

UDK 910(73) = 863

UDC 910(73) = 20

GEOGRAFIJA V ZDA*

Anton Gosar**

Severnoameriško geografijo, njen anglosaksonski del, spremljam podrobneje od začetka tega desetletja. Leto dni sem imel priložnost tudi neposredno spremljati in spoznavati njeno visokošolsko organiziranost v ZDA, šest let zapored pa obiskujem letne kongrese ameriškega geografskega društva (AAG), na katerih se je moč seznaniti z aktualnimi smermi v ameriški geografski teoriji in praksi. Evropski geografi pogosto ocenjujejo ameriško geografijo tako, da jo enačimo in primerjamo njen razvoj in delo z našim domačim, nacionalnim. Ne zavedamo se neprimerljivosti z vedo, ki ima kontinentalne razsežnosti in ki je bolj heterogena kot klasična evropska. V podkrepitev teze o obsegu severnoameriške geografske stroke naj omenim le, da se rednih letnih kongresov AAG udeležuje med 2500 in 3000 geografov, večinoma iz visokošolskih ustanov, da je v ZDA 216 ustanov visokošolskega značaja, na katerih poučujejo geografijo, ter da so registrirali že 150 raziskovalnih institucij z »geografsko usmeritvijo«. Evropski geografi vse prevečkrat tudi poenostavljeno vidimo geografijo Kanade in ZDA skozi prizmo posamezne, v določenem času aktualne geografske smeri. Tako smo svojčas menili, da jo predstavlja »čikaška šola«, nato fizična geografija »madisonske« zvrsti, ali »sauerjeva« kulturna geografija. Dejansko pa o monolitni ali za Severno Ameriko reprezentativni geografski usmeritvi nismo upravičeni govoriti, saj je v omenjenih in drugih univerzitetnih središčih vedno prevladovala heterogenost geografske znanstvene misli. V Boudlerju v Koloradu, kjer sem bil dalj časa, so jo oblikovali in razvijali posamezni geografi pa tudi negeografske institucije: Gilbert White – s svojim Centrom za proučevanje naravnih nesreč, Risa Palm s popularno Time Geography ter Jack Ives, ki je z denarjem Unesca ob koncu sedemdesetih let ustanovil ustrezeni center in proučeval vpliv človeka na arktično in visokogorsko krajino; Zvezni zavod za proučevanje atmosfere pa je pritegnil še druge zainteresirane, predvsem fizične geografe. Podobno je več specialističnih geografskih usmeritev tudi na drugih univerzah (na primer središča za proučevanje latinoameriških in drugih dežel, katedre za proučevanje turizma in rekreacije itd.).

Ugled in podoba posamezne univerze ali geografske ustanove oblikujejo in ust-

* Prirejeno po predavanju na seji komisije za znanstveno delo Zveze geografskih društev Slovenije septembra 1987

** Mag. geogr., asistent, Oddelek za agogeografijo, Filozofska fakulteta, Univerza Edvarda Kardelja, Aškerčeva 12, 61000 Ljubljana, YU

varjajo posamezniki, ki so jih tja pozvali in pritegnili rektorati univerz. Neredko se zgodi, da se ugledni posamezniki selijo z univerze na univerzo ne le zaradi boljših pogojev dela, ampak tudi zaradi želje po spoznavanju krajev in po tem, da se na določenih univerzah tudi potrdijo. Univerze pa po drugi plati nastavljajo geografe z določenimi sposobnostmi ali slovesom. Ponavadi se to dogaja v skladu z razvojnimi projekti in načrti določene regije oziroma zvezne države. Celó »srednji geografski kader«, recimo z izrazito ali priznano organizacijsko sposobnostjo oziroma kvalifikacijo (zaradi konsolidiranja posameznega geografskega oddelka, zaradi predvidenih večjih geografskih srečanj itd.), se iz kraja v kraj seli na vabilo ali razpis posamezne univerze za več let.

Razvoj geografije v ZDA

Čeprav mnogi avtorji enačijo začetke geografije v Severni Ameriki z geografskimi in biološkimi raziskavami »Divjega zahoda«, denimo LeMot-a, Lewisa in Clarca in drugih, naj bi bila prava letnica rojstva ameriške geografije leto 1854, ko je bil za profesorja na princetonski univerzi imenovan Arnold Guyot. Praviloma se je geografija takrat in kasneje, še tja do tridesetih let tega stoletja, razvijala oziroma delovala predvsem v okviru geoloških oddelkov. Ponekod se je uveljavila tudi v sklopu zgodovinskih, ekonomskih in antropoloških odsekov posameznih univerz. Zaradi tega ni presenetljivo, da se je mlada geografska veda posluževala metod in izkazovala značilnosti oddelkov, na katerih je nastajala: spomnimo se le podrobnih geoloških in geomorfoloških učbenikov, študij o narodih in narodnostih skozi kulturno in zgodovinsko prizmo itd. Trideseta, podepresijska leta, pa so geografijo končno ustoličila kot samostojno, nacionalno pomembno vedo s preko tristo samostojnimi instituti. Rooseveltov »New Deal« je zahteval namreč od geografov izrazito angažiranost pri raziskovanju in planiranju. Težišče dela je bilo usmerjeno k odkrivanju naravnih in humanih virov. Smiselno izrabljanje obojega so geografi tistega obdobja predstavili v številnih »area studies«. Vojna je geografom na nacionalni »top lestvici« pomembnih naravoslovnih in družbenih ved dala še več veljave. Potrebno je bilo izdelati številne študije o naravnih, družbenih, nacionalnih in socialno-demografskih razmerah posameznih dežel, ter opredeliti mednarodne interese ZDA v politiki in ekonomiji².

Zvezo z družbenimi vedami je geografija vzpostavila v prvem povojnem obdobju, ko je bilo potrebno reorganizirati ameriško poselitev in proizvodnjo. Zanimivo pa je, da ameriška geografija nikoli ni uporabljala termina »socialna« ali »družbena« geografija. In sicer zaradi tega ne, vsaj tako so mi pojasnjevali, ker anglosaksonsko razumevanje tega pojma lahko navaja na misel o bedi, (spominja ga tudi na »komunistično« pojmovanje medčloveških odnosov: družba – ne ljudje!). Pač pa podobno ali povsem enako vsebino obravnavajo tudi ameriški »socialni geografi« v okviru »Human« ali »Population Geography«.

Okrog leta 1950 so se geografi lotili prevrednotenja predvojnih delovnih metod in tehnik. Matematika in statistika nista od takrat dalje le raziskovalno sredstvo, temveč obvezna sestavna dela vsakega geografskega proučevanja. Geografske študije postajajo čedalje bolj empirično utemeljene. Potrdile so se predvsem pri projektih za transregionalno načrtovanje avtocest, pri urbani obnovi mestnih središč, pri opredeljevanju lokacij za večje energetske objekte itd. »Kvantitativne geografske študije« so po številu presegle vse druge. Tako je bilo posebno v obdobju, ko so na ameriške

univerze v šestdesetih letih prihajali profesorji iz Evrope (zlasti Skandinavije in Velike Britanije), ki so jih možnosti dela z računalniki navdušili in deloma tudi zaslepili. Sedemdeseta leta pa so vendarle pokazala, da bi bila stavba geografije, če bi slonela le na »numeričnih izračunih«, lahko še kako ranljiva, ko bi »zanemarjali stoletno sposobnost geografov reševati probleme miselno, kompleksno, na podlagi izdelanih teoretičnih konceptov, ki so regionalno pogojeni in dolgoročnega značaja«³. Kot protiu-tež tej »neosebni« geografiji se je začela v stroki uveljavljati geografska smer s ciljem, da zaščiti naravno okolje in opozori na nevarnosti, ki jih prinaša urbani način življenja. Ekološko-geografsko usmerjeni geografski oddelki so vznikali na univerzah t.im. sončnega pasu, pri čemer je bilo teoretično pojmovanje problema predvsem aplikativno in družbenogeografsko naravnano (npr. populacijska prenaseljenost in nesposobnost narave vzdrževati tolikšne obremenitve; naravne nesreče, pitna voda, gozdni požari zaradi človekovih aktivnosti itd.). Neoskrunjeno okolje pojmujejo strokovnjaki te geografske smeri kot mik moderne civilizacije in vir bodoče, stopnjevane potrebe po rekreaciji (»outdoor recreation«).⁴

Geografija na ameriških univerzah

Geografijo so na Harvardu ukinili leta 1951, na čikaški univerzi pa leta 1987. Vmes je zaton nekdanje izredno popularne vede zajel okrog dvesto visokošolskih ustanov – univerz in kolidžev. Rast oziroma propad posamezne vede na severnoameriških univerzah ponavadi namreč ni povezan le z vsebino študija oziroma položajem vede v okviru nacionalne hierarhije ved, temveč s finančnim stanjem univerze. Univerze podpirajo številni sponzorji. Poleg študentov, ki se za posamezno študijsko smer odločijo in študij plačajo, še prostovoljni štipenditorji, društva, različne ustanove in posamezni donatorji ter ustrezna zvezna država, ki ponekod bolj drugod manj izdatno podpira univerze, njihove raziskovalne projekte in pedagoško delo. Na drugi strani pa je finančno stanje univerz odvisno tudi od porabe: števila delavcev, vsebine raziskovalnih programov, opremljenosti posameznih strok, potreb za vzdrževanje infrastrukture itd. Neredko pa že samo pomanjkanje uglednih strokovnjakov, tudi geografov, povzroči, da posamezno strokovno smer študija opustijo. Cena študija geografije je po univerzah različna. V povprečju mora študent odšteti za semester skoraj 7000 dolarjev (leta 1985), oziroma polovico te vsote, če je domačin, to je prebivalec zvezne države, v kateri je univerza. Na znamenitejših univerzah (večkrat le po imenu!) stane semestrski študij že krepko preko 16.000 dolarjev. Letni dohodek predavatelja na univerzi pa se povprečno giblje med 24.000 in 53.000 dolarjev.⁶ In še ta posebnost: Nekateri profesorji predavajo za simbolični mesečni honorar enega dolarja. (Denimo znane osebnosti iz družbe in politike – kot Henry Kissinger na Harvardu).

Geografijo poučujejo na univerzah štiri leta v rednem študiju in eno oziroma dve leti v podiplomskem, odvisno od stopnje akademskega naziva (magistrski ali doktorski študij). Ob koncu rednega študija pridobe na podlagi izpitnih ocen (A, B, C in F) ter obsežnejšega izdelka (ki ni nujno, da je diplomaska naloga) naziv diplomiranega geografa (B. A.). Z izpiti iz predmetov, ki jih posameznik vpiše v dveh podiplomskih semestrih (tedensko 11–13 ur) ter magistrsko nalogo, ki je ponavadi aplikativna (npr. načrt vodne oskrbe Denverskega obmestja), lahko pridobi naslov magistra (M. A.)! Z obsežnejšo nalogo, ki je vsebinsko bolj teoretična ter še s 6 urami tedensko obveznega študija v naslednjem letu, pa pridobijo tudi doktorski naziv (PhD).

Po izkušnjah s koloradske univerze v Boulderju posredujem naslednje podatke. Redni študent mora prikazati v semestru 17 do 21-urno tedensko obremenitev. Geografija omogoča študentom izbirati med petdesetimi različnimi geografskimi predmeti. Zares svobodna je izbira geografskih predmetov šele s 3. letnikom. Poprej je potrebno opraviti pet geografskih izpitov, oziroma sodelovati pri obveznih geografskih predavanjih, ki so uvodna, splošna, informativna, metodološka in regionalna. Študentje 3. letnika, ki geografijo študirajo brez povezave s poprej vzporednim (drugim) predmetom, imajo na izbiro 13 predmetov (tedensko 39 ur), študentje 4. letnika pa izbirajo med 32 predmeti (76 ur). Če se občasno za posamezni razpisani predmet nihče ne javi, ga ne upoštevajo. Veljajo tudi interna pravila oddelkov, ki zahtevajo, da mora kandidat z izrazito družbenogeografsko naravnostjo študija vpisati vsaj en predmet izrazito fizično-geografske smeri.

Že v prvem letniku je potrebno sodelovati pri predavanju z naslovom »Sistemi življenjskega okolja«, v tretjem letniku pa je med temeljnimi izbirnimi predmeti tudi »Tehnika geografskega proučevanja«. V četrtem letniku študent izbira recimo med »Interpretacijo satelitskih posnetkov«, »Politično geografijo«, »Okoljem in človekom« itd. V zadnjih dveh letnikih je običajno regionalna geografija matične zvezne države in ZDA, Latinske Amerike ter dežel socialističnega tabora, predvsem SZ. V petem letniku sodelujejo podiplomski študentje v seminarjih z naslednjimi izbranimi vsebinami: »Sinoptična in dinamična klimatologija«, »Fizična geografija arktičnih področij«, »Gorska geomorfologija«, »Upravljanje z naravnimi viri«, »Problemi v urbani geografiji«, »Statistične metode v geovedah«; v 6. letniku pa pri seminarjih »Zgodovina in izvor/smisel geografije«, »Pedagoški modeli v geografiji«, »Eksperimenti v geografiji«, Primerjalni ekološki študij«, »Politična geografija«, »Zgodovinska geografija«, »Geografija kultur«. Podiplomski študentje vpišejo ponavadi tri predavanja v semestru.⁷

Ameriško geografsko društvo (AAG) in geografska znanost

Geografija v ZDA stremi k ohranjanju številnih raznovrstnih smeri. Pri tem jo podpira tudi Ameriško geografsko društvo ali AAG (Association of American Geographers), ki pa ni edina transnacionalna geografska institucija (obstaja še: National Geographical Society), vendar je največje stanovsko in izključno geografsko združenje. V AAG je okoli 36% diplomiranih geografov, 28% magistrov in 13% doktorjev znanosti. AAG je leta 1986 vključevala skoraj 5700 ameriških geografov.⁸ Letna članarina je 32.50 dolarjev za študente in 1300 dolarjev za institucije in za doživljenjsko članstvo. Zbrani denar uporabljajo v glavnem za tisk in propagando.

V okviru AAG deluje 37 različnih delovnih skupin (speciality groups) z zelo pestrimi programi. Delovne skupine se ukvarjajo z geografskimi problemi ostarelega prebivalstva, z emancipacijo žensk v geografiji in družbi, s problemi Indijancev v Ameriki, z energijo, vodno oskrbo, geomorfologijo itd. Regionalno opredeljene delovne skupine proučujejo Azijo, Afriko, Kanado, Kitajsko, Latinsko Ameriko, Sovjetsko zvezo in Vzhodno Evropo (h kateri prištevajo tudi Jugoslavijo).¹⁰ Delovne skupine pošiljajo članom informativne biltene – ponavadi za četrletje. Osrednji bilten »The AAG Newsletter« izhaja mesečno in prinaša novice iz ameriškega univerzitetnega in geografskega vsakdana. Newsletter pa ima še tri omembe in posnemanja vredne rubrike: urednikov kotichek, strani o napredovanjih, odlikovanjih, štipendijah

in kongresih (ne le geografskih – temveč tudi sorodnih ved) ter rubriko z oglasi, ki je namenjena geografom, ki iščejo delo ter oglasom univerz, ki vabijo geografe, da se pri njih zaposle. Urednik, ki je ponavadi tudi predsednik Geografskega društva, razmišlja o vlogi geografov v družbi. Poizkuša odgovoriti na vprašanja kolegov iz drugih strok ali laičnih opazovalcev dogajanj v raziskovalni in pedagoški sferi. Na ta način želi oblikovati »ekstrapolirano geografijo« in ne vase zaprto in samovšečno, kakršna je še mnogokje. Na straneh o napredovanjih predstavljajo kolege, ki so se posebej izkazali, dobili nacionalne ali mednarodne štipendije itd. Pri mlajših geografih, univerzitetnih asistentih pa tudi docentih, je posebnega interesa deležna že prej omenjena rubrika »Academic«. V letošnji aprilski številki je kar 41 univerz oziroma geografskih institucij objavilo delovna mesta za geografe različnih akademskih nazivov in delovnih usmeritev. Med njimi so denimo tudi ustanove iz Hong-Konga, Nove Zelandije in Avstralije.¹¹

Vsako leto se geografi, člani AAG, srečajo na rednem kongresu. To je osrednja strokovna prireditve, katere najbolj pričakovani del je poleg okroglo tristo referatnih govorov predsednika AAG. Ta vsebuje ponavadi smernice za delo geografov in zajema osnovna, a vendar nova teoretična izhodišča kot napotek prihodnjim generacijam. Ponavadi je poln zanimivih primerjav, sinonimov in razmišljajočih, ustvarjalnih, vendar jasno izraženih misli. Objavijo ga ponavadi naslednje leto. Na zadnjem kongresu je predsednik pozval zlasti h »kompleksnosti in interdisciplinarnosti«. ¹² V Minneapolisu, v Minnesoti, se je leta 1986 udeležilo kongresa AAC skoraj 2700 članov, med njimi 167 iz Kanade, 31 iz Velike Britanije in 11 iz ZRN, ter 25 udeležencev iz drugih dežel (tudi iz Jugoslavije). ¹³ Kongresi Geografskega društva pa nimajo le ožje strokovne plati – so tudi srečanja publicističnih hiš, razstavišča knjižna prireditve, propagandna prireditve alternativnih družbenih skupin (environmentalisti, črnska gibanja, ženska gibanja itd.), a tudi obiska vredna prireditve za vsakogar, ki išče službo. Večje univerze in podjetja pošiljajo namreč na kongres predstavnike, ki v pogovoru s kandidati ponudijo svoje pogoje, kandidata preizkusijo in kolikor se obe strani strinjata, delovno pogodbo takoj tudi podpišejo.

Viri in literatura

1. Guide to Departments of Geography in the U. S. and Canada, Association of American Geographers, Washington 1985
2. R. Huke in V. Malmstrom: Geography as a discipline, Ass. of American Geographers Brochure, Washington 1986
3. National Council for Geographic Education: Elementary and Secondary Schools, Ass. of American Geographers, Washington 1985
4. J. Natioli: Carrers in Geography, Ass. of American Geographes Brochure, Washington 1985
5. Annals of the AGG, No. 1–4, Washington 1982–1987; in Professional Geographer, No. 1–3, Washington 1982–1987
6. Jobs in Geography – Academic, AAG Newsletter, str. 4–5, Vol. 23 No. 1, Washington 1988
7. University of Colorado: Geography – Degree Programs, College of Arts and

- Sciences, str. 52–54, Boulder 1981; in University of Colorado: Geography – Course Description, U of C Bulletin, str. 248–250, Boulder 1981
8. Membership Increases Almost 5% from 1985, AAG Newsletter, str. 9 Voll. 22, No. 3, Washington 1987
 9. AAG Membership Information: Membership Fees 1986, str. 5, Washington 1987
 10. Specialty Group Listing: September 1986, Inf. Bulletin of the AGG, str. 1–2, Washington 1987
 11. Jobs in Geography: Academic–US, Academic–Non–US, AAG Newsletter No. 4, Vol. 24, str. 6–10, Washinton 1988
 12. R. F. Abler: What Shall We Say? To Whom Shall We Speak? Annals of the Association of American Geographers, No. 4, Vol. 77, str. 511–525, Washington 1987
 13. Twin Cities Annual Meeting Attendance..., AAG Newsletter, Vol. 21, No. 7, str. 10, Washington 1986

GEOGRAPHY IN THE USA

Anton Gosar

(Summary)

The article deals with the heterogeneity of scientific thought's in the american geography. It analyses and discusses the study of geography on american universities and presents the works and organisation of the Association of American Geographers.