

Univerza v Ljubljani
Fakulteta *za socialno delo*

DIPLOMSKA NALOGA

Tabor Življenjska pustolovščina kot oblika primarno preventivnega dela z mladostniki

Mentor:

as. dr. Milko Poštrak

Petra Hadžić

Jasmina Toš

Ljubljana 2009

PODATKI O DIPLOMSKI NALOGI

Ime in priimek: Petra Hadžić in Jasmina Toš

Naslov naloge: Tabor Življenjska pustolovščina kot oblika primarno preventivnega dela z mladostniki

Kraj: Ljubljana

Leto: 2009

Št. strani: 101

Št. slik: 0

Št. tabel: 1

Št. bibl. opomb: 2

Št. prilog: 2

Mentor: as. dr. Milko Poštrak

Deskriptorji: adolescenca, identiteta, čustva, odnosi, stili vodenja, primarna preventiva, prostovoljno delo, tabor za mladostnike

Povzetek:

Diplomska naloga govori o tem kako združiti izkušnje in praktična spoznanja s teorijo, ter predstavlja tabor Življenjska pustolovščina – Jaz v svojih očeh skozi vidike primarno preventivnega dela z mladimi. V teoretičnem delu govoriva o mladih in adolescenci, ter o primarno preventivnem delu z mladostniki, opiševa pa tudi celotni tabor, ki smo ga izvajali leta 2006. Raziskava je bila osnovana na vprašanjih kako udeleženci vrednotijo izvedeni tabor Življenjska pustolovščina 2006 po dveh letih, in koliko so z udeležbo na taboru pridobili za svoj osebnostni in vrednostni razvoj.

Title: Life Adventure Camp as a form of primary preventive work with adolescents

Descriptors: adolescence, identity, emotions, relations, styles of guidance, primary prevention, voluntary work, camp for youngsters

Abstract:

Thesis talk about how to combine the experience and practical knowledge with theory and represents a Life Adventure camp – I through my own eyes, through view of primary aspects about preventive work with young people. In the theoretical part we talk about youth and adolescence, about primary preventive work with adolescents, describe the entire camp which we accomplished it in 2006. Research was based on the issues of how the participants valued Life Adventure Camp in 2006, after two years, and how much they gained with participation for their personality and value development.

Univerza v Ljubljani
Fakulteta *za socialno delo*

DIPLOMSKA NALOGA

Tabor Življenjska pustolovščina kot oblika primarno preventivnega dela z mladostniki

Mentor:

as. dr. Milko Poštrak

Petra Hadžić

Jasmina Toš

Ljubljana 2009

PREDGOVOR

Kot prostovoljki sva v času študija sodelovali pri raznih društvih in projektih, kar nama je prineslo veliko izkušenj pri delu z mladostniki, zadovoljstvo, srečo in še marsikaj drugega, kar je na poseben način obogatilo najini življenji, in s tem tudi študij socialnega dela.

Eden najinih najljubših in najzanimivejših je gotovo tabor Življenjska pustolovščina, ki je tema najine diplomske naloge. Za nama je že več čudovitih poletij, ki sva jih kot inštruktorici delili z ostalimi prostovoljci inštruktorji in vedno novimi nasmejanimi obrazi mladostnikov. Večletno vztrajanje pove, da nama je to delo zelo všeč in nama predstavlja tudi poseben izziv. Vsako leto so situacije, v katerih se znajdeš, nekaj novega in neponovljivega.

V diplomski nalogi sva želeli združiti izkušnje in praktična spoznanja s teorijo, ter predstaviti tabor skozi vidike primarno preventivnega dela z mladimi. V teoretičnem delu govoriva o mladih in adolescenci, ter o primarno preventivnem delu z mladostniki, opiševa pa tudi celotni tabor Življenjska pustolovščina – Jaz v svojih očeh, ki smo ga izvajali leta 2006. Ker kot izvajalci tabora ne želimo, da bi bili tabori Življenjska pustolovščina, ki jih izvajamo vsako leto, le enajstdnevno zabavno druženje in organizirano preživljanje prostega časa, naju je zanimalo, če udeleženci poleg zabave in druženja pridobijo tudi določena spoznanja, spretnosti in pozitivne izkušnje, načrtovane v skladu s strategijo in cilji programa, kar je tudi naš namen.

Rezultati primarno preventivnega dela so vidni šele čez nekaj časa, zato odločitev, da tabor evalvirava po dveh letih. Učinke tabora na mladostnike je težko izmeriti že zaradi vpliva drugih dejavnikov v času dveh let, ki sta minili med udeležbo na taboru in njegovo evalvacijo sedaj (širše socialno okolje, šola, družina,...). Rezultati kažejo, da je vsak mladostnik pridobil kakšen svetleč kamenček v mozaik pri oblikovanju in razvoju njegove osebnosti in prepričani sva, da je vsakemu izmed nas ostal spomin na prijeten občutek v skupini.

Zahvala gre vsem mladim, tako udeležencem kot prostovoljcem – inštruktorjem, ki so sodelovali na taboru Življenjska pustolovščina. Zahvaljujeva se tudi najinim družinam,

prijateljem, ki so bili ob naju v času študija in pri ustvarjanju diplomske naloge. Za pisanje le te pa gre zahvala mentorju as.dr. Milku Poštrak in g. Zoranu Maksimović, saj sta se z usmeritvami in napotki še posebej potrudila.

KAZALO DIPLOMSKE NALOGE

TABOR ŽIVLJENJSKA PUSTOLOVŠČINA KOT OBLIKA PRIMARNO PREVENTIVNEGA DELA Z MLADOSTNIKI

PREDGOVOR

1. TEORETIČNI UVOD	8
1.1 MLADI IN ADOLESCENCA	8
1.1.1 TEMELJNE ZNAČILNOSTI ADOLESCENCE IN MLADOSTNIŠTVA	10
1.1.2 OPREDELITEV RAZVOJNEGA OBDOBJA IN RAZVOJNE NALOGE ADOLESCENCE.....	12
1.2 POTREBE MLADOSTNIKOV	15
1.3 RANLJIVOST MLADIH	20
1.4 IDENTITETA.....	21
1.5 ČUSTVA IN ODNOSI.....	24
1.6 KOMUNIKACIJA	27
1.7 TIPI OSEBNOSTI, STILI VODENJA IN POSTAVLJANJE MEJA.....	30
2 PREVENTIVNO DELO	36
2.1 PREVENTIVNO DELO Z MLADIMI	38
3 TABOR MLADINSKE DELAVNICE	40
3.1 ZGODOVINA TABORA.....	40
3.2 NAMEN IN CILJI TABORA	41
3.3 KONCEPTI	42
3.4 METODE IN TEHNIKE DELA	43

3.5 IZVEDBA.....	44
4 PROBLEM	49
5 METODOLOGIJA	51
5.1 VRSTA RAZISKAVE, MODEL RAZISKAVE IN SPREMENLJIVKE	51
5.2 MERSKI INSTRUMENTI IN VIRI PODATKOV	52
5.3 POPULACIJA IN VZORČENJE	53
5.4 ZBIRANJE PODATKOV	55
5.5 OBDELAVA IN ANALIZA PODATKOV	55
6 REZULTATI IN RAZPRAVA	56
7 SKLEPI.....	80
8 PREDLOGI	82
9 LITERATURA	84
10 POVZETEK	89
PRILOGE	91

Seznam grafov in tabel

Tabela 1.1 Največja nasprotja mladostništva	17
Graf 5.1 Spolna razdelitev udeležencev	53
Graf 5.2 Kraj bivanja udeležencev	53
Graf 5.3 Starost udeležencev	54
Graf 6.1 Končani razred ali letnik srednje šole	56
Graf 6.2 Učni uspeh pred taborom	56
Graf 6.3 Učni uspeh sedaj	58
Graf 6.4 Zaporedna udeležba na taboru.....	58
Graf 6.5 Razlog za udeležbo na taboru	59
Graf 6.6 Izpolnitev pričakovanj o taboru.....	60

Graf 6.7 Ocena načinov dela na delavnicah	61
Graf 6.8 Spomini na delavnice	62
Graf 6.9 Ocena značilnosti inštruktorjev	63
Graf 6.10 Doživljanje inštruktorjev s strani mladostnikov.....	64
Graf 6.11 Željeno doživljanje inštruktorjev s strani mladostnikov	65
Graf 6.12 Zaupanje v odnosu inštruktor - mladostnik.....	65
Graf 6.13 Vpliv tabora na udeležence	66
Graf 6.14 Splošen vpliv tabora na udeležence	67
Graf 6.15 Odnos z bližnjimi po taboru	67
Graf 6.16 Opažene spremembe bližnjih	69
Graf 6.17 Končna ocena tabora	71
Graf 6.18 Občutek pripadnosti, zaupanja, spoštovanja,	75
Graf 6.19 Razmišljanje povezano s taborom pred pomembno odločitvijo.....	76

1. TEORETIČNI UVOD

1.1 MLADI IN ADOLESCENCA

Idejo o adolescenci kot posebnem življenjskem obdobju najprej zasledimo v monumentalni študiji psihologa Stanleya Halla. Hall je v prvem desetletju dvajsetega stoletja prvi raziskal obdobje mladosti in ga tudi poimenoval z besedo adolescenca. To je stanje človekovega čustvenega in fizičnega spreminjanja, zato je zanj normalno, da adolescenti preživijo fazo »viharjev in ujm« (Nastran Ule 2008: 54-55).

Na vprašanje, kaj je omogočilo adolescenco in kakšni so bili pogoji zanjo Gillis (1999: 15) pravi, da sta adolescenco omogočili predvsem nizka umrljivost in nizka rodnost, čeprav je resnična preizkušnja družbenih in psiholoških kvalitete te starostne skupine bila elitna srednja šola. Potrebno je povedati, da ugodni pogoji za adolescenco niso bili enakomerno porazdeljeni med različne sloje evropske družbe. Vsiljevanje adolescence je povzročilo močan upor med kar velikim delom prebivalstva, predvsem med revnimi delavci. Posledica tega pa je bila, da je večji del obdobja med 1900 in 1950 meje med konformnostjo in prestopništvom potekal v bistvu po razrednih ločnicah.

Iz vsega povedanega je razbrati, da je bila adolescenca proizvod elitnih srednjih šol.

Gillis je opredelil adolescenco kot obdobje, ko mlad človek ni več otrok, ni pa še pripoznan za odraslega.

V tem, kdaj nastopi adolescenca in kdaj se zaključi, ne obstaja popolno soglasje. Mladostništvo in otroštvo kot razvojni obdobji so poznali že v antičnem svetu in skozi stoletja se je ta koncept ohranil vse do danes. V Aristotelovih in Shakespearovih delih najdemo opise adolescence kot dobe neizogibnih pretresov, prelomnic in neprilagojenega vedenja, posebej negativno pa je o mladih pisal Sokrat, češ, da mladina živi v razkošju, ne spoštuje starejših, tiranizira učitelje, ter jim gre samo za zabavo.

Za stare civilizacije sta adolescenca in puberteta pomenili isto: otroka so imeli za odraslega, ko se je zaključil njegov telesni razvoj in ko je bil sposoben reprodukcije. Danes ima adolescenca širši pomen in vsebuje mentalno, čustveno, socialno in telesno zrelost. Po najširše uporabljeni definiciji, Po Hurlocku, je to čas priprave na odraslost, čas, ko otroško vedenje in nagibe zamenjajo vedenja in nagibi zrelejšega, odraslega tipa. (Conger: 1985:15)

Slovar slovenskega knjižnega jezika navaja, da je adolescenca doba človekovega razvoja med puberteto in zrelostjo, oziroma mladostna doma.

Pečnakova (2002: 10) pravi, da je mladost zelo pomembno obdobje v človekovem življenju, saj je polno številnih in raznolikih nasprotij ter silovite želje po uravnoteženju in preseganju le-teh. Predvsem pa je to obdobje spreminjanja – telesnega, spolnega in intelektualnega – mladostnika in spreminjanja zunanjih zahtev, ki jih družba postavlja svojim razvijajočim se članom. V mladosti se plamen vprašanj v človeku razplamti, tako da obsije mladostnika samega, druge, ves svet in življenje nasploh. Pri tem sproščena energija človeku omogoča, da švigne tako visoko in pade tako nizko kot lahko le človek. Proces psihofizičnega dozorevanja posameznika v obdobju mladosti označujemo s pojmom adolescenca. To je proces, v katerem posameznik izoblikuje svojo osebnost na podlagi svojih psihofizičnih dispozicij in interakcije s socialnim in fizičnim okolje.

Odraščanje v Sloveniji je pod vplivom hitrih sprememb. Kot ugotavlja Nastran Uletova, to pomeni, da mora posameznik oziroma posameznica, ki želi slediti informacijskih modernizaciji, oblikovati svoj individualni, osebni stil življenja, dela, učenja... To pomeni, da je individualizacija izziv in tveganje za mlade in od njih zahteva precej visoko stopnjo refleksivnosti in osebne fleksibilnosti. Raziskave pa kažejo, da se mladi na to odzivajo z mešanico progresivnih in regresivnih oblik.

Še pred nekaj desetletji je življenjski potek sledil napovedljivemu in splošno sprejetemu linearnemu vzorcu odraščanja: obdobje šolanja je ustrezalo mladosti, obdobje dela odraslosti, obdobje umika s trga dela pa je ustrezalo starosti in upokojitvi. Spremembe na trgu dela, grožnja potencialno izključenih mladih generacij so prisilile politiko, da z različno izobraževalno ponudbo in podaljševanjem šolanja zmanjša pritisk na trg dela. To pa je povzročilo zapoznele prehode iz mladosti v odraslost. Ti prehodi so tudi vse bolj nejasni, odmikajo se od tradicionalnih normativnih pričakovanj, so vedno bolj pluralistični; zaradi problemov v temeljnih institucijah prehodov, na primer zaposlovanju, ekonomskem osamosvajanju, pa so tudi bolj tvegani in negotovi. Mladi ne identificirajo odraslosti z objektivnimi kazalci, kot so dokončanje šolanja, stalna zaposlitev, vzpostavitev svoje družine, temveč z različnimi subjektivnimi pogoji, na primer da postanejo odrasli, ko se počutijo odrasli (Nastran Ule 2008: 7-8).

Spremenjeni družbenoekonomski odnosi silijo mlade v tak razvoj identitete, ki bi ga po prejšnjih merilih lahko označili kot neuspešnega. Iz desetletij razvoja uspešnih moratorijskih, samostojnih in razvitih identitetnih statusov nenadoma prihajajo v ospredje »privzete identitete«, ki ne poznajo spopadanja s socialnimi ponudbami identitet, temveč jih le nereflektirano prevzemajo drugo za drugo. Gre za odziv na dvojnost procesov individualizacije, ki se kažejo kot povečanje izbir in negotovost izbir hkrati (Nastran Ule: 2008: 71).

1.1.1 TEMELJNE ZNAČILNOSTI ADOLESCENCE IN MLADOSTNIŠTVA

Kot pravi Milko Poštrak (2008: 45): »Mladost pojmuje kot prehodno obdobje tudi zato, ker mlada oseba stopa iz enega, razmeroma koherentno zaokroženega konteksta, torej otroštva, v drugega, odraslost. V otroštvu je otrok del take ali drugačne družine, ki je navsezadnje ne izbere sam, odrasla oseba pa naj bi prevzemala polno, tako rekoč izključno odgovornost za svoje ravnanje. Mladostnik je razpet med ta dva vidika. Zato je bilo osamosvajanje vedno težavno obdobje, ki ga lahko ponazorimo z levitvijo. Ni več otrok in še ni odrasel. Ni še v položaju, v katerem bi lahko v celoti odločal o svojem življenju, vse bolj pa je vanj vržen in si ga tudi želi. V tem obdobju izbruhnejo tudi vsi latentni nastavki, od posledic vzgojnih pristopov do posledic vseh vrst zlorab. V tem smislu smo družboslovci razvili vrsto pojmov, s katerimi poskušamo opredeliti večplastnost tega prehoda: vse vrste moratorijev, torej odlaganja dokončnosti prehoda v odraslost, ranljive skupine, načini prehoda skozi mladost, dejavniki tveganja in tako dalje.«

Nastran Uletova (1996: 10) navaja, da ni nobena od tradicionalnih, navidezno utemeljenih opredelitev mladine povsem ustrezna. Bodisi aprioristično tlačijo v isto skupino ljudi zelo različnih družbenih izvorov in položajev (šolajoča se, zaposlena, brezposelna mladina) ali pa se zadovoljujejo s postavljanjem zgornje in spodnje starostne meje. Tudi opredelitve, ki poskušajo določiti obdobje mladosti z dejavnostmi, ki jih opravljajo mladi (šolanje) ali s psihofiziološkimi posebnostmi mladimi (telesnim ali duševnim zorenjem in odraščanjem), so za avtorico enako nepopolne in enostranske. Meni, da se opredelitve oblikujejo v vsakokratni družbi v skladu z njenimi značilnostmi, ideologijo in potrebami ter zato opozarja na subtilne

pristope in analize pri sociološkem opredeljevanju mladosti in mladine, saj le-to postaja vse bolj nezanesljivo in formalno početje.

Nekoliko bolj natančno opredeljujeta obdobje mladosti Zupančič in Justin (1991: 141), ki govorita o adolescenci kot o razvojnem obdobju med otroštvom in odraslostjo človeka (adolescere – dozorevati, odraščati), v katerem se začnejo pri mladostniku spremembe sprva na telesnem področju (obdobje najintenzivnejšega telesnega – zlasti spolnega – dozorevanja nastopi že nekje med desetim in enajstim letom; govorimo o puberteti oziroma predadolescenci) in nato na duševnem področju, kar pomeni, da mladostnik dozoreva telesno, intelektualno, čustveno, socialno in ekonomsko. Telesno in intelektualno dozorevanje se zaključi prej kot ostale vrste dozorevanje in ravno z biološkimi dejavniki povezujeta avtorja Musek in Pečjak (2001: 200) kritičnost mladostništva, saj lahko te spremembe »povzročijo strese in čustveno nestabilnost, tesnobo in napetost, vse to pa povečuje verjetnost za konflikte in spopade z avtoriteto.«

Različni avtorji (Žlebnik 1975; Žmauc-Tomori 1983; Conger 1985; Zupanič, Justin 1991; Ule, Miheljak 1995, Nastran Ule 1996; Kelly 1996; Fenwick 1997; Braconnier 2001; Musek, Pečjak 2001) navajajo različne definicije adolescence, skupna točka vsem pa je, da je to predvsem obdobje hitrih in pomembnih sprememb v mladostniku in okolju, v katerem živi in na katere se mora privaditi.

Schürmann-ova (1986: 10) pripoveduje o težkem procesu oblikovanju svetovnega nazora in življenjskega mota v tem obdobju, ki jim bo pomagal v različnih trenutkih življenja ohraniti svoj jaz in jim bo služil kot življenjski kompas.

Žmauc-Tomori-jeva (1983: 110) pa kot najpomembnejšo značilnost adolescence poudarja nasprotja, preko katerih se mladostnik išče in spoznava, preizkuša svoje okolje in trdnost omejitev, ki mu jih postavlja.

Za odraščanje (puberteto, adolescenco, mladostništvo) je značilno, da se močno razlikuje od drugih življenjskih obdobj. Čeprav je za človeka značilno, da se od rojstva pa do smrti spreminja, tako telesno kot duševno, pa niso nikoli pozneje spremembe tako hitre in intenzivne.

V obdobju odraščanja pride do telesnih in duševnih sprememb, na drugi strani pa pomeni za mladostnika odraščanje postopno sprejemanje družbene vloge, kulture in tradicije. Nič manj

pa ni pomemben razvoj individualnosti, ki omogoča vzpostavitev medsebojnih odnosov. Med vsemi temi determinantami se mora vzpostaviti odnos, ki pri mladostniku oblikuje vedenja, s katerimi poskuša ustrezno zadovoljevati svoje potrebe.

Najstniška leta postanejo težavno obdobje, ker njihova želja po neodvisnosti zadene ob socialne omejitve na področju poklicnega ali študijskega udejstvovanja in spolne svobode. Mladostnik lahko dobi diagnozo marginalca, človeka z nejasnim statusom in megleno podobo o sebi.

Mladostno obdobje ni le čas pričakovanj, brezskrbnosti, svobode in vznemirljivosti pred novim in nedoživetim, temveč tudi čas stisk, strahov pred prihodnostjo, potrnosti in žalovanja, nezaupanja vase in v druge in bojazen pred lastno nemočjo in nesposobnostjo.

Skupina vrstnikov postaja v adolescenci vse pomembnejša, čustvena in socialna sredina, v kateri mladostnik preverja norme, pravila, vrednote, ki jih prinaša iz družine in primerja z drugimi. V tej sredini si mora izboriti svoje mesto, se spopasti s primerjavami, zahtevami, uspehi, tekmovanjem in razočaranjem, ker tako razvija možnost zdravega, pozitivnega uveljavljanja ali pa prevzema negativno ali vprašljivo samopotrjevanje.

1.1.2 OPREDELITEV RAZVOJNEGA OBDOBJA IN RAZVOJNE NALOGE ADOLESCENCE

Maksimovič (1991: 6) je obdobje adolescence, ki sicer pri mladostnikih poteka različno hitro, delil na tri stopnje:

- zgodnja adolescenca (od 10. do 14. leta),
- srednja adolescenca (od 15. do 19. leta),
- pozna adolescenca (od 20. do 24. leta).

Mnogo avtorjev uporablja tri obdobja, ko govori o mladostniku (Fenwick 1997; Nastran Ule 1996), vendar so opazne manjše razlike v starosti, kdaj spada mladostnik v določeno obdobje, pri čemer naj dodam, da se starostna meja za vstop v mladost pomika v zgodnejša leta otroškega življenja, starostna meja za vstop v odraslost pa se pomika navzgor (Nastran Ule 1996: 11). Tako mladi zaradi podaljševanja dobe socialne ali vsaj ekonomske odvisnosti od

staršev oziroma drugih skrbnikov in institucij, ostajajo socio-ekonomsko odvisni daleč čez dobo, ko so psihofizično zreli. Položaj »mladostnika« pa brez tveganj (nižji družbeni položaj) ne more zavriniti, saj ne more naenkrat doseči vseh tistih pogojev, ki jih od odraslega pričakuje družba – konec šolanja, zaposlitev, osnovne družine... (Ule V: Pavlović, 1990:54).

Predvsem pa je mladost prehodno obdobje, in sicer med svetom otroštva in odraslosti, to je prehod od nižje k višji fazi življenjskega ciklusa. Pomembna komponenta statusnega premika v tem obdobju je tudi socialna promocija. (Nastran Ule; 1995, 16). Od mladega človeka se pričakuje, da bo vsaj dosegel, če že ne presešel socialni status, kakršnega so dosegli njegovi starši. (Pečnak, 2002: 10)

To pričakovanje ima praviloma močan vpliv na življenje mladih ljudi. Deluje lahko kot pomembna vzpodbuda, motivacija za premagovanje težav in ovir ali pa kot obremenitev, frustracija.

Zgodnje obdobje adolescence, ki se prične s puberteto, predstavlja zelo občutljivo in tvegano obdobje razvoja posameznika. Formirajo se osnovni temelji osebnosti odraslega, miselni, čustveni in vedenjski vzorci, ki bodo integrirani kot osebna identiteta odraslega posameznika. Bio-psihosocialne spremembe, ki se dogajajo v tem razvojnem obdobju odpirajo procese, ki so v znanosti prepoznani kot razvojna kriza adolescence. Način obvladovanja te razvojne krize dolgoročno opredeljuje karakter bodočega odraslega posameznika, njegov socialni položaj oz. stopnjo njegove socialne integriranosti, kot tudi način, kako se sooča in razrešuje svoje psihosocialne težave in stiske. V sodobnem času je mladost, posebej zgodnje obdobje adolescence, postalo obdobje, prežeto s stresom in negotovostjo. Psihosocialna stiska, v kateri se nahajajo mladi pri nas, je iz tega razvojnega obdobja naredila obdobje velikega tveganja za zdravje mladih, v najširšem pomenu te besede. Tako je vse večje število mladih, ki imajo težave pri odraščanju, ki se kažejo kot naraščajoče število odvisnikov od prepovedanih in dovoljenih psihoaktivnih snovi, kot naraščanje mladoletniškega kriminala in tudi naraščanje števila samomorov med mladimi, kot tudi naraščanje socialnih stisk in težav, s katerimi se mladi zaradi neustreznega soočanja z le-timi vse bolj pogosto in vse bolj zgodaj posegajo po alkoholu in drugih psihoaktivnih substancah.

Katere strategije ravnanja prevladajo pri mladostniku, ustrezne ali neustrezne, zanj škodljive ali ne ali/in kolikšna bo stopnja socialne izključenosti posameznika, je v veliki meri odvisno

tudi od odnosa in podpore socialne skupnosti oz. dejavnikov socializacije v skupnosti, v kateri mlada oseba odrašča. Če se formira močan občutek lastne identitete, z zgrajenimi vzorci ustreznega življenjskega sloga, pomeni, da je posameznik uspešno razrešil svojo razvojno krizo. Večje možnosti, da se to zares zgodi v primeru večjega števila posameznikov so, če se socialna skupnost sistematično loti vplivanja proti delovanju dejavnikov tveganja, ki porivajo mlade v neustrezna ravnanja in socialne stiske (Seminarsko gradivo 2002: 20).

Razvoj, kot smo že omenili, ne poteka enakomerno, razvojne stopnje si sledijo enkrat hitreje, drugič počasneje. Razvojne naloge so tiste, s katerimi se mora spoprijateljiti posameznik in katerih dobra rešitev vodi k sreči, rasti pozitivnega samospoštovanja, samozaupanju, tudi glede morebitnih nadaljnjih problemov, medtem ko neuspeh pripelje do nesrečnega počutja, socialnega neodobravanja in nadaljnjih težav (De Piccoli 1998: 81).

Različni avtorji (Žmauc –Tomori 1983; Conger 1985; Braconnier 2001; Zelenjak 2001) kot razvojne naloge v adolescenci navajajo:

- sprejemanje in obvladovanje lastnega telesa,
- oblikovanje spolne vloge in spolne identitete,
- oblikovanje osebne identitete,
- oblikovanje sistema vrednot, etičnih načel,
- vzpostavljanje novih odnosov z vrstniki obeh spolov, s starši in drugimi odraslimi,
- doseganje čustvene neodvisnosti od staršev, vrstnikov in drugih odraslih,
- oblikovanje odnosa do dela z razvijanjem ustvarjalnosti ter profesionalna opredelitev,
- razvijanje intelektualnih sposobnosti,
- oblikovanje življenjskih ciljev in opredelitev za življenjski slog,
- priprava na zakon in družinske obveznosti,
- doseganje socialno odgovornega vedenja,
- zanimanje za opravljeno dejavnost, povezanih s širšo družbo,

- ekonomska neodvisnost.

Adolescenca se tako posamezniku kaže kot razvojna naloga, ki se naprej deli na različne delne naloge, v katerih mora posameznik osvojiti neke kompetence in si prisvojiti ustrezne poteze svoje identitete. Kompleksnost in zahtevnost teh razvojnih nalog naredita iz adolescence težavno in krizno obdobje. Vendar uspe večina mladih 'prebroditi' to obdobje razmeroma mirno in brez večjih pretresov in padcev.

1.2 POTREBE MLADOSTNIKOV

Mladostniki prenesejo mnoge potrebe iz otroštva, npr. varnost, ki je njihova prva potreba in pravica. Popolna odvisnost od ljubezni odraslega jih naredi dosegljive za usmerjanje in učenje, a tudi ranljive za manipulacije in zlorabe. Veliko se jih mora naučiti, zato potrebujejo zaščito in pravico do napak, ter ljudi, ki jih zaupajo, da jim interpretirajo svet. Potrebujejo koordinate in meje, ki naredijo svet varen in obvladljiv – s tem pa so izpostavljeni omejevanju tudi tam, kjer jih to ovira, hkrati pa simbiozo, da lahko razvijejo avtonomijo (Pavlović 1990: 21). Braconnier (2001: 31) dodaja, da »čeprav mladostnik prepovedi ali meje na videz zavrača, globoko v sebi čuti, da pomenijo varnost.«

Poleg že obstoječih potreb se pojavijo tudi nove, s katerimi se prej ali slej sooči mladostnik in jih mora obvladati ter ustvariti nove mehanizme za njihovo zadovoljevanje. Povrh vsega mlado osebo čaka še izgradnja nove hierarhije potreb, kar pa zaradi kontradiktornosti mnogih sploh ni lahka naloga (Maksimović, 1991).

Poštrak (2008: 41) navaja, s čimer se tudi sami strinjajo, da za mlade, kot za vse ostale ljudi, velja koncept potreb in hierarhije potreb. Mladi, do nedavnega otroci, sedaj ne potrebujejo več potrditve, ljubezni, naklonjenosti in tako naprej le s strani staršev in širše družine, temveč tudi in predvsem s strani vrstnikov in širšega okolja, javnosti. Mladi potrebujejo predvsem podporo pri napornem procesu odraščanja poleg tega pa možnost, da nekatere stvari poskušajo delati samostojno, čeprav ob vsem tem potrebujejo varnost in gotovost. Kar pomeni, da jim ob morebitnem neuspehu nekdo priskoči na pomoč. Skozi ves čas pa sta nujna spoštovanje in naklonjenost.

V adolescenci se pojavljajo nekatere nove potrebe, ki jih ni bilo v otroštvu, oz., ki so bile v otroštvu na drugačen način doživljane s strani otroka, ter so bile na drugačen način zadovoljevane. V adolescenci je potrebno izgraditi drugačen način zadovoljevanja svojih lastnih potreb ter zgraditi hierarhijo potreb, ki je drugačna od otroške in bo temelj hierarhije potreb odraslega.

Klasifikacija potreb, ki jo je napravil A. Maslow, nam pomaga pri prikazu nekaterih potreb značilnih za to razvojno obdobje:

- potreba, da bi bil sprejet, potreba po občutku, da so stališča drugih do nas pozitivna, nas drugi spoštujejo in cenijo, da nas obravnavajo kot sebi enake,
- potreba po uspehu oziroma doseganju ciljev in vrednot,
- potreba po ljubezni oziroma potreba po tem, da bi bil ljubljen, ščiten in čustveno želen, da pride do brezpogojne ljubezni staršev, prijateljev in partnerja,
- potreba po potrjevanju lastnih vrednot oziroma po tem, da obnašanje drugih do nas kaže na naše kvalitete in da se izognemo kritiki, graji in kazni
- potreba po pripadanju oziroma potreba, da se počutimo del neke skupine in institucije, da se poistovetimo z nekim posameznikom, skupino, institucijo ali idejo,
- potreba po odvisnosti oziroma potreba po možnosti, da pri drugih iščeš in najdeš čustveno oporo, zaščito in ohrabritev, pomoč ali oprostitev,
- potreba po samostojnosti oziroma da bi bil rešen zunanjega nadzora s strani staršev in drugih oseb, da se stvari opravljajo na lasten način in da se odločitve sprejemajo samostojno – da se človek zanaša prvenstveno na samega sebe,
- potreba po dominaciji in izkazovanju samega sebe oziroma da bi bil močan, da organizira in vodi, da obvladuje zapreke in probleme, da vpliva na stališča, občutje in obnašanje drugih ljudi.

Potreba po razumevanju: potreba adolescenta, da lahko z bližnjimi osebami (starši, prijatelji) deli svoja najgloblja razmišljanja in probleme brez strahu, da se bo njegov položaj pri njih spremenil ali da bo izgubil njihovo naklonjenost

Želja po pripadanju je večkrat prepletena z željo po samostojnosti, želja po dominaciji in samostojnosti pa z željo, da bi bil voden in usmerjen.

Odraščanje nosi s seboj osamosvajanje, ločevanje od primarne skupine in vzpostavljanje novih socialnih odnosov izven nje. Mladi v skupini vrstnikov najdejo ugodne razmere za zadovoljevanje novonastalih potreb.

Glavni vir, iz katerega mladostnik črpa motive za svoje dejavnosti, predstavlja družba vrstnikov. Skupaj z njimi si z različnimi oblikami nasprotovanja odraslim še utrjuje občutja neodvisnosti. Da bi še poudaril svojo drugačno privrženost, mladostnik rad nasprotuje odraslim na področju, ki so tudi zanje sporna in povezana s predsodki, z moralnimi sodbami, nelagodnostjo in tesnobo (oblačenje, spolnost, agresivnost, droge...) (Žmauc-Tomori 1983: 177).

Zanimivo je, da se mladostnik ne vede v skladu s svojimi potrebami, kar prikazuje tudi spodnja tabela. Svoje potrebe ne zna, ne upa ali pa ne sme povedati na primeren način, tako da jih v njihovem vedenju včasih težko zaznamo.

Največja nasprotja mladostništva

Vedenje mladostnikov	Potrebe mladostnikov
<i>Upor proti kontroli odraslih</i>	<i>Potreba po usmerjanju</i>
<i>Želja po bližini</i>	<i>Strah pred intimnostjo</i>
<i>Odstranjevanje in testiranje meja</i>	<i>Meje so znak skrbi staršev</i>
<i>Razmišljanje o prihodnosti</i>	<i>Popolnoma so usmerjeni v sedanost</i>
<i>Spolna zrelost</i>	<i>Čustveno, odnosno in kognitivno niso pripravljeni - zreli</i>

Tabela 1.1 Največja nasprotja mladostništva (Gostečnik 2000: 28)

Prav tako kot vsi tudi mladi potrebujejo ljubezen, zaupanje, sprejetost, varnost, zunanjo potrditev in vpetost v socialne mreže- predvsem druženje z vrstniki.

Še beseda **O DEJAVNIH, KI VPLIVAJO NA SOCIALNO OBLIKOVANJE ČLOVEKA** in s tem tudi na oblikovanje stališč. Ti so (Nastran Ule 1992: 105):

- skupinska pripadnost (vpliv primarnih – družina ali vrstniške skupine – in referenčnih skupin),
- informacije in znanje (kadar ne moremo dobiti neposrednih izkušenj, npr. zaradi prostorske ali časovne oddaljenosti dogodka ali objekta) ter
- osebne lastnosti in značilnosti (predvsem izkušnje, trenutne potrebe in motivacija posameznika).

Človek je družbeno bitje. Družba odločilno oblikuje človekovo osebnost in posameznik se, tudi kadar je sam, obnaša ravno tako, kot se je naučil in navadil v družbenem okolju. Tudi v svojih mislih ter v svoji zavesti ravnamo v odnosu do samega sebe nekako po zgledu medsebojnih odnosov; v mislih in zavesti se »pogovarjamo« s seboj, se spodbujamo, si »prigovarjamo« in »zapovedujemo« (ko se npr. pri sebi odločamo) nekako podobno, kot se pogovarjamo in si zapovedujemo med seboj (Musek 1994: 59).

Mead meni, da lahko pri posamezniku, subjektu razlikujemo dva vidika, segmenta: osebni jaz in družbeni jaz. Družbeni jaz je tisti del nas, v katerem se kopičijo izkušnje iz okolja. Torej navade, šege, običaji, načini ravnanja, razlage sveta. Skratka, zaloge znanja, ki jih posameznik hote ali nehote, na zavedni ali nezavedni ravni sprejme iz okolja, od pomembnih drugih, staršev, sorodnikov, prijateljev, sosedov, učiteljev itd. Osebni jaz pa je tisti delujoči del naše osebe, ki omenjene podatke, vsebine, zaloge znanja, s katerimi razpolaga, osmisli. Z njimi deluje. Oseba v Meadovem smislu je torej razmeroma avtonomna, se torej sama odloča, sama reflektira, osmišlja svoje ravnanje. Vendar to počne v okviru, ki so ji ga vzpostavili pomembni drugi. Predhodniki. Predniki, ki so konstruirali svet, realnost, v katero je posamezna oseba rojena. Realnost, ki je pravzaprav edina, ki jo (vsaj v začetku) pozna (prim. Berger, Luckmann 1989).

Za pravilen razvoj osebnosti mladostnik v tem obdobju potrebuje stabilno in toplo družinsko ozračje. Odrasle opazuje, ocenjuje in na razne načine preverja, preden jih sprejme za svoje identifikacijske modele. Izven družine so po drugi strani največkrat zgleduje po ljudeh, ki so

po starosti med njimi in njegovimi starši, saj mu ti ne ogrožajo občutij lastne neodvisnosti (Žmauc-Tomori 1983: 114).

Otroci in mladostniki bodo domiselni v okviru lastnih zalog znanja, ustvarjalni bodo v kontekstu lastnega življenjskega sveta. Ustvarjali bodo lahko s tistim, kar jim je pri roki. S tistim, kar so v svoji dosednji osebni zgodovini ponotranjili v svojem družbenem jazu. Z dobrimi in slabimi izkušnjami iz dosedanjega življenja. Z ustreznimi ali neustreznimi oblikami ravnanja, ki so jih spoznali in uskladiščili v svoj družbeni jaz. Z osebnim jazom bodo lahko neustrezne izkušnje presegali, torej se bodo, kot rečemo, učili na napakah. Ali pa bodo te neustrezne izkušnje uporabili kot lastne strategije življenja, ker jih bodo poznali kot edine možne (Poštrak 2007: 11-17).

V svoji raziskavi Nastran Uletova (1995: 15) ugotavlja, da ima lahko mladostnik kljub dobrim startnim osnovam občutek depriviacije, če nima možnosti za osebni razvoj, če se čuti »ujetega« v okoliščine. Po drugi strani pa ima lahko mladostnik, ki ima videz slabe startne razmere, kljub temu občutek vzpona v mladosti, če lahko izbira ali preizkuša razne alternative. Raziskave kažejo, da se mladi ne razlikujejo več toliko po socialnih merilih, iz kakšnih družin prihajajo, kakšno je njihovo gmotno stanje ipd. Še v 60.letih smo govorili o delavski mladini, kmečki, meščanski. Raziskave so pokazale, da je kriterij razlikovanja danes izobrazba. Zelo pomembno pa je tudi ožje okolje, v katerem mlad človek odrašča. Pomembno je kakšno oporo mu nudi, koliko ga vzpodbujata in razume. Gre za družino, šolo, vrstnike. Mladi, ki imajo oporo, da lažje najdejo sami sebe, imajo več možnosti, da uspejo kot tisti, ki pridejo z okoljem v konflikt: bodisi, da okolje preveč ali premalo pričakuje od njih, jih zapusti, zanemarja...

Izobraževanje je vse bolj zahtevno in težavno. Prehod iz osnovne v srednjo šolo in naprej na fakultete spremlja veliko stisk. Če starši ne znajo stati ob strani mladostniku, ga usmerjati, spodbujati in razumeti, bodisi ker imajo sami s sabo preveč skrbi n nimajo moči, da bi se posvetili otroku, nastane velika skupina oškodovanih, ranjenih otrok, ki v zahtevah življenja klonijo, zaidejo na stran poti. Nastane razkol; otroci, ki nikoli ne zadovoljijo pričakovanj svojih staršev, in starši, ko so vedno razočarani. Vse to načenja samopodobo mladega človeka, kaj hitro se lahko zlomi, od tod pa je bližnjica do stran poti, bega v omamo, umik, osamo. Ogrožen mladostnik je predvsem tisti, ki je zlomljen v sebi, ki ima razlomljeno

samopodobo in nima podpore v učiteljih in ne v starših. Mladi danes potrebujejo zaupanje odraslih, staršev, šol, družbe. Zaupanje pomaga vzpostaviti samozaupanje.

Otroke in mlade družba sili, da se že zgodaj odločajo o svojem življenju, da sprejmejo dolgoročne življenjske odločitve. Predvideva se, da se bo povečal pritisk na mlade, da si pridobijo čim več in čim višjo izobrazbo, saj lahko pričakujemo, da se bo kriza zaposlitve nadaljevala. Strokovnjaki ugotavljajo, da je preveč poudarjeno le izobraževanje, manj pa vzgajanje mladega človeka, prisotna je rigidnost, zastarelost in nezanimivost učne snovi. J. Donald Walters (1990) meni, da sistem izobraževanja oblikujejo predvsem želje staršev o tem, kaj si želijo za svoje otroke. Ker si danes večina staršev želi za svoje otroke materialen uspeh in uspeh v očeh soljudi, je moderno izobraževanje prvenstveno usmerjeno k doseganju teh ciljev, malo ali nič pozornosti pa se ne posveča temu, da bi otroci postali uspešni kot ljudje. Šole ne uče človeških spretnosti kot so razumevanje med ljudmi, razumevanje samega sebe, kako živeti zdravo, kako se zbrati, kako razviti skrite sposobnosti in spretnosti, kako ustvariti sozvočje doma, kako doseči ravnovesje v življenju.

Če otrok nima možnosti in priložnosti biti vzgajan v trdno osebnost, bo prej podlegel. Velja tudi to, da ni potrebno veliko – kar pa je relativen pojem, da krene razvoj v pozitivno smer.

Vplivi okolja omogočajo, da se razvijejo in uresničijo vse lastnosti posameznika in bolj kot je okolje zdravo in spodbudno, več možnosti je za ugoden razvoj duševnih in osebnostnih značilnosti posameznika (Musek, Pečjak 2001: 53).

1.3 RANLJIVOST MLADIH

Izraz »**socialna ranljivost**« so uvedli trije belgijski raziskovalci (Van Kerckvoorde, Vettenburg, Walgrave) in z njim označili posameznike, ki so, kadar so v stiku z družbenimi institucijami, bolj izpostavljeni njihovem nadzoru in sankcijam, kot pa imajo od institucionalnega poseganja koristi.

Bistvo socialne ranljivosti je stopnjevanje težav in kopičenje nerešenih problemov, ki izhajajo eden iz drugega, na primer: slab šolski uspeh, nizka izobrazba, slabe zaposlitvene možnosti, materialne, socialne, čustvene, zdravstvene težave ...

Strukturne lastnosti socialne ranljivosti se praviloma prepletajo s kulturnimi in interakcijskimi vidiki.

Naravna človekova potreba biti nekdo, narediti nekaj na tem svetu, biti odgovoren in samostojen, zadovoljen in srečen, pa še toleranten do nesreč, odločen v krizah, svoboden v izbirah, vztrajen v naporih in zmožen preživeti bolečino, ni lahka naloga, ima pa smisel.

Podlago, na kateri lahko gradi naprej, si pridobi mladostnik v otroštvu. Lahko jo spreminja, dopolnjuje, se upira, posnema ali pa si izbere popolnoma svojo življenjsko smer.

Težave, ki nastanejo pri ustvarjanju stabilne slike o sebi, so posebej izrazite v zgodnji adolescenci, ko je mlado bitje pretreseno s hitro telesno in splošno rastjo in razvojem. To obdobje, posebej še v puberteti, prinaša s seboj nove sposobnosti, vendar tudi splošno telesno nestabilnost, ki potem povzroča nestabilne slike o sebi (Maksimović 1991: 24).

Pomembno je, da začnemo s cilji, saj bodo tedaj izbire našega ravnanja jasne. Mladi se lahko naučijo doživljati sebe, druge ljudi in svet okoli sebe v okviru vrednostnega sistema, ki daje prednost spremembi, odgovornosti in pogumu biti drugačen, strpnosti do drugih, pa tudi ne stereotipnemu vrednotenju življenjskih možnosti. Vse to mlado osebo postavlja pred kup problemov, ki jih mora rešiti, če želi skozi vse te spremembe prispeti do zrelosti. Mladostnike je mogoče naučiti, da lastno življenjsko krizo dožive kot izziv in priložnost za razvoj.

1.4 IDENTITETA

Identiteta je edinstvena osebna struktura posameznika, to kar človek je, s kom se identificira, kdo se identificira z njim, skozi kaj se definira in kaj ga dela posebnega v odnosu do drugih. Po Hilarionu Petzoldi je pet stebrov identitete naše telo – telesnost, naša socialna mreža, delo – dosežki, materialna varnost in naše vrednote. Identiteta je vseživljenjski proces, ki se na zunaj kaže kot človekov nastop, z mimiko, gestikuliranjem, govorjenjem, s telesno močjo in šibkostjo in seveda z njegovo notranjo sliko, samopodobo, samoobčutenjem in vero v sebe (Blazinšek, Kronegger 2008 :23).

»Ljudje vas lahko navdajajo s slabim občutkom o vas samih le z vašim dovoljenjem.«
(Eleanor Roosevelt)

Samopodoba je celota informacij, znanj, predstav, ocen, čustev in vrednotenj o nas samih, je celota, ki je na poseben način organizirana v našem spominu. Pojem identitete pa je tesno povezan s pojmom samopodobe: nanaša se na vse tisto, s čimer se istovetimo in zaradi česar ohranja tudi naša osebnost svojo istovetnost in relativno trajnost ob vseh siceršnjih spremembah in prilagoditvah (Musek, Tušak in Zalokar-Divjak 1998: 15). Oblikuje se tako pod vplivom individualnih, osebnih izkušenj o sebi (osebna identiteta) kot pod vplivom mnenj, ki jih imajo drugi o nas (socialna identiteta) (Musek, 1994: 74).

Tudi Sanders (1999: 27) navaja, da so »nekateri izmed najpomembnejših občutkov tisti, ki jih imamo o samem sebi. Vplivajo na to, kako se vedemo in čutimo do drugih, na naše odzivanje v različnih situacijah. Raziskave kažejo, da so ljudje z velikim samospoštovanjem – močno vero v svojo lastno vrednost – bolj sposobni oblikovati socialne situacije in oblikovati uspešne odnose. Samospoštovanje pa se ne »zgodí« čez noč. Razvija se skozi vse naše življenje in nanj vpliva veliko stvari, kot na primer prijatelji in družina ter izkušnje, ki smo si jih nabrali.«

Nastran Uletova in Miheljak (1995: 30) citirata Colemana, da »prihaja do izrazitih identitetnih kriz tam, kjer se več razvojnih nalog zgosti v istem časovnem obdobju, tako da posamezniki ni sposoben razviti uspešnih strategij za reševanje vseh nakopičenih problemov.«

Po Nastran Uletovi (1995: 30) je tako odločilna doba v razvoju identitete doba adolescence in krize adolescence, oziroma kriza identitete. Označujejo jo intenziven razvoj telesnih in duševnih sposobnosti in večja pričakovanja družbe glede dejanj, odločitev in načinov sprejemanja socialnih vlog. Pozitivna rešitev te krize potemtakem zahteva, da posameznik sprejema samega sebe, svojo psihofizično osebnostno celoto, pa tudi, da drugi ljudje sprejmejo njega in da dobi priznanje za svoja dejanja in podporo pri prizadevanjih za samostojno vključitev v družbo.

Če identitetnega iskanja ne prestanemo uspešno in ne izoblikujemo jasne identitete, postanemo žrtve identitetne zmedenosti in bomo morda celo življenje »iskali samega sebe« (Musek, Tušak in Zalokar-Divjak 1998: 15).

Musek, Tušak in Zalokar-Divjak (1998: 8) se sklicujejo na mnenje socialno-psihološko usmerjenih avtorjev, ki pravijo, da so glavni vir osebnosti socialni vplivi (socialni dražljaji in situacije). Osebnost se v največji meri oblikuje pod vplivom delovanja socialnih agensov:

staršev, šolskega okolja, vrstnikov, sodelavcev, prijateljev, medijev... Prek njihovega vpliva sprejema posameznik prevladujoče kulturne vzorce in norme. Osebnost je rezultat socialnih pobud, socializacije. Z njihovo pomočjo oblikuje posameznik svoje poglede in obnašanja, prevzema socialne vloge (spolne, identitetne, poklicne...) in tako razvija svojo osebnost. Za človekovo osebnost je še posebej značilno in bistveno uresničevanje potencialov in talentov, ki presegajo zgolj nagonsko in odzivno dejavnost (samoaktualizacijo). Ti potenciali zajemajo zlasti možnosti svobodnega in odgovornega odločanja, ustvarjanja, ljubezni in iskanja življenjskega smisla.

Čeprav je samopodoba naša vrednost, pa jo lahko drugi zlahka prepoznajo predvsem zato, ker vpliva na naše obnašanje.

Izkazalo se je, da izboljšanje stališča do sebe ustvarja pozitivnejša stališča do drugih. Osebe, ki imajo negativno stališče do sebe, ki se ne sprejemajo takšne, kakršne so, temveč takšne, kakršne bi želele biti, imajo tudi negativna stališča do drugih. To jih pripelje do težav pri prilagajanju, pa tudi do neprilagojenosti, kar se kaže v različnih oblikah asocialnega vedenja. Kot kažejo raziskave, imajo tisti, ki dosežejo stabilno mišljenje o sebi, več samospoštovanja, ne počutijo se podrejene in živčne, skupina jih bolje sprejema, družbeno so aktivnejši, imajo več prijateljev, kažejo manj obrambno obnašanje in se sploh bolj in bolj uspešno prilagajajo kot tisti, ki imajo o sebi nestabilno mišljenje (Maksimović 1991: 24).

Tudi Youngsova (2000: 16) se strinja, da naša dejanja kažejo, koliko se cenimo, in čeprav je samopodoba zelo osebna, vpliva na vse, kar rečemo in storimo. Negativna samopodoba nam onemogoča zdravo in primerno funkcionirati. Prenehanje šolanja, zgodnja nosečnost, zloraba drog in druga destruktivna vedenja imajo svoje korenine v negativni samopodobi otrok.

Za razvoj dobre samopodobe sta najbolj odločilni dve vrsti izkušenj, in sicer izkušnja dobrih medsebojnih odnosov ter izkušnja uspešnega obvladovanja življenjskih nalog, pri čemer je besedo naloga treba razumeti v najširšem pomenu.

V novi paradigmi o psihosocialnem zdravju pa postaja čedalje bolj pomembna kakovost krepitve, ojačevanja otroka in mladostnika, kar pomeni večanje njegovih zmogljivosti – energij in strasti obvladovanja, sposobnosti aktiviranja in koriščenja resursov za obvladovanje težav (Bergmant, Musek Lešnik 2002: 104).

PROCES OBLIKOVANJA IN SPREMINJANJA OSEBNOSTNE IDENTITETE poteka skozi celotno človekovo življenje (razvoj identitete in kriza identitete). Nenehno se zbirajo in vrednotijo informacije, ki jih zbiramo skozi telo in Self (sebe). Identifikacija poteka skozi vprašanja: Kako vidim samega sebe? In Kako drugi ljudje vidijo mene? Odgovora na ti dve vprašanji bistveno opredeljujeta naše obnašanje.

Proces formiranja lastne identitete nenehno traja od rojstva do smrti. V obdobju adolescence je zelo intenziven in buren. V njem se zrcalijo vsi procesi, ki se dogajajo v posamezniku. V tej točki se tudi križajo vse spremembe v posamezniku, enako kot tudi razvojne naloge (na subjektivni ravni), ki jih mora posameznik uspešno razrešiti, da bi lahko nadaljeval svojo življenjsko pot v smeri progresivne rasti in razvoja.

1.5 ČUSTVA IN ODNOSI

Čustva so interpretacije, presoje, vendar niso samo gole kognicije. Čustva so kompleksni in pojemljivi procesi, ki tipično vključujejo več konstitutivnih elementov (Šadl 1999: 180).

N. Elias (1991: 113) trdi, da »obnašanja odraslih oseb nikoli ne vodi izključno narava ali družba. Vselej je posledica tesnih prepletanj naučenih in nenaučenih procesov«. To velja v celoti tudi za človeška čustva, saj Elias jasno poudari: »nobeno čustvo odraslega človeka ni nikoli povsem nenaučeno, genetsko utrjen vzorec reakcije«.

Številni antropologi, zgodovinarji in sociologi so pokazali, da se vzorci emocionalnih izkušenj v različnih družbah razlikujejo, kar pomeni, da so čustva prilagodljiva ali gnetljiva glede na objekt, vzroke, okoliščine in njihove izrazne vzorce (Šadl 1999: 151).

Poštrak v članku Subjekt in intersubjektivnost govori, da je naše telesno in duševno delovanje odvisno od 3 dejavnikov: dednih zasnov, vpliva okolja in samoaktivnosti. Brez sodelovanja katerega koli dejavnika se ne bi mogla oblikovati nobena lastnost ali dejavnost. Vpliv enega dejavnika soodloča, kakšen bo učinek preostalih dveh. Čim ugodnejše bodo dedne zasnove, tem bolj učinkovit in izkoriščen bo tudi vpliv okolja pri oblikovanju neke lastnosti. Dedne zasnove delujejo kot potenciali za oblikovanje posameznih značilnosti in so zapisane v genih, ki so na kromosomih. Če sovplivata še okolje in samoaktivnost, se pri posamezniku dejansko razvijejo te značilnosti. *Dedne zasnove* tako vplivajo na barvo oči, las, barvo kože, krvno

skupino, telesno zgradbo, razne bolezni, dednost vpliva tudi na duševne značilnosti. *Vplivi okolja* omogočajo, da se razvijajo in uresničijo vse lastnosti posameznika. Vplivi okolja so pomembni, ko se razvijamo v osebnost, ki je zmožna živeti skupaj z drugimi v socialno bitje-proces socializacije. Pri tem so pomembne osebe, skupine, ustanove (starši in drugi člani družine, sorodniki...) *Samoaktivnost*- človek ni pasiven po naravi, temveč je dejavno bitje, ki nadzoruje sebe in svoje okolje in zavestno uravnava svoje obnašanje. Človek deluje na osnovi lastne volje, lastnih zavestnih pobud in namer. Človek je sposoben izbirati in odločati. Dejavniki, ob katerem se pojavlja zavestno odločanje; pomembnost in odgovornost naše vloge, naša osebna vpletenost, zapletenost in kompleksnost položaja.

Človekova čustva in čustvenost so na skrivnosten način izgubila svojo veljavnost, tehtnost in jasnost v okviru civilizacije, v kateri živimo danes. Čeprav so čustva zelo pogosto predmet pogovorov, se pogosto dogaja, da tudi v okviru intimnega (privatnega in družinskega) življenja, čustva nimajo statusa sprejemljivega razloga za obnašanje in odločanje. Ljudje enostavno ne spoštujejo svojih čustev in čustev drugih, saj jih vrednotijo kot nepomembne. Kako to negativno in katastrofalno deluje na duševno in splošno zdravje ljudi, lahko vidimo skozi izkušnje psihoterapij. Vse več je ljudi v naši kulturi, ki se sramujejo svojih čustev. Bojijo se jih, saj mislijo, da jih bodo zapeljale na pot iracionalnega, neodgovornega in nezrelega. Bojijo se mogoče izgube kontrole nad samim seboj in svetom. (Maksimovič, 1994: 17).

Ščuka (2006: 3-7) navaja, da si spoznanja o razvoju čustvovanja pri človeku in vplivu čustev na razvoj mišljenja šele zadnja desetletja utirajo pot v znanost. Kljub temu ostajajo znanstveniki pri razpravah o čustvih še vedno zadržani, saj je opredelitev teh pojmov v veliki meri odvisna od naravnosti, presoje in mnenja vsakega posameznika. V čustvih pač ostaja kljub prepoznavni biokemični podlagi še veliko subjektivnega. To lastnost pa znanost nerada sprejema kot svojo in daje prednost razumu, čeprav sem vam skušal predstaviti, da je razum prav tako subjektivno dogajanje. Čustva so kljub temu še naprej in po krivici zapostavljena, slabše vrednotena in v procesih vzgoje in izobraževanja premalo poudarjena. Moški svet jih opredeljuje kot žensko lastnost, ki da zaznava bistvo dogajanja intuitivno, nagonsko in neposredno.

Medčloveška komunikacija je izrazito vezana na čustveno dogajanje in terja skladnost čustvenega in izpovednega izražanja, sicer je sporočanje neprepričljivo. Žal pa je telesno in

čustveno izražanje v naši kulturi močno filtrirano, kar se kaže tudi v vzgojnih vzorcih, ki jih odrasli ponujamo ali vsiljujemo otrokom in šolarjem. Že od otroštva jih npr. učimo zadrževati jezo, strah, žalost, bolečino, ljubosumje itd.. Tudi veselja in hrepenenj naj ne bi šolar kazal preveč naravnost... Toda vsako zadržano čustvo postaja z leti nevarno. Ob takem oviranju se pri šolarju pojavijo motnje zdravja, čustvovanja in vedenja.

Mladostnik ima pravico do lastnega načina čustvovanja, mišljenja in odzivanja, tako kot ima pravico do oblikovanja lastnega spola, učenja, osebnostne rasti, do pripadnosti, uveljavljanja, samostojnosti, do odcepitve od staršev, do lastnih osebnostnih značilnosti itd. Razvoj samospoštovanja je šolarjeva neodtujljiva pravica, saj je osrednja značilnost človekovega dostojanstva. Omalovaževanje, podcenjevanje ali prepovedovanje čustvenih odzivov, ki jih določeno okolje ocenjuje kot negativne, je nekulturno in neprimerno. Mladostnik naj jih izrazi, vendar naj računa na odziv okolja, ki bo zanj lahko prijeten ali neprijeten. Le tako se bo naučil sprejemati odgovornost za lasten način čustvenega odzivanja.

Karakter mladega človeka se razvije med tem, kar čuti sam, da je, kar želi postati in kar drugi pričakujejo od njega. Konflikt med resničnim jazom in idealnim jazom je potreben in koristen. Pri večini mladih ljudi se konča z zadovoljivo sintezo in notranjo harmonijo, ki vodi v zrelost, samozavest in odgovornost odrasle osebe.

Razvoj osebnosti v puberteti je zahtevna naloga, čas, ko se prepletajo burna znamenja hormonov, izkušnje iz preteklosti, zapovedi, prepovedi, strahovi in upanja ter pričakovanja glede prihodnosti. Več let se mlad človek išče in prebija skozi konflikte, dokler ne doseže zadostne stopnje zrelosti, ki jo K. Hornej opisuje kot »realni jaz«, zaupanje v samega sebe in v druge, optimizem in občutek, da je človek doma v svojem telesu.

Poznavalci mlade osebnosti trdijo, da se človek razvija najbolj harmonično takrat, kadar svojim realnim ciljem doda ideale kulture in sprejema tradicijo in jo dopolni s svojo etiko. Za mladostno dobo je značilno, da splošne ideale človeštva išče v umetnosti, znanosti, poklicu, hobiju, v pogovorih s prijatelji, v naravi in kulturi. Največji in najpomembnejši ideal mladostne dobe je še vedno ljubezen.

1.6 KOMUNIKACIJA

Proces komunikacije ni oddajanje in sprejemanje vsebine, ampak njeno soustvarjanje. Pri sprejemniku ne gre za sprejemanje pomena - kot česa danega (kakor pogosto mislimo), ampak za njegovo ustvarjanje, kar je izrazito aktiven proces. To lahko razumemo, če upoštevamo Batesonovo pojmovanje informacije, ki - v nasprotju s Shannonovim - informacijo pojmuje kot "razliko, ki povzroči razliko". Iz tega izhaja, da komunikacija ni prenašanje vsebine, temveč stalno poskušanje povzročiti razlike oz. spremembe v drugem. Drugi je tisti, ki določi/odloči, ali bo neka sprememba v okolju (besede, kretnje, določeno vedenje) postala informacija ali ne. Če kognicijski (spoznavalni) aparat prepozna spremembo kot ugodno za ohranjanje svoje stabilnosti, jo uporabi za sprožitev spremembe; če ne, razlika/sprememba v njem ne povzroči spremembe. Tako so besede ali dejanja drugega (lahko) sprožilec sprememb v kognicijskem aparatu, ne pa njihov vzrok .

Ne "oddajnika" ne "sprejemnika" ne moremo ločiti od vsebine, ki jo izražata, saj sta del te vsebine, ki ju ne samo določa, ampak tudi spreminja. Komunikacija je zaključen proces stalnega nastajanja in spreminjanja, ki ga ne moremo izolirati in razstaviti na posamezne segmente, saj s tem zgrešimo njegovo bistvo.

Če sledimo tej "logiki", potem cilj komunikacije ni uspešno (jasno, razločno ...) prenašanje informacij, temveč je iskanje možnosti, kako bi udeleženca (drug v drugem) povzročila spremembo oz. razliko. Zavržiti je treba idejo, da prenašamo objektivne pomene in da je kvaliteta komunikacije odvisna le od "jasnosti izražanja". Po Watzlawicku "vsaka komunikacija izhaja iz interaktivnih procesov", za opazovanje komunikacije pa niso toliko pomembna dejanja posameznih udeležencev, nosilcev, ampak odnosi med njimi (Kordeš, Jeriček 2001: 277-278).

Vsaka komunikacija je ustvarjanje spremembe – ali v utrjevanje ali v razliko. Mi smo njeni kreatorji, mi jo ustvarjamo, mi jo usmerjamo, če to želimo ali ne, če se zavedamo ali ne. Odgovornost, ki nam jo nalagajo navedena dejstva, lahko sprejemamo kot nujno zlo ali pa kot priložnost za lastno spreminjanje. Bistvo komunikacije kot spiralnega približevanja ni toliko raziskovanje in spreminjanje drugega, temveč bolj samega sebe (Kordeš, Jeriček 2001: 285).

»Za Paska sta osebi A in B v razgovoru takrat, ko skozi svojo aktivno jezikovno interakcijo izmenjujeta svoje osebne koncepte /Ta in Tb/ o nekem enotno imenovanem dogodku ali stvari /T/, tako da rezultat njunega razgovora pomeni obogatitev njunih osebnih konceptov, morda

pa tudi njuno delitev enega ali več skupnih /tarčnih, javnih/ konceptov /Tab/, pri čemer obe osebi ohranjata svojo medsebojno različnost« (Šugman Bohinc 1996: 403).

Za Paska se pomen posameznikovega koncepta sicer nenehno izčiščuje skozi razgovor, vendar neizogibno ostaja njegov zasebni pomen (Šugman Bohinc 1996: 404).

Čačinovič Vogrinčič v knjigi Umetnost obvladovanja konfliktov govori: »Postmoderna je prinesla v središče vsakdanjega življenja koncept soustvarjanja, soodgovornosti za odnose. Ko je vsakdo povabljen, da pove, kdo je in kaj želi, ko vsakdo mora zagotoviti to pravico drugemu, je naloga nova: dogovor, konsenz. Raziskovanje, dogovarjanje, tudi pogajanje kot reševanje konfliktov. Tudi izidi se definirajo na novo: dobra rešitev konfliktov je tista, kjer zmagajo vsi: vsak nekaj da, vsak dobi« (Iršič 2004: 8).

V. Satir pravi, da je komunikacija merilo, s katerimi dva človeka merita stopnjo lastne vrednosti, in hkrati orodje, s katerim je to stopnjo mogoče spremeniti. Družina potrebuje komunikacijske vzorce, da bi posameznik za njimi lahko skrnil prizadetost, strah pred izgubo samospoštovanja, strah pred zavrnitvijo. Njihovo sporočilo je obramba in ne sporočilo »o resničnih mislih in čustvih« tistega trenutka.

Obrambni komunikacijski vzorci so pomirjanje, obtoževanje, racionaliziranje in odvrčanje pozornosti.

Štirje obrambni komunikacijski vzorci so družini in prav tako skupini potrebni. Zagotavljajo dovolj varnosti, »več istega«. Tisti, ki jih sporoča, dobi toliko pozornosti, kot jo je mogoče dobiti v obrambi sebe in kolikor jo potrebuje za lastno funkcioniranje (Čačinovič Vogrinčič, 1998: 206-207).

Ob upoštevanju zornih kotov vseh vpletenih, od staršev, učenca, sošolcev, učiteljev, ravnatelja, svetovalne službe, lahko ugotovljamo, da različni udeleženci dogajanje različno vidijo, vrednotijo, razlagajo. Za nekoga od vpletenih je neko dejanje »disciplinski prekršek«, za drugega »klic na pomoč«, za tretjega »neustrezen odziv na ogrožujoče stanje« itd. Nov kontekst razmišljanja zahteva tudi nove pojme, nov jezik (Čačinovič Vogrinčič 2003).

Aktivno poslušanje

NUJNI POGOJI

1. Morate **HOTETI** slišati to, kar vam otrok želi povedati. Pripravljeni ste si vzeti čas, da ga poslušate. Če res nimate časa, to povejte otroku.
2. Morate biti resnično sposobni **SPREJETI** njegove občutke, ne glede na to, za kaj gre in koliko se razlikuje od vaših.
3. Imeti morate veliko **ZAUPANJA** v sposobnost otroka, da razčisti s svojimi občutki, jih preanalizira in pride do rešitve svojega problema.
4. Zavedati se morate dejstva, da so občutki prehodni in da niso dolgotrajni; lahko se spreminjajo iz sovraštva v ljubezen, od potrnosti v upanje.
5. Morate biti sposobni svojega otroka opazovati kot nekaj ločenega od vas, kot posebnega, neodvisnega človeka, ki ima svoje življenje in svojo identiteto. Morate biti ob njem, a ne vezani nanj.

SPOROČILA OTROKU (SOGOVORNIKU)

- Ne bom prevzel tvojih problemov, toda lahko ti pomagam, da najdeš odgovore.
- Verjamem, da si sposoben konstruktivno rešiti svoje probleme.
- Ne boš manj ljubljen, niti manj vreden, če imaš problem.

Za dober odnos se je potrebno na novo naučiti veččin komuniciranja. Gordon (1983: 96,113) nam predstavlja metodo aktivnega poslušanja (s katero pomagamo osebi k večji osebni rasti, neodvisnosti in samozaupanju) in t.i. »JAZ SPOROČILA«, s katerimi posameznik prevzame odgovornost za svoj problem nase, odgovornost za vedenje druge osebe se prepušča njej.

Tudi na taborih posvečamo komunikaciji veliko pozornosti, saj poskušamo razviti kulturo izmenjave, ki temelji na medsebojnem spoštovanju in vzajemnem zaupanju. Kot za mlade, je tudi za nas, inštruktorje, poudarek na »aktivnem poslušanju« in potrjevalnih sporočilih. Bistvo aktivnega poslušanja je, da slišiš in razumeš kaj kdo govori (poslušanje, empatija). So nam pa na taboru, še posebej na delavnicah, v veliko pomoč seveda jaz-sporočila, ker ponavadi ti-sporočila na sogovornika delujejo negativno. Izzivajo odpor, protest, pripeljejo do umika, obrambe, prepira, ne dopuščajo možnosti za konstruktivno reševanje problema, izzivajo občutke krivde. Še posebej pri mladostnikih. Ti-sporočilo je na nek način »avtomatsko«, ne

zahteva, da se zavedamo sebe. Jaz-sporočilo pa zahteva, da se zavedamo svojega lastnega stanja, oziroma svojih čustev, svojih misli, svojih potreb, svojega vedenja. A če povemo samo vedenje in posledice, to ni jaz sporočilo, ker je brez občutka, to nam v bistvu nič ne pove. Z jaz-sporočilom moramo vedno tudi navesti razlog, zakaj nas to moti in obvezno mora biti zraven tudi občutek, saj nas bodo upoštevali le zaradi njega. Zaradi občutka, ki ga čutimo in občutka, ki ga oni čutijo ob nas. Jaz-sporočila nam pomagajo, da v tistih situacijah, v katerih je mogoče najti rešitev, komunikacija teče na način, ki je najmanj ogrožujoča za mladostnike. Vprašati se moramo, ali so meje in pravila, ki jih postavljamo otroku, namenjene ugodju staršev oz. učitelju in s tem posledice predstavljajo odkrite ali skrite prepovedi, ki končno lahko privede do tega, da se otrok počuti utesnjenega ali pa so za otrokov razvoj koristne, mu nudijo varnost, stabilnost, zanesljivost, ga hrabrijo, spodbujajo,... Ker čustvena opora omogoča odpiranje vrat za komunikacijo. Če na ustrezen način izrazimo čustveno oporo sogovorniku, obstaja večja verjetnost, da se bo ta počutil sprejet in varen, ter da bo pripravljen z nami govoriti o pravem problemu, ki ga ima.

1.7 TIPI OSEBNOSTI, STILI VODENJA IN POSTAVLJANJE MEJA

Opisali bova tipe osebnosti, in čeprav je teh pojmov v resničnosti malo manj, nam njihove značilnosti pomagajo pri delu z mladimi.

Filister je oseba s togo strukturo mišljenja in obnašanja, ki se drži pravil, od njih za nobeno ceno ne odstopa. Lahko bi rekli, da je takšen recimo mladostnik, ki se vestno udeležuje prostočasnih dejavnosti, ki so jih zanj izbrali, predpisali, pripravili, izvajali odrasli.. Tak mladostnik bi, idealnotipsko vzeto, odrasel v odraslega filistra, ki bi lahko deloval kot birokrat.. Avtorji tudi opozarjajo, da se iz okvirja filistrov novačijo tisti pripadniki tihe večine, ki lahko podpirajo ali so protagonisti avtoritarnih, totalitarnih oblik vladavine, recimo fašizma, nacizma, komunizma. Otrok ali mladostnik z značilnostmi filistra pa je lahko staršu ali vzgojitelju najljubši. To je namreč poslušna, vodljiva oseba, s katero je, z vidika vzgojitelja, »veselje delati«. Ravna se po navodilih, naredi to, kar mu rečemo, ne krši ali spreminja norm. Ne dela sivih las vzgojitelju ali mladinskemu animatorju. Vendar ni samoiniciativen, ustvarjalen.. Naredi res le to in samo to, kar mu rečemo. (Makarovič 1986:21)

Načini prehoda skozi mladost: filistrski, konformistični, tradicionalni, tihi, nemoteč. Vzgojni pristopi, načini vodenja: demokratični, dogovorni. Filister se drži pravil in od njih za nobeno ceno ne bi odstopil. Ima strogo strukturo mišljenja in obnašanja.

Po drugi strani lahko govorimo o *boemu*. Njegova notranjost je nestrukturirana, kaotična. Zato se v kaosu počuti kot riba v vodi. Brez težave se prilagaja spremembam, sledi modnim tokovom, vendar pri tem ne ustvarja nič novega. Za razliko od filistra boem vzgojiteljem in mladinskim animatorjem gotovo povzroča kopico sivih las. Je težko vodljiv, ne drži se navodil, tudi dogovorov ne, ves čas krši pravila in norme. (Makarovič 1986:21)

Načini prehoda skozi mladost: eskapistični, poudarjeni vidiki običajev. Vzgojni pristopi, načini vodenja: permissivni, vse dopuščajoči, neodgovorni- neukazovalni (*laissez-faire*, *laissez-passer*). Te osebe so nekonstruktivne, kaotične. Boem se ne drži pravil, je oseba, ki frfota in ni ustvarjalna.

Boemu in filistru postavlja Makarovič nasproti *ustvarjalno osebo*: »Kreativni posameznik pa se od filistra in boema razlikuje po tem, da spremembe v okolju sicer upošteva, vendar jih hkrati ustvarjalno preoblikuje in strukturira« (Makarovič 1986:21).

Načini prehoda skozi mladost: ustvarjalni, uporniški, subkulturni, nekonformistični. Vzgojni pristopi, načini vodenja: demokratični, dogovorni.

Vzgojitelji, mladinski animatorji in ostali strokovnjaki ter laični odrasli, od staršev, sorodnikov, do sosedov in drugih, ki prihajamo v stik z mladostniki v njihovem prostem času, bomo gotovo imeli obilico težav, da bomo znali razlikovati med ravnanji mladostnikov, ki bodo imeli obeležja filistrskega, boemskega in ustvarjalnega. Verjetno bomo še najtežje razlikovali med boemskim in ustvarjalnim ravnanjem. Filistrsko ravnanje mladostnikov nam bo morebiti še najbolj odgovarjalo, čeprav gotovo ne bo najustreznejše.

Če povzameva; filister je dal pravila nad vse, boem svobodo, ustvarjalna osebnost pa to združuje. Več kot imamo v družbenem jazu znanja, informacij, bolj bomo v osebni jazu kritični, bolj bomo ustvarjalni. Mi vsi smo potencialno ustvarjalni. Če filister ni ustvarjalen, to ne pomeni, da nekoč ne bo.

V odnose z mladimi vstopamo na različne načine. Omenili bova eno od opredelitev načinov vodenja.

Ponavadi se v literaturi pojavlja delitev na demokratski, avtoritarni in laissez-faire pristop (Poštrak 2004:31). Iz raznih razlogov bi predlagali poimenovanje 'dogovorni' za tisti pristop, ki smo mu rekli demokratični, 'nedogovorni ukazovalni' za avtoritarni in 'nedogovorni neukazovalni' za pristop, ki smo ga prej opredeljevali kot laissez-faire ali tudi vsedopuščajoči. Slednji izraz, torej 'vsedopuščajoči', je lahko problematičen ali povzroča zmedo tudi zato, ker se je v slovenski strokovni literaturi pojavljal kot prevod pojma permisivni pristop.

Za *dogovorni pristop* je značilno, da z mladostnikom vzpostavimo stik in z njim vodimo razgovor, kakor ga opredeli Pask (Poštrak 2004: 31). Vloge so jasne, razvidne in sprejete, odgovornost je obojestranska, vendar seveda različna. Svetovalni delavec je odgovoren drugače in za druge vsebine, kot mladostnik. Ukrepi so dogovorjeni in razvidni. Avtoriteta je 'samoomejitvena' (Kroflič 1997: 59). Oprta je na kompetence. Mladostnik spoštuje in ceni učitelja in svetovalnega delavca zaradi njegovih znanj in sposobnosti. Vsi udeleženci v problemu sodelujejo, soustvarjajo rešitve, skupaj načrtujejo delo, so aktivni udeleženci (Poštrak 2006: 3-8).

Pogovor je v dogovorni obliki. Udeleženci se pogovarjajo o skupnem početju in se medsebojno upoštevajo. Pogovarjajo se npr.: starši in otrok, učitelj in učenci... Pogovarjajo in dogovarjajo se o tem, kaj v določenem primeru storiti. Torej skupaj načrtujejo dejavnost, odgovornost je obojestranska. Vendar odgovornost udeležencev ni identična.

Odgovornost staršev je drugačna od odgovornosti otrok, odgovornost učitelja je drugačna od odgovornosti učenca... V tej obliki je jasno opredeljeno kdo je starš, učitelj, kdo pa otrok. Dogovorjen in vidno opredeljen je tudi ukrep ob nespoštovanju dogovorjenega in to za vse udeležence. To pomeni da ima otrok /mladostnik, ki je aktiven udeleženec v reševanju svojega problema, temeljit osebni odnos.

Pri *nedogovornem ukazovalnem pristopu* stik ni vzpostavljen, ni komunikacije na ravni razgovora, odgovornost je na strani vodje, vzgojitelja, svetovalnega delavca, čeprav le-ti odgovornost pogosto prenesejo na mladostnika. V smislu: »Sam si kriv/odgovoren, da se ti je to zgodilo, ker me nisi poslušal.« Mladostnik se po drugi strani ne čuti odgovornega za svoja ravnanja in za uresničevanje ukazanega, saj pri tem sam ni sodeloval. Vloge so sicer razvidne, vendar vsiljene. Mladostnik je pravzaprav pasivni udeleženec procesa reševanja lastnega problema. Ukrepi so predpisani, mladostnik pri njih ni imel nobene besede. Avtoriteta je 'apostolska' (ibid), oprta na položaj (Poštrak 2006: 3-8).

Starš/vzgojitelj/učitelj daje navodila ali ukaze otroku/učencu. Učitelj daje navodila, ki so brez možnosti oporekanja. Otrok je porinjen v pasiven položaj in je tako rekoč opazovalec reševanja svojega lastnega problema, s tem je tako subjektivno kot objektivno razrešen odgovornosti. Za uspešno rešitev problema je tako ogovoren le učitelj. On določi ukrep ali kazen za morebitno nespoštovanje navodila, ki ga učenec sicer pozna, vendar ne sprejme. V OŠ to pomeni, da učenci do tako določenih pravil ne vzpostavljajo pozitivnega odnosa. Pojmujejo jih kot vsiljene...

Vloge v tem okviru so jasno in ostro določene ter različne. Ustvari se tudi prostor za dvojna merila, kar velja za eno vlogo (nadrejen položaj), ne velja za drugo vlogo (podrejen položaj).

Pri *nedogovorno neukazovalnem pristopu* stik prav tako ni vzpostavljen. Natančneje, ni temeljev za vzpostavitev delovnega odnosa. Komunikacija ni na ravni razgovora, temveč je mimobežna. Udeleženci lahko kramljajo o marsičem, vendar ne o skupnem projektu reševanja problema. Odgovornost je tako odsotna, nihče ni za nič odgovoren, tudi ni nič dogovorjenega. Vloge so nejasne, ukrepi na niso predvideni. Avtoriteta je prikrita (ibid) ali odsotna, na ničemer utemeljena. Delovni odnos tako sploh ni vzpostavljen (Poštrak 2006: 3-8).

Ta oblika vodenja se je pojavila kot odziv na avtoritativen pristop. Udeleženci ne čutijo odgovornosti za svoje početje, saj ni bilo opredeljeno. Zato tudi kazni niso predvidene. Vloge so nejasne. Starši ne ravnavajo kot odgovorne odrasle osebe, ki so dolžne vzgajati svoje otroke. Z otroki tako vzpostavljajo nek »kvazivrstniški« odnos. Po drugi strani pa lahko otroci prevzemajo vloge in naloge staršev.

Seveda so to spet idealni analitski tipi, in jih torej redko, če kdaj, v teh oblikah zasledimo v resničnosti. S to pomembno opombo, da so izvedljivi, torej realni, in ne recimo idealizirani. V resničnosti se pogosto pojavljajo tudi različice, ki imajo posamezne sestavine navedenih vzgojnih pristopov. Njih bi lahko imenovali nedosledni pristopi. Pogosto vzgojitelji, učitelji, tudi starši, drsijo iz okvirja enega v drugi vzgojni pristop. Taka nedosledna vzgoja seveda povzroča dodatno nepopisno zmedo, obdelano v obsežni literaturi.

V praksi je opaziti situacije, ko starši preprosto ne zmorejo in ne znajo skrbeti za otroka in velikokrat je to povezano s postavljanjem meja oziroma z neznanjem, kako jih postaviti. Meja ne znajo postaviti sebi, da si uredijo normalno življenje, kako bi jih šele znali otroku- bitju, ki nas vsak dan znova preseneča, se uči, zgleduje po nas,... Kako postaviti meje tem

nadebudnežem, obenem pa poskrbeti za zdrav, skladen osebnostni razvoj in značaj? V zadnjem času je velikokrat slišati tudi vprašanje: »Ali sploh smem postaviti mejo svojemu otroku?«

V ravnanju glede vzgoje med starši, vzgojitelji in mladinskimi delavci vlada velika negotovost. Mnogi od njih so prepričani v postavljanje meja, a včasih trčijo ob vprašanje kako postaviti meje, ne da bi bil avtoritaren in ne da bi bil preveč popustljiv. Do kod kdo lahko gre v okviru dogovora, oz. kje bo nastal ukrep.

O povezavi stilov vodenja in ukrepov govori Poštrak v članku Kaj posebnega lahko ponudi socialno delo pri delu z mladimi (2003: 26-33). V kontekstu dogovornega pristopa je jasno in natančno razvidno, da je nekdo starš/vzgojitelj/socialni delavec itd., nekdo pa otrok/mladostnik/učenec/uporabnik itd. Dogovorjen in razvidno opredeljen je tudi ukrep ob nespoštovanju dogovorjenega. In to za vse udeležene, za vse strani. V našem primeru to konkretno pomeni, da čuti otrok/mladostnik/učenec, ki je aktiven udeleženec v reševanju njegovega problema/težave/stiske, do uspešnega reševanja problema globok osebni odnos. On sam se je, skupaj s strokovnim delavcem, odločil, da bo recimo nekaj spremenil v svojem neustreznem, ogrožujočem, mogoče tudi samouničujočem ravnanju ali vedenju. Ker se je sam odločil za spremembo, ker je bilo ravnanje obojestransko odgovorno dogovorjeno, pri čemer so bile jasno razvidne vloge vseh udeležencev, tudi prav tako dogovorjen in jasno določen ukrep pojmuje in sprejema kot upravičen, kot ustrezen. Tu odseva temeljna doktrina socialnega dela, da socialni delavec in uporabnik skupaj soustvarjata proces reševanja problema.

V primeru nedogovorno ukazovalnega vodja/starš/vzgojitelj/učitelj/socialni delavec daje navodila ali ukaze otroku/gojencu/učencu/uporabniku. On določi tudi ukrep ali kazen v primeru nespoštovanja navodila ali ukaza, ki jo uporabnik/gojenec/učenec sicer pozna, vendar je ne sprejme. Seveda jo mora sprejeti, ko naredi »prekršek« (ko ne spoštuje tistega, kar mu je ukazal vodja) in je kaznovan, vendar kazni ne sprejme kot »svojo«, kot upravičeno, kot dogovorjeno, kot posledico nespoštovanja dogovora. Dogovora namreč sploh ni bilo. Bilo je samo navodilo, zahteva. Pojmujejo jih kot vsiljene in se s subjektivnega zornega kota mogoče niti ne čutijo dolžne spoštovati jih.

Pri nedogovorno neukazovalnem pristopu posledično tudi odgovornost ni določena in je odsotna. Udeleženci ne čutijo odgovornosti za svoje ravnanje, saj ni bilo določeno,

opredeljeno. Zato tudi ukrepi, kazni, sankcije ne morejo biti predvidene. Tudi vloge so nejasne. Starši ne ravnajo kot odgovorne odrasle osebe, ki so dolžne kompetentno vzgajati svoje otroke.

Pogosto menimo, da dogovorni pristop ne predvideva ukrepov ob nespoštovanju ali kršitvi dogovorov. Nasprotno, ukrep je neločljiv del tega pristopa. Če je odsoten, zdrsne v nedoslednost, v okvir nedogovorno neukazovalnega pristopa.

Meje so karkoli, kar označuje omejitev, in so bistvene za zdrave odnose. Predstavljajo pogoje, do katerih smo v določeni situaciji pripravljeni sodelovati. Uporabljamo jih, da v odnosu z drugimi poskrbimo zase in skušamo v življenju ohraniti nekaj reda in zdrave pameti (Bluestein 1998: 4).

In kako delujejo? Povedo svetu, do kod segate; omogočajo vam, da upoštevate sebe; ljudem dajejo pomembne informacije o tem, kako se lahko z njimi povezujejo; pomagajo vam, da prevzamete odgovornost za svoje izbire in ne za občutka ali dejanja drugih; izključujejo potrebo po tem, da bi koga žalili, ga nadvladovali ali se norčevali iz njega (Bluestein 1998: 37).

Postavljanje meja ni namenjeno kaznovanju, niti niso meje mišljene za to, da bi druge z njimi poučevali. Ljudem preprosto povejo, kaj imajo na voljo (če otrok ni pripravljen, preprosto ne bo šel zraven – to je naravna posledica njegove odločitve) (Bluestein 1993: 38).

Bluestein še dodaja, da postavljanje meja upošteva potrebe druge osebe in vključuje direktno in odkrito komunikacijo namesto manipulacije. Mladostnik potrebuje omejitve, da se počutijo varne in zaščitene ter imajo možnost rasti in razvoja ob testiranju le-teh (ibid.: 8,9,15). Poglavje zaključuje z idejo, da moramo najprej poskrbeti zase, če želimo biti koristni za ljudi okoli nas, saj tistega česar nimamo, ne moremo dati naprej (ibid.: 181).

Otroci potrebujejo meje... in odrasli tudi. Postavljanje meja je nenehna preizkušnja. Saj ni učnega programa, ki se ga je enkrat mogoče naučiti, ampak je to nekakšen izziv za vse življenje. Lahko bi rekli tudi, da je to večer poskus med uspehom in zmoto.

Postavljanje meja nima nič opraviti s prepovedjo in kaznijo. Z mejami oziroma s postavljanjem in držanjem le teh naj bi vodili, podpirali in spodbujali. S kaznimi bi dosegli ravno nasprotno. Postavljanje meja predstavlja, zajema tudi najpomembnejše in sicer to, da

dajo otroku varnost. Kažejo mu kam spada in kam ne. Lahko bi rekli, da določajo nek kompas zdaj in prihodnosti. Tukaj sem in tja hočem.

Kdor postavlja meje, mora razmišljati o posledicah kršenja pravil. Pri jasnih mejah morajo otroci znati oceniti posledice kršenja pravil. Posledice nimajo nobenega opravka s kaznovanjem: posledice temeljijo na sodelovanju otroka pri tem, da v prihodnje prepreči kršitve pravil in prekoračitve meja. Kazni pa delujejo povratno, kličejo po maščevanju in merijo na nekaj takega kot »ti bom že pokazal kdo ima tukaj glavno besedo« (Brezničar 2005; povzeto iz predavanj).

2 PREVENTIVNO DELO

Pojem »prevenције« (Verbinc 1974, 570) izhaja iz latinskega izraza *praevenire*, ki je sestavljen iz dve delov: *prae*, kar pomeni »pred«, ter *venire*, kar prevedemo v »priti«, »iti« in pomeni prehiteti; preprečevanje, preprečitev, vnaprejšnja zaščita in podobno.

Preventiva preprosto pomeni preprečevanje tistega, za kar predvidevamo, da bi brez vnaprejšnjega delovanja bilo še slabše. Preventiva se vedno uporablja v pozitivnem pomenu. Mogoče jo je videti v smislu pozitivnega ravnanja, ko preprečujemo najugodnejše posledice, za katere predvidevamo, da bi povzročile ekonomsko, politično, moralno ali psihosocialno škodo.

Tukaj naletimo na oviro. Da bi lahko preprečevali predvidene slabše posledice nekega ravnanja oziroma delovanja, moramo namreč le-te predvideti. Da bi jih lahko predvideli, moramo vedeti, kako bi ukrepi delovali, če bi naša aktivnost ne bila načrtovana vnaprej. Če je to mogoče dokaj jasno predvideti predvsem pri naravoslovnih vedah, za katere lahko rečemo, da so bolj eksaktne, pa naletimo na kar nekaj nepredvidljivih težav, kadar delamo za ljudi in z njimi.

»Dogodke in procese je treba najprej razumeti in jih »videti« (si jih predstavljati), da bi lahko v zvezi z njimi ukrepali. Za psihologijo in druge vede, ki se ukvarjajo z ljudmi, pomeni ta vidik morda zahtevo po takšnem razumevanju pojavov, da jih lahko napovedujemo, oziroma da lahko napovedujemo posledice naših preventivnih ciljev«. (Dekleva, 1990, 1-12)

B. Dekleva (1990,5) pravi, da je temeljna značilnost preventive ta da predstavlja bolj ali manj zavestno dejavnost, ki jo izvajamo zato, da bi v bodoče dosegli neke pozitivne učinke ali pa se izogniti negativnim.

Preventiva pomeni danes zagotovilo za bolj kakovostno življenje, življenje, ki človeka rešuje iz stiske. Preventivno delovanje je usmerjeno v izboljšanje razmer med posameznikom in okoljem, v katerem živi, tako da je ta lahko prenašalec svetlih in vedrih strani življenja, ne pa nasilja in prestopništva. Preventiva lahko pomaga človeku, da se nauči obvladati vse težave, ki ga doletijo v življenju.

Preventiva danes ne pomeni, da bodo izginili kriminal, bolezen in smrt, je pa to edini način, ki nam daje upanje, da se bo število teh pojavov v prihodnosti zmanjšalo. Prvi razlog, zakaj je danes potrebna preventiva, je naša kulturna občutljivost. Naša kultura vedno izraža občutljivost za kakovost življenja. Drugi razlog za preventivo je to, da se kriminal in prestopništvo ne zmanjšujeta brez preventive, ampak se vedno bolj razširjata. Gospodarski razvoj pa je danes tretji razlog, ki nas sili v preventivo.

Poštrak (1998) meni, da preventiva pomeni, da nekaj preprečujemo, "če pa je tisto že nastalo pa ukrepamo v smeri preprečevanja še nadaljnjega razvoja tistega". Preventiva naj bi bila:

- specifična ali generalna,
- preprečevanje bolezni (motenj ali simptomov) ali utrjevanje zdravja,
- preprečevanje zunanjih vplivov ali utrjevaje odpornosti,
- primarna, sekundarna, terciarna.

Prav tako povzema več naših avtorjev (Dekleva, 1990, Ramovš, 1996), ki so v devetdesetih letih prejšnjega stoletja vsak po svoje opredelili **primarno, sekundarno in terciarno preventivo** ali nadrobneje razdelali modele primarne preventive (Maksimović, 1995, za področje duševnega zdravja). Tako veljajo za *primarno* preventivo: preprečevanje nezaželenega pojava oz. ravnanja; sistemsko družbeni ukrepi, namenjeni krepitvi moči celotne populacije; širitev razvojnih možnosti in kvalitete življenja posameznika, skupine in vse družbene skupnosti. Med naloge sekundarne preventive Dekleva in Ramovš uvrščata: zgodnje prepoznavanje težav, ko do njih že pride, da bi stanje povsem ali vsaj delno izboljšali; konkretno delo s posebej ogroženimi posamezniki, družinami ali drugimi skupinami. *Terciarna* preventiva pa naj bi bila namenjena ljudem, ki so že bili v takšni ali

drugačni strokovni obravnavi in prejeli psihosocialno pomoč, za odpravljanje neugodnih posledic njihovih prejšnjih težav in dvig kvalitete njihovega življenja; za preprečevanje poslabšanja socialnih težav in zmanjševanje nastale škode.

Cilj socialnega varstva je, »da bi bilo čedalje manj potrebno«, torej naj bi temeljilo na socialni preventivi, na krepitvi socialne klenosti prebivalstva, saj sta drugi dve obliki socialnega delovanja: socialna kurativa (reševanje socialnih stisk in težav) ter socialna oskrba (oskrba ljudi s trenutno nerešljivimi težavami) precej oddaljeni od tega cilja.

OSAP (Office for Substance Abuse Prevention U.S.A.) opredeljuje primarno preventivo kot dejavnost, namenjeno otrokom in mladostnikom skozi ciljne skupine in dejavnosti, združene v sledeče strategije: razvijanje znanja, naravnosti in vedenja v povezavi s spretnostmi reševanja situacij strahu in anksioznosti, zaznavanja nevarnosti in škodljivosti, izboljšanja samopodobe, moči odločanja, spretnosti sporazumevanja in krepitvi vedenja v skladu s pozitivnimi vrednotami, ponujanjem alternativnim dejavnosti (Arnšek 2001: 17).

Primarna preventiva je najbolj zahtevna. Njen cilj je predvideti nevarnost, da se bo razvilo določeno obolenje ali motenost, ter jo preprečiti. Nujno je povezana z raziskovalnim delom. Potrebno je preveriti kateri faktorji zvišujejo riziko in v kakšnih povezavah utegnejo povzročiti razvoj težav. Dekleva (1990; 1-12) poudarja, da je potrebno dogodke in procese najprej razumeti in jih videti (si jih predočiti), da bi lahko v zvezi z njimi ukrepali. Za psihologijo in druge vede, ki se ukvarjajo z ljudmi, pomeni ta vidik morda zahtevo po tolikšnem strokovnem razumevanju pojavov, da jih lahko napovedujemo, oziroma, da lahko napovedujemo posledice naših preventivnih akcij. Učinke preventivnega delovanja je težko videti, saj se ti pokažejo na daljši rok.

2.1 PREVENTIVNO DELO Z MLADIMI

Delo z mladimi služi preprečevanju odklonskih pojavov med mladimi, integraciji mladih, kompenzaciji vzgojnih in kulturnih primanjkljajev. Tako smo projekte dela z mladino najprej definirali kot alopoetske projekte.

Mladi pa ne vztrajajo v skupini v okviru projekta z namenom, da ne bi zašli na kriva pota ali da bi se integrirali v družbo, ampak zato, ker jih dogajanje v skupini privlači, ker imajo

občutek, da so v njej zaželeni, da so tam nekako bolj živi in bolj pri sebi. Z njihovega vidika deluje skupina kot avtopoetski sistem, to je kot sistem, ki »življenjskih procesov ne izrablja za neki namen, cilj, funkcijo... temveč da življenjski procesi v takem stroju služijo zgolj vzdrževanju življenjskih procesov. Edini 'namen' tega stroja je življenje samo...« (Stritih, Možina, 1991: 50). To je sistem, katerega proizvod je on sam, življenje ljudi v njem. Mesec (2002: 6)

Preventivni programi prispevajo k pozitivni socializaciji in oblikujejo kakovostne medsebojne odnose s poudarkom na odnosu med spoloma, odnosu do šole, dela in zdravega načina življenja (Mesec 1999: 135). Preventiva kaže na časovno razsežnost, usmerjeno v prihodnost subjekta ali družbe, kot tudi na vzgojo (Detrio 1998: 66).

Eden izmed primarno preventivnih programov so tudi Mladinske delavnice, ki so temelj tabora Življenjska pustolovščina, zato jih bova tudi na kratko opisali. Namenjene so celotni populaciji mladih. Zaenkrat je vključen v nekatere slovenske osnovne šole kot izbirna vsebina. Osredotoča se na višje razrede osnovnih šol (Maksimović 1991). Pravzaprav ga v ožjem smislu ne moremo opredeliti kot prostočasno dejavnost mladih, saj se izvaja na »delovnem mestu« mladostnikov, torej v šoli. Vendar je program zamišljen kot niz socialnih iger, ki sledijo določenim vsebinam, ki so povezane z vprašanji odraščanja, odnosov med spoloma, med starši in otroci, z vprašanji odvisnosti itd. Torej bi ga zlahka vključili recimo v prostočasno ponudbo mladinskih klubov.

Koncepcija primarne preventive, na kateri sloni projekt Mladinske delavnice, definira primarno preventivo kot poseg, ki preprečuje »vzrok zdravstvenega problema.« To razumevanje primarne preventive se ukvarja tudi z »vplivanjem na vedenje in poglede tarčne skupine.« To pomeni, da primarne preventive ne razumemo le kot informativno-propagandne dejavnosti, ki naj bi posameznikom postregla z informacijami o rizičnosti in nevarnosti določenega vedenja ali pogleda na svet in življenjskega sloga, ki ga ima, temveč kot vzgojno-preventivna oz. vzgojna dejavnost, ki ima v ospredju krepitev vedenja, stališč in vrednostnih usmeritev ter osebnostnih lastnosti posameznika, ki so v prid njegovi progresivni rasti in razvoju in zdravju nasploh. Torej, jačanje notranjih moči posameznika in oblikovanje trdnega občutka lastne osebnostne identitete predstavlja ne le posredni cilj, temveč tudi nameravani rezultat, ki vključuje izgradnjo notranjih ovir za utrditev psihološko in socialno patoloških motenj, kot tudi za preprečevanje vgraditve rizičnega vedenja v svoj življenjski slog in v

temelje svoje osebnostne identitete. Na ta način je primarno preventivno delovanje v svoji osnovi prizadevanje za (optimalno vključenost posameznika v njegove življenjske tokove in socialno skupnost, izgradnjo zdravega življenjskega sloga, izgradnjo pozitivne samopodobe in pozitivne naravnosti do življenja, itd.) in ne izključno boj proti (uporabi drog, čezmernemu pitju alkohola, kajenju, odvisnosti, stereotipom in predsodkom, itd.) V ospredju teh prizadevanj je ohranjanje, vzpodbujanje in krepitev pozitivnih moči v posamezniku in v socialni skupnosti v celoti.

Prosti čas in čas obveznosti oba tvorita prepleteno vsakdanjo resničnost, v kateri se gibljemo in v kateri smo razvili take ali drugačne, ustrezne ali neustrezne, učinkovite ali neučinkovite, koristne ali škodljive strategije preživetja, sloge življenja, taktike ravnanja. Prosti čas je s tega zornega kota za nas, tako za strokovnjake kot za laike, še posebej pomemben iz več razlogov. En od že omenjenih je ta, da se lahko v prostem času manifestirajo stiske in težave mladostnika, ki odrašča v zanj obremenjujočem, škodljivem, neustreznem okolju. Strokovnjaki lahko torej v prostočasni dejavnosti prepoznavamo simptome, ki nas opozarjajo, da je mladostnik v stiski. V prostem času, torej pri načrtovanju in organiziranju prostočasne dejavnosti lahko tudi vplivamo na psihosocialni položaj mladostnika. Lahko ga vključimo ali mu ponudimo programe in dejavnosti, ki podpirajo njegove pozitivne potencialne. To so programi, ki jih poznamo kot preventivne dejavnosti. Eden izmed teh programov pa je tudi tabor Življenjska pustolovščina, ki ga opisujeva v nadaljevanju.

3 TABOR MLADINSKE DELAVNICE

3.1 ZGODOVINA TABORA

Na Društvu za preventivno delo se je ideja o taboru začela uresničevati v šolskem letu 1992/93 s prvim taborom v Mozirju. Pobude za tabor so prišle iz različnih koncev, kjer so se izvajale Mladinske delavnice, kot potreba udeležencev, učencev 7. in 8. razredov, ki so obiskovali Mladinske delavnice v šolah z željo preživeti skupaj tudi počitnice. In tabor je bil ena izmed možnosti. In ko se je razmišljalo o taboru, se je razmišljalo o šotorih. To je pripeljalo do sodelovanja s Fakulteto za šport, kjer je Društvo najelo šotore oz. urejen tabor. Glede bivanja je bil prvi tabor zelo podoben taborniškemu načinu – taborniško urejen prostor s kuhinjo, kjer je pri kuhanju pomagal »profesionalni« kuhar, udeleženci pa so mu pomagali.

Tabor je bil zamišljen in zastavljen kot ekstenzivni del Mladinskih delavnic. Tim izvajalcev tabora se je formiral iz zainteresiranih prostovoljcev inštruktorjev Mladinskih delavnic z vsaj enoletnimi izkušnjami pri tovrstnem programu. Na začetku je bil tabor namenjen le mladostnikom, ki so med šolskim letom obiskovali Mladinske delavnice v šoli in so bili zainteresirani za dodatno ponudbo delavnic v času poletnih počitnic. Danes je tabor namenjen tako tistim, ki skozi leto obiskujejo Mladinske delavnice kot tistim, ki jih ne obiskujejo.

Ideja tabora in osnovna struktura je bila torej s prvim taborom izoblikovana in realizirana, program in današnja struktura tabora pa se je iz leta v leto spreminjala in se formirala kasneje.

Tabor se je torej od začetkov do danes zelo spremenil in razvil, osnovna shema tabora pa se je ohranila tako kot se je ohranil entuziazem, kreativnost in volja do dela z mladimi prostovoljci – inštruktorji.

Program izvajamo tako, da imajo prav vsi udeleženci tabora dovolj prostora za učenje in kreativnost, kot tudi za rekreacijo in zabavo. Program je nastal kot alternativa, ki se ponuja ogroženim skupinam mladostnikov (predvsem mislimo na navedeno populacijo) za kakovostno učenje življenjskih veščin in je inspiracijo dobil iz želja mladostnikov, kakor tudi njihovih staršev ter šolskega sistema, ki se na žalost premalo ukvarja s takšno obliko preventive.

3.2 NAMEN IN CILJI TABORA

Konkretni cilji projekta so bili:

- razvijanje socialnih veščin, vrednot, znanj in miselnih vzorcev, ki so v prid progresivni rasti in razvoju ter zdravju posameznika
- vzpodbujanje ustvarjalnega udejstvovanja ter obvladovanja veščin za ustvarjalnost
- pridobivanje veščin in znanj za ustrezno ter za rast in razvoj koristno obvladovanje življenjskih stisk in težav
- preprečevanje nasilja med mladostniki, iskanje primernejših načinov za reševanje problemov kot jih mladostniki poznajo, opozarjanje na nevarnosti različnih vrst

odvisnosti- kvalitetna izraba letnih počitnic (sklepanje novih prijateljstev, druženje z vrstniki, krepitev delovnih navad ipd.)

3.3 KONCEPTI

Naš namen je v prvi vrsti na delavnicah ustvariti skupinsko okolje, ki bo delovalo ustvarjalno. Hkrati pa tudi to, da se bodo razvijali skupinski odnosi, sprejemanja drug drugega in kvalitetni medsebojni odnosi.

Pri tem so nas vodili naslednji koncepti:

- *Southgatov Ustvarjalni orgazmični cikel*. Ta nas bo usmerjal, da bom pozoren na dinamiko celotnega vodenja skupine. Pozorni bomo na njegov koncept vstopanja v medsebojne odnose in sicer se bomo morali izogibati destruktivnemu načinu vstopanja kot je invazija in deprivacija. Bistvo bo dvosmerna komunikacija.
- trudili se bomo ustvariti tudi socialno delavski odnos, ki je bistven za pomoč in reševanje kompleksnih problemov ljudi. Pri tem se bomo opirali na *Lussijeva načela sistemskega socialnega dela*:
 - načelo pogajanja, bomo uporabili pri vzdrževanju in iskanju sporazuma in pri reševanju sprotnih problemov, ki se bodo pojavili
 - načelo interpozicije, nam bo omogočilo spreminjanje bližine in oddaljenosti, empatijo in sožitje pa tudi nujno potrebno distanco za akcijo
 - načelo kontakta, nam bo pomagalo, da vzpostavimo kontakt, komunikacijo z vsemi udeleženi, ki lahko prispevajo k rešitvi
 - načelo instrumentalne definicije problema, katerega bistvo je, da skupaj z udeleženci iščemo sprejemljive rešitve za vse, da postanejo udeleženci v rešitvi
 - načelo vsestranske koristnosti nam narekuje, da je potrebno upoštevati interese vseh udeleženi v problemu
 - načelo sodelovanja pa je usmerjeno v akcijo, kar pa je tudi nase vodilo pri delavnici.

- S pomočjo *Bionovega koncepta* bomo poskušali skupino preoblikovati v delovno skupino. Kajti delovna skupina se ravna po principu realnosti – predstavlja zavestno delitev dela, individualizacijo in diferenciacijo med člani, za opravljanje tistega, kar je treba opraviti. Delovna skupina pomeni akcijo, poseganje, vpletenost, predpostavlja postavljanje ciljev ter delo in odgovornost za njihovo uresničitev.
- tudi *koncept male skupine po Th. Lidzu*, nam je pomagal razumeti delovanje skupine, saj se vedenje enega člana odraža na vedenju ostalih.
- V pomoč nam bosta tudi *koncepta Luciana LABATE-JA*; sposobnost za pogajanje (kraljeva sposobnost), sposobnost za ljubezen.
- Odločili smo se, da bomo na delavnici delali osebno, konkretno, *tukaj in zdaj (W. Kempler)*, saj le tako lahko pridemo do uspešnega zaključka in do zadovoljstva vseh udeležениh v delavnicah.

3.4 METODE IN TEHNIKE DELA

Metode in tehnike dela temeljijo na humanistično- eksistencialnih vrednotah, spoznanjih o adolescenci in so v skladu s praktično strategijo modela psihološke primarne prevencije. Temeljijo na izkustvenem učenju ter na učenju z odkrivanjem.

Posamezna tema se obdeluje s pomočjo metode »delavnica«, za katero je značilno delo v mali skupini (do 16 udeležencev) in prostovoljna udeležba.

Glavna in temeljna tehnika v delavnici je *socialna igra* kot najprimernejša za primarno preventivno delo z mladostniki. Preko iger, kjer otroke vzpodbujamo k čustveni in intelektualni udeležbi, le ti svojo motivacijo doživljajo kot zabavno in koristno izkušnjo, hkrati pa lahko svoje izkušnje izmenjujejo z ostalimi člani.

Gre za sklop določenih socialnih iger, iger vlog, simulacijskih iger, nedokončanih zgodb, vodenih fantazij, »kot da« situacij, risanja ipd., ki so povezane v celoto s polvodenimi diskusijami. K delavnicam sodijo tudi najrazličnejši vprašalniki, trditve, nedokončani stavki ter sprostitveno-gibalne igre.

Misliva, da je v primarnem preventivnem delu z mladostniki najprimernejša tehnika prav socialna igra. V tem obdobju je življenje polno mistike, tabujev, napetosti in tesnobe. Za odrasle je včasih takšna socialna igra nerazumna, da bi se mladostnik še igral kakor otrok, a iz prakse sva videli, da to delo zelo vpliva na nadaljnji razvoj mladostnika.

Mladostniki se radi udeležujejo iger v »delavnici«, ker tako lažje pridejo v pogovor – dialog, kar jih vodi v razmišljanje (Gordon; 1989; 50-54).

3.5 IZVEDBA

V osnovi je bil projekt sestavljen iz 4/5 priprav, le 1/5 bi naj predstavljala sam tabor. To pomeni, da smo imeli zelo obsežne priprave. Izbrali smo tak način, zaradi tempa na taboru, kot smo si ga zastavili. Preprosto prehiter je, da bi bilo vmes še kaj časa za popolno improvizacijo in kreiranje dejavnosti. Seveda dejavnosti nismo načrtovali do potankosti, saj bi tako izgubili občutek za trenutnega vzdušje in potrebe na taboru. Upoštevali smo interese, želje in potrebe udeležencev, predvsem v popoldanskem in večernem delu programa. Za tiste, ki teh niso upali povedati na glas smo izdelali požiralnik želja (majhno škatlo v katero so anonimno oddajali listke z željami, predlogi,...). Na urnik, ki je bil obešen v avli doma smo napisali le fiksne delavnice, ostale delavnice pa smo pisali vsak dan sproti, tako, da smo vzdrževali napetost do zadnjega trenutka. Udeleženci so na sestankih povedali, da se jim je to všeč, prav tako pa tudi tisti, ki so se že udeležili podobnih taborov.

Tabora Življenjska pustolovščina – jaz v svojih očeh, ki je bil izveden v času od 24.6.2006 do 4.7.2006 v prostorih VIZ Veržej, se je udeležilo 21 mladostnikov iz vse Slovenije, in sicer 8 fantov in 13 deklet. Starost udeležencev je bila med 13 in 17 let.

Mladostniki so bili razdeljeni v tri skupine, v katere so se uvrstili po principu žreba. Vsaka skupina je bila vodena s strani dveh inštruktorjev, ki sta bila zadolžena za to skupino ves čas tabora. Inštruktorja sta tudi pomagala pri koordiniranju dela skupine (namreč vsaka skupina je imela nalogo, da določi svoje ime, simbol prepoznavnosti kot tudi predstavitev vseh članov skupine in skupine same na večernem spoznavanju, ki je potekalo prvi večer tabora). Ta razporeditev skupin je veljala le pri jutranjih oz. fiksnih delavnicah in pri skupinskih tekmovanjih kot so npr. bile Veržejske olimpijske igre. Pri ostalih dejavnostih pa so imeli mladostniki svobodno izbiro glede izbiranja skupin. Mladostniki pa so bili nekoliko drugače

razporejeni le pri bivanju in spanju, kjer je veljalo pravili, da so fantje bili v enem apartmaju, dekleta pa v preostalih dveh. Občasno smo bili na dejavnostih vsi skupaj – zelo velika skupina, predvsem na jutranji telovadbi, jutranjem plenumu in večernih aktivnostih.

Dnevi na taboru so bili razdeljeni v tri dele: dopoldanski, popoldanski in večerni del. Potek dejavnosti je bil iz dneva v dan podoben, razen prvi dan, ko so udeleženci prispeli v dom in so potekale delavnice spoznavanja in zadnji dan, ko smo tabor zaključili in se poslovili.

Celoten prvi dan je bil namenjen uvajanju življenja na taboru in medsebojnemu spoznavanju s spoznavalnimi delavnicami, ki smo jih izvedli takoj na začetku. Namenjene so bile »razbijanju ledu« in ustvarjanju prvih interakcij, občutkom varnosti, prijetnosti ter uvajanju v način dela. Predstavili smo jim tudi pravila skupnega življenja na taboru in pravila doma. Npr. najstrožje pravilo: prepovedano je bilo konzumiranje droge, alkohola in cigaret. Če bi katerega od udeležencev našli s katerim izmed teh sredstev, bi ga neposredno poslali domov. To se nam na srečo ni zgodilo. Pri pravilih je bilo tudi pomembno, da je celoten tim inštruktorjev deloval enotno in da smo se tudi mi držali teh pravil. V obliki pogovora o pričakovanjih, željah in strahovih smo izvedli začetni vprašalnik. Analiza nam je razkrila nekaj o splošnih željah udeležencev tabora in o njihovih prvih vtisih, ter se ni bistveno razlikovala od naših predvidevanj. Tako smo lahko več kot zadosti ugodili njihovim potrebam.

Naslednje dneve smo začeli z vzpostavljanjem zdravega odnosa do sebe, z jutranjo telovadbo; zunaj smo se malo razgibali s tekom, aerobnimi vajami ipd.. Nekaterim udeležencem je bila ta telovadba premalo in so izrazili željo po jutranjem teku. V naslednjih dneh smo realizirali tudi tega, katerega udeležba je bila prostovoljna. Po razgibanju je sledil zajtrk in jutranji plenum. S slednjim smo ustvarili atmosfero za prijeten začetek dneva z vso skupino, nadalje smo se na plenumu dogovorili o poteku dneva, naših pričakovanjih za ta dan, po potrebi smo tudi razčistili nastale sprotne probleme, ter na novo opredelili ali predstavili pravila, namenjen pa je bil tudi pohvalam (krepitev pozitivnega pri udeležencih).

Dopoldnevi so bili namenjeni **FIKSNIM/OBVEZNIM DELAVNICAM**, v katere so se mladostniki vključili kot del skupine. Skupine so rotirale po delavnicah oz. se menjale po dnevih tako, da so se vse skupine zvrstile na vseh fiksnih delavnicah. Vseh delavnic je bilo šest: *odnosi, droge, drugačnost, samopodoba, sreča, nasilje*. Delavnico o spolnosti pa smo izvedli v popoldanskem času. Delavnice so vodili inštruktorji v paru (inštruktor in

koinstruktor). Vodenje v paru je potrebno zaradi razbremenitve vodje, zaradi pomoči pri zastavljenih ciljih, zaradi morebitnih ekscesnih situacij. Na delavnicah so udeleženci pridobivali izkušnje, npr. preko igre vlog, kar pomeni, da je usmerjenost v tu in sedaj. Nato je sledila diskusija. Prvi nivo diskusije (subjektivna izkušnja in doživljanje) še poteka tu in sedaj, nadaljnji potek diskusije pa smo usmerili širše (odnos do drugih in nadalje širši družbeni vidik izkušnje in s tem uporaba izkušnje v življenju), kar pomeni tam in prej ter tam in v prihodnje (kako naj bi bilo učenje za prihodnost, učenje za življenje). Te delavnice so bile zelo pomembne saj so ena izmed oblik izkustvenega učenja ter oblika učenja za življenje, saj smo v delavnicah obdelovali teme in probleme iz vsakdanjega življenja. Transfer naučenega v vsakodnevno življenje pa ima izreden pomen. V varni in spodbudni klimi smo nudili udeležencem socialno izkušnjo, ki je v svojem okolju v določenem trenutku mogoče ne bi srečali, tukaj pa imajo možnost, da se z njo soočijo in jo nato v realnosti rešijo na konstruktivnejši način.

Popoldan so se izvajale večinoma IZBIRNE DELAVNICE ali DEJAVNOSTI. Le te imajo namen okrepiti samostojnost, ustvarjalnost in čustvenost uporabnikov. Vsak dan smo ponudili več različnih izbirnih delavnic. Prednost smo dali temam z največjim interesom, po potrebi smo delavnico ponovili. Vsak udeleženec se je odločil katere se bo udeležil. Na izbiro so imeli nogomet, pilates, tai chi, jogo, aerobiko, borilne veščine, odbojko, ples, kreativne delavnice (izdelovanje mozaika, izdelovanje papirja, izdelava lutk), risanje s kano, bodypainting, risanje ob glasbi, kuharsko delavnico, žongliranje, Loesje (delavnica kreativnega pisanja), učenje španskega in angleškega jezika, filmozofiranje in delavnico o človekovih pravicah.

Ob večerih so potekale RAZLIČNE SPROSTILNE, DRUŽABNE, ŠPORTNE, »KULTURNE« DEJAVNOSTI. Izvajali smo lov na skriti zaklad (tekmovanje v iskanju zaklada na podlagi reševanja ugank, iskanje skritih postaj v okolici doma...), simulacijsko igro (simuliranje življenja v skupnosti, vsak »igra« svojo vlogo – vživljanje v različne socialne vloge v interakciji z ostalimi vlogami), potopisno predavanje o Avstraliji, rojstnodnevno zabavo, žur po apartmajih, večer smeha, md stars, zmenkarije, senčno gledališče, srčkov ples, skupno spanje v telovadnici in šotorjenje (pred domom smo na zelenico postavili šotore in eno noč v njih prespali).

Na tabor smo povabili tudi *goste*, ki so jih bili udeleženci zelo veseli. Sredin večer nam je popestril Matija Brodnjak, ki je pripravil potopisno predavanje o Avstraliji. Nelejš, najboljši žongler na Ptuj, je imel žonglersko predstavo in tudi nas naučil osnov žongliranja. Kot vsako leto, pa je mladostnike navdušil pogovor o drogah s kriminalistom in socialnim delavcem Stanislavom Ivanuša iz Policijske uprave Maribor. Suzana, predsednica društva Tara (društvo za osebno rast) in njen gost Christoffer iz Anglije, sta izvedla kreativno-glasbeno delavnico. Pridružili so se nam tudi prostovoljci, ki so bili v vlogi inštruktorjev leto prej.

Da smo razbili »enoličnost«, smo eno popoldne obiskali terme Banovci, dva krat smo se podali na daljši sprehod v bližnjo vas, prvič na sladoleđ, drugič pa na ogled in ježo konj v MS Ključarovci. Sprehodili smo se tudi do mlina na Muri in organizirali odbojkarski dvoboj med vaščani in našimi taborniki.

Projekt smo dokončno zaključili z zahvalami sponzorjev ter biltenom, ki ga je pripravil del tima (v besedah, fotografijah in risbah strnjen opis dogodkov in doživetij na taboru). Bilten, DVD – posnetki iz tabora in CD s slikami je dobil vsak udeleženec tabora na pikniku, ki smo ga priredili prvo soboto v septembru. Tega smo popestrili s peko ražnjičev, čevapčičev, športnimi in socialnimi igrami. Otroci, ki pa se piknika niso mogli udeležiti, smo jim omenjene izdelke (bilten, dvd, cd) poslali po pošti.

Zadnji dan tabora je vsak udeleženec tabora izpolnil končni vprašalnik – samoevalvacija udeležencev. Ugotovili smo, da so vsi udeleženci tabora bili zadovoljni s ponujenim, da so imeli tudi zadosti (kakor so napisali včasih tudi preveč) prostega časa, da so bili zadovoljni z inštruktorji, ter da so se veliko naučili od njih, da so dobili veliko novih informacij in izkušenj za v naprej, da se jim je zdelo zelo dobro, ker so spoznali veliko novih prijateljev ter da so bili iz različnih koncev Slovenije.

Povedali so tudi kaj je treba spremeniti: tabor bi moral biti časovno daljši, moralo bi biti več udeležencev, še večja izbira fiksnih delavnic in več gostov, nekateri pa bi radi več spali.

TIM IZVAJALCEV

Franci Verdenik je bil vodja tabora. Matic Ber, Karmen Auer, Bojana Orešek, Marjeta Čič, Magda Strmšek, Jasmina Toš in Petra Hadžić smo bili inštruktorji. Vsak izmed nas pa je imel

tudi kakšno dodatno zadolžitev (prva pomoč, krizni center, kamerman,...). V tabor je vsak posebej vložil približno 400 ur prostovoljnega dela.

Tudi inštruktorji smo imeli evalvacijske sestanke ob koncu dneva ter vprašalnik ob zaključku tabora. Ugotovitve:

- Sodelovanje med inštruktorji je bilo zelo dobro, le včasih je bila potrebna tudi dodatna pomoč.
- Bilo je fizično in psihično zelo naporno, da smo obdržali tako visoko raven, vendar je bilo vredno truda in večina inštruktorjev je pripravljena na ponovno sodelovanje.
- Želeli bi si večje denarne pomoči donatorjev kot tudi ministrstva, da bi lahko pripravili še boljši in zanimivejši program, kajti velikokrat smo morali izločiti zelo dobre predloge, ker so bili finančno neizvedljivi.
- Udeleženci so bili enkratni in želeli bi si še več podobnih otrok, kot tudi malo boljšo zastopanost nekaterih regij, kot tudi v prihodnje morebitno izvedbo dveh taborov na leto.

Naj še dodava, da je splošen vtis o taboru Življenjska pustolovščina- jaz v svojih očeh, več kot odličen, kar je tudi mnenje vseh inštruktorjev, udeležencev in staršev, ter tudi medijev in sponzorjev.

4 PROBLEM

Naš program je zastavljen kot dvanajstdnevni tabor pod delovnim naslovom **Življenjska pustolovščina – Jaz v svojih očeh** in se je izvajal v času od 24.06.2006 do 04.07.2006 v prostorih Vzgojno izobraževalnega zavoda Veržej.

Izvajali smo ga študentje prostovoljci, ki smo se prvotno usposobili za delo v skupinah mladinskih delavnic ter smo kot inštruktorji izvajali projekt že več let, tako, da imamo s primarno preventivnim ter prostovoljnim humanitarnim delom kar nekaj izkušenj.

V raziskavi sva skušali sva ugotoviti, kako udeleženci vrednotijo izvedeni tabor Življenjska pustolovščina 2006 po dveh letih in koliko so z udeležbo na taboru pridobili za svoj osebni in vrednostni razvoj. Koliko je to pripomoglo k njihovi višji samozavesti, boljši samopodobi, varnem načinu življenja in vedenja, bolj razjasnjenim pravicam, čustvom. Z raziskavo sva želeli ugotoviti kako mladi vrednotijo fiksne delavnice, kako vrednotijo nas inštruktorje, v kolikšni meri jim je všeč naš način dela; metode in tehnike. V splošnem sva želeli ugotoviti, koliko so doseženi nameni in cilji, ki smo si jih postavili pri načrtovanju in izvajanju tabora kot oblike primarno preventivnega dela z mladimi, ter kaj pomenijo dobljeni rezultati za naše nadaljnje delo. Namen naloge je tudi, da bi lahko pri neizpolnjenih ciljih ugotoviti, kakšen je bil razlog, da ciljev nismo dosegli in začnemo razmišljati o novih strategijah, kako te cilje v prihodnje doseči.

V raziskavi naju je s strani mladostnikov zanimalo:

- zakaj so se odločili za udeležbo na taboru
- kakšna so bila njihova pričakovanja pred pričetkom tabora in v kolikšni meri so se ta pričakovanja izpolnila
- kateri načini dela oz. metode so bile udeležencem najbolj všeč
- ali jim je katera izmed delavnic ostala posebej v spominu in zakaj
- kako ocenjujejo inštruktorje glede na njihove značilnosti
- kako so doživljali inštruktorje in naš odnos do njih ter kakšen odnos bi si želeli
- ali so dobili zadosten občutek zaupanja v katerega izmed inštruktorjev, da bi se kasneje ob morebitnih težavah lahko obrnil na njega?
- koliko jim je bil tabor v pomoč glede na njihov osebni in vrednostni razvoj in s tem boljše spoznavanje sebe in drugih, boljšo samopodobo, nova (spo)znanja o

življenju in drugih ljudeh, medosebno spoznavanje, na pridobivanje novih znanj, idej za nove hobije in željo po nadaljnem spoznavanju

- kako se to, kar so zase pridobili na taboru, izraža v njihovem vsakdanjem življenju v odnosih z drugimi
- ali so ljudje, s katerimi so v odnosu, opazili spremembe (pozitivne, negativne)
- kaj je tisto najdragocenejše, kar so dobili na taboru in zakaj
- kaj je njihovo glavno sporočilo tabora
- kakšna je njihova končna ocena tabora v celoti in utemeljitev ocene
- kje vidijo pomanjkljivosti in kaj bi spremenili na taboru
- ali so pogrešali katero izmed tem, ki je na taboru nismo obravnavali
- kakšen je njihov pogled na tabor danes
- če so imeli na taboru občutek pripadnosti, zaupanja, spoštovanja, da so se lahko sproščeno in iskreno pogovarjali z inštruktorji o različnih temah
- koliko krat je njihovo razmišljanje povezano s taborom, ko so pred pomembno izbiro, odločitvijo.

5 METODOLOGIJA

5.1 VRSTA RAZISKAVE, MODEL RAZISKAVE IN SPREMENLJIVKE

Raziskava je kvalitativna (gradivo sestavljajo besedni opisi) in kvantitativna (podatke sva dobili s standardiziranim merskim postopkom).

Poskušali sva evalvirati doseganje ciljev, uspešnost celotnega tabora, ki smo ga izvajali z mladostniki, ter predvsem to, ali so zastavljeni cilji peljali v zeleno smer.

V raziskavo je bilo vključenih 21 posameznikov, ki so se leta 2006 udeležili tabora Življenjska pustolovščina »Jaz v svojih očeh«. Z nekaterimi izmed njih sva uporabili tudi metodo individualnega pristopa, saj sva se z njimi srečali osebno.

Model raziskave;

Naše vedenje in delo -----vpliv -----→ Mladostniki

Model raziskave je proučevanje vpliva našega takratnega vedenja in dela na mladostnike, kot ga doživljajo in vidijo danes.

Spremenljivke:

- spol udeležencev
- kraj bivanja udeležencev
- starost
- učni uspeh
- zaporedje udeležbe na taboru
- informacija o taboru
- razlog udeležbe na taboru
- pričakovanja pred pričetkom tabora
- stopnje všečnosti načinov dela na delavnicah (pri čemer so vrednosti spremenljivk 1-5)

- stopnja prisotnosti osebnostnih značilnosti inštruktorjev (vrednosti spremenljiv so od 1 do 5)
- stopnja strinjanja s trditvami glede vpliva, ki ga je imel tabor na udeležence (spremenljivke 1-5)
- osebni in vrednostni razvoj posameznika
- spremembe po taboru
- počutje na taboru
- splošna ocena tabora
- pogrešani elementi

5.2 MERSKI INSTRUMENTI IN VIRI PODATKOV

Vprašalnik je sestavljen pretežno iz vprašanj zaprtega tipa, a so bila udeležencem na voljo tudi vprašanja odprtega tipa z možnostjo subjektivne razlage in mnenj.

Zgradba anketnega vprašalnika

Prvo vprašanje predstavljajo neodvisne spremenljivke, in sicer: spol, kraj bivanja, starost in končani letnik srednje šole. Sledijo vprašanja o učnem uspehu takrat in sedaj, o zaporedni udeležbi na taboru in razlogu za udeležbo na taboru, ki imajo že v naprej dane možnosti. Vprašanja zaprtega tipa so še glede njihovih izpolnjenih pričakovanj, delavnici, ki jim je ostala posebej v spominu, o doživljanju inštruktorjev in našem odnosu do njih, ter kakšnega bi si želeli oni sami, glede zaupanja v inštruktorje, odnosa z bližnjimi, morebitnih spremembah po taboru, o tem, kako bi ocenili tabor v celoti, glede občutka pripadnosti, zaupanja in spoštovanja, ter o razmišljanju povezanem o taboru.

Vprašanj odprtega tipa je sedem, in sicer o njihovih pričakovanjih pred taborom, najdragocenejšem kar so pridobili na taboru, o tem, kaj je bilo za njih glavno sporočilo tabora, kje vidijo pomanjkljivosti in kaj bi spremenili na taboru, o tem, če so pogrešali katero od tem, o njihovem pogledu na tabor danes. Odprtega tipa pa je bilo tudi sporočilo, ki so nam ga želeli napisati.

V vprašalniku so tudi tri tabele s trditvami pri katerih so v prvi tabeli mladostniki označevali stopnjo stopnje všečnosti načinov dela na delavnicah (pri čemer so vrednosti spremenljivk 1-5, in sicer 1 pomeni, da ti je določen način dela najmanj všeč, 5 pa, da ti je najbolj všeč), v

drugi tabeli so označevali stopnje prisotnosti osebnostnih značilnosti inštruktorjev (vrednosti spremenljiv so od 1 do 5, in sicer 1 pomeni, da je določena lastnost najmanj prisotna, 5 pa, da je najbolj prisotna), v tretji tabeli pa so označevali stopnje strinjanja s trditvami glede vpliva, ki ga je imel tabor na udeležence (spremenljivke 1-5, in sicer 1 pomeni, da nikakor ni vplival, 2-ni vplival; 3-se ne morem odločiti; 4-je vplival; 5-zelo je vplival).

5.3 POPULACIJA IN VZORČENJE

Na taboru je bilo 21 mladostnikov iz različnih delov Slovenije

Graf 5.1 Spolna razdelitev udeležencev

Tabora Življenjska pustolovščina »Jaz v svojih očeh« 2006 se je udeležilo 13 deklet kar predstavlja 62% vseh udeležencev. Fantov je bilo 8, kar znaša 38%. Glede na izkušnje iz prejšnjih taborov smo takšno razmerje predvidevali, torej nas ni presenetilo, da je bilo fantov manj.

Graf 5.2 Kraj bivanja udeležencev

Kot kažejo podatki so udeleženci pretežno iz Ptujkega področja (Ptuj 48%, okolica Ptuja 38%), le trije (14%) prihajajo iz ostalih delov Slovenije (Bohinjska Bela, Krajno Brdo, Zagorje). Želimo si čim več udeležencev iz različnih področij Slovenije, a se zavedava, da je to povezano z večjo angažiranostjo glede informiranja in promocije tabora s strani organizatorjev tabora, se pravi nas.

Osnovna populacija, ki je bila zajeta v raziskavo, je bila skupina 21 udeležencev, ki so se udeležili 11 dnevnega tabora Življenjska pustolovščina »Jaz v svojih očeh«, v času poletnih počitnic leta 2006.

Graf 5.3 Starost udeležencev

Prevladujoča sedanja starost udeležencev, ki so bili na taboru pred dvema letoma je 17 let (47%), se pravi, da so bili ti mladostniki na taboru stari 15 let. Sledijo 16 letniki (28%), isti procent (10%) si delijo 15 in 18 letniki. Najstarejši anketiranec je star 19 let.

Za način dela, ki ga imamo na taboru je pomembno, da med udeleženci ni prevelike razlike v letih, saj se v nasprotnem primeru lahko pojavijo prevelike razlike, kar bi lahko razbilo celotno skupino, vplivalo na dinamiko in vzdušje na taboru. S tem bi se zmanjšala učinkovitost programa, udeleženci bi imeli različne zahteve in sposobnosti in težko je pripraviti za vse enako zahteven nivo delavnic.

5.4 ZBIRANJE PODATKOV

Anketni vprašalnik so udeleženci izpolnjevali nekaj več kot dve leti po udeležbi na taboru, v septembru in oktobru 2008. Zbiranje podatkov je potekalo na več načinov. Mladostnike sva najprej telefonsko obvestili o namenih najine raziskave, jim okvirno predstavili vprašalnik in se z njimi dogovorili za možen termin izvede izpolnjevanja anketnih vprašalnikov. Dogovorili smo se za srečanje v prostorih Centra interesnih dejavnosti na Ptuju. S tremi pa smo se zaradi pomanjkanja njihovega časa srečali kar med glavnim odmorom v knjižnici Gimnazije na Ptuju, kjer smo bili v nasprotju s srečanjem v prostorih CID-a, v rahlem pomanjkanju časa. Tistim, ki se tega srečanja niso mogli udeležiti, sva anketne vprašalnike poslali po pošti ali elektronski pošti. Z anketiranjem nisva imeli težav.

5.5 OBDELAVA IN ANALIZA PODATKOV

Podatke sva obdelali deloma kvalitativno, deloma kvantitativno. Pomagali sva si z računalniškim programom Microsoft Office Excel 2007. Podatke, ki sva jih pridobili z anketnimi vprašalniki, sva najprej vnesli v Excelove razpredelnice in tam izdelali grafe, ki sva jih nato prenesli v Wordovo datoteko (Microsoft Office Word 2007), kjer sva napisali razpravo. Nekaj vprašanj je bilo odprtega tipa in pri teh vprašanjih sva ponekod odgovore združevali in nadaljevali z razpravo, pri nekaterih pa sva zaradi majhnega števila opisnih odgovorov, le – te citirali.

6 REZULTATI IN RAZPRAVA

KONČANI LETNIK SREDNJE ŠOLE

Graf 6.1 Končani razred ali letnik srednje šole

Podatki kažejo, da največ udeležencev, ki so se udeležili tabora pred dvema letoma, sedaj obiskuje 2 letnik srednje šole (61%), sledijo jim dijaki tretjega letnika (14%), isti procent (10%) si delita prvi letnik in deveti razred osnovne šole, le en (5%) udeleženec pa je v četrtem letniku srednje šole.

UČNI USPEH PRED TABOROM

Graf 6.2 Učni uspeh pred taborom

Iz tabele lahko razberemo, da prevladuje odličen uspeh (57%). Sledijo jim prav dobri (38%) in dobri (5%).

Ta podatek naju je zanimal čisto informativno, mogoče naju malo preseneča, ker so se za tabor odločali večinoma mladi, ki v šoli dosegajo dobre uspehe. Sicer pa inštruktorji udeležencev ne sprašujemo po uspehu in nam ni pomemben. Vsak posameznik je v nečem dober, skupaj pa se trudimo iskati, spodbujati in krepiti v vsakem posamezniku tista področja, kjer se lahko izkaže. V tem vidiva pomen tabora v smislu preventive – da posameznik spozna in razvije še svoja druga področja, da se počuti močnega, priznanega in zaželenega kot oseba.

Tukaj se lahko naveževa na mladostnika, ki doživlja šolo kot njemu odtujen, zanj nesmiseln, obremenjujoč koncept vzgoje in izobraževanja. Ta bo pojmoval prosti čas drugače od mladostnika, ki pojmuje šolo kot varen, ustvarjalen prostor vzgoje in izobraževanja. Prvi mladostnik bo pojmoval prosti čas kot nasprotje šolskega časa, drugi mladostnik kot zgolj dodatno razsežnost. Mogoče bo celo dobršen del svojega prostega časa preživljal v okviru obšolskih dejavnosti.

Obenem pa med mladimi v Sloveniji narašča apatija in nemotiviranost za vključevanje v ponujene oz. obstoječe možnosti družbenega delovanja. Oblike, kako večina mladih preživlja prosti čas ali se zabava, niso stimulatивne za razvoj osebnosti v času odraščanja in ne pomenijo kakovostne izrabe prostega časa mladih. Temeljna značilnost mladih osipnikov je odsotnost jasno postavljenih ciljev in odsotnost osebe, ki bi bila sposobna odigrati vlogo pomembnega drugega.

Iz leta v leto opažamo, da se ravno otroci, ki imajo probleme v osebni rasti, probleme doma s starši in v šoli, zelo redko ali pa sploh ne udeležujejo taborov, čeprav bi to bil lahko eden izmed načinov, kjer bi razreševali svoja protislovja.

UČNI USPEH SEDAJ

Graf 6.3 Učni uspeh sedaj

Večina mladostnikov ima sedaj dober uspeh (52%), sledijo jim mladi s prav dobrim uspehom (33%). Manj je tistih z odličnim uspehom (10%), takoj za njimi pa so mladi, ki imajo zadosten uspeh (5%).

1. TAKRAT SEM BIL NA TABORU

Graf 6.4 Zaporedna udeležba na taboru

14 posameznikov (66%) se je takrat tabora udeležilo prvič. 6 mladih se je udeležilo tabora drugič. Eden (5%) pa je bil na taboru že tretjič.

Glede na to, da je kar nekaj udeležencev, ki so bili na taboru že drugič ali tretjič predvideva da je to posledica uspešnosti programa –aktualna vsebina delavnic in prostočasnih dejavnosti, druženja z sovrstniki iz prejšnjega leta,... Gotovo pa opozarja, da je potrebno tematiko

programa spreminjati iz leta v leto. Se pravi vsako leto pripraviti nove, zanimive vsebine, ki ponovno pritegnejo tudi mlade, ki so se tabora morebiti že udeležili.

2. ZAKAJ SI SE ODLOČIL/A ZA UDELEŽBO NA TABORU

Graf 6.5 Razlog za udeležbo na taboru

Rezultati kažejo, da se je večina udeležencev (42%) tabora udeležilo, ker so že po povabilu sklepali, da gre za zanimivo vsebino. Drugi razlog je bil, ker so bili že lansko leto (24%), sledi razlog ker so šli tudi prijatelji/ce (14%). 10% se jih je odločilo na podlagi mladinskih delavnic, saj so jim le te všeč. Nihče ni navedel razloga ker nisem vedel, kam naj grem med počitnicami. Dva udeleženca(10%) sta pod drugo dopisala svoj razlog, in sicer: ena zato, ker si je želela na mladinski tabor in je izbrala prav tega. Drugemu udeležencu pa je tabor predlagal brat.

Vsako leto predvidevamo, da bo glavni razlog udeležbe zanimiva vsebina vabila, zato je pomembno pripraviti zanimiv program, ki mlade pritegne, in ga tudi na kratko predstaviti v vabilu za tabor. Pri oblikovanju vsebine vabila Vabilo mora biti privlačno in motivirajoče za mlade.

3. KAKŠNA SO BILA PRIČAKOVANJA PRED PRIČETKOM TABORA?

Deset udeležencev je pričakovalo zabavo, spoznavanje novih prijateljev in druženje. Pet udeležencev je prav tako pričakovalo veliko druženja z novimi prijatelji, zraven tega pa tudi kakšno novo spoznanje iz delavnic Trije izmed anketiranih mladostnikov niso imeli posebnih pričakovanj, niso si znali predstavljati kako bo karkoli potekalo.. Pri enem izmed udeležencev je bilo edino pričakovanje, da bo spoznal veliko prijetnih sovrstnikov. Eden pa je pričakoval samo zabavo in sprostitev.

ALI SO SE NA TABORU TVOJA PRIČAKOVANJA IZPOLNILA?

Graf 6.6 Izpolnitev pričakovanj o taboru

18 udeležencev (86%) meni, da so se njihova pričakovanja izpolnila, trem (14%) delno. Nikogar pa ni bilo, ki bi domov odšel z neizpolnjenimi pričakovanji.

Odstopanja zakaj se trem udeležencem pričakovanja niso izpolnila v celoti so, kot navajajo v anketah, v brezskrbnih dneh (ki pa to niso popolnoma zaradi njihovega aktivnega sodelovanja na delavnicah), v tem, da bi bili inštruktorji manj strogi (verjetno zaradi pomanjkanja zavedanja, da smo mi inštruktorji tisti, ki smo teh 11 dni poleg tega, da tabor soustvarjamo skupaj z njimi, da z njimi sodelujemo v prvi vrsti seveda odgovorni za njih ves ta čas) in v tem, da je ena pričakovala drugačen izgled enega izmed inštruktorjev (po pripovedovanju prijateljice ene izmed udeleženk tabora leto prej, si je predstavljala, da bo imel Franci kratke lase).

4. OCENI NAČINE DELA NA DELAVNICAH

Graf 6.7 Ocena načinov dela na delavnicah

Mladostnikom je bilo najbolj všeč delo po skupinah, sledi delo s pripomočki, na tretjem mestu je pogovor. Iz grafa je razvidno, da jim niso bili preveč všeč vprašalniki ter uvodne igre.

Druženje z vrstniki je ravno v obdobju adolescence mladostnikom pomembno in koristno v njihovem razvoju. V delovnih skupinah je manjše število otrok, kar omogoča, da posameznik pride večkrat do besede. Sami meniva, da jim je delo po skupinah najbolj všeč tudi zaradi dejstva, da se nikogar ni sililo, da mora povedati svoje mnenje, če ga ni želel, so pa bile skupine zelo odprte in komunikativne, tako, da jih ni bilo potrebno posebej spodbujati k razpravi.

5. TI JE KATERA DELAVNICA OSTALA POSEBEJ V SPOMINU?

Graf 6.8 Spomini na delavnice

81% mladostnikom je ostala v spominu vsaj ena delavnica, ki smo jo izvedli na taboru. Nobena izmed delavnic pa ni posebej ostala v spominu 4% mladih.

Na neki način sva predvidevali, da se vsi delavnic ne bodo spomnili, saj sta od tabora pretekli več kot 2 leti.

KATERA IN ZAKAJ?

Petim udeležencem je posebej v spominu ostala delavnica o spolnosti. Trem kreativne delavnice in igre vlog. Dvema izmed udeležencev delo po skupinah zaradi sproščenosti. Dvema izmed njih delavnica o samopodobi zaradi pogovora in izkušenj in škatlice v kateri je bilo ogledalo. Enemu izmed udeležencev je posebej v spominu ostala delavnica v zvezi z zaupanjem (ko so me dvignili jaz pa sem zaprla oči). Enemu delavnica o drogah in spolnosti zato ker se mu je zdelo zelo poučno in zanimivo. Prav tako samo enemu je ostala posebej v spominu pantomima, ker je bila hkrati zelo smešna in zapletena. Enemu pa je posebej v spominu prav tako ostala delavnica o spolnosti, ker je izvedel marsikaj o spolnosti in demonstracije pravilne in varne uporabe kondoma saj je takrat končal šele sedmi razred osnovne šole in o spolnosti ni imel pojma; ni vedel kaj so kontracepcijske tablete ipd. Marsikaj ga je presenetilo in se mu zdelo čudno. Poleg delavnice o spolnosti mu je posebej ostala tudi delavnica o možu in drevesu zato ker ima zanj vsebina te delavnice še vedno globok pomen.

6. OCENI INŠTRUKTORJE/ICE GLEDE NA NJIHOVE ZNAČILNOSTI....

Graf 6.9 Ocena značilnosti inštruktorjev

Osebnostne značilnosti inštruktorjev so v celoti visoko ocenjene. Ocenjene kot najbolj prisotne lastnosti pri inštruktorjih so odgovornost, optimizem, samospoštovanje in izžarevanje energije. Sledijo sproščенost, smisel za humor, odprtost, ustvarjalnost, odgovornost, vzpodbujanje, zaupanje, navdušenost, upoštevanje drugih. Doslednost, jasnost in zahtevanje upoštevanja pravil so tudi med najbolj prisotnimi značilnostmi, a so ocenjene malo nižje od prejšnjih. Ocenjenja kot najmanj prisotna značilnost ni bila nobena.

7. KAKO STE DOŽIVLJALI INŠTRUKTORJE IN NAŠ ODNOS DO VAS?

Kot je razvidno spodaj, sva v anketnem vprašalniku uporabljali pojme: avtoritativno, vsedopuščajoče in demokratično. Poštrak preimenuje demokratični pristop za dogovornega, avtoritarnega v nedogovornega ukazovalnega in laissez-faire v nedogovorno neukazovalnega. Ti pojmi se nama zdijo primernejši, zato jih tudi uporabljava v najinem diplomskem delu, razen za potrebe raziskave, kjer sva uporabili še »stare«, saj so v družbi bolj prepoznavni in mladostnikom bližji.

Graf 6.10 Doživljanje inštruktorjev s strani mladostnikov

Vseh 21 mladih, ki se je udeležilo tabora meni, da smo se inštruktorji in udeleženci medsebojno in vzajemno spoštovali in upoštevali, skupaj smo se pogovarjali, dogovarjali, kaj storiti v določenem primeru, nalogi. Bili so slišani, čeprav njihova odgovornost ni bila enaka naši. Za ukrepe smo se dogovorili.

K dogovornemu pristopu vodenja smo tudi stremeli in si zanj prizadevali že ves čas priprav na tabor in vsak dan skupnega druženja z udeleženci tabora. Iz rezultatov vprašanja je razvidno, da smo kot celoten tim dobro vodili in izpeljali tabor, ter izpolnili svoje poslanstvo kot inštruktorji. Inštruktorji smo bili pripravljeni slišati, kaj imajo o svojem življenjskem svetu povedati mladostniki. Njihovo predstavo o svetu moramo vzeti resno in zares, kot realnost, v kateri bivajo. Iz te realnosti, iz te konstrukcije resničnosti izhajamo. Mladostniki so najbolj kompetentni, da povedo nekaj o sebi, o svojih občutkih, ravnanjih, strahovih in veselju. To ne pomeni, da imajo vnaprej prav, to ne pomeni, da je njihovo ravnanje vedno ustrezno zanje in za druge. To pomeni zgolj in predvsem, da so aktivni udeleženci v procesu soustvarjanja.

Nobeden izmed udeležencev ni izbral izmed drugih dveh odgovorov (avtoritativni stil vodenja, laissez faire).

8. KAKŠEN ODNOS INŠTRUKTORJEV DO VAS BI SI ŽELELI VI SAMI?

Graf 6.11 Željeno doživljanje inštruktorjev s strani mladostnikov

Nobeden izmed 21 udeleženi na taboru ne bi spremenil našega odnosa do njih, saj so se vsi ponovno odločili, da bi si želeli medsebojnega in vzajemnega spoštovanja in upoštevanja, skupnega pogovarjanja, dogovarjanja, kaj storiti v določenem primeru, nalogi. Želeli bi biti slišani, čeprav njihova odgovornost ne bi bila enaka naši. Za ukrepe bi se dogovorili. Še en dokaz več, da smo kot inštruktorji naše delo opravili odlično.

9. SI DOBIL/A ZADOSTEN OBCUTEK ZAUPANJA V KATEREGA IZMED INŠTRUKTORJEV, DA BI SE LAHKO KASNEJE OB MOREBITNIH TEŽAVAH OBRNIL/A NA NJEGA?

Graf 6.12 Zaupanje v odnosu inštruktor - mladostnik

20 mladih (95%) je v času tabora dobilo zadosten občutek zaupanja v katerega izmed inštruktorjev, da bi se lahko kasneje ob morebitnih težavah lahko obrnili na njega. Eden (5%) tega občutka ni dobil.

Sami izkušenj s tem, da bi kasneje kdorkoli izmed njih imel kakršnekoli težave in bi se obrnil na naju, nimava. Se pa veliko krat z bivšimi udeleženci tabora srečamo v prostem času in imamo povsem prijateljski odnos, ki temelji na sproščenosti in zaupanju.

10. OCENI, V KOLIKŠNI MERI JE TABOR VPLIVAL NA SPODAJ NAPISANE TRDITVE...

Graf 6.13 Vpliv tabora na udeležence

Vidi se, da udeleženci zelo različno ocenjevali vplive, kljub vsemu pa največji vpliv čutijo na tem, da življenje in ljudi spoznavajo z več vidikov, da so tudi drugi bolje spoznali njih in na

tem, da mislijo, da je vsak nekaj enkratnega in neponovljivega. Najmanj pa je tabor vplival na spoznavanje novih besed.

Graf 6.14 Splošen vpliv tabora na udeležence

Skoraj tri četrt mladostnikov (70%) meni, da tabor je vplival na njih (na 43% je imel zelo velik vpliv, na 27% mladih pa je imel vpliv), na njihovo dojetje življenja, ljudi, da so bolj radovedni v odkrivanju vrednot posameznikov, ter sprejemanje njihove različnosti. Ti rezultati so vsekakor v skladu z načrtovanimi cilji našega programa. Vidimo, da so udeleženci na celotnem taboru pridobili tisto, kar smo si inštruktorji želeli kot cilj našega delovanja.

11. KAKO SE TO, KAR SI ZASE PRIDOBIL/A NA TABORU, IZRAŽA V TVOJEM VSAKDANJEM ŽIVLJENJU Z/S STARŠI PRIJATELJI, FANTOM/PUNCO, UČITELJI, SORODNIKI...? MOJ ODNOS Z NJIMI:

Graf 6.15 Odnos z bližnjimi po taboru

15 udeležencev meni, da se je to kar so zase pridobili na taboru, izraža na tak način, da se je njihov odnos z/s starši, prijatelji, fantom/punca, učitelji, sorodniki,...v vsakdanjem življenju

izboljšal, obogatil. Za 5 udeležencev (24%) je odnos ostal enak. Za nobenega od njih se odnos ni poslabšal, 1 udeleženec (5%) na vprašanje ni odgovoril.

Tukaj meniva, da je pomembna celotna življenjska izkušnja mladostnika, tisto, kar doživlja v svojem življenjskem svetu nasploh. Način preživljanja prostega časa je – s tega zornega kota – torej predvsem manifestacija izkušenj iz vsakodnevnega življenjskega sveta danega mladostnika.

Če se je odnos mladostnikov z ljudmi s katerimi je v odnosu v vsakdanjem življenju na podlagi teh 11 dni, ki smo jih preživeli skupaj izboljšal, meniva, da je bil vpliv tabora tudi na tem področju dober. Pomembno pa se nama zdi tudi dejstvo, da so spremembe na sebi kot na drugih spoznali tudi udeleženci tabora sami.

12. ALI SO TVOJI PRIJATELJI, DRUŽINA, FANT/PUNCA, UČITELJI, SORODNIKI PO TABORU OPAZILI SPREMEMBE?

Graf 6.16 Opažene spremembe bližnjih

8 udeležencev meni, da so njihovi prijatelji, družina, fant/punca, učitelji, sorodniki, po taboru opazili pozitivne spremembe, 11 od njih na vprašanje ne ve, če so njihovi bližnji opazili kakršnekoli spremembe. En izmed njih je napisal, da sprememb v odnosih niso opazili. Negativnih sprememb ni opazil nihče. En izmed udeležencev je pod drugo napisal, da so njegovi bližnji zaznali žalost zaradi končanja druženja s prijatelji.

13. KAJ JE TISTO NAJDRAGOCENEJŠE/NAJBOLJŠE KAR SI DOBIL/A NA TABORU IN ZAKAJ?

Deset jih je napisalo, da je tisto najdragocenejše/najboljše kar so dobili na taboru prijatelji, petim od njih je to najdragocenejše, zato ker se je veliko prijateljstev ohranilo in ta trajajo še danes, eden na vprašanje zakaj so prijatelji tisto najdragocenejše ni podal odgovora. Dvema je najdragocenejše prijateljstvo preprosto zato ker sta se z njimi ujela, spoznala, da prijateljem nekaj pomenita, ter da tudi oni nekaj njima pomenijo, najpomembnejše pri vsem pa je občutek zaupanja. Eden je dodal še, da se je naučil spoznavati ljudi in jih tudi ceniti.

Za dva je zraven prijateljstva najdragocenejše spoštovanje in samozavest, ker eden od njiju meni, da je to pomembno za vse ljudi v današnjem svetu, drugemu pa je to najdragocenejše/najboljše, zato ker se je čutil sprejeto.

Dva sta pridobila samozavest, enemu je to najdragocenejše/najboljše zaradi druženja in izražanja čustev, drugemu pa zato, ker smo ga animatorji/animatorke spodbujali k ustvarjanju mnenja. Enemu je zraven prijateljstva najdragocenejša tista mala knjižica¹, ki še jo sedaj hrani na varnem saj ti to potem ostane, ko se tabor konča

Enemu izmed udeležencev so zraven prijateljstev dragocena nova spoznanja in veliko stvari, ki jih je izvedel o sebi in o življenju samem, ker mu to sedaj pomaga v življenju in misli, da bo vedno to vplivalo na pozitiven način.

Prav tako je še eden izmed udeležencev, ki mu je bilo tudi najdragocenejše, da smo hitro z vsemi postali prijatelji in topel sprejem od inštruktorjev, ni odgovoril zakaj.

Najdragocenejše najboljše kar je dobil na taboru eden izmed mladostnikov je to, da je spoznal, da ne sme biti nesramen in gledati samo na sebe zaradi neprijetnega incidenta glede dveh punc.

¹ Tista mala knjižica je tako imenovana Zlata znamka. To je majhna knjižica, ki jo razdelimo med vse udeležence in inštruktorje tabora. Le-ti za vsakega člana skupine napišejo svoje mnenje, torej kako ga doživljajo, katere lastnosti so jim pri njem všeč, kaj bi mu radi sporočili, kako pozitivno kritiko bi mu podali ipd. Za vsakega člana skupine porabijo en list knjižice tega člana, ki mu to sporočajo. Na koncu sporočila se seveda podpišejo. Pomembno je, da vsak član napiše za vsakega in da na koncu dobi svojo knjižico, v katero so mu sporočila napisali vsi udeleženci in inštruktorji tabora.

Eden izmed udeležencev je spoznal sebe ter ugotovil, da obstajajo tudi ljudje, ki jim lahko zaupaš, se obrneš nanje v stiski, ker ko je imel težave so mu vsi pomagali, tudi inštruktorji. To je bilo zanj najdragocenejše kar je dobil na taboru.

Najdragocenejše za enega izmed njih pa je bila izkušnja tabora nasploh, zato ker se naučiš prepoznati človeka hitreje kot si ga prej, hitreje ugotoviš skupne in različne si lastnosti.

Eden se je naučil spoznavati ljudi in jih bolj ceniti, navezal je mnogo novih prijateljskih stikov, zaradi tega, ker smo se to učili tudi na delavnicah, in ker smo se na taboru veliko zabavali.

Tabor je prispeval k temu, da so nekateri udeleženci začeli razmišljati o sebi malo drugače. Začeli so raziskovati svoje svetove, spoznavali so se v »globino« in obenem vzpostavljali odnose z drugimi na nov, drugačen način, kot so tega bili vajeni pred taborom. Prepoznavali in preizkušali so nešteto načinov, kako vzpostavljati odnose z drugimi ljudmi, in kako se soočati s svojimi življenjskimi težavami, krizami in stiskami.

Ustrezne izkušnje in pridobivanje ustreznih znanj so lahko posamezniku v procesu odraščanja temelj, da sam uspešno razreši razvojne naloge (adolescenco), ter zgradi trden občutek lastne identitete, ki ga bo kot odraslega človeka oblikoval kot zrelo, odgovorno in zdravo osebnost, ki bo aktivno vključena v svoje privatno življenje (družina), v svoje profesionalno življenje (služba) in v svoje socialno življenje (družba).

14. NAPIŠI V NEKAJ STAVKIH, KAJ JE ZATE BILO GLAVNO SPOROČILO TABORA?

Štirje niso odgovorila na vprašanje, ostali so z nama delili svoja mnenja. Citirava vsakega posebej:

- *Mislim, da ste nam inštruktorji skušali prikazati razne situacije v življenju in nas na njih čim bolje pripraviti.*
- *Vsi smo ljudje in se moramo med sabo spoštovati in da ima vsak svoje želje, a lahko kljub temu najdemo skupno pot (kar je vsem všeč).*
- *Pridobila sem si nove prijatelje, nova spoznanja, nova doživetja.*

- *Boljša informativnost v nekih stvareh, pridobivanje samozavesti, ...*
- *Bodi ti!*
- *Prijateljstvo, razumevanje in vse pomembno za lažje življenje.*
- *Boljša samopodoba.*
- *Da smo prijatelji med sabo, da se spoznavamo brez predsodkov.*
- *Naučiti se spoznavati samega sebe in ljudi, ki so od tebe drugačni.*
- *Spoznati samega sebe in se naučiti nekaj novega, kar bi mi koristilo v prihodnosti.*
- *Da je vsak enkraten in to je treba spoštovati, smo pa tudi zelo ustvarjalna bitja. ☺*
- *Spoznati samega sebe, spoznati soljudi, pridobiti nova prijateljstva, sprejeti se takšnega kot si in se zabavati.*
- *Spoštuj sebe, spoštuj ljudi okoli sebe, vsak zase si zasluži priložnost v tvojem srcu, ne bodi samovšečen, temveč prijazen in dajaj, ter ne sprejemaj preveč. Uživaj življenje saj imaš le eno.*
- *Spoznal sem, da ne smem biti brezobziren in gledati samo na sebe.*
- *Bodi to kar si, da že preveč je drugih klasičnih ljudi. Tvoja drugačnost je zaklad; daj »zašpilaj« nekaj svojega, pokaži vsakemu kakšne karte imaš; predobra si, da bi bila slaba kopija; toliko je tega, kar lahko svetu daš, in dajaj še naprej, tako kot ti to znaš.*
- *Vsak je nekaj posebnega, sprejmimo ga takšnega kot je.*
- *Da smo si lahko vsi ljudje enaki ne glede na njihov videz in značaj. Nikoli ne moremo drugih oceniti glede na njihovo podobo, moramo se spoznati.*

15. KAKŠNO KONČNO OCENO BI DAL/A TABORU V CELOTI?

Graf 6.17 Končna ocena tabora

Pri ocenjevanju tabora v celoti so imeli udeleženci na razpolago pet odgovorov: od nezadostne do odlične ocene. Več kot tri četrtine, 18 udeležencev (85%), je za tabor izbrala oceno odlično. Oceno prav dobro sta taboru dodelila 2 udeleženca (10%), z dobro oceno pa je tabor ocenil eden (5%). Z zadostno in nezadostno oceno ni ocenil tabora nihče od udeležencev.

Rezultati potrjujejo uspešnost in če gledava na tabor kot celoto meniva, da je visoka ocena tudi odraz vlaganja veliko energije v odnos med udeleženci in izvajalci že na samih delavnicah in tudi v prostem času, kjer smo uporabljali metode, s katerimi smo omogočili mladostnikom pridobiti izkušnjo demokratičnega sodelovanja v skupini, ter izkušnjo odkritega pogovora, ne glede na temo.

PROSIM, DA NA KRATKO UTEMELJIŠ SVOJO OCENO

Citirava utemeljitve udeležencev, ki so tabor ocenili odlično:

- *Bilo je zabavno, marsikaj sem se naučila in tabor je tudi vplival na mojo samozavest.*
- *Na taboru sem se imela najboljše, sploh nisem pričakovala, da bo tako fajn. Počeli smo vse kar je bilo sploh možno. Inštruktorji so super. Odnos je sproščujoč, prijateljski, osebe so prijazne, tako, da se lahko hitro spoprijateljiš.*
- *Zabavali smo se in se čutili sprejete.*
- *Izpolnil je moja pričakovanja (prej nikogar iz tabora nisem poznala pa sem se nato z vsemi dobro razumela).*
- *Bilo mi je všeč, ker smo se dosti naučili, družili, plesali, zabavali.*
- *Na taboru mi je bilo zelo všeč, nikoli mi ni bil dolgčas, vedno je bilo nekaj novega.*
- *Imel sem se nepozabno dobro.*
- *Na taboru sem spoznal veliko novih prijateljev in v njihovi družbi sem bil čisto sproščen.*
- *Zaradi raznoraznih doživetij in pustolovščin, ki smo jih tam skupaj doživeli.*
- *Super je bilo!*
- *Igre, inštruktorji = zakon 😊*
- *Nekaj neponovljivega, boljše ne bi moglo biti in je težko na kratko napisati saj je bilo res vse ZAKON!*

- *Ker je vzdušje na taboru bilo res enkratno in inštruktorji so bili res super.*
- *Ker smo se vsi zabavali in na koncu nihče ni hotel iti domov. Najbolj zabavni pa so mi bili plakati v avli (TP,...) ²*
- *Tabor je bil nepozabno doživetje, poučno in zabavno, ter se ga bom vedno z veseljem spominjala.*
- *Ker med inštruktorji in vsemi ki sem z njimi delil svoj čas nisem opazil pomanjkljivosti.*
- *Ker je bilo nepozabno.*

Eden izmed udeležencev ocene odlično ni utemeljil.

Citirava utemeljitve dveh udeležencev, ki so tabor ocenili prav dobro:

- *Bil je res vreden tabor pa vendar mu je nekaj malega manjkalo (še sam ne vem kaj bi to lahko bilo)*
- *Prav dobro oceno sem dala taboru zato, ker je imel tudi kakšno pomanjkljivost, ki mi ni bila všeč.*

Ocena dobro ni bila utemeljena.

Zastavljene cilje na taboru »Življenjska pustolovščina« smo izpolnili preko pričakovanj mladostnikov in izvedli neponovljivo 11 dnevno izkušnjo, ki se je tako mladostnikom in tudi izvajalcem vtisnila globoko v srce.

16. KJE VIDIŠ POMANJKLJIVOSTI IN KAJ BI SPREMENIL/A NA TABORU?

Trinajst udeležencev na taboru ne vidi pomanjkljivosti in tudi spremenili ne bi nič. Eden izmed udeležencev vidi pomanjkljivosti glede prehrani, meni tudi, da bi lahko spali malce dlje, da bi bile malo bolj razgibane delavnice (spomni se, da so na nekaterih delavnicah skoraj

² TP – tajni prijatelj. Gre za to, da vsak od udeležencev tabora izžreba enega izmed udeležencev in temu, ki ga izžreba, je do konca tabora tajni prijatelj, kar pomeni, da mu skuša z majhnimi pozornostmi in darilci polepšati vsak dan. Seveda se na vse načine trudi, da ga oseba, ki jo obdaruje, ne bi prepoznala. Razkritje T. P.-jev sledi šele čisto na koncu, tik pred odhodom domov.

zaspali. Niso mu bile delavnice na katerih je bilo samo predavanje pa tudi tiste, ki so vključevale tekmovanja. Pomanjkljivosti na taboru glede delavnic so za še enega izmed udeležencev saj so bile po njegovem mnenju malo predolge. Enemu ni bilo všeč, da so nekateri prevladovali in hoteli biti ves čas v pozornosti. Drugače pa se zdi, da ni potrebno spremeniti nič. Za enega izmed udeležencev bi lahko bile podlage na katerih smo sedeli malo bolj udobne. Drugemu bi bilo všeč samo to, da bi se lahko sprehajali brez copatov. Eden izmed njih je opazil, da so se določeni inštruktorji namesto z vsemi bolj ko ne ukvarjali le z eno osebo. En mladostnik bi pa spremenil pravila glede ločenega spanja fantov in punc in pa odvzema telefonov čez noč. Eden izmed udeležencev pa ne ve kaj manjka.

17. STE POGREŠALI KATERO IZ MED TEM, KI JE NA TABORU NISMO OBRAVNAVALI?

Dvajset izmed skupno enaindvajset skupno udeleženi na taboru ni pogrešalo nobene teme, le enemu udeležencu se zdi škoda, da nismo prespali v šotoru, a kot je pripisal, citirava »slabo vreme – niste vi nič krivi«.

Kako vemo, da s tistim kaj jim ponudimo, zadovoljimo njihove potrebe? Program oblikujemo na podlagi dolgoletnih izkušenj, njihovih mnenj in evalvacijskih vprašalnikov iz minulih let. Prav tako pa tudi skozi šolsko leto spremljamo mladostnike in njihove želje na mladinskih delavnicah.

18. KAKŠEN JE TVOJ POGLED NA TABOR DANES?

Ne glede na to, da sta od tabora minili dve leti, se jih osem tabora in dni, ki so jih preživeli tam še vedno rado spominja in so zelo veseli, da so se ga udeležili.

Za pet od njih je bil tabor res enkratno doživetje, ena zelo lepa izkušnja, ki je ne bodo pozabili in bi obžalovali, če se ga ne bi udeležili, obenem pa se radi spominjajo naših skupnih trenutkov in druženj.

Trije menijo, da je to zelo dobra izkušnja za življenje, eden izmed njih bi jo priporočal vsem prijateljem.

Eden izmed udeležencev je napisal, da je bil tabor nekaj kar mu bo vedno ostalo v spominu, čeprav je bil že na štirih taborih, je bil vsak nekaj posebnega in vsak mu bo ostal v lepem spominu.

Eden izmed udeležencev meni, da če bi imel možnost, bi se tabora še enkrat udeležil, le da v vlogi inštruktorja, ker mu je to delo všeč.

Eden izmed pogledov na tabor danes je zelo pozitiven, glede na to kaj vse se je mladostnik tam naučil o sebi in o drugih. Poudaril je, citirava »Tokrat, ko sem bila na taboru, se mi ni zdel tako dober in koristen, kot se mi zdi sedaj.«

Eden izmed udeležencev se še večkrat spomni na prijetne dogodke, ki jih je doživel na taboru in je mnenja, da je po taboru postal dosti bolj samozavesten in samostojen.

Eden izmed udeležencev pa vprašanja ni komentiral.

19. NA TABORU SEM IMEL/A OBČUTEK PRIPADNOSTI, ZAUPANJA IN SPOŠTOVANJA, DA SEM SE LAHKO SPROŠČENO IN ISKRENO POGOVARJAL/A O RAZLIČNIH TEMAH Z INŠTRUKTORJI IN UDELEŽENCI.

Graf 6.18 Občutek pripadnosti, zaupanja, spoštovanja, ...

18 posameznikov (85%) je imelo na taboru občutek pripadnosti, zaupanja in spoštovanja, da so se lahko sproščeno in iskreno pogovarjali o različnih temah z inštruktorji in udeleženci. Brez tega občutka na taboru ni bil nihče. Trije (14%) pa so pod drugo napisali: skoraj vedno, vedno in včasih.

Ugotavljava, da je dobro počutje vzajemno. Mladostniki se vključujejo v program, ker jim je zanimivo in se radi pogovarjajo o življenju in drugih stvareh, radi razmišljajo in se zabavajo. Všeč jim je čas, ki ga preživijo med prijatelji, posebej pa zaupanje, odkritost, način dela, kar vpliva tudi na počutje. Cenijo pa tudi našo zabavnost, sproščenost, izvirnost, dobro voljo, prijaznost, iskrenost, upoštevanje njihovih želja, razumevanje mladih, voljo do dela in pomoč. In ker smo uspeli na taboru pridobiti prijetno atmosfero medsebojne podpore in upoštevanja posameznika takega kot je verjameva, da je zaupanje v nas upravičeno.

20. KOLIKO KRAT JE TVOJE RAZMIŠLJANJE POVEZANO S TABOROM, KO SI PRED POMEMBNO IZBIRO, ODLOČITVIJO?

Graf 6.19 Razmišljanje povezano s taborom, pred pomembno izbiro

Trije mladostniki (14%) so navedli, da je njihovo razmišljanje povezano s taborom, ko so pred pomembno izbiro, odločitvijo pogosto, 10 (48%) jih je navedlo da redko, 4 mladostniki (19%) pa o tem nikoli ne razmišljajo. Pod drugo so štiri (19%) navedli različne odgovore – citirava:

- Včasih se spomnim tudi o kakšni temi, ki sem jo doživela na taboru in sem se o tem pogovarjala s sošolkami in jim razlagala o prijetnih doživetjih.
- Pred leti večkrat, zdaj pa žal nikoli, ker je tega že toliko časa, in se je od takrat zgodilo marsikaj drugega.
- Odvisno (se pa dostikrat spomnim nanj).
- Veliko krat se spomnim na besede oz. pogovore na taboru.

Zavedava se, da je tabor kot preventivna oblika dela z mladimi in kot oblika izkustvenega učenja le majhen delež pri oblikovanju, spodbujanju in krepitevi osebnostnega, vrednostnega, ustvarjalnega idr. razvoja mladih, ter pridobivanja številnih življenjskih veščin, ki so jim v pomoč v obdobju adolescence. Tabor je le enkratna izkušnja oz. je prekratek, da bi njegovi učinki dovolj močno in dolgotrajno vplivali na življenje mladostnika in ne »izpuhteli« ob ponovnem vplivu številnih dejavnikov okolja, v katerem mladostnik živi. A kljub temu zaradi več izkušenj lažje rešujejo situacije, bolj premišljujejo. Nekateri čutijo vpliv na celotno osebnost.

21. BI NAM RAD/A ŠE KARKOLI SPOROČIL/A?

Odgovore na zadnje vprašanje citirava:

- *Vsi ste cari!*
- *Bili ste dobri inštruktorji, bodite takšni še naprej.*
- *Ostanite takšni kot ste bili in se ne spreminjajte, oziroma z eno besedo povedano, ZAKON STE!*
- *Petra in Jasmina, želim vama čim boljše opravljeno diplomsko nalogo, veliko sreče pri zagovoru. Povedati vama želim, da sem se imela takrat na taboru super, in se ga bom vedno spominjala, saj je v mojem življenju pustil lepe spomine. Veliko krat se spomnim na vas in sporočam vam: Rada vas imam. 😊😊😊*
- *Super ste 😊*
- *Da ste bili vsi ful fajn, pa da upam, da boste imeli/imele še veliko takšnih delavnic oz. taborov. Pa uživajte, pa vse lepo pozdravite, pa ste bili ful prijazni pa odprti, poleg vas sem se res počutila sprejeto, kot prava prijateljica 😊 Bili ste šmexy 😊 Jana iz Ptuja 😊*
- *Všeč mi je, da se za mlade organizirajo takšni tabori, ker mnogo otrok ne ve kam bi med počitnicami šli. Zato se odločijo za tabor, kjer doživiš marsikaj.*
- *Želim vama vso srečo pri diplomski nalogi! Držim pesti! Zanimivo bi se bilo srečati po dolgem času in skupaj obuditi spomine.*
- *Tabor je bil super!*
- *Delajte to kar ste do zdaj, ker vam odlično uspeva.*

- *Rada bi se še zahvalila vsem inštruktorjem za lep teden.*
- *Cari ste 😊 **
- *Bodite v cvetju. Hh...*
- *Da ste bili res, res super.*
- *Vse kar sem imel za povedat, sem že povedal 😊*
- *Vredi ste bli! Vso srečo pri opravljanju diplome! Matic*
- *Petra, pogovorov s tabo ne bom nikoli pozabila, res si zakon! Ostala mi boš v lepem spominu in upam, da se še kdaj srečamo. Želim ti vso srečo v življenju nasploh, aja, pa upam, da vama bodo odgovori pomagali pri diplomski nalogi. ŽELIM VAMA VSO SREČO PRI DIPLOMSKI!!! LEP POZDRAV!!! Od Katarine Barlič (dekleta iz Veržeja 2006, apartma Jagode, dekle, ki je zelo rado plesalo in je imelo zvezdice na zobkih 😊)*
- *Da morate inštruktorji ostati vsi takšni kot ste, da se vam lahko zaupamo in da nimamo občutka podrejenosti, kot recimo v šoli oz., da nas ni strah vprašati kaj hočemo.*
- *Zakon ste!*

Dva nista imela več nobenega sporočila.

Z izsledki raziskave sva zelo zadovoljni in veseli sva, da mladostniki tudi dve leti po taboru ocenjujejo naše delo kot izredno koristen in zaželjen način preživljanja prostega časa, kot kraj, kjer lahko izboljšajo kvaliteto svojega življenja. Da cenijo sebe, družino, vrstnike in različnost, ter nenazadnje tudi naše delo.

Res je tabor dragocena izkušnja vsakega mladostnika, ki se zanj odloči. Dejstvo pa je, da vsi nimajo možnosti doživeti te izkušnje, oziroma si je morebiti niti ne želijo. Razlogov, zakaj se mladi in njihovi starši odločajo za drugačno obliko prostega časa med počitnicami, je več. A nekako ne moreva mimo vprašanja, zakaj se tabora ponavadi udeležujejo le uspešni učenci. Pravega odgovora ne poznavata, a naju vprašanje vodi v razmišljanje o tem, da je veliko mladostnikov do trenutka, ko imajo možnost vstopiti na tabor (trinajst let), že zelo ranljivih; pri teh letih velikokrat začnejo eskalirati problemi, ki so vzniknili že v otroštvu. Ne govoriva o tem, da tabor ne bi bil pozitivna izkušnja tudi za njih. Verjameva, da bi bil. A za marsikaterega mladostnika, ki je že v kakršnikoli stiski, ki se srečuje s takšnimi in drugačnimi težavami, je tabor kot primarno preventivni program nekaj, kar mogoče v njegovo življenje, če že, pride prepozno. Veliko mladih že zelo zgodaj razvije različne strategije preživljanja

njihovega časa in imajo do česa novega, nepoznanega mogoče odklonilen, celo nasprotujoč odnos. Kako se približati njim? Stopiti z njimi na »njihov domač teren«? Soustvarjati z njimi tam, kjer se dobro počutijo. V varnem zavetju svojega doma? Na ulici? Kjerkoli, le da skupaj z njimi vsaj poskušamo soustvarjati programe preživljanja prostega časa. Programe, ki so naravnani v razvijanje pozitivne, mladostnikom in okolici neškodljive ali celo koristne oblike preživljanja prostega časa, s tem pa tudi v razvijanje pozitivnega, učinkovitega življenjskega sloga. Tudi sami sodelujeva s prostovoljci, ki razvijamo tako imenovano ulično delo. In pri tem je najbolj pomembno, da imajo mladi »odprt prostor«, da se lahko pridružijo kadarkoli želijo, na samem začetku ali pa tudi kasneje. Ko se počutijo pripravljene in če se počutijo pripravljene na soustvarjanje. »Odprt prostor« tudi v smislu neposrednega izražanja njihovih potreb, želja in pričakovanj.

Ulica, mladinske delavnice, tabor,...Ni pomembno kje, pomembno in dragoceno je, da nas je nekaj tistih, ki mlade sprejemamo, spremljamo in podpiramo pri razvijanju lastnih osebnosti, pomagamo in spodbujamo razvijati samozavest. Pomembno je, da jih podpremo pri razvijanju ustreznih, in opuščanju neustreznih oblik preživljanja prostega časa, s tem pa tudi pri osvajanju ustreznih oblik življenjskega sloga. Na taboru smo se zraven vsega lepega, srečevali tudi s težavami, a smo jih reševali skupaj z mladostniki in skušali skupaj rešiti situacijo. Kot inštruktorji pa smo jim ob vsem tem stali ob strani, jim dajali čustveno oporo, jih poslušali, razumeli njihovo bolečino, jezo, razočaranje. Jih ne obsojamo, tam nekje je mogoče preveč takih, ki to zelo radi počnejo, mi sprejemamo njihovo stanje. Čeprav njihovih problemov ne moremo prevzeti, jim lahko pomagamo, da najdejo odgovore in verjamemo, da so sposobni uspešno rešiti svoje probleme in če probleme imajo, še vedno ne bodo manj ljubljene, niti manj vredne. In to jim tudi sporočamo. Vsakič znova, če je potrebno.

7 SKLEPI

- Znotraj delavnic smo uporabljali metode, s katerimi smo omogočili mladostnikom pridobiti izkušnjo dogovornega sodelovanja v skupini, ter izkušnjo odkritega pogovora, ne glede na temo. Že to, da smo na delavnicah sedeli v krogu, jim je dalo občutek enakopravnosti. Vzpodbujali smo jih, da so izražali svoja čustva in misli in se o njihovem izražanju tudi pogovarjali. Vsak je imel priložnost, da je dobil besedo in povedal svoje mnenje, drugi so ga poslušali. V kar nekaj delavnicah je bil plod diskusije predvsem kristalizacija in razjasnjevanje, kdo kaj misli in zakaj ravno tako, nikakor pa ne to, da morajo na koncu vsi misliti enako, ker, da je to najbolj prav.
- Prav tako smo bili za njih tam vedno tudi v prostem času in najpomembnejše je bilo zaupanje. Pripravljene smo bili in želeli smo jih poslušati. Tam smo bili za njih. Nujno je, da jih hočemo slišati to, kar nam želijo povedati. Zelo pomembno se nama zdi, da smo bili sposobni sprejeti njihove občutke, ne glede na to zakaj je šlo in koliko so se razlikovali od naših občutkov. In ravno s tem je povezano tudi zaupanje, ki ga mora biti veliko. Zaupanje v sposobnost mladostnika, da razčisti s svojimi občutki, jih preanalizira in pride do rešitev svojega problema. Kakovostni medsebojni odnosi so prvi temeljni kamen kakovosti mladinskega dela.
- Vzajemno sodelovanje, odnos, ki smo ga vzpostavili, je bil usmerjen v sedanjost. Čas, ko smo v odnosu en z drugim, čas, ki ga izrabimo za sodelovanje in to je naš najbolj dragoceni čas. Sodelovanje na taboru je izjemno povezano z navezanostjo, kar vsem udeležencem daje občutek varnost, ustvarilo se je zaupanje in odkrit pogovor. Sožitje in dogovor sta možna le tam, kjer ni strahu in nasilja. Inštruktorji smo postavili meje, pravila, katere so vsi več ali manj upoštevali. Nekatera pravila smo postavili skupaj, skupaj z mladostniki pa smo določili tudi posledice neupoštevanja pravil.
- Izkazalo se je, da vsako leto k večji uspešnosti tabora pripomore tudi dejstvo, da začne inštruktorski tim s pripravami na tabor že vsaj pol leta pred začetkom, saj se na tak način bolje spozna in tudi poveže, kar se na samem taboru kaže zelo pozitivno tudi z vidika udeležencev.
- Udeleženci na taboru so bili z našim načinom dela zadovoljni, prav tako pa tudi njihovi starši kot se je izkazalo kasneje.

- Pri našem delu smo upoštevali tudi 7 uspešnih navad oz. krepilnih vedenj po W. Glasserju. To so podpiranje; spodbujanje, opogumljanje za; poslušanje; sprejemanje; zaupanje; spoštovanje; usklajevanje, sprejemanje razlik.
- Na taboru Življenjska pustolovščina 2006 smo imeli odlično skupino udeležencev. Ker smo uspeli na delavnicah kot v prostem času pridobiti prijetno atmosfero medsebojne podpore in upoštevanja članov takih kot so, verjameva, da so člani skupine prišli v stik s svojo aktualno osebnostno rastjo in verjameva, da jim bo oz. jim je že uspelo narediti tudi korak k realnejšemu spoznanju sebe, svoje moči in pristojnosti, svojih kvalitet in zmožnosti.

8 PREDLOGI

- V prihodnje bi bilo mogoče smiselno razmisliti o večji in bolj razširjeni promociji samega tabora, saj smo nekatera področja Slovenije premalo pokrili. Zavedamo pa se, da to s sabo pripelje tudi večje stroške, razmisliti pa bi bilo potrebno tudi o še o drugih načinih promocije (razširjanje informacij preko spleta, brezplačnih objav v revijah, časopisih,...). Dobro bi bilo sodelovati tudi z ostalimi mentorji in inštruktorji v mreži Mladinskih delavnic, pripraviti zanimive vsebine predstavljene v promocijskem materialu tabora, če bomo želeli pridobiti dovolj udeležencev, kar je eden večjih problemov pri našem delu.
- Da bi tabor približali čim več mladostnikom in, da bi bil to zanje ter za njihove starše čim manjši strošek, razen tega, da vsi delamo prostovoljno delo, zbiramo sponzorska sredstva v času naših priprav, se prijavljamo na različne razpise za sofinanciranje projekta. Vsako leto iščemo nove možnosti pridobivanja sredstev, a na žalost opazamo, da ni takšnega odziva kot bi ga sami želeli.
- V raziskavi sva poskušali ugotoviti koliko je bil tabor uspešen s strani mladostnikov, ki so se ga udeležili, in sicer dve leti po končanem taboru. Da bi dobili optimalne rezultate glede učinkovitosti, bi bilo smiselno nadgraditi evalvacije taborov, tako, da bi z mladostniki, ki so se tabora udeležili, istočasno zajeli tudi paralelno skupino mladih, ki se tabora ni udeležila ter jim ponudili vprašalnike pred, po končanem taboru in po dveh letih.
- Dobro bi bilo razmisliti o tem, kako bi mladinske delavnice in s tem tudi tabor integrirali v svet mladostnikov, kako bi sam koncept našega delovanja prenesli v sekundarno preventivo, kjer bi dejavnost lahko ponudili širši populaciji mladostnikov.
- Pri načrtovanju in izvajanju tabora bomo morali tudi v prihodnje upoštevati pričakovanja udeležencev, njihove želje, potrebe in razvojne značilnosti v obdobju mladostništva. Na tabor ne smemo gledati le kot na pridobivanje novih spoznanj in izkušenj, ampak tabor mladim pomeni poleg navedenega tudi druženje v družbi vrstnikov, pridobivanje novih prijateljev in zabavo.
- Inštruktorji bi se po podobnem načinu usposabljali na supervizijskih srečanjih. Morali bi se boljše informirati in se udeleževati aktualnih konferenc, srečanj s tovrstno

vsebino. Še nadalje je potrebno vzpodbujati inštruktorje k sodelovanju in soustvarjanju tabora Življenjska pustolovščina. Sam tabor tudi inštruktorjem nudi intenzivno obliko dela in s tem učenja v različnih situacijah.

9 LITERATURA

- Arnšek, T. 2002. Primarna preventiva. V: A. Curk, M. Potočnik, D. Strižnar (ured.), *Odmevi; Zbornik 3. konference lokalnih akcijskih skupin (LAS), Škofja Loka, 17. november 2000*. Ljubljana: Urad vlade RS za droge.
- Bergant, K., Musek Lešnik, K. (ur.) 2002. *Šolska neuspešnost med otroki in mladostniki*. Ljubljana: Inštitut za psihologijo osebnosti.
- Blazinšek A., Kronegger S. 2008. *Govoriš medkulturno? T-kit za medkulturni dialog*. Ljubljana: Zavod Center za informiranje, sodelovanje in razvoj nevladnih organizacij - CNVOS
- Bluestein, J. 1993. *Parents, teens and boundaries*. Deerfield Beach, Florida: Health Communications.
- Bluestein J. 1998. *Kako otroku postaviti meje – in poskrbeti tudi zase!* Ljubljana: Inštitut za razvijanje osebne kakovosti.
- Braconnier, A. 2001. *Kako razumeti mladostnika: priročnik za starše otrok, starih od 10 do 25 let*. Tržič: Učila.
- Coleman, J. 1999. *Positive parenting. Teenagers and sexuality*. Headway: Hoddler & Stoughton.
- Conger, J. 1985. *Mladostniki*. Murska Sobota: Pomurska založba.
- Čačinovič – Vogrinčič, G. 1998. *Psihologija družine: prispeva k razvidnosti družinske skupine*. Ljubljana: Znanstveno publicistično središče.
- Čačinovič - Vogrinčič G. 2003. Jezik socialnega dela, Socialno delo 42, št. 4-5, 199-203, Ljubljana.
- Dekleva, B. 1990. *Oblike preventivnega dela*. Društvo psihologov Slovenije.

- Dickson, A. 1998. *Postaviti se zase: veščine odločnosti*. Ljubljana: Iskanja.
- Gillis, John R. 2000. *Mladina in zgodovina*. Šentilj: Aristej.
- Good, Perry E. 1993. *Kako pomoči klincima, da si sami pomagnu*. Zagreb: Alinea.
- Gordon, T. 1883. *Trening večje učinkovitosti za učitelje*. Ljubljana: Svetovalni center.
- Gostečnik, C., Pahole, M., Ružič, M. 2000. *Biti mladostnikom starši*. Ljubljana: Brat Frančišek in Frančiškanski družinski center.
- Iršič, M., 2004. *Umetnost obvladovanja konfliktov*. Ljubljana: Rakmo.
- Kelly, K., 1996. *The complete idiot's guide to parenting a teenager*. New York: Alpha books.
- Kern, B., Žnidarec Demšak, S. 2002. *Evalvacija projektov dela z mladino v mestni občini Ljubljana: prvi del*. Ljubljana: Društvo socialnih delavk in delavcev Slovenije.
- Kordeš, U., Jeriček H. 2001. *Komunikacija kot spiralno približevanje*, *Socialno delo*, 40, 275-287.
- Lawrence E. Shapiro. 2003. *Ščepec preventive*. Ljubljana: Mladinska knjiga.
- Maksimović, Z. 1991. *Mladinska delavnica: psihološki primarno preventivni program, namenjen mladostnikom zgodnjega obdobja*. Ljubljana: Sekcija za preventivno delo pri Društvo psihologov Slovenije.
- Mennen, P., Rieger, B. 1998. *Drugačna knjiga za dekleta*. Ljubljana: Kres.
- Mesec, B. 2002. *Evalvacija projektov dela z mladino v mestni občini Ljubljana. Prvi del*. Ljubljana: Visoka šola za socialno delo.

- Mesec, B. 2002. *Evalvacija projektov dela z mladino v mestni občini Ljubljana. Drugi del: končno poročilo*. Ljubljana: Visoka šola za socialno delo.
- Mesec, B., Poštrak, M., Rode, N., Kern, B., Cigoj Kuzma, N. 1999. Evalvacija preventivnih programov centrov za socialno delo 1995 – 1998, *Socialno delo*, 38, 3:35 – 150.
- Musek, J. 1994. *Psihologija. Človek in družbeno okolje*. Ljubljana: Educy
- Musek, J., Pečjak, V. 2001. *Psihologija*. Ljubljana: Educy
- Nastran – Ule, M. 2008. *Za vedno mladi? Socialna psihologija odraščanja*. Ljubljana: Fakulteta za družbene vede.
- Nastran – Ule, M. (ur.) 1996. *Mladina v devetdesetih – Analiza stanja v Sloveniji*. Ljubljana: Znanstveno in publicistično središče. Zbirka Forum.
- Nastran – Ule, Miheljak, V., 1995. *Prihodnost mladine*. Ljubljana: DZS
- Nastran – Ule, M. 1992. *Socialna psihologija*. Ljubljana: Znanstveno in publicistično središče.
- Pavlovič, Z. 1990. *Psihološke pravice otroka: simbioza in avtonomija*. Ljubljana: Društvo psihologov Slovenije.
- Pečnak, R. 2002. *Doživljanje inštruktorjev mladinskih delavnic*. Diplomsko delo. Ljubljana. Visoka šola za socialno delo.
- Poštrak, M. 2003. Kaj posebnega lahko ponudi socialno delo pri delu z mladimi. *Šolsko svetovalno delo*, 8, 3-4: 26-33.
- Poštrak, M. 2006. Nasilje kot sporočilo. *Šolsko svetovalno delo*, 11, 3-4: 3-8.

- Poštrak, M. 2007. Uporaba ustvarjalnih pristopov pri delu z otroci in mladostniki. *Šolsko svetovalno delo*, 12, 1-2: 11-17.
- Poštrak, M. 2002. Subjekt in intersubjektivnost. *Socialno delo*, 41, 5: 249-271.
- Procajt, M., Širca, A. 1985. *Anatomija in fiziologija*. Ljubljana: DZS.
- Šadl, Z., 1999. *Usoda čustev v zahodni civilizaciji*. Ljubljana: Znanstveno publicistično središče.
- Sanders, P., Myers, S. 1999. *Ljubezen, sovraštvo in druga čustva*. Ljubljana: DZS.
- Satir, V. 1995. *Družina za naš čas*. Ljubljana: Cankarjeva založba.
- Schürmann, P. 1986. *Najstnica*. Ljubljana: ČKB Delo.
- Schuster – Brink, C. 1994. *Otroška vprašanja ne poznajo tabujev*. Ljubljana: Kres.
- Ščuka V. 2007. *Šolar na poti do sebe: oblikovanje osebnosti: priročnik za učitelje in starše*. Radovljica: Didaktika.
- Ščuka V. 2006. *Gradivo strokovnega seminarja Čustva odvisnikov*.
- Šugman Bohinc L. 1996. Socialno delo - znanost?, *Socialno delo*, 35, št. 5, 403-405, Ljubljana.
- Makarovič J. Sla po neskončnosti. 1986. Maribor. Založba Obzorja.
- Mladinske delavnice. *Seminarsko gradivo*. 2002.. Društvo za preventivno delo.
- Tomori, M. 1994. *Knjiga o družini*. Ljubljana: EWO.
- Walters, J. Donald. 1990. *Vzgoja za življenje*. Celje: Mohorjeva družba.

- Warren R. 2007. *Odgovori na težka življenjska vprašanja*. Mengeš: Noella.
- Zupančič, M., Justin, J. 1991. *Otrok, pravila, vrednote*. Radovljica: Didakta.
- Žlebnič, L. 1975. *Psihologija otroka in mladostnika*. III. del. Adolescenca – mladost. Ljubljana: Državna založba Slovenije.
- Žmauc – Tomori, M. 1983. *Pot k odraslosti*. Ljubljana: Cankarjeva založba.
- Youngs, B. B. 2000. *Šest temeljnih prvin samopodobe – Kako jih razvijamo pri otrocih in učencih*. Ljubljana: Educy.
- *Ustvarimo priložnosti*. Publikacija izdana ob projektu Ustvarimo priložnosti. 2008. Ljubljana: Mladinski svet Slovenije.

10 POVZETEK

V diplomski nalogi sva predstavili tabor Življenjska pustolovščina, ki je potekal od 24.6.2006 do 4.7.2006. Pripravili smo ga prostovoljci, ki smo usposobljeni za delo z mladimi, saj smo vsi inštruktorji mladinskih delavnic, nekateri izmed nas pa smo že imeli izkušnje z izvajanjem tabora. V teoretičnem delu piševa o mladostniškem obdobju, ter o primarno preventivnem delu z mladostniki, opiševa pa tudi celotni tabor Življenjska pustolovščina – Jaz v svojih očeh. V empiričnem delu sva ugotavljali kako se odraža vpliv na mladostnika dve leti po zaključenem taboru. Tabor Življenjska pustolovščina je namenjen mladim iz vse Slovenije, starim od 13 do 17 let. Skupaj z mladostniki smo inštruktorji ustvarili toplo ozračje medsebojnih odnosov in na koncu smo imeli občutek kakor, da smo velika družina.

Na taboru je bilo več deklet kot fantov, ki so prišli iz različnih koncev Slovenije, predvsem iz tistih, kjer je tudi sicer program Mladinske delavnice razširjen in organiziran, večina udeležencev je bila trinajst ali štirinajstletnikov, skupina na taboru je bila homogena. Večina jih je že med šolskim letom obiskovala mladinske delavnice, skoraj tretjina udeležencev je bila na taboru drugič, kar pomeni, da so v večini imeli predhodne izkušnje s taborom kot obliko primarno preventivnega dela, ter da jih je lanski tabor navdušil za ponovno udeležbo.

Dopoldanske fiksne delavnice so se udeležencem zdele zanimive glede na temo in vsebino posamezne delavnice, na njih so se zelo dobro počutili oz. vzdušje na delavnicah je bilo dobro ter so pridobili nova spoznanja o sebi, o drugih ljudeh in o življenju nasploh. Udeležencem so bili glede načina dela oz. metod najbolj všeč delo v skupinah, pogovor in delo s pripomočki. Najmanj so jim bili všeč vprašalniki in delo z literaturo oz. knjigami. Mladostniki so se ob delavnicah predvsem učili in tudi zabavali. Všeč jim je bila sproščenost, še posebej pri temah, ki so še vedno tabu, spoznavali so samega sebe, izmenjevali različna mnenja, višali toleranco do različnosti.

Ostali program, to so izbirne delavnice, večerne in popoldanske dejavnosti ter vsakodnevne dejavnosti so bile udeležencev v splošnem zelo všeč predvsem zaradi zanimivosti, zabavnosti, ker tovrstne dejavnosti radi počnejo, ker takih stvari še niso počeli, zaradi teme, novih spoznanj, prijateljev, vloženega truda ipd. A so nekatere od dejavnosti enako zastopano pojavile tudi kategoriji najmanj všeč. Razlogi so različni od prevelike tekmovalnosti v omejenih dejavnosti so jim všeč in katere ne. Inštruktorji nikoli ne bomo mogli ugoditi vsem okusom, potrebam in zanimanjem udeležencev. Bo pa potrebno v prihodnje pripraviti čimbolj

raznolike, nenavadne izkustvene dejavnosti vezane na različna področja, zanimanje in hobije mladih (predvsem šport, ustvarjalnost ipd.) Rešitev je tudi ponuditi isto dejavnost vezano na več različnih vsebin in metod hkrati (kadar se to da). Še nadalje bomo upoštevali načelo prostovoljnosti in udeležbe. Še bolj pazljivi bomo morali biti pri vključevanju elementov tekmovalnosti, ki so večino udeležencev motili.

Vidimo, da so udeleženci na celotnem taboru pridobili tisto, kar smo si inštruktorji želeli kot cilj našega delovanja. To nam potrjujejo tudi z navedbo prijateljstva in novih prijateljev, znanj in novih spoznanj, spoznavanje samega sebe, samozavesti, (samo)zaupanja in samospoštovanja ter novimi pogledi na življenje/stvari kot tistim najdragocenejšim kar so pridobili na taboru. Izkazalo se je, da so njihovi odnosi z bližnjimi v vsakdanjem življenju pridobili večjo vrednost in se obogatili. Tudi po dveh letih se z udeleženci inštruktorji še srečujemo, veliko pa jih pove, da imajo ob nas občutek pripadnosti in da nam še danes lahko zaupajo.

Meniva, da smo v veliki meri dosegli cilje in namene, s katerimi smo se lotili načrtovanja in izvajanja tabora. Nismo želeli, da bi nekaj izvedli za mlade le zato, da bi jim krajšali prosti čas, temveč smo se dela lotili načrtno, timsko, sodelovalno, odgovorno, upoštevajoč pretekle izkušnje in pridobljeno znanje ter upoštevajoč različne dejavnike, teorijo in zakonitosti, ki vplivajo na izkustvene dejavnosti in na delo z mladimi. Verjetno je zaradi tega tabor pred dvema letoma uspel in njegovi pozitivni učinki se kažejo še danes, kar tudi nam inštruktorjem daje še večjo motivacijo in smisel, da tabore izvajamo tudi v prihodnosti.

PRILOGE

Priloga A: Anketni vprašalnik

Priloga B: Urnik tabora Življenjska pustolovščina – Jaz v svojih očeh

Priloga A: ANKETNI VPRAŠALNIK ZA UDELEŽENCE TABORA ŽIVLJENJSKA PUSTOLOVŠČINA - Jaz v svojih očeh

Od tvoje udeležbe na taboru sta minili 2 leti. Zato, da bi bili naši tabori še boljši, si želimo od tebe dobiti, kar najbolj popolno informacijo o tem, kaj ti je bilo všeč in kaj ne, kaj se ti zdi, da bi lahko še izboljšali, predvsem pa kaj si pridobil/a na taboru. Zato te prosimo, da odgovoriš na to anketo kar se da iskreno.

Pri naslednjih vprašanjih odgovori, tako da obkrožiš črko pred ustrezno trditvijo, oz. vpišeš ustrezn odgovor.

Spol: a. ženski b. moški

Kraj bivanja: _____

Starost: ____ let

Letos sem končal/a __ letnik srednje šole.

Učni uspeh v šolskem letu, ko sem bil/a na taboru

- a. odličen
- b. prav dober
- c. dober
- d. zadosten
- e. nezadosten

Učni uspeh sedaj

- a. odličen
- b. prav dober
- c. dober
- d. zadosten
- e. nezadosten

1. Takrat sem bil na taboru

- a. prvič
- b. drugič
- c. tretjič

2. Zakaj si se odločil/a za udeležbo na taboru? Izberi razlog, ki najbolj drži in obkroži črko pred ustrezno trditvijo ali dopiši svoj razlog.

- a. ker so šli/e tudi moje prijatelji/ice
- b. že povabilo sem sklepal/a, da gre za zanimivo vsebino
- c. ker sem bil/a že lansko leto
- d. ker so mi mladinske delavnice všeč

- e. ker nisem vedel/a kam naj grem med počitnicami
- f. drugo _____

3. Kakšna so bila tvoja pričakovanja pred pričetkom tabora?

Ali so se na taboru tvoja pričakovanja izpolnila? Obkroži ustrezen odgovor.

- a. Da
- b. Ne
- c. Delno

4. Oцени načine dela na delavnicah. Obkroži ustrezno številko pri vsakem načinu dela. 1 pomeni, da ti je določen način dela najmanj všeč, 5 pa da ti je najbolj všeč.

	Najmanj všeč				Najbolj všeč
Uvodne igre	1	2	3	4	5
Igre vlog	1	2	3	4	5
Vprašalniki	1	2	3	4	5
Pogovor	1	2	3	4	5
Tekmovalne igre	1	2	3	4	5
Delo v parih	1	2	3	4	5
Delo po skupinah	1	2	3	4	5
Delo s pripomočki (kondomi, brošure, glasbila,...)	1	2	3	4	5
Izdelava izdelkov (kreativne delavnice)	1	2	3	4	5
Delo z literaturo, knjigami	1	2	3	4	5
Risanje	1	2	3	4	5
Pantomima	1	2	3	4	5

5. Ti je katera delavnica ostala posebej v spominu?

- a. DA
Katera in zakaj?

- b. NE

6. Oцени inštruktorje/ice glede na njihove značilnosti. Obkroži ustrezno številko pri vsaki značilnosti. 1 pomeni, da je določena lastnost najmanj prisotna, 5 pa, da je najbolj prisotna.

	Najmanj prisotna				Najbolj prisotna
Prijateljski odnos	1	2	3	4	5
Zaupanje	1	2	3	4	5
Smisel za humor	1	2	3	4	5
Optimizem	1	2	3	4	5
Odprtost	1	2	3	4	5
Doslednost	1	2	3	4	5
Samospoštovanje	1	2	3	4	5
Izžarevanje energije	1	2	3	4	5
Navdušenost	1	2	3	4	5
Ustvarjalnost	1	2	3	4	5
Odgovornost	1	2	3	4	5
Vzpodbujanje	1	2	3	4	5
Sproščenost	1	2	3	4	5
Upoštevanje drugih	1	2	3	4	5
Jasnost	1	2	3	4	5
Zahtevanje upoštevanja pravil	1	2	3	4	5
Drugo:	1	2	3	4	5

7. Kako ste doživljali inštruktorje in naš odnos do vas? Izberi in obkroži črko pred odgovorom, ki je najbližje tvojemu doživljanju.

- Inštruktorji so nas usmerjali, preverjali in nam dajali navodila, pri čemer ni bilo možnosti dogovora in sodelovanja. Postavljeni smo bili v pasivni položaj. Kazni so bile predpisane.
- Z inštruktorji se o skupnem početju nismo pogovarjali. Govorili smo drug mimo drugega. Vloge na taboru so nam bile nejasne, prepuščeni smo bili sami sebi. Kazni niso bile predvidene.
- Inštruktorji in udeleženci smo se medsebojno in vzajemno spoštovali in upoštevali, skupaj smo se pogovarjali, dogovarjali, kaj storiti v določenem primeru, nalogi. Bili smo slišani, čeprav naša odgovornost ni bila enaka njihovi. Za ukrepe smo se dogovorili.
- Drugo:

8. Kakšen odnos inštruktorjev do vas bi si želeli vi sami?

- Da bi nas inštruktorji usmerjali, preverjali in nam dajali navodila, pri čemer ne bi bilo možnosti dogovora in sodelovanja. Postavljeni bi bili v pasivni položaj. Kazni bi bile predpisane.
- Z inštruktorji se o skupnem početu ne bi pogovarjali. Govorili bi drug mimo drugega. Vloge na taboru bi nam bile nejasne, prepuščeni bi bili sami sebi. Kazni bi bile predvidene.
- Inštruktorji in udeleženci naj bi se medsebojno in vzajemno spoštovali in upoštevali, skupaj bi se pogovarjali, dogovarjali, kaj storiti v določenem primeru, nalogi. Bili bi slišani, čeprav naša odgovornost ne bi bila enaka njihovi. Za ukrepe bi se dogovorili.
- Drugo:

9. Si dobil zadosten občutek zaupanja v katerega izmed inštruktorjev, da si se kasneje ob morebitnih težavah obrnil/a na njega?

- Da
- Ne

10. Oceni, v kolikšni meri je tabor vplival na spodaj napisane trditve. Pri vsaki trditvi obkroži znak 1, 2, 3, 4 ali 5. Odgovori so sledeči:

- nikakor ni vplival
- ni vplival
- se ne morem odločiti
- je vplival
- zelo je vplival

Zdaj bolje poznam sebe.	1	2	3	4	5
Odkrival/a sem svojo notranjost.	1	2	3	4	5
Sebe bolj cenim.	1	2	3	4	5
Življenje in ljudi spoznavam z več vidikov.	1	2	3	4	5
Spoznal/a sem veliko novih pojmov/besed.	1	2	3	4	5
Na težave gledam kot na priložnost za osebno rast.	1	2	3	4	5
Postal/a sem bolj samozavest-en/na.	1	2	3	4	5
Svoje telo in zunanjo podobo zdaj lažje sprejemam.	1	2	3	4	5
Znam razložiti svoja najgloblja prepričanja in vem zakaj se po njih ravnam.	1	2	3	4	5
Tudi drugi so bolje spoznali mene.	1	2	3	4	5
Zaupam sam/a sebi.	1	2	3	4	5
Svojih misli in čustev/občutij se bolj zavedam in jih lažje izražam.	1	2	3	4	5
Odkril/a sem darove/sposobnosti, ki jih imam.	1	2	3	4	5
Dobil/a sem ideje za nove hobije.	1	2	3	4	5

Odkrivam in spoznavam sebe še naprej.	1	2	3	4	5
Po taboru sem bolj srečen človek.	1	2	3	4	5
Lažje rešujem svoje težave in probleme.	1	2	3	4	5
Sem bolj sproščen/a.	1	2	3	4	5
Lažje sprejemam odločitve.	1	2	3	4	5
Mislim, da je vsak človek nekaj enkratnega in neponovljivega.	1	2	3	4	5
Drugo:	1	2	3	4	5

11. Kako se to, kar si zase pridobil/a na taboru, izraža v tvojem vsakdanjem življenju z/s: starši, prijatelji, fantom/punco, učitelji, sorodniki. Moj odnos z njimi:

- a. se je poslabšal
- b. je ostal enak
- c. se je izboljšal, obogatil
- d. drugo: _____

12. Ali so tvoji prijatelji, družina, fant/punca, učitelji, sorodniki, po taboru opazili spremembe?

- a. Da, pozitivne
- b. Da, negativne
- c. Ne
- d. Ne vem
- e. Drugo: _____

13. Kaj je tisto najdragocenejše/najboljše kar si dobil/a na taboru?

Zakaj? _____

14. Napiši v nekaj stavkih, kaj je zate bilo glavno sporočilo tabora.

15. Kakšno končno oceno bi dal/a taboru v celoti? Obkroži črko pred ustrezno trditvijo.

- a. odlično
- b. prav dobro
- c. dobro
- d. zadostno

e. nezadostno

Prosim, da na kratko utemeljiš svojo oceno

16. Kje vidiš pomanjkljivosti in kaj bi spremenil/a na taboru?

17. Ste pogrešali katero od tem, ki je na taboru nismo obravnavali?

18. Kakšen je tvoj pogled na tabor danes?

19. Na taboru sem imel/a občutek pripadnosti, zaupanja in spoštovanja, da sem se lahko sproščeno in iskreno pogovarjal/a o različnih temah z inštruktorji in udeleženci.

- a. da
- b. ne
- c. redko
- d. drugo: _____

20. Koliko krat je tvoje razmišljanje povezano s taborom, ko si pred pomembno izbiro, odločitvijo.

- a. pogosto
- b. redko
- c. nikoli
- d. drugo: _____

21 .Bi nam rad/a še karkoli sporočil/a?

Najlepša hvala za tvoje sodelovanje in še naprej veliko smeha, sončka in prijateljev.

Priloga B: URNIK TABORA Življenjska pustolovščina 2006 – Jaz v svojih očeh

<u>Del dneva</u>	1. dan 24.6. SOBOTA	2. dan 25.6. NEDELJA	3. dan 26.6. PONEDELJEK	4. dan 27.6. TOREK	5. dan 28.6. SREDA	6. dan 29.6. ČETRTEK
<u>Dopoldan</u>	Prihod Dobrodošlica Namestitev Kosilo	Plenum ODNOSI (Marjeta, Bojana) DROGE (Jasmina, Matic) DRUGAČNOST (Petra, Karmen)	Plenum ODNOSI (Marjeta, Bojana) DROGE (Jasmina, Matic) DRUGAČNOST (Petra, Karmen)	Plenum ODNOSI (Marjeta, Bojana) DROGE (Jasmina, Matic) DRUGAČNOST (Petra, Karmen)	Plenum Bivakiranje Pospravljanje	Plenum Spolnost kot odnos (Franci, Bojana)
<u>Popoldan</u>	Skupno spoznavanje (Bojana) Razdelitev po skupinah Sonček dneva, Požiralnik želja, Sporočila f&d, Počutja	Nogomet (stave) (Matic, Magda) Taichi, joga, pilates (Marjeta) Kreativne (Petra, Bojana, Karmen)	Kuharska (Marjeta, Matic, Karmen) Ples (Magda, Franci, Jasmina) Človekove pravice (Bojana, Petra)	B I V A K I R A N J E	TOPLICE (13.00 – 16.30) Vojna z vodnimi baloni	Droge (Stanislav Ivanuša)
<u>Zvečer</u>	Predstavitev skupin Predstavitev TP-ja (Marjeta) Spoznavni večer Predstavitev S.Ž.&M.	Sanjska ženska & moški (Matic)	Sanjska ženska & moški Simulacijska igra (Magda)	*peka ob ognju *petje *bureška južina *indijanski ples *bobnanje *izdelovanje glasbil	Sanjska ženska & moški Avstralija (Matija) Beach party	Sanjska ženska & moški Rock & Roll Večer smeha (Franci, Matic) Skupno spanje

<i>Del dneva</i>	7. dan 30.6. PETEK	8. dan 1.7. SOBOTA	9. dan 2.7. NEDELJA	10. dan 3.7. PONEDELJEK	11. dan 4.7. TOREK
<i>Dopoldan</i>	Plenum SAMOPODOBA (Bojana, Marjeta) NASILJE (Matic, Jasmina) SREČA (Karmen, Petra)	Plenum SAMOPODOBA (Bojana, Marjeta) NASILJE (Matic, Jasmina) SREČA (Karmen, Petra)	Plenum SAMOPODOBA (Bojana, Marjeta) NASILJE (Matic, Jasmina) SREČA (Karmen, Petra)	Plenum Stik s telesom (Suzana, Christoffer)	Plenum Pospravljanje Zlata znamka
<i>Popoldan</i>	Kreativne (Petra, Karmen) Filmozofiranje (Matic, Franci, Bojana)	Kreativne (Barbara, Petra) Borilne veščine (Franci, Magda, Matic) Angleška delavnica (Marjeta)	Ličenje, friziranje (Franci, Bojana) Bodypainting (Marjeta, Petra) Izdelava lutk (Karmen, Jasmina)	Delavnica I am OK, you are OK Obisk mlina	Kosilo + odhod Smrk, smrk
<i>Zvečer</i>	Sanjska ženska & moški Vzemi ali pusti (Franci, Jasmina)	Sanjska ženska & moški Žur po apartmajih,	Sanjska ženska & moški MD stars ☆ (Franci)	Lutkovna predstava Sanjska ženska & moški (finale) Odkrivanje TP-ja (Franci)	

IZJAVA O AVTORSTVU

Podpisani Petra Hadžić in Jasmina Toš, vpisani na Visoko šolo za socialno delo v študijskem letu 2002/2003 kot izredni študentki, izjavljava, da sva diplomsko delo z naslovom Tabor Življenjska pustolovščina kot oblika primarno preventivnega dela z mladostniki napisali samostojno s konkretnim navajanjem virov in ob pomoči mentorja as.dr. Milka Poštrak.

Datum: junij 2009

Podpis: Petra Hadžić

Jasmina Toš

IZJAVA

Potrjujem, da je po moji oceni diplomska naloga študenta/ študentke

vsebinsko, jezikovno in strokovno ustrezna.

Mentor/mentorica:

Dne: