

Univerza v Ljubljani
Fakulteta za socialno delo

Lara Sedej

Problematika enostarševskih družin v Sloveniji

Magistrsko delo

Mentor: doc. dr. Srečo Dragoš

Ljubljana, 2019

Univerza v Ljubljani
Fakulteta za socialno delo

Lara Sedej

Problematika enostarševskih družin v Sloveniji

Magistrsko delo

Študijski program: Socialno delo z družino

Mentor: doc. dr. Srečo Dragoš

Ljubljana, 2019

PODATKI O MAGISTRSKEM DELU

Ime in priimek: Lara Sedej

Naslov magistrskega dela: Problematika enostarševskih družin v Sloveniji

Mentor: doc. dr. Srečo Dragoš

Kraj: Ljubljana

Leto: 2019

Št. strani: 122

Št. tabel: 4

Št. slik: 1

Št. prilog: 2

Št. virov: 64

Ključne besede: revščina, socialna izključenost, socialna varnost, socialne mreže, krepitev moči, socialno delo z enostarševskimi družinami, zagovorništvo.

POVZETEK

Magistrsko delo predstavlja položaj in značilnosti enostarševskih družin v Sloveniji. V prvem delu teoretičnega uvoda naloga predstavlja področje revščine in socialne izključenosti enostarševskih družin ter njihov položaj v sistemu državne socialne varnosti. Drugi del teoretičnega dela pa predstavlja področje socialnega dela z enostarševskimi družinami. V raziskovalnem delu predstavljam zgodbe staršev iz enostarševskih družin. Cilj raziskave je bil prek intervjujev predstaviti življenje enostarševskih družin in skozi izkušnje in pripovedi raziskati materialni in psihosocialni položaj enostarševskih družin v Sloveniji. Ugotoviti sem želela tudi, kako starši doživljajo sisteme podpore in pomoči na področju dela z enostarševskimi družinami. S pomočjo pripovedi staršev pa sem želela pridobiti drugačen, bolj osebni pogled na že obstoječe statistične podatke o položaju enostarševskih družin. Raziskava je pokazala, da se enostarševske družine srečujejo s številnimi izzivi na različnih področjih življenja. Pri tem bi izpostavila področje stanovanjske problematike, finančne varnosti, vzgoje, preživnin in skrbništva. Raziskava je pokazala, da družine pri iskanju rešitev za stiske, v katerih so se znašle, pogosto ostanejo same, brez ustrezne strokovne pomoči. Številni izzivi, s katerimi se družine soočajo, prinašajo v družino velik stres, ki negativno vpliva tudi na čustveno stanje članov družine.

INFORMATION ON THE THESIS

Name and surname: Lara Sedej

Title of the thesis: Problems of Single-parent Families in Slovenia

Mentor: doc. dr. Srečo Dragoš

City: Ljubljana

Year: 2019

No. of pages: 122

No. of tables: 4

No. of pictures: 1

No. of additions: 2

No. of sources: 64

Keywords: poverty, social exclusion, social security, social networks, empowerment, social work with single-parent families, advocacy.

ABSTRACT:

This master's thesis presents the status and characteristics of single-parent families in Slovenia. The theoretical part presents the field of poverty and social exclusion of single-parent families and their position in the country's social security system. It also discusses social work with single-parent families. The empirical part presents the stories of parents living in single-parent families. The aim of the research is to portray the lives of single-parent families by conducting interviews and analysing their experience and narratives in order to study the material situation and psychosocial well-being of single-parent families in Slovenia. The thesis also tries to determine how the parents experience the support systems, meant to help single-parent families. The parents' narratives allow a different and a more personalised insight into the existing statistical data about the position of single-parent families. The research shows that single-parent families experience numerous challenges in various fields of life, such as housing problems, financial security, upbringing, alimony and custody. Many families find themselves alone in facing all these difficulties, without the proper professional help. The many challenges these families have to face, can cause stress that can negatively impact the emotional state of family members.

Kazalo

1. TEORETIČNI UVOD	1
1.1. ENOSTARŠEVSKÉ DRUŽINE V SLOVENIJI	1
1.1.1. Opredelitev enostarševskih družin	1
1.1.2. Položaj enostarševskih družin v Sloveniji	3
1.2. REVŠČINA IN SOCIALNA IZKLUČENOST ENOSTARŠEVSKIH DRUŽIN 5	
1.2.1. Pasti revščine in enostarševske družine	13
1.3. SOCIALNA VARNOST IN PRAVNI POLOŽAJ ENOSTARŠEVSKIH DRUŽIN	14
1.3.1. Pravice iz javnih sredstev	16
1.3.2. Preživnina	18
1.3.3. Pokojnina	19
1.4. SOCIALNO DELO IN ENOSTARŠEVSKÉ DRUŽINE	20
1.4.1. Enostarševske družine – družine s številnimi izzivi	20
1.4.2. Krepitev odpornosti enostarševskih družin	23
1.4.3. Krepitev socialne mreže enostarševskih družin	25
1.4.4. Koncept delovnega odnosa in izvorni delovni projekt pomoči v procesu sodelovanja z enostarševskimi družinami	29
1.4.5. Delo z družino na dveh ravneh	31
1.4.6. Delo z otrokom v procesih pomoči enostarševskim družinam	33
2. PROBLEM	37
3. METODOLOGIJA	39
3.1. Vrsta raziskave, model raziskave	39
3.2. Merski instrumenti in viri podatkov	39
3.3. Populacija in vzorčenje	39
3.4. Zbiranje podatkov	39
3.5. Obdelava in analiza podatkov	40
4. REZULTATI IN RAZPRAVA	44
4.1. MATERIALNI POLOŽAJ ENOSTARŠEVSKIH DRUŽIN	44
4.1.1. <i>Struktura gospodinjstva</i>	44
4.1.2. <i>Stanovanjska problematika in bivalne razmere</i>	44
4.1.3. <i>Dohodki in premoženje</i>	46
4.1.4. <i>Strategije preživetja z mesečnimi dohodki</i>	48
4.1.5. <i>Nepričakovani izdatki</i>	51
4.1.6. <i>Pasti revščine</i>	52
4.1.7. <i>Zdravje</i>	56
4.1.8. <i>Varstvo in izobraževanje</i>	57
4.1.9. <i>Počitnice in dopust</i>	58
4.2. PSIHOSOCIALNI POGOJI ENOSTARŠEVSKIH DRUŽIN	60
4.2.1. <i>Individualno čustveno stanje članov družine</i>	60
4.2.2. <i>Neformalna socialna mreža</i>	64
4.2.3. <i>Formalna socialna mreža</i>	66
4.2.4. <i>Preživnina in skrbništvo</i>	70
4.2.5. <i>Vsakdanje življenje in prosti čas</i>	73
4.2.6. <i>Prihodnost</i>	75
5. SKLEPI	76
6. PREDLOGI	78
7. SEZNAM VIROV	79
7.1. Spletni viri	83

8. PRILOGE.....	85
8.1. Določevanje enot kodiranja	85
8.2. Združevanje sorodnih enot v kategorije in podkategorije.....	116

Kazalo tabel

Tabela 1.1. Število enostarševskih družin (1991–2018)	4
Tabela 1.2. Stopnja tveganja revščine (% oseb)	9
Tabela 1.3. Število oseb pod pragom tveganja revščine	11
Tabela 1.4. Stopnja tveganja revščine zaposlenih po vrstah gospodinjstva v Sloveniji (2005–2011)	12

Kazalo slik

Slika 1.1. Zemljevid virov v življenjskem svetu uporabnika – model koncentričnih krogov, razdelitev po sektorjih	27
--	----

1. TEORETIČNI UVOD

1.1. ENOSTARŠEVSKÉ DRUŽINE V SLOVENIJI

1.1.1. Opredelitev enostarševskih družin

Različni avtorji (npr. Mešl 2008, Renner 2006, idr.) govorijo o problematiki definiranja pojma družine. Tanja Renner (2006: 13–26) nas v svojem članku spodbudi k razmišljanju o tem, kako zapleteno je definirati pojem, ki se nam vsem na prvi pogled zdi tako samoumeven, saj vendar vsi vemo, kaj je to družina. Pa res vemo? Seveda vsi vemo, kakšna je naša lastna družina. Kako pa z besedami opisati in zajeti skupino ljudi, ki je v svetu vedno bolj raznolika? Dejstvo je, da je v današnji družbi tradicionalnih nuklearnih družin, ki jih sestavljajo poročena mati in oče ter otroci, vse manj in da se moramo kot družba prilagoditi spremembam, ki se dogajajo na področju družinskega življenja. Vse večja raznolikost pa prinaša tudi nove izzive na področju definiranja družine kot skupine.

Avtorica (ibid.: 15) opozarja na problem strok, ki isti pojem različno razlagajo. Sodobni strokovnjaki, ki se ukvarjajo s statistiko, najpogosteje uporabljajo definicijo družine, ki se največkrat uporablja pri popisih in statističnih namenih. To definicijo priporoča tudi Ekonomska komisija Združenih narodov za Evropo in se glasi tako: »Družino definiramo v ožjem smislu kot jedrno družino, to sta dve osebi ali več oseb, ki živijo v skupnem gospodinjstvu in so med seboj povezane z zakonsko zvezo, kohabitacijo ali starševskim razmerjem« (Renner, 2006: 15 po Keilman, 2003). »To pomeni, da se med družine uvrščajo pari brez otrok, pari z enim otrokom ali več in eden od staršev z enim ali več otroki« (op. cit.: 15). Avtorica nam v nadaljevanju predstavi tudi definicijo OZN, ki pravi da, »[...] družino predstavlja vsaj en (odrasel) človek ali skupina ljudi, ki skrbi za otroka/e in je kot taka (torej družina) prepoznana v zakonodajah ali običajih držav članic (Family: Forms and Functions)« (op. cit.). Na podlagi te definicije OZN razlikuje med različnimi tipi družin in pri tem enostarševske uvršča med tako imenovane jedrne družine, kamor avtorica (ibid.: 17) za našo državo uvršča še dvostarševske in reorganizirane družine. V nadaljevanju poudarja pomembnost razvrščanja družin v različne tipe.

Namen socioloških tipologij družin je raziskovalen in socialnopolitičen: tipologija je raziskovalno ustrezna, če lahko z njeno pomočjo ugotavljamo množične realne oblike družinskega življenja, njen socialno političen namen pa je v tem, da s pomočjo tipologij odkrivamo tiste družinske oblike, ki potrebujejo oporne socialnopolitične ukrepe, ker se zaradi

svoje sestave ali načina družinskega življenja občasno ali trajno soočajo s socialnimi deprivacijami (op. cit. 18).

Razvrščanje družin glede na tip torej potrebujemo zato, da ima država pregled nad položajem in razmerami, v katerih živijo družine. V statističnih popisih prebivalstva Slovenije se za enostarševske družine uporablja izraz »enostarševsko gospodinjstvo«, ki se podrobneje deli še na kategoriji »mati z otroki« in »oče z otroki« (Statistični urad Republike Slovenije, 2019).

Statistična in sociološka stroka razlikujeta med pojmom družina in gospodinjstvo. Statistična stroka kot gospodinjstvo označuje skupino oseb, ki živijo v istem gospodinjstvu in v to vključujejo tudi samsko osebo kot gospodinjstvo. V socialnih politikah in sociološkem raziskovanju pa takšnega razlikovanja ni, saj so, kot pravi avtorica (Rener, 2006: 19), razlike v dojemanju družine in raznolikih družinskih razmerjih enostavno prevelike. Na tem mestu bi želela poudariti, da tudi sama v magistrskem delu uporabljam oba izraza, tako enostarševska družina kot enostarševsko gospodinjstvo. Izraza pa se v obeh primerih nanašata na starša, ki iz različnih razlogov živi sam z otroki.

Glede na to, da je družina kot skupina v svetu vedno bolj raznolika in tudi družinski odnosi vedno bolj zapleteni, v nadaljevanju predstavljam kot eno izmed možnih rešitev pri delu z družinami idejo o samodefiniranju družine. Nina Mešl (2008: 92–94 po Wise) v svojem delu Razvijanje in uporaba znanja v socialnem delu poudarja »[...] potrebo razširitve definicije družinskosti« (op. cit.). V koncept »družinskosti« avtorica vključuje tradicionalne funkcije in odgovornosti, ki so s strani družbe pripisane družini.

Prav tako pa »[...] 'družinskost' [...] prepozna [...] veliko raznovrstnost struktur, vrednot in kontekstov, ki za različne ljudi definirajo družino. V primerjavi s tradicionalnimi pogledi, ko gre za razmišljanje o družini, kot je na primer struktura in funkcija, družinskost vključuje upoštevanje kulture, spola, spolne usmerjenosti, starosti, dohodka, duhovnosti. Taka definicija združi referenčni okvir krepitve moči z multikulturnim spoštovanjem« (op. cit.).

Pri delu z družinami moramo imeti v mislih, da je nuklearnih družin v današnji družbi vse manj. Kot pravi Nina Mešl (2008: 93), družine, s katerimi bomo pri delu prihajali v stik, pogosto ne bodo ustrezale našim predstavam in normam. Zato je pomembno, da presežemo svoje predsodke in stereotipe ter se pri delu trudimo brez obsojanja sprejeti družino kot skupino takšno, kakršna je. Pri tem nam avtorica v pomoč ponudi ključno vprašanje, ki nam lahko pomaga pri oblikovanju identitete družine in se glasi: »Ali ta skupina funkcionira kot družina?« (Mešl, 2008: 94 po Minow). Takšen pristop pri raziskovanju identitete družine nas usmerja, da pri sodelovanju z družinami raziskujemo, ali družinski člani s svojim čustvovanjem in

deljenjem skupnih virov delujejo kot družina, se prepoznavajo kot člani družine in se tako tudi predstavljajo (ibid.: 94). Lahko torej rečemo, da je pri prvem stiku z družinami izjemnega pomena, da si vzamemo čas in skupaj z družino, spoštljivo v sodelovalnem odnosu, skozi pogovor raziščemo, kakšna je njihova definicija njihove lastne družine, in jo kot tako v procesu tudi upoštevamo.

Poti, ki vodijo v nastanek enostarševske družine, so različne. Allan Graham (1999: 236–240) pravi, da je vse več posameznikov, ki se odločijo za starševstvo, ne glede na to, da niso v partnerski zvezi. Najpogostejši vzrok za nastanek enostarševske družine je ločitev ali razveza partnerjev. Pogost vzrok za nastanek enostarševske družine pa je tudi smrt enega od partnerjev (ibid.).

Ena izmed značilnosti enostarševskih družin je, da se pogosto spremenijo v reorganizirane družine (ibid.: 140). Reorganizirana družina nastane, ko starš spozna novega partnerja, s katerim se odloči za skupno življenje. V enostarševsko družino vstopi nov član, ki postane socialni starš otroku partnerja. Zaviršek (2012: 31) pravi, da socialno starševstvo ne temelji na biološki povezanosti med otrokom in odraslim, ampak na podlagi dolgotrajnega čustvenega, socialnega in ekonomskega odnosa ter navezanosti, ki odraslega postavlja v vlogo starša, ki v odnosu izpolnjuje tudi vse obveznosti in funkcije, ki jih ta vloga prinaša s seboj. Oblikujejo se torej novi odnosi, drugačne družine. Odnosi v reorganiziranih družinah so pogosto zapleteni, saj vključujejo številna odnosna razmerja in socialne mreže oseb, ki so družino zapustile, in tistih, ki v družino šele prihajajo.

1.1.2. Položaj enostarševskih družin v Sloveniji

Različni avtorji (npr. Graham 1999, Renner idr. 2006, Renner idr. 2008, Ule in Kuhar 2003, Zaviršek 2012, idr.) pišejo o spremembah v družinskem življenju, med katere sodi tudi pluralizacija družinskih oblik in z njo naraščanje števila enostarševskih družin. Znano je, da se raziskavam na področju problematike enostarševskih družin v Sloveniji posveča zelo malo pozornosti. Razmišljam, da je mogoče prav mnenje večine, da se enostarševske družine pogosto reorganizirajo krivo za pomanjkanje pozornosti in raziskav, namenjenih enostarševskim družinam. Mislim pa, da podatek Statističnega urada Republike Slovenije, ki govori o tem, da je bila v letu 2018 v Sloveniji približno ena četrtnina vseh družin enostarševskih, dovolj glasno govori o pomembnosti raziskovanja tega področja (Statistični urad Republike Slovenije, 2019).

Švab (2006: 68–69) med dejavnike za večanje števila enostarševskih družin uvršča:

- večjo enakost med spoloma in drugačno percepcijo glede spolnih vlog;
- višjo zaposlenost žensk, ki s seboj prinaša večjo ekonomsko in socialno neodvisnost žensk;
- manjšo družbeno stigmatizacijo enostarševskih družin (ibid.).

Tabela 1.1. Število enostarševskih družin (1991–2018)

Število enostarševskih družin (1991–2018)					
	1991	2002	2011	2015	2018
Družine skupaj	551.899	555.945	567.347	576.177	577.544
Mati z otroki	85.214	89.683	119.706	116.295	117.775
Oče z otroki	14.095	14.609	23.423	26.844	28.418
<i>Enostarševske družine – skupaj</i>	<i>99.309</i>	<i>104.292</i>	<i>143.129</i>	<i>143.139</i>	<i>146.193</i>

Vir: Statistični urad RS in Renner, Sedmak in Švab (2006)

Iz podatkov, ki so predstavljeni v tabeli 1.1., je razvidno, da se je število enostarševskih družin od leta 1991 do 2018 povečalo za več kot 47 odstotkov. Najpogosteje enostarševsko družino sestavljajo matere z otroki. Kljub temu pa narašča tudi število očetov z otroki. Največji preskok v številu očetov z otroki se je zgodil od leta 2002 do 2011, ko se je število povečalo kar za 60 odstotkov. Švab (2006: 68–69) večanje števila očetov v enostarševskih družinah pripisuje večjemu zavedanju očetov o njihovi vlogi v družini. Avtorica (ibid.: 68) v nadaljevanju govori tudi o fenomenu »aktivnega očetovstva« (op. cit.), s katerim je povezano vedno večje število vloženih zahtevkov za skrbništvo nad otroki s strani očeta. Renner (2008: 197) pravi, da je pomen aktivnega očetovstva v vedno večjem vključevanju očetov v vsakodnevno družinsko življenje in vzgojo ter varstvo otrok. Očetje se pogosteje vključujejo v vzgojo tudi po razpadu družine. Še vedno pa so, kot pravi avtorica, na tem področju bolj pomočniki žensk in ne nosilci dejavnosti (ibid.). Pri tem pa ne smemo mimo ugotovitev, ki jih je podala Žakelj (2008: 181–194), ki opozarja, da so na zakonodajni ravni v primerih odločanja o dodelitvi otroka v varstvo in vzgojo še vedno matere postavljene v primarno skrbstveno vlogo in se jih kot take najpogosteje upošteva kot primernejšega starša za vzgojo. Ne glede na to, da na področju dodeljevanja starševskih vlog pri nas že desetletja velja pravilo nevtralnega načela, se pogosto dogaja, da se prepričanje o tem, da je mati primernejša za vzgojo, postavlja pred uveljavljanje načela največje koristi otrok tudi na zakonodajni ravni (ibid.).

Dejstvo je, da se življenje enostarševskih družin v marsičem razlikuje od življenja dvostarševskih družin. Zavedati se moramo, da ob nastanku enostarševske družine eden od staršev prevzame vse naloge in obveznosti, ki sta si jih prej delila skupaj s partnerjem. Walsh (2003: 123–124) meni, da starši v enostarševskih družinah v primerjavi z dvostarševskimi družinami delajo daljše delavnike, se soočajo z bolj stresnimi življenjskimi spremembami, so pogosteje depresivni, imajo več ekonomskih težav in težav na področju zdravja ter manj čustvene podpore na področju vzgoje (ibid.: 126).

Glede na podatke Poročila o revščini in socialni izključenosti enostarševskih družin v Sloveniji (Narat idr., 2011) sem v nadaljevanju povzela glavne ugotovitve njihove raziskave v povezavi s socialno-ekonomskim statusom enostarševskih družin. V raziskavi so avtorji primerjali enostarševske in dvostarševske družine. Ugotovili so, da:

- so enostarševske družine v primerjavi z dvostarševskimi bolj prikrajšane v različnih segmentih življenja;
- živijo v bistveno težjih razmerah;
- imajo nižje dohodke;
- imajo slabše razvite podporne mreže;
- so subjektivni občutki staršev iz doživljanja zadovoljstva v življenju enostarševskih družin bistveno slabši v primerjavi z drugimi;
- živijo v slabših stanovanjskih razmerah in
- se pogosto soočajo z neplačevanjem preživnin (Narat idr., 2011).

1.2. REVŠČINA IN SOCIALNA IZKLJUČENOST ENOSTARŠEVSKIH DRUŽIN

V letu 2016 je Inštitut za socialno varstvo na podlagi raziskave izdal končno poročilo z naslovom Revščina in socialna izključenost družin z otroki: materialni in nematerialni obraz revščine. Avtorji poročila med ranljive skupine družin, ki so v Sloveniji pogosteje izpostavljene revščini in socialni izključenosti, uvrščajo tudi enostarševske družine (Narat idr., 2016: 31–32).

Zaviršek in Škerjanc (1998: 4) pravita, da posameznik postane del izključene družbene skupine, če je v njegovem življenju prisoten eden ali več negativnih dejavnikov. Pravita (ibid.: 2), da se dejavniki oziroma »indikatorji« (op. cit.) izključenosti med seboj pogosto prepletajo in segajo na različna področja življenja posameznikov. Izraz »ranljivost« (op. cit.) pa je po njunih besedah »[...] pot do takšne identitete in pomeni proces pomanjkanja ali izgubljanja

vpliva nad pomembnimi področji posameznikovega življenja« (op. cit.: 4). Avtorici sta do besedne zveze »ranljiva družbena skupina« (op. cit.) kritični, saj pravita, da v primerjavi z besednima zvezama »diskriminirane družbene skupine« (op. cit.) in »izključene skupine« (op. cit.), ki še opozarjata na neenakomerno porazdelitev moči posameznikov v družbi, izraz »[...] 'ranljiva družbena skupina' zamegljuje dejstvo neenakih razmerij moči v družbi« (op. cit.: 3). S tem se prikrije dejanske vzroke za neenakosti v družbi, poleg tega pa se problem premesti v človeka. Tako se razlogov in odgovornosti za nastanek neenakosti ne išče v ureditvi, kjer je moč med tistimi, ki imajo več, in tistimi, ki imajo manj, neenako razporejena, pač pa se neenaka družbena razmerja jemlje kot nekaj, česar ne moremo spremeniti. Država pa pri tem s svojimi cilji ni usmerjena v spreminjanje razmerij moči, ampak zgolj v zmanjševanje škode za posameznike in družine, ki so v sistemu prepoznani kot ranljiva družbena skupina (ibid.).

Različni avtorji revščino opredeljujejo z različnimi definicijami. Novak (1994: 22–31) v knjigi z naslovom *Dober dan, revščina* opisuje temeljne klasifikacije pristopov k proučevanju revščine. Omenja absolutno, relativno in subjektivno revščino. Revščino lahko torej obravnavamo kot »[...] pomembno manjši dostop do virov, ki so potrebni za zadovoljitev temeljnih človekovih potreb, kot so hrana, obleka, prebivališče. Lahko se jo obravnava kot razpoložljivost dohodka, ki je pomembno manjši od povprečnega dohodka v določeni družbi. Končno se jo lahko obravnava tudi kot subjektivno oceno dostopa do življenjsko pomembnih dobrin« (Novak in Nagode, 2004: 98).

»Absolutno revščino po navadi merimo glede na sredstva za preživetje. Z drugimi besedami, ljudje živijo v revščini, če nimajo sredstev, potrebnih za fizično ohranjanje svojega življenja« (Haralambos in Holborn, 1999: 132). Absolutna revščina se torej nanaša na zmožnost zadovoljevanja temeljnih človekovih potreb.

Avtorja (ibid.: 137–145) pravita, da zagovorniki teorije relativne revščine trdijo, da je treba revščino obravnavati glede na standarde v družbi, kjer posameznik živi. Torej se prag revščine spreminja glede na razmere, ki veljajo za družbo, v katerih se revščino meri. Ta pristop v ospredje postavlja posameznika in njegovo doživetje revščine (Novak, 1994: 28 po Haralambos in Heald, 1989). V takšnem primeru je v ospredju posameznik in njegovo doživljanje situacije, v kateri se je znašel.

Novak in Nagode (2004: 97) pravita, da ne glede na to, kakšen teoretični okvir uporabljamo za opisovanje revščine in socialne izključenosti, je skupna značilnost revščine ta, da se pojavlja v različnih oblikah in najpogosteje prizadene različna področja posameznikovega življenja.

M. Trbanc (1996: 291) piše, da zaradi »širine in kompleksnosti koncepta socialne izključenosti« pogosto prihaja do različnih definicij, napačnega razumevanja in uporabe

koncepta. Avtorica poudarja, da se pogosto dogaja, da sta pojma socialna izključenost in revščina v literaturi uporabljena skupaj, zato se med njima težko razlikuje in se ju celo zamenjuje. V nadaljevanju bom opisala in naštela temeljne razlike med pojmom revščina in pojmom socialna izključenost, ki jih v svojem članku opisuje avtorica (ibid.: 291–293):

- imata različna teoretična izhodišča;
- koncept socialne izključenosti ima različne tradicije opisovanja istih pojavov in procesov dimenzij kot koncept revščine;
- revščina je zgolj del oziroma specifična oblika socialne izključenosti;
- razlika je v dinamiki procesov: socialna izključenost zajema tako procese izključevanja kot stanje izključenosti, revščina pa predstavlja bolj statični vidik, stanje;
- revščina je pojav moderne družbe, socialna izključenost pa njen postmoderni ekvivalent (ibid.).

Trbanc (1996: 288–290 po Commins, 1993) predlaga razumevanje koncepta izključenosti kot neuspeh posameznika pri sodelovanju v katerem od sistemov, ki zagotavljajo vključenost posameznika v družbo. Sistemi, o katerih govori, so:

- »[...] demokratični in zakonski (pravni) sistem, ki omogoča civilno vključenost (to je biti enakopraven državljan v demokratični družbi);
- trg delovne sile, ki omogoča civilno vključenost (imeti zaposlitev, imeti določeno ekonomsko funkcijo v družbi);
- sistem državne blaginje, ki omogoča socialno vključenost v ožjem smislu (imeti možnost in biti sposoben uporabljati socialne storitve, ki jih zagotavlja država);
- družina in sistem sosedskih in prijateljskih mrež, ki omogoča medosebno vključenost (zagotavlja varnost, družabnost, moralno podporo)« (op. cit.: 290).

Avtorica (ibid.) poudarja, da o socialni izključenosti lahko govorimo takrat, ko se pri posamezniku pojavi izključenost v različnih sistemih ali na več področjih znotraj različnih sistemov.

Avtorji poročila z naslovom Program boja proti revščini in socialni izključenosti (MDDSZ, 2000: 9) pa socialno izključenost opredeljujejo kot »[...] kopičenje izključenosti oz. omejenega sodelovanja v ključnih virih, institucijah in mehanizmih, prek katerih poteka civilno, gospodarsko, socialno in medosebno vključevanje skupin in posameznikov v družbo« (op. cit.).

Vries in Bouwkamp (2002: 37–46) pravita, da so osebe z nižjim socialno-ekonomskim statusom izpostavljene velikim psihičnim pritiskom in se posledično v življenju pogosteje

srečujejo s težavami na psihosocialnem področju in težavami v telesnem in duševnem zdravju (ibid.: 37).

Dejavnikov, ki vplivajo na izključenost posameznikov in družin v družbi, je veliko. Škerjanc in Zaviršek (1998: 6) delita dejavnike izključenosti na ekonomske, socialne in psihološke. Med socialne dejavnike uvrščata sistem socialnega varstva, ki deluje po načelu skrbi, v katerem ima posameznik majhno izbiro storitev in v katerem so storitve oblikovane vnaprej, individualne potrebe uporabnika pa so pri tem spregledane. Med socialne dejavnike, ki vplivajo na izključenost posameznika, uvrščata tudi »[...] institucionalizem, hospitalizem in azilarno prakso [...]« (op. cit.) ter arhitekturno nedostopnost institucij, ki otežujejo gibanje in dostopnost številnim posameznikom (ibid.). Med ekonomske dejavnike uvrščata (ibid.) ovire na področju dostopnosti do ključnih informacij, do izobraževanja in zaposlitve. Psihološki dejavniki pa izhajajo iz posameznikovega subjektivnega doživljanja sebe ter iz norm in vrednot, ki jih določa družba. Po besedah avtoric (ibid.) imajo večjo možnost za socialno izključenost tisti ljudje, ki so socialno izolirani od okolja, so dolgotrajno osamljeni in imajo slabšo samopodobo ter samozavest. V življenju takšne ljudi vodi občutek, da morajo biti hvaležni za vse, kar jim je ponujeno, in mislijo, da nimajo pravice zahtevati boljših storitev in sprememb. Takšne osebe ne zaupajo v institut pravne države. Avtorici (ibid.) pravita, da tudi stereotipi, ki vplivajo na javno mnenje o določeni socialni problematiki, in »[...] atribucija ali pripisovanje negativnih etiket [...]« (op. cit.) povečujejo možnost za socialno izključenost.

Nagode in Novak (2004: 98) pravita, da med analitiki vlada mnenje, da je zaposlitev ključni dejavnik, ki vpliva na položaj posameznika v družbi. Z izgubo službe je posameznik bolj izpostavljen negativnim dejavnikom, ki vplivajo na kakovost življenja. Avtorici (ibid.) pišeta, da pomanjkanje denarja lahko prinese stres v družinske odnose in vpliva na ohranjanje socialnih stikov z osebami, ki posamezniku lahko predstavljajo pomemben vir informacij.

Dragoš v Lessenich (2015: 192) izpostavlja, da pomanjkanje, v katerem ljudje živijo v sistemu države, ne definira njihove revščine. Pravi, da država posameznika prepozna kot revnega šele, ko ga kot takega na podlagi predpisanih kriterijev prepozna sistem pomoči. Šele takrat pridobi vlogo, ki mu v družbi pripada, in pravice, ki so z njo povezane. Slovenija je splošno gledano država, v kateri je delež revnih še vedno pod evropskim povprečjem. Ne glede na to pa avtor (ibid.: 206–207) opozarja, da je naša država nad povprečjem v hitrosti naraščanja revščine, povečujeta pa se tudi »vztrajanje v revščini« (op. cit.) in »globina revščine« (op. cit.). To pomeni, da se osebe, ki so revne dalj časa, težko prebijejo iz revščine, hkrati pa se njihova revščina tudi večja. Torej lahko rečemo, da ni tako velik problem, če se oseba trenutno znajde v revščini, večji problem so družine, ki dalj časa živijo v revščini, v katero se rodijo tudi njihovi

otroci. Tako se revščina prenaša na nove generacije in ustvarja situacije, v katerih bo potrebnega veliko truda, da se osebe prebijajo iz revščine. Novak (1994: 20) pravi, da se vrednote, ki se oblikujejo v skupinah, ki živijo v revščini in negativno vplivajo na možnosti izhoda iz revščine, medgeneracijsko prenašajo. Torej otrok, ki je rojen in vzgojen v revščini, drugačnega življenja ne pozna. Takšen otrok bo brez ustrezne podpore, ki bi ga opremila s potrebnimi sredstvi za drugačno življenje, po veliki verjetnosti vse življenje živel v revščini, in jo bo predal naprej tudi svojim otrokom. Tako družine vstopijo v začaran krog revščine. Glede na to, da se v nalogi osredotočam na položaj enostarševskih družin, se mi zdi pomembno, da poudarim, da se v

socialnem delu pogosto srečamo z družinami, v katerih dominirajo zgodbe »[...] o izključenosti, nemoči, obupu, pogosto podedovanih skozi generacije, ki jih s sabo prinaša življenje v revščini in s tem povezano soočanje s številnimi izzivi« (Kodele in Mešl, 2016: 43).

Pri razlagi položaja oseb strokovnjaki pogosto uporabljajo izraz »prag tveganja revščine« in mislim, da je pomembno, da pojasnim, kaj ta izraz pomeni. Prag tveganja revščine se meri kot »[...] delež oseb z ekvivalentnim razpoložljivim dohodkom pod pragom revščine. Namen merjenja je izračunati stopnjo tveganja revščine po tako imenovanem relativnem konceptu« (Leskošek idr., 2013: 13). Tveganje za revščino imajo vsa gospodinjstva, »[...] katerih ekvivalentni razpoložljiv dohodek ne dosega praga tveganja revščine« (op. cit.). Avtorica v nadaljevanju pravi, da je prag tveganja relativen zato, »[...] ker ni določen vnaprej z oceno vrednosti košarice dobrin, ki bi predstavljala absoluten znesek, potreben za življenje« (op. cit.).

Tabela 1.2. Stopnja tveganja revščine (% oseb)

Stopnja tveganja revščine (% oseb)	Leto	Gospodinjstva z vzdrževanimi otroki	Enostarševsko gospodinjstvo z vsaj enim vzdrževanim otrokom	Dva odrasla z enim vzdrževanim otrokom
	2005	10	22	9
	2006	9,3	22,3	9
	2007	9,5	28,6	9,9
	2008	9,9	28,8	12
	2009	9,1	28,1	9,4
	2010	10,5	31,4	8,5
	2011	12,1	30,8	9,3
	2012	11,6	25,8	10,6
	2013	13,1	30,1	14,4
	2014	13,4	27,4	14,7
	2015	12,9	32,5	12,6
	2016	11,4	25,2	14,7
	2017	11,2	30	9,8

Vir: Statistični urad Republike Slovenije (2019)

Tabela 1.2. (str. 9), predstavlja stopnjo tveganja revščine in število oseb, ki živijo pod pragom revščine, glede na gospodinjstvo, v obdobju 2005–2017 v Sloveniji. S podatki sem zajela zgolj gospodinjstva z dvema odraslima in vsaj enim vzdrževanim otrokom ter enostarševska gospodinjstva z vsaj enim vzdrževanim otrokom. Ti podatki so namreč za namene moje naloge najbolj uporabni in zanimivi.

Po podatkih Statističnega urada Republike Slovenije, predstavljenih v tabeli 1.2. (str. 9) vidimo, da odstotek oseb, katerim grozi tveganje za pojav revščine, skozi obdobje dvanajstih let nekoliko niha. V primeru gospodinjstev z dvema odraslima z vsaj enim vzdrževanim otrokom je tveganje v letu 2017 za 4,9 odstotka manjše v primerjavi z letom 2016. Če pa trenutno stanje primerjamo z letom 2005, pa je tveganje za pojav revščine pri tej skupini oseb za 0,8 odstotka večje.

Popolnoma drugačna in po mojem mnenju šokantna pa je statistika, ki se dotika enostarševskih gospodinjstev z vsaj enim otrokom. Podatki namreč kažejo, da je med letoma 2016 in 2017 stopnja tveganja revščine zanje narasla kar za 4,8 odstotka. V primerjavi z letom 2005 pa je stopnja tveganja revščine enostarševskih gospodinjstev z vsaj enim vzdrževanim otrokom celo za osem odstotkov višja. Res je, da je delež enostarševskih družin povezan tudi z naraščanjem števila enostarševskih družin, vseeno pa mislim, da je podatek, ki govori o 30 odstotkih oseb, ki živijo v enostarševskih družinah in jim grozi revščina, v socialni državi, kot je Slovenija, enostavno nedopusten.

Po podatkih Statističnega urada Republike Slovenije, ki so predstavljeni v tabeli 1.3. (str. 11), je trenutno število oseb iz enostarševskih gospodinjstev z vsaj enim otrokom, ki živijo pod pragom revščine, 22.000. V zadnjem letu je število naraslo za 2000 oseb. V primerjavi z letom 2005 pa je takšnih oseb kar 7000 več. Nasprotno se je v gospodinjstvih z dvema odraslima osebama z enim vzdrževanim otrokom v zadnjem letu število oseb, ki živijo pod pragom revščine, bistveno zmanjšalo, in sicer s 34.000 na 23.000 oseb (Statistični urad Republike Slovenije, 2019).

Težko razumem, zakaj je kljub višanju denarnih socialnih pomoči in drugih sprememb na področju socialnih transferjev stanje enostarševskih družin, ki spadajo med najranljivejše skupine ljudi, toliko slabše v primerjavi z večinsko populacijo. Eno izmed možnih razlag na to situacijo ponuja Dragoš v Lessenich (2015: 192–193), ki pravi, da živimo v družbi, v kateri »[...] kolektivna skupna sociala prevlada nad potrebami posameznika [...]« (op. cit.). Torej se v našem sistemu upošteva, kakšen vpliv bodo določena uveljavljanja imela na celotno družbo, potrebe posameznikov pa pri tem niso pomembne oziroma so zapostavljene. Dejstvo pa je, da

o tej »smotrnosti« (op. cit.) določenih pravic praviloma odločajo »zgornji sloji« (op. cit.), ki na račun nižjih slojev določene pravice pogojijo, omejijo ali pa celo ukinejo.

Tabela 1.3. Število oseb pod pragom tveganja revščine

Število oseb pod pragom tveganja revščine	Leto	Enostarševsko gospodinjstvo z vsaj enim vzdrževanim otrokom
	2005	15.000
2006	13.000	
2007	18.000	
2008	18.000	
2009	16.000	
2010	24.000	
2011	24.000	
2012	20.000	
2013	21.000	
2014	21.000	
2015	25.000	
2016	20.000	
2017	22.000	

Vir: Statistični urad Republike Slovenije (2019)

Torej varčuje se pri tistih skupinah ljudi, ki živijo v najslabših pogojih, v našem primeru enostarševskih družinah, pri večinski populaciji in najbogatejših pa bistvene razlike ni. Dragoš (2013: 23) opozarja, da »največje pasti razraščanja revščine niso v ekonomski krizi, pač pa v neavtonomni socialni politiki, ki je podrejena drugim politikam, zlasti ekonomski« (op. cit.). Tudi v članku Erozija družinske politike (2017: 169), v katerem Dragoš analizira resolucijo o družinski politiki 2018–2028, poudarja, da je jasno vidno, da se v današnji družbi zanemarja socialno politiko, saj zmanjševanje družbene neenakosti nikjer ni navedeno kot cilj ali namen te resolucije. Dragoš in Leskošek (2003: 34) pravita, da je Slovenija dovolj bogata, da bi s prerazporeditvijo sredstev odpravila absolutno revščino. »Razraščanje revščine je družbeno disfunkcionalno, protiustavno, nehumano in navsezadnje tudi ekonomsko ni upravičeno, kajti pri sanaciji revščine ne gre za velikost niti za rast BDP, pač pa za njegovo prerazporeditev« (Dragoš, 2013: 23). Dejstvo je, da usoda socialne države ni toliko povezana z gospodarskimi cikli in bogastvom države, temveč z načinom, izvedbo in smerjo delitve državnega bogastva ter dejstva, ali si država sploh želi biti socialna (Dragoš v Lessenich, 2015: 186–187). V nadaljevanju avtor (ibid.: 205) poudarja, da kapitalistična družba potrebuje revne ljudi, ki so pripravljeni opravljati nizko plačana dela. Revščino pa je najlažje producirati s pomočmi, ki so »nižje od minimalne plače in nikoli občutno višje od praga revščine« (op. cit.). Na ta način

država »načrtno, sistemsko« zadržuje v revščini tolikšno število ljudi, ki kapitalistični družbi prinaša želeni dobiček. Pri tem pa moramo poudariti, da so v takšnem sistemu potrebe posameznika na zadnjem mestu. Socialna država, ki jo poganja kapitalizem in v katerem ekonomska politika prevlada nad socialno, se ne zanima za dejanske razmere in bedo, v kateri živijo posamezniki. Torej lahko nekoliko grobo rečeno trdimo, da se Slovenija med drugim hrani tudi z revščino, bedo in težkimi življenjskimi pogoji enostarševskih družin.

Leskošek in sodelavke (2013: 150) izpostavljajo trditev Evropske komisije, ki pravi, da zaposlitev prinaša posamezniku varnost in zmanjšuje tveganje za nastanek revščine in socialne izključenosti. Dejstvo je, da je v preteklosti veljalo, da tisti, ki ima službo, ne more biti reven. V današnji družbi pa se dogaja, da niti redni dohodek z dela ni dovolj, da bi gospodinjstvo zmoglo ubežati revščini. Leskošek v Kuzmič (2008: 15) razlaga, da so revni zaposleni relativno nova skupina ljudi, ki se je sprva v 70. letih prejšnjega stoletja pojavila v Združenih državah Amerike. Glede na raziskave Evropske komisije pa je dejstvo, da postaja skupina revnih zaposlenih vedno večji problem tudi v Evropski uniji.

Leskošek idr. (2013: 38–65) opisujejo dejavnike, ki pojasnjujejo revščino zaposlenih. Med glavne dejavnike avtorice poleg nizke plače uvrščajo tudi vrsto gospodinjstva in spol. Prav tako Eurofound v poročilu *In-work poverty in EU* (2017: 9) navaja, da je tip gospodinjstva eden izmed glavnih dejavnikov tveganja revščine zaposlenih. Pri tem pa enostarševske družine uvrščajo med najbolj ranljive skupine (ibid.).

Tabela 1.4. Stopnja tveganja revščine zaposlenih po vrstah gospodinjstva v Sloveniji (2005–2011)

Stopnja tveganja revščine zaposlenih po vrstah gospodinjstva v Sloveniji (2005–2011)							
	2005	2006	2007	2008	2009	2010	2011
Samska oseba z vzdrževanimi otroki	10,4	12,1	13	18,7	21,2	15	15,3
Dve ali več oseb z vzdrževanimi otroki	4,6	4,5	4,6	5,1	4,8	4,9	5,9

Vir: Leskošek (2013: 52)

V tabeli 1.4. so predstavljeni podatki o stopnji tveganja revščine zaposlenih po vrstah gospodinjstva. Osredotočila sem se zgolj na družine z vzdrževanimi otroki v Sloveniji. Iz podatkov lahko vidimo, da je bilo podobno kot pri tveganju revščine na splošno tudi pri tveganju revščine zaposlenih leta 2011 tveganje za revščino zaposlenih samskih oseb z vzdrževanimi otroki višje kar za 4,9 odstotka v primerjavi z letom 2005. Prav tako je iz tabele

razvidno, da je pri enostarševskih gospodinjstvih tveganje za revščino več kot za polovico višje, kot v gospodinjstvih z dvema ali več odraslimi osebami.

Narat (2010: 207) poudarja, da so bile v letu 2010 enostarševske družine materialno v slabšem položaju kot deset let prej. Po podatkih Statističnega urada Republike Slovenije, predstavljenih v tabeli 1.2. (str. 9), je razvidno, da danes ni prav nič drugače, saj so enostarševske družine, kot smo že prej omenili, v letu 2017 v slabšem položaju kot v letu 2010, ko je bil napisan članek.

Med najbolj ogrožena spadajo enostarševska gospodinjstva, v katerih je nosilka gospodinjstva ženska. Pri tem velja opozoriti na dejstvo, da je bilo v letu 2011 med vsemi družinami največ brezposelnosti prav med materami samohranilkami, in sicer kar 71-odstotna (Mladina, 2012).

Glede na to, da enostarševskim družinam država pomaga z otroškimi dodatki in socialno pomočjo, različni avtorji razlog za najvišjo stopnjo tveganja revščine med tipi gospodinjstev ne vidijo samo v nizkih plačah, ampak v dejstvu, da imajo enostarševska gospodinjstva na razpolago za preživljanje zgolj en dohodek za zagotavljanje osnovnih življenjskih potreb (Eurofound 2017, Narat 2010).

1.2.1. Pasti revščine in enostarševske družine

Narat idr. (2016: 11) v končnem poročilu Ministrstva za delo, družino in socialne zadeve z naslovom Revščina in socialna izključenost družin z otroki: materialni in nematerialni obraz revščine izpostavljajo problem »pasti revščine« (op. cit.), v katero se pogosto ujamejo tudi enostarševske družine. Avtorji (ibid.) trdijo, da so družine z otroki, ki izhajajo iz srednjega razreda in okolij, v katerih imajo manj priložnosti za uporabo različnih strategij preživetja, najbolj ogrožene. Svojo trditev utemeljujejo s konceptom »pasti revščine« (op. cit.), ki pravi, da se določeni posamezniki revščini enostavno ne morejo izogniti. V past revščine so posamezniki ujeti v primerih, ko v času brezposelnosti prejemajo socialne oblike pomoči, ki pa jih v primeru zaposlitve izgubijo. Zaposlitev pa prinaša skromne dohodke, ki posameznike postavljajo v podoben, včasih celo slabši položaj, kot so ga imeli v času brezposelnosti (ibid.).

Problematiko poslabšanja položaja enostarševskih družin avtorji povezujejo z visoko postavljenimi cenzusi za pridobitev upravičenosti do socialnih pomoči in subvencij (ibid.). »Ti so postavljeni v višini, ki jo nižji srednji razredi s svojimi dohodki praviloma presežejo (ali pa do njih niso več upravičeni zaradi varčevalnih ukrepov, kot je npr. ukinitvev osmega in sedmega

razreda otroškega dodatka [...], po drugi strani pa s svojimi dohodki iz dela težko preživijo» (op. cit.).

Tudi Klump (2011: 46) razlaga, da akumulacija socialnih transferjev, ki je bila izvedena s strani države, »[...] lahko vodi v past revščine, saj so neto dohodki oseb, ki socialnega transferja ne prejmejo, ker imajo dohodke le nekoliko višje od dohodkovne meje, manjši od dohodkov oseb, ki socialne transferje prejemaajo« (op. cit.). V nadaljevanju izpostavlja primer posameznika, ki se znajde v situaciji, v kateri sta medsebojno pogojena oprostitvev plačila vrtca in prejemanje denarne socialne pomoči. Oprostitev plačila vrtca je namreč odvisna od prejemanja denarne socialne pomoči. V primeru, da posameznik prejema denarno socialno pomoč, je oproščen plačila, kar pomeni, da je takšna oseba v precej boljšem materialnem položaju od osebe, ki pomoči ne prejema in ob tem komaj presega cenzus za pridobitev pomoči. Kot pravi avtorica, takšna sistemska ureditev ni usmerjena v spodbujanje posameznikov za delo, saj se osebam, ki za svoje delo prejemaajo nizke dohodke in z zaposlitvijo izgubijo pravico do socialnih transferjev, delo enostavno ne izplača (ibid.).

1.3. SOCIALNA VARNOST IN PRAVNI POLOŽAJ ENOSTARŠEVSKIH DRUŽIN

Strban pravi, da je pravica do socialne varnosti ena izmed temeljnih človekovih pravic, ki jo urejajo (V Bubanov Škoberne in Strban, 2010: 41–43):

- *Ustava RS* (50. člen Ustave, Ur. l. RS, št. 33/91 – I do 47/13),
- *Splošna deklaracija o človekovih pravicah*,
- *Mednarodni pakt o ekonomskih, kulturnih in socialnih pravicah* (Ur. l. SFRJ, št. 7/71),
- *Evropska socialna listina* (Ur. l. RS-MP, št. 7/99),
- *Listina temeljnih pravic Evrope* (UL C 83, 30. 3. 2010).

Avtor (ibid.: 41–42) opredeljuje pojem socialne varnosti kot pravico posameznika do varnosti dohodka v primerih izpada dohodka ali v primeru povečanih stroškov, ki so lahko posledica različnih socialnih situacij. Predstavlja zaščito, ki jo javni, družbeni in socialni sistemi zagotavljajo posameznikom v »[...] primeru začasne ali trajne nezmožnosti za delo ali zaradi povečanja stroškov v primeru zdravljenja in v primeru preživljanja otrok« (op. cit.: 42).

Evropska socialna listina v 12. členu (1999) opredeljuje pravico do socialne varnosti, v kateri se države zavezujejo, da bodo uresničevale pravico tako, da uvedejo ali ohranjajo sistem socialne varnosti na zadovoljivi ravni. Raven mora ustrezati vsaj standardom, ki so potrebni za ratifikacijo Evropskega kodeksa socialne varnosti (ibid.). Članice pogodbenice si prizadevajo

za pospešen razvoj sistema socialne varnosti, da bi dosegel višjo raven in s sklepanjem sporazumov naredijo, kar je treba, da bi zagotovile:

- a) enakopravno obravnavanje lastnih državljanov in državljanov drugih pogodbenic glede pravice do socialne varnosti, vključno z ohranjanjem ugodnosti, ki izhajajo iz zakonodaje o socialni varnosti, ne glede na gibanja varovanih oseb med ozemlji različnih pogodbenic;
- b) dodeljevanje, ohranjanje in ponovno pridobitev pravic do socialne varnosti z ukrepi, kot so seštevaje obdobj zavarovanja ali zaposlitve, izpolnjenih v skladu z zakonodajo katere koli pogodbenice (op. cit.).

Leta 2012 je bila v Sloveniji izvedena reforma socialnovarstvenih transferjev. S sprejetjem in uvedbo *Zakona o socialno varstvenih prejemkih (2010)* in *Zakona o uveljavljanju pravic iz javnih sredstev (2010)* so v veljavo vstopile novosti, ki so imele vpliv tudi na življenje enostarševskih družin. Klump (2011: 46) pravi, da so bile zakonske spremembe sprejete z namenom zmanjševanja tveganja revščine, smotrnejše razdelitve proračunskih sredstev, spodbujanja delovne aktivnosti, večje preglednosti porabe proračunskih sredstev. Glavne spremembe, ki jih je s seboj prinesla reforma so:

- [...] enotna definicija oseb, ki so upravičene do javnih sredstev (tudi definicija enostarševskih družin),
- zmanjšanje sredstev za otroške dodatke in za dijaške državne štipendije,
- zvišanje sredstev za študentske državne štipendije in
- zvišanje sredstev za denarno socialno pomoč in varstveni dodatek (op. cit.).

Inštitut Republike Slovenije za socialno varstvo (Klump: 2011) je že pred začetkom veljave nove zakonodaje v raziskavi, opravljeni na podlagi ocene, izračunane s primerjavo simulirane sedanje in prihodnje ureditve, ugotovil, da naj bi uveljavitev zakonov v povprečju izboljšala položaj prejemnikov socialnih transferjev. Ugotovili pa so tudi, da bodo z uveljavitvijo sprememb določeni tipi družin v slabšem položaju. Po njihovih besedah so to predvsem družine, ki imajo dijaka, saj z višjimi otroškimi dodatki družine ne bodo mogle nadomestiti izgube enega izmed transferjev za dijaka. V raziskavi (ibid.) so ocenili tudi, da se bo stopnja tveganja za revščino zvišala pri predšolskih otrocih, šolarjih in dijakih. Tukaj se mi postavlja vprašanje, kakšen sistem vlada naši državi. Že pred uvedbo zakonov je bila opravljena ocena, ki je pokazala slabši položaj in višje tveganje za družine s predšolskimi otroki, z otroki, ki obiskujejo

osnovno šolo, in dijaki. V to skupino seveda lahko uvrstimo tudi enostarševske družine. Leta 2013 je Ministrstvo za delo, družino, socialne zadeve in enake možnosti pod okriljem Inštituta za socialno varstvo Republike Slovenije izvedlo novo raziskavo, in sicer Oceno učinkov nove socialne zakonodaje. V končnem poročilu raziskave (Dremelj, 2013: 71–72) so zapisali, da so z uvedbo nove socialne zakonodaje po mnenju strokovnih delavcev in tudi pravnikov na Ministrstvu za delo, družino, socialne zadeve in enake možnosti enostarševske družine v slabšem položaju kot pred letom 2012 zaradi:

- [...] vštevanja preživnine v lastni dohodek družine pri uveljavljanju pravice do denarne socialne pomoči;
- vštevanja otroškega dodatka v lastni dohodek družine pri uveljavljanju pravice do denarne socialne pomoči;
- nižjega zvišanja ponderja za enostarševsko družino pri uveljavljanju pravice do denarne socialne pomoči (v primeru enega ali dveh otrok) (op. cit.).

Res je, da so na podlagi ocen kasneje ta dva zakona spreminjali in dopolnjevali, vseeno pa se sprašujem, na kakšen način deluje država, ki sprejema spremembe, na podlagi katerih bodo najranjlivejše družbene skupine v še slabšem položaju.

1.3.1. Pravice iz javnih sredstev

Za zagotavljanje socialne varnosti enostarševskih družin Slovenija skrbi tudi s posebnimi pravicami, ki enostarševskim družinam zagotavljajo sredstva za preživetje in preprečujejo socialno izključenost in revščino. Na tem področju so pomembni predvsem trije zakoni:

- *Zakon o uveljavljanju pravic iz javnih sredstev* (2010),
- *Zakon o socialno varstvenih prejemkih* (2010) in
- *Zakon o invalidskem in pokojninskem zavarovanju* (2012).

Zakon o uveljavljanju pravic iz javnih sredstev (2010) v 10. členu enostarševsko družino opredeljuje kot »[...] skupnost enega izmed staršev z otroki, kadar je drugi od staršev umrl in otrok po njem prejemkov za preživljanje ne prejema, ali je drugi izmed staršev neznan ali kadar otrok po drugem izmed staršev prejemkov za preživljanje dejansko ne prejema« (op. cit.). V tem primeru je v ospredju definicije predvsem dohodek družine oziroma dohodek, ki ga otrok od enega izmed staršev iz različnih razlogov ne prejema. Zakon določa vrste denarnih

prejemkov, subvencij in plačil, meje dohodkov za določanje višin za izplačilo sredstev in postopek za uveljavitev le-teh.

Prejemki, do katerih imajo enostarševske družine pravico in izhajajo iz *Zakona o socialno varstvenih prejemkih* (2010), so opredeljeni v 5. členu zakona:

- *otroški dodatek* je dopolnilni prejemek za preživljanje, vzgojo in izobraževanje otroka;
- *denarna socialna pomoč*: z denarno socialno pomočjo se upravičencu do nje za čas prebivanja v Republiki Sloveniji zagotavljajo sredstva za zadovoljevanje minimalnih življenjskih potreb v višini, ki omogoča preživetje (*Zakon o socialno varstvenih prejemkih*, 2010);
- *varstveni dodatek*: z varstvenim dodatkom se upravičencu do njega za čas prebivanja v Republiki Sloveniji zagotavljajo sredstva za kritje življenjskih stroškov, ki nastanejo v daljšem časovnem obdobju (stroški z vzdrževanjem stanovanja, nadomeščanjem trajnih potrošnih dobrin ipd.) in niso stroški za zadovoljevanje minimalnih življenjskih potreb (ibid.);
- *državna štipendija*: do državne štipendije so upravičeni državljani Republike Slovenije, ki so starejši od 18 let in izpolnjujejo druge pogoje po zakonu, ki ureja štipendiranje, in pri katerih povprečni mesečni dohodek na osebo v preteklem koledarskem letu pred vložitvijo vloge ne presega 64 odstotkov neto povprečne plače na osebo v istem obdobju oziroma 70 odstotkov minimalne plače na družinskega člana, če gre za kandidate iz enostarševskih družin (ibid.).

V 6. členu *Zakona o uveljavljanju pravic iz javnih sredstev* (2010) so opredeljene tudi subvencije in druge oprostitve plačil, o katerih za primere enostarševskih družin glede na njihovo materialno stanje odločajo centri za socialno delo. Med te pravice spadajo pravica do znižanega plačila vrtca, subvencija malice za učence in dijake, subvencija kosila za učence, subvencija prevozov za dijake in študente, oprostitvev plačila socialnovarstvenih storitev, prispevek k plačilu družinskega pomočnika, subvencija najemnine, pravica do kritja razlike do polne vrednosti zdravstvenih storitev in pravica do plačila prispevka za obvezno zdravstveno zavarovanje (*Zakon o uveljavljanju pravic iz javnih sredstev*, 2010).

Zanimivo se mi zdi dejstvo, da se je višina denarne socialne pomoči skozi leta višala, položaj enostarševskih družin pa je vedno slabši. Po podatkih Ministrstva za delo, družino, socialne zadeve in enake možnosti (2019 b) je v letu 2015 višina denarne socialne pomoči znašala 270,82 evra, v letu 2018 pa je znesek polne denarne socialne pomoči 392,75 evra. Po teh podatkih lahko vidimo, da se je v treh letih znesek povečal več kot za 31 odstotkov. Pri tem

se sprašujem, kako to, da kljub višanju denarnih socialnih pomoči in drugim ukrepom na področju socialne politike stopnja tveganja revščine enostarševskih družin iz leta v leto raste. Glede na besede Dragoša (v Lessenich, 2015: 205) lahko rečemo, da revščina vztraja, ker je v interesu države imeti revne ljudi, na katerih si naša kapitalistična družba ustvarja dobiček.

1.3.2. Preživnina

Dolžnost preživljanja določa *Zakon o zakonski zvezi in družinskih razmerjih* (2004). 123. člen tega zakona pravi, da je dolžnost staršev, da svoje otroke preživljajo do polnoletnosti in jim tako omogočijo razmere, ki jih otrok potrebuje za optimalen razvoj. Na spletni strani Ministrstva za delo, družino, socialne zadeve in enake možnosti pravijo, da se o preživnini odloča v pristojnosti sodišč, za kar so na prvi stopnji odgovorna okrajna sodišča. Po njihovih besedah se preživnina določi glede na potrebe upravičenca in zmožnosti zavezanca, pri tem pa odpoved pravici do preživnine nima pravnega učinka. Starša se v postopku o preživnini lahko sporazumeta in predlagata sodišču, da izda sklep v nepravdnem postopku. Sporazum mora biti v skladu največje koristi otrok, v nasprotnem primeru sodišče predlog zavrne. V primerih, ko se stranki ne zmoreta dogovoriti, pa na podlagi tožbe o preživnini odloča sodišče (Ministrstvo za delo, družino, socialne zadeve in enake možnosti, 2019 a).

Pri tem se mi zdi pomembno, da poudarim ugotovitve, ki jih je podala Žakelj (2008: 180–190), in sicer opozarja, da je tudi v današnjem času ekonomska skrb za družino oziroma otroka v večji meri domena moških. Ekonomsko odgovornost se torej v večji meri prelaga na moške, kar se, kot pravi avtorica (ibid.), kaže tudi »[...] posredno z argumentiranjem višine določene preživnine« (op. cit.). Zanimivo je, kot pravi avtorica, »[...] da skrb očetov kot merilo ni uporabljena, ko se določa višina preživnine, ki jo morajo zagotoviti matere. Najnižja preživnina, ki je znašala [...] slabih 42,00 €, je pogostejša v primerih, ko je preživninska obveznost določena brezposelnim materam [...], med preživninskimi obveznostmi očetov pa je bil najnižji znesek določen le enkrat« (op. cit.: 182).

Preživnina, določena na podlagi pravnomočne sodbe ali dogovora s Centrom za socialno delo, obvezuje zavezanca k plačilu. V primeru, da preživninski zavezanec ne spoštuje svojih obveznosti, ima otrok pravico do nadomestila preživnine. To področje je v pristojnosti Javnega preživninskega sklada Republike Slovenije (ibid.).

Raziskovalno-dokumentacijski sektor Državnega zbora Republike Slovenije je leta 2015 pripravil primerjalni pregled z naslovom Neplačevanje preživnin. Avtorji poročila (Blažič idr., 2015: 3) navajajo, da plačevanje preživnin od nekdanj predstavlja problem. Opozarjajo tudi, da

se ne glede na to, da je neplačevanje preživnin v Sloveniji kazensko prepovedano, zavezanci pogosto izogibajo plačevanju. V svojem delu se avtorji oprejo na navedbe Društva Ženska svetovalnica (2018), ki v vrsto ekonomskega nasilja uvršča tudi neplačevanje preživnine. Po podatkih Inštituta Republike Slovenije za socialno varstvo (2019) se število otrok, ki so prejeli nadomestilo preživnine, od leta 2010 naprej vsako leto povečuje. Leta 2010 je bilo število otrok 1857, leta 2017 pa je bilo otrok, ki so prejeli nadomestilo preživnine, kar 4248. Res je, da lahko večanje števila povezujemo z naraščanjem števila enostarševskih družin. Vseeno pa je dejstvo, da je število otrok naraslo za več kot 56 odstotkov, po mojem mnenju zaskrbljujoče.

1.3.3. Pokojnina

V primerih enostarševskih družin, kjer je vzrok za nastanek enostarševske družine smrt enega od staršev, so otroci in ovdoveli starš upravičeni do pokojnine.

7. člen *Zakona o invalidskem in pokojninskem zavarovanju* (2012) pravi, da so otroci upravičeni do družinske pokojnine v primerih smrti enega od staršev. Pokojninski prejemek »[...]pripada družinskim članom umrle upokojenke ali upokojenca [...] ali zavarovanca, ki je dopolnil določeno pokojninsko dobo, če izpolnjujejo pogoje, ki jih določa ta zakon« (op. cit.).

Tudi ovdoveli partner je upravičen do vdovske pokojnine, v primerih, da so izpolnjeni vsi pogoji pa pokojnina po umrlem pripada tudi »[...] razvezanemu zakoncu, partnerju v zunajzakonski skupnosti ali partnerju v registrirani istospolni partnerski skupnosti« (Zakon o pokojninskem in invalidskem zavarovanju, 2012).

Drugi člen *Zakona o invalidskem in pokojninskem zavarovanju* (2012) opredeljuje prvo načelo pokojninskega in invalidskega zavarovanja, ki pravi, da pravice izhajajo iz dela. Višina prispevkov in odmera ter obseg pravic se obračunajo na podlagi zavarovančevega dela oziroma plačila zanj. Pravice pa lahko zavarovanec uveljavlja zgolj na podlagi predhodnega vplačevanja prispevkov.

Glede na te podatke Zalaznik (2017) opozarja na problematiko mladih staršev, ki v času svoje smrti še nimajo delovne dobe. Zalaznik (ibid.) za primer postavi primer osebo, ki umre pri 29 letih. Takšna oseba bi morala za izpolnitev pogojev imeti pred smrtjo vsaj tri leta delovne dobe, kar pomeni, da bi morala na trg delovne sile vstopiti najkasneje s 25. letom starosti. Po podatkih Zavoda za pokojninsko in invalidsko zavarovanje pa se več kot 50 odstotkov mladih v zavarovanje vključi po 25. letu. Avtor v članku predstavlja situacijo družine, v kateri otroka prav iz tega razloga po očetu ne dobivata nobene podpore. Tudi sama sem v svoji raziskavi

imela možnost spoznati primer matere samohranilke, katere otrok je ostal brez kakršnega koli nadomestila po očetu, saj je bil le-ta v času svoje smrti še študent. Družine, ki se znajdejo v stiski že zaradi izgube partnerja in očeta, se posledično kasneje srečujejo še z materialno prikrajšanostjo, ki je posledica brezposelnosti starša pred smrtjo.

1.4. SOCIALNO DELO IN ENOSTARŠEVSKE DRUŽINE

1.4.1. Enostarševske družine – družine s številnimi izzivi

Vsaka družina, s katero sodelujemo, je drugačna, vsaka nosi s sabo drugačno zgodbo in drugačne izkušnje. S tistimi družinami, katerih vzrok za nastanek enostarševske družine je ločitev ali razveza, socialni delavci vstopimo v stik že pred nastankom enostarševske družine. Centri za socialno delo imajo namreč v procesu ločitve ali razveze pomembno vlogo. Katalog javnih pooblastil, nalog po zakonu in storitev, ki jih izvajajo centri za socialno delo (Skupnost CSD Slovenije, 2018), opredeljuje tudi vlogo centrov za socialno delo v procesih ločitve in razveze na različnih področjih. Na področju statusnih razmerij opredeljuje svetovalni pogovor ob prenehanju zakonske zveze in predhodno družinsko svetovanje, ki vključuje pomoč staršem pri sklenitvi sporazuma o varstvu in vzgoji otrok, stikih in preživljanju skupnih otrok (ibid.). Na področju urejanja starševstva pa opredeljuje naloge na področju pomoči pri varstvu otrokove koristi v sodnih postopkih. Pri tem je naloga centra, da poda mnenje sodišču o koristi otroka v zvezi s preživljanjem skupnih otrok in mnenje glede sporazuma o varstvu otrok ter da oblikuje mnenja o otrokovi koristi glede stikov. Poleg tega pod njihove naloge spadajo še obvestila o uskladitvi preživnin, ugotavljanje preživninske dolžnosti pri odpustu iz državljanstva in izvrševanje stikov pod nadzorom (ibid.). Na področju izpolnjevanja starševske skrbi pa je kot naloga centrov za socialno delo opredeljena tudi pomoč pri sklenitvi sporazuma v sporih, kjer si starši niso enotni glede izpolnjevanja starševske skrbi (Skupnost CSD Slovenije, 2018).

Walsh (2003: 122) nas v svojem delu opomni, da so že samo poti, ki vodijo v nastanek enostarševske družine, različne. Kot pravi avtorica (ibid.), se nekatere matere same odločijo za oploditev z biomedicinsko pomočjo in posledično samsko življenje in vzgojo otroka, vendar so takšni primeri še vedno redki. Pri tem želim poudariti, da v Sloveniji ženske takšne možnosti izbire nimajo, saj *Zakon o zdravljenju neplodnosti in postopkih oploditve z biomedicinsko pomočjo* (2000) samskim ženskam onemogoča oploditev z biomedicinsko pomočjo.

Walsh (2003: 122) poudarja, da je v večini primerov nastanek enostarševske družine posledica izgube: izgube partnerja, partnerske zveze ter v primeru otrok izgube starša ali izgube odnosa s staršem, kot so ga otroci do takrat poznali. Pravi (ibid.: 144), da razpad zakona prinaša

v življenje staršev in otrok veliko sprememb in novih izzivov. Vsi udeleženi v situaciji se srečajo z oblikovanjem novih razmerij, drugačnih družinskih vlog ter s spremenjenimi družinskimi procesi, ki, kot pravi avtorica (ibid.), večini otrokom in staršem predstavljajo velik stres in v življenje prinašajo težka čustva.

Otroci in odrasli se znajdejo v situaciji, ki je niso načrtovali, si je želeli, mogoče o njej celo nikoli niso razmišljali. V trenutku se njihov svet obrne na glavo. Smrt partnerja, starša ali razpad zveze prinaša v življenje vseh članov družine izzive, na katere ne morejo biti pripravljeni. Zato je pomembno, da kot strokovnjaki v takšnih situacijah vemo, kako ravnati in kako podpreti družino v procesu prilagajanja na spremenjene življenjske razmere. Walsh (2003: 122) poudarja, da se moramo pri delu z enostarševskimi družinami zavedati, da lahko mnoge ločitve ali razveze spremljajo nerešeni konflikti in močna čustva jeze ter razočaranja, saj so pogosto povezane z bolečimi vzroki, kot so zlorabe, nasilje in izdaje.

Skozi nalogo sem predstavila podatke, ki pričajo o tem, da enostarševske družine spadajo med najbolj ranljive družine. »Ranljive družine so družine, v katerih se brez dvoma pojavlja največ vzorcev nekonstruktivnih interakcij med starši in otroki in v katerih je angažiranih največ strokovnih delavcev in strokovnih služb« (Bouwkamp in Bouwkamp, 2014: 297). Avtorja (ibid. po Ghesquiere, 1993) opredeljujeta ranljivo družino kot družino, »[...] ki se sooča s trajnim skupkom družbenoekonomskih in psihosocialnih problemov in za katero angažirani strokovni delavci menijo, da ni naklonjena prejetju pomoči« (op. cit.). Pogosto se zgodi, da se postopek razveze začne na pobudo enega od partnerjev, drugi pa si razveze ne želi oziroma poskuša storiti vse, da do razveze ne bi prišlo. V takšnih primerih se kot strokovni delavci lahko srečamo tudi s tako imenovanimi neprostopoljnimi uporabniki, ki v proces sodelovanja vstopijo z odporom in od nas zahtevajo drugačne pristope in načine dela (Welbourne, 2012: 150–170).

Ne glede na to, da je delo z vsako družino posebej na novo zastavljeno in da v procesu sodelovanja v socialnem delu skupaj z družino raziskujemo njihov življenjski svet, cilje in želje,

Walsh (2003: 122–144) pravi, da je pomembno zavedanje o nekaterih pogostih skupnih značilnostih enostarševskih družin. Avtorica pravi, da moramo pri delu z enostarševskimi družinami imeti v mislih, da (ibid.):

- se verjetno soočajo s finančnimi težavami;
- se pogosto soočajo s težavami v duševnem zdravju in pomanjkanjem podpore na različnih področjih življenja (šibke socialne mreže);
- se pogosteje soočajo s težavami na področju stanovanjske problematike;
- se verjetno soočajo z izgubo in slabo samopodobo;
- so preobremenjeni z vsakdanjimi obveznostmi;

- imajo pogostejše težave pri ohranjanju doslednosti in avtoritete na področju vzgoje in
- obstaja velika verjetnost, da zanemarjajo svoje lastne potrebe (ibid.).

Glede na te besede lahko trdim, da se enostarševske družine soočajo s številnimi izzivi, in lahko rečemo, da so enostarševske družine »družine s številnimi izzivi« (Kodele in Mešl, 2016: 13). Avtorice znanstvene monografije z naslovom Družine s številnimi izzivi: soustvarjanje pomoči v skupnosti, ta termin uporabljajo za

[...] družine, ki so navadno poznane kot ranljive družine (Sharlin & Shamani, 2000), kot družine, ki se srečujejo s številnimi stresi (Madsen, 2007) in problemi (Walsh, 2006). V svojem vsakdanjem življenju se srečujejo s številnimi notranjimi in zunanji stresorji, pogosto povezanimi s težkimi življenjskimi pogoji, ki povzročajo preobremenitev in destabilizacijo družine (Kodele in Mešl, 2016: 13).

Kot skupno značilnost družin s številnimi izzivi avtorici (ibid.) navajata tudi soočanje z revščino. Pomembno je, da se kot strokovnjaki zavedamo, da sodelovanje z enostarševskimi družinami od nas zahteva soustvarjanje in načrtovanje podpore in pomoči na različnih področjih in ravneh življenja družin. Vries in Bouwkamp (2002: 40) pravita, da sta za skupine z nižjim socialno-ekonomskim statusom, med katere spadajo tudi enostarševske družine, značilni nakopičenost in zapletenost problemov. Opozarjata, da je prav iz tega razloga izjemnega pomena, da k reševanju situacij družin pristopamo integralno, delamo s celoto in družini nudimo podporo na vseh potrebnih ravneh (ibid.).

Pri delu z enostarševskimi družinami so pomembni tudi dejavniki, ki pripomorejo k uspešnemu prilagajanju enostarševske družine na spremenjene življenjske okoliščine. Med glavne dejavnike Walsh (2003: 132–133) uvršča dohodek družine, zadovoljene socialne in čustvene potrebe starša, dobro samopodobo starša, zaposlitev starša, družinsko strukturo z jasno postavljenimi mejami, ki ustvarjajo občutek varnosti, močno socialno mrežo staršev in pozitivno vključenost odsotnega starša v življenje otroka.

Avtorica (ibid.: 133–138) opredeli tudi področja dela, kjer člani enostarševskih družin najpogosteje potrebujejo okrepitev, pomoč in podporo s strani strokovnjaka. Med področja uvršča vzpostavljanje odnosa in delo na prepoznavanju in kreptvi virov moči družine ter krepitev socialne mreže enostarševske družine. Izjemnega pomena je po njenih besedah (ibid.) delo na strukturni ravni družine. Avtorica (ibid.) poudarja, da je pomembno zavedanje o tem, da je prehod iz dvostarševske družine v enostarševsko družino za starše velik zalogaj, saj od njih zahteva, da prevzamejo vlogo nosilca družine in odgovornost za vse družinske procese.

Takšna sprememba predstavlja velik izziv predvsem osebam, ki niso nikoli živele neodvisno. Zaradi stresa, ki ga doživljajo v procesu prilagajanja na spremenjene življenjske razmere, so starši pogosto izčrpani, izgubijo sposobnost za jasno postavljanje mej in ohranjanje avtoritete. Prav zato je pomembno, da družini pomagamo pri vzpostavljanju stabilnosti v za njih novi družinski strukturi. Družina z jasno strukturo in postavljenimi mejami namreč ustvarja občutek varnosti pri vseh članih družine (ibid.).

1.4.2. Krepitev odpornosti enostarševskih družin

Walsh (2003: 400) pravi, da je odpornost družine moč, ki jo imajo družinski člani za okrevanje. Po njenih besedah imajo odporne osebe sposobnost, da se uprejo in odskočijo od neugodnih življenjskih izzivov. O pomembnosti uporabe koncepta odpornosti v socialnem delu z družinami pišejo številni avtorji (Mešl in Kodele 2016, Wise 2004, Welbourne 2012, idr.). Walsh (2003: 400) poudarja, da moči in viri omogočajo posameznikom in družinam, da se uspešno soočijo s stresnimi situacijami, izzivi, si opomorejo in na podlagi takšnih izkušenj tudi osebnostno zrastejo. Pravi (ibid.: 136), da prav vse enostarševske družine s seboj nosijo vire moči za reševanje situacije, v kateri so se znašle. Pri tem pa je naloga strokovnjakov, da se pri svojem delu usmerjamo na moči in vire, ki so skriti pod stresom, s katerim se soočajo člani družine. Pri delu z enostarševskimi družinami je najpomembnejše, da v proces dela vstopimo z zaupanjem, da so člani družine sposobni premagati težko situacijo in se prilagoditi novo nastalim življenjskim razmeram.

Ne glede na pozitiven pristop krepitve moči, ki ga uporabljamo pri delu z uporabo koncepta odpornosti, pa ne pomeni, da smemo težave, s katerimi se družine soočajo, zanikati ali jih minimalizirati. Vedno moramo ostati pozorni na stiske, ki jih z družinskim članom prinašajo novo nastale situacije. Delo skozi koncept odpornosti namreč ne pomeni, da zanikamo težave enostarševskih družin, pač pa, da kljub težavam, s katerimi se soočajo, ohranjamo prepričanje, da lahko družina z ustrežno podporo premaga svoje težave (ibid.).

V nadaljevanju povzemam ključne procese, ki krepijo odpornost družin, ki jih je podala Walsh (2003: 405–421).

Družinski sistemi prepričanj vplivajo na pogled družine na situacijo, v kateri so se znašle:

- pozitiven pogled na situacijo,
- osmišljanje nesreče, težav,
- transcendentalnost in duhovnost kot vir odpornosti (ibid.).

Družinski sistemi prepričanj torej v veliki meri vplivajo na pogled družine na situacijo, krizo, stisko, v kateri so se znašli. Možno je, da imajo družine, ki imajo za sabo veliko negativnih življenjskih izkušenj, tudi negativen, celo pesimističen pogled na situacijo ali življenje na splošno. Pomembno je, da kot socialni delavci skupaj z družino v njihovih življenjih iščemo situacije, iz katerih lahko črpajo prepričanja, ki jim bodo pomagala, da bodo našle smisel v življenju, zmožle pozitivno pogledati na situacijo in osmisliti krizne situacije. Pomembno je, da z družino raziskujemo dogodke in situacije iz preteklosti, ko je bilo drugače, ko so zmogli, in na podlagi tega družine podpremo, da ohranijo upanje in zmorejo naprej.

Družinski organizacijski vzorci (ibid.):

- fleksibilnost omogoča, da se člani družine lahko reorganizirajo in prilagodijo novim situacijam;
- viri povezanosti v družini, ki se kažejo kot medsebojna podpora, sodelovanje in dober odnos med družinskimi člani, so pomemben dejavnik odpornosti družine;
- družbeni in ekonomski viri družinam pomagajo pri premagovanju težav, vključujejo formalne in neformalne socialne mreže.

Kot smo že omenili, se ob nastanku enostarševske družine življenje družinskih članov pogosto močno spremeni. Odnosi s pomembnimi osebami se prekinejo ali pa vsaj zelo spremenijo, kar lahko pomeni tudi izgubo ključnih virov povezanosti v družini. Spremembe v družinski sistem prinesejo nestabilnost, negotovost. Pri starših, ki izgubijo partnerja, je pogosto prisoten tudi dvom o tem, ali bodo sami sploh zmogli. Naloga socialnega delavca je, da pomaga družini na novo odkriti vire, na katere se lahko oprejo v procesu prilagajanja na spremenjene življenjske razmere.

Komunikacijski procesi gradijo moč okrevanja (ibid):

- z vnašanjem jasnosti v krizne situacije;
- s spodbujanjem odprtih čustvenih izražanj;
- s spodbujanjem reševanja problemov s sodelovanjem.

Pomembno je, da socialna delavka v procesu sodelovanja z družino podpre družinske člane in jim tudi v delovnem odnosu omogoči prostor za jasno in odprto komunikacijo. V primerih nastanka enostarševskih družin, ki so posledica razpada partnerske zveze, se pogosto dogaja, da dogodki niso ubesedeni. Pogosto, sploh otroci, ne razumejo, zakaj sta starša sprejela odločitev za razvezo. Posledično lahko takšno ravnanje privede do zamer in negativnih čustev s strani otrok. Pomembno je, da so družine sposobne jasno in iskreno govoriti o situaciji, v

kateri so se znašle z vsemi družinskimi člani. Naloga socialne delavke je, da jih v tem podpre in spodbudi v reševanje nastale situacije s sodelovanjem.

1.4.3. Krepitev socialne mreže enostarševskih družin

Dragoš idr. (2008: 37) pravijo, da smo ljudje družbena bitja in smo zato odvisni od drugih ljudi. V svetu, v katerem živimo, enostavno ne moremo preživeti brez povezanosti z drugimi, in prav povezanost z drugimi močno vpliva tudi na kakovost našega življenja.

Številni avtorji (npr. Čaćinovič Vogrinčič 2006, Dragoš idr. 2008, Robinson 1991, Walsh 2003, Welbourne 2012, Wise 2005, idr.) v svojih delih pišejo o pomembnosti socialne mreže v življenju posameznikov in družin. Dremelj, Kogovšek in Hlebec (2004: 47) navajajo, da ima kakovost socialne opore pomemben vpliv na počutje posameznikov in »[...] nezadostnost socialne opore ali celo prevladujoče negativne interakcije s pomembnimi drugimi močno vplivajo na človekovo zdravje in dobro počutje« (op. cit.). Osebe, ki imajo močno socialno mrežo, v kateri prevladujejo pozitivni odnosi, se v primerih stisk hitreje postavijo nazaj na noge, saj imajo ob sebi dovolj ljudi, na katere se lahko obrnejo. Težje pa je tistim, ki imajo šibko socialno mrežo in malo oseb, na katere se lahko zanesejo, ali pa imajo okrog sebe ljudi, ki jim ne zagotavljajo podpore.

Če povzamem ugotovitve avtorjev poročila Revščina in socialna izključenost enostarševskih družin v Sloveniji (Narat idr., 2011: 98–102), ki so primerjali socialne mreže enostarševskih in dvostarševskih družin, lahko trdim, da imajo enostarševske družine navadno šibkejša socialna omrežja. Po besedah avtorjev (ibid.) so socialna omrežja enostarševskih družin številčno manjša, manj raznolika glede sestave po posameznih oporah in bolj homogena, saj vključujejo najpogosteje zgolj oporo staršev in prijateljev.

Ugotovitve raziskave o omrežjih socialne opore različnih tipov in gospodinjstev (Nagode, 2004: 85–96) pravijo, da se enostarševske družine k formalnim virom socialne opore zatečejo predvsem v primerih, ko potrebujejo materialno oporo, redkeje pa v primerih, ko potrebujejo pogovor o pomembnih osebnih stvareh. Ugotovitve raziskave (ibid.) kažejo, da je v življenju enostarševskih družin najbolj pomembno neformalno omrežje, kamor se starši tudi pogosteje obrnejo po pomoč v času stiske. Zanimivo se mi zdi dejstvo, da se starši iz enostarševskih družin najpogosteje družijo in se obrnejo po podporo na svoje prijatelje in svoje otroke, ne pa na ostale sorodnike. Razlog za tovrstno krčenje primarnih sorodstvenih vezi lahko iščemo v procesu deinstitucionalizacije družine, ki se je začel v pozni moderni (Ule in Kuhar, 2003: 53–57). V današnjem času so namreč prijatelji pogosto tisti, ki v času stisk družinam predstavljajo največjo podporo.

Walsh (2003: 140–143) opozarja, da se ob nastanku enostarševske družine močno spremeni sestava socialnih omrežij, predvsem formalnih, in tudi odnosi z osebami, ki so del podporne mreže družin. Ob razvezi družine najpogosteje izgubijo tiste člane podporne mreže, ki so postale del mreže zaradi povezanosti z osebo, ki ob razvezi zapusti družino. Najbolj ranljive so v takšnih primerih enostarševske družine, katerih socialna mreža je temeljila na prijateljih in družinskih članih osebe, ki družino zapušča. Predvsem v primeru razvez se zgodi, da starši lahko občutijo pritiske s strani članov svojega omrežja, ki so posledica nestrinjanja, negotovosti in dvomov v odločitve o razvezi. Avtorica (ibid.) poudarja, da je prav zato pomembno, da skupaj z družino raziščemo, katere vezi krepijo moč staršev in otrok in katere so tiste vezi, ki družini odvzemajo moč, prinašajo konflikte in stres. Pravi (ibid.), da se je v primerih, kjer imajo družine šibko socialno mrežo s stresnimi odnosi, treba usmeriti v krepitev mreže podpore izven družinskega okolja. Avtorica nas torej usmerja v iskanje in krepitev vezi družine s posamezniki, skupinami in skupnostjo, ki bodo družino okrepile v procesu prilagajanja na spremenjene življenjske razmere. Tudi Čačinovič Vogrinčič (2006: 26) trdi, da je pri delu z družinami izrednega pomena, da jih povežemo v socialne mreže v skupnosti.

Pri vsakršnem uvajanju sprememb v življenju družine moramo vedno izhajati iz potreb in želja članov družine ter v procesu slediti njihovim ciljem. Pri tem pa moramo vedno upoštevati »socialno-ekološko načelo« (Čačinovič Vogrinčič, 2006: 51), ki pravi, da pri delu vedno najprej »[...] aktiviramo, mobiliziramo in krepimo naravne socialne mreže uporabnikov v skladu s postavko maksimalnega aktiviranja socialne mreže« (op. cit.). Naprej torej skupaj z družino raziskujemo in krepimo tiste vire moči, ki so družini blizu in znani. Najpogosteje so to družinski člani, prijatelji, znanci, sodelavci. Pri tem pa ne smemo pozabiti tudi na »[...] maksimo najmanjšega možnega poseganja v naravne socialne mreže« (op. cit.). Moramo se namreč zavedati, da vsaka še tako majhna sprememba prinese neravnovesje v družinski sistem. Prav zato je pomembno, da ob začetku sodelovanja z vsako družino dobro raziščemo njihov življenjski svet. Šugman Bohinc in sodelavke (2007: 104–123) v knjigi z naslovom *Življenjski svet uporabnika* predstavijo pomembnost procesa raziskovanja, ocenjevanja in načrtovanja uporabe virov na poti doseganja zelenih razpletov. V procesu sodelovanja z družino v skupnem raziskovanju soustvarimo podobo njihove situacije skozi družbeni in kulturni kontekst (ibid.). V mojem primeru bom teorijo in ugotovitve avtoric povezala z delom z enostarševskimi družinami. Namen takšnega raziskovanja je, da družini pomagamo, da v procesu skupaj z nami prepoznavajo, odkrivajo in aktivirajo tiste vire, ki jih bodo podprli na poti »doseganja zelenih razpletov« (op. cit.). Avtorice (2007: 87–91) poudarjajo, da moramo v proces, s katerim vstopamo v življenjski svet družin, vedno vstopati z veliko mero občutljivosti in zavedanja

svoje moči, ki jo imamo kot strokovnjaki. Ne glede na naše zaznavanje situacije v procesu dela vedno raziskujemo v dogovoru z družino, izhajamo iz potreb in izkušenj članov družine ter pri tem upoštevamo odločitve udeleženih. Kot pravimo v socialnem delu, oni eksperti iz izkušenj za svoje življenje in oni so tisti, ki vedo, kaj je za njih najbolj prav. Kot opora nam lahko pri raziskovanju življenjskega sveta družin služi uporaba »eko-zemljevida« (op. cit.: 103). Eko-zemljevid »[...] v svoji izvorni zasnovi prikazuje vzajemne ali recipročne povezave med družino ali posameznikom in okoljem« (Šugman Bohinc, Rapoša Tanjšek in Škerjanc, 2007: 103). Služi nam kot pripomoček v procesu ugotavljanja ocene stanja in potreb družinskih članov. Pri tem smo pozorni na povezanost, načine povezanosti in uporabo virov. Eko-zemljevid nam in družini omogoči jasen pogled na vire družine in možnosti, ki jih viri predstavljajo. Pri delu je pomembno, da imamo v mislih, da nam ta prikaz služi zgolj kot pripomoček pri nadaljnjem načrtovanju in nadaljevanju procesa (ibid.). Zemljevid vedno načrtujemo skupaj z uporabnikom.

Slika 1.1.: Zemljevid virov v življenjskem svetu uporabnika – model koncentričnih krogov, razdelitev po sektorjih

Vir: Šugman Bohinc, Rapoša Tanjšek in Škerjanc, 2007: 110

Avtorice (ibid.: 105–107) opisujejo postopek izdelave zemljevida. Pravijo, da se o tem, kdo bo zemljevid risal, dogovarjamo v procesu dela. Zemljevid lahko riše uporabnik ali socialni delavec. V sredino zemljevida zapišemo ime uporabnika in cilje, na podlagi katerih poteka nadaljnje raziskovanje. Ko končamo izdelavo zemljevida, je pomembno, da izdelamo tudi načrt »[...] ukrepov za uresničitev ciljev, ki si jih je zastavil uporabnik« (op. cit.: 106).

Zemljevid je last uporabnika. Kasneje v procesu sodelovanja si skupaj z uporabnikom zemljevid ponovno ogledamo »[...] ter ocenimo dosežene spremembe in revidiramo načrt« (op. cit.). Slika 1.1. (str. 27) prikazuje primer zemljevida virov v življenjskem svetu uporabnika, kjer so uporabljeni koncentrični krogi in je razdeljen po sektorjih. Pri raziskovanju lahko torej zemljevid prikažemo v celoti, lahko pa ga delimo na sektorje, v katere so vključeni viri posameznega sektorja. Sektorje delimo na (op. cit.: 106):

- osnovne in materialne vire,
- socialne vloge, statuse in spretnosti,
- dostop do pravic, sredstev in storitev,
- življenjske dogodke in vzorce ravnanja, vizijo.

Ena izmed možnosti za risanje zemljevida, ki ga predstavljajo avtorice, je uporaba »koncentričnih krogov« (op. cit.: 106), ki v zemljevidu označujejo intenziteto povezanosti oziroma pomen odnosa ali dostopnosti virov za uporabnika. V notranjost kroga umestimo najpomembnejše, v zunanje pa najmanj pomembne osebe in vire (ibid.: 107). Kroge lahko, kot smo že prej omenili, razdelimo na sektorje. »Za oceno moči in oceno uresničljivosti zastavljenih ciljev uporabimo različno barvo, s katero označimo najpomembnejše vire moči« (op. cit.), ki nam pomagajo pri načrtovanju posameznih korakov, ki vodijo k uresničljivim ciljem. V zemljevidu lahko odnose in razpoložljivost virov in sredstev označimo z različnimi simboli, pri tem lahko s puščicami označimo tudi smeri ali obremenitev, ki jih ima določen odnos na uporabnika (ibid.). Avtorice (ibid., 2007: 107) predstavljajo možne načine označevanja odnosov oziroma razpoložljivosti sredstev uporabnika. Seveda pa smo lahko pri delu ustvarjalni in skupaj z uporabnikom ustvarimo simbole, ki uporabniku najbolj ustrezajo.

1.4.4. Koncept delovnega odnosa in izvorni delovni projekt pomoči v procesu sodelovanja z enostarševskimi družinami

Vse, kar v socialnem delu delamo, delamo v delovnem odnosu. Koncept delovnega odnosa nam v procesu sodelovanja z družinami »[...] omogoči, da je ustvarjanje rešitev za kompleksne probleme ljudi zastavljeno kot izvorni delovni projekt« (Čačinovič Vogrinčič, 2006: 17). Odnos med člani družine in socialnim delavcem je ključnega pomena pri ustvarjanju rešitev (ibid.). Avtorica (ibid.) pravi, da delovni odnos socialni delavki služi kot opora pri vzpostavljanju pogovora, »[...] ki omogoči raziskovanje in sooblikovanje dobrih izidov« (op. cit.). Enostarševske družine, ki so se na svoji poti srečale že s številnimi negativnimi izkušnjami in nezdravimi odnosi, v svojem življenju potrebujejo osebo, ki ji v ključnih trenutkih premagovanja krize lahko zaupajo. Prav negativne izkušnje v preteklosti lahko pomenijo, da bomo morali biti kot strokovni delavci v procesu pridruževanja še toliko bolj potrpežljivi in vztrajni ter jim s svojim trudom, zanesljivostjo in zavzetostjo dokazati, da nam lahko zaupajo. V jeziku socialnega dela (ibid.: 7–10) avtorica pravi, da je v procesu sodelovanja osrednji prostor pogovor, v katerem sta socialni delavec in uporabnik sogovornika in sodelavca. Socialni delavec v procesu prevzame vlogo spoštljivega in odgovornega zaveznika družini. Člani družine pa so v procesu sodelovanja »eksperti iz izkušenj« (op. cit.: 9). Oni so namreč tisti, ki najbolj vedo, kaj je njihova družina preživela, in naša naloga je, da se jim na njihovi poti pridružimo in skupaj z njimi odkrivamo probleme in rešitve, ki jih lahko sprejmejo in so zanje smiselne (ibid.). Avtorica (2006: 19–21) predstavlja elemente, ki omogočajo vzpostavitev delovnega odnosa.

Dogovor o sodelovanju je uvod v začetek sodelovanja. Avtorica (ibid.) poudarja, da je pomembno, da se dogovora ob pričetku udeležijo vsi, ki so udeleženi v problemu. V fazi dogovora o sodelovanju opredelimo vloge udeleženih, namen in način dela. Kot socialni delavci v procesu vzpostavimo in varujemo varen prostor za delo in pri tem vodimo pogovor v smeri, ki omogoči, da »[...] vsakdo pride do besede, da bi problem bolje razumeli in soustvarili odločitev« (op. cit.). Pri tem je pomembno, da poudarimo delo »v sedanjosti« (op. cit.), da vedno stremimo k tistemu, kar lahko z uporabniki naredimo »tukaj in zdaj« (op. cit.). Vsak uporabnik v delovnem odnosu je odgovoren za svoj del, ki ga prispeva k soustvarjanju rešitve.

Prav pri delu z enostarševskimi družinami je pomembno, da člani družine dobijo občutek, da socialni delavki lahko zaupajo. Pomembno je, da jim v procesu sprememb, kaosa in nestabilnosti socialna delavka omogoči stabilen odnos, ki družini predstavlja varnost, h kateri se lahko v času sodelovanja vrnejo, kadarkoli jo potrebujejo. Pomembno je, da družinski člani

dobijo občutek popolne sprejetosti ne glede na vse, kar se je in se še dogaja v njihovem življenju.

Instrumentalna definicija problema in soustvarjanje rešitev (ibid. po Lussi, 1991) sta temeljna elementa v procesu sodelovanja. Naloga socialnega delavca je ustvariti prostor, ki bo udeleženi omogočil raziskovanje njihovih lastnih prispevkov, s katerimi bodo pripomogli h grajenju rešitev. »V proces vsak vstopi s svojo definicijo problema, socialni delavec doda svoje videnje in tako se začne oblikovanje definicije možnega, uresničljivega« (op. cit.).

Pri delu je pomembno, da poudarjamo, da je za uspešno sodelovanje pomemben prispevek prav vsakega družinskega člana. Družina mora vedeti, da smo tam zanje in jih podpiramo v vsaki odločitvi, ki njim kot družini predstavlja najbolj smiselno in mogočo rešitev.

Osebnostno vodenje (ibid. po Vries, 1995) v procesu pomeni, da strokovnjak proces vodi k dogovorjenim ciljem. Pri tem pa v proces vstopa tudi s svojimi osebnimi izkušnjami, ki v odnos prinašajo nove, drugačne možne poglede in rešitve v načrtovanju želenih izidov.

Dejstvo je, da kljub vsemu znanju, ki ga premore socialno delo, pred pričetkom sodelovanja z družino ne moremo vplivati na to, kakšen pogled imajo družinski člani na strokovnjaka. Kar pa lahko storimo, je, da v odnos z družino vstopimo osebno in jim na določeni ravni pokažemo, da imamo tudi mi prav tako kot oni v svojem življenju mnoge izkušnje, na podlagi katerih lahko družina pridobi drugačne poglede in možnosti za reševanje situacije, v kateri so se znašli.

Kot podpora pri ohranjanju delovnega odnosa nam služijo teoretski koncepti, ki jih v nadaljevanju povzemam po Čačinovič Vogrinčič (2006: 19–21).

Etika udeleženiosti (Čačinovič Vogrinčič, 2006: 19 po Hoffman) nas vodi k temu, da kot strokovnjaki v procesu namesto objektivnega opazovanja usmerimo proces v sodelovanje. V takšnem odnosu imajo vsi udeleženi prostor in možnost, da je njihov glas slišan in prispevek upoštevan. V ospredje koncepta je postavljen pogovor, v katerem ni cilj iskanje vzroka, ampak omogočanje pogovora, ki se nadaljuje. Pri tem je pomembno, da »[...] strokovnjak odstopi od moči, ki mu ne pripada, od moči, da poseduje resnice in rešitve. Strokovnjakovo moč nadomesti občutljivo skupno iskanje, raziskovanje« (op. cit.).

Delo s perspektive moči (Čačinovič Vogrinčič, 2006: 20 po Saleebey, 1997) od strokovnega delavca zahteva, da v procesu sodelovanja skupaj z udeleženi raziskuje in odkriva vire in moči vseh udeleženi. Dejstvo je, da socialnega dela v delovnem odnosu ni brez dela s perspektive moči. »S perspektive moči vidimo vire, dobre izkušnje, že najmanjše možne spremembe. V družini je reflektiranje s perspektive moči pogosto nova izkušnja, nov pogled, ki se pokaže vsem članom« (Čačinovič Vogrinčič, 2016: 37). Avtorica (ibid.) poudarja, da je pri delu z družinami pomembno, da proslavljamo prav vsak še tako majhen uspeh, zaznan

premik. Izrednega pomena je, da družine pridobijo zavedanje o spremembah, ki se že dogajajo v njihovih življenjih, pa čeprav so ti premiki majhni. Socialna delavka ima nalogo, da je na spremembe pozorna in jih z družino tudi podeli.

Znanje za ravnanje (Čačinovič Vogrinčič, 2006: 21 po Rosenfeld, 1993) govori o pomembnosti teoretskega znanja, ki ga socialni delavec zna prevesti v akcijo. Strokovnjak je v odnosu odgovoren za vodenje procesa, v katerem svoje teoretično znanje in ugotovitve na razumljiv način posreduje vsem udeleženi. V socialnem delu se srečujemo z družinami iz različnih življenjskih situacij, z različnim izobrazbenim položajem in različnimi izkušnjami. Pomembno je, da kot socialni delavci znamo koncept delovnega odnosa z družino podeliti tako, da je razumljiv vsem udeleženi v procesu, tudi otrokom in obratno uporabnikom razumljiv jezik pretvoriti nazaj v strokovni jezik socialnega dela.

Ravnanje s sedanjostjo ali koncept soprisotnosti (Čačinovič Vogrinčič, 2006: 21 po Andersen, 1994) opozarja na pomembnost dela v sedanjosti, poudarja dragocenost in pomen časa, ki nam je na voljo za skupno sodelovanje in soustvarjanje rešitev. Avtor poudarja prisotnost strokovnjaka »[...] v poslušanju, ki pomeni hkrati biti na voljo za sočutje in razgovor« (op. cit.).

Izvirni delovni projekt pomoči dopolnjuje delovni odnos, saj z njegovo pomočjo vse »[...] soustvarjene rešitve, zaželeno razpleto, ki se oblikujejo v delovnem odnosu, prevajamo v akcijo, v dejanja, v konkretne korake, ki udeleženi dogovorijo« (Čačinovič Vogrinčič, 2006: 22).

Avtorica (ibid.: 21–23) pravi, da so projekti *izvirni*, ker jih vedno znova oblikujemo individualno skupaj z uporabniki za njih. Delovni so, »[...] ker v vsakdanjem jeziku in vsakdanjem življenju konkretizirajo dogovorjene spremembe, naloge, delež posameznika [...]« (op. cit.) in časovni okvir dela. V ospredju so delo, sodelovanje in aktivnosti, »[...] ki sledijo iz opravljenega dela v delovnem odnosu« (op. cit.). O *projekti*h pa govorimo zato, ker »[...] tečejo v času in so usmerjeni k dobrim izidom ali želenim razpletom. V projektu ne zapišemo le konkretnih nalog, temveč vedno znova tudi ugotovljene razlike, tudi minimalne spremembe v procesu napredovanja k rešitvam« (op. cit.). Z vsako družino posebej torej načrtujemo projekt, ki je njihov, ki ustreza njihovi situaciji in ga v procesu soustvarjamo skupaj z njimi.

1.4.5. Delo z družino na dveh ravneh

Delo z družino je kompleksna naloga v socialnega dela, v katerem se prepletajo številna znanja iz socialno delovnih in družinsko psiholoških konceptov. »Predmet socialnega dela z družino je pomoč (opora, podpora) pri reševanju kompleksnih psihosocialnih problemov. [...]

Mandat je priskrbeti družini pomoč, ki ji po zakonu pripada [...] in oskrbeti družino (Lussi) in posameznike v njih, a ob tem vedno tudi raziskovati in soustvariti potrebne spremembe, ki bi družino okrepile« (Čačinovič Vogrinčič, 2006: 27). V ospredju dela z družinami je vedno sodelovalni odnos.

Pri delu z družinami »[...] definiramo pomoč in podporo družini kot delo na virih moči v družini sami in kot soustvarjanje IDPP in sprememb, ki jih družina potrebuje, da bi, kot pravi Madsen (2003), sestavila nova življenja« (Čačinovič Vogrinčič, 2016: 25).

Kot pravi avtorica (ibid.), je prva raven, raven mobilizacije družine za delo na rešitvah, druga raven pa je usmerjena na »[...] soustvarjanje sprememb v družinski skupini, ki jih družina potrebuje, da bi uresničila želene izide« (op. cit.: 25). Neuspešnost izvirnega delovnega projekta pomoči je lahko povezana z neupoštevanjem družinske dinamike in sprememb za več razvidnosti v družini (ibid.: 23). Pri tem se moramo zavedati tudi dejstva, da v procesu soustvarjanja ne sodelujemo samo z družino, ampak tudi s skupnostjo, z osebami in institucijami, ki sestavljajo socialne mreže oseb, s katerimi sodelujemo (ibid.: 31).

V procesu sodelovanja moramo delati na obeh ravneh, poleg tega pa tudi imeti potrebna znanja o družini. »Sem sodi poznavanje pluralnosti družinskih oblik oziroma značilnosti sodobnih družin, zakonodaje in institucij in psihologije družine« (op. cit.: 29). Čačinovič Vogrinčič (2016: 27) izpostavlja dva pomembna koncepta, ki sta nam v podporo pri socialnem delu na drugi ravni:

- koncept *razvidnosti* nam narekuje, da v procesu skupaj z družino odkrivamo in poimenujemo psihodinamske procese v družini. »Razvidno je v družini tisto, s čimer se je mogoče soočiti, spoprijeti, prevzeti odgovornost; vse tisto, kar je mogoče komunicirati in metakomunicirati« (op. cit.: 27). Pomembno je, da skupaj z družino na način, ki je družini razumljiv, ubesedimo procese, ki za določeno družino veljajo in jo tudi oblikujejo (ibid.);
- *ozaveščenost* (ibid. po Skynner, 1997) pa pomeni, »[...] da družina vstopa v obdobje samoizpraševanja, v obdobje intenzivnega iskanja odgovorov v stiski, v obdobje mobilizacije za spremembe. [...] Govori o tem, kako bomo ravnali s tem, kar smo si lahko ubesedili kot resničnost družine« (op. cit.: 28).

Čačinovič Vogrinčič (2016: 37) opozarja na pomembnost proslavljanja v procesu dela z družinami. »Proslavljanje se definira kot prepoznavanje in spoštovanje moči družine, še posebej otroka, njegovih potencialov, uspehov, napredovanj« (op. cit.). Avtorica poudari pomen proslavljanja na drugi ravni dela z družino, kar se mi zdi izrednega pomena prav pri delu z

enostarševskimi družinami. Starši namreč v proces pogosto vstopijo z občutki negotovosti in nemoči, prav tako pa si otroci težko predstavljajo, kako bodo preživeli brez enega od staršev. V takšni situaciji je izjemnega pomena, da z družino proslavimo novo razumevanje in uspehe v ravnanjih v novih vlogah, ki se vzpostavljajo z nastankom enostarševske družine. Nastanek enostarševske družine prav od vseh članov zahteva ogromno novega učenja o drugačnih vlogah, odnosih in poteku življenja, ki ga je prinesla novo nastala situacija. Naloga socialnih delavcev je, da prepoznamo vsak še tako majhen napredek v učenju, prilagajanju, sprejemanju drugačnega življenja in ga skupaj z družino tudi proslavimo.

Ker je delo z družino tako kompleksno in od nas zahteva različna znanja, sem se v nadaljevanju po Čačinovič Vogrinčič (2016: 28–29) odločila izpostaviti koncepte, ki sicer pripadajo področju družinske terapije, vendar so nam lahko tudi v odlično oporo v procesu soustvarjanja z družinami:

- kongruentni in obrambni komunikacijski vzorci (Satir, 1995),
- opis značilnosti družine, ki zmore spremembe (Skynner in Cleese, 1997),
- koncept štirih danosti človekovega življenja (Yalom, 2002),
- koncept zaveznitva med staršema in varovanja generacijskih razlik (Lidz, 1971),
- koncept raziskovanja družinskih konfliktov (Richter, 1972 in Stierlin, 1978),
- sposobnost za konflikt (Mertens, 1974),
- raziskovanje interakcij med starši in otroki v družinah (Bowkamp in Bowkamp, 2014),
- koncept spoštovanja otroštva (Loreman, 2009) (ibid.).

Družine so raznolike in prav takšne so tudi njihove izkušnje. Pomembno je, da izkušnje družin, ne glede na to, kakšne so, sprejmemo brez obsojanja in jih podpremo tam, kjer so, takšne, kot so. V podporo pri tem so nam številna znanja, na katera se lahko opremo v primerih nepoznanih, novih situacij ali značilnosti, ki jih s seboj v proces sodelovanja prinesejo družine.

1.4.6. Delo z otrokom v procesih pomoči enostarševskim družinam

Delo z otroki iz enostarševskih družin je izrednega pomena. Poudarek je predvsem na otrocih, ki so izgubili enega od staršev ali pa so bili priča težkim dogodkom pred, med in po ločitvi staršev. M. Robinson (1991: 156–181) pravi, da v procesih sodelovanja nikoli ne smemo zanemariti dela z otroki.

V tem poglavju bom pozornost namenila predvsem otrokom, katerih starši so se ločili ali razvezali. Partnerja se odločita za razvezo iz različnih razlogov. Včasih je razveza sporazumna

in starša zmoreta otroku dati občutek varnosti, kljub razvezi. Pogosto pa temu ni tako. Nekateri otroci so že v času pred ločitvijo izpostavljeni nasilju v družini, alkoholizmu in drugim izzivom. Walsh (2003: 123) pravi, da zaradi izgube tako pomembnega odnosa otrok postane bolj ranljiv. Avtorica (ibid.: 124) opozarja tudi, da se otroci iz enostarševskih družin pogosteje srečujejo z vedenjskimi in čustvenimi težavami, nižjim izobrazbenim standardom, slabšim samospoštovanjem in imajo pogosteje težave v odnosih z vrstniki. Takšnih ugotovitev sicer ne smemo posploševati na celotno populacijo, saj je veliko odvisno od odnosa med staršema, med otrokom in staršem in od tega, v kakšni družini je otrok živel pred razvezo (ibid.). Otroci lahko posledice ločitve nosijo s seboj vse življenje. V primeru, ko imajo otroci ob sebi osebo, ki jim je v podporo in s katero se lahko pogovorijo, je žalovanje za otroka veliko lažje. Izguba, ki jo prinaša s seboj razveza, v življenje otrok prinese občutke negotovosti in nemoči (ibid.).

Otroci so v procesu razveze pogosto postavljeni v položaje, v katerih so nemočni, prestrašeni in zmedeni. Pogosto so vključeni v sodne procese, kjer jih odrasli, ki nimajo znanja o delu z otroki, sprašujejo o stvareh, ki niso lahke, v katerih se lahko počutijo zelo izpostavljeni, ranljivi in polni občutkov krivde. Otrokom se je po navadi težko opredeliti glede stikov in tega, pri katerem od staršev si želijo živeti. Iz lastne izkušnje vem, da so takšne odločitve za otroka stresne. Kako se odločati o tem, pri katerem od staršev si želim živeti? To so težke stvari, otroci pa so v primeru takšnega odločanja pogosto prepuščeni samemu sebi in svojim mislim o tem, kakšne bodo posledice njihovih odločitev. Naša dolžnost je, da otroku v takšnih procesih zagotovimo ustrezno podporo.

Otrok je torej v številnih pogledih odvisen od odraslih. Pavlovič (2008: 17) pravi, da je v procesu odraščanja, ko otrok še ni sposoben sam zagovarjati svojih pravic, najpogosteje družina tista, ki prevzame vlogo zagovornika otrok. Starši so torej tisti, katerih vloga je, da so zagovorniki svojih otrok. Vendar vedno ni tako. Ko gredo stvari »zelo narobe« (op. cit.) in starši v procesu niso sposobni slediti načelu največje koristi otroka, takrat morajo za to poskrbeti pristojne strokovne službe. V takšnih primerih je pomembno, da otroci dobijo podporo zagovornika, ki v procesu zastopa njihov glas. Pri delu z družinami z otroki je v procesih sodelovanja glavno vodilo korist otroka, ki jo v 3. členu opredeljuje *Konvencija o otrokovih pravicah* (1989). Jenkole (2008: 22) trdi, da so vodilo v postopkih pogosteje pravice staršev kot pa korist otroka. Poleg tega izpostavlja (ibid.: 25) dejstvo, da moramo otrokom v postopkih omogočiti pravico do izbire. Čačinovič Vogrinčič (2006: 18) opozarja, da mora biti pri delu z družinami slišan in upoštevan glas vseh udeležениh v problemu. V postopkih razveze je pomembno, da skupaj z otroki in ne namesto njih raziščemo rešitve, ki so zanje v dani situaciji najbolj ugodne.

Jenkole (2008: 26) opozarja, da je pravica otroka o tem, da je v procesu slišan in seznanjen s svojimi pravicami, zakonsko določena v 64., 78. in 105. členu Zakona o zakonski zvezi in družinskih razmerjih. Pri tem izpostavlja (ibid.) še 410. člen Zakona o pravnem postopku, ki določa pravico otroka o seznanjenosti glede uvedbe postopka in o pravici, da pove svoje mnenje. V postopku je naloga sodnika, da z otrokom opravi neformalni pogovor, na katerem je lahko prisotna tudi oseba, ki si jo otrok sam izbere. Avtorica (ibid.) opomni, da lahko otrok možnost, da izrazi svoje mnenje, odkloni, vendar pa je izrednega pomena, da mu možnost zagotovimo. Avtorica (ibid.) opozarja, da takšno zagotavljanje pravic pogosto ostaja le na papirju in je v primerih, ko je razvidno, da so si interesi starša in otrok v navskrižju, izrednega pomena, da otroka okrepimo. Razloge za to, da se otroka v procesih še vedno ne upošteva tako, kot mu določajo pravice, avtorica (ibid.) išče predvsem v »ignorantskem odnosu države do obravnavanja otroka kot subjekta pravic« (op. cit.: 27) in v splošnem strahu odraslih glede aktivnega vključevanja otroka v postopke ter pogovorov z otrokom (ibid.). Vsi strokovnjaki, ki delajo na področju dela z otroki, bi morali imeti osnovna znanja o delu z otrokom in o tem, kako otroka obravnavati kot sodelavca v postopkih, ki se dotikajo otrokove družine.

»Glas otroku lahko torej zagotovimo tudi z zagovorništvom. Zagovorništvo pomeni govoriti za nekoga, vendar ne v pokroviteljskem smislu, temveč tako, da bodo interesi, želje in pravice osebe, ki ima manj ekonomske, družbene in simbolne moči ter znanja, zares upoštevani« (Zaviršek, 2008: 69).

Čaćinovič Vogrinčič (2008: 77) pravi, da zagovornik otroku prinese izredno pomembno izkušnjo možnosti novega učenja. Pri tem mu moramo omogočiti, da je v izkušnji, ki je v njegovem življenju izrednega pomena, slišan. Opremiti ga moramo z besedami, ki mu bodo omogočile enakovreden delež pri rešitvi v procesu pomoči. Avtorica (ibid.) kot glavno nalogo zagovornika opredeli vzpostavljanje odprtega prostora za pogovor, v katerem skupaj z otrokom raziskujemo in oblikujemo rešitve. Otrok je v procesu naš sogovornik. V jeziku socialnega dela avtorica opredeli zagovorništvo kot proces, v katerem »[...] zagovorniški delovni odnos soustvarjata otrok, ki je strokovnjak iz izkušenj, in zagovornik, ki je njegov spoštljiv in odgovoren zaveznik« (op. cit.: 79).

Šalinger (2008: 83) pravi, da ne glede na to, ali je razveza sporazumna ali ne, se v primeru, da starši ne prepoznavajo potreb otroka ali se jih ne zavedajo ter ne delujejo v korist otroka in se ne zmorejo dogovoriti o najbolj pomembnih vprašanjih glede otroka, lahko otroku postavi zagovornika. V primeru, da je otroku dodeljen zagovornik z namenom zaščite otrokovih pravic, je njegova naloga, da sodišču posreduje otrokovo mnenje in njegove želje glede tega (ibid.):

- pri katerem od staršev želi živeti;

- ali želi imeti stike s staršem, s katerim ne bo živel;
- v kakšnem obsegu in na kakšen način želi imeti stike.

V takšnem primeru lahko na lastno pobudo ali pobudo centra za socialno delo zagovornik sodeluje že pri izdelavi mnenja na centru za socialno delo. Prav tako lahko sogovornik sodeluje tudi v postopkih na sodišču, dokler niso zaključeni (ibid.).

Torej zagovornik je oseba, kateri se otrok lahko zaupa in ni odvisna od drugih javnih organov. Zaviršek (2008: 70) pravi, da je zagovornik oseba, ki »[...] govori namesto posameznika oz. se zavzema za njegove pravice [...], ne daje nasvetov, se zavzame, je pristranski« (op. cit.).

Ne glede na to, ali gre za postopek razveze ali pa z družino sodelujemo v drugačnih procesih podpore in pomoči, je pomembno, da kot strokovni delavci otroka vključimo v proces kot enakovrednega sogovornika in mu zagotovimo prostor, v katerem je tudi njegov glas slišan in upoštevan. Čačinovič Vogrinčič (2011: 27) opisuje koncept »spoštovanja otroštva« po Loremanu (2009). Poudarja pomembnost delovnega odnosa, v katerem spoštujemo otroka in njegovo otroštvo in se od njega tudi sami učimo. Koncept spoštovanja otroštva je opredeljen kot »[...] varovanje otroštva, varovanje posebnosti tega življenjskega obdobja, ki je [...] v nevarnosti, da ga docela določimo in zapolnimo odrasli. [...] Spoštovati otroka pomeni spoštovati njegove posebnosti, spoštovati kompleksnost otroških svetov« (op. cit.: 27). V sodelovanju z otrokom smo torej odrasli tisti, ki smo dolžni otroku zagotoviti glas, hkrati pa ga učimo tudi, da on upošteva in spoštuje nas (ibid.).

Odrasli pogosto o otroku ne razmišljajo kot o enakovrednem sogovorniku in sebe postavljajo v položaj vsevednega odraslega. Naša naloga je, da starše in druge sodelujoče v procesu učimo poslušati in upoštevati otroka. Otrok mora imeti na voljo dovolj časa in prostora, da se izrazi. Zavedati se moramo, da otroci s seboj pogosto nosijo dragocene informacije, ki so lahko v procesih podpore in pomoči ključnega pomena.

2. PROBLEM

Raziskave kažejo, da v Sloveniji delež enostarševskih družin narašča, med njimi prevladujejo materinske enostarševske družine. Inštitut za socialno varstvo Republike Slovenije je v svoji raziskavi o revščini in socialni izključenosti enostarševskih družin (Narat idr., 2011) poudaril dejstvo, da so enostarševske družine ranljiva skupina ljudi, ki je deležna številnih izzivov, pogosto tudi revščine. Po pregledu literature in raziskav ugotavljam, da so enostarševske družine glede na svojo številčnost v našem prostoru deležne premalo pozornosti tako na raziskovalnem in teoretičnem področju kot tudi na področju podpore in pomoči. S svojo raziskavo želim glede na osebne izkušnje staršev pridobiti vpogled v potrebe družin in skupaj s starši oblikovati ideje za spremembe na področju podpore in pomoči enostarševskim družinam, ko naletijo na kompleksne situacije, v katerih se znajdejo ob nastanku in kasneje življenju v enostarševski družini. Skozi osebne zgodbe in pripovedi staršev želim predstaviti drugačen, bolj osebni pogled na statistične podatke, pridobljene iz raziskav, v katere so bile vključene številčne populacije enostarševskih družin v Sloveniji. Moje mnenje je, da so prav člani enostarševskih družin tisti, ki bi s svojimi osebnimi izkušnjami morali biti vključeni v načrtovanje in oblikovanje sistema podpore in pomoči enostarševskim družinam pri prilagajanju na spremenjene življenjske razmere.

Iz podatkov različnih raziskav je razvidno, da se število enostarševskih družin v Sloveniji iz leta v leto veča. Vse od nastanka enostarševske družine naprej so člani takšnih družin deležni številnih izzivov in stisk. Stiske so povezane tako z materialnim položajem kot tudi s psihosocialnimi pogoji družin. V letu 2016 je Inštitut za socialno varstvo na podlagi raziskave izdal končno poročilo z naslovom Revščina in socialna izključenost družin z otroki: materialni in nematerialni obraz revščine. Avtorji poročila (Narat idr., 2016: 31–32) med ranljive skupine družin, ki so v Sloveniji pogosteje izpostavljene revščini in socialni izključenosti, uvrščajo tudi enostarševske družine.

S svojo raziskavo skušam zajeti širšo tematiko, ki sem jo razdelila na dva sklopa, in sicer:

Materialni položaj enostarševskih družin:

- kakšna je struktura gospodinjestev;
- kakšen je pogled staršev na stanovanjsko problematiko in bivalne razmere;
- kakšen je subjektiven pogled staršev na njihove dohodke in premoženje;
- kakšne strategije preživetja uporabljajo starši za preživetje z mesečnimi dohodki;

- kako se starši znajdejo v primerih nepričakovanih stroškov;
- kakšne so »pasti revščine«, s katerimi se starši srečujejo v življenju;
- kako starši subjektivno zaznavajo zdravje članov družine;
- kakšne so izkušnje staršev na področju varstva in izobraževanja otrok;
- kako starši doživljajo čas počitnic in dopusta;

Psihosocialni pogoji enostarševskih družin:

- kakšne so individualne izkušnje staršev glede njihovega čustvenega stanja, ki je povezano z nastankom oziroma življenjem v enostarševski družini;
- kakšne so izkušnje staršev s podporo, ki jo prejmejo od neformalne in formalne socialne mreže;
- kakšne so izkušnje staršev v zvezi s preživnino in skrbništvom;
- kako starši subjektivno doživljajo svoje vsakdanje življenje in prosti čas;
- kako starši gledajo na prihodnost svoje družine.

3. METODOLOGIJA

3.1. Vrsta raziskave, model raziskave

Raziskava temelji na kvalitativnem pristopu, saj osnovno izkustveno gradivo sestavljajo besedni opisi, ki sem jih tudi kvalitativno analizirala. Kot pravi Mesec (2007: 11), je pri kvalitativni metodi gradivo podano in analizirano na besedni način, pri tem ne uporabljamo merskih postopkov, katerih rezultat so števila. Moj namen je predstaviti osebne izkušnje staršev in njihovim zgodbam dati prostor, da bodo slišane.

3.2. Merski instrumenti in viri podatkov

Za zbiranje podatkov sem kot merski instrument uporabila delno standardiziran vprašalnik. Vprašalnik je sestavljen iz vprašanj, ki predstavljajo glavna področja raziskave. Glede na zgodbo sogovornikov sem vprašanja individualno prilagajala posameznikom. Vprašanja so odprtega tipa in oblikovana na podlagi predhodnega poznavanja problematike in statističnih podatkov o enostarševskih družinah.

3.3. Populacija in vzorčenje

Populacijo, ki jo proučujem v raziskavi, sestavljajo starši iz enostarševskih družin, ki prebivajo v Republiki Sloveniji in imajo vsaj enega otroka, ki je mlajši od 18 let. V raziskavi sem uporabila neslučajnostno vzorčenje. Za pridobivanje sogovornikov sem se poslužila metode snežne kepe oziroma vzorčenja prek socialnih mrež.

3.4. Zbiranje podatkov

Zbiranje podatkov je potekalo v obliki individualnih pogovorov s starši iz enostarševskih družin. Intervjuje sem opravljala od začetka marca do konca avgusta 2017. Kot vodilo v pogovorih sem uporabljala delno standardiziran vprašalnik. Vprašanja odprtega tipa so sogovornikom omogočila pripovedovanje osebnih izkušenj in zgodb. Opravila sem osem intervjujev po različnih krajih v Sloveniji, kraj in čas pogovora sem prilagodila željam staršev. Pred vsakim pogovorom sem staršem razložila potek raziskave in jim zagotovila, da bodo njihova imena in imena otrok ostala anonimna. Posnetke zbranih besednih opisov sem pretvorila v pisno obliko in nadaljevala s kvalitativno analizo.

3.5. Obdelava in analiza podatkov

Na začetku sem vse glasovne posnetke pogovorov shranila na računalnik in jih pretvorila v pisno obliko z dobesednim zapisom. Naslednji korak je bil urejanje intervjujev, kjer sem iz zapisov izločila tiste dele pogovorov, ki za mojo raziskavo niso bili pomembni. V tako urejenih podatkih sem nato podčrtala in oštevilčila relevantne izjave.

Primer:

»Dobesedno sem prosila starše pa tudi druge za denar, da so mi dali za hrano, ker mi enostavno ni zneslo skozi mesec. Lačna bi bila, če ne bi imela mojih staršev. Tistemu, ki nikoli ni manjkalo, ne more vedeti, kako je, če manjka. Jaz si mislim, da je sedaj dosti lažje kot prej, ko sem bila v dolgovih« (A_09).

»Mislim, da smo zdaj trenutno v največji stiski, takrat takoj, ko sva šla narazen, sem bila jaz v stanovanju od sorodnikov in mi ni bilo treba nič najemnine dajat. Ampak je bilo potem treba to deliti med ostale in smo morale ven iti. Zdaj smo pa tukaj revne kot cerkvene miši« (D_24).

Sledila je faza odprtega kodiranja, kjer sem izjavam pripisala pojme. Zaradi lažjega dela in boljše preglednosti sem izjave vnesla v tabele, kamor sem kasneje pripisovala tudi pojme podkategorij. V prvem stolpcu tabele vsebujejo številko izjave in črko, ki označuje sogovornika. Na sredi tabele je izjava sogovornika, sledijo pojmi, ki sem jih pripisala izjavam, in nazadnje še podkategorije, v katere sem razvrstila pojme.

Tabela 3.1. Primer odprtega kodiranja in uvrščanja v podkategorije

Št. izjave in oznaka osebe	Izjava	Pripisan pojem	Podkategorija
F_58	Zdaj ima še za dva za dajati preživnino. Pa še sedaj so problemi. Ni dolgo nazaj, ko sem dala izvršbo.	Neredno plačevanje	Preživnina
F_59	Ampak zdaj so morali sami dati, tisti, ki so osemnajst stari, pa kar je dolžan za nazaj, so morali sami dati izvršbo.	Predlog za izvršbo preživnine s strani otrok	Preživnina
F_60	Ja, najstarejši s svojim očetom ni nikoli imel stikov. On ni pustil, da bi sin sploh vedel, da je on njegov oče. Zdaj ve, kdo je. Nista pa imela nikoli nobenega stika. Jaz sem ga tudi pozneje klicala, ko je bil sin star pet, šest let in mi je začel govoriti, da imajo vsi atije, on ga pa nima.	Nimata stikov	Stiki med otrokom in staršem
F_61	Takrat sta bili starejši hčerki tudi klicani na center zaradi stikov. In obe sta rekli, da se ga bojita.	Otrok ne želi stikov s staršem	Stiki med otrokom in staršem
F_62	On se jim je čisto odpovedal. Sicer je prišel kdaj pa kdaj.	Starš ne kaže zanimanja/ interesa za stike z otrokom	Stiki med otrokom in staršem

V naslednji fazi, ki se je prepletala s prejšnjo, pa sem pojme združevala glede na podkategorije in jih razvrstila še v širše kategorije, ki sem jih oblikovala glede na raziskovalna vprašanja, ki sem si jih zastavila v začetku raziskave.

Primer združevanja v kategorije in podkategorije:

PSIHOSOCIALNI POGOJI ENOSTARŠEVSKIH DRUŽIN

INDIVIDUALNO ČUSTVENO STANJE STARŠEV

Čustvena stiska/kriza

➤ Čustvena stiska

B_26 Drugače v začetku je bila huda stiska, res. Takrat prav na začetku je bilo zelo težko.

Takrat je bilo pa res težko. Oh, ja, zelo težko.

C_30 Je pa res, da mislim, da smrti partnerja in pogreba in vse to nisem še čisto predelala, dala skozi. Seveda se pojavijo čustvene stiske, velikokrat.

D_41 Na začetku je bilo pa za umreti težko.

D_46 Ja, v čustveni krizi sem bila, ja, itak, da sem. Orko dijo, ja, je bil cel hudič.

E_46 Ja, najhuje je bilo na začetku. Pač, to je bil velik šok za vse nas.

F_36 Oh, ja, seveda, pa kakšna stiska. Čisto sem pregorela. Joj, kako je bilo težko. Ma, ne da se opisati tega.

H_32 In ja, seveda takrat sem bila v stiski. Normalno.

H_40 V stiski sem se seveda znašla, ja. Tudi zdaj se znajdem.

G_32 So pa trenutki, ko je zelo naporno biti sam. So trenutki, ko sem zelo psihično na tleh, nimam energije. Na začetku je bilo res zelo težko. Takoj po ločitvi je bilo najtežje. Je bilo kar zelo težko psihično. Na začetku je bilo res zelo težko. Takoj po ločitvi je bilo najtežje. Je bilo kar zelo težko psihično.

➤ Dolgotrajna čustvena stiska

F_42 Meni se je ta stiska kar vlekla. Jaz sem se zdravila dve leti psihiatrično.

➤ Čustvena stiska pri otroku

D_31 Puncama se zelo pozna, odkar sva šla narazen. Tako telesno, psihično pa sploh. Ta mala je morala h psihologu hodit, ker je imela tako krizo.

E_59 Pač, jaz sem največ sodelovala s šolo pa to pedopsihiatrinjo, ker se je ena od hčera znašla takrat v stiski.

Oblike čustvenih stisk

➤ Osamljenost

A_39 Čeprav jih imaš lahko okrog deset takšnih, še vedno zvečer, ko je najtežje, ostaneš sam.

C_36 Lahko izpadeš zelo močna ženska, ampak včasih pride tudi 11. ura zvečer, ko si sam in te sesuje.

E_45 Ampak je pa res, da najbolj osamljeno se človek počuti zvečer. Ko vse utihne in ostaneš sam. Takrat je najtežje.

F_45 Ko otroci zaspijo, ostaneš sam, si osamljen.

G_41 Najtežje se mi je bilo sprijazniti s to samoto. Biti sam, to mi je bilo najtežje.

➤ Negotovost

B_27 Tista negotovost. Imela sem polno skrbi.

D_40 Od začetka sem se počutila res grozno. Tudi tako sem se spraševala, kako bom jaz zdaj. Saj veš, 37 let imam, dva otroka, kdo me bo sploh želel. Saj veš, kako je, socialna bitja smo in mislim, da si vsi želimo neke bližine.

G_34 Spraševala sem se, kako bom, kako bom preživela, se s tem spopadla.

H_30 Drugače pa tako, mene dosti skrbi, kako bo ta mali, a bo naredil šolo, a bo dobil službo. Bog ne daj, da jaz izgubim službo, kako bova.

H_38 A bom dobila vrtec, kako bo s službo.

➤ Slaba samopodoba

B_28 Sama sem sebe imela za nesposobno, takrat nisem verjela, da sem sposobna sama živeti pa poskrbeti za vse. Nisem verjela vase.

➤ Nespečnost

E_52 Imela sem tudi nekaj težav s spanjem.

F_38 Ko so šli otroci spati, sem si rekla, pa naj bo, kar hoče. Pa celo noč nisem spala in sem bila čisto uničena.

➤ Čustvena otopelost

B_32 Če po pravici povem, jaz sem bila takrat kar tako malo v enem transu in se enih stvari sploh ne spomnim.

F_46 Je bilo hudo, ampak jokati pa sploh nisem mogla. Jaz ene par let sploh nisem mogla jokati. Čisto sem bila že na koncu, po tistem sem pa pregorela. Res nisem mogla. Tudi če bi kdo umrl.

➤ Obupanost/depresija/žalost

C_31 Na primer zadnjič sem v službi, ko sem zaklenila vrata, sem potem pol ure notri jokala, potem je bilo pa boljše.

D_26 Jaz se res počutim čisto na koncu, slabše ne bi moglo biti, res slabo se počutim, kar se denarja tiče.

F_48 Imela sem eno obdobje, ko sem bila vsak mesec takšna in tudi takšna depresija me je popadla, da bi kar zmlela kakšno stvar. Ne vem, kako naj povem. Sploh ne vem, kako sem to preživela. Te misli sem večinoma samo zvečer imela, ko so otroci spali in je bil mir.

G_35 Takrat je bilo moje psihično stanje res na meji. Res nisem vedela, kaj naj, bila sem čisto na tleh, potrta do konca.

➤ Samomorilne misli

F_37 In jaz sem imela potem že tiste samomorilske misli.

➤ Poskus samomora

F_47 Enkrat vmes sem se še najedla tablet. Kar takšne sem imela. Joj. Takrat sem imela eno prijateljico, da kaj naj naredim, ker mi je tako v glavi bučalo, ker sem se najedla tablet. Pa mi je rekla, samo vodo pij. Pa je šlo to mimo. Nisem sploh šla k zdravniku. Tako, res, jaz nisem več vedela, kaj storiti. Očitno otroci so spali in jaz sama.

4. REZULTATI IN RAZPRAVA

4.1. MATERIALNI POLOŽAJ ENOSTARŠEVSKIH DRUŽIN

4.1.1. *Struktura gospodinjstva*

V raziskavi je sodelovalo osem oseb ženskega spola v starosti od 24 do 46 let, ki so matere v enostarševskih družinah. Vzrok za nastanek enostarševske družine je bila v dveh primerih smrt partnerja, v petih primerih ločitev oziroma razveza partnerjev, v enem primeru pa starša otroka nista nikoli živela v skupnem gospodinjstvu. Družine se razlikujejo tudi po času nastanka. Čas, ki je pretekkel od nastanka družine do izvedbe raziskave, je v treh primerih več kot eno leto, v dveh primerih več kot pet let in v treh primerih več kot deset let. Enostarševske družine, katerih matere so sodelovale v raziskavi, se razlikujejo tudi po številu otrok. V raziskavi so sodelovale matere štirih družin z enim otrokom, ene družine z dvema otrokoma, dveh družin s tremi otroki in ene družine s petimi otroki. Če upoštevam otroke do osemnajstega leta, so v raziskavi sodelovale matere družin z otroki v starosti od enega do sedemnajst let.

4.1.2. *Stanovanjska problematika in bivalne razmere*

4.1.2.1. Status (nepremičnina)

Večina družin ki so sodelovale v raziskavi, živi v *najemniških* stanovanjih: »Sem podnajemnica, stanovanje je občinsko« (A_01). Ena izmed vprašanih je *lastnica* hiše, v kateri živi s svojimi hčerkami: »Sem lastnica hiše. Podedovala sem jo po pokojnem možu« (E_01). Ena izmed vprašanih pa s svojim sinom živi v *družinski nepremičnini*: »Živim pri moji stari mami, na vrhu v zgornjem stanovanju, tako da lastnica je stara mama, jaz sem tam, kot bi bila v najemniškem stanovanju« (C_01).

4.1.2.2. Bivalne razmere

Večina sogovornic je s stanovanjem, v katerem živijo, *zadovoljnih*: »Tako, da trenutno sem res zelo zadovoljna s trenutnim stanovanjem. Imam kuhinjo, dnevno in veliko kmečko spalnico, res zelo dobro« (C_05). Dve izmed sogovornic sta izpostavili *potrebo po prenovi* stanovanja: »Edino to, da nam zelo manjka ena spalnica. Imamo tri spalnice, ampak mi smo štiri« (E_05). Potreba po prenovi je v obeh primerih povezana s pomanjkanjem prostora. Nobena izmed sogovornic pa si zaradi pomanjkanja finančnih sredstev prenove ne more privoščiti. Ena izmed sogovornic je omenila tudi veliko stanovanjsko stisko, ki so jo preživljali v času, ko so vsi otroci

bivali doma: »Dokler so bili majhni, je bilo v redu, ko so pa rasli, je pa premajhno postalo. Stanovanje je veliko le 45 kvadratnih metrov« (F_04). Šestčlanska družina je v tistem času stanovala v stanovanju, ki meri 45 kvadratnih metrov in ima le eno spalnico. Po besedah sogovornice je bilo stanovanje prenaseljeno in kot sama pravi, je bilo potrebno veliko iznajdljivosti in prilagajanja, da je zmogla vsem otrokom zagotoviti svoj prostor. Le ena izmed sogovornic je v pogovoru izpostavila *željo po spremembi bivališča*, ki pa je povezana z njenim trenutnim zdravstvenim stanjem: »Ampak zdaj, problem so stopnice, ampak to je pogojeno z zdravstvenimi problemi, ki jih imam trenutno. Bi si želela drugo stanovanje samo zaradi tega, da bi lažje prišla do vrat« (A_03). Ne glede na to, da so sogovornice v pogovorih povedale, da so na splošno zadovoljne s stanovanjem, pa sem iz njihovih besed pogosto lahko razbrala, da si želijo, da bi njihovi otroci bivali v boljših stanovanjskih razmerah. Pri vseh sem v pogovorih začutila, kako skromne so in v situaciji, v kakršni so se znašle, hvaležne, da sploh imajo stanovanje. Večina sogovornic živi v subvencioniranih stanovanjih in si nekoč želi postati *lastnica stanovanja*. Nobena izmed njih pa si tega ne more privoščiti, saj glede na svoje dohodke niso kreditno sposobne.

4.1.2.3. Breme stanovanjskih stroškov za gospodinjstvo

Rezultati raziskave so pokazali, da več kot polovici enostarševskih gospodinjstev, ki sem jih vključila v raziskavo, stroški stanovanja predstavljajo *veliko breme*. Stiska je najpogosteje povezana z nizkim dohodkom, ki ga gospodinjstvu prinaša minimalna plača starša v enostarševski družini: »Vseeno bolje, kot če ne bi imela neprofitnega stanovanja, je pa res, da glede na moj trenutno res minimalni dohodek so stroški previsoki. Pač jaz zdaj, ker sem že toliko časa na bolniški, ne dobim stoprocentne plače. Pa veš, da že tako v proizvodnji malo zaslužimo« (A_05). Eden izmed razlogov, ki ga je izpostavila ena izmed sogovornic, je tudi brezposelnost starša: »Ja, za mene so stroški za naš dohodek res zelo veliki. Previsoki, čisto previsoki, sigurno« (D_09). Po besedah staršev je *materialna prikrajšanost na drugih področjih življenja* ena izmed posledic visokih stroškov, ki jih prinaša stanovanje: »Glede na moj dohodek je vse to kar velik strošek. Recimo tukaj ni samo elektrika, ampak polno drugih stvari, na primer hrana in vse ostalo. Tako da si kaj drugega veliko ne moremo privoščiti, ker so stroški hiše kar velik zalogaj. Kakšen mesec večji, kakšen mesec manjši. Včasih kaj tudi preseneti, pa moraš imeti kaj na strani tudi denarja. To za vse sama poskrbim« (E_07). Nekateri stroški, ki jih prinaša lastništvo nepremičnine, so za določene družine *preveliko breme*: »Drugače pa kar gre, edino to je, da hiše nimamo zavarovane, ker bi bil prevelik strošek« (E_09). Da je breme za

družino previsoko, lahko sklepam na podlagi dejstva, da sredstev za kritje osnovnih stroškov, kot je v njihovem primeru zavarovanje nepremičnine, ne zmorejo zagotoviti. Sogovornica je v pogovoru izrazila skrb, ki jo prinaša dejstvo, da hiša ni zavarovana. Kako se bodo znašli v primeru, da pride do kakšne katastrofe? Le ena izmed sogovornic je rekla, da zaradi vseh subvencij in nove zaposlitve, ki jih koristijo v gospodinjstvu, *breme stanovanjskih stroškov ni preveliko*: »Zdaj pa imam dovolj veliko plačo, da mi ni treba gledati prav na vsak cent« (C_04). Iz besed sogovornice lahko sklepam, da je takšno mnenje sogovornice povezano z njeno prvo zaposlitvijo. V času nastanka enostarševske družine je bila še študentka in se je s takratnimi dohodki komaj prebijala skozi mesece. Z zaposlitvijo pa se je dohodek njenega gospodinjstva povečal več kot za polovico.

4.1.3. Dohodki in premoženje

4.1.3.1. Zaposlitveni status starša

V enostarševskih družinah je standard življenja družine večinoma odvisen od prihodkov starša samohranilca. Po besedah sogovornic lahko sklepam, da zaposlitev starša družinam predstavlja varnost in dostojno življenje. Ena izmed sogovornic je bila v času opravljenega pogovora *brezposelna*. Vse ostale sogovornice pa imajo *sklenjene pogodbe o zaposlitvi za nedoločen čas*. Rezultati raziskave so pokazali, da je večina sogovornic zaposlenih v proizvodnjah na položaju proizvodne delavke, kjer za svoje delo prejemajo minimalno plačo.

4.1.3.2. Subjektivna ocena materialnega položaja

Večina sogovornic je zaradi situacije, v kateri so se znašle zaradi nastanka enostarševske družine, že doživela ali pa trenutno doživlja *finančno stisko*, v kateri z lastnimi dohodki niso zmogle oziroma ne zmorejo zadovoljiti osnovnih življenjskih potreb članov gospodinjstva: »Dobesedno sem prosila starše pa tudi druge za denar, da so mi dali za hrano, ker mi enostavno ni zneslo skozi mesec. Lačna bi bila, če ne bi imela mojih staršev. Tistemu, ki nikoli ni manjkalo, ne more vedeti, kako je, če manjka [...]« (A_09). Ena izmed sogovornic materialno stanje družine enači z revščino: »Mislim, da smo zdaj trenutno v največji stiski. Takrat takoj, ko sva šla narazen, sem bila jaz v stanovanju od sorodnikov in mi ni bilo treba nič najemnine dajat. Ampak je bilo potem treba to deliti med ostale in smo morale ven iti. Zdaj smo pa tukaj revne kot cerkvene miši« (D_24). Materialna stiska je nekatere izmed njih porinila tudi v *finančne dolgove*, saj brez sposojanja denarja enostavno niso imele dovolj finančnih sredstev

za preživetje. Vse, razen ene, zaposlene sogovornice za svoje delo prejemajo minimalno plačo. Večina izmed zaposlenih je mnenja, da imajo *dovolj denarja za sprotno shajanje/preživetje*: »Ja, pač, nekako se da preživeti« (E_24), »Ma, kaj vem, saj nekako zmoreva, pač. Znajti se je treba, ko si tako sam« (B_14). Kljub temu da sogovornice trdijo, da imajo dovolj denarja, da preživijo, pa sem na podlagi njihovih besed dobila občutek, da je potrebno zares veliko truda, odrekanja in iznajdljivosti, da z dohodki, kot jih imajo, pokrijejo vse osnovne stroške življenja.

Večna jih je v pogovoru izpostavila tudi *problem kredita*. S svojimi dohodki niso primerne kandidatke za kredit, ki pa bi ga za uresničitev svojih želja potrebovale: »Ampak saj veš, kako je, težko je danes dobiti kredit. Sploh ni mogoče, no, da bi ga dobila. Dobila bi mogoče 30.000, ampak kako naj si s tem pomagam. S tem lahko kvečjemu garažo kupim, ne pa stanovanje. Če bi bila dva, bi bilo lažje. Tako pa ne dajo, ker ti mora ostati 560 evrov, jaz pa tako dobim plače 750 evrov. In pač ni mogoče, no« (H_03). Sama sem mnenja, da bi prav vse izmed sogovornic potrebovale več finančnih sredstev. Le nekatere izmed njih pa so izpostavile *željo po višjih dohodkih*: »Bi bilo pa zagotovo dobro imeti kakšen evro več. Jaz, ker sem na šest ur zaposlena, niti 500 evrov plače ne dobim. Tako da je pač toliko manj dohodka. Škodilo nam gotovo ne bi, če bi dobile kakšen evro več« (E_25). Sama si težko predstavljam, kako s takšnim dohodkom lahko preživi cela družina s tremi otroki.

Sogovornica, ki je bila v času opravljanja intervjuja brezposelna, je pripovedovala tudi o *težavah pri iskanju zaposlitve*: »Sploh res ne morem dobiti službe, pa bi šla ploščice po tleh pokladat, če bi bilo treba. Čistila sem, kelnarila, vsega boga sem delala. Ampak noben noče zaposliti« (D_25). Glede na besede sogovornic lahko sklepam, da se je pri večini družin *splošno materialno stanje družine od časa nastanka enostarševske družine poslabšalo*: »Jaz tega prej sploh nisem vedela, jaz sem si prej lahko vse privoščila, res. Sva imela res mesečno veliko priliva, veliko financ. Nikoli nam ni nič manjkalo. Jaz sem lahko šla vsak dan v trgovino, pa zapravila 100 evrov. Tudi v smeti smo vrgli kakšne stvari, kakšne jogurte pa to. Pa en avto, pa drug avto, pa vsi fini avti, pa oblačila, pa hiša« (D_42). Le ena izmed sogovornic je povedala, da je njeno *materialno stanje od časa nastanka enostarševske družine boljše, kot je bilo prej*. Vendar pa je pri tem primeru treba omeniti, da sta bila v času pred nastankom enostarševske družine oba s partnerjem brezposelna študenta. Trenutno boljše materialno stanje je torej lahko povezano s prvo zaposlitvijo sogovornice.

4.1.4. Strategije preživetja z mesečnimi dohodki

Glede na to, da vse sogovornice, ki so sodelovale v raziskavi, svoje družine preživljajo z nizkimi dohodki, sem želela raziskati, kakšne strategije uporabljajo, da jim s takšnimi dohodki uspe preživeti mesec.

4.1.4.1. Skromnost

Glede na besede sogovornic lahko trdim, da je ena izmed najpomembnejših strategij skromnost. Prav vse družine sogovornic živijo skromno življenje. Večina vprašanih najpogosteje kupuje samo *najcenejše in najbolj nujne stvari*, ki so potrebne za preživetje članov družine: »Vse, kar sem kupila, sem res gledala, da je bilo čim bolj poceni. In tudi, kar je za otroka, ni velik strošek, ker je še majhen« (C_11), »Ja, ne vem. Tako, če je kakšna taka stvar, vedno pogledam ponudnike, kdo je cenejši. Potem pa, če je mogoče, zberem tistega, ki je najbolj ugoden« (E_11) in »Tudi jaz na primer ne bom šla v te dražje trgovine po nakupih za hrano, ampak vedno iščem najcenejšo, kje največ dobim za najmanj denarja« (G_11). Skromnost se v življenju družin izraža z omejevanjem pri izdatkih za zagotavljanje osnovnih življenjskih potreb, kot so *hrana, šolske potrebsčine, oblačila in pohišstvo*: »Pri hrani prišparava, si ne privoščiva ravno najdražje hrane pa tako« (B_10), »Drugače sem pa veliko kupila v I... ostalo pohišstvo, imajo zelo poceni vse« (D_04). Glede na podatke, ki jih je razkrila raziskava, se družine pogosto poslužujejo uporabe *rabljenih stvari* na različnih področjih, saj si novih enostavno ne morejo privoščiti: »Prej sem imela, joj, mi je prav nerodno povedati. Kamp opremo smo imele tukaj, pa sem tako kuhala, ker smo vedno kampirali, tako da sem to imela« (D_07), »Oblačila, za šolo, hrana. Zdaj tako, kar je oblačil, kaj že dobimo od drugih, ampak spet čisto spranih oblačil tudi ne morejo nositi. Računaj že, če čevlje kupim za vse tri, kakšen strošek je to« (E_14). Nekatera izmed gospodinjstev pri svojem razporejanju finančnih sredstev upoštevajo tudi *hierarhijo potreb*, kar pomeni, da pred nakupi vedno razmislijo, katere stvari so za družino najbolj pomembne in katere manj, ter se tako odločijo, za katere stvari bodo porabili svoja finančna sredstva: »Po navadi naredimo tako, da se zbere želje vseh treh otrok, kaj kdo želi, potem pa izberemo tisto, ki je najbolj nujna, najbolj pomembna. In tisto je potem na prvem mestu« (G_07) in »Tudi pri drugih nakupih gledamo, kaj je tisto najbolj nujno« (E_12). Nekaterе sogovornice so v pogovorih izpostavile tudi dejstvo, da *same sebi ne privoščijo ničesar*, saj jim je vedno na prvem mestu dobro otrok: »Pa tako, zase nisem nič kupovala. Na primer oblačila sem šele danes šla, da sem si kupila zase, prej tega nisem mogla« (C_16).

4.1.4.2. Samooskrba

Glede na pridobljene podatke je ena izmed strategij preživetja, ki staršem omogoča lažje shajanje skozi mesec, tudi samooskrba. Nekateri si sami *pridelajo hrano na vrtu*: »Čim več stvari iz svojega vrta« (C_15). Ena izmed sogovornic je pripovedovala, kako si je sama celo *popravila avtomobil*: »Kolega mi je zrihtal avto za 50 evrov, sem ga sama pošlifala, kolega mi ga je pokital in potem drug pobarval, evo. Zdaj samo upam, da bo šlo čez tehnični. Ne rabim veliko« (D_43). *Sama si je izdelala tudi pohištvo*: »Veliko stvari smo kar sami naredili, kavč iz palet, pa te mize iz hlodov. Tako« (D_03).

4.1.4.2. Razporeditev stroškov

Med glavne strategije preživetja z mesečnimi dohodki spada tudi skrbno premišljeno razporejanje stroškov. V to kategorijo sem uvrstila *kupovanje na obroke*, ki staršem olajša marsikatero finančno stisko: »Na primer mi posodi svojo kartico, da potem lahko vzamem na obroke in potem njej po obrokih vračam, ker drugače ne zmorem« (D_21). Tudi breme kupovanja šolskih potrebščin si olajšajo z nakupom na več obrokov: »Ampak imajo v teh časih tudi trgovine že tako zrihtano, da lahko te stvari kupiš na tri obroke. Vsaj tukaj pri nas, pač če vzameš vse potrebščine v eni trgovini, lahko potem na obroke vzameš. Tako, da to je dosti lažje, kot če bi morala vse naenkrat. Za tiste, ki nimamo dosti denarja, je to super stvar« (A_20). Ena izmed sogovornic je pripovedovala tudi o *odlaganju plačevanja položnic*: »Kakšen mesec plačam elektriko, kakšen mesec ne. Tako čaram, jaz rečem. Kako pa naj, saj drugače ne gre« (D_13).

4.1.4.3. Dodaten zaslužek

Ena izmed sogovornic poleg svoje redne službe v popoldanskem času opravlja še *dodatno delo*: »Mislim, da skozi mesec bi šlo tudi brez tega, da bi delala dodatno službo, ampak si potem ne bi mogla privoščiti drugih stvari. Jaz pa ne želim, da bi živela tako, da bi morala za vsak evro gledat, a bom to kupila ali ne« (H_12).

4.1.4.4. Iznajdljivost

Če strnem zgodbe vseh žensk, s katerimi sem opravila pogovore, sem vedno znova presenečena, kako zelo iznajdljive so. Koliko truda in premišljenih korakov je potrebnih na finančnem področju, ko se znajdeš v situaciji starša v enostarševski družini. Mislim, da je eden

izmed glavnih virov moči, ki bi ga izpostavila pri sogovornicah, prav iznajdljivost in *iskanje inovativnih rešitev za reševanje materialnih stisk*. Nekatere so priznale, da včasih celo same ne vedo, kako jim sploh uspe: »Čaram. Čaram na veliko. Ne vem, včasih še sama ne vem, kako mi uspe. Jaz sploh ne razmišljam, kam dam več denarja, ker veliko ga nimamo. Skratka mutim« (D_12), »Jaz sem vajena, da osemnajstega v mesecu, ko mi stečejo vsi trajniki, dvignem ves denar, ki mi ostane na računu, in odnesem ves ta denar k moji mami, tam imam denarnico. Ker vem, da če bi imela na računu, bi to vse porabila in zapravila. Res. Jaz dvignem in potem vidim, aha, evo, tristo evrov mi je ostalo in je« (H_07).

4.1.4.5. Podpora s strani neformalnega omrežja

Glede na podatke raziskave lahko sklepam, da je med glavnimi strategijami preživetja tudi podpora s strani neformalnega omrežja. Večina sogovornic je priznala, da brez *finančne pomoči družinskih članov* ne bi zmogla preživeti: »Brez mame na začetku sploh ne bi preživele, no. Ona nam je kurjavo kupila pa tako« (D_14). Ena izmed sogovornic se je v času hude stiske po pomoč obrnila tudi na svojega *bivšega partnerja*: »Si pa recimo drugače kaj deliva stroške. Ravno danes sem se opogumila, da sem ga poklicala, ker ima sin letos ekskurzijo v London in bo prišlo to petsto evrov. Pa sem se res veliko časa pripravljala, da sem ga poklicala, sploh ga nisem upala poklicati. Danes sem pa telefonirala in ni nič kompliciral in je rekel naj mu dam tiste položnice, pač polovico. In jaz sem bila čisto presenečena. Če pa ne bi želel dati, bi se pa verjetno na socialno obrnila, pa bi se tam naprej pogovarjali« (B_34). Prav tako je ena izmed sogovornic priznala, da so ji v hudih časih *finančno podporo nudili prijatelji*: »Dobro, da so mi kolegi pomagali« (D_05).

4.1.4.6. Podpora s strani formalnega omrežja

Po besedah sogovornic je zanje velikega pomena tudi finančna podpora s strani neformalnega omrežja. Vse izmed vprašanih so si oziroma si še finančno stisko lajšajo s pomočjo *subvencij*. Večina jih je v pogovoru omenila *subvencijo za neprofitno stanovanje*. Takoj zatem pa pridejo na vrsto subvencije, ki so vezane na področje vzgoje in izobraževanja. Mednje spadajo *subvencija za šolsko prehrano, vrtec, dijaški dom, šolski prevoz in učbeniški sklad*. Subvencija je torej denarna podpora družinam, ki si s svojimi dohodki določenih materialnih stroškov ne zmorejo pokriti. Je finančna pomoč, ki je ni treba vračati.

Ena izmed sogovornic je v pogovoru izpostavila tudi *odpis dolgov s strani občine*, ki ji je omogočil, da je začela znova. Dolgovi, ki so se ji skozi leta nabirali, so jo vedno znova porivali

v stiske in nove dolgove, iz katerih se nikakor ni mogla izkupati. V sodelovanju s centrom za socialno delo in občino so dosegli dogovor o odpisu dolga, ki ga je sogovornica imela do občine: »Potem pa smo s centrom sodelovali naprej, da smo zdaj res poravnali vse tisto, kar sem imela dolgove za nazaj. Potem tudi občina je pomagala velikokrat zraven, ker je skoraj ves dolg, ki sem ga imela do občine, občina odpisala« (A_53).

Med pomembne dohodke, ki so jih omenjale sogovornice, spadajo tudi *otroški dodatek*, *denarna socialna pomoč* in *dodatek za veliko družino*. V primeru družine, ki je izgubila očeta v prometni nesreči, pa je eden izmed glavnih dohodkov družine tudi *pokojnina*, ki jo otroci prejemajo po pokojnem očetu.

Večina sogovornic, s katerimi sem opravila pogovore, se pogosto znajde v finančnih stiskah, iz katerih si pomagajo z različnimi strategijami. Pomembno vlogo pri lajšanju materialnih stisk družin imajo tudi *dobrodelne organizacije*, kamor se družine pogosto obrnejo po pomoč. Predvsem tam dobijo hrano, oblačila in šolske potrebščine: »Vsak mesec dobimo tudi z Rdečega križa hrano, da grem iskat. Tam dobim mleko, olje, moko in tako« (D_19).

4.1.5. *Nepričakovani izdatki*

Pogosto se zgodi, da se v življenju srečamo z različnimi nepričakovanimi izdatki, ki jih nismo predvidevali ali vključili v naš finančni načrt. Želela sem izvedeti, kako sogovornice in njihove družine ravnaajo v takšnih primerih.

4.1.5.1. Varčevanje za primere nepričakovanih izdatkov

Večina vprašanih je izpostavila dejstvo, da z njihovimi dohodki varčevanje za primere nepričakovanih izdatkov ni mogoče. Z dohodki, ki jih imajo mesečno na voljo, komaj zagotovijo svoji družini osnovne življenjske potrebščine. Prav zato v njihovih primerih varčevanje za takšne primere *ni mogoče*: »Da bi pa kaj našparala, to pa ne. Z mojo delavsko plačo to ni nikakor mogoče« (B_08). Manj kot polovica vprašanih se v situaciji večjih nepričakovanih izdatkov *še ni znašla* in zato o takšnih situacijah tudi še niso razmišljale: »Je pa res, da kakšnih večjih problemov zaenkrat nisem imela. Avta nimam, tako da tam je strošek manj. Nisem se znašla v takšni situaciji« (F_20).

4.1.5.2. Strategije ravnanja v primerih nepričakovanih izdatkov

Ker iz lastnih izkušenj vem, da je v primerih nepričakovanih izdatkov stiska tudi v gospodinjstvih z dvema dohodkoma, sem želela raziskati, kako se v teh primerih znajdejo starši iz enostarševskih družin. Sogovornice so v takšnih primerih najpogosteje *iskale pomoč pri osebah, ki sestavljajo njihovo neformalno omrežje* in si pri njih izposodile denar. Nekatere finančno pomoč iščejo pri članih ožje družine: »Imam svojo mamo, ki mi včasih lahko pomaga« (D_20). Druge pa za pomoč prosijo tudi prijatelje: »[...] Imam tudi dobrega prijatelja, ki mi je v času finančne stiske zelo stal ob strani. [...]« (A_15). Nekatere sogovornice so omenile, da imajo vedno *majhno rezervo denarja*, ki jo uporabijo v primerih nepričakovanih izdatkov: »Jaz skozi mesec poizkusim tako, da če je le mogoče, nekaj denarja pustim za tisto rezervo, če kaj pride vmes. Imam neko zalogico, ampak malo, to ni veliko denarja. Recimo 100 evrov« (G_15). Ena izmed sogovornic je v pogovoru izpostavila možnost *limita*, ki ji je v primeru nepričakovanih izdatkov olajšal situacijo: »Nedolgo nazaj je bila situacija, ko je pralni stroj imel ene težave. In na srečo je bilo ravno tako, da sem imela malo rezerve, zato ker sem šla limit iskati. Tako da sem takrat s tem plačala za popravilo« (A_14).

4.1.6. Pasti revščine

4.1.6.1. Razlogi za neupravičenost do socialnih oblik pomoči

Raziskava Inštituta Republike Slovenije za socialno varstvo z naslovom *Revščina in socialna izključenost enostarševskih družin (2011)* je pokazala, da so družine nižjega srednjega razreda med najbolj ranljivimi skupinami, ki se pogosto revščini enostavno ne morejo izogniti. V raziskavi sem želela raziskati, kakšni so razlogi za materialne stiske, revščino v primerih enostarševskih družin. Iz pogovorov sem ugotovila, da je eden izmed glavnih problemov, s katerim se srečujejo starši iz enostarševskih družin, *neupravičenost do socialnih oblik pomoči*. Starši, ki svoje gospodinjstvo pogosto zaradi problema neplačevanja preživnin preživljajo zgolj z enim dohodkom, bi morali biti s strani države posebej zaščiteni in deležni pomoči, ki bi jim omogočala dostojno življenje. Pogosto pa se dogaja, da starši ostanejo brez socialne pomoči. Med najpogostejšimi razlogi za neupravičenost do socialnih oblik pomoči je lahko *zaposlitev starša*: »Sin je sedaj v vrtcu. Odkar sva sama, moram reči, da plačujem za vrtec več, kot sem prej, saj je bil prej partner brezposeln in sva potem dobila bolj poceni vrtec. Prej sva imela deset procentov, zdaj pa imam trideset procentov, nekaj takega« (C_17). Torej starši so bili v času brezposelnosti deležni socialne pomoči, ki pa so jo zaradi zaposlitve izgubili. Glede na to, da

za svoje delo prejmejo minimalno plačilo, so v tem primeru v istem oziroma včasih celo v slabšem položaju kot v času brezposelnosti. Ena izmed sogovornic je kot razlog izpostavila *brezposelnost starša pred smrtjo*: »Videla sem tudi, kako je bilo z bivšim partnerjem. On je bil v času, ko sem jaz rodila, še študent, delal je magisterij in ni imel v bistvu nobenega dohodka, slabo zavarovan. V tistem obdobju se je znašel potem tudi v čustveni stiski, ni poiskal pomoči in je potem kmalu zatem storil samomor, se je obesil. In sin ni po njem dobil ničesar in mislim, da sem se tudi iz te izkušnje naučila, da je važno, da poskrbim tako zase kot tudi za sina na ta način, da se res dobro zavarujem« (C_24). V tem primeru otrok, katerega starš v času pred svojo smrtjo ni imel delovne dobe, ni upravičen do nikakršne pokojnine oziroma pomoči s strani države. Ena izmed sogovornic je kot razlog izpostavila *lastnino nepremičnine*, katere lastnika sta bila z bivšim partnerjem: »Ampak jaz sem bila v takem dreku, da pomoči niti dobila nisem. Oh, grozno. Saj zdaj se smejeva tukaj temu, ker pravim drek, ampak takrat je bil pa res drek. Zato ker sem imela premoženje. Pač hišo takšno, ker smo gradili, ampak v tisti hiši ni nihče živel, je bila napol narejena. Moja vrednost je bila osemdeset tisoč evrov, a ne, zaradi hiše in nisem dobila nič. Nobene podpore socialne, ker sem imela preveč lastnine, ampak poslušaj malo, imela sem pol hiše, za katero se nisva mogla zmeniti, kaj bova, denarja pa nisem imela. Brezposelna sem bila. Halo, kaj se tukaj dogaja« (D_70). V času nastanka enostarševske družine ji država zaradi lastnine ni nudila nobene podpore, čeprav sama od nepremičnine v tistem času ni imela nobenega dobička.

Starši se v večini primerov trudijo po svojih najboljših močeh, da bi svoje otroke finančno preskrbeli. Ena izmed sogovornic si je priskrbelo popoldansko delo, ki je njej in sinu omogočilo dostojno življenje. Vendar pa je bil ravno *zaslužek, pridobljen z dodatnim delom*, razlog, da sta ostala brez določenih socialnih pravic – dodatkov: »Ne vem. Želela bi si, da bi imel ta mali štipendijo, da bi imela večje doklade, seveda. Jaz dobim devetnajst evrov dokladov. Vse zato, ker še zraven službe malo delam. Ampak kako naj, tega ne morem skriti, ker vse na račun dobim. Ko sem delala še na črno, je še nekako bilo. Ampak sedaj ne morejo več tako na roko dajat. Bi si želela, da bi dobila vsaj sto evrov doklad« (H_17). Ena izmed sogovornic je spregovorila tudi o težavah s štipendijo v času *počitnic*. Upravičenci do štipendije namreč med počitnicami dobijo manjši znesek štipendije kot med šolskim letom: »Pa s štipendijo čez počitnice. A to veš, kako je? Čisto malo jo dobi. Jaz ne vem, kaj mislijo, da takrat ne rabi nič denarja« (F_11).

4.1.6.2. Problem na sistemski ravni

Iz besed sogovornic sklepam, da je problem, ki starše popelje v »past revščine«, problem na sistemski ravni. Glede na besede sogovornic menim, da matere z minimalnimi dohodki z dela svojim družinam težko oziroma v nekaterih primerih celo ne zmorejo zagotavljati sredstev za zagotavljanje osnovnih življenjskih potreb. Glede na dejstvo, da kljub nizkim dohodkom vseeno izpadejo iz marsikatere pravice, lahko sklepam, da so *socialne pravice zastavljene na prenizki ravni*: »S šolo je tako. Kosilo ima v šoli, nima subvencioniranega, ker tisto je samo za prvi in drugi dohodkovni razred. S tem, da imam minimalca« (A_17), »Ne vem, recimo tale otroški dodatek, tega dobim manj, kot je na primer treba plačati kosilo v šoli. S tistim si bolj malo lahko pomagam« (B_15) in »Otroku, ki mu umre starš, po navadi pripada pokojnina po staršu, glede na to, koliko časa je bil le-ta zaposlen in tako naprej, ker pa je bil bivši partner študent in ni imel še nič delovne dobe, pa sin po njem ne dobi nič, tako da živiva samo z mojimi dohodki, plačo in otroškimi dodatki, s tem, da so se otroški dodatki znižali, ker je bil prej partner nezaposlen in so šli moji dohodki na tri dele, zdaj pa gredo na dva« (C_37). Neverjetno se mi zdi, da je v tako imenovani socialni državi mati v enostarševski družini po smrti partnerja upravičena do nižjih socialnih prejemkov kot pred smrtjo partnerja. Tudi v primeru brezposelne matere, ki ji je po razvezi ostalo nekaj premoženja, se dobro pokaže, da v sistemu, po katerem država določa prejemke najbolj ranljivim skupinam, ni prostora za individualni pristop. »Imela sem tiste otroške doklade, kakšna podpora mi ni pripadala. Mislim, cel kažin« (D_15). Nekatere sogovornice so pripovedovale tudi o primerih, ko so kljub minimalnim dohodkom tik nad mejo za pridobitev socialnih pravic: »Subvencionirano pa ne pride v poštev, ker presegam tisto mejo. Ene tri evre pa še nekaj presegam z dohodki. A si predstavljaš? Tri evre več dobim kot nekdo, ki pa ima pravico do subvencioniranega stanovanja. Tukaj nimam prav kaj storiti, padeš ven iz tega in nimaš pravice« (H_05), »Ja, recimo, poglej to za te doklade. Štipendije sin ne dobi, ker presegam 13 centov, 13 centov presegam. A veš, kaj me pa tolče dol? To, ker delam priložnostno še kakšen vikend, da kaj zaslužim in si vsaj kaj lahko privoščiva. Da greva lahko na morje in tako« (H_15). Zanimivo je tudi, da država v časih varčevalnih ukrepov varčuje na tistih področjih, kjer ljudje denar zares potrebujejo: »Tisto leto, ko je bilo, da ni štipendij do osemnajstega leta. Takrat smo bili čisto mimo. Najstarejša hči je bila brez štipendije, so rekli, da bomo dobili višje dodatke. Ona je dobivala 170 evrov štipendije, jaz pa sem dobila samo 30 evrov več dodatka. Torej 140 evrov manj smo imeli. Najstarejši sin je ravno ponavljal letnik, imel je že 19 let, ni bil upravičen ne do otroških ne do štipendije, ni dobil nič. Prej je dobival 220 evrov in potem ni dobival nič« (F_12). Prav tako pa *pot do socialnih pravic zastavlja*

previsoke pogoje: »Potem je bil pa problem otroški dodatek, pa jaz njegovega dohodka nisem imela, so pa rekli, da mora on nujno preživnino dajat, če jo ne bo dajal, potem jaz nisem upravičena do otroškega dodatka. Ja, no, potem pa kaj narediti. Takrat so mene iz socialne klicali, da če ne prinesem tisti dan, še zadnji dan ne bom imela niti otroških« (F_55). Včasih je težko razumeti delovanje našega socialnega sistema. Starš, ki je že tako v finančni stiski, poleg tega pa še partner ne plačuje preživnine, ostane prav zaradi neplačevanja preživnine brez dodatka.

Ena izmed sogovornic je poudarila, da je velik problem delovanja našega sistema tudi *neupoštevanje situacije posameznika*: »Jaz sem takrat pričakovala, da bodo oni videli to sliko, da bodo razumeli. Ne pa, da gredo po nekih regljah. Tam jim je ven vrglo moje premoženje in vsi smo vedeli, da sem čisto brez denarja, na tleh, tudi oni so vedeli, pa nič. Čuden sistem je to. Imam jaz tisto gnilo hišo gor, ampak jaz si s hišo ne morem štruce kruha kupit. Ali naj grem eno opeko odlomit gor pa jo prodat, da kupim kruh?! Da bi bil ta sistem drugače narejen, v glavnem. To bi pričakovala. Da bi mi dali kakšen evro, da bi preživele čez mesec. Pa, ko bom hišo prodala, vam bom pa vrnila. A ne, ni govora. To pa ne gre. Da bi bolj individualno gledali na to. Saj jaz zastopim, da mora biti nek sistem, ker nas je toliko, ampak takrat, ko sem bila v največji stiski, je bilo pa dve leti in pol takšna stiska, da glava boli. Dobro, da mi takrat ni bilo treba najemnine plačevati« (D_71).

Izkušnja ene izmed sogovornic je izpostavila problem minimalne plače oziroma zaposlitve. Dejstvo je, da je z minimalno plačo težko preživeti družino, po drugi strani pa prav zaradi zaposlitve starši izgubljajo pravico do socialnih pomoči. Zelo zaskrbljujoča se mi zdi ugotovitev raziskave, ki kaže na to, da je polovica vprašanih v pogovorih izpostavila *mnenje, da brezposelnost zagotavlja boljši materialni položaj kot najnižji dohodki iz dela*: »Zdaj, če ti dobiš za tri mesece službo, ravno toliko je, da je nekaj, če si sam. Zdaj, če je pa to mlada družina, je pa tako, ker je treba vse javljat in si v bistvu na izgubi ti. Saj ne, da želiš denar od države pobirat, ampak dejansko si na izgubi, a ne, ker moraš en kup papirjev urejat, pa časa za to ti gre ogromno, pa še manj dobiš otroških dodatkov in teh stvari. A se potem izplača tako delati? Po moje, da ne. Jaz razumem, ker sem sama bila v takšni situaciji, in razumem tiste, ki raje ostanejo doma, kot da bi šli delati za tri mesece (A_07). Iz besed sogovornic sem razbrala, da dejansko pri nobeni ni problem delo samo, ampak višina minimalnega plačila za delo: »Ampak ne službe za 500 evrov. Želim si nekaj, kar mi bo prinašalo finančno stabilnost, to je pri meni največji stres, res. Ker jaz s tistim ne bom preživela, ker me bo tisto porinilo v eno socialno stisko spet. Zdaj mi vsaj občina pomaga plačati stanovanje pa to. Potem bom pa sama za vse. Ne bi več imela subvencioniranega zavarovanja in vse. Poglej, res, na žalost se mi bolj spleča biti

brezposelna, kot da delam za minimalno plačo. Oprostite, ampak tako je. Zdaj mi vsaj socialna pokrije to zavarovanje in vse« (D_82). Večina sogovornic ima izkušnjo, da je bila njihova finančna situacija boljša v času brezposelnosti kot v času prejemanja minimalnih dohodkov iz dela: »Ko sem bila pa brez službe, takrat sem pa dala notri za tisto dodatno pomoč, pa imela sem vse zastonj. Vrtec, najemnino, električno, ne vem, kdo je to plačeval, občina ali kdo, ne vem. V glavnem tako, sem pa morala na tri mesece to obnavljati. V bistvu sem takrat, ko sem bila brezposelna, imela še največ denarja« (F_09), »In če verjameš ali pa ne, sem imela takrat več denarja kot prej, ko sem imela službo. Dobila sem od zavoda, dobila sem denarno socialno pomoč, najemnino in vrta ni bilo treba plačati. Pa še doma sem bila. In takrat sem se res spraševala, ali se sploh splača delati. Res« (F_33) in »Tako je to. Ker dobim ta denar nakazan na račun, me to tolče dol, ker je pač tak zakon. In tukaj ni rešitve. Tako da, država, več ko delaš, bolj ko pošteno živiš, bolj te tolčejo. Bolje bi bilo, da bi bila na socialni, pogledj. Dobila bi socialno, delala malo na črno, pa bi imela vse pravice do stanovanja, štipendije. Vse bi imela zastonj. Dala bi 30 evrov za stanovanje, pa bi bilo. Hja. Včasih se res vprašaš, a se splača delati pa biti pošten. Ampak jaz rada delam in ne vem, če bi lahko bila kar brez službe, nisem tak človek« (H_77). Mislim, da bi se morala država na tem mestu zamisliti nad sistemom, ki ga je ustvarila. Ne zdi se mi prav, da je človek, ki pošteno opravlja delo in zanj prejme minimalno plačo, v slabšem položaju, kot tisti, ki je brezposeln.

4.1.7. Zdravje

4.1.7.1. Zdravstveno zavarovanje

Vse izmed družin imajo *urejeno osnovno in dopolnilno zdravstveno zavarovanje*. V večini primerov imajo stroške zdravstvenega zavarovanja krite s strani občine oziroma centra za socialno delo.

4.1.7.2. Subjektivna ocena zdravstvenega stanja članov gospodinjstva

Polovica vprašanih o zdravstvenem stanju svoje družine pravi, da so *splošno zdravi*. Samo ena izmed sogovornic se v zadnjem času srečuje s hudimi zdravstvenimi težavami s hrbtenico, drugače pa družine nimajo izkušenj s težjimi zdravstvenimi težavami.

4.1.7.3. Bolezenska stanja članov gospodinjstva

Najpogostejše bolezensko stanje, ki ga je omenila malo manj kot polovica vprašanih, so pljučne bolezni, *alergije/astma*, ki bi jih mogoče lahko povezali tudi s slabšimi bivalnimi pogoji. Ena izmed vprašanih je govorila o *bolezni ščitnice*. Pri otrocih pa je ena izmed sogovornic omenila *debelost* v primeru sina. Ena izmed sogovornic je pripovedovala o sinu, ki ima, kot sama pravi, diagnozo *ADHD*.

4.1.8. Varstvo in izobraževanje

4.1.8.1. Breme stroškov vzgoje/izobraževanja za gospodinjstvo

Glede na besede sogovornic lahko z gotovostjo trdim, da večini staršev stroški, povezani z vzgojo in izobraževanjem, predstavljajo *visoko breme*: »Ta vrtec je kar velik strošek, no, ne vem, ampak drugače pač ne gre. Je treba plačat« (C_18). Starejši, ko so otroci, višji so tudi stroški izobraževanja: »Ampak že samo dijaški dom za eno pride 208 evrov na mesec. Pa potem še vozovnica, pa nekaj jim moram dati, da imata za čez teden. Obupno. Ne vem, preveč zame, skratka nemogoče. Sreča, da znam čarati« (C_29). Le ena izmed sogovornic je mnenja, da breme za njihovo gospodarstvo *ni previsoko*: »Drugače glede šole nimava takšnih stroškov, da ne bi zmogla« (B_18).

4.1.8.2. Podpora pri vzgoji in varstvu

Glede na to, da večina bremena vzgoje in varstva v primerih nastanka enostarševskih družin pade na enega izmed staršev, sem z raziskavo želela pridobiti tudi vpogled v to, kako se starši znajdejo, kje poiščejo podporo pri vzgoji in varstvu.

Skoraj vse vprašane matere podporo najpogosteje poiščejo pri osebah, ki so del njihovega *neformalnega socialnega omrežja*. Pogosto na pomoč priskočijo družinski člani: »Za varstvo je pa tako, če je vikend varstvo je po navadi pri nonotu, noni ali pa pri njegovem stricu. To je zdaj pač tako po sili razmer« (A_21). Nekateri se po podporo obrnejo tudi na prijatelje: »Drugače pa imam tudi eno prijateljico, ki jo lahko prosim za kakšno uro« (G_21). Dve izmed vprašanih sta poudarili, da bi *potrebovali več podpore*: »Pa tako, če pomislim, ja, glede vzgoje bi mi bilo lažje, če bi bila dva« (A_40) in »Ja, mislim, da bi včasih potrebovala kakšno dodatno roko za 'udarit po mizi' [...]« (E_43). Starši, ki imajo več otrok, so priznali, da *odgovornost za varstvo mlajših otrok pogosto zaupajo starejšim otrokom*: »Zdaj trenutno, zadnji dve leti, so v času počitnic same doma. Je najstarejša že toliko odgovorna, da ji lahko zaupam. Sem ji tudi sama povedala, da pač mora biti toliko odgovorna, ker mene ni in jaz ne morem. Ne morem biti

pač brez službe, ker potem ne bi preživele sploh. In je kar prevzela to odgovornost« (E_43). Včasih starši zaradi službe in šibke socialne mreže enostavno nimajo druge izbire, kot da zaupajo otrokom, da bodo poskrbeli drug za drugega: »[...] Jaz sem delala na tri izmene. Tudi zdaj tako delam. Dvanajst let že delam tako triizmensko. Najmlajša je imela šest let, ko sem začela tako delati, in v bistvu so se sami pazili. So morali biti že takrat samostojni« (F_23). Ena izmed sogovornic je poudarila, da so v takšni situaciji enostavno tudi otroci prisiljeni, da hitreje odrastejo, postanejo samostojni in sami prevzamejo *odgovornost zase*: »Ko so pa dopolnili sedem let, so pa dobili vsak svoj ključ in so sami hodili domov. To ni bil problem. Sploh ker je to majhen kraj in ni nevarnosti, pač niso bili vezani na noben prevoz in tako, saj veš, kako je pri nas. Tudi kar so imeli svojih krožkov popoldanskih, so hodili vedno sami, mi ni bilo treba nič skrbeti« (F_26). Kar polovica izmed vprašanih je izpostavila, da se vedno trudijo, da *večino stvari opravijo sami*: »Še vedno pa se trudim, da probam čim več narediti sama« (C_21).

4.1.9. Počitnice in dopust

4.1.9.1. Preživljanje dopusta

Vsi vemo, da dopust, počitnice predstavljajo veliko finančno breme skoraj vsakemu gospodinjstvu. Družine sogovornic počitnice preživljajo na različne načine. Dve izmed sogovornic sta povedali, da si vsi člani družine počitnic ne morejo privoščiti, se pa zato vedno potrudita, da *na dopust gredo otroci*: »V bistvu tako je, on gre vsako leto z Zvezo prijateljev mladine, odkar hodi v šolo. Plus tega je hodil od tretjega leta naprej, letos je dobil zavrjneno, prej je pa hodil na Debeli Rtič zdravstveno v kolonijo« (A_32) in »So pa šle z Zvezo prijateljev mladine, vse tri letos. To se plača glede na otroške dodatke, tako da nekaj je bilo treba plačati tudi to« (E_40). Malo manj kot polovica sogovornic je izpostavila, da *otroci preživljajo počitnice pri sorodnikih*: »[...] drugače pa je bil cele počitnice pri nonotu ali pa noni. Malo se je menjaval, ker onadva sta ločena« (A_37), »Drugače pa sin zelo rad dela na kmetiji. In potem veliko časa preživi pri mojem bratu, ki ima kmetijo. Tam je zelo dobrodošel in ga imajo res zelo radi« (B_25). Dve sogovornici pa sta povedali, da si *več kot enodnevne izleta na morje ne morejo privoščiti*: »Drugače pa tako, gremo na kakšen enodnevni izlet. Na morje za en dan« (E_41).

4.1.9.2. Breme dopusta za gospodinjstvo

Polovica sogovornic je povedala, da je *dopust preveliko breme za družino* in si ga sploh ne morejo privoščiti: »Drugače pa prej nisva nikoli šla skupaj zaradi same finančne stiske. Pač, nikoli nisem imela dovolj denarja, da bi si lahko privoščila za dopust. Ni bilo nikakor možnosti. Če nimaš nobenega dodatnega dohodka zraven moje minimalne plače, je težko. Pač, ni mogoče, no« (A_35), »Drugače pa je dopust na morju čisto prevelik strošek za nas. Kje. Ne ne. Sploh ne. Ah, kje« (D_39) in »Kakšnega hudega dopusta si ne moremo privoščiti. Kot sem prej rekla, smo lani dobile tisti dodatek za veliko družino in sem že mislila, da bomo lahko kam skupaj šle, pa ni šlo, ker smo morale za stroj dati. V bistvu, odkar smo same skupaj, na dopust še nismo uspele iti« (E_39). Ena izmed sogovornic je mnenja, da je *dopust breme*, vendar se nekako znajdejo, da jim uspe privarčevati za skromen dopust: »Grevna na morje za pet dni, več ne bi zmogla« (B_24).

4.1.9.3. Strategije za preživljanje dopusta

Starši se najpogosteje odločajo za *najcenejše oblike bivanja*. Ena izmed sogovornic je pripovedovala o izkušnji bivanja v hostlu: »Zdaj pa gremo na morje. Ampak je tudi tako, da tudi na morju bo kot doma, si ne bomo privoščili večerjati zunaj in tako naprej. Bomo tako, na skromno. Bo vse isto kot doma. Poleg tega ne gremo v apartma ali kaj podobnega, ampak gremo v hostel, ker je cenovno najbolj ugodno. Hrano bomo ravno tako nakupili v cenejših trgovinah in bo tako kot doma, samo spali bomo drugje. Čisto preprosto. Tudi ne gremo v tujino, ampak gremo na našo obalo« (G_30). Nekateri si izberejo kampiranje: »Sva pa lansko leto šla prvič sama na dopust za tri dni, ampak je bilo zanimivo, tudi naporno. V tem smislu, da sva bila v šotoru, ker si drugih stvari ne moreva privoščiti, tudi avta nimam in sva bila odvisna od drugih, kdaj bodo prišli in tako« (A_34). Nekatere izmed družin pa svoje počitnice preživljajo tudi tako, mimo črte zakona: »Ampak na srečo smo bolj avanturisti oziroma moramo se znajti. Napokamo se v džipa, notri si posteljo naredimo in gremo na obalo in potem smo lepo na Hrvaškem. Kar tko, na divjem, na črno. Pač, nič ne plačamo, smo v prekršku. Ampak to gremo tako, za par dni, saj veš, da ne moreš to kar po cele tedne, brez da bi te kdo dobil« (D_38).

Dve izmed vprašanih pravita, da za dopust načrtno *varčujeta celo leto*: »Je pa res, da sem celo leto delala na tem, da sem varčevala, da si bomo to lahko privoščili. Sem si toliko dajala striktno na stran« (G_29) in »Kar delam pa dodatno poleg službe, tisto pa šparam za na morje« (H_11).

4.2. PSIHOSOCIALNI POGOJI ENOSTARŠEVSKIH DRUŽIN

4.2.1. Individualno čustveno stanje članov družine

4.2.1.1. Čustvena stiska/križa

Nastanek enostarševske družine je za vsako družino stresen dogodek. Prav tako pa tudi življenje starša v enostarševski družini ni enostavno. V pogovoru s starši sem ugotovila, da so se prav vse od sogovornic znašle v *čustveni stiski*, ki je tako ali drugače povezana z nastankom ali življenjem v enostarševski družini. Nekaj sogovornic je poudarilo, da je bilo najtežje v začetku nastanka enostarševske družine: »Drugače v začetku je bila huda stiska, res. Takrat prav na začetku je bilo zelo težko. Takrat je bilo pa res težko. Oh ja, zelo težko« (B_26). »Na začetku je bilo pa za umreti težko« (D_41), »Ja, v čustveni krizi sem bila, ja, itak, da sem. Orko dijo, ja, je bil cel hudič« (D_46). Stisko, ki so jo doživljale, so nekatere izmed njih težko sploh ubesedile: »Oh ja, seveda, pa kakšna stiska. Čisto sem pregorela. Joj, kako je bilo težko. Ma, ne da se opisati tega« (F_36). Stiske, ki so jo sogovornice doživljale, so zelo različne tako po obliki čustvene stiske kot tudi po trajanju stiske. Ena izmed sogovornic je pripovedovala o *dolgotrajni stiski*: »Meni se je ta stiska kar vlekla. Jaz sem se zdravila dve leti psihiatrično« (F_42).

Dve izmed sogovornic sta v pogovorih izpostavili tudi *čustvene stiske pri otrocih*, ki so bile povezane z nastankom enostarševske družine: »Puncama se zelo pozna, odkar sva šla narazen. Tako telesno, psihično pa sploh. Ta mala je morala h psihologu hodit, ker je imela tako krizo« (D_31) in »Pač, jaz sem največ sodelovala s šolo pa to pedopsihiatrinjo, ker se je ena od hčera znašla takrat v stiski« (E_59).

4.2.1.2. Oblike čustvenih stisk

Ljudje stresne situacije različno doživljamo in tudi čustvena stiska se pri vsakomur lahko izraža na drugačen način. Večina sogovornic je izpostavila *občutke osamljenosti*, ki jih s seboj prinese življenje v enostarševski družini: »Čeprav jih imaš lahko okrog deset takšnih, še vedno zvečer, ko je najtežje, ostaneš sam« (A_39), »Lahko izpadeš zelo močna ženska, ampak včasih pride tudi enajsta ura zvečer, ko si sam in te sesuje« (C_36). Najmočnejše občutke osamljenosti so sogovornice po navadi občutile zvečer: »Ampak je pa res, da najbolj osamljeno se človek počuti zvečer. Ko vse utihne in ostaneš sam. Takrat je najtežje« (E_45). V času nastanka enostarševske družine se je polovica sogovornic srečala z močnimi občutki *negotovosti*: »Spraševala sem se kako bom, kako bom preživela, se s tem spopadla« (G_34).

Ena izmed mater se je zaradi situacije, v kateri se je znašla, borila s *slabo samopodobo*: »Sama sem sebe imela za nesposobno, takrat nisem verjela, da sem sposobna sama živeti pa poskrbeti za vse. Nisem verjela vase« (B_28). Nekaj sogovornic se je v času sprememb borilo s *hudo nespečnostjo*: »Ko so šli otroci spati, sem si rekla, pa naj bo, kar hoče. Pa celo noč nisem spala in sem bila čisto uničena« (F_38). Polovica sogovornic se je zaradi dogodkov srečala z *depresijo, žalostjo, bile so obupane*: »Na primer zadnjič sem v službi, ko sem zaklenila vrata, sem potem pol ure notri jokala, potem je bilo pa bolje« (C_31), »Jaz se res počutim čisto na koncu, slabše ne bi moglo biti, res slabo se počutim, kar se denarja tiče. Ma, sploh ne sprašuj, ker postanem kar depresivna, ko začnem to razmišljat« (D_26), »Imela sem eno obdobje, ko sem bila vsak mesec takšna in tudi takšna depresija me je popadla, da bi kar zmlela kakšno stvar. Ne vem, kako naj povem. Sploh ne vem, kako sem to preživela. Te misli sem večinoma samo zvečer imela, ko so otroci spali in je bil mir« (F_48) in »Takrat je bilo moje psihično stanje res na meji. Res nisem vedela, kaj naj, bila sem čisto na tleh, potrta do konca« (G_35). Dve izmed sogovornic sta povedali, da sta zaradi vseh stisk *čustveno otopeli*, saj sta tako najlažje prenesli dejstvo, da se je njihovo življenje obrnilo na glavo: »Če po pravici povem, jaz sem bila takrat kar tako malo v enem transu in se enih stvari sploh ne spomnim« (B_32) in »Je bilo hudo, ampak jokati pa sploh nisem mogla. Jaz ene par let sploh nisem mogla jokati. Čisto sem bila že na koncu, po tistem sem pa pregorela. Res nisem mogla. Tudi če bi kdo umrl« (F_46). Ena izmed mater je ob pripovedovanju svoje zgodbe iskreno priznala, da se je v trenutkih, ko ji je bilo najtežje, pogosto srečevala s *samomorilnimi mislimi*: »In jaz sem imela potem že tiste samomorilske misli« (F_37). V trenutku, ko ni več videla rešitve in izhoda, pa je *poskusila narediti samomor*: »Enkrat vmes sem se še najedla tablet. Kar takšne sem imela. Joj. Takrat sem imela eno prijateljico, da kaj naj naredim, ker mi je tako v glavi bučalo, ker sem se najedla tablet. Pa mi je rekla, samo vodo pij. Pa je šlo to mimo. Nisem sploh šla k zdravniku. Tako, res, jaz nisem več vedela, kaj storiti. Očitno, otroci so spali in jaz sama« (F_47).

Poskušam si predstavljati, kakšne stiske so preživljale oziroma še preživljajo matere v enostarševskih družinah. Res je, da so tudi zgodbe sogovornic, ki so bile vključene v mojo raziskavo, zelo različne. Nekatere so bile v odnosu žrtve nasilja, druge so se morale spopadati s smrtjo partnerja. Ne glede na to, kakšen je bil pri sogovornicah vzrok za nastanek enostarševske družine, so se prav vse znašle v takšni ali drugačni čustveni stiski, v kateri so potrebovale pomoč in podporo. Pogosto se ljudje ne zavedamo, s kakšnimi zgodbami se srečujejo ljudje okrog nas. Prav zato se mi zdi pomembno, da sem ženskam dala priložnost, da spregovorijo o svoji izkušnji in jo podelijo s svetom.

4.2.1.3. Strategije reševanja čustvenih stisk

Iz pripovedovanja sogovornic lahko rečem, da so večini sogovornic v času čustvenih stisk največji vir moči predstavljali *pogovori s pomembnimi osebami*. Pomembne osebe so pogosto prijatelji: »Imam par ljudi, na katere se lahko zanesem in ob katerih se lahko tudi jokam, kadar mi je težko« (A_50), »Jaz sem tudi tak tip človeka, da sem odprta in povem in sem se tudi o tem veliko pogovarjala z drugimi. To zelo pomaga. Kar sem razmišljala, sem delila, to so bile dolge razprave pa kave in tako naprej. V tisti stiski sem se obrnila na frende« (D_64). Nekaterim so bili v največjo podporo člani družine: »Takrat mi je res snaha stala ob strani in ne vem. Lahko sem se pogovorila z njo. Najbolj sem se lahko v tistih težkih trenutkih nanjo zanesla. Bila mi je kot en psiholog. Res, kar v veliko pomoč« (E_47). Dve izmed vprašanih sta povedali, da *večino stvari želita rešiti/predelati sami*: »Ma, ne vem. Vse bolj sama naredim, nimam nekih oseb za pogovore. Pa tako kar gre. Jaz ne maram nobenega sekirat. Saj imamo vsi svoje probleme« (B_41) in »Tako no, mislim, da sem tak človek, da bolj poizkusim vse sama predelati pa premisliti« (C_32). Večina sogovornic je priznala, da jim je *zaposlenost z vsakdanjimi obveznostmi* pomagala prebroditi čase hudih stisk. Zaposlile so se do te mere, da niso imele časa razmišljati o stvareh, ki se jim dogajajo: »Po drugi strani pa mislim, da niti nisem imela časa razmišljati o tem, ker sem se toliko zaposlila z drugimi stvarmi« (D_48), »V bistvu sploh nisem imela časa razmišljati, ker se je non stop nekaj dogajalo. Kuhanje, vrtec, sestanki, vsega je bilo polno. Mislim, da je najbolj pomagal čas. S časom je lažje« (E_50) in »Pomagalo mi je tudi to, ker sem delati začela in sem nekako vedela, da vsaj tistih osem ur na dan nisem sama, a ne. So bili ljudje okrog mene« (G_40). Po besedah udeleženk raziskave je neprecenljivega pomena *pozitivna miselna naravnost* v času sprememb: »Pridejo težki trenutki, seveda, ampak vedno pomislim, da bo bolje, da moram biti močna zase in za svojega sina« (C_35) in »Ampak, ja, pač, ja, saj to so normalne skrbi po moje, ampak kaj naj, a se bom sama sebi smilila doma pa jokala? Treba je iti naprej pa nekaj narediti« (H_31). Nekateri so močno *podporo našle v otrocih*: »A veš kako ti bom povedala. Jaz sem glede na to, da je bila takrat mlajša hčerka še majhna, sem se najbolj na to naslonila. V smislu, ker ona ni v bistvu nič vedela, niti dve leti še ni imela, ni vedela, zakaj se vse skupaj gre« (E_49). Ena izmed njih pa je izpostavila dejstvo, da so ji bile pri reševanju čustvenih stisk v veliko podporo *delavnice za osebnostno rast*: »Tudi, ko se je vse to skupaj začelo dogajati, me je mama peljala s sabo na različne delavnice in sem tudi že veliko delala na sebi in predelala določene stvari« (C_29). Po besedah ene izmed sogovornic lahko med strategije uvrstim tudi *prekomerno uporabo alkohola*: »Ampak od začetka res, sem ga veliko pila pa žurala. Joj. Računaj, jaz sem bila več kot 20 let

poročena. In sem živel v enem lepem finem mehurčku, res. In potem mi je samo počil enkrat. Jaz sem mislila, da bom umrla, dejansko umrla. Je bila kar kriza, ampak sem nekako kar skompenzirala s športom pa alkoholom« (D_47). Iz podatkov, ki sem jih pridobila, lahko sklepam, da se je oseba znašla v res hudi stiski, s katero se drugače kot z uporabo alkohola v tistem obdobju ni zmogla soočiti. Nekaj sogovornic je podporo našlo v *športnih aktivnostih*: »Že takrat takoj sem se res vrgla v šport [...]« (D_49) in »Meni res najbolj pomaga to, da grem v naravo, da grem peš v hribe. V tisti depresiji meni pomaga samo, da grem, da hodim, tečem, nekaj moram delati. Da dam vse to iz sebe. Narava« (H_41). Dve izmed mater sta stiske reševali ob *podpori zdravil*: »Takrat sem si pomagala tudi z zdravili, ampak potem vedno manj. Zdaj še včasih vzamem« (E_53) in »Potem sem dobila zdravila, antidepresive. Najprej mi ni nič pomagalo, šele čez nekaj časa je prišlo. In jaz res nisem nič spala, shujšala sem skoraj dvajset kilogramov. Da se mi je že to videlo« (F_40). Ena od izmed njiju pa je na poti okrevanja podporo našla tudi v *psihiatričnem zdravljenju*: »In mi je rekel, če bi šla takoj takrat k psihiatru gor. Sem rekla, da ja. Me je vprašal, če bom upala sama peljati. Sem rekla, da ja. Jaz sem mu povedala, kakšne črne misli imam. In je on klical prav tja v psihiatrično, da bom jaz prišla, in jih obvestil, da pridem. In, saj veš, gor jaz pridem vsa histerična in ne vem, kakšna, jokala sem. In so mi svetovali, naj ostanem gor. In sem jim povedala, da je to nemogoče, da imam pet otrok, da nimajo nikogar. Ok. Sem šla domov in sem se zdravila ambulantno potem« (F_39).

Ena izmed sogovornic je govorila o tem, da ob sebi enostavno ni imela nobene osebe, ki bi razumela njeno situacijo in stisko, ki jo doživlja. Povedala je, da si je v tistem času pomagala z *branjem forumov*, ki so namenjeni osebam, ki doživljajo podobne situacije: »V bistvu je meni takrat najbolj pomagalo, da sem šla na forum žalovanje in to. In tam so ženske izpovedale svoje izkušnje, ki so podobne. Nekatere še hujše in tako naprej. In te pogovori na forumu, to mi je zelo pomagalo takrat. Vsak se na svoj način bori, pač. Tudi čutiš eno olajšanje ob tem, ko vidiš, da nisi sam v tem« (E_48). Dve izmed sogovornic sta izpostavili, da se čustvena stiska ni končala, dokler nista *spremenili načina življenja*. Ena izmed sogovornic pa meni, da je edino zdravilo v primerih takšnih stisk samo *čas*: »[...]S časom je lažje« (E_50).

Nekatere so si na poti prilagajanja na spremenjene življenjske razmere pomagale z *alternativnimi oblikami pomoči*: »Takrat sem si potem poiskala pomoč pri bioenergetiku in homeopatu« (G_36).

Sama sem mnenja, da so zgodbe oseb z izkušnjo življenja v enostarševski družini za vse nas neprecenljive. Mislim, da se prav od oseb, ki so same preživele takšno situacijo, lahko največ naučimo.

4.2.1.4. Podpora in pomoč v času čustvene stiske

Malo manj kot polovica vprašanih je izpostavila dejstvo, da so v času čustvene krize občutile *pomanjkanje podpore*: »In v tej stiski sem bila res čisto sama. Ker tukaj v tem me pa tudi starši niso razumeli. Tudi tega, da bi jaz imela drugega partnerja, tega oni ne bodo nikoli sprejeli, oni še vedno pravijo, mož je mož. Ne bi sprejeli, da bi si ustvarila jaz novo življenje. Oni skozi takšne stvari niso šli. Noben tega ne razume, pa to, da rabiš nekoga ob sebi« (F_44). Dve izmed sogovornic sta poudarili, da sta bili *sami v iskanju rešitev* na njune čustvene stiske in tudi stiske otrok. Prav tako sta dve izpostavili *podporo s strani oseb, ki sestavljajo njuno neformalno socialno mrežo*: »Takšnih ljudi, kot je on, je malo, da ti stojijo ob strani tudi v težkih trenutkih. Ker v zadnjih dveh mesecih mi je pa res veliko pomagala njegova prisotnost« (A_49) in »Ja, kot sem že prej rekla, snaha in njena družina. Če nje ne bi bilo, ne vem, kako bi preživele. Karkoli, ko so bile še bolj majhne, vedno mi je bila v podporo. Vedno si je vzela čas za nas in ne vem, kako bi bilo če nje ne bi imele. Sploh si nočem predstavljati« (E_54).

4.2.2. Neformalna socialna mreža

4.2.2.1. Pomembne osebe v življenju staršev

V času prilagajanja na spremenjene življenjske razmere je izrednega pomena socialna mreža družin. Pomembno je torej, kako velika je sestava našega omrežja, kako močne vezi imamo z osebami in institucijami, ki sestavljajo naše omrežje in nam v času stiske lahko predstavljajo vir moči. Dostopno, bogato in bolj raznoliko omrežje pomeni bogatejšo in bolj raznolike vire moči v času, ko potrebujemo podporo. V primerih razveze oziroma razpada partnerske zveze se krog oseb, ki sestavljajo socialno mrežo oseb, navadno zmanjša.

Med osebe, na katere se lahko sogovornice zagotovo obrnejo po podporo, je večina vprašanih uvrstila svoje *prijatelje*: »Ja, meni najpomembnejša je moja prijateljica, ki sem jo že prej omenila. Drugače imam tudi druge kolegice, s katerimi si sicer nisem tako blizu, ampak vseeno« (G_46), »In imam eno prijateljico, za katero mislim, da ji pa res lahko zaupam prav vse. Vsaj za zdaj je tako in sem res hvaležna. Ker tako znancev za kave mi ne manjka, ampak tako, da imaš prav nekoga, za katerega te res ne skrbi, da bi te izdal, to pa bi lahko rekla, da je zame ona« (E_55). Malo več kot polovica pa je omenila tudi *sorodnike*: »Sigurno je med njimi stara mama, pa moji starši, tukaj imam največ podpore« (C_38). Dve izmed sogovornic sta izpostavili svojo *močno socialno mrežo*: »Tako bi rekla, da oseb za take vsakdanje pogovore mi ne manjka in jih imam polno, da jih lahko pokličem tako, da mi ni dolgčas. Pa če je kaj za

pomagati« (E_44). Ena pa je med pogovorom spregovorila tudi o težavah, ki jih s seboj prinaša *šibka socialna mreža*: »Drugače pa bolj malo tako, ko sem prišla v ta kraj, nisem res imela nikogar, na kogar bi se lahko obrnila. Jaz se še sedaj nisem navadila tukaj živeti tako, da bi se počutila kot doma. Ne morem se navaditi. Čudni ljudje so tukaj, zaprti in tako. Se mi zdi, da so tudi prav privoščljivi tako, ne vem, čudno. Vsi so me poznali potem, aha, ta je pa tista, ki ima veliko otrok« (F_67). Šibkejša kot je mreža osebe, manjša je možnost, da bo v časih stiske dobila podporo. Prav zato je krepitev socialne mreže uporabnikov ena izmed glavnih nalog socialnega dela v primerih nastanka enostarševskih družin.

4.2.2.2. Pomembne osebe v življenju otrok

Glede na besede sogovornic lahko trdim, da so v življenju otrok najpomembnejše osebe *sorodniki*: »Potem so pa sigurno moji starši pa moj brat in sestra. Ker sestra je še mlajša, ima devetnajst let, z njo se zelo dobro razume« (A_28) in »V bistvu njihova teta. Ona je res tako, se lahko zanesejo nanjo. Sicer je res malo stran od nas, ampak spet ne toliko, da ne bi mogle biti v stikih. Ostali sorodniki so bolj oddaljeni in nimamo toliko stikov. Ona pa res, nam je bila in nam še veliko pomaga« (E_37). Malo manj kot polovica staršev je omenila tudi *družinske prijatelje*, na katere se otroci lahko zanesejo.

Zelo pa me je presenetilo dejstvo, da sta le dve sogovornici med pomembne osebe otroka umestili *očeta*: »Na prvem mestu je njun oče. To pravim zdaj za ta mala dva. Ker ta starejša hči je od drugega očeta« (G_25), »Ima svojega očeta pa dve stari mami. Potem sta tukaj moji sestri. Z vsemi se dobro razume. To ožje sorodstvo smo kar povezano. Tudi če se meni karkoli zgodi, sem glede tega mirna. Se razumemo s sorodniki po moji strani in tudi s tistimi po moževi strani« (B_22).

4.2.2.3. Socialna mreža otroka

Malo manj kot polovica sogovornic je mnenja, da imajo njihovi otroci *močno socialno mrežo*: »Se lahko zanesem nanjo. Tudi on, če mene ne more dobiti na primer, lahko gre dol in počaka pri njej in tako naprej. Tako da ima tistih par ljudi, ki jim zaupa in pri katerih se varno počuti« (A_30) in »Ma, on ima polno oseb, če tako pogledam. Glede tega ni težav« (B_21). Sogovornica, ki pa je tudi zase govorila o šibki socialni mreži, je poudarila, da isto velja za njene otroke. Torej da imajo *šibko socialno mrežo*: »Prav tukaj, kjer smo doma, pa ne. Edino ta sosed, na njo so se lahko včasih obrnili, drugače pa ne« (F_31).

4.2.2.4. Izven šolske aktivnosti

Iz besed sogovornic lahko sklepam, da se polovica otrok *ne udeležuje izven šolskih aktivnosti*. Razlogi za to so zelo različni. Dve izmed sogovornic pa sta povedali, da *se otroci udeležujejo izven šolskih aktivnosti*.

4.2.3. Formalna socialna mreža

4.2.3.1. Sodelovanje z javnimi institucijami

Vse izmed sogovornic so imele v času od nastanka enostarševske družine izkušnjo sodelovanja s *centrom za socialno delo*. Nekateri so prek centra za socialno delo sklepali dogovore: »Ja, mi smo šli na CSD, tam smo sklenili dogovor in potem moram reči, da se ga je bivši kar držal. Jaz vseeno mislim, da se ne more nihče namesto tebe zmenit« (B_42), »Ma, v bistvu sem imela stike samo s centrom za socialno delo zaradi subvencije vrtca, urejanja otroških dodatkov« (C_39). Ena izmed sogovornic je omenila, da je na centru za socialno delo imela prijavljeno prebivališče: »Ja mi smo sodelovali s centrom za socialno delo, ker sem tam prijavljena tudi za stalno prebivališče« (D_66). Dve izmed vprašanih sta pripovedovali tudi sodelovanje s *sodiščem*, ki večinoma ureja stvari glede skrbništva otrok in delitve premoženja: »Potem mi smo s sodiščem tudi, ker me je on tožil takrat« (D_67) in »Pa trenutno sodišče, to naju še čaka oktobra glede skrbništva pa to« (G_49). Dve imata izkušnjo sodelovanja s *psihološko službo* predvsem zaradi čustvenih in vedenjskih težav pri otrocih: »Pa potem sem otroke vozila k psihologinji, ker je bilo včasih nasilje tudi med njimi, pa sem potem sama iskala pomoč« (D_80). Ena izmed njiju pa je omenila tudi sodelovanje z *izobraževalnimi ustanovami* in *zdravstvenim domom*: »Zdravstvenim domom, zdravnikom in pedopsihiatrom« (E_57).

4.2.3.2. Izkušnje sodelovanja s strokovnimi službami

Več kot polovica sogovornic je pripovedovala o *negativni izkušnji sodelovanja s strokovnimi službami*: »Nimam pa dobrih glede drugih področij, ko sem se obračala na njih« (A_55). Starši, ki doživijo negativno izkušnjo sodelovanja, pogosto začnejo dvomiti v strokovnost dela strokovnjakov in smiselnost sodelovanja: »Če mene vprašaš, bi ona morala že zdavnaj v penzijo. To je bila res ena izmed slabših izkušenj, kar se naju tiče, pa sodelovanja s tako imenovanimi strokovnjaki. Joj, res, kar jezna postanem, ko pomislim na to« (A_62). Strokovnjaki pogosto v zelo občutljivih situacijah, k uporabnikom pristopijo s perspektive vsevednega strokovnjaka. V takšnih primerih pogosto neobčutljivo ravna in ne upoštevajo

situacije, v kateri se je posameznik znašel: »In dejansko oni njej, kar se tiče smrti očeta, niso čisto nič pomagali. Bila sem res razočarana nad njihovim delom. Problem so videli samo v slabšem uspehu in tega niso povezovali s situacijo, v kateri smo se kot družina znašle. Niti potrudili se niso, da bi ji kako pomagali, razen z zdravili. To je bila njihova edina pomoč. In najhuje je to, da so mi zdravila predstavljali v smislu, da bo to najbolje zanjo, da se bo lažje skoncentrirala, da ima motnje pozornosti, so mi govorili. Zakaj je imela motnje pozornosti, ni pa nobenega zanimalo. A veš, kakšna je stiska otroka, ki izgubi očeta? Res so me prepričevali v to. Obupno res. Groza. Čeprav sem se jim sama potem postavila po robu. Še zdaj ne vem, kje sem dobila tisto moč takrat, ampak najbrž, ko gre za lastnega otroka, jo od nekje potegneš. Njej bi morali tudi oni malo obrazložiti vse to, kar se dogaja. Ne samo jaz. Jaz sem se že pogovarjala z njimi, ampak sem bila tudi jaz v stiski takrat. Še sama sem bila nemočna. Oni pa, da bi s tabletami to lažje prebrodili. In res, še danes ne vem, kje sem res dobila to moč, pred vsemi učitelji sem vstala in rekla, da tukaj potegnem črto in konec. In od takrat naprej se nismo videli« (E_60). Starši se v stiski, ki jo doživljajo, na strokovnjake obrnejo v upanju po podpori, pogosto pa njihova pričakovanja ob stiku s strokovnjaki niso izpolnjena: »Ma, center za socialno delo. Joj, kaj sem imela jaz vse tam gor, sploh pomisliti ne smem. Moj brat, on ni mogel imeti otrok in on mi je želel najstarejšega sina vzeti. In je šel na center in je govoril, da so moji otroci lačni, da najstarejšega sploh ne maram. In takrat sem bila klicana na center, dobila sem vabilo za srečanje v zvezi z najstarejšim sinom. Pa jaz nisem nič o tem vedela, za kaj se gre. In takrat ste mi rekli, naj jaz nekaj podpišem. Pa sem jim rekla, da naj mi preberejo, kaj je to. Pa so mi rekli, da ne, ker je brat tako rekel. In če jaz takrat tega ne bi prebrala sama, bi podpisala, da dam sina v skrbništvo njim oziroma posvojitev. Pač, da bi oni za njega skrbeli« (F_68) in »Jaz bi rekla, da ni tako, kot si to predstavljaš, preden greš tja, da bodo res kaj pomagali. To so prav lutke tam. One so sam zato tam, da papirje prenašajo« (H_56). Le dve izmed njih sta omenili tudi *pozitivno izkušnjo sodelovanja s strokovnimi službami*: »To so mi vse pomagali na centru, oni so vse vodili, jaz sem se tam javila enkrat na mesec in v bistvu smo tako vse rešili. In mislim, da je res tako, da če ti pokažeš interes, da si pripravljen nekaj narediti, ti bo tudi center pomagal in ti bodo vsi pomagali. Če pa samo iščeš, da ti bo nekdo nekaj dajal, pa ti niti ne boš mignil s prstom, je pa tudi odnos drugačen. In jaz imam same dobre izkušnje glede tega področja« (A_54).

4.2.3.3. Razlogi za negativno izkušnjo sodelovanja

Najpogostejši razlog za negativno izkušnjo sodelovanja je *neprimeren odnos s strani strokovnega delavca*: »Glede reševanja tega na primer. Ker je sin tako živahen, pa ta ADHD pa to, in sem se nanje obrnila po pomoč, ker so res bila obdobja, ko nisem več vedela, kaj naj naredim. In takrat mi je socialni delavec tam na CSD-ju rekel: 'Ja, pa kakšno knjigo primite v roke pa preberite kaj.' Jaz sem bila takrat čisto šokirana. Od svetovalca, ki naj bi se znal s tem ukvarjati, ki je tam zato, da bomo skupi kakšno rešitev dobili, ker sem bila res obupana, pa dobim takšen odgovor« (A_56). Glede na besede staršev lahko trdim, da so nekateri strokovnjaki zelo nepazljivi pri spoštljivi izbiri besed. Rečem lahko celo, da si strokovnjaki dovolijo v odnosu z uporabniki uporabljati negativne, obsojajoče in celo izključujoče besede: »Ali pa to, ne bom nikoli pozabila, ko je rekla učiteljica mojemu sinu, da ona ima rada pridne punčke, ne mara pa porednih fantov« (A_60), »Ne pa tako, kot so delali prej z njo tam v šoli, brez odnosa, grobo, brez razumevanja. Riši in tako naprej. Tako se ne more delati z otroki. Že prvi stik tam je bil slab. Mene ne briga, koliko diplom ima ona nabitih tam po steni, če nima odnosa in srca za delo z otroki, nima tam kaj delati. Naj gre že v penzijo in naj dobijo koga drugega za to delo. Pri otroku je važen pristop, če ga ni, nimaš kaj. Hčerka je bila takrat prizadeta, to bi moral sprejeti« (E_63) in »Pa, ko sem šla v občino vprašati za večje stanovanje, sem tam dobila odgovor: 'malo denarja, malo muzike'. Jaz sem mislila, da se bom tam zjokala. Samo šla sem« (F_77). Torej starši se v času prilagajanja na spremenjene življenjske razmere po podporo obrnejo na strokovne službe, katerih namen je podpora osebam v različnih situacijah, pogosto pa od njih odidejo še bolj obupani, razočarani in v še večji stiski, saj tam, kjer so pomoč pričakovali, le-te niso bili deležni.

Ena izmed sogovornic je kot razlog za negativno izkušnjo omenila tudi *zahteve s strani centra za socialno delo*: »In tam na centru smo imeli potem pogovor. Tam so bile potem takšne napisane, da si ne moreš predstavljati. Brat je imel hišo, tam je mojemu sinu opremil svojo sobo in potem govoril, da mu bo tam bolje, ker bo imel svojo sobo. In potem so od mene zahtevali, da mu moram urediti v našem stanovanju sobo. Dokler mu ne uredim svoje sobe, on ne bo prišel nazaj k meni. To sem morala narediti« (F_70). Gospa, ki je v tistem času živela s petimi otroki v stanovanju, ki meri 45 kvadratnih metrov, naj bi enemu izmed otrok uredila lastno spalnico. Gospa je sicer zahtevo izpolnila in mu uredila kotiček v stanovanju. Ne morem pa razumeti neobčutljivega ravnanja centra za socialno delo, ki je poznalo njeno zgodbo. Prav tako ji pri urejanju situacije ni nihče nudil kakršne koli podpore. V takšnih primerih razumem sogovornice, ko so govorile o tem, da jim sodelovanje s strokovnimi službami pogosto

predstavlja samo še dodatno breme v njihovem življenju. Nekaj manj kot polovica sogovornic je izpostavila tudi *problem pomanjkanja informacij* s strani strokovne službe: »Ampak takrat se je to kar tako odločila, jaz takrat nisem niti mislila na to, nisem imela informacij in nisem sploh vedela, kako je s tem. Potem so kar tako nekaj rekli. Sploh ne vem, kako smo prišli do tega« (B_31), »Za javni sklad pa jaz takrat sploh nisem vedela, mi ni nihče povedal, da to obstaja« (F_51). Prav tako je skoraj polovica sogovornic mnenja, da je *podpora strokovnih služb šibka*: »Joj, kaj jaz vem, vse sem mogla sama, poiskati pomoč« (D_69), »Kot družina v času nastanka enostarševske družine nismo dobile nobene podpore« (E_66), »Finančno mi pri tem ni pa noben pomagal. Samo zahtevali so, naj to uredim, če želim nazaj sina« (F_72) in »Ko ti ostaneš na cesti z otrokom, takrat rabiš nekoga. Rabiš, da se nekdo s tabo pogovarja, da ti pove, kaj je možno, da te vpraša, kaj potrebuješ. Ampak socialna tega nima, vsaj takrat ni tega nič bilo« (H_62). Iz teh besed lahko zaključim, da so starši v procesu prilagajanja na spremenjene življenjske razmere pogosto prepuščeni sami sebi v iskanju rešitev. Zaradi negativnih izkušenj sodelovanja so v delovanje strokovnih služb nezaupljivi in razočarani nad njihovim delom. Želijo si namreč podpore, razumevanja in predvsem, da bi strokovnjaki opravljali svoje delo. Ne glede na to, da je večina staršev kot razlog za negativno izkušnjo izpostavila neprimeren odnos s strani strokovnega delavca, pa mislim, da je problem tudi v sistemih delovanja služb, v katerih ni prostora za prilagajanje individualnim potrebam uporabnikov storitev.

4.2.3.4. Razlogi za pozitivno izkušnjo sodelovanja

Iz besed tistih sogovornic, ki so spregovorile tudi o pozitivni izkušnji sodelovanja, pa lahko razloge za takšno izkušnjo pripišem *sodelovalnemu odnosu*: »Obe delavki, pa tudi tista, ki je potem nadomeščala porodniško. Res, že ta občutek, da se počutiš zaželenega, je veliko vreden. Topel sprejem in topel odnos, to mi veliko pomeni« (A_59), in *obveščanju ter zagotavljanju informacij*: »Vedno me je obvestila, naj dam notri vloge za subvencijo in tako, res, glede nje sem bila zelo zadovoljna. Ker sam težko spremljaš vse te stvari, kaj bi še lahko dal notri in tako« (F_91), »In to se mi zdi fino, ker so mi oni dali vse informacije o tem, na centru za socialno delo« (G_06).

4.2.3.5. Posledice negativne izkušnje sodelovanja

Najpogostejša posledica negativne izkušnje sodelovanja je *prekinitev sodelovanja s strani starša*: »Potem glede teh stvari sploh nisem več tja hodila« (A_58), »In včasih sem še iskala

pomoč, pa še tam dobila negativen odziv. In potem sem si mislila, bolje, da v sebi držim, kot da sploh komu kaj govorim. Tudi na centru sem večkrat dobila kakšne čudne odzive od ene par delavk« (F_78). Sodelovanje, v katerem uporabnik ni upoštevan kot enakovreden sogovornik, v katerem ni slišan, in kjer njegovo mnenje ni upoštevano, staršem predstavlja zgolj *dodatno breme*: »Manj, ko jih vidim, raje jih imam« (H_58).

4.2.4. Preživnina in skrbništvo

4.2.4.1. Skrbništvo

V primeru vseh sogovornic, s katerimi sem opravila pogovore, je *otrok zaupan v varstvo in vzgojo materi*. Le ena izmed sogovornic je povedala, da sta z bivšim partnerjem dosegla *soglasni dogovor o skrbništvu sama*: »To imava pa vse odlično urejeno. Kar se tiče skrbništva pa preživnine je prek centra vse rešeno. Sva se pa sama dogovorila glede tega, pa potem še prek centra, da je to potrjeno. Tako da to sva se zmogla sama dogovoriti. Sva kar usklajena« (G_43). Dve sogovornici sta povedali, da se sama s partnerjem nista mogla dogovoriti glede skrbništva in sta *dogovor dosegla šele ob podpori centra za socialno delo*: »Na začetku sva imela glede tega kar velike probleme. Sploh bolje, da ne pomislim na to. Od začetka, ja, je bil problem, potem pa ne več. Takrat se niti nisva mogla sama zmeniti, sva šla kar na center pa so tam urejali« (B_38) in »Takrat sva imela za stike dogovor prek socialne« (H_46).

4.2.4.2. Stiki med otrokom in staršem

Ob urejanju podatkov raziskave me je presenetilo dejstvo, da polovica otrok razvezanih staršev *nima stika z očetom*: »Bivši s sinom sploh nima nobenih stikov« (H_48). Eden izmed očetov celo ni želel, da bi mati svojemu otroku povedala, kdo je njegov oče, čeprav je to ena izmed otrokovih temeljnih pravic: »Ja, najstarejši s svojim očetom ni nikoli imel stikov. On ni pustil, da bi sin sploh vedel, da je on njegov oče. Zdaj ve, kdo je. Nista pa imela nikoli nobenega stika. Jaz sem ga tudi pozneje klicala, ko je bil sin star pet, šest let in mi je začel govoriti, da imajo vsi atije, on ga pa nima« (F_60). Še bolj pa me je presenetilo pripovedovanje mater, da v teh primerih *očetje ne kažejo nobenega interesa za stike z otrokom*: »Se srečamo včasih na cesti, ampak gremo tako kot konji eden mimo drugega. Ker nima pomena, če on ne pokaže nobenega interesa, da bi kakor koli bil prisoten, potem je brez veze. Tudi na sodišču ni bil prisoten, a ne, se sploh ni udeležil vseh teh zadev« (A_46) in »On se jim je čisto odpovedal. Sicer je prišel kdaj pa kdaj« (F_62). Večina izmed teh mater je mnenja, da je očetova naloga in dolžnost, da

se potrudijo za ohranjanje stika z otrokom: »On tudi nikoli ne pokliče, mogoče bi moral kot oče malo več dati na to, da bi se potrudil. Lansko leto enkrat jo je zadnjič klical« (D_58) in »Sina ima na primer na spletu, pa ga niti ne, ne vem, ker mislim, da ni problem napisati enega sporočila v smislu, kako si. Ne, on nič. Ne vzpostavi stika s sinom sploh« (H_49). Glede na podatke raziskave lahko izpostavim tudi ugotovitev, da skoraj polovica *otrok ne želi imeti stika s staršem*: »Potem je bilo pa tako, da so šli skupaj na morje in so imeli dol nek prepir in se ji je zagražalo. Ta večja je še vedno hodila k njemu, ta mala pa ne. Poglej, jaz jo ne bom silila, kakor sama želi, a ne« (D_57). Razlogi za to, da otroci ne želijo stikov z očetom, so različni. V enem primeru si otroci ne želijo stikov zaradi nasilja, ki ga je oče nad njimi izvajal še v času, ko so živeli skupaj: »Takrat sta bili starejši hčerki tudi klicani na center zaradi stikov. In obe sta rekli, da se ga bojita« (F_61) in »So šli tudi kdaj k njemu pa potem niso več želeli« (F_63). Le dve izmed sogovornic sta povedali, da *imata otrok in oče redne stike*: »Enkrat na teden pa gre k očetu med tednom, pa vsak drug vikend. Tako sva dogovorjena« (B_37).

4.2.4.3. Stiki med bivšima partnerjema

Razpad zveze prinese s seboj stisko za oba partnerja, prisotna so močna negativna čustva. V takšnih situacijah se starši pogosto težko dogovarjajo, ohranjajo dober odnos, ki je potreben zaradi skrbi za otroke.

V dveh primerih tudi *bivša partnerja med seboj nimata nobenih stikov*: »Midva drugače enostavno nimava nobenega stika« (A_45). V enem primeru je sogovornica poudarila, da je bivši partner tisti, ki stike zavrača: »Midva tudi nimava nič sploh stikov. On mi je prepovedal komunicirati z njim. V smislu, da kar mi bo treba povedati, mi bosta že onidve povedali, da ne bo on nič z mano govoril« (D_59). Nekaj sogovornic je pripovedovalo o *konfliktnih odnosih z bivšim partnerjem*: »Zdaj na primer, ko sva šla na morje, ga je sin klical, če mu lahko da 50 evrov za na morje. Saj veš, kako je, že tako je vse na meni. In oče mu je rekel, da nima, in potem je mene klical in mi težil, da kaj se jaz grem, da sem jaz naščuvala sina, da ga kliče« (H_51). Kljub težkim odnosom je v primerih razpadlih zvez, kjer so otroci, potrebnih veliko dogovorov med staršema: »Ampak ne vem, če je to čisto prav, ker vseeno včasih so kakšne stvari, ki jih je treba doreči skupaj. Ne moreš te odgovornosti na otroke dajat. Glede tega sem že razmišljala, da bi šli na socialno pa tam kakšen sestanek naredili pa dorekli stvari. Ampak, saj veš, kako je, drek bolj ko ga mešaš, bolj smrdi. Jaz potem s hčerkama nekako predebatiram te stvari, ampak mislim, da to ni prav, da nosita tako odgovornost [...]« (D_60). Prav v tem primeru so bile s *strani bivšega partnerja prisotne tožbe*: »On je mene tožil, pa jaz sem z otroki

živela. Tožil me je glede vsega, glede skrbništva in glede premoženja. Dve leti sva se dajala, da bi se zmenila, pa ni šlo. Zdaj imava vse rešeno« (D_53). Le ena je izpostavila *nekonfliktne odnose*: »Pa tudi tako drugače si greva na roke, če je tako kdaj vmes, da imam kakšno stvar, je vedno pripravljen vzeti otroke, če je le prost, pa tudi jaz, tako da tukaj imava razčiščeno« (G_45).

4.2.4.4. Preživnina

Preživnina je za enostarševsko družino pomemben vir mesečnega dohodka. Manj kot polovica vprašanih razvezanih mater s plačevanjem preživnine s strani partnerja nima težav, saj jo *redno plačujejo*: »Preživnino pa plačuje redno, odkar je bila vložena tožba za to. Imamo urejeno, da gre na transakcijski račun direktno prek firme in nimamo glede tega nobenega problema« (A_44), »Drugače pa redno plačuje, mi nakaže na račun sam« (B_35). Dve sogovornici sta pripovedovali o *neplačevanju* in *nerednem* plačevanju preživnin: »Za ta starejšega ni nikoli plačeval preživnine. On je bil poročen. Jaz sem bila sedemnajst let stara smrklja takrat. Ko sem mu povedala, da sem zanosila, je pa rekel, da se ne pozna več« (F_49), »Za mlajše pa je njihov oče pač, sva imela določeno preživnino. Zgodilo se je tudi, da ni plačeval [...]« (F_52) in »Nikoli ni plačeval nič preživnine in nič« (H_42). V takšnih primerih skrbnikom ne ostane drugega, kot da podajo *predlog za izvršbo preživnine*: »[...] Kadar več kot tri mesece ni dal preživnine, takrat sem jaz dolžna dati predlog za izvršbo preživnine. Potem sem jaz tisto napisala in je on dobil pošto in potem so ga oni terjali, da nam je dal« (F_53). Ko otroci dopolnijo osemnajst let, pa morajo *predlog za izvršbo podati sami*: »Ampak zdaj so morali sami dati, tisti, ki so osemnajst stari, pa kar je dolžan za nazaj, so morali sami dati izvršbo« (F_59). V primeru, kjer oče dalj časa ne plačuje preživnine, je otrok upravičen do *preživnine iz javnega preživninskega sklada*: »Šla sem na javni preživninski sklad, da mi tam nekaj dajo, ampak saj veš, koliko je to« (H_43). V primerih, kjer se matere z bivšimi partnerji o preživnini niso zmogle dogovoriti same, so preživnino določili ob podpori centra za socialno delo: »Takrat ga je tudi socialna že klicala in je tudi njim govoril take stvari, da so zmešani in da on ne bo nič dajal« (F_54).

Polovica mater z *višino preživnine ni zadovoljnih*: »Zdaj ima recimo 150 evrov preživnine. Ampak, ko govorim z drugimi, katerih možje imajo minimalne plače, prav tako dajejo očetje 150 evrov, moj bivši ima pa dobro plačo. Boljšo, v redu plačo. Rada bi, da bi kaj več dal, ampak ne bi rada dodatnih težav« (B_33), »In potem prideva na center. Oni so bili zelo presenečeni, da je sploh prišel, ker jim je po telefonu tako govoril. Takrat je rekel, da lahko da samo okrog

dvajset evrov, lahko da na enega, če bi računali. In potem je bilo tako, zdaj ali jaz naj podpišem ali pa ne dobim nič. In sem seveda podpisala, že zaradi otroškega dodatka. In potem ene dva meseca je dal, potem pa nič« (F_56). Nezdovoljstvo so izrazile tudi glede preživitve iz javnega preživitvenega sklada: »To ni nič. Tistih sedemdeset evrov, kaj si lahko s tem pomagam. Bolj malo« (H_44). Pogosto se v življenju srečajo tudi z višjimi nepričakovanimi izdatki za potrebe otrok, ki v preživitvino niso vključeni: »Ja, tako on, ko da preživitvino mesečno toliko denarja meni. To jaz porazdelim potem. Ampak tako je, lahko bi dal kakšen evro tudi njima. Poglej, jaz imam zdaj tukaj položnice Grčija s Kreto za plačat maturantski. Je 700 evrov. Ampak poglej, to ni v preživitvini, pa mu ne kapne v glavo, da bi dal kaj zraven. Ne vem. Ampak to se mu ne da dopovedati. Pač, takšni so« (D_50).

Ena izmed mater je omenila tudi stisko in nestrinjanje z dejstvom, da sta morali biti *hčeri tako tesno vpleteni v sodni proces*: »Tisto je bilo res grozljivo obdobje, grozljivka, kot v filmu. In tudi v to sem morala vplesti hčerki. Sta morali iti tudi na sodišče in tam poslušati vse te burleske, skratka grozno res. Sicer jaz sem jima vse prej povedala, ampak sta pač mogli biti tam, to se mi ne zdi prav. Mogli bi ju samo izprašati in potem čau« (D_54).

4.2.5. Vsakdanje življenje in prosti čas

4.2.5.1. Subjektivno zaznavanje prostega časa

Sogovornicam, s katerimi sem opravila pogovore, je prosti čas zelo pomemben. Večina sogovornic si *vzame čas zase*: »No, in ravno zato si potem včasih kakšen vikend vzamem zase, pa ga pošljem k očetu« (A_67), »Saj pravim, raje pustim, da se prah nabira, pa da se oblačila ne zlikajo in ta čas porabim zase. Zavedam se namreč tudi, da otrok potrebuje srečno mamo in srečna bom le, če bom delala stvari, ki me osrečujejo« (C_45). Čas, ki si ga matere vzamejo zase, jih napolni z energijo. Dobijo zagon, da lažje opravijo vse vsakodnevne obveznosti: »Jaz si ga vzamem. Jaz si ga moram vzeti, ker če ne, bi pa umrla« (D_73), »To, da si vzamem čas zase, se mi zdi zelo pomembno. Če ne ne moreš normalno funkcionirati« (H_68). Le dve izmed sogovornic sta povedali, da si *prostega časa ne vzameta*: »Ampak letos naj bi se dekleta vključile v telovadbo in bo že ena ura na teden. Tako da vsaj nekaj. Ker sem zadnje čase res, ne vem, kako bi rekla, obremenjena. Mislim, da bi morala več dati nase, paziti nase. Saj veš, kako pravijo, najprej je treba zase poskrbeti, da lahko potem še za druge. Največkrat pa delamo ravno obratno, da sebe zanemarjamo« (E_70). Več kot polovica sogovornic je povedala, da imajo na voljo *veliko prostega časa*: »Zdaj sem tako bolj prosta. Saj veš, ker nimam šihta. Nekaj časa sem bila že tako utrgana, da sem že vsak dan na vse zgodaj zjutraj čistila. Drugače pa tako,

malo to malo to. Ob petkih sem tako ali tako prosta. Punc tudi čez teden ni doma« (D_72), »Sploh pa je zdaj še to odlično, ker jih ima za konec tedna on in imam zdaj dva dni na teden zase, ki jih prej nisem imela recimo« (G_42) in »O ja, zdaj, ko so že vsi starejši in tudi ta mlajša dva v srednji šoli, zdaj imam prosti čas« (F_81). Ostale pa so pripovedovale o *pomanjkanju prostega časa*: »Imam pester dan, kadar sem v službi. Čez teden pa res nimam nič prostega časa tako« (A_66) in »Letos sem ga imela en teden. Da sem bila prav sama. Tako drugače nisem nikoli sama« (E_68). Glede na besede sogovornic lahko trdim, da je prosti čas staršev *povezan s starostjo otrok*. Starši z mlajšimi otroki imajo manj oz. nič prostega časa, tisti starši s starejšimi otroki pa si lahko vzamejo več časa zase: »Zdaj, ko sta starejši, sploh ni problema glede tega« (D_77), »Prej pa ne. Kje pa, prej si nisem mogla vzeti časa zase« (F_82), »Prej, ko je bil mlajši, res nisem imela nič časa zase« (B_45).

4.2.5.2. Načini preživljanja prostega časa

Iz zgodb sogovornic sem izluščila najpogostejše načine preživljanja prostega časa. Večina sogovornic, predvsem tiste z otroki, so povedale, da njihov *vsakdanjik poteka rutinsko*: »Drugače pa, ko sem v službi, imam enoizmenski delavnik. Včasih tudi kaj podaljšam. Če pa grem domov, se najprej malo oddahnem, potem je naloga, kosilo skuhati. Potem je pa vse odvisno od letnega časa, a gremo še ven ali ne« (A_65), »Domača naloga, kuhati, prati, potem pa spati. Potem sem pa gledala kakšne čustvene stvari po televiziji, sem pa še jokala, pa potem spat« (F_86) in »Moj vsakdanjik je drugače zelo natrpan. Ob 5.30 se zbudiva, pojeva zajtrk, potem ga peljem v vrtec, on je tam ob 6.30 in jaz grem v službo, ki jo začnem ob 8.00. Navadno pridem okrog 15.30 oz. 16.00 domov. Ni pa vedno enako, ker imam gibljiv urnik« (C_46). Ena izmed sogovornic je izpostavila, da svoj prosti čas izkoristi predvsem za *gospodinjska opravila*: »Tudi na primer en dan na teden ima gasilce, ampak tudi tisto uro, ko si prost, saj veš, takrat je pa kaj drugega za postoriti« (A_68). Polovica vprašanih svoj prosti čas preživlja ob *branju, gledanju televizije, počivanju in sproščanju*: »Takrat sem včasih potem prav tako, da sem čisto sama doma in samo mir da imam, da si napolnim baterije« (A_69), »Ali pa zvečer, da imam mir pa berem knjigo« (D_76) in »Za takšno pravo sprostitev si pa natočim banjo vode, sol, rožmarin in berem knjigo ob kozarcu vina. Tudi dve uri« (H_69). Polovica mater svoj prosti čas zapolni tudi s *športnimi aktivnostmi*: »Da kam grem sama peš. To mi najbolj paše, da grem v hribe, tukaj okrog peš« (B_48), »To ja, že to, ko grem na trening vsak dan, je zame prosti čas« (D_74). Ena izmed njih pa tudi s *kulturnimi aktivnostmi*: »Tudi delavnice, še vedno sem aktivna v društvih. To, da imam otroka, ni ovira, pač otrok naj se navadi okrog hoditi« (C_44).

Skoraj vse pa svoj prosti čas izkoristijo za *druženje s prijatelji in zabavo*: »To je eno, drugače pa tako na kakšno kavo, da se malo pogovorim s kom, pa je« (B_49), »Svoj prosti čas najraje preživim s svojo najboljšo prijateljico« (G_52). Če upoštevam njihove besede, v večini prosti čas staršem pomeni čas brez otrok oziroma čas, ko niso v službi.

4.2.6. Prihodnost

4.2.6.1. Želje za prihodnost

Med najpogostejše želje sogovornic spada *zdravje družinskih članov*: »Tako, da res, da bi bilo zdravje, potem bom imela tudi energijo za druge stvari. To je edina želja, ki jo imam. Ker to, kar preživljam, je res hudo in upam, da bo šlo mimo. Da bi bila vsaj sposobna spet hoditi, da se hrbet pozdravi« (A_73) in *finančna stabilnost družine*: »Da mi ne bi bilo treba tuhtati, kaj moram ta mesec, katero položnico bom plačala in tako naprej. To me res obremenjuje« (D_80). Glede na besede sogovornic lahko rečem, da si *za svoje otroke želijo dobre izobrazbe in dobro družinsko življenje otrok*: »Da bi imel stabilno življenje. Ne takšno, kot sem ga imela jaz« (H_74). Nekatere so izpostavile željo po *boljših odnosih v družini*: »Da nekaj narediva kaj na odnosu s sinom, da ga zgradiva bolje. Ker je res šlo preko vseh mej. Zato ker iščem kaj, da bi bilo zanj lažje, zame lažje, pa še zmeraj, da bi bila nekakšna sredina. Tako, da če bi imela en normalen mama – sin odnos, to si želim« (A_73) in *mirnem življenju*: »Kaj si želim? A veš, kaj si želim, da bi enkrat čisto v miru živela. Nič drugega. V vsem, da bi bila pomirjena z vsem« (D_79). Ena izmed sogovornic je izpostavila tudi željo po *zaključku študija*: »Drugače pa pišem diplomo, zaključujem, to je tudi en izmed mojih trenutnih ciljev, da diplomiram pa potem najdem službo« (D_83). Nekatere sogovornice si želijo *preнове ali spremembe svojega prebivališča*: »Trenutna želja je pa to, da bi nekako to streho menjali. Saj veš, kako je, če bo streha nova, potem bo tudi vse ostalo v redu« (E_75). Ena izmed sogovornic je izpostavila tudi željo po *lastništvu nepremičnine*: »Pa enkrat, ampak za to ne vidim nobene možnosti niti v prihodnosti, ampak si želim priti do enega stanovanja. Tako, da bi bila lastnica. To je moja velika želja. To bi mi res veliko pomenilo« (B_54). Dve sogovornici *o željah za prihodnost nista razmišljali*. Ena pa je v tem delu pogovora izpostavila *strah in negotovost* glede prihodnosti: »Ne vem, prihodnosti se kar malo bojim. Skrbi me, kako bo, kako bom preživela s tako majhno pokojnino. Zdaj na primer preživim, kako bom pa potem. To me malo skrbi. Ker nisem lastnica stanovanja pa tako« (B_50).

5. SKLEPI

Na začetku želim poudariti, da podatkov, ki sem jih pridobila z raziskavo, ne moremo posploševati na celotno populacijo, saj so v raziskavi sodelovali starši iz družin, ki se razlikujejo po nastanku, materialnem položaju in psihosocialnih pogojih, v katerih živijo. Rezultati so nam lahko predvsem v podporo pri razlagi in razumevanju statističnih podatkov. Služijo nam lahko kot podpora pri nadaljnjih raziskavah in pri načrtovanju programov podpore in pomoči enostarševskim družinam.

Večina enostarševskih družin živi v najemniških stanovanjih, ki pogosto ne ustrezajo potrebam posamezne družine. Vseeno starši izražajo splošno zadovoljstvo z bivanjskimi razmerami.

Materialni položaj enostarševskih družin je od časa nastanka enostarševske družine veliko slabši kot prej. Nekateri starši položaj svoje družine enačijo z revščino. Z mesečnimi prihodki starši svojim družinam s težavo zagotavljajo osnovne stroške in sredstva za preživetje. Poleg vseh ostalih stroškov družinam veliko breme predstavljajo stroški vzgoje in izobraževanja otrok. Med strategije, ki jim pomagajo preživeti z nizkimi mesečnimi dohodki, so najpomembnejše skromnost, pazljivo razporejanje denarja, odlaganje plačevanja položnic, zaslužek, ki ga prinaša dodatno delo, ter materialna pomoč s strani formalnega in neformalnega omrežja.

Velik izziv jim na materialnem področju predstavljajo situacije večjih nepričakovanih izdatkov, saj s svojimi prihodki ne zmorejo privarčevati denarja. Družine se pogosto znajdejo v finančnih stiskah, iz katerih se uspejo izkoptati le s kopičenjem dolgov. Starši iz kroga materialne prikrajšanosti, zelo težko izstopijo. Ujamejo se v past revščine, ki je posledica delovanja sistema državne blaginje, v katerem so socialne pravice zastavljene na prenizki ravni, pogosto pa je tudi proces za pridobitev sredstev zapleten in dolgotrajen. Posledica takšnega sistema so materialno prikrajšane družine, ki z minimalnimi dohodki presegajo meje za pridobitev sredstev iz socialnih transferjev, ki bi jim omogočila dostojno življenje.

Tako starši kot tudi otroci se v času nastanka, prilagajanja in kasneje življenja v enostarševski družini znajdejo v hudih čustvenih stiskah, v katerih najpogosteje ostanejo brez ustrezne strokovne podpore. Najpogosteje rešitve za svoje težave iščejo sami in ob podpori oseb, ki sestavljajo njihovo neformalno socialno mrežo. Več težav pri reševanju stisk imajo člani tistih družin, ki imajo šibkejšo socialno mrežo.

V procesih podpore in pomoči člani družin sodelujejo s številnimi strokovnjaki. V primerih negativnih izkušenj sodelovanja se starši ob stikih s strokovnimi službami srečujejo s šibko podporo, pomanjkanjem informacij in neprimernim odnosom s strani strokovnih delavcev. V primerih, ko so starši govorili o pozitivni izkušnji sodelovanja, pa so strokovnjaki staršem zagotovili vse potrebne informacije, z njimi vzpostavili sodelovalen odnos in individualno pristopili k oblikovanju podpore in pomoči družini.

V vseh primerih sodelujočih je bil po razvezi otrok zaupan v varstvo in vzgojo materi.

Pogosti so primeri, v katerih po razhodu starš in otrok ne vzdržujeta stikov. Razlog se najpogosteje skriva v staršu, ki ne kaže zanimanja za stike z otrokom. V nekaterih primerih tudi otroci zavračajo stike. Še redkeje pa stike med seboj vzdržujejo bivši partnerji, ki so pogosto v sporih. Glede preživnine se le redki starši uspejo dogovoriti brez podpore centrov za socialno delo. Kljub dogovorom se enostarševske družine pogosto srečujejo z neplačevanjem preživnin.

Glede na to, da starši v enostarševskih družinah gospodinjstva upravljajo sami, se soočajo s preobremenjenostjo in pomanjkanjem prostega časa. Ker je prosti čas starša povezan s starostjo otrok, imajo starši s starejšimi otroki več prostega časa kot tisti z mlajšimi otroki. Svoj prosti čas najpogosteje namenijo aktivnostim, ki jih pomirijo, sprostijo, ob katerih se zabavajo in jim pomagajo nabrati energijo za premagovanje vsakodnevnih izzivov.

Razmišljanje o prihodnosti v določenih primerih pri starših vzbuja občutke strahu in negotovosti, ki so najpogosteje povezani s stanovanjsko problematiko in finančno nestabilnostjo. Za svoje družine si starši želijo zdravja, dobrih odnosov in pozitivne prihodnosti za svoje otroke. Želijo si boljših stanovanjskih pogojev, finančne stabilnosti in mirnega življenja.

6. PREDLOGI

Predloge sem zasnovala zgolj na podlagi svojega razmišljanja in podatkov, ki sem jih pridobila s svojo raziskavo. Ne vključujejo statističnih podatkov in stališč strokovnjakov, ki delujejo na področju dela z enostarševskimi družinami.

Starši si na področju stanovanjske problematike najbolj želijo lastništva nepremičnine, saj jim lastništvo predstavlja varnost. Menim, da bi država morala stopiti nasproti staršem in jim finančno podpreti v odločitvah za nakupe stanovanj ter skupaj z njimi oblikovati načrt za izvedbo nakupa.

Država bi morala delovati v smeri oblikovanja sistema, v katerem bi se pravice do prejemkov iz socialnih transferjev določalo na podlagi dejanskih stroškov življenja posameznega gospodinjstva. Torej v smeri oblikovanja sistema, v katerem bi mesečni dohodki enostarševskim gospodinjstvom omogočali dostojno življenje.

Centri za socialno delo bi morali več poudarka posvetiti reševanju odnosov med člani družine v primerih ločitev ali razvez. Večji poudarek bi bil potreben na krepitvi odnosa in spodbujanju stikov med otrokom in odsotnim staršem.

Glede na vedno večji porast enostarševskih družin predlagam ustanovitev strokovne službe, ki bi vključevala strokovnjake različnih sfer, usposobljenih za delo s člani enostarševske družine, vključno z odsotnim staršem. Služba bi imela nalogo zagotavljanja informacij, svetovanja in načrtovanja individualnih načrtov pomoči na področjih pravne pomoči, duševnega zdravja, finančnega svetovanja, vzgoje in reševanja konfliktov. V okviru službe bi deloval tudi program, namenjen krepitvi podporne mreže družin in podpori pri vključevanju družin v skupnost.

Glede na dobo, v kateri živimo, predlagam tudi vzpostavitev spletne strani, ki bi delovala v povezavi s prej omenjenimi strokovnjaki. Starši bi imeli tako možnost do vseh informacij in svetovanja na enem mestu.

Predvsem pa sem mnenja, da moramo kot socialna država oblikovati sistem, v katerem nastanek enostarševskega gospodinjstva ne bo razlog za revščino in materialno prikrajšanost.

7. SEZNAM VIROV

1. Blažič, J., Pristavec Đogić, M., & Eror, A. (2015). *Neplačevanje preživnin*. Ljubljana: Državni zbor Republike Slovenije.
2. Bouwkamp, R., & Bouwkamp, S. (2014). *Blizu doma: priročnik za delo z družinami*. Ljubljana: Znanstvena založba Filozofske fakultete: Pedagoška fakulteta: Inštitut za družinsko terapijo.
3. Bubanov Škoberne, A., & Strban, G. (2010). *Pravo socialne varnosti*. Ljubljana: GV Založba.
4. Čačinovič Vogrinčič, G. (2006). *Socialno delo z družino*. Ljubljana: Fakulteta za socialno delo.
5. Čačinovič Vogrinčič, G. (2008). Supervizija zagovornikov otrokovih pravic: Soustvarjanje supervizije v delovnem odnosu. V: M. Jenkole, N. Kuzmič, S. Šemen, & J. Turk (ur.), *Zagovornik – glas otroka*. Ljubljana: Varuh človekovih pravic RS.
6. Čačinovič Vogrinčič, G. (2011). Soustvarjanje v delovnem odnosu: izvorni delovni projekt pomoči. V L. Šugman Bohinc (ur.), *Učenci z učnimi težavami. Izvirni delovni projekt pomoči*. Ljubljana: Fakulteta za socialno delo.
7. Čačinovič Vogrinčič, G. (2016). Socialno delo z družino: soustvarjanje procesov podpore in pomoči. V N. Mešl & T. Kodele (ur.), *Družine s številnimi izzivi: soustvarjanje v skupnosti*. Ljubljana: Fakulteta za socialno delo.
8. Dragoš, S., & Leskošek, V. (2003). *Družbena neenakost in socialni kapital*. Ljubljana: Mirovni inštitut, Inštitut za sodobne družbene in politične študije.
9. Dragoš, S. (2013). Pogled sociologa na revščino – kaj storiti? V N. Dernovšček Hafner idr., *Problematika revščine in kako jo reševati*. Ljubljana: NFHOS - Nacionalni forum humanitarnih organizacij Slovenije.
10. Dragoš, S. (2017). *Erozija družinske politike: premik od socialne k natalitetni*. *Socialno delo*: let. 56 (3), 157-178.
11. Dragoš, S., Leskošek, V., Petrovič Erlah, P., Škerjanc, J., Urh, Š., & Žnidarec Demšar, S. (2008). *Krepitev moči*. Ljubljana: Fakulteta za socialno delo.
12. Dremelj, P., Kogovšek, T., & Hlebec, V. (2004). Omrežja socialne opore prebivalstva Slovenije. V M. Novak, N. Černigoj Sadar, S. Dragoš, P. Dremelj, A. Ferligoj, V. Hlebec, T. Kogovšek, & M. Nagode, *Omrežja socialne opore prebivalstva Slovenije*. Ljubljana: Inštitut Republike Slovenije za socialno varstvo.
13. Graham, A. (1999). *The sociology of the family*. Oxford; Malden: Blackwell.

14. Haralambos, M., & Holborn, M. (1999). *Sociologija: teme in pogledi*. Ljubljana: DZS.
15. Jenkole, M. (2008). Otrokove pravice s poudarkom na koristi otroka in njegovi pravici, da je slišan, ter vloga zagovornika pravic otroka ob tem. V: M. Jenkole, N. Kuzmič, S. Šemen, & J. Turk (ur.), *Zagovornik – glas otroka*. Ljubljana: Varuh človekovih pravic RS.
16. Kodele, T., & Mešl, N. (2016). Sodelovalni procesi socialnega dela z družino v skupnosti: krepitev odpornosti družin s številnimi izzivi. V N. Mešl, & T. Kodele (ur.), *Družine s številnimi izzivi: soustvarjanje v skupnosti*. Ljubljana: Fakulteta za socialno delo.
17. Kuzmič, N. (2008). *Podobe revščine*. Varuh, brezplačni bilten Varuha človekovih pravic RS, št. 12, maj 2008. Ljubljana: Varuh človekovih pravic Republike Slovenije.
18. Leskošek, V., Smolej, S., Rihter, L., Boškić, R., Kresal, B., & Breznik, M. (2013). *Revščina zaposlenih*. Ljubljana: Sophia.
19. Lessenich, S. (2015). *Ponovno izumljanje socialnega*. Ljubljana: Krtina.
20. Mesec, M. (2007). *Metodologija raziskovanja v socialnem delu 2: študijsko gradivo*. Ljubljana: Fakulteta za socialno delo.
21. Mešl, N. (2008). *Razvijanje in uporaba znanja v socialnem delu z družino*. Ljubljana: Fakulteta za socialno delo.
22. Nagode, M. (2004). Omrežja socialne opore različnih tipov družin. V M. Novak, N. Černigoj Sadar, S. Dragoš, P. Dremelj, A. Ferligoj, V. Hlebec, T. Kogovšek, & M. Nagode, *Omrežja socialne opore prebivalstva Slovenije*. Ljubljana: Inštitut Republike Slovenije za socialno varstvo.
23. Narat, T. (2010), *Vpliv družinskega okolja na revščino in socialno izključenost otrok*. *Socialno delo*, 49(4), 201-216, 271, 273.
24. Novak, M., & Nagode, M. (2004). Omrežja socialne opore in revščina. V M. Novak, N. Černigoj Sadar, S. Dragoš, P. Dremelj, A. Ferligoj, V. Hlebec, T. Kogovšek, & M. Nagode, *Omrežja socialne opore prebivalstva Slovenije*. Ljubljana: Inštitut Republike Slovenije za socialno varstvo.
25. Novak, M. (1994). *Dober dan revščina*. Ljubljana: Socialna zbornica Slovenije.
26. Pavlovič, Z. (2008). Pravice otrok, pravice staršev. V: M. Jenkole, N. Kuzmič, S. Šemen, & J. Turk (ur.), *Zagovornik – glas otroka*. Ljubljana: Varuh človekovih pravic RS.
27. Rener, T. (2006). Težave s pojmom družine. V T. Rener, M. Sedmak, A. Švab, & M. Urek, *Družine in družinsko življenje v Sloveniji*. Koper: Založba Annales.

28. Rener, T. (2008). Sklep. V T. Rener, Ž. Humer, T. Žakelj, A. Vezovnik, & A. Švab (ur.), *Novo očetovstvo v Sloveniji*. Ljubljana: Fakulteta za družbene vede.
29. Rener, T., Sedmak, M., & Švab, A. (2006). Uvod v raziskovanje družin in družinskega življenja v Sloveniji. V T. Rener, M. Sedmak, A. Švab, & M. Urek, *Družine in družinsko življenje v Sloveniji*. Koper: Založba Annales.
30. Robinson, M. (1991). *Family transformation through divorce and remarriage: a systemic approach*. London; New York : Routledge.
31. Šalinger, L. (2008). Družinski postopki v katerih bo otrok potreboval sogovornika. V: M. Jenkole, N. Kuzmič, S. Šemen, & J. Turk (ur.), *Zagovornik – glas otroka*. Ljubljana: Varuh človekovih pravic RS.
32. Šugman Bohinc, L., Rapoša Tanjšek, P., & Škerjanc, J. (2007). *Življenjski svet uporabnika: raziskovanje, ocenjevanje in načrtovanje uporabe virov za doseganje zelenih razpletov*. Ljubljana: Fakulteta za socialno delo.
33. Švab, A. (2006). Družinske spremembe. V T. Rener, M. Sedmak, A. Švab, & M. Urek (ur.), *Družine in družinsko življenje v Sloveniji*. Koper: Založba Annales.
34. Trbanc, M. (1996). Socialna izključenost: Koncept, obseg in značilnosti. V: Svetlik, I. (ur.), *Kakovost življenja v Sloveniji*. Ljubljana: Fakulteta za družbene vede.
35. Ule, M., & Kuhar, M. (2003). *Mladi, družina, starševstvo*. Ljubljana: Fakulteta za družbene vede.
36. Vries, S., & Bouwkamp, R. (2002). *Psihosocialna družinska terapija*. Logatec: Firis Imperl & Co.
37. Walsh, F. (2003), *Normal family processes: growing diversity and complexity*. New York ; London : The Guilford Press.
38. Welbourne, P. (2012). *Social work with children and families: developing advanced practice*. London; New York: Routledge.
39. Wise, J., B. (2004). *Empowerment practice with families in distress*. New York: Columbia University Press.
40. Zaviršek, D., & Škerjanc, J. (1998). *Analiza položaja izključenih družbenih skupin v Sloveniji in predlogi za zmanjšanje njihove izključenosti v sistemu socialnega varstva*. Ljubljana: Inštitut za socialno varstvo.
41. Zaviršek, D. (2008). Zagovorništvo otrok in zagovorniška drža. V: M. Jenkole, N. Kuzmič, S. Šemen, & J. Turk (ur.), *Zagovornik – glas otroka*. Ljubljana: Varuh človekovih pravic RS.

42. Zaviršek, D. (2012). *Od krvi do skrbi: Socialno starševstvo v globalnem svetu*. Maribor: Aristej.
43. Žakelj, T. (2008). Sodniški diskurzi o očetovstvu in očetovanju on razvezah in razpadih zunajzakonskih skupnosti. V T. Rener, Ž. Humer, T. Žakelj, A. Vezovnik & A. Švab (ur.), *Novo očetovstvo v Sloveniji*. Ljubljana: Fakulteta za družbene vede.

7.1. Spletni viri

1. Dremelj, P., idr. (2013). *Ocena učinkov izvajanja nove socialne zakonodaje*. Inštitut za socialno varstvo Republike Slovenije. Pridobljeno 19. 02. 2019 s http://www.mddsz.gov.si/si/medijsko_sredisce/raziskave/
2. Eurofound (2017). *In-work poverty in the EU*. Pridobljeno 19. 02. 2019 s <https://www.eurofound.europa.eu/publications/report/2017/in-work-poverty-in-the-eu>
3. *Evropska socialna listina* (ESL) (1999). Ur. l. RS-MP, št. 7/1999. Pridobljeno 10. 02. 2019 s <http://www.varuh-rs.si/pravni-okvir-in-pristojnosti/mednarodni-pravni-akti-s-podrocja-clovekovih-pravic/svet-evrope/evropska-socialna-listina/>
4. Inštitut Republike Slovenije za socialno varstvo (2019). *Število otrok, ki so prejeli nadomestilo preživnine*. Pridobljeno 05. 03. 2019 s <https://www.irssv.si/index.php/demografija-9/2013-01-11-18-12-76/stevilo-otrok-ki-so-prejemali-nadomestilo-prezivnine>
5. Klump, N. (2011). *Ocena učinkov reforme socialnih transferjev v Sloveniji s statičnim mikrosimulacijskim modelom*. Pridobljeno 19. 02. 2019 s <http://www.dlib.si/?URN=URN:NBN:SI:DOC-3M3B49XJ>
6. *Konvencija o otrokovih pravicah* (KOP) (1989). Pridobljeno 19. 02. 2019 s <http://www.varuh-rs.si/pravni-okvir-in-pristojnosti/mednarodni-pravni-akti-s-podrocja-clovekovih-pravic/organizacija-zdruzenih-narodov/konvencija-o-otrokovih-pravicah-ozn/>
7. MDDSZ (2000) *Program boja proti revščini in socialni izključenosti*. Pridobljeno 16. 02. 2019 s http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti_pdf/soc_prgpr_otirevscini.pdf
8. Ministrstvo za delo, družino, socialne zadeve in enake možnosti (2019 a). *Preživnina*. Pridobljeno 02. 03. 2019 s http://www.mddsz.gov.si/si/delovna_podrocja/druzina/prezivnine/
9. Ministrstvo za delo, družino, socialne zadeve in enake možnosti (2019 b). *Denarna socialna pomoč*. Pridobljeno 02. 03. 2019 s http://www.mddsz.gov.si/si/delovna_podrocja/sociala/denarna_socialna_pomoc/
10. Mladina (2012). *Vsaka četrta družina v Sloveniji enostarševska*. Pridobljeno 14. 02. 2019 s <https://www.mladina.si/112160/vsaka-cetrta-druzina-v-sloveniji-enostarsevska>

11. Narat, T., idr. (2011). *Revščina in socialna izključenost enostarševskih družin*. Ljubljana: Inštitut Republike Slovenije za socialno varstvo. Pridobljeno 02. 03. 2019 s http://www.mddsz.gov.si/si/medijsko_sredisce/raziskave/
12. Narat, T., idr. (2016). *Revščina in socialna izključenost družin z otroki: materialni in nematerialni obraz revščine*. Inštitut Republike Slovenije za socialno varstvo. Pridobljeno 02. 03. 2019 s http://www.mddsz.gov.si/si/medijsko_sredisce/raziskave/
13. Skupnost CSD Slovenije (2018). *Katalog javnih pooblastil, nalog po zakonu in storitev, ki jih izvajajo CSD*. Pridobljeno 26. 03. 2019 s <https://www.scsd.si/katalogi/katalog-javnih-pooblastil/>
14. Statistični urad Republike Slovenije (2019). *Podatkovna baza SI-STAT*. Pridobljeno 02. 03. 2019 s <https://pxweb.stat.si/pxweb/dialog/statfile2.asp>
15. *Zakon o invalidskem in pokojninskem zavarovanju (ZPIZ)* (2012). Ur. l. RS 96/2012. Pridobljeno 19. 02. 2019 s <http://pisrs.si/Pis.web/pregledPredpisa?id=ZAKO6280>
16. *Zakon o socialno varstvenih prejemkih (ZSVarPre)* (2010), Ur. l. RS 61/2010. Pridobljeno 19. 02. 2019 s <http://pisrs.si/Pis.web/pregledPredpisa?id=ZAKO5609>
17. *Zakon o uveljavljanju pravic iz javnih sredstev (ZUPJS)* (2010), Ur. l. RS 62/2010. Pridobljeno 19. 02. 2019 s <http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO4780>
18. *Zakon o zakonski zvezi in družinskih razmerjih (ZZZDR)* (2004), Ur. l. RS 69/2004. Pridobljeno 19. 02. 2019 s <http://pisrs.si/Pis.web/pregledPredpisa?id=ZAKO40#>
19. *Zakon o zdravljenju neplodnosti in postopkih oploditve z biomedicinsko pomočjo (ZZNPOB)* (2000), Ur. l. RS 70/2000 Pridobljeno 25. 02. 2019 s <http://pisrs.si/Pis.web/pregledPredpisa?id=ZAKO2518>
20. Zalaznik, J. (2017). *Družinska pokojnina: Po smrti očeta ne dobita ničesar*. Žurnal24. Pridobljeno 21. 02. 2019 s <https://www.zurnal24.si/slovenija/druzinska-pokojnina-po-smrti-oceta-ne-dobita-nicesar-295428>
21. Ženska svetovalnica (2018). *Kaj je nasilje?* Pridobljeno 02. 02. 2019 s <http://www.drustvo-zenska-svetovalnica.si/nasilje-nad-zenskami/kaj-je-nasilje>

8. PRILOGE

8.1. Določevanje enot kodiranja

Intervju A

Datum izvedbe intervjuja: 20. 07. 2017. Čas trajanja pogovora: 60 minut; 14.00 – 15.00

Oseba A: ženski spol, starost 32 let

Otroci: sin, starost: 10 let

MATERIALNO STANJE DRUŽIN

STANOVANJSKA PROBLEMATIKA (bivalne razmere, zadovoljstvo s trenutnimi bivalnimi razmerami, breme stanovanjskih stroškov za gospodinjstvo)_
Sem podnajemnica, stanovanje je občinsko (A_01). Tako, da je neprofitno, to je zame luksuz, v današnjih časih, ko si ne moremo ta mladi nič privoščiti, dobesedno. Zdaj sem tukaj osem let. Zadovoljna sem že od takrat, ko sem ga dobila (A_02). Ampak zdaj, problem so stopnice, ampak to je pogojeno z zdravstvenimi problemi, ki jih imam trenutno. Bi si želela drugo stanovanje samo zaradi tega, da bi lažje prišla do vrat (A_03). Drugače meni odgovarja komplet vse, mi je čisto OK. Samo dostopnost mi ni, trenutno, drugo je pa tipi top. Odvisno. Poleti pridejo stroški okrog 150 – 170 evrov. Pozimi je pa še dodatno približno 80 evrov, zato, ker je ogrevanje na električno. Prej, ko smo imeli skupno ogrevanje je bilo pa še več. Recimo plus 100 evrov. Glede na to, da je neprofitno stanovanje je najemnina že toliko nižja, plus subvencija najemnine. Tako, da jaz samo na najemnini privarčujem 60 evrov. Tako, da v bistvu lahko električna ali komunalne stroške račun poravnam iz tistim, kar privarčujem pri najemnini (A_04). Vseeno bolje, kot če ne bi imela neprofitnega stanovanja, je pa res, da glede na moj trenutno res minimalni dohodek so stroški previsoki. Pač jaz zdaj, ker sem že toliko časa na bolniški, ne dobim stoprocentne plače. Pa veš, da že tako v proizvodnji malo zaslužimo (A_05).

DOHODKI IN PREMOŽENJE (status-ne/zaposlen, strategije preživetja z mesečnimi dohodki in v primerih nepričakovanih izdatkov, na splošno o materialni problematiki – zgodba osebe)_
Sem zaposlena za nedoločen čas. Delam od 2010, ampak zdaj imam že 4 leta pogodbo za nedoločen čas. To mi zelo veliko pomeni, ker vem, da danes na primer mladi že tako nimajo službe za dobiti (A_06). Zdaj, če ti dobiš za 3 mesece službo, ravno toliko je da je nekaj, če si sam. Zdaj če je pa to mlada družina je pa tako, ker je treba vse javljati in si v bistvu na izgubi ti. Saj ne da želiš denar od države, pobirati, ampak dejansko si na izgubi a ne, ker moraš en kup papirjev urejati pa časa za to ti gre ogromno, pa še manj dobiš otroških dodatkov in teh stvari. A se potem izplača tako delati? Po moje da ne. Jaz razumem, ker sem sama bila v takšni situaciji in razumem tiste, ki raje ostanejo doma, kot da bi šli delati za tri mesece (A_07).

Tako je, jaz sem se slabo leto nazaj šele izkopal iz vseh dolgov, ker sem bila vmes brez službe in tako in to za sabo potegne marsikaj. Sem si morala večkrat sposoditi denar (A_08). In glede na to, da sem sedaj na zeleni veji se da tako dosti lažje preživeti kot sem prej. Dobesedno sem prosila starše pa tudi druge za denar, da so mi dali za hrano, ker mi enostavno ni zneslo skozi mesec. Lačna bi bila, če ne bi imela mojih staršev. Tistemu, ki nikoli ni manjkalo ne more vedeti, kako je če manjka. Jaz si mislim, da je sedaj dosti lažje kot prej, ko sem bila v dolgovih (A_09). Ker ne glede na to, da imam zdaj manjši dohodek je lažje. Tako se da marsikaj. Malo pošparam tam, malo tam. Kupim kar je nujno (A_10). Za hrano kupimo kar je nujno, zato ker sladkarij jaz ne smem zaradi sladkorne, sin pa tudi ne ker ima ADHD in je priporočeno, da ne je sladkorja (A_11). Potem kar je šole, kupim kar je nujno, ne kupujem najdražjih zvezkov tistih lepih, ampak kupim najcenejše (A_12). Kar se tiče oblačil je tako, da obstaja veliko trgovin s poceni oblačili, ki so ravno tako dosti kvalitetne. In namesto da bi dala za eno majico 15 evrov, jo tam dobim za 5 evrov in je ravno tako v redu, zato ker otroci rastejo a ne. Nič ne damo na znamke oblačil pa tako (A_13).

Ne dolgo nazaj je bila situacija, ko je pralni stroj imel ene težave. In na srečo je bilo ravno tako, da sem imela malo rezerve, zato ker sem šla limit iskati. Tako da, sem takrat s tem plačala za popravilo (A_14). Drugače imam mamo in brata. Mama je pridna ona dva imata več denarja, tako da lahko pomagata, če pridem v kakšno stisko. Jaz imam najslabše dohodke v družini in imam srečo, da imam take starše, da se razumem z njimi in mi pomagajo. Res to mi veliko pomeni v mojem življenju. Imam tudi, dobrega prijatelja, ki mi je v času finančne stiske zelo stal ob strani. Tako (A_15). Da bi pa kakšne večje denarce imela našparane pa ne, kje pa. K sreči do sedaj še nisem imela kakšnih takšnih stroškov (A_16).

VARSTVO IN IZOBRAŽEVANJE (stroški na področju varstva/izobraževanja, ureditev varstva, pomoč pri varstvu)

S šolo je tako. Kosilo ima v šoli, nima subvencioniranega, ker tisto je samo za prvi in drugi dohodkovni razred. S tem da imam minimalca (A_17). Imamo samo malico subvencionirano, kosilo pa plačamo. To je nekje 50 evrov na mesec (A_18). Potem pa so tukaj še razni izleti, letos bo recimo šola v naravi in tako. Pa na začetku leta je tudi velik strošek a ne, to je kar zalogaj. Letos bo nas to prišlo ene 130 evrov za zvezke (A_19). Ampak imajo v teh časih tudi trgovine že tako zrihtano, da lahko te stvari kupiš na tri obroke. Vsaj tukaj pri nas, pač če vzameš vse potrebščine v eni trgovini lahko potem na obroke vzameš. Tako, da to je dosti lažje, kot če bi morala vse na enkrat. Za tiste, ki nimamo dosti denarja je to super stvar (A_20). Če ne je pa to izredno velik izdatek. Nobena šola ni zastoj. Za varstvo je pa tako, če je vikend varstvo je po navadi pri nonotu, noni ali pa pri njegovem stricu. To je zdaj pač tako po sili razmer (A_21). Jaz tega ne izkoriščam, ampak pridejo pa dnevi, ko prideš od dela tako utrujen, da ti paše, če si že samo en dan lahko sam doma, pa da si spočiješ malo (A_22). Zdaj na primer jaz ga pogrešam zdaj, ko ga ni. Jutri pridejo.

ZDRAVJE (zavarovanja, zdravstveno stanje družine)

Imava urejeno. On ima tudi to nezgodno zavarovanje, ker pri takšnih otrocih kot je moj nikoli ne veš kaj bo. Ker je kot raketa. Jaz imam tudi v službi nezgodno pa dodatno. To je že obvezno glede na take situacije nepredvidljive moraš imeti to urejeno. Zato ker vidiš potem šele koliko je to vredno (A_23). Sin je drugače zdrav razen tega, da je hiperaktiven (A_24). Ima tudi astmo in alergijo (A_25). Za ADHD je imel Ritalin. Ampak smo ga ukinili v začetku tretjega razreda zato ker je zelo slabo vplival na njega. Potem smo začeli s homeopatskimi kapljicami, ki so ga kar umirile ampak seveda niso imele takšnega učinka kot tablete (A_26). To se mora telo navaditi. Zdaj smo pa dali v obravnavno, smo vzeli CBD kapljice konopljine, ki naj bi tudi zelo vplivale dobro na te otroke. Zdaj kakšni bodo pa rezultati bomo a sproti videli a ne. En teden jih mora jemati samo zvečer. Če se ne bo pokazalo kakšno izboljšanje, če ne bomo dodali še jutraj. On ima v bistvu samo papir, še zmeraj nima odločbe. Ima pa dodatno strokovno pomoč v šoli, ampak to v bistvu samo zaradi tega vedenjskega vidika, ne zato ker bi imel tako zelo slabe ocene (A_27). Drugače je brihten, ampak ga ta koncentracija čisto nese. Matematiko pride problem, drugo pa vse brez problema.

SOCIALNE MREŽE OTROK (pomembne osebe v življenju otrok)

Najbolj pomembna sem zanj jaz, ker že od vsega začetka živiva sama in enostavno za njega je mami, mami. Potem so pa sigurno moji starši pa moj brat in sestra. Ker sestra je še mlajša ima 19 let z njo se zelo dobro razume (A_28). Potem je pa še od enega sošolca mama, ki je v tistem krogu, da bi lahko skrbela zanj (A_29). Se lahko zanesem nanjo. Tudi on, če mene ne more dobiti na primer, lahko gre dol in počaka pri njej in tako naprej. Tako, da ima tistih par ljudi, ki jim zaupa in pri katerih se varno počuti (A_30).

Edino gasilce ima in te neobvezne izbirne vsebine, si je izbral računalništvo, je tudi uspešno končal računalništvo in je tudi dobil zelo uspešno oceno, ki se jim vpiše v dnevnik (A_31). Tako všeč mu je računalništvo, da sva morala računalnik oddati od hiše, ker drugače ni šlo, nisem vedela kako naj ga drugače preusmerim od računalnika. Sposoben je bil tudi 10 ur na dan sedeti za računalnikom.

POČITNICE (finančno breme dopusta/počitnic, preživljanje počitnic)_
V bistvu tako je, on gre vsako leto z Zvezo prijateljev mladine od kar hodi v šolo. Plus tega je hodil od tretjega leta naprej, letos je dobil zavrnjeno, prej je pa hodil na Debeli Rtič zdravstveno v kolonijo (A_32). Je imel dol vzgojitelja, ker jaz pač nimam toliko denarja, da bi lahko bila z njim dol. Je malo predrago (A_33). Sva pa lansko leto šla prvič sama na dopust za tri dni, ampak je bilo zanimivo, tudi naporno. V tem smislu, da sva bila v šotoru, ker si drugih stvari ne moreva privoščiti, tudi avta nimam in sva bila odvisna od drugih, kdaj bodo prišli in tako (A_34). To je bilo res zelo naporno, ker se nisva mogla kar zmisliti kam bova šla. Ampak tudi tako se da počitnice dobro izkoristiti in najbrž da bi še ostala dol, če ne bi napovedovali slabega vremena. Ker je bilo res lepo. Drugače pa prej nisva nikoli šla skupaj zaradi same finančne stiske. Pač nikoli nisem imela dovolj denarja, da bi si lahko privoščila za dopust. Ni bilo nikakor možnosti. Če nimaš nobenega dodatnega dohodka zraven moje minimalne plače je težko. Pač ni mogoče no (A_35). Ta moja plača je dovolj čisto za preživetje, nič luksuza (A_36). Drugače pa poskrbim, da on vsako leto gre na morje. Sicer težko gre stran od mene ampak potem ko gre mu je lepo. Do sedaj je bilo tako, da sva bila med počitnicami samo med kolektivnim dopustom skupaj, drugače pa je bil cele počitnice pri nonotu ali pa noni. Malo se je menjaval, ker onadva sta ločena (A_37). Ker enostavno ne moreš takšnega otroka, s takšnimi problemi samega pustiti doma. Mislim problemi, pač takšen je, ADHD. Še zdaj pri desetih letih ne vem če bi ga samega upala pustiti. Ker je tako nepredvidljiv da ne vem. Jaz se bolje počutim, če vem da je pod nadzorom.

PSIHOSOCIALNI POGOJI

INDIVIDUALNO/OSEBNO ČUSTVENO STANJE (osebno doživljanje starša v enostarševski družini, čustvene stiske, podpora v primerih čustvenih stisk)_
Pogrešam edino to, da nimam nekoga zraven sebe v trenutkih, ko je težko. Ker imaš ravno tako, kot starš ali pa kot oseba na splošno, dobre in slabe dneve. In samo ti, da nimam nekoga ob sebi, ki bi mi stal v oporo (A_38). Čeprav jih imaš lahko okrog deset takšnih, še vedno zvečer, ko je najtežje, ostaneš sam (A_39). Drugače pa jaz ne bi spremenila popolnoma nič. Razen to z zdravjem a ne. Pa tako če pomislim ja, glede vzgoje bi mi bilo lažje če bi bila dva (A_40). Po drugi strani je pa tako, da imam sama izkušnjo, da sta se starša ločila in nekako raje sama vzgajam mojega otroka kakor, da ima zraven še očeta, pa potem eden čez drugega tako. Jaz vem v kaj sem se spustila in kaj sem se odločila, ko sem v roke dobila papir, da sem noseča. Tako da res, jaz ne pogrešam ničesar drugega razen to, da se imaš s kom pogovoriti, ko je težko, pač če sta dva je lažje (A_41).

PREŽIVNINA IN SKRBNISTVO

Skrbnistvo imam jaz popolno (A_42). Stikov nimata sin in njegov oče (A_43). Preživnino pa plačuje redno od kar je bila vložena tožba za to. Imamo urejeno da gre na transakcijski račun direktno preko firme in nimamo glede tega nobenega problema (A_44). Glede tega res ni težav, je fino da imamo tako urejeno, da gre kar preko firme vse. Z njim sploh nimava nobenih stikov drugače. Tako je odločilo sodišče in tudi kar je bilo za nazaj pokriti je tudi vse poravnal. Midva drugače enostavno nimava nobenega stika (A_45). Se srečamo včasih na cesti, ampak gremo tako, kot konji eden mimo drugega. Ker nima pomena, če on ne pokaže nobenega interesa, da bi kakorkoli bil prisoten je brez veze. Tudi na sodišču ni bil prisoten a ne, se sploh ni udeležil vseh teh zadev (A_46). Tako, da ni ne ugovarjal ne nič. Občutek imam, da je želel, da gre vse čim hitreje mimo in na potih in potem je pri tem ostalo. Tako. Jaz se glede tega ne pritožujem, tudi takrat se nisem. Ker, če se eden pritožuje se lahko ta stvar vleče v nedogled in tudi takrat se nisem. Tudi ni bilo nobenega medsebojnega nagajanja (A_47). Ni pa nikoli dal nobenega znaka od sebe, da bi si sploh želel stikov in je tako ostalo. Sin sicer vpraša po očetu. In jaz mu tudi povem, da pač tako je. Težko je to otroku razložiti, da ga oče noče priditi pogledat. Otrok tega ne razume. Mu pa vedno povem, da je polno ljudi, ki ga imajo radi in tako pač je. Tako, da sigurno pogreša to figuro očeta in mislim, da bi res potreboval to avtoriteto moško, sploh glede na to njegovo hiperaktivnost in to.

NEFORMALNA SOCIALNA MREŽA (pomembne osebe v življenju staršev, podpora v primeru stisk) Imam dve prijateljici na katere se res lahko zanesem sto procentno in jima zaupam. Imam tudi enega prijatelja za občasne pogovore in srečanja tako (A_48). Ne živi pri meni ampak pač pride in gre. Tudi sin ga pozna, ampak ne razmišlja pa o tem, da bi živela skupaj. Jaz si ne predstavljam no, da bi s komerkoli živela. Tudi če imam tako kaj za pomagati mi tudi on pomaga, kolikor zmore, ker ima doma kmetijo pač vedno nima časa. Nanj se lahko zanesem. S partnerskega vidika si ne predstavljam, da bi bila z njim, kot prijatelja si pa ne predstavljam več življenja brez njega. Takšnih ljudi kot je on je malo, da ti stojijo ob strani tudi v težkih trenutkih. Ker v zadnjih dveh mesecih mi je pa res, veliko pomagala njegova prisotnost (A_49). Imam par ljudi, na katere se lahko zanesem in ob katerih se lahko tudi jokam kadar mi je težko (A_50).

FORMALNA SOCIALNA MREŽA IN PODPORA (izkušnje sodelovanja z institucijami, ki staršem predstavljajo formalno socialno mrežo) Iz Centrom za socialno delo zdaj sodelujmo aktivno približno dve leti (A_51). V bistvu začelo se je z Rdečim križem, ker je imel s centrom en program, rešilni pas (A_52). Potem pa smo iz centrom sodelovali naprej, da smo zdaj res poravnali vse tisto, kar sem imela dolgove za nazaj. Potem tudi občina je pomagala velikokrat zraven, ker je skoraj ves dolg, ki sem ga imela do občine, občina odpisala (A_53). To so mi vse pomagali na centru, oni so vse vodili, jaz sem se tam javila enkrat na mesec in v bistvu smo tako vse rešili. In mislim, da je res tako, da če ti pokažeš interes, da si pripravljen nekaj narediti ti bo tudi center pomagal in ti bodo vsi pomagali. Če pa samo iščeš, da ti bo nekdo nekaj dajal pa ti niti ne boš mignil s prstom, je pa tudi odnos drugačen. In jaz imam same dobre izkušnje glede tega področja (A_54). Nimam pa dobrih glede drugih področji, ko sem se obračala na njih. (A_55). Glede reševanja tega na primer. Ker je sin tako živahen pa ta ADHD pa to in sem se nanje obrnila po pomoč, ker so res bila obdobja, ko nisem več vedela kaj naj naredim. In takrat mi je socialni delavec tam na CSD-ju rekel: "Ja pa kakšno knjigo primite v roke pa preberite kaj". Jaz sem bila takrat čisto šokirana. Od svetovalca, ki naj bi se znal s tem ukvarjati, ki je tam za to, da bomo skupi kakšno rešitev dobili, ker sem bila res obupana, pa dobim takšen odgovor (A_56). Ko sem imela res ogromno krizo, to je bilo v obdobju tam vmes, prej kot smo se lotili potem vse te stvari s pedo-psihiatrom pa to. Ali pa ne vem, me je recimo takrat, ko smo šli v tožbo, spraševala delavka, ki dela ne teh preživninah, me je spraševala, kako smo to naredili, če ga ni bilo na sodišču pa takšne. A pa počakaj malo, ali bom zdaj jaz tebi razlagala sodniško prakso glede preživnin strokovnjakinji ki na tem področju dela. Mislim res, kakšne takšne stvari. Jaz sem bila večkrat tako šokirana, ker v bistvu od ene ustanove od katere pričakuješ pomoč pa v bistvu nimajo pojma kaj govorijo (A_57). Potem glede teh stvari sploh nisem več tja hodila (A_58). Drugače delavke, ki so vodile tiste stvari, ko sem prej govorila sem bila pa res zadovoljna. Obe delavki pa tudi tista, ki je potem nadomeščala porodniško. Res, že ta občutek, da se počutiš zaželenega je veliko vreden. Topel sprejem in topel odnos, to mi veliko pomeni (A_59). In mi je prav žal, da ta delavka, ki zdaj to dela gre na drugo delovno mesto mi je res prav malo žal.

Ali pa to ne bom nikoli pozabila, ko je rekla učiteljica mojemu sinu, da ona ima rada pridne punčke ne mara pa porednih fantov (A_60). Ja pa halo, kje živimo. In ne bom pozabila, ko sem mu dala tabletko Ritalina čez vikend, nisem mogla verjeti, da je to moj otrok, da moj otrok sedi pri miru na kavču, sem si rekla pa a ste vi na glavo padli? A veš čez vikende, drugače mu ni bilo treba dajati zdravil, to samo čez teden nujno. Zakaj le, da so imele v šoli mir pred njim. Ko začneš brati stranske učinke, te res kar mine, tri četrtine papirja je nezaželenih stranskih učinkov. Res se ne čudim, da je danes toliko samomorov in vsega tega, to je navedeno pod stranskimi učinki, grozne grozne stvari so tam notri. Joj res. Otrok jemlje od prvega razreda do 18. leta Ritalin, saj po vsem tem ne more normalno več funkcionirati. Kar poglej si tiste papirje od zdravil pa boš videla da boš dobro premislila preden jih boš dala svojemu otroku. Jaz jih svojemu otroku ne bom več dala, nikoli. Zdaj trenutno prisegam na konopljne pripravke, pa bomo videli kaj bo. Če ne bo nič pomagalo, še vedno obstaja Ritalin. Res in lahko kdorkoli za mano kaže s prstom, kakšna mama sem ampak poglej. Smo najboljše želim zanj. Sploh pa je vsebnost THCja v teh kapljicah tako majhna, da ni omembe vredna, pač CBD je glavna sestavina kapljic. Tako da, zadet od njih ni niti malo v nasprotju z Ritalinom, ko je bil čisto mutavi. Tako da sem

tudi to pedo-psihiatrinjo poslala nekam. Sem ji povedala, da tako kot ona dela ni v redu. Nafilajmo otroke z zdravili, da bomo odrasli imeli mir pred njimi. Kakšno delo z otroki je to (A_61)? Če mene vprašaš bi ona morala že zdavnaj v penzijo. To je bila res ena izmed slabših izkušenj kar se naju tiče pa sodelovanja s tako imenovanimi strokovnjaki. Joj res kar jezna postanem ko pomislim na to (A_62). Če ga jaz lahko doma kontroliram, pa nisem izučena za to, ga bodo lahko tudi v šoli ljudje, ki so strokovnjaki s področja vzgoje. A niso?

Kar se tiče CSD-ja mene trenutno moti ta njihova dostopnost, ki je čisto neprilagojena, za invalide. Fizično glede na to, koliko je praznih stavb po mestu bi lahko kje drugje to uredili, ker zdaj, ko težko hodim šele vidim kako je težko (A_63). Res da hodijo tudi po domovih, ampak poglej jaz sem zdaj en mesec doma od kar sem prišla iz bolnice pa ni še zmogla priti k meni, ker je toliko ljudi, ki jih čakajo, da enostavno ne zmorejo. Če bi bila jaz sposobna zdaj iti gor na CSD bi takoj šla, pač da pokažeš ta interes, da si še želiš sodelovanja a ne. Ta dostopnost je res obupna. Sto stopnic do pisarne, neverjetno.

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS

Ja zdaj sem tako ali tako na bolniški, tako da sem že dobre pol leta doma, zdaj, ko ne morem hodit sem tako ali tako samo v stanovanju (A_64). Drugače pa, ko sem v službi imam eno izmenski delavnik. Včasih tudi kaj podaljšam. Če pa grem domov, se najprej malo oddahnem potem je naloga, kosilo skuhati. Potem je pa vse odvisno od letnega časa a gremo še ven ali ne (A_65). Jaz poizkušam čim bolj izkoristiti tisti čas, ki ga imam na voljo s sinom. Zadnje čase pač to ni mogoče. Pa še borbe imava s tem, ker noče domačih nalog delati, včasih imava tudi več urne vojne zaradi tega, in največkrat priznam da jaz velikokrat obupam. Imam pester dan, kadar sem v službi. Čez teden pa res nimam nič prostega časa tako (A_66). No in ravno zato si potem včasih kakšen vikend vzamem zase, pa ga pošljem k očetu (A_67). Tudi na primer en dan na teden ima gasilce, ampak tudi tisto uro, ko si prost saj veš takrat je pa kaj drugega za postoriti (A_68). Jaz grem še zgodaj spati, recimo ob devetih zvečer, če grem kasneje potem zjutraj ne morem vstati. In tako, da čez teden prostega časa ni nič. Edino če sem vikend potem prosta. Takrat sem včasih potem prav tako, da sem čisto sama doma in samo mir da imam, da si napolnim baterije (A_69). Če ne, pa grem s prijatelji ven skupaj (A_70). Prosti čas je zame to, da sedim pa govorim ali pa da sem sama pa da kaj delam. Da sem v bistvu še zmeraj zaposlena z nečim ampak imam glavo na off (A_71). Ali pa grem na žur ali pa večerjo pa tako (A_72).

NAČRTI ZA PRIHODNOST (načrti, sanje, želje)

Želim si zdravja, pa da bi peljala še naprej malo bolje. Da nekaj narediva kaj na odnosu s sinom, da ga zgradiva bolje. Ker je res šlo preko vseh mej. Zato ker iščem kaj, da bi bilo zanj lažje, zame lažje, pa še zmeraj, da bi bila nekakšna sredina. Tako, da če bi imela en normalen mama-sin odnos, to si želim (A_73). Ne pa tako. Ker sva se res prekgala še in še in res jaz iščem tisto rešilno bilko, da se jo oprimem in iščem ene rešitve, ki jih pa še nisem našla. Res se mu težko kaj dopove. Tako, da res da bi bilo zdravje potem bom imela tudi energijo za druge stvari. To je edina želja, ki jo imam. Ker to, kar preživljam je res hudo in upam, da bo šlo mimo. Da bi bila vsaj sposobna spet hoditi, da se hrbet pozdravi (A_74). Pa to a ne, da bi šolo končal pa tako (A_75). Te osnovne stvari, da bi bile ok. Potem je vse ostalo lažje.

Intervju B

Datum izvedbe intervjuja: 21. 07. 2017. Čas trajanja pogovora: 30 minut; 15.00 – 15.30

Oseba B: ženski spol, starost 42 let

Otroci: sin, starost: 14 let

MATERIALNO STANJE DRUŽIN

STANOVANJSKA PROBLEMATIKA (bivalne razmere, zadovoljstvo s trenutnimi bivalnimi razmerami, breme stanovanjskih stroškov za gospodinjstvo)

Sem podnajemnica (B_01). S sinom živiva v neprofitnem stanovanju, torej ga imava v najemu od občine (B_02). Takrat, ko sva bila še skupaj sva bila skupaj v stanovanju. Pač ni bilo najino stanovanje, sva bila v najemu. Takrat je on delal eno hišo in se je odselil iz stanovanja, jaz sem pa takrat dala vlogo notri za to neprofitno stanovanje. S stanovanjem sem zadovoljna (B_03). Sploh kar se tiče cene najemnine (B_04). Drugače pa kaj bi rekla, še največ dam za komunalno, to se mi zdi čisto pretirano, glede na mojo plačo (B_05).

DOHODKI IN PREMOŽENJE (status-ne/zaposlen, strategije preživetja z mesečnimi dohodki in v primerih nepričakovanih izdatkov, na splošno o materialni problematiki – zgodba osebe)_
Sem zaposlena za nedoločen čas. Delam v proizvodnji (B_06). Ja imava tako za sproti, to imava dovolj (B_07). Da bi pa kaj našparala to pa ne. Z mojo delavsko plačo to ni nikakor mogoče (B_08). Kar se tiče teh oblačil pa to. Ja pri oblačilih nisva midva nič tako ne vem, da bi kakšna draga oblačila kupovala (B_09). Pri hrani prišparava si ne privoščiva ravno najdražje hrane pa tako (B_10). Preprosto živiva. Jaz sem tako vajena, da imam vedno nekaj malega našparano, če se kaj pokvari kakšen stroj pa tako (B_11). Za pomoč glede denarja ne maram nobenega prositi. Tako da ja, imam nekaj našparano. Mislim pa da razen tega kar je v stanovanju pa avta, drugih nepričakovanih izdatkov niti ni bilo zaenkrat (B_12). Drugače pa si ne sposojam. Denarja si nikoli ne sposojam, vem pa da če res ne bi šlo drugače bi lahko vprašala sorodnike (B_13).

Ma, kaj vem, saj nekako zmoreva, pač. Znajti se je treba, ko si tako sam. (B_14). Ne vem recimo tale otroški dodatek, tega dobim manj kot je na primer treba plačati kosilo v šoli. S tistim si bolj malo lahko pomagam (B_15).

VARSTVO IN IZOBRAŽEVANJE (stroški na področju varstva/izobraževanja, ureditev varstva, pomoč pri varstvu)_
To kar je v začetku leta teh stroškov z zvezki pa to, to si z njegovim očetom deliva stroške, tako da tukaj ni problema (B_16). To malico imamo tudi subvencionirano (B_17). Drugače glede šole nimava takšnih stroškov, da ne bi zmogla (B_18).

ZDRAVJE (zavarovanja, zdravstveno stanje družine)

Ja zdravstveno zavarovanje to imava vse urejeno ja (B_19). Pa tudi zdrava sva oba. Res glede tega se nimam kaj pritoževati (B_20).

SOCIALNE MREŽE OTROK (pomembne osebe v življenju otrok)_
Ma on ima polno oseb, če tako pogledam. Glede tega ni težav (B_21). Imava svojega očeta pa dve stari mami. Potem sta tukaj moji sestri. Z vsemi se dobro razume. To ožje sorodstvo smo kar povezano. Tudi če se meni karkoli zgodi sem glede tega mirna. Se razumemo s sorodniki po moji strani in tudi s tistimi po moževi strani (B_22).

Ja hodi h karateju. To ga veseli pa tako. Zelo rad ima te trenerje (B_23).

POČITNICE (finančno breme dopusta/počitnic, preživljanje počitnic)_
Greva na morje za pet dni, več ne bi zmogla (B_24). Drugače pa sin zelo rad dela na kmetiji. In potem veliko časa preživi pri mojem bratu, ki ima kmetijo. Tam je zelo dobrodošel in ga imajo res zelo radi (B_25). Jaz tja ne hodim, on pa kar ostane tam čez teden, čez vikende gre k očetu. Tako da v bistvu, ga

jaz še najmanj vidim. Ima rad počitnice. Drugače sem se letos prav morala malo razjeziti, ker je že rekel, da ne bi šel z mano na morje, pa sva se potem dogovorila da greva. Rada bi, da mu je to pomembno. Ne bi rada, da mu bi bilo škoda tako, zaradi denarja mislim.

PSIHOSOCIALNI POGOJI

INDIVIDUALNO/OSEBNO ČUSTVENO STANJE (osebno doživljanje starša v enostarševski družini, čustvene stiske, podpora v primerih čustvenih stisk)

Ma jaz sem to čisto sprejela, tudi drugi. Drugače v začetku je bila huda stiska, res. Takrat prav na začetku je bilo zelo težko. Takrat je bilo pa res težko. Oh, ja, zelo težko (B_26). Tista negotovost. Imela sem polno skrbi (B_27). Sama sem sebe imela za nesposobno, takrat nisem verjela, da sem sposobna sama živeti pa poskrbeti za vse. Nisem verjela vase (B_28). Takrat sem imela občutek, da me ni noben razumel. Pa takrat na začetku sva res imela probleme (B_29). Oba sva se težko sprijaznila z razhodom ampak drugače pa ni šlo. Pač ni moglo več tako naprej.

PREŽIVNINA in SKRBNISTVO

Preživnina je določena (B_30). Ampak takrat se je to kar tako določila, jaz takrat nisem niti mislila na to, nisem imela informacij in nisem sploh vedela kako je s tem. Potem so kar tako nekaj rekli. Sploh ne vem kako smo prišli do tega (B_31). Če po pravici povem, jaz sem bila takrat kar tako malo v enem transu in se enih stvari sploh ne spomnim (B_32). Zdaj ima recimo 150 evrov preživnine. Ampak, ko govorim z drugimi katerih možje imajo minimalne plače prav tako dajejo očetje 150evrov, moj bivši ima pa dobro plačo. Boljšo v redu plačo. Rada bi, da bi kaj več dal, ampak ne bi rada dodatnih težav (B_33). Si pa recimo drugače kaj deliva stroške. Ravno danes sem se opogumila da sem ga poklicala, ker ima sin letos ekskurzijo v London in bo prišlo to 500 evrov. Pa sem se res veliko časa pripravljala, da sem ga poklicala, sploh ga nisem upala poklicati. Danes sem pa telefonirala in ni nič kompliciral in je rekel naj mu dam tiste položnice pač polovico. In jaz sem bila čisto presenečena. Če pa nebi želel dati bi se pa verjetno na socialno obrnila pa bi se tam naprej pogovarjali (B_34). Drugače pa redno plačuje, mi nakaže na račun sam (B_35).

Skrbnistvo pa joj. Joj ma ne vem kako že gre to uradno. Jaz skrbim za njega (B_36). Enkrat na teden pa gre h očetu med tednom pa vsak drug vikend. Tako sva dogovorjena (B_37). Če karkoli pride vmes se pa sproti zmenimo. Na začetku sva imela glede tega kar velike probleme. Sploh bolje, da ne pomislim na to. Od začetka ja je bil problem, potem pa ne več. Takrat se niti nisva mogla sama zmeniti, sva šla kar na Center pa so tam urejali (B_38). Od začetka je bilo tako, kot je bivšemu možu pasalo, jaz sem bila vedno tiho pa tako. Potem pa sem se postavila malo po robu, tako, da je bilo v redu za vse potem. Drugače zdaj sva z bivšim v stikih samo kar je res nujno, drugače nič (B_39).

NEFORMALNA SOCIALNA MREŽA (pomembne osebe v življenju staršev, podpora v primeru stisk)
Jaz bi rekla, da se mi je zdaj kar malo ne vem izboljšalo to socialno življenje. Kar malo se je odprlo. Malo se stvari prečistijo komu zaupat in komu ne. Enega prijatelja imam, ki mu lahko vse povem pa se zanesem nanj (B_40).

Ma ne vem. Vse bolj sama naredim, nimam nekih oseb za pogovore. Pa tako kar gre. Jaz ne maram nobenega sekirat. Saj imamo vsi svoje probleme (B_41).

FORMALNA SOCIALNA MREŽA IN PODPORA (izkušnje sodelovanja z institucijami, ki staršem predstavljajo formalno socialno mrežo)
Ja mi smo šli na CSD, tam smo sklenili dogovor in potem moram reči, da se ga je bivši kar držal. Jaz vseeno mislim, da se ne more nihče namesto tebe zmenit (B_42).

Verjetno pa bi dobili kakšno pomoč, če bi vprašala, ampak jaz se takrat sploh nisem spomnila, da bi hodili na kakšne pogovore ali pa kaj takega (B_43).

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS

Ja jaz pridem domov tako, do dveh delam, potem je treba kuhat ker pride lačen. Ne vem tako, navadno. Zdaj, ko je večji je lažje (B_44). Prej ko je bil mlajši res nisem imela nič časa zase (B_45). Zdaj pa ja. Si ga lahko vzamem (B_46).

Zame je prosti čas to, da sem sama, da imam mir, da berem (B_47). Da kam grem sama peš. To mi najbolj paše, da grem v hribe tukaj okrog peš (B_48). To je eno drugače pa tako na kakšno kavo, da se malo pogovorim s kom, pa je (B_49). To to bi rekla o prostem času.

NAČRTI ZA PRIHODNOST (načrti, sanje, želje)

Ne vem prihodnosti se kar malo bojim. Skrbi me kako bo, kako bom preživela s tako majhno pokojnino. Zdaj na primer preživim, kako bom pa potem. To me malo skrbi. Ker nisem lastnica stanovanja pa tako (B_50). Pa to, da bi sin uspešno zaključil šolo (B_51). Da bi si dobil kakšno fajn ženo (B_52). Da bi bila zdrava seveda (B_53). Pa enkrat, ampak za to ne vidim nobene možnosti niti v prihodnosti, ampak si želim priti do enega stanovanja. Tako, da bi bila lastnica. To je moja velika želja. To bi mi res veliko pomenilo (B_54). Zdaj je nemogoče sploh kredit dobit a ne (B_55).

Intervju C

Datum: 24.4.2017

Čas trajanja pogovora: 30 min

Oseba C: ženski spol, 24 let

Otrok: sin, starost 1 leto

MATERIALNO STANJE DRUŽIN

STANOVANJSKA PROBLEMATIKA (bivalne razmere, zadovoljstvo s trenutnimi bivalnimi razmerami, breme stanovanjskih stroškov za gospodinjstvo)
Živim pri moji stari mami, na vrhu v zgornjem stanovanju, tako da lastnica je stara mama, jaz sem tam, kot bi bila v najemniškem stanovanju (C_01). Na mesec ji plačam 250 evrov za stroške elektrike in tako naprej. Tako sva dogovorjeni (C_02). Če je karkoli večjega pač pove, ker mislim, da ne moreš vsak mesec točno določen znesek dati, ker ni zmeraj isto. Ne jaz ne ona ne gledava na cente, tako nič ne komplicirava glede tega. Prej, ko še nisem imela službe, ko sem imela samo starševski dodatek namesto porodniške, takrat sem manj plačevala (C_03). Zdaj pa imam dovolj veliko plačo, da mi ni treba gledati prav na vsak cent (C_04). Tako, da trenutno sem res zelo zadovoljna s trenutnim stanovanjem. Imam kuhinjo, dnevno in veliko kmečko spalnico, res zelo dobro (C_05). Pohištvo je že prej stara mama kupila, ker je ona mislila na vrhu živeti, ampak zdaj se bo ona dol preselila, da bo imel še sin svojo sobico (C_06).

DOHODKI IN PREMOŽENJE (status-ne/zaposlen, strategije preživetja z mesečnimi dohodki in v primerih nepričakovanih izdatkov, na splošno o materialni problematiki – zgodba osebe)
Jaz toliko denarja kot ga imam sedaj nisem imela še nikoli res (C_07). Prej sem bila tako ali tako študentka, tako da je to zdaj moja prva zaposlitev, v decembru sem se zaposlila in dobila pogodbo za nedoločen čas, sicer sem sedaj še v poskusnem obdobju do junija, ampak mislim, da me bodo obdržali, tako da imam res srečo (C_08). To je za mene res veliko denarja, prej nisem imela zdaj pa kar pride plača. Je pa res, da je bilo pred decembrom vse drugače. Prej sem dobila tiste otroške dodatke in to je to. Takrat sem v bistvu razdelila dvesto petdeset evrov čez cel mesec. Je bilo težko. Sploh ne vem kako je šlo. (C_09). Pač za obnovo stanovanja so zelo veliko dali moji starši, pač nič nisem kupovala (C_10). Vse, kar sem kupila, sem res gledala, da je bilo čim bolj poceni. In tudi, kar je za otroka, ni velik strošek, ker je še majhen (C_11). Ker praktično, vsa oblačila, sem vse dobila od drugih. Polno stvari, ki naj bi jih dojenček moral imeti, jih ne rabi, raznih igralnih centrov in tako naprej (C_12). Še tisto kar je dobil nič ne pogleda, ker ima najraje veje in mah in zemljo in kamne, tako da v bistvu je to tista neka

racionalnost in tudi če bi imela denar ne bi kupovala takih igrač. Potem pa malo prek vez, poznaš ljudi, tako da voziček sem dobila iz druge roke, skoraj kot nov (C_13). Tako da ja, pač pri vsem sem gledala, da je bilo čim bolj poceni (C_14). Čim več stvari iz svojega vrta (C_15). Pa tako, zase nisem nič kupovala. Na primer oblačila sem šele danes šla, da sem si kupila zase, prej tega nisem mogla (C_16).

VARSTVO IN IZOBRAŽEVANJE (stroški na področju varstva/izobraževanja, ureditev varstva, pomoč pri varstvu)
Sin je sedaj v vrtcu. Od kar sva sama moram reči, da plačujem za vrtec več kot sem prej, saj je bil prej partner brezposeln in sva potem dobila bolj poceni vrtec. Prej sva imela deset procentov zdaj pa imam trideset procentov, nekaj takega (C_17). Ta vrtec je kar velik strošek no, ne vem, ampak drugače pač ne gre. Je treba plačat (C_18). Drugače pa veliko mi pomaga stara mama, čeprav je ne želim preveč obremenjevati, ampak velikokrat gre ona po sina v vrtec pa potem z njo počaka, da pridem iz službe. Velikokrat tudi skuha in tako, ona mi je res v veliko pomoč. Pa seveda moji starši, čeprav sta oba še vedno zaposlena in imata kar stresne službe, se nanju lahko zanesem (C_19). Včasih ga oče pobere v vrtcu. Stvar je v tem, da imam jaz zelo gibljiv urnik in se potem tako dogovarjamo sproti. Če je kakšna nepričakovana stvar, se lahko obrnem tudi na sosedo, da ga popazi (C_20). Še vedno pa se trudim, da probam čim več narediti sama (C_21). Je pa res, da je tudi po moje to ena stvar, da malo znižaš svoj ego, ko se znajdeš v takšni situaciji oz. da se tega naučiš. Če ti nekdo nekaj ponudi, da to sprejmeš. Tudi naučiš se prositi ljudi, da nisi visok, da si ne delaš utvar, da lahko vse sam, ker ne moreš vsega sam (C_22).

ZDRAVJE (zavarovanja, zdravstveno stanje družine)

Ja jaz sem zaposlena na zavarovalnici in sem najprej poskrbela za to, da sem res dobro zavarovana (C_23). Malo tudi iz tega razloga, ker vem, da sem zdaj jaz steber družine in da moram poskrbeti za svojega sina v vseh pogledih. Videla sem tudi kako je bilo z bivšim partnerjem. On je bil v času, ko sem jaz rodila še študent, delal je magisterij in ni imel v bistvu nobenega dohodka, slabo zavarovan. V tistem obdobju se je znašel potem tudi v čustveni stiski, ni poiskal pomoči in je potem kmalu za tem storil samomor, se je obesil. In sin ni po njem dobil ničesar in mislim, da sem se tudi iz te izkušnje naučila, da je važno, da poskrbim tako zase kot tudi za sina na ta način, da se res dobro zavarujem (C_24). Dejansko je zelo dobra varnost, da se zavaruješ za bolezni, ker mladi to po navadi ne razmišljamo, ampak ravno tako lahko zbolíš pri tridesetih za rakom in tako se zavaruješ, da res potem otroku nič ne manjka in visoka invalidnost in te stvari. In pa uredila sem si zavarovanje za specialistične operacije, da jaz ne čakam. Da pridem takoj na vrsto Ker kot mlada mamica jaz nimam časa če mi nekaj manjka čakati na vrsto deset mesecev na specialista. Kar pa se tiče samega zdravja pa tako jaz kot tudi sin nimava nobenih težav. Ene dvakrat je imel vročino in tako, ampak nič hujšega, res nobenega problema glede tega (C_25).

SOCIALNE MREŽE OTROK (pomembne osebe v življenju otrok)

Najpomembnejše osebe zanj so moja stara mama, moji starši in pa sosedi. Soseda tam ima tudi majhne otroke in se veliko skupaj igrajo. Tudi s starši bivšega parterja imava stike, ampak ne zelo pogostih, ker sta oddaljena tri ure vožnje in jaz se tako daleč ne bom vozila, sploh ne zdaj, ko je sin še tako majhen (C_26).

POČITNICE (finančno breme dopusta/počitnic, preživljanje počitnic)

Ja midva zaenkrat še nisva bila tako prav na dopustu, ker je sin še tako majhen. Sem pa jaz tako narejena, da mi ni težko glede tega, če sva sama. Jaz ga naložim v nahrbtnik in greva na izlet (C_27). Kako bo v prihodnje pa ne morem reči.

PSIHOSOCIALNI POGOJI

INDIVIDULANO OSEBNO ČUSTVENO STANJE (osebno doživljanje starša v enostarševski družini, čustvene stiske, podpora v primerih čustvenih stisk)

Jaz sem tak človek, da ne maram jamrati, to sem pobrala po mami (C_28). Tudi, ko se je vse to skupaj začelo dogajati me je mama peljala s sabo na različne delavnice in sem tudi že veliko delala na sebi in predelala določene stvari (C_29). Je pa res, da mislim, da smrti partnerja in pogreba in vse to nisem še čisto predelala, dala skozi. Seveda se pojavijo čustvene stiske, velikokrat (C_30). Na primer zadnjič sem v službi, ko sem zaklenila vrata, sem potem pol ure notri jokala, potem je bilo pa bolje (C_31). Tako no, mislim, da sem tak človek, da bolj poizkusim vse sama predelati pa premisliti (C_32). Pa tudi res je, da se ne morem z vsemi vsega pogovoriti tako, da malo izbiram. Na primer z mamo se jaz ne morem pogovoriti, kako mi je težko, ker ona ni za jamranje in vedno reče, da tako je in se bo treba s tem spoprijeti (C_33). Tako, da takšne stvari po navadi zaupam kakšni prijateljici (C_34). Pridejo težki trenutki seveda, ampak vedno pomislim, da bo bolje, da moram biti močna zase in za svojega sina (C_35). Lahko izpadeš zelo močna ženska, ampak včasih pride tudi 11. ura zvečer, ko si sam in te sesuje (C_36).

PREŽIVNINA IN SKRBNISTVO

Otroku, ki mu umre starš po navadi pripada pokojnina po staršu, glede na to, koliko časa je bil le ta zaposlen itd. ker pa je bil bivši partner študent in ni imel še nič delovne dobe, pa sin po njem ne dobi nič, tako, da živiva samo z mojimi dohodki, plačo in otroškimi dodatki, s tem, da so se otroški dodatki znižali, ker je bil prej partner nezaposlen in so šli moji dohodki na tri dele, zdaj pa gredo na dva (C_37).

NEFORMALNA SOCIALNA MREŽA STARŠA (pomembne osebe v življenju starša, podpora v primeru stisk)

Sigurno je med njimi stara mama, pa moji starši, tukaj imam največ podpore (C_38).

FORMALNA SOCIALNA MREŽA (izkušnja sodelovanja z javnimi službami kot starš v enostarševski družini, odnos strokovnjakov,...)

Ma v bistvu sem imela stike samo s Centrom za socialno delo, zaradi subvencije vrtca, urejanja otroških dodatkov (C_39). So mi ponudili, ker sva s partnerjem bila že prej vodena pri tisti gospe za razveze, zaradi razpada izven zakonske partnerske zveze, so mi ponudili, me je poklicala, da center nudi tudi brezplačno osebno pomoč oz. nekaj podobnega, sem dobila datum, ampak mi potem ni zneslo s službo (C_40). In pa konec koncev jaz tega ne rabim, ker vem kakšen je moj načrt, cilj. Hodim v službo, da dobim plačo in tako naprej (C_41). Pa na začetku tudi z Rdečim križem, so mi pomagali s paketom s hrano. Saj ne da brez tega nebi zmogla, ampak tako mi je veliko pomenilo. Jaz sem bila tam prostovoljka in dejansko sem bila takrat brez službe in to mi je res zelo veliko pomenilo, tudi če ni bilo prav nujno za preživetje (C_42).

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS (pomen prostega časa, preživljanje, vsakdanjik)_

Ja meni je prosti čas vse, že med službo, če grem h kakšni stranki, mi ta vožnja predstavlja prosti čas. Vsako minuto izkoristim. Prosi čas, ga izkoristim (C_43). Tudi delavnice, še vedno sem aktivna v društvih. To da imam otroka ni ovira, pač otrok naj se navadi okrog hoditi (C_44). V bistvu jaz imam otroka, ampak se ne vrti svet okrog njega, še manj veselje. Sem še vedno oseba kot prej, ampak z otrokom. Seveda svojih aktivnosti nisem obdržala v takšnem obsegu kot sem jih imela prej, ampak vseeno, kar mi je res pomembno tistega nisem pustila. Saj pravim, raje pustim, da se prah nabira, pa da se oblačila ne zlikajo in ta čas porabim zase. Zavedam se namreč tudi, da otrok potrebuje srečno mamo in srečna bom le, če bom delala stvari, ki me osrečujejo (C_45). Moj vsakdanjik je drugače zelo natrpan. Ob 5.30 se zbudiva, pojeva zajtrk, potem ga peljem v vrtec on je tam ob 6.30 in jaz grem v službo, ki jo začnem ob 8.00. Navadno pridem okrog 15.30 oz. 16.00 domov. Ni pa vedno enako ker imam gibljiv urnik (C_46).

NAČRTI ZA PRIHODNOST (načrti/želje/sanje)
Ja tako, gremo naprej, vsak dan sproti. Ne berem nobenih forumov, ker potem hitro dobiš občutek, da si slaba mama. Ampak to, da v bistvu tako je kot je tako je treba vzeti (C_47). Konec koncev sem še mlada in mislim, da me čaka še veliko stvari. Kar se tiče reorganizirane družine v prihodnosti bi lahko rekla, da mogoče nekoč, bom pa pri tem zelo previdna (C_48). Malo se bojim, da se bom preveč navadila sama biti in potem bo...no ja bomo videli kako bo. Da bi bila oba zdrava (C_49). Drugače pa kakšnih načrtov trenutno nimam (C_50). Služba, da dobim plačo in peljem življenje naprej (C_51).

Intervju D

Datum izvedbe intervjuja: 12. 04. 2017

Čas trajanja pogovora: 45 minut; 13.00 – 13.45

Oseba D: ženski spol, starost 40 let

Otroci: dve hčerki, starost: 16 let in 17 let

MATERIALNO STANJE DRUŽIN

STANOVANJSKA PROBLEMATIKA (bivalne razmere, zadovoljstvo s trenutnimi bivalnimi razmerami, breme stanovanjskih stroškov za gospodinjstvo)

Jaz sem tukaj v najemu (D_01). Drugače sem s stanovanjem čisto zadovoljna. Uredile smo si ga po svoje. Saj lahko vidiš (D_02). Veliko stvari smo kar sami naredili, kavč iz palet pa te mize iz hlodov. Tako (D_03). Drugače sem pa veliko kupila v I... ostalo pohištvo, imajo zelo poceni vse (D_04). Prej sem bila v drugem stanovanju a ne, ampak potem, ko je nona umrla sem dobila od tete, ki me je tožila od njene odvetnice papir. Takrat sem se morala v enem mesecu potem sem preseliti. Dobro, da so mi kolegi pomagali (D_05). Mama mi je kuhinjo kupila. (D_06) Prej sem imela, joj, mi je prav nerodno povedati. Kamp opremo smo imele tukaj pa sem tako kuhala, ker smo vedno kampirali tako da sem to imela (D_07). Potem mi je en dal štedilnik star (D_08).

Ja, za mene so stroški za naš dohodek res zelo veliki. Previsoki, čisto previsoki, sigurno (D_09). Sicer občina mi plača stanovanje pa to, ampak vseeno (D_10).

DOHODKI IN PREMOŽENJE (status-ne/zaposlen, strategije preživetja z mesečnimi dohodki in v primerih nepričakovanih izdatkov, na splošno o materialni problematiki – zgodba osebe)
Sem brezposelna (D_11).

Čaram. Čaram na veliko. Ne vem, včasih še sama ne vem kako mi uspe. Jaz sploh ne razmišljam kam dam več denarja, ker veliko ga nimamo. Skratka mutim (D_12). Kakšen mesec plačam elektriko, kakšen mesec ne. Tako čaram, jaz rečem. Kako pa naj, saj drugače ne gre (D_13). Brez mame na začetku sploh ne bi preživele no. Ona nam je kurjavo kupila pa tako (D_14). Ne vem no, sploh boljše, da ne pomislim na to. Imela sem tiste otroške doklade, kakšna podpora mi ni pripadala. Mislim cel kažin (D_15). Pač kupujemo najcenejše stvari (D_16). Šparam pri hrani in oblačilih na vsem (D_17). Kupimo res samo stvari, ki so nujno potrebne, da preživimo (D_18). Vsak mesec dobimo tudi z rdečega križa hrano, da grem iskat. Tam dobim mleko, olje, moko in tako (D_19).

Ojoj. Imam svojo mamo, ki mi včasih lahko pomaga (D_20). Npr. mi posodi svojo kartico, da potem lahko vzamem na obroke in potem njej po obrokih vračam, ker drugače ne zmorem (D_21). Nimam nič našparano, pa tudi kje nimam dobiti kakšnih velikih vsot denarja (D_22).

Ma odkar smo same s puncami, da z možen nismo več skupaj to je uf, velika razlika. Neverjetna (D_23). Mislim, da smo zdaj trenutno v največji stiski. Takrat takoj, ko sva šla narazen, sem bila jaz v stanovanju od sorodnikov in mi ni bilo treba nič najemnine dajat. Ampak je bilo potem treba to deliti med ostale in smo morale ven iti. Zdaj smo pa tukaj revne kot cerkvene miši (D_24). Sicer gre zdaj že malo na bolje. Sploh res ne morem dobiti službe, pa bi šla ploščice po tleh pokladat, če bi bilo treba. Čistila sem, kelnarila, vsega boga sem delala. Ampak noben noče zaposliti (D_25). Jaz se res počutim čisto na koncu, slabše ne bi moglo biti, res slabo se počutim, kar se denarja tiče (D_26).

VARSTVO IN IZOBRAŽEVANJE (stroški na področju varstva/izobraževanja, ureditev varstva, pomoč pri varstvu)

Obe hčerki sta v srednji šoli. Za eno izmed njiju plačujem dijaški dom, za drugo pa ni treba, ker država plača. Potem pa še vse drugo, saj veš (D_27). Malico imata tako ali tako zastoj (D_28). Ampak že samo dijaški dom za eno pride 208 evrov na mesec. Pa potem še vozovnica pa nekaj jim moram dati, da imata za čez teden. Obupno. Ne vem, preveč zame skratka nemogoče. Sreča, da znam čarati (D_29).

ZDRAVJE

Zdravstveno zavarovanje imamo urejeno, ker nam socialna to plačuje (D_30). Puncama se zelo pozna, od kar sva šla narazen. Tako telesno, psihično pa sploh. Ta mala je morala h psihologu hodit, ker je imela tako krizo (D_31). Ampak ji ni ravno ne vem koliko koristilo, ker se tam ni odprla, je vse v sebi držala. Zdaj je malo bolje. Drugače je pa še kar hudo bilo takrat na začetku. Jaz pa kaj vem, sem borka. Sploh ne vem.

Jaz pa sem na ščitnici bolna in se mi ta stres res zelo pozna. Zdaj so mi spet dozo spremenili, to je čisto povezano stres in ščitnica evo (D_32).

SOCIALNE MREŽE OTROK (pomembne osebe v življenju otrok)

Moja mama pa njihov oče, moj bivši mož. Pač te ta bližnje osebe (D_33). Pa kakšna od mojih frendov (D_34). Mislim, da imata kar nekaj oseb na katere se lahko obrneta (D_35). Zdaj ne, ko sta v srednji šoli (D_36).

POČITNICE (finančno breme dopusta/počitnic, preživljanje počitnic)

Mi si trenutno karkoli sploh težko privoščimo (D_37). Ampak na srečo smo bolj avanturisti, oziroma mama se mora znajti. Napokamo se v džipa, notri si posteljo naredimo in gremo na obalo in potem smo lepo na Hrvaškem. Kar tako na divjem, na črno. Pač nič ne plačamo, smo v prekršku. Ampak to gremo tako, za par dni, saj veš da ne moreš to kar po cele tedne brez da bi te kdo dobil (D_38). Drugače pa je dopust na morju čisto prevelik strošek za nas. Kje. Ne ne. Sploh ne. Ah kje (D_39).

PSIHOSOCIALNI POGOJI

INDIVIDUALNO/OSEBNO ČUSTVENO STANJE (osebno doživljanje starša v enostarševski družini, čustvene stiske, podpora v primerih čustvenih stisk)

Od začetka sem se počutila res grozno. Tudi tako sem se spraševala, kako bom jaz zdaj. Saj veš, 37 let imam, dva otroka, kdo me bo sploh želel. Saj veš, kako je, socialna bitja smo in mislim, da si vsi želimo neke bližine (D_40). Ne vem, potem pa tako gre naprej. Zdaj se pa v redu počutim. Na začetku je bilo pa za umreti težko (D_41). Ampak je treba v redu po glavi porihtat pa podstrešje pospraviti. Zdaj sem tudi ugotovila kako malo potrebujemo za preživetje. Kako nori smo ljudje in koliko stvari preplačujemo, nerealno. Jaz tega prej sploh nisem vedela, jaz sem si prej lahko vse privoščila, res. Sva imela res mesečno veliko priliva, veliko financ. Nikoli nam ni nič manjkalo. Jaz sem lahko šla vsak dan v trgovino, pa zapravila 100 evrov. Tudi v smeti smo vrgli kakšne stvari, kakšne jogurte pa to. Pa en avto, pa drug avto, pa vsi fini avti, pa oblačila, pa hiša (D_42). Živiš na veliko in ko padeš enkrat na dno, ko enkrat bankrotiraš vidiš, da nič od tega ne rabiš, da smo kot ovce, da nas filajo in kar greš, rabim to rabim tisto. In zdaj, kaj mi zdaj fali. Kolega mi je zrihtal avto za petdeset evrov sem ga sama pošlifala, kolega mi ga je pokital in potem drug pobarval evo. Zdaj samo upam, da bo šlo čez tehnični. Ne rabim veliko (D_43). Joj čudno kako se lajf obrne a. Zdaj sem čisto drug človek. Imaš internet in televizijo s tristo programi gledat pa ne moreš ker nimaš časa ker skoz delaš. Joj ljudje neumni res (D_44).

Ne vem. Tako glede vzgoje nisem nikoli občutila razlike glede vzgoje, ker tudi prej, ko sva bila skupaj sem bila veliko sama z njima, ker on je veliko delal. Računaj še hišo smo gradili. Pač ni bil toliko prisoten. Tako, da glede tega ni bil zelo velim šok tako. V vzgoji pa temu mi sploh ni težko nič (D_45). Ja, v čustveni krizi sem bila, ja, itak, da sem. Orko dijo, ja, je bil cel hudič (D_46). Ampak od začetka res, sem ga veliko pila pa žurala. Joj. Računaj jaz sem bila več kot dvajset let poročena. In sem živela v enem lepem finem mehurčku res. In potem mi je samo počil enkrat. Jaz sem mislila da bom umrla

dejansko umrla. Je bila kar kriza, ampak sem nekako kar skompenzirala s športom pa alkoholom (D_47). Po drugi strani pa, mislim, da niti nisem imela časa razmišljati o tem, ker sem se toliko zaposlila z drugimi stvarmi (D_48). Že takrat takoj sem se res vrgla v šport pa po drugi strani tudi žuranje pa to. Pijančevanje. Dve čudni skrajnosti (D_49).

PREŽIVNINA in SKRBNISTVO

Ja tako on, ko da preživnino mesečno toliko denarja meni. To jaz porazdelim potem. Ampak tako je, lahko bi dal kakšen evro tudi njima. Poglej jaz imam zdaj tukaj položnice Grčija s Kreto za plačat maturantski. Je 700 evrov. Ampak poglej to ni v preživnini pa mu ne kapne v glavo, da bi dal kaj zraven. Ne vem. Ampak to se mu ne da dopovedati. Pač takšni so (D_50). Mi pa meni da tisti denar vsak mesec (D_51).

Skrbnistvo pa imam jaz (D_52). On je mene tožil, pa jaz sem z otroki živel. Tožil me je glede vsega, glede skrbništva in glede premoženja. Dve leti sva se dajala, da bi se zmenila pa ni šlo. Zdaj imava vse rešeno (D_53). Tisto je bilo res grozljivo obdobje, grozljivka, kot v filmu. In tudi v to sem morala vplesti hčerki. Sta morali iti tudi na sodišče in tam poslušati vse te burleske, skratka grozno res. Sicer jaz sem jima vse prej povedala ampak sta pač mogli biti tam, to se mi ne zdi prav. Mogli bi ju samo izprašati in potem čau (D_54). Zdaj tako je ta velika ima stike z očetom (D_55). Ta mala pa ne (D_56). A več kako je bilo. Čisto od začetka sta jih imeli obe, ker je tudi prišel pa tako, so šli h noni skupaj, pa ko je še tam živel, ko se je ta ženska, ki jo ima zdaj preselila k njemu, sta tudi šli tja. Ampak sta rekli, da ne bosta hodili, če je ona tam, ampak sem jaz vztrajala, ker tudi nikoli nisem nič čez njo govorila. Pač sem jima povedala, poglejta tak je lajf in pika. Da imamo v različnih obdobjih življenja različne ljudi ob sebi in da s tem ni nič narobe, tako greš samo naprej. Potem je bilo pa tako, da so šli skupaj na morje in so imeli dol nek prepir in se ji je zagravžalo. Ta večja je še vedno hodila k njemu ta mala pa ne. Poglej jaz jo ne bom silila, kakor sama želi a ne (D_57). Meni je to grozljivo, ker vidim kaj vse bosta zamudili, ta odnos z očetom. Ajajaj. Groza res. On tudi nikoli ne pokliče, mogoče bi moral kot oče malo več dati na to, da bi se potrudil. Lansko leto enkrat jo je zadnjič klical (D_58). Midva tudi nimava nič sploh stikov. On mi je prepovedal komunicirati z njim. V smislu, da kar mi bo treba povedati mi bosta že onidve povedali, da ne bo on nič z mano govoril (D_59). Ampak ne vem, če je to čisto prav, ker vseeno včasih so kakšne stvari, ki jih je treba doreči skupaj. Ne moreš te odgovornosti na otroke dajat. Glede tega sem že razmišljala, da bi šli na socialno pa tam kakšen sestanek naredili pa dorekli stvari. Ampak saj več kako je, drek bolj, ko ga mešaš, bolj smrdi. Jaz potem s hčerkama nekako predebatiram te stvari ampak mislim, da to ni prav, da nosita tako odgovornost. Mi nimamo sploh nič komunikacije z bivšim pa njegovo. Predstavlja si kako bo to na maturantskem plesu za mizo. Ker je ta večja tudi njiju povabila. Jaz pa tam sama, pa še govorimo ne nič. Ojoj (D_60).

NEFORMALNA SOCIALNA MREŽA (pomembne osebe v življenju staršev, podpora v primeru stisk) Zame je najbolj pomembna moja mama, pa kolegice (D_61). Najbolj ta moja prijateljica (D_62). Tudi takrat na začetku sem jo klicala in se spomnim, da sem ji rekla naj mi prosim reče, da sem v najhujši mori in da se bom kmalu zbudila, daj mi reči, da to ni res. Najraje bi zbrisala. Takrat na začetku mi je bilo tudi to kul, ker smo se s puncama res vse lahko pogovorile, nikoli nismo nič skrivale in smo res bile odprte. To je bilo dobro (D_63). Jaz sem tudi tak tip človeka, da sem odprta in povem in sem se tudi o tem veliko pogovarjala z drugimi. To zelo pomaga. Kar sem razmišljala sem delila, to so bile dolge razprave pa kave in tako naprej. V tisti tiski sem se obrnila na frende (D_64). Veš kaj, kako je zanimiv ta lajf. Jaz nikoli prej nisem imela ženskih kolegic, da bi bila povezana. Ampak takrat ne vem kako je bilo, ta mala je plesala in sva se z eno prijateljico res tam zelo povezali in sva se začeli družiti tudi tako družinsko. In ona mi je ostala. In ona je bila tista, ki mi je zelo pomagala pri tem. Pa še ena kolegica, ki se je pa znašla v enaki tiski kot jaz. Tisti, ki isto doživlja to čisto drugače razume in v tem najdeš eno oporo. Da nisi samo ti v takšni godlji (D_65).

FORMALNA SOCIALNA MREŽA IN PODPORA (izkušnje sodelovanja z institucijami, ki staršem predstavljajo formalno socialno mrežo)

Ja mi smo sodelovali s Centrom za socialno delo, ker sem tam prijavljena tudi za stalno prebivališče (D_66). Potem mi smo s sodiščem tudi, ker me je on tožil takrat (D_67). Pa s psihologom zaradi ta male a ne (D_68).

Joj kaj jaz vem vse sem mogla sama, poiskati pomoč (D_69). Ampak jaz sem bila v takem dreku, da pomoči niti dobila nisem. Oh grozno. Saj zdaj se smejeva tukaj temu, ker pravim drek, ampak takrat je bil pa res drek. Zato ker sem imela premoženje. Pač hišo takšno, ker smo gradili, ampak tisto hišo ni nihče živel, je bila na pol narejena. Moja vrednost je bila 80, 000 evrov a ne, zaradi hiše in nisem dobila nič. Nobene podpore socialne, ker sem imela preveč lastnine, ampak poslušaj malo imela sem pol hiše za katero se nisva mogla zmeniti kaj bova, denarja pa nisem imela. Brezposelna sem bila. Halo, kaj se tukaj dogaja (D_70).

Jaz sem takrat pričakovala, da bodo oni videli to sliko, da bodo razumeli. Ne pa, da gredo po nekih regljah. Tam jim je ven vrglo moje premoženje in vsi smo vedeli, da sem čisto brez denarja, na tleh, tudi oni so vedeli, pa nič. Čuden sistem je to. Imam jaz tisto gnilo hišo gor, ampak jaz si s hišo ne morem štruca kruha kupit. Ali naj grem eno opeko odlomit gor pa jo predat, da kupim kruh?! Da bi bil ta sistem drugače narejen v glavnem. To bi pričakovala. Da bi mi dali kakšen evro, da bi preživele čez mesec. Pa, ko bom hišo prodala vam bom pa vrnila. A ne ni govora. To pa ne gre. Da bi bolj individualno gledali na to. Saj jaz zastopim, da mora biti nek sistem, ker nas je toliko, ampak takrat ko sem bila v največji stiski je bilo pa dve leti in pol takšna stiska da glava boli. Dobro, da mi takrat ni bilo treba najemnine plačevati (D_71).

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS

Zdaj je tako sem bolj prosta. Saj veš ker nimam šihata. Nekaj časa sem bila že tako utrgana, da sem že vsak dan na vse zgodaj jutraj čistila. Drugače pa tako, malo to malo to. Ob petkih sem tako ali tako prosta Punc tudi čez teden ni doma (D_72).

Jaz si ga vzamem. Jaz si ga moram vzeti, ker če ne bi pa umrla (D_73). To ja, že to, ko grem na trening vsak dan je zame prosti čas (D_74). Ali pa če grem kam. Že to, da grem s kom na kavo mi je prosti čas (D_75). Ali pa zvečer, da imam mir pa berem knjigo (D_76). Zdaj, ko sta starejši sploh ni problema glede tega (D_77).

To mi je res pomembno, da se sprostim. To mi je bilo res že prej zelo važno, ko sem bila zaposlena res. Rabim to, da počnem stvari, ki me osrečujejo (D_78).

NAČRTI ZA PRIHODNOST (načrti, sanje, želje)

Kaj si želim? A veš kaj si želim, da bi enkrat čisto v miru živela. Nič drugega. V vsem, da bi bila pomirjena z vsem (D_79). Da mi ne bi bilo treba tuhtati kaj moram ta mesec, katero položnico bom plačala in tako naprej. To me res obremenjuje (D_80). Želim si službe (D_81). Ampak ne službe za petsto evrov. Želim si nekaj kar mi bo prinašalo finančno stabilnost, to je pri meni največji stres res. Ker jaz s tistim ne bom preživela, ker me bo tisto porinilo v eno socialno stisko spet. Zdaj mi vsaj občina pomaga plačati stanovanje pa to. Potem bom pa sama za vse. Ne bi več imela subvencioniranega zavarovanja in vse. Poglej res na žalost se mi bolj splača biti brezposelna kot da delam za minimalno plačo. Oprostite ampak tako je. Zdaj mi vsaj socialna to zavarovanje vse plača (D_82). Drugače pa pišem diplomu, zaključujem, to je tudi en izmed mojih trenutnih ciljev, da diplomiram pa potem najdem službo (D_83). Da bi enkrat čisto v miru živela, mogoče tudi v gozdu sama in pustite me vsi pri miru. Samo to vem, da pod takšnim stresom kot sem sedaj ne želim živeti, ker to mi je obupno.

Intervju E

Datum izvedbe intervjuja: 17. 08. 2017

Čas trajanja pogovora: 40 minut; 15.00 – 16.00

Oseba E: ženski spol, starost 41 let

Otroci: tri hčerke, starost: 7 let, 11 let, 12 let.

MATERIALNO STANJE DRUŽIN

STANOVANJSKA PROBLEMATIKA (bivalne razmere, zadovoljstvo s trenutnimi bivalnimi razmerami, breme stanovanjskih stroškov za gospodinjstvo)

Sem lastnica hiše. Podedovala sem jo po pokojnem možu (E_01).

Kaj pa vem. Saj pravim. V takšnem primeru, kot se mi je zgodilo, pač moram biti tukaj (E_02).

Zadovoljna sem s tem, da smo tukaj same s hčerkami, tako, da imamo svoj mir (E_03). Sicer včasih bi potrebovala koga, da bi kaj pomagal pri gospodinjstvu, ker je hiša kot vidiš kar velika. Imamo tudi vrt in vse to same obdelujemo in za vse skrbimo same (E_04). Edino to, da nam zelo manjka ena spalnica. Imamo tri spalnice, ampak mi smo štiri (E_05). Da bi imele vsaka svojo sobo, ampak zaenkrat to z mojimi finančnimi sredstvi ni mogoče (E_06).

Glede na moj dohodek je vse to kar velik strošek. Recimo tukaj ni samo elektrika, ampak polno drugih stvari, na primer hrana in vse ostalo. Tako da si kaj drugega veliko ne moremo privoščiti, ker so stroški hiše kar velik zalogaj. Kakšen mesec večji, kakšen mesec manjši. Včasih kaj tudi presenetiti, pa moraš imeti kaj na strani tudi denarja. To za vse sama poskrbim (E_07). Subvencije dobim samo to, kar mi travnike kosijo. Ampak tista subvencija po navadi gre za stroške avta (E_08). Drugače pa kar gre, edino to je, da hiše nimamo zavarovane, ker bi bil prevelik strošek (E_09).

DOHODKI IN PREMOŽENJE (status-ne/zaposlen, strategije preživetja z mesečnimi dohodki in v primerih nepričakovanih izdatkov, na splošno o materialni problematiki – zgodba osebe)
Sem zaposlena za nedoločen čas, kot delavka v proizvodnji. Sicer delam na šest ur, ker je najmlajša hčera mlajša od dvanajst let, mi to pripada (E_10).

Ja, ne vem. Tako, če je kakšna taka stvar, vedno pogledam ponudnike, kdo je cenejši. Potem pa, če je mogoče, zberem tistega, ki je najbolj ugoden (E_11). Tudi pri drugih nakupih gledamo kaj je tisto najbolj nujno (E_12). Rešuje me to, ker dobivajo pokojnino. Če pa še tega ne bi bilo pa ne vem kako bi preživele. Glede na to, da so tri hčerke je tudi z drugimi stvarmi stroškov (E_13). Oblačila, za šolo, hrana. Zdaj tako, kar je oblačil kaj že dobimo od drugih, ampak spet čisto spranih oblačil tudi ne morejo nositi. Računaj že če čevlje kupim za vse tri, kakšen strošek je to (E_14). Drugače pa, marsikdaj se kregamo, ker bi rade dekleta to pa ono, ampak jaz enostavno, ne morem. Imajo razne želje. Sicer se je tudi to kar nekako umirilo, starejši dve kar nekako razumeta. Najmlajša pa tako, ne razume prav vsega. Zadnjič res, ko sem malo razmišljala, res ogromno damo že samo za hrano. Dekleta so zmeraj večja, več pojedjo. Vsaj enkrat na teden moram iti v trgovino. Nekaj že je na vrtu, ampak letos je zaradi tega vremena prav vse uničeno, tako, da ne bo nič (E_15).

Pa tako, najprej zmeraj poravnam vse stroške, da vidim potem koliko nam še ostane za čez mesec. Tako sem vajena (E_16).

Ma trenutno se v takšnem položaju še nisem znašla, ampak bo pa velik strošek, ko bo treba menjati streho na hiši. Hiša kot vidiš je res velika. V petih letih odkar smo same res, kakšne velike investicije nisem imela (E_17). Ampak ko bo, bo pa velika stiska s to streho. Mogoče, sama vidim edino to rešitev, da bi dobila nekoga, da bi iz našega gozda, ker ga imamo kar nekaj, les spravil ven, posekal, pa da bi to prodali. Ne vem no. Bomo videli (E_18). Kreditno sposobna jaz s svojo plačo nisem, tako da, ne vem (E_19). No ja na primer bilo je to, ko nam je prejšnje leto pokvaril pralni stroj, ki je v bistvu za naše gospodinjstvo nekaj nujnega, glede na to, da smo štiri v družini. Takrat smo dobile tisti dodatek za veliko družino smo mislile, da si bomo lahko kaj privoščile, pa smo potem morale dati za nov stroj (E_20). Lansko leto me je presenetilo tudi z avtom, ko sem tako nepričakovano morala dati štiristo evrov. Me je kar malo stisnilo. Takrat sem šla tudi za to enkratno denarno pomoč zaprositi. Tam sem mogla vse dokazovati z računi in oni so mi dali točno toliko denarja, kot je bil račun. Nekaj sem morala predložiti,

da so videli, da sem v krizi (E_21). Vem tudi če bi rabila za kurjavo in tako. Pa za šolo Karitas da zvezke (E_22). Če bi pa morala res čisto vse sama, bi bilo pa težko. Mislim, da sploh ne bi mogla no. Ne vem kaj bi bilo (E_23).

Ja, pač, nekako se da preživeti (E_24). Bi bilo pa zagotovo dobro imeti kakšen evro več. Jaz, ker sem na šest ur zaposlena, niti 500 evrov plače ne dobim. Tako da je pač toliko manj dohodka. Škodilo nam gotovo ne bi, če bi dobile kakšen evro več (E_25).

VARSTVO IN IZOBRAŽEVANJE (stroški na področju varstva/izobraževanja, ureditev varstva, pomoč pri varstvu)

Ja tudi to so stroški. Sploh zdaj v začetku leta, ko je treba vse na novo. Pa dve hčerki sta šli zdaj še v šolo v drug kraj, tako da je še to dodaten strošek. Nove torbe in vse (E_26). Vozovnice sicer financira šola in tako (E_27). Pa oblačila nova, vsaj za najstarejšo je treba vse na novo. Drugače to kar je potrebščin za šolo, to vem že tako v naprej, da bo treba dati, tako da na te stroške sem zmeraj dobro pripravljena. Če je le možno, dam zmeraj takoj za take stvari (E_28). Tudi glede teh učbenikov so odlični v šoli, ta učbeniški sklad (E_29). Pa recimo Karitas dajejo te zvezke pa bon za trideset evrov. Je tudi to nekaj (E_30).

Zdaj trenutno, zadnji dve leti, so v času počitnic same doma. Je najstarejša že toliko odgovorna, da ji lahko zaupam. Sem ji tudi sama povedala, da pač mora biti toliko odgovorna, ker mene ni in jaz ne morem. Ne morem biti pač brez službe ker potem ne bi preživele sploh. In je kar prevzela to odgovornost (E_31). Pred tem sem jih pa vozila k moji snahi, da so bile dopoldne tam. Najmlajša je bila tako ali tako še v vrtcu, druge dve pa sta bile tudi sami. Tako da, najbližje našemu kraju je doma snaha (E_32). V bistvu naši sosede imajo kmetije in če je le mogoče jih ne obremenjujem. Če je kaj nujnega jih že pokličem, ampak drugače pa ne. Tudi drugače mi hčerke pomagajo. Saj vem, da je malo prezgodaj za vse skupaj, ampak tako pač je. V takšni situaciji smo se znašle in nekatere stvari se bodo pač naučile delati prej kot se mogoče drugi otroci (E_33).

ZDRAVJE

Zdravstveno zavarovanje imamo urejeno (E_34).

Ma trenutno kaj jaz vem. Glede zdravja bi lahko rekla, da je kar v redu. Če bo tako naprej bo kar v redu (E_35). Smo imeli pri eni izmed hčera neko alergijo, ampak smo to uspešno odpravili, ko smo iz uporabe odstranili izdelke, ki so ji povzročali srbečico in izpuščaje. In od takrat je dobro, dokaj stabilno (E_36).

SOCIALNE MREŽE OTROK (pomembne osebe v življenju otrok)

V bistvu njihova teta. Ona je res tako, se lahko zanesejo nanjo. Sicer je res malo stran od nas, ampak spet ne toliko, da ne bi mogle biti v stikih. Ostali sorodniki so bolj oddaljeni in nimamo toliko stikov. Ona pa res, nam je bila in nam še veliko pomaga (E_37).

Jih nimajo, edino najmlajša je vključena v aktivnost popoldan. Drugi dve se zaenkrat še nista odločili, da bi si prav česa želeli tako, da bi jih zelo veselilo (E_38).

POČITNICE (finančno breme dopusta/počitnic, preživljanje počitnic)

Kakšnega hudega dopusta si ne moremo privoščiti. Kot sem prej rekla smo lani dobile tisti dodatek za veliko družino in sem že mislila, da bomo lahko kam skupaj šle, pa ni šlo, ker smo morale za stroj dati. V bistvu od kar smo same skupaj na dopust še nismo uspele iti (E_39). So pa šle z Zvezo prijateljev mladine, vse tri letos. To se plača glede na otroške dodatke, tako da nekaj je bilo treba plačati tudi to (E_40). Drugače pa tako, gremo na kakšen enodnevni izlet. Na morje za en dan (E_41). Da bi pa za več dni šle pa ne vem. Saj veš, takoj je petsto evrov. Ki jih sama še dobim ne (E_42).

PSIHOSOCIALNI POGOJI

INDIVIDUALNO/OSEBNO ČUSTVENO STANJE (osebno doživljanje starša v enostarševski družini, čustvene stiske, podpora v primerih čustvenih stisk)
Ja mislim, da bi včasih potrebovala kakšno dodatno roko za "udarit po mizi". Dekleta grejo proti puberteti in saj veš kako je. Ampak saj nekako kar gre. Najstarejša kar razume in tako smo vajene, da se vse pogovorimo in je (E_43).

Tako bi rekla, da oseb za take vsakdanje pogovore mi ne manjka in jih imam polno, da jih lahko pokličem tako, da mi ni dolgčas. Pa če je kaj za pomagati (E_44). Ampak je pa res, da najbolj osamljeno se človek počuti zvečer. Ko vse utihne in ostaneš sam. Takrat je najtežje (E_45).

Ja, najhuje je bilo na začetku. Pač, to je bil velik šok za vse nas (E_46). Takrat mi je res snaha stala ob strani in ne vem. Lahko sem se pogovorila z njo. Najbolj sem se lahko v tistih težkih trenutkih nanjo zanesla. Bila mi je kot en psiholog. Res kar v veliko pomoč (E_47).

V bistvu je meni takrat najbolj pomagalo, da sem šla na forum žalovanje in to. In tam so ženske izpovedale svoje izkušnje, ki so podobne. Nekatero še hujše in tako naprej. In te pogovori na forumu, to mi je zelo pomagalo takrat. Vsak se na svoj način bori pač. Tudi čutiš eno olajšanje ob tem ko vidiš, da nisi sam v tem (E_48).

A veš kako ti bom povedala. Jaz sem glede na to, da je bila takrat mlajša hčerka še majhna sem se najbolj na to naslonila. V smislu, ker ona ni v bistvu nič vedela, niti dve leti še ni imela, ni vedela zakaj se vse skupaj gre (E_49). V bistvu sploh nisem imela časa razmišljati, ker se je non-stop nekaj dogajalo. Kuhanje, vrtec, sestanki, vsega je bilo polno. Mislim, da je najbolj pomagal čas. S časom je lažje (E_50). Ne morem reči kaj mi je najbolj pomagalo. Pač to, da se sprijazniš, da to se je zgodilo in to moramo sprejeti. Z nekim razlogom se je to moralo zgoditi, jaz si tako predstavljam. Tako mi je bilo usojeno. Mogoče bom z leti iz tega potegnila tudi kaj dobrega, ampak za enkrat še nisem uspela (E_51).

Imela sem tudi nekaj težav s spanjem (E_52). Takrat sem si pomagala tudi z zdravili, ampak potem vedno manj. Zdaj še včasih vzamem (E_53).

NEFORMALNA SOCIALNA MREŽA (pomembne osebe v življenju staršev, podpora v primeru stisk)
Ja kot sem že prej rekla snaha in njena družina. Če nje nebi bilo, ne vem kako bi preživele. Karkoli, ko so bile še bolj majhne, vedno mi je bila v podporo. Vedno si je vzela čas za nas in ne vem kako bi bilo če nje ne bi imele. Sploh si nočem predstavljati (E_54).

In imam eno prijateljico, za katero mislim, da ji pa res lahko zaupam prav vse. Vsaj za zdaj je tako in sem res hvaležna. Ker tako znancev za kave mi ne manjka, ampak tako, da imaš prav nekoga za katerega te res ne skrbi da bi te izdal to pa, bi lahko rekla, da je zame ona (E_55).

FORMALNA SOCIALNA MREŽA IN PODPORA (izkušnje sodelovanja z institucijami, ki staršem predstavljajo formalno socialno mrežo)

Sodelovale smo s Centrom za socialno delo (E_56). Zdravstvenim domom, zdravnikom in pedopsihiatrom (E_57). Pa šolo (E_58).

Pač, jaz sem največ sodelovala s šolo pa to pedo-psihiatrinjo, ker se je ena od hčera znašla takrat v stiski (E_59). In dejansko oni njej, kar se tiče smrti očeta niso čisto nič pomagali. Bila sem res razočarana nad njihovim delom. Problem so videli samo v slabšem uspehu in tega niso povezovali s situacijo v kateri smo se kot družina znašle. Niti potrudili se niso, da bi ji kako pomagali, razen z zdravili. To je bila njihova edina pomoč. In najhuje je to, da so mi zdravila predstavljali v smislu, da bo to najboljše zanjo, da se bo lažje skoncentrirala, da ima motnje pozornosti so mi govorili. Zakaj je imela motnje pozornosti ni pa nobenega zanimalo. A veš kakšna je stiska otroka, ki izgubi očeta? Res so me prepričevali v to. Obupno res. Groza. Čeprav sem se jim sama potem postavila po robu. Še zdaj ne vem kje sem dobila tisto moč takrat, ampak najbrž ko gre za lastnega otroka jo od nekje potegneš. Njej bi morali tudi oni malo obrazložiti vse to kar se dogaja. Ne samo jaz. Jaz sem se že pogovarjala z njimi, ampak sem bila tudi jaz v stiski takrat. Še sama sem bila nemočna. Oni pa, da bi s tabletami to lažje prebrodili. In res še danes ne vem kje sem res dobila to moč, pred vsemi učitelji sem vstala in rekla, da tukaj potegnem črto in konec. In od takrat naprej se nismo videli (E_60). Tako, da sem potem začela sama malo raziskovati

(E_61). In sem prek znancev dobila informacije o eni bioenergetičarki. In sem jo peljala tja. To je bilo sicer vse samoplačniško, ampak v stiski vse probaš. In po štirinajstih dneh so me klicali iz šole, da kaj sem jaz iz hčerko naredila, da se je tako spremenila na bolje? (E_62) Ampak res ta gospa h kateri sem jo peljala je imela res že sprejem tak topel, da se zraven nje dobro počutiš. Ne pa tako, kot so delali prej z njo tam v šoli, brez odnosa, grobo, brez razumevanja. Riši in tako naprej. Tako se ne more delati z otroki. Že prvi stik tam je bil slab. Mene ne briga koliko diplom ima ona nabitih tam po steni, če nima odnosa in srca za delo z otroki nima tam kaj delati. Naj gre že v penzijo in naj dobijo koga drugega za to delo. Pri otroku je važen pristop, če ga ni nimaš kaj. Hčerka je bila takrat prizadeta, to bi moral sprejeti (E_63).

Tudi meni so takrat v času nastanka zrihtali eno psihologinjo. Naj bi bila zelo priznana gospa. Sama takrat nisem sicer mislila, da rabim takšno pomoč ampak sem šla, tudi samoplačniško. Grem tja prvič vse povem v čem je problem itd. Drugič pridem tja in začnem govoriti in kaj se je zgodilo? Ona je vse moje podatke in liste izgubila. Takrat sem zaključila to sodelovanje in rekla adijo (E_64).

S Centrom za socialno delo sem sodelovala samo kar je bilo nujno, res samo to. Tam so nam ponudili neke pogovore, ampak sem to zavrnila, se mi ni zdel njihov odnos. Enkrat sem dobila napotnico za psihologa/psihiatra, ampak, ko sem prišla tja sem videla, da to ni zame. V bistvu oni so potem glede te pokojnine pa to urejali. Drugače pa ne (E_65).

Kot družina v času nastanka enostarševske družine, nismo dobile nobene podpore (E_66).

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS

Pridemo domov, kaj pojemo. Potem domače naloge. Sploh najmlajša moram še slediti kaj počne in tako. Starejši dve sta zelo samostojni. Potem pa kaj okrog hiše postorim, gospodinjska opravila, vrt, pa je že večer (E_67).

Letos sem ga imela en teden. Da sem bila prav sama (E_68). Tako drugače nisem nikoli sama (E_69). Ampak letos naj bi se dekleta vključile v telovadbo in bo že ena ura na teden. Tako, da vsaj nekaj. Ker sem zadnje čase res, ne vem kako bi rekla obremenjena. Mislim, da bi morala več dati nase, paziti nase. Saj veš kako pravijo, najprej je treba zase poskrbeti, da lahko potem še za druge. Največkrat pa delamo ravno obratno, da sebe zanemarjamo (E_70). Za kakšno pol urno kavico na dan si že vzamem čas, da pridem domov in grejo dekleta na računalnik ali kaj podobnega in imam jaz malo časa zase (E_71).

Prosti čas zame je to, da bi šla kam, na kakšen sprehod (E_72). Na kakšen pogovor h komu, ki mu res zaupam. To, čas zame (E_73).

NAČRTI ZA PRIHODNOST (načrti, sanje, želje)

Ne vem kako bi rekla tole. No ja bom kar tako, to si želim, da bi imela manjšo hišo. Pa da bi si jo nekje čisto na novo, sicer v istem kraju ampak na novo zgrajena majhna, ampak funkcionalna hiša. To, to si res želim (E_74). Trenutna želja je pa to, da bi nekako to streho menjali. Saj veš kako je, če bo streha nova potem bo tudi vse ostalo v redu (E_75). Seveda tudi zdravje (E_76). In da bi punce končale šolo pa to (E_77). Ampak tako, da bi imeli eno hiško, da bi imeli mir, da bi se dobro počutile.

Intervju F

Datum izvedbe intervjuja: 26. 04. 2017

Čas trajanja pogovora: 60 minut; 15.00 – 16.00

Oseba F: ženski spol, starost 46 let

Otroci:

- 3 hčere, starost: 17 let, 22 let, 23 let
- 2 sinova, starost: 19 let, 27 let

MATERIALNO STANJE DRUŽIN

STANOVANJSKA PROBLEMATIKA (bivalne razmere, zadovoljstvo s trenutnimi bivalnimi razmerami, breme stanovanjskih stroškov za gospodinjstvo)

Smo v najemu (F_01). Je občinsko stanovanje, imamo to subvencijo (F_02).

Ja zdaj od leta 2000 smo že tukaj. Tako bom rekla, zdaj so samo ta mlajši trije še doma in se kar da nekako (F_03). Dokler so bili majhni, je bilo v redu, ko so pa rasli, je pa premajhno postalo. Stanovanje je veliko le 45 kvadratnih metrov (F_04). Tako da, nekako smo se znašli, smo kupili pograde in so bili vsi v eni sobi razen najmlajša je spala pri meni in to zelo dolgo (F_05). Kar ni bilo v redu, če gledamo na njeno samostojnost.

DOHODKI IN PREMOŽENJE (status-ne/zaposlen, strategije preživetja z mesečnimi dohodki in v primerih nepričakovanih izdatkov, na splošno o materialni problematiki – zgodba osebe)
Sem zaposlena ja, za nedoločen čas. Sem zadovoljna zdaj, ko delam tukaj (F_06).

Otroške dodatke sem imela, preživnino, kadar je plačal pa svojo plačo (F_07). Najhuje, če pogledam za nazaj je bilo, ko so me v hotelu odpustili. Takrat so mi res vsi zbijali voljo, kako bom, da zdaj pa res ne bomo mogli nič. Brezposelna sem bila osem mesecev, ampak je bil tam takšen odnos, da sem bila kar zadovoljna, da so me dali stran. Ker sem res delala vse nedelje, kljub temu, da so vedeli da imam doma pet otrok majhnih. Tako je tam pač (F_08). Ko sem bila pa brez službe, takrat sem pa dala notri za tisto dodatno pomoč, pa imela sem vse zastoj. Vrtec, najemnino, električno, ne vem kdo je to plačeval, občina ali kdo ne vem. V glavnem tako, sem pa morala na tri mesece to obnavljati. V bistvu sem takrat, ko sem bila brezposelna imela še največ denarja (F_09). Se mi je pa zgodilo, da sem pozabila za otroški dodatek notri dat pa potem res nisem nič dobila. To mi ni nič jasno. Včasih je bilo avtomatsko vse, razen če je bila sprememba si moral dati vlogo. Zdaj je treba pa vsako leto. Oziroma zdaj je še huje, ko postajajo polnoletni. Je treba vse na novo (F_10). Pa s štipendijo čez počitnice. A to veš kako je? Čisto malo jo dobi. Jaz ne vem kaj mislijo, da takrat ne rabi nič denarja (F_11). Tisto leto, ko je bilo, da ni štipendij do osemnajstega leta. Takrat smo bili čisto mimo. Najstarejša hči je bila brez štipendije, so rekli, da bomo dobili višje dodatke. Ona je dobivala 170 evrov štipendije, jaz pa sem dobila samo 30 evrov več dodatka. Torej 140 evrov manj smo imeli. Najstarejši sin je ravno ponavljal letnik, imel je že 19 let, ni bil upravičen ne do otroških ne do štipendije, ni dobil nič. Prej je dobival 220 evrov in potem ni dobival nič (F_12).

Jaz sem vedno vzela, če mi je kdo kaj ponudil, oblačila, rabljeno (F_13). Včasih so mi od Karitasa prinesli (F_14). Zmeraj gledamo in smo gledali na ceno (F_15). Pri hrani in obutvi vse. Najcenejše (F_16). Nikoli nisem za brez veze zapravljala. Vedno kupimo samo kar je nujno potrebno (F_17).

Kar se tiče kot si rekla nepričakovanih izdatkov nimam kje vzeti (F_18). Poglej, kredita ne morem dobiti (F_19). Je pa res, da kakšnih večjih problemov zaenkrat nisem imela. Avta nimam, tako da tam je strošek manj. Nisem se znašla v takšni situaciji (F_20). Ampak našparati ne morem nič, pa tudi drugače nimam ljudi pri katerih bi si lahko sposojala denar (F_21). Ne vem kako bi, verjetno bi šla na socialno prosit za pomoč (F_22).

VARSTVO IN IZOBRAŽEVANJE (stroški na področju varstva/izobraževanja, ureditev varstva, pomoč pri varstvu)

Hm zdaj so pač že veliki prej je bilo pa tako. Jaz sem delala na tri izmene. Tudi zdaj tako delam.

Najmlajša je imela šest let, ko sem začela tako delati in v bistvu so se sami pazili. So morali biti že takrat

samostojni (F_23). Sicer je včasih sosedka malo pogledala kaj se z njimi dogaja, pa telefon so imeli, da so me lahko poklicali, če je bilo kaj takšnega, da niso zmogli sami (F_24). Še prej, ko sem jih imela že v vrtcu, takrat smo še v drugem kraju bivali in sem jih peljala s sabo v drug kraj v vrtec, najmlajšo k stari mami. Tako da smo že ob šestih šli od doma. Jaz sem začela ob sedmih delati, tako da to je bilo dobro. Ko sem menjala službo, sem dobila v tem kraju službo in tudi vrtec so vsi dobili. Takrat sem pa zjutraj peljala v vrtec in je bilo dosti lažje. Po službi sem jih vse skupaj pobrala in smo bili kar tako, peš (F_25). Ko so pa dopolnili sedem let so pa dobili vsak svoj ključ in so sami hodili domov. To ni bil problem. Sploh ker je to majhen kraj in ni nevarnosti, pač niso vezani bili na noben prevoz in tako, saj veš kako je pri nas. Tudi kar so imeli svojih krožkov popoldanskih, so hodili vedno sami, mi ni bilo treba nič skrbeti (F_26). Včasih je moja mama prišla ampak več ali manj so bili kar sami. Tudi ko sem delala na tri izmene so bili sami, ko sem delala nočne šihte. Pa jih ni bilo nič strah (F_27).

ZDRAVJE (zavarovanja, zdravstveno stanje družine)_
Prej, ko smo bili še skupaj z njihovim očetom so bili vedno bolni. Velikokrat so imeli viroze, pa driske (F_28). Ko smo prišli na svoje pa konec. To je bilo vse psihično. Res, ko smo prišli na svoje nismo bili nič bolni. Tudi jaz sem bila bolna dokler smo bili skupaj. Zdaj je pa v redu (F_29).

SOCIALNE MREŽE OTROK (pomembne osebe v življenju otrok)_
Moji starši, z njimi so povezani in se imajo radi. Ampak oni živijo v drugem kraju (F_30). Prav tukaj kjer smo doma pa ne. Edino ta sosedka, na njo so se lahko včasih obrnili, drugače pa ne (F_31).

POČITNICE (finančno breme dopusta/počitnic, preživljanje počitnic)_
Ja enkrat je bilo tako, da smo res šli skupaj za tri dni v toplice. Ko sem bila na Zavodu za zaposlovanje prijavljena, takrat je bilo pa sploh, najlepše poletje (F_32). In če verjameš ali pa ne, sem imela takrat več denarja kot prej, ko sem imela službo. Dobila sem od zavoda, dobila sem denarno socialno pomoč, najemnine in vrtca ni bilo treba plačati. Pa še doma sem bila. In takrat sem se res spraševala ali se sploh spleča delati. Res (F_33). Ven je sijalo sto sonc, ponoči sem tuhtala in se odločila, da zjutraj spakiramo in gremo. Ampak to je bilo samo enkrat, da smo šli vsi skupaj. Drugače pa ni bilo, kje na morje ne bi mogli iti. Sami pa tudi niso želeli iti na te kolonije pa to. Sta šli enkrat hčerki z Zvezo prijateljev mladine, pa jima ni bilo všeč in niso več želele iti. Drugače pa nismo morali si privoščiti dopusta (F_34). Samo k stari mami so hodili, so se po vrsti zvrstili enkrat eden drugič drugi. Ampak tako eden po eden, da so res ta prave počitnice (F_35).

PSIHOSOCIALNI POGOJI

INDIVIDUALNO/OSEBNO ČUSTVENO STANJE (osebno doživljanje starša v enostarševski družini, čustvene stiske, podpora v primerih čustvenih stisk)_____ Oh, ja, seveda, pa kakšna stiska. Čisto sem pregorela. Joj, kako je bilo težko. Ma, ne da se opisati tega (F_36). In jaz sem imela potem že tiste samomorilske misli (F_37).

Ko so šli otroci spat, sem si rekla, pa naj bo, kar hoče. Pa celo noč nisem spala in sem bila čisto uničena (F_38). Potem sem pa šla enkrat k svojemu zdravniku, ker sem imela angino. Pa me je vprašal kako sem pa drugače. In takrat sem začela jokati in je takoj rekel, da vidi, da je nekaj narobe z mano, ker me ni takšne poznal. In mi je rekel, če bi šla takoj takrat k psihiatru gor. Sem rekla da ja. Me je vprašal če bom upala sama peljati. Sem rekla, da ja. Jaz sem mu povedala kakšne črne misli imam. In je on klical prav tja v psihiatrično, da bom jaz prišla in jih obvestil, da pridem. In saj veš gor jaz pridem vsa histerična in ne vem kakšna, jokala sem. In so mi svetovali naj ostanem gor. In sem jim povedala, da je to ne mogoče, da imam pet otrok, da nimajo nikogar. Ok. Sem šla domov in sem se zdravila ambulantno potem (F_39). Potem sem dobila zdravila, antidepresive. Najprej mi ni nič pomagalo, šele čez nekaj časa je prišlo. In jaz res nisem nič spala, shujšala sem skoraj dvajset kilogramov. Da se mi je že to videlo (F_40). Zdaj tako, če me je kakšna takšna oseba poklicala, da mi je vlila energijo, to mi je najbolj pomagalo (F_41). Takrat sem imela potem enega prijatelja ampak tudi z njim ni šlo, ker ni prenesel, da so meni še zmeraj otroci na prvem mestu. Jaz sem bila pa mlada. Meni se je ta stiska kar vlekla. Jaz sem se zdravila dve leti psihiatrično (F_42). Pa še službo sem menjala. To mi je tudi pomagalo. Ker prej je bila že služba psihično naporna. Ker za en dan naprej nisem vedela kako bom delala (F_43). In v tej stiski sem bila res

čisto sama. Ker tukaj v tem me pa tudi starši niso razumeli. Tudi tega, da bi jaz imela drugega partnerja tega oni ne bodo nikoli sprejeli, oni še vedno pravijo mož je mož. Ne bi sprejeli, da bi si ustvarila jaz novo življenje. Oni skozi takšne stvari niso šli. Noben tega ne razume, pa to, da rabiš nekoga ob sebi (F_44). Ko otroci zaspijo, ostaneš sam, si osamljen (F_45). Je bilo hudo, ampak jokati pa sploh nisem mogla. Jaz ene par let sploh nisem mogla jokati. Čisto sem bila že na koncu, po tistem sem pa pregorela. Res nisem mogla. Tudi če bi kdo umrl (F_46). Enkrat na teden sem hodila gor pa potem na štirinajst dni. Enkrat vmes sem se še najedla tablet. Kar takšne sem imela. Joj. Takrat sem imela eno prijateljico, da kaj naj naredim, ker mi je tako v glavi bučalo, ker sem se najedla tablet. Pa mi je rekla, samo vodo pij. Pa je šlo to mimo. Nisem sploh šla k zdravniku. Tako, res, jaz nisem več vedela, kaj storiti. Očitno otroci so spali in jaz sama (F_47). Tudi otroci so me kdaj prizadeli pa jaz sem bila že tako obremenjena, da nisem mogla niti razmišljati, da ni nič takšnega. Takrat sem si mislila za koga jaz sploh živim. Imela sem eno obdobje, ko sem bila vsak mesec takšna in tudi takšna depresija me je popadla, da bi kar zmlela kakšno stvar. Ne vem, kako naj povem. Sploh ne vem, kako sem to preživela. Te misli sem večinoma samo zvečer imela, ko so otroci spali in je bil mir (F_48).

PREŽIVNINA in SKRBNIŠTVO

Za ta starejšega ni nikoli plačeval preživnine. On je bil poročen. Jaz sem bila sedemnajst let stara smrklja takrat. Ko sem mu povedala, da sem zanosila je pa rekel, da se ne pozna več (F_49). Tudi ni želel, da bi sin vedel kdo je in tako. Tako, da preživnine nisem dobivala (F_50). Za javni sklad pa jaz takrat sploh nisem vedela, mi ni nihče povedal, da to obstaja (F_51).

Za mlajše pa je njihov oče pač, sva imela določeno preživnino (F_52). Zgodilo se je tudi, da ni plačeval pa sem ga morala potem tožiti glede tega. Kadar več kot tri mesece ni dal preživnine takrat sem jaz dolžna dati predlog za izvršbo preživnine. Potem sem jaz tisto napisala in je on dobil pošto in potem so ga oni terjali, da nam je dal (F_53). Takrat, ko smo šli on sploh pol leta ni prišel nič niti pogledati otrok nič, ni želel. Takrat nisem niti mislila ne na preživnino, ne na ločitev, nič. Samo da grem, da imam mir. Ampak potem pa začneš gledati ta strošek pa drugi, saj veš pet otrok ni tako malo. Potem je bil pa problem otroški dodatek, pa jaz njegovega dohodka nisem imela, so pa rekli, da mora on nujno preživnino dajat, če jo ne bo dajal, potem jaz nisem upravičena do otroškega dodatka. Ja no potem pa kaj narediti. Takrat so mene iz socialne klicali, da če ne prinesem tisti dan, še zadnji dan ne bom imela niti otroških (F_55). Takrat sem se opogumila pa ga poklicala in sem rekla, zdaj pa tako a boš šel na center, da podpiše pa se zmeni, da bom jaz dobila dodatek ali boš pa pač plačeval, jaz ne morem takole. Otroci so ravno tako njegovi kot moji, to sem mu vedno govorila. Takrat mi je govoril da sem neumna, zmešana, da nima avta in ne more priti. Potem je pa rekel, da se dobiva na določenem mestu, kjer naj bi ga jaz pobrala in da bova šla skupaj na center. Jaz ga tam čakam in a misliš da je prišel? Ne ni ga bilo. In jaz sem se zasekirala, kaj naj sedaj storim. Odločila sem se, da sem šla do njega domov in ko je zagledal avto. Takrat ga je tudi socialna že klicala in je tudi njim govoril take stvari, da so zmešani in da on ne bo nič dajal (F_54). On se sploh ni zavedal, da je to njegova dolžnost, da pač mora plačati. Potem se je le usedel v avto in mi celo pot govoril vse mogoče stvari, vse sem bila, samo človek ne, a ne. In potem prideva na center. Oni so bili zelo presenečeni, da je sploh prišel, ker jim je po telefonu tako govoril. Takrat je rekel, da lahko da samo okrog dvajset evrov lahko da na enega če bi računali. In potem je bilo tako, zdaj ali jaz naj podpišem ali pa ne dobim nič. In sem seveda podpisala, že zaradi otroškega dodatka. In potem ene dva meseca je dal, potem pa nič (F_56). Pa še tako smo imeli zmenjeno, da mi je nosil na roko denar. On pa nezaposlen in domačija je vse na njegovo mamo pisano, tako da mu niso nič mogli. Potem je nekaj časa nosil, potem je pa videl, da imam jaz nov štedilnik. Prej smo imeli plinskega, ampak sem si zelo želela steklokeramičnega, zaradi otrok, ker so bili sami doma, se mi plin ni zdel varen. In on je takoj začel, da aha če mislim tako, da on mi bo dajal denar jaz se bom pa afnala. In potem spet ni bilo nič denarja, tudi tistih pet tisoč tolarjev ne. Nič od nič, katastrofa. Ko sem pa vložila vlogo za ločitev, jaz sem šele po sedmih letih to naredila. Preden sem šla a veš kako so me ljudje strašili v smislu kako bom sama živela s petimi otroki. Jaz sem že prej dvakrat šla stran, preden sem se prav odločila da grem. Zato ker sem želela otroke zaščititi. To pa ne, da se bodo očeta bali. On jih je imel samo za delati, tako na kmetiji (F_57). Vedno ga je motilo, da so hodili na kroške.

Zdaj ima še za dva za dajati preživnino. Pa še sedaj so problemi. Ni dolgo nazaj, ko sem dala izvršbo. (F_58). Ampak zdaj so morali sami dati, tisti, ki so osemnajst stari, pa kar je dolžan za nazaj, so morali sami dati izvršbo. (F_59). Z njim se ni možno dogovarjati, ker nekaj obljubi pa tega ne naredi. Jaz si tako mislim, da on bi mene rad imel zase, on je že rekel, da se vidi, da bi bila za skupaj. Sploh zdaj, ko vidi da sem veliko sama, bi me rad nazaj. Njemu so bili otroci odveč. On je bil prav ljubosumen na njih. To se je videlo. Ni mogel sprejeti, da imajo otroci nekaj. Prav nezrel. Včasih rečem, da je en moški z njim dela za pet otrok. Njega je vse motilo, če je kdo kaj polil, pa kako kdo žlico drži. Mi smo jedli vedno pol ure pred njim, da je bil mir. Nismo mogli niti enega kosila imeti skupaj, da bi bila cela družina. Dobro, da sem bila mlada pa imela toliko energije.

Ja, najstarejši s svojim očetom ni nikoli imel stikov. On ni pustil, da bi sin sploh vedel, da je on njegov oče. Zdaj ve, kdo je. Nista pa imela nikoli nobenega stika. Jaz sem ga tudi pozneje klicala, ko je bil sin star pet, šest let in mi je začel govoriti, da imajo vsi atije, on ga pa nima (F_60). A veš kako je bilo to hudo za njega. Pa tudi zame. Na primer sestrična je imela atija, zakaj pa jaz nimam atija. No pa razloži otroku če moreš. On ne bo razumel. In jaz sem takrat njega klicala in rekla, da bi sin rad vedel. In on me je vprašal, če sem sigurna, da je sploh njegov. In potem sva se zmenila, da se dobiva, da se zmeniva in on je takrat pripeljal ženo s seboj. In potem je samo ona govorila, on nič. In potem sem pa jaz rekla. Veš kaj? Če bi pa ti takrat ženo s sabo vozil, ko sva se dobivala pa sina ne bi bilo. In tam smo končali. In je še rekel da nikakor ne smem sinu povedati kdo je oče.

S ta drugim pa, ko že sedem let nisva bila več skupaj sem zahtevala ločitev, toliko časa sem rabila, da sem to predelala. Saj mogoče komu to ni razumljivo, ampak jaz sem ga imela rada. Nisem pa več mogla gledati, kako dela z otroki. Samo zaščititi sem jih želela. Takrat sta bili starejši hčerki tudi klicani na center zaradi stikov. In obe sta rekli, da se ga bojita (F_61). On se jim je čisto odpovedal. Sicer je prišel kdaj pa kdaj. (F_62). So šli tudi kdaj k njemu pa potem niso več želeli (F_63). Tudi na centru so me spraševali, če sem kdaj branila stika, da mu nebi pustila, pa nisem.

Njemu so bili otroci v napoto, ne jaz. Meni so se pa otroci smilili in zato sem se odločila da grem. Ni bilo druge rešitve. Takrat nisem niti mislila ne na preživnino, ne na ločitev, nič. Samo da grem, da imam mir. Tako da skrbništvo imam jaz, on ga niti ni želel. Včasih ga tudi več mesecev ni bilo. Me je pa res jezilo, on kadar je prišel je prišel na obisk zvečer, to je bila lahko ura osem. Otroci naj bi takrat spali. Ko je imel pa prvič priti, takrat so bili otroci v pričakovanju, ati bo prišel. Takrat je rekel sinu, da mu bo še nekaj igrač prinesel, no takrat ga pa ni bilo. No, tako. Niti ni poklical in nič. To je bilo prvič, ko naj bi prišel k njim. Stiki so bili po dogovoru (F_64). Zdaj, ko so najstniki bi ga pa rabili po moje. Drugače sem jih jaz imela. Razen takrat vmes, ko je najstarejši sin šel k bratu živeti (F_65).

NEFORMALNA SOCIALNA MREŽA (pomembne osebe v življenju staršev, podpora v primeru stisk) Hm rekla bi, da moji starši (F_66). Drugače pa bolj malo tako, ko sem prišla v ta kraj nisem res imela nikogar na kogar bi se lahko obrnila. Jaz se še sedaj nisem navadila tukaj živeti tako, da bi se počutila kot doma. Ne morem se navaditi. Čudni ljudje so tukaj, zaprti in tako. Se mi zdi, da so tudi prav privoščljivi tako, ne vem, čudno. Vsi so me poznali potem, aha ta je pa tista, ki ima veliko otrok (F_67).

FORMALNA SOCIALNA MREŽA IN PODPORA (izkušnje sodelovanja z institucijami, ki staršem predstavljajo formalno socialno mrežo)

Ma center za socialno delo. Joj kaj sem imela jaz vse tam gor, sploh pomisliti ne smem. Moj brat on ni mogel imeti otrok in on mi je želel najstarejšega sina vzeti. In je šel na center in je govoril, da so moji otroci lačni, da naj starejšega sploh ne maram. In takrat sem bila klicana na center, dobila sem vabilo za srečanje v zvezi z najstarejšim sinom. Pa jaz nisem nič o tem vedela za kaj se gre. In takrat ste mi rekli, naj jaz nekaj podpišem. Pa sem jim rekla, da naj mi preberejo kaj je to. Pa so mi rekli, da ne, ker je brat tako rekel. In če jaz takrat tega ne bi prebrala sama, bi podpisala, da dam sina v skrbništvo njim, oziroma posvojitev. Pač da bi oni za njega skrbeli (F_68). No in potem še to. Jaz sem jim rekla, naj brata pokličejo in naj mi on v glavo pove v čem je problem. A ni toliko, da bi mi sam povedal. In to brat, moj brat, ki ni mogel otrok imeti. No in potem je tam jokal, da ne vemo kako je če nimaš otrok. In po meni blatil. Ampak dobro, jaz sem zmeraj s šolo imela stike kaj naj naredim. Ker sina mi je on vsak vikend vzel

brez dovoljenja. Kaj narediti. Rekli so mi naj policijo kličem. On ga je prej kot sem jaz prišla iz službe v petek, ga je on že peljal, ker je delal v tem kraju (F_69). Sin je pa tudi rad bil pri njemu, ker mu je on denar dajal, sam je bil pri njima, lepo se je imel tam. Ampak sin ni nič vedel a ne, kako je to, kaj dela brat, da on tega ne bi smel. In tam na centru smo imeli potem pogovor. Tam so bile potem takšne napisane, da si ne moreš predstavljati. Brat je imel hišo, tam je mojemu sinu opremil svojo sobo in potem govoril, da mu bo tam bolje, ker bo imel svojo sobo. In potem so od mene zahtevali, da mu moram urediti v našem stanovanju sobo. Dokler mu ne uredim svoje sobe on ne bo prišel nazaj k meni. To sem morala narediti (F_70). Takrat sem imela novo spalnico. Ampak sem morala podreti, da sem imela enojno posteljo, pregraditi sem morala z omaro ta prostor, da je imel najstarejši sin svojo sobo. To so zahtevali od mene na centru. In takrat sem jim rekla, da očitno bom potem, ko bodo otroci rasli morala jaz v avtu spat. Pa me je vprašala zakaj. Sem rekla, ja če pa bo moral vsak izmed njih imeti svojo sobo ali kaj (F_71)? Finančno mi pri tem ni pa noben pomagal. Samo zahtevali so naj to uredim, če želim nazaj sina (F_72). In morala sem imeti pogovore z bratom vsak teden. Kar vsak teden so me klicali na pogovore. Halo. In potem je meni prišlo res do vrha glave. In takrat sta bila mlajša dva še v vrtcu. V vrtcu sem jih pobrala in sem šla gor v drug kraj kjer je center. S sabo na pogovoru jih nisem smela imeti. In ona dva sta me čakala v avtu. In na centru mi nekaj nakladajo tam vsi po vrsti, pridem v avto, oba otroka sta jokala. Sem vzela najmlajšo jo nesla s sabo gor na sestanek in jim rekla: A vas ni sram? Če mi ne morete pomagati, me pustite na miru. In da mora otrok jokati zaradi tega. Ja mi je rekla, bi morala varstvo zrihtati. Sem rekla, halo. In takrat sem potem imela mir od njih. Ko sem to vse naredila, kar so zahtevali, pač uredila tisto sobo. Takrat je prišla socialna pogledati, če je urejeno in potem je lahko sin prišel nazaj (F_73). V tistem času pa je bival pri mojem bratu. Je hodil tudi v šolo v tistem kraju. Je en razred tam delal. Nad njim se je njegov očim najbolj izživljal, ker ni bil njegov. In jaz sem takrat dovolila, da gre živeti k mojemu bratu, dokler se stvari ne uredijo. Je šel prej od njega kot mi. Ko smo tukaj dobili stanovanje je pa potem nazaj prišel. Pa so govorili ljudje, da ga ne maram, da sem ga kar dala. Pa nihče ne ve zgodbe, kako je bilo. Zakaj sem ga dala (F_74). Takrat sem potem sinu tudi obljubila, da bo lahko vsak vikend šel gor k mojim staršem, ker je bil tako navezan gor. On je komaj čakal vikende, da je lahko šel. Midva sva že prej pet let, predem sem jaz dobila potem moža tam živela in on je bil tam vaje biti, tam mu je bilo lepo. Še zdaj gre tja velikokrat.

Ma moram reči, da sem se jaz po moje kar znašla. Tudi ta socialna delavka v šoli mi je vedno šla na roko, vedno me je obvestila naj dam notri vloge za subvencijo in tako, res glede nje sem bila zelo zadovoljna. Ker sam težko spremljaš vse te stvari, kaj bi še lahko dal notri in tako (F_75).

Ja jaz sem že preden sem se odločila, da grem stran, šla večkrat na center in jih prosila za pomoč, da kaj naj naredim, ker je bil tako nasilen. Nasilen je bil samo do otrok, otroci so se ga bali. Sploh najstarejši, ki ni bil njegov je bilo pa katastrofa res. Nad njim se je izživljal, groza res. Govoril mu je da on ga ne bo redil, ker ni njegov. Otroek je imel takrat sedem let, joj kaj je on pretrpel, sploh ne smem pomisliti. In so mi tam rekli, da moram klicati policijo. Pa je službo pustil, pa ni bilo denarja pa sem jaz šla na center pa tam povedala, da sem obupana, da ne vem kako bodo otroci sploh šli v šolo ker nimamo nič (F_76). Pa, ko sem šla v občino vprašati za večje stanovanje, sem tam dobila odgovor: "malo denarja, malo muzike". Jaz sem mislila, da se bom tam zjokala. Samo šla sem (F_77).

In včasih sem še iskala pomoč, pa še tam dobila negativen odziv. In potem sem si mislila, bolje, da v sebi držim kot da sploh komu kaj govorim. Tudi na centru sem večkrat dobila kakšne čudne odzive od ene par delavk (F_78). Ker potem je pa bila ena h kateri sem pa hodila na pogovore ona je bila v redu. Potem je šla pa na porodniško se je pa to končalo. Se mi zdi, da so mi tisti pogovori takrat koristili (F_79).

Pa potem sem otroke vozila k psihologinji, ker je bilo včasih nasilje tudi med njimi pa sem potem sama iskala pomoč (F_80). To se jim je vse brez veze zdelo zakaj jih toliko sprašujejo. Pa včasih je šel samo eden, včasih vsi pa še jaz. Ampak tisto je koristilo. Ker pri nas oni v šoli niso imeli problemov, naši so vse doma dali iz sebe. Doma so se pa joj je bilo pa včasih hudo. Pa so me včasih klicali v službo kakšno je, ker se kregajo. Kaj naj jaz rečem, da grem domov, naj pustim službo? Od česa bomo živeli? Po navadi je eden poklical, ko sta se dva tepla. Kaj boš potem naredil? Ura je bila pet popoldne, jaz pa moram biti do desetih v službi. Potem sem včasih tudi rekla: Ja če je pa tako, potem se pa pobijte med seboj. Včasih

sem potem kar izklopila telefon pa čakala če me bo prišel kdo iskat. Tudi to sem pomislila. Če bo kaj res hudo bodo tudi sosedi slišali. Ampak potem so se umirili. Takrat sem jim dala vedeti, da jaz moram v službo.

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS

O ja zdaj, ko so že vsi starejši in tudi ta mlajša dva v sredni šoli, zdaj imam prosti čas (F_81). Prej pa ne. Kje pa, prej si nisem mogla vzeti časa zase (F_82). Edino tisto leto, ko sem bila brezposelna. Takrat sem imela čas tudi za kavice. Sem pa res imela dopoldne čas in takrat se je potem zgodilo, da smo kar vsak dan šle na kavo (F_83). Ampak je pa postalo to preveč res. Tudi finančno kava pa sok vsak dan. Kadar je bila služba sem pa samo norela vedno. Nič se nisem ustavila. To bi rabila zase, da bi baterija nafilala. Ampak to lahko storiš, če veš, da so otroci na varnem, da imajo nekoga ob sebi, če ne pa nisi sproščen (F_84). Ko je prišla moja sestra pazit otroke ni bilo ena ura so me že klicali kdaj bom prišla. No pa sem se odločila da ne grem nikamor več (F_85). Domača naloga, kuhati, prati potem pa spati. Potem sem pa gledala kakšne čustvene stvari po televiziji sem pa še jokala, pa potem spat (F_86). No tako imela sem zvečer čas zase (F_87).

NAČRTI ZA PRIHODNOST (načrti, sanje, želje)

Ma kaj pa vem, jaz si želim, da bi bili vsi zdravi (F_88). To se mi zdi, da je najbolj važno. Pa da bi se dobro razumeli (F_89). Zdaj so itak že skoraj vsi veliki. Ne vem to, pa da bi šolo končali pa službe dobili (F_90). Drugače pa ne vem, nisem razmišljala o tem kaj si želim.

Intervju G

Datum izvedbe intervjuja: 07. 07. 2017

Čas trajanja pogovora: 50 minut; 15.00 – 15.50

Oseba G: ženski spol, starost 36 let

Otroci:

- 2 hčerki, starost: 6let, 15 let
- sin, starost: 3 leta

MATERIALNO STANJE DRUŽIN

STANOVANJSKA PROBLEMATIKA (bivalne razmere, zadovoljstvo s trenutnimi bivalnimi razmerami, breme stanovanjskih stroškov za gospodinjstvo)

Sem podnajemnica stanovanja (G_01). S stanovanjem sem res zelo zadovoljna. Stanovanje je v redu (G_02). Je neprofitno, kar mi pomeni varnost, saj ga imamo za nedoločen čas, recimo nas ne morejo kar iz danes na jutri vreči ven (G_03). In za enkrat je tudi dovolj veliko za nas.

Ja najemnina za stanovanje je drugače sto štirideset evrov, ampak zdaj so mi upoštevali, da smo enostarševska družina in je subvencionirano, tako da za najemnino plačam sedemindvajset evrov na mesec. To je super, to je neverjetno in hvala bogu, da tudi na to kdo kaj pogleda (G_04). In to se mi zdi fino, ker so mi oni dali vse informacije o tem, na centru za socialno delo (G_05).

DOHODKI IN PREMOŽENJE (status-ne/zaposlen, strategije preživetja z mesečnimi dohodki in v primerih nepričakovanih izdatkov, na splošno o materialni problematiki – zgodba osebe)

Sem zaposlena za nedoločen čas. Po enem letu sem dobila pogodbo za nedoločen čas in res, ne vem kaj bi si lahko lepšega želela. To, da vem da mi ni treba za službo skrbeti je vredno še in še (G_06).

Zdaj tako je, kar je plače in otroškega dodatka, to je za to, da najprej poravnamo vse stroške, pač vse kar je od elektrike in do dodatnih drugih položnic za vrtec, šolo. Z ostalim pa razpolagamo kar se tiče hrane in za obleči (G_07). Gre nekako skozi, ker res nismo potratni in tudi otroci niso razvajeni v tem smislu. Jih vzgajam v tem smislu, da toliko kot imamo toliko je mogoče pač, več ne moremo a ne? (G_08) Tako pri nakupih pogledamo kaj kupujemo, ne kupujemo nepotrebnih stvari, samo kar je nujno

(G_09). Po navadi naredimo tako, da se zbere želje vseh treh otrok, kaj kdo želi, potem pa izberemo tisto, ki je najbolj nujna, najbolj pomembna. In tisto je potem na prvem mestu (G_10). Tudi jaz na primer ne bom šla v te dražje trgovine po nakupih za hrano, ampak vedno iščem najcenejšo, kje največ dobim za najmanj denarja (G_11). In tudi jaz sem tudi tako kar stroga glede tega pri otrocih. Vedno rečem, poglejte pomembno je da boste siti, suhi, previti, čisti, ostale stvari so pa samo pika na i, luksuz. Če ne bi pa lahko ne vem petnajstega v mesecu zapravila celotno plačo in kaj naj potem (G_12)? Kam naj grem? Na ulico prosjačit? Jaz pravim če se hoče je mogoče, nekako že. Znajti se je treba (G_13). Jaz skozi mesec poizkusim tako, da če je le mogoče nekaj denarja pustim za tisto rezervo, če kaj pride vmes. Imam neko zalogico, ampak malo, to ni veliko denarja. Recimo sto evrov (G_14). Imam pa tudi ljudi na katere se lahko obrnem in vem, da če bi jih prosila bi od njih dobila pomoč, to pa ja (G_15). Drugače pa, kakšen evro več nam ne bi škodoval a ne. O sigurno da ne (G_16). Ampak mislim, da če bo še naprej tako kot je sedaj bo pa tudi v redu, ker sem se nekako navadila tako živeti. Pač toliko imamo (G_17).

VARSTVO IN IZOBRAŽEVANJE (stroški na področju varstva/izobraževanja, ureditev varstva, pomoč pri varstvu)

Tudi vrtec imamo subvencioniran, tako, da je okej (G_18). Najstarejša zdaj odhaja na srednjo šolo, tako da bo v dijaškem domu, to bo en dodaten strošek. Drug mesec greva na center za štipendijo, pa za subvencijo za dom (G_19).

V bistvu, da bi mi kdo pri varstvu pomagal mi dejansko nihče ne, zato ker jaz imam tudi samo dopoldansko službo, tako da zjutraj gredo z mano v vrtec, ko grem v službo in potem, ko grem iz službe jih poberem iz vrtca (G_20). Res je, da gresta kar zgodaj v vrtec a ne, ker jaz ob šestih zjutraj začnem delati. Drugače pa imam tudi eno prijateljico, ki jo lahko prosim za kakšno uro (G_21). Zdaj je pa tudi že najstarejša hči tako velika, da jih lahko popazi, mi res veliko pomaga pri tem (G_22). Tako, da bi rekla da nimam prav nikogar ne morem reči, lahko bi pa bil še kakšen prostovoljec, tako za pomagat malo a ne. Tukaj je tudi mama včasih v pomoč, če moram recimo kam iti, pokličem mamo pa nam pomaga (G_23).

ZDRAVJE (zavarovanja, zdravstveno stanje družine)

Ja ne vem. Jaz in najmlajša imava astmo to alergijsko, ampak to ni od zdaj, to imava že od prej. Drugače pa nič kaj takšnega (G_24). Zavarovanje pa seveda imamo urejeno (G_57)

SOCIALNE MREŽE OTROK (pomembne osebe v življenju otrok)_
Na prvem mestu je njun oče. To pravim zdaj za ta mala dva. Ker ta starejša hči je od drugega očeta. Potem tukaj zraven spada še njegova mama, ker onadva živita v istem gospodinjstvu. Z njimi se res zelo dobro razumejo in otroka sta rada gor (G_25). To pa res moram reči, da ne glede na vse rada gresta gor. Oba se zelo sprostita gor. Tam nista tako utesnjena kot tukaj v bloku, tam je hiša in gozd, narava, kmetija. Čisto drugače kot tukaj avti pred blokom, pazi tole pazi tisto, vedno neke omejitve. Tam je pa res raj. Tudi pri moji družini so vedno dobrodošli, tako da imajo res kar nekaj ljudi na katere se lahko zanesejo, jih pokličejo (G_26).

Za enkrat nimajo nobene izven šolske aktivnosti (G_27).

POČITNICE (finančno breme dopusta/počitnic, preživljanje počitnic)_
Od kar smo sami je to naše prvo poletje. In bo tako, da v juliju greva s starejšo za en teden sami na morje, da se bova res odklopili od vsega. Jaz od službe, ona od šole in tako naprej. Da res ni treba nata mala dva paziti pa se prilagajat. Res samo uživanje in odklop. Potem v avgustu gremo pa za osem dni vsi štirje skupaj. Bomo pa tudi uživali na drugačen način (G_28). Zdaj tako je, da to je seveda strošek in tudi nam ni v prvi vrsti, da gremo na morje. Je pa res, da sem celo leto delala na tem, da sem varčevala, da si bomo to lahko privoščili. Sem si toliko dajala striktno na stran (G_29). Zdaj pa gremo na morje. Ampak je tudi tako, da tudi na morju bo kot doma, si ne bomo privoščili večerjati zunaj in tako naprej.

Bomo tako, na skromno. Bo vse isto kot doma. Poleg tega ne gremo v apartma ali kaj podobnega ampak gremo v hostel, ker je cenovno najbolj ugodno. Hrano bomo ravno tako nakupili v cenejših trgovinah in bo tako, kot doma, samo spali bomo drugje. Čisto preprosto. Tudi ne gremo v tujino, ampak gremo na našo obalo (G_30).

PSIHOSOCIALNI POGOJI

INDIVIDUALNO/OSEBNO ČUSTVENO STANJE (osebno doživljanje starša v enostarševski družini, čustvene stiske, podpora v primerih čustvenih stisk)_
Jaz bom tako rekla, če se navežem na morje na primer poglej. Nič kreganja, nobenih kompromisov ni potrebnih. Gremo, ko gremo, pridemo, ko pridemo. Prej sem ves čas morala razlagati zakaj to, zakaj tisto, zakaj si to kupila, a res rabijo nove čevlje, kam greš, kdaj prideš, čisto me je omejeval, zdaj pa nič, sem samo svoja (G_31).

So pa trenutki, ko je zelo naporno biti sam. So trenutki, ko sem zelo psihično na tleh, nimam energije. Na začetku je bilo res zelo težko. Takoj po ločitvi je bilo najtežje. Je bilo kar zelo težko psihično. Na začetku je bilo res zelo težko. Takoj po ločitvi je bilo najtežje. Je bilo kar zelo težko psihično (G_32).
Spraševala sem se, kako bom, kako bom preživela, se s tem spopadla (G_34). Ampak takrat sem si rekla, da to moram in zmorem in druge ni. Ker pri nama je bila vmes njegova mama, ki ga ni bila sposobna spustiti od sebe. V smislu jaz ga bom imela in ne ti. In je res veliko nagajala nama. Takoj, ko se je najmlajši sin rodil sem bila jaz sama z vsemi otroki sama doma, on je zaradi mame, ki je imela operacijo lepo hladno odšel. Sin je imel en mesec in on se je takrat kar k mami preselil, da je za njo skrbel. Jaz pa sama doma s tremi otroki, po porodu. A veš kako je to? Grozno je bilo. Pač tako sem se počutila, kot da mu je vseeno za nas, zapustil nas je, ko smo ga najbolj potrebovali in to zaradi mame. Jaz sem razumela, da ima kmetijo, ampak je imel možnost, da bi drugi takrat pomagali na kmetiji, ampak ni dovolil v smislu, da v njegov hlev drugi ljudje ne bodo hodili, ker bodo krave nervozne in pod stresom. In takrat se je začelo vse tole. Na dan, ko naju je iz porodnišnice pripeljal, je naju samo odložil, pomagal mi je lupinico po stopnicah nesti, ker jaz nisem mogla po carskem rezu, odložil lupinico in šel z mamo. In ga ni bilo. Takrat sem jaz ostala sama, jokala in. Sploh se nočem spominjati tega. Tisti dan je moja mama prišla, da mi je malo pomagala. Takrat res sem se resno spraševala zakaj hudiča sem se spustila v to in se odločila še za enega otroka. Potem, ko je pa prav šel k njej za dva meseca, je pa moja sestra prišla za par dni k meni da mi je pomagala ponoči. Očitno mu mama več pomeni. Potem je hodil malo na obisk čez dan, drugače je bil pa gor na kmetiji. Takrat je bilo moje psihično stanje res na meji. Res nisem vedela, kaj naj, bila sem čisto na tleh, potrta do konca (G_35). Takrat sem si potem poiskala pomoč pri bioenergetiku in homeopatu (G_36). In je tudi on rekel možu, ki je bil z mano, da bi mi moral v tej situaciji bolj stati ob strani, ampak kaj če so pa krave v stresu a. O joj res. On je podrejen mami in on ne bo nikoli odrasel, oziroma se bo to zgodilo prepozno. Potem je ta kriza nekako šla naprej ampak se je potem nadaljevalo s tem njunim zavezništvom, ko sva začela opremljati hišo in povsod naprej tako, da. Ne vem to ne moreš verjeti, če ne doživiš. On je mamin sinček in se ni bil sposoben za nas nikoli postaviti. Zelo napeto je bilo res, živčno ozračje ona je samo napake iskala pri meni, jaz pa nisem želela sploh nazaj se tako igrati in sem obupala. Spori so bili samo zaradi nje. Pet let sem bila doma, zato ker je kmetija in si on ni mogel predstavljati kako bo peljal vse naprej, če bom tudi jaz delala. Pač vse je imel porihntano doma in nič mu ni bilo treba skrbeti. Potem sem se pa jaz lansko leto določila, da grem nazaj v službo. On mi je rekel, da sam dovolj zasluži, da ni treba, da še jaz delam. Jaz naj bom doma, ker njemu to bolj odgovarja. Potem, ko se je odprla priložnost sem se pa jaz odločila, da grem v službo, ker vem, da sem sposobna zaslužiti svoj denar in konec. In tudi rabila sem, da sem šla malo med ljudi, res. No in tako je bilo. Prej je bil problem, da sem sploh kamorkoli šla. On je želel, da sem jaz doma in čisto odvisna od njega. On bi najraje videl, da niti v trgovino ne bi šla. Ni mu bilo prav, če sem šla na kavo ali pa kaj podobnega. Ko sem začela jaz delati sem delala na dve izmeni in mu res ni bilo prav, da je tako. Jaz če po pravici povem, da se glede tega zdaj bolje počutim. Saj je bilo hudo na začetku, ampak zdaj sem kot ptiček na veji. Nisem več utesnjena, pa se ni treba obremenjevati z njim, ki mi je govoril, kaj lahko delam in česa ne (G_37).

Najstarejša hči je bila takrat že tako velika, da sem se lahko z njo vse pogovorila. Sicer tudi na njo nisem želela pritiskati, ker je tudi ona ob tem občutila stres, čeprav on ni njen oče, ga je imela rada, navadila se ga je in tako naprej (G_38). Ampak sem začela potem tako s prijateljicami, ti pogovori so mi najbolj pomagali, me pomirili in največ sem si tako pomagala. Vedno sem šla na to, da je pogovor iskren, da lahko komu res zaupam (G_39). Pomagalo mi je tudi to, ker sem delati začela in sem nekako vedela, da vsaj tistih osem ur na dan nisem sama a ne. So bili ljudje okrog mene (G_40). Najtežje se mi je bilo sprijazniti s to samoto. Biti sam, to mi je bilo najtežje (G_41).

Jaz sem bila že prej tako veliko sama, ker on je v bistvu zjutraj odšel in zvečer prišel, tako, da kar se tiče vzgoje otrok ni bil nekaj zelo veliko prisoten ne. Tako da breme vzgoje je enako kot prej, to je isto kot prej. Sploh pa je zdaj še to odlično, ker jih ima za konec tedna on in imam zdaj dva dni na teden zase, ki jih prej nisem imela recimo (G_42).

PREŽIVNINA in SKRBNISTVO

To imava pa vse odlično urejeno. Kar se tiče skrbništva pa preživnine je prek centra vse rešeno. Sva se pa sama dogovorila glede tega, pa potem še prek centra, da je to potrjeno. Tako da to sva se zmoгла sama dogovoriti. Sva kar usklajena (G_43). Pa tudi tako drugače si greva na roke, če je tako kdaj vmes, da imam kakšno stvar je vedno pripravljen vzeti otroke, če je le prost, pa tudi jaz tako da, tukaj imava razčiščeno (G_45). Ta komunikacija je zdaj med nama res v redu. Glede otrok mislim. Glede naju nisva okej, drugače pa ja. Še najraje pa se prek sporočil meniva, da ni treba govoriti, tako napiševa si najlažje a več (G_44).

NEFORMALNA SOCIALNA MREŽA (pomembne osebe v življenju staršev, podpora v primeru stisk)
Ja meni najpomembnejša je moja prijateljica, ki sem jo že prej omenila. Drugače imam tudi druge kolegice s katerimi si sicer nisem tako blizu, ampak vseeno (G_46). Pa tudi na mojo družino se lahko zanesem (G_47).

FORMALNA SOCIALNA MREŽA IN PODPORA (izkušnje sodelovanja z institucijami, ki staršem predstavljajo formalno socialno mrežo)

Ja s Centrom za socialno delo (G_48). Pa trenutno sodišče, to naju še čaka oktobra glede skrbništva pa to (G_49). Kar se tiče centra za socialno delo, tako bom rekla, lahko bi bili bolj...ne vem, saj vem da to je za oba bilo težko, ampak lahko bi bili bolj, ne vem kakšna prijazna beseda več v takšni situaciji. Predlagali so nama neko svetovanje, pa sva to odklonila (G_50).

Kar se tiče samih storitev so bili sicer OK. Sem pa imela slabo izkušnjo tako osebno z eno gospo na CSD-ju (G_51).

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS

Svoj prosti čas najraje preživim s svojo najboljšo prijateljico (G_52). Prosti čas je čas, ki ga imam zase, ko ni zraven otrok, da sva midve na terasi in predebatirava cel teden, ko nisva bili skupaj (G_53). Ona je res zame pomembna, v mojem srcu spravljen. Ona je res ženska, ki jo lahko samo iščeš. Ona me res sprejme, si res dobrodošel in rada me ima. Res mi je pomemben ta odnos, ki ga imava (G_54).

NAČRTI ZA PRIHODNOST (načrti, sanje, želje)

Tega je polno, tega ne zmanjka. Na prvem mestu sigurno to, da bi bilo zdravje še naprej, tako moje kot zdravje otrok (G_55). To je prvo. Razumevanje in spoštovanje doma (G_56).

Intervju H

Datum izvedbe intervjuja: 16. 08. 2017

Čas trajanja pogovora: 50 minut; 15.00 – 15.50

Oseba H: ženski spol, starost 46 let

Otroci: sin, starost: 16 let

MATERIALNO STANJE DRUŽIN

STANOVANJSKA PROBLEMATIKA (bivalne razmere, zadovoljstvo s trenutnimi bivalnimi razmerami, breme stanovanjskih stroškov za gospodinjstvo)

Sem najemnica stanovanja. Živiva sama s sinom (H_01).

Ja bolje bi bilo, če bi bilo stanovanje moje. Da ne bi bilo treba najemnine plačevati (H_02). Ampak saj veš, kako je, težko je danes dobiti kredit. Sploh ni mogoče, no, da bi ga dobila. Dobila bi mogoče 30.000, ampak kako naj si s tem pomagam. S tem lahko kvečjemu garažo kupim, ne pa stanovanje. Če bi bila dva, bi bilo lažje. Tako pa ne dajo, ker ti mora ostati 560 evrov, jaz pa tako dobim plače 750 evrov. In pač ni mogoče, no (H_03).

Ja glede na mojo plačo se mi zdijo stroški veliki. Računaj najemnina, elekrika in vse to pride nekje tristo petdeset do štiristo evrov. Ampak to brez hrane in bencina in drugih stvari. Računaj najemnina je sto petdeset, elekrika je sto, komunala, RTV, internet, telefon to je petdeset evrov (H_04).

Subvencionirano pa ne pride v poštev, ker presegam tisto mejo. Ene tri evre pa še nekaj presegam z dohodki. A si predstavljaš? Tri evre več dobim kot nekdo, ki pa ima pravico do subvencioniranega stanovanja. Tukaj nimam prav kaj storiti, padeš ven iz tega in nimaš pravice (H_05).

DOHODKI IN PREMOŽENJE (status-ne/zaposlen, strategije preživetja z mesečnimi dohodki in v primerih nepričakovanih izdatkov, na splošno o materialni problematiki – zgodba osebe)

Zaposlena sem za stalno (H_06).

Jaz sem vajena, da osemnajstega v mesecu, ko mi stečejo vsi trajniki, dvignem ves denar, ki mi ostane na računu in odnesem ves ta denar h moji mami, tam imam denarnico. Ker vem, da če bi imela na računu bi to vse porabila in zapravila. Res. Jaz dvignem in potem vidim, aha evo tristo evrov mi je ostalo in je (H_07). Potem imam pa tako, jaz imam kreditno kartico in s to kartico tankam bencin in hodim v trgovino. Tako sem se navadila in tako dobro funkcioniram, ker če imam denar v denarnici, vem da ga bom zapravila. Sem poizkusila in tako edino lahko našparam (H_08). Tisti denar, ki ga zaslužim v drugi službi, tisto vse prišparam (H_09). Recimo regres, ki ga dobim imam ravno takrat registracijo za avto in tehnični in zato imam jaz regres za avto (H_10). Kar delam pa dodatno poleg službe, tisto pašparam za na morje (H_11). Mislim, da skozi mesec bi šlo tudi brez tega da bi delala dodatno službo, ampak si potem ne bi mogla privoščiti drugih stvari. Jaz pa ne želim, da bi živela tako, da bi morala za vsak evro gledat a bom to kupila ali ne (H_12).

Drugače pa si tako razdelim, nekaj en mesec nekaj drug mesec. Ker vsega, zdaj na primer za šolo ne morem na enkrat kupiti (H_13). Nekaj potreščin za šolo sem mu kupila v Bosni in je bilo res poceni, se je splačalo. Se zelo pozna na ceni. Celo vrečo sem mu dol kupila za šolo. V petek greva pa še ostalo kupit (H_14).

Ja recimo poglej to za te doklade. Štipendije sin ne dobi, ker presegam trinajst centov, trinajst centov presegam. A veš kaj me pa tolče dol? To ker delam priložnostno še kakšen vikend, da kaj zaslužim in si vsaj kaj lahko privoščiva. Da greva lahko na morje in tako. Tako je to. Ker dobim ta denar nakazan na račun me to tolče dol, ker je pač tak zakon. In tukaj ni rešitve. Tako da, država, več ko delaš, bolj ko pošteno živiš bolj te tolčejo. Bolje bi bilo, da bi bila na socialni poglej. Dobila bi socialno, delala malo na črno pa bi imela vse pravice do stanovanja, štipendije. Vse bi imela zastonj. Dala bi trideset evrov za stanovanje pa bi bilo. Hja. Včasih se res vprašaš a se splača delati pa biti pošten. Ampak jaz rada delam in ne vem če bi lahko bila kar brez službe, nisem tak človek (H_15).

Ja ne vem saj mora iti. Nekako pač gre skozi. (H_16). Ne vem. Želela bi si, da bi imel ta mali štipendijo, da bi imela večje doklade, seveda. Jaz dobim devetnajst evrov dokladov. Vse zato, ker še zraven službe malo delam. Ampak kako naj, tega ne morem skriti, ker vse na račun dobim. Ko sem delala še na črno

je še nekako bilo. Ampak sedaj ne morejo več tako na roko dajat. Bi si želela, da bi dobila vsaj sto evrov doklad (H_17).

VARSTVO IN IZOBRAŽEVANJE

Se pravi. Hvala bogu je bila lani subvencionirana avtobusna karta. Zdaj pa ne vem ali bo še ali ne. To je petindvajset evrov mesečno. To je bilo res v redu, ker če ne bi naju to stalo čez sto evrov (H_18). Se pravi, zdaj sem mu že nekaj kupila za šolo. Pa zdaj za to strojništvo mora on imeti ene te učbenike debele in vsak ta učbenik je sedemdeset evrov. Tako, da sedaj sem mu kupila že dva. Ker pač ne morem vse na enkrat. Vsak mesec nekaj (H_19). Pa zdaj v petek greva v Ljubljano, da bova še druge potrebščine kupila, bo tam takoj petdeset evrov. Nekaj sem mu kot sem že prej rekla v Bosni kupila, ker je bilo kar ceneje. V šoli imajo sicer ta učbeniški sklad, ampak tudi tisto je treba plačati. Osnovna šola je bila zastoj. Zdaj vem, da me čaka strošek.

Zdaj je tako ali tako že toliko velik, da zna sam skrbeti zase (H_20). Pač edino to je, da se v srednjo šolo vozi z avtobusom in hodi vsak dan domov. Saj bi ga dala v dijaški dom, ampak vem da bi potem cele dneve tam okrog bluzil. Če bi vedela, da so v domu striktni glede učenja in vse potem bi še malo pomislila, tako pa se mi zdi bolje, da hodi domov.

ZDRAVJE

Ja ja vse zavarovanje imava urejeno (H_21). Pa tudi zdrava sva (H_22). Edino ta mali je predebel. On bi mogu shujšati deset kil ampak on tako rad je (H_23). Lansko leto sva midva skoraj vsako nedeljo šla peš v hribe. Zdaj pa ima on te prijatelje svoje, ki jih postavlja na mesto pred mano. Kar mi je bilo na začetku težko sprejet, ampak jaz vem, da moram svojemu otroku dati krila, da bo samostojen si ustvariti svoje življenje. Tako, da to se mu res pozna, da premalo giblje.

SOCIALNE MREŽE OTROK (pomembne osebe v življenju otrok)

Se pravi najbolj pomembna je moja mama, to je prva oseba (H_24). Druga pomembna oseba je moja zelo dobra prijateljica pri kateri tudi večkrat prespi in gre potem v šolo in njen mož. Smo bili tudi skupaj na morju zdaj, smo res povezani (H_25). Pa moja teta in dve sestrični (H_26).

Zdaj nima nič kakšnih aktivnosti. V osnovni šoli je imel, zdaj pa nič (H_27).

POČITNICE (finančno breme dopusta/počitnic, preživljanje počitnic) _____ Ja
kot sem že prej rekla, vedno sem vajena našparati za morje, dopust (H_28). To meni veliko pomeni. Želim si sina peljati okrog. Želim, da mi ni treba gledati. Midva res veliko hodiva okrog. Jaz vse kar zraven službe zaslužim dam na stran. Moj otrok je videl že veliko sveta. Lansko leto sva si vzela skoraj dvajset dni in sva šla na potovanje po Balkanu. Letos sva šla na morje na Hrvaško pa potem še sama naprej v Bosno. Bil je v Tuniziji, Libiji, Alžiriji, Franciji, res veliko stvari je doživel. Letel je z letalom. Moj otrok je bil star pet let, ko je šel na letalo (H_29).

PSIHOSOCIALNI POGOJI

INDIVIDUALNO/OSEBNO ČUSTVENO STANJE (osebno doživljanje starša v enostarševski družini, čustvene stiske, podpora v primerih čustvenih stisk)

A veš kaj? Jaz sem zdaj sama s sinom petnajst let. Sicer sem imela vmes moža ampak, tako no. Drugače pa tako, mene dosti skrbi, kako bo ta mali, a bo naredil šolo, a bo dobil službo. Bog ne daj, da jaz izgubim službo, kako bova (H_30). Ampak ja pač ja saj to so normalne skrbi po moje, ampak kaj naj a se bom sama sebi smilila doma pa jokala? Treba je iti naprej pa nekaj narediti (H_31).

Ja jaz sem imela dvajset let ko sem šla na svoje enaindvajset, takrat, ko sem šla k mami živet. Pri nama je bilo takrat tako, da sva bila enako stara. Na primer on je že, ko sem bila jaz noseča šel v petek po službi v gostilno piti in prišel v nedeljo domov. Jaz pa doma sama noseča. Vzel mi je avto, razbil mi je avto. In ko se je sin rodil, na dan poroda je vzel avto, se ga napil, so mu dali pihat in mu vzeli izpit. In jaz sem videla, da v tem ni prihodnosti. Sploh, ko se je sin rodil je šlo vse samo navzdol. In ja seveda takrat sem bila v stiski. Normalno (H_32). Nisva bila sicer poročena imela sva skupno hišo in takrat ko

sva bila skupaj sem jaz ves svoj denar dala, da sva zrihtala tisto hišo, njegovo hišo. Vse na novo, kopalnico, vodo, elektriko, okna, vrata. Ni da ni. Vse na novo. Nekje 20, 000 evrov sem notri dala, še nekaj kredita vzela. In, ko sva se razšla sem pustila mu čisto vse. Tako ali tako mi ni hotel nič dati ali pa karkoli vrniti. Ja tako je bilo. Vse je bilo na njega pisano, kredit pa name (H_33). Ampak takrat sem rekla, da jaz kredita ne bom več plačevala. In kredit je bil pod hipoteko in ker ga jaz nisem plačevala sta potem tisto hišo izgubila. Ker v spodnjem nadstropju je pa brat živel. Ni jih brigalo in tako. Še danes je isti. Brigalo ga je kaj bo in takrat je banka vzela hišo. Pa se ni nič boril imel pa je za plačati malo. Niso bile to neki zelo velike vsote. Mislím pa, da prav zaradi mladosti nisem tega doživela tako zelo ne vem stresno (H_34). Ampak sem pa videla, ko mi je vrgel flašo v glavo, ko me je oklofotal. Sin je v posteljici ležal, jokal on mi je pa flaško v glavo vrgel. Tako zelo je nasilen. Mislím, da se še ni spremenil no. In takrat nisem več videla smisla (H_35). Ni bila to odločitev iz danes na jutri. Že ko sem bila noseča sem se spraševala ali naj sploh obdržim otroka. Bivši partner je bluzil okrog kar ni ga bilo in tako. In to je bilo ravno obdobje, ko so telefoni ven prišli on se mi ni oglasal in take stvari. Ampak potem je rekel, da bo on skrbel za otroka in to. Jaz sem se potem odločila, da grem k mami, ona me je lepo sprejela, saj je tudi videla, ko sem bila modra okrog oči pa sem lagala, da sem po stopnicah padla in tako. Tako, da ja potem sem šla k njej. Prvi rojstni dan od sina smo še praznovali skupaj, potem sem ga pa dobila, da me vara s kolegico mojo. On se ne bo spremenil nikoli.

Ta mali je bil takrat tako majhen, da enostavno se moraš pobrati in iti naprej. Drugega ti ne preostane (H_36). Jaz sem takrat popolnoma spremenila življenje, okolje v katero sem se preselila. Jaz nisem tukaj nobenega sploh poznala. Vse na novo. Vse stare kolege izgubila in tukaj začela iz ničle. Vse na novo (H_37). A bom dobila vrtec, kako bo iz službo (H_38). Pač vedela sem da se moram pobrati in službo dobiti in za ta malega poskrbeti. V bistvu sem se nekako sama dvignila iz tiste situacije (H_39).

V stiski sem se seveda znašla ja. Tudi zdaj se znajdem (H_40). Meni res najbolj pomaga to, da grem v naravo, da grem peš v hribe. V tisti depresiji meni pomaga samo da grem, da hodim, tečem, nekaj moram delati. Da dam vse to iz sebe. Narava (H_41).

PREŽIVNINA in SKRBNIŠTVO

Nikoli ni plačeval nič preživnine in nič (H_42). Šla sem na javni preživninski sklad, da mi tam nekaj dajo, ampak saj veš koliko je to (H_43). To ni nič. Tistih sedemdeset evrov, kaj si lahko s tem pomagam. Bolj malo (H_44). Po vseh pravilih bi on moral meni plačevati sto petdeset evrov. Ampak mislím, da če on tega nima v sebi. On vse zapije in potem meni teži in mi jamra (H_45).

Takrat sva imela za stike dogovor prek socialne (H_46). Njega tako ali tako na te sestanke sploh nikoli ni bilo. Sploh ni prišel. Bil je obveščen z njihove strani, še jaz sem mu povedala. Ampak je jasno izrazil, da njega ne bo, da njega to ne briga. In ga nikoli ni bilo in kaj naj jaz naredim. Jaz sem šla na CSD in potem smo ga čakale gor in ga tako ali tako ni bilo. Pa se ni oglasil na telefon. Kaj potem dvakrat trikrat poizkusiš, potem pa obupaš (H_47). Bivši s sinom sploh nima nobenih stikov (H_48). Sina ima na primer na spletu pa ga niti ne, ne vem, ker mislím, da ni problem napisati enega sporočila v smislu, kako si. Ne on nič. Ne vzpostavi stika s sinom sploh (H_49). Tudi sin si niti ne želi teh stikov (H_50). Zdaj na primer, ko sva šla na morje, ga je sin klical če mu lahko da petdeset evrov za na morje. Saj veš kako je, že tako je vse na meni. In oče mu je rekel da nima in potem je mene klical in mi težil, da kaj se jaz grem, da sem jaz naščuvala sina, da ga kliče (H_51).

NEFORMALNA SOCIALNA MREŽA (pomembne osebe v življenju staršev, podpora v primeru stisk) Sigurno moja mama pa moja dobra prijateljica, ki sem jo že omenila (H_52). Jaz imam res samo eno dobro prijateljico, drugega pa ne rabim (H_53). Saj lahko tako grem na kavo se pogovarjam imam veliko znancev in kolegov (H_54). Tisto prijateljico, da ji osebno lahko res vse zaupam pa imam samo eno. Mislím, da takšnih ne moreš imeti veliko imeti (H_55).

FORMALNA SOCIALNA MREŽA IN PODPORA (izkušnje sodelovanja z institucijami, ki staršem predstavljajo formalno socialno mrežo)

Jaz bi rekla da ni tako, kot si to predstavljaš preden greš tja, da bodo res kaj pomagali. To so prav lutke tam. One so sam zato tam, da papirje prenašajo (H_56). To ni nič tako življenjskega, osebnega razumevanja, da bi kaj pokazale kakšno zanimanje (H_57). Manj, ko jih vidim raje jih imam (H_58). Takrat nisem nič pričakovala niti nisem iskala pomoči (H_59). Jaz imam še sedaj vse papirje. To je bilo 2012, ko sva šla povedati na socialno, da sva se razšla, da sem prebivališče spremenila. In takrat sva šla oba skupaj gor in takrat je on še podpisal, da bo plačeval preživnino. En mesec je nakazal, potem je pa pozabil. Jaz sem šla gor na center. In a veš kaj mi je rekla? "Ja ga boste mogla poklicati, da vam da denar" (H_60).

Ja po mojem mnenju bi se moralo marsikaj spremeniti. Omogočeni bi morali biti kakšni pogovori, to rabiš (H_61). Ko ti ostaneš na cesti z otrokom, takrat rabiš nekoga. Rabiš, da se nekdo s tabo pogovarja, da ti pove kaj je možno, da te vpraša kaj potrebuješ. Ampak socialna tega nima, vsaj takrat ni tega nič bilo (H_62).

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS

Ja jaz si vzamem čas zase, to pa ja (H_63). Prej, ko je bil sin še mlajši je prišel iz šole, pojedel kosilo, naredil nalogo, potem sva pa velikokrat šla na sprehod. Ob nedeljah sva hodila vedno tukaj na en hrib. On se zdaj odmika (H_64). Za svoj prosti čas se pa dobim s kakšnim kolegom, kolegico (H_65). Zelo rada grem tudi hodit, teči (H_66). Berem knjigo (H_67). To da si vzamem čas zase, se mi zdi zelo pomembno. Če ne ne moreš normalno funkcionirati (H_68). Za takšno pravo sprostitev si pa natočim banjo vode, sol, rožmarin in berem knjigo ob kozarcu vina. Tudi dve uri (H_69).

NAČRTI ZA PRIHODNOST (načrti, sanje, želje)

Pomembno mi je, da sin konča šolo (H_70). Da si najde zaposlitev (H_71). Da bi bila oba zdrava (H_72). Pa tako res si želim, da bi dobil kakšno dobro punco, partnerko, da bi se lepo razumela (H_73). Da bi imel stabilno življenje. Ne takšno, kot sem ga imela jaz (H_74). Zase pa ne vem, kar se tiče partnerstev sem že malo obupala (H_75). Ne vem, nič posebnega si ne želim (H_76).

8.2. Združevanje sorodnih enot v kategorije in podkategorije

- Podatki o staršu

<i>Oseba</i>	<i>Spol starša</i>	<i>Starost starša (let)</i>
Oseba A	ženski	32
Oseba B	ženski	42
Oseba C	ženski	24
Oseba D	ženski	40
Oseba E	ženski	41
Oseba F	ženski	46
Oseba G	ženski	36
Oseba H	ženski	46

- Vzroki za nastanek enostarševske družine in čas od nastanka enostarševske družine

<i>Oseba</i>	<i>Vzroki za nastanek enostarševske družine</i>	<i>Čas od nastanka enostarševske družine</i>
Oseba A	Partnerja nikoli nista živela v istem gospodinjstvu	več kot 10 let
Oseba B	Razveza/ ločitev partnerjev	Več kot 5 let
Oseba C	Smrt partnerja	Več kot 1 leto
Oseba D	Razveza/ ločitev partnerjev	Več kot 1 leto
Oseba E	Smrt partnerja	Več kot 5 let
Oseba F	Razveza/ ločitev partnerjev	Več kot 10 let
Oseba G	Razveza/ ločitev partnerjev	Več kot 1 leto
Oseba H	Razveza/ ločitev partnerjev	Več kot 10 let

- Podatki o otrocih

<i>Oseba</i>	<i>Število otrok</i>	<i>Spol in starost otrok</i>
Oseba A	1	- sin, 10 let
Oseba B	1	- sin, 14 let
Oseba C	1	- sin, 1 leto
Oseba D	2	- hči, 16 let - hči, 17 let
Oseba E	3	- hči, 7 let - hči, 11 let - hči, 12 let
Oseba F	5	- hči 17 let, - hči 22 let, - hči 23 let - sin 19 let, - sin 27 let
Oseba G	3	- sin 3 leta - hči 6 let - hči 15 let
Oseba H	1	- sin 16 let

MATERIALNI POLOŽAJ ENOSTARŠEVSKIH DRUŽIN

STANOVANJSKA PROBLEMATIKA IN BIVALNE RAZMERE

Status (nepremičnina)

- lastnica (E_01)
- najemnica (A_01, B_01, D_01, F_01, G_01, H_01)
- družinska nepremičnina (C_01)

Bivalne razmere

- zadovoljstvo s stanovanjem (A_02, B_03, C_05, D_02, E_03, G_02)
- želja po spremembi bivališča (A_03)
- potreba po prenovi (E_05, F_05)
- premajhno stanovanje (F_04)
- želja po lastništvu (H_02)

Breme stanovanjskih stroškov za gospodinjstvo

- stroški stanovanja so veliko breme (A_05, B_05, D_09, E_07, H_04)
- breme stroškov stanovanja ni preveliko (C_04)
- določeni stroški nepremičnine so preveliko breme (E_09)
- materialna prikrajšanost na drugih področjih življenja (E_07)

DOHODKI IN PREMOŽENJE

Zaposlitveni status starša

- pogodba o zaposlitvi za nedoločen čas (A_06, C_08, E_10, F_06, G_06, H_06)
- brezposelna (D_11)

Subjektivna ocena materialnega položaja

- finančna stiska (A_09, C_09, D_23, D_24, E_23)
- dober materialni položaj (C_07)
- dovolj za sprotno shajanje/ preživetje (A_36, B_07, B_14, E_24, F_03, G_08, H_16)
- želja po višjih dohodkih (G_16, E_25)
- finančni dolgovi (A_08)
- problem kredita (F_19, H_03, B_55, E_19)
- težave pri iskanju zaposlitve (D_25)
- materialno stanje družine je slabše od časa nastanka enostarševske družine (D_42)

STRATEGIJE PREŽIVETJA Z MESEČNIMI DOHODKI

Skromnost

- kupovanje najcenejših izdelkov (C_11, C_14, D_16, E_11, F_15, G_11, H_14)
- kupovanje nujnih stvari za preživetje (A_10, D_18, F_17, G_09, G_12)
- omejevanje pri izdatkih za hrano (A_11, B_10, D_17, E_15, F_16)
- omejevanje pri izdatkih za šolske potrebščine (A_12)
- omejevanje pri izdatkih za oblačila (A_13, B_09, D_17, F_16)
- omejevanje pri izdatkih za pohištvo (D_04)
- uporaba rabljenih stvari (C_13, D_07, D_08, E_14, F_13)
- starši sebi ne privoščijo ničesar (C_16)
- hierarhija potreb pri izdatkih (E_12, E_16, G_07, G_10)

Samooskrba

- lastna hrana z vrta (C_15)
- izdelava pohištva (D_03)
- popravilo avtomobila (D_43)

Razporeditev stroškov

- kupovanje na obroke (A_20, D_21, H_13, H_19)
- odlaganje plačevanja položnic (D_13)

Dodatni zaslužek

- dodatno delo (H_09, H_12)

Iznajdljivost

- iskanje inovativnih rešitev materialnih stisk (D_12, G_13, H_07, H_08)

Materialna podpora s strani neformalnega omrežja

- finančna pomoč družinskih članov (A_15, C_03, C_06, C_10, D_06, D_14)
- finančna pomoč s strani bivšega partnerja (B_34)
- finančna pomoč s strani prijateljev (D_05)

Materialna podpora s strani formalnega omrežja

- subvencija za najemnino (A_04, B_02, B_04, D_10, F_02, G_03, G_04)
- subvencioniran vrtec (G_18)
- subvencionirana šolska prehrana (A_18, B_17, D_28)
- subvencioniran dijaški dom (D_27)
- subvencioniran šolski prevoz (E_27, H_18)
- odpis dolgov s strani občine (A_53)
- otroški dodatek (B_15, F_07, G_07)
- pokojnina (E_13)
- pomoč dobrodelnih organizacij (A_52, C_42, D_19, E_22, E_30, F_14)
- učbeniški sklad (E_29)
- dodatek za veliko družino (E_20)
- enkratna denarna socialna pomoč (E_21)

NEPRIČAKOVANI IZDATKI

Varčevanje za primere nepričakovanih izdatkov

- varčevanje ni mogoče (A_16, B_08, D_22, E_18, F_18, F_21)
- ni bilo situacije večjih nepričakovanih izdatkov (B_12, E_17, F_20)

Strategije ravnanja v primerih nepričakovanih izdatkov

- sposojanje denarja in pomoč s strani neformalnega omrežja (B_13, B_16, D_20, G_15)
- majhna rezerva denarja (B_11, E_28, G_14)
- limit (A_14)

PASTI REVŠČINE

Razlogi za nepravilnost do socialnih oblik pomoči

- zaposlitev (C_17)
- brezposelnost starša pred smrtjo (C_24)
- nepremičninska lastnina (D_70)
- dodatno delo (H_17)
- počitnice (F_11)

Problem na sistemski ravni

- socialne pravice so zastavljene na prenizki ravni (A_17, B_15, C_37, D_15, H_05, H_15, F_12)
- pot do socialnih pravic ima previsoke pogoje (F_55)
- neupoštevanje situacije posameznika (D_71)
- mnenje, da brezposelnost zagotavlja boljši materialni položaj kot najnižji dohodki iz dela (A_07, D_82, F_09, F_33, H_76)

ZDRAVJE

Zdravstveno zavarovanje

- urejeno zdravstveno zavarovanje (A_23, B_19, C_23, D_30, E_34, G_57, H_21)

Ocena zdravstvenega stanja članov gospodinjstva

- subjektivna ocena – zdravi (B_20, C_25, E_35, H_22)

Boleznska stanja članov gospodinjstva

- ADHD (A_24)
- astma/alergija (A_25, E_36, G_24)
- bolezni ščitnice (D_32)
- debelost (H_23)

VARSTVO IN IZOBRAŽEVANJE

Breme stroškov vzgoje/ izobraževanja za gospodinjstvo

- breme stroškov vzgoje/ izobraževanja je visoko (A_18, C_19, D_29, E_26, G_19)
- breme stroškov vzgoje/ izobraževanja ni previsoko (B_18)

Podpora pri vzgoji in varstvu

- podpora s strani neformalnega omrežja (A_21, C_19, C_20, E_23, F_24, G_21, G_23)
- potreba po podpori pri vzgoji/ varstvu (A_22, A_40, E_43)
- odgovornost varstva na starejše otroke (E_31, F_23, G_22)
- samostojnost otrok (F_26, H_20)
- večino stvari opravi sama (C_21, D_45, G_20)

POČITNICE IN DOPUST

Preživljanje počitnic

- otroci gredo na počitnice (A_32, E_40)
- otroci preživljajo počitnice pri sorodnikih (A_37, B_25, F_35)
- enodnevni izleti (C_27, E_41)

Breme počitnic za družino

- počitnice so preveliko breme za družino (A_33, A_35, D_37, D_39, E_39, F_34)
- počitnice so veliko breme za družino (B_24, F_32, G_28)

Strategije preživljanja počitnic

- varčevanje čez celo leto (H_28, G_29, H_11)
- cenejše oblike bivanja (G_30, A_34, D_38)

PSIHOSOCIALNI POGOJI ENOSTARŠEVSKIH DRUŽIN INDIVIDUALNO ČUSTVENO STANJE STARŠEV

Čustvena stiska/ kriza

- čustvena stiska (B_26, C_30, D_41, D_46, E_46, F_36, H_32, H_40, G_32)
- dolgotrajna čustvena stiska (F_42)
- čustvena stiska pri otroku (D_31, E_59)

Oblike čustvenih stisk

- osamljenost (A_39, C_36, E_45, F_45, G_41)
- negotovost (B_27, D_40, G_34, H_30, H_38)
- slaba samopodoba (B_28)
- nespečnost (E_52, F_38)
- čustvena otopelost (B_32, F_46)
- obupanost/ depresija/ žalost (C_31, D_26, F_48, G_35)
- samomorilne misli (F_37)

- poskus samomora (F_47)

Strategije reševanja čustvenih stisk

- delavnice za osebnostno rast (C_29)
- poizkuša predelati/ rešiti sama (B_41, C_32)
- pogovor s pomembnimi osebami (A_50, C_34, D_64, D_65, E_47, F_41, G_39)
- pozitivna miselna naravnost (C_35, C_47, C_48, E_51, H_31, H_36, H_39)
- prekomerna uporaba alkohola (D_47)
- zaposlenost z vsakdanjimi obveznostmi (D_48, G_40, E_50)
- športna aktivnost (D_49, H_41)
- podpora v otrocih (D_63, E_49, G_38)
- podpora v forumih (E_48)
- uporaba zdravil (E_53, F_40)
- psihiatrično zdravljenje (F_39)
- spremembe načina življenja (F_43, H_37)
- alternativna oblike pomoči (G_36, E_62)
- čas (E_50)

Podpora in pomoč v času čustvene stiske

- pomanjkanje podpore v času čustvene stiske (A_38, A_41, C_33, F_44)
- sama v iskanju rešitev (B_29, E_61)
- podpora s strani neformalne socialne mreže (A_49, E_54)

NEFORMALNA SOCIALNA MREŽA

Pomembne osebe v življenju staršev

- prijatelji (A_48, B_40, D_34, D_62, E_55, G_46, H_53, H_55)
- sorodniki (C_38, D_61, F_66, G_47, H_52)
- močna socialna mreža staršev (E_44, H_54)
- šibka socialna mreža staršev (F_67)

Pomembne osebe v življenju otrok

- sorodniki (A_28, B_22, C_26, D_33, E_37, F_30, G_57, G_26, H_24, H_26)
- družinski prijatelji (A_29, D_34, H_25)
- oče (G_25, B_22)

Socialna mreža otroka

- močna socialna mreža otroka (A_30, B_21, D_35)
- šibka socialna mreža otroka (F_31)

Izven šolske aktivnosti

- se udeležujejo izven šolskih aktivnosti (B_23, A_31)
- se ne udeležujejo izven šolskih aktivnosti (D_36, E_38, G_27, H_27)

FORMALNA SOCIALNA MREŽA

Sodelovanje z javnimi institucijami

- center za socialno delo (A_51, B_42, C_39, D_66, E_56, G_48)
- sodišče (D_67, G_49)
- psihološka služba (D_68, F_80)
- zdravstveni dom (E_57)
- izobraževalne ustanove (E_58)

Izkušnje sodelovanja s strokovnimi službami

- pozitivna izkušnja (A_54, F_75, F_79)
- negativna izkušnja (A_55, A_62, E_60, E_64, F_68, H_56)

Razlogi za negativno izkušnjo sodelovanja

- zahteve s strani centra za socialno delo (F_70)

- neprimeren odnos s strani strokovnega delavca (A_56, A_60, A_61, E_63, E_65, F_69, F_77, H_57, H_60)
- pomanjkanje informacij s strani strokovnih služb (B_31, F_10, F_51)
- šibka podpora s strani strokovnih služb (A_57, B_43, D_69, E_66, F_72, H_61, H_62)
- arhitekturna nedostopnost (A_63)

Razlogi za pozitivno izkušnjo sodelovanja

- sodelovalen odnos (A_59)
- obveščanje in zagotavljanje informacij (F_91, G_06)

Posledice negativne izkušnje sodelovanja

- prekinitev sodelovanja (A_58, F_78)
- sodelovanje predstavlja breme (H_58)

PREŽIVNINA IN SKRBNISTVO

Skrbnništvo

- otrok je zaupan v vzgojo in varstvo materi (A_42, B_36, D_52, F_65)
- soglasni dogovor o skrbništvu (G_43)
- dogovor ob podpori centra za socialno delo (B_38, H_46)

Stiki med otrokom in staršem

- nimata stikov (A_43, D_56, F_60, H_48)
- imata redne stike (B_37, D_55)
- starš ne kaže zanimanja/interesa za stike z otrokom (A_46, D_58, F_50, F_62, H_47, H_49)
- otrok ne želi stikov s staršem (D_57, F_61, F_63, H_50)

Stiki med bivšima partnerjema

- popravi bivša partnerja nimata stikov (A_45, D_59)
- v stikih glede nujnih zadev v zvezi z otrokom (B_39, G_44)
- konfliktni odnosi (D_60, H_51)
- ne konfliktni odnosi (G_45)
- tožbe s strani bivšega partnerja (D_53)

Preživnina

- neplačevanje (H_42, H_45)
- redno plačevanje (A_44, B_35, D_51)
- neredno plačevanje (F_52, F_58)
- soglasni dogovor o preživnini (A_47, B_30, G_43)
- nezadovoljstvo z višino preživnine (B_33, F_56, H_44, D_50)
- dogovor o preživnini ob podpori centra za socialno delo (F_54)
- predlog za izvršbo preživnine s strani starša (F_53)
- predlog za izvršbo preživnine s strani otroka (F_59)
- javni preživninski sklad (H_43)
- vpletenost otrok v sodni proces (D_54)

VSAKDANJE ŽIVLJENJE IN PROSTI ČAS

Subjektivno zaznavanje prostega časa

- ima veliko prostega časa (A_64, D_72, G_42, F_81)
- pomanjkanje prostega časa (A_66, E_68, E_69, B_45)
- si vzame čas zase (A_67, B_46, C_45, D_73, E_71, G_53, H_68, C_43, D_78, H_63)
- si ne vzame časa zase (E_70, F_84)
- prosti čas je povezan s starostjo otrok (D_77, F_82, B_45, H_64)

Načini preživljanja prostega časa

- rutinski vsakdanjik (A_65, F_86, B_44, C_46, E_67)
- gospodinjstva opravila (A_68)
- počivanje/ branje/ TV/ sproščanje (A_69, B_47, D_76, H_67, H_69)

- druženje in zabava (A_70, B_49, D_75, E_73, F_83, G_52, H_65)
- športne aktivnosti (B_48, D_74, E_72, H_66)
- kulturne aktivnosti (C_44)

PIHODNOST

Želje in misli za prihodnost

- odnosi v družini (A_73, G_56, F_89)
- zdravje (A_74, B_53, C_49, E_76, G_55, H_72)
- izobraževanje otrok (A_75, B_51, E_77, H_70, F_90)
- družinsko življenje otrok (B_52, H_73, H_74)
- sprememba bivališča (E_74)
- lastništvo nepremičnine (B_54)
- finančna stabilnost (C_51, D_81, D_80)
- mirno življenje (D_79)
- izobraževanje staršev (D_83)
- prenova hiše (E_75)
- nima želja za prihodnost (C_50, H_76)
- strah/negotovost v zvezi s prihodnostjo (B_50)
- zaposlitev otrok (H_71)