

Na univerze se vrača fevdalizem

Univerza ni več prostor mišljenja, sta ugotavljala dr. Ernest Ženko in dr. Vlasta Jalušič. Kaj torej je?

DRAGICA KORADE

"V tretjem letniku faksa se učimo brati tekst. Današnji študenti nimajo več tiste pozornosti, ki jo zahteva branje. Če predavanje ni spektakel, ne pride skozi. Študenta ne morem zadolžiti, da predstavi deset strani Platonovega teksta, ker bo prebral vse drugo, samo teksta ne. In največ pozornosti posvečamo najslabšim, ne najboljšim." Tako je točno na deseto obletnico bolonjske reforme, ko so vsi pristojni govorili o velikih ciljih, opisal eno od katastrofalnih posledic te reforme profesor s koprške univerze **dr. Ernest Ženko** na pogovoru v mariborskem Salonu uporabnih umetnosti. Poleg njega sta v pogovoru, ki so ga v ponedeljek zvečer pripravili koprška politologija, mariborski MKC in Radio Marš, sodelovala še **dr. Vlasta Jalušič** iz Mirovnega inštituta in **dr. Igor Bijuklič**, ki je pogovor o današnjem stanju univerze vodil.

Ker se nivo izobraženosti niža iz leta v leto, se Ženko postavlja vprašanje naše intelektualne elite. "Mi danes dobimo bruce, ki so polpismeni in s temi sposobnostmi nimajo možnosti, da bi uspešno končali tisti študij, kakršnega smo poznali pred desetimi leti. Ti bruci seveda končajo študij zaradi direktive, po kateri mora toliko in toliko študentov doštudirati. To je naslednja katastrofa." Če je bilo usmerjeno izobraževanje, ki je doletelo Ženka, farsa, je to, kar je v šolstvo prinesla Bolonja, tragedija. Ta reforma je po njegovih besedah nastala v trenutku, ko smo potrebovali nekaj povsem drugega. Ker ne daje željenih rezultatov, bi ob njeni desetletnici pričakoval javni pogovor in javno razgrnitev problemov, ki jih je ta reforma prinesla.

Akademski svoboda

To, da so tisoči v Sloveniji diplomirali "z levo roko", je katastrofa tudi za Vlasto Jalušič. "Ti ljudje imajo zdaj papirje in zahtevajo ustrezna delovna mesta, znanja pa nimajo." Po njeni oceni je univerza v tolikšni krizi, da lahko z neko upravičenostjo govorimo celo o njenem zatonu. Povedano na kratko: univerza ni več tisti prostor, kjer se prakticira mišljenje. V drugi polovici 20. stoletja začenja univerza služiti trgu in se postopoma spreminja v naročniški servis za raziskave. Zato se znotraj nje pojavlja toliko vprašanj o ekonomski neenakosti, o tem, kaj kdo dela, koliko je kdo plačan.

"Kakšna je funkcija univerze danes? Se ljudje na njej ukvarjajo z disciplinarnim vprašanjem resnice, presojanja in mišljenja? Raziskovalno delo se temu ne posveča, ukvarja se z avtopoetikami, ki dajejo odgovor na vprašanje, koliko denarja bomo dobili. Raziskuje se zaradi raziskovanja samega, zaradi citatov, ki omogo-

Ker ne daje željenih rezultatov, bi bil ob desetletnici Bolonje nujen javni pogovor in javna razgrnitev problemov, ki jih je ta reforma prinesla. (Andrej Petelinšek)

Časi, ko je univerzitetna diploma predstavljala karto za pot v službo, so definitivno minili

funkcija univerze ni, da se ukvarja sama s sabo."

O vračanju fevdalizma na univerzo je govoril tudi dr. Ženko. Časi, ko je univerzitetna diploma predstavljala karto za pot v službo, so definitivno minili. Izgubili smo razmerje med znanjem in poklicem. Kaj to pomeni? Da smo izgubili eno od dveh osi, okoli katerih se vrtili naše življenje. Druga os je družina. Z izbiro študija sta bili zagotovljeni naša varnost, stabilnost in identiteta, toda tega stanja že dolgo ni več. Razlogov za to ne moremo pripisati samo spremembam na trgu dela, ampak tudi univerzi, pravi Ženko. Danes smo priča tistemu, na kar je že v 80. letih opozarjal nemški sociolog **Ulrich Beck**, ko je primerjal izobraževalni sistem z vlakom strahov. Vlaki sicer vozijo, nihče pa se ne vpraša po smiselnosti te vožnje. Usmerjeno izobraževanje, ki je delalo za trg dela, ni dolgo trajalo, ampak potem je prišla bolonjska reforma in je univerzi zabila žebelj v krsto. Prinesla je iracionalno neskladnost med izobrazbo in poklicem.

Resnice pa tako ali tako ni

"Večkrat sem se vprašal, kako mladi, ki gredo skozi osnovni tečaj te iracionalnosti, to tako dobro prenašajo. Vprašal sem se, zakaj se ne uprejo. So to sploh sposobni misliti? Meni štu-

denti pravijo, da s tem ni nič narobe, čeprav dobro vedo, da se izobražujejo za poklice, za katere dela ni. In tako se k nam vrača fevdalizem. Za fevdalizem je značilno podeljevanje statusa. Ve se, kakšen status lahko pričakuješ, če se vpišeš denimo na medicinsko fakulteto. In univerza je še vedno bolj prijeten kraj kot zavod za zaposlovanje. Študij je še vedno pomemben pogoj za družbeni status, čeprav izobrazba ne odloča več o tem, kakšno delo boste dobili. O tem odločajo zveze in poznanstva. To pomeni, da se elite vzpostavljajo na drugačen način. In to je refevdalizacija."

In kaj nam preostane? Ženko je najprej citiral Kanta, ki je rekel, da moramo med vsemi fakultetami imeti tudi fakulteto, ki skrbi, da je povezovanje z gospodarstvom umno, da ne

bomo na koncu vsi neumni. Potem se je spomnil še na Horkheimerja, enega od ustanoviteljev znamenite Frankfurtske šole, ki je rekel, da potrebujemo filozofijo, ker nam bodo sicer problemi zbežali, ker ne bomo znali postaviti vprašanj. Tudi za Jalušičevo je to eden ključnih problemov sodobne univerze. Sam akademski čas je tako zaznamovan z drvenjem, da ljudem, ki tako ali tako raziskujejo samo za točke, zmanjkuje časa za razmislek. "V tej dinamiki ni časa za razmislek. Ne morete razmisliti niti raziskovalnih podatkov. Zato je glavna hipoteza, da je družba tako kompleksna, da resnice tako ali tako ni več mogoče spoznati. Da ni ene, ampak tisoč resnic. To je svojevrstna blokada, ki ne omogoča več postavljanja vprašanj, ki so največkrat preprosta."

VOX POPULI

Predsednik Pahor se je opravičil za besede, izrečene na maturantski paradi. Je opravičilo umestno?

- Da, verjamem, da je predsedniku žal.
- Da, predsednik je prekoračil mejo spodobnega.
- Ne, opravičil se je prepozno in samo zaradi javnega zgražanja.
- Ne, predsednik mora vedno brzdati svojo odprtost in temperament.
- Opravičilo ni bilo potrebno.
- Ne vem, me ne zanima.

www.vecer.com

Odgovor na prejšnje vprašanje

V osnutku sprememb zakona o medijih je slovenska glasba definirana kot glasba, ki jo izvajajo slovenski izvajalci v slovenskem jeziku. Se strinjate?

- Ne, ker je glasba umetnost in ni vezana na jezikovne in geografske meje. 36 %
- Da, v Sloveniji je slovenščina uradni jezik in to velja tudi za glasbo. 32 %
- Da, ker je takšna definicija prispevek k zaščiti slovenskega jezika. 12 %
- Ne, ker potem Laibach ali Perpetuum Jazzile ne spadata v slovensko glasbo. 9 %
- Ne, ker je ta definicija preozka in bi zadoščal samo eden od pogojev. 6 %
- Ne vem, me ne zanima. 5 %

Število glasov: 96

Večerov dan za kopanje in savno
sobota
na Fontani

S tem kuponom
- 50%
na ceno celodnevne vstopnice

Fontana
Medicinsko termalni center

VEČER
nov dan. nov večer.

ČZP Večer, d.d., 2504 Maribor

Današnji kupon za 50 % popusta lahko uveljavite jutri, 30. maja v MTC Fontana pri nakupu celodnevne vstopnice za kopanje in savnanje. Kupon velja za nakup ene vstopnice. Drugi popusti so izključeni in se ne seštevajo.