

Univerza v Ljubljani
Fakulteta za socialno delo

Rebeka Balažić Tonkli

Potrebe in želje starih ljudi v Občini Kobarid

Magistrsko delo

Ljubljana, 2017

Univerza v Ljubljani
Fakulteta za socialno delo

Rebeka Balažić Tonkli

Potrebe in želje starih ljudi v Občini Kobarid

Magistrsko delo

Mentorica:
Izr. prof. dr. Jana Mali

Študijski program:
Socialno delo z družino

Ljubljana, 2017

Zahvala gre mojima dvema moškima, zaradi katerih je moje življenje polno ljubezni, veselja, nenehnih izzivov in tudi skrbi.

Prav tako zahvala članicam in članom primarne ter razširjene družine, kjer se vsakodnevno srečujem z medsebojno skrbjo, medgeneracijsko povezanostjo in včasih tudi razpetostjo štirih generacij. Vsakodnevni opomnik so, da drug brez drugega ne zmoremo, naj je prilagajanje še tako težko. Prevelika bi bila krivda ob brezbržnosti in slepoti za želje in potrebe sočloveka.

Hvala vsem vam, ki ste svoje zgodbe podelili z mano in me spustili v vaše življenje. Brez vas bi bilo moje znanje okrnjeno.

In nenazadnje zahvala mentorici izr. prof dr. Jani Mali ter doc. dr. Liljani Rihter za izjemno dobrodošle nasvete in podporo ob pisanju te magistrske naloge

Povzetek:

Magistrsko delo predstavlja potrebe in želje starih ljudi v Občini Kobarid in pregled situacije o programih in dejavnostih, ki so namenjeni starim ljudem v občini. Staranje je tematika, ki je vse bolj aktualna predvsem zaradi demografskih sprememb in z vidika zagotavljanja podpore ter pomoči ljudem v starosti. Vse več je namreč starih ljudi, tudi zelo starih ljudi (80+), ki potrebujejo nenehno nego in skrb, hkrati pa si želijo ostati doma navkljub morebitni kasnejši onemoglosti. In vse manj je delovno aktivnih ljudi, ki bi lahko poskrbeli za starejše prebivalce.

V teoretičnem delu tako najprej predstavim dosedanja dognanja o staranju prebivalstva in demografskih spremembah, nato opišem vse večje zavedanje in potrebo družbe po dolgotrajni oskrbi v starosti in zagotavljanje le-te ob poznavanju potreb posameznika. Nadalje predstavim socialnovarstvene programe in storitve, do katerih so upravičeni prebivalci in prebivalke Republike Slovenije ter tiste, ki jih najdemo v Občini Kobarid. Nazadnje opišem nevladno organizacijo Medgeneracijsko društvo Modra in način delovanja društva kot morebitnega ponudnika dejavnosti za stare ljudi v Občini Kobarid.

V drugem delu se osredotočam na problem ali bolje rečeno izziv, ki ga prinašajo demografske spremembe v manjše lokalno okolje Občine Kobarid. Raziščem potrebe in želje starih ljudi v Kobaridu in okoliških krajih na osnovi indeksa potreb po Flaker *et al.* (2008), kjer se osredotočim na osem glavnih kategorij: namesto hospitalizacije in institucionalizacije, stanovanje, delo in denar, vsakdanje življenje, nelagodje v interakciji, stiki in družabnost, institucionalna kariera ter neumeščенost in pripadnost. Raziskava je kvalitativne narave pri čemer uporabim metodo odprtega intervjuja. Podatke obdelam z osnovnim, osnim in odnosnim kodiranjem.

V splošnem so potrebe starih ljudi v prvi vrsti zdravje, varnost, toplota, bližina. Želje starih ljudi se v večji meri vrtijo okrog zmožnosti poskrbeti za svoje lastne potrebe čim dlje kot je mogoče. Ostati doma je sicer želja, vendar v realnosti ljudem institucionalna oskrba predstavlja vrsto obravnave ob lastni nemoči in obnemoglosti, a le v primeru zadostnega osebnega finančnega stanja. Izziv trenutni situaciji je prilagajanje obstoječih programov in storitev posamezniku. Ob tem je ključnega pomena poznavanje potreb posameznega človeka, informiranje ljudi o njihovih pravicah in možnostih urejanja podpore oziroma pomoči v domačem kraju, ko je to za človeka aktualno ter razvoj novih programov, ko teh primanjkuje. Predvsem pa usmeritev človeka v vrsto pomoči, ki poskrbi za izražene osebne potrebe v največji možni meri z namenom doseganja kvalitetnega življenja tudi v starosti.

Ključne besede: stari ljudje, potrebe, socialno delo, dolgotrajna oskrba, lokalna skupnost, Občina Kobarid.

Summary:

The master's thesis presents the needs and aspirations of older people in the municipality of Kobarid and a review of programmes and activities that are designed for older people in the municipality. Aging is a topic that is becoming increasingly important mainly due to demographic changes and in terms of providing support and assistance to people in old age. There is an increasing number of older people, even very old people (80+) who need constant care and concern and wish to stay at home despite eventual debilitation. On the other side there is decreasing number of working people who could take care of the older people.

In the theoretical part I first present previous findings on aging and demographic changes. Following I describe society's growing awareness of a long-term care in old age and provision of it with full knowledge of the needs of the individual. I continue with a presentation of social care programmes and services for citizens of the Republic of Slovenia and those that are found in the municipality of Kobarid. At the end of the theoretical part I describe the non-governmental organization Medgeneracijsko društvo Modra and the organization's way of operating as a potential tenderer of activities for old people in the municipality of Kobarid.

In the second part of my master's thesis I focus on the problem or rather the challenge, posed by demographic changes for the small local environment of the Municipality of Kobarid. I look at the needs and aspirations of older people in Kobarid and the surrounding areas on the basis of the index of needs by Flaker et al. (2008), where I focus on eight main categories: institutionalization, work and money, housing, everyday life, contacts, discontent in interaction, institutional career, disembeddedness and affiliation. The research is qualitative in nature formed with the method of an open interview. The data was processed with the basic, the axial and the relational encoding.

In general, the needs of older people are primarily health, safety, warmth, sense of belonging. Aspirations of the older people largely revolve around the capacity to provide for their own needs as long as possible. Staying at home is a wish, but for people, in reality residential care represents the type of treatment at their own helplessness and infirmity, sadly only in case of sufficient personal financial situation. The challenge of today's situation is adapting existing programmes and services to the individual. The crucial importance for it is learning about the needs of an individual, informing people of their rights and in particular of the possibilities of support and assistance in their hometown while this is necessary for individuals and development of new programs, when those existing are lacking. People should be directed towards the type of help which fulfils their expressed personal needs to the greatest extent possible with the goal of achieving good quality of life in old age.

Key words: Older people, needs, social work, long-term care, local community, Municipality of Kobarid.

KAZALO VSEBINE

1	TEORETIČNI UVOD.....	1
1.1	Socialno delo s starimi ljudmi glede na staranje prebivalstva in demografske spremembe	1
1.2	Socialno delo kot oblika pomoči ljudem v starosti in dolgotrajna oskrba	6
1.3	Potrebe starih ljudi	10
1.4	Obstoječi socialnovarstveni programi in storitve za stare ljudi v Sloveniji in Občini Kobarid.....	21
1.4.1	Socialnovarstveni programi	21
1.4.2	Socialnovarstvene storitve	24
1.4.3	Dodatne dejavnosti sofinancirane s strani Občine Kobarid	26
1.5	Neformalna oskrba starih ljudi	27
1.5.1	Medgeneracijsko društvo Modra kot ponudnik dejavnosti za stare ljudi v Občini Kobarid	31
2	PROBLEM.....	35
3	METODOLOGIJA.....	39
3.1	Vrsta raziskave, model raziskave in spremenljivke	39
3.2	Raziskovalni instrumenti in viri podatkov	39
3.3	Populacija in vzorčenje	40
3.4	Zbiranje podatkov	46
3.5	Obdelava in analiza podatkov	48
3.5.1	Definiranje najpogosteje uporabljenih pojmov	49
4	REZULTATI IN UGOTOVITVE.....	52
4.1	Osnovni podatki o intervjuvancih – sogovornikih in sogovornicah	52
4.2	Namesto hospitalizacije in institucionalizacije	54
4.2.1	Potrebe danes in v prihodnje za življenje izven institucije.....	54
4.2.2	Pomoč za življenje v skupnosti	54
4.2.3	Konkretna pomoč pri urejanju življenja v skupnosti.....	55
4.2.4	Želja ali potreba (nuja) živeti v instituciji	56
4.2.5	Pričakovanja glede pomoči s strani strokovnih delavcev in delavk	57
4.2.6	Izkušnje s strokovnimi delavci in delavkami	59
4.2.7	Želje v zvezi s preživljanjem starosti	60
4.2.8	Tveganja, strahovi pri življenju v skupnosti ali v instituciji	61
4.3	Stanovanje	63
4.4	Delo in denar	65
4.5	Vsakdanje življenje	70
4.5.1	Dnevna opravila in dejavnosti za zadovoljevanje osnovnih človeških potreb	70
4.5.2	Prosti čas.....	73
4.5.3	Organizacija časa danes.....	76
4.5.4	Gospodinjstva dela in vrsta pomoči.....	77
4.5.5	Tuja plačljiva pomoč	79
4.6	Nelagodje v interakciji	79
4.7	Stiki in družabnost	81
4.7.1	Odnosi med družinskimi člani	84
4.8	Institucionalna kariera.....	91

4.9	Neumešččnost in pripadnost	95
5	RAZPRAVA IN SKLEPI.....	96
5.1	Sklepi	96
6	PREDLOGI.....	103
6.1	Predlogi za socialno delo	109
7	SEZNAM VIROV.....	113
8	PRILOGE.....	119
8.1	Priloga A	119
8.2	Priloga B	122

KAZALO TABEL

Tabela 1.1: Prikaz števila prebivalstva v Sloveniji v letu 2013 in predvidevanja za leto 2060, v odstotkih	2
Tabela 3.1: Število prebivalcev v Občini Kobarid, glede na spol na dan 1. 1. 2016.....	40
Tabela 3.2: Prebivalci v Občini Kobarid po starostnih skupinah in spolu na dan 1. 1. 2016	40
Tabela 3.3: Število prebivalcev v Občini Kobarid po krajih, glede na starostne skupine na dan 1. 1. 2016.....	41
Tabela 3.4: Prikaz prebivalcev, kjer so bili izvedeni intervjuji, glede na spol in število izvedenih intervjujev po spolu.....	43
Tabela 3.5: Prikaz krajev Občine Kobarid, kjer so bili izvedeni intervjuji, glede na starostne skupine	45
Tabela 6.1: Predlogi za razvoj programov ali aktivnosti za stare ljudi v občini Kobarid	103

KAZALO GRAFOV

Graf 3.1: Število prebivalcev v Občini Kobarid, glede na kraj bivanja na dan 1. 1. 2016	42
Graf 3.2: Prikaz krajev Občine Kobarid, kjer so bili izvedeni intervjuji, glede na starostne skupine.	45

KAZALO SLIK

Slika 3.1: Prikaz področja Občine Kobarid s kraji, kjer so bili izvedeni intervjuji.....	44
--	----

1 TEORETIČNI UVOD

1.1 Socialno delo s starimi ljudmi glede na staranje prebivalstva in demografske spremembe

Dejstvo je, da se družba, ne le slovenska, stara. Kar pomeni, da bo med nami vse več ljudi starejših od 65 let. Šircej (2009: 17) pravi, »da so demografi med stare ljudi dolgo časa uvrščali ljudi stare 60 let ali več, a so ta prag zaradi podaljševanja življenjske in delovne dobe sčasoma dvignili na starost 65 let. To je obenem starost, ki v mnogih evropskih državah pomeni tudi prehod iz ekonomsko aktivnega življenja v upokojitev«.

Kot piše Mali (2013: 57) »smo s podaljševanjem življenja, napredkom medicine, zmanjševanjem deleža aktivnega prebivalstva in večanjem deleža od pomoči odvisnih oseb priče spremembam v družinskih razmerah in medgeneracijskih odnosih«.

»Staranje prebivalstva, torej povečevanje deleža starih ljudi, je zlasti posledica znatnega napredka na gospodarskem, socialnem in zdravstvenem področju, saj ta evropskim državljanom omogoča daljše, udobnejše in varnejše življenje kot kadar koli prej. Vendar – kot so poudarili voditelji držav in vlad na neformalnem srečanju na vrhu v Hampton Courtu oktobra 2005 – je to tudi eden najpomembnejših izzivov, s katerimi se bo Evropska unija morala spopasti v naslednjih letih. V svojem sporočilu ugotavljajo, da je staranje prebivalstva izziv, na katerega se bomo lahko uspešno odzvali le, če bomo ustvarili ugodne razmere za podporo, prilagojeno tistim, ki si želijo otroke, in čim temeljiteje izkoristili priložnosti, ki jih ponuja daljše, produktivnejše in bolj zdravo življenje« (Vertot 2010: 54).

Iz Poročila o staranju prebivalstva v Evropski uniji za leto 2015 (2016) je razvidno, da Evropejci živimo dlje kot kdajkoli poprej, medtem ko se nataliteta v Evropi niža. V letu 2013 je v Evropski uniji živel 507 milijonov ljudi, pričakovanja za leto 2060 pa se gibljejo okrog števila 523 milijonov.

Poročilo o demografskih spremembah za leto 2015 pokaže, da je bilo v letu 2013 v Sloveniji približno 2,1 milijona ljudi, v letu 2060 se pričakuje upad na 2 milijona (2016). Moški naj bi v povprečju živeli sedem, ženske pa šest let dlje. V letu 2013 je bila življenjska doba za moške 77 let, za ženske pa 83 let. Za leto 2060 naj bi se življenjska doba moških povečala na 84 let, ženske pa naj bi živele v povprečju do svojega 89 leta (2016)

Tabela 1.1: Prikaz števila prebivalstva v Sloveniji v letu 2013 in predvidevanja za leto 2060, v odstotkih

	2013	2060
0 – 14 let	14,5	14,7
15 – 64 let	68,2	55,9
65 – 79 let	12,7	17
80 in več let	4,6	12,4

(Vir: Slovenia 2015 Ageing Report, projected Demographic Changes, 2016)

Iz tabele 1.1 je razvidno, da se pričakuje rahel dvig populacije otrok, to je za 0,2 odstotka. Znaten bo upad srednje in še delovno aktivne generacije v starosti od 15 do 64 let, in sicer za 12,3 odstotka. Porast oseb starih med 65 in 79 let naj bi znašal 4,3 odstotke, medtem ko se pričakuje izjemno velik porast ljudi, starih 80 in več let.

Po Flaker *et al.* (2008: 19) »se tako na eni strani z demografskimi spremembami večja število ljudi, ki zaradi bolezni, dolgotrajne stiske, hendikepa ali oslabeledosti potrebujejo dolgotrajno pomoč in podporo drugih. Hkrati se je zmanjšalo število ljudi, ki so na voljo za pomoč, to je delež aktivnega prebivalstva. S tem se je razmerje med ljudmi, ki pomagajo, in tistimi, ki prejemajo pomoč, radikalno spremenilo; po eni strani se je povečalo tveganje ljudi, da ne bodo prejeli ustrezne pomoči in podpore, po drugi strani pa se je povečala obremenitev ljudi, ki pomagajo«.

V Sloveniji se staranje prebivalstva stopnjuje, in to se bo nadaljevalo tudi v prihodnje. Zato je zelo pomembno to sprejeti kot dejstvo in poiskati čim več čim ustrežnejših načinov in poti za čim boljšo uporabo potencialov vedno številnejše tretje generacije.

Kot piše Mali (2013: 128) »so spremembe razmerij med starim in mladim prebivalstvom po mnenju nekaterih tragične, vendar jih lahko razumemo tudi kot priložnost za iskanje novih oblik sožitja in solidarnosti v družbi«. In nadaljuje, »da v socialnem delu znamo razbrati možnosti za pozitivno vrednotenje starosti in vidimo izziv za razvoj specializiranega področja socialnega dela, torej socialnega dela s starimi ljudmi, ki bo v prihodnosti imelo tudi ključno vlogo pri zagotavljanju družbene stabilnosti«.

Filipovič Hrast *et al.* (2014: 22) navajajo Hlebec (2011), ki pravi, »da so za slovenski prostor najpomembnejše institucionalna oskrba, socialna oskrba na domu in zdravstvena nega v skupnosti. Institucije, kot so domovi za stare ljudi, so ponudnik celovite dolgotrajne oskrbe v okviru institucionalnega varstva in vedno bolj ponudnik različnih storitev za oskrbo starih ljudi na njihovem domu (dostava kosil na dom, socialna oskrba na domu).

Drugi dve storitvi za kakovostno bivanje starih ljudi v skupnosti sta patronažno varstvo in pomoč na domu; slednja bo postala eden ključnih programov dolgotrajne oskrbe«. In dodajajo, da so »pomembne tudi druge storitve, ki se v Sloveniji počasi razvijajo in predstavljajo manjši del storitev za stare ljudi: dnevni centri, začasno varstvo, bivanje v družini, ki ni izvorna družina starega človeka, rdeči gumb ali SOS telefon idr.«.

Mali (2012: 86) piše, »da so domovi za stare ljudi že vrsto let gonilna sila razvoja oskrbe za stare ljudi tudi v skupnosti. Ne zagotavljajo zgolj institucionalnega varstva v najožjem pomenu (namestitve in oskrbe v instituciji), temveč zagotavljajo pomoč tudi starim ljudem v domačem okolju, v skupnosti«. In nadaljuje (Mali 2012: 87), »da ravnamo morda neustrezno, ko uvrščamo domove zgolj v okvir institucionalnega varstva. Dejansko postajajo domovi za stare ljudi centri celostne oskrbe starih ljudi, v katerih sta zdravstvena in socialna stroka oblikovali model medsebojnega sodelovanja in dopolnjevanja. Kljub temu se nove oblike storitev vedno bolj razvijajo in sčasoma prihajajo v manjše kraje«.

Hlebec in Mali (2013: 38) ugotavljata, »da kljub izpolnjenim socialnopolitičnim predpostavkam, starejši od 65 let nimajo enakih možnosti za institucionalno oskrbo. V pretežno ruralnih in manj razvitih občinah institucionalna oskrba ni zagotovljena. Kar pomeni, da morajo stari ljudje zapustiti občino stalnega prebivališča, da bi lahko uporabili institucionalno oskrbo. Selitev v novo okolje pa ima vrsto negativnih učinkov na kakovost življenja v starosti«.

»Na drugi strani lahko star človek kot pomoč koristi tudi socialno oskrbo na domu, ki ljudem omogoča čim daljše življenje doma in v domači skupnosti. Namenjena pa je starejšim z manj zdravstvenimi idr. potrebami po pomoči, kot to velja za osebe v institucionalnem varstvu« (Filipovič Hrast *et al.* 2014: 24).

Mali in Ovčar (2010: 231) govorita tudi o vrsti pomoči starim ljudem, ki jo zagotavljajo Centri za socialno delo v obliki socialnovarstvenih storitev, in sicer socialno preventivo, prvo socialno pomoč, osebno pomoč, pomoč družini za dom, pomoč družini na domu in organizirajo skupnostne akcije za socialno ogrožene skupine prebivalstva. In nadaljujeta, da so »spremembe, ki vplivajo na življenje starih ljudi, lahko tako velike, da star človek potrebuje pomoč strokovnjaka, svetovanje in vodenje, v katerem dobi potrebno podporo za samostojno življenje. Pri tem je nepogrešljiva tudi socialna oskrba, ki se povezuje z izvajanjem pomoči na domu. Oblike pomoči na domu so: gospodinjska pomoč, pomoč pri vzdrževanju osebne higiene, pomoč pri ohranjanju socialnih stikov. Pomoč na domu lahko

izvaja tudi center za pomoč na domu. Pomoč na daljavo ali varovanje na daljavo je storitev socialnega varstva. Storitve obsega 24-urno varovanje prek posebnega telefonskega aparata z rdečim gumbom, s katerim uporabnik lahko pokliče na pomoč tudi takrat, ko ne more doseči telefona«.

»V zadnjih letih se povečuje tudi število dnevnih centrov, v katerih je organizirano dnevno varstvo za stare ljudi, pri tem pa lahko zadovoljuje različne potrebe starostnikov, denimo pomoč pri preživljanju prostega časa, družabno življenje in ustvarjalne dejavnosti, varstvo v času, ki ga ne preživijo v običajnih nastanitvenih oblikah, oziroma ko sorodniki ne morejo zagotoviti varstva« (Mali 2009: 251).

Podpomo lahko stari ljudje pričakujejo tudi s strani zdravstvenega osebja, ki ljudem nudijo zdravstveno nego v skupnosti ali v obliki referenčnih preventivnih ambulant ali s strani patronažne službe. Še posebej patronažne medicinske sestre so nepogrešljive za delo z ljudmi v skupnosti in na terenu.

Naj ob tem omenim še nevladne organizacije, ki jih je v Sloveniji veliko in nudijo najrazličnejše oblike dejavnosti za stare ljudi. Kot pišeta Mali in Ovčar (2010: 231) »prostovoljske humanitarne organizacije, denimo Rdeči križ in Karitas, zagotavljajo materialno pomoč, pomoč pri delu, družabništvo in sodelovanje z nosilci formalne mreže skrbi za stare ljudi. Društva upokojencev skrbijo za življenjske razmere svojih članov, tako za materialno kot tudi za psihično in duhovno stanje starih ljudi. Univerza za tretje življenjsko obdobje je namenjena izobraževanju in razvoju znanja starejših kot tudi izobraževanju starejših za njihovo osebno rast, razumevanje lastnega položaja v družbi in za aktivno delovanje v družbi v dobro vseh rodov«.

Mali (2009: 253) omenja še skupine starih ljudi za samopomoč. »To so skupine naključno izbranih posameznikov, ki delujejo kot prijateljska skupina, ob rednih enotedenskih srečanjih. Temeljna dejavnost v skupini je pogovor. Pogovor se nanaša na teme, ki člane povezujejo. V skupini poteka proces zadovoljevanja nematerialnih potreb po temeljnem medčloveškem odnosu, doživljanju smisla v starosti in povezanosti vseh treh generacij«.

Kot pišeta Mali in Ovčar (2010: 233) »je dopolnilo formalnim oblikam skrbi za stare ljudi, skrb družinskih članov, saj je star človek kljub starosti še vedno družinski človek, po drugi strani pa obstoječe oblike formalne pomoči niso dovolj in enakomerno dostopne vsem starejšim ljudem. Neformalne oblike pomoči po večini zagotavljajo sorodniki ali sosedje.

V družinah prevzemajo skrb za starejše družinske člane ženske, največkrat partnerke, sledijo hčere, snahe, nečakinje, vnukinje. Pogosto so še zaposlene ali že upokojene in zaradi svoje starosti in bolezni ne morejo več v zahtevani meri oskrbovati starejših družinskih članov. Tako tudi neformalni oskrbovalci potrebujejo ustrezno pomoč in podporo, s tem pa pogosto prihaja do komplementarnega razmerja med formalnimi in neformalnimi oblikami pomoči«.

Kot pravi Mali (2013: 57) »je v novih družbenih razmerah poudarek socialnega dela čedalje bolj na delu s starejšo populacijo. Hkrati je narava področja socialnega dela s starimi ljudmi takšna, da prizadeva vse socialne delavke in delavce, torej je univerzalna vsem socialnim delavkam in delavcem, ne glede na to, za katero področje socialnega dela se specializirajo. Kajti vsi se staramo in smo potencialni uporabniki služb in storitev, ki jih zagotavljajo socialne delavke in delavci. Tega se pri delu z drugimi starostnimi skupinami uporabnikov v socialnem delu mogoče manj zavedamo, a zato ni nič manj pomembno«.

Mali (2009: 216) pravi, »da socialno delo s starimi ljudmi ne glede na okolje, v katerem poteka, deluje na mikroravni (ravni posameznika), na mezoravni (ravni skupnosti in institucij) in na makroravni (družbeni ravni)«.

In nadaljuje, »da je za socialno delo s starimi ljudmi na mezoravni 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).

Pri skrbi za stare ljudi v Sloveniji pa še vedno prevladuje institucionalna oskrba, ki pa mnogim ljudem danes finančno ni dostopna. Če ob tem upoštevamo želje ljudi v starosti po čim daljšem bivanju doma, je prilagoditev obstoječih oblik pomoči starim ljudem ali ustvarjanje novih, glede na specifičnost ne le potreb starih ljudi, temveč tudi glede na specifičnost posameznih lokalnih okolij, nujna. Ob vse višji starosti, ki jo doživljajo ljudje, je torej nujno razmišljanje o uvajanju dolgotrajne oskrbe in programov, ki bodo starim ljudem in njihovim sorodnikom na voljo za celostno obravnavo v skupnosti.

1.2 Socialno delo kot oblika pomoči ljudem v starosti in dolgotrajna oskrba

Dolgotrajna oskrba je po Mali (2013: 15-16) »pojav, ki ga lahko razumemo kot odziv na demografske spremembe, njeno osrednje vodilo pa je *pomoč človeku, ker je človek* (poudarjeno v izvirniku) in ker je ohranjanje njegovega dostojanstva pomembno za človeško skupnost, za obstoj človeštva«.

Mali (2013: 16-17) še opozarja, »da je pomoč v obliki dolgotrajne oskrbe, torej izvajalcev oskrbe, vezivo med ljudmi, predstavniki človeške skupnosti. Pomoč je magnet, ki nas v času družbenih sprememb opozarja na že zdavnaj pozabljene vrednote človeštva, pa vendar je prav zdaj čas, da jih obudimo in zaživimo«.

V Resoluciji Nacionalnega programa socialnega varstva do leta 2020 (*Ur. l. RS*, št. 39/2013: 4669) je zapisano, da se je hkrati z zaostrovanjem različnih socialnih stisk in problematik med prebivalstvom v Republiki Sloveniji zmanjšala tudi družbena povezanost, kar se kaže v povečanju nezaupanja v institucije, odporu proti spremembam in v nezadovoljstvu prebivalstva ter v povečevanju regionalnih razvojnih razlik, vse to pa lahko ovira tako splošni družbeni kot konkreten gospodarski in socialni razvoj. Zato je nujno v prihodnje več pozornosti nameniti tudi odpravljanju regionalnih razlik in neenakosti, promociji in razvoju konkretnih oblik medgeneracijske solidarnosti in sodelovanja, vključevanju različnih družbenih skupin oziroma njihovih predstavnikov v načrtovanje in sprejemanje odločitev na različnih področjih (socialni partnerji, nevladne organizacije itd.) in spodbujanju prostovoljstva.

»Uvajanje dolgotrajne oskrbe pa ni toliko nadgradnja obstoječih sistemov socialne varnosti, socialnega in zdravstvenega varstva kakor prekinitev, paradigmatški prelom in preboj, ki ustvarja nove obrazce solidarnosti, pomoči in strokovnosti« (Flaker *et al.* 2008: 21). Avtorji dodajajo, »da naj bi nov način oskrbe delitev med neformalno pomočjo oziroma pomočjo na domu in institucionalno oskrbo presegel s kontinuiteto oskrbe, podpiranjem neformalnih oblik, preden se izčrpajo, in omogočanjem, da posameznik ostane v svojem okolju« (Flaker *et al.* 2008: 23).

»Izgrajevanje novega sistema ovira to, da obstaja (vsaj v Sloveniji) pomanjkanje dajatev, ki bi omogočili nove načine oskrbe. Da bi lahko ljudje živeli izven institucij, samostojno v skupnosti, je gotovo potrebna boljša stanovanjska oskrba in večje število skupnostnih oblik oskrbe. Glede na to, da je velik del ljudi, ki potrebujejo dolgotrajno oskrbo, tudi socialno

ogrožen, je pomembno, da njihova revščina ne ogrozi pravice do storitev, ki jih potrebujejo« (Flaker *et al.* 2008: 25).

Zaradi spremenjenih demografskih razmer je v socialnem in zdravstvenem sistemu močno izpostavljena problematika starih ljudi. Po eni strani se stari ljudje pogosto soočajo z nizkimi prihodki (pokojninami), zaradi česar je visoka tudi stopnja tveganja revščine pri starih ljudeh, še posebej pri tistih, ki živijo same, in še predvsem pri starejših ženskah, ki živijo same (skoraj vsaka druga ženska, stara nad 65 let, ki živi sama, ima razpoložljive dohodke pod nacionalno mejo tveganja revščine). Ob tem je pogosto slaba tudi socialna vključenost starih ljudi. Po drugi strani pa naraščanje starejše populacije (ki je v Republiki Sloveniji zelo izrazito) postavlja tako socialni kot zdravstveni sistem pred izziv povečanih potreb po storitvah dolgotrajne oskrbe in drugih starejšim prilagojenih storitvah, ki tem omogočajo oziroma lajšajo vsakodnevno življenje in vključevanje v okolje. Tu ne gre le za vprašanje premajhnih kapacitet in ponudbe storitev, ampak tudi za pereče vprašanje financiranja in s tem naraščanja stroškov (*Ur. l. RS*, št. 39/2013: 4669).

Cilji, s pomočjo katerih bi izboljšali trenutno stanje in za katere si prizadeva država, so zmanjševanje tveganja revščine in povečevanje socialne vključenosti socialno ogroženih in ranljivih skupin prebivalstva, izboljšanje razpoložljivosti in pestrosti ter zagotavljanje dostopnosti in dosegljivosti storitev in programov, kjer je omenjena tudi dolgotrajna oskrba ter izboljševanje kakovosti storitev in programov ter drugih oblik pomoči s povečanjem učinkovitosti upravljanja in vodenja izvajalskih organizacij, povečanjem njihove avtonomije ter upravljanjem kakovosti in zagotavljanjem večjega vpliva uporabnikov in predstavnikov uporabnikov na načrtovanje in izvajanje storitev (*Ur. l. RS*, št. 39/2013: 4670).

Za stare ljudi država po Resoluciji Nacionalnega programa socialnega varstva (*Ur. l. RS*, št. 39/2013) tako med drugim predvideva storitve podpore in pomoči za socialno vključevanje in samostojno življenje v skupnosti ter v sklopu tega pomoč na domu za stare ljudi; dnevne oblike varstva za osebe, stare nad 65 let, ki zaradi starosti ali pojavov, ki spremljajo starost, niso sposobne za popolnoma samostojno življenje; storitve nastanitve z oskrbo, kjer se bo prizadevalo za modernizacijo, predvsem z izvajanjem storitev v manjših enotah po sodobnih konceptih (na primer obravnava v okviru gospodinjskih skupin, bivalne enote), razvojem oddelkov za posebne skupine starejših (osebe z demenco, osebe s poškodbo glave, osebe z različnimi vrstami invalidnosti) ipd. Del institucionalnih kapacitet

se bo treba preneslo v skupnostne oblike in hkrati s tem razvilo tudi nove (alternativne) oblike bivanja v lokalnem okolju. Še naprej se predvideva celodnevno (24-urno) institucionalno varstvo starejših oseb in po novem kratkotrajne institucionalne namestitve.

Kot piše Mali (2013: 19) »so v tradicionalnih praksah standarde storitev oskrbe določale službe oziroma strokovnjaki v teh službah, to pa je le delno zadovoljevalo potrebe in nuje uporabnikov. Ljudje so bili deležni pomoči glede na ponudbo na trgu, ne glede na njihovo življenjsko situacijo. Pogosto so bili prisiljeni sprejeti določene storitve, čeprav jih niso potrebovali, zgolj zato, ker drugih ni bilo na voljo. Sistem dolgotrajne oskrbe odpravlja to pomanjkljivost in ponudbo storitev prilagaja potrebam, za te pa vemo, da se spreminjajo, zato je pričakovati, da bo dolgotrajna oskrba fleksibilen in nenehno spreminjajoč se sistem oskrbe. Utemeljiti ga bo treba na znanju in metodah, ki že zdaj ljudi, ki potrebujejo pomoč, zaznavajo kot aktivne soustvarjalce pomoči«.

Lüssi (Ovsenik *et al.* 1990: 81-94) je zastavil »načela systemskega socialnega dela, na katerih naj bi temeljile socialnovarstvene storitve in so načelo vsestranske koristnosti, interpozicije, komunikacije oziroma kontakta, socialno ekološko načelo, načelo instrumentalne definicije problema, načelo pogajanja, sodelovanja in načelo predstavitve problema«. Pri dolgotrajni oskrbi je poleg spoštovanja in človekovega dostojanstva potrebno ljudem omogočiti storitve, ki temeljijo na omenjenih načelih. Ob tem je pomembno tudi delovanje izvajalcev podpore skladno z »Lüssijevimi načini ravnanja, kot so socialno svetovanje, pogajanje, interveniranje, zastopanje, priskrbovanje in oskrbovanje« (Ovsenik *et al.* 1990: 81-94).

Ob upoštevanju systemskega socialnega dela je pri delu s starimi ljudmi potrebno delovati skladno z načeli gerontološkega socialnega dela, ki sta jih v devetdesetih letih prejšnjega stoletja razvili Burack-Weiss in Brennan (Mali 2008: 66). Mali (2008: 66-68) navaja Burack-Weiss in Brennan (1991: 5-14), »da je treba pri socialnem delu s starimi ljudmi upoštevati načela mobilizacije moči in sposobnosti starih ljudi, maksimalnega funkcioniranja, zagotavljanja okolja, ki človeka ne bo omejevalo, etičnosti, spoštovanja etičnih razlik, systemske perspektive, postavljanja ustreznih ciljev«.

Mali (2008: 70) omenja Milošević Arnold in druge slovenske avtorje, ki navajajo praktične zasnove (1999: 19) in koncepte (2004: 12), ki jih uporabljamo pri socialnem delu s starimi ljudmi. Kot piše Mali (2008: 71) »partnerstvo med socialnim delavcem in starim človekom po Flaker *et al.* (2004: 14) pomeni, da oba omenjena enakopravno sodelujeta pri

definiranju in reševanju problema, da strokovnjak verjame v sposobnost uporabnika za uspešno rešitev težave, v njegovo kompetentnost za prevzem odgovornosti in kontrole nad svojim življenjem«.

Nadalje Mali (2008: 73) navaja Zaviršek *et al.* (2002: 80), ki govorijo o zagovorništvu, katerega namen je povečati občutek moči posameznika; pomaga mu pridobiti več samozaupanja, postane asertivnejši, dobi več izbire v življenju, izboljša kvaliteto življenja in zmanjša izgube, prikrajšanosti ter izključenosti.

Mali (2008: 73) piše tudi o antidiskriminacijski usmeritvi, ki je navedena že v 6. členu kodeksa socialnih delavk in delavcev in je v njem zapisano, da mora biti delo socialne delavke/delavca antidiskriminatorno usmerjeno ter o skupinah za samopomoč, o katerih piše Ramovš (2003: 428) in je njihov namen reševati osebno osamljenost starih ljudi.

Izjemnega pomena je perspektiva moči, ki nas usmeri, da v prispevku uporabnice oziroma uporabnika spoštljivo iščemo njeno oziroma njegovo moč in vire. Čačinovič Vogrinčič in dr. (2005: 12) navajajo Saleebey (1997: 3), ki pravi: »Praksa, ki temelji na perspektivi moči, pomeni, da bo vse, kar delaš kot socialni delavec, utemeljeno s tem, da pomagaš odkriti, olepšati, raziskati in izkoristiti klientovo moč in vire, ko mu pomagaš, da doseže svoje cilje, uresniči svoje sanje in razbije okove ovir in nesreč« (Čačinovič Vogrinčič *et al.* 2005: 12).

Prav tako se mi zdi pomembno upoštevanje socialnega dela s starimi ljudmi po Koskinenu (1997: 8), ki ga omenja Mali (2008: 64-65). »Socialno delo s starimi ljudmi je specifično, saj gre za sodobno razumevanje fenomena staranja kot kombinacije bioloških, psiholoških in družbenih procesov; ti pa prinašajo določene življenjske spremembe, zaradi katerih potrebujejo stari ljudje specifično pomoč. Socialni delavci potrebujejo za delo s starimi ljudmi znanja o procesu staranja, socialni politiki do starih ljudi, o različnih praktičnih pristopih in metodah. Potrebujejo tudi različne strokovne spretnosti, denimo sposobnost komuniciranja, sposobnost presojanja, sposobnost sodelovanja v multidisciplinarnih timih, povezovanja različnih generacij. Pri oceni situacije, v kateri se je znašel star človek, potrebuje socialni delavec veliko specifičnega znanja, ki se razlikuje od drugih področij socialnega dela. Ocenjuje psihične, emocionalne, kognitivne in socialne zmožnosti starega človeka, preverja možnosti samooskrbe, išče različne vire moči tako v starem človeku kot v njegovem okolju in možne ovire v suportivnem okolju. Stari ljudje postavljajo zahteve po drugačnih vrednotah, znanju in praktični usposobljenosti socialnih delavcev«.

Mali (2008: 64-65) navaja Koskinena (1997), ki pove, »da pomaga socialni delavec starim ljudem tako, da skupaj z njimi poveča njihove zmožnosti in sposobnosti za spopadanje s težavami in reševanje problemov. Socialni delavec pomaga staremu človeku in njegovi družini pridobiti pomoč različnih služb, ki obstajajo v danem okolju. Socialni delavec je pri tem v vlogi koordinatorja storitev (case management). Na podlagi poznavanja potreb starih ljudi socialni delavec prispeva k razvijanju različnih služb in storitev in k njihovemu medsebojnemu povezovanju«.

Čačinovič Vogrinčič (2000), ki jo omenja Mali (2008: 80) »vidi temeljni prispevek socialnega dela na področju dela s starimi ljudmi v sprejemanju staranja kot skupnega družinskega projekta, v vzpostavljanju delovnega odnosa z družino, v varnem in skupnem raziskovanju kompleksnih problemov družine in skupnem iskanju rešitev« in nadaljuje, da je »prvi korak ob tem vzpostavljanje delovnega dogovora in zagotavljanje odprtega prostora za pogovor, da bi najprej bolje videli sedanost«. Ob vsem tem pa je zelo pomembno ne le delo s starostnikom, temveč tudi z ostalimi družinskimi člani, v kolikor je to mogoče in smiselno.

»Če želimo razumeti družinska razmerja, je nujno, da razumemo situacijo vsakega posameznika, tudi v primeru, če ta živi izolirano in je sam-a, živi zunaj družinskega okvirja« (Constable, Lee 2004: 1). »Delo s posameznikom je delo z njemu lastnimi vzorci soočanja, vrednotami in pripadnostjo, ki jih izraža skozi interakcijo z drugimi družinskimi člani« (Constable, Lee 2004: 2). »Razumeti je namreč potrebno, da je bila družina kljub raznolikim oblikam in pomenu vedno osnovni neformalni sistem socialne varnosti v katerikoli družbi. Učinkovitost družinskega sistema socialne varnosti pa je seveda odvisna od celotne mreže socialnih institucij in drugih virov, ki delujejo v skupnosti« (Constable, Lee 2004: 9).

Storitve dolgotrajne oskrbe pa se tesno navezujejo na zadovoljevanje potreb ljudi, ki so del raziskave tega magistrskega dela.

1.3 Potrebe starih ljudi

»Staramo se od rojstva naprej. Odmerjenih nam dni je vedno manj. Postajamo starejši. To ni nič statičnega ali točno določenega, to je vseživljenjski proces. Vendar ni le zmanjševanje, temveč tudi zorenje« (Grün 2012: 10).

Klevišar (2016: 68) se v eni izmed svojih knjig sprašuje ali se na starost lahko pripravimo? »Človek se ne more nikoli popolnoma pripraviti na starost, na bolezen, na umiranje in smrt, kot tudi na marsikaj drugega ne. Ko to pride, je toliko neznank, toliko novega, na kar prej ni mogel pomisliti. Te življenjske danosti nas bodo vedno znova presenečale. Lahko pa se vse življenje učimo srečevanja s takšnimi presenečenji, kar nam bo gotovo vsaj malo v pomoč, ko se bomo srečali s čim takim« (Klevišar 2016: 68). Ob srečanju s spremembami v starosti in že v srednjih letih je tako nujno zavedanje lastnih potreb, ki omogočajo kvalitetnejše življenje posameznikom in posameznicam.

Mali (2007: 118) navaja Musek (1982: 266), ki govori o dedno determiniranih potrebah, ki jih imenujemo tudi prirojene ali primarne (lakota, žeja, potreba po kisiku, izogibanje bolečini, toploti, potreba po počitku in spanju itn.) in so skupne vsemu človeštvu. Na drugi strani pa obstaja veliko število pridobljenih, naučenih potreb, ki jih imenujemo tudi sekundarne). Nekatero sekundarne potrebe so generične, značilne za človeka nasploh, npr. potreba po družbenih stikih in sožitju, po ljubezni, po ugledu, po delu, druge potrebe so spet lahko omejene na določen krog oseb (posebne potrebe) ali celo posameznika (individualne potrebe).

Mali (2007: 118) navaja Kitwood (2005: 82), ki omenja šest temeljnih psiholoških potreb oseb z demenco in njihovih svojcev, pa vendar so te potrebe uporabne tudi, ko govorimo o starih ljudeh na splošno – potreba po povezovanju, z drugimi ljudmi, potreba po tolažbi, potreba po oblikovanju osebne identitete, potreba po vključenosti (pripadnosti), potreba po ljubezni in potreba po zaposlitvi.

Gre za prepletenost individualnih potreb s skupnimi. Potreba po povezovanju z drugimi ljudmi je potrebna, saj je človek socialno bitje in potrebuje stike z drugimi ljudmi. Potreba po tolažbi pomeni človeku varno in toplo okolje, ki mu daje zavetje, kadar ga potrebuje. Potreba po oblikovanju osebne identitete je nujna, saj omogoča poznavanje sebe, svojih čustev, svoje preteklosti in sedanosti. Iz potrebe po povezovanju z drugimi izhaja potreba po pripadnosti, ki je tudi v sodobni družbi ena temeljnih psiholoških potreb. Potreba po zaposlitvi pomeni za posameznika aktivno udeležbo v procesu lastnega življenja, ki je odvisna od posameznikovih zmožnosti in sposobnosti. Za starega človeka je ta potreba še toliko pomembnejša, saj se iz delovne aktivnosti z upokojitvijo lahko prične stanje pasivnosti, ki lahko posameznika pripelje do zmanjšane samopodobe in postopnega propada osebnosti. Na tem mestu je pomembno tudi zavedanje človeka o upadu zmožnosti

in sposobnosti v starosti ter sprejemanje le-tega. Vse omenjene potrebe povezuje potreba po ljubezni (Mali 2007: 118 – 121).

Potrebe so po Flaker *et al.* (2008: 13) prevzele vlogo kriterija za merjenje družbenega razvoja in zadovoljstva posameznikov. V socialnem varstvu in socialni politiki zasledimo potrebe kot pomembno enoto načrtovanja in merjenja, ocenjevanje potreb pa je eno temeljnih dejanj v socialnem varstvu, na katerem se utemeljuje izvajanje storitev. Vendar za pojav socialne blaginje prebivalstva obstoj potreb ni ključen, temveč se zahteva po družbeni intervenciji pojavi šele, ko nastopi problematična situacija.

Na Fakulteti za socialno delo so različni avtorji (Flaker *et al.* 1999, 2000, 2004a, 2004b, 2007; Čačinovič Vogrinčič *et al.* 2008; Mali 2007) z zbiranjem kvalitativnih podatkov pridobili različne opise situacij, v katerih se znajdejo ljudje z dolgotrajnimi stiskami, da bi na tej podlagi ugotovili, kaj potrebujejo. Na ta način so oblikovali Katalog indeksa potreb in situacij, detektirali ključne dejavnike, ki zagotavljajo samostojno in neodvisno življenje v skupnosti in obenem opozorili na negativne in pomanjkljive vidike življenja v instituciji (Mali 2011: 90-91).

Indeks potreb, ki sem ga upoštevala pri raziskavi potreb in želja starih ljudi v Občini Kobarid se dotika sledečih tem: hospitalizacija in institucionalizacija, stanovanje, vsakdanje življenje, delo in denar, nelagodje v interakciji, stiki in družabnost, institucionalna kariera ter neumeščenost in pripadnost. Spodaj jih podrobneje opišem.

Živeti izven institucije pomeni za starega človeka živeti v znanem domačem okolju. Ko posameznik zase vse težje skrbi, je sprva odvisen od sorodnikov, ko le-ti zanj zaradi obremenitev ne zmorejo več skrbeti, je namestitev v institucijo največkrat edina odločitev. Star človek, ki živi v ruralnem okolju se mora ob selitvi v institucionalno varstvo preseliti v od doma bolj oddaljen kraj, saj v manjših krajih institucionalne oskrbe ni. To povzroča dodaten stres, saj poleg menjave znanega okolja to pomeni tudi prekinitev stikov s sosedi in prijatelji. Ti ga namreč ne morejo obiskovati zaradi oddaljenosti, saj povečini nimajo prevoza.

Kot pišejo Flaker *et al.* (2008: 34) so »negotovost v gibanju, osamljenost, včasih tudi občutek zapostavljenosti pogosti razlogi, ki vodijo v dom«. In nadaljujejo (Flaker *et al.* 2008: 41), »da se sorodniki odločijo za namestitev v zavod ali bolnišnico, ko ne zmorejo

več. Pred tem se trudijo. Življenje s sorodnikom, ki potrebuje veliko pozornosti in skrbi, terja veliko energije in svojci lahko pregorijo».

»Pogosto tako ljudi namestijo v zavod zaradi tega, ker postanejo situacije neznosne. Uporabnik in njegova okolica postanejo obremenjeni. Situacije postanejo nesmiselne, prav tako angažma v njih. Dogodki, ki se vrstijo, načnejo življenjske gotovosti udeležencev« (Flaker *et al.* 2008: 44).

»Skrb za sorodnika lahko postane ne le časovno in finančno, temveč tudi socialno in čustveno breme« (Flaker *et al.* 2008: 50).

»Manj jasno je, da kljub neposredni razbremenitvi situacije, zmanjšanju negotovosti in praktičnih nesmislov ostali udeleženci situacije (sorodniki, prijatelji, sodelavci, sosedi in še kdo) trpijo škodo, zlasti na ravni navezanosti in zavezanosti, saj so s tem, da so poslali bližnjega v ustanovo, kršili osnovni pakt in zavezo solidarnosti. Posledica niso le občutki krivde, temveč tudi konkretna izguba bližnjega« (Flaker *et al.* 2008: 46).

Tako govorimo o dvojni krivdi. Na eni strani imajo občutke krivde otroci, ki naj bi skrbeli za svojega onemoglega starša. Na drugi strani imajo slabe občutke starši, ki v današnjem času nimajo dovolj finančnih sredstev za plačilo institucionalne oskrbe. Kar pomeni izgubo zapuščine za lastne otroke ali/in plačevanje institucionalnega varstva za starša. Starši tako spet obremenijo svoje otroke, česar si ne želijo in jih še dodatno bremenijo.

Kot piše Mali (2011: 92) »*institucionalizacija* starega človeka (krajši čas v bolnišnici ali daljše obdobje v domu) prekine življenjsko rutino. Pomembno je, da v takih primerih pomagamo posameznikom, da rekonstruirajo gotovosti, jim omogočimo vzpostavitev novih življenjskih rutin. Sorodniki oseb z dolgotrajnimi stiskami se pogosto znajdejo v situaciji, ko ne zmorejo več, saj so preobremenjeni s skrbjo za to osebo. Obremenitve so lahko povsem fizične (na primer: hči se stara in ne more več dvigovati svojega negibljivega očeta), lahko pride tudi do čustvenih obremenitev, saj jih sorodniki, za katere skrbijo, želijo imeti ves čas ob sebi, oni pa seveda tega ne zmorejo, ker imajo svoje obveznosti, svoje družine. Prav tako so obremenjeni tudi uporabniki. Bremenijo jih različni življenjski dogodki in okoliščine, nasilje, nemoč, bolezen in stiska, ki jo doživljajo bližnji«.

»Oboji prej ali slej potrebujejo razbremenitev. Sorodniki se lahko obrnejo na socialne in zdravstvene službe ali na svoje bližnje, uporabniki pa razbremenitev najdejo v umiku iz

situacije, lahko gre za kratek odmik (npr. odhod v toplice) ali pa za stalen umik (odhod v dom za stare ljudi)« (Mali 2011: 92).

Za ljudi, ki v svojem okolju nimajo veliko stikov in so tako velikokrat osamljeni, lahko preselitev v institucijo pomeni več družbe, druženja, več stikov in predvsem širitev socialne mreže. Prav tako pomeni varnost. Kot pišejo Flaker *et al.* (2008: 82) »tako tudi ustanova daje gotovost, gotovosti institucionalnega življenja pa so pomembne za nekatere stanovalce ustanov pomembna podlaga orientacije v življenju. Ljudje s somatskimi boleznimi, stari in bolni ljudje imajo v zavodih občutek varnosti: »za sosednjo steno je nekdo, ki mi lahko pomaga«. To gotovost, ki jo zagotovijo ustanove, lahko dosežemo tudi z ureditvami in storitvami, ki omogočijo primerljivo stopnjo varnosti tudi doma ali kje drugje v skupnosti«.

Star človek tako v novem (institucionalnem) okolju izgublja lastno identiteto, zasebnost, mnogokrat dostojanstvo, pridobi pa več varnosti in celodnevno oskrbo, slednje je ob hujših zdravstvenih težavah vsekakor dobrodošlo.

»Stanovanje je ena temeljnih potreb, kot jih je oblikovala naša civilizacija. Poleg osnovne funkcije zavetja pred vremenskimi razmerami ima še celo vrsto socialnih funkcij. Je prostor za bivanje, za druženje, za ustvarjanje družine, za shranjevanje stvari. Stanovanje je prostor, ki nam omogoča varnost in zasebnost. Je prostor, kjer se počutimo »doma«. Daje nam naslov stalnega bivališča in s tem podlago naši identiteti« (Flaker *et al.* 2008: 111).

Ko govorimo o starih ljudeh, je še posebej pomembno, da lahko na stara leta ostanejo doma čim dlje kot je mogoče. Selitev v institucionalno oskrbo je za starega človeka stresna in največkrat rezultat odločitve sorodnikov, ki zaradi najrazličnejši vzrokov ne zmorejo skrbeti za starajočega človeka na njegovem domu. Sorodniki so oddaljeni, zaposleni, svoj prosti čas namenjajo družini in lastnim otrokom ter vnukom. Za starše jim zmanjka časa in energije. Predvsem pa raznolikih možnosti za oskrbo doma.

»Zasebnost je vse bolj pomembna vrednota vsakdanjega življenja. Ena od bistvenih stvari, ki jih daje suverenost nad prostorom, je ta, da imamo mir, ko ga želimo, in da nas drugi ne motijo. V domovih in zavodih se pogosto dogaja, da človek nima svojega miru« (Flaker *et al.* 2008: 122).

»Tudi ko gre za skupinsko bivanje, je potreben zaseben prostor. Ljudje si tudi, ko bivajo z drugimi, želijo imeti svoj prostor (svojo sobo), kamor se lahko umaknejo in si zagotovijo

zasebnost, ko jo želijo. Po drugi strani pa se morajo ljudje, ki živijo skupaj, ukvarjati s problemi, ki jih prinaša skupno življenje (sodelovanje, pogajanje, prilagajanje ipd.)« (Flaker *et al.* 2008: 124-125).

Nadalje Mali (2011: 91) navaja Flaker *et al.* (2008: 142-190), ki pojmujejo »delo kot eno izmed temeljnih človeških potreb, ki je v sodobni družbi neločljivo povezana s potrebo po *materialni preskrbljenosti*. V vseh obdobjih našega življenja, od mladosti do starosti, potrebujemo delo. Eden temeljnih virov materialne preskrbljenosti pa je tudi lastno delo. V zgodnji in srednji starosti še marsikateri star človek dela, nekateri celo v pozni starosti. Tudi neplačano delo, delo v senci (npr. skrb za vnuke, vrtičkarstvo) pripomore k boljši materialni preskrbljenosti starih ljudi. Ljudje čutimo potrebo po delu in denarju, pa tudi po prostem času«.

Mali (2011: 91) nadaljuje, »da je biti dejaven in delati pogoj človeškega življenja. Stari ljudje čutijo potrebo po tem, da so aktivni, da nekaj delajo. Ob upokojitvi velikokrat nastane kriza, saj ima prej delovno aktivni človek preveč časa in ne ve, kaj naj z njim. Zato je pomembno, da si najde nove aktivnosti, nove zaposlitve v obliki druženja, delavnic, krožkov ipd. Po drugi strani pa potrebuje tudi prosti čas, to je čas, ki ni zapolnjen z aktivnostmi«.

Delo kot medsebojna menjava dobrin in še posebej znanja je lahko za stare ljudi zelo pomembna, a se ga mnogi ne poslužujejo. Redki izkoriščajo svoje znanje in izkušnje, ki jih lahko koristno uporabijo v zameno za pomoč pri lažjih ali težjih fizičnih delih, katerih sami ne zmorejo več. Medgeneracijsko sodelovanje je ob tem izjemnega pomena.

»Vsakdanje rutine, potek dneva, prekinitve ali okrepitve dejavnosti nam dajejo socialni občutek življenjskega ritma, samega sebe in pripadanja okolju, v katerem živimo. Ciklični ritmi dneva, tedna, leta – spanje, obedi, obiski, delo, šola omogočajo avtomatično nadaljevanje, prekinitve pa blokado, krizo, tudi novost in presenečenje« (Flaker *et al.* 2008: 190).

»Običajni poteki dni so razdeljeni na časovne intervale, ki jih določajo momenti skrbi zase in prehodi v različna dnevna opravila. Jutro z vsemi aktivnostmi, vezanimi na vstajanje, prehod iz zasebne sfere v javno sfero (na kavico, v dnevni center, po opravkih ...). Čas kosila, ki potek dneva prenese v popoldanske aktivnosti (obiski, fitnes, počitek ...), in večer s televizijo ali družabnostjo in pripravami na spanje« (Flaker *et al.* 2008: 192).

Flaker *et al.* (2008: 193) navajajo Giddens (1991), ki pravi, »da običajnost vsakodnevnih konvencij preprečuje zmedo in strahu, da zamajeta korenine našega koherentnega občutka, da smo v *resničnem svetu*. Rutine nam priskrbijo načine orientacije, saj v praksi odgovarjajo na vprašanja, ki se pojavljajo glede okvirov obstoja«. Po Flaker *et al.* (2008: 197) »je potek rutin vezan na časovne ritme in na opravila, ki so razporejena prek dneva. Človek, ki je vpet v formalne sfere zunaj sfere doma, si izdelava obvladljive scenarije pomikanja skozi dan, ki vključujejo in povezujejo sferi doma in dela. Uravnovežiti poskuša opravila, ki so vezana na neke vrste upravljanje s seboj (osebna higiena, hranjenje, počitek, druženje ...) in so nujna, da posameznik sploh lahko vstopi v formalne sfere vsakdanjega življenja«.

»Gospodinjske spretnosti so verjetno najpomembnejši prediktor zmožnosti za samostojno življenje in tudi vsaj del obravnavanega okvira« (Flaker *et al.* 2008: 203). Flaker *et al.* (2008: 204) navajajo Oakley (1974), ki našteje šest tipov gospodinjskih opravil: kuhanje, nakupovanje, pranje, pospravljanje, pomivanje, likanje. Ti opravki se povezujejo v gospodinjske procese prehranjevanja (nakupovanje hrane, skrb za založenost gospodinjstva, kuhanje in priprava hrane, dejansko prehranjevanje, pomivanje, vse skupaj povezano z načrtovanjem in odločanjem o tem, kaj bomo jedli), urejenosti stanovanja (pospravljanje, popravila, ureditev, okrasitev, nakup pripomočkov aparatov, čistil ipd.), oblačenja (nakupovanje obleke, šivanje, pranje, obešanje perila, likanje, zlaganje v omare, torej shranjevanje obleke). Sledijo opravila, ki so vezana na spanje (priprava postelje, pranje posteljnine), skrb za družinske dogodke (priprava hrane in pijače, vabila, prigrizki), domača kultura in zabava (TV, glasba).

»Ob tem so pomembne spretnosti vsakdanjega življenja, ki so preplet znanja in izkušenj, materialnih, tehničnih in situacijskih možnosti, da človek neko nalogo opravi« (Flaker *et al.* 2008: 207). Stari ljudje imajo lahko v primeru skrbi za gospodinjstvo težave zaradi takih in drugačnih oviranosti. Zavedajo se, da dalj časa trajajoča skrb zase, za svoje eksistencialne potrebe ter gospodinjske zadeve, pripomore k dalj časa trajajoči samostojnosti in bivanju doma. Ko se pri zadovoljevanju osnovnih potreb pojavijo ovire in je potrebna podpora bližnjih, je v »nevarnosti« samostojnost in zasebnost bivanja starega človeka.

»Tisti, ki se znajdejo v situaciji, ko opravil ne zmorejo v celoti opraviti sami, morajo razviti vrsto spretnosti in inovativnih prijemov, da te nevidne vsakdanje opravke izpeljejo«

(Flaker *et al.* 2008: 209). »Kadar so v vsakdanje aktivnosti vključeni kot pomočniki drugi ljudje, je pomembno, da človek, ki mu pomagajo, ohrani nadzor nad svojo življenjsko situacijo. Da lahko določa tempo izvajanja pomoči (kar trenutno želi, dovoli), da sta obseg in vsebina pomoči prilagojena potrebi po pomoči (da človek obdrži naloge, ki jih lahko opravi sam)« (Flaker *et al.*, 2008: 210).

Mali (2012: 91) navaja Flaker *et al.* (2008: 58–59) ko piše, »da ljudje v vsakdanjem življenju potrebujemo gotovost. Življenje v starosti pa je izpostavljeno številnim negotovostim. Življenjske situacije, ki so bile prej samoumevne in gotove, v starosti pogosto niso več takšne. Gotovost lahko zavarujemo tako, da zagotovimo dovolj stabilnih vezi, materialno preskrbljenost in telesno varnost. Poleg tega je treba zagotoviti večje število ugodnih življenjskih dogodkov in njihovih ugodnih razpletov in življenjske okoliščine, ki bodo zagotavljale gotovost, varen družben in osebni status, možnost ustvarjanja, izražanja želja in dejavnosti z drugimi«.

»Prosti čas omogoči posebno vrsto družbene participacije, ki je v načelu prostovoljna in nevezana. Potrebe, ki jih imajo ljudje v prostem času pa so najbolj raznovrstne« (Flaker *et al.* 2008: 216). »Ljudje se z različnimi dejavnostmi ukvarjajo na različne načine in z različno stopnjo zavzetosti. Lahko samo pasivno (preko radia, televizije, interneta) spremljajo, lahko hodijo na prireditve (kino, gledališče, koncerti, tekme, izleti, pohodi, shodi, zborovanja, družabne: veselice, plese, klube). Lahko ljubiteljsko prakticirajo sami ali v ožjih krogih prijateljev in znancev, v klubih in društvih, kot udeleženci ali kot organizatorji. Lahko se osebno poglobijo na ravni hobija, lahko tudi dosežejo raven profesionalnosti ali blizu tega. Lahko so samo opazovalci, občasni in naključni udeleženci, lahko pa ljubitelj ali celo strastni navijači ali zanesenjaki« (Flaker *et al.* 2008: 217-218).

Ko pride človek v pokoj, ima na voljo več časa, še posebej, če mu zdravje dobro služi. Ob vse večji starosti pa je prostočasnih dejavnosti vse manj. Vrstniki umirajo, manjša se socialna mreža prijateljev in znancev, vse manj je tistih, s katerimi bi si stari ljudje želeli preživljati svoj prosti čas, kot v mlajšem starostnem obdobju. Tako se manj udeležujejo raznih delavnic, prireditev, predavanj ipd. Na drugi strani bolezni staremu človeku preprečujejo enako vrsto participacije, kot v preteklosti: inkontinenca, sladkorna bolezen, srčna popuščenja in obolenja, možganske kapi, demenca. Vse to so stanja, zaradi katerih se star človek ne počuti dovolj varnega, dovolj pri moči, da bi se udeležil izleta, veselice, pohoda. Tako sledi vse večja izolacija in posledično osamljenost.

Nadaljnja ovira je plačilo prostočasnih dejavnosti, kot so npr. razne prireditve, izleti ipd. Stari ljudje nimajo zadostnih finančnih sredstev, tako se dejavnosti ne udeležijo ali se odpovedo kakšni dobrini na račun prostega časa. Redki si lahko privoščijo potovanja ali oddih na morju, ki sicer blagodejno vpliva na zdravje ljudi.

Kot pravijo Flaker *et al.* (2008: 224) »imajo paradoksalno ljudje, ki potrebujejo organizirano pomoč in podporo (kamor v nekem trenutku življenja spadajo tudi stari ljudje), čeprav niso zaposleni, malo prostega časa. Deloma jim primanjkuje denarja, včasih družbe, a tudi dejansko časa. Najbolj se to vidi v institucijah, kjer je čas varovancev na voljo osebju, pa tudi drugače sta odvisnost in čakanje zelo povezana. Ždenje, čakanje na koga, požrejo prosti čas«.

Flaker *et al.* (2008: 225) nadaljujejo, »da so se zaradi bolezni in oviranosti ljudje morali odpovedati vrsti aktivnosti, ki so jih prej radi počeli. Zato si morajo na področju preživljanja prostega časa ljudje poiskati nove načine, da se lahko udeležujejo«.

Kadar gre za starega človeka je tako izjemnega pomena tudi informiranje o raznolikih, do sedaj drugačnih možnostih preživljanja prostega časa. Star človek pa mora najprej sprejeti lastno oviranost, se prilagoditi novi situaciji in sprejeti druge možnosti ter tudi morebitno podporo, če jo potrebuje pri preživljanju svojega prostega časa.

Mali (2012: 91) piše, »da *interakcijskih prekrškov*, ki jih delamo vsak dan, navadno ne povezujemo s kakšno posebno potrebo in navadno tudi ni potrebe za to. Z njimi opravimo mimogrede, jih popravimo in pozabimo. Tudi ko jih ljudje ne morejo popraviti, ko postanejo moteči, jih interpretirajo z neko shemo, ki je zunaj interakcije (npr. bolezen, demenca ipd.). Zaradi bremena stigme, ki jo nosijo stari ljudje, povzročajo mladi in srednji generaciji interakcije s starimi ljudmi, številna nelagodja ki jih eni in drugi občutijo kot breme. Da bi taka bremena odpravili, potrebujemo več medsebojnega sodelovanja, ki bo omogočalo medgeneracijsko sožitje in izničilo stereotipno doživljanje generacij«.

Vendar pa je v ruralnih okoljih zaznati manj nestrpnosti do starih ljudi, kot v večjih mestih. Gre za bolj tradicionalno okolje, s čimer se kaže tudi večje spoštovanje mlajših do starih ljudi. Kot opažajo tudi Flaker *et al.* (2008: 240-257), se (stari) ljudje v primeru nelagodja v odnosu z drugimi največkrat ali umaknejo in pustijo stvar pri miru ali se na posamezne slabe izkušnje ne odzivajo oziroma jim ne pripisujejo posebnega pomena ali v primeru

nelagodja uporabijo humor ali dogodkov ne povezujejo neposredno s svojo starostjo, temveč jih posplošijo.

»Potreba po *stikih in družabnosti* je ena temeljnih človekovih potreb in stiki z drugimi fiziološka nuja, saj je človek družbeno bitje. Mreže starih ljudi so po navadi majhne in omejene na ozek krog ljudi, predvsem na družinske člane in redke prijatelje. Pomembni del omrežja so tudi ljudje, ki pomagajo starim ljudem za plačilo in so zaposleni v formalnih oblikah pomoči, kot tudi prostovoljci. Pogosto se zgodi, 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: 91).

Druženja z vrstniki je vse manj, na eni strani zaradi boleznih in zdravstvenih težav, na drugi zaradi vse večje umrljivosti. Velikokrat je tudi druženje z ožjimi družinskimi člani zaradi oddaljenosti bivanja in/ali prevelike zaposlenosti omejeno na praznike in posebne dogodke. Stiki s sosedi in skupnostjo so manj pogosti, vse več je izgovorov glede pomanjkanja medsebojnih stikov. Kljub temu, veliko starih ljudi upa na medsoseseško pomoč, ki so v kriznih situacijah tako pomoč staremu človeku, kot tudi podpora oddaljenemu družinskemu članu pri skrbi za starajočega se starša.

Mali (2012: 92) navaja Flaker *et al.* (2008: 346), ko govorijo o tem, »da se v starosti poraja tudi dinamična in dialektična potreba, ki se vzpostavi na prepadu med *neumešččenostjo in pripadnostjo*«. Avtorji nadaljujejo, »da so stari ljudje pogosto v odvisnem razmerju s svojimi bližnjimi. Bližnji so lahko posamezniku pomembna opora, lahko pa mu onemogočajo samostojnost. Na eni strani potrebujemo druge, potrebujemo odvisnost od njih, na drugi strani pa imamo tudi potrebo po samostojnosti in po neodvisnosti od drugih«.

»Zaradi slabših možnosti za samostojno življenje v starosti je potrebe, ki izhajajo iz neumešččenosti in pripadnosti, težko zadovoljevati. Potrebujemo takšne odgovore, metode dela, storitve, sredstva, ki bodo starim ljudem omogočali prepoznavati in zadovoljevati potrebe neumešččenosti in pripadnosti in vzpostavljali ozemlje, na katerem bo mogoče zadovoljevati tudi vse druge potrebe v starosti« (Mali 2012: 92).

Tudi današnje izkušnje kažejo, da strokovnjaki pri svojem ravnanju ocenjujemo potrebe drugih ljudi, kar je v neskladju z upoštevanjem človeka kot samostojnim individuumom.

Zato morajo po Flaker *et al.* (2008: 29) »strokovne delavce pri njihovem delu usmerjati cilji, ki si jih v življenju postavijo ljudje sami«. »Ključni podatki za načrtovanje ukrepov, storitev in programov pa niso potrebe prebivalstva, temveč ovire, ki preprečujejo posameznikom organizirati kakovostno življenje v skupnosti in oblike pomoči ter podpore, ki jih potrebuje za sledenje svojim ciljem, za izboljševanje kakovosti življenja« (Flaker *et al.* 2008: 29).

»Prejemniki socialno varstvenih storitev tudi že dalj časa opozarjajo, da z vstopom v sistem socialnega varstva izgubijo velik del vpliva nad odločitvami v svojem življenju. Zavračajo pokroviteljstvo strokovnjakov, skrb države od zibelke do groba in centralističen pristop k oblikovanju ukrepov po principu »od zgoraj navzdol«. V tem pristopu nastajajo enovrstni paketi storitev, načrtovani za povprečne potrebe neobstojećih povprečnih skupi uporabnikov« (Flaker *et al.* 2008: 14).

Flaker *et al.* (2008: 15) navajajo Škerjanc (2004) »pri zavzemanju posameznikov za individualiziran pristop pri ugotavljanju življenjske situacije, izboljšav in oblik podpore in pomoči pri tem. Načrtovanje storitev po principu »od spodaj navzgor« izhaja iz posameznikove ocene situacije in iz njegove ocene potreb po storitvah, s katerimi bo organiziral svoje življenje«.

Mali (2011: 58) piše, »da je težava, ki se kaže dalj časa in zavira razvoj skrbi za stare ljudi, pomanjkanje skupnostnih oblik oskrbe, pretirana institucionalizacija, kratka tog sistem oblik oskrbe, ki ne odgovarja na potrebe starih ljudi, kot izrazito heterogene skupine prebivalcev«. Mali (2011: 58) tudi meni, »da je poseben problem dostop do pomoči, ki je pogosto nedostopna tako v mestih, kot na podeželju. Še posebej na podeželju se kaže primanjkljaj institucionalne oskrbe kot tudi oskrbe na domu«.

Potrebe posameznika so tako nujno znanje za ravnanje pri delu s starimi ljudmi. Kljub specifičnim potrebam starih ljudi kot skupine prebivalstva, ima vsak posameznik še sebi lastne potrebe. Poleg potreb me je k raziskovanju spodbudila tudi možnost izbire. Ali jo imamo v svojem življenju? Kdaj jo imamo? In v kolikšni meri jo imamo, ko smo stari in ob tem morda še bolni ter nemočni?

Ginott (2011: 215) govori o delu s starši in njihovimi odraščajočimi otroci. V besedilu je zapisal tudi izkušnjo gospe, ki skrbi za svojega bolnega očeta. Ob prebiranju njegove

knjige je gospa avtorju pisala svoja dognanja glede možnosti izbire. Starih ljudi nikakor ne smemo enačiti z otroci, vendar se mi zdi zapis vreden pozornosti.

»Bila sem ob svojem osemdesetletnem očetu, ko je umiral zaradi raka. Bila sem priča njegovi depresiji zaradi tolikšne odvisnosti. To mi je jasno in glasno priklicalo v zavest vaše besede. Kako grozno je, če nimaš življenjskih vajeti. Pomislila sem, da bi morda bil manj zamorjen, če bi lahko izbral glede te ali one pomembne reči. Našlo se je osupljivo veliko situacij, v katerih je bilo mogoče in tudi edino prav, da bi imel on besedo. Recimo: ali si res želi, da ga jaz peljem na stranišče? Res je, da se sramežljivost sčasoma porazgubi, ampak kdaj naj se to zgodi, o tem bi menda ja moral odločiti on? Bi hotel, da mu kaj pripovedujem, ali pa naj raje samo lepo tiho sedim ob njem? Bi rad kosil? Bi rad, da ga obiščejo vnuki in vnukinje? Nekatera od teh vprašanj so bila preprosta, a glede vseh sem čutila, da bo prav, če bo izbira njegova. Zdaj se mi zdi tudi, da sva na tak način vzpostavila neko posebno razumevanje – takšno, da me zdaj kar zazebe ob misli, kaj bi bilo, če bi to zamudila. Upam tudi, da sem mu vsaj do neke mere pomagala olajšati, če žalibog že ne bolečin, pa vsaj breme umiranja« (Ginott 2011: 215).

Delo s starimi ljudmi naj bo usmerjeno v potrebe vsakega človeka posebej. Noben posameznik ni popolnoma enak drugemu, zato se razlikujejo tudi potrebe in želje posameznikov, še posebej ko so v ozadju bolezen, oskrba, nega, skrb. Ko gre za človeka, je edino prav, da človek sam izrazi kaj želi, potrebuje in kdaj ter na kakšen način se mu lahko pomaga. V kolikor človek sam ne zmore izraziti svojih želja, je nujno, da se mu pri tem pomaga in zagotovi podpora.

1.4 Obstoječi socialnovarstveni programi in storitve za stare ljudi v Sloveniji in Občini Kobarid

1.4.1 Socialnovarstveni programi

Križman (2008: 2) pravi, »da naraščanje starejših skupin prebivalstva (65+) postavlja vsako državo, tudi Slovenijo pred zahtevne naloge na številnih področjih. Poleg področja zaposlovanja, bo eno bistvenih področij v prihodnje tudi pri nas, ohranjanje in razvijanje dosedanjih formalnih oblik pomoči starejšim in hkrati organiziran razvoj novih oblik«.

Socialnovarstveni programi so namenjeni preprečevanju in reševanju socialnih stisk posameznih ranljivih skupin prebivalstva (in v določenih primerih vzdrževanju

sprejemljivega socialnega stanja posameznikov, pri katerih ne moremo pričakovati rešitve težav) in so dopolnitev socialnovarstvenim storitvam in ukrepom. Programi se izvajajo na podlagi verifikacije ali smernic, ki so objavljene v javnih razpisih za njihovo (so)financiranje in se oblikujejo tako, da upoštevajo značilnosti in potrebe posamezne ciljne skupine uporabnikov ter izhajajo iz posebnosti okolja in območja, v katerem se izvajajo. Mreže programov se oblikujejo za posamezna področja oz. posamezne ciljne skupine, med drugim tudi za pomoč starejšim osebam, ki potrebujejo podporo v vsakodnevem življenju (MDDSZ, 2016).

Okvirni obseg mrež po posameznih področjih oz. posameznih ciljnih skupinah je določen na podlagi trendov in ocene razvoja posameznih problematik do leta 2020, izhodiščnega stanja in ocene razpoložljivih virov (človeških in finančnih). Tudi vsebine programov ne bodo več v celoti razpisane na nivoju države, saj bodo nacionalna sredstva za programe, ki ustrezajo lokalni problematiki, prenesena na regijski nivo centrov za socialno delo (za razpise). Nekatere programe, namenjene lokalni problematiki, bodo še naprej financirale občine (MDDSZ, 2016).

MDDSZ daje direktivo za izvajanje različnih programov socialnega varstva glede na potrebe nekega okolja in pokritost določene regije. Poleg finančne podpore ministrstva je za razvoj programov ključnega pomena vloga lokalne skupnosti oziroma občine. Občine so tudi tiste, ki imajo neposreden pregled na potrebe in želje ljudi v samem lokalnem okolju.

Tako je tudi Občina Kobarid v letu 2016 s pomočjo Centra za socialno delo Tolmin (v nadaljevanju CSD Tolmin) prepoznala potrebe starejših v okolici in tako ponudila podporo v obliki skupin za starejše v sklopu programa »Aktivna starost – sožitje generacij«. CSD Tolmin s pomočjo Občine Tolmin omenjen program izvaja že od leta 2013, v Občini Kobarid je bila tedaj ideja, da se ustanovi Medgeneracijski center, ki pa najverjetneje ne bi zaživel v pričakovanem obsegu oziroma bi bil aktualen za tiste, ki bivajo v samem kraju Kobarid, medtem ko bi bili okoliški prebivalci izključeni (slednje v primeru lokacije centra v samem kraju Kobarid). Za prvo leto izvajanja programa za starejše »Aktivna starost – sožitje generacij« (Občina Kobarid, 2016) je tako Občina Kobarid skupaj z Občino Bovec podprla sofinanciranje dela ene javne delavke, ki vodi in organizira dejavnost skupin za starejše v obeh omenjenih občinah.

Socialnovarstveni programi se sicer financirajo iz različnih virov, iz sredstev MDDSZ, občin, FIHO, ZRSZ, donacij, sredstev uporabnikov in drugih virov (IRSSV, 2016).

V mrežo programov za preprečevanje in reševanje socialnih stisk ranljivih skupin prebivalstva(poudarek v izvorniku) poleg drugih spada tudi mreža programov za starejše, ki so ogroženi s socialno izključenostjo ali potrebujejo podporo in pomoč v vsakodnevnem življenju, vključno s programi pomoči in podpore za dementne osebe in njihove svojce, ter medgeneracijska središča (MDDSZ, 2016).

Aktualni nacionalni program socialnega varstva (Resolucija o nacionalnem programu socialnega varstva 2013–2020) določa mrežo programov socialnega varstva. Opredeli javne verificirane, razvojne, eksperimentalne in dopolnilne programe socialnega varstva ter jih razdeli v deset skupin oziroma področij. Vsaka skupina programov naslavlja različne problematike in različne ranljive skupine prebivalstva (IRSSV, 2016).

Med programe za starejše, ki jih za več let financira MDDSZ spadajo medgeneracijski centri in programi za starejše (IRSSV, 2016). Medgeneracijski centri so namenjeni vsem generacijam, v letu 2013 pa je MDDSZ financiralo štiri take centre oziroma sedem programov. Le eden se izvaja na območju Goriške regije, to je program Hiša sadeži družbe in razvijanje medgeneracijskega sodelovanja Vipava (IRSSV, 2016), ki pa je od Kobarida z avtomobilom oddaljena več kot uro.

Med izvajalce socialnovarstvenih programov za stare ljudi (šest je bilo leta 2013 financiranih s strani MDDSZ), ki delujejo tudi na območju Občine Kobarid spada Slovensko združenje za pomoč pri demenci – Spominčica, ki se povezuje z ostalimi Spominčicami po vsej Sloveniji (IRSSV, 2016). Društvo Spominčica Zgornjega Posočja je sicer locirano na območju Občine Tolmin, vendar svoje dejavnosti izvaja tudi v okoliških občinah, kot npr. v Kobaridu in Bovcu. V Tolminu poteka tudi skupina za samopomoč za svojce.

Izvajalec socialnovarstvenih programov je tudi Zveza društev upokojencev Slovenije (v nadaljevanju ZDUS), kamor spada tudi lokalno društvo upokojencev, ki deluje na območju Občine Kobarid. Kobariško društvo upokojencev (v nadaljevanju DU Kobarid) pa s strani ZDUS ne prejema nobenih finančnih sredstev, saj tudi ne izvaja nobenih socialnovarstvenih programov. DU Kobarid prejema finančna sredstva iz članarine svojih članov in s strani Občine Kobarid. V letu 2016 je bilo tako za društvo s strani občine namenjenih 2.900€.

Zveza društev za socialno gerontologijo Slovenije je konec leta 2015 predstavila svoje aktivnosti skupin za samopomoč tudi županu Občine Kobarid (na srečanju sem bila sama prisotna), a se je občina tedaj odločila za finančno podporo CSD Tolmin pri financiranju programa skupin za starejše »Aktivna starost – sožitje generacij«.

»Ob vse večjem zavedanju povečevanja 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« (Mali 2013: 65). Tovrstna solidarnost je še posebej nujna v ruralnih okoljih, kjer stari ljudje ob preselitvah odraslih otrok v večja mesta, ostajajo sami in večinoma odvisni od lastne iznajdljivosti ter največkrat soseske podpore. Programov, v katere se lahko vključujejo ljudje v večjih mestih, je tukaj namreč malo.

Občina Kobarid je v letu 2016 poleg že omenjenih sofinancirala nekatere projekte in programe, ki so bili namenjeni izključno starejši populaciji in na drugi strani take, namenjene vsem prebivalcem občine, koristijo pa jih lahko seveda tudi stari ljudje (Proračun Občine Kobarid 2016).

Enega takih programov sem že omenila, in sicer gre za dodatni program socialnega varstva, to je socialni preventivni program »Aktivna starost – sožitje generacij«, ki se izvaja v sklopu Centra za socialno delo Tolmin. Gre za program, ki dopolnjuje storitve in programe centra, namenjene starim ljudem. Namen programa je prispevati h kakovostnemu staranju in vplivati na kakovost življenja starejših v lokalnem okolju. V sklopu programa potekajo skupine za stare ljudi, in sicer dvakrat mesečno za vsako skupino. V Občini Kobarid tako potekajo tri skupine, na območju krajev Kobarid, Drežnica in Breginj. Občina Kobarid je za omenjen program in program Psihosocialna pomoč otrokom in njihovim družinam v letu 2016 skupno namenila 2.800€ .

1.4.2 Socialnovarstvene storitve

Po 10. členu Zakona o socialnem varstvu so socialnovarstvene storitve namenjene preprečevanju socialnih stisk in težav ter obsegajo aktivnosti in pomoč za samopomoč posamezniku, družini in skupinam prebivalstva (ZSV-UPB2).

Med omenjene storitve spadata med drugim pomoč družini in institucionalno varstvo (ZSV-UPB2, 11. člen), ki sta storitvi namenjeni tudi starim ljudem.

V storitev pomoč družini (15. člen) spadata pomoč družini na domu in socialni servis. Prva obsega tudi socialno oskrbo upravičenca v primeru starosti ter v drugih primerih, ko socialna oskrba na domu lahko nadomesti institucionalno varstvo. Socialni servis pa obsega pomoč pri hišnih in drugih opravilih tudi v primeru bolezni, invalidnosti in starosti (ZSV-UPB2).

V občini Kobarid je organizirana javna služba za pomoč na domu, ki so jo dolžni zagotavljati po Zakonu o socialnem varstvu (Uradni list RS, št. 3/07 – uradno prečiščeno besedilo, 23/07 – popr., 41/07 – popr., 61/10 – ZSVarPre, 62/10 – ZUPJS in 57/12 Pravilniku o standardih in normativih socialnovarstvenih storitvah (Uradni list RS, št. 45/10, 28/11, 104/11, 111/13 in 102/15). Pomoč družini na domu na območju Občine Kobarid izvaja CSD Tolmin in obsega gospodinjsko pomoč, pomoč pri temeljnih dnevnih opravilih ter pomoč pri ohranjanju socialnih stikov. Socialne oskrbovalke nudijo tudi možnost prinosa kosila. Štiri socialne oskrbovalke, od katerih vsaka opravi povprečno 95 učinkovitih ur mesečne oskrbe, zagotavljajo storitev na domu 35-40 upravičencem. V letu 2016 je bilo za tovrstno storitev s strani občine namenjenih 90.314€.

Cena socialne oskrbe na domu v Občini Kobarid znaša 3,16 €/uro na uporabnika in se izvaja le med tednom. Pomoč na domu je v letu 2016 koristilo 41 upravičencev.

Socialnega servisa v sklopu občine ni. Je pa občanom na voljo bivanje v oskrbovanih stanovanjih, teh je 21. Tovrstna storitev med lokalnim prebivalstvom trenutno ni aktualna.

V občinskem proračunu se zagotavljajo sredstva za plačilo storitev institucionalnega varstva odraslih za občane Občine Kobarid, ki so delno ali v celoti oproščeni plačila storitve v skladu z Uredbo o merilih za določanje oprostitev pri plačilih socialno varstvenih storitev, ter Zakonom o socialnem varstvu. V letu 2016 je občina za ta namen omogočila 119.000€.

Število oseb, ki so nastanjene v splošnih socialnih zavodih se skozi leto spreminja, spreminjajo pa se tudi ustanove, saj je nastanitev možna v številnih zasebnih, društvenih in javnih kapacitetah.

Občani Kobarida so vključeni v Dom upokojencev Podbrdo, enoto Petrovo Brdo, enoto Tolmin, Dom upokojencev Nova Gorica, Dom Marije-Marte Karitas, Dom upokojencev Gradišče, Dom upokojencev Idrija ter Zavod Pristan.

Celotne stroške domske oskrbe pokriva občina v celoti le izjemoma, v primerih, ko stanovalec nima lastnih dohodkov in tudi ne zavezancev, ki bi bili dolžni prispevati k oskrbnim stroškom. V primerih, ko imajo stanovalci premoženje, se proračunska plačila oskrbnih stroškov zavarujejo z zaznambo v zemljiški knjigi.

Doma starejših občanov v Kobaridu ni, se pa že nekaj časa govori o potrebi izgradnje doma, ki bi ljudem ponudil dodatno možnost oskrbe v primeru, ko ne morejo več skrbeti zase in ne bi bili več zmožni bivati sami. Pogovori s starimi ljudmi so namreč, kljub želji ostati doma do konca življenja, pokazali potrebo po dodatni možnosti, t.i. celodnevne oskrbe, ki jo sicer ponujajo domovi starejših občanov. Želja je bila, če že moram v dom, da bi bil čim bližje domu.

»Danes je verjetno najpomembnejši del oblikovanja družbenoekonomskega razvoja iskanje najustreznejših poti za vključevanja oseb vseh starosti v družbo tako, da bosta zapostavljanje (diskriminacija) zaradi starosti in neprostovoljna osamitev čim bolj redka pojava. Ker je zagotovitev pravice do varstva pred revščino in socialno izključenostjo še posebej pomembna za starejše (tudi vedno bolj nemočne), je nujno spodbujati solidarnost in vzajemno pomoč (podporo) med generacijami. Ker je kakovost življenja vseh generacij enako pomembna kot dolga življenjska doba, mora biti starajočim se v največji mogoči meri omogočeno, da kot neločljiv sestavni del družbene skupnosti živijo polno, zdravo, varno in zadovoljno življenje« (Vertot 2010: 7-8).

1.4.3 Dodatne dejavnosti sofinancirane s strani Občine Kobarid

Občina Kobarid vsako leto direktno iz proračuna nekaj sredstev nameni tudi lokalnima Karitas in Rdečemu križu, ki spadata pod humanitarna društva – drugi programi. V letu 2016 sta tako za svoje dejavnosti pridobila: Karitas 2.500€ in Rdeči križ 7.356€. Ostala društva imajo možnost prijave na občinske razpise. Izbor društev je izveden glede na zastavljen program in glede na število članov društva, ki so stalno prijavljeni v Občini Kobarid. Sredstva se delijo po Pravilniku o sofinanciranju humanitarnih in invalidskih dejavnosti (Uradni list RS, št. 57/08), občina pa je zanje v letu 2016 namenila 5.000€.

Občina prav tako financira razne kulturne, športne in druge prireditve, ki so vsakoletna stalnica in se jih udeležujejo tudi starejši občani. Dodatna sredstva se namenijo za kulturne dogodke, kot so obletnice, posebni kulturni dnevi, kot letos na primer je bilo veliko dogodkov namenjenih 40- obletnici potresa v Breginju, potem obeležitev 110- obletnice smrti pesnika Simona Gregorčiča, občinski praznik ipd.

Čeprav ti dogodki niso namenjeni le starejšim občanom, pa le-tem omenjeni dogodki veliko pomenijo, saj jih povezuje z dogodki, ki so jim bili sami priča. Tako je s tega vidika prispevek občine na območju kulture velikega pomena.

Dvakrat tedensko je omogočen prevoz iz okoliških krajev v kraj Kobarid, ki je namenjen ljudem nad 65 let starosti, da v tistem dnevu opravijo zdravniške preglede, nakupe in gredo po raznih opravkih.

V času poletne sezone je bil organiziran prevoz Hop On Hop Off, prvotno namenjen turistom za prevoze po okoliških znamenitostih, a so prevoz lahko koristili tudi občani za simbolično ceno 1 evro.

1.5 Neformalna oskrba starih ljudi

Po Hvalič Touzery (Inštitut Antona Trstenjaka, 2016) »je neformalna pomoč oblika pomoči, ki jo ljudem nudi neformalni sektor, medtem ko pri formalni pomoči sodelujejo profesionalne službe. Pomemben člen neformalne pomoči so družina, prijatelji, sosedge in prostovoljci. Pogosti obliki neformalne pomoči sta družinska oskrba starih ljudi, ki jo zagotavljajo družinski člani, prostovoljska pomoč, v preteklosti pa je bila zelo pomembna tudi sosedska pomoč. Neformalni oskrbovalci zagotavljajo starim ljudem čustveno varnost, pretok informacij, materialno in fizično pomoč, druženje itd«.

Črnak Meglič *et al.* (2014: 59) pišejo, da imajo pomembno vlogo pri razvijanju in dopolnitvi izvajanja dolgotrajne oskrbe nevladne organizacije in lokalna okolja. Filipovič Hrast *et al.* (2014) menijo, da je predvsem v zadnjih dveh desetletjih prišlo do razmaha različnih društev, dejavnosti in programov za starejše, ki se izvajajo v skupnosti. Za izvajanje oskrbe v skupnosti po Ramovš *et al.* (2012: 17) skrbijo preventivni programi za zdravo staranje, kot so športne, rekreacijske in kulturne dejavnosti upokojenskih organizacij, izobraževalni programi, tečaji za preprečevanje padcev v starosti in podobno.

Črnak Meglič *et al.* (2014: 59) navajajo, »da v Sloveniji izvajanje oskrbe na domu poteka na različne načine, saj še nimamo vzpostavljenega enotnega sistema dolgotrajne oskrbe. Neformalna oskrba pa vsekakor predstavlja pomemben in nepogrešljiv segment v izvajanju pomoči starim ljudem. Potrebe starih ljudi so namreč mnogovrstne in zahtevajo vključevanje različnih poklicnih in nepoklicnih izvajalcev, ki pa med seboj na tej točki ne delujejo povezano/integrirano. Tako vstopajo v oskrbo patronažne medicinske sestre za zdravstveno nego, socialni oskrbovalci za podporne storitve, socialni delavci in drugi«.

Črnak Meglič *et al.* (2014: 58) nadaljujejo, »da Slovenija nima nacionalne politike, ki bi sistematično in enotno urejala področje neformalne oskrbe. Neformalna oskrba se nemalokrat prepleta s storitvami formalne oskrbe, ker sta sistema zdravstvenega in socialnega varstva ločena in pri uporabniku storitev dolgotrajne oskrbe nekoordinirana. Sprejetih je bilo sicer nekaj zakonov, ki so se posredno navezovali tudi na neformalne oskrbovalce: Zakon o pokojninskem in invalidskem zavarovanju, ki omenja pravico do dodatka za pomoč in postrežbo; Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju, v okviru katerega je zagotovljena pravica do nadomestila za nego ožjega družinskega člana, s katerim zavarovanec živi v skupnem gospodinjstvu; Zakon o spremembah in dopolnitvah zakona o socialnem varstvu, ki omogoča družinskim pomočnikom denarno nadomestilo na podlagi posebnih predpisov«.

Že z letom 2006 se je govorilo o pomembnosti sprejetja Zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo, vendar kljub obljubam sedanje vlade in nekaterim predlogom predstavljenim v javnosti, omenjen zakon do konca leta 2016 še vedno ni bil sprejet.

»So pa bili od leta 2006 sprejeti številni strateški in drugi dokumenti, ki poudarjajo pomembnost neformalnih oskrbovalcev. Dokumenti poudarjajo, da je treba zagotoviti ustrezno usposabljanje in storitve za družine, ki skrbijo za starejšega družinskega člana na lokalni ravni (dnevno varstvo, začasna oskrba), treba je podpreti tudi ukrepe, ki omogočajo bolj prilagodljive delovne ureditve (pravica za delo s krajšim delovnim časom, brez nevarnosti, da bi skrbnik izgubil pravico do socialne varnosti)« (Črnak Meglič *et al.* 2014: 58).

Črnak Meglič *et al.* (2014: 63) navajajo Hvalič Touzery (2007b), ki govori o večletnih nespremenjenih dejavnikih, ki vplivajo na potrebo po oskrbi. »Še vedno so vzrok za povpraševanje po oskrbi večje število starih in zelo starih ljudi, večje število kronično

bolnih in večje število dementnih ljudi. Dostopnost do družinskih oskrbovalcev pa tudi danes omejuje večja stopnja delovne aktivnosti žensk, povečanje delovne aktivnosti starejših, povečanje notranje in zunanje migracije, število potencialnih oskrbovalcev».

V okviru večih raziskav (Črnak Meglič *et al.* 2014: 59) *potrebe, zmožnosti in stališča prebivalcev Slovenije, ki so stari 50 let in več*, ki jo je izvedel Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sodelovanje, *starejši za boljšo kakovost življenja doma*, ki jo je izvedla Zveza društev upokojencev Slovenije in *kakovost socialne oskrbe na domu*, ki je bila izvedena v okviru Fakultete za družbene vede, je bilo ugotovljeno, (1) da se odrasli, ko potrebujejo pomoč zaradi hujše bolezni ali splošne oslabelosti, večinoma obrnejo na svoje ožje družinske člane, (2) usmerjenost k družinski podpori je še posebej izrazita pri osebah, ki potrebujejo stalno pomoč pri vsakdanjih opravilih, (3) pretežni del skrbi za starejšega prevzemajo ožji družinski člani, ki so najpogosteje partnerji (žene), otroci (hčere) ali sorodniki, (4) vsak peti prebivalec Slovenije, ki je star več kot 50 let in več, ima poleg drugih svojih vlog tudi vlogo družinskega oskrbovalca, (5) med starejšimi neformalnimi oskrbovalci je dve tretjini žensk, (6) delež družinskih oskrbovalcev narašča po upokojitvi, po 70. letu pa začne delež družinskih oskrbovalcev padati, in sicer počasneje pri ženskah kot pri moških, (7) stari ljudje oskrbujejo svoje bližnje do konca svojega življenja, seveda v skladu s svojimi zmožnostmi, (8) najvišji povprečen čas v raziskavi je bil ugotovljen za oskrbo zakonskega partnerja in sicer 30,61 ur na teden (Ramovš 2012), (9) oskrbovalci so izvajali pomoč pri dnevni in podporni življenjski aktivnosti; v večjem deležu je pomoč oskrbovalcev vezana na podporne aktivnosti, kot so nakupovanje, drobna popravila v hiši, denarni posli, čiščenje stanovanja, pranje in likanje ter priprava hrane, pri dnevni življenjski opravilih pa so najpogosteje nudili pomoč pri oblačenju in osebni higieni, vstajanju iz postelje ter uporabi stranišča in kopalnice (Rant 2012).

Spodaj sem omenila nekaj programov, projektov, ki predstavljajo dobro prakso delovanja na področju skrbi za stare ljudi v Sloveniji.

(1) *Socialna mreža medgeneracijskih programov za kakovostno staranje in solidarno sožitje generacij* je sistem programov, ki pomagajo prebivalstvu občinske skupnosti doseči osnovne cilje kakovostnega staranja in lepega sožitja med generacijami v današnjih življenjskih razmerah; enako so uporabni za druge skupnosti in ustanove za stare ljudi. Programi te socialne mreže so izvirni prispevek, ki ga razvijajo in uvajajo na terenu na Inštitutu Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje od ustanovitve

naprej. Celotna mreža in vsak od programov je strokovni odgovor na današnje pereče demografske potrebe staranja prebivalstva in solidarne povezanosti med mladino, srednjo generacijo zaposlenih in upokojenci. Vsak od programov je samostojen, med seboj pa so sistemsko povezani, tako da njihova sinergija spodbuja razvojne mehanizme za njihovo samostojno delovanje in dolgotrajni razvoj v skupnosti z majhnimi stroški in veliko koristjo za posameznike in za skupnost. Krajevna skupnosti ali ustanova, ki se z Inštitutom dogovori za uvajanje te socialne mreže, izbere določene programe po potrebah in možnostih svojih prebivalcev; osnovna uvedba in osamosvojitve celote programov v srednje veliki občini zahteva dve do tri letni projekt.

(Inštitut Antona Trstenjaka, 2016).

(2) *Zlata mreža* je skupek programov, projektov in podpornih prostovoljskih organizacij, ki skrbijo za raznolike potrebe starih ljudi: zagotavljanje podpore, informacij, storitve za starejše in medsebojno povezovanje. V sklopu Zlate mreže je na voljo *Zlati asistent*, kjer so na brezplačni številki 080 10 10 vsak dan na voljo informacije o storitvah in podpori, ki jo star človek potrebuje. Zlata mreža je zasnovala tudi koncept *Zlatih kotičkov*, ki rastejo na različnih lokacijah v Mercator centrih po Sloveniji. V Zlatih kotičkih potekajo razni dogodki, kot na primer ustvarjalne in medgeneracijske delavnice, likovne delavnice, učenje ročnih del, fotografiranje in igranje glasbenih instrumentov, kuharske in tematske delavnice, strokovna in druga predavanja, zdravstvene meritve. Prav tako imajo stari ljudje možnost druženja, igranja družabnih iger, branja knjig, revij, brskanje po internetu ipd.

Med storitve Zlate mreže spada tudi posredovanje prevozov s projektom *Prostofer* (prostovoljni šofer), ki jo uporabljajo stari ljudje, ki potrebujejo prevoz, pa ne morejo ali ne želijo obremenjevati sorodnikov ali uporabljati plačljive prevoze (Zlata mreža, 2016).

(3) *Starejši za višjo kakovost življenja doma* je program v sklopu katerega starejši prostovoljci obiščejo vse starejše od 69 let v svoji okolici, jih povprašajo o tem kako živijo in jim poskušajo organizirati pomoč, če jo potrebujejo. Upokojene strokovnjakinje Slovenske filantropije in Zveze društev upokojencev Slovenije so leta 1995 pričele razvijati projekt medsebojne pomoči starejših, da bi lahko čim dlje ostali v domači oskrbi. V sedanji obliki teče od leta 2004 (ZDUS, 2016).

Črnak Meglič *et al.* (2014: 65-66) v *Analitskem poročilu DP5 projekta AHA.SI o podpori samostojnemu bivanju v domačem okolju in dolgotrajni oskrbi* ugotavljajo, »da je možnosti medpodročnega sodelovanja veliko, a so v Sloveniji žal slabo izkoriščene. V svetu je na

področju dolgotrajne oskrbe in skrbi za starejše najbolj razvito sodelovanje in usklajeno delovanje sistema zdravstvenega varstva in sistema dolgotrajne oskrbe oziroma njunih nosilcev. Namesto »zaprtega delovanja« vsakega le v svojem delovnem okolju, se ti sistemi v posameznih državah vse bolj povezujejo in zagotavljajo ljudem celovito funkcionalno in organizacijsko najprimernejše programe, storitve in pomoči. Znotraj tega pristopa so izvajalci zdravstvenih storitev (na primarni, sekundarni in terciarni ravni!) tesno povezani z izvajalci dolgotrajne oskrbe in skupaj načrtujejo in usklajujejo način zagotavljanja potreb starejših, ki so ali bodo predvidoma postali odvisni od pomoči drugih. V tej obliki skupnega delovanja so med izvajalci obeh dejavnosti vzpostavljene komunikacije, možnosti medsebojne pomoči in svetovanja pri reševanju zahtevnejših problemov, s katerimi se srečujejo pri zagotavljanju zdravstvenih, socialnih in podpornih storitev osebam, ki so upravičene do dolgotrajne oskrbe ali so v le-to že vključene. V nasprotju s to prakso je pri nas oseba, ki potrebuje storitve dolgotrajne oskrbe prepuščena lastni sposobnosti in iniciativi ali morda tudi ugotovitvam zdravstvene ali socialne službe, da bi potrebovala pomoč nekoga drugega. Pa tudi, ko je to uradno ugotovljeno in potrjeno, izvajalci zdravstvenih storitev velikokrat ne vedo, kaj se dogaja s to osebo in obratno - izvajalci dolgotrajne oskrbe nimajo informacij o stanju in spremembah zdravstvenega stanja osebe. Vse to se lahko in mora odpraviti s spremembami v predpisih, organizaciji in praksi izvajanja dolgotrajne oskrbe«.

1.5.1 Medgeneracijsko društvo Modra kot ponudnik dejavnosti za stare ljudi v Občini Kobarid

Medgeneracijsko društvo Modra, društvo za celostno podporo ljudem je bilo ustanovljeno konec leta 2013 z namenom medgeneracijskega povezovanja in sodelovanja, spodbujanja solidarnosti, prostovoljstva, enakosti in enakopravnosti, izvajanja humanitarne dejavnosti, uresničevanja in usklajevanja skupnih interesov, to je delovanja v interesu ljudi, nudenja celostne podpore, delovanja v smeri uresničitve ciljev za boljšo kakovost življenja, detabuizacije starosti, zastopanja ljudi in njihovih želja ter potreb pred državnimi in drugimi organi na ravni države. Od ustanovitve naprej društvo deluje v duhu zagotavljanja človekovega dostojanstva, proste izbire, socialne pravičnosti, osebne obravnave, perspektive moči in aktivnega staranja (Statut Medgeneracijskega društva Modra, društva za celostno podporo ljudem, 4. člen).

Ideja o ustanovitvi društva je prvotno nastala zaradi potrebe po ponudbi vrste pomoči in podpore, ki v tovrstni obliki še ne obstaja. Ponuditi ljudem storitve glede na njihove dejanske potrebe in želje ter omenjeno združiti z že obstoječimi (večinoma plačljivimi) programi. Želja ponuditi starim ljudem nekaj, kar v osnovni ponudbi manjka in ni pogojeno z življenjskim standardom, normativi, pa vendar zaokroža ostale programe in dela življenje (v starosti) kvalitetnejše.

»Naša vizija je bila, da ponudimo tisto nekaj več, kar morda še ne obstaja. Nenehno spremljamo potrebe in želje ljudi, ki nas poiščejo, ter delujemo v skladu z njimi...«...Ne želimo podvajati vsebin, ki so že na trgu. Poleg tega pri tem ne gre le za podporo in pomoč, ampak tudi za spodbujanje starih ljudi, da se aktivneje vključujejo v urejanje lastnega življenja« (Intervju s predsednico društva v Delu, 2015).

Izjemnega pomena je, da se navkljub dilemam, oviram ali morebitnim zahtevam zunanjega okolja ali posameznikov znotraj društva, vztraja na poslanstvu in viziji društva, ki je sestavljena iz treh glavnih točk:

- nudenje brezplačnih programov in storitev za (stare) ljudi,
- medgeneracijsko povezovanje in sodelovanje,
- delovanje skladno s socialnodelovnimi načeli pomoči (starim) ljudem.

Ker je društvo do sedaj delovalo izključno na prostovoljski ravni ni bilo primoranosti, da se programe in dejavnosti prilagaja normativom, temveč se vseskozi sledi izključno potrebam in željam udeležencev programov društva. Na ta način se ljudi potrebne podpore in tudi njihove sorodnike obravnava s spoštovanjem in človeškim dostojanstvom.

»Še posebej se mi zdi pomembna etičnost pri delu, ki nas opozarja, da pri delu s starimi ljudmi ne smemo spregledati dveh temeljnih etičnih načel, to je spoštovanja in ohranjanja dostojanstva starih ljudi. Pri mobilizaciji moči in sposobnosti starih ljudi je izjemnega pomena, da oseba iz svojih bogatih življenjskih izkušenj črpa moč za premagovanje težav v sedanjosti. V ospredju je star človek, njegove sposobnosti in zmožnosti, ne zgolj problemi« (Mali 2008: 66).

Pri dosedanjem delu s starimi ljudmi je spoštovanje posebna vrednota, ki jo socialne delavke in delavci še premoremo. Ob primoranosti upoštevanja družbenih normativov pa dostojanstvo ljudi postavljamo na stranski tir. Ob tem navajam besede dr. Klevišar, ki sicer piše o bivanju v institucionalni oskrbi, a se dotika teme dostojanstva. »V domu težko dela

nekdo, ki ni rad z ljudmi. Kdor pa je rad z ljudmi, bo tu našel neizčrpen vir bogastva. Tako mimogrede prihajajo na dan človeške zgodbe posameznikov, vsaka enkratna in po svoje dragocena. Morda se stari ljudje tega sploh ne zavedajo. Zaposlene pa je treba na to opozoriti in jih spodbujati, da znajo pazljivo prisluhniti. Ko človek enkrat to dojame, začuti, s kakšnim bogastvom se vsak dan srečuje. Ob poslušanju teh zgodb človek vedno kaj pridobi tudi za svoje življenje. Za takšno pripovedovanje in poslušanje niti ni treba posebnih ur. Veliko je lahko povedanega ob negi, ob pospravljanju sobe ali drugih opravilih« (Klevišar 2016: 51).

Uporabnike programov Medgeneracijskega društva Modra se naziva z udeleženci oziroma udeleženkami. Vendar pa udeleženci niso le tisti, ki prejemajo podporo, temveč tudi tisti, ki jo izvajajo. Podpora se izvaja s pomočjo usposobljenih prostovoljk in prostovoljcev, ki so vključeni v program »Medgeneracijsko prostovoljsko delo«, kar pomeni, da so tudi slednji udeleženci programa društva.

Za prejemnike podpore so v sklopu društva na voljo različni programi, ki so navedeni v Poročilu o delu in finančnem poslovanju Medgeneracijskega društva Modra za leto 2015. »Najpomembnejši izmed njih »Aktivna starost je modra starost« je program namenjen starim ljudem (65+) in njihovim sorodnikom ter se izvaja individualno oz. osebno na domu posameznika/posameznice. V sklopu programa delujejo prostovoljci/prostovoljke, ki imajo željo in znanja za neposredno osebno delo z ljudmi. Obsega vse od druženja, podporo pri običajnih gospodinjskih opravilih, spremstvo k zdravniku, nabavo zdravil, podporo pri hoji in razgibavanju ter podobno. Za uspešno delo je bistvenega pomena medsebojno sodelovanje vseh akterjev, to je prostovoljca/prostovoljke, udeleženca/udeleženke programa, sorodnikov in mentorja/mentorice. Pozitivni rezultati dela so razvidni, če so vsi akterji v program vključeni prostovoljno in so motivirani za skupno doseganje zastavljenih ciljev. Pri zagotavljanju podpore se v prvi vrsti upoštevajo želje in potrebe starega človeka« (Poročilo o delu in finančnem poslovanju Medgeneracijskega društva Modra za leto 2014: 6-9).

Gre za individualno delo, vendar pa lahko več prostovoljcev in prostovoljk zagotavlja podporo enemu človeku ob različnih terminih, v kolikor je to smiselno in potrebno za čim boljše rezultate dela in osebni napredek udeleženca oziroma udeleženke programa. Primer iz prakse govori o gospodu, ki je bil po možganski kapi in bivanju v bolnišnici premeščen v začasno domsko oskrbo. Domov se je vrnil praktično negibljiv. S pomočjo prostovoljk in

prostovoljcev društva je ob redni vaji, volji in vsakodnevnem trudu gospoda in njegove žene, ponovno shodil.

Medgeneracijsko društvo deluje po izreku: »Skrbi za sočloveka, kot bi želel, da sočlovek poskrbi zate ali za tvoje bližnje«. Vedenje in znanje sta pomembna, najpomembneje pa je prisluhiniti človeku, ko sam izraža svoje želje in potrebe.

V sklopu društva delujemo tudi v smeri aktivnega staranja. »Besedna zveza, ki se v zadnjih letih pogosto sliši in s katero se želi poudariti, da starost še daleč ni le odvisno, nedejavno (pasivno) obdobje življenja, saj naj bi po upokojitvi ljudje zaživali v novih oblikah dejavnosti, koristnih za družbo. Tako lahko aktivno staranje vse bolj razumemo kot neprekinjeno udejstvovanje na ekonomskem, socialnem, kulturnem in civilnem področju, in sicer kot nadgradnjo (izkušnje) že doseženega, in ne le kot podaljšane fizične aktivnosti ostarelih oziroma podaljševanje zaposlenosti« (Vertot 2009: 9). K temu teži tudi ideja o razvoju programov Medgeneracijskega društva Modra v Občini Kobarid.

2 PROBLEM

V zadnjih dveh letih se zelo osredotočam na populacijo starih ljudi, tako osebno kot profesionalno. V obeh primerih spoznavam, kako pomembno je upoštevati človeka, hkrati pa je vsak posameznik družabno in družbeno bitje ter tako vpet v (svoje) socialno okolje. Vsi ljudje imamo svoje potrebe in želje, ki so lastni le nam samim. Pri delu s starimi ljudmi opažam, da v ključnih trenutkih svojega življenja ne znajo ali ne zmorejo uresničevati svojih želja in potreb, niti jih ne podelijo z drugimi oziroma jih drugi (ne)hote preslišijo. Tako tvegajo, da živijo življenje, ki ne zadovoljuje njihovih dejanskih potreb in želja, kar lahko za posameznika pomeni nenehno nezadovoljstvo ali še huje, imamo posameznika, ki ne prejema dobrin, katere mu s starostjo ali/in manjšo zmožnostjo morda pripadajo.

V raziskavo me je spodbudilo predvsem spoznanje, do katerega sem prišla po pregledu nekaterih izpolnjenih vprašalnikov s strani Zveze društev upokojencev Slovenije (v nadaljevanju ZDUS) za območje Grosuplja in okolice za leto 2012, 2013. V sklopu ZDUS se namreč že nekaj let izvaja raziskava s populacijo ljudi starih nad 69 let. Ob pregledu letih sem bila presenečena nad rezultati, ki kažejo na to, da stari ljudje (69+) večinoma ne potrebujejo pomoči in podpore, kljub njihovem zatrjevanju, da živijo sami in nimajo veliko stikov z okolico ali sorodniki. Odgovori so me spodbudili v razmislek o tem:

- ali posamezniki in posameznice, ki so v raziskavi sodelovali, res ne potrebujejo pomoči,
- si pomoči morda ne želijo,
- zanjo ne znajo zaprositi,
- ali pa obstaja kak drug razlog.

Zanimale so me dejanske želje in potrebe starih ljudi v Občini Kobarid, v kraju Kobarid in okoliških krajih. Pri svojem strokovnem in prostovoljskem delu opažam, da v Sloveniji sicer obstajajo storitve in programi namenjeni starim ljudem, vprašanje pa je, v kolikšni meri zadovoljujejo dejanske potrebe in želje posameznikov in posameznic.

Po pregledu trenutnega stanja v Občini Kobarid glede socialnovarstvenih programov za stare ljudi, so ti bolj domena javnega sektorja, katerega delovanje usmerjajo normativi. Na drugi strani so programi zastavljeni na osnovi potreb starih ljudi na splošno, ne na osnovi potreb posameznikov. Nevladnih organizacij s tega področja je malo oziroma gre za društva, ki niso namenjena le zadovoljevanju potreb starih ljudi, temveč lajšanju stisk

ranljive lokalne populacije na splošno. Zmanjšana ponudba dejavnosti in programov starim ljudem onemogoča večji izbor dejavnosti, gre bolj za odločitve po udeležbi ali neudeležbi.

Raziskovalna vprašanja sem zastavila na osnovi indeksa potreb po Flaker *et al.* (2008). Vprašalnik sem razdelila na deset sklopov, od tega prvi sklop zajema vprašanja o osnovnih podatkih, osem sklopov predstavlja kategorije indeksa potreb in vprašanja, ki se nanašajo na hospitalizacijo in institucionalizacijo, stanovanje, delo in denar, vsakdanje življenje, nelagodje v interakciji, stike in družabnost, institucionalno kariero, neumeščenost in pripadnost. Deseti sklop zajema vprašanje, ki se nanaša na predlog sogovornika o vrsti brezplačne pomoči, ki bi jo morda potrebovali ali bi si jo želeli zase v tretjem življenjskem obdobju v Občini Kobarid.

Sklop namesto hospitalizacije in institucionalizacije zajema sedem vprašanj o potrebah starih ljudi danes in v prihodnje za življenje izven institucije, o ljudeh za katere star človek meni, da bi mu lahko pomagali v prihodnje in vrsta pomoči, ki jo pričakujejo s strani te osebe, o primoranosti življenja v instituciji in pozitivnih pričakovanjih v zvezi s tem, o pričakovanjih s strani strokovnjakov, s katerimi prihaja star človek v stik, o najboljšem možnem scenariju, ki si ga zase želi posameznik v zvezi s preživljanjem starosti in o morebitnih tveganjih ter omilitvi le-teh pri življenju v skupnosti ali v instituciji.

Vprašanja o stanovanju se nanašajo na način in vrsto bivanja, lastništvo hiše/stanovanja, podporo pri urejanju administrativnih zadev, vzdrževanju bivalnega okolja, podporo ob vzdrževanju bivalnega okolja, bivališče za kvalitetno preživljanje starosti, potrebe za morebitno izboljšanje stanja trenutnega bivalnega okolja danes in v prihodnje. Sklop zajema osem vprašanj.

Pri sklopu o delu in denarju so me zanimala dnevna opravila starih ljudi in opis le-teh, morebitne posebne dejavnosti, organizacija časa, želja/potreba po plačanem delu in razlog zanjo, opis morebitnih prostovoljnih dejavnosti, če jih opravljajo, možnost pridobitve boljšega življenjskega standarda, zadostnost mesečnih prejemkov za izpolnjevanje osnovnih življenjskih potreb in kaj si posameznik lahko privošči ter česa si ne more kupiti. Vprašanj je sedem.

Sklop o vsakdanjem življenju zajema šest vprašanj in se nanaša na dejavnosti, ki jih star človek dnevno opravlja, preživljanje prostega časa, razliko med prostim časom pred in po upokojitvi, vrsta in čas opravljanja gospodinjskih opravil, vrsto pomoči, če jo posameznik

potrebuje pri opravljanju gospodinjskih opravil, razmišljanje starega človeka o opravljanju gospodinjskih opravil v prihodnje in v zvezi s tem na osebo, ki bi lahko pomagala ter možnost plačila tovrstne pomoči.

Vprašanja o nelagodju v interakciji so zajemala opis morebitne neprijetne izkušnje zaradi starosti, mnenje o tem, kako je posameznik sprejel morebitno slabo izkušnjo, občutki ob slabi izkušnji, mnenje o tem, kako bi negativno izkušnjo posameznik lahko omilil sam oziroma kaj bi želel, da drugi storijo za omilitev te izkušnje. Sklop zajema štiri vprašanja.

Sklop stiki in družabnost zajema štiri vprašanja o tem s kom ima star človek stike in pogostost teh stikov, o kvaliteti stikov z bližnjimi in o predlogih za morebitno izboljšanje stikov, če so ti slabi, o potrebi po dodatnih stikih ter mnenje o tem kje in kako bi lahko posameznik pridobil nova poznanstva.

Pri institucionalni karieri so me zanimala/i izkušnje starih ljudi z institucionalizacijo/hospitalizacijo, institucije s katerimi so ljudje največkrat v stiku, izkušnje ljudi s strokovnjaki v institucijah in opis dobrega ali slabega primera, želje glede stikov s strokovnjaki za čim bolj pozitivne izkušnje v prihodnje in vplivi posameznika na pozitivnost izkušenj, želje o strokovnjakih v institucijah ter dosedanje izkušnje z nevladnimi organizacijami in prostovoljci. Sklop zajema šest vprašanj.

Pri sklopu neumešččnost in pripadnost sem navedla osem vprašanj, od odnosa s partnerjem in opis le-tega, o medsebojni pomoči partnerjev, opis odnosa z otroci, do nudenja pomoči otrokom, vrsta le-te, pomoči, ki jo star človek prejema s strani svojih otrok in morebitnem varovanju vnukov. Zadnje vprašanje se je nanašalo na razmišljanje o razmerjih z bližnjimi v prihodnje.

Vprašanja so odprtega tipa, njihov namen pa je kot rečeno ugotavljanje potreb in želja starih ljudi danes in v prihodnje. Vprašanja lahko starega človeka spodbudijo, da se vpraša o lastnih potrebah in predvsem o pričakovanjih, ki jih želi za lastno preživljanje starosti. Namen vprašanj pa je ne le vpogled v obstoječe stanje, temveč ponujajo tudi uvid v lastne potrebe in želje in s tem morebiti izboljšanje sedanje kvalitete življenja s pomočjo osveščanja lastnih razmišljanj.

Ugotovitve raziskave bi bile uporabne za lokalno skupnost in Občino Kobarid, saj bi se s pomočjo informacij o potrebah in željah starih ljudi lahko osredotočili na razvoj dejavnosti ali programov, ki ustrezajo starim ljudem v sami skupnosti in/ali posameznih krajih.

Hkrati so lahko ugotovitve v pomoč Centru za socialno delo Tolmin za nadgradnjo že obstoječega programa »Aktivna starost – sožitje generacij«, v sklopu katerega v letu 2016 v nekaterih krajih Občine Kobarid potekajo skupine za samopomoč za stare ljudi. Rezultati so lahko uporabni pri širitvi omenjenega programa iz skupinske na individualno raven.

Rezultati raziskave bodo dobrodošli tudi za razvoj dejavnosti Medgeneracijskega društva Modra, ki je po pregledu stanja v Občini Kobarid v letu 2016, edino tovrstno društvo oziroma nevladna organizacija na tem območju, katera deluje skladno s socialnodelovnimi načeli pomoči starim ljudem, vendar do sedaj le z izkušnjami na območju Mestne občine Ljubljana. Raziskava o potrebah in željah starih ljudi manjše občine bo tako izjemno dobrodošla.

Z raziskavo sem želela razjasniti, kakšne so potrebe in želje starih ljudi v manjši občini in vaškem okolju, glede na specifičnost potreb starih ljudi in posebnosti življenja v ruralnem okolju (oddaljenost zdravstvene in socialne službe, prostorska oddaljenost, omejena družbena in prostorska mobilnost).

3 METODOLOGIJA

3.1 Vrsta raziskave, model raziskave in spremenljivke

Raziskava je kvalitativne narave, »pri kateri sestavljajo osnovno izkustveno gradivo zbrano v raziskovalnem procesu, besedni opisi ali pripovedi, in v kateri je to gradivo tudi obdelano in analizirano na beseden način brez uporabe merskih postopkov, ki dajo števila, in brez operacij nad števili« (Mesec 1997: 20).

Izjemnega pomena pri raziskavi je bilo aktivno poslušanje. Moj osnovni namen je bil pridobiti čim več informacij od ljudi – sogovornikov, o njim lastnih potrebah in željah v zvezi s preživljanjem starosti: o zmožnostih, samostojnosti in aktivnem staranju, o načinih pomoči, če se jih poslužujejo, o ljudeh, ki jim pomagajo ipd. Ljudem sem prisluhnila tudi, ko so govorili o stvareh, ki se niso neposredno dotikala vprašanj in še posebej, ko so navajali izkušnje ter dogodke iz preteklosti.

Iz povedanega sem izluščila informacije, ki so bile neposredno povezane z raziskavo in tudi tiste, ki so dale dodatne informacije o ljudeh in njihovem življenju.

3.2 Raziskovalni instrumenti in viri podatkov

Kot raziskovalni instrument sem uporabila odprti intervju. Izvedla sem ga s pomočjo vnaprej sestavljenega vprašalnika (priloga A) iz desetih sklopov vprašanj. Prvi sklop zajema vprašanja o osnovnih podatkih sodelujočih, spol, starost (letnica rojstva), kraj bivanja, občina bivanja, spol, število, starost in kraj bivanja otrok, izobrazbo in preteklo zaposlitev.

Sklopi od 2 do 9 se nanašajo na indeks potreb po Flaker *et al.* (2008), kjer je predstavljenih osem kategorij: namesto hospitalizacije in institucionalizacije, stanovanje, delo in denar, vsakdanje življenje, nelagodje v interakciji, stiki in družabnost, institucionalna kariera, neumeščенost in pripadnost. Posamezen sklop zajema od 4 – 8 vprašanj.

Zadnji sklop vsebuje vprašanje glede predlogov starih ljudi o dejavnostih, aktivnostih, ki bi jih želeli v Občini Kobarid za kvalitetnejše življenje v starosti.

3.3 Populacija in vzorčenje

Raziskavo sem izvedla z ljudmi v starosti nad 65 let, in sicer z enajstimi posamezniki in posameznicami. Kot piše Mesec (1997: 49) »nas v kvalitativni raziskavi ne zanima pogostost ponavljanja določene strukture variabel, ampak raznolikost struktur. Zanima nas raznolikost oblik življenja ne pogostost pojavljanja posameznih oblik«. Mesec (1997: 50) navaja Casell in Symon (1994), ki navajata Johnson (1990: 23), kateri v tej zvezi uporablja izraz neslučajnostno vzorčenje, ki nam da manjše število informantov, ki nam dajo reprezentativno sliko različnih vidikov informacij ali vedenja, ki je porazdeljeno v populaciji.

Ljudje, ki so pri raziskavi sodelovali, bivajo na območju Občine Kobarid, ki leži na 192,7 km² severozahodnega dela Slovenije v Posočju, na stičišču alpskega in predalpskega sveta. Zahodna meja občine je državna meja Slovenije z Italijo. Občina zajema 33 naselij, organiziranih v 10 krajevnih skupnosti (Wikipedia, 2016), v katerih je 1. 1. 2016 živel skupno 4121 prebivalcev. Od tega je bilo 2062 moških in 2059 žensk (SURS, 2016).

Tabela 3.1: Število prebivalcev v Občini Kobarid, glede na spol na dan 1. 1. 2016

Občina Kobarid	Število prebivalcev
Moški	2062
Ženske	2059
SKUPAJ	4121

(Vir: SURS, 2016)

Kot je razvidno iz tabele 3.1 je število moških in žensk med vsemi prebivalci v občini precej izenačeno. Največ je prebivalcev starih med 15 in 64 let, to je 2656, kar znese več kot 64 odstotkov prebivalcev občine. Malo manj kot 900 je ljudi starih 65 let in več, to je 21 odstotkov. Od tega je žensk za 12 odstotkov več, medtem ko v preostalih dveh starostnih skupinah prednjači moški spol (Tabela 3.2).

Tabela 3.2: Prebivalci v Občini Kobarid po starostnih skupinah in spolu na dan 1. 1. 2016

Občina Kobarid	0 - 14 let	15 - 64 let	65 + let	SKUPAJ
Moški	302	1372	388	2062
Ženske	274	1284	501	2059
SKUPAJ	576	2656	889	4121

(Vir: SURS, 2016)

V tabeli 3.3 je razvidno število prebivalcev, glede na starostne skupine po posameznih naseljih. Po številu prednjači Kobarid s 1090 prebivalci, sledi Idrsko s 323 prebivalci, z občutno manjšim številom prebivalcev, nato Drežnica, Smast, Breginj, Livek, Staro selo. Ostala naselja imajo manj kot 150 prebivalcev. Najmanj jih živi v Homcu, ki je v začetku leta 2016, premogel le 9 prebivalcev.

Tabela 3.3: Število prebivalcev v Občini Kobarid po krajih, glede na starostne skupine na dan 1. 1. 2016

	2016	0-14 let	15-64 let	65 + let	SKUPAJ
1	Avsa	3	21	10	34
2	Borjana	10	82	35	127
3	Breginj	12	130	42	184
4	Drežnica	43	139	45	227
5	Drežniške Ravne	22	97	22	141
6	Homec	3	4	2	9
7	Idrsko	42	215	66	323
8	Jevšček	2	15	5	22
9	Jezerca	9	15	5	29
10	Kobarid	131	697	262	1090
11	Koseč	15	39	12	66
12	Kred	24	88	27	139
13	Krn	0	12	14	26
14	Ladra	21	91	32	144
15	Libušnje	2	28	12	42
16	Livek	30	117	27	174
17	Livške Ravne	2	10	5	17
18	Logje	2	27	21	50
19	Magozd	17	39	12	68
20	Mlinsko	9	44	17	70
21	Podbela	3	42	18	63
22	Potoki	6	34	14	54
23	Robič	4	22	3	29
24	Robidišče	1	6	4	11
25	Sedlo	4	47	21	72
26	Smast	39	132	24	195
27	Stanovišče	5	22	9	36
28	Staro selo	34	95	25	154
29	Sužid	16	92	28	136

30	Svino	19	72	19	110
31	Trnovo ob Soči	19	91	28	138
32	Vrsno	26	78	19	123
33	Perati	1	13	4	18
	SKUPAJ	576	2656	889	4121

(Vir: SURS, 2016)

Kot kaže tabela 3.3 in graf 3.1 je največ prebivalcev lociranih v samem kraju Kobarid, in sicer 26 odstotkov vseh prebivalcev, ki bivajo v Občini Kobarid.

Graf 3.1: Število prebivalcev v Občini Kobarid, glede na kraj bivanja na dan 1. 1. 2016

(Vir: SURS, 2016)

Največ ljudi starih nad 65 let je v kraju Krn, to je štirinajst. Medtem ko je tistih med 15 in 64 let le dvanajst. V vasi Robidišče so štirje ljudje stari 65 let in več, mlajših je skupno sedem. Tako da je odstotek starih ljudi kar 36 odstoten. V Logjih je odstotek ljudi v starosti 65 let in več, 42 odstotkov vseh prebivalcev vasi.

»Sredi leta 2009 je bila povprečna starost prebivalcev najvišja v obalno-kraški statistični regiji, povprečno najnižja pa v statistični regiji jugovzhodna Slovenija« (Vertot 2010: 18).

»Tudi po kazalniku starostne odvisnosti starih (v nadaljevanju KSOS) je bila sredi leta 2009 v najugodnejšem položaju statistična regija jugovzhodna Slovenija (22,5); najvišjo

vrednost KSOS med statističnimi regijami pa sta imeli goriška (26,5) in zasavska statistična regija (25,5). Najvišje vrednosti deležev starejših (65+ in 80+) med prebivalci v občinah Slovenije so imele občine ob zahodni državni meji« (Vertot 2010: 19).

Pri raziskavi sem uporabila neslučajnostno priročno vzorčenje o katerem piše Honigmann (1982), ki ga navajata Casell in Symon (1994: 170), ki ju navaja Mesec (1997: 50). »Pri priročnem vzorčenju intervjuvamo ljudi, ki so dostopni in pripravljeni sodelovati in ki jih nismo namerno *izbrali*« (poudarjeno v Mesec 1997: 50).

Z vzorčenjem sem pričela tako, da sem o nameri izvedbe raziskave obvestila gospo zaposleno na Območnem združenju Rdečega križa Tolmin (v nadaljevanju OZRK Tolmin). Kot zaposlena na OZRK Tolmin ima vpogled in stalne stike z nekaterimi prebivalci v Kobaridu in okoliških naseljih. Nekatero občanke in občane je seznanila z mojo prošnjo po izvedbi intervjuja in mi v primeru njihovega pristanka uredila kontakt, preko katerega sem se naprej sama dogovarjala za sodelovanje.

Enak postopek sem izvedla z osebnimi znankami, ki bolje od mene poznajo ljudi po vaseh, kjer tudi same živijo.

Kljub neslučajnostnem priročnem vzorčenju, sem v raziskavo želela vključiti raznolike ljudi z vidika spola, kraja bivanja, starosti, drugih posebnosti. Izkazalo se je, da je pripravljeno sodelovati enajst ljudi od dvanajstih.

Kot prikazuje tabela 3.4 sem izvedla enajst intervjujev z ljudmi starimi nad 65 let. Intervjuji so bili izvedeni v šestih krajih v Občini Kobarid. Intervjuji so bili izvedeni z eno žensko iz Borjane, z dvema ženskam iz vasi Kred in s tremi iz kraja Kobarid. V Breginju in Sedlu se je izvedel intervju s po enim moškim in eno žensko. Z enim moškim se je intervju izvedel v kraju Logje. Skupno sem izvedla intervjuje s tremi moškimi in osmimi ženskami.

Tabela 3.4: Prikaz prebivalcev, kjer so bili izvedeni intervjuji, glede na spol in število izvedenih intervjujev po spolu

2016	SKUPAJ		Izvedeni intervjuji	
Kraji, kjer so bili izvedeni intervjuji	Moški	Ženske	Moški	Ženske
Borjana	62	65		1
Breginj	100	84	1	1

Kobarid	528	562		3
Kred	64	75		2
Logje	27	23	1	
Sedlo	35	37	1	1
SKUPAJ	816	846	3	8

(Vir: SURS, 2016)

Želela sem zajeti več krajev, v smeri od Kobarida proti Breginju, kjer trenutno tudi sama prebivam. Tukaj imam tudi najboljšo možnost za nadaljni začetek razvoja programov društva, saj me ljudje poznajo kot nevesto družine Tonkli, kar je v ruralnem okolju lahko pozitivno. Kotarjev (o.p.: ljudje, ki bivajo v Breginjskem kotu) ljudje sicer nimajo v najlepši luči, vendar o tem v intervjujih vseeno odprto spregovorijo.

Zemljevid (spodaj) prikazuje območje občine Kobarid in vasi, kjer so bili izvedeni intervjuji (označene s temnejšo barvo). Razen Kobarida so vsi kraji locirani na zahodu, z Breginjem najbolj zahodno slovensko vasjo.

Slika 3.1: Prikaz področja Občine Kobarid s kraji, kjer so bili izvedeni intervjuji.

Skupno število prebivalcev v kraju Kobarid je 1090. Sledi Breginj s precej manj prebivalci, to je 184imi, Kred s 139imi prebivalci, Borjana s 127imi prebivalci. 72 prebivalcev živi v kraju Sedlo in nazadnje Logje z 50imi prebivalci.

Tabela 3.5: Prikaz krajev Občine Kobarid, kjer so bili izvedeni intervjuji, glede na starostne skupine

2016	0-14 let	15-64 let	65 + let	SKUPAJ
Borjana	10	82	35	127
Breginj	12	130	42	184
Kobarid	131	697	262	1090
Kred	24	88	27	139
Logje	2	27	21	50
Sedlo	4	47	21	72
SKUPAJ	183	1071	408	1662

(Vir: SURS, 2016)

Kot je razvidno iz tabele je skupno število otrok, ki bivajo v šestih vaseh med 0 in 14 let izjemno malo, to je 183. Tistih v srednjih letih je največ, in sicer 1071. Ljudi starih 65 in več let je 408.

Graf 3.2: Prikaz krajev Občine Kobarid, kjer so bili izvedeni intervjuji, glede na starostne skupine.

Delež ljudi nad 65 let je v Kobaridu 24 odstoten, v Breginju skoraj 23 odstoten, v vasi Kred 19 odstoten. Največ starih ljudi med kraji, kjer sem izvedla intervju, je v Logjih, to je 42 odstotkov. Skoraj 30 odstotkov jih je v Sedlu in več kot 27 odstotkov v Borjani.

3.4 Zbiranje podatkov

Podatke sem zbirala od aprila do junija 2016. Zbiranje podatkov je potekalo v obliki delno strukturiranega intervjuja. Po Mesec (1997: 53) »je nestrukturiran ali delno strukturiran intervju oblika spraševanja, ki jo imenujejo tudi odprti intervju, kjer ne uporabljamo vnaprej do potankosti pripravljenega vprašalnika ampak zgolj vodilo ali predlogo za intervju, to je seznam okvirnih tem ne podrobnih vprašanj. Spraševalec in vprašanec sta v neposrednem stiku iz oči v oči, tako da lahko v največji možni meri odkrijeta nesporazume pri komuniciranju in se sporazumeta o pomenu sporočil. Spraševalec naj bi se kolikor mogoče umaknil v ozadje in pustil spraševancu, da prosto pripoveduje, ne da bi bil prekinjan z vprašanji. V okviru tega splošnega obrazca pa je vrsta različnih metod in tehnik, od bolj tradicionalnih, kot so pripovedovalni ali narativni intervju, globinski intervju, do novejših, kot je dialoški intervju ali dialog«.

Kljub temu, da je bil vprašalnik vnaprej pripravljen so intervjuji potekali v obliki pogovora in sprotnih razlag morebitnega nerazumevanja nekaterih vprašanj. Občasno sem podala svoje mnenje o določeni temi, pri čemer je na eni strani nastala nevarnost vpliva na sogovornika oziroma sogovornico. Po drugi strani pa sem na ta način lahko pridobila dodatne informacije ali celo podala spodbudo k odgovoru, ki ga sicer ne bi dobila.

Odgovore sogovornikov sem beležila s pomočjo snemanja z diktafonom. Na tak način sem lahko zajela vse podane podatke, hkrati pa sem imela možnost opazovati odzive ljudi na vprašanja in kasneje dobila na vpogled še avdio učinke ob ponovnem predvajanju intervjujev. Mesec (1997: 55) navaja Hopf (1985: 93), »ki govori o uporabi avdiovizualnih sredstev, katera omogočajo možnost večkratnega ponavljanja posnetkov in s tem (1) skoraj popolno zanesljivost zapisovanja, (2) intersubjektivno (več ocenjevalcev) preverjanje kodiranja in interpretacij, (3) teoretično fleksibilnost, saj lahko isti posnetek pogledamo in analiziramo večkrat s spremenjenimi teoretičnimi predpostavkami, (4) omogočajo oceno opazovalčevega ali spraševalčevega vpliva na raziskovanca«.

Intervjuji so bili izvedeni na različne načine. Pri devetih ljudeh, sem intervju izvedla pri njih doma. Znano okolje večinoma pozitivno vpliva na človeka in mu nudi neko varnost. Slaba stran bi lahko bila vdor v zasebnost že tako manj zaupljivih ljudi, vendar so bili »obiska« večinoma veseli. Pred intervjujem sem se z vsemi sogovorniki in sogovornicami

nekajkrat slišala ter jim omogočila, da so sami izbrali tako kraj, kot tudi čas izvedbe interjuva.

Z dvema ženskama sem intervju izvedla po skupini za stare ljudi v prostorih podružnične šole. Omenjen intervju sem izvedla z obema ženskama hkrati, kar sta tudi sami predlagali. Prednosti takega načina spraševanja sta bili, da sta občasno druga drugo spomnile na kakšno zame relevantno informacijo ali se spodbudili k odgovoru o kaki temi, glede na to, da sta sosedi in prijateljici ter nekoliko poznata življenjsko situacijo druge. Med pomanjkljivosti tovrstnega t.i. dvojnega intervjuja bi lahko šteli medsebojni vpliv na neko vprašanje in tako podobnost odgovorov, do katere morda pri individualnem intervjuju ne bi prišlo ter morebitni pomanjkljivi odgovori zaradi prisotnosti druge (sicer prijateljice).

V enem primeru je bil prisoten mož intervjuvanke, ki se je kljub napredovani Parkinsonovi bolezni občasno vključil v pogovor in kaj zamrmral ali pokimal.

V enem primeru je bila pri intervjuju prisotna soseda intervjuvanca, ki mu tudi sicer pomaga in nudi podporo. Namen njene prisotnosti je bil, da po potrebi »prevede«
odgovore, ki bi bili zame morda nerazumljivi. Intervjuvanec je namreč že trikrat doživel možgansko kap, kar mu je pustilo posledice tudi pri govoru. Pri odgovorih sem upoštevala tudi izjave sosede in jih označila z zapisom črke Z pred vseko njeno izjavo. Odgovori sosede se mi zdijo pomembni, saj gospodu zagotavlja podporo pri vsakdanjem življenju in ga tudi najboljše pozna. Ob vprašanjih ga je kar nekajkrat spomnila na informacije, ki bi bile za raziskavo lahko relevantne in bi tako odgovori ostali manj zanesljivi.

Z ostalimi sem intervju izvedla individualno oziroma posamezno.

V povprečju so intervjuji trajali okrog dveh ur, najkrajši je trajal kakšno uro, najdaljši pa skoraj tri ure.

Vsem sodelujočim je bilo na začetku neprijetno, ko sem omenila snemanje intervjuja, vendar so se po mojem zagotovilu, da snemam le za kasnejše lažje razumevanje in da intervju ne bo nikjer objavljen, sprostili in na snemanje pristali.

Tekom intervjuja se je večkrat pokazalo, da je potrebno sogovornike seznaniti s pomenom nekaterih vprašanj. Nihče izmed sogovornikov ni recimo razumel vprašanja o tveganju. Včasih je bilo vprašanje najbolj razumljivo razložiti skozi primer iz prakse, kar je lahko vplivalo na sam odgovor, ki je sledil. Omenjeno bi znala biti pomanjkljivost, vendar bi

brez predstavitve primera iz prakse vprašanje lahko ostalo neodgovorjeno ali se odgovor ne bi navezoval na zastavljeno vprašanje.

Kljub temu, da so bila vprašanja precej dodelana, se je izkazalo, da sogovorniki npr. vprašanja o dnevnih opravilih pri kategoriji delo in denar enačili s kategorijo vsakdanjega življenja in z vprašanji glede razporeditve časa in prostega časa. Nekateri sogovorniki tako na kakšno vprašanje niso želeli odgovarjati, saj so menili, da so že vse povedali pri prejšnjem vprašanju. Druge sogovornike pa je drugače zastavljeno vprašanje spomnilo na dodatne dejavnosti, ki jim zapolnjujejo čas, kar se je pokazala kot prednost.

Intervjuji zaradi obsežnosti gradiva niso priloženi magistrskemu delu, jih pa hranim v svojem arhivu raziskave.

3.5 Obdelava in analiza podatkov

Mesec (1997: 75) piše o treh načelih analize, ki sem jih upoštevala pri obdelavi pridobljenih podatkov. Najprej sem iz neurejenega izkustvenega gradiva prepoznala posamezne celote, ki se nanašajo na kak pojav, lastnost, proces in jih poimenovala. Pojme sem povezala v raznolike strukture in tako pojasnila dogajanje. Gre za ustvarjalni poseg v analizo, t.i. interpretiranje. Kot drugo sem uporabila posamezne analitične postopke s tehnikami kodiranja in povezovanja pojmov za zelo raznoliko gradivo. Kot nadaljuje Mesec (1997: 75) »je edina tehnika, ki se uporablja vedno in povsod in je ključna, zastavljanje vprašanj, neprestano in na vsakem koraku. Sprašujemo, s kakšnimi pojavi imamo opraviti, kakšne so njihove značilnosti, kako jih imenovati, kako so povezani ali dano ravnanje spada k enemu ali drugemu tipu ravnanj, ali naj ga pojasnimo tako ali drugače«.

Pri nadaljnji obdelavi podatkov sem upoštevala postopke analize po Mesec (1997: 75), od katerih lahko vsakega razdelimo v šest korakov: (1) urejanje gradiva, (2) določitev enot kodiranja, (3) odprto kodiranje, (4) izbor in definiranje relevantnih pojmov in kategorij, (5) odnosno kodiranje in (6) oblikovanje končne teoretične formulacije.

Obdelavo podatkov sem izvedla na roke oziroma brez pripomočka kakega računalniškega programa, razen Excel-a in Word-a, kamor sem podatke vnašala in jih urejala.

Vse posnete intervjuje sem najprej dobesedno prepisala. Nato sem posamezne intervjuje slovnično popravila, sicer pa so zapisi v narečnih jezikih sogovornikov (priloga B).

Nekatere irelevantne podatke sem izpustila, predvsem take, ki so sicer opisovali življenjske dogodke z natančnimi opisi krajev in ljudi, ki za samo raziskavo niso bili ključni, niti niso vsebovali odgovorov na zastavljena vprašanja. Iz intervjuja sem izbrisala osebna imena sodelujočih in tistih, ki so bili v intervjuju omenjeni oziroma sem jih označila s kraticami.

Sogovornike in sogovornice sem namesto z imeni poimenovala s kraticami črk od A do K, izjave pa sem številčila po vrstnem redu zapisa v intervjuju. Besedilo sem razčlenila tako, da sem za vsako upoštevano izjavo v oklepaju zapisala črko sogovornika in številko izjave po vrstnem redu pregleda besedila. V raziskavi določenih delov besedila nisem kodirala, temveč sem jih upoštevala kot kontekst celotnemu intervjuju.

Pojme sem nato prosto prepisala in poimenovala. Zaradi preobširnosti besedila sem pojme in izjave vnašala v Excel. Odprto kodiranje je po Mesecu (1997: 77) »postopek oblikovanja pojmov (postopek konceptualizacije) iz empiričnih opisov, to je iz v postopku razčlenitve dobljenih enot besedila. Je postopek kategoriziranja in razvrščanja podatkov, v katerem posameznim delom besedila pripisujemo pojme; besedila, ki smo jim pripisali isti pojem zberemo, jih ločimo od besedil, ki spadajo pod drug pojem, in tako organiziramo podatke. Odprto kodiranje vsebuje tri različne postopke: (1) pripisovanje pojmov empiričnim opisom, (2) združevanje sorodnih pojmov v kategorije, (3) analizo značilnosti pojmov in kategorij«.

Nato sem se lotila osnega kodiranja. Mesec (1997: 81) pravi, »da je osno kodiranje vzpostavljanje odnosov znotraj določene kategorije, med kategorijo in njenimi podkategorijami in vodi do tega, da vzpostavimo hierarhijo med kategorijami in podkategorijami«. Osno kodiranje sem izvedla v Word-u. Mesec (1997: 81) navaja Pandit (1996: 11), ki o vrstah kodiranja pravi, »da so analitični tipi in ni nujno, da bi raziskovalec šel od ene do druge strogo zaporedno«.

Nadalje sem v načinu odnosnega kodiranja pojme med seboj povezala in oblikovala teoretični okvir.

3.5.1 Definiranje najpogosteje uporabljenih pojmov

Samostojnost

Večina sogovornikov poudarja samostojnost danes, ko še ne potrebuje pomoči za zadovoljevanje svojih osnovnih eksistencialnih in drugih potreb. Samostojnost jim veliko

pomeni in jo vzdržujejo z nenehno aktivnostjo. Večina je mnenja, da ko ne bo več moči za urejanje osebnih stvari, preostane le še institucionalna oskrba.

Pomoč

V primeru potrebe po pomoči sem iz odgovorov izpostavila vrsto pomoči, ki jo prejemajo sogovorniki in osebe, ki jim pri tem pomagajo. Za pomoč stari ljudje zaprosijo le v najnujnejših primerih in za urejanje večjih stvari, ki jih sami zaradi upadanja fizične moči ne zmorejo več. Največkrat gre za večje nakupe, pomoč pri obsežnejšem čiščenju, pripravo kurjave oziroma drv in pomoč pri vrtnih opravilih. Vrsta pomoči za tiste, ki nimajo lastnega prevoza, so tudi prevozi k zdravniku ali po drugih opravkih. Posebno vrsto pomoči sogovorniki vidijo v obiskovanju, torej v vzdrževanju socialnih stikov.

Pomoč starim ljudem je največkrat zagotovljena s strani družinskih članov in sosedov. Še posebej sosedi so tisti, na katere se stari ljudje največkrat obračajo, saj živijo v bližini in imajo z njimi bolj redne stike, kot z družinskimi člani, še posebej, če slednji živijo v oddaljenih krajih.

Socialni stiki

Kljub bogati socialni mreži v preteklosti sogovorniki v sedanjosti govorijo o vedno manj stikih z bližnjimi, med katere štejejo tako družinske člane, kot tudi sosede in prijatelje. Družinski člani pri večini živijo v oddaljenih krajih ter tako prihajajo na obisk redkeje kot bi si stari ljudje to želeli. Sosedje in prijatelji zbolevalo in umirajo. Mnogi so v preteklosti prosti čas preživljali ob druženju z bližnjimi, sedaj je tega precej manj. Tudi način druženja se je spremenil, prej so ljudje veliko časa preživljali na prostem in se tako tudi dnevno srečevali, televizija in internet sta situacijo spremenila. Tako precej ljudi ostaja osamljenih in samih, kljub občasnim možnostim za organizirano druženje.

Strokovnjaki javnih institucij

Največ stikov v starosti imajo ljudje z zdravstveno strokovno službo, to so zdravniki in patronažne medicinske sestre. Zaskrbljujoče je dejstvo, da je izjemno malo ali nič stikov ljudi s socialnimi delavkami. Več je stikov s socialnimi oskrbovalkami, za katere pa ljudje povečini ne vedo, kdo so in v okviru katere institucije zagotavljajo pomoč. Stari ljudje si od strokovnjakov želijo strokovno, hitro in celostno obravnavo, prijaznost, empatijo in

človeškost, osebni stik, čas, čas za pogovor, pozornost in aktivno poslušanje (biti slišani) ter humor.

Pričakovanja in želje

Pričakovanja sogovornikov, ki se nanašajo na staranje in starost so v večji meri povezana s čim daljšo samostojnostjo in z zdravjem. Večina jih pričakuje pomoč družinskih članov, ko bo ta potrebna v večji meri, v nasprotnem primeru je pričakovanje institucionalna oskrba.

Največja želja je želja ostati doma »do konca« in biti do konca kolikor toliko samostojen in zdrav.

4 REZULTATI IN UGOTOVITVE

4.1 Osnovni podatki o intervjuvancih – sogovornikih in sogovornicah

Intervju je bil izveden z enajstimi ljudmi, od tega s tremi moškimi in osmimi ženskami. En gospod je star 67 let, gospa pa 66 let ter sta tako tudi najmlajša intervjuvanca. Med 70 in 79 let je starih šest intervjuvancev, od tega je en moški. Najstarejši intervjuvanec bo konec leta star 80 let, najstarejša intervjuvanka pa ima 82 let. Trije ljudje so tako stari med 80 in 82 let.

Največ sogovornikov je torej v srednjih starih letih, dva spadata med mlajše stare ljudi in trije med starejše stare ljudi.

Pet sogovornikov ima osnovnošolsko izobrazbo, od teh sta dva moška tekom zaposlitve pridobila dodatna znanja. Srednješolsko izobrazbo ima šest sogovornikov, vse od poklicne šiviljske, ekonomske, ključavničarske do učiteljske izobrazbe. Predvsem tisti z osnovnošolsko izobrazbo so izražali, da so si želeli nadaljnjega šolanja, pa to zaradi pomanjkanja finančnih sredstev doma, ni bilo možno.

Ena gospa ni hodila v službo, temveč je doma skrbela za družino, kmetijo in občasno delala na planini. Kot pravi je bilo delo sezonsko in je trajalo krajši čas, pa vendar je bilo zanjo precej naporno. Dve gospe sta delali v tovarni in ena v gozdu. Ena gospa je opravljala različna dela, nazadnje je delala kot referentka. Druga gospa je najprej delala deset let v gospodarstvu, nato je sprejela službo v vojski. Ena gospa je bila učiteljica, druga je bila zaposlena v zdravstvenem domu. Moški so bili zaposleni, en kot poštar, drug kot ključavničar in tretji kot delovodja na gradbišču.

Sogovorniki so opravljali različna dela. Večinoma so poleg službe prevzeli še skrb za kmetijo, živino in ženske dodatno za vzgojo otrok ter gospodinjstvo.

Pet sogovornikov ima po dva otroka, ena gospa ima tri in ena enega. Ena gospa je do pred kratkim imela dva otroka, a je sin preminil zaradi bolezni, tako da ji je ostala le še hči. Dva moška nimata otrok, niti nista v partnerskem odnosu, kar pomeni, da sta na stara leta večinoma odvisna od pomoči ali od oddaljenih sorodnikov ali od sosedov, kar se izraža že sedaj. Otrok vseh sogovornikov skupaj je sedemnajst, od teh sta le dve ženskega spola. Tudi iz intervjujev je razvidno, da o pomoči sinov vsaj pri gospodinjskih delih sogovorniki ne razmišljajo.

Poleg spola otrok je pri pomanjkanju pomoči s strani otrok ovira tudi oddaljenost otrok. Kar enajst otrok od sedemnajstih živi v vsaj eno uro oddaljenem kraju, trije celo dve uri stran. Če upoštevamo, da so ves čas zaposleni in skrbijo za svoje družine, jim pri skrbi za starše zmanjka časa in energije. Ko odraščajoči vnuki postanejo šoloobvezni, je obiskov vse manj. Ko so vnuki manjši prihajajo na počitnice in v dlje trajajoče varstvo, kasneje ko odraščajo pa približno enkrat mesečno. Zaskrbljujoče se mi zdi dejstvo, da zna biti ena ura oddaljenosti, ki sicer ne pomeni veliko, res velika razdalja za nekoga, ki nima lastnega prevoza in ne želi obremenjevati za prevoz niti lastnih otrok. Ko sogovorniki govorijo o svojih otrocih, ki so npr. oddaljeni kako uro stran, jih nenehno opravičujejo oziroma se vedejo zelo razumevajoče. Na eni strani, ker jih ne želijo obremenjevati, na drugi, ker imajo radi svoj mir.

Šest otrok živi zelo blizu svojih staršev. Pri dveh sogovornikih, ko npr. gospa vsak dan kuha kosilo za svojega sina in vnukinji ter ima z njimi dnevne stike in gospoda, kjer en sin z ženo živi v isti hiši, drug pa v manj oddaljeni vasi, kamor mu ravno tako dnevno vozijo kosilo, imajo vsakodnevne stike.

Na drugi strani imamo gospo, katere sin živi v isti hiši, ona pa se kljub temu ne počuti varno, hkrati je zelo osamljena. Potem imamo gospo, katere sin živi slabe pol ure stran, jo sicer vsak dan pokliče, tudi prihaja na obisk ob vikendih, vendar sam. Njegova žena in najmlajša vnukinja ne prihajata zaradi obveznosti, ki jih imata tudi ob vikendih.

Spodaj predstavljeni rezultati se nanašajo na odgovore sogovornikov, ki sem jih obdelala z osnovnim, osnim in odnosnim kodiranjem. Vprašanja so razdeljena na osem kategorij, dodatno deveto pa zajema predloge ljudi glede aktivnosti, programov ali storitev, katere bi si želeli v Občini Kobarid. Predloge sem predstavila v poglavju »Predlogi«, medtem ko ostale odgovore predstavljam na tem mestu.

Kategorije od ena do osem, se nanašajo na indeks potreb po Flaker *et al.* (2008), ki predstavlja osem kategorij: namesto hospitalizacije in institucionalizacije, stanovanje, delo in denar, vsakdanje življenje, nelagodje v interakciji, stiki in družabnost, institucionalna kariera ter neumeščenost in pripadnost.

4.2 Namesto hospitalizacije in institucionalizacije

4.2.1 Potrebe danes in v prihodnje za življenje izven institucije

Sogovorniki pri potrebah v sedanjosti in prihodnosti govorijo o tem, kaj danes potrebujejo za življenje izven institucije in kaj menijo bi potrebovali v bodoče. Kar deset od enajstih ljudi govori o trenutni samostojnosti oziroma da pomoč ne potrebujejo. En gospod pove, da je delno samostojen. Gre za gospoda, ki je sicer večkrat preživel možgansko kap in je tako fizično manj sposoben poskrbeti za nekatere osnovne potrebe.

Ostali sogovorniki potrebujejo podporo le v nekaterih primerih, in sicer s strani družinskih članov ali sosedov. Večinoma gre za pomoč v obliki prevoza ali v primeru nabave večjih količin hrane oziroma drugih potrebščin.

V prihodnje ljudje pričakujejo potrebo po pomoči. Pet ljudi ob tem govori o organizirani tuji pomoči, pet pa jih želi živeti doma do smrti. Ena gospa meni: *»Tko bom rekla, dokler si sposoben, tko mislim, sposoben skrbet sam za sebe, da si skuhaš, da se očistiš, čim več časa doma«* (E47). Pet jih razmišlja o institucionalni oskrbi, ko ne bodo več zmožni poskrbeti za svoje osnovne potrebe. *»Ja, razmišljam ja, ko fizično ne bom zmogla priti v wc, do štedilnika in na vrt«* (K42). En gospod ima že dano vlogo za dom.

V času bivanja doma ljudje omenjajo potrebo po pomoči pri gospodinjskih opravilih, največ pri čiščenju, nakupih in pomoči v obliki prinosa kosila. Prav tako izražajo potrebo po pomoči pri zdravstvenih zadevah, kot npr. spremstvo k zdravniku, nabava zdravil, nega in zdravstvena oskrba.

Kar šest sogovornikov je neodločenih glede prihodnosti, kar pomeni, da težko razmišljajo o prihodnjem življenju in kaj lahko ta zanje prinese. Raje misli odrivajo na stranski tir v upanju, da za večjo starost ne bo potrebno ničesar spreminjati. Dve gospe ravno tako težko odgovarjata, ko je govora o pomoči pri urejanju njunega življenja v starosti.

4.2.2 Pomoč za življenje v skupnosti

Kljub temu, da je deset intervjuvancev govorilo o trenutni samostojnosti, vseeno potrebujejo pomoč pri nekaterih opravilih.

Pomoč danes prejemajo s strani družinskih članov in sosedov. Družinski člani jim pomagajo na splošno, pri pripravi drv, spremljajo jih k zdravniku. Ena gospa pove, da ji pomoč zagotavljajo po potrebi in ima večinoma neprijetne občutke ob prejemanju pomoči s strani družinskih članov. Druga gospa je omenila, da ji družinski člani zagotavljajo varnost, dnevno se vidijo, se slišijo, ves čas nekdo bdi nad njo od blizu in daleč.

Pomoč sosedov ravno tako prejemajo v obliki splošne pomoči, prevozov k zdravniku, nakupov, čiščenja in občutka varnosti, ki jim ga daje soseska. Omenjena je bila tudi medsebojna pomoč v družinskem krogu in med sosedi.

V prihodnosti upajo na čim daljšo samostojnost, ki jo nameravajo tri gospe vzdrževati predvsem z aktivnostjo. Tudi v bodoče se pomoč pričakuje s strani družinskih članov, kjer sedaj še druga gospa izraža, da ji bo ob tem neprijetno: *»Mene bi obremenjevalo recimo, da bi sin pršel na vrat na nos«* (D21) in nadaljuje: *»A veš, pa da b videla kako gleda hor na uro«* (D24). Tega ne želi. Na drugi strani se dve intervjuvanki zavedata odsotnosti družinskih članov zaradi oddaljenosti in službenih obveznosti.

4.2.3 Konkretna pomoč pri urejanju življenja v skupnosti

Pri vprašanju zagotavljanja konkretne pomoči v skupnosti sem le-to razvrstila glede na ponudnika pomoči in vrsto pomoči. Kot že omenjeno so tisti, ki pomoč nudijo v prvi vrsti družinski člani, kar so navedli štirje sogovorniki. Dva računata na pomoč sosedov, trije na pomoč socialnih oskrbovalk oziroma pomoč na domu, eden še na pomoč patronažne službe. Tri gospe so pomislile na pomoč prostovoljcev nevladnih organizacij, kot sta Karitas in Rdeči križ.

Kot vrsto pomoči v prihodnosti računajo na pomoč pri nakupih, vrtnih opravilih, čiščenju, prinosu kosila. Slednji bi za eno gospo pomenil tudi socialni stik; nato nego, druženje in pogovor, finančno pomoč, materialno pomoč ter pomoč pri administrativnih zadevah. *»To prinašanje hrane se mi zdi v redu, ker je to vezano tudi na nabavo in je to tudi socialni stik, da ti nekdo prinese hrano v hišo, hkrati te vidi«* (K83).

Gospodu bi veliko pomenila pomoč v obliki telefonskih pogovorov, eni gospe pa obisk s strani sina.

En gospod je izrazil, da bo nečakinja dedovala njegovo premoženje, v zameno za sedanjo pomoč. V kolikor zanj ne bo pripravljena skrbeti, je omenil spremembo oporoke. Nekateri

so hišo napisali na svoje otroke, a imajo služnostno pravico do smrti. Pri eni gospe je rečeno, da mora sin poskrbeti za njene prevoze k zdravniku in pripravljati drva, pri ostalih pa je nekako razumljivo, da hišo vzdržujejo lastniki, torej otroci. Stari ljudje tako nimajo dodatnih stroškov še z vzdrževanjem bivalnih prostorov.

4.2.4 Želja ali potreba (nuja) živeti v instituciji

Življenje v instituciji sem razdelila na pričakovanja in želje. Zanimala so me pozitivna in negativna pričakovanja, ki sem jih razčlenila glede na dane odgovore. Zraven sem dodala še nesmiselna pričakovanja. Kot se izrazi ena od sogovornic se ji zdi nesmiselno računati na otroke. Obenem je hvaležna, da živi sama, saj je potemtakem tudi odgovorna sama zase in za svoje odločitve v starosti. *»Ker na otroke računat tako kot so naši starši, je meni strogo nesmiselno. Zato tudi rajši vidim, da so čim dlje, da se moram nase naslonit in biti odgovorna zase čim dlje fizično, aktivno in umsko. Odgovorna, ne čakam kdo bo odgovoren zame«*(K48-50).

Pri odgovorih o pozitivnih pričakovanjih so bili navedeni: prijazna institucija, celodnevna oskrba, nega, hrana, prostor, razne dejavnosti, družba, prijaznost, vzdušje, odzivi drugih o lastnih izkušnjah bivanja v domu, bližina in prilagoditev. Še posebej pomembna se je gospe zdela zadovoljena potreba po varnosti: *»To je primarni občutek vsakega človeka«* (K90).

Kljub temu, da vse prej omenjeno ni bilo natančno navedeno kot pozitivno pričakovanje, sem ocenila, da so to dobrine zaradi katerih se ljudje v starosti odločijo za bivanje v instituciji oziroma morajo v dom (odločitev družine ali nuja), saj doma tovrstnih dobrin več niso deležni.

Večinoma ljudje najbolj pričakujejo družbo ali s strani stanovalcev ali s strani obiskovalcev, ki živijo v bližini doma in jih bodo imeli možnost obiskovati. Ena gospa je povedala, da so jo izkušnje njenih znank prepričale, tako da v dom ne bo težko odšla. Veseli se tudi selitve nazaj v svoj rodni kraj, kjer ima znance, prijatelje in sina. V kolikor bosta z možem šla v dom na območju Občine Tolmin (Kobarid namreč nima institucionalne oskrbe), se bo temu prilagodila in se preselila kasneje, če bo mož prej umrl, saj je trenutno precej bolan.

Druga gospa meni, da je vzdušje v domu odvisno od osebja in pričakuje pozitivno vzdušje: *»Je pa velik ali si ti v domu, ki je dobrovoljn ali si v službenem domu. Samo na vratih, ko vidiš ljudi na vozičku, ni treba spraševati kakšno je vzdušje. Veliko je od osebja odvisno, kako je vzdušje«* (K103-104).

Kot negativna pričakovanja sta bili omenjeni potreba oziroma nuja in huda bolezen. Vsi sogovorniki so mnenja, da bi v primeru hude bolezni in negibljivosti morali v institucionalno oskrbo ali ker nimajo bližnjih sorodnikov, ki bi lahko skrbeli zanje ali pogosteje, ker so le-ti preveč zaposleni in/ali živijo v oddaljenem kraju.

Misel na institucionalno oskrbo pa večino postavlja v finančno stisko. Ljudje se bojijo, da njihovi prihodki ne bodo zadoščali za kritje le-te. Svojih otrok ne želijo finančno bremeniti, hkrati ne želijo zastaviti premoženja in ga s tem obremeniti v škodo svojih otrok: *»Meni mi se zdi prou nč, ker bi otroci nastradal odzaj, bi mogli za mano plačevati«* (F19).

Osredotočila sem se še na želje ljudi. Želja živeti doma je seveda prisotna, tudi pri tistih, katerih sorodniki bivajo v bolj oddaljenih krajih in jim ti tako najverjetneje ne bi mogli pomagati ob morebitni vse večji odvisnosti. Tisti pa, ki dopuščajo možnost institucionalne oskrbe, si želijo, da bi bil dom v bližini njihovega doma, kar v Občini Kobarid trenutno ni mogoče. Želje v zvezi z institucionalno oskrbo so tudi človeška, srčna in prijazna obravnava.

Ena gospa je omenila, da je vseeno ali si doma ali v institucionalni oskrbi, če si negibljiv. *»Ko pa nisi več, je pa.... Saj je vseeno kje si, če ne moreš iti ven, če si nepokreten. Mislim, nimaš kaj jamrat, če ne moreš iz svoje sobe. A je isto, če si v domu. Ker eni strašno tko, ja, ... dom. Ni potrebno met strahu, če ne moreš iz svoje sobe, se tam jeziš«* (E132).

Druga gospa je mnenja, da so pričakovanja glede institucionalne oskrbe odvisne od zdravstvenega stanja človeka. V primeru negibljivosti se želje človeka vrtijo okrog nege, korektnosti strokovnosti osebja, prijaznosti. Drugače je, če je človek ob vstopu v dom še aktiven.

4.2.5 Pričakovanja glede pomoči s strani strokovnih delavcev in delavk

Pričakovanja s strani strokovnih delavcev sem razdelila na kategoriji pričakovanja in izkušnje. Nekateri zaradi slabih preteklih izkušenj nimajo posebnih pričakovanj. Še

posebej ena gospa pove, da se ne da nič spremeniti. Na splošno pa imajo sogovorniki pozitivna pričakovanja s strani zdravstvene, patronažne in socialne službe. Pričakujejo korektno obravnavo, strokovnost, informiranje o pravicah, informiranje o pravicah na terenu, prisotnost, povezavo s terenom, poznavanje terena, usklajevanje in prijaznost, prilagodljivost in ustrežljivost.

Še posebej je bila izpostavljena prijaznost: *»Ja, da bi vsaj prijazni bli do nas in nam nudli ta najhujš, kar k je. Tisto. Ne, da kk prideš dol, da ti reče doktor, bež u lekarno po en kalcij in tist, k te je prpelju do Kobarida, naj te pelje še v Šempeter. Kaj je to odgovor nhga doktorja!? Drhač odnos, vsaj prjazna beseda. Lepa beseda, lepo mesto najde. Vsaj to«* (F38-40).

Strokovnost in korektno obravnavo sem obravnavala posebej, saj je iz pogovora z ljudmi razumljeno, da nekdo pričakuje le strokovnost, kar v tem primeru pomeni zgolj obravnavo težave zaradi katere nekdo potrebuje pomoč. Medtem ko korektno obravnavo skozi podane odgovore razumem kot celostno obravnavo, t.i. celostni pogled. Strokovnjak ne deluje strokovno le tam, kjer zazna težavo, temveč celostno pregleda bolezensko stanje, ki je človeka pripeljalo v zdravstveno oskrbo. Gre izven okvirjev, ne oskrbi le zloma noge, ki je posledica padca, temveč opravi je pozoren na morebitne notranje poškodbe. Ob tem naj bi bil zdravnik še empatičen, pozoren in srčen. Tako je nekaterim dovolj le strokovnost, drugim korektna celostna obravnava.

Ločila sem tudi informiranje o pravicah in informiranje o pravicah na terenu. V drugem primeru gre za poznavanje terena in informiranje ljudi, ki pomoč dejansko potrebujejo in tudi njihovih sorodnikov. V slednjem ne gre za splošno informiranje javnosti. Gre bolj za podajanje informacije v času, ko je ta aktualna za nekega posameznika. Gospe ne zanima kakšne bodo njene pravice čez morda deset let, ko bo potrebovala nenehno podporo, nasproti današnje popolne samostojnosti in nenehne aktivnosti.

Najmanj tri intervjuvanke so izrazile pričakovanja v odnosu do patronažne in socialne službe, ki naj bi se seznanjale o pomoči potrebnih ljudeh in jim zagotavljale pomoč skladno z informacijami s terena. Ena izmed njih pove: *»Recimo socialna delavka, zdravstveno osebje, več povezave s terenom. Prav na socialne delavke, recimo. Povezava s terenom. In patronažna služba. Oni morjo vedet, tist teren, ki ga pokriva«* (E57). *»Bom grdo rekla, za tist teren, ki je ona plačana mora poznat situacijo na terenu«* (E56-58). Druga meni: *»In veš, tudi recimo socialna služba bi morala imeti posneto, kje je tak človek,*

ki to rabi in mu te pravice predstaviti. Potem bi pa nekdo moral biti, ki bi ljudi, ki pridejo v tako situacijo, kompletno informiral» (K123-124).

Pod pozitivna pričakovanja sem posebej zapisala še karakteristike, kot so prijaznost, strokovnost, svetovanje, empatičnost, aktivno poslušanje, realna ocenitev situacije in osebni stik ob rednih obiskih. *»Da znaš prisluhnit enmu in druhamu in da znaš tud med vrsticami brat. Ker eden pretirava v eno smer, drug v drugo, ti pa morš vedet, kaj in kako« (D45-46).*

V nekaterih primerih so intervjuvanci govorili o točno določenem kadru s strani katerega pričakujejo določene karakteristike.

Negativnih pričakovanj ni bilo. Razlog je najverjetneje v tem, da večina kljub morebitnim dosedanjim slabim izkušnjam želi izboljšanje situacije, še posebej ko je govora o zdravstvenih in drugih službah, s katerimi ljudje v svoji starosti prihajajo vse bolj v stik.

4.2.6 Izkušnje s strokovnimi delavci in delavkami

Izkušnje sem razdelila na pozitivne in negativne. Sogovorniki so na tem mestu izpostavili zdravniško, patronažno in socialno službo ter dodali specialistično in bolnišnično obravnavo ter obravnavo v lekarni.

Posamezniki so imeli pozitivne izkušnje, ki so jim prinesle zadovoljstvo, korektno in hitro obravnavo, redne preglede, pogovor, prijaznost, aktivno poslušanje. Pozitivna izkušnja je tudi izstavljanje letnih receptov, zaradi katerih ni več potrebno čakanje pri zdravniku. En gospod je pod korektno obravnavo izrazil tudi skrb zdravnika zanj.

Ena gospa govori o svojih izkušnjah pri skrbi za mamo. Patronažna sestra ji je ustregla in bila prilagodljiva. Zdravniku je redno poročala o stanju njene mame. Zdravnik je tako realneje ocenil situacijo, če bi bila v nekem trenutku potrebna dejanska zdravniška obravnava. Vsekakor lahko tovrstna obravnava posameznikov na eni strani pomeni krajše čakalne vrste za dnevne paciente, na drugi se s tem prepreči nepotrebno obiskovanje zdravnika, ki lahko staremu človeku prinese dodaten stres in s tem morebitno poslabšanje zdravstvenega stanja. V primerih, ko ljudje živijo v bolj oddaljenih krajih pa tudi preprečitev nepotrebne zdravniškega obiska na domu.

Ista gospa je imela drugo izkušnjo z lekarničarko, ki ji je podala pomembne informacije o pripomočkih, ki pripadajo njeni mami. Teh informacij pri zdravniku ni dobila, ker se ni spomnil, da bi jo zanimalo.

Kot zanimivost bi izpostavila dejstvo, da imajo posamezniki z več negativnimi izkušnjami tudi manj kakršnihkoli pričakovanj s strani strokovnjakov s katerimi prihajajo v stik. V starosti, ko je pričakovati več stikov z zdravstvenimi službami, brez pričakovanj tudi težje vplivaš na izboljšanje razmer zase ali za dobrobit drugih ljudi.

4.2.7 Želje v zvezi s preživljanjem starosti

Želje v zvezi s preživljanje starosti sem razdelila na želje, sedanost, preteklost in predvidevanja. Izpostavljeno je bilo zdravje, samostojnost, delna samostojnost, stiki in aktivnost. Posamezniki si želijo še vsega po malem, ostati doma, da ostane kot je ter želja ne biti v breme bližnjim.

Zdravje se nanaša na biti zdravi do smrti oziroma čim dlje. Izpostavila bi dve misli, ki sta se mi vtisnili v spomin«. *»Najlepši scenarij bi bil, do zadnjega diha v tej hiši in potem da rečem, lepo je bilo. In odidem. To je najlepši scenarij«* (K132). In druga misel: *»...da bi se en dan, ko pride čas, mrtev zbudu.«* (D51).

Pojma samostojnost in delna samostojnost sem ločila, saj pri željah glede samostojnosti ni bilo natančneje navedeno pri čem želi biti kdo samostojen, medtem ko je bil pri delni samostojnosti poudarek ravno na samostojnosti pri osnovni higieni in hranjenju, torej samostojnost pri zadovoljevanju osnovnih življenjskih potreb. Ena gospa je povedala: *»Najbolj si želim, da bi bila tolik do zadnjega prisotna, da bi bila lahko vsaj samostojna, vsaj tolik samostojna, čeprav pomoč bom sihurno potrebovala, samo, da bi bila vsaj toliko, da bi šla lahko na stranišče, da bi lahko sama snedla in sama s higieno«* (A53-58) in nato skromno dodala: *»Tako, vsaj nekaj«* (A59).

Željo glede stikov je na tem mestu izrazila ena gospa. Želi si več obiskov s strani otrok. Danes je obiskov deležna v majhni meri in se počuti zelo osamljena. Tako je v dilemi tudi glede morebitnega bivanja v domu. Ne ve kam bi šla, če bi bila primorana oditi v institucionalno varstvo, da bi bila bližje otrokom, ki so razseljeni po severni Primorski. Sprašuje se, kdo jo bo kje lažje obiskal.

En gospod je poudaril, da nima stikov, da ga obiskujejo redki in da mora sam obiskat še večjega invalida od sebe, če želi imeti družbo in stike. Ob vprašanju, če bi v prihodnje želel kak obisk, je potrdil: »Ja, lahko pride« in nato nadaljeval, »pride pa nobedn ne. Razn tle Z. in ne vem kdo pride« (I42-44).

Izpostavila sem tudi predvidevanja. Intervjuvanci pravilno predvidevajo, da bo pomoč na neki točki v prihodnosti potrebna, v kolikšni meri in s strani koga jo bodo prejeli, pa bo pokazal čas. Zato tudi sprijaznjenje z morebitno institucionalno oskrbo ali nuja prositi za pomoč.

4.2.8 Tveganja, strahovi pri življenju v skupnosti ali v instituciji

Ob vprašanju o morebitnih tveganjih pri življenju v skupnosti ali instituciji je bila pri vseh intervjuvancih potrebna dodatna razlaga glede pomena tveganja in glede omilitve tveganja ali strahov. V nekaj primerih sem predstavila primer morebitnega tveganja, da je bilo vprašanje lažje razumljivo.

Najpogostejša tveganja, ki so se ali bi se lahko zgodila ljudem doma so padec, poškodba, bolezen, vdor v hišo in napad. Ena gospa je že imela izkušnjo s padcem. Gospa je pri padcu sicer imela pri sebi mobilni telefon, vendar ji je ta padel pod omaro, ko se je zgodila nesreča. Ko je hči nekaj časa ni mogla priklicati, je poklicala bližnje sorodnike, ki so ji prišli na pomoč.

Pri potencialnih situacijah so omenjene situacije, ki bi se lahko zgodile. Kot na primer gospod ki je preživel že tri možganske kapi in je že imel krize tudi ponoči, ko je sam, sta s sosedo sklenila dogovor, da jo vsako jutro pokliče in ji sporoči, da je v redu. Ko tega enkrat ni storil, je bila sosedka panična, saj ga ni mogla priklicati na mobilni telefon. Mobilni telefon namreč ne nosi s seboj, osebno pa tedaj ni mogla preveriti kje je. Zato predvsem sosedka vztraja, da bi imel gospod mobilni telefon ves čas pri sebi.

Posameznike je strah tudi kapi, slabosti in morebitnih zdravstvenih stanj zaradi starosti. Strah jih je neznanih oseb, kot so begunci, tujci, o katerih se trenutno veliko govori v medijih in prodajalcev na domu, ki jih je v ruralnih okoljih precej.

Ena gospa je izpostavila bivanje v instituciji, kjer sreča veliko raznolikih ljudi. Če ji karakterno ne bodo odgovarjali bo tveganje ob morebitnih sporih omilila tako, da bo gledala televizijo, brala knjigo ali se umaknila, če bo še zmožna hoditi.

Kot omilitev tveganja in strahu, sem navedla bližnje osebe, vrsto pomoči, način bivanja in pripomočke. Nekateri bi omilili tveganje s pomočjo bližnjih oseb, kot so otroci, družina in sosedi. Ker otroci velikokrat živijo na drugih lokacijah, je največ intervjuvancev podporo videlo v sosedih. Oni so prvi, ki lahko priskočijo na pomoč, saj so najbližje.

Pod vrsto pomoči sem iz odgovorov izluščila možnost osebnega »preverjanja« in možnost »preverjanja« v obliki klicev. Preverjanje ni najlepši izraz, pa vendar menim, da precej dobro opiše, da gre za redne klice ali redni osebni stik v določenih časovnih intervalih. Preverjanje preko telefona ali osebno poteka tudi v obratni smeri, ko star človek pokliče tega ali onega soseda ob katerikoli uri v primeru morebitnih težav. Tveganje se tako precej zmanjša, hkrati pomeni za osebo, ki živi sama, določeno varnost.

To velja tudi za obveščanje o morebitnih krajših in še posebej daljših odsotnostih od doma. En gospod sicer priznava, da se mora prav prisiliti, da pove sosedom, da ga ne bo. Živi sam in ni navajen preverjanja in vtikanja v svoje zadeve: *»A. dol iz trgovine, včasih malo opazuje. Bi moral povedat, če kam grem ali me ni. Ma imam malo zadržka. Ne povem vsakemu kam grem. Da A. povem, al pa M. tam povedam včasih. Samo jaz bi se moral kaznovat malo in vsakič povedat kamor hrem. Če me ni par dni, pa vejo, tisto so pa obveščeni«* (H78-84).

Kot omilitev tveganja predvsem v povezavi z zdravstvenim stanjem, en gospod pazi na redno jemanje zdravil, drug hodi na redne preglede k zdravniku.

Gospa, ki se boji tujcev, ne odpira vrat vsakomur in ob poznih urah, zapira okna in polkne ter se tako počuti varneje. Dobra omilitev tveganja je tudi način bivanja, kot npr. sobivanje z ostalimi družinskimi člani ali bivanje v spodnjih prostorih hiše. Ena gospa je omenila, da tveganje zmanjšuje s čim daljšo aktivnostjo v starosti.

Izjemnega pomena je pripomoček v obliki prenosnega telefona. Tako lahko star človek kadarkoli pokliče na pomoč ob dejstvu, da ima mobitel ves čas pri sebi. *»Niman tistha še. Imam, nosm zmeri mobi s sabo kamor hrem. In da mam mobi tle«* (A68-69). *»In to mi je potem celo mobi kupila, je rekla, mejte ha na vrvici, za vraton, ne. In tud js mam mobi, js mam stalno v žepu«* (F51-52).

Pod pripomoček sem vnesla tudi prilagoditev kurjave. Gospa, ki je prej kurila na drva, sedaj uporablja kurilno olje, ki je sicer precej dražje, a staremu človeku prijaznejše.

V razmislek gre tale izjava gospoda: »*Da ne mislim več na to. Štima se človek tako, da ne misli več na tisto*« (H76-77).

Zanimivo se mi zdi, da so ljudje našli veliko raznolikih tveganj, ki so možna v njihovi starosti. Z njimi se seveda spopadajo na različne načine. Ena gospa živi v isti hiši s sinom, a je kljub temu precej sama in osamljena ter kot pravi nima veliko družbe ali obiskov, ne s strani družinskih članov ne s strani sosedov ali znancev in je nasploh precej prestrašena. Boji se vlomov, kapi, strah jo je, da je ne bi nihče slišal, če bi klicala na pomoč, ne vidi nekih dobrih rešitev. Hkrati se boji sevanja mobitela, ki bi ga lahko imela v sobi, da bi poklicala sina, ki živi nadstropje višje v isti hiši. Sin jo pride občasno pogledat, jo pokliče, ker dela po cel dan, pa vendar bi si ona želela več.

4.3 Stanovanje

Vsi sogovorniki živijo v hiši. Štirje imajo lastništvo, dve gospe deljeno lastništvo s partnerji, ena gospa ima deljeno lastništvo z otroci, v enem primeru je lastnik partner, v treh primerih ima lastništvo eden od otrok, v dveh od slednjih primerov imata gospe služnostno pravico do smrti.

Šest sogovornikov živi samih, tri sogovornice s partnerji, ena gospa živi v isti hiši kot sin, a v lastnem gospodinjstvu, en gospod živi v skupnem gospodinjstvu z ženo in sinom ter njegovo ženo. Ena gospa od šestih živi sama, a jo sin obiskuje ob vikendih na vsakih 14 dni.

Štirje sami urejajo administrativne zadeve, eden večinoma samostojno, le občasno potrebuje pomoč sorodnika. Eni gospe občasno pomagata otroka, sicer se pa z njima o vsem posvetuje. Trem sogovornicam pri administrativnih zadevah pomaga eden od otrok, eni vnukinja, enemu sogovorniku soseda in drugemu žena.

Vsak po svoje razume vzdrževanje hiše: eni imajo v mislih večja vzdrževalna dela kot so menjava oken, vrat ipd. v smislu obnavljanja hiše. Drugi so se osredotočili na čiščenje prostorov, tretji na plačevanje računov. Pri vzdrževanju hiše sem kot odgovore navedla osebe, ki opravljajo vzdrževalna dela, torej sam ali sama, družinski člani, sosedi in plačana tuja pomoč.

Na tem mestu sem upoštevala tudi blagovno menjavo oziroma kompenzacijo pomoči. Ena gospa inštruira otroke gospe, katera ji nato pomaga pri čiščenju. Gospa je bivša učiteljica

in svoje znanje uporablja tudi za lajšanje tegob v starosti. *»Občasno pa s kakšno žensko, bom rekla, ampak to bo zdajle, ko se bodo okna zamenjala in bo treba generalno počistiti, imamo kompenzacijo, jaz ene otroke nekaj učim in mamica mi bo pomagat pa okna spucat. Saj to je tudi ena zadeva. Jaz s.p.-ja pri mojih letih ne bom odpirala. Sem bila pa učiteljica in nisem pozabila, kako imajo otroci težave, pri enem predmetu jim pomagat. In to lažje delam, kot pa ograjo obrezujem in tako, pa imam rada obrezano ograjo«* (K151-154).

V primeru dveh gospa lahko domnevamo, da hišo vzdržujeta skupaj s partnerji s katerima živita, vendar sta se logično osredotočali na svoje delo, torej, da ne potrebujeta dodatne pomoči pri delih, ki jih opravljata.

En gospod pri skozi celoten intervju poudari, da si doma vsi pomagajo in da tudi sam opravi svoj delež, pa vendar je pri vzdrževanju hiše omenil zgolj ženo in sina. V zadnjem času je sam sicer bolj bolehen kot v preteklosti in tako najverjetneje potrebuje več pomoči, kot v preteklosti.

Posebej bi omenila še izjavo gospoda, ki je zaradi večjih možganskih kapi invalid. Prej je sam skrbel zase, za hišo, kmetijo in bolnega očeta ter hodil v službo. *»Kokr je, taka bo«* (I54). Gre za izjavo, ki kaže na sedanjo nemoč in navado iz preteklosti, ko je večino stvari podelal sam, sedaj ne more, zato bo stanje ostalo, kot je.

Pri prilagojenosti bivališča za kvalitetno preživljanje starosti sem bila pozorna na obstoječe stanje bivališča in na želje ter potrebe v prihodnje. Ena gospa razmišlja, da bi želela imeti vse pri roki, če se zgodi, da bo kdaj na vozičku. Intervju jo je spodbudil za razmišljanje v tej smeri. Šest ljudi ima trenutno dobro stanje bivališča, štirje povedo, da je njihovo obstoječe stanje bivališča urejeno tudi za morebitne hujše zdravstvene težave oziroma invalidski voziček. Urejen dostop v notranjih prostorih imata dve gospe, trije imajo prenovljene in prirejene notranje prostore, dva imata prirejeno kopalnico. O prilagojenem dostopu na dvorišču je govoril en intervjuvanec.

V spodnje prostore so se že selili štirje posamezniki, ena gospa zaradi moževih zdravstvenih težav. Druga gospa pa pove: *»Letos sem se iz zgornjih prostorov selila v spodnje. Zakaj? Ker so mi stopnice postale prenaporne. Kaj ti hočem reči? Fizično te silijo stvari v nekaj, kar si«* (K43-45). *»To absolutno mislim, da si stanovanje prirediš za starost«* (K94). Gospa ima bivališče že prirejeno iz preteklosti, ko je skrbela za mamo:

»Tudi to, da recimo jutri, če ne bom mogla po tistih stopnicah, mi smo to tudi že za babico naredili, tuš, wc in lijak« (K95).

Pri neprilagojenosti sem omenila tiste primere, kjer trenutno prilagoditev ni potrebna, bo pa potrebna v prihodnosti, in sicer prilagoditev na splošno, v kuhinji, za zunanji dostop, več prostora za razširjeno družino in najverjetneje bo potrebna selitev v spodnje prostore. V starosti nekaterih stvari ne moremo narediti sami, zato je nujno da se teh sprememb zavemo in ukrepamo v smeri lažjega in kvalitetnejšega bivanja v prihodnje glede na osebne zmožnosti.

Intervjuvanci večinoma ne potrebujejo prilagoditev bivalnih prostorov za izboljšanje trenutnega stanja bivališča. Nekateri so te prilagoditve že naredili, drugi so prilagodili način bivanja (selitev v pritličje hiše, kurjava na olje, menjava oken), tretji bi po mojem mnenju potrebovali manjše prilagoditve (ocenitev razmer ob vstopu v bivalne prostore), da bi bilo njihovo bivanje v domačem okolju olajšano, a menijo, da se lahko še malo potrudijo in bo že šlo.

Tisti, ki bi se odločili za spremembe, bi ob tem potrebovali pomoč drugih, največkrat za plačilo.

Nihče od intervjuvancev ne potrebuje prilagoditev bivališča glede na svoje trenutne osebne potrebe.

4.4 Delo in denar

Pri tej temi sem sogovornike spraševala po dnevnikih opravilih in na drugi strani po potrebi glede dela in finančnih sredstvih. Nadalje sem pri sledeči temi »vsakdanje življenje« ljudi spraševala po dnevnikih dejavnostih, preživljanju prostega časa ipd. Ker so sogovorniki povečini že v sklopu teme »delo in denar« odgovarjali o načinu preživljanja prostega časa in se je kasneje izkazalo, da se odgovori podvajajo oziroma pri kasnejših vprašanjih ljudje nanje niso odgovarjali, sem omenjene odgovore upoštevala pri temi o vsakdanjem življenju. Na tem mestu sem se osredotočila zgolj na potrebo po delu in denarju.

Zanimalo me je ali imajo ljudje v pokoju še potrebo po plačanem delu? Ena gospa ni hodila v službo, je pa občasno delala sezonsko. Ženske so sicer poleg službe skrbele za družino in otroke, saj so bili moški zaradi dela veliko zdoma.

Ena gospa je po upokojitvi delala v tujini, po rojstvu vnukov je prevzela varstvo zanje in opustila plačano delo. Druga gospa še vedno opravlja plačano delo, in sicer pomaga sinu pri gojenju sadja in zelenjave za prodajo. Za prodajo nabira tudi gobe. Tretja gospa je sprva omenila, da nima potrebe po plačanem delu, nato da jo ima, saj ima zelo majhno pokojnino. Omenjena gospa prejema majhno pokojnino, zato se prehranjuje večinoma z domačimi pridelki in je skromna pri kuhi, saj omeni, da ima raje mineštro, kot meso. Meni, da bi ji otroci pomagali, če bi potrebovala več denarja za svoje potrebe.

Na splošno ljudje nimajo ne želje, ne potrebe po plačanem delu, ena gospa dela ne bi več zmogla zaradi starosti in en gospod zaradi bolezni.

Le ena gospa je omenila, da ima potrebo po plačanem delu iz večih razlogov, in sicer potrebo zaradi kompenzacije. Sama zagotavlja inštrukcije otroku gospe, ki ji čisti. To počne zaradi znanja, ki ga ima in z veseljem deli, hkrati zaradi koristi, ki ga delo v starosti prinaša zanj, kar je delitev lastnih izkušenj drugim. Pozitivno je, da vidi korist tako zase, kot za sočloveka. Zaveda se pomena biti koristen v starosti: *»Ker tako je, če jaz lahko neko delo dobim, potem jaz lahko tisto, kar zdaj sama delam, ker si ne morem privoščiti plačljivega delavca, lahko plačam. To je zelo u redu vprašanje, ker ko greš ti v pokoj, ti imaš ogromno izkušenj, ogromno znanja in to je nekje zamrznjeno. Ja, se čutiš koristnega. Po neki notranji potrebi... ...Ampak konec koncev, jaz vidim, kako sem jaz po vsakih inštrukcijah izčrpana, ampak zadovoljna. Ker v starosti nekoristen biti«* (K233-236).

Menjava dobrin – znanja in izkušenj je blizu še enemu gospodu. *»Pomahu dol prijatelju, sm pomahu dol ono delat. Od začetka k sm šu v penzijo, dol k so naredli klet za salame. Ma tele prijatelji pa mi prpeljejo, on mi nič ne računa, če mi traktor prpelje, drva al pa kj tako. En družmu smo«* (H164-166).

Ena gospa ima že doma preveč dela. Druga gospa pove, da če bi delala, bi delala prostovoljno. Omenjena gospa je že v preteklosti zelo veliko delala brezplačno, poleg skrbi za otroka, službe in kmetije je pomagala tudi sorodnikom in sosedom pri skrbi za starejše sorodnike. Velikokrat brez plačila. Pove, da ji ni bilo težko.

Zanimalo me je tudi ali ljudje opravljajo kakšne prostovoljne dejavnosti. Nekateri prostovoljstvo razumejo kot organizirano prostovoljstvo, za drugega je prostovoljstvo tudi obiskovanje sosedov, prijateljev in medsebojno druženje. Upoštevala sem vse omenjeno.

Odgovore sem razdelila na sedanost in preteklost. Nekaj ljudi še vedno dela prostovoljno, drugi so to počeli v preteklosti.

Ena gospa dela prostovoljno preko Karitasa, en gospod pa pomaga ženi, ki je prostovoljka Karitasa. Delo preko Karitasa sem štela kot organizirano prostovoljno delo. Ravno tako sem pod organizirano prostovoljno delo štela delo preko Rdečega križa, kjer pomaga gospa pod oznako K.

Med ostala prostovoljna dela sem štela še pomoč bližnjim, skrb za cerkev, delo po potrebi in ne. Slednje pomeni, da ne delajo prostovoljno ali ne delajo določenih stvari.

Na primer gospod, ki ima sam s seboj in z lastnimi potrebami veliko dela prostovoljno ne dela. Ena gospa, ki skrbi za svojega moža, le občasno obišče svojo invalidno sosedo.

Druga gospa nima potrebe po tem, da bi delala prostovoljno.

Tretja ne more opravljati večjih dejavnosti, sicer pa skozi druženje in medsebojno obiskovanje pomaga prijateljicam z nasveti, pogovorom in podporo

Četrta gospa ne more delati prostovoljno, bi pa delala, če bi bilo potrebno.

Peta gospa pove, da ji ni težava, če komu kaj občasno pomaga, vendar pa si neke obveze ne želi. To tudi izrazi: *»Ampak, da bi se jaz to obvezala, žal«* (K279) ali *»ker če ne, pol mene ni«* (K280).

Šesta gospa je v preteklosti zelo veliko delala prostovoljno, med drugim je nudila celostno oskrbo ljudem, največ svojim sorodnikom in sosedom. Danes pa opravi le kakšen opravke za koga. Izkaže pa se, da je še kako aktivna. Omeni še, da sorodniki manj cenijo pomoč, kot sosedi.

En gospod skrbi za cerkev, jo zaklepa in odklepa ter skrbi za splošne cerkvene zadeve. V preteklosti je pomagal pri obnovi cerkve v sosednji vasi. Izjemna se mi je zdela njegova izjava o medsebojni pomoči: *»Stalno je kaj dobrega za naredit«* (G139).

Drug gospod je v preteklosti največ pomagal svojemu prijatelju in njegovi družini pri fizičnih in gradbenih delih.

Ljudi sem spraševala še po tem ali jim njihov življenjski standard zadostuje za kritje določenih potreb. Ljudje imajo različen življenjski standard in glede na potrebe ter izdatke

zadostnost življenjskega standarda razumejo različno. Nekateri so zadovoljni že z malim, spet drugi imajo večje potrebe in s tem večje izdatke. Veliko je odvisno tudi od preteklega življenja. Tam, kjer so bili v otroštvu navajeni na skromnost se lažje prilagodijo izgubi večjega dohodka v starosti. Do zgornjih sklepov sem prišla skozi cel intervju, saj pri tem vprašanju večinoma ni bilo posebnosti.

Tisti, ki imajo redne mesečne prihodke, nekako brez težav shajajo. Če sta pri hiši dve pokojnini sploh ni težav. Večje težave se pojavijo, če ženska prej ni bila zaposlena in je prejemale državno pokojnino ali pokojnino po možu. Nekaj težav se pojavi tudi, če ženska živi sama v hiši, zanjo skrbi in jo vzdržuje. Pri tem je skoraj praviloma potrebna pomoč otrok.

En gospod pove: *»Kaj čem družga, sj mam vse. Nismo navajen kšne razkošje, prav...sam vidim recimo v moji mladost kolk smo pretrpel, kolk smo mogli delat, kolk je blo. Vse tela polja ohrog, vse smo mogli stihat na roke, ni blo orala, ni blo traktorja, ni blo nč. Vse na roke kopal, vse delal. Zdj k so traktorji so plugi, ni pa ljudi več. In tko smo navajeni vsemu. Še umrl nism in pol sm zadovoln z vsako malenkostjo...ne potrebujem ničesar«* (G154-156).

Ena gospa meni, da so potrebe v starosti sicer manjše, vendar pa se zvišujejo zdravstvene potrebe. Na vprašanje kaj bi pripomoglo k vašemu boljšemu življenjskemu standardu je gospa odgovorila: *»Nižji življenjski stroški, drugega ti ne znam reči. Ker tu, glej, itak sem ti rekla, potrebe se ti zmanjšujejo. Razen tega, da ti zdravstvene rastejo. Glej, starostnik rabi očala, zobe«* (K240).

Pri mesečnih prejemkih me je zanimalo, če le-ti ljudem zadostujejo za osnovne in/ali dodatne potrebe. Kaj si lahko privoščijo in česa si ne morejo kupiti? Tako imamo na eni strani nekoga, ki si ne more privoščiti nič oziroma komaj preživi ob veliki skromnosti: *»Prou nč. Prou, prau osebno, kadar strham kšno cabato al kj takšnha. Sj viš doma kk sm oblečena. Zmeraj se preoblečm, da gledam, da se ne umažm«* (F135). Kar kaže na nenehno skromnost in iznajdljivost gospe po preživetju.

Na drugi strani pa človeka, ki si lahko privoščiči, kar mu srce poželi: *»Želja pa je moja. Tud man željo, kar mi oči vidijo, da mi je dobro, kupin za jest. Js ne gledam cene. Js, če hrem v Kobard dol, meso tako al pa salamo tako, kruh tak, piškoti taki in tako, dam primer. Kar mi je dobro, si privoščim«* (H183-185).

Glede slednjega je gospa podala svoje osebne mnenje o določenih potrebah, brez katerih v starosti ne moreš biti. Tako na primer pove: *»Zdaj pa že gledaš«* (K64), nadalje razširi razmišljanje: *»Na starost je zelo kruto, da moraš ti, ne samo obračat evro, saj se ti potrebe zmanjšujejo in ni več tako, da moraš imeti to cunjico, make-up in še kaj, ampak kljub temu, to pa dela tudi starost grdo, da si ti v nenehni skrbi, a boš prišel, a si boš lahko nudil pomoč, mislim pridobil pomoč, s finančnega vidika? To je tudi občutek varnosti, da si ti finančno, ne da živiš v razkošju. Tudi lačen, mislim ne moreš biti. Ko je regrat, pejt regrat nabirat, ker ti bo dvojno koristilo ali pa še večkratno. Ja, ena močna zadeva pri starem človeku je tudi toplota«* (K65-69).

V starosti je vsekakor težje pridobiti dodatna finančna sredstva že za svoje osnovne potrebe. Marsikateri star človek si česa ne more privoščiti. Razmišljanje gospe se mi zdi zelo všečno in zelo realno. So stvari, ki so staremu človeku pomembne in nujne predvsem za kvalitetno preživljanje starosti. In res je staremu človeku težko, če mora paziti na vsak evro. Res je tudi, da so nekateri ljudje, ki so danes stari, že v mladosti živeli v pomanjkanju in so bili navajeni skromnosti. Eni se tako danes s tem lažje soočajo, spet drugim je težje. Nikakor pa starost ne bi smela pomeniti pehanje za osnovne dobrine, ki so nujne za preživetje.

Nekaterim ljudem tako mesečni prejemki zadostujejo za osnovne potrebe, drugim zadostujejo, ker sta pri hiši dve osebi z mesečnimi prejemki ali gospodu, ker ne zapravlja po nepotrebnem. Eni gospe zadostujejo le zato, ker je pri zahtevah zelo skromna drugi pa zadostujejo, če odmisli ogrevanje in vzdrževanje hiše. Z obojim ji je preživetje težje. Tretji gospe prejemki ne zadostujejo niti za hrano, četrta gospa potrebuje pomoč sorodnikov pri nekaterih izdatkih, kot so oblačila, obutev in pri željah po določeni vrsti hrane.

Dodatne potrebe ima ena gospa v obliki manjših popravil v hiši in gospod za drva, za katera uporabi svoj rezervni sklad. Ena gospa bo letos zamenjala okna, da bo prihranila pri ogrevanju. Omenjena gospa je v preteklosti kupovala knjige, sedaj hodi v knjižnico in s tem pridobi tudi osebni socialni stik. Hkrati spremlja kulturo preko medijev, ki jih je v vsakem primeru primorana plačevati. Po novih oblačilih nima želje, uporablja nekaj kosov, ki jih ima. Omenjena gospa si je v preteklosti lahko privoščila potovanja in vsakoletni dopust na morju s prijateljicami, česar si sedaj ne more: *»Recimo letos tudi na morje ne bom šla zaradi tega (K247). Pa bi bilo iz zdravstvenega vidika, pa ker bi šla s prijateljicami iz socialnega vidika, skratka za mojo kvalitetno starost več kot potrebno«* (K247-248). Pove

tudi: *»Je pa nekaj, včasih je bilo tega druženja več, ker bilo tudi finančno dostopno. Zdaj pa že gledaš, a veš«* (K63-64).

Za prihodnost eno gospo skrbi, kako plačati domsko oskrbo, če bo ta potrebna: *»Tisto, tle bi prav rekla za recimo dom je vprašljiv zaradi cene, ne toliko, da ne bi želeli iti«* (E128-129).

4.5 Vsakdanje življenje

Dnevne dejavnosti pod tem sklopom so se dotikale vprašanj vsakdanjega življenja. Ker je večina sogovornikov menila, da se določena vprašanja ponavljajo s prejšnjo temo o delu in denarju, jih je na to vprašanje odgovarjalo le nekaj. Po pregledu odgovorov pa sem ugotovila, da je smiselno pod temo *»vsakdanje življenje«* podati odgovore na vprašanja, ki so bila sogovornikom sicer zastavljena pod temo *»delo in denar«*. Medtem ko sem se pri prejšnji temi osredotočila zgolj na potrebo po delu in denarju, sem na tem mestu opisala vsakodnevne trenutke ljudi.

4.5.1 Dnevna opravila in dejavnosti za zadovoljevanje osnovnih človeških potreb

Pri dnevni dejavnosti je bilo omenjeno gospodinjstvo, čiščenje, vrtna opravila in ročna dela, ki jih opravljajo bolj v zimskem času ter skrb za osebne biološke ter druge potrebe. Ljudi sem spraševala po dnevni opravi, ki sem jih razdelila na osnovne individualne potrebe, posebne dejavnosti in preteklost.

V preteklosti je gospa veliko kvačkala, sedaj ne more, ker jo boli roka. Druga gospa je še lani hodila na jogo, sedaj ne more, ker joga začasno ne poteka. Jogo sedaj občasno izvaja kar doma in se po tem počuti dobro. Tretja gospa je prej hodila na daljše sprehode, po nesreči ne hodi več na daljše razdalje. Četrta gospa je prej redno hodila k maši. Zadnje leto cerkev v vasi prenavljajo, maša poteka v bolj oddaljeni sosednji vasi. Ker nima prevoza, tako k maši ne hodi več redno.

Osnovne individualne potrebe sem glede na odgovore sogovornikov razdelila na eksistenčne potrebe oziroma skrb zase, socialne potrebe, torej stiki z drugimi, kulturne potrebe sem navedla kot posebno podkategorijo, ravno tako skrb za druge, skrb za bivalni prostor ter okolico.

Pri eksistenčnih potrebah je bilo omenjeno vstajanje, higiena in oblačenje. Nadalje je bilo omenjeno kuhanje in prehranjevanje, občasna nabava potrebščin. Večkrat sta bili izpostavljeni potreba po toploti in potreba po počitku.

Pri socialnih potrebah je bila omenjena potreba po druženju s prijateljicami.

Nadalje so bile izpostavljene kulturne potrebe in dejavnosti, ki jih ljudje počnejo v prostem času.

Kar nekaj intervjuvancev svoj čas namenja gibanju. Eni načrtno in po zdravniških navodilih, drugi to opravijo mimogrede. En gospod hodi redno vsak dan s svojim psom na sprehod, tako ugodu psu in se tudi sam razgiba, kar je potrebno za vzdrževanje njegovega zdravja. *»Pol grema s psom po ene pol ure, uro malo pohajat, zaradi srca. Kr zlo priporočajo, da je treba peš hodit malo se razgibavat. In grema redno, vsako jutro na sprehod tle gor, tle prot Breginju nazaj, kakšen dan bolj daleč, kakšne dan manj«* (G108-110).

Drug gospod mora dnevno na sobno kolo in hodit, tako vzdržuje svojo kondicijo in zdravje. Že trikrat je doživel možgansko kap in je zanj hoja zelo pomembna, sicer bi dolgoročno obležal. *»Tule kolo, enkrat. In pa če hodm kj, samo enkrat na dan pol ure gonm. Če ne, je pa dvakrt. Če ne, ne bi mohu niti hodit, se premaknt koleša, imam tle«* (I78-81).

Dve gospe sta omenili, da hodita redno na pokopališče, kjer obiskujeta umrle sorodnike. Na nek način je to zadovoljevanje potrebe po gibanju in morda istočasno čustvena hrana.

Gospa, svojega moža, ki ima Parkinsonovo bolezen, ne more pustiti dalj časa samega. Prej sta z možem redno hodila na sprehode in izlete. Iz intervjuja je razvidno da je bilo za oba to čustveno doživetje in skrb za duševno zdravje. Sedaj ko mož ne zmore več, tudi ona ne hodi. Ves čas skrbno bdi nad možem, njegovimi potrebami in skrbjo za njegovo varnost. Na pretekle trenutke jo vežejo spomini: *»Tko pa živiš od spominov, da se neki za nazaj spomneš«* (C119).

Druga gospa omeni svoj dnevni obred in hkrati razvedrilo, ki je jutranji pogled skozi okno. Tretja gospa ravno tako zjutraj pogleda skozi okno in se tako spomni, kaj je potrebno postoriti čez dan.

Sicer pa se opravila v večji meri vrtijo okrog gospodinjskih opravil in skrbi za živali. Ljudje opravljajo dela na prostem z namenom vzdrževanja okolice hiše, kot na primer čiščenje okolice hiše, košnja trave, lov na polže, delo na vrtu ali njivi.

Sogovornike sem vprašala tudi o posebnih dejavnostih v življenju. Nekateri so med posebne dejavnosti šteli bolj delo, kot npr. hišna opravila, skrb za drva, vrtna opravila ter kuhanje, drugi pa varovanje vnukov, obiske družinskih članov, druženje s prijateljicami, prosti čas in skrb za živali. Nekaj je takih, ki menijo, da nimajo posebnih dejavnosti.

Pri posebnih hišnih opravilih je bilo omenjeno barvanje, torej vzdrževanje hiše, urejanje perila ter pospravljanje. Tudi kurjava in priprava drv zaposluje kar nekaj ljudi. Gospod potrebuje za pripravo trščic veliko več časa, kot bi sicer, če ne bi bil delno hendikepiran: *»Z: Dela sam trščice za zakurit« I: »Ja, aja tisto morm met. Kr men tko kr tiste trščice delam, jst delam uro, normaln človk deset minut, jst eno uro«*(I86-87, I92). Vsako opravilo ga zelo zaposluje in zanj porabi veliko več časa kot v preteklosti, pred kapjo.

Vrt, njiva, pridelava zelenjave in sadja zaposluje gospo, ki to počne z veseljem, istočasno pomaga sinu, ki pridelano potem prodaja. Tudi nekateri drugi sogovorniki so vrtna opravila šteli za posebne dejavnosti, kar pomeni, da jim to povzroča veliko zadovoljstvo: *»Najlepša in najbolj pozitivna zaposlitev je pa vrt«* (K185).

Tudi peko peciva gospa omeni kot posebno dejavnost. Medtem ko je za gospoda posebno opravilo in hkrati napor, če mora v klet po zamrznjeno meso.

Ena gospa pri posebnih dejavnostih omeni druženje s prijateljicami. *»Ja, recimo jaz imam iz otroštva prijateljice od dojenčkov v Ljubljani. Pa se dobimo, požuriramo«* (K196-197). *»Enkrat na teden kafetkamo, takrat mogoče obdelamo politiko ali pa kolk katero kaj boli«* (K201). *»Ko je bil denar smo šle v Delfina za en teden in tam se narežimo za naprej in za nazaj. Veliko tega je vezano na denar«*(K198-199).

Posebej sem izpostavila učinke dejavnosti in opravil, ki so jih navedli ljudje. Delo na vrtu prinaša veselje, zadovoljstvo, dober občutek jesti nekaj domačega in svojega, skrb in družbo. Ročna dela prinašajo zadovoljstvo, redna udeležba na skupinah za aktivno preživljanje prostega časa povzroča hitrejše opravljanje dnevnih opravil. Pri kuhanju za vnuke, se hrani posveča več pozornosti. Zadovoljujoče je lahko tudi zgolj biti doma.

Pri določenih posebnih dejavnostih eni že potrebujejo pomoč drugih, kot npr. vrtna in druga opravila ter priprava drv. Kljub nekaterim omejitvam zaradi starosti te dejavnosti še vedno opravljajo in so jim ljube, kar pomeni, da starost sprejemajo in z njo številne spremembe. Težja opravila sicer prepustijo drugim, še vedno pa so sami aktivni.

Pogovor o posebnih dejavnostih je nekatere intervjuvance spomnil na dogodke iz preteklosti. En gospod je pred svojo boleznijo okrog pet let, poleg službe in kmečkih opravil, skrbel še za bolnega očeta.

Ena gospa je prej še lahko delala na njivi, sedaj ima le vrt, saj ne zmore več tolikšne obremenitve.

Druga gospa je z možem prej hodila na izlete v naravo, zaradi moževe bolezni, tega ne počneta več: *»Al pa sva hodila. Sva se do tam prpelala z avtom, pol sva pa šla peš v Kred, pa na okol in okol. Vse rožce vem, kje rasejo«* (C115).

Tretja gospa se spominja izletov, druženja ob rojstnih dnevih, ob praznikih in raznih dogodkih: *»Potm M. je še kada dou pršla in to in prej, k smo malo bolj mohle smo prau na izlet hodile pr upokojenceh. Smo se zmerom vse tri peljale. In zdj ena ne more, druha ne more. In tud nje, nj vč. Smo šli zmeri tle u Kobarid, smo se družli, še pokojni A. in E.. To sm js preskrbela prevoz in smo se peljali. Je blo lepo srečanje upokojencev naših, vse izlete smo hor pobrale. Sada je vse bolj odpadlo, vse bolj staro, vse revno, ne morš«* (F119-124).

»Mi cerkveni pevci in to, mi smo bli hor v spomeniškem abonirani. Pa je bil svet Peter in Pavel, pa je bla sveta Katarina, pa je mela J., pa sm mela js rojstni dan, pa smo prašiča spekli, hor pr B.. Mi smo strašno bli zmeri hor« (F127-128).

Četrta gospa je prej s prijateljicami redno hodila na večdnevne oddihe. Sedaj si tega ne more več finančno privoščiti: *»Ko je bil denar smo šle v Delfina za en teden in tam se narežimo za naprej in za nazaj«* (K198). Ima željo po gledaliških predstavah: *»Mogoče v gledališče, pa je spet vezano na denar«* (K204-205).

4.5.2 Prosti čas

Pri prostem času so posamezniki govorili o ročnih delih, branju, sestavljanju sestavljanek in reševanju križank, gledanju televizije, igranju pasjanse na računalniku, gibanju v obliki

hoje in joge, o izletih, obiskovanju koncertov, vožnji z avtomobilom, obisku cerkvene maše, počitku ali biti sam s seboj.

Skrb za rože je gospodu ljubo opravilo, pove da je zanj to hrana za dušo: *»Pa tele za rože. Ljubim pa rože. Še v Brehinju pravjo ka cvetijo«* (H126).

Dva sogovornika sta izjavila, da ne gresta več nikamor. Dva gospoda sta izjavila, da je prostega časa veliko, eden izmed njiju je prepričan, da je pomembna osebna zavzetost, da kaj storiš ali kam greš: *»Prostha časa mam dost«* (I139). Eden izmed njiju je prepričan, da je pomembna osebna zavzetost, da kaj storiš ali kam greš: *»Oh jej, sj prostha časa ga je puhno zdj. Dost ga je, dost. Za počitek in vse je. Sj pravim, tist k hoče, se malo zavzame. Al gre na koncert, al gre na izlet, al gre...to se dobi. In kar naju prime, grema z avtom. Tko da nama ne manka nič«* (G164-169).

Ena gospa zelo rada preživlja čas doma. Zase pravi, da je zapečkar: *»Meni je lepo doma, mi tisto zadovoljstvo je da vse tko«* (E104). Občasnih skupin ali delavnic se udeležuje bolj na pobudo prijateljice: *»Tko da za kšne delavnice in to, sm bolj zapečkar. Bolj se zahvalim prijatci, da me vodi«* (E100-101). Njena prijateljica pa se skupin za aktivno preživljanje prostega časa zelo rada udeležuje: *»Js hrem rada, kr če sm doma, se obiram pr vsaki reč«* (D89). *»Malo briha si morš dat, če ne se ti ne da«* (D95).

Omenjena je bila tudi preteklost, kjer so sogovorniki izjavili, da so prej kaj počeli, sedaj pa to ni več možno zaradi različnih vzrokov:

»Prej, smo šli malo vn, kj tadzga, smo se bolj družli in vse. Zdj nikamor. Sa še pes ne more vč hodit, prej sm vsaj psa vozila« (F143-144).

Pomanjkanje želje za udeležbo na raznih dogodkih: *»Prej sm še šou tja pa sm, sa mi se ne ljubi (H208). Sj me so vabili pa tole tle, me vabjo, pa...«* (H208-209). *»Prej sm še hodu dou v klub, ma zaj ne hrem vč«* (H212).

Nezmožnost opravljati ročna dela zaradi bolečin v rokah: *»Včasih sn al ki pletla, hobeline sm šivala, samo mene roke, ne morn, lej. Lej vč ko tolk ne morn. A veš me bolijo prsti. Ne morn zapret niti pesti. Včasih sm dost šivala, sm platla, zdj pa ne vč«* (J147-150).

Predvsem ena gospa je govorila o občutkih, ko se udeležuje prostočasnih aktivnosti, večinoma zunaj doma. Navdušena je nad jogo, počuti se manj osamljena, več se ji dogaja, hkrati je našla motivacijo, ki jo sili, da gre iz hiše: *»In sm začela uporabljat eno finto. Tko,*

da se s kšnim še zmenim in zato kr sm pač njej rekla, da bova šle in...» (D139). Tako mora iti, da ne pusti na cedilu prijateljice.

Prosti čas pred in po upokojitvi sem glede na odgovore razdelila na štiri kategorije: pred upokojitvijo, po upokojitvi, razmerje med enim in drugim ter užitek. Slednje sem upoštevala pri rezultatih zaradi omembe gospe, da ji je užitek biti kak dan ves dan v pižami. Temu primerno tudi prilagodi dnevne obveznosti, ki jih zmanjša na minimum in takrat ne hiti. To je delala pred in tudi sedaj po upokojitvi: *»Meni osebno recimo že od nekdaj tko navkljub mi je pašalo, da sm bla cel dan v pižami. In tisti dan sm si tko poenostavlja vse stvari, bla bolj tko al ne vem kako bi rekla. Da sm se sama pocartala, ne« (E149-151).*

Ista gospa izraža užitek še pri branju knjig: *»Meni je kšnkrat tudi pasalo in še mi paše, recimo, dokler sm delala recimo, knjige ko sm jo začela brat, nism je mogla nikoli končat. Kako bi rekla, hitro knjigo prebrat. In meni je bil užitek vedno, da sem se vlegla v posteljo in tisti dan bla cel dan s knjigo« (E152-154).*

Ena gospa je izpostavila, da sta imela z možem veliko časa za izlete v naravo, ko je bil on še zdrav: *»Ampak dokler cajta je bil I. zdrav, sva res. Če drham nisva šla, v Breginj sva šla. Al pa sva šla v Podbelo, al pa sva šla na Robedišče (o.p.: okoliške vasi), pa ke za Nadižo. Midva sva oba tako rada šla v naravo. Nisva da bi recimo šla, ne vem kako na obisk hodila, pa tko, razn v Breginj. Breginj je pa, je bla pa moja... in zaj me... pohrešam Breginj.... Res«(žalost) (C160-164).*

Skoraj vsi sogovorniki, so izjavili, da je razlika med prostim časom pred upokojitvi in po upokojitvi. Nekateri so celo izjavili, da gre za veliko razliko. Razliko so videli v tem, da so večinoma prej skrbeli za družino, otroke, gospodinjstvo, kmetijo, veliko njivo, živino. Sedaj vsega tega ni več ali so obveznosti zmanjšali na minimum. Večinoma imajo sedaj več prostega časa, tudi zaradi dobre organizacije ali imajo več časa šele po ukinitvi skrbi za živino oziroma so pričeli z obdelovanjem manjše njive, kot so jo obdelovali v preteklosti. Ena gospa je izpostavila, da sta imela z možem veliko časa za izlete v naravo, ko je bil on še zdrav.

Le ena gospa je izpostavila, da je prej hodila na potovanja, redno na morje, sedaj pa je omejena zaradi pomanjkanja finančnih sredstev. Po drugi strani je izpostavila športno aktivnost v času pred upokojitvijo, danes jo omejuje slabša fizična zmogljivost.

Ena gospa je izpostavila, da je bila v času pred upokojitvijo obremenjena, skrbela je za družino, za otroke in tako ni imela veliko prostega časa. Sedaj ga prav tako nima, saj pove, da stvari vidi drugače, da se drugače zaposli: *»Sada pa vse neki vidim drhač. Vidiš to umazano, pa vidiš kj za porihnat, pa to, pa ono. K res ni potreba vse vidt«* (A168).

Tudi sledeča izjava druge gospe dobro ponazori prejšnje: *»Je rekla moja nona, k je bla še živa, smo bli še zhor - jeužš ti si prišla z dela, si obrnila, je blo že hor. Js pa celo dopoldne tu kuham in ne morn nč nardit«* (B228).

V preteklosti so bile nedelje tiste, ki so pomenile prosti čas. Po nedeljski maši, so ponavadi sledila druženja: *»Nj blo, prou nj blo. Vzeli smo se, recimo, prej nismo delali nedelje. Ni nobeden delat, tej zdj. Zdj ne veš, kdj je ponedeljek, kdj je nedelja, kdj se dela. Prej nismo, ob nedeljah nismo. Smo šli h maš in zaj in je blo fraj in je blo kosilo in smo se posedvali in kj podružli in tako, ne. Prej nismo. Zdj pa sj pravm, ne veš kdj je nedelja in kdj ponedeljek. Vse glih«* (F151-152).

Ob tem bi omenila še izjave dveh gospa, ki menita, da je lepo biti v pokoju, dokler si zdrav in pri močeh: *»...to obdobje, če si kokr tolko zdrav, je lepo obdobje«* (E142). Hkrati poudarjata, da je velikega pomena sprejemanje starosti in s tem sprememb, ki ob tem nastajajo: *»to jamranje in to...tud to, kar sem rekla prej. Karakter, kokr ti živiš, kokr si živel puberteto recimo, pač sprejeti določene stvari v življenju, kar se ne da spremeniti«* (E143). Zato menita, je dobro biti aktiven in skrbeti za svoje zdravje: *»Postelja vzame zdravega človeka, uniči zdravega«* (E148). Pozitivno se mi je zdelo sprejemanje manjše storilnosti, pri eni izmed njiju: *»Sj marmelade smo kuhal prej, sadje smo prej, ma prej smo mohoče, hovorim za sebe, sto kozarcev, sedaj jih petdeset«* (D146).

4.5.3 Organizacija časa danes

Pri organizaciji časa sem izpostavila tri kategorije, in sicer: ni posebne organizacije, vsakodnevna ustaljena rutina in manj pogosti opravki. Nekateri si dneva ne organizirajo vnaprej, temveč opravijo obveznosti vsak dan sproti, glede na to, kaj je potrebno narediti. Spet drugi potrebujejo natančno organizacijo časa. Ena gospa meni, da le ob dobri organizaciji naredi, kar si tisti dan zastavi, druga pa se planiranju izogiba, saj se boji slabih občutkov v kolikor plana za tisti dan, ne doseže.

Takih, ki jim je vsakodnevna ustaljena rutina pomembna, so štirje. Dvema je to ostalo še iz službenih časov. En gospod se drži ustaljenih načrtov in od njih ne odstopa. Pomembno zanj je na primer tudi vsakodnevno britje. Vsak dan ima malico ob deveti uri zjutraj, razen v izrednih primerih. Do pol enih dela, kasneje ne več za tisti dan. Gospod pove, da bi se mu zmešalo, če ne bi živel po vsakodnevni rutini: *»Če ne, da bi jz gledu televizijo. Če ne, jz man televizijo odzad, ma da bi hledu in vstaju hor in dou in hledu skoz okno, mene bi razthalo. Bi me peljali taj u Idrijo. To je moja življenjska pot bla zmeraj takšna«* (H155-157).

O dnevni rutini iz službenih časov govori še ena gospa. Še vedno se organizira in vsak dan zjutraj naredi plan dela za tisti dan.

Drugi gospod pa živi vsakdanjo rutino zaradi nuje. Po bolezni težje opravlja vsa dela, zanj je izziv že oblačenje. Za vsako običajno stvar porabi vsaj enkrat več časa. Zanj je tako zelo pomembno, da gre ob določeni uri v trgovino, se pravočasno vrne nazaj in si skuha kosilo. Druga gospa sicer ne pove, da živi po dnevni rutini, vendar je iz odgovora razbrati, da ji je organizacija časa pomembna: *»Če češ to peljat, kako me že kdaj v tem ritmu, kakšni obiski, če ne pridejo ob pravem času, otežujejo. Mi naložijo več dela, kot sem ga sposobna«* (K220-221).

4.5.4 Gospodinjska dela in vrsta pomoči

Pri gospodinjskih delih me je zanimalo, katera gospodinjska dela intervjuvanci opravljajo sami in kdaj. Večino gospodinjskih del opravljajo sami, občasno jim pri kakšnih opravilih pomaga kdo od družinskih članov.

Ena gospa ni vajena sprejeti pomoči saj že od mladih nog dela vse, od težjih t.i. moških del do gospodinjskih: *»Vse. Vse sama. Kar nism mohla, ne prou, pa sa, k sm mela oči operirane, nisl smela dvihnt, so mi prnesli puhno kišto in S. in Z. so pršli in drva ti prnesemo, da ne boš dvihovala in to. Ma drhač js nisl navajena, da me mene kkšen. Sama«* (F161-163)! *»Tata me ni klicu F., me je klicu F., me je mu za moškega pr hiš, k so se vsi smejali! Vse sm delala. In še zdj je, js, joj, sj ti kšn druh. Nisl navajena, da zdj ti pride eden, čaki zdj ti pocepim drva za kurit, zdj ti to, zdj tole. Js mam in to je blo. Mama je prej sama vrt kopala, pol sm js začela, če lih je bil tata doma«* (F156-159).

Druga gospa nameni precej časa ločevanju komunalnih odpadkov.

Moška, ki živita sama prav tako sama opravljata gospodinjska dela, vendar pa določena opravila opravita v razmaku daljšega časovnega obdobja.

Tretji gospod svoji ženi pomaga pri vseh opravilih po hiši.

Ena gospa je omenila, da gospodinjska dela opravlja *»kakor kdaj«* (E156). Njen odgovor je smiseln ob pregledu celotnega intervjuja, kjer navaja, da sama opravlja bolj težka in vrtna opravila (okopavanje, sajenje ipd.), medtem ko mož opravlja gospodinjska dela, kot npr. pranje, likanje, čiščenje ipd. Sam tudi skrbi za ozimnico, kuha marmelade in kompote ter podobno.

Pomoči pri opravljanju gospodinjskih del sogovorniki večinoma ne potrebujejo, razen občasnih opravil, kot na primer obešanje zaves ali postiljanje posteljnine. Ena gospa je omenila, da bi občasno kakšna pomoč prišla zelo prav, čeprav v tem trenutku še lahko vse postori sama. Druga gospa se je strinjala, da bi občasno pomoč uporabila četudi bi bila plačljiva, vendar še po njenih finančnih zmožnostih: *»Veš kako, če bi bilo plačljivo dosegljivo, bi še najraje to obliko izbrala, ker otroci zaradi tega ne bojo prišli«* (K277).

Dodatno pomoč ljudje koristijo največkrat v primeru raznih trenutnih zdravstvenih stanj. Še posebej za tiste, ki nimajo sorodnikov ali le-ti živijo v oddaljenih krajih, pride pomoč sosedov še kako prav. Tako so sosedje pomagali gospe s pripravo drv ali je soseda pomagala gospodu s pomivanjem posode. Ista soseda gospodu občasno prinese tudi kakšno kosilo, ki ga lahko gospod zamrzne.

Kako sogovorniki razmišljajo o gospodinjskih delih v bodoče je bilo naslednje, kar me je zanimalo. En gospod je mnenja, da mu bosta pomagala žena in sin. Nekateri računajo na pomoč sorodnikov. Dve gospe se sprašujeta ali bi sorodniki ob vseh svojih obveznostih in oddaljenosti lahko pomagali. Ena gospa se že sedaj precej prilagaja, ko čaka, da pridejo oddaljeni sorodniki in kaj nujnega postorijo: *»Naši. Zet in od vnukinje fant spe in tako. Sj rečejo, kar bomo fraj, bomo naredli. In še tako je, še vsak vikend, če je treba je potm dž. Še tisto je hudo«* (F167-168).

Na sosede računa en gospod, ki je tudi sedaj precej odvisen od soseske pomoči. Ima tudi že oddano vlogo za domsko oskrbo, saj se zaveda situacije v primeru nezmožnosti poskrbeti za svoje osnovne potrebe. *»Anhažiranih man dost, Z. in M.. Ja. In potm kar ne bo nje, je pa dol v dom«* (I161-164).

4.5.5 Tuja plačljiva pomoč

Na tujo plačljivo pomoč računa kar nekaj sogovornikov, eni bi tovrstno pomoč uporabili za kake splošne zadeve, drugi za čiščenje in pospravljanje.

Ena gospa ima že urejeno medsebojno izmenjavo. Z neko družino je dogovorjena, da otroku pomaga pri šolskih obveznostih, sama pa je deležna pomoči tam, kjer jo potrebuje.

Druga gospa bi potrebovala pomoč pri pripravi in prevozu drv. Pomoč bi plačala, a sedaj ima le svojo pokojnino, ki najverjetneje ne bo zadostovala za kritje vseh stroškov. Ko je bil njen sin še živ sta skupaj plačala tovrstne stroške.

V socialnih oskrbovalkah, ki so tudi plačljiva pomoč vidita možnost dva sogovornika, eden za prinos kosila, drugi pa za splošno pomoč, kjer pa dvomi v njihovo stalno prisotnost: *»Sj veš kako je, eden ti bo pršu tle, dvakrat ti lahko skuha al pa ti pobriše tle al pa to, skoz ti ne bo hodu«* (H222).

Plačilo pomoči si ne bi mogli privoščiti dve gospe. Druga gospa meni, da bi si morda lahko privoščila plačilo pomoči, vendar pogojno in bolj v obliki prinosa kosila: *»Oprosti, da bon tako rekla. Če bo mož prej umrl pol man penzijo, mislin po njem. Sam ne veš maj kako je, ne. Če ne, pridjo pa otroc in mi naredjo«* (J168-170). Prinos kosila bi plačala tudi tretja gospa.

Štirje intervjuvanci so izjavili, da bi si plačano pomoč lahko privoščili.

4.6 Nelagodje v interakciji

Nihče izmed intervjuvancev ni imel neprijetne izkušnje zaradi starosti. Nasprotno, ena gospa se sploh ne počuti staro, dva povesta, da ju drugi zelo spoštujejo.

Štirje sogovorniki govorijo o drugih neprijetnih izkušnjah, in sicer zaradi slabših medsoseskkih odnosov ali neprimerne komunikacije: *»Js sm taki značaj, da povem vn kar mislim in je vse v redu, za mene. Ta druh je pa hitro užaljen. Mi ne poveda, da ni prau, da si mi tole rekla, recimo. Al pa kšno tako stvar, ja, ja, sj maš prau. In je vse u redu. Pa bi mohla bit debata skoz tisto. Pa ni, niso. Taki ljudje pač. Ne da boš rekla, da so žleht, pa hudobni. Ne. Neradi se bodejo z nobenim«* (B263-268).

En gospod je doživel neprijetno izkušnjo zaradi svoje invalidnosti oziroma zaradi govora, ki je slabše razumljiv. O tem govori njegova sosedka, ki je bila prisotna pri intervjuju: »Z: Ja jst bom rekla, da včasih, tud k sva bla skup v lekarni, recimo, da ha ni razumela. Ne razume hovora, ker ma pač popačen, ne. Zdj, če bi bil sam, bi se verjetno tud sama zmenila. Zdj, če sm pač jst bla tam zraven, sm vskočila, ne. Jst to ne bom rekla, da je blo neprijazno, je pa neprijetno. Ja, al pa v Planiki tud se spomnm, da ni razumu kšno meso čš.« (I166-169). »Ja, ja. Neprijetno zame je. Sm se sprijazno s tem. Ne morn pomahat nč jst« (I170-174).

Gospod meni, da lahko izkušnjo omili: »Da je kdo zraven« (I175). Sosedka pa je ob tem dodala: »Z: Ne smem rečt, ta dva primera sm se spomnla v lekarni in v Planiki. Js ne smem rečt, da se ni nobedn name obrnu. So se na njeha, ne, ampak kr ga tud u druho ni razumela, sm povedala jst kaj želi« (I176).

Ena gospa je podelila izkušnjo ločitve in veliko razliko v tem ali te mož zapusti ali umre: »Ko se ti spremeni status, recimo ali si živel z nekom in je umrl ali si živel z nekom, pa te je zapustil«. Govorila je o vidiku (lokalne) družbe v tem primeru. Ko ženska postane vdova ima vso pravico žalovati, kolikor dolgo pač žaluje. Medtem ko se drugače gleda na žensko, ki jo mož zapusti. Več je obsojanja, kritike, manj razumevanja in praktično nima pravice žalovati. Ločitev jo je privedla v nelagodje v odnosu do vseh stvari, ki jih je prej urejal mož, kasneje jih je morala sama. Pove, da je to toliko težje, če se ti zgodi v starosti: »Ob tej spremembi trčiš, to kar ti zdaj deliš z možem, se nasloniš na moža, partnerja itn., naenkrat ostaneš sam in to ni važno v katerem starostnem obdobju. Toliko težje je, če se ti to primeri, recimo ko si že v pokoju, ko že mejiš proti starostniku« (K285-286). Tako se je morala preko slabih izkušenj naučiti poskrbeti zase in za svoje potrebe. Ob tem govori o okoriščanju delavcev, ki jih je najela. »Ker nimaš izkušenj s tistimi rečmi, recimo jaz bom čisto tako rekla, sem se morala naučiti upravljati s centralno kurjavo, sem se morala zorganizirati in je tle, kje kakšnega mojstra poklicat, če mi nekaj gre. Potem, da te ljudje, ker kdo bi pa meni sadje obrezal, ja saj ta bi ti pa. Ampak pol ne greš, ali bi mi ta, ali ta, ali? Ampak vzameš tistega, ki prvega ponudijo. In kar ti reče, to plačaš. Jaz sem na samem začetku, ti povem, z lopato denar metala, ker so me izkoristili, ker nisem imela teh znanj« (K287-290).

Eden izmed intervjuvancev je neprijetno izkušnjo sprejel tako, da stvari pusti pri miru, drug pa se je sprijaznil s situacijo, saj ne more ničesar spremeniti. Gospa se je počutila

neumno. Ko je poskušala urediti stvari, se je izkazalo, da je težko v primeru, če potrebuješ storitev in sam ne znaš tega narediti: *»Ja, ko sem jo spoznala, skozi druge primere, verjetno z nelagodjem, ker se obenem počutiš neumen in pa hkrati finančno že itak si gledal. Tukaj pa mislijo ljudje, saj me ti rabiš, jaz tebe ne rabim. Upili ti ceno, delo je morda recimo tako, ki mora biti opravljeno. Jaz ti povem, včasih bo človek skoraj moral imeti informacije od kod drugod, kot v domačem okolju«* (K296-299).

Kljub temu, da nihče ni imel neprijetnih izkušenj povezanih s starostjo, so nekateri odgovorili na vprašanje o tem, kako bi omilili slabo izkušnjo, če bi jo dejansko imeli.

»V sebe hreš in rečeš, če nč, pa nč, pa žviš s tismu svojimu naprej. Un pa svojo sovraštvo in tisto svojo, nj žvi kokr hoče. Mene trenutno, trenutno, me prizadane, če b blo kj takha, ampak jst pravm tko, če je edn nesramn, potm naj tisto svojo nesramnost kr sam ima. Jst pa ne bom s tisto nesramnostjo žvela. Sj sam seb škodiš. Greš tam, tja, koder te bojo vesel, pogovarjaš se s takmo, k se rad pogovarja. Kdor se pa ne mara pogovarjat, da je pa kr tih in pa tako« (C188-190).

Gospa, katero je zapustil mož je svojo neugodno izkušnjo omilila takole: *»Samo sem to izkušnjo pridobila in sem potem jaz znižala tarifo, pridi in za ta denar naredi ali pa ne. Začetna izkušnja je bila pa zelo zelo, prvi dve leti zelo neugodna. Saj tistega človeka sem potem ukinila, pa mi je marsikaj prišel delat«* (K301-303).

4.7 Stiki in družabnost

Pri temi stiki in pogostost stikov sem se osredotočila na osebe, s katerimi imajo ljudje stike, način stikov in pogostost. Sogovorniki so zelo natančno govorili o stikih, ki jih imajo. Na splošno so pod bližnje nekateri razumeli sorodnike, drugi sosede in prijatelje. Tako sem jih ločila v tri kategorije: odnosi s sorodniki, s sosedi in s prijatelji.

V zadnjem delu pod točko 4.7.1. sem opisala odgovore na vprašanja, ki sem jih sicer predstavila pod točko »neumeščenosti in pripadnosti«, a se odgovori nanašajo na temo »stikov in družabnosti«, zato sem rezultate odgovorov predstavila v tem poglavju.

Zanimivo se mi zdi, da le redki sogovorniki sami odhajajo na obisk k svojim bližnjim, če ti živijo v drugem kraju. Ena izmed gospa, ki občasno obiskuje svoje otroke omeni, da ji je lepše, če pridejo otroci na obisk domov. Pri njih na obisku se namreč boji, da od njih ves čas kaj zahteva oziroma želi. Ko na primer kaj skuha, jih ves čas sprašuje kdaj in če pridejo

na kosilo. Razume, da so mladi obremenjeni s službami in drugimi stvarmi in je kosilo zanje drugotnega pomena.

Občutek vsiljenosti je omenila še ena gospa, ki skrbi za bolnega moža. Sama ne moreta nikamor, niti ona sama. Zdi se ji, da ves čas nekoga kaj prosi: *»A ti lahko čisto odkrito povem. Vsako stvar morm prosit. Zdj u temu položaju kt sm jst, a boš prpelu mlek, a boš prpelu, prosim če prpeleš, ampak, dab mi enkrat edn reku: »a pridm pa vas pelem?« To je druho kot če ti prosš. A me zastopš. Je treba rečt, če pogledava z obeh strani, da nimaš občutka, da si vsiljiv«* (C208-210).

Poleg osebnih stikov je najpogostejši stik z bližnjimi ravno preko telefonskih pogovorov, ki so različno pogosti. Ena izmed izjav se mi je vtisnila v spomin: *»Krasno je, da veš, da imaš nekje nekoga. Da imaš ta stik (pokaže na mobitel)«* (K51).

Kar se tiče drugega sorodstva, se je ena gospa s svojimi sorodniki v preteklosti srečevala na skupnem oddihu, sedaj se vidijo manj pogosto. Se pa še vedno slišijo po telefonu. Drugo gospo sorodniki obiščejo občasno, tretja gospa gre kdaj sama koga obiskat, en gospod se s svojimi sorodniki srečuje bolj naključno, sicer pa se več slišijo po telefonu.

Iz podatkov je razvidno, da imajo vsi, razen ene gospe največ stikov ravno s sosedi. Srečujejo se organizirano ali se obiskujejo, včasih se srečajo zunaj, ob tem gre največkrat za naključna srečanja. *»Al pa na vrtu, kar smo. Ja, al se dobimo spodi pr kanti za smeti dostkrat. Ona prnese, pa js nesem, pa takole se dobimo na moment«* (A194-195). *»Imaš ogromno starih ljudi, ko je dovolj srečevanje na ulici, ni treba po hišah, ni treba po lokalih«*(K254). *»Pa če drugega ne, čez ograjo spregovoriš. Pa kakšno flanco zamenjaš. Ali pa eni rata, pa ti bo rekla, pa daj odreži, to imam preveč«* (K60-62).

Medsoseski odnosi so večinoma dobri, v dveh primerih je bila izpostavljena tudi medsebojna pomoč. Kot je izjavila gospa: *»Vidim, da so sorodniki, samo sosedje so prvi«* (A79).

Ena gospa vse redkeje koga sreča, pove, da ljudi ni: *»Prej veste kako je, smo se bolj kj pohovorli med sabo, kar so bli v vsaki hiš. Sa jih ni. Kar ni nobenha«* (F183). Prej so se ljudje bolj zadrževali zunaj, danes je starih ljudi manj ali so bolni, mladi so v službah.

Druga gospa nima veliko stikov s sosedi. Pravi, da ima občutek, da se vsiljuje, čeprav jo sosedi vabijo naj se oglasi ali jih pokliče, če bi kaj potrebovala. Sama ne želi biti v napoto:

»Sicr mi rečejo, če boste rabla, veste kje smo, pokličte. Tamle soseda mi reče, na ti dam telefon, če boš rabla, poklič, da te popeljem. Sj so ljudje, a ne, mislin. Je zoprno. Dobro, če je sila bom poklicala, sam če ne« (J191-194).

Živahno je tudi pri enem gospodu, kot pove, je pri njih vedno pestro: »Ja, naša hiša je kokr avtobusna postaja. Tle pride lahko vsak« (G211-212).

Naj naveden še smiselno razmišljanje ene gospe o stikih z družino: »To so zelo lepe reči, ampak za svojo starost moraš biti sam odgovoren« (K53) in dodaja: »s tem, da je krasno, če kje so« (K54). Dobro se mi zdi zavedanje, da je treba prevzeti odgovornost za lastno starost, hkrati je lepo vedeti, da se občasno lahko nasloniš na svoje bližnje.

Odnosi s sorodniki so večinoma dobri ali v redu. V družini dveh gospa se razumejo in so med seboj že od nekdaj zelo povezani. Tretja gospa pove, da se s sinom razume, s snaho pa ne. Četrta gospa omeni, da so se v preteklosti več obiskovali, sedaj je tega manj. Boji se odtujenosti, ki lahko nastane brez rednih stikov. Omenja tudi, da ima željo po več stikih, še posebej si želi več obiskov moževe snahe in njegove vnukinje. Pove tudi, da je bila z možem nazadnje pri moževem sinu doma, kako leto nazaj. Odkar sama ne moreta nikamor, jih nihče ne pride iskat, da bi šla na obisk. Naj ob tem omenim, da živijo v pet minut oddaljeni vasi.

Kot načini za doseganje boljše kvalitete stikov so bili omenjeni pogovor, osebno povabilo na obisk, iskrenost in prijaznost.

Le dve gospe imata željo in potrebo po dodatnih, novih stikih. Vendar ena od njiju pove, da naj bi bili ti stiki bolj površni, torej neko druženje na kakšnih delavnicah, predavanjih. Tudi en gospod meni, da so površni stiki dovolj, globljih si ne želi. Druga gospa si želi spoznati nove ljudi, ki pa so v sorodstveni zvezi z njeno družino. Tretja gospa si dodatnih stikov ne želi, je pa vesela spontano ustvarjenih stikov.

Večinoma si sogovorniki novih stikov ne želijo. Gospa jih ima preveč. Druga meni, da je nove stike potrebno gojiti z raznimi pogostitvami, česar zaradi starosti ne bi več zmogla. Tretja pove: »jaz sem tukaj noter včasih malo čudna« (K217), »nisem človek, da kar letim« (K218).

Kot povedo nekateri sogovorniki se da pridobiti nova poznanstva na različne načine. V zadnjem času potekajo razne skupine, kamor se lahko vključujejo stari ljudje in tudi mlajši.

Težavo ima gospa, ki pravi, da nima nikogar in da nikamor ne more, ker nima lastnega prevoza. Druga gospa pove, da bi dodatne stike, v kolikor bi jih želela lahko pridobila na internetnih omrežjih, sicer pa raje prisega na manj stikov, a kvalitetne. Istočasno meni: *»Tako ti bom rekla... ...je tudi karakterno odvisno ali si ti odprt človek ali si zaprt. Odvisno od tega«* (K59). Štirje si novih poznanstev ne želijo, dve sogovornici pa ne vesta kje bi se dalo nova poznanstva dobiti.

4.7.1 Odnosi med družinskimi člani

Zanimal me je odnos intervjuvancev s partnerji. Dva moška sta samska in si nikoli nista ustvarila družine. Tako tudi nista odgovarjala na vprašanja pod temo neumeščenost in pripadnost oziroma je eden izmed njiju odgovoril le na vprašanje o prihodnjih pričakovanih pri odnosih z bližnjimi. Gospa, ki se je ločila ni odgovarjala na vprašanja, ki se dotikajo partnerskih odnosov. Ravno tako ne gospa, katere mož je umrl kmalu po upokojitvi.

Odnos s partnerjem sem razdelila na preteklost, v primerih, ko je partner umrl oziroma je šlo za ločitev v mladosti in sedanost, kamor sem umestila tiste, ki še imajo odnos s partnerjem.

Prva gospa, katere mož je že pokojen, pove, da sta z možem skupaj živela petinpetdeset let in odnos ni bil slab. Omeni, da je potrebno biti v odnosu realen in potrpežljiv. V času zakona sta gradila hišo, sicer pa je bil mož zaradi službenih obveznosti precej odsoten in je bil pod vplivom vojaške vzgoje, kot se je izrazila. Sama je hodila v službo in vzgajala dva otroka, s čimer je bila obremenjena. Ob koncu pove, da je bilo marsikaj dobro in da je bilo nekaj časa še boljše.

Druga gospa je že od petindvajsetega leta samska. Odnos z bivšim možem opiše: *»Zelo slab. Pet let sem bla poročena, pa sm se že ločila. Obup«* (F235-236)! To je najverjetneje tudi razlog, da zna vse delati in za vse poskrbeti. Po tem se ni nikoli več poročila, niti imela drugega partnerja.

Tretja gospa še živi skupaj z možem in zanj skrbi doma ob napredovani Parkinsonovi bolezni. Pove, da je njun odnos dober, že trideset let namreč živita skupaj. Pred tem sta bila oba že poročena in imata iz prejšnjih zakonov vsak po enega sina. Oba njuna bivša partnerja sta že zelo zgodaj umrla zaradi bolezni. Gospa pove, da se razumeta in imata

dobre skupne prijatelje v Kranju, od koder sama prihaja. Ves čas zakona se praktično nista skregala.

Četrta gospa svoj odnos z možem opiše kot buren. Pove, da sta v primeru nestrinjanja zelo živahna.

Tudi peta gospa pove, da jima z možem ni nikoli dolgčas, da sta sicer oba direktna.

Mož šeste gospe je nastanjen v domski oskrbi v Podbrdu, kamor ga hodi obiskovat, saj je zbolel za demenco. Pove sledeče: *»Mislin še zmeraj ene tolk, če je v redu, dobro pohovoriva, mislin. Če ne, jst ne vem. Včasih, včasih reče, kj s pršla. Včasih je pa vesel, da pridš. Zdj, več kot obiskat, js ne morm. Ja, js na obisk grem. In če ma rad sladkarijo, js mu nesem, kj kupm, al pa včasih tle doma nardim ki. Mu nesem tisto. In družha, js mu nimam kj dat«* (J243-249). Gospa je do pred kratkim skrbela zanj doma, ponoči je vstajala, podnevi je skrbela, da ni kam ušel. Sedaj, po odhodu moža v domsko oskrbo, je njena skrb redno obiskovanje moža, kdaj kakšna sladkarija, ki mu jo nese, drugega pravi, mu ne more dati. Mož pa jo je razveselil, ko ji je poslal čestitko na dom za njen rojstni dan, kar je bil zanj svojevrsten napor in to pri njem ceni. (Opomba: kmalu po izvedbi intervjuja je gospod umrl, tako da je sedaj vdova).

Pri vprašanju o vzajemni pomoči sem ločila pomoč med partnerjema v preteklosti (P) in vzajemno pomoč danes (S). Prva gospa pove, da sta si z možem vedno vzajemno pomagala, da ji je pomagal pri kuhanju in opravil nujna dela, ko je bilo potrebno.

Druga gospa je povedala, da si z možem delita finančna sredstva, da dajeta denar za skupno nabavo in plačilo računov. Sedaj, ko je mož bolan ona bolj skrbi zanj, skrbi za njegovo redno jemanje zdravil in nabavo le-teh, pripravlja mu hrano in jo spasira, pomaga mu tudi pri oblačenju. Zaenkrat veliko naredita sama, družinski člani jima pomagajo le ob njenih daljših odsotnostih ter pri nabavi večjih potrebščin.

Z dvema gospema sem intervju izvedla skupaj. Zato prihaja do tega, da druga za drugo podajata mnenja ob določenih vprašanjih. Prva gospa pove, da imata z možem skupna dela, pa vendar večinoma ostajata vsak pri svojih zadolžitvah, ki so deljena na moška in ženska. Kot povesta obe omenjeni gospe gre za pravega moškega, moškega še iz srednjeveških časov.

Na drugi strani imamo gospo, ki je z možem zamenjala vloži. Ona dela bolj moška dela, mož pa večinoma ženska. Medtem ko mož lika, pometa, pomiva, pripravlja čaje in čisti orehe, gospa okopava vrt. Skupaj pa pripravljata drva in ozimnico.

Prva gospa ob tem omeni zavist do prijateljičinega moža, ker ji mož lomi orehe, ona pa mora to početi sama. Hkrati obe poročata o zgroženosti okolice zaradi očitno nenavadne delitve vlog že v preteklem času in še sedaj v vaškem okolju: *»Moj mož recimo je, ni navajen bil, tud, če je od tle iz kmetije, ni navajen, ni bil nikoli kmet in mu ta dela ne ležijo. Meni mi pa ležijo in pol, recimo kar konkretno povem, on mi recimo pomije posodo, polika, js grem pa kopat vrt. Kšnek, ki nas opazuje, si misli svoje. Midva imava pač tko, naj si bo, npr. drva gre sicer, a mu js dosti pomaham. On, če je za polikat, če vidi, da je kup, polika. Al pa pomete, tako«* (E201-207).

Zanimiva je izjava enega gospoda, ki svoj odnos z ženo opiše kot dober, skozi intervju pa je razbrati, da imata z ženo zelo enakopraven zakon, da se medsebojno podpirata in si pomagata. Ravno tako otroci: *»Tle ni tko ločeno, da ker kermu pomaga. Stalno si pomagamo eden drugemu. Stalno, stalno. Al jaz napravm, mal ona naprav. Nobeden ne študira tistha, kaj morm jaz naprav, kaj mora ona. Če morm jaz, če mam čas jaz napravm, če njiman časa naprav ona. Al pa recimo kar kuha tele soke recimo, skuhama sama tle doma. To oba delava«* (G256-261).

Pri vprašanju, ki se dotika odnosa z otroci, dve gospe ta odnos ocenjujeta kot dober. Ena pove, da ne more reči nič slabega, da se veliko pogovarjajo, še posebej z vnukinjami. Druga pa občasno za vikend obišče svojega sina, ki živi v drugem kraju. Svojega sina, ki živi dalje stran občasno obišče tudi tretja gospa, če ju z možem sam ne obišče z družino vsaj enkrat mesečno.

Medsebojno razumevanje so opisale tri gospe. Prvo sin, ki živi v isti hiši kaj vpraša, s hčerko, ki živi dalje se slišita po telefonu. Kljub temu, da gospa na tem mestu govori o medsebojnem razumevanju, je iz celotnega intervjuja razvidno, da nima pravih stikov s sinom, da jo hči obišče le enkrat mesečno, da se kljub sinovemu bivanju v isti hiši počuti osamljeno, samo in prestrašeno.

Druga gospa govori o medsebojni povezanosti cele družine. S sinom je pred njegovo smrtjo živela skupaj in sta se občasno skregala. Njena otroka sta bila med seboj izjemno povezana, ravno tako sta bili hčerini hčerki tesno povezani s stricem. Sin ji je pred kratkim

umrl. *»Sin recimo, sma se spričkala, kr je recimo malo preveč popil. Tisto je blo. Ma to je šlo potn mimo«* (F241). *»In s sestro sta bla, en brez družha nista mogla. Neki neverjetnha. En brez družha. Tudi vseskoz, ko sta bla starejš. In N., kot da bi bli njihovi. Tko je mu. In že majheno, k je blo. J. pa posebno«* (F243-244).

Eno gospo sin, ki živi v eno uro oddaljenem kraju, obiskuje vsaj enkrat tedensko ali celo večkrat. Drug sin prihaja redkeje, enkrat mesečno. Če ne, gresta z možem sama na obisk. Gospa pove, da je potrebno prilagajanje za dobro razumevanje: *»Tko da malček prilagajaš, kako bi rekla, prilagajaš«* (E222).

Druga gospa živi v bližini enega sina in imajo skupaj občasna kosila. Drug sin živi dalje stran in se sedaj, ko so vnuki v šoli, vidijo redkeje. Se pa občasno slišijo po telefonu. Odnose z drugim sinom opisuje, kot še kar.

Tretja gospa pove, da se s sinom redno sliši, ni pa iz intervjuja razbrati ali le z enim, ali z obema.

Gospod, ki si je od vseh treh intervjuvancev edini ustvaril družino govori o odnosih v družini, kot normalni. Njegova reakcija na moja vprašanja o medsebojnih odnosih je bila začudenje. Namreč ni razumel kaj pravzaprav sprašujem. Njemu se zdijo odnosi kot jih imajo v družini nekaj normalnega. Tekom intervjuja sem izvedela, da so v družini precej povezani in da si medsebojno pomagajo, tako da je zanj to neko normalno, običajno stanje in si najverjetneje niti ne predstavlja, da bi bilo lahko kako drugače, torej manj medsebojne podpore in naklonjenosti.

V raziskavi sem se osredotočila tudi na to, koliko stari ljudje pomagajo svojim odraslim otrokom. Svojim otrokom ne pomagajo več štiri osebe, razen z redkimi nasveti, večinoma skozi telefonske pogovore. Ostali otrokom pomagajo z nasveti glede gospodinjskih in vrtnih opravil. V dveh primerih skuhajo kosilo za mlade, v enem primeru kosilo celo dostavijo sinu na dom. Ta sin je s strani svojih staršev deležen še pomoči v obliki prevozov po raznih opravkih, saj sam nima avtomobila. Ena gospa sinu in njegovi družini pomaga pri vrtnih opravilih. Druga gospa je v preteklosti hodila čez teden k otrokom in jim pomagala pri varovanju otrok, sedaj ko so vnuki že večji pa to ni več potrebno: *»Oni, a veš kako dela vse dneve. In tale tm v Kranj, vse dneve se dela, zvečer pozno pridjo domou in tijste sm mohla kar. Zelo dost sm jim pomahala«* (J272).

Tretja gospa sinovoma in njunim družinam pomaga pri različnih opravilih, prej bolj varstvo otrok in vzdrževanje stanovanja, sedaj vrtna opravila: *»Tud pr meni recimo od začetka, ta mlajši, sem dostikrat šla tko tud gospodinjska dela pomagat. Zdaj ta, ki pa prihaja je pomoč, kar. Jo sama vidim, kje je treba pomagat. Mislím, ko pridejo, ker delamo to skupi, vrtnarstvo, jaz sama vidim delo, kako bi rekla. Ne rabijo niti rečt«* (E224-228).

Zanimalo me je tudi ali odrasli otroci pomagajo svojim staršem. Kar pet ljudi je reklo, da jim otroci pomagajo. Eni gospe so v preteklosti pomagali pri skrbi za moža. Ista gospa je povedala, da jo otroci bremenijo oziroma silijo v aktivnost, s čimer pove, da se zavzemajo za njeno aktivno starost. To opiše z besedami: *»Saj verjetno me tud malo bremenijo, da mal skuham, da mal mislim, da morm neki nardit zase in za družino«* (A26).

Otroci sicer svojim staršem pomagajo pri pripravi drv, pri košnji trave, pri pleskanju, čiščenju. Gospe, ki ima zelo malo finančnih prejemkov so pomagali tudi z denarjem in ob rojstnih dnevih s kupovanjem praktičnih daril. Eno gospo sin razveseli že s tem, da pride na obisk. Dve gospe sta omenili, da pomoči trenutno ne potrebujeta, ena izmed njiju, da kljub pomoči, ki jo občasno dobi, lahko vseeno sama naredi, kar lahko, tudi težja vrtna opravila: *»Ma ne, to še sama skopam. Js sm sama tle. Še kar nardim. Tako kot sem ti rekla, njiman rada, da kšnha obremenjujem preveč. Čprav oni rečejo, saj pridmo, nardimo nona. Samo če morn, raj sama nardim«* (J275-279).

Ena gospa je omenila, da se ji zdi pomoč otrok normalna, saj ji tako vračajo za vso podporo in pomoč, ki jim jo je nudila v preteklosti: *»Vsaka beseda, se mi sada poplača«* (A281).

Naj omenim še izrek, ki ga je omenila ena izmed intervjuvank: *»Morš realno hledat na življenje. Življenje je pač težko in časi se spreminjajo in ti morš iti za časom. Ne more iti čas za tabo«* (A282). S tem je hotela povedati, da moramo sprejeti spremembe in tako lažje živimo. Torej tudi razumeti, da sorodniki morda ne bodo imeli časa za nas, ko bomo stari. Hkrati razumeti, da pomoči morda ne bo, ko jo bomo potrebovali.

Tisti, ki opisujejo pogostost stikov, opisujejo redne stike, skupna praznovanja, tedenske stike in pogostejše sezonske stike. Gospod ob tem pove tudi, da ima z vnukom lepe stike in da je njegov vnuk enkraten otrok. Drugi opisujejo redkejše stike, največ zaradi oddaljenosti ali/in obremenjenosti bližnjih, študij, študij v tujini, sezonsko pogojene stike.

Načini stikov so različni. Ob obiskih ponekod pojejo, si pripovedujejo pravljice ter se nasploh veliko smeji. Ena vnukinja gospe piše pisma iz tujine, ji pošilja fotografije in se z njo pogovarja preko skypa. Najmlajša vnukinja gospo obišče čez poletne počitnice, ko ima več časa. Druga gospa je s starejšimi vnuki dogovorjena, da jo pokličejo, ko sami želijo, saj jih ne želi obremenjevati, z mlajšimi vnukinjami pa so dogovorjeni, da se slišijo vsak teden ob petkih in klepetajo. Tretja gospa lastnih vnukov sicer nima, čuti pa naklonjenost do moževih vnukov in ljubezen do njih.

Ko govorimo o oddaljenosti otrok in vnukov, govorimo o različnih oddaljenostih. Enim se zdi daleč že uro oddaljen kraj, medtem ko komu drugemu ni težava pripotovati pol Slovenije, da vidi svoje stare starše ali na drugi strani vnuke. Zanimivo se mi zdi, da se nekomu zdi daleč že Nova Gorica, ki je iz Kobarida npr. oddaljena slabo uro. Ali pa se izgovarjajo na preveliko zaposlenost in pomanjkanje časa tisti, ki živijo in so zaposleni v Tolminu, od Kobarida oddaljenem kakih petnajst minut.

Gre seveda za medsebojni interes. Če se hoče, se najde čas za obisk bližnjega. Če ne, je tudi sosedova hiša ali zgornje oziroma spodnje nadstropje iste hiše predaleč. Tukaj imam seveda v mislih mlajše generacije. Pri starejših v svojem novem okolju pa opažam, da so vse življenje navajeni bivati po vaseh. Redkokdaj kam gredo, razen do zdravnika ali bolnišnice, pa še to neradi. Kakšni bi si želeli iti, pa nimajo prevoza ali ne vedo, koga za prevoz prositi. In tako ostaja veliko število starih ljudi, ki hrepenijo po stikih s svojimi bližnjimi. Ne vedo ali so pri svojih bližnjih sploh dobrodošli in če so, so potem največkrat odvisni od tujega prevoza.

Zanimalo me je, če starši svojim otrokom pomagajo pri varovanju vnukov. Danes varujeta vnuke le dva sogovornika, gospa in gospod, saj so ostali vnuki večinoma že odrasli, živijo v oddaljenih krajih ali/in se ne videvajo pogosto. Gospod pomaga pri varovanju svojega vnuka čez vikende in ob tem uživa, gospa pa trikrat tedensko.

V preteklosti so štiri gospe pomagale varovati svoje vnuke, še posebej v primerih, ko so živeli blizu. Tisti, katerih otroci so se preselili v druge kraje, so imeli možnost varovati vnuke ali čez poletne počitnice ali čez teden, ko so bivali pri svojih otrocih in varovali vnuke na njihovem domu.

Varovanje vnukov ena sogovornica opiše takole: *»Razn prej, kar so mel otroke. Sm pa zelo dost, sm pomajala jm. Recimo tale ta mala, so jo mel, mislin v Kranju so živel, mislin majo*

hišo v Kranju. En ona je mela, so jo dal v vrtec. Ona je en tedn hodila v tisti vrtec. Pa bolna. Pa nona prit zdj. Lej, zbolela. Js sm hodila v Kranj, mohoče ene dve, tri leta, ma dostkrat. Od začetka zelo dost. Ma, js sm bla po cel tedn tam. Mislin, a veš, js sm rekla, študent. Grem tu v nedeljo tj v Kranj in v petk sm šla pa nazaj. Je bil pa mož tle doma, da sma kj nardila, en kj sm mu skuhala, da sm dala v skrinjo mu en tako» (J266- 269). Gospa se je pošalila, da se je selila kot študentka, ko je čez teden hodila v mesto in za vikende nazaj domov.

Ena gospa ni pomagala pri varovanju svojih vnukov, le čez počitnice so vnuki hodili na obisk za več dni, vendar v spremstvu svojih staršev. Nekateri sogovorniki imajo že pravnuke, a le-ti živijo v bolj oddaljenih krajih, tako da sogovorniki ne pomagajo pri varovanju.

Pri vprašanju o odnosih z bližnjimi ena gospa pove, da je bila in je dobra s svojimi bližnjimi, tako meni, da bodo tudi oni dobri z njo.

Druga gospa ne misli nič slabega v zvezi s prihodnostjo, upa pa, da ji bodo bližnji pomagali, če jih bo potrebovala.

Tretja razmišlja o medsebojnem razumevanju tudi v prihodnje in upa na pomoč bližnjih, ko in če jo bosta z možem potrebovala. Želi pa si, da bi se kdo kdaj sam spomnil pomagati. Slednje sedaj pogreša.

Četrta gospa pove, da si še naprej želi obiskovanja s strani vnukov, sin in snaha, ki živita v sosednji hiši, pa nista tako zaželena. Tudi sama jih ne namerava preveč pogosto obiskovati. Sedaj se srečujejo bolj zunaj in v poletnem času, medtem ko se pozimi obiskujejo manj. Vnuka jo občasno sprašujeta zakaj ne pride večkrat na obisk. Sama je mnenja, da naj bodo mladi in stari posebej.

Peta gospa je vesela, če pridejo vnuki na obisk, a je vesela tudi, ko gredo. Po vikend obiskovanjih je namreč utrujena in potrebuje čas zase. Njena želja za prihodnje je, da bi vnuki še naprej prihajali na obisk.

Šesta gospa upa, da bodo stvari tako tekle še naprej oziroma upa, da ne bo slabše. Glede na sedanje in pretekle izkušnje meni, da bo še naprej vse dobro.

Sedma gospa v prihodnje ne želi obremenjevati svojih bližnjih, vsak dokler bo večino stvari zmogla urediti sama. Ko ne bo več zmogla, meni da se ji bo pomagalo.

En gospod pove, da je trenutno v redu, za naprej bo pa videl kako bo.

Drug gospod pa si želi, da bi bilo zmeraj tako, kot je.

4.8 Institucionalna kariera

Pri temi institucionalna kariera me je zanimalo predvsem ali imajo sogovorniki izkušnje z institucionalizacijo in hospitalizacijo. Pri tem sem se osredotočila na osebne izkušnje ljudi in ne na izkušnje tistih, ki jih sogovorniki poznajo.

Nihče izmed intervjuvancev nima izkušenj z institucionalizacijo. Tisti, ki imajo izkušnje s hospitalizacijo, so bili v bolnišnici zaradi različnih vzrokov, od operacij do okrevanja po prometni nesreči ali možganski kapi, zaradi pregledov oziroma preiskav. Tudi čas hospitalizacije se razlikuje od primera do primera.

Tri gospe so na tem mestu izrazile zadovoljstvo oziroma nezadovoljstvo s hospitalizacijo, dve gospe sta bili zelo zadovoljni, izkušnje tretje pa so bile, kot se sama izrazi: »*OBUPNE! Obup!*« (F201).

Drugo vprašanje o tem s katerimi institucijami so sogovorniki največ v stiku, se je izkazalo za nepotrebno, saj so že pri prvem vprašanju navajali s katerimi institucijami imajo izkušnje. Tako so na to vprašanje odgovorili le štirje, in sicer imajo največ stikov z zdravstveno institucijo. Med odgovori so navajali tudi vzroke hospitalizacije.

Nadalje so me zanimale izkušnje ljudi s strokovnjaki v institucijah. Največ izkušenj se dotika stikov z zdravstvenim osebjem, razen primerov, ko se govori o izkušnji z vsemi zaposlenimi. Vsi intervjuvanci imajo dobre izkušnje z zdravstvenimi osebjem, nekaj jih ima poleg tega še slabe izkušnje.

Gospa govori o izjemno dobrih izkušnjah, ki jo je bila deležna celotna družina ob boleznij njenega moža. Doživela je namreč lepo izkušnjo s strani zdravnika: »*Pozitiven je, ko je bil mož dol in je bil en zdravnik na intenzivni, da je res, res lepo delal z nami. Da nas je sprejel, da nas je čakal, da nam je stolmaču, da nam je, res kot prijatu, ne kot zdravnik. Res lep spomin*« (A212-214). In nadaljuje »*da smo dobli tak zdravnik res, k je bil res dober. K je res sočustvoval z nami do zadnjeha*« (A228).

Na drugi strani pa je njen mož doživel slabo izkušnjo, ko so mu hrano sicer prinesli, a ker sam ni mogel jesti, so jo nedotaknjeno tudi odnesli, brez da bi preverili ali je gospod

sposoben jesti: *»Je pa bil v bolnici, k ni mohu sam. Pa tudi bi mu mohli pomahat za jest, bi mu mohli pomahat gor se vsest, bi mohli kj pripomahat, on sam ni mohu in so mu prinesli za jest in nesli«* (A215).

Gospa meni, da je osebje preobremenjeno, zato njihovo dejanje v slednjem primeru opravičuje: *»Ne bi kritizirala, so tud oni obremenjeni. Vsakgħa tko ne morjo obravnavat glih sto procentno«* (A225-226).

Korektnost in prijaznost zdravnika je doživel še en gospod. Zadovoljstvo omenja še ena gospa, prijaznosti zaposlenih pa so bili deležni še trije drugi intervjuvanci.

Zelo dobro obravnavo s strani vseh zaposlenih je v preteklosti prejela ena gospa: *»In tiskrat je bla še šči, je dol še delala, tistkrat je bil zdravnik dr. U., tu sm bla, takole prnešena (pokaže, da so jo na rokah nosili). Ooo, tole je pa mama od naše Z., to, to pa morte pazit. In to in to, je blo ko dan in noč na prot dans«* (F214-215).

Danes je nad obravnavo razočarana. Kljub temu, da njena hči še vedno dela v bolnišnici so razmere danes pravi, slabše: *»Ampak dans, dans je pa obup. Primerjava takrat al pa dans: dans, če ne morn, ne hrem. Ne hrem«* (F220-221).

V isti bolnišnici je imel slabe izkušnje tudi drug gospod. Bil je namreč hospitaliziran na dveh krajih; na Stari Gori, ki je dislocirana enota Šempetrske bolnišnice je bil deležen prijaznosti vseh zaposlenih, v Šempetru pa je bil zelo slabo obravnavan.

Iz odgovorov je bilo razbrati, da ljudem veliko pomeni ne le korektna obravnava s strani zaposlenih in strokovnost, temveč še posebej prijaznost, empatičnost, trenutek, ko si nekdo vzame čas za pogovor o bolezni, zdravljenju ipd.

Ena gospa je imela slabo izkušnjo s svojim osebnih zdravnikom, saj ji je postavil napačno diagnozo. Kmalu zatem, ga je zamenjala. Sedaj ponovno razmišlja o zamenjavi zdravnice, saj ji ne nudi potrebne podpore.

Druga gospa je bila z obravnavo v bolnišnici sicer zadovoljna, imela pa je slabo izkušnjo, ko je prisostvovala zadnjim trenutkom življenja bolnice v isti sobi: *»Lej. Edino takrat, ko sm bla dol, za vnetje, mi je mene, zraven mene hospa umrla. Tisto mi je blo hudo. Veš tako, mislin, ponoč, je tista hospa ustajala vso noč en se je dou slačila, mislin. In potm sm vstala, sm jo oblekla, sm jo položila v posteljo, sm jala vstan. Ja, mi je vroče, je delala, mi je vroče. En potm zjutro sm se zbudila in tista hospa je ležala tja čez posteljo. Js jo*

pošlatam, sm jala, hospa, gospa, se ne onjegal. In pol sm šla vn, sem rekla, sestra, s tisto hospo notr nekaj ni v redu. Ma je rekla, vso noč ni mela mira, a ne. Sm jala, ma vseeno jo pejte pohledat, js nism tela reči, da je umrla. Sm rekla, kaj pa, če ni umrla. In potm so pršle noter, so jo pa hitro» (J229-230).

Zanimive so različne izkušnje ljudi, ki so imeli opraviti z isto institucijo. Eni imajo dobre izkušnje, drugi nimajo slabih, spet tretji pa imajo izjemno slabe izkušnje.

Zanimale so me tudi želje, ki jih imajo stari ljudje v odnosu do strokovnega osebja. Želijo si sočustvovanja, pogovorov, iskrenosti, prijaznosti, ustrežljivosti, strokovnosti. Želijo si, da se jim nekdo posveti in jim razloži njihovo zdravstveno stanje, jih o tem informira, tudi da sorodnike kdaj kdo pokliče po telefonu in jim sporoči stanje bolnega sorodnika. Želijo si biti slišani. Želijo si, da bi strokovno osebje poznalo veščine aktivnega poslušanja, da bi znali iz svojih pacientov izluščiti bistvene informacije. Ko ležijo v bolniški postelji si želijo, da pride kdo zraven in jim nameni prijazno besedo.

Sogovornike sem vprašala, kako lahko sami vplivajo na pozitivne odzive s strani strokovnih delavcev. Dve gospe menita, da prijaznost vrača prijaznost. Ena gospa meni, da je pri komunikaciji dobro kdaj uporabiti humor. Gospod je omenil, da sam ni bil siten, da je navajen potrpeti in tako dobi pozitivne odzive na svoje vedenje. Dve gospe povesta, da je potrebno kdaj tudi sam kaj vprašati oziroma se znati postaviti zase.

Žalostna se mi zdi izjava gospe, ki je imela v zadnjem času toliko negativnih izkušenj v bolnišnici, tako sama, kot v povezavi s svojim sinom, ki je najverjetneje umrl zaradi slabe zdravstvene nege ali vsaj prepozne reakcije (o tem v intervjuju ne govori natančneje), da se na situacijo ne da vplivati: *»Ma ga ne bojo. Je že tak tempo življenja. Zdaj je tak tempo življenja, tako to. Če je to (pokaže: podkupovanje), je neki in če ne, je nč. Če plačaš in če podmažeš in če ne ni nč. Če ne, ni nč« (F225-228).* Zaradi sebe in svojih domačih, bi si želela verjeti drugače.

Pričakovanja sogovornikov se poleg krajših čakalnih dob in hitre ter celostne obravnave, ki se dotikajo širše zdravstvene situacije v družbi, sicer v največji meri dotikajo lastnosti, ki naj bi jih imel zdravnik. Največ sogovornic si želi predvsem pogovora, prijazne besede, časa, čutnosti, pozornosti, strokovnosti, empatičnosti, človeškosti in smisla za humor. Izjemno pomembna se mi zdi izjava gospe o celostni strokovni obravnavi, ki jo za lažje razumevanje ponazori s primeri. Če si nekdo ob padcu zlomi kolk, mu operirajo kolk, ne

zanima pa jih, zakaj je človek padel. Kaj je vzrok padca? Ali pa operirajo kolk, ker gre za viden zlom, ne preverijo pa, če si je človek poškodoval še kaj drugega (morebitne notranje krvavitve ali poškodbe glave). Izjave ljudi tako slikajo resnično sliko našega zdravstva.

Slabo izkušnjo opiše tudi tale gospa: *»Imam tudi slabe izkušnje, ko sem imela štirideset let in sem pri smučanju križno vez potrgala. In če bi bila tako, bi mi operirali in to ne bi bilo nič, ampak je rehabilitacija dolga. In je zdravnik rekel, ja imaš pa že štirideset let. To je ena neprijetna izkušnja. Ker štirideset let ali pa zdaj ko jih imam skor sedemdeset in to koleno že trideset let uporabljam, nesanirano, tako kot je. Ne. Ker nisem takrat imela, to so tudi te stvari, prave informacije, bila to kar sem zdajle, če bi jaz bila takrat tako korajžna kot sem zdaj, bi rekla. In kaj? S tem je on meni naredil tudi starost slabo. Ker če koleno ni tako, to deluje posredno tudi na hrbtenico«* (K332-337).

Nazadnje me je zanimalo kakšne izkušnje imajo ljudje s prostovoljskimi organizacijami. Nekaj izkušenj imajo, vendar bolj kot podporniki ali člani kakega društva. Razlog je tudi izjemno majhno število lokalnih društev. Društev, ki bi nudila podporo in pomoč staremu človeku pa sploh ni. Rdeči križ in Karitas nudita podporo socialno ogroženim, a ne nujno starim ljudem. Kar šest ljudi je odgovorilo, da nima izkušenj z nevladnimi organizacijami, vendar najmanj trije od njih pomagajo drugim ali so pomagali v preteklosti. Ena gospa Karitasu podarja oblačila, druga je bila celo članica Odbora Rdečega križa in je za organizacijo celo pobirala naročnino. En gospod pomaga ženi, ki je prostovoljka Karitasa, hkrati tudi sam pomaga večim sosedam, na tem mestu omenja le eno: *»Tud tela žena nas pokliče, če rab kaj za prnest, za pokosit. Sama recimo prnese drva gor v hišo, sama skuha. Kar skuhamo mi tle recimo, kšno polento našo. Je žena sama. Ji nesem tj še polento, ji skuhamo, damo in tako«* (G249-252).

Edino ena gospa je deležna obiskovanja s strani članice Rdečega križa, vendar lahko gre v tem primeru bolj za osebno uslugo snahi gospe, kot za organizirano obiskovanje v sklopu nevladne organizacije.

En gospod je govoril o Karitasu precej negativno: *»Karitas so kot turisti, ki hodijo na tiste koncerte, pa tisto hrano«* (I200). *»Da bi pa pohledali, pa tisto pašto bi vzela. Bi včas vzela tisto pašto«* (I202). Prav tako ima očitno slabe izkušnje s sovaščani: *»Prostovoljci so umrli enišesdesetha leta! Prostovoljcev ni tle pr nas! Tle pr nas v Breginju ne bo nobenha prostovoljca!«* (I206-208). Klicaji kažejo na to, da se je ob tem pogovoru precej razburil. Očitno je, da ni dobil pomoči s strani vaščanov, ko je to najbolj potreboval. Ko je sam

skrbel za bolnega očeta in nato zbolel še sam. Vendar vseeno obstajajo sosedge, na katere se lahko zanese.

Omenjeni odgovori vsekakor kažejo, da podpore kot bi jo zagotavljalo Medgeneracijsko društvo Modra na tem območju ni in bi bilo smiselno razvijati programe v smeri, kot je bila prehojena že v Ljubljani, seveda s priredbo lokalnim potrebam. Zagotavljati podporo starim ljudem pri vsakdanjih opravkih. Poleg nedelovnih del, zagotavljati tudi pomoč pri delovnih delih.

Za konec tega poglavja bi želela predstaviti še meni ljubo izjavo: *»Dokler cajta te pot tkole delč ne prpelje, sploh ne veš, da je zdravje največje bogastvo. Največje. Noben dnar ti tega ne more dat. Da si zdrav, da se premikaš. Čez to ga ni«* (C250).

4.9 Neumešččnost in pripadnost

Ko govorimo o neumešččnosti in pripadnosti gre po Flaker *et al* (1998: 246) »za dinamično in dialektično potrebo, ki se vzpostavi na razkoraku med neumešččnostjo (samostojnostjo in odvisnostjo) in pripadnostjo. Nasprotujoče si težnje po osamosvojitvi in pripadnosti povezujeta dejavnost in subjektivnost – zlasti tisti deli, kjer se najbolj občutimo. Izidi so lahko destruktivni ali pa produktivni; načeloma je potreba po umešččnosti in pripadnosti nujna za polno življenje posameznika«.

Glede na pridobljene rezultate raziskave se je izkazalo, da so bila vprašanja pri tej točki neprimerno oblikovana ter tako niso dala zelenih odgovorov o dejanski pripadnosti oziroma neumešččnosti. Pridobljene odgovore sem zato predstavila pod temo »stiki in družabnost« (točka 4.7.).

Predloge za razvoj programov ali aktivnosti za stare ljudi v občini Kobarid sem opisala pod točko predlogi in vanje vnesla tudi svoje opombe, glede na trenutno stanje v Občini Kobarid.

5 RAZPRAVA IN SKLEPI

V magistrskem delu sem raziskovala potrebe ljudi starih nad 65 let iz Občine Kobarid, po indeksu potreb po Flaker *et al.* (2008), kjer je predstavljenih osem kategorij: namesto hospitalizacije in institucionalizacije, stanovanje, delo in denar, vsakdanje življenje, nelagodje v interakciji, stiki in družabnost, institucionalna kariera, neumeščnost in pripadnost.

Obstoj potreb je zlasti posledica načina organiziranosti družbe in delovanja skupnosti. Več kot je v njih ovir, ki preprečujejo prebivalcem organizirati svoje življenje in izboljševati kakovost svojega življenja, večji bo obseg intervencij, ki jih bo morala skupnost izvesti za odpravljanje posledic (Flaker *et al.* 2008: 27).

Kot pravi Mali (2013: 19) bodo morali ljudje opustiti zdajšnjo vlogo uporabnikov (torej tistih, ki zgolj uporabljajo storitve) in se vživeti v vlogo soustvarjalcev storitev. Ravno zato je raziskovanje potreb ljudi izjemnega pomena za razvoj programov in storitev socialnega varstva.

V Občini Kobarid je s 1. januarjem 2016 bivalo 4121 prebivalcev (SURs). Od tega jih je 14,7 odstotkov starih med 65 in 79 let, starejših od 80 let pa je skoraj 7 odstotkov. Intervjuje sem izvedla z enajstimi posamezniki, od tega z osmimi ženskami in tremi moškimi iz različnih krajev Občine Kobarid. Kot omenjeno, so me zanimale potrebe starih ljudi v lokalnem okolju in s tem ovire, ki nastajajo ob zadovoljevanju njihovih potreb, kar preprečuje kvalitetnejše staranje.

Glavne ugotovitve sem strnila v sklepe po indeksu potreb, medtem ko sem zadnji sklop predloga o vrsti pomoči opisala pod točko predlogi.

5.1 Sklepi

(1) Namesto hospitalizacije in institucionalizacije

Ena izmed potreb starih ljudi v Občini Kobarid je živeti doma čim dlje. Stari ljudje imajo željo živeti doma, vse dokler bodo sami sposobni poskrbeti za svoje osnovne eksistencialne potrebe, povezane predvsem z nego, hrano, toploto in varnostjo. Vsi sogovorniki se zavedajo, da je v primeru nezmožnosti poskrbeti zase institucionalna oskrba edina smiselna odločitev, predvsem zaradi samostojnega bivanja v sedanosti oziroma

odsotnosti in oddaljenosti mlajše generacije, ki bi morebiti poskrbela za starajočega se človeka. Največjo skrb ob tem jim predstavljajo nezadostna finančna sredstva za plačilo oskrbnine v domu. Pričakujejo podporo svojih otrok, ki pa jih na drugi strani ne želijo finančno obremenjevati. Ravno tako ne želijo zapraviti dediščine otrok, v primeru, če bi za plačilo oskrbnine ali vsaj del poskrbela občina.

Občina Kobarid nima svojega doma za starejše občane, kar pomeni, da bi se morali tisti, ki bodo primorani oditi v dom, odseliti v drug kraj. Najbližji dom za stare ljudi je Dom upokojencev Podbrdo – enota Tolmin v Tolminu.

Pri večini je bila izpostavljena potreba po prevozu. Še posebej pri tistih posameznikih, ki živijo v nekoliko oddaljenih krajih in nimajo lastnega prevoza. S slabo avtobusno povezavo imajo nemalo težav pri premiku od doma do ključnih dobrin, ki so sicer na voljo v samem centru Kobarida, kot npr. zdravnik, lekarna, boljše založena trgovina, knjižnica, kulturno dogajanje ipd. V zimskih mesecih se tako poslužujejo vožnje z avtobusom za prevoz šolskih otrok, vendar so v tem primeru primorani v dolini počakati na uro vrnitve, ko šolarji zaključujejo pouk. V poletnih mesecih je aktualen avtoštop, ki je v teh predelih še vedno najpogostejši način premikanja med kraji.

Občina Kobarid je z novembrom 2016 omogočila javni prevoz Hop ON – Hop OFF, ki podeželje občine povezuje s centrom. V poletnih mesecih je bil prevoz namenjen večinoma turistom, koristili pa so ga lahko vsi prebivalci za ceno enega evra. Turistični prevoz je služil tudi za pilotsko preverjanje o potrebi samega prevoza za ljudi iz nekoliko oddaljenih krajev. Tako je od novembra letos prevoz namenjen predvsem starim ljudem, za uporabo pa je na voljo vsem prebivalcev občine za ceno petdeset centov v eno smer. Avtobus sicer vozi v dolino vsako sredo in petek, razen med prazniki (občina Kobarid, 2016).

Pomoči pri bivanju doma ljudje na tej točki večinoma ne potrebujejo oziroma le občasno podporo pri nekaterih težjih delih, kot npr. urejanje kurjave, večja čistilna dela, večja nabava ipd. Za prihodnost ljudje menijo, da bodo pomoč vsekakor potrebovali. Pričakujejo jo s strani družinskih članov in sosedov ali s strani socialne oskrbe, v obliki čiščenja, nakupov, spremstva k zdravniku, prinosu kosila, nege.

(2) Stanovanje

Možnost oskrbe starega človeka je življenje doma tudi v primeru onemoglosti. Kljub veliki želji in potrebi za skrb na domu do smrti, ki so jo z besedami izrazili le trije sogovorniki, se tovrstna potreba meša s trenutno dejanskimi možnostmi, ki so minimalne ali praktično nemogoče. Razen v primeru enega gospoda, ki živi z ženo in sinom ter tako upa, da v institucionalno oskrbo ne bo treba, vsi ostali dvomijo v možnost ostati doma do konca, še posebej v primeru hujših bolezni. Večinoma živijo sami, njihovi sorodniki so relativno oddaljeni, zaposleni, v skrbi za lastno družino. Glavnina sogovornikov tako govori o tem, da svojih otrok ne želijo priklepiti nase, o občutkih nelagodja odvisnosti od lastnih otrok, o občutkih krivde v primeru obremenitve otrok ipd.

Tako torej tudi rezultati raziskave kažejo podobno, da stari ljudje svojim že odraslim otrokom nočejo povzročati skrbi. Ramovš (2003: 115) meni, »da je problem veliko globlji in hujši: sami si ne dopustimo predstave, da bi bili onemogli, oslabeli, nebogljeni, opešani, dotrajani, zdelani, nemočni ... Podoba o samem sebi je pri ljudeh današnje evropsko ameriške kulture takšna, da ne dopušča pojemanja in lastne nemoči, saj si v tem ne zna predstavljati kakšnega smisla niti zase niti za druge. V nasprotju s svojo lastno izkušnjo, ki jo ima z negovanjem nemočnih, odene ta generacija odpor do lastne nemoči v navidezno nesebičen izgovor, češ da ne bi hoteli biti drugim v nadlego«.

Nadalje je bila nekajkrat omenjena potreba po varnosti. Stari ljudje v občini večinoma živijo sami, le redki v sobivanju s svojimi otroci in njihovimi družinami, ki pa so cel dan odsotni. Največ varnosti jim zagotavljajo dnevna preverjanja s strani sorodnikov, sosedov osebno oziroma pogosteje preko telefonskih klicev. Zagotovilo, da je pomoč blizu, če bi bila potrebna, je za starega človeka, ki živi sam, veliko olajšanje.

Bivalni prostor nekateri še vzdržujejo sami, drugim pri tem pomagajo otroci, še posebej v primeru večjih vzdrževalnih del. Na splošno pa so bivalni prostori prilagojeni ali vsaj delno prilagojeni za trenutno bivanje v starosti. V nekaterih primerih bodo v primeru kasnejše uporabe invalidskega vozička potrebna manjša prilagajanja.

(3) Delo in denar

Rezultati so pokazali, da sogovorniki nimajo ne želje ne potrebe po plačanem delu, čeprav bi bila to možnost za dodatno pridobitev že tako potrebnih finančnih sredstev. Na splošno veliko časa sogovorniki posvečajo skrbi zase, vzdrževanju svojega domovanja, prostemu

času, druženju. Ob tem gre vsem zavedanje, da so prej za nekatere stvari potrebovali pol manj časa, ki jim ga sedaj nenehno primanjkuje. Nekateri so se spremembam prilagodili in temu primerno tudi organizirali svoj čas, drugim to povzroča stisko in se na spremembe še navajajo.

Ko govorimo o pomoči in potrebah po pomoči, je bilo v raziskavi največkrat omenjeno, da so sogovorniki danes še samostojni in večino stvari naredijo sami, razen občasnih težjih del. Ob tem gre za večja čistilna dela, nekatera vrtna opravila, pripravo drv ipd.. Kot izvajalce pomoči navajajo ali sorodnike in sosede ali socialne oskrbovalke in drugo tujo plačljivo pomoč. Le ena izmed sogovornic se že danes poslužuje blagovne menjave, ko nudi učno pomoč otrokom druge gospe, katera ji počisti stanovanje ali ji njen mož obreže ograjo.

(4) Vsakdanje življenje

Prosti čas je pomemben tudi za ljudi v pokoju. Eni imajo tega v primerjavi s preteklostjo veliko, saj so prej čas namenjali skrbi za družino, zaposlitvi, kmetiji, živini ipd. in tako prostega časa ni bilo veliko. Ko so ga imeli, največkrat ob nedeljah po maši, so ga preživljali v družbi sosedov, prijateljev, znancev. Veliko so se zabavali na vaških veselicah in skupnih praznovanjih.

Neposredno po upokojitvi so imeli ljudje več prostega časa, otroci so odrasli in se odselili, kmetje so zmanjšali svoj obseg dela. To je bil za mnoge čas, ko so bili še zdravstveno sposobni in močni ter so tako uživali ob skupnih druženjih, v ročnih delih, na izletih, ob daljših sprehodih. Danes imajo nekateri precej pester pristočasni program, od druženja s prijatelji do udeleževanja raznih dejavnosti. Drugi, predvsem iz bolj oddaljenih krajev Kobarida, pa prosti čas preživljajo sami, ob gledanju televizije, branju, počitku.

(5) Nelagodje v interakciji

Nihče izmed sogovornikov ni doživel nelagodnih občutkov zaradi starosti. Večinoma se v svojem okolju počutijo spoštovani. V kolikor imajo slabe izkušnje, to bolj pripisujejo slabemu dnevu ali neprimernemu vedenju na eni ali na obeh straneh in menijo, da lahko z umikom ali neodgovarjanjem morebitne slabe medsebojne odnose preprečijo.

En sogovornik je sicer doživel neprijetno izkušnjo zaradi nerazumljivega govora, ki je posledica preživete možganske kapi. Nelagodje rešuje s pomočjo sosede, ki tolmači

njegove besede drugim ljudem ali sam večkrat ponovi kaj želi. Izkušnja je zanj sicer neprijetna in je ob lastnem aktivnem življenju ne more preprečiti.

(6) Stiki in družabnost

V raziskavo je bilo zajetih enajst sogovornic in sogovornikov. Zanimivo je, da mi je uspelo zajeti raznolike ljudi z vidika partnerskih odnosov. Dva sogovornika sta brez partnerjev in nimata otrok, eden izmed njiju nima niti drugih sorodnikov. Zanju je staranje vsekakor odvisna od lastne iznajdljivosti in podpore sosedov, morda daljnih sorodnikov. Nekateri imajo še živeče partnerje. Ena gospa lepo skrbi za svojega soproga, druga ga je bila prisiljena namestiti v dom, saj zanj ni mogla več skrbeti. Dve gospe sta ločeni, ena se je ločila po upokojitvi, druga že v mladih letih, ko to ni bilo tako običajno. Tri imajo še zelo aktivne partnerje, ostale so vdove. Sicer pa razen štirih opisujejo medsebojno podporo in pomoč, ki jo vsak posameznik vidi drugače, kot je razvidno iz rezultatov raziskave.

Večina sogovornikov ima otroke in vnuke, od katerih bi lahko pričakovali podporo in pomoč, a jih največkrat ne želijo preveč obremenjevati s svojimi potrebami in željami. Veseli so obiskov svojih otrok in večinoma odraslih vnukov, ki so redkejši kot bi si nekateri sogovorniki želeli. Zdi se, da stari ljudje precej realno, morda celo preveč neprizadeto gledajo na redkost obiskov svojih sorodnikov; otroci in vnuki so prezaposleni, so preveč oddaljeni, skrbijo za lastne otroke, vreme ni ugodno ipd.

V preteklosti so otrokom največkrat pomagali pri varovanju vnukov in s praktičnimi opravili, danes pomagajo bolj z nasveti preko telefonskih klicev. Ravno tako jim otroci pomagajo pri občasnih težjih delih ali vzdrževanju hiše, vendar pa morajo stari ljudje v teh primerih počakati na najprimernejši čas, torej čas, ki ustreza predvsem njihovim otrokom in vnukom. Vzroki najustreznjšega časa se dotikajo tako vremenskih razmer kot dejanske razpoložljivosti bližnjih.

Najmanj štirje sogovorniki so osamljeni in bi si želeli več družbe, hkrati pa ne želijo obremenjevati ne sorodnikov (otrok), ne bližnjih sosedov. Istočasno iščejo vedno nove »izgovore«, zakaj se nekega dogodka ne udeležijo, čeprav poteka v bližini njihovega doma. Lahko so ovire v pomanjkanju prevoza, v nesprejemanju telesnih omejitev ali bolezenskih težav, ki jih starost prinaša (npr. gospa ne želi/ne more na izlet, ker ima težave z inkontinenco). Tako je za vsakega posameznika nujno, da sprejema staranje in v zvezi z

njo povezane vedno večje lastne omejitve ter se skuša spremembam nenehno prilagajati. Podpora ljudem ob tem je nujna in smiselna.

Dodaten razlog je umrljivost prijateljev ali/in sosedov s katerimi so prej preživljali proste trenutke, sedaj »stare« družbe ni več oziroma ljudje zbolevalo, umirajo. Želje po stikih z novimi ljudmi pa sogovorniki večinoma nimajo. S strani svojih otrok in drugih sorodnikov si sicer želijo občasnih obiskov in stikov, hkrati razumejo zaposlenost in oddaljenost družinskih članov, zaradi česar so stiki redkejši, kot bi morda lahko bili.

(7) Institucionalna kariera

Še posebej v prihodnosti vidijo ljudje največ možnosti kot obliko pomoči s strani socialnih oskrbovalk ali institucionalne oskrbe. Redki sorodnike ali sosedo. Predvsem ne vidijo nekih vmesnih možnosti. Ob tem sem mnenja, da sogovorniki niti nimajo pravih idej o morebitnih novih oblikah pomoči s ciljem ostati doma čim dlje, kljub siceršnji želji po tem. Nekakšna vdanost v situacijo, ko bo do nje prišlo, je institucionalna oskrba. Dolgoročno se na to pripravljajo vsi sogovorniki, povečini pa upajo, da do tega ne bo prišlo.

Tudi v tradicionalnem sistemu je organizacija oskrbe izrazito binarna, kar pomeni, da ima uporabnik v načelu dve možnosti, ali da sam (skupaj s svojimi bližnjimi) poskrbi zase ali da stopi v institucionalni sistem oskrbe, se pravi prejme storitve, ki jih zagotovi država. Ločnica med institucionalno oskrbo in oskrbo v domačem okolju je v tradicionalnem sistemu zelo trdna in neizprosna (Flaker *et al.* 2008: 23).

Rešitev vidim v krepitvi moči ljudi, da uvidijo morebitne druge možnosti in se borijo za uveljavitev le-teh, v koliko je to mogoče. Ne le zase, temveč tudi za boljšo starost nam, ki prihajamo za njimi.

Flaker *et al.* (2008: 23) govorijo tudi o novem načinu oskrbe, ki naj bi delitev med neformalno pomočjo oziroma pomočjo na domu in institucionalno oskrbo presejal s kontinuiteto oskrbe, podpiranjem neformalnih oblik, preden se izčrpajo, in omogočanjem, da posameznik ostane v svojem okolju.

Kot pišejo Flaker *et al.* (2008: 15) ob navedbi Škerjanec (2004) so vidnejše značilnosti individualiziranega pristopa pri načrtovanju storitev v tem, da omogoči oblikovanje storitev in ukrepov, s katerimi posameznik organizira svoje življenje in sam izboljšuje kakovost svojega življenja, lokalnim oblastem prinaša informacije o storitvah, ukrepih in

programih za podporo občanom pri upravljanju svojega življenja, na državni ravni pa zbrani podatki iz lokalnih okolij pokažejo trende in smeri za učinkovito načrtovanje, sprejemanje ukrepov in za postavljanje prioritet.

Zanimiva je ugotovitev, da imajo stari ljudje ob dobrih izkušnjah z okolico tudi naprej upanje za uspešno in dobro sodelovanje okolice z njimi, ob slabih izkušnjah pa upajo na izboljšanje situacije. Še posebej s strani strokovnih delavcev, s katerimi se v starosti vse bolj srečujejo, si želijo, da bi se jih poslušalo, slišalo, hkrati pa se zavedajo časovnih omejitev strokovnjakov in nastavljenih normativov ter to mirno sprejemajo. Najmanj pričakovani imajo s strani socialnih delavk, s katerimi se ne srečujejo pogosto in jih praviloma ne potrebujejo, razen v primeru, ko urejajo zadeve ob smrti bližnjih. Velika pričakovanja imajo s strani patronažnih služb na terenu in zdravstvenega osebja. To najbrž izhaja tudi iz dejstva, da starost prinaša več zdravstvenih težav in posledično več osebnih stikov z zdravstvenim osebjem, zdravniki, bolnišnicami ipd.

Vsekakor je na mestu spoznanje, da lahko stari ljudje največ za svoje potrebe naredijo sami. Ob nezmožnosti poskrbeti zanje, je nujno osveščanje lokalne skupnosti o potrebah v starosti. V kolikor star človek nima moči sam spregovoriti, je vloga zagovornika nujna in potrebna.

(8) Neumešččnost in pripadnost

Pri neumešččnosti in pripadnosti sem naknadno ugotovila, da se vprašanja nanašajo na stike z bližnjimi. Pri obdelavi podatkov se je izkazalo, da so bila vprašanja pod to temo neprimerno oblikovana, saj so odgovori dali podatke o stikih z bližnjimi, kar se podvaja s temo stiki in družabnost. Rezultate odgovorov sem tako predstavila pod točko (6) stiki in družabnost.

6 PREDLOGI

Pogled na sedanost in v prihodnost je jasen. Potrebujemo več programov za zadovoljevanje potreb in želja starih ljudi ter njihovih sorodnikov. Nujna je povezanost že obstoječih programov in medsebojno sodelovanje različnih strok in strokovnjakov. Programi morajo biti brezplačni in hkrati krajevno ter časovno dosegljivi. Država in občine se bodo morale zagotavljanja podpore lotiti strateško, organizirano, predvsem pa nuditi stalna finančna sredstva za programe, ki lahko pripomorejo h kvalitetnejšemu preživljanju življenja v zrelih letih.

Sogovornikom sem ob koncu intervjuja zastavila vprašanje glede predlogov starih ljudi o programih in dejavnostih, ki naj bodo namenjeni starim ljudem v občini Kobarid. V tabeli 6.1 (spodaj) tako navajam predloge sogovornikov o programih oziroma dejavnostih za stare ljudi v Občini Kobarid, torej konkretno podane predloge z namenom praktičnega delovanja v skupnosti. Zraven dodajam ugotovitve o že delujočih programih in dejavnostih v občini, predloge, ki so v načrtu v prihodnosti občine ter take, ki so bili sicer predlagani, a so na občini ocenili, da določen program ne bi bil smiseln za potrebe ljudi v tej lokalni skupnosti. Hkrati samostojno ocenim trenutno situacijo v skupnosti, kjer tudi sama bivam, ob vključitvi opomb starih ljudi, s katerimi prihajam v stik osebno in profesionalno.

Tabela 6.1: Predlogi za razvoj programov ali aktivnosti za stare ljudi v občini Kobarid

PREDLOGI		ŠT. IZJAVE
1. Dnevni center za stare ljudi	Dnevno varstvo	A302, K133
	Dnevna oskrba	A303, K133
	Razni dogodki	A304
2. Večdnevna oskrba na domu	Varstvo človeka za več dni, tudi ponoči (za oddih sorodnikov)	A305
3. Institucionalna oskrba v Kobaridu		A308 – A320, H274
4. Družabni dogodki po vaseh		B335, D236, E254-255, E261 F267, G288
	Družabni dogodki po vaseh za ženske	B336
5. Oddaja oblačil v humanitarne namene – npr. Humana		C145
	Organizacija za zbiranje oblačil in	C147

	drugih potrebščin za nadaljnjo uporabo	
6. Splošna pomoč in podpora	Pogovor, klepet, prijazna beseda	C292, C181, C182
	Vključitev brezposelnih v tovrstne dejavnosti	K157
7. Info točka za stare ljudi o pravicah, o dejavnostih in vsem, kar bi ljudi zanimalo		K158, K159, K291-292, K294
8. Nudim – potrebujem, ponudba in povpraševanje info net ali info točka		K155, K156

(1) Dnevnega centra za stare ljudi v Občini Kobarid ni. V bližnji preteklosti se je sicer govorilo o ustanovitvi Medgeneracijskega centra, kateremu pa sedanja oblast ni najbolj naklonjena, saj prevladuje mnenje, da medgeneracijske dejavnosti za lokalno prebivalstvo niso tako zanimive in se jih ljudje ne bi udeleževali iz najrazličnejših vzrokov, kar kažejo tudi dosedanje izkušnje. Občasnih dogodkov v občini se udeležuje le manjše število ljudi, ponavadi zmeraj isti in še aktivni starostniki. Nekateri starostniki niso naklonjeni skupinskim dejavnostim, saj so že od nekdaj bolj samozadostni. Za druge je ovira pomanjkanje prevoza iz nekoliko oddaljenih krajev, ki bi sicer omogočal redno udeležbo na dejavnostih. Hkrati medsebojno druženje ni nujno najboljša oblika pomoči za nekatere stare ljudi, katerim odhodi od doma predstavlja dodatno obremenitev. Večina sogovornikov tudi pravi, da nima potrebe po dodatnih stikih, kljub splošnemu prepričanju ostalega prebivalstva in stroke, da socialni stik omogoča kvalitetnejše staranje. V sami zavesti starih ljudi je tovrstna potreba še vedno drugotnega pomena. O potrebi po druženju sicer govorijo, ravno tako izražajo željo po večjih kulturnih in družabnih dogodkih, vendar ko je zanje možnost, ostajajo doma. Ljubši jim je naključni stik, ki je bil značilen za preteklost, sedaj pa je ljudi v vasi, ki bi jih čez dan naključno srečeval, vse manj. Dogodki, ki se dogajajo izven domače vasi, pa so predaleč.

Vsekakor bi bilo smiselno kaj storiti za osveščanje ljudi o koristih medsebojnega druženja, hkrati omogočiti tistim bolj karakterno zaprtim spremstvo na skupinske dejavnosti. Ta bi zanje pomenila delno varnost vsaj v začetku.

Kar se tiče predloga dnevnega centra za stare ljudi kot ga vidita dve sogovornici, v katerem bi bili stari ljudje deležni dnevne oskrbe in dnevnega varstva, se zdi ideja dobra in na mestu. Star človek bi bil čez dan v dnevni obravnavi, kjer bi se lahko vključeval v razne

dejavnosti, hkrati bi zanj to pomenil socialni stik in večanje socialne mreže. Na drugi strani bi bili sorodniki razbremenjeni skrbi za starega človeka vsaj za krajši čas.

Na mestu je vsekakor tudi razmišljanje o dnevni prevozi, ki bi ljudem omogočili vključevanje v dejavnosti dnevnega centra tam, kjer prevoza nimajo. Kolikšne so možnosti za ustanovitev tovrstne ponudbe v občini, bo pokazal čas. Ob vse večji zahtevi po dolgotrajni oskrbi v vsakdanjem življenju, bi bile na mestu nadaljnje raziskave za pridobitev dodatnega mnenja s strani tako starih ljudi, kot celotne lokalne skupnosti. Predlog bo vsekakor predstavljen tudi na Občini Kobarid.

(2) Večdnevne oskrbe na domu v občini ni. Pomoč na domu v Občini Kobarid poteka in se izvaja v organizaciji CSD Tolmin in ob financiranju občine. Večdnevna oskrba na domu, o kateri govori gospa, pa je v Sloveniji še neznanka oziroma je možna le kot zasebno organizirano in seveda plačljivo varstvo, ki pa ni del socialnih storitev, temveč bolj zasebnih dogovorov s posamezniki kot izvajalci.

Gospa, ki je storitev predlagala, se je osredotočila na potrebe sorodnikov po oddihu od skrbi za starajočega se sorodnika, za nekaj dni in noči. V tem času naj bi se staremu človeku nudila oskrba doma.

Predlog je dober in smiseln za vključitev v dejavnosti dolgotrajne oskrbe, vendar je v tem primeru potrebna zakonska podlaga, katera bi omogočila razširitev storitve socialne oskrbe na domu na celodnevno začasno skrb. Dokler pa govorimo o zasebni organizaciji tovrstne podpore, če sploh, je le-ta plačljiva in tako mnogim vsaj v tem krajevnem območju nedosegljiva.

(3) Institucionalne oskrbe v Kobaridu ni, je pa bila v preteklosti že na poti do uresničitve. Tedanja občinska oblast se je odločila za uresničitev drugih projektov, tako je projekt izgradnje doma za stare ljudi v Kobaridu predstavljen za nedoločen čas. Sedanja oblast se trudi za iskanje dodatnih možnosti, rezultati pa bodo vidni v prihodnosti.

Kljub želji ljudi po bivanju doma do konca življenja, obstaja zavedanje, da bi bila institucionalna oskrba na neki točki vseeno potrebna. V tem primeru pri ljudeh prednjači domska oskrba v domačem kraju oziroma vsaj v njegovi bližini.

(4) Družabni dogodki po vaseh so v sedanjosti vse bolj aktualna tema. Ponekod je ovira zagotovitev primerne prostora, drugje manjka motivacije za organizacijo takega

dogodka ali ni primernih ljudi, ki bi zadevo speljali. Nekje družabni dogodki potekajo, a se jih stari ljudje ne udeležujejo. Vse zaokroža pomanjkanje finančnih sredstev, ki pa bi se jih vsaj v manjši meri najverjetneje dalo zagotoviti ali z minimalnimi prispevki vaščanov ali s pomočjo občinskih sredstev ob prijavi na razpis za občinske programe ali s prostovoljno udeležbo izvajalcev kakega dogodka.

Razni (kulturni) dogodki so že sedaj organizirani v samem kraju Kobarid, a je udeležba komaj zadovoljiva. Aktivnejši stari ljudje se dogodkov udeležujejo, drugi le poredko. Stari ljudje se umikajo pobudam mlajše generacije po udeležbi ali pri sami organizaciji, hkrati se zaradi morebitnih preteklih zamer dogodkov ne udeležujejo.

V treh krajih občine (Kobarid, Breginj in Drežnica) so v letu 2016 potekale tudi skupine za stare ljudi v organizaciji in ob izvedbi Centra za socialno delo Tolmin ter ob sofinanciranju občine. Sama sem bila preko javnih dela zaposlena ravno na tem programu (do konca leta 2016) in opažam, da je precej manj tistih, ki se skupin udeležujejo v odnosu do takih, ki bi jim udeležba v skupini koristila. Teme v skupinah so različne; od strokovnejših, socialnovarstvenih in zdravstvenih, do splošno izobraževalnih (tematske delavnice, potopisna predavanja) in ustvarjalnih (vzdrževanje ročnih spretnosti) ter kulturnih. Za vsakega posameznika se najde kaj koristnega.

Ovire, zakaj program še ni zaživel v pričakovanem obsegu, so različne. Tudi tukaj je težava pomanjkanje prevoza na lokacijo, ob tem pa je praktično nemogoče, da se skupine organizirajo po vseh vaseh. Nadalje je ovira miselnost ljudi, kar je omenila tudi ena izmed sogovornic. Miselnost je težko spremeniti. Ljudje, ki se že prej niso udeleževali skupinskih dogodkov, tudi sedaj na stara leta, tega najverjetneje ne bodo počeli. Od miselnosti ljudi je odvisno tudi pomanjkanje zaupanja med sovaščani. Na skupinah se ljudje počutijo bolj ogroženi s strani skupnosti, v kateri živijo in kažejo o sebi določeno podobo. Udeležba na skupini lahko to podobo skazi. Ena izmed ovir je tudi način osveščanja ljudi o programu in skupinah. Vsaka lokacija ima svojstven način obveščanja, ki pritegne največ ljudi. V enem primeru je to ustno obveščanje, v drugem plakati na info točkah, ponekod vsakokratna distribucija letakov na dom, drugod mobitel sporočila itn.

Sam predlog o večih družabnih dogodkih je bil podan s strani petih sogovornikov. Omenjen predlog je izhajal iz preteklih vaških dogodkov (veselic, kulturnih dogodkov), ki so zamrli ali zaradi manjšega števila ljudi, ki bivajo v vaseh, zaradi staranja ljudi, in s tem večih boleznimi, nadalje smrti ljudi ipd. Dinamika vaškega življenja je drugačna kot v

preteklosti, kar je privedlo do sprememb bivanja, samozadostnosti ljudi, preživljanja prostega časa v privatni sferi doma.

Preteklosti, ki bi prinesla nazaj medsebojno druženje, kot so ga poznali stari starši, ni več. Možna bi bila obuditev starih običajev, a ni motivacije po sodelovanju ne stare ne mlade generacije. Spodbuda k temu na obeh straneh bi bila smiselna in zelo dobrodošla ter v dobrobit celotne vaške skupnosti. Na drugi strani pa je nujno sprejemanje sprememb v starosti in sprememb, ki jih prinaša današnje novodobno življenje vseh nas.

Ideja o rednih družabnih dogodkih je izvedljiva tudi ob organizaciji oziroma v sklopu Medgeneracijskega društva Modra, seveda v upanju za medsebojno povezovanje in sodelovanje z že obstoječimi skupinami in morebitnimi dogodki. Osebna angažiranost in veliko prostovoljskega dela še posebej v začetku, je ob tem skorajda nujna.

(5) Oddaja oblačil v humanitarne zadeve – npr. Humana oziroma povezovanje z organizacijo, ki bi zbirala oblačila in druge potrebščine za nadaljnjo uporabo je spet nekaj, kar bi se v sklopu Medgeneracijskega društva Modra dalo urediti. Stari ljudje imajo zelo veliko oblačil in druge opreme, ki je ne potrebujejo več, ne želijo pa je zavreči. Koristnost nadaljnje uporabe stvari, bi ljudi spodbudila k darovanju za humanitarne zadeve, istočasno bi se sami čutili koristne ob pripravi materiala za darovanje.

Tovrstne oblike sicer že obstajajo v obliki Rdečega križa in Karitasa tudi na tem krajevnem območju, ovira pa je spet pomanjkanje prevoza materiala na zbirno lokacijo. Medsebojno sodelovanje organizacij ob tem je vsekakor smiselno, kot je smiselno občasno vključevanje občine v nudenje dodatnih možnosti prevoza ali organizacije zbiranja potrebščin za nadaljnjo uporabo.

V kolikor bi tovrstno dejavnost pričeli zagotavljati v sklopu Medgeneracijskega društva Modra, bi bil potreben prostor za skladiščenje in možnost prevoza oblačil. Obstaja pa tveganje, da se zadeva razširi v obseg, ki mu društvo kot tako, ne bo kos. Bolj smiselno je osveščati ljudi o tem, kje so možnosti za zbiranje oblačil. Možna pa je seveda občasna ponudba prevoza stvari na zbirno mesto le v nekaterih primerih.

(6) Splošna pomoč in podpora, še posebej v obliki pogovora, klepeta in prijazne besede je najmanj, kar se da narediti v sklopu Medgeneracijskega društva Modra. Tovrstno podporo smo v preteklosti že nudili na območju Ljubljane in okolice in bi bila izvedljiva tudi na tem

območju. Gre za zadovoljevanje potreb posameznega človeka, torej individualnih potreb in nenazadnje želja starih ljudi.

Nujno bi bilo potrebno vzpostaviti mrežo prostovoljcev, ki bi bili svoj čas pripravljene nameniti sočloveku. Menim, da bi tovrstni program z lahkoto zaživel, vendar bi bil dolgoročni obstoj vprašljiv v trenutku, ko bi prostovoljstvo prešlo v pridobivanje finančnih sredstev za nadaljnjo širitev programa. Pridobitev le-teh bi bila nujna že s stališča kritja potnih stroškov prevoza iz kraja v kraj. Obstoj društva pa je odvisen tudi od možnosti zaposljivosti vsaj enega človeka, ki bi zadevo peljal v strokovni in vodstveni smeri.

Za začetni izziv pa najsi bo vzpostavitev mreže usposobljenih prostovoljcev, ki bi obiskovali stare ljudi, ki so sami, osamljeni, potrebujejo podporo in občasno pomoč.

(7) Info točka za stare ljudi o pravicah, dejavnostih in vsem, kar bi ljudi zanimalo je izvedljiva ravno tako v sklopu Medgeneracijskega društva Modra. V povezavi z Občino Kobarid, uporabo občinskih prostorov ali distribucijo informacij na že obstoječih lokacijah drugih služb (npr. Zelena hiša, kjer ima svoje prostore sicer Turistično informacijski center) lahko dejavnost hitro zaživi. V program bi bilo nujno vključiti še Center za socialno delo, Zdravstvene domove, kulturna središča in nenazadnje prostore, kjer se zadržujejo ljudje (avtobusna postaja, trgovine, knjižnica) in lokalne medije (radio, glasila, novice). Že s postavitvijo info tabel lahko program doprinese pozitivne rezultate.

Smiselne so tudi informacije na spletu, ki pa so večinoma namenjene redkim starim ljudem, ki internet uporabljajo. Omenjenih informacij je na spletu veliko, je pa morda smiselno obveščanje ljudi o spletnih mestih, kjer lahko določeno informacijo najdejo.

Gospa, ki je dobila idejo za predlog, se je v preteklosti srečala s težavo, kako in kje poiskati pomoč za npr. razna hišna popravila ali vzdrževanje hiše. Ko je v roke dobila info modro knjižico, ki jo je izdala Občina Kobarid in jo distribuirala po domovih ljudi, je le-to obdržala in jo shranila za nadaljnjo uporabo. Knjižica vsebuje informacije o storitvah v sami občini in okolici. Gospa meni, da bi lahko podobno knjižico ustvarili tudi za informiranje ljudi o njihovih pravicah in možnih storitvah v starosti.

(8) Nudim – potrebujem, ponudba in povpraševanje je zanimiv predlog, ki v slovenskem okolju že obstaja in bi bil izvedljiv tudi v organizaciji Medgeneracijskega društva Modra ali v sklopu kakšne že obstoječe lokalne info točke. Na info točki (spletna stran ali info tabla) bi ljudje lahko obveščali okolico kaj ponujajo v zameno za neko drugo storitev, ki jo

sami potrebujejo. Stari ljudje bi tako lahko nudili svoje izkušnje, npr. pri ročnih delih, varstvu otrok, znanju ipd., v zameno za košnjo trave, obrezovanje dreves, prekopavanje vrta, čiščenje ipd. Na tak način dosežemo medsebojno korist vseh vključenih v ponudbo in povpraševanje, staremu človeku zvišujemo samozavest in vedenje o potrebnosti v lokalnem okolju, v njem se spodbuja občutek koristnosti, ki se z leti vse bolj izgublja.

Menim, da je smiselno nadaljnje raziskovanje potreb starih ljudi, in sicer razširitev raziskave v ostale kraje Občine Kobarid ter na večje število ljudi, tudi z namenom preverjanja uporabe sedanjih programov in dejavnosti, prilagajanje le-teh za zadovoljevanje nadaljnjih potreb starih ljudi ter uvedba novih programov skladno z individualnimi potrebami ljudi.

Oplemenitev teme raziskovanja potreb starih ljudi v občini, bi dali poglobljeni intervjuji o raziskovanju osebnih zgodb ljudi, ki na eni strani obujajo zgodovino, na drugi mlajšim prebivalcem občine nudijo svoje življenjske izkušnje za ponoven razvoj tradicionalnih vrednot. Omenjeno nudi dvojno korist, mlajšim ponuja pogled v zgodovino in osebne zgodbe sovaščanov iz prvotnih izkušenj, starim ljudem pa osmišlja starost preko delitve lastnih izkušenj v dobrobit lokalne skupnosti in še posebej z namenom dvigakovosti življenja v starosti posameznika.

6.1 Predlogi za socialno delo

Ljudje v Občini Kobarid bivajo v manjših in večjih vaseh. Sama dinamika bivanja se od vasi do vasi razlikuje in je največkrat statična, saj se zelo težko dosega spremembe, še posebej pri starejši populaciji. Ljudi je sprememb strah, spremembe zavračajo oziroma jih ne sprejemajo, četudi so nujno potrebne za dobrobit posameznika ali celotne skupnosti.

Po nekaterih vaseh so ljudje med seboj precej povezani in si zagotavljajo medsebojno podporo, ko je ta potrebna, vendar pa se na drugi strani kaže medsebojno nezaupanje in zaprtost družin v odnosu do skupnosti. Strah pred uhajanjem informacij iz družinske skupnosti je nenehno prisoten, zato tudi strah pred odvisnostjo od posameznikov v vaški skupnosti.

Ko govorimo o zagotavljanju podpore je neformalna pomoč načeloma precej razvita, vendar bolj v smislu podpore bližnjih, sosedov in prijateljev ter največkrat v primeru, ko nekdo sam ponudi pomoč. V primerih, ko človek potrebuje podporo zase ali za svoje

bližnje se težje poslužuje podpore soseske skupnosti oziroma potrebo po podpori s težavo izrazi.

Ko govorimo o formalni pomoči, ki jo zagotavlja občina, govorimo na eni strani o pomoči na domu, torej zagotavljanje pomoči posamezniku doma in na drugi o raznih skupinskih dejavnostih organiziranih in izvedenih s strani različnih, še vedno malo številčnih organizacij.

Novi programi za podporo ljudem, še posebej starim ljudem, ki ostajajo doma in se srečujejo s tegobami staranja (bolezen, upadanje fizičnih in psihičnih sposobnosti, osamljenost) v Občini Kobarid so nujno potrebni, vendar se ob tem poraja vprašanje, kako neko dejavnost približati človeku, ki je bil do sedaj samozadosten in nasploh skupnostno manj aktiven. Ljudi, ki so bili že v preteklosti bolj aktivni, je razumljivo lažje spodbuditi k udeležbi, kot tiste, ki te potrebe do sedaj niso imeli, čeprav bi jo spričo lastnega staranja danes potrebovali.

Vlogo socialnega dela v manjši skupnosti vidim na različne načine:

(1) Pomembno je razumevanje vsakega kraja posebej in tako krajevne skupnosti kot take. Dejavnost ali program v kraju Breginj mora biti ljudem predstavljen na drugačen način kot npr. v kraju Borjana. Hkrati praksa dela z ljudmi kaže, da se dejavnosti v Breginju težje udeleži nekdo iz drugega, čeprav bližnjega kraja, kot npr. Sedlo. Med ljudmi iz različnih krajev je čutiti pretekle zamere, ki jih je praktično nemogoče omiliti, ravno tako samo miselnost ljudi v posameznem kraju. Socialna služba na terenu naj bo prisotna, a zelo *ozko lokalno usmerjena* – poznavanje dinamike posameznega kraja in s tem skupnosti ljudi. Tako je nujna tudi *razpršenost* socialnih delavk in delavcev po posameznih krajih.

(2) Poleg poznavanja dinamike posameznega kraja in tako ljudi, ki živijo v njem, je izjemnega pomena *osredotočenost na posameznika* iz večih vidikov:

a) Ljudje starejše generacije umirajo ali so vse manj aktivni v skupnosti zaradi raznih bolezenskih in drugih starostnih tegob. Stari ljudje zaradi pomanjkanja lastne „stare“ družbe na dejavnosti ne prihajajo in pravijo, da jih novosti ne zanimajo. Največkrat se izkaže, da nimajo nikogar iz svoje generacije, s katerim bi lahko šli skupaj na neko dejavnost.

b) Vloga socialne službe ob tem je spodbuda aktivnih posameznikov, da motivirajo manj aktivne sovrstnike k udeležbi. Gre za oblikovanje podporne mreže na terenu, kjer

socialni delavec ali delavka išče podporo za svoje terensko delo v aktivnih (in vplivnejših) posameznikih, da motivirajo manj aktivne ljudi v skupnosti, še posebej tistih, ki živijo sami. Končni rezultat naj bo obuditev podporne medsosedske mreže za dobrobit celotne vaše skupnosti.

- c) Socialna služba je lahko povezovalac skupnosti in manjše skupine ljudi med seboj, tudi večgeneracijsko. V kolikor se star človek neke dejavnosti ne more udeležiti zaradi ovire kot je npr. pomanjkanje prevoza, naj socialni delavec najde možnosti prevoza v drugih ljudeh, ki so pripravljeni pomagati.
- d) Motivacija ljudi k udeležbi mora biti podana na osebni ravni, vendar neobremenjeno v odnosu do starih ljudi. Star človek ne sme začutiti, da se ga k čemu sili, da je nekaj zanj obveza. Naj pa se zaveda, da je njegova prisotnost zelo zaželena in koristna.
- e) Informiranje in osveščanje ljudi po posameznih vaseh je bilo do sedaj zelo raznoliko (info točke, plakati, letaki na dom, telefonska sporočila, osebni klici, osebna povabila, povabila od ust do ust). Vsak poskus uporabe novih načinov, se je pokazal za neučinkovitega. Tako je nujno spoznavanje „starih načinov“ informiranja in sprejemanje in uporaba le-teh v smislu „ne spreminjati stvari, ki delujejo“.
- f) V manj povezani vaški skupnosti je izjemno težko dobiti homogeno skupino ljudi, ki si prizadeva za višji cilj. Socialna služba naj k izboljšanju pogojev pristopi razumevajoče in kot posrednik pri morebitnem reševanju nesporazumov in povezovanju skupnosti, tudi večgeneracijsko.
- g) Razvoj novih dejavnosti in prilagoditev že obstoječih programov, na način ki daje čim boljše rezultate je drugačen za vsak kraj. Dejavnosti v kraju Kobarid ne morejo biti zastavljene enako kot v manjšem kraju kot npr. Logje:
 - v manjšem kraju je manjše število ljudi določenega starostnega obdobja in s tem manj potencialnih udeležencev, torej je nujen osebni pristop in prilagoditev programa, da ustreza tem maloštevilnim posameznikom starejše generacije.
 - Nujna je spodbuda na osebni ravni, torej osebni pristop, osebni stik.
 - Pomembno je slediti potrebam male skupine in prilagoditev tematike tej skupini. V nekem kraju je več zanimanja za telesno aktivnost in gibanje, torej se bo spodbujalo k večim izletom, pohodom ipd.. V drugem kraju raje ustvarjajo in so na skupini povečini ženske, torej se upošteva njihovo mnenje in se čas nameni ustvarjalnim delavnicam. Spet druge nimajo želje po skupinskih dejavnostih, zato se lahko organizira obiskovanje na domu, ki je lahko vodeno s strani socialne službe.

- Velikega pomena je časovna usklajenost z vaščani. Spomladi in jeseni ljudje več delajo na vrtu in za dodatne, še posebej skupinske dejavnosti nimajo časa. Smiselno je, da se teh dejavnosti v tem času ne izvaja ali se izvajajo na prostem, tematika pa naj bo namenjena npr. vrtnim opravilom. V tem času se lahko zagotovi tudi večgeneracijska pomoč (izmenjava znanja in izkušenj med generacijami), ko mlajši starim ljudem pomagajo pri vrtnih opravilih, starejša generacija pa na mlajše prenaša znanje pridelave zelenjave. Pozimi pa se več pozornosti namenja družebnim aktivnostim, najsi delo s skupino ali s posameznikom.

Kljub trudu zunanjih akterjev po vključitvi ljudi po vaseh v organizirane dejavnosti, nekih posebnih rezultatov v določenih krajih ni. Ljudje so navajeni ustaljenih stvari, ki jih zgolj zato, da zadovoljijo ponudnika storitve, ne bodo spreminjali. Dokler je človek sam sebi zadosten in ne potrebuje pomoči, to ni ovira. Dolgoročno pa zna nastati težava, še posebej, če človek s starostjo postaja vse bolj odvisen od ljudi in skupnosti v kateri živi. In tukaj lahko veliko pripomorejo splošno krajevno razgledane socialne delavke in delavci, ki naj delujejo osebno, motivacijsko, spodbudno, prijazno, razumevajoče in sproščeno.

7 SEZNAM VIROV

Constable, R., Lee, D. B. (2004), *Social Work With Families: content and process*. Chicago. Illinois: Lyceum Books. Inc.

CSD Tolmin, Socialno preventivni programi. Dostopno na: <http://www.csd-tolmin.si/dejavnosti/aktivna-starost-sozvitje-generacij/> (1. december 2016)

Čačinovič Vogrinčič, G. (2010), Soustvarjanje pomoči v jeziku socialnega dela. *Socialno delo*, 49, 4: 239-245

Čačinovič Vogrinčič, G., Kobal, L., Mešl, N., Možina, M. (2005), *Vzpostavljanje delovnega odnosa in osebne stika*. Ljubljana: Fakulteta za socialno delo

Črnak Meglič, A., Drole, J., Kobal Tomc, B., Koprivnikar, B., Lebar, L., Nagode, M., Peternelj, A., Smole, H., Šonc, A., Toth, M. (2014): Podpora samostojnemu bivanju v domačem okolju in dolgotrajna oskrba. Drole, J., Lebar, L. (urednici), *Analitsko poročilo DP5 projekta AHA.SI – Delovna verzija 1*, Ljubljana (strani)

Demography – trends & projections. Dostopno na: http://ec.europa.eu/economy_finance/struktural_reforms/ageing/demography/index_en.htm (5. november 2016)

Filipovič Hrast, M., Hlebec, V., Knežević Hočevan, D., Černič Istenič, M., Kavčič, M., Jelenc Krašovec, S., Kump, S., Mali, J. (2014), *Oskrba starejših v skupnosti: dejavnosti, akterji in predstave*. Ljubljana: Fakulteta za družbene vede, Založba FDV

Flaker, V., Kresal, B., Mali, J., Milošević Arnold, V., Rihter, L., Velikonja, I. (2004), *Delo z dementnimi osebami: Priprava modela obravnave oseb z demenco*. Ljubljana: Fakulteta za socialno delo (sklepno poročilo)

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., Mali, J., Rafaelič, A., Ratajč, S., Balantič, K. (2013), *Osebno načrtovanje in izvajanje storitev*. Ljubljana: Fakulteta za socialno delo

Ginott, H. G. (2011), *Med staršem in otrokom*. Ljubljana: UMco, d.d.

Graph of the week: Ageing report. Dostopno na: http://ec.europa.eu/economy_finance/graphs/2015-05-12_ageing_report_en.htm (5. november 2016)

Grmadnik, J. (2015), časopis Delo: Intervju s predsednico društva. Dostopno na: <http://www.delo.si/novice/ljubljana/v-drustvu-modra-starostnikom-pomagajo-pri-domacih-opravlilih-nabavi-hrani-in-sprememstvu.html>, Ljubljana (10. marec 2015)

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

Hvalič Touzery, S. (2017), Gerontologija, *slovar: neformalna pomoč*, <http://www.inst-antonatrstenjaka.si/gerontologija/slovar/1022.html> (20. januar 2017)

- (2007), »*Tukaj smo! Opazite naše delo! Pomagajte nam!*« – Raziskava o oskrbi starega človeka v družini. V: *Kakovostna starost*, let. 10, št. 2, 4-27. Ljubljana: Inštitut Antona Trstenjaka. Dostopno prek: <http://www.inst-antonatrstenjaka.si/slike/461-1.pdf> (20. januar 2017)

Inštitut Antona Trstenjaka, Socialna mreža medgeneracijskih programov za kakovostno staranje in solidarno sožitje generacij. Dostopno na: <http://www.inst-antonatrstenjaka.si/old/medgeneracije.html> (20. januar 2017)

IRSSV:

Medgeneracijski centri. Dostopno na: <http://www.irssv.si/programi-socialnega-varstva#medgeneracijski-centri-in-programi-za-starejše> (13. november 2016)

- Medgeneracijski programi. Dostopno na: <http://www.irssv.si/programi-socialnega-varstva/24-programi-socialnega-varstva/654-medgeneracijski-programi> (13. november 2016)

Programi socialnega varstva. Dostopno na: <http://www.irssv.si/programi-socialnega-varstva/26-programi-socialnega-varstva/programi-socialnega-varstva/320-programi-za-starejse#> (13. december 2016)

Socialno varstveni programi. Dostopno na: <http://www.irssv.si/socialne-zadeve/socialno-varstveni-programi> (13. november 2016)

Klevišar, M. (2016), *V dom – zakaj pa ne?.* Celje: Celjska Mohorjeva družba

Križman, I. (2008), Uvodno razmišljanje. V: Vertot, N., *Prebivalstvo Slovenije se stara – potrebno je medgeneracijsko sožitje*, Ljubljana, Statistični urad Republike Slovenije: (1-3)

UREDNI PO DATUMU IZIDA DEL

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

- (2009), Medgeneracijska solidarnost v obstoječih oblikah skrbi za stare ljudi. V: Tašner, V. (ur.), *Brez spopada: kultur, spolov, generacij*. Ljubljana: Pedagoška fakulteta (243-256).
- (2011), Deinstitutionalisation as a challenge for the development of community-based care for older people. *Dialogue in Praxis: A Social Work International Journal*, 1 (14), 1-2: 57-96.
- (2012), Uvajanje dezinstucionalizacije na področju oskrbe starih ljudi. *Časopis za kritiko znanosti*, 39, 250: 86-94.
- (2013), Dolgotrajna oskrba v Mestni občini Ljubljana. Ljubljana: FSD.
- (2013), Socialno delo s starimi ljudmi kot specializacija stroke. *Socialno delo*, 52, 1:57-96.
- (2013), Socialno delo s starimi ljudmi in nova socialna zakonodaja, *Časopis za kritiko znanosti*, 40, 250 – 4/4: 128 – 137.

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

Mali, J., Milošević Arnold, V. (2007), Demenca – izziv za socialno delo. Ljubljana: Fakulteta za socialno delo (117-130).

Mesec, B. (1997), *Uvod v kvalitativno raziskovanje v socialnem delu*, Ljubljana: Visoka šola za socialno delo

MDDSZ. Mreža socialnovarstvenih programov v Sloveniji. Dostopno na: http://www.mddsz.gov.si/si/delovna_podrocja/sociala/programi_socialnega_varstva/mreza_socialnovarstvenih_programov_v_sloveniji/ (12. november 2016)

Občina Kobarid (2016), proračun za leto 2016. Dostopno na: <http://www.kobarid.si/> (1. december 2016)

- (2016) info o Občini Kobarid. Dostopno na: https://sl.wikipedia.org/wiki/Občina_Kobarid (1. december 2016)
- (2016) novice o javnem prevozu v Občini Kobarid. Dostopno na: <http://www.mojaobcina.si/kobarid/novice/obvestila/javni-prevoz-bo-spet-povezoval-podezelje-s-centrom-obcine.html> (12. december 2016)

Ovsenik, M., Čačinovič Vogrinčič, G., Lüssi, P. (1990), Sistemski nauk o socialnem delu. *Socialno delo*, 29, 1-3: 81-95.

Pater Grün, A. (2012), *Živimo zdaj! O sreči staranja*. Ljubljana: Mladinska knjiga Založba, d.d.

Poročilo o delu in finančnem poslovanju Medgeneracijskega društva Modra za leto 2014 (2015)

Ramovš, J. (2003), *Kakovostna starost, Socialna gerontologija in gerontagogika*. Ljubljana: Inštitut Antona Trstenjaka in Slovenska akademija znanosti in umetnosti.

Ramovš, J. Lipar, T., Ramovš, M., (2012), Oskrba onemoglih ljudi. *Kakovostna starost*, 15, 3: 3-32. Dostopno na: <http://www.inst-antonatrstenjaka.si/slike/1258-1.pdf> (19. januar 2017)

Rant, M., (2012). Samostojnost in pomoč starim ljudem pri vsakodnevnih opravilih. *Kakovostna starost*, 15, 3: 33-42. Dostopno na: <http://www.inst-antonatrstenjaka.si/slike/1259-1.pdf> (19. januar 2017)

Razdalje med kraji, (2016). <http://razdalje.si/> med-kraji/Kobarid/Vipava (12. november 2016)

Resolucija o nacionalnem programu socialnega varstva za obdobje 2013 – 2020 (ReNPSV13-20), *Ur. l. RS*, št. 39/2013: 4668-4703.

Slovenia 2015 Ageing Report, projected Demographic Changes. Dostopno na: http://ec.europa.eu/economy_finance/structural_reforms/ageing/pdf/sloveia_en.pdf, (5. november 2016)

Statistični urad Republike Slovenije:

- Podatki o prebivalstvu v Občini Kobarid. Dostopno na: <http://www.stat.si/StatWeb/copyright> (7. november 2016)

Prebivalstvo. Dostopno na: <http://www.stat.si/StatWeb/prikazi-novico?id=6291&idp=17&header-bar=15>, (5. november 2016)

Statut Medgeneracijskega društva Modra, društva za celostno podporo ljudem (2015)

Šircelj, M. (2009), *Starejši ljudje v družbi sprememb*. Maribor: Aristej

Vertot, N. (2010), *Starejše prebivalstvo v Sloveniji*. Ljubljana: SURS

Zaviršek, D., Zorn, J., Videmšek, P. (2002), Inovativne metode v socialnem delu: opolnomočje ljudi, ki potrebujejo podporo za samostojno življenje. Ljubljana: Študentska založba

Zlata mreža. Dostopno na: zlata-mreza.si (20. januar 2017)

Zveza društev upokojencev Slovenije:

- informacija o programih. Dostopno na: <http://www.zdus-zveza.si/starejsi-za-visjo-kakovost-zivljenja-doma> (12. november 2016),
- informacija o programu Starejši za višjo kakovost življenja doma. Dostopno na: <http://www.zdus-zveza.si/starejsi-za-visjo-kakovost-zivljenja-doma>

ZSV-UPB2 (20. 12. 2006). Dostopno na <http://www.uradni-list.si/1/objava.jsp?sop=2007-01-0100> (12. november 2016)

8 PRILOGE

8.1 Priloga A

VPRAŠALNIK

Potrebe in želje starih ljudi v Občini Kobarid

Raziskovanje potreb in želja starih ljudi (65+) na območju Občine Kobarid z namenom vzpostavitve in razvoja programov, projektov in dejavnosti za starejšo populacijo v sklopu Medgeneracijskega društva Modra.

Vprašanja po indeksu potreb po Flaker *et al.* (2008) predstavljajo 8 kategorij:

1. namesto hospitalizacije in institucionalizacije,
2. stanovanje,
3. delo in denar,
4. vsakdanje življenje,
5. nelagodje v interakciji,
6. stiki in družabnost,
7. institucionalna kariera,
8. neumeščenost in pripadnost.

OSNOVNI PODATKI

a) Spol (obkroži): Ž M

b) starost (letnica

rojstva): _____

c) kraj

bivanja): _____

d) občina

bivanja): _____

e) otroci

(število): _____

(starost): _____

(spol): _____

(kraj bivanja otrok): _____

f) Prosim, da na kratko opišete svoje delo v bivši službi in izobrazbo?

1. NAMESTO HOSPITALIZACIJE IN INSTITUCIONALIZACIJE

- a) Kaj potrebujete danes in kaj po vašem mnenju boste potrebovali v bodoče za življenje izven institucije?
- b) Kdo vam lahko pomaga pri življenju v skupnosti? Ali vam je ta oseba že v preteklosti pomagala in na kakšen način?
- c) Za koga menite, da bi vam lahko pomagal pri urejanju vašega življenja v skupnosti? Na kakšen način bi vam lahko pomagal? Kaj konkretno bi vam pomagalo?
- d) V kolikor bi želeli (ali bili primorani) živeti v instituciji, kaj si želite, da bi vam tako življenje prineslo pozitivnega?
- e) Kakšno pomoč pričakujete od strokovnjakov, ki jih srečujete v vašem življenju (patronažna služba, osebni zdravnik, specialist, socialna delavka, zdravstveno osebje, drugi)?
- f) Če pomislite na najboljši možni scenarij, kakšne so vaše želje v zvezi s preživljanjem starosti (povezano z okoljem, znanci, sorodniki, prijatelji, zdravjem, aktivnostjo, itd.)?
- g) Kje vidite morebitna glavna tveganja pri vašem življenju v skupnosti/ ali v instituciji? Česa vas je morda strah? Kako bi lahko omilili situacijo, da bi bilo tveganje v določenem trenutku za vas manjše? Kdo vam lahko pomaga pri zmanjševanju tveganja (slabi občutki, jeza zaradi spremembe okolja, strah pred novimi situacijami, novim okoljem, novimi ljudmi)?

2. STANOVANJE

- a) Kje živite (hiša, stanovanje, DSO, drugo)?
- b) Ali ste lastnik/ca stanovanja, hiše?
- c) S kom živite?
- d) Kdo vam kdo pomaga pri urejanju administrativnih zadev?
- e) Kako vzdržujete stanovanje? Ali vam pri tem kdo pomaga?
- f) Kakšno bivališče bi potrebovali za kvalitetno preživljanje starosti?
- g) Kaj je tisto, kar potrebujete ta trenutek, da izboljšate trenutno stanje vašega sedanjega bivališča?
- h) Kaj potrebujete za morebitno prilagajanje stanovanja vašim trenutnim potrebam?

3. DELO IN DENAR

- a) Katera so vaša dnevna opravila? Opišite?
- b) Kakšne so vaše posebne dejavnosti (v tednu? v mesecu? v letu)?
- c) Kako si organizirate svoj čas?
- d) Ali imate po upokojitvi še željo/potrebo po plačanem delu? Zakaj?
- e) Opišite če in katere prostovoljne dejavnosti opravljate?
- f) Kaj bi pripomoglo k vašemu boljšemu življenjskemu standardu?
- g) V kolikšni meri vaši mesečni prejemki zadostujejo za izpolnjevanje vaših osnovnih življenjskih potreb? Kaj si lahko privoščite? Česa si ne morete kupiti?

4. VSAKDANJE ŽIVLJENJE

- a) Katere dejavnosti dnevno opravljate?
- b) Kako preživljate svoj prosti čas?

- c) Kakšna je razlika med prostim časom v obdobju upokojitve in pred upokojitvijo?
- d) Katera gospodinjska dela opravljate sami in kdaj?
- e) Pri katerih gospodinjskih delih potrebujete pomoč?
- f) Kako razmišljate o opravljanju gospodinjskih opravil v bodoče? Kdo bi vam lahko pomagal? Ali bi lahko tovrstno pomoč plačali?

5. NELAGODJE V INTERAKCIJI

- a) Ali ste doživeli kakšno neprijetno izkušnjo zaradi starosti? Ali lahko navedete kak primer?
- b) Kaj menite je privedlo do nelagodja?
- c) Kako ste sprejeli to izkušnjo?
- d) Kako menite, da bi lahko v bodoče slabe izkušnje omilili? Kaj menite, da lahko vi sami storite za to in kaj bi želeli, da drugi storijo za to?

6. STIKI IN DRUŽABNOST

- a) S kom vse imate stike (sorodniki, sosedi, prijatelji, znanci, drugi) in kako pogosto?
- b) Kakšna je kvaliteta stikov, ki jih imate z bližnjimi? Kako menite bi lahko dosegli boljšo kvaliteto stikov z bližnjimi, če so ti slabi?
- c) Ali si želite/imate potrebo po dodatnih stikih in novih poznanstvih?
- d) Kje in kako menite, da bi lahko pridobili nova poznanstva?

7. INSTITUCIONALNA »KARIERA«

- a) Kakšne izkušnje imate z institucionalizacijo/hospitalizacijo (kratkotrajno, dolgotrajno)?
- b) S katerimi institucijami ste največ v stiku?
- c) Kakšne so vaše izkušnje s strokovnjaki v institucijah? Lahko navedete kak primer (dober ali/in slab)?
- d) Kaj bi želeli v prihodnosti, da bi doživeli čim več dobrih izkušenj pri stikih s strokovnjaki/ z institucijami? Kako menite, da lahko sami vplivate na to, da bi bile vaše izkušnje v bodoče čim boljše?
- e) Kaj bi si v bodoče želeli od strokovnjakov v institucijah?
- f) Kakšne so vaše izkušnje z nevladnimi organizacijami in prostovoljkami/ci?

8. NEUMEŠČENOST IN PRIPADNOST

- a) Kakšen je vaš odnos z zakoncem, partnerjem/ko? Opišite.
- b) Kako si z zakoncem, partnerjem/ko vzajemno pomagata? Opišite.
- c) Kakšen je vaš odnos z otroci? Opišite primer.
- d) Ali se vaši otroci na vas pogosto obračajo po pomoč? Če da, v katerih primerih?
- e) Ali vam otroci pomagajo in v kakšnih primerih? Navedite primere!
- f) Ali imate pogoste stike z vnuki? Kakšni so ti stiki?
- g) Ali otrokom pomagata pri varovanju svojih vnukov?
- h) Kako razmišljate o razmerjih z bližnjimi v bodoče?

8.2 Priloga B

ZAPIS INTERVJUJA

Zaradi preobsežnosti besedila sem v magistrsko delo priložila primer enega intervjuja, ostali so shranjeni v osebнем arhivu.

INTERVJU 1 – OSEBA A

POSEBNOSTI INTERVJUJA

Intervju sem izvedla na domu gospe v dopoldanskem času in je trajal malo več kot eno uro. Kljub temu, da gre za odprt intervju, sem občasno zastavila dodatna vprašanja oz. dala namig, kako bi morda lahko ravnali, še posebej, ko je bilo govora o tveganju in zmanjševanju le-tega. Drugih posebnosti ni bilo.

OSNOVNI PODATKI

Spol (obkroži): Ž M

Starost (letnica rojstva): 82 let, 1934

Kraj bivanja: Kobarid

Občina bivanja: Kobarid

Otroci : število: 2

starost: 56 let in 51 let

spol: moški

kraj bivanja otrok: Kobarid in Bohinj

Prosim, da na kratko opišete svoje delo v bivši službi in izobrazbo?

Poklicna šola za poklic šivilje, zaposlitev v tovarni TIK, delo v kontroli.

1. NAMESTO HOSPITALIZACIJE IN INSTITUCIONALIZACIJE

Kaj potrebujete danes in kaj po vašem mnenju boste potrebovali v bodoče za življenje izven institucije?

Danes sm tako še samostojna (A1), ne potrebujem take pomoči (A2). Drhač še pa vnukinje in sin tako pripomorejo zraven (A3).

Kaj pa bi potrebovali v prihodnosti, da bi lahko ostali doma?

Mohoče pomoč (A4). Samo tako je, vsi so po službah, ne (A5). Težko reč, da bi...bi potrebovala takole, če bi bla kakšna ura, kakšna pomoč izven (A6).

Kakšno pomoč na primer?

Pomoč, da kj rabiš (A7), za kaj počistit (A8), kaj iz trgovine prnest al kaj (A9), zdravnika (A10), iz lekarne (A11). Take normalne pomoči, ne (A12). Če bi rabla, ne. Al pa tukaj doma, če ne bi mohla kj postorit (A13).

Zaenkrat vam torej še uspeva?

Zaenkrat mi še uspeva, da še skuham telim ta mladim (A14).

Koga recimo vidite, da vam lahko pomaga pri življenju doma?

Ja, za sada ne rabim (A15). Sada prvi so svojci, sin (A16). Kolk je prost (A17). In tako si razporedimo delo (A18). Če slučajno kj rabim, se pa odloži za kak dan al kakorkoli (A19), si pomahamo med sabo (A20).

Vam je sin že prej pomagal, če je bila kakšna potreba?

Ja, ja. K je bil mož bolan, skoz je bil tle (A21). K je blizu tle, dost pripomore (A22). Pa na kosilo hodi tle (A23). Ma nočne in hod opoldan na kosilo, tako da je zelo prisoten (A24). Tud kontrolo vidim majo nad mano (A25) (*smeh*). Lepo, ne? Saj verjetno me tud malo bremenijo, da mal skuham, da mal mislim, da morm neki nardit zase in za družino (A26), da obremenjujem malo, mam občutek (A27). Če ne, sj nism tista, ma se lahko tud kar zapustijo in tako, pa ne skuhajo, pa tako eno al druho (A28).

Sina ste že dvakrat omenili. Koga še menite, da bi vam lahko pomagal, če bi se zdravstvena situacija recimo kaj poslabšala ali da sami ne bi več zmogli?

Od sociale tko, k pridejo, k hodijo okroh (A29).

Mislite socialne oskrbovalke?

Ma tud drhač mislim, da majo, da pridjo ene ženske. Ne vem kam pripadajo? Vidim, da prnesejo hrano iz vrteca (A30).

To so socialne oskrbovalke.

Take bi rabla. Tist, take vidm za potem (A31).

Pri čem konkretno bi vam lahko pomagali?

Če ne bi mohla kuhat, da bi mi prnesli hrano iz vrteca (A32), al da bi šli po kšna zdravila (A33) al pomahal, če ne bi mohla do zdravnika (A34), karkoli, če ni naših doma al če ni svojcev, da bi prpomahali zraven (A35).

V kolikor bi želeli (ali bili primorani) živeti v domu, instituciji, kaj si želite, da bi vam tako življenje prineslo pozitivnega?

Js, kar nič ne razmišljam, samo tako je (A36), sprememba bi bla sihurno velika (A37). Raje bi bila, da bi bila tle doma oskrba (A38). Če pa pride do kšne hude demence ali bilo koli al take kakršnekoli bolezni, si pa primoran (A39). Si pa moraš vzeti (A40).

Kaj bi si v tem primeru želeli pozitivnega?

Da pride čim bliže doma (A41). V dom sihurno tam ne bi mogli (*o.p.: je predaleč za dnevne obiske*) (A42). Pa tud nobeden ne more teh 24-ur stat nad mano (A43).

Kakšno pomoč pričakujete od strokovnjakov, ki jih srečujete v vašem življenju (patronažna služba, osebni zdravnik, specialist, socialna delavka, zdravstveno osebje, drugi)?

Ja, smo meli tud tako bolezen, je bil mož fejšt bolan, da zlo nam je pomahala patronažna, da je bila redno tle (A44). Mislim zdravnik, če smo rabli al pa smo hodil k njemu in informacije dajal, tako da patronažna v hlavnem (A45).

Kaj pa recimo socialne delavke, drugo zdravstveno osebje?

Ma ne vem druho zdravstvo, če je hlih prisotno tle (A46).

Kaj pa vi pričakujete? Ne to, kar je že prisotno, temveč kaj pričakujete? (*dodatna razlaga zaradi nerazumevanja vprašanja*) - Recimo pravite, da zdravniki ne morejo biti toliko prisotni, kaj v zvezi s tem morda, da bi bili bolj prisotni?

Ja, takole, kaj bi pričakovala? Da bi se vse bolj realno odvijalo, ne (A47). Da bi šlo vse tako po vrsti (A48), ker tud pri zdravniku je tako, včasih do površnosti pride (A49). A tud, da bi bli prisotni tud zdravniki, bolj na svojem mestu (A50). Sam majo pa tako omejeno, saj čas je povsod (A51). Da bi bli tud zdravniki malo nad tem (A52).

Če pomislite na najboljši možni scenarij, kakšne so vaše želje v zvezi s preživljanjem starosti (povezano z okoljem, znanci, sorodniki, prijatelji, zdravjem, aktivnostjo, itd.)?

Najbolj si želim, da bi bila tolk do zadnjega prisotna (A53), da bi bla lahko vsaj samostojna, vsaj tlk samostojna (A54). Čeprav pomoč bom sihurno potrebovala (A55). Samo, da bi bla vsaj tolko, da bi šla lahko na stranišče (A56), da bi lahko sama snedla (A57) in sama s higieno (A58). Tako, vsaj nekaj (A59). Pomoč pr takih letah bo treba sihurno (A60).

Kje vidite morebitna glavna tveganja pri vašem življenju (doma) v skupnosti/ ali v instituciji? Česa vas je morda strah? Kako bi lahko omilili situacijo, da bi bilo tveganje v določenem trenutku za vas manjše? Kdo vam lahko pomaga pri zmanjševanju tveganja (slabi občutki, jeza zaradi spremembe okolja, strah pred novimi situacijami, novim okoljem, novimi ljudmi)?

Strah me je, da bi padla (A61), da ne bi blo kake nesreče (A62), da bi blo vse v redu pr svojcah (A63) in takole. Vse me je strah, kr jih je ene šest, sedem na cesti z avtom, pa me je zmeri strah, da se kaj ne naredi (A64). Za svojce. (A65) Pa tud drhač, sj pazim, se pazim, kr sm tud padla. Mislim osebno, vsako stopinjo si pazim, ne. Pa pride lahko tudi, da me zanese, tako da bom padla. Tisto se nekako bojim (A66). Drhač tistha strahu, da bi mela strah, da bi kšen vlamlu, tistha niman, ne (A67). Niman tistha še. Imam, nosm zmeri mobi s sabo kamor hrem (A68). In da mam mobi tle (A69), kr soseda M. je na sociali, na RK, ona je tle soseda. Mam nje telefon, takoj kličem (A70). Al ona N. učiteljca je tle dol (A71). Smo pa sosedi strašno dobri, tako da si s sosedi lahko pomahamo (A72). Mislim pomahamo, takole vsaj, mislim pohovorno, svetovanje al bilokoli (A73). Karkoli. Ja to je fajm. Smo že petdeset let tle skup, zmeri smo dobri (A74). To je zelo lepo, ker dans se ne poznajo sosedi (A75), ne. Tle spodaj v hiši sosednji, sta bla, sta umrla. Nista mela nč otrok, sta mela pa štiri vnuke, edn je celo v Mariboru, edn je profesor, edn je v Horici, povsod ma. Štiri vnuke, sta jih onadva pomahala, da so jih študiral, da sta jih spravla do dobreha kruha, ne in sj so bli res dobri in so pršli občasno, samo zmeri kar je bil osmi marc, kar je blo karkoli, rojstne dneve, zmeri je pršla z darilom, prve bota rabla soseda (A76). In kadr je kak kamen vrhla v šipo in sm vedla kj je (A77). In kar sta umrla ena in druhi, sm slišala vpitje, tako smo hodil na pomoč, vsa so seska (A78). Mislim, vidim, da so sorodniki, samo sosedje so prvi (A79).

2. STANOVANJE

Kje živite?

V hiši (A80).

Ali ste lastnica?

Sem lastnica (A81).

S kom živite?

Sama (A82).

Kdo vam pomaga pri urejanju administrativnih zadev?

Sin iz Kobarida (A83).

Kako vzdržujete stanovanje? Ali vam pri tem kdo pomaga?

Za silo mi tud sin orhanizira (A84), potm pokličemo pomoč če rabmo, takole za na okna al karkoli (A85). Plačamo (A86). Na primer, kadar je treba okna menjat, pa je treba vrata, pa kluke (A87). Takole, take reči, je treba met strokovnjaka. Se pa pokliče. Če hočeš kvalitetno, morš le plačat (A88). Saj so nekako svojci, samo eni niso majstri in materiala ni in eno in druh (A89).

Kakšno bivališče bi potrebovali za kvalitetno preživljanje starosti? Vam je tole v redu?

Preveč (A90).

Kaj pa recimo dostop do prostorov, stopnice/brez stopnic, je to dovolj za zdajšnje vaše zdravstveno stanje?

Dovolj. V redu (A91).

Kaj pa, če bi se kaj zapletlo? Bi rabili morda prilagoditev prostora?

Saj imam, do balkona in tukaj, samo tri stopnice so do spalnice in tako, nimam takih problemov (A92). Ne bi blo treba iti dol na dvorišče, če ne moreš (A93). Za tle po stanovanju bi blo kar u redu (A94).

Kaj je tisto, kar potrebujete ta trenutek, da izboljšate trenutno stanje vašega sedanjega bivališča? Ali kaj potrebujete?

Ne, mam tako urejeno, da ne bi rabli (A95).

Kaj potrebujete za morebitno prilagajanje stanovanja vašim trenutnim potrebam?

Nič trenutno (A96).

3. DELO IN DENAR

Katera so vaša dnevna opravila? Opišite.

Vstanem (A97), se porihtam (A98), se oblečem (A99), si nardim en zajtrk, dobr zajtrk. Zajtrk je zmeri dobr. More bit (A100). In potm hrem malo. Dve kuri man, pol hrem mal h kokošim (A101). Vstanem hrem h enmu oknu, pohledam v sklalnjak (A102), pol hrem na druh (A103). Zajtrk in pol hrem malo na vrt dol, h kuram, mislim h kokoškam (A104), pol začnem pa že mislt na kosilo (A105), pa hrem tudi v trhovino, če je treba (A106). Pa tako dnevna opravila malo, ne (A107). Pa do pokopališča hrem na sprehod (A108), pa kokrkoli. Tako.

Imate zapolnjen dan? Včasih še na kakšne aktivnosti pridete?

Ja, včasih še preveč. Ja, tudi to. Skoz sm hodila, do letos na joho (A109). Letos nam je odpadla za starejše, ne. Je ta I., ne vem, če poznaš I.? Je tista, ki nas je vadla, je tudi bla brezposelna, je vzela to delo, pazi eno žensko zvečer, spat jo da in tole. In ne more, da bi ona zvečer vodila joho. Tko da letos odpade, jesen pa smo že nekaj zmenjene, da bi. Da bi pa dopoldne, če bi se dalo eno uro (A110). Je pa joha zlo mi pomahala (A111). Zlo mi je pomahala. Je pršla včeraj, sm rekla, a veš, da sm, dost mi je rešila (A112). Tako in vaje za pomirjanje in dihanje hloboko in prsno in trebušno dihanje in za hrbtenico in tako da (A113). Zlo so mi pomahale tiste vaje (A114). Hodjo na tri vrste. So dve vrsti, ena za bolj zahtevna, ena pa še bolj zahtevna. Samo mi smo ble same starejše, smo mele na majhnem prostoru, trinajst (A115). In pa strašno fajn je bila, takole umirjena (A116), tako da tisto pohrešamo vse tele k smo ble (A117). Mislim pa tud doma malo vadim (A118), sm mela probleme malo z ravnotežjem, sm mela iste vaje ko za joho dol (A119). Če se spomnem, če se mi ljub, kšno naredm jutro (A120).

Kakšne so vaše posebne dejavnosti (v tednu/v mesecu/ v letu)?

Vrt, vrt, vrt (A121). Mam pa vso zelenjavo. Do sada še nismo kupili nobene reči, od krompirja do vseha (A122).

Vse sami delate?

Vse.

Tudi okopavate?

Letos in že lan mi je pomahou sin (A123). Mislim zotje, sfrizira in potm mi pa že on vsadi krompir, tko mu pomaham (A124). Mislim tele drobnarije, to sejem sama, radič in solato in korenje. Ene par hredic (A125). Samo zlo drhač, zlo me veseli na vrtu delat (A126). Se mi zdi, da pride čist druha (A127).

Druga zelenjava, drug občutek...?

Pa tud drhač, domače je, sj veš kaj je domače (A127). Sj dans porečjo, se ne splača, to se ne splača. Pa se splača (A128). Tud mam dve kuri (A129). Pa sm rekla, da jih ne bom mela vč, smo mel že poprej, sm rekla, da jih ne bom mela vč, pa je reku, mama boš mela vsaj s kom prehovorit, k boš sama (A130). Pa je reku tudi, posluš, tolk zelenjave maš na vrtu in veš, da se zlo od zelenjave živi an to kar už, jo maš tud ti, an maš domače jajce (A131). Je pa res, da jo z užitkom snem, tud vidi se kaj je domače, vonj, pa vse skup (A132). Niti nimam pojma kr tud ne kupujem, kr smo zmeri doma mel. Od domača zelja do vseha.

Kako si organizirate svoj čas?

Ja tko, sj sem povedla, da dopoldan gre takole. An kosilo, okroh ene pride sin na kosilo, včasih še hčerka ena (*o.p: vnukinja*), k je v bližini (A133). Dans pride še ena iz Ljubljane, od sina ne. Tako da smo meli skupno kosilo, včera sm mel skupno kosilo tle (A134). Tako da. In je bla pol treh sm posodo pomila, še ne pomila, v stroj sm dala, mislim da sm malo pospravla in ura hre (A135). In sada sm šla še mal počivat (A136). Tako malo sm se vsedla ene pol ure, ne, pa malo še dou, pogledam še dou h kuram (A137), pa malo za večerjo bo kj uštimala (A138), pa tako. Kr nekam napolnjen čas je (A139). Pa rož mam polno, preveč, ne. Preveč, kr je puhno dela (A140). Skoz mam puno, enih dvajst mam telih nagelnou in je treba vse hojit, če češ met (A141). Paradajze lej kšne mam tle po oknah in tako rada mam neki svojha in s tem delo (A142). Je pa delo.

Ali imate po upokojitvi še željo/potrebo po plačanem delu? Zakaj?

Ne, sada ne morm vč (A143). Rada delam, kot druženje, kot neki skupnha, druženje al kj takha (A144).

In če bi vam recimo kdo plačal za tole, kar počnete?

Ne nimam želje, ne moči, ne potrebe, nobene reči ne (A145). Sada pr teh letih, si pa res ne morm privoščit, da bi kj še delala zravn (A146).

Opišite če in katere prostovoljne dejavnosti opravljate, razen to, da razvajate vaše družinske člane?

Mam dost tega (A147).

Ali ste morda vključeni v kakšno društvo ali hodili še komu pomagat ali kaj podobnega?

Ma tud kolehice si pomahamo takole med sabo (A148). Či je, hremo ena h druhi al karkoli (A149).

Tako si malo z družanjem si pomahamo (A150). Pa drhač da bi večje aktivnosti, to ne (A151).

Ste zadovoljni z vašim življenjskim standardom? Se vam zdi da imate dovolj in lahko preživite brez težav?

Ja, tako je, zadovoljna sm (A152). Mam po možu pokojnino, samo mislim tako je, ko pridš sam, vse na tebe, cela bajta in stroški pridjo. Pa razno razni pridjo, pa popravila, pa eno in druho (A153). Pa rad še vnukom kj prponudš, sj veš kako je. Če pridjo le rade, tako jim rada dam (A154). Mam dovolj, tako še tolk, da bi blo naprej (A155). Sam, da ne bo slabše (A156).

Se pravi vaši mesečni prejemki zadostujejo za izpolnjevanje vaših osnovnih življenjskih potreb, pa še kakšno popravilo občasno?

Ja, občasno tele nujne reči (A157).

Česa si ne morete kupiti, pa bi si želeli oziroma bi potrebovali?

Ma ne, imamo drhač opremljeno vse (A158). Nimam takih želja, da bi mela (A159). Imam tud, kaj mož in js smo kupil tele rekvizite in imam vse ne, tako da lahko hrem na kolo in obertrek, ne rabm, nimam takih želja (A160). Moči manjka, pa včasih volje tudi. Ne smeš jamrat (A161). Zjutro kadar vstanem, se mi zdi, kar ne bi šla nikamor, tale v trhovino. Pa tako včasih prideš omotičen, če na hitro vstaneš, ne. Tudi tisto pride (A162). Pa sm zjutro študirala, povem primer; maš zrezke, pa omako, pa pire krompir, pa takole. Pa rečem, dans pridjo, pa morm neki družha nardit, ne. Morm iti, pa se morm preobleč in it v market pa boš že kj dobila, bomo že kj. Pa sm prnesla tiste kamniške ščipance, pa smo naredli malo drhač kosilo (A163). Mislim takole, ne morš kar obupat, njiman, ne morn. Morš sam sebe dvihnt in iti. In potm si pa zadovoljn (A164).

4. VSAKDANJE ŽIVLJENJE

Katere dejavnosti dnevno opravljate?

Sem že povedala (*glej zgoraj*).

Kako preživljate svoj prosti čas?

Sem že povedala (*glej zgoraj*).

Kakšna je razlika med prostim časom v obdobju upokojitve in pred upokojitvijo?

Kaj bi rekla? Prej obremenitev, zaposlenost, otroci pa družina (A165). In sada spet ha nimam tistha prostha časa (A166). Ne vem, pravijo upokojenci ha res nimajo, pa je res (A167). Sada vse neki vidim drhač. Vidiš to umazano, pa vidiš kj za porihtat, pa to, pa uno. K res ni potreba vse vidt

(A168). Lahk tud se prekriža in malo to skuhat, pa to (A169), mislim take. Drhač, drhač se zaposliš, ne. Z mislijo tudi, ne (A170).

Skratka, čas bi načeloma imeli, pa ga nimate, ker vidite drugače stvari?

Drhače, ja. Pa takole, če rabm kr kj, pa zašijem. Takole mislim, sj dans se ne spleča šivat, samo kj malenkost popravt, tako je (A171).

Katera gospodinjska dela opravljate sami in kdaj? Nekaj ste mi nekaj že povedali. Se pravi kosilo kuhate, večerjo, zajtrk. Kaj pa kakšno bolj konkretno čiščenje?

Kk se da tekoče, kk se da (A172). Če rabim pridta tud vnukinje, če sta doma, ne (A173). Ena dela, k ma mahistrsko naloho sda. Lih tako dela. In so zaposleni sto procentno. Pa še karate. Obedve hodta na karate. Vodita tle v Kobaridu, pa še v Italiji in še študirata, tko da včasih jih kar težko je dobit (A174).

Pri katerih gospodinjskih delih potrebujete pomoč?

Sada, momentalno ne (A175).

Kako razmišljate o opravljanju gospodinjskih opravil v bodoče? Kdo bi vam lahko pomagal?

Ja, prvo bi prosila svojce, če bi se dalo (A176). Če ne, bi pa tud tujo pomoč, ne (A177).

Ali bi lahko tovrstno pomoč plačali?

Ja, tud, delno, ne ne tko (A178). Za nujna dela (A179).

5. NELAGODJE V INTERAKCIJI

Ali ste doživeli kakšno neprijetno izkušnjo zaradi starosti? Ali lahko navedete kak primer?

(Gospa na vprašanja ni odgovarjala, ker nima slabih izkušenj).

Kaj menite je privedlo do nelagodja?

(Gospa na vprašanja ni odgovarjala, ker nima slabih izkušenj).

Kako ste sprejeli to izkušnjo?

(Gospa na vprašanja ni odgovarjala, ker nima slabih izkušenj).

Kako menite, da bi lahko v bodoče slabe izkušnje omilili? Kaj menite, da lahko vi sami storite za to in kaj bi želeli, da drugi storijo za to?

(Gospa na vprašanja ni odgovarjala, ker nima slabih izkušenj).

6. STIKI IN DRUŽABNOST

S kom vse imate stike (sorodniki, sosedi, prijatelji, znanci, drugi) in kako pogosto?

S sinovi, z vnuki, s pravnuki, z vsmi (A180). In z Mariborčani mam in s Štajerci nasploh (A181). Sada ne, ma kokr smo šli v toplice so zmeri pršli h nam v Podčetrtek. Smo skupaj bli (A182). Tko strašno spoštujem Štajerce, so drugačni, bolj živahni, drhač je. Zlo mi je blo (A183), Mozirje, Nazarje, hor imam bratrance, sestrične in so tako... drhače jemljejo življenje. Tud polni enerhije in vse skup (A184). Čeprav sm mela Dolenjca moža, samo tud na Dolenjskem mam polno sorodnikov (A185), samo bolj mi dopadejo Štajerci.

Kako pogosto pa imate te stike in na kak način?

Sada ne tok pohosto (A186). Sada pa vč po telefonu (A187). Se slišmo za kšne rojstne dneve (A188), pa tkole se slišmo občasno, (A189). Sin pride na kosilo vsak dan (A190). Če ha kj nujnega ramb, pa tud pokličm (A191).

Sosede ste omenili?

Ja, M. pride zvečer (A192). Dobimo se v soboto, nedeljo vč (A193). Al pa na vrtu, kar smo (A194).

Vsaj enkrat na teden?

Ja, al se dobimo spodi pr kanti za smeti dostkrat. Ona prnese, pa js nesem, pa takole se dobimo na moment (A195). Pa takole so vsi obremenjeni, ne (A196).

Kakšna je kvaliteta stikov, ki jih imate z bližnjimi?

Stiki so solidni, da niso ne kritični, ne politični (A197). Tako, da so prijateljski in čimvč (A198). Tako da...

Nimate slabih odnosov s sorodniki, s sinovi, z vnukinjami?

Ne, ne, ne (A199). Oni res majo druh pohled v življenje in vnukinje še drugi, ne, tako da se moram včasih ml prilahajat, kšno potišat. Tako je (A200).

Kako menite bi lahko dosegli boljšo kvaliteto stikov z bližnjimi, če bi bili ti slabi?

Prilagajanje, samo prilagajanje (A201).

Ali si želite/imate potrebo po dodatnih stikih in novih poznanstvih?

Ne, ker jih mam preveč (A202) (*smeh*)

Kje in kako menite, da bi lahko pridobili nova poznanstva, če bi si jih želeli?

Si ne želim (A203), v tovarni smo delali skup. Neki malha stikov mam (A204). Pa tle okroh mam dost kolegic, tako da nimam takih želja (A205). Ni, ni, ni.

7. INSTITUCIONALNA »KARIERA«

Kakšne izkušnje imate z institucionalizacijo/hospitalizacijo (kratkotrajno, dolgotrajno)?

Ja, tudi tisto je blo, ko sm mela operacijo ledvice. Po štirinajst dni, tri tedne največ (A206). Tko, parkrat sm bla po en tedn, tko kšni prehledi, kontrole (A207).

V domu za stare ljudi, še niste bili?

Ne, ne (A208).

Se pravi, kar se tiče institucij, ste bili bolj v zdravstveni oskrbi, v bolnišnici.

Ja (A209).

Kakšne so pa vaše izkušnje s strokovnjaki v npr. bolnišnici? Lahko navedete kak primer (dober ali/in slab)?

Tko, vsi hrešimo in tudi zdravniki hrešijo, ne (A210).

A se vam je kak pozitiven ali negativen dogodek vtisnil v spomin?

Pozitiven in nehativen (A211).

A lahko kakšnega izpostavite?

Pozitiven je, ko je bil mož dol in je bil en zdravnik na intenzivni, da je res, res lepo delal z nami (A212). Da nas je sprejel, da nas je čaku, da nam je stolmaču, da nam je, res kot prijatu, ne kot zdravnik (A213). Res lep spomin (A214). Je pa bil v bolnici, k ni mohu sam. Pa tudi bi mu mohli

pomahat za jest, bi mu mogli pomahat gor se vsest, bi mogli kj pripomahat, on sam ni mohu in so mu prinesli za jest in nesli (A215).

Ko je bil mož v bolnišnici?

Ja, sama pa nism mela takih izkušenj (A216).

Pa mož tud ni bil nič v domu?

Ne, tud ne (A217).

Torej ste skrbeli do zadnjega zanj?

Ja (A218).

A ste izpostavili to v bolnici, da je mož lačen, da ne je?

Tist čas je bla tista prepoved zaradi hripe (A219). Nismo mogli stikov met nč (A220). Če ne bi bil sin vsak dan pr njemu, pa bi on rihtu (A221). Samo tist čas nismo mogli zraven prit, ne. Ni blo stikov nč (A222).

Pa ste uspeli koga vprašat, zakaj ne poskrbijo...?

Ma sj nismo vedel, kr nismo mogli bit blizu. Nismo vedl (A223). Notr so pošiljal hrano, je sprejel, ma ni snedu, kr ni mohu. Bi mohu met pomoč, ne (A224). Ne bi kritizirala, so tud oni obremenjeni, ne (A225). Samo vsakha tko ne morjo obravnavat hliah 100 procentno (A226). Tako je, tista izkušnja bo kar slabo (A227). In dobro no. In dobra pa, da smo dobli tak zdravnik res, k je bil res dober. K je res sočustvoval z nami do zadnjeha (A228).

Kaj bi bil torej za vas dober zdravnik?

Da sočustvuje (A229), se pohovori (A230), da odkrito pove, da ne hlede na vse situacije (A231). Pa da tudi včasih kj pokliče, kako je stanje al karkoli, ne (A232).

Kaj bi želeli v prihodnosti, da bi doživeli čim več dobrih izkušenj pri stikih s strokovnjaki/ z institucijami, da bi imeli čim boljše izkušnje še naprej, recimo?

(Glej zgornje odgovore).

Kako mislite, da lahko sami vplivate na to, da bi bile vaše izkušnje v bodoče čim boljše?

Ne, ne morš sam vplivat (A233). Če je tak režim in če je tak stroho blo tist čas, da nism mohla vplivat, kr tudi nism bla seznanjena (A234). Če bi blo prostor, kokr hreš v bolnico, pa lohko pohledaš, je drhač, ne (A235). Tist čas je blo pa tko, da...

Kaj pa recimo zdaj, da bi bili v taki situaciji, pa da se vam recimo...?

Meni, če se kaj zhodi, vem, da bodo vsak dan pri meni. Še prebeč (A236).

Ampak recimo, da bi morali v bolnico in je spet gripa, pa ne spuščajo svojcev zraven in da ne bi mogli vi sami jest, na kak način... A bi kaj rekli?

Bi prosila. Samo moški so bolj zaprti bli. Jz bi prosila eno in druhu. Bi kj rešila (A237).

Kaj bi si v bodoče želeli od strokovnjakov v institucijah?

Da bi skrajšal čakalne dobe (A238), da bi bli hitro na vrsti (A239), da bi tudi vč, ne kar tako pavšalno pohledal (A240). Da bi, recimo so eni, k je dost, da majo en padec in samo tisto, sam kolk pozdravijo, ostalo so pa zlomi, pa ne pohledajo. Da bi celoto pohledali ob vsaki taki nesreči, se mora celoto pohledat. Pohledajo pa samo tisto kar te pošlje zdravnik. Padec in nič drudzha. Mam celo dve taki slabi izkušnji, da prav zato (A241).

Vi osebno?

Ne osebno, pr svojih (A242). Je bla na kolku operirana, pa nč navadna operacija kolka uspela. In po osmih dneh je šla domou. Je vstala in je padla. Je padla, kr se sploh ni zavedla. Pol je pršla sobota, dežurni zdravnik starejši udarca ni vidu, je reku, da lahko hre domov. Je pršla domou in vse take bolečine. Vse je vn teklo, vse hnoj in se ji je vse zmaknilo. Vse se je zmaknilo, tista operacija kolka, se je vse zmaknilo. Notr se je vse hnojilo. In potm je pršla se tista sepsa zravn. Ona je bla tri mesce in pol v bolnici. Samo je bla napaka. K je ona padla, bi jo mogli dat slikat. A je notr vse v redu, k so jo dali operirat pred enim tednom. Kr domou. Tko je. Sama bo eno leto maja. Še zmeri hod s hojico. Po osmih mescah je dobila sedmo operacijo. To se je kr hnojilo. Mislim, tako bi mogli bol strokovno vse pohledat. Če te pošljejo za kolk, bi mogli vse pohledat. To je bla od moža sestra. In tud ena kolehica tle, tud je hlih na dan mrtvih je šla po stopnicah, je prskočila stopnico, je padla in kolk zlomila. Ja nč ni bla bolš po par mescih, zdj kaj je tole? Pa je šla celo v toplice za 14 dni, pa telovadit bi mohla, pa hodit, ona, seveda bolelo jo je, matrala se je, je mela deveto vretenco zmaknjeno. Tisgha pa niso pohledal. Sam tist kolk so pohledal, ne. Taki primeri, ki so, ne. Bi morli res strokovno, če so padci, če so udarci, bi morli vse pohledat (A243). Ja, tisto vidim, da je tko. Sem doživela dva taka, k bi morali. Te pošlje eno in sam tisto pohleda in pa vozi (A244).

Kakšne so vaše izkušnje z nevladnimi organizacijami in prostovoljkami/ci?

Ja, nimam lih slabih izkušenj, takole (A245). Unicef so skoz podpiral dok je bil še mož živ. Smo bli skoz člani Unicefa. Članarino smo plačal in za kakšne potrebne pomoči včasih dam, k vidim po televiziji (A246). 1,25 evrov vtipkam, več pa ne morm (A247).

V mislih imam bolj nevladne organizacije, ki nudijo podporo starim ljudem. Ene recimo za to računajo, ene nudijo podporo brezplačno. A obstajajo v Kobaridu tovrstne organizacije?

Zaenkrat js ne vidm (A248). Ne vem, mogoče nism rabla in zato nism seznanjena (A249)?

8. NEUMEŠČENOST IN PRIPADNOST

Kakšen pa je bil vaš odnos z zakoncem?

Tako je. Saj sva živela 55 let skup, potm veste, da ni bil tako slab (A250). Morš vzet vse realno, potrpet, morš v življenju eno in druho (A251). Ni bil lih. Tko je, on je mu tako službo. V Brehinju je bil komandir celo, smo bili dve leti hor. Prvi sin se je celo hor rodil (A252). In tista služba je, on, tisti so bli drhač vzhojeni, ne (A253). Tko niso poznal preveč družinskeha življenja, ker vojaška služba jih je pa le svoje izučila (A254). Tudi ni blo, js sm bla tako obremenjena. Dva otroka, on po službah in tako je šlo mimo vse skup (A255). Ni blo lih tako slabo (A256). Pa hišo smo delal, pa marsikaj je blo dobreha (A257). Malo. Kolk časa je blo pa še bolš (A258).

Kakšna je bila pa kaj vzajemna pomoč med vama? Vi ste zanj skrbeli, ko je zbolel?

Skoz, skoz, to je blo ta prvo (A259).

A vam je tudi on pomagal pri kakšnih stvareh?

Ma, tud je pomahu, Kj skuhu takole, kšna taka nujn dela, k so bli, ko ni blo nobenha. Je treba blo (A260).

Kakšen je vaš odnos z otroci? Opišite primer.

Dober (A261).

Lahko izpostavite kak primer ali dogodek?

Ma ne vem, dohodek opišem da. Ne vem kako bi opisala.

Na primer to je že, da prihaja vsak dan na kosilo, malo vas obremeni s tem, malo...?

Eno in druho. Ne morm rečt nič slabha (A262). Ne vem kako bi to opredelila. Mislim, sj drhač se pohovorimo (A263), še bolj se pa z vnukinjami, še bolj se z njimi (A264).

Imate same vnukinje?

Tri in eneha vnuka imam. Dve sta tle v Kobaridu, dva sta pa tam na Bohinjskem. Sta že samostojna.

Ena vnukinja je že na Golniku. Niso poročeni, pa živijo skup.

Ali se vaši otroci na vas pogosto obračajo po pomoč? Če da, v katerih primerih? A vas prosijo za kaj, razen to, da jih razvajate s kosilom in z zelenjavo?

Ja, ja (A265), ma tudi tisti tam skoz me po dvakrat na teden pokličejo po telefonu (A266). Skoz me, če rabjo kaj, pa prašajo, pa posvetujejo (A267). Mama kako ti likaš, kako ti pereš, pa kaj maš, se posvetujejo takole, ja (A268). Prav ti, ti nimaš časa, ti lepo pospravi, den sušit, in lepo pospravi, ni treba nč likat vsako reč (A269). Če boš kdaj mela čas in takole marski, takole me zonehajo, prašajo (A270). Je lepo (A271).

Pa kako ti spečeš tole (A272)? Pa tole, si mi neki dobreha prnesla. Ti bom pa druhič še. Pa tako je (A273).

Ali vam otroci pomagajo in v kakšnih primerih? Navedite primere!

Že pri možu so bli strašno aktivni, tako da je blo res že preveč (A273). So bli strašno na vsakem koraku. Mislim kk so mohli (A274). In tud upam, da bojo tud mene, kar jim jst (A275) (smeh). Nikol ne morš rečt, samo po zmožnosti je (A276). Skoz sm živela zanje, kot zase (A277). Več sm dala njim in tko sm jih spremljala, kr mož je bil vč odsotn, tako da sm js zlo bla z njim (A278). In tako mi sa vračajo (A279). Ja, mama tud ti si malo zraven tle za stanovanje, tudi ti si mi pomahala, pa tud ti si mi pomahala za izpit, da sm nardila. Pa takole strašno cenijo vsako reč (A280). Ne da sm vrhla proč kšno reč. Vsaka beseda se mi poplača sada (A281). Morš realno hledat na življenje. Življenje je pač težko in časi se spreminjajo in ti morš iti za časom, ne more iti čas za tabo (A282). Premalo se zavedamo, da bi en drugmu pomahali, pa favšija in vse skup, ta ma to, ta ma to, takole, ni tiskha prav pravgha druženja med ljudmi (A283). Saj med temi starejšimi. Saj smo, samo ne vem, ne vem, kako bi rekla (A284). Ma tud naše mlade te dve vnukinje k sta tukaj, sta strašno komunikativne. Zlo komunikativne (A285).

Ali imate pogoste stike z vnuki?

Z vnukinjami zelo pohoste (A286). Mislim so obremenjeni (A287). Ne morm, ma kakorli pridjo, fante pripeljejo in jih je polna hiša (A288) (smeh) (pokaže slike).

Kakšni so ti stiki?

Ja, ob večjem praznovanju hremo tud vn (A289). Drhač pa so vsi zadovoljni, da naredim tu domače, pojemo, da se tle pomenimo, so radi tle (A290). Samo sada takole za večja kosila, tako mislim me že kr bremeni (A291). Nism vč tako spretna, ne znam vč tako servirat, ne morm hitro in mi pade na tl in tako. To je normalno. Morm vzet za nakup (A292).

Ali otrokom pomagata pri varovanju svojih vnukov oz. ste prej, ko so bli majhni?

Tist čas sm bla že v pokoju, samo tistim k so bli proč nism dost pomahala (A293). Čez poletje so pršli na dopust en mesec. Nism pomahala, kr so bli proč (A294). Tisti dve k sta tukaj, je blo pa dost treba (A295).

Pa zdaj, ko so na poti pravnuki?

Ja, tam ne bom mohla, kšen obisk (A296).

Sta oba z drugega konca?

Ja, Golnik, pa Radovljica. Tako da majo pa svoje mame. Sm bla na obisku tam, so rekli, en obisk te še čaka (A297). Bojo pršli pa sm tud včasih (A298).

Kako razmišljate o razmerjih z bližnjimi v bodoče?

Ma ne vem (A299). Kar sm js dobra z njimi, mislim, da bojo tud oni dobri z mano (A300). Druzha ne vem (A301).

9. PREDLOG DEJAVNOSTI ZA STARE LJUDI V OBČINI KOBARID

Če bi na primer potrebovali pomoč, ki bi jo lahko prejeli brezplačno, kakšno vrsto pomoči bi si želeli? Ali morda kakšno aktivnost za stare ljudi?

Da bi bil v Kobaridu en tak center, ne le medgeneracijski (A302). Pa tud drhač za domačine, da se lahko zjutraj pelje gor, zvečer domou (A303). Da ni cel dan, tako za spremembo, kk smo bli zune (A304). Al pa nima marsikakšen tud od druhje. Hre z doma, pa bi en teden, tako da bi prespal in zrihtal kar mora (A305). Al pa tud oskrba doma, da bi bla (A306). Če ne morš, da res ne morš. Da bi bila tukaj v bližini. Nek dom v obliki vseha, tud malo medgeneracijski, malo vse, mešan (A307).

Kaj pa recimo pomoč na domu, v obliki čiščenja? Ali pa spremstva k zdravniku na primer?

Ja tisto. Če bo treba, bo treba. Enkrat bo potreba. Za zdravnika ni potreba, enkrat najbrž bo (A308). Vse da bi blo neki na mestu, da bi se vključili v neki program (A309). Hudo mi je blo, ko je propadl zadeva z domom (A310). Tko sem bla huda na sestanku. Sploh ko sm mela moža bolneha. Tko sm bla huda, sm rekla. Me je županja kr hrdo pohledala tist čas (A311). Bla je investicija, bil je prostor, policija je hotela dat, samo tam. Ni hotela dat druhim (A312). In tela je hotela tamle met, pa da bo bazen zravn, pa da bojo zrihtal to pa uno, da bo vsa lokacija. Pol je pa ratalo džumbuš, da ni blo vse skup nč (A313). Je blo tolk lastnikov, da ni blo govora, tud dnar, k je bil namenjen gor, je šu v maloro in tako (A314). Če bi bil ta župan prej, bi blo (A315). Bi meli dom dvajst ljudi za zaposlit, je blo mišljeno (A316). Sda je težko, načrt, denarja ni. Tist cajt je bil tist denar evropski (A317). Bi se dalo, pa bi blo en tolk zaposlenih, za vse bi blo (A318).

Torej si želite bližje dom in institucionalno oskrbo?

Ja, to pa obvezno (A319). Breginj je, Livek, Vrsno, Krn, je okolica, ki res bi bla primerna (A320). Sj veš kako je Breginj, če nimaš avta. Če nimaš nobenha prevoza, ne morš do zdravnika (A321).

Konec