
M A T E J A T O M I N © E K P E R O V © E K

FranËiπek Lampe:
Zmerno, z ljubeznijo

≈Oni naravni nagon, da bi kaj spoznali in vedeli, kaæe se najprej v Ëudenji. Ko za-
gledamo kaj nenavadnega, Ëudimo se in iπËemo vzroka. Zato pravita Platon in
Aristotel, da je Ëudenje zaËetek modroslovja. Kako da Ëlovek hrepeni, po polnem spoz-
nanji po celi resnici, to je bilo æe mnogokrat opisano in opevano. Zares se kaæe v tem
hrepenenji, kako plemenita je naπa narava. Zato je plemenita modrost. Najviπo popol-
nost svojega uma smemo imenovati modrost.«

FranËiπek Lampe: Vvod v modroslovje (1887)

Mag. Mateja Tominπek Perovπek (rojena
11. oktobra 1971 v Celju), avtorica
monografije FranËiπek Lampe: Zmerno
z ljubeznijo, je leta 2001 konËala
enopredmetni πtudij teologije na Teoloπki
fakulteti Univerze v Ljubljani. Nato je na
isti fakulteti vpisala podiplomski πtudij in
se posvetila obravnavi idejnih in
filozofskih tokov na Slovenskem v drugi
polovici 19. stoletja. Leta 2004 je
magistrirala s temo Vloga FranËiπka
Lampeta (1859-1900) v katoliπkem
gibanju. Med magistrskim πtudijem je
sodelovala tudi v raziskovalnem projektu
o filozofu, teologu in publicistu
dr. Leopoldu Lenardu. Je soavtorica
spremnega besedila ob ponatisu
Filozofskega slovarja Aleπa UπeniËnika
(Ljubljana 2003), z referatom o
UπeniËnikovem æivljenju in delu pa je
sodelovala na simpoziju Aleπ UπeniËnik,
Ëas in ideje 1868-1952 (Ljubljana 2003).
V letih 1999 in 2000 je sodelovala pri
tehniËni izvedbi prvega in drugega
zasedanja sinode Cerkve na Slovenskem
Izberi æivljenje, ki je bila v Zavodu
sv. Stanislava v ©entvidu nad Ljubljano.

Æe od πtudijskih let objavlja strokovne
Ëlanke v razliËnih Ëasopisih in revijah:
Ampak, Bogoslovni vestnik, Celovπki
zvon, Knjiæevni listi, Studia Historica
Slovenica, Tretji dan, nekaj prispevkov je
bilo objavljenih tudi na Radiu Slovenija.
Od leta 2006 je kot kustodinja pripravnica
zaposlena v Muzeju novejπe zgodovine
Slovenije.

Slika na naslovnici: Portret FranËiπka
Lampeta, Bogoslovno semeniπËe Ljubljana

≈»e ,seπtejemo’ Lampetovo delovanje in
upoπtevamo kratkost njegove æivljenjske
poti, se lahko samo Ëudimo njegovemu
ogromnemu delu. In kljub temu, da ni
poæelo slave in pozornosti niti za Ëasa
æivljenja niti po smrti, so si njegovi
sodobniki in tudi kasnejπi ocenjevalci
njegovega æivljenja in dela vendarle edini,
da je kljub zapletenim razmeram in
πibkemu zdravju opravil ogromno delo in
narodu zapustil neprecenljiv zaklad.«

prof. dr. Janez Juhant

≈Monografija pokaæe na Lampetovo
kulturno delo med Slovenci na prehodu
iz 19. v 20. stoletje, ki se ne izËrpava
v negativni kritiki, ampak v pozitivnem
delu. Gradi lastno kulturno stavbo in se
z njo dviga visoko nad vsako obliko
kulturnega boja. Lampetov ploden in
nadvse toleranten pristop h kulturnemu
delu v zgodovinskem razvoju Slovencev
æal ni prevladal, toda vzroke za to je iskati
drugod, ne pri Lampetu, ki se je v tem
delu izËrpal in pri komaj enainπtiridesetih
letih umrl. Monografija Mateje Tominπek
Perovπek je prvo delo, ki prikaæe
Lampetov æivljenjski facit in ga primerno
uvrsti v razvoj slovenske kulture.«

dr. Matija Ogrin

Menjaj
kodo

M
A

TE
JA

TO
M

IN
©E

K
 P

ER
O

V
©E

K
 •

 F
ra

nË
iπ

ek
 L

am
pe

: Z
m

er
no

, z
 lj

ub
ez

ni
jo

Zmerno z ljubeznijo 8.3.07 15:40 Page 1

M A T E J A T O M I N © E K P E R O V © E K

FranËiπek Lampe:
Zmerno, z ljubeznijo

≈Oni naravni nagon, da bi kaj spoznali in vedeli, kaæe se najprej v Ëudenji. Ko za-
gledamo kaj nenavadnega, Ëudimo se in iπËemo vzroka. Zato pravita Platon in
Aristotel, da je Ëudenje zaËetek modroslovja. Kako da Ëlovek hrepeni, po polnem spoz-
nanji po celi resnici, to je bilo æe mnogokrat opisano in opevano. Zares se kaæe v tem
hrepenenji, kako plemenita je naπa narava. Zato je plemenita modrost. Najviπo popol-
nost svojega uma smemo imenovati modrost.«

FranËiπek Lampe: Vvod v modroslovje (1887)

Mag. Mateja Tominπek Perovπek (rojena
11. oktobra 1971 v Celju), avtorica
monografije FranËiπek Lampe: Zmerno
z ljubeznijo, je leta 2001 konËala
enopredmetni πtudij teologije na Teoloπki
fakulteti Univerze v Ljubljani. Nato je na
isti fakulteti vpisala podiplomski πtudij in
se posvetila obravnavi idejnih in
filozofskih tokov na Slovenskem v drugi
polovici 19. stoletja. Leta 2004 je
magistrirala s temo Vloga FranËiπka
Lampeta (1859-1900) v katoliπkem
gibanju. Med magistrskim πtudijem je
sodelovala tudi v raziskovalnem projektu
o filozofu, teologu in publicistu
dr. Leopoldu Lenardu. Je soavtorica
spremnega besedila ob ponatisu
Filozofskega slovarja Aleπa UπeniËnika
(Ljubljana 2003), z referatom o
UπeniËnikovem æivljenju in delu pa je
sodelovala na simpoziju Aleπ UπeniËnik,
Ëas in ideje 1868-1952 (Ljubljana 2003).
V letih 1999 in 2000 je sodelovala pri
tehniËni izvedbi prvega in drugega
zasedanja sinode Cerkve na Slovenskem
Izberi æivljenje, ki je bila v Zavodu
sv. Stanislava v ©entvidu nad Ljubljano.

Æe od πtudijskih let objavlja strokovne
Ëlanke v razliËnih Ëasopisih in revijah:
Ampak, Bogoslovni vestnik, Celovπki
zvon, Knjiæevni listi, Studia Historica
Slovenica, Tretji dan, nekaj prispevkov je
bilo objavljenih tudi na Radiu Slovenija.
Od leta 2006 je kot kustodinja pripravnica
zaposlena v Muzeju novejπe zgodovine
Slovenije.

Slika na naslovnici: Portret FranËiπka
Lampeta, Bogoslovno semeniπËe Ljubljana

≈»e ,seπtejemo’ Lampetovo delovanje in
upoπtevamo kratkost njegove æivljenjske
poti, se lahko samo Ëudimo njegovemu
ogromnemu delu. In kljub temu, da ni
poæelo slave in pozornosti niti za Ëasa
æivljenja niti po smrti, so si njegovi
sodobniki in tudi kasnejπi ocenjevalci
njegovega æivljenja in dela vendarle edini,
da je kljub zapletenim razmeram in
πibkemu zdravju opravil ogromno delo in
narodu zapustil neprecenljiv zaklad.«

prof. dr. Janez Juhant

≈Monografija pokaæe na Lampetovo
kulturno delo med Slovenci na prehodu
iz 19. v 20. stoletje, ki se ne izËrpava
v negativni kritiki, ampak v pozitivnem
delu. Gradi lastno kulturno stavbo in se
z njo dviga visoko nad vsako obliko
kulturnega boja. Lampetov ploden in
nadvse toleranten pristop h kulturnemu
delu v zgodovinskem razvoju Slovencev
æal ni prevladal, toda vzroke za to je iskati
drugod, ne pri Lampetu, ki se je v tem
delu izËrpal in pri komaj enainπtiridesetih
letih umrl. Monografija Mateje Tominπek
Perovπek je prvo delo, ki prikaæe
Lampetov æivljenjski facit in ga primerno
uvrsti v razvoj slovenske kulture.«

dr. Matija Ogrin

Menjaj
kodo

M
A

TE
JA

TO
M

IN
©E

K
 P

ER
O

V
©E

K
 •

 F
ra

nË
iπ

ek
 L

am
pe

: Z
m

er
no

, z
 lj

ub
ez

ni
jo

Zmerno z ljubeznijo 8.3.07 15:40 Page 1

Mateja Tominšek Perovšek

FRANČIŠEK LAMPE:

ZMERNO, Z LJUBEZNIJO

Portret slovenskega katoliškega misleca
Frančiška Lampeta (1859–1900)

in njegova vloga v družbeni
in kulturno-duhovni zgodovini na Slovenskem

Družina
Ljubljana 2006

Frančišek Lampe: Zmerno, z ljubeznijo

Mateja Tominšek Perovšek

 Bibliografija Frančiška Lampeta: Drago Samec

 Znanstvena recenzija in spremna beseda: Janez Juhant

 Prevod povzetka: Melita Nemec

 ©: Družina d. o. o.

 Izdaja: Prva izdaja

 Urednik izdaje: Matija Ogrin

 Jezikovni pregled: Ana Miklavčič

 Oblikovanje naslovnice: Sine Kovič

 Grafična priprava: Družina d. o. o.

 Izdala in založila: Družina d. o. o.

 Odgovarja: dr. Janez Gril

 Natisnila: Formatisk d. o. o.

 Naklada: 800

Ljubljana 2006

Knjiga je izšla s finančno pomočjo Javne agencije za raziskovalno dejavnost RS

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

929Lampe F.

TOMINŠEK Perovšek, Mateja

 Frančišek Lampe : zmerno, z ljubeznijo : portret slovenskega

katoliškega misleca Frančiška Lampeta (1859-1900) in njegova vloga

v družbeni in kulturno-duhovni zgodovini na Slovenskem / Mateja

Tominšek Perovšek ; [bibliografija Frančiška Lampeta Drago Samec ;

spremna beseda Janez Juhant ; prevod povzetka Melita Nemec]. - 1.

izd. - Ljubljana : Družina, 2007

ISBN 978-961-222-655-8

231854080

7Kazalo

Kazalo
PREDGOVOR ...9

DOGODKI, IDEJE IN GIBANJA, KI OZNAČUJEJO OBDOBJE

FRANČIŠKA LAMPETA V DOZOREVANJU SLOVENSKEGA NARODA13

Politika in narodnost ... 15
Pomen revolucij leta 1848 ... 15
Obnavljanje ustavnega življenja ...18
Oktobrska diploma in Februarski patent ...19
Slovenska politika ..21
Čitalnice, društva in časopisje ..22
Dualizem in prva velika slovenska zmaga leta 1867 ...24
Uveljavljanje slovenskega jezika ...26

Politična aktivnost mlado- in staroslovencev ...29
Mladoslovenci in tabori ...29
Razdor med mladoslovenci in staroslovenci ...32
Nemški pritisk v sedemdesetih letih ..35
Taaffejeva vlada in položaj Slovencev ..36
Slogaštvo in njegovi problemi ..38
Vzpon katoliškega gibanja in ločitev duhov ...39

Gospodarstvo in kultura ..47
Gospodarska rast in politično gibanje delavstva ...47
Slovenska kultura ..52

Spremembe v gospodarskem, narodnopolitičnem in kulturnem življenju

na Slovenskem v zadnjem desetletju 19. stoletja ..59
Gospodarske razmere ...59
Razvoj političnega življenja v avstro-ogrski monarhiji..62
Nastajanje modernih političnih strank pri Slovencih ..64
Premiki v kulturnem življenju ...69

FRANČIŠEK LAMPE V VRTINCU RAZVOJNIH SPREMEMB

IN NJEGOV ODZIV NA ZNAMENJA ČASA ...73

Življenjska pot ...75

Lampe kot utemeljitelj in razširjevalec tomistične filozofije ..79
Okrožnica Aeterni patris in novotomizem ...79
Razvoj novotomizma na Slovenskem ..88
Novotomizem Frančiška Lampeta in njegov odziv na moderno93

Lampetova utemeljitev filozofije v umskih razlogih za verovanje95
Logika ..99

8 Kazalo

Noetika ...99
Metafizika ..100
Etika ...104
Estetika ...107

Prilagoditev novoveških problemov ..110

Lampetovo pisateljsko in uredniško delo družbeno-kulturnega značaja 121
Dom in svet ...125

Lampetovo poslanstvo duhovnika in vzgojitelja

v vzgojnem zavodu Marijanišče (Collegium Marianum) ...141
Nastanek Marijanišča ..141
Sprejem dečkov v Marijanišče ..144
Opis Marijanišča ...146
Vzgoja gojencev v Marijanišču..148
Žalostni in veseli trenutki Marijanišča ..152
Vzdrževanje in oskrbovanje Marijanišča ...154

Lampe kot osebnost...157

SKLEP ..173

POVZETEK ...181

ZUSAMMENFASSUNG ...183

VIRI IN LITERATURA ...185
I. VIRI ...185
II. LITERATURA ..185

ZAHVALA ..191

JANEZ JUHANT – FRANČIŠEK LAMPE IN MODERNA ...193

DRAGO SAMEC – V BIBLIOGRAFIJO VPETO DELO DR. FRANČIŠKA LAMPETA 205

SLIKOVNO GRADIVO .. 303

IMENSKO KAZALO .. 319

9Predgovor

PREDGOVOR
Frančišek Lampe zavzema v slovenski kulturni zgodovini eno od najpomembnejših

mest v drugi polovici 19. stoletja, saj je s svojim delovanjem, ki ga je v kratkem življenj-

skem obdobju tudi sam razumel kot poslanstvo prosvetljevanja slovenskega naroda, opra-

vil velikansko delo. V hrepenenju po sodobnem raziskovanju, izobraževanju in poučeva-

nju je brez večjih predsodkov zbudil zanimanje v takratnem slovenskem, evropskem in

širšem prostoru. Slovenski katoliški svet je zaznamoval z utemeljevanjem in širjenjem to-

mistične filozofije, ki se je interpretativno izogibala tradiciji pretiranega ideološkega po-

seganja v politični prostor oziroma vplivanja na procese, povezane s takratnim strankar-

skim življenjem in kulturnobojnim obračunavanjem. S poudarjanjem znanstvenih in fi-

lozofskih stališč, ki prek izkustvenega sveta vodijo do popolnejše védnosti in do modrosti,

je preusmerjal pozornost na kulturno-umetniško področje in s tem odpiral širše možnosti

za ustvarjalnost individualnega značaja. Z izdajo svojih temeljnih filozofskih del, Vvod v
modroslovje (1887), Dušeslovje I-II (1889/1900), Cvetje s polja modroslovskega (1897)

in nedokončano razpravo O lepoti (1900), je poskušal slovenskemu človeku približati svet

takratne sodobne znanosti in mu hkrati vzbuditi zanimanje za aktivno premišljevanje o

človeški zgodovini, ki se napaja iz neizčrpnega izvira Božje ljubezni in modrosti. Z izdajo

znamenitih Svetopisemskih zgodb, ki so začele izhajati leta 1894, je naredil velik korak

tudi na področju biblicistike. S svojim delovanjem v vzgojnem zavodu Marijanišče v le-

tih 1885–1900 in z ustanovitvijo literarne revije Dom in svet (1888) pa je spodbudil širše

množice za sodelovanje pri kulturnem preporodu slovenskega naroda in se pri tem zavzel

predvsem za mlade posameznice in posameznike, ki so svoje poslanstvo videli v pisatelj-

ski in kulturno-umetniški dejavnosti.

Izvirnost Lampetove osebnosti se še posebej vidi iz njegove obsežne korespondence, ki

je shranjena v Nadškofijskem arhivu v Ljubljani in predstavlja pravo zakladnico iskrene-

ga čustvovanja slovenskega človeka, hrepenečega po ustvarjanju, po priznanju človeške-

ga dostojanstva, zaupanju, razumevanju, solidarnosti, pomoči, odpuščanju. Lampe si je v

svojem kratkem življenju dnevno dopisoval z ljudmi vseh slojev in starosti z vsega sveta

in z njimi delil življenjsko usodo, ki je bila velikokrat bridka in žalostna. Njegova neizmer-

na prizadevanja za spodbujanje ustvarjalnosti mladih in zagotavljanje zdravih vzgojnih

in učnih temeljev, ki bi hkrati spodbudili tudi večjo uravnoteženost sil v družbi, je mogo-

če pripisati njegovi izredni občutljivosti za razpoznavanje kozmoloških oziroma vesoljnih

principov življenja in neustavljivi potrebi po kompleksnem razreševanju in osvetljevanju

problemov, ki jih pred vsakega posameznika v vseh zgodovinskih obdobjih postavlja ži-

vljenje sámo in ga na različne načine preizkuša v dojemanju kategorij dobrega.

10 Predgovor

V Lampetovi življenjski usmeritvi se zrcali globoka zakoreninjenost v krščansko tradi-

cijo, ki se identitetno pokriva s potrebo po utemeljevanju monoteistične religije. Na pod-

lagi rekonstrukcije njegovega miselnega sistema, ki se v filozofiji pokaže kot apologija

tomizma, zasledimo izreden občutek za intuitivno zaznavanje življenja kot neuničljive

logike ustvarjalca in urejevalca, ki se ga ne da ujeti v noben idejni sistem in ki v svojem

končnem dejanju rezultira v dejavnost modrosti in ljubezni. Teh pa se ne da opredeljevati

brez kategorij misterioznega in religioznega. Izročilo ima v tem pogledu izredno močno

sporočilno vrednost, saj se izkušnje in védenje človeštva prenašajo iz roda v rod in se urav-

navajo po vrednostnih specifikah in identiteti posameznih ljudi, narodov, nacij itn. Tudi v

današnji perspektivi iskanja postmodernih paradigem, katerim se posveča vrsta različnih

filozofskih smeri v prizadevanju, da bi osmislile življenje sodobnega človeka, je potrebno

zavedanje, da ima vsaka filozofija konstantno vrednost v razpoznavanju svojih variabil-

nih razsežnosti, ki se zrcalijo v različnih utemeljitvah in upodobitvah minljivega oziroma

spremenljivega ter večrazsežnostnega, nespremenljivega in večnega. Filozofija se v svoji

strukturni razgibanosti kot ključen element človekovih bivanjskih dejavnosti razkriva v

vsej svoji lepoti ekstatične moči in učinka predvsem takrat, ko nas spodbuja k iskanju ži-

vljenjskega ravnovesja v nas samih in se na zunaj kaže v osmišljevanju in harmoniziranju

družbenih procesov. Tudi danes zavzema v uresničevanju hrepenenj po iskanju notranje-

ga in osrečujočega najodličnejše mesto. V svoji večplastnosti pa se še vedno najlepše izrazi

v tistem, kar imenujemo – modrost.

Lampe je modrost razumel v kontekstu ljubezni do Boga in do bližnjega, v kontekstu

ljubezni do sočloveka, s katerim je potrebno ravnati previdno in ljubeznivo. V pismu An-

dreju Kalanu 1. maja 1886 je zapisal: »Želim res delati, ne da bi imel sam kaj od tega, am-

pak da bi rojakom pokazal pot do resnice in sreče. (…) Sicer mi bode pa vedno pravilo:

zmerno, z ljubeznijo.«1 Med temeljnimi krepostmi (modrost, pravičnost, srčnost, zmer-

nost), ki po Lampetovem nazorskem prepričanju uravnavajo človeška dejanja, je zaradi

izogibanja skrajnostim preračunljivega in egoističnega stremljenja poudarjal predvsem

pomen zmernosti v življenju. Kot duhovnik je videl svoje poslanstvo v doslednem zagota-

vljanju pogojev in možnosti za spravo in mir med vsemi ljudmi, predvsem med Slovenci,

da bi napredovali v omiki. V tem pogledu je Lampetov zgled gotovo tudi danes zelo dobro-

došel.

Ker se v današnjem času zaradi »izbrisanega spomina« težje identificiramo s svojo la-

stno zgodovino, sem študijo o Lampetu vpela v tedanji zgodovinski kontekst. Namen pri-

čujoče študije naj bi bil predvsem v tem, da se kot Slovenci identitetno krepimo tudi preko

pomembnih slovenskih osebnosti, ki imajo navdihujoče sporočilo o smiselnosti univer-

zalnih načel ljubezni, o hrepenenju po iskanju resnice, o veselju do spoznavanja modro-

1 Andrej Kalan: Spomini na Frančiška Lampeta, v: Dom in svet, 1900, str. 675 (Kalan, Spomini na Lampe-
ta).

11Predgovor

sti in o utemeljenosti krepitve zgodovinske zavesti za vse radovedne spraševalce, ki radi

poglabljajo védenje o življenju na poti odkrivanja resnic o samem sebi, o svetu in o nad-

naravnem, skrivnostnem. Vse to se v svojem zaokroženju intuitivno zaključi in se hkrati

začenja v razumevanju smiselnosti vere v Boga in povezanosti vsega, kar je in obstaja v

različnih oblikah izražanja na zgodovinskem, kulturno–duhovnem, socialnem, politič-

nem in nacionalnem polju zavedanja tako individualnega kot tudi univerzalnega princi-

pa čutenja posameznega naroda.

O Frančišku Lampetu doslej še ni bila napisana celovitejša študija, pomembneje pa so

nanj opozorili Frane Jerman, Janez Juhant, Franc Kralj, Matija Ogrin, Vid Pečjak, Ivan Pri-

jatelj, Mateja Tominšek in Aleš Ušeničnik. Do pobude za izdajo knjige o tem pomembnem

Slovencu je prišlo z različnih strani. Knjiga je nastajala v več razvojnih fazah že od študij-

skih let in v okviru diplomske in magistrske naloge, ki sem ju pod mentorstvom prof. dr.

Janeza Juhanta pripravila na filozofski katedri Teološke fakultete v Ljubljani. Pri študiji

in zaključku moje dosedanje akademske kariere je kot somentor pomembno sodeloval

znanstveni svetnik doc. dr. Jurij Perovšek z Inštituta za novejšo zgodovino v Ljubljani. V

veliko pomoč sta mi bila tudi takratni dekan Teološke fakultete prof. dr. Slavko A. Snoj in

doc. dr. Anton Jamnik. Odločilne zasluge za izdajo knjige pa ima njen urednik dr. Matija

Ogrin, s katerim naju že nekaj let druži simpatija do Lampeta in ki je bil pripravljen pre-

vzeti vso potrebno odgovornost, da jo danes lahko vzamemo v roke.

Vsem bralcem želim prijetno duhovno potovanje iz »nezavednega v zavedno« v smi-

slu spoznavanja velike osebnosti Frančiška Lampeta, veličine slovenskega duha in sloven-

ske zgodovine, ki je dovolj zanimiva, da nas lahko preko domišljijskega sveta in zmožno-

sti vživljanja v zgodovinsko zavest popelje v zanimiva prostranstva osebnega doživljanja

preteklosti v razmerju do našega sodobnega vsakdana. Obenem želim spomniti tudi na

zanimivo naključje, da je Frančišek Lampe umrl na isti dan kakor Anton Martin Slomšek,

24. septembra. Lampe je poskušal slediti Slomškovim življenskim vodilom in se je po njem

zgledoval predvsem v obuditvi verskega, nravnega in domoljubnega letopisa Drobtinice,

ki so na Slomškovo pobudo izhajale od srede štiridesetih do konca šestdesetih let devetnaj-

stega stoletja. Na omenjeni dan se torej lahko spominjamo obeh velikih mož, ki sta polno

živela za slovenstvo.

Lesno Brdo, 24. septembra 2006

mag. Mateja Tominšek Perovšek

DOGODKI, IDEJE
IN GIBANJA,

KI OZNAČUJEJO OBDOBJE
FRANČIŠKA LAMPETA

V DOZOREVANJU
SLOVENSKEGA NARODA

15Dogodki, ideje in gibanja

Politika in narodnost

Pomen revolucij leta 1848
Razdobje 19. stoletja, v katerega je bilo vpeto življenje Frančiška Lampeta, je bilo eno

najpomembnejših razdobij v zgodovini sploh, saj je bil to čas velikanskih sprememb, s ka-

terimi se je do temeljev spremenilo človekovo osebno in družbeno življenje. Lahko bi mu

rekli stoletje neštetih revolucij na vseh področjih, ki so spremenile človekov pogled na svet

okoli njega, pa tudi nanj samega.2

Ob velikanskih spremembah, ki sta jih prinesla tehnološki razvoj in industrijska revolu-

cija, se je spreminjalo človekovo duševno in duhovno življenje, njegovo razmerje do narave,

do sočloveka, do družbenih skupnosti, v katerih je živel. Vzroki za revolucije v Zahodni in

Srednji Evropi so si bili v marsičem podobni. Gospodarske spremembe in pridobitve indu-

strijske revolucije so spremenile socialno sestavo družbe, okrepile meščanstvo in povečale

število industrijskega delavstva. Pri tem je ostajala oblast v večini evropskih držav v rokah

ozkih skupin plemstva in meščanstva, ki so zaradi svojih interesov odločno nasprotovale

zahtevam po uvedbi globljih socialnih in političnih reform. Nezadovoljstvo je v štiridesetih

letih 19. stoletja povečala še velika gospodarska kriza. Središča nemira so bila v glavnem ve-

lika mesta, medtem ko podeželja revolucionarno vrenje v večjem obsegu ni zajelo.

V tem času so po vsej Evropi vzniknila narodnozavedna čustva in priskrbela ideološko

gradivo za dve novi evropski velesili Nemčijo in Italijo. Nasproten pa je bil učinek naro-

dnih gibanj med Madžari, Srbi, Poljaki, Grki idr. Pri njih so zanetila upor proti večjim in

manjšim cesarstvom, ki so jim gospodovala.

Nekatera narodna gibanja so svoje zahteve po nacionalni svobodi ali enakosti pove-

zovala z zahtevami srednjih razredov po liberalni obliki vladanja. Najuspešnejša narodna

gibanja so povzročila nastanek držav, ki so bile močne monarhije.3 Podlaga za nacional-

2 19. stoletje lahko po eni strani opredelimo kot obdobje nacionalnih gibanj v Evropi, širjenja ZDA, vrhunca imperia-

lizma v svetu in razcveta industrijske družbe, po drugi strani pa tudi kot obdobje, ko so svetovni zgodovinski tokovi

segli predvsem na eno od pomembnejših kulturno-umetniških področij, to je jezika in književnosti, in so na različ-

ne načine zaznamovali zgodovino v krepitvi človekove zavesti o samem sebi v odnosu do zgodovinskega dogaja-

nja, izražalo pa se je v različnih umetniških zvrsteh romantike, realizma in naturalizma, simbolizma, esteticizma

in modernizma. – Devetnajsto stoletje (1775–1905), 1. Ljubljana 1976, str. 4.

3 Zgodovinsko so nacije in nacionalno vprašanje proizvod novega veka, natančneje moderne dobe oziroma mo-

dernosti. Da bi dobili celovit vpogled v takratno dogajanje na slovenskem ozemlju, se je potrebno ob soočanju

z razsežnostmi slovenskega nacionalnega vprašanja posvetiti predvsem nacionalnemu vprašanju na splošno.

16 Dogodki, ideje in gibanja

na gibanja, ki so nastajala v tem obdobju, je bil občutek skupne pripadnosti večje skupine

ljudi, ki jih je družil isti jezik, etnični izvor in zgodovina. Politično so se kazala kot nacio-

nalna gibanja, združena v občutku zvestobe do »domovine«, posebej tam, kjer le-ta še ni

bila samostojna in neodvisna država.

Tudi Slovenci so se v tem obdobju dokončno zavedli, da so narod. Toda pri tem so ostajali

na pol poti, saj je njihova odločitev za narod bila polna dvomov in omahovanj.
4
 »Vse do leta

1860/61, ko je prišlo v habsburški monarhiji do trajne uveljavitve ustavne ureditve, so mogli

biti Slovenci – podobno kot več drugih srednjeevropskih jezikovnih skupnosti – zgolj kul-

turnopolitično gibanje in ne narod v pravem pomenu besede. Še prej so obstajali kot poseb-

no slovansko determinirana etnija, ki je na temelju neprekinjene lingvistične kontinuitete

od karolinške oziroma otonske dobe dalje izoblikovala samosvojo duhovno kulturo.« 5

Pri ostalih narodih je bila narodna zavest močnejša, saj so v tem času že oblikovali svo-

je politične enote. Slovenci pa so se polagoma odpirali iz svojih deželnih (Štajerska, Ko-

roška, Kranjska, Goriška) okvirov. Kljub temu pa je marčna revolucija leta 1848 močno

razgibala tudi narodno prebujene Slovence in spodbudila nastanek prvega pravega poli-

tičnega narodnega programa z imenom Zedinjena Slovenija. Čeprav je tudi ta še vedno

zajemal zgolj ozek izobraženski krog, je med prebivalstvom močno odmeval. Zahteval je

združitev vseh slovenskih dežel v upravno celoto s slovenskim uradnim in učnim jezikom

v okviru avstrijske države.
6
 Nastajala so številna društva z imenom Slovenija, v Ljubljani

je pod tem imenom izhajal tudi časopis, uveljavljena je bila kranjska belo-modra-rdeča

zastava. Avstro-slavistični program Zedinjene Slovenije je dobil potrditev tudi na slovan-

skem kongresu v Pragi, ki je zahteval preobrazbo države v federacijo enakopravnih naro-

dov. Z njim je slovensko narodno gibanje dokončno prešlo iz kulture tudi v politiko in v

naslednjih sto letih je predstavljal njegovo edino pravo podlago.7

Če govorimo o posledicah evropskih revolucionarnih gibanj v prvi polovici 19. stoletja, hkrati govorimo o na-

rodih in nacijah. Konkretnejši vznik nacionalizma, torej začetek udejanjanja nacionalne ideje, je po vsej Evro-

pi prišel po revolucionarnem letu 1848. – Janez Markeš: Točka nacionalnega nesporazuma. Ljubljana 2001,

str. 59.

4 Josip Mal ugotavlja, da je »leto 1848 močna in vidna zareza, ki deli 19. stoletje v dve polovici. Os je, okrog katere se

suče usoda narodov, pregrada, ki loči duhove, sloje in stanove in ki dokončno zaključuje dobo graščinskega fev-

dalizma. Je pa tudi vir in studenec novih sil, ki jih je to pomembno leto poklicalo na torišče javnega življenja. Ideja

narodnosti se ni dala ugnati v tihi kot ali pa se celo popolnoma izbrisati. Izobraženo meščanstvo je zahtevalo svoj

delež pri državni upravi in vštric z njim je pri rešitvi starega režima nastopal nov, četrti stan delavstva.« – Josip

Mal: Zgodovina slovenskega naroda. Celje 1993, str. 635–636 (Mal, Zgodovina slovenskega naroda).

5 Igor Grdina: Slovenci med tradicijo in perspektivo : politični mozaik 1860–1918. Ljubljana 2003, str. 13

(Grdina, Slovenci med tradicijo in perspektivo).

6 Prav tam, str. 15; Stane Granda: Prva odločitev Slovencev za Slovenijo. Ljubljana 1999, str. 17–59.

7 »Slovenci, ki jih je uvedba Bachovega absolutizma zelo prizadela – zamorila je ves njihov frajgajstovsko profilirani

tisk, pa tudi dobršen del kulturne dejavnosti (gledališke predstave v Ljubljani in Celju) –, niso mogli takoj izkoristiti

spremenjenih razmer. Njihova premoženjsko-poklicna razslojenost je kazala izrazito predmoderne poteze: agrar-

ni sektor gospodarstva je močno prevladoval nad industrijskim. Laična inteligenca je bila v primerjavi z duhovni-

17Dogodki, ideje in gibanja

Z marčno revolucijo so bili doseženi določeni trajni uspehi. Konec je bilo podložništva,

kmečki stan se je mogel odtlej gospodarsko in družbeno svobodno razvijati. Stanovska za-

vest v delavcih je rasla. Uvedena je bila svobodna trgovina. Povsod so se pojavljale težnje

prebivalstva oziroma narodov Avstrije po novi ureditvi države na podlagi demokratičnih

načel, pri čemer je šlo za pravice posameznih stanovskih interesnih skupin, za državljan-

ske pravice, povezane z dosego volilne pravice, za pravice ustavodajne skupščine, za čim

večjo enakopravnost na vseh področjih javnega življenja z vsemi posledicami tudi v nacio-

nalnem oziru. Tako se je vseskozi nakazoval začetek procesa demokratizacije države, torej

spreminjanja nedemokratičnih pojavov v demokratične, vidna so bila predvsem stremlje-

nja po državi, v kateri naj bi prišla v čim večji meri do veljave volja ljudstva oziroma stre-

mljenje po državni ureditvi, v kateri naj bi bili vsi državljani enaki pred zakonom. Avstrija

je v to smer sicer napravila prvi korak, vendar pa vsa prizadevanja v smeri demokracije še

zdaleč niso bila dosežena.
8
 Neoabsolutistična pozeba, ki je cesarstvo Habsburžanov zadela

po zlomu marčne revolucije, je onemogočila takojšnje in popolno samodefiniranje srednje-

evropskih narodov. Šele zlom Bachovega režima po avstrijskem porazu v vojni s Francijo in

Piemontom leta 1859 je ljudem pod Francjožefovim žezlom odprl nove perspektive.9

ško šibka. Vrhu vsega je v marsičem še koreninila v miselnosti ,anciem régima‘ (…). Nova intelektualna elita, ki se

je utemeljevala na prebudni miselnosti, leta 1848 še ni imela posebno jasno definiranega stališča do fevdalizma;

članki, peticije in proglasi, ki so terjali ustanovitev Zedinjene Slovenije, niso izrecno zahtevali ukinitve tradicional-

nih podložniških obveznosti. Zdi se, da je šlo za namerno ,nedorečenost‘. Liberalni domorodci – tako so se ozna-

čevali najzvestejši bojevniki za afirmacijo in emancipacijo Slovencev – so vedeli, da radikalna ustavno-upravna pre-

ureditev habsburške monarhije tako ali tako predpostavlja popolni prelom s predmarčnim sistemom (torej tudi s

podedovanimi privilegiji), medtem ko so konservativisti, ki so bili še posebej številni v cerkveni hierarhiji, upali,

da sama afirmacija narodnostnega načela ne prinaša dramatičnih sprememb v razmerja in odnose med ,stanovi‘.

Slovensko gibanje je bilo pač že od konca 18. stoletja nekakšna koalicija med ,razsvetljenci z dežele‘ (Anton Tomaž

Linhart, Valentin Vodnik, pozneje Janez Bleiweis in njegov krog), tradicionalističnimi duhovniki (o. Marko Pohlin)

in lokalnimi imenitniki (Žiga Zois baron Edelsteinski), ki jim je dunajski centralizem – čeprav na različne načine –

izpodmikal tla pod nogami. Nezadovoljstvo nad jožefinskimi ,komasacijskimi‘ reformami, ki v dobršnem delu niso

bile nikoli preklicane, je našlo skupni imenovalec v narodni ideji. Slednja je vzbujala občutek nepretrgane kontinu-

itete s preteklostjo, ponujala pa je tudi obetavno vizijo prihodnosti. Romantiki (Jernej Kopitar, Štefan Modrinjak,

Urban Jarnik, Janez Nepomuk Primic, France Prešeren in njihovi neposredni dediči), ki niso spregledali Herderjeve

koncepcije ,duha narodov‘, so samo nadgradili predstave starejših prebudnih generacij. Ključnega pomena je bilo

dejstvo, da so se začeli zavedati pomena vseh in vsakršnih ljudi za vzpostavitev slovenske kulturnopolitične sku-

pnosti. Pri tem seveda niso ,izumljali smodnika‘: enake tendence so se pojavile tudi pri Nemcih, Italijanih, Čehih,

Madžarih, Slovakih in Hrvatih.« (Grdina, Slovenci med tradicijo in perspektivo, str. 16–18) Program Zedinjene

Slovenije glede na splošni razplet revolucije in naglo uveljavljanje duha protirevolucije po prihodu Franca Jožefa I.

na prestol ni bil uresničljiv. Aktualen je postal spet v ustavnem obdobju, zlasti v času množičnih narodnih taborov

1868–1871. (Andrea Iannaccone: Devetnajsto stoletje ; Začetek dvajsetega stoletja. Ljubljana 1998, str. 19)

8 Valentin Inzko: Zgodovina Slovencev do 1918. Celovec 1991, str. 120–121 (Inzko, Zgodovina Slovencev). – O

pogledih nemške politike na položaj Slovencev v avstrijski državi v obravnavanem obdobju glej Janez Cvirn: Slo-
venci in nemški državnopravni programi (1848–1918), v: Slovenci in država: zbornik prispevkov z znan-

stvenega posveta na SAZU (od 9. do 11. novembra 1994). Ljubljana 1995, str. 73–79.

9 Grdina, Slovenci med tradicijo in perspektivo, str. 15.

305Slikovno gradivo

Lampetova domačija v Zadlogu pri Črnem vrhu nad Idrijo

(na fotografiji Lampetova sestra z družino); fotografsko gradivo Janka Kosmača

Frančišek Lampe; Dom in svet, 1901

306 Slikovno gradivo

Frančišek Lampe, Vvod v modroslovje,
Ljubljana 1887

Frančišek Lampe, Dušeslovje,
Ljubljana 1890

Frančišek Lampe, Cvetje s polja
modroslovskega, Ljubljana 1898

Frančišek Lampe, Apologetični razgovori ali
Pot do resnice, I. zvezek: O človeku,

Ljubljana 1887

307Slikovno gradivo

Maksim Gaspari, ilustracija Frančiška Lampeta; Dom in svet, 1909

Frančišek Lampe, Zgodbe Svetega pisma, I. del: Zgodbe starega zakona (naslovnica, ilustracija
veznega lista ter notranja naslovnica), Celovec 1894

IMENSKO KAZALO

321Imensko kazalo

A

Ackerl, Johann 291
Adamović, Julija 244
Adler, Viktor 51
Aebischer, H. 280
Aertnys, Jos. 254
Ahn, Karl 75
Agostino, p. da Montefeltro 232
Ajshil (gr. Aischýlos) 121
Akvinski, Tomaž (lat. Thomas, Aquinus),

sv. 79–81, 83, 84, 86, 87, 90, 91,
93–96, 103, 104, 110, 118, 181,
183, 189, 194, 195, 196, 239,
255, 278, 279, 235

Alberti, P. A Bulsano 275
Albert, Veliki 96, 107
Albreht 242, 265
Albreht III. 263
Aljaž, Jakob 129, 277
Alojzij, sv. 153, 237, 241, 242
Alojzij Gonzaga, sv. 237
Andelfinger, August 261
Andersen 236
Angell, Janmes Rowland 115
Anscombe, G. 88
Anton, sv. 249
Anzelm, Canterburyjski 84
Apih, Josip 129, 224, 272
Arendt, Hannah 193, 199
Aristotel (gr. Aristotéles) 84, 93–96,

98, 100, 104, 107, 113, 115, 116,
118, 194, 279, 286

Arndt, Augustino 267
Arndt, Wilhelm Leo 275
Armič, Josip 138, 250, 259
Arzenšek, Anton 137
Aškerc, Anton 43, 56, 118, 177, 229,

233, 273, 276, 288, 293, 298
Auersperg, Anton 18, 36

Avguštin (Avgustin), sv. 79, 86, 87,
95, 96, 196, 253

Ažbe, Anton 70

Ažman, Janez 226

B

Baader, Franz 195
Babić, Ljuba 230
Bach, Aleksander 16, 17, 53
Bacon, Roger 111
Badeni, Jan 209, 228, 251, 299
Badeni, Kasimir 38, 63
Badiura, Rudolf 138
Balant, Tine 228
Baldinucci, Antonio 254
Balmes, Jaime-Luciano 111, 113
Baraga, Friderik Irenenj 276, 297,

298
Baraga, France 212
Barbo, Josip Emanuel 33
Barlé, Janko 129, 226, 228, 233,

248, 282
Barnaba 257
Bartel, Anton 226
Bartol, B. 229
Bauer, Ante 247
Baumann, Matia von August 269
Bawarowski, Ant. C. 290
Bäumker, Clemens 86
Beaunis 115
Bebl, August 49
Beckner, Georg 284
Beer, Alois 137
Behringer, J. 289
Belc, Ivan 122
Belec, Ivan 223, 226
Belcredi, Rihard 24
Benedikt XIV. 285
Benesch, Lad. 238, 241

M A T E J A T O M I N © E K P E R O V © E K

FranËiπek Lampe:
Zmerno, z ljubeznijo

≈Oni naravni nagon, da bi kaj spoznali in vedeli, kaæe se najprej v Ëudenji. Ko za-
gledamo kaj nenavadnega, Ëudimo se in iπËemo vzroka. Zato pravita Platon in
Aristotel, da je Ëudenje zaËetek modroslovja. Kako da Ëlovek hrepeni, po polnem spoz-
nanji po celi resnici, to je bilo æe mnogokrat opisano in opevano. Zares se kaæe v tem
hrepenenji, kako plemenita je naπa narava. Zato je plemenita modrost. Najviπo popol-
nost svojega uma smemo imenovati modrost.«

FranËiπek Lampe: Vvod v modroslovje (1887)

Mag. Mateja Tominπek Perovπek (rojena
11. oktobra 1971 v Celju), avtorica
monografije FranËiπek Lampe: Zmerno
z ljubeznijo, je leta 2001 konËala
enopredmetni πtudij teologije na Teoloπki
fakulteti Univerze v Ljubljani. Nato je na
isti fakulteti vpisala podiplomski πtudij in
se posvetila obravnavi idejnih in
filozofskih tokov na Slovenskem v drugi
polovici 19. stoletja. Leta 2004 je
magistrirala s temo Vloga FranËiπka
Lampeta (1859-1900) v katoliπkem
gibanju. Med magistrskim πtudijem je
sodelovala tudi v raziskovalnem projektu
o filozofu, teologu in publicistu
dr. Leopoldu Lenardu. Je soavtorica
spremnega besedila ob ponatisu
Filozofskega slovarja Aleπa UπeniËnika
(Ljubljana 2003), z referatom o
UπeniËnikovem æivljenju in delu pa je
sodelovala na simpoziju Aleπ UπeniËnik,
Ëas in ideje 1868-1952 (Ljubljana 2003).
V letih 1999 in 2000 je sodelovala pri
tehniËni izvedbi prvega in drugega
zasedanja sinode Cerkve na Slovenskem
Izberi æivljenje, ki je bila v Zavodu
sv. Stanislava v ©entvidu nad Ljubljano.

Æe od πtudijskih let objavlja strokovne
Ëlanke v razliËnih Ëasopisih in revijah:
Ampak, Bogoslovni vestnik, Celovπki
zvon, Knjiæevni listi, Studia Historica
Slovenica, Tretji dan, nekaj prispevkov je
bilo objavljenih tudi na Radiu Slovenija.
Od leta 2006 je kot kustodinja pripravnica
zaposlena v Muzeju novejπe zgodovine
Slovenije.

Slika na naslovnici: Portret FranËiπka
Lampeta, Bogoslovno semeniπËe Ljubljana

≈»e ,seπtejemo’ Lampetovo delovanje in
upoπtevamo kratkost njegove æivljenjske
poti, se lahko samo Ëudimo njegovemu
ogromnemu delu. In kljub temu, da ni
poæelo slave in pozornosti niti za Ëasa
æivljenja niti po smrti, so si njegovi
sodobniki in tudi kasnejπi ocenjevalci
njegovega æivljenja in dela vendarle edini,
da je kljub zapletenim razmeram in
πibkemu zdravju opravil ogromno delo in
narodu zapustil neprecenljiv zaklad.«

prof. dr. Janez Juhant

≈Monografija pokaæe na Lampetovo
kulturno delo med Slovenci na prehodu
iz 19. v 20. stoletje, ki se ne izËrpava
v negativni kritiki, ampak v pozitivnem
delu. Gradi lastno kulturno stavbo in se
z njo dviga visoko nad vsako obliko
kulturnega boja. Lampetov ploden in
nadvse toleranten pristop h kulturnemu
delu v zgodovinskem razvoju Slovencev
æal ni prevladal, toda vzroke za to je iskati
drugod, ne pri Lampetu, ki se je v tem
delu izËrpal in pri komaj enainπtiridesetih
letih umrl. Monografija Mateje Tominπek
Perovπek je prvo delo, ki prikaæe
Lampetov æivljenjski facit in ga primerno
uvrsti v razvoj slovenske kulture.«

dr. Matija Ogrin

Menjaj
kodo

M
A

TE
JA

TO
M

IN
©E

K
 P

ER
O

V
©E

K
 •

 F
ra

nË
iπ

ek
 L

am
pe

: Z
m

er
no

, z
 lj

ub
ez

ni
jo

Zmerno z ljubeznijo 8.3.07 15:40 Page 1

