
•HK - GeoSrafiJa
III
B 21
GEOGR. OBZORNIK

91
/1975 3

4 9 0 9 7 5 0 0 2 6 6 , 3 x 4

Leto XXII
Štev. 3-4

Ljubljana
1975

Č L A N K I

J S. ILEŠIČ, P o m e n k o m p l e k s n e g a r e g i o n a l n e g a aspekta v sodobn i
g e o g r a f i j i na p r i m e r u a lpskih p r e d e l o v S loven i j e 1

i D. P L U T , Odnos do č l o v e k o v e g a oko l ja v luč i d r u ž b e n o - e k o n o m -
skih s i s t e m o v g

B. B E L E C , S a d j a r s t v o na P o l j s k e m - stanje in p e r s p e k t i v e U

^ L . P E T R L E , G e o g r a f s k i o r i s n e r a z v i t e g a o b m o č j a n a p r i m e r u k a -
t a s t r s k e obč ine J e l š e v e c (z r i s b o) 15

d I. G A M S , Suša 1 9 7 0 - 1 9 7 3 v Sahelu in v p r a š a n j e k l imatsk ih
s p r e m e m b (s 4 r i s b a m i) 24

\J J. M E D V E D , P r o b l e m s k i pouk in t r a n s f e r n a spoznanja v
g e o g r a f i j i . 28

^ J. M E D V E D , Sodobna k o n c e p c i j a didalctike in m e t o d i k e
g e o g r a f i j e 3 5

D. N O V A K , Članki o vod i v t r i d e s e t i h letih P r o t e u s a 42

D R U Š T V E N E V E S T I

10. z b o r o v a n j e s l ovensk ih g e o g r a f o v v Z g . P o s o č j u (D. Plut) 4 3
Občni z b o r GDS (D. Plut) 4 6

O b v e s t i l o o 10. k o n g r e s u g e o g r a f o v SFRJ s e p t e m b r a 1976 v B e o g r a d u (D. Plut) 47
O b v e s t i l o 47
Slika na nas lovn i s t ran i : P o p l a v e v spodnje K r š k i do l in i . V ozad ju Š e n t j e r -

/ n e j s k o p o l j e z G o r j a n c i (fo to D. Radinja)

G E O G R A F S K I O B Z O R N I K , č a s o p i s z a g e o g r a f s k o v z g o j o i n i z o b r a z b o . Izhaja š t i r i k r a t
l e tno . Izdaja G e o g r a f s k o d r u š t v o S l o v e n i j e , Odsek z a g e o g r a f s k i pouk. Uredn i šk i o d b o r :
dr . Ivan G a m s , d r . Sve tozar I l e š i č , d r . V l a d i m i r K o k o l e , d r . A v g u š t i n Lah , M a r i j a
K o š a k , Milan V r e č a

Glavni urednik Mara R a d i n j a , L jub l j ana , G r i n t o v š k a 1 . Upravnik Ci ta M a r j e t i c

Za č lane GDS je letna naročn ina 2 5 d i n a r j e v , za neč lane in ustanove 30 d i n a r j e v . N a -
r o č a j t e in p laču j te na n a s l o v : " G e o g r a f s k i o b z o r n i k " , L jub l j ana , A š k e r č e v a 12, š t e v .
tek . r a č . 5 0 1 0 1 - 6 7 8 - 4 8 8 3 9

Z a v s e b i n o č lankov s o o d g o v o r n i a v t o r j i s a m i
GO izha ja s f inančno p o m o č j o i z o b r a ž e v a l n e skupnost i S loven i j e

T i s k a l : Z a v o d SRS za stat ist iko v L jub l jan i

geografski obzornik
časopis za geografsko vzgojo in izobrazbo

Svetozar ILESIC

POMEN KOMPLEKSNEGA REGIONALNEGA ASPEKTA V SODOBNI
GEOGRAFIJI NA PRIMERU ALPSKIH PREDELOV SLOVENIJE

Osnovna ide ja z a t e m o m o j e g a p r e d a v a n j a n a p r o s l a v i 2 5 - l e t n i c e G e o g r a f s k e g a društva
SR Makedoni je i z v i r a iz m i s l i in s t a l i š č , k i s e m j ih p r i č e l zas topat i in r a z v i j a t i že v
č a s u r o j s t v a tega d r u š t v a , in s i c e r p r e d 23 let i (1951) na II. k o n g r e s u g e o g r a f o v J u g o -
s l a v i j e tu v Skopju. T a k r a t s e m s s v o j i m r e f e r a t o m o e k o n o m s k i g e o g r a f i j i (o b j a v l j e -
nem v pub l ikac i j i " K o n g r e s na g e o g r a f i t e od F N R J " , I I (Skopje 1952) s p r o ž i l p r v e d i s k u -
s i j e p r i nas o b istvu in nalogah ne s a m o e k o n o m s k e , t e m v e č c e l o t n e g e o g r a f i j e . Od t e -
daj j e p r e t e k l o p r e c e j č a s a , p o j a v l j a l e in ponav l ja l e s o s e š tev i lne r a z p r a v e o t e j p r o -
b l e m a t i k i . Tud i s a m s e m skuša l v t e m č e t r t s t o l e t j u v s v o j i h naz i ran j ih evo lu i ra t i t e r
s v o j a s t a l i š č a dopo ln jevat i in k o r i g i r a t i ob v č a s i h podobnih , m a r s i k d a j pa b i s tveno r a z -
l i čn ih m i š l j e n j i h drugih g e o g r a f o v p r i nas in po svetu . V e n d a r če p o g l e d a m na ta r a z -
v o j n a z a j , i m a m z a d o š č e n j e v z a v e s t i , da s e m p r i s v o j i h takratnih osnovn ih i z h o d i š č i h
v e d n o v z t r a j a l in da p r i nj ih danes še t r d n e j e v z t r a j a m . Izkušnje teh dese t l e t i j so me
n a m r e č še utrdi le v p r e p r i č a n j u , da j e t e m e l j n a naloga g e o g r a f i j e , če že l i o b d r ž a t i n e -
ko s v o j e s p e c i f i č n o de l ovno p o d r o č j e , v ohranitv i k o m p l e k s n e g a r e g i o n a l n e g a a s p e k t a . v
k o m p l e k s n e m obravnavan ju konkretnih r e g i j i n n j ihove r a z v o j n e d inamike . P r i t em s e -
v e d a p r e d v s e m ne m o r e bit i g o v o r a o nače ln i l o č i t v i m e d takozvano f i z i č n o in t a k o z v a -
no družbeno a l i e k o n o m s k o g e o g r a f i j o . N a s p r o t n o , njun p r e d m e t j e še da l j e skupen. Se
v e č , kakor dokazuje spontano , v v s e j d ružb i in po v s e m svetu aktua l i z i rano v p r a š a n j e
takozvanega ž i v l j e n j s k e g a o k o l j a , p r e h a j a t e ž i š č e obravnavan ja p r o s t o r a spet na v m e s n o
s f e r o , na m e d s e b o j n i o d n o š a j m e d p r i r o d n i m i in s o c i o e k o n o m s k i m i e l e m e n t i tega oko l ja
o z i r o m a p r o s t o r a . In če s m o p r e d č e t r t s to l e t ja ob takih s t a l i š č i h d o ž i v l j a l i o č i t e k , da
s t em znova o d p i r a m o pot g e o g r a f s k e m u d e t e r m i n i z m u in so b i l i taki o č i tk i in taka p r e -
t i rana s v a r i l a c e l o odeta v p l a š č m a r k s i z m a , j e s tvar zda j p r e c e j d rugačna . Da j e r e s
d r u g a č n a , naj i l u s t r i r a m z b e s e d a m i , k i j ih j e i z r e k e l tov . E d v a r d K a r d e l j f e b r u a r j a
197 3 na ustanovni skupšč in i Z v e z n e g a sveta za z a š č i t o in i z b o l j š a n j e ž i v l j e n j s k e g a oko l ja
v B e o g r a d u , ko je v s v o j i h p o z d r a v n i h b e s e d a h r e k e l , da je in i c ia t iva za o s n o v a n j e t e -
ga Sveta " . . . i z r a z r a s t u č e zabr inutos t i našeg društva uopšte za p r i r o d n u s r e d i n u , u
k o j o j naš č o v e k ž iv i i r a d i , č i j i je sastavni d io i od ko j e on z a v i s i , ne s a m o u s v o m
ž ivotu , v e č i u s v o m r a d u " . V p r a š a m o se lahko , v č e m se te b e s e d e r a z l i k u j e j o od
b e s e d , k i j ih nekater i g e o g r a f i p o n a v l j a m o ž e d e s e t l e t j a , p a s o nas zato o b t o ž e v a l i " d e -
t e r m i n i s t i č n i h " p o g l e d o v .

V o s t a l e m zastopnik i m i š l j e n j a , da lahko g e o g r a f i j o ohran i p r i ž i v l j en ju s a m o k o m p l e k -
sni reg iona ln i aspekt , tudi m e d s o d o b n i m i g e o g r a f i n i s m o o s a m l j e n i . Niti na vzhodu n i -
t i na zahodu. To nam d o k a z u j e j o na vzhodu s t a l i š č a , kakor j ih v s v o j i novi knj ig i o
t e o r e t s k i h o s n o v a h g e o g r a f i j e (" T e o r e t i č e s k i e o s n o v i g e o g r a f i i " , M o s k v a 1972) z a g o v a r -
ja naš s t a r i znanec V . A . A n u č i n , na zahodu pa s t a l i š č a , kakor j ih zas topa znani b r i -
tanski m o d e r n i z a t o r g e o g r a f i j e P . Hagget , k i v s v o j i s intetski knj ig i z n a s l o v o m " G e p g r a -
phy , a M o d e r n Synthes is " (1972) ne zanika s a m o v g e o g r a f i j i t r a d i c i o n a l n o z a k o r e n i n j e -
ne cep i tve na " f i z i č n o " in " d r u ž b e n o " g e o g r a f i j o , t e m v e č tudi de l i tev na " s p l o š n o " al i

* Referat ria proslavi 25- le tn ice Geografskega društva Makedoni je v Skopju 1974 . leta.

leto XXII
štev. 3-4

1975

i

" t e o r e t s k o " in na " r e g i o n a l n o " g e o g r a f i j o . Da tak p o g l e d na k o m p l e k s n o s t g e o g r a f i j e ne
m o r e bit i p r i Haggettu konservat ivn i p r e o s t a n e k takozvane " k l a s i č n e " r e g i o n a l n e g e o g r a -
f i j e , j e v e č kot o č i tno .

To pa v e l j a tudi za nas d r u g e , k i s p r e j e m a m o v s e m e t o d o l o š k e i n o v a c i j e v g e o g r a f i j i ,
v z t r a j a m o pa p r i k o m p e k s n e m r e g i o n a l n e m aspektu kot n j e n e m o s n o v n e m i z h o d i š č u . Saj
p r i n j e m ne v z t r a j a m o s a m o z v id ika eksp l ikat ivne , v e č al i manj " k l a s i č n e " g e o g r a f i j e ,
t e m v e č tudi z v idika prakt i čne a p l i k a c i j e g e o g r a f s k i h dognanj . S o d i m o n a m r e č , da je t u -
di pr i ap l ikac i j i osnovna v r e d n o s t g e o g r a f s k e g a aspekta v r e g i o n a l n i k o m p l e k s n o s t i in da
je zato tudi edina prava ap l ikac i j a g e o g r a f i j e v k o m p l e k s n e m ure jan ju p r o s t o r a , v r e -
g ionalnem p r o s t o r s k e m p lan i ran ju , k i podobno kot g e o g r a f i j a po s v o j e m b is tvu ne m o r e
bit i drugačno kot r e g i o n a l n o in ne drugačno kot k o m p l e k s n o , k n j e m u pa g e o g r a f i lahko
p r i s p e v a m o p r e d v s e m s k o m p l e k s n i m i r e g i o n a l n i m i a n a l i z a m i , p r e d s t a v l j a j o č i m i m o d e r -
no , d inamično ob l iko " r e g i o n a l n e " g e o g r a f i j e .

V p o d p o r o takemu konceptu u r e j a n j a p r o s t o r a pr iha ja v s a k dan b o l j aktua l i zac i ja p r o b l e -
m o v ž i v l j e n j s k e g a - al i po naše g e o g r a f s k e g a - o k o l j a , ki z a d e v a j o n e d v o m n o v s t a r o
b i s tvo g e o g r a f s k e znanost i . Sam s e m zadnj i č a s v e č k r a t o p o z a r j a l n a t o naše g e o g r a f e ,
m e d drug im na z a d n j e m k o n g r e s u g e o g r a f o v J u g o s l a v i j e leta 1972 v S a r a j e v u . I z r a ž a l
s e m s v o j o b č u t e k , da g e o g r a f i v te j s m e r i p r e v e č z a o s t a j a m o , c a p l j a m o za d r u g i m i al i
tako u s m e r j e n o akt ivnost c e l o p r e p u š č a m o d r u g i m , s a m i pa se p r e r a d i z a t e k a m o v n a -
š e o ž j e s p e c i a l i z a c i j e , k j e r p o g o s t o p o n a v l j a m o de lo s p e c i a l n i h d i s c i p l i n . I n v e n d a r s m o
ravno mi p o k l i c a n i , da s s v o j i m k o m p l e k s n i m r e g i o n a l n i m a s p e k t o m p o s k u š a m o p r i p r o -
b l e m i h oko l ja z a v r e t i nepo t reben i n škod l j i v a p r i o r n i b o j m e d d v e m a e k s t r e m o m a , m e d
t e ž n j a m i za e n o s t r a n s k o in neus tvar ja lno p a s i v n o " z a š č i t o p r i r o d e " na eni in m e d n e -
o d g o v o r n i m i t e n d e n c a m i za b r e z o b z i r n i m i t ehnokratsk imi a l i e k o n o m o k r a t s k i m i p o s e g i v
o k o l j e . R a v n o mi b i m o r a l i us tvar ja t i tako a t m o s f e r o in v z g a j a t i tako menta l i t e t o , k i b i
o m o g o č a l a r a c i o n a l n o s r e d n j o pot , na k a t e r o je v s v o j i h že o m e n j e n i h b e s e d a h v B e o g r a -
du m i s l i l tov . K a r d e l j , ko j e p o u d a r i l , da sodobne a k c i j e za r e š e v a n j e akutnih p r o b l e -
m o v z a š č i t e č l o v e k o v e g a p r i r o d n e g a oko l ja n e p o m e n i j o , " d a i z m e d j u napretka t e h n o l o g i -
je i p r o i z v o d n i h snaga u o p š t e , s j e d n e s t r a n e , i č o v e k o v e p r i r o d n e s r e d i n e , s druge
s t rane , p o s t o j i a u t o m a t s k o i n e s a v l a d i v o n e p r i j a t e l j s t v o " . N a s p r o t n o , p r o b l e m ni , da še
dal je ' c i t i r a m K a r d e l j e v e b e s e d e , " u nekom n e p r e m o s t i v o m sukobu m o d e r n e t e h n o l o g i j e ,
odnosno r a z v o j a p r o i z v o d n i h snaga i p r i r o d e v e č u o v o m sukobu k o j i nasta je z b o g z a -
osta janja č o v e k o v e s v e s t i o neophodnost i s i s t e m a t s k o g sav lad j i van ja s t ih i j skog d e l o v a -
nja materi ja- lnog r a z v o j a d r u š t v a , o d n o s n o načina p r o i z v o d n j e i d ruš tvenog ž ivota na
p r i r o d u " .

Kako lahko s a m o k o m p l e k s n a anal iza r eg i ona lne s t rukture , k i ne v p o š t e v a s a m o e n o -
s t ranskega aspekta z a š č i t e p r i r o d e pa tudi ne e n o s t r a n s k i h t e h n i č n o - e k o n o m s k i h i n t e r e -
s o v , t e m v e č v s e p r i r o d n e in ant ropogene ses tav ine p r o s t o r a , v o d i k r e a l n e m u in r a -
c i ona lnemu ure jan ju in p r e u r e j a n j u o k o l j a , naj p o k a ž e m konkretno na z n a č i l n e m p r i m e r u
dveh s o s e d n j i h a lpskih r e g i j S l o v e n i j e , k i sta s i z e l o podobni p o s v o j e m p r i r o d n e m o -
ko l ju , d o ž i v l j a l i pa sta v 19. in 20 . s to le t ju z e l o r a z l i č e n s o c i e k o n o m s k i r a z v o j , z a r a -
d i č e s a r m o r a b i t i tudi s tartna t o čka za nadal jn je u r e j a n j e n junega p r o s t o r a pos tav l j ena
dokaj r a z l i č n o .

P r v a o d teh r e g i j j e tako zvana Z g o r n j a G o r e n j s k a v o b m o č j u p o s a v s k e s trani
Ju l i j sk ih A lp i n Z a h o d n i h Karavank . O b s e g a o z e m l j e današnj ih o b č i n J e s e n i c e i n
R a d o v l j i c a . P r v i p r ipada dol ina Do l inske Save nad J e s e n i c a m i i n pod n j imi v s e d o
o b r o b j a R a d o v l j i š k e ravn ine . Drugi pa pr ipada r a z e n R a d o v l j i š k e ravnine z o b r o b j e m
še pokra j ina B l e j s k e g a kota in kotl ina Boh in ja .

Druga r e g i j a j e Z g o r n j e P o s o č j e , z g o r n j a dol ina S o č e o n s t r a n r a z v o d j a v J u l i j -
skih A lpah . O b s e g a o z e m l j e današnje o b č i n e T o l m i n , k i v k l j u č u j e s u b r e g i j e B o v -
ško v z g o r n j e m delu p o r e č j a S o č e (nekdanja o b č i n a B o v e c) , K o b a r i š k o (nekdanja o b č i n a
K o b a r i d) , B r e g i n j s k i kot (na jbo l j v i ta l i j ansko o z e m l j e , p r o t i B e n e š k i S l oven i j i , z a j e d e -
n i zatok K o b a r i š k e g a) in o ž j e T o l m i n s k o (s t a r a obč ina T o l m i n) .

2

Med o b e m a r e g i j a m a v t ip i čno a l p s k e m p r i r o d n e m oko l ju n i b i s tven ih r a z l i k , če m o r d a
i z v z a m e m o d e j s t v o , d a j e s o š k a s t ran z a r a d i v e č j i h n e p o s r e d n i h v i š i n s k i h r a z l i k i n i z -
datnejš ih padavin t e r m o č n e j š e g a v o d n e g a odtoka nekaj u g o d n e j š a za h i d r o e n e r g e t s k o i z -
r a b o , zato p a z a o s t a j a z a Z g o r n j o G o r e n j s k o p o s v o j e m š i b k e j š e m g o z d n e m b o g a s t v u ,
k i ga j e s k o z i s to l e t ja s l ab i l s u b m e d i t e r a n s k i pašni nač in i z r a b e ta l , m e d t e m ko j e
g o r e n j s k a s t ran v 19. s to le t ju z a š l a v s f e r o m o d e r n e g a r a c i o n a l n e g a g o z d n e g a g o s p o -
dars tva v gozdnih , ki so b i l i v državnih al i c e r k v e n i h r o k a h . T o d a te p r i r o d n e r a z l i k e
so ma lenkos tne v p r i m e r i z r a z l i k a m i , k i j ih j e m e d oba p r e d e l a p r i n e s e l r a z l i č e n s o -
c i o e k o n o m s k i r a z v o j , z l a s t i v č a s u k l a s i č n e i n d u s t r i j s k o - ž e l e z n i š k e r e v o l u c i j e v 19. in
na začetku 20. s t o l e t j a .

Z g o r n j a G o r e n j s k a j e i m e l a že s to l e t ja naza j skupno r a z v o j n o pot z d r u g i m i , takrat a v -
s t r i j s k i m i a l p s k i m i p r e d e l i , s l o n e č o na r u d a r s k i in ž e l e z a r s k i t r a d i c i j i . Ta pot s e j e
še o k r e p i l a v drugi p o l o v i c i 19. s to l e t ja z i z g r a d n j o g o r e n j s k e g a ž e l e z n i š k e g a o m r e ž j a ,
s k a t e r i m j e s e g e l s e m k r e p a k o d c e p e k t . z v . " n o t r a n j e a v s t r i j s k e " i n d u s t r i j s k e r e v o l u -
c i j e . T a o d c e p e k j e v zadnj ih let ih p r e d p r v o s v e t o v n o v o j n o š e o j a č i l a z g r a d i t e v v z p o -
redne a v s t r i j s k e ž e l e z n i š k e m a g i s t r a l e od Dunaja na T r s t s k o z i j e s e n i š k i in boh in j sk i
p r e d o r . Ta z g r a d i t e v j e dala J e s e n i c a m , k i so že m e d t e m s s v o j o manufakturno t r a d i -
c i j o z r a s l e v s r e d i š č e m o d e r n e m e t a l u r g i j e , tudi v l o g o ž e l e z n i š k e g a k r i ž i š č a , k i j e j e -
s e n i š k o m e t a l u r g i j o v e z a l a z indus t r i j o a v s t r i j s k e K o r o š k e in z m e t a l u r g i j o v T r s t u . T a -
ko so J e s e n i c e pos ta l e eno p r v i h in n a j m o č n e j š i h ž a r i š č m o d e r n e i n d u s t r i a l i z a c i j e in
d e a g r a r i z a c i j e v S loven i j i in že dolga dese t l e t j a m o č n o a t r a k c i j s k o s r e d i š č e za dotok
d e a g r a r i z i r a n e de lovne s i l e i z d o b r š n e g a dela Z g o r n j e G o r e n j s k e . N j ihove p r i v l a č n e ž i v -
l j e n j s k e m o č i n i odprav i la niti nova r a z m e j i t e v po p r v i sve tovn i v o j n i , ob nastanku s t a -
re J u g o s l a v i j e , č e p r a v j ih j e pos tav i l a v obmejni , p o l o ž a j . Z a r a d i p r i v l a č n o s t i j e s e n i š k e
indust r i j e j e z a č e l o tudi t r a d i c i o n a l n o a g r a r n o g o s p o d a r s t v o a l p s k e g a t ipa h i t r e j e peša t i
kakor b i p e š a l o s i c e r . Z a r a d i s p l o š n e t e ž n j e p o n e a g r a r n i z a p o s l i t v i s e j e c e l o b r e z n e -
p o s r e d n e z v e z e z J e s e n i c a m i z a r o d i l a drobna i n d u s t r i a l i z a c i j a R a d o v l j i š k e ravn ine , k i
s e nadal ju je š e danes . Z a r a d i indus t r i j ske o r i e n t a c i j e d e a g r a r i z i r a n e g a p r e b i v a l s t v a tu -
d i druge m o d e r n e p a n o g e , k i j ih j e s p r o ž i l a ž e l e z n i š k a d o b a , n i s o m o g l e z a v z e t i d o m i -
nantnega p o l o ž a j a . P r i m e r za to j e g o r e n j s k i t u r i z e m z n a j z n a č i l n e j š i m ž a r i š č e m na
Bledu in s s ekundarn ima ž a r i š č e m a v K r a n j s k i g o r i in v Bohin ju . G l e d e tega naj o p o -
z o r i m na s p l o š n o p r e m a l o znano d e j s t v o , da p r e b i v a l s t v o o k o l i c e B l e d a , pa p o d r o č j a
K r a n j s k e g o r e in Bohin ja še v s e do danes v v e l i k e m delu daje p r e d n o s t zas lužku na J e -
s e n i c a h ne s a m o p r e d z a s l u ž k o m v a g r a r n e m g o s p o d a r j e n j u , t e m v e č tudi v t u r i z m u .

T a k r a z v o j Z g o r n j e G o r e n j s k e naj i l u s t r i r a m s a m o z n e k a t e r i m i g lavn imi s t a t i s t i č n i m i
podatki o p o p u l a c i j s k i r a s t i v s t o l e t n e m r a z d o b j u 1 8 6 9 - 1 9 6 6 . Za c e l o t n o današn jo r e p u -
b l iko S l oven i j o znaša indeks r a s t i za to dobo 148, za današnjo o b č i n o J e s e n i c e pa kar
353, 3 in za o b č i n o R a d o v l j i c o (z B l e d o m in B o h i n j e m) 1 5 1 , 4 . V p o d r o b n e m so s e v e d a
v obeh obč inah z n a č i l n e r a z l i k e m e d t i s t i m i s u b r e g i j a m i , k i so b i l e v o s p r e d j u d i n a m i -
ke t e r t a k i m i , k i so o s t a l e v o d r o č n i h l egah , p r o č od ž e l e z n i š k e g a o m r e ž j a . T a k o j e
b i l n . p r . v j e s e n i š k i o b č i n i d a l e č n a j v e č j i indeks (kar 717) n a o z e m l j u d a n a š -
nje k r a j e v n e skupnost i J e s e n i c e , k i o b s e g a j e s e n i š k o i n d u s t r i j s k o a g l o m e r a c i j o , p r e c e j
n i ž j i , pa še v e d n o v i s o k (223) v t i s t e m delu R a d o v l j i š k e r a v n i n e , k i spada pod j e s e n i -
ško o b č i n o (kra jevna skupnost B r e z n i c a) , š e n i ž j i , c e l o pod s l o v e n s k i m p o p r e č k o m p a
v obeh kra j evn ih skupnost ih z g o r n j e J e s e n i š k e do l ine (M o j s t r a n a 1 4 6 , 1 in Kran j ska g o -
ra 1 2 5 , 9) , k i sta s i c e r tudi ž i ve l i od J e s e n i c , pa ne p r i t e g o v a l i novega p r e b i v a l s t v a .
Č e p r a v n i ž j i , p a nam t a m k a j š n j i p r i r a s t d o b r o o z n a č u j e r e l a t i v n o i z r a z i t p r e o b r a t , sa j
je v s a j t ja do leta 1890 ta de l G o r e n j s k e že d o ž i v l j a l d e p o p u l a c i j o z negat ivnim indek -
s o m . N a o z e m l j u današnje r a d o v l j i š k e o b č i n e p a j e poz i t i vna p o p u l a c i j s k a d i -
namika z a j e l a o s r e d n j e p r e d e l e R a d o v l j i š k e ravnine (k. sk . R a d o v l j i c a 182, k . sk . B e g u -
nje 164 ,9) in B l e j s k i kot (k. sk . B l e d 233 , 1 , k . sk . G o r j e 1 6 1 , 5) , m e d t e m ko j e Boh in j ,
k i je v s e do leta 1910 v c e l o t i s tagn i ra l , d o ž i v e l s i c e r v s v o j i p r o m e t n o odprt i k . sk .
Boh in j ska B i s t r i c a tudi r a h e l p o d p o p r e č e n p o r a s t (1 2 3 , 5) , v s v o j e m b o l j o d m a k n j e n e m
delu (k. sk. Srednja vas) pa je zas ta l v i z r a z i t i d e p o p u l a c i j s k i s f e r i (9 8 , 8) . V tako
s f e r o j e š e b o l j z a š l o tudi od ž e l e z n i c e o d m a k n j e n o o b r o b j e o b č i n e pod J e l o v i c o (k. sk .
K r o p a c e l o 7 3 , 8) .

3

Da je k taki sto letni r a z v o j n i s l ik i na Z g o r n j e m G o r e n j s k e m p r i s p e v a l o p r e d v s e m k l a -
s i č n o r a z d o b j e r a z m a h a v p l i v o v i n d u s t r i j s k o - ž e l e z n i š k e r e v o l u c i j e na a v s t r i j s k i h t leh ,
nam p o k a ž e j o podatki za o ž j e r a z d o b j e 1 8 9 0 - 1 9 3 1 . T a k r a t Z g o r n j a G o r e n j s k a n i d o ž i v -
l ja la zače tkov m o č n e d e p o p u l a c i j e , š e p o s e b n o k l a s i č n e g a p r e k o m o r s k e g a i z s e l j e v a n j a ,
k i ' j u j e dož iv l ja l m a r s i k a t e r drug p r e d e l S l o v e n i j e . V takratnem o k r a j u R a d o v l j i c a , k i
j e o b s e g a l p r i b l i ž n o o z e m l j e današnj ih o b č i n J e s e n i c e i n R a d o v l j i c a , j e p r e b i v a l s t v o c e -
l o naras t l o za b l izu 42%. T o d a p r i t em j e s a m o a g r a r n o p r e b i v a l s t v o nazadova lo kar
za dobr ih 25%. D e l e ž a g r a r n e g a od c e l o tnega p r e b i v a l s t v a , k i je b i l že leta 1890 na
Z g o r n j e m G o r e n j s k e m niž j i kot na sp loh v S loveni j i (66% pro t i s l o v e n s k e m u p o p r e č k u
76%) pa se je do leta 1931 z n i ž a l kar na 36%, kar p o m e n i za takratno dobo p r e s e n e t -
l j i vo n izko v r e d n o s t .

Aktivni p o s e g i n d u s t r i j s k o - ž e l e z n i š k e r e v o l u c i j e na pragu 19. in 20. s to l e t ja in s s v o j o
t r a d i c i j o tudi p o z n e j e , j e t o r e j o č i tno i z t r g a l o s r č j e Z g o r n j e G o r e n j s k e z J e s e n i c a m i na
če lu i z p r i č a k o v a n e a lpske d e p o p u l a c i j e . S t e m pa je ta p r e d e l d o ž i v e l tudi nekako r a z -
v o j n o n a s i č e n o s t . Z a t o nas s e v e d a p r i p r e m o t r i v a n j u podatkov z a n a j n o v e j š e r a z d o b j e
(1961-1971) ne p r e s e n e č a , da je nadal jn j i p o p u l a c i j s k i r a z v o j v p r i m e r j a v i s p o p r e č k o m
z a S loven i j o zas ta l . M e d t e m k o znaša n a m r e č u s t r e z n i indeks z a v s o r epub l iko 1 0 8 , 4 ,
znaša za r a d o v l j i š k o o b č i n o s a m o 1 0 6 , 4 in c e l o za j e s e n i š k o s a m o 1 0 5 , 9 . V r a d o v l j i -
ški obč in i j e v o s r č j u p r i š l o c e l o do z a s t o j a (k. sk . R a d o v l j i c a 9 8 , 9) , do rah le r a s t i
pa le na d o s l e j z a s t a j a j o č e m o b r o b j u (k. sk . K r o p a 104 ,2) in v B l e j s k e m kotu (1 0 5 , 4) .
Negat ivno b i l a n c o kaže v t em č a s u tudi c e l o t e n Bohin j (9 6 , 1) . T r a d i c i o n a l n a i n d u s t r i j -
ska konjunktura j e t o r e j m i m o , p r i v l a č n o s t j e o p e š a l a . V e č kot r a z u m l j i v o j e t o r e j ,
d a s e kaže p r i G o r e n j c i h t e ž n j a , d a o b d r ž e t e r c e l o p o i n t e n z i v i j o t i s te s m e r i d e j a v n o -
s t i , k i so j i m u s t v a r i l e nekakšno k o m p a r a t i v n o p r e d n o s t (z a s l u ž e k na J e s e n i c a h , nova
drobna i n d u s t r i a l i z a c i j a , g o z d n o g o s p o d a r s t v o , t u r i z e m) .

Č e j e b i la t o r e j Z g o r n j i G o r e n j s k i , r a z e n n a p e r i f e r i j i , p r i h r a n j e n a n e v a r n o s t z a s t o j a
a l i c e l o dos ledne a lpske d e p o p u l a c i j e , j e š e l r a z v o j o n s t r a n r a z v o d j a v Z g o r n j e m
P o s o č j u p o v s e m d r u g a č n o , d o s l e d n o negat ivno pot . Ž e l e z n i š k o - i n d u s t r i j s k a r e v o l u c i -
ja tja n i s e g l a in n i m o g l a vdihnit i novodobnega ž iv l j en ja t a m k a j š n j i r u d a r s k o - ž e l e z a r -
ski t r a d i c i j i , k i j e j e nekaj b i l o tudi tam (T r e n t a) . Tudi m l a j š a v e j a t e r e v o l u c i j e , k i
b i j o naj p r i n e s l a n a zače tku s to l e t ja z g r a j e n a k a r a v a n š k o - b o h i n j s k a ž e l e z n i c a , j e g l a v -
nino Z g o r n j e g a P o s o č j a (T o l m i n z z a l e d j e m) pust i la ob s t ran i . Konjunktura gozdnega g o -
s p o d a r s t v a z m e h k i m l e s o m , tako znač i lna aa G o r e n j s k o , tu ni i m e l a niti s u r o v i n s k e
niti p r o m e t n e o s n o v e . K r a j i so b i l i r a z e n tega v o b m e j n e m pasu takrat us ta l j ene d r ž a v -
ne m e j e m e d A v s t r o - O g r s k o in I ta l i j o . To o b m e j n o l e g o so o b d r ž a l i tudi v č a s u i t a l i j a n -
ske z a s e d b e m e d o b e m a v o j n a m a , kar j e v r a z m e r j u do i ta l i janske d inamike p o m e n i l o
š e v v e č j i m e r i p e r i f e r i j o . K a r j e t a č a s p r i n e s e l Z g o r n j e m u P o s o č j u , s o b i l i s a m o z a -
če tk i i z r a b e h i d r o e n e r g i j e , k i pa tudi n i s o s e g l i č e z p r v o r a z v o j n o f a z o . K nadal jevanju
i z r a z i t i h d e p o p u l a c i j s k i h gibanj j e p r i s p e v a l m o č n o š e p o l o ž a j s l o v e n s k e g a p r e b i v a l s t v a
pod f a š i z m o m t e r s t r a t e š k o u t r j evan je m e j e . T a k o j e Z g o r n j e P o s o č j e d o ž i v e l o p r i k l j u -
č i t e v k novi J u g o s l a v i j i le ta 1947 kot p o d r o č j e b r e z r a z v o j n e t r a d i c i j e , m o č n o z a o s t a l o
in p o p u l a c i j s k o negat ivno , v ž i v e m naspro t ju z g o r e n j s k i m a l p s k i m p r e d e l o m ons t ran
m e j e .

Z a t o so s e v e d a š t ev i lke o p o p u l a c i j s k e m r a z v o j u v z a d n j e m s to le t ju v P o s o č j u v e l i k o
eno tne j še in e n o s t a v n e j š e kakor na G o r e n j s k e m in to v negat ivnem s m i s l u . Za c e l o t n o
današnjo o b č i n o T o l m i n j e v r a z d o b j u 1869 -1966 indeks p o p u l a c i j s k e r a s t i i z r a z i t o
in kont inuirano negat iven (7 1 , 3) . Še n a j m a n j š a , če tudi stalna je b i la depopu lac i j a v
o ž j e m t o l m i n s k e m p o d r o č j u , v nekdanj i o ž j i t o l m i n s k i o b č i n i (9 9 , 6) , katas tro fa lna pa
na K o b a r i š k e m (7 1 , 9) in B o v š k e m (6 0 , 6) in še p o s e b e j v B r e g i n j s k e m kotu, ki je v
t e m č a s u i zgub i l p o l o v i c o s v o j e g a p r e b i v a l s t v a (indeks 5 1 , 8) . Stvar se tudi v n o v e j š e m
č a s u n i obrn i la na b o l j e . Indeks za r a z d o b j e 1961 -1971 j e za v s o o b č i n o še vedno i z r a -
z i to negat iven (9 3 , 3) , z a n a j o ž j e t o l m i n s k o p o d r o č j e c e l o m o č n e j š i (9 6 , 8) kakor p o p r e j
z a v s e s t o l e t j e , n a B o v š k e m j e š e v e d n o 9 4 , 4 , n a K o b a r i š k e m 9 8 , 5 , B r e g i n j s k i kot
pa je v t e m d e s e t l e t j u spet i zg ub i l s k o r a j t r e t j i n o p r e o s t a l e g a p r e b i v a l s t v a (indeks

4

6 8 , 6) . T a k o dos l edn ih in m o č n i h negativnih indeksov na g o r e n j s k i s t ran i tudi na n a j -
o d r o č n e j š i h o b r o b n i h p o d r o č j i h n i s m o z a b e l e ž i l i , pa tudi na drug ih na jbo l j odmaknjen ih
in g o r s k i h p o d r o č j i h o s t a l e S l oven i j e ne .

T o v e l i k a n s k o r a z v o j n o r a z l i k o m e d d v e m a s o s e d n j i m a a l p s k i m a p r e d e l o m a v p r i r o d -
nem o k o l j u , k i j e v g l a v n e m i s t o , lahko r a z u m e m o t o r e j s a m o na o s n o v i k o m p l e k s n e
reg iona lne a n a l i z e , k i ž e na p r v i p o g l e d ne m o r e m i m o tako r a z l i č n i h d r u ž b e n o - g o s p o -
darsk ih r a z v o j n i h f a k t o r j e v , k i so d o l o č a l i njun r a z v o j . In če je to o č i t n o že s s t a l i š č a
s a m o eksp l ikat ivne r e g i o n a l n e a n a l i z e , j e še o č i t n e j š e z v id ika a p l i k a c i j e , t o j e r e g i o -
nalnega p lan i ran ja t e r u r e j e v a n j a in z a š č i t e o k o l j a . To se j e v n a š e m p r i m e r u z e l o
p l a s t i č n o p o k a z a l o , ko se j e o d p r l o po združ i tv i obeh obravnavanih a lpskih p o d r o č i j v
novi J u g o s l a v i j i v p r a š a n j e njunega r e g i o n a l n e g a u r e j a n j a . Ko so v ta n a m e n p r e d let i
v U r b a n i s t i č n e m inštitutu S l oven i j e p r e v z e l i n a l o g o , da z a s n u j e j o r e g i o n a l n i p lan za v s e
p o d r o č j e naših Ju l i j sk ih A l p , s o p r i t e m v zače tku m o č n o p r e v l a d a l i nagib i č i s t i h z a -
šč i tn ikov a lpske p r i r o d e nekako v s m i s l u , da b i se z a š č i t n a n a č e l a že o b s t o j e č e g a N a -
c i ona lnega parka na p o d r o č j u T r i g l a v a r a z š i r i l a č i m dl je na G o r e n j s k o , nekako t ja do
R a d o v l j i c e t e r v e č a l i manj n a v s e Z g o r n j e P o s o č j e t ja d o Mosta n a S o č i . B o l j s e j e
v t e m o k v i r u g o v o r i l o o p r i r o d o z a š č i t n e m in r e k r e a c i j s k o t u r i s t i č n e m parku kot pa o
v s e s t r a n s k e m r e g i o n a l n e m planu. T a k o zasnovan i p lan j e skuša l r e š e v a t i r e g i o n a l n o p r o
b l e m a t i k o na obeh s t raneh Ju l i j sk ih A l p po i s t e m kopi tu , ne vpo iš teva joč č i s t o r a z l i č n e
d o s e d a n j e r a z v o j n e f a z e v v s a k i od obeh r e g i j . T a k š e n j e s e v e d a d o ž i v e l o d p o r od p r a k
t i čnih u s m e r j e v a l c e v ž i v l j e n j a tako na eni kot na drugi s t ran i . Na p o s o š k i s t ran i je
p r e v l a d a l s t r a h , d a b i tak e n o s t r a n s k i v id ik pas ivne z a š č i t e z a v r l v s a k o m o ž n o s t z a i z -
b o l j š a n j e ž i v l j e n j s k i h p o g o j e v in p o s p e š e n j e ž i v l j e n j s k e r a s t i , s č i m e r b i s e d e p o p u l a c i -
j a še nadal jeva la in u s t v a r j a l a nac iona lno k o č l j i v ; p r o s t o r ob m e j i p r o t i I ta l i j i . Tu ,na
s k o r a j n e u r b a n i z i r a n e m p o d r o č j u , j e p r i r o d n o o k o l j e z a r e s š e s k o r a j nedotaknjeno i n
ga je l a ž e š č i t i t i . S t e m pa še ni r e č e n o , da ga zato ni p o t r e b n o a l i m o g o č e in l aže
aktivno u r e j a t i , tako da ne bo o s t a l o s a m o l e p o in z d r a v o , t e m v e č tudi s p o s o b n o za č l o
veka d o s t o j n o ž i v l j e n j e d o m a č e g a p r e b i v a l s t v a . Če se v t e m , še ne p r e v e č p o k v a r j n e m
oko l ju P o s o č j a p o p r a v i c i u p i r a m o ve l ik i i n d u s t r i a l i z a c i j i t e r nadal jevanju h i d r o e n e r g e t -
ske i z r a b e , p r i t e m pa r a j e z g r a d i t v i j o b o v š k o - k a n i n s k e g a t u r i s t i č n e g a cent ra p o s p e š u
j e m o t u r i z e m , p a v e n d a r n e s m e m o z a n e m a r i t i v p r a š a n j s i c e r š n j i h m o ž n o s t i z a i z b o l j
šan je ž i v l j en j sk ih r a z m e r t a m k a j š n j e g a p r e b i v a l s t v a , r a z e n v t u r i z m u v r a z l i č n i h t e r -
c i a r n i h akt ivnost ih in v m a l i indus t r i j i . P r e d v s e m pa ne s m e m o p r e z r e t i za zda j n e m o
g o č e p r o m e t n e p o v e z a v e P o s o č j a z o s t a l i m s v e t o m , p r e d v s e m p r o m e t n e o d r e z a n o s t i
Z g o r n j e g a P o s o č j a ne s a m o od s o s e d n j e G o r e n j s k e , s k a t e r o ga p o v e z u j e l e f a m o z n a
c e s t a č e z V r š i č , t e m v e č od ž i v l j e n j s k e g a cent ra S loven i j e v L j u b l j a n s k i kot l ini sp loh
in s t em od o s t a l e S l oven i j e in J u g o s l a v i j e . Z d r u g i m i b e s e d a m i , n a m e s t o m o r e b i t n e g a
nekakšnega nac iona lnega parka naj b i tu nasta lo d o b r o o r g a n i z i r a n o t e r z a š č i t e n e m u
a l p s k e m u oko l ju p r i l a g o j e n o ž i v l j e n j s k o o m r e ž j e , k i b i o k r e p i l o n o t r a n j o i n zunanjo p o -
v e z a n o s t tega dela s l o v e n s k e g a p r o s t o r a s s l o v e n s k i m s o s e d s t v o m tako na vzhodu kot
na zahodu , p r o t i t . z v . B e n e š k i S loven i j i o n s t r a n i ta l i janske m e j e .

B i s t v e n o d r u g a č e se pos tav l j a prakt i čna p r o s t o r s k a p r o b l e m a t i k a na drugi s t r a n i , na
Z g o r n j e m G o r e n j s k e m . T a m j e a lpsko o k o l j e ž e m o č n o p r e o b l i k o v a n o i n p r i z a d e t o p o
z g o r a j o p i s a n e m r a z v o j u i z ž e l e z n i š k o - i n d u s t r i j s k e d o b e . T a m t o r e j n e m o r e m o u r e j a -
t i oko l ja č i s t o ha n o v o , t e m v e č m o r a m o računati , z v s e h v r s t a n t r o p o g e n i m i s e s t a v i n a -
m i , kakor j ih j e u s t v a r i l d o s e d a n j i , v e č i d e l s t ih i j sk i in m o č n o anarh i čn i r a z v o j in k i
j ih lahko s a m o v do ločen i ' m e r i p o p r a v i m o , ne pa v c e l o t i o d p r a v i m o . T a m je t r e b a
računat i s k o m p l e k s n o s t rukturo , kakor j o j e u s t v a r i l ta r a z v o j . Ta struktura zahteva
r e š e v a n j e z e l o zapletenih v p r a š a n j s m o t r n o u r e j e n e , a l i - če lahko tako r e č e m o -
n a č r t n o p r e u r e j e n e s i m b i o z e m e d v e l i k o indus t r i j o j e s e n i š k e g a t ipa , d r o b n o indust r i j o
in n je j s l e d e č o dokaj a n a r h i č n o u r b a n i z a c i j o o k r o g R a d o v l j i c e in B l e d a , pa t u r i z m o m
in l e s n i m g o s p o d a r s t v o m . V t u r i z m u so na š i r o k o zas tav l j ena v p r a š a n j a b o l j š e p o v e z a -
ve po le tnega t u r i z m a z z i m s k i m , m o d e r n e g a k o m b i n i r a n j a do l inskega t u r i z m a z v i š i n -
s k i m , z las t i z i m s k i m (P o k l j u k a , V e l o p o l j e , t r i g l a v s k e ž i č n i c e , z a l e d j e K r a n j s k e gore)
t e r r e a l n e g a usk la j evan ja z a p o s l i t v e de lovne s i l e v t u r i z m u in v industr i j i (ob že na -
veden ih p r i m e r i h o k o l i c e B l e d a , K r a n j s k e g o r e in Boh in ja) . Seveda so s e g lede indu-

5

s t r i j e p o k a z a l e kot nerea lne s k r a j n e p r i r o d o z a š č i t n e i d e j e , kakor j e b i la t i s ta , p o k a -
t e r i naj b i j e s e n i š k o indus t r i j o z a r a d i t e z a š č i t e sp loh l i k v i d i r a l i , kar b i p o m e n i l o i z -
podkopavan je nekater ih osnovnih podedovanih k o r e n i n g o r e n j s k e g a ž i v l j e n j a . T a k o r e š e -
van je pa s e v e d a za G o r e n j c e ne p r i d e v p o š t e v . Tud i v t u r i z m u ne bi k a z a l o j e m a t i na
p r i m e r Bledu n j e g o v e g a p o d e d o v a n e g a znača ja m o n d e n e g a , ž ivahnega t u r i s t i č n e g a c e n t r a ,
pač pa v pametni m e r i zaš č i t i t i d r u g a č e n t u r i z e m m i r n e g a t ipa v n e p o k v a r j e n i p r i r o d i
Boh in ja . Nič manj ne zahteva k o m p l e k s n i h p r i j e m o v na Z g o r n j e m G o r e n j s k e m nadal jn ja
o r g a n i z a c i j a g o r e n j s k e g a p r o m e t n e g a o m r e ž j a , k i n ikakor n i na v i š k u , sa j še šepa na
c e l i č r t i ne s a m o m e d n a r o d n a p o v e z a v a z A v s t r i j o in č e z n jo z o s t a l o E v r o p o , t e m v e č
tudi notranja p o v e z a v a z z g o r n j o J e s e n i š k o do l ino po d e m o n t a ž i ž e l e z n i c e , k i se j e p o -
kazala kot p r e u r a n j e n a , n e d o m i š l j e n a l i k v i d a c i j a p r o m e t n e d e d i š č i n e i z a v s t r i j s k e dobe .
Šepa tudi p o v e z a v a s P o s o č j e m in ne nazadnje p o v e z a v a s p o t e n c i a l n i m t u r i s t i č n i m z a -
l e d j e m na G o r i š k e m in T r ž a š k e m .

M i s l i m , da nam j e ta kratka o z n a č b a r a z v o j n i h p r o b l e m o v obeh s o s e d n j i h a lpskih p o d r o -
č i j p o k a z a l a , da že p o v r š n a r e g i o n a l n a ana l i za , č e l e s l ed i k o m p l e k s n e m u in ne e n o -
s t r a n s k e m u aspektu , da že v o s n o v i ne m o r e m o v obeh r e g i j a h p r i s t o p a t i k u r e j e v a n j u
p r o s t o r a in oko l ja na i s t i nač in , k e r so pač i z h o d i š č a že v o s n o v i r a z l i č n a ; v P o s o č j u
lahko z a č e n j a m o č i s t o na n o v o , n i č e s a r nam n i t r e b a p o p r a v l j a t i , paz i t i m o r a m o l e , da
n i č e s a r b r e z p o t r e b e ne p o k v a r i m o , da pa v e n d a r i z r e g i j e ne n a p r a v i m o ž i v l j e n j s k e
p r a z n i n e , n a Z g o r n j e m G o r e n j s k e m p a lahko s a m o d o neke m e r e p r e u r e j a m o , kar s m o
p o d e d o v a l i , in k e r ne m o r e m o p o p r a v i t i , kar j e v te j d e d i š č i n i m o r d a že p o k v a r j e n o ,
lahko s a m o p a z i m o , da ne p o n a v l j a m o al i s t o p n j u j e m o š k o d e , k i j o j e naprav i l d o s e d a -
nji s t ih i j sk i r a z v o j .

S a m o s takim k o m p l e k s n i m p o g l e d o m lahko g e o g r a f i p r i s t o p a m o k obravnavan ju p o d o b -
nih reg iona ln ih p r o b l e m o v . Saj k n j e m u s i l i že b r e z naše p o m o č i tudi r e a l n o ž i v l j e n j e .
Naj za z a k l j u č e k n a v e d e m , da j e ž i v l j e n j e p r i s i l i l o tudi s e s t a v l j a l c e o m e n j e n e g a r e g i o -
nalnega plana za o b m o č j e Ju l i j sk ih A l p , da so mu p r i l a g o d i l i s v o j e z a š č i t n e m e r e na
ta nač in , da so d o l o č i l i v e č p a s o v r a z l i č n e s topn je te z a š č i t e od s k r a j n e z a š č i t e v
v i s o k o g o r s k e m svetu do b o l j u m e r j e n i h s topenj z z m e r n o p r e p o v e d j o v e č j i h o b j e k t o v ,
k i b i b i s t v e n o p o s e g l i v p r i r o d n o o k o l j e do t ist ih do l inskih p r e d e l o v , k i ne s a m o p r e n e -
s e j 6 , ampak v i n t e r e s u p r e b i v a l s t v a c e l o zahteva jo r e g u l i r a n o u r b a n i z a c i j o in c e l o indu-
s t r i a l i z a c i j o v o b s e g u , k i ga lahko t o l e r i r a lepota in z d r a v j e a lpske p o k r a j i n e , v p o š t e -
v a j e tudi dosedan j i r a z v o j in n j e g o v e poz i t ivne t r a d i c i j e .

Dušan PLUT

ODNOS DO ČLOVEKOVEGA OKOLJA V LUČI DRUŽBENO-
EKONOMSKIH SISTEMOV

S p r e m i n j a n j a g e o g r a f s k e g a o k o l j a s o o d r a z zap le tenega de l ovan ja i n sovp l ivan ja š t e v i l -
nih d e j a v n i k o v , tako p r i r o d n i h kot družbenih . Na jbo l j spoznavna so z v id ika d ia lekt i čno
enotne g e o g r a f i j e . Taka i z h o d i š č a o m o g o č a j o sodobn i g e o g r a f i j i kot znanstveni d i s c i p l i -
ni in v z g o j n o i z o b r a ž e v a l n e m u p r e d m e t u , da p r i s p e v a p o m e m b e n d e l e ž k ob l ikovanju
m a r k s i s t i č n e g a pog l eda na c e l o v i t o s t o k o l j a , pa naj ga i m e n u j e m o g e o g r a f s k o , č l o v e k o -

6

vo al i ž i v l j e n j s k o . Dia lekt i čn i p r i s t o p j e v s a m o u p r a v n i s o c i a l i s t i č n i d ružb i nujen. S p r i -
čo o d p r t o s t i naše d r u ž b e pa m o r a m o s k r b e t i , da se p r i nas ne u v e l j a v i j o n e u s t r e z n i
ide jn i v p l i v i zahodnih t e o r e t i k o v , kajt i p r i njih j e r a z m e r o m a m a l o u s t r e z n i h študi j o
v p r a š a n j i h s m o t r n e g a g o s p o d a r j e n j a in ravnanja z o k o l j e m .

D R U Ž B E N O E K O N O M S K I SISTEMI IN S M O T R N O G O S P O D A R J E N J E Z O K O L J E M

I.

Ob k r i z i tako i m e n o v a n e " z a h o d n e c i v i l i z a c i j e " , k i se k a ž e tudi v odnosu do o k o l j a , sta
s e p r i buržuazn ih t e o r e t i k i h i z o b l i k o v a l i dve o s n o v n i v i z i j i nada l jn jega r a z v o j a . Č e p r a v
izhajata i z p o p o l n o m a r a z l i č n i h i z h o d i š č , pa po svo j ih zak l jučk ih o l a j š u j e t a m a t e r i a l n o
in duhovno nadvlado vod i ln ih skupin. Na eni s trani se nam p o k a ž e v i z i j a t e h n o k r a t i z m a ,
k i napredek č l o v e š t v a v s e p r e v e č i s t ove t i s s t r m o kr ivu l ju t e h n o l o š k e g a napredka . T e h -
nika naj b i t a k o r e k o č u r e j a l a v s e , tudi o d n o s e družbe do o k o l j a . Kot r e a k c i j a na v i z i j o
t e h n o k r a t i z m a se p o j a v l j a abstraktno humanis t i čna kr i t ika tehnične c i v i l i z a c i j e , k i v i d i
v t e h n o l o š k e m r a z v o j u l e s e n č n e plati in š i r i c e l o t e o r i j o ustav i tve g o s p o d a r s k e r a s t i .
Obe t e o r i j i pe l j e ta n a s l ep i t i r , p r i č e m e r abstraktna humanis t i čna kr i t ika de jansko o -
l a j š u j e p r o d o r t e h n o k r a t i z m a . Buržuazn i t e o r e t i k i p o s t a v l j a j o t e ž i š č e v s e p r e v e č n a p r o -
s v e t l j e n s k o a k c i j o , zato j e v e č i n a doga janj na p o d r o č j u v a r s t v a in s m o t r n e g a g o s p o d a r j e
nja z o k o l j e m u s m e r j e n a v de l ovan je š tev i ln ih društev za z a š č i t o narave in v r e š e v a n j e
posebn ih p r o b l e m o v . N e z a d o v o l j n a mladina na Z a h o d u o b s o j a p o t r o š n i š k o d r u ž b o , k i v
t e k m i z a č i m v e č j i m d o b i č k o m uniču je naravne i n druge ses tav ine č l o v e k o v e g a o k o l j a .
To n e z a d o v o l j s t v o se s i c e r o d r a ž a v s v o j e v r s t n i h po l i t i čn ih akc i j ah , a o s t a j a s l e j k o p r e j
o b r o b e n družbeni p o j a v .

S v o j e v r s t e n p o l o ž a j J u g o s l a v i j e v svetu in uve l jav l jan je s a m o u p r a v n e s o c i a l i s t i č n e u r e -
ditve nam nareku je i skan je lastnih pot i p r i c e l o v i t e m r e š e v a n j u zapletenih o d n o s o v m e d
d r u ž b o in n j en im o k o l j e m . Izhajat i m o r a m o i z naše d r u ž b e n e s tvarnos t i kot d inamičnega
spleta s i ln i c s e d a n j e g a , p r e t e k l e g a o z i r o m a p o l p r e t e k l e g a g o s p o d a r s k e g a r a z v o j a . P o s t a -
v i t i se m o r a m o na m a r k s i s t i č n o z a s n o v a n o i z h o d i š č e , da sta o b s t o j in de lovan je d ružbe
n e l o č l j i v o povezana s s p r e m i n j a n j e m o k o l j a . S p r e m e m b e v oko l ju so s i c e r nujne , v e n -
dar so lahko kaj r a z l i č n e , od poz i t ivn ih do p o v s e m negat ivnih . Odv isne so od zaves tne
u s m e r j e n o s t i p r o i z v a j a l n i h p r o c e s o v , k i j ih ob jekt ivno do l o ča ta r a z v o j n a stopnja p r o i z -
va ja ln ih s r e d s t e v i n u s t r e z n i s i s t e m d r u ž b e n o e k o n o m s k i h o d n o s o v . T e m e l j n i v z r o k n e -
u s p e š n e g a č l o v e k o v e g a p o s e g a n j a v ž i v l j e n j s k o o k o l j e i zha ja iz lažne z a v e s t i o n e m i n -
l j i v o s t i o snovn ih naravnih p o g o j e v p r o i z v o d n e g a p r o c e s a , k i p o mnen ju buržuazn ih t e o r e -
t ikov n i m a j o zato o t ip l j i ve v r e d n o s t i .

S a m o t e o r e t i č n o u s t r e z n o zasnovana i z h o d i š č a pa n i s o dovo l j za r e š e v a n j e p r o b l e m o v , k i
n a s t a j a j o p r i g o s p o d a r j e n j u z o k o l j e m . P r e t i r a n o p o u d a r j a n j e m a t e r i a l n e g a s tandarda ,
g l o r i f i k a c i j a t r ž n e g a m e h a n i z m a i n k o n k u r e n č n o s t i z a v s a k o c e n o j e p r i p e l j a l o d o d e g r a -
d a c i j e o k o l j a in do d e g r a d a c i j e naših v r e d n o t sp loh . Č e p r a v se na jbo l j p o g o s t o u p o r a b -
l j a j o b e s e d e " e k o l o š k a k r i z a " , k r i z a o k o l j a , b i b i l o b o l j s m i s e l n o g o v o r i t i o k r i z i nas
s a m i h , n a š e g a načina r a z m i š l j a n j a in nač ina p r o i z v o d n j e .

S p r e m e m b e v d r u ž b e n o e k o n o m s k i h odnos ih so tudi p r i nas na S l o v e n s k e m pust i le g l o b o -
ke p o k r a j i n s k e p o s l e d i c e . V z p o r e d n o z r a z v o j e m p r o i z v a j a l n i h s i l in družbenih o d n o s o v
se j e nekoč p o v s e m naravno o k o l j e v e d n o b o l j p r e p r e z a l o in p r e p o j e v a l o z a n t r o p o g e n i -
mi s e s t a v i n a m i . Ko s k u š a m o z m a r k s i s t i č n o z a s n o v a n e g a s t a l i š č a p r e s o j a t i r a z v o j d r u ž -
b e n o e k o n o m s k i h o d n o s o v in n j ihov vp l iv na s p r e m i n j a n j e s l o v e n s k e p o k r a j i n e ter vp l iv
na g o s p o d a r j e n j e z o k o l j e m kot m a t e r i a l n o b a z o družbenega r a z v o j a , se nam k a ž e j o n a -
s l edn je z n a č i l n o s t i .

II.

V sužn je las tn i šk i in f evda ln i dob i , ki sta v b i s tvu s l o n e l i na a g r a r n i p r o i z v o d n j i , se
j e tudi p r e b i v a l s t v o na S l o v e n s k e m n a j p r e j n a s e l j e v a l o t a m , k j e r so b i l e za k m e t i j -

7

V

s tvo na jugodne j še p r i r o d n e o s n o v e . Ž e n a s e l j a i z r i m s k e dobe s o s e p o v e č i n i nas lon i la
n a s t a r e j š e t e m e l j e p r a z g o d o v i n s k e dobe . Tud i v dobi p r e s e l j e v a n j a n a r o d o v s o s e p r e -
b i v a l c i s p r v a n a s e l i l i t a m , k j e r s o naš l i s t a r e j š e k r č e v i n e ali c e l o obde lano z e m l j o , o -
g iba l i p a s o s e g o z d o v . Slovani s o s e i z o g i b a l i v l a ž n i h , m o č v i r n i h ravn in , k j e r s o b i -
l i s l a b š i p r i r o d n i p o g o j i za k m e t i j s t v o b o l j pa so se n a s e l j e v a l i v g r i č e v j u in n i ž j e m
h r i b o v j u , s š i r o k i m i hrbt i in p o l o ž n i m i t e r a s i r a n i m i p o b o č j i . P r a v tako so n a s e l j e v a -
l i a lpske kot l ine , n i ž j e k r a š k o h r i b o v j e , dna suhih do l in in sušna k r a š k a p o l j a . D o m e -
na g o z d a pa so o s ta l e v i š j e p lanote in g o r o v j a .

Z a r a d i u s m e r j e n o s t i v k m e t i j s t v o so b i l e v o s p r e d j u t i s te s e s t a v i n e p r i r o d n e g a o k o l j a ,
k i s o p o M a r x o v i k l a s i f i k a c i j i m e d p r i r o d n i m i v i r i s r e d s t e v z a obs tanek , kot s o n a p r i -
m e r r o d o v i t n o s t z e m l j e , b o g a s t v o r i b o z i r o m a ž iva l i sp l oh , v o d n o b o g a s t v o itd. (1. 149) .
Z a n i ž j o s topn jo d r u ž b e n e g a r a z v o j a j e t o r e j znač i lna v e l i k a o d v i s n o s t g o s p o d a r s k e g a
ž i v l j e n j a o d n e p o s r e d n i h na jbo l j osnovnih e l e m e n t o v p r i r o d n e g a o k o l j a (ugodna k l i m a ,
p r s t , r e l i e f , v o d a) .

V č a s u notran j ih se l i t ev j e dob i la a g r a r n a p o k r a j i n a na S l o v e n s k e m t i s t o f i z i g i o n o m s k o
p o d o b o , k i s e j e v g r o b i h č r t a h ohran i la še v s e do danes . Stvarni p o d o b i današnjega o -
ko l j a se j e z a č e l a p r i b l i ž e v a t i tudi s t e m , da so nasta le p r v e m e s t n e nase lb ine (2 , 163) .
Nase l i tven i tok m e d 12. in s r e d o 15. s t o l e t ja pa se je z a č e l o b r a č a t i v v i š j e , z g o z -
dom p o r a s l e p r e d e l e . F e v d a l c i so ne g lede na p o s l e d i c e v oko l ju hote l i p o m n o ž i t i d o -
hodke . K e r j e b i l o lahko d o s t o p n e , r odov i tne z e m l j e č e d a l j e m a n j , s o z a č e l i k r č i t i g o z -
d o v e , z l a s t i n a K o č e v s k e m , Se l šk i do l in i i n dol ini z g o r n j e B a č e . G o z d o v e s o f e v d a l c i
b o l j c e n i l i p o l o v s k i v r e d n o s t i , š e l e z r a z v o j e m f u ž i n a r s t v a (og l j e) i n v s e v e č j i h p o -
t r e b , v s e b o l j š t ev i lnega m e s t n e g a p r e b i v a l s t v a j e dob iva l g o z d v e č j o e k o n o m s k o v r e d -
nos t . D o k a z i za p r e t i r a n e in n e s m o t r n e p o s e g e v naravno p o k r a j i n s k o r a v n o t e ž j e so v
propadan ju nekater ih nase lb in in k m e t i j . Z l a s t i od s r e d e 14. s t o l e t ja se v zgodov insk ih
v i r i h č e d a l j e b o l j p o g o s t o j a v l j a j o p o r o č i l a o opuščen ih k m e t i j a h , z a s e l k i h in v a s e h . Med
v z r o k i , k i s o m a r s i k j e i z n i č i l i uspehe p r e j š n j e g a k o l o n i z a c i j s k e g a o b d o b j a , s o p o m e m b -
ni tudi n e u s t r e z n i p r i r o d n i e l e m e n t i o k o l j a . S p r e t i r a n i m k r č e n j e m o b s e ž n i h gozdnih p o -
v r š i n na s t r m i h p o b o č j i h , na k r a s u in ob r e k a h , so s p r o ž i l i o z i r o m a o k r e p i l i d e s t r u k -
c i j s k e s i l e , z l a s t i odnašanje i n e r o z i j o p r s t i , z e m e l j s k e i n snežne p l a z o v e , hudournike
in pop lave itd. V e č j e s p r e m e m b e so nastale tudi v t is t ih s l o v e n s k i h p o k r a j i n a h , k j e r
se j e r a z v i j a l o f u ž i n a r s t v o in o g l a r j e n j e . Že z nastankom fevdaln ih m e s t j e p o v e z a n a
r a s t novega d r u ž b e n e g a razreda, , znani l ca novega d r u ž b e n o e k o n o m s k e g a o d n o s a do oko l ja .

III.

S p r e m e m b e v d r u ž b e n o e k o n o m s k e m s i s t e m u in t e h n i č n e m r a z v o j u so p o v z r o č i l e , da so
p r i š l i p r i g o s p o d a r s k e m i z k o r i š č a n j u v poš tev nov i e l e m e n t i p r i r o d n e g a o k o l j a . Marx j ih
n a z o r n o p o i m e n u j e de lovna s r e d s t v a (s t r m e c v o d a , l e s , r u d e , p r e m o g i t d .) , k i s e u v e -
l j a v l j a j o č e d a l j e b o l j kot s r e d s t v a z a obstanek . Nagel r a z v o j tehnike j e o m o g o č i l v e č j o
i z k o r i š č a n j e p r i r o d n i h s i l in s t e m z a v e s t o nav idezno m a n j š i o d v i s n o s t i č l o v e k a od
p r i r o d n e g a o k o l j a . Kap i ta l i s t i čn i p r o i z v o d n i o d n o s i s o p o v z r o č i l i , d a sta intenzivna i z -
r a b a p r i r o d n i h e l e m e n t o v in nova , s v o b o d n e j š a r a z m e s t i t e v p r o i z v o d n j e , š e v v e č j i
m e r i p r e s e g a l i m e j e s m o t r n o s t i i n p o v z r o č a l i d e g r a d a c i j o o k o l j a kot n a j v i š j o ob l iko r u -
š e n j a naravnega o k o l j a . N e s m o t r n o g o s p o d a r j e n j e z o k o l j e m koren in i v l a s t n i š k e m u o d - .
nosu kot s e s t a v n e m u delu kap i ta l i s t i čnega nač ina p r o i z v o d n j e . Sam z n a č a j . .kapital ist ič -
ne p r o i z v o d n j e je v z n a m e n j u po h i t r e m dobičku in b r e z o b z i r n i k o n k u r e n c i , za to so
tudi m o ž n o s t i n a č r t n e g a p o s e g a n j a družbe v o k o l j e v taki p r o i z v o d n j i n i č l e . V o s p r e d j u
s o n e p o s r e d n i , o ž j i o z i r o m a k r a t k o r o č n i i n t e r e s i , v o d a , z r a k i n z e m l j a s o p o l og ik i
kap i ta l i s t i čnega g o s p o d a r s t v a b r e z p l a č n i .

Z učinki a g r a r n e in še b o l j i n d u s t r i j s k e r e v o l u c i j e se j e z a č e l a p o d o b a s l o v e n s k i h p o -
k r a j i n i z r e d n o h i t ro s p r e m i n j a t i . A g r a r n i , obr tn i i n manufakturni p r o d u k c i j i s e j e p r i -
d r u ž i l a indus t r i j ska p r o i z v o d n j a s t e ž n j o po k o n c e n t r a c i j i . V e č j i indus t r i j sk i obrat i s o
s e z g o s t i l i v r e č n i h do l inah, k j e r j e b i l o na r a z p o l a g o v e č de lovne s i l e , v e č s u r o v i n ,

8

nase l ja p a s o b i la tudi p o m e m b n o b o l j e p o v e z a n a . P r i š l o j e d o tako i m . " t o č k a s t e r a z -
mes t i tve industr i j e v p o k r a j i n i " , t o r e j do njene lokalne z g o s t i t v e . Ž e l j a za h i t r im d o -
b i č k o m j e p o v z r o č i l a n e s a m o i z k o r i š č a n j e de lavskega r a z r e d a , m a r v e č tudi nenačr tno
i z č r p a v a n j e naših naravnih b o g a s t e v in s t em d e g r a d a c i j o o k o l j a . Ž i v l j e n j s k e r a z m e r e
so v industr i j sk ih kra j ih p o s t a j a l e č e d a l j e manj z d r a v e in p r v i znaki o n e s n a ž e n e g a z r a -
ka so se pokaza l i tudi v p r i r o d n e m o k o l j u , npr . v v e g e t a c i j i .

Že v zgodn j i f a z i r a z v o j a kap i ta l i zma v S loveni j i so i d r i j s k i r u d a r j i bo l eha l i z a r a d i o -
nesnaženega z r a k a . Ob k o n c e n t r a c i j i ž e l e z a r s k i h obra tov na J e s e n i c a h so nastale p o -
škodbe na v e g e t a c i j i že v dva j se t ih let ih našega s t o l e t j a . P r v o znano v e č j o š k o d o pa so
z a b e l e ž i l i v Ce l ju in s i c e r kmalu po letu 1900, že leta 1913 pa so m o r a l i z g r a d i t i n a -
p r a v o , k i j e p r e p r e č e v a l a uhajanje p r e v e l i k i h k o l i č i n S O ? v o z r a č j e (3 , 111) . Oko l i t o -
p i ln i ce v Ž e r j a v u v M e ž i š k i do l in i je škoda na v e g e t a c i j i z a č e l a nastajat i po letu 1913,
v p o b o č j i h ob dimniku pa j e z a r a d i o g o l i č e n j a p r i š l o do odnašanja z e m l j e . M o č n o p r e -
o b r a z b o p o k r a j i n e j e p o v z r o č i l o tudi p r e m o g o v n i š t v o z l a s t i v Č r n e m r e v i r j u . Občutne
s p r e m e m b e so b i l e z l as t i v idne v rušnih conah (u g r e z a n j e , u s a d i , p l a z o v i) . R u d a r j e n j e
j e p o v z r o č i l o tudi m a r s i k a t e r o s p r e m e m b o vodnih r a z m e r , z a r a d i r u d a r j e n j a s o b i l e
s l e d n j i č un ičene p o s a m e z n e k m e t i j e , z a s e l k i in c e l e v a s i (4 , 84) .

IV.

Po z m a g i s o c i a l i s t i č n i h ide j s e j e m o r a l a naša d r u ž b a s p o p r i j e t i z g r a d i t v i j o s o c i a l i z -
ma v n e u s t r e z n o r a z v i t i h mater ia ln ih o k o l i š č i n a h . Z n a c i o n a l i z a c i j o in a g r a r n o r e f o r m o
j e b i la s i c e r u s t v a r j e n a o s n o v a za n a č r t n e j š i r a z v o j n a š e g a g o s p o d a r s t v a . V e n d a r j e v
p r v i f a z i s o c i a l i s t i č n e g r a d i t v e , v dobi admin i s t ra t i vnega s o c i a l i z m a , p r i h a j a l o z a r a d i
podedovanih struktur in p r e t e ž n o e k o n o m s k e g a g ledanja do nadal jn jega r u š e n j a n a r a v n e -
g a r a v n o t e ž j a . Z a dvig ž i v l j e n j s k e g a s tandarda j e b i l o t r e b a n a m r e č v e č k r a t p r e t i r a n o
p o s e g a t i v n a r a v o , č e p r a v s o c i a l i s t i č n a družbena ured i tev v s v o j i r a z v i t i ob l ik i t e r j a
n a j v i š j o sk ladnost m e d č l o v e k o m i n n a r a v o . Z a r a d i p o m a n j k l j i v e g a upoštevan ja e k o l o -
ških komponent je p r i h a j a l o do podobnih p o s l e d i c v oko l ju kot v kap i ta l i s t i čnem d r u ž b e -
n o e k o n o m s k e m s i s t e m u .

D e j s t v o j e , da o b s t o j a j o p r i nas š tev i lna n a s p r o t j a na t e m p o d r o č j u tudi danes, ob t e m
pa ne amemo p r e z r e t i že d o s e ž e n i h uspehov . S p o v o j n o i n d u s t r i a l i z a c i j o je p r i š l o ob
štev i ln ih poz i t ivnih d o s e ž e n i h učinkih do še v s e p r e v e č neugodnih s t ranskih p o s l e d i c .
Uve l j av l j an j e p o s l e d i c i n d u s t r i a l i z a c i j e s p r e m l j a t a n a m r e č dva nasprotna p r o c e s a ; d e a g r a -
r i z a c i j a in u r b a n i z a c i j a . P r o c e s d e a g r a r i z a c i j e j e v S l oven i j i d o s e g e l že tako s t opn jo ,
d a j e z a r a d i tega n a z a d o v a l o k m e t i j s k o i z k o r i š č a n j e z e m l j e t e r p r i z a d e l o m a r s i k a t e r o
f u n k c i j o in c e l o t n o p o d o b o kulturne p o k r a j i n e . Po drugi s t ran i pa u r b a n i z a c i j a z d o s e -
l j e v a n j e m i n k o c e n t r a c i j o p r e b i v a l s t v a , g o s p o d a r s k e d e j a v n o s t i , ob jektov in f ras t rukture
načen ja naravno r a v n o t e ž j e in se z m a n j š u j e o b s e g o b d e l o v a l n e z e m l j e s š i r j e n j e m u r -
ban iz i ran ih p o v r š i n . Z g o š č e v a n j e p r e b i v a l s t v a in g o s p o d a r s t v a v industr i j sk ih s r e d i š č i h
p o v z r o č a o n e s n a ž e n j e in d e g r a d a c i j o o k o l j a , kar s l abša ž i v l j e n j s k e p o g o j e in p o v z r o č a
n a p o s l e d tudi n e p o s r e d n o g o s p o d a r s k o š k o d o .

Učinki i n d u s t r i a l i z a c i j e se ne u v e l j a v l j a j o enako v v s e h pokra j inah S l o v e n i j e . Nač in , i n -
tenz ivnost i in d inamika teh p o s l e d i c se v oko l ju po p o s a m e z n i h r e g i j a h z e l o r a z l i k u j e j o .
P r i m e r na jbo l j e k s t r e m n i h r a z l i k j e o s r e d n j a S loven i ja (t j . kotl ina) na eni in s u b p a n o n -
ska s e v e r o v z h o d n a o z i r o m a vzhodna S loveni ja (G o r i č k o , S lovenske g o r i c e , So te l sko i t d .)
na drugi s trani (5 , 138) .

S s t a l i š č a r a z v o j a s o c i a l i s t i č n e g a s a m o u p r a v l j a n j a i m a naša družba v m a r s i č e m p i o n i r -
sko v l o g o , zato j e z e l o p o m e m b n o , kako b o m o r e š e v a l i p r o b l e m e , k i s o p o v e z a n i s
s m o t r n i m g o s p o d a r j e n j e m in sp loh u r e j a n j e m oko l ja naše p r e d n o s t i p r e d k a p i t a l i s t i č n i -
m i i n p r e d d r u g i m i s o c i a l i s t i č n i m i d r ž a v a m i s o nas l edn je ; s o c i a l i s t i č n o s a m o u p r a v l j a -
nje in d r u ž b e n o p lan i ran je o m o g o č a t a dos l edno pretehtan je g o s p o d a r s k i h p o s e g o v in v s e h
drugih ure jan j o k o l j a . Z e m l j i š č a , rudna b o g a s t v a , v o d e , g o z d o v i i n druga naravna b o -
gastva so pod p o s e b n i m n a d z o r o m in z d r u ž u j e j o p r i z a d e v a n j a c e l o t n e d r u ž b e za s m o t r -

n o g o s p o d a r j e n j e z o k o l j e m ; z a č r t a n e s m e r n i c e p o l i c e n t r i č n e g a r a z v o j a S loven i j e o m o -
g o č a j o h i t r e j š e p r e m a g o v a n j e reg iona ln ih r a z l i k v g o s p o d a r s k e m in c e l o t n e m d r u ž b e n e m
r a z v o j u , k i so v v e l ik i m e r i negativni ostanki p r e t e k l e g a r a z v o j a in p r e v l a d e t r žn ih z a -
koni tos t i nad p l a n s k i m i . Na ta nač in b o m o lahko po t rd i l i M a r x o v o i d e j o , da b o d o š e l e
z d r u ž e n i p r o i z v a j a l c i znal i ured i t i s v o j odnos do oko l ja v taki m e r i , k i bo v r e d n a č l o -
v e k o v e g a dos to jans tva . De javnos t p o s a m e z n i k a in o r g a n i z a c i j j e p o t r e b n o usk la jevat i z
i n t e r e s i c e l o t n e d r u ž b e .

R a z v o j s a m o u p r a v n e g a s o c i a l i z m a o m o g o č a koren i t e p r e m i k e v m o ž n o s t i h z a v s e s t r a n -
sko pre tehtano g o s p o d a r j e n j e in c e l o t n o ravnanje z o k o l j e m . De lovn i č l o v e k v delovnih
o r g a n i z a c i j a h in t e r i t o r i a l n i h skupnost ih v s e b o l j n e p o s r e d n o s o o d l o č a o zaves tn ih o d n o -
sih d o o k o l j a . Z a r a d i las tnega i n t e r e s a b o s p r e j e m a l o d l o č i t v e , k j e r b o d o e n o s t r a n s k e
t r ž n e zakoni tos t i č e d a l j e b o l j s topa le v o z a d j e in j i h z a m e n j e v a l e p l a n s k o - e k o l o š k e .

V .

Odnos m e d p r i r o d o in d r u ž b o kot o s r e d n j i m d e l o v n i m p o d r o č j e m g e o g r a f i j e j e p o s t a l s
p r o b l e m i s m o t r n e g a g o s p o d a r j e n j a z o k o l j e m v s e s t r a n s k o p o m e m b e n i n p e r e č . P r e d d i a -
l ekt i čno enotno g e o g r a f i j o so n e p o s r e d n e in ž ive na loge tako p r i v z g o j i in i z o b r a ž e v a n j u
kot tudi v znanstveno r a z i s k o v a l n e m u delu. Te na loge lahko v k r a t k e m o z n a č i m o :

1 . z a v z e m a t i s e za m a r k s i s t i č n o o s v e t l j e v a n j e in v r e d n o t e n j e p r e t e k l i h , sedanj ih in b o -
d o č i h p o s e g o v č l o v e k a v o k o l j e in se b o r i t i p r o t i t e h n o k r a t s k i m abstraktno h u m a n i s t i č -
n im in d rug im e n o s t r a n s k i m t e ž n j a m p r i r e š e v a n j u v p r a š a n j , k i se nanaša jo na o d n o -
se m e d d r u ž b o in o k o l j e m .

2 . na d ia lekt i čn i o s n o v i p o j m o v a n o p r o b l e m a t i k o g e o g r a f s k e g a oko l ja š i r š e v k l j u č e v a t i
v g e o g r a f i j o kot v z g o j n o - i z o b r a ž e v a l n i p r e d m e t in p r i s p e v a t i k ob l ikovanju m a r k s i -
s t i čne e k o l o š k e z a v e s t i .

3 . s s t v a r n i m i , c e l o v i t i m i r a z i s k a v a m i p o s a m e z n i h r e g i j š i r o k o , v z r o č n o in f u n k c i j s k o
v redno t i t i g o s p o d a r s k a in druga p o s e g a n j a č l o v e k a v p o k r a j i n s k o o k o l j e .

L I T E R A T U R A

1. F. Č e r n e - S. I l e š i č : Uvod v spoznavanje d r u ž b e , L jub l jana 1962
2.. B. G r a f e n a u e r : Z g o d o v i n a s l o v e n s k e g a naroda II, L jub l jana 1965
3. Z e l e n a knj iga o o g r o ž e n o s t i o k o l j a v S l oven i j i , L jub l jana 1973
4 . I . V r i š e r : R u d a r s k a m e s t a , L jub l jana 1963
5 . V . K l e m e n č i č : P r o s t o r s k a d i f e r e n c i a c i j a S loven i j e p o se l i tven i m o b i l n o s t i ,

G e o g r a f s k i z b o r n i k 1971
6 . A. Me l ik : S loven i ja I , L jub l jana 1963
7 . J . M e d v e d : O m a r k s i s t i č n e m i z o b r a ž e v a n j u p r i pouku g e o g r a f i j e ,

G e o g r a f s k i o b z o r n i k 1974, š t . 2 - 3 .
8 . D . R a d i n j a : G e o g r a f i j a in v a r s t v o č l o v e k o v e g a o k o l j a ,

G e o g r a f s k i ves tn ik 1974
9 . R. Supek: Ova j ed ina z e m l j a , Z a g r e b 197 3

10. A. L a h : M a k r o s i s t e m i in o k o l j e , L jub l jana 197 3
11. I . V r i š e r : I n d u s t r i a l i z a c i j e S l o v e n i j e , L jub l jana 1973
12. M. T e p i n a ; R a z s e ž n o s t i n a š e g a o k o l j a , L jub l jana 1974
13. B . G r a f e n a u e r : Z g o d o v i n a s l o v e n s k e g a naroda V , L jub l jana 1974
14. F . Č e r n e : T e o r e t i č n i p r o b l e m i naše družbene i n g o s p o d a r s k e

ured i tve 1 , 2 , L jub l jana 1974
15. M c H a r g : D e s i g n with N a t u r e , New Y o r k 1969
16. G . T a y l o r : Das S e l b s t m o r d p r o g r a m m , F r a n k f u r t 1973
17. U m w e l t b e r i c h t , München 1972
18. P . T r o j a n : E k o l o g i a o g o l n a , W a r s z a w a 1975

10

Borut BELEC

SADJARSTVO NA POLJSKEM - STANJE IN PERSPEKTIVE

G e o g r a f s k a j a v n o s t j e m a l o seznan jena o i z r e d n o h i t r e m r a z v o j u s a d j a r s t v a na P o l j s k e m
p o drugi svetovni v o j n i . P o l j a k i s o n e l e uspe l i obnovi t i m e d v o j n o m o č n o p r i z a d e t o s a d -
j a r s t v o , t e m v e č kar dvakratno p o v e č a t i p r i d e l e k sadja i n s e v e d a b i s t v e n o i z b o l j š a t i n j e -
g o v o kakov os t . P o l j s k a j e danes eden n a j v e č j i h , p r i p o s a m e z n i h kulturah p a c e l o n a j v e č -
j i p r i d e l o v a l e c s a d j a , p r e d v s e m j a g o d i č j a , in se v idno uve l j av l j a na s v e t o v n e m sadnem
t r ž i š č u , n a j v e č v deže lah S E V . P o l j s k o s a d j a r s t v o s e h i t ro m o d e r n i z i r a . P o s e b n o s k r b
p o s v e č a j o p o s p e š e v a l n i s l u ž b i , m e h a n i z a c i j i , gno jen ju , z a š č i t i p r e d b o l e z n i m i i n š k o d -
l j i v c i , odkupu, p r e d e l a v i , s o r t i m e n t u , s p e c i a l i z a c i j i ipd. Z a r a d i z e m l j i š k e r a z d r o b l j e n o -
st i , k i s p o m i n j a n a r a z m e r e p r i n a s , j e m o č n o p r i s o t n a težn ja p o p r o i z v o d n i i n t e g r a c i -
j i s a d j a r j e v in z d r u ž e v a n j u z e m l j i š č v v e č j e k o m p l e k s e . P r a v go tovo nam lahko n j ihove
t o v r s t n e i zkušn je m n o g o k o r i s t i j o , hkrat i p a b i nam m o r a l e bit i nekatere p r e d n o s t n i t a m -
k a j š n j e g a p r i d e l o v a n j a sad ja z g l e d in spodbuda p r i obnov i n a š e g a s a d j a r s t v a .

1 . P o v r š i n a i n r a z m e s t i t e v n a s a d o v . S a d j a r s k e p o v r š i n e (v e č j e o d 1 a) s o
leta 1972 o b s e g a l e 337 .647 ha; od tega je odpadlo na sadovn jake 2 7 2 . 0 9 8 ha , na nasade
j a g o d i č e v j a 3 1 . 3 5 0 ha in na nasade j a g o d 34 .199 ha. Skupaj z a v z e m a j o te p o v r š i n e 2 , 2 7 %
obde lova lne z e m l j e v d r ž a v i . Za p r i m e r j a v o naj n a v e d e m , da m e r i j o sadovn jak i v SFRJ
4 5 6 . 0 0 0 ha, t o p o m e n i 4 , 5 2 % o b d e l o v a l n e p o v r š i n e .

M o č n o p r e k o m e n j e n e g a p o p r e č k a se dvigne d e l e ž sadovn jakov na jugovzhodu d r ž a v e , t j .
v v o j v o d s t v i h Krak6w (4 , 7 %) , K a t o w i c e (4 , 2 %) , W a r s z a w a (4 , 2 %) in Lubl in (3 , 3 %) . Po
absolutnih p o v r š i n a h sadovn jakov j e na p r v e m m e s t u v a r š a v s k o v o j v o d s t v o , k i mu s l e d i -
j o v o j v o d s t v a Krak6w in Lub l in . V teh š t i r i h v o j v o d s t v i h j e 50% v s e h s a d j a r s k i h p o v r -
š in v d r ž a v i . K l i m a t s k o na jmanj ugoden za s a d j a r s t v o j e s e v e r o z a h o d d r ž a v e . Hrati mu
tod n i s o b i l e naklonjene d r u ž b e n e r a z m e r e v p r e t e k l o s t i . Z a t o je v v o j v o d s t v i h 01sz tyn ,
K o s z a l i n , S z c z e c i n in Z i e l o n a GcJra na jmanj s a d j a r s t v a .

V ugodnih k l imatsk ih in e k o n o m s k i h p o g o j i h j e d e l e ž s a d j a r s k i h p o v r š i n z e l o v i s o k . T a k
p r i m e r j e upravni o k o l i š Gr<5jec, k j e r z a v z e m a j o sadovn jak i 2 6 . 0 2 5 ha al i 59% o b d e l o -
valnih p o v r š i n , p o d o b n o v o k o l i š i h Nowy Sacz 8 . 3 1 5 ha al i 1 5 , 5 % , S a n d o m i e r z 6 . 5 6 7
ha al i 1 3 , 0 % in Limanovva 4 . 3 7 2 ha ali 12%.

Opisana r a z p o r e d i t e v s a d j a r s k i h p o v r š i n in nasadov j a g o d i č e v j a se ne u j e m a z n a j u g o d -
n e j š i m i n a r a v n i m i d a n o s t m i , n e r a c i o n a l n a pa je tudi z v id ika sodobnih e k o n o m s k i h z a h -
t e v , m e d n j i m i nujnost i s k o n c e n t r i r a t i s a d j a r s k o p r o i z v o d n j o č i m b l i ž j e p o t r o š n i m i n
p r e d e l o v a l n i m s r e d i š č e m . P r i n a č r t o v a n j u novih nasadov j e za to ta v id ik m o č n o v o -
s p r e d j u .

2 . S a d n e v r s t e . Med s a d n i m i v r s t a m i p r e v l a d u j e j o , podobno kot v S l oven i j i , j a -
b l a n e , k i na jbo l j u s t r e z a j o t a m k a j š n j e m u podnebju . Le ta 1971 so našte l i na P o l j s k e m
8 4 , 3 m i l j . d r e v e s , o d tega 3 8 , 6 m i l j . j ab lan (4 5 , 7 %) , 9 , 1 m i l j . hrušk (1 0 , 9 %) , 1 8 , 1
m i l j . s l iv (2 2 , 6 %) , 1 1 , 4 m i l j . v i š e n j (1 3 , 5 %) , 3 , 7 m i l j . č e š e n j (4 , 4 %) , 0 , 4 m i l j . m a -
r e l i c (0 , 5 %) , 0 , 3 m i l j . b r e s k e v (0 , 4 %) i n 1 , 7 m i l j . o r e h o v (2%). Rodnih j e 77% d r e v e s .
V nasadih j a g o d i č e v j a z a v z e m a r i b e z 6 1 , 4 % , k o s m u l j e 2 0 , 1 % in m a l i n e 1 8 , 5 % .

11

Za p r i m e r j a v o naj zopet n a v e d e m , da je i m e l a J u g o s l a v i j a v letu 1972 145 m i l j . d r e v e s ,
od ka ter ih j e odpadlo na jab lane 2 2 , 4 m i l j . (1 5 , 5 %) , 9 , 7 m i l j . na hruške (6 , 7 %) , 8 3 , 6
m i l j . n a s l i v e (5 7 , 7 %) , 4 , 5 m i l j . n a č e š n j e (3 , 1 %) , 5 , 9 m i l j . n a v i š n j e (4 , 1 %) , 2 , 1
m i l j . na m a r e l i c e (1 , 4 %) , 5 , 6 m i l j . na b r e s k v e (3 , 9 %) in 3 , 4 m i l j . na o r e h e (2 , 3 %) .

Štev i lo sadnih d r e v e s se j e na P o l j s k e m v obdobju 1965 -1971 p o v e č a l o za 8 , 8 m i l j . al i
1 1 , 7 % , š t e v i l o j ab lan c e l o za 2 3 , 8 % . Nj ihov strukturni d e l e ž j e z n a š a l leta 1961 3 7 , 6 %
in se j e do l e ta 1971 p o v e č a l na 4 5 , 7 % . P o v e č a l o se j e tudi š t e v i l o s l i vov ih d r e v e s (za
1 1 , 5 %) , b r e s k e v (za 77%), m a r e l i c (z a 84%) in o r e h o v (za 50%); druge sadne v r s t e so
n a z a d o v a l e .

T e ž i š č e p o l j s k e g a s a d j a r s t v a j e v o s r e d j u , na jugu in j u g o v z h o d u d r ž a v e . Tu g o j e j a -
b l a n e , h r u š k e , s l i v e , č e š n j e i n v i š n j e . O r e h i s o i z r a z i t o o m e j e n i n a j u g o v z h o d , k j e r
j e tudi n a j v e č m a l i n , m e d t e m ko g o j e m a r e l i c e in b r e s k v e p r e d v s e m na jugozahodu .
Jugozahod j e o b e n e m p o d r o č j e k o s m u l j . P r e d e l o v a n j e j a g o d j e d o m e n a o s r e d n j e i n j u -
g o v o z h o d n e P o l j s k e . N a j v e č j e p r i d e l o v a l n o p o d r o č j e l e ž i j u ž n o o d V a r š a v e . S e v e r o v z h o d ,
s e v e r i n s e v e r o z a h o d d r ž a v e , d e l o m a š e zahod s o s k o r a j b r e z s a d j a r s t v a .

R a z l i č n a j e tudi r a z š i r j e n o s t p o s a m e z n i h v r s t sadnega d r e v j a . V v a r š a v s k e m v o j v o d s t v u
z a v z e m a j o jab lane 55%, v v o j v o d s t v i h Lubl in in S a n d o m i e r z s l i ve prek 35%, v o p o l s k e m
i n p o z n a n j s k e m v o j v o d s t v u p S j e z e l o v e l i k o č e š e n j i n v i š e n j . P o l j s k e z i m e s o z e l o m r -
z l e , (padec t e m p e r a t u r do - 2 0 ali v p o s a m e z n i h let ih do - 4 0 ° C) , v e g e t a c i j s k a doba pa
j e s k r a j š a n a . N a j v e č j a naravna o v i r a z a p o l j s k o s a d j a r s t v o s o p o z e b e . Z a t o npr . manj
o d p o r n e s o r t e j a b o l k v s tar ih nasadih o p u š č a j o . Da b i p o v e č a l i p r i d e l e k , uva ja jo nekate -
r e n o v e r o d n e j š e s o r t e . Z a hruške i n k o š č i č a s t o sad j e podnebni p o g o j i n i so n a j u g o d n e j -
š i . P r i d e l k i hrušk so n izk i in m a n j kakovostn i t e r manj u s m e r j e n i na t r g . V z a d n j e m
č a s u s k u š a j o n j ihovo p r i d e l o v a n j e o s r e d o t o č i t i v na jugodne j š ih e k o l o š k i h p o g o j i h in u v e -
sti kva l i t e tne j še s o r t e . P a č p a s o n a P o l j s k e m z e l o ugodni p o g o j i z a p r i d e l o v a n j e j a -
g o d , r i b e z a , ma l in in k o s m u l j . K e r se j e p o v p r a š e v a n j e po nj ih tako d o m a kot v tujini
m o č n o p o v e č a l o , hkrat i p a s o b i l e tudi c e n e z e l o ugodne , s o s e p o v r š i n e teh kultur m o č -
no p o v e č a l e . P r i d e l e k j a g o d na p r e b i v a l c a je n a j v e č j i na svetu in je P o l j s k a s s v o j i m
le tn im p r i d e l k o m druga , z a Z D A R i b e z a p r i d e l a c e l o n a j v e č , p o pr ide lku m a l i n p a j e
m e d p r v i m i na svetu . Je tudi n a j v e č j i p r i d e l o v a l e c k o s m u l j , k i pa j ih na jveč u p o r a b i j o
d o m a .

3 . L a s t n i š k e r a z m e r e i n v e l i k o s t i s a d o v n j a k o v . N a P o l j s k e m j e 83%
k m e t i j s k e z e m l j e v z a s e b n i l a s t i , oko l i 15% je d r ž a v n e , p r e o s t a n e k pa odpade na o b d e -
l ova lne z a d r u g e . V s a d j a r s t v u še m o č n e j e p r e v l a d u j e z a s e b n a p o s e s t , k i j i p r ipada kar
9 8 , 6 % nasadov j a g o d , 97% j a g o d i č e v j a i n 9 2 , 1 % sad j ovn jakov t e r v u s t r e z n e m r a z m e r -
ju tudi p r i d e l e k .

Z e m l j i š k a r a z d r o b l j e n o s t j e p r e c e j š n j a . 6 2 , 6 % zasebn ih sadovn jakov j e m a n j š i o d 0 , 5
ha , 1 8 , 2 % j i h m e r i od 0 , 5 ha do 1 ha , 2 0 , 7 % od 1 do 3 ha in 8 , 5 % v e č kot 3 ha. P o -
p r e č n a v e l i k o s t sadovn jakov se je v p r i m e r j a v i s s tan jem leta 1961 neko l iko p o v e č a l a .

Na g o s p o d a r s t v a z m a n j kot 2 ha je odpad lo 1 9 , 8 % s a d j a r s k i h p o v r š i n od 2 do 5 ha
2 5 , 5 % , od 5 do 7 ha 1 5 , 9 % , od 7 do 10 ha 1 7 , 4 % in g o s p o d a r s t v a nad 10 ha 2 1 , 4 % .
Za p r i m e r j a v o z r a z m e r a m i p r i nas naj n a v e d e m , da j e p o s e s t n a struktura u g o d n e j š a ,
sa j je g o s p o d a r s t e v z 0 , 5 do 2 ha le 5 , 5 % , g o s p o d a r s t e v z 2 do 5 ha 20%, s 5 do 10
ha 3 8 , 7 % in z nad 10 ha 3 5 , 8 % . P o p r e č n a v e l i k o s t g o s p o d a r s t v a se je od leta 1960 p o -
v e č a l a s 4 , 6 8 ha na 4 , 8 3 ha. N a j v e č j a je v b i a l i s t o c k e m v o j v o d s t v u (8 , 5 6 ha) , n a j n i ž -
ja pa v r z e s z o w s k e m , k r a k o w s k e m in k a t o v i c k e m v o j v o d s t v u (od 2 - 3 ha) .

Med z a s e b n i m i g o s p o d a r s t v i j ih j e oko l i 5 0 . 0 0 0 -usmer j en ih v t r ž n o p r o i z v o d n j o , p r i
drugih j e p r i d e l o v a n j e e k s t e n z i v n o al i i m a l e oh i šno n a r a v o . Mnogo k m e t i j j e i z r a z i t o
u s m e r j e n i h v s a d j a r s t v o . V e č j i del n j ihovega z e m l j i š č a j e n a m e n j e n p r i d e l o v a n j u s a d -
j a . V p o s e s t i i m a j o n a j v e č k r a t od 5 do 6 ha sadovn jaka . Z i z j e m o o b i r a n j a , ko n a j a -
m e j o de l ovno s i l o , o p r a v i j o v s a dela druž insk i č lan i s a m i . Obde lava n a takšnih k m e -

12

tijah j e m e h a n i z i r a n a , gno jen je j e in tenz ivno , v e l i k o p o z o r n o s t pa p o s v e č a j o tudi z a š č i -
t i p r e d b o l e z n i m i i n š k o d l j i v c i . P r e c e j j ih i m a v e l i k e h lad i ln i ce z a s a d j e . Nj ihov p r i -
delek j e v c e l o t i n a m e n j e n t r ž i š č u . Z a s v o j e p o t r e b e r e d i j o n a j v e č k r a t l e p r a š i č e . M l e -
ko kupu je j o . K e r n i m a j o v e l i k o ž i v i n e , so v e z a n e tudi na nakup naravnih g n o j i l . D o h o -
dek teh s p e c i a l i z i r a n i h s a d j a r s k i h g o s p o d a r s t e v j e n a d p o p r e č n o v i s o k in t o se m o č n o
o d r a ž a v o s e b n e m standardu.

Skupaj z d r u ž b e n i m i nasadi so m e r i l e p o v r š i n e , u s m e r j e n e v t r ž n o p r o i z v o d n j o , le ta
1973 6 8 . 9 6 5 ha. D r u ž b e n i s a d j a r s k i obrat i o b s e g a j o p o p r e č n o 130 ha , nekaj j ih je z
250 do 300 ha , v Grudyni W i e l k i e j (o p o l s k o v o j v o d s t v o) pa nasta ja v e l e o b r a t s 1000 ha
s a d j a r s k i h p o v r š i n . Od 6 8 . 9 6 5 ha je odpadlo 2 6 . 3 3 5 ha na s a d o v n j a k e , 2 0 . 7 4 0 ha na
nasade j a g o d i č e v j e in 2 1 . 8 9 0 ha na nasade j a g o d . S teh p o v r š i n je b i l p r e d v i d e n odkup
4 3 9 . 8 5 7 ton sad ja .

D e l e ž p o v r š i n , u s m e r j e n i h v t r ž n o p r o i z v o d n j o d o s e ž e k o m a j 2 0 , 4 % . P r i sadovnjakih
znaša l e 9 , 6 % , za to pa p r i nasadih j a g o d i č e v j a in j a g o d dve t r e t j i n i .

V zadnj ih let ih se na P o l j s k e m h i t ro r a z v i j a i n t e g r i r a n , plantažni nač in p r i d e l o v a n j a
sad ja . Ob koncu leta 197 3 so našte l i 130 plantaž s skupno p o v r š i n o 1400 ha (S loven i ja
j ih i m a 4 . 3 0 0 ha al i 10% v s e h s a d j a r s k i h p o v r š i n) , n a j v e č v v o j v o d s t v i h Krak<5w, R s e z -
sow in Lubl in . Uva ja j o tudi p r v e plantažne nasade j a g o d i č e v j a in j a g o d , p r e d v s e m v
v o j v o d s t v u R z e s z o w . O b n o v o na zadružn ih p o v r š i n a h v e č j e g a š t e v i l a lastn ikov p o d p i r a
d r ž a v a z d o t a c i j a m i , k r e d i t i , b r e z p l a č n i m i ana l i zami ipd. , s k o o p e r a t i v n o p o g o d b o pa
so k m e t j e v e z a n i na p r o d a j o p r i d e l k o v z a d r u g e . K e r j e p o v p r a š e v a n j e po sadju na d o -
m a č e m i n t u j e m t r ž i š č u v s e v e č j e , j e u r e j a n j e novih n a s a d o v e k o n o m s k o dokaj s p o d b u d -
no . I n t e r e s za o b n o v o za to n a r a š č a , o t e m g o v o r i podatek , da so leta 197 3 z a s a d i l i v
plantažni ob l ik i o k o l i 10% v s e g a sadnega d r e v j a . Z a o b n o v o skrb i p o s e b n a s t rokovna
s lužba .

P r i d e l o v a l n a t e h n o l o g i j a na plantažah j e n a j s o d o b n e j š a , g n o j e n j e in tenz ivno , f i t o s a n i t a r -
na z a š č i t a pa d o s l e d n a . Delovna s t o r i l n o s t j e zato v i s o k a in to b i s t v e n o z m a n j š u j e p r o -
i zvodne s t r o š k e . V naspro t ju s p lantažn imi nasadi je v e č i n a drugih nasadov e k s t e n z i v -
na. Nj ihova obde lava ni d o v o l j r a c i o n a l n a , f i t osan i tarn i ukrep i in gno jen je pa ne z a d o -
s tu j e j o . Z a r a d i v z p o r e d n i h kultur t rp i tudi p r i d e l e k . T o v e l j a š e p o s e b n o z a j a g o d i č e v -
j e , ki ga p r i d e l u j e j o n a j v e č n e s p e c i a l i z i r a n a g o s p o d a r s t v a na p o v r š i n a h od 10 do 15 a.

O s r e d n j i p r o b l e m p o l j s k e g a s a d j a r s t v a j e v p r a š a n j e m e h a n i z a c i j e , sa j s e p o t r e b e p o
s t r o j i h z a r a d i h i tre obnove in m o č n e g a hkratnega z m a n j š e v a n j a r e z e r v de lovne s i le na
v a s i skokov i t o s t o p n j u j e j o . Z a t o s t r o j e v p r i m a n j k u j e i n s e občutno z a v i r a p r o c e s in ten -
z i f i k a c i j e p r i d e l o v a n j a sad ja .

4 . P r i d e l o v a n j e s a d j a . P o p r e č n i hektarsk i d o n o s i s o v s p l o š n e m n izk i , kar j e
p o s l e d i c a eks tenz ivnega p r i d e l o v a n j a na p r e k 60% s a d j a r s k i h p o v r š i n . V let ih 1970 -
197 3 je znaša l p r i d e l e k sadja p o p r e č n o 3 , 2 4 t o n / h a . V p o g o d b e n e m p r i d e l o v a n j u d o s e -
g a j o seveda m n o g o v i š j e p r i d e l k e . P r e d v i d e v a j o , da z n a š a j o oko l i 8 t o n / h a , v n a j b o l j -
š ih zasebn ih in družben ih sadovnjakih pa do 40 t o n / h a . Tud i d o n o s i j a g o d i č e v j a so v
d r ž a v n e m p o p r e č k u n izk i . Na 1 ha p r i d e l a j o 3 , 5 ton j a g o d , 2 toni m a l i n , 3 , 5 r i b e z a
in 4 tone k o s m u l j . S p e c i a l i z i r a n a g o s p o d a r s t v a d o s e g a j o b o l j š e p r i d e l o v a l n e rezu l ta te ,
tako npr . 4 do 8 ton in c e l o do 12 ton j a g o d na hektar .

Na P o l j s k e m so v obdob ju 1970 -1973 p r i d e l a l i l e tno 1 , 0 9 0 . 6 0 0 ton sad ja (v SFRJ
1 , 5 m i l j . al i 3 , 4 t / h a) , i z v o z i l i pa so v letu 1973 oko l i 3 0 . 0 0 0 ton s v e ž e g a sadja in
9 0 . 0 0 0 ton p r e d e l a n e g a sad ja . P o l j s k e m u s a d j a r s t v u je v zadnj ih let ih uspe lo s t a b i l i z i -
rat i p r i d e l a v o sad ja . Letna odstopan ja se g i b l j e j o v m e j a h 10%, v p r e t e k l o s t i pa so d o -
seg la tudi 300%.

V skupni s a d j a r s k i p r o i z v o d n j i je b i l v letih 1970 -1973 na p r v e m mestu p r i d e l e k jabo lk
s 6 1 0 . 0 0 0 t a l i 5 5 , 9 % , s l e d i l o je k o š č i č a s t o sad je s 1 7 1 . 0 0 0 t ali 1 5 , 7 % , drugo sad je

13

s 1 0 1 . 0 0 0 t ali 9 , 3 % , j a g o d e s 1 1 6 . 4 0 0 t al i 1 0 , 7 % in d r u g o j a g o d i č e v j e s 9 2 . 2 0 0 t
ali 8 , 4 % . V p r i m e r j a v i s p r e d v o j n i m s tan jem se je p r i d e l e k m o č n o p o v e č a l , p r i n e k a -
ter ih sadnih v r s t a h za neka jkrat .

P o r a b a sadja j e g l e d e na z a h o d n o e v r o p s k e r a z m e r e n izka , hkrat i pa z a r a d i p r e s l a b o
o r g a n i z i r a n e t r g o v i n e m o č n o niha. Kljub t e m u p r e s e g a s l o v e n s k i p o p r e č e k , k i j e z n a -
ša l leta 1970 2 6 , 9 kg na o s e b o .

5 . P r e d v i d e n i r a z v o j p o l j s k e g a s a d j a r s t v a . G l e d e n a p r e d v i d e n o p o r a b o
b i s e m o r a l p r i d e l e k sadja od sedanj ih 1 , 0 5 8 . 0 4 7 ton (p o p r e č e k 1970-72) p o v e č a t i do
leta 1980 na 2 , 4 0 0 . 0 0 0 ton. Hkrati b o d o znatno p o v e č a l i uvoz b r e s k e v , m a r e l i c in n a -
m i z n e g a g r o z d j a (s 3 2 . 1 0 0 ton na 9 7 . 2 0 0 ton) t e r j u ž n e g a sad ja (s 9 6 . 3 0 0 ton na
2 3 1 . 9 0 0 ton) . P r e d v i d e n e g a p r i d e l k a ne n a č r t u j e j o z g o l j na o s n o v i r a z š i r i t v e n a s a d o v ,
t e m v e č tudi na v e l i k i h p r i d e l o v a l n i h r e z e r v a h o b s t o j e č i h n a s a d o v , sa j m e n i j o , da daje
40 - 50% rodn ih d r e v e s z a r a d i p r e m a l o intenzivne o b d e l a v e da c e l o p o d p o p r e č n e p r i -
de lke . Še p o s e b e j j e p o m a n j k l j i v a z a š č i t a p r e d b o l e z n i m i in š k o d l j i v c i .

Do leta 1990 n a č r t u j e j o p o v e č a n j e p r ide lka sadja c e l o na oko l i 3 m i l j . ton , d o p o l n i l n e -
ga uvoza pa na 5 0 0 . 0 0 0 ton .

6 . S k l e p

P o l j s k a sod i m e d n a j v e č j e p r i d e l o v a l c e sad ja v E v r o p i , sa j o b s e g a j o s a d j a r s k e p o v r š i -
ne b l i z u 3 4 0 . 0 0 0 ha a l i 2 , 2 7 % o b d e l o v a l n e z e m l j e . Kot p r i d e l o v a l k a j a g o d i č e v j a z a v z e -
ma z e l o v idno m e s t o tudi v sve tovn i p r o i z v o d n j i in v m e d n a r o d n i t r g o v i n s k i i z m e n j a v i .
Na nasade j a g o d in d r u g e g a j a g o d i č e v j a odpade oko l i 65 . 000 ha p o v r š i n . T e ž i š č e p o l j -
skega s a d j a r s t v a je v o s r e d j u , na jugu in j u g o v z h o d u d r ž a v e , k j e r so se p r i d e l o v a l n e
p o v r š i n e v nekater ih o k o l i š i h m o č n o s k o n c e n t r i r a l e . K l i m a t s k o m a l o ugodni za s a d j a r -
stvo (pozebe) s o p r e d e l i s e v e r n e P o l j s k e . N a j v a ž n e j š e j e p r i d e l o v a n j e j abo lk (56%) , s l i v ,
hrušk in v i š e n j , druge sadne v r s t e , p o s e b n o o b č u t l j i v e j š e , kot b r e s k v e , m a r e l i c e in
o r e h i , s o m a l o z a s t o p a n e .

P o l j s k o s a d j a r s t v o j e o r g a n i z i r a n o p r e t e ž n o n a individualni o s n o v i . P r e k o 90% s a d j a r -
skih p o v r š i n pr ipada k m e č k i m g o s p o d a r s t v o m , k i pa so p r a v v s a d j a r s k i h p o d r o č j i h
m o č n o r a z d r o b l j e n a . Z a t o j e v e č kot p o l o v i c a z a s e b n i h sadovn jakov m a n j š i h od 0 , 5 ha,
a na g o s p o d a r s t v a z m a n j kot 2 ha odpade ena petina s a d j a r s k i h p o v r š i n . Iz takšnega
stanja i zha ja ena osnovn ih na log p o l j s k e g a s a d j a r s t v a - p o v e č a t i o b d e l o v a l n e p o v r š i n e
i n uvest i m e h a n i z i r a n o intenz ivno plantažno p r i d e l a v o sad ja . P lantažnih p o v r š i n j e t r e -
nutno seda j s a m o 1 . 4 0 0 ha. U s m e r j e n o s t v t r ž n o p r o i z v o d n j o o z i r o m a s p e c i a l i z a c i j a
individualnih g o s p o d a r s t e v v s a d j a r s t v o pa j e že danes z e l o m o č n a , sa j j e takšnih g o -
s p o d a r s t e v oko l i 5 0 . 0 0 0 . Skupaj z d r u ž b e n i m i nasadi so d o s e g l e p o v r š i n e , u s m e r j e n e
v t r ž n o p r o i z v o d n j o , b l i zu 7 0 . 0 0 0 ha in to kar p r e d s t a v l j a r a z m e r j a v odnosu do s k u p -
n e s a d j a r s k e p o v r š i n e l e 2 0 , 4 % , v e n d a r i n t e r e s z a k o o p e r a t i v n o p lantažno o b n o v o z a -
r a d i v s e v e č j e g a p o v p r a š e v a n j a p o sadju d o m a i n n a tu j em z e l o n a r a š č a . Sodobno o b -
novo spodbujata tudi i zdatno z m a n j š e v a n j e de lovne s i l e na v a s i in d r ž a v n o f i n a n c i r a n j e .

P o p r e č n i h e k t a r s k i d o n o s i so v s p l o š n e m nizki (3 , 2 4 t o n / h a) , v e n d a r d o s e g a j o v in ten -
z ivnih nasadih z e l o v i s o k e p r i d e l k e . P o p r e č n i p r i d e l e k sad ja n a P o l j s k e m znaša p r e k o
1 m i l j . ton in se je v zadnj ih let ih s t a b i l i z i r a l . V p r i m e r j a v i s p r e d v o j n i m o b d o b j e m
se j e p o d v o j i l in kval i tetno z e l o i z b o l j š a l . P o r a b a sadja na o s e b o znaša oko l i 36 kg ,
v e n d a r s o r a z l i k e m e d p o s a m e z n i m i p r e d e l i P o l j s k e i n k a t e g o r i j a m i p r e b i v a l s t v a znatne.

P o l j s k a načr tu j e r a z v o j s v o j e g a s a d j a r s t v a z e l o v e l i k o p o t e z n o . Do leta 1980 naj b i se
p r i d e l e k sadja p o v e č a l na 2 , 4 m i l j . t on , do leta 1990 pa na o k o l i 3 m i l j . ton, p r i t e m
pa p o s e b e j p o u d a r j a j o nujnost p o v e č a n j a pr ide lka v že o b s t o j e č i h , p r e m a l o intenzivnih
sodovn jak ih . T e ž i š č e obnove bo s e v e d a na uvajanju sodobnih n a s a d o v . P r e d v i d e v a j o , da
b o d o v obdob ju 1976 -1980 na novo ured i l i 7 . 0 0 0 ha s a d o v n j a k o v , u s m e r j e n i h v t r ž n o

14

p r o i z v o d n j o , od tega 5 . 0 0 0 ha v z a s e b n e m s e k t o r j u . P r i v s e m t e m se na P o l j s k e m z a -
v e d a j o , da se današnja r a z p o r e d i t e v s a d j a r s k i h p o v r š i n ne p o k r i v a d o c e l a z n a j u s t r e z -
n e j š i m i n a r a v n i m i d a n o s t m i , hkrat i pa ne u s t r e z a s o d o b n i m p r o i z v o d n i m in e k o n o m s k i m
z a h t e v a m , za to p o s v e č a j o v e l i k o p o z o r n o s t r a j o n i z a c i j i s a d j a r s t v a , p r o i z v o d n i s p e c i a l i -
z a c i j i , k o o p e r a t i v n i m ob l ikam p r i d e l o v a n j a sad ja i n z d r u ž e v a n j u z e m l j i š k i h k o m p l e k s o v .
Opt imalni o b s e g s p e c i a l i z i r a n e g a indiv idualnega s a d j a r s k e g a obrata naj b i se g iba l m e d
8 in 10 ha, d r u ž b e n e g a pa m e d 150 in 300 ha. Z r e a l i z a c i j o teh na log b o d o m o č n o s t o p -
n jeva l i t r ž n o s p o s o b n o s t s a d j a r s t v a .

L I T E R A T U R A :

1 . P r o g r a m r a z w o j u sadownic tva i p r o d u k c j i o w o c o w w latach 1 9 7 5 - 1 9 8 0 .
M i n i s t e r s t w o r o l n i c t w a . W a r s z a w a 1974

2 . J e r z y K o s t r o w i c k i - R o m a n S z c z e s n y : P o l i s h A g r i c u l t u r e . C h a r a c t e r i s t i c s ,
T y p e s and R e g i o n s . Budapest 1972. Str . 6 0 - 6 1

3 . Dušan M o d i c : O p r i d e l o v a n j u sad ja na P o l j s k e m , Sodobno k m e t i j s t v o ,
letnik 8 , š t . 1 , 2 . L jub l jana 1975. Str . 3 9 - 4 2 , 1 0 8 - 1 1 1 .

4 . B o r u t B e l e c : P r o s t o r s k i r a z v o j s a d j a r s t v a na S l o v e n s k e m v zadnj ih
s e d e m d e s e t i h le t ih , n j e g o v o sedan je stanje in p e r s p e k t i v e v lu č i r e -
g i o n a l n o - g o s p o d a r s k e in r e g i o n a l n o - f u n k c i o n a l n e t r a n s f o r m a c i j e . I . de l .
Inštitut za g e o g r a f i j o u n i v e r z e v L jub l j an i , L jub l jana 1974. T i p k o p i s .

5 . C o n c i s e Stat is t i ca l Y e a r b o o k o f Po land 1973. W a r s z a w a 1973

6 . Stat ist ički god i šn jak J u g o s l a v i j e 1974. B e o g r a d 1974

7 . W o d z i m i e r z B r u z d a ; P r z e m i a n y w r o z m i e s z c z e n i u p r o d u k c j i o w o c d w w
P o l s c e w latach 1 9 6 1 - 1 9 7 1 . P o l s k a a k a d e m i a nauk. Instytut g e o g r a f i i

8 . Podatk i , z b r a n i na s p e c i a l i z i r a n i h s a d j a r s k i h kmet i j ah v g r o m a d i K o n a r y

Lojze PETERLE

GEOGRAFSKI ORIS NERAZVITEGA OBMOČJA NA PRIMERU
KATASTRSKE OBČINE JELŠEVEC*

I - UVOD. K a t a s t r s k a obč ina J e l š e v e c (v nada l jn jem b e s e d i l u k. o . J .) z n a s e l j i C ikava ,
Čužnja v a s , J e l š e v e c , Mirna v a s i n V e l i k a Str m i c a o b sega 1 1 , 5 2 km2 O s r e d n j e D o l e n j -
ske . G l e d e m a k r o r e g i o n a l n i h d o l o č i l j e ta svet del p o k r a j i n s k e g a p r e h o d a m e d subpa -
nonsk im in p r e d a l p s k i m s v e t o m , o ž j e v z e t o se vk l juču j e v K r š k o h r i b o v j e , še o ž j e
pa je del T r e b e l j s k i h hr ibov (to p o i m e n o v a n j e p r e d l a g a I . G a m s - 2, 33) in je v o ž j e m
o b s e g u kot ga z a s t a v l j a on v uporab i tudi m e d l j u d m i . Upravno spada k . o . J . pod o b č i -
no T r e b n j e .

Na sedan j i s topnj i r a z v o j a je še v e d n o p o k r a j i n a s k l a s i č n o a g r a r n o s t rukturo , s p r e t e ž -
n o s a m o o s k r b n i m z n a č a j e m k m e t i j s t v a , katere p r e o b r a z b o j e z a v i r a l a i n š e z a v i r a o -
b r o b n o s t n jenega p o l o ž a j a g l ede na indus t r i j ska s r e d i š č a kot tudi p r o m e t n a

* Sestavek je p o v z e t e k d i p l o m s k e na loge na g e o g r . odd . FF

in o d m a k n j e n o s t .

15

V ses tavku ž e l i m p r e d s t a v i t i k . o . J . kot p r i m e r p r o m e t n o o d m a k n j e n e g a , n e r a z v i t e g a a -
g r a r n e g a o b m o č j a , k j e r l jud je na p o s e b e n nač in in na d o l o č e n i s topn j i v z d r ž u j e j o in
s p r e m i n j a j o r a z m e r j a d o naravnih danost i i n d r u ž b e n o e k o n o m s k i h d o l o č i l , k i u s m e r j a -
jo n j ihovo de javnos t v n a r a v n o - d r u ž b e n i s tvarnos t i .

Sprva s e m i m e l p o m i s l e k e g l e d e v e l i k o s t i obravnavanega o b m o č j a , o b delu p a s e m p r i -
š e l do s p o z n a n j a , da ta o b s e g p o v s e m z a d o š č a in j e h v a l e ž e n p r i m e r za a p l i k a c i j o in
r a z v i j a n j e g e o g r a f s k e m e t o d o l o g i j e , n e d a b i g e o g r a f i j a pos ta la o b t e m f o r m a l n o d r o b -
n j a k a r s k a .

Kot o snovn i i n f o r m a c i j s k i v i r s e m uporab i l podatke ankete , k i s e m j o i z v e d e l p o g o -
spod in j s tv ih k . o . J . v avgustu 1973.

II - N A R A V N E OSNOVE. PO ugotovitvah dosedan j ih g e o l o š k i h r a z i s k a v sta na o b m o č j u
k . o . J . p o l e g s l a b o r a z v i t e g a a luvi ja zas topana še z g o r n j a k r e d a (T u r o n - senon) in
z g o r n j a j u r a (m a l m) . P r e t e ž n i de l p o v r š i n e o b s e g a k r e d a . V l i t o l o š k e m pog ledu s e i z -
kazu je k r e d a s p l o š č a t i m i , m a s i v n i m i in l a p o r n a t i m i a p n e n c i , j u r a pa z m a s i v n i m i in
p l o š č a t i m i apnenc i . A luvid ln i nanos i s o o m e j e n i na o z e k pas ob potokih R a d u l j a , G o -
s t inca in Lukovnik in na nekaj 100 m do lgo d o l i n i c o ob potoku K o b i l n i c a .

16

Rel i e fno p o d o b o g r a d i j o p l e č a t a s l e m e n a z r e la t i vno ne v e l i k o v i š j i m i v r h o v i , s p o l o ž -
n e j š i m i j u ž n i m i p o b o č j i , n a kater ih j e t e ž i š č e g o s p o d a r s k e i z r a b e p r o s t o r a , i n s t r m e j -
š i m i , v e č i n o m a g o z d n a t i m i s e v e r n i m i p o b o č j i ; m a n j š e al i v e č j e z a p r t e g l o b e l i , k i s o
ve čkra t p o s e j a n e z v r t a č a m i . V e č i n a sveta je v n a d m o r s k i v i š i n i 400 do 500 m, ki se
le na t reh kra j ih dviga nad 500 m in ne p r e s e ž e 520 m.

Na kratko lahko o z n a č i m o r e l i e f kot k r a š k i . C . M a l o v r h g o v o r i c e l o o m a j h n e m k r a -
škem pol ju P o n i k v i zahodno pod Č u ž n j o v a s j o . Pon ikva j e n a z i v , k i v e l j a m e d d o m a č i -
n i l e za južni de l " k r a š k e g a p o l j a " , za v e s n i ž j i k r a š k i sve t pa r a b i j o naz iv Ravni l o g .

Vzhodni del o b m o č j a k . o . J . j e ses tavni de l b l i ž n j e g a s e v e r o z a h o d n e g a za l ed ja tektonske
p r e l o m n i c e , k i poteka o d K l e v e v ž a p r o t i Š m a r j e š k i m t o p l i c a m i n napre j p r o t i G o r j a n c e m .
Z a n i m i v o d e j s t v o , k i b i lahko d o k a z o v a l o š e današnjo t ektonsko ž i v o s t š i r š e g a o b m o č j a
k . o . J . , so zapažan ja s t a r e j š i h p r e b i v a l c e v iz Čužn je v a s i , k i t r d i j o , da se z i s te t o č -
ke , od k o d e r se p r e d d e s e t l e t j i n i v i d e l a , s eda j v i d i c e r k e v v Š m a r j e t i . Ž a l to za n a -
za j n i d o k a z l j i v o .

G lede na to , da so p r e v l a d u j o č a kamnina apnenc i , j e r a z u m l j i v o , da se j e i z o b l i k o v a l
k r a š k i vodni odtok . Z n o t r a j o b m o č j a k . o . J . t e č e p o v r š i n s k o s a m o potok K o b i l n i c a , k i
po nekaj s to m e t r i h ponikne . V krašk ih g l obe l ih , kater ih dno l e ž i v e č i n o m a v v i š i n i
o k r o g 400 m , i z v i r a v e č s t u d e n c e v , k i p o kra tkem toku pon ikne jo . N e k a t e r i m p o d z e m e -
l j s k i m t o k o v o m lahko s l e d i m o p o s m e r i udornih v r t a č . V e č i n a sveta s e g l ede n a n a g n j e -
nost tal odmaka v R a d u l j o , m a n j š i del pa p r o t i s e v e r u v potok Lukovnik .

V p o b o č j i h je na v s e m o b m o č j u 15 s tudencev , od tega 5 i zda tne j š ih , ki v z d r ž i j o tudi
da l j š e s u š e . Z v id ika p r e s k r b e p r e b i v a l s t v a z v o d o lahko g o v o r i m o o pomanjkan ju v o -
de . V e č i n a g o s p o d i n j s t e v s i p o m a g a s k a p n i c o , v č a s u s u š e pa v o z i j o nekater i v o d o od
m o č n e j š i h i z v i r k o v .

C . M a l o v r h j e podneb je m a t i č n e g a o k o l i š a T r e b e l n o , k i o b s e g a tudi k . o . J . , o z n a č i l kot
p r e h o d n o s topn jo m e d p a n o n s k o - s u b p a n o n s k i m i n s r e d n j e e v r o p s k i m o b m o č j e m .

Sredn ja letna t e m p e r a t u r a s e g ib l j e o k r o g 9 , 5 C , s r e d n j a j anuarska - 1 , 9 C , s r e d n j a
j u l i j s k a 1 8 , 9 C. M a k s i m a l n e t e m p e r a t u r e nas topa jo v avgustu , m i n i m a l n e v j anuar ju .

P o p r e č n a k o l i č i n a padavin j e 1178 m m . N a j v e č j ih j e pad lo 1391 m m , na jmanj p a
920 m m . Na jbo l j n a m o č e n a sta juni j in j u l i j , na jmanj pa j a n u a r . Sneg se o b d r ž i p o p r e č -
no 6 6 , 3 dni , p o p r e č n a m a k s i m a l n a v i š i n a snega j e 410 c m . Neugodna in za k m e t i j -
s tvo nevarna sta s lana , ki nastopa tudi v zadnj i dekadi a p r i l a , in t o č a . V letu 197 3 je
padala t o č a c e l o š e s t k r a t in s k o r a j p o p o l n o m a unič i la p r i d e l e k .

Dopo ln i l o k s l ik i k l i m e j e tudi m n e n j e k m e t o v , da p o s t a j a k l i m a v s e h ladne j ša . To i z -
v a j a j o iz d e j s t v a , da a jda iz le ta v l e to s l a b š e u s p e v a .

Enaka kot v v e č i n i j u g o v z h o d n e g a de la S l o v e n i j e , k j e r se p r i g radn j i o z e m l j a m o č n e j e u -
v e l j a v l j a j o karbonatne k a m e n i n e , s o tudi na o b r a v n a v a n e m o z e m l j u zastopana r j a v a k r a -
ška t la z znaki i z p r a n o s t i . Po s v o j e m m e h a n i č n e m ses tavu so ta t la i l o v n a t o - p e š č e n a ,
t o r e j lahka in z r a č n a . Na o b r a v n a v a n e m o z e m l j u pa n a s t o p a j o p o l e g ponekod še težka
i lovnata al i c e l o glinasta t la in tudi ske le to idna , d r o b n o kameni ta tla t e r k a m e n j a r a , k i
pa je p o v e č i n i v o b m o č j u gozdnih r a s t i š č . Na jbo l j r a z š i r j e n a in znač i lna pa so p r v a .

Nas lednja las tnost p r s t i j e n jena s k r o m n a debe l ina . T o n e p r e s e n e č a , saj s o v s e p e r i -
g lac ia lna p o d r o č j a , k i so v z p e t a , znana p o t e m , da so r e v n a s p r e p e r e l i n o . Z m e r n a d e -
be l ina , k i se p o v e č i n i že b o l j nag ib l j e k p l i t v o s t i , je skupaj s p r h k o s t j o tal v z r o k n a -
g l e m u o s u š e v a n j u z e m l j i š č , b r ž ko i z o s t a n e j o padav ine . Na b o l j nagnjenih n j ivskih t leh
j e o č i tno tudi odnašan je p r s t i , z las t i po nevihtnih padavinah. (1 , 2 0 8 , 2 0 9) Če v z a m e m o
v i š i n o o b l e g a r a z g a l j e n e g a apnenca kot indikator za e r o z i j o p r s t i , lahko s k l e p a m o , da
j e b i l o o d n e š e n o ž e p r e c e j p r s t i .

17

P r i r o d n o r a s t j e tega o b m o č j a j e l istnati g o z d . G o z d o b s e g a 5 7 , 4 % p o v r š i n e k . o . P r e d -
v s e m p o k r i v a o s o j n e p r e d e l e . V d r e v e s n i h s e s t o j i h p r e v l a d u j e bukev n i ž j e g a d e b e l i n s k e -
ga r a z r e d a . P o l e g bukve sta v i d n e j e zas topana še kostanj in g a b e r . Na nekater ih p r i -
so jnih legah s r e č a m o š e r e d k e p r i m e r k e hras ta doba . S m r e k a j e z e l o r e d e k p o j a v , p r a v
tako b r i n j e , k i r a s t e l e na e n e m kra ju . G o z d se l e r e d k o n e p o s r e d n o dotika drugih z e m -
l j i šk ih k a t e g o r i j . V p r e t e ž n i m e r i ga o b r o b l j a v i š j e a l i n i ž j e g r m o v j e v k a t e r e m p r e v l a -
duje l e s k a . V e l i k o l e s k e z a s l e d i m o na kamnit ih t l eh .

III - P R E B I V A L S T V O . L e t a 1817 je ž i v e l o na o b m o č j u k . o . j . 481 p r e b i v a l c e v . Do l e -
ta 1868 je p o r a s t l o na 603 (+25%), l e ta 1910 je d o s e g l o v i š e k s 632 p r e b i v a l c i , p o t e m
pa i z k a z u j e j o v s a š t e t j a , r a z e n štet ja leta 19 31, padanje š t e v i l a p r e b i v a l s t v a . O b č u t n e j -
še padanje se z a č n e po letu 1953. V r a z d o b j u 1953 - 1961 se je z m a n j š a l o za 1 6 , 6 % ;
m e d 1961 in a v g u s t o m 1973 pa za nadaljnih 1 8 , 9 % ; po letu 1953 skupaj za 3 2 , 4 % . Š t e -
v i l o 395 p o m e n i n a j n i ž j o t o č k o v d e m o g r a f s k e m r a z v o j u do s e d a j .

V č a s u m e d 1951 do 1974 je b i l o 285 r o j s t e v al i p o p r e č n o 1 1 , 9 na l e t o , s m r t i pa 129
al i p o p r e č n o 5 , 4 n a l e t o . P o p r e č n i naravni p r i r a s t e k j e z n a š a l 6 , 5 p r e b i v a l s t v a n a l e -
t o . Natal iteta d o s e g a v z a d n j e m dese t l e t ju (1965 - 1974) v p o p r e č j u o k r o g 20%, m o r t a -
l iteta pa 10%. Natal iteta pada. Po 1968 j e š t e v i l o s m r t i že dvakrat p r e s e g l o š t e v i l o r o j -
s tev .

V s taros tn i s truktur i p r e b i v a l s t v a pade v o č i v i s o k d e l e ž p r e b i v a l s t v a s t a r e g a do 19 let .
Ta skupina je u d e l e ž e n a z 4 2 , 4 % . R a z m e r j e m e d m o š k i m i in ž e n s k a m i je v c e l o t i 1 : 1 .
I zs topata r a z r e d a 55 - 59 let (r a z m e r j e 1 : 2) in 30 - 34 (z r a z m e r j e m 2 : 1) .

Akt ivnos t p r e b i v a l s t v a v k m e t i j s t v u i z r a z i t o p r e v l a d u j e . 8 4 , 8 % aktivnega p r e b i v a l s t v a j e
z a p o s l e n e g a v k m e t i j s t v u , 6 , 6 % v industr i j i in 8 , 5 % v os ta l ih de javnost ih (T a b e l a 1). L e -
ta 1961 j e i m e l o t o o b m o č j e š e 9 3 , 6 % k m e č k e g a p r e b i v a l s t v a , le ta 1971 pa 8 1 , 0 % . D e -
jansko j e š e v e d n o (1974) 80% k m e č k e g a p r e b i v a l s t v a . A g r a r n a gos to ta znaša 8 1 , 3 p r e b .
na k m 2 .

Struktura g o s p o d i n j s t e v j e o d r a z z a p o s l e n o s t i p r e b i v a l s t v a . Č is t ih k m e č k i h g o s p o d i n j s t e v
j e 7 5 , 3 % (70 d o 93) , m e š a n i h j e 2 3 , 6 % (22 o d 93) , n e k m e č k o j e eno s a m o g o s p o d i n j s t v o .

I z o b r a z b e n a s truktura p r e b i v a l s g v a j e eden o d p o k a z a t e l j e v d r u ž b e n o - e k o n o m s k e g a p o l o -
ža ja p o k r a j i n e . N a o b m o č j u k . o . J . n i m a nihče v i s o k e i z o b r a z b e , v i š j o imata dva (u č i -
t e l j a) , s r e d n j o š o l o j e k o n č a l e d e n , t r i j e s o konča l i p o k l i c n o š o l o . O k r o g p o l o v i c a o -
t r ok n e d o k o n č a o s e m l e t k e . Učni uspehi o t rok s o s l a b š i p r e d v s e m z a t o , k e r s o z a r a d i
p o m a n j k a n j a de lovne s i l e n a kmet i j ah p r e p o t r e b n i z a vsakdan ja l a ž j a o p r a v i l a . P o v o j -
n i so se i z v s e h pet ih v a s i t ega o b m o č j a l e t r i j e v p i s a l i na u n i v e r z o .

T a b e l a š t . 1

N a s e l j e

Akt ivnos t p r e b i v a l s t v a po de javnost ih 1961 in 197 3

V s i , T , T , . . . G r a d b e - G o z d a r - _ i , K m e t i j s t v o Industr i ja O s t a l o aktivni J J n i š tvo s tvo

1961 1973 1961 1973 1961 1973 1961 1973 1961 1973 1961 1973

C ikava 29 39 29 34 - 3 1 - - 1

Čužnja v a s 68 74 56 60 7 6 1 3 4 4

J e l š e v e c 32 39 31 32 - 2 2 - - 3

Mirna v a s 46 32 36 28 3 3 • 1 5 -

V e l i k a S t r m i c a 30 27 27 25 - - 1 1 3 -

SKUPAJ 205 211 179 179 10 14 5 5 12 8

18

V selitvenem gibanju močno prevladujejo odselitve. Od l e ta 1955 do avgusta 1973 se je
odselilo 111 p r e b i v a l c e v . To so o d s e l i t v e v m e s t a in z a j e m a j o s a m o t ista g o s p o d i n j -
s tva , ki so še danes ž iva . T e o r e t i č n o b i ž i v e l o ob upoštevan ju naravne r a s t i 1955. leta
609 p r e b i v a l c e v , leta 197 3 (avgusta) pa 701. Če od tega o d š t e j e m o š t e v i l o p r e b i v a l s t v a
avgusta 1973 (395) in dese t p r i s e l i t e v , d o b i m o se l i tven i s a l d o , k i z n a š a 296 o d s e l i t e v .
Z anket i ran jem s e m z a j e l t o r e j k o m a j t r e t j ino o d s e l i t e v , o d s e l j e v a l e so se tudi c e l o tne
druž ine . V Čužn j i v a s i se je v t e m obdob ju i z p r a z n i l o 17 h i š . Štev i lo o d s e l j e n i h je e n a -
ko t r i k r a t n e m u n a r a v n e m u p r i r a s t k u v i s t e m r a z d o b j u . Med o d s e l i t v a m i g r e v 250 p r i -
m e r i h za o d s e l i t e v in z a p o s l i t e v v m e s t u .

I V - Č L O V E K IN P O K R A J I N A A - H i s t o r i č n e s t r u k t u r e v p o k r a j i n i . P o s e -
l i t ev , k m e č k i d o m , z e m l j i š k a r a z d e l i t e v in p o s e s t n e r a z m e r e so h i s t o r i č n e s trukture v
p o k r a j i n i . Kot rezu l ta t z g o d o v i n s k e g a r a z v o j a s o i z h o d i š č e z a današnje p r e o b l i k o v a n j e p o
k r a j i n e .

V e r j e t n o g r e tudi na t e m o b m o č j u Do len j ske za kontinuiteto nase l i t ve v s a j od I l i r o v d a -
l j e . V Čužn j i v a s i so i zkopa l i a r h e o l o g i nekaj r i m s k i h p r e o s t a n k o v , na s a m e m o b m o č j u
k . o . J . in v o ž j i o k o l i c i j e še nekaj neodkopanih i l i r s k i h g o m i l .

V s e h pet v a s i i m a g r u č a s t o j e d r o , v s m e r i ces tn ih p o v e z a v p a s e v r s t i j o z a s e l k i i n r a -
z l o ž e n i d o m o v i . K J e l š e v c u spada tudi s a m o t n a k m e t i j a z z e m l j i š č e m v c e l k u , obdana
z v s e h s trani z g o z d o m . N a j v e č j a je Čužn ja v a s s 36 o b l j u d e n i m i h i š a m i (1955 še 53) ,
n a j m a n j š a pa V e l i k a S t r m i c a z 12 h i š a m i . V b l i ž i n i g r u č a s t i h j e d e r v a s i so o b s e ž n e j š i
k o m p l e k s i b o l j š i h nj iv na manj s t r m e m svetu. Iz t ega s k l e p a m , da so v t e m p r i m e r u
g r u č a s t a j e d r a v a s i z a č e t e k s l o v e n s k e p o s e l i t v e , z a s e l k i i n samotne k m e t i j e p a s o k a -
s n e j š e g a nastanka.

D o m v g r u č i j e p r e v l a d u j o č i t ip k m e č k e g a d o m a . V v e č i n i p r i m e r o v g r e za v a r i a n t o
z d r u ž e n e g a h leva in skednja . Ta p o v e z a v a j e lahko z a p o r e d n a al i navpična .

Po Mel iku so h i še na t em o b m o č j u o s r e d n j e d o l e n j s k a v a r i a n t a o s r e d n j e s l o v e n s k e g a t ipa
h i š e . Z eno i z j e m o so v s e h i š e p r i t l i č n e . V v s a k i v a s i j e še nekaj h iš s č r n o kuhinjo .

Za 5 od 52 h i š , k i so b i l e z g r a j e n e p r e d l e t o m 1900, t r d i j o las tn ik i , da so b i l e z g r a -
j e n e p r e d l e t o m 1800. G r e za l e s e n e h i š e , m e d k a t e r i m i j ih j e nekaj ometanih z b l a -
t o m , p o k r i t e pa so s s l a m o . Med l e t o m 1900 in k o n c e m p r v e sve tovne vo jne j e b i l o
z g r a j e n i h s o r a z m e r n o v e l i k o hiš s p o m o č j o i z s e l j e n c e v , k i so de la l i v A m e r i k i . Med
o b e m a v o j n a m a so p o s t a v i l i 9 h i š , po v o j n i 17, od tega 7 po letu 1965. 32 hiš je l e s e -
nih, 52 kamnit ih , 8 iz kamna in l e s a , dve n a j n o v e j š i pa iz be tonsk ih k v a d r o v .

Z e m l j i š k a r a z d e l i t e v o b s e g a v g r o b e m t r i t ipe : p r v o t n o r a z d e l i t e v na g r u d e , v i n o g r a d n i -
ške d e l c e in z e m l j i š č a v c e lk ih . O b s e ž n e j š a p o l j a v b l i ž i n i v a s i so r a z p a r c e l i r a n a v
d e l c e . T o s o n j ive n a r a v n e j š e m al i p o b o č n e m t e r a s n e m sve tu , k i s o m e d s e b o j l o č e n e
z m e j a m i (o m e j k i) . Na b o l j s t r m e m al i na majhne r a z d a l j e r e l i e f n o neenotnem svetu
p r e v l a d u j e j o g rudas te p a r c e l e neprav i ln ih ob l ik , k i s o p r i l a g o j e n e naravn im o k o l i š č i n a m .
Z e m l j i š č v c e lk ih j e nekaj p r i m e r o v .

Slaba t re t j ina p o s e s t n i k o v i m a nad 10 ha z e m l j e , druga t re t j ina m e d 5 in 10 ha , d o b r a
t re t j ina pa pod 5 ha. V n a j v i š j i v e l i k o s t n i skupini je pet k m e t i j z v e č kot 20 ha z e m l j e .
Osnovni z e m l j i š k i (n j ivski) k o m p l e k s i m a j o v s e k m e t i j e v n e p o s r e d n i b l i ž i n i d o m a , o d -
d a l j e n e j š i so v i n o g r a d i in dokupl jene al i podedovane p a r c e l e .

B - S e d a n j a a k t i v n o s t č l o v e k a v p o k r a j i n i . S č l o v e k o v o akt ivnos t j o v p o -
kra j in i m i s l i m na današn jo g o s p o d a r s k o d e j a v n o s t , k i je v n a š e m p r i m e r u u s m e r j e n a v
k m e t i j s t v o z g o z d a r s t v o m . P o V r i š e r j e v i k l a s i f i k a c i j i s i s t e m o v a g r a r n e g a i z k o r i š č a n j a
tal lahko o z n a č i m o tuka jšn jega kot ž i t n o - o k o p a v i n s k o - k r m n i s i s t e m z o b d e l e ž j e m p o l i k u l -
turne p r o i z v o d n j e .

Od skupne p o v r š i n e 1 1 5 2 , 4 ha o b s e g a j o obde lova lne p o v r š i n e 3 3 , 7 % al i 388 ha. G o z d
o b s e g a 5 7 , 4 % , pašniki pa 8 , 5 % . Ta naravni in kult iv irani p o t e n c i a l i z r a b l j a in u r e j a
89 k m e č k i h g o s p o d a r s t e v , m e d k a t e r i m i j ih pet de jansko sp loh ne s o d e l u j e v k m e t i j -
ski p r o i z v o d n j i (s o v o d m i r a n j u) .

P r i načinu kmetovan ja j e p o t r e b n o preds tav i t i nač in obde l ovan ja z e m l j e , t ehn i čno o p r e m -
l jenot k m e t i j , m e d s e b o j n o p o m o č p r i obde l ovan ju , p r o d u k c i j s k o u s m e r j e n o s t i n t r ž n o s t
k m e t i j s k e p r o i z v o d n j e .

Stro jn i park v s e g a o b m o č j a o b s e g a š t i r i t r a k t o r j e , 21 k o s i l n i c , 11 m l a t i l n i c , t r i o b r a -
ča ln ike z a s e n o i n eno m o t o r n o š k r o p i l n i c o . T r a k t o r j e u p o r a b l j a j o p r e d v s e m z a v l e k o ,
r e d k o za o r a n j e . B r e z k a t e r e g a k o l i od z g o r a j naštet ih s t r o j e v j e 68 k m e č k i h g o s p o d a r -
s t e v , kar z g o v o r n o o z n a č u j e stanje k m e t i j s k e g a g o s p o d a r s t v a .

Skora j b r e z i z j e m e p r e v l a d u j e r o č n o o b d e l o v a n j e v p o v e z a v i z o b d e l o v a n j e m z de lovno
ž iv ino . N a nekater ih b o l j nagnjenih p a r c e l a h lahko v č a s i h š e s r e č a m o p o š t i r i o r a č e
p r i i s t e m o r a n j u : eden v o d i ž i v ino , drugi d r ž i p luž ine , da ne d r s i j o n a v z d o l , t r e t j i v o -
di p lug , č e t r t i pa p r i t i s k a b r a z d o , da se ne p r o ž i naza j . Z o p u š č a n j e m obde l ovan ja na
s t rminah ta nač in h i t ro i z g i n j a . U p o r a b n o s t t r a k t o r j e v , k i n i s o p r i r e j e n i za de lo na
v e č j i h s t r m i n a h , o v i r a na š tev i ln ih m e s t i h tudi p l i tvos t in kamni tos t tal .

M e d s e b o j n a p o m o č p r i obde lovan ju j e s tara obl ika v a š k e v z a j e m n o s t i , k i ob današn jem
pomanjkan ju de lovne s i l e p o s t a j a v s e b o l j nujnost . P o p r e č n o r a b i g o s p o d a r s t v o p o m o č
š e s t k r a t na l e to . Na j t ež j e je dobit i l judi za de l o v v inogradu . Le š e s t g o s p o d a r s t e v p l a -
č u j e p o m o č s a m o z d e n a r j e m , 26 j ih p laču je z d e l o m in d e n a r j e m , 56 j ih " o d s l u ž i " z
d e l o m , v e n e m p r i m e r u g r e za p l a č i l o v naturi .

Po l iku l turn i nač in j e edini nač in k m e t o v a n j a , p r i t e m pa i m a ž i v i n o r e j a kot t r a d i c i o n a l -
na t r žna pos tavka v p o s a m e z n i h p r i m e r i h v e n d a r l e že p o t e z e s p e c i a l i z a c i j e . V s e o b m o č -
je p r e m o r e en s a m s o d o b e n hlev za g o v e d o . 7 6 g o s p o d a r s t e v p r i d e l a s a m o z a s e , od
teh j ih 49 p r o d a letno enega p r a š i č a , m o g o č e na dve let i še enega t e l e t a , k a r ne p o m e -
n i p o s e b n e p r o d u k c i j s k e u s m e r j e n o s t i , ampak j e dohodek od tega m a š i l o za p r i m a n j k -
l ja j ž i ta , k r m e kot tudi za v s e druge s t v a r i , k i j ih j e t r e b a kupovat i . A k u m u l a c i j a j e
neznatna. Skora j 60% g o s p o d a r s t e v ne p r i d e l a d o v o l j za las tno o s k r b o , 27 g o s p o d a r s t e v
ne p r o d a j a n i č e s a r .

Letno p r o d a j o k m e t j e z v s e g a o b m o č j a o k r o g 40 glav o d r a s l e g a g o v e d a , 50 te let in 100
p r a š i č e v . Mleko p r o d a j a 10 g o s p o d a r s t e v ; skupaj m e d 100 in 120 l i t r i na m e s e c . P o n e -
kod m o l z e j o že ob š t i r ih z j u t r a j , da lahko m l e k o p r a v o č a s n o d o s t a v i j o na z b i r a l n o m e -
sto . 18 g o s p o d a r s t e v p r o d a j a , o z i r o m a b i lahko p r o d a j a l o k r o m p i r . Le tno p r i d e l a j o do
40. 000 kg v i š k a , kar je v p r i m e r j a v i z do l insk im k m e t o m enako pr ide lku m o č n e j š e g a
k m e t a . Odkup g r o z d j a zadnja leta n i b i l o r g a n i z i r a n . M a n j š e k o l i č i n e v ina pokupi j o v e -
č i n o m a s o r o d n i k i i z m e s t .

Sode lovan je z d r u ž b e n i m s e k t o r j e m je o m e j e n o p r e d v s e m na nakup gno j i l v z a d r u g i . 31
g o s p o d a r s t e v p r o d a j a zadrug i tudi ž i v ino , 13 j ih g o j i v k o o p e r a c i j i k u m a r i c e (1973) , 15
j ih ne s o d e l u j e niti z nakupom gno j i l .

P r i k a z a n a de j s tva p r i t r j u j e j o V r i š e r j e v i oznaki o t r a d i c i o n a l n o s t i in a v t a r k i č n o s t i t o -
v r s t n e g a k m e t i j s t v a . Sedanje r a z m e r e v n a š e m k m e t i j s t v u , ki j ih p o s e b n o v ž i v i n o r e j i
p r e t r e s a j o doga jan ja na z a h o d n o e v r o p s k e m t r g u , u t r j u j e j o tuka jšn jega kmeta v p r e p r i č a -
nju , da j e po l ikul tura še v e d n o na jbo l j z a n e s l j i v a u s m e r i t e v . Ob t em j e t r e b a u p o š t e v a -
t i še d e j s t v o , da so nekater i .kmet je nezaupl j iv i do s o d e l o v a n j a s k m e t i j s k o z a d r u g o T r e b -
n j e , k e r se ta n i obnaša la v s e l e j kot o p o r a k m e t u , v s v o j i de javnos t i pa se je v e č k r a t
tudi n e g o s p o d a r n o o d l o č a l a .

K r a t k a o z n a k a k m e t i j s t v a p o p a n o g a h . O s n o v a z a p o l j e d e l s t v o j e 180 h a
n j i v , po v e č i n i petega in š e s t e g a kval i tetnega r a z r e d a . V e č i n a nj iv je na svetu z n a -
g i b o m do 10%.

20

Pol ikulturni z n a č a j p o l j e d e l s t v a o z n a č u j e j o nas ledn je ku l ture , k i j ih g o j i v s a k o k m e č k o
g o s p o d a r s t v o z v e č kot 2 ha o b d e l o v a l n e z e m l j e : p š e n i c a , j e č m e n , k o r u z a , k r o m p i r ,
k o r e n j e , p e s a , r e p a , k o l e r a b a , f i ž o l , b u č e , z e l j e i n de te l j a . R ž , o v e s , a jdo i n p r o s o
s e j e j o v e d n o m a n j . B o b in s i r e k s r e č a m o s a m o še v petih p r i m e r i h . Po letu 1960
j e i zg in i l lan in z n j im d o m a č e p r e d i l s t v o . D o n o s p š e n i c e j e o k r o g 25 q / h a , k r o m p i r -
ja 100 q / h a .

Krmna o s n o v a za ž i v i n o r e j o je 150 ha t ravnikov in 99 ha p a š n i k o v . T r a v n i k i so s l a b š e
kval i tete . D o n o s k r m e j e o k r o g 35 q / h a . P r i m a n j k l j a j k r m e p o k r i v a j o k m e t j e z nakupo -
van jem travnikov al i sena v do l inski o k o l i c i M o k r o n o g a . V e s ž i v i n o r e j s k i fond o b s e g a
32 kon j , 47 v o l o v , 6 b i k o v , 118 k r a v , 81 t e l e t , 232 p r a š i č e v , 8 o v a c in 1130 k o k o š i .
Pet g o s p o d i n j s t e v n ima niti k o k o š i .

V i n o g r a d i z a v z e m a j o 4 1 h a p o v r š i n e . V e č i n o m a g r e z a s t a r e j š e v i n o g r a d e . O k r o g p e t i -
ne je zasa j en ih s s a m o r o d n i c o . C e n i j o , da da 1 ha v i n o g r a d a p o p r e č n o 1 0 . 0 0 0 1 v ina .
V ino j e po las tnost ih podobno c v i č k u . C v i č e k p r a v i j o tu tudi b e l e m u vinu.

P r i s a d j a r s t v u g r e za t r a d i c i o n a l n o u d e l e ž b o v t em tipu k m e t i j s t v a . Sadovnjaki so o m e -
jeni v p r e t e ž n i m e r i na o ž j i pas o k r o g v a s i , o z i r o m a p o s a m e z n i h d o m o v . Sadje n ima
t r ž n e v r e d n o s t i .

G o z d os ta ja z a t a tip k m e t i j s t v a n e p o g r e š l j i v a o p o r a . Danes j e p r e c e j i z č r p a n z a r a d i
s e č n j e m e d o b e m a v o j n a m a i n tik p o n je j . G o z d a v i š j e g a d e b e l i n s k e g a r a z r e d a j e m a l o .
Do 1965 j e b i l o še p r e c e j ž ivahno o g l a r j e n j e , zadnja leta z a k u r i j o n a j v e č po eno k o p o .

N e k m e t i j s k a z a p o s l e n o s t p r e b i v a l c e v . I zven k m e t i j s t v a j e z a p o s l e n i h 3 2
p r e b i v a l c e v . Od tega sta dve t re t j in i s tar ih pod 25 l e t , kar p o m e n i , da so se š e l e v
zadn jem č a s u o d p r l e m o ž n o s t i za de l o v š i r š i o k o l i c i . Dnevno m i g r i r a 20 z a p o s l e n i h :
3 na M i r n o , 5 v T r e b n j e , 4 v N o v o m e s t o , 2 v L jub l jano in 6 v M o k r o n o g . P o l o v i c a
dnevnih m i g r a n t o v se v o z i na de l o z m o p e d i , dva hodita v M o k r o n o g p e š (1 h) , dva se
v o z i t a z a v t o m o b i l o m (p r i s e d e t a še dva) , dva pa z l i t o s t r o j s k i m a v t o b u s o m v L j u b l j a n o .

V - P R O C E S I V POKRAJINI . T e m e l j n i p r o c e s , ki poteka v pokra j in i je d e a g r a r i z a c i j a .
O b s e g in v s e b i n o d e a g r a r i z a c i j e o s v e t l j u j e m s p r e d s t a v i t v i j o p o l o ž a j a , k i ga i m a to o b -
m o č j e g lede n a s o s e d n j a indus t r i j ska s r e d i š č a , p r o b l e m a t i k e o d s e l j e v a n j a , s p r e m e m b
v k m e t i j s k i s truktur i in t r a n s f o r m a c i j e p o k r a j i n e kot n a s l e d k o m d e a g r a r i z a c i j e .

O b m o č j e k . o . J . j e p r o m e t n o o s a m l j e n otok m e d K r k o in M i r e n s k o d o l i n o , k i j e do n e -
davnega os ta l zunaj vp l ivnega o b m o č j a industr i j sk ih s r e d i š č . Ž e m e d o b e m a v o j n a m a
j e L jubl jana s k o r a j i z k l j u č n o p r i t e g o v a l a v i š e k de lovne s i l e s t ega o b m o č j a . P r e d v s e m
so se z a p o s l o v a l e kot n e k v a l i f i c i r a n a delovna s i la ž e n s k e . M o k r o n o g , Mirna , T r e b n j e
in N o v o m e s t o kot b l i ž n j e m o ž n o s t i i z v e n k m e t i j s k e z a p o s l i t v e se u v e l j a v l j a j o š e l e po
letu 1965. M o k r o n o g je v i n d u s t r i a l i z a c i j i p r e c e j z a o s t a l in po v o j n i i zgub i l tudi s v o j o
upravno v l o g o . T r e b e l n o , odda l j eno 5 do 9 km je n o s i l e c nekater ih centra ln ih funkc i j
(t rgov ina , m a t i č n i u r a d , šo la) ne daje nobenih m o ž n o s t i za z a p o s l i t e v .

O d s e l j e v a n j e je b i l o s tega o b m o č j a n a j m o č n e j š e v let ih 1965 - 1969. F r e k v e n c a o d s e -
l i tev j e pokazate l j g r a v i t a c i j s k e m o č i p o s a m e z n i h k r a j e v . V M o k r o n o g kot n a j b l i ž j o m o ž -
nost so se po letu 1955 o d s e l i l i 3 , v T r e b n j e 6 , v L jub l jano 58, v druge k r a j e po S l o v e -
ni j i 28 , v tuj ino 12 l jud i . Z a d n j e č a s e se d o g a j a , da si o d s e l j e n i v L jub l jan i p r i d o b i -
j o k v a l i f i k a c i j e , p o t e m pa i š č e j o z a p o s l i t e v in nastanitev v o k o l i c i T r e b n j e g a , Novega
m e s t a a l i v M i r e n s k i do l in i . D e l e ž m l a d i n e , ki se o d s e l i m e d 15 in 18 l e t o m s t a r o s t i
j e v e l i k p o s e b n o v zadnj ih le t ih , ko se v s e v e č mlad ine o d l o č a za p o k l i c n e š o l e a l i
p r i u č i t v e . Skora j p o l o v i c a o d s e l j e n i h j e š e v e d n o n e k v a l i f i c i r a n i h , o s ta l i i m a j o v e č i n o -
ma k v a l i f i k a c i j o , k i so s i jo p r i d o b i l i v kra ju z a p o s l i t v e . Ti podatki k a ž e j o , v ko l ikšn i
m e r i j e b i l o i n j e š e t o o b m o č j e r e z e r v o a r n e k v a l i f i c i r a n e de lovne s i l e .

21

P r i opuščanju obde lave n j iv g r e p r e d v s e m za p r e k a t e g o r i z a c i j o n j iv v travniku. O p r a -
vih pustotah ne m o r e m o g o v o r i t i . 41 od 89 k m e č k i h g o s p o d a r s t e v j e opust i l o 9 , 9 % p o -
v r š i n njiv (od p o v r š i n e n j iv v k . o .) 16 g o s p o d a r s t e v je opus t i l o skupaj 6 , 2 % v i n o g r a d o v .
G o s p o d a r s t v a z m a n j od 5 ha p o s e s t i , z v e č i n o m a m e š a n i m i g o s p o d i n j s t v i , ne o p u š č a j o
n j iv , k e r so j i m še e k s i s t e n č n o nujne , tudi t i s t ih ne , k i so na s labš ih t leh. Dve t r e t j i -
n i opust i tev g r e na r a č u n s lab ih naravnih r a z m e r , ena t re t j ina pa z a r a d i o s t a r e l o s t i in
pomanjkanja k m e č k e de l ovne s i l e .

S p r e m e m b e v s truktur i n j ivskih kultur k a ž e j o , da se k m e t i j s t v o p r e u s m e r j a v ž i v i n o r e -
j o . To u s m e r i t e v nareku je po eni s trani d e m o g r a f s k o s tan je , po drugi pa nujnost po
v e č j i v k l j u č i t v i v t r ž n o g o s p o d a r s t v o . Skora j v s a k m e č k a g o s p o d a r s t v a z m a n j š u j e j o d e -
l e ž p o v r š i n z žiti in s e j e j o v e č k r m n i h kultur .

Kl jub t e m u , da se p r e b i v a l s t v o še v e d n o m o č n o i z s e l j u j e , da n j ive p r e r a š č a j o v t r a v n i -
ke in se s p r e m i n j a s truktura n j ivsk ih kul tur , ne m o r e m o g o v o r i t i o p o s e b e j v idni t r a n s -
f o r m a c i j i p o k r a j i n e . P r e v l a d u j o č i po l ikulturni z n a č a j k m e t i j s t v a s t r a d i c i o n a l n o p o s e s t n o
s t rukturo in z e m l j i š k o r a z d e l i t v i j o , k i ju v teh kra j ih nista s p r e m e n i l i n a c i o n a l i z a c i j a
i n s o c i a l i z a c i j a , da je p o k r a j i n i š e vedno z n a č a j k l a s i č n e a g r a r n e p o k r a j i n e . F i z i o g n o m i -
ja nase l i j se k o m a j kaj s p r e m i n j a . Tud i p o j a v v i k e n d o v , k i so (3) v pokra j in i nov e l e -
m e n t , k i pa , kot k a ž e , ne bo d o ž i v e l v e č j e g a r a z m a h a z a r a d i n o v e g a zakona o p r o m e t u
s k m e t i j s k i m i z e m l j i š č i .

VI - P O G L E D V PRIHODNOST. Ta lahko t e m e l j i po eni s trani na ovrednoten ju n a r a v -
nega po tenc ia la in pr idv idevan ju u s t r e z n e in k o m p l e k s n e g o s p o d a r s k e s t rukture , k i b i
ta po tenc ia l s m o t r n o i z k o r i š č a l a , po drugi s trani pa ga lahko u t e m e l j i m o na pod lag i p r o -
c e s o v , k i po teka jo v p o k r a j i n i in na pod lag i n a č r t o v s a m i h k m e t o v . Ob t e m je t r e b a u-
p o š t e v a t i p o l o ž a j tega o b m o č j a v š i r š e m r e g i o n a l n e m o k v i r u .

Z a sodobn i s t r o j n i nač in o b d e l o v a n j a s o p r i m e r n i s a m o t r i j e n j i vsk i k o m p l e k s i p r i Č u ž -
nji v a s i , J e l š e v c u in V e l i k i S t r m i c i . P r e o s t a l i n j i vsk i svet j e na p r e v e č s t r m e m svetu ,
s p l i t v e j š o p r s t j o in v e č k r a t kamnit t e r i z p o s t a v l j e n m o č n e j š i e r o z i j i , k j e r j e uporaba
s t r o j e v o m e j e n a . Ta m a n j v r e d n i n j i vsk i svet se p o č a s i s p r e m i n j a v d e t e l j i š č a in t r a v -
nike . Naravne m o ž n o s t i n a r e k u j e j o t o r e j u s m e r i t e v v ž i v i n o r e j o . Č e p r a v j e o b m o č j e u -
godno za s a d j a r s t v o in v i n o g r a d n i š t v o , t i dve panogi v e r j e t n o ne b o s t a napredova l i b r e z
š i r š e družbene z a v z e t o s t i . G o z d k r a t k o r o č n o z a r a d i i z č r p a n o s t i n e p o m e n i m n o g o .

Ob t e m se p o s t a v l j a še v p r a š a n j e k m e č k e de lovne s i l e . V ta namen s e m o p r a v i l p r i m e r -
j a v o s o c i a l n o d e m o g r a f s k i h podatkov g lede na v e l i k o s t p o s e s t i (m e t o d o l o g i j a po študi j i
L . G o s a r j a ; P r o b l e m a t i k a r a z v o j a rura ln ih o b m o č i j z v id ika z a p o s l o v a n j a , UI SRS
1974) . Osnovn i zak l jučk i te p r i m e r j a v e so nas l edn j i . P o s e s t n i r a z r e d nad 3 ha o b d e l o -
valnih p o v r š i n k a ž e š e n o r m a l e n d e m o g r a f s k i r a z v o j . P o p r e č n o š t e v i l o druž insk ih č l a -
nov znaša 5 , 6 , gos to ta k m e č k i h i n n e k m e č k i h de lovnih m o č i j e n a j v e č j a . T o p o m e n i , d a
so ta k m e č k a g o s p o d a r s t v a še v e d n o v i r de lovne s i l e za k m e t i j s t v o in n e k m e t i j s t v o . V
t em r a z r e d u bi se lahko o d s e l i l o 16 p r e b i v a l c e v , 6 pa bi se j ih z a p o s l i l o kot dnevni
m i g r a n t i . V r a z r e d i h z n i ž j o p o s e s t j o j e p o p r e č n o š t e v i l o druž insk ih č l a n o v p r e c e j m a -
n j š e , r edk i v i š k i de lovnih m o č i i n r e la t i vno v e č j i d e l e ž m e š a n i h g o s p o d i n j s t e v .

57 g o s p o d a r j e v ne v i d i u s t r e z n e p e r s p e k t i v e in ne n a m e r a v a v kmetovan ju n i č e s a r s p r e -
m i n j a t i , 31 pa se j ih n a m e r a v a p r e u s m e r i t i v ž i v i n o r e j o . 11 j ih z a r a d i o s t a r e l o s t i , p o -
manjkanja de lovne s i l e a l i ma jhne p o s e s t i de jansko ne m o r e n i č e s a r s p r e m e n i t i . Ob
t em i m a m l a d e g a g o s p o d a r j a al i z a g o t o v l j e n o n a s l e d s t v o na k m e t i j i 34 k m e č k i h g o s p o -
d a r s t e v , 26 g o s p o d a r s t e v pa j e b r e z nas lednika .

N o v o m e s t o , T r e b n j e in k r a j i v M i r e n s k i do l in i so v zadnj ih let ih p r e c e j r a z š i r i l i o b -
s e g n e k m e t i j s k i h de javnos t i . P o t r e b a p o de lovni s i l i p o s e g a v s e b o l j tudi p o r e z e r v a h
v h r i b o v s k i h p r e d e l i h . Da se je v l o g a industr i j sk ih s r e d i š č v o k o l i c i o k r e p i l a , d o k a z u -
je tudi d e j s t v o , da se zadnja leta dviga d e l e ž dnevnih m i g r a n t o v , m e d t e m ko j e p o t e k a -
la p r e j d e a g r a r i z a c i j a kot o d s e l j e v a n j e v druga indus t r i j ska s r e d i š č a v S loven i j i .

22

O m e n j e n i k r a j i d a j e j o s i c e r m o ž n o s t i i z v e n k m e t i j s k e z a p o s l i t v e , m a l o pa p o m e n i j o v
sedanj-ih r a z m e r a h kot o d j e m a l c i k m e t i j s k i h p r i d e l k o v . I z j e m a je l e ž iv ina , k i os tane
v teh kra j ih za z a k o l . K m e t i j s k i d o n o s i so na t e m o b m o č j u ma jhn i , za g r o s i s t e pa z a -
r a d i majhne k o l i č i n e n e z a n i m i v i za odkup. Do l insko k m e t i j s t v o j e po drug i s t ran i po n a -
ravnih m o ž n o s t i h , n a p r e d n e j š i tehniki obde l ovan ja i n u g o d n e j š e m p r o m e t n o t r ž n e m p o -
l o ž a j u d o o d j e m a l c e v k o n k u r e n č n o da leč p r e d h r i b o v s k i m .

S k l e p a m o , da se bo v p r i h o d n j e o d s e l j e v a n j e v s e b o l j z m a n j š e v a l o na r a č u n dnevne m i -
g r a c i j e . G lede na sedan je stanje bo nekaj k m e č k i h g o s p o d a r s t e v z m a l o z e m l j e p r o p a d -
l o . V v s a k i v a s i bo od k m e t i j s t v a lahko ž i v e l o le po nekaj k m e t o v (4 - 6) , k i se že z a -
č e n j a j o p r e u s m e r j a t i v ž i v i n o r e j o . Z a č a s a a g r a r n e p r e n a s e l j e n o s t i uvedene n j i v ske p o -
v r š i n e s e b o d o umakni le t r a v n i k o m . K e r j e d e l e ž m l a d e g a p r e b i v a l s t v a s o r a z m e r n o v i -
s ok , bo v e č kot d e s e t l e t j e d o l g o še n o r m a l n o dotekal tok de lovne s i l e v k m e t i j s t v o in
n e k m e t i j s k e de javnos t i . O b m o č j e k . o . J . bo zgub i l o z n a č a j p r o m e t n e z a p r t o s t i z z g r a -
d i tv i jo načr tovan ih ces tn ih p o v e z a v : V e l i k a S t r m i c a - Š m a r j e t a in C ikava - K a r t e l j e v o ;
s t e m t o r e j b l i ž j o dos topnos t do N o v e g a m e s t a .

Pog lav i tna l i t e r a t u r a ;

1 . D o l e n j s k a z e m l j a in l j u d j e , N o v o m e s t o 1962

2 . G a m s Ivan: P r o b l e m a t i k a r e g i o n a l i z a c i j e Do l en j ske in B e l e K r a j i n e , GV 1959

3 . G o s a r L o j z e : P r o b l e m a t i k a r a z v o j a rura ln ih o b m o č i j z v id ika z a p o s l o v a n j a ,
UI SRS, L jub l jana 1974

4 . I l e š i č S v e t o z a r : S i s t emi p o l j s k e r a z d e l i t v e na S l o v e n s k e m , L jub l jana 1950

5 . K l e m e n č i č V l a d i m i r : G e o g r a f i j a p r e b i v a l s t v a S l o v e n i j e , GV 1972

6 . K l e m e n č i č V l a d i m i r : K m e t i j s k a p r o i z v o d n j a in i z r a b a tal v v a s i
P o d g o r j e p r i Kamniku , GV 1962

7. Medved Jakob : S p r e m e m b e v i z r a b i z e m l j i š č v S l o v e n i j i , GV 1970

8 . Mel ik Anton : P o s a v s k a S l o v e n i j a , L jub l jana 1959

9 . V r i š e r I g o r : S i s t e m i a g r a r n e g a i z k o r i š č a n j a tal v S l o v e n i j i ,
E k o n o m s k a r e v i j a 1967, 2

23

Ivan GAMS

SUŠA 1970-1973 V SAHELU IN VPRAŠANJE KLIMATSKIH SPREMEMB

A r a b s k a b e s e d a sahe l j e p r v o t n o p o m e n i l a oba lno p o d r o č j e p u š č a v e , k i j e navadno manj
s u š n o . Sahele i m a j o a r a b s k e d e ž e l e tudi na s e v e r u Sahare . V g e o g r a f s k i l i t e ra tur i pa
j e t a b e s e d a pos ta la i m e z a p r e h o d n o o z e m l j e m e d j u ž n i m r o b o m p u š č a v e Sahare i n
t ravnato savano na s e v e r n e m robu v l a ž n o - s u h i h t r o p o v * . Z a d n j a leta se j e Sahel p o g o -
sto p o j a v l j a l v dnevnih nov i cah v z v e z i s s u š o , ki je p r i k l i c a l a m e d n a r o d n o a k c i j o s o l i -
darnostne p o m o č i , v k a t e r o se j e v k l j u č i l a tudi o r g a n i z a c i j a z d r u ž e n i h n a r o d o v . Z a t o
bo m o r e b i t i kak di jak zahteva l od uč i t e l j a z e m l j e p i s a kaj v e č znan ja o t e m p a s u , k i se -
ga od At lant ika do R d e č e g a m o r j a (G l e j s k i c o) . N j e m u in za r a z l a g o k l imatsk ih s p r e m e n
s o n a m e n j e n e t e v r s t i c e .

Sahel v l i t e r a t u r i ni p o v s e m enotno p o j m o v a n . Navadno p o m e n i k l i m o c o n a l n i in naravno-
g e o g r a f s k i p a s , k i z a j e m a n a s e v e r u k s e r o f i l n o t r a v j e i n b o d l i k a v o g r m o v j e t e r n i zko
t ravnato savano na jugu , ki jo nekater i i m e n u j e j o tudi sudanski p a s . Če k t i p i č n e m u Sa-
helu zahodno od Č a d s k e g a j e z e r a p r i k l j u č i m o še v z h o d n o n a d a l j e v a n j e , s ega Sahel do
R d e č e g a m o r j a . K l i m a t s k o o p r e d e l j u j e Sahel p a s s 7 - 8 a r i d n i m i m e s e c i , to je doba ,
ko j e po tenc ia lno i zh lapevan je v e č j e od padavin . Dežna doba j e i z r a z i t o o s r e d o t o č e n a na
p o l e t j e in kasn i za n a j v i š j i m s o n c e m . P r v e padavine so navadno v m a j u in juni ju , g l a v -
ne pa ju l i j a in avgusta . Med obe dobi se rada v r i v a e n o m e s e č n a suša . Ob d e ž e v j u o z e -
leni t r a v j e , k i j e č i m b o l j n a s e v e r u t e m m a n j sk l en j eno i n o m e j e n o n a v l a ž n e j š a z e m -
l j i š č a a l i c e l o b l i ž i n o ta lne v o d e . Z a k a j ta se nab i ra vk l jub t e m u , da z n a š a p o t e n c i a l -
na e v a p o t r a n s p i r a c i j a m n o g o v e č kot padavine (n o v e j š i podatki g o v o r i j o o 3 - 5 m letne
p o t e n c i a l n e e v a p o t r a n s p i r a c i j e) . O r g a n s k a p r o d u k c i j a j e t o r e j ma jhna , k e r j e v e g e t i r a -

No Nuaks.ot

D Dakar

T Timbuktu

G Gao

N Niamey

A Agades

Z Zinder

FL Fort Lamy

K K! artum

St St. Louis

B Bamako

W Wagadugu

20 — 3 0 % VARIABILNOST

— — PADAVINE v m m

O POSTAJA V SAHELU

O POSTAJA IZVEN SAHELA

Ka Kaduna Ds D i" i b u 11

Tm Tamanrasset

As Asmara

Be Berbera

Ad Addis Abeba

Iz : U m s c h a u in W i s s e n s c h a f t

und T e c h n i k 7 5 , 1 0

^ M e d n a r o d n i k l i m a t o l o š k i t e r m i n v l a ž n o - s u h i t r o p i p o m e n i k l i m o , k i j e v znamen ju
m e n j a v a n j a v l a ž n e g a in suhega dela l e ta . P r i nas j o i m e n u j e m o navadno savanska
k l i m a .

24

Agades (498m n.».), 1921 -1^72, popročok 521«« 157,8 mm,nodnji odklon 80,9* = 48,5mm

Tahoua (386m n.v.) 1921 — 1972,pop>ai«k 52 lot 392,8 mm, »rednji odklon 21,1*= 83mm

MAJ

Agades 191

J U N I J

¡9

JULIJ

LETNE PA!

AVGUST

JAVINE 81,6 mm

SEPTEMBER

20 ON! Z DEŽJ Z
2

i.i
o

IU

1 1 1

Z
2

i.i
o

IU

. . |l 1

Z
2

i.i
o

IU

5 10 15 20 25

Tahoua 196

5 10 15 20 25

3

D 5 10 15 20 25 :

LETNE PAI

1 5 10 15 20 25

JAVINE 317,0mm

1 5 10 15 20 25

¿8 ONI Z DEŽJ

Z
2

i.i
o

IU

Z
2

i.i
o

IU

, 1 1 1 . 1 . . . 1 . 1 1

. 1 J ll . 1

Z
2

i.i
o

IU

5 10 ! ' 20 25 31 5 10 15 20 25 30 5 10 15 20 25 31 5 10 15 20 25 31 5 10 15 20 25 10

I I I I I

25

nje t r a v j a in g r m o v j a na r obu min imaln ih k l imatsk ih p o g o j e v . V takih r a z m e r a h pa
se v s a k o k l i m a t s k o p o s l a b š a n j e p o s e b n o o s t r o o d r a z i v p o k r a j i n i in prehrani tven ih m o ž -
nos t i za č l o v e k a . T a m k a n j š n j a r edka ž i v i n o r e j s k a p l e m e n a T u a r e g i , Hassani in drugi
p o m e n i j o s i lno r e d k o p o s e l i t e v , k i pa j e na m e j i naravnih kapac i te t za k m e t i j s k o p r e -
ž i v l j a n j e . S p r i č o n izke ž i v l j e n j s k e ravn i s i l juds tvo ne nab i ra z a l o g za p r i m e r s lab ih
let in k e r j e p o l e g t e g a o d v i s n o s a m o od i z k o r i š č a n j e z e m l j e , ga k a t a s t r o f e to l iko b o l j
p r i z a d e n e j o . Če k t e m u p r i š t e j e m o še p o m a n j k a n j e dobr ih ces tn ih in drugih p r o m e t n i h
z v e z , nam je t em b o l j r a z u m l j i v o b s e g k a t a s t r o f e , k i j o j e p r i n e s l a suša v let ih 1972
in 197 3. P i s a l i so o s t o t i s o č i h u m r l i h od lakote in o zdese tkan ju g o v e d i t e r k a m e l . T u -
di g e o g r a f s k o č a s o p i s j e po svetu se je v k l j u č i l o v r a z g l a b l j a n j e o v z r o k i h za s u š o . N a -
v a j a j o p r e d v s e m dva , k i pa sta oba še n e z a d o s t n o dokument i rana .

Kot enega o d v z r o k o v nava ja j o p o v e č a n j e š tev i la p r e b i v a l s t v a i n s ta l eža g o v e d i , kar p o -
m e n i po s v o j e p r e o b r e m e n i t e v pašn ikov . Z m a n j š a n j e v e g e t a c i j e pa po s v o j e p r i s p e v a k
š i r j e n j u sušnega podneb ja . P r e i n t e n z i v n o i z k o r i š č a n j e pa n i p o s p e š i l o s u š e s a m o v d o -
m a č e m Sahelu, t e m v e č tudi v s o s e d s t v u . Iz M a v r e t a n i j e , M a l i j a , N i g r a in Č a d a , k i j ih
j e suša na jbo l j p r i z a d e l a , so se p l e m e n a iz Sahela o b i č a j n o se l i la s č r e d a m i v r e d v
z i m s k i , sušn i dobi p r o t i jugu v savansko o b m o č j e , k j e r se j e ob p o v e č a n j u p r e b i v a l -
stva p r a v tako p o v e č a l o b s e g po l ja s p r o s o m in d r u g i m i p r i d e l k i . Števi lni n o m a d i , k i
so b e ž a l i p r e d s u š o s č r e d a m i na j u g , k i ga je suša tudi de lno p r i z a d e l a , s i tako tudi
z b e g o m n i s o m o g l i r e š i t i ž i v l j e n j .

P o g l a v i t n i v z r o k z a k a t a s t r o f o s e v e d a n i b i l o p o v e č a n j e p r e b i v a l s t v a , k i j e n a r a s l o z l a -
sti po 1 . 1950, ko ni b i l o s u š e , t e m v e č i z o s tanek padavin . Z a č e l se je j av l j a t i že 1 .
1960, ko se je sušno p o d r o č j e Sahare z a č e l o š i r i t i na jug v ob l ik i o tokov in z a l i v o v . Že
1 . 1970 so g o v o r i l i o s k l e n j e n e m " s u š n e m o t o k u " , k j e r je i z p a d l o 50% ob i ča jn ih padavin.
V letu 1972 se j e sušno p o d r o č j e r a z š i r i l o že na v e s pas m e d A i r o m in Č a d o m , p i č l e
padavine v i . 197 3 p a s o k a t a s t r o f o r a z š i r i l e š e da l je n a jug . V e č l e t n a suša j e m a r s i -
k je i z č r p a l a v o d n j a k e , ki j ih po 1. 1950 ni b i l o t r e b a p o g l a b l j a t i , in v s a v a n s k e m pasu
so na r a z d a l j e v e č sto k i l o m e t r o v p r e s a h n i l e r e k e tudi v č a s u , ko so o b i č a j n o lahko na
njih napaja l i ž i v ino . O l a j š a n j e sta p r i n e s l i š e l e po l e t j i 1974 in 1975, k i pa še vedno n i -
sta dvigni l i g ladine talne v o d e na o b i č a j n o v i š i n o .

O s u š i v Sahelu so v zadnj ih let ih g o v o r i l v dnevnem in s t r o k o v n e m č a s o p i s j u tudi v
z v e z i s t r d i t v a m i o k l imatsk ih s p r e m e m b a h . D o m n e v a j o , da se je v zadnj ih dveh d e -
se t le t j ih p r i č e l o p o d n e b j e na s e v e r n i poluti oh la j evat i . Z a t o naj b i se k l imatsk i p a s o v i
p r i č e l i pomikat i p r o t i e k v a t o r j u in suša v Sahelu naj b i b i la p o s l e d i c a p r e s t a v i t v e pasu
s u b t r o p s k e g a v i s o k e g a p r i t i s k a o z i r o m a s u b t r o p s k e ar idne k l i m e p r o t i jugu . Kot dokaz
za t e d o m n e v e navadno nava ja j o k r a j e , k j e r se j e ta č a s t e m p e r a t u r a z n i ž a l a , al i pa
l e d e n i k e , k i so se od dva j se t ih let t ega s to le t ja n a j p r e j h i t ro k r č i l i , zda j pa nekater i
že n a p r e d u j e j o al i že s t a g n i r a j o . T a k e t rd i tve s r e č u j e m o v dnevnih č a s o p i s i h z las t i po
hladnih letnih č a s i h al i hudih z i m a h . V i s t e m č a s o p i s j u pa lahko po i z r e d n o topl ih s e -
zonah b e r e m o t rd i tve o p o r a s t u t e m p e r a t u r e , č e sto kot p o s l e d i c i p o v e č a n e k o n c e n t r a c i -
j e C 0 2 v o z r a č j u z a r a d i i z r a b e f o s i l n i h o g l j i k o v i h z a l o g (g l e j o t e m č lanek E k o s i s t e m
i n v p r a š a n j e o g r o ž e n o s t i z e m e l j s k e a t m o s f e r e . G e o g r a f s k i z b o r n i k X I X , 2 , 1972) . Z a k a j
p r i h a j a d o tako n a s p r o t u j o č i h s e g o v o r i c , m o r a v č a s i h r a z l a g a t i tudi u č i t e l j g e o g r a f i j e
n a v p r a š a n j a d i j akov . T a k a v p r a š a n j a lahko uč i t e l j i z k o r i s t i z a r a z l a g o p o j m o v " k l i m a t -
sko n ihanje " (o s c i l a c i j a) i n " k l i m a t s k a s p r e m e m b a " . P r v i p o j e m p o m e n i s i c e r k r a t k o -
t r a j n o a c i k l i č n o s p r e m i n j a n j e k l i m e , k j e r se ta po ko leban ju spet v r a č a na i z h o d i š č n o
t o č k o . Drug i pa p o m e n i d o l g o t r a j n o s p r e m e m b o podneb ja iz enega t ipa v d r u g e g a . K
t e m , v k l i m a t o l o g i j i že u s t a l j e n i m p o j m o m m o r a m o dodati še t o , da se tudi k l i m a t s k e
s p r e m e m b e o d v i j a j o v obl ik i k l imatsk ih nihanj , p r i kater ih pa se ko leban ja v p o p r e č k u
k o n č u j e j o n a v i š j i a l i n i ž j i i z h o d i š č n i t o č k i . Č e h o č e m o spoznat i t o r e j k l imatske s p r e -
m e m b e , m o r a m o spoznat i zakoni tos t i nihanja. Z a t o p a p o t r e b u j e m o v e č d e s e t l e t n o al i
s to le tno o p a z o v a l n o d o b o . Tak ih n izov p a j e š e v s e p r e m a l o i n s o p o s t a j e v s e p r e r e d -
k e , da b i lahko p r i š l i po nekaj deset le tn ih s p r e m e m b a h do z a n e s l j i v i h z a k l j u č k o v , al i
z a s p r e m e m b e . Z a k a j tudi p r i " č i s t i h " nihanjih n e g r e z a t o č n o ponov i tev p r e j š n j e g a
nihaja . P o l e g tega se k l i m a t s k e s p r e m e m b e v k r a j š e m r a z d o b j u j a v l j a j o k r a j e v n o in

26

r e g i o n a l n o neenako in lahko tudi v n a s p r o t n e m s m i s l u . T a k o na p r i m e r je m o g o č e i z
n o v e j š i h p o r o č i l z a k l j u č i t i , da se že d o b r o d o s e t l e t j e oh la ja p o l a r n o s e v e r n o a m e r i š k o -
grOnlandsko o b m o č j e , da pa se j e i s t o č a s n o p o l a r n o o b m o č j e nad E v r a z i j o o t o p l i l o .
Sk l i cevan je na ledenike p o g o s t o ni u p r a v i č e n o . P r o s t o r n i n a ledu v ledeniku in do lž ina
l edenika č a s o v n o ne sovpadata p o v s e m p r i p o r a s t u in upadu. Po tegn i t i zak l jučke i z
s p r e m e m b na ledeniku na t e m p e r a t u r n a nihanja pa j e t o l i k o b o l j k o č l j i v o , k e r ledeniku
p o g o j u j e v r s t a m e t e o r o l o š k i h de javn ikov . Ugotov i l i s o n a p r i m e r , d a p o g o s t e j š e s n e ž e -
nje v a b l a c i j s k i dobi z v e č a n j e m o d b o j a (albeda) od l e d e n i š k e p o v r š i n e b i s t v e n o z m a n j -
šu je a b l a c i j o . Ta pa m o č n o p o r a s t e , č e pade is ta k o l i č i n a snega v da l j š ih p r e s l e d k i h ,
k e r imata u m a z a n i l ed a l i sneg znatno m a n j š i a l b e d o .

Z a d n j i č a s s k u š a j o v s e k l i m a t s k e s p r e m e m b e p r i p i s a t i č l o v e k u . P r i t e m p o z a b l j a j o , d a
j e s p r e m e n l j i v o s t b i s tvena ses tav ina podneb ja v s e h g e o l o š k i h dob i n t o r e j tudi s e d a n j o -
st i . Že d o l g o tudi v e m o , da v s a k o podneb je niha. Kako t e ž a v n o pa j e l o č i t i k l i m a t s k o
nihanje od s p r e m e m b e , lahko i l u s t r i r a m o na dveh p r i m e r i h .

Kot kaže p r i l o ž e n i k l i m o g r a m , j e i m e l Sahel s u š o ž e s r e d i dva j se t ih let t e g a s t o l e t j a .
N a d i a g r a m u s o z a k r i v u l j a m i p o s t a j A g a d e s i n Tahoua (s k i c a j e p o v z e t a p o r a z p r a v i
H. M e n s c h i n g , Aktue l l e M o r p h o l d y n a m i k im a f r i k a n i s c h e n Sahel . Abhandl . A k a d . d .
W i s s . , GOttingen, mat . f i l . r a z r e d , III. F , š t . 29 , 1974) p r i p i s a n i p o p r e č k i s u š n e j -
š ih in m o k r o t n e j š i h l e t . Suša po p r v i sve tovn i v o j n i j e b i la s i c e r k r a j š a kot v s e d e m -
dese t ih le t ih , toda č e b i i m e l i podatke z a v e č s to le t i j n a z a j , b i n e d v o m n o ugotov i l i p o -
dobne k a t a s t r o f e , k i so z d e s e t k a l e p r e b i v a l s t v o v dob i , ko še n i s o b i la r a z v i t a o b v e š č e
va lna s r e d s t v a , i n s o b i l e neopazne z a sve tovno j a v n o s t . P r i v s e m t e m p a t a m k a j š n j a
v a r i a b i l n o s t padavin (20 -30%) od leta do leta ni nič v e č j a kot je na p r i m e r v S l oven i j i .
P r i m e r j e z a n i m i v za r a z g l a b l j a n j e o učinku k l imatsk ih s p r e m e m b v o d v i s n o s t i od g o -
s p o d a r s k e s e s t a v e , g o s p o d a r s k e r a v n i , sp lošn ih podnebnih p o g o j e v itd.

V z e m i m o drug p r i m e r podnebnih s p r e m e m b . Z a d n j i h nekaj dese t let p o s t a j a j o z i m s k i
m e s e c i v S loven i j i v s e t o p l e j š i . Od s l o v e n s k i h p o s t a j i m a n a j d a l j š o neprek in j eno o p a -
zova lno dobo L jub l jana . Tu j e i m e l januar v r a z d o b j u 1851 -1950 s r e d n j e j anuarske t em-
p e r a t u r o - 2 , 1 ° . V let ih 1 9 3 1 - 6 0 j e znaša la - 1 , 6 in v dese t l e t ju 1 9 6 4 - 1 9 7 3 - 1 , 9 ° . T a
p o r a s t z i m s k e t e m p e r a t u r e ne g r e p r i p i s a t i s a m o m e s t u , v k a t e r e m se j e pos ta ja znaš
l a , sa j i m a t o p l e j š e z i m s k e m e s e c e š e m n o g o os ta l ih s l ovensk ih p o s t a j . T o d a nihanja
s t o p l e j š i m i z i m a m i so b i la že p o p r e j in d e s e t l e t j e 1911 -1920 j e i m e l o za 1 , 4 ° t o p l e j -
š i j anuar kot zadnje d e s e t l e t j e . Drug p r e m i k d o ž i v l j a m o p r i padavinah. Z m a n j š a l e s o
se p o z n o s p o m l a d a n s k e in j e s e n s k e padav ine , tako da z a j e m a zda j a r e a l z v i š k o m p a d a -
v in v poletnih m e s e c i h p r e c e j v e č j i de l S loven i j e kot p r e d d r u g o sve tovno v o j n o . T o d a
p r e g l e d padavin po dese t l e t j ih v dobi 1851 -1950 (g l e j V . Manohin, Kratek p r e g l e d t e m -
p e r a t u r in padavin v L jub l jan i v 100 letni opazova ln i dobi 1 8 5 1 - 1 9 6 0 , G e o g r a f s k i v e -
stnik 1952) nas p r e p r i č a , da se je to d o g a j a l o tudi že v p r e t e k l o s t i , č e p r a v v neko l iko
drugačn i p o v e z a n o s t i m e s e č n i h padavin .

O v z r o k i h z a t o p l e j š e z i m s k e m e s e c e i n m a n j š e p o z n o s p o m l a d a n s k e t e r j e s e n s k e p a d a -
v ine p r i nas lahko zaenkrat s a m o u g i b a m o . Če j ih r a z l a g a m o s p r e m i k o m pasu s u b -
t r o p s k e g a v i s o k e g a p r i t i s k a p r o t i s e v e r u (o z i r o m a p r e m a j h n i m u m i k a n j e m n a jug p o z i -
m i) , p r i d e m o v n a s p r o t j e s t r d i t v i j o o s p l o š n e m odmikanju k l imatsk ih p a s o v p r o t i jugu
in s t e m z v e z a n i s u š i v Sahelu. S to t r d i t v i j o bi b i l a sog lasna s a m o r a z l a g a , da se je
z a r a d i o d m i k a tega pasu ohladi la vodna g m o t a v S r e d o z e m l j u , k j e r se b i za to z m a n j -
ša la c ik l onska akt ivnost , s k a t e r o so p o v e z a n e p r i nas padavine in t e m p e r a t u r e .

K l i m a t s k e s p r e m e m b e s o p r i m e r , k j e r m o r a m o g e o g r a f i p o v e d a t i , d a nam s t roka d o -
v o l j u j e m n o g o manj d rzne zak l jučke o s p r e m e m b a h v n a r a v i , kot s i lahko to p r i v o š č i
dnevno č a s o p i s j e p r i s v o j e m lovu z a s e n z a c i o n a l n o s t j o .

27

Jakob MEDVED

PROBLEMSKI POUK IN TRANSFERNA SPOZNANJA V GEOGRAFIJI*

Sodobna didaktika g e o g r a f i j e pos tav l j a p r e d g e o g r a f s k i pouk r e f o r m n o z a h t e v o , da j e
p o t r e b n o t e ž i š č e t e g a pouka p r e n e s t i i z k o p i č e n j a s ingularnih spoznanj na t r a n s f e r n a
spoznan ja . T e ž i š č e s o d o b n e g a pouka g e o g r a f i j e naj bo na k r i t i č n e m , p r o b l e m s k e m in
f u n k c i j s k e m p r i k a z u g r a d i v a . - Od kod i z h a j a j o te z a h t e v e ?

1 . I z d r u ž b e n i h p o t r e b . Današnj i koncept g e o g r a f i j e kot učnega p r e d m e t a s s v o
j i m i k o n c e n t r i č n i m i k r o g i i n t e ž n j o p o v s e s t r a n s k e m h o r i z o n t a l n e m p r i k a z u č i m v e č
d e ž e l b o l e h a na uravn i l ovk i in z a r a d i p r e o b i l i c e g r a d i v a s i l i u č i t e l j a v u p o r a b o t i -
stih de lovnih m e t o d , k i o m o g o č a j o n a j h i t r e j š o p r e d e l a v o g r a d i v a - to je v v e r b a l n e
učne m e t o d e . M n o ž i c a podatkov i n d e j s t e v t e r o b i l i c a d e ž e l i n r e g i j , k i j ih m o r a -
m o o b r a v n a v a t i , p o v z r o č a t a uve l j av l j an j e d e s k r i p c i j e i n f a k t i c i z m a . I z tega i z v i r a -
j o negat ivna d e j s t v a ;

a) V v z g o j n o i z o b r a ž e v a l n e m p r o c e s u , k j e r p r e v l a d u j e j o d e j s t v a , fakti in d e s k r i p -
c i j a , u č e n e c n e m o r e i m e t i enakopravnega p o l o ž a j a . D o l ž n o s t u č e n c a j e p r e d -
v s e m , da p r i d n o p o s l u š a in s i s p o m i n s k o o s v a j a g r a d i v o . O e n a k o p r a v n e m p o -
l o ž a j u uč i t e l j a in u č e n c a in o s a m o u p r a v n i v z g o j i p r i t a k e m u č n e m p r o c e s u s e -
v e d a ne m o r e m o dos t i g o v o r i t i . P r e o b r e m e n j a n j e d i jakov s p r e o b i l i c o s n o v i ,
faktov in d e j s t e v j e tudi n a j b o l j š i nač in , da u č e n c a o d v r n e m o od s a m o s t o j n e -
ga sk lepanja in r a z m i š l j a n j a , k a r pa s e v e d a ni v i n t e r e s u naše d r u ž b e .

b) U s m e r j e n o s t v d e s k r i p c i j o in f a k t o g r a f i j o p o v z r o č a , da u č e n c a ne n a u č i m o g e o -
g r a f s k e g a nač ina m i š l j e n j a , da mu ne nud imo t i s t ih spoznanj in v r e d n o t , k i
b i j ih g e o g r a f i j a kot učni p r e d m e t lahko dala in so nujno p o t r e b n a za s p l o š n o
i z o b r a z b o s o d o b n e g a č l o v e k a , š e p o s e b n o p a občana naše s a m o u p r a v n e s o c i a l i -
s t i čne d r u ž b e .

Da d r u ž b a to p r a z n i n o , k i jo g e o g r a f i j a kot učni p r e d m e t ne i z p o l n j u j e v zadostn i
m e r i , ču t i , v i d i m o i z v e d n o b o l j pogos t ih in j a sn ih zahtev t e r p r e d l o g o v po uvedbi
n o v e g a p r e d m e t a o o k o l j u . M o g o č e pa b o m o s l i š a l i kmalu tudi zahteve po n o v e m
p r e d m e t u o n a r a v n e m po tenc ia lu , o deže lah v r a z v o j u in p o d o b n o .

2 . I z p s i h o l o š k i h p o t r e b . V a d o l e s c e n t n i dobi o d u č e n c a n i v e č m o g o č e z a h -
tevat i , da se b i na p a m e t u č i l r a z n i h podatkov , d e j s t e v in i m e n , če v nj ih ne v i -
d i p r a v e g a s m i s l a . Mladina v t e j dobi zahteva , da i m a učna s n o v , k i jo spoznava
d o l o č e n p o m e n , d o l o č e n o v r e d n o s t , h o č e o n je j r a z m i š l j a t i in z a v z e t i do nje k r i -
t i č e n o d n o s . Tud i m o t i v a c i j a s e v te j dobi s p r e m i n j a . T a k o i m e n o v a n a zunanja m o -
t i v a c i j a , p r i ka ter i s e j e u č e n e c u č i l p r e d v s e m z a r a d i s t a r š e v , u č i t e l j a , strahu
p r e d s l a b i m i o c e n a m i , za nagrade in p o d o b n o , stopa m o č n o v o z a d j e , a v o s p r e d -
j e s topa notranja m o t i v a c i j a . Č e i m a m o d o u č e n c e v p r a v i l e n o d n o s , lahko a d o l e s -
centa t r a j n o n a v d u š i m o z a d o l o č e n a p o d r o č j a , z las t i č e p r i t e m u p o š t e v a m o n j i h o -
v e p o r a j a j o č e s e m o ž n o s t i abstraktnega m i š l j e n j a , t e o r e t i z i r a n j a i n zan iman ja z a
r a z n a v p r a š a n j a m e d č l o v e š k i h o d n o s o v , etničnih i n družben ih p r o b l e m o v itd. Z e l o
p o m e m b n o z a r a z v i j a n j e teh i n t e r e s o v j e , d a j e u č e n e c p r i pouku enakopraven p a r -
t n e r , da uč i t e l j in u č e n e c skupaj i š č e t a in spoznavata r e s n i c e , da se u č e n e c ne
b o j i p r i z n a t i , č e s a r ne zna , t e m v e č se v takih p r i m e r i h o b r n e za p o m o č k u č i t e -
l ju . U č i t e l j t o r e j n e s m e " p r o d a j a t i " i zde lan ih r e s n i c al i " i z d e l k o v " , ampak j e s a -
mo v o d i t e l j , m e n t o r al i uč i t e l j v p r a v e m p o m e n u b e s e d e , k i u č e n c e uvaja in v o d i
na pot i spoznavan ja od i s k a n j a , r a z i s k o v a n j a , z m o t , kon f l ik tov , do spoznan j . P r i
v s a k e m n o v e m spoznan ju , k j e r j e t o l e m o g o č e , pa naj uč i te l j p r i k a ž e tudi u p o -

* Referat na 3. jugoslovanskem s impozi ju o d idakt ik i geografi je na Jahor in i , septembra 1975 .

28

rabnos t p r i r e š e v a n j u prakt i čn ih v p r a š a n j . Na tak nač in u č e n c a tudi p r a v i l n o m o t i -
v i r a m o , o d n o s n o m u p o m a g a m o p r i ob l ikovanju i n u t r j evan ju p r a v i l n e m o t i v a c i j e .
M o t i v a c i j a bo v e d n o b o l j potekala i z n j ega s a m e g a , i z ž e l j e in n o t r a n j e g a z a n i m a -
nja po spoznavanju d o l o č e n i h v p r a š a n j , da b i o njih č i m v e č v e d e l in da b i ob t ež
kih nalogah p o m e r i l s v o j e s p o s o b n o s t i .

Pog lav i tna in z e l o težka n a l o g a , k i s to j i p r e d u č i t e l j e m g e o g r a f i j e j e , da ob l iku je
p r i u č e n c i h p r a v i l n o m o t i v a c i j o . Če j e uč i te l ju to u s p e l o , j e uspeh pouka v v e l i k i
m e r i z a g o t o v l j e n .

I z g e o g r a f i j e k o t z n a n o s t i . Č e h o č e m o pouk g e o g r a f i j e dvignit i n a v i š j i
n ivo in č e s t r e m i m o za t e m , da damo pouku v i š j i znanstveni z n a č a j , ga m o r a m o
s p r e m e n i t i i z naštevanja podatkov , d e j s t e v , faktov in o p i s a v o d k r i v a n j e t r a n s f e r -
nih s p o z n a n j , zakon i tos t i in p r o b l e m o v . Ravnat i m o r a m o kot r a z i s k o v a l e c , k i p r i
s v o j e m delu o d k r i v a , spoznava i n r e š u j e p r o b l e m e . B r e z p r o b l e m o v , b r e z n e r e š e -
nih v p r a š a n j n i nobenega znanstvenega dela in nobene znanos t i . R a z l i k a m e d z n a n -
s t v e n o - r a z i s k o v a l n i m d e l o m in p o u k o m je l e v t e m , da p r i pouku ne b o m o m o g l i
odkr ivat i novih r e s n i c in s p o z n a n j , toda pot o d k r i v a n j a , spoznavan ja in r e š e v a n j a
odprt ih v p r a š a n j j e enaka.

Osnovn i namen s o d o b n e g a pouka g e o g r a f i j e n i v e č v t e m , da u č e n c a n a u č i m o č i m
v e č podatkov , d e j s t e v t e r ga s e z n a n i m o s č i m v e č d e ž e l a m i in r e g i j a m i , t e m v e č
stopa v o s p r e d j e drugi n a m e n , da u č e n c a n a m r e č s e z n a n j a m o z učno s n o v j o tako ,
da v n j e m z b u d i m o z a n i m a n j e in navdušenje t e r s p o s o b n o s t i za odkr ivan je n e z n a -
nega sve ta .

Odkr ivan je neznanega sve ta , neznanih d e ž e l , v p r a v e m p o m e n u b e s e d e , j e b i l o -
snovni m o t i v g e o g r a f i j e v p r e t e k l e m sto le t ju . T e m u j e s l ed i la tudi š o l s k a g e o g r a -
f i j a , zato j e b i l o snovn i s m o t e r pouka g e o g r a f i j e seznani t i u č e n c e z d o m o v i n o in
č i m v e č j i m š t e v i l o m tujih d e ž e l . T a m o t i v j e tudi danes š e z e l o p o m e m b e n , toda
n i v e č edini in ne m o r e v e č p r e v l a d o v a t i na v s e h r a z v o j n i h s topnjah . To ž e l j o po
odkr ivan ju in spoznavan ju neznanega s v e t a , ž e l j e po r a z i s k o v a l n i de javnost i pa l a h -
ko s p r i d o m u p o r a b i m o tudi p r i s o d o b n e m pouku g e o g r a f i j e . R a z l i k a je le v t e m ,
da ne s p o z n a v a m o v e č na v s e h stopnjah neznane d e ž e l e , pač pa da s p o z n a v a m o tu -
di neznane p r o b l e m e v znani d e ž e l i .

P r i s o d o b n e m pouku g e o g r a f i j e n e s p o z n a v a m o v e č s a m o p r o s t o r a , p r o s t o r a s a m e -
ga na s e b i , kot s m o b i l i d o s l e j p o g o s t o nava jen i , t e m v e č s p o z n a v a m o ta p r o s t o r
za č l o v e k a in i z v id ika č l o v e k a . G e o g r a f s k e p r o b l e m e v r e g i j i a l i p r o s t o r u pa l a h -
k o u g o t o v i m o l e č e r a z e n p r o s t o r a s p o z n a m o tudi o d n o s e m e d p r o s t o r o m i n č l o v e -
k o m . U č e n e c b o t a spoznanja i n p r o b l e m e na j l až j e o d k r i v a l , č e b o p r i t e m tudi
n e p o s r e d n o p r i z a d e t , t o p a j e tudi na jv i š j a s topnja m o t i v a c i j e . N e p o s r e d n o p r i z a -
detost v m n o g i h p r i m e r i h n i t e ž k o vzbud i t i , l e i zha jat i m o r a m o iz našega ž i v l j en j
skega o k o l j a . V s a k o ž i v l j e n j s k o o k o l j e j e de l c e l o t n e g a sveta in j e sve t v m a l e m ,
zato p o v s o d n a j d e m o p r i m e r e in p r o b l e m e , k i s o hkrat i p r o b l e m i k r a j a in hkrati
p r o b l e m i c e l o t n e g a s v e t a , t o r e j i m a j o t r a n s f e r n i z n a č a j .

P r e n o s t e ž i š č a pouka i z k o p i č e n j a s ingularn ih spoznan j na t r a n s f e r n a spoznan ja
t e r na kr i t i čn i p r o b l e m s k i in funkc i j sk i p r ikaz snovi j e t o r e j i z družben ih , p s i h o -
l ošk ih in s t rokovn ih v id ikov nujen. Obsta ja pa odpr to v p r a š a n j e , kako p r i p r a k t i č -
n e m delu v r a z r e d u lahko r e a l i z i r a m o navedene s m o t r e . P r i s p e v a t i d r o b e c k r e -
š i tv i t ega v p r a š a n j a j e o s n o v n i namen tega p r i s p e v k a .

29

II. P O D A T K I , D E J S T V A IN S P O Z N A N J A PRI POUKU G E O G R A F I J E

a) P o d a t k i . V p r a š a n j e podatkov i n de j s tev p r i pouku g e o g r a f i j e j e eden z e l o p o m e m b -
nih p r o b l e m o v didaktike g e o g r a f i j e . Aktualnost tega v p r a š a n j a se kaže tako v v s a k o d n e v -
n i p r a k s i kot v s p l o š n o i z o b r a ž e v a l n i h s m o t r i h š o l e . P r i v z g o j n o i z o b r a ž e v a l n e m delu se
o p a ž a aktualnost t ega v p r a š a n j a v g lavnem v nas lednj ih ob l ikah :

- Učbenik i navadno v s e b u j e j o z e l o dost i podatkov . Po nekater ih o cenah je v p o s a m e z -
nem učbeniku od 800 do 1200 podatkov . U č e n e c in uč i t e l j g e o g r a f i j e s i nista na j a -
s n e m , kakšen odnos naj imata do podatkov . Nekater i u č i t e l j i g e o g r a f i j e s to je na s t a -
l i š č u , da naj u č e n c i o b v l a d a j o v s e podatke , drugi pa podatkov sploh ne z a h t e v a j o . R e -
zultat j e v obeh p r i m e r i h z e l o p o d o b e n . P r e v e l i k o š t e v i l o podatkov p o v z r o č a , da se
j ih u č e n c i nauče za u r o , ko so v p r a š a n i in j ih p o t e m kaj kmalu p o z a b i j o . Anketa m e d
študenti g e o g r a f i j e na FF v L jub l jan i je p o k a z a l a , da p r e t e ž n a v e č i n a študentov ne
obv lada podatkov , k i se zahteva jo v o snovn i in s r e d n j i š o l i . To pa ne v e l j a s a m o za
podatke, t e m v e č v v e l i k i m e r i tudi za t o p o g r a f s k a i m e n a .

- Dos t i t e ž a v p o v z r o č a tudi z a s t a r e l o s t podatkov . V e č i n a podatkov je že v č a s u , ko
učbenik i z i d e , neko l iko z a s t a r e l a . V s a k a učna knj iga pa naj b i b i la v rab i v s a j n e -
kaj l e t , zato s o podatki lahko v e d n o m o č n o z a s t a r e l i . D o tega v p r a š a n j a z a v z e m a j o
u č i t e l j i g e o g r a f i j e z e l o r a z l i č n o s t a l i š č e . Nekater i p r a v i j o , podatki s o itak z a s t a r e l i ,
zato se j ih ne b o m o u č i l i . Drugi v l a g a j o v e l i k o t ruda v t o , da b i podatke n e p r e s t a n o
r e n o v i r a l i o z i r o m a dopo ln i l i . T i uč i t e l j i g e o g r a f i j e v i d i j o p o m e m b n i s m o t e r g e o g r a -
f i j e kot učnega p r e d m e t a v aktualnih podatkih in v n e p r e s t a n e m s leden ju r a z v o j u s k o -
z i p r i z m o s tat i s t ike .

T o sta l e dve skra jn i s m e r i odnosa u č i t e l j e v g e o g r a f i j e i n u č e n c e v d o podatkov . V e r -
j e tno pa j e m e d t e m a s k r a j n o s t i m a še dost i v m e s n i h v a r i a n t , k i t e m e l j e na skupnem
i z h o d i š č u , d a zahteva jo " p o m e m b n e p o d a t k e " . P r i t em p a s e p o j a v l j a v p r a š a n j e , k a t e -
r i podatki pa so p o m e m b n i ? A l i lahko p o m e m b n o s t in n e p o m e m b n o s t podatkov d o l o č a -
mo tako , da s m a t r a m o za p o m e m b n e v s e podatke , k i so v učbeniku navedeni in hi p o -
s e b e j o z n a č e n o , da so l e za i l u s t r a c i j o ? Če b i b i l o t a k o , p o t e m b i m o r a l i t o v p r a š a -
nje r e š e v a t i s e s t a v l j a l c i u č e b e n i k o v . T o b i v e r j e t n o tudi b i la na jbo l j u s t r e z n a r e š i t e v ,
sa j b i u č e n e c in uč i te l j v e d e l a , da je podatke , k i so v učbeniku , p o t r e b n o tudi o b v l a d a -
ti . T o d a r e a l n e r a z m e r e so p r e c e j d r u g a č n e . V učbenikih j e z e l o v e l i k o podatkov in
teh niti u č e n c i niti u č i t e l j i g e o g r a f i j e ne m o r e j o obv ladat i . S e s t a v l j a l c i učben ikov in u -
č i t e l j i g e o g r a f i j e p a z a r a d i n e r a z v i t e didaktike g e o g r a f i j e n i m a m o i zob l ikovan ih k r i t e -
r i j e v z a d o l o č a n j e p o m e m b n i h podatkov , zato j e t o p r e p u š č e n o p r e s o j i p o s a m e z n e g a a v -
t o r j a učben ika in uč i t e l j a g e o g r a f i j e .

Sodobna didaktika g e o g r a f i j e b o m o r a l a t e m u v p r a š a n j u p o s v e t i t i p o s e b n o p o z o r n o s t i n
najti u s t r e z n e r e š i t v e . M i s l i m , da lahko i z h o d i š č e za d o l o č a n j e p o m e m b n o s t i in n e p o -
m e m b n o s t i podatkov i š č e m o s a m o v v z g o j n o i z o b r a ž e v a l n i h s m o t r i h naše š o l e in s k o z i
t o p r i z m o v r e d n o t i m o podatke . Č e v z a m e m o t o i z h o d i š č e , p o t e m b o d o i m e l i v e č j o v r e d -
nost in v e č j i p o m e n podatki , k i b i s t v e n o p r i p o m o r e j o k r a z u m e v a n j u s n o v i , k v z g o j i
g e o g r a f s k e g a nač ina m i š l j e n j a . V e č j o v r e d n o s t b o d o t o r e j i m e l i podatki , k i j ih lahko
r a z u m s k o o s v o j i m o in n i s o enkratni t e m v e č i m a j o p r e n o s n i - t r a n s f e r n i z n a č a j . M a n j š o ,
p o d r e j e n o v z g o j n o i z o b r a ž e v a l n o v r e d n o s t pa i m a j o podatki , k i s o enkratn i , l e k s i k o g r a f -
ski in j ih n i m o g o č e r a z u m s k o , t e m v e č l e s p o m i n s k o o s v o j i t i .

Po znača ju lahko podatke r a z v r s t i m o v dve o s n o v n i skupini : podatke t ra jne v r e d n o s t i in
v podatke , ki i m a j o trenutno al i k r a t k o t r a j n o v r e d n o s t .

P o d a t k i t r a j n e v r e d n o s t i . V t o skupino spada jo podatki o v e l i k o s t i d e ž e l (npr .
Z R N m e r i 2 4 8 . 5 2 9 k m 2 , Indija 3 , 0 4 6 . 2 3 2 k m 2) , v e l i k o s t i c e l i n , z e m l j i n , v i š i n i g o -
ra (npr . K i l i m a n d ž a r o 5 . 8 9 5 m) , dolž inah r e k , v e l i k o s t i p o r e č i j i td. Podatkov o v i š i -
n i in v e l i k o s t i s i ne m o r e m o r a z u m s k o o s v o j i t i , t e m v e č s i j ih m o r a m o enos tavno z a -
pomni t i . Ni m o g o č e r a z u m e t i , zakaj m e r i T r i g l a v ravno 2 . 8 6 4 m e t r o v , zakaj n i 10 m

30

v i š j i al i n i ž j i . Slaba stran s p o m i n s k e o s v o j i t v e pa je tudi v t e m , da s p o m i n s k o o s v o j e -
ne podatke tudi kmalu p o z a b i m o . Z a t o zahteva jo dos t i ponav l jan ja . Ko i z b i r a m o p o d a t -
ke t ra jne v r e d n o s t i , s e m o r a m o znač i lnos t i teh podatkov zavedat i . B i t i m o r a m o z e l o
prev idn i p r i i z b i r i teh podatkov in n j ihovo š t e v i l o kar se da s k r č i t i . T i s t e podatke t r a j -
ne v r e d n o s t i , ka te re s m o i z b r a l i , pa m o r a m o dos t ikrat ponavl ja t i in zahtevat i od u č e n -
c e v , da j ih b r e z p o g o j n o p o z n a j o . Kakšni naj b i b i l i k r i t e r i j i za i z b o r podatkov trajne
v r e d n o s t i ? V s e k a k o r b o m o p r i t e m m o r a l i upoštevat i n a č e l o o d b l i ž n j e g a k da l jnemu.
O d o m a č i d r ž a v i b o p o t r e b n o obvladat i v e č podatkov (npr . ko l iko m e r i na jv i š j i v r h , v e -
l ikos t d r ž a v e , p o s a m e z n i h repub l ik i td .) manj o E v r o p i (ko l iko m e r i n a j v i š j i v r h , m o -
g o č e na jda l j ša r e k a i t d .) še manj o drugih ce l inah in z e m l j i n a h . C e l o v r s t o podatkov
t ra jne v r e d n o s t i naj s i u č e n c i o s v o j e s a m o p r i m e r j a l n o (ne abso lutno t e m v e č re la t ivno) .
P r i p r i m e r j a l n e m o s v a j a n j u podatkov i z h a j a m o od znanega k n e z n a n e m u , od d o m a č e d r -
žave k d r u g i m d r ž a v a m (npr . Z R N j e nekaj m a n j š a od J u g o s l a v i j e i t d .) .

P o d a t k i t r e n u t n e a l i k r a t k o t r a j n e v r e d n o s t i . T i podatki z a j e m a j o p r e d -
v s e m č l o v e k a in n j e g o v o de lovan je v p r o s t o r u . Nj ihova skupna z n a č i l n o s t j e p r e d v s e m
v t e m , da n i so stalni t e m v e č se h i t r o s p r e m i n j a j o . V o k v i r u teh lahko l o č i m o :

- abso lutne podatke in
- r e la t ivne podatke .

Abso lutn i podatki nam s l u ž i j o za pr ikaz p r o i z v o d n j e (npr . p r i d o b i v a n j e razne v r s t e h r a -
ne , p r o i z v o d n j a i n d u s t r i j s k e g a b l a g a , p r i d o b i v a n j e r u d a r s k i h s u r o v i n i t d .) i n r a z v o j a p r e -
b i v a l s t v a tako v p o s a m e z n i d e ž e l i kot na svetu kot c e l o t i .

Re la t ivn i podatki nam k a ž e j o odnos m e d d v e m a e l e m e n t o m a al i k o l i č i n a m a . N a j v e č k r a t
k a ž e j o r a z m e r j e d o c e l o t e , p r o s t o r a , al i s topnjo r a z v o j a .

Tud i abso lutni in re la t ivn i podatki trenutne in kratkot ra jne v r e d n o s t i zahteva jo p r e d v s e m
s p o m i n s k o o s v a j a n j e . Nj ihova kratkotra jna aktualnost in n e v a r n o s t pozab l jan ja nas s i l i -
ta , da m o r a m o bit i z e l o p r e u d a r n i p r i i z b i r i podatkov , k i j ih b o m o zahteva l i , da j ih
u č e n c i o b v l a d a j o . M i s l i m , da ne s m e m o zahtevat i dos t i podatkov trenutne ali k r a t k o -
t ra jne v r e d n o s t i , k i b i b i l i s a m i seb i namen . T e ž i t i m o r a m o za t e m , da v s e podatke
trenutne in kratkot ra jne v r e d n o s t i , k i naj b i j i h u č e n c i o b v l a d a l i , s p r e m e n i m o v r a z u m -
sko o s v o j e n a s p o z n a n j a , k i s o s p l o š n o uporabna in i m a j o t r a n s f e r n i z n a č a j .

Kakšne so m o ž n o s t i s p r e m i n j a n j a podatkov trenutne in kratkot ra jne v r e d n o s t i v t r a n s -
f e r n a s p o z n a n j a , s i o g l e j m o na nekater ih p r i m e r i h .

P r i pouku g e o g r a f i j e ne m o r e m o m i m o podatkov o p r e b i v a l s t v u . Učbenik i za p o s a m e z -
ne d e ž e l e navadno nava ja j o š t e v i l o p r e b i v a l s t v a , p o p r e č n o g o s t o t o , š t e v i l o p r e b i v a l s t v a
v e č j i h m e s t in p o k r a j i n , v č a s i h tudi d e l e ž p r e b i v a l s t v a po nac ionaln i in s o c i a l n o p o k l i c -
ni s e s t a v i in p o d o b n o . P r i t e m se na jvečkra t nas lan ja j o na p o v e z a v o s p r o s t o r o m in
č a s o m . V p o v e z a v i s p r o s t o r o m p r i k a z u j e j o p o p r e č n o g o s t o t o in p r o s t o r s k o r a z m e s t i -
tev p r e b i v a l s t v a , v p o v e z a v i s č a s o m pa osnovne z n a č i l n o s t i r a z v o j a . T o d a t i podatki
so v v e č i n i p r i m e r o v enkratni in ne s l u ž i j o kot ind ikator j i za r a z u m e v a n j e c e l o s t n e g a
d r u ž b e n o e k o n o m s k e g a r a z v o j a in p o g o s t o tudi n i s o p r e n o s n i na p r o s t o r s k o druga p o -
d r o č j a . P r e d n a m i je na loga , da te podatke k l a s i f i c i r a m o na t i s t e , k i so s a m o za
i l u s t r a c i j o in na t i s t e , k i so p r e n o s n i in nam lahko s l u ž i j o kot k r i t e r i j i za ugo tav l j a -
nje s topnje r a z v o j a . Za i lus trat ivne podatke , kot so npr . š t e v i l o p r e b i v a l s t v a v d o l o -
č e n e m m e s t u , p o k r a j i n i , d e ž e l i , abso lutno š t e v i l o m e s t n e g a i n k m e č k e g a p r e b i v a l s t v a ,
abso lutna p r o i z v o d n j a p o s a m e z n i h v r s t i n d u s t r i j s k e g a b laga in kmet i j sk ih pr ide lkov j e
s eveda n e s m i s e l n o , da b i zahteva l i , da j ih u č e n c i o b v l a d a j o . P a č pa m o r a m o učence
nauč i t i , kako in na kakšen nač in na jh i t re je p r i d e j o do teh podatkov , če b i j ih p o t r e b o -
v a l i .

P o s e b n o p o z o r n o s t pa m o r a m o posvet i t i p o d a t k o m , k i nam kot ind ikator j i o m o g o č a j o
r a z u m e v a n j e d r u ž b e n o e k o n o m s k i h r a z m e r i n i m a j o s p l o š n o , t r a n s f e r n o v r e d n o s t . Kot

31

j e o r e h o d l i č e n indikator za ugotav l jan je m i k r o k l i m a t s k i h r a z m e r v d o l o č e n e m k r a j u , t a -
ko j e s topnja naravne r a s t i š t ev i l a p r e b i v a l s t v a lahko o d l i č e n indikator za ugotavl janje
ku l turnega , s o c i a l n e g a in e k o n o m s k e g a r a z v o j a v neki d e ž e l i . U č e n c e m m o r a m o p o j a -
sni t i , da so zakoni tos t i v r a z v o j u š tev i la p r e b i v a l s t v a t e s n o p o v e z a n e s p r o i z v a j a l n i m i
s i s t e m i in da se v s topnj i r a s t i š t ev i la p r e b i v a l s t v a z r c a l i j o s o c i a l n e , kulturne in g o -
s p o d a r s k e z n a č i l n o s t i d o l o č e n e d e ž e l e .

U č e n c e m m o r a m o p o j a s n i t i , d a p r i n a r a v n e m r a z v o j u š tev i la p r e b i v a l s t v a lahko l o č i m o
v e č znač i ln ih o b d o b i j .

a) V na jbo l j zaos ta l ih r a z m e r a h je r o d n o s t z e l o v e l i k a . Na eni s trani jo navadno p o -
s p e š u j e j o v e r s k i (naj bo t o l iko o t r o k kot j ih b o g da) , na drugi pa s o c i a l n i r a z l o g i .
V p r i m i t i v n i d ružb i n i s o c i a l n e g a z a v a r o v a n j a , zato s i č l o v e k skuša s t a r o s t z a v a -
r o v a t i s t e m , da i m a dost i o t r o k , k i b o d o zanj s k r b e l i . K e r pa so z d r a v s t v e n o -
h ig i enske r a z m e r e z e l o p r i m i t i v n e , p r e h r a n a p i č l a i n e n o v r s t n a , j e tudi u m r l j i v o s t
o t r o k z e l o v e l i k a , za to j e s topnja naravnega n a r a š č a n j a š tev i la p r e b i v a l s t v a r e l a -
t ivno n izka .

b) Z d r u ž b e n o e k o n o m s k i m r a z v o j e m in v i š a n j e m ž i v l j e n j s k e ravni se p o l a g o m a dviga
tudi z d r a v s t v e n a p r o s v e t a in s t e m se naglo b o l j š a j o tudi san i tarno h ig ienske r a z -
m e r e . U m r l j i v o s t o t r o k naglo' nazaduje . M i s e l n o s t p r e b i v a l s t v a s e p o č a s n e j e s p r e -
m i n j a kot e k o n o m s k e r a z m e r e , zato r o d n o s t še d o l g o č a s a os tane na enaki v i š i n i .
T o j e o b d o b j e , k o s e p o j a v i tako imenovana " e k s p l o z i j a p r e b i v a l s t v a " . T a j e npr .
z a j e l a Mehiko leta 1925, do danes pa že c e l o t n o j u ž n o a m e r š k o c e l i n o . V J u g o s l a -
v i j i pa je znač i lna za K o s o v o in nekatere de le v B o s n i in H e r c e g o v i n i .

c) Z r a z k r o j e m k l a s i č n e a g r a r n e d r u ž b e , nag l im m a n j š a n j e m d e l e ž a k m e č k e g a p r e b i -
v a l s t v a , p r e s l a j a n j e m , p r e v l a d o n e k m e č k e g a p r e b i v a l s t v a , r a z v o j e m s p l o š n o i z o b r a -
ževa lnega i n p o k l i c n e g a š o l s t v a , d v i g o m ž i v l j e n j s k e ravn i i n s p l o š n e i z o b r a z b e p r e -
b i v a l s t v a se p o l a g o m a s p r e m i n j a tudi m i s e l n o s t l judi . K o l i k o bo o t r o k v p o s a m e z -
n i d r u ž i n i , p o s t a j a v e d n o m a n j o d v i s n o od " b o ž j e v o l j e " in v e d n o b o l j od v o l j e obeh
r o d i t e l j e v . Z d r u g i m i b e s e d a m i , z a č n e se uve l jav l ja t i p lan i ran je d r u ž i n e . V a g r a r -
n o - i n d u s t r i j s k i h in mlad ih industr i j sk ih državah m o r a druž ina še v e l i k o v lagat i v
o t r o š k o v a r s t v o , v s p l o š n o in s t r o k o v n o i z o b r a ž e v a n j e o t r o k , hkrat i pa se ne m o r e
o d r e č i d o l o č e n e m u ž i v l j e n j s k e m u nivo ju i n m a t e r i a l n i m d o b r i n a m , zato š t e v i l o r o j -
s tev naglo pada in d o s e ž e m i n i m u m .

d) V i n d u s t r i j s k o r a z v i t i h deže lah z v i s o k i m ž i v l j e n j s k i m n i v o j e m o d p a d e j o š tev i lne
m a t e r i a l n e in druge s k r b i , ki t a r e j o m l a d e druž ine v deže lah v r a z v o j u , zato je
r o d n o s t zopet neko l iko v i š j a , toda m o č n o pod r o d n o s t j o v p r imi t i vn ih r e ž i m i h .

P r i t e m m o r a m o u č e n c e m po j asn i t i , d a navedena s h e m a kaže s p l o š n e z n a č i l n o s t i
s topnje r a z v o j a š tev i la p r e b i v a l s t v a , da pa lahko o b s t a j a j o š tev i lne i z j e m e . N a p r e d -
na al i nazadnjaška s o c i a l n a pol i t ika v d o l o č e n i d e ž e l i lahko b i s t v e n o vp l i va na s p r e -
m i n j a n j e s topnje r a s t i š t ev i la p r e b i v a l s t v a .

Č e s m o učencu p o m e n podatka stopnje r a z v o j a š tev i la p r e b i v a l s t v a p r a v i l n o o b j a s n i l i ,
da ga je r a z u m s k o o s v o j i l , s m o s p r e m e n i l i ta podatek v r a z u m s k o , t r a n s f e r n o s p o z n a -
n je . Č e b o m o p r i k a t e r i k o l i d e ž e l i o m e n i l i , a l i b o u č e n e c sam z a s l e d i l podatek , d a j e
s topnja naravne r a s t i š t ev i l a p r e b i v a l s t v a 3 , 1 % , bo na o s n o v i tega lahko s a m p r i š e l do
š tev i ln ih s k l e p o v : da j e d e l e ž n e p i s m e n e g a in k m e č k e g a p r e b i v a l s t v a še z e l o v i s o k , da
je d e ž e l a v faz i i n d u s t r i a l i z a c i j e , da je z d r a v s t v e n a s lužba že dokaj r a z v i t a , m e d t e m
ko se kulturno p r o s v e t n e r a z m e r e še n i s o dost i s p r e m e n i l e itd. S t em s m o d o s e g l i r e -
sn i čno s p r e m e m b o podatka v t a n s f e r n o s p o z n a n j e , sa j u č e n e c na o s n o v i tega podatka -
ind ikator ja ugotav l ja in r a z u m e š tev i lne druge e l e m e n t e in z n a č i l n o s t i d r u ž b e n o e k o -
n o m s k e g a in s o c i a l n e g a r a z v o j a v d o l o č e n i d e ž e l i .

32

O g l e j m o s i še en p r i m e r s p r e m i n j a n j a podatka v t r a n s f e r n o s p o z n a n j e . V š o l s k i h u č -
benikih p o g o s t o n a v a j a m o , v te j in t e j d e ž e l i j e tak in tak d e l e ž k m e č k e g a p r e b i v a l -
stva. Če z a h t e v a m o , da s i u č e n c i s p o m i n s k o o s v o j e podatek , p o t e m to ne bo dos t i
p r i p o m o g l o k i z b o l j š a n j u n j e g o v e i z o b r a z b e (dokaz za to j e , da podatek lahko p o z a b i m o ,
nihče p a š e n i r e k e l , b i l s e m i z o b r a ž e n p a s e m p o z a b i l) . Z a r a z u m s k o o s v o j i t e v p o -
mena podatka d e l e ž a k m e č k e g a p r e b i v a l s t v a p a j e p o t r e b n o u č e n c u p o j a s n i t i , d a j e š t e -
v i l o k m e č k e g a p r e b i v a l s t v a v neki d e ž e l i v e d n o v o b r a t n e m s o r a z m e r j u s s topn jo d r u ž -
beno e k o n o m s k e g a i n t ehn i čnega r a z v o j a . Z a s tvarno r a z u m e v a n j e podatka d e l e ž a k m e č -
kega p r e b i v a l s t v a kot ind ikator ja s topnje d r u ž b e n o e k o n o m s k e g a r a z v o j a m o r a u č e n e c
spoznat i o s n o v e r a z v o j a a g r a r n e g a g o s p o d a r s t v a .

a) Spoznati m o r a , da je b i l o p r i nas za p r e d i n d u s t r i j s k o o b d o b j e z n a č i l n o , da se je
v e l i k a v e č i n a p r e b i v a l s t v a ukvar ja la s k m e t i j s t v o m . T a k o kot je b i l o p r i nas v
p r e d i n d u s t r i j s k e m o b d o b j u , je danes še v š tev i ln ih d e ž e l a h v r a z v o j u , k j e r se s
k m e t i j s t v o m ukvar ja v e č kot 80% p r e b i v a l s t v a . P r i o b d e l a v i , s p r a v i l u i n p r e d e l a -
v i p r i d e l k o v p r e v l a d u j e r o č n o d e l o , zato j e p o t r e b n o dost i de lovne s i l e . S tor i lnos t
č l o v e k o v e g a dela je z e l o nizka (za 1 q p š e n i c e je po t rebn ih ca 7 dni č l o v e k o v e g a
de la) , zato j e tudi ž i v l j en j ska r a v e n z e l o n izka.

b) Že prva doba i n d u s t r i a l i z a c i j e o m o g o č a uva janje s t r o j e v v k m e t i j s t v o . S t ro j i o l a j -
š a j o k m e t o v o de l o in dv igne jo n j e g o v o s t o r i l n o s t . Z a t o j e v k m e t i j s t v u p o t r e b n o
v e d n o m a n j l jud i . Odv išna de lovna s i la se o d s e l j u j e v m e s t a a l i v druge d e ž e l e in
d r ž a v e , k j e r s i i š č e z a p o s l i t e v v n e a g r a r n e m g o s p o d a r s t v u .

c) Obdob je znans tveno - t ehn i čne r e v o l u c i j e j e o m o g o č i l o po lno m e h a n i z a c i j o k m e t i j s t v a
in s k o r a j v c e l o t i o d p r a v i l o r o č n o d e l o . Npr . za p r i d e l o v a n j e 1 q p š e n i c e je p o -
t rebnih s a m o š e 2 , 3 ure s t r o j n e g a de la . Z a r a d i tega s e j e š t e v i l o k m e č k e g a p r e -
b i v a l s t v a v i n d u s t r i j s k o r a z v i t i h deže lah z m a n j š a l o na m i n i m u m , v g lavnem pod
10%.

S s p o z n a n j e m osnovnih s topen j p r e o b r a z b e zaos ta l e a g r a r n e d e ž e l e v r a z v i t o i n d u s t r i j -
sko d e ž e l o spozna u č e n e c tudi v r e d n o s t in p o m e n podatka d e l e ž a k m e č k e g a p r e b i v a l -
stva kot t r a n s f e r n e g a ind ikator ja . Če p r i neki d e ž e l i u g o t o v i , da j e de lež a g r a r n e g a
p r e b i v a l s t v a 70%, lahko ugotov i v r s t o z n a č i l n o s t i in p r e d v i d i p r o c e s e , k i se b o d o n u j -
no p o j a v i l i . T a k o npr . lahko ugo tov i , da j e s topnja n a r a š č a n j a p r e b i v a l s t v a dokaj v e -
l ika , da j e produkt ivnos t dela n izka , n izek ž i v l j e n j s k i n ivo , v e l i k d e l e ž n e p i s m e n e g a
p r e b i v a l s t v a , da je industr i ja š e l e v r a z v o j u , da bo v b o d o č n o s t i a g r a r n o p r e b i v a l s t v o
m n o ž i č n o z a p u š č a l o p o d e ž e l j e in s i i s k a l o z a p o s l i t e v v d o m a č i h n e a g r a r n i h s r e d i š č i h
al i pa se o d s e l j e v a l o v tuj ino itd.

Naj zados tu je ta dva p r i m e r a s p r e m i n j a n j a podatkov v t r a n s f e r n a spoznan ja . Tak ih m o ž -
nost i j e p r i pouku g e o g r a f i j e z e l o v e l i k o , nudi jo se nam tako p r i f i z i č n i (ko l i č ina p a -
davin, s t r m i n a , r e č n i r e ž i m i td .) kot p r i družben i g e o g r a f i j i .

b) D e j s t v a . P o d o b n o kakor podatki s o tudi de j s tva p r i pouku g e o g r a f i j e ne i zog ibna .
B r e z njih n i m o g o č e spoznavat i g e o g r a f s k e s t v a r n o s t i . V p r a š a n j e j e l e v t e m , ko l iko
d e j s t e v o b r a v n a v a m o in kako j ih o b r a v n a v a m o . P r i t e m j e p o t r e b n o upoštevat i tudi
r a z v o j n o s topn jo in f u n k c i j o o s n o v n e in s r e d n j e š o l e v c e l o t n e m s i s t e m u g e o g r a f s k e g a
i z o b r a ž e v a n j a .

D e j s t v o kaže odnos m e d d v e m a al i v e č f a k t o r j i . Npr . J u g o s l o v a n s k a Jadranska obala
j e č l e n o v i t a . T o d e j s t v o kaže o d n o s m e d o b a l o i n č l e n o v i t o s t j o . Argent ina z a v z e m a
skra jn i j u g Južne A m e r i k e . D e j s t v o kaže odnos m e d A r g e n t i n o in n jeno l e g o na j u ž n o -
a m e r i š k i c e l i n i . A l i : P o h o r j e j e z i m s k o š p o r t n o s r e d i š č e , i td.

P o d o b n o kot podatki tudi de j s tva zahteva jo s p o m i n s k o o s v o j i t e v . R a z l i k a m e d podatki
in de j s tv i je le v t e m , da p o g o s t o de j s tva l a ž j e z r a z l i č n i m i nač ini p o n a z a r j a m o , o b l i -
k u j e m o p r e d s t v e in s t em o l a j š a m o z a p o m n i t e v .

33

N a m e n de j s tev p r i pouku g e o g r a f i j e j e dvo jen . Na eni s trani de j s tva o z n a č u j e j o , k j e j e
k a j , na drug i s trani pa kakšen je ta e l ement in kakšna je n j e g o v a funkc i ja . Iz tega
dvo jnega namena s led i ta tudi dva nač ina odnosno dva p r i s t o p a k o b r a v n a v i . Ko u č e n c e
s e z n a n j a m o , k je j e kaj in kaj j e ka j , p o s r e d u j e m o to p r e t e ž n o na deskr ip t ivn i nač in .
Npr . A r g e n t i n a z a v z e m a s k r a j n i jug Južne A m e r i k e . T o n a j p r e j p o v e m o , z a b o l j š o
p r e d s t a v o i n l a ž j o z a p o m n i t e v p a š e p o k a ž e m o n a z e m l j e v i d u . P o h o r j e j e z i m s k o š p o r t -
n o s r e d i š č e . K o d a m o u č e n c e m t o i n f o r m a c i j o , lahko š e p o k a ž e m o P o h o r j e n a z e m l j e -
v idu in m o g o č e š.e s l iko P o h o r j a z z i m s k o š p o r t n i m i ob jekt i . S t em s m o j i m z b e s e d n o
in s l ikovno d e s k r i p c i j o nudili m o ž n o s t za s p o m i n s k o o s v o j i t e v d e j s t v a . Tud i tak nač in
o b r a v n a v e j e p r i pouku g e o g r a f i j e nujen in p o t r e b e n . K e r pa zahteva od u č e n c a p r e t e ž -
n o s p o m i n s k o o s v a j a n j e , p o d o b n o kot p r i s p o m i n s k o o s v o j e n i h podatkih , j e ve l ika n e -
v a r n o s t nagle p o z a b e , zato m o r a m o tudi deskr ip t i vno podana in s p o m i n s k o o s v o j e n a d e j -
stva č i m b o l j s k r č i t i . Za t ista d e j s t v a , k i j ih pa p o s r e d u j e m o , m o r a m o s p o g o s t i m p o -
n a v l j a n j e m in u t r j e v a n j e m d o s e č i , da j ih u č e n c i r e s n i č n o o b v l a d a j o .

G lede na r a z v o j n o s topn jo bo d e s k r i p t i v n o poda jan je de j s tev b o l j p o g o s t o v n iž j ih r a z r e -
dih o s n o v n e š o l e , m e d t e m ko v v i š j i h r a z r e d i h o s n o v n e š o l e in v s r e d n j i h š o l a h d e s -
kr ip t ivno poda jan je in s p o m i n s k o o s v a j a n j e d e j s t e v v c e l o t i o d p a d e , tako p r i n e p o s r e d -
nem u č n e m p r o c e s u , kot v učbenik ih in p r i r o č n i k i h . Tu je p o t r e b n o iz že u v o d o m a n a -
veden ih r a z l o g o v de j s tva p o s r e d o v a t i v obl ik i p r o b l e m o v , odprt ih v p r a š a n j in s t e m
o m o g o č i t i u č e n c e m , da u č e n c i o t e m r a z m i š l j a j o , z a v z e m a j o do tega d o l o č e n odnos in
p r i d e j o d o d o l o č e n i h s k l e p o v .

P r i o b r a v n a v i d e j s t e v b o p r e v l a d o v a l v z r o č n o - p o s l e d i č n i nač in o b r a v n a v e . Npr . d e j -
s tva ; " A r g e n t i n a z a v z e m a skra jn i jug Južne A m e r i k e " , s m o p r i d e s k r i p t i v n e m načinu
p o s r e d o v a n j a s a m o s p o r o č i l i kot i n f o r m a c i j o i n z a b o l j š o p r e d s t v a v o t o š e pokaza l i n a
kar t i . P r i p r o b l e m s k e m načinu o b r a v n a v e lahko i n f o r m a t i v n o v l o g o i n i n f o r m a t i v n i p o -
m e n de j s tva ugotove u č e n c i s a m i . (Če b i v te j l u č i , kaj n a m r e č lahko ugotove u č e n c i
s a m i , p r e l i s t a v a l i naše š o l s k e učben ike , b i lahko nj ihov o b s e g z m a n j š a l i z a v e č kot
dve t r e t j i n i , kar d o k a z u j e , da v njih m o č n o p r e v l a d a d e s k r i p c i j a) . Če i m a u č e n e c a t l a s ,
b o j a s n o lahko ugotov i l l e g o A r g e n t i n e . P r i u čencu p a m o r a m o vzbud i t i z a n i m a n j e , d a
ugotav l ja , kako je ta l ega vp l i va la v p r e t e k l o s t i , kako vp l i va v s e d a n j o s t i in kako bo
v b o d o č n o s t i v e r j e t n o v p l i v a l a na g o s p o d a r s k o in s o c i a l n o ž i v l j e n j e v A r g e n t i n i in na
n jeno f u n k c i j o v okv i ru sveta kot c e l o t e . Če s m o p r o b l e m s k o in f u n k c i j s k o obravnava l i
tudi druga d e j s t v a , bo u č e n e c lahko b r e z t ežav b o d i s i s a m al i pa s p o m o č j o uč i t e l j a
ugotov i l g o s p o d a r s k o u s m e r j e n o s t A r g e n t i n e , n jeno z u n a n j e t r g o v i n s k o p o v e z a v o i n n j e -
no f u n k c i j o v s v e t o v n e m g o s p o d a r s t v u .

P o d o b n o b o m o o b r a v n a v a l i d r u g o , ž e o m e n j e n o d e j s t v o : " j u g o s l o v a n s k a obala j e č l e n o -
v i t a " . Ž e s a m p o g l e d n a k a r t o b o p r i u č e n c i h s p r o ž i l v p r a š a n j e zaka j j e naša obala
č l e n o v i t a zaka j p a j e i ta l i jansk i de l j a d r a n s k e o b a l e l e m a l o r a z g i b a n . P r i o b r a v n a v i
p o s l e d i c u č e n c i s p o z n a j o f u n k c i j o j a d r a n s k e oba le v r a z l i č n i h obdob j ih . V r s t a u g o t o v i -
tev in v z r o č n o - p o s l e d i č n i h o d n o s o v i m a tudi t r a n s f e r n i z n a č a j in j ih s p r i d o m k o m p a -
ra t ivno u p o r a b i m o p r i drugih oba lah s p o d o b n i m i z n a č i l n o s t m i .

Ob navedenih p r i m e r i h s m o ugo tov i l i , da lahko v e l i k o v e č i n o d e j s t e v , k i j ih p o d a j a j o
d e s k r i p t i v n o in s i j ih m o r a u č t n e c s p o m i n s k o o s v o j i t i , s p r e m e n i m o v v p r a š l j i v o o b l i -
k o , v p r o b l e m e . P r o b l e m e pa b o s t a u č e n e c in uč i t e l j skupno r e š e v a l a , u č e n e c bo s t v a r -
no p o s t a l enakopravn i subjekt v u č n e m p r o c e s u , k j e r b o d o lahko po lno p r i š l e do i z r a -
z a v s e n j e g o v e s p o s o b n o s t i .

S p r e m i n j a n j e podatkov v t r a n s f e r n a spoznanja in o b r a v n a v a d e j s t e v v obl ik i p r o b l e m o v
nudi m o ž n o s t za v e č j o a k t i v i z a c i j o u č e n c e v v u č n e m p r o c e s u in p r e n o s t e ž i š č a od
s p o m i n s k e g a na r a z u m s k o o s v a j a n j e g r a d i v a . Na drugi s trani pa tak nač in pouka z a h -
t e v a , d a n a r a č u n kval i te te m o č n o s k r č i m o o b s e g snov i , o d p r a v i m o v e s nepot rebn i b a -

34

last in se o m e j i m o le na b i s t v e n e t r a n s f e r n e ind ikator j e in o s n o v n e p r o b l e m e , k i so
nujni za spoznavan je s o d o b n e g a sveta in za v z g o j o g e o g r a f s k e g a nač ina m i š l j e n j a .

L I T E R A T U R A ;

1 . B a r i c a M a r e n t i č - P o ž a r n i k : Č in i te l j i u s p e š n e g a u č e n j a , F i l o z o f s k a fakulteta
u n i v e r z e v L jub l j an i , o d d e l e k za p s i h o l o g i j o , L jub l j ana , 1974.

2 . Ankete m e d študenti g e o g r a f i j e na oddelku za g e o g r a f i j o , F i l o z o f s k a f a k u l -
teta v L jub l jan i .

3 . V . Š t e r : A g r a r n o e k o n o m s k e r a z i s k a v e i n š tudi je t e r p r o b l e m i k m e t i j s t v a .
Sodobno k m e t i j s t v o , L jub l jana 1969, š t ev . 1 - 2 .

Jakob MEDVED

SODOBNA KONCEPCIJA DIDAKTIKE IN METODIKE GEOGRAFIJE*

O m e j i t e v p o j m a d i d a k t i k a i n m e t o d i k a , a) D i d a k t i k a . - P o i z k u s o m e j i t v e p o j -
m o v didaktika in metod ika g e o g r a f i j e n i enostavna naloga in je n i m o g o č e z a d o v o l j i v o
in " e n k r a t za v s e l e j " r e š i t i . P r o b l e m a t i č n o s t na loge se k a ž e že v t e m , da r a z l i č n e š o -
l e in r a z l i č n i s t rokovn jak i tudi r a z l i č n o p o j m u j e j o o b č o didaktiko in o b č o m e t o d i k o . N e -
ka te re š o l e in nekater i s t rokovn jak i to p o j m u j e j o b o l j a l i manj kot enotno znanstveno d i
s c i p l i n o , drugi pa ju s t r o g o r a z m e j u j e j o . Tudi g l ede osnovnih na log in o s n o v n e g a d e -
l ovnega p o d r o č j a o b č e didaktike so mnen ja r a z l i č n a . Nekater i s m a t r a j o , da j e d idakt i -
ka t e o r i j a o v z g o j n o i z o b r a ž e v a l n i h s m o t r i h in v z g o j n o i z o b r a ž e v a l n i v s e b i n i (1) , drugi pa
j o s m a t r a j o kot t e o r i j o o učen ju in j e o s r e d n j i c i l j anal iza učnega p r o c e s a in učnih u -
č inkov (2) . P r i s t a š i k i b e r n e t i č n e didaktike pa ne i z h a j a j o to l iko i z k l a s i č n i h pedagošk ih
spoznanj in i z s l e d k o v , t e m v e č i z z n a n s t v e n o - t e h n i č n e g a sve ta . Po n j i h o v e m mnenju j e
o s n o v n i s m o t e r d idakt ike , da r a z i s k u j e , kako vod i t i učne p r o c e s e in kako ob l ikovat i u č -
n i s i s t e m , d a b i č i m u s p e š n e j e r e a l i z i r a l i p o s t a v l j e n e v z g o j n o i z o b r a ž e v a l n e s m o t r e (3) .
R a z l i k e v p o j m o v a n j u c i l j e v in v s e b i n e o b č e didaktike so znatne in o d r a ž a j o r a z l i č n o u -
s m e r j e n o s t p o s a m e z n i h t e o r e t i č n i h š o l i n p o s a m e z n i k o v . Č e p r i m e r j a m o v s e t r i k o n -
c e p t e , v i d i m o , da se t e ž i š č e r a z i s k o v a l n e g a de la in o b r a v n a v e p r e s t a v l j a od v s e b i n s k e
k o r g a n i z a c i j s k i s trani pouka.

b) Metod ika . - Navedena p o j m o v a n j a so p o j m o v a n j a didaktike v " o ž j e m s m i s l u b e s e d e " ,
v š i r š e m s m i s l u pa van jo v k l j u č u j e j o tudi m e t o d i k o . V s e didakt ične š o l e in v s i d i d a k -
tiki s t rokovn jak i so s i edini v t e m , da so učne m e t o d e o d v i s n e od v z g o j n o i z o b r a ž e v a l -
nih s m o t r o v . R a z e n od v z g o j n o i z o b r a ž e v a l n i h s m o t r o v pa so učne m e t o d e o d v i s n e tudi
od učne v s e b i n e . G e o g r a f s k a učna v s e b i n a zahteva d r u g a č n e m e t o d e kot pouk j e z i k o v
al i g lasbena v z g o j a . Z a r a d i tega se lahko m e t o d i k e r a z v i j a j o l e v o k v i r u p r e d m e t o v . O-
sta ja pa v p r a š a n j e a l i o b s t a j a j o m e t o d i č n a p r o b l e m s k a p o d r o č j a , k i s o skupna v s e m
p r e d m e t o m . P r i t e m o m e n i m o lahko tr i p r o b l e m s k a p o d r o č j a ; 1 . učne o b l i k e , 2 . p o -
tek pouka in 3. učna sredstva.

* R e f e r a t na 3. j u g o s l o v a n s k e m s i m p o z i j u o didaktiki g e o g r a f i j e na J a h o r i n i , sept . 1975.

35

P r i poteku pouka lahko l o č i m o t r i nač ine . C e l o s t n i ali anal i t i čn i nač in g r e o d neke c e -
l o t e , d o ž i v l j a j a (f i l m , e k s k u r z i j a i td .) k p o d r o b n o s t i m . Obratno pa s intet i čn i nač in i z -
haja i zha ja i z p o s a m e z n o s t i k c e l o t i . P r i t r e t j e m načinu, tako i m e n o v a n e m p r o j e k t n e m
nač inu , p a i z h a j a j o in i c ia t ive u č e n c e v . P r i t em j e p o t r e b n o o m e n i t i d o l g o p r e v l a d a j o č e
i n - m o č n o u v e l j a v l j e n e H e r b a r t - Z i e l l e r j e v e f o r m a l n e s topnje učne u r e : 1 . anal iza al i
uvod , 2 . s inteza a l i p o d a j a n j e snov i , 3 . a s o c i a c i j a al i z d r u ž e v a n j e , s i s t e m a t i z a c i j a a l i
p o v z e t e k in 5 . m e t o d e a l i u p o r a b n o s t . Te f o r m a l n e stopnje so d o l g o č a s a v e l j a l e kot
zakon za s l e h e r n o učno u r o . Šele m o d e r n e p e d a g o š k e r e f o r m e , k i so se v nekater ih d e -
že lah E v r o p e z a č e l e v 20 - t ih let ih tega s t o l e t j a , so j i m z m a n j š a l e v r e d n o s t . Z u v a j a -
n j e m p r o g r a m i r a n e g a pouka pa zopet p r i d o b i v a j o na v e l j a v i , p o s e b n o s t e o r i j o " m a l i h
k o r a k o v " . I z ugotov i tev m o d e r n e p s i h o l o g i j e nekater i r a z v i j a j o d rugačne stopnje učne
u r e in p r i t em l o č i j o nas l edn je s topn je : a) s topnja m o t i v a c i j e , b) s topnja p r e m a g o v a n j a
učnih t e ž a v , c) s topnja i skan ja r e š i t e v , č) s topnja o b r a v n a v e in i z v a j a n j a na log , d) s t o p -
nja - z a p o m n j e n j a in u r j e n j a , e) s topnja ugotav l jan ja r ezu l ta tov in i n t e r p r e t a c i j a o s v o j e n e -
ga u č i v a .

P r i učnih ob l ikah l o č i m o s o c i a l n e in a k c i j s k e ob l ike . K s o c i a l n i m o b l i k a m spada jo f r o n -
talni pouk in individualni pouk. Medtem ko p r i ind iv idualnem pouku o d p a d e j o s o c i a l n i
v p l i v i , j e p r i f r o n t a l n e m pouku z e l o t e ž k o v z p o s t a v i t i p r a v e o d n o s e m e d u č e n c i . V s a k
uč i t e l j v e , kako t e ž k o j e v r a z r e d u o r g a n i z i r a t i p r a v o d i s k u s i j o m e d u č e n c i , saj se t i
p o g o s t o o b r a č a j o na uč i t e l j a in ne. na s o š o l c a kot s o b e s e d n i k a , k i m o g o č e zas topa d r u -
gačno s t a l i š č e . Še le p o d a l j š i p r a k s i lahko p r i d e m o d o p r a v e d i s k u s i j e m e d u č e n c i . S o -
c ia ln i kontakti se n a j p r e j r a z v i j e j o p r i skupinskem pouku, k j e r d e l a m o z m a l i m i s k u -
p i n a m i .

P r i a k c i j s k i h obl ikah l o č i m o d irektni in indirektni pouk , k i ga p o g o s t o i z v a j a m o kot
f ronta ln i pouk. P r i f r o n t a l n e m pouku dela uč i te l j v e č i n o m a n e p o s r e d n o z u č e n c i . P r i
ind i rektnem pouku, k i je lahko skupinski a l i indiv idualni , pa na o s n o v i ustnih al i p i -
smen ih navod i l al i na o s n o v i r a z l i č n e g a učnega m a t e r i a l a , p r o g r a m o v in p r o j e k t o v , nu-
d i m o u č e n c e m na loge i n p r o b l e m e z a s a m o s t o j n o d e l o . O s r e d n j a skupna p r o b l e m a t i k a
m e t o d i k j e tudi e m p i r i č n i r a z v o j učnih s r e d s t e v . Nagl i t ehno lošk i r a z v o j in v e d n o nova
učna s r e d s t v a , kot so t e l e v i z i j a , učni s t r o j i , e l e k t r o n s k i računa ln ik i i td. , p r i n a š a j o t o -
l iko n o v o s t i , d a b i lahko i zved l i p r a v o r e v o l u c i j o t r a d i c i o n a l n e g a i z o b r a ž e v a n j a , č e b i
lahko ta s r e d s t v a tudi m a s o v n o u p o r a b l j a l i . P r i novih učnih s r e d s t v i h so v e r j e t n o n a j -
v a ž n e j š a m o d e r n a a v d o v i z u e l n a s r e d s t v a , p o s e b n o interna i n e k s t e r n a š o l s k a t e l e v i z i j a
in p r o g r a m i r a n i pouk.

P r i s l e d n j e m s e v e d a n e m i s l i m o s a m o n a drage učne s t r o j e , t e m v e č n a p r e p r o s t e p r i -
p o m o č k e p r o g r a m i r a n j a pouka , kot s o r a z l i č n i učni p r o g r a m i z a p r o g r a m i r a n o d e l o .

R a z i s k o v a n j e učnih s r e d s t e v , znano pod i m e n o m " u č n a t e h n o l o g i j a " , s e j e danes r a z v i -
l o v p o m e m b n o s m e r p e d a g o š k e g a r a z i s k o v a n j a . V r s t o r a z i s k a v učnih s r e d s t e v s e l a h -
ko o p r a v i l e s s o d e l o v a n j e m p o s a m e z n i h s t rokovn ih didaktik, toda na s p l o š n o j e m o g o -
č e r a z v i j a t i učna s r e d s t v a b r e z d i rektnega odnosa d o učne v s e b i n e p o s a m e z n i h s t r o k ,
t o r e j v o k v i r u o b č e m e t o d i k e . P r i m a r s i k a t e r i s t rok i pa o b s t a j a j o tudi s p e c i f i č n o s t i , k o t
so kar te p r i g e o g r a f i j i , k i j ih lahko r a z v i j a l e s t rokovna didaktika.

K o o p e r a c i j s k e v e d e . Didaktiko j e m o g o č e r a z v i j a t i l e z u p o r a b o i z s l e d k o v in m e t o d d r u -
gih s o r o d n i h znanos t i . U č e n j e j e m i s e l n i p r o c e s , za to n i m o g o č e b r e z p s i h o l o g i j e g o v o -
r i t i o m o ž n o s t i h in p o g o j i h u č e n j a . Z a r a d i tega p r e d s t a v l j a p s i h o l o g i j a o s n o v n o o g r o d j e
didaktičnih r a z i s k a v i n j e p o m o ž n a v e d a didaktike. Z a r a z i s k a v o kulturnih i z h o d i š č p o u -
ka in s o c i a l n i h o d n o s o v p r i pouku didaktika tudi ne m o r e m i m o spoznanj in m e t o d s o -
c i o l o g i j e . B r e z f i l o z o f i j e i n p o l i t o l o g i j e s i n e m o r e m o z a m i s l i t i v z g o j n o i z o b r a ž e v a l n i h
s m o t r o v š o l e , na drug i s t ran i pa s l edn ja o d l o č a o o r g a n i z a c i j s k i h ob l ikah. Didakt ična
r a z i s k o v a n j a se lahko o d v i j a j o le v t e sn i k o o p e r a c i j i z n a v e d e n i m i z n a n o s t m i .

Odnos do s t r o k e . Na o s n o v i povedanega lahko u g o t o v i m o , da tudi za s t r o k o v n o d idakt i -
k o v e l j a , d a m o r a p r i s v o j e m r a z i s k o v a l n e m delu upoštevat i m e t o d e i n i z s l e d k e k o o p e -

36

rat ivnih v e d . R a v n o tako pa j e tudi n e m o g o č e , da b i s t r o k o v n o didaktiko r a z v i j a l i b r e z
deta l jnega poznavan ja m e t o d o l o g i j e in znanstvenih i z s l e d k o v s t r o k e . Saj "d idakt ika k o n č -
no ni znanost o t e m , kako nekaj n a u č i m o , kar s a m i ne v e m o " , k a k o r je ta odnos d u -
hov i to f o r m u l i r a l n e m š k i didaktik W a g e n s c h e i n (4) .

Med s t r o k o v n o didaktiko in s t r o k o o b s t a j a m e d s e b o j n a s o o d v i s n o s t . Medtem ko s t r o k o v -
no didaktiko r a z v i j a m o lahko le v t e s n e m kontaktu z u s t r e z n o znanstveno d i s c i p l i n o t e r
v e d n o nova spoznan ja in i z s l e d k e spro t i v n a š a m o v v z g o j n o i z o b r a ž e v a l n o de l o in p r e v e r -
j a m o n j ihovo u s t r e z n o s t p r i pouku, pa s t roka za nadal jn je znanstvene i z s l e d k e p o t r e b u -
j e tudi d idakt ično r e f l e k s i j o svo j ih rezu l ta tov .

P r i te j t esn i p o v e z a n o s t i obs ta ja v p r a š a n j e , a l i j e s t r o k o v n a didaktika de l s t r o k e al i
pa spada m e d znanost i o v z g o j i . A l i j e didaktika g e o g r a f i j e de l g e o g r a f s k i h znanost i al i
p a p o s e b e n aspekt g e o g r a f s k e znanos t i , o z i r o m a c e l o a p l i c i r a n a g e o g r a f i j a . T o v p r a š a -
nje j e p r o b l e m a t i č n o , toda po mnenju j e o d g o v o r v s e k a k o r n ikalen . V b i s tvu s t r o k o v n o
d idakt ično p r e u d a r j a n j e in r a z i s k o v a n j e o b s e g a na eni s trani p r e d v s e m m o ž n o s t i a p l i k a -
c i j e s p e c i f i č n e v s e b i n e in m e t o d v v z g o j n o i z o b r a ž e v a l n e m delu s c i l j em,da b i č i m v e č
p r i s p e v a l i k dosegan ju s p l o š n o i z o b r a ž e v a l n i h s m o t r o v naše š o l e . Didaktika g e o g r a f i j e j e
t o r e j na eni s t ran i v e d a o m o ž n o s t i ap l ikac i j e g e o g r a f i j e v d r u ž b e n e , v z g o j n o i z o b r a ž e -
va lne n a m e n e . Na drug i s trani pa se didaktika g e o g r a f i j e u k v a r j a z i z b o r o m v s e b i n e ,
kaj naj b i i z zak ladn i ce g e o g r a f s k e znanost i v k l j u č i l a v p r o g r a m e v z g o j n o i z o b r a ž e v a l n e -
ga de la . K r i t e r i j i za i z b o r v s e b i n e pa ne i z h a j a j o i z g e o g r a f i j e kot znanstvene d i s c i p l i -
n e , t e m v e č i z v z g o j n o i z o b r a ž e v a l n i h s m o t r o v š o l e , k i j ih j e d o l o č i l a d r u ž b a .

T e na loge didaktike g e o g r a f i j e lahko v r š i l e d idaktik , k i j e g e o g r a f . L e d o b e r g e o g r a f
i m a lahko p r e g l e d nad g e o g r a f s k i m r a z i s k o v a l n i m p o d r o č j e m in bo lahko v skladu z
v z g o j n o i z o b r a ž e v a l n i m i s m o t r i š o l e i z g e o g r a f i j e kot znanost i i z b i r a l u s t r e z n o r e p r e z e n -
tat ivno v s e b i n o , k i bo nudila u č e n c u znanje in ob l ikova la s p o s o b n o s t i za s m i s e l n o g o s p o -
d a r j e n j e v p r o s t o r u in p o m a g a l a p r i ob l ikovanju m o r a l n e g a l ika občana v naš i s a m o u -
pravni s o c i a l i s t i č n i d r u ž b i .

E m a n c i p a c i j a d i d a k t i k e g e o g r a f i j e . I z m e j n e g a p o l o ž a j a s t r o k o v n e d idakt ike ,
v n a š e m p r i m e r u didaktike g e o g r a f i j e i zha ja na eni s t ran i njena osnovna na loga , na d r u -
g i s trani pa n e v a r n o s t i in p r o b l e m i , k i so d o l g o č a s a z a v i r a l i o s a m o s v o j i t e v in r a z v o j
s t rokovn ih didaktik. P r i o s n o v n i na log i m i s l i m o , d a m o r a v s a k a s t rokovna didaktika d e -
lovat i na p o d r o č j u m e d d v e m a d i s c i p l i n a m a . V n a š e m p r i m e r u j e de l ovno p o d r o č j e d i -
daktike g e o g r a f i j e v v m e s n i p o z i c i j i m e d g e o g r a f i j o kot z n a n o s t j o in o b č o didakt iko . I z
tega v m e s n e g a p o l o ž a j a pa i z v i r a j o tudi n e v a r n o s t i in t e ž a v e , k i so p o v z r o č i l e , da se
didaktika g e o g r a f i j e p r i nas n i m o g l a r a z v i j a t i kot s a m o s t o j n a znanos t . V z r o k i s o p r e d -
v s e m na n e r a z č i š č e n i h pog led ih tako na p r e d m e t didaktike g e o g r a f i j e kot na n jeno v s e -
b ino in p o d r o č j e r a z i s k o v a n j a . Lahko r e č e m o , da j e na s p l o š n o p r e v l a d a l o m n e n j e , da
j e didaktika g e o g r a f i j e i s tovetna s k l a s i č n i m p o j m o v a n j e m m e t o d i k e g e o g r a f i j e . Saj j e
ž e s a m o i m e didaktika g e o g r a f i j e p r i o z k o u s m e r j e n i h i n d r u ž b e n o n e r a z g l e d a n i h g e o -
gra f ih v z b u j a l o a l e r g i j o , d v o m e i n p o m i s l e k e . Z a njih j e b i l a s p r e j e m l j i v a s a m o m e t o -
dika g e o g r a f i j e , toda n e kot znanstvena d i s c i p l i n a , t e m v e č kot v e š č i n a . P o t e m p o j m o -
vanju j e na loga m e t o d i k e g e o g r a f i j e v t e m , da p r e n a š a n e k a t e r e rut inske i z k u š n j e s t a -
r e j š i h g e o g r a f o v prakt ikov n a m l a j š e g e n e r a c i j e .

K e r j e p o t e m p o j m o v a n j u metod ika p o s a m e z n i h p r e d m e t o v l e v e š č i n a , s o t emu u s t r e -
za l e tudi ob l ike p r e n a š a n j a i z s t a r e j š i h na m l a j š e g e n e r a c i j e . B o d o č i uč i te l j al i p r o f e -
s o r g e o g r a f i j e naj p r i s o s t v u j e in opazu je de l o s v o j e g a " m o j s t r a " in se kot v a j e n e c v
o b r t i " v a d i " rut inskih p r i j e m o v i n obv ladovan ja v e š č i n t e r tehnik de la . P o d o l o č e n i v a -
j e n i š k i dobi b o p o s t a l p o m o č n i k i n končno m o j s t e r s v o j e g a p o k l i c a .

V tesn i p o v e z a v i s t e m je tudi d r u g o , v s e do nedavnega m o č n o p r e v l a d u j o č e mnen je
g e o g r a f o v s t r o k o v n j a k o v , d a j e metod ika p o s a m e z n i h p r e d m e t o v p r e d v s e m pedagoška
d i s c ip l ina in so j o p r e p u š č a l i v e d a m o v z g o j i .

37

T a k a p o j m o v a n j a o s t rokovn ih didaktikah so v m n o g o č e m p o s l e d i c a še v e d n o pr i so tn ih
Humbo l tov ih i d e j , da naj se na fakultetah pouču je " č i s t a " z n a n o s t , znanost z a r a d i z n a -
nos t i . S m o t e r š tudi ja j e s a m o v č i m g l o b l j e m p r o d o r u v znanos t , m e d t e m ko j e p r a k -
t i čna ap l ikac i j a in i z r a b a teh i z s l e d k o v al i p r i p r a v a za p o k l i c p o p o l n o m a p o s t r a n s k a
s t v a r , a l i pa ta s m e r sp loh n i p r i s o t n a . T a k a p o j m o v a n j a so se z l a s t i d o l g o o b d r ž a l a
na f i l o z o f s k i h fakultetah, m e d t e m ko so t ehn i čne , m e d i c i n s k e in e k o n o m s k e fakultete
kmalu p o l e g znanstvenega s m o t r a p o s t a v i l e v o s p r e d j e tudi p r i p r a v o za p o k l i c . Kl jub
p r e v l a d u j o č e m u mnen ju , da n i m o g o č a hkratna v z g o j a znanstvenega m i š l j e n j a in p o k l i c -
nega i z o b r a ž e v a n j a pa se j e tudi na f i l o z o f s k i h s m e r e h z a č e l o p o l a g o m a uve l jav l ja t i p r i -
p r a v l j a n j e z a d o l o č e n p o k l i c . T o s m e r sta m e d p r v i m i z a č e l i uvajat i p s i h o l o g i j a i n s o -
c i o l o g i j a , k i sta dost i p r i p o m o g l i k spoznan ju , da lahko e m p i r i č n e i zkušn je bogate z n a n -
stvena spoznan ja . S t em se je r a z v i l o s p o z n a n j e , da p r a k s a lahko bogat i znanost in da
ta nova spoznan ja lahko p r i p o m o r e j o k napredku p r a k s e .

Ni č u d n o , da se ob takem p o j m o v a n j u n a m e n a , v s e b i n e in p o l o ž a j a didaktike g e o g r a f i j e ,
l e - t a n i m o g l a r a z v i j a t i kot znanstvena d i s c i p l i n a . V j u g o s l o v a n s k e m p r o s t o r u j e z n a n -
stveno r a z i s k o v a l n o de l o i z didaktike g e o g r a f i j e s k o r a j p o p o l n o m a neznano . K o l i k o r m i
j e znano , lahko š t e j e m o s e m l e de l o V . D j u r i č k o v i č a (5) , nekatere p o i z k u s e v L j u b l j a -
ni (6) in z z g o d o v i n s k o - d i d a k t i č n e g a v id ika še d e l o N. Mast i l e (7) . O d s o t n o s t z n a n s t v e -
no r a z i s k o v a l n e g a de la na p o d r o č j u didaktike g e o g r a f i j e p o g o j u j e tudi p o m a n j k a n j e o r g a -
n i z a c i j s k i h ob l ik . Na j u g o s l o v a n s k i h fakultetah v s e do nedavnega n i s m o i m e l i kateder za
didaktiko g e o g r a f i j e . C e l o t n o d e l o na p o s a m e z n i h v i s o k o š o l s k i h univerz i te tn ih s r e d i š č i h
j e b i l o o m e j e n o na enega m e t o d i k a (m o g o č e tudi dva) , k i v v e č i n i p r i m e r o v n i b i l p r i
m e t o d i k i g e o g r a f i j e p o l n o z a p o s l e n , o d n o s n o j e m e t o d i k o g e o g r a f i j e p o u č e v a l p o l e g d r u -
g e g a p r e d m e t a , a l i p a j e t o f u n k c i j o o p r a v l j a l s a m o h o n o r a r n o .

V t e m so o snovn i r a z l o g i za n e r a z v i t o s t j u g o s l o v a n s k e didaktike g e o g r a f i j e , k i se bo
m o r a l a v n a š e m p r o s t o r u š e l e r a z v i t i in s i p r i d o b i t i m e s t o m e d z n a n s t v e n i m i d i s c i p l i -
n a m i . T a n e r a z v i t o s t didaktike g e o g r a f i j e p a v e l j a z a didaktiko g e o g r a f i j e l e , č e j o ž e
v p r e j n a v e d e n e m s m i s l u p o j m u j e m o v o ž j e m p o m e n u b e s e d e , ne v e l j a pa to v š i r š e m
p o m e n u b e s e d e , t o j e t e d a j , č e p r i š t e v a m o s e m k a j tudi m e t o d i k o g e o g r a f i j e . N a p o -
d r o č j u m e t o d i k e g e o g r a f i j e s m o d o s e g l i uspehe i n p o zas lug i z a v z e t o s t i p o s a m e z n i h a v -
t o r j e v n e z a o s t a j a m o z a e v r o p s k i m n i v o j e m .

R a z m e j i t e v d i d a k t i k e i n m e t o d i k e g e o g r a f i j e . Kl jub t e m u , č e n a č e l o m a
s p r e j m e m o po svetu m o č n o r a z š i r j e n o p o j m o v a n j e , da pod didaktiko g e o g r a f i j e v š i r -
š e m p o m e n u b e s e d e r a z u m e m o tako didaktiko g e o g r a f i j e v o ž j e m p o m e n u in m e t o d i k o
g e o g r a f i j e , j e z a r a d i s p e c i f i č n e g a znača ja in namena obeh v e d l e p o t r e b n o , da s i o g l e -
d a m o , kaj imata skupnega in kaj ju l o č i .

N e s p o r n i skupni s m o t e r didaktike g e o g r a f i j e v o ž j e m p o m e n u b e s e d e in m e t o d i k e g e o -
g r a f i j e j e v t e m , da o m o g o č i p s i h o l o š k o in p e d a g o š k o na jbo l j u s t r e z n o p o s r e d o v a n j e
u č e n c e m t i s t o g e o g r a f s k o u č i v o , k i n a j v e č p r i s p e v a k r e a l i z a c i j i sp lošn ih v z g o j n o -
i z o b r a ž e v a l n i h s m o t r o v v naš i s a m o u p r a v n i s o c i a l i s t i č n i d r u ž b i . P r i r e a l i z a c i j i tega
skupnega c i l j a , pa i m a v s a k a i z m e d teh v e d s v o j e s p e c i f i č n e na loge in d e l o m a tudi
s p e c i f i č n o d e l o v n o p o d r o č j e . Didaktika g e o g r a f i j e v o ž j e m p o m e n u b e s e d e pa se u k v a r -
ja p r e d v s e m z i z b o r o m v s e b i n e , k i naj b i j o v k l j u č i l i v v z g o j n o i z o b r a ž e v a l n i p r o c e s .

P r e d m e t r a z i s k a v e , a l i d r u g a č e povedano s k l a d i š č e , k j e r i š č e t o v s e b i n o p a j e g e o -
g r a f i j a kot znanost . K r i t e r i j i za i z b o r v s e b i n e pa ne i z h a j a j o t o l iko i z g e o g r a f i j e kot
znanos t i , t e m v e č i z sp l ošn ih v z g o j n o i z o b r a ž e v a l n i h s m o t r o v š o l e , k i j ih d o l o č a d r u ž -
ba .

R a z l i č n e d r u ž b e n e skupnost i i m a j o r a z l i č n e v z g o j n o i z o b r a ž e v a l n e s m o t r e ; zato d i d a k t i č -
ne i z s l e d k e in ugotov i tve n i m o g o č e enos tavno in b r e z p r e v e r j a n j a p r e n a š a t i i z tu j ine .

Metod ika g e o g r a f i j e r a z i s k u j e in p r o u č u j e , kako b i na p s i h o l o š k o in p e d a g o š k o na jbo l j
u s t r e z e n nač in p o s r e d o v a l a u č e n c e m i z b r a n o g e o g r a f s k o u č i v o . P r e d m e t r a z i s k a v e j e

38

i z b r a n o g e o g r a f s k o u č i v o , s m o t e r r a z i s k o v a n j a p a na jbo l j u s t r e z n a po t , m e t o d e , t ehn i -
ke in ob l ike p o s r e d o v a n j a u č i v a . K e r so učne m e t o d e m o č n o o d v i s n e od učne s n o v i , j e
m e t o d i k a g e o g r a f i j e t e sno p o v e z a n a in odv i sna od didaktike g e o g r a f i j e . Kl jub te j o d v i -
snos t i o d didaktike g e o g r a f i j e p a i m a metod ika g e o g r a f i j e dos t i v e č j e m o ž n o s t i s p r e j e -
m a n j a in ugotov i tev t e r i z s l e d k o v tako i z o b č e m e t o d i k e , drugih s t rokovn ih m e t o d i k , k o t
iz ugotov i tev in i z s l e d k o v g e o g r a f s k i h metod ik v drug ih d e ž e l a h . Sem spada jo nekatera
skupna m e t o d i č n a p r o b l e m s k a p o d r o č j a in ce l o tna učna t e h n o l o g i j a , o kater ih s m o že
p r e j g o v o r i l i .

O s n o v n e n a l o g e d i d a k t i k e g e o g r a f i j e . P r e d n o s p r e g o v o r i m o o nalogah d i -
daktike g e o g r a f i j e , m o r d a ne bo o d v e č , č e še enkrat p o d č r t a m o , da j e ta veda p r i nas
še n e r a z v i t a in da se to m o č n o čut i p r i uve l jav l jan ju m e s t a in v l o g e g e o g r a f i j e v s p l o š -
n o i z o b r a ž e v a l n i h šo lah . T e p o m a n j k l j i v o s t i n i m o g o č e nadomest i t i (a l i s a m o d o d o l o č e -
ne m e j e) s p r e v z e m a n j e m i z s l e d k o v didaktike g e o g r a f i j e v drugih d r ž a v a h , kajt i d i d a k -
tika g e o g r a f i j e j e po s v o j e m namenu v d o l o č e n i m e r i s p e c i f i č n a v e d a , sa j j e v e d a , k i
se ukvar ja z i z b o r o m g e o g r a f s k e snov i . T a k o b i lahko n a j v e č p r i s p e v a l a k r e a l i z a c i j i v z g o j n o
i z o b r a ž e v a l n i h s m o t r o v naše š o l e . J u g o s l a v i j a j e d e ž e l a s a m o u p r a v n e g a s o c i a l i z m a z
m a r k s i z m o m kot znanstven im in f i l o z o f s k i m s i s t e m o m , j e neangaž i rana d e ž e l a in ena
i z m e d prv ih p o b o r n i k o v po l i t ike aktivne k o e k s i s t e n c e . I z teh s p e c i f i č n o s t i d r u ž b e n o e k o -
n o m s k e ured i tve in n a č e l zunanje po l i t ike i z h a j a j o tudi v z g o j n o i z o b r a ž e v a l n i s m o t r i naše
š o l e . Č e h o č e didaktika g e o g r a f i j e p r i s p e v a t i k r e a l i z a c i j i v z g o j n o i z o b r a ž e v a l n i h s m o -
t r o v š o l e kot c e l o t e , p o t e m s e m o r a z a i z b o r snov i p o s l u ž e v a t i s p e c i f i č n i h k r i t e r i j e v ,
k i b o d o o m o g o č i l i i z b o r take s n o v i , k i bo kar n a j v e č p r i s p e v a l a k r e a l i z a c i j i naših
v z g o j n o i z o b r a ž e v a l n i h c i l j e v . To pa nas nujno vod i k grad i tv i s p e c i f i č n e , j u g o s l o v a n s k e
didaktike g e o g r a f i j e .

P o p r e v l a d u j o č i h v z g o j n o i z o b r a ž e v a l n i h s m o t r i h lahko o snovne na loge didaktike g e o g r a -
f i j e r a z d e l i m o na t r i skupine :

a) Didaktika g e o g r a f i j e m o r a ugotov i t i , kakšne v z g o j n o i z o b r a ž e v a l n e v r e d n o t e , odnosno
kakšne k v a l i f i k a c i j e lahko nudi g e o g r a f i j a (in s o r o d n e znanos t i) , kot so g e o l o g i j a , e t n o -
l o g i j a itd. (ki v š o l i n i s o zastopane) p r i v z g o j i m l a d e g a č l o v e k a za obv ladovan je s o d o b -
nih in b o d o č i h ž i v l j e n j s k i h s i tuac i j in še z l a s t i p r i v z g o j i občana naše s o c i a l i s t i č n e s a -
m o u p r a v n e d r u ž b e .

P r i te j na log i n u d i g e o g r a f i j a kot znanost s a m o v s e b i n o , o d n o s n o j e " r e z e r v a r " znan-
s t v e n o t e o r e t i č n i h r a z i s k o v a n j , i z k a t e r e g a na o s n o v i d ružben ih , z l a s t i ide jnopo l i t i čn ih
k r i t e r i j e v i z b i r a m o s n o v , i z v a j a m o p a j o s p o m o č j o v z g o j n o i z o b r a ž e v a l n i h m e t o d .

b) Tud i p r i drugi skupini na log nudi g e o g r a f i j a p r e d v s e m snov , o d n o s n o os tane p r e d -
m e t d i d a k t i č n o g e o g r a f s k i h p r o u č e v a n j . T o d a z a spoznavan je b i s t v a p r o c e s o v i n p r o b l e -
m o v in za strukturne ana l i ze m o r a m o vk l juč i t i g e o g r a f s k o m e t o d o l o g i j o in nač ine s p o -
znavanja p r o s t o r a in d r u ž b e n e s t v a r n o s t i . Didaktika g e o g r a f i j e m o r a ugotov i t i , katera
g e o g r a f s k a v s e b i n a nudi n a j v e č m o ž n o s t i za ob l ikovan je d o l o č e n i h spoznanj in v z g o j o
g e o g r a f s k e g a načina m i š l j e n j a . R a z i s k a t i in ugotovi t i m o r a , kakšna v s e b i n a in kakšne
g e o g r a f s k e učne m e t o d e s o p o t r e b n e p r i dosegan ju etapnih v z g o j n o i z o b r a ž e v a l n i h s m o -
t r o v g e o g r a f i j e kot učnega p r e d m e t a .

c) T r e t j a skupina nalog didaktike g e o g r a f i j e z a j e m a njeno b i s t v o kot v e d e , k i p o v e z u j e
g e o g r a f i j o kot s t r o k o z v z g o j n o i z o b r a ž e v a l n i m i z n a n o s t m i . Z a j e m a permanentno p r o u č e -
v a n j e , p r e v e r j a n j e in dopo ln j evan je učnih p r o g r a m o v in n a č r t o v za pouk g e o g r a f i j e z
v id ika u s t r e z n o s t i s p l o š n i m v z g o j n o i z o b r a ž e v a l n i m s m o t r o m , z vidika znanstvene u s t r e -
znos t i in v k l j u č e v a n j a v e d n o novih znanstvenih spoznanj in z v id ika uvajanja novih t eh -
nik ter novih nač inov d e l a , k i o l a j š u j e j o d o s e g a n j e v z g o j n o i z o b r a ž e v a l n i h s m o t r o v ter
o p u š č a n j e o d v e č n e in p r e ž i v e l e v s e b i n e , tehnik in m e t o d de la , ki to z a v i r a j o . V to s k u -
pino na log spada tudi zahteva po r a z i s k o v a n j u in ob l ikovanju znanstvenih k r i t e r i j e v za

39

i z b o r s t r o k o v n e v s e b i n e , g e o g r a f s k i h r a z i s k o v a l n i h m e t o d i n tehnik dela z a učne p r o -
g r a m e in n a č r t e v i s o k i h š o l in fakultet , k i p r i p r a v l j a j o k a d e r za pouk g e o g r a f i j e na
osnovnih in s redn j ih š o l a h .

O s n o v n e n a l o g e m e t o d i k e g e o g r a f i j e . Na loge m e t o d i k e g e o g r a f i j e z a j e m a j o
d r u g o o s n o v n o na logo didaktike g e o g r a f i j e v š i r š e m p o m e n u b e s e d e , t o j e nač ine p o -
s r e d o v a n j a g e o g r a f s k e g a u č i v a . Te na loge lahko r a z d e l i m o na dve skupini : v p r v o s k u -
p ino na log spada r a z i s k o v a l n o d e l o na ob l ikovanju učne o s n o v i v učne enote v skladu
s p s i h o l o š k i m i in p e d a g o š k i m i zahtevami i z b r a n e g a g r a d i v a . V d r u g o skupino spada jo
na loge v z v e z i z r a z v i j a n j e m s p e c i f i č n i h m e t o d in m o d e l o v za o r g a n i z a c i j o , i z v a j a n j e
in p r e v e r j a n j e uspehov v u č n e m p r o c e s u . To na logo m e t o d i k e g e o g r a f i j e lahko u s p e š n o
i z v a j a m o le z m e t o d a m i znanost i o v z g o j i in m e t o d a m i t e r i z s l e d k i kooperat ivn ih v e d .

A k t u a l n e n a l o g e d i d a k t i k e i n m e t o d i k e g e o g r a f i j e v J u g o s l a v i j i .
Naša o s n o v n a naloga j e r a z v i t i didaktiko g e o g r a f i j e . Na p r o b l e m a t i k o , k i zahteva r a z -
v o j n a š e didaktike g e o g r a f i j e in k i b i j o didaktika g e o g r a f i j e p r o u č e v a l a , r a z i s k o v a l a
in nudila d o l o č e n e r e z u l t a t e , s e m o p o z o r i l ž e na p r v e m d i d a k t i č n o g e o g r a f s k e m s i m p o -
z i ju v S r e m s k i h K a r l o v c i h in na d r u g e m d i d a k t i č n o g e o g r a f s k e m s i m p o z i j u v Z a g r e b u ,
zato t a m povedanih in ob jav l j en ih m i s l i tu ne bi p o n a v l j a l . P r a v k a r poteka v J u g o s l a -
v i j i r e f o r m a o s n o v n e g a i n ¿ r e d n j e g a š o l s t v a , k i nas j e naš la m o č n o n e p r i p r a v l j e n e . K e r
n i m a m o d i d a k t i č n o g e o g r a f s k i h r a z i s k a v , tudi n i m a m o enotnega koncepta o funkc i j i g e o -
g r a f i j e v o snovn i in s r e d n j i š o l i . Z a r a d i t ega se učni p r o g r a m i po s m o t r i h , v s e b i n i
in konceptu m e d p o s a m e z n i m i r e p u b l i k a m i m o č n o r a z l i k u j e j o . V e l i k napredek v naši
didaktiki g e o g r a f i j e p o m e n i j o t r i j e d i d a k t i č n o g e o g r a f s k i s i m p o z i j i , k i j ih j e o r g a n i z i r a -
l a k o m i s i j a za g e o g r a f s k i pouk p r i z v e z i g e o g r a f s k i h društev J u g o s l a v i j e pod v o d s t v o m
tov . B a j i č a v o r g a n i z a c i j i g e o g r a f s k i h druš tev S r b i j e , Hrvatske t e r B o s n e in H e r c e g o -
v i n e . Na takih s i m p o z i j i h s i s i c e r i z m e n j a m o i z k u š n j e , p r i k a ž e m o rezu l ta te dela in
v s k l a j u j e m o m i š l j e n j a . Z a p r i k a z r ezu l ta tov p a j e p o t r e b n o p r e d h o d n o v e l i k o r a z i s k o -
va lnega de la . G lede tega p a j e p r i nas v e l i k a t e ž a v a . V e r j e t n o s e n e b o m dost i z m o -
t i l , č e t r d i m , da so r e f e r a t i , k i j ih s l i š i m o na s i m p o z i j i h , p l od d o b r e v o l j e , truda
in p r i z a d e v a n j p o s a m e z n i k o v , ne pa d r u ž b e n o o r g a n i z i r a n e g a dela v u s t r e z n i h inst i tu -
c i j ah . Z a t o m i s l i m , da j e o snovna na loga in p r v i p o g o j za r a z v o j naše didaktike g e o -
g r a f i j e , da p r i v s e h fakultetah in v i s o k o š o l s k i h z a v o d i h , k i se u k v a r j a j o s p r i p r a v o
k a d r o v za pouk g e o g r a f i j e na razn ih stopnjah š o l , č i m p r e j u s t a n o v i m o k a t e d r e za d i -
daktiko g e o g r a f i j e . Te naj b i na eni s trani i m e l e stalni r a z i s k o v a l n i k a d e r , k i b i v r -
š i l d i d a k t i č n o g e o g r a f s k e r a z i s k a v e , na drugi s trani pa bi z z d r u ž e v a n j e m v s e h didaktikom
v i s o k o š o l s k e r e g i j e t v o r i l e d idakt ično s r e d i š č e , k i b i v o d i l o i n o r g a n i z i r a l o tudi p e r -
manentno in p o d i p l o m s k o i z o b r a ž e v a n j e .

D r u g e o s n o v n e na loge naše didaktike g e o g r a f i j e s o o k v i r n o nakazane že p r i sp l ošn ih
nalogah didaktike g e o g r a f i j e , zato naj j i h tukaj o m e n i m p r e d v s e m g l oba lno :

1 . Didaktika g e o g r a f i j e m o r a na o s n o v i naš ih sp l ošn ih v z g o j n o i z o b r a ž e v a l n i h s m o t r o v ,
i z r a ž e n i h v r a z n i h dokumentih naših družbenopo l i t i čn ih o r g a n i z a c i j , i z ob l ikova t i k r i -
t e r i j e z a i z b o r g e o g r a f s k e učne snov i .

2 . P r i i z b o r u učne snovi n a o s n o v i d ružbenopo l i t i čn ih k r i t e r i j e v m o r a upoštevat i p o -
s e b e j f u n k c i j o o snovne i n p o s e b e j f u n k c i j o š o l druge s t opn je , t o j e š o l u s m e r j e n e -
ga i z o b r a ž e v a n j a , hkrati pa m o r a tvor i t i i z b o r snovi d o l o č e n o v z g o j n o i z o b r a ž e v a l -
no c e l o t o .

3 . Koncept i z b r a n e učne snovi m o r a t e m e l j i t i na nače l ih m a r k s i z m a kot znanstvenega
in f i l o z o f s k e g a s i s t e m a naše d r u ž b e . Z d ia lekt i čno enotno g e o g r a f i j o j e p o t r e b n o
o d p r a v i t i v s e negat ivne ostanke dual i s t i čne g e o g r a f i j e p r i v z g o j n o i z o b r a ž e v a l n e m
delu .

40

4 . Metod ika g e o g r a f i j e bo m o r a l a iskat i pota in n a č i n e , kako p o s r e d o v a t i novo i z b r a n o
učno snov in kako bo r e a l i z i r a l a na novo d o l o č e n e v z g o j n o i z o b r a e v a i n e s m o t r e g e o -
g r a f i j e kot učnega p r e d m e t a . P r i t em b o m o r a l a š e p o s e b e j i zha jat i i z s p e c i f i č n o -
sti nagega s a m o u p r a v n e g a s o c i a l i z m a t e r po i skat i take m e t o d e in tehnike de la , k i
b o d o z a g o t o v i l i s t varno enakopravnos t uč i te l ja in u č e n c a v u č n e m p r o c e s u .

P r e d nami s o t o r e j v e l i k e i n zahtevne n a l o g e , k i j ih m o r a m o č i m p r e j i n č i m b o l j š e u -
r e s n i č i t i . To tudi d o l g u j e m o naš i družben i skupnost i . P o t do r e š i t e v teh na log ne bo
enos tavna . Z a v e d a t i s e m o r a m o , da b o m o r a z e n k a d r o v s k i h in f inančnih t e ž a v nalete l i
n a š e hujše o v i r e , k o b o m o z a č e l i s p r e m i n j a t i k l a s i č n i i n p r e ž i v e l i s i s t e m g e o g r a f s k e -
g a i z o b r a ž e v a n j a . Dos t i o v i r i n n a s p r o t o v a n j a b o z a r a d i n e j a s n o s t i i n nepoznavan ja o -
snovnih c i l j e v r e f o r m e . V e l i k o d p o r bo tudi s s trani t i s t ih , k i m i s l i j o , da j e g e o g r a f i -
ja v š o l i z a r a d i g e o g r a f i j e in da v š o l i v z g a j a m o " m a l e g e o g r a f e " . O d p o r p r o t i r e f o r -
mi bo tudi z a r a d i t e g a , k e r uč i t e l j i g e o g r a f i j e sedanj i s i s t e m p o z n a j o in p o z n a j o zan j
tudi u s t r e z n e učne m e t o d e , p r i uvajanju novih ob l ik pa se m a r s i k d o ne čuti t rdnega
in zato t e m n o v o s t i m ni naklonjen . Nekaj pa bo v e r j e t n o tudi takih , k i b o d o n a s p r o t o v a -
l i r e f o r m i i z ide jnih r a z l o g o v .

Ne g lede na te in podobne t e ž a v e , k i j ih p r i n a š a v s a k a r e f o r m a , s m o kot g e o g r a f i , v z g o -
j i t e l j i in občan i do l žn i , da s t o r i m o v s e , da b i g e o g r a f i j a kot učni p r e d m e t lahko č i m
v e č p r i s p e v a l a k ob l ikovanju d r ž a v l j a n a naše s a m o u p r a v n e s o c i a l i s t i č n e skupnost i .

L I T E R A T U R A ;

1 . W. K la fk i : Studien zur B i l d u n g s t h e o r i e und Didaktik . W e i n h e i m 1963

2. Heimann (Otto) Schu lz : U n t e r r i c h t - A n a l y s e und Planung. Hannover 1970

3 . H. F r a n k : K y b e r n e t i s c h e Grundlagen d e r P ä d a g o g i k , I . z v . Angewandte K y b e r n e t i k ,
II zv . Angewandte k y b e r n e t i s c h e P ä d a g o g i k und I d e o l o g i e . B a d e n - B a d e n 1969

4 . F . Kopp : Das V e r h ä l t n i s d e r A l l g e m e i n e n Didaktik zu den Fachd id iakt ike Bad
Hei lbrun 1968

5 . V . D j u r i č k o v i č : Nastava g e o g r a f i j e . R a c i o n a l i z a c i j a p r o c e s a u" ija u š k o l s k o j n a -
s tav i . J u g o s l o v a n s k i z a v o d za p r o u č a v a n j e ško l sk ih i p r o s v e iih pitanja B e o g r a d
1973

6 . J . Medved , M. Ž a g a r : Učni p r o g r a m i : Sončno o b s e v a n j e , T r o p s k e d e ž e v n e in
sušne dobe in d o l o č a n j e z e m l j e p i s n e š i r i n e . Institut za g e o g r a f i j o u n i v e r z e v
L j u b l j a n i , L jub l jana 1973

7. N. M a s t i l o : Nstava g e o g r a f i j e u B o s n i in H e r c e g o v i n i kao o d r a z stanja i r a z v o j a
g e o g r a f s k e nauke i opšt ih ško l sk ih i društvenih pr i l ika (neob jav l j ena d o k t o r s k a
d i s e r t a c i j a) S a r a j e v o 1974

41

Dušan NOVAK

ČLANKI O VODI V TRIDESETIH LETIH PROTEUSA

V P r o t e u s u se je v t e m č a s u r a z m e r o m a m a l o p i s a l o o v o d i , o njenih las tnost ih in po -
jav ih na z e m l j i n i p o v r š i n i , če ne š t e j e m o v to v r s t o g e o g r a f s k i h p r i s p e v k o v o h i d r o g r a
f i j i p o s a m e z n i h odda l j en ih d e ž e l .

V o d e kot o s n o v n e spo j ine in n jenega r a z l i č k a " T e ž k e v o d e " se j e l o t i l L . G u z e l j že v
III. letniku. P o r o č a l je o z g o d o v i n i odkr i t ja (iz le ta 1781) , da je v o d a ses tav ina in
H. Tud i p o z n e j š e r a z i s k a v e so b i l e kvantitat ivne. Šele 1 . 1932 so s p o z n a l i , da o b s t o j i
š e F ^ O - j u ident i čna spo j ina in o d k r i l i v o d i k o v i z o t o p d e v t e r i j , k a s n e j e pa še t r i t i j . P o -
v e č a l o se j e z a n i m a n j e za D 2 0 , ka te re las tnost i s e od o b i č a j n e v o d e r a z l i k u j e j o . V n a -
r a v i j e p r e t e ž n o z m e s spo j in k i s ika z v s e m i v o d i k o v i m i i z o t o p i .

V is t i š tev i lk i r a z m i š l j a F . L . odkod s o l v m o r j u . Po eni od t e o r i j naj b i b i l a m a g n a t -
skega i z v o r a , p o drugi p a b i j o p r i n a š a l e p o v r š i n s k e v o d e , kajt i m o r j e naj b i b i l o s p r -
va s ladko . Z a š č i t a v o d je o m e n j e n a p r v i č že v V . letniku, v p o r o č i l u ob iz idu h r v a š k e
r e v i j e Z a š t i t a p r i r o d e .

V X . letniku p i š e P . G r o š e l j , da je za ž e j o b o l j š a voda z neko l iko r a z s t o p l j e n e so l i
kot p a " č i s t a s t u d e n č n i c a " . P o potenju tako v r n e m o t e l e s u i z g u b l j e n o s o l .

P o d r o b n e j e se je na z g r a d b o v o d e v XI . letniku v r n i l L . Č e r m e l j , ko je p o r o č a l o t e m
" K a k o j e z g r a j e n a v odna m o l e k u l a " . P o u d a r i l j e , d a s o m o ž n e v a r i a n t e , kajt i u g o t o v -
l j e n o j e , da j e v o d a s e s t a v l j e n a i z p o l i m e r n o v e z a n i h m o l e k u l . Štev i lo m o l e k u l s e s p r e
m i n j a g lede na t e m p e r a t u r o . Možna j e tudi z g r a d b a i z v s e h o b s t o j e č i h i z o t o p o v r a z e n
neobs to jn ih . K a s n e j e j e p i s a l o v e č v r s t a h ledu in ledenih k r i s t a l o v J . Duhovnik. O m e -
nil j e najdbe p inako idov , heksagona lne b i p i r a m i d e in d iheksagonalne b i p i r a m i d e .

O f i z ika ln ih las tnost ih m o r s k e v o d e j e p i s a l v X I V . letniku D. L e s k o v š e k . M o r s k a v o -
da se od s ladke l o č i po r a z t o p l j e n i h s o l e h , za to i m a r a z l i č n e g o s t o t e , e l e k t r o p r e v o d -
n o s t , l o m n i k o l i č n i k , s p e c i f i č n o t op lo to itd.

V i s t e m letniku je tudi č l a n e k o s t a r o s t i m o r s k e v o d e v v e č j i h g lob inah. V A m e r i k i je
u s p e l o d o l o č i t i s t a r o s t v o d e n a o s n o v i r e la t i vne k o l i č i n e rad ioakt ivnega C 1 4 .

V X I X . letniku je č l a n e k , k j e r r a z p r a v l j a av tor L . Č e r m e l j o p r o c e s u nasta janja v o d e
i z vod ika i n k i s i k a . P r i t e m p r o c e s u s e s p r o š č a e n e r g i j a , t op lo ta . P r o c e s j e p o d o b e n
j e d r s k e m u p r o c e s u , p r i k a t e r e m se z l i v a j o H in D j e d r a in nasta ja H e .

E n e g a od č l e n o v h i d r o l o š k e g a c i k l u s a se j e v X X I . letniku dotaknil Z . P e t k o v š e k , k i j e
p i s a l o m e g l i . T o j e r o j vodnih k a p l j i c , k i nas ta ja j o pod p o s e b n i m i m e t e o r o l o š k i m i p o -
g o j i . T e p o g o j e j e p o d r o b n e j e r a z č l e n i l .

C e l o t e n h i d r o l o š k i c ik lus je o p i s a l v XXIII . letniku D. Novak , k i j e p o v z e l r a z l i č n a
g ledanja na k r o ž e n j e v o d e v n a r a v i . P r i r a z č l e n i t v i tega c ik lusa nam še v e d n o m a n j k a -
jo k o l i č i n s k a d o l o č a n j a p o s a m e z n i h f a z . Na to j e v e z a n a tudi b i l a n c a v o d e . O svetovni
b i l a n c i v o d e j e p o r o č a l L . Č e r m e l j (X X V I . 1.) p o podatkih i z a m e r i š k e l i t e r a t u r e . V o d e
je na Z e m l j i v v s e h obl ikah o k o l i 1357 000 000 k m 3 , od tega je v rekah le 0 , 0 0 0 1 %,
v p o d z e m l j u je v o d e 0 , 6 2 % , v ledu pa 64% v s e v o d e zunaj m o r i j .

Z a n i m i v o s t i z m e t o d i k e a n a l i z i r a n j a v o d e j e o p i s a l L . Č . v X X V I letniku, ko j e p o r o -
č a l o t e m , da je s e s t a v l j e n a iz t r e h v r s t vod ika (H*, H 2 , H 3) i z t r e h i z o t o p o v k i s ika
(016^ 0 1 7 , 018) .

42

F i z i k a l n e l as tnos t i podhla jene v o d e je o p i s a l v IX . letniku I . K u š č e r .

O t e m , kako u g o t o v i m o s m e r zvoka pod v o d o in kako se v e d e j o t e k o č i n e , p o s e b e j v o -
da , v b r e z t e ž n e m stanju je p o r o č i l o v XXVIII . letniku. To je p o s e b n e g a p o m e n a p r i
a s t r o n a v t s k i tehniki .

V zadnj i š tev i lk i X X I X . letnika je p r i s p e v e k o p o m e n u z a š č i t e v o d a , p r e d v s e m voda
na k r a s u , k i ga p o d p i r a p o r o č i l o I . G a m s a v i s t e m letniku, k j e r p o r o č a o vp l ivu č l o -
veka na t r d o t o talne v o d e . P o r o č a o nekater ih p r i m e r i h s p r e m e m b e t r d o t e p o d z e m l j -
ske v o d e z a r a d i umetnih g n o j i l , z a s i p o v mestn ih s m e t i in odpadkov itd.

P o s a m e z n e z a n i m i v o s t i i n vodne ob jekte p o p i s u j e j o p o s e b n i , p r e d v s e m k r a j š i p r i s p e v k i .

C . Š l eb inger p i š e v IV. letniku o T o p l i č n i k u in drugih top l ih i z v i r i h ob K r k i , p r i K o -
s t a n j e v i c i , p r i Dobah , v N o v e m m e s t u itd. O p o z a r j a , da b i b i l o p o t r e b n o te p o j a v e p o -
d r o b n e j e r a z i s k a t i .

P o m e m b e n p r i s p e v e k j e i z p o d p e r e s a B . Oblaka in I . P i r k o v i č a , k i op i su je ta z n a m e n i -
tost našega sveta - Minutnik v G o r j a n c i h (V , 6). Op i su j e ta n j egov m e h a n i z e m in i z v o r
i m e n a . Na podobne po jave drugod po S loveni j i j e o p o z o r i l a drobna v e s t š e l e v XVII .
letniku, k j e r se z a v z e m a za skupno i m e Z a g a n j a l k e D . Novak , S . L o g a r in F . P i fa t
pa p o r o č a t a o drugih takih i z v i r i h v XXVII I . in X X I X . letniku. P r i t e m ne s m e m o p r e
z r e t i uvodnega č lanka P . G r o š l j a , k i p o V a l v a z o r j u p o v z e m a z n a č i l n o s t i L i n t v e r n a , i z -
v i r a B e l e nad V r h n i k o .

O t e r m a l n i h in t e r m o m i n e r a l n i h i z v i r i h ter nj ih nastanku je p i sa l T . N o s a n v X X I . l e t -
niku, R . P a v l o v e c pa nas je p o p e l j a l na i z l e t k t e r m a l n i m in t e r m o m i n e r a l n i m i z v i r o m
o k r o g S a r a j e v a (XXIII) .

Z n a č i l n o s t i po jav l j an ja a r t e š k i h s tudencev o k r o g Lendave je o p i s a l v X V I . letniku M.
P l e n i č a r , k i j e g e o l o š k o obde la l o z e m l j e naftnih l e ž i š č v P r e k m u r j u .

P o d r o b n e j š i o p i s enega od i z v i r o v z l ehn jakom j e poda l A . T r i l e r , k i j e o p i s a l M a l -
n a r j e v s tudenec na O k r o g l e m nad K r a n j e m . P o j a v nav ideznega k r a s a na S o r š k e m po l ju
j e z e l o d o b r o d o š e l r a z i s k o v a l c e m vodnih r a z m e r .

O ž iva ls tvu v talnih vodah je nap isa l p r i s p e v e k K. T a r m a n v X I X . letniku. To je z e l o
r e d e k p r i s p e v e k , sa j v e m o , da talna voda n i b r e z ž i v l j e n j a , še v e č , v n je j so n e k a t e -
r e z a n i m i v e i n p o m e m b n e ob l ike ž i v l j e n j a . P o te j plati b i ž e l e l i š e v e č p r i s p e v k o v .

D R U Š T V E N E V E S T I

10. Z B O R O V A N J E SLOVENSKIH G E O G R A F O V V Z G . POSOČJU

K o j e g e o g r a f s k o d r u š t v o S loven i j e s e s t a v l j a l o de lovni p r o g r a m z a obdob j e 1 9 7 4 - 1 9 7 6 ,
j e o r g a n i z a c i j o X . r e p u b l i š k e g a z b o r o v a n j a g e o g r a f o v p o s t a v i l o z a s v o j o o s n o v n o n a l o -
go . Z a r a d i š i r o k o z a s t a v l j e n e g a r a z i s k o v a l n e g a p r o g r a m a , k i naj b i b i l v e z a n na to
z b o r o v a n j e j e o r g a n i z a c i j o tega r a z i s k o v a n j a p r e v z e l Inštitut za g e o g r a f i j o U n i v e r z e v
L jub l j an i , skrb za p r i p r a v o z b o r o v a n j a pa p r i p r a v l j a l n i o d b o r (predsedn ik dr . J u r i j Ku
n a v e r , o r g . tajnik Dušan P l u t , č lan i A l j o š a B e r g i n c , d r . V l a d i m i r K o k o l e , Dušan K o m
p a r e , M a r i j a K o š a k , d r . M i r k o P a k in Hinko U r š i č) . F inančna s r e d s t v a za t e r a z i s k a
ve j e z a g o t o v i l a R a z i s k o v a l n a skupnost S l oven i j e . R a z i s k a v e so se p o v e č i n i u s m e r i l e v
t e m a t i k o , k i j e z a Z g . P o s o č j e d ružbeno na jbo l j p e r e č a . Z a t o s o r a z i s k o v a l c i v m a r -
s i č e m s o d e l o v a l i s k r a j e v n i m i o r g a n i (s Skupšč ino obč ine T o l m i n) ali se z n j i m i v s a j
p o s v e t o v a l i .

43

Z b o r o v a n j e , p o s v e č e n o 30. o b l e t n i c i o s v o b o d i t v e , j e b i l o m e d 26. in 28 . s e p t e m b r o m
1975 v T o l m i n u in B o v c u pod p o k r o v i t e l j s t v o m S O T o l m i n , k i j e z b o r o v a n j e tudi m o r a l -
no in f inančno p o d r p l a . Ob n a v z o č n o s t i nad 200 g e o g r a f o v iz S l oven i j e in z a m e j s t v a , č l a -
nov SO T o l m i n in p r e d s t a v n i k o v družbenopo l i t i čn ih o r g a n i z a c i j j e b i l o pr ikazanih nad
2 5 r e f e r a t o v . T i s o p o d č r t a l i s p e c i f i č n e p o k r a j i n s k e p o t e z e Z g . P o s o č j a , k i spada m e d
manj r a z v i t a in hkrat i o b m e j n a o b m o č j a S l o v e n i j e . P o s e b n o s t i p r e t e k l e g a in p o l p r e t e k l e -
ga r a z v o j a , p o g o j e n e z d r u ž b e n i m i in p r i r o d n i m i p o g o j i , se o d r a ž a j o tudi v današnj i p o -
dobi in funkc i j i p o k r a j i n e in p r e b i v a l s t v a . P r i r o d n e p o t e z e , z l a s t i r e l i e f n e in k l i m a t s k e ,
pa še v e d n o v m a r s i č e m u s m e r j a j o tudi današnj i r a z v o j g o s p o d a r s t v a t o l m i n s k e o b č i n e .
V e n d a r pa aktualni d r u ž b e n o - g e o g r a f s k i p r o c e s i s s v o j o s i l o v i t o s t j o m o č n o s p r e m i n j a -
j o naz i ran ja o p o m e n u in v l o g i p o k r a j i n s k e g a o k o l j a . Kl jub r e l a t i v n o nag lemu r a z v o j u g o -
s p o d a r s t v a po drugi svetovni v o j n i se v Z g . P o s o č j u d e p o p u l a c i j a še n i us tav i la . P o s l e -
d i ce pa n i s o v idne le v zunanj i p o d o b i te p o k r a j i n e , t e m v e č tudi v i z r e d n o neugodni s t a -
r o s t n i s e s t a v i p r e b i v a l s t v a , k i j e znatno s l a b š a o d s l o v e n s k e g a p o p r e č j a . K e r s o r a z i -
s k o v a l c i t e ž i l i za k o m p l e k s n i m v r e d n o t e n j e m pokra j insk ih e l e m e n t o v in p r o b l e m o v in k e r
s o r e f e r a t e p o v e č i n i skupinsko s e s t a v i l i , k o s o upoš teva l i p o t r e b e t o l m i n s k e g a g o s p o d a r -
s tva , s o g e o g r a f s k e r a z i s k a v e p o mnen ju p r e d s t a v n i k o v S O T o l m i n o d p r l e i z h o d i š č a z a
nadal jn je s o d e l o v a n j e p r i r a z r e š e v a n j u š tev i ln ih p r o b l e m o v , k i se nanaša jo na o d n o š a j e
m e d p r i r o d o in d r u ž b o k a k r š n i se kaže jS v z g o r n j i s o š k i r e g i j i .

R e f e r a t i s p o d r o č j a t . i m . " š o l s k e g e o g r a f i j e " s o o s v e t l i l i g e o g r a f i j o kot v z g o j n i i n u č -
n i p r e d m e t , k i j e p o m e m b e n p r i i z ob l ikovan ju m l a d e g a č l o v e k a v naš i s a m o u p r a v n i s o -
c i a l i s t i č n i skupnost i . R e f o r m a i z o b r a ž e v a n j a p o s t a v l j a didaktiki i n metod ik i g e o g r a f i j e
v e l i k e i n zahtevne n a l o g e , k i j ih j e t r e b a č i m p r e j u r e s n i č i t i . P o u d a r j e n j e b i l tudi p o -
m e n m o t i v a c i j e p r i pouku g e o g r a f i j e , p r e d v s e m p o m e n notran je m o t i v a c i j e , kar naj v
u č n e m p r o c e s u u s t v a r i poz i t ivn i odnos d o g e o g r a f s k i h spoznan j . Sodobna t ehno log i j a t e r
uporaba i z p o p o l n j e n e g a k a r t o g r a f s k e g a m a t e r i a l a odp irata nove m o ž n o s t i tudi p r i pouku
g e o g r a f i j e .

Na s t rokovn ih e k s k u r z i j a h so se u d e l e ž e n c i s eznan i l i s p o k r a j i n s k i m i z n a č i l n o s t m i in
r e g i o n a l n i m i p r o b l e m i T o l m i n s k e . U d e l e ž e n c i s o s i n a j p r e j o g l e d a l i do l insko p o k r a j i n o
m e d T o l m i n o m i n K o b a r i d o m . P o po laganju v e n c a n a s p o m e n i k pad l im b o r c e m p a s o
se u d e l e ž e n c i e k s k u r z i j e o d p e l j a l i v B r e g i n j s k i kot . K e r na Kanin n i b i l o m o g o č e pr i t i
z a r a d i p o k v a r j e n e ž i č n i c e , sta b i l i dve i z b i r n i e k s k u r z i j i , p r v a po B o v š k i kot l ini in
T r e n t i , druga p o dol ini K o r i t n i c e d o P r e d e l a . Z a z b o r o v a n j e j e b i l p r i p r a v l j e n tudi v o -
dnik e k s k u r z i j .

Z e m l j e p i s n i m u z e j Inštituta za g e o g r a f i j o U n i v e r z e v L jub l jan i j e v B o v c u p r i p r a v i l še
r a z s t a v o n o v e j š i h g e o g r a f s k i h pub l ikac i j in kart s p o u d a r k o m na Z g . P o s o č j u . Na v e -
č e r u g e o g r a f s k i h f i l m o v in d i a f i l m o v pa so p r i k a z a l i p o k r a j i n s k e z n a č i l n o s t i in l epote -
Soške do l ine t e r B a š k e g r a p e .

Z a z b o r o v a n j e s l ovensk ih g e o g r a f o v s o b i l i p r i p r a v l j e n i nas ledn j i r e f e r a t i :

Anton L a d a v a ; O r i s d r u ž b e n o e k o n o m s k i h p r o b l e m o v o b č i n e T o l m i n i n o snovna i z h o d i š č a
n jenega r a z v o j a

D r . A v g u š t i n Lah : V id ik i p o l i c e n t r i č n e g a r a z v o j a S l oven i j e s p o s e b n i m o z i r o m n a P o -
s o č j e

A n d r e j B r i š k i : N e k a t e r i p r o b l e m i p o s p e š e v a n j a r a z v o j a manj r a z v i t i h o b m e j n i h o b m o č i j
v SR S loven i j i

D r . V l a d i m i r K l e m e n č i č , d r . M i r k o P a k , Anton G o s a r , M a r j a n K l e m e n č i č , Darka
U r a n j e k : Aktualni s o c i a l n o - g e o g r a f s k i p r o b l e m i Z g o r n j e g a P o s o č j a

A l j o š a B e r g i n c : G e o g r a f s k i o r i s B a š k e g rape

D r . M i r k o P a k : A l p e kot g o s p o d a r s k i p r o s t o r

44

D r . F r a n c L o v r e n č a k , Dušan P lut : P r i r o d n e i n d r u ž b e n o - g e o g r a f s k e z n a č i l n o s t i B r e g i -
nja in o k o l i c e

D r . Jakob M e d v e d : Sodobna k o n c e p c i j a didaktike in m e t o d i k e g e o g r a f i j e

D r . M a v r i c i j Z g o n i k : P r o b l e m a t i k a m o t i v a c i j e v pouku g e o g r a f i j e

B o ž o K r i s t a n , Janez Ž a k e l j : Nekatere sodobne t e h n o l o g i j e in n j ihov vp l iv na g e o g r a f -
sko r a z i s k o v a n j e in pouk g e o g r a f i j e

Z v o n i m i r B e r l o t : Uporaba n o v e j š e g a k a r t o g r a f s k e g a g r a d i v a p r i pouku g e o g r a f i j e

D r . Mi lan Š i f r e r , d r . J u r i j K u n a v e r : Pog lav i tna g e o m o r f o l o š k a dognanja v Z g o r n j e m
P o s o č j u

D r . Ivan G a m s , dr . F r a n c L o v r e n č a k , Dušan Plut : K a m n o , B r e g i n j in S o č a v luč i
p o k r a j i n s k e e k o l o g i j e

D r . Ivan G a m s : P o k r a j i n s k a e k o l o g i j a n a s e l j a S o č a (z L e p e n o in V r s n i k o m)

D r . D a r k o Rad in ja : R e č n i r e ž i m i v S r e d n j e m in Z g o r n j e m P o s o č j u

D r . F r a n c e B e r n o t : S p e c i f i č n o s t k l imatsk ih potez Z g o r n j e g a P o s o č j a

Milan O r o ž e n - A d a m i č , M a r j a n R a v b a r : V a r s t v o narave t e r p r o b l e m i u r e j a n j a oko l ja o b
načr t ih za h i d r o e l e k t r a r n e v Z g o r n j e m P o s o č j u

D r . V l a d i m i r K o k o l e : R a z v o j n e t e ž n j e v o m r e ž j u n a s e l i j na T o l m i n s k e m

D r . Igor V r e š e r : I n d u s t r i a l i z a c i j a S loven i j e s p o s e b n i m p o u d a r k o m na Z g o r n j e P o s o č j e

D r . M a r i o V e t r o v e c : S o c i o - g e o g r a f s k i aspekt i B e n e š k e S loven i j e

Mar jan R a v b a r : V p l i v u r b a n i z a c i j e na p o d o b o nase l i j v o b č i n i T o l m i n

D r . Mar jan Ž a g a r , Je lka K u n a v e r : Nekater i v id ik i t u r i s t i č n o - p r o m e t n e g a r a z v o j a
B o v š k e g a

M a r j a n K l e m e n č i č : Nekater i p r o s t o r s k i p r o b l e m i k m e t i j s t v a v P o s o č j u

D r . Metod V o j v o d a : P l a n i n s k o g o s p o d a r s t v o n a B o v š k e m

Anton G o s a r , M a r j a n K l e m e n č i č , Dušan Plut : P o s k u s f u n k c i j s k e g a v r e d n o t e n j a a lpskega
sveta na p r i m e r u dol ine K o r i t n i c e

D r . Stanko B u s e r : G e o l o š k a z g r a d b a Soške dol ine m e d M o s t o m na Soč i in B o v c e m

Na zakl jučku 10. z b o r o v a n j a s l ovensk ih g e o g r a f o v j e b i la i z v o l j e n a k o m i s i j a (Dušan
K o m p a r e , dr . Ivan G a m s , A l j o š a B e r g i n c , d r . V l a d i m i r K l e m e n č i č , M a r i j a K o š a k ,
dr . V l a d i m i r K o k o l e) , k i naj s trne p r e d l o g e in sk lepe z b o r o v a n j a . T i sk lep i , k i j ih
j e po t rd i l tudi upravni o d b o r GDS, so nas l edn j i :

1 . G r a d i v o 10. z b o r o v a n j a s l ovensk ih g e o g r a f o v naj se ured i in č i m p r e j ob jav i v p o -
s e b n e m zborn iku .

2 . G e o g r a f s k i inštitut U n i v e r z e naj p r o s i r a z i s k o v a l n o skupnost S loven i j e za s r e d s t v a ,
s k a t e r i m i naj se i z p e l j e r a z i s k o v a l n a t e m a " N e r a z v i t a o b m e j n a p o d r o č j a s p o s e b n i m
o z i r o m n a Z g . P o s o č j e , k i p o m e n i nada l j evan je dosedan j ih r a z i s k a v .

3 . G e o g r a f s k i inštitut U n i v e r z e naj o r g a n i z i r a v T o l m i n u r a z s t a v o ce l o tnega grad iva
o g e o g r a f s k i h r a z i s k a v a h Z g o r n j e g a P o s o č j a . Ob t e m naj p r i r e d i d i skus i j sk i v e č e r r a -
z i s k o v a l c e v s p reds tavn ik i d r u ž b e n o - p o l i t i č n i h o r g a n i z a c i j skupšč ine obč ine T o l m i n .

4 . Inštitut za g e o g r a f i j o p r i SAZU naj o r g a n i z i r a (p r e d v i d o m a v oktobru) e k s k u r z i j o in
o g l e d o ž j e p o k r a j i n e , k i j o z a j e m a p r o j e k t o gradn j i HE K o b a r i d . Znanstvena s e k c i j a
p r i GD pa naj na o s n o v i t e r e n s k i h ugotov i tev o r g a n i z i r a v okv iru GDS r a z p r a v o in naj
o t e m s p r e j m e u t e m e l j e n e z a k l j u č k e t e r z n j imi seznani us t rezne ustanove .

45

5 . P r i g e o g r a f s k e m pouku naj s e p o s v e č a posebna p o z o r n o s t manj r a z v i t i m p o d r o č j e m
S loven i j e i n z las t i n j en im manj r a z v i t i m o b m e j n i m o b m o č j e m .

6 . G e o g r a f s k e ins t i tuc i j e naj se m e d s e b o j s p o r a z u m e j o g l ede ob l ikovan ja r a z i s k o v a l n i h
p r o g r a m o v o aktualnih družben ih p r o b l e m i h , m e d s e b o j naj o t e m s k l e n e j o s a m o u p r a v -
ne s p o r a z u m e t e r naj v s k l a d i j o te p r o g r a m e s p r o g r a m i t is t ih ins t i tuc i j , k j e r g e o g r a f i
na r a z i s k a v a h že d e l u j e j o .

7 . GDS p o z i v a s v o j e č lane in i n s t i t u c i j e , da nudi jo p o d p o r o k o l e g o m v z a m e j s k i S l o v e -
ni j i p r i r a z i s k o v a n j u g e o g r a f s k i h p r o b l e m o v , s k a t e r i m i se s o o č a j o .

8 . GDS, g e o g r a f s k e ins t i tuc i j e in uč i t e l j i g e o g r a f i j e naj s i č i m b o l j p r i z a d e v a j o za i z -
v e d b o r e f o r m e u s m e r j e n e g a i z o b r a ž e v a n j a in za koncept s o d o b n e g a i z o b r a ž e v a n j a na
m a r k s i s t i č n o zasnovan ih t e m e l j i h g e o g r a f s k e g a pouka v v s e h v z g o j n o i z o b r a ž e v a l n i h i n -
s t i tuc i jah . GDS naj da pobudo za i z d e l a v o p r o j e k t a o r e f o r m i g e o g r a f s k e g a pouka kot
k o m p e l k s n e r a z i s k o v a l n e n a l o g e , k i naj z a j a m e učni n a č r t kakor tudi u č b e n i k e , p r i r o č -
nike t e r druga učna s r e d s t v a in u s t r e z n o s t r o k o v n o i z p o p o l n j e v a n j e u č i t e l j e v .

G e o g r a f s k o d r u š t v o S loven i j e naj m e d s v o j i m i č lani o r g a n i z i r a r a z p r a v o o v s e h v s e b i n -
skih in m e t o d i č n i h p r o b l e m i h r e f o r m e i z o b r a ž e v a n j a , o teh s t a l i š č i h pa naj o b v e s t i u -
s t r e z n e o r g a n e .

9 . O b s e ž n e na loge s p o d r o č j a g e o g r a f s k e g a pouka in z n a n s t v e n o - p r o u č e v a l n e g a dela z a h -
t e v a j o od GD i z b o l j š a n j e o r g a n i z a c i j s k i h ob l ik de lovan ja . Z a t o naj č lan i GD p r i z a d e v n e -
j e o r g a n i z i r a j o r a z n e ob l ike de lovan ja tako , d a b o d o p r i š l e d o v e l j a v e us tvar ja lne t e ž -
nje v s e h g e o g r a f o v ne g l ede na p o d r o č j e , k j e r d e l a j o .

Dušan Plut

OBČNI Z B O R GDS

X . z b o r o v a n j e s l o v e n s k i h g e o g r a f o v v Z g . P o s o č j u j e b i l o z d r u ž e n o še z o b č n i m z b o -
r o m GDS. T a j e b i l 28 . s e p t e m b r a i n s e g a j e u d e l e ž i l o 106 č l a n o v . P r e d s e d n i š k o p o -
r o č i l o j e poda l p r o f . Dušan K o m p a r e , b l a g a j n i š k o p r o f . Metka Špes , p o r o č i l o n a d z o r -
nega o d b o r a p a d r . Ivan G a m s . R a z p r a v a j e p o d č r t a l a z las t i p o m e n g e o g r a f s k i h a k -
t ivov in n j ihovega t e s n e g a p o v e z o v a n j a z UO GDS. V e č j o p o z o r n o s t naj b i p o s v e t i l i tu -
d i p r i d o b i v a n j u d i jakov za g ibanje " Z n a n o s t m l a d i n i " . Občn i z b o r j e p o t r d i l tudi o s n u -
tek novih društven ih p r a v i l . Na te j o s n o v i j e UO GDS že p r i p r a v i l s r e d n j e r o č n i d e l o v -
ni p r o g r a m za o b d o b j e 1 9 7 6 - 1 9 8 0 . Okrep i la naj b i se z las t i r a z n o v r s t n o s t de la v z n a n -
s t v e n o - r a z i s k o v a l n e m o d s e k u , v odseku za g e o g r a f s k i pouk t e r v g e o g r a f s k i h aktivih.
G l e d e na sk lepe 10. z b o r o v a n j a s l ovensk ih g e o g r a f o v bo d r u š t v o p o d p i r a l o nadal jn je r a -
z i s k a v e Z g o r n j e g a P o s o č j a . Z a i z d a j o pub l ikac i j e z r e f e r a t i o Z g . P o s o č j u p a j e b i l i z -
v o l j e n uredn i šk i o d b o r .

Dušan Plut

46

UDK SlS.OOl + 314.971.2 - 16 = 863

Geografija, regionalna geografija, Slovenija
Geografija kot znanost, regionalni aspekt, alpska področja

Ilešič S.
61000 Ljubljana, Yu, Trstenjakova 9

Pomen kompleksnega regionalnega aspekta v sodobni geografiji na
primeru dveh alpskih področij v Sloveniji
Geografski obzornik XXII (1975), št. 3-4, p.

Vsebina članka je povzetek referata, ki ga je imel avtor na prosla-
vi 25-letnice Geografskega društva Makedonije v Skopju. Avtor že-
li svoje prepričanje, ki ga je zastopal vseh teh 25 let o tem, da je
glavna naloga in pot geografije v kompleksnem regionalnem aspektu,
osvetliti s primerjavo dveh slovenskih alpskih regij (Zgornjega Po-
sočja in Zgornje Gorenjske), ki imata zelo podobno prirodno okolje,
a sta doživeli v zadnjem stoletju bistveno drugačen družbenogospo-
darski razvoj (Zgornje Posočje vstran od oplajajočih tokov industrij-
sko-železniške revolucije. Zgornja Gorenjska pa v njenem močnem
posegu). Ob taki kompleksni primerjavi se zato pokaže, da je treba
tudi v varstvu, urejanju in preurejanju okolja v vsaki od obeh regij
pristopiti s precej drugačnimi vidiki in prijemi.

Ilesic j .

UDK 502.72 : 614.7 : 301.17 = 8G3

Geografija, kulturna geografija
Varstvo okolja, družbeno ekonomski sistemi

Plut D.
61000 Ljubljana, Yu, PZE za geografijo Filozofske fakultete,

Aškerčeva 12

Odnos do človeškega okolja v luči družbeno-ekonomskih sistemov
Geografski obzornik, XXII (1975), št. 3-4, p.

Avtor obravnava odnos med družbo in geografskim okoljem v luči
družbeno-ekonomskih odnosov. Vzporedno z razvojem proizvajalnih
sil se je tudi v Sloveniji spreminjala podoba oziroma struktura
okolja in gospodarjenje z njim. Razvoj socialističnega samouprav-
ljanja pa ne krepi le zavest o nujnosti smotrnega gospodarjenja z
naravnimi dobrinami temveč tudi zavest o nujnosti preudarnega in
vsebinsko smotrnega urejanja in preurejanja okolja kot celote.

Plut D.

UDK 634.11.7 : 914.38 = 863

Geografija regionalna geografija
Sadjarstvo, Poljska

Belec B.
62000 Maribor, Yu, Pedagoška akademija pri Univerzi,

Mladinska 9

Sadjarstvo na Poljskem, stanje in perspektive
Geografski obzornik XXII (1975), št. 3-4, p

Prikazan in razložen je hiter razvoj sadjarstva na Poljskem po dru-
gi svetovni vojni, njegova razdelitev po državi, obseg in lastništvo
zemljišč, produkcija ter načrti za prihodnje. Razvoj je osvetljen s
primerjavami z razvojem sadjarstva v Sloveniji.

Gams I.

UDK 914.971. 2 - 77 + 913 "k. o. Jelševec" • 863

Geografija, regionalna geografija
Nerazvita območja, k. o. Jelševec

Petrle L.
61000 Ljubljana, Yu, Urbanistični inštitut, Jamova 12

Geografski oris nerazvitega območja na primeru katastrske občine
Jelševec
Geografski obzornik XXII (1975), št. 3-4, p.

Katastrska občina Jelševec, ki leži v zahodnem delu Krškega hri-
bovja in obsega 6 naselij, je geografsko prikazana na osnovi stati-
stičnega in lastnega anketnega gradiva kot primer agrarnega nerazvi-
tega dolenjskega hribovskega podeželja. Trajno izseljevanje bo po
mnenju avtorja vedno bolj zamenjalo dnevno odhajanje na delo v ne-
agrarna dolenjska središča, ki se je že začelo.

Gams I.

UDK 551.577 + 551. 583 : 916.1 * 863

Geografija, regionalna geografija

Klimatogeografija, suša, Sahel, klimatske spremembe

Gams I.
61000 Ljubljana, Yu, PZE za geografijo Filozofske fakultete,

Aškerčeva 12
Suša v Sahelu in vprašanja klimatskih sprememb
Geografski obzornik, XXII (1975), št. 3-4, p.

Suša v afriškem Sahelu 1971-1973, lokalno neenake temperaturne ohla-
ditve v severnem polarnem pasu, zimske otoplitve ter izostanek po-
znospomladanskih ter jesenskih viškov padavin v Sloveniji v zadnjih
treh desetletjih so prikazani v luči ugibanj, ali gre za spremembo
klime ali le za njeno nihanje. Avtor meni, da znanost na to še ne
more odgovoriti, prav tako tudi ne glede vpliva človeka na svetovno
klimo.

Gams I.

UDK 910.2 + 91 : 371. 3 = 863

Geografija, Geografija v šoli
metodika geografskega pouka

Medved J.
61000 Ljubljana, Yu, PZE za geografijo Filozofske fakultete,

Aškerčeva 12

Problemski pouk in transferna spoznanja
Geografski obzornik,XXII (1975), št. 3-4, p.

Modernizacija geografskega izobraževanja v samoupravni socialistič-
ni družbi zahteva, da prenesemo težišče pouka od kopičenja podatkov,
dejstev in imen na transferna spoznanja. Zato je pri obravnavi podat-
kov potrebno razlikovati absolutne in relativne podatke trajne, kratko-
trajne in trenutne vrednosti, ki imajo samo enkratni, ilustrativni po -
men, od onih, ki imajo transferni značaj in služijo kot indikatorji za
ugotavljanje stopnje razvoja ali bistvenih značilnosti delnega komplek-
sa ali celotne regije.

Medved J.

UDK 91 : 371.3 "koncept" = 863

Geografija, geografija v šoli
metodika geografskega pouka

Medved J.
61000 Ljubljana, Yu, PZE za geografijo Filozofske fakultete,

Aškerčeva 12

Sodobni koncept didaktike in metodike geografije
Geografski obzornik, XXII (1975), št. 3 -4 , p.

Uspešnost reforme geografskega izobraževanja na različnih stopnjah
šol je v mnogočem odvisna od razvoja didaktike geografije kot znan-
stvene discipline. Osnovna naloga didaktike geografije je izbor v s e -
bine, ki jo vključimo v vzgojno izobraževalni proces. Zato je pred-
met njene raziskave geografija kot znanost. Kriteriji za izbor vsebi -
ne pa ne izvirajo samo iz geografije kot znanosti, temveč tudi iz
splošnih vzgojno-izobraževalnih smotrov šole, kakršna je v jugoslo-
vanski samoupravni socialistični družbi.

Medved J.

