

PODATKI O DIPLOMSKEMU DELU

Ime in priimek: Suzana Kocjančič

Naslov naloge: IZVIRNI DELOVNI PROJEKT POMOČI.

Analiza primera.

Kraj: Ljubljana

Leto: 2010

Število strani: 95

Število prilog: 1

Število prikazov: 2

Mentorica: doc. dr. Lea Šugman Bohinc

Ključne besede: študija primera, refleksija, epistemologija, kibernetika, sinergetika, intersubjektivnost

Povzetek

Naloga je kibernetiko-sinergetska analiza lastnega praktičnega dela. Najpomembnejše ugotovitve sem prek teorije kibernetike in sinergetike povezala z delovno prakso socialnega delavca.

Strokovni koncepti se s prakso socialnega delavca prepletajo in medsebojno dopolnjujejo ter jo nadgrajujejo. Na strani socialnega delavca pa je, kako bo teoretične koncepte in pristope udeležil v praksi v sodelovanju z uporabniki pomoči. Pri tem imajo pomembno vlogo temeljne epistemološke predpostavke razumevanja socialnega delavca, ki usmerjajo njegovo ravnanje in razumevanje in udeležajo teoretične pristope socialnega dela.

Title: THE ORIGINAL WORKING PROJECT OF HELPING.

The analysis of a case study.

Keywords: a case study, reflection, epistemology, cybernetics, synergy, intersubjectivity

The summary

This work is the cyber-synergistical analysis of my own practical work. Through the theory of cybernetics and synergy, I have connected the most important findings with the working practice of a social worker.

With the social workers' practice, the professional concepts are interweaving and complementing each other. It depends on the social worker e.g. he or she is going to implement theoretical concepts and approaches in practice.

The epistemologic assumptions have an important role in the social workers' understanding of a situation and guide his or her actions with regard to theoretical approaches to social work.

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

IZVIRNI DELOVNI PROJEKT POMOČI

Analiza primera

Mentorica: doc. dr. Lea Šugman Bohinc

Avtorica: Suzana Kocjančič

LJUBLJANA 2010

Preko rok, ki se ga dotikajo, otrok čuti vse: živčnosti ali mir, nestrpnost ali varnost, nežnost
ali silovitost.

Ve, ali ga roke ljubijo. Ali so razmišljene. Še slabše, ali jim ni mar zanj.

Pozornim, ljubečim rokam se otrok prepusti, odpre se jim.

V sovražnih, togih rokah se zazida, blokira, zapre.

Preden začnemo slediti valovom, ki kipijo po tem telescu, zadostuje, da obmirujemo z rokami
na otroku.

Ne z mrtvimi, razmišljenimi, odsotnimi rokami, rokami, ki so »drugje«.

S pozornimi, čutečimi, opreznimi rokami, ki sledijo najslabotnejšemu drhtenju.

Lahkimi rokami. Ki ne ukazujejo. Ki ne zahtevajo. Ki so samo tam.

Lahke. In težke od nežnosti. In tišine.

Frederick Leboyer

KAZALO

PODATKI O DIPLOMSKEMU DELU	0
PREDGOVOR.....	4
1 TEORETIČNA IZHODIŠČA	6
1.1 OBJEKTIVISTIČNI IN KONSTRUKTIVISTIČNI EPISTEMOLOŠKI OKVIR ...	6
1.2 KIBERNETIKA	10
1.2.1 Kibernetika prvega, drugega in tretjega reda.....	12
1.2.2 Primerjava epistemoloških predpostavk in praktičnih posledic treh redov kibernetike v svetovalnem delu	13
1.3 KOMUNIKACIJA	16
1.3.1 Koncept osebnega stika v delovnem odnosu.....	19
1.3.2 Pomen uglaševanja v svetovalnem procesu pomoči	20
1.4 KONSTRUIRANJE ZGODB.....	21
1.5 SINERGETIKA – VEDA O SOUČINKOVANJU	24
1.5.1 Sinergetika socialnega dela	25
1.6 KIBERNETIKA SPREMEMBE IN STABILNOSTI	29
2 RAZISKOVALNI DEL.....	31
2.1 OPREDELITEV PROBLEMA	31
2.2 METODOLOGIJA	32
2.2.1 Vrsta raziskave	32
2.2.2 Viri podatkov in zbiranje podatkov	33
2.2.3 Populacija	33
2.2.4 Obdelava podatkov	33
2.2.5 Analiza z ugotovitvami.....	33
2.2.6 Dnevniški zapisi izvirnega projekta pomoči	36
2.3 RAZPRAVA (REFLEKSIJA) NA PODLAGI KIBERNETSKO SINERGETSKE ANALIZE.....	62
2.4 SKLEPI.....	68
2.5 PREDLOGI	71
2.6 LITERATURA	73
2.7 PRILOGE:	75
2.7.1 Priloga 1: Dnevniški zapisi izvirnega projekta pomoči.....	75
2.8 POVZETEK	93

SLIKOVNO KAZALO

Ponazoritev 1: Prikaz povezave med novo epistemologijo v Batesonovem smislu in negotovostjo	8
Ponazoritev 2: Prikaz vsebinsko-logične razvrstitve epistemoloških stališč.....	9

PREDGOVOR

Medsebojni odnosi in različne interakcije med njimi pomenijo neskončno število možnosti za učenje in spoznavanje. Pri tem ne mislim le na spoznavanje, odkrivanje sogovornikovega življenjskega sveta, ampak tudi na učenje, spoznavanje sebe, svojega pogleda, načina razlikovanja, konstruiranja »resničnosti«. Spoznavamo lastno epistemologijo oziroma temeljne predpostavke našega razumevanja. Vsako delovanje, spoznavanje in učenje je v osnovi pogojeno z epistemološkim konceptom posameznika.

V svetovalnih procesih imata oba, svetovalka in uporabnik, vsak svoje epistemološko izhodišče, iz katerega izhajata, ga interpretirata in doživljata. Pomembno je, kako svetovalec razume sebe in doživlja sebe v odnosu do uporabnika, torej ali sebe doživlja ločeno od uporabnikovega sistema ali kot del tega. Od epistemologije oziroma temeljnih epistemoloških predpostavk svetovalca je odvisno, ali bo prepoznanim vzorcem uporabnikovega sistema pripisal neko realno, objektivno vrednost ali pa jih bo razumel kot izraz svoje izbire, interpretacije, konstrukcije, objektivizacije.

V medsebojnih odnosih poleg spoznavanja in učenja doživljamo pomembne trenutke, ki nas na različne načine zaznamujejo. Pri tem mislim na tako imenovane trenutke srečanja, ki spremenijo medsebojni kontekst in pustijo v spominu posebno sled.

V odnosu med svetovalcem in uporabnikom lahko omenjeni trenutki srečanja pomembno prispevajo k razvoju in kakovosti delovnega odnosa. Pri vzpostavljanju konteksta, ki bo omogočil sprožitev trenutkov srečanja, pa ima bistveno vlogo način komuniciranja.

»Komuniciranje lahko opredelimo kot krožni proces izmenjavanja jezikovnih, zaznavnih, mišljenjskih, vedenjskih, odnosnih, kulturnih navad, proces, ki vodi v izgrajevanje skupnega, skupnosti.« (Šugman Bohinc 2007: 25).

V teoretičnem delu bom predstavila temeljne epistemološke predpostavke v okviru kibernetike prvega, drugega in tretjega reda. V nadaljevanju se bom osredotočila na pomen komunikacije, vzpostavljanja osebnega stika in razvijanja medosebnega prostorja v okviru svetovalnega dela.

Temu bo sledila predstavitev pomena pripovedovanja zgodb v svetovalnem delu. Nazadnje pa bom predstavila še pomen sinergetike v socialnem delu ter koncept kibernetike spremembe in stabilnosti.

V praktičnem delu naloge se bom osredotočila na kvalitativno analizo svojega praktičnega dela, ki bo jo bom s pomočjo konceptov kibernetike drugega reda ovrednotila s hermenevtiko in sinergetiko. Osnovni namen naloge je predvsem želja po vpogledu v moje delo. Poleg tega je naloga tudi izhodiščno gradivo za načrtovanje nadaljnjega procesa pomoči predstavljeni družini.

ZAHVALA

Najprej bi se rada zahvalila socialnim delavkam centra za socialno delo Koper, ki so me povabile k sodelovanju v izvirnem projektu pomoči za predstavljeno družino.

Doc. dr. Lei Šugman Bohinc se zahvaljujem za mentorstvo in vsestransko podporo ter za pomembne metodološke napotke.

1 TEORETIČNA IZHODIŠČA

V tem poglavju bom opisala teoretične osnove, na katerih temelji moja naloga in analiza lastnega praktičnega dela v povezavi s temeljnimi pojmi kibernetike prvega in drugega reda ter sinergetike.

1.1 OBJEKTIVISTIČNI IN KONSTRUKTIVISTIČNI EPISTEMOLOŠKI OKVIR

Metodologija raziskovanja je neposredno povezana z epistemološkim ozadjem raziskovalca. Prav zaradi tega je pomemben dejavnik, ali se raziskovalec, opazovalec, svetovalec zaveda svojega epistemološkega stališča, na katerem temelji njegovo spoznavanje oziroma razumevanje opazovanega.

V 20. stoletju je v znanosti prevladovalo prizadevanje, da bi različne strukture in procese spoznavali in opisovali s čim večjo objektivnostjo, kar pomeni neodvisno od raziskovalca opazovalca. Klasična metoda opazovanja temelji na zamisli, da je mogoče in potrebno o vsakem predmetu preučevanja pridobiti spoznanja, ki so resnična. S tem stališčem je povezana predstava o objektivnem svetu »tam zunaj«, ki ga naše zaznavne vse natančneje reprezentirajo. Reprezentacija opazovanega objekta ustreza objektu, kakršen je in kakršen bi bil, če opazovalca, ne bi bilo tam. To pomeni, da mora vsako novo (ponovljeno) opazovanje, opravljeno na enak način, dati enak opis tega, kar opazuje opazovalec. Tak pristop je najprimernejši za opazovanje sistemov, ki so v popolnosti predvidljivi in determinirani oziroma trivialni. Razlaga objektivista bo torej temeljila na interpretaciji linearnih modelov vzročnosti, ki implicirajo možnost predvidevanja vedenja opazovanega sistema.

Tako stališče Kordeš (2005) povezuje z realistično epistemologijo¹ oziroma objektivistično epistemologijo. »Realizem naredi svet varen s tem, da omogoči njegovo trivializacijo, napovedovanje in posledično kontrolo.« (Možina 2010:75).

Vendar je svet okoli nas sestavljen iz različnih kompleksnejših sistemov in podsistemov, ki niso predvidljivi in katerih vedenje je odvisno od notranje dinamike različnih stopenj

¹ Realistična epistemologija je epistemologija gotovosti in varnosti. (Možina, 2010: 75)

kompleksnosti, ki je za opazovalca skrita. Take sisteme Kordeš (2004) imenuje netrivialne in jih uvršča pod epistemologijo netrivialnosti oziroma konstruktivizem.

»Konstruktivizem predstavlja transdisciplinarno teoretično izhodišče, ki je proizvod interakcije sorodnih idej z več področij človeškega znanja. Vključuje spekter raznolikih koncepcij.« (Štajduhar 2010:29).

Kibernetika² in konstruktivizem sta nerazdružljivo zgodovinsko in teoretično povezana. Konceptualno in epistemološko razlikujemo kibernetiko prvega in drugega reda. Kibernetika prvega reda oziroma kibernetika opazovanih sistemov ima objektivistično epistemološko izhodišče. V sistemu opazovanja kibernetike prvega reda se uporablja pojem pozitivne in negativne povratne zanke za opis opazovanega sistema. Tak pristop je primeren za opisovanje trivialnih sistemov. Medtem ko je za opis netrivialnih sistemov pomemben okvir ponudila epistemologija kibernetike drugega reda, ki jo z drugimi besedami označujemo kot konstruktivizem.

Epistemološko stališče kibernetike drugega reda je konstruktivistično oziroma hermenevtično, pri čemer pod pojmom konstruktivizem razumemo spekter stališč, s pomočjo katerih misleči subjekt sam konstruira svoj svet, namesto da je determiniran z zunanjo stvarnostjo in predstavlja misleči subjekt le njeno reprezentacijo (prav tam: 36).

Kibernetika drugega reda je prinesla premik od vzročnega in linearno usmerjenega na sistemsko, rekurzivno mišljenje. To pomeni, da opazovalec v sistem opazovanja vključi še sebe in je odgovoren za način, na kateri sodeluje v tem, kar opazuje. Taka sprememba ima povzeto po Štajduharju (prav tam) tudi etične implikacije: objektivno opazovanje kibernetika prvega reda predvideva neko resnico, ki predpisuje, kaj in kako je treba delati, medtem ko hermenevtično razumevanje kibernetikov drugega reda vključuje odgovornost opazovalca za resničnost, ki jo konstruira (Keeney 1983; Kordeš 2004; Možina in Kobal 2005; Možina 2009).

² Beseda »kybernetes« v grščini pomeni krmarja, krmilarja, torej upravljalca smeri plovbe, izraz je v »kibernetkem« pomenu leta 1948 prvi uporabil kibernetik Wiener (Šugman Bohinc 2005: 156).

Možina (2010: 74–77) povzeto po Batesonu pojasnjuje epistemološko spremembo od objektivizma (realizem) h konstruktivizmu s pojmom gotovosti in negotovosti.

GOTOVOST/NEGOTOVOST/GOTOVOST V NEGOTOVOST

EPISTEMOLOŠKA SPREMEMBA

OBJETIVIZEM

KONSTRUKTIVIZEM

REALIZEM

Ponazoritev 1: Prikaz povezave med novo epistemologijo v Batesonovem smislu in negotovostjo
(v celoti povzeto po Možina (2010: 74)).

Leva stran gotovosti in negotovosti predstavlja del zmede. To skupaj pa na desni strani predstavlja pol gotovosti v negotovost, ki je na višji rekurzivni ravni.

Možina (prav tam:74–75) pojasnjuje, da sta oba pola na levi strani (gotovost/negotovost) pomemben del naših izkušenj. Problem nastane, če se gotovosti preveč oklenemo in obratno, v pretirani negotovosti lahko hitro ohromimo.

Prehod z ravni gotovosti in negotovosti (leva stran) na raven gotovosti v negotovost (desna stran) zahteva epistemološko spremembo, spremembo temeljnih predpostavk našega spoznavanja, vedenja in odločanja. Pomembno pa je poudariti to, da je predstavljeni premik gotovosti v negotovost v tem primeru le en vidik konstruktivistične pozicije (prav tam.)

Pomembno se mi zdi poudariti, da je lahko zgornja slika tudi zavajajoča, če se jo razume linijsko. V bistvu gre za različne rede rekurzivnosti, pri katerih višji red vključuje nižji.

Konstruktivizem ime veliko nians, med mnogimi Kordeš (2005) za konstruktivizem uporablja sinonim stališča udeležnosti, v katerem naj bi pojem konstruktivizem poudarjal smiselni sistem mišljenja, stališče udeležnosti pa opazovalčevo držo.

Stališče udeležnosti je epistemologija svobode (Možina 2010), ki svet uredi s tem, da sprejme njegovo nepredvidljivost, mističnost, netrivialnost, in vidi opazovalca kot enakovrednega partnerja v določenem sistemu. Poleg tega prinaša s seboj svobodo izbire in s tem odgovornost za svoj izbor, ki je ne moremo naložiti nekomu drugemu.

Stališče udeležnosti je eksistencialna drža opazovalca, notranje spoznanje, da negotovost, zavedanje, da lahko stalne možnosti izbire in upoštevanje odgovornosti izbir pomenijo breme, vendar pa s seboj prinašajo občutek samostojnosti in svobode.

Osnovno sporočilo epistemologije udeležnosti je, da ni mogoče zahtevati popolno, dokončno gotovost, kot je predstavljena iz objektivistične perspektive, v primerih, v katerih smo soočeni z netrivialnim, je prav izbor naslednjega koraka vse, kar lahko zmoremo (Kordeš 2005: 76-81).

»Stališče udeležnosti je epistemologija upoštevanja trivialnega, hkrati pa negovanja netrivialnega in mističnega [...]« (Možina 2010:75).

Kordeš (2010: 100) s pomočjo pojmov »kibernetika«, »kibernetika drugega reda« in »konstruktivizem« predstavi evolucijo ideje o stališču udeležnosti:

Ponazoritev 2: Prikaz vsebinsko-logične razvrstitve epistemoloških stališč (v celoti povzeto po Kordeš (2010: 100)).

Stališče udeležnosti je spoznanje, da sistem, ki ga raziskujemo, ni ločen od nas, ampak da sta opazovalec in opazovano povezana oziroma sovplivata drug na drugega. Spoznanje o (so)udeležnosti je vplivalo na premik znanosti preproste kibernetike v kibernetiko drugega reda. Obenem pa je to pomenilo tudi premik iz objektivistične v konstruktivistično epistemologijo, kar ponazarja zgornja ponazoritev.

1.2 KIBERNETIKA

»Kibernetika se je začela kot veda o vzorcih, ki organizirajo fizikalne in duševne procese (Keeney 1985), kot veda o organiziranju in upravljanju (prek povratnih sporočil) ter komuniciranju (Wiener 1948, 1950, 1964).« (Šugman Bohinc 2010: 53).

Kibernetiko bi lahko med drugim označili kot znanstvenoteoretični sistem najvišje stopnje splošnosti, ker nima objekta preučevanja. Ponuja besednjak in sklop konceptov, s pomočjo katerih lahko opišemo najrazličnejše vrste sistemov.

Šugman Bohinc (2010: 55) meni, da ponuja kibernetika besednjak in sklop konceptov, s pomočjo katerih lahko opišemo najrazličnejše sisteme, med drugim ponuja tudi metodo za znanstveno obravnavo visoko kompleksnega sistema. Zaradi tega ima prednost pred drugimi znanstvenimi opisi, kadar imamo opraviti s kompleksnimi sistemi, kot so kognitivne znanosti in, širše, znanosti o kompleksnosti. V tem smislu kibernetiko opredeljuje kot »metajezik v primerjavi z jeziki posameznih znanstvenih disciplin ali kot transdisciplinarni model (samo)opazovanja in (samo)opisovanja v primerjavi s posameznimi disciplinarnimi in interdisciplinarnimi modeli opazovanja in opisovanja opaženega.

»Kibernetiko, opredeljeno kot znanost o vzorcih, ne zanima fizična struktura sistema, ampak organizacija in odnosi med podenotami sistema, pri čemer sistem predstavlja osnovno enoto preučevanja kibernetikov.« (Štajduhar 2010: 36).

Vse do kibernetike ni nihče razlikoval vzorcev krožne vzročnosti, izvirajočih iz samouravnavanja prek povratnih zank³. Kibernetiki izhajajo iz prepričanja, da je opisane sisteme s povratno zanko učinkoviteje obravnavati kot krožna in ne kot enosmerna dejanja.

Na podlagi povratne zanke so kibernetiki namesto splošnega linearnega vzročnega pojasnjevanja vedenja preučevanega sistema predlagali model krožne vzročnosti, kot opis, ki lahko celoviteje zajame kompleksnost preučevanega dogajanja (Šugman Bohinc 2010: 56).

³ »Po Winerju je povratna zanka metoda za nadzorovanje sistema s tem, da rezultate preteklega delovanja operacij vložimo nazaj v sistem. Če te rezultate uporabimo samo kot numerične podatke za regulacijo sistema, govorimo o enostavni povratni zanki nadzornih inženirjev. Če pa lahko informacija, ki poteka v nasprotni smeri od delovanja sistema, spremeni splošno metodo in vzorce delovanja, dobimo proces, ki bi mu lahko rekli učenje.« (Kordeš 2004: 109).

Kibernetika temelji na načelu cirkularnosti, obojestranskega (ali večstranskega) povezovanja opazovanih sistemov. To razumem kot poskus gledanja skozi različne perspektive. Na primer, v sistemu družine je pri razlaganju vzrokov za nekatera obnašanja družinskih članov treba upoštevati zorne kote vseh udeleženih. To, kar je iz položaja enega udeleženca videti kot posledica nečesa, je lahko z vidika drugega videti kot vzrok in obratno. Ko posamezne vzorčne opise združimo, nastane predstava o krožnem, vzajemnem vplivanju udeleženih akterjev veliko kompleksnejša od enosmernih, linearnih opisov njihovega obnašanja.

Prvi dejavnik prehoda v razvoju kibernetikega pogleda na svet je bil prav premik od enosmerne, linearne opisovanja vzorcev dogajanja v opazovanih sistemih h krožnemu, cirkularnemu. Najprej so kibernetiki zagovarjali objektivistično predpostavko, da lahko izurjen znanstvenik raziskuje preučevane sisteme nepristransko oziroma objektivno. Čez čas so v krožnost opazovanega sistema vključili še sebe kot opazovalce in prav to je postal temelj za paradigatski premik znanosti od epistemologije objektivizma h konstruktivizmu, od stališča neudeleženega opazovalca k stališču udeleženega opazovalca. To je pomembno zlasti na svetovalnem področju podpore in pomoči.

Na primer, ⁴svetovalka oziroma socialna delavka, ki opazuje skozi objektivistična epistemološka očala, se ima za nepristransko opazovalko, ki »odkriva« objektivno resnico. To pomeni, da bo pri pojmovanju problemov, s katerimi se sooča sistem uporabnikov pomoči in podpore, svetovalka oziroma socialna delavka izhajala iz predpostavke, da imajo uporabnikovi problemi objektivni status. Osredotočena bo na »znake« oziroma »simptome«, s katerimi bo opredelila oziroma definirala problem uporabnika. V ospredju je razlaga uporabnikovih problemov.

Če pa svetovalka oziroma socialna delavka opazuje svet uporabnika skozi konstruktivistična epistemološka očala, bo sebe dojemala kot pristransko udeleženko v uporabnikovem sistemu pomoči ter bo svoje hipoteze in predpostavke nenehno reflektirala in preverjala v odnosu z uporabnikom.

⁴ V besedilu uporabljam oba spola, ki sta vsakokrat izmenljiva.

1.2.1 Kibernetika prvega, drugega in tretjega reda

Kibernetični model, katerega epistemološko izhodišče je objektivistično, je označen kot preprosta kibernetika, kibernetika prvega reda oziroma kibernetika opazovanih sistemov. Kibernetik prvega reda se kot zunanji opazovalec ukvarja z opisom sistema z uporabo pojmov pozitivne in negativne povratne zanke.

Nadgradnja stare kibernetike, kibernetike prvega reda, je tako imenovana kibernetika kibernetike, kibernetika drugega reda oziroma kibernetika opazujočih sistemov. Tako na primer kibernetik drugega reda v svoje opazovanje vključuje tudi sebe kot opazovalca. V primerjavi s kibernetiko prvega reda je ta kibernetika prinesla »spremembo z vzročnega in enosmernega mišljenja na sistemsko: opazovalec sedaj prepoznava povezavo med seboj in tem, kar opazuje, ter je odgovoren za način, na kateri sodeluje v tem, kar opazuje« (Štajduhar 2010: 36).

Epistemološko stališče kibernetike drugega reda je konstruktivistično oziroma hermenevitično, kar pomeni, da razumevanje kibernetikov drugega reda vključuje odgovornost opazovalca za resničnost, ki jo konstruira (Keeney 1983; Kordeš 2004; Možina in Kobal 2005; Možina 2009 povzeto po Štajduhar 2010: 29–37).

V kibernetičnem sistemu se prepletata rekurzivnost organizacije in strukture povratnih zank. Poudarek je na tem, da dogodke vidimo kot posledico organizacije rekurzivnih procesov povratnih zank. Skupna značilnost entitet, ki vsebujejo povratno zanko, je dinamičnost. V jeziku kibernetike drugega reda to pomeni, da obstaja povratna zanka, ki opazovalce nenehno spremlja: zanka med opazovalcem in opazovanim. V tem sistemu nenehno poteka izmenjava povratnih zank med vsemi udeleženci sistema.

Kibernetika drugega reda v primerjavi s kibernetiko prvega reda poudarja refleksijo v obliki različnih intervizijskih in supervizijskih timov, v katerih se oblikujejo različne zamisli oziroma »delovne hipoteze« o delovnih primerih prakse; te lahko nosilka določenega primera pomoči nenehno reflektira, preverja in redefinira skupaj z vsemi uporabniki določenega sistema pomoči.

Dodaten vidik oziroma kontekst refleksije prinaša postmoderna paradigma v zadnjih desetletjih 20. stoletja, ki temelji na različici konstruktivizma, ki jo je socialni psiholog Gergen (povzeto po Šugman Bohinc 2010: 57) poimenoval socialni konstrukcionizem (1985, v Hoffman 1990), ko je izhajal iz tistih teoretikov konstruktivizma, ki so, bolj kot individualno, poudarili družbeno konstrukcijo resničnosti.

Filozof Foucault je pri razumevanju socialnega konstrukcionizma poudarjal vlogo jezika, s katerim gradimo svoje izkušnje.

»Opozoril je na vpliv socialnega diskurza (npr. diskurz o duševnem zdravju in bolezni, spolu, starosti, normalnosti), ki gradi samoumevnosti ‚zdrave pameti‘.« (Šugman Bohinc 2010: 58).

Pri kibernetiki drugega reda so pomeni, ki oblikujejo interakcije, razumljeni kot individualni in idiosinkratični (ter omejeni na biološki organizem in njegov živčni sistem), medtem ko pri kibernetiki tretjega reda avtorji predvidevajo, da pomene oblikujejo kulturni konteksti, v katere so vgrajeni posamezniki in družine. Zagovorniki socialnega konstrukcionizma, v katerega spada kibernetika tretjega reda, predvidevajo generativno moč odnosov, prek katerih ustvarjamo svojo razumsko in čustveno stvarnost. Poudarjajo neskončni razvoj pomenov, ki se ustvarjajo v medsebojnih interakcijah, razvoj konceptov pa je proces družbenega izvora in ne le posameznikovega biološkega organizma zaznavanja (Šugman Bohinc 2010: 60).

Socialni konstruktivizem izhaja iz prepričanja, da smo ljudje oblikovani v procesih ponotranjanja dominantnih diskurzov, povezanih s kulturnimi strukturami moči, in da se diskurzi lahko reproducirajo, spreminjajo in vplivajo na vsakdanje interakcije in konverzacije. Prav zaradi tega si zagovorniki kibernetike tretjega reda prizadevajo individualne in družinske procese, vzorce prepričanj ter odnos med svetovalcem in uporabnikom razumeti skozi prizmo širših kulturnih vprašanj.

1.2.2 Primerjava epistemoloških predpostavk in praktičnih posledic treh redov kibernetike v svetovalnem delu

Predhodno sem že opisala osnove objektivističnih, konstruktivističnih in socialno konstrukcionističnih epistemoloških predpostavk. V nadaljevanju bom predstavila, kako se kibernetika prvega, drugega in tretjega reda udejanjajo v svetovalnem delu.

Svetovalka oziroma socialna delavka, ki v osnovi izhaja iz objektivistične epistemologije oziroma modela kibernetike prvega reda, je v svetovalnem procesu pomoči osredotočena na temeljne vzorce ali procese v posameznem sistemu uporabnikov, ki vzdržujejo problem. Sebe dojema kot »neodvisno« opazovalko in opazuje uporabnikov sistem »tam zunaj«.

Medtem ko svetovalka, ki deluje po modelu kibernetike drugega reda, sebe dojema kot soudeleženko v svetovalnem opazovalnem uporabnikovem svetovalnem sistemu pomoči. Skupaj z uporabniki bo poskušala raziskati njihova prepričanja, razlage problemov, pričakovanja glede odnosov, pogledov na druge in svojo vlogo tako, da bo v procesu pomoči reflektirala svoje zaznave in predpostavke o odnosih med udeleženci v procesu reševanja problemov. V ospredju bo poudarjeno sodelovalno soustvarjanje pomenov.

Svetovalka, ki izhaja iz temeljnih predpostavk socialnega konstrukcionizma, ki ga mnogi avtorji povezujejo z imenom kibernetika tretjega reda, pa si v procesu pomoči prizadeva razumeti individualne in družinske procese, vzorce prepričanj in pričakovanj skozi prizmo širših kulturnih spektrov. Njeno izhodišče je jezik, ki ga dojema kot gradivo, s katerim uporabniki (posamezniki in družine) konstruirajo svoje izkušnje na način zgodbe, svoje naracije. Kontekst pomoči je razgovor med sogovorniki, ki soustvarjajo novo zgodbo (Šugman Bohinc 2010: 60–63).

Pri svetovalnem delu je pomembno, kako svetovalec doživlja in razume svojo vlogo v posamičnem procesu pomoči; ali se kot opazovalec svetovalec doživlja ločeno od opazovanega uporabnikovega sistema ali kot del tega. Na podlagi odgovora na to osnovno vprašanje, si vsakdo uredi konceptualno, metodično in metodološko raznolikost raznih svetovalnih pristopov, tako da jih uporablja skozi prizmo objektivistične ali konstruktivistične (in konstrukcionistične) epistemološke kategorijo (prav tam, 58).

Že predhodno omenjeni paradigmatški premik od epistemologije objektivizma h konstruktivizmu oziroma od stališča opazovalčeve neudeleženosti k stališču soudeleženosti, vključenosti, pomeni za področje podpore in pomoči pomembno prelomnico.

Udejanjanje stališča in etike udeleženosti ustvari odnosni kontekst dialoške prakse, pri kateri je vsak udeleženec povabljen, da izrazi svoj glas, ki je tudi slišan in upoštevan, ter da sprejme

dogovor o partnerski vlogi v delovnem odnosu in zanj organiziranem delovnem projektu pomoči (Čačinovič Vogrinčič 2002; Čačinovič Vogrinčič s sodelavci 2005, povzeto po Šugman Bohinc 2010: 61), v katerem prevzame svoj delež odgovornosti za soustvarjanje odločitve oziroma rešitve.

Tako vzpostavljen delovni odnos z uporabniki psihosocialne pomoči prinaša pomembne posledice, kot so drugačna porazdelitev moči med udeleženi, redefinicijo vlog (uporabnik kot izvedenec za svoje življenjske izkušnje; strokovnjak glede svojih izkušenj, svetovalka pa je izvedenka za organizacijo konteksta pomoči in za proces soustvarjanja zelenih razpletov na način dialoga).

Pomembne spremembe nastanejo tudi v jeziku stroke. Besednjak z različnimi analitskimi in sistemskimi metaforami nadomesti besednjak uporabnikovih zgodb, ki je »podeljen v razgovoru s svetovalkino zgodbo in razvijajoč se v smeri zelenega razpleta problema, v smeri novih skupnih analogij in metafor, v smeri na na novo, bolj zadovoljivo napisane skupne zgodbe uporabnika in svetovalke/socialne delavke« (Šugman Bohinc 2003: 380).

Spremeni se tudi način razgovora konteksta psihosocialne pomoči. Uspešna dialoška praksa temelji na ⁵konverzaciji z značilno hermenevitično metodo komuniciranja, pri kateri se »sogovorniki učijo razumeti razumevanje drugega, ne da bi pri tem izgubili lastno interpretativno različico« (Šugman Bohinc 2000, povzeto po Šugman Bohinc 2007: 31).

To pomeni, da proces dialoške prakse temelji na tem, da se uporabnik lahko izrazi, da je slišan in upoštevan glas vsakega udeleženca psihosocialnega procesa pomoči, v okviru katerega uporabniki skupaj s svetovalcem sodelujejo kot soavtorji v procesu soustvarjanja nove, alternativne, bolj zaželene zgodbe.

Pomemben poudarek ima tudi refleksija. Svetovalka/socialna delavka v interakciji z uporabniki psihosocialne pomoči reflektira svoje predpostavke in ustvari dovolj odprt prostor za razgovor (Anderson in Goolishian 1994, povzeto po Šugman Bohinc 2007), v katerem bo uporabnik lahko uzavestil in ubesedil svoje predpostavke in pričakovanja, ki se nanašajo na delovni odnos. Pri tem je pomembno, da svetovalka/socialna delavka upošteva ekološke posledice soustvarjenih sprememb in skupaj z uporabniki soustvari potrebna varovala za novonastale spremembe.

⁵ »Vsaka konverzacija je komunikacija, ni pa vsako komuniciranje razgovor v Paskovem pomenu besede (Pask 1980), saj ta zahteva zavzetost komunikantov (akterjev) za razumevanje razumevanja sogovornikov, kar posledično (vsaj minimalno) spremeni vse udeležence razgovora.« (Šugman Bohinc 2003: 84).

Šugman Bohinc (2010: 61) opozarja, da kljub izjemno pomembnemu prispevku, ki ga v kontekst pomoči prinašata stališče in etika udeležnosti, ta ne moreta popolnoma preseči ali ukiniti neenakovrednih odnosov moči med udeleženci, predvsem ne tistih hierarhičnih razmerij, s katerimi ljudje že vstopijo v delovni odnos (na primer glede na spol, starost, izobrazbo, socialnoekonomski status, raso, etičnost in podobno) in ki je pod močnim vplivom dejavnikov širšega družbenega in kulturnega okolja.

V nadaljevanju avtorica meni, da je v postmoderni dobi ena od pomembnejših nalog strokovnjakov, ki nudijo pomoč, ne le raziskovati načine, na katere je mogoče obstoječa neenaka razmerja moči dekonstruirati in narediti enakovrednejša, temveč je treba reflektirati in uporabiti ter preokvirati tudi dejanja, na katera nimamo neposrednega vpliva (uporabnikove predpostavke; stereotipi in različni predsodki, oblikovani v osebnih izkušnjah ali prevzeti iz družbeno-kulturnega okolja), kot potencialno perspektivo za prispevanje h krepitvi moči vseh udeležencev delovnega odnosa (prav tam).

Sama se z avtorico strinjam in dodajam, da je najpomembnejše krepiti občutek smiselnosti prizadevanja za soustvarjanje zelenih sprememb, pri tem pa se je treba opirati na vire moči vseh udeleženi v izvornih delovnih projektih pomoči (Čačinovič Vogrinčič s sodelavci, 2005) V svetovalnem procesu je torej pomembno sprejemanje svojega deleža odgovornosti za individualne, družinske in socialne spremembe v smeri manjših neenakosti in večje izbire posameznika pri konstruiranju lastne resničnosti.

1.3 KOMUNIKACIJA

Osrednja dejavnost, pri kateri poteka proces pomoči v svetovalnem delu, je pogovor. Postmoderni koncepti so pomembno redefinirali veljavo pogovora, govora, jezika v svetovalnem procesu. Svetovalka in uporabnik postaneta sogovornika, soustvarjalca v raziskovanju zaželenih razpletov.

V svetovalnem delu se vedno znova srečujemo z osebnimi pogledi, »resnicami« o problemstih okoliščinah, v katerih se znajde posameznik ali družina: revščina, socialna izključenost, rasna in etična diskriminacija, brezposelnost in podobno.

Srečujemo se z osebnimi jeziki, s pomočjo katerih posamezniki, uporabniki pomoči, konstruirajo in vzdržujejo sebe, svojo življenjsko zgodbo, svojo resničnost. V tem mozaiku osebnih doživljanj posameznikov in družbenih konstrukcij sveta je nujno, da znamo pogledati skozi oči drugega, da razumemo in govorimo jezik drugega. Le tako je mogoč dialog (Šugman Bohinc 2003: 84).

Že Freud (1977, povzeto po Šugman Bohinc 2005: 58) poudarja *magično moč besed*, s katerimi sporočevalec naslovnikom posreduje svoje misli, znanje in s sprožanjem najrazličnejših čustev vpliva na njihove presoje in odločitve. To lahko povežem z enim od najpomembnejših razumevanj kibernetičnih sistemskih pristopov dvajsetega stoletja (Watzlawick, Beavin in Jackson 1967, povzeto po Šugman Bohinc 2003), ki je, da ljudje ne moremo nekomunicirati.

Kakršno koli že je naše komuniciranje – aktivno ali pasivno, z besedami ali s tišino, zavestno ali nezavedno, namerno ali nenamerno, uspešno ali neuspešno –, v vseh primerih z njim nekaj izražamo, sporočamo in vplivamo na tiste, s katerimi smo v interakciji, oni pa ne morejo neodgovoriti na naše komuniciranje (prav tam: 82).

Povedano z drugimi besedami, nenehno smo v toku vsestranske komunikacije. V jeziku kibernetike je »komuniciranje vselej krožno, in sicer rekurzivno (von Foester), kar pomeni, da postanejo proizvodi procesa komuniciranja izhodišče za nadaljnje procese komuniciranja« (prav tam).

S komuniciranjem posredujemo sporočila, obenem pa z njimi »opredeljujemo svoj medosebni odnos in s tem določamo obnašanje udeležencev komunikacije.

Bateson (1951, v Watzlawick, Beavin in Jackson 1967, povzeto po Šugman Bohinc 2003: 83) govori o »operacijah ‚poročanja‘ in ‚ukazovanja‘, ki sta nam bolj znani kot vsebinski in odnosni vidik komuniciranja, torej kaj sporočamo in kako to počnemo oziroma kako s tem definiramo odnos.

Odnosni vidik je pogosto izražen neverbalno, ko vsebinsko raven sporočila opremimo s paralingvističnimi znaki, ki spremljajo naše besede (višina, barva, jakost intonacije glasu), ter

s kričanjem, z jokom, z mimiko obraza, barvo kože, globino in s hitrostjo dihanja, kretnjami, celotno držo telesa ...«

V procesu pomoči, v katerem sta socialni delavec in uporabnik sogovornika ter skupaj v pogovoru raziskujeta in soustvarjata spremembe v smeri želenih razpletov, je način komuniciranja zelo pomemben. V procesu medsebojnega spoznavanja in sodelovanja vsak udeležen uporabnik pomoči vstopi s svojimi osebnimi predpostavkami, oblikovanimi iz osebnih izkušenj ali pa te izvirajo iz družbeno kulturnega okolja. Vse to vpliva na njegov način komuniciranja v procesu pomoči. Naloga socialnega delavca je, da se v delovnem procesu pridruži uporabniku in ustvari prostor, v katerem bo uporabnik lahko ubesedil svojo zgodbo na svoj način in pri tem dobil pomembno izkušnjo osebnega spoštovanja in razumevanja. Menim, da je v procesu pomoči pomembno, da skupaj z vsemi udeleženi raziskujemo in iščemo rešitve, ki so zanje dobre in uresničljive. Na ta način lahko dobijo izkušnjo, ki potrjuje njihovo kompetentnost.

Bouwkamp in Vries (1995: 65) navajata, da so »eden od pogojev za dobro komunikacijo v samem poteku pomoči, [...] skupni kontekst, skupna izhodišča in skupni način pogovarjanja«. Zato je »jezik socialnega dela vedno tudi jezik uporabnika, delovni, raziskovalni jezik, ki zmore biti tudi zelo oseben jezik. Oseben tako, da ubesedi izkušnje strokovnjaka iz izkušenj in njegov delež pri rešitvah« (Čačinovič Vogrinčič 2008: 9).

Naše spoznavanje temelji na razlikovanju; svoje zaznave, mišljenje, odločanje, obnašanje si lahko zamislimo kot kibernetški sistem, ki temelji na vzpostavljanju in prepoznavanju razlik ter njihovemu utrjevanju. Kot udeleženci v pogovoru razlikujemo, nakazujemo določeno zaporedje dogodkov, poudarjamo eno in zanemarjamo drugo, postavljamo poudarke, znake (pri govoru govorimo o paralingvističnih znakih – presledkih, intonaciji, barvi glasu in podobno) – punktiramo. Punktacija pomeni način posameznikovega organiziranja vedenjskih dogodkov, katerih udeleženec je, in tako določa naravo njegovega odnosa z drugimi udeleženci komunikacije (Šugman Bohinc 2003: 83).

V svetovalnem odnosu z uporabnikom je ob tem, da je socialna delavka pozorna na vsebinski in odnosni vidik komunikacije, pomembno upoštevati še ostale štiri aksiome komuniciranja (Watzlawick, Beavin, Jackson), ki so: ne moremo nekomunicirati, punktiranje zaporednih

dogodkov, digitalno in analogno komuniciranje, simetrična in komplementarna interakcija. Z njihovo uporabo se je uporabniku mogoče približati z uporabo osebnega jezika razumevanja in ravnanja, njegovega lokalnega jezika in konstruiranja pomenov, njegovih virov moči oziroma vsega, kar uporabnik pomoči prinese v interakcijo. Z zavzemanjem drže nevednosti (Anderson in Goolishian 1994) in radovednim izražanjem pristnega zanimanja za uporabnikovo zgodbo socialna delavka postopoma odpira prostor za razgovor, v katerem bosta z uporabnikom vzajemno sodelovala in soustvarjala želene uresničljive spremembe (Šugman Bohinc 2007: 50–53).

Pomembno vlogo pri uspešnem vzpostavljanju in ohranjanju uspešnega in učinkovitega razgovora ima pridruževanje sogovorniku oziroma vzpostavljanje čim neposrednejšega stika z njim. In čeprav si v uspešnem razgovoru prizadevamo ‚pogledati skozi oči drugega‘, tega cilja na srečo nikdar nikoli popolnoma ne uresničimo, kljub vztrajnemu pomenskemu približevanju ostajajo pomeni naših interpretacij vselej zasebni, vrata dialoga pa vedno vsaj priprta (prav tam).

1.3.1 Koncept osebnega stika v delovnem odnosu

Z osebnim stikom se med ljudmi oblikuje medosebni prostor oziroma ⁶prostor intersubjektivnosti.

Vsi udeleženci v procesu pomoči soustvarjajo medsebojno vzdušje, čustveno atmosfero, medosebni prostor, kar pomembno vpliva na razvoj intersubjektivnosti, ki je osnovni prostor, v katerem poteka delovni odnos.

Delovni odnos in vzpostavljanje osebnega stika lahko razumemo kot različni entiteti, ki sta nenehno v odnosu soodvisnosti. Delovni odnos razumemo kot dogovarjanje, soustvarjanje mogočih rešitev skupaj z uporabniki pomoči, medtem ko je vzpostavljanje osebnega stika proces, ki temelji na tehnikah razgovora, še bolj pa je odvisen od prepleta osebnih značilnosti udeleženih in od medosebnega, intersubjektivnega prostora (Čačinovič Vogrinčič s sodelavci 2008: 101–103).

⁶ »Je področje občutkov, misli in (spo)znanj, ki jih o naravi trenutnega medsebojnega odnosa podelijo ljudje. Širi in se razvija le prek trenutkov prisotnosti, pristnosti in trenutkov srečanja.« (Čačinovič Vogrinčič s sodelavci 2008: 101).

Rees in Wallace (1982) sta ugotovila, da so svetovalčeve osebnostne kvalitete bistvenega pomena pri tem, kako ljudje z nižjim socialnim ekonomskim statusom sprejemajo njegova dejanja in jih doživljajo kot pomoč (povzeto po Vries in Bouwkamp 1995: 98).

V procesu pomoči zlasti na začetku vzpostavljanja delovnega odnosa je pomembno, da socialni delavec izžareva osebno zanimanje in skrb za uporabnika. S toplim, z neformalnim in enakovrednim pristopom bo socialni delavec poskrbel, da uporabnik ne dobi vtisa, da je »primer«.

Povzeto po Sternu (Čačinovič Vogrinčič s sodelavci 2008: 67) se (med)osebni stik razvija postopno, prek *trenutkov prisotnosti*, ki se lahko intenzivirajo v trenutke, v katerih osredotočeni na *tu in zdaj*, ti pa se lahko intenzivirajo v *trenutke srečanja*. S tem izrazom Stern poimenuje trenutke najintenzivnejšega osebnega stika.

so poleg verbalnih večin potrebne zlasti večšine opazovanja, sledenja, uglaševanja in vodenja na neverbalni ravni.« (prav tam: 83).

1.3.2 Pomen uglaševanja v svetovalnem procesu pomoči

Uglaševanje je odgovor na željo vsakega človeka, da bi bil razumljen. Občutek, da smo razumljeni, obsega več kot samo to, da druga oseba razume logični racionalni pomen naših besed. Vključuje to, da drugi ve, kako se dejansko počutimo na podlagi naših besed, in da mi čutimo, da z nami deli naša občutja. Uglaševanje se začne z empatijo in pomeni kakovost odnosa, na kateri uspeva medsebojni kontakt (Radovanović 2008: 67).

V procesu pomoči je pomembno, da se uporabnik počuti razumljenega, spoštovanega in upoštevanega. Na ta način se vzpostavi kontekst varnosti in zaupanja, da uporabnik lahko ubesedi svojo stisko, svojo instrumentalno definicijo problema. Prek uglaševanja uporabnik »odkriva, kako je biti v družbi nekoga, ki je pozoren na njegove potrebe in čustva, ki ga zanimajo stvari, ki so bile prej neprestano prezrte ali razvrednotene« (prav tam).

Skupno gibanje in uglaševanje sta procesa vzajemne regulacije, ki je usmerjena k določenemu cilju (v socialnem delu k cilju v okviru delovnega odnosa). Pot do zastavljenega cilja pa

zahteva stalno pogajanje, kompromise, dogovarjanje, popravljanje, naprežanje, da skupaj dosežemo zastavljeni cilj. »Skupno gibanje« (moving along) vključuje besedno pojasnjevanje in dogovarjanje kot tudi nebesedno vedenje. V procesu »skupnega gibanja« lahko najprej doživimo *trenutke prisotnosti*, ki se v interakcijah med ljudmi kažejo kot: posnemanje, sledenje, zrcaljenje, aktivno poslušanje, uglaševanje ritmov, čustev in podobno. Pri intenziviranju teh lahko doživimo tako imenovane *trenutek tu in zdaj*, ki so nepričakovani v svoji obliki in času ter se nam zato lahko zazdi čudni. Pogosto povzročijo zmedo, ki je vezana na neznano prihodnost. Lahko jih občutimo kot priložnost ali zastoj.

Trenutki tu in zdaj so prag, prek katerega medosebne interakcije prestopijo v *trenutke srečanja*. Trenutek srečanja je najpomembnejši dogodek, ker se pri njem spremeni medosebni kontekst in pusti v spominu posebno sled (Čaćinovič Vogrinčič s sodelavci 2008: 67–71).

Poleg tega so zelo specifični, saj vsak udeleženec v komunikaciji prispeva nekaj svojega, enkratnega. Omogočajo nov razvoj oziroma rekontekstualizacijo odnosa.

V povezovanju s prakso socialnega delavca razumem koncept vzpostavljanja osebnega stika in razvijanja medosebnega prostora kot možnost, pri kateri lahko uporabnik izkusi novo osebno izkušnjo, s pomočjo katere bo v sodelovanju s socialnim delavcem prispeval pomembne deleže v rešitvah.

Senzibilnost socialnega delavca za uglaševanje, zrcaljenje, neverbalno komunikacijo omogoča ustvarjanje okoliščin, v katerih bo uporabnik pomoči občutil le minimalne osebne in socialne razdalje, kar pomembno vpliva na vzpostavljanje in ohranjanje delovnega odnosa.

1.4 KONSTRUIRANJE ZGODB

»Zgodbe, ki jih pripovedujemo v svetovalni in terapevtski interakciji, odsevajo kulturno zgodovinski kontekst, v katerem živimo, prav tako prikazujejo koncept ‚osebe‘ in ‚sebe‘ znotraj takega posameznega konteksta.« (Šugman Bohinc 2003: 378).

Urek (2005: 29) pravi, da so »zgodbe v socialnem delu pogosto zasnovane v obliki poročil, ki naj bi pojasnila in dokazala, zakaj je bilo kakšno delo upravičeno in potrebno. ‚Socialno

delovanje‘ zahteva od socialnih delavcev sprotno odločanje, upravičenje in prepričevanje pomembnih poslušalcev o resničnosti likov, težav in rešitev.«

Zaradi vsesplošne kritičnosti do socialnega dela se socialni delavci velikokrat znajdejo v okoliščinah (mediji, sodišče, inšpekcija ...), v katerih morajo spretno pojasnjevati in utemeljevati svoja delovanja in odločitve. Pogosto oblikujejo zgodbe, da bi bralce nagovorili, kako naj si predstavljajo, mislijo določene like ali dogodke. Pri tem pa se ne zavedajo, da z ustnim ali s pisnim poročanjem konstruirajo resničnost uporabnikov in njihovih problemov ter svojo resničnost kot strokovnih delavk in delavcev oziroma resničnost socialnega dela.

Šugman Bohinc piše (2003: 378), da so šele postmoderne svetovalne in terapevtske smeri postavile refleksijo o socialnem svetovanju in psihoterapiji kot razgovoru vzajemno opazujočih se in novo zgodbo soustvarjajočih sogovornikov v središče svojega konceptualno metodološkega okvira. V epistemološkem okviru socialnega konstruktivizma oziroma konstrukcionizma so se razvile tako imenovane narativne terapije. V narativno pojmovanem svetovanju in psihoterapiji namesto o poslušanju govorijo o poslušanju zgodb, saj zgodbo dojemajo kot temelj načina organiziranja in izmenjavanja pomenov dogodkov in doživetij.

Socialni delavci in delavke se z zgodbami srečujejo tako rekoč ves čas. Kot poslušalci zgodbe poslušajo, jih nato pripovedujejo »drugim« (strokovni timi), interpretirajo, zapisujejo, spreminjajo. Na različne načine vplivajo na potek razvoja uporabnikovih zgodb. Z zapisi in ustnimi poročili vplivajo prav tako kot z drugimi strokovnimi intervencijami.

»Ljudje, ki pripovedujejo zgodbe, odločajo o tem, kje bodo začeli ali končali, kako bodo razvrstili dogodke in katere dogodke bodo vključili in katere izključili.« (Urek 2005: 47).

Moč je na strani tistega, ki kroji zgodbo in ustvarja mnenje pri pomembni bralcih in čigar interpretacija obvelja kot resnična in veljavna. V vseh fazah dokumentiranja izražajo interpretacije in reprezentacije zgodb vprašanja razmerja moči. Kot vsako pripovedovanje je tudi zapisovanje interakcija med posameznimi družbenimi akterji, v tem primeru gre za interakcijo socialnega delavca in uporabnika psihosocialne pomoči.

Zapisovanje in dokumentiranje sta izkazovanje moči in naloga socialnega delavca (ki jo narekuje etična drža in etika udeležnosti) je, da to moč prenese na uporabnika oziroma poveča moč uporabnika v vseh fazah dokumentiranja.

Življenjska zgodovina v socialnem delu je dokument o intervenciji socialnega delavca o skupnem delovnem odnosu z uporabnikom pomoči. »Zapisane zgodbe so že neke vrste intervencija. Zapisi so dejanja, imajo realno moč kot dokazi, strokovna mnenja, poročila, hkrati pomembno vplivajo na samopercepcijo uporabnikov.« (prav tam: 71).

Tako socialni delavec in uporabnik sodelujeta pri načrtovanju procesa reševanja problema, sodelujeta pri načrtovanju zapisa o svojem delovanju. Najpomembnejša naloga pri zapisovanju je zagotoviti udeležbo uporabnika pri zapisovanju.

Anderson in Goolishian (1994, povzeto po Šugman Bohinc 2003: 382) poimenujeta pripovedovanje zgodbe kot ‚reprezentacijo doživetja‘, pri tem mislita na »ponovno usedanjanje izkustva«, »na konstruiranje zgodbe v sedanjosti«. Pripovedovanje osebne zgodovine v sedanjosti je pripovedovanje nove zgodbe, postavljanje stare zgodbe v nov kontekst, njeno preokvirjanje.

Pristop reavtorizacije pripovedi spada v koncepte narativne terapije. Avtorji, kot so Kevin Murray, David Epston in Michael White (povzeto po Urek 2005: 192–195) govorijo o »reavtorizirajoči terapiji« (reauthoring therapy), ki poleg spoznanj o narativni konstrukciji realnosti vključujejo še širši okvir družboslovnih spoznanj o pripovedih. Pri tem se opirajo še na teorijo Edwarda Brunerja, po kateri ni mogoče imeti neposrednega znanja o svetu. Avtor zagovarja tezo, da vse, kar vemo o svetu, vemo le iz svoje izkušnje. Da bi lahko osmislili svoje izkušnje, jih moramo organizirati, uokviriti, strukturirati in edino pripoved omogoča ustrezen okvir za doživljanje, razumevanje, organiziranje in strukturiranje »izkušnje, ki smo jih živeli«.

Zgodbe konstruirajo začetke in konce oziroma vsiljujejo začetke in konce prepletenih izkušenj. Tako z vsakim pripovedovanjem vsiljujemo pomen prostemu pretoku spomina, saj poudarimo nekatere zadeve in zmanjšujemo pomen drugih, tako je vsako pripovedovanje interpretativno.

Zgodbe strukturiramo tako, da se selektivno lotevamo procesa, v katerem svoje izkušnje oklestimo vseh tistih dogodkov, ki ne spadajo v prevladujočo zgodbo. Sčasoma je vse več takih izkušenj, ki »niso v zgodbah«, izkušenj, ki niso bile nikoli povedane in tako nekatere

izkušnje ostanejo »zunaj zgodbe«. Na ta način veliko izkušenj izpade iz prevladujoče zgodbe o našem življenju in odnosih z ljudmi. Prav te izkušnje so pomemben vir alternativnih zgodb o nas samih.

»Reavtorizirajoča terapija naj bi ljudi spodbudila, da svoje izkušnje sestavijo v ‚alternativno zgodbo‘, ki ima drugačen referenčni okvir od tistega, ki ga je imela zgodba, ki je dotlej prevladovala v njihovem življenju.« (prav tam, 194).

V nadaljevanju avtorica poda primer strokovnjakov, ki se ukvarjajo z zlorabami otrok in navajajo značilne prakse pripovedovanja zgodb v sistemu zlorab, ko storilci praviloma odvzamejo in zanikajo zlorabljenim njihove pravice do pripovedovanja zgodb. Običajno si povzročitelji zlorabe prizadevajo žrtvam posredovati sporočila, da so same krive za zlorabe. Izvajajo različne vrste nadzora, da bi zloraba ostala skrivnost. Ljudje, ki so bili tako ali drugače vključeni v zgodbe, v katerih so jih zatirali, lahko nenadoma odkrijejo svoje zgodbe ali si ponovno izborijo pravico do pripovedovanja teh.

Strokovnjak, ki se srečuje z različnimi zlorabami ljudi in njihovimi zgodbami, lahko vzpostavi varen kontekst, v katerem bo skupaj z zlorabljeno osebo odkrival, kar je doslej ostalo zakrito, neizrečeno, nepovedano. Pri tem se opiram na pomembnost tega, da svetovalec zavzame držo nevednosti in ohranja radovednost (Anderson in Goolishian 1994, povzeto po Šugman Bohinc 2003: 382), ki povečuje možnosti za raziskovanje in razvijanje novih, alternativnih zgodb uporabnika.

1.5 SINERGETIKA – VEDA O SOUČINKOVANJU

Predmet teorije sinergetike je opisovanje in pojasnjevanje procesov oblikovanja in spreminjanja struktur v živi in neživi naravi. Pri tem je presenetljivo, da imajo pojavi, ki nastajajo v zelo različnih časovnih skalah, podobne dinamične lastnosti.

Sinergetika se je pred tridesetimi leti najprej razvila na področju matematične fizike za pojasnjevanje visoko koherentne emisije svetlobe laserjev. Hermann Haken, utemeljitelj sinergetike, jo je uporabil še na številnih drugih področjih. »Nauk o součinkovanju« kaže,

kako iz nelinearnih součinkovanj med elementi sistema prihaja do sinhronizacije in kako s tem nastajajo makroskopske strukture.

Schiepek s sodelavci (2005: 25–26) ugotavlja, da »spontano porajanje ali spontano spreminjanje prostorsko-časovnih ali na pomen nanašajočih se vzorcev imenujemo ‚samoorganizacija‘. Samoorganizacija se pod določenimi pogoji vzpostavlja ‚sama od sebe‘ iz možnosti kompleksnega sistema. Nekateri od teh pogojev so:

- goste interakcije med elementi sistema,
- nelinearnost teh interakcij in
- termodinamična odprtost, torej vnašanja energije in pretok energije od zunaj (disipacija).

Energetsko spodbujanje potisne sisteme v (termodinamično) neravnovesje, v katerem nelinearni procesi delujejo na poseben način in oblikujejo makroskopsko prepoznavanje strukture iz mikroskopskega nereda.«

V psihoterapiji kot tudi v drugih procesih učenja, mednje spada tudi socialno delo, pride pogosto do neenakomernih sprememb, do diskontinuiranih prehodov. Redko se v praksi srečamo s kontinuiranimi procesi, nasprotno pa so pogoste kvalitativne spremembe vedenjskih in doživljajskih vzorcev. Vedenjski vzorci se aktivirajo odvisno od okoliščin in konteksta ter se integrirajo hierarhično na različnih ravneh. Odvisno od konteksta oziroma integracije na različnih stopnjah se lahko zamaknejo ali pridejo v kompleksnejša, bolj kompenzatorna ali kontrapunktična gibanja.

1.5.1 Sinergetika socialnega dela

Sledeč teoriji sinergetike je socialno delo ugoden kontekst za sprožanje samoorganizirajočih procesov (na primer v uporabniških sistemih). Med medsebojnim spoznavanjem in sodelovanjem se vzpostavijo okoliščine, v katerih lahko socialna delavka v raziskovanju življenjskega sveta uporabnikov prepozna stabilne, rigidne, nezadovoljujoče, »problemske« kognitivne, emocionalne, vedenjske in odnosne vzorce, ki uporabniku otežujejo reševanje posameznih problemov.

Socialna delavka se z udejanjanjem stališča in etike udeležnosti uporabniku približa kot enakovredna udeleženka interakcije, v kateri oba skupaj soustvarjata uresničljive korake za doseg zastavljenega cilja. V fazi vzpostavljanja osebnega stika in delovnega odnosa je hermenevitično naravnana socialna delavka usmerjena v uporabnikovo zgodbo, njegovo razlago sebe, odnosov z drugim, problema, želenega razpleta in podobno. Pridružuje se mu tako, da je njegova zgodba slišana, upoštevana in razumljena. Prizadeva si vzpostaviti ugodne komunikacijske okoliščine za razvoj uspešnega in učinkovitega razvoja v smeri zelenih rešitev. Pri sinergetskem pomenu gre za vzpostavljanje predpogojev za proces destabilizacije neučinkovitih, rigidnih vzorcev ravnanja, vedenja, čustvovanja (povzeto po Šugman Bohinc 2007: 49–53).

Eden od prvih predpogojev procesa destabilizacije pri procesu pomoči je minimalna motivacija uporabnika. Operacionaliziranje minimalnih, uresničljivih korakov, ki so usmerjeni v uresničevanje dolgoročnega, uresničljivega cilja, lahko uporabnika motivira, da skupaj s socialno delavko raziskuje in preizkuša nove, alternativne, učinkovitejše vzorce za doseg zastavljenega cilja. Da bi bilo to uresničljivo, je nujno, da socialna delavka skrbi ter neguje občutek varnosti in zaupanja uporabnika (povzeto po Schiepek s sodelavci (2005: 29–30) in Šugman Bohinc 2007: 32).

V fazi destabilizacije oziroma točki kritične nestabilnosti se uporabnik pogosto srečuje z občutkom strahu, zmede, konfuzije. Ravnanje iz perspektive moči omogoča socialni delavki, da uporabnika v takih okoliščinah podpre, opogumlja, krepi njegov občutek lastne vrednosti in smiselnosti procesa.

Energizirajoči, motivirajoči dejavniki, ki spodbujajo destabiliziranje in spreminjanje obstoječih, nezadovoljujočih kognitivnih, emocionalnih, vedenjskih in odnosnih vzorcev v smeri dogovorjenih, bolj zadovoljujočih, učinkovitejših in funkcionalnejših zelenih sprememb, so po sinergetskem poimenovanju tako imenovani kontrolni parametri (vir energije za samoorganizirajoče procese) (povzeto po Schiepek s sodelavci (2005: 30).

Pri kontrolnih parametrih psihičnih in socialnih sistemov gre za energizacijo iz sistemov samih in ne za sisteme, ki bi jih lahko vodili in eksperimentalno nadzorovali od zunaj. Zunanje energizacije je treba najprej preoblikovati v notranje energizacije sistema. Tako je

kontrolni parameter hkrati specifičen in nespecifičen. Vsak sistem potrebuje svoj specifični kontrolni parameter, da pride do spodbud, stimulacij. Nespecifični pa so kontrolni parametri glede svojih učinkov, saj samo spodbujajo, ne oblikujejo pa procesov ustvarjanja reda v notranjosti sistema (oziroma procesov, ki so posledica medsebojnih vplivov sistema in okolja) (prav tam).

Na podlagi tega je pomembno, da uporabnik v delovnem odnosu natančno izrazi, definira svoja pričakovanja, želje, cilje, ki se nanašajo na proces pomoči. Zato je pomembno, da socialna delavka nenehno povzema in preverja svoje razumevanje uporabnikovega razumevanja tako, da se bo uporabnik počutil razumljenega in se skupaj s socialno delavko angažiral v smeri skupnega uresničevanja zastavljenih kratkoročnih in dolgoročnih ciljev.

Da bi spodbudili spremembe (prehode med redi organiziranosti, med vzorci), nam ni treba natančno analizirati problemskih stanj, s tem bi lahko celo pripomogli k njihovemu utrjevanju (Schiepek 2005). Treba je soustvariti pogoje, ki aktivirajo vire in uporabniku omogočijo avtonomnost pri sprejemanju odločitve.

Pomembno vlogo pri spodbujanju procesa sprememb ima proces medsebojnega psihosocialnega uglasovanja med socialno delavko in uporabnikom oziroma upoštevanje časovnega tako imenovanega »kairosa« dogodkov in intervencij v procesu pomoči, v katerem imajo minimalne intervencije pomembne psihosocialne učinke. To povezujem s pomenom že predhodno opisanega koncepta vzpostavljanja osebnega stika in razvijanja medosebnega prostora v okviru delovnega odnosa (prav tam).

V fazi stabiliziranja spremenjenih, novih vzorcev so za uporabnika potrebne številne povratne zveze oziroma informacije in potrjevanja s strani vseh udeleženih v procesu pomoči. Preizkušati mora nove vedenjske vzorce v različnih okoliščinah kot tudi integrirati in prepletati nove vedenjske vzorce in koncepte o sebi v obstoječe smiselne odnose, opise samega sebe in socialne strukture (prav tam, 30).

Schiepek je s sodelavci (2005: 30–31) oblikoval generična načela, ki so povezana s teorijo sinergetike. Ta nam služijo kot instrument za razumevanje in oblikovanje svetovalnega procesa:

- ◆ *Ustvarjanje pogojev za stabilnost* (postopki za oblikovanje strukturne in čustvene gotovosti, zaupanja, podpiranja lastne vrednosti).
- ◆ *Razpoznavanje vzorcev relevantnega sistema* (prepoznavanje tistega sistema, na katerega so usmerjene spremembe; opisovanje in analiza vzorcev/sistemskih procesov, kolikor je to potrebno).
- ◆ *Upoštevanje smiselnosti/dajanje priznanja za sinergetiko* (razjasnjevanje in spodbujanje smiselne urejenosti in dajanje priznanja za proces spreminjanja, ki ga izvajajo uporabniki; upoštevanje življenjskega sloga in osebnih razvojnih nalog uporabnikov).
- ◆ *Razpoznavanje parametrov nadzora/omogočanje energiziranja* (ustvarjanje pogojev, ki bodo spodbudili motivacijo; prebujanje virov; upoštevanje uporabnikovih ciljev in skrbi).
- ◆ *Destabiliziranje/krepitev nihanj* (eksperimenti; prekinitve vzorcev; vpeljevanje razločkov in razlikovanje; izjeme; neobičajno, novo vedenje in podobno).
- ◆ *Upoštevanje »kairosa«/resonance/sinhronizacije* (časovna usklajenost in koordinacija med terapevtskimi postopki in komunikacijskimi slogi ter psihičnimi in socialnimi procesi/ritmi uporabnika).
- ◆ *Omogočanje ciljanja prekinitve simetrije* (usmerjanje na cilje, pričakovanje in uresničevanje načrtovanih strukturnih elementov novega stanja reda).
- ◆ *Ponovno stabiliziranje* (ukrepi za stabiliziranje in integracijo novih kognitivnih čustvenih vedenjskih vzorcev).

K temu bi še dodala Keeneyjev koncept (1983, povzeto po Šugman Bohinc 2007: 59) ekološke vednosti, ki poudarja pomen spremembe v soodvisnosti od stabilnosti – vsakokrat, ko smo osredotočeni predvsem na spremembo, bi morali obenem že pripraviti okoliščine za njeno čimprejšnjo stabilizacijo.

Tisti, ki nudi pomoč, je ekološko neveden, kadar zanemari ali spregleda posledice kritičnega procesa, ki spreminja načrtovanje in uresničevanje zelenih sprememb. Vsaka še tako zadovoljujoča sprememba namreč poruši še tako nezadovoljivo ravnovesje v uporabniškem sistemu (prav tam, 59).

Dogovarjanje o željeni spremembi je nujni komplementarni del opredelitve problema. Pri opredeljevanju zelene spremembe oziroma razpleta je pomembno, da socialna delavka uporabnika podpre pri definiranju zelene spremembe in poskuša skupaj z njim opredeliti majhne cilje ali korake, ki so uresničljivi v krajšem času in vodijo k izpolnjevanju zastavljenega dolgoročno uresničljivega cilja oziroma zelenega razpleta. Pri tem je pomembno, da socialna delavka v sodelovanju z uporabnikom poskuša raziskati razpoložljive vire moči in jih aktivirati, tako da bo uporabnik lahko začel realizirati zastavljene cilje. Na ta način skupaj z uporabnikom oblikujeta načrt konkretnih korakov za uporabo teh virov. Socialna delavka uporabnika usmeri v sedanost in prihodnost, k opredelitvi mogočega, k spreminjanju jasnih dogovorov z razvidnimi nalogami, k sprotnemu preverjanju uresničenosti dogovorov. Da bi to zagotovila, lahko skupaj z uporabnikom načrtujeta sistem varoval, ki bi zaščitil dosežene premike na uporabnikovi poti in preprečil, da bi se mu zastavljeni načrti podrli, še preden bi jih uspel uresničiti. Pojem, ki ponazarja pomen varovalnih sistemov, je ekološka vednost (prav tam, 56–58).

Socialna delavka lahko na različne načine povabi uporabnike (na primer družinske člane), naj si zamislijo (zagledajo, zaslišijo, občutijo) konkretno situacijo v odnosih s svojimi bližnjimi in pomembnimi drugimi, s čimer utrdijo načrtovano zeleno spremembo in se pripravijo na mogoče posledice njenega vpliva na dosedanje ravnovesje sistema, v tem primeru družine, še preden jo dosežejo. Če hkrati z načrtovanjem in vzpostavljanjem zelene spremembe te sprti ne utrjujemo oziroma stabiliziramo, obstaja velika verjetnost, da se bo sistem začel nagibati k vračanju v staro ravnovesje. Prav zaradi tega je pomembno, da socialna delavka v odnosu z uporabnikom udejanja ekološko vednost tako, da upošteva spremembe v soodvisnosti od stabilnosti (prav tam, 59–60).

1.6 KIBERNETIKA SPREMEMBE IN STABILNOSTI

Osrednji pojem kibernetike je sprememba. Spremembo drugega reda kibernetično opredelimo kot prehod iz dosedanjega referenčnega okvira ali konteksta sistema v njemu višji red, kontekst.

Šugman Bohinc (2000: 93) navaja, da ponujata najelementarnejšo opredelitev spremembe oziroma razlike Spencer-Brown (1969), ki pravi, da je človekova značilnost in sposobnost razlikovanja temeljna enota vsakega opisa, zaznave, dejanja, misli in odločitve, ter Ashby (1956), ki opredeljuje koncept razlike oziroma spremembe kot razliko med dvema opazovanima sistemoma ali kot spremembo opazovanega sistema v danem času. Avtorica v nadaljevanju dodaja, da je torej vsako razlikovanje funkcija opazovalca, njegovega posebnega in edinstvenega položaja v sistemu opazovanja, katerega neločljivi del je.

Ustvarjene razlike so podrejene opazovalčevemu opisovanju, interpretiranju, ki oblikuje nove razlike (razlikovanja razlikovanj), opise, interpretacije. Te postanejo izhodišče nadaljnjim procesom razlikovanja (razlikovanje razlikovanj razlikovanj), opisovanja, interpretiranja. Omenjeno komplementarnost med procesi in njihovimi proizvodi označujemo s konceptom krožnosti, značilen razvoj od procesa k proizvodom do novih procesov in tako naprej pa s konceptom rekurzivnosti, ki velja za temeljni koncept kibernetkega opisa delovanja sistemov (prav tam).

Koncept dveh redov spremembe, spremembe prvega reda in spremembe drugega reda, je razvil Watzlawick s sodelavci (1974). Spremembe prvega reda potekajo znotraj (na ravni članov) sistema, ki sam (raven razreda oziroma skupine) ostaja nespremenjen. To so spremembe, ki se nanašajo na enega ali drugega člana ali potekajo od enega do drugega člana, medtem ko ostaja kvaliteta razreda kot celota nespremenjena.

Spremembe drugega reda (spremembe sprememb prvega reda) so take, da njihov pojav spremeni sam sistem in pomenijo korak zunaj danega sistema. Spremembe drugega reda spremenijo sistem (skupino oziroma razred) kot celoto, saj gre za spremembo v sklopu pravil, ki določajo strukturo oziroma notranji red sistema (prav tam: 94–95).

Pri spremembah tretjega oziroma višjega reda pa pride do zamenjave obstoječega sistema epistemoloških predpostavk z drugim (razredom, skupino, kontekstom).

Poznamo več strategij oziroma sklop strategij za sprožanje sprememb prvega reda, kakor tudi za sprožanje sprememb drugega reda. Običajne strategije za sprožanje sprememb prvega reda

so: strategija *več istega*, *poenostavljanje problema z zanikanjem*, *nemogočo spremembo ali napako v logičnih tipih* in z uporabo *paradoksov*. Strategijo oziroma sklop strategij za sprožanje sprememb drugega reda poznamo pod imenom *preokvirjanje* (Šugman Bohinc 2000, povzeto po Watzlawick s sodelavci 1974). Rezultat preokvirjanja ni sprememba problemskega položaja in njegove rešitve, spremeni se pomen, ki ga uporabnik pripisuje položaju, torej njegova interpretacija problema in rešitve. Svetovalke ne zanima, zakaj je uporabnik v danem položaju ravnal tako, temveč jo zanima, kaj se dogaja tukaj in zdaj v uporabnikovem sistemu, kar prispeva k ohranjanju problema in neučinkovitim poskusom rešitve, kot tudi kaj lahko uporabnik tukaj in zdaj stori, da bi sprožil spremembo v smeri zelenega razpleta problema.

V sistemu psihosocialne pomoči je pomembno »znati razlikovati različne rede spremembe in soustvariti kontekst za spremembe tistega reda, ki je potreben za rešitev problema« (prav tam).

Pridružujem se mnenju omenjene avtorice, ki kibernetiko spremembe in stabilnosti v različnih psihosocialnih interakcijah razume kot »ples človekovih trivialnih prizadevanj, da bi si pojasnili netrivialno, v nerazdružljivemu paru z njegovo prepustnostjo, da del svojih življenjsko pomembnih prizadevanj pušča odprt za neulovljivo, neznano, nerazlikovano, netrivialno. Opisana dvojna naravnost poveže njene udeležence na način, ki daje bolj ustaljenim, k dogovoru usmerjenim odnosom pridih eksperimentalnega, novo porajajočega, zelo ustvarjalnega vzdušja onstran običajne človeške (samo)naravnosti« (prav tam, 105).

2 RAZISKOVALNI DEL

2.1 OPREDELITEV PROBLEMA

Spodbudo za pričujočo nalogo sem dobila na Fakulteti za socialno delo Univerze v Ljubljani v okviru študija na izbranem področju *Kibernetika psihosocialne pomoči*. V razumevanju

konceptov kibernetike drugega reda s hermenevtiko in sinergetiko ter z epistemologijo v socialnem delu sem prepoznala nove možnosti za svoje delo v okviru izvirnega procesa pomoči družini Novak.

Namen kvalitativne analize praktičnega dela v izvirnem projektu pomoči je predvsem moja želja po vpogledu v svoje delo. Mislim, da bodo pridobljene ugotovitve namenjene meni osebno kot tudi strokovnim delavkam, ki skupaj z družino soustvarjajo zaželene razplete.

Kvalitativna analiza je lahko izhodiščno gradivo za načrtovanje nadaljnjega procesa pomoči predstavljeni družini. Poleg tega je pomemben vir novega znanja za nadaljnjo poklicno kariero prihodnje socialne delavke.

V raziskavi me je zanimalo:

- kako pomembne so svetovalčeve temeljne domneve glede svojega položaja opazovanja v delovnem odnosu: ali se kot svetovalec doživlja ločenega od opazovanega uporabniškega sistema ali kot del tega;
- na podlagi kibernetiko-sinergetske analize dnevnikov ugotoviti, ali sem dovolj pozornosti namenila vzpostavljanju (med)osebne stika v odnosu z vsemi udeleženci projekta pomoči in kje oziroma kdaj v procesu podpore in pomoči bi lahko svoje delo izboljšala;
- na kakšen način je celoten projekt pomoči vplival name, kaj sem se naučila novega o sebi in socialnem delu;
- kako lahko pridobljene ugotovitve povežem s prakso socialnega delavca.

Udeleženi pri izvirnem projektu pomoči smo 23. 7. 2009 ob 13. uri v prostorih Centra za socialno delo Koper sklenili in podpisali dogovor o sodelovanju. V pisnem dogovoru so bile navedene posamezne naloge in odgovornosti udeleženi. V nadaljevanju smo skupaj z vsemi udeleženi okvirno izdelali načrt druženja.

2.2 METODOLOGIJA

2.2.1 Vrsta raziskave

Raziskava je kvalitativna kibernetiko-sinergetska analiza lastnega praktičnega dela v okviru izvirnega projekta pomoči družini Novak. Z njo sem želela z vidika epistemologije

kibernetike drugega reda s hermenevtiko in sinergetiko pojasniti in teoretično podkrepiti dogajanje v okviru predstavljenega primera, njegov razvoj in potek. Gre za analizo mojega praktičnega dela po vnaprej opredeljenih kibernetiko-sinergetskih kriterijih, ki vključujejo večino sodobnih sistemskih teoretskih konceptov in smernic pomoči v socialnem delu.

2.2.2 Viri podatkov in zbiranje podatkov

V raziskavi sem izhajala iz svojega kronološko urejenega dnevniškega zapisa, v katerem sem podrobneje opisala vsebino dogajanja in svoje interpretacije opaženega. Poleg tega sem uporabila tudi končno evalvacijsko poročilo strokovnih delavk DDTC Barčica, v katerem so zapisana pomembna opažanja vseh udeleženihih akterjev projekta pomoči.

Vsakodnevna opažanja, doživljanja in različne interpretacije sem v obliki dnevniškega zapisa dnevno beležila od 3. 8. 2009 do 28. 8. 2009.

2.2.3 Populacija

Pri analizi svojega praktičnega dela sem se omejila na študijo samo enega primera. V analizo sem vključila svoja opažanja sebe, matere Anite in hčere Pike.

2.2.4 Obdelava podatkov

Kronološko zabeležene dnevniške zapise vseh skupnih druženj sem kvalitativno analizirala s pomočjo vnaprej določenih in v kategorije združenih kibernetičnih in sinergetičnih strokovnih pojmov. Pridobljene analitične ugotovitve sem povezala s strokovno literaturo, predstavljeno v teoretičnem uvodu. Na podlagi omenjene analize izbranih teoretičnih predvidevanj sem oblikovala razpravo in sklepe.

Vsa imena v nalogi so izmišljena.

2.2.5 Analiza z ugotovitvami

Pri izbiri kriterijev sem se oprla na razumevanje vloge, ki jo imam pri procesu pomoči. Svojo vlogo sem interpretirala kot del opazovanega uporabniškega sistema, natančneje, kot udeležena opazovalka, soustvarjalka v predstavljenem procesu pomoči. Tako sem konceptualno, metodično in metodološko raznolikost različnih svetovalnih pristopov,

perspektiv, načel, metod in tehnik, s katerimi sem se srečala v opisanem primeru, razvrščala s pomočjo konstruktivistične oziroma hermenevitične epistemologije.

V raziskovalnem delu sem v dogovoru z mentorico izbrala ključne trenutke srečanj in jih analizirala s pomočjo izbranih kriterijev, ostale analizirane dnevniške zapise, sem priložila med prologe.

Posamezne dnevniške zapise sem analizirala s pomočjo teh strokovnih pojmov:

Udejanjanje objektivistične epistemologije (kibernetika prvega reda) opazanjih in ravnanjih:

- prepoznavanje znakov težav oz. primanjkljajev
- premestitev odgovornosti navzven

Udejanjanje hermenevitične epistemologije (kibernetika drugega reda s temeljnimi koncepti socialnega dela) opazanjih in ravnanjih:

- ▶ udejanjanje stališča in etike udeležnosti,
- ▶ pridruževanje,
- ▶ skupno dogovarjanje,
- ▶ odprt prostor za preizkušanje reda spremembe,
- ▶ preokvirjanje,
- ▶ preverjanje temeljnih predvidevanj in pričakovanj vseh udeležениh,
- ▶ reflektiranje interpretacij,
- ▶ ekološka vednost,
- ▶ perspektiva (krepitev) moči,
- ▶ uporaba metodičnih načel systemskega socialnega dela,
- ▶ sistematično nesistematični pristop,
- ▶ narativni pristop.

Ob tem sem osnovne ugotovitve analize procesa interpretirala s pomočjo *teoretičnih domnev sinergetike in njenih generičnih načel* (Schiepek s sodelavci 2005: 30–31):

- ◆ ustvarjanje okoliščin za stabilnost (zaupanje, varnost),
- ◆ razlikovanje vzorcev,
- ◆ upoštevanje smiselnosti,

- ◆ razlikovanje kontrolnih parametrov,
- ◆ destabiliziranje,
- ◆ upoštevanje časovne uglašenosti (koordinacije, sinhronizacije),
- ◆ omogočanje ciljanje prekinitve simetrije,
- ◆ ponovno stabiliziranje.

2.2.6 Dnevniški zapisi izvirnega projekta pomoči

Kratek opis primera

V lanski študijski praksi, ki sem jo opravljala na Centru za socialno delo Koper, sem v okviru prakse spoznala različne razvojne in preventivne programe centra, med katere spada tudi program Dnevno delavnega terapevtskega centra Barčica (v nadaljevanju: DDTC Barčica).

Zaradi varovanja osebnih podatkov so vsa imena v nalogi izmišljena.

V DDTC Barčica sem med opravljanjem študijske prakse spoznala uporabnico Anito, mater devetletne Pike, ki je bila rojena v zunajzakonski skupnosti z gospodom Cirilom. Mladoletna deklica živi z očetom, enkrat tedensko pa se po dogovoru o stikih srečuje z mamo.

Oče devetletne deklice Pike se je maja 2009 zaposlil prek javnih del. V poletnih mesecih, med osnovnošolskimi počitnicami, ni mogel dobiti dopusta, da bi poskrbel za hčerkino varstvo. Obrnil se je na socialno delavko Nino, ki je nosilka primera že od začetka. Skupaj sta oblikovala načrt v obliki izvirnega projekta pomoči za varstvo mladoletne hčere med poletnimi počitnicami. Sklenila sta dogovor, da bo hčerka julija 2009 vključena v dnevno varstvo, ki ga je organizirala Zveza prijateljev mladine Koper (v nadaljevanju: ZPM).

Avgustu 2009 dnevnega varstva ni bilo, zato so strokovni delavki DDTC Barčica in socialna delavka Nina predlagale gospodu Cirilu sodelovanje matere Anite pri varstvu hčerke. Med svetovalnim razgovorom je gospod Ciril izrazil svoje pričakovanje, da bo Anita vsak dopoldan prihajala k njima domov in se družila s hčerjo vse do njegove vrnitve iz službe.

Strokovni delavci DDTC Barčica in SS Val, ki že nekaj let poznajo Anito, so predvidevali, da ta zaradi dolgotrajnih duševnih težav tega sama ne bo zmogla. V svetovalnem razgovoru je Anita ubesedila stisko glede varstva hčerke. Na podlagi tega je bil sklican interni posvetovalni tim, v okviru katerega so strokovne delavke predlagale vključitev prostovoljke, ki bi podpirala mater pri varstvu in oskrbi hčere. Povabile so me na razgovor in mi predstavile primer.

V predstavljenim okoliščinah zadeva problem predvsem Anito z dolgotrajnimi duševnimi težavami, ki ji otežujejo vzdrževanje in negovanje odnosa s hčerko.

Iz opisov strokovnih delavk sem razbrala, da ima Anita največ težav pri izražanju svojih želja, občutkov, misli in mnenj.

Zelo težko se tudi čustveno odzove na hčerino potrebo po toplini, objemih, torej običajnih izrazih materinske ljubezni. Zaradi redkih in časovno omejenih stikov predvidevam, da je njuna vez šibkejša ali da se vsaj ne uresničuje popolnoma.

Cilj izvirnega projekta pomoči je podpora materi pri varstvu mladoletne hčere med očetovo odsotnostjo. V nadaljevanju so strokovne delavke sklicale skupni sestanek, na katerem smo bili prisotni vsi udeleženci izvirnega projekta pomoči. Sklenili smo dogovor o sodelovanju in okvirno izdelali načrt druženja.

Na podlagi predhodnih opisov primera sem si izoblikovala osebne smernice, ki sem jih upoštevala med celotnim sodelovanjem oziroma druženjem. Največ pozornosti sem posvetila dotikom. Domnevala sem namreč, da se lahko prek različnih telesnih dotikov in spontanih medosebnih interakcij ustvarijo pogoji za sprožitev tako imenovanih trenutkov prisotnosti, trenutkov tu in zdaj in trenutkov srečanja. Med srečanji pa me je spremljal tudi citat Fredericka Leboyerja, ki sem ga že predhodno navedla v obliki mota.

Datum: 3. 8. 2009

Potek delovnega srečanja

Vsebina srečanj

Ob 9.00 sva se s strokovno delavko Ines (DDTC Barčica) odpravili proti stalnemu prebivališču deklice Pike. Skupen prihod je služil za lažje odpravljanje začetne zadrege in ugodnejše ustvarjanje pogojev za vzpostavitev osebnega stika. Ob prihodu sta naju Anita in Pika veselo čakali pred blokom. V prvi uri srečanja nama je Pika razkazala vse stanovanje, posebno pozornost pa je namenila svoji otroški sobi.

Anita je bila najprej bolj zadržana in je le pasivno spremljala hčerino navdušenje. Prvo uro začetnega srečanja je bila z nami tudi strokovna delavka Ines. Ko je bil začetni stik vzpostavljen, pa sem dobila priložnost, da preostanek namenjenega časa sama preživim v družbi Anite in Pike.

Zaradi slabega vremena sem predlagala, da bi lahko obiskali mladinsko knjižnico v Kopru. Obe sta se s predlogom strinjali in tako smo se skupaj odpravile proti omenjeni knjižnici.

Med potjo smo prijetno kramljale. To je bil način, s katerim sem se jima poskušala približati in z njima vzpostaviti pristen odnos.

V knjižnici smo s pomočjo knjižničarke poiskale knjige z živalsko vsebino. Potem ko smo izbrale knjige, smo se počasi odpravile nazaj proti Pikinemu bivališču. Ko smo prispele do Pikinega doma, je bil oče Ciril že doma.

Predhodno smo bili dogovorjeni, da se ob prihodu očeta z Anito posloviva in prepustiva preostanek dneva hčeri in očetu. Ob slovesu sta se mama in hči močno objeli in poljubili.

Osebne interpretacije in refleksija doživetega

Že ob prihodu sem doživela prijetno presenečenje. Pika je pritekla na cesto in z navdušenjem kazala pot do parkirišča in svojega bloka. Še preden sem parkirala, je nekajkrat ponovila moje ime. Ob tem sem bila prijetno presenečena. Glede na izkušnje, ki sem jih do sedaj pridobila pri prostovoljnem delu, so otroci običajno potrebovali veliko časa, da so si zapomnili ime prostovoljca. Pika je bila pri tem *izjema*. V prvih nekaj minutah je meni in strokovni delavki Ines razkazala vse stanovanje, največ pozornosti pa je namenila svoji sobi.

To gesto sem razumela kot *povabilo v njen osebni prostor*, v katerem je del njene osebnosti (► **interpretacija**).

V prvi uri skupnega srečanja je Pika zajtrkovala in medtem gledala nemške risanke. Izkoristila sem priložnost in jo vprašala po imenu animirane živali (dihurja).

Pika ni vedela, katero žival ponazarja animirana figura, zato sem ji povedala, da je to dihur. Čez nekaj časa sem ponovno vprašala po imenu iste živali, ampak tudi tokrat si imena ni zapolnila. Šele v tretjem poskusu si je zapolnila ime omenjene živali. Namenoma sem jo spraševala, ker sem želela *preveriti* njeno znanje in razumevanje gledane risanke.

V mislih se mi je porodila ideja, da bi se lahko skupaj odpravile proti mladinski knjižnici in poiskale nekaj knjig z živalsko vsebino. Tako bi lahko koristno in poučno preživele preostanek skupnega časa.

Na poti do knjižnice se je Pika *oklepala* mamine in moje roke. V sebi sem začutila prijetne občutke toplote. Pomislila sem, kako se lahko prek *držanja rok zbližujemo, povezujemo* in tako *skupaj ustvarjamo medsebojni osebni stik* (► **osebni stik**).

V knjižnici sem med iskanjem primernih knjig *opazovala njune interakcije in dinamiko odnosa*, ki ga imata.

Na primer, medtem ko je Pika veselo iskala knjige, je bila Anita nenehno ob njej. Pika je po iskanju izbrano gradivo položila v mamino naročje.

Ob slovesu sem doživela *poseben čar trenutka*, v katerem sta si segli v objem in se poljubili. Iz opisanih trenutkov sem razbrala Anitino skrb in ljubezen do hčerke in obratno (**— interpretacija neverbalne govornice telesa**).

To so bili le drobci prvega dneva skupnega sodelovanja oziroma druženja. Pomislila sem, da bom lahko *skupaj z njima* v enem mesecu *prek različnih družabnih iger spoznavala, odkrivala in raziskovala medsebojne interakcije*.

Ob vrnitvi iz knjižnice je bil oče Ciril že doma. Ob vstopu v stanovanje sem dobila *občutek, da me je kar prezrl* ter se osredotočil le na Anito in Piko. V mislih sem imela navodila strokovnih delavk. Med načrtovanjem tega projekta pomoči smo se skupaj z vsemi udeleženci dogovorili, da se ob vrniti Cirila domov z Anito posloviva. Tega *dogovora* sem se *strogo držala*, zato sva se takoj po vrnitvi iz knjižnice z Anito poslovili in odšli (**— premestitev odgovornosti navzven**).

Anito sem pospremila do DDTC Barčica, kjer sem *s strokovnima delavkama delila prve vtise dneva*.

Povprašala sem ju tudi glede vloge očeta v tem projektu, saj mi je bilo malo neprijetno, da sva poslovili na tak način. Obe sta mi zatrdili, da je tako dogovorjeno in da je moja naloga le negovati odnos med materjo in hčerjo.

Misel na odnos in vlogo očeta v tem projektu pomoči sem tako potisnila v ozadje in se prepustila pozitivnim občutkom doživetih trenutkov prvega srečanja.

Datum: 4.8.2009

Potek delovnega srečanja

Vsebina srečanja

Ob dogovorjeni uri sem prišla do Pikinega bivališča. Z Anito sva bili dogovorjeni, da bomo, če bo vreme slabo, srečanje preživele v domačem okolju ob igranju različnih družabnih iger. Ob prihodu sem tudi Piko obvestila o dogovoru in jo vprašala, ali se strinja s tem. Pritrdila je in predlagala, da lahko skupaj igrate domine.

Med igro sem se postavila v vlogo nevešče osebe v igranju domin. Tako sta mi Pika in Anita razložili potek igranja omenjene igre. Pri tem sta razlage medsebojno dopolnjevali.

Med igranjem sem nenehno preverjala, ali sledita igri, in sicer s temi vprašanji: »Na katero mesto pride ta domina?«, »Ali lahko to domino postavim sem?« in podobno. Tako smo skupaj odigrale nekaj iger.

Okoli 10.30 je bil čas za Pikino malico. Izkoristila sem priložnost in povprašala po včerajšnjem izposojenem gradivu iz mladinske knjižnice. Pika je takoj prinesla vse izbrane knjige v jedilnico. Ta čas je Anita pripravljala malico. Pika si je najprej malo ogledovala knjige, nato pa si je izbrala knjigo o medvedku Puju.

Prebrala sem prvi odstavek knjige in tako naredila uvod v bralno uro. Drugi odstavek je tako prebrala Pika, naslednjega pa Anita. V takem vrstnem redu smo nadaljevale z branjem. Ko smo končale branje, je Pika predlagala igro z žogo. Z Anito sva se strinjali s predlogom in odšle smo na ploščad pred blok in se začele igrati.

Zadnjo uro skupnega druženja smo namenile igranju kart Ena. Med igranjem je prišel domov Pikin oče. Igro smo odigrale do konca, pospravile karte in z Anito sva se poslovili.

Osebne interpretacije in refleksija doživetega

Na poti proti Pikinemu domu sem v sebi *čutila tesnobo*. Spraševala sem se, ali bom lahko z njima vzpostavila dober odnos sodelovanja, kakšno vlogo bo pri tem imel oče, ali me bo oviral, ali me bosta Pika in Anita sprejeli medse ... (► **reflektiranje lastnih občutkov v obliki notranjega dialoga**). Ob prihodu so vsi strahovi izginili, saj sta mi Pikina dobra volja in igrivost na obraz povrnili nasmeh.

Ob različnih družabnih igrah sem se na različne načine postavljala v »*držo nevednega in radovednega*« **udeleženca** (► **narativni pristop**). Ta način mi je **omogočal raziskovanje, odkrivanje in učenje njihovih epistemoloških predpostavk** (► **preverjanje temeljnih predpostavk udeleženih**). Poleg tega sem se jima s pomočjo *take drže subtilno približevala in vzpostavljala osebni odnos* (► **pridruževanje**).

V začetku sem pozornost posvetila opazovanju njihovih interakcijah. Moje misli so bile *usmerjene v iskanje in preizkušanje različnih načinov, ki bi omogočili vzpostavitev pogojev za njuno približevanje in povezovanje* (► **nelinearno opisovanje**).

Ko smo se igrale različne družabne igre (domine, karte) ali žogale, je večkrat prišlo do tega, da je Pika, ko je bila na vrsti za igranje Anita, *poskušala preusmeriti smer igre*. Pika je med

igranjem tudi večkrat izrazila, da bi se igrala sama z menoj, brez mame (♦ **osebna interpretacija problemskega vzorca**).

Take geste sem interpretirala kot način izključevanja mame iz igre. Prav zaradi tega sem med igro večkrat posredovala in preusmerila smer igranja, tako da se je v to vključila tudi Anita.

Nekaj časa skupnega druženja smo namenile tudi bralni uri. Zelo sem bila vesela tega, saj sem v tem videla *priložnost za raziskovanje in spoznavanje novih virov obeh udeleženk* (► **izhajanje iz perspektive moči**).

Čeprav se je Pika *s težavo odločila za branje*, je na koncu le pristala na to, *na Anitinem obrazu pa sem opazila izraz zadovoljstva* ob listanju izbrane literature (— **prepoznavanje**).

Predlagala sem, da bi lahko vse prebirale kratke odlomke in bi bile tako *vse udeležene v aktivno branje*. *Skupno branje sem interpretirala kot mogoč način odkrivanja še neznanih skritih virov vseh nas*. Na ta način je Pika lahko imela priložnost slišati, kako njena mama bere, kako berem jaz in obratno (► **ravnanje iz perspektive moči, upoštevanje neizogibno krožnost komunikacije; ♦ mogoči kontrolni parameter**).

Med branjem sem *zaznala, da ima Pika težave pri branju in razumevanju prebranega besedila*, kar sta najpomembnejši veščini za vse šolske predmete (— **moje razlikovanje problemsekega vzorca**).

Pomislila sem na izvajanje različnih iger (križanke, dopolnjevanje besedil, besedne sestavljanke ...), s katerimi bi si Pika lahko obogatila besedni zaklad. Pri tem bi ji lahko pomagala tudi Anita, ki bi se skupaj s Piko učila novih besed (♦ **vzpostavljanje konteksta za prehode med redi**).

Med branjem sem opazila, da *Anita zelo rada bere*, saj je z veseljem prebrala tudi kakšen daljši odstavek. Omenjeno *predpostavko sem tudi preverila*, tako da sem jo vprašala, ali rada bere. Pritrdila mi je in z njo sem delila svoje veselje za branje različnih knjig (► **preverjanje hipoteze oz. predpostavke; podelitev lastnih želja**).

Po bralni uri smo se nekaj časa žogale na zunanji ploščadi. Opazila sem, da je *Anita vedno znova poskušala ugoditi hčerkinim zahtevam* (♦ **moje razlikovanje morebitnega problemskega odnosnega vzorca**).

Na primer: žoga je zašla v grmovje in Pika je poslala mamo, naj gre po žogo. Ob takih primerih sem *posredovala in poskušala opozoriti Piko, da lahko priskoči mami na pomoč* in gresta po žogo skupaj.

Med igranjem sem pomislila na *pomemben element proslavljanja malih dosežkov*. Predlagala sem jima, da bi lahko ob vsaki zmagi *proslavile s pomočjo kretnje »give me five«* (► **ekološka vednost; ♦ stabiliziranje zasnov za nove, alternativne vzorce**).

Ob tem sem pomislila, da bi *lahko ta gesta dodatno omogočila in sprožila različne dotike med nami*. Na ta način bi se *medsebojno približevale* in ob določenih trenutkih bi lahko prišlo do tako imenovanih *trenutkov srečanja*, ki pomembno vplivajo na celotno dinamiko odnosov (► **usmerjenost v ustvarjanje intersubjektivnega prostora**).

Ob koncu tega dne sem bila zadovoljna s potekom druženja. *Vse doživete trenutke sem delila s strokovnima delavkama DDTC Barčica*, ki dobro poznata Anitine življenjske okoliščine in psihofizično stanje.

Na kratko sem jima opisala dogajanje, poleg tega sem se natančneje pozanimala *o vlogi Pikinega očeta v tem projektu*. Dobila sem občutek, da se *ob prihodu Cirila dinamika odnosov spremeni*. *Pika se na primer v trenutku umiri, na obrazu je mogoče zaslediti rahlo nagubano čelo in drža telesa postane bolj skrčena*. Tudi na Anitinem obrazu sem zaznala nekakšen strah pred njim (— **prepoznavanje neverbalne govornice telesa**).

Želela sem *preveriti svoje zaznave oziroma interpretacije opaženega*, zato sem se obrnila tudi na strokovni delavki. Na neki način sem se *želela znebiti negativnih misli oziroma napačnih interpretacij*, ki bi me morda ovirale pri procesu skupnega sodelovanja (► **refleksija lastnega problemskega vzorca; ♦ razlikovanje**).

Strokovni delavki sta mi predlagali, naj se osredotočim na druženje z Anito in s Piko ter na njun odnos. Če bi prišlo do konfliktov s Cirilom ali pa bi me oviral pri delu, sta onidve zadolženi za urejanje odnose z njim. Takšna ureditev mi je prinesla občutek olajšanja, razbremenitve osebne odgovornosti (— **premestitev odgovornosti navzven**).

Čeprav sem *v njunem tonu glasu zaslutila nekakšno neodobravanje do očeta*, sem se *strinjala z njunim predlogom in se zavestno odločila, da se bom usmerila le na odnos s Piko in z Anito*.

Datum: 6. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Na skupnem sestanku (23. 6. 2009) smo se vsi udeleženci izvirnega delovnega projekta pomoči dogovorili o obiskovanju plaže v Simonovem zalivu s strokovnimi delavkami in z uporabniki DDTC Barčica. Dogovorili smo se, da bomo ob četrtek, če bo vreme lepo, z DDTC Barčica hodili na skupno kopanje.

Današnji dan je bil pravšnji za odhod na plažo. Ob dogovorjeni uri je kombi DDTC Barčica prispel do najbližje avtobusne postaje. Skupaj z Anito in s Piko smo se vkrcale v kombi, ki je počasi odpeljal do omenjene plaže.

Na plaži smo se tako skupaj z uporabniki in s strokovnimi delavci DDTC Barčica kopali, plavali, žogali z napihljivo žogo in se zabavali še z vodnim čolnom. Udeležili smo se tudi vadbe vodne aerobike, ob kateri smo se vsi dodatno malo razgibali.

Anita je imela danes tudi zdravniški pregled pri psihiatru, ki je v bližini kopališča. Prav zaradi tega so jo strokovne delavke DDTC Barčice pospremile do zdravnika, nato pa še mene in Piko odpeljale proti Pikinem domu. Piko sem tako pospremila do doma. Njen oče je bil v tem času že doma, tako da sem mu na kratko opisala potek srečanja, nato pa sem se poslovila in odšla.

Osebne interpretacije in refleksija doživetega

Četrto srečanje je bilo prav tako *čustveno intenzivno* kot vsa poprejšnja. Obe se na svoj način veselita mojega prihoda, kar v meni obudi veselje za druženje in **soustvarjanje intersubjektivne matrike**. Prek **različnih telesnih kretenj** (skakanje, objemanje, telesni stik) zaznam *Pikino dobrodošlico*, medtem ko pri *Aniti se veselje izraža v njenem pogledu*.

Vsakič, ko me *pokličeta po imenu*, se v meni prebudijo *občutki medsebojnega povezovanja in sprejetosti* (► **intersubektivnost**).

Skupno kopanje z DDTC Barčica je zame *pomenilo novo priložnost raziskovanja njunih življenjskih svetov in virov* (► **usmerjenost na vire**). Srečanje sem si interpretirala kot *medsebojno delitev dela njunih življenjskih svetov*. Pika je tako dobila priložnost, v okviru katere je *lahko spoznala mamin svet prek uporabnikov Barčice in pridobila vpogled v to*, kako nanjo gledajo ljudje, ki živijo z njo, in kako nanjo gledajo strokovne delavke (◆ **poveča se**

gostota interakcij kot pogoj za spontano samoorganizacijo). Na ta način si lahko *obogati in pridobi nove poglede na mamo*. Hkrati pa lahko Anita ljudem, ki so zanjo pomembni, predstavi hčerko, ki je del njenega sveta. Jaz pa lahko pripomorem, da se *sporočila, ki so skrita v različnih subtilno neverbalnih gestah, ubesedim, kar pomeni možnost za ustvarjanje pogojev, ki omogočajo spremembe med redi (► interpretiranje)*. Med igranjem in čofotanjem sem bila *pozorna na opazovanje njihovih interakcij, pri tem pa nisem pozabila vključiti še del opazovanja sebe, kot soudeleženke celotnega procesa*.

Če se Pika do mame vede arogantno, kar se kaže v uporabi ukazovalnih besed in tonu glasu, posredujem. Poskušam upoštevati *Lüssijevo načelo interpozicije* in se postaviti v vmesni oziroma *položaj mediatroja*, ki omogoča spreminjanje bližine in oddaljenosti, vključno z empatijo in s sočutjem. V opisanem primeru se tako *poskušam identificirati z Anito, da bi lahko Pika ubesedila svoje razumevanje takega vedenja*. S pomočjo *spremembe vlog povabim Piko, da si poskuša zamisliti enak konkreten položaj*, v katerem bi se nekdo vedel tako do nje, kot se sama do mame (**► uporaba metodičnih načel systemskega socialnega dela; ♦ poskus prekinitve problemskega vzorca**).

Želim si, da bi se Pika naučila na ta način spoštljivega vedenja do matere. *S pomočjo spoštljive komunikacije si želim posredovati vzorec, ki jima lahko služi za ohranjanje spoštljivega medsebojnega odnosa (► odprt prostor za preizkušanje reda spremembe)*. Moj osebni cilj je tudi ta, da lahko v različnih dejanjih zaznam in ubesedim njune vire moči, in s tem želim *odkriti, kar je do sedaj ostalo skrito, neubesedeno ali samoumevno (► perspektiva (krepitev) moči)*.

V raziskovanju njihovih svetov sem *opazila Anitino skrb za Piko*. Ko se je Pika ob prihodu na plažo zagnala v vodo, jo je Anita takoj dohitela.

V prvih Pikinih zamahih plavanja, *jo je pohvalila z besedami: »Bravo Pika, super ti gre.«* Tudi jaz sem *dodala svoj komentar, da bi dodatno utrdila Pikin dosežek pri plavanju (♦ prispevanje k stabilizaciji dosežka)*. Nato sem se ozrla proti Aniti in *jo pohvalila, da je zelo lepo pohvalila Piko*. Ob tem sem še ubesedila svoje mnenje, da če bi bila na Pikinem mestu jaz, bi se tega zelo razveselila. *Namen tega je bil, da jima poskusim ubesediti svoje razumevanje nastalega položaja in z njima delim delček svoje epistemologije (► hermenevtični pristop)*.

Skupno kopanje je bilo za vse zelo zabavno. Opazovala sem, kako se Pika igra in čofota v vodi še z ostalimi uporabniki DDTC Barčica in s strokovnimi delavkami. Ves čas pa ji *Anita*

stoji ob strani in jo tiho opazuje. Pogled na to me je nekoliko raznežil, saj v Anitinem načinu spremljanja hčerke *zaznam materinsko skrb.* V sebi sem prav tako čutila veselje in razigranost v čofotanju in uživanju na plaži (► **reflektiranje interpretacij**).

Ob koncu srečanja sem Piko pospremila do doma, kjer jo je že čakal oče. *Po tihem sem pričakovala,* da naju bo s Piko vprašal o poteku dneva, vendar naju ni (— **neubesedena lastna pričakovanja**).

Dobila sem občutek, da me Ciril na neki način prezira in ne izkazuje nobenega zanimanja za dogajanje. Kljub temu sem te misli zadržala zase. V avtu sem nato razmišljala in se spraševala, ali morda dojemam očeta v negativni luči zaradi predhodnih informacij s strani strokovnih delavk. Zamislila sem se in **se vprašala,** kako gledam na očeta. Kaj sem uspela do sedaj spoznati? Kakšna očala nosim, ko gledam očeta? Vse to mi je dalo misliti (► **reflektiranje lastnih temeljnih predpostavk; ♦ konverzacija »znotraj« sebe kot mogoč kontrolni parameter**).

Menim, da *potrebujem čas za spoznavanje vseh udeležencev, »svoja očala ali leče, ki omogočajo videti več zornih kotov«.* Šele, ko bo preteklo nekaj časa, si lahko *ustvarim svoje interpretacije Cirila, Pike in Anite.* Hkrati pa poskušam upoštevati tudi čas, ki ga potrebujejo oni, da se privadijo na novonastali položaj; *čas za ustvarjanje odprtega in varnega prostora za ubeseditev lastne predpostavke, misli in želja* (♦ **zametek novega vzorca**).

Datum: 11. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Današnje srečanje se je začelo z igranjem igre Človek ne jezi se. Med igro je prišel domov Pikin oče. Prinesel je nakupljeno hrano in kmalu zatem tudi odšel nazaj v službo. Zaradi lepega vremena smo se odločile, da gremo na otroška igrala pred blok. Na igralih sta se Pika in Anita usklajeno gugali na gugalnici. Medtem ko sta se gugali, sem posedala v senci in ju opazovala. Pika je s seboj vzela tudi žogo, tako da smo igranje na igralih kombinirale z igro z žogo. Predlagala sem, naj se najprej onidve žogata, medtem pa se bom jaz gugala na gugalnici. S pomočjo igre sem poskušala ustvariti pogoje, ki ju bodo zbliževali in povečali njuno koherenco. Čez čas sem se jima pridružila pri igranju.

Zaradi močnega sonca smo se odločile, da se vrnemo v stanovanje. Pika je izrazila željo po gledanju risanke Pika Nogavička. Dogovorile smo se, da bomo pogledale le en del DVD-ja, tako da bomo imele čas tudi za ostale stvari. Med gledanjem risanke sem tudi tokrat posredovala in spraševala o vsebini.

Na ta način sem poskušala preverjati in razumeti njuno razumevanje vsebine predvajane risanke. Ko se je risanka končala, sem predlagala, da bi nekaj časa namenili branju izposojenih knjig. Anita je z veseljem pritrčila predlogu, medtem ko Pikina obrazna mimika ni izražala velikega navdušenja.

Da bi pritegnila Pikino pozornost in povečala njeno motivacijo za bralno uro, sem izbiro knjige prepustila njej. Izbrala je knjigo, ki pripoveduje o malem levčku. Uvodni odstavek je prebrala Anita, nadaljevala je Pika, nato pa še jaz.

Srečanje smo končale s poslušanjem kasete z naslovom Malčki. Ob poslušanju kasete je Pika sedla na moja kolena in tako sva skupaj s pomočjo napisanega besedila prepevali predvajane pesmi. Tudi Anito sem povabila, naj prisede zraven in se nama pridruži pri petju. Odklonila je povabilo, češ da ji prepevanje pesmi ni všeč. Upoštevala sem njeno odločitev in se posvetila odnosu s Piko. Kmalu zatem je prišel domov Ciril. Z Anito sva se poslovili in odšli.

Osebne interpretacije in refleksija doživetega

V včerajšnjem dnevniškem zapisu sem pisala o Pikinem vedenju med igranjem družabnih iger (Človek ne jezi se). Danes je Pika prav tako *poskušala* na neki način *mamo izriniti iz igre*. Na primer, ko je bila Anita na vrsti za igranje, ji Pika ni podala kocke, ampak jo je ponovno vrnila meni, češ da sem na vrsti (**— prepoznavanje problemskega vzorca**). V takih primerih sem bila *koordinatorka igre* in *poskušala sem spodbujati enakovreden* odnos med igro.

Čez nekaj časa se je domov nepričakovano vrnil Ciril. Najprej sem bila *zelo presenečena*, saj je bila ura šele 10. Obrazložil je, da je prišel samo za kratek čas. Prinesel je nakupljene stvari. Pri tem sem prvič *opazila Pikino veselje* ob njegovem prihodu. Takoj mu je *skočila v objem* in se veselila dobrot, ki jih je nakupil. Tudi na Cirilovem *obrazu je sijal nasmeh*, kar sem si razlagala kot *odsev dobrega razpoloženja* (**► interpretiranje neverbalne govornice telesa Pike in Cirila**).

Poleg tega me je *prvič poklical po imenu* in *me vljudno prosil*, naj vsakič prižgemo ventilator, ko smo v stanovanju. To sem si interpretirala kot še *en majhen korak približevanja in zaupanja* v skupnem sodelovanju pri tem projektu (► **interpretacija**).

Veseli občutki so se nadaljevali. Med igro na igralih sem opazovala, kako se mati in hči *usklajeno gugata* (♦ **koordinacija gibov kot način uglaševanja**). Po njenem *svetlikanju v očeh* sem vedela, da se veselita in uživata (► **interpretiranje neverbalne govornice telesa**).

Usklajeno gaganje in žoganje je zame pomenilo mogoč način uglaševanja v procesu vzajemne regulacije, predvsem na neverbalni ravni. Ob spremljanju sem ju poskušala spodbujati: *»Bravo, dobro vama gre, le tako naprej!«* (♦ **spodbudna povratne informacija**).

Želela sem si, da bi se igra nadaljevala, da bi se *nadaljevale možnosti za njuno uglašenost*.

Nekaj časa smo namenile tudi gledanju risank, saj si je Pika zelo želela gledati del risanke Pika Nogavička. Po risanki sem predlagala, da bi lahko nekaj časa namenile branju izposojenih knjig. Pika je v trenutku *nejevoljno namrščila obraz* in *zavrnila moj predlog*. Obrnila sem se proti Aniti in še njo vprašala za mnenje glede predloga. Najprej me je le *brezizrazno gledala*, nato pa dodala: *»Ne vem.«* (► **povratna vez**). Spreletel me *rahel občutek nemoči* (► **refleksija lastnega doživljanja**).

V sebi sem imela *željo po branju novih zgodb* in učenju novih besed. Nato sem se obrnila proti Piki, da bi *ubesedila svoje misli, pričakovanja in občutke* (► **hermenevtiki pristop**): *»Pika, želim si, da mi za trenutek prisluhneš. Tvoja želja je bila gledati risanko Pika Nogavička, tako jaz kakor mama sva se strinjali s tvojim predlogom in ugodili tvoji želji. Je tako?«* (► **povzemanje; osebno, konkretno, tukaj in zdaj**)

Pika: *»Ja.«*

Jaz: *»No, včeraj na poti proti Barčici sva se v avtu z mamom pogovarjali. Povprašala sem jo, kakšna se ji zdijo druženja. Ali ji je lepo? Kaj najraje počne ... Je tako Anita?«*

Anita: *»Ja, tako je.«*

Jaz: *»Mama mi je povedala, da ji je zelo všeč, kadar skupaj beremo. Anita, ali sem vas prav razumela?«*

Anita: *»Ja.«*

Jaz: *»Želim si, da bi se lahko tudi želja po branju uresničila. Pika, nočem te prepričevati, ampak želim, da prisluhneš kdaj tudi drugim predlogom. Želim si, da vse skupaj sodelujemo in si medsebojno uresničujemo želje. Kaj praviš na to?«*

Pika: *»Ok, ampak jaz bom izbrala knjigo.«*

Jaz: »V redu, se strinjam. Kaj pa vi Anita?

Anita: » Se strinjam.«

(► hermenevtična metoda razgovora)

Začela se je bralna ura, v okviru katere je vsaka izmenoma prebrala en odstavek knjige, ki si jo je izbrala Pika. Čeprav Piki branje ni pretirano všeč, mislim, da se ji je mogoče kakšen trenutek skupnega branja posebno vtisnil v spomin. Med branjem *sem zaznala* nekaj Pikinih bralnih težav. Težave ima predvsem pri izgovarjanju besed, ki se končajo na »l« in pri razumevanju vsebine prebranega (**— prepoznavanje Pikinih bralnih težav**).

Prav zaradi tega sem *skupno branje dojemala kot možnost novega učenja*, ki ji bo zlasti v pomoč v novem šolskem letu (► **interpretacija**).

V zadnjem delu druženja je Pika predlagala poslušanje glasbe. Sedla mi je na kolena, vzela list z besedili pesmi, izbrano kaseto položila v glasbeni prevajalnik in ga prižgala. ***Povabila sem tudi Anito, da bi se nama pridružila*** pri petju, vendar je povabilo zavrnila. Kljub temu sem začutila Pikino toplino in želela sem si, da se trenutki najine bližine nadaljujejo. Tako sva skupaj prepevali (► **približevanje**).

Pomislila sem, da je tudi to *način, na kateri lahko utrjujemo branje* (► **uporaba raznolikega načina doseganja želje po branju**).

Z nasmeškom sem se obrnila proti Piki in nadaljevala petje. Obdajali so me občutki veselja, ki so me spremljali tudi po končanem druženju (► **refleksija lastnih občutkov**).

Datum: 12. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Na tokratno druženje sem s seboj prinesla različno poučno gradivo v obliki povezovalnih pobarvank, sestavljanek, križank ... S pomočjo teh lahko na kreativen način utrjujemo različne kognitivne sposobnosti.

Ob prihodu sem Piki in Aniti povedala, da sem za danes pripravila presenečenje. Obe sta z zanimanjem gledali, kaj skrivam v vrečki. Razkrila sem jima gradivo in ju vprašala, ali bi se skupaj igrali in reševali. Obe sta pritrdili. Pika si je najprej želela izpolniti povezovalno pobarvanko. Različni simboli so bili že delno narisani, dopolniti pa jih je bilo treba tako, da si

pravilno povezal številke od 1 do 50. Med reševanjem je bila aktivna tudi Anita, saj je Piki pomagala pri povezovanju števil. Pri reševanju križank pa se je zataknilo. Aniti in Piki so križanke delale težave. Težje sta jih izpolnjevali in pri tem druga drugi si nista mogli pomagati. Opazila sem Pikin izraz nejevolje, zato sem predlagala, da končamo reševanje in počnemo kaj drugega. Skupaj smo odšle na igrala, ampak zaradi vročine smo se kmalu morale vrniti v stanovanje. Pika je tudi danes predlagala gledanje risanke Pika Nogavička. Gledale smo en del risanke in tudi tokrat sem vmes posredovala in spraševala o vsebini. Pomislila sem, da je ob preverjanju razumevanja vsebine risanke gledanje risanke tudi možnost za učenje novih besed.

Po končani risanki nam je preostalo še nekaj časa, ki smo ga izkoristile za igranje družabnih iger Črni Peter in Človek ne jezi se. Tik pred odhodom si je Pika omislila igranje igre John Marion. V krogu smo se držale za roke in ponavljale besedilo, ki ga je narekovala Pika.

Ob prihodu Cirila sva z Anito poslovili in odšli.

Osebne interpretacije in refleksija doživetega

Na poti do Pikinega doma sem čutila nekakšno *vznemirjenje*. Spraševala sem se: *Ali bosta veseli gradiva (pobarvank, križank, sestavljanek)? Se bosta želeli igrati z menoj? Kaj pravzaprav zame pomeni na tak način preživeti skupno druženje? Kaj bo to pomenilo njima? Kakšne občutke doživljam ob tem? Kakšni bodo njuni odzivi na to? ...*

(► »interna konverzacija«;♦ proces razlikovanja).

Ko sem se vse bolj približevala, se *te misli* nekako *potisnila v ozadje* in se *prepustila občutku presenečenosti*. Pika je takoj opazila vrečko, ki sem jo imela s seboj. *Z radovednostjo* je opazovala in me spraševala, kaj je v njej. Sedle smo za mizo in počasi sem razkrila presenečenje. *Njuna nasmeha in igriva pogleda* sem razumela kot odobravanje

(► interpretacija Pikine in Anitine neverbalna govorice telesa).

Pokazala sem jima, kaj vse sem prinesla s seboj, nato pa jima prepustila, da se sami odločita, kaj želita početi. Pika je bila navdušena nad *povezovalnimi pobarvankami*, Anita pa je pristala na predlog. Pri povezovanju števil od 1 do 50 je bila Anita v veliko pomoč Piki. Skupaj sta *sodelovali in dopolnjevali pobarvanko*, medtem ko sem ju sama *spremljala* in ju *poskušala vsakič pohvaliti* (♦ *dajanje pozitivnih povratnih zvez*). Opazila sem, da je Aniti *reševanje številčnih nalog v veliko veselje* (► *potencialni vir moči*). Hčerko je ves čas *spremljala in ji*

pomagala. Bila sem nekoliko **presenečena nad tem**, hkrati pa zelo zadovoljna. Zame je bila to možnost več za njuno zблиževanje in raziskovanje novih oziroma skritih virov moči.

V **sinergetskem jeziku** to interpretiram kot možnost ustvarjanja **konteksta**, ki bo omogočal **razlikovanje** (obstojećih stabilnih kognitivnih, emocionalnih, vedenjskih in odnosnih vzorcev), **destabiliziranje teh in stabiliziranje spremenjenih, novih vzorcev**.

Prav zato sem se osredotočila na razlikovanje in raziskovanje dejavnikov (tako imenovani **kontrolni parametri**), ki bodo omogočili širjenje mogočih izbir ali virov moči za destabilizacijo rigidnih vzorcev. To lahko omogoči vzpostavljanje pogojev za **raziskovanje in preizkušanje različnih kognitivnih, emocionalnih, vedenjskih in odnosnih vzorcev**.

To razumem kot možnost, v okviru katere lahko Anita in Pika prek različnih dejavnosti raziskujeta, preizkušata in razlikujeta različne oblike vzorcev. Sočasno pa pri sebi nenehno **reflektiram** svoje doživljanje tega (► **interpretacija**).

Prek reševanja pripravljenih nalog sem opazila *Anitino matematično znanje in natančno barvanje pobarvank* (► **potencialni vir moči**). *Eksplicitno sem ubesedila opaženo in pohvalila* Anito (♦ **okrepljujoča povratna informacija**). Pika se je obrnila proti mami, se rahlo *nasmehnila* in rekla: »Res lepo barvaš.« (♦ **potrditev**). *Anitine oči so kar žarele od zadovoljstva* (► **interpretacija**).

V nadaljevanju je Pika reševala povezovalne pobarvanke, Anita pa jih je še pobarvala. Izdelke je Pika skrbno pospravila v mapo.

V okviru današnjega srečanja sem prek iger odkrivala različne Pikine in Anitine sposobnosti in vire moči. *Povezovalne naloge* so prispevale k **logičnemu razmišljanju** in *uporabi matematičnih znanj*. Barvanje je omogočilo vadbo **ročnih motoričnih spretnosti**. Reševanje križank je prispevalo k *uporabi različnih jezikovnih in pismenih sposobnostih*. Pri igri z žogo pa so bile *vkjučene še telesne motorične spretnosti*. V zadnjem delu druženja smo nekaj časa namenile še glasbi, spremljala sem torej njun **posluh in smisel za glasbo**. Za konec pa so bili *vkjučeni še dotiki rok* (► **usmerjenost v iskanje potencialnih virov moči**).

Pika je Aniti in meni pokazala *novo igro*, imenovano *John Marion*. V krogu smo se **držale za roke** in ob **ritmu pesmi** John Marion **ploskale**. Vsaka je na svoj način začutila **povezanost** in **toplino skupnega odnosa** (► **interpretacija**).

Prek dotika rok človek zazna *toplino, hladnost, pripadnost, sočutje, moč, zanimanje ...* Skratka vse, kar lahko pomembno vpliva pri vzpostavljanju in ohranjanju odnosov. **Dotike** sem **interpretirala** kot **etiko**, ki se je hkrati ne da popolnoma ubesediti, ampak je implicitno

vgrajena v odnos in ima neopisljivo moč, po kateri se ravnamo. Igra John Marion je zame pomenila znak *medsebojnega približevanja* in *povezovanja*. Vse opisane dejavnosti so bile mogoč potencial za sprožitev *trenutkov prisotnosti*, ki so prvi pogoj, da lahko pride do trenutkov srečanja (► **usmerjenost v razvijanje in širitev prostora intersubjektivnosti**).

Datum: 13. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Predhodno smo se z vsemi udeleženci dogovorili, da bomo danes skupaj odšli na plažo v spremstvu DDTC Barčica. Zjutraj pa mi je strokovna delavka sporočila, da DDTC Barčica zaradi morebitnega slabega vremena odpoveduje odhod na plažo v Simonov zaliv.

S tem sem seznanila še Piko, Anito in Cirila. Skupaj smo se nato dogovorili, da vseeno obiščemo koprsko plažo, saj se je vreme začelo izboljševati.

Na poti do plaže se je vreme postopoma izboljšalo in na nebu ni bilo več oblakov. Poleg stvari za kopanje je Pika s seboj vzela tudi fotoaparata. Na plaži je z navdušenjem fotografirala mene in Anito. Med plavanjem in čofotanjem sem izkoristila trenutke, med katerimi sta si bili zelo blizu, in ju fotografirala. Poleg fotografiranja se je Pika učila plavati brez napihljivih pripomočkov. Pri učenju ji je največ pomagala Anita.

Po dvournem čofotanju, plavanju in fotografiranju smo se počasi odpravile proti Pikinemu domu. Ob prihodu v stanovanje Cirila še ni bilo. Tako smo nekaj zadnjih minutk izkoristile za igranje kart Ena. Ko je oče prišel domov, sva se z Anito poslovili in odšli.

Osebne interpretacije in refleksija doživetega

Druženje se je začelo s *spremembo dogovorjenega načrta*. Piki in Aniti sem posredovala novico o odpovedi skupnega kopanja z DDTC Barčica. Vreme se je začelo izboljševati in obe sta želeli iti na plažo. Brez soglasja očeta pa si nikakor nisem upala z njima iti na plažo. Pika mi je ob tem povedala, da ji je *oče naročil, naj ga pokličem*.

Najprej sem le *zbežano gleda* in si nisem znala predstavljati, kakšen je namen Cirilove prošnje (♦ **konfuzija; neravnovesje v sistemu**). Ne Pika ne Anita mi nista znali povedati.

Kljub svojim strahovom sem Cirila poklicala (♦ **energiziranje (psihičnega) sistema**). Njegovo sporočilo me je *presenetilo* (♦ **nespecifični učinek kontrolnega parametra**). Prosil me je, če lahko popazim na fotoaparata, da ga ne bi na plaži kdo ukradel. *Gesto predaje odgovornosti za fotoaparata* sem razumela kot začetek vzpostavljanja *zaupanja* (► **interpretacija; ♦ zaupanje kot predpogoj za prehod med redi, vzorci**).

Čeprav sem bila naprej nekoliko *presenečena* nad tem, sem se njegove prošnje razveselila. Zame je bil to *napredek* v skupnem odnosu (♦ **možnost ustvarjanja prehodov med vzorci**). Poleg tega mi je misel na fotografiranje *vzbudila željo* po skupnem ustvarjanju nepozabnih fotografij. Na plaži sem s fotoaparatom poskušala ujeti trenutke skupnih interakcij med Piko in Anito. *Fotografiranje* sem *interpretirala* kot *ново možnost za sprožitev različnih medsebojnih dotikov*, ki so izraz ljubezni med materjo in hčerko. To je bil tudi eden od načinov *približevanja in uglaševanja med nami* (► **približevanje in usmerjenost v razvijanje medosebnega odnosa**).

Današnje druženje je bilo zame *čustveno zelo vznemirljivo*. Poleg prejetega klica in skupnega fotografiranja sem *zaznala tudi nekaj sprememb v odnosu* med Anito in Piko. Na primer, kadar se *Pika ni vedla primerno*, jo je *Anita opozorila na to*. Prevezla je *vzorec, ki sem ga do sedaj uporabljala v podobnih okoliščinah, in Piko s podobnimi besedami opozorila na neprimerno obnašanje* (♦ **potencialni zametek novega vzorca**).

Pika je najprej nekoliko *začudeno pogledala* (► **potencialni trenutki tu in zdaj; ♦ začudenost kot možen znak destabilizacije oz. točke kritične nestabilnosti**), saj predvidevam, da tega od mame ni bila navajena. Za trenutek se ozre proti meni in povem ji: *»Mama ima prav. Lepo ti je povedala, da je tako vedenje moteče, tako zanjo kot tudi zame.«* (♦ **povratna zveza**).

Ozrla sem se proti Aniti in jo pohvalila (♦ **potrjevanje, povratna zveza**), da je na *spoštljiv način opozorila Piko* in s tem *poskušala utrditi novonastalo spremembo* (♦ **prispevek k stabilizaciji dosežka**). *Presenečena* sem bila nad tem, ampak hkrati *zelo zadovoljna*.

V nadaljevanju sem *opazila*, da se je *Pika začela nekoliko spoštljivejše vesti do mame*. *Ni je več tako izključevala iz igre, ampak jo vključevala*. Kar *nekajkrat jo je povabila, da bi se skupaj igrali v vodita* (► **mogoč trenutek srečanja; ♦ zametek novega vzorca**).

Medtem ko sem ju opazovala, sem **poskušala** vsak korak njune bližine **okrepiti z besedami**: »Lepo vaju je gledati, ko se tako skupaj igrata. Le tako naprej.« (♦ občutljivost za minimalne spodbude).

Skupno druženje sem si **interpretirala** kot morebitno **možnost za potencialno preokvirjanje**. Pika je na primer na plaži lahko opazila, *kako mama dobro plava in kako odlično naredi mrtvaka*. Poskušala sem **eksplicitno ubesediti** vse dobre lastnosti, ki jih vidim. V vodi sem tako poskušala narediti mrtvaka, vendar ga nisem znala narediti tako popolno, kot ga je Anita. Res, da sem to storila namenoma, ampak na ta način sem Piki **želela prikazati**, da je tudi njena mama v nečem boljša od drugih. Tako je Pika **dobila priložnost za uvid, kaj mama vse ve**, in **preokvirjanje svoje predstavo iz »mame, ki malo ve,« v »mamo, ki marsikaj ve«** (► poskus preokvirjanja od virov nemoči k virom moči).

Datum: 18. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Za tokratno srečanje smo se dogovorile, da bomo namenjen čas preživele v domačem okolju. S seboj sem prinesla sestavljanke, križanke, pobarvanke ... Nekaj časa smo namenile igranju in reševanju različnih testov v obliki križank, povezovalnih pobarvank ... Prek gradiva smo utrjevale družboslovno in naravoslovno znanje ter si bogatile besedni zaklad. Pri reševanju smo si pomagale z živalsko enciklopedijo. S pomočjo te sem lažje navezala pogovor o družinskem izletu v živalski vrt. Na ta način sta mi pokazali vse živali, ki sta jih videli v živalskem vrtu. Čez čas smo se posvetile reševanju matematičnih nalog in utrjevanju poštevank. Med reševanjem je Pika nenadoma pobesnela in se umaknila v svojo sobo. Po nekaj minutah se je Pika ponovno vrnila k nama. O izbruhu jeze ni želela govoriti. Predlagala je le, da nehamo reševati naloge in poslušamo glasbene kasete. Z Anito sva se strinjali s predlogom in vse do prihoda Cirila smo poslušale in prepevale predvajano glasbene vsebine. Ko je prišel Ciril, sva se z Anito poslovili in odšli.

Osebnе interpretacije in refleksija doživeteга

Tokratno srečanje je zaznamoval Pikin *nenadni izbruh jeze*. V sebi sem čutila *tesnoben občutek* in v mislih sem iskala *mogoče poti*, ki bi vodile k temu, da se položaj umiri (► **usmerjenost v iskanje možnih rešitev**). Opazovala sem Pikino obnašanje. V trenutku jeze je odšla v sobo in močno zaloputnila z vrati, da sva se skupaj z Anito kar pošteno stresli. V sobi je nato *vpila, govorila žaljivke in jokala*. Njena reakcija je tako mene kot tudi Anito *prestrašila*. Ozrla sem se proti njej in opazila, kako me *zaskrbljujoče gleda* (► **vzporedno spremljanje besednega, nebesednega in odnosnega doživljanja**).

Pikin *nenadni izbruh jeze* sem *interpretirala* kot poskus preusmeriti pozornost nase. *Svoje dileme sem delila* (► **podelitev občutkov nemoči**) z Anito in jo vprašala, kaj meni o nastalem položaju, zakaj se je po njenem mnenju Pika tako razjezila, kaj misli, da je bil problem nastalega nesporazuma ... (► **hermenevtični pristop**).

Anita mi pove mi le, da se Pika večkrat tako razjezi, tudi ob prisotnosti očeta, nato pa se čez čas pomiri. Vprašala sem jo tudi, *kako v takih primerih reagira oče* in kako onadva s Piko rešujeta konflikte (► **raziskovanje izjem v problematičnem vedenju; iskanje virov moči in mogočih novih načinov za reševanje nesporazuma; odnosno vprašanje**).

Z odgovori je bila bolj skopa, povedala mi je le, da *Ciril Piko pusti pri miru*, glede reševanja konfliktov pa mi *ni znala odgovoriti*.

Piko sem nekajkrat *poskusila priklicati*, da bi se nama pridružila in povedala, kaj jo je tako močno razjezilo. Na moje klice *ni reagirala*, še naprej je loputala z vrati in vpila (► **iskanje načina za soočanje, zblíževanje in spravo**).

V tistem trenutku sem pogledala *Anito in jo povprašala*, če bi nadaljevala reševanje nalog z menoj. Pogledala me je in mi pritrdila. Z Anito sva nekaj časa skupaj reševali matematične naloge. Med reševanjem sem jo večkrat vprašala ali ji je všeč, kar počneva, ali bi raje počela kaj drugega (► **pozornost do Anitinih hotenj, želj, potreb**).

Odgovorila mi je, da zelo rada rešuje matematične naloge, zato bi to želela nadaljevati, hkrati pa je priznala, da jo skrbi za Piko. Pika je medtem *poskušala pritegniti pozornost mame*, ampak *ne na spoštljiv način, njen ton je bil ukazovalen* (♦ **točka privlačnosti oziroma atraktor; znan vzorec ravnanja**).

Prav zaradi tega sem predlagala Aniti, da bova še naprej reševali naloge, medtem ko se Pika *sooča z občutki jeze*. Strinjala se je s predlogom in nadaljevali sva igro.

Pomislila sem, da je Pika glede na Anitino prejšnje vedenje vajena, da ji mama vedno ustreže. Mogoče se je njena jeza še povečala, ko je videla, da se mama ne odziva na njene klice (► **lastna interpretacija; hipoteza**).

Čez nekaj časa se je Pika vendarle *umirila* in se nama *pridružila*. V trenutku je **spremenila razpoloženje** in ponovno se ji *je na obraz vrnil nasmeh*. Poskušala sem se pogovoriti z njo, da bi delila z menoj svoje občutke ali povedala vzrok za nastali nesporazum. Ni se želela pogovarjati o tem, zato nisem več silila vanjo. *Strah me je bilo*, da bi ponovno sprožila jezo v njej, zato sem se le mirno prepustila glasbi (► **poskus ustvariti prostor za izražanje definicije problema**).

Ob koncu srečanja sem se obrnila na strokovni delavki DDTC Barčica in z njima *poskušala reflektirati dogajanje*. Svetovali sta mi, *naj naslednjič poskusim na različne kreativne načine ustvariti kontekst, ki bo omogočil ubeseditev Anitinih in Pikinih čustev ter mojih čustev*.

Veliko mi pomeni, da lahko s strokovnima delavkama delim doživete trenutke. V tem primeru mi je to omogočilo, da se *razbremenim tesnobnega občutka*, ki sem ga čutila v sebi (► **podelitev nemoči**).

Menim, da *so medosebni interpretativni konflikti izhodišče za izmenjavanje lastnih interpretacij z drugimi*. V tem primeru *mi ni uspelo ustvariti okoliščin*, ki bi omogočile *varen prostor za reševanje komunikacijskega konflikta*.

Od vsega pa me je **najbolj ranila Pikina izjava**: » *Komaj čakam, da pride naslednja sobota*.« To izjavo sem si **interpretirala** kot Pikino željo, *da se naše druženje čim prej konča*, saj bo naslednji petek naše zadnje srečanje. Čeprav je *ob slovesu dodala, naj poskusim jutri priti kakšno minuto prej, da bomo lahko šle na plažo prej in bomo več časa skupaj*, je še vedno *ostal grenek priokus zaradi izjave, ki jo je izrekla v jezi* (► **interpretiranje; refleksija doživljanja**).

Datum: 21. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Drugi teden je bil kmalu za nami. Ker smo v prejšnjih dneh kar trikrat obiskale plažo, smo se odločile, da bomo današnji dan preživele doma. Med potjo do Pikinega doma sem premišljevala, kaj bi lahko danes počele. Pomislila sem, da bi lahko skupaj ustvarjale umetniške izdelke. Ob prihodu sem jima predlagala svojo zamisel in obe sta se strinjali s predlogom ter me radovedno spraševali, kaj konkretno imam v mislih. Piko sem prosila, naj prinese A3-liste, barvice, flomastre, škarje in lepilo. Medtem ko sem Anito prosila za kozarec ali skodelico v obliki kroga. Vsaka je tako na svoj A3-list risala posamezne kroge, nato pa sta jih skupaj izrezali. Sama se nisem lotila risanja, ampak sem jima pomagala pri izrezovanju. Nato sta na izrezane kroge narisali in pobarvali različne figure. Pri tem sta si vzajemno pomagali.

Ko so bili krogi dokončno porisani in pobarvani, smo s pomočjo šivanke, sukanca in lepilnega traku izdelale dve ogrlici. Pri tem je Pika mami predlagala, da bi si izmenjali narisane kroge. Tako je Pika sestavila ogrlico iz Anitinih narisanih krogov, Anita pa iz Pikinih. Med ustvarjanjem nas je spremljala tudi glasba, ki je prispevala k bolj sproščenemu in ustvarjalnemu vzdušju. Na koncu sta bili izdelani čudoviti ogrlici. Kmalu zatem je prišel domov Ciril. Opazil je izdelka in nas pohvalil. Z Anito sva se poslovili in odšli.

Osebne interpretacije in refleksija doživetega

Današnje srečanje je zaznamovalo likovno ustvarjanje. Risanje, izrezovanje, barvanje in lepljenje so med izdelovanjem ogrlic omogočali okoliščine **za medsebojno sodelovanje, približevanje, spoznavanje in odkrivanje lastnih potencialov (► usmerjenost v razvijanje in širitev prostora intersubjektivnosti).**

Na ta način sta Pika in Anita izmenično sodelovali, se dopolnjevali in skupaj ustvarjali izdelek. Pri tem sem ju poskušala usmerjati in jima dajati koristne napotke za lažje in hitrejše izdelovanje. Bila sem **vlogo soustvarjalke** in pomočnice pri ustvarjanju ogrlic. Spremljala sem ju pri izdelovanju in **spoznavala, kako** ju lahko skupno ustvarjanje izdelkov **približuje in zbližuje (► refleksija doživljanja).**

Prek opisanih dejavnosti sem poskušala **raziskovati** njune motorične sposobnosti, hkrati pa sem bila **usmerjena v odkrivanje** dodatnih virov moči, ki bi pripomogli k večji okrepitvi občutkov lastne vrednosti (► **usmerjenost v vire**).

Vsaka je na svoj način **uporabljala svoj potencial**. Pika je natančno risala in izrezovala kroge, Anita jih je lepo pobarvala, jaz pa sem ju spremljala in poskušala **ubesediti** vsako **medsebojno gesto zблиževanja**. Na primer, ko je Pika dejala mami: »Mama pobarvaj ti kroge, ker lepo barvaš.« (♦ **interpretiranje izrečene Pikine pohvalo mami kot možen učinek novega vzorca**). Poskušala sem **nadgraditi** Pikino sporočilo s komentarjem: »Pika zelo lepo si pohvalila mamo, tudi sama se strinjam, da tvoja mama zelo natančno barva.« (♦ **proces stabiliziranja**). Na Anitinem obrazu sem opazila širok nasmeh, ki je zame pomenil **simbol zadovoljstva** (► **neverbalna povratna vez**). Ko so bili krogi izrezani in pobarvani, je Pika **predlagala** mami, da si **izmenjata** oblikovane kroge.

Tako je Anita imela Pikine kroge, Pika pa Anitine. Nato sta še skupaj dokončali ogrlici. Ta trenutek se mi je **posebej vtisnil v spomin**. Gesto izmenjevanja ustvarjenih izdelkov sem razumela kot pomembno in globoko sporočilo medsebojne ljubezni. (► **interpretacija**)

Presenetilo pa me je tudi to, da je Pika, ko je Ciril prišel domov, **ponosno pokazala**, kaj smo skupaj ustvarile in kako lepo ji pristaja izdelana ogrlica. Ciril se je ob tem nasmejal in **dobila sem občutek**, da je bil tudi on vesel za Pikino dobro razpoloženje. Tudi Anita je ob prihodu v DDTC Barčica **ponosno in veselo pokazala** ustvarjeni izdelek svojim tamkajšnjim prijateljem. Vsaka je **na svoj način izrazila svoje zadovoljstvo**, in čeprav nisem izdelala svoje ogrlice, mi že **spomin na druženje** vzbuja občutke veselja in zadovoljstva glede poteka celotnega druženja (► **interpretiranje**).

Datum: 25. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Za danes nismo imeli nobenih načrtov, zato smo se najprej **skupaj odločale**, kaj bomo počele. Vsaka je podala svoj predlog in mnenje o igri ali dejavnosti. Moj predlog je bil, da eno uro namenimo nalogam za utrjevanje znanja. Pika je predlagala gledanje risank in žoganje, medtem ko Anita ni imela dodatnih predlogov.

Dogovorile smo se, da bomo upoštevale oba predloga in bomo nekaj časa namenile nalogam za utrjevanja znanja, nato pa preostali čas posvetile gledanju risank in žoganju.

Začele smo reševati razne jezikovne in matematične naloge. Med reševanjem je Pika nenadoma pobesnela. Poskušala sem ji povzeti sklenjene dogovore.

V pogovor sem povabila tudi Anito, da bi izrazila svoje mnenje. Anita je izrazila željo po nadaljevanju skupnega reševanja nalog, medtem ko je bila Pika samo tiho. Za nekaj časa se je umaknila v svojo sobo.

Ta čas sva z Anito nadaljevali reševanje nalog. Kmalu za tem se je nama ponovno pridružila Pika, ki je želela, da bi igrali igro Spomin.

Preden smo se začele igrati, sem s pomočjo različnih kart poskušala eksternalizirati njena čustva oziroma poiskati drug način, na kateri bi se lahko pogovorile o nastalem konfliktu. S pomočjo kreativnega medija v obliki kart, se je vzpostavil prostor za izražanje čustev in mnenja.

Vsaka karta je imela določen pomen oziroma je simbolizirala posamezno čustvo. Postavljala sem vprašanja, medtem ko mi je Pika s pomočjo kart odgovarjala. V pogovor sem povabila tudi Anito, da na enak način ubesedi svoje videnje. Nato so se vloge zamenjale. Pika in Anita sta mi postavljali podobna vprašanja, jaz pa sem s pomočjo kart odgovarjala. Ustvaril se je prostor, v katerem je lahko vsaka ubesedila in prisluhnila čustvom, doživljanju in mnenju vseh udeleženk.

Po pojasnitvi smo nadaljevale igranje družabne igre Spomin, dokler ni prišel domov Ciril. Z njim smo se še dogovorile glede jutrišnjega dne, nato sva se z Anito poslovili.

Osebne interpretacije in refleksija doživetega

To torkovo srečanje je bilo podobno prejšnjemu torcu, ko je Pika nenadoma pobesnela. V nasprotju s prejšnjim torcom sem tokrat *poskusila ustvariti take okoliščine*, ki so Piki, Aniti in meni *omogočile ubeseditev lastnih čustev*. Celotno dogajanje *sem doživljala čustveno intenzivno*. Najprej sem se po tihem spraševala o vzrokih in razlogih za Pikino reakcijo. *Poglobila sem se v svoje občutke in doživljanja in poskušala razumeti*, kaj se dogaja v meni (► **refleksija doživljanja**).

Bilo mi je zelo hudo, ko se je Pika *nespoštljivo vedla* do mene in mame. Začela sem razmišljati, kako bi lahko ustvarila *okoliščine*, ki bi *omogočile spravo*. V tistem trenutku sem

se spomnila, da sta mi strokovni delavki (DDTC Barčica) svetovali **uporabo različnih kreativnih načinov**. Izkoristila sem priložnost, ko se nama je Pika ponovno pridružila. **Simbolne karte igre Spomin** sem uporabila kot **mogoč pripomoček za eksternalizacijo** lastnih čustev in misli (♦ **eksternalizacija, ki omogoča razlikovanje kognitivno-emocionalno-vedenjskih vzorcev**).

Na primer, karta s figuro nasmejanega medvedka je simbolizirala čustvo veselja, narisani oblak pa žalost. Nekatero ostalo figure pa so služile za odgovarjanje na zaprte tipe vprašanj z odgovori »da« ali »ne« (► **uporaba kreativnega medija kot pripomoček za preverjanje osebnih predpostavk oz. hipotez**).

Na ta način mi je Pika **povedala**, da nobena od naju ni bila **vzrok za njen izbruh jeze**. Žal ji je bilo, da se je tako obnašala. Na koncu pa sem jo še vprašala: »Ali ji je všeč naše skupno druženje?«, »Ali ji je lepo z menoj?«, »Kako se sedaj počutiš?« Ista vprašanja sem zastavila še Aniti, nato pa sta še onidve spraševali mene. **Medsebojno smo delile svoje občutke in videnje**. Na ta način sta mi obe povedali, da jima je zelo lepo z menoj in da uživata v skupnem druženju. Hkrati pa sem tudi sama z njima **delila svoje mnenje**. Želela sem z njima deliti svoje doživljanje in razumevanje celotnega druženja. To je bila tudi priložnost, s pomočjo katere sem lahko **preverila njihova pričakovanja, želje, misli**. Preverila sem **svoje hipoteze in predpostavke**. Ustvaril se je prostor, v katerem je lahko vsaka **ubesedila svoje mnenje in slišala mnenje ostalih dveh udeleženk** (► **hermenevtična metoda razgovora**).

Kot pravi Gabi Čačinovič Vogrinčič otrok potrebuje **tri sposobnosti: sposobnost za ljubezen, sposobnost za konflikt in sposobnost za pogajanje**. Želim si, da bi se tudi po končanem enomesečnem druženju proces vključevanja prostovoljke nadaljeval, saj bi Pika tako dobila priložnost za učenje vseh naštetih sposobnosti (► **interpretacija**).

Datum: 28. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

V včerajšnjem dnevniškem zapisu sem napisala, da se mi je med srečanjem izoblikovala zamisel o tem, kako bi lahko končala to skupno enomesečno druženje z Anito in s Piko.

Smernica, ki me je ves čas spremljala, so bili *dotiki* in moja zamisel se je navezovala prav na to temo.

Preden sem prišla do Pikinega doma, sem se ustavila še v trgovini, kjer sem nakupila slamice, lesena nabodala, kartonsko škatlo in lepilni trak. Ob prihodu sem jima omenila, da sem za današnje zadnje srečanje pripravila prav posebno presenečenje.

Preden sem nakupljeni material položila na mizo, sem jim predstavila zamisel in ju vprašala, kaj menita o predlogu. Obe sta bili nad zamislijo zelo navdušeni.

Pika je takoj prinesla še škarje in flomastre, medtem ko je Anita pripravila prostor za izdelovanje. Najprej je vsaka na karton narisala tri svoje dlani, tako da je bilo skupaj devet dlani. Nato smo se lotile izrezovanja dlani. Ko so bile vse dlani dokončno izrezane, je vsaka imela eno svojo dlan in še dve dlani od ostalih udeleženk. Na izrezane dlani je vsaka na svoj način napisala različna sporočila. Ko so bile dlani dokončno oblikovane in popisane z različnimi sporočili, smo uporabile lesena nabodala, s katerimi so dlani dobile oporo. Skupaj smo se nato spomnile, kaj smo vse počele z dlanmi oziroma rokami v tem skupnem času: žgečkale, plavale, žogale, objemale ... Med izdelovanjem smo s pomočjo fotoaparata poskušale ujeti nepozabne skupne trenutke.

Izdelane dlani pa niso bile edini izdelek, ki smo ga izdelale. Na voljo so nam ostale še barvne slamice, ki smo jih najprej izrezale na manjše koščke in jih položile v večjo posodo. Nato je Anita poiskala sukanec, na katerega smo nanizale barvaste slamice in tako oblikovale čudovite ogrlice. Nazadnje smo se še nekajkrat skupaj fotografirale, počasi pospravile nastalo razdejanje in počakale Cirila. Kmalu je napočil čas za zadnje slovo.

S Piko sva se močno objeli in slovesno poljubili na lica. Preden sem dokončno odšla, sem se še poslovila še od Cirila in Anite.

Osebne interpretacije in refleksija doživetega

Zadnje skupno druženje sem preživela *fantastično*. Takoj, ko sem jima začela predstavljati zamisel, kaj bi lahko v tem času počele, sem *zasledila na njenem obrazu široka nasmeha*

(► spremljanje in interpretacija neverbalne govornice telesa).

Med izdelovanjem sem *čutila medsebojno povezanost*. Vse smo dejavno izdelovale, *medsebojno sodelovale in se dopolnjevale*, pri tem pa smo se dodatno zabavale pri ustvarjanju različnih zabavnih fotografij.

Opazovala sem njuno telesno govorico, držo in obrazno mimiko, prek katere sem zaznala zadovoljstvo. Bila sem zelo vesela in vznemirjena (► **medsebojno vplivanje; krožnost komunikacije**).

Občutki, ki so me spremljali, so bili neverjetno lepi. Čas je hitro minil ob ustvarjanju in deljenju lepih trenutkov. Na koncu je vsaka imela svoje dlani (► **metafora; simbol**), ki so ponazarjale vse doživete dotike, in svojo ogrlico za lep spomin. Vesela sem bila, da se je zadnje druženje končalo tako lepo in kreativno.

Tudi tokrat je lahko *vsaka izkoristila svoje potenciale* (► **utilizacija virov**) tako, da je na svoj način izdelala čudovit izdelek, ki lahko *simbolizira* enomesečno *skupno druženje*.

Ob koncu pa sem ob slovesu doživela še *poseben trenutek*. Pika me je *močno objela* in mi na lice *pritisnila* močan *poljub*. Ob tem pa še dodala, da ji je bilo zelo lepo ter da bi si želela še kdaj tako sodelovati in se družiti. Poljubček in močan stik sta bila zame pokazatelj, da se je med nama ustvaril *pristen osebni stik*.

Najbolj pa me je *presenetil Ciril*, ki mi je dal roko in se mi *iskreno zahvalil za vse*. Bila sem zelo *vesela te geste*, zlasti ker je nisem pričakovala. Še vedno sem imela v mislih njegovo *popačeno podobo*, zaradi *predhodnih opisov strokovnih delavk in svojih izkušenj*. Nazadnje se mi je zahvalila še Anita. *Oči so ji žarele* in zaznala sem njeno zadovoljstvo. Iz *zadovoljnih obrazov* sem razbrala, da so bili vsi *udeleženci procesa vidno zadovoljni* (► **interpretacija neverbalne in verbalne komunikacije**).

Tudi sama sem se vsem *zahvalila za zaupanje, dobro sodelovanje in nepozabno izkušnjo*. V sebi sem *začutila občutke zadovoljstva*, ki sem jih na koncu delila še s strokovnima delavkama DDTC Barčica. Ponosna sem bila nase.

Prek druženja sem tako *spoznavala svoje zmožnosti* in v praksi poskušala udeležati koncepte socialnega dela. To je bila prva moja *izkušnja na področju socialnega dela*, ki me bo spremljala skozi vso poklicno kariero. Zame je bila to *prva izkušnja primera dobre prakse v socialnem delu*, ki je zagotovo ne bom pozabila.

2.3 RAZPRAVA (REFLEKSIJA) NA PODLAGI KIBERNETSKO SINERGETSKE ANALIZE

Iz dnevniškega zapisa prvega tedna je razvidno, da sem bila v začetku usmerjena v vzpostavljanje osebnega stika in odnosa z Anito in Piko. V prvih nekaj dneh skupnega sodelovanja sem bila v interakcijah z njima nekoliko zadržana in negotova. Postopoma sem se jima približevala prek subtilnega zrcaljenja njune govornice telesa in poskušala povzemanj njun lokalni jezik razumevanja. Prizadevala se si vzpostavljati pogoje, ki bi omogočili širitev medosebnega prostora oziroma prostora intersubjektivnosti, v katerem lahko pride do sprožitve tako imenovanih trenutkov srečanja kot potencialnega prehoda v oblikovanju zasnov za nove, alternativne vzorce njunih odnosov.

S pomočjo različnih iger in dnevnih dejavnosti so se vzpostavile ugodne, trdne, varne odnosne okoliščine za nastanek spontanih ali zavestnih *trenutkov prisotnosti* v obliki zrcaljenja, posnemanja, aktivnega spremljanja, uglaševanja, skupnega gibanja na verbalni in neverbalni ravni. Pri intenziviranju teh lahko pride do *trenutkov tu in zdaj*, kateri se lahko intenzivirajo v *trenutek srečanja*. Skozi teorijo sinergetike lahko trenutke prisotnosti opredelimo kot potencialne kontrolne parametre (energizatorje), ki sistem potisnejo v neravnovesje, v katerem nelinearni procesi porajajo makroskopske prepoznavne strukture iz mikroskopskega nereda. Intenziviranje teh trenutkov pripomore k sprožitvi trenutkov tu in zdaj.

Sinergetsko gledano lahko trenutki tu in zdaj potisnejo sistem do faze kritične nestabilnosti (destabilizacija obstoječih vzorcev). Z upoštevanjem časovne uglašenosti, t.i. »kairosa«, in energiziranja se lahko razvijejo tako imenovani trenutki srečanja, ki so zametki novih kognitivnih, emocionalnih, vedenjskih in odnosnih vzorcev. Te pa je treba stabilizirati z upoštevanjem ekološke vednosti in s pozitivnimi povratnimi zvezami.

Dnevne dejavnosti v obliki igranja raznih družabnih iger, žoganje, plavanje, risanje, petje, branje, vse to so bile potencialne okoliščine za sprožitev trenutkov prisotnosti, trenutkov tu in zdaj ter trenutkov srečanja. Med naštetimi dejavnostmi sem poskušala razlikovati različne kognitivne, emocionalne, vedenjske in odnosne vzorce Anite in Pike in Mojce. Postopoma sem prevzela držo udeleženega opazovalca in v sistem opazovanja vključila še sebe – svoje poglede in interpretacije –, s čimer sem poskušala udejanjati predpostavke kibernetike drugega reda.

V prvih dneh izvirnega delovnega projekta podpore in pomoči sem svoje doživljanje reflektirala prek opaženih interakcij med Piko in Anito tako, da sem si razlagala, kaj naj bi določene geste njune pomenile. Z očetom nisem niti poskusila vzpostaviti osebnega stika, le opazovala sem njegovo obnašanje in ga interpretirala v skladu s svojim načinom razlikovanja sveta. Ta način je seveda samo eden od nedoločljivega števila mogočih vzorcev razlikovanj. Predhodni opisi socialnih delavk, ki že nekaj let sodelujejo z omenjeno družino, postali neke vrste očala, skozi katera sem interpretirala svoja opazanja. Čez čas sem v refleksijo vključila še samodoživljanje, samoopazovanje in spraševanje sebe v odnosu do vseh akterjev v procesu pomoči. Začela sem se zavedati svojega deleža, ki ga imam pri svojem opazovanju. Poskušala sem vrednotiti opaženo prek prizme dejstva, da sem soudeleženka pri vseh interakcijah. Postopoma sem prek že prej omenjenih dejavnosti spoznavala sebe, svojo epistemologijo, na kateri temelji moje razumevanje in razlikovanje sveta. Krožnost, ki sem jo predhodno zaznala le v sistemu odnosa med Piko in Anito, sem razširila na ves sistem interakcij, v katerem sem bila soudeležena opazovalka. Pri pogled kibernetike drugega reda se zagovarja predpostavka o opazovanju z udeležbo. Z dodatno, samokritično refleksijo sem lahko zaznavala in opaženo interpretirala z več zornih kotov. Sodelovanje s strokovnima delavkama in delitev lastnih občutij ob doživetem je zame pomenilo korak več k nadgrajevanju, dopolnjevanju in širjenju svoje percepcije. V jeziku sinergetike govorimo o gostih interakcijah med elementi sistema, ki sprožijo nelinearnost teh interakcij ter omogočijo vnašanje in pretok energije od zunaj, torej tega, kar sistem potisne v neravnovesje. V opisanem primeru je prišlo do spremembe v samoorganiziranosti odnosnega sistema Anita-Pika, do nastajanja zametkov novih odnosnih, kognitivnih, afektivnih in vedenjskih vzorcev. Eksplicitno reflektiranje doživljanja v pogovoru s strokovnimi delavkami mi je omogočalo širjenje mogočih izbir z razlikovanjem oziroma zaznavanjem. Prav te mogoče izbire so pomenile kontrolni parameter, ki je spodbujal destabilizacijo tako mojega obstoječega spoznavnega vzorca kot vzorcev Pike in Anite. V nadaljevanju sem tako prek različnih iger poskusila oblikovati različne možnosti za doseg zastavljenega cilja. Navedeno ponazarjam v spodnjem primeru.

Med bralnimi urami in gledanjem risanke sem zaznala nekaj Pikinih jezikovnih težav. Pomislila sem na poučno izrabo skupnega časa tako, da bi si lahko Pika in Anita obogatili besedni zaklad. Najprej sem bila usmerjena v klasično metodo – prebiranje različnih knjig. Sprememba moje percepcije pa je odprla vrata številnim alternativnim načinom našega sodelovanja v procesu uresničevanja dogovorjenih ciljev: gledanje risank, prepevanje pesmic

s pomočjo besedila, reševanje križank in različnih povezovalnih nalog in podobno so bile številne mogoče izbire, pri katerih sta si lahko Pika in Anita bogatili besedni zaklad. Zame je to pomenilo novo raziskovanje in odkrivanje svojih in njunih virov moči.

Pri izbiri kriterijev, po katerih razlikujemo na različnih temeljnih epistemoloških predpostavkah zgrajene svetovalne pristope, je pomembno, kako doživljamo in razumemo vlogo, ki jo imamo v posamičnem procesu pomoči; ali se kot opazovalci svetovalci doživljamo ločene od opazovanega uporabnikovega sistema ali kot del tega sistema. Na podlagi odgovora na to osnovno vprašanje si lahko vsak uredi konceptualno, metodično in metodološko raznolikost različnih svetovalnih pristopov tako, da jih uporablja prek prizme objektivistične ali konstruktivistične (in konstrukcionistične) epistemologije.

Perspektive, načela, metode in tehnike, kot so različni načini za spodbudo preokvirjanja, uporaba metodičnih načel socialnega dela, izhajanje iz perspektive moči, udejanjanje stališča in etike udeležnosti, preverjanje predpostavk in pričakovanj udeležnih, reflektiranje, ustvarjanje odprtega prostora za prehod med redi sprememb, upoštevanje ekološke vednosti, drže radovednosti in nevednosti (narativni pristopi) in izhajanje iz koncepta socialnega dela kot sistematično nesistematičnega pristopa, sem razvriščala prek optike konstruktivistične oziroma hermenevtične epistemologije, ko sem analizirala zapise svojih srečanj s Piko in z Anito.

V drugih dveh tednih sem največ pozornosti pri svojem raziskovanju in podpornem delu namenila iskanju, preizkušanju in spodbujanju izkušenj, ki bi lahko postale zasnova novih, učinkovitejših kognitivnih, emocionalnih, vedenjskih in odnosnih vzorcev udeležnih. V okoliščinah, v katerih sem opazila zametke alternativnih načinov ravnanja tako Anite kot tudi Pike, sem poskušala biti občutljiva za minimalne spodbude, ki bi omogočile prehod med redi. V sinergetskem pogledu gre za energiziranje sistema, v okviru katerega sem s pomočjo spodbud in pozitivnih povratnih informacij (feedbacka) poskušala prispevati k utrditvi zametkov nekaterih novonastajajočih vzorcev. Z upoštevanjem ekološke vednosti sem poskušala spremljati vsako nastalo minimalno spremembo, ki sem jo zaznala. V interakcijah sem bila zlasti osredotočena na neverbalno govorico telesa, ki sem jo poskušala verbalizirati skozi svoja interpretativna očala.

Pri preverjanju svojih predpostavk in hipotez sem poskušala izhajati iz hermenevtične metode konverzacije, ki temelji na pomenskem »izčiščevanju« in dogovarjanju interpretacij.

S stališča sinergetike se problemski vzorci praviloma ne razkrojijo popolnoma in novi vzorci jih ne nadomestijo v celoti, ampak se ti ohranjajo kot potencial v ozadju.

Pri nesporazumu, ki je nastal med reševanjem matematičnih nalog, je Pika naenkrat pobesnela. V besu je poskušala pritegniti mamino pozornost z nespoštljivim in ukazovalnim tonom, kar sem interpretirala kot njen znani problematični vedenjski in odnosni vzorec.

V opisanem položaju sem poskušala ravnati tako, da sem Aniti predlagala, naj se ne odzove na Pikine arogantne ukaze. Da sem pri tem delovala po svojih ustaljenih vzorcih reagiranja je razvidno tudi iz tega, da sem pri predlogu izhajala le iz svoje interpretacije, ne da bi preverila, ali ta predlog ustreza tudi Aniti. Čeprav je Anita poskušala upoštevati predlog, sem iz njene obrazne mimike sklepala, da ji ni prijetno.

Čez nekaj časa mi je povedala, da jo navedeno Pikino vedenje zelo skrbi, saj se zaveda, da ni sprejemljivo, hkrati pa sama ne ve, kako bi se soočila s tem problemom. To je položaj »histereze«. Sistem je v stanju, v katerem obstajajo drugi mogoči vzorci, vendar jih še ne more uresničiti. Aniti sem poskušala biti v oporo in razumeti njen položaj, razložila sem ji, kako sama gledam na Pikino vedenje, in jo opogumiti k temu, da bi uporabila druge, učinkovitejše vzorce ravnanja. Nastali položaj sem si razlagala kot priložnost, da se Pika sooči s svojimi občutki jeze in uvidi, da njeno običajno (nespoštljivo) vedenje ne sproži več pričakovanih maminih odzivov. Svoje videnje sem poskušala razložiti Aniti, vendar to ni bilo zadosten energizator, ki bi lahko prispel k spremembi obstoječega vzorca. Čeprav se je Pika čez nekaj časa umirila in se nama pridružila, se je Anita kljub Pikinemu neustreznemu nespoštljivemu vedenju vendarle odzvala na njene prošnje.

Ob vnovičnem Pikinem izbruhu jeze sem poskušala s pomočjo uporabe kreativnega medija (karte Spomin) organizirati okoliščine, ki bi omogočile, da lahko vsak udeleženec izrazi doslej še »neizraženo«, da je slišan in upoštevan. S pomočjo simbolov kart je vsaka na svoj način izrazila svoja čustva, misli in mnenja v zvezi z dejanskim položajem. Na ta način sem s pomočjo zastavljanja izjav kot hipotez preverjala njuno razumevanje, njune misli in pričakovanja in svoje interpretacije. Povratne informacije so služile »izčiščevanju« osebni pomenov izmenjanih interpretacij, redefiniranju predpostavk in tudi k boljšemu medsebojnemu spoznavanju. Poleg tega je Pika dobila novo izkušnjo, da je lahko na nov, drugačen način izrazila svoja občutja in pri tem uvidela, da ni izgubila ne maminega ne mojega zaupanja. Sama dojemam konflikt kot priložnost za učenje, kako sobivati v

različnosti. Treba je ustvariti okoliščine, ki bodo omogočil nove izkušnje, ki so drugačne od predstav, ki jih imamo na podlagi dosedanjih izkušenj.

S stališča teorije sinergetike je komunikacijski konflikt pomenil mogoč kontrolni parameter za spodbujanje prehodov med redi. S pomočjo eksternalizajoče drže sem poskušala ustvariti varen kontekst, v katerem bo lahko Pika ubesedila svoj problem tako, da bo njena identiteta ločena od problema. Kreativni način uporabe simbolov, s katerimi sem radovedno raziskovala ter preverjala mnenja in interpretacije, je bil kontrolni parameter, ki je v obstoječi sistem vnašal energijo od zunaj in omogočil prehod med vzorci.

»Izčiščevanje« osebni pomenov izmenjanih interpretacij je omogočilo destabilizacijo obstoječih, znanih kognitivnih, emocionalnih, vedenjskih in odnosnih vzorcev. Pozitivne povratne informacije so pripomogle k stabilizaciji učinkovitejših vzorcev ravnanja.

Skozi celoten proces medsebojnega druženja in spoznavanja sem naše interakcije poskušala interpretirati skozi prizmo udeleženega opazovalca, ki je del sistema, ki ga opazuje. V mojih interpretacijah vloge očeta je še vedno mogoče zaslediti zametke mojih starih načinov interpretiranja, ki so temeljili predvsem na predhodnih informacijah. V odnosu do očeta sem se strogo držala napotkov strokovnih delavk. Niti poskusila nisem vzpostaviti odnosa z njim, zato ni imel priložnosti, da bi opredelil svoje videnje celotnega procesa. V nobenem od srečanj ga nisem niti enkrat vprašala, kako on gleda na ves potek izvajanja izvirnega delovnega projekta pomoči, kakšna so njegova pričakovanja, želje, mnenja in podobno. Na neki način je bil tako izključen, sodeloval je le pri skupnih dogovarjanjih glede prostorskega načrtovanja srečanj. Pri opazovanju in interpretiranju očetove vloge sem tako bolj izhajala iz kibernetike prvega reda, v odnosu z njim nisem poskušala preverjati hipotez, ki so se oblikovale, temveč sem njegovo vedenje interpretirala le skozi svojo epistemologijo. Odnosu z očetom bi morala posvetiti več pozornosti, hkrati bi morala njegovo vlogo poskusiti aktivirati tako, da bi bil enakovreden soudeleženec oziroma soustvarjalec tega projekta. Ustvariti bi morala okoliščine, ki bi omogočale, da tudi oče dobi priložnost, da je upoštevan in slišan, kar iz dnevniških zapisov ni mogoče zaslediti.

V nasprotju s tem pa je mogoče skozi mojo refleksijo zaslediti pomembne zametke sprememb, do katerih je prišlo v odnosu med menoj, Anito in Piko. Med medsebojnimi druženji so se postopoma izoblikovale okoliščine, ki so omogočale nov način spoznavanja, odkrivanja, preizkušanja, izumljanja novih, učinkovitejših vzorcev ravnanja. S pomočjo reflektiranja in definiranja lastne vloge v celotnem procesu pomoči je pri meni prišlo do

osebnega premika oziroma pogleda na lastne interpretacije opaženega in doživetega. Sama ocenjujem, da je to najpomembnejše pri celotni moji analizi.

2.4 SKLEPI

V sklepnem delu naloge bom poskusila povzeti ugotovitve, do katerih sem prišla prek kibernetško sinergetske analize dnevniških zapisov in razprave.

Z raziskavo sem ugotovila:

- Iz razprave je razvidno prepletanje objektivistične in konstruktivistične oz. hermenevitične epistemologije, katera nekoliko prevladuje. Moji opisi, doživljanja, interpretacije so bili najprej usmerjeni v opazovanje in spremljanje Pikinega in Anitinega odnosa, kar sem si interpretirala kot opazovanje skozi prizmo objektivistične epistemologije. Po pogovoru z mentorico sva prišli do spoznanja, da gre bolj kot opazovanje skozi objektivistični spekter za mojo začetno zadržanost in negotovost, kar je običajen človeški odziv v prvih fazah spoznavanja. Čez čas s sem postala bolj suverena in odločna. V refleksijo svojih dnevniških zapisov sem vključila še samodoživljanje, samoopazovanje in spraševanje sebe v odnosu do ostalih akterjev v predstavljenem projektu in procesu pomoči. Ugotovila sem, kako pomembno vpliva lasten pogled človeka, na primer svetovalca, na njegovo vlogo. Le na podlagi odgovora na zgornje osnovno epistemološko vprašanje lahko raznolikost svetovalnih pristopov, načel, perspektiv, metod in tehnik konceptualno, metodično in metodološko uredimo skozi prizmo objektivistične ali konstruktivistične epistemologije. Na tak način sem izvedla tudi kvalitativno analizo svojih dnevniških zapisov.
- Na podlagi kibernetško sinergetske analize dnevnikov sem ugotovila, da sem večino svoje pozornosti namenila opazovanju, reflektiranju oziroma interpretiranju interakcij med menoj, Anito in Piko. Trudila sem se, da bi ustvarila pogoje, ki bi omogočili širjenje intersubjektivnosti kot ene od možnosti za spodbujanje in preizkušanje različnih redov sprememb. Poleg tega sem bila usmerjena v razlikovanje različnih kognitivnih, emocionalnih, vedenjskih in odnosnih vzorcev obeh udeleženk in sebe, v destabiliziranje nezadovoljivih »problemskih« vzorcev, preizkušanje, soustvarjanje novih, učinkovitejših vzorcev ravnanja in njihovo

stabiliziranje. Pozornost sem posvečala tudi ustvarjanju konteksta, ki bi omogočal nove izkušnje, izkušnje, ki so drugačne od naših predstav, netrivialne izkušnje.

Premalo pozornosti pa sem posvetila vlogi očeta v tem projektu.

Z očetom nisem vzpostavila odnosa, v katerem bi lahko preverjala njegove predpostavke, želje, mnenja in pričakovanja ter tako skupaj z njim dodatno nadgradila in obogatila svoje interpretacije.

Z dejavno vključitvijo očetove vloge in vzpostavljanjem delovnega odnosa z njim bi svoje delo dodatno izboljšala. Oče bi tako lahko postal enakovreden soustvarjalec tega projekta pomoči in tako dobil priložnost, da bi bil slišan in upoštevan, kar bi projektu pomoči dalo še večjo vrednost.

- Projekt pomoči je bil zame velik izziv in priložnost za udejanjanje konceptov pomoči socialnega dela v praksi. Med srečanji in druženji sem postopoma spoznavala svojo epistemologijo, epistemološke predpostavke, zaznavne načine, na katerem temelji moje razumevanje in razlikovanje sveta. Hkrati sem odkrivala tudi svoje vzorce ravnanja, interpretiranja in zaznavanja. Reflektiranje teh pa mi omogočilo širjenje novih mogočih izbir za razlikovanje in ravnanje. Teoretične koncepte socialnega dela sem poskušala udejanjiti v praksi tako, da sem si skupaj z udeleženkama izmišljala nove načine za doseg zastavljenih ciljev in jih preizkušala. Tako sem spoznala, kako lahko teoretične koncepte in pristope socialnega dela na različne inovativne načine vključim v prakso. Prek tega projekta pomoči sem ugotovila, kako so strokovni koncepti komplementarni s prakso socialnega delavca, medsebojno se dopolnjujejo in nadgrajujejo v smeri zelenih razpletov.
- Z ugotovitvami, ki sem jih pridobila prek praktičnega dela, sem spoznala, kako lahko socialni delavec v praksi na različne načine evalvira svoje delo. Sprotno reflektiranje v obliki različnih intervizij ali supervizij nudi socialnemu delavcu nove možnosti za povečanje možnosti lastne percepcije in dopolnjevanje različnih interpretacij, ki se ustvarijo v okviru posameznega izvirnega projekta pomoči. Vključevanje sebe kot dela opazovanega uporabniškega sistema pripomore k temu, da socialni delavec nenehno ohranja stik s seboj, reflektira svoje predpostavke in

delež, ki jih ima znotraj sistema pomoči in preverja svoje hipoteze v dialogu z uporabniki konkretnega sistema pomoči. Vse to pripomore k boljšemu medsebojnemu sodelovanju v procesu soustvarjanja zaželenih razpletov.

- Socialni delavec v posameznem projektu pomoči ne odkriva le virov moči uporabnikov, ampak tudi svoje vire moči za okrepitev strokovne identitete. To lahko pripomore k preprečevanju izgorelosti na delovnem mestu. V praksi socialnega delavca vidim priložnost za preizkušanje lastne domiselnosti, ustvarjalnosti za ustvarjanje novih povezav, ki bodo omogočile obogatitev kompleksnosti lastnega opazanja in razumevanja tako, da se bo število mogočih izbir povečevalo, s tem pa se bodo povečevale tudi možnosti soustvarjanja želenih razpletov skupaj z uporabniki v skladu z določenimi zakonskimi predpisi.

2.5 PREDLOGI

Na podlagi kvalitativne analize svojega praktičnega dela skozi teoretične predpostavke kibernetike drugega reda s hermenevtiko in sinergetiko menim, da je med enomesečnim druženjem prišlo do sprememb v interakcijah med vsemi udeleženci izvirnega projekta pomoči. Menim, da so se ustvarile okoliščine, v okviru katerih lahko udeleženci ob nadaljevanju predstavljenega procesa pomoči skupaj načrtujejo nadaljnje sodelovanje v soustvarjanju zelenih sprememb. Analiza pa lahko služi kot uporabno izhodiščno gradivo za nadaljnje načrtovanje pomoči omenjeni družini. Prav zaradi tega sem oblikovala te predloge:

- V dogovoru z vsemi udeleženci izvirnega projekta pomoči bi bilo primerno organizirati redna srečanja s prostovoljko, ki bi mater podpirala pri ohranjanju in negovanju odnosa s hčerko.
- Pri vključitvi prostovoljke bi bilo smiselno organizirati redna intervizijska srečanja, katerih namen bi bilo nudenje podpore in pomoči prostovoljki pri uresničevanju zastavljenih ciljev. Prav tako bi bilo treba vključiti še srečanja z vsemi udeleženci izvirnega projekta, v katerem bi lahko vsak na svoj način ubesedil svoje stališče in mnenje.
- Treba je ustvariti pogoje, ki bi omogočili doslednejšo vzpostavitev delovnega odnosa, v okviru katerega bi lahko vsi udeleženci (tudi oče) skupaj ustvarjali in načrtovali minimalne korake k uresničevanju dolgoročnega cilja.
- V raziskavah na področju socialnega dela je pomembno, da se raziskovalec oziroma socialni delavec zaveda svoje epistemologije oziroma temeljnih epistemoloških predpostavk in njenih vplivov na raziskovanje. V povezavi s tem predlagam, da si raziskovalec oziroma socialni delavec v raziskovanju dopušča možnosti spoznavanja različnih načinov interpretiranja, zaznavanja in mišljenja, saj lahko le ti raziskovalcu oziroma socialnemu delavcu prinesejo nove pomembne izkušnje za izumljanje in spoznavanje novih teoretičnih in praktičnih pristopov.

- Strokovnim delavcem fakultete predlagam, naj v okviru študijskega programa več pozornosti posvetijo opogumljanju študentov za prostovoljno delo, pri katerem bodo lahko ti preizkušali različne načine uporabe teoretičnih konceptov in spoznavali svoje kvalitete.

2.6 LITERATURA

1. Čačinovič Vogrinčič, Gabi. 2008. *Socialno delo z družino*. Ljubljana: Fakulteta za socialno delo.
2. Čačinovič Vogrinčič, Gabi, Kobal, Leonida, Mešl, Nina, Možina, Miran. 2008. *Vzpostavljanje delovnega odnosa in osebnega stika*. Ljubljana: Fakulteta za socialno delo.
3. Kordeš, Urban. 2004. *Od resnice k zaupanju*. Ljubljana: Studia humanitatis. 65-118, 139-152.
4. Kordeš, Urban. 2010. Raziskovanje v konstruktivizmu?. *Kairos: slovenska revija za psihoterapijo* 4,1-2: 99-112.
5. Kordeš, Urban. 2005. Znanost s stališča udeležnosti. *Časopis za kritiko znanosti XXXIII*, 221: 207-220.
6. Maturana, Humberto R., Varela, Francisco J. 1998. *Drevo spoznanja*. Ljubljana: Studia humanitatis.
7. Možina, Miran. 2010. O psihoterapevtovi gotovosti v negotovost, dvojne vezi in paradoksih. *Kairos: slovenska revija za psihoterapijo* 4,1-2: 67-96.
8. Radovanović, Karolina. 2008. Onkraj empatije: terapija s kontaktom v odnosu. *Kairos: slovenska revija za psihoterapijo* 2, 1-2: 63-71.
9. Shiepek, Günter, Ludwig-Becker, F., Helde, A., Jagfeld, F., Petzold, E.R., Kröger, F. 2005. Sinergetika za prakso: terapija kot spodbujanje samoorganizirajočih procesov. V: Janko Bohak, Miran Možina (ur.). *Četrty študijski dnevi Slovenske krovne zveze za psihoterapijo*. Rogla, Zbornik prispevkov. 25-33.
10. Štajduhar, Dinko. 2010. Uvod v konstruktivizem za psihoterapevte. *Kairos: slovenska revija za psihoterapijo* 4, 1-2: 29-45.
11. Šugman Bohinc, Lea. 2005. Epistemologija podpore in pomoči. *Časopis za kritiko znanosti XXXIII*, 221: 167-181.
12. Šugman Bohinc, Lea. 1997. Epistemologija socialnega dela. *Socialno delo* 36, 4: 289-308.
13. Šugman Bohinc, Lea. 1998. Epistemologija socialnega dela II. *Socialno delo* 37, 6: 417-440.

14. Šugman Bohinc, Lea. 2005. Kibernetika psihoterapije-razvijanje učinkovite postmoderne dialoške prakse. V: Janko, Bohak, Miran, Možina (ur.). *Četrty študijski dnevi Slovenske Krovne zveze za psihoterapijo*, Rogla. Zbornik prispevkov. 156-163.
15. Šugman Bohinc, Lea. 2000. Kibernetika spremembe in stabilnosti. *Socialno delo* 39, 2: 93-108.
16. Šugman Bohinc, Lea. 2010. Od objektivizma h konstruktivizmu in socialnemu konstrukcionizmu v sistemski psihoterapiji. *Kairos: slovenska revija za psihoterapijo* 4, 1-2: 51-63.
17. Šugman Bohinc, Lea. 2003. Od nezmožnosti ne komunicirati k uspešnemu komuniciranju. *Emzin XIII*, 3-4:81-85.
18. Šugman Bohinc, Lea. 2003. Pripovedovanje zgodb v socialnem svetovanju in psihoterapiji. *Socialno delo* 42, 6: 377-383.
19. Šugman Bohinc, L., Rapoša Tajnšek, P., Škerjanc J. (2007), *Življenjski svet uporabnika. Raziskovanje, ocenjevanje in načrtovanje uporabe virov za doseganje zelenih razpletov*. Ljubljana: Fakulteta za socialno delo.
20. Urek, Mojca. 2005. *Zgodbe na delu*. Ljubljana: * cf.
21. Vries, Sjef de, Bouwkamp, Roel. 1995. *Psihosocialna družinska terapija*. Logatec. Firis.

2.7 PRILOGE:

2.7.1 Priloga 1: Dnevniški zapisi izvirnega projekta pomoči

Datum: 5. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Skupaj s Cirilom, z Anito in s Piko sem bila dogovorjena, da bomo šli skupaj na koprsko plažo. Okoli 9. ure sem prišla do Pikinega doma, kjer sta me Pika in Anita veseli čakali. Anita se je predhodno seznanila z uro odhoda avtobusa, ki vozi proti Kopru. Preden smo se odpravile proti avtobusni postaji, smo se skupaj žogale na zunanji ploščadi bloka.

Ko je napočil čas za odhod, smo s seboj vzele vse stvari za kopanje in se počasi odpravile proti avtobusni postaji. Šele okoli 11. ure smo prispele do koprške plaže. Odložile smo stvari, se preoblekle v kopalke in skočile v morje. Čofotale in plavale smo vse do 12.30, nato pa je napočil čas za vrnitev domov. Pospravile smo stvari za kopanje, se preoblekle in odšle proti avtobusni postaji. Ob vrnitvi je bil Pikin oče že doma. Z Anito sva se poslovili in odšli.

Osebnostne interpretacije in refleksija doživetega

Preden smo se odpravile proti avtobusni postaji, me je *Pika z vedenjem nekoliko presenetila*. Tik preden smo pospravile še zadnje stvari in se pripravile na odhod proti avtobusni postaji, se je Pika *nenadoma odmaknila* in sama odšla iz stanovanja. Njeno vedenje *me je za trenutek zbegalo, saj nisem vedela, kaj je vzrok za njen nenadni odhod* (► **reflektiranje lastnih doživetij**).

Nekaj časa sem jo samo *opazovala in jo z besedami prosila*, naj se vrne v stanovanje.

V sebi sem iskala način, na kateri bi jo lahko pridobila nazaj, hkrati pa se ji ne bi uklonila.

Z Anito sva odšli na zunanjo ploščad bloka. S seboj sem vzela žogo in vzkliknila: »*Rada bi se žogala, kdo bi se žogal z menoj?*« Pika se je takoj odzvala na mojo prošnjo. Bila sem vesela, da mi je s pomočjo igre ponovno uspelo pridobiti njeno pozornost (► **preokviranja Pikinega pomena aktualne situacije iz nečesa, kar ji je vzbudilo odpor do sodelovanja, v nekaj, kar je vredno njenega sodelovanja zaradi sproženega zanimanja igre**).

Medtem ko sem opazovala Piko, sem bila hkrati pozorna na *Anitino odzivanje in na lastno doživljanje*. Kakor jaz je bila tudi ona presenečena nad Pikinim vedenjem. Nekajkrat jo je poskušala priklicati nazaj v stanovanje in v njenem tonu glasu sem zaznala sled zaskrbljenosti. Ko se je Pika začela igrati z menoj, sem na Anitinem obrazu opazila nasmeh, kar sem *interpretirala kot znak zadovoljstva* (► **interpretacija Anitinega neverbalnega vedenja**).

Drugo *presenečenje*, ki sem ga doživela, je bilo ob prihodu na plažo, saj se je Pika takoj zagnala v vodo. Strokovne delavke, ki so nosilke tega primera, so me *predhodno informirale* o Pikinem odporu do vode. Pika pa se je brez kakršnega koli odpora spustila v vodo in čofotala s pomočjo plavalnega črva. Ob tem sem pomislila, *kako pomembno je*, da se ne omejiš le na predhodne informacije drugih, ampak *poskušaš skupaj z udeleženci ustvariti pogoje*, v katerih bodo nastajale nove možnosti za *skupno dopolnjevanje in redefiniranje prvotnih osebnih predpostavk* (► **upoštevanje hermenevtične metode razgovora**).

Na plaži sem poleg tega *imela priložnost doživeti* poseben trenutek bližine med Piko in Anito. Pika je bila večino časa v vodi in je čofotala, medtem ko je Anita občasno šla iz vode in tudi počivala.

Ko je Pika prišla iz vode, si je zaželela, da bi jo objela. Z besedami »Poglej me, vsa sem mokra, ne morem te ogreti, ampak mamica je pa suha, naj te ona poskusi ogreti.« sem *poskusila preusmeriti* njeno željo, da bi jo izpolnila pri mami (► **preokvirjanje**).

Takoj je smuknila v mamin objem. Anita jo je nemudoma ovila v brisačo in stisnila k sebi. Roke so se ji tresle od vznemirjenja, medtem ko so oči izžarevale veselje in hkrati *presenečenje*. Ob pogledu na to so me *oblili prijetni občutki topline*.

Mislím, da *obe hrepenita po medsebojni toplini in ljubezni*. Potrebujeta le *spodbudo*, da te *skrite občutke tudi izrazita* (► **moja refleksija, interpretacija**).

Na poti proti domu sem razmišljala, da lahko to enomesečno druženje pomeni tudi *priložnost za medsebojno spoznavanje svojih čustev* (veselje, žalost, jeza ...) in *ravnanje z njimi*. Prizadevala sem si *predvsem ustvariti pogoje*, ki bodo omogočali *preizkušanje različnih vzorcev ravnanja in izražanja lastnih čustev* (♦ **usmerjenost v ustvarjanje pogojev za možnost prehodov med redi (vzorci)**).

To si interpretiram kot možnost *medsebojnega učenja in spoznavanja lastnih epistemoloških predpostavk* (► **izhodišče razumevanja, interpretiranja**).

Zame je to pomenilo, da lahko naučeno snov iz kibernetike in sinergetike preizkusim v praksi, kar me je dodatno *motiviralo in energiziralo* (♦ kontrolni parameter).

Datum: 7. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Na poti proti Pikinemu domu sem premišljevala in predvidevala, da se bomo ob lepem vremenu odpravile na plažo. Ob prihodu me je presenetila novica, da ne moremo na plažo, ker se nismo dogovorili za to.

Skupaj smo nato sedle za jedilno mizo in usklajevale predloge za današnji dan. Pika je najprej predlagala, da bi lahko skupaj gledale risanko Pika Nogavička, nato pa bi se odšle žogat na zunanjo ploščad. Z Anito sva se strinjali s predlaganim predlogom.

Med gledanjem risanke sem večkrat posredovala in ju povprašala po vsebini predvajanega. Tako sem preverjala njuno razumevanje in sledenje vsebini. Po koncu risanke smo nato nekaj časa žogale pred Pikinim blokom. Čez nekaj časa je bila Pika nekoliko lačna, zato smo se ponovno vrnile v stanovanje. Medtem ko je Anita pripravljala Piki malico, mi je Pika pokazala igračo v obliki »mini« računalnika, ki vsebuje različne poučne programe. S pomočjo omenjene igrače smo tako vadile seštevanje, odštevanje, množenje, črkovanje, iskanje razlik, križec/krožec ...

Zlasti pri reševanju matematičnih nalog (množenje, seštevanje, odštevanje) smo uporabile različne figure kart (igra Spomin, domine), s katerimi smo tako prišle do pravih rešitev. Anita je nato predlagala, da bi se lahko igrale igro Spomin. Premešale smo karte, jih razporedile po mizi in začele igrati. Ko je bilo igre konec, smo imele na voljo še nekaj časa. omislila sem, da bi lahko skupaj risale in tako ustvarile skupno risbo današnjega dne. Za zamisel je največ navdušenja pokazala Pika. V hipu je pripravila različne barvice, flomastre in papir. Pika je nato prisedla k meni in začela risati.

Povabila sem tudi Anito, da se nama pridruži pri risanju skupne risbe, vendar je povabilo odklonila, češ da ji risanje ni všeč in da bo raje opazovala, kako s Piko riše. S Piko sva tako porisali cel A3-list. Medtem se je domov vrnil Pikin oče. Ko sva s Piko končali risbo, sva pospravili potrebščine in z Anito sva se poslovili.

Osebne interpretacije in refleksija doživetega

Za današnji dan sem *bila prepričana*, da bomo odšle na plažo, saj je bilo vreme odlično za sončenje in kopanje. Ob prihodu pa sem bila presenečena, saj obe nista imeli pripravljenih stvari za plažo. *Moja napaka je bila v tem, da svojih implicitnih pričakovanj nisem artikulirala*. Spomnila sem se na predavanja Epistemologija 1, v okviru katerih nas je profesorica Lea Šugman Bohinc učila, kako pomembno je v procesu medsebojnega spoznavanja in sodelovanja v raziskovanju življenjskih svetov uporabnikov ustvariti odprt prostor za razgovor, v katerem lahko vsak udeleženec ubesedi svoje predpostavke in pričakovanja.

V nadaljevanju srečanja sem bila pri vsaki igri *osredotočena na raziskovanje in preverjanje njunih epistemoloških predpostavk* (► preverjanje temeljnih predpostavk razumevanja).

To sem počela tudi med gledanjem risanke Pika Nogavička. Postavila sem se v *vlogo »nevednega« in »radovednega«* (► hermenevtični pristop), zato sem spraševala o vsebini risanke. Z vprašanji: »Kako je že ime tej živali?«, »Zakaj policista iščeta tatu?«, »Kako je že ime Pikini opici?« sem poskušala vzpostaviti *pogoje za preokvirjanje pasivnega gledanja v aktivno sledenje in sodelovanje vsebini risanke* (► usmerjenost v preokvirjanje).

Predstavljal sem si, da je lahko *gledanje risank* ena od možnosti, pri katerih lahko pride do *potencialnih trenutkov prisotnosti*. Pomislila sem na različne *smešne prizore*, ki lahko v trenutku vse spravijo v smeh(♦ upoštevanje časovne uglašnosti). *Smeh* pa je *pomeni spremembo razpoloženja* in je hkrati mogoč kontrolni parameter, ki omogoča prehode med različnimi redi (► interpretiranje).

Med gledanjem risanke sem *opazila tudi Anitino pasivno držo*. Nemo je gledala risanko in tudi ob smešnih prizorih, nisem opazila nobenega sledu smeha na obrazu. Tudi Pika je risanko spremljala podobno, le tu in tam je odgovorila na kakšno zastavljeno vprašanje. *Dobila sem občutek, da vsebine risanke ne razume v celoti ali pa ji morda težje sledi* (► interpretacija Anitine in Pikine neverbalne govornice telesa).

Kot sem že predhodno omenila, smo danes vadile tudi nekaj matematičnih, slovničnih in miselno povezovalnih nalog. Med reševanjem so se *vzpostavili novi pogoji za raziskovanje različnih virov moči* (► usmerjenost na vire).

Prek reševanja nalog sem ugotovila, da je Aniti *reševanje matematičnih nalog zelo všeč in pri tem je tudi zelo uspešna*. Piki je tako pomagala reševati preproste oblike seštevanja in množenja.

Z uporabo različnih figur (domine in igra spomin) smo na **kreativen način** reševale matematične naloge. Med igranjem in seštevanjem različnih figur sta Anita in Pika **medsebojno sodelovali**. Pri seštevanju sta se zelo poglobili in vsaka pravilna rešitev je sprožila *val zadovoljstva, ki so ga izžarevale njune oči in nasmeh na mojem obrazu* (► **medsebojno vplivanje; krožnost komunikacije**).

Vrhunec dneva je napočil ob risanju risbe. Ko je Pika sedla na moja kolega in sva začeli *ustvarjati najino risbo*, sem začutila poseben občutek zblíževanja in osebnega stika. Čeprav Anita pri risanju ni želela sodelovati, sem v sebi začutila, da so to posebni **trenutki povezanosti med menoj in Piko, ki pomembno vplivajo na krepitev medsebojnega odnosa** (► **razvijanje prostora intersubjektivnosti**). Med risanjem in barvanjem sva se *dopolnjevali* in tako ustvarili čudovito risbo, v katero so *zajeti posebni trenutki bližine in uglaševanja*.

Pri vsaki igri ali dejavnosti posebej poskušam *udejanjiti svoj slogan – »v trivialnosti upoštevati in negovati netrivialnost«*. To pomeni, da poskušam v vsakdanje reči, igre ali dejavnosti vnesti kreativnost in ustvarjalnost, da te reči postanejo posebne, nevsakdanje. Mislim, da prav **netrivialnost** pripomore k procesu vzpostavljanja pogojev za *razvijanje pomembnih trenutkov prisotnosti, trenutkov tu in zdaj ter trenutkov srečanja* (► **interpretacija; ► netrivialnost**).

Za menoj je prvi teden skupnega druženja in vesela sem, da je bil vsak dan v tednu nekaj posebnega. V prvem tednu sem bila *zlasti usmerjena v vzpostavljanje osebnega stika odnosa z Anito in s Piko*. Z upoštevanjem **koncepta etike udeležnosti** (Lynn Hoffman) sem se jima poskušala približati tako, da sem v odnosu *obdržala negotovost (drža nevednosti in radovednosti)* in **osebno udeležnost**; *udeleženka kot soustvarjalka zgodbe, ki nastaja* (► **hermenevtični pristop**).

Saleebeyjev koncept perspektive moči mi je omogočil, da v odnosu gledam skozi »leče ali očala«, ki odkrivajo in raziskujejo njune vire moči. **Reflektiranje** (Andersen) *opažanj*, mogočih hipotez in njihovih pomenov v obliki **»notranje« konverzacije** mi je omogočilo, da *vedno znova spoznavam, odkrivam, raziskujem lastne vire in epistemološke predpostavke, na katerih temeljijo moje interpretacije*.

Datum: 10. 8.2009

Potek delovnega srečanja

Vsebina srečanja

Z Anito in s strokovnima delavkama DDTC Barčica smo se dogovorile o obiskovanju plaže v Žusterni. Namen tega dogovora je bil, da se Cirilu zmanjšajo stroški za nakup avtobusnih vozovnic. Strokovni delavki sta menili, da se tako doseže dvoje: privarčuje se pri stroških za avtobusne vozovnice, hkrati pa lahko večkrat tedensko gremo na plažo.

Poleg tega se v Žusterni kopajo predvsem otroci iz Markovca, torej tudi Pikini sošolci in sošolke, s katerimi lahko igra in si razširi prijateljske vezi. Naknadno je bil o tem obveščen tudi oče, ki med procesom dogovarjanja ni bil prisoten.

Tako kot prejšnja srečanja sem tudi danes ob dogovorjeni uri prišla do Pikinega doma. Anita in Pika sta bili že pripravljene za odhod na plažo, vendar si je Pika pred tem zaželela igrati igro Človek ne jezi se. Z Anito sva se strinjali in tako smo skupaj odigrale en krog omenjene igre. Po končani igri smo se počasi peš odpravile proti plaži v Žustreni. Pika je s seboj vzela tudi plavalnega črva, saj jo je globoke vode še vedno strah. S pomočjo tega pripomočka je zraven mene in Anite nekaj časa čofotala in plavala v globoki vodi. Čez nekaj časa smo odšle na del plaže, ki je namenjen otrokom in neplavalcem, kjer smo se igrale z napihljivo žogo.

Počutila sem se nekoliko utrujeno, zato sem Piki in Aniti predlagala, naj igro nadaljujeta sami, medtem pa se bom malo spočila. Tako sta se mati in hči nekaj časa igrali sami. Preden smo se odpravile proti Pikinemu domu, smo skupaj še malo plavale, nato pa pospravile stvari za kopanje in odšle. Ob prihodu v stanovanje očeta še ni bilo, zato smo preostanek časa izkoristile in nadaljevale igro Človek ne jezi se. Po prihodu očeta sva se z Anito poslovili in odšli.

Osebne interpretacije in refleksija doživetega

Ob prihodu v stanovanje sta Pika in Anita igrali igro Človek ne jezi se. Nekoliko *presenečena* sem bila nad tem, saj se do tedaj v moji prisotnosti nikoli nista igrali sami. Pika mi je povedala, da ji je očka kupil novo igro in da si želi, da bi jo igrale skupaj, preden se odpravimo do plaže. Sprava je vsaka izbrala svojo barvo figuric in nato se je igra začela. Med igranjem je bila moja *pozornost osredotočena na njune interakcije*.

Motilo me je, da je Pika *na vse načine mamu poskušala izriniti iz igre*. Prav zaradi tega sem večkrat **koordinirala** potek igre tako, da sta bili obe vključeni v igro.

Ob tem sem razmišljala, zakaj se Pika tako vede do mame in zakaj jo *poskuša izriniti iz igre*, medtem ko Anita na drugi strani *ubogljivo ustreže* njenim zahtevam (**◆ moje prepoznavanje problemskega vzorca**).

Pomislila sem, da se Pika tako vede, ker želi tekmovati in premagati najprej mamu, nato še mene. Vendar je del vsake igre znati sprejemati zmage in tudi poraze, zato sem ob vsaki gesti zmage obe **pohvalila**. Če sem zmagala sama, sem si na glas rekla »Bravo Jaz!« in spodbudila tudi njiju, da sta pri zmagi **sami sebe pohvalili**. Zaželela sem si, da bi se tudi med igro vsak minimalen korak **proslavljal**. Njun *nasmeh* na obrazu me je obdajal z občutkom veselja in mislila sem si, da so pohvale del načina **krepitve moči** (**► proslavljanje**).

Na plaži sem tudi tokrat **opazila Anitino skrb** za Piko. Njene oči so bile nenehno zadržane v Piko, opazovala je, kako plava, in skrbelo jo je, da ne bi zašla preveč daleč od obale. Če se je Pika malo oddaljila, jo je nemudoma opozorila: »Pika, približaj se obali in plavaj bolj blizu Suzane.« Obrnila sem se proti Piki in dodala: »Uau, kako pridno mamico imaš. Skrbi zate, da se ti nič ne pripeti« (**◆ prispevek k krepitvi Anitine povratne informacije**). Pogledala me je in se nasmehnila. Poskušala sem ji **ubesediti skrito sporočilo** Anitinega poziva.

Pozneje sem izkoristila priložnost, da sem se lahko nekoliko odpočila in prepustila poletnim sončnim žarkom. Med tem časom si je Pika zaželela igrati pink ponk in me prosila, naj se igram z njo. Vendar sem ji razložila, da sem že nekoliko utrujena in da se želim malo spočiti, da pa lahko k igri povabi mamu (**► poskus preokvirjanja Pikine želje po igri z menoj, da jo uresniči z mamu**).

Anita je privolila v Pikino povabilo in tako sta se nekaj časa skupaj igrali. Opazovanje njune igre *me je razveselilo*. Mislila sem si: »Bravo Jaz, uspeva mi vzpostavljati take pogoje, ki omogočajo skupno krmarjenje v smeri zaželenega cilja (zblíževanje mame in hčerke)« (**► samopotrjevanje**).

Ob koncu srečanja me je danes **prijetno presenetil** tudi oče Ciril, saj se je želel z menoj dogovoriti glede obiskov plaže. *Izrazil je željo*, da bi plažo obiskovale dvakrat tedensko, preostale dni pa preživele v domači okolici. *To gesto sem si razlagala, kot »mali korak« približevanja*. Mislim, da še vedno potrebuje čas, da se prilagodi novonastalim okoliščinam. (**► interpretacija**).

Današnje doživljanje sem *delila še s strokovnima delavkama DDTC Barčica*. Posredovala sem tudi Cirilovo željo glede obiskov plaže. S tem se nista popolnoma strinjali, saj sta menili, da je bil dogovor drugačen. Kljub temu pa sta predlagali, naj *upoštevamo njegovo željo* in se skupaj *prilagodimo nastalim spremembam*. Strokovni delavki sta zame *točki opore in zaupanja*. Z njima vsakodnevno delim doživete trenutke in občutke. Sama tudi menim, da imamo pri delu z ljudmi velikokrat opravka s tako imenovanimi *slepimi pegami* tako nas samih kot tudi uporabnikov psihosocialne pomoči. Zavedam se, da »*vem, da ne vem*« oziroma »*razumem, da ne razumem*«, prav zaradi tega mi *eksplicitno reflektirana refleksija* s socialnima delavkama pomeni delno odpravljanje nekaterih slepih peg. S tem ko vsakodnevno z njima delim svoja doživetja, prisluhnem sebi, svojemu doživljanju. Hkrati pa obogatim svoje mnenje z mnenji strokovnih delavk. To razumem kot možnost vrednotenja oziroma razumevanja različnih sporočil z različnih zornih kotov, ki obenem *povečujejo kompleksnost interpretiranja* in vzporedno *povečujejo število mogočih izbir* (♦ *razlikovanje alternativ/možnih izbir*) skozi katera »*očala*« bom *opazovala in razumela ter ravnala* (► *interpretacija*).

Datum: 14. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Na včerajšnjem srečanju je Anita izrazila željo oziroma predlagala skupni sprehod do Splošne bolnišnice Izola. Ob prihodu do Pikinega doma sta bili Pika in Anita že pripravljene za sprehod. Med potjo do bolnice je Pika živahno tekala sem in tja, medtem ko sva z Anito hodili počasneje. Z Anito sva se pogovarjali o jutrišnjem družinskem izletu v ljubljanski živalski vrt. Povedala mi je, da se vsako poletje skupaj s Cirilom in Piko odpravijo na družinski izlet. Letos so tako načrtovali obisk živalskega vrta. V meni se je vzbudila radovednost in tako sem ju spraševala o njunih pričakovanjih. Pika mi pove, da si želi videti leva, slona, opice in ostale živali. Medtem ko se je Anita bolj veselila časa, ki ga bo preživela s Piko in Cirilom.

Po sprehodu smo imele na voljo le še uro časa, saj je Ciril prosil, naj Piko ob 12. uri pripeljem do vrtca Smedela. Preostali čas smo izkoristile za igranje družabne igre Človek ne jezi se.

Ko je napočil čas za odhod, smo skupaj pospravile stanovanje in se odpeljale proti vrtcu Smedela, kjer smo skupaj počakale na Cirila. Nato sva se z Anito poslovili in odšli.

Osebne interpretacije in refleksija doživetega

Anitina ideja o sprehodu me je zelo razveselila. Obe sta bili ob mojem prihodu pripravljene za skupen potep. Pika je med potjo nenehno tekala naprej in nazaj, medtem ko sva z Anito hodili skupaj počasi. *Želela sem pretrgati tišino in poskušala vzpostaviti pogovor z Anito. Večino časa sem jo spraševala; kako se ji zdijo naša druženja; kaj ji je najbolj všeč; kaj pogreša in podobno (► preverjanje Anitinih pričakovanj).*

Spraševala sem jo tudi glede jutrišnjega načrtovanega družinskega izleta. Poleg tega sem *opazovala njeno govornico telesa*. Čeprav mi je *odgovarjala* bolj skopo, sem na njem obrazu *zasledila veselje (► interpretacija neverbalne govornice telesa).*

Med sprehodom me je nekoliko *razburila očetova prošnja*, naj Piko pripeljem do vrtca Smedela. Na telefon *ni bil dosegljiv* in nekoliko *zvegana* sem bila nad to njegovo odločitvijo. Kljub vsemu sem Piko skupaj z Anito odpeljala do omenjenega vrtca ob uri, ki jo je določil. Nekaj časa smo vse čakale in poskušala sem ga priklicati, vendar se ni oglasil. *Opazila* sem Anitino *skrb in strah*. Čelo je imela *namrščeno* in *nenehno je tipkala* po telefonu, v upanju, da bi ji uspelo priklicati Cirila. *Videti je bila nekoliko panična*. Poskušala sem jo pomiriti s tem, da ne gremo nikamor, dokler ne pride Ciril.

Čez kakšno uro, nam ge je končno uspelo priklicati. *Opazovala* sem, kako se Pika z očetom pogovarja. V trenutku, ko se je oglasil, je začela *vpiti v telefon*. V kratkem telefonskem pogovoru z njim je *nenehno mahala z rokami*, kot da bi mu želela nekaj dopovedati. *Zazdelo* se mi je, da *uporablja enak komunikacijski vzorec (— prepoznavanje)* kot oče. Res je, da Cirila ne poznam dobro, ampak v teh dveh tednih sem lahko *opazovala njegov način komuniciranja* z Anito, s Piko in strokovnimi delavkami. Opazila sem, da je *zelo glasen in paničen*, če se zgodi kaj nepričakovanega, nenačrtovanega ali nepredvidljivega. Menim, da je zato v odnosu z njim, s Piko in z Anito zelo pomembno *skrbno načrtovanje in stabiliziranje vsake najmanjše spremembe. (► ekološka vednost).*

Po končanem pogovoru se je Pika *ponovno umirila*. Med tem časom, se je tudi Anitin *strah polegel in odleglo* ji je, ko je videla, da Ciril prihaja po Piko. V avtu na poti proti DDTC Barčica, mi je Anita *zaupala*, da jo je bilo *zelo strah, da bi Piko pustila kje samo*.

*Začutila sem njeno skrb do hčerke in jo še enkrat poskusila pomiriti s tem, bi ne glede na Cirilovo odločitev v vsakem primeru počakale na njegov prihod (► **empatično razumevanje**).*

Čeprav tudi sama nisem razumela Cirilove želje, naj Piko predčasno pripeljeva do vrtca, kjer naj bi jo pustili, dokler sam ne bi prišel. Misel, da bi devetletna deklica ostala nekje sama na igralih, mi vzbuja strah. *Poskušala sem se nekoliko otresti tega strahu s tem, da sem o dogodku povedala strokovni delavki (DDTC Barčica).*

Strokovna delavka je najprej *osuplo pogledala*, kaj ji pripovedujem, nato pa dodala, da jo moram, če se ponovno zgodi kaj takega, nemudoma obvestiti o tem. Dodala je tudi, da se mora Ciril kot vsi ostali udeleženci *držati dogovorov*, ki smo jih sklenili ob začetku tega projekta pomoči. *Strinjam se s strokovno delavko*, kajti v nobenem dogovoru ni bilo rečeno, da bom s svojim avtomobilom kamor koli vozila Piko in Anito. Tokrat sem *naredila izjemo*, ker nisem vedela, kako naj ravnam drugače. Skrbelo me je, da bi se lahko, če ne bi izpolnila njegove želje, jezil na Piko in Anito, češ da sta za to krivi onidve (► **interpretiranje**).

Prav zaradi tega sem kljub dogovoru *naredila izjemo in ustregla njegovi želji*.

Datum: 17. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

S Cirilom, z Anito in s Piko sem bila dogovorjena za obisk koprške plaže. Ciril je tako pripravil Pikine stvari za kopanje, medtem ko je Anita poskrbela za zajtrk. Ko sem prišla do Pikinega doma, sta bili že obe pripravljene za odhod na plažo. Odpravile smo se proti najbližji avtobusni postaji in počakale na avtobus. Ob prihodu na plažo je Pika takoj zdirjala v morje. Kmalu zatem sva jo dohiteli z Anito.

V vodi smo se poleg plavanja igrale različne igre. Pika je najbolj uživala, ko smo v vodi lovile. Tako kot vedno je bila tudi tokrat neutrudljiva. Nenehno si je izmišljala nove igre, da bi bile čim dlje časa v vodi. Ko je napočil čas za dopoldansko malico, sva z Anito poskusili izkoristiti nekaj trenutkov, da si malo odpočijeva. Medtem ko je Pika želela nadaljevati igranje. Skakljala od ene do druge in naju žgečkala. Med žgečkanjem in čofotanjem, se je čas kopanja počasi iztekal. Pospravile smo kopalne stvari, se preoblekle in počasi odšle do

avtobusne postaje. Ko smo prišle v stanovanje, Cirila še ni bilo doma. Do njegovega prihoda smo se še malo igrale z napihljivim balonom. Nato sva se z Anito poslovili in odšli.

Osebne interpretacije in refleksija doživetega

Prijetna in topla čustva se iz tedna v teden nadaljujejo. Plaža je izvrsten prostor, na katerem se lahko sprožijo različni *trenutki prisotnosti*. Spontane dotike, objeme, poglede in nasmeh, ki ves čas potekajo med nami, *interpretiram kot neverbalno govorico telesa*, ki izraža željo po bližini in toplini.

Pikine dotike sem občutila kot močne in krepke, medtem ko so Anitini bolj nežni in nekoliko zadržani. Sama imam zelo rada dotike in jih *interpretiram* kot obliko *skritega sporočila*, ki verbalni komunikaciji doda kanček neprecenljivih trenutkov (► **interpretacija**).

V morju je Pika tokrat nenehno skakljala, čofotala in plavala od Anite do mene. Opazovala sem jo, kako se na ves glas smeje in uživa, če se jo malo požgečka. Neusahljivo željo po dotiku in bližini je Pika kazala tudi na obali. Čeprav sem bila vajena njene bližine in objemov, me je tokrat še nekoliko presenetila. Pika je uživala v žgečkanju in ni in ni mogla odnehati. Od žgečkanja sva se z Anito nasmejali skoraj do solz, Pika pa je pri tem še bolj uživala (► **razvijanje medosebnega stika**).

Tudi tokrat sem zasledila zame pomembne spremembe v njunem odnosu. Vsakič, ko je Pika prosila mamo za določeno stvar ali uslugo, je pri tem vedno rekla »prosim« in nato še »hvala«. Če je ni prosila na tako spoštljiv način, jo je Anita sama spomnila na to (◆ **možni zametki novega, alternativnega vzorca**).

Bila sem presenečena in hkrati zelo zadovoljna z opaznim napredkom (► **refleksija doživljanja**). Vsakič, ko sem zaznala spremembo v vedenju, ki vodi v učinkovitejše vzorce, sem poskušala to ubesediti in okrepiti s pohvalami (◆ **krepitev smiselnosti s povratnimi zvezami**).

Želela sem, da bi Anita okrepila občutek zaupanja vase in si začela postavljati osebne meje, v katerih bo poskušala upoštevati svoje in Pikine želje oziroma potrebe. Pika pa ima ob tem priložnost spoznati mamo na drugačen, predvsem spoštljiv način (► **interpretacija**). Nekaj časa sta sami uživali v vodi, plavali in čofotali. Opazovala sem njune interakcije, hkrati pa reflektirala svoje doživljanje ob tem (► **refleksija doživljanja**).

Čeprav nista toliko večji pri verbalnem izražanju svojih čustev, si prek različnih spontanih dotikov in neverbalne govornice telesa povesta, kako zelo se imata radi.

Pravi užitek ju je *spremljati na poti spoznavanja in odkrivanja »sveta čustev«*, ki ji morda do sedaj v taki meri nista poznali ali morda nista vedeli, kako jih na ta način izraziti (► **interpretacija**).

Čeprav me je žgečkanje, čofotanje in plavanje pošteno utrudilo sem v sebi začutila zalet in svežo energijo, ki sta me je gnala v pričakovanje novega skupnega srečanja oziroma druženja.

Datum: 19. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Za današnji dan je bilo napovedano sončno in vroče vreme, s temperaturami vse do 30 C°. Prav zaradi sta Anita in Pika predlagali, da bi šli na plažo. S Cirilom sva se strinjala s predlogom in pripravil je Pikine stvari za kopanje.

Kmalu po mojem prihodu smo se odpravile proti koprski plaži. Na plaži smo takoj odložile stvari za kopanje, preoblekle smo se v kopalke in odfrčale v morje. Večino časa smo se skupaj igrali z žogo in tekmovali v plavanju. Tekmovanje je potekalo tako, da sva na primer z Anito plavali do določene točke, medtem ko je Pika navijala, in obratno.

Ob igranju, navijanju, skakljanju, čofotanju in žgečkanju je čas hitro minil. Ura je bila že dvanajst, zato smo hitro pospravile stvari za kopanje, se preoblekle in odšle proti avtobusni postaji. Ob prihodu do stanovanja je bil Ciril že doma. Skupaj smo še dogovorili glede jutrišnjega dne, nato sva se z Anito poslovili in odšli.

Osebne interpretacije in refleksija doživetega

V sebi sem še vedno *čutila rahel tesnoben občutek* zaradi *včerajšnjega nesporazuma*. Na poti do Pikinega doma sem se *po tihem spraševala*, kako se bo Pika danes vedla do mene in mame. *Opustila sem negativne misli* in se *prepustila presenečenju*. Takoj po mojem prihodu je na Pikinem in Anitinem obrazu *sijal nasmeh*.

Nestrpno sta že čakali, da se odpravimo proti koprski plaži. *Nasmeh na njenem obrazu* je dokončno *odgnal tesnobe občutke* in *prepustila* sem se *novim čustvom* (► **medsebojno vplivanje**).

Pika je bila tako kot vedno *zelo igriva in polna energije*. *Izmišljala* si je različne *igre tekmovanja in lovljenja v vodi*. Nenehno je *vadila naučene plavalne tehnike* in se izpopolnjevala v tem.

Med čofotanjem in plavanjem *ji je bilo najbolj všeč* to, da ji je *mama med igro rekla: »Zdaj pa si moja.«* Ta stavek si je *želela nenehno slišati* tako od mame kakor tudi od mene. Bila sem *zelo vesela*, ko sem opazovala njune interakcije in bila hkrati udeležena pri tem.

Predvsem sem si želela, da bi lahko *obe utrdili in stabilizirali novonastale vedenjske vzorce (► ekološka vednost)*. Vesela sem bila, ko sem opazovala, *kako sta se med tem časom zbližali in povezali*. Poleg tega sem bila zadovoljna, *da ni bilo opaziti nobenih zamer* zaradi včerajšnjega konflikta. S pomočjo *koncepta perspektive moči* sem nenehno *iskala in izhajala iz virov moči*, ki jih imata (**► usmerjenost v vire**).

Želela sem si, da Pika *utrudi novo pridobljene vedenjske vzorce*, ki ji omogočajo, da se do mame vede spoštljivo. Ko sem opazovala njune napredke v odnosu, sem v sebi dodatno *krečila občutke samozadovoljstva* ob delu (**◆ potrjevanje**).

Datum: 20. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Ob četrtek smo bili z DDTC Barčica dogovorjeni za skupno kopanje. Tudi tokratni četrtek ni bil izjema. S Cirilom, z Anito, s Piko in strokovnimi delavkami DDTC Barčica smo se dogovorili glede kopanja. Pred mojim prihodom je Ciril pripravil Pikine stvari za kopanje, medtem ko je bila Anita zadolžena za Pikin zajtrk.

Ob dogovorjeni uri smo bile vse pripravljene za odhod na plažo. Na avtobusni postaji smo počakale prevoz DDTC Barčica, s katerim smo se vsi odpeljali do kopališča v Simonovem zalivu. Na plaži smo najprej skupaj poiskali primeren prostor, na katerem smo odložili brisače, potem pa smo odšli v vodo. Večino časa smo se kopali, žogali z napihljivo žogo, zabavali z vodnim čolnom in malo plavali. Pika je bila večino časa v vodi in je svoje naučene plavalne veščine kazala strokovnim delavkam in uporabnikom Barčice.

Bila je vesela vsake pohvale in potrditve, da zna že zelo dobro plavati. Medtem ko je Pika spretno plavala, je bila Anita pozorna, da ne bi zašla v pregloboko vodo.

Ob zabavanju in čofotanju je napočil čas za odhod. Pospravili smo stvari za kopanje in odšli. Prevoz DDTC Barčica nas je pripeljal do Pikinega doma in Ciril je že bil doma. Z Anito in s Piko smo mu na kratko opisali dogajanje, nato sva se z Anito poslovili in odšli.

Osebnih interpretacij in refleksija doživetega

Skupno kopanje sem *doživljala raznoliko*. Pika tudi tokrat ni skrivala svoje želje po čofotanju. Bila je prva, ki se je takoj po prihodu na plažo zagnala v vodo. Anita jo je dohitela.

Najprej sem ju z obale *opazovala*, kako skupaj čofotata, kmalu zatem sem se *jima pridružila*. Strokovna delavka (DDTC Barčica) je *opazila določene spremembe* v odnosu med Anito in Piko. Prišla je do mene in me pohvalila. Menila je, da sem se Aniti in Piki med druženji *subtilno približala* in *ustvarila varen kontekst* za njuno *zbliževanje in povezovanje*.

Svojo vlogo pa vidim predvsem v tem, da sem ves čas s pomočjo različnih iger in dejavnosti poskušala *odkrivati in raziskovati njune vire moči, ubesediti skrita sporočila različnih verbalnih in neverbalnih sporočil* ter *poskušala ustvariti varen kontekst za preizkušanje novih kognitivnih, emocionalnih, vedenjskih in odnosnih vzorcev* (► interpretiranje).

Med plavanjem in čofotanjem sem prevzela *vlogo pasivno udeleženega opazovalca*. Opazovala sem nekatere spremembe, do katerih je prišlo med dosedanjimi druženji. Pika je večino časa preživljala z Anito. Jaz pa sem ju opazovala z obale in se medtem prepuščala prijetnim sončnim žarkom. Nekajkrat me je Pika *povabila, naj se jima pridružim pri igri*, vendar sta se večino časa se igrali sami. Prevzeto *vlogo pasivnega akterja* sem *interpretirala kot odraz pozitivnega napredka* (► interpretacija). Pika *mame ni več izključevala*, temveč jo je začela vse *bolj vključevati* v igro (♦ *to sem zaznala kot potencialni zametek novega vzroca*).

Med čofotanjem me je zelo presenetila *pohvala, ki jo je izrekla mami*. Pred vsemi uporabniki in strokovnimi delavkami je *pohvalila mamo*, da zna najlepše uprizoriti vodnega mrtvaka. Anitine oči so kar žarele od zadovoljstva in tudi sama sem občutila veselje. *EksPLICITNO SEM ŠE DODALA: »Pika, zelo lepo si pohvalila mamo. Strinjam se, da zna tvoja mama najboljše uprizoriti vodnega mrtvaka«* (♦ občutljivost za minimalne spodbude).

S tem sem želela dodatno *podkrepati izrečeno izjavo* in *stabilizirati novonastali vzorec*.

Opažene spremembe, ki sem jih zasledila pri Piki in Aniti ter tudi pri sebi, so me navdihovale in gnale naprej v dni, ki so prihajali.

Datum: 26. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

S Cirilom, z Anito in s Piko sem bila dogovorjena glede današnjega dne. Ciril je predlagal, da lahko gremo na plažo in tako izkoristimo še zadnje poletne dni. S predlogom smo se vse strinjale in ob mojem prihodu sta bili Anita in Pika že pripravljene za odhod na plažo. Skupaj smo se odpravile proti avtobusni postaji, kjer smo počakale na mestni avtobus, ki nas je odpeljal do Kopra.

Na plaži smo odložile stvari, se preoblekle in skočile v vodo. Morje se je spet otoplilo in voda je bila odlična za čofotanje in plavanje. Pika in Anita sta se večino časa igrali sami in si posvečali medsebojno pozornost.

Občasno sem se jima pridružila, večino časa pa sem samo opazovala njune interakcije. Uživala sem v pogledu na to, kako sta se v tem času zblížali.

Med čofotanjem, igranjem, opazovanjem in sončenjem je kmalu prišel čas za odhod. Pospravile smo kopalne stvari in odšle proti Pikinemu domu. Ta čas je bil Ciril že doma. Skupaj smo se še dogovorili glede jutrišnjega skupnega kopanja z DDTC Barčica, nato sva se z Anito poslovili in odšli.

Osebne interpretacije in refleksija doživetega

V iztekajočih se dnevih skupnega druženja se je *moja vloga aktivnega udeleženca spremenila v pasivnega*. Tako sem večino časa na plaži z obale opazovala, kako se mama in hči skupaj igrata in zblížujeta. Dobila sem občutek, da sta obe prek skupnega druženja spoznali določene potenciale, za katere doslej nista vedeli. Sedaj pa lahko te potenciale izkoristita pri igranju oziroma medsebojnem druženju. *Njune interakcije in spremembo v dinamiki odnosa si interpretiram kot »sadove« uspešnega skupnega sodelovanja in soustvarjanja zelenih razpletov (► interpretacija).*

Želim si, da bi vse doživete izkušnje lahko bile vir *pomembnih »izjem«*, ki jima lahko služijo kot *mogoč vir moči* ob soočanju z različnimi življenjskimi ovirami.

Res je, da se iztekajo zadnji dnevi skupnega druženja, in počasi že čutim utrujenost. Kljub vsemu pa sem vsekakor uživala ob prizorih njune povezanosti. Pomislila sem tudi *na vlogo očeta*, ki se je med srečanji *spremenila*. Čeprav je najprej želel, da obiskujemo plažo dvakrat

tedensko, je čez nekaj časa priskrbel dovolj avtobusnih vozovnic, da smo se lahko večkrat odpravile na koprsko plažo. To razumem kot *znak zaupanja in sodelovanja*. Ne glede na mnenje strokovnih delavk sem v sebi čutila, da se je med procesom pomoči postopoma navadil na spremembe in na svoj način poskušal z nami sodelovati.

Datum: 27. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Strokovni delavci DDTC Barčica so organizirali skupen piknik za vse uporabnike Barčice v Simonovem zalivu. Anita je bila med povabljenici, tako da sva bili povabljeni tudi midve s Piko.

Na avtobusni postaji smo počakale na dogovorjeni prevoz. Ob prihodu kombija smo se vkrcale in skupaj z ostalimi uporabniki Barčice smo se odpeljali proti Simonovemu zalivu. Na plaži smo poiskali primeren prostor in odložili brisače ter se začeli družiti. Anita in Pika sta se takoj pognali v vodo, medtem ko sem se sama pogovarjala s strokovnimi delavkami. Čez nekaj časa sem ju dohitela in tako smo skupaj čofotale v vodi. Poleg čofotanja smo s Piko in z eno od strokovnih delavk obiskale kotiček za otroke, kjer je lahko Pika z ostalimi otroki ustvarjala različne izdelke. Na voljo so bile različne barvice, kolažpapir, lepilo, škarje ... Vodja otroškega oddelka je skupaj z otroki ustvarjala kreativne slamice v obliki muce. Med izdelovanjem sem opazovala Pikino veselje in razposajenost. Ta čas se je Anita družila z ostalimi uporabniki.

Predhodno sem bila dogovorjena s strokovnimi delavkami DDTC Barčica, z Anito, s Cirilom in Piko glede odhoda s plaže. Dogovorjeni smo bili, da Anita ostane na plaži z ostalimi uporabniki, medtem ko sva imeli s Piko organiziran prevoz v času kosila.

Eden od zaposlenih naju je tako zapeljal do Pikinega doma. Cirila še ni bilo doma, zato sva s Piko preostanek časa izkoristili za utrjevanje poštevanke s pomočjo različnih kart. Ko je Ciril prišel iz službe, sem mu na kratko opisala dogajanje na plaži, se poslovila in odšla.

Osebne interpretacije in refleksija doživetega

Ob prihodu na plažo sem se *počutila nekoliko slabotno*. Prostovoljno delo sem poskušala kombinirati s počitniškim delom, kar je od mene zahtevalo veliko napora. Čeprav sem bila izredno vesela celotnega poteka projekta, sem bila v zadnjem tednu *utrujena*. Še preden sem dokončno odložila stvari za kopanje in se preoblekla, sem *opazila, da Anita in Pika že veselo čofotata v vodi*. Ko sem to videla, sem bila vesela, da sta sami brez ostalih ljudi odšli v vodo in se skupaj igrali (► **interpretacija opaženih sprememb kot sprememb drugega reda oz. ♦ potencialen novi vzorec**).

Opazila sem, da so tudi strokovne delavke nekako *začudeno in presenečeno pogledale*, kako se Anita in Pika sami skupaj igrata. Obrnile so se proti meni in me ponovno pohvalile za opažene spremembe. Odgovorila sem jim, da *te spremembe* niso le *plod* mojega dela, ampak *skupnega druženja*. Poskušala sem le *ustvariti okoliščine*, ki bi lahko Anito in Piko *zbližale in jima omogočile, da medsebojno odkrijeta tiste skrite vire*, za katere doslej nista vedeli (► **interpretacija; samoopisovanje**).

Zdaj pa sem prepričana, da znata sami načrtovati, kako lahko skupaj preživita čas in se igrata, z upoštevanjem medsebojnih želja. Ob tem sem še dodala, da bi bilo zelo koristno, če bi se proces prostovoljstva nadaljeval, da bi se opaženi vedenjski vzorci okrepili (► **interpretacija**).

Od vseh trenutkov celotnega srečanja mi je v spominu najbolj ostal prizor, v katerem se je Pika igrala in ustvarjala izdelke z ostalimi vrstniki v otroškem kotičku. Ko je na primer potrebovala škarje, se je obrnila proti vrstnici in jo na *spoštljiv način* prosila: »*Ali mi lahko, prosim, posodiš škarje?*« Na koncu se je zahvalila: »*Hvala.*« (♦ **zaznavanje novega vzorca**). Strokovna delavka, ki je bila zraven, jo je takoj *pohvalila*. Sama sem bila tega zelo vesela, saj mislim, da se je med druženjem *naučila spoštljivega vedenja ne samo do mame, ampak tudi do ostalih ljudi* (► **interpretacija**).

Med opazovanjem, kako otroci izdelujejo izdelke, sem dobila zamisel, kako bi lahko končala jutrišnje zadnje druženje. Že sama zamisel mi je vrnila nove moči in v sebi nisem več čutila utrujenosti. V upanju, da bom lahko zamisel uresničila, sem odšla domov z zelo pozitivnimi občutki.

Datum: 24. 8. 2009

Potek delovnega srečanja

Vsebina srečanja

Ponedeljkovo srečanje se je začelo z odhodom na koprsko plažo. Po prihodu na plažo smo odložile stvari za kopanje in skočile v morje. Kljub sončnemu in toplemu vremenu je bila temperatura morja zaradi predhodnega slabega vremena nekoliko nižja. Kljub temu je Pika nemudoma skočila v morje in čofotala. Povabila je še mamo, da bi šli skupaj plavat in se igrat. Hladnejše morje me je nekoliko odbijalo, zato sem potrebovala nekaj časa, da sem stopila v vodo. Večino časa sem ju z obale opazovala, kako skupaj plavata in se zabavata. Preden je napočila ura odhoda smo nekaj časa posvetile igranju kart Ena.

Ko smo prispele do Pikinega doma, Cirila še ni bilo doma, zato smo ta čas izkoristile za igranje igre Spomin. Po njegovem prihodu sva se z Anito poslovili in odšli.

Osebne interpretacije in refleksija doživetega

Pasivna vloga spremljevalca mi je ta dan kar ustrezala. Ker je bilo morje hladno, me je nekoliko odbijalo, zato sem z obale *opazovala njune interakcije*. Uživala sem ob enkratnih prizorih Pike in Anite med igranjem v vodi. V mislih so se mi vrteli prizori vse od prvih naših srečanj do sedaj. Opazen je bil napredek v njunem in hkrati tudi v našem skupnem odnosu.

Bila sem vesela, da sem lahko *uporabila znanje konceptov socialnega dela*, s katerimi sem *poskusila omogočiti pogoje*, ki so dopuščali *radovedno* raziskovanje življenjskega sveta vsake med nami. S pomočjo različnih iger oziroma dejavnosti sem postopoma *odkrivala njune in svoje potencialne* ter skupaj z njima *poskusila ustvarjati »izjeme«*, ki bodo morda v prihodnje služile kot vir moči pri premagovanju življenjskih ovir.

V *notranjem dialogu* sem si postavljala različna vprašanja, da bi lahko razumela, kaj vse doživljam. Druženje mi je omogočilo *spoznavanje svoje epistemologije*. Pogovori s strokovnima delavkama DDTC Barčica in pisanje dnevnikov pa mi *omogočajo dodaten vpogled vase in v celotno dogajanje (► refleksija dela)*.

2.8 POVZETEK

V teoretičnem delu naloge sem predstavila temeljna epistemološka izhodišča pri razvoju kibernetkega pogleda na svet in opredelila njihov pomen v svetovalnem delu.

V nalogi sem bila zlasti osredotočena na raziskovalni del. Po opredeljenih kibernetko-sinergetskih kriterijih sem analizirala dnevniške zapise svojega praktičnega dela v okviru izvirnega projekta pomoči za predstavljeno družino.

V razpravi sem poseben poudarek namenila spremembam, do katerih je prišlo v mojem načinu interpretiranja (znotraj mene) in v odnosu med udeleženiimi akterji. Prepoznala sem prepletanje objektivistične in konstruktivistične oziroma hermenevtične epistemologije, ki je tudi nekoliko bolj prevladovala. Svoja spoznanja sem utemeljila na podlagi kibernetke in sinergetske teorije.

Zame je bilo najpomembnejše spoznanje, da sem v interakcijah med udeleženiimi akterji spoznavala sebe, svojo epistemologijo oziroma temeljne epistemološke predpostavke razumevanja, konstruiranja svoje »resničnosti«, svoje vzorce ravnanja, interpretiranja in zaznavanja.

Svetovalec oziroma socialni delavec, ki izhaja iz temeljnih spoznanj kibernetike drugega reda s hermenevtiko, bo vključeval sebe kot del opazovanega uporabniškega sistema. To pripomore, da svetovalec oziroma socialni delavec nenehno ohranja stik s seboj, reflektira svoje predpostavke in deleže, ki jih ima znotraj posameznega sistema pomoči, hkrati pa preverja svoje hipoteze v dialogu z udeleženiimi uporabniki posameznega sistema pomoči, kar pripomore k boljšemu medsebojnemu sodelovanju v procesu soustvarjanja zelenih in uresničljivih sprememb.

V posameznih projektih pomoči svetovalec oziroma socialni delavec ne odkriva le virov moči uporabnikov, ampak tudi svoje vire moči za okrepitev strokovne identitete, kar lahko pripomore k preprečevanju izgorelosti na delovnem mestu.

Strokovni koncepti so komplementarni s prakso socialnega delavca, medsebojno se dopolnjujejo in nadgrajujejo v smeri zelenih razpletov. Naloga strokovnega delavca je, da poskuša teoretične koncepte na različne inovativne načine udejanjiti v praksi v sodelovanju z uporabniki pomoči.