

IZOBRAŽEVANJE MLADIH ZA MIROVNO IN ZAŠČITNO OBNAŠANJE — VLOGA SLOVENSКИH UNIVERZ

Ljubica Jelušič*

UDK 614.8 : 378.4

Študentje slovenskih univerz so se v preteklosti z vsebinami obrambe, varnosti in zaščite srečevali pri predmetu Osnove ljudske obrambe in vojaške veščine. V 80. letih ga je nadomestil predmet SLO in DS SFRJ I, II ki je bil ukinjen v šolskem letu 1990/91. Obrambno-zaščitne vsebine bi se v višje in visokošolskih programih lahko ohranile samo ob pravočasni koreniti prenovi in prilagoditvi temeljnim strokam na posameznih fakultetah. Študentje in učitelji so protestirali proti zvezno določenim vsebinam s področja vojaške obrambe, toda v evforiji ukinjanja so s fakultet izginile tudi prepotrebne vsebine s področja nacionalno-varnostne in zaščitne kulture.

V procesih politične socializacije ima šolski sistem zelo pomembno vlogo. V njem se na mlade generacije prenašajo vrednote, tradicije, stališča, ideologije o različnih vidikih političnega življenja. Mednarodno primerjalne in zgodovinske študije kažejo, da je šola tisti »ideološki aparat države« (Althusser), kjer vzgoja v duhu državne ideologije poteka na najbolj organiziran in učinkovit način. Noben agent socializacije po šoli ne vnese v življenje posameznika bistvenih metodičnih novosti, ne vojska, ne služba, ne interesna združenja. Ob velikih družbenih premikih se morajo najprej v šoli zamenjati temeljne vrednote družbe. Stara ideologija se v šoli umika novi, praviloma pod pritiskom teze o ideologiji kot napačno spreverjeni zavesti, nova ideologija pa vstopa pod okriljem etike, morale. Slovenski šolski sistem se v času po prvih večstrankarskih volitvah ni mogel izogniti vsem tem procesom. Ideološke spremembe so morda najbolj odločilno posegle v sfero nacionalno-varnostnega sistema (ki je ponavadi v vsaki družbi najbolj konservativen del družbene ureditve) ter v državljansko kulturo. Zato ni čudno, da se ob prenovi slovenskega šolstva najbolj radikalne odločitve pojavljajo ravno na področju izobraževanja za varnost in mir ter politični sistem. Razprave o ideoloških predmetih v šolah, ki so potekale v letu 1990, so nekaj časa ustvarjale lažen vtis, da nova slovenska oblast izganja iz šol vzgojo, ideologijo in tradicije; močan argument temu v prid je bilo primerjanje s t. i. »evropsko šolo« (evropska šola seveda nikoli ne bo zavrgla zahodnoevropske ideologije). Z veliko medijsko podporo je Slovenija pospremila odhod predmetov Obramba in zaščita ter Samoupravljanje s temelji marksizma iz srednjih šol.

Povsem neopazno so nato v slovenske gimnazije vstopile nove ideološke vsebine, med njimi Sveto pismo v življenju človeka, Krščanski pogled na svet, Cerkev po svetu in na Slovenskem skozi čas, Kako skupnost krščanskega življenja odgovarja na temeljne probleme človeštva itn. (2). Hkratno vnašanje vrednote varno-

sti kot univerzalne vrednote človeštva po mnenju šolskih politikov v srednjih šolah ne bi bilo zaželeno, predvsem zaradi vzgojnosti v takem programu, pa tudi zato, ker je v družbi nasploh preveč nasilja in ne bi bilo dobro, če bi o njem razpravljali še v srednjih šolah.

Spornost poučevanja obrambe na univerzi

Na jugoslovanskih univerzah sta se s področja obrambne funkcije države poučevala vsaj dva sporna predmeta: 1. Osnove ljudske obrambe in vojaške veščine (študentje so mu rekli kar predvojaška vzgoja, ker so se v njem usposabljali za osnove vojaških veščin; na služenje vojaškega roka, ki je bilo krajše kot za druge vojaške obveznike, so namreč odhajali po končanem študiju); 2. Splošna ljudska obramba in družbena samozaščita SFRJ I, II (v programe višjih in visokih šol je bil uveden v skladu s sklepi 11. kongresa ZKJ, študentje so morali v vojsko pred študijem, med študijem pa so proučevali celoto sistema SLO in DS in ne več samo vojaško obrambo).

Obstoj predmeta SLO in DS SFRJ je zagotavljal družbeni dogovor o notnih temeljih usposabljanja mladine za splošno ljudsko obrambo (1985), ki so ga podpisovali predstavniki zveznega ter republiških sekretariatov za ljudsko obrambo ter republiških komitejev za vzgojo, izobraževanje in telesno kulturo. Študijski program predmeta je bil določen na zvezni ravni in je predstavljal sestavni del družbenega dogovora. Družbeni dogovor bi moral biti leta 1989 ponovno podpisan, vendar so se slovenski predstavniki temu uprli in zahtevali prilagoditev vsebine predmeta sodobnim razmeram v svetu in v Jugoslaviji ter temeljnim strokam, ki jih

proučujejo študentje na posameznih fakultetah. Predmet bi tako nujno izgubil svojo »enotnost«, pridobil pa bi na interdisciplinarnosti. Nekoliko popravljene »Jedinstvene osnove« (3) so upoštevale temeljne stroke le z nekaj urami predavanj o obrambnih pripravah. Za zahteve študija na slovenskih univerzah to ni bilo sprejemljivo, zato je dogovor ostal nepodpisan.

Nezadovoljstvo z vsebino in izvedbo predmeta so izražali slovenski študentje in visokošolski učitelji. Strokovne analize obrambnih priprav v Sloveniji so kazale pomanjkljiva znanja o tem področju pri slovenskih izobražencih. Študentje so protestirali že v šolskem letu 1983/84, podpisovali peticije, se zavzemali za korenite spremembe predmeta in končno v šolskem letu 1988/89 za njegovo ukinitve. Februarja 1990 je bila na Katedri za obramboslovje na FSPN končana ekspertiza o prenovi predmeta SLO in DS SFRJ na slovenskih višjih in visokih šolah v predmet Temelji obramboslovja in (ime stroke ali vede na posameznih fakultetah) (1). Nastala je v skladu s potrebami in zahtevami posameznih strok in disciplin, v skladu s spremembami v mednarodnih odnosih v prid miru, razorožitvi in popuščanju napetosti ter v skladu s predvidenimi spremembami pouka varnosti, obrambe in kulture miru in nenasilja na srednjih šolah.

Temelji obramboslovja

S tako zastavljenim programom predmeta, ki ne bi bil več skupen za vso univerzo in v katerem bi morali sodelovati strokovnjaki iz posameznih znanstvenih disciplin, bi se bilo možno približati tudi potrebam izobraževanja za zaščitne dejavnosti v družbi. Verjetno bi se temu najbolj približali na naravoslovnih in tehničnih fakultetah, medtem ko bi humanistične in družboslovne fakultete izobraževale študente za globalni pogled na univerzalno varnost in mir. Prenovljeni predmet bi imel hibo v izvajalcih. Zanj bi se morali pripraviti strokovnjaki iz posameznih disciplin, ki bi svoja znanja izpopolnili z obramboslovnimi (to naj bi veljalo za naravoslovne in tehnične fakultete), ali pa obramboslovci, ki bi se v podiplomskem študiju specializirali za posamezne znanstvene discipline (to naj bi bilo možno za humanistične in družboslovne fakultete).

* Mag., Obramboslovni raziskovalni center FSPN, Kardeljeva ploščad 5, Ljubljana.

Ekspertiza Katedre za obramboslovje ni prešla okvirov ožje strokovne javnosti (Skupnost visokošolskih učiteljev predmeta SLO in DS SFRJ Univerze v Ljubljani in Mariboru) (4), tudi na univerzi ne, spremembe v družbi pa so se dogajale tako hitro, da se jim univerza kot relativno zaprt mehanizem ni mogla prilagoditi. V času odpora proti enostransko uvedenim vsebinam je bilo še najbolj oportuno ukiniti predmet SLO in DS in spregledati možnost ohranitve nekaterih ključnih varnostnih in zaščitnih vsebin.

Ukinitiv predmeta SLO in DS SFRJ

Predmet SLO in DS je izpadel iz študijskih programov na slovenskih univerzah na priporočilo obeh rektorjev, in sicer za šolsko leto 1990/91. Povsem neopazno je bilo ob tem priporočilo rektorjev evropskih univerz, da morajo univerze študentom zagotoviti izobraževanje za mir, varnost in prijateljske odnose med narodi. Zanimivo pa je, da so nekatere univerzitetne ustanove že davno prilagodile predmet SLO in DS potrebam matične discipline na fakulteti. To so storile neopazno, brez pompa in odvečnih sporov z zveznim sekretariatom za ljudsko obrambo. Vedelo se je npr., da se na medicinski fakulteti ta predmet prilagaja potrebam medicinske stroke v izrednih razmerah, Višja šola za notranje zadeve je SLO in DS oklestila na vsebine, ki se niso podajale pri drugih predmetih na tej ustanovi. Na ljubljanski ekonomski fakulteti se je predmet približeval obrambni ekonomiki. Zanimivo je, da so ravno na teh ustanovah tudi po rektorjevem priporočilu o ukinitvi ohranili svoje prilagojene predmete (5).

Obrambne, zaščitne in mirovne vsebine bi morali v preteklosti vključevati v študijski proces na univerzi tudi v okviru posameznih predmetov. Ta zahteva se je pojavljala še v času ideologije podružbljanja obrambnih in varnostnih zadev, vendar je danes jasno, da je aplikacija na probleme varnosti praviloma ostala izven vsebine predmetov.

Temelji obramboslovja na FSPN

Poučno usodo je predmet SLO in DS doživljal na fakulteti za sociologijo, politične vede in novinarstvo. Zvezno predpisani vsebini SLO in DS je na FSPN najbolj nasprotovala Katedra za obramboslovje, ki je bila matična ustanova za razvoj obramboslovne stroke. Po predstavitvi ekspertize o njegovi prenovi je bil predmet SLO in DS sicer ukinjen, v šolskem

letu 1990/91 pa so bili v prvi letnik poskusno uvedeni Temelji obramboslovja. Razlogi za poskusno uvedbo takega predmeta so bili delno v moderni vsebini predmeta delno pa v dejstvu, da imajo vse matične discipline na FSPN »pravico« do vsaj enega predmeta na vseh študijskih smereh. Vodstvo FSPN si bo zelo verjetno še naprej prizadevalo izločiti predmet iz študijskega programa. Vseeno pogledimo na kratko nekatere posebnosti tega predmeta, predstavlja namreč poskus Katedre za obramboslovje, kako bi bilo treba na posameznih fakultetah vnašati zaščitne in mirovne vsebine v študijski proces.

Predmet Temelji obramboslovja ima na FSPN naslednje glavne vsebine: Nacionalnovarnostni sistem Slovenije (in Jugoslavije), varnostno-obrambna dejavnost v sodobnem svetu, Viri in vrste ogrožanja varnosti v Sloveniji, Sistem civilne obrambe, Nastanek in razvoj sodobnih vojaških tehnologij, Obrambno-varnostna in mirovna socializacija (6). Posebnost predmeta so vaje, ki so namenjene izvedbi okroglih miz, ekoloških, mirovnih in zaščitnih dejavnosti, simulacijskih iger ter raziskav, ki jih vodijo študentje sami. Čas za vaje ni določen z urnikom, temveč z organiziranjem posamezne dejavnosti. Študentje morajo znati uporabljati posamezne temeljne pojme ter biti kritični do dnevopolitične prakse. Ocenjuje se priprava na vaje (dokumentacija, lasten projekt), uspešnost organizacije oziroma izvedbe ene od dejavnosti (udeleženci, opazovalci, inštruktorji), sposobnost ovrednotenja izvedene dejavnosti (poročila). Teme, ki so bile ponujene študentom za obdelavo na vajah, so bile pripravljene tako, da bi lahko zanimale študente vseh študijskih usmeritev na FSPN, toda odločitev za sodelovanje pri posameznih temah je bila prepuščena študentom samim. Zanimivo je, da so si izbrali tiste teme, ki so bile vsebinsko najbližje njihovi študijski usmeritvi. S tem je bila delno potrjena zamisel o nujnosti prilagoditve obramboslovnih vsebin matični študijski disciplini. Tako bodo v šolskem letu 1990/91 v okviru vaj izvedene naslednje dejavnosti: dve simulacijski igri, in sicer »Zalivska vojna« in »Ekološka sanacija celjske kotline«, dve okrogli mizi, in sicer »Sociopsihološki vidiki množičnih nesreč« in »Demilitarizacija Slovenije« ter raziskovalni projekt »Vrednote, stališča in mnenja študentov o mirovni, varnostni in obrambni politiki Slovenije«.

Nacionalnovarnostni sistem na univerzi v prihodnje

Realno je pričakovati, da se univerza kljub pritiskom državnih oblasti najbrž ne bo več odprla unitarnemu uvajanju

obrambnih ali zaščitnih vsebin v študijske programe. Možno je, da se bodo v univerzitetnih programih ohranile nekatere vsebine, ki so nujne za proučevanje celote določene stroke: npr. na fakulteti za naravoslovje in tehnologijo proučevanje bojnih strupov, na gradbeni fakulteti proučevanje gradnje in rušenja infrastrukturnih objektov, na ekonomski fakulteti proučevanje vojaških izdatkov itn. Zelo malo verjetno pa je, da bi na vseh fakultetah ponovno uvedli proučevanje celote fenomena obrambnih in zaščitnih funkcij države. Še težje je pričakovati, da bi se na fakultete kot akademske ustanove vrnile večšine, pa najsi gre za vojaško obrambo ali ravnanje ob naravnih in tehnoloških nesrečah — vsaj ne kot sestavina obveznega študijskega programa. In vendar se bo slovenska država vedno znova srečevala z nujnostjo znanja o organizaciji in izvedbi dejavnosti, predvsem iz okvira civilne obrambe, kar bi praviloma morali znati ljudje na vodilnih mestih v družbi. Tudi v državah, kjer je vojaško-obrambna dejavnost v celoti profesionalizirana, morajo vodilni in upravni delavci poznati varnostne in zaščitne potrebe svoje korporacije, podjetja, državnega organa. Če se bo Slovenija tudi v prihodnje zgledovala po zahodnoevropskih državah, je zelo verjetno, da bo morala prej ali slej uporabiti tudi njihove načine prenašanja vojaških, obrambnih in zaščitnih vsebin prek šolskega sistema. Prek sistema univerz je to možno tako, da so omenjene vsebine fakultativne in da njihova izbira prinaša pozitivne sankcije (potrdila o opravljenih tečajih, krajše služenje vojaškega roka, plačane druge aktivnosti na fakulteti itd.) Za vodilne delavce v državnih podjetjih ter državne uradnike je možno organizirati obvezna usposabljanja v posebej ustanovljenih inštitutih ali ustanovah, kjer poteka specializacija za posamezna organizacijska in vodstvena opravila v zvezi z zaščito in reševanjem v primeru naravnih in tehnoloških nesreč, v zvezi z zaledno oskrbo oboroženih sil, z vojaško industrijo in drugo. Vse to sodi v okvir podiplomskega študija za magisterij ali specializacijo, ki pa ne more biti lociran na eni visokošolski ustanovi, temveč zasnovan in izpeljan interdisciplinarno na več fakultetah hkrati.

1. A. Grizold, A. L. Jelušič, V. Kuzma, M. Malešič, februar 1990. Ekspertiza o prenovi predmeta SLO in DS na slovenskih višjih in visokih šolah v predmet Temelji obramboslovja in . . . , FSPN, Ljubljana.
2. Zavod republike Slovenije za šolstvo, Katalog 1790 programov obveznih izbirnih vsebin za gimnazijce, Ljubljana, december 1990.
3. Zajednica Univerziteta Jugoslavije, Komisija za opštenarodnu odbranu i društvenu samozaštitu, Jedinstvene osnove nastavnog plana i programa obrazovanja i vaspitanja studenata za ONO i DSZ u visokoškolskim organizacijam SFRJ, Beograd 1989.
4. Zapisnika s sej Skupnosti visokošolskih učiteljev predmeta SLO in DS SFRJ Univerze Edvarda Kardelja v Ljubljani in Univerze v Mariboru, 14. 3. 1990 in 18. 4. 1990.


Plaz je podrl hišo.

5. V šolskem letu 1990/91 so se nekatere obramboslovne vsebine (problemi sodobne varnosti v svetu in značilnosti oboroževalne tehnologije in tehnike) izvajale tudi na fakulteti za strojništvo v Ljubljani.
6. Učni načrt predmeta Temelji obramboslovja, FSPN, šolsko leto 1990/91.

Ljubica Jelušič

Educating the Young for Civil Defense — the Role of Slovene Universities

In the past, students at Slovene universities encountered the subjects of defense, safety, and civil protection in the "Basics of National Defense and Military Skills" course. In the eighties, the subject was renamed "Slovene National Defense and Civil Defense in Yugoslavia I and II" which was discontinued in the 1990—91 school year. The national security and civil defense themes could have remained in university and high school programs only if they had been radically updated and adapted in time to the basic subjects of individual faculties. Students and teachers protested against the federally-defined content of military defense courses, but in the euphoria of dropping these programs, the all too necessary subjects of national security and civil defense disappeared.

PROBLEMI S ŠOLANJEM MINERJEV ZA NAMERNO PROŽENJE SNEŽNIH PLAZOV

Pavle Šegula*

UDK 377.4 : 62

V četrti številki UJME smo obravnavali tudi vprašanje, kako do minerjev snežnih plazov. V sestavku smo bili dokaj optimistični; domnevali smo, da bo to vprašanje konec leta 1990 že šlo z dnevnega reda.

Resnici na ljubo velja povedati, da sta RSLO RS in GRS pridno delala in s skupnimi močmi prišla do programa, ki naj bi kandidatom pomagal do zadovoljivega znanja. Iskali smo tudi inštitucijo, ki bi skrb za šolanje minerjev snežnih plazov vzela v svoj delovni program. S poklicnih vidikov bi to lahko bilo združenje slovenskih žičničarjev, čigar članom so doslej storitve minerjev snežnih plazov še največ koristile. Seveda bi bila to lahko tudi cestna podjetja, železniško gospodarstvo ali posamezne občine, za potrebe CZ pa RCOU v Poljčah.

Pokazalo se je, da je največja ovira na poti k dokončni rešitvi problema pomanjkljiva (ali nikakršna) minerska predizobrazba minerjev snežnih plazov. Krogi, ki so blizu poklicnim minerjem, menijo, da naj ima pravico do dodatnega šolanja samo oseba, ki že ima knjižico poklicnega minerja. Načelno k temu nimamo pripomb, saj je tako skoraj povsod po svetu. Težave pa se pričnejo tedaj, ko se pred kandidatom pojavi zahteva po dolgotrajnem, menda kar nekajmesečnem šolanju, kar je prav gotovo odločno preveč glede na naloge in če hočemo, da bodo k minerjem plazov našli pot ljudje, ki že imajo poklic in so pripravljeni opravljati delo minerja kot člani GRS ali CZ le občasno, po potrebi.

Ta hip bi si morali za šolanje lastnih minerjev najbolj prizadevati centri zimskih športov, saj npr. žičnice ATC Bovec, Zelenica in še katere brez namernega proženja snežnih plazov pogosto niso varne. Sprijazniti se bo treba z dejstvom, da je tako še marsikje v Evropi in da je za delo žičnice miner plazov pomemben prav toliko kot kabine, sedeži in strojna oprema, vsekakor pa mnogo mnogo cenejši. Mislim, da je račun jasen, na delo pa bi pravzaprav morali tudi inšpektorji ter upravljavec žičnic naliti čistega vina in jim povedati, kaj jim je storiti!

Kar zadeva varnost na občinskih prometnicah bi se problem najbrž dalo rešiti z delavci cestnih podjetij in železnice ali tudi s specializiranimi pripadniki CZ, ki pa morajo prav tako imeti ustrezno minersko izobrazbo.

GRS je sicer res posredovala znanje in skupaj z RSLO, TO in JLA skrbela za varnost na smučiščih in vzgojo minerjev snežnih plazov, dokler je to bilo nujno in ni bilo druge možnosti. Vendar so njene naloge povsem druge, varstvo pred snežnimi plazovi na žičnicah, smučiščih, cestah in železnicah pa bo vsekakor moralo postati poklicna naloga inštitucij, ki tudi sicer skrbe za te objekte in naprave. Vprašanje minerjev za namerno proženje snežnih plazov mora biti rešeno profesionalno, na poklicni ravni in na razumen, vsem sprejemljiv način. Rešitev vidim v neposrednem dogovoru in sporazumu vseh prizadetih in v življenjskem razreševanju nejasnosti, brez zavlačevanja in nepotrebnih zapletov. Zavedati bi se morali, da gre za varovanje življenj in za stroške, ki so v primerjavi z drugimi stroški vzdrževanja smučišč in prometnic zanemarljivi. Navsezadnje cestarji in železnica že imajo svoje minerje, ki bi se jih z razmeroma kratkim dopolnilnim šolanjem dalo usposobiti še za proženje plazov. Tudi žičnicam ustreznih kadrov ne manjka.

UJMA
UJMA
UJMA
UJMA
UJMA

* Suška 34, Škofja Loka.