

pa akterji ob tem prikrijejo tveganje osnovnega posla. Prodaja tveganj osnovnega posla sicer pomeni povečevanje likvidnosti v sistemu, ob tem pa celotna strategija obide kontrolno polje centralnih bank. Posledično postane bančni nadzor nepomemben, s tem pa tudi vsa monetarna politika. Napihovanje finančnega balona ima ob pojavu finančne krize pomembne posledice za realni sektor. Ob tem pa tudi državna intervencija ni vedno zadosten protiukrep, saj povečuje proračunski primanjkljaj.

Pritrdimo lahko avtorju, ki meni, da sta regulacija in nacionalizacija nujni pri oblikovanju strategije izhoda iz krize. Dodajamo pa, da »socializem« in izvedene strategije še vedno veljajo le za bogati sloj, za revno populacijo pa se še vedno uporabljajo dognanja neoliberalne šole. Vzvodi denarnih intervencij so namenjeni predvsem popraviljanju »napak«, ki jih povzročijo napihovalci hipotekarnega balona. Na tem mestu je treba poudariti, da lahko takšni »parcialni« pristopi generirajo še daljša krizna obdobja v svetovnem gospodarstvu. Mnenja smo, da krize ni možno v celoti sproducirati namensko, ker gre za splet različnih okoliščin. Vsekakor pa bi se lahko strinjali s kleinovsko razlago doktrine šoka, ki jo kot vnaprej zamišljeno in pripravljeno strategijo snovalci političnega in ekonomskega polja zlahka umestijo v porajajoči se domino efekt. Po našem mnenju je nujno, da sodobni finančni trendi narekujejo rekonstrukcijo svetovnih finančnih institucij, ki bi nadalje omejevala negativne učinke pojavljajočih se kriz. Nenazadnje pa bi se moralo del moči preltiti od sedanjih dominantnih akterjev proti manj razvitim državam, ki bi lahko v novem svetovnem finančnem okolju imele več besede in se dejavneje vključevale v svetovni sistem odločanja.

Končna ocena je, da knjiga v temeljni zasnovi korektno odgovarja na probleme svetovne gospodarske krize in njenega vpliva na slovensko gospodarsko okolje. Avtor celovito razume učinke obravnavane problematike, predlagamo pa le, da več pozornosti nameni temeljitejši delavi knjige kot temeljnega ekonomskega učbenika ali priručnika ali pa kompleksnejši analizi izbranega problema in knjigo obelodani kot kompleksno znanstveno delo, ki bralcu ponudi več kot zgolj deskriptivno analizo. Pričujoča knjiga je nekje vmes med obema možnima smerema. Da bi avtor lahko konkretnije odgovoril na kompleksnost krize, bi po našem mnenju moral uporabiti večji nabor virov in študij, ki parcialno obravnavajo posamezne vidike svetovnega in slovenskega ekonomskega sistema ter kriznega upravljanja. Dodelava v smeri temeljnega študijskega učbenika pa bi morala temeljiti na večjem vključevanju slikovnega gradiva in ponujenih vprašanj za razpravo ob koncu vsakega izbranega poglavja.

Ana M. Sobočan

**Slavko Gaber (ur.), Mitja Sardoč, Janko Strel, Andrej Lukšič (sour.):
Za manj negotovosti: aktivno državljanstvo, zdrav življenjski slog,
varovanje okolja. Ljubljana: Pedagoška fakulteta, 2009.
337 strani (ISBN 978-961-253-039-6)**

Pojem negotovost se v enem od svojih osnovnih pomenov dotika številnih vidikov vsakdanjega življenja vsakogar izmed nas, npr. kadar sprejemamo odločitve, za katere ne moremo natančno napovedati, kakšne posledice bodo prinesle s seboj. Ena od strategij, kako zmanjšati nepredvidene (in morebiti negativne) izide, ki jih vključuje negotovost, je pridobivanje znanja, razmislek o možnostih, refleksija verjetnega. Urednik monografije *Za manj negotovosti* Slavko Gaber namen publikacije osvetli prav s tega gledišča – 22 prispevkov sedemindvajsetih avtorjev naj bi ponudilo »oprijemališča, izhodišča za iskanje točk gotovosti« (str. 1).

Glavna težava z negotovostjo – za razliko od sorodnega, pa vendar oddaljenega termina tveganje – je, da se je v nasprotju s tveganjem pravzaprav ne da meriti (v okviru najsplošnejšega razumevanja tega pojma). Zato je v lokus besede negotovost pogosto mogoče stlačiti marsikaj, še posebej takrat, ko je v igri vprašanje odgovornosti. Čeprav se številni teoretiki strinjajo, da živimo v dobi negotovosti, in čeprav občutje negotovosti zagotovo preveva naš vsakdanjik, pa je na drugi strani negotovost mogoče uporabiti tudi kot pojasnilo za ravnanje, ki kasneje privede do škodljivih, celo katastrofalnih posledic. V zadnjem času najbolj eklatanten primer tega je globalna finančna kriza, ki je bojda ni bilo mogoče predvideti (napovedati) in je bila torej vsesplošno presenečenje; podobno pa se označuje tudi izhod iz nje.

Pričujoča monografija odpira teme in tematska področja, znotraj katerih v našem izobraževalnem sistemu ne bi smelo biti odgovora »tega nismo vedeli«, saj tak odgovor pogosto upravičuje tudi prakse, ki so na različne načine in do različnih skupin ali oseb izključujoče in diskriminatorne, pa tudi slepe za reševanje številnih izzivov in težav. V treh sklopih, ki jih napoveduje tudi podnaslov knjige – *Aktivno državljanstvo, zdrav življenjski slog, varovanje okolja* –, avtorji tako pokrijejo vse od vprašanj enakosti in pravičnosti do več- in medkulturnosti ter človekovih pravic (Sardoč, Kovačič, Lukšič Hacin, Štrajn, Pikalo), ekonomskih vprašanj in vprašanj migracij, državljanstva in participacije (Dragoš, Kurnik, Bez nec, Gril in Klemenčič, Vežjak); pišejo o preventivnem delu, zaznavanju in praksah s področja odvisnosti, tveganj, samomorilnosti, stresa in nezdravega življenjskega sloga (Hočvar, Tekavčič Grad in Zavasnik, Grebenc, Lekić in dr., Tušak, Pušenjak, Bizjak), o trajnostnem razvoju kot etiki in praksi, ekologiji, naravnih virih in nanotehnologiji (Lukšič, Gregorčič, Bahor, Drobne, Globevnik). V prvem delu monografije, ki je vsebinsko in polemično (pa tudi po številu prispevkov) najmočnejši, je vseskozi prisotno vprašanje vključenosti in izključevalnih mehanizmov, vezanih na različne kode: socialno-ekonomsko neenakost, večkulturnost, državljanstvo, (paradoks) različnosti, načela (globalnega) vladanja, (politično) argumentacijo itn. Prispevki, postavljeni v okvir (načrtovanja) državljske vzgoje in izobraževanja o človekovih pravicah oz. za njih, kažejo na socialno distanco, ki je prisotna med različnimi družbenimi skupinami pri nas, vzgojo v družbeni konformizem, ki jo hrani (kulturni in razredni) razizem ter »kritično primanjko vanje kritičnega mišljenja v slovenskem šolskem in izobraževalnem procesu« (Vežjak, str. 45). G. Kovačič, ki ugotavlja, da tudi gradiva za državljsko vzgojo in etiko v šoli ne vsebujejo kritične refleksije obstoječe družbe ter da državljske kompetence v tem okviru vključujejo zgolj nepolitične kompetence, s svojim prispevkom opozori na pomembno dejstvo, ki je zakrito pod krilatico »ne delamo razlik – vse obravnavamo enako«: ljudje nimajo enakih možnosti v družbi in tudi v socialna razmerja ne vstopajo kot enaki. V takšnem kontekstu bi sprejemanje in spoštovanje različnosti lahko še najbolj označili s sintagmo, ki jo je v svojem *Eseju o razumevanju zla* (2001) zapisal A. Badiou: »Postani mi podoben, in spoštoval bom tvojo različnost.« M. Sardoč, ki v svojem članku problematizira razmerje med enakostjo in različnostjo, navaja, da »ostaja strpnost osnovna oblika sprejemanja in vključevanja različnosti tudi v sodobni pluralni družbi« (str. 11). Čeprav zapiše, da pojem strpnosti postavlja že okvir za razreševanje konflikta (med dvema dejanjema, praksama, prepričanjema, ki sta v nesoglasju), in čeprav poda tudi kritične vidike strpnosti, pa gotovo razprava o njej v domačem kontekstu zahteva tudi posebno kategorijo – morda neke vrste pasivno strpnost, ki ne pomeni razreševanja nasprotij in aktivnega vključevanja, ampak zgolj »trpno sprejemanje – (s)trpnost«. Takšna vrsta strpnosti sicer pomeni eliminacijo odkrite sovražnosti, saj nosi zastavo »vključevanja« – še enega termina, ki je, kot kažejo analize, ki jih ponudijo avtorji, v kontekstu državljske vzgoje zelo nedoločen – obenem pa ne pomeni izvajanja aktivne participacije, graditve dialoga in vzpostavljanja pozicije enakih možnosti. Na to opozorita tudi članka B. Bez nec in A. Kurnika, ki razpravljata o državljskih pravicah in migracijah, kjer je naša država »vestna izvajalka politike izključevanja« (Bez nec, str. 137), »pravna neenakost posameznikov pa bistveno določa njihovo neenakost v moči« (Kurnik, str. 118). »(S)trpnost« je v primeru migrantov povezana z

interesi kapitala, in ne vključuje načel socialne države ali morda celo kakšne strateške naravnosti k večji večkulturnosti naše sicer zelo homogene populacijske strukture. Nedvomno v takšnem kontekstu ni enostavno govoriti o učenju za večkulturno družbo, ki je običajno (če posplošim avtoričino razumevanje iz medijskih diskurzov in »ljudske pameti«), percipirana tudi kot projekt, s katerim se ukvarjajo v Bruslju in ki se navsezadnje odvija v Evropi – večkulturno družbo in dialog opazujemo kot nekaj, kar se odvija na deklarativni ravni, ni pa (še) povsem gotovo, kako se nas zares tiče. Večkulturnost ostaja na ravni tujosti, in ni videna kot del nacionalne zgodbe. Podoben pomislek se zastavi tudi pri temi človekovih pravic, za katere J. Pikalo predlaga, da morajo biti del kurikulumuma (str. 114): kako jih že v času šolanja približati vsakemu državljanu kot nekaj, kar bo vključeno v našo politično zavest? Nasploh je ena večjih težav s pravicami to, da ni dovolj, če so locirane in dodeljene; treba jih je tudi implementirati, udejanjati. In spet se najdemo pri vprašanju odgovornosti.

Odgovornost v okviru vedenja, znanja in posledične odgovornosti je rdeča nit tudi tretjega sklopa v monografiji, ki sledi viziji trajnostnega razvoja; A. Lukšič ga označi kot protipol potrošništvu in produktivizmu, ko pravi, da znotraj trajnostne naravnosti »stavbe ne trajajo le nekaj desetletij, pohišstvo nekaj let in vrečke nekaj ur« (str. 257). Izogibanje odgovornosti ali nepripravljenost na spremembe spriči vedenja, ki ga imamo danes o učinkih neekološkega, netrajnostnega in produktivističnega ravnanja, ne more biti več izgovor niti za velesile, ki morda trdijo, da še niso v enaki meri užile sadov industrijske proizvodnje kot Zahod. Čeprav neenakost v bogastvu in dostopnosti do zelene tehnologije pomenita velike razlike, ki bi lahko zmanjšale odgovornost držav, ki se borijo s preživetjem tisočih ljudi, pa je treba poiskati načine, s katerimi bi bilo mogoče zblížiti pogoje v revnejših in bogatejših državah z manjšo škodo naravi in svetu. M. Gregorčič npr. v svojem članku predstavi primere avtonomnih skupnosti, ki z zeleno ekonomijo ustvarjajo bivanje, ki je na vseh področjih – socialnem, ekonomskem, ekološkem idr. kakovostnejše, bolj heterogeno, bolj vključujoče in bolj samozadostno (manj vezano na kapital ipd.) kot v sorodnih skupnostih in celo kot jih predvidevajo različni mednarodni razvojni sistemi. Takšna naravnost pomeni spremembo mišljenja v smeri »proučevanja razmerij, povezanosti in soodvisnosti« (Bahor, str. 288), ne samo med npr. posamezniki in skupnostmi, ampak tudi med ljudmi in naravo. Filozofija socialne ekologije, ki jo predstavi M. Gregorčič, mehanizme, ki povzročajo krčenje gozdov, onesnaževanje, netrajnostno izkoriščanje virov, razume kot enake tistim, ki proizvajajo družbene pojave, kot so npr. rasizem, seksizem, izkoriščanje revnih držav (str. 264). Nasilje in izkoriščanje narave socialni ekologi razumejo podobno kot izkoriščanje ljudi in nasilje nad njimi.

In kot pokažejo avtorji v drugem sklopu monografije, nosi tudi vzgojno in šolsko okolje odgovornost za prepoznavanje ter zmanjševanje nasilja (v najširšem pomenu) otrok in mladostnikov nad seboj ter med seboj in medkolegialno. V slednjem primeru se je prepoznavanju in zmanjševanju stresa ter izgorelosti posvetil M. Tušak, O. Tekavčič Grad in A. Zavasnik pa sta opredelili vlogo učiteljev pri prepoznavanju depresivnosti ter samomorilnosti otrok in mladostnikov. Sklop ponuja tudi primere preventivnih praks pri otrocih v vrtcu ter pri mladostnikih skozi delujoče mladinske programe in preprečevanje tveganja. Osrednji del monografije je tako naravnani predvsem izkustveno in praktično, s predlogi strategij, veščin in različnih tehnik. Kot zapiše Mirjana Ule, med mladimi namreč »narašča negotovost v vodenju življenjskega poteka« (Lekić in dr., str. 190).

Ali torej prispevkom v pričujoči monografiji uspeva spopad z negotovostjo? Monografija je ena od publikacij, ki so nastale v okviru projekta *Profesionalno usposabljanje strokovnih delavcev v vzgoji in izobraževanju*, in ponuja besedila s področja socialnih in državljskih kompetenc. Ena težjih nalog publikacij takšnega formata je zagotavljanje konsistentnosti ali enotnosti sporočilnosti prispevkov, ki jih združuje, tudi v smislu ciljev, ki si jih posamezno od besedil zastavlja. Tako se postavlja dilema med vprašanjem, ali naj bo delo predvsem znanstvena monografija, ki vključuje veliko kritičnosti in refleksije različnih tem (in jih obravnava z več

vidikov, ob tem pa ne daje nujno končnih sodb o njih), ali naj bo raje priročnik, ki izčrpno informira, predvsem pa ponuja jasne opredelitve glede tega, katere naj bodo smernice in podstat spoznavnih, socialnih in etičnih ciljev ter nalog izobraževanja pri nas. Pričujoča monografija združuje besedila, ki pomenijo prave kritične polemike in analize, pa tudi zgolj informativne povzetke in orise določenih tem; nekateri avtorji ponudijo konstruktivne predloge in pozive k spreminjanju praks in pogledov, drugi zgolj predstavljajo določeno področje, brez elaboracije njihovega aplikativnega pomena. Pomisleki v zvezi z navedeno dilemo in naravnost prispevkov pa so seveda povezani z zamišljeno bralsko publiko: raznovrstnost tematskih področij in pristopov (pa tudi zahtevnosti) sicer omogoča zasledovanje načela »za vsakega nekaj«, večji del besedil pa je ciljno usmerjenih prav k populaciji, ki jo nagovarja tudi projekt *Profesionalno usposabljanje* – torej strokovnim delavcem, ki delajo na področju vzgoje in izobraževanja pri nas. Pri tem je pomenljivo vprašanje, ki si ga v zvezi s svojim prispevkom zastavi G. Kovačič: »Kako ga bodo razumeli in morebiti uporabili tisti, ki imajo enako lestvico vrednot, in kako tisti, ki je nimajo?« (str. 31). Še posebej danes, ko smo soočeni z vse večjo imunizacijo družbe proti različnosti. Kot zapiše Kovačič, sistemski izziv vzgojno-izobraževalni politiki v Sloveniji predstavljajo etnonacionalizem, kulturni rasizem in ksenofobija, in vprašanje je, kakšen premik lahko naredi publikacija, zastavljena na področju (graditve) socialnih in državljskih kompetenc – največ »zmehčanje predsodkov« ali tudi kaj več?