

Univerza v Ljubljani
Fakulteta za socialno delo

Rene Vremec

FOTOGRAFIJA V KONTEKSTU SOCIALNEGA DELA

Evalvacija fotografskih delavnic na DC Šent

Diplomsko delo

Mentor: Vito Flaker

So-mentorica: Andreja Rafaelič

Ljubljana, 2018

Podatki o diplomski nalogi

Ime in priimek: Rene Vremec

Naslov: Fotografija v kontekstu socialnega dela: evalvacija fotografskih delavnic na DC Šent

Kraj: Ljubljana

Leto: 2018

Število strani: 85

Mentor: Vito Flaker

So-mentorica: Andreja Rafaelič

Ključne besede: dezinstucionalizacija, družbeno prevrednotenje vloge, stigmatizacija, krepitev moči, fotografija, kulturno-umetniške dejavnosti

Diplomsko delo se osredotoča na uporabo fotografije kot medija za krepitev moči, zmanjšanje stigme in prevrednotenje vloge uporabnikov duševnega zdravja. V teoretičnem uvodu najprej predstavim dezinstucionalizacijo, ter ključne koncepte, ki spremljajo premik iz institucij v skupnost. Zatem te koncepte povežem s kulturno-umetniškimi dejavnostmi, ter povzamem načine, na katere le-te lahko vplivajo na krepitev moči uporabnika, izboljšanje kakovosti življenja in omogočijo vstop v cenjene vloge. Ugotovitve teoretskega dela so ovrednotene v empiričnem delu, skozi projekt delavnic fotografije, ki sem jih izvedla z ljudmi, ki doživljajo duševne stiske.

Title: Photography in the context of social work: evaluation of photography workshops at DC Šent.

Keywords: deinstitutionalisation, social role valorisation, empowerment, stigmatisation, photography, cultural and artistic activities

Summary:

The diploma focuses on the use of photography as a medium for empowerment, reduction of stigma and role revaluation of people with mental health issues. In the theoretical introduction, I first present deinstitutionalization and key concepts that accompany the shift from institutions to the community. Later on, I link these concepts to cultural and artistic activities and summarize the ways in which the involvement in artistic workshops, can empower people, enable them to enter the valued roles and improve the quality of their lives. The findings of the theoretical work are evaluated in empirical work, through the workshops of photography I have conducted with people experiencing mental distress.

Univerza v Ljubljani
Fakulteta za socialno delo

Rene Vremec

FOTOGRAFIJA V KONTEKSTU SOCIALNEGA DELA

Evalvacija fotografskih delavnic na DC Šent

Diplomsko delo

Mentor: Vito Flaker

So-mentorica: Andreja Rafaelič

Ljubljana, 2018

KAZALO VSEBINE

PREDGOVOR	6
1. DEZINSTITUCIONALIZACIJA 1.2 Tabor umetnost dezinstitutionalizacije.....	6
1.3 Dezinstitutionalizacija	8
1.4 Koncepti, ki so vplivali na razvoj skupnostnih služb 1.4.1 Pre vrednotenje družbenih vlog.....	11
1.4.2 Krepitev moči	13
2. FOTOGRAFIJA V KONTEKSTU SOCIALNEGA DELA 2.1 Fototerapija.....	16
2.2 Prednost fotografskega medija	18
2.3 Delavnice fotografije kot odgovor na nekatere vidike potreb dolgotrajne oskrbe	23
2.3.1 Občutek pripadnosti	24
2.3.2 Vsakdanje življenje: prosti čas	24
2.3.3 Delo in denar	25
3. DRUŽBENA UMETNOST	27
4. EMPIRIČNI DEL.....	31
4.1 POBUDA ZA NASTANEK PROJEKTA.....	31
4.2 OPIS PROBLEMSKE SITUACIJE	32
4.3 OPREDELITEV PROBLEMA	33
2.7. PRIDOBLJENE IZKUŠNJE.....	38
5. METODOLOGIJA 5.1 RAZISKOVALNA VPRAŠANJA	39
5.3 POPULACIJA IN VZORČENJE.....	39
5.4 OBDELAVA IN ANALIZA PODATKOV	39
6. REZULTATI.....	42
5. RAZPRAVA	48
6. SKLEPI	51
7. PREDLOGI	52
8. LITERATURA IN VIRI	53
PRILOGE.....	56

PRILOGA 1: Določitev enot kodiranja.....	56
PRILOGA 2: Kodiranje in pripisovanje kategorij	60
PRILOGA 3: Osno kodiranje.....	65
PRILOGA 4: Zapisi opazovanja z udeležbo – določitev enot kodiranja	69
PRILOGA 5: Kodiranje in pripisovanje kategorij	78
PRILOGA 6: Osno kodiranje.....	83

PREDGOVOR

Leonard Cohen, Sylvia Plath, David Foster Wallace, Andrej Tarkovsky, Michel Foucault, Vincent van Gogh... Kaj je skupnega vsem tem ljudem, poleg njihove genialnosti? Vsi so doživljali duševne stiske in imajo izkušnjo bivanja v psihiatrični bolnišnici. Kaj je še skupnega tem ljudem, poleg njihove norosti? Nihče ne govori o njih kakor o 'duševnih bolnikih', norcih, 'psihičih', saj njihovo življenje ni reducirano na vlogo 'duševnega bolnika', temveč v življenju igrajo cenjene vloge, ki prekrijejo stigmo in jo razvrednotijo.

Maja 2017, smo na meji z Avstrijo, v zapuščenem gradu Cmurek, ki je bil do leta 2004 del Zavoda Hrastovec, organizirali 5-dnevni Tabor Umetnost Dezinstitucionalizacije, ter k sodelovanju povabili uporabnike iz psihiatričnih bolnišnic, zavodov, ter varstveno-delovnih centrov. V sklopu Tabora so se odvale kreativne delavnice pisanja, slikanja, fotografije, gledališča in animiranega filma.

Namen projekta je bil prek kulture in umetnosti krepiti glas in družbeno moč uporabnikov, preoblikovati vlogo, ter vzpodbuditi dialog o dezinstitucionalizaciji, tako z uporabniki, kakor s strokovno in laično javnostjo. V sklopu tabora sem vodila fotografske delavnice, katerih temeljni namen je bil učenje novih veščin za krepitev moči in preoblikovanje vloge uporabnikov duševnega zdravja. Končni cilj delavnic je bila razstava fotografij v sklopu Muzeja norosti na Tratah, ki naj bi potovala po različnih kulturnih ustanovah po Sloveniji.

Tekom projekta sem spoznala priložnosti, ki jih lahko prinese vpeljevanje fotografije v socialno delo. Zaradi kratkotrajne narave projekta, vpliv na življenje uporabnikov ni bil razviden, zaradi česar sem se odločila, da bom projekt nadaljevala in razširila, tokrat v skupnosti. V sklopu Dnevnega centra Šent v Šempetru pri Gorici sem se dogovorila za fotografske delavnice.

V teoretičnem delu diplomske naloge, najprej predstavim omenjeni tabor, ki je bil inspiracija za pisanje diplomskega dela, zatem pa govorim o dezinstitucionalizaciji, ter ključnih konceptih, na katerih ta temelji. Drugi del teoretičnega uvoda, povezuje umetnost fotografije s socialno-delavskimi koncepti, kot so krepitev moči in prevrednotenje družbenih vlog, ter nudi vpogled v možnosti, ki jih prinaša vpeljevanje umetnosti v socialno delo. Empirični del pa se nanaša na projekt, ki sem ga organizirala v skupnosti, in sicer na fotografske delavnice na Dnevnom centru ŠENT. Pomanjkljivost diplomskega

dela vidim predvsem v tem, da zaradi kratkotrajnosti projekta (delavnice so namreč trajale le mesec dni), vpliv le-tega na kakovost življenja udeležencev delavnic, ni tako jasno razviden, kakor bi bil z daljšim potekom delavnic.

1. DEZINSTITUCIONALIZACIJA

1.1 Tabor umetnost dezinstitutionalizacije

„Domišljija je nosilec sprememb, z njo lahko dobimo ideje kako bi lahko bilo. /.../ Prav v socialnem delu in gibanju za spremembe, sta domišljija in ustvarjalnost ključnega pomena.“ (Flaker, 2012)

Uporaba domišljije, ustvarjalnosti in umetniških medijev, je bil naš pristop k spodbujanju sprememb na področju dezinstitutionalizacije. Umetnost smo uporabili kot megafon za širjenje pogleda ljudi, ki živijo v institucijah, kot sredstvo za krepitev moči in preoblikovanje vloge uporabnika. Ključne teme tabora so bile dezinstitutionalizacija, prisila, duševno zdravje – norost; ključni pristop pa kreativnost in kulturne dejavnosti. (Manifest DI, 2017)

Z organizacijo Tabora umetnost dezinstitutionalizacije smo izstopili iz institucionaliziranih prostorov socialnega dela. Papirje in birokratske postopke smo pustili na policah Fakultete za socialno delo, s seboj pa vzeli čopiče, knjige, barve, glino in fotoaparate. Odločili smo se delovati v skupnosti, z ljudmi – delovati socialno, delovati direktno, ter prek kreativnosti dati glas ljudem na robu, preoblikovati njihovo vlogo in preseči ustaljene stigmatizirane vloge, ter ponovno spodbuditi spremembe, za katere je nujno, da se zgodijo. Tabor Umetnost dezinstitutionalizacije, ki smo ga spomladi 2017 organizirali v Gradu Cmurek na Tratah, je bil še en poskus, še eno gibanje za dezinstitutionalizacijo. Četudi je Slovenija postavila le-to kot prioriteto za črpanje sredstev iz evropskih skladov in so že pred tremi leti na Fakulteti za socialno delo po naročilu Ministrstva za delo, družino, socialne zadeve in enake možnosti pripravili izhodišča za dezinstitutionalizacijo, se vse skupaj odvija izredno počasi. Z umetniškim taborom smo želeli spodbuditi ta proces, vzpodbuditi dialog med strokovnjaki na tem področju, hkrati pa približati dezinstitutionalizacijo širši javnosti.

Zanimalo nas je predvsem: Kaj nam je spodbudilo in kaj onemogočalo razvoj skupnostnih oblik oskrbe in zapiranje ustanov v preteklosti? A so zmaji preteklosti še vedno tukaj ali se danes srečujemo z drugačnimi? Čemu tak razmak med teorijo in prakso dezinstitutionalizacije? Kam so se usmerili nekateri ključni akterji slovenske dezinstitutionalizacije iz preteklosti? Kako nam pomaga pri našem boju etika in kako

zakon? Kaj je smisel vzpostavljanja vedno novih projektov in eksperimentov kljub temu, da na sistemski ravni ne pride do bistvenih sprememb? (Manifest DI, 2017)

V času petih dni smo organizirali raznovrstne umetniške delavnice, katerih izvajanje je temeljilo na svobodi, zabavi, improvizaciji, povezovanju, in enakovrednih odnosih. Vsi smo bili udeleženci tabora; nismo se delili na strokovnjake in uporabnike. Želeli smo namreč organizirati tabor, ki je čim manj podoben institucijam, kar nam je tudi uspelo. Socialno delo je navadno indirektno - dogaja se znotraj institucij; v pisarnah, v katerih se podpisuje odločbe in lepi standarizirane nalepke, ki predvidevajo standarizirano pomoč posamezniku. Socialni delavec je v vlogi nadzornika. S temi postopki, človeka zapremo v tesno škatlo, kjer ni prostora za njegovo specifično individualnost; ljudi potiskamo v razvrednotene vloge, ter jim z dodeljevanjem nalepk, nameščanjem v institucije in potiskanjem v neskončne čakalnice življenja namesto krepitve, odvzemamo moč, da delujejo v življenju. (Flaker, 2012)

Naš namen je bil izstopiti iz zidov institucij, iz zidov, kjer se dogajajo postopki, ki človeka razčlovečijo in mu jemljejo moč, v prostor svobode, v prostor, kjer smo vsi del iste skupnosti in kjer se odvijajo dogodki, ki okrepijo človekovo moč. Zgodbe, ki se pripovedujejo znotraj institucij, so navadno zgodbe žalostnih usod posameznikov, ki so nekje na poti svojega življenja, ubrali napačno smer. Te zgodbe se preko poslušalca, vračajo k človeku samemu kot dodatno breme. Zunaj teh zidov, pa imajo možnost postati pričevanje o družbenih krivicah. Namen Tabora Umetnost deinstitutionalizacije je bil skozi kreativne umetniške prakse, vrniti ljudem glas - da socialno delo iz neme priče človekove bede, postane ojačevalec glasu zatiranih.

Poleg krepitve moči, vračanja glasu uporabnikom, ter družbenega prevrednotenja duševnih stisk prek kulture in umetnosti, je bil naš namen tudi ozavestiti širšo javnost o deinstitutionalizaciji, ter ponovno spregovoriti o temeljnih vprašanjih deinstitutionalizacije znotraj stroke. Tako smo en dan organizirali okroglo mizo o deinstitutionalizaciji za strokovnjake z izobrazbo, ter strokovnjake z izkušnjami na področju duševnega zdravja, za zaključni dan pa javno tribuno, na kateri so strokovnjaki iz izkušenj spregovorili o bivanju v institucijah.

Kljub temu, da je Tabor Umetnost Deinstitutionalizacije v veliki meri uspel, je s seboj prinesel grenko razočaranje; spoznanje o trdovratnosti in totalitarnosti institucij, ter jasen

prikaz tega, da Zavod Hrastovec, katerih osebje se redno udeležuje mnogih okroglih miz o dezinstytucionalizaciji, ter raznih strokovnih dogodkov; dezinstytucionalizacijo izvaja zgolj na deklarativni ravni. Ustanove so namreč, namesto ljudi samih, določale, kdo se je udeležil tabora in kdo ne, ter za koliko časa. Odločitve so namesto ljudi, sprejemali zaposleni, stanovalci pa so se odločitvam težko uprli, ker uporabi navadno sledijo sankcije. Ljudem zaposleni ustanove niso dovolili, da bi prespali, in to niti zadnji dan, ko je bil koncert. Ob tem pa o dogovoru z nami glede tega, da bi nekaj ljudi prespalo, sploh niso želeli slišati. Kljub velikim besedam o želji po dezinstytucionalizaciji, so dejanja pokazala, da je njihova praksa daleč od obljub. Iz jeze nad totalnimi institucijami in načinom, kako ravnajo z ljudmi in kršijo človekove pravice, se je v sklopu tabora ustanovil Odred za razustanavljanje. Namen odreda je, da se skupaj borimo za dezinstytucionalizacijo in za premik v skupnost.

1.2 Dezinstytucionalizacija

Tulipani preveč izstopajo, tukaj je zima.

Poglej kako je vse belo, kako zasneženo

učim se biti mirna, ležim sama tiho

medtem ko svetloba lega na bele stene, to posteljo, te roke.

Jaz sem nihče; nič nimam z eksplozijami.

Svoje ime in vsakdanja oblačila sem dala sestram,

svojo preteklost anesteziistu in svoje telo kirurgom.

- Sylvia Plath

Tako Sylvia Plath, v pesmi Tulipani, v zbirki *Ariel* (1965) opiše svoje bivanje v instituciji – postala je nihče; svoje ime, svoje telo in vsakdanja oblačila, ter svojo preteklost je predala strokovnjakom, ona pa mirno in tiho leži, sama. V kolikor pesem prevedemo v jezik antipsihiatričnega socialnega dela, pesnica govori o fenomenu mortifikacije in razlastitvi vloge, o kontroli oblasti nad življenjem posameznika, ter pojavi institucionalne nevroze (Barton, 1959) – o nekaterih škodljivih posledicah bivanja v (totalni) instituciji.

Pojem totalne institucije uvede Goffman (1961) in opredeli totalne ustanove kot tiste ustanove, znotraj katerih večje število posameznikov, za daljše časovno obdobje, odrezano od širše družbe živi skupaj prisilno, formalno vodeno življenje. (Mali, 2006) Totalne jim pravi, ker zajemajo vse vidike posameznikovega življenja; od hranjenja in spanja, do dela in rekreacije. Vsi vidiki življenja potekajo na istem kraju in pod isto avtoriteto, vpričo velikega števila ljudi, ki so enako obravnavani, za vse dejavnosti pa obstaja urnik, ki je vsiljen od zgoraj s sistemom formalnih pravil; vsiljene dejavnosti sestavljajo načrt, ki racionalno utemeljen, tako da služi ciljem ustanove. (Flaker, 1998)

Goffman trdi, da so totalne institucije „drevesnice“ za spreminjanje oseb: vsaka je naravni eksperiment tega, kaj lahko naredimo jazu. (Mali, 2006:17; Goffman, 1961:313).

Goffmanovo delo pokaže, kako posamezniki znotraj institucije spremenijo vedenje, da bi se prilagodili instituciji, ter kako izkustvo institucije vpliva na preoblikovanje jaza, oziroma na posameznikovo samozaznavanje. (Mali, 2006) Značilnosti institucije, kot so: zaprtost pred zunanjim svetom, fenomen mortifikacije, kontrola oblasti nad življenjem posameznika, vseobsegajoča skrb nad vsemi vidiki posameznikovega življenja, nevsakdanje življenje, itd., zmanjšujejo osebno in socialno identiteto posameznika. (Mali, 2012).

Četudi se Goffman nikoli ni zavzemal za dezinstitutionalizacijo, je njegov prispevek pomembno prispeval k razumevanju institucij in vpliva le-teh na posameznika, sprožil val raziskav, ter spodbudil široko gibanje strokovne javnosti za dezinstitutionalizacijo. Prav tako je bila Goffmanova kritika dobra podlaga za oblikovanje novih storitev in služb v skupnosti, ter za preoblikovanje institucij v skupnostne oblike bivanja in podpore. (Urek, 2008; Mali, 2007) Tudi druge sociološke kritike institucij, ki so se pojavile v petdesetih in šestdesetih letih - Foucaultova Zgodovina norosti (1961) in Bartonov (1959) koncept institucionalne nevroze kot posebne vrste bolezni, ki se razvije kot posledica dolgotrajnega bivanja v instituciji - so pokazale na zgrešenost institucionalnega odgovora na problematiko duševnih stisk, ter posredno spodbudile gibanje za dezinstitutionalizacijo.

Dezinstitutionalizacija je danes eden od ciljev Evropske Unije in tudi Slovenija je ena izmed držav članic, ki so dobile evropska sredstva za proces dezinstitutionalizacije. (Flaker idr., 2015)

Kot škodljive posledice institucionalizacije, ki so eden od razlogov za

dezinstucionalizacijo, dokumenti EU, omenjajo predvsem psihično, socialno in čustveno deprivacijo, o kateri sta govorila že Goffman (1961) in Barton (1959); negativen vpliv na kognitivni, emocionalni, fizični in psihološki razvoj otrok, ki so bili zgodaj institucionalizirani, ter pogost pojav zlorab znotraj institucije, ki imajo za posledico dolgotrajne fizične in psihološke poškodbe posameznika. (ES)

Temelječ na prepričanju, da je institucionalno varstvo neučinkovita, škodljiva in neetična rešitev, ki krši človekove pravice, Evropske smernice dezinstucionalizacijo definirajo kot ukinjanje (totalnih) institucij in sočasni proces razvoja skupnostnih služb, tudi preventivnih, v tolikšni meri, da se izniči potreba po institucionalnem varstvu. K temu dodajajo Unicefovo definicijo, ki pravi, da je pomembno, da vzpostavljene skupnostne službe temeljijo na človekovih pravicah in standardih učinkovitosti. (Flaker idr., 2015)

Razustavljjanja torej ni razumeti le z vidika ukinjanja (totalnih) institucij, temveč kot hkratni proces ustanavljanja služb, ki nadomestijo institucije in zagotavljajo polnejše in dostojanstveno življenje. Pri tem namreč ne gre le za premestitev oseb v drugo okolje, temveč tudi za to, da so ljudje s težavami v duševnem zdravju čim bolj vključeni v običajno življenje, ter prevzemajo družbeno vrednotene vloge, ki jim omogočajo pozitivno samovrednotenje. (Videmšek, 2013)

Pomemben aspekt dezinstucionalizacije je tudi spreminjanje odnosov med strokovnjaki in uporabniki, saj nedemokratičen in nečloveški odnos, ki je značilen za institucionalno varstvo, trajno poškoduje identiteto posameznika in negativno vpliva na njegovo duševno zdravje. Nadaljnje premik v skupnost, s seboj nosi spremembo razumevanja dolgotrajnih stisk, kar pomeni, da ljudi, ki imajo osebno izkušnjo oviranosti, ne vidimo več kot paciente, temveč kot enakopravne državljane, ki imajo pravico do običajnega življenja, vključevanja v družbo, izbire, moči odločanja in samostojnosti. (Flaker idr., 2015)

1.3 Koncepti, ki so vplivali na razvoj skupnostnih služb

1.3.1 Prevrednotenje družbenih vlog

Že leta 1830, je John Collony zapisal: „Kakšne bi bile posledice, če bi zdravega človeka, vajenega družbe, zaprli v majhno hišo, kjer bi bil njegov edini družabnik paznik, gibanje pa bi mu omejili na beden vrt? Prav gotovo ne bi pričakovali, da se bo njegovo moralno in intelektualno stanje izboljšalo. Mar torej lahko upravičeno pričakujemo, da bo obravnava, ki bi škodovala zdravi duševnosti, ozdravila bolno?“ (Brandon, 1993)

Konec 20. stoletja so se z vključevanjem ljudi z duševnimi stiskami v skupnost začeli oblikovati novi koncepti, ki nakazujejo, kako naj se z ljudmi dela in jih obravnava. Eden najbolj znanih konceptov je prevrednotenje družbenih vlog¹. Začel se je razvijati v Skandinaviji v petdesetih letih prejšnjega stoletja, v Severni Ameriki v sedemdesetih letih, v Avstraliji in Veliki Britaniji v osemdesetih, konec osemdesetih pa smo ga začeli uporabljati v Sloveniji. (Videmšek, 2013)

Prevrednotenje družbenih vlog je proces ustvarjanja običajnih razmer za življenje posameznika, ne glede na to, ali ima nalepko duševnega bolnika, intelektualno oviranega ali ne. Temelji na človekovi pravici do dostojanstva: na pravici, da lahko, ne glede na telesno ali duševno stanje, živi kot vsi državljani. (Videmšek, 2013)

Kakor omenjeno, se je koncept prevrednotenja družbenih vlog začel razvijati v Skandinaviji. Bank Mikkelsen (1980), vodja danskih služb za intelektualno ovirane, je v šestdesetih letih normalizacijo definiriral kot: „dopuščanje, da si duševno zaostali ustvarijo eksistenco, ki je kolikor mogoče blizu normalni.“ (Brandon, 1993) Pozneje je Bengt Nirje, švedski direktor združenja za hendikepirane otroke razširil koncept. Nirje se je zavzemal za to, da se ljudem z osebno izkušnjo oviranosti omogoči vzorce vsakdanjega življenja, ki so čim bližje tistim v večinski družbi. Njegova različica normalizacije je temeljila na

¹ V diplomski nalogi uporabljam izraz prevrednotenje družbenih vlog, zaradi spornosti koncepta normalizacije; le-ta namreč nosi zahtevo, naj se spremeni posameznik in ne družbena merila, ter posledično ni nič drugega kot dogma, ki vodi v normalizacijo posameznikove drugačnosti na način, da je ta sprejet v družbo.

vprašanju zadovoljevanja človekovih pravic, med katere je uvrstil: pravico do normalnega dnevnega ritma, pravico do normalnega ritma življenja (obravnavo ljudi njihovim letom primerno, sodelovanje v prostočasnih dejavnostih, itd.), pravico do izbire in pravico do spolnega življenja. Oba avtorja sta se zavzemala za vključitev ljudi z oviro v čim bolj običajno življenje. Torej, za zagotavljanje najboljšega možnega načina življenja, izhajajoč iz posameznikovega referenčnega okvirja. (Videmšek, 2013)

V sedemdesetih letih je Wolf Wolfensberger na podlagi Goffmanovih knjig *Azil (1961)* in *Stigma (1963)*, razvil severnoameriško različico slednjega koncepta, ki je nekakšna nadgradnja skandinavskega. Temelji na spreminjanju družbe, kajti ravno družba mora nekaj narediti, da se bo spremenil položaj izključenih ljudi. Osredotočil se je na družbene vrednote, njegov koncept pa imenujemo koncept družbeno vrednotenih vlog. Družbeno prevrednotenje vlog, ali pridobitev družbeno cenjene vloge, je utemeljil kot končni cilj normalizacije. (Videmšek, 2013)

Zato, da presežemo vlogo duševnega bolnika (in tudi drugih deviantnih vlog) v skupnosti, moramo zagotoviti kar najbolj vsakdanjo, navadno življenjsko situacijo in vstop v cenjene vloge. To imenujemo normalizacija ali prevrednotenje družbene vloge. (Videmšek, 2013; Wolfensberger, 1985)

Koncept torej temelji na vključevanju ljudi v družbo, in zagotavljanje možnosti, da se uveljavijo v cenjenih vlogah. Uveljavljanje v cenjenih vlogah in prehajanje iz ene vloge v drugo, posamezniku omogoča izbiro in simbolizira spremembo mišljenja strokovnih delavcev in javnosti, ter samozaznavanja uporabnikov. Vloga socialne delavke je, da si prizadeva za to, da ljudje s stisko prevzemajo več družbenih vlog, ki so cenjene in spoštovane. (Videmšek, 2013)

Koncept, ki sta ga razvila David in Althea Brandon temelji na načelih vsakdanjega življenja. Temeljni namen slednjega koncepta je zagotoviti posamezniku pravice, omogočiti več izbire, in odgovarjati na njegove potrebe. Pri tem je ključno čim bolj upoštevati želje, zahteve in težnje uporabnika. Temelji na petih principih vsakdanjega življenja, in sicer: poglobljanje odnosov, večanje izbire, razvijanje udeležbe, individualizacija razvoja in stopnjevanje druženja. Če želimo vedeti, ali so načela normalizacije upoštevana, se vprašamo: Ali lahko ljudje razvijajo tople, prijateljske odnose

z drugimi? Ali lahko vplivajo na naravo služb, ki jih uporabljajo? Ali imajo pomemben nadzor nad svojimi življenji? Ali se ljudje družijo s cenjenimi ljudmi, ki niso plačani, da bi bili z njimi? Ali se ljudi dojema kot spoštovane posameznike z možnostjo osebne rasti? (Bradon, 1992)

Koncept prevrednotenja vloge, je eden temeljnih konceptov dezinstucionalizacije, ter ponuja vodila in načine, kako naj delamo z ljudmi, da si zagotovijo kakovostno in dostojanstveno življenje, saj temelji na prepričanju, da so do le-tega upravičeni vsi ljudje, ne glede na njihove osebne okoliščine. Skandinavski koncept, katerega utemeljitelja sta Mikkelsen in Nirje, temelji na vprašanju zadovoljevanja človekovih pravic, ter na zagotavljanju čim bolj običajne življenjske situacije. Wolf Wolfensberger vidi vključevanje posameznikov v družbo in pridobitev družbeno cenjenih vlog kot končni cilj normalizacije, David in Althea Brandon pa govorita o principih vsakdanjega življenja. Temeljna permisa vseh je spreminjanje družbene vloge stigmatiziranih, vključevanje ljudi z roba v družbo, ter zagotavljanje vsem ljudem, ne glede na njihovo situacijo, kakovostno in dostojanstveno življenje.

1.3.2 Krepitev moči

Koncept krepitve moči je danes široko v uporabi in se nanaša na nabor različnih procesov in praks.

Poglavitna zamisel koncepta pa je, da se osebam v depriviligranem položaju zagotovi moč, glas in izbiro. Moč je potrebno razumeti tako abstraktno, kot tudi konkretno - kot način izboljšanja življenja določene osebe. (Flaker et. al., 2007) Socialno delo, usmerjeno v krepitev moči, je usmerjeno v podporo uporabnika, da dobi nadzor in vpliv nad svojim življenjem. Salebeey (2002:2) pravi: „Formula je preprosta: mobiliziraj moč klientov (talente, znanja, sposobnosti, vire), podpri njihova prizadevanja, da dosežejo svoje cilje in vizije, in uporabniki bodo izboljšali svojo kvaliteto življenja, tako da bo v skladu z njihovimi predstavami o kvaliteti. Čeprav je recept preprost, zahteva trdo delo.“ (Dragoš idr., 2005)

Od sredine devetdesetih let je krepitev moči temelj ravnanja v stroki socialnega dela, začetek razvoja pa je povezan z radikalnim socialnim delom. Najpogosteje se navezuje na Barbare Byrant Solomon (1976), ki se je zavzemala za neodvisnost in enakopravnost Afroameričanov, krepitev moči pa je videla kot ključ za doseganje avtonomije in vodilno

načelo zatiranih skupin ljudi za dostop do moči, kar je opisala s sledečimi besedami; „Koncept krepitev moči se nanaša na proces, s čimer si osebe, ki sodijo med obrobne skupine ljudi, pridobijo in povečajo spretnosti in izkušnje, si pridobijo ugled v medosebnih odnosih, ter prevzamejo družbeno vrednotene vloge.“ (Videmšek, 2013:90)

Paul Freire (1921-1997), avtor knjige Pedagogika zatiranih (1969), je tudi pomembno vplival na oblikovanje koncepta krepitev moči. Besedo „empowerment“ je prvi uporabil v pomenu emancipacije in osamosvajanja. Njegovo delo je bilo aktivistično, usmerjeno v zmanjšanje marginalizacije in vključevanje ljudi z roba v družbo. V njegovem delu se kažejo prvi zametki sodobnega socialnega dela, ki se zavzema za zatirane skupine in za ustvarjanje okoliščin, v katerih so posamezniki spodbujeni, da spregovorijo. (Videmšek, 2013)

Po osemdesetih letih prejšnjega stoletja je koncept krepitev moči pridobil aspekt individualnega pridobivanja moči. Individualna krepitev moči izhaja iz tega, da si posameznik ponovno pridobi zaupanje vase in obnovi vire moči. Tanja Lamovec (1998) med bistvene elemente krepitev moči uvrsti ozaveščanje, učenje spretnosti in posredovanje v okolje. Krepitev moči se torej osredotoča na krepitev samozavesti, osebne moči posameznika in njegovih osebnih značilnosti. (Videmšek, 2008)

Krepitev moči pa se ne nanaša le na krepitev osebne moči posameznika in na izboljšanje njegove samozavesti, temveč tudi na krepitev pogodbene moči. Pogodbena moč je odvisna od našega statusa, ki ga sestavljajo položaj v družbi (npr. formalni status), denar, ljudje, ki za nas jamčijo in naš ugled. Status državljanstva nam daje pogodbeno moč, ki je osnova državljanstva in pojma posameznika, saj ostajamo nemočni, v kolikor ne moremo vstopiti v pogodbene odnose. Navadno imamo poleg državljanstva še druge formalne statuse, ki so določeni z našo službo, izobrazbo, funkcijami in lahko pomembno prispevajo k naši moči in ugledu (npr. biti zdravnik je bolj cenjeno kot biti smetar). Pomemben aspekt pogodbene moči je tudi denar, saj moramo za to, da dobimo neko posojilo, ali dobimo stanovanje v najem, biti zaposleni, imeti premoženje, ali pa vsaj jamstvo neke osebe. Nadaljnje, ugled nam daje več možnosti. Če smo dosegli nekaj, kar je cenjeno in občudovanja vredno, smo iz znane in ugledne družine, imamo cenjene sposobnosti in ali, ugledno vlogo, nam ljudje bolj verjamejo in so nam bolj pripravljeni pomagati, nam posoditi denar, nam dajejo več samozavesti itd. (Flaker, et al., 2007)

Vloge, ki jih v življenju igramo, so pomembne, saj nam dajejo, ali jemljejo moč. V vsakdanjem življenju igramo veliko vlog, kar nam daje določeno svobodo, biti to, kar v resnici smo. Več vlog kot imamo, manj smo fiksirani zgolj na eno. Igranje veliko različnih vlog, nam daje bogastvo izkušenj in nam dviguje našo vrednost in ugled. (Flaker, et al., 2007)

Naša moč je torej v veliki meri odvisna od našega statusa in od vlog, ki jih igramo v vsakdanjem življenju. Pogosto so uporabniki storitev socialnega dela ljudje, ki so zaradi nezaposlenosti, oziroma pomanjkanja denarja, drugorazredni državljani in so jim, zaradi zasilne vključitve v družbo podeljeni nadomestni statusi, stigmatizacija pa povzroči redukcijo na destruktivno vlogo, s tem oža spekter vlog, ki jih uporabniki igrajo v vsakdanjem življenju, ter jim je otežuje vstop v družbeno cenjene vloge. (Flaker, idr., 2007)

Za to, da okrepimo moč posameznika, mu moramo omogočiti vključevanje v družbo, in zagotavljati možnosti, da se uveljavi v vlogah, ki so v družbi cenjene in spoštovane. To po Wolfensbergerju (1985) imenujemo prevrednotenje družbene vloge. Uveljavljanje v cenjenih vlogah in prehajanje iz ene vloge v drugo, posamezniku omogoča izbiro in spodbuja spremembo mišljenja strokovnih delavcev in javnosti, s tem pa spremembo samozaznavanja in redukcijo stigmativne vloge. Druge vloge so namreč protistrup za stigmo. Stigmi preprečujejo, da bi postala usodna za posameznika. (Flaker idr., 2007) Z ravnanjem, ki je manj usmerjeno v svetovalni pogovor in bolj v mobilizacijo virov, ki omogočijo posamezniku vstop v cenjene vloge, pomembno okrepimo moč, ter posledično izboljšamo kakovost življenja uporabnika.

2. FOTOGRAFIJA V KONTEKSTU SOCIALNEGA DELA

2.1 Fototerapija

Fotografija je v kontekstu pomagajočih poklicev navadno ena od metod terapij z umetnostjo. Umetnostna terapija je vrsta terapije, ki poteka skozi proces doživljanja, izražanja in ustvarjanja z umetnostnimi izraznimi sredstvi. Le-ta so uporabljena kot medij za posredovanje uporabnikovih osebnih občutkov, čustev in misli drugim ljudem. Cilj ni dovršena umetniška stvaritev, temveč osebnostna integracija in samopotrjevanje. Umetnostna terapija temelji na kreativni procesni terapiji, po kateri je nosilec terapevtskega procesa ustvarjalni proces v uporabniku. Obsega dramo, glasbo, likovno umetnost in ples, z razvojem novih tehnologij pa se seznam kreativnih medijev podaljšuje. (Zelić, 2012)

V socialnem delu le-to označuje ne ravno posrečen termin socialno kulturno delo, saj zaradi vpeljevanja besede 'kulturno' sproža dvomnost. (Poštrak, 1996) Ustvarjalne kulturne dejavnosti se lahko uporabljajo kakor medij, ki ob zagotovljenem odnosnodinamičnem okviru, omogoča in spodbuja komunikacijo udeležencev o problemski situaciji, lahko pa zgolj spodbujajo nova doživetja udeležencev v sistemu (problemu), ki prispevajo k samopoznavanju, samopodobi, samopreizkušanju in k izboljšanju komunikacije v skupini, pogosto pa ob tem sprožajo tudi terapevtske učinke. (Šugman Bohinc, 1994)

V sklopu diplomske naloge, se ne osredotočam na fotografijo v kontekstu terapije z umetnostjo, ali v kontekstu socialno-kulturnega dela, temveč v kontekstu družbeno-kulturnih praks, ki nudijo možnost za krepitev moči, spremembo (samo)zaznavanja, pridobivanje novih znanj in veščin, ter posledično prevrednotenje vloge. Slednje je emancipatorna praksa, ki se namesto na problem in primanjkljaje posameznika, osredotoča na možnosti in vire moči. (Anastasiadis, 2008)

Četudi uporaba umetnostnih sredstev v socialnem delu odpira mnoge možnosti, ne vidim razloga, čemu bi ustvarjanje nujno naslavljali z besedo 'terapija', saj je slednje lahko zgolj igra, užitek, ustvarjanje, zaradi samega veselja do ustvarjanja, ali pa zaradi potrebe po izražanju. Ekspresivnost je terapevtska, kreativnost je terapevtska, početi stvari, ki jih radi

počnemo, je terapevtsko - pa naj je to fotografija, slikanje, tek, branje, ali kuhanje. A vendar ni potrebe, da bi vsakršno aktivnost terapevtizirali. Sama beseda terapija v sebi namreč nosi negativne konotacije, da je s človekom nekaj narobe, da ima nekakšen problem, primanjkljaj, zaradi katerega potrebuje terapijo in tako je še ukvarjanje z umetnostjo stigmatizirano, oseba pa prek tega ne pridobi novih cenjenih vlog – saj človek, ki piše ni pisatelj, temveč bolnik, ki se prek tega 'zdravi'.

2.2 Prednost fotografskega medija

Fotografija je eden najbolj demokratičnih medijev današnjega časa (Peljhan idr., 2015). Prednost uporabe fotografskega medija, je preprostost in dostopnost le-tega. Spremembe v tehnični dostopnosti medijske produkcije, so omogočile nove metode v socialnem delu. (Anastadias, 2008). Fotografija ni več elitna stvar fotografov, temveč vsakdanja praksa običajnih ljudi. Poznavanje medija posledično zmanjša občutek ogroženosti, ki ga ima posameznik ob izvajanju drugih kreativnih praks, kakor na primer pri slikanju, ali igranju inštrumenta. Ob slikanju je navadno prisoten strah, da delo ne bo ustrezalo tehničnim in estetskim standardom, ter bilo označeno kakor slabo umetniško delo. Pri fotografiji je ta strah prisoten v veliko manjši meri. Eden od mogočih razlogov je dejstvo, da fotografijo ustvarimo s preprostim klikom in v sekundi imamo le-to zabeleženo, v istem času pa lahko neuspelo fotografijo tudi izbrišemo. (Craig, 2009)

Zaradi svobode, ki jo omogoča proces fotografiranja, raznolike palete izbire motivov, ter neskončnosti načinov kako gledati na posamezno fotografijo, je le-ta idealen medij, skozi katerega lahko oseba trenira domišljijo, ter gradi samozavest na ustvarjalnem področju. Poleg tega je pri fotografiranju ključnega pomena občutek kontrole, ki ga nudi. Vsak posameznik za fotoaparatom, se odloči, katere objekte, trenutke, poglede ali ljudi bodo fotografirali. (Craig, 2009)

Fotografija je fleksibilna metoda, ki jo lahko uporabljamo na več ravneh; lahko je zabavna socialna aktivnost, ali introspektivna in reflektivna dejavnost. Fotografija se lahko uporablja v kontekstu samoraziskovanja, komunikacije, kreativnega izražanja, osebostne rasti, refleksije, ali preživljanja prostega časa. Lahko jo izvajamo v vseh letnih časih in ni omejena s prostorom izvajanja, saj lahko poteka kjerkoli. Tako odpira veliko možnosti in je sposobna zadovoljiti potrebe ne glede na to kje človek biva; posameznik pa se lahko udeleži aktivnosti do meje, kakršna njemu ustreza. (Craig, 2009)

Fleksibilnost slednjega medija omogoča, da se uporablja z raznovrstnimi tipi ljudi, v raznovrstnih življenjskih obdobjih – od najmlajših, pa do najstarejših. (Craig, 2009) Zaradi svoje enostavnosti, dostopnosti in priročnosti, je posebej primerna tudi za tiste, ki so zaradi posebnih življenjskih okoliščin, potisnjeni v depriviligiran položaj, saj lahko pomaga izboljšati kakovost življenja. Za ljudi z govorno-jezikovno motnjo je primerna, ker

ponuja možnost izražanja na drugačen način, za gibalno-ovirane, ker ne zahteva veliko telesne moči in spretnosti, socialno odmaknjeni posamezniki, prek te navezujejo socialne stike, depresivni lahko v fotografiji najdejo nov hobi, ki jih bo motiviral, ekonomsko šibkejšim pa nudi možnost za izboljšanje finančnega položaja, s pomočjo fotografije. (Peljhan idr., 2015)

Fotografija je eden najbolj demokratičnih medijev današnjega časa, saj je zaradi svoje preprostosti, dostopnosti in fleksibilnosti, primerna za vse tipe ljudi in različne priložnosti. Četudi se v sklopu socialnega dela fotografija navadno uporablja v kontekstu fototerapije, ali kot metoda socialno-kulturnega dela, jo lahko zaradi fleksibilnosti medija, uporabljamo na več ravneh. Sama se v diplomski nalogi osredotočam na fotografijo v kontekstu družbeno-kulturnih praks, ki nudijo priložnost za krepitev moči, spremembo (samo)zaznavanja in prevrednotenje družbene vloge, ter s tem možnost kvalitetnejšega življenja v skupnosti.

2.3 Krepitev moči skozi fotografijo

Med številnimi projekti krepitev moči ljudi s fotografijo, je tudi projekt, imenovan 'Kids with cameras', ki ga je zasnovala newyorška fotografinja Zana Briski. Njeno poslanstvo je preobrazba življenja marginaliziranih otrok prek učenja umetnosti fotografije. Vse se je začelo, ko je leta 1998 odšla v Kalkuto, da bi fotografirala prostitutke. Da bi pridobila zaupanje, se je preselila k eni od družin, ki živi in dela znotraj rdeče četrti. Slednje je pripeljalo do tega, da so ji ženske začele zaupati in postopoma jih je začela učiti umetnosti fotografije. Kmalu pa je spoznala, da so otroci bolj navdušeni nad njenim delom in so se resnično želeli naučiti umetnosti fotografije. Tako se je odločila, da bo oblikovala delavnice fotografije za otroke, s tem okrepila njihovo moč, ter jim omogočila svetlejšo prihodnost. Fotografije je kasneje tudi razstavila v več galerijah v New Yorku, ter jih prodajala, zbran denar pa namenila otrokom in njihovim družinam. Proces projekta je zabeležila v dokumentarnem filmu z naslovom 'Born into Borthels' (Nobel Peace Center, b.d.)

Izraz, ki je na tem mestu primeren, je medijska krepitev moči, ali M-powerment. Združuje dva relevantna koncepta, in sicer medije in krepitev moči. (Anastasiadis idr., 2006). V Švici je družbeno-kulturna animacija, ali M-powerment, pomemben steber socialnega dela.

Le-to je emancipatorna praksa, ki temelji na posameznikovih možnostih in virih, ter se manj ukvarja s problemi in primanjkljaji. Po Mosterju in sodelavcih, naj bi ta inovativni metodološki pristop navdihoval in podpiral posameznike pri izboljšanju življenjskih pogojev in kakovosti življenja, ter jih spodbujal k izražanju kaj je zanje pomembno, kar omogoči, da pridobijo nadzor nad svojim življenjem, ter obnovijo predstavo o lastni zmožnosti. Slednje pa so sestavni deli koncepta krepitev moči. (Anastasiadis, 2008)

Tovrsten pristop izhaja iz perspektive moči, saj se osredotoča na posameznikove vire, in ne na primanjkljaj. V sklopu slednjega pristopa prek kulture in umetnosti podpremo človekove talente, znanja in sposobnosti, kar vpliva na krepitev moči, izboljšanje samopodobe in kakovosti življenja.

Zelić (2012) omenja tudi metaforično pridobitev moči, ki jo omogoča sam proces fotografiranja, saj ljudje s svobodo odločitve, kateri trenutek bodo zamrznili v čas, metaforično pridobijo odvzeto moč in jo krepijo. S tem, ko oseba nadzoruje proces fotografiranja in izbira, kaj bo fotografirala ali izbrisala, dobi nadzor nad samim procesom. Ta nadzor spodbuja samovrednotenje in omogoča posameznikom razvijanje vrlin v procesu odločanja. Tako se na novo odkrita samozavest prenaša tudi na druga področja njihovega življenja. Občutek, da je človek nekaj ustvaril, nekaj neponovljivo svojega, ali se naučil nove veščine, osebo opremi z občutkom ponosa, ter pozitivno vpliva na samopodobo, ki je pri večini stigmatiziranih trajno poškodovana.

Pri krepitevi moči pa ni pomembna zgolj osebna krepitev moči, temveč tudi krepitev pogodbene moči, ki je odvisna od našega statusa in ugleda v družbi, ki ga v veliki meri določajo vloge, ki jih igramo v življenju. Če želimo okrepiti moč posameznika, mu moramo omogočiti vključevanje v družbo, in zagotavljati možnosti, da se uveljavi v vlogah, ki so v družbi cenjene in spoštovane. Dejavnosti kulture in umetnosti so lahko eden od načinov, ki posamezniku omogočijo vstop v nove vloge.

2.4 Stigma in prevrednotenje družbene vloge skozi umetnost

Z vstopom v institucijo, oseba dobi nalepko duševnega bolnika, hkrati pa zaradi fizične ločenosti od svojega vsakdanjega življenjskega okolja, izgubi vloge, ki jih navadno igra, in jo določajo na način, ki ji omogoča samopojmovanje, ter ji nudi spoštovanje s strani

družbe. Zaznamovanost, ki jo vstop v institucijo nosi s seboj, negativno vpliva na posameznikovo življenje, saj s tem pridobi nalepko, ki mu določa družbeno vlogo na način, ki izključuje – Ljudje ga vidijo drugače; kot norca, zasvojenca, bolnika, ipd. (Flaker idir., 2008) Temu pravimo stigmatizacija.

Termin stigma so iznašli stari Grki, nanašal pa se je na telesne znake, ter izpostavljal slabo v moralnem statusu nosilca, saj so bili ti vrezani, ali vžgani v telo in so kazali na to, da je njihov nosilec omadeževana oseba, ki se je je treba izogibati. Danes je pojem široko uporabljan v smislu, ki je blizu prvotnemu pomenu besede, le da se uporablja bolj za sramoto samo, kot za telesne simptome. (Goffman, 1963)

Goffman stigmo opredeli kot posebno, diskreditirajočo identiteto, ki ima za posledico, da drugačnost prekrije vse ostale lastnosti, ali pa jih zaznamuje do te mere, da nosilca postavi v manjvreden položaj. Posameznika reducira na posebnost, ki ga dela različnega.

Stigmatizacija pa ne obstaja kot taka, sama na sebi, temveč je le-ta družbeni konstrukt, vzpostavljen glede na norme določenega okolja. (Božič, 1991) Vsako družbeno-zgodovinsko obdobje in vsaka kultura proizvaja razne oblike drugačnosti, po katerih lahko prepoznamo vrednote te družbe. V srednjem veku so zažigali čarovnice, danes zapirajo 'duševne bolnike'. (Lamovec, 2006)

Eden od temeljnih problemov stigme, je redukcija na negativno vlogo. Problem stigme je v svojem bistvu problem nezmožnosti igranja drugih vlog. Ljudje posameznika vidijo samo skozi stigmo, in sčasoma se tudi sam vidi tako. (Flaker idr., 2008) Stigmatizirane vloge se, kot črne luknje, vsesajo druge vloge. Bolj kot izgubljam svoje cenjene vloge, bolj pomembna in dominantna postaja naša stigma. In obratno: bolj močna kot je moja stigma, bolj izgubljam druge vloge. Ob pomanjkanju drugih vlog, stigma postane vseobsežna, človek izgubi vse ostale razsežnosti identitete in zgolj ena, navadno negativna osebna okoliščina ga določa. (Flaker et. al., 2007)

Pomembno je, da tem procesom oseba nasprotuje s prevzemanjem čim širšega nabora vlog. S pridobitvijo nove, družbeno priznane vloge, se (samo)zaznavanje uporabnika spremeni, pomen stigme se zmanjša, moč se okrepi. Drugi nas vidijo tudi drugače in nam dajo boljši občutek o nas samih. (Flaker idr., 2007)

„Spretnosti pogosto vplivajo na to, kako nas ljudje vidijo. Lahko nam pomagajo pri občutku samozavesti. Posledica tega je, da ljudje s splošno cenjenimi spretnostmi cenijo tudi sebe. Stephen Hawking, na primer, je v vozičku in ne more govoriti drugače, kakor s pomočjo glasovnega sintetizatorja. Je pa hkrati tudi znan po svojih knjigah, iz revij, časopisov in radia – modrec, ki razume znanstvene skrivnosti vesolja; in s tem si zasluži vse spoštovanje.“ (Brandon, 1994)

Jim Cullen (1996) pravi, da lahko marginalne skupine s pomočjo umetniških in kulturnih dejavnosti premagujejo pasivnost in odpore, ter se uveljavljajo v družbenih poljih. (Peljhan, idr., 2015)

Umetniške dejavnosti nudijo možnost za zagotavljanje običajne življenjske situacije in priložnost za to, da ljudje pridobijo nova znanja in veščine, ki jim omogočajo vstop v družbeno cenjene vloge. Razširitev nabora vlog, ki jih posameznik igra v svojem življenju, reducira pomen stigme, saj ga le-ta ne v celoti določa. Njegova identiteta se ne vrti več okrog lastnosti, zaradi katere ga družba diskreditira, temveč s pridobitvijo novih spretnosti, le-ta dobi novo razsežnost, kar pomembno vpliva na njegovo (samo)znavanje.

2.5 Delavnice fotografije kot odgovor na nekatere vidike potreb dolgotrajne oskrbe

Dejavnosti umetnosti in kulture vplivajo na krepitev moči posameznikov, nudijo možnost za vstop v družbeno cenjene vloge, ter pomembno vplivajo na posameznikovo kakovost življenja. Zagotavljanje kakovostnega in dostojanstvenega življenja, pa je eden temeljev dezinstytucionalizacije, saj ta ne pomeni zgolj ukinjanja (totalnih) institucij, temveč tudi zagotavljanje možnosti, da posameznik živi polno in osmišljeno življenje, oviri navkljub.

Ko se je začel proces dezinstytucionalizacije, se je začel pojavljati tudi nov izziv podpore ljudi v skupnosti, saj so bili naenkrat soočeni z življenjem v skupnosti ljudi, ki so celo svoje življenje preživeli znotraj institucije. Tako so se, ko so se dolga leta institucionalizirani posamezniki vrnil v skupnost, pojavila vprašanja, kaj ti ljudje potrebujejo, da ostanejo v skupnosti, česa si želijo, ter kako omogočiti čimbolj dostojno in kvalitetno življenje. (Flaker idr., 2008)

Eden od odgovorov na potrebe dolgotrajne oskrbe so tudi kulturno-umetniške dejavnosti. Lahko so odgovor na potrebo po druženju in pripadnosti, hkrati pa spodbujajo kvalitetno preživljanje prostega časa in aktivno nezaposlenost in krepijo veljavo uporabnikov, saj ponudijo okvir za reinterpretacijo dogodkov iz življenja uporabnikov, omogočajo krepitev moči, spremembo (samo)zaznavanja in vstop v cenjene vloge. Eden od primerov umetniških dejavnosti v kontekstu dolgotrajne oskrbe, je gledališče Velemir, ki se nahaja v kompleksu bivše bolnišnice na Svetem Ivanu v Trstu (od leta 1992 imenovano Accademia della Follia). Gledališče združuje profesionalne igralce in amaterje, dotika pa se predvsem tem norosti, psihiatrije, zatiranja, ipd. (Flaker idr., 2008)

Igra v gledališču, ter vstop v družbeno cenjeno vlogo igralca, okrepi posameznikovo moč in pomembno vpliva na njegovo samozaznavanje, čigar vloga je zaradi dolgotrajne 'kariere duševnega bolnika' in stigmatizacije pogosto zreducirana na negativni aspekt njegove identitete. Ravno tako učenje fotografije nudi priložnost za krepitev moči, spremembo samozaznavanja in prevrednotenje vloge. Ko se posameznik udeleži kreativnih delavnic, se iz pasivnega uporabnika, spremeni v aktivnega udeleženca. Aktivnost pa je bistvena za človekovo dobro počutje, saj nam le-ta daje občutek smisla, poslanstva, uspešnosti in koristnosti. Pridobivanje novih spretnosti, ki jih spodbujajo dejavnosti umetnosti in kulture, posamezniku lahko povečajo možnosti za vstop na trg dela, ali pa nudijo možnosti

za občasno honorarno delo. Nadaljnje, kulturno-umetniške delavnice navadno potekajo v sklopu skupine, ter tako spodbujajo medsebojno povezovanje in pozitivno vplivajo na občutek pripadnosti, ki je nujen za polno življenje posameznika.

2.5.1 Občutek pripadnosti

Kulturne in umetniške dejavnosti navadno potekajo v sklopu skupine. Vključitev v skupino s skupno dejavnostjo in določenim ciljem, lahko vzbudi občutek pripadnosti. Paradokсно, je mogoče biti avtonomen šele, ko pripadamo – Ko skupaj z drugimi ljudmi počnemo pomembne stvari, se izrazimo in zabavamo. Občutek pripadnosti je nujen za polno življenje posameznika; pri ljudeh s stigmo, pa se lahko marsikdaj zalomi. (Flaker idr., 2008)

Pripadnost ima tri vidike ali stopnje:

1. Vključevanje v skupino
2. Navezovanje – skupen pogled
3. Poistovetenje - poistovetimo se lahko z ljudmi, zlasti pa z dejavnostjo in produkti skupine, zaradi česar so pomembni projekti, ki omogočajo ta proces. (Flaker idr., 2008)

Organizacija delavnic, na katerih se osredotočamo na skupno dejavnost, vključuje vse tri vidike pripadnosti. Posameznik se vključi v skupino, znotraj katere deli iste interese in podobne poglede na določeno aktivnost, ali tematiko, zaradi česar pride do navezovanja. Kakor že omenjeno, se poistovetimo z dejavnostjo skupine, zaradi česar delavnice pripomorejo k občutkom pripadnosti in povezanosti, saj udeleženci delijo isto strast in sledijo skupnemu cilju.

2.5.2 Vsakdanje življenje: prosti čas

Prosti čas navadno vsebuje dejavnosti, ki v načelu niso instrumentalne. Instrumentalne so zgolj bodisi znotraj okvira samega, bodisi da z njimi želimo nekaj doseči (npr. boljšo fizično pripravljenost), in da so ekspresivne – z njimi izražamo svojo posebnost.

Dejavnostim prostega časa je skupno, da ustvarjamo sebe kot ločenega od vsakdanjih vlog, ki jih opravljamo (služba, družina). Ustvarjamo sebe po lastni meri in po tem, kar se nam zdi pomembno, da smo. Dejavnosti prostega časa so tako vedno do neke mere eskapistične,

saj nam omogočijo pobeg od tega kar je vsakdanje, od stvari, ki jih moramo delati glede na vloge, ki jih igramo v življenju. Gre za izhod iz običajne pokrajine, in potovanje po novih svetovih. (Flaker idr., 2008)

Prosti čas uporabnikov, pa navadno ni čas za ustvarjanje sebe, ločenega od vsakdanjih vlog. Značilna je namreč terapevtizacija prostega časa: prostočasne dejavnosti se zlahka preobrazijo v terapevtske (Flaker idr., 2008). S tem prostočasne dejavnosti izgubijo svojo temeljno lastnost – to, da niso instrumentalne - saj je njihov namen terapija. Poleg tega izgubijo svojo namembnost – izstop iz običajne vloge in ustvarjanje sebe po lastni meri. Uporabniki niso na delavnici slikanja, temveč na likovni terapiji; ne učijo se igrati novega inštrumenta, ampak se 'zdravijo' prek brenkanja na kitaro, pogosta je tudi terapija s plesom, ipd. Tako posameznik v sklopu ustvarjalnih delavnic ne beži od svoje vsakdanje vloge – vloge 'duševnega bolnika', temveč se v njo pogloblja, z namenom terapije. Takšno preživljanje prostega časa ne nudi možnosti izstopa iz stigmativne vloge, temveč posameznika utrjuje v le-tej. Zatorej je pomembno zagotoviti kulturno-umetniške dejavnosti, ki so namenjene rekreaciji in omogočajo pobeg iz vsakdanjih vlog. Z zagotavljanjem takšnih dejavnosti, posameznik vstopa v nove vloge, ki niso povezane z njegovo 'kariero duševnega bolnika', s čimer se zmanjša pomen stigme in 'bolezni', okrepi pa njegova specifična individualnost, ter s tem njegova moč.

2.5.3 Delo in denar

Terapevtizacija dejavnosti pa ni omejena le na področje rekreativnih dejavnosti, temveč je navadno totalna: zajema tudi področje družine (psihoanaliza) in področje dela (ergoterapija), kar je Basaglia komentiral z reko: „Vzeli so nam delo in nam dali delovno terapijo.“ (Flaker idr., 2008)

Ljudje smo na splošno aktivna bitja; dejavnost nam daje občutek smisla in občutek lastne vrednosti, je nema priča tega, da obstajamo. Če ne na ontološki, so pa na nevrološki ravni dejavnosti tiste, ki nosijo temelj človekove identitete. Britanski nevrolog Oliver Sacks v svojem delu *Mož je zamenjal ženo za klobuk* (1986), opisuje zgodbe ljudi, ki so zaradi nevroloških motenj izgubili identiteto in so posledično izgubljeni v veselju možnih zgodb, ne vedoč, katera teh je resnična. Ljudje, ki trpijo za diagnozo, imenovano psihoza Korsakova si ne morejo zapomniti kaj se je dogajalo pred petimi minutami, svojo identiteto

najdejo le v tihih trenutkih vrtnarjenja, ko se ne sprašujejo kdo so. Aktivnost, ki se ji človek v celoti posveti, ki ga prevzame, ga spremeni v živega, celotnega, zdravega, bolezen pa ob tem postane postranskega pomena. (Flaker, idr. 2008)

Delo je pogoj za polno, ustvarjalno in osmišljeno življenje. Oviranost in zmanjšana možnost vključevanja v svet dela, človeku otežuje ekonomsko neodvisnost, ter ustvarjalno življenje. (Flaker idr., 2008) Tragedija nezaposlenosti pa ni samo otežena ekonomska neodvisnost in revščina, temveč predvsem občutek nekoristnosti. Če že človek ne mora dobiti dela, je potrebno spodbuditi vsaj uporabno nezaposlenost, saj ta nudi zadovoljstvo, ter pozitivno samovrednotenje. Z vključitvijo v koristne dejavnosti, oseba pridobiva nove spretnosti, ki ljudem na robu pogosto primanjkujejo, saj so zaradi stigme in oviranosti, pogosto neizobraženi in neusposobljeni. Spretnosti so vir ponosa, izdelki pa človekova identifikacijska točka, sploh če smo nanje ponosni in jih drugi hvalijo. Hkrati pa znanje in spretnosti posamezniku povečajo možnosti za vstop na trg dela. (Flaker idr., 2008)

Na tem mestu je lahko učenje fotografije dejavnost, ki zagotavlja uporabno nezaposlenost, hkrati pa si posameznik prek učenja novih spretnosti, lahko poveča možnosti za vstop na trg dela. Vse več gospodarskih panog, se namreč zaveda pomena vizualnih medijev, ter z njimi gradi svojo dejavnost – za to pa potrebujejo fotografe. Prednost fotografije je, da ne zahteva veliko telesne moči in spretnosti, zaradi česar lahko fotograf postane tudi posameznik z oviro, saj je to dejavnost, ki jo lahko kljub hendikepu opravlja. Z znanji fotografije si posameznik lahko pomaga pri različnih oblikah samozaposlitve, tako da recimo na spletni strani učinkoviteje promovira svojo dejavnost. Za številne je lahko fotografija dopolnilna dejavnost, ki jo opravljajo kot občasno honorarno delo. (Zelić, 2012)

Kulturno-umetniške delavnice v kontekstu dolgotrajne oskrbe in bivanja prej institucionaliziranih posameznikov v skupnosti, lahko pomembno izboljšajo kakovost vsakdanjega življenja. Ljudem nudijo možnost kvalitetnejšega preživljanja prostega časa, odgovarjajo na potrebo po druženju in pripadnosti, v nekaterih primerih pa odpirajo nove možnosti za občasno honorarno delo, ali za vstop na trg dela. Slednje pomembno vpliva na krepitev moči posameznika, redukcijo stigme in prevrednotenje vloge, ter na spremembo (samo)zaznavanja.

3. DRUŽBENA UMETNOST

„Umetnost ni zrcalo družbe, temveč kladivo, s katerim jo oblikujemo.“

- Bertolt Brecht

Razmah umetniških projektov, katerih cilj je vpliv na posameznika in družbo, se je zgodil v devetdesetih letih. Alfredo Jaar je ponudil fotoaparate za enkratno uporabo prebivalcem Kate in njihove fotografije razstavi v lokalnem muzeju; Lucy Forta je vodila delavnice, v sklopu katerih je učila brezposelne ženske novih modnih spretnosti in prek tega diskutirala o kolektivni solidarnosti, Vik Munz je ustanovil umetniško šolo za otroke favel v Rio, ... Tej projekti služijo le približnemu orisu interesu umetniških praks na področju sodelovanja in skupnega delovanja. To področje, ki se razširja izven utečenih studijskih praks, znotraj katerih je umetnik sam s svojo bodočo umetnino, nosi več imen; participatorna umetnost, družbeno angažirana umetnost, eksperimentalne skupnosti, umetnost v skupnosti, dialoška umetnost, ter nazadnje – socialna praksa. (Bishop, 2012)

Do devetdesetih let, je bila tovrstna umetnost periferni del umetnosti, danes pa je uveljavljen žanr, kljub nizki komercialni zmožnosti. Težave pri trženju tovrstne umetnosti povzročata njena forma, saj v mnogih primerih rezultati participatorne umetnosti niso dela, ki bi zavzemala fizično pojavnost, temveč zavzemajo formo socialnih dogodkov, publikacij, delavnic, ali performansov. To je umetnost, katere cilj ni vizualno dovršeno umetniško delo, temveč je poudarek na socialnem procesu, ter na odnosih, ne pa na dosežkih. Ceni skupinsko dinamiko, spremembo energije, ozaveščanje, vpliv na skupnost in družbo nasploh, itd. Zaradi njene družbene usmerjenosti, je nujno, da ob opisovanju le-te uporabljamo izraze, ki imajo več veljave v kontekstu humanističnih ved; družba, skupnost, krepitev moči, ipd. (Bishop, 2012)

Vračanje umetnosti k socialnim vprašanjem, lahko iz perspektive zahodnega sveta kontekstualiziramo prek dveh historičnih momentov; avantgarde (1917) in 'neo'-avantgarde, ki sta tako rekoč sinonima za politični preobrat in gibanja za družbene spremembe. Od sredine devetnajstega stoletja, je izraz „avantgarda“ služil za radikalno ali napredno dejavnost, tako na družbenih kot na političnih področjih. Pomeni novost, odmik od tradicije, posredovanje radikalne ideologije. Peter Burger, na čigar delo je v veliki meri vplival Theodor Adorno, je avantgardo označil kot napad na institucijo umetnosti, kot

obstaja v meščanski družbi in kot sredstvo za doseganje družbene spremembe s ponovno navezavo na živo družbo. Verjame, da je lahko umetnost, ki je povezana z življenjem, pozitivna sila v boju s tiranskim političnim in ekonomskim razvojem, ter pomoč pri oživljanju svobode in pravičnosti. Ob tem je v polju umetnosti potrebno razlikovati med estetsko in družbeno avantgardo, saj je estetska avantgarda pomenila predvsem novost v sami formi umetniškega dela, uporabi barve, ter novih medijev (npr. abstraktni ekspresionizem); medtem ko je ključni namen družbene avantgarde prenos nove ideologije, kljub uporabi tradicionalnih umetniških medijev. (Carter, 2004) A vendar v kontekstu sledeče razprave, tudi estetska avantgarda igra pomembno vlogo, saj je le-ta spremenila način dojemanja umetnosti, ter razširila spekter umetniških praks, zaradi česar je sodelovalna, ali skupnostna umetnost danes uveljavljen žanr.

Sodelovalna umetnost, izhajajoč iz avantgarde, utopično prevprašuje socialni in politični potencial umetnosti. Na tem mestu bom natančneje spregovorila le o eni obliki sodelovalne, ali družbene umetnosti, in sicer o 'Community art movement'. To se je začelo v šestdesetih letih v Veliki Britaniji. Četudi je zaradi raznolikosti praks, tovrstno umetnost v celoti težko zamejiti v konsistentno definicijo, je vsem skupno zavzemanje za krepitev moči marginaliziranih skupin ljudi skozi kreativne prakse in nasprotovanje elitističnim hierarhijam v svetu kulture, za nekatere pa je bila tovrstna umetnost močan medij za socialne in politične spremembe. (Bishop, 2012)

Temelji na prepričanju, da kreativnost ni nekaj elitnega in je ne premorejo le umetnice in umetniki. Tako se namreč umetnost predstavlja skozi zgodovino in še danes. Kreativnost vznika še v vrsti drugih prostorov in polj, ki pogosto niso vpeti v institucije ali dejavnosti, „rezervirane“ samo za umetnost. Nasprotno, kreativnost je človeku imanentna, tako kot politika in življenje, delovanje in boj. Zato umetnost ne nastaja in se ne razstavlja samo v prostorih, označenih z blagovno znamko umetnosti in kulture. Če so umetniške prakse vpete v človekovo življenje in boj, delovanje in ustvarjanje, potem prehajajo bele zidove galerij, filmska platna, in liste papirjev. (Gregorič, 2006)

Prve skupine gibanja za skupnostno umetnost, so se oblikovale v Veliki Britaniji konec šestdesetih let. Profesionalni umetniki so zavzeli enakovredne vloge, kakor običajni ljudje v skupnosti, ter skupaj producirali politične umetniške projekte: ulično gledališče,

festivale, filme, ipd.

Ta vrsta umetnosti, se od drugih tipov umetnosti ne razlikuje po medijih in materialih, ki jih uporablja – ravno tako se poslužuje videa, fotografije, poezije, gledališča – temveč po odnosu do družbe, saj je njen temeljni cilj vpliv na skupnost. Cilj je pomoč ljudem, da postanejo bolj ozaveščeni glede lastne situacije in glede svojega kreativnega potenciala, ter prek lastne aktivnosti obogatijo skupnost, v kateri delujejo. V različni meri vidijo slednje kot sredstvo za socialno, psihološko, ali politično spremembo znotraj skupnosti. (Bishop, 2012)

Skupnostna umetnost je - četudi jo navadno izvajajo profesionalni umetniki v sodelovanju s posameznimi družbenimi skupinami - v svojem bistvu del stroke socialnega dela, saj ima za temeljni cilj vpliv na posameznika in družbo. Posledično nudi priložnosti za uporabo znotraj same stroke socialnega dela, s strani socialnih delavcev.

Uporaba umetniških medijev namreč lahko pomembno doprinese h kakovostnejšemu življenju uporabnikov. Zagotavljanje kakovostnega in dostojanstvenega življenja v skupnosti pa je temeljni cilj dezinstucionalizacije. Dezinstucionalizacija namreč ne pomeni zgolj dekonstrukcije totalnih ustanov in premika v skupnost, temveč tudi proces ustanavljanja služb, ki nadomestijo institucije in zagotavljajo polnejše in dostojanstveno življenje. Pomembno je, da so ljudje s težavami v duševnem zdravju čim bolj vključeni v običajno življenje, ter prevzemajo družbeno vrednotene vloge, ki jim omogočajo pozitivno (samo)vrednotenje. Ob preselitvi v skupnost, se je potrebno vprašati, kaj ljudje potrebujejo, da bodo živeli dostojanstveno življenje, saj sam premik v skupnost, namreč ne a priori zagotavlja tudi kvalitetnejšega in polnejšega življenja.

Dejavnosti umetnosti in kulture so na tem mestu lahko eden od odgovorov na potrebe dolgotrajne oskrbe, saj posamezniki z vključitvijo v delavnico zadovoljujejo potrebo po pripadnosti, kvalitetnejše preživljajo prosti čas, pridobitev novih znanj pa jim poveča možnosti pri vstopu na trg dela. Nadaljnje, s pridobitvijo novih spretnosti, ljudje vstopijo v nove vloge – pride do prevrednotenja vlog, ter s tem do redukcije stigme, kar hkrati okrepi njihovo moč. Koncept krepitve moči namreč ne zavzema zgolj osebne krepitve moči, temveč tudi pogodbeno krepitev moči, ki jo v veliki meri določajo vloge, ki jih igramo v vsakdanjem življenju. S pridobitvijo novih spretnosti, ljudje pridobijo novo vlogo, kar

vpliva na prevrednotenje družbene vloge in zmanjšanje pomena stigme, katere temeljni aspekt je redukcija na destruktivno vlogo.

4. EMPIRIČNI DEL

Empirični del diplomskega dela sledi zapisu akcijskega projekta v skupnosti. Osnovni namen evalvacije akcijskega projekta je vrednotenje opravljenega dela in doseženih učinkov; možnosti evalviranja pa so različne; posameznik lahko izhaja zgolj iz lastnih opažanj, ali pa podatke metodično zbira in nato evalvacijo prilagodi načinu obdelave podatkov. (Dragoš, Žnidaršič Demšar, 2005)

Sama pri evalvaciji projekta ne bom izhajala zgolj iz lastnih opažanj, temveč iz podatkov, ki sem jih pridobila na podlagi individualnih intervjujev z udeleženci, ter na podlagi opazovanja z udeležbo. Podatke bom obdelala s kvalitativno analizo. Glede na namen in vlogo je evalvacija sumativna, saj je njen namen končna ocena uspešnosti in učinkovitosti projekta, ter odločitev o nadaljevanju ali opustitvi. (Mesec, 2005)

Prva polovica empiričnega dela je zapisana po modelu akcijskega projekta v skupnosti, v drugi polovici pa je predstavljena metodologija. V prilogi se nahajajo zapisi opravljenih intervjujev, ter postopek kodiranja teh.

4.1 POBUDA ZA NASTANEK PROJEKTA

Spomladi 2017, smo organizirali Tabor Umetnost dezinstitutionalizacije, v gradu Cmurek na Tratah. V sklopu slednjega projekta, so uporabniki za teden dni izstopili iz vlog duševnih bolnikov, in postali umetniki.

Vodila sem delavnice fotografije, katerih namen je bil spodbujanje kreativnosti, užitka in zabave, prek tega pa posredovanje novih znanj in veščin. Koncept je temeljil na trditvi, da s pridobitvijo novega spektra spretnosti, uporabniki okrepijo svojo moč. Končni cilj je bil priprava razstave v Muzeju norosti na Tratah, ki naj bi kasneje potovala po raznih galerijah in kulturnih prostorih po Sloveniji, kar naj bi doprineslo k krepitvi moči in preoblikovanju družbene vloge ljudi z nalepko duševnega bolnika.

Zaradi kratkotrajne narave projekta, mi navsezadnje ni uspelo posredovati veliko znanja, s tem okrepiti moči ljudi, ter vplivati na njihovo vsakdanje življenje. Tudi potujoča razstava, žal ni uspela. Začela sem se spraševati, ali bi bil lahko projekt in koncept tega uspešnejši, v

kolikor bi potekal v daljšem časovnem obdobju. Tako sem se odločila, da bom delavnice fotografije, v širšem obsegu, ponovno organizirala v skupnosti.

4.2 OPIS PROBLEMSKE SITUACIJE

Delavnice sem se odločila organizirati na Dnevnom centru ŠENT, v Šempetru pri Gorici, ki je namenjen ljudem s težavam v duševnem zdravju, ki živijo v skupnosti.

Ljudje z nalepko 'duševnega bolnika' so navadno trajno stigmatizirani, posledično pa kljub življenju v skupnosti prikrajšani za mnoge aspekte običajnega življenja, kakor je delo in pridobivanje denarja, socialna mreža, udeležba v dejavnostih umetnosti in kulture, itd. Zaradi dolgotrajne kariere duševnega bolnika in stigme, ki jo nosi s seboj, mnogi niso pridobili znanj, ki bi jim omogočala preoblikovanje družbene vloge tekom življenja. Družbeni pogled na duševne težave jim onemogoča uveljavljanje v cenjenih vlogah, njihova socialna mreža pa je navadno omejena na organizacije, kakršna je Dnevni center ŠENT.

Dnevni center ŠENT je prostor za druženje in kvalitetno preživljanje prostega časa, prostor za samopomoč in pomoč uporabnikom. V sklopu dnevnega centra se dogaja veliko aktivnosti; delavnice psihosocialne rehabilitacije (trening socialnih veščin, interakcijske in komunikacijske vaje idr.), skupine za samopomoč svojcev in uporabnikov, ustvarjalne delavnice (glasbena delavnica, slikarska delavnica idr.), itd.

Kreativne delavnice, ki se izvajajo, se navadno izvajajo v kontekstu terapije z umetnostjo, ne pa v kontekstu učenja in pridobivanja novih znanj. S tem se človek s težavami v duševnem zdravju, utrjuje v vlogi bolnika, ki potrebuje zdravljenje. Uporaba besede terapija namreč predpostavlja, da je s človekom nekaj narobe, in tako je še ukvarjanje z umetnostjo stigmatizirano.

4.3 OPREDELITEV PROBLEMA

Namen projekta je, namesto fototerapije, uporabnikom ponuditi kvaliteten tečaj osnov fotografije. Če želimo preseči, ali preoblikovati vlogo duševnega bolnika v skupnosti, je potrebno zagotoviti čim bolj običajno življenjsko situacijo in vstop v cenjene vloge.

Projekt fotografskih delavnic temelji na konceptu normalizacije in krepiteve moči. V nasprotju s terapijo z umetnostjo, je namen slednjih zagotoviti uporabnikom čim bolj običajne delavnice fotografije, prek katerih bodo pridobivali nova znanja in veščine - čemur so tudi navadno namenjene fotografske delavnice. Udeležencem delavnic za spremembo ne bo potrebno igrati iger vlog, govoriti o svojih čustvih, problemih in občutkih, temveč o pravilih kompozicije, uporabi barve v likovni umetnosti, znanih fotografij, tehnikah fotografije, itd.

Temelji na konceptu, da ima ukvarjanje s fotografijo in oblikovanje novega hobija že samo na sebi terapevtske učinke. Fotografija je medij, pri katerem smo namesto navznoter, usmerjeni navzven, opazujemo in vsrkavamo svet, ki nas obdaja. Opazimo lepoto sončnega zahoda; žarkov, ki se lovijo med spomladanskimi listi, barve pozne jeseni in melanholične deževne dni, ... Ko imamo težka obdobja, prepogosto tonemo globoko vase, ne da bi opazili, kaj se dogaja okrog nas. Fotografija ima moč, da nas iztrga iz tega stanja, ter nas postavi v sedanji trenutek. Ali kot je rekel eden od udeležencev delavnice; „Veš kaj te nauči fotografija? Opazovanja in čuječnosti.“

Drugi del projekta, je razstava fotografij, ki bodo nastale v sklopu delavnic, v eni od lokalnih kulturnih ustanov. Namen tega je preoblikovanje pogleda družbe na duševne stiske, vstop v cenjene vloge, ter krepitev moči uporabnikov. Ko sem znancem razlagala o svojem projektu, je bil odziv večine v stilu sledečega stereotipa: „*To bo pa zanimivo, sploh zato, ker oni vidijo svet popolnoma drugače, kakor mi.*“ Skozi fotografijo namreč pokažemo svoj pogled na svet – s tem, ko iz množice vizualnih dražljajev, izberemo le nekatere – tiste, ki so za nas pomembni. Razstava bo širši množici ljudi pokazala, kako ljudje s težavami v duševnem zdravju zares vidijo svet okrog sebe, ter s tem preseгла stereotipe, okrog duševnega zdravja in duševnih bolezni. Nadaljnje, udeleženci delavnic bodo imeli priložnost razstavljati v javnem kulturnem prostoru in vstopiti v cenjeno vlogo

umetnika.

4.4 OPREDELITEV CILJEV

Cilji projekta:

- Organizacija fotografskih delavnic na enem od dnevnih centrov
- Zasnova delavnic, ki temeljijo na normalizaciji
- Krepitev moči uporabnikov prek učenja fotografije
- Organizacija razstave v javni kulturni ustanovi

Za izvedbo ciljev, se je potrebno dogovoriti z organizacijo, ki bi bila pripravljena sodelovati v projektu, ter vzpostaviti skupino (3-5 ljudi), ki bi bila vključena v delavnice fotografije. Potrebno je oblikovati fotografske delavnice, v sklopu katerih bodo udeleženci pridobili nova znanja, ki jim omogočajo vstop v nove, družbeno cenjene vloge, kar bo okrepilo njihovo moč. Za organizacijo razstave, je potrebno vstopiti v kontakt z lokalnimi kulturnimi ustanovami in se dogovoriti za le-to.

Merski instrumenti za ovrednotenje projekta so opazovanje z udeležbo in individualni, delno strukturirani intervju.

4.5 OPREDELITEV STRATEGIJ ZA URESNIČITEV CILJEV

Z vidika produkcije storitev so strategije alternativne, kar pomeni ponujanje dodatne storitev k obstoječim storitvam organizacije, ki so sledeče:

- vzpostavljanje stika z ustanovami v bližnji okolici, ki bi bile pripravljene sprejeti delavnice
- vzpostavljanje stika z lokalnimi kulturnimi ustanovami, ki bi bile pripravljene razstaviti dela udeležencev

Z vidika vplivanja na druge so strategije:

- metode skupinskega dela
- aktivni proces fotografiranja:
- uporaba fotografije kot medija za komunikacijo
- uporaba fotografije kot medija za krepitev moči
- učenje fotografije kot medija za preoblikovanje vloge

4.6 IZVEDBA

Projekt se je začel z dogovorom s strokovno vodjo dnevnega centra ŠENT za sestanek in predstavitev projekta. Temu je sledila še osebna predstavitev celotnega projekta uporabnikom. Dogovorili smo se za 4 srečanja, ali en mesec fotografskih delavnic, z možnostjo podaljšanja, v kolikor bi si udeleženci tega želeli. To bi bil zame tudi eden od pokazateljev uspešnosti projekta. Delavnice so potekale enkrat tedensko, v prostorih Dnevnega centra Šent.

Vsako delavnico sem pripravila teden dni vnaprej, glede na zanimanje udeležencev delavnic. Med eno in drugo delavnico so udeleženci dobili kreativno nalogo, ki naj bi jo izpolnili do naslednjih delavnic. Ta vmesni čas se mi je zdel pomemben, saj na ta način posameznik sam doživi proces ustvarjanja in se mu ni treba truditi, da v dveh urah ustvari izdelek, saj sem mnenja, da časovna omejenost lahko ovira kreativnost. Kreativna naloga pa ni bila obvezna, saj je bil namen oblikovati demokratične delavnice, temelječe na osebni svobodi.

Kakor omenjeno, je bil namen delavnic udeležencem posredovati nova znanja iz področja fotografije, ter oblikovati kvalitetne delavnice osnov fotografije, s čimer naj bi udeleženci izboljšali svojo fotografijo, samozavest in pridobili nova znanja, ki bi jim lahko koristila tudi na drugih življenjskih področjih. Tako so bile delavnice navadno sestavljene iz kratkega predavanja o različnih tehnikah fotografije, ogledovanja fotografij in pogovora o le-teh, ter praktičnega fotografiranja, v sklopu katerega so udeleženci praktično usvajali znanja, o katerih smo govorili v teoretičnem delu delavnic.

Prvo srečanje je bilo namenjeno medsebojnemu spoznavanju in zastavljanju nadaljnjega poteka poti, ki jo bomo skupaj prehodili. Zasnovala sem nalogo, ki je povezovala fotografijo, s predstavljanjem sebe in izražanjem pričakovanj v zvezi z delavnico. Namen vaje je bil kreativni način predstavitve skozi fotografijo, iskanja simbolike in sporočilnosti znotraj fotografij, skozi barvo, kompozicijo in motiv fotografije. Tako so udeleženci prvič vstopili v kontakt s tematikami, ki smo jih obravnavali skozi celotne delavnice fotografije. Na mizo sem razprostrla dvajset fotografij z raznoliko simboliko. Vsak je izbral fotografijo, za katero je menil, da ga predstavlja, zatem pa fotografijo, ki naj bi bila

metafora za to, kaj pričakuje od delavnic in česa bi si želel.

Naslednje srečanje je bilo namenjeno učenju temeljnih pravil kompozicije. Na začetku sem imela kratko predstavitev pravil kompozicije v fotografiji. Ker sem predhodno povedala, da bomo obravnavali kompozicijo, je eden od udeležencev s seboj prinesel kup knjig o kompoziciji. Bili so motivirani in zainteresirani za tematiko, ki sem jo predstavljala in tako predstavitev ni bila enostranska, saj so se udeleženci vključevali, delili svoje mnenje in moje predavanje dopolnjevali s svojim znanjem. Dva od udeležencev se namreč ukvarjata tudi s slikarstvom, zaradi česar so jima bile mnoge stvari, o katerih sem govorila, že poznane. Začetni del smo zaključili z interaktivno nalogo ugank; izbrala sem nekaj fotografij, oni pa so morali ugotoviti katero pravilo je na fotografiji upoštevano. Nato so izžrebali listke, na katere sem zapisala naloge, ki so jih tekom srečanja vadili.

Ker sem opazila, da so bili zainteresirani za učenje o kompoziciji v fotografiji, je bilo naslednje srečanje namenjena temu, hkrati pa povezovanju, zabavi in rekreaciji. Tokrat so delavnice v celoti potekale zunaj, namenjene so bile praktičnemu fotografiranju. Vaje, ki smo jih opravljali v sklopu srečanja, so bile improvizirane, glede na zanimanje in težave udeležencev. Maja je recimo rekla, da je kompozicijsko pravilo linij v fotografiji težko upoštevati, in tako sem pripravila interaktivno vajo, skozi katero smo vadili dotično kompozicijsko pravilo.

Na naslednjem srečanju smo skozi studijsko fotografijo – V sobi, namenjeni fotografiji, smo oblikovali improvizirani studio - raziskovali pomen barv, čustev in občutij v fotografiji. Prinesla sem raznobarno blago, ter sadje, udeleženci pa so postavljali tihožitja, ter jih fotografirali upoštevajoč likovno teorijo barve, ter pravila kompozicije, ki smo jih spoznali na prejšnjih srečanjih. Namen delavnice je bil spoznavanje likovnih prvin barve, hkrati pa pogovor o čustvih, ki jih s seboj nosi določena barva in na kakšen način lahko prek barve v fotografiji, sporočamo določen pomen, ali ustvarimo zeleno atmosfero. Udeleženci so bili tekom vaje popolnoma posrkani v fotografijo in dve uri so postavljali in preurejali različne kompozicije, ter fotografirali iz različnih perspektiv.

Učenje o barvi in čustvih smo na naslednjih delavnicah nadgradili tako, da smo fotografijo povezovali s poezijo in literaturo. Raziskovali smo kakšne možnosti ponuja fotografije, v povezavi z drugimi umetniškimi mediji. V knjižnici sem si izposodila nekaj knjig

priznanih fotografov, ki so svojo fotografijo povezovali s poezijo. Brali smo pesmi, se pogovarjali o njih, ter skupaj iskali vizualne podobe prebranih pesmi. Razmišljali smo s kakšnimi motivi, barvami, ali kompozicijskimi pravili, bi oblikovali vizualno podobo prebrane pesmi. Namen je bil spodbujanje kreativnega razmišljanja, ter posredovanja globljih simbolnih pomenov in zgodb skozi medij fotografije. Skozi kreativno izražanje in mišljenje, smo vadili vse koncepte, ki smo jih usvojili v sklopu fotografskih delavnic.

Tekom delavnic, sem kontaktirala galerije in kulturne prostore na območju Goriške, da bi se dogovorila za razstavo fotografij, nastalih na delavnicah. Uspelo se mi je dogovoriti za razstavo v avli kulturnega doma v Novi Gorici, ki bo potekala v maju, ali juniju. Za točen datum se nismo še dogovorili.

2.7. PRIDOBLEJENE IZKUŠNJE

Z organizacijo delavnic fotografije na dnevnem centru ŠENT sem pridobila veliko novih izkušenj. Načrtovanje takega projekta je zahtevalo visoko osebno angažiranost, tako v smislu povezovanja s socialnimi in kulturnimi ustanovami, za oblikovanje aktivnosti, ki so bile uporabljene znotraj delavnic, in za oskrbo z materialnimi sredstvi, potrebnimi za izvedbo delavnic. Pri povezovanju z ustanovami sem pridobila izkušnje iz koordinacije, v sklopu samega poteka delavnic pa izkušnje vodenja skupine, izkušnje iz organizacije delavnic, ter izkušnje iz področja skupinske dinamike.

Projekt je bil fleksibilno zasnovan, saj izvedba le-tega ni bila v celoti vnaprej določena, temeljila je namreč na načelu participacije udeležencev, participacija pa ni mogoča brez vpliva na storitve. Oblikovanje delavnic teden vnaprej je torej temeljilo na željah, ki so jih uporabniki izrazili, tekom tedanjih delavnic.

Pri izvedbi projekta sem se opirala tako na znanje socialnega dela, kot tudi na znanje fotografije, ki sem ga tekom srečanj in za potrebe le-teh še izpopolnila, da sem udeležencem lahko zagotovila čim kvalitetnejše izvajanje delavnic fotografije. Znotraj projekta je bilo zame kot socialno delavko ključno izhajanje iz načela participacije, koncepta normalizacije, in krepitev moči, kar bi ovrednotila kot uspešno. Zagotovila sem jim namreč običajne delavnice fotografije, s tem pa 'normalno' življenjsko situacijo, nova znanja in povečana dejavnost kot posledica fotografskih delavnic, pa so prispevala h krepitevi moči. Pozitivno pri izvedbi, je bilo tudi to da sem jim uspela zagotoviti varen prostor, v sklopu katerega so se sprostiti, v delavnicah uživali, kar je pozitivno vplivalo na spremenjen pogled na svet. Slednje se je kazalo v splošnem počutju tekom delavnic, ter v želji po nadaljevanju delavnic.

Kot pomanjkljivost bi omenila predvsem to, da so delavnice v sklopu raziskave potekale zgolj 5 tednov. V petih tednih namreč učinki delavnic niso doprinesli tako razvidnega vpliva na kvaliteto življenja in spremenjeno zaznavanje udeležencev. Potrebna bi bila daljša kontinuiteta delavnic za večji vpliv na udeležence. Pomanjkljivo je bilo tudi to, da razstava ne bo vključena v samo raziskavo, zaradi časovne neustreznosti le-te. Menim, da bi lahko razstava doprinesla dodatna spoznanja.

5. METODOLOGIJA

5.1 RAZISKOVALNA VPRAŠANJA

Raziskovalna vprašanja, ki sem si jih postavila pred začetkom projekta zastavila, so sledeča:

- Kakšni so učinki delavnic na udeležence?
- Kako lahko fotografija pripomore k zmanjšanju stigme in prevrednotenju družbene vloge?
- Ali lahko fotografija vpliva na krepitev moči?

5.2 MERSKI INSTRUMENTI IN VIRI PODATKOV

Podatki so bili pridobljeni s spraševanjem, šlo je za individualne intervjuje. Vprašanja so bila pripravljena vnaprej, vendar sem jih tekom intervjuja prilagajala glede na situacijo, tako da je šlo za delno strukturirano, nestandarizirano obliko spraševanja. Viri podatkov so bili udeleženci delavnic, ter zapisi opazovanja z udeležbo.

5.3 POPULACIJA IN VZORČENJE

V raziskavi populacijo predstavljajo osebe, ki so vključene v aktivnosti Dnevnega centra Šenti in so se udeležile fotografskih delavnic. Krajevna opredelitev je Šempeter pri Gorici. Skupino so sestavljali trije moški in ena ženska. Trije moški so uporabniki dnevnega centra Šent, ženska pa dnevnom centru dela kot prostovoljka.

5.4 OBDELAVA IN ANALIZA PODATKOV

5.4.1 Izbor relevantnih delov besedila.

Najprej sem lično zapisala intervjuje in opise opazovanja z udeležbo. Označila sem dele besedila, relevantne za raziskavo (izjave).

Primer:

B: Všeč mi je bila **sproščenost na delavnicah in lepo vzdušje** (A_1) **Veliko stvari smo se naučili; tretjine, barve, povezava s poezijo, s čustvi, ...**(A_2) Najbolj noro mi je bilo na delavnicah ritem in linije, in povezava fotografije s poezijo.

5.4.2 Izpis relevantnih izjav

Podčrtane relevantne izjave sem izpisala in uredila v tabeli. Vsako pomensko enoto sem izpisala v svojo vrstico in jih oštevilčila (npr. A_1). Na desni strani sem pustila prazen prostor za kode.

5.4.3 Odprto kodiranje in pripisovanje kategorij

Urejenim izjavam, sem pripisovala kode, glede na pomene enot kodiranja. Pripisovanje kod je potekalo asociativno. Nato sem v isti tabeli, kode uredila v višje kategorije, glede na njihov pomen. Sorodnim kodam sem pripisala isto kategorijo.

Primer:

Številka izjave	Izjava	Pripisani pojem
A_1	Všeč mi je bila sproščenost na delavnicah in lepo vzdušje	Učinki fotografskih delavnic Sproščenost
A_2	Veliko stvari smo se naučili; tretjine, barve, povezava s poezijo, s čustvi, ...	Učinki fotografskih delavnic Pridobitev novih znanj
A_3	Med fotografiranjem mi je zelo lepo, se sprostim	Učinki fotografskih delavnic Sprostitev
A_4	Spremenil se je moj pogled na svet – vidim stvari, ki jih	Učinki fotografskih delavnic

	prej nisem – predvsem lepe stvari.	Pozitiven pogled na svet
A_5	Dobro se počutim že zaradi tega, ker nekaj počnem.	Krepitev moči Aktivnost

Tabela 1

Nato sem to uredila na preglednejši način.

Primer:

Kategorija	Kode	Izjave
Učinki delavnic	Drugačen pogled na svet	A_4, A_7, C_1
	Nova znanja	A_2, A_6, B_10, B_13,
	Sprostitev in užitek	A_1, A_3, B_2
Krepitev moči	Aktivnost	A_5, B_3, B_6, B_9, B_10, C_4
	Samopodoba	A_10, A_14
	Zadovoljstvo	A_11, C_2,
	Občutek uspešnosti	B_12, B_11,
	Mentorstvo	B_8
Preoblikovanje vloge	Nove možnosti	A_13, B_4, B_5, B_7

	Odziv ljudi	A_12
--	-------------	------

Tabela 2

6. REZULTATI

V poglavju, predstavim rezultate raziskave. Ključne ugotovitve so poudarjeno označene. Izjave, ter zapisi izvzeti iz dnevnikov opazovanja z udeležbo, so zapisani v ležečem tisku in oštevilčeni.

6.1. Učinki delavnic na udeležence

Prve delavnice so se začele z vajo, ki je povezovala fotografijo, s pogovorom o sebi, o svojih ciljih in željah v zvezi v delavnico, na način, da je vsak posameznik izbral fotografijo, ki je služila za metaforo njegovih želja. Slednja vaja je pokazala **uporabnost fotografije za socialno delo**, saj so se *fotografije izkazale kot odličen medij za pogovor o sebi, o ciljih in željah.* (D_5) *Na ta način tudi tista dva udeleženca, ki sta bolj tihe narave, lažje nekaj povedala o sebi, ker sta imela neko izhodišče* (D_6).

Tekom delavnic sem opazila **pridobitev novega znanja** s področja fotografije, saj se je kvaliteta posnetih fotografij na koncu projekta, bistveno razlikovala od tistih na začetku. *Že na tretjem srečanju so vsi udeleženci nemudoma, ko smo se odpravili ven, našli svoj prvi motiv; fotografiranje le-tega povezovali z razlago o tem, čemu je to vzbudilo njihovo pozornost in o pravilih, ki jih uporabljajo, medtem ko motive fotografirajo.* (D_11)

Poleg tega sem opazila pozitivno **in sproščeno razpoloženje** med delavnicami in po koncu teh. *Na začetku delavnice je bilo vzdušje mrakobno, po koncu delavnice pa se je občutno poznala sprememba razpoloženja: vsi smo bili razigrani in sproščeni.* (D_) Maja je to opisala: *„Pri fotografiji in pri fotografskih delavnicah, mi je lepo, če se zabavaš, ko fotografiraš, poleg tega pa imaš še spomin na lepe trenutke. Jaz vidim v tem ves smisel fotografije.“* (D_12) Udeleženci so tudi v intervjujih omenjali **užitek in sprostitvev**, ki ju prinaša fotografija *„Med fotografiranjem mi je zelo lepo, se sprostim.“* (A_3). Kot posledico delavnic pa so omenjali tudi **spremenjen pogled na svet**: *„Spremenil se je moj*

pogled na svet – vidim stvari, ki jih prej nisem – predvsem lepe stvari.“ (A_4) in **povečano čuječnost v vsakdanjem življenju**: „*Fotografija mi še potencira videnje okolice, zavedanje sebe v prostoru, pozornost, kar mi poleg znanja omogoča čim boljše posnetke.*“ Samo mi je nekega dne, med fotografiranjem, rekel: „*Rene, veš kaj mi vzpodbuja fotografija, opazovanje okolice, bolj sem pozoren na to, kar me obdaja.*“ (D_13) Le to kaže na to, da fotografskih delavnic ni nujno potrebno izvajati v kontekstu terapije, da bi le-te imele terapevtske učinke na udeležence.

Nadaljnje so kot posledico delavnic tudi sami **omenjali pridobitev novega znanja in povečanje zanimanja za fotografijo**: „*Fotografska delavnica mi je prinesla veliko novega znanja v zvezi s fotografijo, kar je zelo dobrodošlo, saj me to zanima.*“ (A_6) Tekom delavnic je bilo očitno, da uživajo ob tem, ko se učijo kaj novega, saj so se tekom kratkih predavanj vedno vključevali in spraševali. *Bilo je zelo sproščeno, kazali so veliko zanimanje in vsi so se vključevali, spraševali in dodajali svoje znanje, ...* (D_9) Ko je Maja z menoj tekom tretjih delavnic, delila, da je rahlo bolna, zaradi česar nima motivacijo za fotografiranje in sem ji rekla, da ni nikakršnega problema, ona pa je ... *odvrnila, da je tudi ona vesela, da je prišla, ker ji je bil teoretični del zelo zanimiv.* (D_18) *Samo je bil nad učenjem umetnosti fotografije tako navdušen, da je na drugo delavnico fotografije prinesel kup knjig o kompoziciji v fotografiji (na prejšnjem srečanju sem povedala, da bomo govorili o kompoziciji), ki si jih je izposodil v knjižnici.* (D_19) *Poleg tega si je od nečaka izposodil DSLR fotoaparata, Nikon D90,* (D_20) *Pogosto sem na Šentu ostala uro dlje, ... kakor pričakovano, ker mi je Samo kazal fotografije, tako da sem mu dala 'feedback', podrobneje sem mu razložila uporabo funkcij na fotoaparatu, ter mu osnovna pravila zapisala na list. Bil je popolnoma navdušen.* (D_17)

Skozi delavnice se je fotografija izkazala za učinkovito metodo v socialnem delu, saj je leta lahko učinkovit medij za pogovor o sebi, o ciljih in željah. Delavnice so imele za posledico pridobitev novega znanja, ter povečanje zanimanja za področje fotografije. Opazno je bilo tudi pozitivno in sproščeno razpoloženje med delavnicami in po teh. Udeleženci so omenjali tudi spremenjen, bolj pozitiven pogled na svet, ter povečanje čuječnosti. Slednje je pokazalo, da ni nujno, da se umetniške delavnice izvajajo v kontekstu terapije, da bi imele zdravilni učinek na udeležence.

6.2. Krepitev moči

Na prvem srečanju, ko smo se prek fotografij pogovarjali o tem, česa si želijo od delavnic, je eden od udeležencev izbral fotografijo punce, oblečene v Supermana in rekel: „*Želim si, da bi pridobil moč. Ko nekaj dosežemo, pridobimo moč, samozavest,*“ (D_2), drug pa je dejal: „*Imeti pogum: Iti v vihar in najti košček svetlobe v temi – to mi predstavlja ta fotografija. Želim pridobiti samozavest – ko se nekaj naučimo, dobimo neko novo samozavest.*“ (D_3) Koncept krepitev moči je eden od udeležencev opisal: „*Krepitev moči je trening k večjemu zaupanju vase in v svoj vpliv z delom.*“ (B_9), potem pa dodal: „*Po teh delavnicah še več opazujem, še boljše fotografiram in s temi dejavnostmi napredujem in krepim svojo moč!*“ (B_10)

Delavnice fotografije so tako okrepile moč udeležencev, in sicer so vplivale na **izboljšanje samopodobe udeležencev**: „*Sama bom pridobila na samopodobi – lepo je, ko nekaj narediš in lahko to tudi pokažeš.*“ (A_14) in na njihovo **zadovoljstvo**: „*Zelo sem zadovoljen, ko naredim kakšen dober posnetek.*“ (C_2)

Omenjali so tudi **povečano aktivnost**: „*50 posnetih fotografija na dan je zdaj zame rutina, v dobrih pogojih prava malenkost.*“ (B_6), ter z le-to povezano **dobro počutje**: „*Dobro se počutim že zaradi tega, ker nekaj počnem.*“, (A_5) in občutek koristnosti: „*Bolj uporaben sem in zato koristnejši, s tem pa tudi bolj zanimiv in ob predstavitvi privlačnejši.*“ (B_12) in občutek ponosa, ali kakor je tekom delavnic dejal eden od udeležencev: „*Ja, ampak pomembno je tudi posneti dobro fotografijo. Ko posnamemo dobro fotografijo, uživamo ob gledanju te, poleg tega nas opremi z občutkom ponosa, da smo uspeli posneti to fotografijo.*“ (D_14)

Eden je kot pomemben aspekt krepitev moči omenil **usmerjanje in mentorstvo**: „*Pri vsem tem še nekaj zame zelo pomembnega, to pa je mentorstvo. Ne le, da mi daješ smeri in nakazuješ poti, temveč je tvoja vloga še veliko bistvenejša: lahko ti pokažem moja dela, moje učenje, moj trud, moja prizadevanja, celo moj strah, zato mi to daje opolnomočenost.*“ (B_8), kar kaže na to, da usmerjene in organizirane delavnice prispevajo h krepitevi moči in spodbujajo motivacijo udeležencev za nadaljevanje in učenje.

Pomemben aspekt krepitev moči je tudi **demokratizacija odnosov**. Ustvarjanje

demokratskih odnosov, je bila pomembna točka organizacije delavnic. *Pri vodenju delavnic nisem zavzemala vloge vsevednega vodje, temveč enakovrednega mentorja, ki jih skuša inspirirati in motivirati.* (D_10) Tako tudi uvodna predavanja niso bila organizirana na način, da sem bila jaz izključno v vlogi govorca, oni pa v vlogi poslušalca. *Med kratkimi predavanji, sta navadno Samo in Vlado, ki se ukvarjata tudi s slikarstvom in posledično posedujeta znanje likovne teorije, dopolnjevala moja 'predavanja', ki so bilo navadno bolj podobna sproščnemu pogovoru, kakor predavanju.* (D_8) Tudi med samim praktičnim delom delavnic – fotografiranjem – smo bili v enakopravnih vlogah. *Med delavnicami sem tudi jaz fotografirala, ob tem pa krožila med njimi, jih spodbujala in komentirala njihove fotografije.* (D_15) *Pokazala sem jim tudi svoje fotografije in jih vprašala, kaj menijo.* (D_16) Prek tega sem skušala večati vpliv udeležencev delavnice. Fotografske delavnice pa so vplivale tudi na demokratizacijo odnosov znotraj samega dnevnega centra. *Dva udeleženca delavnic namreč ... neprestano fotografirata dogajanje na dnevnem centru, zaradi česar, smo se s strokovnimi delavkami pogovarjali tudi o tem, da bi njune fotografije objavili na njihovi spletni strani.* (D_22)

Delavnice so vplivale na krepitev moči udeležencev. Rezultati kažejo, da so fotografske delavnice imele za posledico povečano aktivnost v njihovem vsakdanjem življenju, s tem pa povezano dobro počutje, občutek zadovoljstva, koristnosti in uspešnosti. Na splošno so pozitivno vplivale na njihovo samopodobo. Eden od udeležencev je kot aspekt krepitev moči omenjal mentorstvo, kar kaže na pomembnost organizacije delavnic, ter vodenega in usmerjenega učenja, saj le-ta udeležence motivira. Nadaljnje, so okrepile moč udeležencev znotraj same ustanove. Pokazalo se je, da lahko v nekaterih primerih znanje fotografije pomembno vpliva na demokratizacijo odnosov, saj lahko na ta način (ko dokumentira dogodke v ustanovi), uporabnik pridobi bolj cenjeno in enakopravnejšo vlogo znotraj organizacije.

6.3. Preoblikovanje vloge

Na prvih delavnicah, je eden od udeležencev dejal: *„Poleg tega je tu pot, pot do sanj, uresničevanje želj. To želim s to delavnico doseči, uresničiti sanje.“* (D_1)

Kakor omenjeno, je koncept prevrednotenja vloge neposredno povezan s konceptom krepitev moči. Nova znanja namreč poleg izboljšane samopodobe in spremenjenega

samozaznavanja, nudijo tudi možnost za pridobitev nove, družbeno cenjene vloge. Ob tem se je fotografija zaradi svoje preproste uporabe izkazala za medij, ki omogoča **aktivno in osmišljeno življenje** tudi ljudem z osebno okoliščino oviranosti: „*Poleg tega pri mojih letih in zdravstvenem stanju ne morem kaj dosti fizično narediti, spremeniti, ustvariti, fotografije pa še vedno lahko snemam vsak dan.*“ Tako lahko učenje fotografije različnim ljudem nudi **nove možnosti v življenju**: „*Ravno danes mi je današnji novi znanec omenil mojo ljubezen do fotografiranja, ki sem mu jo seveda potrdil, kot profesionalno možnost.*“ (B_5), ter za **prevrednotenje družbene vloge**: „*Zadnjič sem jih na družabnem dogodku Za zdravje posnel 224 posnetkov. Nesel sem jih organizatoriki dogodka.*“ (B_7)

Žal razstava fotografij ni vključena v zapis projekta, a vendar so udeleženci ob misli na razstavo omenjali zagotavljanje novih možnosti, saj z dostopom različnim ljudem, nudi posameznikom možnost, da kdo opazi njihove fotografije, ter jih povabi fotografirati dogodek, ali jim ponudi občasno honorarno delo: „*Lahko bo tudi kdo opazil da se ukvarjam s tem in me kam povabil fotografirat.*“ (A_13)

Omenjali so tudi pomembnost **odziva okolice**: „*Če bo videlo razstavo veliko ljudi, ki me pozna, bo veliko debate na to temo. Potem bodo pa še spraševali v tej smeri – če kaj slikam, itd.*“ (A_12) Fotografija torej nudi možnost za navezovanje vezi in izhodišče za pogovor. Pozitiven odziv drugih pa tudi vpliva na občutek uspešnosti, kar si razlagam kot videnje sebe zunaj stigme, zaradi spremenjenega pogleda drugih, ter s tem redukcijo stigme: „*Če so ljudem fotografije všeč, te še nagradijo s pohvalo, to mi veliko pomeni, se počutim dobro.*“ (A_9)

Četudi zaradi kratkotrajne narave projekta, drastično preoblikovanje vloge uporabnikov ni razvidno, saj je za uveljavljanje v cenjenih vlogah, potreben čas, rezultati kažejo, da učenje fotografije nudi možnosti za prevrednotenje vloge. Pridobitev znanj iz področja fotografije ljudem odpira nove priložnosti. Zaradi demokratičnosti samega medija slednje nudi tudi tistim, z osebno izkušnjo ovire. Eden od udeležencev je nedavno fotografiral javni dogodek Dan zdravja, ter fotografije posredoval organizatoriki dogodka. Le-te bodo najverjetneje objavljene na spletni strani društva. Tako ukvarjanje s fotografijo, omogoča aktivno in osmišljeno življenje tudi ljudem, ki jim je le-to zaradi osebne okoliščine oviranosti, oteženo. Rezultati bi najverjetneje bili izčrpnjši, v kolikor bi bila tudi razstava vključena v

zapis projekta. Ob misli na razstavo, so udeleženci omenjali predvsem pridobivanje novih priložnosti, ter pomembnost odziva okolice, kar si razlagam kot spremenjeno samozaznavanje, prek zaznavanja drugih, ter s tem redukcijo stigme.

Delavnice so imele za učinek pozitivno in sproščeno vzdušje po le-teh, pridobitev novih znanj in izboljšanje spretnosti na področju fotografije. Nadaljnje so vplivale na spremenjen pogled na svet udeležencev, ter na povečano čuječnost. Fotografija pa se je ob tem tekom delavnic izkazala za uporabno znotraj stroke socialnega dela, saj se je izkazala kot dober medij za pogovor o željah in ciljih uporabnikov.

Izkazalo se je, da lahko fotografija vpliva na krepitev moči. Delavnice fotografije so vplivale na izboljšanje samopodobe udeležencev in na njihovo zadovoljstvo, pa tudi na povečano aktivnost v vsakdanjem življenju, posledično na dobro počutje in občutek koristnosti in uspešnosti. Pokazale pa so tudi, da slednje lahko v nekaterih primerih vplivajo na demokratizacijo odnosov znotraj ustanov.

Zaradi preprostosti samega medija, učenje fotografije, nudi nove možnosti in s tem vstop v nove vloge, tudi posameznikom z osebno okoliščino oviranosti. S pridobitvijo novih znanj, so udeleženci delavnic pridobili nove priložnosti, ki bi lahko dolgoročno vplivale na prevrednotenje vloge. Fotografije enega od udeležencev delavnic so namreč že objavljene na spletni strani organizacije, ki je organizirala Dan zdravja. Žal zaradi kratkotrajnosti projekta, učinki tega niso jasno razvidni.

5. RAZPRAVA

Namen diplomske naloge je raziskati ali lahko učenje umetnosti fotografije okrepi moč posameznika, kako lahko le-to vpliva na zmanjšanje stigme in prevrednotenje vloge uporabnike, ter kakšni so učinki fotografskih delavnic, ali kaj so slednje udeležencem doprinesle.

V teoretičnem uvodu orišem koncepte na katerih temelji dotični projekt, in sicer; krepitev moči, normalizacija, družbeno prevrednotenje vloge, ter določene odgovore na potrebe dolgotrajne oskrbe, nato pa predstavim možnosti, ki jih prinaša učenje fotografije za odgovor na nekatere potrebe dolgotrajne oskrbe, za krepitev moči, zmanjšanje stigme in preoblikovanje vloge. Že iz teoretičnega uvoda je razvidno, da se koncepti, ki sestavljajo moja raziskovalna vprašanja, v marsikateri točki medsebojno prekrivajo; pridobitev cenjene vloge, namreč vpliva na krepitev moči, in obratno; krepitev moči (pridobitev vpliva, novih znanj), vpliva na pridobitev cenjenih vlog in zmanjšanje stigme. Nadaljnje, učinek delavnic na udeležence je lahko sama krepitev moči udeležencev, ali preoblikovanje vloge, kar mi je delalo težave pri metodološki obdelavi podatkov, saj je ena izjava hkrati vključevala učinke delavnic na uporabnike, krepitev moči in preoblikovanje vloge. A vendar je prepletenost konceptov smiselna, saj so to koncepti, ki obravnavajo življenje samo, to pa je fluid, katerega aspekte težko zamejimo v točno določene kategorije, saj se medsebojno prepletajo. Rdeča nit teoretičnega uvoda, na temelju katere stojijo raziskovalna vprašanja, pa je kvaliteta življenja uporabnikov.

Učenje fotografije nosi možnost za izboljšanje kvalitete življenja uporabnika, ki je povezano s krepitvijo moči in vstop v cenjene vloge. Temelj koncepta krepitve moči je, da se osebam v depriviligiranem položaju zagotovi moč, glas in izbiro; da se podpre uporabnika, da dobi več vpliva nad svojim življenjem. Pomembno je, da se namesto v primanjkljaje, ki jih ima človek, usmerimo v vire moči (znanja, želje, spretnosti), ter jih mobiliziramo. Z delavnicami fotografije, ki so temeljile na učenju novih znanj, sem se usmerila na vire moči, ter jih mobilizirala. To je vplivalo na občutek zadovoljstva, koristnosti in uspešnosti, posledično povečano dejavnost v vsakdanjem življenju, ter spremembo samozaznavanja udeležencev delavnic.

Pridobitev novih znanj in spretnosti, posamezniku omogoča vstop v nove, bolj cenjene vloge, kar lahko reducira pomen same stigmatizacije. Ključni problem stigmatizacije je namreč redukcija na negativni vidik identitete, zaradi nezmožnosti igranja drugih vlog.

Pridobivanje znanja in spretnosti na področju fotografije, se je izkazalo za uporabno metodo na tem področju, saj razširi nabor vlog in posamezniku omogoči nove možnosti v življenju. Zaradi preproste uporabe tehnologije in fizične nezahtevnosti samega procesa, tudi posameznikom z oviro omogoči aktivno udejstvovanje, in s tem nove priložnosti, ali kakor se je izrazil eden od udeležencev: „*Poleg tega pri mojih letih in zdravstvenem stanju ne morem kaj dosti fizično narediti, spremeniti, ustvariti, fotografije pa še vedno lahko snemam vsak dan. Morda je to lahko nova epizoda v mojem življenju!*“

Poleg tega so omenjali tudi pomembnost odzivov drugih ljudi, zaradi katerih bi se 'dobro počutili', kar si razlagam kot videnje sebe zunaj stigmatizacije, zaradi spremenjenega videnja drugih. Ob tem pa se mi zdi pomembno omeniti, da bi bila potrebna daljša kontinuiteta delavnic, da bi le-te pomembneje vplivale na redukcijo stigmatizacije in preoblikovanje vloge.

Eden od učinkov delavnic je bil pridobitev novega znanja, kar pa se neposredno povezuje s krepitvijo moči in razširitvijo nabora vlog, ter možnostjo za občasno honorarno delo, ali dejavnost. Drugi aspekt učinka delavnic je sprostitvev in užitek, ki je povezan z vsakdanjim življenjem in aktivnim preživljanjem prostega časa. Nekaterih učinkov delavnic na udeležence v teoretičnem uvodu nisem predvidela, in sicer povečanje čuječnosti in spremenjen pogled na svet. Predvidela sem učinke na področju občutka pripadnosti, ki sem jih razdelala v poglavju o potrebah dolgotrajne oskrbe, ki pa jih udeleženci niso omenjali. V teh učinkih na udeležence, se kaže terapevtski vidik, ki je lahko prisoten, ne le prek terapije z umetnostjo, temveč tudi skozi posredovanje novega znanja. Slednje je še učinkoviteje, saj uporabnika, poleg pozitivnih 'terapevtskih' učinkov, opremi še z novimi znanji, ki okrepijo njegovo moč, ponudijo nove priložnosti v življenju, s tem pa možnost vstopa v cenjene vloge in redukcijo stigmatizacije.

Skozi evalvacijo celotnega projekta lahko ugotovim, da so bili v veliki meri uresničeni cilji, ki sem si jih zastavila. Dogovorila sem se za delavnice fotografije v skupnosti, na področju duševnega zdravja, ter delavnice zasnovala na konceptu normalizacije in krepitve moči. Uspelo se mi je povezati z vodjo Kulturnega doma v Novi Gorici, v katerega avli sem se dogovorila za razstavo. Žal se v tem trenutku za točen datum še dogovarjamo, tako

da razstava ne bo vključena v zapis projekta.

Delavnice so bile zasnovane na način, da omogočajo čim bolj običajno življenjsko situacijo, izstop iz vloge 'duševnega bolnika', spodbujajo krepitev moči prek dejavnosti in pridobivanja novih znanj in omogočijo vstop v cenjene vloge. S tega vidika lahko označimo projekt kot uspešen. Tako zasnovane delavnice so se izkazale za uspešno metodo, saj so spremenile samozaznavanje uporabnikov, ter jim ponudile znanja glede nove dejavnosti, kar je okrepilo njihovo moč. Nova znanja pa so udeležencem odprla nove priložnosti in možnost za prevrednotenje vloge.

Eden od udeležencev je nedavno fotografiral Dan zdravja, ki je potekal na Bevkovem trgu v Novi Gorici, ter fotografije posredoval glavni organizatorici dogodka. Njegove fotografije bodo najverjetneje objavljene na spletni strani društva, ki je organiziralo dogodek. Nadaljnje, udeleženci delavnic (natančneje dva od teh) dokumentirata dogajanje na dnevnem centru in s socialnimi delavkami se dogovarjata, da bodo njune fotografije objavljene na Facebook strani Dnevnega centra Šent, kot dokumentacija dogodkov, ki se tam dogajajo. S tem ljudje večajo vpliv in pridobivajo demokratično vlogo znotraj organizacije.

Delavnice fotografije so poleg tega tudi vplivale na spremenjen, bolj pozitiven pogled na svet, spodbujeno čuječnost in povečano aktivnost, posledično pa na dobro počutje in kvaliteto življenja.

Nadaljnje, udeleženci, s katerimi sem opravila intervjuje, želijo z delavnicami nadaljevati, kar bi postavila kot še eno merilo za uspešnost projekta. Tako se bodo delavnice fotografije nadaljevale izven konteksta diplomske naloge, ter z daljšo kontinuiteto ponudile možnost za večji vpliv na življenje udeležencev.

Delavnice pa niso bile zgolj uspešne, temveč tudi učinkovite, saj mi je s pomočjo lastne socialne mreže uspelo pridobiti sredstva, potrebna za izvajanje projekta, ter v dobrem mesecu dni podati dovolj znanja za razstavo fotografij.

6. SKLEPI

Učenje umetnosti fotografije ima lahko kot tako terapevtske učinke, saj nosi možnost spreminjanja posameznikovega pogleda na svet, razširja njegovo zavedanje okolice, spodbuja čuječnost in usmerja človekovo pozornost na pozitivne vidike življenja.

Pridobivanje novih znanj in veščin, ter ustvarjanje kvalitetnih izdelkov, nosi zavedanje posameznika, da nekaj zmore, kar pozitivno vpliva na njegovo samopodobo in okrepi njegovo moč.

Fotografija je medij, ki tudi posameznikom z oviro omogoča novo dejavnost, ki doprinese k kvalitetnejšemu in aktivnejšemu življenju, ponuja možnost za preoblikovanje vloge, demokratizacijo odnosov in večanje vpliva, v nekaterih primerih pa je lahko tudi priložnost za občasno honorarno delo.

Pomembna je podpora in usmerjanje pri učenju, saj to spodbuja motivacijo udeležencev za napredovanje.

Razstavljanje nastalih fotografij v javnem prostoru, v posamezniku vzbudi občutek uspešnosti in koristnosti, kar je lahko temelj za preoblikovanje vloge. Ob tem je pomemben tudi odziv drugih, saj razstava nudi možnost za navezovanje vezi in izhodišče za pogovor. Pozitiven odziv drugih, pa ugodno vpliva na posameznikovo samozaznavanje, saj s tem, ko nas drugi vidijo v novi luči, tudi sami sebe zaznavamo drugače.

Razstava fotografij v javnem prostoru, odpira nove možnosti, saj z dostopom različnim ljudem, nudi posameznikom možnost, da kdo opazi njihove fotografije, ter jim ponudi možnost reportaže dogodka, ali občasno honorarno delo.

Projekt se je izkazal za uspešnega, saj vsi udeleženci želijo nadaljevati z delavnicami fotografije na ta način, zaradi česar bodo delavnice izvajane še naprej, izven konteksta diplomske naloge.

7. PREDLOGI

Socialno delo naj uporabo ustvarjalnih kulturnih dejavnosti, ki navadno bazirajo na doživljajsko izkustvenem in terapevtskem vidiku, razširi na učenje umetnosti, ki temelji na konceptu krepiteve moči, normalizacije, ter usposabljanju za prevrednotenje vloge.

Usposabljanje, v nasprotju s terapijo z umetnostjo, posameznika opremi z novim znanjem in veščinami, kar sproža občutek aktivnosti, koristnosti in uspešnosti, zaradi česar se spremeni njegovo samozaznavanje in okrepi njegova moč. Takšen pristop omogoča pridobitev novih vlog, ki lahko služijo kot protistrup stigmatizirani vlogi, medtem ko v sklopu terapije z umetnostjo človek ostaja v vlogi posameznika s problemsko situacijo. Nova znanja in dejavnosti, ki niso povezane z njegovim problemom, ali boleznijo, krepijo občutek lastne vrednosti, v nekaterih primerih pa lahko celo omogočijo priložnosti za občasno honorarno delo, ki je ob nizkih socialnih denarnih prihodkih, več kot dobrodošlo. Ob tem je pomemben tudi občutek, da človek lahko nekaj ustvari s svojim lastnim delom.

Za socialno kulturno delo, za katerega predlagam naj se razširi in doda aspekt usposabljanja za nove priložnosti, je pomembno tudi vpeljevanje novih vizualnih medijev, kakor je fotografija, saj preprostost procesa, ki ne zahteva fizičnih spretnosti, ali zmožnosti, omogoča udejstvovanje, občasno honorarno delo, aktivno in posledično kakovostno življenje, tudi ljudem, ki imajo osebno okoliščino oviranosti. Tako zagotavlja ljudem, ki zaradi svoje osebne okoliščine, v življenju nimajo veliko možnosti za pridobivanje dela, ali udeleževanje v aktivnostih, nove priložnosti.

V sklopu predmeta socialno-kulturno delo na Fakulteti za socialno delo, bi bilo dobrodošlo dodajanje znanj o družbeno-kulturni praksi, kot možnem stebru socialnega dela.

Predlagam tudi, da bi bile izpeljane obsežnejše raziskave o vplivu učenja in pridobivanja spretnosti na področju umetnosti na uporabnike, da bi tako bolje razumeli dolgotrajne učinke takega pristopa na uporabnike in njihovo vsakdanje življenje.

8. LITERATURA IN VIRI

Anastasiadis, M. (2008). *M-powerment: metoda, s katero naredimo izkušnje vidne*. Ljubljana. Univerza v Ljubljani. Fakulteta za socialno delo.

Bishop, C. (2012). *Artificial Heels*. London. Verso.

Božič, D (1991). E. Goffman: Stigma - zapiski o upravljanju poškodovane identitete. *Časopis za kritiko znanosti*. 19(138/139). 137-154, URN:NBN:SI:doc-5LDKIHVF pridobljeno (27.04.) z <http://www.dlib.si>

Brandon, D., Brandon, A. (1994). *Jin in jang načrtovanje psihosocialne skrbi*. Ljubljana: Visoka šola za socialno delo.

Brandon, D. (1992). *Pet načel normalizacije*. Ljubljana: Visoka šola za socialno delo.

Cartier, C. (2004). Avantgarda in medijske umetnosti. *Filozofski vestnik*, 25(3), 43-58, URN:NBN:SI:DOC-2S1SZ1LJ pridobljeno (18.04) z <http://www.dlib.si>

Craig, C. (2009). *Exploring the self through photography*. Jessica Kingsley Publishers. Philadelphia.

Dragoš, S., Simona Žnidarec, D. (2005). *Akcijski projekt v skupnosti: priročnik za izvedbo projekta in izdelavo projektne naloge*. Ljubljana: Fakulteta za socialno delo

Dragoš, S., Leskošek, V., Petrovič Erlah, P., Škerjanc, J., Urh, Š., & Žnidarec Demšar, S. (2008). *Krepitev moči*. Ljubljana: Fakulteta za socialno delo.

Flaker, V. (2012). *Direktno socialno delo*. Ljubljana. Založba/*cf.

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

Flaker, V., idr. (2015). *Izhodišča deinstitucionalizacije v Republiki Sloveniji – ločeni operativni povezetek*. Ljubljana: Fakulteta za socialno delo.

Flaker, V., Mali, J., Kodele, T., Grebenc, V. (2008). *Potrebe dolgotrajne oskrbe*. Ljubljana: Fakulteta za socialno delo.

Flaker, V., Grebenc, V., Kodele, T., Cigoj-Kuzma, N., Kranjc, B., Pirnat, T., Smole, A., Urek, M., Videmšek, P., Žnidarec Demšar, S. (2007) *Krepitev moči v teoriji in praksi*. Ljubljana: Fakulteta za socialno delo

Goffman, E. (1963). *Stigma: zapiski o upravljanju poškodovane identitete*. Ljubljana: Založba Aristej.

Gregorič, M. (2006). Umetnost in aktivizem. *Časopis za kritiko znanosti*, 34(223), str. 19-21. <<http://www.dlib.si/?URN=URN:NBN:SI:DOC-M71JIMJ2>>

Peljhan, M., idr. (2015). *Fototerapija: od konceptov do praks*. Kamnik. CIRIUS, center za izobraževanje, rehabilitacijo in usposabljanje

[www.cirius-kamnik.si/uploads/cms/file/.../Fototerapija%20SLO%20\(4\)_compressed.pdf](http://www.cirius-kamnik.si/uploads/cms/file/.../Fototerapija%20SLO%20(4)_compressed.pdf)

Lamovec, T. (1995). *Ko rešitev postane problem in zdravilo postane strup*. Ljubljana: Fakulteta za socialno delo.

Mali, J. (2012). Uvajanje deinstitucionalizacije na področju oskrbe starih ljudi. *Časopis za kritiko znanosti*. 40(250), str. 86-94. URN:NBN:SI:DOC-JZ95KRJX pridobljeno (28.04.) z <http://www.dlib.si>

Mali, J. (2006). Koncept totalne ustanove in domovi za stare. *Socialno delo*. 43(1/2), str. 17-27. URN:NBN:SI:DOC-SNFZ9ITE pridobljeno (28.04.) z <http://www.dlib.si>

Mesec, B. (2007). *Metodologija raziskovanja v socialnem delu 2*. Ljubljana: Fakulteta za socialno delo.

Plath, S. (1965). *Ariel*. Ljubljana. Lud Šerpa.

Videmšek, P. (2013). *Iz institucij v skupnost: stanovanjske skupine nevladnih organizacij na področju duševnega zdravja*. Ljubljana: Fakulteta za socialno delo.

Videmšek, P. (2008). Krepitev moči kot temeljno orodje socialnega dela, *Socialno delo*. 47(3/6), 209-217. <<http://www.dlib.si/?URN=URN:NBN:SI:DOC-1BXBCRWU>>

Zelić, A. (2012). *Fototerapija: Fotografija kot umetnostno izrazno sredstvo v kontekstu psihosocialne pomoči*. Fakulteta za socialno delo: Ljubljana

Internetni viri:

Nobel Peace Center. (b.d.). Pridobljeno 4.04.2018 s

<https://www.nobelpeacecenter.org/en/exhibitions/kids-with-cameras/>

Manifest DI (2017). Odred za razustanavljanje. Pridobljeno 20.04. s

<https://www.facebook.com/Civilna-iniciativa-Umetnost-dezinstucionalizacije-1884525268472489/>

PRILOGE

PRILOGA 1: Določitev enot kodiranja

Intervju A

A: Kaj ti je bilo na delavnicah všeč, in kaj ne?

B: Všeč mi je bila **sproščenost na delavnicah in lepo vzdušje (A_1) Veliko stvari smo se naučili; tretjine, barve, povezava s poezijo, s čustvi, ... (A_2)** Najbolj noro mi je bilo na delavnicah ritem in linije, in povezava fotografije s poezijo. Nimam pa nobenih posebnih pripomb na to, kaj mi ni bilo všeč, edino kšn dan nism bla lih razpoložena, ma takrat mi itak ni blo treba slikat tko da, ..

A: Kaj so delavnice fotografije prinesle v tvoje življenje? Ali se je kaj spremenilo?

B: **Med fotografiranjem mi je zelo lepo, se sprostim, (A_3) uživam v iskanju detajlov. Spremenil se je moj pogled na svet – vidim stvari, ki jih prej nisem – predvsem lepe stvari. (A_4) Dobro se počutim že zaradi tega, ker nekaj počnem. (A_5)**

A: Kakšne učinke ima lahko po tvojem mnenju fotografija za človeka? Kakšne ima zate?B:

Fotografska delavnica mi je prinesla veliko novega znanja v zvezi s fotografijo, kar je zelo dobrodošlo, saj me to zanima. (A_6) Pozitivni učinki fotografije so v tem, da vidim stvari, ki jih prej nisem, spremenil se je moj pogled na svet, in bolj opazujem svoje okolje – iščem lepe slike, tudi ko nimam fotoaparata s sabo, posledično se dobro počutim, ker vidim svet v lepi luči. (A_7)

A: Kako razumeš krepitev moči?B: Krepitev moči je lahko telovadba – za krepitev fizičnih moči (haha). Lahko pa je tudi izboljšanje samopodobe – samozavest.

A: Ali se ti zdi, da se je tvoja moč okrepila tekom delavnic, ali pa bi se lahko okrepila, če bi se delavnice nadaljevale?

Ja. Človek lahko skozi znanje fotografije krepí svojo moč. **Ko dosežeš, da so fotografije lepe, si s tem dvigneš samozavest. Veš, da nekaj zmoreš. (A_8) Če so ljudem fotografije všeč, te še nagradijo s pohvalo, to mi veliko pomeni, se počutim dobro. (A_9)**

A: Kako misliš, da se boš počutila, ko bodo tvoja dela razstavljena?

B: Ob razstavi bom zadovoljna, da bodo tudi moje fotografije tam. (A_11) Velika verjetnost je, da mi bo kdo rekel, da je videl mojo sliko na razstavi in potem bo tekel pogovor o tem – super stvar za pogovor in klepet – sproščeno in lepo. (A_12)

A: Misliš, da bi se lahko zaradi tega v tvojem življenju kaj spremenilo?

B: Mislim, da se bo s tem v mojem življenju tudi kaj spremenilo. Če bo videlo razstavo veliko ljudi, ki me pozna, bo veliko debate na to temo. Potem bodo pa še spraševali v tej smeri – če kaj slikam, itd. (A_13) Lahko bo tudi kdo opazil da se ukvarjam s tem in me kam povabil fotografirat. (A_14) Sama bom pridobila na samopodobi – lepo je, ko nekaj narediš in lahko to tudi pokažeš. (A_15)

A: Ali bi rad/a nadaljevala z delavnicami fotografije?

B: Rada bi nadaljevala z delavnicami, ker me zanima kaj vse se s fotografijo še da počet!

Intervju B

A: Kaj ti je bilo na delavnicah všeč in kaj bi lahko bilo boljše?

B: Na delavnicah mi je bilo všeč vse, in še enkrat vse, s tabo kot vodjo vred.

A: Kaj so delavnice fotografije prinesle v tvoje življenje? Ali se je kaj spremenilo?

B: Pridobil sem veliko; ogromno fotografiram, s tem pa tudi opazujem okolico. Všeč mi je tudi, da lahko fotografije delim z drugimi ljudmi. Fotografija mi še potencira videnje okolice, zavedanje sebe v prostoru, pozornost, kar mi poleg znanja omogoča čim boljše posnetke. (B_1)

In uživam v njih, to je res hrana za dušo! (B_2)

A: Kakšne učinke ima fotografija zate?

B: Fotografija prikazuje svet na specifičen način, deluje na poseben način. Lahko povem stvari, ki jih z besedami ne morem. Meni v glavnem prikazuje lepoto, ki jo iščem. In se rad ukvarjam z njo, mi prinaša užitek. Poleg tega pri mojih letih in zdravstvenem stanju ne morem kaj dosti fizično narediti, spremeniti, ustvariti, fotografije pa še vedno lahko snemam vsak dan. (B_3) Morda je to lahko nova epizoda v mojem življenju! (B_4)

A: Torej čutiš, da se je tvoja moč okrepila odkar imamo delavnice, da to nosi nove priložnosti se lahko tvoje življenje spremeni zaradi tega?

B: Seveda. Ravno danes mi je današnji novi znanec omenil mojo ljubezen do fotografiranja, ki sem mu jo seveda potrdil, kot profesionalno možnost. (B_5) Sej praviš, da sem že mali profesionalec. 50 posnetih fotografija na dan je zame rutina, v dobrih pogojih prava malenkost. (B_6) Zadnjič sem jih na družabnem dogodku Za zdravje posnel 224 posnetkov. Nesel sem jih organizatoriki dogodka. (B_7) Danes sem jih ne vem koliko, bi njih pa še več, če mi ne bi crknila baterija, in tisti čudoviti drevored v Ajdovščini je ostal tam. Pri vsem tem še nekaj zame zelo pomembnega, to pa je mentorstvo. Ne le, da mi daješ smeri in nakazuješ poti, temveč je tvoja vloga še veliko bistvenejša: lahko ti pokažem moja dela, moje učenje, moj trud, moja prizadevanja, celo moj strah, zato mi to daje opolnomočenost. (B_8)

A: Kako točno razumeš krepitev moči, ali opolnomočenost?

Krepitev moči je trening k večjemu zaupanju vase in v svoj vpliv z delom. (B_9) Zelo pomembno! Po teh delavnicah še več opazujem, še bolje fotografiram in s temi dejavnostmi napredujem in krepiam svojo moč! (B_10)

A: Kaj pa to, da imamo razstavo, kako misliš, da se boš počutil, ko bodo tvoja dela razstavljena? Misliš, da se lahko v tvojem življenju kaj spremeni?

B: Ob razstavi se bom počutil ne le krasno, ampak tudi uspešno! (B_11) Poznam te občutke, zato vem kako čudovito se počutim ob tem! Kaj se lahko spremeni s tem? Bolj uporaben sem in zato koristnejši, s tem pa tudi bolj zanimiv in ob predstavitvi privlačnejši. (B_12)

A: Kaj potem, bi rad nadaljeval z delavnicami?

B: Seveda bi rad nadaljeval z delavnicami fotografije na ta način! Sproti dopolnjujem svoje znanje in spretnosti še na tem področju. (B_13) Gremo dalje!

Intervju C

A: Kaj ti je bilo na delavnicah všeč in kaj bi lahko bilo boljše?

B: Na delavnicah so mi bila vseč teoretična predavanja in praktično fotografiranje v naravi. Kaj mi ni bilo vseč bi težko odgovoril, mogoče naloge čez teden, ker dostikrat nisem imel motivacije.

A: Kaj so delavnice fotografije prinesle v tvoje življenje? Ali se je kaj spremenilo?

B: Delavnice fotografije so mi prinesle nov pogled na način fotografiranja, iskanja motivov in nov pogled na svet skozi oko fotografa. (C_1) Fotografija omogoča nešteto izraznih možnosti.

A: Kakšne učinke ima fotografija zate?

B: Zelo sem zadovoljen, ko naredim kakšen dober posnetek. (C_2)

A: Ali so ti delavnice prinesle še kaj drugega? Se ti zdi, da se je tvoja moč okrepila, ali pa bi se lahko okrepila, če bi se delavnice nadaljevale?

B: Ja, z napredkom in delom v fotografiji, se krepi moč na področju ustvarjalnosti. (C_3) Človek lahko okrepi svojo moč tudi skozi izkušnjo fotografije. Kajti **osebna moč je v neposredni povezavi z vztrajnostjo pri delu (C_4)** in ustvarjalno iniciativo.

A: Kako misliš, da se boš počutil, ko bodo tvoja dela razstavljena?

B: Svoja dela bom lažje ocenil, ko bodo razstavljena poleg drugih.

B: Ali bi rad nadaljeval z delavnicami fotografije?

Z delavnicami fotografije bi rad nadaljeval, saj mislim, da je zelo dober konjiček.

PRILOGA 2: Kodiranje in pripisovanje kategorij

Intervju A

Številka izjave	Izjava	Pripisani pojem
A_1	Všeč mi je bila sproščenost na delavnicah in lepo vzdušje	Učinki fotografskih delavnic Sprostitev
A_2	Veliko stvari smo se naučili; tretjine, barve, povezava s poezijo, s čustvi, ...	Učinki fotografskih delavnic Nova znanja
A_3	Med fotografiranjem mi je zelo lepo, se sprostim	Učinki fotografskih delavnic Sprostitev
A_4	Spremenil se je moj pogled na svet – vidim stvari, ki jih prej nisem – predvsem lepe stvari.	Učinki fotografskih delavnic Drugačen pogled na svet
A_5	Dobro se počutim že zaradi tega, ker nekaj počnem.	Krepitev moči Dejavnost
A_6	Fotografska delavnica mi je prinesla veliko novega znanja v zvezi s fotografijo, kar je zelo dobrodošlo, saj me to zanima.	Učinki fotografskih delavnic Novo znanje
A_7	bolj opazujem svoje okolje – iščem lepe slike, tudi ko nimam fotoaparata s sabo, posledično se dobro počutim, ker vidim svet v	Učinki fotografskih delavnic Čuječnost

	lepi luči.	
A_8	Ko dosežeš, da so fotografije lepe, si s tem dvigneš samozavest. Veš, da nekaj zmoreš.	Krepitev moči Samozavest
A_9	Če so ljudem fotografije všeč, te še nagradijo s pohvalo, to mi veliko pomeni, se počutim dobro.	Preoblikovanje vloge Odziv ljudi
A_10	Če bo videlo razstavo veliko ljudi, ki me pozna, bo veliko debate na to temo. Potem bodo pa še spraševali v tej smeri – če kaj slikam, itd.	Preoblikovanje vloge Odziv ljudi
A_11	Lahko bo tudi kdo opazil da se ukvarjam s tem in me kam povabil fotografirat.	Preoblikovanje vloge Nove priložnosti
A_12	Sama bom pridobila na samopodobi	Krepitev moči Samozavest
A_13	– lepo je, ko nekaj narediš in lahko to tudi pokažeš.	Preoblikovanje vloge Odziv ljudi

Intervju B

Številka izjave	Izjava	Pripisani pojem
B_1	Fotografija mi še potencira videnje okolice, zavedanje sebe v prostoru, pozornost, kar	Učinki fotografskih delavnic Čuječnost

	mi poleg znanja omogoča čim boljše posnetke.	
B_2	In uživam v njih, to je res hrana za dušo!	Krepitev moči Zadovoljstvo
B_3	Poleg tega pri mojih letih in zdravstvenem stanju ne morem kaj dosti fizično narediti, spremeniti, ustvariti, fotografije pa še vedno lahko snemam vsak dan.	Preoblikovanje vloge Nove možnosti
B_4	Morda je to lahko nova epizoda v mojem življenju!	Preoblikovanje vloge Nove možnosti
B_5	Ravno danes mi je današnji novi znanec omenil mojo ljubezen do fotografiranja, ki sem mu jo seveda potrdil, kot profesionalno možnost.	Preoblikovanje vloge Nove možnosti
B_6	50 posnetih fotografija na dan je zame rutina, v dobrih pogojih prava malenkost.	Krepitev moči Aktivnost
B_7	Zadnjič sem jih na družabnem dogodku Za zdravje posnel 224 posnetkov. Nesel sem jih organizatoriki dogodka.	Preoblikovanje vloge Nove možnosti

B_8	Pri vsem tem še nekaj zame zelo pomembnega, to pa je mentorstvo. Ne le, da mi daješ smeri in nakazuješ poti, temveč je tvoja vloga še veliko bistvenejša: lahko ti pokažem moja dela, moje učenje, moj trud, moja prizadevanja, celo moj strah, zato mi to daje opolnomočenost.	Krepitev moči Mentorstvo
B_9	Krepitev moči je trening k večjemu zaupanju vase in v svoj vpliv z delom	Krepitev moči Dejavnost
B_10	Po teh delavnicah še več opazujem, še boljše fotografiram in s temi dejavnostmi napredujem in krepim svojo moč!	Učinki delavnic Nova znanja
B_11	Ob razstavi se bom počutil ne le krasno, ampak tudi uspešno!	Krepitev moči Občutek uspešnosti
B_12	Bolj uporaben sem in zato koristnejši, s tem pa tudi bolj zanimiv in ob predstavitvi privlačnejši.	Krepitev moči Občutek koristnosti
B_13	... dopolnjujem svoje znanje in spretnosti še na tem področju.	Učinki delavnic Nova znanja

Intervju C

Številka izjave	Izjava	Pripisani pojem
C_1	Delavnice fotografije so mi prinesle nov pogled na način fotografiranja, iskanja motivov in nov pogled na svet skozi oko fotografa.	Učinki delavnic Drugačen pogled na svet
C_2	Zelo sem zadovoljen, ko naredim kakšen dober posnetek.	Krepitev moči Občutek uspešnosti
C_3	z napredkom in delom v fotografiji, se krepi moč na področju ustvarjalnosti.	Krepitev moči Napredek
C_4	osebna moč je v neposredni povezavi z vztrajnostjo pri delu	Krepitev moči Aktivnost

Preglednejši prikaz kod po kategorijah

Kategorija	Kode	Izjave
Učinki delavnic	Drugačen pogled na svet	A_4, A_7, C_1
	Nova znanja	A_2, A_6, B_10, B_13,
	Sprostitev in užitek	A_1, A_3, B_2
Krepitev moči	Aktivnost	A_5, B_3, B_6, B_9,

	Samopodoba	B_10, C_4 A_10, A_14
	Zadovoljstvo	A_11, C_2,
	Občutek uspešnosti	B_12, B_11,
	Mentorstvo	B_8
Preoblikovanje vloge	Nove možnosti	A_13, B_4, B_5, B_7
	Odziv ljudi	A_12

PRILOGA 3: Osno kodiranje

1. UČINKI FOTOGRAFSKIH DELAVNIC

a) Drugačen pogled na svet

A_4 Spremenil se je moj pogled na svet – vidim stvari, ki jih prej nisem – predvsem lepe stvari.

A_7 Bolj opazujem svoje okolje – iščem lepe slike, tudi ko nimam fotoaparata s sabo, posledično se dobro počutim, ker vidim svet v lepi luči.

C_1 Delavnice fotografije so mi prinesle nov pogled na način fotografiranja, iskanja motivov in nov pogled na svet skozi oko fotografa.

c) Sprostitev in užitek

A_1 Všeč mi je bila sproščenost na delavnicah in lepo vzdušje

A_3 Med fotografiranjem mi je zelo lepo, se sprostim.

B_2 In uživam v njih, to je res hrana za dušo!

b) Nova znanja

A_2 Veliko stvari smo se naučili: tretjine, barve, povezava s poezijo, čustvi, ...

A_6 Fotografska delavnica mi je prinesla veliko novega znanja v zvezi s fotografijo, kar je zelo dobrodošlo, saj me to zanima.

B_10 Fotografija mi še potencira videnje okolice, zavedanje sebe v prostoru, pozornost, kar mi poleg znanja omogoča čim boljše posnetke.

B_13 ... dopolnjujem svoje znanje in spretnosti še na tem področju.

2. KREPITEV MOČI

a) Samopodoba

Ko dosežeš, da so fotografije lepe, si s tem dvigneš samozavest. Veš, da nekaj zmoreš.

A_14 Sama bom pridobila na samopodobi – lepo je, ko nekaj narediš in lahko to tudi pokažeš.

A_10 Če so ljudem fotografije všeč, te še nagradijo s pohvalo, to mi veliko pomeni, se počutim dobro.

b) Zadovoljstvo

A_11 Ob razstavi bom zadovoljna, da bodo tudi moje fotografije tam.

C_2 Zelo sem zadovoljen, ko naredim kakšen dober posnetek

c) Mentorstvo

B_8 Pri vsem tem še nekaj zame zelo pomembnega, to pa je mentorstvo. Ne le, da mi daješ smeri in nakazuješ poti, temveč je tvoja vloga še veliko bistvenejša: lahko ti pokažem moja dela, moje učenje, moj trud, moja prizadevanja, celo moj strah, zato mi to daje opolnomočenost.

d) Občutek uspešnosti

B_12 Bolj uporaben sem in zato koristnejši, s tem pa tudi bolj zanimiv in ob predstavitvi privlačnejši.

B_11 Ob razstavi se bom počutil ne le krasno, ampak tudi uspešno!

e) Delo in dejavnost

C_4 Osebna moč je v neposredni povezavi z vztrajnostjo pri delu

B_9 Krepitev moči je trening k večjemu zaupanju vase in v svoj vpliv z delom.

B_10 Po teh delavnicah še več opazujem, še bolje fotografiram in s temi dejavnostmi napredujem in krepiam svojo moč!

B_6 50 posnetih fotografija na dan je zame rutina, v dobrih pogojih prava malenkost.

A_5 Dobro se počutim že zaradi tega, ker nekaj počnem.

B_3 Poleg tega pri mojih letih in zdravstvenem stanju ne morem kaj dosti fizično narediti, spremeniti, ustvariti, fotografije pa še vedno lahko snemam vsak dan.

3. VSTOP V CENJENE VLOGE

a) Nove možnosti v življenju

A_13 Lahko bo tudi kdo opazil da se ukvarjam s tem in me kam povabil fotografirat.

B_7 Zadnjič sem jih na družabnem dogodku Za zdravje posnel 224 posnetkov. Neseh sem jih organizatorke dogodka.

B_4 Morda je to lahko nova epizoda v mojem življenju!

B_5 Ravno danes mi je današnji novi znanec omenil mojo ljubezen do fotografiranja, ki sem mu jo seveda potrdil, kot profesionalno možnost.

b) Odziv ljudi

Če so ljudem fotografije všeč, te še nagradijo s pohvalo, to mi veliko pomeni, se počutim dobro

A_12 Če bo videlo razstavo veliko ljudi, ki me pozna, bo veliko debate na to temo. Potem bodo pa še spraševali v tej smeri – če kaj slikam, itd.

PRILOGA 4: Zapisi opazovanja z udeležbo – določitev enot kodiranja

14.03.2018

Prvo srečanje, bila sem precej živčna, strah me je bilo kako me bojo sprejeli. Eden od udeležencev, imenovala ga bom Samo, mi je prinesel narisane angelčka za vzpodbudo, zdelo se mi je zelo lepo. Bilo je 5 udeležencev, od teh trije aktivni in živahni, dva pa tiha. Za spoznavno nalogo sem pripravila fotografije; izbrali so eno, za katero menijo da jih predstavlja, in eno, ki naj bi služila kot metafora za to, kaj pričakujejo od delavnic. Namen tega je, da že takoj pridejo v stik s temami, ki jih bomo obravnavali, hkrati pa to omogoča tudi predstavitev na drugačen, bolj kreativen način.

Predstavitev prek fotografije:

A: *„To fotografijo sem izbral, glede na trenutno počutje; zaradi barv, ki mi predstavljajo neko veselje, radost, ravno tako kot tudi pozicija te punce, ki se svobodno predaja življenju.“*

M: *„Ta fotografija je roža, tihožitje, posneto v črno-beli tehniki. Predstavlja mi mir, umirjenost – ker se imam za umirjenega človeka, sem izbral to fotografijo.“*

B: *Ta fotografija mi je takoj padla v oči, zaradi intenzivnosti barv, dogajanja na njej. Vidiš, tu imaš raznovrstno sadje, kar me spominja na pomlad, ki zdaj počasi prihaja. Trenutno se v mojem življenju dogaja veliko dobrih, pozitivnih stvari; sladko življenje. Zato tudi ta fotografija: toliko živih barv in pozitivnega dogajanja.“*

S: *„To fotografijo sem izbral, ker mi je takoj padla v oči ptica, ki mi predstavlja svobodo. Svoboda je zame najpomembnejša vrednota. Pa tudi ta moški na fotografiji, je popolni portret mene; zamaknjen, razmišljujoč človek, sredi pokrajine, polne ptic.“*

D: *„Jaz ne vem za katero fotografijo bi se odločil, tu je mnogo fotografij, ki mi padejo v oči in me na nek način predstavljajo. Ampak recimo, da bi izbral to: odlična kompozicija. Predstavlja mi svobodo, ki je tudi moja najpomembnejša vrednota, hkrati pa mi*

predstavlja neko sožitje človeka in narave. Velikokrat se sprašujem, kdaj bo človek končno doumel, da je del narave, njen podložnik, ne pa njen gospodar? “

Kaj si želiš od delavnic?

M: „Ta fotografija mi predstavlja seganje po svetlobi. S to delavnico si želim, da bi segel v svetlobo, saj so bili zadnji časi precej temačni. “

S: „To fotografijo sem izbral zaradi lune. Luna me je vedno fascinirala, ravno tako kakor mavrica. **Poleg tega je tu pot, pot do sanj, uresničevanje želj. To želim s to delavnico doseči, uresničiti sanje“** (uresničevanje želj, sanj)

M: „Ta fotografija mi predstavlja moč, samozavest. **Ko nekaj dosežemo, pridobimo moč, samozavest, (krepitev moči)** to mi sporočajo žive barve. Nosi masko, skrivnostnost – zato sme se poistovetiti s to fotografijo. Hkrati pa je fotografija zelo preprosta: minimalna količina barv, kompozicija. Preprosta fotografija, ki veliko pove. “

B: „Fotografijo sem izbrala, ker **upam, da bom na teh delavnicah izvedela kaj, česar še ne vem (nova znanja)** – saj tudi za to, kar je na fotografiji, ne vem kaj je. „

C: „Imeti pogum: Iti v vihar in najti košček svetlobe v temi. **Samozavest, ne – ko se nekaj naučimo, dobimo neko novo samozavest.** “(krepitev moči)

Fotografije so se izkazale kot odlični medij za pogovor o sebi, o ciljih in željah.

(možnosti uporabe fotografije v socialnem delu) Opazila sem, da sta **na ta način tudi tista dva udeleženca, ki sta bolj tihe narave, lažje nekaj povedala o sebi, ker sta imela neko izhodišče.** (uporabnost v socialnem delu) Potem smo odšli na sprehod po Šempetru, oni pa so delali foto reportažo našega sprehoda. Ta čas je bil namenjen medsebojnemu spoznavanju, bolj kot sami fotografiji. Smo pa veliko govorili o fotografiji; kazali so mi svoje stare posnetke, fotografirali, itd. dva nista imela fotoaparata, tako da sem jima posodila svojega, ki sta si ga menjevala. Jaz sem se sprostila, **hitro smo se povezali, bilo je sproščeno in zabavno.** (sproščeno vzdušje) Zelo sem navdušena nad ekipo, mislim, da bodo delavnice zelo uspešne in se bomo imeli zelo lepo skupaj!

21.03.2018

Drugo srečanje je bilo namenjeno osnovam kompozicije v fotografiji. Priprava mi je vzela precej časa. Poiskala sem fotografije, ki so prikazovale določeno pravilo kompozicije, ter se še dodatno izobrazila o določenih pravilih. Oblikovala sem predstavitev, ter natisnila liste, na katerih so bile fotografije, ter kratka pojasnitev pravil. Pripravila sem tudi kreativne naloge, ki sem jim jih dala na koncu delavnic. Tako sem v začetnem delu delavnic imela kratko (15-minutno) predstavitev, ki ji je sledila interaktivna vaja – udeleženci so ugibali katera pravila so na fotografijah, ter tako utrdili znanje in pokazali razumevanje. Sploh pa so na splošno vse takoj razumeli. **Samo in Vlado se ukvarjata tudi s slikarstvom in ker so nekatera pravila enaka (navsezadnje gre za vizualne umetnosti), sta dopolnjevala moje 'predavanje', ki je bila na koncu bolj debata, kakor predavanje. (demokratizacija— odnosov, vloga uporabnikov)**

Bilo je zelo sproščeno, kazali so veliko zanimanje in vsi so se vključevali, spraševali in dodajali svoje znanje, (sproščenost, zanimanje) razen Silvo, ki je bolj tihe vrste in sem ga tu pa tam pobarala, da se je tudi on vključil. **Očitno je bilo, da uživajo ob tem, ko se učijo kaj novega. (znanje, navdušenje) Samo je bil tako navdušen, da je prinesel kup knjig o kompoziciji v fotografiji (motiviranost)** (na prejšnjem srečanju sem povedala, da bomo govorili o kompoziciji), ki si jih je izposodil v knjižnici. Poleg tega **si je od nečaka izposodil DSLR fotoaparat, Nikon D90. (motiviranost, zavzetost) Tekom celotnih delavnic nisem zavzemala vloge vsevednega učitelja, temveč sem skušala zavzeti vlogo mentorja, ki spodbuja, ponuja nove načine pogleda na svet in inspirira.**

(demokratizacija odnosov) Pomembno se mi je zdelo vzpostaviti varen prostor, znotraj katerega so lahko udeleženci čim bolj sproščeni, samosvoji, kreativni in samoiniciativni. Bil je svetovni dan poezije in s strokovno vodjo sem se pred delavnicami dogovorila, da bomo v drugem delu delavnic odšli v bližnjo kavarno, kjer imajo možnost, da kavo plačajo z verzom, na poti pa fotografirali. **Samo je izginil po svoje in navdušeno fotografiral s svojim novim Nikonom D90 (motiviranost, zavzetost)**, Vlado je nekaj časa hodil poleg mene in pogovarjala sva se o fotografiji in vseh mogočih stvareh. Maja je bila rahlo bolna in delila je z menoj, da danes ni najbolj razpoložena za fotografiranje; rekla sem ji, da nikogar ne silim v nič in da je lepo, da je vseeno prišla, **odvrnila je, da je tudi ona vesela, da je prišla, ker ji je bil teoretični del zelo zanimiv. (novo znanje, zanimanje)** Silvo je deloval izgubljen; kakor ne bi vedel kaj naj fotografira, ali pa bi ga bilo strah ali sram fotografirati, kakor čudno se to sliši. Ta občutek poznam iz svoje osebne izkušnje. Ko sem začela s fotografijo, mi je bilo pogosto neprijetno fotografirati; zdelo se mi je, kakor da

sem s tem početjem izpostavljena, česar ne maram. Morda pa je pri Silvu nekaj čisto drugega. To je samo moja interpretacija. Šla sem do njega, ga povprašala ali ne ve kaj bi fotografiral; pritrnil mi je, nato sem mu pokazala kaj lahko recimo fotografira (odsev v šipi avtomobila..). Naredil je nekaj fotografij. Nato zopet ni fotografiral. Vlado je zopet začel pogovor z mano, bilo je zelo zanimivo, ampak ves čas sem imela občutek, kakor da bi se morala bolj posvetiti Silvu, ki zaradi svoje tihe narave, in zaradi Vlada in Samota, ki sta neizmerno komunikativna, velikokrat izpade. Nisem vedela, kako naj zaključim pogovor z Vladom. To je pogosto moja težava. Vlado je navsezadnje le šel fotografirat, ker je videl nekaj zanimivega, jaz pa sem svoj čas posvetila Silvu, ter se pogovarjala z njim. Zaupal mi je, da zadnje čase nima motivacije za fotografiranje, vendar mi ni znal povedati čemu, jaz pa mu tudi nisem znala svetovati, zaradi česar sem se počutila slabo. Vprašal me je, ali mi lahko pošlje tudi svoje stare fotografije, in pritrnila sem. Po prihodu domov sem še dolgo razmišljala o tem, kako bi ga lahko motivirala. Odločila sem se, da mu bom v prihodnje posvečala več pozornosti, ter ga bolje spoznala. V baru smo spili kavo; Vlado je napisal štiri pesmi, Sama sem učila osnovne funkcije na njegovem Nikonu. Potem smo se odpravili nazaj na Šent. **Na Šentu sem ostala uro dlje, kakor pričakovano, ker mi je Samo kazal fotografije, (mentorstvo) tako da sem mu dala 'feedback', podrobneje sem mu razložila uporabo funkcij na fotoaparatu, ter mu osnovna pravila zapisala na list. (nova znanja, motivacija, zavzetost) Bil je popolnoma navdušen. (motivacija, navdušenje)** Nato mi je še Vlado pokazal vse svoje fotografije. Silvo se je žal poslovil takoj, ko smo se vrnil. Maja pa je klepetala s socialno delavko. Domov sem prišla popolnoma navdušena nad ekipo in delavnicami, a vendar potopljenjena v razmišljanje, kako naj motiviram Silva.

27.03.2018

Tokrat so bili samo trije udeleženi: Samo, Silvo in Maja. Silvo mi je prinesel ključek, na katerem so bile njegove fotografije. Tokrat nismo obravnavali nič teorije, takoj smo pograbili fotoaparate, ter odšli na sprehod. Namen delavnic je bil vaditi pravila, ki smo jih spoznali na prejšnjih. **Takoj ko smo se odpravili ven, so vsi nemudoma našli svoj prvi motiv; fotografiranje le-tega povezovali z razlago o tem, čemu je to vzbudilo njihovo pozornost in o pravilih, ki jih uporabljajo, medtem ko motive fotografirajo. (nova znanja, napredek)** Med prejšnjimi in temi delavnicami je bila opazna velika razlika, tako v sami kvaliteti posnetih fotografij, kakor v splošnem občutju tekom delavnice.

(pridobitev novega znanja) Bilo je še bolj **sproščeno, zabavno in lepo**. (pozitivno vzdušje) Maja je to opisala: „**Pri fotografiji mi je lepo, če se zabavaš, ko fotografiraš, poleg tega pa imaš še spomin na lepe trenutke. Jaz vidim v tem ves smisel fotografije.**“ (užitek) Samo ji je odvrnil: „Ja, ampak **pomembno je tudi posneti dobro fotografijo. Ko posnamemo dobro fotografijo, uživamo ob gledanju te, poleg tega nas opremi z občutkom ponosa, da smo uspeli posneti to fotografijo.**“ (ponos, samopodoba, nove veščine)

Potem je rekel še: „Rene, veš kaj mi vzpodbuja fotografija, opazovanje okolice, bolj **sem pozoren na to, kar me obdaja.**“ (pozornost, čuječnost)

Neumorno smo fotografirali dve uri,(zavzetost, motivacija, kreativnost) upoštevajoč kar smo se na prejšnjih delavnicah, Tudi jaz sem fotografirala, med tem pa **krožila med njimi, jih spodbujala in komentirala njihove fotografije.** (mentorstvo) **Pokazala sem jim tudi svoje fotografije in jih vprašala, kaj menijo.** (demokratizacija odnosov, dodajanje vpliva). Videti je bilo, da se jim zdi nenavadno, da jih vodja delavnice sprašuje za mnenje. Tako so mi večinoma odgovorili, da so moje fotografije v redu. Pokazala sem jim tudi fotografije, ki mi niso uspeli, da bi vzpodbudila to, da jih ni strah neuspešnih fotografij, in da zaradi tega ne izgubijo motivacije. Imeli smo se zelo lepo, in delavnice so zopet trajale eno uro več, sploh se niso naveličali: kazali svoje fotografije in me spraševali različne stvari. Na koncu sem jih povprašala, kaj bi radi počeli naslednjič, in rekli so, da jih zanima barva v fotografiji.

21.03.2018

Drugo srečanje je bilo namenjeno osnovam kompozicije v fotografiji. Priprava mi je vzela precej časa. Poiskala sem fotografije, ki so prikazovale določeno pravilo kompozicije, ter se še dodatno izobrazila o določenih pravilih. Oblikovala sem predstavitev, ter natisnila liste, na katerih so bile fotografije, ter kratka pojasnitev pravil. Pripravila sem tudi kreativne naloge, ki sem jim jih dala na koncu delavnic. Tako sem v začetnem delu delavnic imela kratko (15-minutno) predstavitev, ki ji je sledila interaktivna vaja – udeleženci so ugibali katera pravila so na fotografijah, ter tako utrdili znanje in pokazali razumevanje. Sploh pa so na splošno vse takoj razumeli. **Samo in Vlado se ukvarjata tudi s slikarstvom in ker so nekatera pravila enaka (navsezadnje gre za vizualne umetnosti), sta dopolnjevala moje 'predavanje', ki je bila na koncu bolj debata, kakor predavanje.** (dodajanje vpliva)

Bilo je zelo sproščeno, kazali so veliko zanimanje in vsi so se vključevali, spraševali in dodajali svoje znanje, (enakovredni odnosi) razen Silvo, ki je bolj tihe vrste in sem ga tu pa tam pobarala, da se je tudi on vključil. Očitno je bilo, da uživajo ob tem, ko se učijo kaj novega. Samo je bil tako navdušen, da je prinesel kup knjig o kompoziciji v fotografiji (na prejšnjem srečanju sem povedala, da bomo govorili o kompoziciji), ki si jih je izposodil v knjižnici. Poleg tega si je od nečaka izposodil DSLR fotoaparata, Nikon D90. **Tekom celotnih delavnic nisem zavzemala vloge vsevednega učitelja, temveč sem skušala zavzeti vlogo mentorja, ki spodbuja, ponuja nove načine pogleda na svet in inspirira. (enakopravni odnosi)** Pomembno se mi je zdelo vzpostaviti varen prostor, znotraj katerega so lahko udeleženci čim bolj sproščeni, samosvoji, kreativni in samoiniciativni. Bil je svetovni dan poezije in s strokovno vodjo sem se pred delavnicami dogovorila, da bomo v drugem delu delavnic odšli v bližnjo kavarno, kjer imajo možnost, da kavo plačaš z verzom, na poti pa fotografirali. Samo je izginil po svoje in navdušeno fotografiral s svojim novim Nikonom D90, Vlado je nekaj časa hodil poleg mene in pogovarjala sva se o fotografiji in vseh mogočih stvareh. Maja je bila rahlo bolna in delila je z menoj, da danes ni najbolj razpoložena za fotografiranje; rekla sem ji, da nikogar ne silim v nič in da je lepo, da je vseeno prišla. Odvrnila je, da je tudi ona vesela, ker ji je bil teoretični del zelo zanimiv. Silvo je deloval izgubljen; kakor ne bi vedel kaj naj fotografira, ali pa bi ga bilo strah ali sram fotografirati, kakor čudno se to sliši. Ta občutek poznam iz svoje osebne izkušnje. Ko sem začela s fotografijo, mi je bilo pogosto neprijetno fotografirati; zdelo se mi je, kakor da sem s tem početjem izpostavljena, česar ne maram. Morda pa je pri Silvu nekaj čisto drugega. To je samo moja interpretacija. Šla sem do njega, ga povprašala ali ne ve kaj bi fotografiral; pritrnil mi je, nato sem mu pokazala kaj lahko recimo fotografira (odsev v šipi avtomobila..). Naredil je nekaj fotografij. Nato zopet ni fotografiral. Vlado je zopet začel pogovor z mano, bilo je zelo zanimivo, ampak ves čas sem imela občutek, kakor da bi se morala bolj posvetiti Silvu, ki zaradi svoje tihe narave, in zaradi Vlada in Samota, ki sta neizmerno komunikativna, velikokrat izpade. Nisem vedela, kako naj zaključim pogovor z Vladom. To je pogosto moja težava. Vlado je navsezadnje le šel fotografirat, ker je videl nekaj zanimivega, jaz pa sem svoj čas posvetila Silvu, ter se pogovarjala z njim. Zaupal mi je, da zadnje čase nima motivacije za fotografiranje, vendar mi ni znal povedati čemu, jaz pa mu tudi nisem znala svetovati, zaradi česar sem se počutila slabo. Vprašal me je, ali mi lahko pošlje tudi svoje stare fotografije, in pritrnila sem. Po prihodu domov sem še dolgo razmišljala o tem, kako bi ga lahko motivirala. Odločila sem se, da mu bom v prihodnje posvečala več pozornosti, ter ga

bolje spoznala. V baru smo spili kavo; Vlado je napisal štiri pesmi, Sama sem učila osnovne funkcije na njegovem Nikonu. Potem smo se odpravili nazaj na Šent. **Na Šentu sem ostala uro dlje, kakor pričakovano , ker mi je Samo kazal fotografije, tako da sem mu dala 'feedback', podrobneje sem mu razložila uporabo funkcij na fotoaparatu, ter mu osnovna pravila zapisala na list. Bil je popolnoma navdušen.** Nato mi je še Vlado pokazal vse svoje fotografije. Silvo se je žal poslovil takoj, ko smo se vrnili. Maja pa je klepetala s socialno delavko. Domov sem prišla popolnoma navdušena nad ekipo in delavnicami, a vendar potopljena v razmišljanje, kako naj motiviram Silva.

27.03.2018

Tokrat so bili samo trije udeleženi: Samo, Silvo in Maja. Silvo mi je prinesel ključek, na katerem so bile njegove fotografije. Tokrat nismo obravnavali nič teorije, takoj smo pograbili fotoaparate, ter odšli na sprehod. Namen delavnic je bil vaditi pravila, ki smo jih spoznali na prejšnjih. **Takoj ko smo se odpravili ven, so vsi nemudoma našli svoj prvi motiv; fotografiranje le-tega povezovali z razlago o tem, čemu je to vzbudilo njihovo pozornost in o pravilih, ki jih uporabljajo, medtem ko motive fotografirajo. (nova znanja)** Med prejšnjimi in temi delavnicami je bila opazna velika razlika, tako v sami kvaliteti posnetih fotografij, kakor v splošnem občutju tekom delavnice. Bilo je še bolj sproščeno, zabavno in lepo. Maja je to opisala: „**Pri fotografiji mi je lepo, če se zabavaš, ko fotografiraš, poleg tega pa imaš še spomin na lepe trenutke. Jaz vidim v tem ves smisel fotografije.**“ **(sprostitvev)**

Samo ji je odvrnil: „**Ja, ampak pomembno je tudi posneti dobro fotografijo. Ko posnamemo dobro fotografijo, uživamo ob gledanju te, poleg tega nas opremi z občutkom ponosa, da smo uspeli posneti to fotografijo.**“ **(občutek ponosa)**

Potem je rekel še: „**Rene, več kaj mi vzpodbuja fotografija, opazovanje okolice, bolj sem pozoren na to, kar me obdaja.**“ **(čuječnost)**

Neumorno smo fotografirali dve uri, upoštevajoč kar smo se na prejšnjih delavnicah naučili. **Tudi jaz sem fotografirala, med tem pa krožila med njimi, jih spodbujala in komentirala njihove fotografije. (enakopravni odnosi)** Pokazala sem jim tudi svoje fotografije in jih vprašala, kaj menijo. **(demokratizacija odnosov, dodajanje vpliva).**

Videti je bilo, da se jim zdi nenavadno, da jih vodja delavnice sprašuje za mnenje. Tako so mi večinoma odgovorili, da so moje fotografije v redu. Pokazala sem jim tudi fotografije,

ki mi niso uspele, da bi vzpodbudila to, da jih ni strah neuspešnih fotografij, in da zaradi tega ne izgubijo motivacije. Imeli smo se zelo lepo, in delavnice so zopet trajale eno uro več, sploh se niso naveličali: kazali svoje fotografije in me spraševali različne stvari. Na koncu sem jih povprašala, kaj bi radi počeli naslednjič, in rekli so, da jih zanima barva v fotografiji.

4.04.2018

Tokrat je bila tema našega srečanja barva v fotografiji. Bili so trije udeleženci. Predelali smo pravila teorije barve v likovni teoriji (kontrasti, itd.), ter govorili o čustvih, povezanih z barvo. Govorili smo o tem, katere občutke sproža določena barva, kako to uporabljajo v filmski umetnosti, in kako lahko to uporabimo v fotografiji za posredovanje določenega občutka, ter za ustvarjanje atmosfere v fotografiji. Pri tem smo govorili tudi kako dojemajo določeno barvo oni subjektivno. Poleg tega smo spoznavali osnove studijske fotografije. Delavnice sem organizirala na ta način, ker je zunaj deževalo. S seboj sem prinesla blago različnih barv in sadje. Ustvarjali so tihožitja, v različnih barvnih kontrastih, ter različnih kompozicijah, najprej upoštevajoč pravila, ki smo se jih naučili, nato pa prosto, kreativno. Bili so zelo ustvarjalni. Jaz sem krožila med njimi, komentirala, in jim dajala nasvete na kakšen način lahko spremenijo postavitev, ali pa jim poskušala dati še kakšne nove ideje. **Na začetku delavnice je bilo vzdušje mrakobno, po koncu delavnice pa se je občutno poznala sprememba razpoloženja: vsi smo bili razigrani in sproščeni. (pozitivno vzdušje po delavnicah)**

11.04.2018

Na delavnici sta bila prvo uro samo dva udeleženca, nato je prišel še tretji. Učenje o barvi in čustvih smo nadgradili tako, da smo fotografijo povezovali s poezijo. Raziskovali smo kakšne možnosti ponuja fotografije, v povezavi z drugimi umetniškimi mediji. V knjižnici sem si izposodila nekaj knjig priznanih fotografov, ki so svojo fotografijo povezovali s poezijo. Dala sem jim, da si jih ogledajo, preberejo pesmi in podelijo svoje vtise ... Prinesla sem tudi nekaj natipkanih pesmi Cirila Zlobca in Toneta Pavčka. Vsak si je izbral eno od teh. Brali smo pesmi, se pogovarjali o njih, ter skupaj iskali vizualne podobe prebranih pesmi. Razmišljali smo s kakšnimi motivi, barvami, ali kompozicijskimi pravili, bi oblikovali vizualno podobo prebrane pesmi. Vsak si je naredil vizualni načrt tiste pesmi,

ki jo je izbral. Slavko je recimo izbral pesem Toneta Pavčka, Pojdi zmeraj do konca, ki gre takole:

Spomladi do rožne cvetice,
poleti do zrele pšenice,
jeseni do polne police,
pozimi do snežne kraljice,
v knjigi do zadnje vrstice,
v življenju do prave resnice,
v sebi do rdečice čez eno in drugo lice.

A če ne prideš ne prvič ne drugič
do krova in pravega kova
poskusi:
vnovič
in zopet
in znova.

Imel je idejo, da bi sestavil foto zgodbo, in sicer bi fotografiral pot, ki bi se vzpenjala in vijugala; na koncu te poti, pa bi stalo čudovito, cvetoče drevo. Namen naloge je bil spodbujanje kreativnega razmišljanja, ter posredovanja globljih simbolnih pomenov in zgodb skozi medij fotografije. Skozi kreativno izražanje in mišljenje, smo vadili vse koncepte, ki smo jih usvojili v sklopu fotografskih delavnic, hkrati pa jim dodali dodano vrednost. Bilo je zelo dobro, povezali smo se, vzdušje je bilo sproščeno. Celo Slavko, ki se navadno drži zase, je bil tokrat veliko bolj aktiven in je kazal veliko zanimanja za to tematiko. Spraševal me je o modernizmu v fotografiji, in podobno. Imeli smo se zelo lepo. **Samo mi je povedal, da je nedavno fotografiral javni dogodek Dan Zdravja in fotografije nesel glavni organizatorke dogodka. Fotografijo bodo bojda tudi objavljene na njihovi spletni strani. (D_25)**

Ker dva udeleženca neprestano fotografirata dogajanje na dnevnem centru, smo se s strokovnimi delavkami pogovarjala tudi o tem, da bi njegove fotografije objavili na njihovi spletni strani. (D_26) Žal sem morala zaradi prevoza oditi točno ob uri, ko smo zaključili delavnice, navadno sem namreč ostajala dlje, da sem se lahko vsakemu še individualno posvetila. Po končanih delavnicah sem bila zelo zadovoljna.

PRILOGA 5: Kodiranje in pripisovanje kategorij

Številka izjave	Izjava	Koda
D_1	„Poleg tega je tu pot, pot do sanj, uresničevanje želj. To želim s to delavnico doseči, uresničiti sanje.“	Preoblikovanje vloge Uresničitev želj
D_2	„Ko nekaj dosežemo, pridobimo moč, samozavest.“	Krepitev moči Samozavest
D_3	„Samozavest, ne – ko se nekaj naučimo, dobimo neko novo samozavest.“	Krepitev moči Samozavest
D_5	Fotografije so se izkazale kot odličen medij za pogovor o sebi, o ciljih in željah.	Učinki delavnic Uporabnost fotografije v socialnem delu
D_6	... na ta način tudi tista dva udeleženca, ki sta bolj tihe narave, lažje nekaj povedala o sebi, ker sta imela neko izhodišče	Učinki delavnic Uporabnost fotografije v socialnem delu
D_8	Samo in Vlado se ukvarjata tudi s slikarstvom in ker so nekatera pravila enaka (navsezadnje gre za	Krepitev moči Dodajanje vpliva

	vizualne umetnosti), sta dopolnjevala moje 'predavanje', ki je bila na koncu bolj debata, kakor predavanje.	
D_9	Bilo je zelo sproščeno, kazali so veliko zanimanje in vsi so se vključevali, spraševali in dodajali svoje znanje, ...	Učinki delavnic Zanimanje
D_10	Tekom celotnih delavnic nisem zavzemala vloge vsevednega učitelja, temveč sem skušala zavzeti vlogo mentorja, ki spodbuja, ponuja nove načine pogleda na svet in inspirira.	Krepitev moči Enakopravni odnosi
D_11	Takoj ko smo se odpravili ven, so vsi nemudoma našli svoj prvi motiv; fotografiranje le-tega povezovali z razlago o tem, čemu je to vzbudilo njihovo pozornost in o pravilih, ki jih uporabljajo, medtem ko motive	Učniki delavnic Nova znanja

	fotografirajo.	
D_12	„Pri fotografiji in fotografskih delavnicah mi je lepo, ko se zabavaš, ko fotografiraš, poleg tega pa imaš še spomin na lepe trenutke. Jaz vidim v tem ves smisel fotografije.“	Učinki delavnic Sprostitev
D_13	„Rene, veš kaj mi vzpodbuja fotografija, opazovanje okolice, bolj sem pozoren na to, kar me obdaja.“	Učinki delavnic Čuječnost
D_14	„Ja, ampak pomembno je tudi posneti dobro fotografijo. Ko posnamemo dobro fotografijo, uživamo ob gledanju te, poleg tega nas opremi z občutkom ponosa, da smo uspeli posneti to fotografijo.“	Krepitev moči Občutek ponosa
D_15	Tudi jaz sem fotografirala, med tem pa krožila med njimi, jih spodbujala in komentirala njihove fotografije.	Krepitev moči Enakopravni odnosi
D_16	Pokazala sem jim tudi	Krepitev moči

	svoje fotografije in jih vprašala, kaj menijo.	Dodajanje vpliva
D_17	Na Šentu sem ostala uro dlje, kakor pričakovano , ker mi je Samo kazal fotografije, tako da sem mu dala 'feedback', podrobneje sem mu razložila uporabo funkcij na fotoaparatu, ter mu osnovna pravila zapisala na list. Bil je popolnoma navdušen.	Učinki delavnic Zanimanje
D_18	... odvrnila je, da je tudi ona vesela, da je prišla, ker ji je bil teoretični del zelo zanimiv.	Učinki delavnic Zanimanje
D_19	Samo je bil tako navdušen, da je na drugo delavnico fotografije prinesel kup knjig o kompoziciji v fotografiji (na prejšnjem srečanju sem povedala, da bomo govorili o kompoziciji), ki si jih je izposodil v knjižnici.	Učinki delavnic Zanimanje
D_20	Poleg tega si je od nečaka sposodil DSLR	Učinki delavnic Zanimanje

	fotoaparat, Nikon 90.	
D_21	Samo mi je povedal, da je nedavno fotografiral javni dogodek Dan Zdravja in fotografije nesel glavni organizatorke dogodka. Fotografijo bodo bojda tudi objavljene na njihovi spletni strani.	Preoblikovanje vloge Objava fotografij na spletni strani
D_22	Ker dva udeleženca neprestano fotografirata dogajanje na dnevnem centru, smo se s strokovnimi delavkami pogovarjali tudi o tem, da bi njegove fotografije objavili na njihovi spletni strani.	Krepitev moči Demokratizacija odnosov
D_23	Na začetku delavnice je bilo vzdušje mrakobno, po koncu delavnice pa se je občutno poznala sprememba razpoloženja: vsi smo bili razigrani in sproščeni.	Učinki delavnic Pozitivno vzdušje

PRILOGA 6: Osno kodiranje

1. UČINKI FOTOGRAFSKIH DELAVNIC

a) Zanimanje za fotografijo

D_9 Bilo je zelo sproščeno, kazali so veliko zanimanje in vsi so se vključevali, spraševali in dodajali svoje znanje, ...

D_17 Na Šentu sem ostala uro dlje, kakor pričakovano, ker mi je Samo kazal fotografije, tako da sem mu dala 'feedback', podrobneje sem mu razložila uporabo funkcij na fotoaparatu, ter mu osnovna pravila zapisala na list. Bil je popolnoma navdušen

D_18 ... odvrnila je, da je tudi ona vesela, da je prišla, ker ji je bil teoretični del zelo zanimiv.

D_19 Samo je bil tako navdušen, da je na drugo delavnico fotografije prinesel kup knjig o kompoziciji v fotografiji (na prejšnjem srečanju sem povedala, da bomo govorili o kompoziciji), ki si jih je izposodil v knjižnici.

b) Uporabnost fotografije v socialnem delu

D_5 Fotografije so se izkazale kot odlični medij za pogovor o sebi, o ciljih in željah.

D_6 ... na ta način tudi tista dva udeleženca, ki sta bolj tihe narave, lažje nekaj povedala o sebi, ker sta imela neko izhodišče

c) Pozitivno vzdušje, sprostitelj in čuječnost

D_12 „Pri fotografiji in fotografskih delavnicah mi je lepo, ko se zabavaš, ko fotografiraš, poleg tega pa imaš še spomin na lepe trenutke. Jaz vidim v tem ves smisel fotografije.“

D_13 „Rene, veš kaj mi vzpodbuja fotografija, opazovanje okolice, bolj sem pozoren na to, kar me obdaja.“

D_23 Na začetku delavnice je bilo vzdušje mrakobno, po koncu delavnice pa se je občutno poznala sprememba razpoloženja: vsi smo bili razigrani in sproščeni.

d) Nova znanja

D_11 Takoj ko smo se odpravili ven, so vsi nemudoma našli svoj prvi motiv; fotografiranje le-tega povezovali z razlago o tem, čemu je to vzbudilo njihovo pozornost in o pravilih, ki jih uporabljajo, medtem ko motive

2. KREPITEV MOČI

a) Demokratizacija odnosov in dodajanje vpliva

D_8 Samo in Vlado se ukvarjata tudi s slikarstvom in ker so nekatera pravila enaka (navsezadnje gre za vizualne umetnosti), sta dopolnjevala moje 'predavanje', ki je bila na koncu bolj debata, kakor predavanje.

D_10 Tekom celotnih delavnic nisem zavzemala vloge vsevednega učitelja, temveč sem skušala zavzeti vlogo mentorja, ki spodbuja, ponuja nove načine pogleda na svet in inspirira.

D_16 Pokazala sem jim tudi svoje fotografije in jih vprašala, kaj menijo.

D_22 Ker dva udeleženca neprestano fotografirata dogajanje na dnevnem centru, smo se s strokovnimi delavkami pogovarjali tudi o tem, da bi njegove fotografije objavili na njihovi spletni strani.

b) Samozavest

D_3 „Samozavest, ne – ko se nekaj naučimo, dobimo neko novo samozavest.“

D_2 „Ko nekaj dosežemo, pridobimo moč, samozavest.“

3. PREOBLIKOVANJE VLOGE

a) Uresničevanje želj

D_1 „Poleg tega je tu pot, pot do sanj, uresničevanje želj. To želim s to delavnico doseči, uresničiti sanje.“