

Univerza v Ljubljani
Fakulteta za socialno delo

DIPLOMSKA NALOGA
ŽIVETI S SMRTJO

Mentorica:
doc. dr. Jana Mali

Kandidat:
Janez Orehek

Ljubljana 2013

PODATKI O DIPLOMSKI NALOGI

Ime in priimek: Janez Orehek
Naslov naloge: Živeti s smrtjo
Kraj: Ljubljana
Leto: 2013
Število strani: 121 Število tabel: 21 Število prilog: 4
Mentor: doc. dr. Jana Mali
Ključne besede: institucionalno varstvo, stari ljudje, socialno delo, smrt

Povzetek:

V diplomski nalogi sem raziskoval razumevanje smrti in pojmov, povezanih z njo, pri stanovalcih doma Tisje. S kvalitativno analizo sem želel ugotoviti, kako stanovalci razumejo smrt, kakšne običaje in navade, povezane s smrtjo, poznajo, kakšna je njihova komunikacija o smrti z ljudmi okoli njih. Raziskoval sem, kako so razumeli smrt in družbo nekoč in kako danes vidijo spremembe v razumevanju in sprejemanju smrti. Opravil sem deset intervjujev s stanovalci doma Tisje. Rezultati so pokazali, da stanovalci smrt dojemajo kot neizbežni del življenja in da jo sprejemajo kot naravni pojav. O smrti ne govorijo s svojimi sorodniki, zaposlenimi ali sostanovalci. Stanovalci poznajo ogromno navad in običajev, povezanih z umiranjem, in opažajo številne spremembe v razumevanju umiranja in smrti. Te spremembe vidijo zlasti v individualnem razumevanju smrti s strani vsakega posameznika, bolj odprti družbi, ki naj bi smrt sprejemala bolje kot včasih. To se kaže v spremenjenih vzorcih žalovanja, ki ne poteka več tako dolgo in je drugačno kot včasih. Nekateri stanovalci pa pravijo, da je smrt danes tabu tema, saj se o njej ne pogovarjamo in o njej ne komuniciramo.

Title: Living with death
Key words: institutional care, older people, social work, death

Abstract:

In the thesis I researched the meaning of death and with death related phenomenon among the residents of home for older people Tisje. With qualitative analysis I was trying to figure out how the residents define death and dying, which customs connected to death and dying do they know and what is their communication about death with the people they are surrounded with. I researched the connection between death and society today and the changes of understanding and accepting death in the past. I interviewed ten residents of home for older people Tisje. Findings showed that residents define death as a part of life and acknowledge death as impending. They accept death as a part of nature. They, however, do not discuss death-related topics with their relatives, nursing home staff or other tenants. The latter know many habits and customs, connected to dying and death, and observe numerous changes in understanding of dying and death, mainly as an individual's perception of death, increasingly open society which is claimed to deal with death better than in the past. This is reflected by the changes in the mourning, which is shorter and different than it used to be. Nevertheless, some residents have claimed that in this age, death is a taboo subject due to lack of discussion and communication on the subject.

Univerza v Ljubljani
Fakulteta za socialno delo

DIPLOMSKA NALOGA
ŽIVETI S SMRTJO

Mentorica:
doc. dr. Jana Mali

Kandidat:
Janez Orehek

Ljubljana 2013

Predgovor

Vsak človek se enkrat rodi in enkrat umre. To so besede, ki jih velikokrat slišimo med ljudmi, a dokler se s smrtjo ne srečamo tudi osebno, se nas te besede ne dotaknejo. Že pred štirinajstimi leti sem izgubil babico po materini strani in takrat se je moje življenje spremenilo. Srečal sem se s smrtjo. Nato so se srečanja s smrtjo zgodila še večkrat, nazadnje letos aprila, ko sem v letu dni izgubil že drugo teto. Vse te izgube so me močno prizadele, a v meni so ostala številna vprašanja, na katera ni bilo odgovora. Že ob začetku študija, osebno pa še prej, sem se srečal z domom Tisje, domom starejših občanov, kjer smo se v zadnjih štirih letih s stanovalci povezali na poseben način.

Radi kramljamo o različnih temah in tako sem prišel na idejo, da bi se lahko pogovorili tudi o smrti. O temi, za katero so me moje kolegice s fakultete že vnaprej prepričevale, da o tem ne bodo želeli govoriti. To je namreč tista tema, ki se ji vsi zelo radi izognemo, se je bojimo in jo odrivamo stran od sebe, dokler ni prepozno. Zato me je še posebej zanimalo raziskovanje teme smrti in minljivosti, dožemanja teh pojmov in dožemanje smrti znotraj institucije nasploh. Je res vse tako črno in belo, kot to navaja literatura? Se ljudje v domu res počutijo kot na zadnji postaji svojega življenja? Ali pa so smrt sprejeli in jim predstavlja dragocene izkušnje? To so vprašanja, njihove odgovore pa bom iskal v tej diplomski nalogi. Pot ne bo lahka, bo pa raznolika in zanimiva.

Za pomoč in podporo pri pisanju diplomske naloge se zahvaljujem svoji mentorici, doc. dr. Jani Mali, ki mi je s svojimi nasveti in spodbudo olajšala pisanje diplomske naloge. Prav tako pa gre moja zahvala stanovalcem doma Tisje, ki so tekom štirih let študijske prakse in prostovoljnega dela postali moji prijatelji in so obenem tudi navdih za diplomsko nalogo.

KAZALO

1. TEORETSKI UVOD.....	5
1.1. Razumevanje starosti	5
1.2. Razvoj domskega varstva	7
1.3. Medicinska in socialna usmerjenost domov	13
1.4. Oskrba umirajočih ljudi	16
1.5. Kaj je smrt.....	17
1.6. Definiranje smrti	19
1.7. Smrtnost in umiranje.....	23
1.8. Smrt – javni ali zasebni dogodek	25
1.9. Tabuizacija smrti.....	26
1.10. Dojemanje smrti.....	31
1.11. Običaji in navade, povezane s smrtjo in žalovanjem.....	33
1.12. Žalovanje	37
1.13. Žalovanje kot poseben proces	43
1.14. Pojavne oblike žalovanja	48
1.15. Mesto smrti v socialnem delu	50
2. PROBLEM.....	56
3. METODOLOGIJA.....	58
3.1. Vrsta raziskave in teme raziskovanja.....	58
3.2. Merski instrument in vir podatkov.....	58
3.3. Populacija in vzorčenje	59
3.4. Zbiranje podatkov	60
3.5. Obdelava in analiza podatkov	60
3.6. Definiranje pojmov	63
4. REZULTATI.....	65
4.1. Smrt in njeno razumevanje	65
4.2. Navade, povezane s smrtjo nekoč in danes.....	66
4.3. Spremembe razumevanja smrti in vpliv kulture	68
4.4. Domsko bivanje in sprememba pogleda na smrt	69
4.5. Prvo soočenje in spoprijemanje s smrtjo	70

4.6. Sprejemanje končnosti bivanja	71
4.7. Viri moči	72
4.8. Pogovori o smrti in minljivosti s sorodniki in stanovalci v domu	72
4.9. Smrt in umiranje v domu	74
4.10. Status smrti v današnji družbi	75
5. RAZPRAVA	77
6. SKLEPI	82
7. PREDLOGI.....	84
8. LITERATURA IN VIRI	85
9. PRILOGE.....	89
10. POVZETEK.....	119

SEZNAM TABEL

Tabela 1.1: Asociacije na besedo smrt	61
Tabela 9.1: Asociacije na besedo smrt.....	93
Tabela 9.2: Razumevanje smrti	93
Tabela 9.3: Prvo srečanje s smrtjo	94
Tabela 9.4: Tradicija in sedanost	94
Tabela 9.5: Spreminjanje razumevanje smrti.....	95
Tabela 9.6: Vpliv kulture	96
Tabela 9.7: Vpliv domskega bivanja na gledanje na smrt	96
Tabela 9.8: Soočenje s smrtjo	97
Tabela 9.9: Pomoč ob smrti bližnjih	98
Tabela 9.10: Sprejemanje minljivosti	99
Tabela 9.11: Pomoč pri sprejemanju minljivosti	100
Tabela 9.12: Iskanje virov moči.....	100
Tabela 9.13: Medsebojni stiki s stanovalci in pogovori o minljivosti	101
Tabela 9.14: Pogovor s sorodniki o minljivosti in smrti.....	102
Tabela 9.15: Pomoč pri vprašanih o smrti in lastni minljivosti	102
Tabela 9.16: Gledanje na smrt in umiranje v domu.....	103
Tabela 9.17: Dostopnost pomoči v domu	103
Tabela 9.18: Odziv osebja na umiranje stanovalcev v domu.....	103
Tabela 9.19: Odziv osebja na vprašanja glede smrti in lastne minljivosti.....	104
Tabela 9.20: Tabuizacija smrti.....	104
Tabela 9.21: Institucionalizacija smrti	105

1. TEORETSKI UVOD

1.1. Razumevanje starosti

Začetek starosti kot življenjskega obdobja je v večini strokovne literature še vedno opredeljen s 65. letom kronološke starosti, čeprav nekateri strokovnjaki ta mejnik že postavljajo nekoliko višje. Težave pri opredelitvi zadnjega starostnega obdobja izhajajo iz velikih individualnih razlik, ki jih najdemo med kronološko enako starimi ljudmi. Ločimo še funkcionalno starost, ki označuje objektivno stanje človeka pri določeni kronološki starosti, in doživljajsko (psihološko) starost, ki se nanaša na njegovo osebno doživljanje svoje starosti. Zanimivo je, da otroštvo delimo na več podobdobj, medtem ko tudi nekaj desetletij zadnjega starostnega obdobja združujemo pod enotnim izrazom – starost. Pri tem se lahko upravičeno vprašamo, ali so 65-letniki res tako podobni 80-letnikom, da jih obravnavamo skupaj. Mnogi menijo, da so razlike prevelike in zato predlagajo delitev na več podskupin, na primer na »mlade stare« in »stare stare« (Russi Zagožen 2001: 7).

Starost je neko življenjsko obdobje v procesu in času staranja. Starosti ne moremo istovetiti z boleznijo, kot to včasih slišimo, saj je starost naravni pojav vsakega živega bitja (Accetto 1968: 66).

Proces staranja se začne z oploditvijo. V prvi polovici življenja spremembam, ki jim lahko rečemo staranje, pravimo zorenje, v drugi polovici pa staranje. Organizem se tako stara že od oploditve. V prenatalni dobi in otroštvu se spreminja hitreje kot v drugih življenjskih obdobjih, zato bi majhne otroke v skladu s to definicijo lahko imeli za starčke (Pečjak 2007: 13). Vendar tega ne storimo, saj pri rastočem organizmu gradnja novih tkiv prevladuje nad propadanjem izrabljenih tkiv. Procesu staranja se začnejo takrat, ko začnejo procesi propadanja prevladovati nad rastjo in gradnjo novih tkiv in organov (Accetto 1968: 66–67).

Stari ljudje se soočajo s številnimi izzivi, saj starost prinese s seboj tudi nazadovanje določenih telesnih funkcij in lahko ogrozi samostojnost človeka. V kulturi, ki visoko vrednoti samostojnost, to lahko predstavlja resen problem (Currer 2000: 71–73).

Razumevanje starosti je tesno povezano s kulturo, kateri pripadamo, torej s tem, kje živimo. V perujskih gorah lahko tudi od osemdesetletnikov pričakujejo, da bodo opravljali težko fizično

delo. Stare ženske v plemenu Chagga na Kilimandžaru si lahko izberejo eno osebo izmed svojih vnukov, da živijo z njimi in jim pomagajo pri vsakdanjih opravilih. Tudi položaj starih v zahodni družbi ni tako preprost, je večplasten (Cruikshank 2003: 9).

Zlasti v ameriški družbi pa tudi drugod po svetu govorimo o kultu telesne lepote, ki postavlja določene ideale. Biološko telo, ki se stara, umira in izgublja na svoji moči, ne predstavlja simbola moči in svobode, ki se tako poudarjata v današnjem svetu. Nasproti mladosti je staranje, ki naj bi ga odložili čim dlje, kot je to mogoče (Cruikshank 2003: 13).

Današnja družba za ideal postavlja mlado, krepko in veselo telo. V takšni družbi pa ni prostora za bolezen, smrt in umiranje (Klevišar 2006: 13). Zaradi krčenja države blaginje znotraj celotne Evrope in večanja števila starih ljudi lahko govorimo o starih ljudeh kot o ranljivi skupini (Mandič, Filipovič Hrast 2011: 65).

Položaj starih ljudi v družbi danes se zelo razlikuje od položaja starih ljudi nekoč. Znanost je zamenjala njihove izkušnje in modrost ter tako v sklopu drugih procesov v družbi spremenila dojetanje starih ljudi. Tako danes poznamo številne predsodke, ki jih ljudje vežejo na stare ljudi, kot da bi šlo za homogeno skupino ljudi.

Ti stereotipi so, da stari ljudje potrebujejo pomoč, da imajo slab spomin, da se vedno pritožujejo, da živijo v preteklosti ipd. (Russi Zagožen 2001: 11)

Stari ljudje se srečujejo z različnimi negativnimi pojavi, kot so omalovaževanje, podcenjevanje, zloraba, nasilje, zanemarjanje, diskriminacija. Soočajo se s stereotipi do starosti, češ da so stari ljudje neuki, nerodni, gluhi, tečni, vsi so bolni, potrebni varstva itd. (Žiberna, Kožuh Novak 2007: 8).

Izoblikovani predsodki so posledica več dejavnikov (Russi Zagožen 2001: 12):

- a) današnje družbene usmerjenosti, ki visoko vrednoti mladost, moč in razvoj;
- b) povečane segregacije na osnovi starosti in omejene medgeneracijske povezanosti;
- c) posploševanja lastnosti skupine na osnovi ekstremnih pripadnikov te skupine.

Teh lastnosti, slabosti, ne moremo posploševati na vse stare ljudi, saj lahko iz slabosti izpeljemo tudi prednosti (Russi Zagožen 2001: 12).

V družbi pa ne poznamo samo predsodkov o starih ljudeh, govorimo lahko kar o ageizmu. Ageizem je diskriminacija starostnih skupin, v tem primeru starih ljudi (Pečjak 2007: 94).

Ageizem se odraža tudi v zaposlitvenih oglasih, kjer lahko delodajalci izrecno dajejo prednost pri izbiri določeni starostni skupini ljudi in tako diskriminirajo stare ljudi. Ageistično stališče imajo zavarovalnice, ki zahtevajo za starejše ljudi višje zavarovalnine, ali pa banke, ki odklanjajo zadolževanje starih ljudi. Ageizem je v človekovi kulturi globoko zasidran, zato ga imajo mnogi za samega po sebi umevnega. Starejše ljudi pa prikazujejo tudi v smešnicah in karikaturah kot pozabljive in nemočne (Pečjak 2007: 95–98)

Tudi Milošević Arnold (2003: 13) opozarja na ageizem, a z izrazom agizem. Agizem definira kot stereotipno obravnavanje in posploševanje značilnosti starih ljudi na osnovi starosti.

Stare ljudi na osnovi stereotipov vse mečejo v isti koš ne glede na to, da so več let, desetletij opravljali številne različne poklice (Žiberna, Kožuh Novak 2007: 9). Status upokojencev, starih ljudi, je tako postal del diskriminatorne oznake, ki označuje neaktivnega člana družbe.

Tudi upokojenci so delovno sposobni ljudje, ki lahko družbi veliko prispevajo. Kljub temu da starim ljudem, upokojencem, pripisujejo pasivno vlogo, pa prav stari ljudje skrbijo za vnuke in gospodinjstvo in so tako aktivni člani družine (Žiberna, Kožuh Novak 2007: 65). Lahko rečemo, da gre v tem primeru za paradoksalni položaj starih ljudi, ki kaže na kompleksnost položaja starih ljudi v današnji družbi.

1.2. Razvoj domskega varstva

Sodobne družbe se starajo. Vedno več je starejših ljudi in ti dočakajo vse višjo starost. Vse več starejših ljudi je potrebnih oskrbe (Mandič, Filipovič Hrast 2011: 7).

Nalezljivih boleznih, ki so drugo polovico 19. in prvo polovico 20. stoletja »ubijale« mlade ljudi in ljudi v srednjem življenjskem obdobju, je vedno manj, kolikor pa se še pojavljajo, jih uspešno zdravimo in preprečujemo s pomočjo zdravil in cepiv. To pomembno vpliva na število starih ljudi v današnji družbi (Accetto 1968: 7).

Današnje življenje je nenehno povezano z različnimi institucijami. Srečujemo se z vrtci, šolami in v obdobju starosti z domovi za stare (Mali 2008: 9).

Dom za stare ljudi je družbena institucija, ki jo Jary in Jary (1991) opredeljujeta kot obliko, ki vključuje veliko število ljudi, katerih vedenje uravnava norme in vloge, ki jih določajo administrativne strukture (Hojnik Zupanc 1999: 94).

Domovi so poimenovani različno: dom upokojencev, center za starejše občane, dom starostnikov, nekoliko bolj pesniška pa so imena dom počitka in sončni dom (Pečjak 2007: 170).

Poleg domov za stare poznamo različne druge oblike skrbi zanje, a je za Slovenijo značilna izrazito institucionalna usmeritev. Prve zametke domskega varstva v Sloveniji najdemo že v 13. stoletju, ko je nemški viteški red ustanovil zavod za neozdravljive bolnike v Ljubljani (Mali 2008: 9).

Institucionalno varstvo starih ljudi je predvideno že v Zakonu o socialnem varstvu (UL RS, št. 3/200, v nadaljevanju: ZSV), katerega namen je preprečevanje in reševanje socialne problematike posameznikov, družin in skupin prebivalstva. Država zagotavlja številne storitve, namenjene odpravljanju socialnih stisk in težav. Med njimi je v 11. členu ZSV navedeno tudi zagotavljanje institucionalnega varstva. Institucionalno varstvo po tem zakonu obsega vse oblike pomoči v zavodu, v drugi družini ali drugi organizirani obliki, s katerimi se upravičencem nadomeščajo ali dopolnjujejo funkcije doma in lastne družine, zlasti pa bivanje, organizirana prehrana in varstvo ter zdravstveno varstvo. Javna služba na področju javnega varstva obsega institucionalno varstvo, ki ga v največji meri opravljajo javni ali zasebni socialno-varstveni zavodi. Dom za starejše opravlja institucionalno varstvo starejših ter pomoč posamezniku in družini na domu. Prav tako opravlja tudi naloge, ki obsegajo priprave okolja, družine in posameznikov na starost (Uradni list, <http://www.uradnilist.si/1/objava.jsp?urlid=20073&stevilka=100>, 27.1.2013).

V 14. in 15. stoletju so v Evropi in pri nas nastajali špitali. Sodijo med najstarejše dobrodelne ustanove (Mali 2008: 9–11).

Izraz »špital« se je terminološko nanašal na hiralnico, ubožnico in le deloma bolnišnico. V špitale je moral le tisti del prebivalstva, ki je bil ubožen ali pa brez svojcev (Accetto 1968: 16).

Iz špitalov so se razvile ubožnice ali ubožne hiše. To so bili zavodi, v katerih so dobili oskrbo ljudje, ki si z delom niso mogli zagotoviti osnovnih življenjskih potrebščin. Ubožni inštituti, ki so jih ustanavljali konec 18. stoletja, naj bi bili v primernih hišah, ponujali pa naj bi prenočišče in hrano revežem. Institucije, v katerih so pred in med drugo svetovno vojno bivali stari ljudje, so ljudem zagotavljale zgolj zatočišče. Življenjski pogoji v njih so bili slabi, saj občine niso imele dovolj finančnih sredstev za vzdrževanje stavb. Populacija ljudi v domovih za stare je bila takoj po vojni različna, saj so v njih bivali tudi ljudje različnih starostnih skupin brez lastnih sredstev za preživetje. Osebjem je na osnovi finančnih zmogljivosti razslojevalo stanovalce v domovih in jih tudi drugače obravnavalo (Mali 2008: 9–22).

S pojavom moderne družbe in zavarovanja za čas upokojitve se je družbeni položaj starih ljudi spremenil. Spremenila se je obravnava starih ljudi, saj so poleg materialne osamosvojitve dobili tudi nov status in vlogo, vlogo upokojencev (Mali 2008: 23).

Spremenjena struktura prebivalcev v domovih, kjer je bilo vedno več upokojencev, je prinesla tudi njihove drugačne potrebe. Treba je bilo misliti na nove zgradbe ali vsaj na adaptacije domov za starejše ljudi (Accetto 1968: 21).

Proces urbanizacije je prinesel številne spremembe. Mladi ljudje so se zaradi zaposlitve preselili v mesta, kar je vplivalo tudi na spremembe družinskih oblik. Z razpadom tradicionalne družine se je spremenila tudi skrb za člane družine. Stari ljudje kar naenkrat niso več imeli mesta v družini in tudi ne v delovnem okolju. Razvoj znanosti in izobraževanja je zmanjšal pomen njihovih izkušenj, znanja in modrosti. Na zmanjševanje vloge starih ljudi v družini ter družbi je poleg urbanizacije vplivala tudi industrializacija. Vsi procesi so vodili k stigmatizaciji starih ljudi (Mali 2008: 23).

Hiter industrijski razvoj in urbanizacija podeželskega prebivalstva in tudi večja zaposlitev žensk, ki so v večji meri skrbele za stare ljudi, so procesi, ki so privedli do stanja, ki je kazalo, da se bodo morale v družbi zgoditi spremembe. Skrb nad starejšim delom prebivalstva naj bi prevzela družba (Accetto 1968: 30).

Socialna država je postavila stare ljudi v stigmatiziran položaj, saj so izgubili aktivno vlogo prebivalca in s tem dobili pasivno vlogo prejemnika pomoči oziroma nekoga, ki potrebuje pomoč družbe. Stari ljudje so bili tako odrinjeni na stranski tir kot nemočni in neboljani, brez jasne definicije njihove vloge v novonastali družbi oziroma družbeni ureditvi. To je hkrati

največja paradigma socialne države, ki je stare ljudi s svojo pomočjo odrinila na rob družbe (Mali 2008: 23–26).

Današnji socialni položaj starih ljudi v razvitem svetu je dvojen. Pokojninsko-invalidska zavarovanja in mreža socialnih in zdravstvenih ustanov omogočata starim ljudem sorazmerno dobro preskrbljenost. Odnosi med generacijami do starosti in življenje v današnjih razmerah pa jih potiskajo na družbeni rob (Regoršek 2005: 2).

Na te procese opozarja tudi Zaviršek (v Mali 2008: 26), ki navaja, da je obdobje moderne temeljilo na družbeno organizirani skrbi za »ekonomsko nesposobne« ljudi z idejo, da mora država/družba vsakemu človeku po načelu univerzalnosti zagotoviti spodobno življenje. Paradokсно pri tem pa je, da je družba skrb za stare ljudi organizirala tako, da jih je najprej razvrstila v skupine, jim glede na primanjkljaj ponudila pomoč po načelu univerzalnosti, s tem pa jih je dejansko razvrednotila in izključila iz družbe (Mali 2008: 26).

Accetto (1968: 44) definira dom za starejše kot stanovanjski objekt, v katerem živijo stari ljudje kolektivno življenje in imajo urejeno vso oskrbo v zdravju in bolezni. Imperl (2012: 57–59) pa razdeli razvoj domov v Sloveniji na štiri generacije. Prva generacija so domovi do začetka 60. let 20. stoletja, ko se je gradnja domov zgledovala po vzoru »oskrbnih« zavodov. Stanovalci so bili nameščeni v velikih spalnih prostorih, izjema so bile dvo- do štiriposteljne sobe, ki so bile rezervirane za izbrane ljudi. Domovi so imeli le malo tehnične opreme. V šestdesetih in sedemdesetih letih so bili domovi druge generacije zgrajeni po modelu bolnišnic. Stanovalec doma je bil pacient, ki so ga obravnavali. Stanovalcem so bile na voljo večje sobe, ki pa so bile strogo ločene od drugih skupnih površin. Rekli so jim oddelki. Stranišč sobe najprej niso imele, ta so se začela pojavljati šele v sedemdesetih letih. Oprema domov je bila boljša, začeli so se približevati potrebam stanovalcev (Imperl 2012: 58).

Osemdeseta in devetdeseta leta so prinesla domove tretje generacije, za katere je značilen premik, ki se kaže v posnemanju stanovanjskih skupin. Od oddelkov so prešli na skupine. Bivalnim prostorom so dodali skupni dnevni prostor ter skušali povezati bivalne potrebe in zahteve po negi. Z novimi standardi sob, ki so ponekod prinesli tuše in sanitarije, se je povečala zasebnost stanovalcev pa tudi zavedanje njihove individualnosti. Zadnja, četrta generacija se je začela konec devetdesetih let. Domovi naj bi starostnikom nudili varno zavetje in normalno življenje. To naj bi dosegli tudi z arhitekturo, ki naj bi spominjala na

stanovanje. V domu ni več centralne oskrbe, izvajajo se aktivnosti, podobne domačemu gospodinjstvu. Zaposleni nudijo stanovalcem toliko nege, kot je potrebno, in spodbujajo čim večjo samostojnost stanovalcev. Domove četrte generacije lahko zasledimo v Nemčiji, pa tudi v Sloveniji so takšni domovi na pohodu. Večina slovenskih domov je druge, manjši del tretje generacije s prepletanjem elementov (Imperl 2012: 58–59).

Številni slovenski domovi so nastali iz ubožnic. Druga, večja skupina domov, ki je v Sloveniji nastala po 2. svetovni vojni, pa so domovi, nameščeni v adaptirane, za silo vzdrževane stare gradove in graščine. Življenjske razmere v njih so bile slabe, domovi pa so bili locirani izven mestnih središč, na podeželju, zato so mnogi sorodniki opustili stike s svojci. Tako kot v ubožnice so v domove ljudje prihajali umirat, zato je tudi smrt postajala vse bolj institucionalizirana (Mali 2008: 28–29).

Dom za stare predstavlja popolno institucijo, ker deluje kot nadomestilo človekovih potreb. Posamezniku je v domu odvzeta prav vsaka skrb za samega sebe, to pa pomeni tudi razkroj odnosa do lastne identitete (Hojnik Zupanc 1994: 3).

Sprejem v dom ureja Pravilnik o postopkih pri uveljavljanju pravice do institucionalnega varstva. Ta pravilnik določa postopek za sprejem, premestitev in odpust uporabnikov pri uveljavljanju pravice do institucionalnega varstva odraslih v obliki institucionalnega varstva ter govori tudi o tem, da mora stanovalec biti seznanjen in spoštovati hišni red, ki je tudi eden izmed elementov totalne ustanove (Uradni list, <http://www.uradni-list.si/1/objava.jsp?urlid=200438&stevilka=1637>, 27.1.2013).

Flaker (v Mali 2008: 30) značilnosti domov, ki so nastali iz ubožnic, primerja s totalnimi ustanovami in opozarja na ločenost, izvzetost in umaknjenost iz naselja, vidnost, ki od daleč opozarja na stigmo varovancev.

Institucije omogočajo maksimalno prostorsko povezanost (skupna jedilnica, dnevni prostori idr.), na drugi strani pa minimalno stopnjo zasebnosti. Tisti stari ljudje, ki izražajo večjo potrebo po zasebnosti, čutijo v domovih manj udobja, ker nimajo možnosti za fizično zasebnost niti za samoto. Večina sob v domovih je dvoposteljnih, tako da mora posameznik tudi najožji bivalni prostor deliti z dotlej neznan osebno (Hojnik Zupanc 1994: 2).

Domovi za stare se tudi danes nahajajo v prostorih starih graščin; tak dom je tudi dom Tisje v Šmartnem pri Litiji, ki se je razvil iz gradu v Tisju. Celoten kompleks naj bi zgradili že pred letom 1578. Po vojni so graščino in posest nacionalizirali in 16. novembra 1946 namestili v njej prvih 33 stanovalcev – to je bil začetek delovanja doma Tisje in začetek skrbi za stare na tem področju. Skupno ima dom Tisje sedaj 193 namestitvenih mest (Dom Tisje, <http://www.dom-tisje.com/dom-tisje/zgodovina/>, 2.10.2012)

Dom ima svoj dnevni ritem, ki ga temeljno odredjajo trije dnevni obroki. Čas med obroki lahko zapolnijo različne dejavnosti od telovadbe do delovne terapije. Stanovalci lahko berejo knjige, v veliko domovih imajo tudi skupine za samopomoč idr. Stanovalci imajo na voljo tudi redno zdravniško oskrbo, saj ima vsak dom svojega zdravnika (Hojnik Zupanc 1997: 128–129).

S prihodom v ustanovo stari ljudje izgubijo dotedanje socialne stike. Sprejeti morajo domski način življenja. Brezkompromisno prilagajanje novim pravilom in ustvarjanje novih navad so težavni procesi, saj se ne prilagodi ustanova posamezniku, marveč nasprotno (Regoršek 2005: 5).

Prav tako se v domovih prepletata zasebni in javni prostor. Bivanje v domu prinaša manj možnosti za zasebnost in povzroča stike med ljudmi, ki so si tuji, a si morajo deliti skupne prostore, čas in osebje (Hojnik Zupanc 1997: 130).

Problem življenja v domu je, da postane zajetje človekovih potreb totalno (Goffman 1961) in ne dopušča storitev po izbiri stanovalca. To pomeni, da jih institucionalno okolje pasivizira in jih odvrta od vsakodnevnih aktivnosti in skrbi zase (Milošević Arnold 2003: 30).

Seveda pa lahko na področju socialnega varstva starih ljudi v zadnjem času opazimo določene spremembe, ki se kažejo v pluralizaciji oblik in izvajalcev storitev za stare ljudi.

Kar nekaj desetletij v drugi polovici 20. stoletja so bili v Sloveniji skoraj izključni izvajalci družbeno organizirane skrbi starejših ljudi domovi za starejše. ZSV je vnesel pluralizacijo programov in izvajalcev socialnovarstvenih storitev. Začele so se razvijati različne oblike pomoči na domu, oskrbovana stanovanja in tudi t. i. »zasebni« domovi starejših. Razlikujemo namreč med izključno javnimi socialnovarstvenimi zavodi oziroma domovi, katerih ustanovitelj je od leta 1992 Republika Slovenija, ter zasebnimi, katerim je država podelila koncesijo (Imperl 2012: 25–26).

Po podatkih Skupnosti socialnih zavodov Slovenije je bilo v začetku leta 2010 v slovenskih domovih in posebnih socialnih zavodih na voljo 19.087 mest, od tega v javnih domovih 13.706, pri zasebnikih s koncesijo 3.865 in v posebnih zavodih za odrasle 1.516 mest (Imperl 2012: 26).

Današnji domovi ponujajo bolj kakovostne zdravstvene in socialne storitve kot kdaj koli v svoji pestri zgodovini. To še ne pomeni, da je njihov razvoj zaključen, a se odpira v smeri odpiranja zunanjemu okolju (Schlauer 2005: 38).

1.3. Medicinska in socialna usmerjenost domov

Institucije lahko ločimo glede na njihovo medicinsko oziroma socialno usmerjenost. Znotraj teh modelov obstajajo številne razlike (Mali 2008: 157).

Značilnosti medicinsko usmerjene institucije so (Mali 2008: 223–224):

- a) prevladovanje institucionalnih pravil nad subjektivnimi potrebami stanovalcev;
- b) osredotočanje na doseganje institucionalnih ciljev;
- c) ni ravnovesja med interesi, zahtevami in potrebami stanovalcev ter osebja;
- d) prisposobe in sorodne značilnosti doma in bolnišnice (razporeditev prostorov, delitev na oddelke, oblačila osebja, diagnosticiranje);
- e) dnevna rutina osebja je omejena na točno določena delovna opravila;
- f) pomembno je doseganje objektivnih kazalcev dela ne glede na želje, interese in potrebe stanovalcev;
- g) delo je organizirano po načelih birokratskega dela in temelji na hierarhični strukturi zaposlenih, kar omogoča popredmeteno ravnanje s stanovalci.

Glavna značilnost socialno usmerjene institucije je (Mali 2008: 224), da se institucija približuje izveninstitucionalnim oblikam življenja (skupnosti, domačemu okolju, družini).

Vsak dom nosi značilnosti obeh usmeritev, v nekaterih domovih pa prevladujejo značilnosti ene ali druge. Glede na to je posamezni dom usmerjen bolj socialno ali bolj medicinsko (Mali 2008: 224).

Nosilci socialne usmeritve domov so postali socialni delavci, ki so v domove prihajali različno intenzivno, vendar postopno in zanesljivo (Mali 2008: 212).

V socialno usmerjenih domovih obstaja drugačen model socialnega dela kot v medicinsko usmerjenih domovih. Razlika je v metodah socialnega dela pa tudi v vlogah socialnega delavca na različnih področjih dela s stanovalci, svojci in osebjem (Mali 2008: 236).

V večini domov so socialne delavce začeli zaposlovati v osemdesetih letih prejšnjega stoletja. Zapolnjevali so vrzel, nastalo z zaposlovanjem medicinskega kadra, ki ni posvečal pretirane pozornosti medsebojnim odnosom, sodelovanju, usmerjanju na osebne probleme stanovalcev, izražanju njihovih čustev in avtonomiji (Mali 2008: 212).

V medicinsko usmerjenih domovih osebni odnos socialnega delavca s stanovalci, svojci in osebjem nadomesti administrativno delo, ki je neosebno, dopušča distanco, nevpletenost socialnega delavca v odnose. Vodi v rutino in birokratizacijo dela, ki sta gibalno medicinske usmerjenosti institucije. Omogoča pa merljivo učinkovitost socialnega dela na način, ki ga podpirajo institucionalni kriteriji delovanja doma (Mali 2008: 236).

Socialni model pomeni, da na stanovalce gledamo holistično. Gre za izrazito usmerjenost na uporabnika, za partnerski odnos z njim in za upoštevanje in zagotavljanje možnosti za zadovoljevanje njegovih vsestranskih potreb. Socialni model institucije zagovarja avtonomijo stanovalcev, v nasprotju z njim pa je medicinski model usmerjen predvsem v zadovoljevanje materialnih oz. bioloških potreb stanovalcev, pri čemer so njihove druge potrebe pogosto spregledane (Milošević Arnold 2005: 60).

Trenutna dejavnost domov odraža tradicionalno utečenost in maksimalno prilagojenost starim bolnim ljudem. Tak razvoj domov je oblikoval princip moči, po katerem so strokovnjaki v domovih eksperti za razvoj različnih oblik pomoči, ki ustrezajo težavam in boleznim starih ljudi ne glede na njihove individualne potrebe, želje in interese. Stanovalci so v domovih definirani kot pasivni prejemniki pomoči, kar ustreza socialni strukturi in organizaciji domov. So dobesedno pacienti, ne pa samostojni akterji in sooblikovalci pomoči (Mali 2008: 212).

Socialni delavci so tudi danes v domovih med zaposlenimi v manjšini, kar veča možnosti za ohranjanje medicinske usmerjenosti zavoda. Na enega socialnega delavca v domu pride kar 195,4 stanovalca. Po drugi strani pa je spodbuden trend promocije socialnih delavcev znotraj

domov, saj postajajo vse pogostejše vodje enot ali pa strokovni vodje domov, kar nedvomno povečuje vpliv dejavnikov socialne usmerjenosti institucije (Mali 2008: 219).

Za razvoj slovenskih domov za stare je značilen premik, ki se odraža v dinamiki usmerjenosti domov od medicinske do socialne (Mali 2008: 223).

Pomembno je opozoriti, da se institucije odpirajo zunanjemu okolju. Temu procesu pravimo deinstitutionalizacija. Institucija ni več sam vase zaprt sistem, ampak prerašča v del družbenega okolja. To se kaže v tem, da imajo domovi lahko časovno neomejene obiske, kulturne prireditve in religiozne obrede, domovi se povezujejo z okoljem, v katerem se nahajajo (Hojnik Zupanc 1999: 94–95).

V prvem smislu je deinstitutionalizacija pomenila zapiranje ustanov in njihovo nadomeščanje z ustreznimi programi skupnostne skrbi. Danes pa jo razumemo bolj kot odpiranje navzven in njihovo delovanje po vzoru socialnega modela (Milošević Arnold 2003: 30).

Deinstitutionalizacija se danes kaže tudi v izoblikovanju skupnostne skrbi, ki omogoča starim ljudem, da ostanejo v svojem okolju ter da ostanejo aktivni. Na potrebe starih ljudi odgovori skupnost z nastajanjem skrbi za stare, ki temelji na njihovih individualnih potrebah in jim omogoča, da aktivirajo svoje potenciale. Službe skupnostne skrbi omogočajo starim ljudem, da ne postanejo izključeni iz družbe oziroma skupnosti, ampak se z njo še bolj povežejo (Mali 2012: 61).

Institucija, ki deluje po socialnem modelu, mora biti odprta tako za stanovalce kot tudi za različne obiskovalce, kot so na primer prostovoljci, izvajalci različnih kulturnih in drugih programov. Dom mora biti javni prostor, ki dopušča in spodbuja vplive zunanjega sveta in omogoča pretok ljudi, informacij in dogodkov. Stanovalci se lahko vključujejo v različne aktivnosti, pri čemer je pomembno, da je ponudba čim bolj pestra in da imajo možnost vplivati na ponudbo in okoliščine izvedbe različnih programov. Med stanovalci in zaposlenimi naj vlada vzdušje, v katerem se upošteva dostojanstvo posameznika. Vladajo naj topli in odprti odnosi na vseh ravneh. Spoštuje naj se zasebnost in avtonomija stanovalcev ter spodbuja njihova pravica do izbire. To preprosto pomeni, da se stanovalcem omogoča, da imajo kontrolo nad svojim življenjem, četudi gre za majhne, vsakodnevne izbire kot na primer izbira kdaj in kaj bodo jedli, oblekli ipd. (Milošević Arnold 2005: 61).

Velik premik na področju domskega varstva se kaže v spreminjanju domov v manjše in stanovalcem prijazne enote, kjer obstaja prostor za individualne potrebe ljudi. Domovi oziroma oblike skupnostne skrbi morajo razvijati osebni pristop do dela s starimi ljudmi, poleg tega morajo poudarjati svojo vlogo kot zagovorniško in gledati na razne bolezni in druge oznake starih ljudi kot na družbeno konstruirane pojme (Mali 2012: 61).

1.4. Oskrba umirajočih ljudi

Institucionalno varstvo ni edina oblika oskrbe za stare ljudi. Glede na množičnost populacije starih ljudi ter na njihove različne želje in potrebe se v družbi razvijajo različne službe, ki naj bi zanje poskrbele.

Problem slovenskega prostora je zlasti v tem, da stare ljudi obravnava kot heteronomno skupino in jim namenja institucionalne rešitve za njihove probleme, povezane s staranjem. Na določenih področjih pa nimajo ljudje na voljo niti domske oskrbe niti pomoči na domu, kar pomeni, da sploh nimajo možnosti izbire glede tega, kako bodo preživeli starost. Trenutne oblike pomoči ne zadovoljujejo potreb starih ljudi, saj obstoječe oblike skrbi za stare ponujajo rešitve, ki ne upoštevajo različnih potreb starih ljudi, ampak jih obravnavajo kot skupino z enakimi potrebami (Mali 2012: 59).

Obstaja pa tudi pomanjkanje paliativne oskrbe v zadnjem obdobju življenja. Predvsem slabo razvita je zdravniška pomoč na domu, ki bi starim ljudem izboljšala kakovost bivanja in jim hkrati prihranila izkušnjo institucionalne obravnave v bolnišnicah in domovih. Treba bi bilo razviti in organizirati stalno patronažno službo 24 ur na dan (Lunder 2007: 98).

Paliativna oskrba je oskrba, ki naslavlja fizične, duševne in emocionalne potrebe ljudi, ki se spopadajo z boleznijo. Cilj paliativne oskrbe je zagotoviti najboljšo možno kakovost življenja (Bern Klug 2010: 19).

Neformalna oskrba ljudi na njihovem domu postaja vedno težje izvedljiva, staranje populacije pa je neizbežno dejstvo. Za svoje bližnje bomo skrbeli še bolj kot doslej. Od tistih, ki danes skrbijo za stare ljudi, so kar tri od štirih ženske. Zaradi narave in kompleksnosti dela se bosta pritisk in potreba za oskrbo v domu starejših še naprej povečevala, čeprav se domovi že danes srečujejo s pomanjkanjem osebja in prostora (Lunder 2007: 119).

Ženske so tako obremenjene s težo svojega dela, ki opazno presega klasični osemurni delavnik, ki ne pozna dopusta. Zato je treba razvijati sisteme, ki bodo omogočili lažjo skrb za stare ljudi na domu.

Zanimivi so podatki, ki kažejo, da kljub napredovanju medicine večina ljudi želi umreti doma, v svojem okolju. Ta odstotek ljudi še narašča. Pred desetimi leti se jih je po tujih raziskavah tako opredelilo nekaj čez 75 %, najnovejši izsledki pa prikazujejo že 95 % ljudi, ki bi želeli umreti na svojem domu (Lunder 2007: 119).

Lahko rečemo, da ti podatki kažejo na želje in potrebe ljudi, ki se razlikujejo od do sedaj ponujenih rešitev.

Velika večina starih ljudi si želi umreti doma, a le redko komu se želja uresniči. V Sloveniji na leto umre okoli 18.600 ljudi, med njimi jih okoli 11.000 (52,2 %) umre v javnih institucijah. Največ (okoli 8000, to je 42 %) jih umre v bolnišnicah in manj (17 %) v domovih za ostarele. Preostali umrejo doma ali drugod (Gedrih 2007: 21).

Več kot polovica vseh smrti se zgodi v institucijah, torej v bolnišnicah in domovih za starejše občane. Stoletja so ljudje umirali na svojem domu, danes pa vse poteka drugače (Lunder 2007: 93).

Do danes je večina zahodnih držav že vzpostavila nacionalno mrežo organizirane oskrbe za neozdravljivo bolne in umirajoče. Slovenije ni med njimi, čeprav se pri nas prebivalstvo stara hitreje kot drugod v Evropi. Odstotek tistih, ki umrejo doma, vztrajno pada. Slovenija še ni razvila podporne mreže oskrbovanih stanovanj in dnevnega varstva, zdravstveno-socialne službe poskrbijo zgolj za najbolj akutne probleme, to pa je daleč od celostne oskrbe. Paliativnih timov, ki bi hodili na dom, pri nas ne poznamo. Tako znata biti zadnja faza življenja in oskrba svojca precej težja, kot bi lahko bila (Gedrih 2007: 22).

1.5. Kaj je smrt

Ljudje občutimo smrt kot katastrofo, saj smrt konča življenje. Z njo se nepreklicno neha življenjsko obdobje. Iz smrti ni nikakršne, res nikakršne vrnitve v tukaj in zdaj. Ta dokončnost, ta neobrnljivost daje smrti resnobo. V življenju je marsikaj, kar je mogoče

ponoviti, kar je mogoče preizkusiti. Smrt je enkratna in nihče je ne more preizkusiti (Nemetschek 2000: 39–40).

Smrt ni nekaj neobičajnega, saj bo vsak človek na tem svetu enkrat umrl. Smrt je nekaj naravnega in univerzalnega tako kot rojstvo (Johnson 1995: XIII).

Naša telesa nam omogočajo življenje, obenem pa nas omejujejo, saj ga tudi končajo. Na zahodu s pomočjo telesa okušamo svet okoli nas v različnih dimenzijah, krepimo tudi občutek lastne identitete (Seale 1998: 11).

Fizični konec telesa je le bežno povezan s koncem socialnega dela osebnosti, ki obstaja in pripada določeni skupnosti. Socialna smrt lahko namreč nastopi veliko pred biološko smrtjo, denimo ko človek ne more vzdrževati družbenih stikov z drugimi ljudmi in ne more več misliti oziroma ne obstaja več kot osebnost (Seale 1998: 34).

Veliko ljudi svojo smrt sprejema kot naravni del življenja. Zanje je to dejstvo, ki ga popolnoma sprejemajo. Njihovo dojemanje temelji na razumevanju narave kot nikoli popolne entitete. Spet drugi pa smrti ne dojemajo kot naravni proces, ampak nanjo gledajo s stališč, ki so lastna le njim (Hinton 1990: 41).

Primere teh razumevanj lahko najdemo pri otrocih, ki si smrt predstavljajo na sebi lasten način. Nekateri jo vidijo kot življenje v grobu, drugi pa kot dogodek, ko postaneš angel. Seveda se razumevanje smrti z leti spreminja in tako je tudi pri otrocih. Starejši kot so, bolj so njihove predstave ujemajo s končnostjo življenja (Hinton 1990: 41–42).

Odrasli se svoje smrti zavedajo, a njen prihod odlašajo za nek nedoločen čas. S tem se na nek način izogibajo občutkom lastne smrti in utesnjenosti, ki jo ti občutki lahko povzročajo (Hinton 1990: 22).

Opazimo pa lahko dvojnost v vrednotenju življenja in smrti. Tudi življenje ni vedno sveto, saj je ubijanje včasih popolnoma sprejemljivo, legitimno (Hinton 1990: 32).

V primeru vojnih sporov lahko najlaže vidimo »dvojnost« vsake vrednote, saj takrat odpovedo tudi najvišje vrednote, umor predstavlja celo zaželeno dejanje.

V tem času je ubijanje dovoljeno, ko pa vzroki za nevarnost obstoja družbe izginejo, se zopet vzpostavi sistem pravil, ki prepoveduje ubijanje in življenje spet postavi na piedestal kot najvišjo vrednoto (Hinton 1990: 32).

Tudi v psihologiji so se pojavile zanimive teorije glede človeka in njegove povezanosti s smrtjo. Jung (v Hinton 1990: 44) pravi, »da tisti ljudje, ki smrt obravnavajo kot nesmiselni del življenja in ne kot največji življenjski cilj, sami sebe odrivajo stran od svojih občutkov, instinktov«. Freud (v Hinton 1990: 44) pa je govoril, da pri človeku obstajata nagon za življenje in nagon za smrt, ki ohranjata ravnovesje. Ta dva občutka, instinkta, naj bi ohranjala ritem življenja (Hinton 1990: 44).

Nekateri ljudje pa menijo, da nam lahko izkušnje ljudi blizu smrti razkrijejo dogajanje po smrti človeka. Ta občutenja ljudi, ki so okrevali po skorajšnji smrti, kažejo na prijetne občutke, ki so jih doživeli ob umiranju, in bi zato lahko pomenili, da smrt ni nekaj neprijetnega (Reith, Payne 2009: 19–20).

Vendar so mnenja strokovnjakov glede obsmrtnih izkušenj različna, saj nekateri menijo, da so zgolj plod različnih funkcij možganov ter nam tako te izkušnje ne morejo dati vpogleda v posmrtno življenje, občutke. Ta vprašanja tako ostajajo zavita v tančico skrivnosti.

Na nek način pa vendarle lahko govorimo, da smo ljudje biološko nesmrtni. Za pokojnim ostanejo spomini nanj in vplivi, ki jih je imel na naše življenje. Starejši lahko smisel življenja najdejo v tem, da vidijo svoje vnuke, otroke ali pa preprosto tako, da so za seboj pustili določen pečat. Poleg tega lahko človek s pomočjo razmnoževanja na potomce prenese kromosome in s tem dedni zapis, kar zopet vpliva na »njegovo nesmrtnost« (Hinton 1990: 43–44).

1.6. Definiranje smrti

Smrt je težko definirati. Tradicionalno pojmovanje smrti v ZDA in v zahodnih državah je, da smrt nastopi, ko kri preneha teči in dihanje preneha. Vendar definiranje smrti postaja etično in praktično zelo vprašljivo, saj napredek medicine omogoča ohranjanje človeka pri življenju tudi v okoliščinah, ki bi bile drugače usodne (Reith, Payne 2009: 20).

Z biološkega vidika smrt pomeni popolno in neobnovljivo prenehanje življenjskih funkcij organizma. Kljub temu pa še sedaj ni jasno, kdaj nastopi (Pečjak 2007: 230).

Okoliščine, v katerih se pojavi smrt v vsakdanjem življenju, nas napeljejo k temu, da ob ustreznih okoliščinah preverimo tudi vitalne življenjske znake (utrip, dihanje), ki kažejo na smrt. Medicinske razlage smrti se poleg teh znakov ozirajo še na funkcije možganov, ki lahko prenehajo delovati v celoti ali pa preneha delovati možgansko deblo, ki nadzoruje številne osnovne telesne funkcije. Predvsem v zahodnem svetu se smrt možganskega debla smatra kot eden izmed znakov smrti, v drugih deželah pa se medicina bolj osredotoča na cirkulacijo krvi in dihanje (Reith, Payne 2009: 21).

V Ameriki in Evropi je definicija možganske smrti v medicini postala nujna zaradi morebitne transplantacije organov, ki morajo biti v primernem stanju, da jih lahko uporabijo. Na Japonskem koncept možganske smrti ni sprejemljiv, saj ga ne jemljejo kot naravni kazalec smrti. Zato so do leta 1995 izvedli le eno presaditev srca, zdravnika pa obtožili umora (Seale 1998: 87).

Pomembna je tudi povezava telesa, misli in duha (duše). Veliko duhovnih idej govori o tem, da nekateri deli naše identitete (duša) obstajajo pred našim zemeljskim življenjem v obliki duše. Ta nato biva v našem telesu in nam daje energijo, smisel in navodila za življenje. Po smrti duša nadaljuje življenje v kateri drugi obliki. Vzhodne religije pa sprejemajo reinkarnacijo in verjamejo, da se duša po smrti preseli v drugo telo (Reith, Payne 2009: 20).

Mnogi smrt vidijo kot obdobje prehoda. Kljub temu da človeško telo po smrti začne razpadati, duh ali duša ostane svobodna in nedotaknjena. Nekateri verjamejo, da človek po smrti odide v večni raj ali v pekel. Takšna verovanja imajo za ljudi velik pomen (Leben 2006: 22).

Pri starih Egipčanih kakor tudi pri nekaterih animističnih ljudstvih, pitagorejcih in budističnem konceptu se smrt razlaga kot prenos duše v druge, še živeče ali novorojene telesne oblike. V grško-judovski tradiciji se smrt enači z nekoliko abstraktnjšim breztelesnim cesarstvom senc, grobom, ki predstavlja mesto življenja umrlega. Krščanski koncept vstajenja ponuja posmrtno blaženost, ki je nagrada za tuzemsko trpljenje in pokoro, smrt pa predstavlja šele začetek pravega, večnega, nesmrtnega življenja (Beznec 2007: 8).

Nekatere azijske filozofije, najbolj izstopajoč je tibetanski budizem, sprejemajo smrt in minljivost kot integralni del življenja, ki ločuje trajne vrednote od minljivih in s tem osmišlja življenje (Gedrih 2007: 19–20).

Epikur je o smrti izjavil, da »kjer sem jaz, ni smrti, kjer je smrt, ni mene, torej je smrt nekaj, kar se mene ne tiče«. Čeprav je tako filozofsko razmišljanje logično pravilno, pa je z vidika človeka in njegovih bivanjskih vprašanj neustrezno. Življenja se od smrti ne da ločiti, umiranje je vedno dejanje živega in večina od nas bo verjetno pred svojo smrtjo zaznala, da takrat resnično umira (Russi Zagožen 2008: 18).

Smrt je odmik od življenja in trajni konec vseh fizioloških funkcij. Je proces in ne zgolj dogodek, saj poteka z nazadovanjem nekaterih telesnih funkcij oziroma organov. Duhovnost in religija sta s smrtjo tesno povezana, saj nudita pomoč in lajšata trpljenje tistim, ki umirajo, ali žalujočim (Baldwin, Woodhouse 2011: 41).

Smrt lahko definiramo kot biološko, lahko kot socialno. Biološko smrt lahko označimo kot smrt telesa v smislu možganske smrti, ki je postala nekakšen mednarodno uveljavljen standard (Curren 2000: 24). Socialna smrt pa se lahko pojavi pred biološko, saj pomeni, da človek nima socialnih stikov z okoljem in ljudmi v njem, ostane izoliran in sam.

Seale (v Curren 2000: 25) povzame razliko med biološko in socialno smrtjo. Pravi: »Materialni konec telesa redko sovпада s koncem socialnega sebe. V pozni starosti oziroma ko bolezen prevzame naš um in osebnost, socialna smrt prehiti biološko smrt. Nasprotno pa duhovi, spomini in čaščenje prednikov kažejo na socialno prisotnost, ki je preživela telo.«

Socialna smrt človeka se nanaša na izgubo pomembnih odnosov za človeka. Človek ni več del socialne strukture, v kateri se je gibal (Sandman 2005: 18). Ta izguba odnosov se lahko zgodi na primer s smrtjo partnerja. Vdove, ki izgubijo može, ne izgubijo le svojega življenjskega partnerja, temveč tudi socialne stike, ki jih je prej vzdrževal izključno on. Tako lahko kar naenkrat postanejo socialno izolirane in doživijo socialno smrt.

Religije smrt definirajo kot prehod iz ene oblike življenja v drugo. Duša, oseba, tisti del, ki je v religiji pomemben, ostane živ tudi po fizični smrti, saj je človekova najpomembnejša bit nesmrtna (Sandman 2005: 16–17).

Smrt je dogodek, ki lahko zamaje socialne strukture, še posebej v družbah, ki so številčno manjše in je diferenciacija vlog večja. Vsak ima točno določeno vlogo, ki jo družba težko nadomesti. Tako lahko smrt desetih ljudi v povprečnem avstralskem plemenu s 300–600 člani pomeni enako, kot da bi na Poljskem umrlo od 630.000 do 850.000 ljudi. To za pleme predstavlja katastrofo, saj ogrozi njegovo stabilnost in varnost (Seale 1998: 50–51).

V vsakdanjem življenju vsak od nas igra določeno družbeno vlogo, smo sinovi, očetje, matere, sestre, zaposleni itd. Manjša kot je družba, več vlog lahko prevzema en posameznik, zato njegova smrt bolj zamaje trdnost družbene strukture kot pa v večjih družbah, kjer imajo različni posamezniki različne vloge.

Če se pomembne družbene vloge ali posebne funkcije človeka, kot so na primer biti zdravilec, lovec, izdelovalec orodja, vežejo na človekove osebne kvalitete, pusti smrt za seboj veliko praznino, ki jo je težko zapolniti. Povsem drugače je to v tistih družbah, kjer družbena funkcija ali vloga ni pogojena z osebnostnimi lastnostmi, saj se znanja in veščine, potrebne za opravljanje določene vloge, pridobijo v sistemih izobraževanja in treninga veščin (Seale 1998: 51).

Sistemi učenja so sistemi, ki bodo ostali tudi po smrti na primer ravnatelja. Znanje se prenaša s pomočjo izobraževanja, učenja, medtem ko v plemenih, kjer vrač poseduje vse znanje in sposobnosti, težko najdemo zamenjavo za takšno osebo ob njegovi smrti, saj mora vrač nekoga naučiti svojih spretnosti, sam mora nanj prenesti svoja znanja.

Smrt je pomemben dogodek v človekovem življenju, ne glede na to, kako je pojmovan in kako ga doživljamo. Smrt je velikokrat upodobljena tudi v likovni umetnosti, opisovana v literaturi in umetnostnih zvrsteh, kar kaže na njen večplasten pomen (Russi Zagožen 2001: 25).

Smrt ne pomeni zgolj konca življenja v biološkem smislu. Za vsako osebo je smrt unikatno in duhovno potovanje. Medikalizacija smrti je ta pojav izvzela iz intimnega okolja družine in prijateljev, a smrt ostaja pomemben del življenja za vse ljudi. (Johnson 2005: 399).

Kot lahko vidimo, smrti ne moremo jasno definirati. Že če gledamo nanjo zgolj z medicinskega vidika, imamo pred seboj dve možni teoriji, torej se moramo odločiti, kateri

zaupati. Lahko bi rekli, da je različnim razlagam smrti skupno to, da vse dajejo smrti nek pomen, za vse je smrt dogodek, pomemben ali nepomemben. Pusti neke posledice, pečat.

Smrt je edina povsem gotova stvar v življenju. Bolezen, za katero trpimo, se namreč imenuje umrljivost in smo jo vsi podedovali od svojih staršev (Wright 1997: 99).

1.7. Smrtnost in umiranje

Danes večina ljudi umre v visoki starosti. Spreminja se narava bolezni, saj te postajajo kronične in trajajo dlje časa, pogosto jih je prisotnih več hkrati (Gedrih 2007: 21).

Smrtnost je podatek, ki pove, kdaj ljudje znotraj določene populacije umrejo. Izražen je v številu smrti na tisoč prebivalcev določene populacije. Drugi podatek, ki izhaja iz statistike, pa je pričakovana življenjska doba. To je povprečje, ki pove, koliko let naj bi ljudje v povprečju živeli. Seveda pa se ta povprečja vseskozi spreminjajo pa tudi danes ne živijo vsi ljudje tako dolgo, kot določa povprečje (Reith, Payne 2009: 32).

Globalno se je smrtnost močno znižala tekom dvajsetega stoletja. V letih 1950–1955 je bila pričakovana življenjska doba sedeminštirideset let, leta 2000–2005 je bila postavljena okoli petinšestdesetega leta starosti, do leta 2050 pa naj bi narasla do petinsedemdesetega leta starosti. Smrtnost je kazalec zdravstvene in socialne neenakosti. Ljudje živijo krajše življenje v revnejših, ekonomsko slabše razvitih deželah in tudi v tistih regijah bogatih držav, ki so manj razvite. Pričakovana življenjska doba je prav tako odvisna od spola. Ženske v povprečju živijo dlje od moških, saj v razvitih državah dočakajo devetinsedemdeset, moški pa dvainsedemdeset let (Reith, Payne 2009: 32–33).

Trenutno so glavni vzrok smrti v zahodnem svetu kronične bolezni, to so v večini kardiovaskularne bolezni in rak, sledijo jim kronične dihalne bolezni in bolezni, ki prizadenejo stare ljudi, kot so na primer demenca in ledvična odpoved ter poškodbe, ki se zgodijo zaradi nesreč. Napredek medicinske tehnologije je omogočil podaljševanje življenja tudi takrat, ko nekatere naravne življenjske funkcije odpovejo. Razvoj medicine, napredek v znanosti in spremenjeno družbeno dogajanje so pomembno vplivali na dejstvo, da ljudje v svojem življenju nimamo več toliko stika s smrtjo, saj se smrt ne dogaja več toliko v naši neposredni bližini, odrinjena je v domove in bolnišnice. Znanje o razumevanju dogodkov in

stvarih, ki se pojavijo skupaj s smrtjo, je medicini omogočilo, da je postala vodilna veja na tem področju, ki postavlja okvirje za naše doživetje smrti. Pred primatom medicine na tem področju so področje smrti, umiranja in žalovanja obvladovali duhovniki, ki so imeli s tega področja veliko znanja in izkušenj. Njihov vpliv pa se je sčasoma zmanjšal in tako je danes medicina tista, ki ima na tem področju največji vpliv (Reith, Payne 2009: 33–35).

K temu pripomorejo tudi državne zdravstvene in socialne politike, ki skrbijo za zdravje svojih državljanov s pomočjo uradne medicine in omogočajo medicini primat na tem področju.

Oblikujejo se razne zdravstvene sheme, ki preventivno skrbijo za zdravje državljanov in s svojimi programi omogočajo preprečevanje smrti oziroma njeno odlašanje (Reith, Payne 2009: 35).

Medicina je še vedno preveč usmerjena samo v človekovo telo in pozablja, da moramo človeka vedno zajemati v vseh njegovih razsežnostih. Med študijem medicine študenti ne slišijo ničesar ali zelo malo o tem, da smrt ne pomeni zdravnikovega neuspeha, ampak je nekaj, kar nujno spada k našemu življenju (Klevišar 2006: 14).

Medicina in zdravstvene ustanove delujejo na poseben način. Njihova vloga je najti vzroke za bolezni ljudi in ljudi ozdraviti ali omiliti simptome njihove bolezni. Človeku kot celoti se medicina ne posveča, zdravnik je tu zato, da diagnosticira in (po)zdravi. Bolezen se dojema kot stanje, ki ga je treba ozdraviti, smrt pa se obravnava kot kriterij neuspešnosti. Edgley (v Reith, Payne 2009: 36) celo pravi, da je umiranje lahko v okoljih, ki so zelo medicinsko naravnava, obravnavano kot deviantno (Reith, Payne 2009: 36).

To je zelo preprosto doživetje smrti, saj smrt lahko za medicino pomeni tisti kriterij neuspešnosti, pri katerem celo medicina odpove.

Na odnos medicine do ljudi kaže izjava medicinske sestre: »Ne ukvarjamo se z ljudmi in z njihovimi usodami, ampak z diagnozami, s tem, koliko miligramov zdravila bomo dali itd.« (Klevišar 2006: 14).

Ta izjava kaže na pogled medicine, saj izpostavlja pomembnost zdravljenja, odkrivanja bolezni, ne ukvarja pa se s čustvi in drugimi potrebami posameznikov.

V sistemu zdravstvenega varstva je nastala situacija, ko so nadzor nad procesom umiranja prevzeli profesionalci in odmaknili proces umiranja in smrti v »institucije umiranja«. Tam so vsa sredstva namenjena njenemu zanikanju, pravi Črnič (v Štrancar, Pahor 2007: 22), saj je treba življenje za vsako ceno podaljšati. Umirajoči so pogosto le moteči dejavnik v delovnem procesu in umirajo sami ter osamljeni (Štrancar, Pahor 2007: 22).

Želje ljudi so si podobne. Želijo si, da bi smrt doživeli brez bolečine in občutkov nelagodja. Želijo si tudi, da bi lahko sami izbrali, kje bi umrli, ter da bi naredili nekakšen življenjski obračun s samim seboj, da bi dobili potrditev od sebe, da so res živeli polno življenje. Ljudem tudi pomaga občutek, da bo z njihovimi svojci vse v redu tudi po njihovi smrti (Baldwin, Woodhouse 2011: 42).

Idealen prehod iz življenja v smrt si ljudje predstavljamo kot smrt starega človeka, ki je na svojem domu obkrožen z ljudmi, ki ga imajo radi. Resnica je drugačna, saj smrt večkrat poteka v bolnišnicah ali hospicijih (Johnson 1995: 8).

1.8. Smrt – javni ali zasebni dogodek

Smrt ni nikoli le osebni dogodek, ampak nosi s seboj tudi širši socialni kontekst. Posamezniki umrejo, a smrt je družbeni fenomen. To pa zato, ker (Reith, Payne 2009: 30–31):

- a) se zgodi takrat, ko so prisotni tudi drugi ljudje in jih s tem vključi v socialne interakcije, medtem ko drugi umira;
- b) vpliva na obstoječa socialna omrežja, saj so razmerja umrle ali umirajoče osebe spremenjena;
- c) vključuje v proces umiranja različne institucije od bolnišnic, pogrebnih zavodov do domov za stare;
- d) vključuje posebne družbene rituale, kot so na primer skrb in obisk za umirajočo osebo, preiskovanje smrti, organizacija pogreba in različnih obredov, kjer se pokojne osebe spominjajo;
- e) ima povezave s številnimi drugimi socialnimi ustanovami, zavodi, kot so na primer šole, delovna mesta, domovi za stare.

Širina družbenih razmerij, interakcij med ljudmi govori v prid temu, da je smrt družbeni dogodek (Reith, Payne 2009: 31).

V nekaterih kulturah, kot so indijska, nepalska, kitajska, pakistanska, grška in mnoge kulture manjših narodov, lahko opazimo, da smrt, kadar pride, ne vpliva zgolj na družino, pač pa tudi za širšo skupnost, v kateri je umrla nekaj pomenil. Pokop umrlega pa tudi žalost, ki ta obred spremlja, lahko postane družbena, pa čeprav ne javna stvar. Izražanje čustev v javnosti je sprejemljiv način obredov v teh kulturah in se smatra kot dobra praksa in zdravilo za žalujoče (Leben 2006: 20).

Pogrebi so javni dogodki, ki jim ne prisostvujejo samo družinski člani, pač pa vsi tisti, ki so s pokojnikom ali pa katerim od njegovih družinskih članov kakor koli povezani. Udeležba na pogrebu, obisk, izražanje sožalja žalujočim so običajno dobrodošli in jih jemljejo kot del spremljevalnih kulturnih norm. (Leben 2006: 20).

Na drugi strani pa imamo tudi družbe v Severni Evropi, še posebej v Veliki Britaniji, Skandinaviji, sicer pa tudi v Združenih državah Amerike, kjer smrt bližnjega jemljejo kot zasebni dogodek, ki zadeva le člane bližnje družine. Tudi na pogreb pridejo in sožalje izrečejo le tisti, ki so povabljeni. Značilno je tudi, da javno izražanje čustev sicer ni prepovedano, vendar z ničimer spodbujano. Pogrebi zato marsikdaj potekajo zelo zadržano, v tišini (Leben 2006: 20).

Obstaja pa pričakovanje, da bodo tisti, ki niso povabljeni na pogreb, znanci, daljni sorodniki, prijatelji pokojnika in drugi – pisno izrazili sožalje užaloščenim svojcem. Žalujoči so teh pisem, ki običajno vsebujejo lepe besede o pokojniku in izražajo žalost zaradi izgube bližnjega, po navadi veseli (Leben 2006: 20).

1.9. Tabuizacija smrti

Smrt je v današnji družbi tabu tema (Reith, Payne 2009: 37).

Napredek medicine spodbuja upanje in razmišljanje o podaljšanju življenjske dobe. Ta napredek je osnova tudi za verovanje, da se smrt da odložiti ali da jo lahko celo za vedno premagamo. Sodobna medicina, ki smrt jemlje kot neuspeh, je pravzaprav na nek način kriva

za takšna razmišljanja. Vera v dolgo življenje omogoča ljudem, da se distancirajo od svoje smrti in od smrti tistih, ki jih imajo radi. Vendar pa ljudje umirajo vsak dan, vsepovsod in ne le zaradi starosti (Leben 2006: 20–21).

Vsaka družba išče ali pa je že našla način, kako sprejeti smrt. V sodobnih zahodnih družbah ljudje najpogosteje umirajo v bolnišnicah. Vključenost družinskih članov je minimalna, v nekaterih situacijah je sploh ni. Ves proces od oskrbe umrlega, urejanja telesa, prevoza do pogrebnega zavoda ali groba in pokop opravi nekdo drug. Zahodne družbe se tako na nek način zaščitijo, da bi se s smrtjo neposredno soočili, tako kot so to počeli v preteklosti. Ko umirajočega ali pokojnega »držimo« čim dlje od lastnega doma, se lahko distanciramo od smrti same. Nekateri se na smrt pripravljajo, se o njej pogovarjajo, se čustveno zavedajo, da so nekoga izgubili, žalujejo. Spet drugi pa niti ne pomislijo na to, da bi imeli kakršen koli fizični stik z umrlim. Pustijo, da vse uredijo tisti, ki so za taka dela plačani. Pogosto se proces distanciranja začne v bolnišnici, kjer za umrlega poskrbi bolnišnično osebje (Leben 2006: 21).

Obstajajo prepričanja, da na Zahodu pogosto o smrti razmišljajo in o njej učijo na abstrakten način. Drugi se smrti zavedajo že za časa življenja in jo jemljejo kot del življenja. Tretji verjamejo, da je to poslednji dogodek v življenju posameznika. Vendar se je treba s smrtjo soočiti in se z njo spoznati, saj če jo odrivamo od sebe in se izogibamo stiku z njo, se proces smrti pretvori v abstrakcijo (Leben 2006: 21–22).

Čeprav bi lahko rekli, da zahodne družbe zanikajo smrt, to lahko trdimo le v povezavi z institucionaliziranjem smrti. Smrt se namreč ne dogaja več doma, je predmet institucionalne obravnave. Zavedanje smrti pa vedno obstaja in je odvisno od starosti človeka in njegovih izkušenj (Johnson 2005: 388).

V procesu institucionalizacije je smrt postala pojav, ki ne sodi v središče življenja, temveč na njegovo obrobje. Mellor in Shilling (v Štrancar, Pahor 2007: 21) ugotavljata, da specializirano upravljanje z umirajočimi v sistemih zdravstvenega varstva in njihova fizična segregacija v institucionalnih okoljih in profesionalno ravnanje s trupli povzročajo zanikanje ali skrivanje smrti v modernih družbah (Štrancar, Pahor 2007: 21).

Strah pred smrtjo, ki je pogost na Zahodu, lahko navežemo na nekaj dejavnikov. Mnoge zahodne družbe so doživele sekularizacijo religije in s tem zmanjševanje njenega vpliva na vsakdanje življenje ljudi. Na psihološkem nivoju je to imelo za posledico zmanjšanje

verovanja v posmrtno življenje, vnovično rojstvo ter nebesa in pekel. Skupaj z izginjanjem družinskih in družbenih vezi so praksa in institucionalne strukture, ki bi morale podpreti žalujoče, pogosto nedostopne (Leben 2006: 22).

Za humanista je smrt problem človeka, bog in religija nimata s tem nobene zveze. Humanistični nazor o smrti se je najprej pojavil v deželah Zahodne Evrope. Humanizem je kulturno in umetnostno gibanje, ki je poudarjalo pomen človeka in njegovega življenja ter svetovni nazor, ki temelji na spoštovanju človeškega dostojanstva in skrbi za človeka. Humanist poudarja, da je smrt konec življenja, in glede na to, da nihče ne ve, kaj se dogaja po smrti, nima smisla razmišljati o nepoznanem. Torej, ko nekdo umre, ne obstaja več (Leben 2006: 23–24).

Danes smo vzporedno z detabuizacijo rojstva premaknili tančico skrivnosti na poslednji dogodek našega življenja, smrt. Iz naših navad in običajev smo smrt izrinili, saj se več kot polovica smrti danes zgodi v institucijah. Postala je zasebni dogodek, ki se dogaja stran od oči javnosti. Opustili smo navade iz preteklosti, ki so prednikom pomagale, da so se soočili s smrtjo, novih običajev pa nismo razvili. Mogoče tudi iz tega izvira strah pred smrtjo. V svetu pa že narašča zanimanje za vedo, ki se ukvarja s smrtjo in umiranjem, to je tanatologija (Russi Zagožen 2008: 21).

V vsakdanjem življenju smo soočeni s smrtjo, a to ni smrt per se, to je smrt drugega, strah pred smrtjo, zgroženost nad smrtjo, želja po premagovanju smrti, torej misel na smrt. Ta pa je globoko prežeta z družbenim, zgodovinskim, statusnim, filozofskim in religioznim kontekstom našega bivanja. Tako lahko pojasnimo, zakaj je smrt kljub vsej svoji vseprisotnosti tabu. Ta se seveda ne nanaša na ta enkratni in absolutni dogodek v življenju vsega obstoječega. Gre za tabu mišljenja o smrti, ki se ne dotika zgolj posameznika, ampak izprašuje vsa družbeno utrjena verovanja in konvencije (Beznec 2007: 8).

Smrt danes velja za morbidno, ljudske zgodbe pa nakazujejo, da je bil svet živih nekdaj enako živ kot svet mrtvih. Odnos do smrti je družbeni in psihološki konstrukt, ki se pod vplivom številnih dejavnikov spreminja, torej ga je mogoče oblikovati in spreminjati tudi zdaj (Gedrih 2007: 17).

Drastično se je zmanjšal tudi neposredni stik s smrtjo. Povprečen mestni otrok ne vidi umiranja in trupla starega starša, pogovori staršev o umirajočem svojcu so mu pogosto

prikriti, smrt mu je predstavljena po ovinkih, otrok ne doživi obredov ob smrti in umiranju (Gedrih 2007: 17–18).

Včasih je bila smrt ljudem bolj domača. Ljudje so bili že kot otroci soočeni z umiranjem v sorodstvu in sosesčini, z vsemi običaji in obredi, ki so bili s tem povezani (Hojnik Zupanc 1997: 149).

Ariès (v Littlewood 1992: 1) je raziskoval spremembe glede umiranja v srednjem veku in danes ter ugotovil, da so včasih ljudje imeli kontrolo nad svojim položajem, svojcem pa je nudila pomoč skupnost. V mislih je imel zlasti kontrolo nad lastnim umiranjem, saj so si ljudje sami izoblikovali poslednje slovo. Danes pa ljudje večinoma umirajo v institucijah in ima kontrolo nad njihovim položajem medicinsko osebje. Prav tako pa naj bi svojci ne bili deležni pomoči, ki jo potrebujejo. Tudi zato naj bi bila smrt tako hud dogodek za posameznika, saj smo umirajoče in stare ljudi izolirali iz družbe, družbenih vlog in dogajanja ter jih z izolacijo odrinili stran od družbenega življenja (Littlewood 1992: 1–2).

Zato lahko govorimo o tabuju smrti, ki je zamenjal tabu spolnosti. Ljudje smrt doživljajo kot izrazito mehanično, saj se dogaja stran od njih. Mediji so polni podob smrti, a ljudje ostanejo brez svoje izkušnje žalovanja in smrti. Temu Gorer (v Littlewood 1992: 3) pravi pornografija smrti. Z zmanjševanjem števila smrti in izkušenj, povezanih z žalovanjem, ljudje nimajo več realističnega pogleda na smrt, ampak so prevzeli voajerski pogled nanjo (Littlewood 1992: 3–4).

Tudi umiranje se danes dogaja v bolnišnicah med neznanimi ljudmi ali pa pogosto izolirano v zasebni ali posebni sobi. Pogreb sam pa je zelo pogosto zreduciran zgolj na sam obred pokopa. Ta zunanji vidni proces umiranja in smrti je bil do nedavnega proces, ki se je odvijal v domači hiši med sorodniki ali bližnjimi osebami (Milčinski, Bajželj 2011: 183).

Obiskovanje umirajočega in bedenje ob postelji umrlega je bil običaj, v katerega so bili vključeni tudi otroci. Še v prvi polovici 20. stoletja je bilo v Evropi običajno, da so ljudje umirali doma v krogu svoje družine. Umiranje posameznika je bil proces, ki je zadeval celotno družino in skupnost, v kateri je nekdo živel. Pokop umrlega pa so običajno spremljali še drugi običaji in ceremonije, ki so se odvijali tako na domu pokojnika kot tudi ob samem grobu. Ves proces je bil močno religiozno obarvan (Milčinski, Bajželj 2011: 183).

Ljudje so se redno srečevali s smrtjo in tako spoznavali relativnost življenja, razpetega med rojstvom in smrtjo. Danes pa je zaradi družbenega molka smrt postala izolirana tema, potisnjena v sfere zasebnega (Milčinski, Bajželj 2011: 183).

Življenje kot organsko zaključena celota, osmišljena od začetka do konca, se danes zdi preživet pojem. V družbi spektakla narava ni več vir znanja in modrosti, nadomešča jo podoba življenja, kakor jo izrisujejo mediji (Gedrih 2007: 18).

V medijih se pojavljajo zgolj podobe živahnih starčkov ter ideali vitkega in mladega telesa. Podobe starega človeka, ki bi bil ves zguban, na vozičku ali z oporno palico, mediji ne prikazujejo. V naši družbi smo smrt in umiranje dobesedno izgnali iz javnega življenja. Tabu umiranja in pešanja fizične moči stopnjuje zapoved ohranjanja večne mladosti. Staranje se bolj kot naraven življenjski proces razume kot bolezen, ki jo je s pravilnim načinom življenja in skrbjo zase mogoče preložiti oziroma skoraj izničiti. Problem je zgolj v tem, ker še vedno ostaja neizbežna. A družba zapoveduje, da moramo umreti dostojanstveno ter lepi in zdravi (Beznec 2007: 7).

Ena najbolj usodnih stvari današnjega časa je, da si zakrivamo oči pred smrtjo. Skrivamo jo za zaveso bolnišnic in domov. Dali smo ji pridih skrivnostnosti in grozljivosti, a ostaja edina stvar, o kateri smo lahko povsem gotovi, da nas bo doletela. Prav vsi počasi postajamo trupla (Wright 1997: 99).

Sklepam, da obstaja bistvena razlika med izkustvom smrti nekoč in danes. V preteklosti so ljudje imeli s smrtjo več osebnih izkušenj, razvili so navade in običaje, ki so jim pomagali skozi proces žalovanja. Ker so živeli v velikih družinah, je bilo več možnosti za stik s smrtjo pa tudi večjo socialno mrežo in s tem podporo so imeli. Danes pa se s podobami smrti srečujemo na vsakem koraku, v glasbi, filmu, televiziji, časopisih. Vsepovsod je polno podob smrti in umiranja, a to niso naše osebne izkušnje, zato tudi ne vzpostavimo določenega odnosa, stika s smrtjo, vse dokler se nas ta osebno ne dotakne. Takrat pa je to lahko toliko težje, saj se nekateri s smrtjo ne znajo oziroma zmorejo soočiti.

1.10. Dojemanje smrti

Uresničevanje življenjskega smisla ima ključni vpliv na doživljanje smrti. Strah pred smrtjo se povezuje z življenjem, s tem, kako smo živeli in ali smo izpolnili svoj smisel. Po svoje je vedno težko umreti, a je lažje, če smo zadovoljni s tistim, kar smo ustvarili in kakor smo ustvarili. To nam daje občutek, da smo dobro izkoristili življenje in ponujene možnosti ter da bomo za seboj pustili sled (Russi Zagožen 2001: 26).

Človek je umrljivo bitje, kar ostane za njim, so njegova dejanja, dobra ali slaba. Smrt oziroma minljivost daje življenju smisel, saj nas vsak dan opozarja na to, kako življenje živimo (Hojnik Zupanc 1997: 23).

Stari ljudje lahko svoj smisel najdejo tudi v predajanju izkušenj mlajši generaciji. To je lahko ena izmed nalog, ki si jo zadajo, da svoje znanje in pridobljene izkušnje podelijo naprej. Tako osmislijo svoje bivanje ter omogočajo rast in razvoj naslednjih generacij (Hojnik Zupanc 1997: 19–20).

Nekateri ljudje si želijo nesmrtnosti in jo iščejo tudi v znanstvenih idejah. Tako družba Crionics Society ponuja ljudem priložnost, da nekoč vstanejo od mrtvih s pomočjo zamrznitve njihovih trupel pri 196 stopinjah Celzija. Sedež imajo v Kaliforniji, podružnico pa tudi že v Veliki Britaniji. Ljudje upajo, da bo znanost tako napredovala, da bodo njihova trupla obudili v življenje (Wright 1997: 101).

Ljudje dojemamo smrt različno skozi življenjska obdobja. V zgodnji odraslosti je prevladujoče doživljanje smrti precej abstraktno, enako o njej tudi razmišljamo. Čeprav razumsko vemo, da bomo umrli, in vemo tudi, kaj to pomeni, tega ne vzamemo »zares«, saj je pred nami še mnogo let, desetletij življenja. Dvome in strahove iz zavesti izrinemo in živimo nekako tako, kot da bi bili nesmrtni. Srednja leta prinesejo nov način gledanja na naše življenje, saj se takrat že bolj začnemo zavedati let, ki so nam še ostala. V Jungovi prispodobi življenja kot sonca (Jung 1994), ki se ciklično ponavlja in izginja, je to najvišja točka, zenit, kjer se sonce (življenje) prevesi. Sedaj je dejstvo smrti že bolj realno in miselno dosegljivo. Ob tem razmišljanju nekateri začutijo tesnobo, anksioznost, strah. Obenem pa je to tudi obdobje, ko smo na višku življenjskih moči. Zato dejstvo smrti še nima tako močnega vpliva na naše doživljanje in na naša dejanja. Čeprav je smrt konstantna realnost v življenju

odraslega človeka, so srednja leta vendarle obdobje prvega pogostejšega soočanja z njo. Umirati začnejo prijatelji, znanci, starši in sovrstniki. Ob teh izgubah se učimo sprejemati tudi svojo minljivost. Poleg tega se pri teh izgubah zavemo, kaj pomeni živeti. Tudi zato je smrt dober učitelj življenja (Kociper 2009: 17).

Sodobni otrok pogosto vzpostavlja odnos do smrti posredno, skozi nasilne in neosebne upodobitve smrti v računalniških igricah, filmih, glasbi. Z odsotnostjo neposrednega, osebnega odnosa do smrti pa težko vzpostavi pristen odnos do svojega lastnega bistva in življenja kot celote (Gedrih 2007: 18).

Otroci, ki jim je neposreden stik s smrtjo tuj, odraščajo v kulturi, ki je preplavljena s podobami smrti. Oba pojava, oddaljevanje neposrednega srečanja s smrtjo in širjenje neposrednega srečanja z njo, rasteta istočasno. Skleпам lahko, da sta oba odraz istega sociološkega fenomena, tabuizacije smrti. S tem pa družba in posameznik tabuizirata enega najbolj temeljnih vidikov življenja in vzpostavljata mehanizme, ki imajo nalogo ohranjati družbeni status quo. Glede na številne raziskave je videti, da sta abstrakten in odtujen odnos do smrti značilna za vso povojno generacijo, ki ji primanjkuje izkušenj smrti iz prve roke. Zato sociologi sodobno postmoderno družbo pogosto opisujejo kot »družbo zanikanja smrti« (Gedrih 2007: 18).

Zato tudi ne preseneča, da se ambivalenten odnos do smrti kaže tudi v tem, da do smrti gojimo tudi fascinacijo. Množični mediji so poplavljeni s podobami vojn, beguncev, naravnih nesreč, na vsakem koraku so na voljo filmi s prizori smrti in celo risanke vsebujejo veliko število nasilnih prizorov. Pojavljajo se razne resničnostne oddaje, kjer smrt lahko vidimo čisto od blizu. Poleg tega pa lahko ta dvojni odnos do smrti, strah in fascinacijo, vidimo tudi v pojavih množičnega žalovanja, kot je bilo na primer ob smrti princese Diane, ko je prenos njenega pogreba po svetu spremljalo dve milijardi ljudi. To lahko obenem kaže na to, da družba hlepi po normalizaciji smrti (Gedrih 2007: 18–19).

Smrt ima v različnih kulturah različen pomen, obredi, povezani s smrtjo in s slovesom od pokojnega človeka, pa naj bi imeli skupen pomen. Pomenijo slovo od zemeljskega življenja in naj bi bili v pomoč žalujočim (Littlewood 1992: 20).

1.11. Običaji in navade, povezane s smrtjo in žalovanjem

Na Japonskem smrt ni bila le družinski dogodek, temveč zadeva skupnosti. Sosedje in prijatelji so se zbrali, da bi pomagali žalujoči družini in jo tešili, vodili pogreb in izkopali grob. Ker so pogrebi prebudili solidarnost v skupnosti, so bili slovesni, skoraj praznični dogodki, v katerih je bil vsak tako zaposlen s pripravami na obilje hrane in pijače, da so obveznosti do skupnosti skoraj zasenčile žalovanje. Pet ali šest družin si je porazdelilo zadolžitve glede organizacije pogreba in tvorilo človekovo razširjeno družino (Milčinski, Bajželj 2011: 35).

Danes večina Japoncev umre v bolnišnicah, kjer medicinske sestre trupla obrišejo z alkoholom, nato pa jih odpravijo v pogrebne ustanove (Milčinski, Bajželj 2011: 36).

Do začetka 20. stoletja je bil pokop na Japonskem standardna praksa, razen pri posvečenih in nepopravljivo onečaščenih osebah. Danes je kremacija tako pogosta (99,9 %), da so mnogi Japonci prepričani, da je pokop nezakonit (Milčinski, Bajželj 2011: 36).

Človek je včasih lahko žaloval bolj v miru, saj je že njegova obleka kazala na to, da žaluje. Oblečeni v črnino so ljudje najmanj leto dni kazali svoje žalovanje in izgubo s svojimi oblačili. Danes imajo mnogi eno leto žalovanja za razkošje, saj je več kot očitno v modi racionalno žalovanje. To naj bo čim krajše, morda samo nekaj dni, potem pa naj gre življenje dalje. Črnina je bila simbol, da naj se drugi ljudje do njih vedejo spoštljivo in da naj jim dajo čas, potreben za žalovanje (Nemetschek 2000: 61).

Že v prazgodovini so ob smrti človeka v njegov grob položili nekatere vsakdanje predmete iz njegovega življenja ali pa dragocenosti, ki naj bi mu pomagale v življenju na drugi strani. O tem priča tudi najdba iz jame La Chapelle-aux-Saints v Franciji. Poleg trupla je bila zakopana tudi noga bizona skupaj z mesom. Ta ritual nam odpira vpogled v takratno dožemanje smrti, saj so sklepali, da ima človek tudi po smrti določene potrebe, ki jih mora zadovoljiti. Kult smrti je imel pomembno vlogo tudi v Egiptu, zlasti verovanje v posmrtno življenje. Trupla so želeli čim bolj ohraniti, zato so jih mumificirali. Drugače pa so gradili velike piramide, kamor so položili trupla. Zraven so poleg dragocenosti položili tudi hrano in pijačo, posebni duhovniki pa so morali redno nositi sveže zaloge, da ne bi mrtvi trpeli za lakoto. Kasneje so ta običaj nadomestili z modeli prave hrane in pijače. Na stenah so bile poslikave vsakdanjih

opravil, lova, nabiranja sadežev, ki naj bi umrlim omogočile aktivno sodelovanje pri pomembnih aktivnostih tudi v življenju po smrti (Hinton 1990: 34–35).

Krščanska prepričanja glede smrti obljublajo za delo in življenje na zemlji plačilo v nebesih oziroma peklu. Tako naj bi človekova duša, ki naj bi bila neumrljiva, lahko glede na dejanja, storjena v tem življenju, prišla na enega izmed teh dveh krajev (Hinton 1990: 38).

Smrt starih ljudi v nekaterih primitivnih družbah ni bila dojeta kot tragedija. Za te družbe je bil značilen lov in stari ljudje niso mogli več tako aktivno sodelovati pri njem, zato so jih večkrat puščali umirati same, saj njihovo življenje za delovanje družbe ni bilo več koristno. Celo nekatera plemena Indijancev (Hopi Indijanci) so stare ljudi namerno pustili umreti, s tem da so jih zanemarjali in jim niso nudili ustrezne nege. Stare člane plemen so pustili same, brez vode, hrane, ognja in strehe nad glavo. Te navade so bile zlasti značilne za plemena, ki so se selila. Z razvojem družb v bolj kompleksne so se te navade izgubile in se po svetu prenehale (Hinton 1990: 44–45).

Drugi primer primitivnih družb, ki kaže na odnos do smrti, pa je ljudstvo Samoa. Stari ljudje so se lahko odločili, da so jih v skladu s tradicionalno metodo žive zakopali. Če so ostali člani njegovo željo zavrnil, je bil to znak velike sramote glavi družine. O tem priča tudi primer iz prakse (Hinton 1990: 46):

»Ko je star moški postal bolan in je menil, da umira, je to namerno zaupal svojim otrokom in prijateljem, da se lahko pripravijo, da ga bodo živega zakopali. Njegovim željam so prisluhnili, mu skopali veliko luknjo okoli njegovega telesa in ga posadili v njegov lastni grob v sedečem položaju. Njegov grob so nato zapolnili z zemljo, medtem ko je on umiral, živi pa so nadaljevali z obredom« (Hinton 1990: 46).

V zahodni družbi religijski obredi za mrtve izgubljajo na pomenu. Jung je rekel, da v bolj prefinjenih družbah potreba storiti nekaj za umrle izgublja svoj smisel, saj se vse bolj racionalizira in izginja. Spreminjajo se tudi navade glede pokopa. Včasih so bili namreč značilni zgolj pokopi s krsto, danes pa vse bolj priljubljen postaja žarni pokop, ki pa je bil včasih prepovedan. Vatikan je ukinil prepoved kremiranja šele leta 1964. Sedaj je tudi ta način pokopa sprejemljiv, saj naj bi obe obliki zagotavljali možnost, da človek užije posmrtno življenje oziroma zadosti tudi higienskim standardom (Hinton 1990: 187–189).

Navidezno povezavo med svetom mrtvih in živih je prvobitni človek vzdrževal s pomočjo magičnih običajev, na primer ob koncu žetve, ob koncu košnje in pri številnih drugih poljedelskih delih, svatbah, porodih, pri izbiri prostora za gradnjo, pri obredih očiščevanja, pri iniciacijah in drugem. Za prvobitnega človeka je bil zimski kres čas, ko so verjeli, da je v dnevih med 25. 12. in 6. 1., zemlja odprta. Duhovi rajnih prednikov se lahko srečajo s svetom živih. Tu imata izvor izraz dvanajst volčjih noči in strah pred rajnimi, zaradi katerega so se začeli ljudje maskirati, šemiti. Samo spremenjeno naličje jih je obvarovalo pred pogledi mrtvecev. Stara vera o obiskovanju rajnih na sveti večer (24. 12.) se je kasneje preoblikovala v napovedovanje smrti (Rajšter 2006: 4–5).

Na Koroškem velja, če je pogreb na božični dan, bo v naslednjem letu dosti mrličev. Padec na ta dan je napovedoval gotovo smrt v naslednjem letu. Smrt je pomenilo tudi, če je na sveti večer v hiši ugasnila luč. Umrl bo tisti, čigar senca na ta večer nima glave in podobno. Napovedovanje smrti in pripovedovanje zgodb o njej na večer, ko je bila po šegi zbrana vsa družina, je zblížalo sorodnike in prijatelje različnih generacij, da so si na vedrejšje načine lajšali razmišljanja o lastni končnosti. Za žalovanje v smislu kot ga poznamo danes, ni bilo prostora. Smrt je bila tesno povezana z rojstvom, rojstvom malega boga (božiča). Sklenil se je krog življenja in smrti, enostavno, kot ga je prvobitni človek dojemal (Rajšter 2006: 5).

Obravnavanje šeg ob smrti sledi njihovemu časovnemu zaporedju. V tradicionalni kulturi so prepoznavali predznake smrti. Bližajočo smrt so napovedovali glede na neobičajno vedenje nekaterih živali. Najpogosteje naznanjajo smrt sova, krokar, kukavica, petelin, kokoš, tudi konj in pes. Nepojasnen dogodek, spomin ali sanje lahko dajo »cahen« smrti. Veljalo je, da se človek na smrt lahko in tudi mora pripraviti. Pripravili so sveče, ruto za vezanje brade, vrv za vezanje rok in nog, mrliško obleko. Del nevestine bale je vseboval prtiček za mizo pred »parami«, svečnika, križ, posodi za blagoslovljeno vodo in za sveto olje (Rajšter 2006: 5).

V prehodih iz enega v drugo stanje je ljudstvo videlo nevarnosti za osebo, ki odhaja. Tako imajo šege prehoda obrambni značaj, hkrati pa se prepletajo s šegami slovesa. Ob smrti so izvedli številna ritualna dejanja, da bi umrlemu pomagali pri prehodu. Obredno so mu zatisnili oči, da so se zavarovali pred pogledom mrtveca, odprli so vrata in okna, da bi njegova duša lažje našla pot, zastrli ogledala, da se mrtvec ne bi odseval v njih, kar bi lahko povzročilo novo smrt v hiši. Sorodnikom, sosedom in širši skupnosti so novico o smrti sporočali z

obrednim kurjenjem ognja, osebno z vabilom na »vahtanje« in pogreb, z različnimi načini zvonjenja v farni cerkvi (Rajšter 2006: 5).

Na območju bivše Jugoslavije so si katoliška, pravoslavna in islamska cerkev prizadevale, da izkoreninijo večino poganskih šeg. Cerkve so prilagajale šege svojim razlagam in verskim naukom. Za politiko katoliške cerkve je veljalo premišljeno in načrtno delovanje. Z iskanjem ustreznih analogij so nadomeščali avtohtone kulte z obredjem pomembnejših svetnikov in tako je prišlo do prekrivanj in sprememb. Tako je na primer praznik vseh svetih v cerkveno praznično leto vpeljal papež Bonifacij IV. v 7. stoletju. Število mučencev je tako naraslo, da jim cerkev ni mogla pravično razdeliti godov. Zato je določila 13. maj za dan, ko se je spominjala vseh mučencev skupaj. Papež Gregor IV. je iz praktičnih razlogov prestavil praznik s 13. maja na 1. november, kjer se je srečal s starodavnimi obredi za rajne duše. Cerkev si je vseskozi prizadevala izriniti značilnosti poganskih obredov iz navad, povezanih s smrtjo, spominom na umrle. Tako se je sčasoma darovanje hrane, pijače in kadil iz grobov umaknilo na domove, ostalo je le prižiganje sveč in krašenje grobov. Po vsej Evropi pa je bila še dolgo ohranjena vera, da se rajni te dni vračajo na svoje domove ali pa na grobovih opazujejo žive (Rajšter 2006: 6).

Žalovanje se začne z nastopom smrti. Da so omogočili prizadetim sorodnikom žalovanje, so prevzeli umivanje in oblačenje mrliča, pripravo mrtvaškega odra, opravljanje nujnih del v hiši, pripravo hrane in skrb za živino ter živali sosedje. Imenovali so jih kar »mrtvi sosedje«. Te vezi so bile pogosto močnejše od sorodstvenih (Rajšter 2006: 7).

Žalovanje lahko izrazimo tudi z barvo. V zahodnih družbah črna barva simbolizira smrt. Z belo barvo pa žalujejo v Indiji, na Kitajskem in Japonskem. To je bila barva žalovanja v starem Rimu, pri Germanih in starih Slovanih (Rajšter 2006: 7).

Pri nas poznamo pogrebščine, ki jih priredijo takoj po pogrebu, nanje vabijo sorodnike, prijatelje, sosede in vse, ki so sodelovali pri pogrebnem obredju. Pojedino ponekod imenujejo sedmina. Srbi tovrstne pojedine imenujejo daće, ki so jih za pokojnikovo dušo do nedavna opravljali na njegovem grobu. Oven je veljal za obredno jed pri moškem pokojniku, ovca pri ženski. Jedli so tudi med, suhe slive, orehe, grah, kruh brez kvasa, sir, jajca in ribe. Prirejali so bogate pojedine, saj so verjeli, da sta hrana in pijača namenjena pokoju umrle duše. V primeru, da je nekdo ostal brez potomcev in tistih, ki bi poskrbeli za primerno slovo po

njegovi smrti, je lahko še pred svojo smrtjo pripravil sarander, »mrtvaško pojedino«. Nanjo je povabil veliko število znancev, mize pa so bile bogato obložene z obrednimi jedili (Rajšter 2006: 8).

Živi pa ob dnevih spominov na rajne na posebne načine komunicirajo z umrlimi predniki tudi po preteku intenzivnega žalovanja. Pri tem gre za urejanje in skrb za grobove. Pravoslavni so po izročilu urejali grobove na drugi ponedeljek po veliki noči. Na markovo (25. 4.) so grobove okrasili s pisanicami, velikonočnimi jajci in jih obredno jedli na grobovih. Po islamski tradiciji muslimani ne krasijo grobov z rožami, saj menijo, da so dejanja tista, ki so pomembnejša (Rajšter 2006: 9).

1.12. Žalovanje

V slovenščini besedi žalost in žalovanje opisujeta čustvo, ki ga povzroča doživljanje duševne bolečine, smrt, izguba ljubljene osebe. Lahko pa pomeni tudi duševno stanje, ki je posledica tega čustva, na primer premagovanje žalosti. Žalost je čustvo, ki zraste iz vsakega izkustva izgube, doživljanje, v katerem se žalujoči oddaljuje od tega, kar je bilo, in se prilagaja temu, kar je sedaj. Žalovanje je dejansko potovanje od tam, kjer je bil človek pred izgubo, do nove točke, kjer se bori za to, da bi svoje življenje prilagodil drugačnim razmeram. Žalovanje je predelovanje in postopno nevtraliziranje bolečih spominov. Ti spomini postanejo slike iz preteklosti. To so slike, ki so nas včasih prizadele in ranile, sedaj pa enostavno dojemamo, da je takšno življenje nekoč bilo in da smo ga preživeli. Takšno predelano žalovanje omogoča, da v življenju postopoma zorimo in se bolj zavedamo samega sebe (Kociper 2009: 9–11).

Žalovanje je definirano kot izkušnja izgube ljubljene osebe ob njegovi smrti, žalost pa čustvo, povezano s to izgubo. Smrti ljubljenih oseb so v vsakdanjem življenju pogoste, ljudje imajo z izgubami veliko izkušenj. Po raziskavah sodeč naj bi bile take izgube med najbolj stresnimi dogodki v življenju (Stuart Hamilton 2011: 424).

Parkeres (v Currer 2000: 91) pravi, da je žalovanje proces, ne stanje, reakcija na izgubo, po navadi človeka. Za Stroeba in Schuta pa je žalovanje primarna čustvena reakcija na izgubo ljubljene osebe zaradi smrti, ki vključuje različne psihološke in fizične simptome, ki imajo lahko tudi zdravstvene posledice (Currer 2000: 91). Oliviere skupaj s sodelavci (v Currer

2000: 92) povzame pojme, povezane s smrtjo. Izguba je dogodek, žalost je proces, žalovanje pa kulturni proces.

Žalost je najbolj pogost občutek, ki spremlja smrt bližnjega. Obup in bridkost, trpljenje, to so občutenja, ki se pojavijo ob izgubi in nam dajejo občutek, da je življenje prazno in vse naše ambicije brez pomena (Hinton 1990: 170).

Žalovanje je kulturno predpisana oblika vedenja, ki ga prevzamejo žalujoči, ki ob izgubi občutijo žalost. Žalost se tako manifestira v različnih čustvih, ki jih imajo preživeli, žalovanje pa je oblika vedenja oziroma proces (Seal 1998: 198).

Žalost, ki prihaja neovirano do izraza, nam omogoča zdravo slovo in nam pomaga, da se zavemo, da izgubljenega ne bo več. Solze so začetek žalovanja. Lajšajo bolečino zaradi izgube (Kociper 2009: 11).

Ko nekdo, ki nam je blizu, umira, se mi spopadamo s čustvi globoke žalosti in jeze, počutimo se zmedeni. Čutimo strah, saj se srečamo s smrtjo, zavedamo se svoje nemoči, svoje umrljivosti (Johnson 1995: XIII). Namen žalovanja je namreč ta, da se sčasoma sprijaznimo z izgubo in spet zaživimo (Ribič Debelič 2009: 5).

Izkušnja izgube je univerzalna izkušnja, ki jo vsi v življenju kdaj doživimo. Vsi namreč v svojem življenju izgubimo ljudi, nam ljube stvari itd. Ves čas izgubljam ljudi okoli sebe, a se tega morda ne zavedamo. Tekom življenja se nam namreč dogajajo spremembe, ki pa vedno pomenijo korak stran od prejšnjih izkušenj, ljudi, dogodkov. Tako neprestano izgubljam ljudi okoli sebe, spreminjamo se in rastemo, saj nam izguba in z njo povezane spremembe omogočajo rast in razvoj (Reith, Payne 2009: 125–126).

Čeprav je izkušnja izgube univerzalen pojav, pa naši odzivi na njen pojav niso. Vsak človek se namreč drugače odzove na izgubo. Smith (1982) poudarja, da so naši odzivi ob izgubi, žalovanje, odvisni od pričakovanj družbe, v kateri živimo. Ljudje se v različnih kulturah različno odzivajo ob izgubah in žalovanju. Izgube imajo lahko za ljudi majhen ali velik pomen v življenju, vsekakor pa priprave na izgubo in to, kako se z njo soočamo, pomembno vplivajo na naša življenja (Reith, Payne 2009: 126).

Ljudje v sklopu izgube drage osebe ne izgubijo le te, ampak izguba sega na številna področja (Reith, Payne 2009: 125):

- a) izguba osebnosti, osebe kot celote, sestavljene iz osebnih oziroma socialnih interakcij, odnosov. S smrtjo drage osebe se ta razmerja porušijo, človek ne igra več istih socialnih vlog kot pred smrtjo in tudi ni več v istih razmerjih kot pred njo;
- b) zmanjšanje ljubeče podpore v njihovih življenjih;
- c) ljudje izgubijo svoje življenjske tovariše, ljudi, s katerimi so lahko uživali v skupnih dejavnostih;
- d) izgubijo ljudi, ki so jim nudili instrumentalno podporo, jim pomagali pri nakupovanju, kuhanju in drugih opravilih;
- e) ljudje dobijo občutek, da nikomur več nič ne pomenijo;
- f) izguba stikov oziroma socialnih vezi z ljudmi, ki so bili povezani s preminulo osebo;
- g) izguba materialnih resursov, kot so na primer pokojnine, plača itd.;
- h) izguba skupne zgodovine, znanja in spominih glede skupne preteklosti, ki vključuje osebno in družinsko zgodovino;
- i) izguba načrtov in s tem skupne prihodnosti.

Za Bowlbya je jeza ena izmed komponent žalovanja. Žalovanje opisuje kot proces in ne kot stanje, zato se tudi jeza skozi čas spreminja (Murray Parkes 1975: 100).

Medtem ko se s smrtjo za umirajočega vse konča, se za svojce in prijatelje navadno začne obdobje žalovanja (Russi Zagožen 2001: 29).

Kot je vsak človek unikatni, tako je tudi vsak odnos poseben in tudi žalovanje edinstveno in enkratno. Posameznik žaluje na sebi lasten način. Človek v procesu žalovanja postopoma sprejema življenje brez umrlega in se nanj privaja. Zdi se, kot da se simbolično poslavlja od umrlega, tako kot se je ta poslavljal od življenja. Faze, ki jih preide žalujoči, so (Russi Zagožen 2001: 29–34):

1. faza izogibanja

To je kratko obdobje takoj po novici o smrti. Z mehanizmom izogibanja se oseba poskuša podzavestno izogniti popolni emocionalni »poplavi« v enem trenutku, ki je ne bi mogla obvladati. Poleg šoka, apatičnosti in zbežanosti se pojavlja dezorganiziranost v mišljenju, čustvovanju in vedenju. Šok lahko traja nekaj ur ali več dni. S spoznavanjem, kaj se je zgodilo, se pojavi za to obdobje normalna potreba po zanikanju, ki omogoča žalujočemu, da se postopoma sooča z izgubo. Čeprav žalujoči razumsko sprejme smrt, pa se doživljajsko še

ne more sprijazniti z njo. Tako se na primer zaloti, da umrlega še vedno čaka in živi, kakor da se bo ta kmalu vrnil. Takemu realnemu pričakovanju in doživljanju, ki se ne uresniči, sledi razočaranje. Ravno to pa omogoča žalujočemu, da postaja vse bolj sposoben doživljajsko sprejeti tisto, kar pravzaprav razumsko že ve, namreč da umrlega ni več (Russi Zagožen 2001: 30).

2. faza soočanja z izgubo

Odzivi na smrt, ki so v tej fazi najmočnejši, se pojavljajo na telesnem, duševnem in duhovnem nivoju žalujočega. Pojavljajo se na primer težave s spanjem, izguba apetita, prebavne motnje, pomanjkanje energije, zmanjša se telesna odpornost, kar je vzrok za nekatere bolezni. Na psihičnem nivoju se pojavijo strah, žalost, obup, nemoč, občutki krivde, apatija idr. Zmanjšata se koncentracija in občutek za realnost. Na duhovnem nivoju je opazna predvsem izguba smiselne usmerjenosti (Russi Zagožen 2001: 30–31).

Žalujoči mora v tej fazi sprejeti bolečino, ki jo povzroča žalost. Žalost zaradi izgube ni posledica bolezenskega stanja v človeku, ampak ima svoj izvor v eksistencialni stiski, ki jo žalujoči izraža z iskanjem smisla življenja brez ljubljene osebe ter v iskanju krivca za konec življenja. To je težak proces, ki zahteva spremembo človekove predstave o tem, kakšen je svet in po katerih zakonih deluje. Če želimo, da bolečina izgubi svojo moč, jo moramo najprej dopustiti (Russi Zagožen 2001: 31).

Žalujoči ima včasih občutek, da v obdobju umiranja ni naredil dovolj za umirajočega. Resnica pa je po navadi v tem, da je naredil skoraj vse, kar je lahko, sedaj pa vidi samo tisto, česar ni ali česar ni mogel narediti. Zato je treba preusmeriti njegovo pozornost z opuščeni dejanj na storjena (Russi Zagožen 2001: 32).

V fazi soočanja z izgubo se želji, da bi bilo vse kot prej, pridružuje tudi strah pred prihodnostjo. Neznana prihodnost se zdi zastrašujoča, če ne kar nemogoča. Za žalujočega je v tej fazi boljše, da se izogiba razmišljanju o daljni prihodnosti in da si po metodi majhnih korakov postavi za cilj preživeti samo en dan in to naredi za vsak dan znova (Russi Zagožen 2001: 32).

3. faza prilagoditve na izgubo

Veliko reakcij, značilnih za predhodno fazo, se pojavlja tudi sedaj, žalujoči pa se postopoma znova socialno in emocionalno vključuje v vsakdanje življenje. Na izgubo se prilagodi z

zunanjimi in notranjimi spremembami, življenjsko energijo začne vlagati v druge odnose. Žaljujoči, ki je do sedaj usmerjal svojo pozornost predvsem nase in na lastno doživljanje, se zmore končno obrniti tudi navzven, v svet, ki ga obdaja, in k ljudem, ki ga še vedno obkrožajo in potrebujejo (Russi Zagožen 2001: 32–33).

Po Eaglovem (v Worden 1991: 10) mnenju pa obstaja analogija celjenja ran po smrti sočloveka. Človek lahko preide vse faze in zopet vzpostavi ravnotežje, če pa katere od teh stopenj ne zaključi, ostanejo njegove rane nezaceljene.

1. faza: Sprejetje realnosti izgube

Ko nekdo umre, četudi je bila smrt pričakovana, vedno obstaja upanje, možnost, da se ta smrt ni zares zgodila. Ljudje uberejo različne strategije, da zadovoljijo svojo željo po umrlem, in si ne priznajo, da se je smrt zgodila v njihovi bližini. Za celjenje ran v procesu žalovanja je izredno pomemben ta prvi korak, to je spoznanje, da je umrla oseba odšla iz tega življenja in da vnovično snidenje, vsaj v tem življenju, ni več mogoče. To je lahko za nekatere ljudi izredno težko, zato se s smrtjo ne sprijaznijo in uporabljajo različne taktike, s katerimi želijo ohraniti ljudi v živi podobi. Pogovarjajo se z njimi, svoje dnevne opravke še vedno podrejajo navadam preminule osebe idr. Ta korak je izredno težak in od vsakega posameznika zahteva določen čas (Worden 1991: 10–13).

2. faza: Pot skozi bolečino globoke žalosti

Ob izgubi nam dragih ljudi občutimo različno paleto čustev. Nastopi čas žalovanja, čas, ki si ga moramo vzeti za ta kompleksen, a pomemben proces. Takrat občutimo vsa različna čustva, ki nas vežejo s pokojno osebo ter na dogodek, ki nas je pospremil v žalost, smrt. Prav je, da tem čustvom pustimo prosto pot, saj imajo svoj namen. Pomagajo nam na naši poti celjenja ran. Problem nastopi, ko okolica ne razume našega načina žalovanja ali pa sploh nočejo, da žalujemo, zato želijo, da tega sploh ne naredimo ali da to počnemo sami zase. Odzivi družbe oziroma preloženo žalovanje ali pa takšno, ki se sploh ne zgodi, imajo lahko nato resne posledice za zdravje človeka. Človek lahko zapade v depresijo, saj se prepozno sooči z občutki izgube, na voljo pa nima ustrezne podpore bližnjih, saj menijo, da se je izguba že zgodila v preteklosti in da to nima vpliva na sedanost (Worden 1991: 13–14).

3. faza: Prilagajanje okolju, v katerem ni preminule osebe

V tej fazi se žalujoči prilagaja novonastalim okoliščinam. Vsak človek igra v svojem življenju neko družbeno vlogo. Tako po smrti ostane velika praznina, saj mora preživeli stopiti v tuje čevlje in poskušati opraviti to nalogo. To je lahko izziv in vir uspeha in napredovanja v tej fazi, lahko pa je tudi vir frustracij, saj se lahko počutimo nesposobne zadostiti nalogam, ki jih je prej opravljal nekdo drug. Vsakdo se sreča z novonastalimi situacijami, v katerih se mora naučiti novih strategij, da izpelje vsakodnevne naloge. Če se človek na novo situacijo ne prilagodi, lahko postane sam ujetnik svoje nemoči, saj se ne prilagodi okolju, v katerem živi. Nadaljuje s starimi vzorci ravnanja, ki pa po smrti ljubljene osebe ne zadoščajo več za normalno življenje. Ti ljudje postanejo pasivni v svojih občutkih nesposobnosti in nemoči (Worden 1991: 14–16).

4. faza: Emocionalna premostitev preminule osebe in nadaljevanje z življenjem

To je zadnja faza v procesu žalovanja. Govori o tem, da preminuli osebi damo posebno emocionalno mesto v našem življenju, a se naučimo ljubiti in vzpostavljati odnose z drugimi ljudmi okoli sebe. Ta korak je za mnoge najtežji, saj ne vedo, kako to storiti oziroma prekinejo ta korak in zaradi žalovanja ne ljubijo več. S tem preprečijo drugim ljudem, da bi z njimi ustvarili odnose, ki bi jim pomagali nadaljevati svoje življenje (Worden 1991: 16–18).

Parkes (v Baldwin, Woodhouse 2011: 108) pa pravi, da proces žalovanja vključuje več stopenj. Najprej osmislimo izgubo s pomočjo naših predstav glede samega sveta in našega sistema vrednot. Nato pa izgubo umestimo v nek širši kontekst.

Žalovanje je v današnji družbi povezano tudi s spolom. Kulturni kontekst je vplival tudi skozi zgodovino, saj so bile ženske v večini tiste, ki so skrbele za umirajoče in tudi za nekatere rituale ob smrti (Weinstein 2008: 12).

Tudi danes naj bi se po raziskavi Stroeba in Schuta (1999) kazale razlike v žalovanju med moškimi in ženskami. Moški naj bi veliko težje žalovali oziroma kazali znake depresije. Prav tako naj bi imeli druge zdravstvene posledice in višjo stopnjo smrtnosti. To naj bi izhajalo iz odvisnosti moških do svojih žena, ki so srbele zanje v vseh pomenih besede. Ob njihovi smrti tako ostanejo socialno in čustveno izolirani. Moški žalujejo tako, da se takoj oprimejo kakšnih aktivnosti, ki jih zamotijo in speljejo misli stran od izgube. Ženske pa se soočijo s svojimi čustvi in to pokažejo tudi navzven. Pri moških naj bi ravno zaradi te »potlačitve« kasneje spet

lahko prišlo do depresivnega obdobja. Raziskovalca opozarjata, da naj bi uporabljali oba modela, tako moški in ženski vidik pri premagovanju nove situacije. Treba se je soočiti s problemi, čustvi in nastalo situacijo, obenem pa se od nje v pravem trenutku tudi oddaljiti. Ta dvojni procesni model je lahko v veliko pomoč tudi socialnim delavcem (Weinstein 2008: 13).

Spet druge raziskave pa naj bi pokazale, da so zlasti vdove še šest mesecev po smrti svojih bližnjih trpele za fizičnimi in psihološkimi posledicami, ki jih je povzročila izguba. Pri starih ljudeh se ob izgubi kot možne simptome omenja zlasti fizične in psihofizične bolezni, pogoste so astme in razna vnetja in bolezni črevesja. Nekatere raziskave kažejo, da imajo ovdoveli ljudje večjo možnost smrti kot njihovi poročeni kolegi še kar nekaj časa po smrti partnerjev (Hinton 1990: 176).

Nekatere raziskave kažejo, da naj bi za hujšimi reakcijami v procesu žalovanja trpele ženske. Na to naj bi kazali podatki psihiatrične obravnave, ki kažejo na to, da se mlajše ženske in ženske srednjih let večkrat zatečejo po psihiatrično pomoč. Še posebej so hujše reakcije značilne ob nenadnih, nepričakovanih smrtih, čeprav je vsako smrt in izgubo treba obravnavati nepristransko. Raziskave še kažejo, da naj bi več možnosti za čustveni in duševni zlom imeli tisti ljudje, ki nimajo emocionalne podpore drugih okoli sebe in ostanejo sami s svojo žalostjo (Hinton 1990: 177–178).

Walter (v Weinstein 2008: 50) opozarja na nekatere spremembe, povezane z žalovanjem, saj pravi, da je v srednjem veku obstajal poudarek na duši preminule osebe. Ta se je nato premaknil k truplu, v zadnjih stotih letih pa se je poudarek postavil na psihološko stanje žalujočih. Tudi pokopališča so se iz mest prestavila na obrobja mest. Skrhale so se družinske vezi, spremenila se je vloga religije zaradi njene sekularizacije. Vse to je privedlo k temu, da žalujoči svojci iščejo pomoč zunaj družinskih in prijateljskih omrežij (Weinstein 2008: 50).

1.13. Žalovanje kot poseben proces

Žalovanje je proces, ki ni linearen. To pomeni, da se lahko žalost kadar koli vrne, tudi brez predhodnega opozorila. Pomembno je, da se zavedamo, da žalovanje preneha takrat, ko ob misli na preminulo osebo ne občutimo več žalosti. Žalost seveda občutimo vedno, ko se

spomnimo na osebo, ki nam je ogromno pomenila, a govora je o žalosti, ki povzroči jok in tesnobo v prsih. Šele takrat lahko rečemo, da je žalovanje končano (Worden 1991: 18–19).

Ne moremo ga omejiti na dni, mesece ali leta, saj je bolečina tudi subjektiven pojem, odvisen od vsakega posameznika.

Žalovanje potrebuje svoj čas, a po žalovanju pride čas, ki je čas za obnovitev življenja, čas za vrnitev v vsakdan. Žalovanje naj bi po nekaterih krščanskih navadah trajalo tri dni, teden dni pa naj bi žalovali Judje, ki imajo vrsto navad, povezanih s tem žalovanjem. V tem času namreč čez dan molijo za pokojnika ter obiskujejo hišo pokojnega in njegove svojce. Z njimi govorijo o njegovem življenju in jim tako lajšajo proces žalovanja (Hinton 1990: 192).

Cilj procesa žalovanja ni »odžalovati«, kajti človeku bo vedno žal, da je izgubil ljubljeno osebo, ampak je cilj prilagoditi se svetu, v katerem umrli manjka. O tem, kako dolgo naj bi trajalo žalovanje, obstajajo različna mnenja. Včasih so glede opredelitve trajanja normalnega žalovanja postavljali natančno mejo, na primer od 90 do 190 dni, 19 do 24 mesecev. Danes pa prevladuje mnenje, da je proces žalovanja zelo individualen pojav, ki traja različno dolgo. Ne glede na to, kdaj se zaključi, pa se ob posebnih priložnostih (obletnicah, rojstnih dnevih ...) zopet pojavijo občutki žalosti in potrnosti, saj nam manjka bližina umrlega (Russi Zagožen 2001: 33).

Dolžina procesa žalovanja je odvisna tudi od naslednjih dejavnikov (Russi Zagožen 2001: 33–34):

- a) kdo je umrl in v kakšnem razmerju je žalujoči z umrlim (otrok, zakonski partner, odrasla oseba, brat ...);
- b) zakaj je umrl (ali je smrt posledica starosti, akutne ali kronične bolezni, nasilne smrti, samomora);
- c) kako pričakovana je bila smrt. Kadar je umiranje dolgotrajno, lahko opazamo, da svojci začnejo z žalovanjem že v času umiranja;
- d) odnosa za časa življenja med žalujočim in umrlim. V prisposodbi bi lahko rekli, da »dobri odnosi omogočajo dobro žalovanje«. Zapleti v procesu žalovanja so pogostejši pri konfliktnih in nerešenih odnosih, ko je zaradi smrti onemogočena neposredna rešitev konflikta;

- e) kdo je žalujoči (koliko je star, katere so njegove predhodne izgube, kakšna je njegova osebnostna struktura);
- f) trenutne situacije (ali je žalujoči tudi drugače v kritičnem trenutku svojega življenja ali preživlja še kakšne izgube).

Vsaka oblika žalovanja predstavlja za nas in naše telo stres. S tem stresom se ljudje v vsakdanjem življenju različno spoprimemo.

Življenje si lahko predstavljamo kot čolniček, ki pluje po vodi, življenjski dogodki pa so kot valovi, ki lahko zamajajo človekovo ravnotežje (Dernovšek, Gorenc, Jeriček Klanšček 2006: 8).

Stres lahko sprožijo tako pozitivni kot negativni dogodki, ki zamajajo posameznikovo ravnotežje (Dernovšek, Gorenc, Jeriček Klanšček 2006: 8).

Stres je fiziološki, psihološki in vedenjski odgovor posameznika, ki se poskuša prilagoditi notranjim in zunanjim dražljajem (stresorjem). Stresor pa je dogodek, ki pri posamezniku povzroči stres. Stres zamaja posameznikovo ravnovesje in je povsem normalno odzivanje na to dogajanje (Dernovšek, Gorenc, Jeriček Klanšček 2006: 8).

Stresor je tako tudi smrt, ki povzroči spremembo, situacijo, ki je za človeka drugačna od tistih, ki jih doživlja večkrat, pogosteje in je nanje navajen.

Zato je pomemben proces žalovanja, v katerem se lahko soočimo z izgubo.

Že Freud (v Murray Parkes 1975: 18–20) je govoril o pomembnosti žalovanja, a se je le malo psihiatrov ukvarjalo z njegovim preučevanjem. O boleznih po navadi govorimo kot o fizičnem stanju, v katerem se nahaja naše telo. A tudi žalovanje vpliva na nas. Veliko ljudi poišče pomoč pri svojem zdravniku prav zaradi problemov, ki v resnici izvirajo iz žalovanja ob izgubi drage osebe. In ne pozabimo, tudi okolica razvije do preživelih svojcev poseben odnos. Pričakujejo namreč, da človek ne bo prišel v službo, da ne bo mogel skrbeti sam zase, zanj jih lahko skrbi itd. Vse to priča o tem, da žalujočega obravnavamo kot tistega, ki je bolan, četudi tega na prvi pogled ne bi mogli trditi.

Worden (v Littlewood 1992: 41) pravi, da se lahko žalovanje kaže s fizičnimi znaki:

1. občutek utesnjenosti v prsih, ramenih, grlu in občutki »votlosti« v želodcu;
2. prevelika občutljivost na hrup;
3. občutek brezosebnosti, ko sebe ne občutimo kot resnično osebo;
4. nemoč v mišicah;
5. suha usta;
6. pomanjkanje energije in omedlevica;
7. pomanjkanje zraka, ki mu sledijo dolgi vdih.

Številni avtorji tako nakazujejo na povezavo med psihološkimi in fizičnimi spremembami, ki jih povzroči doživljanje izgube in proces žalovanja. Med fizičnimi spremembami so pogoste omedlevice, nespečnost ali druge spremembe v spalnih navadah posameznika, glavoboli in druge bolečine, izguba apetita, težave s prebavo in lahko se pojavijo tudi razne infekcije. Psihološke spremembe vključujejo emocionalne in kognitivne spremembe ter spremembe v vzorcih obnašanja. Emocionalne spremembe so na primer depresija, žalost, vznemirjenost, nesposobnost sprostitev, jeza, občutki krivde in samoobtoževanja ter občutki osamljenosti. Kognitivne spremembe lahko vključujejo slabo koncentracijo, izgubo pozornosti, preveliko ubadanje z izgubo, občutke nemoči in pomanjkanje upanja, ki je potrebno za izvedbo vseh opravil, ki so pomembna v vsakdanjem življenju (Reith, Payne 2009: 6–7).

Spet drugi ljudje zlorabijo alkohol ali droge, poveča se njihova potreba po kajenju, pojavijo se tudi drugi simptomi, kot je na primer visok krvni tlak. Takšni ljudje so bolj dovzetni za nekatere okužbe ali bolezni (Baldwin, Woodhouse 2011: 109).

Pomembno je zapisati, da so nekateri simptomi, pa čeprav težijo k medikalizaciji žalovanja, povsem naravni in predstavljajo normalno reakcijo na tak dogodek, smrt. Pogosti so tudi premiki v mišljenju, ki vodijo od misli o izgubi in posledicah te izgube pa tja do fokusiranja na vsakdanje aktivnosti. Temu pravimo tudi dualni procesni model (Baldwin, Woodhouse 2011: 109).

V preteklosti so se spraševali tudi, ali lahko žalost postane vzrok smrti. V zdravniškem poročilu iz Londona lahko vidimo, da je še leta 1657 bila žalost uraden razlog smrti. Glede na današnje raziskave pa bi kvečjemu lahko povezali žalost s psihičnim zdravjem človeka ter s povečano stopnjo stresa, ki na telo vpliva iz različnih zornih kotov (Murray Parkes 1975: 29).

Sčasoma moramo začeti graditi svoje življenje na svojih temeljih, kar pa ni tako enostavno. Po izgubi bližnjega se moramo soočiti z novonastalim položajem, ki od nas zahteva številne prilagoditve, pomeni pa spremembo. Večina ljudi ne mara sprememb, nanje se tudi težko privajajo. Tako tudi grajenje nove identitete ni enostavna naloga. Treba je določiti nove prioritete v življenju, postaviti jasno vizijo glede svoje identitete, ki je bila prej lahko močno povezana s pokojno osebo. Ta proces je boleč in težak, a v procesu žalovanja nastane prostor tudi za to. Nikakor pa tega ne moremo izsiliti, trenutek za takšno spremembo mora biti pravi. Gradnja nove identitete pomeni na primer širjenje svoje socialne mreže, spreminjanje življenjskih navad, prilagajanje na nove okoliščine (Murray Parkes 1975: 111–129).

Bowlbyjeva teorija navezanosti (v Worden 1991:7) govori o potrebi ljudi, da ustvarjajo vezi z drugimi ljudmi. Zato lahko razumemo tudi velike čustvene in druge odzive, ki se pojavijo pri človeku takrat, ko so te vezi ogrožene. O tej navezanosti oziroma varnosti, ki jo ta vez povzroča, priča tudi odnos med materjo in otrokom. Otrok se vseskozi oddaljuje od osebe, s katero je vzpostavil vez, ki mu zagotavlja varnost, a jo obenem drži tako blizu, da se lahko vrne in dobi potrditev ter občutek varnosti. Če je ta odnos oziroma vez ogrožena, se pri otroku pojavi tesnoba (Worden 1991: 7–8).

Ob predpostavki, da ima odnos za cilj občutek varnosti, potem vse, kar lahko ogrozi ta odnos, sproži pri človeku različne reakcije (Worden 1991: 8).

Žalovanje pa ni omejeno zgolj na človeško raso, pojavlja se tudi pri živalih. Eden izmed primerov žalovanja iz živalskega sveta je žalovanje sivonoge goske, ki ga je opisal Konrad Lorenz. Sivonoga goska išče svoj par in leta na vedno večje razdalje, da bi ga našla. V želji po tem, da ga najde, se lahko celo sama izgubi ali pa zaplete v nesrečo, kjer izgubi življenje. Primer kaže na povezavo med človeškim in živalskim žalovanjem (Worden 1991: 8).

Drugi primer pa je iz živalskega vrta v Montrealu, kjer je delfin po smrti drugega delfina odklanjal hrano. S tem je simbolično kazal znake globoke žalosti in depresije (Worden 1991: 9).

Ta dva primera kažeta na univerzalnost izgube, saj izgube ne moremo omejiti zgolj na človeški svet.

Stari vzorci ob izgubi ne pomagajo več, treba se je naučiti novih. Žalujoči ni več isti človek, je kot popotnik, ki se je zadrževal v deželi žalosti in se vrnil z novimi pogledi in izkustvi, ki jih je treba sprejeti in osmisliti (Ribič Debelič 2009: 8).

Uspešno zaključeno žalovanje človeku omogoča sprejemanje izgube in sprejemanje bolečine, ko se postopoma odpre novim odnosom. Življenje doživlja v novi kvaliteti. Žalovanje je lahko samo potencialno bolezenski fenomen, ker lahko vpliva tako na psihično kot na telesno zdravje (Kociper 2009: 17).

1.14. Pojavne oblike žalovanja

Nekateri ljudje žalujejo na način, ki naj bi bil normalen, manjšina ljudi pa doživi stres, ki traja dlje kot navadno in vpliva na kakovost življenja posameznika (Stuart-Hamilton 2011: 425).

Naša zahodna kultura v nasprotju z drugimi proces žalovanja prezgodaj prekine. To je lahko velik razlog za naraščanje števila bolezni in motenj, ki jih lahko povzroči žalovanje (Kociper 2009: 13).

Govorimo o kompleksnem žalovanju. Tu se pojavljajo nenehne misli in fantazije o osebi, ki je umrla. Pri doživljanju depresije so to pogosti občutki praznine in odklanjanje čustev, predvsem odklanjanje agresivnosti, prisoten je občutek nemoči, pasivnosti, človek in zmožen odločanja, ves čas se giblje v začaranem krogu razmišljanja, razmišljanja o praznini, očitkih samemu sebi. Ima občutek nesmisla. Simptomi bolezenskega žalovanja so močno izraženi in trajni. Občutek prihodnosti je nesmiseln, človek postane apatičen, ravnodušen, v šoku, ne priznava realnosti smrti, vidi praznino in nesmisel življenja, ne zna si predstavljati življenja brez umrlega človeka, ima občutek, da je umrl del njega (Kociper 2009: 15).

Bistvena razlika med depresijo in žalovanjem je ta, da žalujoči hoče biti žalosten, ima občutek, da je samemu sebi in bližnjim razumljiv in smiseln. Pogostokrat razmišlja o samem sebi in se želi znova vključiti v svet okoli sebe. Ne trpi, temveč žaluje (Kociper 2009: 16).

Ljudje, ki trpijo za tako obliko žalovanja, lahko pomoč najdejo pri psihoterapevtih, veliko pa si lahko pomagajo tudi sami. Branje literature omogoča širitev zavesti o smrti in o izkušnjah žalovanja (Kociper 2009: 15).

Canacakis (v Kociper 2009: 15–16) priporoča zavesten dialog z ljubljeno osebo. Žalujoči si lahko ljubljeno osebo predstavlja pred seboj na praznem stolu ali pa na prazen stol postavi sliko osebe. V dialogu lahko na ta način izrazi svoje občutke in čustva ter tako naredi korak v smeri zaključevanja žalovanja.

Kompleksno žalovanje obsega predvsem okupacijo posameznika s svojo izgubo. Ta izguba se zažre v vse pore njegovega življenja. Tako človek pogosto joka, hlipa, razmišlja o pokojnem, ne more se sprijazniti z njegovo smrtjo in občuti neizmerno praznino. Takšni občutki trajajo dlje kot pol leta in onemogočajo posamezniku, da bi dnevno normalno funkcioniral (Baldwin, Woodhouse 2011: 110).

Nekateri raziskovalci opozarjajo, da odnos do bolezni in do smrti pred izgubo pomembno vpliva na razvoj kompleksnega žalovanja po smrti človeka. Če ima tisti, ki skrbi za starega človeka, pesimističen pogled na svet in smrt težko sprejema, so možnosti za razvoj kompleksnega žalovanja večje (Baldwin, Woodhouse 2011: 110).

Meij (2008) pravi tudi, da slovo od umirajočega, bodisi ob njegovi postelji ali simbolično slovo prek pesmi in podobno zmanjša stres izkušnje izgube oziroma zmanjša možnost razvoja kompleksnega žalovanja. Prav tako naj bi fizični stik z umrlim pomagal pri reduciranju razvoja tega žalovanja (Baldwin, Woodhouse 2011: 110).

Ne razlikujemo pa zgolj med običajnimi in kompleksnimi oblikami žalovanja, posebej lahko govorimo o žalovanju pri starih ljudeh.

Obdobje srednje odraslosti je prvo obdobje pogostejših stikov s smrtjo, v starosti pa postane smrt bližnjih pričakovan in reden pojav. Zato nekako velja prepričanje, da stari ljudje ne žalujejo tako intenzivno in dolgo kot mlajši. Zaradi tega okolica nudi starostniku manj opore, kot bi mu jo sicer lahko, oziroma manj, kot bi mu jo morala. Če staremu človeku umre otrok, potem se porušijo njegova nadaljnja življenjska pričakovanja in vera v urejenost in logično urejenost sveta. Njegova pričakovanja so temeljila na relativni predvidljivosti dogodkov, smrt otroka pa pomeni nepričakovani dogodek, saj si starostnik ni predstavljal, da bo njegov otrok umrl prej kot on. Tudi smrt vnuka za starega človeka pomeni veliko bolečino, ki pa je drugi ne opazijo nujno, saj menijo, da večjo izgubo občutijo starši, a tudi za starega človeka to pomeni, da se prekine potomstvo in je v nasprotju z njihovim prepričanjem, da otroci ne bi smeli umreti (Russi Zagožen 2001: 35–36).

Smrt ostarelih staršev je razumsko mogoče najlaže sprejeti, a čustveno jo je vseeno težko. Po navadi so starši tisti, ki najbolj poznajo življenjsko zgodovino svojega otroka. Ko otrok preide v tretje življenjsko obdobje, ko postane za vse ljudi že starostnik in je okoli njega vedno manj ljudi, ki poznajo njegovo življenje, postanejo ostareli starši skoraj edini, ki ga povezujejo z zanj vedno pomembnejšo preteklostjo. Z njihovo smrtjo izgubi del preteklosti, poleg tega pa je postavljen pred spoznanje, da »med njim in smrtjo ni nikogar več« (Russi Zagožen 2001: 35).

Tudi smrt življenjskega partnerja je zelo težko preboleti. Nekateri celo ocenjujejo, da predstavlja taka izguba največji življenjski stres. V starosti je smrt enega od partnerjev pričakovan dogodek, zato ga je razumsko laže sprejeti, toda sprejeti realnost izgube je samo ena od nalog v procesu žalovanja. Z vsemi ostalimi nalogami se mora soočiti tudi žalujoči star človek in pri nekaterih mu je zaradi svoje starosti in življenjske situacije teže kakor mlajšim ljudem. Smrti, ki pomeni primarno izgubo, sledijo sekundarne izgube, to so tiste, ki jih smrt izzove posledično. S smrtjo zakonca se starostniku lahko poslabša ekonomski status, ki ga na primer prisili, da se preseli v manjše stanovanje in spremeni svoj življenjski stil. Zaradi zmanjšane mobilnosti se lahko pojavi socialna izključenost. Če je umrli partner sprejemal večino pomembnih odločitev, je sedaj pred zahtevnejšo nalogo, ko se mora kljub starosti prilagajati na novo situacijo in prevzemati nove vloge (Russi Zagožen 2001: 36).

Naslednja nevarnost pri žalovanju v starosti je kopičenje izgub, ki jim je starostnik izpostavljen. Vsaki pomembni izgubi sledi obdobje prilagajanja nanjo, ki vključuje tako soočanje s primarno izgubo (smrtjo) kot tudi prilagoditev na že opisane sekundarne izgube. Ker je izgub v starosti vedno več, je večja verjetnost, da se bo star človek prisiljen soočiti z novo izgubo še preden se bo uspel prilagoditi predhodni (Russi Zagožen 2001: 36).

1.15. Mesto smrti v socialnem delu

Socialno delo z ljudmi, ki umirajo oziroma so blizu smrti, se je razvijalo postopoma, predvsem v zadnji polovici dvajsetega stoletja. Velik vpliv na razvoj so imele socialne spremembe, ki so povzročile, da smrt dojemamo kot zelo težavno dejstvo (Reith, Payne 2009: 8–9).

V številnih situacijah se socialno delo srečuje z izgubami. Socialno delo prinaša sistemski pristop k fenomenoma smrti in umiranja, s čimer povezuje družino z viri v skupnosti in s ponudniki medicinskih storitev. Poleg tega pa pomaga izboljšati osveščenost o socialnih in praktičnih vplivih sprememb. Luptak (v Reith, Payne 2009: 15) meni, da je razvoj skrbi za starega človeka ob koncu življenja del širšega medicinskega in z zdravjem povezanega konteksta, ki je v socialnem delu prevladoval v večjem delu dvajsetega stoletja (Reith, Payne 2009: 15–16).

Pri umiranju ne smemo zanemariti vlog socialnega dela. Te se v veliki meri nanašajo na opravila, ki jih je Corr (v Reith, Payne 2009: 29) identificiral kot tista, ki jih ljudje želijo opraviti med procesom umiranja. To so:

- a) zadovoljevanje fizičnih potreb telesa in zmanjševanje fizičnih bolečin;
- b) pridobiti občutek varnosti, avtonomije in polnosti življenja;
- c) socialna opravila, povezana z notranjimi občutki in dosežki;
- d) duhovna opravila, kot so iskanje, definiranje in razvoj resursov, ki človeku dajejo energijo in nudijo upanje.

Socialni delavci imajo posebna znanja, spretnosti, ki identificirajo različne resurse v skupnosti ter iščejo povezave med človekom, ki potrebuje pomoč, in skupnostjo. Obenem imajo veliko teoretičnega znanja o skupnosti in o uporabnikih socialnega dela ter o tem, kako jih povezati. Pomembno pa je, da imajo spretnost perspektive moči in da znajo delovati, ko nastopi kriza, z oblikovanjem posebnih timov (Bern Klug 2010: 145).

Številne raziskave so pokazale, da prav socialno delo v domovih za stare pomembno vpliva na izboljšanje nege ob koncu življenja (Bern Klug 2010: 145).

Identificirali so pet vlog, ki jih ima lahko socialni delavec pri delu s starimi umirajočimi ljudmi. Te vloge so (Bern Klug 2010: 145):

- a) posrednik (povezuje uporabnike z resursi, viri moči),
- b) moderator,
- c) informator (posreduje informacije),
- d) mediator (v konfliktnih situacijah),
- e) zagovornik.

Socialni delavci imajo ob predpostavki izrazite institucionalne skrbi za stare v Sloveniji, pomembno vlogo pri zmanjševanju vpliva totalne institucije. Najpomembnejša usmeritev pri delu socialnih delavcev mora biti individualni pristop pri delu s stanovalci, spoštovanje njihovega dostojanstva, podpiranje njihove samostojnosti in ohranjanje stikov z njihovo primarno socialno mrežo (Milošević Arnold 2005: 62).

Literatura o oskrbi umirajočih se še vedno osredotoča na bolj medicinske tegobe ljudi, saj izhaja iz zavedanja smrti kot zgolj medicinskega dogodka. A vemo, da danes smrt ni zgolj dogodek medicinske narave, je mnogo več kot to, saj vpliva na življenja ljudi. Tudi razvoj razumevanja smrti in nege ob koncu življenja kaže na razvijanje potreb ljudi. Ta razvoj kaže, da ljudje ob koncu življenja nimajo le potreb, povezanih z lajšanjem bolečine, ampak tudi psihosocialne in socialne potrebe (Bern Klug 2010: 146).

In tu nastopi socialno delo, ki pomaga pri prepoznavanju in zadovoljevanju teh potreb.

Socialni delavci sodelujejo v vseh dejavnostih doma, imajo neposredne izkušnje o vsem dogajanju v domu kot celoti: vidijo, slišijo in tudi občutijo življenje v njem, dobro poznajo vedenje in počutje vseh stanovalcev (Clough v Milošević Arnold 2005: 65). To pa pomeni, da se lahko hitro odzovejo na vse znake morebitnega slabega počutja ali nezadovoljstva stanovalcev in to sporočijo vsem tistim, ki morda vplivajo na izboljšanje stanja. Tako delo socialnih delavcev pomembno vpliva na kakovost življenja vsakega stanovalca, saj lahko prepoznavajo stiske stanovalcev in jim pomagajo (Milošević Arnold 2005: 65).

Currer (2000: 78–86) podrobno opiše naloge, ki so jih ljudje, ki delajo s tistimi blizu smrti, označili kot pomembne pri delu z njimi:

- a) odziv na nastalo situacijo, ki je hkrati čustven (oseben) in praktičen. To pomeni, da se socialni delavec na nastalo situacijo odzove hitro, z uporabo sredstev, ki so mu na voljo, a pri tem ne pozabi na širši kontekst problema uporabnika in upošteva njegovo videnje problema, njegova čustva, emocije;
- b) preprosto »biti tu«. Naloga, ki se sliši enostavna, a to mogoče ni. Ljudje, ki so blizu smrti, potrebujejo oporo, potrebujejo zavedanje, da jim nekdo stoji ob strani. In ta nekdo, to je lahko prav socialni delavec. To, da smo nekomu na voljo, je lahko največje darilo, ki mu ga lahko poklonimo;

- c) ponuditi čas in pozornost, prisluhniti uporabnikom. Ta naloga oziroma vloga socialnega delavca nas opozarja na pomembnost tega, da namenimo svojim uporabnikom čas in prostor, da bodo izrazili svoja čustva, svoje probleme. V domu za stare lahko to nalogo preprosto opravimo tako, da po končanem delavniku obiščemo tiste stanovalce, ki so zelo bolni in so blizu smrti. Naklonimo jim čas, ki nam ga primanjkuje znotraj delovnika, in to jim bo ogromno pomenilo.
- d) spodbujanje in pomoč pri komunikaciji z okolico. Socialni delavec lahko pomaga umirajočim, da obnovijo svojo komunikacijo z ljudmi, ki so jim blizu. Pomagajo lahko tako, da v dogovoru z uporabnikom odprejo varen prostor za komunikacijo, jo spodbujajo;
- e) zagovorništvo. To vlogo Currer (2000: 84–85) opiše kot zagovarjanje želja in potreb uporabnikov. Temu moramo posvečati posebno pozornost in se zavedati lastne omejenosti s strani profesionalne vede, katere načela niso nujno vedno v skladu z željami in s potrebami naših uporabnikov.

Za te naloge bi težko rekli, da so omejene zgolj na socialno delo z ljudmi, ki so blizu smrti. Nanašajo se na vse vidike socialnega dela, impliciramo pa jih lahko tudi na socialno delo z ljudmi, ki umirajo.

Zaradi že opisanih procesov se danes veliko ljudi, ki se srečujejo s koncem življenja, nahaja v domovih za stare. Tam imajo socialni delavci točno določene naloge, ki se vežejo na različna stanja stanovalca. Tako razlikujemo med nalogami pred prihodom stanovalca v dom, v času njegovega bivanja in ob odhodu stanovalca iz doma (Milošević Arnold 2003: 32–35).

Odhod stanovalca iz doma lahko povzroči njegova smrt. Pomembna naloga, ki doleti socialnega delavca je ta, da o smrti stanovalca obvesti njegove svojce. To je lažje, če je imel socialni delavec z njimi že razvit delovni odnos. Prav ob smrti stanovalcev v domu se kaže socialna usmerjenost doma, saj z dejanji ob smrti stanovalca pokažemo človeški odnos do umirajočih in mrtvih (Milošević Arnold 2003: 35).

V okvir nalog ob smrti stanovalca sodijo še druge, kot na primer informiranje svojcev o vseh zadevah, povezanih s smrtjo stanovalca: organizacija slovesa od pokojnika in opravila, povezana s smrtjo stanovalca (Milošević Arnold 2003: 35).

Naloge socialnega dela pa niso omejene zgolj na nekaj administrativna dejanja ob koncu življenja stanovalcev. Kot sem že omenil, se vsi ljudje v življenju srečujemo s številnimi izgubami. Zato lahko socialno delo pomaga ljudem pri njihovem procesu žalovanja, ki nastane zaradi izgub. Da se to zgodi, mora socialni delavec najprej priznati obstoj žalovanja in ljudem priznati potrebo po žalovanju. Druga naloga socialnega delavca, ki pomaga žalujočim, pa je to, da jim nudi oporo med procesom žalovanja, torej da jim kot nekakšen spremljevalec nudi pomoč in oporo (Curren 2000: 140).

Socialni delavec mora prisluhniti ljudem, njihovim zgodbam, biti mora priča njihovem doživljanju. To pomeni, da zna poslušati in povzemati in se torej znajde v vlogi poslušalca. Ljudje imajo lahko preprosto potrebo, da nekdo začuti njihovo žalost, prisluhne njihovi zgodbi. Socialni delavec lahko tu uporabi svoje spretnosti in pomaga ljudem, da uvidijo, da imajo nekoga, na katerega se lahko zanesejo (Curren 2000: 140).

Čeprav so v socialnem delu naše edino orodje besede, pa ne gre podcenjevati moči besed. Beseda lahko opogumi, beseda lahko odvzame moč. Zato moramo socialni delavci z uporabniki, stanovalci ravnati spoštljivo in govoriti z njimi v jeziku, ki ga razumejo. Tako naj tudi socialni delavci v domu in tisti, ki delajo s svojci stanovalcev, ne prevzemajo vloge strokovnjaka, saj je to vloga in moč, ki jim ne pripadata.

Z uporabo Saleebyevega koncepta perspektive moči lahko naredimo paradigmatični premik, saj zgodbe, besede stanovalcev, ki izhajajo iz jezika nemoči, patologije, pretvorimo v jezik moči, ki poudarja njihove strategije preživetja, ravnanja, vire moči. Stari ljudje sami so najboljši eksperti iz izkušenj in kot taki vedo največ o strategijah, ki so jih v življenju uporabljali, da so preživeli. Sami sebe najbolje poznajo, zato moramo vedno delati skupaj z njimi in jim prisluhniti. Iščemo namreč rešitve za njihove, ne svoje probleme in tega ne moremo početi sami (Čačinovič Vogrinčič, Kobal, Mešl, Možina 2008: 12–13).

V socialnodelovnem pogovoru moramo odpreti prostor, kjer bosta imela mesto zaupanje in spoštovanje do stanovalca kot nam enakovrednega, saj bo le tako star človek začutil moč, da z nami podeli svoje izkušnje, svoje mnenje, svoje probleme. Socialni delavci imamo to moč, da lahko z besedami dosežemo, da se tudi nespremenljivi problemi pretvorijo v mogoče rešitve, ki so na dlani tukaj in zdaj.

Socialni delavci že skrbijo za zagotavljanje pomoči in podpore stanovalcem s povezovanjem sistemov in posameznikov, ki jim zagotavljajo potrebno pomoč in podporo. Pomembno vlogo pa lahko imajo pri krepitvi komunikacije med delavci in svojci ter med stanovalci in zaposlenimi (Milošević Arnold 2005: 65).

Tudi socialni delavci smo zgolj ljudje, zato so nam lahko v pomoč pri delu s stanovalci in njihovimi svojci supervizije, kjer lahko dobimo povratno informacijo glede svojega dela, omogoča nam profesionalno rast in razvoj. Poleg tega je pomembno, da si znamo priznati svoje lastne strahove, tudi tiste, povezane s smrtjo in lastno minljivostjo. Kot so naše kompetence vir našega znanja in moči, tako lahko tudi iz strahov črpamo moč, predvsem pa ne otežujemo dela z ljudmi, ki jim naši strahovi lahko onemogočijo napredek.

Socialno delo samo po sebi ni čudež, postane pa to med delom z uporabniki, saj lahko le skupaj dosežemo rešitev. Ljudje smo kot družbena bitja vedno pripadniki neke družbe, kulture, zato se moramo zavedati, da je tako razumevanje smrti in življenja ter vlog socialnega dela pogojeno kulturno in družbeno. A znotraj teh omejitev obstaja neomejeno polje možnosti, ki nam omogoča grajenje trdih temeljev za nadaljnje življenje ljudi.

Možnosti za socialno delo na področju smrti so neomejene, saj se ne omejujejo zgolj na institucionalno domsko ali bolnišnično okolje. Socialni delavci lahko pomagamo kjer koli, če nam le uporabniki zaupajo mandat, v katerem bomo skupaj gradili na novi, boljši resničnosti.

Smrt je naša življenjska spremljevalka, naš plesni partner, če si to želimo ali ne. Vsak izmed nas nosi s seboj svoje izkušnje smrti, izgube, žalovanja. Rane, ki se ne zacelijo, najbolj bolijo, zato imamo socialni delavci enkratno priložnost, da pomagamo ljudem zaceliti njihove rane s pomočjo zgoraj opisanih nalog in vlog.

Socialni delavci smo, če uporabim prisposodobu, kot lik Bojan iz risanke, ki lahko vsako stvar pobarva, kakor želi. Tudi mi s svojimi koncepti in praktičnimi sposobnostmi odpiramo ljudem nove možnosti in jim dajemo upanje za novo, boljše življenje.

2. PROBLEM

Za raziskavo sem se odločil, ker sem med prakso prostovoljno delo opravljal v domu za stare ljudi in zaradi osebnih izkušenj, zaradi katerih so me začele teme, povezane s smrtjo, še posebej zanimati. Tema me je zanima tudi zato, ker še ni raziskana.

O smrti se v naši družini ni pretirano govorilo vse do trenutka, ko smo bili z njo soočeni. Zato me je zanimalo, ali so tudi izkušnje stanovalcev, predstavnikov generacije starih ljudi, podobne mojim in kako so si sami pomagali v situacijah, ko so se srečali s smrtjo.

Iz tega vprašanja je izšla ideja o temi diplomske naloge in o raziskovanju, ki bo povezano s smrtjo, minljivostjo in spoprijemanjem stanovalcev s temi temami.

Namen raziskave je osvetliti področje smrti in umiranja v domu s poudarkom na izkušnjah stanovalcev in njihovem doživljanju minljivosti, smrti in umiranja. Teme smrti in umiranja so pri nas še dokaj neraziskane, zato je ta raziskava tudi možnost, da dom dobi vpogled v izkušnje stanovalcev in njihovo videnje smrti ter umiranja v domu.

Cilj raziskave je ugotoviti, kako stanovalci vidijo smrt in umiranje v družbi, domu in kakšno je njihovo lastno doživljanje, kakšne so njihove izkušnje s smrtjo, kateri so tisti viri moči, ki jim pomagajo pri sprejemanju smrti in minljivosti.

Vprašanja, na katera bom z raziskavo odgovoril, so naslednja:

- Kako stari ljudje razumejo in definirajo smrt in minljivost?
- Kakšno povezavo vidijo med smrtjo in družbo danes?
- Ali se je odnos do smrti in umiranja spremenil?
- Kakšni so bili običaji, povezani s smrtjo in umiranjem nekoč, in kakšne običaje poznamo danes?
- Kako stanovalci doma vidijo smrt in umiranje v domu?
- Kako stanovalci vidijo odnos zaposlenih do smrti, umiranja v domu?
- Kakšno vlogo ima smrt v današnji družbi?
- Ali je smrt tabu?
- Kateri so tisti viri moči, ki stanovalcem pomagajo pri sprejemanju smrti, lastne minljivosti?

- Kaj je stanovalcem najbolj pomagalo ob prvem srečanju s smrtjo? Jim je pomoč koristila?
- Ali se z drugimi stanovalci v domu pogovarjajo o smrti in minljivosti? Je smrt v domu tabu tema?
- Ali se s svojimi sorodniki pogovarjajo o smrti in minljivosti?

3. METODOLOGIJA

3.1. Vrsta raziskave in teme raziskovanja

Raziskava je kvalitativna in eksplorativna. Osnovno izkustveno gradivo sestavljajo besedni opisi oziroma pripovedi, prav tako pa je tudi gradivo analizirano na besedni način, brez uporabe merskih postopkov (Mesec 2007: 11).

Eksplorativna pa je raziskava zato, ker je pomeni uvod v spoznavanje nekega področja problematike, prvi korak na neznanem področju. V eksplorativnih raziskavah se seznanimo z nekaterimi osnovnimi značilnostmi pojava in se pripravimo za kasnejša natančnejša in bolj poglobljena raziskovanja. Opredeliti skušamo osnovne značilnosti, jih definirati in poiskati njihove sestavine (Mesec 1997: 37).

Glavne teme raziskovanja so:

- razumevanje smrti pri starih ljudeh;
- spoprijemanje s smrtjo in minljivostjo starih ljudi;
- iskanje virov moči, ki so stanovalcem pomagali pri soočenju s smrtjo in lastno minljivostjo;
- institucionalizacija smrti;
- kako potekajo pogovori o smrti s sorodniki, sostanovalci in zaposlenimi.

3.2. Merski instrument in vir podatkov

Podatke, ki sem jih uporabil v diplomski nalogi, sem zbiral s spraševanjem, in sicer s pomočjo intervjuja. Poglavitna vprašanja, na katera sem bil osredotočen, zajemajo štiri področja, in sicer razumevanje smrti, minljivosti, spremembe razumevanja smrti in institucionalizacije smrti ter iskanja virov moči stanovalcev.

Prvi sklop vprašanj se nanaša na to, kako stanovalci smrt razumejo, na kaj pomislijo ob besedi smrt ter na njihove izkušnje srečanja s smrtjo. Vprašanja se nanašajo tudi na običaje, povezane s smrtjo nekoč in danes, ter na vpliv slovenske kulture na razumevanje smrti.

Drugi sklop vprašanj zajema teme sprejemanja smrti in minljivosti. Tu so vprašanja, ki se nanašajo na spoprijemanje stanovalcev s smrtjo, ko se je prvič zgodila v njihovi neposredni bližini. Vprašanja se nanašajo na vrsto pomoči, ki so je bili takrat deležni, in kdo jim je to pomoč nudil. Poleg teh vprašanj pa ta del vprašalnika vsebuje tudi vprašanja o sprejemanju lastne smrti oziroma minljivosti.

Tretji sklop vprašanj obsega iskanje virov moči, ki so stanovalcem doma Tisje pomagali pri soočanju s smrtjo in lastno minljivostjo. Vprašanja obsegajo tudi polje komunikacije o smrti in minljivosti stanovalcev doma s svojimi sorodniki, sostanovalci in zaposlenim osebjem v domu.

Zadnji sklop vprašanj se nanaša na pojem institucionalizacije smrti. Zajema vprašanja glede pogleda stanovalcev na smrt in umiranje v domu, odziv osebja na njihova vprašanja ter spremembe na področju umiranja in smrti, ki jih opazijo stanovalci.

Vprašanja so razvidna iz priloge A.

3.3. Populacija in vzorčenje

Populacijo v moji raziskavi predstavljajo stanovalci doma Tisje. Moj vzorec zajema 10 stanovalcev v domu, od tega je 9 žensk in 1 moški. Njihova starost sega od 70 do 89 let.

Vzorec je priročen, saj je raziskava izvedena na skupini ljudi, ki so mi bili kot raziskovalcu najbolj dostopni (Mesec 1997: 81).

Najprej sem vzpostavil stik s socialno delavko v domu. Predstavil sem ji temo diplomskega dela in ji najprej predstavil okvirne teme, ki bi me v intervjuju zanimale. Kasneje sem socialni delavki posredoval vprašanja za intervju, ki smo jih pregledali skupaj z direktorico doma, ki je bila vprašanj vesela, saj takšne teme doslej v domu ni raziskoval še nihče. Stanovalce za intervju sem si izbral sam na osnovi poznanstev iz let prostovoljnega dela v domu. Z eno stanovalko pa sem tokrat stik vzpostavil prvič. Vsem stanovalcem sem najprej povedal vse o intervjuju in o temi ter jim pustil čas za razmislek, saj sem želel, da bodo k intervjuju pristopili sami od sebe oziroma pripravljene. Mojemu povabilu so se odzvali vsi. Moj vzorec je tako neslučajnosten in priročen. Ko so se stanovalci strinjali z izvedbo intervjuja, sem se z

vsakim posebej dogovoril za čas in prostor, v katerem bova intervju izvedla. Poudaril sem anonimnost intervjuja in možnost odklonitve odgovora na vprašanja, ki bi se jim zdela preveč osebna oziroma nanje ne bi želeli odgovoriti.

3.4. Zbiranje podatkov

Raziskavo sem opravil decembra 2012 v domu Tisje. Pred izvedbo intervjujev sem se s stanovalci osebno pogovoril glede vsebine intervjuja ter se z njimi dogovoril za kraj in čas intervjuja.

Intervjuji so pri večini stanovalcev potekali v njihovih sobah, en intervju pa je potekal v prostorih domske knjižnice, saj je bilo tam največ zasebnosti. Po pogovorih s stanovalci sem sklenil, da digitalnega diktafona za snemanje pogovorov ne bom uporabil, saj jim ta zamisel ni bila všeč. Zato sem njihove odgovore sproti zapisoval. Prednost takega načina zbiranja podatkov je bila v tem, da se je občutek zaupanja med stanovalci in menoj še bolje vzpostavil ter so tako odgovarjali še bolj iskreno in osebno. Slabost tega načina zbiranja podatkov pa je v tem, da je težko sproti zapisovati in voditi intervju. Potrebna je večja organiziranost, da se ne izpusti relevantnih podatkov. Po vsakem intervjuju sem isti dan pogovore zapisal tudi v računalniški obliki. Vse intervjuje sem v obliki transkripcije dobesedno prepisal v pogovornem jeziku. Med prilogami zaradi obsežnosti gradiva prilagam zgolj en intervju, ostale pa hranim doma.

3.5. Obdelava in analiza podatkov

Obdelava gradiva je kvalitativna, z metodo kvalitativne analize. Gradivo sem obdelal in analiziral na besedni način, brez uporabe merskih postopkov.

Raziskava je potekala po naslednjih korakih:

a) Izbor relevantnih delov besedila

Iz vseh desetih intervjujev, vsega empiričnega gradiva, sem izpisal tiste stavke, dele besedila, ki se nanašajo na predmet raziskave, izpustil pa sem dele besedila, ki za raziskavo niso relevantni.

Primer:

Odgovor ene intervjuvanke glede pomoči, ki ji je najbolj pomagala pri izkušnji smrti: »Srečno smo prišle v Ljubljano. Mama je delala v lekarni Bahovec, pomagala je sortirati zdravila. Imela je zaposlitev, zase in za sestro sem pa jaz kuhala, mama je velikrat tm jedla. Kuhala sem pa makarone pod Italijani, pa kak riž, potem, k so bli pa Nemci, pa kak krompir.«

Izbor relevantnih delov besedila: »Srečno smo prišle v Ljubljano.«

b) Kodiranje izjav

Iz zapisanih pogovorov sem izbral tiste dele besedila, ki so se nanašali na relevantna vprašanja in so bili bistveni za raziskavo. Izjave sem vnesel v tabele, intervjuvance pa sem označil s številkami I1, I2 in tako naprej do I10. S tem sem intervjuvancem zagotovil anonimnost. Izpisane izjave v tabelah sem odprto kodiral.

Primer:

Tabela 1.1: Asociacije na besedo smrt

	Na kaj pomislite ob besedi smrt?	
	IZJAVE	KODE
I1	1 Konc življenja je smrt.	Asociacije: - končnost bivanja
I2	2 Smrt je dokončna.	Asociacije: - končnost bivanja
I3	3 Eden umru.	Asociacije: - izguba
I4	4 Te prizadene, predvsem če maš dobre odnose s človekom. Odnos je pomemben.	Asociacije: - izguba

I5	5 Ja, smrt, to je ločitev. To je težka ločitev.	Asociacije: - izguba
I6	6 Dozorel je, pa nej bo mlad al pa str, ne vemo, kdaj umremo.	Asociacije: - naravnost bivanja
I7	7 Na svojce pomislem, na druge ne morš mislt. Da jih izgubiš. Letos sem mela že pet pogrebov. Sestra, od nje mož, pa sin od ene sestre. Ampak se trudm, da zdržim vse.	Asociacije: - izguba
I8	8 Naravno, tako kot se živi, se pa tud umre. Pa nej pride v mladosti ali starosti.	Asociacije: - naravnost bivanja
I9	9 Na izgubo človeka, živali. Tudi žival je kot človek, sam govorit ne more, drgač pa dela človeku družbo.	Asociacije: - izguba
I10	10 Izgubo človeka.	Asociacije: - izguba

c) Ureditev izjav po kodah in združevanje v kategorije

Pod spremenljivke sem zbral skupne kode, ki se pojavijo med kodiranjem besedila. Te sem potem prenesel pod skupne kode zaradi večje preglednosti. I1 predstavlja intervjuvanca številka ena in tako naprej do intervjuvanca številka deset, I10.

Primer: Na kaj pomislite ob besedi smrt?

Asociacije: (I1, I2, I3, I4, I5, I6, I7, I8, I9, I10)

a) končnost bivanja:

- konec življenja (I1)
- dokončna (I2)

b) izguba:

- eden umru (I3)
- odnos (I4)
- ločitev (I5)
- svojcev (I7)
- človeka (I10)
- živali (I9)

c) naravnost bivanja:

- dozorel je (I6)
- ne vemo kdaj umremo (I6)
- se živi, se umre (I8)

3.6. Definiranje pojmov

Glavne pojme sem definiral, saj je tako pregledovanje podatkov in kod bolj razumljivo, lažje.

RAZUMEVANJE SMRTI

Ta pojem se nanaša na razumevanje smrti pri stanovalcih. Pod tem pojmom sem stanovalce spraševal o njihovem razumevanju smrti, njihovih asociacijah, povezanih s smrtjo, in o njihovem prvem srečanju s smrtjo. Zanimale so me navade, povezane s smrtjo in umiranjem včasih, in navade, značilne za današnji čas. Govorili smo o spreminjanju razumevanja smrti in o spremembi njihovega pogleda na smrt. Raziskovali smo vpliv domskega bivanja na njihov pogled na smrt ter kako se je njihov pogled spremenil v tem kontekstu. Poudarek je na individualnih izkušnjah, razumevanju in definiranju smrti.

SPREJEMANJE SMRTI, MINLJIVOSTI

Pojem se nanaša na sprejemanje smrti in lastne minljivosti pri stanovalcih. Zanimalo me je, kako so se stanovalci prvič soočili s smrtjo in ali so se lahko z njo soočili sami. Vprašanja so se nanašala na spoprijemanje stanovalcev s smrtjo, kdo jim je bil takrat v oporo ter ali jim je bila ta pomoč takrat v oporo. Poleg tega smo skupaj raziskovali, ali stanovalci danes

sprejemajo svojo minljivost in smrt ter kako si pri tem pomagajo, se poslužujejo kakšne pomoči ipd.

ISKANJE VIROV MOČI, KI STANOVALCEM POMAGAJO PRI SOOČANJU S SMRTJO IN Z LASTNO MINLJIVOSTJO

Gre za definiranje virov moči, ki so bili stanovalcem v pomoč pri sprejemanju smrti in so jim še v pomoč pri sprejemanju lastne minljivosti, smrti. Iskali smo vse vire moči, ljudi, stvari, talente, sposobnosti, ki stanovalcem pomagajo pri soočanju z lastno minljivostjo in smrtjo. Poleg tega smo govorili o komunikaciji z ostalimi stanovalci in sorodniki o temah smrti in minljivosti. Govorili smo o vseh stikih, ki jih imajo stanovalci med seboj in s svojimi sorodniki, ter tudi o drugih virih, s kateri želijo govoriti o temah smrti in minljivosti.

INSTITUCIONALIZACIJA SMRTI

Področje zajema vprašanja o smrti in umiranju v domu. Pojem zajema poglede stanovalcev na smrt in umiranje v domskem okolju, odzive zaposlenih na smrt v domu ter pogovore stanovalcev z zaposlenimi o smrti in minljivosti. Govorili smo o odnosu zaposlenih do umiranja v domu in odzivih zaposlenih na vprašanja stanovalcev, povezana s temi temami. Področje zajema tudi spreminjanje povezave smrti in življenja v domu ter institucionalizacije smrti.

4. REZULTATI

4.1. Smrt in njeno razumevanje

Rezultate bom predstavil z navajanjem izjav stanovalcev, ki sem jih označil od I1 do I10, pri čemer I1 pomeni intervjuvanca št. 1 in I10 intervjuvanca št. 10.

Stanovalci so imeli različne asociacije na besedo smrt. Njihove asociacije se povezujejo v tri glavne skupine. Prva skupina se nanaša na končnost bivanja, saj so smrt označili kot »konec življenja« oziroma kot »dokončno«.

Druga skupina asociacij, ki je tudi največja, se veže na pojem izgube. Stanovalci so izgubo povezali z izgubo sočloveka, živali, predvsem pa svojcev. Omenili so tudi izgubo odnosa in smrt kot ločitev. Tretja skupina asociacij se veže na naravnost bivanja. To so stanovalci strnili z besedami, da je nekdo »dozorel« (I6), da »ne vemo, kdaj umremo« (I6) in da tako kot »se živi, se umre« (I8). S temi pojmi so opisali svoje prve asociacije na besedo smrt.

V pogovorih z njimi smo poskušali smrt tudi definirati. Ena stanovalka je smrt definirala kot »umik mladim« (I1). Večina stanovalcev pa je smrt definirala kot neizogibno. Definirali so jo predvsem z razumevanjem, da je smrt vedno prisotna v zavesti človeka in da od nje ne moremo preveč pričakovati. Izpostavili so tudi to, da smrt doleti vsakega izmed nas. Ena stanovalka je smrt opredelila s posmrtnim življenjem, kot vero v »nebesa in pekel« (I3).

Na končnost življenja pa so stanovalci opozorili z izjavami, da je smrt »naravna« (I8) in da smrt pomeni »konec življenja« (I6).

Stanovalci so se s smrtjo prvič srečali na različne načine in v različnih delih življenja. Skupno jim je bilo to, da so se prve izkušnje smrti zgodile bodisi v njihovem otroštvu ali pa med vojno. Kot prvega dogodka smrti se stanovalci spominjajo smrti svojih sorodnikov, eksplicitno so imenovali »mamino smrt« (I2) in »smrt tašče« (I10).

4.2. Navade, povezane s smrtjo nekoč in danes

To je bila tema, ki so ji stanovalci v glavnem namenili največ besed, hkrati pa njihove izjave kažejo na silno pestrost običajev, povezanih s smrtjo nekoč.

Stanovalci so opisovali, da je bila smrt včasih bolj povezana z družino, saj so stvari, potrebne za pokop človeka, izdelovali doma. To se kaže v izjavi I1, ko stanovalka pravi: »To sva vse medve z mamó doma delale. Ata je pa za okoliš lesene truge delal, z mamó sva pa napise delale«. Poleg tega so bili za dan, ko je nekdo umrl, značilni obiski bližnjih in daljnih sorodnikov. Na to kaže izjava, ki se navezuje na bedenje ob mrliču, in sicer (I4): »Do polnoči so bli pa daljni.«

Smrt je bila včasih dosti bolj vezana na dom, saj so doma poleg trug in napisov izdelovali tudi vence (I1) in bedeli ob mrliču. Takrat so rekli, da mrlič leži na parah.

Značilna je tudi razlika v obliki pokopa. Izpostavili so množičnost pokopa s krsto. Na to kažejo izjave »v trugo so ga dal« (I1) in »da se je pa včasih dal v truge« (I2).

Na domu je potekala tudi ureditev pokojnika. Pokojnika so preoblekli, umili in ga po potrebi tudi obrili. Značilno je bilo, da se je že tekom življenja čuvala posebna obleka, ki je bila namenjena temu, da bo človek v njej pokopan po svoji smrti. To je bila bolj praznja obleka. Pri teh opravilih so po navadi pomagali sosedje; če je bila oseba moškega spola, so na pomoč priskočili moški sosedje in obratno, če je bila umrla oseba ženskega spola. Temu lahko rečemo tudi medsosedska pomoč. Ta se je kazala tudi s pomočjo pri domačih opravilih, ko je nekdo pri sosedu umrl. Družini so pomagali pri skrbi za živino in hrano.

En stanovalec je izpostavil tudi uradno potrditev smrti. Povedal je, da je bil v vasi točno določen človek, ki je ob smrti sovaščana prišel na dom in s posebnim testom z iglo preizkusil življenjske funkcije pokojnega. Napisal je dokument, ki je veljal kot nekakšno sodobno zdravniško spričevalo.

Za smrt nekoč so značilni tudi številni obredi, ki se veliko povezujejo z versko pripadnostjo ljudi. V roke so pokojnemu dali »rožn venc al paternoster« (I5), »zvečer so pršli kropit« (I5), tja »do polnoči se je molil« (I7). To kaže na prepletanje vsakdanjega življenja z religijo.

Velikokrat je bil prisoten tudi duhovnik, ki je lahko opravil zadnjo spoved ali pa blagoslov. Umrli so ležali na parah, ki so se pripravile doma. Tam so ljudje ob mrliču bedeli najmanj en dan ali pa tudi dva.

Ena stanovalka je opozorila tudi na sedmino, ki pa ni potekala tako kot danes, saj »takrat niso hodil v gostilno, vsak je pripravil doma. Sedmi večer so pripravili pa sedmino. Takrat pa so pripravili potice, kruh« (I5).

Zelo zanimiva ugotovitev je bila tudi ta, da je bedenje ob mrliču lajšalo kratkočasenje. Značilna je bila igra »rihtarja bit«. Ta je potekalo tako, da je nekdo na pol klečal, drugi pa ga je z roko ali s »štrikom« (I7) udaril po riti in prvi je moral ugotoviti, kdo mu je to naredil. Če tega ni storil, je bil v svoji vlogi tako dolgo, dokler tega ni ugotovil. To igro so omenile številne stanovalka, saj so se spomnile, da so jo včasih z njimi igrali tudi duhovniki. Značilna oblika kratkočasenje je bila tudi petje pevcev.

Stanovalci so posebno pozornost namenili tudi navadam, povezanim s smrtjo danes.

Največkrat so kot navado, povezano s smrtjo danes, omenili žare, saj so izpostavili razliko, da včasih žare niso bile prisotne. To se kaže v izjavah »dons so žare« (I1) in »na vasi so tud žare« (I2). Tako opredeljujejo največjo razliko med smrtjo nekoč in danes. V nasprotju z žarami pa je ena stanovalka izpostavila nespreminjanje navade pokopa s krsto, saj je rekla, da je »pr ns še zmeraj isto« (I3). Omenili so tudi prisotnost župnika pri obredu pokopa in definirali vlogo duhovnika kot tistega, ki »sprejme dotičnega, ga blagoslovi« (I3).

Stanovalec je omenil zanimivo razliko glede sedmin, saj pravi, da so včasih šli na sedmino vsi prisotni na pogrebu, danes pa »se sam pocuka za rokav tiste, k nej grejo, drug pa ne« (I4). Isti stanovalec je opozoril tudi na izoliranje ljudi, saj pravi, da mu ni všeč, kako sedaj ljudje dajejo v osmrtnice tudi tekst, da bo pogreb v ožjem družinskem krogu, in komentira, da »če bi bil moj prjatu, bi jst vseen šou na pogreb«.

Ena stanovalka je izpostavila razumevanje smrti kot pozitivno spremembo, saj meni, da je danes bolj razumljivo, da »vsak pride in odide« (I6).

Negativna sprememba pa se kaže v odsotnosti žalovanja, saj je stanovalka v intervjuju omenila, da ljudje danes ne namenjajo več pozornosti črni barvi, da bi »najraj eni že takoj naslednji dan hodil v pisano oblečen« (I9). S tem je opozorila na spremembo, ki je bila njej

najbolj opazna, saj je povedala, da si včasih bil oblečen v črnino najmanj leto dni, lahko pa tudi več, če ti je vmes umrl še kdo od bližnjih.

Ena izmed stanovalk pa je izpostavila, da se za razliko od preteklosti smrt dogaja »zdej bolj v domovih« (I10), kar kaže na institucionalizacijo smrti.

4.3. Spremembe razumevanja smrti in vpliv kulture

Stanovalci so izpostavili starost človeka kot tisto, ki vpliva na razumevanje smrti. S tem so mislili na starost tistega, ki umre, torej če umre mlad človek ali če umre star človek, naj bi družba to dojemala različno. Bolj sprejemljiva naj bi bila smrt starega človeka. Po drugi strani pa naj bi starost vplivala tako, da »če si bolan in star, imaš (smrt) večkrat v mislih« (I2).

Nekateri stanovalci menijo, da smrt odrivamo, saj »se vsak obnaša, da do tega ne pride« (I3). Omenili so tudi, da je bilo včasih več navad in da so več molili kot danes.

Izpostavili so tudi razliko v žalovanju, saj naj bi žalovanje včasih trajalo leto dni ali dve, »zdej pa tri mesce al pa še to ne« (I4). S tem se kaže sprememba v trajanju žalovanja.

Zanimiva je bila tudi izjava, da so včasih ljudje kazali več spoštovanja do umrlih. Stanovalec je to spremembo povzel v izjavi, da »tega še pokopljemo, pol gremo pa v disko« (I4). To kaže na spreminjanje odnosa do umrlih oziroma do dogodka, smrti. Drugi pa so izpostavili le to, da so se zgodile velike spremembe. Ena stanovalka jih je povzela z besedami, da »sam gledajo kaj in kako zrihtajo, človek ni več pomemben« (I8).

Stanovalka spremembe smrti niti ni zaznala, njeno razumevanje smrti je enako končnosti bivanja. To opišejo tudi njene besede, da »drevo dozori, pol se pa začne sušit« (I6). Spet drugi pa so izpostavili spremembe v obliki institucij, saj naj bi danes v primerjavi s preteklostjo za stare in druge ljudi poskrbele institucije, tudi smrt naj bi bila bolj institucionalna, to opišejo besede »pokrijejo te, odpeljejo« (I10).

Vpliv kulture na razumevanje smrti bi lahko v glavnem strnili v dve glavni skupini; tisto, ki meni, da kultura nima vpliva, in tisto, ki meni, da ima vpliv na razumevanje smrti. Znotraj teh dveh stanovalci pravijo, da na razumevanje smrti bolj vpliva razgledanost. Na to kažejo

izjave, da »tega ne vedo, saj ne hodijo okoli« (I1) in da »če si razgledan, bl razumeš, da enkrat gre vse« (I2).

Namesto vpliva kulture so izpostavili vpliv minljivosti, saj »enkrat gre vse« (I2) in vpliv zdravstvenega stanja. Če je človek bolan, smrt ne predstavlja tegobe, ampak odrešitev.

Ena stanovalka pa je povedala, da moramo smrt sprejeti ne glede na to, če nam pri tem pomaga kultura. Druga pa je izpostavila, da ima kultura vpliv na razumevanje smrti, saj »ni enako razumevanje smrti v vseh kulturah, Indijanci na drvih zažgejo, eni v morje vržejo« (I5). S tem je pokazala na vpliv, ki ga ima kultura v določenem času in prostoru na razumevanje smrti.

Stanovalci so med drugim opozorili še na vpliv gmotnega položaja, saj si tisti, ki imajo več, tudi več privoščijo ob koncu življenja. Ena stanovalka pa je opozorila na to, da žalovanje danes poteka bolj tiho kot včasih, saj so včasih bolj tulili po hišah. Drugi stanovalci so obstoj vpliva kulture opisali zgolj z besedami, da vpliv obstaja oziroma da vpliva ne morejo razbrati oziroma da je ta neznatn.

4.4. Domsko bivanje in sprememba pogleda na smrt

Stanovalci so bili v večini mnenja, da sprejem v dom ni vplival na njihovo gledanje na smrt. Izpostavili so le to, da se sedaj smrti bolj zavedajo, čeprav so pri tem bolj izpostavili vpliv staranja, kot pa vpliv sprejema v dom.

Trije pa so izpostavili, da se je njihov pogled na smrt spremenil, ena stanovalka je svoje mišljenje povzela v izjavi, da je »bolj korajžna, me več tolk ne gane« (I10).

Omenili so, da se je njihov pogled na smrt spremenil v tem pogledu, da imajo nekateri obdobje domotožja, da pa smrt laže sprejemajo, saj se v domu dogaja pogosteje.

Stanovalka je izpostavila, da danes smrt bolj razume, kot pa takrat, ko je bila še otrok (I5).

Spremenjen pogled se izraža v izjavah, da »nimam več živcev za to, doma sem lažje prenašala« (I7) in »ni me več strah, sem jo bolj navajena« (I10). To sta dve izjavi, ki eksplicitno navajata spremembo pogleda v razumevanju smrti.

Kot sem že omenil, pa jih večina meni, da se njihov pogled na smrt ni spremenil, da ostaja enak kot pred odhodom v dom.

4.5. Prvo soočenje in spoprijemanje s smrtjo

Prvo soočenje s smrtjo je za stanovalce predstavljalo težavo. Nekatere je bilo strah in so jokali ter s tem pokazali svojo nemoč. Po drugi strani pa je bilo prvo srečanje s smrtjo tudi pokazatelj njihove moči, saj so se s smrtjo soočili sami (I7) ali pa niso potrebovali dodatne opore (I6).

Pomagalo jim je predvsem to, da niso bili sami, in njihove izkušnje, stvari, ki so jih naučili ljudje, ki so jim bili blizu. Tak primer je stanovalka, ki ji je pomagalo to, kar jo je naučil stari ata (I8). Naučil jo je neustrašnosti. Druga stvar, ki jim je pomagala pri prvem soočanju s smrtjo, pa je bila pravzaprav situacija sama, saj so se bili prisiljeni soočiti z nastalo situacijo. O tem pripoveduje stanovalka I9, ko pravi da »je blo treba živino rihtat, gospodinjstvo vodit in sem mogla se soočit s smrtjo«. To kaže tudi na neverjetno moč stanovalcev, da so se potrudili znova zaživeti in preživeti. Poleg že omenjenih virov pomoči pa so jim pomagali tudi domači in duhovnik ter spoštovanje do pokojnih svojcev.

V pomoč so jim bili tudi odzivi njihovih bližnjih. Zlasti izjava ene stanovalke govori o tem, saj je mama spremenila potek dogodkov in jo rešila pred smrtjo. Pomoč so črpali iz družine, predvsem od staršev in širše gledano od svojcev. Ta pomoč je obsegala skrb za gospodinjstvo (I1) in odziv mame (I2). Stanovalcem je pomagala neustrašnost, izkušnje in znanje ter samozadostnost. Vsi ti viri so hkrati stanovalcem nudili oporo pri prvem srečanju in soočanju s smrtjo.

Posebej so omenili to, da so si morali pomagati kar sami (I4, I7) ter da jim je s pomočjo vere pomagala religija (I3, I10). Ta jim je pomagala tudi s pomočjo duhovne oskrbe, torej z obiski župnikov ipd.

Ena stanovalka pa je posebej izpostavila pomoč sovaščanov (I 10).

Vsi izmed intervjuvanih stanovalcev so vse vrste pomoči, ki so jih bili deležni, označili kot uporabne, saj so jim pomagale v dani situaciji, da so se soočili z njo ali pa z izgubo samo.

4.6. Sprejemanje končnosti bivanja

Stanovalci svojo smrt v veliki večini sprejemajo, le ena stanovalka je izrazila svoje misli v odgovoru, da svojo minljivost sprejema delno, na kar kaže njena izjava »kukur kdaj« (I7).

Drugače pa so stanovalci izrazili svojo pripravljenost na smrt, na kar kažeta izjavi »smo pripravljeni« (I3) in »raj dons k pa jutro« (I9).

En stanovalec je izrazil svoje misli z besedami, da »izhoda ni« (I4), s čimer je izrazil brezizhodnost položaja, v katerem se nahaja(mo). Dve izjavi pa kažeta na to, da je minljivost del narave in da nobena stvar na svetu ni večna.

Pomoč pri sprejemanju lastne minljivosti iščejo v veri, nekateri pa ne verjamejo v dogme, ki jih uči vera. Izmed teh stanovalcev je eden izpostavil, da sam veruje v neko nadnaravno bitje, a ne more trditi, da je to bog (I4). Druga stanovalka pa je povedala, da po vsem, kar je v življenju spoznala in se naučila, ne more verjeti v to, kar uči vera.

Drugače pa so stanovalci izrazili spoznanje, da se je s smrtjo treba sprijazniti ter ostati pogumen in pripravljen na smrt. Pri tem jim pomagajo njihove izkušnje, pridobljene tekom življenja, ter njihovi svojci in sama starost. Ena stanovalka je povedala, da »starejša kot sem, drugače, lažje sprejemam smrt« (I10). Ena stanovalka pa je povedala, da pri sprejemanju minljivosti ni iskala pomoči (I2).

Med tistimi, ki bi iskali pomoč, če bi jo potrebovali, pri sprejemanju lastne minljivosti, bi se večina obrnila na koga od zaposlenih. Zanimivo je, da so izpostavili tudi zdravniško osebje, na kar kaže izjava »sestro, bolničarko al pa zdravnika« (I3). Dva izmed stanovalcev sta izpostavila, da ne vidita možnosti pomoči, drugi pa so izpostavili, da pomoči ne potrebujejo oziroma da jim pri sprejemanju lastne minljivosti pomaga osebno doživljanje le-te. Na to kaže izjava I6: »Sama razumem smrt.«

En stanovalec je povedal, da ti pri sprejemanju lastne minljivosti ne more pomagati nihče, drugi pa so izpostavili pomen pomoči družine in ena stanovalka je v svoji izjavi izpostavila strokovno pomoč. To je storila z besedami »kšnga psihiatra« (I5).

4.7. Viri moči

S stanovalci smo v intervjujih iskali njihove vire moči, ki jim pomagajo pri sprejemanju smrti in lastne minljivosti.

Med viri moči so stanovalci najbolj izpostavili sorodnike, med njimi svoje otroke, stare starše oziroma na splošno družino. Izpostavili so tudi svoje življenjske izkušnje in osebnost. Osebnost so poimenovali kot karakter, da se me bojijo smrti in mrličev ter da pomagajo drugim (I7, I9). Prav tako so jim v veliko pomoč ljudje. Tu so omenili prijazne ljudi, ki se z njimi pogovarjajo, stanovalce v domu, njihove prijatelje in sestre v domu.

Nekaj stanovalcev je menilo, da jim pri sprejemanju smrti vir moči predstavlja njihov pogled na svet in smrt. Ena stanovalka je povedala, da razume razkroj in vse ter da je ne bo nihče prepričal, da bo po smrti šla v nebesa ali pekel (I2). Drugi stanovalec je izpostavil to, da nimaš kakšnih posebnih virov, imaš pa to, kar nosiš s seboj (I4). Tretja stanovalka pa je izpostavila pogled, da »vsaka stvar dozoreva in umre« (I6).

Stanovalcem vir moči predstavlja tudi religija, torej vera in pa molitev. Pomaga jim tudi udejstvovanje pri dejavnostih v domu, na primer delovna terapija (I7, I3) oziroma telovadba (I3). Ena stanovalka je kot vir moči izpostavila knjige, saj so ji te pomagale k osebni rasti (I5). Drugi pa so izpostavili svoje znanje in sprejemanje smrti kot take za tisti vir moči, ki jim pomaga pri sprejemanju smrti in lastne minljivosti. Ena stanovalka je kljub temu da je navedla kar nekaj virov moči, izpostavila, da ima občutek, da nima podpore oz. da nima nikogar, ki bi ji predstavljal vir moči (I7).

4.8. Pogovori o smrti in minljivosti s sorodniki in stanovalci v domu

Skoraj vsi stanovalci so povedali, da se o smrti in minljivosti v domu ne pogovarjajo z ostalimi stanovalci. Z njimi se pogovarjajo le o pokojnih stanovalcih, torej kadar umre kateri od njih. Takrat se pogovarjajo o tem, koliko časa je bil stanovalec v domu, če je imel kakšno bolezen ipd.

Pogovori na te teme se zgodijo le občasno, na kar kaže izjava stanovalke »no ja, vse sorte pride, sam ne velik« (I10). Z drugimi stanovalci se pogovarjajo le izjemoma, to je odvisno od

odnosov, ki jih imajo z njimi. Če so z njimi v prijateljskih odnosih in jim zaupajo, potem pogovor nanese tudi na te teme. Na to kažejo izjave »razen s S., k kartava tud skupi« (I8), »sam z našo gospo v sobi, pa mi pove, kako nej bo oblečena, ko bo umrla« (I9) in »ja se, z M. Š. in M. M« (I10).

Drugače pa se v pogovorih z drugimi stanovalci izogibajo temam kot so smrt in minljivost. Ena stanovalka je izrazila nezaupanje do drugih stanovalcev, saj je povedala, da »sem raj bl tih, vem kako druge opravljajo, pa pride neki čist družga ven in jim ne govorim o tem« (I7).

Podobna slika obstaja tudi pri pogovorih o smrti in minljivosti s svojimi sorodniki. Z njimi se o smrti ne pogovarjajo, na kar kaže večina izjav stanovalcev. Pogovarjajo se zgolj o smrti znancev iz domačih krajev. Ena stanovalka pa je izpostavila, da nima stika s svojci, saj jim ne bo zapustila nič svojega premoženja.

Tisti, ki pa so omenili, da se pogovarjajo o smrti in minljivosti s svojimi sorodniki, počnejo to predvsem občasno in o tem se ne pogovarjajo kaj posebej. Eni stanovalci so svojim otrokom zaupali željo glede pokopa, na kar kaže izjava »sam to sem pobcema rekla, da ne me sežgat« (I8). Ena stanovalka pa je posebej omenila, da se je s sorodniki pogovarjala o smrti in minljivosti v času moževe bolezni ter da njeni sorodniki to sprejemajo, da so se z njo pripravljene pogovarjati (I5).

S stanovalci smo govorili tudi o tem, kje bi še lahko dobili pomoč, če bi imeli še kakšna vprašanja, povezana s smrtjo in lastno minljivostjo. Odgovorili so, da nimajo potrebe po tem, drugi pa so povedali, da bi se obrnili na koga izmed zaposlenih, med njimi so omenili tudi socialno delavko (I10, I9). Drugače pa so omenili, da bi se obrnili na duhovnika ali pa na sorodnike, nekdo pa je omenil, da mu pri sprejemanju smrti in lastne minljivosti ne more pomagati nihče, saj mu ne more nihče olajšati situacije, lahko mu ponudi le začasno tolažbo (I4).

Ena stanovalka je povedala, se ne bi obrnila na nikogar (I7).

4.9. Smrt in umiranje v domu

S stanovalci smo spregovorili o njihovem videnju smrti in umiranja v domu. Povedali so, da zaradi pogostosti smrti v domu le-to dojemajo lažje. Na to kažejo naslednje izjave:

- »Nič takšnega se m ne zdi. Tm v sob, k sm bla prej smo ble 4, ene 8 jih je pomrl v enem leti« (I1).
- »Bolj pogosto se tukaj dogaja, lažje je« (I3).
- »Bolj se dogaja, bolj sem navajena. Manj me je strah« (I10).

Drugi stanovalci so povedali, da jih smrt več ne presune in da ko pride bolezen, ni več pomoči. Spet drugi smrt sprejemajo ali pa jo dojemajo kot del narave. To povzamejo z besedami, da je to naravna reč. Ena stanovalka je izpostavila pomembnost odnosa, saj pravi, da smrt v domu dojemata drugače kot doma, ko je imela poseben odnos z možem (I7).

Ena stanovalka pa je povedala, da če se smrt v domu zgodi iznenada, zanjo predstavlja šok (I9). Eden izmed stanovalcev pa je omenil vprašanje evtanazije: »Zakaj se mora en matrat, če vidjo, da ne bo nč z nem. Pa ga hranjo pa leži tm pa to. Zakaj mu ne bi mogl neki dat, da bi se nehu matrat? Če vejo, da nč ne bo, enkrat bo vseen umru, sam podaljšujejo vse skupi« (I4).

Drugače pa stanovalci v povezavi z umiranjem v domu ne iščejo pomoči oziroma menijo, da v domu ni primerne pomoči v povezavi s temi vprašanji. Na to kaže izjava »ni nobenga posebnega« (I7). Spet drugi pa pravijo, da pomoč obstaja in da bi se s svojimi vprašanji obrnili na zaposlene v domu. Povedali pa so, da zaposlenih ne sprašujejo o smrti in minljivosti, saj jih ne želijo obremenjevati z njimi ali pa tega pogovora še nikoli niso načeli. Dve stanovalki na to vprašaje nista odgovorili.

Govorili pa smo tudi o odzivu osebja na smrt stanovalcev. Stanovalci so izpostavili predvsem to, da obstaja nek postopek, po katerem se zaposleni ravnajo. To so opisali v izjavah, da stanovalce preoblečejo in odpeljejo iz njihove sobe v posebno sobo, ki je namenjena slovesu od umrlega. Dve uri pa ga pustijo v njegovi sobi. Vmes obvestijo domače. Vse to povzema izjava: »Postlo zaščitijo, preoblečejo, pustijo dve uri postlo, da zdravnik pride pa napiše spričevalo, ugotovi smrt. Ko umre, sporočijo svojcem« (I4).

Nekateri stanovalci so izpostavili list pri recepciji kot simbol zadnjega slovesa od pokojnega. »Vse, k so jih v rokah mele, se podpišejo, tko da s podpisom izrazijo žalost« (I2). »Pa list dajo dol, da se lohka podpišemo, poslovimo od njih« (I3).

Drugače ne opazujejo odziva osebja na smrt stanovalcev oziroma se o tem odzivu, njihovih občutkih z osebjem ne pogovarjajo. So pa nekateri stanovalci omenili, da s pokojnimi zaposleni ravnajo spoštljivo, da je takrat vse bolj tiho in da sprejmejo smrt. Ena stanovalka je povedala, da smrt zaposlene pretrese, ena pa, da je zanje nekaj čisto običajnega.

4.10. Status smrti v današnji družbi

S stanovalci smo govorili o povezavi življenja in smrti v današnji družbi. Povedali so, da povezava ne obstaja oziroma da je razumevanje življenja in smrti stvar vsakega posameznika. Ena stanovalka je povedala, da se o smrti ne govori, zato je smrt tabu. Spet drugi pa so govorili o neizbežnosti smrti in o tem, da jo sprejemamo kot del življenja.

Izpostavili so predvsem vrednost zdravja, saj če si zdrav, pozabljaš na življenje in smrt (I4). Poleg zdravja pa naj bi na razumevanje življenja in smrti danes imela vpliv tudi starost, saj se smrt mladega človeka dojema drugače kot smrt starega človeka.

Ena stanovalka pa je odgovorila, da je smrt bolj odrinjena, kot je bila v preteklosti in povedala, da je bilo včasih vse bolj spoštljivo, saj so obstajale posebne navade, pa tudi ljudje so imeli drugačen odnos do pokojnega. Na to kaže tudi njena izjava: »Včasih je blo vse bolj spoštljivo, župnik je prišel, mežnar zvonil, vsi klečal, pa ne glede na to, če so bli na cesti, njivi, poti. Bolj enolično je, nič več spoštljivo, po sedmini že vriskajo pa pojejo« (I5).

Ena stanovalka pa je povedala, da je odnos do življenja in smrti danes boljši, saj je poskrbljeno za vse ljudi, tega pa včasih ni bilo.

Stanovalci pravijo še, da ne vidijo, da bi bila smrt institucionalizirana ter da je razumevanje smrti odvisno od tega, kje se nahajaš. Če si doma, umreš doma in je postopek drugačen kot v domu. Spet drugi pa so bili mnenja, da se smrt še kar dogaja doma in da se bolnišnica uporablja le v redkih primerih.

Izpostavili so zlasti dejstvo, da je zanje smrt tesno povezana z družbo, saj drugače ne more biti. Povedali so tudi, da niso mnjenja, da bi bila smrt odrinjena v institucije, da pa je to stvar vsakega posameznika.

Drugi pa so menili, da se je razumevanje in naš odnos do smrti spremenil in da ni več isti kot včasih (I8). Opozorili so, da včasih ni bilo toliko ustanov, institucij, kolikor jih je danes, in da se je zato spremenilo tudi umiranje in dojemanje smrti. Na to kažejo naslednje izjave:

- »Včas niti sirotišnice ni blo, domovom so tko rekl. Velik revnih ldi je v hlevi umrl, to so bli predvsem reveži. Tm so mel prenočišče, zutri so jih pa najdl trde« (I5).
- »To bi pa skor rekla, da je. Velik je zdej ljudi po bolnicah, pa domovih« (I7).
- »V domu je poskrbljeno za vse, nič ne manjka« (I9).
- »Domovi pa bolnice so pa za tiste, k niso iz kmečkega okolja« (I10).

Te izjave nakazujejo, da je prišlo do določenih sprememb v odnosu do določenih skupin v družbi. Poleg tega pa lahko vidimo tudi spremembe v kraju, kjer dočakamo zadnja leta svojega življenja. To niso več prostori domače hiše, ampak institucije. Vseeno pa izjave stanovalcev ne kažejo popolne povezave v spreminjanju razumevanja življenja in smrti oziroma ne dokažejo v popolnosti, da je smrt zanje institucionalna.

Zanimiva je izjava še ene stanovalke, ki sicer govori o tem, da ne opazi sprememb, omeni pa poznavanje Hospica, ki je organizacija, ki je spremenila marsikaj na področju smrti in umiranja (I3). Torej tudi ona opaža spremembe na tem področju.

5. RAZPRAVA

Živimo v starajoči se družbi, kjer se zaradi dejstva, da se družba stara, dogajajo številne spremembe, ki postavljajo pod vprašaj načela socialne države in državne blaginje. Zaradi številnih sprememb, ki so se v družbi zgodile tekom zadnjih desetletij, se je spremenil tudi naš odnos do starih ljudi in odnos do smrti. Čeprav se smrt dogaja povsod okoli nas in smo zasičeni z njenimi medijskimi podobami, je doživljajsko smrt od nas oddaljena bolj kot kdaj koli, saj smo razvili številne službe in institucije, kjer se ukvarjajo s smrtjo in ki so namenjene bivanju ljudi, ki so smrti blizu.

Moje raziskovanje je pokazalo zanimive rezultate, ki se v nekaterih pogledih skladajo s teorijo, nekateri pa govorijo ravno nasprotno.

Stanovalci smrt vidijo kot končno dejanje zemeljskega bivanja in jo razumejo kot izgubo odnosov s svojimi bližnjimi. Dojemajo jo kot naravni del življenja. Smrt nekateri stanovalci doma vidijo kot umik mladim, kot neizogibno, končno dejanje. Spet drugi pa s pomočjo religije verjamejo v posmrtno življenje. Stanovalci so se prvič srečali s smrtjo v svojem otroštvu, nekateri so posebej izpostavili vojno kot prvo srečanje s smrtjo in s strahovi, povezanimi s smrtjo.

Pri prvem soočenju s smrtjo so bili stanovalcem v veliko pomoč svojci in tudi duhovna oskrba v domačem kraju. V pomoč jim je bila obenem že nastala situacija, saj so se morali z njo soočiti, pa če so bili pripravljeni ali pa ne. Poskrbeti je bilo namreč treba za živali, gospodinjstvo, pogosto pa tudi za druge člane družine. Tukaj se sicer pozna vpliv velikih družin, ki so si bile v oporo, in vpliv medsosedske pomoči. Ljudje so drug drugemu pomagali takoj po smrti bližnjega, saj so pokojno osebo pripravili za pogreb ter pomagali tudi kasneje s pomočjo v gospodinjstvu in pri živini. Sorodstvene mreže so zato imele pomemben vpliv na življenje ljudi, saj so ga ob teh stresnih trenutkih olajšale, pomenile so takojšnjo intervencijo in pomoč, ki so jo stanovalci v danem trenutku potrebovali. Nekateri pa so si morali v takšni situaciji pomagati tudi sami.

Intervjuvancem je pri soočenju s smrtjo pomagala tudi njihova vera ter predvsem njihove življenjske izkušnje in znanja, ki so jih posedovali. Vsi so pomoč, ki so jo dobili po izkušnji smrti, ocenili za uporabno, saj jim je v danem trenutku kar najbolj pomagala.

Največ besed so stanovalci namenili temam, ki so se nanašale na navade, povezane z umiranjem in smrtjo nekoč in danes. Opisali so pestre načine soočanja s smrtjo nekoč in predstavili številne zanimive običaje, ki jih danes več ne poznamo. Naj poudarim, da nekateri običaji niso bili omenjeni niti v pregledani strokovni literaturi, kot na primer igra »rihtarja bit«. To je bila tudi tema, ki so je bili stanovalci najbolj veseli in so se ob njej razgovorili. Iz njihovih izjav lahko razberemo, da so bile navade včasih veliko bolj raznolike in pestre, več je bilo medsebojne pomoči in osebnega stika s smrtjo. Tega stika danes ni, saj so dom zamenjale institucije oziroma različne službe, ki skrbijo za pokojne. Stanovalci so bili tudi mnenja, da se je včasih bolj spoštovalo pokojne. Omenili so, da je žalovanje včasih potekalo dlje časa in je bilo izraženo z nošenjem oblačil črne barve. Tega običaja danes ne zasledijo več tako pogosto oziroma je pogosto časovno veliko krajši, kot je bilo to v preteklosti. S tem so izrazili spremenjene navade žalovanja in povedali tudi, da je žalovanje bistveno krajše kot nekoč.

Med današnjimi navadami so najpogosteje omenili žarne pokope; to je bila tudi razlika, ki so jo najbolj množično navedli v primerjavi s preteklostjo, kjer so v večini primerov poznali zgolj klasične pogrebe, pogrebe s krstami. Za preteklost pa je bil značilen tudi vpliv religije skozi obrede in molitve ter običaje ob smrti ljudi in njihovem pokopu. V primerjavi s preteklostjo so povedali, da se danes po smrti človeka ljudje obnašajo manj spoštljivo in da ne molijo več tako kot včasih. Pravijo, da imajo ljudje do pokojnih danes manj spoštovanja in da so pomembne razlike, če umre star ali mlad človek. Družba naj bi smrt starega človeka sprejela lažje.

Vpliva kulture na razumevanje smrti ne zaznajo, razen redkih stanovalcev, ki pa bolj kot vpliv kulture izpostavljajo vpliv gmotnega položaja družine pokojne osebe. Ena stanovalka pa je dobesedno navedla etnološke primere pokopa iz drugih kultur in povedala, da kultura nedvomno vpliva na naše razumevanje smrti.

Stanovalci doma so spregovorili tudi o svojem videnju smrti pred prihodom in po prihodu v dom. Povedali so, da se njihov pogled ni spremenil in da vseskozi ostaja enak. Njihov pogled na smrt se je spremenil bolj v smislu, da jo nekateri v domu lažje prenašajo, saj pravijo, da se smrt dogaja pogosteje. Ker je doživljajsko bližje, jo lažje sprejemajo. Njihovo zavedanje smrti se stopnjuje z leti, saj ob razvoju bolezni in pešanju zdravja večkrat pomislijo na smrt. Ena stanovalka pa je navedla, da se s smrtjo tu težje sooča, saj se je doma lažje spoprijela s smrtjo svojcev.

Svojo minljivost stanovalci sprejemajo, saj pravijo, da druge možnosti ni. Nekateri so izrecno povedali, da so na smrt pripravljeni, in izrazili brezizhodnost situacije, saj iz življenja ni drugega izhoda kot smrt. Smrt dojemajo kot del narave, zato jo lažje sprejemajo. Pride pa tudi do situacij, ko smrt sprejmejo težje, vse pa je odvisno od okoliščin. V pomoč pri sprejemanju lastne minljivosti so jim njihove izkušnje, verovanje pa tudi religija. Razliko med njima izpostavljam zato, ker religija predstavlja organizirano obliko verovanja, medtem ko je stanovallec svoje verovanje v neko nadnaravno silo izoblikoval po svoje. Starost po njihovem mnenju vpliva na njihovo sprejemanje minljivosti, saj je z leti smrt bližje in to tudi občutijo. Pomoči pri sprejemanju lastne minljivosti bodisi ne iščejo oziroma potrebujejo ali pa bi jo poiskali pri kateremu od zaposlenih. Ena stanovalka pa je izrecno izpostavila, da bi pri težavah s sprejemanjem minljivosti poiskala pomoč pri psihiatru.

Njihovi viri moči, ki jim pomagajo pri sprejemanju smrti in minljivosti, so zelo različni, se pa uvrščajo v nekaj glavnih skupin. Njihove vire moči predstavljajo sorodniki, njihove življenjske izkušnje, njihova osebnost, ljudje okoli njih ter njihov pogled na življenje in svet. Nekaterim pomaga tudi religija in udejstvovanje v domskih aktivnostih. Posebej so navedli telovadbo in delovno terapijo kot tisti dve dejavnosti, ki jim zapolnita čas in jih navdata z občutkom koristnosti. Ena stanovalka je povedala, da ji vir moči predstavljajo tudi knjige, saj je iz njih izvedela že marsikaj zanimivega in koristnega.

Smrt je v domu nekakšna tabu tema, o kateri se ne pogovarjajo z drugimi stanovalci pa tudi ne s svojimi sorodniki. Teh tem se izogibajo, saj menijo, da niso ustrezne. Prav tako o tem ne govorijo z zaposlenimi, saj jih s tem ne želijo obremenjevati oziroma nimajo potrebe, da bi z njimi o tem govorili. S sorodniki na to temo naletijo zgolj po naključju, namerno pa teh tem ne načenjajo. S stanovalci govorijo samo o pokojnih ter o njihovem zdravstvenem stanju za časa bivanja v domu. O smrti raje ne govorijo, obstaja tudi nezaupanje do drugih stanovalcev, ki so opravljivi in bi spremenili vrednost povedanega. Izrecno se o tem pogovarjajo samo z nekaterimi od najbližjih prijateljev v domu, katerim zaupajo. Tema smrti v pogovoru s sorodniki se nanaša bolj na smrt skupnih znancev in prijateljev.

Z zaposlenimi takšnih tem ne načenjajo. Zaposlenih tudi ne sprašujejo po njihovem počutju, ko kdo od stanovalcev umre. Opažajo, da zanj poskrbijo spoštljivo in v skladu s splošno veljavnimi postopki. Tudi njim omogočijo slovo v posebni sobi, ki je za to namenjena, ter simbolično, s podpisom na list papirja, ki je postavljen ob recepciji in ga nato predajo svojcem

pokojnega. Na ta način se lahko stanovalci pa tudi zaposleni poslovijo od umrlega stanovalca. Stanovalci pravijo, da zaposlenim ni vseeno, saj so zanj skrbeli, a da je to njihovo delo in so na smrt že nekako navajeni, čeprav jih vseeno tudi pretrese.

Današnja družba naj bi po besedah stanovalcev razumela smrt in jo tudi sprejemala. Nekateri so poudarjali, da je razumevanje življenja in smrti stvar vsakega posameznika. Spet drugi so bili mnenja, da je smrt bolj odrinjena, da pa na naše gledanje na smrt pomembno vpliva to, v kakšnem stanju se nahajamo. Če smo zdravi, ne mislimo toliko na smrt, kot če smo bolni. Nekateri so mnenja, da je sedaj bolje poskrbljeno za stare ljudi, saj so revni včasih umirali tudi v raznih kmečkih poslopih, danes pa je za vse lepo poskrbljeno v domovih.

Pravijo, da danes družba smrt sprejema in da je del nje, ker pač drugače niti ne more biti. Spet druge izjave pa kažejo na to, da se je sprejemanje smrti vseeno spremenilo in da se smrt danes bolj kot kdaj koli prej dogaja v institucijah, bolnišnicah in domovih.

Izjave stanovalcev težko povežemo s teorijo z izbranega področja, saj so si njihova mnenja zelo različna. Tako nekatera mnenja kažejo na spremembe v družbenem razumevanju umiranja in smrti, spet drugi stanovalci pa teh razlik ne zaznajo oziroma pravijo, da razlik ni in da je razumevanje smrti nekoč in danes ostalo enako. Eni stanovalci so bili mnenja, da se je naš odnos do smrti spremenil, da je smrt postala tabu, medtem ko so bili drugi mnenja, da smrt danes bolj razumemo in lažje sprejemamo kot nekoč.

Eno pa je skupno vsem intervjuvancem. Opažajo spremembe na področju razumevanja smrti. Četudi so to spremembe na področju pokopa, žalovanja, običajev, spremembe so prisotne tukaj in zdaj. To govori v prid teoretikom, ki trdijo, da se je naše razumevanje smrti spremenilo in da so se spremenile tudi naše navade, povezane s smrtjo.

Smrt je širok pojem in kot smo videli, ga ni enostavno enotno definirati. Na to kažejo tudi številne izjave stanovalcev, ki pričajo o kompleksnosti pojava. Skupno tem definicijam pa je, da je smrt neizogibna ne glede na naša prepričanja in vrednote.

Nekateri stanovalci vidijo povezavo smrti in institucionalizacije starih ljudi. To je še eno opažanje, ki se tesno povezuje s teorijami na področju institucionalizacije skrbi za stare ljudi.

Mnenje drugih stanovalcev pa govori o tem, da smrt v današnji družbi nima nekega posebnega mesta, da jo sprejemamo kot del življenja. To je v nasprotju s teorijami na

področju smrti, saj te govorijo, da smrt danes odrivamo in ne sprejemamo kot del življenja, da na vsak način bežimo pred njo.

Zanimivo je njihovo razmišljanje, da je smrt dokončna in jo kot tako sprejemamo bolj kot nekoč, po drugi strani pa o smrti ne govorijo niti s svojimi sorodniki niti s stanovalci ali z zaposlenimi. To priča o veljavnosti teorij, ki govorijo o tem, da je smrt tabu in da jo odrivamo stran od našega življenja.

Komunikacija med stanovalci prav tako ne obsega tem smrti in umiranja razen pogovora o pokojnih stanovalcih, zato lahko sklenem, da je to slaba stran življenja v instituciji, saj na majhnem prostoru biva veliko število ljudi, ki so si bili v prvi vrsti tuji in si zato ne zaupajo tako, kot če bi na primer živeli doma. Zato se tudi komunikacija med njimi ne razvije do te mere, da bi se pogovarjali tudi o eksistencialnih vprašanjih.

Vzorec raziskovanja je majhen, saj obsega 10 stanovalcev, a je smrt tema, za katero sogovornikov ni lahko dobiti. Moj vzorec je bil neslučajnostni, zato je imelo zaupanje velik pomen, da so se stanovalci za intervju odločili. A ugotovitve raziskave je zaradi majhnega vzorca težko posplošiti na celotno populacijo starih ljudi. Verjetno bi bile ugotovitve rahlo različne od mojih rezultatov, če bi se intervjuji zgodili tudi po drugih domovih po Sloveniji.

Raziskava bi lahko temeljila na večjem vzorcu, a je to težko izvedljivo zaradi teme. Lahko bi raziskal tudi temo komunikacije o smrti nekoč (ali so se pogovarjali o smrti, kako je potekala komunikacija, o čem so jim govorili starši ipd.), saj bi potem lahko to primerjal z izjavami stanovalcev glede razumevanja smrti danes, o komunikaciji, ki jo imajo z bližnjimi danes, idr.

Lahko bi izbral slučajnostni vzorec, a mislim, da bi še veliko težje našel stanovalce, ki bi pristali na tak intervju.

6. SKLEPI

Stanovalci o smrti govorijo kot o naravnem delu življenja. Svojo minljivost in smrt v večini sprejemajo, bodisi kot naravni ali kot neizogibni dogodek.

S smrtjo so se stanovalci prvič srečali v času vojne oziroma v času njihovega otroštva.

Pri prvem srečanju s smrtjo so jim bili v oporo sorodniki, sovaščani ter religija.

Razumevanje smrti se je za nekatere stanovalce spremenilo, za nekatere pa ostaja enako. Opažajo vpliv starosti na doživljanje smrti, saj o njej večkrat razmišljajo danes, ko so stari, kot pa v svoji mladosti. Bivanje v domu njihovega pogleda na smrt in umiranje ni bistveno spremenilo, mnogi pa smrt dojemajo lažje, saj je bolj pogosta in jo tako lažje sprejemajo.

S smrtjo in lastno minljivostjo se stanovalci spoprijemajo na različne načine. Imajo različne vire moči, od branja, udejstvovanja pri dejavnostih v domu, svoje sorodnike in prijatelje ter ljudi okoli njih do svojstvenega verovanja, religije in znanja ter izkušenj.

Viri pomoči pomagajo stanovalcem sprejemati svojo smrt, minljivost.

Stanovalci se s svojimi sorodniki in stanovalci v domu ne pogovarjajo radi o smrti in minljivosti. Zlasti med stanovalci velja smrt za nekakšno tabu temo. V povezavi s smrtjo govorijo le o pokojnih, o času njihovega bivanja v domu ter njihovemu zdravstvenemu stanju. S sorodniki stanovalci o smrti namensko ne govorijo. Včasih pogovor nanese na to temo, a to se zgodi redko. Govorijo pa o smrti skupnih znancev in prijateljev.

Zaposlenih stanovalci ne sprašujejo o smrti in minljivosti in se nanje po pomoč še niso obrnili. Če pa bi pomoč potrebovali, bi se po pomoč obrnili k bolniškemu osebju, socialni delavki ali delovni terapevtki. Poudarili so pomen izkušenj, saj jim lahko bolj izkušeno osebje bolj pomaga pri njihovih problemih.

Zaposleni s pokojnimi ravnajo spoštljivo in v skladu z nekim postopkom. Tega opazijo tudi stanovalci. Stanovalci se lahko od pokojnih poslovijo v posebni sobi, pa tudi simbolično, s podpisom na list, ki je vsem dostopen pri recepciji doma in ga kasneje izročijo svojcem umrlega.

Pomoči pri razumevanju smrti in minljivosti ne potrebujejo ali pa jo za enkrat ne iščejo.

Stanovalci vedo ogromno o običajih in navadah v povezavi s smrtjo iz preteklosti in tudi o navadah danes.

Stanovalci ugotavljajo, da se je razumevanje smrti spremenilo, nekateri so mnenja, da smrt danes bolj sprejemamo kot del življenja, drugi pa so mnenja, da smrt odrivamo in nanjo ne mislimo.

Stanovalci opažajo, da se danes več kot v preteklosti zgodi v institucijah in poudarjajo pozitivne lastnosti domskega varstva in skrbi države za stare ljudi.

7. PREDLOGI

Na osnovi sklepov sem izoblikoval naslednje predloge:

- potrebno bi bilo javno odpiranje tem, kot so smrt, minljivost, umiranje v institucionalnem okolju s pomočjo okroglih miz, debatnih večerov ipd.;
- snovanje televizijskih in radijskih programov, oddaj na temo minljivosti in smrti, saj so to v družbi še vedno teme, o katerih pogosto ne govorimo;
- raziskovanje navad in običajev, povezanih s smrtjo nekoč in danes, in s tem spoznavanje pestre kulturne dediščine Slovenije;
- razvijanje komunikacije med zaposlenimi in stanovalci v domovih v smer detabuizacije smrti in umiranja. K temu bi pripomogle razne delavnice, s pomočjo katerih bi sploh odprli prostor za komunikacijo med stanovalci in zaposlenimi. Te delavnice bi nudile zaposlenim in stanovalcem tudi podporo pri soočanju z njihovimi problemi in bi pripomogle k detabuizaciji umiranja in smrti. Lahko bi ustanovili posebne skupine za samopomoč tako kot na primer poznamo skupine za samopomoč stanovalcem in svojcev z demenco. Naredili bi skupine za samopomoč, namenjene komunikaciji zaposlenih in stanovalcev, kjer bi odpirali pomembne in tabu teme;
- razvijanje različnih oblik pomoči, ki bi bile namenjene stanovalcem v domovih v povezavi z vprašanji, povezanimi s smrtjo in minljivostjo;
- v Sloveniji je treba razvijati socialno delo z umirajočimi v smislu pomoči ljudem, v povezavi s smrtjo in umiranjem. To področje je pri nas še premalo razvito.

8. LITERATURA IN VIRI

8.1. Tiskani viri

- Accetto, B. (1968), *Staranje, starost in starostno varstvo*. Ljubljana: Republiški odbor Rdečega križa Slovenije.
- Baldwin A. M., Woodhouse, J. (ur.) (2011), *Key concepts in palliative care*. London: SAGE.
- Bern Klug, M. (ur.) (2010), *Transforming palliative care in nursing homes: The social work role*. New York: Columbia University Press
- Beznec, B. (2007), Tabu smrti. *Časopis za kritiko znanosti, domišljijo in novo antropologijo*, 35, 227: 7–9.
- Cruikshank, M. (2003), *Learning to be old: Gender, culture and aging*. Lanham: Rowman & Littlefield Publishers.
- Currer, C. (2000), *Responding to grief: Dying, bereavement and social care*. Basingstoke: Macmillan.
- Čačinovič Vogrinčič, G., Kobal, L., Mešl, N., Možina, M. (2008), *Vzpostavljanje delovnega odnosa in osebnega stika*. Ljubljana: Fakulteta za socialno delo Univerze v Ljubljani.
- Dernovšek, M. Z., Gorenc, M., Jeriček Klanšček, H. (2006), *Ko te stresa stres: Kako prepoznati in zdraviti stresne, anksiozne in depresivne motnje*. Ljubljana: Inštitut za varovanje zdravja Republike Slovenije.
- Gedrih, M. (2007), Zakrinkana smrt: Postopno potujevanje umiranja in posledice. *Časopis za kritiko znanosti, domišljijo in novo antropologijo*, 35, 227: 17–24.
- Hinton, J. (1990), *Dying*. New York: Penguin books.
- Hojnik Zupanc, I. (1994), *Institucionalno bivanje starih ljudi*. Ljubljana: Gerontološko društvo Slovenije.
- Hojnik Zupanc, I. (1997), *Dodajmo življenje letom: Nekaj spoznanj in nasvetov, kako se smiselno in zdravo pripravljati na starost in jo tako tudi živeti*. Ljubljana: Gerontološko društvo Slovenije.
- Hojnik Zupanc, I. (1999), *Samostojnost starega človeka v družbeno-prostorskem kontekstu*. Ljubljana: Znanstvena knjižnica Fakultete za družbene vede.

- Imperl, F. (2012), *Kakovost oskrbe starejših – izziv za prihodnost*. Logatec: Firis Imperl & CO.
- Johnson, E. (1995), *As someone dies: A handbook for the living*. Carson, CA: Hay House.
- Klevišar, M. (2006), *Spremljanje umirajočih*. Ljubljana: Družina.
- Kociper, J. (2009), Bolezensko žalovanje. *Glasilo slovenskega društva Hospic*, 14, 2: 9–18.
- Leben, T. (2006), Smrt – javni ali zasebni dogodek. *Glasilo slovenskega društva Hospic*, 11, 4: 20–25.
- Littlewood, J. (1992), *Aspects of grief: bereavement in adult life*. London; New York: Tavistock/Routledge.
- Lunder, U. (2007), *Bolezni in sindromi v starosti I*. Ljubljana: Gerontološko društvo Slovenije.
- Mali, J. (2008), *Od hiralnic do domov za stare*. Ljubljana: Fakulteta za socialno delo.
- Mandič, S. (ur.), Filipovič Hrast M. (ur.). (2011), *Blaginja pod pritiski demografskih sprememb*. Ljubljana: Fakulteta za družbene vede.
- Mesec, B. (1997), *Metodologija raziskovanja v socialnem delu I*, Ljubljana: Visoka šola za socialno delo (študijsko gradivo za interno uporabo).
- Mesec, B. (2007), *Metodologija raziskovanja v socialnem delu II*. Ljubljana: Fakulteta za socialno delo (študijsko gradivo, 2. izdaja).
- Milčinski, M., Bajželj Bevelacqua, A. (ur.) (2011), *Življenje, smrt in umiranje v medkulturni perspektivi*. Ljubljana: Znanstvena založba Filozofske fakultete.
- Milošević Arnold, V. (2003), *Socialno delo s starimi ljudmi*. Ljubljana: Fakulteta za socialno delo (študijsko gradivo).
- Milošević Arnold, V. (2005), *Kakovost bivanja v domovih za stare ljudi*. V: Muršec, M. (ur.), *Ali smo pripravljeni na starost jutrišnjega dne?*. Maribor: Splošna bolnišnica (54–67).
- Murray Parkes, C. (1975), *Bereavement: studies of grief in adult life*. Harmondsworth: Penguin Books.
- Nemetschek, M. (2000), *Je čas prihoda in je čas slovesa*. Celovec, Ljubljana, Dunaj: Mohorjeva družba.
- Pečjak, V. (2007), *Psihologija staranja*. Bled: Samozaložba.

- Rajšter, B. (2006), Kar ste vi – smo bili mi, kar smo mi – boste tudi vi. *Glasilo slovenskega društva Hospic*, 11, 4: 5–10.
- Regoršek, V. (2005), Stari ljudje v Sloveniji danes in jutri. V. Muršek, M. (ur.), *Ali smo pripravljene na starost jutrišnjega dne?*. Maribor: Splošna bolnišnica (1–6).
- Reith, M., Payne, M. (2009), *Social work in end-of-life and palliative care*. Bristol: Policy press.
- Ribič Debelič, D. (2009), Žalovanje. *Glasilo slovenskega društva Hospic*, 14, 2: 4–8.
- Russi Zagožen, I. (2001), *Živeti s staranjem in smrtjo: priročnik za voditelje skupin starih za samopomoč*. Ljubljana: Inštitut Antona Trstenjaka.
- Russi Zagožen, I. (2008), Starost in psihološka priprava na smrt. *Glasilo slovenskega društva Hospic*, 13, 2: 17–21.
- Sandman, L. (2005), *A good death: On the value of death and dying*. Maidenhead: Open University.
- Schlauer, M. (2005), Institucionalno varstvo in priprava na sprejem v dom. V: Muršek, M. (ur.), *Ali smo pripravljene na starost jutrišnjega dne?*. Maribor: Splošna bolnišnica (37–46).
- Seale, C. (1998), *Constructing death: The sociology of dying and bereavement*. Cambridge: Cambridge University Press.
- Stuart Hamilton, I. (ur.) (2011), *An introduction to gerontology*. Cambridge: Cambridge University Press.
- Štrancar, K., Pahor, M. (2007), Umiranje kot družbeni pojav. *Socialno delo*, 46, 1/2: 21–31.
- Weinstein, J. (2008), *Working with loss, death and bereavement: A guide for social workers*. Los Angeles; London: SAGE.
- Worden W., J. (1991), *Savjetovanje o dubokoj žalosti i terapija duboke žalosti*. London: Tavistock/Routledge (priručnik za praktičare mentalnog zdravlja).
- Wright, C. (1997), *Vprašanja življenja in smrti*. Ljubljana: Jutro.
- *Zakon o socialnem varstvu, Ur. l. RS. št. 3/2007.*
- Žiberna, A. (ur.), Kožuh Novak, M. (ur.) (2007), *Odnos do starejših v slovenski javnosti: Zamolčane zgodbe*. Ljubljana: Slovenska filantropija, društvo za promocijo prostovoljnega dela.

8.2. Spletni viri

- Mali, J. (2012), Deinstitutionalisation as a challenge for the development of community-based care for older people/ Dez institucionalizacija kot izziv za razvoj skupnostne oskrbe starih ljudi. *Dialogue in praxis*, 1 (14), 1/2 (22–23), 57–69. [Http://www.dialogueinpraxis.net/index.php?id=5&a=article&aid=13](http://www.dialogueinpraxis.net/index.php?id=5&a=article&aid=13) (27. 1. 2013).
- *Zakon o socialnem varstvu, uradno prečiščeno besedilo*. [Http://www.uradni-list.si/1/objava.jsp?urlid=20073&stevilka=100](http://www.uradni-list.si/1/objava.jsp?urlid=20073&stevilka=100) (27. 1. 2013).
- *Pravilnik o postopkih pri uveljavljanju pravice do institucionalnega varstva*. [Http://www.uradni-list.si/1/objava.jsp?urlid=200438&stevilka=1637](http://www.uradni-list.si/1/objava.jsp?urlid=200438&stevilka=1637) (27. 1. 2013).
- *Dom Tisje*. [Http://www.dom-tisje.com/dom-tisje/zgodovina/](http://www.dom-tisje.com/dom-tisje/zgodovina/) (2. 10. 2012).

9. PRILOGE

Priloga A: VPRAŠALNIK

Priloga B: INTERVJUJI

Priloga C: KODIRANJE

Priloga D: DEFINIRANJE POJMOV

Priloga A: VPRAŠALNIK

A. RAZUMEVANJE SMRTI

1. Na kaj pomislite ob besedi smrt?
2. Kako razumete smrt?
3. Kdaj ste se prvič srečali s smrtjo? (Se spomnite tega dogodka?)
4. Ali poznate kakšne običaje, navade, povezane s smrtjo (vezane na preteklost)?
5. Se je razumevanje smrti spremenilo, če primerjate razumevanje smrti nekoč in danes?
6. Bi lahko opisali današnje navade, običaje, povezane s smrtjo?
7. Če živimo v slovenski kulturi, se vam zdi, da kultura vpliva na vaše razumevanje smrti?
8. Ali na smrt gledate danes drugače kot pred svojim bivanjem v domu?
9. Kako se je vaše gledanje na smrt spremenilo v tem pogledu?

B. SPREJEMANJE SMRTI, MINLJIVOSTI

1. Kako ste se soočili s smrtjo, ko se je prvič zgodila v vaši neposredni bližini?
2. Ste se lahko sami sprijeli s smrtjo?
3. Kaj vam je takrat najbolj pomagalo?
4. Kdo vam je bil takrat v oporo?
5. Vam je ta pomoč tudi dejansko pomagala?
6. Ali bi lahko rekli, da danes sprejemate svojo minljivost?
7. Kaj vam pomaga pri sprejemanju lastne minljivosti?
8. Se lahko obrnete kam po pomoč, če se počutite v stiski zaradi vprašanj o lastni minljivosti?

C. ISKANJE VIROV MOČI, KI SO STANOVALCEM DSO TISJE POMAGALI PRI SOOČANJU S SMRTJO IN Z LASTNO MINLJIVOSTJO

1. V socialnem delu pravimo ljudem, stvarim, okolju (v katerem živimo) viri moči, če nam lahko v življenju kako pomagajo. Ali imate kakšne vire moči, posebne talente, sposobnosti, ki vam pomagajo pri sprejemanju smrti in lastne minljivosti?
2. Kdo/kaj vam pomaga pri sprejemanju smrti in lastne minljivosti?
3. Ali se s stanovalci doma pogovarjate o smrti in minljivosti?
4. Ali s svojimi sorodniki kdaj govorite o smrti in minljivosti?
5. Kakšen je odziv sorodnikov na vaša vprašanja?
6. Na koga se še lahko obrnete z vprašanji o smrti in lastni minljivosti?

D. INSTITUCIONALIZACIJA SMRTI

1. Kako gledate na smrt in umiranje v domu?
2. Ali imate na voljo koga, da se z njim pogovorite o doživljanju smrti in umiranja v domu?
3. Kako se osebje odziva na umiranje stanovalcev v domu?
4. Kako se osebje odziva na vaša vprašanja glede smrti in lastne minljivosti?
5. Kako se z ostalimi stanovalci pogovarjate o smrti in lastni minljivosti?
6. Kakšna je povezava smrti in življenja v današnji družbi? (Ali je smrt odrinjena iz javnega življenja?)
7. Ali bi lahko rekli, da je smrt danes institucionalizirana (odrinjena od javnega življenja, predmet institucij, javnih služb itd.)?

Priloga B: INTERVJUJI

Intervju št. 1

A. RAZUMEVANJE SMRTI

1. Na kaj pomislite ob besedi smrt?
Ja, konc ja, konc življenja je smrt.
2. Kako razumete smrt?
Ko si enkrat str, se morš mladim umaknt. Prilagodit se morš vsemu, zdravju, smrti, vsem.
3. Kdaj ste se prvič srečali s smrtjo? (Se spomnite tega dogodka?)
Stric, mama, ata pa mož mi je umru. Sem že dva deca pokopala.
4. Ali poznate kakšne običaje, navade, povezane s smrtjo (vezane na preteklost)?
V trugo so ga dal, pa venci so se doma delal, pol pa so ljudje angelčke dal gor, k so jih kupl. To sva vse medve z mamu doma delale. Ata je pa za okoliš lesene truge delal, z mamu sva pa napise delale, kukr v cvetličarn. Pa za v kapele, cerkve sva delale, pa povoskale sva vence, da so ble rože trde.
5. Se je razumevanje smrti spremenilo, če primerjate razumevanje smrti nekoč in danes?
Tko je, če mld umre, se ti zdi bl hudo kukr pa str.
6. Bi lahko opisali današnje navade, običaje, povezane s smrtjo?
Dons so žare, se žge.
7. Če živimo v slovenski kulturi, se vam zdi, da kultura vpliva na vaše razumevanje smrti?
Tist pa ne vem, nč ne hodm okol, da bi to vedla.
8. Ali na smrt gledate danes drugače kot pred svojim bivanjem v domu?
Ja, niti ne, umreš prejt, če sm prideš, eni pa ne.
9. Kako se je vaše gledanje na smrt spremenilo v tem pogledu?
Eni majo domotožje, obdobje sekirancije, men še dans ni vseen (da sem tuki).

B. SPREJEMANJE SMRTI, MINLJIVOSTI

1. Kako ste se soočili s smrtjo, ko se je prvič zgodila v vaši neposredni bližini?
Težko je, sam ostaneš, človeka nimaš.
2. Ste se lahko sami spoprijeli s smrtjo?
Sem se mogla sama, takrt sem še v službo hodila, vmes sm pa trebušno slinavko dobila, nisem mogla nič več na šiht. To je blo 82. leta.
3. Kaj vam je takrat najbolj pomagalo?
Mama pa ata, en cajt sta hodila otroke merkat, sam sta mela tud grunt svoj.
4. Kdo vam je bil takrat v oporo?
Mama pa ata.
5. Vam je ta pomoč tudi dejansko pomagala?
Da, je.
6. Ali bi lahko rekli, da danes sprejemate svojo minljivost?
Ja, seveda, kaj pa češ, raje dons k jut.
7. Kaj vam pomaga pri sprejemanju lastne minljivosti?
Verna sem, bl k pobožna. Vera.
8. Se lahko obrnete kam po pomoč, če se počutite v stiski zaradi vprašanj o lastni minljivosti?
Se nimam kam, sm v domu, tle pomagajo.

C. ISKANJE VIROV MOČI, KI SO STANOVALCEM DSO TISJE POMAGALI PRI SOOČANJU S SMRTJO IN Z LASTNO MINLJIVOSTJO

1. V socialnem delu pravimo ljudem, stvarem, okolju (v katerem živimo) viri moči, če nam lahko v življenju kako pomagajo. Ali imate kakšne vire moči, posebne talente, sposobnosti, ki vam pomagajo pri sprejemanju smrti in lastne minljivosti?
Jst ne vem, kako bi rekla. Družina, sinova, izkušnje pa sam karakter.
2. Kdo/kaj vam pomaga pri sprejemanju smrti in lastne minljivosti?
Družina, ljudje in pogovor z njimi.
3. Ali se s stanovalci doma pogovarjate o smrti in minljivosti?
Ah, tist ne. Sej umru boš, ena prav, da bo umrla, sej bomo vsi, nav noben za seme.
4. Ali s svojimi sorodniki kdaj govorite o smrti in minljivosti?
Nč.

5. Kakšen je odziv sorodnikov na vaša vprašanja?
Ga ni, ker se ne pogovarjamo o tem.
6. Na koga se še lahko obrnete z vprašanji o smrti in lastni minljivosti?
Ne vem.

D. INSTITUCIONALIZACIJA SMRTI

1. Kako gledate na smrt in umiranje v domu?
Nič takšnega se mi ne zdi. Nč me ne presune. Tm v sob k sm bla prej, smo ble štiri, ene osem jih je pomrl v enem leti. Stokale so, stokale, pol so pa nehale vpit. Se ne bojim kropit, prav sin, da sem železna.
2. Ali imate na voljo koga, da se z njim pogovorite o doživljanju smrti in umiranja v domu?
Ne, nimam te navade.
3. Kako se osebje odziva na umiranje stanovalcev v domu?
Ni drgač, so kr tih, kr spokajo ga dol, pa ga pelejo. Včas ga dve ure pustijo, preoblečejo ga pa dol pelejo.
4. Kako se osebje odziva na vaša vprašanja glede smrti in lastne minljivosti?
Jih ne sprašujem.
5. Kako se z ostalimi stanovalci pogovarjate o smrti in lastni minljivosti?
O smrti ne govorimo, sam o boleznih.
6. Kakšna je poveza smrti in življenja v današnji družbi? (Ali je smrt odrinjena iz javnega življenja?)
En drek se pozna kakšna povezava. Če hiter umreš, je dober, drgač je pa hudič.
7. Ali bi lahko rekli, da je smrt danes institucionalizirana (odrinjena od javnega življenja, predmet institucij, javnih služb itd.)?
Ne bi rekla.

Priloga C: KODIRANJE

Tabela 9.1: Asociacije na besedo smrt

	Na kaj pomislite ob besedi smrt?	
	IZJAVE	KODE
I1	Konc življenja je smrt.	Asociacije: - končnost bivanja
I2	Smrt je dokončna.	Asociacije: - končnost bivanja
I3	Eden umru.	Asociacije: - izguba
I4	Te prizadene, predvsem če maš dobre odnose s človekom. Odnos je pomemben.	Asociacije: - izguba
I5	Ja, smrt, to je ločitev. To je težka ločitev.	Asociacije: - izguba
I6	Dozorel je, pa nej bo mlad al pa str.	Asociacije: - naravnost bivanja
I7	Na svoje pomislem, na druge ne morš mislt. Da jih izgubiš.	Asociacije: - izguba
I8	Naravno, tako kot se živi, se pa tud umre. Pa nej pride v mladosti ali starosti.	Asociacije: - naravnost bivanja
I9	Na izgubo človeka, živali. Tudi žival je kot človek, sam govorit ne more, drgač pa dela človeku družbo.	Asociacije: - izguba
I10	Izgubo človeka.	Asociacije: - izguba

Tabela 9.2: Razumevanje smrti

	Kako razumete smrt?	
	IZJAVE	KODE
I1	Ko si enkrat str, se morš mladim umaknt.	Definiranje smrti: - umik
I2	Smrt je vedno nekje tu.	Definiranje smrti: - neizogibnost
I3	Nebesa pa pekel.	Definiranje smrti: - posmrtno življenje
I4	Smrt dočaka vsak človk.	Definiranje smrti: - neizogibnost
I5	Vsako živo bitje, vsak človek enkrat umre.	Definiranje smrti: - neizogibnost
I6	Konec življenja, vse ma enkrat konc.	Definiranje smrti: - neizogibnost - končnost življenja
I7	Ne morš preveč pričakvt. Te ni ne tko, ne tko.	Definiranje smrti: - neizogibnost
I8	Čist naravno.	Definiranje smrti: - končnost življenja
I9	Se je treba z njo sprjaznt.	Definiranje smrti: - neizogibnost
I10	Kot eno rešitev.	Definiranje smrti: - neizogibnost

Tabela 9.3: Prvo srečanje s smrtjo

	Kdaj ste se prvič srečali s smrtjo? (Se spomnite tega dogodka?)	
	IZJAVE	KODE
I1	Stric, mama, ata, pa mož mi je umru. Sem že dva deca pokopala.	Prvo srečanje: - sorodniki
I2	Med vojno. Smo šli iz Krke v Ljubljano peš. Nas je srečal nemški avto. So na ns puške namerl. Se ja mati znašla.	Prvo srečanje: - del življenja
I3	To je blo, k sem bla 13 let stara. Prababica je umrla doma.	Prvo srečanje: - del življenja
I4	Bil sem še otrok in smo sprejel občinskega reveža. Mama ni mogla več zanj skrbet in je bil v občinski hiši.	Prvo srečanje: - del življenja
I5	10 let sem meila. Stara mama je umrla.	Prvo srečanje: - del življenja
I6	Kot otrok, meli smo dve hiše. Stric pa teta sta ležala v drugi, na peč zraven tete sem pa jst ležala. Teta je bla mrtva.	Prvo srečanje: - del življenja
I7	Ko sem bla še otrok pa smo šli v hosto listje grabt pa sm vidla tm fante iz vasi, k so ležal, k so jih Nemci postrelil.	Prvo srečanje: - del življenja
I8	Ne spomnm se točno kdaj prvič. Vidla sem velik mrtvih, ker so tm v hosti bli partizani, tabeli, vsi.	Prvo srečanje: - del življenja
I9	To je blo pa 1970. leta, ko je umrla mama.	Prvo srečanje: - sorodniki
I10	S taščo.	Prvo srečanje: - sorodniki

Tabela 9.4: Tradicija in sedanjost

	Ali poznate kakšne običaje, navade, povezane s smrtjo (vezane na preteklost)? Bi lahko opisali današnje navade, običaje, povezane s smrtjo?	
	IZJAVE	KODE
I1	V trugo so ga dal pa venci so se doma delal, pol pa so ljudje angelčke dal gor, k so jih kupl. To sva vse medve z mamó doma delale. Ata je pa za okoliš lesene truge delal, z mamó sva pa napise delale kukr v cvetličarn. Pa za v kapele, cerkve sva delale, pa povoskale sva vence, da so ble rože trde.	Navade nekoč: - družina - dom - krsta
	Dons so žare, se žge.	Navade danes: - žare
I2	Nisem bla nekje zraven, iz kmetov se spomnm. Vem pa, da so ga to umil, pa preoblekel, obleka je bla po navad že vnaprej pripravljena. Al je bla ta boljša obleka al pa gvant, taka k je bla za h maš v nedelo. Pa vem, da se je po vasi včasih dal truge, ker so se na vasi upiral temu, da bi mel žare, ampak se zdej tudi žare dajejo.	Navade nekoč: - krsta - urejanje pokojnika
	Žare so zdej bolj, na vasi so tud žare, včasih se je vas dolgo časa upirala temu, sedaj ne več.	Navade danes: - žare
I3	Mi smo poklical prej duhovnika, za spoved, če je bil bolnik še zmožen, ali pa blagoslov. Včasih je bla tud navada, da se je šparala obleka za smrt. Star ata je pa v bolnic umru, smo pa tja nesle oblek, pa pol so ga dal na žale. Doma se je pa dva dni na parah ležal, pol je bil pa pogreb.	Navade nekoč: - dom - urejanje pokojnika - duhovnik - pare
	Pr ns je še zmeraj isto, ležijo doma, ker nimamo mrliške vežice. Ob določeni uri je pogreb, pridejo sosedi oziroma pogrebci in s Klenka pelejo na vozičku, jim ni treba več nost. Prpravjo krsto, spredaj gre lučka pred krsto, pa križ, tam je pol kapela in župnik sprejme dotičnega, ga blagoslovi. Potem je maša, potem se gre pa na pokopališče. Tam so razne molitve in govori.	Navade danes: - krsta - duhovnik - obredi
I4	Ko je človk umru, je pršu mrlišk ogleddnik. To je bil točno določen v vasi. Naredu je spisek, da je pregledan. Špiknu ga je za nohtam na rok, pa na nog, ker tm naj bi bli najbl občutljiv. In če ni trznu, je potrdilo napisu. Kukr spričevalo, da je pregledan, da je pokojni. Sosede so zmeri pršle skup, če je bla ženska, al pa moški sosedje, če je bil moški tist k je umru. In so ga preoblekl, al pa raziral če je bil moški. Pa pare so prštimal. Dal so dve navadne kobile, pa če družga ni blo, spodnja vrata, pa dve bele rjuhe so dal čez. Pa križ pa svečo. Nič vežce ni	Navade nekoč: - družina - urejanje pokojnika - pare - uradna potrditev - medsosedska pomoč

	blo, zato so pa ležal doma. In tm na miz, je blo en liter tolkuca, pa pol litra šnopca. Tisti, k so za mizo sedel so si sami točil, če so pa drug pršli, jim je pa en dal za pit. Sosedje so pršli ob polnoči, pa ke do ene, prej, do polnoči so bli pa daljni, od drugje. Celo noč so bli ljudje. Bla sta dva prostora, v enem je blo tolk prostora, da so okol njega bli ljudje, v drugem so se pa pogovarjal. Dve sosedje sta pa doma ostale in sta pare stran dale pa zribale vse, da je blo čisto kukr pred mrličem.	
	Ni blo žar prej. Včasih je blo tako, da je župnik svoje povedal, pol so šli pa vsi na sedmino. Dans je pa tko, da se sam pocuka za rokav, tiste k nej greo, drug pa ne. Pa zdej dajo eni, da bo v ožjem družinskem krogu pogreb. Kukr, da ne bo še vseen kir drug pršu. Če bi bil moj prjatu, bi jst vseen šou na pogreb. Butast se mi zdi to vn dajat, da bo v ožjem družinskem krogu.	Navade danes: - žare - sedmina - izoliranje
I5	Včasih so ga dal, so rekl na pare. Sveče so gorele 4, navadne. Rože so prnesl, rožn venc al paternoster so mu dal v roke, zvečer so pršl kropit, ob 1 h so molili rožni venc za pokojnega. Potem so jim dal v urbas narezan kos kruha pa pit, čaj ali vino. Dva dni pa eno noč al pa obratn so ležal, potem so prišli 4-je moški, daj pokojnega v krsto, dotlej je ležal v postelji. Potem so ga dal ležat v krsto, zabijal so žeble, to se je po celi hiš slišal. Odnesele so ga na pokopališče, doma so pa ostale dve sosedje, pa so vse to pospravle, okna odprle, pomile, ker je bil duh po svečah. Takrat niso hodil v gostilno, vsak je pripravil doma. Sedem dni so hodili k tej hiši molit rožni venc in litanije, sedmi večer so pripravil pa sedmino. Takrat pa so pripravil, tko k zdej prpravjo, sam da sedem dni, potice, kruh. Cele noči so prebedel pr mrliču, rihtarje so tolkel. To je blo tko, da so tkole stal in ga je nekdo po rit udaru. Če je uganu kdo ga je, je šou un tkole dol, drgač je pa un mogu bit tko dokler ni ugotovu kdo ga je udaru. Pa pel so, okol enih, dveh so lde zaspan ratal. Sedmi dan je bla maša, čez en mesec pa črna sveta maša, pol so ble pa maše tko, kukr so ljudje zadnje dal.	Navade nekoč: - pare - medsosedska pomoč - obredi - sedmina - kratkočasenje
	Včasih so bli klasični pogrebi, zdej so žare.	Navade danes: - žare
I6	Na pare smo jo dal, pol se je pa trugo delal, pa štirje pogrebci so bli, dva od njih sta jamo skopala.	Navade nekoč: - dom - pare - krsta
	Ja, se mi zdi, da je bolj razumljivo, da vsak pride in odide, moj mneje je to.	Navade danes: - razumevanje
I7	Jst se sam tega spomnm, da če je kdo doma umru, nismo nč mel ne pr hrani, ne pr živalih. So pršl drug ljudje vse zrihtat. Pa do polnoči se je molil, pol so pa rihtarja bil. Zdej ene pravjo, da s štrikom, pr ns se je kr z roko, pa je vseen fejest bolel, če si prav udaru.	Navade nekoč: - medsosedska pomoč - obredi - kratkočasenje
	Včasih smo mel truge, zdej so pa žare.	Navade danes: - žare
I8	Ja da so mrličje umil pa obleke pa so bli na parah. Zdej tega ni več. Partizane so pa kr po host zagrebl, takrt še ni blo tolk hiš pa tega, in ni blo družga.	Navade nekoč: - urejanje pokojnika
	Te, kako se reče, pepel, žare so, včas tega ni blo.	Navade danes: - žare
I9	Na parah so ležal, to je blo doma. Mi je pa všeč zdej, da ni več teh trug. So žare. Ker je blo mučn, če je bla voda not v jam pa je tista truga not padla, je blo hudo. Pa bedel so ob mrliču, do polnoči eden, pa naprej ta drug.	Navade nekoč: - pare - obredi
	Žare so, ni več krst. Ni klasičnih pogrebov, ni tako boleče vse skupaj. Ni več črne barve, ni taka pozornost na barvi. Zdej bi najraj eni že takoj nasledn dan hodil v pisano oblečen, včasih sm pa celo dve leti skup bla v črnem, najprej je en umru, pol pa še drug. Zdej pa bi eni že na pogreb pršli pisan, sam to kaže na spoštovanje do tistga, k je umru.	Navade danes: - žare - odsotnost žalovanja
I 10	Tko jst glih ne vem, svečo so dal, pa križček. Nisem bla zravn, že 60 let. Župnik je pršu, pa ljudje so bedel ob mrliču, k so doma ležal, pevci so pel, pa rihtarja so bil. Še župnik se je šel. To je blo tko, da je mel en s kuglu vrv, pa je družga s to po rit udaru, če je un ugotovu sta se zamenala, drgač je pa bil tok časa, dokler ni ugotovu.	Navade nekoč: - dom - duhovnik - obredi - kratkočasenje
	Zdej bolj v domovih, razen po kmetih pa ne vem kako je, mogoče so se ohranile navade.	Navade danes: - institucije

Tabela 9.5: Spreminjanje razumevanje smrti

	Se je razumevanje smrti spremenilo, če primerjate razumevanje smrti nekoč in danes?	
	IZJAVE	KODE
I1	Tko je, če mld umre, se ti zdi bl hudo kukr pa str.	Spremembe razumevanja: - starost
I2	Če si bolan in star, imaš to (»smrt«) večkrat v mislih.	Spremembe razumevanja: - starost
I3	Mi smo bolj molili, jok pa je bil tud včasih. Danes pa se vsak obnaša. da do tega ne pride. Vsi smo umrljivi.	Spremembe razumevanja: - običaji
	Se je že v tem, da žalovanje je blo včasih 2 leti, al 1, zdej pa tri mesce al pa še to ne, pa	Spremembe razumevanja:

I4	že v rjavih puloverjih hodjo. Ni več črne, je že rjav. Več spoštovanja je blo do umrlih. Zdej je pa tko, tega še pokopljemo, pol gremo pa v disko.	- nespoštovanje - žalovanje
I5	Ja, seveda, se je veliko spremenilo.	Spremembe razumevanja: - velike
I6	Jaz mam v sebi, da določen drevo dozori, pol pa se začne sušit.	Spremembe razumevanja: - končnost bivanja
I7	Če si kdaj si kej hotu zrihtat, si si mogu vse sam pomagat, jst sm si že, sem bla dve leti sama, sem si službo in vse sama najdla.	Spremembe razumevanja: - samostojnost
I8	Zdej je vse drgač, so te bogataši k sam gledajo kaj in kako zrihtajo, človek ni več pomemben.	Spremembe razumevanja: - nespoštovanje
I9	Se je, bolj se zanimajo za vse, poskrbi se za vse, ker so avtomobili in tega včas ni blo. Včas so bli berači, k so spal na slami pa so tm umrl, zdej so pa domovi in je za vse poskrbleno. Vse je bolj dostopno.	Spremembe razumevanja: - institucije
I10	Ja, bi rekla, da se je. Več navad je blo, zdej je smrt navadna. Pokrijejo te, odpeljejo, edin za eno sva pa z L. očenaš zmolile.	Spremembe razumevanja: - običaji - institucije

Tabela 9.6: Vpliv kulture

Če živimo v slovenski kulturi, se vam zdi, da kultura vpliva na vaše razumevanje smrti?		
	IZJAVE	KODE
I1	Tist pa ne vem, nč ne hodm okol, da bi to vedla.	Vpliv kulture: - razgledanost
I2	Če si razgledan, bl razumeš, da enkrat gre vse, noben predmet ne ostane enak, počas se bliža konec, pa je.	Vpliv kulture: - razgledanost - minljivost
I3	Sprejet jo mormo ali s pomočjo kulture ali pa ne. V tem je razlika, da če je človek bolan, je smrt kukr ena odrešitev, če je pa nenadna smrt, tko k sm dons poslušala, da je ena 48 let stara umrla, to je pa drgač.	Vpliv kulture: - sprejemanje - zdravstveno stanje
I4	Vpliva, ker se loči kdor je situiran, lahko eni več dajo za pogreb, eni majo pa komi za jamo skopat.	Vpliv kulture: - gmotni položaj
I5	Ni enako razumevanje smrti v vseh kulturah, pozna se vpliv slovenske kulture. Indijanci na drvih zažgejo, eni v morje vržejo.	Vpliv kulture: - raznolikost
I6	Men se zdi, da je prav, da je zdej bolj tiho, kukr je blo včasih. Zdej ni več tega tuljenja po hišah. Včasih so tko vpil eni k so koga v trugo dal. Zdej se bolj tiho žaluje.	Vpliv kulture: - žalovanje
I7	Ni vsepovsod enak, tako, da najbrž vpliva. Če je bogastvo je drgač, če je pa revšna pa spt drgač.	Vpliv kulture: - gmotni položaj
I8	Ja.	Vpliv kulture: - obstoj vpliva
I9	Ja, ne vem če kej dost.	Vpliv kulture: - neobstoj vpliva
I10	Ne vem.	Vpliv kulture: - razgledanost

Tabela 9.7: Vpliv domskega bivanja na gledanje na smrt

Ali na smrt gledate danes drugače kot pred svojim bivanjem v domu? Kako se je vaše gledanje na smrt spremenilo v tem pogledu?		
	IZJAVE	KODE
I1	Ja niti ne, umreš prej če sm prideš, eni pa ne.	Domsko bivanje: - nespremenjen pogled
	Eni majo domotožje, obdobje sekirancije, men še dans ni vseen (»da sem tuki«).	Sprememba pogleda: - obdobje domotožja
I2	Veste, to se pa z vsakim letom stopnjuje, ne bom dočakala mamine starosti, zdej človk že mal več o tem premišljuje.	Domsko bivanje: - zavedanje
	Več premišlujem o tem. Zdej sem bla na nitki. Tele urgenca ni delala in me je sin pelu direkt v Ljubljano, sej drgač me ne bi rešil. Ker sem mela že enkrat prej infarkrt, ta je bil že ta drug.	Sprememba pogleda: - zavedanje
I3	Ne, ostaja isto moje videnje smrti.	Domsko bivanje: - nespremenjen pogled
	Tukaj velikokrat umrjejo, lažje sprejemaš smrt, ker je to bolj pogosto.	Sprememba pogleda: - lažje sprejemanje
	Ne, isto gledam kot prej.	Domsko bivanje:

I4		- nespremenjen pogled
	Se ni spremnilo, mam že tolik izkušenj, da je isto.	Sprememba pogleda: - nespremenjen pogled
I5	Ja, drugače.	Domsko bivanje: - spremenjen pogled
	Zdej bolj razumem kot včasih, kot otrok.	Sprememba pogleda: - razumevanje
I6	Skoz isto mislim, tle si pomagajo bl, kukr pa če si sam doma.	Domsko bivanje: - nespremenjen pogled
	Ni se spremnilo, enak gledam nanjo.	Sprememba pogleda: - nespremenjen pogled
I7	Jah, skor bi rekla mal drgač, nisem tolik navajena k sm bla prej.	Domsko bivanje: - spremenjen pogled
	Nimam živcev za to, doma sem lažje prenašala.	Sprememba pogleda: - spremenjen pogled
I8	Ne, isto je naravna. Enkrat pač umreš.	Domsko bivanje: - nespremenjen pogled
	Se ni spremnilo. Isto vidm smrt.	Sprememba pogleda: - nespremenjen pogled
I9	Isto gledam, men je vse in pomagam drugim tuki v domu	Domsko bivanje: - nespremenjen pogled
	Se ni spremnilo, je isto.	Sprememba pogleda: - nespremenjen pogled
I10	Zdej sem bolj korajžna, me več tolik ne gane. Bolj kot sem v stiku, strah izgine, je izginil. Ker se v domu pogosto dogaja, da kdo umre.	Domsko bivanje: - spremenjen pogled
	Se ni tako spremnilo, ni me več strah, sem jo bolj navajena, je rešitev.	Sprememba pogleda: - spremenjen pogled

Tabela 9.8: Soočenje s smrtjo

	Kako ste se soočili s smrtjo, ko se je prvič zgodila v vaši neposredni bližini? Ste se lahko sami spoprijeli s smrtjo? IZJAVE	KODE
I1	Težko je, sam ostaneš, človeka nimaš.	Soočenje: - težava
	Sem se mogla sama, takrat sem še v službo hodila, vmes sm pa trebušno slinavko dobila, nisem mogla nič več na šiht. To je blo 82. leta.	Spoprijetje: - prisiljenost - sam/a
I2	Takrat me je bilo najbolj strah, v prvo nižjo gimnazijo sem hodila.	Soočenje: - nemoč
	Mislím, da nam nemci nič ne bi naredil, al pa je mama spremenila potek dogodkov. Srečne so ble, da nismo šle po drugi poti, ker smo misle it po hosti notr in to bi se drugače končalo.	Spoprijetje: - pomoč
I3	Takrat še sm bla otrok. Tako, da nisem bla sama. Soočila sem se pa tako, da sem bla zraven.	Soočenje: - sodelovanje
	So bli še ata, sestri, stara mama, oče je potem padel 1945 leta, tako, da smo živeli pri starih starših.	Spoprijetje: - pomoč
I4	Nikol se nisem bal mrliča, eni se ga bojijo pa prc se umaknejo. Po mene so še sami pošilal.	Soočenje: - neustrašnost
	Ja, ker me nikol ni blo strah, sem se znal sam spoprijet s tem.	Spoprijetje: -sam/a
I5	Jokala, klicala sem jo (»staro mamo«.) Zelo rada sem jo mela. Rekla sem ji nej me še pogleda, nej jo ne zabijejo v trugo.	Soočenje: - nemoč
	Ne.	Spoprijetje: - pomoč
I6	Teta pa stric sta zraven nas živela. So rekl, da bi eden tam spal, elektrike ni blo, petrolejke. Čist normalno sem se počutila, nisem potrebovala opore. Tri strice, mamó od moža, pa moža sem pokopala k sm bla jst pr hiš.	Soočenje: - moč
	Da.	Spoprijetje: - moč
I7	Sama sem se soočila. Skozi hosto sem šla, vsi so bli razstreljeni. To je blo leta 1945, po svobodi je bilo najhujš pr ns.	Soočenje: - moč
	Sem se mogla, čeprov sem bla praktično še otrok.	Spoprijetje: - prisiljenost
I8	Star ata me je nauču, da se ne smem nč bat in se nism nč bala. On me je največ nauču, bl k vse gimnazije k zdej lde hodjo. Izkušnje pa znanje, k ga je mel. Pa oče tud.	Soočenje: - neustrašnost - izkušnje

	Star ata me je nauču, in se nisem nč bala, so me zmeri poklical, če je blo kej tazga, tud sosedi.	Spoprijetje: - izkušnje
I9	Smo se mogl. Takrat so bli vsi mlajši, bratje in sestre in je blo treba živino rihtat, gospodinjstvo vodit in sem mogla se soočit s smrtjo.	Soočenje: - prisiljenost
	Tete so mi pomagale, pa strici, oni so bli dobri. Bli so mi v oporo in pomagal pr kakšnih davkih, če se je živina prodala, fizično mi pa niso pomagal, smo mogl sami.	Spoprijetje: - pomoč
I 10	Domači so mi pomagal, spoštovanje do mrtve, urihtal smo jo, župnik je prišel.	Soočenje: - pomoč - spoštovanje - duhovnik
	Se nisem sama. Nisem bila sama, bili so svojci, župnik in so mi dal tolažbo. Župnik nas je lepo ogovarjal.	Spoprijetje: - pomoč

Tabela 9.9: Pomoč ob smrti bližnjih

	Kaj vam je takrat najbolj pomagalo? Kdo vam je bil takrat v oporo? Vam je ta pomoč tudi dejansko pomagala?	
	IZJAVE	KODE
I1	Mama pa ata, encajt sta hodila otroke merkat, sam sta mela tud grunt svoj.	Pomoč: - družina - gospodinjstvo
	Mama pa ata.	Opora: - družina
	Da, je.	Uporabnost pomoči: - uporabna
I2	Mamina razsodnost, da je dobro odreagirala.	Pomoč: - reakcija mame
	Mama.	Opora: - družina
	Srečno smo prišle v Ljubljano.	Uporabnost pomoči: - uporabna
I3	Opora svojcev, moja stara mama je tud bila babica. Je blo včasih davice velik pri otrocih in je blo težko cepiv dobit in je velikrat pred zdravnikom dala inekcijo in je velik otrok rešila.	Pomoč: - družina
	Sestri, starša, star ata pa mama.	Opora: - družina
	Da, je.	Uporabnost pomoči: - uporabna
I4	To, da me ni tega strah.	Pomoč: - neustrašnost
	Najbolj sam sem.	Opora: - samozadostnost
	Ja.	Uporabnost pomoči: - uporabna
I5	Da me je moja mami tolažila, k seb stiskala, rekla mi je, tud ti boš enkrat umrla, sam ne zdej, k boš stara.	Pomoč: - družina
	Mama, ata, pa tud bratje in sestre, največ sem se k mami stiskala.	Opora: - družina
	Ja, seveda mi je.	Uporabnost pomoči: - uporabna
I6	Od sebe vzela izkušnje, kar sem se prej naučila, mi je pomagal.	Pomoč: - izkušnje - znanje
	Vera. Ena mora bit, čeprov vsak za svojo trdi, da je sam njegova ta prava. Jst mam rimskokatoliško.	Pomoč: - religija
	Da.	Uporabnost pomoči: - uporabna
I7	Sama	Pomoč: - samozadostnost
	Po vojni ni blo nobenga, same ženske smo ostale. Jame smo kopale, 18 jam, da smo pokopale moške. Moški so bli vsi skriti, tisti trije k so še ostal, drug so vsi šli. Ena starejša gospa nas je pa rihtala, smo rable eno, k smo ble premlade, sam je pol hudo plučncno dobila. Jame je blo težko skopat.	Opora: - samozadostnost
	Je, druge ni blo.	Uporabnost pomoči: - uporabna
I8	Kar me je star ata nauču, pa mal tud vera. K sm bla mjhna, smo pršli iz Amerike, najprej so me tm krstil sam ne v čist to krščansko vero, tm je drgač. Pol so me mogl pa tudi še enkrat.	Pomoč: - znanje - religija
	Star ata, ker me je vsega nauču, da se nisem nč bala. Mama je pa zmeri vpila, če je vidla, da	Opora:

	govoriva.	- družina
	Ja.	Uporabnost pomoči: - uporabna
I9	To, da so mi bili na voljo.	Pomoč: - dostopnost pomoči
	Strici pa tete.	Opora: - družina
	Seveda mi je.	Uporabnost pomoči: - uporabna
I10	To, da se je nekaj dogajalo. Doma so ljudje ležal, pevci so pel, rihtarja so bil, vaški fantje so prši, bla je kot neka zabava. No, ne zabava. Dogodek, dogajalo se je nekaj.	Pomoč: - kratkočasenje
	Župnik, pa sorodniki. Ljudje iz vasi.	Opora: - družina - sovaščani - religija
	Pomagala, kratek čas je bil. Dve noči smo sedeli pri mrliču, od domačih je še en vmes spat, da si je mal spočil, pol so ga zbudil, pa smo se zamenjal.	Uporabnost pomoči: - uporabna

Tabela 9.10: Sprejemanje minljivosti

	Ali bi lahko rekli, da danes sprejemate svojo minljivosti? Kaj vam pomaga pri sprejemanju lastne minljivosti?	KODE
	IZJAVE	
I1	Ja seveda, kaj pa češ, raje dons k jut.	Sprejemanje končnosti bivanja: - sprejema
	Verna sem, bl k pobožna. Vera.	Pomoč: - religija
I2	Ja, sprejemam, saj vem kaj bo..	Sprejemanje končnosti bivanja: - sprejema
	Men se zdi, da sem po teh izkušnjah, ne izkušnjah, razmišljanjih, ne morem verjet (»v to kar vera uč«), miselnost se je spremenila, dojela sem da kadar bo bo.	Pomoč: - odsotnost religije - spoznanje
I3	Jst jo kr sprejemam. Smo prpravljeni.	Sprejemanje končnosti bivanja: - sprejema - pripravljenost
	Vera, pa izkušnje tud.	Pomoč: - religija - spoznanje
I4	Sprejemam, izhoda ni, razen predčasnga, do tega mi pa ni.	Sprejemanje končnosti bivanja: - sprejema - brezizhodnost
	Vera nč, verjamem, da nekje nekaj mora bit, nadnaravno bitje. Narava dela svoje, ne en bog k mu moljo. Bolj narava kot bog. V to jst verjamem.	Pomoč: - odsotnost religije - verovanje
I5	Ja.	Sprejemanje končnosti bivanja: - sprejema
	Da si pogumen, da sem že tolik stara in pričakujem smrt. Čeprov bi rada vidla, da še ni bi prišla.	Pomoč: - pogum - pripravljenost
I6	Sprejemam, kot vsaka rastlina, nobena stvar nima večnost.	Sprejemanje končnosti bivanja: - sprejema
	Tekom življenja sem doživela, izkušnje, tri mrliče.	Pomoč: - izkušnje
I7	Kukr kdaj.	Sprejemanje končnosti bivanja: - delno
	Ni kej, nikoder ne hodm.	Pomoč: - brez pomoči
I8	Ja. To je navadna smrt, ziher kadarkol, al pa na smrt bolan. K bo srce nehu tolčt, pa zapre učke, takrt umre. Me ni nč strah, ne za sinova, ne za nobenga.	Sprejemanje končnosti bivanja: - sprejema - del narave
	Star ata, vera.	Pomoč: - religija - družina
I9	Sprejemam, raj dons k pa jut, kr tkole napište. Da me ni strah, ker nimam otrok.	Sprejemanje končnosti bivanja: - sprejema

	Vera.	- pripravljenost Pomoč: - religija
I 10	O, sprejemam.	Sprejemanje končnosti bivanja: - sprejema
	Izkušnje, čas. Starejša kot sem, drugače sprejemam smrt. Lažje.	Pomoč: - izkušnje - starost

Tabela 9.11: Pomoč pri sprejemanju minljivosti

	Se lahko obrnete kam po pomoč, če se počutite v stiski, zaradi vprašanj o lastni minljivosti?	
	IZJAVE	KODE
I1	Se nimam kam, sm v domu, tle pomagajo.	Iskanje pomoči: - pomoč zaposlenih - ni pomoči
I2	Ne vem, če bi se sploh kam obrnila. To je moje lastno doživljanje. Saj si človek želi včasih mal drgač, ampak počas se vdaš.	Iskanje pomoči: - ne potrebuje - osebno doživljanje
I3	Se obrneš na sestro, bolničarko al pa zdravnika.	Iskanje pomoči: - pomoč zaposlenih
I4	Sej ti ne more noben pomagat glede tega. Verjamem, da noben ne čut, da bo umru, ker drgač bi ziher klicu pa vpil, da še ne bi umru.	Iskanje pomoči: - brezizhodnost
I5	Kam, da bi se lahko? Kakšnga psihiatra.	Iskanje pomoči: - strokovna pomoč
I6	Sama razumem smrt, na rabim pomoči. Smrt pride, rodiš se in umreš. En prej, drug kasnej.	Iskanje pomoči: - osebno doživljanje
I7	Sj kam se pa hočš obrnt. Ne vem, z nečakom.	Iskanje pomoči: - ni pomoči - družina
I8	Na osebje. So vsi dobri z mano.	Iskanje pomoči: - pomoč zaposlenih
I9	Lahko, grem v pisarne, tm mi vse zrihtajo.	Iskanje pomoči: - pomoč zaposlenih
I10	Kakšno sestro bi vprašala, kakšno starejšo, mlajše še nimajo tolik izkušenj.	Iskanje pomoči: - pomoč zaposlenih

Tabela 9.12: Iskanje virov moči

	1. V socialnem delu pravimo ljudem, stvarim, okolju (v katerem živimo) viri moči, če nam lahko v življenju kako pomagajo. Ali imate kakšne vire moči, posebne talente, sposobnosti, ki vam pomagajo pri sprejemanju smrti in lastne minljivosti? 2. Kdo/kaj vam pomaga pri sprejemanju smrti in lastne minljivosti?	
	IZJAVE	KODA
I1	Jst ne vem kako bi rekla. Družina, sinova, izkušnje, pa sam karakter. Družina, ljudje in pogovor z njimi.	Viri moči: - sorodniki - izkušnje - osebnost - pogovor - ljudje
I2	Življenjske izkušnje, drugače mam pa prijazne ljudi okoli sebe, imam 3 otroke, vse 3 dobre. Razumem razkroj in vse, nobeden me ne bo prepričal, da bom šla v nebesa ali pekel.	Viri moči: - izkušnje - sorodniki - ljudje - realističen pogled
I3	Vera, molitev, izkušnje, to da hodim k telovadbi, ustvarjam na delovni terapiji. Da se zaposlim. Jst nimam dopoldne nč časa. To, da sem zaposlena, vera, molitev.	Viri moči: - religija - telovadba - izkušnje - udejstvovanje
I4	Moje izkušnje, pa to, da se ne bojim mrličev, smrti. Sočutje do človeka, če vidš, da je treba, mu pomagaš. To počnem. Pomagam jim pri zdravju, da se lažje obrnejo. Nč nimaš, kar doživljaš s sabo nosš. Ne more noben vedt kak počutje mam.	Viri moči: - osebnost
I5	Izkušnje, zaradi moža slabe izkušnje, molil smo pa na božjo pot šli, tud na Kurešček. Umru je, 16 let je bil bolan, pozdravil se ni. Jst sm tud brala o takih stvareh (»da se bi opomogel, kako pomagati«). Zato se pred možem o smrti nismo pogovarjal, govoril smo same lepe stvari, ker čeprav ni mogu nč povedat, je vseen nas slišal, nas je razumel. Vera, branje, življenjske izkušnje.	Viri moči: - izkušnje - knjige - religija

I6	Kr neki morš vzet za dobr, kar je bolš, od tistga vzameš. Znanje, izkušnje. Mladi smo bli seljeni v Nemčijo, smo 4 mesece mogli v lagarju živet pa pr kmetih delat. Od prvega sem pobegnila, ta drug sm pa ostala do konca. V Ulmu sem tud bla, na zvoniku, pa sem ljudi dol gledala, kolk so bli mejhni.	Viri moči: - sprejemanje - znanje - izkušnje - realističen pogled
	To tko razumem, da vsaka stvar dozoreva in umre. Vse je tko.	
I7	Izkušnje iz življenja, delovna terapija, čist sigurn da je to. Sosedv in sobi pomagam, ne more noben rečt, da ne. Take stvari.	Viri moči: - izkušnje - udejstvovanje - osebnost - brez podpore
	Nobeden.	
I8	Star ata, ker me je nauču vsega kar znam, čeprav mama ni pustila.	Viri moči: - sorodniki - izkušnje - znanje
	Vse, kar sem se v življenju naučila pa čez dala.	
I9	Prijatelji, ki me pridejo obiskat, sama pomagam drugim v domu, ker pravim, da če bom jaz kdaj rabla, mi ne bo noben pomagal, če ne bom drugim. Vera in molitev mi pomagata, vsak dan zvečer zmolim, pa izkušnje iz življenja, da lažje živim, bolj umirjeno. To pa tudi zato, ker drugim pomagam.	Viri moči: - ljudje - izkušnje - religija - osebnost
	Prijatelji, v pisarni mi Vlasta (»socialna delavka«).	
I10	Svojci, izkušnje, čas, sestre, stanovalci v domu.	Viri moči: - družina - zaposleni - izkušnje - stanovalci
	Sestre v domu, sama s svojimi izkušnjami, stanovalci.	

Tabela 9.13: Medsebojni stiki s stanovalci in pogovori o minljivosti

	Ali se s stanovalci doma pogovarjate o smrti in minljivosti? Kako se z ostalimi stanovalci pogovarjate o smrti in lastni minljivosti?	
	IZJAVE	KODE
I1	Ah, tist ne. Sej umru boš, ena prav, da bo umrla, sej bomo vsi, nav noben za seme.	Prisotnost pogovora s stanovalci: - ne govorimo
	O smrti ne govorimo, sam o boleznih.	Način pogovora s stanovalci: - ne govorimo
I2	Jst se ne, ne vem, sej vidmo, da umiramo. Včas 1, 2 al pa tud 3-je. Kukr je. Poslovimo se s podpisom, če ne poznam, nima smisla. Ko enkrat pade zemlja čez, tisti, ki se nas ne dotika pozabimo, za druge je to drugač.	Prisotnost pogovora s stanovalci: - ne govorimo
	Težko je začet, lahko kšna umre slučajno, se ne lotmo tega, edin za kšno umrlo, pokojno, drgač pa ne.	Način pogovora s stanovalci: - pogovor o pokojnih - ne govorimo
I3	Niti ne, kadar ker umrje, pa se mal pogovarjamo, če je bil dolg tle, če je bil bolan pa takšne.	Prisotnost pogovora s stanovalci: - ne govorimo - pogovor o pokojnih
	O tem ne govorimo.	Način pogovora s stanovalci: - ne govorimo
I4	Ne, to se ne pogovarjamo.	Prisotnost pogovora s stanovalci: - ne govorimo
	Se sploh ne pogovarjamo o tem.	Način pogovora s stanovalci: - ne govorimo
I5	Nikoli.	Prisotnost pogovora s stanovalci: - ne govorimo
	Se ne pogovarjamo.	Način pogovora s stanovalci: - ne govorimo
I6	Namerno se ne pogovarjamo.	Prisotnost pogovora s stanovalci: - ne govorimo
	/	Način pogovora s stanovalci: - ne govorimo
I7	To se pa ne pogovarjamo. Še povedat nočm, da ker umre.	Prisotnost pogovora s stanovalci: - ne govorimo
	Sem raj bl tih. Vem, kako druge opravljajo, pa pride neki čist družga ven in jim ne govorim o tem.	Način pogovora s stanovalci: - nezaupanje
I8	Ne. Ni nobenga tazga, razn s S. , k kartava tud skupi.	Prisotnost pogovora s stanovalci: - ne govorimo - prijateljice
	Se ne pogovarjam.	Način pogovora s stanovalci: - ne govorimo

I9	Sam z našo gospo v sobi, ponoč k ne more spat, k je bolana, pa mi pove, kako nej bo oblečena, ko bo umrla.	Prisotnost pogovora s stanovanci: - prijateljice
	Se ne. Razen z našo gospo v sobi.	Način pogovora s stanovanci: - prijateljice - ne govorimo
I 10	No ja, vse sorte pride, sam ne velik.	Prisotnost pogovora s stanovanci: - občasni
	Ja se, z M. Š. pa M. M.	Način pogovora s stanovanci: - prijateljice

Tabela 9.14: Pogovor s sorodniki o minljivosti in smrti

Ali s svojimi sorodniki kdaj govorite o smrti in minljivosti? Kakšen je odziv sorodnikov na vaša vprašanja?		
IZJAVE		KODA
I1	Nč. Ga ni, ker se ne pogovarjamo o tem.	Sorodstvena mreža: - odsotnost pogovora
I2	Tega se pa nekaj ne lotimo.	Sorodstvena mreža: - odsotnost pogovora
	Ni odziva, ker se o tem ne pogovarjamo.	
I3	Niti ne.	Sorodstvena mreža: - odsotnost pogovora - pogovor o znancih
	Pogovarjamo se bolj o tem, če umre kdo z Vač, pa če so ga poznal.	
I4	Niti ne.	Sorodstvena mreža: - odsotnost pogovora
	Ni odziva, se o tem ne pogovarjamo.	
I5	Pa smo se pogovarjal, ko je bil mož bolan, sam nikol pred njim.	Sorodstvena mreža: - pogovor
	Jah, kako bi rekla, pr ns so vsi bl pobožni, sprejmejo to, kar se pogovarjamo.	
I6	Kukr nanese pogovor.	Sorodstvena mreža: - pogovor
	Nimam občutka, da bi se kaj posebi dogajal.	
I7	Tud ne, ni kej.	Sorodstvena mreža: - odsotnost pogovora
	Ga ni, se ne pogovarjamo o tem.	
I8	Sam to sem pobcema rekla, da ne me sežgat, nej me zraven atka pokopleta.	Sorodstvena mreža: - pogovor
	/	
I9	Nimajo nobene veze z mano, ker jim nisem dnarja dala in ni nobenga sem.	Sorodstvena mreža: - odsotnost stikov s svojci
	Je pršla sam enkrat, pa sem že 15 let tuki, tko da ni nobenga sem. Pa mi ni dolgčas.	
I 10	No ja, vse sorte pride, sam ne velik.	Sorodstvena mreža: - odsotnost pogovora - pogovor
	Ne kej posebej.	

Tabela 9.15: Pomoč pri vprašanjih o smrti in lastni minljivosti

Na koga se še lahko obrnete z vprašanji o smrti in lastni minljivosti?		
IZJAVE		KODE
I1	Ne vem.	Možnost pomoči: - nepoznavanje
I2	Nimam želje, da bi se s kom pogovorila.	Možnost pomoči: - nepotrebnost
I3	Zdravnika, na druge pa ne. Jih ne bi obremenjevala s tem.	Možnost pomoči: - osebje
I4	Ne more mi noben nč takšnga povedat, če mam pr srcu, mi ne more pomagat, to ne bi bla notranja reč, samo začasna tolažba.	Možnost pomoči: - realističen pogled
I5	Če bi blo kej tazga, bi župnika poklicala, pa tudi z otroci.	Možnost pomoči: - duhovna pomoč - sorodniki
I6	Nimam niti potrebe.	Možnost pomoči: - nepotrebnost
I7	Na nikogar.	Možnost pomoči: - neobstoj pomoči
I8	Na osebje.	Možnost pomoči: - osebje
	Do pisarn grem, Vlasta je taka luštna, za vsazga ma cajt pa se pogovori.	
I9	Sestre, socialno delavko, delovno terapevtko Renato.	Možnost pomoči: - osebje

I10		- osebje
-----	--	----------

Tabela 9.16: Gledanje na smrt in umiranje v domu

	Kako gledate na smrt in umiranje v domu?	KODE
	IZJAVE	
I1	Nič takšnga se m ne zdi. Nč me ne presune. Tm v sob k sm bla prej so mo ble 4, ene 8 jih je pomrl v enem leti. Stokale so, stokale, pol so pa nehale vpit. Se ne bojim kropit, prav sin, da sem železna.	Pogled: - pogostost - ravnodušnost
I2	To morš sprejet, če prideš notri, eni so pa leta in leta, jst sm 4, mož je 6enkrat bo pršlo, ker me pa mal srce daje, se pa lahko zgodi- dons ponoč.	Pogled: - sprejemanje
I3	Bolj pogosto se tukaj dogaja, lažje je.	Pogled: - pogostost
I4	Čist tko gledam. Res, zakaj se mora en matrat, če vidjo, da ne bo nč z nem. Pa ga hranjo pa leži tm pa to. Zakaj mu ne bi mogl neki dat, da bi se nehu matrat? Če vejo, da nč ne bo, enkrat bo vseen umru, sam podaljšujejo vse skupi.	Pogled: - evtanazija
I5	To je naravna reč.	Pogled: - del narave
I6	Dozorevaš, al mlad al str. To je edina stvar, ne veš, kdaj te vzame. Tri smrti sm mela na mrtvaškem odru, mam, strica pa moža.	Pogled: - del narave
I7	Če si ti zraven enga, kukr z možem, te smrt strese, Drgač te strese kukr pa tuki. Bolezen pride, si nimaš kej pomagat.	Pogled: - odnos - ravnodušnost
I8	Da je to naravno.	Pogled: - del narave
I9	Kjer se iz nenada nardi, me presunujo, tko kukr ta, k je bla brez noge, od muzkonterja.	Pogled: - šok
I10	Bolj se dogaja, bolj sem navajena. Manj me je strah.	Pogled: - pogostost

Tabela 9.17: Dostopnost pomoči v domu

	Ali imate na voljo koga, da se z njim pogovorite o doživljanju smrti in umiranja v domu?	KODE
	IZJAVE	
I1	Ne, nimam te navade.	Dostopnost pomoči: - obremenjevanje
I2	Ne, ne govorimo preveč o smrti. Dotakne se nas takrat, ko kdo v domu umre, pol pa eni vedo zakaj, eni ne.	Dostopnost pomoči: - tabuiziranje
I3	Ne, nč se ne zanimam za to.	Dostopnost pomoči: - ravnodušnost
I4	Tle lih ni nobenga, to o smrti nimaš z nobenim za govort.	Dostopnost pomoči: - neobstoj pomoči
I5	Ne, tega pa nimam nobenga.	Dostopnost pomoči: - neobstoj pomoči
I6	Ja.	Dostopnost pomoči: - obstoj pomoči
I7	Ni nobenga posebnga.	Dostopnost pomoči: - neobstoj pomoči
I8	Ja, ti k delajo v domu, me poznajo, k tud pomagam in me majo radi.	Dostopnost pomoči: - obstoj pomoči
I9	Imam.	Dostopnost pomoči: - obstoj pomoči
I10	Imam.	Dostopnost pomoči: - obstoj pomoči

Tabela 9.18: Odziv osebja na umiranje stanovalcev v domu

	Kako se osebje odziva na umiranje stanovalcev v domu?	KODE
	IZJAVE	
I1	Ni drgač, so kr tih, kr spokajo ga dol, pa ga pelejo. Včas ga dve ure pustijo, preoblečejo ga pa dol pelejo.	Odziv osebja na smrti: - postopek
I2	Jst jih vidm samo, kšne bližnje smrti nisem doživela. Vse k so jih v rokah mele, opravek z njo, se podpišejo, tko da s podpisom izrazijo žalost.	Odziv osebja na smrti: - simbol
	Oni vsi lepo uredijo. Človek mora bit 2 uri v sobi, domače obvestijo. Potem ga pelejo v	Odziv osebja na smrti:

I3	posebno sobo. Pa list dajo dol, da se lohka podpišemo, poslovimo od njih. Zdi se mi, da jih tok ne pretrese, so tega že navajene.	- postopek - ravnodušnost - simbol
I4	Osebjna to ne sprašujem.	Odziv osebjna na smrti: - odsotnost pogovora
I5	Ja, so kr dobri. Če je treba tud župnika pokličejo. Bolj potihem je vse, spoštljivo, ko kdo umre.	Odziv osebjna na smrti: - tišina - spoštovanje
I6	Ne načenjaj te teme.	Odziv osebjna na smrti: - odsotnost pogovora
I7	Ne morm nč rečt, ne grem zraven. To pa ne. Z delavcne grem gor, zvečer mal hodt, tud po sobah ne hodm.	Odziv osebjna na smrti: - odsotnost opažanja
I8	Ne vem.	Odziv osebjna na smrti: - odsotnost opažanja
I9	Sprejmejo to, zanimajo se, kdo je umrl, pretrese jih.	Odziv osebjna na smrti: - sprejemanje - zanimanje - neravnodušnost
I10	Čist navadn je, nč posebnga.	Odziv osebjna na smrti: - običajnost

Tabela 9.19: Odziv osebjna na vprašanja glede smrti in lastne minljivosti

	Kako se osebjne odziva na vaša vprašanja glede smrti in lastne minljivosti?	
	IZJAVE	KODE
I1	Jih ne sprašujem.	Odziv na vprašanja: - neobremenjevanje
I2	Ne, ne bi imela kaj rečt, saj jst nisem še z nobeno o tem čist nč.	Odziv na vprašanja: - odsotnost pogovora
I3	To se pa mi ne pogovarjamo.	Odziv na vprašanja: - odsotnost pogovora
I4	Osebjne se obnaša primerno, pozornost je takoj tm. Postlo zaščitijo, preoblečejo, pustijo 2 uro postlo, da zdravnik pride pa napiše spričevalo, ugotovi smrt. Ko umre sporočijo svojcem. Ne prizadane jih tako, živi se s tem, da vsak enkrat gre, se ne sekirajo s tem.	
I5	Nikol ne vprašam nč.	Odziv na vprašanja: - odsotnost pogovora
I6	/	
I7	Nisem še govorila o tem, kar je o splošnem, jih ne obremenjujem s svojim.	Odziv na vprašanja: - neobremenjevanje - odsotnost pogovora
I8	/	
I9	Jih ne sprašujem o tem.	Odziv na vprašanja: - odsotnost pogovora
I10	Se še nisem z njimi o tem pogovarjala.	Odziv na vprašanja: - odsotnost pogovora

Tabela 9.20: Tabuizacija smrti

	Kakšna je poveza smrti in življenja v današnji družbi? (ali je smrt odrinjena iz javnega življenja?)	
	IZJAVE	KODE
I1	En drek se pozna kakšna povezava. Če hiter umreš je dober, drgač je pa hudič.	Povezava: - neobstoj povezave
I2	To je stvar posameznika, ne družbe. Drug ne bo govoru o tem, samo tisti, ki se ga dotika. O smrti se ne govori. Smrt je tako tabu.	Povezava: - zasebnost - tabu
I3	Bolj sprejemamo smrt kot včasih.	Povezava: - sprejemanje
I4	Smrt je tko, kr živimo z njo, nimaš kej izbire. Prilagajaš se skoz, če si bil zdrav si razpoložiš življenje, pozabljaš na življenje in smrt.	Povezava: - neizbežnost - zdravje
I5	Seveda je, bolj odrinjena je. Včasih je blo vse bolj spoštljivo, župnik je prišel, mežnar zvonil, vsi klečal, pa ne glede na to, če so bli na cesti, njivi, poti. Bolj enolično je, nič več spoštljivo, po sedmini že vriskajo pa pojejo.	Povezava: - odrinjenost - spoštovanje - enoličnost
	Jst jo razumem kot del življenja. Kukr je treba pšenico požet k je zrela, tko je treba tud sadje	Povezava:

I6	pobrat al pa obrat k je zrelo, drgač segnije. Taka je smrt.	- sprejemanje
I7	Ne morš velik odlašat smrti, če bolezen pride do kraja, nimaš kej zavirat.	Povezava: - neizbežnost
I8	Ja, lde se kregajo, pa sam hinavšno špilajo, pa zbirajo lepe krste pa to, drgač pa niso s človekom, k jih je strah pa nočjo bit. Pol se pa sam kregajo. Zdej so sam ti bogataši.	Povezava: - zasebnost
I9	Je bolš, kakor je blo. Poskrbljeno je za vse ljudi, včasih ni blo. Včasih so ljudje po listnkih spal in tam umrl.	Povezava: - izboljšanje
I10	Za mlade, če mlad umre, je težje, kakor če nekdo starejši.	Povezava: - vpliv starosti

Tabela 9.21: Institucionalizacija smrti

	Ali bi lahko rekli, da je smrt danes institucionalizirana (odrinjena od javnega življenja, predmet institucij, javnih služb itd.)? IZJAVE	KODE
I1	Ne bi rekla.	Spremembe razumevanja smrti: - neobstoj
I2	Na kraj pameti mi ne pade. To odrivaš, edin če si tko k jst na konc, to odrineš. Ja, če bi bla doma, bi rekla, da to bo doma opravljen, potem te pa tu pošljejo kamor želijo nasledniki, jst bi raj mela žaro, jst osebno, da me ne pojejo črvi. Mrtvec nima nč od tega.	Spremembe razumevanja smrti: - nevednost - želje
I3	Vem za Hospic, sem prej glih poslušala, da je možno, da ga bodo zaprl, k nimajo denarja. Mislim, da se smrt še kar dogaja doma, da je del družbe, pač ne more drgač bit.	Spremembe razumevanja smrti: -nespreminjanje -družba - spreminjanje
I4	Se še zmeri doma umira, razn v redkih slučajih je bolnca. Drgač pa doma. Ne zdi se mi odrinjena.	Spremembe razumevanja smrti: - nespreminjanje - družba
I5	Ja, je, včas niti sirotišnice ni blo, domovom so tko rekl. Velik revnih ldi je v hlevi umrl, to so bli predvsem reveži. Tm so mel prenočišče, zutri so jih pa najdl trde.	Spremembe razumevanja smrti: - institucionalizacija
I6	Jst mam občutek, da je stvar vsazga posameznika, ne zdi se mi, da je odrinjena v institucije.	Spremembe razumevanja smrti: - zasebnost - družba
I7	To bi pa skor rekla, da je. Velik je zdej ljudi po bolnicah pa domovih. Jst sm bla trikrat v enem mesci v bolnic, pol sm šla pa v dom.	Spremembe razumevanja smrti: - institucionalizacija
I8	Ni isto k včas.	Spremembe razumevanja smrti: - spreminjanje
I9	V domu je poskrbljeno za vse, nič ne manjka.	Spremembe razumevanja smrti: - institucionalizacija
I10	Ja, da je blo tko k je blo na kmetih, domovi pa bolnice so pa za tiste, k niso iz kmečkega okolja.	Spremembe razumevanja smrti: - institucionalizacija - družba

Priloga D: DEFINIRANJE POJMOV

Razumevanje smrti

Na kaj pomislite ob besedi smrt?

Asociacije na besedo smrt:

- a) končnost bivanja:
 - konec življenja (I1)
 - dokončna (I2)
- b) izguba:
 - eden umru (I3)
 - odnos (I4)
 - ločitev (I5)
 - svojcev (I7)
 - človeka (I10)
 - živali (I9)
- c) naravnost bivanja:
 - dozorel je (I6)
 - ne vemo, kdaj umremo (I6)
 - se živi, se umre (I8)

Kako razumete smrt?

Definiranje smrti:

- a) umik:
 - mladim (I1)
- b) neizogibnost:
 - vedno nekje tu (I2)
 - smrt dočaka vsak (I4)
 - vsako živo bitje umre (I5)
 - vse ma enkrat konec (I6)
 - ne morš preveč pričakvt, te ni (I7)
 - se je treba sprjaznt (I9)
 - rešitev (I10)
- c) posmrtno življenje:
 - nebesa pa pekel (I3)
- d) končnost življenja:
 - konec življenja (I6)
 - naravno (I8)

Kdaj ste se prvič srečali s smrtjo? (Se spomnite tega dogodka?)

Prvo srečanje s smrtjo:

- a) del življenja:
 - otroštvo (I3, I4, I5, I6, I7)
 - vojna (I2, I6, I8)
- b) sorodniki:
 - veliko smrti (I1)
 - mamina smrt (I2)
 - smrt tašče (I10)

Tradicija in sedanost

Ali poznate kakšne običaje, navade, povezane s smrtjo? (vezane na preteklost)

Bi lahko opisali današnje navade, običaje, povezane s smrtjo?

Navade nekoč:

- a) družina:
 - To sva vse medve z mammo doma delale. Ata je pa za okoliš lesene truge delal, z mammo sva pa napise delale (I1).

- Do polnoči so bli pa daljni (I4).
- b) dom:
 - Venci so se doma delal (I1).
 - Pol se je pa trugo delal (I6).
 - Doma se je pa dva dni na parah ležal (I3).
 - Ljudje so bedel ob mrliču, k so doma ležal (I10).
- c) krsta:
 - V trugo so ga dal (I1).
 - Pol se je pa trugo delal (I6).
 - Da se je po vasi včasih dal truge (I2).
- d) urejanje pokojnika:
 - Da so ga umil pa preoblekel, obleka je bla po navad že vnaprej pripravljena (I2).
 - Šparala obleka za smrt (I3).
 - In so ga preoblekl, al pa raziral, če je bil moški (I4).
 - Da so mrliče umil pa obleke (I8).
- e) uradna potrditev:
 - Pršu mrlišk oglek. Naredu je spisek, da je pregledan. Kukr spričevalo, da je pokojni (I4).
- f) medsosedska pomoč:
 - Sosedo so zmeri pršle skup, če je bla ženska, al pa moški sosedje, če je bil moški tist, k je umru (I4).
 - Nismo nč mel ne pr hrani ne pr živalih. So pršl drug ljudje vse zrihtat (I7).
 - Doma so pa ostale dve sosedo, pa so vse to pospravle, okna odprle, pomile, ker je bil duh po svečah (I5).
- g) obredi:
 - Rože so prnesl, rožn venci al paternoster so mu dal v roke, zvečer so pršl kropit, ob enajsth so molili rožni venec za pokojnega (I5).
 - Pa do polnoči se je molil (I7).
 - Pa bedel so ob mrliču (I9).
 - Svečo so dal, pa križček (I10).
- h) duhovnik:
 - Mi smo poklical prej duhovnika, za spoved, če je bil bolnik še zmožen, ali pa blagoslov (I3).
 - Župnik je pršu (I10).
- i) pare:
 - Doma se je pa dva dni na parah ležal (I3).
 - Pa pare so prštimal (I4).
 - Včasih so ga dal, so rekl na pare (I5).
 - Na pare smo jo dal (I6).
 - Na parah so ležal (I9).
- j) sedmina:
 - Takrat niso hodil v gostilno, vsak je pripravil doma. Sedmi večer so pripravil pa sedmino. Takrat pa so pripravil potice, kruh (I5).
- k) kratkočasenje:
 - Rihtarje so tolkel. To je blo tko, da so tkole stal in ga je nekdo po rit udaru. Če je uganu, kdo ga je, je šou un tkole dol, drgač je pa un mogu bit tko, dokler ni ugotovu, kdo ga je udaru (I5).
 - Pol so pa rihtarja bil. Zdej ene pravjo, da s štrikom, pr ns se je kr z roko, pa je vseen fejest bolel, če si prav udaru (I7).
 - Pevci so pel pa rihtarja so bil. Še župnik se je šel. To je blo tko, da je mel en s kuglu vrv, pa je družga s to po rit udaru, če je un ugotovu, sta se zamenala, drgač je pa bil tok časa, dokler ni ugotovu (I10).

Navade danes:

- a) žare:
 - Dons so žare, se žge (I1).
 - Žare so zdej bolj, na vasi so tud žare (I2).
 - Ni blo žar prej (I4).
 - Včasih so bli klasični pogrebi, zdej so žare (I5).
 - Včasih smo mel truge, zdej so pa žare (I7).
 - Pepel, žare so, včas tega ni blo (I8).
 - Žare so, ni več krst (I9).
- b) krsta:
 - Pr ns je še zmeraj isto. Prpravjo krsto (I3).
- c) duhovnik:
 - Župnik sprejme dotičnega, ga blagoslovi (I3).

- d) sedmina:
 - Včasih so šli pa vsi na sedmino. Dans je pa tko, da se sam pocuka za rokav, tiste k nej grejo, drug pa ne (I4).
- e) izoliranje:
 - Zdej dajo eni, da bo v ožjem družinskem krogu pogreb. Kukr da ne bo še vseen kir drug pršu. Če bi bil moj prijatu, bi jst vseen šou na pogreb (I4).
- f) razumevanje:
 - Se mi zdi, da je bolj razumljivo, da vsak pride in odide (I6).
- g) odsotnost žalovanja:
 - Ni več črne barve, ni taka pozornost na barvi. Zdej bi najraj eni že takoj nasledn dan hodil v pisano oblečen, včasih sm pa celo dve leti skup bla v črnem. Zdej pa bi eni že na pogreb pršli pisan, sam to kaže na spoštovanje do tistga, k je umru (I9).
- h) institucije:
 - Zdej bolj v domovih (I10).

Spreminjanje razumevanja smrti

Se je razumevanje smrti spremenilo, če primerjate razumevanje smrti nekoč in danes?

Spremembe razumevanja smrti:

- a) starost:
 - Če mld umre, se ti zdi bl hudo kukr pa str (I1).
 - Če si bolan in star, imaš to (smrt) večkrat v mislih (I2).
- b) odiranje:
 - Danes pa se vsak obnaša, da do tega ne pride (I3).
- c) običaji:
 - Mi smo bolj molili (I3).
 - Več navad je blo, zdej je smrt navadna (I10).
- d) žalovanje:
 - Žalovanje je blo včasih 2 leti, al 1, zdej pa tri mesce, al pa še to ne (I4).
- e) nespoštovanje:
 - Več spoštovanja je blo do umrlih. Zdej je pa tko, tega še pokopljemo, pol gremo pa v disko (I4).
 - So te bogataši, k sam gledajo kaj in kako zrihtajo, človek ni več pomemben (I8).
- f) velike:
 - Seveda se je veliko spremenilo (I5).
- g) končnost bivanja:
 - Določen drevo dozori, pol pa se začne sušit (I6).
- h) samostojnost:
 - Si si mogu vse sam pomagat, jst sm si že (I7).
- i) institucije:
 - Včas so bli berači, k so spal na slami pa so tm umrl, zdej so pa domovi in je za vse poskrbleno. Vse je bolj dostopno (I9).
 - Pokrijejo te, odpeljejo (I10).

Če živimo v slovenski kulturi, se vam zdi, da kultura vpliva na vaše razumevanje smrti?

Vpliv kulture:

- a) razgledanost:
 - Tist pa ne vem, nč ne hodm okol, da bi to vedla (I1).
 - Če si razgledan, bl razumeš, da enkrat gre vse, noben predmet ne ostane enak, počas se bliža konec, pa je (I2).
 - Ne vem (I10).
- b) minljivost:
 - Enkrat gre vse, noben predmet ne ostane enak, počas se bliža konec (I2).
- c) zdravstveno stanje:
 - Če je človek bolan, je smrt kukr ena odrešitev (I3).
- d) sprejemanje:
 - Sprejet jo mormo ali s pomočjo kulture ali pa ne (I3).

- e) gmotni položaj:
 - Se loči kdor je situiran, lahko eni več dajo za pogreb, eni majo pa komi za jamo skopat (I4).
 - Če je bogastvo, je drgač, če je pa revšna, pa spet drgač (I7).
- f) raznolikost:
 - Ni enako razumevanje smrti v vseh kulturah, pozna se vpliv slovenske kulture. Indijanci na drvih zažgejo, eni v morje vržejo (I5).
- g) žalovanje:
 - Zdej bolj tiho, kukr je blo včasih. Zdej ni več tega tuljenja po hišah. Včasih so tko vpil eni, k so koga v trugo dal. Zdej se bolj tiho žaluje (I6).
- h) obstoj vpliva:
 - Ja (I8).
- i) neobstoj vpliva:
 - Ne vem, če kej dost (I9).

Vpliv domskega bivanja na spremembo pogleda:

Ali na smrt gledate danes drugače kot pred svojim bivanjem v domu?

Kako se je vaše gledanje na smrt v tem pogledu spremenilo?

Domsko bivanje:

- a) nespremenjen pogled:
 - Ja, niti ne (I1).
 - Ostaja isto (I3).
 - Isto gledam kot prej (I4).
 - Skoz isto mislm (I6).
 - Ne, isto je naravna (I8).
 - Isto gledam (I9).
- b) zavedanje:
 - Veste, to se pa z vsakim letom stopnjuje, ne bom dočakala mamine starosti (I2).
- c) spremenjen pogled:
 - Ja, drugače (I5).
 - Jah, skor bi rekla mal drgač (I7).
 - Zdej sem bolj korajžna, me več tolk ne gane (I10).

Sprememba pogleda:

- a) obdobje domotožja:
 - Eni majo domotožje, obdobje sekirancije (I1).
- b) lažje sprejemanje:
 - Lažje sprejemaš smrt, ker je to bolj pogosto (I3).
- c) zavedanje:
 - Več preišlujem o tem. Zdej sem bla na nitki (I2).
- d) nespremenjen pogled:
 - Se ni spremenilo, mam že tolk izkušenj, da je isto (I4).
 - Ni se spremenilo, enak gledam nanjo (I6).
 - Se ni spremenilo. Isto vidm smrt (I8).
 - Se ni spremenilo, je isto (I9).
- e) razumevanje:
 - Zdej bolj razumem kot včasih, kot otrok (I5).
- f) spremenjen pogled:
 - Nimam živcev za to, doma sem lažje prenašala (I7).
 - Ni me več strah, sem jo bolj navajena, je rešitev (I10).

SPREJEMANJE SMRTI, MINLJIVOSTI

Kako ste se soočili s smrtjo, ko se je prvič zgodila v vaši neposredni bližini?

Ste se lahko sami spoprijeli s smrtjo?

- a) težava:
 - Težko je (I1).

- b) nemoč:
 - Takrat me je bilo najbolj strah (I2).
 - Jokala, klicala sem jo (staro mamo) (I5).
- c) sodelovanje:
 - Nisem bla sama (I3).
- d) neustrašnost:
 - Nikol se nisem bal mrliča (I4).
 - Star ata me je nauču, da se ne smem nič bat in se nisem nič bala (I8).
- e) moč:
 - Čist normalno sem se počutila, nisem potrebovala opore (I6).
 - Sama sem se soočila (I7).
- f) izkušnje:
 - Star ata me je nauču. On me je največ nauču, bil k vse gimnazije k zdej lde hodjo. Izkušnje pa znanje, k ga je mel. Pa oče tud (I8).
- g) prisiljenost:
 - Smo se mogli. Takrat so bili vsi mlajši, bratje in sestre, in je bilo treba živino rihtat, gospodinjstvo voditi in sem mogla se soočiti s smrtjo (I9).
- h) pomoč:
 - Domači so mi pomagal (I10).
- i) spoštovanje:
 - Spoštovanje do umrle (I10).
- j) duhovnik:
 - Župnik je prišel (I10).

Spoprijetje:

- a) prisiljenost:
 - Sem se mogla (I1, I7).
- b) pomoč:
 - Je mama spremenila potek dogodkov (I2).
 - So bili še ata, sestri, stara mama (I3).
 - Ne (I5).
 - Tete so mi pomagale, pa strici, oni so bili dobri (I9).
 - Nisem bila sama, bili so svojci, župnik in so mi dal tolažbo. Župnik nas je lepo ogovarjal (I10).
- c) sam/-a:
 - Sem se mogla sama (I1).
 - Sem se znal sam spoprijet s tem (I4).
- d) moč:
 - Da (I8).
- e) izkušnje:
 - Star ata me je nauču in se nisem nič bala (I8).

Pomoč ob smrti bližnjih

Kaj vam je takrat najbolj pomagalo?

Kdo vam je bil takrat v oporo?

Vam je ta pomoč tudi dejansko pomagala?

Pomoč:

- a) družina:
 - Mama pa ata (I1).
 - Moja mami tolažila, k sebi stiskala, rekla mi je, tud ti boš enkrat umrla, sam ne zdej, k boš stara (I5).
 - Opora svojcev (I3).
- b) gospodinjstvo:
 - Sta hodila otroke merkat (I1).

- c) reakcija mame:
 - Mamina razsodnost, da je dobro odreagirala (I2).
- d) neustrašnost:
 - To, da me ni tega strah (I4).
- e) izkušnje:
 - Od sebe vzela izkušnje, kar sem se prej naučila, mi je pomagal (I6).
- f) znanje:
 - Kar sem se prej naučila, mi je pomagal (I6).
 - Kar me je star ata nauču (I8).
- g) samozadostnost:
 - Sama (I7).
- h) religija:
 - Pa mal tud vera (I8).
- i) dostopnost pomoči:
 - To, da so mi bili na voljo (I9).
- j) kratkočasenje:
 - To, da se je nekaj dogajalo. Pevci so pel, rihtarja so bil, vaški fantje so prši, bla je kot neka zabava. No, ne zabava. Dogodek, dogajalo se je nekaj (I10).

Opora:

- a) družina:
 - Mama pa ata (I1).
 - Mama (I2).
 - Sestri, starša, star ata pa mama (I3).
 - Mama, ata, pa tud bratje in sestre, največ sem se k mami stiskala (I5).
 - Star ata, ker me je vsega nauču, da se nisem nič bala (I8).
 - Strici pa tete (I9).
 - Sorodniki (I10).
- b) samozadostnost:
 - Najbolj sam seb (I4).
 - Same ženske smo ostale (I7).
- c) religija:
 - Vera. Ena mora bit. Jst mam rimskokatoliško (I6).
 - Župnik (I10).
- d) sovaščani:
 - Ljudje iz vasi (I10).

Uporabnost pomoči:

- a) uporabna:
 - Da, je (I1, I3).
 - Srečno smo pršle v Ljubljano (I2).
 - Ja (I4, I8).
 - Ja, seveda mi je (I5, I9).
 - Da (I6).
 - Ja, druge ni blo (I7).
 - Pomagala, kratek čas je bil (I10).

Sprejemanje minljivosti

Ali bi lahko rekli, da danes sprejemate svojo minljivosti?

Kaj vam pomaga pri sprejemanju lastne minljivosti?

Sprejemanje končnosti bivanja

- a) sprejema:
 - Ja seveda, kaj pa češ, raje dons k jutro (I1).
 - Ja, sprejemam, saj vem, kaj bo (I2).
 - Jst jo kr sprejemam (I3).
 - Sprejemam (I4).
 - Ja (I5).
 - Sprejemam (I6).
 - Ja. To je navadna smrt, ziher kadarkol, al pa na smrt bolan (I8).

- Sprejemam (I9).
- O, sprejemam (I10).
- b) pripravljenost:
 - Smo prpravljeni (I3).
 - Raj dons k pa jut, kr tkole napište (I10).
- c) brezizhodnost:
 - Izhoda ni, razen predčasnga, do tega mi pa ni (I4).
- d) delno:
 - Kukr kdaj (I7).
- e) del narave:
 - K bo srce nehu tolčt, pa zapre učke, takrt umre (I8).
 - Kot vsaka rastlina nobena stvar nima večnost (I6).

Pomoč:

- a) religija:
 - Verna sem, vera (I1).
 - Vera (I3, I8, I9).
- b) odsotnost religije:
 - Po teh izkušnjah, ne izkušnjah, razmišljanjih, ne morem verjet (v to, kar vera uči), miselnost se je spremenila, doжела sem, da kadar bo, bo (I2).
 - Vera nič (I4).
- c) verovanje:
 - Verjamem, da nekje nekaj mora bit, nadnaravno bitje. Narava dela svoje, ne en bog, k mu moljo. Bolj narava kot bog. V to jst verjamem (I4).
- d) spoznanje:
 - Doжела sem, da kadar bo, bo (I2).
 - Izkušnje tud (I3).
- e) pogum:
 - Da si pogumen (I5).
- f) pripravljenost:
 - Pričakujem smrt (I5).
- g) izkušnje:
 - Tekom življenja sem doživela izkušnje, tri mrliče (I6).
 - Izkušnje, čas (I10).
- h) brez pomoči:
 - Ni kej, nikoder ne hodm (I7).
- i) družina:
 - Star ata (I8).
- j) starost:
 - Da sem že tolik stara in pričakujem smrt. Čeprov bi rada vidla, da še ni bi prišla (I5).
 - Starejša kot sem, drugače sprejemam smrt. Lažje (I10).

Pomoč pri sprejemanju minljivosti

Se lahko obrnete kam po pomoč, če se počutite v stiski zaradi vprašanj o lastni minljivosti?

Iskanje pomoči:

- a) pomoč zaposlenih:
 - Tle pomagajo (I1).
 - Sestro, bolničarko al pa zdravnika (I3).
 - Osebe (I8).
 - Pisarne (I9).
 - Sestra, starejša (I10).
- b) ni pomoči:
 - Se nimam kam (I1).
 - Kam se pa hočš obrnt (I7).
- c) ne potrebuje:

- Ne vem, če bi se sploh kam obrnila (I2).
- d) osebno doživljanje:
 - To je moje lastno doživljanje (I2).
 - Sama razumem smrt (I6).
- e) brezizhodnost:
 - Ti ne more noben pomagat (I4).
- f) strokovna pomoč:
 - Kšnga psihiatra (I5).
- g) družina:
 - Z nečakom (I7).

Iskanje virov moči, ki so stanovalcem DSO Tisje pomagali pri soočanju s smrtjo in z lastno minljivostjo

Iskanje virov moči

V socialnem delu pravimo ljudem, stvarim, okolju (v katerem živimo) viri moči, če nam lahko v življenju kako pomagajo. Ali imate kakšne vire moči, posebne talente, sposobnosti, ki vam pomagajo pri sprejemanju smrti in lastne minljivosti?

Kdo/kaj vam pomaga pri sprejemanju smrti in lastne minljivosti?

Viri moči:

- a) sorodniki:
 - Družina (I1, I10).
 - Sinova (I1).
 - 3 otroke (I2).
 - Star ata (I8).
- b) izkušnje:
 - Izkušnje (I1, I3, I4, I5, I6, I9, I10).
 - Življenjske izkušnje (I2, I5, I7, I9).
 - Čez dala (I8).
- c) osebnost:
 - Karakter (I1).
 - Ne more noben vedt, kak počutje mam (I4).
 - Se ne bojim mrličev, smrti (I4).
 - Sočutje do sočloveka (I4).
 - Pomoč drugim (I9).
 - Sosedí v sobi pomagam (I7).
- d) pogovor:
 - Pogovor z njimi (I1).
- e) ljudje:
 - Ljudje (I1).
 - Prijazni ljudje (I2).
 - Stanovalci v domu (I10).
 - Prijatelji v pisarni (I9).
 - Sestre v domu (I10).
 - Prijatelji (I9).
- f) realističen pogled:
 - Razumem razkroj in vse, nobeden me ne bo prepričal, da bom šla v nebesa ali pekel (I2).
 - Nč nimaš, kar doživljaš, s sabo nosš (I4).
 - Vsaka stvar dozoreva in umre. Vse je tko (I6).
- g) religija:
 - Vera (I3, I5, I9).
 - Molitev (I3, I9).
- h) telovadba:
 - Hodim k telovadbi (I3).
- i) udejstvovanje:
 - Ustvarjam na delovni terapiji (I3).

- Delovna terapija (I7).
 - j) knjige:
 - Jst sm tud brala o takih stvareh. Knjige (I5).
 - k) sprejemanje:
 - Neki morš vzet za dobr (I6).
 - l) znanje:
 - Znanje (I6).
 - Vse, kar sem se v življenju naučila (I8).
 - m) brez podpore:
 - Nobeden (I7).
- Medsebojni stiki s stanovalci in pogovori o minljivosti

Ali se s stanovalci doma pogovarjate o smrti in minljivosti?

Kako se z ostalimi stanovalci pogovarjate o smrti in lastni minljivosti?

Prisotnost pogovora s stanovalci:

- a) ne govorimo:
 - Ah, tist ne (I1).
 - Jst se ne (I2).
 - Niti ne (I3).
 - Ne, to se ne pogovarjamo (I4).
 - Nikoli (I5).
 - To se pa ne pogovarjamo (I7).
 - Namerno se ne pogovarjamo (I6).
 - Ne (I8).
- b) pogovor o pokojnih:
 - Kadar ker umrje, pa se mal pogovarjamo, če je bil dolg tle, če je bil bolan pa takšne (I3).
- c) občasni pogovor:
 - No ja, vse sorte pride, sam ne velik (I10).
- d) prijateljice:
 - Razn s S., k kartava tud skupi (I8).
 - Sam z našo gospo v sobi, ponoč k ne more spat, k je bolana, pa mi pove, kako nej bo oblečena, ko bo umrla (I9).

Način pogovora s stanovalci:

- a) ne govorimo:
 - O smrti ne govorimo (I1).
 - O tem ne govorimo (I3).
 - Se sploh ne pogovarjamo o tem (I4).
 - Se ne pogovarjamo (I5).
 - / (I6)
 - Se ne pogovarjam (I8).
 - Drgač pa ne (I2).
 - Se ne (I9).
- b) pogovor o pokojnih:
 - Edin za kšno umrlo, pokojno, drgač pa ne (I2).
- c) nezaupanje:
 - Sem raj bl tih. Vem, kako druge opravljajo, pa pride neki čist druzga ven in jim ne govorim o tem (I7).
- d) prijateljice:
 - Ja se, z M. Š. pa M. M. (I10).
 - Razen z našo gospo v sobi (I9).

Pogovor s sorodniki o minljivosti in smrti

Ali s svojimi sorodniki kdaj govorite o smrti in minljivosti?

Kakšen je odziv sorodnikov na vaša vprašanja?

Sorodstvena mreža:

- a) odsotnost pogovora:
 - Nč (I1).
 - Ga ni, ker se ne pogovarjamo o tem (I1, I2, I4, I7).
 - Ne kej posebej (I10).
 - Niti ne (I3, I4).
 - Tudi ne, ni kej (I7).
- b) pogovor o znancih:
 - Pogovarjamo se bolj o tem, če umre kdo z Vač, pa če so ga poznal (I3).
- c) pogovor:
 - Smo se pogovarjal, ko je bil mož bolan, sam nikol pred njim. Jah, kako bi rekla, pr ns so vsi bl pobožni, sprejmejo to, kar se pogovarjamo (I5).
 - Kukr nanese pogovor. Nimam občutka, da bi se kaj posebi dogajal (I6).
 - Sam to sem pobcema rekla, da ne me sežgat, nej me zraven atka pokopleta (I8).
 - No ja, vse sorte pride, sam ne velik (I10).
- d) odsotnost stikov s svojci:
 - Nimajo nobene veze z mano, ker jim nisem dnarja dala in ni nobenga sem. Je pršla sam enkrat, pa sem že 15 let tuki, tko da ni nobenga sem (I9).

Pomoč pri vprašanjih smrti in lastne minljivosti

Na koga se še lahko obrnete z vprašanji o smrti in lastni minljivosti?

Možnosti pomoči pri vprašanjih o smrti in lastni minljivosti:

- a) nepoznavanje:
 - Ne vem (I1).
- b) nepotrebnost:
 - Nimam želje, da bi se s kom pogovorila (I2).
 - Nimam niti potrebe (I6).
- c) osebje:
 - Zdravnika (I3).
 - Osebje (I8).
 - Vlasta (I9).
 - Do pisam grem (I9).
 - Sestre, socialna delavka, delovna terapevtka Renata (I10).
- d) realističen pogled:
 - Ne more mi noben nč takšnga povedat, če mam pr srcu, mi ne more pomagat, to ne bi bla notranja reč, samo začasna tolažba (I4).
- e) duhovna pomoč:
 - Bi župnika poklicala (I5).
- f) sorodniki:
 - Pa tudi z otroci (I5).
- g) neobstoj pomoči:
 - Na nikogar (I7).

INSTITUCIONALIZACIJA SMRTI

Kako gledate na smrt in umiranje v domu?

Pogled:

- a) pogostost:
 - Nič takšnga se m ne zdi. Tm v sob k sm bla prej, smo ble 4, ene 8 jih je pomrl v enem leti (I1).
 - Bolj pogosto se tukaj dogaja, lažje je (I3).
 - Bolj se dogaja, bolj sem navajena. Manj me je strah (I10).
- b) ravnodušnost:
 - Nič me ne presune (I1).
 - Bolezen pride, si nimaš kej pomagat (I7).
- c) sprejemanje:
 - To morš sprejet (I2).
- d) evtanazija:

- Zakaj se mora en matrat, če vidjo, da ne bo nič z nem. Pa ga hranjo pa leži tm pa to. Zakaj mu ne bi mogli neki dat, da bi se nehu matrar? Če vejo, da nič ne bo, enkrat bo vseen umru, sam podaljšujejo vse skupi (I4).
- e) del narave:
 - To je naravna reč (I5).
 - Dozorevaš, al mld al str (I6).
 - Da je to naravno (I8).
- f) odnos:
 - Če si ti zraven enga, kukr z možem, te smrt strese. Drgač te strese kukr pa tuki (I7).
- g) šok:
 - Kjer se iznenada nardi, me presunujo (I9).

Dostopnost pomoči v domu

Ali imate na voljo koga, da se z njim pogovorite o doživljanju smrti in umiranja v domu?

Dostopnost pomoči:

- a) obremenjevanje:
 - Ne, nimam te navade (I1).
- b) tabuiziranje:
 - Ne govorimo preveč o smrti (I2).
- c) ravnodušnost:
 - Ne, nič se ne zanimam za to (I3).
- d) neobstoj pomoči:
 - Tle lih ni nobenga, to o smrti nimaš z nobenim za govorit (I4).
 - Ne, tega pa nimam nobenga (I5).
 - Ni nobenga posebnega (I7).
- e) obstoj pomoči:
 - Ja (I6).
 - Ja, ti k delajo v domu, me poznajo (I8).
 - Imam (I9, I10).

Odziv osebja na umiranje stanovalcev v domu

Kako se osebje odziva na umiranje stanovalcev v domu?

Odziv osebja na smrt stanovalcev:

- a) postopek:
 - Spokajo ga dol, pa ga pelejo. Včas ga dve ure pustijo, preoblečejo ga pa dol pelejo (I1).
 - Oni vse lepo uredijo. Človek mora bit dve uri v sobi, domače obvestijo. Potem ga pelejo v posebno sobo (I3).
- b) simbol:
 - Vse, k so jih v rokah mele, opravek z njo, se podpišejo, tko da s podpisom izrazijo žalost (I2).
 - Pa list dajo dol, da se lohka podpišemo, poslovimo od njih (I3).
- c) odsotnost pogovora:
 - Osebja to ne sprašujem (I4).
 - Ne načenjам te teme (I6).
- d) odsotnost opažanja:
 - Ne morem nič rečt, ne grem zraven (I7).
 - Ne vem (I8).
- e) tišina:
 - Bolj potihem je vse (I5).
- f) spoštovanje:
 - Spoštljivo (I5).
- g) sprejemanje:
 - Sprejmejo to (I9).
- h) zanimanje:
 - Zanimajo se, kdo je umrl (I9).

- i) pretresenost:
 - Pretrese jih (I9).
- j) običajnost:
 - Čist navadn je, nč posebnga (I10).

Odziv osebja na vprašanja glede smrti in lastne minljivosti

Kako se osebje odziva na vaša vprašanja glede smrti in lastne minljivosti?

Odziv na vprašanja:

- a) neobremenjevanje:
 - Jih ne sprašujem (I1).
 - Jih ne obremenjujem s svojim (I7).
- b) odsotnost pogovora:
 - Še z nobeno o tem čist nč (I2).
 - To se pa mi ne pogovarjamo (I3).
 - Nikol ne vprašam nč (I5).
 - Nisem še govorila o tem (I7).
 - Jih ne sprašujem o tem (I9).
 - Se še nisem z njimi o tem pogovarjala (I10).
- c) postopek:
 - Osebje se obnaša primerno, pozornost je takoj tm. Postlo zaščitijo, preoblečejo, pustijo dve uro postlo, da zdravnik pride pa napiše spričevalo, ugotovi smrt. Ko umre, sporočijo svojcem. Ne prizadane jih tako, živi se s tem, da vsak enkrat gre, se ne sekirajo s tem (I4).
- d) brez odgovora:
 - I6
 - I8

Tabuizacija smrti

Kakšna je povezava smrti in življenja v današnji družbi? (Ali je smrt odrinjena iz javnega življenja?)

Povezava:

- a) neobstoj povezave:
 - En drek se pozna kakšna povezava (I1).
- b) zasebnost:
 - To je stvar posameznika, ne družbe (I2).
 - Ja, lde se kregajo, pa sam hinavšno špilajo, pa zbirajo lepe krste pa to, drgač pa niso s človekom, k jih je strah, pa nočjo bit. Pol se pa sam kregajo (I8).
- c) tabu:
 - O smrti se ne govori. Smrt je tako tabu (I2).
- d) sprejemanje:
 - Bolj sprejemamo smrt kot včasih (I3).
 - Jo razumem kot del življenja (I6).
- e) neizbežnost:
 - Smrt je tko, kr živimo z njo, nimaš kej izbire (I4).
 - Ne morš velik odlašat smrti (I7).
- f) zdravje:
 - Če si bil zdrav, si razpoložiš življenje, pozabljaš na življenje in smrt (I4).
- g) odrinjenost:
 - Bolj odrinjena je (I5).
- h) spoštovanje:
 - Včasih je blo vse bolj spoštljivo, župnik je prišel, mežnar zvonil, vsi klečal, pa ne glede na to, če so bli na cesti, njivi, poti (I5).
- i) enoličnost:
 - Bolj enolično je, nič več spoštljivo, po sedmini že vriskajo pa pojejo (I5).

- j) izboljšanje:
 - Je bolj, kakor je blo. Poskrbljeno je za vse ljudi, včasih ni blo. Včasih so ljudje po listnikih spal in tam umrl (I9).
 - k) vpliv starosti
 - Če mlad umre, je težje, kakor če nekdo starejši (I10).
- Institucionalizacija smrti

Ali bi lahko rekli, da je smrt danes institucionalizirana (odrinjena od javnega življenja, predmet institucij, javnih služb itd.)?

Spremembe razumevanja smrti:

- a) neobstoj:
 - Ne bi rekla (I1).
- b) nevednost:
 - Na kraj pameti mi ne pade (I2).
- c) želje:
 - Ja, če bi bla doma, bi rekla, da to bo doma opravljen, potem te pa tu pošljejo, kamor želijo nasledniki, jst bi raj mela žaro, jst osebno, da me ne pojejo črvi (I2).
- d) nespreminjanje:
 - Mislim, da se smrt še kar dogaja doma (I3).
 - Se še zmeri doma umira, razn v redkih slučajih je bolnica. Drgač pa doma (I4).
- e) družba:
 - Da je del družbe, pač ne more drgač bit (I3).
 - Ne zdi se mi odrinjena (I4).
 - Ne zdi se mi, da je odrinjena v institucije (I6).
 - Da je blo tko, k je blo na kmetih (I10).
- f) institucionalizacija:
 - Včas niti sirotišnice ni blo, domovom so tko rekl. Velik revnih ldi je v hlevih umrl, to so bli predvsem reveži. Tm so mel prenočišče, zutri so jih pa najdl trde (I5).
 - To bi pa skor rekla, da je. Velik je zdej ljudi po bolnicah pa domovih (I7).
 - V domu je poskrbljeno za vse, nič ne manjka (I9).
 - Domovi pa bolnice so pa za tiste, k niso iz kmečkega okolja (I10).
- g) zasebnost:
 - Je stvar vsazga posameznika (I6).
- h) spreminjanje:
 - Ni isto k včas (I8).
 - Vem za Hospic, sem prej glih poslušala, da je možno, da ga bodo zaprl, k nimajo denarja (I3).

10. POVZETEK

Teoretični del diplomske naloge zajema spoznanja s številnih področij, ki se povezujejo s temami umiranja in smrti. Tako zajema diplomska naloga spoznanja o razvoju domskega varstva ter razumevanja smrti in umiranja, žalovanja in socialnega dela in njegove povezave z ljudmi, ki se srečujejo s smrtjo.

V raziskavo so vključeni stanovalci doma Tisje, to je dom za stare občane. S kvalitativnim raziskovanjem sem želel raziskati stališča stanovalcev do smrti in umiranja v njihovem življenju, domskem bivanju in družbi nasploh. Poleg tega smo skupaj raziskovali njihove vire moči, ki jim pomagajo pri sprejemanju smrti in lastne minljivosti, in vrste pomoči, ki so jim v preteklosti pomagale pri soočanju s smrtjo. Raziskoval sem tudi navade in običaje, povezane s smrtjo nekoč in danes, ter odnos in komunikacijo o umiranju in smrti med stanovalci, njihovimi sorodniki, sostanovalci in zaposlenimi ter odnos družbe do smrti po mnenju stanovalcev.

Raziskovanje temelji na desetih poglobljenih intervjujih, v katerih je sodelovalo devet žensk in en moški.

Stanovalci doma imajo ob besedi smrt različne asociacije, predvsem pa se te vežejo na naravnost življenja in končnost bivanja. Smrt razumejo kot naravni in neizogibni del življenja. S smrtjo so se prvič srečali v obdobju otroštva in času vojne ter poznajo številne navade in običaje, povezane s smrtjo nekoč in danes. Ugotavljajo, da so se te navade spremenile, saj so bile včasih bolj pestre in različne. Ob mrliču se bedeli in se kratkočasili na različne načine; vse to so navade, ki jih danes več ne poznamo.

Ob prvem srečanju s smrtjo so jim bili v pomoč predvsem sorodniki, njihovo znanje in izkušnje ter vera. Številni so si morali pomagati kar sami, saj ni bilo časa za žalovanje in čakanje na pomoč, četudi bi jo potrebovali. Danes imenujejo številne vire moči, ki jim pomagajo pri sprejemanju smrti, minljivosti. To so njihovi sorodniki, prijatelji in ljudje okoli njih, njihove izkušnje in osebnost, pogled na svet, religija, knjige in udejstvovanje pri dejavnostih v domu. Tako svojo minljivost stanovalci sprejemajo, nekateri so celo poudarili, da so na smrt pripravljeni in da se je ne bojijo.

Ugotavljajo, da se je razumevanje smrti v družbi spremenilo in da smrt bolj odzivamo kot nekoč, spet drugi so mnenja, da smrt bolj sprejemamo kot del življenja. Vpliva kulture na razumevanje smrti stanovanke ne prepoznajo najbolj, razen ene stanovalke, ki je izpostavila kulturno raznolikost s številnimi primeri iz drugih kultur. Pogled stanovalcev na smrt in umiranje se po prihodu v dom ne razlikuje od pogleda pred prihodom v domsko okolje. Se je pa spremenila komunikacija o smrti, saj se o temah, povezanih s smrtjo, namenoma ne pogovarjajo s svojimi sorodniki, sostanovalci ali zaposlenimi. Imajo jih za tabu teme, o njih se pogovarjajo s sorodniki in še to zgolj slučajno, v izjemno redkih primerih. Drugače govorijo o smrti skupnih sorodnikov in znancev ali pa teh tem ne načenjajo. Enako je tudi med pogovori s sostanovalci, saj si le redki zaupajo kaj o smrti in minljivosti. Poudarek je na druženju in (ne)zaupanju, saj se stanovalcem zdi tema smrti stvar njihove zasebnosti, svoje poglede se bojijo deliti z drugimi, da ne bi prišlo do opravljanja.

Tudi zaposlenih stanovalci ne sprašujejo o temah smrti in minljivosti, saj jih ne želijo obremenjevati s svojimi težavami ali pa ne potrebujejo njihove pomoči. Zanimivo je, da bi se nanje obrnili, če bi potrebovali pomoč pri sprejemanju lastne minljivosti in smrti. Med njimi so navedli zlasti medicinsko osebje, socialno delavko in delovno terapevko. Poudarili so, da imajo zaposleni do pokojnih spoštljiv odnos in da ravnajo v skladu s postopki. Stanovanke imajo možnost, da se od umrlih poslovijo, kar lahko storijo z obiskom v posebni sobi, vežici ali pa s simboličnim podpisom na list papirja, ki se ob smrti stanovalcev nahaja ob domski recepciji. Podpišejo se tudi zaposleni, predvsem tisti, ki so skrbeli zanje in se s tem simbolično poslovijo od njih.

Smrt stanovalci v domu večinoma lažje sprejemajo kot doma, saj se dogaja pogosteje. Eden izmed stanovalcev pa je pri sprejemanju smrti izpostavil problem evtanazije, saj je povedal, da ne vidi smisla v podaljševanju življenja za vsako ceno, če pri človeku ni vidnega nobenega napredka. Nekateri stanovalci nenadna smrt v domu še vedno presune, nekateri pa do nje nimajo posebnega odnosa in ostajajo ravnodušni. Pomoči pri sprejemanju smrti v domu oziroma nasploh še niso iskali, bi pa jo poiskali pri zaposlenih.

Smrt naj bi po njihovem mnenju družba sprejemala, za nekatere pa predstavlja tabu, saj se o njej ne govori oziroma je stvar zasebnosti vsakega posameznika. Nekateri stanovalci menijo, da smrt bolj sprejemamo kot včasih, saj jo dojemamo kot del življenja, kot neizbežno. Izpostavljajo pomen zdravja, saj če je človek zdrav, pozablja na dileme življenja in smrti.

Drugi pa so mnenja, da je smrt bolj odrinjena kot nekoč in da so bile včasih navade ob smrti bolj spoštljive do pokojnih, kot so danes.

Menijo, da se razumevanje smrti ni bistveno spremenilo, po mnenju nekaterih se smrt še vedno dogaja doma in redko v bolnišnicah in domovih za stare ljudi. Drugi so mnenja, da je smrt del družbe, saj drugače ne more biti, in da ni odrinjena v institucije. Nekateri pa so omenili, da so se tudi na tem področju zgodile spremembe, da je smrt postala zadeva vsakega posameznika in da je smrt danes bolj kot kdaj prej institucionalizirana. To utemeljujejo s pojavom velikega števila institucij, ki jih včasih ni bilo, čeprav poudarjajo pozitivne vidike skrbi države za stare ljudi. Menijo, da je država dobro poskrbela za stare in onemogle, saj so ti včasih umirali v skednjih in drugod, danes pa imajo v domu na voljo potrebno oskrbo.

IZJAVA O AVTORSTVU

Podpisani/a _____
vpisan/a na Fakulteto za socialno delo v štud. letu _____ kot redni/a, izredni/a
študent/ka izjavljam, da sem diplomsko delo z naslovom

_____ napisal/a samostojno s korektnim navajanjem virov in ob pomoči mentorja _____.

Datum:

Podpis: