

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Cvetka Progar

**Vpliv religioznosti na oblikovanje predsodkov: primerjava med
Slovenijo in Dansko**

Diplomsko delo

Ljubljana, 2011

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Cvetka Progar

Mentor: doc. dr. Samo Uhan

**Vpliv religioznosti na oblikovanje predsodkov: primerjava med
Slovenijo in Dansko**

Diplomsko delo

Ljubljana, 2011

ZAHVALA

Velika zahvala gre najprej moji družini. Mami in ati, hvala vama, ker sta mi omogočila študij in me podpirala v mojih odločitvah. Sestri Nataši hvala za vso spodbudo in pogovore.

Jure, hvala ti za motivacijo, potrpežljivost in pomoč pri mojih odločitvah. Hvala, ker si ob meni!

Iskrena zahvala gre tudi mentorju, doc. dr. Samu Uhanu, za vso strokovno pomoč pri izdelavi diplomske naloge.

Vpliv religioznosti na oblikovanje predsodkov: primerjava med Slovenijo in Dansko

V diplomski nalogi sem opredelila pomen religioznosti kot dejavnik, ki vpliva na oblikovanje predsodkov. Predsodek definiramo kot negativna čustva, mišljenja in nagnjenja do pripadnikov določene skupine v družbi. Pri proučevanju predsodkov sem se najprej osredotočila na stališča, ki so pojasnila sprejemanje sodobne vloge ženske, saj so te v očeh krščanstva vedno zasedale manjvreden in podrejen položaj. Ženski so pripisovali le eno določeno vlogo, vlogo matere in žene. Ženska, ki tej vlogi ni ustrezala, je bila deležna raznih predsodkov. Ugotavljala sem, kako se razlikujejo mnenja vernih in nevernih, v Sloveniji in na Danskem, ko gre za usklajevanje materinstva in kariere, s čimer se danes sooča vse več žensk. Nadalje pa sem se posvetila še enemu vidiku, in sicer socialni distanci, ki je vse bolj pogost način izražanja predsodkov. Razlike med vernimi in nevernimi Slovenci glede socialne distance sem ugotavljala tako, da sem preverila, pripadnike katerih naštetih skupin ne bi imeli za sosede: muslimanov, priseljencev, obolelih za aidsom, homoseksualcev in Romov. Nazadnje sem naredila še primerjavo med slovenskimi in danskimi verniki.

Ključne besede: predsodek, religioznost, Slovenija, Danska

The influence of religiosity on development of prejudice: comparison between Slovenia and Denmark

In my diploma thesis I was defining the meaning of religiosity as factor that influences development of prejudice. Prejudice is defined as negative emotion, sentiment and inclination towards members of certain groups in society. When I was examining prejudice, I focused firstly on standpoints which made clear the acceptance of modern woman, since women have always had unequal, inferior position in society. Woman has always had one certain role, the role of mother and wife. Woman who has not corresponded to this ascribed role was exposed to such prejudice. I was examining what are the differences in opinions of religious and non-religious people about adjustment of motherhood and career in Slovenia and Denmark with which more and more women in Slovenia and Denmark face. Furthermore, I focused my attention on another aspect of prejudice, social distance which is more and more frequently used as a way of expressing prejudice. I established differences between religious and non-religious population in Slovenia regarding social distance in such way that I examined which groups and their members, respectively, would not be wanted as neighbours: Muslims, immigrants, AIDS patients, homosexuals or Roma people. In the end, I compared religious people in Slovenia and in Denmark.

Key words: prejudice, religiosity, Slovenia, Denmark

KAZALO#

1 UVOD	7
2 KAJ SO PREDISODKI	10
2.1 Izvor predsodkov	10
2.2 Predsodki in vedenje posameznika	11
2.3 Spremenjeni predsodki v postmoderni družbi	12
3 KRŠČANSTVO IN »MORALNI MONOPOL«	13
3.1 Religioznost in morala	13
4 KRŠČANSKE DRUŽINSKE VREDNOTE IN ODNOS DO ŽENSK	15
4.1 Ženska v Svetem pismu	15
4.2 Temeljne postavke za diskriminacijo žensk.....	17
4.3 Spreminjajoča vloga ženske	18
5 KRŠČANSTVO IN SOCIALNA DISTANCA	19
5.1 Krščanske postavke o seksualnosti in odnos do homoseksualnosti.....	22
6 EMPIRIČNI DEL	25
6.1 Uporabljene spremenljivke	25
6.2 Predsodki do žensk.....	26
6.2.1 Podatki za Slovenijo.....	26
6.2.2 Podatki za Dansko	29
6.2.3 Predsodki do žensk – primerjava med slovenskimi in danskimi verniki.....	31
6.3 Predsodki do homoseksualcev	33
6.3.1 Sprejemanje homoseksualnosti – Slovenija.....	33
6.4 Izražanje socialne distance – primerjava med Slovenijo in Dansko	36
6.4.1 Muslimani.....	36
6.4.2 Priseljenci.....	37
6.4.3 Ljudje z aidsom	37
6.4.5 Homoseksualci.....	38
6.4.6 Romi.....	39

7 SKLEP	41
8 LITERATURA	44
9 PRILOGE	46
9.1 Priloga A: Slovensko javno mnenje 2008/1, Evropska raziskava vrednot.....	46
9.2 Priloga B: Evropska raziskava vrednot 2008: Danska (SPSS)	48

1 UVOD

Sodobna družba, za katero se sicer zdi, da stremi k enakopravnosti in enakosti vseh posameznikov, je še vedno polna mnenj in stališč, ki postavljajo določene skupine ljudi v manjvreden položaj. Ta stališča temeljijo na vnaprejšnjih in neutemeljenih vrednostnih sodbah, ki jim rečemo predsodki. Že samo ime pove, da gre za neko sodbo, njena glavna značilnost v tem primeru pa je, da je kljub poznavanju resničnega stanja ne moremo opustiti. Na oblikovanje stališč vpliva mnogo dejavnikov in eden teh je tudi religioznost, ki gotovo zaznamuje posameznikovo razmišljanje. Tako v preteklosti kot tudi še v današnjem času opazamo, da se mnenja, vrednote in stališča razlikujejo glede na to, ali je posameznik veren ali ne.

V diplomskem delu se bom glede religioznosti omejila na krščansko religijo, ki je bila (je) na evropskem prostoru najvplivnejša in je pomembno sodelovala pri oblikovanju evropske zgodovine in kulture. Krščanstvo je, kakor vse religije, ustvarilo nek sistem vrednot in prepričanj, ki naj bi ga ljudje, ki pripadajo tej religiji, sprejeli in po njem oblikovali svoje vsakdanje življenje. Vendar pa so bile te vrednote pogosto nasprotujoče temeljni doktrini, kot jo je opisovalo Sveto pismo, ki predstavlja temeljno besedilo te religije. Pogosto jih je Cerkev uporabljala za manipulacijo in nadzor nad svojimi verniki, še najbolj pa je ta sistem služil ustvarjanju določene kategorije ljudi, ki je postala norma in je potem diskriminirala in obsojala vse, kar je bilo zunaj te kategorije. Sodobna družba, ki je vedno bolj raznolika, tovrstnih načinov razmišljanja in delovanja enostavno ne more tolerirati. Pojavljajo se sicer spremembe, ki kažejo na morebitno večjo odprtost Cerkve in družbe do določenih »drugačnosti«, ki so bile še nekaj časa nazaj nesprejemljive, vendar pa se še vedno pojavljajo predsodki glede skupin, za katere ne bi pričakovali. Ena od teh so gotovo ženske, ki so sicer z emancipacijo dosegle veliko, pa vendar se jih drži še veliko »klasičnih« predsodkov. K ohranjanju teh in mnogih ostalih predsodkov prav gotovo pripomore tudi Cerkev, predvsem s svojim vztrajanjem pri eni in edini obliki družine, določenih vrednotah in določenemu načinu življenja.

V diplomski nalogi bom torej ugotavljala, kako se tradicija krščanskih vrednot pozna in kaže pri oblikovanju predsodkov sodobnih vernikov. Naloga bo sestavljena iz teoretičnega in empiričnega dela. V prvem delu bom najprej predstavila nekaj teorije o predsodkih, nato pa sledi razpravljanje o povezanosti religioznosti in morale. V tem delu se bom natančneje posvetila tudi krščanskim družinskim vrednotam, ki predstavljajo pomemben del v njihovem

sistemu vrednot. Družina se namreč zdi izjemno pomembna za krščanstvo, kar dokazuje že število besedil v Svetem pismu, ki se nanašajo na družinsko življenje, poleg tega pa je družina prav gotovo eno od področij, ki ga je skušala Cerkev najbolj nadzorovati. V okviru teh vrednot bom največ pozornosti namenila tistim stališčem Cerkev in Svetega pisma, ki se nanašajo na odnos do ženskega spola in vloge, povezane z njim.

Poleg družinskih vrednot in odnosa krščanstva do žensk se bom osredotočila še na vidik socialne distance do določenih skupin, ki so največkrat žrtve predsodkov. Izogibanje tem skupinam je namreč jasen znak, da se do njih goji določena negativna stališča. Ugotoviti hočem, koliko je Cerkev odprta za sprejemanje drugačnih in kako se to kaže v njihovem delovanju. Za to sem se odločila predvsem zaradi določenih (samo)predstav o krščanstvu glede njihove solidarnosti, brezpogojne pomoči vsem ljudem v stiski in tako naprej.

V empiričnem delu bom s sekundarno analizo podatkov iz Evropske raziskave vrednot, v katero je bila vključena tudi Slovenija, ugotavljala, kakšen vpliv ima religioznost pri oblikovanju predsodkov. To bom storila s primerjavo odgovorov med vernimi in nevernimi. Poleg te primerjave bo moja diplomska naloga vsebovala še eno primerjavo, in sicer med Slovenijo in Dansko. Za Dansko sem se odločila zato, ker spada med tako imenovane »države blaginje«, ki so gospodarsko zelo razvite in znane kot zelo demokratične države, z dobro razvitim socialnim sistemom. Na Danskem je v primerjavi z ostalimi evropskimi državami stopnja nestrpnosti zelo nizka in stopnja odprtosti do drugačnih zelo visoka. To državo sem zbrala zato, ker velja za nekakšen zgled, kakšna naj bi bila sodobna in razvita družba, in ker verjamem, da bi se tudi Slovenija rada približala temu.

Osnovni raziskovalni vprašanji, ki ju bom skušala razrešiti, sta, ali obstajajo razlike pri predsodkih med religioznimi in nereligioznimi. Drugo vprašanje pa se nanaša na razlikovanje slovenskih in danskih vernikov, glede oblikovanja predsodkov.

Izhodiščna hipoteza: Ker je Danska znana po strpnosti in odprtosti do drugačnih, menim, da religioznost bolj vpliva na oblikovanje in ohranjanje predsodkov v Sloveniji kot na Danskem. Predvidevam torej, da bodo religiozni Slovenci izražali več predsodkov kot danski verniki.

Delovne hipoteze:

1. Verni v Sloveniji imajo še vedno več predsodkov do žensk glede usklajevanja kariere in materinstva kot neverni, medtem ko se verni Danci o stališčih o karieri matere ne razlikujejo od nevernih.
2. Verni v Sloveniji kažejo več predsodkov do žensk kot verni na Danskem.
3. Danski verniki bolj sprejemajo homoseksualnost kot slovenski verniki.
4. Verni na Danskem izražajo več odprtosti in manj socialne distance do t. i. drugačnih kot verni v Sloveniji.

Cilji moje diplomske naloge so:

- ugotoviti, ali se sodobni slovenski verniki razlikujejo od nevernih, ko gre za strpnost in odprtost;
- poiskati razloge za morebitne razlike v predsodkih vernih in nevernih Slovencev in Slovenk;
- ugotoviti, kako se slovenski verniki razlikujejo od danskih vernikov glede odprtosti do t. i. »drugačnih«.

2 KAJ SO PREDSDODKI

Preden začnemo razpravo o tem, kaj in kako vpliva na formiranje predsodkov, pogledajmo na teoretični ravni, kaj predsodek sploh pomeni. Pojem predsodek ima več pomenov, vendar pa se ga večinoma uporablja za opisovanje negativnih čustev, mišljenj in nagnjenj do drugačnih; drugačnih predvsem v smislu, da pripadajo skupini, ki se jo navadno obravnava kot manjvredno, marginalizirano, na določen način stigmatizirano skupino. Predsodki se kažejo v nespoštljivem, nestrpnem in ponižujočem odnosu do pripadnikov druge rase, etnične skupine, kulture, do oseb, ki imajo drugačen način življenja, religioznost ali spolno usmeritev (Ule 2004, 165). V literaturi o predsodkih najdemo več različnih definicij tega pojma.

Prvo definicijo predsodka je podal Lippman leta 1922, ki opisuje predsodke kot emocionalno nabite negativne socialne stereotipe (Ule 1999, 301).

»Allport je pojmoval stereotipe in predsodke kot mehanizme socialne kategorizacije, kot kognitivne sheme, ki poenostavljajo in organizirajo posameznikovo videnje družbenega sveta« (Ule 1999, 303).

»Stališča, ki niso upravičena, argumentirana in preverjena, a jih spremljajo močna čustva in so odporna na spremembe« (Rot v Ule 2004, 166).

Slovar slovenskega knjižnega jezika definira predsodek kot »negativen, odklonilen odnos do koga ali česa, neodvisen od izkustva« (SSKJ 1994, 984).

2.1 Izvor predsodkov

Če gledamo z makrosocialne ravni, lahko predsodki izvirajo iz različnih ekonomskih, socialnih ali kulturnih razlogov, ki se pojavijo v neki družbi. Lahko pa izvirajo tudi z mikrosocialne ravni, ko so predsodki posledica določene vrste socializacije. Primarna socializacija je za posameznikov razvoj izjemnega pomena, saj človek skozi ta proces pridobi znanja in izkušnje, ki mu omogočajo življenje v družbi. Vendar pa se človek v tem času »nauči« tudi predsodkov. »V otroštvu nastanejo tiste primarne kategorizacije in z njimi povezana vrednotenja ter emocionalne naravnosti, ki so podlaga za nastanek in obstoj predsodkov, zlasti za njihovo trajnost in nezavedno delovanje. To so predpojmovne kategorizacije« (Ule 2000, 175).

Za našo razpravo je bolj pomemben mikrosocialni pogled, saj je vera nekaj, kar nam je tako rekoč »položeno v zibelko«. Večina nas kot otrok ni imelo izbire, katera bo naša vera, pač pa nas že s krstom zaznamujejo, kateri religiji bomo pripadali. S tem pa je deloma že določeno tudi, katerih vrednot se bomo morali naučiti in jih spoštovati. Furlanova glede spolnih predsodkov pravi: »Otrok, ki se seznanja z versko vzgojo, se skupaj z njo seznanja tudi s predsodki in spolno stereotipnimi podobami ženske in moškega, ki jih je Cerkev prevzela v procesu institucionalizacije in postopne patriarhalizacije« (Furlan 2006, 112).

Bergler pravi: »Identifikacija posameznika z neko skupino je tudi identifikacija s predsodki te skupine. Če posameznik spremeni svojo referenčno skupino, potem spremeni tudi predsodke, ki so pomembni za »subjektivni življenjski prostor skupine« (Bergler v Ule 2000, 177).

Če smo torej rojeni v družini, ki je tradicionalno katoliška, bodo tudi naše vrednote in pogledi skladni s to tradicijo in dokler se ne zgodi kakšna konkretna sprememba v našem življenju in mišljenju, se bomo držali tistih predsodkov, ki smo se jih naučili v času socializacije.

2.2 Predsodki in vedenje posameznika

Vsak posameznik ima določene predsodke, vendar pa ni nujno, da se vsi predsodki manifestirajo. Pogosto se zgodi, da predsodki kot naše socialno stališče vplivajo na naše vedenje ali kot pravi Uletova: »Predsodki kažejo neko latentno dispozicijo, pripravljenost na obnašanje« (Ule 2000,183).

Allport (v Ule 2000, 183) definira pet stopenj izražanja predsodkov v vedenju posameznika ali skupin: obrekovanje, izogibanje, diskriminacija, nasilje in genocid. Za nas sta pomembni predvsem stopnji izogibanja in diskriminacije. Socialno distanco religioznih do določenih socialnih skupin bom namreč preverjala v empiričnem delu. Prav tako bom preverjala predsodke do žensk, ki so v Cerkvi pogosto bile (in so še vedno) deležne očitne diskriminacije.

Seveda ima tovrstno vedenje do pripadnikov skupin, ki se soočajo s predsodki, tudi določene posledice. Največkrat se pri žrtvah diskriminacije razvijejo občutki manjvrednosti in neadekvatnosti, še posebej, če se primerjajo z dominantno skupino. Pogosta posledica je tudi, da žrtve začnejo same sebe dojemati tako, kot jih obravnavajo tisti, ki imajo do njih predsodke. To so potrdile mnoge raziskave o spolnih razlikah, ko se je pokazalo, da ženske sebi pripisujejo celo več negativnih lastnosti, kot jim jih pripisujejo moški (Ule 2004, 184).

2.3 Spremenjeni predsodki v postmoderni družbi

Na prvi pogled se zdi, da je v sodobni družbi vedno manj predsodkov, verjetno predvsem zaradi dejstva, da v kolikor se predsodki pojavijo v odkriti obliki, recimo v javnem govoru, so takoj označeni kot družbeno ali politično nekorektni. Vendar pa kljub vsemu ne moremo reči, da predsodki izginjajo ali da je njihov pomen zanemarljiv. Pokaže se, da gre za premik in ne za izginjanje predsodkov. Res je, da je v mnogih državah onemogočeno javno izražanje predsodkov z zakonsko ureditvijo, vendar pa ti še vedno vladajo v zasebnem življenju. Gre torej za premik z javne na zasebno raven izražanja predsodkov in ne za upadanje njihove moči (Ule 2004, 199–201).

Poleg tega se pojavi tudi kvalitativna sprememba predsodkov, saj tradicionalne predsodke zamenjujejo »moderni«, ki se ne izražajo neposredno, odkrito pač pa prikrito oziroma simbolno. Tako je za novi, subtilni rasizem značilno, da negativnih čustev do manjšin ne izraža glasno, ampak se vzdržuje vseh pozitivnih čustev do njih. Prav tako ni več odkritega sovraštva do njih, ampak prevladujejo ignoriranje, distanca in cinizem. Benokraitis in Feagin (v Ule 2004) z raziskavami ugotavljata, da obstajajo podobne spremembe tudi v diskriminaciji žensk, saj se vedno bolj uveljavlja »moderni seksizem«, ki temelji na prikriti in simbolni diskriminaciji.

Če so včasih odkrito izražali sovraštvo proti priseljencem, istospolno usmerjenim, drugim rasam in podobnim skupinam, se danes predsodki kažejo tako, da večina noče imeti nobenega opravka s temi »drugačnimi« ali pa se jim odteguje osnovne pravice – pod krinko, da zahtevajo preveč. Tak primer so istospolno usmerjeni, do katerih se sicer (načeloma) ne kaže odkritega odpora in sovraštva, vendar pa se jim jasno pokaže, da ne morejo biti enakopravni heteroseksualnim parom, tako da se jim skuša vzeti pravico, da si ustvarijo družino. Podoben primer so priseljenci, ki delajo v Sloveniji. Navadno so deležni predsodkov in manjvrednega obravnavanja, predvsem tisti, ki prihajajo iz držav nekdanje Jugoslavije.

3 KRŠČANSTVO IN »MORALNI MONOPOL«

Oblikovanje predsodkov je torej nek proces, ki je lahko odvisen od mnogih dejavnikov, ki se dogajajo posamezniku. Večkrat se je pokazalo, da na stališča, ki jih posamezniki oblikujejo, močno vpliva tudi religioznost. Ker pa so predsodki tudi neka določena stališča, sem se odločila, da ugotovim, kakšen vpliv ima vernost, ko gre za oblikovanje predsodkov.

O povezanosti vrednot in religioznosti je bilo narejenih že nekaj raziskav in razprav, zato najprej pogledjmo ugotovitve, ki izhajajo iz njih. Predvsem me zanima, ali pogosta namigovanja o nemoralnosti ateistov in večji moralnosti vernih zdržijo empirično preverjanje. Pogosto od cerkvenih dostojanstvenikov in ostalih slišimo, kako vera uči, naj bo človek dober do vseh, da si vsak zasluži priložnost in ljubezen bližnjega. Zato se sprašujem, ali to pomeni, da so verni ljudje manj dovzetni za oblikovanje predsodkov ali je ravno obratno. Tradicionalna katoliška vera je namreč zelo konservativna in ne preveč odprta za spremembe, kar nam lahko poraja dvom o njihovem sprejemanju drugačnih, torej tistih, ki odstopajo od njihove predstave, kakšen naj bi bil posameznik.

3.1 Religioznost in morala

Kako posameznik dojema ljudi okoli sebe, predvsem pa tiste, ki se kakorkoli razlikujejo od večine, je odvisno od njegove morale in vrednot, ki jih je pridobil. Nemalokrat se zgodi, da določena religija želi prevzeti zasluge za moralo ljudi, ki sledijo njihovim naukom. Predstavniki religij bi vedno znova radi prepričali javnost v moralnost njihove religije in v pomembnost in pravičnost vrednot, ki naj bi jih imeli. Cerkev je vedno hotela imeti nekakšen monopol, kar se tiče morale in vrednot, zato so pogoste izjave, kot je sledeča Rodetova: »Druge morale, kot je krščanska, na Slovenskem ni« (Rode v Smrke 2005, 658). Mnogo avtorjev izpostavi problematičnost povezovanja morale in religije, predvsem zato, ker se potem ateizem ali nevernost povsem neupravičeno povezuje z nemoralnostjo. Tudi v Sloveniji imamo precej podobno situacijo, saj se Rimskokatoliška cerkev neprestano trudi »dokazovati«, kako so tisti, ki so verni, bolj moralni v primerjavi z drugimi. Nekdanji ljubljanski nadškof dr. Franc Rode je tako nekoč ateiste javno obtoževal za propadanje vrednot in izpostavljal problematičnost mladih ateistov brez verske vzgoje. »Ateisti naj si, po njegovem mnenju, ne bi smeli domišljati, da bodo vzgajali nove rodove ateistov« (Smrke 2005, 658).

Vendar pa se pokaže, da tovrstne izjave nimajo nikakršne empirične podlage. Smrke (2005) namreč naredi evropsko raziskavo o povezanosti vernosti in moralnosti ljudi. Poskuša ugotoviti ravno to, ali so verni ljudje res bolj moralni oziroma ali so neverni, ateisti resnično manj moralni. Rezultati raziskave pokažejo, da prepričani ateisti ne spadajo med moralno bolj popustljive. Za Slovenijo ugotovi, da »slovenski ateisti nikakor ne predstavljajo moralno najbolj permisivnega dela prebivalstva. Nasprotno, čim bolj zaostrujemo ateističnost v smislu čvrstosti prepričanja, tem bolj je ta kategorija moralno rigorozna. V tem smislu je primerljiva s kategorijo najbolj prepričanih teistov« (Smrke 2005, 668).

Vse bolj se zdi, da se katoliška cerkev (in tudi ostale religije) ne morejo sprijazniti s tem, da se v svetu dogajajo spremembe, ki jim ne dajejo več monopola nad določenimi zadevami in morala je prav gotovo ena od teh stvari. Morda je včasih že veljalo, da so zaslužni za »moralno držo« vernikov, vendar se moramo zavedati, da takrat verniki niso imeli izbire in so delali in živeli tako, kot jim je narekovala edina vera, ki so jo poznali in ji morali zaupati. Danes pa temu ni več tako, saj ima posameznik povsem svobodno voljo, da se odloči, kako bo živel in predvsem komu bo verjel in po katerih načelih se bo ravnal, kar pa se zdi za večino religij nedojemljivo. »Modernost prinaša pluralnost, to je možnost izbire (tudi verske) na področja, kjer prej takšnih možnosti ni bilo« (Ruthven 2010, 41). Preden je svet zajela modernizacija, je »večina ljudi predpostavljala, da je njihov lastni način življenja ali njihov lastni sistem prepričanj edina norma« (Ruthven 2010, 41). Zdi se, da Cerkev to dejstvo zelo težko sprejema, vendar se kljub temu sprašujem, ali ji to daje pravico, da obtožuje drugače misleče. Čeprav trdijo, da se zavzemajo za vrednote, da se trudijo, da te ne bi »propadle«, da hočejo moralno družbo, jim vse to ne daje pravice, da diskriminirajo vse, kar ni v njihovem naboru vrednot, saj so te pri vsakem posamezniku drugačne. Nihče ne more soditi o tem, katere so »prave« in katere ne, čeprav bi Cerkev večkrat prav to rada počela.

4 KRŠČANSKE DRUŽINSKE VREDNOTE IN ODNOS DO ŽENSK

Ko preučujemo vpliv religioznosti na predsodke, ne moremo mimo predsodkov do žensk, ki so že dolgo deležne drugačne in manjvredne obravnave v Cerkvi. Ženske niso bile nikoli enakovredne moškim, kar se je izražalo v diskriminaciji in podrejenem položaju ženske. Joganova je prepričana, da so vse vodilne Cerkve za »žensko sovražne, oziroma pri vseh je v sistem dogem in temeljnih pravil življenja vgrajen patriarhalni vzorec odnosov kot edini normalen in naraven, kot obveznost, ki ima posebno moč, kajti ta izvira neposredno iz božje volje – božjega načrta« (Jogan 1990, 78). Mnoge feministke očitajo Cerkvi ohranjanje in podpiranje »ideologije moške superiornosti«, namesto da bi skušala uvesti enakopravnost in enakovrednost spolov, saj je bilo to v njihovi moči, glede na to, da so igrali pomembno vlogo pri oblikovanju kulturnih in družbenih vzorcev (Furlan 2006, 59). Na tem mestu se bomo posvetili vlogi žensk v družini, kot jo je videla in posredovala med vernike Rimskokatoliška cerkev, zaradi česar so se izoblikovali tudi določeni predsodki do žensk.

4.1 Ženska v Svetem pismu

»Nikjer v Svetem pismu ni jasno in nedvoumno napisano, da se mora moške in ženske enako spoštovati in ceniti, da se žensk ne sme obravnavati kot manjvrednih, da je prevlada enega spola nad drugim grešna ali da ima božansko lahko žensko obliko« (Woodhead 2009, 137–138).

V temeljnem delu krščanske religije je večkrat poudarjeno, kako naj se vede ženska in kakšna je njena vloga: »Žene naj bodo podrejene svojim možem kakor Gospodu, mož je namreč glava ženi, kakor je Kristus glava Cerkvi: on, odrešenik telesa. In kakor je Cerkev podrejena Kristusu, tako naj bodo v vsem žene možem« (Efežanom 5, 21–24). Podrejenost in ponižnost sta lastnosti, ki se ju nedvoumno najprej pričakuje od ženske.

»Ženska naj se da poučiti tiho in z vso vdanostjo. Ne dovolim pa, da bi ženska poučevala, tudi ne, da bi gospodovala nad moškim. Tiho naj bo. Prvi je bil namreč izoblikovan Adam, potem Eva. In Adam ni bil zapeljan, žena pa se je pregrešila, ker se je dala zapeljati. Rešila pa se bo s tem, da bo rojevala otroke, če bodo vztrajali v veri, ljubezni in svetosti, združeni z razumnostjo« (Timoteju 2, 11–15). Biblija zelo jasno opisuje, kje je mesto ženske; ta mora biti vdana in ponižna, njena glavna naloga pa je rojevanje otrok in skrb za njih, moža in dom. Vloga ženske je popolnoma zreducirana na vlogo gospodinje in matere. Javne funkcije so ji nedostopne, saj ji je recimo prepovedano poučevanje, ki je bilo popolnoma v domeni moških.

Če bi ženska lahko poučevala, bi s tem stopila v njihovo vlogo in bi lahko nadomestila moškega, s tem pa bi lahko »gospodovala« moškemu, kar pa je seveda nedopustno in nepredstavljivo. Čeprav je zapisano, da so ženske pravzaprav veliko pripomogle k širjenju vere, jim je v Cerkvi prepovedana kakršnakoli funkcija: »Ne dovoljujemo, da bi žene v Cerkvi poučevale, temveč naj molijo in poslušajo učitelja« (Vzgojitelj III v Ranke Heinemann 1992, 133). Večkrat je tudi omenjeno, da ženske ne smejo govoriti v cerkvi, ampak lahko le neslišno premikajo ustnice, tako da se njihovega glasu ne sliši (Ranke Heinemann 1992, 133). Logična posledica tovrstnega obravnavanja ženske je tudi cerkvena hierarhija, v kateri vsi višji položaji pripadajo izključno moškim. V Rimskokatoliški cerkvi tako ne morejo zasesti prav nobenega položaja, kar pa upravičujejo z različnimi razlagami, ki seveda temeljijo na namišljeni večvrednosti in privilegiranem položaju moškega. »Toda krščanstvo je ženskam tradicionalno onemogočalo dostop do položajev moči in pogosto bolj poudarjalo povezavo med božanskim in moškim kot pa med božanskim in žensko« (Woodhead 2009, 137).

Tudi Rus in Toš pravita, da gre vzroke za večjo diskriminacijo žensk med religioznimi iskati tudi v religijski socializaciji in cerkveni organizaciji. »To je le vrednotni izraz zaznave neenakopravnega položaja ženske znotraj verskega oz. cerkvenega občestva, ki se izraža najmanj v tem, da je celotna cerkvena hierarhija izključno omejena na moške« (Rus in Toš 2005, 250). Drugače pa je pri protestantski Evangeličanski cerkvi, kateri pripada večina religioznih na Danskem, kjer tudi ženske lahko opravljajo pastorski poklic in vodijo bogoslužja, kot to počno moški. Morda tudi to vpliva na nižje zaznavanje diskriminacije žensk pri Dancih.

Zapisov o vedenju in vlogi žensk je v Svetem pismu še veliko in večina teh postavlja žensko v podrejeni položaj moškemu, ki ima oblast in popolno premoč nad njo. Tako je imela Cerkev dolgo časa nadzor nad žensko, predvsem nad njeno vlogo, ki jo je opravičevala s tem, da je tako pač zapisano v Svetem pismu. Vendar pa moramo vedeti, da so se besedila Svetega pisma vedno interpretirala tako, da je ustrezalo določenemu času. V besedilih Stare in Nove zaveze sta navzoča dva pogleda: patriarhalni in enakopravni. Družba in Cerkev sta v različnih zgodovinskih obdobjih izbirali besedila, ki so bolj ustrezali določenemu miselnemu kontekstu in družbeni ureditvi. Močna patriarhalna zaznamovanost Cerkev je v tem pogledu marsikdaj pospeševala in širila patriarhalne poglede in spolno tipizirane podobe ženske in moškega (Furlan 2006, 113).

4.2 Temeljne postavke za diskriminacijo žensk

V krščanstvu je patriarhalno prepričanje našlo plodna tla za širjenje hierarhije spolov, v glavnem na treh temeljnih domnevah. Prvič, da je bilo prvo bitje, ki ga je Bog ustvaril, moški in ne ženska, ker je obveljalo prepričanje, da je bila ženska ustvarjena iz moškega rebra in tako ontološko gledano nekaj izpeljanega in sekundarnega. Drugič, da je glavni krivec za izgon iz raja ženska, ki je zagrešila »izvirni greh« in da moramo zaradi tega gledati na vse »Evine hčere« s sovraštvom, nezaupanjem in prezirom. Tretjič, da ženska ni bila ustvarjena samo iz moškega, ampak tudi za moškega, kar povzroči, da ima njena obstojnost zgolj instrumentalni pomen in ne fundamentalnega (Furlan 2006, 73–74).

To so tri temeljne postavke krščanstva, na katerih temelji dolga doba izkoriščanja in neenakopravnega ravnanja z ženskami. Nanašajoč se ne zgornje domneve, je Cerkev upravičevala diskriminacijo in dajala pomen pokornemu vedenju, ki ga je od ženske pričakovala.

Jedro diskriminacije žensk v katoliški cerkvi, kot pravi Ranke Heinemann, »je ideja, da so ženske pred svetim nekaj nečistega. Po klerikalni oceni so bile ženske ljudje druge vrste« (Ranke Heinemann 1992, 129). Ženske so videli kot vir nekega zla in grešnosti. »Žena naj bo povsem ogrnjena, razen kadar je doma. S tem da je zagnjen tudi njen obraz, ne bo mogla nikogar zapeljati v greh« (Vzgojitelj III v Ranke Heinemann 1992, 129). Ženska je torej tista, zaradi katere greh nastane, moški je tu le nemočna žrtev, ki ga je potrebno obvarovati tako, da se ženska zakrije, s čimer je onemogočeno tudi njeno zapeljevanje. Vsi mogoči predpisi o zakrivanju in omejevanju svobode ženske so povezani z njeno seksualnostjo, ki je bila predvsem v preteklosti močno povezana s častjo cele hiše in ne le z njenim imenom. Ruthven zanimivo napiše, da je bila včasih »kultura časti in sramu, v kateri moška čast in identiteta temeljita na ženski kreposti« (Ruthven 2010, 85).

Vse religije se ukvarjajo s tem, kako obvladovati žensko seksualnost, in tudi krščanstvo ni izjema, saj so tudi tu veljala stroga pravila glede spolnosti. Nazoren primer so recimo ženske, ki so zanosile neporočene, saj so bile zaznamovane za celo življenje, do njih so gojili močne predsodke in nikoli ni bila enaka materam, ki so imele može. Temelj katoliške družine namreč predstavlja sveti zakon, sklenjen v cerkvi. Diskriminirano je bilo vse, kar ni ustrezalo vzorcu »božje družine«, torej mati in oče ter otrok, kjer sta seveda starša morala biti poročena, sicer sta živela v grehu.

4.3 Spreminjajoča vloga ženske

V sodobnem času tudi v Cerkvi skušajo vpeljati spremembe in skušajo postavljati ženske in moške v enakopraven položaj: »Glede žene je treba predvsem poudariti, da ima enako dostojanstvo in odgovornost kakor mož: ta enakovrednost prihaja na edinstven način do veljave v medsebojnem podarjanju drugemu in v skupnem žrtvovanju za otroke; kakor je to lastno zakonu in družini« (Janez Pavel II. v Jogan 1986, 39). Tu res poudari, da ženska ni podrejena možu, pač pa mu je enaka, vendar pa je kmalu zatem napisano, kaj se v resnici še vedno pričakuje od ženske: »Po drugi strani pa zahteva resnično napredovanje žene, da njena materinska in družinska naloga najde jasno priznavanje vrednosti v primerjavi z vsemi javnimi nalogami in drugimi poklici« (Janez Pavel II. v Jogan 1986, 40). Tu jasno pove, da je primarna vloga ženske še vedno materinstvo in da mora tej podrediti vse ostale. Najprej in predvsem se mora posvetiti tej »naravni« vlogi vzgojiteljice, šele potem lahko razmišlja o kakšni javni funkciji in udejstvovanju zunaj njenega doma. Težko je verjeti, da še danes Cerkev vztraja pri svojih postavkah o družinskem življenju in vlogi ženske. Pričakovali bi, da se bo tudi njihovo mnenje spremenilo ali vsaj napredovalo, pa se vse bolj zdi, da so obtičali v obdobju, ko je bil moški hranilec družine, ženska pa je skrbela za dom in otroke. Cerkev se premalo zaveda, da je družba sedaj drugačna, da se vrednote spreminjajo in da se s tem spreminja tudi družina in seveda vse vloge, povezane z njo.

Ne glede na to, da Cerkev zanika ali skuša zakriti to neenakopravnost med moškim in žensko, so se v preteklosti oblikovali predsodki, ki se na ženske nanašajo še danes. Cerkev namreč še vedno spodbuja in poudarja pomen materinstva za ženske, ki naj bi bil ključnega pomena v njenem življenju. Morda je za večino žensk to res ali pa je vsaj bilo tako v preteklosti, vendar pa se njihov položaj v družbi zelo spreminja in to pomeni, da se spreminjajo tudi pričakovanja in vloge. Vse bolj so ženske prisotne na trgu delovne sile, vse več je izobraženih in vse več jih zaseda pomembne položaje. Zakaj bi torej morale biti materinstvo tisto, kar je najpomembnejše? Mnogo ostalih stvari lahko žensko prav tako »izpopolnjuje« kot biti mati in mislim, da se Cerkev tega še ne zaveda in tako še vedno vzdržuje določene predsodke do žensk, ki svoje primarne vloge ne vidijo v rojevanju otrok, ampak v čem drugem, recimo v ustvarjanju kariere. To pa je za marsikoga še v sodobnem času precej nezaslišano, saj tradicija »naravne vloge« ženske še vedno ostaja prisotna. Švabova pravi, da ravno ženska materinska identiteta ostaja najbolj imuna za postmoderne spremembe (Švab 2001, 96).

5 KRŠČANSTVO IN SOCIALNA DISTANCA

Krščanska religija se trudi skozi celotno zgodovino prikazati in uveljaviti kot »strokovnjak« na področju odnosov med ljudmi. Njihov nauk o ljubezni do bližnjega naj bi bila nekaj izjemnega, posebnega prav za to Cerkev in nekaj, k čemur stremijo in se trudijo uresničiti. Če je to res, potem bi pričakovali, da religiozni ljudi okoli sebe sprejemajo in jih ne obsojajo, saj jih vera uči brezpogojne ljubezni do drugih. Pričakovali bi sprejemanje, odprtost in pomoč ljudem, ki jih zaradi določenih lastnosti družba ne sprejema, saj so ravno oni tisti, ki v družbi najbolj potrebujejo pomoč zaradi svojega nepriviligiranega položaja. Vendar pa se pokaže, da njihovo »brezpogojno« sprejemanje le ni tako brez pogojev. Očitno si le ne zaslužijo vsi njihove pomoči, solidarnosti in sprejemanja, pač pa je to rezervirano za tiste bližnje, ki ne sodijo v kategorijo »drugačnih«.

Kot smo že omenili, je socialna distanca način, kako se izražajo sodobni predsodki. Kažejo se v tem, da osebe, ki imajo predsodke, ne želijo imeti stika z osebami, ki pripadajo določenim manjšinam. V preteklosti so se predsodki kazali z odkritim sovraštvom, medtem ko sodobni posameznik kaže svoje predsodke prek izogibanja stikom z »nezaželenimi« skupinami in z nezanimanjem zanje (Ule 2004, 201). Lahko torej rečemo, da imajo osebe, ki izražajo socialno distanco do določenih družbenih manjšin, določene predsodke do le-teh in je to način, kako jih manifestirajo.

Pri razlagi tega se zopet opiram na raziskavo, narejeno na temo povezanosti religioznosti in socialne distance. Smrke in Hafner-Fink sta pred nekaj leti objavila zanimive rezultate raziskave, v kateri so preverjali, ali kristjani, religiozni v Sloveniji resnično predstavljajo del prebivalstva, ki kažejo poseben, humanejši odnos do drugih (Smrke in Hafner-Fink 2008). Preverjala sta, v kolikšni meri so ljudje pripravljeni sodelovati v različnih socialnih stikih s člani drugih družbenih skupin.

Rezultati spet pokažejo, da so domneve o humanejšem odnosu religioznih ljudi do drugih povsem napačne. V Sloveniji namreč prepričani ateisti izražajo veliko nižjo socialno distanco od vernih posameznikov in ne dosegajo evropskega povprečja, kar pomeni, da so bolj strpni, kot pa je povprečno v Evropi. Na drugi strani pa se pokaže, da verni del populacije presega evropsko povprečje na vseh postavkah (Smrke in Hafner-Fink 2008).

Še ena evropska raziskava, ki proučuje vpliv religioznosti na nestrpnost ljudi in vključuje tudi Slovenijo, pripelje do podobnih rezultatov.

Z naraščanjem deleža (povsem in delno) religioznih narašča izražanje nestrpnosti oz. opredeljevanje v smeri višje diskriminacijske usmerjenosti. Analiza na slovenskem vzorcu potrdi, da skupine delno in povsem religioznih ne kažejo več socialne strpnosti, odprtosti do različnih skupin in njihovih posebnih stisk, prikrajšanosti, označenosti oz. različnosti, temveč izražajo več zadržanosti, odklanjanja in nestrpnosti do njih. Skratka, da kažejo več diskriminatorne usmerjenosti do njih (Rus in Toš 2005, 248).

Tudi tu se pokaže, da skupine, ki so delno ali povsem religiozne, ne kažejo več socialne strpnosti, odprtosti do različnih skupin, temveč nasprotno. Pri teh skupinah je opaziti več zadržanosti, odklanjanja in nestrpnosti do določenih družbenih skupin. Ugotavlja se večja nestrpnost med religioznimi tako do žensk kot do tistih, ki so nekoliko »drugačni« v smislu odstopanja od večine, kot so recimo istospolno usmerjeni (Rus in Toš 2005, 248).

Tako kot pri raziskavah o povezanosti morale in religioznosti se tudi tu pokaže, da ne moremo reči, da so ljudje, ki so religiozni, tudi bolj strpni oziroma da imajo manj predsodkov. Prej se pokaže, da so tisti, ki so religiozni, navadno tudi bolj nestrpni do drugačnih, do ljudi, ki odstopajo od predstave človeka, kot si jo zamišlja Cerkev.

Čeprav imajo krščanske cerkve neko samopredstavo, da imajo humanejši odnos do ljudi, da resnično »živijo« nauk o ljubezni do bližnjega in da so zaslužni za dobre odnose v družbenem prostoru, pa podatki kažejo nekaj povsem drugega. Že pri raziskavah o moralnosti lahko vidimo, da so tovrstna namigovanja povsem odveč, saj ni značilnih razlik v moralnosti religioznih in nereligioznih. Prav tako pa se to pokaže v raziskavah socialne distance in nestrpnosti do drugih, saj se nikjer ne potrdi, da bi bili verni ljudje bolj strpni oziroma da bi bili bolj pripravljeni na stike s skupinami, ki so v družbi označene kot drugačne ali marginalizirane. Pravzaprav so ateisti in neverni tisti, ki so te skupine prej pripravljeni sprejeti oziroma se do njih vesti bolj strpno.

Kako naj si torej razlagamo samopodobo Cerkve, da so nekakšni varuhi morale in solidarnosti? Raziskave kažejo, da je njihova predpostavka o »ljubezni do bližnjega« precej pogojena s tem, kdo ta bližnji je, kakšne so njegove navade, njegov življenjski stil, od kod izhaja in še bi lahko naštevali. Nikakor pa ni to »brezpogojna ljubezen« do bližnjih, kot radi zatrjujejo, temveč je ta usmerjena le k določenim kategorijam ljudi. Kar ne spada v to kategorijo, je deležno podcenjevanja in negativnih stališč s strani Cerkve. Občasno se zdi, da se trudijo, da le ne bi bili videti tako diskriminatorni in skušajo javnost prepričati, da je tudi Cerkev pripravljena na spremembe v družbi, ki je raznolika in polna »drugačnosti«. Tako sem

na spletni strani Komisije Pravičnost in mir, ki deluje v okviru Slovenske škofovske konference, našla izjavo z naslovom Za vrednoto strpnosti in spoštovanja do vseh:

V Sloveniji smo že dlje časa priča raznovrstnim oblikam nasilja in izrazom nestrpnosti na osnovi verske ali politične pripadnosti, spolne usmerjenosti, izbire vrednot in podobno. V preteklosti so bila tako večkrat oskrunjena verska znamenja in cerkve. Komisija Pravičnost in mir pri SŠK (KPM) obsoja vse takšne oblike nestrpnosti in nasilja. Zadnja incidenta sta bila nedavni napad na hišo sodnice in na lokal Open v Ljubljani. S tem je bila napadena tudi skupnost istospolno usmerjenih, ki jih je potrebno sprejemati s spoštovanjem in obzirnostjo (prim. Katekizem Katoliške Cerkve 2358). Komisija poziva vse odgovorne, naj pod enakimi kriteriji preprečujejo vsakršno nasilje in nestrpnost ter si prizadevajo za spoštovanje človekovih pravic in za enakopravnost vseh državljanek in državljanov. Komisija tudi pričakuje, da ta napad ne bo izrabljen za uzakonitev sporne redefinicije družine in za manipulacijo človekovih pravic (Strehovec 2010).

Ali to pomeni, da se Cerkev končno zaveda, da so njihova tradicionalna stališča preživeta in da se mora tudi sama prilagoditi vrednotnemu in moralnemu pluralizmu sodobne družbe? Izjava je pravzaprav precej presenetljiva, saj izraža pozitivno mnenje do ljudi, ki so navadno deležni predsodkov – drugačna veroizpoved, spolna usmerjenost, drugačne vrednote ... In pogosto je te predsodke »pomagala« oblikovati tudi Cerkev. Tu pa odločno nasprotujejo kakršni koli nestrpnosti in neenakopravnem obravnavanju teh skupin. Predvsem pa je zanimivo, da se pozitivno opredelijo celo glede istospolno usmerjenih, ki so pogosta tarča zaničevanja in diskriminacije, ravno s strani Cerkve. Tu pa se postavijo na njihovo stran in celo pozivajo, da jih je potrebno sprejemati »s spoštovanjem in obzirnostjo«. Če na prvi pogled ta del izjave daje neko sliko pozitivnega odnosa do istospolno usmerjenih, pa drugi del jasno pokaže, kako zastarelo je še vedno stališče Cerkve, vsaj kar se tiče oblike družine.

Pričakujemo, da bo v Državnem zboru in v medijih ob sprejemanju Družinskega zakonika omogočena čim bolj strpna in argumentirana javna razprava o vrednoti družine in zakonske zveze ter da bodo lahko vse zainteresirane organizacije in posamezniki predstavili svoja stališča. To še posebej velja za predlagano ideološko sporno redefinicijo družine in predlagano izenačitev istospolnih registriranih skupnosti, ki odstopa od slovenskega in evropskega soglasja o vsebini človekovih pravic in temeljnih svoboščin. Zaščita družine, utemeljena na zakonski zvezi med

možem in ženo, je nujno potrebna za celosten razvoj človeške osebe kot tudi za trdnost, mir in prihodnost naroda ter države (Strehovec 2010).

Komisija se sicer pozitivno opredeli glede homoseksualcev, jih (vsaj na papirju) sprejema in se jih trudi spoštovati, vendar pa po drugi strani daje jasno vedeti, da jim ne misli priznati enakih pravic, kot jih imajo heteroseksualni pari, da torej ne morejo in morda ne smejo imeti otrok. Torej jih še vedno postavlja v neenakopraven položaj, kar pa je seveda diskriminacija. Čeprav najprej skušajo pokazati svojo pravično, odprto in solidarnostno naravo, se kmalu pokaže, kako resne in resnične so njihove izjave o enakopravnosti in spoštovanju drugačnih, ki so še vedno polne predsodkov do določenih skupin.

5.1 Krščanske postavke o seksualnosti in odnos do homoseksualnosti

Preden začnemo razpravljati o stališčih in pogledih Cerkve na homoseksualnost, moramo nekaj povedati o odnosu Cerkve do seksualnosti nasploh. Ta odnos je zelo negativen in zadržan, o spolnosti se govori in piše kot o tabuju. Spolnost imajo za nekaj slabega in škodljivega, kar so dolgo utemeljevali tudi z medicinskega vidika, predvsem pa z grešnostjo in kaznovanjem te pregrehe. Večina zapisov o spolnosti in spolni sli je pretiranih, saj v vsakem dejanju že vidijo nečistost in posledično greh. »Moralna teologija« Katoliške cerkve je iznašla kup dejanj in praks, ki so jih označili kot neprimerne zaradi možne povezave s spolnostjo. Tako dotikanje dlani, kot »pregrešni« pogledi, dotikanje med plesom, neprimerno govorjenje in še bi lahko naštevali. »Tako je lahko rahel dotik dlani ženske osebe smrtni greh, če se zgodi z nečistim namenom. "Lahko" je smrtni greh, poljub na roko pa je v vsakem primeru smrtni greh, kajti ni si mogoče misliti upravičenega razloga za takšno dejanje; če pa ni upravičenega razloga, je prišlo do njega zaradi sle ali jo je vsaj močno vzburilo« (Göpfert v Ranke Heinemann 1992, 339).

Največkrat se upravičenost spolnega odnosa omenja v povezavi z zakonsko zvezo oziroma s spočetjem otroka, kar pa je dopustno le v okviru zakonske zveze. »Krščanstvo je nenehno poudarjalo, da mora biti spolni odnos v zakonu dejanje zaploditve, sicer sodi pod negativni vidik sle in ne npr. pod vidik ljubezni« (Ranke Heinemann 1996, 13).

»Tudi spolnost je razumljena ekskluzivno in enodimenzionalno, ker pomaga utrjevati predstavo o družbeni veljavi zakonske zveze kot edino ustreznem človeškem okviru za

spolnost. Samo takšna spolnost je po sodbi drugega vatikanskega koncila »dobra in čista« (Jogan 1986, 54).

Prvo pravilo torej je, da so spolni odnosi dovoljeni samo v zakonski zvezi, vendar pa se tudi v zakonu ne sme imeti spolnih odnosov zaradi sle oziroma pač zaradi odnosa samega, ampak le z namenom zaploditve. Vse ostalo je močno obsojano in nedopustno.

Po ugotovitvah zgoraj si lahko predstavljamo, kakšen odnos je torej imela (in morda še ima) Cerkev do drugačnih spolnih praks in spolnih usmerjenosti. Homoseksualnost vidijo predvsem kot nekaj nenaravnega. »Gnus pred homoseksualnostjo je krščanstvo prevzelo od judovstva, in takoj ko je prišlo do večje moči, je leta 390 z zakonom poskusilo homoseksualce iztrebiti. Zakon jim je grozil s smrtjo na grmadi« (Ranke Heinemann 1996, 334). Vendar pa je v krščanstvu, tako kot v antiki, veljalo, da pravo prijateljstvo velja le med dvema moškima osebama in »da je bila žena pridružena možu samo za rojevanje otrok«. Katoliška cerkev je seveda ta odnos deseksualizirala, tako da ga niso jemali kot homoseksualnost (Ranke Heinemann 1996, 335).

Do njih so imeli predvsem zaničevalen in negativen odnos, ki pa je pogosto povezan tudi z vidikom reprodukcije, saj se v taki zvezi ne more spočeti otrok, kar pa je po logiki Cerkve bistven del zakonske skupnosti oziroma zveze dveh odraslih oseb. Še danes slišimo izjave, da »so homoseksualci suha veja družbe«, ki namiguje na to, da ti pari ne morejo spočeti otroka in da tako niso »koristni« za družbo. Tovrstni predsodki se pojavljajo, kljub temu da se zveza dveh oseb ne povezuje več s spočetjem otroka. Danes je povsem sprejemljivo, če sta moški in ženska v zvezi, pa nimata otrok, zato se mi zdijo tovrstni očitki nekoliko neutemeljeni in kot krinka za nek drug razlog za zaničevanje istospolno usmerjenih. Tudi pri predsodkih glede istospolno usmerjenih se pogosto sklicujejo na naravo in »univerzalne človeške standarde«, kar seveda daje absolutno prednost heteroseksualnim parom.

Konkretno to pomeni, da lahko ljudje danosti po naravnem zakonu (npr. razmnoževanje moškega in ženske) zlorabimo. Tako trdim, da lahko gre v primeru posvojitve otroka s strani istospolnih za zlorabo človeške narave, torej sposobnosti razmnoževanja moškega in ženske, ki preko telesne združitve ustvarjata družino. Zagovarjam namreč tezo, da naravna nagnjenja istospolnih, čeprav so lahko tudi genetsko pogojena, niso v temelju človeške narave. Istospolni imajo sicer po tej determiniranosti pravico do formalne zveze in do svojega načina življenja, po

razumskem in absolutnem merilu naravnega zakona pa nimajo pravice do posvojitve otroka, ki se rodi raznospolnemu paru (Greif 2011).

»Naravni zakon« glede zveze dveh oseb, po katerem imata otroka lahko le moški in ženska, je bil mnogokrat izkoriščen ravno za ustvarjanje raznih predsodkov ter stereotipov in nič drugače ni v primeru, ko avtor tega članka skuša utemeljiti diskriminacijo istospolnih s pomočjo zakona narave. V temeljih krščanske miselnosti je torej še vedno močno zakoreninjena predstava o družini, ki jo sestavljajo oče, mati in otrok, zaradi česar ne priznavajo nobene druge »vrste« družine.

6 EMPIRIČNI DEL

V empiričnem delu diplomske naloge bom preverila hipoteze, ki sem jih predhodno oblikovala. To bom storila s sekundarno analizo podatkov, pridobljenih v Evropski raziskavi vrednot 2008, v katero sta vključeni tudi Slovenija in Danska. V Sloveniji je bila opravljena v okviru raziskav Slovensko javno mnenje 2008, sodelovalo pa je 1366 polnoletnih državljanov Slovenije. Na Danskem je v raziskavi sodelovalo 1507 polnoletnih državljanov.

S temi podatki bom torej preverjala, kako religioznost posameznika vpliva na oblikovanje njegovih predsodkov in kako se ti podatki razlikujejo med Slovenijo in Dansko. Moja izhodiščna hipoteza se je glasila:

- **Ker je Danska znana po strpnosti in odprtosti do drugačnih, menim, da religioznost bolj vpliva na oblikovanje in ohranjanje predsodkov v Sloveniji kot na Danskem. Predvidevam torej, da bodo religiozni Slovenci izražali več predsodkov kot danski verniki.**

Moje delovne hipoteze pa so:

1. **Verni v Sloveniji imajo še vedno več predsodkov do žensk glede usklajevanja kariere in materinstva kot neverni, medtem ko se verni Danci o stališčih o karieri matere ne razlikujejo od nevernih.**
2. **Verni v Sloveniji izražajo več predsodkov do žensk kot verni na Danskem.**
3. **Danski verniki bolj sprejemajo homoseksualnost kot slovenski verniki.**
4. **Verni na Danskem izražajo več odprtosti in manj socialne distance do t. i. drugačnih kot verni v Sloveniji.**

6.1 Uporabljene spremenljivke

Neodvisna spremenljivka je torej religioznost, ki pa sem jo preverjala z dvema anketno-raziskovalnima vprašanjema:

1. Ali ste verni, neverni, prepričan ateist?
2. Če ne upoštevate porok, pogrebov in krstov, kako pogosto hodite v zadnjem času k verskim obredom?

Odvisne spremenljivke pa so sledeče:

- Predsodki do žensk
 1. Ženska za izpolnitev svojega življenja mora imeti otroke.
 2. Zaposlena mati ustvari do otrok tako topel in varen odnos kot nezaposlena.
 3. Predšolski otrok bo verjetno trpel, če je mati zaposlena.
 4. Kar si ženske resnično želijo, so dom in otroci.
- Predsodki do homoseksualcev
 1. Kdaj lahko opravičimo homoseksualnost?
- Izražanje socialne distance
 1. Koga ne bi imeli za soseda?
 - a) muslimani
 - b) priseljenci
 - c) ljudje z aidsom
 - d) homoseksualci
 - e) Romi

6.2 Predsodki do žensk

Kot sem omenila v prvem delu, je katoliška cerkev dojemala žensko kot ženo in mati. To sta osnovni dve vlogi, ki naj bi pripadali vsaki ženski. Na podlagi tovrstnega mišljenja so se oblikovali določeni predsodki, ki so ženskam onemogočili vstop in delovanje v javni sferi, saj je bila njihova vloga vezana na dom in gospodinjstvo. Poglejmo torej, ali so se ti predsodki ohranili do danes.

6.2.1 Podatki za Slovenijo

Tabela 6.1: Vloga matere – Slovenija¹

Pogostost obiskovanja obredov	1-krat ali večkrat na teden	1-krat na mesec	posebne priložnosti	skoraj nikoli
Ženska za izpolnitev svojega življenja				
potrebuje otroke	43,9	39,6	40	26,7
ni nujno	56,1	60,4	60	73,3

Vir: Slovensko javno mnenje 2008/1: Evropska raziskava vrednot

¹ Prikazane so statistično značilne razlike, $p < 0,05$.

Vprašanje se je glasilo, ali ženska za izpolnitev svojega življenja potrebuje otroka. Indeks religioznosti je tu pogostost obiskovanja obredov. Vidimo lahko, da je razlika med tistimi, ki pogosto hodijo k verskim obredom, enkrat ali večkrat na teden, in tistimi, ki skoraj nikoli ne hodijo, precej očitna. Med prvimi jih namreč kar 43,9 % meni, da ženska mora imeti otroka za izpolnitev svojega življenja, kar lahko razložimo s krščansko razlago primarne vloge ženske, ki je, jasno, materinska. Med posamezniki, ki nikoli ne obiskujejo religijskih obredov, pa jih le 26,7 % meni, da ženska potrebuje otroka za izpolnitev svojega življenja.

Tabela 6.2: Vloga matere – Slovenija

Ali ste ...	verni	neverni	prepričan ateist
Kar si ženske najbolj želijo, so dom in otroci.			
močno soglašam	14,9	9,6	7,9
soglašam	55,4	46	35

Vir: Slovensko javno mnenje 2008/1: Evropska raziskava vrednot

Prav gotovo je ena ključnih predpostavk Cerkev, da je primarna želja vsake ženske imeti otroka in skrbeti za svoj dom, zato me je zanimalo, kako s tem soglašajo verniki in kako neverni oziroma ateisti. Med vernimi je visok odstotek tistih, ki soglašajo s tem, da si ženska najbolj želi dom in otroke, skupaj kar dobrih 70 %, kar je prav gotovo ravno posledica zgoraj omenjene predpostavke, ki jo Cerkev posreduje med svoje vernike. Med nevernimi, še bolj pa med ateisti, je odstotek soglašanja precej nižji.

Tabela 6.3: Zaposlena mati – Slovenija

Ali ste ...	verni	neverni	prepričan ateist
Zaposlena mati ustvari do otrok tako topel in varen odnos kot nezaposlena.			
močno soglašam	30,2	38,7	44,8
soglašam	54,6	53,3	50,3

Vir: Slovensko javno mnenje 2008/1: Evropska raziskava vrednot

S to spremenljivko preverjamo mnenje o enakovrednosti zaposlene in nezaposlene matere glede odnosa med materjo in otrokom. Pokaže se, da več nevernih in prepričanih ateistov *močno soglašajo* s trditvijo, da zaposlena mati ustvari enako topel in varen odnos do otrok kot nezaposlena, medtem ko je vernih, ki *močno soglašajo* s to trditvijo, manj. S trditvijo pa je

soglašalo kar 54,6 % vernih. Ob teh podatkih se mi poraja vprašanje, zakaj je odstotek vernih, ki *soglašajo*, toliko višji od tistih vernih, ki *močno soglašajo*. Mislim, da bi to lahko razložili z vplivom Cerkev na oblikovanje njihovega mnenja. Visok delež teh, ki soglašajo s trditvijo, lahko pomeni njihovo prepričanje, da zaposlene matere niso prav nič slabše od nezaposlenih, lahko da tako menijo zaradi lastnih izkušenj ali pa zaradi opazovanja prijateljev ali sorodnikov, ki so bili v taki situaciji. Vendar pa predvidevam, da je neka prepreka, da bi dejali, da močno soglašajo, ravno njihova religioznost, saj vemo, da Cerkev nenehno poudarja, da se mora mati popolnoma posvetiti otroku in domu. Morda predvidevajo, da lahko preveč posvečanja drugim stvarem, recimo ustvarjanju kariere, škoduje odnosu med materjo in otrokom.

Tabela 6.4: Zaposlena mati Slovenija

Pogostost obiskovanja obredov	1-krat ali večkrat na teden	1-krat na mesec	posebne priložnosti	skoraj nikoli
Predšolski otrok bo verjetno trpel, če je mati zaposlena.				
močno soglašam	7,2	5,4	5,8	3,7
soglašam	38,3	33,9	28,9	29,2

Vir: Slovensko javno mnenje 2008/1: Evropska raziskava vrednot

Tudi tu preverjam, kako verni in neverni vidijo zaposleno mater, in spet se pokaže, da je več tistih, ki verske obrede zelo pogosto obiskujejo in ki menijo, da bo otrok trpel ob zaposleni materi. Med tistimi, ki se obredov ne udeležujejo, je ta odstotek nekoliko nižji. Če seštejemo odgovore *soglašam* in *močno soglašam*, je 45,5 % vernih mnenja, da bo predšolski otrok trpel, če je mati zaposlena. Kot vidimo, pa je med nevernimi ta odstotek nižji, slabih 33 %.

Po teh prvih analizah bi lahko rekli, da se prvi del moje hipoteze potrdi, saj se pokažejo razlike med mišljenjem vernih in nevernih, in sicer v tej smeri, da verni še vedno nekoliko preferirajo vlogo matere, torej klasično vlogo ženske, kot jo vidi Cerkev. Lahko bi torej rekli, da so glede na zgornje podatke verni še vedno bolj dovzetni za formiranje določenih predsodkov do žensk. Razumljivo je, da ima njihova religioznost vpliv na oblikovanje predsodkov, saj Cerkev še v sodobnem času mnogokrat postavlja žensko v neenakopraven položaj in še vedno vztraja pri temeljni vlogi ženske kot matere in žene. Jasno pa je, da ženske

v sodobnem času vse manj ustrezajo temu togemu kriteriju Cerkve; vse manj jih je namreč »samo mati«, usklajevanje kariere in materinstva pa postaja nekaj povsem običajnega.

6.2.2 Podatki za Dansko

Drugi del moje prve hipoteze se nanaša na Dansko, za katero predvidevam, da je manj razlik med vernimi in nevernimi, ko gre za oblikovanje predsodkov do žensk, saj je ta država znana po nizki stopnji nestrpnosti. Menim, da to vpliva tudi na oblikovanje predsodkov pri vernih.

Tabela 6.5: Vloga matere – Danska

Pogostost obiskovanja obredov	1-krat ali večkrat na teden	1-krat na mesec	posebne priložnosti	skoraj nikoli
Ženska za izpolnitev svojega življenja				
potrebuje otroke	82,9	83,0	81,0	75,3
ni nujno	17,1	17,0	19,0	24,7

Vir: Evropska raziskava vrednot 2008

Tako kot za Slovenijo sem tudi za Dansko preverila, kakšno mnenje imajo o tem, da ženska mora imeti otroka, da ima izpolnjeno življenje. Moram reči, da sem bila nad rezultati nekoliko presenečena, saj nisem pričakovala tako visokih odstotkov tistih, ki se s to trditvijo strinjajo. Ti odstotki niso visoki samo pri tistih, ki hodijo k obredom zelo pogosto, pač pa pri vseh kategorijah. Pri tistih, ki sicer nikoli ne hodijo k obredom, je odstotek nekoliko nižji, vendar vseeno precej visok. Tu torej ne moramo reči, da se pokažejo bistveno različna mnenja med vernimi in nevernimi.

Tabela 6.6: Vloga matere – Danska

Ali ste ...	verni	neverni	prepričan ateist
Kar si ženske najbolj želijo, so dom in otroci.			
močno soglašam	2,9	2,1	0
soglašam	8,6	6,6	11,6

Vir: Evropska raziskava vrednot: 2008

Tu lahko vidimo, kakšno je stališče o tem, kaj si ženske najbolj želijo. Vidimo, da nekih bistvenih razlik, tako pri odgovorih močno soglašam kot pri soglašam, med vernimi in nevernimi oziroma ateisti ni. Odstotki so pri vseh kategorijah religioznosti precej nizki. Tako verni kot neverni Danci torej v splošnem menijo, da dom in otroci niso tisto, kar bi si ženske najbolj želele.

Tabela 6.7: Zaposlena mati – Danska

Ali ste ...	verni	neverni	prepričan ateist
Zaposlena mati ustvari do otrok tako topel in varen odnos kot nezaposlena.			
močno soglašam	60,8	56,6	62,9
soglašam	30,5	35,8	29,9

Vir: Evropska raziskava vrednot 2008

Ko preverjamo, kakšno mnenje imajo Danci o zaposlenih materah, lahko vidimo, da so tako pri vernih kot tudi pri nevernih in ateistih zelo visoki odstotki tistih, ki močno soglašajo s tem, da zaposlena mati ustvari do otrok enako topel in varen odnos, kot če ne bi bila zaposlena. Tudi tu torej ne moremo reči, da obstajajo značilne razlike med vernimi in nevernimi.

Tabela 6.8: Zaposlena mati – Danska

Pogostost obiskovanja obredov	1-krat ali večkrat na teden	1-krat na mesec	posebne priložnosti	skoraj nikoli
Predšolski otrok bo verjetno trpel, če je mati zaposlena.				
močno soglašam	5,3	1,8	1,9	0,9
soglašam	13,2	6,4	6,7	8,3

Vir: Evropska raziskava vrednot 2008

Zadnja spremenljivka, ki jo preučujem, je, ali menijo, da bo predšolski otrok trpel, če bo mati zaposlena. Zelo malo danskih vernikov pritrjuje (močno soglašam in soglašam) tej trditvi, le 18,5 %, medtem ko od nevernih tako meni le dobrih 9 %. Tu se sicer pojavi določena razlika med vernimi in nevernimi, vendar pa opazimo zelo nizke odstotke soglašanja s to trditvijo, če gledamo celo tabelo. Danci se torej v večini ne strinjajo, da otroci trpijo, če je njihova mati zaposlena.

Drugi del hipoteze se torej prav tako potrди, saj lahko rečem, da večjih razlik med vernimi in nevernimi na Danskem ni, pri vseh so namreč odgovori zelo podobni. Odstopanje je tako le

pri prvi spremenljivki, ko se pokaže, da tako verni kot neverni v večini menijo, da ženska mora imeti otroka za izpolnitev svojega življenja; drugod pa se kaže bolj odprt odnos do žensk. Že pri trditvi, da si ženske najbolj želijo dom in otroke, se to lepo pokaže, saj se jih s tem strinja zelo malo – tako vernih kot tudi nevernih. Tudi ko gre za usklajevanje kariere in materinstva jih večina to sprejema, saj so odstotki strinjanja s tem, da je zaposlena mati enako dobra kot nezaposlena, zelo visoki.

6.2.3 Predsodki do žensk – primerjava med slovenskimi in danskimi verniki

Kaj lahko torej rečemo o primerjavi med Slovenijo in Dansko, kar se tiče predsodkov, ki jih imajo verni? Prav gotovo lahko trdimo, da obstajajo neke razlike. Moja druga delovna hipoteza se nanaša ravno na to primerjavo: Verni v Sloveniji izražajo več predsodkov kot verni na Danskem. Ta hipoteza se potrdi, saj se odstotki resnično precej razlikujejo; danski verniki so namreč bolj odprti za spreminjajočo vlogo ženske.

Tabela 6.9: Odnos do žensk: primerjava med Slovenijo in Dansko

Ali ste ...	verni – Danska	verni – Slovenija
Kar si ženske najbolj želijo, so dom in otroci.		
močno soglašam	2,9	14,9
soglašam	8,6	55,4

Vir: SJM 2008/1 in EVS 2008

Kot vidimo v tabeli, je med vernimi v Sloveniji veliko več takih, ki soglašajo s trditvijo, da si ženska najbolj želi dom in otroke, medtem ko je pri danskih vernikih ta odstotek izjemno nizek.

Tabela 6.10: Odnos do žensk: Primerjava med Slovenijo in Dansko

Ali ste ...	verni – Danska	verni – Slovenija
Zaposlena mati ustvari do otrok tako topel in varen odnos kot nezaposlena.		
močno soglašam	60,8	30,2
soglašam	30,5	54,6

Vir: SJM 2008/1 in EVS 2008

Tabela 6.11: Odnos do žensk: primerjava med Slovenijo in Dansko

Ali ste ...	verni – Danska	verni – Slovenija
Predšolski otrok bo verjetno trpel, če je mati zaposlena.		
močno soglašam	2,0	5,7
soglašam	8,0	34,9

Vir: SJM 2008/1 in EVS 2008

Če pogledamo, kako slovenski in danski verniki gledajo na zaposleno mater, vidimo, da Danci kažejo večjo pripravljenost na sprejemanje zaposlenih mater, medtem ko je pri slovenskih vernikih to manj samoumevno. Veliko več danskih kot slovenskih vernikov močno soglaša s tem, da je zaposlena mati enako dobra kot nezaposlena. Res pa je, da se več slovenskih vernikov uvrsti v kategorijo »soglašam«, medtem ko jih je pri »močno soglašam« še enkrat manj kot danskih vernikov. Tudi ko pogledamo trditev, da bo predšolski otrok trpel, če bo mati zaposlena, je precej več soglašanja s to trditvijo pri slovenskih vernikih.

To, da so danski verniki bolj odprti do ženskega vprašanja in da se zdi, da imajo manj predsodkov do njih, je gotovo posledica več dejavnikov. Eden od teh je lahko tudi Cerkev, kateri pripadajo. Slovenski verniki namreč v večini pripadajo Rimskokatoliški, medtem ko danski verniki v večini pripadajo Evangeličanski, ki je ena izmed smeri protestantizma. Medtem ko je za Rimskokatoliško cerkev značilno, da lahko katere koli položaje zasedajo le moški kot nadaljevanje tradicije apostolov, ki so bili vsi moški, pa v Evangeličanski cerkvi tudi ženske lahko postanejo duhovnice. Poleg tega evangeličani nimajo »vrhovne avtoritete«, kot je recimo papež, in cerkev ni tako hierarhično strukturirana kot Rimskokatoliška cerkev. Prav tako ne zahtevajo celibata za duhovščino, saj duhovniki in duhovnice lahko živijo družinsko življenje. Iz vsega tega se zdi, da je Evangeličanska cerkev manj toga in zaprta, vsaj kar se tiče odnosa moški-ženska – naj bo v tem, da je več enakopravnosti v smislu, da lahko tudi ženske zasedajo določene položaje, ali v smislu, da na spolnost in družinsko življenje gledajo kot nekaj, kar je lahko dostopno vsem, tudi duhovščini. Povsem drugače je seveda v Rimskokatoliški cerkvi, kjer moške, ki se odločijo za duhovništvo, dobesedno izolirajo od žensk in seveda vsega ostalega.

Drugi razlog za take rezultate pa bi lahko iskali v danski družbi na sploh, za katero seveda velja, da je gospodarsko visoko razvita, ima dober socialni sistem, predvsem pa ima visok

življenjski standard. Verjetno je posledica vsega tega tudi to, da je v danski družbi »prostor« za drugačnost in sprejemanje te drugačnosti kot nekaj običajnega.

6.3 Predsodki do homoseksualcev

V tem delu bom preverjala, kakšne so razlike med vernimi in nevernimi, ko gre za istospolno usmerjene. Tako v Sloveniji kot na Danskem imajo homoseksualci pravico do registracije svoje zveze, na Danskem lahko ti pari tudi posvojijo otroka, kar je zaenkrat v Sloveniji nemogoče. Že to nam lahko veliko pove o tem, kako na Danskem sprejemajo istospolno usmerjene. Predvidevam, da imajo Slovenci manj odprt odnos do njih, saj je to prostor, kjer je veljala dolga katoliška tradicija, ki je imela izjemno negativen odnos do istospolnih.

Najprej bom preverjala, kako se razlikujejo verni od nevernih, ko gre za vprašanje sprejemanja istospolno usmerjenih, nato pa bom pogledala, ali se pojavijo razlike v sprejemanju istospolnih med Slovenijo in Dansko.

6.3.1 Sprejemanje homoseksualnosti – Slovenija

Homoseksualnost je v slovenskem prostoru še vedno precej pereča in občutljiva tema, kar se jasno kaže ravno v tem času, ko potekajo mnoge razprave o novem družinskem zakoniku, po katerem bi bila istospolna skupnost izenačena z raznospolno. Morda je res, da se skuša te ljudi vsaj do neke mere sprejemati, vendar pa se pogosto pokaže, da jim nismo pripravljeni priznati enakih pravic kot raznospolnim zvezam.

Kako se razlikujejo verni in neverni v Sloveniji, bom analizirala z vprašanjem: »Kdaj lahko opravičimo homoseksualnost?«

Tabela 6.12: Opravičevanje homoseksualnosti – Slovenija

Ali ste ...	verni	neverni	prepričan ateist
Kdaj lahko opravičimo homoseksualnost?			
nikoli	53,9	34,2	23,7
skoraj nikoli	12,4	9,5	14,4
včasih lahko	13,5	18,1	10,8
skoraj vedno lahko	8,4	10,6	13,7
vedno lahko opravičimo	11,8	27,6	37,4

Vir: Slovensko javno mnenje 2008/1: Evropska raziskava vrednot

Več kot polovica vernih je prepričanih, da homoseksualnosti nikoli ne moremo opravičiti, medtem ko je enakega mišljenja veliko manj nevernih in ateistov. Tudi če pogledamo odgovore, da homoseksualnost lahko vedno oziroma skoraj vedno opravičimo, vidimo, da tako meni veliko več nevernih in ateistov kot pa vernih. Rezultati so nekako pričakovani, saj sem predvidevala, da bodo verni bolj nestrpni do homoseksualcev kot pa neverni. Večina vernih se zvrsti v prvih kategorijah odgovorov, torej da homoseksualnosti ne moremo nikoli ali pa skoraj nikoli opravičiti, zelo malo pa jih meni, da je to lahko vedno opravičljivo. Gotovo je za tako stanje zaslužna tudi Rimskokatoliška cerkev, ki nasprotuje takim zvezam in jih nikakor ne priznava za enakopravne raznospolnim zvezam. Prav Rimskokatoliška cerkev, ki naj bi skrbela za strpnost in spoštovanje vseh, je v tem času, ko so potekali razni protesti proti izenačitvi vseh oblik družin, jasno dala vedeti, da priznava eno samo obliko družine, seveda po vzorcu »božje družine«, ki jo sestavljajo oče, mati in otrok. Pod krinko, da skrbi za ohranjanje »pravih« družinskih vrednot, tako jasno poziva k diskriminaciji in zavračanju vseh ostalih oblik družin. Ko so poslanci sprejeli novo obliko družinskega zakonika, po katerem so vse oblike družine enakopravne, so v Komisiji Pravičnost in mir podali sledečo izjavo:

V Komisiji Pravičnost in mir pri Slovenski škofovski konferenci (KPM) smo z obžalovanjem sprejeli včerajšnje odločitev poslank in poslancev, s katero so izglasovali sporni predlog Družinskega zakonika. Prepričani smo, da sprejem Zakonika ne varuje vrednote družine in pomena očetovstva in materinstva za razvoj otroka. Zaradi redefiniranja družine z vključitvijo instituta istospolnih partnerskih skupnosti je družinski zakonik, navkljub nekaterim dobrim rešitvam, še vedno problematičen in nesprejemljiv. V zvezi s tem poudarjamo, da je potrebno o tako pomembni vrednoti, kot je družina, najti čim širše družbeno soglasje, ki ga politika do danes še ni zagotovila. V Komisiji zato podpiramo vse tiste civilnodružbene organizacije, ki so napovedale pobudo, da o sprejemu Družinskega zakonika odločajo vsi državljani. Referendum je kot najvišja oblika demokratičnega odločanja v danih razmerah najboljši način, da se vsem državljanom omogoči izvrševanje pravice do soodločanja o vprašanju, kako naj bo vrednota družine urejena v naši zakonodaji (Komisija Pravičnost in mir 2011).

Odločitev poslancev, da izenačijo vse oblike družine, so torej sprejeli »z obžalovanjem«, lahko pa rečemo tudi z neodobravanjem, saj se novi zakonik očitno »ne sklada« s postavkami Cerkve. Glede na to izjavo bi najprej rekla, da Cerkev še zdaleč ni pripravljena na priznavanje vseh oblik družine, ampak še vedno priznava samo eno. Kakšne posledice ima to, je težko reči, vendar očitno je ena od njih tudi ta, da ima večina vernikov negativno stališče do istospolno usmerjenih. Problematičen se mi zdi tudi tisti del izjave, ki poziva k referendumu o družinskem zakoniku. To se mi zdi precej absurdno, saj gre za temeljne človekove pravice, o čemer se po mojem mnenju ne bi smelo odločati ne referendumu, sploh ker je naša družba še precej homofobna. Vendar pa Cerkev očitno računa ravno na to lastnost slovenske družbe in mislim, da so kar prepričani, da bi slovenski volivci novo obliko družinskega zakonika zavrnil.

Tabela 6.13: Opravičevanje homoseksualnosti – primerjava med Slovenijo in Dansko

Ali ste ...	verni – Slovenija	verni – Danska
Kdaj lahko opravičimo homoseksualnost?		
nikoli	53,9	13,9
skoraj nikoli	12,4	7,0
včasih lahko	13,5	19,0
skoraj vedno lahko	8,4	13,1
vedno lahko opravičimo	11,8	47,0

Vir: SJM 2008/1 in EVS 2008

Moja tretja hipoteza, ko predpostavljam, da so danski verniki bolj strpni do homoseksualcev kot slovenski, se potrdi. Danskih vernikov, ki nikoli ne morejo opravičiti homoseksualnosti, je slabih 14 %, medtem ko je med slovenskimi teh kar slabih 54 %. Tudi če pogledamo odgovor »vedno lahko opravičimo«, je takega mnenja skoraj polovica danskih vernikov, med slovenskimi je ta odstotek bistveno nižji. Zaključim lahko, da so tudi v primeru strpnosti do istospolno usmerjenih danski verniki dosegli bistveno višje odstotke kot pa slovenski verniki.

6.4 Izražanje socialne distance – primerjava med Slovenijo in Dansko

Če pri posamezniku zaznamo izražanje socialne distance, lahko to povežem s predsodki, ki jih goji do skupine, do katere izraža socialno distanco. Uletova (1999) namreč pravi, da socialna distanca ni nič drugega kot sodoben način manifestacije določenih predsodkov.

V nadaljevanju bom torej preverjala, koliko socialne distance izražajo Slovenci in Danci. Omejila sem se na nekaj skupin, ki so največkrat deležni predsodkov: muslimani, priseljenci, ljudje z aidsom, homoseksualci in Romi. Socialno distanco bom preverjala z vprašanjem: »Koga ne bi želeli imeti za soseda?«

6.4.1 Muslimani

Tabela 6.14: Muslimani

Ali ste ...	verni – Danska	verni – Slovenija
Ne bi želel za soseda: muslimani		
izbral	12,7	30,1
ni izbral	87,3	69,9

Vir: SJM 2008/1 in EVS 2008

Konflikt med krščanstvom in islamom je star že stoletja in ne zdi se, da bi pojenjal, sploh sedaj, ko se islamski fundamentalizem močno povezuje s terorizmom. V preteklosti je imela katoliška cerkev precej negativno mnenje o islamu in ga niso priznavali kot enakovredno vero, saj so bili prepričani, da je edino rimskokatoliška vera prava; dolgo časa niti protestantske vere niso priznavali. Na drugi strani pa je islam kristjane formalno toleriral kot *dimije* ali ljudi knjige, ki so upravičeni do muslimanske zaščite (Ruthven 2010, 42). V sodobnem času, ko vse pogosteje poročajo o terorističnih napadih, za katerimi stojijo islamski skrajneži, se zdi, da napetost do muslimanov narašča, zato me je zanimalo, kako na njih gledajo verniki v Sloveniji in na Danskem. Zopet se pokaže razlika med državama, saj več slovenskih vernikov pravi, da ne bi imelo muslimane za sosede. Ti rezultati so lahko povezani tudi z negativnim poročanjem medijev, ki jih pogosto povezujejo s terorizmom.

6.4.2 Priseljenci

Tabela 6.15: Priseljenci

Ali ste ...	verni – Danska	verni – Slovenija
Ne bi želel za soseda: priseljenci		
izbral	6,5	28,8
ni izbral	93,5	71,2

Vir: SJM 2008/1 in EVS 2008

Zanimalo me je, koliko so verni pripravljeni sprejeti priseljence. V Sloveniji je situacija glede priseljencev, predvsem tistih iz nekdanje Jugoslavije, precej kritična. Predvsem v kriznih časih, kot so sedaj, postanejo ti ljudje t. i. »grešni kozli« in so tako deležni mnogih predsodkov. Krivi se jih za pomanjkanje delovnih mest, za obremenjevanje socialnega sistema, slovenske kulture in še bi lahko naštevali. Glede na podatke zgoraj lahko rečem, da se očitno ta situacija odraža tudi v mnenju slovenskih vernikov, saj je skoraj slaba tretjina teh dejala, da priseljencev noče za sosede. Danskih vernikov s takim mišljenjem je le 6,5 %.

6.4.3 Ljudje z aidsom

Tabela 6.16: Ljudje z aidsom

Ali ste ...	verni – Danska	verni – Slovenija
Ne bi želel za soseda: ljudi z aidsom		
izbral	3,8	30,3
ni izbral	96,2	69,7

Vir: SJM 2008/1 in EVS 2008

Uletova pravi, da so se v sodobni družbi pojavili povsem novi predsodki in eni od teh so tudi predsodki do tistih, ki so oboleli za aidsom. Ko se je vedelo, da se bolezen prenaša s spolnimi odnosi, je javnost uporabila obstoječe socialne reprezentacije o onesnaženosti, nemoralnosti, kazni za grešnike in o splošni nevarnosti zaradi izobčencev (Ule 1999, 254–255). Če k temu dodamo še, da se je začelo aids povezovati s homoseksualci, ki naj bi pogosto menjavali spolne partnerje in se zaradi tega okužili, si lahko predstavljamo, kakšen odnos je do te boleznini imela Cerkev.

Če pogledamo rezultate v tabeli 6.16, vidimo, da skoraj tretjina slovenskih vernikov ne bi imelo bolnikov z aidsom za sosede. Med danskimi je takih le slabe 4 %. Danski verniki bi torej prej sprejeli obolelega za aidsom kot pa slovenski. Čeprav Cerkev tako rada zagotavlja, da so pripravljeni pomagati vsem, ki so pomoči potrebni, predvsem pa bolnim, se sprašujem, ali to velja tudi za bolnike aidsom, saj je to bolezen, ki jo povezujejo z grešnostjo in nečistostjo. Glede na to, da tretjina vernikov v Sloveniji noče teh ljudi niti za sosede, predvidevam, da bi jih bilo takih, ki bi tem ljudem dejansko pomagali, še manj.

6.4.5 Homoseksualci

Čeprav sem že pisala o homoseksualnosti, me na tem mestu zanima še, koliko vernih ljudi izraža socialno distanco do njih, torej koliko jih ne bi hotelo za svoje sosede.

Tabela 6.17: Homoseksualci

Ali ste ...	verni – Danska	verni – Slovenija
Ne bi želel za soseda: homoseksualci		
izbral	7	36,8
ni izbral	93	63,2

Vir: SJM 2008/1 in EVS 2008

Glede na to, kar so pokazali rezultati, ko sem analizirala opravičevanje homoseksualnosti, tudi rezultati iz te tabele niso presenetljivi. Pričakovala sem, da bo veliko več slovenskih vernikov izrazilo mnenje, da ne bi imeli homoseksualca za soseda. Vidimo, da le 7 % danskih vernikov noče homoseksualcev za sosede. Visoki odstotki pri slovenskih vernikih so lahko posledica marsičesa, vendar pa mislim, da lahko trdim, da na njih vpliva tudi izjemno negativen odnos Cerkve do istospolno usmerjenih.

6.4.6 Romi

Romska problematika je gotovo ena najbolj perečih na slovenskem območju. Čeprav so Romi tu prisotni že dolgo časa, pa so ravno toliko časa deležni predsodkov in diskriminacije. Najpogosteje letijo nanje očitki glede načina življenja, glede socialne pomoči, ki jo prejemajo, in še bi lahko naštevali. Ravno zaradi njihovega načina življenja me je zanimalo, kako bi se opredelili verniki glede tega, ali bi Rome želeli za sosede.

Tabela 6.18: Romi

Ali ste ...	verni – Danska	verni – Slovenija
Ne bi želel za soseda: Romi		
izbral	39,7	44,4
ni izbral	60,3	55,6

Vir: SJM 2008/1 in EVS 2008

Glede na zgornje podatke je očitno način življenja Romov res problematična za veliko ljudi, kar pa ne velja le za Slovenijo. Čeprav je tudi tu odstotek slovenskih vernikov, ki ne želijo Rome za sosede, večji, je presenetljivo veliko danskih vernikov enakega mnenja. Teh je skoraj 40 %, medtem ko je slovenskih vernikov s takim odgovorom 44,4 %. Pokaže se torej, da so do Romov tako slovenski kot tudi danski verniki precej nestrpni. Morda so ti odstotki res posledica njihovega načina življenja, ki je večini ljudi tuj in nerazumljiv.

Moja zadnja hipoteza, v kateri predpostavljam, da danski verniki izražajo več odprtosti oziroma manj socialne distance do »drugačnih« kot slovenski verniki, se potrdi. V vseh kategorijah, ki sem jih preverjala, muslimani, priseljenci, oboleli za aidsom, homoseksualci in Romi, so slovenski verniki pogosteje izražali socialno distanco, saj so pri vseh, razen pri Romih, dosegli precej višje odstotke od danskih. Največja razlika v odgovorih je pri kategoriji homoseksualcev, kjer skoraj 37 % slovenskih vernikov noče homoseksualce za sosede, medtem ko je pri Danskih takih 7 %. Najmanj razlike pa je pri zadnji kategoriji, kjer tako slovenski kot danski verniki dosežejo zelo visoke odstotke. Romi so torej pri slovenskih in danskih vernikih najmanj zaželeni sosede.

Po vseh teh podatkih lahko potrdim tudi mojo izhodiščno hipotezo, ki se glasi: »Ker je Danska znana po strpnosti in odprtosti do drugačnih, menim, da religioznost bolj vpliva na oblikovanje in ohranjanje predsodkov v Sloveniji kot na Danskem. Predvidevam torej, da bodo religiozni Slovenci izražali več predsodkov kot danski verniki«. Res se pokaže, da so slovenski verniki bolj nestrpni in dovzetni za predsodke kot pa danski verniki.

Že v prvem delu, ko sem analizirala spremenljivke glede odnosa do žensk, lahko ugotovimo, da Danci bolj sprejemajo sodobno žensko, ki nikakor ni več vezana na eno vlogo, torej na vlogo matere, ampak si lahko ustvarja kariero in je obenem dobra mati. Več Slovencev kot Dancev ima s sprejemanjem tega še kar nekaj težav. Tudi pri predsodkih do homoseksualcev se pokaže podoben rezultat, saj so razlike med verniki v Sloveniji in na Danskem precejšnje, seveda v tej smeri, da se Danci pokažejo kot bolj strpni. Nazadnje primerjava med državama glede socialne distance pokaže, da danski verniki izražajo občutno manj socialne distance kot slovenski. Izhodiščna hipoteza se torej popolnoma potrdi.

7 SKLEP

Z diplomskim delom sem želela preveriti, kakšen vpliv ima religioznost na oblikovanje predsodkov v sodobnem času v dveh različnih družbah, slovenski in danski. Diplomsko delo je sestavljeno iz teoretičnega in empiričnega dela. V teoretičnem delu sem pojasnila, kaj pomenijo predsodki in kako se spreminjajo v sodobnem času. Ugotovila sem, da se sodobni predsodki ne izražajo več z odkritim neodobravanjem določenih skupin kot nekoč, ampak se izražajo bolj prikrito, recimo tako, da se skuša od teh skupin distancirati in jim posvečati čim manj pozornosti. Nato sem s pomočjo že narejene raziskave (Smrke 2005) ovrgla pogosta namigovanja o nemoralnosti ateistov in nevernih, k čemur se radi zatekajo tudi slovenski cerkveni dostojanstveniki, ko iščejo razloge za »propadanje vrednot«. Domneva, da so verni tisti, ki so bolj moralni, namreč ne vzdrži empiričnega preverjanja. Nadalje sem opredelila položaj in dožemanje žensk v Svetem pismu in v Cerkvi nasploh. Krščanska religija in tudi Sveto pismo kot njen temelj velikokrat postavljata žensko v podrejen položaj, njena vloga pa je zreducirana na vlogo matere in žene. Temelj diskriminacije žensk v krščanski religiji izhaja neposredno iz Svetega pisma, kjer je jasno opredeljeno, da je moški pomembnejši od ženske, saj je bil prvi ustvarjen od Boga, medtem ko je bila ženska ustvarjena zaradi moškega, kar pomeni da je podrejena njegovi volji. Zato se tudi spodbuja in opravičuje javno delovanje moškega, medtem ko je ženska vezana na dom in gospodinjstvo. Dolgo časa je seveda bilo to temeljno pravilo družinskega življenja in odstopanja niso bila opravičljiva. Danes pa se situacija vsekakor spreminja, saj so tudi ženske močno prisotne na trgu delovne sile in bistvo njihovega obstoja ni več povezano le z materinstvom, ampak je še mnogo drugih stvari, ki izpopolnjujejo njihovo življenje. Vendar pa Cerkev bolj ali manj še vedno vztraja pri materinstvu kot temeljni vlogi ženske.

Poleg predsodkov do žensk sem v teoretičnem delu razložila še pogled Cerkve na homoseksualnost, tudi zaradi aktualnosti te teme v slovenskem prostoru. Precej pričakovano sem skozi prebiranje literature ugotavljala, da ima Cerkev izjemno negativno stališče do homoseksualnih oseb. Čeprav se situacija nekoliko spreminja in se odkrito ne zaničuje istospolno usmerjenih, pa še vedno niso pripravljeni na priznanje popolne enakopravnosti teh zvez z raznospolnimi. Pravzaprav se ravno tu lepo pokaže premik predsodkov, o čemer sem govorila na začetku. Iz odkritega sovraštva in glasnega izražanja predsodkov do istospolno usmerjenih se ti spremenijo v subtilno in prikrito izražanje. Če je bila prej diskriminirana vsaka istospolna zveza, danes tem zvezam ne nasprotujejo, vendar pa istospolno usmerjenih

oseb ne želijo gledati na ulici, ne želijo jih imeti za sosede in nočejo jim priznati enakih pravic kot raznospolnim parom. Vsekakor je to dokaz, da so predsodki do teh ljudi še kako prisotni.

Glavni namen diplomske naloge je bil ugotoviti, kako se razlikujejo slovenski in danski verniki, ko gre za oblikovanje predsodkov do določenih skupin. Z empiričnim delom sem preverjala to, kar sem najprej obravnavala na teoretični ravni. Tako sem proučevala, kako verni in neverni vidijo vlogo ženske in kako sprejemajo kariero matere, nato sprejemanje homoseksualnosti, na koncu pa še izražanje socialne distance do muslimanov, priseljencev, obolelih za aidsom, homoseksualcev in Romov. V nadaljevanju predstavljam ugotovitve glede vpliva religioznosti na oblikovanje predsodkov.

Najprej sem preverjala, kako vidijo vlogo ženske verni in neverni oziroma ateisti v Sloveniji. Ugotovila sem, da se mnenja precej razlikujejo, in sicer v pričakovani smeri, saj slovenski verniki še vedno preferirajo vlogo matere. To se pokaže z visokimi odstotki pri vernih, ki se strinjajo, da ženska potrebuje otroka za izpolnitev svojega življenja in da si ženske najbolj želijo dom in otroke. Dejavnik takega mnenja je lahko tudi dolgoletna tradicija katoliškega prepričevanja vernikov, da je glavna vloga ženske rojevanje in vzgajanje otrok, oziroma je to posledica obravnavanja žensk v katoliški religiji, o čemer pišem v teoretičnem delu. Ko primerjam verne in neverne na Danskem, je to razlikovanje minimalno; pri vseh se namreč kaže izjemno odprto mnenje do vloge sodobne ženske, saj se jih zelo malo strinja s tem, da ženske resnično hočejo le dom in otroke. Prav tako menijo, da so zaposlene matere povsem enakovredne nezaposlenim in ne mislijo, da bi otrok trpel zaradi zaposlenosti matere. Ko primerjam danske in slovenske vernike, se pokažejo velike razlike v korist Dancev, saj je pri njih zaznati veliko bolj odprt odnos do žensk. Tako se je potrdila tudi moja druga hipoteza, v kateri sem predvidevala, da bodo danski verniki kazali manj predsodkov do žensk.

Nadalje sem preučevala odnos do homoseksualnosti, kjer sem ugotovila, da jo danski verniki veliko bolje sprejemajo. Večina jih je namreč dejala, da lahko homoseksualnost vedno ali skoraj vedno opravičimo, medtem ko je slovenskih vernikov v teh dveh kategorijah zelo malo; večina jih meni, da se homoseksualnosti ne da nikoli ali skoraj nikoli opravičiti. Homoseksualnost je v Sloveniji zelo pereča tema predvsem sedaj, ko v Sloveniji poteka diskusija o novem družinskem zakoniku, po katerem bi bile vse oblike družin izenačene. Najbolj goreči nasprotniki predlaganemu zakonu so namreč ravno Cerkev in različne verske organizacije, ki so prepričani, da je prava oblika družine le ena. S tem, ko trdijo, da družino lahko sestavljajo le mati, oče in otrok, jasno diskriminirajo vse ostale oblike družin. Seveda s

svojim pozivanjem k preprečitvi takega zakona in z odkrito izraženimi predsodki do istospolnih družin vplivajo na stališča vernikov, ki so posledično precej negativno nastrojena in polna predsodkov.

V zadnjem delu empiričnega preverjanja sem primerjala slovenske in danske vernike, ko gre za izražanje socialne distance. Pri vseh izbranih kategorijah več socialne distance izražajo slovenski verniki. Najmanjša razlika je pri Romih, saj so precej visoki odstotki tako slovenskih kot danskih vernikov, ki teh ljudi ne bi imeli za sosede. Verjetno je glavni vzrok za takšne rezultate njihov način življenja, ki je tako drugačen od življenja večine, in ga ta pogosto ne razume in zaničuje. Največja razlika med danskimi in slovenskimi verniki pa se pokaže pri sprejemanju homoseksualcev ter bolnikov z aidsom; pri obeh danski verniki pokažejo več odprtosti za sprejemanje teh ljudi za sosede.

Če povzamem vse ugotovitve, lahko rečem, da se že v prvem delu, ko preučujem vpliv religioznosti na oblikovanje predsodkov do žensk, pokaže, da je pri slovenskih vernikih ta vpliv še vedno prisoten, medtem ko pri danskih vernikih ni tako izrazit. Tudi pri odobravanju homoseksualnosti in izražanju socialne distance ugotavljam, da so danski verniki veliko bolj strpni kot slovenski. Menim, da je za take odstotke zaslužna tudi Rimskokatoliška cerkev, ki javno večkrat izraža svoje predsodke. Glede na to, da se rado zagotavlja, da so prav pripadniki Cerkve bolj pravični in humani od ostalih, bi lahko kaj storili, da bi se res približali idealu, o katerem govorijo. Žalostno je, da večina tega ostane pri govoričenju in da so dejstva povsem drugačna, kot vidimo že iz te raziskave, ko se verni pokažejo bolj nestrpni od nevernih. Da bi verniki resnično sprejemali tudi drugačne, je najprej potreben premik Cerkve k večji odprtosti za drugačnost in različnosti ter večji strpnosti do vseh.

8 LITERATURA

- Augoustinos, Martha, Ian Walker in Donaghue Ngaire. 2006. *Social cognition: an integrated introduction*. London: Sage.
- Brown, Rupert. 1995. *Prejudice: its social psychology*. Blackwell: Oxford.
- *European Values Study*. Dostopno prek: <http://www.europeanvaluesstudy.eu>. (20. junij 2011).
- Furlan, Nadja. 2006. *Manjkajoče rebro: ženska, religija in spolni stereotipi*. Koper: Založba Annales.
- Grace, Davie. 2000. *Religija v sodobni Evropi: mutacija spomina*. Ljubljana: Fakulteta za družbene vede.
- Greif, Gregor. 2011. *Naravni zakon in posvojitev otroka s strani istospolnih parov*. Dostopno prek: <http://radio.ognjisce.si/sl/119/komentarji/4541>. (10. junij 2011).
- Hafner-Fink, Mitja in Marjan Smrke. 2008. Nereligioznost in socialna distanca do izbranih družbenih manjšin v postsocialistični Evropi. *Teorija in praksa* 45 (3/4): 285–300.
- Jogan, Maca. 1986. *Ženske, cerkev in družina*. Ljubljana: Delavska enotnost.
- --- 1990. *Družbena konstrukcija hierarhije med spoloma*. Ljubljana: Fakulteta za sociologijo, politične vede in novinarstvo.
- *Komisija mir in pravičnost*. Dostopno prek: <http://pravicnost-mir.rkc.si>. (10. junij 2011).
- Ranke Heinemann, Uta. 1992. *Katoliška cerkev in spolnost*. Ljubljana: Državna založba Slovenije.
- Rus, Veljko in Niko Toš. 2005. *Vrednote Slovencev in Evropejcev: analiza vrednotnih orientacij Slovencev ob koncu stoletja*. Ljubljana: Fakulteta za družbene vede.
- Ruthven, Malise. 2010. *Fundamentalizem: zelo kratek uvod*. Ljubljana: Krtina.
- *Slovar slovenskega knjižnega jezika*. 1994. Ljubljana: DZS.
- Smrke, Marjan. 2005. Ateizem in morala. *Teorija in praksa* 42 (4–6). Dostopno prek: http://dk.fdv.uni-lj.si/db/pdfs/tip20054-6_Smrke.pdf. (3. junij 2011).
- Strehovec, Tadej. 2010. *Za vrednoto strpnosti in spoštovanje do vseh*. Dostopno prek: <http://pravicnost-mir.rkc.si/?id=113&fmod=0>. (10. junij 2011).
- Sullivan, Andrew. 2008. *Domala normalen: argument o homoseksualnosti*. Ljubljana: Krtina.

- *Sveto pismo na internetu*. 2008. Dostopno prek: <http://www.biblija.net/biblija.cgi>. (5. junij 2011).
- Švab, Alenka. 2001. *Družina: od modernosti k postmodernosti*. Ljubljana: Znanstveno in publicistično središče.
- Toš, Niko. 1999. *Podobe o Cerkvi in religiji (na Slovenskem v 90-ih)*. Ljubljana: Fakulteta za družbene vede.
- Toš, Niko in skupina. 2008. *Slovensko javno mnenje 2008/1: Evropska raziskava vrednot*. Datoteka podatkov. Univerza v Ljubljani, Center za raziskovanje javnega mnenja in množičnih komunikacij. Ljubljana: Arhiv družboslovnih podatkov. Dostopno prek: <http://www.adp.fdv.uni-lj.si/opisi/sjm081/>. (15. junij 2011).
- Ule Nastran, Mirjana. 1999. *Predsodki in diskriminacije: izbrane socialno-psihološke študije*. Ljubljana: Znanstveno in publicistično središče.
- --- 2000. *Temelji socialne psihologije*. Ljubljana: Znanstveno in publicistično središče.
- --- 2004. *Socialna psihologija*. Ljubljana: Fakulteta za družbene vede.
- Woodhead, Linda. 2009. *Krščanstvo: zelo kratek uvod*. Ljubljana: Krtina.

9 PRILOGE

9.1 Priloga A: Slovensko javno mnenje 2008/1, Evropska raziskava vrednot.

109moja	1x ali večkrat na teden ↕	1x na mesec ↕	posebne priložnosti ↕	skoraj nikoli ↕	Skupaj
Ženska za izpolnitev svojega življenja mora imeti otroke.					
potrebuje otroke ↕	43,9	39,6	40,0	26,7	34,9
ni nujno ↕	56,1	60,4	60,0	73,3	65,1
Skupaj	100,0	100,0	100,0	100,0	100,0
N=	230	111	407	566	1.314

	Code = Oznaka ↕	Frekvenca ↕	% od vseh ↕	% od veljavnih ↕
Kar si ženske najbolj želijo, so dom in otroci.				
močno soglašam	1	167	12,2	12,9
soglašam	2	673	49,3	51,8
ne soglašam	3	382	28,0	29,4
sploh ne soglašam	4	76	5,6	5,9
ne vem	8	64	4,7	-
b.o.	9	4	0,3	-
Skupaj		1.366	100,0	100,0

Ali ste...	verni ↕	neverni ↕	prepričan ateist ↕	Skupaj
Zaposlena mati ustvari do otrok tako topel in varen odnos kot nezaposlena.				
močno soglašam ↕	30,2	38,7	44,8	33,2
soglašam ↕	54,6	53,3	50,3	53,9
ne soglašam ↕	13,8	8,0	4,9	11,9
sploh ne soglašam ↕	1,4	0,0	0,0	1,0
Skupaj	100,0	100,0	100,0	100,0
N=	911	199	143	1.25

109moja	1x ali večkrat na teden ↕	1x na mesec ↕	posebne priložnosti ↕	skoraj nikoli ↕	Skupaj
Predšolski otrok bo verjetno trpel, če je mati zaposlena.					
močno soglašam ↕	7,2	5,4	5,8	3,7	5,1
soglašam ↕	38,3	33,9	28,9	29,2	31,1
ne soglašam ↕	48,1	50,0	58,3	54,9	54,3
sploh ne soglašam ↕	6,4	10,7	7,0	12,2	9,4
Skupaj	100,0	100,0	100,0	100,0	100,0
N=	235	112	415	572	1.334
109moja	1x ali večkrat na teden ↕	1x na mesec ↕	posebne priložnosti ↕	skoraj nikoli ↕	Skupaj
240recode					

nikoli ☹	55,6	53,6	53,2	39,1	47,6
skoraj nikoli ☹	17,2	15,5	9,6	11,1	12,1
včasih lahko ☹	14,2	14,5	14,7	13,6	14,1
skoraj vedno lahko ☹	6,5	9,1	8,8	10,4	9,1
vedno lahko opravičimo ☹	6,5	7,3	13,7	25,9	17,1
Skupaj	100,0	100,0	100,0	100,0	100,0
N=	232	110	408	568	1.318

Ali ste...	verni ☹	neverni ☹	prepričan ateist ☹	Skupaj
muslimani				
izbral ☹	30,1	27,6	21,8	28,7
ni izbral ☹	69,9	72,4	78,2	71,3
Skupaj	100,0	100,0	100,0	100,0
N=	897	196	142	1.235

Ali ste...	verni ☹	neverni ☹	prepričan ateist ☹	Skupaj
priseljenci				
izbral ☹	28,8	28,6	21,1	27,9
ni izbral ☹	71,2	71,4	78,9	72,1
Skupaj	100,0	100,0	100,0	100,0
N=	904	196	142	1.242

Ali ste...	verni ☹	neverni ☹	prepričan ateist ☹	Skupaj
ljudje z AIDS-om				
izbral ☹	30,3	27,9	24,1	29,2
ni izbral ☹	69,7	72,1	75,9	70,8
Skupaj	100,0	100,0	100,0	100,0
N=	897	197	141	1.235

Ali ste...	verni ☹	neverni ☹	prepričan ateist ☹	Skupaj
homoseksualci				
izbral ☹	36,8	30,8	28,7	34,9
ni izbral ☹	63,2	69,2	71,3	65,1
Skupaj	100,0	100,0	100,0	100,0
N=	903	198	143	1.244

Ali ste...	verni ☹	neverni ☹	prepričan ateist ☹	Skupaj
Romi				
izbral ☹	40,4	36,1	32,9	38,9
ni izbral ☹	59,6	63,9	67,1	61,1
Skupaj	100,0	100,0	100,0	100,0
N=	900	194	143	1.237

9.2 Priloga B: Evropska raziskava vrednot 2008: Danska (SPSS)

women need children in order to be fulfilled (Q44) * xy109 Crosstabulation

% within xy109

		xy109				Total
		1,00	2,00	3,00	4,00	
women need children in order to be fulfilled (Q44)	needs children	82,9%	83,0%	81,0%	75,3%	78,8%
	not necessary	17,1%	17,0%	19,0%	24,7%	21,2%
Total		100,0%	100,0%	100,0%	100,0%	100,0%

women really want home and children (Q48C) * are you a religious person (Q28) Crosstabulation

% within are you a religious person (Q28)

		are you a religious person (Q28)			Total
		religious person	not religious person	convinced atheist	
women really want home and children (Q48C)	agree strongly	2,9%	2,1%		2,5%
	agree	8,6%	6,6%	11,6%	8,4%
	disagree	45,6%	50,0%	40,0%	46,2%
	disagree strongly	42,8%	41,4%	48,4%	42,9%
Total		100,0%	100,0%	100,0%	100,0%

working mother warm relationship with children (Q48A) * are you a religious person (Q28) Crosstabulation

% within are you a religious person (Q28)

		are you a religious person (Q28)			Total
		religious person	not religious person	convinced atheist	
working mother warm relationship with children (Q48A)	agree strongly	60,8%	56,6%	62,9%	60,0%
	agree	30,5%	35,8%	29,9%	31,5%
	disagree	7,1%	6,6%	6,2%	7,0%
	disagree strongly	1,6%	1,0%	1,0%	1,5%
Total		100,0%	100,0%	100,0%	100,0%

pre-school child suffers with working mother (Q48B) * xy109 Crosstabulation

% within xy109

		xy109				Total
		1,00	2,00	3,00	4,00	
pre-school child suffers with working mother (Q48B)	agree strongly	5,3%	1,8%	1,9%	0,9%	1,6%
	agree	13,2%	6,4%	6,7%	8,3%	7,5%
	disagree	55,3%	40,9%	40,7%	41,2%	41,3%
	disagree strongly	26,3%	50,9%	50,7%	49,6%	49,6%
Total		100,0%	100,0%	100,0%	100,0%	100,0%

dont like as neighbours: muslims (Q6H) * are you a religious person (Q28) Crosstabulation

% within are you a religious person (Q28)

		are you a religious person (Q28)			Total
		religious person	not religious person	convinced atheist	
dont like as neighbours: muslims (Q6H)	mentioned	12,7%	14,0%	11,3%	12,9%
	not mentioned	87,3%	86,0%	88,8%	87,1%
Total		100,0%	100,0%	100,0%	100,0%

dont like as neighbours: immigrants/foreign workers (Q6I) * are you a religious person (Q28)

Crosstabulation

% within are you a religious person (Q28)

		are you a religious person (Q28)			Total
		religious person	not religious person	convinced atheist	
dont like as neighbours: immigrants/foreign workers (Q6I)	mentioned	6,5%	6,8%	7,5%	6,7%
	not mentioned	93,5%	93,2%	92,5%	93,3%
Total		100,0%	100,0%	100,0%	100,0%

dont like as neighbours: people with AIDS (Q6J) * are you a religious person (Q28) Crosstabulation

% within are you a religious person (Q28)

		are you a religious person (Q28)			Total
		religious person	not religious person	convinced atheist	
dont like as neighbours: people with AIDS (Q6J)	mentioned	3,8%	1,5%	1,3%	3,1%
	not mentioned	96,2%	98,5%	98,8%	96,9%
Total		100,0%	100,0%	100,0%	100,0%

dont like as neighbours: homosexuals (Q6L) * are you a religious person (Q28) Crosstabulation

% within are you a religious person (Q28)

		are you a religious person (Q28)			Total
		religious person	not religious person	convinced atheist	
dont like as neighbours: homosexuals (Q6L)	mentioned	7,0%	1,9%	1,3%	5,5%
	not mentioned	93,0%	98,1%	98,8%	94,5%
Total		100,0%	100,0%	100,0%	100,0%

dont like as neighbours: gypsies (Q6N) * are you a religious person (Q28) Crosstabulation

% within are you a religious person (Q28)

		are you a religious person (Q28)			Total
		religious person	not religious person	convinced atheist	
dont like as neighbours: gypsies (Q6N)	mentioned	39,7%	37,0%	27,5%	38,3%
	not mentioned	60,3%	63,0%	72,5%	61,7%
Total		100,0%	100,0%	100,0%	100,0%

XY240 * XY109 Crosstabulation

			XY109				Total
			1,00	2,00	3,00	4,00	
XY240	1,00	Count	15	16	73	68	172
		% within XY109	39,5%	14,8%	10,6%	10,6%	11,7%
	2,00	Count	5	5	51	36	97
		% within XY109	13,2%	4,6%	7,4%	5,6%	6,6%
	3,00	Count	6	23	127	107	263
		% within XY109	15,8%	21,3%	18,5%	16,6%	17,8%
	4,00	Count	3	15	93	92	203
		% within XY109	7,9%	13,9%	13,5%	14,3%	13,8%
	5,00	Count	9	49	343	340	741
		% within XY109	23,7%	45,4%	49,9%	52,9%	50,2%
Total		Count	38	108	687	643	1476
		% within XY109	100,0%	100,0%	100,0%	100,0%	100,0%