

Ne boj se besede bajka

“Lepota bo rešila svet” je zapisal ruski pisatelj Dostojevski. Morda bi lahko rekli, da največ želja, skrbi, pričakovanja, naprezanja pa tudi popravljajanja ljudje namenjamo lepoti. Od nekdaj jo občutimo in dojemamo v različnih oblikah. Lepote ni mogoče definirati, vsak jo vidi in razume po svoje, toda zanimivo je, da nam prav glede lepote drugemu ni treba kaj prida razlagati, ker sogovornik takoj ve, kaj sem mislil, ko sem rekel lepo.

U zgodovini so lepoto razumeli, jo ustvarjali in podoživljali v različnih oblikah: kot lepoto oblik, ki jih vidim. Kot skladnost razmerij, ki ustvarjajo proporcionalno harmonijo in jo zidar poskuša vgraditi v svetišče ali stavbo, astronom jo prepozna v zgradbi vesolja, glasbenik pa v harmoniji zvokov in not. Tudi sodobni znastvenik je navdušen, ko v matematiki odkriva lepe, pravzaprav očarljive rešitve, za katere se zdi, kot bi sledile nekakšnemu pitagorejskemu načelu simetrije in skladnosti. Od nekdaj se vsi srečujemo z lepoto, ki ju v najpreprostejši, pa tudi najbogatejši obliki povzemata predvsem dve sožitji: prizor spokojne pokrajine in lepota ljubečega obraza. Si moremo zamisliti kaj več? Lepo je od nekdaj bilo in bo zrcalo resničnega in dobrega, tako kot je doživljanje svetega del primarnega človekovega izkustva.

Med oblikami lepega pa posebna vloga pripada besedi. Notranji zvok, poezija, pripoved, bajka se nas dotikajo z večnostnim časom, ga zaustavljajo in širijo na mnoge strani, kot bi sploh ne odhajal, ampak bi nasprotno prihajal, kot stvari, ki se imajo zgoditi in so že zdaj. Pripoved ustvarja domišljijo, vsakič znova me odvede na pot, v kraje in čase, ki so tamkaj bili in so postavljeni zame. Kadarkoli se vanje lahko vrnem. Posredovali so mi spoznanja in doživetja robov možnega, resničnega, stanja bolečine, upanja in ljubezni.

Ruski režiser Tarkovski je rekel, da je smisel umetnosti v tem, da izraža resnico, ki jo človek doživlja in občuti. Da nam pomaga duhovno zoreti. Podobno je mislil novoplatonski filozof Ficino v 15. stol.: podoba ali estetska umetnina naj človeka radosti in spodbuja, da onkraj nje, onkraj podobe ali pripovedi, zasluti večnostne ideje in njihov izvir. Ljubezen stremi k lepoti, zato nas tudi eros, kolikor stremi k lepemu, dviga in usmerja k združitvi z večnim in popolnim bistvom harmonične skladnosti in njenim Stvarnikom. Bajk in njihovih pripovedi se nam ni treba bati. Spodbujajo nas, razveseljujejo in dvigajo k resnici.

Igor Škamperle