

Lorens Dž. Vejl, CIVILNA ODBRANA, Vojnoizdavački i novinski centar, Beograd 1991

(prevod iz angl. — orig.: Lawrence J. Vala, *The Limits of Civil Defence in the USA, Switzerland, Britain and the Soviet Union; The Evolution of Policies since 1945*, The MacMillan Press Ltd, London 1987)

Knjiga Lawrencea J. Vala, oksfordskega doktoranta, je empirična študija civilne obrambe štirih sodobnih držav, ki pa je hkrati zelo dobro teoretično, metodološko in bibliografsko podprta. To je prav gotovo posledica dejstva, da je knjiga predelana doktorska disertacija istega avtorja. Knjiga ima poleg uvodnega še tri dele.

V uvodnem delu avtor predstavi vire, iz katerih se napaja vsebina knjige, in prikaže presek stanja v literaturi, ki se nanaša na civilno obrambo. Pri tem ugotavlja, da obstoječa literatura ni na zadovoljiv način proučila odločilnih dejavnikov civilne obrambe. Obstajajo poročila o programih civilne obrambe v določenih državah, ki so jim izrazito naklonjena ali pa jih zavračajo. Avtor v literaturi pogreša realno kritiko civilne obrambe.

Metodološki pristop kaže na izbor treh temeljnih metod, in sicer analizo vsebine pisanih virov, med njimi predvsem državnih dokumentov, pravnih listin, zabeležk parlamentarnih razprav ter javnih govorov državnih uradnikov. Druga metodološka usmeritev je poskus ekstrapolacije obrazložitev, ki zadevajo vlogo, pomen in razvoj civilne obrambe v posameznih državah. Tretja metoda pa je primerjalna analiza civilne obrambe v štirih državah (ZDA, Švica, Velika Britanija, Sovjetska zveza). Avtor uvodoma tudi obrazloži, zakaj je izbor padel ravno na te štiri države, in pri tem navaja kriterije mednarodnega (vojaškopoličnega) statusa teh držav, različne stopnje razvitosti civilne obrambe in različnega pomena, ki ji ga pripisujejo. Hkrati pa se zaveda, da izbrane države ne predstavljajo reprezentativnega vzorca.

Iz uvoda je razvidno, da želi avtor v knjigi odgovoriti predvsem na štiri pomembna vprašanja: V kateri čas seže pojav idej o civilni obrambi in kako so se razvijale? Kdo naj bi bil v določeni skupnosti odgovoren za izvajanje civilne obrambe? Kakšne obrazložitve se ponujajo kot opravičilo za civilno obrambo, oziroma kašna je njena legitimnost? Katere so tehnične (funkcionalne) in politične omejitve civilne obrambe?

Prvi del je namenjen teoretičnemu razglavljanju o civilni obrambi. Avtor predstavi zametke civilne obrambe v preteklosti in

se osredotoči na njen razvoj v dvajsetem stoletju, kar predstavlja izhodišče za definiranje civilne obrambe. Pozornemu bralcu na tej točki postane jasno, da avtor pod pojmom civilna obramba razume predvsem zaščito in reševanje. Meni, da v nekaterih državah civilno obrambo razumejo preveč enostransko — ali usmerjenost na lokalne naravne nesreče ali zaščita prebivalstva, vlade in gospodarstva v primeru jedrskega napada. V nekaterih državah pa jo obravnavajo tudi izven humanitarnega okvirja, in sicer kot prvo odvrtačanja agresije. Avtor meni, da je to odmik od definicije, podane v Ženevskem protokolu I. iz leta 1977. Njegova provizorična definicija pa pravi, da se lahko civilna obramba, ki se nanaša na napad, opredeli »kot zbir tehničnih ukrepov, za katere se vlada zavzema in jih uporablja za zaščito svojega prebivalstva in objektov pred posledicami sovražnikovega napada (str. 36)«. Povezovanje civilne obrambe v smislu Ženevskega protokola I s humanitarnimi motivi ni zadostno, saj moramo civilno obrambo opazovati kot sistem, ki ima svojo tehnično in politično razsežnost.

Tako predstavljena definicija ima v svoji preozkosti več omejitev, ki se odražajo tudi v nadaljevanju knjige. Prvič, v knjigi opazimo naklonjenost zaščiti in reševanju predvsem v vojnih razmerah, naravne in antropogene nesreče so bežno prisotne, vendar zanemarjene. Drugič, v knjigi zaman iščemo prvine civilne obrambe, kot so gospodarska obramba, psihološka obramba, neoborožene oblike upiranja, obrambno-zaščitni ukrepi v sferi oblasti ipd. Tretjič, komparativna analiza nam potemtakem postreže predvsem s predstavitev sistemov zaščite in reševanja v primeru vojne, ne pa s predstavitev sistemov civilne obrambe v vsej njihovi širini in v vseh razmerah, ki ogrožajo človeka in njegovo skupnost. Četrtič, določene prvine civilne obrambe, omenjene zgoraj, sicer lahko izluščimo, vendar to ni enostavno, saj nam jih avtor zaradi omejene definicije spretno »skriva«.

Sledi predstavitev tehnične vrednosti civilne obrambe v odnosu do jedrskega orožja. Avtor se ukvarja predvsem z ocenami ali in na kakšen način je možno preživeti jedrsko vojno. Ob tem proučuje možnosti civilne obrambe v primeru udarnega vala jedrske eksplozije, v primeru radioaktivnih padavin ter predstavi možnosti za evakuacijo ob jedrskem napadu in zaščito pred dolgotrajno radiacijo. Tehnične omejitve, ki jih avtor naniza v nadaljevanju, pa že vključujejo različne vidike nevojaškega in vojaškega ogrožanja. Tako meni, da je dobro pripravljena organizacija civilne obrambe sposobna obvladati naravne nesreče in da je uspešna tudi v primeru tehničnih katastrof, čeprav so se v primeru nesreč v Bophalu (Indija), na Otoku treh milj (ZDA) in v Černobilu (Ukrajina) pokazale določene slabosti. Predvsem slednji nesreči sta opozorili na potrebo po načrtih za evakuacijo in po usposobljenih reševalnih službah. Relativno visoko učinkovitost civilne obrambe lahko predvidevamo tudi v primeru konvencionalne vojne. Vse drugače

pa bi po avtorjevih predvidevanjih bilo v primeru omejene ali splošne jedrske vojne, kjer bi tehnične (funkcionalne) omejitve civilne obrambe prišle najbolj do izraza, učinkovitost civilne obrambe pa bi bila visoko relativizirana.

Kljub omenjenim omejitvam se postavlja vprašanje, zakaj nekatere države, kot npr. Švica in nekdanja Sovjetska zveza, poudarjajo civilno zaščito kot stvar javne politike, medtem ko so druge države, npr. ZDA in Velika Britanija, razvile zgolj zelo omejene programe zaščite in reševanja.

V tem delu se avtor ukvarja tudi s problemom legitimnosti civilne obrambe oziroma z načini utemeljevanja njenega obstoja in razvoja. Uspeh pri izvajanju programa civilne obrambe ima dve obliki, in sicer tehnično in politično. Tehnični uspeh je odvisen od učinkovitega izvajanja določenih ukrepov v fizičnem smislu (npr. izgradnja zaklonišč, preventivni ukrepi, načrti evakuacije, načrti reševanja...). Politični uspeh pa se nanaša na sposobnost, da se civilna obramba načrtuje: da ima politično podporo, da jo financiramo in izvajamo. Čeprav političnega uspeha ne moremo opazovati mimo tehničnega, obstaja več dejavnikov, ki niso tehnične narave, vendar v veliki meri povečajo učinkovitost in izpostavljenost civilne obrambe. Ti dejavniki so: finančni viri, geopolitika, poprejšnje izkušnje z naravnimi nesrečami in vojnami, notranja politika ter posedovanje jedrskega orožja. To pa so hkrati dejavniki, ki odločilno vplivajo na izbor tipa obrazložitve za civilno obrambo.

Uradna literatura v štirih proučevanih državah vsebuje štiri tipe obrazložitve za civilno obrambo. Prvič, humanitarna obrazložitev daje poudarek zaščiti življenj ljudi in ima močan psihološki naboj, čeprav je usmerjena na čas po katastrofi (nesreča, vojna) in ne na čas pred njo. Drugič, odvrtačanje kot obrazložitev se nanaša na obrambno strategijo določene države. Cilj civilne obrambe ni blažiti posledice napada, temveč odvrtači napad. Tretjič, nadzor krize kot obrazložitev je prav tako v funkciji odvrtačanja. Medtem ko je lahko sam obstoj možnosti, da se zagotovijo zaklonišča ali evakuacija prebivalstva, sestavni del odvrtačanja, se obrazložitev o nadzoru krize nanaša na ukrepe, ki bodo vplivali na posledice krize. Četrta obrazložitev za populariziranje civilne obrambe v primeru napada pa je obstoj države oziroma zaščita vlade in gospodarske strukture države. Posebej nas veseli, ker avtor opazi, da takšna usmeritev širi definicijo civilne obrambe.

Drugi del knjige Lawrencea Vala je v celoti posvečen primerjalni analizi civilne obrambe v ZDA, Švici, Veliki Britaniji in Sovjetski zvezi. Avtor predstavi specifične dejavnike, ki vplivajo na razvoj civilne obrambe v posameznih državah. V ZDA so ti dejavniki povezani predvsem z razvojem novih vrst orožja, s spremembami v obrambnem konceptu ter z zunanje- in notranjopolitičnimi premiki. V Švici so dejavniki, ki najbolj izrazito vplivajo na razvoj civilne obrambe, obrambno-konceptualne in ekonomske narave. V Veliki Bri-

tanji so ti dejavniki povezanost z vojaško-političnim paktom, razvoj jedrske oborožitve, tradicija prostovoljstva in notranja (strankarska) politika. Dejavniki, ki najbolj izrazito vplivajo na razvoj (nekdanje) sovjetske civilne obrambe, pa so ekonomske, notranjepolitične in vojaške narave.

V drugem delu avtor predstavi »intelektualni razvoj civilne obrambe« v omenjenih štirih državah. Gre za prikaz pomena, vloge in obrazložitev civilne obrambe v določenih obdobjih povojnega razvoja. Na koncu posameznega primera avtor postreže še z omejitvami, ki so lastne sistemom civilne obrambe posameznih držav.

Tretji, zaključni del je v bistvu nizanje omejitev ukrepov civilne obrambe v različnih razmerah. Avtor predstavi tako tehnične kot tudi politične omejitve. Kar zadeva tehnične omejitve, jih je možno bolj ali manj učinkovito presegati v vseh razmerah, razen v razmerah totalne jedrske vojne. Tehnična učinkovitost civilne obrambe je torej odvisna predvsem od obsega in narave napada na določeno državo. Politične omejitve pa kažejo, da je civilno obrambo mogoče razvijati zgolj takrat, ko za to obstaja politični konsenz ali minimalen politični odpor; kot primer navaja Švico in Sovjetsko zvezo. Večja politična kontroverznost glede civilne obrambe pa onemogoči razvoj njenih programov, še preden so sprejeti; primera sta ZDA in Velika Britanija, kjer bi podarek civilni obrambi med drugim postavil pod vprašaj »ravnotežje strahu« kot osrednjega načela NATO-strategije. Avtor knjigo zaključuje z mislijo, da so »variacije v angažiranju na področju civilne obrambe posledica zapletenih političnih in zgodovinskih okoliščin, ki so specifične za vsako državo (str. 229)«.

Knjigo Lawrence'a Vala Civilna odbrana, opremljeno z bibliografijo, ki presega tematski okvir knjige, priporočam v branje vsem, ki se ukvarjajo s civilno obrambo, še posebej tistim, ki so tako ali drugače povezani z zaščito in reševanjem. Nema-ra pa bo knjiga zanimiva tudi za širši krog bralcev.

Marjan Malešič

Urejanje večnamenskega rečnega koridorja

Multi-Objective River Corridor Planing. Knjiga je zbornik dveh zborovanj Proceedings of the Urban Stream Corridor and Stormwater Management Workshop and the Multi-Objective Managements of River Corridors and their Restoration Workshop. Izšla je l. 1991 pri Association of State Floodplain Managers, ima 234 strani, kratko obvestilo o njej je v glasilu Natural Hazards Observer., Vol. XVI, št. 1, november 1991. Naroči se jo lahko pri omenjenem izdajatelju: P. O. Box

2051, Madison, WI 53701, ((608)-266-1026).

Urejanje večnamenskih rečnih koridorjev je hit v ZDA. Nastalo je iz želje, da pri urejanju rečnih korit ne bi bil v ospredju le vidik odvajanja visokih voda, temveč bi pri tem upoštevali še druge interese in temu primerno tudi načrtovali in vzdrževali koridorje. V poštev pridejo vodni športi, kot sta ribištvo, veslanje. Nad utrjenimi bregovi so še steze za sprehajalce, kolesarje, kotaljkanje, tekače itd. To je seveda mogoče, če potok ali reka ni sta občutno onesnažena. Za rekreacijske dejavnosti je potrebno primerno urediti tudi vegetacijo in živalstvo. Zaraščenost brega z visokimi vrhami ali jelšami, ki so pogosti spremljevalci naših reguliranih rek, za tako rekreacijo seveda ni primerna. Ni treba, da bi bila steza izven obsega zelo visokih voda. Lahko spremlja rečni tok po holocenski ravnici v dnu glo-

blje struge. Primerna pa je tudi nad globokim koritom, če je le lep pogled na vodno površino, še boljše, če do nje sega šum tekoče vode.

Večnamenske ureditve rečnih tokov prihajajo v poštev predvsem v mestih ali v njihovi bližini, povsod, kjer nasploh primanjkuje stez za pešce, kolesarje, kotalkarje in rekreacijskih površin.

V Sloveniji imamo zametke takih večnamenskih rečnih koridorjev. Tako je ob Lentu v Mariboru, delno na severni strani Save med ježiškim mostom in ribogojnico ter ob Ljubljani. Ljubljani in Mariboru bi koristila večja in bolj večnamenska ureditev rečnih tokov. Možnosti pa imajo še mnoga druga slovenska mesta, kot so Ptuj, Ormož, Slovenj Gradec, Celje, Radovljica, Kranj, Škofja Loka, Domžale, Sevnica, Krško, Brežice, Novo mesto, Tolmin, Cerknica, Kočevje, Črnomelj in morda še katero.

Ivan Gams

REVIJE O SNEGU IN PLAZOVIH

Pavle Šegula*

UDK 05 (100 6 : 551.243 + 551.578

Smučanje in varnost

Ski et Sécurité

Francosko združenje ANENA je izdalo priročnik Ski et Sécurité, ki ga je napisal dr. François Valla. Naročimo ga lahko pri: ANENA, 15 rue Ernest Calvat, 38000 Grenoble, France. Cena priročnika je 85,00 FFr.

Priročnik je namenjen predvsem turnim smučarjem in vsem drugim, ki pozimi zahajajo v kraje, kjer so doma plazovi.

Nekaj podatkov o vsebini: **Uvod** — *Kaj je plaz (od snega do snežne odeje, preobrazbe snega, vplivov vetra, delitve in opisov plazov); Priprave na turo; Dogajanje na terenu (vplivi terena in stanja snežne odeje, človeški dejavnik, izbira trase); Nesreča v plazu (ali je plaz možno predvideti, kako se obnašamo, če nekoga zasuje plaz).*

Snov je podana na 126 straneh formata B 5, vsebino pojasnjujejo neštete skice, diagrami, risbe in čudovite barvne fotografije.

Priročnik je za začetnika prava zlata jama, za poznavalce pa dragocen vir novih spoznanj o stvareh, za katere pogosto menijo, da so jim že davno »prišli do konca«. Po zasnovi in vsebini se priročnik bistveno ne razlikuje od podobnih del drugih avtorjev, vsekakor pa jih prekaša po slikovnem materialu, ki večidel izvira iz znanih francoskih zbirk diapozitivov na teme sneg, preobrazba snega, plazovi, varstvo pred plazovi, ki jih na tečajih uporabljamo tudi v GRS

* Suška 34, Škofja Loka.

Zaščita alpskih cest pred zameti

Protection des routes alpines contre les congères

Priročnik je napisan za študente in praktike. Besedilo je v francoskem jeziku, izvedba z listi za vpenjanje formata 25 x 30 cm, 265 strani, cena 80,00 CHF (študenti 40,00 CHF), izšel je leta 1990 pri ECOLE POLYTECHNIQUE FEDERALE DE LAUSANNE LASSEN. Vsebina: **Uvod: Vidiki gorske klimatologije; Važnejše lastnosti snega; O mehanizmu transporta in odlaganja snega (metež, vejavica, zameti); Opis tipičnih razmer v predelih, kjer nastajajo zameti; Nameščanje krajevnih zaščitnih naprav.**

Zelo poučen priročnik, ki navaja k resnemu in smotrnemu delu na terenu. Priporočamo ga cestni projektivi, hudourničarjem, šolam in študentom.

Medicinske tehnike pri nesrečah v gorah

Medizintechnik beim Alpinunfall

Zbornik 11. mednarodnega zborovanja zdravnikov GRS v Innsbrucku vsebuje re-