
rab i h k ra ti kot p rip ra v a za dok to rat znanosti (m agi­
sterij). V obeh p rim erih je karak teristična tem eljita
poglobitev v teo re tične osnove, v prvem prim eru n e­
koliko m anj, v drugem več te r tem eljito st p ri prouče­
v an ju osta le i snovi, k a r jam či za uspešno oblikovanje
s trokovn jakov z najv išjo strokovno kvalifikacijo .

S icer p a se je treb a zavedati še ene okoliščine.
N obena šola ne m ore vzgojiti popolnega strokovnjaka.
Sola lahko daje tem eljite osnove in pripravo, lahko
ob liku je m iš ljen je (za inžen irja je važno tud i tehnično
m išljenje), p raksa p a dokončno izobliku je človeka.
V sekakor so p rav ilno pojm ovani inžen irsk i poklici za­
res zelo zahtevni, saj so prv i pogoji zanje: k ritičen in
rea lno usm erjen razum te r k repka psihična konstitu ­
cija. To velja- nem ara še p rav posebno' za stro jnega
inžen irja , p a na j sedi za risa lno desko v konstrukcij­
skem u rad u ali pa delu je sred i p rodukcije v obratu.
Sposobnost za h itre in jasne odločitve te r veselje in
p rip rav ljenost do odgovornosti zan je sta p rav tolikš­
nega pom ena kaikor tem eljita analiza problem ov. Spo­
sobnost za p rav ilno socialno vk ljuč itev v produkcijsko
skupnost, za razum no poslušnost naspro ti p redsto jn i­
kom in bolj izkušenim , za. tovariško občevanje z ena­
k im i in predvsem prisrčnost te r ljubezen do vseh
tistih , ki so m u podrejen i in jih m ora čim bolje voditi
k izv rševan ju nalog, so lastnosti, k i jih ne m ore po­
g rešati nihče, kdor hoče b iti inženir. To pa so ve­
činom a lastnosti in sposobnosti, k i se ne dajo priuče-
vati n a šoli, m arveč m orajo b iti človeku vsaj v bistvu
p riro jene kot p rav i m oraln i kap ita l za poklic (13).

Ob iskan ju novih vzgojnih oblik, ki bodo vsk la-
jene s celotnim družbenim razvojem , potrebam i družbe
in n jen im i razvojnim i c ilji skušam o izoblikovati tak
sistem izobraževanja, ki bo sposoben k a r moči h itro
p rekvalific ira ti in raz š iriti zn an je naših delovnih ljudi.
To zah teva industria lizac ija naše dežele in z n jo zd ru ­
ženi dvig živ ljen jskega s ta n d a rd a delovnih ljudi. Zna­
n je in sposobnosti, ki si jih bo p ridob ila naša m ladina
p a tudi mnogi odrasli, bodo om ogočile še ak tivnejše
sodelovanje vseh v gospodarskem , političnem in druž­
benem življenju .

V i r i :
(1) S truna, A.; A ndree, L.: O štu d iju stro jn iš tva

n a T ehniški fak u lte ti v L jub ljan i. S tro jn išk i vest­
n ik 1955-1.

(2) Hacin, F.: O š tu d iju s tro jn iš tva n a Tehniški
sredn ji šoli v L jub ljan i. S tro jn išk i vestn ik 1955-3.

(3) Savnik, V.: S trokovno šolstvo v Veliki B ri­
tan iji. SV 1955-4.

(4) O štud iju stro jn ištva. SV 1958-1/2.
(5) S tališče Zvez DSEIT glede strokovnega šol­

stva. P riloga SV 1958-1/2.
(6) Podlesnik, M.: O srednjetehničnem š tud iju

stro jn ištva. SV 1958-3/4.
(7) K rau t, B.: O š tu d iju stro jn ištva. S tro jn iški

zbornik, Lj. 1958.
(8) O prešnik, M.: Ob zakonu o Univerzi. Stroj,

zbornik, L ju b ljan a 1958.
(9) M uršič, M.: P rip rav ljam o se n a nove štud ijske

pogoje. T eorija in p raksa v stro jn ištvu . L jub ljana 1958.
(10) Guštin, B.: S tro jn ikom na pot. Teorija in

p raksa v stro jn ištvu . L ju b ljan a 1958.
(11) Lobe, F.: P o treba po novogradnji oddelka za

stro jn ištvo . S tro jn išk i zbornik, L ju b ljan a 1959.
(12) G uštin, B.: K aj zahteva p raksa od m ladega

inženirja . S tro jn išk i zbornik. L jub ljana 1959.
(13) R ant, Z.: Nekaj besed k štud iju na Oddelku

za stro jn ištvo . S tro jn išk i zbornik. L jub ljana 1959.
(14) O prešnik, M.: O reorganizaciji š tu d ija s tro j­

ništva. S tro jn išk i zbornik 1960.
(15) Vogelnik, D.: P relom nica v razvoju Univerze.

Naši razgledi, 25. ju lija 1959.
(16) Božič, M.: M ladi strokovnjak i za družbeni

napredek . Nova proizvodnja, 1959-3/4, 241-245.
(17) Vilfan, J.: Povezava znanosti s prakso. Naši

razgledi, 11. sep tem bra 1959.
(18) Goričar, J.: Smisel univerzite tnega študija.

N aši razgledi, 11. sep tem bra 1959.
(19) Pernuš, J . ' D ružbena odgovornost. Naši ra z ­

gledi, 11. sep tem bra 1959.
A vtor: doc. ing. M iran Oprešnik, Fakulteta

za strojn ištvo v L jubljani

DK 374.4:621(497.1X047)

K a k o in k a j j e z iz re d n im š tu d ije m ?
A L B E R T S T R U N A

V sk ladu z določbam i splošnega zakona o fak u l­
te ta h in un iverzah te r po priporočilih un iverz ite tne
up rave in un iverzite tnega sve ta je faku lte ta za s tro j­
n ištvo p ri lju b ljan sk i univerzi ustanov ila dva t. i.
cen tra za izredni štud ij, in sicer v naši republiki
v K opru te r v Bosni v G oraždah. V obeh om enjenih
cen trih je reden »izredni« študij že stekel v celoti,
m edtem ko podobna fo rm acija za L jub ljano in okolico
še čaka dokončnega oblikovanja. M edtem p a smo že
sto rili še ko rak n ap re j; do p red k ra tk im še teoretična
možnost, da bi iz — denim o — ljub ljanskega področja
izločili poseben cen ter v K ran ju , je s p rizadevanjem
ta m k ajšn je tovarne »Iskra« v zelo kratkem času po­
s ta la stvarnost. Ta cen ter bo spričo splošnega razum e­
v a n ja za njegovo potrebo omogočil študij tud i sluša­
te ljem iz d rug ih k ran jsk ih podjetij — vsekakor samo
om ejeno glede n a stisko za p rosto r — predvsem pa še
n ekaterim jesen išk im študentom , ki bodo vziic p re­
ce jšn ji oddaljenosti hodili na p red av an ja vanj.

K ran jsk i cen te r za izredni štud ij pa je posebej
pom em ben še po drugih v id ik ih : p rav on im a nam reč
zelo ugodne pogoje za v k ljuč itev slušate ljev z vsega
G orenjskega, ne glede n a to, da bodo prav tehniške
faku lte te v drugem le tn iku lahko p reusm erja le pouk
n a n eka te ra specialna tehn iška področja v zvezi s po­
treb a m i k rajevne industrije . Tako p reusm eritev omo­
goča zlasti dovolj gibek učni načrt, odp ira pa se jim

tudi m ožnost za uvedbo nekaterih fakultativn ih , se
prav i neobveznih predm etov. Za to razvojno fazo na
v idiku pa se za zdaj še skriva tud i nam era, da bi te
p redm ete predavali specializirani strokovnjaki iz go­
ren jske industrijske operative in s tem povečali izbiro
najv iše kvalificiran ih učnih moči za bližnje, še zahtev­
nejše naloge.

R azum ljivo je, da so začetki izrednega faku lte t­
nega š tud ija z m nogim i izrednim i možnostmi, ki jih
odpira zlasti za pridobivanje inženirskih kadrov za
operativo, vzbudili veliko pozornost in tako se ni ču­
diti, če so se poslej zdram ila še druga industrijska
obm očja, ki so m orebiti p rezrla svoječasni oficialni po­
ziv za p rijavo k izrednem u študiju . Taki glasovi p ri­
h a ja jo iz Trbovelj p ri nas in iz Lukavca v LR BiH.

V sekakor je treb a tem, k ratko povzetim novostim
n a področju tem eljite reorganizacije visokošolskega
štud ija in njegovega režim a n a stro jn išk i fakulteti do­
dati še m arsikatero načelno in tudi podrobno pojasnilo.

P redvsem se je treba u stav iti p ri — drugod že
večkrat ob javljenem — opredeljevanju izrednega štu ­
dija, češ da mu gre a priori pečat m anjvrednosti.
V prim eri z rednim je bil zato še od vseh začetkov
obsojen n a slab glas. V določbah zakona o univerzah
in faku lte tah je dobil izredni študij povsem nove te ­
melje, ki izv irajo iz perečih potreb našega razvoja in

napredka z nam enom , da se tako čim hitre je izobrazi
nova tehniška inteligenca, p ridobljena že iz prakse.

Izredni študij je po kakovosti in obsegu povsem
istoveten z rednim n a fakulteti, k a r pa seveda ne
pomeni, da je tako u tr l povsem občno ali m orda celo
o lajšano in sk rajšano pot do inženirskega naziva.

Študij te v rs te je nam enjen tehnikom in strokov­
n jakom nasploh, ki so skozi le ta na določenem delov­
nem m estu postali dotori prak tik i, jim p a za še uspeš­
nejše uveljav ljan je p ri delu p rim an jku je še bolj raz­
širjenega teoretičnega in strokovnega obzorja. S tem
je — ne sam o po zam isli — m arveč dejansko dosežena
idealna povezanost m ed prakso in visokošolsko iz­
obrazbo.

Z izrednim študijem doseže slušatelj po štirih
sem estrih zaključno fazo — tudi šele letos uvedenega
— prvostopenjskega štud ija z visokošolsko kvalifika­
cijo, saj je znano, da redni učni n ač rt z vajam i, p ro ­
gram i in izpiti za ti dve leti n i v n ičem er sprem enjen.
K ot edina o la jšava se p ri tem lahko dopušča podalj­
šan je redne štud ijske obrem enitve na dvak ra tno redno
dobo. Potem takem o sta ja rednem u slušate lju med red ­
no zaposlitvijo obveznost za 16 u r «-izrednih« p reda­
vanj in vaj — čas, ki je potreben še za učen je seveda
n i vzet v poštev — se pravi, da izredni štud ij ni ne
lahek n iti kratek. V pravilnik, ki ga p rip rav lja jo p ri­
sto jn i činitelji in ga bo dokončno izoblikovala šele
praksa, je vnesena še dodatna o lajšava, da se izred­
nem u slušatelju časovno dvojna štud ijska doba lahko
še skrajša, če je to izvedljivo spričo nadarjenosti in
pridnosti ali obojega te r že izkazanih uspehov. Izkuš­
n je kažejo vsekakor, da je odsto tek tak ih slušate ljev
zelo m ajhen; p ri tem im ajo poklicne dolžnosti večidel
to likšno vlogo, d a se pridobljeno znan je zb ira in
u sta lja šele sčasoma, tako da je K om isija za izredni
štud ij m nenja, da bo za odobritev ali zav rn itev te o la j­
šave v p rav iln iku odločujoča še le p raksa prvega leta.

K ljub teh tn im preudarkom v kom isiji sam i je
podaljšana štud ijska doba v javnosti že zadela na ne­
katere pomisleke. S sta tističn im i podatki o učnih uspe­
hih in tra jan ju štud ija do diplom e pri rednih — toda
redno zaposlenih — slušate ljih je bila praktično* tudi
že potrjena. V erjetno jo bodo potrjevali tu d i izredni
slušatelji, čeprav ne brez sleherne izjem e kakor do~
sihm al, vsekakor p a jo je narekovala določena oprez­
nost in predvsem sk rb za čim tem eljite jše znanje.

O rganizacija C entra za izredni študij in pouka
v K opru je b ila o la jšana s tem, da je skrb za začetna
denarna sredstva prevzel O krajn i ljudski odbor, v Go-
raždah pa podjetje, p ri katerem so vsi izredni sluša­
te lji v delovnem razm erju. Obe inačici je treb a im eti
za začasen izhod in ukrep za prvo silo, dokončno pa
bo treba problem finansiran ja reševati m ed Centrom
in podjetji, ki so svoje uslužbence napotila ozirom a
pripustila k izrednem u štud iju ali p a m ed Centrom
in slušate lji samimi. To pomeni,, da so po tej plati
odprte m ožnosti za najrazličnejše ureditve; tako n. pr.
lahko podjetje ali ustanova prevzam e poravnavo p r i­
spevkov za slušate lja brez vsakih obveznosti ali —•
bolj stim ulativno — pogojno, se pravi glede na izka­
zane učne uspehe. S lednjič pa se za izredni študij
lahko odloči tudi kand idat sam ne glede n a to, ali je
na njegovem delovnem m estu potreben strokovnjak
z visokošolsko izobrazbo. Zadevna odločitev spada
samo v pristo jnost uprave podjetja ; v sk rajnem p ri­
m eru m ora denarne in časovne obveznosti prevzeti
slušatelj sam. Glede slednjih je treb a vedeti še pose­
bej, da so izredni slušatelji s pogoji lahko deležni
skrajšanega delovnega časa, občasnih štud ijsk ih do-
pustov, t. j. raznih posebnih olajšav, ki si jih p rid ržu je
delodajalec in visoka šola n an je n im a nobenega vpliva.

Vsa dosedanja pojasnila in tolm ačenja o uvedbi
izrednega štud ija se u jem ajo v tem, da v sedanjih
proračunskih izdatkih univerze ali faku lte te ni postavk
zanj in jih v prihodnjih finančnih planih — vsaj po
dosedanjih obetih — bržčas tud i ne bo. P ra v gotovo

tu d i ni mogoče p ričakovati k ak ršn e koli rea lizacije po
tej s tra n i v tako kratkem času, kakršnega nareku je
čedalje bolj pereč začetek pouka.

Spričo teh — za prv i čas v erje tn o neprem akljiv ih
— okoliščin se je C enter za iz redn i štud ij v L jub ljan i
posvetoval z zastopniki ustanov in podjetij iz t. i. lju b ­
ljanskega področja in s slu ša te lji sam im i. Izkupiček
teh razgovorov je bil tak , d a se je kom isija odločila
za neposredno obvestitev slušateljev , da je tre b a pri
izrednem štud iju računati z določenim i m ateria ln im i
brem eni.

Seveda teh stroškov ni n ihče »določil« ali p red ­
pisal pavšalno, m arveč jih je bilo treb a iz računa ti po
napotkih, ki, so velja li ta k ra t in v p rih o d n je n e iz­
k ljuču je jo kak ršn ih koli sprem em b — n ajs i bo n a bo lje
ali obratno. Z višino stroškov so se zastopniki podjetij
povsem strin ja li in celo dodajali, da so n. pr. po* ožjih
tovarn išk ih v id ik ih p rav zap rav ekonom sko bolj op rav ič­
ljiv i od rednega š tip en d iran ja , k e r osta ja tako p o d je tju
o h ran jen po lnovreden delavec ozirom a nam eščenec.

K ar zadeva m a teria ln a brem ena, ki gredo v zadnji
sk rajnosti n a račun s lu ša te lja sam ega (le-ta jih zm ore
le s težavo afi n iti n e in za te se javnost zan im a še
p rav posebej) je treb a resnici neolepšano in odkrito
pogledati v oči te r p rizna ti, da dele tak i — ne še —
izredni slu ša te lji usodo vseh tistih , ki se tudi, iz ka­
k ršn ih koli d rug ih razlog'ov še niso mogli vp isa ti na
univerza. Za to m ora b iti izpo ln jen ih nekaj pogojev,
za k a terih dosego je več m ožnosti kak o r jih je bilo
kdaj koli poprej, ne glede n a to, da do* n a jv iš je stopnje
zn an ja ni za p rta pot p rav nikom ur.

Povsem zm otno je seveda naz iran je , d a za redni
študij n i tre b a p lačevati ničesar. O tem bi lahko m a r­
sikaj pojasnili redn i slušatelji, ka p re jem ajo v ta n a ­
m en štipendije , posojila iz sk lada za abso lvente ipd.,
pom agajo p a si večinom a tud i s p riložnostn im i za­
služki, t. j. z izredno zaposlitvijo. S lednji se bistveno
raz liku je jo od polno zaposlenih iz redn ih slušateljev ,
ki na delovnem m estu za dobro op rav ljeno delo p re ­
jem ajo dobro plačilo, tak o da jim živ ljen jsk i obstoj
—• tud i združen z iz redn im stu d iran jem — zagotav­
lja jo prejem ki iz redne zaposlitve.

Vzporedno s prvostopenjsk im in iz redn im fak u l­
te tn im štud ijem in poukom n a v išjih šolah tehn iške
stroke je bilo treb a načeti tud i v p raša n je o m edse­
bojni pedagoški in strokovni pomoči. T a nov način
sodelovanja v p rid sk ladnejšega izobraževan ja te h n i­
škega k ad ra se je že ko ristno obnesel p ri V išji po­
m orski šoli v P iranu , naslon jen n a težnjo, naj bosta
okvir in rav en osnovnih teo re tičn ih in strokovnih p re d ­
m etov s tro jn e stroke v štud ijskem prog ram u istovetna
s program om v prvostopenjskem štud iju F ak u lte te za
stro jn ištvo .

Podrobnejši dogovor o tem se n an aša n a iz­
m enjavo napotkov za o h ran itev vzporedne strokovne
in znanstvene ravni, uporabo skrip t, kn jig in osta lih
učnih pripom očkov te r v sk la jan je strokovne te rm ino­
logije in ne nazadn je tud i n a neposredno pedagoško
pomoč p redm etn ih profesorjev z rednim i ali izrednim i
predavanji. Ta pomoč fak u lte te — za zdaj sam o v
s tro jn i stroki —■ je za p iransk i zavod, ki vzdržu je v
prv ih sem estrih dopisniški način š tud ija , zelo dobro­
došel prispevek, fak u lte ta pa bo s p rak tičn im i skuš­
n jam i n a tem delovnem področju zb ra la najbo ljše
osnove za n ad a ljn je inačice p ri dogan jan ju p rv o sto ­
penjskega in izrednega š tud ija .

P rv i začetki izrednega š tu d ija so povsem razum ­
ljivo sprožili celo v rsto problem ov, nekaj že načetih ,
nič m anj pa se jih bo po vsej prilik i pojavilo še v n a ­
daljn jem razvoju. P repričan i smo, da jdh bo mogoče
kakor koli vsk lad iti s potrebam i, v en d a r pa p ri re še ­
van ju vseh in v nobenem p rim eru ne bo sm el osta ti
v ozadju glavni nam en te p relom nice — pridobitev
znan ja na visokošolski stopnji.

A vtor: prof. ing. A lbert Struna, F aku lteta
za strojn ištvo v L jubljani

