

DOGODKI DNEVA

Slovenci doma in po svetu

Slovencev nas je četrtno več

Delovna srečanja povezana s slovenskimi manjšinami – Žekš: Slovenci so povsod lojalni državljani, ki zdravo in spoštljivo izražajo svojo pripadnost Sloveniji

LJUBLJANA – Ministra za Slovence v zamejstvu in po svetu Boštjana Žekša, ki je bil veliko presenečenje med predlaganimi imeni za vladno posadko, so doma in po svetu sprejeli zelo naklonjeno. Med Slovenci čez mejo nedvomno tudi zato, ker so vprašanja, ki jih zadevajo, in številne oblike sodelovanja tako pomembna, da se jih obravnava in ureja na ministrski ravni. To pa je ne nazadnje povezano tudi s temu primernimi stiki in odnosi v drugih oddaljenih državah gostiteljicah, kjer živi približno pol milijona Slovencev; zato nas ni samo dva milijona, temveč za četrtno več, poudarjajo.

Kronisti bi pri tem verjetno dodali še ministrovo večkrat omenjeno stališče – nazadnje na četrtkovem tradicionalnem celodnevem vse-slovenskem srečanju v državnem zboru –, da je pomembno, »da se srečujemo levi, desni, severni in južni, vzhodni in zahodni in se strpno pogovarjamo, s čimer imamo pri nas kar nekaj težav«. Tako niti ne preseneča, da se je moral dan pred tem na srečanju z novinarji braniti s pojasnilom, kako zaradi sedanjih vladnih dogajanj ne bo trojni minister, kakor je v tem tednu kazalo, temveč le dvojni, in še to le začasno.

V prejšnjih mesecih in tednih je bilo izrazito veliko delovno intenzivnih srečanj, povezanih s položajem slovenskih manjšin, dr. Žekš in sodelavci pa so tudi obiskali precej tradicionalno številnih in prepoznanih slovenskih skupnosti po svetu, od severno- in južnoameriških, kanadskih in avstralskih, prek zahodnoevropskih do najmlajših na območju nekdanje Jugoslavije, kakršna je, denimo, pred kratkim ustanovljena slovenska skupnost v Črni gori. O vseh teh aktivnostih


BOŠTJAN ŽEKŠ FOTO IGOR ZAPLATIL

in načrtih so na uradu pripravili obširna poročila, med katerimi so opazni programi znanstvenega in gospodarskega sodelovanja, kar Boštjan Žekš posebej poudarja. Da je poleg že tradicionalnih aktivnosti, kot so ohranjanje jezika, kulture, pripadnosti in drugo, še vprašanje, kako v vse to bolj vključiti mnoge odlično izobražene in sposobne mlade generacije, izjemno pomembno, so potrdile razprave na obeh vladnih posvetovalnih svetih in na srečanju v državnem zboru.

Pohvale in dobrohotne kritike

V teh vzneseno prazničnih dneh, ob množičnem obisku Slovencev in njihovih potomcev z vseh strani sveta, ki ne skoparijo s pohvalami, a prav tako ne s kritičnimi pripombami, se zdi logično sogovornika vprašati, kaj meni o (ne)uresničevanju načrtov na znanstvenika za naravoslovje, precej novem področju.

»Moram priznati, da nisem imel posebno velikih načrtov. V to sem šel z zavestjo, da so Slovenci v zamejstvu in po svetu dobri, saj če ne bi bili, ne bi dosegli tega, kar so. V svet so šli predvsem najbolj pogumni, najbolj ambiciozni in si z leti pridobili ogromno izkušenj, večinoma pa so poskrbeli tudi za svoj materialni položaj. Lahko torej govorimo o odprtem, obojestransko koristnem sodelovanju, le da bi v Sloveniji lahko mnogo bolj kot doslej uporabili njihove poslovne in druge izkušnje iz sveta, kakršnih pač sami nimamo.«

Spletni seznam slovenskih znanstvenikov

Sogovornik je prepričan, da ima znanstveno in gospodarsko sodelovanje s Slovenci v sosesčini in po svetu, kakor ga načrtujejo tudi s pomočjo že vzpostavljene spletne povezave, kjer je na posebnem portalu urada že obsežen seznam uglednih znanstvenikov in strokovnjakov z vsega sveta, dobre možnosti za razvoj. »Ne nazadnje so določeni stiki že vzpostavljeni, zanimanja med slovenskimi strokovnjaki po svetu je veliko. A moramo biti realni. Takšni načrti in programi so lahko le dolgoročni. Za opaznejše premike so potrebne dolgoletne aktivnosti,« je poudaril Žekš. »Za začetek si že nekaj časa prizadevamo, da bi pridobili ugledne slovenske znanstvenike iz tujine, ki bi imeli pri nas nekakšne satelitske

Slovenci po svetu

Po delovni oceni urada vlade za Slovence po svetu zunaj meja naše države živi približno 500.000 oseb slovenskega rodu. V statistiko niso vštetli Slovenci, ki živijo v sosednjih Italiji, Avstriji, Madžarski in na Hrvaškem.


DELO Vir: Urad Vlade RS za Slovence v zamejstvu in po svetu

laboratorije. Pomeni, da bi prihajali v Slovenijo občasno in za krajša obdobja ter v sodelovanju s slovenskimi sodelavci delali na različnih pomembnih raziskovalnih projektih.« Tu pa se po njegovih besedah pri nas neverjetno zapleta. »Naš sistem je tog, brez posluha za takšne novosti, ne dopušča izjem. Ko iščemo možnosti, kako bi uvajali takšne, za nas nedvomno koristne možnosti, naletimo na odpore in popolno nerazumevanje. Res pa bi za te programe potrebovali tudi več denarja.«

Le peščico kaj zanima o izseljencih?

Slovenske rojake, ki so te dni pri nas, je neprijetno presenetilo mnenje neke javne ankete, ki kaže, kako malo v Sloveniji vemo o Slovencih zunaj meja. Menda jih ima le štiri odstotke vprašanih sploh kakšno mnenje o tem.

»Če pozabimo, na kaj in kam je merila anketa, ostane grenak priokus, če nam je tu v Sloveniji res tako malo mar za te naše ljudi. Nas res tako malo zanima, kje in kako živijo, kaj tudi njih zanima in nam

imajo povedati?« je dejal sogovornik. Pri tem vidi pomembno vlogo medijev, saj so neprecenljiv vir informiranja in tudi tako lahko pomembno prispevajo k boljšemu razumevanju in povezovanju ljudi. »Boljše seznanjanje slovenske javnosti s Slovenci po svetu je ključno, da jih bolje spoznamo, in pogoj, da jih, sprejemamo tudi kot ustrezne poslovne partnerje.«

To je ilustriral s primeri, ki mu jih v pogovorih navajajo ugledni in uspešni izseljenci. »Ko odhajajo predstavniki slovenskih podjetij poslovno v tujino, pa naj bo to Brazilija, Kitajska ali katero koli veliko tuje okolje, se zaprašijo naravnost k tujim partnerjem. Ker verjetno ne poznajo njihovih poslovnih navad, so po navadi v podrejenem položaju zaradi šibkejšje komunikacije.«

Pri tem povsem prezrejo naše številne uspešne rojake, gospodarstvenike in strokovnjake z dolgoletnimi življenjskimi in poslovnimi izkušnjami v tujem poslovnem svetu. V nasprotju s tem se, na primer, predstavniki nemških podjetij radi najprej povežejo z uspešnimi predstavniki svojih etničnih skupnosti.«

Izseljenci negujejo ugled Slovenije po svetu

Dr. Boštjan Žekš je v pogovoru omenil tudi to, kako se – prav zaradi prepoznavne dejavnosti Slovencev v zamejstvu in po svetu, kar je bilo seveda očitno predvsem v času slovenske osamosvojitve – v pozitivno smer spreminja pogled tujcev na Slovenijo. Poudaril je, da so Slovenci povsod lojalni državljani, ki zdravo in spoštljivo izražajo svojo pripadnost Sloveniji. V tujih okoljih je to dobro sprejeto. Tako je bil tudi pred kratkim v Clevelandu, kjer je slovesno prireditev ob praznovanju 20-letnice slovenske osamosvojitve osebno spremljal ameriški veleposlanik v Sloveniji, ki je tja prišel iz Ljubljane.

»Ko že omenjamo to 'slovensko Ljubljano', kjer je v središču mesta, znanega po nekoč tradicionalno strnjeni naselbini mnogih generacij slovenskih izseljencev, tudi ulica Ljubljana, povejmo, da je bilo, prav tako pred kratkim, tudi pri nas v glavnem mestu zanimivo in plodno srečanje z županom Clevelanda. Spremljali so ga ugledni ameriški Slovenci. Očitno se je dobro zave-

dal, da to lahko precej prispeva k dobremu sodelovanju,« je dejal sogovornik.

Pogled v prihodnost

Že nekaj časa je znano, da se sodobne mlade generacije nekako ne (z)najdejo v klasičnih programih društev in v tradicionalnih klubskih aktivnostih, ki so jih desetletja požrtvovalno in z mnogimi odrekami razvijale generacije njihovih staršev ali starih staršev. »Povsod smo priča dinamičnim spremembam, ki se jim je treba prilagajati,« je prepričan Žekš. Tudi na tokratnih srečanjih v Sloveniji je bilo v povezavi s tem precej pobud in zamisli, kako v vse takšne aktivnosti dejavneje vključiti mlade.

Kaj pa utrujenost, naveličanost, razočaranje zaradi številnih težav? »Niti ne,« je prepričljiv sogovornik, razmeroma zadovoljen s še dovolj energije tudi takrat, ko misli, da je nekaj urejeno, pa ni. Vedno je imel veselje s tistim, kar je delal. »Če se lotiš dela z dušo, si uspešen in te začne veseliti.«

DRAGICA BOŠNJAK

Zamejski Slovenci


DELO