

**UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO**

ANDREJA RADE

**SKUPNOSTNO SOCIALNO DELO NA PODROČJU
MEDGENERACIJSKEGA SOŽITJA**

MAGISTRSKO DELO

LJUBLJANA 2016

**UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO**

ANDREJA RADE

**SKUPNOSTNO SOCIALNO DELO NA PODROČJU
MEDGENERACIJSKEGA SOŽITJA**

MAGISTRSKO DELO

Mentorica:

izr. prof. dr. Jana Mali

Študijski program:

Sociologija - socialno delo v skupnosti

LJUBLJANA 2016

Zahvala

Zahvaljujem se vsem, ki so sodelovali v raziskavi in intervjujih, za njihovo odprtost in pripravljenost pomagati. Zahvaljujem se tudi svoji družini za potrpežljivost in podporo ter mentorici izr. prof. dr. Jani Mali za sprejeto mentorstvo, pomoč in usmerjanje k cilju.

IZJAVA

Spodaj podpisani/-a **Andreja Rade**, študent/-ka magistrskega študija Sociologija - socialno delo v skupnosti, Fakultete za socialno delo Univerze v Ljubljani, z vpisno številko 06050823, s svojim podpisom izjavljam, da sem avtor/-ica magistrskega dela z naslovom:
»Skupnostno socialno delo na področju medgeneracijskega sožitja«.

S svojim podpisom zagotavljam:

- da je predloženo magistrsko delo rezultat mojega samostojnega raziskovalnega dela ter da so vsa dela in mnenja drugih avtorjev citirana in navedena v seznamu virov, ki je sestavni del predloženega magistrskega dela;
- da se zavedam, da je plagiatorstvo, ne glede na obliko in način predstavljanja tujega avtorskega dela kot svojega, v nasprotju z akademsko etiko in s pričakovanimi moralnimi prepričanji ter pomeni hujšo kršitev pravil in predpisov, ki urejajo to področje, kot tudi posledic, ki jih ima takšno dejanje za predloženo delo in z njim povezani status;
- da sem seznanjen/-a z določili Pravilnika o magistrskem študiju;
- da je predloženo pisno delo identično elektronski verziji istega dela;
- da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 16/07, 68/08 in 110/13) dovoljujem, da se zgoraj navedeno magistrsko delo objavi v digitalni zbirki eGradiva in repozitoriju UL.

V Ljubljani, 14. 6. 2016

Podpis avtorja/-ice:

S svojim podpisom:

- dovoljujem knjižnici Fakultete za socialno delo Univerze v Ljubljani uporabo svojega rojstnega datuma za namen obdelave magistrskega dela v sistemu COBISS;
- soglašam z objavo svojega magistrskega dela na svetovnem spletu;

V Ljubljani, 14. 6. 2016

Podpis avtorja/-ice:

PODATKI O MAGISTRSKEM DELU

Ime in priimek: Andreja Rade

Naslov naloge: Skupnostno socialno delo na področju medgeneracijskega sožitja

Kraj: Ljubljana

Leto: 2016

Število strani: 262

Št. prilog: 9

Mentorica: izr. prof. dr. Jana Mali

Povzetek

V magistrskem delu sem se osredotočila na raziskovanje družine, socialnih mrež, načina življenja in oblik medgeneracijskega sožitja v lokalni skupnosti Stari trg ob Kolpi. Raziskala sem prvotne oblike in razvoj povezovanja ljudi v skupnosti v Poljanski dolini ob Kolpi, in sicer v Krajevni skupnosti Stari trg ob Kolpi. Na podlagi kvalitativne obdelave zbranega gradiva sem ugotovila, da imajo v lokalni skupnosti Stari trg ob Kolpi ljudje vseh generacij dovolj možnosti in izbire aktivnosti v prostem času, medtem ko primanjkuje služb oziroma dela, s katerim bi ljudje lahko izboljšali kakovost življenja tudi na materialnem področju in ne le duhovnem. V kraju je še vedno dovolj močna tradicionalna družina, sosedski odnosi v vasi in povezovanje v več neformalnih skupinah z različnih področij. Medgeneracijsko sožitje znotraj skupnosti obstaja, vendar bi ga bilo treba s pomočjo skupnostnega pristopa še bolj spodbujati in ohranjati. Pomembno dejstvo, ki bi ga morale ponotranjiti vse generacije, je, da je nujno poznati in upoštevati staro, da bi lahko gradili novo.

Ključne besede: skupnost, generacije, socialne mreže, stari ljudje, medgeneracijsko sodelovanje, kakovost življenja, socialno delo

Summary

In master thesis I focused on researching family, social networks, lifestyles and forms of intergenerational relations in local community Stari trg at Kolpa. I researched the original design and development of the integration of people in the community in the Polant valley at the Kolpa, in the local community Stari trg at Kolpa. Based on the qualitative processing of the collected empirical material I found out that the local community Stari trg at Kolpa, people of all generations have enough options and choices for leisure activities, while there is a lack of services or work, from which people can improve quality of life also in the material realm, and not only spiritual. There is still strong traditional family, neighborly relations in the village and integration in several informal groups from different areas. Intergenerational relations are alive in the community, but it would be necessary, through a community approach, even more encouraged and maintained those relations. An important fact which should be to internalize within all ages, is vital to know and follow the old, in order to build a new one.

Keywords: community, social networks, generations, older people, intergenerational cooperation, good quality of life, social work

KAZALO VSEBINE

1	TEORETIČNI UVOD	1
1.1	Opredelitev pojma generacija	1
1.2	Predstavitev generacij.....	3
1.2.1	Generacija mladih.....	3
1.2.2	Srednja generacija.....	5
1.2.3	Tretja generacija.....	6
1.3	Medgeneracijski odnosi	8
1.4	Družina in medgeneracijsko sožitje znotraj nje	13
1.5	Skupnost	18
1.6	Skupnostno socialno delo	21
1.7	Socialno delo s starimi ljudmi	23
1.8	Država blaginje.....	29
2	PROBLEM	32
3	METODOLOGIJA	36
3.1	Vrsta raziskave.....	36
3.2	Merski instrumenti in viri podatkov.....	36
3.3	Populacija in vzorčenje	39
3.4	Zbiranje podatkov	40
3.5	Obdelava in analiza gradiva	41
4	REZULTATI	48
4.1	Ekonomske in socialne spremembe, ki so vplivale na življenje v kraju	49
4.1.1	Rezultati 1	49
4.1.2	Rezultati 2R.....	52
4.1.3	Rezultati 3R.....	54
4.2	Vrednote, ki so veljale v družinah v Poljanski dolini ob Kolpi nekoč in danes	55
4.2.1	Rezultati 1R.....	55
4.2.2	Rezultati 2R.....	58
4.2.3	Rezultati 3R.....	61
4.3	Potrebe generacij v Krajevni skupnosti Stari trg ob Kolpi KS/ Storitve, ki so potrebne za zadovoljevanje njihovih potreb	63
4.3.1	Rezultati 1R.....	63
4.3.2	Rezultati 2R.....	65
4.3.3	Rezultati 3R.....	67
4.4	Vpliv skupnosti na ohranjanje kraja in njihov razvoj.....	69
4.4.1	Rezultati 1R.....	69

4.4.2	Rezultati 2R.....	73
4.4.3	Rezultati 3R.....	75
4.5	Oblike povezovanja generacij, ki že obstajajo v kraju.....	78
4.5.1	Rezultati 1R.....	78
4.5.2	Rezultati 2R.....	80
4.5.3	Rezultati 3R.....	83
4.6	Oblike medgeneracijskega sodelovanja, ki so obstajale v kraju nekoč in danes /Razumevanje termina medgeneracijsko sožitje.....	84
4.6.1	Rezultati 1R.....	84
4.6.2	Rezultati 2R.....	86
4.6.3	Rezultati 3R.....	86
4.7	Značilnosti življenja starih ljudi na podeželju danes.....	89
4.8	Vpliv konfliktov na skupnosti.....	92
4.8.1	Rezultati 1R.....	92
4.8.2	Rezultati 2R.....	95
4.8.3	Rezultati 3R.....	98
5	RAZPRAVA.....	101
6	SKLEPI.....	120
7	PREDLOGI.....	123
8	LITERATURA.....	126
9	POVZETEK.....	137
10	PRILOGE.....	138
10.1	GRADIVO A (sekundarno gradivo: kraj, družina).....	138
10.2	GRADIVO B (opis življenja: stara mama, oče, jaz).....	150
10.2.1	Jaz.....	150
10.2.2	Stara mama.....	152
10.2.3	Oče.....	155
10.3	GRADIVO C (opisi skupnosti, ki danes delujejo v kraju).....	158
10.3.1	KD Stari trg ob Kolpi.....	159
10.3.2	Turistična društva.....	159
10.3.3	Gasilska društva.....	160
10.3.4	Agrarne skupnosti.....	160
10.3.5	Župnija Stari trg ob Kolpi.....	161
10.3.6	Skupnost TAV.....	161
10.3.7	Krajevna skupnost Stari trg ob Kolpi.....	162
10.3.8	Rdeči križ.....	163
10.3.9	Karitas.....	163
10.3.10	Hiša sadeži družbe Črnomelj.....	163
10.3.11	Center medgeneracijskega učenja Bela Krajina CMU.....	163

10.3.12	Krajevna skupnost in evropski projekti	164
10.3.13	Krajinski park Kolpa.....	164
10.4	GRADIVO D	165
10.4.1	OŠ in VVE Stari trg ob Kolpi.....	165
10.4.2	Vrtec pri OŠ Stari trg ob Kolpi	170
10.4.3	Zapisi iz Šolske kronike (1878 – 2012).....	172
10.5	GRADIVO E.....	188
10.5.1	Opisi skupnosti	188
10.5.2	Krajevno skupnost Stari trg ob Kolpi.....	190
10.5.3	E1 Stari trg	190
10.5.4	E2 Radenci.....	191
10.5.5	Radenska vaška skupnost v preteklosti:.....	192
10.5.6	E3 Dečina	193
10.5.7	E4 Deskova vas.....	193
10.5.8	E5 Kot.....	193
10.5.9	E6 Prelesje	194
10.5.10	E7 Sodevci	194
10.5.11	Primer vaške skupnosti Sodevci kot je delovala nekoč	195
10.5.12	E8 Zagodac.....	198
10.6	GRADIVO F	199
10.6.1	Intervjuji z ljudmi, starejšimi od 80 let	199
10.7	GRADIVO G: Intervjuji s tremi generacijami.....	205
10.7.1	Smernice za izvedbo intervjuja s krajanmi mlade, srednje in stare generacije v Krajevni skupnosti Stari trg ob Kolpi;.....	205
10.8	GRADIVO H: intervjuji s predstavniki skupnosti in strokovnimi delavci šole	234
10.8.1	Smernice za izvedbo intervjuja z vodilnimi / vidnejšimi člani / predstavniki skupnosti	234
10.8.2	Smernice za izvedbo intervjuja z učitelji osnovne šole.	235
10.8.3	Zapisi intervjujev	236
10.8.4	Smernice za izvedbo intervjuja z učitelji osnovne šole	244
10.9	GRADIVO I - definicije pojmov	249
10.9.1	Definiranje pojmov intervjujev s predstavniki mlade generacije	249
10.9.2	Definiranje pojmov intervjujev s predstavniki srednje generacije.....	253
10.9.3	Definiranje pojmov intervjujev s predstavniki stare generacije	254
10.9.4	Definiranje pojmov pri intervjujih s predstavniki skupnosti.....	256

PREDGOVOR

Podeželje nudi veliko možnosti za ohranjanje duševnega in fizičnega zdravja človeka – pridelovanje hrane, druženje, delo z živalmi, športne in rekreacijske možnosti v okrilju naravnega okolja. Živimo na podeželju; imamo čisto, skoraj neokrnjeno naravo, vendar to ni dovolj. Življenje v naši krajevni skupnosti bo za vse generacije lahko zares kvalitetno, ko bodo izpolnjeni tudi nekateri drugi pogoji za to – tako na področju materialne kot duhovne sfere.

Krajevno skupnost Stari trg ob Kolpi sem izbrala kot predmet preučevanja v magistrski nalogi, ker sem v njej domačinka in me pojavi in procesi na tem območju zanimajo.

Za sobivanje različnih skupin prebivalcev na podeželju so pomembni dobri socialni stiki, delo in zaposlitev ter ohranjanje nekaterih tradicionalnih vrednot. Žal pa se vse to velikokrat ne zgodi »samo od sebe«.

Namen mojega dela je proučiti kakovost življenja ljudi in njihove dosedanje načine povezovanja, vključevanja v družbo ter potrebe po medgeneracijskem sodelovanju v lokalni skupnosti Poljanske doline ob Kolpi.

Teoretični del moje naloge tako v prvem delu zajema osnovna spoznanja o generaciji mladih, srednji generaciji ter o starosti in staranju, o vrednotah in potrebah, ki jih imajo te tri generacije, ter o družini, ki je osnovna celica družbe, v kateri so se razvile primarne oblike medgeneracijskega sodelovanja.

V drugem delu teoretičnih spoznanj obravnavam državo blaginje, njene institucije socialne varnosti, skupnostno socialno delo in oblike medgeneracijske povezanosti, ki bi se lahko razvile na območju Krajevne skupnosti Stari trg ob Kolpi.

Radovednost, pripadnost kraju, skrb za družine in kvaliteto življenja me obvezujejo, da delujem povezovalno. Verjamem, da smo krajani lahko le skupaj, z združenimi močmi tista sila, ki premika ključne akterje na lokalni in državni ravni. Kajti imeti le čisto in neokrnjeno naravo, ni dovolj. Kaj manjka? Kako zadovoljiti potrebe krajanov vseh generacij?

Z raziskovanjem v empiričnem delu naloge sem preverjala, katere so tiste oblike skupnosti, ki že obstajajo v kraju in jih je nujno potrebno ohraniti ter kakšne so možnosti uvajanja nekaterih novih oblik socialnih skupnosti, ki bi v Krajevni skupnosti Stari trg ob Kolpi zagotavljale kvalitetnejše življenje.

In ravno v času, ko pišem svojo nalogo, se ideja o tem, da bomo vsi enaki, da bomo jedli, brali, gledali, kupovali in poslušali enako, da bomo postali globalna vas, sprevača v nekaj, kar težko opišem. Nekateri govorijo o katastrofi, kaosu, o tem, da smo ljudje šli predaleč in da smo sedaj dosegli tisti vrh, ko se bo/bomo uničili sami sebe. Če ne bomo vsi tega dovolj hitro doumeli, se lahko res zgodi kaj podobnega, kajti dovolj je – dovolj je naravi, ljudem in čas je, da to popravimo. Dobro bo, če bomo večina za to, da popravljamo. Skrbijo me tisti, ki rešitev vidijo v konfliktu, v vojni, v nadvladi in moči. Tu bi se morali ljudje zgledovati po naravi; ne se upirati spremembam, sprejeti jih je treba kot svojevrstna darila, ki nam jemljejo

in dajejo. Val beguncev je tisto, kar je naenkrat v ljudeh povzročilo strah. Že od nekdaj so se ljudje preseljevali, migrirali ali bežali v druge države. Pri tem so se mešali pogledi na svet, spreminjale so se vrednote, potrebe in odnosi med posamezniki in skupnostmi. Če pogledamo nazaj v zgodovino človeka, so se vedno odvijale velike, korenite spremembe v sistemih in razmišljanjih ljudi, medtem ko je nekje vmes med temi prelomnicami vedno teklo življenje malega človeka, njegovih hotenj, ravnanj, povezovanj, ustvarjanja, odnosov, rojevanj, rasti, vrhuncev, padanja, zorenja, staranja in umiranja.

Raziskava med drugim ponuja tudi predstavitev možnosti delovanja in obstoja lokalne osnovne šole, kjer bi lahko potekale oblike skupnostnega socialnega dela – v dopoldanskem času vzgoja in poučevanje predšolskih in šolskih otrok, v popoldanskem času dnevni center za stare in mlade ljudi, medtem ko bi v času počitnic stavba služila kot hostel, saj se dolina turistično razvija. Šoli sicer grozi zaprtje in otroci bi se morali voziti v 30 km oddaljeno mestno šolo. V nalogi želim podrobneje prikazati tudi razvoj Osnovne šole Stari trg ob Kolpi do današnjih dni zato, da bi lahko odgovorila na vprašanje, v kolikšni meri je šola poleg drugih skupnosti v kraju vplivala na kvaliteto življenja ljudi. Naposled želim z raziskovanjem in delom dati svoj prispevek k razumevanju pomena in obstoja šole; šole kot vzgojno-izobraževalnega, kulturnega, informacijskega in športnega središča kraja in doline, kakor se tudi glasi njena trenutna vizija.

Raziskava ponuja tudi predstavitev razvoja drugih oblik dela in življenja v skupnosti.

V nalogi bom skušala najti vzroke za stanje, v katerem je trenutno KS Stari trg ob Kolpi, oz. poiskati dejavnike, ki so vplivali na dosedanji razvoj kraja. Spremembe so za nekatere ljudi in skupnosti priložnost, medtem ko se jih drugi bojijo.

Če povzamem, so cilji raziskave naslednji:

- ugotoviti in razumeti socialne spremembe na podeželju in v družbi nasploh;
- ugotoviti, kakšna je kvaliteta življenja v kraju;
- ugotoviti, ali obstaja medgeneracijska povezanost;
- prikazati, katere so možnosti delovanja v kraju, ki bi pomenile dvig oz. ohranjanje kvalitete življenja in krepile solidarnost;
- ugotoviti stanje dela in družine v kraju;
- ugotoviti pripravljenost prebivalcev na mreženje storitev, uslug, pridelkov in izdelkov.

Magistrsko delo je prispevek k uspešnejšemu načrtovanju skupnostnega dela z manjšimi skupinami v lokalni skupnosti na podeželju. Menim, da je potrebno delati z ljudmi vseh generacij, da bi se te znale povezovati med seboj na način, ki bi jim omogočal kvalitetno življenje. Z rezultati želim med drugim potrditi tudi tezo, da je za doseganje aktualnih ciljev nujno potrebno upoštevati delo preteklih generacij ljudi in graditi na tem nekaj novega. Z rezultati sem zadovoljna, saj zdaj vem, da tudi ostalim sokrajanom ni vseeno in da se zavedajo dejstva, da premalo sodelujemo med seboj, zaradi česar ni napredka, in da je ravno povezovanje in sodelovanje različnih skupnosti in generacij ključnega pomena pri doseganju zastavljenih ciljev.

1 TEORETIČNI UVOD

1.1 Opredelitev pojma generacija

Beseda generacija je nastala iz latinske besede generatio (rojstvo, ustvarjanje, družina, človeštvo). Latinska beseda genus (rod, izvor, pleme) in grška beseda genos (v istem pomenu) sta nastali iz indoevropskega korena gen (ustvariti), iz katerega se je razvilo mnogo izpeljank: genius (v rimski mitologiji duh, varuh človeka od rojstva do smrti), genij, generalni (zajema vse, splošen), potem geni, geneza, genealogija (izvor, razvoj rodu) (Anderlič 2009: 9).

Celota človeškega življenja, ki se deli v tri življenjska obdobja, se na ravni družbe kaže v obliki delitve družbene celote v tri generacije prebivalstva: mlado, srednjo in staro. Eno osnovnih gibal človeškega obstoja in razvoja je njihovo komplementarno dopolnjevanje.

Mali (2009a) poudari, da je vedno težje razmejevati generacije, kajti linearen način življenja, ki je v preteklosti označeval posamezno starostno skupino, posamezno generacijo, danes ni več starostno pogojen. Dogodki v našem življenju se prepletajo, porajajo in dogajajo v kronološko različnih obdobjih nepredvidljivo in nenačrtovano, zato so prehodi med posameznimi obdobji življenja v sodobni družbi zabrisani, čeprav to ne pomeni, da so specifične značilnosti generacij povsem zabrisane. »Prav cikličnost življenja je tista, ki omogoča povezovanje med ljudmi različnih starosti, prenašanje izkušenj med generacijami in ustvarjanje medgeneracijskega sožitja.« (Mali 2009a: 75)

»Med generacijami vlada določena napetost, ki pa se lahko sprevrže v pravo družbeno patologijo, na primer evtanazijo onemoglih starcev, zanemarjanje otrok ipd. Manjše medgeneracijske napetosti so v družbi normalen pojav, vsaka večja medgeneracijska patologija pa škodi najprej eni generaciji, nato pa so njene škodljive posledice razširijo tudi na ostali dve.« (Ramovš 2003: 81)

»Potem ko se je od šestdesetih let naprej zdelo, da se čedalje bolj pogloblja prepad med mlajšo in starejšimi generacijami, se je v osemdesetih letih zgodil preobrat. Vse več mladih je začelo tkati prijateljske vezi s svojimi starši.« (Ule Nastran 1995: 131)

Zaradi hitro spremenljivih razmer na trgu dela, ekonomskih in političnih kriz, želje po doseganju ali ohranitvi ustrezne kakovosti življenja, na Vzhodu pa že zaradi golega preživetja morajo biti posamezniki pripravljeni na vsakovrstne spremembe, hitre menjave ali izgube zaposlitev in življenjskih okolij, spremembe v življenjskem standardu, prekvalifikacije in dokvalifikacije. Informacijska modernizacija terja od posameznikov sorodno fleksibilnost in kreativnost, kot jo uvaja v proizvodni proces oz. v druge proizvodne procese (Ule Nastran, Miheljak 1995: 65).

Musek (2013: 19) je mnenja, da bi v slovenski družbi dosegli novo kakovostno raven integracije vrhunskega znanja, vrednot in znanstvene miselnosti, če bi načrtovali ustrezne mehanizme kakovostnega prenosa znanja in vrednot med generacijami.

»Nevarnost medgeneracijskega konflikta proporcionalno narašča z obsegom prejemkov in izdatkov, ki jih imajo določene starostne skupine. Srednja generacija s svojim delom predstavlja osnovni ekonomski vir socialne države. Je tista, ki veliko nudi in malo prejema.« (Ramovš 2013: 16) Mladi in starejša generacija imajo vrsto potreb, ki jih socialna država vse težje zadovolji. Posledica neizpoljenih potreb so prej omenjeni konflikti med generacijami.

Ohranitev generacijskih razlik danes pomeni, da zavestno ohranjamo spoštovanje in dostojanstvo staršev, ju vedno znova ubesedimo sebi in njim. V kompleksni mreži medosebnih odnosov med tremi generacijami sta zavezništvo in ohranitev generacijskih razlik večni temi, ki ju je treba operacionalizirati zato, da ne bi spregledali žrtvovanja v bolečih zavezništvih ali dobrih virov moči tam, kjer lahko vsaka generacija opravi svoje naloge (Čačinovič Vogrinčič, 2000: 289).

»Za vse tri generacije velja: za tretjo nič manj kakor za prvo in drugo – da bi se radi zavestno približali drug drugemu; ne le fizično, ampak tudi doživljajsko. V današnjih življenjskih razmerah si je treba za dobro povezanost mlade in srednje generacije s starejšo zavestno prizadevati, dobrega komuniciranja med generacijami se je treba naučiti.« (Ramovš 2003: 86)

»Stopnja kakovosti življenja in sožitja v sodobni družini se kaže najbolj očitno v medsebojnih odnosih in komunikaciji članov. Dobre medčloveške komunikacije, medsebojnega sodelovanja in solidarnosti pa danes ljudje ne prevzemamo spontano od okolja, ampak se jih moramo zavestno naučiti; to velja tudi za

komunikacijo in odnose – še posebej medgeneracijske – v družini.« (Ramovš 2003: 268)

1.2 Predstavitev generacij

1.2.1 Generacija mladih

»Naravna osnova mladosti je zgolj psihofizični proces odraščanja; je življenjska doba in stanje duha in telesa, neodvisno od starosti. Je skupek fantazij, ki vodijo odraščanje, in je resen napor, da bi našli sami sebe in sebe v svetu. Če otroštvo pripada področju naravnega in odraslost področju družbenega in kulture, potem mladost pomeni predvsem sam prehod iz narave v kulturo.« (Ule, Miheljak 1995: 13)

Po Ramovševem mnenju (2003: 81) je smisel mladosti, da otrok odraste v zrelega in uravnovešenega odraslega človeka. Da pa se to zgodi, je potrebno veliko vloženega časa, človeških čustev in osebnih izkušenj obeh starejših generacij.

»Mladost kot posebno življenjsko obdobje je prostor mnogih in raznolikih nasprotij ter silovite želje po njihovem uravnovešenju ali preseganju. Mladost je prehod, je t. i. tranzicija. To je prehod od nižje k višji fazi življenjskega cikla.« (Ule, Miheljak 1995: 16)

Na kratko bom povzela nekaj pomembnih prehodov, kot jih navajata Ule in Miheljak (prav tam):

- prehod od fluidne in disperzne zavesti posameznika o sebi k zgrajeni podobi o sebi in o svojem mestu v družbi;
- prehod od razmeroma omejenega spektra socialnih vlog otroka in mladostnika h kompleksnim in celostnim socialnim vlogam odraslega človeka;
- prehod od šolskih dejavnosti in pretežno porabniško in prostočasno usmerjenih dejavnosti k svetu dela in zaposlitve;
- prehod od ekonomske odvisnosti od drugih k ekonomski neodvisnosti in samoodgovornosti;
- prehod od pretežnega sprejemanja znanja in informacij k njihovi uporabi;

- prehod od pravno in politično nekompetentne osebe k politični polnoletnosti in pravno odgovorni osebi.

Pri teh naštetih prehodih mlad človek nikoli ni sam. Potrebuje usmerjanje in določen nadzor, kar je predvsem naloga in odgovornost naslednjih dveh generacij oz. mladostnikove primarne družine. Od vrednot, ki jih starši in stari starši prenašajo na otroke, je odvisno, kako bo deloval mladostnik v okolju, kjer poteka sekundarna socializacija: kaj bo sprejel, čemu se bo prilagajal, kaj zavrnil ... Menim, da se v obdobju mladosti postavljajo temelji za izgradnjo osebnosti, ki bo vstopala v naslednja življenjska obdobja. Pri teh prehodih je nujno, da ima človek trdno oporo v družini.

»Duh časa se je v 90. letih spremenil. Procesi individualizacije in spremenjeni družbenoekonomski odnosi silijo mlade ljudi v tak razvoj identitete, ki ga lahko označimo kot neuspešno identiteto.« (Ule Nastran 2000: 148)

V moderni družbi je zaželena gibljiva (fleksibilna) identifikacija namesto trajne. To postaja nova obveznost, posebno za mlade ljudi, ki se pripravljajo, da bi se vključili v današnjo družbo. Namesto ideje o trajni in dokončni zavezanosti nekemu ali nekim vrednotam se postavlja v ospredje gibljivost stališč, večdimenzionalna pripadnost in nedokončna zavezanost določeni stvari. Posameznik je mišljen kot stalno razvijajoče se bitje, ki mora nenehno in stalno izbirati. Taka gibljivost in prilagodljivost naj bi ostali vse življenje. V tej družbi tudi odraslost ne pomeni neke trdne in dokončne stalnosti in trdnosti, ko naj bi človek ostal pri svojih izbranih vrednotah in ciljih (Bajzek 1997: 139).

»Osnovni smisel prvega obdobja življenja je, da otrok odraste v zrelega, samostojnega in uravnovešenega odraslega človeka. Da se to zgodi, potrebuje otrok – tako majhen kot mladostnik – veliko investicijo vloženega časa, človeških čustev in osebnih življenjskih izkušenj od starejših dveh generacij.« (Ramovš 2003: 81)

»Srednja generacija je v odnosu do prve predvsem v starševski vlogi, toda sama ne more zadostiti razvojnim potrebam svojih otrok. Komplementarno dopolnilo starševske generacije pri zadovoljevanju razvojnih potreb otrok in mladine je tretja generacija. V čem? Stara generacija ima – če seveda sprejema svojo starost in jo živi kolikor toliko smiselno in kakovostno – svobodno na razpolago ves svoj čas.

Babice in dedki so od nekdaj del svojega časa posvečali vnukom. Otroci najbolj občutijo pristna in zreła čustva, zato imajo tako radi svoje dobre babice in dedke. V starosti pa dozori zlasti življenjska izkušnja.« (Ramovš 2003: 82)

1.2.2 Srednja generacija

Srednja generacija po svojem temeljnem poslanstvu rojeva potomstvo in dela za preživetje vseh treh generacij, zato ji v vsakdanji praksi ostaja malo časa za otroke in mladino. Včasih se zdi, da nima dovolj čustev za potrebe mlade generacije, saj psihoterapije vseh vrst že celo stoletje ugotavljajo posledice čustvene prikrajšanosti v otroštvu. To ne pomeni, da večina staršev nima dovolj rada svojih otrok. Srednji generaciji primanjkuje pristnih čustev celo za lastne medsebojne odnose v partnerskem sožitju in delovnem sodelovanju – to dvoje pa je ena temeljnih vzgojnih determinant za mlado generacijo (Ramovš 2003: 81–82).

Srednja generacija je obremenjena z dajanjem opore na dve strani hkrati, je nekakšen »neto ponudnik opore«, saj v povprečju nudi večje število opor tako svojim otrokom kot svojim staršem. Ob tem je še posebej problematično to, da je struktura modernih družin (prevlada majhnih jedrnih družin) dajanje medgeneracijske opore spremenila v dodatno (izvengospodinjsko) dejavnost (Hlebec in drugi 2012: 73).

Srednjo generacijo imenujemo tudi odrasla, starševska, zaposlena ali druga generacija. Tvorijo jo ljudje v srednjih letih življenja, ki jih danes družbeno najbolj opredeljuje delovna zaposlenost do upokojitve; ta je sedaj pri nas dosežena povprečno pri šestdesetih letih življenja in se pomika tudi v poznejša leta (Ramovš 2013: 9).

Srednja generacija je aktivno prebivalstvo v srednjih letih življenja. Začne se s povprečnim časom zaposlitve in poklicnega dela, konča pa z upokojitvijo. Vstopni značilnosti za srednja leta sta začetek samostojnega gospodinjstva in rojstvo prvega otroka. Danes se v Evropi vstopni mejniki srednjih let pomikajo navzgor proti 30. letu (Strategija varstva starejših 2006).

Človek srednjih let ima nešteto potreb v vseh razsežnostih, ki terjajo za svojo polno zadovoljitev sodelovanje s tretjo generacijo. Odločilna pa je eksistencialna

potreba po doživljanju smisla celote življenja, vključno z doživljanjem starosti (Ramovš 2003: 85).

Ramovš (2003: 50) meni, da obstajajo za kakovostno staranje današnje srednje generacije, ki bo v prihodnjih letih postala stara generacija, trije pogoji: posamezni človek se mora na starost pripraviti, civilna družba mora pripraviti sodobne postmoderne socialne mreže za zadovoljevanje vseh človeških potreb na starost, država mora s primernimi ukrepi zagotoviti pogoje za pripravo posameznikov na kakovostno staranje in za ustvarjanje civilnih mrež za stare ljudi ter za sožitje generacij, sama pa zagotavlja pravico do osnovne materialne varnosti za vsakega starega človeka.

1.2.3 Tretja generacija

Pečjak (1998) opisuje tretjo generacijo kot generacijo upokojencev, dedkov in babic. To so vsi starejši ljudje, ki so v družini opravili starševsko vlogo do zrelosti otrok, v službi pa poklicno vlogo redne zaposlitve do polnega upokojitvenega obdobja. Najbolj jasen družbeni mejnik za prehod v tretje življenjsko obdobje je danes upokojitev. To obdobje prinaša mnogo življenjskih sprememb: upokojitve, selitve otrok iz primarne družine, smrti zakonca, ki so za človeka stresne. Tako posledično pri veliko starih ljudeh pride do osamljenosti in finančnih težav. Nekaj starih ljudi se odloči za selitev v dom za ostarele, kjer se morajo na novo prilagajati drugačnemu bivanjskemu okolju. »Staranje je tako proces pridobivanja in izgubljanja, kar poteka sočasno kot v vsakem drugem življenjskem obdobju, a s to razliko, da v starosti človek več izgublja kot pridobiva.« (Pečjak 1998: 12–13)

Zato je pomembno, da razlikujemo kronološko starost od funkcionalne in ti dve od doživljajske. Za kronološko starost je značilno, da je pogosto v korist družbi in ne posamezniku. Tako družba predpisuje, da se ob določeni starosti ljudje upokojijo ali da so ob določeni starosti ljudje sprejeti v institucije za ostarele. Pri funkcionalni starosti, ki zajema biološko, psihično in socialno starost, pa je poudarjeno, da je človek star toliko, kot se počuti. Funkcionalna starost je zato odločilnega pomena za življenje slehernega posameznika. Tretja vrsta starosti je doživljajska starost, ki prav tako pomembno vpliva na osebnost posameznika. Če je kronološka starost nekaj povsem neosebnega in funkcionalna starost objektivno stanje človeka pri

določeni kronološki starosti, potem je doživljajska starost osebno doživljanje svoje starosti. Ker sodobne družbe pojmujejo čas v glavnem neosebno, kronološko, ljudje pogosto doživljajo starost zgolj kot kronološko stanje, ki se konča s smrtjo. V resnici pa je starost tudi čas izvernih osebnih možnosti, ugodnih priložnosti za osebno in družbeno nenadomestljiva človeška dogajanja, ki jih je mogoče opraviti le v starosti (Mali 2002: 318).

Stereotipi, ki obstajajo v družbi glede starosti, stigmatizirajo in vplivajo na starega človeka. Posledično vplivajo tudi na njegovo vedenje in mišljenje. Tako se lahko človek čuti starejšega, kot dejansko je. Na eni strani družba predpisuje družbeno sprejemljivo vedenje, čustvovanje in mišljenje posameznika, na drugi strani pa obstaja mišljenje, vedenje starega človeka, ki je njegovo lastno ter ni nujno v skladu z družbenimi pričakovanji. Starost je v družbi kronološko opredeljena in se konča s smrtjo. V resnici pa ni tako enostavno, kot se sliši, saj gre za mnogo več, za cel spekter osebnega mišljenja, priložnosti in dogajanja, ki so možna le v starosti (prav tam).

Mali (2002: 317) pravi, da je predpisovanje družbeno zaželenih in sprejemljivih načinov obnašanja, čustvovanja, mišljenja starega človeka oblika nadzora nad njim.

Stari ljudje lahko mlade ogromno naučijo. Lahko so njihovi svetovalci in mentorji, pomagajo jim lahko pri doseganju boljših učnih rezultatov, oblikovanju prihodnosti in spodbujajo medkulturno razumevanje. Vendar ne smemo prezreti, da lahko tudi mladi veliko naučijo starejše. Še več, stari ljudje se radi učijo od mladih, saj jim ti lahko ponudijo nekaj, česar še ne znajo. Če jim mladi dajejo občutek, da so sposobni in da jih radi učijo, potem stari ljudje z veseljem usvajajo novo znanje. Mladi so zanje pomembni tudi zaradi vključevanja v družbeno dogajanje, kajti tako izničijo tveganje, da bi postali marginalizirana skupina. Poudarimo naj, da je pomembno tako učenje starejših s strani mladih kot tudi obratno, saj bodo mladi zaradi družbene fluidnosti (ko nič več ni jasno, kaj je prav in kaj ne) morali poznati preteklost, da bodo lahko zgradili sodelovalno družbo, ki bo temeljila na vrednotah starejših in mlajših (Ličen, Bolčina 2010: 14).

»Stare ljudi potrebujemo, saj nam lahko le oni podajo pravo izkušnjo o starosti, ki nas čaka. Na drugi strani in obenem protislovno – ekonomski interesi in razmerja

moči v družbi vplivajo na predstavo o starosti, v kateri so razmerja moči med staro generacijo in drugimi generacijami nasprotna razmerjem moči na osebni ravni, saj se ostali dve generaciji pogosto počutita ogroženi od starejše generacije.« (Mali 2008: 56)

1.3 Medgeneracijski odnosi

Družbeni prehodi iz ene generacije k naslednji omogočajo prenašanje kulturne dediščine od starejših generacij na mlajše. Pomenijo pa tudi, da se ta dediščina lahko spreminja, prenavlja in prilagaja novim znanjem in razmeram. Člani iste generacije lahko bolj ali manj zavestno sodelujejo v družbenih in zgodovinskih dogajanjih. Tradicionalne družbe so poznale le malo sprememb v prenašanju kulturne in zgodovinske dediščine s starejših na mlajše generacije. V modernih družbah so se medgeneracijska razmerja bistveno spremenila; prihajajoče generacije so se potrjevale in oblikovale tako, da so poskušale vtisniti svoj pečat kulturi in zgodovini (Ule, Kuhar 2003: 13).

Zelo pomemben družbeno razvojni proces, ki ruši medgeneracijsko solidarnost, je individualizacija. Osnovna družbena enota ni več družina, ampak posameznik (Mali, Nagode 2009: 218).

Odnosi med generacijami se spreminjajo, kar je posledica staranja družbe, novih načinov proizvodnje in tehnologije, upadanja skupnega števila prebivalcev Evrope, staranja delovne sile, migracij, demografskih premikov (Musek 2013).

»Medgeneracijsko zavezništvo kot prevzemanje odgovornosti in skrbi za druge generacije je močno in vitalno pomembno, saj družba brez teh navzkrižnih tokov podpore in pomoči med generacijami seveda ne bi mogla obstajati. Zavest, da se generacije izmenjujejo v položaju dajalcev in prejemnikov, prežema evropsko kulturo, pravo in delovanje številnih institucij. Staranje prebivalstva, ki ga danes opažajo v modernih družbah, namreč postavlja pod vprašaj že ustaljene oblike medgeneracijske izmenjave virov blaginje. Družbe z reformiranjem sistemov blaginje, zlasti pokojninskega in zdravstvenega sistema, skušajo odgovarjati na vprašanje, kako varovati starejše in vlagati v mlade, pri tem pa ohranjati ravnotežje med finančno vzdržljivostjo in socialno pravičnostjo vzpostavljenih sistemov.« (Mandič 2009: 139–140)

»Star človek potrebuje reden osebni stik z nekom, ki ga ima za svojega. To je v tradicionalni družbi pomenilo krvnega družinskega člana in sorodnika ali morda krajevnega soseda, s katerim je pred desetletji živel in prijateljeval. Z zatonom tradicionalne družbe pa krvno sorodstvo in krajevno sosedstvo v prejšnji meri izgubljata to vlogo. Nadomešča ju nekrvno sorodstvo, kjer so ljudje povezani po lastni pobudi in prijateljskem načelu. Četudi je tesno ob starem človeku do desetine ljudi, se ta lahko čuti osamljenega, če nikogar od njih ne doživlja za svojega.« (Ramovš 2003: 103).

Ramovš (2003: 195) navaja, da v dosedANJI zgodovini evropske kulture poznamo dva različna sistema socialnih mrež za preskrbo ljudi v starosti in povezovanje generacij.

- Družina in deloma krajevna ter sorodstvena mreža: v tradicionalni kmečko-obrtniško-stanovski družbi je starim ljudem nudila materialno varnost njihova družina in deloma krajevna soseska ter sorodstvena mreža. V izjemnih primerih, ko so krvne in krajevne socialne mreže odpovedale, je blažila stisko starih ljudi solidarnost v širši skupnosti (verska dobrodelnost).

Razvita industrijska družba 20. stoletja je materialno varnost starih ljudi socializirala. Tradicionalne socialne mreže so tako izgubile del svoje vloge.

- Moderne socialne mreže: socialno pravni sistemi industrijskih držav 20. stoletja so predpisovali in predpisujejo moderne socialne mreže javnih programov za stare ljudi: pokojninsko, invalidsko in zdravstveno zavarovanje, zavarovanje za nego v starosti, pravico do socialnih prejemkov, do državne in univerzalne pokojnine, kriterije za mrežo domov in drugih programov za stare ljudi, za civilno samoorganizacijo v okviru samopomoči in človekoljubne solidarnosti ter za zasebno profitno podjetniško dejavnost na področju oskrbe starih ljudi (Ramovš 2003: 195).

Demografski trendi kažejo, da so razmerja med skupinami različnih generacij postala drugačna. Spremenjena razmerja so posledično vplivala na družbo kot celoto, na družbene sisteme socialne varnosti ter na kakovost življenja posameznih skupin generacij. Medgeneracijsko sožitje oz. solidarnost je postalo pomembno vprašanje v naslednjih političnih dokumentih:

- dokumenti Organizacije združenih narodov (v nadaljevanju OZN) – v njih se pojavijo prve ideje o tem, da je potrebno okrepiti medgeneracijske vezi. V skladu s to namero je bila oblikovana vizija družbe za vse starosti, ki jo je organizacija OZN predstavila leta 1995 in se glasi: »Družba za vse starosti bo pripomogla k izmenjavi med generacijami, pri čemer bosta glavno vodilo principa recipročnosti in enakosti.«Koncept skupnosti za vse starosti pomeni namerno vzpostavljanje omrežij socialnih odnosov formalnih in neformalnih dejavnosti in storitev, ki naj bi podpirale blaginjo ljudi v vseh fazah njihovega življenja (Hlebec in drugi 2012);
- Evropska unija je nekoliko kasneje od ZDA sprejela veliko pomembnih dokumentov. Leta 2005 Green paper Confronting Demographic Change: A new Solidarity Between the Generations; sklep Evropskega parlamenta in Sveta o Evropskem letu aktivnega staranja in solidarnosti med generacijami 2012. Osnovni namen le-tega je bil »spodbujati uresničenje starosti prijazne Evrope na temeljih vizije družbe vseh starosti«, kar zahteva oblikovanje boljših priložnosti za starejše ženske in moške, da se jim omogoči udeležba na trgu dela, boj proti revščini, zlasti žensk, socialni izključenosti, spodbujanje prostovoljstva in aktivne udeležbe v družinskem življenju in družbi ter spodbujanje zdravega staranja in dostojanstva (European Commission 2010).
- Republika Slovenija: Program razvoja varstva starejših oseb na področju socialnega varstva v Sloveniji do leta 2005, Strategija varstva starejših do leta 2010, Strategija aktivnega staranja 2010, Resolucija o nacionalnem programu socialnega varstva 2006–2010, Nacionalni program socialnega varstva za obdobje 2013–2020.

Strategija varstva starejših do leta 2010 (MDDSZ 2006) vsebuje cilj, da se zagotovi socialna oskrba na domu za vsaj 3 % oseb, starejših od 65 let in enak dostop do kakovostnih socialnih storitev ter sinergistično odgovornost posameznika, njegove družine, lokalne skupnosti in države za kakovostno staranje v Sloveniji. V poglavju Vzgoja in šolstvo strategija spodbuja, da se poleg že ustaljenih oblik dela razvijajo predvsem programi za uspešno medgeneracijsko komuniciranje, za razumevanje starih ljudi in boljše sožitje z njimi. Programi bi

morali omogočiti skupno ustvarjanje in sodelovanje ob konkretni nalogi, saj je le tako možno ustvarjati dovolj močne vezi.

Republika Slovenija ima zasluge za to, da je bilo leto 2012 v EU posvečeno aktivnemu staranju in medgeneracijski solidarnosti, saj je to bila ena od odločitev, sprejetih na mednarodni konferenci Medgeneracijska solidarnost za družbo solidarnosti in socialne povezanosti, ki jo je organizirala Slovenija v času predsedovanja Svetu Evrope (leta 2008).

Medgeneracijsko sožitje je temelj družbe, od katerega sta odvisna obstoj družbe in njen razvoj. Naloga sodobne družbe je torej ustvarjanje solidarnosti med generacijami na nov, drugačen način, ki bo omogočal preživetje človeštva v porušeni demografskih razmerjih (Mali, Nagode 2009: 216–217).

Hitro staranje prebivalstva in sočasno upadanje deleža mladega prebivalstva v sodobnem zahodnem svetu odpirata številne spremembe v do sedaj stabilnih ureditvah. Slovenija je tako že desetletje vpeta v spremembe, ki jih narekuje sindrom t. i. dolgožive družbe. Vzporedno s podaljševanjem življenja, z napredkom medicine, zmanjševanjem deleža aktivnega prebivalstva in večanjem deleža od pomoči odvisnih oseb zaznavamo spremembe v družinskih razmerah in medgeneracijskih odnosih. Spremembe razmerij med starostnimi skupinami vplivajo na delovanje celotne družbe (Mali, Nagode 2009: 216).

Človek je družbeno bitje, zato so stiki z drugimi fiziološka nuja, potreba po stikih in družabnosti pa je ena temeljnih človekovih potreb. Mreže starih ljudi so po navadi majhne in omejene na ozek krog ljudi, predvsem na družinske člane in redke prijatelje. Pomembno je, da poskušamo čim bolj krepiti družabnost starih ljudi, saj si navadno želijo stikov z drugimi, vendar ne vedo, kako naj jih vzpostavijo (Mali 2012a).

Kakovost medgeneracijskih odnosov in prenos vrednot in znanja iz generacije v generacijo sta dva temeljna pogoja družbene stabilnosti v vsej zgodovini človeštva. Človeška družba in kultura preprosto ne moreta obstati, če ne zmoreta kakovostne nege prihodnjih generacij in prenašanja znanj ter vrednot prihodnjim generacijam. To seveda velja tudi za družbo bodočnosti. Stabilna družba bodočnosti je lahko samo družba, ki bo poskrbela za kakovostne medgeneracijske

odnose in za kakovosten prenos vrednot ter znanja med generacijami (Musek 2013: 19).

»Sodelovanje z družino varuje starega človeka v dobesednem in prenesenem pomenu. Varuje razpoznavno identiteto in temeljni občutek lastne vrednosti zanj samega in javno, v socialnem okolju; varuje interaktivno učinkovitost njegove osebne niše. V podpori družine lahko oseba prepozna izkušnjo vezanosti, pripadnosti in spoštovanja.« (Čačinovič Vogrinčič 2000: 287–291)

Sožitje je pojem, ki označuje bivanje ljudi skupaj, brez nestrpnosti, neskladij in konfliktov. Tako naj bi različne generacije živele v sožitju. Tudi solidarnost je sočutje, darovanje. Nekomu damo, ker imamo in drugi nima, a potrebuje. Potrebujemo dejavnosti, ki jih označujejo prej omenjeni pojmi, vendar samo te ne zadostujejo. Pomembno je sodelovanje, saj le-to lahko zadovolji potrebe različnih generacij na dolgi rok. Sodelovanje pomeni dejavnost ljudi, ki so vpleteni. Vsi imajo določeno delo, vlogo in so nezamenljivi pri uresničevanju ciljev. Pri tem lahko rečemo, da je generacija starejših najpopolnejša in najrazličnejša generacija, saj se je oblikovala skozi vse življenje. Vsak, ki doživi starost, v sebi združuje otroštvo, mladostništvo, odraslost in starost. Zato bi morali generaciji starejših omogočiti in dopustiti sodelovanje. In kot še naprej ugotavlja Musek (2013), bi morala sodobna družba skrajno resno upoštevati potrebe po poglobljanju in izboljševanju medgeneracijskega dialoga in sodelovanja. To bodo temelji stabilnosti medgeneracijskih odnosov, ki obenem pomenijo stabilnost družbe in posameznika.

»Za socialno delo s starimi ljudmi na mezaravni je pomembna krepitev medgeneracijskega zavezništva in sodelovanja. Pomembno je, kako lahko pri tem pomagajo različne službe v skupnosti in kako aktivirati skupnost. Socialni delavec pomaga staremu človeku in njegovim svojcem pri pridobitvi pomoči raznih služb, ki obstajajo v skupnosti, ter skrbi za koordinacijo teh storitev. Prav tako pa na podlagi orisa potreb, prispeva k razvoju in povezovanju različnih storitev in služb v skupnosti.« (Mali 2008: 65).

Po Ramovšu (2003: 190) pomeni kakovostno staranje in sožitje med generacijami to, da v vsakem obdobju življenja človek poskrbi, da je intenzivno osebno povezan

vsaj z enim pozitivno usmerjenim človekom iz vsake generacije: z enim mladim, enim srednjim in enim starim.

Ramovš (2003: 84) razlikuje šest skupin človekovih potreb, za katere je navedel značilne programe, ki bi s svojimi vsebinami te potrebe lahko zadovoljevali. Eden izmed njih je tudi medgeneracijski center, ki ga opisuje kot najboljšo sodobno obliko za povezavo vseh sodobnih programov za kakovostno staranje in povezovanje generacij v kraju. Starim ljudem se v okviru medgeneracijskega povezovanja prepreči osamljenost; srednja generacija se tako pripravlja na svojo kakovostno starost, medtem ko mladi odkrivajo modrost življenja pri starih ljudeh.

Vizija, ki bi jo lahko imeli za alternativni pristop k starosti – direktno socialno delo in boj za boljšo starost – je tista, ki bi po Flakerju (2012) morala odpreti možnosti, ki bi na ravni posameznika krepile moč starih ljudi, da bi lahko izbirali, kakšno pomoč ali podporo si želijo, temeljila pa bi le na njihovih osebnih željah in potrebah.

Krepiti moč posameznika je glavna sestavina skupnostnega socialnega dela, ki je proces podpore posameznikom, družinam, skupinam in skupnostim, da povečajo lastno osebno, interpersonalno, socioekonomsko, politično moč in tako razvijajo vpliv na izboljšanje svojih okoliščin.

1.4 Družina in medgeneracijsko sožitje znotraj nje

Nagla industrializacija, ki smo ji bili priča po drugi svetovni vojni, spreminja obličje družbe. Spreminja se predvsem družina, v kateri se zmanjšuje moč njene socializacijske vloge. Običajna moč vodenja mladostnika po določenih pravilih je v družini oslABLJENA ali celo zanikana; prav tako ni nobene podpore s strani sorodstva ali pa je ta zelo šibka (Bajzek 1997).

»Družina je skupnost oseb na različnih stopnjah razvoja, skupnost, ki skrbi za otroke. Člani družine so povezani na različne načine in so med seboj odvisni. Te povezave in odvisnosti ne izhajajo le iz osnovnih potreb za preživetje, temveč se ves čas sproti razvijajo in dopolnjujejo v čustvenem doživljanju, spoznavnih izkušnjah, oblikovanju socialne podobe in osebne rasti slehernega od družinskih članov.« (Žmuc - Tomori 1996: 18)

»Naloga družine je, da na svoj poseben, edinstven način obvlada neskončno raznolikost razlik med posamezniki in ustvari skupino, ki bo omogočila soočenje in odgovornost. Takšna definicija psihološke naloge družine vsebuje spoznanje o neizogibni konfliktnosti družinske skupine. Družina je konfliktna skupina in to pomeni, da se vedno znova sooči z nalogo, da rešuje konflikte – bodisi skupaj v dogovarjanju, sporazumevanju ali v spopadu, boju drug proti drugemu.« (Čačinovič - Vogrinčič 1998: 10)

Ramovš (2003) poudari, da je naloga družbe v tem, da poskrbi za take pogoje in razmere, ki omogočajo staremu človeku kakovostno starost. Najosnovnejša in najkonkretnejša »družba«, ki pomembno vpliva na kakovost življenja starega človeka, je družina. Stopnja kakovosti življenja in sožitja v sodobni družini se najočitnejše kaže v medsebojnih odnosih in komunikaciji članov. Dobrih medsebojnih odnosov in komunikacije, medsebojnega sodelovanja in solidarnosti se ne prevzame spontano iz okolja, ampak se jih moramo zavestno naučiti. To pomeni, da mora sodobna družina sistematično vpeljati v svoj vsakdanjik kulturo stalne pozornosti do učenja dobre medčloveške komunikacije, podobno kakor kulturo zdrave prehrane (Ramovš 2003: 268).

V preteklosti so se otroci morali naučiti predvsem ubogati. Puhar (2004: 105) navaja vrednote, ki so jih cenili oz. vcepljali otrokom odrasli: pobožnost, ponižnost, čistost, pokorščina, pridnost, zmernost, potrpežljivost, resničnost. Nadvse pomembno je bilo, da otroci ubogajo pri priči, brez spraševanja ali celo ugovora, medtem ko so se trudili svojeglavost na vsak načini zatreti. Danes, na pragu 21. stoletja, je drugače; že od časa razsvetljenstva, ko so začeli otroštvo in otroka zares tudi tako obravnavati. Poudarja se individualizem in s tem povezane vrednote, medtem ko je nabor tradicionalnih moralnih vrednot (poštenost, odgovornost, zvestoba, spoštovanje morale in zakonov) spodkopan. Na potrebo po načrtnem vključevanju vrednot v družine in vzgojno-izobraževalne ustanove opozori Musek (2013: 43) in navaja kot prednostne naslednje vrednote oziroma skupine: okoljevarstvene vrednote (ohranjanje narave, varovanje okolja, čisto okolje), socialne vrednote (ljubezen do bližnjega, nesebičnost, prijateljstvo, solidarnost), življenjske vrednote (spoštovanje življenja), vrednote multikulturalnosti (sožitje med narodi in kulturami, spoštovanje drugih narodov in kultur), demokratične vrednote (svoboda, demokracija, strpnost, enakost, enakopravnost),

vrednote zdravja (zdravje, zdrava prehrana, telesna kultura), tradicionalne moralne vrednote (poštenost, odgovornost, zvestoba, spoštovanje morale in zakonov), intelektualne vrednote (izobrazba, znanje, omika, bistrost).

Odnos med starši in otroki se začne ob otrokovem rojstvu in običajno traja do smrti staršev, vendar ima več različnih faz. Sorodstvene mreže so v večini kultur glavna osnova vseh odnosov. V modernih družbah pa so postali sorodniški odnosi manj pomembni. Izjema so tisti sorodniki, s katerimi skupaj živimo. Zato obsega sorodniška mreža danes v glavnem starše, otroke, stare starše (živijo drugje), vnuke in vnukinje ter nekatere bratrance in nečake. Približno 50 % najmočnejših medosebnih odnosov zunaj doma predstavljajo odnosi s sorodniki. Ti odnosi temeljijo predvsem na medsebojni pomoči. Ljudje so pripravljeni pomagati svojim sorodnikom bolj kot komur koli drugemu. Tudi daljše fizične ločitve ne vplivajo na kvaliteto in trdnost odnosov (Ule Nastran 1993).

V začetku 19. in 20. stoletja je družina štela šest ali več otrok. Takratne družine so bile razširjene, saj so poleg zakoncev in otrok živeli v isti hiši še stari starši ter tudi eden od starejših otrok oziroma vnukov z družino. Tako so kar trije rodovi živeli pod eno streho. »Predindustrijska družina je bila patriarhalna skupnost, osredotočena na delo in ekonomijo. Nekoč so bile družine tesno povezane v skupnosti, odnosi v njih trdni, pregledni in varni. Danes takšna družina razpada, vezi v njej se rahljajo, na mesto varnosti je stopila odtujenost. Vsak par je imel mnogo otrok, materinstvo je bilo eno samo nesebično žrtvovanje. Danes živimo v času legaliziranega splava in kontracepcije, v času egoizma in potrošniške slepote – v času družin z dvema otrokoma.« (Puhar 2004: 103)

»Družina je osnovna institucija zasebnega življenja, kjer se oblikuje večina za ljudi pomembnih socialnih odnosov. Od vseh socialnih skupin, v katerih živimo, se družina loči po tem, da nas tako v vsem našem življenju kot vsakodnevno poziva k temu, da se na vse načine odzivamo nanjo in na potrebe njenih članov. V drugih socialnih skupinah, v katere smo vsakodnevno vključeni, smo le določen čas in vsebinsko omejeno. Družina kot institucija je družbeno priznana skupina in to predvsem zaradi funkcij, ki jih ima: biološka reprodukcija, skrb za otroke in vzgoja otrok, dom, v katerem poteka zadovoljevanje osnovnih človekovih potreb (hranjenje, seksualna dejavnost, fizična in socialna zaščita in varnost), prenašanje

kulturnih vzorcev, tradicij, znanja od generacije h generacijam. Funkcij družine ne more danes enakovredno zadovoljiti nobena druga podobna institucija ali skupina institucij.« (Ule Nastran 1993)

»V vsaki družini pride do tega, da se je potrebno soočiti s starostjo in staranjem družinskega člana ali članov. Večina družin se s tem sooča nezavedno in ne osvetli teme staranja. To pa je vsekakor proces, ki ga je pomembno osvetliti in se o njem pogovarjati. Pomembno je pojmovanje in razumevanje tega procesa, ponovno dogovarjanje in organiziranje družinskega življenja na način, da se vsi strinjajo o želenih spremembah in ciljih. Mnogo družin se ne zaveda pomembnosti pogovora in organizacije življenja starega človeka v družini. Tako mladi kot stari »zdrsej« v starost.« (Čačinovič Vogrinčič 2006: 75)

Čačinovič Vogrinčič (2006) še poudari, da je v središču prizadevanja socialnega delavca vedno sodelovanje, raziskovanje in soustvarjanje potrebnih sprememb, ki bi družino okrepile. Proces soustvarjanja rešitve praviloma seže iz družine v skupnost, v socialne mreže in sodeluje z institucijami v njej (prav tam).

»Proces urbanizacije je privabil mlade ljudi v mesta, kjer so zasedli na novo nastala delovna mesta. Sodobni delovni pogoji in zahteve delodajalcev so onemogočali ohranitev tradicionalne družine. Z razpadom tradicionalne družine pa je zastala tudi do takrat uveljavljena skrb družine za starega človeka. Stari ljudje tako niso imeli več mesta niti v družini niti v delovnem okolju. Razvoj znanosti in izobraževanja je zmanjšal pomen izkušenj, znanja in modrosti starih ljudi.« (Mali 2008: 23)

Hlebec in drugi (2012) so identificirali tri tipe družin, ki različno sobivajo s svojim lokalnim okoljem:

- za tesno povezano in vase zaprto družino je že v sami opredelitvi nakazano, da je verjetno zaradi samozadostnosti neformalnih vezi slabo vpeta v skupnost. Življenje v lokalni skupnosti je ne zanima in se vanjo ne vključuje niti kot ponudnik niti kot prejemnik opor. Za tovrstno družinsko skupnost je najmanj verjetno, da bi nanjo lahko imeli skupnostni programi kakšen vpliv, kar pa ne pomeni, da jih morda ne bi potrebovali (v primeru, da gre za migrante, ki niso dovolj integrirani, ali pa za družine, v katerih je prisotno nasilje ali so kako drugače izključene).

- V manj povezani družini, katere člani sodelujejo v različnih aktivnostih v skupnosti, so odnosi bolj površinski. Na podlagi zapsanega je moč sklepati, da obstaja večja verjetnost, da njeni člani nudijo ali pa iščejo oporo tudi v skupnosti, če jo potrebujejo.
- Povezana in v skupnost odprta družina se kaže kot nekakšen idealni tip družine, saj nakazuje na to, da so posamezniki v njej avtonomni in hkrati povezani. Gre za družinsko skupnost, katere člani so najbolj povezani z lokalnim okoljem in so po eni strani aktivni ponudniki opor v skupnosti, hkrati pa verjetno lastne opore dopolnjujejo z možnostmi iz skupnostnih programov (suportivni model opore).

Od časov klasične moderne so se osnovna pravila, na katerih ljudje utemljujejo svojo zasebnost, temeljito spremenila. Oblike družinskega življenja so se silno pluralizirale. Ob klasični jedrni družini se uveljavljajo mnoge družinske oblike: enostarševske, reorganizirane, razširjene. Poleg biološkega starševstva se vedno bolj uveljavljajo različne oblike socialnega starševstva. Družina je izgubila tisti velik pomen ekonomske skupnosti in vse bolj postaja socialno-emozivna skupnost. Na mesto materialnih interesov vstopi romantična ljubezen kot način, kako ljudje stopajo v partnerstvo, zakon, družino. Predvsem pa mladi ljudje zelo različno prehajajo v partnersko skupnost in lastno družino. Prehodi med njima niso več vnaprej usmerjeni, ritualizirani, kolektivni, ampak so vedno bolj individualizirani, diferencirani (Ule Nastran, Kuhar 2003: 49).

Kaj torej pride po družini? Družina; samo drugačna, bolj pogajalska, alternativna, multipla, reorganizirana, razširjena, še bolj potrebna v tem svetu negotovosti in tveganj. Lahko pričakujemo, da se bodo stabilna obdobja partnerstva (pred in po poroki ali po njej) in družinskega življenja izmenjavala z drugimi obdobji, ko preizkušamo, se igramo, eksperimentiramo z odnosi, in sicer delno zato, ker tako želimo in smo to izbrali, delno, ker smo potisnjeni v to situacijo (Ule Nastran 2003: 51).

»Na zmanjševanje vloge starih ljudi v družini in družbi so vplivali sovpadajoči procesi – modernizacija, urbanizacija, industrializacija, razvoj znanosti, razpad tradicionalne družine. Temu je sledila stigmatizacija starih ljudi v družbi.« (Mali 2008: 23)

Bahovec (2005: 1) ugotavlja, da narašča individualizem, tradicionalne oblike skupinske pripadnosti pa razpadajo, kar v posamezniku velikokrat povzroči občutek, da je brez korenin. Vendar sočasno, ko nekatere družbene vezi razpadajo, nastajajo nove oblike povezanosti – vse do pojavljanja novih skupnosti.

Sožitje generacij znotraj družine je temelj vseh pozitivnih odnosov med člani. Sožitje zagotavlja članom družine varnost, toplino in ljubezen ter krepi občutek pripadnosti družini, zaradi česar posameznik nima težav pri vzpostavljanju in ohranjanju odnosov z okolico. Naučene vzorce medgeneracijskega sožitja posameznik prenaša v odnose z okoljem. Odnosi so gonilna sila človekovega delovanja. »Pogosti družinski odnosi in povezanost med družinskimi člani so odvisni od življenjskega stila. Tisti, ki so bili že vseskozi navezani na družino in so živeli v okviru družine ter njene pomoči, bodo takšen način življenja ohranili tudi v starosti. Tisti, ki pa so že prej živeli drugače, bolj neodvisno in manj povezano, bodo želeli tako nadaljevati tudi v upokojitvi. Slednji bodo pomoč iskali prej pri formalnih organizacijah, službah in društvih kot pa v okviru družine.« (Hojnik Zupanc 1999: 143)

1.5 Skupnost

Skupnost se v sodobnosti pojavlja v raznovrstnih okvirih, v ospredje pa spadata dve vrsti pojavljanja. To so skupnosti »malih življenjskih svetov« in tudi širša združenja, institucije in gibanja civilne sfere kot tretjega sektorja javnega življenja – poleg institucij države in trga (Bahovec 2005: 3).

Bahovec (2005: 10–11) navaja naslednje družbene okvire, v katerih se skupnost lahko pojavlja ali pa se je že pojavila:

- skupnost kot skupina ljudi, ki živijo na določeni geografski lokaciji in se do neke mere identificirajo s skupnim bivanjem (to so npr. soseščina, lokalne skupnosti).
- Skupnost kot skupina ljudi, ki jih povezujejo skupne kulturne, etnične, religiozne in druge značilnosti, ki pomembno določajo skupno identiteto (skupnost islamskih vernikov, krščanska cerkev, judovska skupnost).
- Skupnosti v ožjem smislu male skupnosti, to so relativno tesno, trajneje in trdneje povezane skupine, v katerih posameznik preživi pomemben

ali bistven del življenja (krvne družine , ekološke skupnosti, skupnosti za zdravljenje odvisnosti).

- Skupnost v najširšem pomenu besede: človeštvo kot ena skupnost.
- Skupnost v splošni rabi – ljudje, ki so vezani na neko dejavnost (poklicne skupnosti, skupnost starejših, ki potrebuje dnevno oskrbo).
- Skupnost kot institucija ali organizacija s formalno strukturo – lokalno organizirane skupnosti, povezane zaradi gospodarsko-političnih interesov.
- Virtualne skupnosti se oblikujejo z uporabo internetne komunikacije.
- Skupnosti, ki se razvijejo iz skupin parcialnega interesa (prosti čas, potrošnja, zabava ...).

V vsaki skupnosti mora obstajati določena stopnja konsenza o ključnih vsebinah, saj brez tega ni mogoča povezanost (prav tam).

»Družba modrosti, torej družba znanja, vrednot in blagostanja je edina skupnost, od katere si lahko tako človeštvo kot posamezniki obetamo srečno življenje in stabilno prihodnost. Potrebni so kvalitetni premiki vrednot, morale, etike v sodobnem svetu ter v naši slovenski družbi. Ti premiki morajo biti uravnoteženo usmerjeni k zagotavljanju blaginje in dobrobiti tako posameznikov kot vse družbene skupnosti.« (Musek 2013: 51)

Zdi se, da obstajajo družbe in posamezniki, ki so vrednote, kot so življenje, ljubezen, zdravje, svoboda, humanost, socialna skrb, družinska sreča, poštenost, pravičnost, enakost, kultura, tradicija, delo, ustvarjalnost, znanje, napredek, že ponotranjili in živijo v skladu z njimi oz. jih negujejo. Na drugi strani pa so ljudje, ki v tem ne želijo ali ne znajo oziroma nimajo možnosti sodelovati. Človek, po svojem bistvu odnosno bitje, je usmerjen v iskanje skupnosti. Skupnost obstaja v zavesti in polnosti resnice, da smo deležni, sodelujemo, iščemo in ustvarjamo (prav tam).

»Skupnosti so v dobrem in slabem integralni del sodobnega družbenega življenja in v mnogih vsebinah in okvirih prispevajo k življenju posameznikov, skupin in družb. Skupnost se pojavlja kot pomembna pozitivna sestavina najprodnornejših družbenih konceptov in praks, kar kaže na to, da je ne moremo obravnavati kot nekaj marginalnega ali kot »zadevo«, ki bi bila omejena na zasebno sfero oziroma na življenje v majhnih življenjskih okoljih.« (Bahovec 2005: 250)

Po mnenju Bajzeka (1997: 92–94) je prva pomembna skupnost v življenju posameznika družina. Vsaka družina ima svojo lastno zgodovino, kar omogoča edinstvenost posamezne družinske skupnosti. Prav tako ima specifičen način medsebojne povezanosti družinskih članov, njihovih odnosov in komunikacije. Posamezne družine pa se med seboj razlikujejo tudi glede poteka primarne socializacije in vzgajanja otrok. Zavedati se moramo, da na oblikovanje odnosov med družinskimi člani in na prenašanje izkušenj znotraj družine vplivata tako okolje (kultura), v katerem družina živi, kot tudi preddispozicije, ki jih posamezniki podedujejo.

Družina, ki družbo vzpostavlja in ohranja, izraža naravo same družbe. Kaj pa je družbenega v družini? To so tisti elementi, iz katerih je družina pravzaprav sestavljena. Gre za medosebne odnose (sočutje, empatija, komunikacija) ter strukturne odnose, ki družino vzpostavljajo kot socialni sistem. Človek je družbeno bitje, zato so stiki z drugimi fiziološka nuja, potreba po stikih in družabnosti pa je ena temeljnih človeških potreb. Mreže starih ljudi so po navadi majhne in omejene na ozek krog ljudi, predvsem na družinske člane in redke prijatelje. Pomemben del omrežja so tudi ljudje, ki pomagajo starim ljudem za plačilo in so zaposleni v formalnih oblikah pomoči, kot tudi prostovoljci. Pogosto se zdi, da so t. i. plačani prijatelji večinski del uporabnikove socialne mreže in so edini stik uporabnika z zunanjim svetom. Pomembno je, da poskušamo čim bolj krepiti družabnost starih ljudi, saj si navadno želijo stikov z drugimi, vendar ne vedo, kako naj jih vzpostavijo (Mali 2012).

»Za odgovorno odraslost potrebujemo oboje: tako uveljavljanje svoje individualnosti kot tudi sposobnost za skupnostno delo. Prav to pa je težko doseči v tako individualističnih družbah, kot so sedanje družbe pozne moderne. Ali drugače rečeno, potrebujemo povezavo in ravnotežje med identitetnim in socialnim kapitalom posameznika. To pomeni predvsem uravnoteženo povezovanje med težnjo po avtonomnosti posameznika in upoštevanjem drugih ter skrbi zanje, torej med avtonomnostjo in odnosnostjo.« (Ule, Kuhar 2003: 47)

»V sedanjosti in prihodnosti bo treba upoštevati večjo vlogo skupnosti in institucij vmesnega prostora med posameznikom in megastrukturami države in trga. Pri tem gre tako za politiko v ožjem in širšem smislu, prizadevanja za skupno dobro kot tudi najbolj osnovna vprašanja človeškega sobivanja v različnih življenjskih

okoljih – vse od malih življenjskih okolij do stika med kulturami in civilizacijami.« (Bahovec 2005: 3).

Skupnost je način življenja in zato mora na neki način sprejeti gibanje, rast, napetost, dvom in s tem veliko negotovost. Ideal skupnosti je vizija dobrega, kjer je človek usmerjen k drugemu. Tu so posamezniki in različne skupine združeni zaradi istih ciljev, vrednot in idealov. Skupnost je pot, ne cilj, ustvarjalno sodelovanje in iskanje. Gre za tisto sobivanje ljudi, ki je nujno osnovano na notranjih, osebnih motivacijah. Člani skupnosti so v intimnem odnosu in njihovo združevanje lahko temelji le na prijateljstvu in tovarištvu. Skupnost ima svoj izvir v človekovi notranjosti. To pomeni pripravljenost človeka, da se vključi v človeško celoto in intimnost posameznikov. To sodelovanje, ta potreba po skupnosti predstavlja komunikativno naravo človeka, ki želi biti v odnosu (Bajzek 1997).

Človek se rodi, raste in razvija v prvih letih življenja predvsem v krogu svoje ožje družine, ki je primarna skupnost, kjer se otrok v odnosu do ostalih članov uči, krepi svojo moč in zori. Nekoliko starejši otroci se srečajo z vrtcem in s šolo, ki sta obliki formalno organizirane skupnosti, kjer se oblikujejo medsebojni odnosi med otroki, strokovnimi delavci institucije in starši, kakor tudi med skupnostmi, ki so del širšega okolja, v katerem otrok živi. Otroku in mladostniku pomagajo s svojimi izkušnjami in znanjem ljudje srednje in tretje generacije. Lahko rečemo, da medgeneracijsko povezovanje skozi različna obdobja človeka skupaj z različnimi skupnostmi poteka vse življenje. Če bomo znali in hoteli mladi generaciji prenašati vrednote sodelovanja in sočutja, bo to kasneje obrodilo sadove v medgeneracijskem sožitju. Posameznik kot del ene ali več skupnosti ima skupaj veliko vlogo pri »rojevanju« sožitja med generacijami.

1.6 Skupnostno socialno delo

Skupnostna skrb je kolektivno zasnovana in ima za cilj povečanje kvalitete življenja v skupnosti, vzpostavljanje raznih vrst fleksibilnih mrež pomoči, ki so na razpolago različnim potencialnim uporabnikom v njihovem življenjskem okolju. Različne modele dezinstucionalizacije v svetu in pri nas opisuje Flaker (1998). Spremembe se odražajo kot premik od oskrbe v velikih ustanovah z normiranimi in

standardiziranimi oblikami pomoči k diferenciranim oblikam pomoči, ki so usmerjene k zadovoljevanju individualnih potreb posameznika v skupnosti.

»Bistveno za skupnostni pristop je prizadevanje, da bi posameznike, družine ali skupine, ki iščejo pomoč pri socialnih delavcih, povezali z vsemi obstoječimi viri medsebojne pomoči v skupnosti ter zagotavljali uspešno, usklajeno in kontinuirano izvajanje te pomoči v vsakem posameznem primeru. Skupnostno delo pa teži predvsem k razvijanju novih ali spreminjanju obstoječih organizacijskih oblik, ki zagotavljajo samopomoč in dobrodelnost v skupnosti. Poudarek je na kolektivnih akcijah, ki omogočajo uspešno reševanje problemov in prispevajo k večji kakovosti življenja vseh članov skupnosti.« (Rapoša Tajnšek 1993: 141–142)

»V skupnosti imajo uporabniki različne potrebe, ki zadevajo stanovanjske razmere, delo, denar, dohodke, potek vsakdanjega življenja, organizacijo prostega časa, stike, potrebo po družabnosti. Prav tako potrebujejo odgovore na te potrebe v skupnosti, ki jih urejajo in omogočajo razne strategije, organizacijski ukrepi, izobraževanja, kampanje, programi, projekti, ukrepi, pravice osebne storitve, sredstva, pripomočki, postopki ter formalni ukrepi.« (Flaker in drugi 2009)

V vsak projekt skupnostnega dela je treba vložiti neprimerno več ustvarjalnosti, časa in naporov kot v izvajanje že utečenih, rutinsko organiziranih in priznanih delovnih nalog .

Tradicionalna strokovna pomoč, ki je temeljila na odnosu med socialnim delavcem oziroma institucijo in klientom, je bila pogosto neučinkovita, ker je zanemarjala vlogo neformalnih mrež medsebojne pomoči med sorodniki, sosedi, prijatelji in znanci. Primarne mreže pomoči so, čeprav skrite pred očmi stroke in nepriznane, ohranile svoj pomen tudi v obdobju, ko je bilo reševanje življenjskih težav ljudi kar najbolj povezano z enostranskim uveljavljanjem državne ali institucionalne pomoči in ko so bili strokovnjaki prepričani, da poznajo edino pravilne odgovore na vsa življenjska vprašanja uporabnikov. Taka praksa je povečevala nemoč in pasivnost ljudi, ki bi se morda lahko oprli na samopomoč ali dobrodelnost. Za reševanje problemov ljudi je bilo potrebno vedno več strokovnjakov in vedno več denarja, kar je peljalo v začarani krog institucionalizacije in prispevalo k zlomu blaginjskega modela socialne politike (Rapoša Tajnšek 1993: 140).

»Oblike skupnostne oskrbe kolikor je mogoče upoštevajo in aktivirajo sposobnosti posameznika in s tem povečujejo njegove zmožnosti za enakopravno sodelovanje v vsakdanjem življenju. Preprečujejo tudi različne oblike izključenosti. Temeljno načelo teh oblik skrbi je zagotoviti takšno oskrbo, ki podpira uporabnike, ne da bi jih ob tem pasivizirala ali dodatno (po nepotrebem) ločevala od preostalih ljudi v skupnosti.« (Flaker in drugi 2008: 8)

1.7 Socialno delo s starimi ljudmi

Stari ljudje potrebujejo življenje v domačem kraju, ne v instituciji, in to jim je treba omogočiti. Imajo vso pravico, da resnično sami odločajo o tem, ali bi šli v dom ali ne. Zaradi pomanjkanja alternativ te pravice dejansko nimajo, ostaja le formalizem (Flaker 2012).

»Živimo sredi starajoče se družbe in videti je, da sleherna družba v nekem časovnem obdobju na svoj način konstruira starost, ji na novo določa meje, starostna obdobja in smisel življenjskim obdobjem. V socialnem delu s starimi ljudmi upoštevamo potrebe in želje starega človeka in jih usklajujemo z različnimi sistemi, v katere je vpet. Osredotočeni smo na specifičnost življenjskega sveta starega človeka, da bi skupaj z njim odkrili, raziskali in spoznali družbeni, kulturni in socialni kontekst, v katerem živi in bolj ali manj aktivno deluje. V sodobnem socialnem delu govorimo o raziskovanju življenjskega sveta uporabnika.« (Mali 2013: 60)

V Sloveniji se tako v zadnjih letih razvijajo nekatere novejšje, alternativne oblike pomoči za stare ljudi v skupnosti. Le-te omogočajo staremu človeku kakovostno preživljanje starosti doma. Te oblike so: dnevno varstvo, medgeneracijski centri, skrb na daljavo. Medtem ko se v domovih za stare ljudi krepi socialna paradigma oskrbe.

»Povečevanje števila starih ljudi in zadovoljevanje njihovih potreb, pretirana institucionalizacija in nerazvita skupnostna oskrba so dejavniki, ki narekujejo spremembe obstoječega sistema skrbi za stare ljudi. Spremembe je treba vnašati v oba sistema oskrbe, tako institucionalnega kot skupnostnega. Ob tem se kot mogoča načina za uvajanje sprememb kažeta spodbuditev in uveljavitev procesov dezinstitutionalizacije.« (Mali 2012: 92)

1. Mikroraven: zavedanje starih ljudi, da imajo pravico do življenja v skupnosti z drugimi ljudmi, da so vključeni v družbene tokove ter da o svoji usodi lahko odločajo sami (spremenjena podoba starosti v družbi).

2. Mezoraven: neformalna oskrba kot dopolnilo formalni oskrbi; pasti skupnostne dimenzije domov za ostarele (neusklajenost načrtov domov s socialnopolitično usmeritvijo; skupnostna oskrba kot priprava na institucionalizacijo); nove oblike skupnostne oskrbe (kot učinkovit odgovor na različne potrebe starih ljudi).

3. Makroraven: individualizirana oskrba, ki spreminja institucionalno oskrbo in razvija skupnostno oskrbo; podpora zakonodaje.

»Stara leta bi ljudje najraje preživeli v svojem stanovanju ali hiši. Večinoma so mnenja, da je primeren čas za odhod v dom takrat, ko človek ne zmore več sam skrbeti zase. O odhodu v dom razmišljajo, ker ne želijo biti v breme svojcem, otrokom ali znancem in ker se počutijo osamljene.« (Flaker 2012)

Pluralizacija oblik in načinov socialne pomoči je v okolju, kjer je bila močno poudarjena vloga državnega sektorja, ponovno oživila zanimanje za primarne, pa tudi sekundarne, formalno organizirane mreže pomoči v skupnosti. Pokazalo se je, da so te mreže, kadar delujejo, učinkoviti viri pomoči pri reševanju težav posameznikov, družin in skupin, pa tudi zelo uspešna preventiva, ki dobro varuje pred poslabšanjem situacije ali nastajanjem novih težav. V primerjavi z institucionalno pomočjo mreže medsebojne pomoči ne povečujejo samo blaginje prejemnikov pomoči, temveč tudi njihovo avtonomnost, poleg tega pa zmanjšujejo izolacijo in odtujenost ljudi v življenjskem okolju. Zato je začelo socialno delo v zadnjih dveh desetletjih v večjem obsegu in bolj načrtno vključevati mreže samopomoči in dobrotelnosti v pomoč, ki jo organizira okrog posameznega klienta (posameznika, družine ali skupine) (Rapoša Tajnšek 1993: 144).

Naše življenje je nujno povezano s skupnostjo. Za socialno delo s starimi ljudmi na mezoravni pa je pomembno, kako lahko v skupnosti okrepimo medgeneracijsko povezanost, kaj pri tem lahko storijo organizacije v skupnosti in kako lahko skupnost aktiviramo. Socialni delavec pomaga staremu človeku in njegovi družini dobiti pomoč različnih služb, ki so na voljo v njihovem okolju, in storitve koordinira. Na podlagi poznavanja potreb starih ljudi socialni delavec pripomore k razvijanju in povezovanju raznih služb in storitev (Mali 2008: 65).

Na makroravni govorimo o povezanosti ukrepov države s prvima dvema ravnema. Naloga socialnih delavcev je pomagati pri oblikovanju takšnih političnih struktur, ki bodo na lokalni in nacionalni ravni temeljile na potrebah starih ljudi, ki bodo krepile moč starih ljudi in njihovo vlogo v družbi. Socialni delavci si prizadevajo odpraviti diskriminatorski odnos do starih ljudi (za diskriminacijo starih ljudi pogosto zasledimo angleški izraz »ageism«, pri nas se še uveljavlja prevod »starizem« in stare ljudi okrepiti za pridobivanje socialnih, ekonomskih in političnih pravic (Mali 2008: 65).

Socialno delo s svojim specifičnim znanjem in vedenjem o pomoči starim ljudem deluje na vseh treh ravneh. Delo s starimi ljudmi najpogosteje izvajamo v službah socialnega varstva, delamo s posamezniki, družinami, družbenimi skupinami, v skupnosti in s skupnostjo, praviloma v tesnem sodelovanju z državo. Nemogoče je opravljati socialno delo zgolj na eni ravni (Flaker 2012).

Mreže starih ljudi so po navadi majhne in omejene na ozek krog ljudi, predvsem na družinske člane in redke prijatelje. Pomemben del omrežja so tudi ljudje, ki pomagajo starim ljudem za plačilo in so zaposleni v formalnih oblikah pomoči, kot tudi prostovoljci. Pogosto se zdi, da so t. i. plačani prijatelji večinski del uporabnikove socialne mreže in so edini stik uporabnika z zunanjim svetom. Pomembno je, da poskušamo čim bolj krepiti družabnost starih ljudi, saj si navadno želijo stikov z drugimi, vendar ne vedo, kako naj jih vzpostavijo (Mali 2012).

Skupno življenjsko okolje je izhodišče za delo v skupnosti, ki omogoča reševanje problemov v skupnosti in išče odgovore na potrebe. Hkrati je tudi izhodišče za skupnostni pristop v socialnem delu. Le-ta raziskuje in rešuje vse potrebe uporabnikov v skupnosti. Nekoč je pomoč potekala le med institucijo, socialno delavko in uporabnikom, kar ni bilo učinkovito, saj je tak pristop zanemarjal socialno mrežo (svojci, prijatelji, sosedje, znanci) in medsebojno pomoč uporabnika. Takšen pristop je večal pasivnost uporabnika, ki bi si lahko pomagal tudi s pomočjo skupnosti (Rapoša Tajnšek 1993: 140).

Skupnostna skrb je kolektivno zasnovana in ima za cilj povečanje kvalitete življenja v skupnosti, vzpostavljanje raznih vrst fleksibilnih mrež pomoči, ki so na voljo različnim potencialnim uporabnikom v njihovem življenjskem okolju. Pri tem

je pomembno, da se načrtovalci skupnostne skrbi opirajo na potrebe uporabnikov. Proces uveljavljanja koncepta skupnostne skrbi je povezan z deinstitutionalizacijo in ustanavljanjem ustreznih služb pomoči v skupnosti, pa tudi stanovanjskih skupin, v katerih ljudje lažje ohranjajo identiteto in samostojnost. Program razvoja dejavnosti za potrebe starih ljudi prav tako predvideva največ dejavnosti za to populacijo v njenem bivalnem okolju (Mali 2008: 76).

Sledijo koncepti socialnega dela s starimi ljudmi (Mali 2008: 71).

- Partnerstvo

Partnerski odnos v socialnem delu pomeni, da uporabnik in socialni delavec enakopravno sodelujeta pri definiranju in reševanju problema. Strokovnjak verjame v sposobnost uporabnika za uspešno reševanje težave, v njegovo kompetentnost za prevzem odgovornosti in kontrole nad svojim življenjem. Prav tako verjame, da lahko uporabnik uspešno opravlja svoje najpomembnejše družbene vloge.

- Perspektiva moči

Ta perspektiva zahteva od socialnega delavca, da vidi uporabnike na drugačen način, kar povzroči premik od usmeritve posameznika na problem k iskanju novih možnosti in priložnosti. V travmi, bolečini, težavah lahko vidimo tudi zametke upanja in možnih sprememb. Perspektiva moči ponuja preprosto formulo – mobiliziraj uporabnikove moči, da bi z njimi dosegel svoje cilje in vizije in tako imel kvalitetno življenje, ki bo v skladu z njegovim konceptom kakovosti.

- Zagovorništvo

Zagovorništvo predstavlja splošno usmeritev, ki se zavzema za zaščito temeljnih pravic in dostojanstva ljudi, za destigmatizacijo in za družbeno emancipacijo obrobni družbenih skupin. Najpogosteje je opredeljeno kot dejavnost, ki vključuje eno osebo ali skupino ljudi, ki se zavzemajo za uresničevanje svojih potreb in želja ali za skupen cilj pri vplivnih osebah, da bi dobili dostop do potrebnih storitev.

- Skupine za samopomoč

Namenjene so zmanjševanju izolacije starih ljudi, širjenju socialnih omrežij, premagovanju osamljenosti in medgeneracijske nepovezanosti. Pobudnik za njihov nastanek je običajno socialna stroka, ne pa stari ljudje sami.

- Antidiskriminacijska usmeritev

Praksa socialnega dela je usmerjena proti predsodkom, negativnemu odnosu in neustrezni obravnavi ljudi glede na njihove značilnosti, kot so rasa, spol, religija, etnična pripadnost, starost ...

- Socialne mreže

Staranje vpliva na socialne mreže, hkrati pa tudi socialne mreže vplivajo na proces staranja. Socialna omrežja sestavljajo odnosi med ljudmi, ki jih tvorijo v neformalnih in formalnih mrežah.

»V Sloveniji smo v zadnjih desetletjih pričeli razvijati storitve in programe za starejše, ki potrebujejo pomoč pri vsakodnevnih dejavnostih in opravilih. Takšne oblike pomoči, imenovane tudi formalne oblike pomoči, obstajajo v treh sektorjih socialnega varstva: v javnem sektorju (pomoč izvajajo centri za socialno delo, domovi starejših občanov, centri za pomoč na domu, oskrbovana stanovanja), v zasebnem sektorju (prevladuje ponudba institucionaliziranega varstva in servisov pomoči na domu) in v nevladnih in prostovoljskih organizacijah (denimo v društvih upokojencev, skupinah starih za samopomoč ...).« (Mali 2009a: 249–250)

Neinstitucionalno reševanje dolgotrajnih stisk in težav je bilo sprva osredotočeno na ljudi z duševnimi stiskami, vendar se je premaknilo tudi na druga področja. Starajoča se družba je družbeni problem velikih razsežnosti s temeljnim vprašanjem, kako kljub čedalje večji odvisnosti od pomoči drugih starim ljudem na nov način zagotoviti podporo, da ohranijo življenje, kot ga želijo živeti (Flaker 2008).

Mali (2012) poudari zmožnosti in sposobnosti starih ljudi, njihovo dejavno vlogo v družbi in so v tem pogledu nepogrešljiv in nenadomestljiv dejavnik pri preoblikovanju prevladujoče stigmatizirajoče podobe starosti v družbi. Prostovoljni sektor je tako najmočnejše usmerjen v skupnost in pomeni dober potencial za razvoj skupnostnih oblik pomoči.

Socialno delo s starimi ljudmi ne glede na okolje, v katerem poteka, po mnenju Malijeve (2009b) deluje na mikroravni (ravni posameznika), na mezoravni (ravni skupnosti in institucij) in na makroravni (družbeni ravni).

V preteklih obdobjih se je starejše odrivalo v zasebno sfero in se jim priznavalo prevladujočo in največkrat edino pomembno identiteto babic in dedkov. Ker pa nastajajo nova razmerja generacij (nizko število mladih, visoko število starejših), se vloga starejših spreminja. Lahko rečemo, da se širi. Le tako bo lahko družba delovala in bila uspešna. Uspešnost družbe bo tako odvisna od medgeneracijskega sodelovanja tudi na ostalih družbenih področjih, ker bi sicer staranje prebivalstva upočasnilo gospodarsko rast. Ponovno bo treba vključiti v javno sfero tisti del prebivalstva, ki ga do sedaj državni aparat ni potreboval v tej meri.

Socialne delavke s konkretnimi metodami dela odpravljajo predsodke do starih ljudi in opozarjajo na morebitne nove oblike sožitja različnih starostnih skupin v družbi. Ob vse večjem zavedanju rasti števila starejšega prebivalstva postajajo vprašanja solidarnosti in sožitja ljudi v sodobni družbi čedalje aktualnejša. Zanimivo je, da smo šele s podaljševanjem življenjske dobe postali pozorni na vzpostavljanje in ohranjanje solidarnosti, enega ključnih fenomenov človeške civilizacije. Ne glede na razloge, zaradi katerih se zavedamo pomena medčloveške solidarnosti, je pomembno, da jo razvijamo v različnih oblikah in z njimi skrbimo za obstoj naše civilizacije (Mali 2013: 65).

Socialne delavke morajo imeti znanje in razumevanje o tem, kako skupnosti medsebojno delujejo. V skupnostnem socialnem delu je pomembno to, da obelodani, izlušči, poveča posameznikovo moč. To je proces podpore posameznikom, družinam, skupinam in skupnostim, da povečajo lastno osebno, interpersonalno, socioekonomsko, politično moč in da razvijejo vpliv na izboljšanje svojih okoliščin (Rapoša Tajnšek 1993).

Mali (2008) poudari, da si lahko stari ljudje lažje ohranijo samostojnost in identiteto le znotraj ustreznih služb pomoči v skupnosti in stanovanjskih skupinah. Kajti pri oskrbi, usmerjeni v skupnost, so potrebe uporabnikov na prvem mestu. Skupnostna oskrba se tako usmerja v aktivacijo virov in dejavnosti v uporabnikovem okolju, torej v skupnosti.

V skupnosti, v kateri človek živi vse življenje, pozna vse ljudi, saj se z njimi povezuje »v dobrem in slabem«. Stari ljudje so tako najbolj povezani s skupnostjo in jim le-ta zadostuje za zadovoljevanje vseh potreb. Na podeželju so dokaj trdne vezi znotraj družine, vaške skupnosti in drugih skupin vzrok, da so stari ljudje le redko primorani zoreti izven življenjske skupnosti, kjer so doživeli vsa leta. Starim ljudem opešajo telesne in umske sposobnosti, nemalokrat pa jih pestijo tudi različne bolezni, zato jim poznavanje okolja pomeni prednost pri obvladovanju vsakodnevnih dejavnosti. Hkrati je to tudi okolje polno spominov na čas, ki so ga še sami soustvarjali. V takšnih okoljih bi zadostovala pomoč v obliki dnevnega varstva in nege na domu.

1.8 Država blaginje

Kolarič in drugi (2002) ugotavljajo, da so v Sloveniji v zadnjem desetletju vidni trendi približevanja slovenskega modela države blaginje h konzervativno-korporativističnemu modelu, hkrati pa gredo reforme sistema v smeri zaostrovanja pogojev za upravičenost javnih prejemkov, privatizacije javnega sektorja pa tudi prenosa odgovornosti na družino predvsem pri skrbi za stare ljudi. Te spremembe lahko vodijo v večanje tveganj za vse generacije in v manjšanje blaginje posameznikov. Tudi reforme evropskih držav blaginje se odvijajo v smeri prenosa odgovornosti za zagotavljanje blaginje iz države nazaj na posameznika in družino ter zasebni sektor.

Venta - Kolarič (1984: 19) definira pojem blaginje in kvalitete življenja: »Pojem blaginje se nanaša na zadovoljenost potreb populacije [...] Vključuje tiste potrebe, ki jih je mogoče zadovoljiti z materialnimi dobrinami in s personalnimi uslugami, medtem ko je pojem kvalitete življenja širši in vključuje tiste potrebe, ki jih je mogoče zadovoljiti skozi medosebne in družbene odnose.«

V Sloveniji zaznavamo staranje prebivalstva in s staranjem povezane spremembe na ravni države skupaj s spremembami sistema blaginje, katere Kolarič et. al. (2009) na splošno opišejo kot postopno umikanje države iz sistema zagotavljanja storitev in kot zahteve po prenosu storitev na druge sektorje, kot so družina, trg in civilna družba.

»S tem ko država blaginje vlaga v različne tvorce blaginje, prevzema bremena, ki bi v nasprotnem primeru ostala na družini. Čeprav je družina v državi blaginje podprta s pozitivnimi ukrepi družinske politike in tako razbremenjena s strani države, kot najpomembnejša enota neformalnega sektorja nosi še vedno pomemben del bremena pri zagotavljanju socialne varnosti in blaginje za svoje člane.« (Kolarič in drugi 2009)

Za sodobne socialne države je značilno, da se procesi globalnega povezovanja na naddržavni ravni prepletajo s težnjami po decentralizaciji in po prenašanju številnih socialnih funkcij z državne na lokalno raven. Država zagotavlja državljanom le osnovno socialno varnost, vse drugo pa prepušča lokalnim dejavnikom, ki naj z bolj fleksibilnim pristopom uresničujejo specifične programe, prilagojene potrebam posameznih prostorskih in/ali interesnih skupnosti (Rapoša Tajnšek 1993).

Sistem socialne varnosti v Sloveniji zajema socialno zavarovanje, družinske prejemke in sistem socialne pomoči. Slednji je sestavljen iz obveznega pokojninskega in invalidskega zavarovanja, obveznega zdravstvenega zavarovanja, zavarovanja za primer brezposelnosti in zavarovanja za starševsko varstvo. Zavarovanja so obvezna za vse zaposlene in samozaposlene osebe. Celoten sistem se financira s prispevki za socialno varnost, ki jih plačujejo zaposlene osebe in delodajalci (Vaše pravice iz socialne varnosti v Sloveniji 2012: 4).

Za državo so nekateri problemi ljudi premajhni ali nepomembni, pa vendar so za ljudi lahko usodni. Tu imajo pomembno vlogo delavci skupnostnega dela, ki vedo, da se bodo za večjo kakovost življenja morali potruditi sami skupaj z okoljem, svetom, v katerem živimo. Opustijo nerealna pričakovanja, da je mogoče narediti velike strukturalne spremembe, zgraditi socialno pravičnost ali odpraviti revščino, in se usmerijo v probleme vsakdanjega življenja in skupnega bivanja (prav tam).

Če je včasih srednja generacija v celoti poskrbela za mlajšo in starejšo generacijo znotraj družine (Ramovš 2013), pa se zadnjih petdeset let del te skrbi prenaša na državo in civilno sfero. V Sloveniji je v času socialističnega režima proces podružabljanja družine prinesel ženskam tudi več pravic in enakopravnosti, med drugim tudi visoko zaposlenost, ki je še danes med najvišjimi v Evropi.

Prihodnost države blaginje Kolarič (2000) pojasni tako: javni sektor je tisti, ki ohranja primarno funkcijo pri izvajanju storitvenih dejavnosti, čeprav je bil že v začetku devetdesetih odpravljen zakonski monopol nad izvajanjem teh storitev. Očitno to še vedno ni dovolj za pluralizacijo producentov javnih dobrin in storitev.

»Vladajoče politike se zavedajo procesov sprememb razmerij med starostnimi skupinami, ki vplivajo na delovanje celotne družbe v državi, zato je država sprejela vrsto ukrepov, da bi tako uredila nastale spremembe in dvignila kakovost življenja posameznikov in posameznih starostnih skupin.« (Mali, Nagode 2009: 216)

Na blaginjo v državi močno vpliva finančno-gospodarska kriza, zaradi česar država ne zmore več zagotavljati blaginje svojim državljanom v toliki meri, da bi zadovoljila vse njihove potrebe. Povečuje se brezposelnost ljudi, predvsem mlade generacije, medtem ko na drugi strani postaja velik problem tudi staranje prebivalstva. Demografske spremembe, ki se odvijajo, vplivajo na ustrezno razmerje med tistimi, ki vplačujejo v socialne prispevke, in tistimi, ki jih koristijo. Slovenski politiki imajo pri tem odgovorno nalogo oblikovati takšen nacionalni sistem, ki se bo uspešno odzival na demografsko krizo. Pri tem bi bilo najbolje, da se pri reševanju problema in odločanju medsebojno povežejo različni državni resorji: socialni, zdravstveni, vzgojno-izobraževalni, upravni. Le tako bodo pri vzpostavljanju in ohranjanju medgeneracijskega sožitja lahko uspešni. Hkrati pa bodo tako dopolnjevali skupnostno skrb za ljudi. Pri vsem tem pa je nujno, da se vsak posameznik zaveda svoje odgovornosti do sebe in ljudi, ki ga obkrožajo. Kvaliteta vsakodnevnega življenja je v rokah nas samih.

2 PROBLEM

Krajevna skupnost Stari trg ob Kolpi obsega štirinajst majhnih vasi, v katerih se ljudje povezujejo v različne skupnosti. Je del območja Poljanske doline ob Kolpi, ta pa je del Občine Črnomelj. Ljudje so naselili to področje v trinajstem stoletju. Zanimajo me tako življenjske razmere nekoč in danes kakor tudi potrebe tukaj živečih ljudi, ki so pripadniki različnih generacij, in kako so jih lahko zadovoljili nekoč in kako v sedanjih razmerah. Pri odzivanju na potrebe me zanima predvsem vloga družine in nekaterih drugih skupnosti v kraju.

Zanima me, kako lahko povezovanje med generacijami doprinese k večji kvaliteti življenja na podeželju in ali lahko tovrstno sožitje/povezovanje nadomesti vrednote, ki jih sicer lahko nudi le družina.

Za Slovenijo sta ključnega pomena dve razvojni vprašanji. Prvo zadeva državo blaginje in možnost njene preobrazbe iz »klasične« v »postindustrijsko«, upošteva naše specifične družbene okoliščine in tudi dilemo, kateremu režimu države blaginje je Slovenija najbliže. Drugo vprašanje pa zadeva vlogo, ki jo v celotnem okvirju blaginjske oskrbe pri nas igrajo družina, sorodstvo in socialna opora na tej osnovi (Mandič 2005).

Zanimalo me bo predvsem, v kolikšni meri so ljudje zadovoljni z že obstoječimi socialnimi mrežami in kako bi sprejeli ustanovitev novih oblik skupnosti.

Nujno bi bilo najti skupen jezik in skupne poti, ki bi vodile k rezultatom.

Zaradi demografskih sprememb in sprememb vrednot se kaže potreba po vzgoji odnosa do starih ljudi v družinah in vzgojno-izobraževalnih ustanovah. Pri tem me zanima vloga šole in drugih oblik skupnosti v Krajevni skupnosti Stari trg ob Kolpi. Pomembno je poiskati tudi možnosti za ustanavljanje dela oz. dejavnosti, ki bi vsem generacijam lahko prinašale zaslužek in zadovoljstvo.

Raziskovala bom, katere oblike skupnostnega socialnega dela so lahko tako blizu tradicionalnim oblikam življenja in bivanja, da bi lahko postale stalna praksa za življenje ljudi na podeželju, saj bi jih povezovala v skupnost in jim nudile preživetje. V skupnosti bi morali zagotoviti dostop do pomoči, ne le zdravstvene in socialne, temveč tudi drugih pomembnih storitev za kakovostno življenje starega človeka

doma. Nedavno sprejeta Resolucija o nacionalnem programu socialnega varstva od 2013 do 2020 (Ur. l. RS, št. 39/2013) poudarja enako – da je potrebno okrepiti skupnostne skrbi in oblike pomoči, delati na aktivnem staranju in pripravi na starost ter vključevati stare ljudi v socialne mreže.

Pomembno je, da je človek v vsakem življenjskem obdobju, predvsem pa v starosti, aktiven član skupnosti, ki razvija socialne stike. Žnidarec Demšar (2004: 35) pri tem poudari pomembno vlogo okolja, v katerem stari ljudje živijo, kot tudi vlogo skupnostnega socialnega dela, katerega praksa je usmerjena v funkcionalno in lokalno skupnost, ki zahteva formalno in neformalno pomoč. Pri tem je skrb za ljudi naloga tako zaposlenih v za to pristojnih službah, kot tudi ljudi, ki živijo v skupnosti.

Tako se v empiričnem delu ukvarjam s fenomenom izgube tradicionalne vloge družine in kvalitete življenja v kraju, za kar menim, da je v največji meri posledica izseljevanja in staranja prebivalstva, nerazvitega gospodarstva, nepovezanosti in konfliktnosti med ljudmi. Slabša kvaliteta življenja naj bi bila tudi posledica nezadostnega izkoriščanja pogojev oziroma potencialov, ki jih kraj zagotavlja, kot tudi oviranja dela ljudi s strani občinskih služb in drugih državnih institucij. Razlogi za takšne razmere so tudi v nepripravljenosti krajanov za sprejemanje novosti in dobro komuniciranje. V ospredje postavljam naslednje raziskovalne teze:

teza 1: V lokalni skupnosti Poljanske doline ob Kolpi je v preteklosti obstajalo medgeneracijsko sodelovanje, vendar predvsem v družinski in vaški skupnosti. Medgeneracijsko sodelovanje je v določenem obdobju zamrlo in danes so potrebe po sodelovanju močno izražene.

Teza 2: Obstajajo možnosti za oblikovanje novih oblik skupnosti, ki zagotavljajo kakovostnejše življenje krajanov.

Teza 3: Le celovito razumevanje pomena povezovanja generacij nas lahko usmerja pri načrtovanju in izvajanju skupnostnega socialnega dela, zato je pomembno poznati pretekle in sedanje razmere v družinah Poljanske doline ob Kolpi (ekonomske, številčne, bivalne, medsebojne odnose, načine preživetja in preživljanje prostega časa družinskih članov nekoč in danes). Za doseganje aktualnih ciljev je nujno upoštevati delo ljudi preteklih generacij in sedanost ter na tem graditi novo za prihodnost.

Na podlagi zastavljenih tez postavljam raziskovalna vprašanja, ki so navedena v nadaljevanju magistrske naloge.

Socialne in ekonomske razmere skozi čas so vplivale na oblikovanje in delovanje skupnosti. Odnosi v skupnosti terjajo prilagajanje življenjskih razmer generacij.

1. Katere ekonomske in socialne spremembe so vplivale na življenje v kraju?

V času od prve polovice 19. stoletja do danes so se družine in njihove vrednote v Poljanski dolini ob Kolpi spreminjale. Zanima me odgovor na sledeče vprašanje:

2. Katere vrednote so veljale v družinah v Poljanski dolini ob Kolpi nekoč in katere veljajo danes?

Kvaliteta življenja ljudi v kraju je odvisna od različnih dejavnikov. V nalogi me zanimajo predvsem potrebe prebivalstva, ki naj bi bile pokazatelj stanja na področju kakovosti življenja. Različne generacije imajo nekatere različne in nekatere skupne potrebe, ki bi jih lahko zadovoljevali, če bi bili med seboj povezani. Tako bom odgovorila na naslednje vprašanje:

3. Katere potrebe imajo različne generacije v Krajevni skupnosti Stari trg ob Kolpi?/Katere storitve potrebujemo za zadovoljevanje njihovih potreb?

Posamezniki, družine, društva, šola vplivajo na delovanje Krajevne skupnosti Stari trg kot celote. Nekatere oblike skupnosti so se skozi čas spremenile, spet druge izginile.

4. Kakšen vpliv imajo določene skupnosti na ohranjanje kraja in kako jih razviti?

V Krajevni skupnosti Stari trg ob Kolpi so se ljudje že od nekdaj povezovali v skupnosti.

5. Katere oblike povezovanja generacij že obstajajo v kraju? Katere oblike sodelovanja/delovanja v KS Stari trg ob Kolpi poznamo?

6. Katere oblike medgeneracijskega povezovanja so v kraju obstajale v preteklosti in katere obstajajo danes? Kako ljudje danes razumejo termin medgeneracijsko sožitje?

Življenja generacij v različnih obdobjih se med seboj razlikujejo. Zanima pa me predvsem življenje stare generacije v preteklosti in v današnjem času. Vprašanje, ki sledi, je:

7. Kakšne so značilnosti življenja starih ljudi na podeželju v preteklosti in danes?

8. Kaj povzročajo v skupnosti konflikti?

Kvalitativna raziskava bo doprinesla tudi k vedenju o značilnostih različnih zgodovinskih obdobjih, v katerih so se oblikovali različni vzorci, norme, navade in kultura življenj tukajšnjih ljudi.

3 METODOLOGIJA

3.1 Vrsta raziskave

Magistrsko delo temelji na empirični, kvalitativni raziskavi, saj sem zbirala in analizirala besedne opise, ki se nanašajo na raziskovan pojav (Mesec 2009: 85). »Kvalitativna raziskava« je raziskava, pri kateri sestavljajo osnovno izkustveno gradivo, zbrano v raziskovalnem procesu, besedni opisi ali pripovedi in v kateri je to gradivo tudi obdelano ter analizirano na beseden način brez uporabe merskih postopkov, ki dajo števila, in brez operacij nad števili.

Izvedla sem kvalitativno obliko raziskave, da bi tako lahko prišla do celovitega, vsebinsko bogatega razumevanja, ki nas lahko usmerja pri praktičnem delu, kajti izhodišče kvalitativne raziskave so predvsem praktični, vsakdanji problemi ljudi, ne toliko teoretični problemi posamezne vede. Pri kvalitativnem raziskovanju naj bi izbrali problem, ki je pomemben za ljudi, udeležene v raziskavi (Mesec 1998: 29).

Gradivo sem obdelala in analizirala na beseden način. V času raziskave sem ves čas preverjala posamezne vidike razlage, ki sem jih vse bolj utrjevala in poglobljala, da bi na koncu prišla do sorazmerno verjetne teorije (po Mesec 1998).

V skladu z načeli kvalitativne raziskave mi je pri izboru problema raziskave bila pomembna praktična problematika ljudi, skupnosti in socialnega dela. Zastavila sem vprašanja, na katera naj bi s pomočjo raziskave dobila odgovore.

3.2 Merski instrumenti in viri podatkov

Prvi del empiričnega gradiva sem zbrala oziroma povzela iz:

- dokumentacije/poročil raziskovanj o kraju, njegovih posebnostih in o družini, ki so bila izvedena v preteklosti,
- zapisanih opisov življenja babice in očeta.

S študijo primera sem raziskala majhno število primerov, da bi odkrila konkretne spletne značilnosti, različne poteke dogodkov in različne možnosti doživljanja in ravnanja sistemov (Mesec 1998: 44).

Študija primera je pristop, ki omogoča proučevati celote pojavov in družbenih entitet tako, da (1) zberemo o družbeni entiteti veliko različnih podatkov; (2) podatkov z različnih področij in ravni abstraktnosti; (3) da oblikujemo tipologije in sestavljene indekse, (4) da proučujemo procese kot spremembe v času. Pri študiji primera ne uporabljamo enega samega merskega instrumenta in ne merimo le eno ali manjše število značilnosti, ampak zberemo veliko podatkov o zelo različnih vidikih družbene enote. Moja študija je kombinirana, kar pomeni, da sem uporabila gradivo iz primarnih in sekundarnih virov hkrati (Mesec 1998: 43–45). S pristopom študije primera sem raziskala predvsem družino kot primarno skupnost v oz. na območju Krajevne skupnosti Stari trg ob Kolpi, in sicer od njenega nastanka do današnjih dni. Tako sem zbrala veliko različnih podatkov z različnih področij ter proučevala spremembe v družini, ki so (bile) posledica različnih dejavnikov. Na ta način sem poskušala zbrati čim večje število podatkov o različnih vidikih družbene enote – družine. Pri proučevanju posameznih družin Krajevne skupnosti Stari trg ob Kolpi sem ugotavljala različne prilagoditve družine na družbeno-ekonomske spremembe v času od konca 19. stoletja do danes. Odkrivanje te raznovrstnosti, torej kvalitativnih razlik, je bilo zelo zanimivo in pomembno za nadaljevanje mojega raziskovanja. Pristop je idiografski. Pri tem pristopu poskušamo razumeti delovanje, probleme in pojave konkretnega sistema iz njega samega in njegovih interakcij z okoljem ali s kontekstom (Mesec 1998: 44). Z raziskovanjem poskušam razumeti delovanje različnih skupin in skupnosti, ki jih oblikujejo ljudje za skupno uresničevanje ciljev. Delovanje skupnosti je pogojeno z načini sodelovanja in komunikacije. V raziskavi poskušam raziskati te oblike povezovanja in sodelovanja ter vzroke za nesodelovanje.

Opazovanje s popolno udeležbo se odvija, ko je opazovalec član opazovane skupine, ko sodeluje v njenem življenju kot polnopraven član in se udeležuje njenih dejavnosti, pa tudi ko opazuje. V raziskavi sem se poslužila prikritega opazovanja skupnosti in organizacij. Skupnost ali organizacija je širša družbena celota kot skupina in običajno vključuje več formalnih in neformalnih skupin. Skupnost je lahko opredeljena teritorialno ali funkcionalno (krajevna skupnost, izobraževalna skupnost). Pojem organizacije se uporablja za označitev posebnega načina delovanja skupnosti in skupin (organiziranost), pa tudi za označitev posebnih družbenih tvorb (delovna organizacija, družbena organizacija, politična

organizacija). Raziskovanje ljudi kot posameznikov, skupin in skupnosti poteka kot celota v njihovem realnem vsakdanjem kontekstu. Raziskovanje v naravnih razmerah ohranja kompleksnost vsakdanjih situacij in daje stvarnejša spoznanja, ki so tudi bolj relevantna za prakso, čeprav morda niso tako natančna in pogosto ne tako nedvoumno utemeljena kot spoznanja eksperimentov (Mesec 1998: 35). Raziskovanje, ki sem ga izvedla, je tako bilo raziskovanje v vsakdanjem okolju, kjer ljudje živijo in delajo.

Moje opazovanje in raziskovanje je bilo terensko ali naravno, saj je potekalo v običajnih življenjskih okoljih ljudi; v družini, vasi, kraju, krajevni skupnosti, prostovoljni organizaciji, delovni organizaciji (šoli). Dvajset let sem članica turističnega društva, sedmo leto predstavnica sveta krajevne skupnosti, v tukajšnji osnovni šoli sem zaposlena 15 let, medtem ko sem prišla živeti v kraj pred približno 21 leti; kot otrok pa sem ga le občasno obiskala, saj so tu živeli moji stari starši. Tako sem lahko kot prebivalka kraja, v katerem je potekala raziskava, kot članica krajevnega društva, predstavnica organa krajevne skupnosti in delavka šolske skupnosti izvedla opazovanje s popolno udeležbo, saj sem kot članica skupin, ki sem jih opazovala, sodelovala v njihovem življenju in se udeleževala dejavnosti tudi, ko sem opazovala.

Za drugi del gradiva sem kot raziskovalni instrument uporabila vprašalnik, vnaprej pripravljen spisek vprašanj, ki se zastavijo v intervjuju (Mesec 2009: 206). Intervju je bil delno strukturiran in odprt. Vprašanja, ki sem jih sestavila sama, sem imela vnaprej določena in zapisana. Izhajala so iz predhodno zapisanih tem oz. raziskovalnih vprašanj. V raziskavi sem uporabila štiri vprašalnike, ki sem jih oblikovala, in sicer:

- vprašalnik za krajanke treh generacij, dostopen v **prilogi 1: Smernice za izvedbo intervjuja s krajanke mlade, srednje in stare generacije v Krajevni skupnosti Stari trg ob Kolpi;**
- vprašalnik za stare ljudi, dostopen v **prilogi 2: Smernice za izvedbo intervjuja z ljudmi, starejšimi od 75 let;**
- vprašalnik za pomembnejše pripadnike skupnosti, dostopen v **prilogi 3: Smernice za izvedbo intervjuja z vodilnimi člani skupnosti in**

- vprašalnik za pedagoške delavce osnovne šole, dostopen v **prilogi 4: Smernice za izvedbo intervjuja z učitelji osnovne šole.**

3.3 Populacija in vzorčenje

Populacijo moje raziskave sestavljajo:

- predstavniki generacije mladih (15–35 let), srednje generacije (35-60 let) in stare generacije (65 in več let) – krajan Krajevne skupnosti Stari trg ob Kolpi, ki imajo v času raziskave (leta 2014, 2015 in 2016) stalno prebivališče v KS Stari trg ob Kolpi,
- predstavniki stare generacije, ki so v letih raziskave stari 80 in več let,
- nekateri vidnejši člani skupnosti, ki delujejo v okviru KS Stari trg ob Kolpi: predsednica Krajevne skupnosti Stari trg ob Kolpi, predstavnica organizacije Rdeči križ in skupnosti TAV, županja Občine Črnomelj, pod katero spada KS Stari trg ob Kolpi, duhovnik in najstarejši član Sodevskih tamburašev, ki je ena prvih skupnosti tukajšnjega družbenega življenja,
- pedagoški delavci tukajšnje osnovne šole.

Vzorec je neslučajnostni in priročni (Mesec 2009: 153). Vanj je bilo vključenih 34 intervjuvancev, od tega:

- krajan Krajevne skupnosti Stari trg ob Kolpi – 17 intervjuvancev (4 pripadniki mlade generacije, 7 pripadnikov srednje in 6 pripadnikov stare generacije, tj. 60–80 let starosti;
- predstavniki stare generacije – 8 intervjuvancev, starih 80 in več let;
- nekateri vidnejši člani krajevne skupnosti, ki delujejo v okviru Krajevne skupnosti Stari trg ob Kolpi in Občine Črnomelj – 5 intervjuvancev;
- pedagoški delavci Osnovne šole Stari trg ob Kolpi – 6 intervjuvancev.

Po neslučajnostnem, priložnostnem vzorcu sem izbrala enote raziskovanja, ki so mi bile dostopne – kontakte s krajan, strokovnimi delavci šole, z županjo in nekaterimi drugimi sem vzpostavila sama, saj vse ljudi kot prebivalka kraja, kjer je potekala raziskava, poznam tudi osebno.

3.4 Zbiranje podatkov

Podatke sem zbirala v času od 1. 4. 2011 do 25. 12. 2015 na območju Krajevne skupnosti Stari trg ob Kolpi, ki je del Občine Črnomelj.

Prvi del gradiva sem poiskala v knjižnici, v arhivih šole in v prostorih bivšega krajevnega urada. Ker sem želela zapise o preteklosti utemeljiti tudi z lastnimi primeri, sem po pripovedovanju stare mame in očeta zapisala njun opis življenja in uporabila določene izjave.

Na podlagi opazovanja z udeležbo sem zapisala opise vaških skupnosti v Krajevni skupnosti Stari trg ob Kolpi, kakršne poznamo danes (Stari trg, Radenci, Dečina, Sodevci, Kot, Prelesje, Zagozdac, Deskova vas). Opisala sem tudi primera dveh starih vaških skupnosti – Sodevci in Radenci – in sicer po zapisih in pripovedovanju skrbnika vaške knjige.

Drugi del zbiranja podatkov je potekal na podlagi usmerjenih pogovorov in s pomočjo vprašalnika. Ljudi, ki so ustrezali mojemu vzorcu, sem predhodno prosila za sodelovanje, jim pojasnila namen raziskave in se dogovorila za srečanje. Intervjuje sem opravila individualno na domu sogovornikov, na njihovem delovnem mestu, pri meni doma ali pa na kraju po njihovi izbiri. Intervjuvancem sem pojasnila, da bodo ostali anonimni in da bodo njihovi odgovori uporabljeni zgolj v raziskovalne namene. Pogovor sem izvedla individualno in je v povprečju trajal 30 minut; zapisovala sem ga sproti ročno. Vprašanja sem imela pripravljena vnaprej. Posredovala sem jih tudi intervjuvancem, in sicer najmanj štiri dni pred pogovorom. Zdelo se mi je bolj primerno tako, saj so imeli čas, da razmislijo in se na intervju pripravijo. To se je izkazalo za dobro, saj so ljudje večinoma imeli pripravljene odgovore in jim ni bilo potrebno dodatno pojasnjevati vprašanj. Imela sem pa možnost dodati še kakšno podvprašanje, če sama nisem česa pri odgovoru razumela. Pomanjkljivost tega je pa mogoče bila, da so ljudje na določena vprašanja odgovarjali neiskreno.

Z dobresednim zapisom sem vnesla prepise intervjujev v računalnik.

3.5 Obdelava in analiza gradiva

Podatke sem obdelala, kodirala in analizirala v računalniškem programu Word. Podatke sem v programu obdelala kvalitativno. Vse gradivo sem imela zapisano na prenosniku.

Različne vrste gradiva sem označila s črkami abecede:

- gradivo A (sekundarno gradivo o pokrajini, ljudeh in načinih življenja),
- gradivo B (opisi življenja družinskih članov),
- gradivo C (opisi delujočih skupnosti v Krajevni skupnosti Stari trg ob Kolpi),
- gradivo D (delovanje vzgojno-izobraževalne skupnosti),
- gradivo E (opisi vaških skupnosti današnje KS Stari trg ob Kolpi),
- gradivo G (intervjuji s starimi ljudmi – 80 let in več),
- gradivo H (intervjuji s krajsani različnih generacij),
- gradivo J (intervjuji z vidnejšimi člani skupnosti).

Gradivo sem nato odprto, osno in odnosno kodirala, tako da sem označila pomembne izjave, jim določila pojme in kategorije. V naslednjem koraku sem določila enote kodiranja in jim pripisala pojme.

Spodaj prikazujem krajši primer kvalitativne obdelave podatkov.

- Določitev enot kodiranja gradiva J (intervju z županjo Občine Črnomelj)

1. Kako bi Vi opisali Poljansko dolino ob Kolpi in ljudi, ki tu živijo?

(J101) Ljudje v Poljanski dolini ob Kolpi, konkretnije prebivalci ene izmed trinajstih krajevnih skupnosti na območju Občine Črnomelj, so ljudje dobrega srca, veseli, aktivni, pripravljeni pomagati, vendar pogosto tudi **nesložni in prepirljivi**, kar velikokrat slabo vpliva na **realizacijo zastavljenih ciljev** in medsebojne odnose. (J102) Izpostavila bi **aktivnost prebivalcev** tega območja predvsem na kulturnem področju, na področju gasilstva in pri organizaciji kulturno-turističnih prireditev. (J103) Seveda pa ne smem pozabiti tudi pripravljenosti večine prebivalcev za sodelovanje pri reševanju določene tematike skupaj z vodstvom krajevnih skupnosti.

• Odprto kodiranje intervjuja J

Zap. št.	Pojem	Kategorija	Nadkategorija
J(101)	Krajani so ljudje s pozitivnimi lastnostmi, vendar pogosto nezmožni ustrezno sodelovati med seboj, da bi lahko realizirali cilje.	Sodelovanje v skupnosti vpliva na realizacijo ciljev.	Medgeneracijsko sožitje
J(102)	Krajani so aktivni člani različnih društev, ki delajo.	Vključenost v različne oblike skupnosti	Prispevek skupnosti
J(103)	Krajani skupaj z vodstvom vedno pokažejo pripravljenost za reševanje problemov.	Sodelovanje ljudi v skupnosti je odvisno od vodstva.	Ustrezno vodenje skupnosti prinaša rezultate.

Tabela: 3.5.1

• **Določitev enot kodiranja gradiva H** (intervju s krajanom srednje generacije, moški, 43 let)

Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H10/5) Boljše cestne povezave bi lahko pripeljale v kraj še kakšno podjetje, ki bi doprineslo k povečanju števila delovnih mest in ostajanju ljudi v kraju.

(H10/6) Različna društva v kraju vidim kot nekaj pozitivnega pri spodbujanju sodelovanja med ljudmi, vendar imajo v sodobnem času veliko težav, saj si ljudje več ne vzamejo časa za prostovoljstvo.

(H10/7) Šola in vrtec predstavljata življenje v dolini in so srce dogajanja.

(H10/8) Ljudje bi lahko največ doprinesli k ohranjanju, če bi se več družili in izmenjavali mnenja ter skupaj ustvarjali.

Zap. št.	Pojem	Kategorija	Nadkategorija
H(10/5)	Potrebne so boljše cestne povezave.	Možnosti razvoja v kraju	Kvaliteta življenja
H(10/6)	V kraju so društva, katerih člani niso več toliko pripravljeni žrtvovati svojega prostega časa za tovrstno povezovalno delo.	Sprememba odnosa do skupnosti	Skupnostno delovanje
H(10/6)	Krajani pripisujejo šoli in vrtcu veliko vrednost.	Medsebojno vplivanje institucije in drugih skupnosti	Sodelovanje skupnosti
H(10/7)	Skupna izmenjava mnenj in ustvarjanje doprineseta k razvoju in ohranitvi kraja.	Sodelovanje v skupnosti vpliva na doseganje ciljev.	Pozitiven vpliv sodelovanja
H(10/8)	Krajan je aktiven član neformalnih odnosov v skupnosti.	Aktivnost krajanov pomeni boljše sodelovanje.	Pozitiven vpliv sodelovanja

Tabela: 3.5.2

• **Oсно kodiranje**

NAČINI ŽIVLJENJA TREH GENERACIJ S Poudarkom na stari generaciji

– **Stari ljudje**

(G13) Dopoldan je prepleten z obredi priprave hrane.

(G14) Miselne aktivnosti v popoldanskem času so pogoste.

(G15) Večino časa preživi znotraj družinske skupnosti s partnerjem.

(G16) Delo na vrtu.

(G25) Nezmožnost opravljanja dela; prenašanje življenjskih izkušenj in modrosti na mlajše generacije znotraj družinske skupnosti.

(G26) Prosti čas porabi za sprehode in spremljanje aktualnih dogodkov v svetu.

(G27) Močno socialno mrežo sestavljajo člani družine in sosede.

(G37) Koristno je preživljati čas aktivno z delom.

(G38) Čas preživlja v opravljanju dela, edina sprostitev je gledanje televizije.

(G39) Močno socialno mrežo sestavljajo člani družine in sosedje.

(G40) Preživljanje časa v naravi v delu

– **Predstavniki družinskih skupnosti**

(B22) Urejeni in spoštljivi odnosi med staro in mlado generacijo so temelj ohranitve kmečke družinske skupnosti.

(B24) Mlada generacija je razsipna, medtem ko stara generacija varčuje.

(B25) Razmišljanje srednje generacije o pogojih staranja tretje generacije.

(B32) Na kmetiji se uvajajo sodobna orodja in novi načini dela.

(B40) Srednja generacija je preobremenjena z delom v tovarni in na kmetiji.

(B43) Stari starši privzgajajo delovne navade otrokom, ki jih v umirjenem okolju lažje ponotranjijo.

B(44) Srednja generacija si oddahne na letnem dopustu.

(B45) Izobraževanje mlade generacije je pomembno.

Temu je sledilo združevanje pojmov v kategorije:

KATEGORIJA: MEDGENERACIJSKO POVEZOVANJE VČASIH, DANES IN V PRIHODNJE TER RAZUMEVANJE MEDGENERACIJSKEGA SOŽITJA

- Majhno upoštevanje medgeneracijskega sožitja v učnih načrtih srednjih šol (D4);
- razstava kot oblika/vrsta medgeneracijskega sodelovanja (D19);
- stari ljudje prikažejo mladim že pozabljena znanja oz. obrti (D20).

Pojme sem razvrstila hierarhično in jih zatem osno kodirala.

Naslednji korak je bil selektivno kodiranje, kjer sem izmed vseh pojmov izbrala tiste, ki so se mi zdeli vsebinsko in pomensko najpomembnejši glede na zastavljena vprašanja in teze.

Definiranje pojmov

a) Definiranje pojmov pri intervjujih s predstavniki mlade generacije

ŽIVLJENJSKE SPREMEMBE

Spremembe v življenju posameznika so lahko naslednje: selitev v drug kraj, novo delovno mesto, rojstvo otroka, smrt bližnjih. Lahko so zunanje, situacijske ali notranje, psihološke. Povzročajo jih različni dejavniki.

OHRANJANJE NARAVE

Ta pojem ljudje navajajo kot vrednoto, ki bi jo moral ponotranjiti vsak krajan. Večini ljudi je to ena najpomembnejših nalog, saj se zavedajo lepote in neokrnjenosti območja, v katerem živijo in jim omogoča zdravje, delo in ustvarjanje.

SAMOZAPOSLITEV

Pomeni možnost dela in zaslužka doma, v domačem okolju. Pri tem človek sam poskrbi za delovna sredstva, prostor in organizacijo dela. V kraju je to ena od novejših oblik zaposlovanja, ki jo omenja predvsem generacija mladih. Pojem je povezan s pojmom podjetnosti, ki se ga omenja kot lastnosti, ki jih večina prebivalcev kraja nima.

b) Definiranje pojmov pri intervjujih s krajanji srednje generacije

OŽIVLJANJE STARIH OBRTI

Pojem ima podoben pomen kot *ohranjanje tradicije*, le da je ta pomensko ožji, saj obsega oživitve starih obrti, ki pa so del tradicije tukaj živečih prebivalcev. Ljudje navajajo, da bi bilo potrebno spodbujati oživitve obrti, kajti opažajo potrebe po tovrstnih izdelkih, ki so drugačni, izdelani ročno, iz naravnih materialov in so unikatni. Ljudje vidijo v kraju dobre pogoje za oživitve obrti.

KRAJEVNE ZNAČILNOSTI

Pojem obsega lastnosti kraja, ki ga delajo posebnega in drugačnega od drugih. Potrebno je poznati krajevne značilnosti, zato jih že vključujemo v programe vrtca in šole, bodisi v rednem programu bodisi v interesnih dejavnostih, v katere vključujemo tudi krajanje vseh starosti.

ŠOLSKE DEJAVNOSTI

Pojem pomeni poznavanje in naštevanje dejavnosti, ki vključujejo v obseg zahtevanih standardov znanja učnih načrtov tudi znanja o krajevnih značilnostih in tradicionalni kulturi. Dejavnosti lahko izvaja šola sama ali pa se pri tem povezuje s krajem.

c) Definiranje pojmov pri intervjujih s krajski generacije starih

SODELOVANJE MED KRAJANI

Pojem zajema formalne in neformalne povezave med ljudmi oziroma načine, na katere se različno stari ljudje (generacije) povezujejo in sodelujejo z drugimi. Vsi krajski navajajo pojem kot eno od najpomembnejših vrednot v življenju. Večina vprašanih pa meni, da sodelovanja manjka.

TRADICIONALNE VREDNOTE

Pojem se nanaša na tiste vrednote, ki jih ljudje cenijo in ohranjajo. Tradicionalno pomeni, da se že več stoletij prenaša iz roda v rod. Obstoje tradicionalnih vrednot je zagotovo posledica dobrega povezovanja med generacijami. Stara generacija skrbi za prenašanje navad, običajev, znanja, izkušenj in kulture na mlajše generacije.

PROSTOVOLJSTVO

Pojem opisuje delo, ki ga ljudje opravljajo zaradi svoje notranje volje in motivacije pomagati drugim, sodelovati v doseganju skupnih ciljev in zadovoljiti lastne potrebe in potrebe soljudi. Nanaša se na krajska društva in skupnosti, v katerih člani opažajo, da ni zagnanosti, kot so jo imeli ljudje prej, saj je prevladal materializem in ljudje skorajda več ničesar ne naredijo brezplačno.

č) Definiranje pojmov pri intervjujih s predstavniki skupnosti

KRIZA

Pojem opisuje bivanjske razmere ljudi, zaposlitvene možnosti, premoženjsko stanje, odnose z družino in druge razmere, s katerimi se spopadajo ljudje danes. To naj bi bil tudi vzrok pretiranega individualizma ljudi, ki se želijo vsak po svoje prebijati skozi življenje.

SOLIDARNOST

Gre za pozitivne medčloveške odnose, ki vsebujejo sočutje, empatijo in pripravljenost pomagati in sodelovati s sočlovekom. Pojem je povezan tudi z medsebojnimi odnosi med generacijami, ki morajo temeljiti na solidarnosti.

DEMOGRAFSKA OGROŽENOST

Pojem opisuje lastnost področja in življenjskih razmer v njem, ki vplivajo na razmerje števila prebivalcev. Demografska ogroženost vpliva na aktivnosti in kvaliteto življenja v kraju, ki ga sicer ravno zaradi tega posebnega statusa podpira država z določenimi ukrepi.

Analizirala sem razmišljanje treh generacij o življenju v kraju v preteklosti in danes, o vrednotah, delu in preživljanju prostega časa, razumevanju medgeneracijskega sožitja in sodelovanja ter vplivu vsega prej omenjenega na kvaliteto življenja v kraju. Z opazovanjem in s študijo dokumentacije sekundarnih virov sem ugotavljala značilnosti in kvaliteto življenja družine oziroma predstavnikov vseh treh generacij v preteklih obdobjih in danes. Še posebej sem pri tem izpostavila razlike v življenju starih ljudi nekoč in danes. Pripovedi in odgovore različno starih sogovornikov in sogovornic sem primerjala med seboj. Pripovedi so umeščene v časovno različne družbene kontekste. So pomembno gradivo za analizo medsebojnih odnosov v družini oz. skupnosti.

Na koncu sem odnosno kodirala ter oblikovala poskusno teorijo.

4 REZULTATI

Zbrano gradivo sem analizirala glede na zastavljena vprašanja oz. teme in pri vsakem od teh dobila tri vrste rezultatov.

1. Rezultati R1 – so rezultati študije dokumentacije in primerov (sekundarno gradivo) (gradivo A, B = sekundarno gradivo o kraju in prebivalcih, pripoved babice in očeta).

Nanašajo se na izsledke nekaterih starejših raziskav o kraju in njegovih ljudeh. Le-te podkrepim s podatki, ki mi jih v svoji pripovedi posredujejo člani ožje družine, ki pripadajo dvema različnima generacijama. V teh rezultatih najdemo predvsem značilnosti, spremembe, primerjave in vedenja o družinski skupnosti Poljanske doline ob Kolpi današnjega in preteklega časa. To je bila dolgo časa edina oblika skupnosti.

2. Rezultati R2 – so rezultati opazovanja z udeležbo (C, D, E = lokalne skupnosti, šola in vrtec, vaške skupnosti).

Nanašajo se na skupnosti, ki so v kraju začele nastajati, potem ko se je zaradi različnih vzrokov začela spreminjati tradicionalna skupnost družine. V tem delu analiziram gradivo, ki ga zapišem po opazovanju z udeležbo. Opišem vse trenutno delujoče skupnosti v Krajevni skupnosti Stari trg ob Kolpi: društva, skupine, organizacije, vasi oz. vaške skupnosti, šolsko skupnost. Zaradi primerjave analiziram opise dveh vaških skupnosti, kot sta delovali v preteklih stoletjih.

3. Rezultati R3 – so rezultati intervjujev (G, H, J = intervjuji s starimi ljudmi, z ljudmi različnih generacij in z vodilnimi osebami skupnosti).

Nanašajo se na intervjuje s sogovorniki različnih generacij in statusov. Z rezultati opredelim pomen in vlogo obstoječih skupnosti pri zagotavljanju kvalitetnega življenja krajanov danes in v prihodnosti.

Rezultate analize sem v razpravi primerjala.

4.1 Ekonomske in socialne spremembe, ki so vplivale na življenje v kraju

4.1.1 Rezultati 1

Poljanska dolina ob Kolpi je dolina, ki je upravno razdeljena med dve občini, Črnomelj in Kočevje. Znotraj doline sta se oblikovali dve krajevni skupnosti – Krajevna skupnost Stari trg ob Kolpi in Krajevna skupnost Poljanska dolina ob Kolpi. To področje so začeli poseljevati ljudje že v 10. stoletju, vendar je o dogajanju do začetka 14. stoletja, ko je bilo ustanovljeno gospostvo Poljane, zelo malo podatkov. Vzrok za pozno naseljevanje so bili slabi naravni pogoji za življenje: *»Zaradi prostranih kočevskih gozdov in razmeroma slabih prirodnih pogojev je bila Poljanska dolina precej pozno naseljena.« (A1)* Čeprav se pokrajina prišteva k Beli krajini, je od nje zelo drugačna, kar se odraža v narečju, pesmih, petju, plesih in navadah tukajšnjih ljudi. Vzroke za to lahko najdemo v dejstvu, da je bilo lažje prehodno in naseljeno le območje v dolini zraven reke, zaradi česar so se prvotne skupnosti bolj povezovale s skupnostmi na levem bregu reke: *»Slovani so se še nekaj časa po naselitvi izogibali težko prehodnih gozdov med Kolpo in Krko in zato so ostala prva slovanska naselja ob levem bregu Kolpe še precej časa ločena od ostalih slovenskih naselij ter so imela živahnejše stike z naselji na desni, zdaj hrvatski strani Kolpe.« (A2)*

Kmetije so tu vedno bile bolj slabo razvite: *»Večina usmerjenih kmetijskih gospodarstev v Poljanski dolini je zaradi skromnega obsega zemljišč, slabih pedoloških razmer in ne nazadnje slabih prometnih povezav in neorganiziranega odkupa pasivnih.« (A5)* Zemlja je precej neenakomerno porazdeljena: *»Obdelovalna zemlja v kraškem svetu je precej neenakomerno porazdeljena med večje kmete, male posestnike in celo nekatere nekmete.« (A6)* V letih, ki so minila, so se lastninska razmerja spreminjala tudi zaradi odseljevanja ljudi: *»Večji kmetje so v zadnjih šestdesetih letih kupovali zemljo od sovaščanov, ki so se odseljevali v mesto ali v tujino.« (A7)* Če pogledamo še dlje v preteklost, vidimo, da so si ljudje iskali delo in zaslužek izven domačega kraja: *»Zaradi težkih naravnih in socialno ekonomskih razmer so Poljanci že zelo zgodaj iskali zaslužek drugje. V 16. in 17. stoletju so pričeli tovoriti proti morju in nazaj po dolini Kolpe, ki se vije proti Kvarnerskemu zalivu.« (A10)»Pričeli so se ukvarjati s krošnjarjenjem in so po leto in več ostajali zdoma.« (A11)* Ljudje so odhajali v svet, ker je bila doma revščina,

tako da skoraj ni družine, ki ne bi imela sorodnikov v tujini. Odhajala je predvsem mlada generacija, ki je lahko delala in služila denar: *»Odhajali so predvsem mlajši fantje, pa tudi poročeni možje, ki so na zadolženih domačijah pustili žene in otroke. Poleg skromnega denarja, ki so ga potem ti izseljenci pošiljali ali prinašali domov, so iz širokega sveta prihajali tudi novi nazori, ki navadno niso bili naklonjeni tradicionalnemu življenju teh krajev.«* (A13) Izseljenci so v kraj nazaj prinašali poleg denarja tudi nove nazore in navade, zaradi katerih so izginjali tradicionalni načini življenja. In če so se v 18. in 19. stoletju izseljevali predvsem v Ameriko in Kanado, je drugi val izseljevanja v 20. stoletju ljudi *»odplavil«* v Nemčijo in nekatere druge evropske države. Vzporedno s tem se je začelo tudi preseljevanje v bližnja večja slovenska mesta, kot so Kočevje, Ljubljana, Zagreb: *»Fantje takoj po odsluženi vojaščini poiščejo službo v mestu.«* (A17)/ *»Rajši se preselijo v mesto, takoj ko dobijo stanovanje.«* (A18) Prisluženi denar je ljudem omogočil nakup zemlje in obnavljanje domačij. Doma je ostajala le stara generacija, ki pa ni več zmogla opravljati vsega dela na kmetiji: *»Marsikje ostajajo doma le stari ljudje, ki ne vedo, komu bodo zapustili zemljo in domačijo. Domovi ostajajo nepopravljeni, njive neobdelane, vasi so vsak dan bolj brez življenja. Število prebivalcev je nazadovalo sicer že od prejšnjega stoletja. Tako se je v obdobju slabih sto let (1869–1961) prav v vseh naseljih število prebivalstva zmanjšalo za več kot polovico (53 %).«* (A19) Zaradi izseljevanja je izumrla vaška skupnost Hreljin, ki je leta 1961 izgubila še zadnjega stanovalca. Tisti, ki so ostali doma, pa so se borili za preživetje: *»Kmečkim družinam, ki so prevladovale še v preteklem stoletju, je pomenilo kmetovanje osnovni in predvsem stalni vir preživljanja.«* (A21)/*»Družine s številnimi otroki in z malo kmetijske zemlje so se le stežka preživljale.«* (A22) Kmetovanje pa ni bil edini način preživetja ljudi v Poljanski dolini ob Kolpi v 20. stoletju: *»Sprva so si podjetnejši domačini iskali dodatni zaslužek s tovorjenjem in prekupčevanjem.«* (A23) Srednja in mlada generacija sta dobivali redni osebni dohodek, zaradi česar so se spreminjali njihovi načini razmišljanja in navade: *»Starši, vajeni preteklega varčnega življenja, opozarjajo mlade na škodljivost prevelikega in nepremišljenega zapravljanja. Zato jim mladi očitajo starokopitnost, da si ne znajo tudi zdaj, ko bi si lahko privoščili, nič privoščiti.«* (A31) Privarčevani denar od osebnega dohodka se je nemalokrat porabil za olajšanje dela na kmetiji: *»Prve plače, ki jih je tata dobil, so šle za traktor.«* (B89)

Ljudje, ki niso imeli veliko zemlje, so pa bili delovni in podjetni ter pripravljeni usvajati določena znanja in tako zadovoljiti potrebe ljudi, so se preživljali z obrtjo: *»Pred vojno je vsaka hiša v vasi imela svojo obrt; tako smo v Zagozdacu imeli kolarja, čevljarja, financerja, fotografa, mizarja, šlosarja, drvarja, trgovca in krošnjarja.«* (E8/1) Po vaseh Poljanske doline ob Kolpi so tako delali mojstri različnih dejavnosti, ki so se razvijale od začetka 19. stoletja naprej: *»Razvile so se številne rokodelske, obrtne in domače dejavnosti. Med njimi so bile pomembne kovaštvo, mizarstvo, sodarstvo, kolarstvo, tesarstvo, krovstvo slamnatih streh, lončarstvo in opekarstvo, sedlarstvo in tapetništvo, predilstvo, tkalstvo in suknarstvo.«* (A35) Kmetje, rokodelci in obrtniki so se srečevali na sejmi, ki so potekali vsaj dvakrat letno in so se med seboj razlikovali glede na vsebino: *»Na živinskem so domačini prodajali predvsem vzorno gojeno živino, krave in vole, na kramarskem sejmu pa so ponujali svoje izdelke številni obrtniki iz domačih in drugih krajev.«* (A38) Denar na sejmi ni imel velike vrednosti, menjalo se je v glavnem blago za blago. Ena od živih dejavnosti je bilo tudi mlinarstvo, ki je imelo vse pogoje za razvoj ob reki Kolpi.

Druga svetovna vojna je ljudem prinesla še večjo revščino in žalost. Zamenjala se je politična oblast in si ljudi podrejala na svoj način. Tako so na primer želeli čim bolj izobraziti in strokovno usposobiti kmeta: *»V povojni težnji po napredku, obnovi države in gospodarstva je bilo potrebno razvijati kmetijstvo in zato tudi izobraževati kmeta.«* (A40)/*»Kmetovalce so seznanjali s sodobnim kmetijstvom, z živinorejo, s sadjarstvom, z vinogradništvom. Poslušali so tudi predavanja o zdravstvu in higieni, pravilni prehrani, gospodarstvu. Ženske so se učile pletenja, krojenja, šivanja in podobnih spretnosti.«* (A42) Navkljub velikim težnjam države po napredku in obnovi v kraju dolgo ni bilo vidnejših premikov na področju razvoja kraja in gospodarstva. Krajanje so se resnično veselili vsakega razvojnega koraka v kraju: *»Posteljino so prali enkrat na mesec, perilo pa se je običajno menjalo konec tedna. Sušili so ga na debelih konopcih ali pa kar na travi. Belo perilo so kuhali s pepelom, v obdobju med obema vojnama so doma kuhali milo iz ovčjega loja. Prvi pralni stroj v Starem trgu so dobili leta 1966.«* (A43)/*»Za prva leta po drugi svetovni vojni je značilno, da so ljudje prenavljali in predelovali stare hiše.«* (A44) Ker ni bilo možnosti zaposlitve, je mlada generacija odhajala delat v mesta. Nekateri so se dnevno vozili na delovno mesto v mesto in nato domov, drugi so se

odselili za vedno. Mestno življenje je hitro postalo simbol želja in hrepenenja mlade generacije: *»Niti ne toliko želja po drugem poklicu ali po boljšem zaslužku, temveč bolj želja po mestnem življenju jih vleče od doma.«* (A46)

Propadanje domačij, kmetij in nenehno odhajanje mladega prebivalstva je zaskrbelo tudi ljudi na položaju, ki so združili moči in poskrbeli, da se v kraju odprejo delovna mesta za moško in žensko delovno silo. V drugi polovici 20. stoletja sta se ustanovila dva industrijska obrata, s katerima so hoteli zaježiti odseljevanje ljudi: *»Komet in Unior, odprta leta 1971 in 1983, sta doprinesla k temu, da se je odseljevanje ustavilo.«* (A27) Nekateri so se vrnili z družinami nazaj v domači kraj oziroma ostali v njem: *»V tem času so v Starem trgu odprli obrat Uniorja, kjer sva seveda računala, da se bova oba zaposlila. Če ne bi vedela, da se zida in odpira tovarna, ki bo zaposlovala delavce, se ne bi vrnila, saj je v mestu v tistem času še vedno bilo več možnosti zaposlovanja kot na vasi. V kmetijstvo pa v tistem času ni nobeden verjel, saj ni nudilo konkretnega dohodka, vanj so verjeli le starejši, kot je bila na primer naša mati (stara mama).«* (B112)

4.1.2 Rezultati 2R

Vodilni moške in njihove odločitve so doprinesle k razvoju nujne infrastrukture: *»Stari trg je dobil prav lepo lice in je po vojni gospodarsko zelo napredoval; elektrika, vodovod, avtobusna zveza s Črnomljem (žal samo enkrat tedensko) in Kočevjem, cestna razsvetljava. Tik pred krajevnim praznikom so bili nameščeni po vasi trije zvočniki, ki nas razveseljujejo, poučujejo, obveščajo in povezujejo s svetom.«* (D93)

Kmetje so se vsakodnevno trudili preživeti svoje družine, zato so prodajali domače izdelke: *»Hodili smo sake dva tedna v Kočevje, ki je bilo veliko industrijsko mesto. V Črnomelj nismo šli, saj je bil Črnomelj takrat še bolj kmečko mesto in tam se ni dalo nič prodati, ker so imeli sami vsega domačega. V Kočevju smo prodajali šnops in vino pa jajca in maslo. Ko je bila sezona lova na puhe, pa tudi puhove kužice.«* (E7/15) Pri prodaji svojih domačih izdelkov kmetje niso imeli težav: *»Ko si prišel z avtobusom, natovorjen z bacuni šnopsa in vina in drugih kmečkih dobrot, si malo počakal pri trafiki in kmalu so prišli kupci. Moral si malo paziti, da te niso videli policaji, ker so te popisali, saj je to bilo prepovedano; so rekli, da je to črni trg.«* (E7/16) Veliko se je trgovalo tudi v krajih čez reko, na hrvaški strani, kjer so

bili industrijsko razviti: »Na hrbet in hajd čez ta hrib v Srbske Moravice, Vrbovsko sem nosil. Prodal si šnops, jabuke; to smo vse gori nosili, ne samo ja, tudi drugi – fižol, jajca, vse smo gori prodali, ker gori je bila fabrika i železniška stanica, na Vrbovskem žveplenke – fabrika šibic, pa Reka je blizu.« (E7/18) Prodaja doma izdelanih kmečkih dobrot je bila nuja predvsem za tiste družine, katerih člani so vsi delali samo na kmetiji: »Nosile in prodajale so v glavnem ženske; iz sake sodevske hiše ena. No, le iz treh hiš neso nikdar hodili prodajat [...], ker so eni bili že v službi in so imeli reden dohodek, drugi pa niso niti pridelali toliko, da bi lahko prodali. Vse, kar si odnesel, vse si lahko prodal [...] Še več bi, če bi lahko to nosil.« (E/17) Nekaj vasi v Poljanski dolini ob Kolpi – Sodevci, Radenci, Stari trg – je razvilo tudi pašno živinorejo, ki je bila dober primer organizirane gospodarske panoge v preteklosti: »V Sodevcih so imeli (tako kot nekatere druge poljanske vasi) skupno pašno živinorejo. Ta gospodarska panoga, ki je bila pomembna za obkolpske vasi, je terjala tudi posebno obliko organiziranja vaške skupnosti. Pravila so se prenašala iz roda v rod ustno in vsaj za Sodevce niso bila zapisana do zapisov v vaški knjigi.« (E7/2) Tri vasi Krajevne skupnosti Stari trg ob Kolpi so razvile pašno živinorejo: »Vaška skupnost Radenci je imela 120 glav živine, za katere je imela enako kot Sodevci in Stari trg organizirano pašo s črednikom od jurjevega do martinja.« (E2/19) Ta dejavnost je bila dobro organizirana in vanjo so bili vključeni vsi gospodarji v vasi. Skupno delo, skrb in odgovornost so vsem v skupnosti prinašali koristi: »Pred začetkom skupne paše so morali vaščani popraviti poti in posekati grmovje, ki se je razraslo ob njih, obenem pa so jih tudi ogradili, da živina ne bi hodila po vrtovih in njivah, očistili so gmajno, ogradili stajo, popravili barako za pastirja in očistili kal za napajanje živine.« (E7/4)

V Starem trgu ob Kolpi se je ohranila osnovna šola, v kateri se je pouk začel odvijati že davnega leta 1840. V drugi polovici 20. stoletja je ostala edina v kraju, medtem ko so ostale štiri manjše šole v bližnjih vaseh morale zapreti svoja vrata zaradi premajhnega števila vpisanih otrok. Šolo v Starem trgu je bilo potrebno obnavljati in širiti. Pri tem je veliko vlogo imela skupnost vseh tukaj živčih ljudi: »Za adaptacijo šole je pomagalo prebivalstvo udarniško.« (D94) Vse generacije so delale prostovoljno in solidarno: »1. junija smo v počastitev obletnice KPJ odprli igrišče na gasilskem vrtu. V to igrišče je bilo vloženih okoli 1600 prostovoljnih ur. Podnevi je delala mladina pod vodstvom učiteljev, ponoči pa odrasla mladina in

vaščani, ki jim je napredek mladine pri srcu.« (D95) Obstoje šole je imel velik pomen za življenje ljudi v kraju. Vse generacije so skrbele za njeno ohranitev. Napredek šole je bil povezan z razvojem celotne skupnosti: *»Problemi kraja so vsem pristojnim organom znani. Treba jih je rešiti kompleksno. KS Stari trg ob Kolpi in Poljansko dolino je treba dvigniti iz zaostalosti. Le tako bo rešeno tudi vprašanje napredka šole.«* (D139) Šola je veljala za nosilko in povezovalko dejavnosti z vseh področij v krajevni skupnosti: *»Šola je nosilec vse javne in kulturne dejavnosti v svojem okolju. V krajevni skupnosti aktivno in ustvarjalno sodeluje pri vseh družbenopolitičnih dejavnostih. Šola pripravi v celoti ali večino programa proslav v krajevni skupnosti. Vse šolske proslave so občanom dostopne brezplačno.«* (D140)

4.1.3 Rezultati 3R

Na življenje v kraju je vplivalo dejstvo, da so v sedemdesetih letih prejšnjega stoletja med tednom mlade družine živele in delale v mestu, medtem ko so se čez vikend vračali domov, da bi pomagali staršem: *»Ko smo prišli domov, smo morali pomagati pri vseh velikih delih – košnja in drva na primer. To je bilo stresno zame, saj sem imela tudi majhne otroke in te selitve čez vikend in še doma tašča ... Vse skupaj ne bi več danes zdržala.«* (H12/6) Podoba današnje vasi in vaške skupnosti se v veliki meri razlikuje od vasi v preteklosti. Od dejstva, da se je število prebivalcev v vseh vaseh zmanjšalo za skoraj desetkrat: *»Dolina je lepa in prijazna; žal je od leta 1924, ko imam podatke, padlo število prebivalcev iz 5200 na dobrih 540,«* (J1) do posledic, kot je zamiranje vaških skupnosti in kraja kot celote, saj v njem ni podmladka in novih poletov: *»Manjka predvsem dela in zaslužka, dobrih ljudi in novih idej. Ljudje, ki so ostali živeti tu, so negotovi.«* (H5/12)/*»Poljanska dolina je prijazna dolina mnogih zanimivosti na samem jugu Slovenije. Ljudje so odprti, pripravljeni pomagati, a vedno bolj negotovi.«* (J13) Stari načini preživljanja več niso mogoči, načrtovati in delati je potrebno drugače, da bi lahko živele generacije v prihodnosti: *»V dobi informatike in velike globalizacije se bi mladi lahko poskušali v internetnem podjetništvu. Morali bi najti kakšno nišo in ustanoviti delovno mesto na domu. Pri tem pa ne pozabiti, da si na vrtu lahko marsikaj pridelajo in tako razbremenijo družinski proračun, hkrati pa ohranijo zdravje in izkoristijo našo polansko idiliko.«* (J10) Prebivalci so

ozaveščeni in so mnenja, da je v Krajevni skupnosti Stari trg ob Kolpi potrebno in dobro, da spodbujamo oživitve starih obrti in tradicionalnih načinov življenja, medtem ko na drugi strani nujno razvijamo ponudbo turističnih dejavnosti in nekaterih drugih novodobnih panog: *»Prihodnost kraja vidim v kmetijstvu in specializiranih izdelkih, v domačih dobrotah. Turizem se je do neke mere že razvil. Potrebno je razvijati nove oblike dejavnosti, ki bi bile zanimive turistom. Še več ljudi bi bilo treba vključiti v ponudbo [...] manjka ponudbe, ki bi v dolino pripeljala še več ljudi.« (H4/11)/Hočem biti optimist in vidim našo dolino še lepšo in urejeno v okvirih ekoturizma in kmetovanja. Ti dve panogi se bosta po mojem razvili najbolj.« (H11/10)*

Kmetije je potrebno spodbujati s subvencijami in jih razvijati v smeri ekološke pridelave: *»Razvijalo se bo tudi kmetijstvo, menim in upam, da le v smeri samooskrbe domačij ali pridelovanja zelenjave [...] seveda vse z ekološkim načinom pridelave. Kmetje bi se morali specializirati v eno področje; pri tem je dobro, da jih država podpira s subvencijami.« (H3/13)* Večina krajanov je glede industrijske proizvodnje mnenja, da je nujno ohraniti in hkrati modernizirati že obstoječa podjetja, kajti razširitev industrijske dejavnosti bi ogrozila okolje, človeka in njegovo delo. Pri tem prebivalci pričakujejo pomoč državnih in občinskih institucij: *»Največjo možnost razvoja vidim v kmetijstvu in turizmu. To sta že razviti panogi, v katerih dela (poleg tovarne Unior) največ domačinov. V njiju bi bilo treba tudi še več vlagati; pri tem nam bosta morali pomagati država in občina.« (H11/17)*

4.2 Vrednote, ki so veljale v družinah v Poljanski dolini ob Kolpi nekoč in danes

4.2.1 Rezultati 1R

V Poljanski dolini ob Kolpi je bila v 18. in 19. stoletju družina zasnovana na potrjeni zakonski zvezi: *»Družine kmetov, osibenikov ali državnih uslužbencev so bile vse praviloma zasnovane na potrjenih zakonskih zvezah.« (B3)* Družine v preteklosti je zaznamovalo veliko število otrok in življenje vseh generacij pod isto streho: *»Družinska skupnost kmečke in največkrat razširjene družine je v 19. in še v začetku 20. stoletja velikokrat štela po pol ducata (šest) in več otrok.« (B4)/»V družini se je rodilo še devet deklic in dva fanta.« (B52)/»Pogostoma so živeli*

skupaj zakonca in njuni otroci, eden od njunih že poročenih otrok z otroki (vnuki zakoncev) in starši enega od obeh zakoncev.» (B7) Družina brez otroka je veljala za manjvredno: »Če je bil zakon brez otrok, ni veljal dosti, še manj pa je bila vredna ženska v takem zakonu.« (B11) Družino je povezoval skupen življenjski prostor oziroma skupni prostori, kjer se je odvijalo življenje: »V sobi pa so ljudje spali, jedli, se pogovarjali, opravljali razna opravila, delali ročna dela, sprejemali obiske. Tu so se rojevali otroci in v tem prostoru je ležal mrlič.« (B1) Med člani družinske skupnosti je veljala hierarhija odnosov: »Družinske skupnosti so bile naravnane tako, da je veljala hierarhija med člani. Vedelo se je torej, kdo je glavni vodja družine, ki odloča o vsem, in kdo so člani, ki so v bolj podrejenem položaju in imajo različne avtoritete.« (B27) Glavno avtoriteto v družini je predstavljal moški (mož in oče): »Avtoriteta nekdanjih poljanskih očetov je bila velika; njegovi volji so se morali brezpogojno podrežati otroci in žene,« (B20) medtem ko so ženske (žene in matere) bile v bolj podrejenem položaju: »Žene se morajo bolj prilagajati možem kot obratno, večkrat popustiti, da ne bi prišlo do prepira, in potrpeti, če hočejo, da je mir pri hiši.« (B12)/»Snahe so se morale podrežati moževim staršem.« (B14)

Temelji trdne kmečke družine so bili odnosi med generacijami: »Kmečke družine, ki so prevladovale v Poljanski dolini ob Kolpi, so temeljile na trdnih medsebojnih odnosih med mlado in staro generacijo,« (B26) tradicionalna pravila in avtoritarno vodenje: »Po kateri je edino enotno in avtoritativno vodenje zagotavljalo trdno gospodarsko obratovanje kmetije in s tem tudi določeno življenjsko raven družine.« (B18) Stari ljudje oz. generacija starih je imela veliko vlogo v odnosih in pri delu v vseh obdobjih življenja: »V tistih kmečkih družinah, kjer temeljijo medsebojni odnosi med starimi in mladimi na urejenih in dostojnih odnosih, tudi dandanes izročitev posestva ne prinese bistvenih sprememb. Prav tako so v tako naravnanih družinskih skupnostih nekdanj obdržali starši veljavo izkušenejših ljudi, svetovalcev pri gospodarskem obratovanju kmetije in drugih dogajanjih in če so bili še pri moči, tudi sodelavcev pri vsakodnevnih opravilih.« (B22) Za družinsko skupnost je bila velika vrednota zemlja: »Največ staršev je izročilo kmetijo tistemu, ki bi rad ostal na njej, tistemu, ki bo bolj pridno pomagal na kmetiji ali pa so pustili vsakemu en del kmetije, ker so vsi odšli.« (B19)/»Starejše hčere nisem vpisala v srednjo šolo [...] kar mi je še danes žal [...] a takrat sem tako bedasto razmišljala, češ da bo ona doma in mi bo pomagala na kmetiji.« (B82)/»Kmečkim družinam, ki

so prevladovale še v preteklem stoletju, je pomenilo kmetovanje osnovni in predvsem stalni vir preživljanja.« (A21)/»Prej rodovitne zemlje niso pozidavali, danes pa hiše gradijo tudi na kvalitetni rodovitni zemlji.« (A68) Neprimerni naravni pogoji, premalo obdelovalne zemlje in slabe prometne povezave so bile vzrok izseljevanja ljudi iz vse Poljanske doline ob Kolpi: »Odhajali so predvsem mlajši fantje pa tudi poročeni možje, ki so na zadolženih domačijah pustili žene in otroke.« (A13) Izseljevanje ljudi iz kraja se je nadaljevalo tudi po koncu druge svetovne vojne, le da ljudje niso odhajali več v Ameriko, ampak večinoma v Nemčijo ali v bližnja večja mesta, kot je npr. Kočevje, od koder so se čez vikend, za praznike ali dnevno vračali domov: »Po drugi svetovni vojni je odseljevanje v Ameriko zamenjalo sezonsko delo in odseljevanje v nekatere evropske države. Obenem se je začelo tudi preseljevanje v bližnja domača mesta: Kočevje, Črnomelj, Ljubljano in tudi Zagreb.« (A16) In če je kmečkim družinam iz 19. in začetka 20. stoletja kmetovanje pomenilo osnovni in stalni vir preživljanja, pa je mlada generacija v času po vojni začela opuščati tradicionalne vrednote družine in obdelovanja zemlje. Mestno življenje je postalo simbol želja in hrepenenja mlade generacije: »Nekateri so odšli tudi v mesta za zaslužkom, ker tu ni bilo možnosti, da bi se zaposlili.« (A45)/»Skoraj vsi so se zaposlili v eni od tovarn v večjih mestih.« (B76) Ljudi je v druge, tuje kraje gnala predvsem želja po boljšem zaslužku: »Med ljudmi se je začelo govoriti, da se v tujini lahko dobro zasluži. In kmalu smo se odločili, da bo eden odšel v Nemčijo.« (B77)/»Časi so bili taki, da so vsi mladi želeli v večja mesta, v tovarne in imeti svoj denar, ki ga je bilo na tako majhni kmetiji, kot je bila naša, težko zaslužiti.« (B83) In tako je generacija mladih odhajala in prihajala. Služba in plača sta postali vrednota družin, ki pa so še naprej ostajale povezane s primarno kmečko družino na vasi: »Nikoli ne bom pozabil svoje prve plače, od katere sem del takoj poslal svojim domov.« (B104)/»Komaj sem čakal petek, da sem se vsakokrat vrnil domov. Doma so bili starši, plesi v bližnji večji vasi, prijatelji; doma sem spoznal tvojo mamo.« (B105) Povezanost in pričakovanja generacij so bila obojestranska. Tudi starši so še vedno vključevali svoje odseljene otroke v svoje načrte dela na kmetiji: »Sem jedva dočakala včasih petek ali soboto, da ste prišli in pomagali pri večem delu, kot je bila košnja, trgatva, pobiranje krompirja.« (B88) Generacija, ki je ostala živeti na vasi, na kmetijah, se je postarala. Dela na kmetiji več niso zmogli opravljati. Bili so žalostni in razočarani, saj je tisto, kar je njim predstavljalo življenje, postajalo zavržena

vrednota: *»Bojim se, da bo grmlje zaraslo vse poti in travnike. Sama sem se dosti dolgo borila, da ne bi bilo tako [...] a nas je bilo premalo, da bi zadržali naravo. Nihče ni spodbujal mladine, da bi ostala [...] nas stare niso hteli poslušati. Boljše življenje je bilo v mestu.«* (B98)

Po drugi svetovni vojni je upadlo število rojstev v družinah: *»V obdobju med drugo svetovno vojno pa do leta 1981 pa je to povprečje znašalo le še po dva otroka.«* (B5)/*Družine z desetimi otroki postajajo po letu 1950 vedno redkejše.«* (B8) Tudi odnos do otrok znotraj družin se je spremenil. Otrok v 19. in prvi polovici 20. stoletja je bil eden od številnih otrok, ki jih je bilo potrebno nahraniti in obleči. Vsak otrok je pomenil tudi pomoč oziroma delovno silo na kmetiji, ki je bila dolgo časa na prvem mestu: *»Vzroka izostajanja v šoli sta bila slaba obutev in poljsko delo.«* (D59)/*»Jaz sem bila druga po vrsti po starosti in sem tako poleg starejše sestre prevzemala veliko breme dela in odgovornosti skrbi za mlajše sestre in brata.«* (B53) Otroci so morali zelo hitro prevzemati težka in odgovorna dela na domačiji: *»Komaj devet let stara sem skrbela za stare starše in strica. Kuhala sem, skrbela za čistočo prostorov in obleke, hranila živino v hlevu in pomagala pri vseh večjih delih na kmetiji – pri košnji, spravilu drv, setvi, okopavanju in spravilu pridelkov.«* (B62)

4.2.2 Rezultati 2R

V Krajevni skupnosti Stari trg ob Kolpi delujejo skupnosti, v okviru katerih ljudje krepijo vrednote, povezane z medsebojnim sodelovanjem in povezovanjem preteklosti s sedanostjo: *»Primeri dobre prakse v KS Stari trg ob Kolpi so obstoječa društva, ki tudi povezujejo poljanske ustvarjalce z različnih področij umetniškega ustvarjanja, spodbujajo vzajemno delovanje in povezovanje; na ta način ves čas ohranjajo in obujajo tradicionalno.«* (C1) Kulturno društvo neguje tradicionalne vrednote, povezane z etničnimi posebnostmi kraja: *»Pesem Zbiraj se, zbiraj, lepi zbor, vseh mladih divojak, ki je bila zabeležena okoli leta 1847, je eden izmed najstarejših ohranjenih zapisov ljudskega petja in plesa v Starem trgu ob Kolpi. Kulturno društvo danes šteje 70 članov, ki so združeni v odrasli in otroški folklorni skupini. Na svojem repertoarju imajo koreografije izvornih plesov Poljanske doline ob Kolpi in otroških pastirskih iger in plesov, značilnih za Belo krajino.«* (C10) Turistična društva negujejo vrednote ohranjanja krajine in

povezovanja z obiskovalci: »Člani so izvedli nešteto skupnostnih akcij, s katerimi so čistili pešpoti in poti na razgledne točke, ki so jih kasneje tudi označili.« (C13)/»Vidnejši dogodki, ki jih organizirajo v kraju, so: Pohod po najjužnejši pešpoti, Dan Kolpe – ekospust čolnarjev, Likovna kolonija – Kolpa šumi.« (C15) Vrednota – pomoč ljudem – je glavno gonilo gasilskega društva: »Društvo je povezovalo ljudi, ki so opravljali delo prostovoljno in izvajali humano nalogo pomoči sokrajanom v različnih nesrečah. Pri tem je imelo svoje vzpone in padce, vendar se je ohranilo in deluje.« (C19) Zemlja je tukajšnjim ljudem od nekdaj pomenila veliko vrednoto, zaradi česar so se tudi ustanovljale agrarne skupnosti: »Zgodovina agrarnih skupnosti sega v čas srednjega veka, ko so se kmetje dogovorili za skupno upravljanje s kmetijskimi in z gozdnimi zemljišči, ki so jih obdelovali. To so bili planinski ali vaški pašniki za potrebe paše blizu vasi, gozdovi za skupno uporabo ter tudi neobdelan svet. Vaščani so tako postali lastniki velikih gozdov in pašnikov, ki so jih redko odtujevali ali prodajali, saj so jih potrebovali za preživetje.« (C20) Ljudje si lahko prizadevajo dosegati in ohranjati svoje vrednote tudi znotraj župnijske skupnosti: »Župnijska skupnost se trudi, da vsak, ki želi, najde mesto v njej – dom, varnost in duhovno oskrbo – ne glede na starost in na to, kateri generaciji pripada.« (C23) Skupnost za zdravljenje odvisnosti, ki deluje znotraj župnijske skupnosti, je skupnost zaprtega tipa, v kateri se srečajo ljudje, zasvojeni z alkoholom ali drogami. Le-ti so izgubili občutek za red in koristno izrabo časa, opustili delo in zanemarili vrednote. V skupnosti se s pomočjo skupnostnih pravil in vrednot trudijo to popraviti oziroma spremeniti: »Terapija sestoji iz štirih glavnih stebrov, ki se med seboj enakovredno prepletajo: bratstvo, red in snaga, delo, molitev. Vsi gojenci tvorijo enotno skupnost v medsebojnem bratstvu in solidarni pomoči.« (C25) Med drugim se v skupnosti zelo spodbuja sodelovanje z okolico: »Tako se dnevno dela do 8 ur. Opravila so različna in vedno s ciljem narediti nekaj koristnega za skupnost ali okolico.« (C27)

Krajevna skupnost je bila od srede šestdesetih let prejšnjega stoletja na območju nekdanje Jugoslavije samoupravna skupnost, v kateri so bili združeni delovni ljudje in prebivalci naselja, dela naselja ali več povezanih naselij. Krajevna skupnost Stari trg ob Kolpi je podeželska krajevna skupnost, ki ima veliko dela in skrbi za projekte na področju urejanja infrastrukture, ki je nujna. V samem kraju predstavlja krajevna skupnost veliko vrednost: »Svojo vlogo lahko krajevna

skupnost odigra tudi kot povezovalka družbenega življenja, kamor spadajo športne aktivnosti, kulturne in druge dejavnosti, kar prav gotovo doprinese k boljšim odnosom med krajanji, večjo motiviranost in storilnost krajanov pri izpeljavi projektov.» (C36) Prebivalstvu veliko vrednoto predstavlja narava, njene rastlinske in živalske vrste in vodni viri. Da bi ohranili naravne vrednote, bogato vrstno pestrost favne in flore in tudi za naprej zagotovili ugodne življenjske razmere, so se na področju Poljanske doline izvajali določeni projekti, ki jih je sofinancirala država sama ali pa so to bila evropska sredstva: »Številni izviri, ki so jih ljudje uporabljali kot vire pitne vode, so obzidani, izvirmo pa so bili urejeni tudi vaški kali skoraj v vsaki vasi. Ti so služili za napajanje živine, bodisi za pranje ali celo za kopanje. Vsi tako urejeni vodni viri so imeli in nekateri imajo še danes pomembno naravovarstveno funkcijo, zagotavljajo ohranjanje biotskega ravnovesja in biotske ter krajinske pestrosti.« (C41) Ustanovitev krajinskega parka na področju, ki zajema tudi Krajevno skupnost stari trg ob Kolpi, pomeni med drugim tudi ohranitev vrednot, povezanih s pokrajino: »Osnovni namen ustanovitve parka Kolpa je ohranitev naravnih vrednot, biotske raznovrstnosti in krajinske pestrosti ter izvajanje ukrepov za zagotavljanje ohranitve območij Natura 2000 in ekološko pomembnih območij.« (C43)

V skupnosti vzgojno varstvene enote (vrtca) se krepijo vrednote sodelovanja, prijateljstva, dela in igre, spoštovanja in odgovornosti do pravil, sočutja, kakor tudi vrednote, povezane s krajem, v katerem živijo: »Otroci spoznajo svoj domači kraj in se seznanijo s tem, kako so ljudje tod živeli v prejšnjih časih, hkrati pa se postopoma seznanjajo z zgodovinskimi spremembami v širši družbi in svetu.« (D4) Šola in dejavnosti pouka za večino ljudi niso pomenile vrednoto vse do druge polovice 20. stoletja: »Vzroka izostajanja sta bila slaba obutev in poljsko delo.« (D59) Večjo vrednoto sta takrat še vedno pomenili kmetija in obdelovanje zemlje: »Nekateri starši preobremenjujejo otroke z delom in jim ne puste časa za učenje doma.« (D65) Pomembni so roditeljski sestanki, s pomočjo katerih šole krepijo vrednote: »Roditeljski sestanek je imel predavanje z naslovom O medsebojnih odnosih v družini in doslednost v vzgoji ter odnosi do socialistične domovine.« (D68) Z določenimi dejavnostmi šola skrbi za spremembe v ravnanju ljudi oziroma spreminjanje vrednostnih sistemov ljudi: »Izvršena je bila anketa o alkoholizmu otrok in njihovih staršev. Rezultat? Pijejo alkoholne pijače vsi, nekaj otrok celo

žganje. Nastopiti bi bilo posebno treba proti žganju. Uživanje vina in sadnega mošta pa bi učitelj v teh vinorodnih krajih težko popolnoma preprečil.« (D73)/»Na roditeljskih sestankih se nam je zdelo pomembno, da smo se dotaknili med drugim tudi vprašanj, ki zadevajo skoro vse starše – to je razpaseno preklinjanje, kajenje, alkoholizem pri otrocih, slabi zgledi doma, slabo tovarištvo, puščanje otrok na razna nočna zabavišča. Proti vsemu temu smo ostro nastopili.« (D78) Zaradi nesodelovanja skupnosti in nastajajočih konfliktov skuša šola še bolj krepiti pozitivne vrednote: »Imeli so razgovore s starši. Poudarek je bil na reševanju razprtij pristašev raznih vasi.« (D98) Učenci, ki so leta 1960 prvič zaključili osemletko, so se vpisali v srednje strokovne in vajenske šole in v gimnazije. Skupnost šole skrbi njihova prihodnost: »Ti učenci nam bodo precej časa velika skrb. Oni bodo ponesli sliko mlade šole v svet. Važno je, kakšna bo ta slika. Od nje zavisi precejšen ugled šole in vpisovanje učencev v to šolo. Skrb šole jih bo celo leto spremljala: kako se bodo uveljavili, kako bo njih delavnost, prizadevnost, tovarištvo itd.« (D108) V letih po drugi svetovni vojni (vse do osemdesetih) je vrednoto predstavljalo prostovoljno delo za izgradnjo domovine, ki ga je spodbujala tudi šola: »Pogozdili smo 9.300 smrečic, uredili šolsko igrišče, popravili ograjo, pripravili igrišče za mali roket, jamo za skok v daljino.« (D109) Šola je s tem, ko je sodelovala s skupnostjo, krepila vrednote medsebojnega sodelovanja, ki jih lahko primerjamo z medgeneracijskim sožitjem: »Šola je priredila proslave za državni praznik, za druge važne dneve in za krajevni praznik. Pri proslavi dneva žena in krajevnega praznika so sodelovale tudi krajevne organizacije.« (D119)

4.2.3 Rezultati 3R

Kar se tiče vrednot, večina sogovornikov najbolj ceni vrednote, povezane z družino, prijateljstvom, naravo ter povezovanje le-teh: »Zelo pomembne so mi vrednote resničnega prijateljstva, dobri odnosi s starši, zdravje, ohranjanje narave, družina, svoboda mišljenja in delovanja, trajnostni razvoj, delavnost in poštenost. Zelo pomembno je, da se v življenju povezujejo ljudje ne glede na starost in družbeni položaj.« (H2/8) Vsi so izrazili oz. izpostavili vrednote, ki jih cenijo: »Zelo pomembne so mi vrednote, kot so prijateljstvo, dobri odnosi s starši in starimi starši, zdravje, ohranjanje narave, svoboda delovanja in mišljenja, ustvarjanje in kreativnost, delavnost in poštenost.« (H5/14) Vendar ostaja vprašanje, ali so jih

tudi zares ponotranjili in ali živijo v skladu z njimi. Kajti če bi temu bilo tako, ne bi večina njih v isti sapi povedala, da jim primanjkuje sloge in sodelovanja: »*Manjka mi dobrih sosedskih odnosov, sloge, podjetnih ljudi, dobrih vodij.*« (H8/8)

Da bi ljudje lahko živeli vrednote, je nujno imeti izpolnjene osnovne človekove potrebe, ki pa jih v določenih obdobjih prebivalci Poljanske doline ob Kolpi niso mogli zadovoljiti zaradi različnih razlogov: »*Veliko ljudi iz tega konca Slovenije je takrat odšlo v Ameriko, ki je bila obljubljena dežela. Bilo je leta 1927, ko sta se oče in mama poročila [...] Da bi prevzel furmanstvo in delal s konji, ni imelo več prihodnosti. Treba se je bilo drugače znajti. Da bi bil začetek družini lažji, je odšel na delo v kanadske rudnike. Tam je garal do leta 1933.*« (J84) Družina, ki je ostala, je trdo delal na kmetiji, da je preživela: »*Mladost sem preživel brez očeta. Z materjo sva obdelovala kmetijo v Sodevcih. Počasni, a močni voli so nama pomagali obračati brazde, branati njive, navoziti gnoja in pripeljati drva za kurjavo. Z materjo sva vedno upala, da se bo oče vrnil iz daljne tujine. To nama je lajšalo delo in krajšalo zimske večere.*« (J82)»*Da, tisti čas so bila kmetova glavna orodja vile, motika, grablje in kosa. Roke, ki so znale ta orodja s pridom uporabljati, so bile pravi blagoslov.*« (J83)

Intervjuvanci vseh treh generacij imajo nekatere skupne vrednote: »*Pomislím na majhne vasice, na starše, stare starše, na našo kmetijo in lepo naravo okoli nas.*« (H3/1) Delo je vrednota, ki jo nekateri ne cenijo v taki meri, da bi bili podjetni in tako poskušali z novimi idejami in načini dela: »*Pogrešam več priložnosti za delo in zaslužek [...] Zdi se mi, da nekateri kar malo životarijo, saj nimajo tistega dela, ki bi jim nudilo dovolj denarja za življenje brez skrbi.*« (H3/2)

Sodobni starši in drugi so začeli otroke predvsem bolj zavzeto in pozorno obravnavati ter jih učiti in jim privzgjajati drugačne vrednote. Danes so otroci drugačni. Živijo v času pospešenega razvoja znanosti in tehnologije, ko vsi čutimo nekakšno krizo vrednot. V današnjih časih je človekovo življenje tako prepleteno z delom in s stresom, da se niti ne zaveda minljivosti in smiselnosti biti in živeti tukaj in zdaj, kjer imamo svojo družino, dom in vas: »*Ko sem bila še otrok, je bilo vse sproščeno [...] Tudi starši so se mi zdeli bolj veseli [...] Tudi potem v šoli in na faksu in pri ustvarjanju družine in pogojev za preživljanje le-te je bilo stresno, vendar lepo.*« (H11/4)

Kraj se je ohranil navkljub težkim obdobjem, v katerih so ga pestile različne težave: »Vsekakor vplivajo na ohranjanje kraja v prvi vrsti ljudje – predvsem tisti, ki so ostali v kraju živeti in delati. Brez tega kraj ne bi živel. Živi komajda, ampak živi in bo postal nekaj posebnega, verjamem v to. Vendar se bomo morali za to vsi truditi: z delom, idejami, ustvarjanjem novega, obujanjem in ohranjanjem starega.« (H11/6) Sogovorniki so me opozorili na dejstvo, da je dobro upoštevati zgodovino: »Saj se vsak dan spet bolj kaže, da je bilo tisto staro najboljše, najbolj premišljeno, preprosto, dobro in uporabno. (H11/7)

Danes so vrednote prebivalca Krajevne skupnosti Stari trg ob Kolpi največkrat povezane z družino, s prijatelji, z naravo in odnosi. Prosti čas, ki ga ima, največkrat izkoristi za obisk članov razširjene družinske skupnosti ali pa se s člani ožje družine vključuje v aktivnosti in predstavitve/prireditve krajevnih društev oz. organizacij. Zanimivo je, da so večini denar in druge materialne dobrine le delno ali pa jim sploh niso pomembne, kljub temu da večino časa mlada in srednja generacija porabita ravno za varčevanje le-tega: »Dobro sem [...] V glavnem imam vse, kar potrebujem. Manjka mi mogoče malo več časa, saj le redko lahko delam tisto, kar res rada počnem. (H8/4)/V mladosti sem bila vedno predvsem zelo zaposlena in včasih je bilo res naporno [...] Ko zdaj pogledam na nekatere dogodke iz preteklosti, se vprašam, kako sem zmogla vse to. Osebni dohodki ljudi so nizki in potrebno je veliko delati v službi in doma, da bi lahko družina normalno živela: »Zadovoljna sem, čeprav nimamo veliko in moramo včasih paziti na vsak evro. Srečna sem, ker imam družino in otroke.« (H6/3) Ljudem torej denar, delo in bogastvo niso vrednote, saj ga ne delajo zadovoljnega, kljub temu se zdi, da večino svojega časa porabijo ravno za to. Veliko vrednoto jim predstavlja družina. Da bi zadovoljili potrebe članov družine, pa je nujno imeti materialna sredstva.

4.3 Potrebe generacij v Krajevni skupnosti Stari trg ob Kolpi KS/Storitve, ki so potrebne za zadovoljevanje njihovih potreb

4.3.1 Rezultati 1R

Življenje tukajšnjih ljudi je bilo v preteklosti težko. Ljudje so zato, da so preživljali sebe in svoje družine, vsakodnevno obdelovali zemljo, gojili živali, razvijali rokodelstvo, odhajali na delo v tujino, hodili v mesta prodajat kmečke pridelke in

tako gradili dan za dnem zgodovino vasic Poljanske doline ob Kolpi. Ljudje so odhajali iz domov in tako zadovoljevali potrebe po povezovanju z drugimi skupnostmi in potrebe po materialnih sredstvih: *»Zaradi težkih naravnih in socialno-ekonomskih razmer so Poljanci že zelo zgodaj iskali zaslužek drugje. V 16. in 17. stoletju so pričeli tovoriti proti morju in nazaj po dolini Kolpe, ki se vije proti Kvarnerskemu zalivu.« (A10)* Glede na to da so ljudje tod razvili poljedelstvo, živinorejo, vinogradništvo in sadjarstvo, so si zagotovili osnovno zadovoljenost potreb. Potrebe človeka pa so se spreminjale in povečevale. Tudi na vasi je denar postajal vrednota in blagovna menjava konec 20. stoletja ni več edini uveljavljen način trgovanja. Namesto nje postane pomembno trgovanje z denarjem. Čas je terjal tudi obnovo ali zazidavo hiš, za kar so ljudje potrebovali denar. Tako so si družinske skupnosti želele izboljšati pogoje bivanja in potrebe po denarju so postajale vse večje: *»Delali smo na kmetiji. V hlevu smo imeli govedo, prašiče, kokoši. Kmalu so prišli še otroci. Rodili sta se dve hčerki, ki sta hodili v šolo, pomagali na kmetiji in nama pomagali skrbeti za dom. Imeli smo vsega dovolj, vendar hiša je bila že stara, denarja za obnovo pa ni bilo dovolj.« (B75)* Predvsem moški so odhajali na delo v tujino, kjer so bile možnosti zaslužka velike: *»Odšel je seveda stari ata, ker je bil moški in je delo lažje našel.« (B78)/»Z gradbeno firmo se je tako selil po gradbiščih v različnih nemških mestih celih 25 let.« (B79)* Družine so bile razdvojene; žene z otroki in s starimi starši so z vsakodnevnim delom ohranjale kmetijo, medtem ko so bili možje zaposleni v tujini: *»Delali smo od jutra do noči vsak dan; le nedelja je bil dan, ko smo zjutraj nahranili živino, pristavili kosilo, se umili in praznje oblekli ter odšli k maši.« (B80)* Tudi naslednja generacija, rojena po drugi svetovni vojni, je v svojem življenju čutila razdvojenost v sebi, ki je bila posledica načina življenja, v katerega jih je silil sistem. Ta jih je prepričeval, da bodo živeli bolje, če se bodo zaposlili v tovarni: *»Spoznala je tvojega očeta, ki mi jo je odpeljal v Kočevje.« (B85)* V generaciji mladih, ki je odšla v mesto, je ostala neizpolnjena potreba po domu in ohranitvi le-tega: *»Tam sta si našla stanovanje, hodila v službo in čez vikend prihajala domov, včasih k nam, včasih k njegovim.« (B87)* Potem ko sta se v Krajevni skupnosti Stari trg ob Kolpi odprli dve tovarni, je to pomenilo izpolnitev potrebe ljudi po delu in dohodku, zaradi česar so se nekateri celo vrnilo živeti v kraj: *»Razmišljala sva z mamo, da se vrneva v Poljane [...] Tako sva začela zbirati denar za hišo.« (B74)/»V tem času so v Starem trgu odprli obrat Uniorja, kjer sva seveda računala, da se bova oba*

zaposlila. Če ne bi vedela, da se zida in odpira tovarna, ki bo zaposlovala delavce, se ne bi vrnila, saj je v mestu v tistem času še vedno bilo več možnosti zaposlovanja kot na vasi. V kmetijstvo pa v tistem času ni nobeden verjel, saj ni nudilo konkretnega dohodka, vanj so verjeli le starejši, kot je bila na primer naša stara mama.« (B76) Hiše so v sedemdesetih in osemdesetih letih zidali hitro; pri tem sta imeli veliko vlogo družinska in sosedska pomoč: »Več pomoči je bilo včasih med ljudmi; še v mojem času, ko smo zidali novi prizidek k stari hiši, so mi pomagali graditi vaščani [...] Le enega učenega zidarja sem imel, ki je vodil gradnjo [...] in ko je kamion pripeljal strešni cigel, sem hitro dobil sosede, ki so se postavili v vrsto in smo kamion izložili. Veliko ljudi je bilo doma. Danes bi težko izpeljal to delo; nihče več tega ne počne na roke.« (B90)

In če so včasih bile potrebe po druženju zadovoljene, danes temu ni več tako: »Spremembe, ki so se zgodile, so ljudem življenje na veliko področjih olajšale, medtem ko so na drugi strani prinesle novosti, ki so negativno vplivale na skupnosti. Predvsem so omejile zadovoljitev človekovih potreb po druženju, sodelovanju in medčloveških odnosih.« (B91)

4.3.2 Rezultati 2R

Potrebo po druženju, po katerem tožita stara in srednja generacija, danes v veliki meri zadovoljujejo lokalne skupnosti: »Primeri dobre prakse v KS Stari trg ob Kolpi so obstoječa društva, ki tudi povezujejo poljanske ustvarjalce z različnih področij umetniškega ustvarjanja, spodbujajo vzajemno delovanje in povezovanje; na ta način ves čas ohranjajo in obujajo tradicionalno.« (C1) Različne skupnosti zadovoljujejo potrebe ljudi po delu in ustvarjanju na različnih interesnih področjih: »V KS Stari trg ob Kolpi trenutno obstaja dokaj pisana in pestra izbira skupin, kamor se lahko vključijo ljudje vseh starosti in se v njih povezujejo. Vsak krajan je član vsej enega ali več društev. Društva delujejo in imajo že ustaljene dejavnosti oz. aktivnosti, ki se jih člani bolj ali manj redno udeležujejo.« (C3) Potrebo po ohranitvi starih ljudskih običajev, pesmi in plesov zadovoljuje kulturno društvo: »Danes šteje 70 članov, ki so združeni v odrasli in otroški folklorni skupini. Na svojem repertoarju imajo koreografije izvornih plesov Poljanske doline ob Kolpi in otroških pastirskih iger in plesov, značilnih za Belo krajino.« (C10) Potrebo po ohranitvi naravne dediščine, promociji kraja in razvoju turistične panoge

zadovoljujejo turistična društva: »*Turistično društvo Poljanska dolina ob Kolpi je bilo ustanovljeno leta 1990. V tistem času je bilo to prvo gibanje ljudi za razvoj turizma v kraju. Društvo je v prvih letih delovanja veliko delalo za promocijo kraja. Poskušalo je povezati vse turistične ponudnike in jih predstavljati na sejnih.*« (C12) Osnovno človekovo potrebo po varnosti in pomoči so od nekdaj v prvi vrsti zadovoljevali gasilci: »*Tako je gasilsko društvo od ustanovitve do današnjih dni društvo, ki je povezovalo ljudi in opravljalo prostovoljno, humano nalogo pomoči sokrajanom v različnih nesrečah. Pri tem je imelo svoje vzpone in padce, vendar se je ohranilo in deluje.*« (C18) Potrebo po ohranitvi in ustreznem upravljanju zemlje ljudje zadovoljujejo v okviru agrarnih skupnosti: »*Zgodovina agrarnih skupnosti sega v čas srednjega veka, ko so se kmetje dogovorili za skupno upravljanje s kmetijskimi in gozdnimi zemljišči, ki so jih obdelovali. To so bili planinski ali vaški pašniki za potrebe paše blizu vasi, gozdovi za skupno uporabo in tudi neobdelan svet.*« (C20) Potrebo po uresničevanju vere, duhovnosti in pomoči soljudem ljudje lahko zadovoljijo v krajevni župniji: »*Župnijska skupnost se trudi, da vsak, ki želi, najde mesto v njej – dom, varnost in duhovno oskrbo – ne glede na starost in na to, kateri generaciji pripada.*« Vsi gojenci tvorijo enotno skupnost v medsebojnem bratstvu in solidarni pomoči. Starejši po stažu pomagajo mlajšim.« (C25) Za majhne vasi območja Poljanske doline ob Kolpi ima organ krajevne skupnosti pomembno vlogo, saj zadovolji nekatere potrebe po hitrem in samostojnem odločanju krajanov: »*Tako lahko krajevne skupnosti v dogovoru z vodstvom občine same izvajajo manjša dela in predvsem nujna popravila. To pa je za majhne kraje lahko ključnega pomena.*« (C34)»Predsednik deluje kot povezovalec in iniciator najprej med člani sveta krajevne skupnosti in potem tudi kot povezovalec med krajan KS.« (C35) V pol ure oddaljenem mestu pa so ustanovljene skupnosti, ki enako kot krajevne tudi zadovoljujejo potrebo po delu, ustvarjalnosti in medgeneracijskem povezovanju: »*Program Centra medgeneracijskega učenja Bela krajina vsebuje skrbno načrtovane, vsebinsko pestre dejavnosti, ki povezujejo različne generacije pri izmenjavi znanj in izkušenj v obojestransko korist.*« (C40)

Krajevna skupnost se povezuje oziroma je del evropskih projektov, da bi zadovoljila nekatere večje potrebe po načrtovanju in uresnitvi ciljev, povezanih s kvaliteto življenja v kraju: »*Glede na to da so določeni naravoslovno pomembni*

vodni viri tudi ključni za razvoj kraja (gojitveni ribniki in športni ribolov) in naravoslovnega turizma, je neobhoden tehten pristop k njihovi obnovi. Nujno potrebno je zbrati in analizirati prisotnost ogroženih rastlinskih in živalskih vrst, ki so vezane na kale, ter definirati glavne dejavnike, ki te vrste ogrožajo.» (C42)

Potrebe po ohranjanju starega, tradicionalnega na eni strani ter izgradnji in razvoju novega, ki bi omogočalo prihodnost v kraju, naj bi zagotavljal krajinski park, v katerega je zajeto območje Poljanske doline ob Kolpi: *»Osnovni namen ustanovitve Krajinskega parka Kolpa je ohranitev naravnih vrednot, biotske raznovrstnosti in krajinske pestrosti ter izvajanje ukrepov za zagotavljanje ohranitve območij Natura 2000 in ekološko pomembnih območij. Namen delovanja parka je tudi povezovanje gospodarskega in socialnega razvoja na območju Krajinskega parka Kolpa ter čezmejno sodelovanje.» (C43)*

4.3.3 Rezultati 3R

Po odgovorih menim, da imajo danes ljudje KS Stari trg ob Kolpi osnovne življenjske potrebe zadovoljene. Ljudje vseh generacij izražajo predvsem potrebe po večji medsebojni povezanosti, sodelovanju in sožitju.

Mladi ljudje težko realizirajo načrtovane cilje. Kot vzrok za to navajajo nesložnost in nepovezanost: *»V kraju nam manjka sloge in povezanosti.» (H1/9)* Nekateri navajajo poleg nesloge in nepovezanosti tudi potrebo po delu in dohodku: *»Pogrešam dobre sosedске odnose, povezanost in slogo med ljudmi ter delo in dohodek.» (H2/2)*

Mnogi mladi navajajo, da življenje prinaša dodatne skrbi zaradi neizpolnjene potrebe po delu, ki bi dajal dohodek: *»Pogrešam več priložnosti za delo in zaslužek [...] Zdi se mi, da nekateri kar malo životarijo, saj nimajo tistega dela, ki bi jim nudilo dovolj denarja za življenje brez skrbi.» (H3/2)* Slabe možnosti za brezskrbno življenje v kraju so po mnenju intervjuvancev posledica več dejavnikov: *»Manjka dobrih cestnih povezav, delovnih mest in zaslužka.» (H3/8)* Določeni pa trenutno nimajo nobenih potreb, medtem ko so opazili nekatere slabe lastnosti ljudi, ki lahko vplivajo na razvoj: *»Nič mi ne manjka. Zdaj imam punco, včasih pa mi je edino punc malo manjkalo. Manjka ne ničesar, preveč pa je nevoščljivosti in privoščljivosti med ljudmi [...] kar zelo vpliva na napredek.» (H4/2)* Nekateri so

tako mladi, da ne razmišljajo še preveč resno o ciljnih življenja: *»Manjka mi sproščene zabave in druženja.« (H4/8)*

Predstavniki srednje generacije nekoliko ogorčeno opisujejo svoje potrebe, ki so velikokrat povezane z odnosom do ljudi: *»Sožitja med ljudmi ni! Nekam drugam bi poslal živeti tiste ljudi, ki se ne znajo prilagajati. Izobraziti bi jih treba, jim razširiti obzorja ali kaj.« (H5/2)*

Enako kot mladi imajo tudi pripadniki srednje generacije potrebe po delu, denarju in inovativnih ljudeh: *»Manjka predvsem dela in zaslužka, dobrih ljudi in novih idej.« (H5/11)*

Ljudje srednje generacije so spoznali neizpolnjene potrebe po kakovostnejšem življenju: *»Res pa je premalo možnosti za zaposlitev in tako nimajo ljudje dohodka, ki bi jim omogočal kaj več, [...] na primer daljša potovanja, bolj moderne in komfortne hiše.« (H6/2)*

Večina intervjuvancev pa je izrazila potrebe, povezane z medosebnimi odnosi in s povezanostjo z ljudmi: *»Pogrešam več druženja, tako kot je bilo včasih [...] pogrešam bolj sproščene in prijazne ljudi [...] pogrešam več priložnosti za delo in dohodek.« (H8/2)/»Manjka mi dobrih sosedskih odnosov, sloge, podjetnih ljudi, dobrih vodij.« (H8/8)*

Navkljub dogajanju v kraju in oblikam sodelovanja, ki obstajajo, se nekateri počutijo neizpolnjene in nezadovoljne: *»Pogrešam več povezanosti. Ljudje delajo vsak nekaj in bolj zase. Družijo se le ob tistih tradicionalnih občnih zborih gasilcev pa na 50-letnicah in podobno. Ne vidim veliko smisla v tem, čeprav se trudim osmisliti te obrede.« (H11/2)*

Nekateri sogovorniki verjamejo, da se krajani sami ne bodo sposobni povezati pri uresničevanju razvojnih nalog: *»Manjka dela, zaslužka, dobrih ljudi, ki se znajo in hočejo prilagajati in sprejemati, ter novih idej. Prav bi nam prišla ena karizmatična oseba, ki bi nas znala povezati in navdušiti, reševati težave ljudi in zares s srcem se boriti na občini za nas.« (H11/14)*

Ljudje stare generacije ne izražajo potreb, ki bi bile povezane z materialnimi dobrinami: *»Vsega imamo [...] Še preveč je vsega. Meni manjka moja žena.« (H16/8)*

Določeni imajo izražene potrebe po večji povezanosti s sokrajani, zavedajo pa se tudi potreb mlajših generacij, ki še lahko delajo in ustvarjajo: *»Pogrešam ljudi, dobre sosedske odnose, prijaznost in slogo med krajan. Manjka nam seveda dela in s tem dohodka oziroma si ga ne znamo poiskati.« (H17/2)/Vsega imamo dovolj; primanjkuje nam podjetnosti in idej, odprtosti in sprejemanja.« (H17/9)*

Svet krajevne skupnosti zavzema stališče, da je nujno izpolniti določene potrebe, kar bi kasneje sprožilo zadovoljitev drugih: *»Mladi na primer velikokrat ne dobijo zaposlitve tudi zaradi dejstva, da delodajalec ni pripravljen plačevati potnih stroškov. V prvi vrsti pa bi potrebovali boljše ceste, ki so temelj razvoja kraja, tudi turizma, na katerega se polaga toliko upov.« (J19)*

Županja in občinski svet se zavedajo resnosti težav demografsko ogroženih področij: *»Moje osebno mnenje v zvezi z demografsko ogroženimi območji je jasno in ga tudi povem, kjerkoli imam možnost in na nivojih, ki bi lahko na to vplivali. Potrebno bi bilo vrniti ukrepe gospodarstvu glede vlaganj na teh območjih skozi dajatve in posledično ustvarjanje delovnih mest, kar je v preteklosti že bilo.« (J118)*

4.4 Vpliv skupnosti na ohranjanje kraja in njihov razvoj

4.4.1 Rezultati 1R

Ljudje si na območju Poljanske doline ob Kolpi niso obetali primernih pogojev za življenje: *»Zaradi prostranih kočevskih gozdov in razmeroma slabih prirodnih pogojev je bila Poljanska dolina precej pozno naseljena.« (A1)* Prvi ljudje so se tod naselili v 15. stoletju, vendar so se že v 16. stoletju začeli izseljevati, saj jim kraj ni zadovoljeval vseh potreb: *»Nepriprimerni prirodni pogoji, združeni s slabimi posestnimi in prometnimi razmerami, so že v preteklem stoletju pognali od doma marsikaterega Poljanca.« (A3)/»Zaradi težkih naravnih in socialno ekonomskih razmer so Poljanci že zelo zgodaj iskali zaslužek drugje. V 16. in 17. stoletju so pričeli tovoriti proti morju in nazaj po dolini Kolpe, ki se vije proti Kvarnerskemu zalivu.« (A10)* Na življenje ljudi od časa njihove naselitve do 18. stoletja je v največji meri vplivalo delo, ki je družinam omogočilo zadovoljevanje potrebe po hrani, obleki in zabavi. Ljudje so delali na kmetijah in bili izkušeni poljedelci,

živinorejci in vinogradniki. Njihove družine so bile velike. Vse člane je bilo potrebno nahraniti, jih obleči in jim zagotoviti življenje v primernih bivalnih prostorih: *»Družine s številnimi otroki in z malo kmetijske zemlje so se le težka preživljale.«* (A22) Kasneje so na življenja ljudi začele vplivati dobrine, ki so nastajale v procesu razvoja in napredka človeka. Le-te je bilo potrebno kupiti, torej je bil pomemben denar. In zdelo se je, da ljudje brez njih ne bi več zmogli: *»Skoraj ni hiše, kjer ne bi imeli vsaj enega sorodnika v Ameriki ali drugje preko morja. V prvih letih po drugi svetovni vojni je bila pomoč sorodnikov iz tujine zelo dobrodošla. Poljanci so največ odhajali v ZDA, ostali tam tri do štiri leta, se vračali in spet odpotovali. Kdor se je dobro znašel v novem okolju, je ostal dalj časa ali pa za vedno.«* (A14) Druga skupina ljudi, ki je ostala in ni bila nič manj pogumna od tistih, ki so odpotovali na druge celine, so bili tudi obrtniki: *»V Starem trgu in njegovih okolici so bile razvite številne rokodelske, obrtne in domače dejavnosti.«* (A31) Rokodelci in obrtniki so bili vedoželjni in podjetni ljudje, ki so s svojim mojstrskim znanjem vplivali na življenja tukajšnjih ljudi: *»Med poklicnimi skupinami so bili med obema vojnama najštevilnejši gostilničarji, trgovci, mesarji, čevljarji, mlinarji, krojači, šivilje, mizarji.«* (A30) Zelo pomembni za delo in življenje ljudi so bili kovači, mizarji, sodarji, kolarji, tesarji, krovci slamnatih streh, lončarji in opekarji, sedlarji in tapetniki, predilci, tkalci in suknarji. Že imena poklicev so izražala vsebino in cilje dela. Do danes je večina naštetih poklicev izumrla oziroma se spremenila in prilagodila razvoju. Obleko, hiše, orodja in druge življenjske potrebščine so začeli v času industrializacije proizvajati stroji. Industrializacija je v drugi polovici 19. stoletja vplivala na načine dela in kakovost življenja ljudi tako v vasi kot v mestu.

V Poljanski dolini ob Kolpi je že od nekdaj prevladovalo kmečko prebivalstvo, ljudje, ki so se preživljali s kmetijstvom. Tudi prva povojna leta se poklicna sestava prebivalstva ni dosti spremenila. Leta 1948 je bilo še vedno 70,6 % kmečkega prebivalstva. Oblast se je po drugi svetovni vojni trudila spodbujati kmetijstvo: *»V povojni težnji po napredku, obnovi države in gospodarstva je bilo potrebno razvijati kmetijstvo in zato tudi izobraževati kmeta. Oblast je hotela strokovno usposobiti kmeta.«* (A36) Kljub trudu ji ni uspelo zvišati kvalitete življenja s kmetijstvom in obdržati ljudi na kmetijah. Za dane krajinske pogoje bi bilo najbolj smiselno obuditi in ohraniti pašno živinorejo. Namesto tega pa so že obstoječo razvito pašno živinorejo ukinjali, češ da ni primerna in niti ne donosna. Ljudje so tako začeli

svojo živino zapirati v hleve in intenzivno obdelovati travne površine, kar je bilo za naš kraj zgrešeno. Ljudje so v 60. in 70. letih 20. stoletja hodili na delo v večja mesta, pri tem pa opuščali kmečka dela in kmetijstvo je zamiralo: *»Dvignilo se je število polkmetov, tj. kmetov, ki delajo dopoldne v tovarni, popoldne pa doma na kmetiji.«* (A57) V tistem času so nastajale prve redke ideje o turizmu, čeprav večina vanje ni verjela kljub zavedanju, da bo sprememba gospodarskih panog nujna: *»Pač pa bi prazne in opuščene hiše lahko zavarovali pred razpadanjem in jih izkoristili v turistične namene. Izselsevanja iz Poljanske doline torej ni mogoče ustaviti. Še tisti mladi Poljanci, ki bodo ostali doma, si bodo zagotovili primerne življenjske pogoje samo s temeljito preusmeritvijo svojega gospodarstva v smeri specializacije.«* (A44) Turistična dejavnost lahko pozitivno vpliva na krajevno skupnost in celotno območje, saj obstajajo vsi pogoji za razvoj te panoge: *»Celotna dolina je zaostala in mogoče bi se lahko rešili z lastnimi naravnimi lepotami. Ljudi bo iz urbane džungle, plašča naglice in utrujenosti venomer vleklo v manj naseljene kraje, kjer lahko obnovijo stik s svojim bistvom tako, da komunicirajo s silami nepokvarjene narave.«* (A50) V 70. in 80. letih prejšnjega stoletja sta bila zgrajena dva industrijska obrata in most, ki nas je povezal s hrvaškimi kraji. Tovarni in most so vplivali predvsem na družinske skupnosti: *»Po otvoritvi kovinarskega obrata Unior Zreče leta 1978, ki je nudil zaposlitev predvsem moškim, so se začele vračati mlade družine. Začel se je razvoj kraja z okoljem in s tem šole. Število učencev bo nekaj časa na najnižji točki, nato bo začelo naraščati. Če Uniorja ne bi bilo, se bi število učencev še naprej manjšalo. Podobno bi nazadovalo celo okolje.«* (A55)

Velik vpliv na izboljšanje kakovosti življenja prebivalcev KS Stari trg ob Kolpi ima lahko možnost dela na področju domače obrti, drobnega gospodarstva, turizma, ekološke pridelave zelenjave in pašne živinoreje. Trenutno je v kraju že nekaj družin, ki *»orjejo ledino«* na omenjenih področjih dela. Potreben bi bil načrtovan in pospešen razvoj oziroma oživitev našega podeželja.

Na življenje ljudi so vplivale spremembe na področju ekonomskih vrednot: *»Med prebivalci Starega trga in okolice je zlasti od 70. let dalje prišlo do velike spremembe pri vrednotenju ekonomskih dobrin. Do takrat je na hierarhični lestvici ekonomskih vrednot imelo posebno mesto lastništvo zemlje, od 70. let dalje pa hiša.«* (A60) Pomembne so bile tudi spremembe na področju moralnih norm: *»V*

eni generaciji so se moralne norme spremenile in ženske so rojevale le enkrat namesto nekdanjih desetkrat, kar je zagotovo spremenilo videnje družine.« (A70) Stara generacija je izpostavila spremembe, ki so nastale na področju zabave in sprostitev ljudi: *»Kako smo se znali nekdanj na vasi zabavati, vsi so nas z veseljem spremljali, zdaj ni nobenega življenja več.«* (A90) Na življenje tukajšnjih prebivalcev vplivata čista narava in okolje, ki človeku zagotavljata mir in sprostitev. Današnja srednja in mlada generacija sta prepričani, da je sicer težko popolnoma sprostiti se in uživati, saj družba stremi k nenehnemu načrtovanju dela in uresničevanju zastavljenih ciljev. In če je generacija mojih starih staršev delala brez stresa, so starši doživljali stres, saj se je življenje in delo odvijalo ne le na kmetiji in doma, ampak tudi v službah izven doma. Ta razcepljenost se je vidno odražala na njih, kakor tudi na odnosih: *»Zato mi je bilo najlepše, ko sem pospravljala krmo skupaj s starimi starši. Vedno sem raje delala z njima kot s staršema, saj smo delali v nekakšnem miru, brez nervoze in negativnosti, ki sem ju večkrat občutila s staršema.«* (B2) Na generacijo mojih staršev, ki je ustvarjala in delala v 70. letih prejšnjega stoletja, so v veliki meri vplivale delovne obveznosti v službi in doma ter odnosi s starejšo generacijo, medtem ko je na življenje starih staršev v času njihove mladosti vplivalo garaško delo, s katerim so zadovoljevali osnovne potrebe človeka po hrani, obleki, sprostitvi: *»Delali smo od jutra do noči, vsak dan; le nedelja je bil dan, ko smo zjutraj nahranili živino, pristavili kosilo, se umili, praznje oblekli in odšli k maši. Nedelja je bil dan za počivanje in razmislek, za snovanje načrtov za nov teden.«* (B43) Povezanost ljudi v določeni skupnosti ima veliko vlogo in vpliv na načrtovanje in izvedbo pomoči sočloveku. V primeru družinske skupnosti to pomeni, da družine poskrbijo za svoje člane: *»Vzgajali sta jih mama in stara mama, oče je odšel v Avstralijo, od koder se ni več vrnil.«* (B125) V primeru vaške skupnosti so vaščani skrbeli za sovaščane oz. sosed za soseda: *»Dokler niso sinovi zrasli, so moški iz vasi pomagali tej ženski pri težjih moških opravilih.«* (B126)/*»Nekaj let je, kar smo ga vaščani končno prepričali, da se preseli v hišo v vas, da bi mu lažje pomagali; dostavljali smo mu hrano, pijačo in drugo, kar je potreboval.«* (B122)

4.4.2 Rezultati 2R

Vaške skupnosti so bile močne skupnosti, ki so lahko realizirale cilje, povezane z razvojem: *»Tako so se Sodevčani v letih 1952–54 pripravljali za elektrifikacijo vasi: pripravili so drogove, ki so jih sekali na vaškem zemljišču, vsak vaščan je prispeval 15 ur dela in 2 droga, medtem ko je še vsaka domačija prispevala določeno vsoto denarja in ure, da bi tako lahko skopali jame in postavili drogove.«* (E7/9) Prostovoljno delo in prispevanje lastnih materialnih sredstev za skupno dobro še bolj krepi skupnost.

Šolska in vzgojno varstvena skupnost se povezujeta in sodelujeta v korist in dobrobit družinskih skupnosti: *»Na roditeljskih sestankih je pomembno, da smo se dotaknili med drugim tudi vprašanj, ki zadevajo skoro vse starše, to je razpaseno preklinjanje, kajenje, alkoholizem pri otrocih, slabi zgledi doma, slabo tovarištvo, puščanje otrok na razna nočna zabavišča. Proti vsemu temu smo.«* (D78)/*Sodelovali smo s svetom staršev, ki je del denarja sklada vsako leto namenil za socialno ogrožene učence in del za vse učence.«* (D23) V zadnjih dveh desetletjih prejšnjega stoletja vsebujejo zapisi kronik šole v pretežni meri le še opise pomembnejših prireditev, zamenjave kadrov in vidnejše rezultate, ki so jih učenci dosegli na tekmovanjih z različnih področij znanja. In ravno tega je največ, saj se je v šolah začelo v veliki meri spodbujati nadarjenost, pridnost, odličnost. S tem pa je med učenci in učitelji naraščala tekmovalnost. Tu nekje so se izgubljale vrednote oziroma vsebine vzgoje, ki naj bi se privzgajale in utrjevale v otrocih. Zapisi v kroniki so velikokrat postavljeni v določen okvir oz. pisani po določenih navodilih za pisanje. Iz zapisov lahko razberemo, da sta bila pouk in delo v šoli načrtovana v skladu z navodili, ki so jih podale trenutne oblasti. Tako so tudi zapisi obravnavali predvsem tista pomembna dogajanja, ki so se nanašala na delo šole, cerkve in države, oz. praznovanja, ki so jih le-te določile.

Skupnostne akcije krajevne in šolske skupnosti so obrodile sadove: *»1. junija smo v počastitev obletnice KPJ odprli igrišče na gasilskem vrtu. V to igrišče je bilo vloženih okoli 1600 prostovoljnih ur. Podnevi je delala mladina pod vodstvom učiteljev, ponoči pa odrasla mladina in vaščani, ki jim je napredek mladine pri srcu.«* (D95) Šolska skupnost lahko z delom in vzgledom zelo vpliva na prebivalce in ima veliko vlogo pri ohranjanju tradicije in prepoznavnosti kraja: *»Dramski in*

recitacijski krožek je imel 46 članov. Sodeloval je pri vseh proslavah. Pevski zbor je imel 40 članov; nastopal je na vseh šolskih prireditvah. Šolska folklorna skupina je imela 24 članov. Naučila se je svatbene običaje Starega trga ob Kolpi in Predgrada in nekaj drugih belokranjskih kol.» (D125)

Ljudje mlade in srednje generacije doživljajo svoje življenje kot dokaj kakovostno, saj je v kraju dovolj možnosti vključevanja v različna društva in organizacije, ki skrbijo za ohranitev tradicionalnega: *»Kulturno društvo nosi veliko vlogo pri ohranjanju tradicionalnih plesov, pesmi, igre in narečja domačega kraja. Ko gostujejo v krajih izven domačega, pa pripomorejo tudi k prepoznavnosti kraja.« (C6)* Organizirajo različne skupnostne akcije v korist krajanov: *»Turistična društva se povezujejo z zunanjimi institucijami s ciljem, da obudijo, ohranijo ali obnovijo določene dele/točke krajev, ki so lahko zanimive obiskovalcem.« (C7)/»Je skupnost za odvisnike, ki je zaprtega tipa, vodi jo domači duhovnik.« (C25)/»Pesem Zbiraj se, zbiraj, lepi zbor, vseh mladih divojak, ki je bila zabeležena okoli leta 1847, je eden izmed najstarejših ohranjenih zapisov ljudskega petja in plesa v Starem trgu ob Kolpi. Danes odrasla in otroška folklorna skupina štejeta 70 članov. Na svojem repertoarju imata koreografije izvornih plesov Poljanske doline ob Kolpi in otroških pastirskih iger in plesov, značilnih za Belo krajino.« (C10)/»Gasilska društva so zelo pomembna, saj so v stalni pripravljenosti za nudenje pomoči ljudem v primeru naravnih in drugih nesreč. Njihova prisotnost, redne vaje in načrtovanje dela na občnih zbore dajejo krajanom občutek varnosti.« (C8)/»Agrarne skupnosti so stoletja stare oblike skupnega upravljanja kmetijskih in gozdnih površin.« (C19)*

Delovanje vsake skupnosti je povezano z delom: *»Tako se dnevno dela do 8 ur. Opravila so različna in vedno usmerjena k cilju narediti nekaj koristnega za skupnost ali okolico./Člani so izvedli nešteto skupnostnih akcij, s katerimi so očistili pešpoti in poti na razgledne točke, ki so jih kasneje tudi označili.« (C13 /»Ker gre za bolnike, se ne postavlja običajnih norm, ampak se predvsem spodbuja. Dela se na polju, pripravlja se drva, ureja in gradi bivanjske prostore, izdeluje spominke. Pomembno delo je tudi v rokodelskih delavnicah.«* Delovanje vsake skupnosti je odvisno od zastavljenih pravil in aktov, ki urejajo delovanje le-te: *»Zasvojenici v veliki večini izgubijo občutek za red in koristno uporabo časa. Zato je dnevni red trdno določen in se ga je treba držati.« (C27)/»Društva delujejo in imajo že*

ustaljene dejavnosti oz. aktivnosti in pravila, ki so vključena v program dela. Načrtovanih akcij se člani bolj ali manj redno udeležujejo.» (C4)

4.4.3 Rezultati 3R

Turistična društva skrbijo za čiščenje, pripravo in označitev pešpoti, kolesarskih poti, razglednih točk, kalov (prej napajališč za živino na paši), obnovo jezov in mlinov na Kolpi, vhodno-izstopnih točk za čolnarje in ribiče ter prirejajo dogodke, ki so priložnost za medsebojno druženje: *»Društva so OK; zaradi njih se dogajajo prireditve, s katerimi počastimo večje praznike, pohodi, kolonije, delavnice za otroke in tudi odrasle [...] kar nekaj je tega.« (H5/7)* Prebivalci so izpostavili težave pri ohranitvi socialne stabilnosti svojih družin, saj kraj ne nudi dovolj možnosti za delo in zaslužek. Nekateri sogovorniki menijo, da na ugoden razvoj v Krajevni skupnosti Stari trg ob Kolpi lahko vpliva kmetijstvo: *»Možnost razvoja kraja vidim v kmetijstvu – krajani naj bi predvsem bolje izkoristili rodno zemljo, ki nam je dana. Občina bi morala več delati na tem, da krajane poveže v tej panogi, država pa bi morala dajati večjo podporo.« (H2/9)»Razvijalo se bo tudi kmetijstvo, menim in upam, da le v smeri samooskrbe domačij ali pridelovanja zelenjave [...] seveda vse z ekološkim načinom pridelave. Kmetje bi se morali specializirati za eno področje; pri tem je dobro, da jih država podpira s subvencijami.« (H3/13)/ »vidim razvoj v kmetijstvu in specializiranih izdelkih v domačih dobrotah. Turizem se je do neke mere že razvil; potrebno je razvijati nove oblike dejavnosti, ki bi bile zanimive turistom. Še več ljudi bi bilo treba vključiti v ponudbo [...] manjka ponudba, ki bi v dolino pripeljala še več ljudi.« (H4/11)»Mislim, da se bodo razširili turizem, ekopredelava sadja in zelenjave, ekokmetije, športne dejavnosti.« (H6/7) Pri tem večina njih omeni tudi obstoječo industrijo v kraju, za katero želijo, da se ohrani: *»Podjetja vplivajo na preživetje družin, dajejo zgled kraju, pomenijo razvoj družbe, obstoj kraja.« (H6/5)»Vplivajo podjetja, ki so v kraju, saj tako je nekaj možnosti zaposlitev in ne rabiš s trebuhom za kruhom.« (H2/4)**

Življenje v Poljanski dolini ob Kolpi je pogojeno z naravnimi danostmi, ki so do današnjih dni ostale neokrnjene. Tako večina izprašanih ljudi vidi prednosti življenja v čisti neokrnjeni okolici: *»Najbolj sem ponosen na naravo.« (H5/1)»Ne vem, če sem na kaj v našem kraju prav posebno ponosna [...] razen tega, da je zelen, lep, čist, urejen.« (H2/1)* Veliko sogovornikov značilnosti pokrajine povezuje

z varnostjo bivanja, ki jo uživajo prebivalci tukaj živečih skupnosti: »Pomislim na majhne vasice, na starše, stare starše, na našo kmetijo in lepo naravo okoli nas.« (H3/1) »Naš kraj je prelep. V njem vidim vse dobro zase in za svoje otroke. Obkroža nas lepa in čista narava, dober zrak, zemlja, na kateri lahko pridelujemo zdravo hrano... Kaj si lahko še sploh želimo za naše otroke?« (H6/1)

Družinske in vaške skupnosti v krajevni skupnosti Stari trg ob Kolpi so trdne in še vedno zelo tradicionalno zasnovane. Stari ljudje zorijo doma, kjer se počutijo najbolje, vendar svojega bivanja ne doživljajo kot kakovostno življenje, ker jim okolica ne omogoča samostojnosti. Z izvajanjem pomoči mlajša generacija nehote vpliva na staro generacijo, ki lahko to doživi kot moteče: »Ne morem več nič delati [...] še kave mi ne pustijo, da si sam skuham. Vsi se bojijo zame.« (H16/9) Stari so že izgubili ljudi, s katerimi so živeli. Kar nekaj sogovornikov je izrazilo nezadovoljstvo: »Vsega imamo [...] še preveč je vsega. Meni manjka moja žena.« (H16/8) Nekateri ne vidijo več veliko smisla v življenju: »Ah, dobro je, dobro. Star sem že in čas bi bil, da grem, pa neče prit Matilda s koso pome [...] Stari ljudi dandanes predugo živimo [...] ne bi rabili, saj nismo za nobeno rabo.« (H16/3)

Sogovorniki so bili mnenja, da na življenje v kraju zelo vplivajo prometne povezave, ki so sicer slabe: »Mladi velikokrat ne dobimo zaposlitve tudi zaradi dejstva, da delodajalec ni pripravljen plačevati potnih stroškov. V prvi vrsti pa bi potrebovali boljše ceste, ki so temelj razvoja kraja, tudi turizma, na katerega se polaga toliko upov.« (J19) Pomembna je tudi internetna povezava, ki slaba kot je, onemogoča določene dejavnosti: »Zaradi centralizacije trgovina na vasi zelo trpi [...] Mogoče bi bila dobra usmerjenost razvoja v spletno prodajalno, vendar bo to s prazgodovinsko počasnim internetom in zelo slabim omrežjem izjemno težko, če ne že nemogoče.« (H3/12) Sogovorniki so mnenja, da lahko na kakovost življenja v kraju vplivamo predvsem krajanji sami: »Če ne bo sodelovanja, tudi napredka kraja ne bo.« (H7/7) Določeni ponudijo že konkretne predloge, medtem ko istočasno izrazijo svoj dvom v možnosti uresničenja oz. realizacije: »V samozaposlitvi vidim rešitve, vendar se bojim, da so naši ljudje premalo podjetni [...] Pomagati bi treba kraju, da se razvijejo drobne obrti, izdelke pa bi morali prodati doma. Od tega bi največ imeli. Samo nekdo bi moral osvestiti in spodbuditi ljudi.« (H4/7) Večina pričakuje, da bo kraju pri tem pomagala država s svojimi ukrepi: »Verjamem tudi, da bo Občina poskrbela za boljšo cesto, za kmetijstvo in

podjetništvo.« (H9/9)»Potrebovali bi določeno pomoč s strani države. Nekaj tega že je, na primer subvencije v kmetijstvu [...] vendar ni dovolj, da bi mladi razmišljali o specializiranih izdelkih, o domačih dobrotah. Turizem se je do neke mere že razvil. Potrebno je razvijati nove oblike dejavnosti, ki bi bile zanimive turistom. Še več ljudi bi bilo treba vključiti v ponudbo [...] manjka ponudbe, ki bi v dolino pripeljala še več ljudi.« (H4/11)

Na podlagi intervjujev ugotavljam, da na življenje v kraju vpliva povezanost ljudi oziroma odnosi. Večina sogovornikov se je pritožila, da pogreša pozitivne odnose med krajanji: »Pogrešam dobre sosedske odnose, povezanost in sloga med ljudmi.« (H2/2) Zaradi šibkih medosebnih odnosov je v izjavah nekaterih zaznati razočaranje, osamljenost in brezupnost glede sprememb: »Sožitja med ljudmi ni! Nekam drugam bi poslal živeti tiste ljudi, ki se ne znajo prilagajati. Izobraziti bi jih treba, jim razširiti obzorja, ali kaj.« (H5/2) In ne le med posamezniki, temveč tudi sodelovanje med društvi in drugimi oblikami skupnosti doživljajo okrnjeno: »Sodelovanja med krajanji in društvi ni dovolj.«(H7/2)»Manjka nam dobrih sosedskih odnosov, dobrih prijaznih ljudi, povezanosti med krajanji, dela in dohodka ter dobrih idej.« (H7/8)»Pogrešam več povezanosti. Ljudje delajo vsak samo zase. Družijo se le ob tistih tradicionalnih občnih zborih gasilcev, pa na petdesetletnicah in podobno. Ne vidim veliko smisla v tem, čeprav se trudim osmisliti te obrede.« (H11/2) Iz odgovorov intervjuvancev razberemo, da doživljajo čustva in vedenje sokrajanov kot negativne, kar ima lahko določen vpliv na napredovanje: »Nič mi ne manjka. Zdaj imam punco, včasih pa mi je edino punc malo manjkalo. Manjka ne ničesar, preveč pa je nevoščljivosti in privoščljivosti med ljudmi [...] kar zelo vpliva na napredek.« (H4/2)»Manjka mi dobrih sosedskih odnosov, sloge, podjetnih ljudi, dobrih vodij, zaradi česar nastaja preveč skupin znotraj že tako majhne skupnosti.« (H11/18)»Prav gotovo! Več ljudi, več idej, več vsega [...] vendar ni bilo nekoga, ki bi znal te ljudi povezati. Od nekdanj se ustvarjajo nekakšni tabori, ki vsak na svoji strani zagovarjajo neka svoja načela, ki pa žal niso daleč pripeljala.« (H8/8)»Živim v kraju in ne vidim nobenega bistvenega napredka. Ne na področju razvoja dela ne na področju medsebojnih odnosov [...] žal smo majhni in vsak o vsakem misli, da vse ve in tako eni ljudje mislijo, da so nadljudje. V tem vidimo srž težav, evo!« (H11/20)

4.5 Oblike povezovanja generacij, ki že obstajajo v kraju

4.5.1 Rezultati 1R

Prve družinske skupnosti na območju Poljanske doline ob Kolpi se omenjajo leta 1576, natančneje pa po družinskih popisih za obdobje 1838 do 1845. Na kmetijah so bile stalno naseljene družine kmetov in v bajtah nestalno bivajoče družine kajzarjev in osibenikov. V obdobju po drugi svetovni vojni pa živijo poleg prevladujočih kmečkih oziroma polkmečkih družin še maloštevilne delavske družine: *»Osibenik je bil bajtar brez zemlje. Bajtarski in osibeniški domovi so se prostorsko ločili tako, da so jih postavili v gornjem ali spodnjem delu stran od glavne poti in na slabšem skalnatem terenu. Nekaj je bilo tudi družin državnih uslužbencev, orožnikov in financerjev.«* (A64) Družine so bile nekoč enotno zasnovane in med seboj zelo podobne, temeljile so na trdnih temeljih, ki se jih ni spreminjalo: *»Kmečke družine, ki so prevladovale v Poljanski dolini ob Kolpi, so temeljile na trdnih medsebojnih odnosih med mlado in staro generacijo.«* (A82)/*Družinske skupnosti so bile naravnane tako, da je veljala hierarhija med člani; vedelo se je torej, kdo je glavni vodja družine, ki odloča o vsem, in kdo so člani, ki so v bolj podrejenem položaju in imajo različne avtoritete.«* (A83)

Ljudje so se od nekdaj povezovali v skupine, saj jim je to omogočalo preživetje in obstoj. Nekje čisto na začetku razvoja sta bila človek in narava povezana v vzajemnem sožitju. Na območjih v dolini ob reki Kolpi, na pobočjih nad njo, na vrhu hribovja nad dolino in rečnim kanjonom so nastale vaške skupnosti Krajevne skupnosti Stari trg ob Kolpi, katere temelji so bili ljudje, ki so se skupaj priselili in naprej skupaj gradili: *»Vas, v katero sem se priselila, je bila včasih pusta gmajna, kamor so ljudje iz bližnje večje vasi prihajali obdelovati zemljo [...] Trije bratje so se odločili ostati in zgraditi vsak svojo hišo.«* (B58) Iz raziskovanja ugotavljam, da vrsto in kakovost odnosov med člani vaške skupnosti določa pogostost medsebojnih srečevanj, ki je odvisna tudi od oblike poseljenosti vasi: *»Vsakdanji in drugi stiki vaščanov s skupnostjo, ki jo določa tudi bivanje vaščanov v strnjenem naselju in vsakodnevno srečevanje vaščanov, so veliko bolj osebni in pogosti.«* (B28)/*Zakaj vaščani poznajo drug drugega ne samo po priimku, ampak so vsaj na splošno seznanjeni tudi s sosedovim delom in življenjem. Tudi tistim, ki še tako*

varujejo svoje zasebno življenje, se večinoma ne posreči, da bi ga prikrili. Budnemu očesu vaške skupnosti tako rekoč nič ne uide.» (B29)

Vasi so zgrajene iz hiš, kjer so ljudje živeli v skupnih prostorih: »V sobi pa so ljudje spali, jedli, se pogovarjali, opravljali razna opravila, delali ročna dela, sprejemali obiske. Tu so se rojevali otroci in v tem prostoru je ležal mrlič.» (B1)

Skupnosti so se predvsem po koncu druge vojne zmanjšale, saj je število prebivalcev po vaseh upadalo: »Včasih, ko sem bila mlada, je v vasi živelo vsaj 50 ljudi, danes jih je 19.» (B59)

V vaseh tako že od 14. stoletja dalje živijo družine, ki jih lahko imenujemo primarne skupnosti, v katerih živijo ljudje v medsebojnih sorodstvenih razmerjih: »Družine kmetov, osibenikov ali državnih uslužbencev so bile vse praviloma zasnovane na potrjenih zakonskih zvezah.« (B3) V 18., 19. in v začetku 20. stoletja se je v družinskih skupnostih rodilo tudi do štirinajst otrok. Po drugi svetovni vojni pa je število rojstev upadalo: »Nekako do druge svetovne vojne so prevladovale družine z večjim številom otrok. To je pomenilo najmanj dva otroka in največ 14 otrok, v povprečju šest otrok. V obdobju med drugo svetovno vojno pa do leta 1981 pa je to povprečje znašalo le še po dva otroka.« (B5)

Na kmetijah v vasi je bilo veliko dela, ki so ga opravljali ročno. Pri večjih delih, kot so bila košnja, spravilo sen, žetev, pobiranje koruze, krompirja, ličkanje, so se vaščani združili, da bi delo lahko uspešno zaključili: »Razne oblike medsebojne pomoči vaščani večinoma izkazujejo drug drugemu na podlagi vračanja ali menjave dela.« (B30)/» Velikokrat so šli pomagat že zato, ker je bilo bolj veselo, ker je bila družba.« (B31)

V človeku je nastala želja po sodelovanju v skupinah zunaj družinske skupnosti: »Pričeli so gledališko dejavnost. To me je tako zelo veselilo.« (B64)/Prvo enodejanko Mati smo se navkljub okupatorju naučili pozimi leta 1943. Ker fantov takrat ni bilo, smo moške vloge odigrale me, dekleta.« (B65) V času po drugi svetovni vojni je država utrjevala komunistični duh in s tem svojo oblast tudi tako, da je ustanavljala različne organizacije: »Mladi smo se na pobudo organizacije Ljudska mladina Slovenije navdušili za kulturno delo.« (B66) Te družbeno-kulturne skupine so pozitivno vplivale na vaške in družinske skupnosti: »Za ljudi je to imelo

velik pomen, saj jih je v težkih časih bodrilo, jim dajalo upanje in zaupanje v boljšega človeka in v lepši jutri.» (B69)

4.5.2 Rezultati 2R

Kmetje niso vzgajali le rastline, temveč tudi živali. V skrbi zanje so se medsebojno povezali. Tako imamo v treh vaseh Poljanske doline ob Kolpi primere dobro organizirane vaške pašne skupnosti, ki so jih dolga leta ohranjala skupaj oblikovana in zapisana pravila: *»Pisne pogodbe, sklenjene med vaškimi gospodarji in pastirjem, ki so ga vsako leto najeli za čas od jurjevega (24. april) do martinovega (11. novembra) za pašo svoje živine na gmajni. V njih so zapisana določila o trajanju paše, o zaslužku pastirja v denarju ter o drugih obveznostih vaščanov do pastirja, na primer pomoč poganjača pri paši in odganjanju živine.« (E7/2)/»Vsak gospodar živine je moral poskrbeti za pastirjevo prenočišče in prehrano toliko časa oz. toliko dni, kolikor je imel parov govedi na paši.« (E7/3)*

Zaradi različnih potreb prebivalcev so se postopoma ustanovljale tudi druge vrste skupnosti. V ljudeh so se poleg prvotne potrebe po kulturnem udejstvovanju in veseljačenju razvile tudi druge vrste potreb, ki pogojujejo nastanek različnih vrst skupnosti. Potreba po varnosti je izzvala ustanovitev gasilskega društva: *»Vodilo prvega načelnika je bilo, da v gasilski četi sodelujejo vsi, ki jim je pri srcu pomoč ljudem v nesreči. Trški gasilci so najprej zgradili manjši hram oziroma shrambo za shranjevanje gasilskega orodja.« (C17)* Posledica potrebe po gospodarnem upravljanju zemlje je nastanek agrarne skupnosti: *»Zgodovina agrarnih skupnosti sega v čas srednjega veka, ko so se kmetje dogovorili za skupno upravljanje s kmetijskimi in z gozdnimi zemljišči, ki so jih obdelovali. To so bili planinski ali vaški pašniki za potrebe paše blizu vasi, gozdovi za skupno uporabo ter tudi neobdelan svet.« (C20)*

Ugotavljam, da je pomembna skupnost šole, v okviru katere se povezujejo otroci, starši, delavci šole in drugi krajanj. Prvo izobraževanje otrok v kraju je v začetku 19. stoletja organizirala krščanska skupnost, in sicer v sodelovanju z družinami: *»Po sporočilu nekaterih starih mož se je začela šola v Starem trgu leta 1820 pod župnikom.« (D36)/Prvi učitelj je poučeval v Beneficijatovi hiši, ki je stala na mestu, kjer stoji sedanja šola. Ko pa se je taista začela rušiti, pa so poučevali nekaj časa*

po različnih hišah v vasi.« (D37) Vzgoja oziroma izobraževanje otrok je v začetku bilo zelo prepleteno z verskimi nauki, s cerkvenimi pravili. Šola je bila aparat vzgoje otrok v rokah državnih oblasti: »L. 1878: šola se je začela 4. novembra s sveto mašo.« (D38)/V četrtek, 24. 4., je bila šolska mladina pri maši v spomin srebrne cesarjeve poroke.« (D39)/In tako tudi Ti, šolska mladina, povzdigni na dan poroke preuzvišenega cesarjeviča Rudolfa svoja srca k Bogu ter ga prosi v goreči molitvi, da nam njegova vsemogoča roka čuva in ohrani mladoporočenca vseh nezgod in viharjev. Slava naj venča in živi ju Bog!« (D41) Iz raziskave je razvidno, da je šola vedno imela vpliv na druge skupnosti v kraju: »Osnovna šola je bila vedno središče kulturnega dogajanja.« (B67)

Na delovanje neke skupnosti lahko vsakokrat vplivajo določene izredne razmere in naravne nesreče: »1914 – nadučitelj je bil v sled mobilizacije poklican k vojakom. Na šoli je ostala ena učna moč. 1916 – tudi to leto so se pripravljala božična darila vojakom na bojišču. 1916 – da v sled vojnih razmer ne bi mladina preveč podivjala, je izšel po okusu najvišjega poveljnika ukaz za varstvo doraščajoče mladine.« (D42)/»21. 5. 1927 – požar v Starem trgu, ki uniči osem hiš trgovino in nekatera poslopja.« (D42)

V času trajanja druge svetovne vojne je tuja vojska na silo vdrla in vplivala na skupnosti v kraju. Ljudje so se na to odzivali različno, odvisno od osebnostnih lastnosti in navad: »Italijanski vojaki so se vsem zdeli grdi, črni in vsiljivi. Na začetku so se jih vsi bali, potem pa so se jih navadili.« (D45)/»Bili so tisti, ki so bili italijanski ovaduhi, imenovali so jih lizuni [...] in ti so neprestano vohunili za ljudmi in bilo je kar nekaj deklet, ki so šmirala z Italijani.« (D47)

Po vojni so bile tukajšnje vasi zelo samostojne, gospodarji kmetij pa dobro povezani med seboj. Ker je skupnost sodelovala, so bili vidni tudi rezultati skupnega dela. Delali so z združenimi močmi, s skupnim orodjem, za skupne cilje in vas se je samostojno, neodvisno od oblasti, urejala in razvijala: »Tako je bilo v vaški skupnosti nekaj krampov, velikih in malih betov in svedrov. Orodje je bilo shranjeno pri več gospodarjih – zapisano je bilo, kaj je pri komu. Za popravilo orodja je skrbel vaški skrbnik pri vaškem kovaču.« (E7/7)/»Vaščani so imeli sestanke, na katerih so reševali gospodarska in druga za vas pomembna

vprašanja. Vas je imela tudi vaško blagajno, kamor so shranjevali denar od prodaje peska iz vaškega peskokopa, lesa, stelje, brinja, sadja.» (E7/8)

Danes v Krajevni skupnosti Stari trg ob Kolpi delujejo različna društva in organizacije, ki poleg družine povezujejo ljudi v trdne skupnosti. Vezi družinskih in vaških skupnosti pa so se »razrahljale«. Njihove vloge in naloge so se v 21. stoletju prenesle na društva in institucije: *»Primeri dobre prakse v KS Stari trg ob Kolpi so obstoječa društva, ki tudi povezujejo poljanske ustvarjalce z različnih področij umetniškega ustvarjanja, spodbujajo vzajemno delovanje in povezovanje; na ta način ves čas ohranjajo in obujajo tradicionalno.« (C1)* Trenutno lahko v KS Stari trg ob Kolpi naštejemo najmanj petnajst skupnosti, ki so lahko del neformalne socialne mreže posameznika: *»Skupnosti, ki danes delujejo v Krajevni skupnosti Stari trg ob Kolpi: družine, Turistično društvo (TD) Poljanska dolina ob Kolpi, Turistično športno društvo (TŠD) Stari trg ob Kolpi, Kulturno društvo (KD) Stari trg ob Kolpi, Gasilsko društvo, Agrarna skupnost, Skupnost TAV, Šahovsko društvo, Društvo upokojencev, OŠ, VVE.« (C2)* Delovanje skupnosti je v veliki meri odvisno od motivacije, potreb, interesov in prostovoljstva ljudi: *»Vidnejši dogodki, ki jih organizirajo v kraju, so: gasilske vaje, udeležba na folklornem festivalu, Pohod po najjužnejši pešpoti, Dan Kolpe – ekospust čolnarjev, Likovna kolonija – Kolpa šumi, Naj roža cveti – najlepša domačija, Ajte sa si sum – revija folklornih skupin, razstave ročnih del ...«(C15)*

Cilji in z njimi povezano načrtovanje in izvajanje dejavnosti omenjenih skupnosti so raznoliki in pokrivajo veliko področij človekovih interesov.

Za ohranitev kraja in njegovih značilnosti skrbijo tudi skupnosti, organizirane s strani države: *»Osnovni namen ustanovitve Krajinskega parka Kolpa je ohranitev naravnih vrednot, biotske raznovrstnosti in krajinske pestrosti ter izvajanje ukrepov za zagotavljanje ohranitve območij Natura 2000 in ekološko pomembnih območij. Namen delovanja parka je tudi povezovanje gospodarskega in socialnega razvoja na območju Krajinskega parka Kolpa in čezmejno sodelovanje.« (C43)* Kot sem že prej ugotovila, ustanovitev skupnosti spodbudijo potrebe ljudi. Enako velja tudi v primeru ustanavljanja otroškega varstva: *»Ko so se ženske začele zaposlovati v tekstilni industriji, je bilo zaradi njihovih otrok potrebno odpreti otroški vrtec. Zato se je zaradi potrebe po varstvu predšolskih otrok organiziralo družinsko varstvo,*

ko je otroška vrtnarica na svojem domu varovala otroke.« (D27) Tako že od leta 1975 v KS Stari trg ob Kolpi deluje vrtec, za katerega si je skupnost, enako kot za šolo, ves čas prizadevala, predvsem za izboljšanje pogojev dela znotraj njega: »Čez čas so prostori, v katerih je potekalo varstvo, postali neustrezni, kar je potrdila tudi sanitarna inšpekcija. Kuhinja, igralnica in garderoba so bile v enem prostoru, le sanitarije so bile ločene. Poleg tega pa je bil prostor v prvem nadstropju, kar vsekakor ni bilo primerno predvsem za majhne otroke. Začeli so si prizadevati za gradnjo novega vrtca.« (D33)

4.5.3 Rezultati 3R

Stari ljudje v krajevni skupnosti so zelo povezani s sosedi in z družinsko skupnostjo: *»Družim se največ z bližnjimi sosedi; včasih se odpeljem k hčerini družini v mesto.« (G3)/»Družim se največ z družino, z mojimi vnuki. Hvaležna sem jim za oskrbo, ki mi jo nudijo. Srečujem se tudi s sosedami, ki so moje starosti, tako skupaj obujamo spomine na čase, ko smo bile še mlade.« (G27) Za stare ljudi ni razen društva posebnih skupnosti, ampak se lahko udeležujejo vseh dejavnosti lokalnih društev: »Rad sodelujem v akcijah gasilcev.« (G3)*

V kraju že deset let obstaja skupnost za zdravljenje odvisnikov, ki jo vodi poljanski župnik, pri tem pa mu pomagajo farani. Delajo po načelih sodelovanja ljudi znotraj skupnosti, kakor tudi sodelovanja s primarno skupnostjo družine in lokalno skupnostjo: *»Člani skupnosti Tav so se prostovoljno odrekli popolni svobodi in pristali na naše pogoje. Mi tega zaupanja nikakor ne želimo niti ne smemo zlorabiti. Po svojih najboljših močeh jim skušamo pomagati, najti pravi vzrok za nastali položaj. Potem pa predlagamo gojencem in svojcem, naj čim tesneje sodelujejo in si pomagajo iz nastalega položaja. Tisti, ki sprejmejo, običajno dobro uspejo. Družina se uglasí in sprejme ter kljub križem in težavam lepo zaživi.« (J6)*

Vodstvo krajevne skupnosti se zaveda pomembnosti obstoja skupnosti v kraju: *»V okviru kulturnega društva imamo na primer »krožek« ročnih del, kjer so osnovnošolska dekleta pa vse do upokojenk, potem je druženje različnih starostnih skupin pri folklori, kjer ohranjajo ljudsko izročilo, v dramski skupini, druženje na pohodih, sodelovanje na različnih delavnicah, tudi pri delovanju v okviru sveta KS.« (J17) Ljudje se v skupnosti povezujejo tudi zaradi notranje*

potrebe nuditi pomoč sočloveku. Ena izmed sogovornic je članica Rdečega križa, organizacije, ki v kraju skrbi za socialno ogrožene ljudi: *»Pred približno dvajsetimi leti sem bila aktivna članica Rdečega križa in predsednica te organizacije. Sama sem se vključila, saj imam v sebi tisto potrebo – pomagati ljudem – to me resnično dela zadovoljno.«* (J51) Prva skupnost, ki je nastala zaradi potrebe po medsebojnem druženju in sprostitvi in obstaja še danes, je bila ustanovljena v začetku 20. stoletja: *»Nekje okoli leta 1930 so se naučili in so igrali po okoliških vaseh tamburaši prve generacije. Med njimi je bil tudi tvoj stari oče, ki je skupaj s svojima dvema bratoma založil za nakup prvih tambur. Potem pa so fantje veliko delali na poljih, v gozdu in vinogradu in si tako prislužili denar. To je bila doba, ko je veliko gospodarjev bilo po svetu in je bilo treba ženam z otroki pomagati.«* (J90) Vodstvo občine v intervjuju poudari, da je z delovanjem obstoječih skupnosti zadovoljno, in zagovarja načelo, da je povezovanje ljudi na socialnem, kulturnem, izobraževalnem in ostalih področjih na takih območjih nujno: *»Izpostavila bi aktivnost prebivalcev tega območja predvsem na kulturnem področju, na področju gasilstva in pri organizaciji kulturno-turističnih prireditev.«* (J102)/*»Seveda pa ne smem pozabiti tudi pripravljenosti večine prebivalcev za sodelovanje pri reševanju določene tematike skupaj z vodstvom krajevne skupnosti.«* (J103)

4.6 Oblike medgeneracijskega sodelovanja, ki so obstajale v kraju nekoč in danes /Razumevanje termina medgeneracijsko sožitje

4.6.1 Rezultati 1R

Iz raziskave ugotavljam, da so bile generacije v preteklosti zelo povezane, saj so skoraj ves čas živele skupaj, kar je pomenilo skupno delo in proizvodnjo za skupno dobrobit in porabo. Medsebojno so si izmenjavali izkušnje, znanja in vrednote. Največ znanja in izkušenj so tako imeli najstarejši člani oziroma generacija starih ljudi: *»V tako naravnanih družinskih skupnostih so tudi nekdanj obdržali starši veljavo izkušenejših ljudi, svetovalcev pri gospodarskem obratovanju kmetije in drugih dogajanjih in če so bili še pri moči, tudi sodelavcev pri vsakodnevnih opravilih.«* (B22) Generacija starih je tako imela najvišje mesto na hierarhični lestvici družine: *»[...]Po kateri je edino enotno in avtoritativno vodenje zagotavljalo trdno gospodarsko obratovanje kmetije in s tem tudi določeno*

življenjsko raven družine.« (B18) Starejši so bili lastniki zemlje in drugega imetja, ki so ga na stara leta izročili otrokom, zaradi česar se je poslabšal njihov položaj v družini: »Stopnja veljave staršev se je bistveno zmanjšala z izročitvijo posestva enemu od odraslih otrok.« (B17)

S prihodom industrializacije in urbanizacije se je razvijala sodobna družba, v kateri so se zaradi vdora najrazličnejših informacij, znanj in novosti spreminjali odnosi med generacijami: *»Mladi očitajo starim starokopitnost, da si ne znajo tudi zdaj, ko bi si lahko privoščili, nič privoščiti.« (B24) Stari ljudje so tako izgubili veljavo in moč, kot so jo imeli do tedaj: »Po drugi svetovni vojni so družinski člani postali bolj enakopravni med seboj in ni bilo več poudarjanja avtoritete in pomembnosti samo enega člana.« (B21) Mladi so bili mobilni in dovzetni za svetovne nazore. Ni več le enosmernega prenašanja znanj in vrednot, s čimer se večja tudi enakopravnost med člani.*

Medgeneracijsko povezovanje v KS Stari trg ob Kolpi se je že od nekdaj odvijalo znotraj družin, v katerih je živelo več generacij skupaj: *»Kmečke družine, ki so prevladovale v Poljanski dolini ob Kolpi, so temeljile na trdnih medsebojnih odnosih med mlado in staro generacijo.« (B26) V preteklosti sta mlada in srednja generacija sami poskrbeli za starega človeka vse do njegove smrti: »Komaj devet let stara sem skrbela za stare starše in strica. Kuhala sem, skrbela za čistočo prostorov in obleke, hranila živino v hlevu in pomagala pri vseh večjih delih na kmetiji: pri košnji, spravilu drv, setvi, okopavanju in spravilu pridelkov.« (B62)/Vzgajali sta jih mama in stara mama, oče je odšel v Avstralijo, od koder se ni več vrnil. Skrb in varstvo je bilo obojestransko; od mlajših k stari generaciji in obratno« (B125).*

Večina vaških skupnosti ni več tako trdno povezanih, kot so bile v preteklosti, ko je v njih dnevno potekala sosedska pomoč pri organizaciji in izvedbi kmečkih del, kakor tudi pri skupnem druženju v času praznovanj in drugih vesellic. Zato danes težko govorimo o medgeneracijskem sožitju v vaseh, kajti večina krajanov opiše sosedsko pomoč kot zelo šibko: *»Začeli smo zidati prizidek tej hiši, ki smo ga hitro, udarniško skupaj s sosedi, žlahto in prijatelji spravili pod streho. Takrat se je še dalo dobiti ljudi za pomoč [...] danes je ne bi našel.« (B113) Ljudje pomagajo le,*

če je zares nujno; delo in organizacija dela sta se spremenila. Izvajanje delovnih nalog so človeku olajšali stroji.

4.6.2 Rezultati 2R

Medgeneracijsko sožitje v KS Stari trg ob Kolpi se je največkrat odvijalo oz. se odvija v šoli, četudi je šola le posredno sodelovala, tako da je nudila prostor: *»V šolski telovadnici so se vsakodnevno odvijale dejavnosti, ki so jih izvajali različni izvajalci s strani šole kot tudi drugih društev v kraju po oblikovanem urniku.« (D17)* Velikokrat je bila neposredno povezana kot organizatorica in izvajalka dejavnosti. Šola kot skupnost izvaja različne dejavnosti, za katere lahko trdim, da so medgeneracijsko sožitje. To je na primer priprava in dostava kosil starim ljudem na dom: *»Ljudje so se začeli zanimati za to pridobitev in tako smo imeli osem zunanjih odjemalcev kosil, stare ljudi, ki jim ga je naš hišnik dostavil vsak delovni dan na dom. Da bi pokrili stroške prevoza, je z nami sklenil pogodbo Zavod Jutro, ki je bil zadolžen za oskrbo starih ljudi na tem območju.« (D14)* Drug takšen primer je možnost uporabe računalniške učilnice za krajanje in nudenje informacijskih znanj: *»Krajanje so imeli možnost enkrat tedensko priti v računalniško učilnico in delati na računalniku, pri tem pa jim je bil na voljo tudi šolski računalničar, ki je nudil pomoč pri računalniškem opismenjevanju.« (D16)* Primer sožitja sta tudi razstava in kasneje nastala stalna zbirka: *»S pomočjo vseh krajanov smo pripravili razstavo o zgodovini šolstva v Poljanski dolini ob Kolpi.«(D19)* Pogoste so tudi izvedbe delavnic in priprave točk za nastop: *»Povabili smo starega mojstra, ki je izvedel delavnice pletenja košar in izdelovanja lesenega orodja.« (D20)*

Pripravili smo nastope učencev za srečanje starih ljudi naše krajevne skupnosti kot tudi za stare ljudi iz bližnjega doma za starejše.« (D21) Šola skrbi tudi za sožitje s starši, ki so tudi del učnega procesa: *»Sodelovali smo s svetom staršev, ki je del denarja sklada vsako leto namenil za socialno ogrožene učence in del za vse učence.« (D23)*

4.6.3 Rezultati 3R

O tem, da obstaja medgeneracijsko sožitje, vodstvo Krajevne skupnosti ne dvomi, saj ga vidi in se tudi samo trudi zanj v okviru različnih oblik skupnosti: *»V Poljanski*

dolini zagotovo obstaja medgeneracijsko sožitje v več oblikah. Prva je že ta, da v številnih gospodinjstvih sobivajo tri generacije, ki so tako druga ob drugi nekako prisiljene v medgeneracijsko povezovanje. Sožitje generacij imamo tudi znotraj društev in organizacij, v katerih sodelujejo različno stari člani.» (J15) Vodja ene najstarejših tamburaških skupin v Sloveniji meni, da brez znanj, ki jih je nanj prenesla starejša generacija, ne bi bil to, kar je: »Bil sem star dvanajst let, bilo je meseca avgusta leta 1946, ko so mi starši kupili prvi brač, s katerim sem začel igrati. Hitro se je izvedelo, da imam inštrument in nekega dne je k nam prišel eden starih tamburašev, da mi je poštilal žice in me učil igrati. Najprej sem se naučil pesmi Moj fantič in Na planincah.« (J91)

Znotraj vrtca in osnovne šole se povezujejo otroci, starši in stari starši v okviru rednih šolskih in izvenšolskih dejavnosti. Pri tem se krepijo vrednote medgeneracijskega sožitja, obenem pa se ohranjajo tudi vrednote kraja in občutki pripadanja krajevni skupnosti: »[...] S povezovanjem šolskega dela in življenja s starši in ostalimi krajanji (raznorazne delavnice – novoletne, kulturne prireditve, srečanja krajanov in otrok – kostanjev piknik.«(J42)/» [...] S tem da v otrocih spodbujamo in ohranjamo ljubezen, spoštovanje in cenjenje vrednot domačega kraja. Da se poudarja domača kulturna dediščina pri vseh predmetih in večini dnevov dejavnosti« (J39)/»Pri tujem predmetu angleščini se večkrat pojavi tema družine. V sklopu tega poglavja spoznavamo družinsko drevo, ki vključuje vsaj tri generacije. Izdelajo tudi vsak svoje družinsko drevo in svoje sorodnike predstavijo v angleščini. Tako tudi spodbujamo sožitje.« (J49) Šola kot skupnost se je do danes zelo spremenila, predvsem v načinu vključevanja staršev v učno-vzgojni proces: »Šola se precej prilagaja zahtevam otrok in staršev. Vzgojni element je sicer prisoten, vendar je cilje brez sodelovanja staršev težko dosegati, saj je šola kot institucija izgubila pomembna orodja.« (J21)

Med prebivalci krajevne skupnosti se krepi medgeneracijsko sožitje tako, da se leti redno ali občasno udeležujejo organiziranih dogodkov v kraju: »Ničesar ne obiskujem redno [...] pa vendar se glede na čas, ki ga imam, ali interes udeležim delovnih akcij vaščanov, kulturnih prireditev, rekreacije na igrišču, zbora krajanov, družinskih praznikov in sosedske pomoči.« (H2/5) Nekaj sogovornikov je prepričanih, da medgeneracijsko sožitje ne obstaja: »Sožitja med ljudmi ni! Nekam

drugam bi poslal živeti tiste ljudi, ki se ne znajo prilagajati. Izobraziti bi jih treba, jim razširiti obzorja ali kaj.» (H5/2)

Medgeneracijsko sodelovanje se je »preselilo« iz primarnih vaških in družinskih skupnosti v druge vrste skupnosti. Je pa ostalo na vasi navkljub vsemu zelo živo medgeneracijsko sožitje v družinah, o čemer pričajo pripadniki generacije starih ljudi, ko povedo, da so zadovoljni in da sploh ne razmišljajo o odhodu od doma: *»Smisel življenja vidim v družini, predvsem v vnukih in naravi. Lastno starost sprejemam v okviru zmožnosti, vendar sem zaskrbljen.« (G45)/»Pri nas vsaka družina poskrbi za svoje starostnike« (G68)./»Smisel v življenju mi zagotovo daje vsa moja družina. Seveda bi rada bila zopet mlada, ampak vsi moramo biti enkrat stari, zato sem se s tem sprijaznila.« (G80)*

Rdeči križ je skupnost, ki enkrat letno organizira srečanje za stare ljudi in skrbi za socialno ogrožene družine: *»Bilo nas je približno osem članic, ki smo zares aktivno delale; če lahko rečemo temu aktivno, saj smo v glavnem razdeljevale »pakete« za socialno ogrožene v kraju in enkrat letno smo organizirale srečanje starostnikov, kjer smo jih pogostili in jim pripravili ples.« (J52)* Njegovi člani tudi obišejo človeka, ko napolni 90 let: *»Pa še smo šle k tistim starostnikom, ki so napolnili 90 let, da smo jih obdarile in se z njimi slikale za časopis.« (J53)* Pri organizaciji dogodka za stare ljudi so sodelovala krajevna podjetja, šola, Rdeči križ, krajevni prostovoljci in to je bil dober primer sodelovanja različnih skupnosti in medgeneracijske solidarnosti.

Sogovorniki razumejo sožitje kot pomoč: *»Medgeneracijsko sožitje je, ko si generacije med seboj pomagajo, se dopolnjujejo in razbremenijo.« (J75)* Dojemajo ga kot učenje in izmenjavo izkušenj: *»Predvsem to gledam skozi svojo vlogo mame in babi – vesela sem, ko lahko olajšam svojim hčeram naporen dan in jim skuham ali varujem otroke. Tem svojim vnukom jaz lahko dam tisto nekaj, kar jim mami in ati ne moreta dati, ker preprosto nista toliko stara in nista toliko izkusila v življenju kot stara starša.« (J76)/»To je bila skupina, ki je bila dalj časa skupaj. Učili so nas naši predhodniki prve in druge generacije tamburašev in to po posluhu, brez not. Komaj smo čakali nedeljo popoldan, ko smo se zbrali in vadili.« (J92)* Nekateri pa sožitje razumejo kot izpolnitev notranje človekove potrebe pomagati sočloveku: *»Tako sem pomagala sama določenim ljudem, ki so to*

potrebovali, in sicer tako, da sem jim dala hrano, obleko, jim oprala perilo, se pogovarjala z njimi [...] velikokrat so to potrebovali ljudje, ki so živeli sami [...] ali vaški posebneži.» (J60)

Načini življenja so se skozi čas spreminjali. Tako danes medgeneracijsko sožitje ne obstaja v enakih oblikah kakor v preteklosti. V času, v katerem danes živijo ljudje KS Stari trg ob Kolpi, prevladuje individualizem ljudi: *»Ker so ljudje bili prej prisiljeni poleg kmetijstva tudi trgovati – predvsem kaj prešvercati – so se navajeni trdo pogajati. To me je zelo presenetilo pri Poljancih. Drugje tega nisem tako očitno občutil. Sedaj nas je malo, pa smo zaradi izumiranja polni adrenalina.« (J2)/»To težko opišem. Mislim, da so si starši in otroci precej nasprotni. Verjetno tudi zaradi drastične spremembe življenjskega stila. Prej je bilo vse samo po sebi umevno, sedaj pa je kriza in se želi vsak sam nekako znajti in prebijati skozi življenje. Starši skoraj ne znajo oziroma ne zmorejo pravilno svetovati.« (J3)*

4.7 Značilnosti življenja starih ljudi na podeželju danes

V kraju se stari ljudje počutijo dobro, saj je kraj miren. Nekateri sogovorniki menijo, da se dogaja le redko kaj in še to je namenjeno predvsem ženskam: *»Dobro se tu počutim. Kraj je miren, tih, bolj redko se kaj dogaja. Če se že, je vse bolj namenjeno ženskam; npr. delavnice kvačkanja, izdelave venčkov in podobno, za kar slišim.« (G6)* Pred upokojitvijo so imeli občutek, da je njihov čas kvalitetno izpolnjen z delom v tovarni: *»Smisel v življenju mi je včasih dalo delo v tovarni. Zjutraj sem se pred peto vstal, uredil in odšel lepo peš v fabriko. Tam sem delal, jedel toplo malico, se pogovoril s sodelavci in po koncu šihta šel domu, kjer sem se že kako zamotil. Popoldnevi so hitreje minevali, bil sem bolj utrujen in sem tudi prej šel spat in še za mamo sem skrbel.« (G9)* Življenje starega človeka na vasi osmišljata dobro počutje in zmožnost dela: *»Zaenkrat ne pogrešam nobene pomoči, saj sem še aktiven in si delo najdem sam.« (G47)* Zaradi sokrajanov imajo določeni sogovorniki občutek nelagodja in nezadovoljnosti v okolju: *»V okolju, kjer živim, se ne počutim preveč sproščeno. To pa zato, ker je v kraju veliko ogovarjanja in včasih imam občutek, da sem sam in moja družina pod drobnogledom krajanov.« (G54)* Starost sprejemajo brez zapletov: *»Lastno starost sprejemam takšno, kot je [...] normalno.« (G57)* Le nekaj izprašanih se je pritožilo,

da so sami in da se počutijo nekoristni: »Moje zdravje je zaenkrat kar dobro, le da čutim leta včasih v kosteh [...] odkar sem v penziji, pa se mi zdi, da se res nezadržno staram [...] samota me včasih ubija.« (G5) Stari ljudje se zavedajo, da je kakovost življenja pogojena z zdravjem človeka: »Moje zdravje je povprečno; operirana sem bila na hrbtenici, paziti moram, kaj jem zaradi sladkorne in srca.« (G17)/»Po operaciji vsak dan telovadim – hodim in se razgibavam.« (G23) Ljudje, ki normalno sprejemajo starost kot del življenja, so zadovoljni: »Starost spremljam z optimizmom. Smisel mi dajejo delo, družina, ljubezen, narava in ljubezen do petja.«(G21) Vsi sogovorniki svoj čas preživljajo v krogu svoje družine: »Največ se družim z možem.« (G15)/»Dan preživim lepo. Ker zaradi starosti ne opravljam večjih opravil, opazujem mlajše, kaj počnejo. Pogovarjam se z ostalimi družinskimi člani in jim veliko pripovedujem o svoji preteklosti.« (G25)/»Družim se največ z družino, z mojimi vnuki. Hvaležna sem jim za oskrbo, ki mi jo nudijo. Srečujem se tudi s sosedomi, ki so moje starosti, tako skupaj obujamo spomine na čase, ko smo bile še mlade.« (G27) Stari ljudje imajo veliko vlogo pri varstvu vnukov: »Danes sem že star in glavnino mojega dela so prevzeli mlajši [...] imam srečo, da jih imam doma. Star sem in ne morem več delati enako kot prej, zato pa veliko berem in se ukvarjam z vnuki [...] radi me poslušajo, ko jim pripovedujem.« (H13/4)

Posebne skrbi ljudje ne potrebujejo, so pa veseli pozornosti, ki jim jo izkazujejo lokalne skupnosti: »Zdaj se mi zdi, je več starostnikov in je lepo poskrbljeno za nas in tudi Rdeči križ obiskuje 90-letnike.« (G20) Od obstoječih oblik pomoči za stare ljudi poznajo dom za starejše, o katerem ne razmišljajo, da bi v njem preživeli zadnje obdobje življenja: »Dom za starejše [...] hm, kaj pa vem [...] eni ga hvalijo, drugi grajajo. Sam še nisem bil tam in upam, da tudi ne bom rabil. Zelo močno upam, da ko bom zares star, bo zame poskrbela hči.« (G12)/»Dom za ostarele je zelo dobra ustanova za ljudi, ki ne morejo živeti brez oskrbe drugih.« (G24) Vsi so zelo zadovoljni v domačem okolju, v katerem želijo živeti do konca življenja: »V svojem okolju se počutim dobro, saj sem v naravi tudi odraščala in sem zadovoljna, da se lahko tudi staram na podeželju.« (G30)/»Imam dom in oskrbo, zato se toliko ne zanimam za skrb s strani Krajevne skupnosti in občine.« (G32)/»V življenju hočem preživeti še nekaj let z družino in bližnjimi. Mož mi je na žalost že umrl [...] rada bi videla odraščati vnuke in za njih še kdaj poskrbeti. Svojo

starost sprejemam kot del življenja in sem vesela, da preživljam tudi ta leta svojega življenja.« (G33) Na vprašanje, kako vidijo dom za starejše občane, so odgovorili pozitivno, vendar ne razmišljajo, da bi potrebovali njegove storitve: »Jaz ne uporabljam nobene od storitev. Potrebujem pomoč pri mnogih rečeh, vendar mi pri tem pomaga družina, sorodniki. Tudi osamljenost ni velik problem, saj mi vnuki vedno krajšajo čas.« (G35)/»Sama ne bi hotela v dom za ostarele, saj je le-ta za tiste, ki nimajo svojcev, in tiste, ki jih ti ne marajo. Dokler imam dom in oskrbo, kot jo imam, sploh ne razmišljam o domu starejših občanov.« (G36)/»Dom starejših občanov vidim kot izhod v sili, ki si ga nihče posebej ne želi.« (G48)/»Dom starejših občanov je zagotovo stavba, kjer se ljudje na stara leta sprostijo in imajo pomoč pri vsem, kar počnejo.« (G83) Sicer stari ljudje ponudbo socialnih storitev le delno poznajo ali pa je sploh ne; slabo poznajo tudi termin medgeneracijsko sožitje: »Ponudbe ne poznam. Medgeneracijsko je verjetno nekakšno skupno delo in sodelovanje, zaradi česar imajo vsi, ki so vključeni, koristi.« (G70)

Ljudje poleg raznolikih aktivnosti doma in v njegovi bližnji okolici navajajo, da se pogosto udeležujejo tudi različnih prireditev, ki jih organizirajo krajevna društva in šola. Pri tem vidijo pomembnost šole kot prostora, kjer se ljudje srečujejo: »Ne predstavljam si, kaj bi se zgodilo, če bi šolo zaprli [...] in bi se morali naši otroci voziti v oddaljeno šolo enega od večjih krajev. Mislim, da bi to vplivalo na to, da se ljudje ne bi več toliko družili.« (G7) Omenjajo jo tudi kot stavbo, ki povezuje krajanje v različnih dejavnostih: »Šola je tista, ki povezuje krajanje. Otroci se v njej učijo, starši se dobivajo in pogovarjajo na roditeljskih, govorilnih ali na prireditvah. Menim, da je šola izobraževalna in povezovalna.« (G19) Šola kot skupnost ima dolgo tradicijo, ki je ne bodo dovolili prekiniti: »Glede na dolgo zgodovino, ki jo ima šola za sabo, sploh ne pride v poštev, da bi zaprla svoja vrata. Tega ne bomo dovolili mi krajanje. Če bomo to dopustili, potem bomo v kraju izgubili pomembno središče znanja, kulture, športa.« (G31) Od šole in zaposlenih pričakujejo več: »Od zaposlenih v šoli pričakujemo, da se vključujejo v dejavnosti, ki jih pripravijo in izvajajo različna krajevna društva. S takšnim ravnanjem so vzgled otrokom, medtem ko vsem skupaj, otrokom in odraslim, s tem pokažemo spoštovanje. Nenazadnje je tu v našem kraju njihov kruh.« (G55)

Danes staro generacijo v kraju sestavljajo ljudje, ki so vse življenje kmetovali in preživeli drugo svetovno vojno ter najbolj aktivna delovna leta po koncu vojne v

drugačnem državnem sistemu, in sicer vse do začetka razpadanja socialistične Jugoslavije, ko so se začele odvijati spremembe na političnem in gospodarskem področju. To je generacija, ki je v mladih letih živel v pomanjkanju osnovnih dobrin: *»Kamena doba je bila onda! Nismo znali drugega, kot da smo delali za ljudi in živino. Saka familija je imela deset in več dece i vsi so morali od ono malo zemlje živet. Vsi so bili revni [...] Ni bilo prej služb, lahko si bil edino financ ali žandar.« (H16/4)* To je generacija, ki se je morala sprijazniti z odhodom večine mladih v večja mesta, na delo v tovarne, za tekoče trakove. Za marsikatero kmetijo je to bilo usodno, kajti ko je zmanjkalo moči staršem in so mladi imeli vse manj časa priti domov in pomagati, so kmetije in vasi začele izumirati. Razmere, v katerih je ta generacija odraščala, so jo naredile trdno, nezahtevno in hvaležno. Zadostuje jim že to, da imajo izpolnjene osnovne človekove potrebe po hrani, pijači in obleki ter potrebe po varnosti in ljubezni: *»Zadovoljen sem s svojim življenjem, s tem, kar sem dosegel. V glavnem so se mi izpolnile vse želje; imam streho nad glavo, lačen nisem, žejen tudi ne [...] v krogu svojih pa se počutim varno. Predvsem sem pa vesel, da zares lahko sam odločam o vsem, pri tem me pa bližnji podpirajo.« (H17/3)*

Večina sogovornikov iz stare generacije je navedla, da sprostitev najpogosteje najdejo v delu: *»Najlepši dnevi so mi tisti, ki jih preživim v gozdu; v delu in čiščenju gozda, pri pripravi drv.« (G37)/»Druga moja opravila so košnja vrta, rezanje sadja in vinograd.« (G40)*

4.8 Vpliv konfliktov na skupnosti

4.8.1 Rezultati 1R

Skupnost družine se je spreminjala, predvsem odnos med spoloma in odnosi med generacijami. Veliko spremembo je tako pomenila tudi sprememba števila otrok v družini: *» V eni generaciji so se moralne norme spremenile in ženske so rojevale le enkrat, namesto nekdanjih desetkrat, kar je zagotovo spremenilo videnje družine.« (A70)* Zakon brez otrok ni veljal dosti, še manj pa je bila vredna ženska v takem zakonu.

Družina je skupnost, kjer nenehno prihaja do trenj oziroma konfliktnih situacij tudi zaradi položaja v njej: *»Obojestranska zvestoba in odkritosrčnost sta pglavitna temelja za srečen zakon. Snahe so se morale podrejati moževim staršem. Tam, kjer živita zakonca skupaj s starši, kot je še vedno običajno na kmetijah, se jim mora predvsem tisti zakonec, ki je pristopil v družino, vsaj spočetka, dokler se ne dokaže, uveljavi s svojim delom, do neke mere prilagajati in podrejati. Snahe ali pa zeti, ki so se torej preselili k moževi oz. ženini družini, so bili tako vsaj nekaj let v podrejenem položaju glede na ostale družinske člane.« (A72)*

Konflikt med generacijama se pojavi zaradi različnih pogledov na življenje, ki se razvijejo kot posledica drugačnih ciljev in načinov doseganja le-teh. V tem času so bili v bližini zgrajeni prvi domovi za ostarele ljudi, o katerih pa stari ljudje niso imeli dobrega mnenja: *»V dom za starejše občane želi le 10 % ljudi, medtem ko vsi ostali želijo ostati doma ali biti pri otrocih. Večina stare generacije se želi postarati doma, medtem ko mlajše generacije ne razmišljajo tako.« (A33)*

Upravno je Poljanska dolina od leta 1957 razdeljena na občini Črnomelj in Kočevje. V Starem trgu je bila že zgodaj ustanovljena prafara. Čeprav so bile Poljane trg, so tedanji zemljiški gospodje postavili svoj grad v Predgradu. V času turških vpadov je bil okrog tega gradu velik obrambni tabor in vanj so se zatekali ljudje iz širše okolice. Predgrad je takrat postal »tekmeč« Staremu trgu: *»Svoj vrh je Predgrad menda dosegel okrog leta 1850, ko je imel več kot 700 prebivalcev. Ni čudno, če je poskušal tekmovati s Starim trgov.« (A9)* Poljanske vasice in ljudje v njih so se preživljali z živinorejo in poljedelstvom, vendar konec 19. stoletja to ni več zadostovalo in ljudje so se začeli izseljevati v svet zaradi zaslužka: *»Odšli so in se vračali domov, kjer so povzročali določena trenja z drugačnimi, naprednejšimi idejami. Odhajali so predvsem mlajši fantje, pa tudi poročeni možje, ki so na zadolženih domačijah pustili žene in otroke. Poleg skromnega denarja, ki so ga potem ti izseljenci pošiljali ali prinašali domov, so iz širokega sveta prihajali tudi novi nazori, ki navadno niso bili naklonjeni tradicionalnemu življenju teh krajev.« (A13)* Drugi val izseljevanja se je dogajal po drugi svetovni vojni. Spet so se morale ločevati generacije; predvsem mladi so odhajali v večja mesta zaradi službe. Na kmetijah sta ostajali srednja in stara generacija. Zaradi spremenjenih načinov dela in življenja v mestu se je v marsikateri družini zanetila žalost, jeza in končno konflikt: *»Rajši se preselijo v mesto takoj, ko dobijo stanovanje. Marsikje*

ostajajo doma le stari ljudje, ki ne vedo, komu bodo zapustili zemljo in domačijo. Domovi ostajajo nepopravljeni, njive neobdelane, vasi so vsak dan bolj brez življenja.» (A18) Dva industrijska obrata, Komet in Unior, odprta leta 1971 in 1983, sta doprinesla k temu, da se je odseljevanje ustavilo, medtem ko so se nekateri celo vrnili z družinami nazaj v vas. V tem času, ko sta srednja in mlada generacija dobivali plačo in so se spreminjali načini razmišljanja, vedenja in preživljanja časa, ni bilo malo razprtij med generacijami: *»Zakaj starši, vajeni preteklega varčnega življenja, opozarjajo mlade na škodljivost prevelikega in nepremišljenega zapravljanja. Zato jim mladi očitajo starokopitnost, da si ne znajo tudi zdaj, ko bi si lahko privoščili, nič privoščiti.« (A27)*

V skupnosti družine, kjer živita dve ali več generacij skupaj, prihaja do nesoglasij: *»Velikokrat sem bila kot otrok priča konfliktom med starši in starimi starši. Kregali so se predvsem, ko se je kaj gradilo, delalo. V tistem času smo obnavljali staro hišo in zidali nekakšen prizidek, ki smo ga potem še skoraj dvajset let imenovali nova hiša.« (B5)* Starši so v drugi polovici 20. stoletja, ko so mladi odhajali v mesta, poskušali to na vse načine preprečiti in ohraniti kmetije. Tako je kar nekaj primerov, ko starši niso izšolali otroka za noben poklic, samo da bi ostal delati na kmetiji: *»Starejšo hčero nisem vpisala v srednjo šolo [...] kar mi je še danes žal [...] a takrat sem tako bedasto razmišljala [...] češ da bo ona doma in mi bo pomagala na kmetiji.« (B45)/»Časi so bili taki, da so vsi mladi želeli v večja mesta, v tovarne in imeti svoj denar, ki ga je bilo na tako majhni kmetiji, kot je bila naša, težko zaslužiti.« (B46)*

Ljudje, ki so delali v službah v večjih mestih, so spremenili nekatera svoja načela, zato so se pojavljali konflikti med osebami v odnosu do ohranitve kmetije: *»Ko je bil stari tata že pred penzijo, mi je rekel, naj prodam vse živali, da bomo hodili v toplice in na izlete. Pa kako naj to naredim? Nisem hotela tega, saj bi zarasle vse njive, ki smo jih kosili in obdelovali [...] saj bomo imeli gozd do hiše in nenazadnje, grdo bi mi bilo brez štale, navadila sem se na te rituale hranjena in skrbi za živali, nisem si predstavljala, kaj bi delala potem.« (B56)/»Ni mu bilo važno, da je treba obnoviti kaščo, zamenjati streho na sk'dnju, tlakovati dvorišče pred in za hišo. On bi samo luftal.« (B58)*

In če je v preteklih stoletjih ljudi v vasi povezovalo skupno delo in veselje, ko so delo zaključili, v 20. in 21. stoletju največkrat ni tako. Ljudje postajajo odtujeni: »[...] Uvajanje sodobnejših kmetijskih orodij in strojev ter načinov kmetovanja.« (B32)/»Vaščane sili k vzpostavljanju najrazličnejših odnosov medsebojne pomoči predvsem gospodarska nuja.« (B35)

Stara generacija prepoznava odgovornost za umiranje kmetij v državi in načinih vodenja: »Bojim se, da bo grmlje zaraslo vse poti in travnike. Sama sem se dosti dolgo borila, da ne bi bilo tako [...] a nas je bilo premalo, da bi zadržali naravo. Nihče ni spodbujal mladino, da bi ostala [...] nas stare niso hteli poslušati. Boljše življenje je bilo v mestu.« (B61) V družinski skupnosti je eden od najbolj prepoznavnih konfliktov tisti med starši, snahami in zeti: »Njena mama me je težko sprejela; imela je občutek, da ji kradem njeno hčerkico. Potrebovala jo je za pomoč na kmetiji [...] pa saj sem šel večkrat z njo, še ko smo bili fant in punca, da sem jim pomagal.« (B70) Znotraj družine na podeželju velikokrat skupaj živita srednja generacija, ki je zaposlena in odhaja na delovno mesto izven kraja, in stara generacija, ki je upokojena. Bodisi je delala vse življenje na kmetiji bodisi je bila zaposlena. Velikokrat ena drugo nista razumeli: »Dostikrat nam je očitala, da je za vse sama in ni ji bilo mar, da hodimo v službo; skoz nas je pričakala s kosilom in z načrtom, kaj bomo delali.« (B80) Ne le delo, tudi otroci in način vzgoje so v družinski skupnosti povod za konflikte med generacijami: »Vidve sta bili majhni in dostikrat smo se sporekli tudi zaradi vas, ker vam je dajala potuho. Jaz sem tebi ali sestri naročil in ukazal eno, mati je to omalovaževala, češ da to ni delo za vas in podobno ter vas vodila po svoje [...] Jezilo me je že to, da se vtika.« (B81)

4.8.2 Rezultati 2R

V lokalni skupnosti je bilo ustanovljenih veliko društev, ki so pokrivala različna področja človekovega interesa. Eno najstarejših je gasilsko društvo, v katerega imajo ljudje zaupanje in v njem radi sodelujejo. Ljudje imajo različne lastnosti in vzpostavljajo medsebojne odnose, ki niso le pozitivni: »Tako je gasilsko društvo od ustanovitve do današnjih dni društvo, ki je povezovalo ljudi in opravljalo prostovoljno, humano nalogo pomoči sokrajanom v različnih nesrečah. Pri tem je imelo svoje vzpone in padce, vendar se je ohranilo in deluje.« (C18) Da bi ne

prišlo do trenj in konfliktov v neki skupnosti, je potrebno medsebojno kontinuirano komunicirati in skupaj ugotavljati morebitne težave, ki bi povezanost lahko preprečevale oz. ovirale: *»Evalvirali smo delo preteklega tedna in načrtovali delo v naslednjem. Poskušali smo takoj urediti tudi pereča vprašanja in težave, ki so se pojavile s področja vzgoje otrok ali v medosebnih odnosih delavcev.« (D6)/»Menim, da je bilo dobro, da smo imeli redna delovna srečanja, saj tako ni bilo nejasnosti in posledično nedela in izgovorov, ker nečesa ne razumemo.« (D8)*

Dva večja kraja nista že od časa turških vpadov znala in hotela sodelovati. V obdobju po vojni so se pojavljale težnje določenih ljudi, da Stari trg in Predgrad delata skupaj. Ljudje so bili razdeljeni na dve nasprotni strani: *»Stari trg in Predgrad sta se združila v Občinski ljudski odbor Predgrad, čemur so se nekateri Starotržani upirali.« (D72)*

Zaradi delitve med črnomaljsko in kočevsko občino sta se oblikovala dva mikrocentra in med njima je prevladovalo tiho rivalstvo: *»Stara mržnja, ki gre iz roda v rod med Pregrajci in Tržani, je prišla do vrhunca. Samo tekmujejo in se prepirajo, kdo bo drugega prevladal.« (D73)* Ta neenotnost je onemogočala, da bi se oblikovalo eno samo močnejše središče, ki bi prevzelo pomembne funkcije in tako postalo vodilno naselje v pokrajini. Zato so se v obeh krajih nahajali krajevni urad, zadruga, trgovina in gostilna. V Predgradu je bila tudi kulturna dvorana s kinom ter zdravstvena postaja s stalno medicinsko sestro in babico. Stari trg je obdržal svojo tradicionalno funkcijo farnega središča v Poljanski dolini. Tako je bila v Starem trgu tudi pošta in kasneje edina osemletna osnovna šola, katere šolski okoliš je zajemal celotno Poljansko dolino. Leta 1956 je država sprejela spremembe zakona o območjih okrajev in občin v Sloveniji: *»Ljudska skupščina je upoštevala želje prebivalcev in je Poljanska dolina sedaj razdeljena med občino Kočevje in Črnomelj, odnosno med okraja Ljubljana in Novo mesto.« (D84)* Spor med skupnostma Stari trg in Predgrad se je prenašal na mlajše generacije in tudi v druge skupnosti, med drugim tudi v osnovno šolo: *»Predgrajskih in Jelenskih otrok ni bilo v šolo. Predgrajci so demonstrirali pred zadružnim domom, da hočejo imeti svojo šolo, da ne bodo pošiljali svojih otrok v Stari trg.« (D85)* V času po vojni je število otrok v kraju zelo padlo, zato je oblast ukinjala manjše šole. V Poljanski dolini ob Kolpi je bilo do tedaj sedem manjših šol po vaseh, ki so počasi morale zapreti svoja vrata. Največje skupnosti pa se niso hotele in zmogle dogovoriti, kje

bi bilo najbolj primerno ohraniti šolo glede na pogoje, ki bi pomenili kvalitetnejše šolsko delo z otroki: »Predgrajci so kratkoma zvalili učitelja iz Vimolja v zadružni dom, v kinodvorano, kjer imajo otroci samo stolčke, nimajo pa kje pisati.« (D86) »Predgrad je dobil svojo šolo. Opremili so si dvoje učilnic v zadružnem domu z modernim pohištvo. Dobili so dve učni moči, učitelja in učiteljico. Predgrajci so tudi njiju pripravili s svojo mržnjo do vsega, kar je v Starem trgu.« (D92) Konflikt med skupnostma je zelo zaviralno vplival na možnosti povezovanja in je šel že čez vse meje sprejemajočega vedenja ljudi: »Zagrizeni in nerazumevajoči ljudje, med njimi posebno tudi ženske, napadajo te otroke in njihove starše z »izdajalci Predgrada«, z »bedaki«, češ da je trška šola enakovrstna z ostalimi poljanskimi enorazrednicami in podobno. Razburjenje je veliko. Predgrajci zahtevajo osemletko v Predgradu, prirejajo nedovoljene sestanke, napadajo merodajne ljudi, da je morala poseči vmes že milica. Delajo zmedo, zato so nekateri iz nezaupanja in strahu raje dali svoje otroke v Črnomelj v šolo.« (D97) Skupnost šole se je trudila konflikte odpraviti ali vsaj umiriti: »Imeli smo razgovore s starši. Poudarek je bil na soglasju razumevanja v razprtiji pristašev raznih vasi.« (D98) Vendar navkljub želji pomagati ljudem premostiti nekatere zamere in trudu nekaterih se vaše skupnosti niso dokončno pomirile: »Zaigrali so kar dve igri, ki sta bili zelo zahtevni [...] gostovali so tudi v bližnjem Predgradu. Žalostna pač je vest, da je zaradi mržnje do naše šole ni gledal nobeden Predgrajec, le okolišani, čeprav je bilo nekaj igralcev iz njihove vasi.« (D99) »Šola v Predgradu, ki se nahaja v zdravstvenem domu, še vedno diha v ponos prebivalstva tamkajšnje vasi, češ naša vas ima šolo.« Kvaliteta tu ni važna, žrtve niso štete, važen je le ponos na golo ime šole.« (D102) Pri tem, ko so se skupnosti, vpletene v konflikt, trudile le »premagati« ena drugo, so pozabljale na glavno nalogo in cilj šolske skupnosti, to pa je kvalitetna vzgoja in poučevanje v korist otrok. Prevladale so človekove notranje potrebe po moči in nadvladi, ki so zameglile pravo pot: »Zato ponovno, ali morajo za borbe prvenstva vasi žrtve učitelji, otroci? Ali se ne bi tu dalo narediti red? Čas je, da se odpre zaprte oči nekaterih, saj so ti povzročitelji vsega, drugi pa le kot capljajoči enaki capljajo za njimi, ker se bojijo njihovih zob.« (D105) Da je delitev skupnosti nesmiselna v vsakem pogledu, se zavedajo nekateri pripadniki skupnosti: »Pri izvajanju delovnega programa, pri doseganju učnih uspehov in drugih smotrov šole so

velike težave zaradi nepravilne šolske mreže, ki je nastala po nesmiselni, gospodarsko škodljivi delitvi Poljanske doline med dve občini.« (D123)

Po mnenju mnogih bi združenje v eno šolo pomenilo izboljšanje delovnih pogojev in s tem boljše učne in vzgojne uspehe, kakor tudi kvalitetnejše odnose s krajem, predvsem na področju kulturnega udejstvovanja. Že do tistega obdobja so se znotraj šole oblikovale interesne dejavnosti, ki so skrbele za krajevno tradicijo: *»Dramski in recitacijski krožek je imel 46 članov. Sodeloval je pri vseh proslavah. Pevski zbor je imel 40 članov; nastopal je na vseh šolskih prireditvah. Šolska folklorna skupina je imela 24 članov. Naučila se je svatbene običaje Starega trga ob Kolpi in Predgrada in nekaj drugih belokranjskih kol.« (D127)*

4.8.3 Rezultati 3R

Mnogi intervjuvanci se pritožujejo zaradi konfliktov, ki povzročajo nesložnost: *»V kraju nam manjka sloge in povezanosti.« (H1/9)*

Velikokrat se kraj oziroma življenje v njem prikazuje boljše, kot v resnici je: *»Trenutno sem zadovoljna in nezadovoljna obenem. Priselili smo se nazaj v rodno vas iz velikega mesta, imamo otroka in s partnerjem sva zaživela pravo družinsko življenje [...] jaz iščem zaposlitev, a v tako majhnem kraju je nemogoče, da se zaposlim s svojo izobrazbo. V vsakem primeru me čaka delo v večjem mestu, kamor se bo treba voziti najmanj 20 kilometrov ali več. Vendar sem velik optimist in čeprav se včasih zdi, kot da se je čas v vasi ustavil, ne smem biti slabe volje. Ni tako idilično v našem kraju, kot hočejo nekateri prikazati.« (H3/3)*

Društva so skupnosti, v katerih se velikokrat odvija konflikt, ker se v ospredje postavlja lastne interese, kar po mnenju nekaterih ustavi oz. moti razvoj: *»Ponosen sem na našo Kolpo in na kampe, ki so nastali ob njej. Nisem pa ponosen na društva, ki gledajo samo na svojo rit. Škoda, da vse postane preveč zasebno in potem se skregajo in če povem na kratko: dokler imajo interes, so v društvu, če pa vidijo, da ne bodo uresničili svojih interesov, pa je vsega konec.« (H4/1)*

V posamezniku se odvija nenehen konflikt med potrebami in obveznostmi vsakdana in življenja nasploh: *»Sem kar zadovoljna [...] nekatere stvari sem*

sprejela takšne, kot so, in tako mi je lažje. Ko sem bila mlajša, sem želela veliko stvari spreminjati, zaradi česar sem se mnogokrat počutila slabo. Še vedno nisem toliko stara, da bi lahko našla dovolj časa za tisto, kar si želim zares početi [...] verjamem, da to še pride.« (H7/3) V določenih posameznikih je težava njihov pretirani individualizem, ki zavira medsebojne odnose sodelovanja: »V bistvu je vse do neke mere že razvito – kmetijstvo, industrija, trgovina in turizem [...] in zdaj bi treba graditi naprej, razvijati to, kar je! Vendar bo za to potrebno vložiti več truda in treba bo sodelovati med sabo [...] brez tega se ne bo kaj dosti premaknilo naprej. Problem vidim v ljudeh, ki mislijo, da jim bo nekaj padlo z neba, obenem pa solirajo in ne cenijo dela drugih.« (H8/11) Konflikte in medsebojna nasprotovanja bi morali zamenjati sodelovalni odnosi: »Da, vsi, posameznik, družine, šola, podjetja, kmetje, društva, lahko delamo in prinašamo skupaj, namesto da si kljubujemo, kar velikokrat čutim in vidim, da se dogaja.« (H11/8) Večina vprašanih je mnenja, da delitve ljudi in nerazumevanja med posamezniki ovirajo medsebojno povezovanje skupnosti: »Dvomim, da bi se kaj drugače odvijalo. Tudi če bi nas oblasti združile, ljudje ne bi, enako kot zdaj, znali niti hoteli sodelovati med sabo. To so nekakšne predpotopne zamere, ki jih mi mladi niti ne razumemo [...] samo prenaša se ta občutek ali odnos na nas.« (H1/12)

Sogovorniki enkrat doživljajo skupnost kot tisto, kar jim daje moč, in drugič obratno: »Na splošno čutim, da se moje početje v življenju splača [...] se mi zdi, da se počasi umeščam na svoj prostor pod soncem. Družba [...] v njej je nekaj dobrega in nekaj slabega. Včasih jo doživljam kot nekoga, ki mi gre naproti, spet drugič pa kot silo, ki mi nasprotuje, ki mi ponižuje.« (H2/2)

Zaradi različnih pogledov na življenje se pojavljajo konflikti med generacijami. Razvijejo se predvsem zaradi spremenjenega načina življenja: »Ko sem bil še otrok, je bilo vse sproščeno [...] tudi starši so se mi zdeli bolj veseli [...] mah, verjetno je to vse zato, ker smo vsi skupaj bili mlajši [...] jaz sem bil otrok, starši mladi. Danes je bolj napeta situacija.« (H5/4)

Nekaj sogovornikov je izrazilo obžalovanje za preteklim časom, ko konfliktov niso doživljali: »Sicer pa so/smo se v vasi med sabo bolje razumeli, zdaj vsak gleda samo na svojo korist, pa da bi koga zafrknil – kdo bo koga prej.« (H12/7)»Več je bilo druženja med nami, vsako soboto smo plesali v bližnjih gostilnah. Pa prazniki

[...] so bili zares prazniki, vsakega smo zares praznovali, pa če je bil dela prost dan ali ne – pustovanje, dan žena; 29. 11. je bil dan republike; na ta dan smo vedno imeli koline doma.« (H12/8) Stara generacija opaža pri mladih konflikte, za katere meni, da so posledica načina življenja: »Kaj je to danes? Ko pridejo vnukinja, otroci in njen partner k nam, se skoraj vedno kaj skregata, oba sta napeta in nervozna [...] otroci so razvajeni [...] vajeni vsega in preveč dobrega za jesti, obleči.« (H13/7)

Pri ustanavljanju določenih skupnosti je prihajalo večkrat do težav in konfliktov. Oblikovala se je namreč skupina krajanov, ki je želela preprečiti, da bi se oblikovala skupnost, kjer bi se zdravili odvisniki od drog, češ da so nevarni in lahko negativno vplivajo na razvoj celotnega kraja: »Z nekaj domačini, ki se niso strinjali s tem, da odpremo skupnost v našem kraju, smo imeli kar nekaj težav. Počutili so se ogrožene.« (J71)/»Nasprotovali so, češ da skupnost predstavlja nevarnost za krajanje in ogroža razvoj turizma in podobne nesmisle so omenjali.« (J72)

Pa vendar je zmagala zdrava pamet. Po tem, ko je moral duhovnik še dodatno ozaveščati ljudi, so dejstvo, da bo skupnost ustanovljena in bo delovala v prostorih župnijske Karitas, morali sprejeti tudi strahopetni nasprotniki ustanovitve.

Vodstvo občine je izpostavilo lastnosti tukajšnjih prebivalcev, ki v veliki meri vplivajo na nastanek konfliktov in ne ponujajo konstruktivnih rešitev: »Ljudje v Poljanski dolini ob Kolpi, konkretnije prebivalci ene izmed trinajstih krajevnih skupnosti na območju Občine Črnomelj, so ljudje dobrega srca, veseli, aktivni, pripravljeni pomagati, vendar pogosto tudi nesložni in prepirljivi, kar velikokrat slabo vpliva na realizacijo zastavljenih ciljev in na medsebojne odnose.« (J101)

Delavci šole so v okviru opravljanja delovnih nalog in povezovanja s krajem zaznali nekatere negativne lastnosti krajanov: »V Poljanski dolini je zelo razširjeno kritiziranje in pritoževanje, krajanje pa za svoj kraj naredijo manj, kot bi lahko, hkrati pa o kraju in prebivalcih ter tudi o delu šole širijo še negativno mnenje.« (J25)

5 RAZPRAVA

Stari trg ob Kolpi je majhna krajevna skupnost, ki deluje navzven kot dobro povezana skupnost. Ljudem vseh generacij so le delno dostopne socialna služba in zdravstvene ustanove, saj je prva najmanj pol ure vožnje z avtomobilom oddaljena iz kraja. Skoraj enako pomembno pa je, da so starim ljudem dostopna različna društva, kjer lahko širijo in ohranjajo socialno mrežo.

V primeru načrtovanja skupnostne akcije se je nujno povezati z občino, s člani Rdečega križa, Karitasa, člani Sveta krajevne skupnosti, šolo, z vrtcem in s CŠOD, s patronažnimi sestrami zdravstvenega doma, krajevnim policistom, z duhovnikom, kakor tudi z vsemi drugimi pomembnimi akterji v kraju – s člani različnih društev, kot sta kulturno društvo in društvo upokojencev. Nujno je navezati stike ali okrepiti dosedanjo komunikacijo.

Skupnostne akcije v vaseh, ko so skupaj uresničevali cilje, so bile v preteklosti bolj uspešne. Tradicija vaške skupnosti je bila še v prejšnjem stoletju zelo živa in so se prebivalci povezovali ob problemih skupnih potreb (skupna paša, urejanje poti, čiščenje kalskih voda, elektrifikacija, vodovod, cesta), medtem ko danes temu ni več tako. Zato skorajda ni več možno uporabiti te vrste povezav za načrtovanje, izvajanje in krepitev skupnostne akcije.

Potrebe po povezanosti in osebni medčloveškem odnosu pa ostajajo. Vsi vprašani ljudje so jih izrazili in postavili na prvo mesto, nekateri celo kot edino, ki jim v življenju in kraju manjka. To potrebo pa lahko zadovoljimo le tako, da redno vstopamo v razmerja z drugimi ljudmi. Ti drugi so člani naše družinske skupnosti ter formalne in neformalne socialne mreže.

Ramovš (2003: 99) loči razmerje in odnos. Razmerje opiše kot tisto, kar se da meriti, torej nekaj količinskega. Medčloveška razmerja so neosebne, materialne, duševne in socialne danosti, pa naj se jih zavedamo ali ne. V medčloveških odnosih drug drugega »uporabljamo« za preživetje. Odnos pa je osebno človekovo stališče, ki izhaja iz njegove osebne svobode in odločitve. Je nekaj notranjega, duhovnega, izvorno človeškega in osebno enkratnega.

Danes v Krajevni skupnosti Stari trg ob Kolpi delujejo različna društva in organizacije, ki poleg družine povezujejo ljudi v trdne skupnosti. Ljudje, ki sem jih intervjuvala, so povezani s člani neformalne socialne mreže, sorodniki, sosedi in prijatelji. To so v glavnem razmerja, ki omogočajo ljudem, da preživijo. Po odgovorih sodeč pa večji del socialne mreže starih ljudi predstavljajo družinski člani – partnerji in otroci, ki so doma ali pa pridejo domov le občasno.

»Brez medčloveških razmerij ne moremo preživeti, brez medčloveških odnosov pa nehamo biti ljudje.« (Ramovš 2003: 100)

»Ljudje, ki jih povezuje skupno bivanje v prostoru ali skupna življenjska usoda, potrebujejo pomoč, da bi lahko uporabili svojo moč za skupno spreminjanje sveta, v katerem živijo. Potrebujejo pomoč, da bi se zbrali, se povezali v skupino ali organizacijo, uredili pravila ravnanja in vodenja, uspešno komunicirali med seboj in z drugimi.« (Rapoša Tajnšek 1993: 143)

Socialna delavka bi lahko odigrala ključno vlogo v skupnostnih akcijah. Pomembno bi bilo, da ima pozitivne lastnosti in je strokovno usposobljena ter motivirana za izvedbo akcij v skupnosti, ki bi bile v dobrobit vključenih. Vendar socialnega dela v tovrstni vlogi intervjuvani krajanji ne poznajo, kakor ga tudi ne zasledim iz dokumentov preteklega časa. Zato bi bilo pomembno, da socialni delavec občasno dela na terenu.

Prebivalci so izrazili optimistična mnenja v povezavi z razvojem KS Stari trg ob Kolpi, vendar jih pri tem spremljajo tudi občutki nemoči in odtujenosti za spreminjanje razmer in odnosov. Zavedajo se problema konfliktnosti in nesodelovanja v skupnosti, vendar ne vidijo možnih rešitev. Državo in občino navajajo kot edini, ki lahko s svojimi projekti doprineseta k ohranjanju že obstoječega in razvoju novega ter k vzpostavljanju in krepitvi povezav med tem. Vedo, da živijo v premajhni skupnosti, da bi se lahko delili v toliko manjših nasprotujočih se skupin, vendar za spremembe niso pripravljeni storiti potrebnih korakov ali pa tega preprosto zaradi neznanja in ozkoglednosti ne zmorejo. Brezvoljnost in apatijo izražajo le predstavniki mlade in srednje generacije, medtem ko so stari ljudje v glavnem zadovoljni in ne izražajo nezadovoljstva.

»Sodelovanje z družino varuje starega človeka v dobrednem in prenesenem pomenu. Varuje razpoznavno identiteto in temeljni občutek lastne vrednosti zanj samega in javno, v socialnem okolju. Varuje interaktivno učinkovitost njegove osebne niše. V podpori družine lahko prepozna izkušnjo vezanosti, pripadnosti in spoštovanja.« (Čačinovič Vogrinčič 2000: 291)

Kot ugotavljam iz raziskave, je družina temeljna vrednota ne le ljudem stare generacije, ampak tudi mladi in srednji generaciji. Družina in vse, kar je povezano z njo – skrb, varnost, odnosi, ljubezen, delo ... Gre za skupnost, v kateri in s katero posamezniki Krajevne skupnosti Stari trg ob Kolpi največkrat rešujejo težave in uresničujejo življenjske načrte. Tako je bilo v preteklosti in je tudi danes. Le da so bili v preteklih stoletjih struktura, navade in način življenja v družini trdnejši, nespremenljivi in omejujoči. Družine krajevne skupnosti Stari trg ob Kolpi so trdne skupnosti, ki poskrbijo za svoje člane ne glede na to, ali živi skupaj več generacij v skupnem domovanju ali pa živijo oddaljeni eden od drugega. Večina prebivalcev tudi navaja medsebojno obiskovanje sorodnikov kot dejavnost, ki jo v prostem času zelo pogosto izpeljejo.

V kraju je pričakovati porast števila starih ljudi – generacije, ki je zaenkrat srednja, še vedno delovno aktivna generacija. To bo generacija, ki se bo razlikovala od starih ljudi, ki trenutno zdaj tu živijo. Danes staro generacijo v kraju sestavljajo ljudje, ki so vse življenje kmetovali in preživeli drugo svetovno vojno ter najbolj aktivna delovna leta po koncu vojne do začetka razpadanja socialistične Jugoslavije doma, v okrilju svojih domov.

Tekom raziskave sem prepoznala potrebo in priložnosti po razvijanju intenzivnejšega sodelovanja z lokalnim okoljem. To bi bila skupnostna akcija, skupnostni pristop za ustanovitev krajevnega medgeneracijskega centra. Le- ta bi bil primeren za Krajevno skupnost Stari trg ob Kolpi, saj bi:

- izpolnili potrebe starih ljudi po druženju in prenosu znanja in izkušenj na mlajše generacije,
- dosegli izboljšanje kvalitete življenja v kraju, ohranitev statusa šole in povezovanje tradicionalnega z modernim,
- s tem prispevali k izboljšanju kvalitete življenja otrok v šoli in prebivalcev kraja,

- poskrbeli za dobro klimo med člani posameznih skupnosti in med krajanj,
- vzpostavili sodelovanje med različnimi skupinami, ki tvorijo skupnost,
- vključili člane v dogajanje.

Med šolsko skupnostjo in širšo skupnostjo, ki jo predstavljata družina in lokalna skupnost, poteka dialog. V življenje šole so vgrajena in upoštevana zgodovinska dejstva in druga spoznanja o lokalni skupnosti. Glede na odgovore delavcev šole sklepam, da se učence v šoli uči in spodbuja k ohranjanju korenin skupnosti in tradicionalnih načinov dela, saj je ne nazadnje šolska skupnost zrasla iz njih. Intervjuvanci šolske skupnosti so tudi mnenja, da bi razlike med skupnostma morali sprejemati in ceniti kot vrednote, na katerih bi obojestransko gradili. Otroci, učenci bodo tako lažje razvili in ponotranjili razumevanje življenj svojih prednikov kakor tudi trenutnih življenjskih razmer in ga uporabili za izboljšanje kakovosti svojega življenja.

Raziskava je pokazala, da so se v skupnosti počasi spreminjale vrednote. Prevladale so tiste, povezane z imetjem, denarjem, vsem materialnim, kar smo želeli posedovati. Vesela sem, da krajanj Krajevne skupnosti Stari trg ob Kolpi materialnih dobrin niso omenjali kot vrednote. Šele ko si jih vprašal, si jih spomnil, da je to lahko tudi vrednota, in so rekli, da je to seveda pomembno, vendar do te mere, kolikor potrebuješ, da lahko normalno delaš in ustvarjaš ter živiš zadovoljivo življenje. Intervjuvanci so povedali, da ne želijo imeti preveč imetja in denarja, saj vidijo, da to človeka ne pripelje ravno daleč, sploh pa ga ne osreči. Da so ljudje v mojem kraju skromni, je po mojem mnenju posledica revščine in skromnega življenja, ki so ga v teh odročnih krajih živeli njihovi stari starši in predniki. Po raziskovanju ugotavljam, da so se ljudje zaradi revščine in potrebe po boljšem življenju izseljevali v države zahodnega sveta. Zahodni svet pa je vztrajal v aktivnostih, ki so potrebovale vse več prostora, virov, dela in delavcev, kar je seveda po drugi strani pomenilo tudi jemanje prostora drugim skupnostim na drugih celinah ter jim delati škodo. Zahodna kultura se je v preteklosti in se še danes do drugih kultur vede poniževalno. Te druge skupnosti, med njimi tudi predniki prebivalcev Poljanske doline ob Kolpi, ljudje čisto drugačnih kultur so morali sprejeti vse dobre in slabe pogoje, ki so jim jih zahodnjaki ponudili.

Kraj, v katerem živim z družino in sta v njem živela že moja starša s svojimi starši in starimi starši, je bil v času njihovega življenja bolj poseljen. Bolj ko gremo nazaj v zgodovino, več ljudi je tod živel. Za primerjavo naj povem, da je pred približno stotimi leti v KS Stari trg živelo 5200 ljudi, danes nas je pa le 540. V preteklosti je dolina obetala, medtem ko so nekateri prebivalci/sogovorniki izrazili pesimistično mnenje o prihodnosti kraja. Večina vprašanih navkljub slabim izgledom vidi prihodnost kraja in njegovih prebivalcev v razvoju določenih gospodarskih panog, ki bi bile primerne za pokrajino. Ekološko kmetovanje, gojenje sadja in zelenjave, pašna živinoreja in različne turistične dejavnosti navajajo kot obetajoče panoge za življenje sedanjih in prihodnjih generacij.

Iz rezultatov razprave je razvidno, da že od začetka 19. stoletja nastajajo različne skupnosti, ki poleg skupnosti družine nudijo človeku zavetje, varnost in zadovoljevanje njegovih potreb. Raziskava prikaže, da danes, na začetku 21. stoletja, deluje v kraju doslej največje število društev in organizacij z različnih področij človekovega delovanja. V tukajšnjih družinah so se ohranili tradicionalni vzorci odnosov ter povezovanja in dela, vendar navkljub vsemu posebnega napredka v kraju ni videti. V intervjujih, ki sem jih zapisala, so ljudje izrazili nezadovoljstvo zaradi počasnega razvoja kraja, slabe povezanosti z večjimi središči in nezadostnega vlaganja občine in države v kraj. Svoje nezadovoljstvo je velika večina izrazila tudi zaradi nesodelovanja prebivalcev med seboj; pogrešajo več druženja in sodelovanja v kraju, več sloge in prijaznih sosedskih odnosov. Določeni sogovorniki pa so izrazili tudi razočaranje zaradi pasivnosti ljudi. Menijo, da je nujno potrebno spodbujati inovativnost, podjetnost in dobro vodenje posameznikov. Vsi, s katerimi sem govorila, so povedali enako – da pogrešajo medsebojno komunikacijo in vse, kar iz tega izhaja. Ljudje se zavedajo velikih potreb po delu in dohodku, kar je po mnenju nekaterih tudi vzrok za zaprtost in črnogledost ljudi. Veliko njih je izrazilo zaskrbljenost in strah za kraj, ki se vsako leto bolj prazni. In če smo upali, da se bo to ustavilo že pred nekaj leti, se to do sedaj še ni zgodilo. Prebivalci so zelo nezaupljivi do ljudi, ki delajo drugače, kot so sami vajeni. Novosti sprejemajo s pomisleki, ki jih velikokrat glasno izražajo. Sama menim, da je to izraz strahu in nepoznavanja zadev.

Iz raziskave je razvidno, da krajanje vseh generacij zelo cenijo šolsko skupnost in z njo sodelujejo na različnih področjih dela. Ravno v njej se odvija velik del

tukajšnjega medgeneracijskega sodelovanja. Odgovori intervjuvancev so nasprotni nekaterim govoricam, ki krožijo o tem, da bodo šole zaprli, saj ni dovolj učencev in predstavlja strošek, saj je v njej več učiteljev kot učencev. Vendar večina izprašanih prebivalcev vidi pravi pomen šolske skupnosti in ne nameravajo dopustiti zaprtja edine šole, ki se je še ohranila v tem okolišu. Tako krajanje kot vodstvo občine in delavci šole so mnenja, da bi z zaprtjem šole uničili pomembno središče kraja, kamor hodijo otroci k pouku, kjer se zaradi majhnega števila otrok pouk lahko izvaja skorajda individualno, kar pomeni, da se med učiteljem in učencem razvije pristen odnos in prilagajanje učenčevim osebnim lastnostim. Pouk in delo sta zaradi tega kvalitetnejša in povezovanje s starši je dobro. Kot so povedali učitelji v intervjujih, v okviru svojih ur krepijo pri učencih identiteto in pripadnost domačemu kraju, se jim posvečajo z načini diferenciranega dela in pouka, saj jim to omogoča majhno število otrok v razredih, ki so sicer kombinirani. Prostore šolske stavbe uporabljajo v popoldanskem času krajanje za različne dejavnosti – športne, izobraževalne in rekreacijske. Sogovorniki so mnenja, da je potrebno oživiti stare poti in hiše, zgodovino naših prednikov, ki je lahko zelo zanimiva obiskovalcem. Predvsem predstavniki mlade generacije so prepričani, da lahko tudi iz preteklosti črpamo vire za delo in ustvarjanje v sedanosti. Skozi preteklost in vse do danes so se odnosi tudi znotraj družinskih skupnosti spreminjali. Spremenjeni načini dela, različni politični sistemi, ki so upravljali državo in pokrajine, razvoj znanosti in tehnologije so spreminjali tudi življenja ljudi in odnose znotraj družin, ki so prve oblike skupnosti. Danes niso več edine oblike skupnosti, predstavljajo pa vsakemu odraščajočemu človeku prvo primarno skupnost, v kateri se uči odnosov in se socializira. Tradicionalne družine in oblike dela in povezovanja znotraj njih so drugačne od današnjih. Priznana družinska skupnost danes nista le oče in mama ter otroci, ampak tudi mama in otroci, oče in otroci, dve osebi ne glede na spol in otroci, bodisi rojeni v skupnost bodisi posvojeni ali v rejništvu. V preteklem stoletju so otroci že pri dvanajstih letih opravljali večino odgovornih del, kot so skrb za mlajše, delo na polju, v hlevu, v gozdu ali hiši, medtem ko se je danes meja, do katere je oseba otrok in se ji ne dodeljujejo določene odgovornosti, premaknila. Naloga družine je spodbujati otroke k učenju in jih vzgajati v odgovorne osebe. Pri tem je pomembno učiti jih že od malih nog, da sta babica in dedek pomembna, pa ne le zato, ker vedno kaj podarita, ampak zato, ker nas druženje z njimi bogati, saj se iz njihovih življenjskih

izkušenj učimo. Tisti, ki se je po vzoru ostalih članov naučil druženja, sodelovanja, povezovanja in sožitja v svoji družini, s tem ne bo imel težav v skupnostih, v katerih se bo znašel v nadaljevanju svojega življenja. Ena največjih sprememb znotraj družine je spremenjena skrb za stare člane. Ta se je iz družin prenesla tudi na institucije izven družine. Institucija naj bi nudila ljudem vse tiste oblike pomoči, ki jih družina ne more. V 20. in 21. stoletju je preprosto zmanjkalo časa in volje, da pospremimo človeka v iztekajočih se letih njegovega življenja do smrti.

Naš kraj je glede tega zelo tradicionalen. Na domačijah, na katerih so mladi ostali živeti kakor tudi na tistih, iz katerih so se odselili, se ljudje starajo doma. Vzrok je v tem, da je v naši krajevni skupnosti živa sosedska pomoč. Ljudje radi pomagajo, če vidijo, da je nujno in če se jih prosi za pomoč. Poznam le dva človeka, ki sta se preselila v dom za starejše občane, pa še to le zato, ker smo domačini videli, da se znotraj družine izvaja nad njima nasilje in smo prijavili to centru za socialno delo in občini. Zaradi tega so bili sorodniki zelo jezni, kajti denarja za pokritje stroškov doma iz starostnikove pokojnine ni bilo dovolj in si je država prilastila zemljo, katere lastnik je bil starostnik.

Mali (2013: 63) poudari, da ljudje niso le pasivni prejemniki pomoči, temveč so oblikovalci in ustvarjalci kakovostnega življenja. V zadnjem obdobju človekovega življenja je pomembno zavedanje socialnih delavk, ki s starim človekom sodelujejo v partnerstvu, da je on glavni načrtovalec storitve in da se skupaj z njim soustvarjajo življenjske okoliščine po željah starega človeka.

Premalo je vzgajanja mlade generacije za sodelovanje s starejšo generacijo. Nekaj, kar je bilo v preteklosti samoumevno, se je z razvojem družbe izgubilo. V Krajevni skupnosti Stari trg ob Kolpi umirajo stari ljudje večinoma doma. Če skrbi za hišo ne prevzame naslednja generacija, le-ta hitro propade. Naši kraji so bili vedno nekoliko pozabljeni ali prezrti s strani sistemov države. Kljub temu imajo za seboj bogato zgodovino. Zgodba moje stare mame, ki jo zapišem in analiziram v nalogi, je zgodba malega človeka. Je polna podob in kaže na čas, ki je minil, ter nam prikazuje, v kolikšni meri se je vse spremenilo. Mogoče šele zdaj dobro razumem njeno tarnanje zaradi zaraščanja pokrajine okoli vasi. To je bil izraz njene bolečine ob tem, ko so površine, ki jih je prej obdelovala »za ljubi kruhek«, zarasle s travo, z grmovjem in drevesi. V sedemdesetih letih preteklega stoletja so

se nehale obdelovati njive, služba je mladim pomenila več kot zemlja. Generacija starih ljudi je izrazila nezadovoljstvo in celo žalost zaradi teh sprememb, kajti vse, kar so oni zgradili oz. ohranili, ne pomeni naslednji generaciji nič. Mladi ne nadaljujejo njihovega dela, zaradi česar imajo stari ljudje občutek, da je bilo njihovo življenje zaman. Po pripovedovanju sogovornikov je stara generacija kljubovala času in spremembam, dokler so jim to njihova telesa omogočala; dokler so bili še zdravi in pri močeh. Zaradi nerazumevanja je prihajalo do konfliktov med generacijami in med skupnostmi.

Kot sem ugotovila iz pogovorov s starimi ljudmi, je obdobje staranja obdobje končnega zorenja in spreminjanja človeka. Človek v tem času dokončno oblikuje in sprejme določene vzorce vedenja, načela in življenjske nazore. Odnosi do ljudi, do sveta, do sebe, do dela in časa postanejo trdni in se le redko še spremenijo.

V obdobju mladosti in obdobju srednjih let se človekove potrebe in vrednote večkrat spreminjajo. Veliko stvari, ki so jih ljudje v teh dveh obdobjih še cenili kot vrednote, v obdobju staranja izgubi tisti prvotni smisel. Življenje je nepredvidljivo in se ves čas spreminja. Ljudje smo na svetu, da delamo, upamo, se družimo in veselimo. Človek, ki se bo zavedel, da je življenje dar, ga bo sprejel za svojega in ustvarjal in delal v njem, kolikor je to v njegovih najboljših močeh.

Človek je družabno bitje, ustvarjen, da gradi svojo življenjsko zgodbo skupaj z drugimi ljudmi in ne sam. V različnih življenjskih obdobjih tvori skupaj s soljudmi skupnosti. Le-te oziroma pravila in cilje, ki se v njih oblikujejo, potrebujemo, da delamo in ustvarjamo. Iz raziskave je razvidno, da vsak človek, ne glede na starost, potrebuje redne osebne stike z nekom, ki mu je blizu. V preteklih stoletjih so to bili družinski člani in sosedje. Tradicionalna družina in družba sta na podeželju še vedno živi, čeprav tudi v zatonu. Sorodniki in sosedje izgubljajo vlogo tistih, s katerimi ljudje vzpostavijo razmerje ali odnos. Namesto njih prevzemajo to vlogo druge skupnosti, v katerih se ljudje povežejo glede na interese in potrebe. Ljudje, s katerimi oblikujemo in ustanavljamo skupnosti, morajo znati in hoteti sodelovati z drugimi.

Človek si je že od nekdanj prizadeval ubežati smrti in blažiti bolečino, zato je razvijal znanost na vseh področjih človekovega življenja in dela. Človeku smo danes z medicinsko pomočjo podaljšali življenje za kar 40 let in več. In če so

včasih ljudje umirali pri petdesetih, ker so bili stari, bolni in zgarani, danes umirajo stari 80 let in več.

Raziskava prikaže, da so si bili ljudje včasih veliko več časa fizično blizu, saj so skupaj spali, jedli, delali. Vse se je odvijalo v enem prostoru leseno-kamnite, s slamo pokrite hiše. Besede so v hiši le redko čisto zamrle. Po pripovedovanju stare mame so ženske nemalokrat zapele pesmi, ki so se jim s svojim glasovi pridružili tudi otroci in odrasli. V prostoru so bili le oni, člani družine, z delovnimi načrti za naslednji dan, za toplo krušno pečjo in s petrolejko ali svečo na mizi. Danes imajo hiše v KS Stari trg ob Kolpi dve ali več nadstropij, ki imajo več prostorov, kot je v družini članov; vsak ima lahko svoj prostor. Kuhinje, jedilnice in dnevne sobe so združene v en prostor, zelo dobrodošle so za vso družino, pa čeprav smo jih napolnili z vsemi možnimi avdio in vizualnimi napravami/predvajalniki. Torej problem je nastal, ko so ljudje imeli denar in začeli zidati velike hiše, ki so mogoče res bile udobnejše in prostornejše, vendar je pogovor med člani družine počasi zamiral.

V 17., 18. in 19. stoletju so bile družine številne, v hiši so živele tri generacije skupaj. V družinah so nastajali raznoliki medsebojni odnosi. Lahko rečemo, da so v preteklih stoletjih poljanske družinske skupnosti sestavljale tri ali več generacij družinskih članov, ki so živele v medgeneracijskem sožitju.

Do začetka druge svetovne vojne so imele družine še vedno veliko število otrok, ki pa je začelo med vojno in po vojni močno upadati. Vrednota je postala imeti le enega ali največ dva otroka. Tako se začne v drugi polovici 20. stoletja beležiti tudi upadanje števila družin v Poljanski dolini ob Kolpi. Državni sistem, ki se je spremenil v komunističnega, je vplival na življenje ljudi, ki so bili zaradi spremenjenih razmer prisiljeni odseliti se v velika mesta, saj je država spodbujala centralizacijo in razvoj industrije v večjih mestih. Ljudje so se prilagodili od države in njenih aparatov zahtevanim vzorcem življenja ter načinom dela in preživljanja, kar je imelo za posledico zmanjševanje števila rojstev. Žal država ni spodbujala razvoja vasi, kmetij in dela na njih. Bili so poskusi v obliki izobraževanj kmetov, vendar to ni zadostovalo, da bi se kmetije ohranile in razvile. Vasi so se praznile, mesta pa so se nezadržno širila. Mladi so živeli v stanovanjskih blokih in stolpnica, odhajali na delo v velike tovarne in se med vikendi vračali k staršem,

da bi jim pomagali. Tu ga je takratna oblast polomila. Zemlja in ljudje, ki so delali na njej, so bili vrednota in državni sistem bi jih moral obravnavati drugače. Namesto primerne ravnanja so kmetu jemali in razvrednotili njegovo delo.

Vasi so bile velike. Sogovorniki stare generacije navajajo, da so bili sosede v preteklosti zelo povezani med seboj, saj so si nudili pomoč in varnost pri delu ter različnih življenjskih obredih. Da bi življenje teklo, je bil način dela na kmetiji dober, saj je doprinesel k temu, da je kmetija/domačija delovala in vsi skupaj so bili eno »manjše podjetje«, ki je lahko preživelo svoje »delavce«/člane družine. Vsak človek v družini je bil pomemben ne glede na starost. Pomembna je bila hierarhija, po kateri je imel največjo moč odločanja gospodar posestva. Vsak član torej, tudi starejša generacija, je doprinesel k skupnosti, in sicer v obliki materialnih ali duhovnih dobrin. Ljudje so to vedeli, ne da bi se jim bilo potrebno posebej učiti tega, predvsem zaradi dejstva, da so živeli ves čas skupaj. Nihče ni odhajal na delo v neko drugo okolje; vsi so bili doma in stremeli k skupnim ciljem. Živeti skupaj pomeni tudi naučiti se skupaj delati in sprejemati drug drugega v vseh obdobjih človekovega življenja.

Spremenjeni načini življenja, ki so posledica razvoja in napredka sveta, so vzrok, da so bili ljudje primorani drugače razmišljati. Tako so starejši morali iz družin v domove. Iz raziskave zvedemo, da je le peščica starih ljudi odšla živeti v dom za starejše.

Ljudje doživljamo starost v določenem okolju in bivalnem kontekstu. Navadno najraje v okolju, ki je produkt naše dejavnosti in našega delovanja. Ker smo ga ustvarili sami, ima za nas neprecenljivo vrednost. Ko star človek zapusti dom in odide v institucijo, sprememba življenjskega okolja vpliva tudi na njegovo doživljanje starosti (Mali 2008: 164).

Ob vseh dobrinah, ki jih posedujemo, potrebujemo še malo več sočutja in star človek se lahko postara v krogu svoje družine. Stari ljudje izmed storitev socialne varnosti poznajo dom za starejše občane, patronažno službo in storitev dostave kosila na dom.

Ljudje so se priselili na območje Poljanske doline ob Kolpi zaradi zemlje, vode, kar jim je omogočalo preživetje. In tam, kjer je že bil eden, se mu je pridružil drugi in

tretji in tako so gradili hiše, strnjene naselbine; nastajale so vaške skupnosti. So družine in ljudje, ki živijo odmaknjeni od večine, od centra vasi, naselja. Zaradi nekkih razlogov niso znali ali želeli sodelovati z drugimi, z vaško skupnostjo, ki je nastajala. Niso se podrejali nekim nastalim pravilom, ki v skupnosti neizogibno nastanejo, saj le pravila oz. nekakšne »meje« omogočajo uspešno delovanje skupnosti. Torej, če ni nobenega člana družine več, lahko računamo, da bo za nas poskrbela skupnost: vaščani, društva, neprofitne organizacije, državne institucije. Ljudje nikoli nismo sami in verjamem, da ne pustimo nobenega človeka samega.

Ali je bilo včasih res tako lepo? Kaj je tisto, kar v starih ljudeh vzbudi idilične spomine na mladost? Delo je bilo težko, saj so ga opravljali ročno. Delali so od zgodnjih jutranjih ur do mraka, v vseh pogojih, na travniku, njivi, gozdu, hlevu, v hiši in pri tem niso imeli tako dobrega orodja, obleke in hrane, kot jih imamo danes na voljo. Bilo je torej zelo naporno, pa so kljub temu bili močni in uspešni. Sogovorniki, vključeni v raziskavo, so povedali, da so bili ljudje povezani v delu in zabavi. Povezanost in sodelovanje skupnosti in generacije je pogoj za uspešno in zadovoljno življenje. Družinske skupnosti so imele moč, saj so v njih živele dve ali tri generacije skupaj, ki so se v glavnem podpirale – vsaka je naredila tisto, kar je bilo v njeni moči, samo da bi kmetija bila trdna. Kasneje, ko so ljudje delo poiskali tudi izven svojih domov in kmetij, je začel veljati rek: »Kar ena generacija gradi, druga poruši«. Verjetno zato, ker so se tam daleč prilagajali novim načinom in vzorcem življenja in ko so se vrnili v vas, se niso znali več vključiti v že obstoječe skupnosti.

Preteklost potrebujemo zato, da bi razumeli človeka/družbo v sedanosti. Potrebujemo jo, saj so v njej dobri viri izkušenj in moči: včeraj za danes in danes za jutri. Spet je tu krog: preteklost, sedanost, prihodnost.

Pri tem ne moremo mimo težav in konfliktov, ki so nastajali ob ustanavljanju nekaterih skupnosti. To kaže na nekatere negativne lastnosti prebivalcev KS Stari trg ob Kolpi, kot sta neprilagodljivost in nesprejemanje novosti v kraju.

Kdo in kaj je tisto, kar lahko ogroža neko skupnost? Vsaka generacija lahko ogroža delovanje skupnosti, če ne razmišlja in ne deluje povezovalno ter se ni pripravljena prilagajati. To so lahko mladi, ki ne vedo, kam in kako, saj nimajo še oblikovanih življenjskih ciljev in poti. To so lahko tudi pripadniki srednje generacije,

ki imajo velikokrat preveč dela in pričakujejo pomoč. Na koncu so lahko to stari ljudje, ki so prepričani, da so delali dovolj ter je čas in nuja, da se jih vzdržuje. Ljudje mlade, srednje in stare generacije so gonilna sila neke skupnosti, vendar le v primeru, da so njihovi cilji jasno določeni, da ne pričakujejo pomoč kjer je ni mogoče dobiti, in da so prepričani, da se delo, in z njim povezano načrtovanje in ustvarjanje, nikoli popolnoma ne končajo. Človek je bitje, ki ga v celoti izpolnjuje le delo oz. podobne človekovim letom prilagojene aktivnosti. Človek svoje življenje gradi na rezultatih dela in to traja do konca življenjske poti.

Šola v KS Stari trg ob Kolpi je živ subjekt, poln ciljev, vsebin in odnosov. Živi, deluje in se razvija že od 1820. leta. Pri tem je uspešna in zelo prilagojena trenutnim oblastem, ki vladajo, ter drugim razmeram v kraju. V šoli se srečujejo in delajo skupaj učenci, učitelji, starši in drugi ljudje. Šola je časovno-prostorski okvir, ki ga izpolnjujejo skupni cilji. Je okvir, v katerem si lahko vsak krajan preko sodelovanja skupnosti in medgeneracijskega sožitja gradi svojo osebno avtonomijo.

Danes, v času hitrih sprememb, pa šoli grozi, da bo postala podružnična šola in čez nekaj let se morebiti tudi zapre. Ali se bo to zgodilo ali ne, je odvisno predvsem od razumevanja države in občine ter njunih odločitev in spodbud za redko naseljena in demografsko ogrožena obmejna področja, kot je Poljanska dolina oz. Krajevna skupnost Stari trg ob Kolpi.

V obdobju industrializacije so se kraji začeli razvijati in začele so se spreminjati življenjske razmere ljudi. Ljudje na podeželju so delali za preživetje. Zato ni čudno, da so po končani osnovni šoli skoraj vsi mladi odšli v mesta. Število prebivalcev je začelo upadati, s tem pa tudi število otrok. Kraj je bil nerazvit in odročen.

Z Zakonom o spodbujanju razvoja demografsko ogroženih območij v Republiki Sloveniji iz leta 1990 se je začelo bolj načrtovano vlagati v določena področja, da bi se tako spodbudil njihov razvoj. Na podlagi 4. člena je Vlada Republike Slovenije izdala uredbo o območjih, ki se štejejo za demografsko ogrožena. Vse vasi, ki so del KS Stari trg ob Kolpi, so tako uvrščene v demografsko ogrožena področja.

Zadnja večja sprememba se je zgodila leta 1999, ko je spodbujanje razvoja demografsko ogroženih območij zamenjal Zakon o spodbujanju skladnega regionalnega razvoja.

Demografsko ogroženo področje je področje, ki mu zaradi depopulacije grozi, da bo ostalo brez prebivalcev, torej nenaseljeno. Z izrazom sta povezana proces upadanja števila prebivalcev, ki je posledica negativnega naravnega in selitvenega narastka, ter slaba starostna struktura prebivalstva. Vzroki takšnih demografskih razmer so predvsem ekonomski, posledica pa prostorske spremembe. Demografsko ogrožena področja Poljanske doline ob Kolpi se soočajo z naslednjimi problemi:

- odseljevanje prebivalstva,
- staranje prebivalstva,
- pomanjkanje delovnih mest,
- pomanjkljiva infrastruktura,
- nizka kvaliteta življenja.

Medgeneracijsko učenje je v preteklosti potekalo v družinski skupnosti, kakor tudi v nastajajočih interesnih skupnostih. V začetku so to bile tamburaška, folklorna in gledališka skupina. Stari ljudje so znanje prenašali na mlajše.

Danes medgeneracijsko učenje ne pomeni le prenašanja že oblikovanih znanj, ampak ob tem tudi poizvedovanje o možnostih oblikovanja novih pomenov vedenja in uporabe znanj v novih situacijah.

Pojem medgeneracijska solidarnost oziroma sožitje so ljudje, s katerimi sem govorila, pojasnjevali kot sodelovanje, povezovanje, druženje, nudenje pomoči, spoštovanje ter izmenjavo izkušenj in znanja. Opisovali so ga kot nekaj nujnega, kot sodelovanje ljudi različnih starosti. Večina izprašanih krajanov je poudarila, da je pomembno, da vedno delamo tisto, s čimer ne škodujemo sočloveku, ampak ravno obratno: skušamo koristiti vsem generacijam. Krajanje vidijo bistvo solidarnosti v enakem upoštevanju, odnosih in medsebojni odgovornosti generacij. Vodstvo vidi povezanost med skupnostmi, ki obstajajo v kraju in v njihovih dejavnostih. Poudari pomen sodelovanja med osnovno šolo, društvi, krajanje, ki se odraža na prireditvah in ostalih dejavnostih, v katerih je potrebno združiti moči in

stopiti skupaj. Osnovna šola kot izobraževalna in osrednja institucija v kraju deluje povezovalno in je odprta za vse generacije, za razne ideje in potrebe krajanov, skratka za vse, kar se dogaja na območju krajevne skupnosti in to prinaša dodano vrednost kraju. Zato je čutiti več aktivnosti in zadovoljstva v kraju, prebivalci se nikoli niso pritoževali. Predstavnica skupnosti, predsednica krajevne skupnosti, županja občine, duhovnik in član najstarejšega društva v kraju razumejo pojem »medgeneracijsko« zelo podobno, in sicer kot druženje, izmenjavo izkušenj, učenje in pomoč med generacijami, kot nujo povezovanja znotraj družin, kot sodelovanje med društvi in ljudmi znotraj posameznega društva, kot povezovanje otrok s starši in starimi starši ter krajani, kot srečanje starih ljudi in tudi ustrezno postavljanje meja v medsebojnih odnosih.

Ljudje so od nekdaj morali predvsem preživeti. V času mojih dedov in babic so za preživetje imeli na razpolago zemljo, vodo, sonce, dež, rastline in živali ter svoje delovne roke. Da bi preživeli, so se bili primorani povezovati v skupnosti, ki so živele v zavarovanih bivališčih, kjer so se rojevali, prehranjevali, počivali in živeli, da bi tako lahko zagotovili preživetje in nadaljevanje človeškega rodu. Prve skupnosti so tako razvile lov, nabiralništvo, ribolov, poljedelstvo, živinorejo in številne obrti, ki so zagotavljale orodje in druge življenjsko pomembne predmete ter popravilo le-teh.

Vaške skupnosti Krajevne skupnosti Stari trg ob Kolpi so podobno kot v drugih slovenskih pokrajinah nastale iz večjega števila družinskih skupnosti, ki so živele kmečko življenje. To je pomenilo predvsem oranje in pašo, košnjo in žetev; dela, ki so jih delali glede na letni čas.

Življenje ljudi je bilo prepleteno z vsakdanjimi in s sezonskimi deli, ki so jih opravljali ročno, s pomočjo nekaterih redkih orodij, zato so predvsem za velika dela potrebovali veliko delovnih rok, kar je pomenilo sodelovanje ljudi za doseganje skupnih ciljev. Skupno delo, skupne malice in veselje po opravljenem delu je ljudi močno povezovalo v skupnosti, v okviru katerih so poskrbeli za vsakršno medsebojno pomoč – tudi v nesrečah, boleznih in starosti.

Iz vasi so zrasla mesta. Brez vasi ter poljedelstva in živinoreje, ki so »proizvajali« meso in žita, ne bi rasla mesta, ki so v 19. stoletju začela nastajati zaradi razvoja industrije. Do srede 18. stoletja je v vaseh prevladovala pašna živinoreja, kjer se je

živina pod nadzorom pastirja prehranjevala s pašo izven hleva, po navadi na odmaknjenih gmajnah in travnikih, ki niso bili primerni za obdelovanje zemlje. Skupno pašo živine je bilo potrebno skupaj načrtovati. Tako lahko rečemo, da je bila pašna skupnost ena prvih organiziranih dejavnosti ljudi v tem kraju, s katero so se družine preživljale. Načrtovanje paše in njena izvedba sta terjala od ljudi povezovanje in sodelovanje. To je bilo eno obsežnejših del, v katerem so se družinske skupnosti srečevale in medsebojno povezovali. Sicer pa je vsako večje delo, kot so košnja, spravilo sena, sajenje, okopavanje, žetev, pobiranje pridelkov, ličkanje koruze, priprava drv, tudi pomenilo druženje in veselje ob in po opravljenem delu.

Vse to je močno utrjevalo medčloveške in tudi medgeneracijske vezi. Delali so, jedli in se veselili skupaj, kajti niso imeli strojev vse do druge svetovne vojne in še potem so le nekatere družine začele mehanizirati kmetijstvo.

Tisti, ki svoje zemlje niso imeli toliko, da bi se lahko preživljali le z obdelovanjem, so si pridobili določena znanja, ki so pomenila nekakšen razvoj poklica in obrti. Le še nekaj v kraju jih lahko naštejemo, ki so še živi in so mojstri svoje obrti, s katero so v svoji mladosti služili denar za družino.

Vojne so vplivale na ljudi: povzročile so zastoj rokodelstva in že tako siromašno prebivalstvo Poljanske doline ob Kolpi je še bolj obubožalo. Če se jih je prva svetovna vojna dotaknila zgolj kot nekaj daljnega, so bili z drugo svetovno vojno bolj neposredno povezani, saj sta italijanska in nemška vojska okupirali to področje in nadzorovali ljudi po vaseh.

V vaški knjigi so zapisani še naslednji pomembni dogodki, ki kažejo na to, da je v drugi polovici 20. stoletja v Poljanski dolini ob Kolpi obstajala zelo povezana skupnost, ki je skrbela za razvoj kraja in vrednot: delavnosti, poštenosti, odgovornosti, medgeneracijske solidarnosti in prijateljstva. To je bila skupnost posameznih družinskih skupnosti, kmetij, ki so imele enake potrebe, zato so razvile tovrstno obliko gospodarjenja z zemljo. Vaščani so sodelovali v skupnem delu: pašni živinoreji, izgradnji vaške infrastrukture, skrbi za poti, odvodnjavanju in smeti.

Število rojstev v Sloveniji povsod upada, zato je v šolah čedalje manj otrok. To še posebej predstavlja problem v manjših krajih, kot je naš, saj obstaja možnost, da občina spremeni status šole v podružnico ene izmed sosednjih večjih šol ali da jo zapre. Glede na to da država krči proračunska sredstva občinam, je to resna grožnja, o kateri razpravljajo krajanji z različnim odnosom in s stališči do šole in njenega obstoja. Menim, da bi zaprtje šole zadalo kraju nepopravljivo škodo, saj OŠ Stari trg ob Kolpi in njena Vzgojno varstvena enota vrtca predstavljata vzgojno-izobraževalno in športno-kulturno središče Krajevne skupnosti Stari trg ob Kolpi. Zaprtje šole bi že tako slabe življenjske razmere še poslabšalo. V krajevni skupnosti so predvsem stari ljudje tisti, ki so mnenja, da mora šola vsekakor ostati; medtem ko so mnenja pripadnikov ostalih dveh generacij deljena: so tisti krajanji, ki vidijo v šoli »srce dogajanja«, in tisti, ki jim je vseeno.

Človek je družabno bitje, ki potrebuje stike z ljudmi iz okolice, v kateri živi in se giblje. Tako je za vsakega posameznika pomembna njegova družina, kakor tudi povezanost z ljudmi iz njegovega ožjega okolja. Človek lažje preživi v skupnosti z drugimi, saj mu ta zagotavlja varnost, zaščito, pomoč, krepki občutke veselja in blaži čustva žalosti. V najboljšem primeru skupnost človeku omogoča kvalitetnejše življenje. So ljudje, ki živijo, da bi se skupnosti upirali; nekateri tudi v želji, da bi jo spremenili ali ji pomagali. Takšen človek v svojih hotenjih velikokrat postane nerazumljen in osamljen.

Rezultati raziskave so pokazali, da so se ljudje Poljanske doline ob Kolpi že od nekdaj povezovali in oblikovali skupnosti. V začetku je to bila družina, medtem ko se v začetku 19. stoletja oblikujejo tudi prve skupnosti, ki jih tvorijo ljudje s skupnimi interesi ali potrebami. Zaradi oddaljenosti od večjih središč so ljudje pomagali eden drugemu. Le redko so potrebovali podporo formalne mreže pomoči, ki jo je razvijala država. Postali so popolnoma samostojni ali samosvoji in kot je raziskava pokazala, nemalokrat nepripravljeni sprejeti nove skupnosti, ki se razlikujejo od njim znanih skupin. Kljub temu prevladajo dobre lastnosti in sprejemanje ljudi, kar je imelo za posledico tudi večanje števila različnih skupnosti.

»Da se posamezniku uresničijo njegovi, z biološko strukturo dani potenciali, sta potrebna odnos z drugimi ljudmi in vključenost v vrsto družbenih oblik človeškega sobivanja. Družbenost je človeku lastna, je del naše narave in nas v temelju

določa. Kot ljudje ne moremo obstajati brez družbenosti. Brez ljudi ni skupin, organizacij in institucij se kultura ne more prenesti, ljudje so primarni in dejanski nosilci družbenosti.« (Bahovec 2005: 7)

Izkušnje in pričevanja ljudi so pokazala, da človek lahko načrtuje in dela v sedanosti le tako, da se ozre v preteklost, kajti tam najde veliko starega, vendar zelo izvirnega in uporabnega. Dobro je spoštovati in upoštevati nekatera tradicionalna znanja in izkušnje ter graditi na njih novo, prilagojeno času, v katerem živimo. To pomeni, da v svoje delo vključujemo vse generacije, saj vsaka posebej s seboj in v sebi nosi neprecenljiva znanja, ideje in izkušnje. Da bi lahko cenili oz. vrednotili delo prejšnjih generacij, moramo biti seznanjeni z njim. Tisti, ki smo tukaj zdaj, moramo nadgrajevati »zgodbo« na temeljih zgrajenega v preteklosti.

Seveda pa samo ponavljanje uveljavljenih vzorcev ne zadostuje. Vedno je potrebno raziskovati možnosti razvoja in nastanka nečesa novega. Premikanje meja in eksperimentiranje je v genih človeka.

Človek ni sam in ni edini na svetu. Prav tako ni osamel otok. Človek nenehno čuti potrebo po skupnosti in skupnem delovanju. Le skupaj lahko ljudje izboljšamo kakovost življenja v okvirih lastnih družin, vaške skupnosti, krajevne skupnosti, kar so koraki h globalnemu.

Enako kot ostali svet Evrope je tudi Poljanska dolina ob Kolpi v razvoju prehajala od tradicionalne lokalne skupnosti prek moderne v postmoderno družbo. Iz raziskave je razvidno, da je bila v tradicionalni družbi stara generacija zelo vplivna, kar je posledica posedovanja hiše in ostalega imetja kmetije. Potem ko je kmetijo nasledila mlajša generacija, so stari ljudje nekoliko izgubili veljavo in moč odločanja, še vedno pa so ohranili pomemben položaj v družini. Generacija mladih, ki se je zaposlovala v industriji, se je po določenih letih dela in izpolnitvi pogojev upokojila. Po Hojnik Zupancu (1999) je družba institucionalizirala starost in v taki družbi lahko govorimo o starih ljudeh kot o družbeni kategoriji, medtem ko sedanjo družbo zaznamujejo družbena neravnovesja prehoda v postmoderno družbo.

V življenjskem okolju podeželja, v Krajevni Stari trg ob Kolpi, se kopiči nekaj manjših težav posameznikov in skupin, za katere pa nikakor ne moremo trditi, da preraščajo v socialne probleme. Vzrok za to so močne primarne skupnosti družin, ki so še vedno zelo tradicionalno naravnane. V njih je medgeneracijsko sožitje zelo živo. Ne glede na to ali živijo generacije skupaj ali pa je mlajša generacija odseljena v večje mesto, so med seboj povezane v skupnem delu, pomoči in praznovanjih, zaradi česar se redno srečujejo. Problema revščine tu ni zaznati. Ljudje se preživljajo z dohodki od dela na kmetiji, v gozdu, službi in drugih dejavnosti, v zadnjih letih predvsem s področja turizma. Nemalo pa je še družin s prihranki svojih prednikov, ki so delali v tujini. V kraju je nekaj brezposelnosti, kar pa ne predstavlja velike težave, saj so predvsem v poletni sezoni na voljo delo in možnosti kratkotrajnih zaslužkov. Bivanjske razmere imajo vsi krajanje urejene. Pri varstvu in šolanju otrok sodelujejo z družinami delavci skupnosti osnovne šole. Prostor, ki je v kraju na voljo za druženje in izvajanje dejavnosti, zaenkrat zadostuje. To so prostori nad staro pošto in prostori šole – na voljo so društvom in organizacijam. Sicer je priložnosti za druženje in načinov za preživljanje prostega časa kar nekaj, vendar ugotavljam, da se ljudje ne udeležujejo teh priložnosti v takšnem številu, kot bi pričakovali. Lahko rečem, da je veliko dogodkov, vendar malo ljudi, ki bi lahko vse obiskali. Problemov generacije mladih z vzgojo otrok in mladinskim prestopništvom v kraju ni zaznati. Morebitne težave posameznih deklet in fantov, ki se občasno pojavijo, pa rešujejo prebivalci sami znotraj družine in sorodstva.

Stari ljudje živijo skromno, umirjeno in precej enolično življenje. Njihove dnevne aktivnosti se ponavljajo. Skoraj vsi imajo zemljo in si na vrtu pridelajo zelenjavo. Tudi sicer so zelo povezani z naravo in aktivnostmi v njej: delo v vinogradu, sadovnjaku, hlevu, v gozdu in sprehodi. Imajo bogato socialno mrežo. Skoraj vsi imajo potomce, nekateri doma, drugi v bližnjih večjih mestih. Otroci, vnuki in pravnuki jim veliko pomenijo in jim zapolnjujejo veliko prostega časa. Zelo pomembna je še vedno sosedska pomoč in povezovanje oziroma predvsem odnosi, ki so se razvili pri tem. Brez pomoči sosedov in vaščanov ne bi zmogli kmetovati v mladosti, zato to čutijo kot močno vez. Izmed socialnih storitev za stare ljudi intervjuvanci najboljše poznajo dom za ostarele, torej institucionalno varstvo, ki se nahaja v obeh, domačem kraju najbližjih večjih mestih, v Črnomlju

in Kočevju. Drugih naštetih oblik varstva ne poznajo ali pa so le slišali zanje. Tako poznajo patronažno medicinsko sestro, ki dela na terenu, negovalko in storitev dostave toplega kosila iz šolske kuhinje na dom. O tem, da bi šli v dom za starejše, večina njih ne razmišlja oziroma se počutijo dovolj samostojni, zdravi in varni v okrilju svojega doma. Več kot polovica jih živi z mlajšo generacijo ali pa jih le-ta redno obiskuje in skrbi zanje. Ljudje v KS Stari trg ob Kolpi se počutijo varno, saj živijo v okolju, kjer je neformalna mreža močna oziroma jo stari ljudje doživljajo kot dovolj močno, da zadosti njihovim potrebam. Po Hojnik Zupanc (1999) temelji neformalna mreža na medosebnih odnosih in solidarnosti ter je v večji meri recipročna kot formalna mreža. Samostojnost v starosti se ne izpolnjuje zgolj s sprejemanjem pomoči ob upadanju življenjskih moči, ampak tudi z recipročnim procesom izkoriščanja preostalih življenjskih sposobnosti, kar zadovoljuje potrebo čutiti se potrebnega (Hojnik Zupanc 1999: 133).

V družini pomenijo stari ljudje veliko, saj poskrbijo za urejene vrtove, varujejo vnuke, kuhajo in postorijo še veliko tistega, kar se odvija »tu, med tem delom, vmes«.

Raziskava je pokazala, da v Krajevni skupnosti Stari trg ob Kolpi obstaja veliko skupnosti in organizacij: OŠ, CŠOD, društva (gasilsko, kulturno, turistična, športna, šahovska, upokojensko, tamburaško), Rdeči križ, Karitas, skupnost TAV, Agrarna skupnost, podjetja (Unior, Ana, Panjan, Tine, Grand, Mihelič).

Da bi lahko aktivnosti stekle, je nujno, da se prej naštete skupnosti med seboj povezujejo. Sodelovalnost, prijateljstvo, razumevanje, strpnost, sprejemanje, upoštevanje, složnost so vrednote sožitja, ki bi jih morali gojiti člani skupin. Pri tem pa morajo sodelovati tudi institucije države oz. občine.

Procesi planiranja zahtevajo usklajevanje interesov in povezovanje aktivnosti različnih udeležencev, političnih subjektov, ki sprejemajo razvojne odločitve, upravnih in strokovnih služb, ki načrtujejo in izvajajo pomoč (dajatve in storitve), ter uporabnikov, ki jim je pomoč namenjena (Rapoša Tajnšek 1993: 144).

6 SKLEPI

1. Na podlagi analize empiričnega gradiva in odgovorov intervjuvancev lahko sklepam, da so na življenje v kraju oziroma v Krajevni skupnosti Stari trg ob Kolpi vplivale vsakokratne ekonomske in socialne razmere, ki so bile odvisne od trenutne oblasti in njenega načina vladanja. Sklepam lahko, da pogoji dela v vseh obdobjih niso bili primerni do te mere, da bi posamezniku in družinam zagotavljali kvalitetno življenje. Tako so pretekla stoletja življenja v kraju zaznamovali delo na kmetiji in obdelovanje zemlje za preživetje, vojna, revščina.

Za začetek 19. stoletja in drugo polovico 20. stoletja je značilno izseljevanje ljudi v tujino, s čimer so si hoteli izboljšati kakovost življenja.

V 18. in 19. stoletju so se poleg oblik dela na kmetiji razvile tudi rokodelske obrti, s katerimi so si ljudje olajšali delo in izboljševali kvaliteto dela in izdelkov. Navkljub trudu in vztrajnosti ljudi pri delu ter iskanju novih načinov zaslužka so ljudje odhajali v tujino, kajti družine so bile vse do začetka druge svetovne vojne velike.

2. Ljudje so v preteklosti ohranjali naslednje vrednote: delo, družina, zemlja, dom, kmetija, otroci, živali in rastline. Vrednote se skozi čas niso veliko spremenile; iz raziskovanja sklepam, da se je spremenila predvsem vrednota dela in odnos, povezan z njim. Delu na zemlji oziroma kmetiji so se pridružile druge oblike dela rokodelcev in kasneje delavcev v industriji, zaradi česar je postopoma denar postajal vse večja vrednota. Tudi danes je družina vrednota, ki jo ljudje postavljajo na prvo mesto, za njo pa se vrstijo še delo, pomoč, zaupanje, sočutje. Povezanost družine z okoljem prebivalci KS Stari trg ob Kolpi navajajo kot najpomembnejše gonilo razvoja in napredka v kraju. Enako kot krajani menijo tudi vodilne osebe v kraju – realizacija ciljev je možna le z medsebojnim sodelovanjem posameznikov in skupnosti. Biti del skupnosti pomeni biti močan. Sodelovanje z drugimi skupnostmi krepi vsako posamezno skupnost.

3. V krajevni skupnosti Stari trg ob Kolpi so vsi vprašani ljudje izrazili potrebe po večji povezanosti, slogi in medsebojnem sodelovanju med skupnostmi.

Pri določenih obstajajo tudi potrebe po delu in dohodku, ki bi jim zagotovil večjo varnost in kakovost življenja. Potrebe, kot so izobraževanje, zabava, mir, čista narava, urejenost, materialne dobrine in zdravje, imajo v večji meri zadovoljene.

4. V krajevni skupnosti deluje veliko društev in organizacij oz. skupnosti z različnih interesnih področij, v katere je vključenih večina prebivalcev. Nekateri so člani enega društva, medtem ko so določeni člani tudi več društev oz. skupnosti. Članstvo v društvu je pomemben del socialne mreže človeka, saj zadovoljuje njegove potrebe po zabavi, izobraževanju in socialnih stikih. Vpliva tudi na počutje in zdravje ljudi ter daje njihovemu življenju smisel.

Skupnosti, v katerih prebivalci aktivno delajo in ustvarjajo, doprinesejo k ohranjanju tradicionalnih prvin kraja, kakor tudi k razvoju. Na razvoj kraja vplivajo tako, da ga promovirajo, delajo prepoznavnega, širijo mrežo stikov z javnostjo in izobražujejo svoje člane.

Zelo pomembno je medsebojno povezovanje z občino in drugimi službami različnih institucij, ki imajo vpliv in moč odločanja, kakor tudi financiranja načrtovanih programov skupnosti.

Večinoma vsi sogovorniki, ne glede na generacijo, izražajo ideje in predloge za razvoj kraja, kar bi pomenilo povečanje števila prebivalcev in izboljšanje življenja. Pomembno je ohraniti, kar je dobro in reorganizirati ali nadgraditi že obstoječe.

5. V kraju obstajajo društva, organizacije in skupnosti, v okviru katerih se ljudje povezujejo in sodelujejo, tako da plešejo, pojejo, tekmujejo, igrajo, recitirajo, telovadijo, klekljajo, vadijo gašenje požara in pomagajo pri drugih naravnih nesrečah, čistijo in urejajo pešpote, prirejajo razstave, kolonije, prireditve, srečanja, obletnice, obeležujejo posebne praznike, pomagajo ljudem v stiski. Tako lahko upravičeno sklepamo, da je v KS Stari trg ob Kolpi dovolj aktivnosti in storitev za vse ljudi različnih generacij. Imamo dobro razvito mrežo društev, ki v okviru svojih programov zadostijo potrebam.

6. V preteklih stoletjih je medgeneracijsko sodelovanje in sožitje obstajalo znotraj družin, ki so bile dolgo časa edine in trdne skupnosti, ter znotraj vaških skupnosti, kjer je šlo za sosedsko povezovanje zaradi dela.
Povezovanje v skupnosti obstaja tudi danes. Nekatere skupnosti so se spremenile, druge izumrle, medtem ko je njihovo število tekom let naraščalo. Medtem ko je družinska skupnost nekoliko izgubila svojo veljavo, so številne novonastale skupnosti prevzemale njene vloge. V skupnosti se pojavljata medgeneracijsko sodelovanje in sožitje preko različnih prireditev, delavnic in predavanj, ki jih organizirajo društva, osnovna šola, vrtec, cerkev.
7. Stari ljudje, ki so sodelovali v raziskavi, so zdravi, samostojni in opravljajo vsakdanja opravila večinoma sami. Med naštetimi deli, ki jih opravljajo, prevladujejo aktivne dejavnosti, kot so delo na vrtu, v sadovnjaku, vinogradu, skrb za vnuke, živali, kuhanje. V primeru, da potrebujejo pomoč, jim pri tem pomagajo člani neformalne socialne mreže, sorodniki, sosedje in prijatelji. Z življenjem v domačem okolju so zadovoljni, saj so povezani s sosedi in z drugimi sokrajani. Vsi stari ljudje na vasi so včlanjeni v vsaj eno od delujočih društev v kraju in se udeležujejo prireditev, delavnic in drugih dejavnosti, ki se v kraju organizirajo. Poznavanje ponudbe socialnih storitev je omejeno na dom starejših občanov, patronažno sestro, oskrbo na domu in storitev dostave kosila na dom, medtem ko za druge oblike socialnega varstva za stare še niso slišali oz. jih niso spoznali. Stari ljudje čutijo varnost in so prepričani, da bo za njih do konca življenja poskrbela mlajša generacija.
8. Konflikti v skupnosti povzročajo nelagodje in trajne zamere, ki se velikokrat prenašajo na naslednjo generacijo. Na načrtovanje, organizacijo in izvedbo določenih dejavnosti delujejo zaviralno. Sogovorniki navajajo, da naj bi vzrok za konfliktnost bili posamezniki z naslednjimi lastnostmi: prepirljivost, nesprejemanje, občutek večvrednosti. Konflikti so tudi vzrok, da se nekateri krajani ne želijo vključiti v določena društva oziroma kot člani ne spodbujajo medsebojnega povezovanja skupnosti.

7 PREDLOGI

- V Krajevni skupnosti Stari trg ob Kolpi naj vse obstoječe skupnosti v svoje programe dela vnesejo aktivnosti, ki pomenijo spodbujanje prostovoljstva in solidarnosti.
- Občina pomaga lastnikom zemlje ustanavljati eko socialne kmetije oz. domačije, ki bi se tako obnovile. Delo na kmetijah bi doprineslo k zaposlovanju težje zaposljivih skupin prebivalstva ter ohranitvi okolja.
- Krajevna skupnost naj organizira prevoz za stare ljudi od njihovega doma na dejavnosti ali prireditve, ki se odvijajo v kraju.
- Krajevna skupnost naj skupaj z osnovno šolo enkrat ali dvakrat letno (npr: ob dnevu medgeneracijske solidarnosti) pripravi prireditev z manjšo pogostitvijo za stare prebivalce skupnosti. Pri tem naj bo pomemben osebni pristop do človeka.
- V šoli je nujno spodbujanje prostovoljstva in druženja s starimi. Tako se bodo krepili medgeneracijski stiki. Tovrstne vsebine se vključijo v letni delovni načrt šole, in sicer v učne načrte določenih interesnih dejavnosti in podaljšanega bivanja.
- Učence naj šola v okviru razrednih ur ali šolskega parlamenta seznanja s problemi KS Stari trg ob Kolpi in jih vzgaja ter motivira za njihovo rešitev.
- Šole naj učne vsebine s področja spoznavanja podeželja, načinov preživljanja v njem, usmerjanja v poklice, delo in podjetnost, ki so povezani z vzgojo rastlin, živali in izdelavo produktov iz njih, v okviru programa ponazorijo s konkretnimi primeri ali idejami, vezanimi na kraj.
- Potrebno je izobraževati za trajnostni razvoj; za ohranjanje ekosistemov, za medgeneracijsko sožitje. S takšnim ravnanjem bomo ustvarili več možnosti, da bodo mladi ostali oziroma se vračali živeti in delati v domači kraj. Svoja znanja bodo vlagali v okolju prijazno industrijo, v ekološko kmetijstvo in v ekološki turizem.
- Lokalna politika naj pomaga mladi generaciji KS Stari trg ob Kolpi in njihovim družinam tako, da:
 - o ustvarja nove priložnosti za delo in kvalitetnejše življenje,
 - o povezuje in spodbuja skupnostne akcije.

- Že obstoječe skupnosti naj bodo odprte za vse isto in drugače misleče. Skupnost naj bo živa, aktivna, prilagodljiva, odprta in zaupanja vredna. Sprejme naj vsakega, ki pokaže interes sodelovati v njej. Le tako lahko obstane za dolgo časa in uresničuje zastavljene programe in cilje, ki jih mora tudi ohranjati in spreminjati skladno s potrebami ljudi.
- Načrtovanje in kasneje ustanovitev krajevnega medgeneracijskega centra ali dnevnega centra, katerega dejavnosti bi združevale krajane in ljudi vseh starosti, ki bi želeli sodelovati. Ustanovitev le-tega bi terjala skupnosten pristop vseh krajevnih organizacij, podjetij, šole, društev, župnišča in kmetij. Pri načrtovanju bi se bilo nujno povezati z vsemi krajevnimi akterji, ki sem jih opisovala v nalogi. Osnovna šola, vrtec, Center šolskih in občolskih dejavnosti, društva (gasilsko, turistično, športno, šahovsko, upokojensko), Rdeči križ, Karitas, skupnost Tav, Agrarna skupnost, podjetja (Unior, Ana, Panjan, Mihelič, Tine&Co, Grand Kolpa), trgovina, pošta, gostilne, avtobusni prevoznik, gozdarji ... Vse to imamo na tako majhnem območju; smo pravi svet v malem in lahko rečemo, da nam ničesar ne manjka. Center bi deloval v okviru šolskih prostorov v popoldanskem času, pri tem pa bi stari ljudje lahko pojedli tudi topel obrok. Dejavnost ustanove bi bila osredotočena na preživljanje prostega časa starih ljudi in prehrano le-teh. V ustanovi bi se zbirali ljudje, ki bi bili še dovolj vitalni in ne bi potrebovali posebne zdravstvene oskrbe. V prostorih šole bi tako preživeli nekaj ur skupaj z vrstniki, v določenih urah pa tudi z otroki oz. učenci in njihovimi učitelji, s katerimi bi izvajali organizirane dejavnosti medgeneracijskega sodelovanja. Po koncu dejavnosti bi v šolski kuhinji pojedli kosilo in se s šolskim avtobusom odpeljali domov. Ustanova bi tako starostnikom nudila dnevno oskrbo. Šola bi torej zagotovila prevoz v varstvo in nazaj in ostale občasne dejavnosti, s katerimi bi poskrbeli za boljše počutje varovancev.
- Za kakovostno delo in napredek je nujno potrebno krepiti sodelovanje med različnimi organizacijami in akterji. Občina naj skupaj s krajevno skupnostjo pripravi skupnostne projekte, ki bi z načrtovanimi cilji motivirali vse generacije ljudi in pripadnike različnih skupin, da jih z delom in povezovanjem uresničijo.
- Potrebujemo več skupnostnega socialnega dela od spodaj navzgor, skupaj z uporabniki, da bi okrepili in ohranili že obstoječe; to pomeni več socialnih

delavk na terenu. Centri za socialno delo naj pripravijo programe, povezane s krajevnimi skupnostmi za vse generacije s področja preventivnih dejavnosti.

8 LITERATURA

Anderlič, J. (2009), *Generacija x in y v organizacijah. Diplomsko delo*. Ljubljana: Fakulteta za družbene vede. Dostopno prek: <https://repozitorij.uni-lj.si/Dokument.php?id=11240> (datum ogleda: 21. 4. 2015).

Bahovec, I. (2005), *Skupnosti: teorije, oblike, pomeni*. Ljubljana: Sophia.

Bajt, A., Štiblar, F. (2002), *Statistika za družboslovce*. Ljubljana: GV založba.

Bajzek, J. (1997), *Od skupine k skupnosti*. Ljubljana: Inštitut Antona Trstenjaka.

Barbič, A. (1991), *Prihodnost slovenskega podeželja*. Novo mesto: Tiskarna Novo mesto, Dolenjska založba.

Beck, U. (2001), *Družba tveganja: na poti v neko drugo moderno*. Ljubljana: Krtina.

Bergant Kersnik, M. (ur.) (1999), *Naučimo se poslušati: prostovoljno delo starih in za stare*. Ljubljana: Slovenska filantropija, Združenje za promocijo prostovoljstva.

Čačinovič Vogrinčič, G. (1998), *Psihologija družine*. Ljubljana: Znanstveno in publicistično središče.

Čačinovič Vogrinčič, G. (2002), *Koncept delovnega odnosa v socialnem delu*. *Socialno delo*, 41, 2: 91–96.

Dajte mi pomoč za moč, Intervju z Gabi Čačinovič Vogrinčič, Dostopno prek: familylab.si/dajte-mi-pomoc-za-moc-intervju-z-gabi-cacinovic-vogrincic (15. 1. 2016).

Čačinovič Vogrinčič, G. (2006), *Socialno delo z družino*. Ljubljana: Fakulteta za socialno delo.

Čačinovič Vogrinčič, G. (2000). *Družina in star človek*, letnik 39, številka 4/5. Dostopno prek: [URN:NBN:SI:DOC-B3F9ZVGQ from http://www.dlib.si](http://www.dlib.si), (datum ogleda: 1. 2. 2016).

Državni zbor Republike Slovenije (2000), Nacionalni program socialnega varstva do leta 2005. Ur. l., št. 31–1442/2000. Dostopno prek: <http://www.uradnilist.si/1/content?id=24745> (5. 12. 2015).

Strategija aktivnega staranja 2010. Dostopno prek: www.dlib.si/stream/URN:NBN:SI:doc-3PL8AMRV/690f7e11.../PDF (datum ogleda: 24. 9. 2015).

Resolucija o nacionalnem programu socialnega varstva 2006–2010.

Dostopno prek: <https://www.uradni-list.si/1/content?id=72891>,

(datum ogleda: 24. 9. 2015).

Nacionalni program socialnega varstva za obdobje 2013–2020.

Dostopno prek: <https://www.uradni-list.si/1/content?id=113130>,

(datum ogleda: 24. 9. 2015).

Dular, A., Vaška knjiga Sodevci – vir za etnološko proučevanje vaške skupnosti. Dostopno prek: http://www.etno-muzej.si/files/etnolog/pdf/0354-0316_1_dular_vasna.pdf (12. 11. 2015).

Dular, A. (ur), (1990), *Etnološki mladinski raziskovalni tabor Stari trg ob Kolpi 1989*. Ljubljana: Zveza organizacij za tehnično kulturo Slovenije

Dular, A. (1985), *Občina Črnomelj*. Ljubljana: Cankarjeva založba

Communication from the commission to the european parliament, the council, the european economic and social committee and the comittee of the regions Europe 2020 Flagship Initiative Innovation Union SEC (2010) 1161, Dostopno prek: <https://ec.europa.eu/...union/.../innovation-union-commu> ... (datum ogleda: 20. 1. 2015).

Flaker, V. (1998), *Odpiranje norosti: Vzpon in padec totalnih institucij*. Ljubljana: Založba /*cf.

Flaker, V., Mali, J., Kodele, T., Grebenc, V., Škerjanc, J., Urek, M. (2008), *Dolgotrajna oskrba: očrt potreb in odgovorov nanje*. Ljubljana: Fakulteta za socialno delo.

Flaker, V., Nagode, M., Rafaelič, A., Udovič, N., Jakob, P. (2009), *Učinki neposrednega financiranja: individualiziranje financiranja storitev socialnega varstva*. Ljubljana: Inštitut za socialno varstvo in Fakulteta za socialno delo.

Flaker, V. @ Boj za (2012), *Direktno socialno delo*. Ljubljana: Založba/*cf.

Gaber, S., Bahor, M. (2009), *Za manj negotovosti: aktivno državljanstvo, zdrav življenjski slog, varovanje okolja*. Ljubljana: Pedagoška fakulteta.

Goleman, D. (2010), *Socialna inteligenca*. Ljubljana: Mladinska knjiga.

Grebenc, V. (2005), *Ocena potreb in raziskovanje lokalnih vednosti kot izhodišče za delovanje v socialnem delu: doktorska disertacija*. Ljubljana: Fakulteta za socialno delo.

Hladnik, M., Mlekuž, J. (ur.), *Krila migracij. Po meri življenjskih zgodb*. Ljubljana: ZRC SAZU.

Hlebec, V., Cibic, D., Drenik, I., Novak, M. K., Ostrman, A., Pavliha, M., Žiberna, A. (2006), *Starejši za starejše: za boljše zdravje in višjo kakovost življenja doma*. Ljubljana: Ministrstvo za zdravje: Zveza društev upokojencev Slovenije.

Hlebec, V. (ur.) (2009), *Starejši ljudje v družbi sprememb*, Dialogi, let. 10. Maribor: Aristej.

Hlebec, V., Filipovič Hrast, M., Kump, S., Krašovec Jelenc, S., Pahor, M., Domajnko, B. (2012), *Medgeneracijska solidarnost v Sloveniji*. Ljubljana: Fakulteta za družbene vede.

Hlebec, V., Mali, J. (2013), Tipologija razvoja institucionalne oskrbe starejših ljudi v Sloveniji. *Socialno delo*, 52, 1, 29–41.

Hojnik Zupanc, I. (1997), *Dodajmo življenje letom*. Ljubljana: Gerontološko društvo Slovenije.

Hojnik Zupanc, I. (1999), *Samostojnost starega človeka v družbeno-prostorskem kontekstu*. Ljubljana: Znanstvena knjižnica FDV.

Howe, N., Strauss, W. (1991), *Generations: The History of America's Future, 1584 to 2069*. New York: William Morrow & Company.

Imperl, F. (2012), *Kakovost oskrbe starejših: Izziv za prihodnost*. Logatec: Firis Imperl&Co.

Jelenc, Z. (2007), *Strategija vseživljenjskega učenja v Sloveniji*. Ljubljana: Ministrstvo za šolstvo in šport RS, Pedagoški inštitut.

Knežević Hočevar, D., Černič Istenič, M. (2010), *Dom in delo na kmetijah: raziskava odnosov med generacijami in spoloma*. Ljubljana: Založba ZRC, ZRC SAZU.

Knežević Hočevar, D. (2013), *Etnografija medgeneracijskih odnosov: dom in delo na kmetijah skozi življenjske pripovedi*. Ljubljana: Založba ZRC, ZRC SAZU.

Koce, M. (2005), *Možnosti razvoja turizma v Poljanski dolini ob Kolpi*. Diplomsko delo. Maribor: Ekonomsko-poslovna fakulteta.

Kogovšek, T. (2006), *Merjenje socialnih omrežij*. Ljubljana: Študentska založba.

Kolarič, Z. (2000), *Različni znanstveno teoretski pristopi k proučevanju neprofitnih organizacij*. Dostopno prek: <http://www.radiostudent.si/projekti/ngo/index.php3>, (5. 12. 2015).

Kolarič, Z., Megličin A., Vojnovič, M. (2002), *Zasebne neprofitno-volonterske organizacije v mednarodni perspektivi*. Ljubljana: Fakulteta za družbene vede.

Kolarič, Z., (2003), *Neprofitno volonterske organizacije in njihov razvoj – od volunterizma k profesionalizmu*. Dostopno prek: <http://dk.fdv.uni-lj.si/db/pdfs/tip20031kolaric.pdf> (datum ogleda: 27. 2. 2016).

Kolarič, Z., Rakar, T., Kopač Mrak, A. (2009), *Slovenski sistem blaginje v procesu postopnega spreminjanja*. V: Hlebec, V. (ur.), *Starejši ljudje v družbi sprememb*. Maribor: Založba Aristej (45–75).

Kopač, A. (2005), *Od brezpogojne k pogojevani državi blaginje – spremembe znotraj koncepta državljanstva. Družboslovne razprave*, XXI, 49/50, 51–64. Dostopno prek: dk.fdv.uni-lj.si/dr/drKopac.PDF (10. 9. 2015).

Krajevni leksikon Slovenije. (1997). *Jedro osrednje Slovenije in njen jugovzhodni del*. Ljubljana: Državna založba Slovenije.

Kristančič, A. (2005), *Nova podoba staranja – siva revolucija*. Ljubljana: Združenje svetovalnih delavcev Slovenije.

Kronika OŠ Stari trg ob Kolpi 1874–1929. Arhiv OŠ Stari trg ob Kolpi.

Kronika OŠ Stari trg ob Kolpi 1945–1965. Arhiv OŠ Stari trg ob Kolpi.

Kronika OŠ Stari trg ob Kolpi 1966–1983. Arhiv OŠ Stari trg ob Kolpi.

Kronika OŠ Stari trg ob Kolpi 1994–2005. Arhiv OŠ Stari trg ob Kolpi.

Krajnc, A. (1991), *Vplivi različnih metod pri obdelavi podatkov popisa prebivalstva, gospodinjstev, stanovanj in kmečkih gospodarstev leta 1991 na število in strukturo kmetij v Sloveniji*. *Geografski vestnik* 70, 167–183. Dostopno prek: www.dlib.si/stream/URN:NBN:SI:DOC-OQIMPA6S/7f5d67a2.../PDF (Datum ogleda: 15.1.2016)

Lenarčič, B. (2012), *Socialni kapital v virtualnih skupnostih*. Koper: Univerzitetna založba.

Ličen, N., Bolčina B. (2010), *Izobraževanje – most med generacijami: priročnik za medgeneracijsko sodelovanje*. Dostopno prek: www.luajdovscina.si/.../Priročnik%20za%20medgeneracijsko%20učenje www.instantonatrstenjaka.si › gerontologija › slovar, (datum ogleda: 15. 3. 2015)

Mali, J. (2002), Starost, emocije in emocionalno delo. *Socialno delo*, 41, 6: 317–323.

Mali, J. (2006), Koncept totalne ustanove in domovi za stare. *Socialno delo*, 45, 1–2: 17–27.

Mali, J. (2008), *Od hiralnic do domov za stare ljudi*. Ljubljana: Fakulteta za socialno delo.

Mali, J. (2009), Medgeneracijska solidarnost v obstoječih oblikah skrbi za stare ljudi. V: Tašner, V. (ur.), Lesar, I. (ur.), Antić, M. G. (ur.), Hlebec, V. (ur.), Pušnik, M. (ur.), *Brez spopada: kultur, spolov, generacij*. Ljubljana: Pedagoška fakulteta (243–256).

Mali, J. (2009a), *Sožitje med generacijami kot ga razumemo v socialnem delu: sožitje generacij*. V: Bezjak, S. (ur.), *Vloga starejših v sodobni slovenski družbi*. Ljubljana: Inštitut Hevrek (70–76).

Mali, J. (2009b), Medgeneracijska solidarnost v obstoječih oblikah skrbi za stare ljudi. V *Brez spopada: kultur, spolov, generacij*, ur. V. Tašner, I. Lesar, M. G. Antić, V. Hlebec in M. Pušnik, Ljubljana, Pedagoška fakulteta, 243–256.

Mali, J. (2011), Prostovoljno delo in medgeneracijsko sožitje. V: Bezjak, S. (ur.), *Prostovoljstvo povezuje generacije: zbornik 11. Festivala za tretje življenjsko obdobje*, [Ljubljana, 27. do 29. september 2011]. Ljubljana: Hevrek.

Mali, J. (2012), Socialno delo s starimi ljudmi in nova socialna zakonodaja. *Časopis za kritiko znanosti, domišljijo in novo antropologijo*, 2012, 39: 128–137.

Mali, J. (2012), *Uvajanje dezinstucionalizacije na področju oskrbe starih ljudi*. *Časopis za kritiko znanosti* 39, 40: 86–94.

Mali, J. (2013), Socialno delo s starimi ljudmi kot specializacija stroke. *Socialno delo*, 52, 1: 57–67.

Mali, J. (2014): *Kako spodbuditi dezinstucionalizacijo?* Mednarodni posvet Deinstucionalizacija v Sloveniji, Brdo pri Kranju dne (6. 5. 2014), Dostopno prek: www.mddsz.gov.si/.../mednarodna...6.5.2014/Dezinstucionalizacija_na... (datum ogleda: 2. 2. 2015).

Mali, J., Nagode, M. (2009), Medgeneracijsko sožitje kot temelj sodobne socialne politike v Sloveniji. V: Tašner, V. (ur.), Lesar, I. (ur.), Antić, M. G. (ur.), Hlebec, V.

(ur.), Pušnik, M. (ur.), *Brez spopada: kultur, spolov, generacij*. Ljubljana: Pedagoška fakulteta (215–228).

Mali, J., Ovčar, L., (2010), *Življenjski svet starejšega kmečkega prebivalstva*. *Socialno delo*, 49, 4: 229–238.

Mandič, S. (2009), *Medgeneracijsko zavezništvo, izmenjava virov blaginje in sodobne dileme*. V: Hlebec, V. (ur.), *Starejši ljudje v družbi sprememb*. Maribor: Aristej (139–151).

Makarovič, M. (1985), *Predgrad in Predgrajci*. Ljubljana: Kresija za Kulturno skupnost Kočevje.

Mandič, S. (ur.) (1999), *Kakovost življenja: stanja in spremembe*. Ljubljana: Fakulteta za družbene vede.

Mandič, S. (2005), *Kakovost življenja: med novimi blaginjskimi koncepti in družbenimi izzivi*. *Družbene razprave XXI* (2005) 48, 111–131.

Mandič, S., Filipovič, M. (2011), *Blaginja pod pritiski demografskih sprememb*. Ljubljana: Fakulteta za družbene vede.

MDDSZ – Ministrstvo za delo, družino in socialne zadeve (2006), *Strategija varstva starejših do leta 2010 – solidarnost, sožitje in kakovostno staranje prebivalstva*. Dostopno prek: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti_pdf/strategija_varstva_starejsih_splet_041006-pdf (datum ogleda: 5. 12. 2015).

Mesec, B. (1997), *Metodologija raziskovanja v socialnem delu I: študijsko gradivo za interno uporabo*. Ljubljana, Visoka šola za socialno delo.

Mesec, B. (1998), *Uvod v kvalitativno raziskovanje*. Ljubljana: Fakulteta za socialno delo.

Mesec, B. (2009), *Metodologija raziskovanja v socialnem delu*. Ljubljana: Fakulteta za socialno delo.

Milošević Arnold, V. (2006), *Socialno delo s starimi ljudmi (izbrani članki in referati)*. Študijsko gradivo. Ljubljana: Fakulteta za socialo delo.

Muršič, R. (2011), *Metodologija preučevanja načinov življenja: temelji raziskovalnega dela v etnologiji ter socialni in kulturni antropologiji*. Ljubljana: Znanstvena založba Filozofske fakultete.

Musek, J. (2013), *Na poti k družbi modrosti*. Ljubljana: Inštitut za etiko.

Novak, M. (1991), *Zamudniški vzorci industrializacije. Slovenija na obrobju Evrope*. Ljubljana: Znanstveno in publicistično središče.

Puhar, A. (2004), *Prvotno besedilo življenja: oris zgodovine otroštva na Slovenskem v 19. stoletju*. Ljubljana: Studia humanitatis.

Pečjak, V. (2007), *Psihologija staranja*. Bled: samozaložba.

Pečjak, V. (1998), *Psihologija tretjega življenjskega obdobja*. Ljubljana: Znanstveni inštitut Filozofske fakultete .

Področna kurikularna komisija za vrtec (1999), *Kurikulum za vrtce*, sprejeto na 26. seji Strokovnega sveta RS za splošno izobraževanje, Ljubljana: Zavod RS za šolstvo.

Program razvoja varstva starejših do leta 2005, Ministrstvo za delo, družino in socialne zadeve, Dostopno prek: www.mdds.gov.si/fileadmin/mdds.gov.../program_starejsi_2005.pdf, (datum ogleda: 1. 2. 2015).

Prebilič, V. (1993), *Zgodovinski razvoj Poljanske doline – njena podoba nekoč in danes. Raziskovalna naloga*. Kočevje: Gimnazija Kočevje.

Račič, M. (2007), *Kakovost življenja = sreča, primerjava med Slovenijo in Dansko. Diplomsko delo*. Ljubljana: Fakulteta za družbene vede.

Ramovš, J. (2003), *Kakovostna starost/Socialna gerontologija in gerontagogika*. Ljubljana: Inštitut Antona Trstenjaka in SAZU.

Ramovš, J. (2005), *Učenje lepšega sožitja je naša največja življenjska priložnost*. Ljubljana: Inštitut Antona Trstenjaka.

Ramovš, J. ur. (2013), *Staranje v Sloveniji*. Ljubljana: Inštitut Antona Trstenjaka.

Ramovš, K. (2001), *Analiza pogovorov s starimi ljudmi pri usposabljanju za osebno družabništvo*. *Kakovostna starost*, letnik 4, 1–2: 15–36.

Rapoša - Tajnšek, P. (1990), *Skupnostni pristop kot osnovni princip socialnega dela*. *Socialno delo*, 29, 1–3: 63–68.

Rapoša - Tajnšek, P. (1993), *Skupnostno socialno delo in skupnostna usmeritev v praksi socialnega dela v Sloveniji*. *Socialno delo*, 32, 5–6: 139–151.

Rener, T., Potočnik V., Kozmik, V. (1995), *Družine: različne – enakopravne*. Ljubljana: Vitrum.

Resolucija o nacionalnem programu socialnega varstva od 2006 do 2010 (Ur. l. RS, št. 39/2006).

Resolucija o nacionalnem programu socialnega varstva od 2013 do 2020 (Ur. l. RS, št. 39/2013.)

Rus, V. (1990), *Socialna država in družba blaginje*. Ljubljana: Domus.

Statistični letopis Republike Slovenije 2014 (2014). Ljubljana: Statistični urad Republike Slovenije.

Stritih, B. (1996), *Pogled na socialno delo v sedanosti za prihodnost*. *Socialno delo* 35, št. 5: 385–394.

Svetlik, I., Novak, M., Černigoj - Sadar, N., Trbanc, M. (1996), *Kakovost življenja v Sloveniji*. Ljubljana: Fakulteta za družbene vede.

Sieder, R. (1998), *Socialna zgodovina družine*. Ljubljana: Studia humanitatis: ZRC.

Strategija varstva starejših do leta 2010 – solidarnost, sožitje in kakovostno staranje prebivalstva (sprejela Vlada RS 21. 9. 2006). Dostopno prek:

www.mddsz.gov.si/si/zakonodaja_in.../pomembni_dokumenti/, (datum ogleda: 9. 1. 2015).

Šaponja, D. (2006), *Mladina v sodobni družbi*. Zbornica zdravstvene in babiške nege – Zveza društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije Sekcija medicinskih sester in zdravstvenih tehnikov v psihiatriji. Dostopno prek: www.pb-begunje.si/gradiva/Saponja1351439964232.pdf, (datum ogleda: 11. 11. 2015).

Šugman Bohinc, L., Tajnšek Rapoša, P., Škrjanc, J., (2007), *Življenjski svet uporabnika: raziskovanje, ocenjevanje in načrtovanje uporabe virov za doseganje zelenih razpletov*. Ljubljana: Fakulteta za socialno delo.

Umanotera – prispevek nevladnih organizacij. (1995), *Agenda 21 za Slovenijo*: Ljubljana: Umanotera, Slovenska fundacija za trajnostni razvoj. Dostopno prek: <http://www.umanotera.org/index.php?node=4>.

(datum ogleda: 10. 3. 2015).

Uhan, S. (1998), *Prava in neprava mnenja: vpliv konteksta v raziskovanju javnega mnenja*. Ljubljana: Fakulteta za družbene vede.

Ule Nastran, M. (1993), *Psihologija vsakdanjega življenja*. Ljubljana. Znanstveno in publicistično središče.

Ule Nastran, M. (2000), *Temelji socialne psihologije*. Ljubljana: Znanstveno in publicistično središče.

Ule Nastran M., Miheljak V. (1995), *Prihodnost mladine*. Ljubljana: Državna založba Slovenije.

Ule, M., Kuhar, M. (2003), *Mladi, družina, starševstvo: spremembe življenjskih potekov*, Ljubljana: Fakulteta za družbene vede.

Uredba o območjih, ki se štejejo za demografsko ogrožena območja v Republiki Sloveniji (Uradni list RS, št. 19/99 in 60/99 – ZSRR), Dostopno prek: www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO20, (datum ogleda: 11. 1. 2016)

Vaše pravice iz socialne varnosti. 2012. Dostopno prek:
http://ec.europa.eu/employment_social/empl_portal/SSRinEU/Your%20social%20security%20rights%20in%20Slovenia_sl.pdf (10. 12. 2015)

Vertot, N. (2008), *Prebivalstvo Slovenije se stara – potrebno je medgeneracijsko sožitje*. Ljubljana: Statistični urad Republike Slovenije.

Vertot, N. (2010), *Starejše prebivalstvo v Sloveniji*. Ljubljana: Statistični urad RS.

Venta - Kolarič, Z. (1984), *Definirano in odprto v proučevanjih kvalitete življenja. V zborniku Kvaliteta življenja*. Ljubljana: Slovensko sociološko društvo. 11–20

Zakon o spodbujanju razvoja demografsko ogroženih območij v Republiki Sloveniji (Uradni list RS, št. 48/90, 3/91 – popr., 12/92 in 60/99 – ZSRR) , dostopno prek:
www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO20 (datum ogleda: 1.8.2015)

Zaviršek, D., Zorn, J., Videmšek, P. (2000), *Inovativne metode v socialnem delu: opolnomočenje ljudi, ki potrebujejo podpro za samostojno življenje*. Ljubljana: Študentska založba.

Žmuc Tomori, M. (1996), *Knjiga o družini*. Ljubljana: EWO, založništvo, trgovina, svetovanje.

9 POVZETEK

Prebivalstvo se stara. Delež starih ljudi se večja. Generacije ljudi, ki se upokojujejo, imajo ozaveščene potrebe po kvalitetnem preživljanju starosti. V magistrskem delu sem bila osredotočena na raziskovanje družine, neformalnih socialnih mrež, načina življenja in oblik medgeneracijskega sožitja v lokalni skupnosti Stari trg ob Kolpi.

Raziskala sem prvotne oblike in razvoj povezovanja ljudi v skupnosti v Poljanski dolini ob Kolpi, in sicer v Krajevni skupnosti Stari trg ob Kolpi. V ta namen sem zbrala primerno gradivo. Na podlagi kvalitativne obdelave zbranega gradiva sem ugotovila, da imajo v lokalni skupnosti Stari trg ob Kolpi ljudje vseh generacij dovolj možnosti in izbire aktivnosti v prostem času, medtem ko primanjkuje služb oziroma dela.

Ljudje, vključeni v raziskavo, navajajo željo po razvoju, kar pomeni različne oblike dela, s katerimi bi ljudje lahko izboljšali kakovost življenja tudi na materialnem področju in ne le duhovnem.

V kraju so še vedno dovolj močni tradicionalna družina, sosedski odnosi v vasi in povezovanje v več neformalnih skupinah z različnih področij.

Medgeneracijsko sožitje znotraj skupnosti obstaja, vendar bi ga bilo nujno s pomočjo skupnostnega pristopa še bolj spodbujati in ohranjati. Pomembno dejstvo, ki bi ga morale ponotranjiti vse generacije, je, da je nujno poznati in upoštevati staro, da bi lahko gradili novo. Da bi lahko dosegli slednje, so potrebne spremembe na občinski oziroma državni ravni, in sicer predvsem ureditev dnevnih varstev.

10 PRILOGE

10.1 GRADIVO A (sekundarno gradivo: kraj, družina)

Kraj, družina: sekundarno gradivo

Zaradi prostranih kočevskih gozdov in razmeroma slabih prirodnih pogojev je bila Poljanska dolina precej pozno naseljena (A1). Vendar pa nekaj predrimskih izkopenin pri Predgradu in Starem trgu ter rimski grobovi, ki so jih našli na starotrških njivah, dokazujejo, da so pred slovanskimi naseljenci, ki so prišli v področje ob zgornji Kolpi s hrvaške strani, bili ti kraji vsaj obdobjno že prej poseljeni. Slovani so se še nekaj časa po naselitvi izogibali težko prehodnih gozdov med Kolpo in Krko in zato so ostala prva slovanska naselja ob levem bregu Kolpe še precej časa ločena od ostalih slovenskih naselij ter so imela živahnejše stike z naselji na desni, zdaj hrvatski strani Kolpe (A2) (Geografski vestnik 1966).

Neprimerni prirodni pogoji, združeni s slabimi posestnimi in prometnimi razmerami, so že v preteklem stoletju pognali od doma marsikaterega Poljanca (A3). Depopulacija, ki traja že skoraj sto let, je tudi v kulturni pokrajini pustila vidne sledove. Najbližje urbano središče, to je Kočevje, je skoraj 30 km oddaljeno od Predgrada in Starega trga; učinki industrializacije kočevskega področja, ki so segli do sem, imajo za Poljane celo negativne posledice (A4). Poljanska dolina je še sedaj popolnoma agrarno področje z avtarkičnim načinom gospodarjenja, ki mu industrija bolj oddaljenih področij le odvzema mlado delovno silo. Ta se v čedalje večji meri za stalno odseljuje od doma. Zato naj bi služilo obravnavanje nekaterih naselij v Poljanski dolini kot primer gospodarsko nerazvite pokrajine v Sloveniji (Geografski vestnik 1966: 95).

Poljanska dolina leži na jugovzhodu Slovenije med slemenoma Spodnjeloške gore na zahodu in Poljanske gore na vzhodu, katera jo loči od belokranjskega kraškega ravnika in je nadaljevanje Kočevskega Roga. Poljanska dolina, ki je ena izmed pokrajinskih enot Bele krajine, predstavlja v življenju domačinov tudi širši pokrajinski pojem, ki poleg obvisle doline zajema tudi dolino Kolpe od Bilpe do Radencev. Upravno je Poljanska dolina od leta 1957 razdeljena na občini Črnomelj in Kočevje. Po statističnem popisu iz leta 2002 se v Poljanski dolini ob Kolpi v dveh krajevnih skupnostih nahaja 28 naselij, od katerih so 4 neposeljena. V 24-tih vaseh tako živi 702 prebivalcev. KS Stari trg ob Kolpi ima 14 naselij, v dvanajstih živi 313 prebivalcev (A5); KS Poljanska dolina pa obsega 14 naselij, v dvanajstih živi 313 prebivalcev (Weiss, Kunaver, Madronič 2010:14).

Poljanska dolina z dolino reke Kolpe sodi v Dinarski svet in leži jugovzhodno od Kočevja. Dolina predstavlja največjo suho in zakraselo dolino na tem območju, ujeta pa je med slemenoma Spodnjeloške gore na zahodu in Poljanske gore na vzhodu. Poljanska gora predstavlja podaljšek Kočevskega Roga in dolino ločuje od Bele Krajine. Geografsko je Poljanska dolina ob Kolpi

sestavljena iz dveh enot: Poljanskega ravnika in doline reke Kolpe, v katero se ravnik spušča (Koče 2005:8).

Agrarna pokrajina. (A5) Večina usmerjenih kmetijskih gospodarstev v Poljanski dolini je zaradi skromnega obsega zemljišč, slabih pedoloških razmer in ne nazadnje slabih prometnih povezav in neorganiziranega odkupa pasivna. Obdelovalna zemlja na kraškem svetu je precej neenakomerno porazdeljena med večje kmete, male posestnike in celo nekatere nekmete(A6); le-ti so v zadnjih šestdesetih letih kupovali zemljo od sovaščanov, ki so se odseljevali v mesto ali v tujino (A7). Zato je zemljišče posameznega posestnika navadno močno razmetano v okolici naselja (Gospodarski vestnik 1966:105).

V Poljanski dolini je več vasi in zaselkov, glavna sta pa Stari trg in Predgrad. Področje Starega trga in tudi Spodnjega Loga je pred osemsto leti spadalo pod Črnomelj. V Starem trgu je bila že zgodaj ustanovljena prafara (A8). V fevdalni dobi se je kraj imenoval Poljane in je imel tržne pravice. Sedanja farna cerkev v Starem trgu je iz osemnajstega stoletja. Stoji na najvišji točki pomola na koncu vasi in dominira nad dolino Kolpe. Pred drugo svetovno vojno je bil v Starem trgu sedež občine, sedaj pa spadajo pod občino Črnomelj. Čeprav so bile Poljane trg, so tedanji zemljiški gospodje postavili svoj grad v Predgradu. V času turških vpadov je bil okrog tega gradu velik obrambni tabor in so se vanj zatekali ljudje iz širše okolice. Svoj vrh je Predgrad menda dosegel okrog leta 1850, ko je imel več kot 700 prebivalcev. Ni čudno, če je poskušal tekmovati s Starim trgom (A9) (Mihelič 2007:31).

Tako kot večino obmejnega slovenskega območja, tudi to dolino pesti proces depopulacije. Leta 1853 je samo na območju štirih katastrskih občin (Predgrad, Stari trg, Dol in Sodevci) živelo 1629 ljudi, leta 1953 še 932, leta 1960 pa 848. (A10) Zaradi težkih naravnih in socialno ekonomskih razmer so Poljanci že zelo zgodaj iskali zaslužek drugje. V 16. In 17. stoletju so pričeli tvoriti proti morju in nazaj po dolini Kolpe, ki se vije proti Kvarnerskemu zalivu.

Sredi gozdov na Graščici imajo nekateri posestniki tudi »laze«, kjer je manjša njiva, najbolj pogosto pa travnik, še višje pa imajo nekateri tako imenovane »košence«. V »lazi« včasih tudi pasejo, na »košenicah« pa le kosijo enkrat letno. Skoraj vsaka kmetija v obravnavanih naseljih ima nekje v rebri nad Kolpo tudi svoj mali vinograd. Med vinogradniškimi grudami so travniki ali celo krpe gozda, vendar po parcelaciji le-teh slutimo, da so nekoč služili drugim namenom. Od vsake vasi vodi med polja po ena ali dve poljski poti, kar je odvisno od velikosti in razvlečenosti naselja. Poti so mnogokrat ograjene na obeh straneh s kamnitimi ogradami, da ne more živina, ki jo dnevno ženejo (»izganjajo« po poljansko) tod mimo, v škodo na njive. Zato take poti imenujejo »izgoni«. Vinogradi pa so dostopni le po stezah (Gospodarski vestnik 1966:106).

Prirodni in družbeni pogoji kažejo na to, da je najprimernejša in tudi najbolj donosna oblika kmetijstva v Poljanah živinoreja. Živina je preko zime v hlevih. Že koncem aprila, takoj po »jurjevem«, jo začnejo pasti po gmajnah. S pašo prenehajo navadno 11. novembra, medtem ko so zadnji mesec že pasli živino po bližnjih njivah in travnikih. Za pašo najamejo »črednika«, ki je običajno iz sosednje Hrvaške, v Sodevcih pa zelo pogosto pasejo Cigani. Če je čreda velika,

pomaga čredniku pri delu poganjač, ki ga da vsak dan druga kmetija iz vasi, udeleženi pri paši. Poganjači so navadno otroci ali doraščajoča mladina. Če so v čredi manj kot tri glave z ene kmetije, pase poganjač en dan tako imenovano »malo čredo«, ko pride vrsta na njegovo domačijo. Kadar pa so s kmetije na paši več kot tri glave živine, pomaga poganjač čredniku dva dni ali pase »veliko čredo«. V dolini Kolpe pasejo v čredi na skupnem zemljišču govedo le v Sodevcih, drugod pa vsaka kmetija zase (Gospodarski vestnik 1966:110).

Za trgovinsko izmenjavo skrbita nabavno-prodajni zadrugi v Starem trgu in v Predgradu. Odkupujeta pridelke, los in živino, posredujeta pa gospodinske in kmečke potrebščine. Če pa Poljanci hočejo kupiti radioaparata, boljše tekstilno blago, čevlje ali podobno, se odpeljejo v Kočevje ali celo v Ljubljano. Tudi k frizerju morajo Poljanke v Kočevje. Druga oblika trgovine so tradicionalni semnji. V Poljanah so bili še pred vojno dvakrat na leto, marca in julija, po vojni pa so prenehali. Danes hodijo Poljanci največ na sejme v Črnomelj, kjer so enkrat mesečno; tam prodajajo odraslo pitano živino, kupujejo pa najbolj pogosto mlade pujske. Do Karlovca se napotijo tisti, ki prodajajo ali hočejo kupiti konja. Še bolj poredko zaidejo na sejme v Vinico. Tam večinoma prodajajo krave in vprežne vole (Gospodarski vestnik 1966:113).

(A11) V 19. stoletju so se nekateri pričeli ukvarjati s krošnjarjenjem in so po leto in več ostajali zdoma.

Konec 19. in v začetku 20. stoletja je val izseljevanja zajel tudi Poljansko dolino ob Kolpi, katere prebivalci so največ odhajali v Ameriko. Tako v dolini skoraj ni hiše, ki ne bi imela sorodnikov po svetu (A12). Mnogi Belokranjci in Poljanci odhajali za zaslužkom v tuji svet, največ v Ameriko. Odhajali so predvsem mlajši fantje, pa tudi poročeni mošje, ki so na zadolženih domačijah pustili žene in otroke. Poleg skromnega denarja, ki so ga potem ti izseljenci pošiljali ali prinašali domov, so iz širokega sveta prihajali tudi novi nazori, ki navadno niso bili naklonjeni tradicionalnemu življenju teh krajev(A13). Kaj pa kočevski Nemci? V poljanskih vaseh so bile potaknjene le posamezne kočevarske družine, medtem ko sta bili fari Spodnji log in Nemška Loka pretežno kočevarski. Ker je središče Kočevarjev bilo v Kočevju, je bila s tem določena tudi meja med belokranjskim in kočevskim okrožjem (Makarovič 1985: 169).

Težki prirodni in socialno ekonomski pogoji so že zelo zgodaj prisilili Poljance, da so iskali dodatnega zaslužka po svetu. Tako so že v 16. in v 17. stoletju tovorili proti morju in nazaj. Drugi pa so žgali oglje v kočevskih gozdovih. Pozneje, posebno v 19. stoletju, so mnogi začeli posnemati sosednje Kočevarje in so odhajali s krošnjo po domačih in tujih krajih. Ostajali so zdoma po leto in še več, vendar so se vedno vračali domov, ko se jim je zdel zaslužek dovolj velik. Čez čas jih je potreba in tudi potovalni nemir spet pognal od doma. V zadnjem desetletju prejšnjega in v prvem desetletju tega stoletja je tudi Poljance zajel val izseljevanja. Že tako vajeni potovanja, so se mnogi hitro odločili, da poizkusijo srečo preko morja, trdno odločeni, da se čez čas, kot tolikokrat prej, vrnejo spet domov k svojim družinam in domačiji. Nekateri so se res vrnili, vendar le za toliko časa, da so odpeljali še svoje sosede, neveste, žene in otroke, V Predgradu in v sosednjih vaseh (A14) skoraj ni hiše, kjer ne bi imeli vsaj enega sorodnika v Ameriki ali drugje preko morja. V prvih letih po drugi svetovni vojni je bila pomoč sorodnikov iz tujine zelo dobrodošla. Poljanci so največ

odhajali v ZDA, ostali tam tri do štiri leta, se vračali in spet odpotovali. Kdor se je dobro znašel v novem okolju, je ostal dalj časa ali pa za vedno. (A15) Nekateri so se vračali z denarjem, si dokupili zemlje in popravili domačijo. Neredki pa so se vrnili brez uspeha in brez denarja. Ženske so odhajale le s svojimi možmi in le redke so šle v Ameriko tudi za služkinje. V 20-tih letih tega stoletja se je odseljevanje v Ameriko ustavilo (Gospodarski vestnik 1966:114).

Po drugi svetovni vojni so Poljanci hodili na delo v nekatere evropske države, kmalu zatem pa so se pričeli preseljevati v bližnja mesta Kočevje, Ljubljano, Črnomelj in drugod po nekdanji Jugoslaviji (Weiss, Kunaver, Madronič 2010).

Po drugi svetovni vojni je odseljevanje v Ameriko zamenjalo sezonsko delo in odseljevanje v nekatere evropske države. Obenem se je začelo tudi preseljevanje v bližnja domača mesta Kočevje, Črnomelj, Ljubljano in tudi Zagreb (A16). Tja se Poljanci izseljujejo še dandanes; zato je v Poljanah vedno manj prebivalstva, posebno mladega. Ko dovršijo domačo osemletko v Starem trgu, nadaljujejo šolanje v Kočevju ali v Ljubljani. Značilno je, da se večina mladih Poljancev šola na strokovnih ali celo na višjih šolah. Po končanem šolanju gredo v službo in se vračajo domov le še v počitnicah. Pred vojno so se zaposlovali pogosto tudi v Črnomlju in se od tam selili dalje v Karlovac ali Zagreb; sedaj odhajajo največ v Kočevje in Ljubljano. Ne samo tisti, ki se po končani šoli ne vrnejo domov, ampak tudi drugi, ki po dovršeni osemletki ostanejo še nekaj časa na kmetiji, si kmalu poiščejo zaslužek drugod. Navadno si fantje takoj po odsluženi vojaščini poiščejo službo v mestu (A17). Le trije prebivalci iz vse Poljanske doline so se leta 1961 vsak dan vozili z avtobusom v Kočevje na delo. Drugi se rajši preselijo v mesto takoj ko dobijo stanovanje(A18). Marsikje ostajajo doma le stari ljudje, ki ne vedo, komu bodo zapustili zemljo in domačijo. Domovi ostajajo nepopravljeni, njive neobdelane, vasi so vsak dan bolj brez življenja. Število prebivalcev je nazadovalo sicer že od prejšnjega stoletja. Tako se je v obdobju slabili sto let (1869—1961) prav v vseh naseljih število prebivalstva zmanjšalo za več kot polovico (53 %) (A19). še najmanj je nazadovalo v Starem trgu (31 %), nato v Sodevcih in Kotu (42 %), povsod drugod pa za več kot 50 %, v Kovači vasi celo za 73 %. Majhno naselje Hreljin pa je 1. 1961 izgubilo še zadnjega prebivalca. Kljub vztrajnemu zmanjševanju števila prebivalcev v večini naselij pa je zanimivo stagniranje v Starem trgu, ki so zanj značilni negativni in pozitivni skoki od leta do leta z razlikami okoli 15 ljudi (A20)(Gospodarski vestnik 1966:114).

Poljanci so se preživljali na razne načine. (A21)Kmečkim družinam, ki so prevladovale še v preteklem stoletju, je pomenilo kmetovanje osnovni in predvsem stalni vir preživljanja (A22), vendar največkrat ne edini. Družine s številnimi otroki in z malo kmetijske zemlje, so se le stežka preživljale. Zato (A23)so si sprva podjetnejši domačini, v sredini 18. stoletja, iskali dodatni zaslužek s tovorjenjem in prekupčevanjem. Tako so nekateri gospodarji ali sinovi z manjših kmetij odhajali z doma kot krošnjariji v Nemčijo in Švico. V drugi polovici 19. stoletja, pa so se izseljevali v Nemčijo, kjer so delali in si prislužili pokojnino (A24) (Makarovič 1985:170).

Prebivalstvo po panogah gospodarske dejavnosti. Od vseh aktivno zaposlenih oseb (468) v obravnavanih naseljih, je še vedno največ zaposlenih v kmetijstvu (72 % ali 339 ljudi). Ta delež pa

se je od leta 1955 znižal; takrat je bilo v kmetijstvu zaposlenih kar 83 % aktivnih prebivalcev (402 od skupno 484). Znižal se je v vseh naseljih (Gospodarski vestnik 1966:117).

Delno se je izseljevanje iz doline ustavilo v sedemdesetih in v začetku osemdesetih let 20. stoletja, ko so v Starem trgu odprli obrat tekstilne industrije, ki zaposluje ženske in obrat vodoinštalaterskega orodja, v katerem so zaposleni pretežno moški. Takrat se je celo (A25) zgodilo, da so se mlade, izseljene poljanske družine vrnile in omogočile dolini nov zagon (Weiss, Kunaver, Madronič 2010:).

Tako so v obeh naseljih krajevni urad, zadruga, trgovina, gostilna in nižji razredi osemletke. V Predgradu je kulturna dvorana s kinom ter zdravstvena postaja s stalno medicinsko sestro ter babico. (A26) Stari trg je obdržal še svojo tradicionalno funkcijo v dolini — faro, poleg tega pa je tam še sedež pošte ter višji razredi osemletke, ki jo obiskujejo vsi otroci iz Poljanske doline od Brezovice do Močil, pa od Vrta do Radenc. Nekateri otroci morajo po več ur peš do šole, kar zelo slabi njihovo učno sposobnost. Vsako leto dokonča šolo 15 do 18 otrok (Gospodarski vestnik 1966:117).

Tako so se tudi mladi Poljanci v velikem številu odločili zaposliti se v tovarnah v oddaljenih večjih mestih, zaradi česar se je veliko mladih odselilo. (A27) Zakaj starši, vajeni preteklega varčnega življenja, opozarjajo mlade na škodljivost prevelikega in nepremišljenega zapravljanja. Zato jim mladi očitajo starokopitnost, da si ne znajo tudi zdaj, ko bi si lahko privoščili, nič privoščiti (Makarovič 1981).

V tem času so bili zgrajeni prvi domovi za starejše občane, o katerih starejši niso imeli dobrega mnenja (A28) oziroma, po tedaj opravljenih anketah Makarovičeve, želi le dobrih 10% ljudi v dom za starejše občane, medtem ko vsi ostali želijo ostati doma ali biti pri otrocih (A29).

Gospodarstvo v Poljanski dolini v obdobju Jugoslavije

Vse do druge svetovne vojne so na področju občine Črnomelj živeli večinoma kmetje, ki so se ukvarjali s poljedelstvom, živinorejo in vinogradništvom. Leta 1931 je bil črnomaljski okraj med vsemi dolenjskimi okraji najbolj kmečki, saj je od kmetijstva živelo kar 81,9 % prebivalcev. (A30) Med poklicnimi skupinami so bili med obema vojnama najštevilnejši gostilničarji, trgovci, mesarji, čevljarji, mlinarji, krojači, šivilje in mizarji. V Starem trgu in njegovi okolici so bile (A31) razvite številne rokodelske, obrtne in domače dejavnosti. Med njimi so bile pomembne kovaštvo, mizarstvo, sodarstvo, kolarstvo, tesarstvo, krovstvo slamnatih streh, lončarstvo in opekarstvo, sedlarstvo in tapetništvo, predilstvo, tkalstvo in suknarstvo. Z izdelki obrtniki niso krili le domačih potreb, ampak so prodajali tudi drugam. (A32) Ob Kolpi pa je cvetelo mlinarstvo (Etnološki mladinski raziskovalni tabor 1990:33).

V 30-ih letih prejšnjega stoletja je Stari trg premogel pet trgovin in štiri gostilne s sobami. (A33) Letno sta potekala dva pomembna sejma, in sicer na Jožefovo in Antonovo. Oba sejma sta bila živinska in kramarska. (A34) Na živinskem so domačini prodajali predvsem vzorno gojeno živino,

krave in vole, na kramarskem sejmu pa so ponujali svoje izdelke številni obrtniki iz domačih in drugih krajev (prav tam).

V času druge svetovne vojne je med ljudstvom vladala revščina, pomanjkanje obleke in obutve. Ljudje so bili popolnoma izolirani od najbližjih mest, trgovine pa so bile zaprte. Med narod je bilo darovanih veliko padal, ki so jih odvrгла zavezniška letala, kot pomoč partizanom v hrani, obleki in municiji. Takrat skorajda ni bilo videti človeka, ki ne bi imel na sebi kak kos obleke, narejene iz padala. Posebno je primanjkovalo soli, ki so jo dobili od Primork s Hrvaške, v zamenjavo s koruzo. Kilogram soli so dobili za osem kilogramov koruze ali celo več. (A35)Denar ni imel nobene vrednosti, menjalo se je le blago za blago (Kronika OŠ Stari trg ob Kolpi 1945-1965).

Tudi prva povojna leta se poklicna sestava prebivalstva ni dosti spremenila. Leta 1948 je bilo še vedno 70,6 % kmečkega prebivalstva (Dular 1985:93).

(A36) V povojni težnji po napredku, obnovi države in gospodarstva je bilo potrebno razvijati kmetijstvo in zato tudi izobraževati kmeta. Oblast je hotela strokovno usposobiti kmeta. Zlasti so se razširili splošnoizobraževalni in strokovni tečajji, ki so jih pripravljali domači učitelji in strokovnjaki za različna področja. Tečajji so potekali v glavnem pozimi, ko je bilo tudi najmanj dela na kmetiji. Ponavadi so bili to tedenski tečajji, v katerih so (A37) kmetovalce seznanjali s sodobnim kmetijstvom, živinorejo, sadjarstvom, vinogradništvom. Poslušali so tudi predavanja o zdravstvu in higieni, pravilni prehrani, gospodarstvu. Ženske so se učile pletenja, krojenja, šivanja in podobnih spretnosti. Tečajji, ki so jih prirejali so bili večinoma zelo dobro obiskani. Posebno pomemben za izobraževanje kmečkega prebivalstva je bil »Kmetijski teden v Beli krajini«, kjer so kmetijski strokovnjaki različnih strok pripravili predavanja z vseh področij kmetijstva. Na terenu so opozarjali ljudi na nepravilnosti in načine boljšega gospodarjenja (Dular 1985:33-34).

Stari trg je gospodarsko napredoval šele po drugi svetovni vojni. Pridobili so elektriko in vodovod, stekla pa je tudi avtobusna zveza z najbližjimi mesti (prav tam, 115).

Preskrba z vodo je bila v Starem trgu in okolici, tudi pred izgradnjo vodovoda, leta 1955, kar dobra. Dotlej so imeli kapnico in vodo iz studencev. Iz vasi, ki so bile bliže Kolpi, so ženske hodile prat na Kolpo. Tam so bili v ta namen pripravljeni ploščati kamni, ki so jih po drugi svetovni vojni odstranili in odtlej so ženske uporabljale za pranje lesen ploh. (A38) Posteljnino so prali enkrat na mesec, perilo pa se je običajno menjalo konec tedna. Perilo so sušili na debelih konopcih ali pa kar na travi. Belo perilo so kuhali s pepelom, v obdobju med obema vojnama so doma kuhali milo iz ovčjega loja. Prvi pralni stroj v Starem trgu so dobili leta 1966. Za umivanje so imeli običajno »lavor«, ki je bil poleti na »ganku«, pozimi pa v kuhinji. Ob koncu tedna so se kopali v škafu; poleti, ko je bilo toplo, pa so se umivali v reki Kolpi. (Etnološki mladinski raziskovalni tabor 1990:15).

V petdesetih letih se je začel počasi razvijati avtobusni promet. Leta 1954 je iz Starega trga začel voziti avtobus trikrat na teden v Kočevje in Črnomelj. Šele leta 1963 so uvedli dnevno avtobusno progo Stari trg – Črnomelj (Dular 1985:36).

Za čas med obema vojnama in tudi po drugi svetovni vojni lahko rečemo, da je bila skupna paša v Sodevcih značilna le za govejo živino vseh vaških gospodarjev. Drobnica se je pasla na gmajni nekako do preloma stoletja, ko je začelo njeno število upadati. Temu naj bi bil vzrok izseljevanje moških v Ameriko in pa to, da so ženske morale opravljati tudi moška dela. Tudi kasneje ni bilo v vasi nikdar toliko drobnice, kot v začetku 19. stoletja. To je razumljivo tudi zato, ker ljudje niso več potrebovali toliko volne, saj so jim pošiljali denar in oblačila sorodniki iz Amerike, pa tudi sami so lahko za poslani denar kupovali oblačila v domačih trgovinah.

Za (A39) prva leta po drugi svetovni vojni je značilno, da so ljudje prenavljali in predelovali stare hiše. Iz teh krajev so se ljudje izseljevali že v 19. stoletju, v obdobju med obema vojnama in to se je nadaljevalo tudi v prvih povojnih letih in vse do sedemdesetih let. (A40) Nekateri so odšli tudi v mesta za zaslužkom, ker tu ni bilo možnosti, da bi se zaposlili (prav tam).

Skoraj ni mogoče misliti, da bi se hitra depopulacija v Poljanski dolini lahko ustavila. (A41) Niti ne toliko želja po drugem poklicu ali po boljšem zaslužku, temveč bolj želja po mestnem življenju jih vleče od doma. Značilno je, da je pred nekaj leti neka tovarna nameravala zgraditi v Poljanah svoj obrat za 40 delavcev. Toda v vseh vaseh skupaj, niso našli zadosti ljudi, ki bi se hoteli zaposliti v industriji v bližini domačega kraja. Za intenzivnejše poljedelstvo so prirodni pogoji nezadovoljivi, sekundarne dejavnosti se v tej prometno odmaknjeni pokrajini, kjer za to ni niti zanimanja, ne bodo razvile, dnevno odhajanje delovne sile pa je zaradi oddaljenosti, neprimernih prometnih poti in sredstev onemogočeno. (A42) Če se bo kmetijsko gospodarstvo popolnoma preusmerilo v živinorejo, za kar ima edino dobre pogoje, potem ni potrebno veliko ljudi na kmetijah. Tudi gozdarstvo, za katerega še večji razmah so potrebne dobre gozdne ceste ter intenzivno pogozdovanje gmajne in slabših steljnikov, ne bo potrebovalo večjega števila ljudi. (A43) Pokrajina ob Kolpi ima dobre pogoje, da se v njej nekoliko bolj razvije počitniški in izletniški turizem, posebno če bo kdaj dograjena cesta ob Kolpi do Kostela, od koder je hitra in ugodna zveza s Kočevjem in z morjem. Vendar ni verjetno, da bi lahko turizem bistveno zaposlil odvečno kmečko delovno silo. (A44) Pač pa bi prazne in opuščene hiše lahko zavarovali pred razpadanjem in jih izkoristili v turistične namene. Izseljevanja iz Poljanske doline torej ni mogoče ustaviti. Še tisti mladi Poljanci, ki bodo ostali doma, si bodo zagotovili primerne življenjske pogoje samo s temeljito preusmeritvijo svojega gospodarstva v smeri specializacije (Gospodarski vestnik 1966:118).

Gospodarstvo v Poljanski dolini v obdobju Republike Slovenije

Stari trg je skozi zgodovino uspel obdržati vlogo središča Poljanske doline. Z ustanovitvijo dveh obratov v sedemdesetih in osemdesetih letih prejšnjega stoletja je kazalo, da se bo v kraju vendarle nekaj premaknilo in da se bo razvijal še naprej. Žal pa se od takrat pa vse do danes ni spremenilo nič. Lahko bi celo rekli, da je nazadoval, saj so državno trgovino in bencinsko črpalko, ki sta bili v kraju, zaprli zaradi nedonosnosti poslovanja. Tako danes v Starem trgu obstajata dve tovarni, osnovna šola, dve gostilni, pošta, krajevni urad in privatna trgovina. Industrijska obrata zaposlujeta večino prebivalcev Poljanske doline. Minimalne možnosti zaposlitve silijo ljudi, da si iščejo boljše življenje v mestih.

V današnjem času se kljub delni modernizaciji komunikacijskih sistemov in cestnih povezav (A45) še vedno ohranja trend izseljevanja mladih, ki se ob končanju srednje šole ali študija le redko vrnejo domov. Večina delovno aktivnega prebivalstva je zaposlena v obratih Komet in Unior, nekaj se jih vozi na delo v Črnomelj, Kočevje in Novo mesto. Možnosti za razvoj turizma so tu zaradi lege sredi gozdov, bližine Kolpe, katere bregovi so tu lahko dostopni in vinogradov na prisojnih pobočjih, zelo velike. Zaenkrat so njene gostinske storitve prenočitvene sposobnosti še skromne. (A46) Poleg posameznih, ki se v domačem okolju preživljajo s turistično dejavnostjo, se nekateri ukvarjajo še z ostalimi storitvenimi dejavnostmi ter obrtjo. (A47) Kmetijstvo že od nekdaj ni bilo dobičkonosno, saj je bila največja ovira za njegov razvoj gostota in razporeditev vrtač. V zadnjem času je večina poljedelskih površin opuščениh ali spremenjenih v pašnike in travnike. Na njih prevladujejo pašna govedoreja, ovčereja in konjereja (Weiss, Kunaver, Madronič 2010:15).

(A48) Ko mladi končajo osnovno šolo, nadaljujejo šolanje v Kočevju, Črnomlju, Novemu mestu ali v Ljubljani. Večina mladih Poljancev nadaljuje šolanje v srednjih poklicnih in strokovnih šolah, na višjih in visokih šolah, medtem ko nekateri nadaljujejo šolanje tudi na univerzah.

Kmetovanje in mirno življenje na vasi, prijeten hrup mlinov in žag ob reki Kolpi je utihnilo, skoraj izumrlo. Vasi ostajajo prazne, v njih prebivajo le stari ljudje, njihovo življenje se počasi izteka, s tem pa tudi obstoj vasi. (A49) Nekoč je bila Poljanska dolina zibelka vinogradništva, sedaj pa so tu le goščave in gozdovi. Vinogradi, ki so bili v bližnji preteklosti kmetom v veliko gospodarsko oporo, so se v svoji ostarelosti izrodili in kličejo po obnovi. Prav tako se dogaja z njivami, ki se najprej spreminjajo v travnike, kmalu pa na njihovem mestu zakraljuje gozd (Prebilič 1993:58-59). Celotna dolina je zaostala in mogoče bi se lahko rešili z lastnimi naravnimi lepotami. Ljudi bo iz urbane džungle, plašča naglice in utrujenosti venomer vleklo v manj naseljene kraje, kjer lahko obnovijo stik s svojim bistvom tako, da komunicirajo s silami nepokvarjene narave. (A50) Poljanska dolina je geografsko gledano prelep, ekološko skoraj neokrnjen košček Slovenije. Boljši časi se mogoče obetajo obkolpskim vasem, ki s svojo neokrnjeno naravo ter čisto reko Kolpo ter spokojno tišino vsako leto privabljajo množico turistov. Vztrajno rastejo počitniške hišice, razvija se čolnarjenje, ki je v soteski reke Kolpe v zadnjih letih še posebej priljubljeno. Tudi športni ribolov pritegne kakšnega tujega turista. Žal pa množica ljudi preplavi Poljansko dolino le med poletnimi počitnicami in še to le obkolpske kraje. Razvija se počitniški turizem. Možnosti zaposlovanja bi se lahko izboljšale z razvojem domače obrti, drobnega gospodarstva in turizma, ki pa je na žalost neorganizirano in še v povojih. (A51) Potreben bi bil načrtovan in pospešen razvoj oziroma oživitve našega podeželja, ki bi pritegnil mladino nazaj v te prelepe kraje, sicer bodo vasi še naprej izginjale (Mihelič 2003).

Prebivalstvo je od leta 1869 nazadovalo domala za petino in se je krčilo precej stanovitno zaradi izseljevanja, ki se je polagoma začelo že sredi 19. stoletja. v zadnjih letih pred prvo vojno in kmalu po njej je zavzelo tolik obseg, da domala ni bilo hiše brez izseljenca. Tudi po zadnji vojni se ta proces nadaljuje, ker se mladina seli v mesta ali v tujino (Krajevni leksikon Slovenije 1971:18-19).

Krajevna skupnost Stari trg ob Kolpi in drugi krajevni predstavniki so se veliko let zelo trudili za gospodarski dvig Poljanske doline, toda brez zadovoljivega uspeha. Šele (A52) v začetku

sedemdesetih let je Stari trg dobil dva manjša industrijska obrata. Prva pridobitev za dolino je bil tekstilni obrat Komet, v katerem so se zaposlile predvsem ženske. »Komet Metlika se je odzval želji Poljancev, da bi dobili kakšno industrijsko dejavnost. Pripravljen je bil imeti obrat v Starem trgu ob Kolpi. Ni pa bil pripravljen investirati gradnje stavbe. Tega tudi Skupščina občine Črnomelj ni mogla samo z lastnimi sredstvi. Zato smo (A53)krajani združili moči. Izvolili smo gradbeni odbor, ki je imel nalogo po vsej Poljanski dolini iti v akcijo za les, prostovoljno delo ali denarne prispevke, poskrbeti za prostor, material in voditi vsa dela. Uspeh nabiralne akcije je bil velik. Ljudje so darovali nad 100 kubikov lesa, drugi na eno gospodarstvo po 25 ur in več dela, nekateri denarne prispevke« (Šolska kronika 1965 – 1983). Vendar pa le-ta ni bil dovolj. Zaposlitev je nudil le ženskam. Ker ni bilo zaposlitve za moške, so ženske odhajale tja, kjer je bil zaposlen mož ali fant. Obrat je deloval od 1972. leta, vendar do napredka ni prišlo. Število redno zaposlenih se je vrtele okoli 40, čeprav je bila njegova zmogljivost enkrat večja. Ker ni bilo zaposlitve za moške, je grozilo, da bodo ta obrat zaprli. Zato je bil (A54) skrajni čas odpreti še en industrijski obrat, posodobiti ceste, narediti most čez Kolpo ter tako odpreti pot tudi ljudem na drugi strani Kolpe (Kronika OŠ Stari trg ob Kolpi 1965-1983).

(A55)Po otvoritvi kovinarskega obrata Unior Zreče leta 1978, ki je nudil zaposlitev predvsem moškim, so se začele vračati mlade družine. Začenja se razvoj kraja z okoljem in s tem šole. Število učencev bo nekaj časa na najnižji točki, nato bo začelo naraščati. Če Unior-ja ne bi bilo, se bi število učencev še naprej manjšalo. Podobno bi nazadovalo celo okolje. Ob slavnostni otvoritvi je bilo vzdušje enkratno – nepopisno« (Kronika OŠ Stari trg ob Kolpi 1965-1983).

(A56) Z zaposlitvijo se je življenjski standard bistveno izboljšal. Razvijati pa se je začel tudi kraj z okolico. V industrijskih obratih so se v glavnem zaposlili kmečki prebivalci, ki so si z zaslužkom nekoliko izboljšali gmotni položaj. (A57) Dvignilo se je število polkmetov, t.j. kmetov, ki delajo dopoldne v tovarni, popoldne pa doma na kmetiji. (Dular 1985:60).

Nekaj let kasneje, leta 1981, smo (A58)končno dočakali otvoritev mostu med Sodevci in Blaževci. Most je pomenil znamenje napredka, ki prodira v nekdanje zaostale kraje Poljanske doline in jim omogoča pot povezave z ostalim svetom. »Otvoritev mosta je bil velik dogodek za vse prebivalstvo na obeh straneh Kolpe od Bilpe do Radenc. Potrebe po tem mostu so bile že v poznem srednjem veku, pred drugo svetovno vojno in takoj po njej.« (Šolska kronika 1945 – 1965). Obenem pa je pomenil tudi izraz volje živeti v bratski skupnosti narodov, kar je bil eden temeljev nove Jugoslavije. (A59) Most, ki je ljudi povezoval s sosednjo Hrvaško, je nudil možnost iskanja zaposlitve na drugi strani Kolpe. Industrije, ki bi v kraj pritegnila kvalificirane, ne le priučene delavce iz širšega območja, pa tukaj ni bilo. Zato so se mladi ljudje s podeželja vse pogosteje odločali iskati zaposlitev v mestih, kjer so tudi ostali in si ustvarili družine. Posledica odhajanja ljudi za boljšim življenjem pa je pomenila velik upad prebivalstva na podeželju (Dular 1985:60).

(A60) Med prebivalci Starega trga in okolice je zlasti od sedemdesetih let dalje prišlo do velike spremembe pri vrednotenju ekonomskih dobrin. Do takrat je na hierarhični lestvici ekonomskih vrednot imelo posebno mesto lastništvo zemlje, od sedemdesetih let dalje pa hiša. Ta sprememba

se kaže tudi pri izbiri lokacij za novogradnje. (A61) Prej rodovitne zemlje niso pozidavali, danes pa hiše gradijo tudi na kvalitetni rodovitni zemlji (Etnološki mladinski raziskovalni tabor 1990:19).

Ljudje so živeli v vrhlevnih ali pritličnih hišah, ki so imele dva ali tri prostore.(A62) V črni in zakajeni veži so pripravljali hrano za družino in za živino. Poleg priprav za kuhanje in posodja so imeli v tem prostoru tudi hrano. Tu so se družinski člani tudi umivali. (A63) V sobi pa so ljudje spali, jedli, se pogovarjali, opravljali razna opravila, delali ročna dela, sprejemali obiske. Tu so se rojevali otroci in v tem prostoru je ležal mrlič (Etnološki mladinski raziskovalni tabor 1990:16).

(A64) Osibenik je bil bajtar brez zemlje. Bajtarski in osibeniški domovi; prostorsko so se ločili tako, da so jih postavili v gornjem ali spodnjem delu, stran od glavne poti in na slabšem skalnatem terenu. Nekaj je bilo tudi družin državnih uslužbencev, orožnikov in financerjev. Družine kmetov, osibenikov ali državnih uslužbencev so bile vse praviloma zasnovane na potrjenih zakonskih zvezah. Medtem ko sta živela v kmečki družinski skupnosti najpogosteje poleg enega ali dveh poročenih otrok z družinama še njuna starša z otroki (brati in sestrami), sta sestavljala kajžarske, osibeniške in družine državnih uslužbencev samo zakonca, starša z otroki. (A65) V družinski skupnosti kmečke in največkrat razširjene družine, ki je štela v 19. in še v začetku 20. stoletja velikokrat po pol ducata in več (šest in več) otrok, so pogostoma živeli skupaj; zakonca in njihovi otroci, eden od njih je poročenih otrok z otroki (vnuki zakoncev) in starši enega od obeh zakoncev. (A66) Nekako do druge svetovne vojne so prevladovali družine z večjim številom otrok; to je pomenilo najmanj dva otroka in največ štirinajst otrok, v povprečju šest otrok. (A67) V obdobju med drugo svetovno vojno pa do leta 1981, pa je to povprečje znašalo le še po dva otroka (Makarovič 1985:?). V večjih družinah oz. (A68) na večjih kmetijah so imeli poleg številnih za delo sposobnih članov družine, še hlapca in deklo. Po drugi svetovni vojni so se otroci še bolj odseljevali, kar je imelo za posledico to, da večino družin sestavljata le starejša zakonca.

(A69) Družine z desetimi otroki, ki so vzbujale (pri revnih kmetih) pomilovanje, ne pa začudenje ali celo posmeh, postajajo po letu 1950 vedno redkejšje. Družine štejejo danes le po dva, tri ali pet članov in nam le težko vzbujajo predstavo o roju otrok, ki se je še v letih po koncu druge svetovne vojne, vil po kmečkih hišah po vaseh ob Kolpi. To spremembo je sprožila tako imenovana socialna revolucija v povojnih letih v Sloveniji. Tako (A70) so se v eni generaciji moralne norme spremenile in ženske so rojevale le enkrat, namesto nekdanjih desetkrat, kar je zagotovo spremenilo videnje družine. Če je bil zakon brez otrok, ni veljal dosti, še manj pa je bila vredna ženska v takem zakonu (Dular 1991).

Od sredine 19. stoletja naprej se beleži upadanje števila poljanskih družin. V prvi polovici 20. stoletja, še pred drugo svetovno vojno, je zabeleženo predvsem upadanje osibeniških in kajžarskih družin, medtem ko začnejo v drugi polovici 20. stoletja, zamirati tudi družine kmetov. Razlogi za to so bili različni: spreminjal se je državni sistem in posledično z njim življenjske razmere ljudi, ki so terjale od ljudi prilagajanja v obliki odseljevanj, zmanjševanj števila rojstev, spreminjanje načinov dela in preživljanja družin.

Medsebojne odnose v družini, v prvi polovici 20. stoletja: vključevanje v nastalo družinsko skupnost rojeva raznolike oblike medsebojnih odnosov med novoporočencema in morebitnimi člani sozakončeve družine. Največkrat se že v prvih tednih pokaže stopnja prilagodljivosti posameznega zakonca in predvsem njegova (A71) volja, koliko je pripravljen vlagati v novonastalo zakonsko skupnost. Žene se morajo bolj prilagajati možem kot obratno, večkrat popustiti, da ne bi prišlo d prepira, in potrpeti, če hočejo, da je mir pri hiši. Seveda pa so med zakonskimi ženami, zlasti mlajšimi, tudi izjeme. (A72) Obojestranska zvestoba in odkritosrčnost sta poglavitna temelja za srečen zakon. Snahe so se morale podrežati moževim staršem. Položaj starih staršev v družini; povsod tam kjer živita, kot je še vedno običajno na kmetijah, zakonca skupaj s starši, se jim mora predvsem tisti zakonec, ki je pristopil v družino, vsaj spočetka, dokler se »ne dokaže, uveljavi s svojim delom«, do neke mere prilagajati in podrežati. Snahe ali pa zeti, ki so se torej preselili k moževi oz. ženini družini, so bili tako vsaj nekaj let v podrejenem položaju glede na ostale družinske člane. Razmere so se sicer v zadnjih desetletjih popravile v korist žena, vendar se morajo po splošnem mnenju tudi dandanes žene bolj prilagajati možem kot obratno; večkrat popustiti, da ne bi prišlo do prepira, in potrpeti, če hočejo, da je mir pri hiši (Makarovič 1981).

(A73) Stopnja veljave staršev se je bistveno zmanjšala z izročitvijo posestva, ki so ga starši izročali enemu od odraslih otrok (le-ta je bil velikokrat poročen). Praviloma so to storili zelo pozno; »ko so čutili, da se jim bliža konec«. Vsekakor v skladu z nekaterimi postavami in miselnostjo, (A74) po kateri je edino enotno in avtoritativno vodenje zagotavljalo trdno gospodarsko obratovanje kmetije in s tem tudi določeno življenjsko raven družine. Vsekakor pa je tudi še dandanes pri zakoncih z odraslimi otroki pogosta tema njihovih medsebojnih pogovorov, komu izmed otrok bi bilo najpametneje izročiti kmetijo, dasiravno so se zaradi odseljevanja otrok nekdanja merila bistveno spremenila (Makarovič 1981). Anketa, ki jo je v 80-tih letih naredila Makarovičeva med domačini, je pokazala, da bi (A75) največ staršev izročila kmetijo tistemu, ki bi rad ostal na kmetiji, tistemu, ki bo bolj pridno pomagal na kmetiji ali pa vsem en del kmetiji, ker so vsi odšli. V primerjavi s preteklostjo, ko je praviloma posestvo dedoval najstarejši sin ali najmlajša hči, je takšno dodeljevanje posestva bolj razumno in obetavno.

Sicer pa je imel največjo veljavo – avtoriteto - v družinski skupnosti oče. (A76) Avtoriteta nekdanjih poljanskih očetov je bila velika; njegovi volji so se morali brezpogojno podrežati otroci in žene. Šele po drugi svetovni vojni so družinski člani postali bolj enakopravni med seboj in ni bilo več poudarjanja avtoritete in pomembnosti samo enega člana.

(A77) V osemdesetih letih 20. stoletja v čistih kmečkih družinah vodi in usmerja gospodarstvo gospodar – mož – oče, v kmečko-delavskih družinah pa prevzamejo to vlogo njihove, samo s kmetovanjem zaposlene žene.

Položaj stari staršev v družini

Povsod tam, kjer živita, kot je še običajno na kmetijah, zakonca skupaj s starimi starši, se jim mora predvsem tisti zakonec, ki je pristopil v družino, vsaj spočetka, dokler s ne dokaže, uveljavi s svojim delom, do neke mere prilagajati in podrežati. Stopnja veljave staršev se je bistveno zmanjšala z

izročitvijo posestva, ki so ga izročali »čim kasneje« oz. »ko so čutili, da se jim bliža konec«. Vsekakor v skladu z nekaterimi postavami in miselnostjo, po kateri je edino enotni in avtoritativno vodenje zagotavljalo trdno gospodarsko obratovanje kmetije in s tem tudi določeno življenjsko raven družine. (A78) V tistih kmečkih družinah, kjer temeljijo medsebojni odnosi med »starimi in mladimi« na urejenih in dostojnih odnosih, tudi dandanes izročitev posestva ne prinese bistvenih sprememb. (A79) Prav tako so v tako naravnanih družinskih skupnostih tudi nekdanj obdržali starši veljavo izkušenejših ljudi, svetovalcev pri gospodarskem obratovanju kmetije in drugih dogajanjih in če so bili še pri moči, tudi sodelavcev pri vsakodnevnih opravilih. Predvsem pa skrbni in potrpežljivi varuhi vnukov, s katerimi so se bolj ljubeznivo in mirneje ukvarjali kot večinoma prezaposleni starši. Tudi dandanes ni nič drugače. Razprtije s starimi starši pa v zadnjih letih največkrat povzročajo njihovo negodovanje nad povečano stopnjo trošenja. Zato jim (A80) mladi očitajo »starokopitnost, da si ne znajo tudi zdaj, ko bi si lahko privoščili, nič privoščiti...« V zvezi z današnjo stopnjo oskrbe starejših ljudi v domu za starejše občane, pa doživljajo nekateri starši in tete težke ure. Če na primer starša potožita: »Kdo nama bo pomagal, kadar ne bomo mogli delati?« se sliši čisto razumska tolažba mladih: »V dom boste šli, tam je mesto za stare.« Velikokrat mladi niti tako ne mislijo, toda večkrat sem se lahko sama prepričala, da starše takšno mnenje silno prizadene. In tako tudi kaže anketa, po kateri želijo ljudje, potem ko bodo stari in onemogli, ostati doma ali biti pri otrocih. (A81) V družinskih skupnostih so nemalokrat živeli tudi strici in tete. To so bili neporočeni bratje ali sestre, ki so pomenili tako rekoč neplačane posle v družinski skupnosti, čeprav so imeli veliko veljavo, tako pri delu, varstvu otrok ali drugače.

Tako so včasih cenili starejše. (A82) Kmečke družine, ki so prevladovale v Poljanski dolini ob Kolpi, so temeljile na trdnih medsebojnih odnosih med mlado in staro generacijo. (A83) Družinske skupnosti so bile naravnane tako, da je veljala hierarhija med člani; vedelo se je torej kdo je glavni vodja družine in odloča o vsem in kdo so člani, ki so v bolj podrejenem položaju in imajo različne avtoritete. (A83) Starši in stari starši so veljali za izkušene ljudi, ki lahko svetujejo pri delu na kmetiji kot tudi v drugih družinskih zadevah. Dokler so bili še pri močeh so tudi pomagali pri različnih opravilih. Predvsem pa so imeli pomembno vlogo pri varovanju svojih vnukov, saj so se z vnuki so se bolj ljubeznivo in mirneje ukvarjali kot večinoma njihovi prezaposleni starši. Pri tem lahko rečemo, da enako v veliki meri velja tudi danes. Od sredine 19. stoletja naprej število poljanskih družin upada. Zaradi različnih vzrokov se stopnjuje proti koncu 19. stoletja in vse do sredine 20. stoletja. V začetku so to bile predvsem družine bajtarjev in osibenikov ali vaških proletarcev, kot so jih imenovali, v zadnjih dveh desetletjih 20. st. pa tudi družine kmetov.

Pomanjkanje delovne sile in z njo povezana neprestana zaposlenost kmetov in kmetovalcev, spremenjeni načini gospodarjenja in sredstva obveščanja, v zadnjih letih predvsem televizija, vplivajo na zamiranje medsebojnih stikov med vaščani. Vseeno pa (A84) so vsakdanji in drugi stiki vaščanov s skupnostjo, ki jo določuje tudi bivanje vaščanov v strnjenem naselju in vsakodnevno srečevanje vaščanov, veliko bolj osebni in pogosti kot v raztresenih ali v mestnih naseljih. (A85) Zakaj vaščani poznajo drug drugega ne samo po priimku, ampak so vsaj na splošno seznanjeni tudi z njegovim delom in življenjem. Tudi tistim, ki še tako varujejo svoje zasebno življenje, se

večinoma ne posreči, da bi ga prikrili. Budnemu očesu vaške skupnosti tako rekoč nič ne uide. Tako kot pretežno v vsaki vaški skupnosti tudi tukaj skrbi nekaj ljudi za opazovanje in prenašanje mnenj o sovaščanih. (A86) Razne oblike medsebojne pomoči si vaščani večinoma izkazujejo drug drugemu na podlagi vračanja ali menjave dela. Vaščani so povedali, da so šli velikokrat pomagati že zato, ker je bilo bolj veselo, ker je bila družba. Uvajanje sodobnejših kmetijskih orodij in strojev ter načinov kmetovanja je v vasi deloma že pred drugo, še bolj pa po drugi svetovni vojni pri številnih kmečkih delih nadomestilo medsebojno pomoč. (A87) Še pred drugo svetovno vojno, vsaj pri nekaterih skupnih delih, zlasti pa pri običajnem življenju naselja, je imela vaška mladina pomembno vlogo. Petje vaških dekletov in fantov, je odmevalo po vasi. (A88) Zdaj pa mlajši, prav tako kot starejši, ob prostih večerih raje posedajo pred televizorjem, poslušajo radijske oddaje ali berejo, kot da bi hodili na pogovor k sosedom. Vaščane sili k vzpostavljanju najrazličnejših odnosov medsebojne pomoči predvsem gospodarska nuja. Pravijo, da so si včasih radi pomagali, medtem ko si dandanes morajo. (A89) Medsebojna pomoč običajnega značaja, nadalje pomoč ob nepričakovanih nesrečah pa zajema vso vas, če je potreba. Izvajalci, nosilci in udeleženci raznih oblik družabnega življenja so poleg mladine tudi odrasli. S pripravami so poleg tistih posameznikov, ki imajo nekaj več posluha za takšno delo, občasno zaposlena tudi društva v vasi. Petje in ples sta tudi dandanes sicer že redkokdaj videna izraza predgrajskega skupnostnega družabnega življenja. (A90) Starejši vaščani tarnajo: »Kako smo se znali nekdanj na vasi zabavati, vsi so nas z veseljem spremljali, zdaj ni nobenega življenja več.«

10.2 GRADIVO B (opis življenja: stara mama, oče, jaz)

10.2.1 Jaz

(1975 -)

Tudi počitnice je moderno preživljati aktivno; in zdi se, da nikakor (B1) ni več tistega časa, ko smo s starimi dušami, dedki in babicami, sedeli na pragu in zrlji v daljavo. Nikoli nismo pomislili, da je to slabo izkoriščen čas in da smo neproduktivni. Gledala sem naravo, prisluškovala njenim zvokom... Uh, to je bila meditacija, ne da bi se tega sploh zavedala... ko je bil dan vroč, ko se glasno oglašali murni na travnikih, po grmovih so se oglašale ptice... Danes se moraš zavestno odločiti, da si boš vzel čas in odšel. O njej se ni pisalo, to smo preprosto znali. In zato mi je bilo najlepše, ko sem pospravljala krmo skupaj s starimi starši. (B2) Vedno sem raje delala z njima kot s staršema, saj smo delali v nekakšnem miru, brez nervoze in negativnosti, katero sem žal, večkrat občutila s staršema. Nikoli nisem bila tarča kritik ali pridig glede mene in mojega dela, ko sem bila s starimi starši, medtem ko so starši to večkrat počeli... gotovo je to njuno vedenje izviralo iz njune napetosti, ki je bila posledica tekme s časom... (B3) treba je bilo v službo in ko sta prišla iz službe, spet delo na kmetiji. No tako, lepo mi je bilo zares, ko mi je uspelo potoniti v svoj mali svet, medtem ko mi je sonce dobrovoljno mežikalo, in se je zdelo, da čas stoji. Zdaj spoznavam, da sem bila srečnica, ki je doživela pridih prvinskega na podeželju: spravilo sena z vozom na oje in ročnim

orodjem, ličkanje koruze, plevenje njive, pobiranje krompirja, jabolk...«(B4) V naši vasi je bilo kar nekaj starih, ki so bili del mozaika mojega otroštva, saj smo se vsak dan videli na vasi ali pa so prišli k nam, ali pa sem jaz bila tam na obisku: teta Vodarova, ki je imela izredno dober spomin in se je v pripovedovanju zelo dobro spomnila ljudi, dogodkov iz zgodovine... (B5) moji stari starši, ki so bili skoraj vedno doma, ko si prišel iz šole. Občutek je bil prijeten, v bistvu ko sedaj pogledam nazaj – pomemben je bil tisti občutek varnosti, ki sta mi ga dajala s svojo prisotnostjo. Takoj ko sem odložila torbo, sem se jima z veseljem pridružila pri obedu in kasneje pri delu. Bila sta umirjena, vendar ko sta se skregala, so »pokale« strele – to je bilo vedno tako na glas in polno smešnih besednih opazk enega o drugem, da je bilo že kar smešno... in res sem se nemalokrat smejala temu. Dočim s starši zadeva ni bila tako preprosta in sproščena. (B5) Velikokrat sem bila kot otrok priča konfliktom med starši in starimi starši. Kregali so se predvsem, ko se je kaj gradilo, delalo. V tistem času smo obnavljali staro hišo in zidali nekakšen prizidek , katerega smo potem še skoraj dvajset let imenovali »nova hiša«. No ja, saj je bila nova, vendar le na začetku... Eni in drugi so imeli do mene kot otroka različne vzgojne prijeme: starši so skušali zelo trdo postavljati meje, medtem ko sem se stari mami skoraj vedno zasmilila in me je vzela pod »svojo perut« - in že je bil tu prepir – češ, da mi daje potuho in da se ne bomo nikoli nič navadile...Tovrstni izidi so bili tako zelo nepotrebni in slabo so vplivali na mene, kot otroka. Bili so dovolj zreli, da bi se dogovorili o tem, kako bodo stopili skupaj in naju vzgajali v sozvočju. (B6) S staro mamo sva velikokrat skupaj delali v vrtu... odmerila mi je moj košček vrta-to je bila moja gredica, na katero sva skupaj sejali in sadili in opazovali, kako nastaja rastlina in raste... in ne le v vrtu, tudi doma sem hotela vse lončke napolniti z zemljo in skoz nekaj podtikati v njo; nekaj se je prijelo, in nekaj ne. Tudi mama je imela svoj vrt. Preden je odšla v službo, mi je naročila, kaj naj oplevem, okopljem. Naredila sem to, vendar z veliko muko in pri tem sem bila zelo osamljena. In le to, naročila sta mi starša vedno kaj; da posesam hišo, zložim prikolico drv v drvarnico, poberem perilo, nahranim zajce... pa saj ni mi bilo težko delati, le tako sama in z dolgočasena sem bila pri tem. Sestra pa je bila nekaj let še premajhna, da bi mi pomagala, ko pa je bila velika, pa se nikakor nisva mogli razumeti pri delu, zato so nama dajali različne naloge, ki sva jih od začetka do konca opravili vsaka zase. Sicer pa smo se (B7) s starši vsako leto odpravili enkrat na leto na morje. Tam smo ostali sedem ali celo deset dni... tako dolgo, da sem potem ko sem prišla domov še tri dni hrepenela po tem, da se vrnemo . Imeli smo stoenko, ko sem se rodila, za njo tristača, pa še eno stoenko, pa škodo in fičkota in katrco. Bolj majhni avtomobili, v katere nam je uspelo spakirati veliko tovora: obleke, hrane, ležalnike... s sestro sva sedeli na zadnjem sedežu in komaj dočakali konec poti. Tam je bilo veliko slano morje, vroče sonce in veliko prijateljev od staršev in njihovih otrok, s katerimi smo se družili. Tako so minevala leta; (B8) po koncu osnovne šole, sem se vpisala v gimnazijo in potem odšla v Ljubljano, kjer sem se resnično bila primorana dokončno osamosvojiti. Živela sem v študentskem domu, hodila na predavanja, odšla s prijateljicami včasih v kino, na kavo ali tortico in komaj čakala petke, da sem lahko z vlakom odpotovala domov. Skoraj tri ure sem potovala do Bele Krajine. Čas je še takrat počasneje tekel. Kmalu zatem, ko (B9) sem se zaljubila, rodila otroka in s partnerjem gradila družino, se zaposlila, delala in ustvarjala tudi v popoldanskem času, so bili dnevi polni, veseli in utrujajoči obenem. (B10) Vsak dan se je odvijalo veliko aktivnosti in dela. Delam v

domačem kraju, skupaj s partnerjem, ki je dedoval tretjino kmetije, katera sicer spada med zaščitene kmetije. Oba njegova starša sta zaradi bolezni že umrla, tako gospodari na domačiji on, skupaj z bratom in sestro. Opustili smo gojenje živine, medtem ko še vedno (B11) gojimo žita in koruzo in nekaj drobne zelenjave. Razvijamo turistično dejavnost na vasi oz. domačiji. (B12) Kraj, v katerem delamo in ustvarjamo, je poln naravnih dobrin. Naša vas in naša zemlja je del Krajinskega parka, del poplavnega področja reke (že 100 let se ne beleži tu vodostaj reke, ki bi kakorkoli ogrožal to področje, medtem ko v sosednji vasi je gostilna, v kateri je vsako leto najmanj enkrat 50 cm Kolpe, in ne spada v poplavno področje – študije o poplavnosti je treba zasnovati na novo, kar pa veliko stane in občina se še ni odločila za to, čeprav je nujno zaradi zastarelosti sedanjih, zaradi česar imamo pred sabo vedno veliko birokratskih ovir, preden kaj ustvarimo. (B13) Delamo in ustvarjamo brez večjih posegov v naravo in okolje in v skladu z načeli trajnostnega razvoja. Ljudje, ki tod živijo pa le redko delujejo vzpodbudno in povezujoče. Predvsem sem to pričakovala od starejše generacije. (B14) Sama se skupaj z družino trudim hoditi naproti ljudem in skupaj z njimi, le nekateri so to vračali in delali enako; seveda v skladu s svojimi zmožnostmi.

10.2.2 Stara mama

(1924 - 2010)

Vse kar sem počela s staramamo mi je ostalo v lepem in toplem spominu. Pripovedovala mi je o sebi; večkrat mi je ponovila naslednjo zgodbo, pa sem jo vsakokrat z veseljem poslušala in prišel je čas, da jo zapišem;

...rodila sem se 1926 leta. (B15) V družini se je rodilo še devet deklic in dva fanta. (B16) Jaz sem bila druga po vrsti po starosti in sem tako poleg starejše sestre prevzemala veliko breme dela in odgovornosti skrbi za mlajše sestre in brata. Ne le naša, ampak kar večina družin je bila v tistem času tako številčna. Iz tistih najzgodnejših let otroštva (B17) se spomnim mame, ki je bila velika in mogočna ženska... in njenih velikih rok, ki so na mizo prinašale veliko skledo , v kateri so bili žganci, kaša, krompir, zelje, repa, fižol.« In potem (B18) je odhajala delati ven na polje, mene pa puščala velikokrat doma z mlajšimi. V vasi je bila šola in v njej je bil učitelj... (B19) rada sem hodila v šolo; okoli šole smo otroci urejali tudi vrt, na katerem smo imeli zelenjavo in ob robu sadna drevesa jablan, hrušk in sliv... lepo nam je bilo. Rada sem brala, tako kot rada to delam še dandanes. Nekega dne, ko sem bila stara 9 let, starejša sestra pa 14, naju je mama vprašala oz. povedala, (B20) naj se odločiva, katera bo šla živeti k stricu, maminemu bratu, ki je živel v sosednji vasi skupaj z mamo in očetom, mojo stara mamo in starim očetom. Vsi so se postarali in niso bili več kos delovnim nalogam. Sestra je začela jokati, nakar sem se jaz odločila oditi. Stric ni imel žene in otok, bil je »zakrknjen« samec. (B21) Vas, v katero sem se priselila je bila včasih pusta gmajna, vse dokler jo niso trije bratje preorali v njive. Po teh treh bratih se še danes imenujejo tri domačije: Miha-Mihanini, Ivan-Ivaneči, Jure-Vodarovi, ki so si jih tu zgradili. Jaz sem prišla k Mihaninim, kjer so živeli moj stari oče, stara mama in stric, vsi po mamini strani. Ljudje, ki so živeli v 2 kilometra stran oddaljeni vasi Sinji vrh, so v preteklosti sem hodili obdelovati njive in ker so bile tako daleč, so jih imenovali dalnje njive. V vasi (B22) je včasih, ko sem bila mlada, živelo vsaj

petdeset ljudi, danes jih je devetnajst, mladih ni, stari ljudje umirajo. Vas je bila od nekdaj revna in vaščani so bili še do nedavnega brez osnovnega živeža za preživetje; ni bilo asfaltirane ceste, ni bilo vodovoda, javnih luči... vse do leta 2010. Vodo smo imeli iz štern kapnico, prek hidroforjev, speljano v hiše. Še dvajset let nazaj so bile hiše kar polne, danes pa je žalostno, žalostno. (B23) Takrat so ljudje kmetovali, delali in bilo je lepo. Kmalu ko sem prišla, (B24) je stric povedal, da bom po njegovi smrti, dedovala to posest. In tako se je življenje nadaljevalo; le da sem sedaj namesto otrok, prej bratov in sester, sedaj (B25) skrbela za starejše ljudi, za stare starše in strica. Kuhala sem, skrbela za čistočo prostorov in obleke, hranila živino v hlevu in pomagala pri vseh večjih delih na kmetiji: pri košnji, spravilu drv, setvi, okopavanju in spravilu pridelkov. Dela mi ni nikoli zmanjkalo... Z mislimi se večkrat vračam v leta pred drugo svetovno vojno, leta, ki sem jih doživljala kot mlado dekle. Življenje je bilo tako skromno, lahko rečem revno, a lepo. (B26) Vasi so bile polne ljudi vseh starosti. V šolo je hodilo približno 70 otrok v osem razredov. Leta 1938 smo v njej uprizorili igro enodejanko »Skrb« in z njo (B27) pričeli gledališko dejavnost. To me je tako zelo veselilo... . A čas je tekel in leta 1941 se je začela vojna. Prišli so italijanski okupatorji, zasedli vasi in ožje središče vasi obdali z bodečo žico. (B28) Prvo enodejanko Mati, smo se navkljub okupatorju, naučili pozimi, leta 1943. Ker fantov takrat ni bilo, smo moške vloge odigrale me, dekleta. Ljudje smo živeli v strahu. Fantje so odšli v vojsko, dekleta in žene smo ostala sama. Po kapitulaciji Italije se je v vas počasi vračalo normalno življenje. (B29) Mladi smo se na pobudo organizacije Ljudske mladine Slovenije, navdušili za kulturno delo, za igre. Tako smo po vojni v vasi vse do leta 1951 imeli tamburaše in igrali smo igre. (B30) Osnovna šola je bila vedno središče kulturnega dogajanja. Tu (B31) so se pred drugo svetovno vojno pričeli zametki amaterske gledališke dejavnosti. Ta je v letih 1943 do 1951 doživela svoje najbogatejše ustvarjalno obdobje. (B32) Za ljudi je to imelo velik pomen, saj jih je v težkih časih bodrilo, jim dajalo upanje in zaupanje v boljšega človeka in v lepši jutri. Bila sem stara 15 let, ko je v vas prišla italijanska vojska. Nuditi smo jim morali streho nad glavo - okupirali so vso vas, kar je pomenilo, da so spali po hišah, le včasih so prosili za jajca, sicer so vojaki jedli, kar jim je pripravljala njihov kuhar. Potem ko je kapitulirala Italija, leta 1943, so prišli Nemci. V primerjavi z italijanskimi vojaki, so bili nemški bolj tihi, zadržani, disciplinirani; z nami domačini so se pogovarjali le glavni, vodje, medtem ko se navadni vojaki niso spuščali v nikakršne pogovore z nami. Navkljub različnim jezikom, smo se nekako sporazumeli. (B33) Vojna je bila, vsi smo bili del nje, vojaki so bili do nas dobri in tako tudi mi do njih, niti nismo pravzaprav vedeli, zakaj je bilo nujno biti v takih razmerah. Ko so odšli eni so prišli drugi... tudi partizani so prišli... in enako kot vsi vojaki – samo vzeli so nam... Tako nekako je minila druga svetovna vojna za nas. Takrat sem bila stara 19 let. In (B34) vsaj leta, vse tam do poroke, ko sem bila stara 26 let, sem igrala. Da, poroka... stara sem bila 26 let in so me začeli že vsi (B35) opominjati, da se bo treba močiti. Po vojni je (B36) vsako soboto bil v bližnji vasi ples, na katerega je prišla mladina od vsepovsod; tudi jaz sem se ga potem, ko so mi dovolili, vse večkrat udeležila. Tam sva se srečala s tvojim starim očetom... (B37) nekaj časa sva se gledala, potem sva skupaj plesala in kmalu je sledila poroka. Stari oče je tisti, ki se je priženil k hiši in je bil na nek način »snaha« v hiši. So ljudje vedno govorili, da je meni podrejen... ampak tako je moralo biti, je večino dela na kmetiji, bilo na mojih ramenih. (B38) Delali smo na kmetiji. V hlevu smo imeli

govedo, prašiče, kokoši. Kmalu so prišli še otroci: rodili sta se dve hčerki, ki sta hodili v šolo, pomagali na kmetiji in nama pomagali skrbeti za dom. Imeli smo vsega dovolj, vendar hiša je bila že stara, denarja za obnovo pa ni bilo dovolj. Že (B39) skoraj vsi so se zaposlili v kateri od tovarn v večjih mestih, le midva sva bila le doma in nisva imela nobenega dohodka, ki bi nam omogočal obnovo. (B40) Med ljudmi se je začelo govoriti, da se v tujini lahko dobro zasluži. In kmalu smo se odločili, da bo eden odšel v Nemčijo. (B41) Odšel je seveda stari ata; ker je bil moški in bo delo lažje našel. Oba nisva imela nobenih visokih šol in za pričakovati je bilo, da bo delal težaška fizična dela. Res je dobil delo na gradbišču... (B42) s to gradbeno firmo se je tako selil po gradbiščih v različnih nemških mestih celih petindvajset let. Jaz sem ostala doma, z majhnima hčerama, bolnim stricem (stara mama je umrla) in kmetijo. (B43) Delali smo od jutra do noči, vsak dan; le nedelja je bil dan, ko smo zjutraj nahranili živino, pristavili kosilo, se umili in pražnje oblekli in odšli k maši. Nedelja je bil dan za počivanje in razmislek, za snovanje načrtov za nov teden. Če je bil čez vikend stari ata doma, iz Nemčije, pa je bila nedelja, dan ko sem njega pakirala nazaj. To mi je bilo včasih najbolj muka... Vse je moralo biti oprano, zlikano in zloženo v potovalkah. (B44) Spakirala sem mu tudi nekaj domače hrane, da bi imel pri roki vsaj za nekaj dni. In vsakič sem bila žalostna in jezna, ko je odhajal, saj sem se počutila nemočno in bilo me je malo strah. Znala sem, da bom že naslednji dan spet sama z otroci, hišo, živalmi in delom... (B45) Starejšo hčero nisem vpisala v srednjo šolo... kar mi je še danes žal... a takrat sem tako bedasto razmišljala... češ da bo ona doma in mi bo pomagala na kmetiji. A (B46) časi so bili taki, da so vsi mladi želeli v večja mesta, v tovarne in imeti svoj denar, katerega je bilo na tako majhni kmetiji, kot je bila naša, težko zaslužiti. (B47) Ko se je v Starem trgu odprla tovarna Komet, je odšla šivati. Stari trg ni bil daleč od nas, vendar avtomobilov ljudje še niso imeli. Ni nam preostalo drugega, kot da preko tedna živi v najeti sobici. Tam je kmalu spoznala tvojega očeta, ki mi jo je odpeljal v Kočevje. (B49) Za službo takrat ni bil problem, tako da je pustila Komet in začela delati v eni od tovarn v Kočevju... (B50) tam sta si našla stanovanje, hodila v službo in čez vikend domov, včasih k nam, včasih k njegovim. Jaz pa sem ostala sama, s kravami in njivo in z vsem delom okoli in v hiši. (B51) Komaj čakala sem včasih petek ali soboto, da ste prišli in ste pomagali pri večjih delih, kot je bila košnja, trgatva, pobiranje krompirja... saj se spomniš verjetno tega. Želela sem si traktor, da mi ne bi bilo treba za vsako reč prositi sosede. (B52) Prve plače, ki jih je stari tata dobil, so šle za traktor... pa še nekaj lesa je bilo treba posekati, saj ni bilo dosti. Naučila sem se ga takoj voziti, izpita nisem naredila, čeprav sem bila tik pred tem, da grem narediti izpit za avto, da bi se lahko vozila tudi k maši ali v trgovino, pa nisem bila dosti hrabra. Mislila sem si, kaj mi bo zdaj stari, če ga nisem prej rabila. (B53) So me mladi nagovarjali naj grem in mlajša hčera je zame čuvala fičkota, ko so kupovali večji avto. Zdaj mi je žal... ja sem skoz, ko pripeta na to kmetijo in živali in si mislim, da brez mene ne bi mogle. (B54) Moje kravice... rada sem imela živali, saj so mi delale družbo in ko smo morali tele ubijati, tega nisem prenesla. Šla sem k sosedovim in jokala. A ni šlo drugač, (B55) zato smo ga kojili... za meso, za preživetje. Za kokoši in prašiče me ni tako sekiralo, za kravo pa. (B56) Ko je bil stari tata že pred penzijo, mi je rekel, naj prodam vse živali, da bomo hodili na v toplice in na izlete. Pa kako naj to naredim? Nisem hotela tega, saj bi zarasle vse njive, ki smo jih kosili in obdelovali... saj bomo imeli gozd do hiše in nenazadnje, grdo bi mi bilo brez štale, navadila sem se na te rituale

hranjena in skrbi za živali, nisem si predstavljala, kaj bi delala potem. Pa saj si rada skuham kavo, se usedem, rada berem, ampak to zgodaj zjutraj, mogoče po kosilu, berem pa pozno zvečer, do polnoči in več, saj ne morem zaspati. (B57) Ko je prišel stari ata enkrat za skoz nazaj, sem rabila nekaj časa, da se ga navadim. Toliko časa sem bila sama, da moram priznat, da mi je postal dodatno delo. Včasih je bil kot otrok; treba mu je bilo dat za jest, za obleč. Če ga ne bi človek pazil, bi tudi zapravil ves denar v trgovinah. On je redno šel enkrat na teden z avtobusom ali z mladimi v mesto, kjer je kupil vsega kar potrebuje in kar ne potrebuje. S sabo si je vzel kar potovalko, nemško zložljivo je on rekel, da je lahko nosil. Skoz me je jezil... (B58) ni mu bilo važno, da je treba obnovit kaščo, zamenjat streho na sk'dnju, tlakovati dvorišče pred in za hišo. On bi samo luftal. Pa sem šla enkrat na leto z njim za deset dni na morje, v Strunjan v hiško. Če sva trefila lepo vreme, je bil prav lepo, ker sva se lahko sprehajala ob morju, če pa je brila burja in padalo, pa sva morala tičati bolj v hiški ali na bazenu. Tako se mu je izpunila želja... (B59) saj je meni tudi bilo lepo, a kaj ko me je skrbela živina in sem proti koncu komaj čakala, da grem domu. Ne vem kako, verjetno je usoda tako htela, da me je enega jutra krava brcnila tako, da sem padla na tla in si zlomila kolk. Od takrat je šlo z mojim zdravjem in vsem s'mo doli. Šla sem na operacijo za kolk, odkrili so sladkorno, kmalu so mi odrezali prste, potem do kolena in na koncu sem se iz narkoze zbudila skoro brez noge, odrezana je bila skoraj en pedenj nad kolonom. Takrat sem začutila, da nimam več moči in ne volje do življenja. Vsi so mi pomagali, me bodrili, hodili smo v Sočo, kjer naj bi dobila protezo in se naučila hoditi... pa je rekla sestra, da je vse zaman, da se gospa ne potruzi. (B60) Trikrat tedensko pride v vas potujoča trgovina; veseli smo, ko pride, kot okno v svet nam je....še posebno naš stari se jo razveseli... kot da bi mu česa manjkalo, bo redno vsakič kupil kaj tam... prej smo šli v štalo, pa smo pomolzli kravo, zdaj pa so mladi prošli ali tega ne delajo več in naše stare roke ne zmorejo in kupimo mleko pri potujoči trgovini. (B61) Bojim se, da bo grmlje zaraslo vse poti in travnike. Sama sem se dosti dolgo borila, da ne bi bilo tako... a nas je bilo premalo, da bi zadržali naravo. Nihče ni spodbujal mladino, da bi ostala... nas stare niso hteli poslušat. Boljše življenje je bilo v mestu.

10.2.3 Oče

(1951 -)

Bil sem drugi po vrsti, najstarejša je bila sestra Z in za mano se je rodil še A. (B62) Živelimo dobro, delali smo na polju, v hlevu sta bili vedno dve kravi in vola, v šolo smo hodili bolj malo, tako da sem imel same cveke; knjige sem nosil sabo na pašo; živino smo gnali od aprila do septembra v letu; (B63) krave so bile skupaj z ostalo čredo iz vasi, za vse je skbel črednik –pastir, vendar je tarabil priganjača in tako je vsakič šel eden iz hiše... odvisno koliko je kdo imel pridruženih glav živine - tako sem tudi sam prišel na vrsto. Sestra je bila sicer starejša, vendar punce ponavadi niso hodile priganjat. (B64) Hodil sem v šolo, vendar ne vedno... velikokrat sem manjkal zaradi dela doma; učil sem se kar na paši, sem imel vedno knjigo s seboj, čeprav sem jo redko bral. Raje sem rezal leskove veje s pipcem, žvižgal, gledal krave, pel ali se preganjal s sosedovimi fanti, ki so tudi pripeljali živino past... Lepo je bilo... čeprav je bilo dela vedno veliko in preveč. Oče je bil star, veliko starejši od mame... 20 let starejši. Zato je težko poprijel za vsako delo, kot je to recimo

naredila mama. (B65) Okrog sedemdesetega leta, ko sem bil že s tvojo mamo, se je zadruga iz Črnomlja s tukajšnjimi kmeti dogovorila, da bodo pridelovali kumarice... Tako smo tudi mi dobili seme in folijo. Na nas pa je bila odgovornost, da delo do obiranja in seveda obiranje kumaric izpeljemo. Kar nekaj žensk v vasi so tako bile tista leta skoraj ves avgust v kumaricah... Pobirali smo jih vsi... potem pa jih je bilo potrebno še prebrati po velikosti... Ko sem bil (B66) star 17 let, sem odšel v Ljubljano, kjer sem takoj našel zaposlitev. Moje prvo plačano delo je bil prevoz. (B67) Nikoli ne bom pozabil svoje prve plače, od katere sem del takoj poslal svojim domov v Sodevce, (B68) del pa sem porabil za hrano v trgovini, ki sem si jo vedno želel probati, pa nisem imel dovolj cvenka. V tem času sem živel v Delavskem domu... bilo je lepo, vendar (B69) sem komaj čakal petek, da sem se vsakokrat vrnil domov. Doma so bili starši, plesi v bližnji večji vasi, prijatelji; doma sem spoznal tvojo mamo, ki je stanovala v Trgi, ker je hodila tam na delo, prevoza pa ni imela. Plesala sva in odplesala v pir. Poročila sva se, (B70) njena mama me je težko sprejela; imela je občutek, da ji kradem njeno hčerkico. Potrebovala jo je za pomoč na kmetiji... pa saj sem šel večkrat z njo, še ko smo bili fant in punca, da sem jim pomagal. Stanovanje sva si s tvojo mamo našla v naselju blizu Kočevja. Kočevje je bilo takrat mesto, kamor je odšlo delati kar nekaj Poljancev; nekateri so se dnevno vračali domov, midva pa sva se odločila živeti v tem stanovanju. Najprej sva imela bolj majhno stanovanje v podstrešnih prostorih bloka, kateri je bil zgrajen za potrebe delavcev bližnjega rudnika, kjer so v dnevnem kopu kopali premog. Bilo je pozimi kar hladno tam zgoraj in smo zaprosili za boljše, večje stanovanje... in smo ga dobili... ko si bila ti stara približno tri leta. (B72) To stanovanje je bilo sicer bolj toplo in večje, ampak v istem bloku, le v pritličju stavbe; naša vloga za boljše stanovanje je še naprej ostala v vrsti... Ker nismo dobili prostega mesta v vrtcu, sva se z mamo »šihkala« - jaz dopoldne v tovarno, ona popoldne... vmes je bila kakšna ura, ko ni bilo nobenega od naju, takrat sva naročila enim sosedom, da malo pogledajo in poskrbijo zate, ki si spala. Potem, ko si bila že starejša nisi hotela več spati in si se igrala. Jaz sem delal na Itasu, kjer smo delali prikolice za velike kamione. Dela nam ni nikoli zmanjkalo. (B73) Tam kjer je danes nakupovalni center in tisto veliko parkirišče pred njim, je bilo moj čas vedno polno Itasovih izdelanih prikolic, katero so šle redno v prodajo, zato mi še zdaj ni jasno, da smo tako propadli. Ko si bila stara štiri leta se je rodila še sestra in kar dobro nam je šlo... mama je sicer zamenjala dve službi, ampak je šla samo na bolje... (B74) razmišljala sva z mamo, da se vrneva v Poljane... tako sva začela zbirati denar za hišo. (B75) Jaz sem že vedel kje bo stala in kamion je že pripeljal cigel, ko je začela tašča, tvoja stara mama navijati, da se vrnemo živeti domov na domačijo. Na vsak način je htela, da pridemo, da nam bo pomagala obnoviti hišo in sezidati prizidek k hiši, ampak doma... premisliva sva in videl sem, da mama želi domov in sva šla. (B76) V tem času so v Starem trgu odprli obrat Uniorja, kjer sva seveda računala, da se bova oba zaposlila. Če ne bi vedela, da se zida in odpira tovarna, ki bo zaposlovala delavce, se ne bi vrnila, saj je v mestu v tistem času še vedno bilo več možnosti zaposlovanja kot na vasi. V kmetijstvo pa v tistem času ni noben verjel, saj ni nudilo konkretnega dohodka, vanj so verjeli le starejši, kot je bila na primer naša mati (staramama).

In tako smo se vrnil. Ti si prva šla iz Kočevja: septembra si morala v 2. razred, zato si se že kar preselila k stari mami, midva pa sva z mamo ostala še 3 mesece, da sva zaključila službo tam in

potem nastopila delo v Uniorju. Ko smo se vrnilo smo najprej živeli v hiši s starimi starši, potem pa (B77) smo začeli zidati prizidek tej hiši, ki smo ga hitro, udarniško skupaj s sosedi, žlahto in prijatelji, spravili pod streho. Takrat se je še dalo dobiti ljudi za pomoč... danes, če rabiš pomoč za delo, preprosto ne dobiš nobenega: delajo ves dan nekateri, drugi nočejo in poiščejo izgovore, sicer je pa že tako zelo malo za delo primernih ljudi. Ko je bilo enkrat pod streho, sem naprej nadaljeval bolj ali manj sam... pri frajhanju mi je pomagal stari tata, ki je to obvladal, saj je to skoraj ves čas delal v Nemčiji, z lesom objikal strope, sem pa sam in potem skupaj z mamó sva opremila prostore in imeli smo več prostora; prizidek smo še ne vem koliko let imenovali nova hiša!

(B78) Hodila sva z mamó v službo, zjutraj ob pol petih sva vstajalo in se s kombijem peljala v Stari trg; ob pol treh sva prišla domov. Doma je bilo na kmetiji vedno dosti dela... treba je bilo pokositi travo za krmo; tisti čas je imela mati (staramama) še kar tri glave živine v hlevu. Večja dela so bila še: priprava drv za zimo, trgategv, pobiranje krompirja in koruze. (B79) Je bilo kar naporno takrat, tudi zaradi matere, ki je hotela, da je vedno po njeno, a dostikrat ni imela prav. S težko muko je prisluhnila meni ali mami, raje je terala svoje naprej, ne da bi razmislila o tem, kar ji čem povedat. Dostikrat me je tako razjezila, da mi je bilo res žal, da smo se vrnilo nazaj iz Kočevja živeti. (B80) Dostikrat nam je očitala, da je za vse sama in ni ji bilo mar, da hodimo v službo; skoz nas je pričakala s kosilom in z načrtom kaj bomo delali. (B81) Vidve sta bili majhni in dostikrat smo se sporekli tudi zaradi vas, ker vam je dajala potuho. Jaz sem tebi ali sestri naročil in ukazal eno, mati je to omalovaževala, češ, da to ni delo za vas, in podobno ter vas vodila po svoje... Jezilo me je že to, da se vtika. Dala bi mir vsaj takrat, ko sva bila z mamó skupaj z vami, saj vas je že tako in tako večkrat čuvala sama, in še ni bilo dosti! Vidve ste pa to izkoriščale. Dokler je ni bilo v bližini ste me ubogale in lepo sodelovale z mano in mamó, če pa je bila ona zraven, pa sta bile pod njenim vplivom... in vedno vas je tudi podkupovala z nemškimi čokoladami, flomastri, lizikami... bile ste razvajene in to me je žalostilo. (B82) Mama je bila kot med dvema ognjema in se ni hotela nobenemu zamerjati... ni imela svojega jaza in ni se znala potegniti niti za sebe. (B83) Vas je ostajala vse bolj prazna. V njej je ostalo živeti le nekaj ljudi, ki so meni zgledali kot kakšni vaški posebneži. (B84) Naproti naše hiše je samec, ki ga skoraj nikoli ni bilo iz hiše ven... včasih je ob zimskih večerih prišel pogledati dnevnik na televiziji, prosil je za križanke, ki smo mu jih izrezali iz Jane ali Nedeljca. Ljudje so govorili, da ga videvajo delati v hrvaških vaseh, tam čez Kolpo, nekaj časa pa je delal v Nemčiji... ko je umrl, so v hiši našli eno goro tetrapakov... zbiral jih je. Bil je skoz bolj čuden; jaz sem se ga malo bal. Kakšne tri kilometre (B85) pod vasjo je živel človek, ki se je rodil kot invalid; roke je imel v zaplestjih tako hudo zvite navzgor, da je težko z dlanmi prijel predmete, tudi hodil je težko, saj ima eno nogo krajšo od druge. V hišici na samem, ki je bila 3 kilometre oddaljena od vasi in 3 kilometre od Kolpe, na strmem delu rečnega kanjona, je živel s starši, na koncu pa sam; šele (B86) nekaj let je, kar smo ga vaščani končno prepričali, da se preseli v hišo v vas, da bi mu lažje pomagali; dostavljali smo mu hrano, pijačo in drugo kar potrebuje. Ko smo ga selili, smo videli, da ima ogromno knjig in stripov. To si je kupoval v Črnomlju, kamor se je prejel, dokler je bil še mlajši, odpeljal z avtobusom, vsake toliko časa. Zelo lepo tudi riše... ima eno škatlo polno risb, na katerih je upodabljal živali, rastline, domačo hišo. Njegova hiša je ostala prazna, saj sorodnikov nima; sestra, mu je umrla pred nekaj leti (B87)

Piranu, kamor se je izselila še kot mlada punca in delala v službi perice. (B88) Na pobudo vaščanov in s pomočjo socialne službe smo strica naselili v hišo ženice, ki je umrla in tudi ni imela potomcev, zato so se njeni sorodniki – nečak z družino, ki živi v Nemčiji, strinjali, da v hiški do svoje smrti živi F.. Mi vaščani smo uredili, da je tako, saj ga nismo mogli puščati samega doli, tudi dostavljati mu živila in pošto je veliko enostavneje, če živi v vasi... star je in ni zmožel več priti v vas tako pogosto kot včasih in velikokrat smo bili v skrbeh. V hiši na začetku vasi je živel F., ki ni slišal, bil je od rojstva gluha. Ko mi oče pripoveduje, se tudi sama spomnim visokega moškega, ki je velikokrat sedel na pragu svoje hiške, ali pa hodil po vasi ob robu ceste. Govoriti ni znal, iz njegovih ust so prihajali nepovezani glasovi različnih jakosti, pomagal si je z rokami, ko je želel kaj povedati. Zgledal mi je dober, skromen in zadovoljen s tistim kar ima. Na drugi strani, tudi na začetku vasi, pa je z zidaki sezidana hiša, v kateri je raslo sedem otrok. (B89) Vzgajali sta jih mama in stara mama, oče je odšel v Avstralijo, od koder se ni več vrnil... pravili so, da je tam našel drugo ženo. Slamnate vdove so rekli ženskam, ki so tako ostale poročene z moškim, ki se je ponovno oženil... dokler niso sinovi zrasli, so moški iz vasi pomagali tej ženski pri težjih »moških« opravilih. (B90) Več pomoči je bilo včasih med ljudmi; še v mojem času, ko smo zidali novi prizidek k stari hiši, so mi pomagali graditi vaščani... le enega učenega zidarja sem imel, ki je vodil gradnjo... in ko je kamion pripeljal strešni cigel, sem hitro dobil sosede, ki so se postavili v vrsto in smo kamion izložili. Veliko ljudi je bilo doma. Danes bi težko izpeljal to delo; nihče več tega ne počne na roke. (B91) Je pač tako, spremembe, ki so se zgodile so nam marsikaj olajšale, vendar tudi vzele... Vzele so ljudi in vse kar z njimi pride: druženje, pogovor, smeh... Čeprav imamo vse, se počutim vse bolj osamljeno... (B92) tudi ti bi lahko večkrat prišla domov pogledat; ampak ne... vedno imaš polno izgovorov, zakaj ne moreš priti.

10.3 GRADIVO C (opisi skupnosti, ki danes delujejo v kraju)

Lokalne skupnosti

Primeri dobre prakse v KS Stari trg ob Kolpi so obstoječa društva, katera tudi povezujejo poljanske ustvarjalce iz različnih področij umetniškega ustvarjanja, vzpodbujajo vzajemno delovanje in povezovanje; na ta način ves čas ohranjajo in obujajo tradicionalno (C1).

Skupnosti, ki danes delujejo v krajevni skupnosti Stari trg ob Kolpi:

Družine, TD poljanska dolina ob Kolpi, TŠD Stari trg ob Kolpi, KD Stari trg ob Kolpi, Gasilsko društvo, Agrarna skupnost, Skupnost TAV,OŠ, VVE (C2).

V KS Stari trg ob Kolpi trenutno obstaja dokaj pisana in pestra izbira skupin, kamor se lahko vključijo ljudje vseh starosti in se v njih povezujejo. Vsak krajan je član vsej enega ali več društev (C3). Društva delujejo in imajo že ustaljene dejavnosti oz. aktivnosti, katerih se člani bolj ali manj redno udeležujejo (C4). S svojim delovanjem prispevajo k spremembam v kraju predvsem turistična društva in svet Krajevne skupnosti, medtem ko društva iz področja kulturnih dejavnosti

redno pripravljajo točke nastopov in organizirajo prireditve, s katerimi obeležujejo praznike in tako skrbijo za povezanost krajanov, kot tudi za ohranjanje poljanske tradicije (C5). Kulturno društvo nosi veliko vlogo pri ohranjanju tradicionalnih plesov, pesmi, igre in narečja domačega kraja. Ko gostujejo v krajih izven domačega, pa pripomorejo tudi k prepoznavnosti kraja (C6). Turistična društva se povezujejo z zunanjimi institucijami s ciljem, da obudijo, ohranijo ali obnovijo določene dele/točke kraje, ki so lahko zanimive obiskovalcem. Tako skrbijo za čiščenje, pripravo in označitev pešpoti, kolesarskih poti, razglednih točk, kalov (prej napajališč za živino na paši), obnovo jezov in mlinov na Kolpi, vhodno-izstopnih točk za čolnarje in ribiče (C7). Gasilska društva so zelo pomembna, saj so v stalni pripravljenosti za nudenje pomoči ljudem v primeru naravnih in drugih nesreč. Njihova prisotnost, redne vaje in načrtovanje dela na občnih zborih, dajejo krajanom občutek varnosti (C8).

V nadaljevanju sledijo kratki opisi posameznih skupnosti, da bi lažje razumeli pomen njihovega delovanja in obstoja;

10.3.1 KD Stari trg ob Kolpi

Kulturno društvo Stari trg ob Kolpi je bilo ustanovljeno leta 2001 v želji po združitvi več ljubiteljskih kulturnih skupin, ki so do tedaj delovale v Starem trgu in njegovi okolici. Najstarejši sta prav gotovo Folklorna skupina Stari trg ob Kolpi in Sodevski tamburaši, katerih začetek delovanja sega v prva desetletja 20. stoletja. Z njima sta se v društvo povezali še dramska skupina in pevska skupina Polanski odmev (C9). Društvo tako med seboj povezuje 80 ljubiteljev kulture in ljudske umetnosti vseh generacij iz Poljanske doline ob Kolpi in širše. Pesem "Zbiraj se, zbiraj, lepi zbor, vseh mladih divovjak", ki je bila zabeležena okoli leta 1847, je eden izmed najstarejših ohranjenih zapisov ljudskega petja in plesa v Starem trgu ob Kolpi. Danes šteje 70 članov, ki so združeni v odrasli in otroški folklorni skupini. Na svojem repertoarju imajo koreografije izvornih plesov Poljanske doline ob Kolpi in otroških pastirskih iger in plesov, značilnih za Belo krajino (C10). Vsa ta leta so jih spremljali legendarni Sodevski tamburaši, ki igrajo izjemno redek farkaš sistem (C11).

10.3.2 Turistična društva

Turistično društvo Poljanska dolina ob Kolpi je ustanovljeno leta 1990. Društvo je bilo v tistem času prvo gibanje ljudi za razvoj turizma v kraju. Društvo je v prvih letih delovanja veliko delalo za promocijo kraja. Poskušalo je povezati vse turistične ponudnike in jih predstavljati na sejmi (C12). Člani so izvedli nešteto skupnostnih akcij, s katerimi so čistili pešpoti in poti na razgledne točke, ki so jih kasneje tudi označili (C13). Vendar so pri svojem delu velikokrat omejeni s pomanjkanjem sredstev in drugimi dejavniki, ki vplivajo na člane društva. Trudijo se povezovati in sodelovati z vsemi pomembnimi projekti oziroma akterji, ki lahko doprinesejo k turističnemu razvoju kraja (C14).

Vidnejši dogodki, katere organizirajo v kraju so: Pohod po najjužnejši pešpoti, Dan Kolpe – eko spust čolnarjev, Likovna kolonija – Kolpa šumi (C15).

V kraju deluje tudi drugo in sicer Polansko turistično športno društvo, ki so ga ustanovili kasneje. Zastavljajo in uresničujejo podobne cilje kot TD Poljanska dolina, le bolj na območju vasi Stari trg ob Kolpi. Vidnejši dogodek, ki ga društvo organizira je Prvomajski pohod in Naj roža cveti – izbira najlepše hiše (C16).

10.3.3 Gasilska društva

V začetku šestdesetih let zasledimo prve resnejše poskuse, da bi ustanovili organizacijo za gasilsko službo. Tako je bila ustanovljena tudi prva gasilska četa v Poljanski dolini Stari trg ob Kolpi leta 1894 leta. Vodilo prvega načelnika Michaela Bižala je bilo, da v gasilski četi sodelujejo vsi, ki jim je pri srcu pomoč ljudem v nesreči. Trški gasilci so najprej zgradili manjši hram oziroma shrambo za shranjevanje gasilskega orodja (C17). Vsa nadaljnja zidarska, tesarska in mizarska dela so postorili mojstri, ki so bili tudi člani prostovoljne gasilske čete. Les za ostrešje, okna, vrata in police so posekali na vaškem zemljišču pa so ga darovali posamezniki (C18)(Sarič 2004). (C18) Tako je gasilsko društvo, od ustanovitve do današnjih dni, društvo, ki je povezovalo ljudi in opravljalo prostovoljno, humano nalogo pomoči sokrajanom v različnih nesrečah. Pri tem je imelo svoje vzpone in padce, vendar se je ohranilo in deluje. V dolini jih imamo tri gasilska društva, v katere so včlanjeni ljudje večjih vasi. Člani skrbijo tudi za gasilski pomladek.

10.3.4 Agrarne skupnosti

Agrarne skupnosti so stoletja stare oblike skupnega upravljanja kmetijskih in gozdnih površin. Kmetijsko ministrstvo jih bo poskušalo oživiti in urediti z novim predlogom zakona. Sicer pa zgodovina agrarnih skupnosti sega v čas srednjega veka, ko so se kmetje dogovorili za skupno upravljanje s kmetijskimi in gozdnimi zemljišči, ki so jih obdelovali. To so bili planinski ali vaški pašniki, za potrebe paše blizu vasi in gozdovi za skupno uporabo ter tudi neobdelan svet (C20). Vaščani (skupnost, ki je skupne nepremičnine uporabljala, se je imenovala soseska) so tako postali lastniki velikih gozdov in pašnikov, ki so jih redko odtuževali ali prodajali, saj so jih potrebovali za preživetje. Soseske so se ob preoblikovanju gmajn v solastnino večinoma preoblikovale v solastninske skupnosti in od 19. stoletja dalje v agrarne skupnosti, ki sta jih odpravila zakona iz leta 1947 in 1965. Nekaj desetletij je bilo premoženje državno oz. družbeno; v letu 1994 pa so se na podlagi zakona, agrarne skupnosti lahko ponovno vzpostavile. Tako imamo v KS Stari trg ob Kolpi dve agrarni skupnosti, kamor so vključeni predvsem lastniki zemlje (obdelovalne zemlje, pašnikov in gozdov) (C21).

10.3.5 Župnija Stari trg ob Kolpi

Župnija deluje v okviru Občine Črnomelj. Tako kot vsako skupnost, tudi župnijo vodi duhovnik, medtem ko so ljudje – župljani, farani, vedno vabljeni k delu v dobrobit župnije, kar pomeni: karitativno delovanje, vključenost v razne odbore, delo za misijone, prostovoljno delo, bralci božje besede, krasilci, čistilci cerkve, pevci ministrant. Vsa dela so izvršena za božje plačilo(C22). Župnijska skupnost se trudi, da vsak, ki želi, najde mesto v njej – dom, varnost in duhovno oskrbo – ne glede na starost in na to kateri generaciji pripada. O »ponudbi« župnije lahko ljudje najdejo informacije na internetu, v verskem tisku, v oznanilu. Pri svojem delu se župnija povezuje s svetom Krajevne skupnosti, z zdravstveno službo, z Osnovno šolo, s Centrom šolskih in obšolskih dejavnosti, z občinama in drugimi zunanjimi skupnostmi(C23). Župnijski svet usmerja življenje župnije in podaja predloge. Odgovornost vsakega župljana se začne pri izpolnjevanju Božjih zapovedi, rednim nedeljskim bogoslužjem, prejetanju zakramentov in družinskem življenjem.

Na ozemlju župnije je do II. svetovne vojne živelu blizu 3000 vernikov in v SL – NL, ki se sedaj upravljajo iz Starega trga okrog 2000 vernikov. Sedaj nas je vseh skupaj manj kot 800. Zlasti zadnja leta se močno občuti premalo število prebivalcev za vzdrževanje normalnega stanja na vitalnih področjih (C24). Najbolj tržni kazalec je zapiranje trgovin. Prebivalstvo je močno postarano, kar se pa tudi močno spreminja v korist mlajši generaciji gledano samo v odstotkih. V resnici pa nezadržno izumiramo (Pavlakovič 2015).

Deset let je tega, ko je domači duhovnik v sodelovanju s Karitas ustanovil skupnost za pomoč odvisnikom.

10.3.6 Skupnost TAV

je skupnost za odvisnike, je skupnost zaprtega tipa, vodi jo domači duhovnik (C25). Vsebine delovanja skupnosti so v veliki meri prepletene z verskimi vsebinami in obredi krščanske vere. Kako skupnost deluje? Terapija se sestoji iz štirih glavnih stebrov, ki se med seboj enakovredno prepletajo: bratstvo, red in snaga, delo, molitev. Vsi gojenci tvorijo enotno skupnost v medsebojnim bratstvu in solidarni pomoči. Starejši po stažu pomagajo mlajšim (C25). Ob vstopu dobi gojenec 'angela varuha', ki ga sproti v vse uvaja. Zasvojenci v veliki večini zgubijo občutek za red in koristno uporabo časa. Zato je dnevni red trdno določen, ki se ga je treba držati. Ravno tako je treba biti čist in urejen. Isto velja za vse bivanjske in delovne prostore (C26). Odvisniki običajno zelo zanemarijo delo, mnogi ga celo opustijo. Tako se dnevno dela do 8 ur. Opravila so različna in vedno v cilju nekaj koristnega narediti za skupnost, ali okolico (C27). Ker gre za bolnike, se ne postavlja običajnih norm, ampak se predvsem spodbuja. Dela se na polju za pripravo hrane, priprava drv, urejanje in gradnja bivanjskih prostorov, izdelava spominkov. Pomembno delo je tudi v rokodelskih delavnicah. Vzpodbuja se razvijanje osebnih nadarjenosti. Po dogovoru se lahko kakšno delo opravi tudi izven skupnosti, kar mora biti res dobro urejeno in na neki način nagrajeno. Najvažnejša je skupna in osebna molitev (C28). Glavni terapevt in zdravnik je Odrešenik Jezus

Kristus. Zato se je treba z njim redno skozi ves dan pogovarjati – moliti. Čez dan se skupno izmolijo trije deli rožnega venca. Na teden sta dve sv. maši. Nedeljska je skupaj z verniki v cerkvi. Med tednom pa je ena sv. maša samo za skupnost v kapeli. Če kdo želi, se lahko udeleži še katere sv. maše med tednom. Dvakrat tedensko je skupno pol urno češčenje sv. Rešnjega telesa. Vsak dan je zelo zaželena osebna molitev. Skupnost je ekumensko odprta za druge vere, vendar je skupna molitev in duhovnost katoliška. Če je gojenec druge vere, lahko osebno opravlja še svoje molitve in po nekaj mesecih bere svoje svete ter duhovne knjige. Gojenec se loči od svojcev za 3 mesece. Ta čas jim nič ne piše niti ne telefonira. Vodstvo hiše je vedno v kontaktu z domačimi. S seboj mora prinesiti zdravstveno izkaznico tudi mednarodno in veljavni potni list. Drugi osebni dokumenti niso potrebni. Potrebni pa so zdravniški izvidi in navodila za jemanje zdravil, če so potrebna ter kako in kdaj je treba opraviti kontrolo. Dobro je, da ima obleko za delo, šport in sv. mašo, obutev ter stvari za osebno higieno.

(C29) Bivanje v skupnosti je zastoj, svojci skrbijo za obleko, obutev in zdravstveno zavarovanje, če je potrebno. Po zmožnosti in presoji lahko kaj prispevajo za skupnost po načelu Božje previdnosti.

Terapija predvidoma traja nekaj leta. Uspešnost zdravljenja in kvaliteta napredovanja se preverja sproti in pa na zunanji preizkušnji, ko se gojenca pošlje na 14 dnevno preverjanje v domače okolje. To se opravi po letu in pol bivanja v skupnosti in ponovi po enem letu. (C30) Ravno tako se gojencu ob iztekanju dobe poverijo razna opravila, kjer se lahko sam preizkusi, koliko je zmožen samostojnega odločanja. Ko se ugotovi, da je nekdo resnično pripravljen stopiti v nadaljnje življenje se v skupnosti pripravi slovesno kosilo, kjer se od njega poslovijo in mu dajo še zadnja osebna navodila. Ravno tako se mu izda potrdilo o uspešnem zaključku terapije ter razna priporočila, ki so mu potrebna za iskanje primerne zaposlitve in vključitve v nadaljnje življenje. Skupnost zanj še naprej moli in goji prijateljske stike.

10.3.7 Krajevna skupnost Stari trg ob Kolpi

(C31) Tradicija lokalne samouprave je predvsem na podeželju in v krajih z dolgotrajno mestno pravico že samoumevna in vpeljana v vse pore življenja. Veliko razliko na podeželju pri tem lahko pomeni že status vasi s farno cerkvijo, gostilno ali drugim pomembnim objektom. Drugje, kjer so naselja nastala v glavnem po 2. svetovni vojni, pa vpliva tradicije ni toliko opaziti. Vsaki novoizvoljeni organi krajevne skupnosti pa vedno nekoliko na novo preoblikujejo tradicijo odločanja (stil vodenja) in se s tem vsaj malenkost odmaknejo od stare tradicije. (C32) Ker je precej odločanja še vedno odvisno od krajevnih običajev in tradicije, lahko to privede v krajih z močnejšo tradicijo do popolne blokade odločanja. Navadno se to zgodi, če so izvoljeni bistveno mlajši, prebivalstvo pa je starejše (medgeneracijski konflikt). (C33) Za razumevanje krajevnih skupnosti je potrebno vedeti, da njene korenine segajo dlje od prejšnjega stoletja. V bistvu povzemajo tradicijo vaške samouprave naših dedov. Ta se je na podeželju ponekod še ohranila v izvorni obliki v obliki običajev, šeg in navad. Krajevna skupnost je bila od srede šestdesetih let prejšnjega stoletja na območju nekdanje Jugoslavije samoupravna skupnost, v kateri so bili združeni delovni ljudje in

prebivalci naselja, dela naselja ali več povezanih naselij. (C34) Tako lahko krajevne skupnosti v dogovoru z vodstvom občine same izvajajo manjša dela in predvsem nujna popravila. To pa je za majhne kraje lahko ključnega pomena. (C35) Predsednik deluje kot povezovalac in iniciator najprej med člani sveta Krajevne skupnosti in potem tudi kot povezovalac med krajski KS. Krajevna skupnost Stari trg ob Kolpi je podeželska krajevna skupnost, ki ima veliko dela in skrbi za projekte na področju urejanja infrastrukture, ki je nujna. (C36) Svojo vlogo Krajevna skupnost lahko odigra tudi kot povezovalka družbenega življenja, kamor spadajo športne aktivnosti, kulturne in druge dejavnosti, kar prav gotovo doprinese k boljšim odnosom med krajski, večjo motiviranost in storilnost krajski pri izpeljavi projektov.

10.3.8 Rdeči križ

10.3.9 Karitas

10.3.10 Hiša sadeži družbe Črnomelj

je medgeneracijski skupnostni center, ki je namenjen vsem prebivalcem lokalne skupnosti, ciljno pa v centru izvajajo aktivnosti, ki povezujejo med seboj različne generacije. Od KS Stari trg ob Kolpi je oddaljena približno osemnajst kilometrov. (C38) Programi odgovarjajo na potrebe starejših in mlajših v lokalnih skupnostih. Gre za program, ki ohranja in dviguje kakovost življenja starejših in drugih ranljivih skupin, omogoča vključenost v socialno okolje, preprečuje osamljenost in izoliranost, širi socialne mreže, povezuje generacije in spodbuja solidarnost med njimi ter spodbuja medgeneracijsko prostovoljstvo. Delovanje hiše finančno podpirata država in občina.

10.3.11 Center medgeneracijskega učenja Bela Krajina CMU

(C39) Zavod za izobraževanje in kulturo Črnomelj (ZIK) je v lokalnem okolju prepoznal veliko potrebo po organiziranem in ciljno usmerjenem medgeneracijskem učenju, zato se je leta 2013 pridružil 28 članicam Zveze ljudskih univerz Slovenije, ki so odprle Centre medgeneracijskega učenja. Izobraževalci odraslih smo v svoje partnerske mreže povabili vrtce, izobraževalne organizacije, društva, socialne zavode in ustanove, interesna in stanovska združenja in druge organizacije, saj so Centri medgeneracijskega učenja zasnovani na partnerskem sodelovanju organizacij in posameznikov, ki v lokalnem okolju združujejo člane posamezne generacije. (C40) Program Centra medgeneracijskega učenja Bela krajina vsebuje skrbno načrtovane, vsebinsko pestre dejavnosti, ki povezujejo različne generacije pri izmenjavi znanj in izkušenj v obojestransko korist.

10.3.12 Krajevna skupnost in evropski projekti

Projektno območje, ki zajema območje Bele krajine in obmejno območje sosednje Hrvaške, je med drugim prepoznavno tudi po plitvem krasu, ki je skromen s površinskimi vodami. (C41) Številni izviri, ki so jih ljudje uporabljali kot vire pitne vode, so obzidani, izvirno pa so bili urejeni tudi vaški kali skoraj v vsaki vasi. Ti so služili za napajanje živine, bodisi za pranje ali celo za kopanje. Vsi tako urejeni vodni viri so imeli in nekateri imajo še danes pomembno naravovarstveno funkcijo, zagotavljajo ohranjanje biotskega ravnovesja in biotske ter krajinske pestrosti. (C42)Napeljava vodovoda v vaseh in sprememba načina kmetovanja (opuščanje paše) so glavni vzroki, da je večina tako urejenih vodnih virov zapuščenih, zasipanih, zaraslih in tudi že brez vode. Redkost površinskih vodnih virov kliče k skrbnemu ravnanju z njimi in k ohranjanju pokrajinske in biotske raznovrstnosti. Izvedba projekta bo prispevala k povečanju biotske raznovrstnosti ter k ohranitvi in oživitvi naravnih in kulturnih virov čezmejnega projektne območja, kar bo osnova za krepitev regionalne identitete in raznolikosti, kot tudi zagotavljanje trajnosti.

Rastlinstvo in živalstvo na projektne območju je slabo raziskano, izvedenih je bilo le nekaj raziskovalnih taborov, pravih sistematskih raziskav pa ni bilo. Le naključne najdbe so opozorile, da gre za izjemno bogato vrstno pestrost, kjer izstopajo celo ogrožene vrste. Za dobro izvedbo sanacije vodnih virov in zagotovitev ciljev projekta je potrebno opraviti tudi temeljite raziskave favne in flore in nato podati konkretne usmeritve za zagotavljanje ugodnih življenjskih razmer. Glede na to, da so določeni naravoslovno pomembni vodni viri tudi ključni za razvoj kraja (gojitveni ribniki in športni ribolov) in naravoslovnega turizma, je neobhoden tehten pristop k njihovi obnovi. Nujno potrebno je zbrati in analizirati prisotnost ogroženih rastlinskih in živalskih vrst, ki so vezane na kale ter definirati glavne dejavnike, ki te vrste ogrožajo.

Glavni rezultati projekta je register vodnih virov na projektne območju, strategija upravljanja vodnih virov ter izdelani pilotni načrti upravljanja izbranega izvira, kala in ribnika.

10.3.13 Krajinski park Kolpa

Krajinski park Kolpa je bil razglašen leta 1998 z občinskim odlokom, ki ga je sprejela občina Črnomelj. (C43) Osnovni namen ustanovitve Krajinskega parka Kolpa je ohranitev naravnih vrednot, biotske raznovrstnosti in krajinske pestrosti ter izvajanje ukrepov za zagotavljanje ohranitve območij Natura 2000 in ekološko pomembnih območij. Namen delovanja parka je tudi povezovanje gospodarskega in socialnega razvoja na območju Krajinskega parka Kolpa in čezmejno sodelovanje.

Krajinski park Kolpa se razprostira ob mejni reki Kolpi in sicer na območju med Starim trgom in Dragoši, v celoti znotraj občine Črnomelj. Glavna znamenitost Krajinskega parka Kolpa je prav gotovo reka Kolpa s svojo dolino, ki skozi območje parka večkrat spremeni svoj značaj (internetna stran parka). Poleg reke Kolpe in drugih pomembnih naravnih vrednot, izmed katerih so nekatere zaradi svoje naravovarstvene izjemnosti zavarovane tudi kot ožje zavarovano območje – naravni

spomenik oziroma naravni rezervat ter ostalih naravovarstvenih vsebin, predstavlja pomemben element parka tudi kulturna krajina območja, prepletena s steljniki, vrtačami in gmajnami, ki jo je človek s svojim marljivim delom oblikoval in jo ohranil vse do danes. Pomembni element parka sestavlja tudi bogata kulturna dediščina, med katero izstopajo dvori – štiristranično zaprte domačije, ki jih sestavljajo stanovanjska hiša, skedenj, hlev in na sredini dvorišče, gradovi ter številni mlini pa tudi žage ob reki Kolpi.

10.4 GRADIVO D

10.4.1 OŠ in VVE Stari trg ob Kolpi

Delam v vzgoji in izobraževanju, v osnovni šoli kot svetovalna delavka, v vrtcu kot pomočnica ravnatelja in pomočnica vzgojiteljice. Pregledala sem Kurikul vrtca in učne načrte osnovne šole. Zanimalo me je, v koliki meri je v okviru ciljev in dejavnosti le-teh sploh upoštevan vidik medgeneracijskega sodelovanja. Ugotovila sem, da zelo malo in niti ne v pravem pomenu besede. (D1) Sam Kurikul za vrtce (MŠŠ 1999) npr. v okviru ciljev in dejavnosti upošteva vidik medgeneracijskega sodelovanja kot osnovo za vzgajanje k medsebojni strpnosti in spoštovanju drugačnosti, medtem ko sam pojem medgeneracijska solidarnost ali sožitje ni nikjer posebej omenjen. (C45) V delu kurikuluma, ki obravnava področje družbe je zapisana naslednja smernica, katera delno upošteva vidik sprejemanja drugačnosti in kamor bi lahko uvrstili dejavnosti o sodelovanju med generacijami: «Človek je del družbenega okolja, v katerem raste, živi in deluje. Da bi lahko otroci sodelovali z okoljem, vplivali nanj in ga pozneje aktivno spreminjali, morajo postopoma spoznati bližnje družbeno okolje (vsakdanje življenje ljudi, družinsko življenje, delovna okolja in poklice, kulturno življenje, javno življenje itn.) in hkrati dobivati vpogled v širšo družbo. Otroci spoznajo svoj domači kraj in se seznanijo s tem, kako so ljudje tod živeli v prejšnjih časih, hkrati pa se postopoma seznanjajo z zgodovinskimi spremembami v širši družbi in svetu. Vključevanje v širše okolje pomeni tudi vključevanje v kulturo, v kateri živimo. Poleg vključevanja v lastno kulturo in nacionalno tradicijo je potrebno že zgodnje seznanjanje z drugimi kulturami in civilizacijami, ki nudi osnovo za vzgajanje medsebojne strpnosti in spoštovanja drugačnosti» (Kurikulum 1999).

Področna kurikularna komisija za vrtec, 1999, Kurikulum za vrtce, sprejeto na 26. seji Strokovnega sveta RS za splošno izobraževanje, Ljubljana: Zavod RS za šolstvo

Za osnovne šole veljajo posodobljeni učni načrti, kjer pojem medgeneracijska solidarnost ali sožitje tudi ni nikjer posebej omenjen. (D2) Le v okviru učnega načrta predmeta Državljanstva in domovinska vzgoja so omenjene generacije in razlike med njimi oz. značilnosti posameznih generacij.

(D3)Na ravni srednješolskega izobraževanja so okviru izbirnih vsebin vključeni starostniki, medtem ko v okviru učnih načrtov medgeneracijska solidarnost tudi na tej ravni izobraževanja ni posebej poudarjena.

Potrebno bi bilo okrepiti in bolj razvijati tematiko s področja medgeneracijskega sožitja, kot je bilo predvideno že v Strategiji varstva starejših do leta 2010-solidarnost, sožitje in kakovostno staranje prebivalstva (MDDSZ 2006).

Primer vodenja OŠ po načelih skupnostnega delovanja:

V šoli sem bila zaposlena šele 4 leta, ko sem bila kar naenkrat postavljena pred dejstvo: sprejeti vršenje dolžnosti ravnatelja na šoli kjer sem zaposlena. Naš dotedanji ravnatelj namreč ni želel več kandidirati, saj si je poiskal službo na Zavodu za šolstvo. Poklical me je k sebi in mi odločno rekel, da naj razmislim o tem, da sprejem oz. nadaljujem njegovo delo, saj meni, da od vseh zaposlenih imam ravno jaz največ znanja o tem oziroma tudi izpolnjene pogoje. »Kot bi me strela z jasnega«, sem se počutila takrat in še kar nekaj časa potem, ko sem premlevala o tem ali bom sprejela to odgovornost ali ne. Medtem ko sem razmišljala so se v meni pojavljali različni občutki: strah, nezaupanje v svoje sposobnosti, žalost, jeza in na drugi strani tisti pozitivni občutki, ki so sestavni del občutenja »problema« kot izziv. (D5)Po pogovoru s prijatelji in družinskimi člani so prevladala občutenja izziva, to pomeni želje in hotenja spoprijeti se z novimi, bolj zahtevnimi in odgovornimi nalogami, ki mi bodo dale novih znanj in izkušenj. In sem jo sprejela. Delo vršilke dolžnosti ravnateljice sem opravljala tri leta.

Na šoli mora vodja skrbeti za pedagoško in ekonomsko plat vodenja.

Potem ko sem nastopila delo, sem menila, da bi bilo dobro določena vprašanja reševati redno, zato sem uvedla redne enourne kolegije za razrednike in druge tisti dan prisotne učitelje; Kolegiji so potekali vsak petek zjutraj pred pričetkom pouka; trajali so približno eno šolsko uro in na njih smo (D6) evalvirali delo preteklega tedna in načrtovali delo v naslednjem. Poskušali smo takoj urediti tudi pereča vprašanja in težave, ki so se pojavili s področja vzgoje otrok ali v medosebnih odnosih delavcev.

(D7) Enako, vendar seveda z drugačnimi vsebinami smo vsak drugi teden se srečali tudi s tehničkim osebjem. Pogovorili smo se o opravljenem delu, o potrebnih naročilih živil in drugega ter o delu, ki nas še čaka.

(D8) Menim, da je bilo dobro, da smo imeli redna delovna srečanja, saj tako ni bilo nejasnosti in posledično nedela in izgovorov, ker nečesa »ne razumemo«.

Vsakokrat je nekdo od prisotnih zapisal potek sestanka; zapisnike so si bili gostujoči učitelji dolžni prebrati, da bi zvedeli morebitne novosti, o katerih bi jim mogoče ne utegnili poročati. Koga imenujemo »gostujoči« učitelji?

To so učitelji, ki poučujejo hkrati na dveh ali treh šolah; njihova matična šola je sosednja šola, medtem ko pri nas z določenim številom ur le dopolnjuje svojo delovno obveznost. Osnovna delovna pogodba se torej sklene na matični šoli.

Nasprotno od gostujočih imamo »domače učitelje«, ki pa poučujejo le na naši šoli. Ponavadi so le ti učitelji tudi razredniki; in ker so vsak dan na šoli imajo tudi nekoliko več in drugačne obveznosti od onih drugih, ki le-te izpolnjujejo na matični šoli.

Poleg rednih kolegijev smo tekom šolskega leta izvedli še tri študijske konference in tri ocenjevalne konference. Le-te se razlikujejo v tem, da so študijske posvečene temi iz področja učenja, vzgoje, odnosov in so »poučevalne« narave – bodisi, da pripravimo kratka predavanja in predstavitev, bodisi da vodimo diskusijo o določenih vsebinah; ocenjevalne konference pa so konference, na katerih se povzame učni uspeh učencev ob polletju in koncu, pregleda se kje so težave in kako jih lahko rešujemo.

V okviru pedagoškega vodenja spada tudi oblikovanje urnika, za kar lahko povem, da pri nas sploh ni tako enostavno, saj je večino razredov kombiniranih, določene učitelje imamo na voljo le v določenih dneh, predmetniki pa se med seboj razlikujejo tako v številu ur kot v vsebini. (D9) Pri tolikih specifikah nam računalniški program ni dobro delal, zato sem se potrudila narediti to brez njega. Potem, ko sem se z ravnatelji naših gostujočih učiteljev dokončno dogovorila za dneve, v katerih nam bodo na razpolago, sem začela urnik sestavljati. Potem ko sem tri tedne mešala ploščice z nazivi učnih predmetov, »buljila« in sestavljala različne možne kombinacije, mi je naposled uspelo. Pripravljen urnik mi je bilo eden večjih bremen, za katerega sem bila vesela, ko je bil v celoti in pravilno pripravljen. Z dokončanjem urnika je vsakokrat storjen le majhen korak pred pričetkom novega šolskega leta; v nadaljevanju se skupaj s vpisujemo oziroma oblikujemo Letni delovni načrt. (D10) Ta načrt obsega zaposlovanje delavcev, sistemizacijo delovnega časa, predmetnike, urnike, opise nalog strokovnih služb, obvezni pouk in dneve dejavnosti, razširjene dejavnosti-interesne, dop/dod, sodelovanje s krajem in drugimi institucijami...

Letni delovni načrt ravnatelja mora sprejeti in potrditi svet zavoda. Preden ga sprejmejo, jim ga je potrebno predstaviti in pojasniti. Člani sveta zavoda so predstavniki staršev, šole občine; to je nadzorni organ, ki je nad vodjo.

Pri tem menim, da je nadzora v obliki sveta preveč, saj (D11) so v svetu večinoma ljudje, ki včasih niti ne poznajo dobro sistema vzgoje in izobraževanja, medtem ko se jim je dovoljeno »vtikati se« v vsak stavek oziroma storjeno dejanje. Zato sem se zelo trudila pri teh poročilih podajati jasna poročila, ki so temeljila na Zakonu o osnovni šoli ter pravilnikih, ki iz le-tega izvirajo. In sprejela sem dejstvo, da tako pač mora biti in tako mi delo s svetom zavoda ni bilo naporno.

Pri tem naj še samo povem, da ima vsaka šola tudi Svet staršev, ki pa je zgolj posvetovalni organ in ne organ odločanja.

Ekonomsko vodenje pomeni:

- sodelovanje z (Ministrstvom za šolstvo in šport) in ustanoviteljico občino Črnomelj – pisanje vlog/prošenj za dodatne ure/delež delovnega časa, ki šoli omogočajo normalno delovanje, saj MŠŠ ne priznava nobenih specifik, ki bi olajšale delo v kombiniranih oddelkih, ki so na naši šoli že kar običajni zaradi majhnega števila otrok,
- določanje sistemizacije delovnih mest,
- osebno dogovarjanje z županom občine glede organiziranosti in kvalitete dela v šoli,
- skrb za porabo materialnih sredstev v okviru danih možnosti,
- skrb za pridobivanje sredstev tudi iz drugih virov: sponzorska in donatorska sredstva, prodaja lastnih izdelkov, pridobitna dejavnost znotraj šole..., ki kasneje omogočajo več dejavnosti za učence – to so nadstandardne dejavnosti,
- odločanje o sklepanju delovnih razmerij in o disciplinski odgovornosti delavcev ...

Pod okrilje naše šole spada tudi enota vrtca, zato sem opravljala tudi naloge s področja dela vrtca.

Naša šola je šola, ki sicer »pokriva« velik šolski okoliš, vendar kljub temu je v njej malo učence, oziroma v zadnjih desetih letih se je število zmanjšalo za več kot pol, tako da smo v letih, ko sem vodila šolo, imeli v povprečju štirideset učencev. To pomeni, da se morajo učenci združevati v kombinirane oddelke; tako smo vsako leto imeli kombinirane razrede 1., 2. in 3. razreda skupaj; 4., 5. skupaj, 7. in 8. razreda skupaj; le 9. razred je bil čisti oddelek – to posledično pomeni, da smo s strani ministrstva vsako leto dobili potrjeno zelo nevhvaležno sistemizacijo dela, katero pač določa število učencev na šoli. Delo učitelja pri uri predmeta, kjer je kombinirano več razredov skupaj pa je naporno, saj terja od pedagoga predvsem dobro organizacijo dela: uspeli mora v 45 minutah osvajati, utrjevati ali preverjati znanja učencev dveh ali treh generacij. Kot vodja sem jim želela delo olajšati oziroma hotela sem dobro kvaliteto pouka zaradi učencev samih, zato sem naslavljala vloge/prošnje za pridobitev dodatnih ur na našo občino. Ne le pisno, potrebno je bilo tudi osebno srečati se z županom in se dogovarjati ter usklajevati, da bi se končno pripravila ustrezna pogodba »o zagotovitvi sredstev za sofinanciranje materialnih stroškov in izvedbe dodatno dogovorjenih programov v proračunskem letu«. Enako kot za pedagoške delavce, sem storila tudi za tehniški kader: vložila vlogo za sofinanciranje deležev delovnega časa za kuharico, tajnico in hišnika. V prvem letu mojega vodenja, mi niso ugodili prošnji – zato smo morali delež delovnega časa kuharice pokrivati iz lastnih sredstev šole (0,25 del. Časa=10 ur/teden); medtem ko smo v naslednjem letu dobili odobreno s strani občine, da nam bodo sofinancirali ta delež časa.

Naj še pojasnim, zakaj je dobro imeti kuharico s polnim delovnim časom; če le te ne bi imeli, ne bi na šoli mogli nuditi toplega obroka – kosila učencem, saj v času, ki ga ima, bi uspela le razdeliti suho malico in mogoče skuhati topel napitek – MŠŠ namreč financira=sistemizira le 0,25 del.časa=10 ur/teden = 2 uri/dan. Vsak razumen človek ve, da je nemogoče v dveh urah pripraviti dva obroka dnevno.

V prvem letu smo se tako morali »znajti« - pridobiti dovolj lastnih sredstev, da smo pokrili še dodatnih 10 ur tedensko kuharice (0,50 delovnega časa kuharice je sistemizirano iz obsega dela za vrtčevske otroke).

(D12) Po pogovorih s socialno delavko in medicinsko sestro v kraju smo prišle do ugotovitev, da je v našem kraju veliko starejših ljudi, ki so v hiši sami in bi mogoče želeli pojesti topel obrok, ki bi jim ga dostavili na dom. (D13) Ker se nam je ideja zdela dobra in izvedljiva, smo na vse naslove potencialnih odjemalcev v Poljanski dolini ob Kolpi, poslali informacije o možnosti prehranjevanja v naši kuhinji in prijavnico. Ni minilo dosti časa, ko so (D14) se ljudje začeli zanimati za to pridobitev in tako smo imeli osem zunanjih odjemalcev kosil, stare ljudi, katerim jim ga je naš hišnik dostavil vsak delovni dan na dom. Da bi pokrili stroške prevoza, je z nami sklenil pogodbo Zavod Jutro, ki je bil zadolžen za oskrbo starih ljudi na tem območju. Občasno pa so se na kosilo prijavi tudi policisti in gradbeni delavci, ki v kraju sicer nimajo kje pojesti malico.

(D15) Zadovoljni smo bili vsi: kuharica, ki je tako imela poln delavni čas, stari ljudje, ki so dobili okusno in zdravo kosilo kar na dom, naš hišnik, ki je dobil plačane prevoze in jaz v imenu šole, ki je imela dodatna sredstva.

Skupaj s sodelavci smo izvajali tudi naslednje dejavnosti na šoli:

- (D16) Krajanji so imeli možnost enkrat tedensko priti v računalniško učilnico in delati na računalniku, pri tem pa jim je na voljo bil tudi šolskega računalničar, kateri je nudil pomoč pri računalniškem opismenjevanju;
- Vzpodbujali smo krajanje k zdravemu načinu življenja, ki pomeni predvsem gibanje; (D17) v šolski telovadnici so se vsakodnevno odvijale dejavnosti, ki so jih izvajali različni izvajalci s strani šole kot tudi drugih društev v kraju, po oblikovanem urniku: vadba za predšolske otroke, namizni tenis, nogomet, aerobika, joga, ples; ure za vaje folklore ali iger pa je imelo v urniku kulturno društvo;
- (D18) Učence smo vzgajali in jih vzpodbujali k pomoči krajanom na domu;
- (D19) Pripravili smo razstavo o zgodovini šolstva v Poljanski dolini ob Kolpi, s pomočjo vseh krajanov, da bi tako obudili spomine in krepili povezanost med ljudmi;
- V okviru tehniških dni (D20) smo povabili starega mojstra, kateri je izvedel delavnice pletenja košar in izdelovanja lesenega orodja;
- (D21) Pripravili smo nastope učencev za srečanje starih ljudi naše krajevne skupnosti kot tudi za stare ljudi iz bližnjega doma za starejše;
- v okviru razrednih ur smo poudarjali učenje vrednot;
- (D22) nadaljevali smo tradicijo obdarovanja vseh poljanskih otrok; delo sveta staršev in sklad denarja sveta staršev smo razširili, tako, da smo navezali stike z novimi donatorji in sponzorji iz bližnje in daljne okolice;

- (D23) sodelovali s svetom staršev, ki je del denarja sklada vsako leto namenil za socialno ogrožene učence in del za vse učence;

Zares sem se trudila delati tako, kot smo si zastavili tudi vizijo šole: »Naša šola je kulturno in športno središče Poljanske doline ob Kolpi...«

(D24) Da je šola postala kulturno, športno središče, ni bilo dvoma. V tem času smo dvakrat letno izdali tudi šolsko glasilo Poljanček, v katerem smo povzeli vse pomembne dogodke šole in kraja. Pa vendar določeni učitelji in starši niso bili zadovoljni. Začele so se pojavljati govornice z negativno vsebino o šoli, o meni in mojem delu, ki so prišle tudi meni sčasoma v uho. Bilo mi je težko. Čutila sem razočaranje, žalost, jezo. Nisem razumela zakaj. (D25)Spraševati sem se začela, kaj delam narobe. Prihajala sem prva zjutraj, odhajala zadnja, s seboj sem nosila nedokončane naloge domov, komunicirala sem z vsemi na šoli, delala sem v dobro delavcev, učencev, staršev in krajanov. Spoznavala sem, da me določeni delavci ne morejo sprejeti in da redno spletkarijo za mojim hrbtom.

»Šola je dobro povezana z vsem življenjem v krajevni skupnosti. Sodeluje pri vseh proslavah ali jih v celoti izvaja. Na pobudo šole je bilo po proslavi 8. marca srečanje v šoli nad 70 let starih žensk. Bilo je lepo. Imele so tudi zakusko. Dolg se niso razšle. Odmev je bil velik...Sodelovanje s krajevno skupnostjo deluje trajno na vseh področjih življenja.« (Šolska kronika 1965 – 1983).

10.4.2 Vrtec pri OŠ Stari trg ob Kolpi

V Starem trgu so (D26)še pred drugo svetovno vojno poznali neke vrste otroško varuhinjo. To je bila neporočena starejša ženska, ki se je komaj preživljala in je hodila po domovih varovat otroke. Za plačilo so ji ženske dale kakšen kos garderobe, ponekod pa je dobila tudi hrano.

(D27) Ko so se ženske začele zaposlovati v tekstilni industriji, je bilo zaradi njihovih otrok potrebno odpreti otroški vrtec. Zato se je zaradi potrebe po varstvu predšolskih otrok organiziralo družinsko varstvo, ko je otroška vrtnarica na svojem domu varovala otroke. Z organiziranim varstvom se je pričelo leta 1982 in je potekalo na domu. (D28)Ker so bili pogoji dela neustrezni, so v večnamenskem domu leta 1988 uredili prostore za vrtec. To je bil prvi vrtec v Starem trgu. Sprva sta delo opravljali dve varuhinji, ker pa se je število otrok povečalo, so zaposlili še vzgojiteljico, ki je med drugim vodila tudi program priprave na šolo. (D29) Ko je bil vrtec zgrajen, je to za vaščane pomenilo nekaj novega in imenitnega. Stare mame in tete, ki so do tedaj imele na skrbi predšolske otroke, bi se lahko odpočile in naredile medtem kaj drugega, če bi za otroke poskrbeli v vrtcu. Otroci v vrtcih se igrajo in učijo pod strokovnim vodstvom, so jim govorili na sestankih. (D30)Družine so nenadoma začele tekMOVATI, katera bo svojega otroka prej dala v vrtec. Komajda je bilo dovolj mest za vse, ki so želeli preizkusiti, kdaj in kako bo njihov otrok postal pametnejši. Potem pa je navdušenje začelo pešati. Za dosego novega »statusnega simbola«, kar je pomenilo voditi otroka vsak dan v vrtec, je bilo potrebno preveč žrtvovati. (D31) Potem se je izkazalo, da sploh ni bil zastoj, kar je babica vsekakor bila in da je bilo z otrokom, ki je bil po sedem, osem ur

od doma, še več dela kot prej. Kar naprej ga je bilo treba prati in preoblačiti in čistega vsak dan pošiljati od doma. Če je veljalo prej pri babicah, da je za doma vse dobro, je bilo zdaj drugače, saj bi nas sosede takoj ogovarjali, če bi v vrtec pošiljali umazanega otroka (Etnološki mladinski raziskovalni tabor 1989, 59-60).

Tako se je torej prvotno navdušenje pri starših iz praktičnih razlogov nekoliko zmanjšalo. Seveda pa so imele z otroki določene težave tudi šolane vrtnarice. Prehrana dojenčkov, ki so jo zagovarjali znani pediatri in so jo priporočali tudi v vrtcih, se je morala malce spremeniti. Namesto toliko hvaljene špinače, korenjevega in krompirjevega pireja so malim vrtničkarjem raje kuhali tisto, kar so jim doma kuhale njihove babice: ješprenj, kisló zelje, rumeno kolerabo, močnik in tako so bili vsi zadovoljni. (D32) Ko je minilo obdobje prvega navdušenja in se je prevesilo v razočaranje, so ostali v vrtcu tisti otroci, ki so ga zares potrebovali (prav tam).

(D33) Čez čas so prostori, v katerih je potekalo varstvo, postali neustrezni, kar je potrdila tudi sanitarna inšpekcija. Kuhinja, igralnica in garderoba so bile v enem prostoru, le sanitarije so bile ločene. Poleg tega pa je bil prostor v prvem nadstropju, kar vsekakor ni bilo primerno predvsem za majhne otroke. Začeli so si prizadevati za gradnjo novega vrtca. Vsa potrebna dovoljenja in soglasja za gradnjo so uspeli pridobiti leta 2000. Iz starega skednja, ki je stal poleg šole, je tako nastal vrtec. Že pri adaptaciji starega dela šole in prenovi kuhinje in kurilnice so upoštevali potrebe vrtca, tako da so zmogljivosti že zadostovale za potrebe šole in vrtca. (D34) V okviru zavoda OŠ Stari trg ob Kolpi je leta 2003 začel delovati vrtec v novem, sodobnem objektu, ki je s hodnikom povezan s šolo. V pritličju zgradbe so prostori vrtca: predprostor z garderobo, igralnica, prostori za osebje, razdelilna kuhinja in sanitarije. Okolica vrtca je lepo urejena, povečala se je igralna površina, zagotovljena pa je bila tudi varnost, saj je okolica ograjena z ograjo. Zunanje igrišče je opremljeno z igrali, vrtnimi sedežnimi garniturami in šahovnico za zunanji šah (Kronika OŠ Stari trg ob Kolpi 1994-2005).

(D35) Danes vrtec Stari trg ob Kolpi deluje kot enota pri osnovni šoli. V njem izvajajo program v obsegu 10 ur dnevno in je namenjen predšolskim otrokom od 1. do 6. leta starosti, oziroma do vstopa v šolo. V vrtcu imajo kombinirano oziroma heterogeno skupino, ker se starostna struktura iz meseca v mesec spreminja. Za delovanje vrtca je v celoti odgovorna ustanoviteljica – občina Črnomelj; delno pa prispeva odstotek sredstev tudi občina Kočevje. Delovni čas vrtca je od pol šestih zjutraj do pol štirih popoldne. V zadnjih dveh letih, opažamo, da število predšolskih otrok narašča, zaradi česar smo zaprosili občino za razširitev oddelkov – za 2 ločena oddelka, v katerih bi otroci bili ločeni v po starostnih skupinah.

(D36) Po sporočilu nekaterih starih mož začela se je šola v Starem trgu leta 1820 pod g.župnikom Panjanom. (D37)Prvi učitelj je poučeval v beneficijatovi hiši, katera je stala na mestu, kjer stoji sedanja šola. Ko pa se je taista začela rušiti, pa so poučevali nekaj časa po različnih zasebnih hišah. Sedanja šola je bila narejena 1844 pod župnikom g.Hinek-om.

10.4.3 Zapisi iz Šolske kronike (1878 – 2012)

(D38) L.1878: šola se je začela 4. novembra s sveto mašo;

- (D39) V četrtek, 24.4. je bila šolska mladina pri maši v spomin srebrne cesarjeve poroke,
- 21.6.1879- sv.Alojzija god, bila je šolska mladež pri sveti maši,
- (D40) 18.8.1880- rojstni dan presvitlega cesarja bila je šolska mladež pri slovenski sveti maši, ; šola se je končala 6. Septembra 1880, potem ko je bila šolska mladina pri sveti maši;
- Za šolo godnih otrok je bilo 372, šolo je obiskovalo 242 otrok,
- Med velikimi počitnicami je bila sveta birma, obiskoval nas je škof, ki je potem ko je opravil molitve v cerkvi šel v šolo, kjer je izpraševal otroke iz verouka,
- (D41) In tako tudi Ti, šolska mladina, povzdigni na dan poroke Preuzvišenega cesarjeviča Rudolfa svoja srca k Bogu ter ga prosí v goreči molitvi, da nam njegova vsemogoča roka čuva in ohrani mladoporočenca vseh nezgod in viharjev. Slava naj venča in živi ju Bog!
- 31.avgust 1880- po dokončani sveti maši , katere se je šolska mladež udeležila, nagovoril je predsednik krajevnega šolskega sveta; tukajšnjo mladino nagovoril je tudi tukajšnji župnik ter jih opominjal na preteklo šolsko leto;
- Krajni šolski svet je imel v svoji seji 19.7.1875 na dnevnem redu: kako se bo razširila šola v Trgu? Sklene se pri seji: naj se naprosi , da razširjanje šole za letos še ostane zbog velike revščine in da se bode drugo leto z delom pričelo, če si ljudstvo kaj opomore,
- Vsako šolsko leto se je začelo in končalo s sveto mašo, praznovali pa s tudi godovni dan cesarja.
- Ob koncu leta so bili odlični učenci pohvaljeni in obdarovani z molitveniki in podobnicami, katere je priskrbel g. župnik,
- (D42) 1914 - nadučitelj je bil vsled mobilizacije poklican k vojakom. Na šoli je ostala ena učna moč,
- 1916 - tudi to leto so se pripravljala božična darila vojakom na bojišču,
- 1916- da vsled vojnih razmer ne bi mladina preveč podivjala, je izšel po okusu najvišjega poveljnika ukaz za varstvo doraščajoče mladine,
- (D43) 21.5.1927 – požar v Starem trgu, ki uniči osem hiš trgovino in nekatera poslopja,
- (D44) Okrajno glavarstvo v Črnomlju je pošiljalo različne ukaze: ukaz glede nadzorovanja otrok med počitnicami, ukaz za nabiranje kopriv in robidovih listov za čaj, ukaz za nabiranje starega nerabnega papirja, ukaz za izdelovanje slamnatih kit za vojake, ukaz za zbiranje

kovin: zlata, srebra, platine in drugega. Tako ima vsak priložnost pokazati svoj patrijativistični čut, s tem da tudi doma po svoji zmožnosti pomaga domovini.

- 1918 – Ujedinjenje Srbov, Hrvatov in Slovencev – v šoli se je redno slovesno praznovalo obletnice združitve.
- Vidovo – 28. Junij – državni praznik in zaključek leta: spominski dan preminulih borcev za vero in domovino.

Da je bilo zares tako pričajo zapisi šolske kronike - Kronika šole, pisana od leta 1929 do leta 1942, je bila v času druge svetovne vojne uničena, v času okupacije Italijanske vojske.

Nova šolska kronika se je začela spet pisati leta 1945;

(D45) Italijanski vojaki so se vsem zdeli grdi, črni in vsiljivi. Na začetku so se jih vsi bali, potem pa so se jih navadili... (D46) In bilo je dobro, vse do časa, ko je Nemčija napadla Rusijo, leta 1941. Takrat so Italijani postali zlobni in zahrbtni, začeli so zapirati ljudi in jih obsojati, ter groziti z revolverji in noži. (D47) Bili so tisti, ki so bili italijanski ovaduhi, imenovali so jih lizuni... in ti so neprestano vohunili za ljudmi in bilo je kar nekaj deklet, ki so šmirala z Italijani. V hostah pa so se zbirali prvi partizani. (D48) 8. novembra 1942 se je začel spet pouk za otroke v prostorih družinske hiše. V dotedanem šolskem poslopiju so bili prostori razdejani in pohištvo zelo poškodovano. Obisk otrok je bil 50%.

1945 – 153 učencev

- (D49) Družine so bile revne, kar se je odražalo na otrocih v šoli; tako je med šolskim letom bilo nekajkrat razdeljena obleka, obutev, šolske potrebščine, zobni praški, krtačke, sladkor in drugo. Slabotnejši otroci so dobili tudi brezplačno ribje olje.
- Šolsko poslopje je bilo vso prenovljeno, napravljena je bila tudi nova kuhinja.
- (D50) Ljudstvo izvršuje svojo oblast po krajevnih ljudskih odborih. V šolskem okolišu je 5 krajevnih odborov, v katerih so bili izvoljeni tudi prosvetni referenti, ki naj imajo stike s šolo.
- (D51) Pouk se je vršil po učnem načrtu SNOS-a.
- Na šoli se je organizirala organizacija Pionirjev, (D52) ki so pridno tekmovali med seboj v učenju in pomoči v obnovi šole. Spomladi pa so zasadili tudi 500 smrečic.

(D53) 1946 – 152 učencev

V tem času se je pouk izvajal še v šolah po bližnjih vaseh: Radenci, Zagozdac, Čeplje-Vimolj, Laze.

- (D54) Ponovno zagradili in zasadili šolski vrt, ki ga je okupator uničil. Nasadili so ga z zelenjavo, s sončnicami in krompirjem;

- (D55) Organizirano je bilo socialno varstvo za šolsko mladino in sicer je bil organiziran podmladek Rdečega križa (PRK), ki so siromašnejše učence, predvsem tiste, ki niso dobivali američanskih paketov, obdarovali z obleko in sladkorjem. Zbirali so tudi prostovoljne prispevke;
- (D56) Združili so se krajevni odbori okoliških vasi.

1947 – 146 učencev

- (D57) vsa podjetja, tovarne itd. odpirajo svoje industrijske šole ter imajo poleg šol tudi internate, kjer se učencem nudi brezplačna oskrba. Po triletnem šolanju pa postanejo kvalificirane strokovne moči ter dobe takojšnjo zaposlitev v teh podjetjih. (D58) Šolska upraviteljica je nagovarjala učence zaključnega razreda, da se vpišejo v rudarsko šolo v Trbovljah. Kar osem učencev naše šole se je odločilo.
- Šolska obveznost je sedemletna, šolski obisk 85 %. (D59) Vzroki izostajanja: slaba obutev in poljsko delo.
- Pionirji s ustanovili svojo knjižnico, s prostovoljnimi prispevki na prireditvi pa so kupili »lepih novodobnih knjig«;
- (D60) med šolskim letom smo praznovali vse praznike, ki so važni za narodno osvobodilno gibanje: ustanovitev OF, Dan zmage, 1. Maj, Titov rojstni dan, Oktobrska revolucija, Drugo zasedanje AVNOJa, Prešernov dan .
- Skoraj tri mesece ni bilo pouka, ker je učiteljica nastopila porodniški dopust, učiteljica, ki jo je nadomeščala, pa je zbolela; (D61)manjkalo je učne pomoči.

1948 – 135 otrok

- Enako kot v šolskih letih tudi v tem, so otroci veliko izostajali od pouka zaradi dela doma na polju in slabe obutve;
- Na šoli je bila ustanovljena mlečna kuhinja, kjer so pripravljali skromne malice za približno 150 otrok - topel kakav, košček kruha namazan z mesno konzervo, košček sira. Hrano so delili dvakrat, dopoldan in popoldan; kuhali in pekli sta obe učiteljici.
- Pionirji so imeli mesečno redne sestanke.

1949 – 135 otrok

- (D62) Roditeljski sestanek, na katerem je učiteljica staršem govorila o povezavi šole in doma ter tem kako »zavisi avtoriteta učitelja tudi od tega , kako govore starši o učitelju doma vpričo otrok...« (enaka tema v letu 2015)
- Okrajni prosvetni inšpektor je nadzoroval šolo dvakrat v tem letu (tudi sicer so vršili nadzor najmanj dvakrat letno),

- (D63) Pionirji so si uredili pionirsko sobico, kjer imajo stenčas, časopise, mizo in stole;
- (D64) Učiteljice so imele dvakrat tedensko v večernih urah izobraževalni tečaj za mladince; imeli so težave z razsvetljavo; »radi tega, ker se ni dobilo petrolejk, šola bi potrebovala 4 dobre močne svetilke;
- V Črnomlju je govoril zunanji minister Edvard Kardelj, saj »so bile splošne volitve jugoslovanskih narodov v Zvezno skupščino...

1950 – 98 učencev

- Zabeležen je zelo slab vpis v 1. razred, vpisali so se le štirje učenci, rojeni v najhujših časih osvobodilne vojne, leta 1943...
- (D65) nekateri starši preobremenjujejo otroke z delom in jim ne pustijo časa za učenje doma...
- V tem letu je bila namesto sedemletne vpeljana osemletna šolska obveznost,
- (D66) Otroci so prvič odšli v počitniško kolonijo, bivanje v kolonijah zelo dobro vpliva na otroke, bodisi v zdravstvenem ali pa v vzgojnem oziru. Otroci se vrnejo bolj razgledani, lepšega vedenja, bolj disciplinirani ter zadovoljni, zdravih obrazov...
- (D66) Praznik Novoletne jelke se je proslavil kar najsvečanejše, obdarovani so bili vsi šolski in predšolski otroci od malega dojenčka naprej. Veliko smo dobili iz okraja-veliko so zbrale in napekle tudi AFŽ...«
- (D67) Na šoli se je ustanovil Svet za prosveto in kulturo; ta svet je v pomoč KLO in skrbeti mora za šolo, za ljudsko prosvetno delo, fiskulturo in ljudsko tehniko. Imel je dve seji. Govora je bilo predvsem o popravilu šole. Na samoprispevke ljudi ni računati...

1951- 91 učencev

- (D68) Roditeljski sestanek je imel predavanje z naslovom: O medsebojnih odnosih v družini in doslednost v vzgoji ter odnosi do socialistične domovine,
- (D69) šola je skrajno nehigienična. Po prostorih šole se širi ob raznih vremenskih prilikah duh po amonijaku, ker greznice sploh nima, vse odteka po kanalu in se razliva pod vrtom. Potrebna bi bila greznica...
- po velikem številu novorojenčkov po vojni, se predvideva zvišanje šolskih otrok...« zato (D70) so zaprosili Okrajno ljudsko skupščino, odobritev kredita za popravilo šole,
- (D71) Deloval je kmetijsko-sadjarski krožek in tamburaški krožek; v tem letu je bil organiziran kuharski in prikrojevalni tečaj, tečajnice so ob koncu imele razstavo oblek in raznih kuharskih umetnosti,

- (D72) Stari trg in Predgrad sta se združila v Občinski ljudski odbor Predgrad, čemur so se nekateri Starotržani upirali,

1952 – 85 učencev

- nesodobno telesno kazen, ki žali čut otrokov, smo po šolah odpravili, kar je vsekakor pravilno...
- (D73) Izvršena je bila anketa o alkoholizmu otrok in njih staršev. Rezultat? Pijejo alkoholne pijače vsi, nekaj otrok celo žganje. Nastopit bi bilo posebno treba proti žganju. Uživanje vina in sadnega mošta pa bi učitelj v teh vinorodnih krajih težko popolnoma preprečil...
- (D74) na naši šoli so se mesečno vršile medkrajevne konference z upravitelji vseh treh sosednjih šol, kjer smo reševali skupne probleme...
- (D75) 15. aprila je tudi v šoli posvetila prvič električna luč. S tem se bo veliko olajšalo kulturno prosvetno delo ob večerih, ki se povečini vrši v učilnicah. Težnja naših ljudi za elektrifikacijo v naših vaseh se je uresničila...
- (D76) Skoraj dva meseca je potekal kuharski tečaj in tečaj za ročna dela. Dekleta so imela tudi razna izobraževalna predavanja...

1953 – 102 učenci

- Število prvošolcev se je znova zvišalo -letniki 1946 - po vojni,
- Na šoli je več otrok, ki so bili zelo slabotni in predlagani za počitniško kolonijo. Toda sprejeti so bili le otroci padlih borcev. Vsem partizanskim sirotam je bilo omogočeno brezplačno šolanje,
- V tem letu je bil vpeljan obvezen športni dan, enkrat mesečno; z junijem je začela delovati mlečna kuhinja, v kateri je kuharica pripravljala hrano za vse otroke,
- (D77) Vsem partizanskim sirotam je dana možnost, da se brezplačno šolajo, zato so ti otroci odšli na gimnazijo Črnomelj, oziroma v razne obrti...
- V tem letu je bil vpeljan obvezen športni dan,
- (D78) na roditeljskih sestankih se nam je zdelo pomembno, da smo se dotaknili med drugim tudi vprašanj, ki zadevajo skoro vse starše, to je razpaseno preklinjanje, kajenje, alkoholizem pri otrocih, slabi zgledi doma, slabo tovarištvo, puščanje otrok na razna nočna zabavišča, proti vsemu temu smo ostro nastopili...
- 1. junija smo praznovali obletnico napada na Stari trg in ta dan je občina določila za svoj občinski praznik, ki smo ga zelo slovesno prvič praznovali...

1954 – 93 učencev

- (D79) Na roditeljskem sestanku je obravnavan problem; »kvarni vpliv paše in preobremenjenost večine otrok višjih razredov...«
- Na šoli deluje pionirski tamburaški zbor, šah
- (D80) V šole se v tem letu uvede družbeno upravljanje; tako se je osnoval šolski odbor, v katerem so bili zastopniki vseh družbenih organizacij in staršev;
- Ustanovi se občinski svet za šolstvo, prosveto in kulturo;
- Kot vsako leto so praznovali tudi praznik Novoletne jelke; naši pionirji so dobili od okraja Črnomelj lep kolektiven dar: orodje pa deška ročna dela in več lepih knjig za šolarsko knjižnico. Dobili smo tudi veliko tekstila, kar je bilo razdeljeno socialno šibkim otrokom,
- V šole se je uvedlo družbeno upravljanje. Snoval se je šolski odbor, v katerem so zastopniki vseh družbenih organizacij in staršev,
- (D81) Ustanovi se občinski svet za šolstvo, prosveto in kulturo.

1955 – 89 uč

- (D82) Za Titov rojstni dan so poslali pionirji naše šole Maršalu Titu voščilo, na katerega je v nekaj dneh odgovoril ter se jim zahvalil za voščilo in jim želel mnogo uspeha pri učenju, so bili zelo veseli odgovora,
- Od UNICEF-a smo dobili 1239 kg masla. Zaradi česar smo obroke povečali,
- Za praznik Dneva republike je šolska mladina dala svoj program tudi v združnem domu v Predgradu, poleg petja in recitacij so pokazali tudi Titov »Naprej«;
- Prvič po osvoboditvi smo praznovali Dan pomladi. Okrasili smo Zelenega Jurija in z njim rajali.

1956 - 99 učencev

- (D83) Z vodovodno napeljavo so slednjič šolski otroci dobili zdravo tekočo vodo, ki je bila nujno potrebna ne le za pitje, pač pa tudi za higieno,
- Od UNICEF-a in naše oblasti smo prejeli zopet velike količine hrane,
- Ker imajo šolarji silno slabe zobe, je bilo organizirano zdravljenje zob na šoli po skupinah,
- Poleg raznih proslav ob priložnosti državnih praznikov in spominskih dnevo, o katerih piše kronika prejšnja leta, je bil letos prvič združen z rojstnim dnevom maršala Tita tudi Dan mladosti, ki naj bi postal tradicionalni praznik mladine; 25. maj bo odslej pouka prost dan; D(84) poleg nagovora pionirja 8. razreda o življenju maršala Tita in o pomenu Dneva mladosti, je bil tudi sprejem učencev 1. razreda v pionirsko organizacijo,

- (D84) Ljudska skupščina Slovenije je sprejela zakon o spremembah zakona o območjih okrajev in občin v Sloveniji. Ljudska skupščina je upoštevala želje prebivalcev in je Poljanska dolina sedaj razdeljena med občino Kočevje in Črnomelj, odnosno med okraja Ljubljana in Novo mesto.

1957 –

- (D85) Predgrajskih in Jelenskih otrok ni bilo v šolo. Predgrajci so demonstrirali pred združnim domom, da hočejo imeti svojo šolo, da ne bodo pošiljali svojih otrok v Stari trg. Stari trg ima sedaj 62 otrok, v Predgradu pa obiskuje pouk 48 otrok – (D86) Predgrajci so kratkomalo zvalili učitelja iz Vimolja v združni dom, v kinodvorano, kjer imajo otroci samo stolčke, nimajo pa kje pisati. Stara mržnja, ki gre iz roda v rod med Pregrajci in Tržani je prišla do vrhunca. Samo tekmujejo in se prepirajo kdo bo drugega prevladal.

1958 – 63 uč

- Šola je nabavila najsodobnejše učilo: diaprojektor
- (D87) Vrt je končno ograjen, pri delu so udarniško pomagali tudi vaščani
- (D88) Praznujemo obletnico Pionirske organizacije, ki se je še posebej izkazala v dramskem in fiskulturnem krožku in folklori.
- Za Dan pomladi smo napravili izlet v Ljubljano. Zanimivo je to, da nad polovico otrok je prvič videlo vlak,
- (D89) Naš pionirski odred se je vključil v prosvetno kulturni odsek gasilskega društva Stari trg. Gasilci so nam dali deske, napravili oder, kulise pa je napravilo tukajšnje učiteljestvo.
- O šolski reformi se pri nas že dalj časa govori, piše in razpravlja. Širšo enotno izobrazbo, ki jo zahteva današnji družbeni razvoj, bi lahko dala le osemletna enotna šola.
- (D90) Letošnji 1. junij-šestnajstletnico velikega partizanskega napada na fašistično postojanko Stari trg – smo res lepo praznovali. Ves trg je bil v slavolokih, vencih in zastavah, kot še nikdar poprej. (D91) Že zjutraj so začeli prihajati gostje: borci, aktivisti, delovni kolektivi; gasilci domače čete in sosednjih vasi so imeli mimohod, le predgrajskega gasilskega društva ni bilo, čeprav so bili vabljeni in čeprav so naši gasilci šli vedno v Predgrad, ko se je slavje 1. Junija vršil v Predgradu,
- (D92) Predgrad je dobil svojo šolo. Opremili so si dvoje učilnic v združnem domu z modernim pohištvom zelo lep. Dobili so dve učni moči, učitelja in učiteljico. Predgrajci so tudi njih pripravili s svojo mržnjo do vsega kar je v Starem trgu.
- (D93) Stari trg je dobil prav lepo lice in je po vojni gospodarsko zelo napredoval; elektrika, vodovod, avtobusna zveza s Črnomljem (žal samo enkrat tedensko) in Kočevjem, cestna razsvetljava. Tik pred Krajevnim praznikom so bili nameščeni po vasi trije zvočniki, ki nas razveseljujejo, poučujejo, obveščajo in povezujejo s svetom,

- (D94) Za adaptacijo šole bo pomagalo prebivalstvo udarniško.

1959 -82 uč

- Letos smo praznovali 40-letnic KPJ in SKOJ-a
- (D95) 1. junija smo v počastitev obletnice KPJ odprli igrišče na gasilskem vrtu. V to igrišče je bilo vloženih okoli 1600 prostovoljnih ur- Podnevi je delala mladina pod vodstvom učiteljev, ponoči pa odrasla mladina in vaščani, katerim je napredek mladine pri srcu.
- 21.4. smo priredili štafeto za Titov rojstni dan,
- Naše pionirje najbolj vesele igre z žogo in šah, za kar porabijo vsak prosti trenutek,
- (D96) V našo osemletko, ki ima letos že 6 razredov, se je vpisalo poleg okoliških šol tudi nekaj učencev iz osnovne šole Sinji vrh in Vimolja ter pet učencev iz Predgrada. Led je prebit!- toda gorje sedaj tem učencem in njihovim korajžnim staršem! (D97) Zagrizeni in nerazumevajoči ljudje, med njimi posebno tudi ženske, napadajo te otroke in njihove starše z »izdajalci Predgrada«, z »bedaki«, češ, da je trška šola enakovrstna z ostalimi Poljanskimi enorazrednicami in podobno. Razburjenje je veliko. Predgrajci zahtevajo osemletko v Predgrad, prirejajo nedovoljene sestanke, napadajo merodajne ljudi, da je morala poseči vmes že milica. Delajo zmedo, zato so nekateri iz nezaupanja in strahu raje dali svoje otroke v Črnomelj v šolo.

1960 – 100 učencev

- Ustanovili smo lutkovni krožek
- V Predgradu so ukinili višje razrede nižje organizirane šole. Večina teh učencev je prišla k nam na šolo, trije pa so odšli ali v Črnomelj ali Kočevje,
- V začetku šolskega leta je bila na šoli prava zmešnjava,
- Imeli smo štiri roditeljske sestanke, na katerih smo obravnavali razna vzgojna in poučna vprašanja in (D98) imeli razgovore s starši. Poudarek je bil na soglasju razumevanja v razprtiji pristašev raznih vasi.
- Letos smo praznovali 20. Obletnico vstaje. Praznik smo počastili s Pionirskimi igrami, v katerih so se učenci seznanjali z NOB.
- Med pionirji je kar nekaj igralskih talentov.(D99) Zaigrali so kar dve igri, ki sta bili zelo zahtevni... gostovali so tudi v bližnjem Predgradu. Žalostna pač je vest, da zaradi mržnje do naše šole, je ni gledal nobeden Predgrajec, le okolišani, čeprav je bilo nekaj igralcev iz njihove vasi.
- (D100) Sovraštvo med Trgom in Predgradom se vleče iz časov turških vpadov. Tu se gre le za prvenstvo ene izmed teh dveh vasi. Nepravilno je, da to sovraštvo posega že v šolstvo in to tak globoko, da razbija borbo naših pedagogov za napredek kvalitete pouka,

za odpravo niže organiziranih šol, za dvig šolstva. (D101) Poljanska dolina je politično razdeljena med dve občini, vendar tega šolstvo ne bi smelo občutiti. In je delo z živimi ljudmi, katere šola pripravlja za življenje, za graditev socializma, za dvig Jugoslavije. In kako naj učenec v teh razdrobljenih šolicah (Predgrad, Vimolj, Radenci, Laze) z enim učiteljem dobi tisto, kar bo potreboval za izpolnjevanje teh nalog. Hvalo lahko zapoje ljudstvo te doline le črnomaljski občini v toliko, v kolikor je odpravila dve niže organizirani šoli Zagozdac in Radence. (D102) Šola v Predgradu, ki se nahaja v Zdravstvenem domu, še vedno diha v ponos prebivalstva tamkajšnje vasi, češ »naša vas ima šolo«. Kvaliteta tu ni važna, žrtve niso štete, važen je le ponos na golo ime »šola«. Moram reči: naša socialistična oblast zelo skrbi za napredek šolstva, za boljše, lepše življenje mladine, premalo pa poseže v take primere kot so v tej dolini in pusti ljudstvu na voljo, češ, bodo že sami prišli do pameti. (D103) Vsi smo za to mladino odgovorni, zato se moramo za njo pozanimati. Ali ni tu potrebno napraviti red? Ali niso ti ljudje otroci, ki ne vedo kaj delajo in zaradi golega principa prvenstva delajo zlo svojim otrokom?

- (D104) V jeseni leta 1960 je bilo na zborih volivcev tajno glasovanje vseh prebivalcev te doline za združitev in odločitev ene izmed občin, kateri naj bi se priključili. Na volitvah je zmagala črnomaljska občina. Združitev je bila izdana kot zakon v Uradnem listu. Organizacija Zveze komunistov Predgrada in Starega trga se je združila in imela en skupni sestanek. Zaradi nekaj krvavečih src in besednega posredovanja se ni izvajal Zakon in se ne izvaja. Kako je to mogoče, ne vem! V tej dolini je nemogoče mogoče.
- (D105) Zato ponovno, ali morajo za borbe prvenstva vasi žrtve učitelji, otroci? Ali se ne bi tu dalo narediti red? Čas je, da se odpre zaprte oči nekaterih, saj so ti povzročitelji vsega, drugi pa le kot capljajoči enaki capljajo za njimi, ker se bojijo njihovih zob.

1961 – 162 otrok

- (D106) Prvič so letos zapuščali učenci našo šolo s spričevali osemletke in odšli v srednje strokovne in vajenske šole. Vse leto je šola seznanjala te učence s poklici; 5 učencev je odšlo na gimnazijo, eden na učiteljsišče. Eden na radiotehnično, ena za medicinsko sestro, ena v gospodinjsko za kuharico, ena na šolo umetnostne obrti, trije še nimajo poklica – starši nimajo denarja za vzdrževanje. (D107) Precej nadarjen fant iz Radenc bi bil rad mornar ali pa šel v gimnazijo. Starši so mu željo preprečili. Žalostno je bilo to, da vzrok ni bil denar, pač pa verska zakrknjenost matere. Hčerko je pred leti poslala v samostan. Sedaj še sina.
- (D108) Ti učenci nam bodo precej časa velika skrb. Oni bodo ponesli sliko mlade šole v svet. Važno je kaka bo ta slika. Od nje zavisi precejšen ugled šole in vpisovanje učencev v to šolo. Skrb šole jih bo celo leto spremljala: kako se bodo uveljavili, kako bo njih delavnost, prizadevnost, tovarištvo itd.
- V tem letu je bila ukinjena šola v Radencih,

- S starši je šola delala na roditeljskih sestankih in s prostimi pogovori. Na sestankih smo delali s pogovori in debatami; en roditeljski sestanek smo posvetili poklicnemu usmerjanju učencev; na enem pa smo razpravljali o govoru to. Tita.
- (D109) Pogozdili smo 9.300 smrečic, uredili šolsko igrišče, popravili ograjo, pripravili igrišče za mali roket, jamo za skok v daljino,
- (D110) V sedmem razredu smo uvedli redno mladinsko uro; pri tej uri so si učenci razširjali znanje na polju politike, razvoja znanosti, kulture itd., navajali so se na samostojnost. Učenci so pripravljali referate in se vadili v samostojnem nastopanju.
- (D111) Največji uspeh je dosegel šahovski krožek. Osvojil je občinski, okrajni in republiški pokal. Samozavestno v pozni večerni uri so odprli vrata mojega stanovanja šahovski prvaki okraja in z žarečimi očmi, s ploho nerazumljivih besed, postavili republiški pokal na mizo, češ, tudi mi smo česa zmožni. (D112) Šola, zlasti pa Starotržani so bili silno ponosni na svoje sinove in na misel, da se je ime malega kraja vneslo med Maribor in Ljubljano. V ta krožek so se vključevali nadarjeni učenci. Tudi rokometna sekcija je pokazala uspešno delo,
- Na šoli je bilo 7 proslav,
- (D113) Na šoli je bilo izvedenih veliko obnovitvenih del, tako je šola dobila lep zunanji videz. Da smo letos toliko zmogli, se moram zahvaliti nekaterim razumevajočim staršem, ki so veliko ur udarniško oddelali.

1963 – 152 učencev

- Tudi v tem letu so učenci počastili 29. september-Pionirski dan, 1. November-Dan mrtvih, Dan republike, Novo leto, Dan žena, (D114) Krajevni praznik – nastopili učenci z recitacijami in igrami in folklorna skupina s starotrškimi narodnimi plesi,
- Celo šolsko leto je na šoli delovala folklorna skupina in tamburaški zbor,
- V Črnomlju je bilo prvič organizirano Jurjevanje, ki naj postane tradicionalno kulturno praznovanje,
- Na šoli je najvišji organ upravljanja delovna skupnost,
- (D115) Kmetije se vse bolj praznijo. Mladina odhaja v mesta, Poljanska dolina se prazni (prvič omenjeno v kroniki, gotovo je to postalo pereč problem). Kmečke delovne sile vse bolj primanjkuje. (D116) V vaseh so le starci in mladinci 8. razreda, ostale mladine ni. Ta pride le ob praznikih in nedeljah na pogled k staršem ali na dopust. Po končani šoli mladina odhaja v šole ali v zaposlitev v Črnomelj, Kočevje, Ljubljano in Novo mesto.
- (D117) Kmetije na splošno ne uporabljajo kmetijskih strojev zaradi valovitosti tal, pomagajo si le z motornimi žagami za podiranje dreves (glavni vir dohodka) in z mlatilnicami.

1964 – 154 učencev

- Otroci so bili cepljeni proti davici, tetanusu, oslovskemu kašlju, paralizi in kozam,
- (D118) Delovna skupnost (Svet šole danes) je tudi v letošnjem letu imela pet sestankov. Obravnavala je kadrovske, stanovanjske in finančne probleme šole. Razen tega je obravnavala tudi problem vzgoje in uspehe ter splošno vlogo šole v kraju.

1966 – 153 učencev

- (D119) Šola je priredila proslave za državni praznik, za druge važne dneve in za krajevni praznik; pri proslavi, Dneva žena in krajevnega praznika so sodelovale tudi krajevne organizacije;

1967- 130 učencev

- Šola je proslavila dneve, ki jih predpisuje Odredba v koledarju za osnovno šolo (UI SRS št.15-164/65. Razen tega je sodelovala na proslavi dneva vstaje SR Hrvatske v Blaževcih dne 27.7.,
- Proslava 22. decembra – dneva JLA je bila dne 16. decembra, ker je tega dne obiskala našo šolo ekipa iz garnizona Črnomelj in nastopila s svojim programom,
- Učiteljski zbor je imel deset konferenc, od tega so bile 4 redovalne. Roditeljski sestanki so bili trije. Obisk je bil dober. Pogrešali pa smo nekatere starše slabših učencev. Vsako prvo soboto v mesecu smo imeli še govorilne ure. Obisk je bil slab.
- Belokranjski odred odbor Črnomelj je razpisal nagradni natečaj za pisanje nalog o NOB v Beli krajini,
- Našo šolo je obiskal tovariš podpolkovnik P.F.. Tovariš je imel krajši govor, v katerem je plastično opisal nekaj dogodkov, ki jih je doživel med vojno,
- Avgusta so bili prepleskani vsi prostori v pritličju in prvem nadstropju. Postavljene so bile tudi nove kamin peči v spodnji mali učilnici in v obeh velikih.

1968 – 132 učencev

- Delovna skupnost je imela 8 sej. Na njih je reševala v glavnem gospodarsko finančna in kadrovska vprašanja,
- (D120) Šola je priredila proslave podobno kot prejšnje šolsko leta. Prišla je skupina iz Garnizona Črnomelj in izvedla svoj program. Učenci so bili zelo veseli, ker je skupina predvajala tudi film iz vojaškega življenja.
- Osmi razred je bil na izletu na otok Cres. Do železniške postaje Brod Moravice in nazaj smo hodili. Sedmi razred je šel na Pohorje.
- Novembra smo adaptirali pisarno na podstrešju.

- Folklorna skupina Stari trg ob Kolpi je nastopila v Črnomlju na jurjevanju 1. junijsko nedeljo. Nastop na jurjevanju je že tradicionalen. (D121) Prav tako je folklorna skupina nastopila na kmečki ohceti v Ljubljani. Kmečka ohcet je bila največja slovenska turistična prirediteljska letna prireditev. Nastopila je še v Kamniku na prireditvi »Dan narodnih noš«. Na vseh nastopih je žela velik uspeh.
- (D122) Igralska družina Stari trg ob Kolpi je dne 12. maja uprizorila v Starem trgu ob Kolpi komedijo Marcela Francka Sreča na upanje. Gostovala je tudi v Predgradu.

1969 – 130 učencev

- Z začetkom 2. polletja je bil organiziran brezplačen prevoz otrok v šolo in nazaj iz Zagozdaca in od radenskih razkriž- plača ga iz namenskih sredstev Temeljna izobraževalna skupnost Črnomelj.
- (D123) Pri izvajanju delovnega programa pri doseganju učnih uspehov in drugih smotrov šole so velike težave zaradi nepravilne šolske mreže, ki je nastala po nesmiselnogospodarsko-škodljivi delitvi Poljanske doline med dve občini. Na novo sta bili ustanovljeni šoli v Predgradu in na Vimolju. Sprva sta bili samostojni, zdaj sta podružnici Osnovne šole Kočevje. Zato nima naša šola povezave z njima, čeprav vsi učenci iz predgrajske šole in delno iz vimoljske obiskujejo višje razrede v Osnovni šoli Stari trg ob Kolpi. Ker je število otrok majhno, je na vseh treh šolah v nižjih razredih kombinirani pouk- na Vimolju pa tudi v višjih. Posledica tega je, da pridejo učenci v peti razred z manjšim predznanjem in nezadovoljivimi delovnimi navadami. K temu je treba dodati, da so tudi v višjih razredih delovni pogoji slabi.
- O vprašanju reorganizacije šolske mreže v Poljanski dolini je na pobudo naše šole in Skupščine občine Črnomelj Temeljna izobraževalna skupnost Črnomelj povabila na razgovor v Osnovno šolo Stari trg ob Kolpi v torek, dne 24.12.1968 predstavnike Temeljne izobraževalne skupnosti Kočevje, Skupščine občine Kočevje, Skupščine občine Črnomelj, MZPPS Novo mesto in ZPPS Ljubljana, Zavod za šolstvo SRS Ljubljana, Republiški sekretariat za prosveto in kulturo Ljubljana in OŠ Stari trg ob Kolpi. /na tem srečanju je naša šola predlagala naj bo v Poljanski dolini ob Kolpi samo ena dobro organizirana in opremljena osnovna šola, ki jo naj financirata črnomaljska in kočevska temeljna izobraževalna skupnost sorazmerno s številom otrok. (D124) Če bi se tri združile v eno samo šolo bi bili delovni pogoji boljši, učni in vzgojni uspehi pa večji. Poleg tega bi večji učiteljski zbor mogel več nuditi Poljanski dolini na področju kulture in drugih dejavnosti izven šole. Jasno je torej, da bi bila taka rešitev v veliko korist poljanskim otrokom in družbi. Proti predlogu s bili vsi člani zastopnikov kočevske strani, zato ni bil sprejet. (D125) Direktor ZPPS Ljubljana je svoje odklonilno stališče utemeljeval s tem, da je starotrška šola revna, da nima kabinetov in drugih prostorov, ki bi jih morala imeti, da nima učil in da so prebivalci Predgrada in Vimolja proti ukinitvi svojih šol. Dejal je: »Ne gledati zgolj s pedagoškega stališča«.

1969- 117 učencev

- Šolske proslave smo imeli , kot jih predpisuje Odredba o koledarju za osnovno šolo. Vse so bile tudi za javnost. (D126) Za širšo javnost je bila posebej pripravljena proslava krajevnega praznika, ki je bila pred šolo.
- (D127) Dramski in recitacijski krožek je imel 46 članov. Sodeloval je pri vseh proslavah. Pevski zbor je imel 40 članov; nastopal je na vseh šolskih prireditvah. Šolska folklorna skupina je imela 24 članov. Naučila se je svatbene običaje Starega trga ob Kolpi in Predgrada in nekaj drugih belokranjskih kol. Nastopila je za Dan mladosti na skupni proslavi naše in plemenitaške šole v šoli na Plemenitašu in na proslavi krajevnega praznika. V drugem polletju je bil ustanovljen foto klub, ki je imel 10 članov. Klub OZN je imel 14 članov. Sestajal se je dvakrat letno. Obravnaval je važne dogodke doma in v svetu. Zanimal se je za politične, gospodarske, športne, znanstvene in druge dogodke – potrese, povodnji...
- (D128) Na sestanku vseh pomembnih akterjev šolstva, občin Črnomelj in Kočevja je bilo 27. maja 1970 sklenjeno: Šole naj se združijo. Sedež bo v Starem trgu ob Kolpi. Pouk bo enoizmenski in brez kombinacij. Višji razredi bodo v Starem trgu, nižji v Predgradu. V Predgradu je treba narediti še 2 učilnici, v Starem trgu pa eno tehnični pouk.
- Dne 30. julija smo začeli adaptirati šolo. Večina del je bil izvršenih do srede septembra 1970.

1970 – 99 učencev

- Od srede julija v imenu gradbenega odbora neposredno za organizacijo vseh del, nabavo materiala in vodi gradnjo tedanji ravnatelj OŠ,

1971 – 108 učencev

- S tem šolskim letom je tudi naša šola začela s petdnevnim delovnim tednom s pouka prostimi sobotami,
- Višji razredi so imeli pouk dopoldne, nižji popoldne.
- (D129) Prvo junijsko nedeljo smo praznovali krajevni praznik in svečano otvoritev prve naše tovarne – Kometovega obrata. Začetek proizvodnje je bil 1. junija. Praznovanje je bilo jako svečano in veselo prišlo je izredno veliko ljudi – tudi dan je bil lep. Pri programu so sodelovali naša šola, godba na pihala Po otvoritvi je sledil množičen ogled tovarne in proizvodnje in na koncu veselica.

1972 – 107 učencev

- Dan mladosti smo praznovali na Lapini, pri spomeniku ustanovitve Cankarjeve brigade. Ob prihodu – okrog 11. Ure je bila proslava; o Cankarjevi brigadi je govoril ravnatelj. Sledile so

pevske in deklamacijske točke, sprejem v mladinsko organizacijo, podelitev Vegovih priznanj in Župančičevih bralnih značk.

- (D130) Julija je po naročilu občine Kočevje podjetje Slovenija ceste asfaltiralo cesto skozi Predgrad in Čeplje. Za asfaltiranje Starega trga in Močil smo se že več let zavzemali, toda brez uspeha. Asfaltiranje ceste v Predgradu je vzpodbudilo Starotržane.

1973 – 103 učencev

- (D131) Za učni kader so bile velike težave. Na večkratni razpis se ni javil nihče, ki bi se zadovoljil z razmerami. Šola je stara, prostori in oprema le delno zadovoljujejo. Kabinetov in telovadnice ni. Kraj je oddaljen, ceste so slabe. Avtobusna zveza je samo enkrat dnevno s Kočevjem in Ljubljano, s Črnomljem pa le ob delavnikih. Stanovanj – vsaj delno sodobnih – ni.
- Sprejem v mladinsko organizacijo smo organizirali skupaj s koprivniško šolo v Koprivniku. Uspelo je lepo.
- Med prostovoljnimi dejavnostmi je najbolj razgibana šahovska.

1974 – 87 učencev

- (D132) šola je v nerazvitem ali bolje rečeno v zaostalem kraju. Dostop je po skrajno slabo vzdrževani makadamski cesti. Bodočnosti v kraju mladi ne vidijo, zato se izseljujejo.
- (D133) Učitelji ne glede na stopnjo, so postali zahtevni kot drugi, kar je tudi prav. Še pred nekaj leti so vsaj nekateri hoteli stanovati v neprimernih stanovanjih, zdaj ne. Trikrat smo razpisali delovna mesta za matematiko in fiziko, biologijo in kemijo, tehniko, glasbo. Uspeha ni bilo.
- Prostovoljne dejavnosti so bile razvite dobro. Delovali so naslednji krožki: folklorni, literarni, atletski, strelski, fotografski, rokometni, šahovski in klub OZN. Najbolj delavni in uspešni so bili šahisti.

1975 – 82 učencev

- Problematika kadrovske zasedbe se ponavlja,
- (D134) Po večletnem prizadevanju ravnatelja in končno razumevanje pristojnih organov v občini Črnomelj, je spomladi 1976 gradbeno podjetje začelo graditi četvorček za stanovanja učiteljev v Starem trgu ob Kolpi. Zelo veliko je bilo težav pri iskanju zemljišča. Lastniki, ki so imeli najbolj primerno zemljišče, ga niso hoteli prodati ali pa so neverjetno pretiravali s ceno.

1976 – 87 učencev

- (D135) Kadrovske težave se nadaljujejo zaradi odročnosti in nerazvitosti kraja. To je dejstvo, ki bi ga morale upoštevati vse napredne sile, tudi vzgojno izobraževalni vrh s

pedagoško svetovalno in nadzorno službo ter pomagati, ne samo ugotavljati pomanjkljivosti in nepravilnosti.

- S tem šolskim letom je bila ukinjena šola v Predgradu. Bila je podružnična šola do 4. Razreda kočevske osnovne šole, ker je Predgrad v občini Kočevje.

1977 – 82 učencev

- (D136) Krajevna skupnost Stari trg ob Kolpi in drugi krajevni faktorji se že veliko let trudijo za gospodarski dvig Poljanske doline, toda brez zadovoljivega uspeha. Komet je samo delnega in začasnega pomena. Ker ni zaposlitve za moške, ženske odhajajo tam, kjer je zaposlen mož ali fant. Obrat deluje od leta 1972. Napredka ni. (D137) Število zaposlenih je stalno okrog 40, čeprav je zmogljivost enkrat večja. Če v kratkem ne bo zaposlitve za moške, bo propadel tudi Kometov obrat. Nujno in skrajni čas je omogočiti zaposlitev tudi moškim in posodobiti ceste ter narediti most čez Kolpo med Sodevci in Blaževci.

1978 – 82 učencev

- (D138) Kadrovska problematika se ponavlja in je izjemna. Razpisi so neuspešni. Ko posameznik diplomira, odide v kraj z boljšimi življenjskimi in delovnimi pogoji. Vzrok za fluktuacijo kadra so slabi in neperspektivni življenjski pogoji ter problem zaposlitve zakonskega partnera.
- (D139) Problemi kraja so vsem pristojnim organom znani. Treba jih je rešiti kompleksno. KS Stari trg ob Kolpi in Poljansko dolino je treba dvigniti iz zaostalosti. Le tako bo rešeno tudi vprašanje napredka šole.

1979 – 78 učencev

- Število učencev še vedno pada. Lansko šolsko leto jih je bilo 82, v tem letu pa 78.
- (D140) Šola je nosilec vse javne in kulturne dejavnosti v svojem okolju. V krajevni skupnosti aktivno in ustvarjalno sodeluje pri vseh družbeno političnih dejavnostih- Šola pripravi v celoti ali večino programa proslav v krajevni skupnosti. Vse šolske proslave so občanom dostopne brezplačno.
- Z neprimerljivo žalostjo je zajela vso SFR Jugoslavijo ves o smrti tovariša Tita. Dne 5. maja smo imeli na šoli žalno svečanost. Žalost je bila nepopisna. O tovarišu Titu, o njegovi življenjski poti, o njegovi veličini, o njegovem pomenu ne samo za narode in narodnosti Jugoslavije, ampak za ves svet je obakrat govoril ravnatelj.

1980 – 69 učencev

- Poleg obveznega programa smo v veliki meri razvijali športno dejavnost in šah
- (D141) Šolske proslave so bile na šolskem koledarju - krajevne pa za dan mrtvih, krajevni praznik in otvoritev mosta Sodevci – Blaževci. Vse proslave in kulturne prireditve v šoli in

zunaj šole so bile uspešne. Šola je v svojem okolju nosilec in pobudnik in nosilec kulturne dejavnosti.

- otvoritev mosta je bil velik dogodek za vse prebivalstvo na obeh straneh Kolpe od Bilpe do Radenc. Potrebe po tem mostu so bile že v poznem srednjem veku, pred drugo svetovno vojno in takoj po njej. On njem je bilo nekaj besed v govorih ob odkritju spomenika v spomin prehoda partizanskih enot in civilov v času NOB na poti Gorski Kotar – Bela Krajina. (D142) Ponovno pobudo za most je dal ravnatelj OŠ (in predsednik sveta KS), pred starotrškim krajevnim praznikom leta 1975. K tej akciji je pritegnil še nekatere druge pomembne može in krajevne skupnosti sosednje Hrvaške in Predgrad ter občine Črnomelj, Kočevje, vrbovsko in Delnic. Akcija je potekala zelo dolgo. Bilo je veliko težav finančnih in dokumentacijskih. Otvoritev je bila veličastna. Pri programu so sodelovale bližnje šole in starotrška folklor. Gasilska društva Blaževci, Prelesje, Radenci, Predgrad, Stari trg so s svojim sodelovanjem povečale svečanost. Udeležba prebivalcev z obeh strani Kolpe je bila zelo velika. Po otvoritvi je bila gasilska veselica. Most se imenuje Partizanski most. (D143) Zanj so darovali občani in nekatera podjetja iz štirih bližnjih občin. Partizanski most so zgradili v malo več kot dveh mesecih vojaki iz celjske in deloma novomeške inženirske enote ter delavci GOK Črnomelj.

1981 – 65 učencev

- (D144) dne 19. februarja ob praznovanju praznika občine Črnomelj je bil slovesni začetek gradnje UNIOR-jevega obrata za proizvodnjo orodja za vodovodne in toplovodne napeljav. Kulturni program je pripravila OŠ Stari trg ob Kolpi. Navdušenje občanov vse Poljanske doline ob Kolpi je bilo veliko in čustveno globoko doživeto. Za tovarno, ki bi zaposlila moške, se je trudilo na vse mogoče načine več pomembnih mož Poljanske doline.
- (D145) Šola je dobro povezana z vsem življenjem v krajevni skupnosti. Sodeluje pri vseh proslavah ali jih v celoti izvaja.
- (D146) Na pobudo šole je bilo po proslavi 8. marca srečanje v šoli nad 70 let starih žensk. Bilo je lepo. Imele so tudi zakusko. Dolgo se niso razšle. Odmev je bil velik.
- (D147) Sodelovanje s krajevno skupnostjo deluje trajno na vseh področjih življenja. Predsednik sveta KS je ravnatelj šole.
- Obnovili smo šolsko fasado. Drugih bistvenih materialnih sprememb ni.

1982 – 65 učencev

- Vozačev je bilo 53. Prevoz je organiziran dobro.
- Glede kvalitete uspeha ni bistvenih razlik v primerjavi s preteklim šolskim letom. Vsem je znano zakaj. Ponavljanja praktično ni. Za uspeh je pritiska na učitelje veliko preveč. To učenci in starši vedo. Zato se učenci malo učijo. Učitelje to skrbi in so nezadovoljni.

- Problematika šole je že dolgo znana. Šola je dograjena leta 1889. Ima samo dve primerni učilnici . Tri učilnice so narejene iz nekdanjih učiteljskih stanovanj in kleti. Hodniki so tesni in temni. Kabinetov nit telovadnice šola nima. Igrišče je oddaljeno 400 m. (D148) Število učencev pada že 20 let, ker ni bilo zaposlitve za moške.
- (D149) Po otvoritvi obrata Unior Zreče so se začele vračati mlade družine. Začenja se razvoj kraja z okoljem in s tem šole. Število bo nekaj časa na najnižji točki, nato bo začelo naraščati. Če Uniorja ne bi bilo, se bi število učencev še naprej manjšalo- Podobno bi nazadovalo celo okolje.
- Vzdušje ob otvoritvi je bilo enkratno – nepopisno. Dan je bil sončen in topel. Ljudi je bilo nad 600. (D150) Pri programu so sodelovali godba na pihala iz Predgrada, pevski zbor iz Zreč, folklorna skupina iz Starega trga ob Kolpi in OŠ Stari trg ob Kolpi. Po proslavi je bil ogled vseh prostorov tovarne in prikaz proizvodnje.

V intervjuju, iz leta 2007, ki ga je zapisala Mihelič v svoji nalogi, je takratni ravnatelj S.D. povedal naslednje:

Vzrok za zmanjševanje števila otrok je nizka rodnost, ki je posledica izseljevanja mladih družin iz Poljanske doline. Mladi se izseljujejo zaradi slabih možnosti zaposlovanja, saj sta edina obrata, ki zaposlujeta nekoliko večje število ljudi, obrat kovaške industrije Unior iz Zreč, ki zaposluje predvsem moško delovno silo in obrat konfekcije Komet iz Metlike, v katerem so zaposlene ženske. Izbira poklicev je skromna, saj se tako v Kometu in Uniorju zaposlijo predvsem tisti, ki imajo končano samo osnovno šolo, poklicno oziroma triletno srednjo šolo. Trenutno nezaposlenosti ni, se bo pa stanje poslabšalo, saj grozi resna nevarnost, da bodo Komet zaprli, kar bi pomenilo izgubo dela za večino žensk v Poljanski dolini (Mihelič 2007).

Obstaja pa tudi možnost, da bodo v bližnji prihodnosti brez dela ostali tudi delavci šole. Učitelji se že nekaj let bojijo, da bodo zaradi upadanja števila otrok v šolah izgubili delo. Nekateri predmetni učitelji že zdaj poučujejo na dveh ali treh šolah, saj drugače ne izpolnijo učne delovne obveznosti. (Mihelič 2007).

10.5 GRADIVO E

10.5.1 Opisi skupnosti

Po enotnem modelu bom predstavila vsako skupnost zase. Opis skupnosti danes zajema: skupnosti, skupnostne resurse, pridobitne dejavnosti, skupne/osrednje prostore, informacije,

značilnosti, pomembne dogodke, socialne programe, življenje različnih generacij, solidarnost/samopomoč, potrebe.

Podatke zberem z opazovanjem z udeležbo (kot otrok sem tam prihajala k starim staršem na počitnice, medtem ko sem se za stalno naselila tu pred 21-timi leti).

Temu sledijo pogovori s predstavniki krajevne skupnosti, z društvi in drugimi neformalnimi skupinami oz. posamezniki.

Gostota naseljenosti in indeks feminitete po: OBČINA/NASELJE, LETO , MERITVE

2014		
	Prebivalstvo - SKUPAJ	Gostota naseljenosti
Dečina	3	7,0
Deskova vas	29	44,3
Dolenja Podgora	7	1,2
Dolenji Radenci	27	3,8
Gorenja Podgora	21	10,9
Gorenji Radenci	25	35,9
Kot ob Kolpi	3	15,4
Kovača vas	12	21,7
Prelesje	22	96,7
Sodevci	46	13,2
Srednji Radenci	28	222,7
Stari trg ob Kolpi	95	193,5
Zagozdac	22	14,0

Vir: Statistični urad Republike Slovenije.

Vaške skupnosti

10.5.2 Krajevno skupnost Stari trg ob Kolpi

sestavlja 13 vasi, ki so med sabo povezane.

To so: Spodnja Podgora, Zgornja Podgora, Zagozdac, Kovača vas, Deskova vas, Stari trg ob Kolpi, Kot, Prelesje, Sodevci, Dečina, Gorenji Radenci, Srednji Radenci, Dolenji Radenci. Polovica vseh vasi je v ozki in dolgi dolini reke Kolpe, medtem ko so ostale vasi na okoliških višje ležečih predelih. Večinoma so individualne hiše, kmetije, veliko je tudi zapuščenih hiš in posestev oz. prihajajo lastniki bolj redko. Imajo tri gasilske domove, tri cerkve, eno šolo, en vrtec in več društev: TD poljanska dolina ob Kolpi, TŠD, ŠD Kolpa, KD Stari trg ob Kolpi, ŠahDuštvo, ... V skupnosti je nekaj malih obrtnikov ter industrijski obrat Unior in pakirnica nogavic Ana. Ni osrednjega prostora, ljudje se srečujejo predvsem na srečanjih in prireditvah, ki se izvajajo v šolski telovadnici v Starem trgu. Za vsebino in izvedbo poskrbijo delavci šole in vrtca in člani prej omenjenih društev. S prireditvami največkrat obeležijo pomembne državne praznike in obletnice. Obveščevalne točke se nahajajo v vsaki vasi kot manjše oglasne deske. Skupnost ima dokaj dobro razvito komunalno infrastrukturo – ceste so dobre, asfaltirane, vodovod je, v nekaterih vaseh tudi čistilne naprave. V skupnosti je ena trgovina in pošta. V zadnjih dvajsetih letih se je razvil turizem, predvsem v vaseh poleg reke. Večji dogodki so cerkveni prazniki, praznik Krajevne skupnosti, tradicionalne prireditve v organizaciji in izvedbi različnih društev. Socialne programe izvajata Karitas in Rdeči križ. Mladih ni veliko, hodijo v šolo, ali so zaposleni; zabave si organizirajo v skupnosti ali pa se odpeljejo ven iz nje. Upokojenci niso povezani; večinoma so doma. Pomembno vlogo imajo gasilci, ki pomagajo v različnih nesrečah in spodbujajo sosedsko pomoč, družijo se predvsem na rednih občnih zborih, na vajah reševanja in evakuacije. Pomembno vlogo v skupnosti ima osnovna šola, kjer se šolajo otroci od prvega do devetega razreda; skupaj z učitelji večkrat pripravijo priložnostne prireditve, na katere povabijo poleg staršev vse krajanje; v šolski kuhinji kuharice že deset let pripravljajo obroke/topla kosila za starejše krajanje, ki jo potem šolski hišnik razpelje do njih. Šola brezplačno nudi telovadnico, igrišče in nekatere druge prostore v uporabo krajevnim društvom, pa tudi zunanjim uporabnikom, za njihove dejavnosti.

10.5.3 E1 Stari trg

Je strnjena skupnost ob prometni cesti. Prevladujejo individualne hiše, bloka sta dva – manjša; v enem je 9 stanovanj, v drugem so štirje . Imajo gasilski dom, osnovno šolo, vrtec, cerkev in župnijo, župnijsko Karitas, terapevtsko skupnost, kulturno društvo, turistično športno društvo, igrišče za nogomet, odbojko in košarko; v skupnosti je sedež krajevne skupnosti, ki ima svoje prostore nad nekdanjo pošto. V skupnosti sta dve gostilni, ena trgovina, pošta, en obrtnik, tovarna Unior d.n.o., pakirnica Ana d.o.o., sposojevalnica opreme Grand Kolpa s.p., prodaja učil Koce s.p.. Osrednji prostor je šola (z vzgojno varstveno enoto vrtca), na kateri se v dopoldanskem času odvija pouk devetletne osnovne šole, v popoldanskem času in med vikendi, pa so prostori šole namenjeni dejavnostim, katere izvajajo različna domača društva, staršem predšolskih otrok in različnim

gostom, ki želijo izvesti določene programe za naše krajanje. Predvsem se uporablja šolska telovadnica, ki ima tudi oder za različne prireditve ter šolska jedilnica za določene tečaje, delavnice, pogostitve. Informacije dobivajo na oglasni deski pred prostori krajevne skupnosti. Glavni dogodki so, poleg že tradicionalnih prireditev v organizaciji kulturnega društva ali turistično športnega društva, še cerkveni prazniki, občni zbori društev, gasilska veselica (zadnja leta tudi več ne). Socialnih programov ni, aktivni so večinoma gasilci in društva. Med generacijami ni posebnih povezav; za vse je tudi enako število dejavnosti. Solidarnost in samopomoč nista razviti, vendar si sosedje vseeno pomagajo med sabo, večina pomoči pa se odvija v družinah. Ljudje so dobro preskrbljeni, revščine ni opaziti; če obstaja je prikrita. Društva v povezavi s krajevno skupnostjo imajo določene manjše projekte v obliki skupnih čistilnih akcij, priprav za dramatizacijo igre, obeleževanje različnih pomembnih datumov s prireditvami, katere ljudi zблиžujejo. Cerkev je ustanovila župnijsko Karitas, v okviru katere se razdeljuje pomoč najrevnejšim; od leta ?? pa deluje tudi terapevtska skupnost Tav, kjer lahko svojo pot k ozdravitvi najdejo ljudje, ki so odvisniki od različnih psihotropnih sredstev (drog). Cerkev tako v okviru del terapevtske skupnosti, organizira srečanja staršev odvisnikov in tako poleg drugih rednih obveznosti (mašni obredi, pogrebi, krsti), opravlja zelo humano nalogo. Večina ljudi hodi v službo v mesto, zato jih v skupnosti ni vedno. Stari trg ima svoj grb, ki je vklesan na vhodnem zidu pokopališča. Medved z ribo ponazarja sožitje človeka z naravo. Kraj je bil v preteklosti zelo pomemben, o čemer priča dejstvo, da se je poljanska fara osamosvojila od črnomaljske prafare že pred letom 1248. Z upravnimi reformami po letu 1848 so okraj Stari trg priključili črnomaljskemu okraju.

10.5.4 E2 Radenci

Skupnost je z vaškimi cestami razdeljena in povezana na tri dele in sicer na Dolenje, Srednje in Gorenje Radence. Deli so med sabo povezani. Vse tri dele sestavljajo individualne hiše in manjše kmetije. V zadnjih desetih letih je nekaj novogradenj in obnovljenih zidanic, ki služijo kot vikend počitniške hiše (E2/1). V vasi imajo gasilski dom, katerega prostore uporabljajo ljudje za različne namene. Pred približno desetimi leti je bil na mestu stare šole (v kateri so sicer pouk nehali izvajati leta 1961, otroci pa so začeli pouk obiskovati v starotrški osnovni šoli) zgrajen Center šolskih in občolskih dejavnosti (CŠOD), v katerem Ministrstvo za šolstvo in šport oziroma osnovne šole izvajajo programe šol v naravi (E2/2). Industrije ni, prevladujejo kmetje. Ljudje se vozijo v službo v večja mesta, popoldne pa kmetujejo na manjših tradicionalnih kmetijah, kjer gojijo poljščine in živali za potrebe lastne družine(E2/3). Ena kmetija je večja, na kateri ne kmetujejo le za svoje potrebe in se z delom na njej družina tudi preživlja; na njej gojijo bikce v prosti reji in se ukvarjajo še s poljedelstvom, vinogradništvom in spravi lesa (E2/4). Vas leži poleg reke Kolpe, ki nudi dodatne možnosti za aktivno preživljanje prostega časa in oddih. Zato so v vasi že pred desetletjem nastali prvi zametki turizma (E2/5) in sicer v vasi je kmetija z nastanitvijo in prostorom za kampiranje, na kateri izvajajo tudi dejavnost čolnarjenja, in trije sobodajalci (E2/6). Skupnost ima že prej omenjeni prostor v gasilskem domu, kjer se občasno zbirajo krajanje, predvsem na občnih zborih društev ali

na praznovanjih (E2/7). Ima manjšo informacijsko točko oz. oglasno desko, ki krajane opozarja na pomembna dogajanja v širši skupnosti. V vasi je pred desetimi leti delovala hidrološka postaja, kjer so se opravljale meritve višine in pretoka reke Kolpe in se pošiljale na vodovarstveni ??? zavod Slovenije. Socialne programe izvaja Rdeči križ, ki nudi pomoč v obliki živil in drugih življenjskih potrebščin tistim, ki so jo najbolj potrebni (E2/8). Skrb za starejše ljudi je živa znotraj družine, v katerih tradicionalno živi več generacij skupaj, ki so močno povezane. Mlajši torej poskrbijo za starejše in bolne; in sicer generacije mladih doma, kot tudi tisti, ki so odšli živeti drugam in si tam osnovali družine (E2/9). Sicer se ljudje držijo bolj zase, ne čutijo potrebe po druženju, vendar si po potrebi vedno pomagajo med sabo (E2/10). V vasi je močno zajedrena skupnost, v kateri se ljudje dobro poznajo med sabo, sodelujejo in informacije prenašajo večinoma ustno (E2/11). Večji dogodki v vasi so: občni zbori in sestanki GD (Gasilskega društva) in AS (Agrarne skupnosti), Pohod po najjužnejši slovenski pešpoti v organizaciji Turističnega društva Poljanska dolina ob Kolpi, praznovanje dneva Krajevne skupnosti-Dan Kolpe, veselica v organizaciji Gasilskega društva -obeleži se praznik Sv. Magdalene, ki je zaščitnica vaške cerkvice, ki se nahaja v sredi vasi, obkrožena s pokopališčem(E2/12). V vasi imajo delujejo in imajo sedež Gasilsko društvo, katero skrbi za požarno varnost in prireja veselice. Vanj je vključenih veliko ljudi iz skupnosti, ki delajo prostovoljno (E2/13). Denar dobijo od gasilske zveze, s članarino, prispevkov ljudi in z izkupičkom od veselice in srečelova. Vpliv na skupnost je velik; poskušajo delati povezovalno. Društvo podeželske mladine skrbi za druženje mladih in prepoznavnost kraja (E2/14). Vsi v društvu so mladi, nekateri tudi iz okoliških vasi. Vnesli so »svež veter« v skupnost; zaželeno bi bilo, da v kraj vnašajo nekatere novosti. Večjega vpliva na skupnost nimajo, pomagajo pri akcijah (E2/15). Agrarna skupnost združuje predvsem starejše ljudi, ki so lastniki gozdov in drugih kmetijskih površin. Člani si nudijo medsebojno pomoč in podporo pri sečnji in spravilu lesa (E2/16). Turistično društvo Poljanska dolina je bilo eno prvih društev s področja turizma na ozemlju Bele krajine, osnovano pred dvemi desetletji, s ciljem, da naredi Radence in Poljansko dolino ob Kolpi prepoznavno za turiste ter da s svojim dejavnostmi ohranja naravne danosti doline in vzpodbuja razvoj turističnih dejavnosti (E2/17). Ljudje so vključeni v prej omenjena društva kot tudi v nekatera druga društva, v sosednjih vaseh. V skupnosti ni trgovine, poštar prihaja vsak dan, poštni nabiralnik je bil, vendar ga ni več. Mini bus oz. kombi vozi 2-krat dnevno, zjutraj in popoldne do bližnjih večjih mest, v Črnomelj in v Kočevje; z njim se vozijo predvsem delavci v bližnjo tovarno, dijaki v srednje šole in le redkokdaj starejši vaščani po opravkih (E2/18).

10.5.5 Radenska vaška skupnost v preteklosti:

Po pričevanju J.R. (Etnološki mladinski raziskovalni tabor 1990, 90), je imela vaška skupnost Radenci 120 glav živine, za katero je imelo Radence, enako kot Sodevci in Stari trg, organizirano pašo s črednikom, od jurjevega do martinja (E2/19).«Črednik je vsajk dan ob štirih zatrubil tu pri cerkvi... veliki rug je zatrubil, da so ženske čule in so šle brž dojit. Ob pul pete pa je gonil. In skuz je trubl, gor je trubil tudi opoldan; ob 10. je prignal, ker se govedo do desete napase. Pastiri so se sami javil, ker so znali, da vas rabi pastira. Pastiri so bili osebenjski sini. Pasti je začel pri

naslednjem, ko je prejšnje leto nehal. Če sem imel jaz 5 goved, je bil pastir pri nas dva dni, malo čredo kajne, kaj je bila pa velika čreda, je bil pa tri dane pri meni, potem je šel naprej. I tako je bilo i v uni vasi, povsod tu. Za hrano se je več znalo.

10.5.6 E3 Dečina

Je stara vasica 6-tih hiš, od katerih sta trenutno le dve stalno naseljeni. Vas se je skoraj popolnoma izpraznila po letu 1950???, ko je mlada generacija odšla v večja mesta in zapustila kmetije staršem, kateri so se postarali in pomrli. V zadnjih 20-tih letih se ljudje, ki so mladi odšli, vračajo in obnavljajo svoje domačije za potrebe preživljanja prostega časa oz. počitnic. Vasica leži v neposredni bližini reke, od katere jo delijo travniki in obdelovalne površine.

10.5.7 E4 Deskova vas

Vas šteje 17 hiš od katerih jih je 8 naseljenih, v druge pa se občasno naselijo ljudje- v času počitnic predvsem. V vasi ni nobene večje kmetije, ljudje imajo le manjše njive in vrtove. Okoliške travnike oddajajo v najem bližnjim velikim kmetom za pašo živine, predvsem konjev. V zadnjih desetih letih je bilo obnovljenih nekaj hiš, ki so tako bile rešene pred propadom. Večina njih zaenkrat služi kot vikendi-počitniške hiše. Le v tri hiše so se v zadnjih letih priselile tudi družine z majhnimi otroci. V vasi ni posebnega prostora, ki bi bil namenjen skupnemu druženju, ampak so ljudje vključeni v različna društva, ki delujejo v KS in se udeležujejo srečanj na skupnih lokacijah.

10.5.8 E5 Kot

Je stara vasica 7-ih hiš, od katerih trenutno ni nobena stalno naseljena. Vas se je skoraj popolnoma izpraznila po letu 1950???, ko je mlada generacija odšla v večja mesta in zapustila kmetije staršem, kateri so se postarali in pomrli. Zadnji stalni prebivalec vasi je umrl leta 1999. V zadnjih 20-tih letih se ljudje, ki so mladi odšli, vračajo in obnavljajo svoje domačije za potrebe preživljanja prostega časa oz. počitnic. Vasica leži v neposredni bližini reke, od katere jo delijo travniki in obdelovalne površine. V vasi je nekoč deloval mlin in žaga. Ljudje so nosili žito mlet iz vseh okoliških vasi. Po tem je na tej lokaciji delovalo podjetje, ki je nudilo gostinske usluge in izposojlo čolnov. Danes je stavba obnovljena in zdajšnji lastnik jo prodaja. V samem centru vasi se nahaja tudi stavba, ki je bila zgrajena za potrebe gostinske dejavnosti v letu 1994??. Lastnik je nekaj let opravljal gostinske dejavnosti, nakar je gostilna zamenjala nekaj najemnikov, ki so delali predvsem v času poletne sezone.

10.5.9 E6 Prelesje

Je manjša skupnost osmih hiš, od katerih je le pet stalno naseljenih. Ostale so občasno naseljene in služijo kot vikendi ljudem, ki prihajajo v času poletne sezone. Vas je locirana neposredno poleg reke Kolpe, zato je zelo privlačna za turiste oziroma ljudi, ki si želijo sprostitve v naravi. Dve družini se ukvarjata s turizmom; na svojih domačijah nudita gostinske in nočitvene storitve ter dejavnosti iz področja dejavnosti aktivnega turizma. S poljedelstvom, živinorejo in vinogradništvom se ne ukvarja nobeden več. Kmetijske površine domačini dajejo v najem večjim kmetom iz sosednjih vasi, ki na tej zemlji ekološko pridelujejo pšenico, koruzo in piro, pasejo živino ali kosijo za krmo. V vasi je tudi samostojni podjetnik, ki dela z lesom. Pred desetimi leti sta staro hišo obnovila meščana (od katerih ima eden korenine v vasi), ki sta se zaradi sebe in svojega zdravja odločila živeti na vasi in ustvarjati. Ustanovila sta društvo, v okviru katerega delata na področju kulture. V vasi je gasilski dom, katerega spodnji prostori so namenjeni aktivnemu delovanju gasilcev, medtem ko so zgornji prostori bili pred 15-timi??? Leti urejeni za potrebe Uniorjeve turistične dejavnosti. V njih so 3 apartmaji, ki jih upravlja podjetje Unior, oskrbnik pa je človek, ki živi v sosednji hiši. V vasi živijo predvsem ljudje srednje generacije in štirje mladi, v starosti med 25 in 30 let, ki so v obdobju osnovanja družine. Tako, da vas bo živela naprej, saj ti mladi načrtujejo delati in živeti v domači vasi. Starih ljudi: čez 80 let v vasi ni. Vsi so umrli.

10.5.10 E7 Sodevci

Je strnjena skupnost, v kateri prevladujejo individualne hiše, od katerih je le ena še del velike kmetije, ki se ukvarja s poljedelstvom in živinorejo. Ena družina se ukvarja s pridelovanjem malin. V vasi so trije mali obrtniki/samostojni podjetniki, od katerih se en ukvarja s strojno mehanizacijo, drugi s peko odojčkov in tretji s turizmom. V delo podjetij so vključeni člani celotne družine, medtem ko je vsaj eden zaposlen tudi v bližnji tovarni orodja Unior. Javna obvestila so na dveh oglasnih deskah, ki se nahajata na dveh delih vasi. V vasi je več starih ljudi, ki živijo sami; ena družina ima otroke, ki obiskujejo OŠ, medtem ko so tri družine z otroci, ki so zaključili srednješolsko izobraževanje in obiskujejo fakultete ali so se zaposlili. Solidarnosti in samopomoči je veliko, predvsem sosedske in medgeneracijske; med mladimi in starimi. Za skupnost je značilna samoorganizacija, je pa tudi nekaj izoliranih ljudi. Naselje je sicer mirno in brez posebnosti; skupnostna akcija v zadnjem času je bila ureditev skalnjaka okoli informativne table pri kapelici, ki naj bi predstavljalo center vasi. V vasi je kar nekaj tudi hiš, ki so bile pred nedavnim obnovljene ali pa na novo zgrajene za potrebe vikendov – preživljanja prostega časa. Vas ima na mostu, ki povezuje Slovenijo s Hrvaško, maloobmejni prehod, ki je zaenkrat še vedno deluje po pravilih Shengenskega sporazuma. Včasih, vse do leta 1980, je prebivalce in njihova prevozna sredstva čez Kolpo vozil velik splav, ki so ga tukajšnji prebivalci imenovali skela. V letu 1980 pa je bil zgrajen most čez Kolpo, ki je omogočal ljudem bolj enostaven in hiter prehod čez reko, kar je okrepilo sodelovanje. Danes je to maloobmejni prehod, čez katerega lahko domačini prehajamo z maloobmejnimi prepustnicami, tujci pa s potnimi listi.

Sodevce je bilo некоč vas, v kateri so ljudje bili povezani, odgovorni in delovni. Da je v delu in slogi moč je dokazovala močna gospodarska panoga-pašna živinoreja, ki se je v Sodevcih in v nekaterih drugih poljanskih vaseh, razvijala vse do leta 1960, ko je zaradi spremenjenih načinov proizvodnje in s tem načinov življenja, zamrla. O tem priča Sodevska vaška knjiga.

Primer delovanja vaške skupnosti Sodevc - pred 55 leti;

Skupna vaška paša v Sodevcih in prav tako tudi v drugih krajih v Poljanski dolini ob Kolpi, kjer so jo pač imeli, je potekala po točno določenem redu. Ta red, ki ga je določila tradicija, zakoreninjena v ekonomskih in tudi drugih odnosih vaške skupnosti, so porušile šele gospodarske spremembe v začetku šestdesetih let tega stoletja. Dotlej pa je izkoriščanje gmajne, pašo živine in razmerja med vaško srenjo in pastirjem določal nenapisan »stari običaj«, ki je točno opredelil pravice in dolžnosti pastirja in gospodarjev in so se vaščani nanj tudi sklicevali, ko so sklepali pogodbe. Te pogodbe so bile ustni dogovori na vaških sestankih, kasneje pa so dobile pisno obliko (Dular internet vir).

10.5.11 Primer vaške skupnosti Sodevci kot je delovala некоč

J.M. je kmet iz Sodevc, ki trenutno skrbi za »vasno knjigo« in mi jo je tudi dal v pregled. Sodevčani so jo začeli pisati leta 1948, in sicer jo je v začetku pisal izvoljeni vaški oskrbnik. V knjigo je vpisoval vse pomembnejše vaške dogodke. Knjiga je pisana kronološko, kar pomeni, da si zapisi sledijo po časovnem zaporedju.

V knjigi razberem/najdem naslednje pomembne podatke, ki kažejo na organizirano skupnost;

V Sodevcih so imeli (tako kot nekatere druge poljanske vasi) skupno pašno živinorejo. Ta gospodarska panoga, ki je bila pomembna za obkolpske vasi, je terjala tudi posebno obliko organiziranja vaške skupnosti. Pravila so se prenašala iz roda v rod ustno in vsaj za Sodevce niso bila zapisana do zapisov vasni knjigi (E7/1). V knjigi tako najdem pisne pogodbe, sklenjene med vaškimi gospodarji in pastirjem, ki so ga vsako leto najeli za čas od jurjevega (24. april) do martinovega (11. novembra) za pašo svoje živine na gmajni. V njih so zapisana določila o trajanju paše, o zaslužku pastirja v denarju ter o drugih obveznostih vaščanov do pastirja (na primer pomoč poganjača pri paši in odganjanju živine) (E7/2). Poganjač je bil vsakokrat eden iz družine, starejši od 14 let. Vsak gospodar živine je moral poskrbeti za pastirjevo prenočišče in prehrano toliko časa oz. toliko dni, kolikor je imel parov govedi na paši (E7/3). Pastirji so bili v glavnem siromašni in sinovi osibenikov; gospodarjem je bilo predvsem pomembno, da so bili pošteni in da so imeli pravičen odnos do živine, ki jim je bila zaupana. V pogodbi se je tako med drugim pastir moral obvezati tudi, da bo živino čuval, skrbel zanjo ter da je ne bo pretepal. Ob pogodbah s pastirji je zapisan poimenski seznam gospodarjev in število njihove živine, iz česar lahko sklepamo o njihovem gmotnem stanju tedaj. Zapisi o skupnih vaških opravilih kažejo, kako je delovala vaška skupnost: pred začetkom skupne paše so morali vaščani popraviti poti in posekati grmovje, ki se je razraslo ob njih, obenem pa so jih tudi ogradili, da živina ne bi hodila po vrtovih in njivah, očistili so gmajno, ogradili stajo, popravili barako za pastirja in očistili kal za napajanje živine (E7/4). Pot, ki je

vodila na gmajno, so bili dolžni popravljati vsi, ki so pasli živino. Določene poti, kjer so imeli svoje parcele tudi gospodarji iz sosednjih vasi, so bili dolžni le-ti tudi skupaj vzdrževati. Skupno vaško opravilo so po potrebi večkrat ponovili, v glavnem pa so poti popravljali, ki ni bilo pomembnejših poljskih del (E7/5). Udeležba pri teh delih je bila obvezna za vse gospodarje, ki so pasli živino na skupnih pašnikih. Vaški oskrbnik je skrbno preverjal udeležbo posameznikov. Delavci so morali biti starejši od 16 let. Tisti, ki vaškega dela niso opravili so morali dati denarno nadomestilo. Za skupna dela je imela vas nekaj skupnega orodja, ki so si ga vaščani po potrebi med sabo tudi posojali (E7/6). Tako je bilo v vaški skupnosti nekaj krampov, velikih in malih betov in svedrov. Orodje je bilo shranjeno pri več gospodarjih – zapisano kaj pri komu. Za popravilo orodja je skrbel vaški skrbnik pri vaškem kovaču (E7/7). Oskrbnik je kupoval tudi les in žeblje, ki so jih porabljali pri popravljanju plotov, ograj in vaške pastirske barake, ki je bila postavljena na skupnih vaških pašnikih za zavetišče pastirju. Vaščani so imeli sestanke, na katerih so reševali gospodarska in druga za vas pomembna vprašanja. Vas je imela tudi vaško blagajno, kamor so shranjevali denar od prodaje peska iz vaškega peskokopa, lesa, stelje, brinja, sadja (E7/8). Denar so morali oddati Krajevnemu ljudskemu odboru v Starem trgu. Sredstva za posebne izdatke, na primer nakup betonskih kanalizacijskih cevi, cement, razstrelivo, so vaščani prispevali posebej. Naloge vaške skupnosti so tekom let spreminjale glede na razvoj in napredek v državi. Tako so se Sodevčani v letih 1952-54 pripravljali za elektrifikacijo vasi: pripravili so drogove, ki so jih sekali na vaškem zemljišču, vsak vaščan je prispeval 15 ur dela in 2 droga, medtem ko je še vsaka domačija prispevala določeno vsoto denarja in ure, da bi tako lahko skopali jame in postavili drogove (E7/9). V začetku šestdesetih je za vaško skupnost nastopilo prelomno obdobje, ki bi ga lahko označili tudi kot spreminjanje tradicionalnih oblik delovanja vaške skupnosti. Leta 1960 je v Sodevcih pasel zadnji najet vaški pastir. Dve leti zatem so vaščani še pasli svojo živino na skupnih pašnikih, in sicer tako, da sta v začetku pašnega obdobja, dokler se ni živina navadila skupne paše, pasla vso vaško živin vsak dan po dva gospodarja, kasneje pa po eden. Od leta 1963, ko skupne paše ni bilo več, je moral vsak gospodar sam pasti svojo živino sam. V tistem času se je število živine v Sodevcih zmanjšalo, zaradi prvih poljedelskih strojev kot tudi zato jer je gozdno gospodarstvo začelo gmajno pogozdovati. V tistem času se je tudi začelo uveljavljati prepričanje, da je intenzivna hlevska živinoreja edino smotrna in nujna za zdravo rast kmečkega prebivalstva (E7/10). Pašo na gmajni pa so označili kot nekaj slabega in neproduktivnega. Nov čas je prinesel nove potrebe. Poljedelski stroji, ki jih je bilo vse več, so uničevali vaške poti. Zato jih je bilo treba popravljati in nekatere tudi razširiti. O vsem so se vaščani redno dogovarjali na skupnih sestankih. Od leta 1965 so Sodevčani začeli urejati in popravljati svojo vas še bolj. Poleg dela so pri vsaki akciji prispevali tudi denar za nakup različnega materiala. Tako so kupili cement, s katerim so sezidali obcestne oporne zidove, most nad vaškim hudournikom ali pa so z zbranim denarjem kupili betonske kanalizacijske cevi, železo itd.. Ker vas še ni imela snežnega pluga, so na sestanku sklenili, da ga naredijo (E7/11). Prostovoljno so zbirali les, za železne dele pa so vzeli denar iz vaške blagajne. Vaščani so skrbeli za čistočo vasi. S peskom so posipavali poti in redno čistili odtočne kanale ob poteh (E7/12). Delili so se na Dolenčane in Gorenjčane. Za Dolenjčane je bilo na primer določeno, da odvažajo odpadke v dolenjski breg, Gorenjčani pa odvažajo v breg pod cesto, tam kjer bo

postavljena tabla. Tako zapisani sklepi v knjigi so se včasih nanašali na skupino; npr. »Gorenjčani se zavežejo, da bodo izčistili kanale v breg in navozijo peska po poti, to bodo napravili čim prej bo vreme za tako delo...« ali pa na eno samo osebo; npr. »Š.M. se zaveže, da bo očistil jarek pred kapelico in doli do Radeče svinjske štalice...«

Sodevčani pa niso sodelovali le v mejah svoje vaške skupnosti. V juniju 1971 so v Starem trgu začeli graditi obrat metliške tekstilne tovarne Komet, kjer naj bi se zaposlili ljudje iz obkolpskih vasi. »Komet Metlika se je odzval želji Poljancev, da bi dobili kakšno industrijsko dejavnost. Pripravljen je bil imeti obrat v Starem trgu ob Kolpi. Ni pa bil pripravljen investirati gradnje stavbe. Tega tudi Skupščina občine Črnomelj ni mogla samo z lastnimi sredstvi. Zato smo krajanji združili moči. Izvolili smo gradbeni odbor, ki je imel nalogo po vsej Poljanski dolini iti v akcijo za les, prostovoljno delo ali denarne prispevke, poskrbeti za prostor, material in voditi vsa dela. (E7/13)« (Šolska kronika 1966 – 1982) Takrat so Sodevčani enako kot vsi krajanji Krajevne skupnosti Stari trg ob Kolpi pomagali z delom in gradbenim materialom. V knjigi je oskrbnik zapisal: »šestnajst gospodarjev je opravilo 398 prostovoljnih ur dela, prispevali pa so še 18 škarnic in 12 kubikov peska. (E7/14)« »Spomladi leta 1975 so vaščani prispevali denar za asfaltiranje ceste od Prelesja do Sodevcev, čeprav takrat niso položili asfalta skozi našo vas. To se je zgodilo šele ob koncu maja in v začetku junija 1980. Poprej pa so vaščani opravili dosti prostovoljnih ur dela, ko so pripravljali cestišče za asfaltiranje« (Knjiga, str. 87-102). Leta 1985 so Sodevčani še pridno sodelovali pri elektrifikaciji vasi: delo pri postavljanju drogov ter pri postavitvi petih drogov javne razsvetljave.

In ne le paša, v letih 1950 do 1970, so ljudje iz Sodevc in nekaterih drugih poljanskih vasi, hodili dvakrat mesečno v 40 kilometrov oddaljeno Kočevje, ki je bilo takrat kar močno industrijsko mesto, kjer je bilo veliko priseljenih delavcev. Vaščan Sodevc je pripovedoval:

»Hodili smo sake 2 tedna v Kočevje, ki je bilo veliko industrijsko mesto. V Črnomelj nismo šli, saj je bil Črnomelj takrat še bolj kmečko mesto in tam se ni dalo nič prodati, ker so imeli sami vsega domačega. V Kočevju smo prodajali šnops in vino, pa jajca in maslo. Ko je bila sezona lova na puhe, pa tudi puhove kužice (E7/15). V Kočevju je bil rudnik premoga, zato je bilo dosti priseljenih delavcev iz Bosne. Zato nam je šla prodaja šnopsa najbolj v rudniškem naselju in nekaterih drugih blokovskih naseljih. Hodili smo dvaput mesečno v mesto: prvega in petnajstega. Za stranke ni bilo nikdar problema; imeli smo vsak že svoje stalne gelte in reklama je šla od ust do ust. Ko si prišel z avtobusom, natovorjen z bacuni šnopsa in vina in drugih kmečkih dobrot, si malo počakal pri trafiki in kmalu so prišli kupci. Moral si malo paziti, da te niso videli policaji, ker so te popisali, saj je to bilo prepovedano, so rekli, da je to črni trg (E7/16). Samo enkrat se je zgodilo, ko so popisali soseda, ki je prvič šla prodajat, saj si je želela kakof dinar zaslužiti. Ko je prišla iz avtobusa, ni minilo pol ure, ko so jo opazili in izprašali in popisali. No, pol smo to nekako zrihtali tako, da je en znanec, ki je delal na policiji, poništil ta zapis in soseda ni bila naprej obravnavana. Da, tako je to bilo. Nosile in prodajale so v glavnem ženske; iz sake sodevske hiše ena... no le iz treh hiš neso nikdar hodili prodajat... zato, ker so eni bili že v službi, in so imeli reden dohodek, drugi pa niso niti pridelali

toliko, da bi lahko prodali. Vse kar si odnesel, vse si lahko prodal... še več bi, če bi lahko to nosil (E7/17)«(J. Mihelič iz intervjuja).

»Aha, ja to je bilo, ko sem se ja sem priženil, recimo po vojski, pravzaprav 45., 46. leta, takrat še nismo imeli avtobusa za Kočevje in dnarja je bilo treba, vina nisem imel kome prodat, banjko sem dal nalašč napraviti, 23 litrov je držala, na hrbet in hajd čez ta hrib v Srbske Moravice, Vrbovsko sem nosil. Prodal si šnops, jabuke,, to smo vse gori nosili, ne samo ja, tudi drugi – fižol, jajca, vse smo gori prodali, ker gori je fabrika i železniška stanica, na Vrbovskem žveplenke – fabrika šibic, pa Reka je blizu (E7/18). Mi smo zaslužili, ki smo prodali, oni so pa potem v Reko nosili našo robo. Potem ko je prišel avtobus Kočevje-Kot, je to odpadlo, saj bogme je lepše do Kota prineset, pa v Kočevje se voziš; v Kočevju smo pa vse prodali, tam ni kmetov, tam je sama služba. Črnomelj spada pod kmetijstvo, tam se ni nič prodalo. Jaz poznam vsako hišo v Kočevju i vsi mene; ko sem rakijo prinesel – mene so že poznali, da je moja rakija dobra. Tukaj pri meni je bila vasna žganjarna, to je bilo pred za prve svetovne vojne, so bili vsi kotli pobrani...(E7/19)«(Etnološki mladinski raziskovalni tabor 1990, 92).

10.5.12 E8 Zagodac

Vas šteje 18 hiš od katerih jih je ostalo kar nekaj praznih. V vasi trenutno živi približno 20 prebivalcev. Po pripovedovanju domačinov je pred vojno vsaka hiša imela svojo obrt; tako je delal tam kolar, čevljar, financer, fotograf, mizar, šlosar, drvar, trgovec in krošnjar (E8/1). Danes živi in dela še en rokodelec, ki izdeluje leseno orodje, koše in druge predmete, medtem ko njegov sin izdeluje lesene kipe. Tako kot večina tukajšnjih vasi, je tudi Zagodac enkrat zgorel in sicer le-ta med drugo vojno, ko je nanj italijanska vojska metala granate (E8/2). V vasi ni več večje kmetije, ljudje imajo le manjše njive in vrtove, na dveh domačijah gojijo še nekaj živine (E8/3). V vasi je do leta 19?? delovala šola, kamor so hodili otroci bližnjih vasi. Tu stoji tudi mogočna romarska cerkev, kjer še potekajo verski obredi ob večjih cerkvenih praznikih. V vasi ni posebnega prostora, ki bi bil namenjen skupnemu druženju. Ljudje so kljub temu močno povezani med sabo; živijo v slogi in se vedno srečajo skupaj ob večjih delih, praznovanjih ali težavah, ki jih imajo. V vasi živi le ena družina s šoloobveznim otrokom, prevladujejo ljudje srednje in stare generacije (E8/4) .

10.6 GRADIVO F

10.6.1 Intervjuji z ljudmi, starejšimi od 80 let

Vprašanja:

1. Kako preživite dan?
2. Kako preživljate prosti čas?
3. S kom se največ družite?
4. Različna druga opravila?
5. Kako skrbite za svoje zdravje in kako ga ocenjujete?
6. Kako se počutite v okolju, v katerem živite?
7. Kaj gledate na našo osnovno šolo?
8. Kako vidite skrb za kakovostno starost s strani KS in občine? Ali ima KS oziroma njeni prebivalci dovolj posluha za želje in potrebe starih?
9. Kaj vam daje smisel v življenju? Kako sprejemate lastno starost?
10. Ali poznate ponudbo različnih storitev, ki naj bi olajšale to obdobje? Kako razumete medgeneracijsko sožitje?
11. Ali kašno storitev že uporabljate? Kje ste izvedeli zanj? Katero storitev bi po vašem že potrebovali?
12. Kaj menite o domu starejših občanov?

Moški, 66 let, živi sam

(G1) Dan preživim v glavnem dom, tako, da zjutraj spijem kavo, grem ven, hodim peš do gozda ali do trgovine, če kaj potrebujem. Ko se vrnem si začnem kuhati kosilo. Popoldne pa odvisno kako... grem kam z avtom, ali gledam televizijo. Večkrat mi je dolgčas.

(G2) Odkar sem upokojen, več ne delim čas na prostega in delovnega... vse je prosto, še preveč.

(G3) Družim se največ z bližnjimi sosedi; včasih se odpeljem h hčerini družini v mesto. Rad sodelujem v akcijah gasilcev.

(G4) Nič posebnega ne delam... no ja, za hišo imam manjši vrt, ki ga obdelujem.

(G5) Moje zdravje je zaenkrat kar dobro. Le da čutim leta včasih v kosteh... odkar sem v penziji pa se mi zdi, da se res nezadržno staram... samota me včasih ubije.

(G6) Dobro se tu počutim. Kraj je miren, tih, bolj redko se kaj dogaja. Če se že, je vse bolj namenjeno ženskam; npr. delavnice kvačkanja, izdelave venčkov in podobno za kar slišim.

(G7) Ne predstavljam si, kaj bi se zgodilo, če bi šolo zaprli... in bi se morali naši otroci voziti v oddaljeno šolo enega od večjih krajev. Mislim, da bi to vplivalo na to, da se ljudje ne bi več toliko družili...

(G8) Dovolj posluha ima... pa saj ne potrebujemo zaenkrat nič takega. Dokler lahko se še premikamo, bomo morali sami poskrbeti, da nam bo lepo.

(G9) Smisel v življenju mi je včasih dalo delo v tovarni; zjutraj sem se pred peto vstal, uredil in odšel lepo peš v fabriko; tam sem delal, jedel toplo malico, se pogovoril s sodelavci in po koncu šihta šel domu, kjer sem se že kako zamotil. Popoldnevi so hitreje minevali, bil sem bolj utrujen in sem tudi prej šel spat in še za mamo sem skrbel.

(G10) Nekaj ponudbe poznam, vendar ne potrebujem. Nekaj sem že prebral o tem; naj bi šlo za druženje različno starih ljudi.

(G11) Ne, ne potrebujem zaenkrat še ničesar.

(G12) Dom za starejše ... hm kaj pa vem... eni ga hvalijo, drugi grajajo. Sam še nisem bil tam in upam, da tudi ne bom rabil. Zelo močno upam, da ko bom zares star, bo zame poskrbela hči.

Ženska, stara 81 let, živi sama

(G13) Zjutraj spijem kavo z možem. Ob deseti uri pojem z možem malico; nakar začnem kuhati kosilo.

(G14) najrajši berem ali rešujem križanke-

(G15) največ se družim z možem.

(G16) Spomladi delam veliko na njivi, sadim korenček, čebulo...

(G17) Moje zdravje je povprečno; operirana sem bila na hrbtenici, paziti moram kaj jem zaradi sladkorne in srca.

(G18) počutim se lepo doma; za sosede imam podobno družino. Narava okoli mene me poživlja.

(G19) Šola je tista, ki povezuje krajanje. Otroci se v njej učijo, starši se dobivajo in pogovarjajo na roditeljskih, govorilnih ali na prireditvah. Menim, da je šola izobraževalna in povezovalna.«

(G20) Zdaj se mi zdi, je več starostnikov in je lepo poskrbljeno za nas in tudi Rdeči križ obiskuje devetdesetletnike.

(G21) Starost spremljam z optimizmom. Smisel mi daje delo, družina, ljubezen, narava in ljubezen do petja.

(G22) Poznam nekaj, vendar jih v naši vasi, niti ne v bližnjih, ni... medgeneracijsko je vse, kar se stke med mladimi in nami starimi.

(G23) Po operaciji vsak dan telovadim – hodim in se razgibavam.

(G24) Dom za ostarele je zelo dobra ustanova za ljudi, ki ne morejo živeti brez oskrbe drugih

Ženska, 86 let, živi s sinom in njegovo družino

(G25) Dan preživim lepo. Ker zaradi starosti ne opravljam večjih opravil, opazujem mlajše kaj počnejo. Pogovarjam se z ostalimi družinskimi člani in jim veliko pripovedujem o svoji preteklosti.

(G26) Svoj prosti čas preživljam tako, da se sprehajam po vasi, gledam televizor, saj me zanimajo novice, ki so po svetu in v državi naši.

(G27) Družim se največ z družino, z mojimi vnuki. Hvaležna sem jim za oskrbo, ki mi jo nudijo. Srečujem se tudi s sosedomi, ki so moje starosti, tako skupaj obujamo spomine na čase, ko smo bile še mlade.

(G28) Pomembnejših opravil nimam, saj sem že stara in so v naši družini mlajši od mene, zato zdaj dela, ki sem jih jaz včasih delala, delajo drugi.

(G29) Za svoje zdravje skrbim po predpisih zdravnika, saj mi je on predpisal kar nekaj zdravil, ki me ohranjajo zdravo. Priporočil mi je tudi nekaj nasvetov o prehrani, ki se jih držim. Za svoje zdravje menim, da je v redu in upam, da bo tako še naprej.

(G30) V svojem okolju se počutim dobro, saj sem v naravi tudi odraščala in sem zadovoljna, da lahko tudi staram se na podeželju.

(G31) Glede na dolgo zgodovino, ki jo ima šola za sabo, sploh ne pride v poštev, da bi šola zaprla svoja vrata. Tega ne bomo dovolili mi krajanje. Če bomo to dopustili, potem bomo v kraju izgubili pomembno središče znanja, kulture, športa...«

(G32) Imam dom in oskrbo, zato se toliko ne zanimam za skrb s strani Krajevne skupnosti in občine.

(G33) V življenju hočem doživeti še nekaj let z družino in bližnjimi. Mož mi je na žalost že umrl... rada bi videla odraščati vnuke in za njih še kdaj poskrbeti. Svojo starost sprejemam kot del življenja in sem vesela, da preživljam tudi ta leta svojega življenja.

(G34) Poznam ponudbo storitev, saj sosede tudi kupujejo kruh in prejemaajo hrano. Ne razumem pojma medgeneracijsko.

(G35) Jaz ne uporabljam nobene od storitev. Potrebujem pomoč pri mnogih rečeh, vendar mi pri tem pomaga družina, sorodniki. Tudi osamljenost ni velik problem, saj mi vnuki vedno krajšajo čas.

(G36) Sama ne bi hotela v dom za ostarele, saj je le ta za tiste, ki nimajo svojcev in tiste, ki jih ti ne marajo. Dokler imam dom in oskrbo, kot jo imam, sploh ne razmišljam o domu starejših občanov.

Moški, star 80 let, v družini živi z ženo in sinovo družino (ženo in dvema sinovoma)

(G37) Najlepši dnevi so mi tisti, ki jih preživim v gozdu; v delu in čiščenju gozda, pri pripravi drv.

(G38) Prostega časa skoraj nimam; če pa že, pa gledam televizijo.

(G39) Največ se družim z domačini, z vnuki in s sosedi.

(G40) Druga opravila moja so košnja vrta, rezanje sadja in druga opravila.

(G41) za zdravje ne skrbim kaj posebej, saj ni potrebe. Svoje zdravje ocenjujem kot dobro, primerno letom.

(G42) V okolju kjer živim se počutim dobro.

(G43) Vloga šole v tako majhnem kraju kot je naš, je velika. V njej se odvijajo pouk in dejavnosti, tako v dopoldanskem kot v popoldanskem času. V njej se lahko na različnih prireditvah, ki jih pripravi šola ali društva, družijo učenci, starši, stari starši in drugi krajanji dobre volje.

(G44) V občini imamo Dom počitka... v tej smeri je poskrbljeno, sicer pa ima politika dovolj dela sama s seboj in ni mar ne krajevni skupnosti, ne občini za mlade in stare.

(G45) Smisel življenja vidim v družini, predvsem v vnukih in naravi. Lastno starost sprejemam v okviru zmožnosti, vendar sem zaskrbljen.

(G46) S ponudbo za aktivnejšo starost nisem seznanjen. Medgeneracijsko pomeni živeti v slogi in obilju.

(G47) Zaenkrat ne pogrešam nobene pomoči, saj sem še aktiven in si delo najdem sam.

(G48) Dom starejših občanov vidim kot izhod v sili, ki si ga nihče posebej ne želi.

Ženska, stara 69 let, živi s hčero in vnuki

(G49) Vstanem se ob 7. uri zjutraj, zakurim peč, skuham kavo, potem grem na sprehod in delati v vrt.

(G50) Prosti čas preživim v naravi, ko se sprehajam.

(G51) Družim se s starimi znanci in sodelavci.

(G52) Kuham, perem delam na vrtu in opravljam tudi vsa druga gospodinjska dela.

(G53) Za svoje zdravje skrbim, kolikor je to pač v moji moči. Zaenkrat se počutim še dobro in nimam večjih težav z zdravjem.

(G54) V okolju kjer živim se ne počutim preveč sproščeno. To pa zato, ker je v kraju veliko ogovarjanja in včasih imam občutek, da sem sam in moja družina pod drobnogledom krajanov.

(G55) Od zaposlenih v šoli pričakujemo, da se vključujejo v dejavnosti, ki jih pripravijo in izvajajo različna krajevna društva. S takšnim ravnanjem so vzgled otrokom, medtem ko vsem skupaj, otrokom in odraslim, s tem pokažemo spoštovanje. Nenazadnje je tu v našem kraju njihov kruh.«

(G56) To ne vem, ker ne hodim na kulturne prireditve. (tudi po tem, ko še enkrat pojasnim postavljeno vprašanje, mi gospod nekako ni znal odgovoriti)

(G57) Lastno starost sprejemam takšno kot je... normalno.

(G58) Ne poznam. Medgeneracijsko sožitje je druženje ljudi in medsebojno spoštovanje in odgovornost eden do drugega.

(G59) Uporabljam oz. plačujem samo storitev vleke drv iz gozda... zaenkrat drugih storitev ne potrebujem.

(G60) Dom starejših občanov je odlična ustanova.

Ženska, 77 let stara, živi skupaj z družino

(G61) Dan preživim predvsem delavno.

(G62) V prostem času gledam televizijo, berem časopis, se pogovarjam, pletem.

(G63) Največ se družim s svojo družino.

(G64) Drugače pa tudi kuham, delam na vrtu, delam v kuhinji.

(G65) Za svoje zdravje poskušam skrbeti tako, da se vsakodnevno gibljam v naravi; sicer pa je moje zdravje srednje dobro.

(G66) V domačem okolju se počutim super, ker je lepa zelena okolica in mir.

(G67) Veliko zanimivega se dogaja v šoli. Vedno se odzovemo vabilu in si pridemo ogledati prireditve ali razstave...

(G68) Pri nas vsaka družina poskrbi za svoje starostnike.

(G69) Smisel življenja mi daje dobra volja; prav tako tudi sprejemam svojo starost – z dobro voljo.

(G70) Ponudbe ne poznam. Medgeneracijsko je skupno delo in sodelovanje, zaradi česar imajo vsi, ki so vključeni, koristi.

(G71) Dom je zelo koristen za tiste, ki nimajo družine.

Ženska, stara 63 let, živi z možem, sinom in njegovo punco

(G72) Čez dan opravljam gospodinjska dela, pa tudi težjih fizičnih del se lotim.

(G73) Prosti čas najraje izkoristim za počitek.

(G74) Največ se družim s svojim možem in sorodniki, ki prihajajo na obisk.

(G75) Delam na kmetiji in na polju.

(G76) Poskušam jesti čim bolj zdravo in se veliko gibati, saj čutim, da se tako najbolje počutim. Nisem najbolj zdrava, saj imam težave z nogami in sklepi.

(G77) V mojem okolju se počutim domače in varno.

(G78) Lepo je videti mlade kako nastopajo. Še posebno všeč mi je pevski zbor ali če igrajo igro.

(G79) Skrb se mi zdi odlična zamisel, saj bi s tem pomagali osamljenim in nepokretnim ljudem.

(G80) Smisel v življenju mi zagotovo daje vsa moja družina. Seveda bi rada bila zopet mlada, ampak vsi moramo biti enkrat stari, zato sem se s tem sprijaznila.

(G81) Ponudbo delno poznam. Medgeneracijsko sožitje bi moralo biti povsod. Jaz ga od svojih imam in čutim; nimajo pa ga vsi moji letniki... koliko jih, kamor pridejo mladi samo za vikend in odpeljejo kar je dobrega.

(G82) Zaenkrat še ne uporabljam teh storitev, menim pa, da ko si z možem ne bova več mogla pomagati in ko bo mladina šla po svoje, bova potrebovala kakšno nego in pomoč pri skrbi za gospodinjska opravila.

(G83) Dom starejših občanov je zagotovo stavba, kjer se ljudje na stara leta sprostijo in imajo pomoč pri vsem kar počnejo. Tu kjer živiva je okolje vaško in večina tako starih kot sva midva z možem je doma... otroci se čutijo obvezni, da poskrbijo za bolne in stare... nekako to tudi okolje pričakuje od njih. Fajn se mi zdi to oskrbovanje na terenu, ko pride dnevno nekdo, ki ti pomaga. En primer je v moji vasi.

10.7 GRADIVO G: Intervjuji s tremi generacijami

10.7.1 Smernice za izvedbo intervjuja s krajanmi mlade, srednje in stare generacije v Krajevni skupnosti Stari trg ob Kolpi;

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?
2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?
3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?
4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!
5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?
6. Katerih oblik družbenega življenja se udeležujete v kraju?
7. Kako bi vi opisali kraj čez deset let?
8. Česa nam po vašem mnenju najbolj primanjkuje?
9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?
10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?
11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?
12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

10.7.1.1 MLADA GENERACIJA

1 /M, 28

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H1/1) Na nič posebnega v kraju nisem ponosen.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H1/2) Pogrešam več druženja z ljudmi, predvsem mladimi... vendar nas je zelo malo in še mi največkrat smo doma za štirimi stenami ob različnih zaslonih.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

Vem, da se nisem še čisto našel, vendar sem na pravi poti zaenkrat lahko rečem, da mi je živeti lepo in da sem v glavnem zadovoljen.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H1/3) Jaz sem se lepo imel. V mladosti je bilo lepo in grivo, **počutil sem se sprejeto**.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H1/4) vplivajo podjetja, vendar se mi zdi, da ljudje tukaj nismo sposobni za podjetništvo. (H1/5) Šola in vrtec se morata ohraniti, saj podmladka bo vedno kaj... tako slabo ne bi smelo biti. (H1/6) Društva skrbijo za **ohranjanje tradicije**.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H1/8) Včasih obiščem **kulturne prireditve**, ali se udeležim **delovnih akcij društev**, v katerih sem, **zboru krajanov** ali zaidem v gostilno. Zelo pogosto grem v cerkev.

7. Kako bi vi opisali kraj čez deset let?

(H1/9) Predvsem vidim kraj, kot slabo poseljen.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H1/9) V kraju nam manjka sloge in **povezanosti**.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H1/8) Ko sem zares prost, obiščem sorodnike in sodelujem v humanitarnih akcijah, pišem tudi pesmi in se občasno ukvarjam z igro v okviru društva. Nikoli pa nisem pred televizijo.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H1/10) Zelo pomembno mi je imeti dobre odnose z ljudmi; da imam resnične prijatelje, dobre odnose s starši, zdravje in **ohranjeno naravo**, kjer lahko **ustvarjam in sem kreativen**. Zelo pomembno mi je, da so ljudje okoli mene zadovoljni.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H1/11) Možnosti razvoja vsekakor so, v kmetijstvu, industriji in v turizmu. Kmetijstvo bi morala država še bolj podpreti s subvencijami; v industriji bi bilo dobro ohraniti tisto kar je dobro in nadgrajevati z novim. Razvoj gre v pravo smer. Treba bi le malo več pozornosti dati vsaki vasi in pogledat, kaj lahko ponudijo v vasi in kako pomagati vaščanom, da bi to znali na pravi način predstaviti in v končni fazi tudi prodati obiskovalcem.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H1/12) Dvomim, da bi se kaj drugače odvijalo. Tudi če bi nas oblasti združile, ljudje ne bi, enako kot zdaj, znali niti hoteli sodelovati med sabo. To so nekakšne predpotopne zamere, ki jih mi mladi niti ne razumemo... samo prenaša se ta občutek ali odnos na nas.

2 / Ž 27

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H2/1) Ne vem, če sem na kaj v našem kraju prav posebno ponosna... razen tega, da je zelen, lep, čist, urejen.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H2/2) Pogrešam dobre **medsosedske odnose**, povezanost in slogu med ljudmi ter delo in dohodek.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H2/2) Na splošno čutim, da se moje početje v življenju splača... se mi zdi, da se počasi umeščam na svoj prostor pod soncem. Družba... v njej je nekaj dobrega in nekaj slabega; včasih jo doživljam kot nekoga, ki mi gre naproti, spet drugič pa kot silo, ki mi nasprotuje, ki ponižuje...

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H2/3) Glede na to koliko sem stara, posebnega pomanjkanja nisem čutila... manjkale so mi včasih dejavnosti – izvenšolske dejavnosti, treniranje športa, kino in gledališke predstave, ki so se jih mestni otroci udeleževali, medtem ko je za nas vse bilo predaleč. Vse je bilo kar oddaljeno in nismo imeli avta, smo se veliko več družili po vaseh in izkoristili v naravi, kar nam je bilo dano. Danes ima vsak avto in tako se ljudje razkropijo vsak po svoje.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H2/4) Vplivajo podjetja, ki so v kraju, saj tako je nekaj možnost zaposlitev in ne rabiš s trebuhom za kruhom. Tudi šola in vrtec vplivata na **ohranitev kraja**, saj se tam vedno kaj dogaja in daje nam družinam občutek živosti. Različna društva povezujejo ljudi, širijo znanje in s tem se tudi ohranja in zaščiti kraj. Društva delajo s svojimi dejavnostmi tudi promocijo kraja in se povezujejo z drugimi. Vsak človek posebej skupaj z družino se bi moral zavedati lepote kraja in naravnih danosti in se boriti za ohranitev le-tega. Menim, da bi morali bolj izkoristiti naravo.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H2/5) Ničesar ne obiskujem redno... včasih, glede na čas, ki ga imam ali interes, se udeležim delovnih akcij vaščanov, kulturnih prireditev, **rekreacije na igrišču**, zboru krajanov, **družinskih praznikov** in medsosedske pomoči.

7. Kako bi vi opisali kraj čez deset let?

(H2/6) V prihodnosti upam na večji razvoj kraja in s tem **možnosti za zaposlitev ali samozaposlitev**.

8. Česa nam po vašem mnenju najbolj primanjkuje?

Delovnih mest, več ljudi, več sodelovanja.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H2/7) V prostem času pogosto hodim na izlete z družino v različne dele Slovenije ali Hrvaške. Včasih obiščem sorodnike in prijatelje, grem kdaj pa kdaj v kino. Skoraj nikoli nisem pred Tv. Če sem doma, imam vedno veliko dela.

10. Katere vrednote, ki vam jih bom naštela, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H2/8) Zelo pomembne so mi vrednote resničnega prijateljstva, dobri odnosi s starši, zdravje, ohranjanje narave, družina, svoboda mišljenja in delovanja, trajnostni razvoj, delavnost in poštenost. Zelo pomembno je, da se v življenju povezujejo ljudi, ne glede na starost in družbeni položaj.

Srednje pomembno se mi zdijo materialne dobrine, sodelovanje med krajani, ustvarjanje, kreativnost in vzdrževanje tradicionalnih vrednot.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H2/9) Možnost razvoja kraja vidim v kmetijstvu – krajani naj bi predvsem bolje izkoristili rodno zemljo, ki nam je dana. Občina bi morala več delati na tem, da krajane poveže v tej panogi, država pa bi morala dajati večje podpore.

Delati bi morali na tem, da se industrija razvija naprej, to kar nam je od nje pač ostalo.

Razviti bi morali trgovino, da bi lahko svoje proizvode in izdelke tudi prodali. Saj nam bo samo to omogočilo obstoj.

Prihodnost vidim tudi **v turizmu**, saj lahko izkoristimo naravne lepote in se dokopljemo do osebnega dohodka.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti? Ne vem.

3 / Ž 26

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H3/1) Pomislim na majhne vasice, na starše, stare starše, na našo kmetijo in lepo naravo okoli nas.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H3/2) Pogrešam več priložnosti za delo in zaslužek... zdi se mi, da nekateri kar malo životarijo, saj nimajo tistega dela, ki bi jim nudil dovolj denarja za življenje brez skrbi.

Pogrešam pošto z normalnim delovnikom in odvozom pošilk, bankomat. O delovnih mestih pa tukaj sploh ne moremo govoriti.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H3/3) Trenutno sem zadovoljna in nezadovoljna obenem. Priselili smo se nazaj v rodno vas iz velikega mesta, imamo otroka in s partnerjem sva zaživela pravo družinsko življenje... jaz iščem zaposlitev; a v tako majhnem kraju je nemogoče, da se zaposlim s svojo izobrazbo; v vsakem primeru me čaka delo v večjem mestu, kamor se bo treba voziti najmanj 20 kilometrov ali več. Vendar sem velik optimist in čeprav se včasih zdi, kot da se je čas v vasi ustavil, ne smem biti slabe volje. Ni tako *idilično* v našem kraju, kot hočejo nekateri prikazati.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H3/4) Takrat sem bila otrok. Veliko več smo se igrali zunaj, znali smo prisluhniti eden drugemu., bilo je več socialnega kontakta. Vse skupaj se je odvijalo počasneje, manj stresno.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H3/5) Vplivajo podjetja, s tem ko nudijo delovna mesta in tako ostajajo ali se vračajo v dolino in tako skrbijo za preprečevanje izseljevanja iz teh krajev. Šola in vrtec ohranjata dolino »mlado«. Skupaj z mladimi gre lahko dolina v korak s časom. Različna društva, ki tu obstajajo pa skrbijo za medsebojno druženje ljudi. S tem se ustvarjajo tudi nove ideje za razvoj krajev. Jaz in vsi drugi sami ali z družinami skrbimo, da dolina ne izumre... z vsemi svojimi dejanji. (občutek odgovornosti do kraja, tisti, ki ostajamo v kraju smo ponosni na to...T

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H3/6) Udeležujem se družinskih praznikov, medsosedske pomoči pri delu ali kakšnih drugih uslugah, delovnih akcij v vasi, kulturnih prireditev, maše, rekreacije, izobraževanj in delavnic.

7. Kako bi vi opisali kraj čez deset let?

(H3/7) Če ne bo bolje poskrbljeno za delovna mesta, ceste ter za možnost (na nek način) samozaposlovanja, bodo prevladovali starejši ljudje, ki bodo za delo in ohranjanje doline omejeni zaradi starosti, mladi pa se bodo izselili.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H3/8) Manjka dobrih *cestnih povezav*, delovnih mest in zaslužka.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H3/9) Pogosto obiščem sorodnike, ukvarjam se s športom ali počivam pred TV; včasih gremo skupaj z družino na izlet, v gledališče v večji kraj ali se udeležim delavnic v kraju... redno spremljam razpise za delovna mesta!

10. Katere vrednote, ki vam jih bom naštela, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H3/10) Zelo pomembni so mi odnosi s starimi starši in starši, prijateljstvo, zdravje, ohranjanje narave, povezana družba, sodelovanje med krajanji, **medgeneracijsko sožitje**, družina, svoboda delovanja in ustvarjanja, trajnostni razvoj, delavnost in poštenost. Malo manj pomembne so materialne dobrine in moč.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H3/11) Možnosti razvoja vidim predvsem v turizmu, saj kot vidim, poleti ne manjka obiskovalcev, manjka pa več ponudbe.

(H3/12) Zaradi centralizacije trgovina na vasi zelo trpi... mogoče bi bila dobra usmerjenost razvoja v spletno prodajalno, vendar bo to s prazgodovinsko počasnim internetom in zelo slabim omrežjem, izjemno težko, če ne že nemogoče...

(H3/13) Razvijalo se bo tudi kmetijstvo, menim in upam, da le v smeri **samooskrbe domačij** ali pridelovanja zelenjave... seveda vse z **ekološkim načinom** pridelave. Kmetje bi se morali specializirati v eno področje; pri tem je dobro, da jih država podpira s subvencijami.

(H3/14) Industrija je velika panoga, o kateri je težko pisati... tukaj pa se mi zdi, da ni veliko v moči krajanov.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

Ne.

4 / M 26

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H4/1) Ponosen sem na našo Kolpo in na kampe, ki so nastali ob njej. Nisem pa ponosen na društva, ki gledajo samo na svojo rit. Škoda, da vse postane preveč zasebno in potem se skregajo in če povem na kratko: dokler imajo interes so v društvu, če pa vidijo, da ne bodo uresničilo svojih interesov pa je vsega konec.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H4/2) Nič mi ne manjka. Zdaj imam punco, včasih pa mi je edino punc malo manjkalo. Manjka ne ničesar, preveč pa je nevoščljivosti in privoščljivosti med ljudmi... kar zelo vpliva na napredek.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H4/3) Na splošno čutim, da se moje početje v življenju splača in določenim ljudem v kraju se počutim blizu. Veliko delam, tako da imam redko čas početi tisto, kar me zares veseli.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H4/4) Življenje je bilo prej lepše; ni bilo vse tako »natepirano« kot danes. Življenje je bilo bolj umirjeno. Čeprav vem, da imamo tukaj v bistvu mir glede na stres, ki ga doživljajo ljudje v velikih mestih.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H4/5) Najprej bom opozoril na Krajevni park Kolpa, ki preprečuje, da bi se naš kraj razvijal... načrtno ne dovoljujejo tega.

Podjetja, ki se ustanovljajo bi morala biti majhna, takšna da ne bi škodila naravi in ljudem. Turizem in kmetijstvo sta tako zelo naravni panogi, da je logično, da bosta največ prinesli kraju.

Bolj slabo pa vplivajo društva, saj so zelo nepovezani .

6. katerih oblik družbenega življenja se udeležujete v kraju?

(H4/6) Sem aktiven gasilec. Sicer pa nisem član nobenega društva; ne hodim na rekreacijo. Včasih zaidem k Ančki (gostilna).

7. Kako bi vi opisali kraj čez deset let?

(H4/7) Kraj se razvija, čeprav počasi. Vračamo se mladi... res se mi zdi, da se je v zadnjih treh letih vse pomladilo... vsepovsod mamice s trebuščki in vozički.

V samozaposlitvi ne bo rešitve, saj so naši ljudje premalo **podjetni**... Pomagati bi treba kraju, da se razvijejo drobne obrti; izdelke pa bi morali prodati doma; od tega bi največ imeli. Samo nekdo bi moral osvestiti in vzpodbuditi ljudi.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H4/8) Manjka mi sproščene zabave in druženja.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H4/9) V prostem času s punco obiščeva prijatelje, greva ven na zabave, obiščeva starše in stare starše, kuhava, hodiva, fotografiram.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H4/10) Zelo pomembne se mi zdijo: prijateljstvo, zdravje, **materialne dobrine**, uspeh v poklicu, svoboda delovanja in mišljenja; srednje pomembne so vrednote povezane z odnosi s starši in starimi starši, vzdrževanje tradicionalnih vrednot, sodelovanje med krajanji, imeti moč nad drugimi, delavnost in poštenost; nepomembne: medgeneracijsko sožitje, trajnostni razvoj in red in stabilnost v družbi.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H4/11) V kmetijstvu in specializiranih izdelkih, v **domačih dobrotah**. Turizem se je do neke mere že razvil; potrebno je razvijati nove oblike dejavnosti, ki bi bile zanimive turistom. Še več ljudi bi bilo treba vključiti v **ponudbo**... manjka ponudbe, ki bi v dolino pripeljala še več ljudi.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H4/12) Ne, mislim, da ne bi bilo bistveno boljše. Že od nekdaj ljudje teh naselij niso hoteli skupaj.

10.7.1.2 SREDNJA GENERACIJA

5 / M 57

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H5/1) Najbolj sem ponosen na naravo.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H5/2) Sožitja med ljudmi ni! Nekam drugam bi poslal tiste ljudi živeti, ki se ne znajo prilagajati. Izobraziti bi jih treba, jim razširiti obzorja, ali kaj?!

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H5/3) Včasih se mi zdi, da je življenje postalo preveč zapleten. In potem so tu še ljudje, ki dodatno zakomplicirajo vse. Včasih imam občutek, da se komajda najdem.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H5/4) Ko sem bil še otrok je bilo vse sproščeno... tudi starši so se mi zdeli bolj veseli... mah verjetno je to vse zato, ker smo vsi skupaj bili mlajši... jaz sem bil otrok, starši mladi. Danes je bolj napeta situacija.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H5/5) Podjetja na primer, čeprav teh je dovolj, kolikor jih je. Treba bi bilo spodbujati razvoj in **oživitev starih obrti** in starih pozabljenih načinov življenja.

(H5/6) Šola in vrtec lahko pripomoreta tako, da vključujeta **krajevne značilnosti** in navade v **šolske dejavnosti**... npr. vezenine in pisanice.

(H5/7) Društva so ok, vendar se mi zdi da vsak v njih gleda samo **svoje interese** in zato se kmalu skregajo in potem se nadaljnji razvoj ustavi.

(H5/8) Človek sam lahko naredi veliko; npr.: za začetek pomete pred svojim pragom... pol pa naprej.

6. katerih oblik družbenega življenja se udeležujete v kraju?

(H5/9) Sem član gasilskega društva in njihovih vaj in akcij se redno udeležim, včasih obiščem prireditve v šoli ali rekreacije v telovadnici. Enkrat letno grem na zbor krajanov. Večkrat zavijem v vaško gostilno...

7. Kako bi vi opisali kraj čez deset let?

(H5/10) Kaj vidim? Vidim še več praznih hiš; Unior bo propadel, saj ni interesa, da bi se vlagalo v nove stroje, ljudje so slabo zainteresirani za delo.

Vidim, da se bo razvil **ekološki turizem** in kmetije, saj zemlja je rodovitna in lepa. Upam, da bo ponudnikov več in da se bodo znali povezovati med sabo.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H5/11) Manjka predvsem dela in zaslužka, dobrih ljudi in novih idej.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H5/12) Ko imam čas grem rad z ženo v gore ali pa kam drugam na pohod. Moj konjiček je fotografija in veslanje. Ob vikendih greva večkrat ven s prijatelji, kjer se zabavamo, sicer pa sva tudi doma in rada uživava pred televizijo.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H5/13) Zelo pomembne so mi vrednote: prijateljstvo, dobri odnosi s starši in starimi starši, zdravje, ohranjanje narave, svoboda delovanja in mišljenja, ustvarjanje in kreativnost, delavnost in poštenost.

Srednje pomembna so mi: red in stabilnost v družbi, materialne dobrine, uspeh v poklicu, sodelovanje med krajanji, medgeneracijsko sožitje, družina, zadovoljstvo ljudi v bližini.

Nepomembne se mi zdijo vrednote povezane z: močjo in nadzorom nad drugimi in trajnostni razvoj.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H5/14) Največjo možnost razvoja vidim v kmetijstvu in v turizmu, saj so dejansko to že razvite panoge, le nadgraditi, razširiti bi jih treba. V njih bi bilo treba tudi več vlagati; kar bi lahko storila država in občina.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H5/15) Predgrad in Stari trg imajo nekakšen spor... jaz sploh ne vem zakaj. Jaz sicer nisem z nobenim iz Predgrada v sporu; vendar pa se tudi ne razumem z nobenim posebno... Niti ne vidim, da bi bilo kaj bolje, če bi se združili. Ne vem zakaj, ampak enostavno ne.

6 / Ž 53

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H6/1) Naš kraj je prelep. V njem vidim vse dobro zame in moje otroke. Obkroža nas lepa in čista narava, dober zrak, zemlja na kateri lahko vzgajamo zdravo hrane... kaj si lahko še sploh želimo za naše otroke?

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H6/2) Res pa je premalo možnosti za zaposlitev in tako nimajo ljudje dohodka, ki bi jim omogočal kaj več... na primer daljša potovanja, bolj moderne in komfortne hiše...

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H6/3) Zadovoljna sem, čeprav nimamo veliko in moramo včasih paziti na vsak evro. Srečna sem, ker imam družino in otroke.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H6/4) Moje življenje je bilo skromno, vendar srečno in zdravo. Odraščala sem na kmetiji, kjer je bilo veliko dela, vendar je bilo lepo, ker sem bila veliko v naravi in z živalmi.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H6/5) Podjetja vplivajo na preživljanje družin, dajejo zgled kraju, pomenijo razvoj družbe, obstoj kraja. Šola in vrtec tudi v veliki meri vplivajo na dogajanje in pozitivno energijo mladih ter obstoj kraja. V okviru društev pa ljudje lahko **krepijo občutek varnosti**, izražajo talente in tako kraj obstaja. Družine pa lahko razvijajo čebelarstvo, pridelujejo zelenjavo, saj jim to omogoča narava.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H6/6) Včasih se udeležim delovne akcije, kulturnih prireditev, rekreacije na igrišču, obredov v cerkvi, izobraževanj; nikoli se ne udeležim zbora krajanov.

7. Kako bi vi opisali kraj čez deset let?

(H6/7) Mislim, da se bo razširil turizem, eko predelava sadja in zelenjave, **eko kmetije**, športne dejavnosti...

8. Česa nam po vašem mnenju najbolj primanjkuje?

Predvsem **dela in dohodka**.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H6/8) Pogosto obiščem sorodnike; včasih pa grem na izlet z družino ali ustvarjam.

10. Katere vrednote, ki vam jih bom naštela, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H6/9) Nepomembne so mi materialne dobrine in moč, medtem ko so zelo pomembne vrednote: zdravje, dobri odnosi, družina, prijateljstvo, ohranjanje narave...

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H6/10) Kraj se bo razvil na področju industrije, kmetijstva in turizma, vendar le če bodo ljudje sodelovali in se vzpodbujali. Obenem pa bi morali dobiti nekaj **finančne pomoči in izobraževanja**.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

Da.

7 / Ž 54

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H7/1) Ponosna sem na naravo.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H7/2) Sodelovanja med krajanji in društvi ni dovolj.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H7/3) Sem kar zadovoljna... nekatere stvari sem sprejela takšne kot so in tako mi je lažje. Ko sem bila mlajša, sem želela veliko stvari spreminjati, zaradi česar sem se mnogokrat počutila slabo. Še vedno nisem toliko stara, da bi lahko našla dovolj časa za tisto, kar si želim zares početi... to verjamem, da še pride.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H7/4) Prej je bilo je bolj sproščeno, družabno; odnosi so bili bolj odprti.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H7/5) Vplivajo tako šola, kot podjetje, saj omogoča ljudem nekako normalno življenje in obenem ohranitev kraja?! Različna društva so tudi pomembna, saj ohranjajo kulturno dediščino in omogočajo druženje različnih generacij.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H7/6) Redno si ogledam kulturne prireditve v naši telovadnici, redno obiskujem cerkev. Pomagam sosedom vsakokrat, ko to potrebujejo.

7. Kako bi vi opisali kraj čez deset let?

(H7/7) Opisala bi ga kot žalosten kraj, saj če ne bo sodelovanja, tudi napredka kraja ne bo.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H7/8) Manjka nam dobrih sosedskih odnosov, dobrih prijaznih ljudi, povezanosti med krajani, dela in dohodka ter dobrih idej.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H7/9) Ukvarjam se z igro in petjem v društvu, obiskujem sorodnike, sodelujem v humanitarnih akcijah; včasih odidem v večje mesto na kakšno kulturno prireditev, včasih berem in pišem pesmi.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H7/10) Zelo pomembne vrednote so: prijateljstvo, odnosi s starši, zdravje, ohranjanje narave, stabilnost družbi, uspeh v poklicu, vzdrževanje tradicionalnih vrednot, sodelovanje med krajani, medgeneracijsko sožitje in družina. Nepomembna vrednota mi je moč nad drugimi.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H7/11) Kmetijstvo se bo razvilo, če bo država namenila **subvencije** tistim, ki so zainteresirani za tovrstno delo; v industriji, ki jo imamo, bi bilo treba razviti nove programe; turizem pa bi moral ponuditi bolj bogate programe.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti? Ne.

8 / Ž 61

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H8/1) Ponosna sem na prekrasno pokrajino in naravo, čist zrak in reko, na **urejenost naših domačij**.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H8/2) Pogrešam več **druženja**, tako kot včasih... pogrešam bolj sproščene in prijazne ljudi... pogrešam več priložnosti za delo in dohodek.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H8/3) Dobro sem... v glavnem imam vse kar potrebujem. Manjka mi mogoče malo več časa, saj le redko lahko delam tisto kar res rada počnem.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H8/4) V mladosti sem bila predvsem zelo zaposlena vedno in bilo je res naporno včasih... ko zdaj pogledam na nekatere dogodke iz preteklosti, se vprašam, le kako sem zmogla vse to.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H8/5) Na ohranjanje kraja vplivajo tisti, ki ostanejo tu živeti, vplivajo različna društva, ki delujejo tu, tovarna... vendar se mi zdi, da je vse to premalo.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H8/6) Včasih grem v cerkev, na rekreacijo... rada se tudi udeležim delavnic ali kakšnih izobraževanj, ki so organizirane; obiskujem svoje sorodnike in sosede ali pa oni pridejo k meni in se družimo ob hrani in pijači. Pogosto grem na kakšno skupno delovno akcijo, kot tudi na prireditve.

7. Kako bi vi opisali kraj čez deset let?

(H8/7) Mislim, da se nam slabo piše.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H8/8) Manjka mi dobrih sosedskih odnosov, sloge, podjetnih ljudi, **dobrih vodij**.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H8/9) Zdaj, ko sem starejša, sem kar pogosto pred televizijo in počivam. Včasih odidemo z družino na izlet ali obiščemo koga. Rada grem v kino ali gledališče ter sodelujem v kakšnih humanitarnih akcijah.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H8/10) Prijateljstvo, odnosi s starši, zdravje, **sodelovanje med krajan**i, medgeneracijsko sožitje, družina in to, da so ljudje v moji bližini zadovoljni je vse velika vrednota zame. Vrednota: imeti moč

nad drugimi mi sploh ni pomembna; srednja pomembne so mi vrednote povezane z materialnim vrednote povezane **z tradicionalnimi vrednotami**.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H8/11) V bistvu je vse do neke mere že razviti: kmetijstvo, industrija, trgovina in turizem... in zdaj bi treba graditi naprej, razvijati to kar je! Vendar bo za to potrebno vložiti več truda in treba bo sodelovati med sabo... brez tega se ne bo kaj dosti premaknilo naprej. Problem vidim v ljudeh, ki mislijo, da jim bo nekaj padlo z neba, obenem pa solirajo in ne cenijo dela drugih.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H8/12) Kaj pa vem... verjetno se bi, saj več ljudi pomeni več glav, več znanja, večja moč... ampak zaman bi bilo lahko vse, če se ti ljudje ne bi razumeli med sabo.

9 / Ž 36

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H9/1) Naš kraj je nekaj posebnega: je čist, zelen, urejen; najbolj me navdušuje naša Kolpa, ponosna sem na ljudi, ki tu živimo.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H9/2) Pogrešam več sloge in povezanosti med nami, ljudmi. Primanjkuje pa tudi več možnosti za zaposlitev.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H9/3) Na splošno čutim, da se moje življenje splača; sama odločam o tem kaj in kako bom delala v življenju. V vasi kjer živim se dobro razumem z vsemi in počutim se varno in sprejeto.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H9/4) Ni se kaj bistveno spremenilo; no ja, nekaj malega npr. zgradila se je kanalizacija, vse drugo je ostalo isto.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H9/5) Vsekakor vplivajo podjetja, le da bi bila malo večja... da bi lahko bolj redno zaposlovali.

(H9/6) Šola in vrtec sta nujna za cel kraj, brez šole bi kraj izumrl.

(H9/7) Različna društva v kraju vidim kot nekaj pozitivnega saj se tam lahko družijo ljudje in tudi kaj ustvarijo.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H9/8) Skoraj vedno, pogosto se udeležim medsosedske pomoči pri delu in družinskih praznikov; le včasih pa se udeležim delovnih akcij društva, katerega članica sem, kulturnih prireditev, rekreacije, obredov v cerkvi ali izobraževanj. Nikoli se ne udeležim občnih zborov in zbora krajanov.

7. Kako bi vi opisali kraj čez deset let?

(H9/9) Vse je odvisno od razvoja; če bo tako kot zdaj, se ne bo kaj preveč spremenilo. Zares bi bilo nujno poskrbeti za več zaposlitev v kraju in nujno ohraniti vrtec in šolo.

Verjamem tudi, da bo občina poskrbela boljšo cesto, za kmetijstvo in podjetništvo.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H9/10) Primanjkuje nam služb.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H9/11) V prostem času, ki ga skorajda niti nimam, včasih obiščem sorodnike in počivam pred TV; le redko grem na izlete z družino, hodim v kino ali gledališče, športam ali sodelujem v humanitarnih akcijah. Nikoli ne berem ali pišem pesmi, se ne izobražujem in nisem politično aktivna.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H9/12) Imeti moč nad drugimi, mi sploh ni pomembna vrednota; srednje pomembne vrednote zame so: materialne dobrine, medgeneracijsko sožitje, svoboda delovanja in mišljenja, ustvarjanje in kreativnost ter zadovoljstvo ljudi v bližini. Zelo pomembno pa je: prijateljstvo, dobri odnosi s starši in starimi starši, zdravje, ohranjanje narave, red in stabilnost v družbi, vzdrževanje tradicionalnih vrednot, sodelovanje med krajanji, družina, trajnosti razvoj, delavnost in poštenost.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H9/13) Možnost večjega razvoja doline so. Na primer v kmetijstvu, le da bi občina mogla bolj spodbujati krajanje s sredstvi, da bi se bolj resno lotili kmetijstva. Za našo industrijo me je strah, upam, da se vsaj to kar imamo obdrži. Na področju trgovine in turizma se mi tudi zdi, da bi morala država več vzpodbude z javnimi sredstvi podpore.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H9/14) Mogoče, ne vem.

10 / M 43

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H10/1) Ponosen sem na naravo, na našo preteklost.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H10/2) Primanjkuje dela in dohodka, zato kraj ni zanimiv za mlade. Ceste, ki vodijo do nas so slabe in počasne, oddaljeni smo najmanj pol ure od prvega večjega kraja.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H10/3) Zadovoljen sem s svojim življenjem, saj sam lahko odločam o njem in vse kar počnem me izpolnjuje.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H10/4) Življenje je bilo bolj enostavno, imeli smo več časa in smo se tudi več družili.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H10/5) Boljše cestne povezave bi lahko pripeljale še kakšno podjetje v kraj, ki bi doprineslo k povečanju števila delovnih mest in ostajanju ljudi v kraju.

(H10/6) Različna društva v kraju vidim kot nekaj pozitivnega pri vzpodbujanju sodelovanja med ljudmi, vendar imajo v sodobnem času veliko težav, saj si ljudje ne vzamejo več časa za **prostovoljstvo**.

(H10/7) Šola in vrtec predstavljata življenje v dolini in so srce dogajanja.

(H10/8) Ljudje bi lahko največ doprinesli k ohranjanju, če bi se več družili in izmenjavali mnenja ter skupaj ustvarjali.

6. Katerih oblik **družbenega življenja** se udeležujete v kraju?

(H10/9) Pogosto se udeležim delovnih akcij društev, katerih sem tudi sam član, rekreacije na igrišču in v telovadnici, obredov v cerkvi, občnih zborov, zborov krajanov, družinskih praznikov in medsosedske pomoči; včasih se udeležim prireditev in izobraževanj, neformalnih srečanj v gostilni.

7. Kako bi vi opisali kraj čez deset let?

(H10/10) Če se ne bo nič spremenilo, bomo prišli pod prag obstoja in nas bo samo še nekaj živelo v dolini.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H10/11) Najbolj primanjkuje dela in rednega dohodka. Spremeniti bi bilo potrebno nekatere stvari na občinski ravni. Ohraniti je nujno obstoječa delovna mesta.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H10/12) Redko obiščem sorodnike, hodim na izlete z družino, hodim v kino, se izobražujem, se ukvarjam s športom, počivam pred tv. Nikoli ne pišem pesmi ali se ukvarjam z glasbo, igro, risanjem in nikoli nisem politično aktiven.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H10/13) Zelo pomembno mi je resnično prijateljstvo, zdravje, materialne dobrine, tradicionalne vrednote, sodelovanje med krajanji, družina;

Srednje pomembni se mi zdijo odnosi s starši, ohranjanje narave, red in stabilnost v družbi, uspeh v poklicu, medgeneracijsko sožitje, svoboda delovanja in mišljenja, ustvarjanje in kreativnost, trajnostni razvoj, delavnost in poštenost. Nepomembna vrednota se mi zdi: imeti moč na drugimi.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H10/14) Možnosti razvoja vidim v kmetijstvu, predvsem v izobraževanju in ukvarjanjem z eko kmetijstvom, ki prinaša dodano vrednost. Kar se tiče industrije, bi bilo nujno, da država omogoči sredstva in tako spodbudi razvoj. Na razvoj turizma lahko vplivamo le z inovativnimi in zanimivimi pristopi oz. idejami.

Občina bi morala nameniti več denarja za kmetijstvo, turizem in podjetništvo.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

11 / Ž 41

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H11/1) Najbolj sem ponosna na naravo, ki je lepa, neokrnjena in nekaj posebnega.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H11/2) Pogrešam več povezanosti. Ljudje delajo vsak nekaj bolj zase. Družijo se le ob tistih tradicionalnih občnih zborih gasilcev in podobno..., pa na petdesetletnicah in podobno. Ne vidim veliko smisla v tem, čeprav se trudim osmisliti te« obrede«...

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H11/3) Sama sem dobro; imam vse kar se lahko doseže v življenju: družino, otroke, starše, dom, delo in kar v redu dohodek... pa vendar sem včasih potrta in kakšen dan se moram potruditi, da ga naredim smiselnega.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H11/4) Ko sem bila še otrok je bilo vse sproščeno... tudi starši so se mi zdeli bolj veseli... tudi potem v šoli in na faksu in pri ustvarjanju družine in pogojev za preživljanje le-te, je bilo stresno, vendar lepo. (H11/5) Skoraj ves čas smo delali kaj in čas je zares hitro tekel. Sicer so pa bili to časi velikih sprememb, ki niso določenim ljudem prinašali nič dobrega... tisti na oblasti so delili, ker so imeli moč; delili so tako, da so jemali tam, kjer ne bi smeli.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H11/6) Vsekakor vplivajo v prvi vrsti ljudje – predvsem tisti, ki so ostali v kraju živeti in delati. Brez tega kraj ne bi živel. Živi- komajda, ampak živi in bo postal nekaj posebnega, verjamem v to. Vendar se bomo morali za to vsi truditi: z delom, idejami, ustvarjanjem novega, obujanjem in ohranjanjem starega; (H11/7) saj se vsak dan spet bolj kaže, da je bilo tisto staro najbolje, najbolj premišljeno, preprosto, dobro in uporabno. (H11/8) Da, vsi: posameznik, družine, šola, podjetja, kmetje, društva lahko delamo in prinašamo skupaj, namesto, da si kljubujemo, kar velikokrat čutim in vidim, da se dogaja.

6. katerih oblik **družbenega življenja** se udeležujete v kraju?

(H11/9) Udeležim se prireditvev, ki jih pripravlja kulturno in turistično društvo. Sama sem članica enega od dveh turističnih društev, v katerem aktivno delam pri pripravi pohodov, slikarske kolonije, čiščenja poti in drugih del oz. dejavnosti društva.

7. Kako bi vi opisali kraj čez deset let?

(H11/10) Hočem biti optimist in vidim našo dolino še lepšo in urejeno v okvirih eko turizma in kmetovanja. Ti dve panogi se bosta po mojem razvili najbolj. (H11/11) Vidim več mladih družin in obnovljenih hiš ter povezanost med ljudmi in veliko motivacije za delo... (H11/12) čeprav me zdaj trenutno skrbi bodeča žica, katero je slovenska vojska po ukazu državnega vrha postavila ob reko, ki je obenem meja s hrvaško. Plašijo nas, da bodo prišli begunci... in kaj če pridejo... v vsakem primeru bodo morali nekako čez. (H11/13) Težko razumem ta dejanja države, saj se bojim, da bo to povzročilo migracije nas domačinov!

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H11/14) Manjka dela, zaslužka, dobrih ljudi, ki se znali in hočejo prilagajati in sprejemati ter novih idej. Ne bi nam manjkala ena karizmatična oseba, ki bi nas znala povezati in navdušiti, reševati težave ljudi in zares s srcem se boriti na občini za nas.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H11/15) Velikokrat odidemo z družino na morje, v bistvu skočimo za par ur, saj je le eno uro vožnje od nas, gremo v knjižnico ali na predstavo, koncert... v bližnja večja mesta, Kočevje ali

Črnomelj, družimo se s prijatelji doma, odidemo na kak daljši izlet ali počitnice v slovenski ali tuji kraj.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H11/16) Zelo pomembne so mi vrednote: prijateljstvo, dobri odnosi s starši in starimi starši, zdravje, red in stabilnost v družbi ohranjanje narave, svoboda delovanja in mišljenja, ustvarjanje in kreativnost, delavnost in poštenost, materialne dobrine, uspeh v poklicu, sodelovanje med krajanji, medgeneracijsko sožitje, družina, zadovoljstvo ljudi v bližini, trajnostni razvoj.

Nepomembne se mi zdijo vrednote povezane z: močjo in nadzorom nad drugimi.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H11/17) Največjo možnost razvoja vidim v kmetijstvu in v turizmu. To že razvite panoge, v katerih dela (poleg tovarne Unior) največ domačinov. V njih bi bilo treba tudi še več vlagati; pri tem nam bo morala pomagati država in občina.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H11/18) Prav gotovo! Več ljudi, več idej, več vsega... vendar ni bilo nekoga, ki bi znal te ljudi povezati. Od nekdanjih se ustvarjajo nekakšni tabori, ki vsak na svoji strani zagovarjajo neka svoja načela, ki pa žal niso daleč pripeljala. (H11/19) V času osamosvojitve, ko so se oblikovale občine, je nastala tudi želja, da se Predgrad in Stari trg združita v eno občino, ki bi lahko samostojno razpolagala z državnimi sredstvi in ustvarjala... vendar se je spet ustvarila druga stran, skupina ljudi, ki ni enako mislila in tako smo še vedno tam kjer smo.

Kje?

(H11/19) Živim v kraju in ne vidim nobenega bistvenega napredka. Ne na področju razvoja dela, ne na področju medsebojnih odnosov... žal smo majhni in vsak o vsakem misli, da vse ve in tako eni ljudje mislijo, da so nadljudje. V tem vidimo srž težav, evo!

10.7.1.3 STARA GENERACIJA

12 / Ž 69

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H12/1) No, ko grem kam se pohvalim, da imamo v vasi Kolpo, ki teče blizu naše hiše in da sem ponosna na sosede, ki imajo kamp in čolnarjenje.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H12/2) Pogrešam več spoštovanja, pogovora z ljudmi, sočutja.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H12/3) Trenutno se ne počutim najbolje... mož je zbolel za multiplo sklerozo, zaradi česar moram skrbeti zanj kot za otroka. Življenje se mi je obrnilo na glavo; prej močan mož, ki je imel rad družbo, jih razveseljeval z vici, je sedaj čisto odvisen od moje pomoči... večino časa sva sedaj doma in izgubila sem veliko prijateljev.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H12/4) Pred toliko leti še nismo imeli vodovoda in ceste so bile slabe: v Radence si prišel po stari cesti, ki je potem ko je zapadlo veliko snega, bila še nekaj časa neplužena in nisi mogel iz doline nikamor. (H12/5) Ampak no ja, lahko rečem, da smo živeli lepše; delali in živeli smo v Velenju, kjer je bil premogovnik in sva si zaslužila penzijo. (H12/6) Ko smo prišli domov smo morali pomagati pri vseh velikih delih: košnja in drva na primer. To je bilo stresno zame, saj sem imela tudi majhne otroke in te vikend selitve in še doma tašča... vse skupaj ne bi več danes zdržala.

(H12/7) Sicer pa so/smo se v vasi med sabo bolje razumeli, zdaj vsak gleda samo na svojo korist, pa da bi koga zafrknil- kdo bo koga prej. (H12/8) Več je bilo druženja med nami, vsako soboto smo plesali v bližnjih gostilnah. Pa prazniki... so bili zares prazniki, vsakega smo zares praznovali, pa če je bil dela prst dan ali ne: pustovanje, dan žena; 29.11. je bil dan republike; na ta dan smo vedno imeli koline doma.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H12/9) Kraj se bo ohranil, če bodo v kraju stale žive mlade družine. Problem je, da vse kar hoče nekdo imeti, to uniči faušarija! Na primer moja soseda je začela gojiti zelenjavo v rastlinjaku, pa so zdaj zlobne babe govorijo, da ji bo vse zgnilo in take. Jaz pa vem, da je kar nekaj ton prodala že to sezono in da so zelo pridni in jim želim, da uspejo. Majhna vas smo, bolj složni in strpni bi morali biti. To nas ni in ne bo nikamor pripeljalo.

(H12/10) Društva, ki delujejo v kraju je dobro, da so, a kaj so nekateri v njih prepametni. Pred leti sva bila z možem tudi sama člana enega od društev, pa so se nam nekateri smejali, češ, da ne pleševa prav; a vem, da tudi drugi niso nekaterih korakov prav izvajali. Ločujejo ljudi glede na to, kako pomemben si jim.

(H12/11) Gasilsko društvo je dobro, da imamo, saj lahko računamo na pomoč v primeru ognja in drugih nesreč. Zelo podpiram in cenim gasilce. Enako pomembna je tudi Agrarna skupnost, saj dela za vasno dobro; zbal so npr. denar za nov gasilski avto, ureditev pokopališča in tako.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H12/12) Udeležim se prireditev, včasih grem v cerkev, sodelujem z društvom upokojencev, obiščem sorodnike, doma pripravljam praznovanja za člane moje družine. Tega je bilo veliko, dokler je bil mož zdrav, zdaj je skoraj konec.

7. Kako bi vi opisali kraj čez deset let?

(H12/13) Prihodnost našega kraja bo, samo mene več ne bo. Vi mladi se boste trudili, vendar brez mene... jaz sem izmučena. Verjamem v pridnost mladih.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H12/14) Sloge, strpnosti, zadovoljstva, druženja.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H12/15) Zdaj ko je mož bolan, ne greva več na nič takega, saj ga moram drugače hraniti in tudi nasploh skrbeti za njega. Doma sva, kuham in skrbim zanj. Le včasih grem kam do sosedov.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H12/16) Zelo pomembne so mi vrednote: prijateljstvo, dobri odnosi s starši in starimi starši, zdravje, red in stabilnost v družbi, ohranjanje narave, delavnost in poštenost, sodelovanje med krajani, medgeneracijsko sožitje, družina, zadovoljstvo ljudi v bližini, trajnostni razvoj.

Manj pomembne ali srednje pomembne so mi materialne dobrine, uspeh v poklicu,

Nepomembne se mi zdijo vrednote povezane z: močjo in nadzorom nad drugimi.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H12/17) Največjo možnost razvoja vidim v kmetijstvu in v turizmu. Problem je le, da ljudje, ki bodo hoteli biti kmetje in obenem delati v tovarni, ne bodo uspeli, saj je to kar naporno.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H12/18) Vsekakor bi se bolj razvila in imeli bi več vsi... Ampak to nerazumevanje je že od nekdaj med ljudmi... nekakšna zamera še iz starih časov.

13 / M 74

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

Na vse sem ponosen, ko pomislim na kraj: na okolico, pokrajino, ljudi, živali, reko, gozdove, pašnike.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H13/1) Dandanes pogrešam več druženja med ljudmi, več časa. Danes mladina nima več časa niti za daljši pogovor.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H13/2) Zadovoljen sem s svojim življenjem, čeprav mi nikoli ni prizaneslo. Vedno je bilo treba veliko delati, na zemlji, v hlevu, v in okoli hiše. (H13/4) Danes sem že star in glavnino mojega dela so prevzeli mlajši... imam srečo, da jih imam doma. Star sem in ne morem več delati enako kot prej, zato pa veliko berem in se ukvarjam z vnuki... radi me poslušajo, ko jim pripovedujem.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H13/5) Hm, to so bila leta po osamosvojitvi... bili smo polni zanosa, da smo ratali samostojna Slovenija, vendar smo preveč zaupali ljudem na oblasti in njihovim prijateljem, zato smo danes tu kjer smo. Pa bi lahko bili boljši, če bi bilo več poštenja med ljudmi. Včasih se vprašam, če imajo res vsi ljudje vest? In demokracija... pih...

(H13/6) Če povem o času, ko sem bil sam mlad; nekoč je na vasi živelo precej več ljudi in vsi so obdelovali zemljo. Moja vas je bila moje življenje. Nismo bili bogati, a bili smo zadovoljni. (H13/7) Kaj je to danes? Ko prideta vnukinja, otroci in njen partner k nam, se skoraj vedno kaj skregata, oba sta napeta in nervozna... otroci so razvajeni... vajeni vsega in preveč dobrega za jesti, obleči...

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H13/8) Na ohranjanje lahko vpliva samo življenje; to pomeni družine in otroci, ki lahko pomladijo našo dolino in jo dvignejo iz pepela. (H13/9) Seveda pa morajo mladi imeti neko delo in cilj pred sabo, da bodo hoteli ostati, živeti in delati tu. (H13/10) Je bilo eno obdobje vmes, ko so mladi zapuščali **podeželje** in iskali boljše življenje v večjih mestih. Mi stari smo ostajali sami na zemlji in ker nismo zmogli vsega, so začele njive zaraščati.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H13/11) Vsako nedeljo in včasih tudi med tednom. Če je kak večji praznik, gremo k maši. Brez tega ne bi mogla, veliko mi pomeni obred v cerkvi in videnje ljudi, ki jih sicer tudi po ves teden mogoče ne vidim. (H13/12) Včasih grem v šolo na kakšno prireditev; z avtobusom se dvakrat na mesec odpeljem v Črnomelj po fasungo. Veste moram jesti diabetsično, saj sem bolna.

7. Kako bi vi opisali kraj čez deset let?

(H13/13) Ne vem, ne vem... mislim, da se ne bo kaj dosti spremenilo od danes. To kar se zdaj dogaja v svetu in to ograjevanje naše zemlje, se ne bo glih dobro končalo. Me je kar strah.

8. Česa nam po vašem mnenju najbolj primanjkuje?

Složnosti, sosedov, pogovora, pesmi.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H13/14) Prostega časa imam veliko. Obdelujem en majhen vrt, kjer si pridelam vso zelenjavo... poskušam si hišo vzdrževati čisto. Rada štrikam, čeprav so moji prsti že trdi in težko naredim kaj velikega. (H13/15) Rada bi se udeležila kakšnega veselega druženja z ljudmi moje starosti... vendar ni tega; no ja, saj grem na prireditve, vendar ko je le-te konec, ljudje hitro zdrviijo vsak k sebi domov.

10. Katere vrednote, ki vam jih bom naštela, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

Zdravje, red in stabilnost v družbi, ohranjanje narave, delavnost in poštenost, sodelovanje med krajanji, medgeneracijsko sožitje, družina, zadovoljstvo ljudi v bližini, so mi najpomembnejši.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H13/16) Kmetijstvo in turizem – družine, ki bi resno prijele se dela, bi lahko toliko zaslužile, da bi normalno živele. Trdno delo, poštenost, vztrajnost so vrline, ki bi jih morali imeti ljudje, da bi lahko uresničevali svoje načrte.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H13/17) Morda da, ali pa tudi ne!? Res ne vem... toliko časa smo že v nesoglasjih s Pregrajci, da niti ne vem zakaj in niti ne razmišljam o njih, kot da so neke kilometre kilometre daleč.

14 / Ž 77

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H14/1) Na mir, ki ga tu lahko uživam in na naše ljudi.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

Pogrešam povezanost, slogo med krajanji ter delo in dohodek za mladino.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H14/2) Čutim, da se moje početje v življenju splača in da so mi ljudje iz moje družine zares blizu. Vendar imam le redko čas početi tisto kar imam rada; ali nimam časa, ali pa me nima kdo peljat.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H14/3) V moji mladosti smo se več družili med sabo in bilo je lepše... živeli smo v nekem pričakovanju... upali smo.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H14/4) Na ohranitev zasigurno vplivajo podjetja, ki so v kraju; menim da če bi imeli boljšo prometno povezavo, bi morda še kdo prišel v naš kraj in odprl podjetje.

(H14/5) Za kraj veliko pomenita tudi šola in vrtec, saj sta srce kraja.

(H14/6) Različna društva v kraju ni vneme za sodelovanje in prostovoljstvo... premalo je sodelovanja med društvi.

(H14/7) Ljudje in družine bi se morale med sabo več družiti in se pogovarjati o krajevnih problemih. Mislim, da nam vsem tega manjka. Tudi ko je kakšen dogodek, se sicer še zbere nekaj ljudi, a kaj ko pobegnejo v svoje hiše nazaj, takoj ko je konec. Le redki še zaidejo v bližnjo gostilno skupaj, da bi kaj spili in se pogovorili. Jako premalo nas je.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

Vsako nedeljo grem k maši v cerkev, skoraj vsakokrat se tudi udeležim prireditev v šoli in pogosto obiščem sorodnike. Včasih (če ni mladih doma) pa se udeležim delovnih akcij društva, občnega zbora krajanov in medsosedske pomoči.

7. Kako bi vi opisali kraj čez deset let?

Bojim se, da bo tu živelo zelo malo ljudi, če se ne bo nič spreminjalo.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H14/8) Več možnosti dela za mlade, več druženja in sodelovanja, dobrih cest, da bi hitreje prišli v večji kraj; manjka nam nekdo, ki nas vse bolj povezal, združil v dobrih dejanjih... vse preveč je hinavščine in ogovarjanja.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H14/9) Prostega časa imam malo, saj kuham, delam v vrtu, čuvam včasih vnuke. (H14/10) Ko pa ga imam, takrat grem na obisk k sosedi ali sorodnikom, se odpravim z mladimi na kakšen izlet, berem in pišem, in nemalokrat sodelujem v humanitarnih akcijah. Le redko gledam televizijo.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H14/11) Zelo pomembne so mi vrednote povezane z odnosi – sloga, prijateljstvo, sožitje – v družini kot širše, med krajanji. Pomembno je, da je človek delaven in pošten, da dela skupaj z družino v kraju in za kraj. Srednje pomembne se mi zdijo materialne dobrine, tradicionalne vrednote ter ustvarjanje in kreativnost.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

Možnosti razvoja vidim v kmetijstvu, v katerem vse več ljudi vidi prihodnost; pripeljati bi tudi treba še kak industrijski obrat in poskrbeti za delovna mesta. Turizem ima veliko možnosti, če bodo razvoj podprle tudi občina in država.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

(H14/12) Mislim, da ne. Zdaj, ko imata dolino na skrbi dve občini, bi lahko se to poznalo v njenem razvoju... vendar se žal ne pozna.

13. Ali poznate besede: socialna eko kmetija, medgeneracijsko sožitje?

Ne, ne poznam... morda pa se kdaj seznanim s tem.

Da.

15 / M 76

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H15/1) Ponosen sem na kraj kot celoto.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H15/2) Pogrešam dobre medsosedske odnose, povezanost med krajani, delo in dohodek.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H15/3) Mislim, da ostali ne prepoznajo vrednosti mojega početja. Nekateri ljudje name gledajo zviška zaradi moje zaposlitvene situacije in dohodka. Veliko delam in zato se mi zdi, da velikokrat nimam časa početi stvari, ki me zares veselijo. Sicer pa čutim, da se moje početje v življenju splača ter da o svojem življenju lahko sam odločam.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H15/5) V času moje mladosti je bilo manj dobrin in veliko več medsebojnega druženja.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H15/6) V vsakem primeru na ohranjanje imajo vpliv podjetja, ki so zmanjšala izseljevanje; vendar je to malo, saj ne nudijo dovolj delovnih mest... ni mladih umov, kaj šele visoko izobražene mladine.

(H15/7) Šola in vrtec morata obstati, saj so edino upanje za obstoj našega kraja.

(H15/8) V različnih društvih pa ima vsak možnost druženja in preživljanja prostega časa.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H15/9) Pogosto grem v cerkev, se udeležim izobraževanja, ki ga organizirajo zunanje institucije, občnih zborov društva, katerih član sem; pomagam vsakokrat sosedom, če je potrebno.

7. Kako bi vi opisali kraj čez deset let?

(H15/10) Čez deset let bo tu živela starostna populacija 60 in več let; čez dvajset let bo tu naravni rezervat, brez služb in šole; upanje je le turizem!

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H15/11) Dela in dohodka manjka in več sodelovanja.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H15/12) V prostem času pogosto obiščem sorodnike, berem, sodelujem v dobredelnih akcijah. Včasih se odpravimo z družino na izlet, ali v gledališče.

10. Katere vrednote, ki vam jih bom naštela, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H15/13) Zelo pomembna mi je družina, delo, uspeh v delu, zdravje, sodelovanje med krajani, medgeneracijsko sodelovanje. Niso mi pomembne materialne dobrine in imeti moč nad drugimi.

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H15/14) Možnosti razvoja vidim:

- v kmetijstvu: krajani naj imajo več razumevanja; občina in država pa bi morale poskrbeti za podpore ogroženim območjem.

- industrija: nujno bi bilo umestiti novo industrijo ali širiti obstoječo. Velik pomen pa bi imelo tudi posodobitev cest.

- trgovina: povečati možnost nabave repromateriala oz. neke vrste zadruga. Turizem – večja povezanost in priporočila.

(H15/15) V skupnosti je nujno ohraniti turizem in kmetijstvo; medtem ko bi bilo treba spremeniti industrijo, zdravstvo, trgovino.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

Ne vem, mogoče.

16 / M 88

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H16/1) Ah, kaj pa vem, ponosen... na vse okoli sem ponosen, čeprav je bilo bolj škrtó... **revščina** sama revščina. Vam povem eno pesmico?

Cenjena gospodična, tukaj vam nudim ženitno ponudbo, če bi jo hoteli sprejeti.

Jaz sem sin pokojnega praznega žepa in žive raztrgane srajce.

Rojen sem petega, po veliki noči, na male kavke dan, v občini lakote in žeje,

V poglavarstvu potrebe,

Po zanimanju sem žepar, a zmožen sem opravljati tudi službo potepuha....

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H16/2) Več odkritosti med ljudmi. Iše ono malo pomoči, ki smo si jo znali včasih nuditi, več ni med nami...

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H16/3) Ah dobro je dobro. Star sem že in čas bi bil, da grem pa neče prit Matilda s koso pome... stari ljudi dandns predugo živimo... ne bi rabili, saj nismo za nobeno rabo.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H16/4) Kamena doba je bila onda! Nismo znali drugega kot da smo delali za ljudi in živino. Saka familija je imala deset in več dece i vsi so morali od ono malo zemlje živet. Ni bilo prej služb, lahko si bil edino financ ali žandar. (H16/5) Sam sem trideset let delal v tujini; tam sem bil zidar. Takrat sem tu kupil diplomó za zidara. Iz tujine sem nosil domov vsega, kar drugi tu v vasi niso imeli...

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

Mlade družine, če bi htele ostat tu...

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H16/6) Kaj je to? Nisem dosti bil nikjer, saj sem bil od doma; ko pa sem šel v penzijo, pa sem bil skoz bolj doma... z ženo in mladimi gremo od časa do časa v toplice ali kak ogled kraja v bližini.

7. Kako bi vi opisali kraj čez deset let?

(H16/7) Ako bo tako, bo vas kmalu selo duhov. Mladi morajo ostat. Mladi so v vsakem času gonilna sila razvoja, samo podpret jih je treba... pomagat jim.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H16/8) Vsega imamo... še preveč je vsega. Meni manjka moja žena...

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H16/9) Ne morem več nič delat... še kave mi ne pustijo, da si sam skuham. Vsi se bojijo zame.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H16/10) Delo i poštenje i natančnost. To so cenili tudi Nemci in so me pohvalili za moje delo... a niso znali, da sem ja med vojno jurišal na njih.

17 / M 70

1. Ko pomislite na domači kraj Poljanska dolina ob Kolpi, kaj vas pri njem najbolj navdušuje in ste na to ponosni?

(H17/1) Ponosen sem na našo **vztrajnost**... da smo še vedno tu – živimo in delamo; to je dobro in gremo naprej. Majhnost je lahko prednost; le uvideti moramo to vsi.

2. Kaj najbolj pogrešate v Krajevni skupnosti Stari trg ob Kolpi?

(H17/2) Pogrešam ljudi, dobre sosedske odnose, prijaznost in slogo med krajanji. Manjka nam seveda dela in s tem dohodka, oziroma si ga ne znamo poiskati.

3. Kako bi opisali vaše trenutno doživljanje sebe in družbe?

(H17/3) Zadovoljen sem s svojim življenjem, s tem kar sem dosegel. V glavnem so se mi izpolnile vse želje; predvsem sem pa vesel, da zares lahko sam odločam o vsem, pri tem me pa bližnji podpirajo.

4. Opišite na kratko življenje kot se ga spomnite pred dvajsetimi leti!

(H17/4) Otroštvo in mladost sem preživel v tem kraju... in bilo je težko.

(H17/5) Infrastruktura našega kraja ni bila razvita, zato ni bilo zaposlitve. Ljudje so odhajali v mesta in se zaposlili in ustvarjali svoje družine.. Kraj se je praznil.

5. Kaj po vašem mnenju vpliva na ohranjanje našega kraja?

(H17/6) Kraj se bo ohranil, če bodo že obstoječi obrati razširili proizvodnjo in nudili zaposlitev večjemu številu ljudi. Posledično bi doma nastajale **mlade družine** in število otrok v šoli in vrtcu se bi povečalo. Tudi ta razna društva nekaj doprinesejo k ohranitvi kraja, vendar je članov premalo. Posamezniki pa so člani v več družtvih, kar ima svoje minuse. Vsak posameznik bi lahko pozitivno vplival na kraj, pomagal na svoj način k njegovemu ohranjanju, sam ali skupaj z družino.

6. Katerih oblik družbenega življenja se udeležujete v kraju?

(H17/7) Grem na zbor krajanov, na občne zборе društev, kjer sem član (gasilskega in kulturnega); včasih, kolikor mi pač zdravje dopušča, pa sodelujem v delavnih akcijah, grem k maši ali na prireditve.

7. Kako bi vi opisali kraj čez deset let?

(H17/8) Ne vidim ravno neke pozitivne prihodnosti, saj ni videti gospodarskega razvoja... kraj je namreč vse bolj zaraščen in hiše se praznijo.

8. Česa nam po vašem mnenju najbolj primanjkuje?

(H17/9) Vsega imamo dovolj; primanjkuje nam podjetnosti in idej, odprtosti in sprejemanja.

9. Pomislite na čas, ki vam ostane po opravljenem delu. Česa se udeležujete, kaj delate v prostem času?

(H17/10) V prostem času rad obiščem sorodnike, sem politično aktiven ali pa počivam pred televizijo.

10. Katere vrednote, ki vam jih bom naštel, so vam zelo pomembne, katere manj in katere vam sploh niso pomembne?

(H17/11) Nepomembna vrednota se mi zdi – imeti moč nad drugimi... med srednje pomembne bi dal materialne dobrine, medtem ko so zelo pomembne vrednote prijateljstva, dobrih odnosov med ljudmi, družine...

11. Katere so možnosti razvoja v KS Stari trg ob Kolpi?

(H17/12) Njen razvoj vidim v kmetijstvu: vpeljati je potrebno usmerjenost kmetij in urediti komesacije zemljišč ta takšne dejavnosti. Tudi industrija ima prihodnost; kot sem že prej omenil: povečati je treba proizvodnjo in število ljudi v že obstoječih obratih.

(H17/13) Vzpodbujati je nujno domače obrti in turizem; oboje je seveda treba razvijati v pravo smer.

(H17/14) V glavnem, ohraniti moramo domačije in njihovo posest, kulturo in običaje. Močno me skrbijo spremembe v naši dolini. Vse hiše v dolini bi morale biti naseljene z mladimi družinami.

12. Ali menite, da bi se Poljanska dolina ob Kolpi bolj razvila, če ne bi bila razdeljena med dve občini in dve krajevni skupnosti?

Mogoče.

10.8 GRADIVO H: intervjuji s predstavniki skupnosti in strokovnimi delavci šole

10.8.1 Smernice za izvedbo intervjuja z vodilnimi / vidnejšimi člani / predstavniki skupnosti

župnik

1. Kako bi Vi opisali Poljansko dolino ob Kolpi in ljudi, ki tu živijo?
2. Kaj vam pomeni, oz. kako razumete besedo medgeneracijsko povezovanje/sožitje?
3. Kaj menite o sodelovanju generacij (ljudi različnih starostnih skupin)? Ali menite, da obstaja v Poljanski dolini? V kakšnih oblikah?
4. Kako Vi sami s svojim delom doprinesete k sodelovanju generacij?
5. Vaša vloga pri ohranjanju skupnosti je velika (skupnost kot kraj in kot Tav) - kaj predlagate drugim ljudem, da storijo za večjo medsebojno povezanost?
6. Naš kraj je uvrščen med demografsko ogrožene. Kaj po vašem mnenju bi bilo potrebno storiti, da bi se to spremenilo oziroma, da bi se dolina bolj razvila ter da bi delež mladega prebivalstva začel presegati delež starega prebivalstva?

Predsednica KS in županja občine

1. Ste predsednica majhne Krajevne skupnosti. Kako bi opisali Poljansko dolino ob Kolpi in ljudi, ki tu živijo?
2. Kaj vam pomeni, oz. kako razumete besedo medgeneracijsko povezovanje/sožitje?
3. Kaj menite o sodelovanju generacij (ljudi različnih starostnih skupin)? Ali menite, da obstaja v Poljanski dolini? V kakšnih oblikah?
4. Naš kraj je uvrščen med demografsko ogrožene. Kaj po vašem mnenju bi bilo potrebno storiti, da bi se to spremenilo oziroma, da bi se dolina bolj razvila ter da bi delež mladega prebivalstva začel presegati delež starega prebivalstva?

RK, TAV

1. Kdo vam je dal pobudo za delovanje v skupnosti?
2. Kako je bilo organizirano srečanje starostnikov? In vsi so radi pomagali?

4. Pravite, da ste želeli, da bi organizacija nudila še več. Kaj ste sami naredili za to?
4. Ali vas je delo v skupnosti v celoti izpolnilo?
5. V čem vidite glavni problem teh organizacij?
6. Do česa vas je to pripeljalo?
7. Pri odpiranju skupnosti ste imeli nekaj težav?
8. Kako ste se spopadli s tem?
9. Kako razumete pojem medgeneracijsko sožitje?

Negovalka

1. Koliko ljudi oskrbujete?
2. Kdo, katera institucija načrtuje to pomoč?
3. Katere so vaše naloge, ko ste s starostnikom in koliko časa se lahko zadržite pri enem?
4. Kako ocenjujete dnevne centre za stare, ki že delujejo v nekaterih večjih mestih?
5. Imate podatke, koliko je vseh ljudi v naši KS, ki potrebujejo pomoč?

10.8.2 Smernice za izvedbo intervjuja z učitelji osnovne šole.

Strokovni delavci šole

1. Kakšna je po vašem mnenju vloga OŠ v sodobni družbi?
2. Kakšna pa je vloga OŠ v Poljanski dolini ob Kolpi ?
3. Kaj menite, kako lahko šola spodbuja otroke, da ohranjajo svoj kraj, v njem ostajajo oz. se vanj po končanem študiju vračajo?
4. Kakšno vlogo imajo krajani sami pri ohranjanju in razvoju kraja?
5. Ali učni načrt predmetov, ki jih poučujete, vsebujejo mogoče tudi standarde znanja iz področja povezovanja treh generacij ljudi (mladi, srednja generacija, stari - medgeneracijsko sodelovanje)? Če da, na kratko povzamite vsebino.
6. S katerimi dejavnostmi v šoli se sicer dotaknete medgeneracijskega sožitja?

10.8.3 Zapisi intervjujev

10.8.3.1 Gospod župnik Poljanske doline ob Kolpi

1. Kako bi Vi opisali Poljansko dolino ob Kolpi in ljudi, ki tu živijo?

(J1) Dolina je lepa in prijazna. Žal je od leta 1924, ko imam podatke, padlo število prebivalcev iz 5200 na dobrih 540.

2. Kaj vam pomeni, oz. kako razumete besedo medgeneracijsko povezovanje/sožitje?

(J2) Ker so ljudje bili prej prisiljeni poleg kmetijstva tudi trgovati – predvsem kaj »prešvercati«, so se navajeni trdo pogajati. To me je zelo presenetilo. Drugje tega nisem tako očitno občutil.

Sedaj nas je malo pa smo zaradi izumiranja polni adrenalina...

3. Kaj menite o sodelovanju generacij (ljudi različnih starostnih skupin)? Ali menite, da obstaja v Poljanski dolini? V kakšnih oblikah?

(J3) To težko opišem. Mislim, da so si starši in otroci precej nasprotni. Verjetno tudi zaradi drastične **spremembe življenjskega stila**. Prej je bilo vse samo po sebi umevno, sedaj pa je **kriza**, in se želi vsak sam nekako znajti in prebijati skozi življenje. Starši skoraj »ne znajo oziroma ne zmorejo pravilno svetovati«!?

(J4) Sem že zgoraj vse povedal. Dolina obstaja sicer geografsko. Upravno je razdeljena v dve občini. Zaradi šolanja in služb drugod se je polanski rod precej obrusil.

4. Kako Vi sami s svojim delom doprinesete k sodelovanju generacij?

(J5) Kot župnik bi tu moral odigrati pomembno vlogo pa se bojim, da mi to še zdaleč ne uspeva. Naša vera in oznanilo temelji na ljubezni in **medsebojni solidarni pomoči**. Torej bi moralo vse sodelovati brez šumov. Žal so rezultati taki kot so.

5. Vaša vloga pri ohranjanju skupnosti je velika (skupnost kot kraj in kot Tav) - kaj predlagate drugim ljudem, da storijo za večjo medsebojno povezanost?

(J6) Člani skupnosti Tav so se prostovoljno odrekli popolni svobodi in pristali na naše pogoje. Mi tega zaupanja nikakor ne želimo, niti ne smemo zlorabiti. Po svojih najboljših močeh jim skušamo pomagati, najti pravi vzrok za nastali položaj. Potem pa predlagamo gojencem in svojcem, naj čim tesneje sodelujejo in si pomagajo iz nastalega položaja. Tisti, ki sprejmejo, običajno dobro uspejo. Družina se uglasí in sprejme ter kljub križem in težavam lepo zaživi.

(J7) Drugim predlagamo, da se najprej **sprejmejo take** kot so z vsem dobrim in slabim. Potem naj iščejo pozitivno rešitev za vsakega in za skupno v okviru danih možnosti.

(J8) Visoko leteče ideje in želje so težko dosegljive, da se pogosto končajo v frustraciji in nazadnje v zasvojenosti. Z malimi koraki se tudi precej daleč pride...

6. Naš kraj je uvrščen med **demografsko ogrožene**. Kaj po vašem mnenju bi bilo potrebno storiti, da bi se to spremenilo oziroma, da bi se dolina bolj razvila ter da bi delež mladega prebivalstva začel presegati delež starega prebivalstva?

(J9) Osebno sem pred 42. leti skušal pomagati svojemu kraju Jakovini. Sam sem se vrnil in pričel obrt ter zaposlil 3 delavce. Žal sem po sedmih letih moral odgovoriti na osebni klic in se pred 25 leti znašel v Polanah. (J10) V dobi informatike in velike **globalizacije** se bi mladi lahko skušali **internetnim podjetništvom** !? Morali bi najti kakšno nišo in ustanoviti **delovno mesto na domu**. Pri tem pa ne pozabiti, da si na vrtu lahko marsikaj pridelajo in razbremenijo družinski proračun, hkrati pa ohranijo zdravje in izkoristijo našo polansko idiliko. (J11) Na stari način pač več ne gre. Sicer pa je nam bližje v Ljubljano, kakor v velemestu, na drugo stran v službo. (J12) Upajmo, da nas **migranti** ne bodo preveč premešali. Sicer pa nam morda prav to manjka, da dobimo novega poleta.!? Letos smo imeli kar nekaj rojstev, vendar bo še dolgo trajalo, da se **dolina** resnično **pomladi**.

10.8.3.2 Predsednica Krajevne skupnosti Stari trg ob Kolpi

1. Ste predsednica majhne Krajevne skupnosti. Kako bi opisali Poljansko dolino ob Kolpi in ljudi, ki tu živijo?

(J13) Poljanska dolina je prijazna dolina mnogih zanimivosti na samem jugu Slovenije. Ljudje so odprti, pripravljeni pomagati, a vedno bolj negotovi.

2. Kaj vam pomeni, oz. kako razumete besedo medgeneracijsko povezovanje/sožitje?

(J14) Medgeneracijsko povezovanje mi pomeni to, da se **družijo različne generacije** in se druga od druge učijo, **izmenjava izkušenj in spoznanj**, pomoč ene generacije drugi, ...

3. Kaj menite o sodelovanju generacij (ljudi različnih starostnih skupin)? Ali menite, da obstaja v Poljanski dolini? V kakšnih oblikah?

(J15) V Poljanski dolini zagotovo obstaja medgeneracijsko sožitje v več oblikah. Prva je že ta, da v številnih gospodinjstvih **sobivajo tri generacije**, ki so tako druga ob drugi nekako prisiljene v medgeneracijsko povezovanje. (J16) Druga so **delovanja v različnih društvih** (kulturno, športno, gasilci), kjer prav tako aktivno sodelujejo številne generacije in se učijo druga od druge. (J17) V okviru kulturnega društva imamo na primer »krožek« ročnih del, kjer so osnovnošolska dekleta, pa vse do upokojenk, potem je druženje različnih starostnih skupin pri folklori, kjer ohranjajo ljudsko izročilo, v dramski skupini, druženje na pohodih, sodelovanje na različnih delavnicah, tudi pri delovanju v okviru sveta KS,...

4. Naš kraj je uvrščen med demografsko ogrožene. Kaj po vašem mnenju bi bilo potrebno storiti, da bi se to spremenilo oziroma, da bi se dolina bolj razvila ter da bi delež mladega prebivalstva začel presegati delež starega prebivalstva?

(J18) Zagotovo bi morala **država ponuditi neke olajšave** (povrnjeni potni stroški, davčne olajšave za podjetnike in podjetja, ...) za življenje na takšnem območju, vendar resnično življenje tukaj, ne le na papirju, česar je sicer zaznati kar veliko. (J19) Mladi npr. velikokrat ne dobijo zaposlitve tudi

zaradi dejstva, da delodajalec ni pripravljen plačevati potnih stroškov. V prvi vrsti pa bi potrebovali boljše ceste, ki so temelj razvoja kraja, tudi turizma, na katerega se polaga toliko upov.

10.8.3.3 Predstavnica organizacij (skupnost TAV-skupnost za zdravljenje zasvojenosti in RK-Rdeči križ)

1. Kdo vam je dal pobudo za delovanje v skupnosti?

(J51) Pred približno dvajsetimi leti sem bila aktivna članica Rdečega križa in predsednica te organizacije. Sama sem se vključila, saj imam v sebi tisto potrebo: pomagati ljudem – to me resnično dela zadovoljno. (J52) Bilo nas je približno osem članic, ki smo zares aktivno delale; če lahko rečemo temu aktivno, saj smo v glavnem razdeljevale »pakete« za socialno ogrožene v kraju in enkrat letno smo organizirale **srečanje starostnikov**, kjer smo jih pogostili in jim pripravili ples. (J53) Pa še smo šle k tistim starostnikom, ki so napolnili 90 let, da smo jih obdarile in se z njimi slikale za časopis. (J54) Sčasoma sem pri sebi ugotavljala, da me vse to ne veseli in ne izpolnjuje več. Sama pri sebi sem ugotavljala, da naredimo premalo ter da tisto kar naredimo, je vse preveč napihnjeno.

2. Kako je bilo organizirano srečanje starostnikov?

(J55) Poiskale smo **donatorje v kraju**, ki so nam to pomagali speljati; podjetje Unior je nabavilo hrano, šola je dala prostore, lokalni prevoznik jih je pripeljal in odpeljal, šola je pripravila kratek program, harmonikaš je zaigral, mi pa smo vse to koordinirale. Bilo je lepo, videla sem, da so tudi starostniki se imeli fajn. Nekateri so se celo zavrteli. (J56) V vsakem primeru so bili njihovi obrazi zadovoljni, saj so se srečali, se pogovorili; razbili so vsakdanjost. Ampak to je bilo le enkrat letno! Odkar je druga predsednica, še tega ni več.

3. In vsi so radi pomagali?

(J57) Da, vsako leto so radi dali svoj čas in sredstva.

Pravite, da ste želeli, da bi organizacija nudila še več. Kaj ste sami naredili za to?

(J58) Druge niso bile za to, da bi večkrat letno kaj podobnega organizirali, tako, da sama se nisem potem ničesar šla. Bila sem pa mnenja, da bi kot članice te dobrodelne organizacije morale imeti več stika s temi ljudmi. (J59) Če bi bolje spoznali posameznike, bi bilo veliko lažje delati z njimi in tudi oni sami bi gotovo čutili od nas več razumevanja in spoštovanja. (J60) Tako sem pomagala sama določenim ljudem, ki so to potrebovali in sicer tako, da sem jim dala hrano, obleko, jim oprala perilo, se pogovarjala z njimi... velikokrat so to potrebovali ljudje, ki so živeli sami... ali **vaški posebneži**...

4. To vas je lahko potem v celoti izpolnilo?

(J61) Da, me je izpolnjevalo, vendar ne v celoti. Vedno sem bila tam, kjer so me potrebovali. Nekega lepega dne se mi je ponudila možnost, da sodelujem **v pomoči odvisnikom**. In tako sem

pomagala pri **ustanavljanju skupnosti** in še danes aktivno delam v njej. (J62) Pri tem je zanimivo naslednje: ko smo ustanavljali skupnost, smo morali najprej ustanoviti Karitas, kar je omogočalo nadaljnje delovanje. Predsednica območne enote RK, me je takoj na naslednjem srečanju opozorila, da to pa nikakor ne bo šlo in da ne morem biti v dveh organizacijah. (J63) Takrat sem nekako dokončno izgubila zaupanje v to organizacijo.

5. V čem vidite glavni problem teh organizacij?

(J64) Problem organizacij je v **nesodelovanju** in namernem »kontriranju« samo zato, ker oni so »oni tisti drugi«. (J65) Sama sem videla in vidim cilje pomoči samo v medsebojnem sodelovanju. Brez tega ne gre. Skupaj zagotovo lažje dosegamo cilje. (J66) Ljudje se dokopljejo nekega položaja, vendar nekateri ne vedo točno zakaj so tam, saj ne znajo priti do človeka. Pravijo, da je bistvo očem nevidno. (J67) Tudi sam sem mnenja, da če hočeš nekaj delati dobro, moraš svojo **nalogo** začutiti kot **poslanstvo**... šele potem so lahko rezultati dela dobri za ljudi.

6. Do česa vas je to pripeljalo?

(J68) To me je pripeljalo do tega, da sem se odločila izstopiti iz organizacije Rdečega Križa in se v celoti posvetiti Karitas, v katerem sem začutila, da je več topline in sodelovanja med člani. In pokazala se je priložnost, da ustanovimo komuno za odvisnike. To me je čisto prevzelo. (J69) Veliko dela, energije in truda sem vložila v ustanavljanje in v zagon te skupnosti. In evo, skupnost uspešno deluje že deseto leto. V skupnosti delamo z odvisniki od različnih drog in njihovimi starši. (J70) Ali bo nekdo ozdravel, je odvisno od odnosov, ki jih vzpostavlja z domačimi in okolico. Vsak odvisnik ima v času svojega zdravljenja vzpone in padce in mi smo tu, da mu pomagamo.

1. Če se dobro spomnim, ste pri odpiranju skupnosti imeli nekaj težav?

(J71) Z nekaj domačini, ki se niso strinjali s tem, da odpremo skupnost v našem kraju, smo imeli kar nekaj težav. Počutili so se ogrožene. (J72) Nasprotovali so, češ, da **skupnost** predstavlja **nevarnost za** krajanje in ogroža razvoj turizma in podobne nesmisle so omenjali...

8. Kako ste se spopadli s tem?

(J73) Na zboru krajanov je gospod župnik predstavil delovanje takšne skupnosti. Skupaj s predstavniki turističnega društva pa smo naredili predstavitev na slajdih in organizirali ekskurzijo v eno podobno skupnost, da bi se ljudje neposredno seznanili s pravili, delovanjem in cilji podobne skupnosti. (J74) In bilo je nekaj odziva, čeprav najbolj goreči nasprotniki, niso prišli zraven, da bi prisluhnili in si ogledali primer in to me je žalostilo.

9. Kako razumete pojem medgeneracijsko sožitje?

(J75) Medgeneracijsko sožitje je, ko si generacije med seboj pomagajo, se dopolnjujejo in razbremenijo. (J76) Predvsem to gledam skozi svojo vlogo mame in babi – vesela sem, ko lahko olajšam svojim hčeram naporen dan in jim skuham ali varujem otroke. Tem svojim vnukom jaz lahko dam tisto nekaj, kar jim mami in ati ne moreta dati, ker preprosto, nista toliko stara in nista toliko izkusila v življenju kot stara starša! (J77) Je pa res, da vse ima svoje meje in jaz sem

potrebovala nekaj časa, da sem jih postavila na pravo mesto. Star človek ni več tako pri močeh kot mlad, pa tudi imamo še nekatere neizpolnjene cilje, zato morajo **mladi** tudi **razumeti**, če kdaj ne izpolnim njihove želje.

10.8.3.4 **Negovalka na domu**

1. Koliko ljudi oskrbujete?

(J78) Mi oskrbujemo okrog 40 starostnikov v Črnomaljski občini.

2. Kdo, katera institucija načrtuje to pomoč?

To pomoč načrtuje CSD Črnomelj z dogovori svojcev starostnikov, ki pomoč potrebujejo.

3. Katere so vaše naloge, ko ste s starostnikom in koliko časa se lahko zadržite pri enem?

Nalog je več. Bom ti skopirala seznam opravil in ti poslala po Luciji. (J79) Pri posameznem smo od 15 min, do največ 3-4 ure. Odvisno od potrebe in dogovora.

4. Kako ocenjujete dnevne centre za stare, ki že delujejo v nekaterih večjih mestih?

(J80) Dnevni centri se mi zdijo v redu, ker veliko starostnikov lahko tako kakovostno preživijo dopoldan, ko so svojci v službi in ne morejo bit sami doma.

5. Imate podatke, koliko je vseh ljudi v naši KS, ki potrebujejo pomoč?

(J81) V naši KS ima trenutno našo pomoč samo ena oseba, bili sta dve, ena je odšla v DSO Črnomelj, bi se še kdo našel, vendar ne moremo brez dogovora ali **posredovanja svojcev** ali samega potencialnega oskrbovanca mi sami hodit k njemu.

10.8.3.5 **Vodja Sodevskih tamburašev (prve skupine, ki je predstavljala družbeno življenje v kraju)**

1. Kako ste preživeli mladost ?

(J82) **Mladost** sem preživel **brez očeta**. Z materjo sva **obdelovala kmetijo** v Sodevcih. Počasni, a močni voli so nama pomagali obračati brazde, branati njive, navoziti gnoja in pripeljati drva za kurjavo. Z materjo sva **vedno upala**, da se bo oče vrnil iz daljne tujine, nama je lajšalo delo in krajšalo zimske večere.

2. Ni bilo lahko na kmetiji... veliko dela za tako mladega fanta.

(J83) Da, tisti čas so bila kmetova glavna orodja vile, motika, grablje in kosa. Roke, ki so znale ta orodja s pridom uporabljati, so bile pravi blagoslov. Potem, ko je k hiši prišla še snaha, moja žena, je bilo takšnih rok še več.

3. Kako, da je oče odšel v Ameriko?

(J84) Veliko ljudi iz tega konca Slovenije je takrat odšlo v Ameriko, ki je bila obljubljen dežela. Bilo je leta 1927, ko sta se oče in mama poročila... da bi prevzel furmanstvo in delal s konji, ni imelo več prihodnosti. Treba se je bilo drugače znajti. Da bi bil začetek družini lažji, je odšel na delo v kanadske rudnike. Tam je garal do leta 1933. (J85) Potem se je vrnil in s **prihranki obnovil domačijo**. Doma je ostal takrat pet mesecev in spet odšel nazaj... (J86) Vrnil se je, ko je mama mene rodila.... Je bil glih na ladji, ko je rojevala. Priplul je in še isto leto odplul nazaj. Ko se je naslednjič želel vrniti, se je bal kuge druge svetovne vojne, ki je takrat že razsajala po Evropi. (J87) Po koncu vojne, pa oče ni imel več prave želje po vrnitvi in je odlagal potovanje.

4. Zelo mladi ste morali prevzeti odgovornost za kmetijo in še vedno imeli čas za tambure. Kako?

(J88) Tamburice so mi dajale upanje. Vsakič, ko sem zaigral na strune, mi je bilo lažje. Začel sem igrati še kot mlad fant in igral vsa pretekla leta, do danes. (J89) Ob nedeljah so se pri nas zbirali sodevski tamburaši tretje **generacije na vajah**. Za mano je že nešteto nastopov doma in širše po Sloveniji in tujini.

5. Katerega leta pa so začeli igrati Sodevski tamburaši?

(J90) Nekje okoli leta 1930 so se naučili in so igrali po okoliških vaseh tamburaši prve generacije. Med njimi je bil tudi tvoj stari oče, ki je skupaj s svojima dvema bratoma založil za nakup prvih tambur. Potem pa so fantje veliko delali na poljih, v gozdu in vinogradu in si tako prislužili denar. To je bila doba, ko je veliko gospodarjev bilo po svetu in je bilo treba ženam z otroki pomagati.

6. Kako ste se vi navdušili za igranje?

(J91) Bil sem star 12 let, bilo je meseca avgusta leta 1946, ko so mi starši kupili prvi brač, s katerim sem začel igrati. Hitro se je izvedelo, da imam inštrument in nekega dne je k nam prišel eden starih tamburašev, da mi je poštimal žice in me učil igrati. Najprej sem se naučil pesmi »Moj fantič« in »Na planincah«. Hodil sem v šolo in vzel s sabo brač, da sem lahko igral sošolcem. (J92) To je bila skupina, ki je bila dalj časa skupaj. Učili so nas naši predhodniki prve in druge generacije tamburašev in to po posluhu, brez not. Komaj smo čakali nedeljo popoldan, ko smo se zbrali in vadili. (J93) Do leta 1954 v vasi ni bilo elektrike, zato smo igrali ob večerih pri petrolejki ali svečah. (J94) Leta 1964 smo prvič **nastopili s folklorno skupino** iz Starega trga; to je bil tudi naš prvi javni nastop... na festivalu belokranjskih folklor.

7. Enega največjih pečatov kraju ste pustili Vi, skupaj s svojim tamburaši in igranjem. Za vami je nešteto nastopov...

(J95) O ja, vedno je bilo priložnosti za tamburanje. Prišlo je tudi obdobje, ko se je v Poljanski dolini življenje obračalo na bolje in sicer se je začelo graditi tovarno Komet leta 1971. Temeljni kamen za most so v Sodevcih postavili leta 1977, most Sodevci-Blaževci je bil zgrajen leta 1981, tovarna Unior leta 1983 in še bi lahko našteval. Vse to je bilo povezano s tamburanjem na otvoritvah in še vmes. Marsikrat smo v kratkem času rešili problem organizatorja, da smo se prej kot v eni uri zbrali in bili na določenem mestu s tamburami. (J96) Zmeraj smo bili v polni zasedbi, če ni bilo enega, je šel kdo drugi. Veliko lažje se nam je bilo zbrati dokler smo bili vsi iz iste vasi. Zato smo se tudi tako dolgo obdržali skupaj.

8. Kaj vam je vlivalo tako močno voljo do igranja?

(J97) Zares smo imeli voljo. Naj povem, kako smo hodili na folklorne vaje v Stari trg. Do leta 1961 smo hodili na vaje peš... približno dvajset minut smo hodili po bližnjici in nosili na hrbtih tambure. Kasneje sem kupil motor in od tega časa je prijatelj, ki je nosil najtežjo berdo, prisedel k meni, pa sva šla. Celih dvajset let smo se tako prenašali. Kasneje, ko so mladi nabavili avtomobile, sem se počutil gospodsko... (J98) Tudi, ko smo odhajali nastopat z avtobusom, je bilo vedno zborna mesto v Starem trgu... vračali smo se včasih tudi po temi že, da nisi videl prsta pred seboj in tako smo se tipaje z nogami prebijali po stezi do doma. **Voljo** sem imel – mi jo je vlivala moja mladost in energija ; velikokrat sem tudi druge okoli sebe vzpodbujal, da so vztrajali... še danes imam v sebi veliko volje in zagona!

9. Bili ste prvi in dolgo časa edini, ki ste skrbeli za **kulturno življenje** Poljanske doline ob Kolpi. In ne le to: njene značilnosti, pesmi, melodije ste ponesli po krajih Slovenije in širše. Tudi domači so vas podpirali, naučili pa ste vse vnuke tudi igrati tamburice. Ali sploh še imate kakšne želje?

(J99) Nimam nobenih posebnih želja več... nikoli jih niti nisem imel, no ja, imel sem jih, vendar sem o njih potihoma razmišljal, ker sem se bal, da se ne bi uresničile. Vesel sem, da sem naučil moje otroke in vnuke igrati na tambure. Oni **nadaljujejo staro tradicijo igranja** tamburic v kraju. (J100) Eno obdobje smo igrali v skupini različno stari tamburaši; jaz in sosed kot najstarejša člana in moja takrat petletna vnukinja, vmes pa je bila srednja generacija.

10. Kako bi na kratko pojasnili razliko med življenjem v kraju v preteklosti in danes?

10.8.3.6 Županja občine

1. Ste županja občine Črnomelj, katere del je tudi Krajevna skupnost Stari trg ob Kolpi.

Kako bi Vi opisali Poljansko dolino ob Kolpi in ljudi, ki tu živijo?

(J101) Ljudje v Poljanski dolini ob Kolpi, konkretnije prebivalci ene izmed trinajstih krajevnih skupnosti na območju občine Črnomelj, so ljudje dobrega srca, veseli, aktivni, pripravljeni pomagati, vendar pogosto tudi **nesložni in prepirljivi**, kar velikokrat slabo vpliva na **realizacijo zastavljenih ciljev** in medsebojne odnose. (J102) Izpostavila bi **aktivnost prebivalcev** tega

območja predvsem na kulturnem področju, na področju gasilstva in pri organizaciji kulturno-turističnih prireditev. (J103) Seveda pa ne smem pozabiti tudi pripravljenosti večine prebivalcev za sodelovanje pri reševanju določene tematike, skupaj z vodstvom krajevne skupnosti.

2. Kaj Vam pomeni, oz. kako razumete besedo medgeneracijsko povezovanje/sožitje?

(J104) **Medgeneracijsko povezovanje** je povezovanje različnih generacij in je zelo pomembno v današnjem času in še posebej na območjih, kjer število prebivalcev pada in se struktura prebivalstva bistveno spreminja v korist starejše populacije. **Povezovanje** je na takšnih območjih nujno, saj gre za povezovanje na socialnem, kulturnem, izobraževalnem in ostalih področjih. (J105) To je v veliki meri odvisno tudi od zainteresiranosti posameznikov predvsem starejše populacije in pripravljenosti sodelovanja vseh generacij-od najmlajših-do srednješolskih, kjer imajo velik vpliv starši, do študentov ter generacije srednje starosti. Seveda tu ne smemo pozabiti tudi ranljivih skupin.

3. Kaj menite o sodelovanju generacij (ljudi različnih starostnih skupin)?

(J106) Če hočemo imeti **sožitje generacij** na nekem območju je sodelovanje ljudi različnih starosti nujno. Zelo pomembno je sodelovanje institucij iz določenega območja, ki bistveno lahko vplivajo na sama dogajanja v kraju in sicer tako sodelovanje med samimi institucijami kot tudi s vsemi kategorijami prebivalstva.

Ali menite, da obstaja v Poljanski dolini? V kakšnih oblikah ga vidite?

Tukaj mi dovolite, da opišem svoje izkušnje v času prvega mandata in sedaj. (J107) Kar se tiče območja KS Stari trg moram za obdobje 2010-2014 povedati, da takšnega **sožitja** med generacijami, kot na tem območju, nisem opazila v nobeni krajevni skupnosti naše občine. (J108) Sodelovanje med osnovno šolo, društvi, krajani, je bilo zelo dobro, kar se je odražalo tudi na prireditvah in pri ostalih aktivnostih povezanih s krajem, ko je bilo potrebno **združiti moči** in stopiti skupaj. (J109) Osnovna šola, kot izobraževalna in osrednja institucija v kraju, je delovala povezovalno in je bila odprta za vse generacije, razne ideje in potrebe krajanov, skratka za vse, kar se je dogajalo na območju krajevne skupnosti in to je prinašalo **dodano vrednost kraju**. (J110) Zato je bilo čutiti več aktivnosti in večje zadovoljstvo v kraju in tudi prebivalci se nikoli niso pritoževali. (J111) To sodelovanje se je po mojih informacijah, ki jih dobivam iz tega območja, v zadnjem času nekoliko spremenilo, kar kot opažam ni pozitivno za kraj. (J112) Ob tem naj povem, da je po mojem opažanju za same otroke dobro poskrbljeno, pomanjkanje pa se kaže v sodelovanju med generacijami in odprtostjo šole navzven. (J113) Vsekakor vidim sodelovanje ljudi različnih starostnih skupin v povezavi z osnovno šolo, gasilci, vsemi ostalimi društvi, ranljivimi skupinami s pomočjo delavnic, kjer bi starejši govorili o svojih izkušnjah in **prenašali različne**

oblike znanja/ročna dela, zgodovina, kulturna dediščina, šport...../ na mlajše in delavnice, če hočete srečanja, kjer bi mlajši učili starejše/različne telovadbe, fitnes, joga, uporaba računalnikov, i-phonov, vseh vrst mobilnih telefonov,...../ v medsosedski pomoči/v primeru zime-kidanje snega, pomoč pri sekanju drv, nabava v trgovini, sprehodi...../. (J114) Naj omenim, da sem bila sama priča takšnemu sodelovanju-še pred županovanjem. Občutki so bili več kot odlični-kaj vse lahko damo eden drugemu-brezplačno, pa se zelo dobro počutimo. (J115) Verjamem, da bodo tudi v prihodnje vsi deležniki našli ustrezne poti in rešitve za nadaljnje dobro sodelovanje med generacijami in v kraju.

4. Naš kraj, Poljanska dolina ob Kolpi, je uvrščen med demografsko ogrožene.

Kaj bi, po vašem mnenju, bilo potrebno storiti, da bi se to spremenilo oziroma, da bi se naša dolina/kraj bolj razvil/a ter da bi delež mladega prebivalstva začel presežati delež starega prebivalstva?

(J116) Glede na spremembe starostne strukture v Evropi v korist starajočega se prebivalstva je težko napovedati ukrepe za preseganje deleža mladega prebivalstva nad starim prebivalstvom. (J117) Bila bi vesela, da se razmerje spremeni v korist mladega prebivalstva vsaj za nekaj odstotkov, da bi v Poljanski dolini napolnili osnovno šolo, vsaj z minimalnim številom otrok v vsakem razredu devetletke. (J118) Moje osebno mnenje v zvezi z demografsko ogroženimi območji je jasno in ga tudi povem, kjerkoli imam možnost in na nivojih, ki bi lahko na to vplivali. Potrebno bi bilo vrniti ukrepe gospodarstvu glede **vlaganj na teh območjih** skozi dajatve in posledično ustvarjanje delovnih mest, kar je v preteklosti že bilo. (J119) Kot dokaz temu sta bili v obdobju takih vzpodbud v Poljanski dolini zgrajeni dve tovarni-Komet in Unior, kateri sta tudi **zadržali** nekaj, takrat, mlajše generacije na tem območju, zato je bil takrat zgrajen tudi stanovanjski blok za takrat mlade družine. (J120) Menim tudi, da bi k večjemu številu mlajšega prebivalstva na tem območju prispevala boljša **prometna povezava** tako z bližnjima mestoma Črnomelj in Kočevje in tudi naprej proti osrednji Sloveniji, kjer je večja možnost zaposlitev. (J121) Občina pa mora z **ustrezno prostorsko politiko** ustvarjati ustrezne pogoje tako za **gospodarski razvoj** kot tudi **stanovanjsko gradnjo**. (J122) Primerno pa mora biti poskrbljeno tudi za kulturne, športne in druge prostočasne aktivnosti prebivalstva, kjer pa vidim, kot je razvidno že zgoraj, veliko **vlogo tamkajšnje osnovne šole**, tako v smislu uporabe prostorov za izvedbo raznih aktivnosti kot tudi organizacije in sodelovanje pri raznih aktivnostih za vse generacije.

10.8.4 Smernice za izvedbo intervjuja z učitelji osnovne šole

1. Kakšna je po vašem mnenju **vloga OŠ** v sodobni družbi?
2. Kakšna pa je vloga OŠ v Poljanski dolini ob Kolpi ?

3. Kaj menite, kako lahko šola spodbuja otroke, da ohranjajo svoj kraj, v njem ostajajo oz. se vanj po končanem študiju?
4. Kakšno vlogo imajo krajanji sami pri ohranjanju in razvoju kraja?
5. Ali učni načrt predmetov, ki jih poučujete, vsebujejo mogoče tudi standarde znanja iz področja povezovanja treh generacij ljudi (mladi, srednja generacija, stari - medgeneracijsko sodelovanje)? Če da, na kratko povzamite vsebino.
6. S katerimi dejavnostmi v šoli se sicer dotaknete medgeneracijskega sožitja?

10.8.4.1 Učitelj 1

1. Kakšna je po vašem mnenju **vloga OŠ** v sodobni družbi?

(J20) V sodobni družbi je šola predvsem prostor druženja in varnosti za učence. Nivo znanja upada. Šola se precej prilagaja zahtevam otrok in staršev. Vzgojni element je sicer prisoten, vendar je cilje brez **sodelovanja staršev** težko dosežati, saj je šola kot institucija izgubila pomembna orodja.

2. Kakšna pa je vloga OŠ v Poljanski dolini ob Kolpi ?

(J21) Šola je **središče kulturnega, športnega in izobraževalnega življenja**.

3. Kaj menite, kako lahko šola spodbuja otroke, da ohranjajo svoj kraj, v njem ostajajo oz. se vanj po končanem študiju?

(J22) Šola otroke spodbuja k **spoštovanju tradicije** in **podjetniškimi idejami**: dnevi dejavnosti, razredne ure, razgovori, obiski uspešnih krajanov, projekti. (J23) Žal pa je veliko staršev precej črnogledih in otroke **spodbujajo k odhodu** v mesta. Tako se vedejo tudi nekateri ugledni člani vaške skupnosti.

4. Kakšno vlogo imajo krajanji sami pri ohranjanju in razvoju kraja?

(J24) Krajanji bi morali imeti radi svoj kraj in imeti tudi nekakšno vizijo razvoja. Za svoj kraj bi se morali potruditi (urejenost, prireditve in širjenje dobrega glasu). (J25) V Poljanski dolini je zelo razširjeno **kritiziranje in pritoževanje**, krajanji pa za svoj kraj naredijo manj kot bi lahko, hkrati pa o kraju in prebivalcih ter tudi o delu šole, širijo še **negativno mnenje**.

5. Ali učni načrt predmetov, ki jih poučujete, vsebujejo mogoče tudi standarde znanja iz področja povezovanja treh generacij ljudi (mladi, srednja generacija, stari - medgeneracijsko sodelovanje)? Če da, na kratko povzamite vsebino.

(J26) Sama poučujem zgodovino, geografijo in državljansko in domovinsko kulturo ter etiko. **Medgeneracijsko sodelovanje** v učnih načrtih ni posebej predvideno, seveda pa že sama vsebina predmetov in tudi cilji spodbujajo k spoznavanju kulturne dediščine in razvoja domačega kraja.

6. S katerimi dejavnostmi v šoli se sicer dotaknete medgeneracijskega sožitja?

(J27) **Medgeneracijsko sožitje** je bilo vključeno v lanskoletni modul projekta Etika in vrednote.

10.8.4.2 Učitelj 2

1. (J28) Vloga OŠ je izobraževanje in vzgoja učencev

2. (J29) Vloga OŠ je kulturna, športna in družabna dejavnost v kraju.

3. (J30) V šoli je pomembno ozaveščati učence o kvaliteti bivanja v domačem okolju, predstavitev in iskanje možnosti za samozaposlitev doma

4. (J31) Za izboljšanje stanja je potrebna aktivnost in inovativnost krajanov

5. Ne

6. Se ne

10.8.4.3 Učitelj 3

1. Kakšna je po vašem mnenju vloga OŠ v sodobni družbi?

(J32) V majhnih krajih je šola še zadnja bilka obstoja.

2. Kakšna pa je vloga OŠ v Poljanski dolini ob Kolpi (KS Stari trg ob Kolpi)?

(J33) Če bi starši morali svoje otroke voziti v šolo izven kraja (Črnomelj, Kočevje) bi si , če bi se dalo, tam poiskali tudi bivališče. Torej vloga šole je enormno.

3. Kaj menite, kako lahko šola spodbuja otroke, da ohranjajo svoj kraj, v njem ostajajo oz. se vanj po končanem študiju vračajo?

(J34) Šola lahko spodbuja krajanke, da ohranjajo svoj kraj tako, da "pričara" pozitivna čustva v povezavi s krajem in šolo, ter jim prikaže načine kako se da tu tudi lepo živeti.

4. Kakšno vlogo imajo krajanke sami pri ohranjanju in razvoju kraja?

(J35) Kdo drug pa naj bi jo imel? Torej veliko.

5. Ali učni načrt predmetov, ki jih poučujete, vsebujejo mogoče tudi standarde znanja iz področja povezovanja treh generacij ljudi (mladi, srednja generacija, stari - medgeneracijsko sodelovanje)?

Ne.

Če da, na kratko povzemite vsebino.

6. S katerimi dejavnostmi v šoli se sicer dotaknete medgeneracijskega sožitja?

(J36) S tem se ne ukvarjam po standardih. Če pa učenci odprejo temo o tem pa jo tudi obdelamo.

To je predvsem, kako se otroci- starši tukaj preživljajo, kaj se je zgodilo komu doma ali v kraju. Večkrat pa se navežemo na to temo pri biologiji. Vendar predvsem v navezavi z boleznimi.....

10.8.4.4 Učiteljica 4

1. Kakšna je po vašem mnenju vloga OŠ v sodobni družbi?

(J37) Vloga OŠ v sodobni družbi je otroka predvsem vzgajati in izobraževati.

2. Kakšna pa je vloga OŠ v Poljanski dolini ob Kolpi (KS Stari trg ob Kolpi)?

(J38) Otroka usmerjati in oblikovati v **samostojno in odgovorno osebo**, mu nuditi čim več kompetenc, ki jih bo v življenju potreboval. V OŠ Stari trg ob Kolpi se dela predvsem na **individualnem pristopu** in diferenciaciji dela za čisto vsakega posameznika.

3. Kaj menite, kako lahko šola spodbuja otroke, da ohranjajo svoj kraj, v njem ostajajo oz. se vanj po končanem študiju vračajo?

(J39) S tem da v otrocih spodbuja in ohranja ljubezen, spoštovanje in cenjenje vrednot domačega kraja. Da se poudarja domača **kulturna dediščina** pri vseh predmetih in večini dnevih dejavnosti.

4. Kakšno vlogo imajo krajanji sami pri ohranjanju in razvoju kraja?

(J40) Krajanji imajo veliko in pomembno vlogo. Pomembno je sodelovati z vsemi zavodi in organizacijami, ki se v kraju nahajajo, saj v slogi je moč.

5. Ali učni načrt predmetov, ki jih poučujete, vsebujejo mogoče tudi standarde znanja iz področja povezovanja treh generacij ljudi (mladi, srednja generacija, stari - medgeneracijsko sodelovanje)?

Če da, na kratko povzemite vsebino.

(J41) Učni načrt delno tudi povezuje medgeneracijsko sodelovanje.

6. S katerimi dejavnostmi v šoli se sicer dotaknete **medgeneracijskega sožitja**?

(J42) S povezovanjem šolskega dela in življenja s starši in ostalimi krajanji (raznorazne delavnice - novoletne, kulturne prireditve, srečanja krajanov in otrok - kostanjev piknik,..)

10.8.4.5 Učitelj 5

1. Kakšna je po vašem mnenju vloga OŠ v sodobni družbi?

(J43) Menim, da ima šola v današnjem času vse bolj **vzgojno-kulturni pomen**, saj je znanje že otrokom, toliko bolj pa odraslim na doseg roka, saj na spletu zelo hitro pridemo do skorajda vseh

informacij in podatkov. (J44) Tako izobraževalna nota izobraževalnih institucij izgublja svoj prvotni pomen posredovanja faktografskega znanja in mora toliko bolj vzgajati za pravilno iskanje znanja, kako izkoristiti številne možnosti sodobnih medijskih poti za poklicno in zasebno življenje, še bolj pa za bonton obnašanja prek sodobnih medijev, kako zaščititi sebe in druge pred možnimi zlorabami ipd.

2. Kakšna pa je vloga OŠ v Poljanski dolini ob Kolpi (KS Stari trg ob Kolpi)?

(J45) Menim, da ima tudi OŠ Stari trg ob Kolpi v svojem okolju podobno vlogo – da ne le otrokom, temveč tudi njihovim staršem in sokrajanom pomaga hoditi vštric s sodobnimi pridobitvami moderne dobe in le-te izkoriščati **za razvoj kraja**.

3. Kaj menite, kako lahko šola spodbuja otroke, da ohranjajo svoj kraj, v njem ostajajo oz. se vanj po končanem študiju vračajo?

(J46) Otroci se bodo kot odrasli vključevali v svoj kraj in tu ostajali le, če bodo zrasli v **samostojne, iznajdljive, kreativne in odločne ljudi**, ki si bodo znali poiskati lastni **vir zaslužka** v svojem kraju. Saj na zaposlitve pri drugih delodajalcih lahko računajo le v skromni meri. (J47) Zato menim, da je naloga šole predvsem v tem, da učencem odpira širok pogled na življenje in jih spodbuja k **razvijanju lastnih sposobnosti** v taki meri, da jih bodo lahko izkoristili tudi za lastno preživetje in preživetje svojih družin v lokalnem prostoru.

4. Kakšno vlogo imajo krajanji sami pri ohranjanju in razvoju kraja?

(J48) Razvoj Poljanske doline je žal v večini odvisen od krajanov samih, država je pri tem več ali manj pasiven sogovornik. Napredek in razvoj je zato v veliki meri odvisen od drznih idej in **angažiranja krajanov**. V ta namen bi se krajanji morali še bolj **povezovati** in nenehno iskati možnosti za izboljšave in razvoj krajev.

5. Ali učni načrt predmetov, ki jih poučujete, vsebujejo mogoče tudi standarde znanja iz področja povezovanja treh generacij ljudi (mladi, srednja generacija, stari - medgeneracijsko sodelovanje)?

Če da, na kratko povzemite vsebino.

(J49) Pri tujem predmetu angleščina se večkrat pojavi tema družine. V sklopu tega poglavja spoznavamo družinsko drevo, ki vključuje vsaj 3 generacije. Izdelajo tudi vsak svoje družinsko drevo in svoje sorodnike predstavijo v angleščini.

6. S katerimi dejavnostmi v šoli se sicer dotaknete medgeneracijskega sožitja?

(J50) Organizacija različnih delavnic za otroke, starše in krajanke (npr. v mesecu decembru)

10.9 GRADIVO I - definicije pojmov

10.9.1 Definiranje pojmov intervjujev s predstavnimi mlade generacije

ŽIVLJENJSKE SPREMEMBE

Spremembe v življenju posameznika so lahko naslednje: selitev v drug kraj, novo delovno mesto, rojstvo otroka, smrt bližnjih. Spremembe so lahko zunanje, situacijska ali notranje, psihološki. Spremembe v življenju ljudi povzročajo različni dejavniki.

DRUŽINSKE VREDNOTE

Družina je osnovna enota človeške družbe in je skupnost članov, ki jih povezujejo bivanjske in sorodstvene vezi. Povezujejo pa jih tudi skupne vrednote kot so: delo, pomoč, zaupanje, sodelovalnost, sočutje, skrb, vzgoja otrok.

KVALITETA ŽIVLJENJA

je večplasten pojem, ki se ukvarja z blaginjo družbe. Kakovost življenja je odvisna od materialnih dobrin, znanja, zdravja, zaposlitve in možnosti zadovoljevanja nematerialnih potreb človeka.

POTREBE GENERACIJ

Potrebe izhajajo iz nuje in želje človeka po izpolnitvi nekega manjka. Potrebe določajo človeka kot naravno in družbeno bitje. Poznamo več vrst potreb.

NAČINI ŽIVLJENJA GENERACIJE

Pojem se nanaša na razmere, v katerih so živeli ljudje določene starosti v preteklosti in danes. Obdobje, v katerem živi neka generacija, je pogojeno z vrsto državne ureditve in oblasti, z uveljavljenimi oblikami dela in preživljanja ter z razvojnimi posebnostmi okolja, v katerem človek živi. Glede na to se oblikujejo določeni vzorci življenja, ki so odvisni tudi od človekove starosti.

SKUPNOST

Pojem se nanaša na povezanost ljudi v družinah, društvih, šoli, organizacijah, ki v veliki meri lahko pozitivno vpliva na posameznika in njegovo življenje.

KONFLIKTI V SKUPNOSTI

Pojem predstavlja ovirano komunikacijo med posamezniki in med posameznimi skupnostmi. Komunikacija je v konfliktu ovirana do te mere, da ni več skupnostnih akcij oziroma delovanja, ki vodilo do uresničevanja pomembnih ciljev za izboljšanje kvalitete življenja.

SPREJEMANJE

Pojem pomeni lastnost človeka, da zna in hoče upoštevati drugega človeka, ki je del skupnega okolja, sveta. Sprejeti sočloveka pomeni razumeti, spoštovati, upoštevati ga, ne glede na to kakšen je, iz katere družine prihaja in kaj dela.

Pojem se nanaša na kraj, v katerem že od časa naseljevanja prvih prebivalcev nastaja njihov jezik, običaji in kultura v obliki pesmi, plesov in navad. Da bi se vse to ohranilo v čimbolj izvirnih oblikah, so poskrbela različna interesna društva.

PRIREDTVINE

DELOVNE AKCIJE

Pri pojmu gre za različna dela, ki ga priložnostno organizirajo različna društva v kraju, s ciljem da se v čimkrajšem času opravi čimveč dela. Akcija zato, ker se odvija z določenim namenom in vključuje veliko ljudi/članov društev, ker je delo zelo zahtevno, težko in raznoliko.

ZBOR KRAJANOV

Pojem se nanaša na enkratni dogodek, ko se zberejo prebivalci krajevne skupnosti, katerega organizira vodstvo krajevne skupnosti, z namenom, da sooči krajane z vodstvom občine. Na zboru se razpravlja o razvojnih nalogah kraja in uresničevanju le-teh. Zbora se udeleži večina krajanov.

POVEZANOST LJUDI

Pojem pomeni načine sodelovanja med posamezniki in skupinami. Dobro sodelovanje pomeni povezanost. Ljudje so o povezanosti govorili kot o nečem kar v kraju pogrešajo .

NARAVE

Ta pojem ljudje navajajo kot vrednoto, ki bi jo moral ponotrjiti vsak krajan. Večina ljudi je to ena najpomembnejših nalog, saj se zavedajo lepote in neokrnjenosti območja, v katerem živijo in jim omogoča zdravje, delo in ustvarjanje.

USTVARJALNOST IN KREATIVNOST

Pojem ljudje navajajo v povezavi z lepoto narave, ki je del domačega kraja. Predvsem pripadniki mlade generacije, ki za doseganje zastavljenih ciljev potrebujejo obilo ustvarjalne svobode.

MEDSOSEDSKI ODNOSI

Pojem zajema odnose med ljudmi, ki živijo v neposredni bližini eden zraven drugega – med sosedi. Bivanje v neposredni okolici pomeni nujno tudi vzpostavljanje odnosov, ki so lahko dobri ali slabi. Krajanji jih omenjajo kot nekaj, česar več ni, vsaj ne v oblikah, ki bi jih želeli.

OHRANITEV KRAJA

Pojem vključuje potrebe ljudi po ohranjanju obstoječega, po spremembah in razvoju, kajti le tako bodo ljudje še naprej živeli na tem območju in se bo kraj ohranil. Na ohranjanje kraja tako vplivajo podjetja, kmetije, šola, vrtec, društva, družine in posamezniki.

REKREACIJA NA IGRIŠČU

V pojmu gre za skupek več različnih gibalnih dejavnosti na šolskem/krajevnem igrišču ali telovadnici, katere omenjajo predvsem predstavniki mlade generacije kot obliko družbenega življenja, ki jo ima jo na voljo v kraju.

DRUŽINSKI PRAZNIKI

Pojem ljudje omenjajo kot obliko družbenega življenja, ki se je pogosto udeležujejo. Pri tem gre tradicionalno obliko medsebojnega povezovanja ljudi znotraj določene družine.

ZAPOSLOVANJE

Pomeni možnosti dela in zaslužka v kraju. Pojem je povezan z razvojem, ki povečuje možnosti zaposlovanja ljudi. Veliko ljudi vidi zaposlovanje kot problem, katerega je nujno reševati.

SAMOZAPOSLITEV

Pomeni možnost dela in zaslužka doma, v domačem okolju. Pri tem človek sam poskrbi za delovna sredstva, prostor in organizacijo dela. V kraju je to ena od novejših oblik zaposlovanja, ki jo omenja predvsem generacija mladih. Pojem je povezan z pojmom podjetnost, ki se ga omenja kot lastnosti, katerih večina prebivalcev kraja nima.

TURIZEM

Pojem opisuje gospodarsko panogo, ki se razvija v kraju, v zadnjih dvajsetih letih. Ljudje v tej dejavnosti vidijo možnosti zaslužka, preživljanja družin in boljšo prihodnost kraja. Pogoji za razvoj dejavnosti so v kraju izpolnjene.

INDUSTRIJA

Pojem opisuje gospodarsko panogo, ki je v kraju delno že razvita od leta 1971 in obsega proizvodnjo orodja in tekstilnih izdelkov. Ljudje si želijo ohranitev in modernizacijo že obstoječe industrije, vendar ne nastajanje nove.

IDILA V KRAJU

Pojem se nanaša na povečevanje krajevnih posebnosti in lastnosti. Ljudje, ki opisujejo kraj kot idiličen ne upoštevajo slabe plati življenja v njem.

PROMETNE POVEZAVE

Pojem zajema razvitost prometnih povezav kraja z večjimi mestnimi središči, v katerih bi ljudje lažje našli delo in zaposlitev. Večina krajanov omenja pojem v povezavi z nerazvitostjo in navajanjem potreb.

TRAJNOSTNI RAZVOJ

Pojem poznajo in omenjajo le predstavniki mlade generacije. Nanaša se na vedenje in delovanje mladih v skladu s trajnostnimi načeli, kar pomeni delovati na način, da bodo tudi prihajajoče generacije uživale kvalitetno življenje.

MEDGENERACIJSKO SOŽITJE

Pojem se nanaša na sodelovanje generacij, ki ga poznamo v več različnih oblikah in se izvaja v okviru različnih skupnosti. Tako ga najdemo v delavnicah v šoli in vrtcu, v skupnih akcijah društev, v dejavnostih organizacij, v pripravi in izvedbi prireditev, v družinskem delu. Pojem pozna predvsem mlada generacija in ga prišteva med najpomembnejše vrednote v življenju.

SAMOOSKRBA KMETIJ

Pojem se nanaša na vprašanje razvoja kraja in povečanje kvalitete življenja prebivalcev; pojem se omenja v povezavi s kmetijstvom, ki naj bi se razvijal v to smer, saj za večji razmah kmetijske panoge kraj ni primeren. Samooskrba pomeni pridelava poljščin, zelenjave in sadja v meri, ki zadostuje za zadovoljevanje potreb ene družine, ali mogoče vasi.

EKOLOŠKA PRIDELAVA

Pojem opisuje način obdelave zemlje in pridelovanja poljščin, ki ne vključuje kemičnih sredstev za vzpodbujanje rasti in uničevanje škodljivcev, ampak vključuje le naravne oblike kmetovanja oz. vrtnarjenja. Večina vprašanih vidi to edino pravilno izbiro in možnost.

PODJETNOST

Pojem opisuje lastnost osebe, ki si zastavi določene cilje in jih z organiziranim delom skuša doseči; pri tem je motivirana, pogumna in pripravljena na sodelovanje. Pojem je omenjan kot nekaj česar manjka prebivalcem obravnavane skupnosti.

MATERIALNE DOBRINE

Pojem opisuje vse materialno, kar poseduje posameznik, družine, skupnosti. Ljudje ga prištevajo med najpomembnejše življenjske vrednote, saj menijo, da je materialno tisto, ki zadovolji osnovne človekove potrebe.

DOMAČE DOBROTE

Pojem zajema živila in izdelke ekološko pridelane doma na domačijah ali kmetijah. V izdelavi in prodaji domačih dobrot, vidijo prebivalci možnosti razvoja in kvalitetnejšega življenja družin.

TURISTIČNA PONUDBA

Pojem opisuje vse, kar lahko prebivalci kraja, lahko ponudijo obiskovalcem-turistom. Ponudba zajema lepote, znamenitosti, hrano in tipične dejavnosti kraja, ki so jih obiskovalci voljni spoznati, sprejeti in preizkušati, v prostem času.

10.9.2 Definiranje pojmov intervjujev s predstavniki srednje generacije

OŽIVLJANJE STARIH OBRTI

Pojem ima podoben pomen kot pojem ohranjanje tradicije, le da je ta bolj ozek, saj obsega oživitev starih obrti, ki pa so del tradicije tukaj živečih prebivalcev. Ljudje navajajo, da bi bilo potrebno spodbujati oživitev obrti, kajti opažajo potrebe po tovrstnih izdelkih, ki so drugačni, izdelani ročno iz naravnih materialov in unikatni. Ljudje vidijo v kraju dobre pogoje za oživitev obrti. **KRAJEVNE ZNAČILNOSTI**

Pojem obsega lastnosti kraja, ki ga delajo posebnega in drugačnega od drugih. Potrebno je poznati značilnosti, zato jih vključujemo že v programe vrtca in šole, bodisi v rednem programu bodisi v interesnih dejavnostih, v katere vključujemo tudi krajane vseh starosti.

ŠOLSKE DEJAVNOSTI

Pojem pomeni poznavanje in naštevanje dejavnosti, ki vključujejo v obseg zahtevanih standardov znanja po učnih načrtih, tudi znanja o krajevnih značilnostih in tradicionalne kulture. Dejavnosti izvaja lahko šola sama ali pa se pri tem povezuje s krajem.

OSEBNI INTERESI

Pojem se nanaša na nezadovoljstvo nekaterih prebivalcev, ki menijo, da pri izvajanju določenih skupnostnih akcij oz. dejavnosti, prevladajo interesi določenih posameznikov, ki v tem vidijo bolj osebno korist kakor skupnostno dobro in cilje.

EKOLOŠKI TURIZEM

Pojem se povezuje z vprašanjem o prihodnosti kraja. Večina pripadnikov srednje generacije je mnenja, da se bo razvijala turistična panoga, ki pa ne bo pomenila masovnega turizma, ki bi negativno vplival oz. škodil kraju in tukajšnjim prebivalcem, ampak turizma povezanega z naravo in skupnostjo ljudi. To pa je ekološko.

KREPITEV OBČUTKA VARNOSTI

Pri pojmu gre za obstoječa krajevna društva in skupnosti, ki s svojim delovanjem pri članih med drugim tudi vzpodbujajo in krepijo občutke varnosti. To pa je pomembno za to, da ljudje vztrajajo živeti tu. V društvih delujejo povezano ljudje vseh generacij.

EKO KMETIJE

Pojem predstavlja kmetije, na katerih kmetje delajo ekološko, kar pomeni, da se poslužujejo naravnih načinov obdelave zemlje, pridelovanja žit, zelenjave in sadja ter reje živali. Ljudje navajajo eko kmetije kot edine možne v kraju.

DELO IN DOHODEK

Pojem je povezan z vprašanjem o potrebah tukajšnjih ljudi. Najbolj jih skrbi ravno te premajhne možnosti dela in pridobivanja denarja, ki bi družinam omogočal kvalitetno življenje. Pri tem gledajo predstavniki srednje generacije zelo ozko na pojem, saj bolj razmišljajo le o zaposlovanju znotraj večjih podjetij in institucij, katerih pa v krajevni skupnosti ni.

FINANČNA POMOČ IN SVETOVANJE

Pojem se nanaša na občinske in državne službe, od katerih ljudje pričakujejo svetovanje in pomoč, v materialnih sredstvih in strokovnih usmeritvah; kakšne so politične in finančne podpore občine in države pri razvoju možnosti za delo za ljudi vseh generacij.

DRŽAVNE SUBVENCije

Pojem se nanaša na državne službe, od katerih ljudje pričakujejo denarna sredstva v obliki subvencij za kmetovanje.

UREJENOST DOMAČIJ

Pi pojmu gre za domačije, ki se jih prebivalci trudijo urejati, da bi tako izboljšali kvaliteto svojih življenj in kvaliteto bivanja obiskovalcev. Pojem navajajo pri naštevanju stvari, na katere so ponosni. DRUŽENJE LJUDI

Pojem se nanaša na to, kako se ljudje povezujejo med sabo ob različnih priložnostih, ki jih organizirajo skupnosti. Ljudje gredo na srečanja s cilje, da si ogledajo predstavo, sodelujejo v delavnicah in predavanjih, pri tem pa se posredno uresničujejo prikriti cilji srečanja in sicer, da se vidijo, se pogovarjajo, izmenjajo informacije in mnenja, skratka se družijo.

DOBER VODJA

Pojem se nanaša na željo krajanov, da bi imeli človeka, ki bi znal povezati ljudi v slogi in dobrih sosedskih odnosov.

10.9.3 Definiranje pojmov intervjujev s predstavniki stare generacije

SODELOVANJE MED KRAJANI

Pojem zajema formalne in neformalne povezave med ljudmi, okoljem človeka oziroma načine, s katerimi se različno stari ljudje (generacije) povezujejo in sodelujejo z drugimi. Vsi krajanji navajajo pojem kot eno od najpomembnejših vrednot v življenju. Večina vprašanih pa meni, da sodelovanja manjka.

TRADICIONALNE VREDNOTE

Pojem se nanaša na tiste vrednote, ki jih ljudje cenijo in ohranjajo. Tradicionalno pomeni, da se že več stoletij prenaša iz roda v rod. Obstoj tradicionalnih vrednot je zagotovo posledica dobrega povezovanja med generacijami; stara generacija skrbi za prenašanje navad, običajev, znanja, izkušenj in kulture na mlajše generacije.

PROSTOVOLJSTVO

Pojem opisuje delo, ki ga ljudje delajo zaradi svoje notranje volje in motivacije pomagati drugim, sodelovati v doseganju skupnih ciljev in zadovoljiti lastne potrebe in potrebe soljudi. Pojem se nanaša na krajevna društva in skupnosti, v katerih člani opažajo, da ni zagnanosti, kot so jo imeli ljudje prej, saj je prevladal materializem in ljudje skorajda več ne naredijo ničesar brezplačno. DRUŽBENO ŽIVLJENJE

Pojem zajema vsa dogajanja v kraju, v okviru katerih se povezujejo ljudje vseh generacij; to so: delovne akcije društev, rekreacija na igrišču ali telovadnici, obredi v cerkvi, zbor krajanov, družinski praznik, medsosedska pomoč, prireditve šole in društev, delavnice in izobraževanja, veselice, obletnice.

MEDOSEBNI ODNOSI

Pojem se nanaša na odnose med ljudmi znotraj skupnosti. Ljudje večinoma gledajo na odnose kot na nekaj kar bi se moralo izboljšati, saj so ravno odnosi med ljudmi lahko glavno gonilo razvoja in izboljšanja kakovosti življenja ljudi.

PODEŽELJE

Pojem opisuje področje, kjer živijo ljudje v manjših vaseh, kjer ni večje industrije in institucij, ki jih poznajo v mestu oz. v urbanih področjih. Na podeželju je razvito predvsem kmetijstvo in z njim povezane dejavnosti. Ljudje ga omenjajo kot življenjski prostor, iz katerega so se vedno ljudje izseljevali v mesta.

PROSTI ČAS

Pojem vključuje vedenje o tem, kaj delajo ljudje različnih generacij v svojem prostem času, kakšne so njihove aktivnosti, želje in cilji. Pojem se povezuje tudi z možnostmi, katere nudi lokalna skupnost ljudem /krajanom različnih starosti.

IZSELJEVANJE

Pojem opisuje dogajanje, ki je zaznamovalo tukajšnje kraje in ljudi. Pojem pomeni odhajanje iz rojstnih vasi v druge večje kraje v domovini ali v tujini, zaradi različnih razlogov, predvsem pa zaradi revščine, ki je pestila prebivalce v določenih obdobjih. REVŠČINA

Pojem se navezuje na stanje posameznika ali celotne skupnosti, ko obseg dobrin, ki jih premorejo, ne zadostuje za preživetje človeka. Revščino omenjajo le pripadniki stare generacije, ki jih je

najbolj zaznamovala v letih po prvi in drugi svetovni vojni oz. v času vojn. Revščina jih je primorala v iskanje dela na tujem.

VZTRAJNOST

Pojem opisuje lastnost ljudi, ki so navkljub vsem težavam, slabim pogojem in trdemu življenju, ostali živeti in delati v kraju. Vztrajali so zaradi zavedanja, da je majhnost lahko prednost.

10.9.4 Definiranje pojmov pri intervjujih s predstavniki skupnosti

SPREMEMBA ŽIVLJENJSKEGA STILA

Pojem opisuje spremembe, ki se odvijajo v življenju ljudi, in se zelo odražajo tudi na odnosih med generacijami. Hiter razvoj in spremembe so vplivale na velike razlike v razmišljanju in aktivnostih generacij.

MLADE DRUŽINE

Pojem se navezuje na razmišljanje o prihodnosti. K preživetju kraja bodo doprinesli pripadniki mlade generacije, ki bodo osnovali svoje družine doma. Vendar bodo za to morali biti izpolnjeni določeni pogoji.

KRIZA

Pojem opisuje bivanjske razmere ljudi, zaposlitvene možnosti, premoženjsko stanje, odnose z družino in druge razmere, s katerimi se spopadajo ljudje danes. To naj bi bil tudi vzrok pretiranega individualizma ljudi, ki se želijo vsak po svoje prebijati skozi življenje.

SOLIDARNOST

Pomeni pozitivne medčloveške odnose, ki vsebujejo sočutje, empatijo in pripravljenost pomagati in sodelovati s sočlovekom. Pojem se povezuje tudi z medsebojnimi odnosi med generacijami, ki morajo temeljiti na solidarnosti.

DEMOGRAFSKA OGROŽENOST

Pojem opisuje lastnost področja in življenjskih razmer v njem, ki vplivajo na razmerje števila prebivalcev. Demografska ogroženost vpliva na aktivnosti in kvaliteto življenja v kraju, katerega, sicer ravno zaradi tega posebnega statusa, podpira država z določenimi ukrepi.

INTERNETNO PODJETNIŠTVO

Pojem se nanaša na predloge, kako zadržati mlade v kraju. To je ena od novejših oblik dela in načina preživljanja, v kateri bi se mladi lahko preizkušali.

GLOBALIZACIJA

Pojem se nanaša na dobo informatike, v kateri živimo in za katero je značilen; pogojuje nove oblike dela.

MIGRANTI

Pojem zajema ljudi, ki se preseljujejo iz svojih držav zaradi vojne, v želji, da bi živeli normalno življenje; nanaša se na trenutno stanje v kraju, kjer zaradi njih postavljajo ob meji ograje, ki bodo močno prizadele oziroma vplivale na tukajšnje prebivalstvo in njihovo delo.

POVEZANOST Z DRUŽINO

Pojem prikaže velik pomen družine pri krajanih. Družina in povezanost z njo je ena najpomembnejših vrednot prebivalcev, saj se v okviru družine in z njo odvija večino dela, kakor tudi prostočasnih aktivnosti.

POMLADITEV DOLINE

Pojem se nanaša na upanje, da se v prihodnosti demografska slika spremeni in da bo v kraju več mladih družin z otroci.

DRUŽENJE RAZLIČNIH GENERACIJ

Pojem je del medgeneracijskega povezovanja in pomeni vrsto različnih dejavnosti, ki jih organizirajo različne skupnosti za vse generacije

IZMENJAVA IZKUŠENJ

Pojem je del medgeneracijskega povezovanja in pomeni prenos znanj in izkušenj iz stare na mlajšo generacijo, odvija se v okviru delavnic, predavanj, tečajev in drugih oblik medsebojne izmenjave informacij.

SOBIVANJE TREH GENERACIJ

Pojem prikazuje tradicionalno družino, ki je v kraju še vedno pogosta in pomeni, da v skupnih gospodinjstvih skupaj živijo in delajo tri generacije.

DELOVANJE V RAZLIČNIH DRUŠTVIH

Pojem se nanaša na ljudi vseh generacij, ki aktivno sodelujejo v različnih društvih (kulturno, športno, gasilsko, turistično), kar pomeni, da se učijo eni od drugih.

SREČANJE STAROSTNIKOV

Pojem predstavlja organizirani dogodek za vse stare ljudi v kraju, katerega organizira Rdeči križ; kot izvajalci in soorganizatorji pa sodelujejo lokalni podjetniki in šola. Dogodek je zelo pozitiven in vzpodbuden za stare ljudi, medtem ko krepi moč povezanosti ljudi, ki ga organizirajo.

DONATORJI V KRAJU

Pojem se nanaša na ljudi iz kraja, ki so pripravljeni odvajati del dohodka za otroke in stare ljudi; primeri so srečanja starih ljudi in obdarovanje otrok ob novem letu.

VAŠKI POSEBNEŽI

Pojem opisuje ljudi, ki so zaradi različnih osebnih in družbenih razlogov ostali živeti sami. Samota in odtujenost od ostalih skupnosti, je vplivala na njihova življenja tako, da so postajali drugačni od ostalih.

POMOČ ODVISNIKOM

Pojem predstavlja pomoč, ki so jo razvili člani organizirane skupnosti Tav, katera vključuje v svoj program odvisnike od različnih drog. Skupnost deluje v kraju, pod okriljem cerkve in skupnosti Karitas.

USTANAVLJANJE SKUPNOSTI

Pojem se nanaša na začetke ustanovitve skupnosti, ko so ustanovitelji imeli veliko težav. Ustanovitev so preprečevali določeni krajan, ki v skupnosti videli grožnjo.

PROBLEM NESODELOVANJA

Pri pojmu gre za problem, ki se kaže na vseh področjih sodelovanja; ljudje niso pripravljeni v zadostni meri sodelovati na način, s katerim bi dosegali rezultate.

POSLANSTVO POMAGATI

Pojem se nanaša na načelo, da če hočeš v neki skupnosti delati dobro, moraš svojo nalogo začutiti kot poslanstvo in osebno izpolnitev; če je tako, so rezultati dobri.

SKUPNOST KOT NEVARNOST

Pojem se nanaša na skupnost, ki skrbi za ozdravitev zasvojenih ljudi vseh generacij. V začetku ustanavljanja le- te so nekateri videli grožnjo in so želeli preprečiti njeno ustanovitev in kasneje razvoj.

POSREDOVANJE SVOJCEV

Pojem se nanaša na odgovore negovalke na domu, ki pove, da brez posredovanja svojcev, se ni možno dogovoriti za pomoč na domu.

MLADOST BREZ OČETA

Pojem prikazuje potrebe, ki so značilne za sedanjo staro generacijo, katerih starši so se izseljevali na ameriško celino. Doma so ostajale žene z otroki in starši, kateri so mladost preživljali brez očeta. Poskrbeti so marali za ohranitev domačije.,

OBDELOVANJE ZEMLJE

Pojem se nanaša na oblike dela, ki v kraju predstavljajo eno glavnih gospodarskih panog, s katero so se ljudje tu preživljali v preteklosti in danes. V preteklosti je bil to edini način preživljanja družin

dokler se niso začeli ljudje uriti v določenih mojstrskih oblikah dela in zaposlovati se v panogah velikih mest.

VEČNO UPANJE

Pojem se povezuje z lastnostjo ljudi, da so vztrajni v svojih dejanjih. Upanje pomeni pričakovanje izpolnitve potreb človeka.

OBNOVLJANJE DOMAČIJ S PRIHRANKI Z DELA

Pojem se nanaša na hiše in celotne domačije v kraju, ki so v večji meri bile vse obnovljene predvsem s denarnimi prihranki z dela izven kraja. Posledično tako v nobeni vasi krajevne skupnosti ni skoraj nobene hiše iz tistega časa, grajene iz lesa in kamna. Kot so pričali stari ljudje, se je v večini vasi zanetil ogenj, ki je uničil skoraj vse hiše, zato so ljudje zidali z novejšimi materiali. Tisti redki ostanki preteklosti – starih tradicionalnih hiš – dajejo veliko vrednost kraju.

SKUPNE VAJE

Pojem se nanaša na vaje tamburaške skupine, ki je bila prva tovrstna skupnost v kraju. V okviru skupine so delovali člani različnih starosti; znanja igranja inštrumentov, besedil in melodij pesmi so se prenašala iz stare na mlajšo generacijo. To je lep primer medgeneracijskega sodelovanja in nenazadnje sožitja, saj gre pri prenašanju znanj, nehote tudi za prenos vzorcev vedenja, odnosov in vrednot iz generacije na generacijo.

NASTOP S FOLKLORNO SKUPINO

Pojem prikazuje dejstvo, da so nastajale nove interesne skupine, ki so zadovoljevale izražene potrebe ljudi; ena takih je bila tudi folklorna skupina, ki je sodelovala s tamburaško skupino.

VOLJA DO IGRANJA

Pojem predstavlja neusahljivo željo in potrebo v človeku, da igra in nastopa za ljudi; zdaj že predstavnik stare generacije, še vedno igra, vodi skupino, osnuje pomladek skupine in prenaša svoja znanja in izkušnje na mlajše generacije. Medgeneracijsko povezovanje omogoča obstoj tradicionalnega in na tem izgradnjo novega »sveta«.

KULTURNO ŽIVLJENJE

Pojem predstavlja vse oblike krajevne kulture, ki jo obujajo, ohranjajo in nadgrajujejo prebivalci Krajevne skupnosti Stari trg ob Kolpi. To je tudi način kako se predstaviti ljudem izven domačih meja in vzpostaviti sodelovanje z njimi.

NADALJEVANJE TRADICIJE IGRANJA TAMBUR

Pojem prikaže mlado generacijo, ki je usvojila znanja igranja tega tradicionalnega inštrumenta, ki v ljudeh vseh starosti, ne glede od kod prihajajo, vzbuja čustva.

NESLOGA IN PREPIRLJIVOST

Pojem se nanaša na prebivalce krajevne skupnosti, kateri ne znajo in nočejo medsebojno sodelovati, kljub temu, da so sicer aktivni in vedno pripravljeni pomagati. Lastnost velikokrat negativno vpliva na uresničevanje načrtovanih ciljev in medsebojne odnose. REALIZACIJA ZASTAVLJENIH CILJEV

Pojem se povezuje z prej predstavljenim pojmom nesložnosti, ki jo zaznavajo prebivalci krajevne skupnosti. Ljudje so delavni, veseli, pripravljeni pomagati in aktivni pri načrtovanju ciljev, vendar se velikokrat »zatakne« pri realizaciji načrtovanega, ravno zaradi nezadostnega medsebojnega sodelovanja.

AKTIVNOST PREBIVALCEV

Pojem predstavlja delovanje prebivalcev lokalne skupnosti predvsem na področju kulture, turizma in gasilstva. Večina intervjuvanih, kakor tudi nekateri vodilni člani skupnosti omenjajo aktivno delovanje ljudi na teh področjih.

ZDRUŽEVANJE MOČI

Je pojem, ki se nanaša na medgeneracijsko sodelovanje in sožitje, v okviru katerega se še posebej izrazi pripravljenost krajanov vseh generacij, da stopijo in delajo skupaj; združene moči različnih skupnosti pomenijo dobre rezultate.

DODANA VREDNOST KRAJA

Pojem predstavlja šolo, kot osrednjo izobraževalno in vzgojno institucijo v kraju, ki deluje povezovalno in je odprta za vse generacije, razne ideje in potrebe krajanov, oziroma za vse, kar se dogaja na tem območju.

VLAGANJE NA DEMOGRAFSKO OGROŽENIH PODROČJIH

Pojem se povezuje z ukrepi v gospodarstvu, ki bi temu kraju ustvarili nova delovna mesta. Te potrebe se poleg krajanov močno zaveda tudi občina, ki meni, da je nujno vlagati v kraj.

ZADRŽANJE MLADIH DOMA

Pojem se navezuje na osemdeseta leta prejšnjega stoletja, ko sta bila zgrajena dva industrijska obrata, ki sta tisti čas zajezila izseljevanje mladih iz kraja; glede na demografsko sliko, ki se kaže zdaj v kraju, bi bilo potrebno izvesti določene ukrepe, prilagojene času in razvoju, s katerimi bi spet ustavili izseljevanje

USTREZNA PROSTORSKA POLITIKA

Pojem predstavlja načrte občine, ki skrbi za razvoj svojega območja, torej posameznih krajevnih skupnosti; omenjeni načrti naj bi vključevali ustrezne načrte izgradnje novih objektov in obnove že obstoječih tradicionalnih poslopij.

GOSPODARSKI RAZVOJ

Vodilne moške občine se zavedajo pomembnosti ustreznih odločitev, ki bi za kraj pomenile zadovoljiv gospodarski razvoj.

STANOVANJSKA GRADNJA

Pojem se nanaša na izraženo potrebo prebivalcev po razširitvi nastanitvenih možnosti, morebiti kakšnega manjšega bloka, kar bi tudi pritegnilo ljudi v kraj.

VLOGA ŠOLE

Pojem povezujemo z vsem kar oblikuje določeno vlogo šole v odnosu do drugih akterjev v kraju. Pri tem pedagoški delavci poudarjajo pomen sodelovanja s starši; kajti le dobro sodelovanje lahko prinese koristi otrokom. Vloga šole se je tekom zgodovine nekoliko spreminjala, danes pa je po mnenju delavcev, šola kot institucija izgubila nekatera pomembna orodja, zaradi česar nivo znanja pada; postala pa je predvsem prostor druženja in varnosti za učence. SREDIŠČE KULTURNEGA, ŠPORTNEGA IN IZOBRAŽEVALNEGA ŽIVLJENJA

Pojem se navezuje na šolo, ki jo zaradi vloge, ki jo ima lahko imenujemo središče več vrst dejavnosti, v katere se znotraj nje lahko vključujejo ljudje različnih starosti glede na svoj interes.

SPOŠTOVANJE TRADICIJE

Pojem se nanaša na skupnost šole, ki v okviru svojih rednih in interesnih dejavnosti, spodbuja otroke, starše in stare starše k ohranjanju krajevne tradicije.

PODJETNIŠKE IDEJE

Pojem se nanaša na skupnost šole, ki v okviru svojih šolskih in izvenšolskih (rednih obveznih in interesnih) dejavnosti spodbuja k podjetnim idejam in sicer z dnevi dejavnosti, razrednimi urami, razgovori, obiski krajevnih podjetnikov in s projekti.

SPODBUJANJE K ODHODU V MESTO

Pojem se povezuje s posameznimi starši oziroma krajani, ki svoje člane mlade generacije, spodbujajo k izseljevanju iz kraja. Pri tem še vedno prevlada miselnost, da je v mestu bolje in več priložnosti.

KRITIZIRANJE IN PRITOŽEVANJE

Pojem opisuje ravnanje nekaterih prebivalcev kraja, ki je skrajno negativno in tako tudi vpliva na delovanje skupnosti. Takšen način komunikacije ovira medsebojno povezovanje skupnosti, kakor tudi medgeneracijsko sodelovanje.

SAMOSTOJNA IN ODGOVORNA OSEBA

Pojem predstavlja osebo, ki ima lastnosti povezane s samostojnostjo in odgovornostjo. Pripadniki družinske, šolske in krajevnih skupnosti lahko s svojimi ustreznimi načini dela doprinesejo k vzgoji in izgradnji takšne osebe. Pri tem morajo sodelovati.

INDIVIDUALNI PRISTOP

Pojem predstavlja način dela v razredu oziroma v šoli, ko učitelj uporablja pri delu individualne pristope, to pomeni, da upošteva in prilagaja delo individualnim razlikam učencev.

VIR ZASLUŽKA

Pojem se nanaša na prevladujoče mnenje strokovnih delavcev šole, da bodo zdaj otroci, kasneje odrasli, se vključevali v kraj in ostajali v njem le če jih bomo skupaj vzgojili v samostojne, iznajdljive, kreativne in odločne ljudi, ki bodo imeli dobre ideje, s katerimi bodo znali najti vire zaslužka.

RAZVIJANJE OSEBNIH SPOSOBNOSTMI

Pojem se povezuje z šolo, katera lahko le v sodelovanju z drugimi skupnostmi, učencem odpira širok pogled na življenje in jih spodbuja k razvijanju takšnih osebnostnih lastnosti/ sposobnosti, ki jim bodo pomagale pri delu in osnovanju družin v lokalnem prostoru.

ANGAŽIRANJE KRAJANOV

Pojem predstavlja mnenje, da je napredek in razvoj v veliki meri odvisen od drznih idej, katere bodo imeli in uresničevali tukajšnji prebivalci. V ta namen bi se krajani morali še bolj povezovati in nenehno iskati možnosti za izboljšave in razvoj.