

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Mentor: dr. Milko Poštrak

Nataša Jontez
Irena Meža

Ljubljana 2009

Zahvaljujema se mentorju dr. Milku Poštraku za pomoč in oporo pri nastanku diplomske naloge. Zahvaljujema se tudi dr. Ninu Rodetu za nasvete pri nastajanju raziskovalnega dela diplomske naloge.

Zahvaljujema se najinim družinam, še posebej staršem, ter prijateljem, za vso podporo, razumevanje in potrpežljivost v času študija in pri nastajanju diplomske naloge.

Zahvala gre tudi najinim sogovornikom in sogovornicam pri poglobljenih intervjujih, ki so bili pripravljene spregovoriti o svojih življenjskih zgodbah.

PODATKI O DIPLOMSKI NALOGI

Ime in priimek:	Nataša Jontez in Irena Meža
Naslov naloge:	Strategije (pre)živetja mladih priseljencev
Kraj:	Ljubljana
Leto:	2009
Število strani:	354
Število tabel:	24
Število slik:	3
Število bibl. opomb:	3
Mentor:	dr. Milko Poštrak
Deskriptorji:	nacionalnost, etnične skupine, priseljenci druge generacije, migracije, kulturni šok, stereotipi, diskriminacija, socializacija, identiteta, antidiskriminatorna praksa, etnično občutljivo socialno delo, medkulturno socialno delo, mladi, subkultura, čefurji, hip-hop, skinheadi.

Povzetek:

V diplomski nalogi obravnavava strategije (pre)živetja mladih priseljencev.

Teoretični uvod je sestavljen iz dveh delov. V prvem sva opredelili pojme, ki se nanašajo na problematiko priseljencev v Sloveniji, s poudarkom na migracijah, jeziku, socializaciji in identiteti, priseljencih druge generacije in težavami, s katerimi se srečujejo v imigrantski družbi, kot so stereotipi in diskriminacija. V drugem delu teorije pa sva opredelili pojem mladosti, strategije (pre)živetja mladih, s poudarkom na opisu posameznih subkultur, s katerimi sva se srečali, elementih subkultur in dejavnike, ki nanje vplivajo, kot so mediji in potrošnja.

V raziskovalnem delu pa problematiko priseljencev v Sloveniji in strategije (pre)živetja mladih združiva in želiva ugotoviti pojavne oblike in posebnosti strategij (pre)živetja mladih priseljencev. Z mladimi priseljenci druge generacije sva opravili poglobljene intervjuje, s katerimi sva poskušali pridobiti čimbolj realen uvid v njihovo življenjsko zgodbo.

Tako v teoretičnem kot v raziskovalnem delu se navezujeva na socialno delo v povezavi s strategijami (pre)živetja mladih priseljencev, kjer izpostaviva antidiskriminatorno socialno prakso, etnično občutljivo socialno delo, medkulturno socialno delo, socialno delo z mladimi ter posebnosti socialnega dela s subkulturami.

Title: Strategies of living of immigrant youth

Descriptors: nationality, ethnic groups, second generation immigrants, immigration, culture shock, stereotypes, discrimination, socialization, identity, anti-discriminatory practice, ethnically delicate social work, cross-cultural social work ,youth, subculture, čefurji, hip-hop, skinheads

Summary:

This thesis addresses the strategies of living of immigrant youth.

The theoretical introduction consists of two parts. The first addresses the terms commonly associated with the issue of immigrants in Slovenia, with emphasis on immigration, language, socialization and identity and second generation immigrants with focus on the problems they face in an immigrant society, such as stereotyping and discrimination. The second part explains the term youth, the strategies themselves with an emphasis on describing the researched subcultures, the components of different subcultures and the affecting factors, such as the media and the consumer culture.

The research links the issue of immigration in Slovenia with the strategies of living of immigrant youth in an effort to bring forth the forms and intricacies of these strategies. It includes several in-depth interviews with members of second generation youth immigrant subcultures, which give an insight into their life story.

Both the theoretical introduction and the research deals with social work involving immigrant youth strategies of living, outlining anti-discriminatory social practice, ethnic-sensitive social work, youth oriented social work and the intricacies of social work with subcultures.

PREDGOVOR

IRENA – Kot prebivalka Velenja sem bila (so)udeležena v velenjsko sceno mladih, v času študija pa sem opravljala prostovoljno oziroma praktično delo v Zavodu Salesianum Skala, zavodu Projektnega učenja mladih Ljubljana (PUM) ter v Produkcijski šoli Nove Jarše. Na podlagi osebnih in delovnih izkušenj sem se odločila za študijsko izmenjavo v Amsterdamu, kjer sem prišla v stik z mnogo subkulturami mladih priseljencev, kar je nadgradilo moje znanje o medkulturnem socialnem delu.

NATAŠA – V zadnjih letih študija sem praktično delo opravljala v dnevnem centru Cona Fužine, kjer sem se pretežno srečevala s problematiko mladih priseljencev. Želela sem si nadgraditi svoje znanje o socialnem delu z mladimi z različnimi kulturnimi ozadji. Ob pregledovanju strokovne literature sem prišla do mnenja, da je ta problematika slabo raziskana.

Obe sva izhajali iz zanimanja o mladih priseljencih in na pobudo najinega mentorja, dr. Milka Postraka, sva se odločili za skupno pisanje diplomske naloge, in s tem zajeli širši vpogled v to problematiko.

Odločili sva se, da bova najino raziskovanje osredotočili na strategije (pre)živetja mladih priseljencev ter to povezali s socialnim delom z mladimi, saj obe meniva, da je o tej temi premalo raziskanega in zapisanega.

Za širši vpogled sva intervjuje opravili v Velenju in v Ljubljani.

Namen raziskave strategij (pre)živetja mladih priseljencev je ugotoviti njihove značilnosti in pojavne oblike; rasistične in diskriminatorne izkušnje glede na status priseljenca in status pripadnika določene strategije (pre)živetja ter sprejemanje teh statusov. Želeli sva zaobjeti celotno sliko mladih priseljencih tako z vidika strategij (pre)živetja kot statusa priseljenca.

Teoretični uvod je sestavljen iz dveh delov. V prvem sva opredelili pojme, ki se nanašajo na problematiko priseljencev v Sloveniji, s poudarkom na migracijah, jeziku, socializaciji in identiteti, priseljencih druge generacije in težavami, s katerimi se srečujejo v imigrantski družbi, kot so stereotipi in diskriminacija. V drugem delu sva opredelili mladost, strategije

(pre)živetja mladih, s poudarkom na opisu posameznih subkultur, s katerimi sva se srečali, elementih subkultur in dejavnikih, ki nanje vplivajo, kot so mediji in potrošnja.

Raziskovalni del zajema petnajst poglobljenih intervjujev z mladimi priseljenci, ki sva jih analizirali. Za še boljši vpogled sva opravili tudi intervjuja z velenjskim raperjem 6Pack Čukur-jem in ljubljanskim raperjem Zlatkom (Zlatko Čordič) in relevantne izjave navedli v razpravi.

Same ugotovitve raziskave naj bi omogočale boljši pregled in vpogled v strategije (pre)živetja mladih priseljencev. S tem želiva prispevati k boljšemu razumevanju mladih priseljencev, njihovih strategij (pre)živetja, medkulturnega dela v socialnem delu z mladimi.

Omeniti morava, da sva se odločili raziskati zelo obširno problematiko in sva se zaradi boljšega pregleda in natančnih informacij usmerili le v del, ki naju je najbolj zanimal – v same strategije (pre)živetja najin角度 intervjuvancev. Dobljeni rezultati puščajo še mnogo odprtih vprašanj in možnosti analize.

KAZALO

PODATKI O DIPLOMSKI NALOGI.....	3
PREDGOVOR	5
1 TEORETIČNI DEL.....	11
1.1 OPREDELITEV POJMOV.....	11
1.1.1 NAROD/NACIJA.....	11
1.1.2 ETNIČNE SKUPINE	13
1.1.3 ETNIČNOST IN ETNIJA	13
1.1.4 NACIONALIZEM IN ETNONACIONALIZEM.....	15
1.1.5 ETNOCENTRIZEM.....	15
1.1.6 STATUS TUJCA IN TUJOST	16
1.2 MIGRACIJE	17
1.2.1 MIGRACIJE V SLOVENSKEM PROSTORU.....	20
1.2.1.1 MIGRACIJE V VELENJE.....	22
1.2.1.2 MIGRACIJE V LJUBLJANI.....	24
1.2.2 SLOVENSKI JEZIK PRI PRIPADNIKI BIVŠE JUGOSLAVIJE.....	25
1.2.3 ASIMILACIJA	28
1.2.4 KULTURNI ŠOK.....	29
1.2.5 MULTIKULTURALIZEM IN KULTURNI PLURALIZEM.....	32
1.3 PRISELJENCI PRVE IN DRUGE GENERACIJE	35
1.3.1 PRISELJENCI PRVE GENERACIJE.....	35
1.3.2 PRISELJENCI DRUGE GENERACIJE	35
1.3.2.1 TIPOLOGIJA DRUGE GENERACIJE MIGRANTOV	36
1.3.2.2 OTROCI, ROJENI V EMIGRANTSKI DRUŽBI.....	36
1.3.2.3 OTROCI, ROJENI V IMIGRANTSKI DRUŽBI.....	37
1.4 PREDSDOKI, DISKRIMINACIJA IN RASIZEM.....	37
1.4.1 PRESODKI IN STEREOTIPI	37
1.4.2 STIGMATIZACIJA, DISKRIMINACIJA	39
1.4.3 RASIZEM.....	42
1.4.4 KSENOFOBIJA	46
1.4.5 GETO IN GETOIZACIJA.....	47
1.5 SOCIALIZACIJA	48
1.5.1 PRIMARNA SOCIALIZACIJA.....	49
1.5.2 SEKUNDARNA SOCIALIZACIJA	50
1.6 IDENTITETA.....	52
1.6.1 INDIVIDUALNA IN KOLEKTIVNA IDENTITETA	52

1.6.2 ETNIČNA IDENTITETA	54
1.7 SOCIALNO DELO	55
1.7.1 ANTIDISKRIMINATORNA PRAKSA IN ANTIRASISTIČNO SOCIALNO DELO	55
1.7.2 ETNIČNO OBČUTLJIVO SOCIALNO DELO	58
1.7.3 MEDKULTURNO SOCIALNO DELO	61
1.8 MLADOST/MLADINA	64
1.8.1 ADOLESCENCA	66
1.8.2 VRSTNIŠKE SKUPINE IN POMEN SKUPINE	68
1.8.3 POSTADOLESCENCA	69
1.8.4 MLADI ODRASLI	69
1.8.5 SOCIALNO DELO Z MLADIMI	70
1.9 STRATEGIJE IN NAČINI (PRE)ŽIVETJA MLADIH	73
1.10 KULTURA	76
1.10.1 OPREDELITEV KULTURE	76
1.10.2 MLADINSKA KULTURA	78
1.10.3 RAZMERJE MED KULTURO IN SUBKULTURO	79
1.11 RAZMERJE MED DOMINANTNO KULTURO IN SUBKULTURO	80
1.12 SUBKULTURA	81
1.12.1 OPREDELITEV SUBKULTURE	81
1.12.2 MLADINSKA SUBKULTURA	84
1.12.3 SUBKULTURNE SCENE	84
1.12.4 SUBKULTURA IN STIL	85
1.12.5 GLASBA	87
1.12.6 JEZIK	88
1.12.7 DEKLETA V SUBKULTURAH	90
1.12.8 SUBKULTURA IN DELIKVENCA	95
1.12.9 POLITIČNA MOČ SUBKULTUR	97
1.12.10 SUBKULTURA IN MEDIJI	99
1.12.10.1 FANZINI	101
1.12.10.2 RADIO	103
1.12.10.3 TELEVIZIJA	103
1.12.10.4 INTERNET	104
1.12.11 POTROŠNJA IN SUBKULTURE	105
1.13 PREGLED SUBKULTUR	108
1.13.1 ODNOS MED SUBKULTURO IN ROCK GLASBO	108
1.13.2 SUBKULTURA PUNKA	112
1.13.3 SUBKULTURA HEAVY METALA	117
1.13.4 SUBKULTURA HIP-HOPA	121
1.13.5 SUBKULTURA SKATA	127
1.13.6 SUBKULTURA SKINHEADOV	133

1.13.7 SUBKULTURA ČEFURJEV	137
1.13.8 BALKAN SCENA KOT SUBKULTURNA SCENA.....	139
1.14 POMEN SUBKULTUR ZA SOCIALNO DELO	142
2 PROBLEM.....	146
3 METODOLOGIJA.....	148
3.1 VRSTA RAZISKAVE.....	148
3.2 VIRI PODATKOV	148
3.3 POPULACIJA IN VZORČENJE.....	148
3.4 ZBIRANJE PODATKOV.....	148
3.5 OBDELAVA IN ANALIZA PODATKOV	149
4 REZULTATI.....	151
5 RAZPRAVA	182
6 6PACK ČUKUR – "PLAYA IZ VELEJA" IN ZLATKO – "FUŽINC": O STRATEGIJAH (PRE)ŽIVETJA MLADIH PRISELJENCEV	198
7 SKLEPI	201
8 PREDLOGI.....	204
9 LITERATURA IN VIRI.....	205
10 POVZETEK	213
11 DODATEK.....	215
11.1 CELOTNA TABELA	215
11.2 INTERVJUJI: VELENJE.....	248
11.3 INTERVJUJI: LJUBLJANA	296
11.4 INTERVJU: 6PACK ČUKUR.....	337
11.5 INTERVJU: ZLATKO.....	347
12. PRILOGE.....	353

KAZALO TABEL

Tabela 1: Osnovni podatki.....	151
Tabela 2: Finančni viri	152
Tabela 3: Družina	152
Tabela 4: Socialni vidik.....	153
Tabela 5: Nacionalnost.....	155
Tabela 6: Diskriminacija, stigmatizacija	157
Tabela 7: Jezik.....	158
Tabela 8: Stil	160
Tabela 9: Glasba.....	161
Tabela 10: Prosti čas.....	163
Tabela 11: Veščine	163
Tabela 12: Prijatelji	164
Tabela 13: Droge.....	165
Tabela 14: Videnje sebe	167
Tabela 15: Glasbenica	168
Tabela 16: Poslušalec/poslušalka glasbe	169
Tabela 17: Subkultura	170
Tabela 18: Subkultura čefurjev.....	173
Tabela 19: Hip-hop subkultura.....	176
Tabela 20: Skinhead subkultura	178
Tabela 21: Metal subkultura.....	179
Tabela 22: Rock subkultura.....	180
Tabela 23: Načrti, želje za prihodnost.....	181
Tabela 24: Celotna tabela	215

KAZALO SLIK

Slika 1: Velenjski raper 6Pack Čukur, znan pod vzdevkom Playa iz Veleja.....	353
Slika 2: Raperji in njihova ustvarjalnost.....	353
Slika 3: Povezana slovenska hip-hop scena.....	354

1 TEORETIČNI DEL

1.1 OPREDELITEV POJMOV

»Oznaka jezikovne džungle se v družbenih vedah najpogosteje in prav gotovo najbolj upravičeno nanaša na pojme narod oziroma nacija, etničnost, nacionalizem in nacionalna država. Pri tem ne gre samo za specifični akademski problem, temveč se z isto težavo srečujemo v vsakdanjem političnem govoru, v političnih gibanjih in sporih, v katerih so udeleženi različni etnični subjekti, tj. narodi, nacionalne manjšine, plemena, ljudstva in podobno.« (Rizman 1991: 15.)

Prav zaradi te "jezikovne džungle" bi želeli na začetku te pojme opredeliti ter pojasniti njihov pomen, saj so pomemben del najine diplomske naloge, pri čemer se bova izogibali širših definicij in različnih pogledov ter izpostavili le nekatere.

1.1.1 NAROD/NACIJA

»Pojem naroda – nacije (nation) izhaja iz latinskega preteklega deležnika glagola nasci (roditi se) oziroma samostalnikom nationen, ki je pomenil vrsto ali raso. Sodobne nacije oziroma narodi se še vedno največkrat s pomočjo mitov sklicujejo vsaj na skupni izvor (na primer Nemci, Francozi ali Slovenci), seveda pa se imajo za nacijo tudi Američani, ki se na skupni izvor sploh ne morejo sklicevati. To vsekakor zahteva mnogo bolj reflektirano in kritično uporabo pojma naroda oziroma nacije, kajti ni vseeno, ali se pojem uporablja v primeru bolj ali manj etnično homogene nacionalne države (takih je na našem planetu manj kot 10 %), mnogonacionalne države ali naseljenke (imigrantske) države.« (Rizman 1991: 16.)

Barker trdi, da narod (če sploh obstaja) potrebuje aktivno predstavo o samem sebi, ki ji odločna dejanja in emocije pomagajo, da postane dinamična sila in subjekt zgodovine.

Smith pa narod definira kot ime za skupnost zgodovine in kulture, ki razpolaga s skupnim ozemljem, ekonomijo, izobraževalnim sistemom in enotnim pravnim sistemom. Naredil je korak naprej v sociološki tipizaciji vzorcev formiranja narodov in jih razdelil na:

- ~ ZAHODNI, kjer se država in narod pojavita pari passu, kjer so se dinastične in teritorialne države izoblikovale okoli glavnega etničnega jedra, ki so se mu s političnimi zvezami, porokami, prisilo in različnimi administrativnimi posegi »pridružile« preostale etnične in religiozne skupine.
- ~ IMIGRANTSKI, kjer so delne etnije ustanovile lastno državo in vanjo s prisilo ali brez nje kontinuirano absorbirale ali asimilirale nove in nove valove imigrantov iz različnih kultur in na ta način ustanovile teritorialno oziroma politično nacijo (Amerika, Argentina, Avstralija).
- ~ ETNIČNI, kjer gre za etnije na različnih stopnjah (politične) samozavesti, ki postavljajo na dnevni red zahteve po ozemlju, gospodarski avtonomiji, pravnem in izobraževalnem sistemu, nato pa še zahtevek po lastni državnosti (naciji), s čimer je mogoče v civiliziranem svetu zaenkrat najboljše zaščititi pravice navzven (nacionalne) in navznoter (državljske).
- ~ KOLONIALNI, kjer je moderna, racionalna država od zunaj vsiljena prebivalstvu, ki je sestavljeno iz različnih etničnih skupnosti in kategorij. Te se z namenom vzpostavitve lastne države med seboj povežejo, pri čemer svojega nacionalizma ne opirajo toliko, če ga sploh, na etnijo, temveč na državo. (v Rizman 1991: 21.–22.)

Obstoj narodov je konceptualizacija sveta, ki smo ga ustvarili. Najsplošnejša merila za določevanje naroda pa so jezik, kultura, religija, zgodovina in teritorij. Pogoj za obstoj naroda je večje število ljudi v neki skupnosti, ki sebe pojmuje oziroma si sebe zamišlja kot narod, so zavezani določenim skupnim vrednotam in pomenom in se tako tudi vedejo.

»Niti pripadniki najmanjšega naroda namreč ne spoznajo vseh svojih članov, ne srečajo vseh, niti ne slišijo zanje – in vendar vsak izmed njih v mislih nosi predstavo o povezanosti v skupnosti.« (Praprotnik 1999: 62.)

Lukšič–Hacin (1995) pravi, da pojem nacija kaže na prekrivanje naroda in države, ko lahko govorimo o nacionalni državi, vendar je takšnih primerov v svetu malo. Vladajoči krogi države se veliko ukvarjajo z manjšinskimi vprašanji; etničnimi in jezikovnimi, ki lahko ogrozijo tudi obstoj njihove države. Še večjo potencialno nevarnost pa predstavljajo etnične in jezikovne manjšine, ki se pokrivajo z razlikami v veroizpovedi. Na nacijo se veže občutek nacionalne pripadnosti ali nacionalna identiteta, ki je vezana na nacionalno zavest in

nacionalne mite o skupnem poreklu in se prepleta s pojmov državljanstva. Lahko celo rečemo, da se nacionalno identiteto ugotavlja na osnovi državljanstva.

1.1.2 ETNIČNE SKUPINE

Etnične skupine so v današnjem svetu zelo raznorodne tako zaradi izpostavljenosti tujim etničnim vplivom kot zaradi notranjega razslojevanja. O nekem specifičnem etničnem značaju lahko torej govorimo le zelo pogojno. Tako rasa kot etnična skupina pogosto predstavljata pomembno vodilo našega vsakdanjega obnašanja z drugimi. Ljudje radi verjamemo v pomen rase in delujemo skladno z rasnimi predsodki, zagovarjamo rasno nestrpnost v politiki in skušamo to celo znanstveno utemeljiti.

»Nekaj podobnega velja tudi za etnične skupine; kolikor verjamemo v skupno etnično preteklost in predstavlja ta vodilo našega sedanjega delovanja, potem se nagibamo k temu, da cenimo pripadnike lastne etnične skupine bolj od tujih (etnocentrizem), kar nas v skrajni instanci vodi v sovraštvo do tujih etničnih skupin (nacionalizem oziroma šovinizem).« (Moore S. 1995: 158.)

Max Weber (v Rizman 1991: 18.) etnične skupine ni ločil od naroda, temveč je menil, da jo je mogoče spraviti v eno samo definicijo, pod pogojem, da se zavedamo, da občutek etnične solidarnosti sam po sebi še ne naredi naroda (nacije). Preden je mogoče govoriti o narodu, je pomemben pojav zavesti o etnični solidarnosti. Nadalje opiše etnične skupine v pomenu potencialnih narodov, ki v etničnem oziru dobro vedo, kaj niso, in šele nato, ko se zavedo, kaj so, postanejo narod. Potemtakem je narod samozavestna etnična skupina oziroma je etnična skupina kot taka spoznana po drugih (od zunaj), narod pa se spozna kot tak sam.

1.1.3 ETNIČNOST IN ETNIJA

»Etničnost pomeni skupno potomstvo, ki je ali resnično ali domnevno, toda tudi v drugem primeru mora mit potrditi vrsta generacij, ki imajo skupno zgodovinsko izkustvo.« (Rizman 1991: 81.)

V primerjavi s pojmom narod je pojem etnije opredeljen kot splošno stanje, v katerem še ni močnih političnih in ideoloških razčlenitev, ki so značilne za narod. Izhajajoč iz tega, kot je

omenjeno zgoraj, je etnija potencialni narod, pri katerem ni nujno, da pride do procesa narodnega izoblikovanja.

Kot sva že omenili, imamo etničnost kot identiteto za a(d)skriptivno, torej tisto in tako, ki je dodeljena z rojstvom v določeni etnični skupini ali skupnosti.

Etnije in njenega načina izražanja ni mogoče posplošiti, saj bi lahko za vsako naredili specifičen razpored njenih posebnosti. Ponavadi se etnična identiteta pridobi v že kaki ustaljeni skupnosti, saj se taka skupnost zaveda svojega obstoja in obstajanja.

Južnič (1993) pravi, da pojem etnije in etničnosti povezujemo s kontinuitetami, ki skupaj tvorijo homogeno in čvrsto človeško skupnost kot globalno družbo. Prva kontinuiteta bi bila bivalna ali teritorialna, druga biološko-genetična, kar je resnično ali zgolj zamišljeno skupno poreklo, tretja jezikovna in četrta politična. Temu pogojno dodaja tudi gospodarsko kontinuiteto in homogenost.

»Najpogostejši kriteriji etničnega razlikovanja so jezik, religija, zgodovinski spomini in zgodovinski miti. Prav tako se etnije medsebojno razlikujejo tudi v stopnji stratifikacije. Bolj kot je etnija "razvita", manj je homogena, povečuje se razdrobljenost na drugačne skupinske identitete, ki sekajo etnično.« (Južnič 1993: 270.)

Lukšič–Hacin nadaljuje, da je najzanesljivejši kriterij razlikovanja med etnijami jezik, ki je vidni simbol etnične pripadnosti in se ga težko prikrije, če ga sploh lahko.

»Jezik je ločnica med različno govorečimi skupnostmi in na neki način določa komunikacijski prostor.« (Lukšič–Hacin 1995: 151.)

Niti priseljencev niti nobene od etničnih manjšin ne moremo razlagati kot skupine z enotnimi značilnostmi. Nekatere kulture delujejo bolj v smeri zlitja z novim okoljem, druge si prizadevajo ohranjati lastno kulturo.

Pri opravljanju intervjujev sva opazili, da so potomci priseljencev še vedno ohranjali jezik svojih staršev, ki zajema predvsem družinski komunikacijski prostor. Medtem pa sem ga jaz, Irena, v mlajših letih, dojemala kot ločnico; tisto, ki me je ločila od priseljske mladine, saj nisem razumela jezika. V skupini, kjer so se pogovarjali v srbohrvaščini, sem se počutila nelagodno.

1.1.4 NACIONALIZEM IN ETNONACIONALIZEM

Obstaja več načinov definiranja ideologije nacionalizma, kjer se lahko večina definicij prekriva in razkriva skupne elemente, skupno vsem pa je zanimanje za narod. Glavni cilji, v imenu katerih poskuša nacionalizem prispevati k narodovi blaginji, so nacionalna avtonomnost, nacionalna enotnost in nacionalna identiteta.

»Ideološko gibanje za doseganje in ohranjanje samostojnosti, enotnosti in identitete prebivalcev, ki po mnenju nekaterih njenih članov tvorijo dejanski ali potencialni "narod".« (Smith 2005: 19.)

Giddnes (v Rizman 1991) pa pravi, da je nacionalizem pojav, ki je predvsem psihološki – pripadnost posamezniku nizu simbolov in prepričanj s poudarjenimi skupnostnimi vezmi med člani političnega reda.

»Nacionalizem oziroma etnonacionalizem lahko brez prehudega pomanjševanja opredelimo kot vztrajanje na važnosti identitete posebne kulturne skupine za temeljne politične zahteve in dejavnosti.« (Rizman 1991: 30.)

Etnonacionalizem lahko definiramo kot pojave in procese, ki so povezani z zahtevami etničnih skupin po priznanju etnične posebnosti, kulturni, gospodarski in politični samostojnosti, neodvisnosti ali v mnogoetnični državi z bojem po odcepitvi.

»Jugoslavija bi utegnila biti sinteza in prekinitev balkanske prakse glede etnične "čistosti", pa to ni postala trajno prav zaradi izoblikovanih etnocentrizmov in etnonacionalizmov, ki so se imeli za nacionalnosti in s tem naj bi imeli državnotvorne pravice.« (Južnič 1993: 275.)

1.1.5 ETNOCENTRIZEM

»Etnocentrizem štejemo za posebno obliko sociocentrizma, tako pa poimenujemo izpostavljeno zavest in občutenje lastne skupnosti ali družbene skupine.« (Južnič 1993: 272.)

Etnocentrizem analogno implicira skrajno individualizacijo in samozavezanost v etničnosti, pri čemer je distanca do drugih etnij lahko pretirana do ekstremnosti.

Z drugimi besedami, etnocentrizem je prepričanje o kulturni večvrednosti oziroma superiornosti lastne etnične skupine, je povečevanje lastnega naroda, ki ima negativen odnos do drugih narodov in manjšin, se pravi, da so druge etnije poimenovane kot inferiorne.

1.1.6 STATUS TUJCA IN TUJOST

2. člen Zakona o tujcih pravi, da je tujec vsakdo, ki nima državljanstva Republike Slovenije. Ne glede na državljanski status pa se je v širši javnosti in medijih uveljavil princip »mi – oni«, kjer »mi« predstavljajo »čistokrvne« Slovence, medtem ko so »oni« tujci, ki predstavljajo manjšine ne glede na njihovo slovensko državljanstvo ter rojstvo v Sloveniji – Srbi, Hrvati, Albanci, Muslimani itd. Kljub temu da so rojeni tukaj in imajo državljanstvo Republike Slovenije, so označeni kot tujci.

»Tujec ne more biti nekdo, ki tu živi že leta, govori jezik in ima celo državljanstvo. Tujost se torej nanaša na barvo kože in ne na državljanski status.« (Leskošek, v Meško 2004: 465.)

»Tujost, drugačnost posebej izpostavljamo zaradi velikega vpliva, ki ga lahko ima v procesih socializacije in inkulturacije na identiteto, ki se v teh procesih oblikuje. Posebno intenziven vpliv poteka preko stigme, ksenofobije, stereotipov, kar čuti že otrok in se nanje tudi odziva.« (Lukšič–Hacin 1995: 135.)

Darja Zaviršek (2000: 9.) pravi, da drugost nastane z vzpostavitvijo meje, ki loči skupino »mi«, ki je v simbolnem smislu »prava«, od kulturno drugih, torej tujih. Meja, s katero vzpostavljamo drugost, označuje hierarhije in dominacije. Povezuje se s koncepti identitete, ki je vedno že konstruirana prek razlike, torej le prek relacije do »drugega«, do tistega, kar nekdo ni, kar manjka.

»Tujec si že zato, ker imaš napačen priimek, če tvoji dedki prihajajo z juga, če ješ čevapčiče ali jastoge, če poslušáš sevdalinke ali Azro. Včasih je dovolj že, če tvoj naglas pri slovenski besedi ni pravšnji, če ti ne dišijo pečenice s kislim zeljem, če imaš nekoliko poudarjen nos, če si previsok ali če je barva tvojih oči, las in kože nekoliko temnejša. V vsakem od teh primerov nimaš nobenih pravic, ker pač nisi "naš", tvoji babice in dedki, tvoja mama in oče pač niso uživali prave hrane in sončnih žarkov pod pravim kotom, niso sesali pravih prsi, iz katerih se cedi preverjena domačnost, klenost, skratka "našost".« (Kuzmanić 1999: 11.)

1.2 MIGRACIJE

Klinar (v Lukšič–Hacin 1995: 49.–50.) pravi, da so migracije (selitve) fizično gibanje posameznikov ali skupin v geografskem prostoru, ki pripelje do relativno trajne spremembe kraja in bivanja. Pojem migracije vsebuje tako emigracijo kot imigracijo in zajema hkrati spreminjanje prostorskega in socialnega okolja. Te pa izzovejo pomembne družbene spremembe, kot so: spremembe družbenih odnosov, interakcijskih sistemov, družbenih skupin, institucij, norm, vrednot, kulture identitete itd., kar je povezano tudi z možnostmi vertikalne in horizontalne mobilnosti.

Kot je zapisano tudi v 32. členu Ustave RS, je selitev ena od oblik manifestiranja svobode gibanja. Prav tako Splošna deklaracija o človekovih pravicah navaja, da ima vsakdo pravico do odselitve iz katerekoli države in do vrnitve v državo svojega državljanstva. Selitve so pogosto koristne za vse družbe. Danes pa vse pogosteje mednarodne migracije spremljajo številni negativni poudarki, da so povezane s percepcijo zlorabe azilnih sistemov, pomanjkanjem nadzora državnih meja, grožnjo nacionalnosti ter mednarodne varnosti in stabilnosti.

Mednarodne migracije Klinar (v Lukšič–Hacin, 1995: 51.) opredeli kot:

- ~ fizično gibanje v geografskem prostoru z relativno trajno spremembo bivališča, pri čemer pride pri mednarodnih migracijah do prestopanja državne meje. Eno leto bivanja v tujini predstavlja minimum, ko že lahko govorimo o mednarodnih migracijah;
- ~ spremembo v interakcijskem sistemu (zamenjava socialnega sistema in kulture, pri čemer se porajajo novi odnosi, potrebe, vrednote, vprašanje nacionalne identitete, jezika ...);
- ~ odločitev o izselitvi je posledica hierarhično določenih vrednot pri posamezniku;
- ~ na odločitev o izselitvi vpliva tudi geografska razdalja in socialna distanca;
- ~ izpostaviti moramo tudi socialne dimenzije mednarodnih migracij, to je vprašanje interakcije med sloji. Ko postanejo migracije množične, se oblikuje vzorec kolektivnega obnašanja, pojavi se interakcija z imigrantsko družbo, interakcija med starimi in novimi imigranti;

~ pomembna elementa sta tudi socialni nadzor in kompenzacijske funkcije (vrednotenje migracij).

Mednarodne migracije delimo na moderne oziroma sodobne, ekonomske, politične, trajne in občasne, organizirane in neorganizirane, prostovoljne in prisilne, konservativne in inovacijske ter beg možganov.

»Termin notranje migracije opredeljuje lokalno ali medregionalno gibanje prebivalstva, ki je relativno stalnega značaja. Sem sodijo tako medrepubliške kot medpokrajinske migracije. Vse do leta 1953 ta migracijska gibanja v Jugoslaviji niso obsežna. Povojne razmere, velik odstotek kmečkega prebivalstva ter nerazvita in uničena industrija so kljub političnemu zanosu in načrtom graditve "nove domovine" dovoljevale večje notranje migracijske premike šele nekaj let po končani vojni.« (Kobolt 2002: 19.)

Po prvem valu priseljevanja v Slovenijo (sredi šestdesetih let) se začne močnejši drugi val priseljevanja. Naju je bolj zanimal ta drugi tok selitev, ki sodi v obdobje, ko so jugoslovanske republike leta 1963 uradno odprle svoje meje za izseljevanje.

»Odprtje Jugoslavije na eni in Evrope na drugi strani povzroči obdobje organiziranih selitev (od 1965 do 1975), ki jih podpira tudi jugoslovanska država z upanjem na vlaganje zasluženega v tujini v matično državo po vrnitvi. Najprej so se ekonomski migranti izseljevali iz dveh bolj razvitih regij, Slovenije in Hrvaške. Okrog leta 1967 se je migracija s teh področij ustalila, novi tokovi v tujino so šli iz Vojvodine, ožje Srbije, po letu 1970 pa so sledile migracije iz Bosne, Makedonije, Črne gore. Emigracija s Kosova je nastopila pozneje. V razvitih delih bivše Jugoslavije se je odseljevanje ustalilo nekaj let pred zapiranjem evropskega tržišča delovne sile (1974). Odseljevanje iz Bosne in Makedonije v tujino pa je bilo s tem na nek način "umetno" posekano in ljudje so si iskali druge izselitvene cilje – tudi Slovenijo.« (Kobolt 2002: 18.–19.)

Vzroki izseljevanj so ekonomski in demografski, politični in vojaški ter osebni in družinski, vendar morava poudariti, da v realnosti na posameznikove odločitve vplivajo različni dejavniki, ki se med seboj prepletajo ali pa eden od njih prevladuje.

Bauböck (1998: 19.) pravi, da lahko z vidika političnih vzrokov migracije definiramo tudi kot »kapitalistično« potrebo po tuji delovni sili za opravljanje raznih del, ki jih domačini zavračajo.

V Sloveniji lahko kot primer izpostavimo večje število priseljencev med poklici, kot sta npr. čistilka in fizični delavec na gradbišču.

Mlinar pravi, da smo v preteklosti dojemali svet kot nekakšen skupek posameznih narodov oziroma nacionalnih držav, med katerimi je prihajalo do stikov in interakcij le na obrobju. To lahko ponazorimo z modelom biljardnih krogel, ki kaže, da »ob površinskih stikih in celo ob občasnih trčenjih ni prišlo do pomembnejših sprememb z vidika notranje strukture vsake države.« (Mlinar 1994: 120.)

Ta model pa vse manj pojasnjuje dejansko stanje, saj se z razvojem informacijske in komunikacijske tehnologije ter tehnologije prometa le povečuje medsebojna penetracija, s čimer meje sistemov postajajo vse bolj odprte.

»Predstava o državah kot biljardnih krogel je lahko ustrezna v primeru, ko le-te predstavljajo razmeroma zaprte sisteme z nizko stopnjo notranje diferenciacije. Takšen model pa povsem odstopa od dejanskega stanja na višji stopnji družbenega razvoja, pa bodisi da le-tega pojasnjujemo z vidika procesov individuacije in globalizacije ali kako drugače.« (Mlinar 1994: 121.)

Najpogostejša splošna izhodišča za raziskovanje vzrokov migracij izhajajo iz teorije o dejavnikih odbijanja in privlačevanja (teorija push – pull), ki se pojavljajo tako v emigrantski kot v imigrantski družbi. Teorija skuša razložiti vzroke, selektivnost, smer toka in obseg migracijskih gibanj zgolj prek delovanja t.i. dejavnikov odbijanja in privlačevanja. Izhaja iz dejstva, da posamezni sloji glede na svoje interese iste dejavnike različno vrednotijo in ocenjujejo. Kot pomembno se izpostavlja tudi to, da so pozitivni in negativni dejavniki v emigracijski družbi izkustveno poznani, imigracijska družba pa ne. O imigracijski družbi si emigranti ustvarijo sliko zgolj na osnovi posredovanih informacij, ki so lahko pomanjkljive, ne pa na podlagi neposrednega izkustva.

V nekoliko starejšem delu Klinar (1976: 24.) navaja dejavnike odbijanja, ki so: ekonomska stagnacija, zmanjševanje nacionalnih virov, padec standarda, nizek dohodek in brezposelnost; politična ali druge vrste diskriminacije, politično preganjanje, majhne možnosti vpliva, alienacija, naravne katastrofe itd. Med dejavnike privlačevanja pa uvršča ekonomsko prosperiteto, dvig standarda in dohodka, možnost za ustrezne zaposlitve in poklicno promocijo, izobraževalne možnosti, povezano družinsko in sorodstveno življenje, možnost za koristno izkoriščanje prostega časa itd.

Omenjeni dejavniki, tako pozitivni kot negativni, selekcionirajo kategorije migrantov. Selekcija se uresničuje le pri migracijah, ki nastajajo na osnovi potreb in interesov. Kadar pa so v emigrantski družbi prisotni močni potisni faktorji (kot je na primer vojna, naravne katastrofe), je selekcija veliko manjša, medtem ko v primeru prisilnih izselitev o njej ne moremo govoriti.

S teorijo odbijanja in privlačenja ni mogoče preprosto obrazložiti vzrokov in motivov migracij, saj je ta socialni fenomen mnogo bolj zapleten in kompleksen.

»Pri analizi vzrokov migracij je treba podrobno analizirati socialno okolje in ugotoviti posamezne vrste objektivnih dejavnikov odbijanja in privlačenja, zgodovinske karakteristike obeh družb in še posebej vpliv tradicije v emigrantski družbi. Prezreti pa ne kaže hkrati subjektivnih dejavnikov: zavesti o prikrajšanosti in možnostih, vrednotenje dejavnikov odbijanja in privlačenja, subjektivnega interpretiranja dveh socialnoekonomskih sistemov, kar vse vpliva na oblikovanje interesov.« (Klinar 1976: 25.–26.)

1.2.1 MIGRACIJE V SLOVENSKEM PROSTORU

Po prvem valu priseljevanja v Slovenijo (sredi šestdesetih let) se začne močnejši drugi val priseljevanja (v drugi polovici sedemdesetih let).

Pred letom 1974 so bile imigracije v Slovenijo tipičen primer privlačenja – pritegnitve. Priseljevanje je povzročilo pomanjkanje delovne sile v Sloveniji, saj je v tem obdobju veliko Slovencev emigriralo v tujino, pa tudi gospodarska rast je bila precejšnja (predvsem v primerjavi z ostalimi deli Jugoslavije). Za drugo obdobje priseljevanja v Slovenijo pa je značilno, da so se trgi delovne sile v zahodnoevropskih deželah zapirali, kar je pomenilo pritisk delovne sile iz nekaterih predelov skupne države v Slovenijo kot v tisti del skupne države, kjer je bilo delo relativno najlažje najti. Priseljevanje v obeh obdobjih je sodilo med notranje migracijske tokove. (Kobolt 2002: 21.–22.)

V Jugoslaviji so bile po drugi svetovni vojni ravno migracije tista "kritična" vez, ki so vezale dva sektorja; demografskega (prebivalstvo) in ekonomskega (zaposlovanje). Tako je v Sloveniji, najzahodnejši (ne le geografsko temveč tudi po politični ter družbeno-ekonomski usmeritvi) republiki tedanje Jugoslavije v povojnem času nastala potreba po delovni sili. Nanjo so se odzvali državljani manj razvitih republik, kar so le druge besede za začetek ekonomskih migracij.

Silva Mežnarić (1982: 6.) ugotavlja, da teorija push – pull žal ne ustreza vsem potrebam pojasnjevanja, raziskovanja in politiki ekonomskih migracij tistega časa. Navaja tri razloge, in sicer: vsaka regija ima na določeni razvojni stopnji močno imigracijo kakor tudi močno emigracijo in je zaradi tega istočasno regija odbijanja in pritegovanja delovne sile; Slovenija je bila izrazito imigracijska in emigracijska regija; tretji vzrok pa govori o imigrantskih tokovih v Sloveniji, ki so bili močnejši, kot je bilo predvideno, in kot bi bilo po modelu pričakovati.

Kot eno nosilnih republik izseljevanja v Jugoslavijo lahko označimo Bosno in Hercegovino. Glavni razlog odseljevanja je bil presežek delovne sile, ki ga republika ni mogla vsrkati. Kot sva že omenili, po zapori izseljevanja v zahodne države postaneta za Bosno in Hercegovino vodilni točki selitvenega premika Slovenija in Hrvaška kot bolj razviti republiki, z več možnostmi za zaposlitev.

Družbene razmere na nivoju celotne Jugoslavije so se postopoma spreminjale. Čez leta se je povečala stopnja nezaposlenosti in s tem so najslabše plačana dela v večji meri postajala tudi stvar Slovencev. Pod vplivom te in širših družbenih sprememb se je sčasoma spreminjal odnos domačega prebivalstva do priseljencev, tedaj mnogih že ustaljenih prebivalcev Slovenije. Postopoma niso bili več razumljeni predvsem kot pomoč, pač pa vse bolj kot konkurenti. Domače prebivalstvo jih je začenjalo vse bolj obtoževati, če so se v družbi kazali še kako drugače kot delavci z edino mislijo nahraniti lačno družino v drugi republiki. Mnogi so ohranjali svoj način življenja ter stike s svojim rodnim okoljem in bili zato videti pomanjkljivo prilagojeni slovenskemu kulturnemu okolju.

»Preplet treh dejavnikov – zlom političnega sistema, ekonomska in strukturalna kriza ter etnično – nacionalni konflikt, ki so se žal izrazili v vojnih spopadih – je temeljno vplival na migracije v tem prostoru v zadnjih letih.« (Kobolt 2002: 24.)

Od leta 1991 je bilo priseljevanje v Slovenijo v znamenju velikega pritoka beguncev, in sicer najprej iz Hrvaške, nato iz Bosne in Hercegovine in nazadnje s Kosovega. Priseljenci se med seboj razlikujejo po formalnopравnem statusu, dovoljenju za bivanje, dostopu do dela, kar posledično vpliva na njihov družbeni in psihosocialni položaj.

Z osamosvojitvijo je Slovenija dobila možnost vodenja samostojne migracijske politike, kar je od priseljenih zahtevalo, da se odločijo, ali bodo obdržali državljanstvo republike, kjer so se rodili, ali se bodo potegovali (če so izpolnjevali vse pogoje) za slovensko državljanstvo.

»Priseljenim iz vseh bivših republik Jugoslavije s stalnim bivališčem v Sloveniji od 23. 12. 1990 je bila leta 1991 s 40. členom Zakona o državljanstvu Republike Slovenije dana možnost za pridobitev slovenskega državljanstva.« (Kobolt 2002: 26.)

Kobolt (2002: 25.–26.) pravi, da na prelomu tisočletja lahko v Sloveniji ločimo naslednje večje podskupine priseljenih, pri čemer je prva skupina največja:

1. skupina: Priseljeni iz drugih republik s pridobljenim slovenskim državljanstvom.
2. skupina: Priseljeni iz drugih republik s statusom tujca, vključno s tistimi, ki imajo status začasnega zatočišča (begunca).
3. skupina: Osebe, ki ilegalno bivajo v Sloveniji.
4. skupina: Dnevni pritoki (tranzitni migranti), ki skušajo preko Slovenije priti v Zahodno Evropo.

Ana Kralj pa priseljence v Sloveniji deli na dve večji skupini, ki se razlikujeta glede na legalnopravni status: »prvo skupino sestavljajo tisti, ki imajo državljanstvo Republike Slovenije, drugo pa tisti, ki nimajo državljanstva. Ta skupina se deli še na tri skupine: na tiste, ki imajo dovoljenje za stalno prebivanje, na tiste, ki imajo dovoljenje za začasno prebivanje, in tiste, ki nimajo nobenega dovoljenja za bivanje.« (2006: 18.)

Nadaljuje, da v Sloveniji prevladuje prva skupina priseljencev, torej tista, ki ima državljanstvo in so formalnopravno izenačeni z ostalimi državljani Republike Slovenije, kar se tiče obsega pravic in dolžnosti

1.2.1.1 MIGRACIJE V VELENJE

Na tem mestu bi omenili večanje števila prebivalcev v mestni občini Velenje po drugi svetovni vojni oziroma migracije v Velenje.

V letih po koncu druge svetovne vojne je prišlo do hitrega industrijskega razvoja Šaleške doline. Velenjski premogovnik in šoštanjaska termoelektrarna sta bili vodilni industriji, ki sta s svojim razvojem potrebovali nove delavce. Delovna mesta pa so pritegovala ljudi iz nerazvitih območij. Do leta 1961 je bila večina priseljencev iz sosednjih ali bližnjih občin. V

glavnem je šlo za migracije v okviru Slovenije, saj se je v tistih letih pričel tako imenovani "beg iz vasi v mesta" oziroma "beg iz kmetijstva v industrijo". Medtem pa še ni bilo večjega dotoka prebivalcev iz bivših republik nekdanje Jugoslavije.

»V obdobju 1955–1960 se je v Velenje preselilo 1.635 ljudi. Ob popisu prebivalstva občine Šoštanj je bila narodnostna struktura naslednja: 21.758 Slovencev ter 487 oseb drugih narodov in narodnosti. /.../ Večina teh prebivalcev je živela v Šoštanju in Velenju, kar že priča o začetkih ekonomskih priseljevanj oziroma močnejše industrializacije doline.« (Kljajič 1999: 369.)

Podoben trend preseljevanj se je nadaljeval vse do leta 1971, naslednje desetletje pa je bil čas obsežnejših priseljevanj v občino Velenje. V obdobju od 1971 do 1981 leta je zaposlovanje delavcev iz republik bivše Jugoslavije doseglo največji obseg.

Potrebe delavcev v industriji so bile vedno večje in glavni razlog za večino preselitev. V tem času je postala nafta vse dražja in opiranje na lastne energetske vire ena od glavnih nalog slovenskega gospodarstva. Pri tej nalogi pa sta ravno velenjski premogovnik in šoštanjska termoelektrarna odigrala eno izmed glavnih nalog.

»Povprečna letna rast zaposlovanja je v teh desetih letih dosegla stopnjo 6 %. Zato so bile za zaposlovanje kadrovskega primanjkljaja, predvsem nekvalificirane delovne sile, vseskozi potrebne priselitve – stalne medobčinske in medrepubliške ter dnevne (osebe, ki se dnevno pripeljejo na delovno mesto, so predstavljale četrtnino vseh zaposlenih).« (Kljajič 1999: 369.–370.)

Ob popisu leta 1981 so rezultati pokazali, da se je prebivalstvo v občini Velenje povečalo za 9.017 oseb, oziroma 31,1 %. Poleg Slovencev, ki jih je leta 1981 v Velenju živelo 31.989, je v občini Velenje živelo še 6.052 Neslovencev, kar je predstavljalo 15,9 % celotnega prebivalstva občine. Potrebno je poudariti, da je bilo število slednjih še verjetno nekoliko višje, saj je bilo veliko delavcev iz nekdanjih jugoslovanskih republik zaposlenih na "črno", torej neprijavljenih; to velja še zlasti za Albance, ki so bili v glavnem kot sezonska delovna sila zaposleni pri obrtnikih delovne stroke. (Kljajič 1999: 370.)

Število prebivalcev občine Velenje se proti koncu desetletja 1981–1991 ni več povečevalo v tako velikem obsegu kot v prejšnjih letih, saj so zaposlovanje začeli omejevati in s tem tudi priseljevanje iz manj razvitih predelov Slovenije in republik nekdanje Jugoslavije. Povečanje

števila predstavnikov drugih narodov gre zdaj predvsem na račun naravnega prirastka in priseljevanja v začetku osemdesetih let.

Najini intervjuvanci iz Velenja pa so bili v večini otroci delavcev, ki so se v omenjenem času preselili iz republik nekdanje Jugoslavije.

1.2.1.2 MIGRACIJE V LJUBLJANI

V Ljubljani se je rast prebivalstva, zlasti do leta 1981, večala zaradi naravnega prirastka in intenzivnega priseljevanja, saj so prihajali ljudje zlasti »s slovenskega podeželja, velik del, približno eno tretjino, pa predstavljajo migranti iz območij nekdanje Jugoslavije.« (Rebernik 2004: 91.)

»Tako sta v osemdesetih letih hkrati potekala dva procesa: suburbanizacija ljubljanskega obmestja z razseljevanjem mestnega prebivalstva in "klasična" urbanizacija s priseljevanjem prebivalstva z manj razvitih območij Slovenije in nekdanje skupne države.« (Rebernik 2004: 92.)

Poleg povečanega priseljevanja v Ljubljano v sedemdesetih letih 20. stoletja so bili procesi priseljevanja intenzivni še v zadnjem desetletju pred osamosvojitvijo Slovenije.

»Izmed vseh priseljenih oseb (128.275, od tega 42.190 iz tujine, popis 2002) se je iz republik nekdanje skupne jugoslovanske države v MOL priselilo 39.105 oseb, kar predstavlja 92,5 odstotka priseljenih v MOL iz tujine.« (Komac, Medvešek, Roter 2007: 27.)

»V Ljubljani živi precejšen delež celotnega števila pripadnikov tako imenovanih "novih" manjšinskih skupnosti: 18 % populacije, ki se je v celotni Sloveniji ob popisu leta 2002 opredelila za pripadnost albanskemu narodu, dobrih 26 % vseh v Sloveniji živečih Bošnjakov, 33 % vseh v Sloveniji živečih Črnogorcev, Srbov in Jugoslovanov, 20 % Hrvatov in 30 % Bosancev.« (Kralj 2006: 19.)

Kralj nadaljuje, da so priseljenci, glede stanovanjske nastanitve, v primerjavi s prebivalci slovenske narodnosti, v slabšem položaju. »V okviru priseljske populacije je posebej ranljiva druga skupina (Bošnjaki, Bosanci, Muslimani, Albanci), ki se bolj opira na podpirne mehanizme stanovanjske oskrbe. Tako razporeditev stanovanjske oskrbe je mogoče povezovati z njihovim socialno-ekonomskim položajem, katerega indikatorja sta tudi izobrazba in poklic, ki ga opravljajo.« (2006: 21.)

Rebernik (2002) pravi, da se je velik del neslovenskega prebivalstva predvsem zaradi izboljšanja socialnega položaja ali dodelitve socialnega stanovanja preselil v novozgrajene blokvske soseske Štepanjsko naselje, Nove Fužine, Dravlje in Črnuče.

»Na območju Ljubljane je večje prostorske koncentracije prebivalstva imigrantskega izvora mogoče locirati v delavskih predmestjih vzhodno od mestnega središča in v večjem delu južnega obrobja mesta (Fužine, Štepanjsko naselje, Nove Jarše, Rakova Jelša ...), kjer so cene oziroma najemnine zaradi lokacije in nižjega kakovostnega razreda stanovanj dostopnejše.« (Kralj 2006: 26.)

Lahko bi rekli, da je naselje Fužine oziroma Nove Fužine "zraslo" konec sedemdesetih in v osemdesetih letih prejšnjega stoletja, in so z uradno poselitvijo 385 prebivalcev na hektar, najgosteje poseljeno območje v Sloveniji.

Največ migrantov je v Nove Fužine prišlo iz Bosne in Hercegovine, Hrvaške, Srbije in Črne gore.

»Stanovanjskih sosesk, ki naj bi bile zgrajene izključno za potrebe zadovoljevanja stanovanjske oskrbe priseljencev iz drugih jugoslovanskih republik, Ljubljana nikoli ni imela. Stanovanja so se gradila za zadovoljevanje običajnih potreb po stanovanju. /.../ Ker so priseljenci iz drugih jugoslovanskih republik pogosto sodili v kategorijo socialno šibkejšega sloja zaposlenih, so se tudi sami pojavljali med dobitniki stanovanj.« (Komac, Medvešek, Roter 2007: 51.)

1.2.2 SLOVENSKI JEZIK PRI PRIPADNIKIH BIVŠE JUGOSLAVIJE

»Zgodovinarji in antropologi ugotavljajo, da se rase, jezik in kulture v svojih razporeditvah ne skladajo, da se njihova področja prekrivajo na najbolj presenetljive načine in da zgodovina vsakega izmed teh področji običajno ubere svojo posebno pot. Rase se prepletajo drugače kot jeziki, po drugi strani pa se jeziki lahko širijo daleč prek kraja, od koder izvirajo in zasedejo ozemlja novih ras in novih kulturnih prostorov.« (Sapir 2003: 192.)

Na tem mestu morava poudariti, da so družboslovci pojem rase opustili, saj so definicije rase nenatančne, samovoljne oziroma z biološkega vidika rase ne obstajajo. Te so namreč lahko le genetsko homogene skupine, ki jih vzgojimo tako, da se več zaporednih generacij razmnožuje

le med potomci istih staršev. A pri človeku vedno obstaja mešanje, saj so človeške populacije odprti sistemi z neomejeno možnostjo pretoka genov. Rasa je tako družbeni konstrukt.

Marko Snoj navede, da beseda rasa ni etimološko in dokončno pojasnjena.

»rása –e ž 'vrsta, rod', râsen, rasist. Prevezeto iz nem. Rasse, Race, kar je prek frc. Race in it. razza 'rasa', verjetno povzeto iz arab. Ra's 'glava, izvor'. Po starejših razlagah naj bi bilo izhodišče tej besedi lat. Ratio 'razum', generatio 'generacija' (Be III, 152) ali v lat. Radix 'koren, korenina' (K1, 583), kar pa pomensko in/ali glasoslovno ne prepričuje.« (Snoj 1997: 523.)

Uradni jezik v Sloveniji je slovenščina, z izjemo madžarskega in italijanskega jezika na obmejnih območjih, medtem ko državni jezik ni nikjer z zakonom opredeljen. Noben zakon ne štiti ostalih jezikov, ki imajo v Sloveniji tudi veliko število govorečih. To so jeziki, ki jih uporabljajo tisti, ki so se priselili iz ostalih delov SFRJ v Slovenijo.

61. člen ustave Republike Slovenije se jih neposredno sicer dotika: »Vsakdo ima pravico, da svobodno izraža pripadnost svojemu narodu ali narodni skupnosti, da goji in izraža svojo kulturo in uporablja svoj jezik in pisavo.«

Takšna omemba pa ni dovolj, da bi se uresničevalo tisto, po čemer imajo potrebo nekateri pripadniki ostalih narodov bivše Jugoslavije, namreč po državni pomoči v obliki zakonskih določil in finančne podpore, ki bi podpirala ohranjanje in rabo teh jezikov, poleg tega pa odpravila morebitno netoleranco ostalih državljanov do uporabnikov ostalih južnoslovanskih jezikov ali variant slovenščine, ki je zaznamovana z vplivi teh jezikov.

Dejstvo, da predstavniki drugih narodnosti v Sloveniji zamenjajo svoj materni jezik s stalno rabo slovenščine, kaže na nesimetrični odnos med jeziki v družbi.

Kot nasprotje tega pa je zanimivo dejstvo, da je ena izmed značilnosti subkulture čefurjev, raba maternega jezika, ki skupaj s stilom in načinom življenja simbolno poudarja njihovo izvorno etničnost.

Poznamo pa tudi vmesni jezik, to je tisti, ki nastane v procesu učenja tujega jezika s prenosom jezikovnih prvin iz maternega v tuj jezik. Raba dveh ali več jezikov ponavadi privede do jezikovne interference (prelivanje besed iz jezika v jezik) različnih tipov, največ pa takrat, ko govorci ne obvladajo dovolj tistih jezikovnih prvin, ki so pri drugem drugačne kot pri prvem. (Požgaj Hadži 1995: 37.)

Sapir (2003) navaja "izposojanje besed" kot najpreprostejši vpliv, ki ga ima določen jezik na drug jezik. Ko gre za kulturno izposojanje, je zmeraj možno, da bo prišlo tudi do izposojanja s to kulturo povezanih besed.

Tak prenos jezikovnih prvin so sistemske jezikovne napake. Jezikovni prenos je lahko pozitiven in negativen: pozitiven je takrat, ko si pri učenju tujega jezika lahko s prvim pomagamo, negativen pa je v primeru, ko zaradi jezikovnega prenosa delamo napake, ki jih je ponavadi zelo težko odpraviti. Prenašanje elementov je neizogibno, vendar jim lahko pri organiziranem učenju posvečamo več pozornosti, kot pri učenju iz okolja, ko nas na napake nihče ne opozarja ali se to dogaja izjemoma. (Balažič Bulc 2004.)

Pri intervjujih sva opazili, da se je večina staršev najinih intervjuvancev slovenščine učila kar na delovnem mestu in niso bili deležni organiziranega učenja.

Ker je toleranca pri govorcih slovenščine kot prvega jezika nizka do tistih, ki se je učijo kot drugi ali tretji jezik, je pomembno poudariti, da je kompetenca tudi pri naravnih govorcih različna. Te tolerance naj bi se Slovenci šele učili, saj je slovenščina kot tuj jezik vedno aktualnejša šele v zadnjem času (kot prelomnica se pojavljata osamosvojitve Slovenije in vstop v EU). Sprejemanje imigrantov v imigrantsko družbo poteka preko procesov interakcije ali občevanja z njimi. Interakcija pa ima temeljno razsežnost, to je participacija in sodelovanje imigranta v družbenem sistemu imigrantske družbe. Ker integracija ni mogoča brez jezika, ga lahko opredelimo kot pogoj za večji participacijski prostor imigranta v novi družbi. Na tem mestu bi morala država aktivno sodelovati s financiranjem tečajev in javnih občil v maternem jeziku obravnavanih narodov, saj nepoznavanje jezika lahko pri imigrantih povzroča strah, nesamozavest in negotovost, zaradi česar nekateri tudi prikrivajo svoj izvor in se sramujejo svojega naglasa. Čim prej se želijo otresti statusa imigranta, saj jim to prinaša same nevšečnosti, povezane z nestrpnostjo večinskega naroda. (Mežnarič 1986: 96.–183.)

Omenili bi še srbohrvaščino, ki je bila združevalni jezik v Jugoslaviji. Po razdružitvi Jugoslavije tako poimenovanje ni več mogoče, vendar je ostalo v zavesti ljudi. V nadaljevanju, predvsem pa v najinih intervjujih, bo zaslediti izraz srbohrvaščina, s katerim poimenujemo jezik, ki ga sami intervjuvanci niso znali definirati kot hrvaški, srbski ali bosanski jezik.

1.2.3 ASIMILACIJA

»Imigranti in njihove skupnosti v dolgotrajnem procesu prevzamejo ravnanje, mišljenje, vrednotenje, skratka način življenja in kulturo imigrantske družbe. /.../ Prevzemanje tuje kulture povzroča, da imigranti izgubljajo svojo lastno kulturno obeležje in svojo etnično identiteto.« (Klinar 1976: 141.)

V stvarnosti se pojavljajo procesi dvosmerne asimilacije, ki pomenijo vzajemno vplivanje obeh kultur. Emigranti ne morejo izražati takšne stopnje konformnosti in lojalnosti do nove oziroma tuje kulture. Proces asimilacije je postopen: ohraniti staro in naučiti se novega. Količinski delež sprejemanja je pri imigrantih običajno večji kot pa delež njihovega prispevanja kulturi imigrantske družbe. Dominantna kultura diktira imigrantski manjšini svoje pogoje.

Lukšič–Hacin navaja model R. Parka (1995: 69.–70.), ki deli asimilacijske procese na več stopenj:

1. Akulturacija je najnižja stopnja asimilacije, za katero je značilno površno povzemanje posameznih elementov dominantne kulture na ravni sekundarnih odnosov in ne posega v primarne odnose, in s tem ne povzroča celovitejše izgube izvorne kulture.
2. Strukturalna asimilacija je višja stopnja, gre za vključevanje imigrantov v vse strukture imigrantske družbe na ravni primarnih in sekundarnih odnosov.
3. Identifikacijska in državljanska asimilacija, amalgamacija in popolna asimilacija so višje stopnje asimilacije. Imigrant izgubi svojo izvorno kulturo, pride do spremembe njegove referenčne skupine. Vzporedno pride tudi do pojavov etnične stratifikacije, diskriminacije, segregacije med dominantno večino in manjšinami priseljencev.

Klinar (1976) pa dodaja, da poznamo še akomodacijo, ki je stopnja pred asimilacijo – proces minimalnega prilagajanja, pri kateri imigranti potrebujejo nekaj časa, da se seznanijo z novim okoljem ter integracijo, za katero je značilno, da imigrantska manjšina ohranja del svoje etnične kulture, istočasno pa sprejema neke elemente kulture in vrednot imigracijske družbe, zadeva pa tudi primarne odnose.

Lukšič–Hacin k temu dodaja, »da dejstvo nakazuje, da je stopnja vključenosti tujca v imigrantsko družbo oziroma državo določena s stališča države.« (1995: 77.)

1.2.4 KULTURNI ŠOK

»Kulturni vzorec skupine približevanja za tujca ni pribežališče, ampak polje pustolovščin, ni samoumevna zadeva, ampak vprašljiva snov za raziskovanje, ni orodje za razpletanje problematičnih situacij, ampak prav problematična situacija, ki jo je težko obvladati.« (Schutz v Weber 1994: 135.)

Posameznik reagira na okolje, v katerem je zadovoljitev običajnih fizioloških in psiholoških potreb motena, negotova ali težko uresničljiva, in ta reakcija je kulturni šok. Z vstopom v novo kulturo so domači znaki odstranjeni, spremenjeni ali zamenjani in posameznik šele takrat ugotovi, kako odvisen je od njih.

Oberg koncept kulturnega šoka opredeli kot »stanje napetosti, ki je posledica izgube domačih znakov in simbolov družbenega občevanja«. (v Weber 1994: 136.)

Dalje Oberg med znake in simbole uvršča besede, mimiko, geste, navade, norme pridobljene v času, predvsem primerne, socializacije, ki jih obvladujemo avtomatično in sestavljajo načine orientacije v vsakodnevnem življenju.

Prepoznavna vsaj šest aspektov kulturnega šoka:

- ~ psihološko obremenitev, ki jo povzroči sprejemanje nove kulture in prilagajanje;
- ~ občutek deprivacije in izgube v odnosu na profesijo, posest, status, prijatelje;
- ~ zmedo družbenih vlog, vrednot in osebne identitete;
- ~ zavrnitev ali zavrnjenost članov druge kulture;
- ~ presenečenje, živčno napetost ali odpor, ki raste glede na stopnjo kulturnih razlik;
- ~ občutke nezmožnosti zaradi neobvladanja novega okolja.

R.W. Brislin (v Weber 1994) seznamu dodaja še padec inventivnosti, spontanosti in fleksibilnosti, osamljenost, splošne probleme s komuniciranjem.

Niti Oberg niti Brislin ne pojasnujeta, za katero kategorijo kulturnih popotnikov veljajo naštetih simptomi, ne koliko časa mora trajati izpostavljenost tuji kulturi, da bi se simptomi uveljavili.

Simptomi kulturnega šoka so različni, med njih Oberg npr. uvršča pretirano umivanje rok, odmaknjen pogled, na splošno pa naj bi ljudje porabili veliko časa za razmišljanje o tem, kako nesrečni da so.

Trajanje in intenzivnost kulturnega šoka sta odvisna od mnogih dejavnikov. Od zunanjih dejavnikov in vplivov, ki prihajajo iz novega socialnega okolja oziroma od kulturne distance (večja je distanca, večje so težave) do individualnih razlik (ki so težko in malo merljive) in od situacijske izkušnje.

Za Oberga (v Weber 1994: 136.) je potek procesa prilagajanja tujemu kulturnemu okolju podoben nekakšnemu »naravnemu procesu«, se pravi, da poteka po neki vnaprej določeni shemi, po fazah:

1. »honeymoon faza«, začetno »obdobje fascinacije«;
2. »faza krize oziroma sovražnosti«, za katero so značilna poudarjeno stereotipna stališča ter pobeg v skupine drugih tujcev, tj. v multikulturne podporne skupine;
3. »okrevanje« z izpopolnitvijo v rabi tujega jezika in zmožnosti gibanja v novem kulturnem prostoru;
4. »adaptacija«, v kateri je prilagoditev kolikor mogoče »popolna« in napetost izginja.

Tudi jaz, Irena, sem na študentski izmenjavi na Nizozemskem izkusila kulturni šok. Multinacionalnost na ulicah Amsterdama, pridih metropole, legalizirana prostitucija in marihuana, jezik, drugačen pristop do hrane, spreminjajoče se vreme in še kaj so bili zame neznano okolje in nov, nerutinski življenjski stil. Najprej sem bila fascinirana, nove stvari so me zanimale, nato so me prevzeli občutki osamljenosti, strahu in negotovosti. Osamljenost, ker sem bila edina Slovenka, strah pred meni neznanega "utripa" ulic medkulturne prestolnice in splošna negotovost pri vsem novem. Svojo podporno skupino sem našla med domačini, priseljenci iz Srbije, med njimi sem se počutila domače, bili so "naši"; kakor tudi med drugimi študenti na izmenjavi, mojimi sošolci, saj smo doživljali podobno izkušnjo. Vendar sem se

dokaj hitro prilagodila novemu okolju, občutki osamljenosti in strahu so prešli, negotovost je še vedno ostajala, vendar menim, da so bili štirje meseci mojega bivanja v Amsterdamu prekratki za popolno adaptacijo oz. za doživljanje vseh aspektov kulturnega šoka. Omeniti moram tudi kulturno podobnost Slovenije in Nizozemske, kar je zmanjšalo intenzivnost kulturnega šoka.

Weber (1997: 153.) meni, da je uspešnost v nedomačem kulturnem okolju tesno povezana z delovanjem monokulturnih, bikulturnih in multikulturnih socialnih podpornih mrež, od katerih je najpomembnejša bikulturna, a je, kot kažejo empirične raziskave, tudi najmanj uporabljena. V monokulturnih mrežah se tujci družijo s sorodnjaki, v bikulturni navezujejo pomembne vezi z domačimi (stanodajalci, sostanovalci, univerzitetnimi predstavniki ipd.), v multikulturnih pa se družijo z drugimi kategorijami tujcev. Kulturno učenje je pri tem uspešnejše, čim razvitejša je bikulturna mreža, v kateri kulturni popotniki iz opazovalca postane udeleženec. Po drugi strani pa se šele v tej točki, se pravi s penetracijo v receptivno skupnost, pojavi kulturni šok.

Jaz, Irena, sem imela stik z bikulturno mrežo, saj je bila moja sostanovalka na Nizozemskem, znanka že pred mojim prihodom v Amsterdam, domačinka. Preko nje sem spoznala še druge domačine, poleg tega pa tudi način življenja priseljencev, saj je prihajala iz tradicionalne korejske družine. Prav to pa je še povečalo intenzivnost kulturnega šoka. Podporno skupino sem nato našla med sorodnjaki in se počasi soočala in sprejemala novo socialno okolje, novo kulturo in nove ljudi.

Gullahorn in Gullahorn (v Weber 1994: 137.) sta tem trem fazam dodala še »fazo vrnitve, re-entry phase«, ki jo ljudje doživljajo ob povratku domov. Ko se posameznik razvija, spreminja doma, so spremembe sprejete znotraj okolja, v katerem potekajo, ko odide se vrne že spremenjen.

Problem povratnikov je predpostavka, da se vračajo v svet, ki je bil od nekdaj domač, znan in samoumeven, izkaže pa se kot neznan, tuj in nerazumljiv, kot naj rečemo metaforično, v isto reko ni moč stopiti dvakrat.

Jaz, Irena, sem ob vrnitvi domov izkusila spremembo. Najprej je bilo dogajanje v okolju, v katerega sem se vrnila, drugačno, kot tisto, iz katerega sem stopila pred štirimi meseci in tudi jaz sem bila spremenjena, saj so mi ljudje v okolici govorili, da nisem več "stara Irena". Kar nekaj časa sem rabila, da sem se vrnila v star-nov ritem življenja.

Migranti se v novo, tuje ozemlje, relativno trajno preselijo. Saj kot pravi Klinar (1985), so migracije fizično gibanje posameznikov ali skupin v geografskem prostoru, ki pripelje do relativno trajne spremembe kraja bivanja.

Velika ovira pri vključevanju v tujo državo je pojmovanje kulture. Kot pravi Weber (1994), se da prestopati meje, ki so kulturno določene, pomeni simbolno vstopati v prostor drugega, ki lahko »prestop« doživlja kot »agresijo« in se začne »braniti«. Posebej pogosti in problematični so ti »prestopi« v kontekstu medkulturne komunikacije.

1.2.5 MULTIKULTURALIZEM IN KULTURNI PLURALIZEM

Dragoš navaja Backa, ki najpogosteje s terminom multikulturalnosti označuje »družbe, kjer ljudje iz raznovrstnih, kulturno in etnično različnih kontekstov živijo v sosedstvu z neko stopnjo skupnih interakcij«. (v Leskošek: 2005: 43.)

»Z multikulturalizmom označujem: idejo, ideal ali celo ideologijo o tem, kako vzpostaviti in vzdrževati sistem konsenzualnih interakcij med skupinami, ki se profilirajo okrog različnih identitetnih osmislicev. Multikulturalizem je torej hotenje, namera ali pričakovanje, ne pa že takšno ali drugačno empirično stanje družbenih skupin.« (Dragoš, v Leskošek 2005: 52.)

Razpotnikova pravi, da je multikulturalizem v današnjem svetu dobro poznan kot vzgojni princip in kulturna politika sodobnih, več-etničnih zahodnih družb, ponekod celo osnovan na ideji, da ni čistih kultur, na ideji tolerance in spoštovanja različnosti. V skladu z multikulturalnim pristopom naj bi šole sprejemale prisotne etnične skupine in njihove posebnosti od prehrane, vere, jezika, stila oblačenja, prepričanja, vrednot ter nasploh naj bi bila manjšinska kultura in njena predstavitev vključena v vzgojno-izobraževalni sistem.

Kljub multikulturalni politiki oziroma prav zaradi nje se pozicije moči ohranjajo, povečuje in ohranjuje pa se obstoječa hierarhija. Družba simbolno sprejema in potrjuje druge kulture, večina namreč dovoli etnični manjšini pravico do izražanja zgolj zaželenih in izbranih kulturnih vsebin, predvsem takih brez resnične rušilne moči, ki bi lahko ogrozile in zrahljale pozicije moči ter jih na tak način ohranja v obvladanem položaju.

»Koncept multikulturalizma torej prikriva dominacijo vladajočih – nosilcev moči, ki z vključitvijo obrambnih skupin naredijo te obvladljive ter povrh še navidez zadostijo zahtevam človekoljubne demokracije.« (Dekleva, Razpotnik 2002: 48.)

Navedeni citat lahko povežemo s problematiko gradnje džamije v Sloveniji oziroma kakor pravi Dragoš, da »problem ni v pomanjkanju ideje multikulturalizma niti v njegovi napačni razlagi, ampak v šibkosti muslimanske skupnosti, ki ji dominantna (»nacionalna«) večina preprečuje uresničitev pravic.« (v Leskošek 2005: 41.)

Rommenspacherjeva (1997) pravi, da se v pojmu multikulturalizem zrcalijo vse vrste političnih prepričanj. Multikulturalizem deli na t.i. desni multikulturalizem ali etnopluralizem, kjer gre za idejo, da vsaka kultura obstaja sama zase in naj takšna tudi ostane; koncept soobstoja različnih kultur, ki nimajo med seboj nič skupnega, ter na t.i. levi multikulturalizem, ki kot želeni cilj proklamira soobstoj različnih kultur v neki družbi.

Tako se definicije in uporaba pojma multikulturalizma kot tudi pojma kulturnega pluralizma razlikujejo od avtorja do avtorja.

Katunarić (v Lukšič–Hacin, 1995: 65.–66.) opredeli pomen pojmov, pri čemer pravi, da je multikulturalizem blizu babilonski metafori, t.i. polimonizmu, kjer jezikovno-kulturni kapital v smislu različnosti sicer obstaja, a se ne uporablja. Multikulturalizem sicer izraža možnost raznovrstne komunikacije in interakcije v multikulturalni družbi, kjer obstaja več kultur, ki živijo v nekem sosedstvu, več od tega pa ne more izraziti.

Pluralizem pa je stanje, pri katerem je jezikovni kulturni kapital aktiven in se uporablja kot vir, ki odpira perspektivo sporazumevanja med pripadniki raznih kultur.

Klinar (1976: 188.) pravi, da pojem kulturnega pluralizma – mišljenega v najširšem smislu – vsebuje ideološke, politične, strukturalne, institucionalne vidike. Ideološki vidik se kaže v tem, da imigrantske skupnosti skupaj ohranjajo svojo kulturo, svoj način življenja, pri čemer naj bi bili med obema kulturama vzpostavljeni odnosi medsebojne tolerantnosti. Politični vidik kaže, da imajo imigrantske skupnosti dovolj možnosti za relativno avtonomno politično in interesno organiziranje ter nastopanje, kar prispeva k splošnemu demokratičnemu političnemu ozračju v imigrantski družbi. Imigrantsko družbo sestavlja pluraliteta strukturalnih enot: skupine in institucije domačega prebivalstva in imigrantov, kjer se kaže strukturalna komponenta pluralizma.

Lukšič–Hacin (1995: 187.) pa poudari dejstvo, da je kulturni pluralizem še vedno le politični program, ki si prizadeva vpeljati več tolerance do drugačnosti v družbe, prežete z diskriminacijo. Druga možnost, ki se skriva v konceptu kulturnega pluralizma, je vzpostavitev

pluralnosti med različnimi močno getoiziranimi etničnimi skupnostmi znotraj globalne družbe/kulture.

Omeniva lahko še večanje kulturnega pluralizma med sodobno mladino, na katere imajo množični mediji močan vpliv.

Kot navajata že Mlinar in Poštrak (1991), je mladinska kultura najbolj odprt del določene nacionalne kulture.

»Za mlajše generacije je predvsem značilno, da se zabrisuje meja med domačim in tujim, tako da tistega, kar prihaja v nacionalno državne okvire od zunaj, ne dojemajo več avtomatično kot nekaj tujega, hkrati pa do zdaj samoumevno prevzemanje kulturne dediščine iz roda v rod doživlja vse večja odstopanja.« (Mlinar, Poštrak 1991: 1364.)

Opaža se prevladovanje enosmernih tokov »from the West to the Rest« (od zahoda k vsem ostalim), kar bi lahko tudi vodilo h kulturnemu imperializmu, vendar še vedno obstaja tudi izvirna glasbena ustvarjalnost, ki temelji na povezovanju elementov kulturne dediščine z »uvoženo« popularno glasbo z Zahoda.

Hamerlink (v Mlinar, Poštrak 1991: 1366.) ugotavlja, da v zgodovini nismo imeli opravka z enosmernimi tokovi, ampak z bolj pluralističnimi in bogatejšimi vzorci kulturne integritete. Prišlo naj bi do novega, destruktivnega tipa kulturne konfrontacije, ki »ogroža raznovrstnost kulturnih sistemov«.

Teorije o kulturnem imperializmu nakazujejo vse večjo prevlado in izenačevanje ter izumiranje teritorialnih kulturnih posebnosti, kar pa ne kaže dejanskega stanja.

Gre torej za vse večjo kulturno raznolikost. »...dejansko se povečujeta tako podobnost med teritorialnimi enotami (ki jim je vse več skupnega) kot tudi raznovrstnost kulturne (glasbene) ustvarjalnosti in torej gre za kulturni pluralizem, ki se vse bolj krepi tudi z vzratnimi vplivi teritorialnih kulturnih sistemov.« (Mlinar, Poštrak 1991: 1374.–1375.)

1.3 PRISELJENCI PRVE IN DRUGE GENERACIJE

1.3.1 PRISELJENCI PRVE GENERACIJE

»Za prvo generacijo velja, da z migracijo izboljša življenjske pogoje, njeni interakcijski vzorci ostajajo večinoma povezani z lastno etnično skupnostjo, stiki z večino pa so omejeni na področje dela. Prav zato prva generacija migrantov pogosto ostaja na ravni gostujočih delavcev. (Dekleva, Razpotnik 2002: 40.)

Priseljenci prve generacije so iz svoje domovine odšli v novo, povsem drugačno okolje, ki so ga zaznali šele, ko so stopili na tla "nove domovine", ko je prišlo do soočanja mita in realnosti.

»Vsi so šli skozi...ali kulturni šok« (Lukšič–Hacin 1995: 106.), ki sva ga že omenili, kaže, da se večina bolj ali manj uspešno resocializira v novem okolju, vendar lahko pri manjšini zaprtost postane trajna življenjska drža, ki vodi v osamljenost.

Jezik ni le sredstvo komunikacije, ampak tudi simbolni sistem, je ena temeljnih preprek pri zamenjavi kulturnega in družbenega okolja. Pri tem moramo omeniti pomen jezikovne sorodnosti, ki delno olajša probleme razumevanja in komuniciranja. Še pomembnejše kot poznavanje novega jezika je odnos večine do drugačnega oziroma tujega, s čimer se srečujejo priseljenci. Status tujca je odvisen od državno-pravno-politične sfere in njenega odnosa do tujcev, po drugi strani pa je ta status povezan s kulturno in družbeno pogojenim odnosom do drugačnosti, ki se predvsem kaže v državah, kjer je uveljavljen princip podeljevanja državljanstva po rojstvu. Tretji vidik pa je vloga etnične izseljenske skupnosti, njeno delovanje in vpliv na ohranjanje statusa tujca. Kompleksnost tega problema ostaja pri priseljencih prve generacije v veliki meri prikrit, medtem pa se pri drugi generaciji priseljencev kaže v vsej svoji širini.

1.3.2 PRISELJENCI DRUGE GENERACIJE

»Pripadniki druge generacije izseljencev niso več izseljenci, ampak njihovi potomci, rojeni v "novem", za njih domačem kulturnem in družbenem okolju, v katerem so bili socializirani. Vendar pa socializacija poteka v specifičnih okoliščinah, ki se po državah močno razlikujejo

glede na prevladujoč odnos do drugačnosti in glede na položaj posamezne izseljenske skupnosti.« (Lukšič–Hacin 1995: 130.)

Klinar (1985: 29.–30.) poudarja, da druga generacija priseljencev migrantskega statusa ne dobi po svoji volji, temveč zaradi odločitve staršev, tako da ta status v nekem smislu lahko opišemo kot pripisan, podedovan socialni status.

1.3.2.1 TIPOLOGIJA DRUGE GENERACIJE MIGRANTOV

Druga generacija migrantov je heterogen, strukturiran družbeni pojav, kjer ločimo tiste, ki so rojeni v emigrantski družbi, katerih starši so se preselili v imigrantsko družbo v različnih starostnih obdobjih; majhni otroci, otroci v predšolskem obdobju ter šoloobvezni otroci, ki so s šolanjem začeli v emigrantski družbi in ga prekinili zaradi emigracije. Pomembno merilo pri ugotavljanju razlik druge generacije je razvitost ter razširjenost stikov z njihovo izvorno kulturo in družbo v času njihovega bivanja v imigrantski družbi. Med otroki, ki so rojeni v imigrantski družbi, ločimo tiste, ki nimajo stikov le z izvorno družbo staršev (pri njih obstaja majhna povezanost s to kulturo ali pa ta stik povsem zamre) in tiste, ki so v občasnih ali pa trajnejših stikih z izvorno družbo staršev.

Razpotnikova (2002: 38.) pravi, da se priseljenci druge generacije v gostiteljsko državo niso priselili po svoji volji in pri tem niso bili motivirani z neugodnimi ekonomsko-političnimi pogoji emigrantske dežele. Zato imajo pripadniki druge generacije v primerjavi s svojimi starši višje razvite aspiracije, težijo k materialnemu uspehu, ki ga določa potrošniška družba, se bolj zavedajo svoje prikrajšanosti in socialno-ekonomske neenakosti, saj jim je standard primerjave gostiteljska dežela. Nad gostiteljsko deželo so razočarani za razliko od svojih staršev (prva generacija priseljencev), ki jim je ta država omogočila več kot država, iz katere so prišli.

1.3.2.2 OTROCI, ROJENI V EMIGRANTSKI DRUŽBI

Pri teh migrantih je proces primarne socializacije pretrgan z emigracijo. Ko se primarna socializacija nadaljuje v imigrantski družbi, pride do prepletanja prevladujočih elementov izvorne kulture staršev druge generacije ter nekaterih elementov imigrantske kulture. Ta kategorija druge generacije ostaja med kulturami, ki jih pridobiva v različnih vrstah socializacije: med kulturo izvorne družbe staršev, specifično kulturo imigrantske etnične

skupnosti in dominantno kulturo imigrantske družbe. Izvorna kultura staršev ima prednost pred drugima dvema takrat, ko se proces ekulturacije začne v emigrantski kulturi in traja dlje časa ter nadaljuje v imigrantski družbi. Ko pa je ekulturacija v emigrantski družbi trajala le kratek čas, in ni potekala v ožjem družinskem krogu, lahko prevladuje kultura imigrantske etnične skupnosti oziroma mešana kultura. Ob vsem tem pa lahko opazimo neskladja v kulturi, pridobljena s primarno socializacijo ter kulturi, pridobljeni s sekundarno socializacijo (kultura emigrantske družbe). Ti otroci so "zaznamovani" z izvorno kulturo svojih staršev, zato so uvrščeni med pripadnike deprivilegirane etnične manjšine imigrantov, kar se kaže s strani vrstnikov v obliki diskriminacije. (Praviloma samovoljno oškodovanje posameznika družbenih, političnih in etničnih skupin ali držav z zapostavljanjem ali odvzemom pravic, negativnih predsodkov in stereotipov, izolacije.)

1.3.2.3 OTROCI, ROJENI V IMIGRANTSKI DRUŽBI

Gre za otroke oziroma potomce, ki so rojeni v novi sredini in nimajo za sabo izkušnje selitve iz enega kulturnega in družbenega okolja v drugo, prav tako doživljajo vse vrste socializacije v tej novi družbi. Primarna socializacija oziroma ekulturacija poteka v imigrantski družini v posebni mešani kulturi imigrantske etnične skupnosti, na katere zasnovo vpliva dolžina bivanja družine v tujini, stopnja njene povezanosti z izvorno družino ter imigrantsko etnično skupnostjo. V njej lahko prevladujejo elementi izvorne kulture, opazni pa so tudi elementi tuje kulture imigrantske družbe.

1.4 PREDSDOKI, DISKRIMINACIJA IN RASIZEM

1.4.1 PRESODKI IN STEREOTIPI

»V socialni psihologiji predsodek običajno definiramo kot vrsto stališč, ki niso upravičena, argumentirana in preverjena, a jih spremljajo intenzivne emocije in so odporne na spremembe. V tem smislu so lahko predsodki pozitivni ali negativni. (Ule 1992: 120.)

Značilnost predsodkov je, da sodbe, vedenje in argumenti, na katerih predsodki temeljijo, niso preverjeni in/ali utemeljeni. Spremljani so z intenzivnimi, sovražnimiemocijami.

Allport (v Ule 2004: 181.) navaja pet stopenj izražanja predsodkov v vedenju človeka in skupin:

- ~ Opravljanje (ogovarjanje) – šale in vici so taka oblika izražanja predsodkov na navidezno družbeno sprejemljiv način.
- ~ Izogibanje – izraža se v ustvarjanju socialne distance do pripadnikov drugih skupin, do katerih imamo predsodke. Lahko se kaže kot individualno izogibanje kontaktom ali na družbenem nivoju kot vzpostavljanje (zakonskih) norm oziroma preprek pri vzpostavljanju kontaktov.
- ~ Diskriminacija – je neposredno usmerjena proti pripadnikom drugih skupin in se kaže v preprečevanju dostopa ogroženih skupin do nekih občih dobrin (npr. neenake možnosti šolanja, zaposlovanja, bivanja ...).
- ~ Nasilje – tista stopnja izražanja predsodkov, kjer je ogrožena fizična integriteta ljudi oziroma onemogočeno normalno življenje ogroženih manjšinskih skupin.
- ~ Genocid – fizično preganjanje, iztrebljanje celih skupin, manjšin, narodov.

Omejili se bova na etnične in rasne predsodke, ki negativno vplivajo na medosebne in medskupinske odnose. Negativni etnični predsodki nastanejo na napačni, neupravičeni generalizaciji in so izredno odporni do sprememb ter temeljijo na odklanjanju in sovražnosti do pripadnikov posameznih etničnih skupin.

H. Blumer (v Ule 1992: 121.) definira štiri osnovne tipe občutkov, značilnih za negativne socialne predsodke v dominantnih skupinah:

1. občutek superiornosti dominantne skupine;
2. občutek, da je manjšinska skupina po naravi drugačna in manjvredna;
3. občutek lastninske pravice do moči privilegijev in statusa;
4. strah in sum, da manjšinska skupina ogroža moč, privilegije in status dominantne skupine.

»Pomembni primeri negativnih predsodkov so antisemitizem, rasizem, spolni predsodki, religiozni predsodki, predsodki do drugih narodov in narodnostnih manjšin.«(Ule 1992: 121.)

Predsodki imajo kognitivno, emotivno oziroma čustveno (evaluativno) in konativno oziroma aktivnostno, dinamično komponento, pri čemer je najpomembnejša emotivna, ki hrani globoko nezavedno dinamiko predsodkov. Medtem ko sodbe, ki temeljijo samo na kognitivni komponenti, torej na nepreverjenih dejstvih ali govoricah, imenujemo stereotipi. Torej so stereotipi neke vrste predstopnja predsodkov.

»Večine stvari ne vidimo naprej in šele potem definiramo; večino stvari najprej definiramo in šele potem vidimo.« (Lipmann v Ule 1992: 121.)

Walter Lipmann (v Ule 2004: 159.) je leta 1922 v svojem delu Javno mnenje (Public Opinion) uvedel v socialno psihologijo pojem stereotip, ki ga je označil kot selektivne, samoizpolnjujoče in etnocentrične sodbe, ki vodijo v zoženo, nepopolno, pristransko in neustrezno (parcialno) reprezentacijo sveta okrog nas.

»Etnični stereotipi so poenostavljene in neutemeljene sodbe o narodih ali nacionalnih skupinah oziroma pripadnikih teh skupin. Nastanejo z generalizacijo nekih značilnosti in lastnosti, ki so lahko deloma celo točne, na cel narod ali skupine.« (Ule 1992: 122.)

Vsakodnevni govor je poln takih stereotipov, na primer: len kot Črnogorec, vsi Bosanci kradejo/smrdujejo ...

Zakoreninjenost ter moč predsodkov in stereotipov do pripadnikov bivše Jugoslavije je opisala Silva Mežnarić (1986). Slovenija ima dolgo tradicijo latentnega sovraštva do prebivalcev bivše Jugoslavije, zlasti do ekonomskih emigrantov, ki so prišli v Slovenijo iz Bosne in Hercegovine. To sovraštvo se sicer ni javno izražalo, kar pa še ne pomeni, da ga ni bilo. Kreiran je bil močan stereotip, ki se je v zadnjih letih samo perpetuiral in se danes kaže kot razcep razlik med »civilizirano, kulturno majhno, evropsko, homogeno in pridno« Slovenijo ter »neciviliziranim, divjim, nedelavnim, neevropskim, krvoločnim ... Balkanom«.

1.4.2 STIGMATIZACIJA, DISKRIMINACIJA

Izraz stigmatizirati se je prvotno nanašal na žigosanje ali označevanje določenih ljudi, posledica pa je bil izgon ali izogibanje ljudi, ki so bili že po videzu drugačni od ostalih.

Fizično označevanje ali žigosanje je v večini kultur izginilo, bolj kognitivne manifestacije stigmatizacije pa so se razširile in postale temelj večine stigem.

»Stigma je odnos, ki ga na osnovi principa diskriminacije in močnih stereotipov vzpostavi večinska družba do drugačnosti, ki pa presega družbeno definiran tolerančni prag. Ta odnos je značilen predvsem za etnično stratificirane družbe, pri čemer danes ni družbe, ki ne bi poznala diskriminacije. Razlike so v njeni intenzivnosti.« (Lukšič–Hacin 1995: 191.)

To drugačnost delno odražajo vrednostne sodbe dominantne skupine. Na tem mestu Colemanova predlaga nov pogled na stigmo, tak, ki razkriva, da je stigma odziv na dilemo razlike in upošteva njene vedenjske, kognitivne in čustvene komponente. To, kar je nezaželeno, je močno odvisno od socialnega konteksta in je do določene mere arbitrarno določeno.

»Pri Goffmanovem opisu stigme je najbolj bridka domneva, da je vse človeške razlike potencialno mogoče stigmatizirati. Ko gremo iz enega socialnega konteksta, kjer je razlika zaželena, v drugega, kjer je nezaželena, začnemo čutiti posledice stigme. Ta konceptualizacija stigme prča tudi, da tisti, ki imajo moč, dominantna skupina, lahko določijo, katere človeške razlike so zaželeno oziroma nezaželene.« (Coleman, v Ule 1999: 199.)

Socialno zavračanje ali socialna izolacija in zmanjšana pričakovanja sta dva najpreprostejša načina, na katera nestigmatizirani ljudje posredujejo občutek temeljne inferiornosti stigmatiziranim ljudem.

Stigmatizacija temelji na diskriminaciji, za katero je značilna redukcija posameznika na eno lastnost oziroma na posplošitev stigme na celoto. Stigma povzroči pri človeku občutek manjvrednosti, ki se ga človek težko znebi, še posebej, če je značilnost, po kateri mu je stigma dodeljena, opazna že na prvi pogled – npr. barva kože, izgled, naglas itd.

Stigmatiziran posameznik ima več možnosti odziva, in sicer lahko se stigmati upre in odreagira z jezo, odporom in mržnjo, vendar tako s svojim neprimernim vedenjem le potrjuje, da si je stigmo zaslužil. Lahko pa stigmo zavrača, kar pa je mogoče le, če mu družbeno okolje stigmo, ki mu jo je pravzaprav samo predpisalo, določilo in opredelilo, tudi odvzame.

Stigmatiziran posameznik ima tako na razpolago več možnih izhodov:

1. »Lahko si pomaga tako, da stigmatizirani pripiše tak pomen drugačnosti, ki je ne pripiše manjvrednosti in se zunaj vseh povprečij posebej potruži ali izpostavi na kakem področju dejavnosti, ki ima priznano družbeno veljavo.
2. V skupinskem boju enako stigmatizirani doseže, da bo drugačnost priznana kot normalnost. Tako stigmatiziranci zaradi kake posebne drža ali prepričanja lahko postanejo celo oblikovalci nove dominantne norme.
3. Stigmatiziranci pa lahko zavzamejo tudi militantno držo in si z njo pomagajo k secesiji. Artikuliranje militantne drža v odnosu na stigmatiziranost je prav gotovo vhod v najrazličnejše podkulture (subkulture) in ne le odcepitev v kakem (popolnem) smislu. Kriminalci in zasvojenci svojo stigmatiziranost tako rekoč spravijo na raven "ločenega" vedenja. Iz tega lahko utemeljijo nov sistem vrednot in brezbržnost do zapovedanih in splošno priznanih vedenjskih norm.« (Južnič 1993: 125.)

Stigmatizirani ljudje pa lahko razvijejo enake zaznavne probleme, kot jih imajo nestigmatizirani ljudje. Na svoja življenja in nase začnejo gledati skozi stigmatizacijo.

»...pustijo se zastrupiti s stereotipom in živijo v strahu, da se bodo skladali z njim.« (Sartre v Coleman, v Ule 1999: 208.)

Razpotnikova (2002: 49.) pravi, da kot pripadniki večinske družbe zahtevamo asimilacijo priseljencev, torej da naj ti sprejmejo naše kulturne standarde in se nam prilagodijo, potem v ozadju zagovarjamo stališče, da je kultura etničnih manjšin manjvredna v odnosu do večinske, da je za življenje v dotični družbi manj uporabna, manj primerna ali ogrožajoča.

Prav zaradi tega pogosto pripisujemo krivdo priseljencem, češ da »Topoumni so ali preponosni – zaničujejo slovenski jezik, že leta so tu, pa se še vedno niso naučili jezika dežele, ki jim daje kruh...« (Dekleva, Razpotnik 2002: 23.)

Stigma se ohranja in prenaša, njena prekinitev pa ni enostavna. Ule kot gonilno silo stigme izpostavi socialno moč dominantne skupine.

»Stigmatizacija se dejansko prekine šele tedaj, ko izginejo odnosi nadmoči in podrejanja, katerih določena skupina predstavlja normo človeškega rodu nasproti podrejeni, od nje odvisni skupini. Dokler je "jasno", da ima oni, ki pripisuje stigmatizacijo, moč, da je univerzaliran v neizogibni defekt in je to znak njegove socialne moči, se temu ni mogoče zgolj diskurzivno, racionalno upreti.« (Ule 2000: 187.–188.)

Pomemben za ohranjanje stigme je strah, zdi se, da je tisti, ki ohranja intenzivnost in resničnost stigme. Tako stigmatizacija rasnih in etničnih kategorij tudi temelji na strahu.

Colemanova (v Ule 1999: 209.) navaja dva razloga za izvir tovrstnega strahu:

- ~ Ljudje se skušajo izogniti »vljudnostnim stigmam« ali stigmatizaciji zaradi druženja.
- ~ Občutek o pomanjkanju resursov. Gre za občutek, da v primeru, če bo določeni skupini dovoljeno dobiti delež vseh resursov, teh ne bo dovolj za vse (npr. ne bo dovolj služb).

Strah pa vpliva tudi na stigmatizirane ljudi, ki živijo v strahu, da bo njihova stigma razkrita.

Kot smo že opisali, stigma temelji na diskriminaciji.

»Diskriminacija je posebno obnašanje do oseb, oziroma različna obravnava oseb zaradi njihovih posebnosti, ki so označene kot drugačne, in zaradi njihove pripadnosti "zaznamovanim" skupinam.« (Ule 1994: 184.)

Poznamo dve vrsti diskriminacije: neposredno (direktno) in posredno (indirektno) diskriminacijo.

O neposredni diskriminaciji govorimo, kadar je oseba v dani situaciji obravnavana manj ugodno kot nekdo drug (npr. neenako ocenjevanje otroka priseljencev in otroka staršev slovenskega porekla za enako opravljeno šolsko delo.)

O posredni diskriminaciji, ki ji pravimo tudi prikrita diskriminacija, govorimo, kadar na videz nevtralne določbe, merila ali ravnanja o podobni situaciji postavljajo osebo v slabši položaj.

Pogosto je zahteva, da mora oseba izpolnjevati določene pogoje, ki sicer niso potrebni. Tako se postavlja v slabši položaj določeno skupino (pripadniki določene rase, verskih in jezikovnih manjših ipd.) v primerjavi z ostalimi.

1.4.3 RASIZEM

V obdobju imperializma sta se pojavili dve sredstvi politične organiziranosti za vladanje tujim ljudstvom, in sicer rasa kot princip institucije države, ter birokracija kot princip tuje oblasti.

»Rasizem, kot eno od dveh glavnih političnih sredstev, so odkrili v Južni Afriki, birokracijo pa v Alžiriji, Egiptu in Indiji. Rasizem je bil prvotno komaj zavedni odziv plemena, katerih človeškosti se je evropski človek sramoval in bal, medtem ko je bila birokracija posledica uprave, s katero so Evropejci skušali vladati tujim ljudstvom, ki so jih imeli za brezupno manjvredne, hkrati pa potrebne njihove posebne zaščite. Rasizem je bil, z drugimi besedami, pobeg v neodgovornost, ob kateri ni moglo obstajati nič več človeškega, birokracija pa posledica odgovornosti, ki je noben človek ne more nositi za sočloveka in nobeno ljudstvo za drugo ljudstvo.« (Arendt 2003: 275.)

Rasizem pomeni pripisovanje negativnih vrednosti določenim biološkim in kulturnim značilnostim, ki pripadajo določeni "rasni" skupini in pozitivno pripisovanje vrednosti drugim – ponavadi prevladujoča skupina v družbi.

Rasizem je »vera v to, da je ena rasa sama po sebi več vredna od druge in ima torej pravico nadvlade.« (Lorde v Dominelli 1995: 183.)

V današnji družbi tradicionalne predsodke nadomeščajo "moderni", za katere je značilno, da se antipatija do določenih družbenih skupin ne izraža več neposredno, temveč prikrito, simbolno.

»Tako se namesto tradicionalnega nasilnega rasizma uveljavlja simbolni rasizem, odklonilni rasizem; namesto klasičnih patriarhalnih predsodkov se uveljavlja ambivalentni seksizem.« (Ule 2005: 22., po Brown, 1985.)

Danes ne prihaja do izginjanja nestrpnosti, temveč do njenega premika na druga območja življenja, iz javne v bolj zasebno sfero, in do kvalitativnih sprememb oblik izražanja nestrpnosti. Za nove oblike izražanja nestrpnosti je značilno, da ljudje svoje nestrpnosti in antipatij do drugačnih ljudi ne izražajo več neposredno z nasiljem, odkritim sovraštvom in njihovim aktivnim zavračanjem, temveč posredno, prikrito, simbolno s pasivnim odklanjanjem oziroma z ignoriranjem, cinizmom in z vzpostavljanjem etnične, socialne ali katere druge distance.

»Rasizem je ponavljajoča se tema v razvoju evropskih držav. Njegova oblika se v času spreminja. Danes se rasizem na novo definira in rasistična razmerja dominacije in podrejanja se na novo strukturirajo, da bi se bolje prilegla potrebam postmodernega sveta in njegovi globalni ekonomiji.« (Dominelli 1995: 184.)

Lena Dominelli (1995) deli rasizem v tri ključne oblike, in sicer na:

1. Osebni ali individualni rasizem – izvira iz drž, verovanj in predsodkov, ki jih imajo posamezniki, ki negativno vrednotijo depriviligirane državljane in vzdržujejo stališče o večvrednosti lastne "rase" tako na individualni kot na kolektivni ravni.
2. Institucionalni ali organizirani rasizem – je rutinska politika in praksa izključevanja depriviligiranih državljanov, da niso v celoti udeleženi v življenju nacionalne države, v kateri živijo. Ima ključno vlogo pri krepitvi socialne kontrole nad depriviligiranimi državljani in zavzema osrednje mesto v državi blaginji. Enako ima osrednje mesto v imigracijskem sistemu, ki določa, kdo bo dobil status državljan in kdo ne.
3. Kulturni rasizem – izhaja iz družbeno sprejetih vrednosti in norm, ki pripisujejo nižji status depriviligiranim državljanom in razvrednotijo vse, kar so ti prispevali ali prispevajo k družbi.
4. Te domneve pripisujejo značilnosti svoje skupine raso večvrednost, idealizirajo njen način življenja ter podpirajo individualni in institucionalni rasizem.
5. »Današnji rasizem se ne ukvarja več toliko z biološkimi značilnostmi kakor s kulturnimi, jezikovnimi in verskimi.« (Dominelli 1995: 184.)

Mesto rase je tako zasedla kultura, kar Baskar poimenuje "rasizem brez ras."

»V neorasistični ideologiji priseljenci niso več nesprejemljivi zato, ker so brez kulture (kar je bilo nekoč razumljeno kot posledica pripadnosti nižji rasi), temveč zato, ker je njihova kultura ireduktibilno drugačna.« (Baskar, 2004: 128.)

Baskar nadaljuje, da je do tega prišlo zaradi podvrženosti rasizma neodobravanju javnosti in grožnjam z represivnimi ukrepi. Zato so se zatekli k pojmu kulture in začeli vanj investirati tisto, kar so prej v pojem rase.

Balibar pravi, da ključna točka ni več biološka dediščina, ampak domnevna nepremostljivost kulturnih razlik. »To je rasizem, ki na prvi pogled ne predpostavlja superiornosti določenih skupin ali ljudstev v odnosu do drugih, ampak "zgolj" škodljivost odpravljanja meja, nekompatibilnost življenjskih stilov in tradicij...« (2004: 119.)

Rasizem se v družbi ohranja s tem, ko ga ne prepoznavamo in zanikamo njegov obstoj. Navedimo le nekaj značilnih tehnik zanikanja rasizma, ki jih omenjajo različni avtorji (Dominelli 1997; Zaviršek 2000; Zorn 2003):

- ~ Zanikanje, da rasizma pri nas ni predvsem v kulturni in institucionalni obliki.
- ~ Dekontekstualizacija pomeni, da rasizem obstaja, vendar prizadene samo temnopolte ljudi, ki jih je v Sloveniji zelo malo, torej je tudi rasizma v Sloveniji zelo malo.
- ~ Obtoževanje žrtve oziroma zamenjava vlog, kjer odgovornost za rasizem preložimo na žrtve in s tem pričakujemo, da ga bodo tudi oni sami odpravili. Ta način zanikanja rasizma gre lahko tudi tako daleč, da zatiralci sami sebe začnejo doživljati kot žrtve.
- ~ Pokroviteljski odnos kaže vrednote in načine, kako "staroselci" delamo in mislimo določene stvari, ki so superiorne, na drugi strani pa toleriramo navade in običaje pripadnikov drugih kulturnih skupin. S tem pa pozabljamo, da sam koncept drugačnosti predpostavlja odnose manjvrednosti in večvrednosti.
- ~ Izogibanje, kjer vemo, da rasizem obstaja, vendar nič ne storimo, da bi ga zaustavili.
- ~ Pretiravanje, kjer vemo, da rasizem obstaja in da ga je treba odpraviti, vendar povečujemo pomen in učinek zgolj minimalnega premika v odpravljanju rasizma.

Birgit Rommelspacher (1997) je v intervjuju z Darjo Zaviršek povedala, da se mogoče v Sloveniji najprej občuti in prepozna lastna diskriminacija s strani drugih, vendar se tudi Slovenija skriva za občutkom lastnega zatiranja drugih.

»Če pogledamo, kakšen je odnos do ljudi z juga ali do Bosancev, potem najdemo povsem jasen hierarhični sistem. To sem doživela v številnih diskusijah. Slovenci se vrednotijo kulturno višje kot ostali ljudje z juga. Prav tako sem doživela v diskusijah, da obstajajo kulturne napetosti do Muslimanov, da je torej antiislamski rasizem bolj ali manj prikrito prisoten. /.../ Mislim, da obstajajo ostre oblike rasizma, vsaj nezavedno, kajti čimbolj želim pripadati kolonialni kulturi, bolj se moram razmejiti od tistih, ki tja "ne spadajo". Posebno mi je padlo v oči, da o tem zelo težko govorite. Mislim, da je to zares težko, ker je zelo novo in blizu zaradi vojne.« (Rommelspacher 1997: 66.)

1.4.4 KSENOFOBIJA

Ksenofobija je definirana kot sovraštvo do tujcev in vsega, kar je tuje, in je v primerjavi z rasizmom neselektivna glede tujcev.

»...kdo je znotraj in kdo je zunaj; kdo je »naš« in kdo med »nas« ne spada; kdo je pravi in kdo je napačen, bolj se utrjujejo prepričanja, da smo posebni, da je to posebnost treba braniti. Hkrati pa se razvijajo tudi bojzani pred onesnaževanjem teh posebnosti, do katerih pride z vdorom tujosti. Takšne strahove imenujemo ksenofobija. Ko se te bojzani, ki nimajo s konkretnimi izkušnjami nič opraviti, pretvorijo v družbene akcije proti vdoru tujosti, pa govorimo že o rasizmu, seksizmu in drugih vrstah diskriminacije.« (Leskošek, v Meško 2004: 453.)

Leskošek nadaljnje navaja Mooreovo in koncept kulturnega onesnaženja (cultural pollution), ki nekatere skupine ljudi potiska v podrejen položaj ali pa jih v celoti izloča. Nanaša se na set prepričanj, da se lahko kolektivno telo (nacija), onesnaži s tujostjo do te mere, da je njegova eksistenca ogrožena. Takšna prepričanja pa so ksenofobna že sama po sebi, saj nikoli ne temeljijo na realnih nevarnostih in konkretnih izkušnjah.

Pri ksenofobiji gre torej za strah pred onesnaženjem z drugo kulturo, ki se pri nas navezuje predvsem na islamske verske in kulturne objekte.

Sovražni govor prispeva k večanju strahu pred tujci.

»Sovražni govor ali »hate speech« je najpomembnejši del ksenofobnih in diskriminatornih reakcij in sam po sebi že zadošča za to, da neko dejanje lahko definiramo kot rasizem ali pa seksizem.« (Leskošek, v Meško 2004: 457)

Vlasta Jalušič (2001) pravi, da je danes temeljna značilnost sovražnega govora zanikanje nestrpnosti in rasizma. Gre za samolegitimizacijo, ki zanika, da je dejanje, ki je uperjeno proti drugemu ali drugačnemu, nestrpno, ksenofobno ali rasistično, ter ga predstavlja kot delovanje iz samoobrambne nuje.

V najini raziskavi sva naleteli na izjave intervjuvancev, ki so opisovali situacije, kjer je šlo za rasistične opazke, ki so povezovale nacionalnost z biološkimi značilnostmi. Prav tako pričajo zgodbe, kjer je policija opravljala diskriminatorne preglede ljudi, ki so po videzu izražali drugo kulturo, drugo veroizpoved ...

»Konstrukcija deviantnega tujca je najobičajnejši način vzbujanja strahu pred tujostjo in je hkrati med najučinkovitejšimi.« (Leskošek, v Meško 2004: 458.)

Omenimo lahko tudi, da so naselja, kot so Fužine, Rakova Jelša, ki nosijo sloves geta, kjer je največ kriminala, nasilja in revščine, to postala verjetno samo zaradi tega, ker tam živijo ljudje iz republik bivše Jugoslavije in ne zato, ker bi bilo tam res nevarnejše.

1.4.5 GETO IN GETOIZACIJA

Kot pravi Južnič (1993) se je termin geto začel uporabljati v povezavi z območjem v Benetkah, kjer so morali živeti Judje, ki je bil ustanovljen leta 1516. Leta 1797 so beneški judovski geto ukinili, termin pa se je začel uporabljati za vse druge sosesčine v mestih, kjer so živeli Judje.

Šuljić ljubljansko predmestje Fužine okarakterizira kot geto: »V vročici takratne stanovanjske stiske so v (republiški) prestolnici sprejeli odločitev, da se na robu Ljubljane postavi blokovsko naselje. Geto se je skozi zgodovino preselil od Židov preko ameriških črncev v vsa mesta po svetu, osnovna definicija geta pa bi pomenila revne prebivalce s slabšim standardom ter drug(ačn)e vere/rase/narodnosti. Če pogledamo razvoj Fužin, kmalu postane jasno, od kod getoizacija prebivalcev. Od samih začetkov so bila ta stanovanja (predvsem cenovno) ugodna za ljudi z nerešeno stanovanjsko težavo.« (2002: 43.)

Getoizacija in ohranjanje kulture znotraj te enklave pa prinaša še bolj skoncentrirano stigmatizacijo.

»V Ljubljani seveda "vsakdo ve", katero ljubljansko naselje nosi metaforično ime "Bronks". Aplikacijo metaforične rabe imena Bronx je na obrobju Ljubljane najprej doletelo Štepanjsko naselje, nato tudi Fužine, vključno z vrednostno-ideološkimi implikacijami in nastavki, ki jih ima tudi v "dobesednem" pomenu svojega "izvirnega okolja", newyorškega Bronxa: etnično sovraštvo in rasizem, kriminalizacija, večinoma nekoncentrirano neslovensko prebivalstvo, navzočnost delikvence in kriminalitete, vključno s prejkone mladostniškimi "gengi" ali "bandami" različnih, praviloma neslovenskih nacionalnosti. »Preselila sem se, ker je bilo nevzdržno«, se začne citat nekdanje prebivalke Štepanjskega naselja, naslovna reportaža v tedniku Mag o "Bronxu v Ljubljani" oziroma o "Slovenskem Bronxu". In se nadaljuje: »Predstavljajte si, da vam ves dan po glavi skače glasna, neukrotljiva kopica razpuščenih in predrznih otrok, za katere se staršem ne ljubi skrbeti in so prepuščeni ulici. Ne le to, da so

glasni, in da razbijajo ter nadlegujejo ljudi; če se jim postaviš po robu, se ti zgodi, da imaš zjutraj preluknjane gume na avtomobilu ali pa z žeblijem povlečeno črto čez celo stran.« (Bibič 2003: 83.–84.)

Zgoraj citirani del članka, objavljenega v Magu, pokaže, da lahko mediji podajajo stigmatizirajoče, ksenofobične informacije, ki se nadaljnjo razširijo v "vsakdo ve".

»Teoretiki (Ballard, po Haralambos in Holmborn 1999) pogosto razumejo getoizacijo ter močno etnično zavest priseljencev v imigrantski družbi prav kot posledico stigmatizacije, ksenofobije in rasizma.« (Dekleva, Razpotnik 2002: 47.)

Getoizacija lahko na neki način omili neposredna soočenja in mešanje kultur ter tako omogoči ohranjanje obeh oziroma vseh, ne nudi pa možnosti postopnega vzajemnega prepletanja in ustvarjanja nove kulture, ki je nekakšna "potomka" vseh prejšnjih kultur v smislu, da kljub svoji hibridnosti še vedno odseva njihove značilnosti.

1.5 SOCIALIZACIJA

Procese, v katerih se ljudje prilagajamo družbi, v kateri smo se rodili in v kateri živimo, se vključujemo vanjo in sprejemamo njeno kulturo ter se izoblikujemo kot osebnost, imenujemo socializacija. S sprejemanjem kulture sprejemamo oziroma se naučimo vzorcev obnašanja, vrednote, norme in prepričanja, ki veljajo v družbi za normalne.

Godina (1991: 51.) pravi, da posameznik z rojstvom vstopi v svet, ki ga "bombandira" z objekti, vrednotami, kognitivnimi orientacijami in ekspresivnimi interesi. Socialno učenje teh orientacij poteka skozi vse življenje in je povezano s procesom socializacije. Otrok že v zgodnjem otroštvu sprejema vplive iz okolja, jih posnema, se z njimi identificira in jih hkrati tudi selekcionira.

»Socializacija je proces posameznikovega učlovečenja, ki hkrati zagotavlja družbeno/kulturno reprodukcijo. Je ključno stičišče med osebnostjo in družbo/kulturo in predpogoj njunega obstoja, kajti posamezniku je človeškost dana zgolj kot možnost.« (Lukšič–Hacin, 1995: 97.)

»Osebnost torej ni le neka sama po sebi dana in izoblikovanja celota, temveč nekaj, kar se razvija. Pri tem so pomembni razvojni dejavniki (oblikovalci osebnosti), ki določajo, usmerjajo in uravnavajo razvoj osebnosti.« (Musek 1982: 180.)

Posameznik s procesom socializacije izoblikuje svojo identiteto kot občutek pripadnosti ne le človeški vrsti, ampak tudi njenim številnim členom in razčlenitvam, kot so rasa, narod, družbeni razred itd. Temu občutku pripadanja bi lahko rekli lojalnost.

Durkheim (v Poštrak, V znamenju trojstev 1994: 330.) je raziskoval socializacijo z vidika vzgoje in izobraževanja ter z vidika sprejemanja norm in vrednot družbe. Pravi, da je človekova narava dvojna – posameznikova in družbena.

G. H. Mead (v Poštrak, V znamenju trojstev 1994: 331.) loči dve socializacijski stopnji razvoja osebnosti v otroštvu, ki se razlikujeta po načinu prevzemanja vlog – individualnih in kolektivnih. Preko opazovanja otroške igre je obe stopnji opredelil z izrazoma "igra" (play) in "organizirana igra" (game).

»Prvo stopnjo, "igro", lahko vsaj deloma umestimo v okvir t.i. primarne socializacije. V tem obdobju se otrok vživlja v raznolike vloge drugih konkretnih oseb.« (Poštrak, V znamenju trojstev 1994: 332.)

Temeljna razlika med igro in organizirano igro po Meadu je v tem, da morajo otroci v organizirani igri imeti jasno vedenje o vseh ostalih udeleženi v tej organizirani igri.

Preko teh procesov posameznik oblikuje pojmovanje samega sebe (self – concept).

Mead vpelje tudi pojem "posplošenega drugega", ki je lahko organizirana skupnost oziroma družbena skupina, ki daje posamezniku njegovo enotnost. Usmeritev "posplošenega drugega" je usmeritev celotne skupnosti, posameznik pa preko teh procesov oblikuje bolj ali manj sta(bi)lno pojmovanje samega sebe.

Socializacijske procese, glede na intenzivnost vpliva okolja in izoblikovanje otrokove osebnosti v posameznih starostnih obdobjih, najpogosteje delimo na primarne in sekundarne.

1.5.1 PRIMARNA SOCIALIZACIJA

Primarna socializacija poteka v otroštvu, v prvih letih človekovega življenja. Zajema torej obdobje otrokove skoraj popolne odvisnosti in nesamostojnosti od drugih. Običajno poteka znotraj primarnih skupin, predvsem družine, za katero so značilni osebni, intimni odnosi in se vzpostavljajo čustvene vezi med člani družine. To je čas, ko otrok spoznava temeljna družbena pravila in se razvija kot osebnost. Nauči se temeljnih načinov ravnanja in komuniciranja z drugimi. V obdobju primarne socializacije otrok dejansko nima nobene

možnosti izbire, prav tako pa ima omejene možnosti primerjave različnih socialnih izkušenj. Vrednote, norme, zaželene vzorce ravnanja itd., ki jih dobiva npr. od staršev, prav zato sprejema kot samoumevne in edine možne. Ta prepričanja, norme in vrednote pa lahko vsebujejo tudi vrsto predsodkov, ki se vsidrajo v posameznikovo podzavest in postanejo del posameznikove osebnosti. Na podlagi teh predsodkov se lahko posameznik v določenih situacijah vede zelo nestrpno. Vpliv na nestrpno obnašanje ima tudi način starševske ali skrbniške vzgoje otrok. Če vzgojni proces ni primeren, se lahko oblikuje osebnost, ki je še bolj podvržena predsodkovnemu obnašanju in nestrpnemu vedenju.

Brake (1984) navaja Bergerja in Luckmanna, ki menita, da s pomočjo tistega, kar razumeta kot temeljno sleparijo kulturnega relativizma, so vzorci obnašanja v socializaciji legitimizirani in habitualizirani.

V primarni socializaciji identifikacija ni problematična, ker ni izbire pomembnih drugih. Družba nudi kandidatu za socializacijo v naprej opredeljen niz pomembnih drugih, ki jih mora sprejeti brez odločanja za kaj drugega. Otrok ne ponotranji sveta svojih pomembnih drugih kot enega od mnogih možnih svetov.

»Otroci potemtakem dojemajo svet brez kakršnekoli zamisli o obilici prisotnih alternativnih družbenih resničnostih in ponotranjijo odnose, ki so jim posredovani iz čustveno obremenjene interakcije z njihovimi starši ali podobnimi pomembnimi drugimi.« (Brake 1984: 29.)

1.5.2 SEKUNDARNA SOCIALIZACIJA

Primarno socializacijo nadgrajujejo procesi sekundarne socializacije, ki posameznika uvedejo v nova področja družbe, v kateri živi.

Za sekundarno socializacijo je značilno vključevanje že socializiranega posameznika v bolj zapleteno mrežo različnih skupin, organizacij in institucij zunaj intimnega domačega okolja, prav tako pa tudi učenje in prevzemanje številnih novih vlog v teku življenja. Ali kot pravi Poštrak: »Ob bolj ali manj končanem osnovnem socializiranju v okviru družine, ko se otrok nauči jezika in osnovnih obrazcev obnašanja, se v času sekundarne socializacije otrok že uči tudi drugih družbenih vlog«. (V znamenju trojstev 1994: 331.)

Za Bergerja in Luckmanna so »družbene institucije del simbolične totalnosti, ki jo poimenujeta »simbolični univerzum«. Kot vzorec izkustvene razlage, ki domneva, »da je

simbolični univerzum družbena resničnost, in da se njene subjektivne poteze preoblikujejo v »objektivno resničnost«. Tako se upiramo kaosu v percepciji in kogniciji ter vsilimo svetu določeno obliko urejenosti.« (v Brake 1984: 29.)

Simbolični univerzum je v vsaki kulturi drugačen. Etnične skupine, ki imajo drugačno kulturo, imajo tudi drugačen simbolični univerzum kot dominantna kultura.

Subkulture na drugi strani nasprotujejo simboličnemu univerzumu ali pa ogrožajo njegov očitni konsenz, ideologijo in obliko. So navadno deviantne nepravilnosti znotraj simboličnega univerzuma. Sprejmejo njegovo opredelitev realnosti, kljub temu pa ostanejo nepravilnosti znotraj le-te. (Brake 1984: 30.)

Kot sva že omenili, sekundarna socializacija nadaljuje procese primarne, zato je za uspešno socializacijo pomembno, če ne že nujno, da sta osnovni strukturi primarne in sekundarne socializacije podobni, saj njuna neskladnost vodi do »neuspešne« socializacije.

»Z "uspešno socializacijo" je mišljeno, da se vzpostavi relativno ravnovesje med objektivno in subjektivno realnostjo. Na to je vezana "uravnotežena" identiteta. Pri "neuspešni socializaciji" pa pride do asimetrije med objektivno in subjektivno realnostjo.« (Berger, Luckmann 1988: 151.)

Lukšič–Hacin (1995) opozarja, da lahko pride pri selitvah v tuje kulturno/družbeno okolje do neskladja med primarno in sekundarno socializacijo. Temu so izpostavljeni otroci v prvi izseljenski generaciji, ki so se izselili s svojimi starši v različnih starostnih obdobjih in z neoblikovanimi osebnostmi. Kompleksnost problema se pojavlja pri otrocih, katerim se že primarna socializacija "lomi", ko se v prvih letih njihovega življenja pojavijo povsem spremenjene razmere. Pri malo starejših nastopi razhajanje med primarno in sekundarno socializacijo, pri še starejših pa "lomljene" procesov sekundarne, ki so v "starem" okolju že pustile sledi v otrokovi osebnosti in je zaradi selitve nastopilo socializacijsko neskladje. V teh primerih pri otrocih potekajo "resocializacijski" procesi vzporedno s še nedovršeno socializacijo. Razhajanje med primarno in sekundarno socializacijo najdemo tudi pri drugi generaciji izseljencev, če primarna poteka v relativni močni "izolaciji" znotraj izseljenske skupnosti.

Socializacijsko neskladje lahko privede do številnih posledic, ki se v primarni socializaciji lahko kažejo kot čustvena kriza, nestabilnost in razcepljenost, v sekundarni pa so posledice

drugačne, saj je posameznikova identiteta že bila vzpostavljena v primarni socializaciji, kar mu omogoča, da novo realnost ponotranji v smislu relativizacije.

Klinar (1985) loči več tipov druge generacije migrantov z zornega kota procesov socializacije in etnične identifikacije. Merila so:

- ~ rojstvo v emigrantski ali imigrantski družbi;
- ~ dolžina bivanja v emigrantski in imigrantski družbi;
- ~ obdobje prihoda v imigrantsko družbo ter obstoj stikov z izvorno kulturo ali izvorno kulturno staršev ter
- ~ razširjenost in razvitost teh stikov.

V procesu socializacije se oblikuje identiteta posameznika. Poštrak pravi, da je socializacija tvorba predstav o družbi, kopičenje vedenja, znanj o tem, kaj naj bi družba bila. Ves proces se odvija v interakciji z drugimi. Tu opozori, »da vsak posameznik le po svoje interpretira ponujene predstave in vedenja, hkrati pa mu tudi "posplošeni drugi" ne morejo neposredno, popolnoma natančno in popolnoma v celoti posredovati svojih predstav.« (V znamenju trojstev 1994: 329.)

Na tem mestu bi še omenili, kot pravita Berger in Luckmann (1988: 128.), da »socializacija ni nikoli popolna in nikoli dokončna«.

1.6 IDENTITETA

1.6.1 INDIVIDUALNA IN KOLEKTIVNA IDENTITETA

Veljavna, celovita in popolna individualna identiteta je posplošeno rečeno rezultat dveh nezdružljivih sestavin, ki se prepletata in dopolnjujeta, a sta hkrati kontrastni. Na eni strani je človekova zasebna telesnost, ki je vir zasebnosti in življenjske ločenosti, na drugi pa je človekova družbenost, brez katere človeku ni mogoče obstajati, hkrati pa ga bistveno pogojuje.

»Razkorak med individualno in družbeno identiteto je vir mnogih napetosti, zlasti med občutkom posamičnosti in ločenosti od vseh drugih in pripadanjem skupnosti, ki individualnost utaplja v skupinskost. Med tema »mejniskoma« se odvija človekova reflektivna

zavest, usmerjene identitete, ki je tako posredno kot neposredno. Vselej je v tej reflektivnosti družba soudeležena.« (Južnič 1993: 101.)

Družbi mora vsak posameznik do drugih odmerjati svoj lastni položaj. Od drugih je identifikacijsko odvisen, ti reflektirajo njegov obstoj in njegovo prezenco. Slojevitost človekovega identificiranja se potemtakem kaže v njegovi družbeni oziroma skupinski identiteti. Znotraj skupine pa veljajo stalnosti in povezanosti in ljudje se ločijo tudi z včlenitvijo v družbene kategorije kot določena zvrst pripadanja, ki seka skupinsko pripadnost. Npr. družbena kategorija belcev v večinskem okolju črncev.

Brake vidi kolektivno identiteto kot tisto, iz katere je mogoče razviti individualno identiteto v mladinskih subkulturah.

Mladinska subkultura nudi tudi kolektivno identiteto, z gledniško skupino, iz katere je mogoče razviti individualno identiteto, ki je »magično« osvobojena pripisanih vlog doma, šole in dela. Ko so enkrat dosegli to ločitev, se čutijo svobodne, da odkrivajo in razvijejo, kar so. Ustvarili bodo imidž, pogosto kvaziprestopniškega ali uporniškega stila, ki jih označuje za drugačne od pričakovanj – posebno pričakovanj njihove družine in drugih odraslih. Ko so se enkrat ločili od identitete, ki jim jo je še posebej vsilila družina, so osvobojeni, da lahko razvijejo drugo identiteto. (Brake 1984: 147.)

Tudi Južnič (1993: 126.) ugotavlja, da lahko subkultura nudi alternativno identiteto. Bržkone so negotovosti in neustaljenosti v velikih mestih kažejo tudi v vedenju »mladih«. Naj omeniva le stile oblačenja, pasionirane privržnostim kakim izjemnostim in vznemirljivostim, pa še navdušenje nad glasbo oziroma glasbenimi novostmi. Tako se potrebi po identiteti nemalokrat zadosti znotraj kulturnih izolatov, skozi katere in v katerih nekateri ljudje kar nestrpnost iščejo identiteto, pa ne le v kaki osamitvi, marveč tudi s poudarjanjem skupinske drugačnosti. Izolacija je že pomembna stopnica k tako imenovanim podkulturam ali subkulturam, te pa vsekakor določajo alternativno identiteto.

Južnič pri skupinskih identitetah vzpostavi še en zanimiv vidik, ki bi ga želeli zabeležiti in h kateremu se bova v nadaljevanju še vrnila. Omenja razpadanje mnogih skupinskih identitet in večanje vpliva etničnih, religioznih, narodnih in nacionalnih identitet.

»Prenehale so mnoge zagotovljenosti in stalnosti. Človeštvo je še posebej razrvano z izpostavljanjem etnične, religiozne, narodne in nacionalne identitete, kar se zdi kot izhod iz razpadanja in razkrajanja mnogih drugih in skupinskih identitet. Omajale so se torej nekatere

identitete in krepijo se druge. Posebej presenečajo partikularizmi, ki rešujejo enotnost človeštva in utirajo pota vse številnejšim sporom, še posebej nacionalnega pomena.« (1993: 5.)

1.6.2 ETNIČNA IDENTITETA

Etnična identiteta je ena od najpomembnejših skupinskih identitet oziroma kot pravi Lukšič–Hacin (1995), se etničnost veže na etnijo kot nosilko pomembne skupinske identifikacije in na njene štiri kontinuitete (teritorialno, biološko-genetično, jezikovno in politično) ter na kulturo. Etnična identifikacija posameznika se vzpostavi na relaciji posameznik – etnija, v kateri se je posameznik rodil. Relacija med posameznikom in državo, povezano s pravicami in dolžnostmi, pa je državljanstvo, ki je njeno nasprotje.

»Občutek etnične identitete (pripadnosti) se izoblikuje šele ob stiku s člani kake druge etnične skupnosti.« (Medvešek 1998: 79.–80.)

Medvešek nadaljuje, da posameznik z rojstvom v etnično skupnost "podeduje" določeno dediščino, s katero je opredeljen kot pripadnik skupnosti in katero tudi neprestano spreminja oziroma kreira na novo. Pri tem pa je pomembna predvsem zavestna izbira in refleksija, ki ju ljudje izkazujejo glede svoje etničnosti in kulture.

Napovedi družbenih teoretikov na začetku stoletja so bile, da bodo nacionalne razlike izgubile na pomenu in bodo tako počasi izginile. Po njihovem mnenju v moderni družbi ne bo več dobičkonosno ohranjati zvestobo etničnim skupinam. Zgodilo pa se je ravno obratno, pomen etničnosti in nacionalizma je po 2. svetovni vojni še narasel.

»Sodobne države se nahajajo v protislovnem položaju. Na eni strani se krepijo težnje po ekonomski in politični integraciji nacionalnih držav, razvijajo in uveljavljajo se transnacionalni korporacijski sistemi, pojavljajo se tendence, da bi države prenesle del moči na nadnacionalne enote. Po drugi strani pa znotraj njih delujejo razdruževalne silnice, ki temeljijo predvsem na etničnosti.« (Medvešek 1998: 81.)

»Etnična identiteta je bazična skupinska identiteta sodobnih družb. Najdemo jo v različnih pojavnih oblikah, tako v sinhroni kot diahroni perspektivi, ko sega spekter pojavnosti od etnij preko naroda do nacije.« (Lukšič–Hacin 1995: 149.)

Stanković pravi, da vsaka identiteta temelji na diferenci oziroma vsak »mi« ima svoj »oni«. To pomeni distanciranje od drugačnosti v zunanji okolici (Slovenec je Nenemec, Neitalijan, pri čemer so ti drugi praviloma reprezentirani slabšalno) in izključevanje navznoter (Slovenec ni samo Nenemec, Neitalijan, ampak tudi nekdo, ki ni oseba, ki sicer živi v Sloveniji, a je po poreklu z »Juga«). »Pri tem je pomembno, da so osebe, ki v tem smislu izpadejo iz samopodobe nekega naroda, v etničnem diskurzu praviloma reprezentirane izrazito negativno (pri nas leni, umazani in neumni »Bosanci«, »Čefurji«, »Čapci« in podobno).« (2002: 56.)

Hkrati Stanković opozarja, da etnična identiteta kot pozitivno vrednotenje lastne nacionalne pripadnosti sama po sebi še ne pomeni šovinizma ali ustvarjanje razlik družbenih hierarhij, pogosto pa so ti pojavi med seboj povezani.

1.7 SOCIALNO DELO

1.7.1 ANTIDISKRIMINATORNA PRAKSA IN ANTIRASISTIČNO SOCIALNO DELO

Mladi, ki so naju zanimali v diplomski nalogi, so večinoma rojeni v Sloveniji, a v njihovi vzgoji so tudi elementi kulture njihovih staršev. Tudi tisti, ki se opredelijo za Slovence, pa v nekaterih pogledih, po merilih marsikoga, to vendarle niso. Ti otroci so razpeti med dve kulturi – prva jim služi kot vez s starši, druga vez pa za druženje zunaj družine.

»Priseljski otroci oziroma mladostniki so torej na splošno socialno prikrajšana družbena skupina, zaradi pogostega slabšega socialno-ekonomskega statusa njihovih družin in zaradi razpetosti med dve kulturi ter s tem povezanih težav pri oblikovanju identitete« (Dekleva, Razpotnik 2002: 28.)

Socialno delo pri delu z mladostniki priseljskih družin izhaja iz načel antidiskriminatorne prakse. Od nekdaj je močno vpleteno v problematiko socialne pravičnosti ter odpravljanja in zmanjševanja socialnih problemov. Za oblike zatiranja, kakor je rasizem, pa ni povsem jasno, ali sami po sebi so socialni problemi in ali socialno delo v praksi kaj prispeva k reševanju takih situacij ali jih ne morda še poslabša. Prav zaradi tega je pomembno razvijanje učinkovite antidiskriminatorne prakse v socialnem delu.

Darlymple in Burke (v Žnidarec Demšar 2004) sta predlagala uporabnost treh antizatirajočih pristopov; pristop krepitev moči, pristop sodelovanja z uporabniki v partnerskem odnosu in minimalno intervencijo.

Pojem »krepitev moči« se nanaša na razpoložljivost virov (moči) in spreminjanje moči v vpliv (aktualizirana moč). Viri (po)moči se nanašajo na materialne, normativne, osebne (mreže, VIP), simbolne (informacije, pomeni, statusi) vire. Moč lahko krepitev tako, da aktiviramo obstoječe vire, ustvarjamo ali olajšujemo dostopnost do virov. Krepitev moči pa lahko predstavlja tudi redistribuiranje, kar pomeni, da če enega okrepimo, drugega oslabimo. Tu lahko uporabimo izraz opolnomočenje, ki pomeni le en način za krepitev moči uporabnikov socialnega dela. Eden od načinov krepitev moči pa je tudi kreiranje novih virov. Opozoriti velja, da nosi »krepitev moči« hkrati tudi funkcijo odvzemanja moči. Minow (v Žnidarec Demšar 2004) pravi, da moramo drugačnost omejiti na odnose in ne na človeka ali na skupino, ki je imenovana kot drugačna. Krepitev moči je torej proces, ki pomaga ljudem, da zberejo moč za odločanje in ravnanje s svojim življenjem tako, da reducirajo učinke družbenih ali osebnih omejitev, ki so preprečevale izkusiti moč. Ljudem omogoča, da povečujejo lastno kapaciteto in razvijajo samozaupanje. (v Žnidarec Demšar 2004: 26.–30.)

Pomemben del antidiskriminatorne perspektive, ki poskuša zastopati interese klientov, ki imajo manj moči in pri tem uveljavljati obstoječe pravice uporabnikov, je zagovorništvo. Bistvo zagovorništva je dvigniti uporabnikovo lastno kapaciteto z namenom, da bi bolje obvladovali svoje življenje, pa tudi, da se pri izvajanju storitev zahteva večja participacija uporabnikov. Strinjava se z Žnidarec Demšar (2004), ki pravi, da morajo socialni delavci razumeti uporabnikovo realnost, vzpodbujati samoizražanje uporabnikov, pomagati odkriti uporabnikovo vitalnost ter dati veljavnost uporabnikom, kar je glavni proces, ki prispeva k temu, da uporabniki postanejo produktivni participatorji in ne le pasivni prejemniki pomoči. Zato morajo socialni delavci razumeti realnost življenjske zgodovine uporabnikov, zavrniti ponotranjene obsodbe ter videti uporabnikovo kompetentnost. Socialni delavec mora preko dialoga vzpodbuditi uporabnika, da izrazi, reflektira svoja doživljanja in razumevanje svojega sveta. Uporabnika mora podpreti pri definiranju možnosti za zadovoljevanje njegovih potreb ter zmanjševati občutke izolacije uporabnika oziroma ga povezati v odnose z drugimi ljudmi.

»Socialni delavci si sebe ne predstavljamo v vlogi zatiralcev ali kot pripadnikov družbene skupine, ki diskriminira. Prvi korak k odpravljanju rasizma je ozaveščanje, ki se odvija takrat, »ko prepoznamo povezavo med družbenimi odnosi, v katere stopamo (in jih reduciramo

skladno s svojimi vrednotami, prepričanji, vednostjo) in družbenimi pozicijami, ki jih zasedamo (pripadamo večinski etnični skupini, imamo visokošolsko izobrazbo ipd.).« (Zorn 2003: 307.)

Potrebne so posebne antirasistične metode socialnega dela in spoznavanje ter spoštovanje kulturne raznolikosti etničnih skupin.

Zornova (2003) navaja najpomembnejše teme antirasističnega socialnega dela:

- ~ spoštovanje kulturnih razlik oziroma vrednostnih sistemov;
- ~ znanje o tem, kako rasizem prizadene manjšinske skupnosti in osebe brez državljanstva;
- ~ prepoznavanje vsakdanjega odkritega in latentnega rasizma v delovanju institucij in na osebni ravni ter
- ~ zavestna odločitev socialnih delavk za zagovarjanje pravic izključenih ljudi.

Dominelli (1995: 188.) izpostavi, da ohranjanje rasističnih družbenih razmerij vključuje interakcije med osebno, institucionalno in kulturno obliko rasizma. Tako lahko socialni delavec, ki nima predsodkov, izvaja rasistično politiko, če ta ne omogoča storitev v skladu s potrebami depriviligiranih državljanov. Npr. da namestimo starejšega muslimana v ustanovo, ki mu ne dovoljuje verskih obredov in kjer mora jesti svinjino. Antirasistični socialni delavec bo prepoznal ter ocenil take potrebe, preden bo namestil starega človeka.

Antirasistična perspektiva je izziv za socialno delo. Temelji na socialnem vključevanju in pravičnosti ter se zavzema za družbene spremembe.

Potrebno je prepoznati politično naravo nalog socialnega dela, ki bi omogočilo socialnim delavcem, da z vso pozornostjo raziščejo položaj depriviligiranih državljanov v službah, ki so že na voljo in tistih, ki jih je treba šele vzpostaviti. Potrebne so spremembe, da bi se lahko skozi antirasistično socialno delo dotaknili rasizma na različnih ravneh.

»Antirasistično socialno delo je oblika socialnodelavske prakse, ki se neposredno loteva strukturnih neenakopravnosti, ki jih vzdržuje rasizem. Njegov cilj je priskrbeti depriviligiranim državljanom potrebne storitve, in sicer tako, da se ukvarja z njihovimi

potrebami, kakor jih sami definirajo, v profesionalnem razmerju, ki je usmerjeno k temu, da jim omogoča prevzeti nadzor nad odločitvami, ki zadevajo njihovo življenje.«

Kje se lahko začne antidiskriminatorna praksa? Morda tam, kjer rasizma v družbi, ki se strukturira po principu dominacije in zatiranih ne bomo videli kot problem zatiranih, temveč kot problem nas vseh. Zatiranje ne oblikuje le identitete zatiranega, temveč tudi identiteto zatiralca. Rasizmi so problem vseh.

1.7.2 ETNIČNO OBČUTLJIVO SOCIALNO DELO

V začetku profesionalizacije socialnega dela je prevladoval univerzalizem, v katerem je prevladovala ideologija skrbi za "naše", za pripadnike "homogenega" naroda, zanemarjal pa je vpliv etničnosti in drugih dejavnikov, kot so spol, družbeni razred ...

»Etnična občutljivost se je sprva začela uveljavljati v zahodnih državah v 80. letih 20. stoletja (vzporedno s pojavom antirasizma) kot odziv na migracije in večkulturnost v družbi (Dominelli 1988, 2007; Troyna, Williams 1986; Thompson 2001; Labonte Roset 2007), danes pa postaja vse bolj prepoznan in potreben koncept tudi v Sloveniji. Zaradi naraščajočih migracij postaja prebivalstvo posameznih držav (tudi Slovenije) vse bolj etnično heterogeno, kar se odraža tudi na področju socialnega dela v odnosu z uporabniki.« (Urh 2009: 224.)

Pri delu z etničnimi manjšinami je koncept etnične občutljivosti le eden od potrebnih posebnih konceptualnih znanj.

Že Mary Richmond je opozorila na dve nevarnosti, ki sta pogosti v praksi socialnega dela s priseljenski družinami ali posamezniki: povečevanje "kolonialnih" značilnosti priseljenih družin kot fiksnih, nesprejemljivih in zanemarjanje nacionalnih oziroma "rasnih" značilnosti, kar Dominelli (1988) poimenuje barvna slepota (colour blind). (v Urh 2009: 225.)

Richmond je opredelila osem sklopov, ki so v pomoč socialnim delavcem pri raziskovanju skupnosti: značilnosti prebivalcev, delo in rekreacija, izobraževanje in kultura, religija, družinsko življenje in položaj žensk, navade in običaji skupnosti, zakonodaja, emigracija (vzroki). Devore in Schlesinger (1999, v Urh 2009) načelu upoštevanja etničnih razlik v socialnem delu pravita upoštevanje »etnične realnosti«.

Z razvojem radikalnega modela socialnega dela se je začel sistematično uveljavljati koncept etnične različnosti in prepoznavanje družbenih neenakosti na osnovi "rase" oziroma etnične pripadnosti.

Devore in Schlesinger sta opredelila koncept etničnega socialnega dela kot socialno delo s pripadniki etničnih skupin, ki upošteva kulturne vrednote, kulturne potrebe in "etnično realnost" pripadnikov določenih etničnih skupin. Koncept etnične občutljivosti sta predstavila kot ključni koncept socialnega dela in ga umestila na vsa področja delovanja. Za socialno delo sta opredelila sedem pomembnih izhodišč:

- ~ upoštevanje vrednot oziroma etničnih načel socialnega dela (kljub nekaterim relativno slabim vrednotam v socialnem delu se te neprestano spreminjajo, saj predstavljajo odziv na spreminjajočo se družbo in spreminjajoče se družbene potrebe);
- ~ poznavanje osnovnih teorij človeškega ravnanja (sociologija, psihologija, antropologija);
- ~ poznavanje in uporaba zakonodaje in storitev na področju socialnega varstva (od socialnih delavcev se pričakuje, da bodo znotraj obstoječega sistema pomoči podprli uporabnike in jim omogočili spremembe v njihovem življenju);
- ~ razumevanje načina vstopa oziroma prvega stika s socialno službo (prostovoljni, prisilni prihod);
- ~ samozavedanje socialnih delavcev s poudarkom na ozaveščenosti o vplivu etničnosti na prakso socialnega dela (socialni delavci morajo razviti zavest o možnih vplivih družbenih dejavnikov in osebnih čustvenih odzivov na strokovno prakso, zato morajo sami poiskati odgovore na vprašanja: Kdo sem? Kakšno je moje etnično poreklo? Kakšne so moje družinske izkušnje? Kakšne so moje izkušnje in občutki do drugih ljudi? ipd.);
- ~ razumevanje vpliva "etnične realnosti" na vsakdanje življenje uporabnikov (razumevanje vpliva etničnosti na posamezne ravni vsakdanjega življenja, tj. na zaposlitev, bivališče, dostavo socialno varstvenih in zdravstvenih storitev, socialna mreža ipd.);
- ~ strategije udejanjanja etnično občutljive prakse (strokovno znanje – spretnosti, tehnike, vloge, ki so del etnične občutljive prakse socialnega dela s posameznim primerom,

skupino, skupnostjo – kot so načrtovanje, zagovorništvo, medinstitucionalno sodelovanje itd.).

Dodajata, da je potrebno zavestno ter sistematično izobraževanje in zaposlovanje socialnih delavcev z razvito etnično občutljivostjo za delo z etničnimi skupinami. (v Urh 2009: 227.–228.)

Urh (2009: 230.–242.) predstavlja temeljna načela etnično občutljivega modela socialnega dela, pri katerih združi načela antirasističnega in etnično občutljivega socialnega dela z dodatnimi znanji pri delu z etničnimi skupinami. Le-ta so:

- a) Poznavanje in razumevanje »etnične realnosti« pripadnikov etničnih skupin: Zajema poznavanje zgodovinskih izkušenj, kot tudi aktualnega in realnega položaja etničnih skupin, razumevanje dinamike ustvarjanja etničnosti ter posledice etničnega razmejevanja, s katerimi se soočajo pripadniki etničnih skupin ter ponotranjenost ideje, da je etničnost eden od družbenih dejavnikov, ki vpliva na vsakdanje odnose med ljudmi in na strokovna razmerja.
- b) Razumevanje in spoštovanje kulturno pogojenih potreb pripadnikov etničnih skupin: Etnično občutljivost moramo razumeti v kulturnem pomenu, tj. poznavanje in razumevanje kulturnih razlik etnične skupine, vendar prevelika osredotočenost le na kulturne razlike zamegli širše družbenopolitične dejavnike, ki vplivajo na položaj etničnih skupin.
- c) Samorefleksija etničnih predsodkov: Socialni delavci se morajo neprestano soočati s lastnimi predsodki in predpostavkami o pripadnikih etničnih skupin ter kritično reflektirati lastno prakso.
- d) Zaposlovanje pripadnikov etničnih skupin: zaposlovanje deprivilegiranih državljanov neposredno prispeva k odpravljanju institucionalnega rasizma.
- e) Skupnostno socialno delo z etničnimi skupinami: Razvijanje skupnosti (podpora pri samoorganiziranju, samopomoči, neposrednem povezovanju skupin), skupnostno planiranje (težnje po izboljšanju obstoječih in načrtovanje novih podpornih programov) in socialna akcija (pomoč pri zastopanju in uveljavljanju interesov prikrajšanih skupin) so trije modeli skupnostnega socialnega dela, ki so se uveljavili v Sloveniji (Rapoša Tajnšek,

1993). Vsem je skupno načelo aktivne participacije članov določene skupnosti, ki jim je namenjena podpora.

- f) Načelo uporabe etnično občutljivega jezika: Pomeni spoštljiv, strpen dialog, po drugi strani pa tudi poznavanje jezika različne kulture.

1.7.3 MEDKULTURNO SOCIALNO DELO

V času globalizacije in vse večje mobilnosti ljudi lahko pričakujemo povečanje multikulturnih družb, kar prinaša v socialno delo nove izzive. V tujini se je socialno delo s tem že spoprijelo, v Sloveniji pa so kulturološke oziroma multikulturne ali primerjalne kulturne študije čedalje bolj pogoste, predvsem na področju dela z Romi, pripadniki manjšin, begunci itd. Pomemben del medkulturnega dela so nevladne organizacije, ki zaposlujejo tuje strokovnjake in delujejo na mednarodnem nivoju.

Povodnik predlaga, »da se mora slovensko socialno delo premakniti od monokulturnih in etnocentričnih perspektiv v kulturno in etnično občutljive perspektive.« (2007: 117.)

Socialni delavci morajo imeti specifično znanje, veščine za delo z uporabniki z drugačnim kulturnim ozadjem, kar skupaj z uporabo tradicionalnih socialnodelavskih metod omogoča celosten pristop k reševanju problemov.

Opozorili bi, da se socialni delavci pogosto premalo zavedajo kulturnih značilnosti uporabnikov oziroma karakteristik njihovega okolja. Že sam socialnodelavski pristop k obravnavi uporabnikov z drugačnim kulturnim ozadjem zahteva, da se socialni delavec ne zateka k stereotipnim sodbam določene kulture. Pozoren mora biti tudi na nevarnost pojava etnocentrizma. Spoštovati mora uporabnikova drugačna kulturna načela in vrednote.

Empatija je kot spretnost socialnih delavcev še posebej pomembna pri medkulturnem socialnem delu. Pomeni zmožnost vživeti se v čustva nekoga drugega, saj na ta način lažje in bolje razumemo uporabnika. Empatija je zagotovo zelo zapleteno in občutljivo čustvo, saj se kaj hitro lahko zgodi, da se socialni delavec ne vživi v uporabnika na tak način, kot čuti to on sam.

Empatija združuje dve komponenti, in sicer: prva govori o zbiranju informacij iz uporabnikove perspektive (kjer mora biti sposoben izluščiti pomembne), razumevanju potreb v njegovem kontekstu ter dajanje uporabniku občutek, da smo njegove besede vzeli resno.

Druga komponenta pa govori o pomembnosti telesne govorice (geste, mimika, očesni kontakt ...) in o pomembnosti jasnega izražanja.

Povodnik (2007: 118.–119.) navaja pet področij, ki se jih vživljanje dotika:

1. Odnos spoštovanja – spoštovanje in upoštevanje tujega načina življenja, njihove tradicije ter priznavanje tradicije kot legitimne osnove delovanja in odpiranje prostora za spreminjanje škodljivih praks na neogrožujoč in nenasilen način.
2. Besedno sporazumevanje – pozornost na kulturne razlike v komunikaciji je izrednega pomena. Dokler strokovnjak še ne obvlada lokalnega jezika določene skupine, je nujno, da zagotovi prevajanje vsega, kar reče. Govoriti mora jasno, se izogibati žargonu, obsojajočemu jeziku ter sodbam in pridigam.
3. Strokovni prijem – vzpostavitev enakovrednega delovnega odnosa. Bistvena procesa pri tem sta zaupanje in soustvarjanje dobrih izidov. Strokovnjak se mora zavedati tudi svojih pomanjkljivosti ter zahtevnosti dela v tuji kulturi.
4. Uravnovešanje razmerij moči – dejansko količino moči, ki pripada posameznim partnerjem v posameznem procesu iskanja rešitev lahko strokovnjak do določene mere zavestno odreja. V idealnem primeru naj bi delitev moči dala strokovnjaku enako količino moči kot uporabniku.
5. Zavedanje lastnih predsodkov – načrtno ozaveščanje lastnih predsodkov je nujno, pri čemer morava poudariti, da odklonilen odnos strokovnjaka v tuji kulturi ni nujno zavesten, pač pa je lahko skrit, nezaveden in posledica kulturne pogojenosti.

Pri medkulturnem delu moramo razlikovati probleme vživljanja, ki jih ima vsakdo in probleme (ne)ustreznega strokovnega prejema, ki jih ima le strokovnjak.

Primeren in zaželen strokovni prijem mora ustrezati konceptu delovnega odnosa, kar Gabi Čačinovič Vogrinčič (v Povodnik 2007: 122.) opredeli kot »enakopraven, enakovreden, spoštljiv, zaupljiv in sodelujoč odnos«.

Delo z uporabniki z drugačnim kulturnim ozadjem je za socialnega delavca lahko zelo stresno, kar lahko privede do izgorevanja. Ratliff (1998; v Simonis 2006) je navedel simptome izgorevanja pri delu z ljudmi z drugačnim kulturnim ozadjem, ki so:

stereotipiziranje uporabnikov, obsojanje drugačnosti uporabnikov, distanca v komunikaciji, zaradi nepoznavanja jezika, žargona ..., pa tudi občutki brezizhodnosti položaja, v katerem so uporabniki.

Kulturni nesporazumi močno vplivajo na učinkovitost socialnodelovnega procesa pri delu v tuji kulturi. Izhajajo iz zunanjih danosti in iz subjektivnih odzivov na te danosti, ki jih je mogoče zavestno usmerjati. Strokovnjaki lahko k večji učinkovitosti dela v tuji kulturi prispevajo s spoštljivim odnosom do drugačnega, ozaveščenim sporazumevanjem, uravnovešenjem razmerij moči, ozaveščanjem lastnih predsodkov in primernim strokovnim pristopom. Najustreznejši strokovni pristop vključuje vzpostavitev delovnega odnosa z uporabnikom in stalno preverjanje strokovnih izhodišč. Kulturna trenja lahko omejujejo tudi uporabniki zlasti z držo strpnosti, iskrenosti, samozavesti in kritičnosti, in organizacije, ki strokovnjake zaposlujejo, z usmeritvijo h kulturni občutljivosti, pazljivo izbiro osebja in prilagajanjem delovnih postopkov. Specifične veščine socialnega dela so izredno učinkovito orodje za premagovanje kulturnih ovir in bi jih zato morali vsaj v osnovi poznati medkulturni delavci vseh strok.

Poštrak navaja Carrithersa, ki pravi, »da mora raziskovalec preseči svoje predsodke ali predpostavke, stališča, kulturno določenost, da lahko razume ali poskuša razumeti kulturo, ki jo proučuje.« (Kje so subkulture danes? 1994: 417.)

Socialni delavec se mora tako zavedati svojih lastnih omejitev, interesov in kulturnih razlik. Poudariti morava pomembnost sistematičnega in nenehnega učenja za boljše razumevanje teh kulturnih razlik. Ravno te kulturne razlike pa lahko uporabimo kot vire opolnomočenja uporabnikov.

Učenje medkulturnega socialnega dela zajema tri pomembne korake, in sicer: spoznavanje ozadja določene kulture, opazovanje z udeležbo in spoznavanje kulture s pomočjo "cultural guides", nekakšnih "voditeljev po kulturi", ki socialnemu delavcu omogočajo globlji uvid v preučevano kulturo. Ta "voditelj po kulturi" je lahko kdorkoli – lahko je član določene kulture, ki se zaveda značilnosti in posebnosti svoje kulture ali pa je to strokovnjak, ki je o tem dobro informiran. (Simonis 2006.)

Kot navaja Povodnik (2007: 121.) raziskave odkrivajo več prednosti tujih strokovnjakov pri delu v tuji kulturi:

- ~ manjša vrednost za diskriminatorno razlikovanje med uporabniki;
- ~ splošne izkušnje o dobrih izidih v različnih kontekstih;
- ~ večja zmožnost za zagovorništvo uporabnikov;
- ~ svobodnejša izbira delovnega okolja;
- ~ večja pripravljenost uporabnikov za sodelovanje.

1.8 MLADOST/MLADINA

Pojma mladost in mladina spremlja nejasnost in neopredeljenost, kar kaže na razpršenost družbenih skupin oziroma življenjske dobe, ki jo skušamo zajeti pod pojmom mladost in mladina.

Zakon o mladinskih svetih je edini pravni akt v Sloveniji, ki opredeljuje mladino, in sicer v 2. členu uvodne določbe govori o starostni opredelitvi od 15 do 29 let. (Uradni list 2000.)

Najprej bi povzele Frištravca (2002: 9.), ki govori o nastanku in razvoju mladine in navaja Miličevo, ki pravi, da je mladina zgodovinski pojav; ni niti univerzalni naravni niti univerzalni družbeni pojav, ki ga je mogoče srečati v vseh družbah in v vseh njenih obdobjih.

Nadaljnje Frištravec govori, da nastanek in razvoj mladine lahko vežemo samo na razvoj meščanskih družin.

»Mladina nastane v obdobju, ko začneta izginjati primarna socializacija posameznika v okviru svoje družine kot osnova za lastno socialno reprodukcijo ter potreba po človeku - delavcu kot celovitem socialnem bitju. Mladina nastane v "trenutku", ko je za celotno socialno in kulturno reprodukcijo družb potrebno posredovanje v procesu socializacije.« (2002: 10.)

Večina avtorjev pa pojem mladost opredeli kot vmesno stanje oziroma prehodno obdobje med otroštvom in odraslostjo.

Gillis (1999) v knjigi Mladina in zgodovina pravi, da je bila mladost zelo dolgo prehodno obdobje, ki se je raztezalo od trenutka, ko majhen otrok prvič postane nekoliko neodvisen od svoje družine (navadno je to med sedmim in osmim letom starosti), pa do takrat, ko ob poroki v srednjih ali poznih dvajsetih letih doseže popolno neodvisnost.

»Mladost je družbeno uravnvano življenjsko obdobje prehoda posameznika iz otroštva v odraslost. Toda ta prehod ni samo stvar posameznika. Je tudi življenjsko področje, ki združuje mlade v generacijsko socialno enoto – mladino, in življenjsko področje, ki mladim ljudem omogoča primerjavo in izmenjavo izkušenj, posploševanje kulturnih vzorcev, zlasti še vzorcev mladinske porabe in preživljanja prostega časa – mladinski svet. Moratorij mladosti ni le zadeva vsakega posameznika, temveč je tudi poseben socialni prostor, kjer se mladi ljudje združujejo in na poseben način oblikujejo, pri tem pa tudi sami ustvarjajo posebne oblike kulture, preživljanja prostega časa in zabave.« (Ule 1995: 35.)

Mladostništvo in zgodnja polnoletnost je obdobje preoblikovanja vrednot in idej ter odkrivanja lastnega odnosa do sveta, predstavlja torej pomemben izvor sekundarne socializacije. Znotraj parametrov njihovega neposrednega razrednega položaja lahko mladi odkrivajo določene elemente, pridobljene v nasprotju s predpisano identiteto. (Brake 1984: 35.)

Uletova pojma mladost in mladina opredeli kot kompleksni družbeni pojmovni, ideološki in simbolni konstrukciji, s katerima skuša družba opredeliti proces prisvajanja in sprejemanja obstoječe kulture in družbe pri novih generacijah, pa tudi člani teh generacij skušajo s temi pojmi razumeti sami sebe in svoj življenjski proces. Pri takšnem razumevanju pojmov lahko razlikujemo več dimenzij, ki se medsebojno prepletajo:

- ~ fazo v življenjskem poteku posameznika ali posameznice
- ~ socialno skupino, ki jo označujejo določene oblike vedenja
- ~ nepopolni socialni status
- ~ starostno kohorto ali zgodovinsko strukturirano generacijsko enoto
- ~ idealni vrednotni pojem. (1996: 10.)

Nadaljnje Ule loči dve obliki mladosti. Mladost, ki se pojavi kot institucija uvajanja v odraslo družbo, imenuje tradicionalna mladost ali prehodni psihosocialni moratorij. To je časovno omejen in vsebinsko zožen moratorij, prehod v odraslost pa morajo potrditi odrasli in njihove institucije. Stopnja kulturne avtonomije mladih je nizka, kontrola je osebna in stroga. Ta oblika moratorija je značilna za oblikovanje mladosti v prvi polovici dvajsetega stoletja.

Pod vplivom nadaljnje modernizacij družbe, zlasti zaradi podaljševanja izobraževanja, se je postopoma razvil nov tip mladosti, ki je poudarjal izobraževanje in samooblikovanje mladega človeka, ki ga imenujemo izobraževalni moratorij mladosti. Ta oblika mladosti je časovno razširjena in vsebinsko bogata, mladi imajo čas za oblikovanje svoje osebnosti in lastnega življenjskega poteka. Poglavitne socializacijske institucije v tem moratoriju so izobraževalne institucije, vrstniki in trg/industrija za mlade. Nadzor je posreden, abstrakten, stopnja mladinske avtonomije je visoka, utelešena v popularni mladinski kulturi.

Mladost tako ni le prehodno in vmesno obdobje med otroštvom in odraslostjo, ampak postane formativno obdobje, ključno za ves nadaljnji življenjski potek. Mladost dobi profesionalni status in postaja celo samostojno življenjsko obdobje. (Ule 2003: 31.–32.)

1.8.1 ADOLESCENCA

»Procese psihofizičnega dozorevanja posameznika v obdobju mladosti obravnavamo pod pojmom adolescenca. V tem smislu je adolescenca psihološki pojem, povezan s procesi dozorevanja osebnosti po zaključku pubertete za razliko od mladosti, ki je zgolj socialnopsihološki pojem, ki obravnava vraščanje posameznika v družbo oziroma družbeno poimenovanje in pojmovanje življenjskega obdobja med otroštvom in odraslostjo.« (Ule 1995: 29.)

To je čas opaznih sprememb v dolžnostih, odgovornostih, pravicah, socialnih in ekonomskih vlogah mladih, prav tako pa se spreminjajo odnosi do samega sebe, do staršev, vrstnikov in starejših ljudi. Spremembe zadevajo tako osebnostni razvoj mladostnika kot tudi njegovo socialno okolje – želja po socialni mobilnosti se poveča, soočati se začno z realnim svetom. Muršič (1995: 26.) pravi, da pride do »prvega zavestnega krika svobode«.

Adolescenca je razvojni premor, moratorij v razvoju posameznika, ki dopušča svobodnejše eksperimentiranje s socialnimi vlogami in iskanje njegovega mesta v družbi.

V času adolescence se začnejo snovati življenjske izbire (glede šolanja, poklica, nadaljnega načina življenja itd.) in oblikovati identiteta. V tem procesu oblikovanja se mladi srečujejo z različnimi strategijami (pre)živetja.

V nasprotju s primarno socializacijo se v adolescenci spremenijo identifikacijski vzorci. Mladi si skušajo urediti zasebni svet, sodelovati v različnih kolektivnih dejavnostih in se

udejstvovati v raznih oblikah mladinskih vrstniških skupin. Na svojstven način je to obred prehoda iz otroštva v odraslost, ponavadi skozi lastno izbrano mladostniško skupino, saj so le-te nepogrešljiv socializator, ki dopolnjuje poenjajočo socializatorsko vlogo družine.

V obdobju adolescence se pojavijo opazne spremembe v dolžnostih, odgovornostih, pravicah, socialnih in ekonomskih vlogah mladih ljudi in njihovih odnosih do drugih ljudi. To je hkrati obdobje pomembnega osebnostnega urjenja in preurejanja. Adolescenti se začno obračati proč od sveta staršev in soočati z realnim svetom. Osrednja odločitev posameznika v adolescenci je izbira kariere v prihodnosti. Ta odločitev je postala ena izmed najbolj problematičnih med sedanjimi mladimi ljudmi. Njihova pripadnost določeni subkulturi, ki je ponavadi ravnodušna (brezbrižna) do prihodnosti, je po Eriksonovem mnenju (v Ule 1988) preprosto le mehanizem za zaščito lastne identitete.

Erikson je preučeval adolescenco kot dobo oblikovanja identitete posameznika in kot dobo identitetne krize in javnosti predstavil adolescenco kot "problematično" obdobje. Vendar identitetna kriza ni nekaj "naravnega". V nekaterih družbah niti ne poznajo krize identitete, saj ne gojijo individualnosti in identitete jaza, poleg tega pa razni iniciacijski obredi oziroma zgodnje sprejemanje odraslih vlog omogočajo "mehak" oziroma nekrižen prehod iz otroštva v odraslost. Naša, zahodna kultura, pa pozna postopke, ki zavirajo proces adolescence in imajo podobno vlogo kot iniciacijski obredi. Z iniciacijo na družinskih navezah poskušajo "zamrzniti" adolescenco, nadaljnje pa šola deluje tako, da ostajajo otroci na fazi zgodnjega otroštva. Enako druge institucije težijo k redukciji socialnih struktur na tip družinskih struktur. Osamosvajanje mladih od družine je zato duševno otežen proces. Namesto osamosvajanja od družine se odvisnost od nje prenese na ustrezne institucije. Družbo dojemamo nezavedno kot razširjeno družino, zato ima sklicevanje politikov in ideologov na družino tako velik uspeh. Po drugi strani pa se zdita avtonomija in zrelost posameznika nepomembna napihnenost in nesramnost otroka nasproti staršem.

Griese navaja (1987), da mladi za nadomestke manjkajočih iniciacijskih obredov izbirajo mladinske skupine in delne kulture kot identitetne delavnice.

»V teh identitetnih delavnicah se družbeno konstruira dejanskost, poskušamo doseči integracijo z družbo in samoumeščanje sebe kot osebe vanjo.« (1987: 217.)

1.8.2 VRSTNIŠKE SKUPINE IN POMEN SKUPINE

Vrstniške skupine in pomen skupine sta zanimiva in široka pojma, o katerih bi lahko napisali marsikaj, vendar bova izluščili le tisto, za kar meniva, da je pomembno glede na temo najine diplomske naloge.

Mladi preživijo precej svojega časa v družbi drugih ljudi, ki jih spoznajo ali v krogu svoje družine oziroma zunaj nje. Veliko časa pa preživijo predvsem z vrstniki svojih let.

»Skupine mladostnikov so zelo pomembne tako po njihovem številu kot po glasnosti. Mladostniki v širši družbi nimajo posebnih pravic, imajo pa dolžnosti. Zdi se jim, da vse morajo, nič pa ne smejo. Zato poskušajo ob vsem nezadovoljstvu z druženjem v skupini s skupinsko identiteto najti svoj delež v družbi. Mladostnik ima celo vrsto nerazrešenih razvojnih nalog, negotovosti s seboj in s svojim osamosvajanjem. Teži k izgradnji samostojnosti, zato se mora posopoma ločiti od družine. To pa je težko. Pri tem potrebuje "odskočno desko", ki mu jo dajejo vrstniki. Svojo samopodobo začne graditi na tem, kar si o njem mislijo njegovo vrstniki. Sprejme zunanji videz skupine, ki ji pripada, način socialnega vedenja, žargon ...«(Lesar 1998: 30.)

Mladi se največkrat združujejo v skupine, ki so neformalne. Gre za prijatelje, ki jih povezujejo skupni interesi, kot so npr. poslušanje podobne glasbe, obiskovanje iste šole ...

Vedno obstaja več skupin mladih, ki pa se med seboj najpogosteje razlikujejo po vzbujanju pozornosti. Nekatere vzbujajo mnogo več pozornosti kot druge. Gre predvsem za zunanji videz na eni strani in neodobravanje širše javnosti na drugi strani. Velika večina vrstniških skupin je neopazna, naključni mimoidoči jih največkrat ne opazijo. Pozornost javnosti privlačijo predvsem tiste skupine, ki izstopajo po načinu oblačenja ali po načinu obnašanja.

Podobnost mladostniških skupin pa se kaže tudi v tem, da močno vplivajo na mladostnike in jim nalagajo specifične oblike socialnih interakcij. Mladostniki v skupini zadovoljujejo svoje osnovne socialne potrebe, uresničujejo različne kulturno specifične potrebe, ustvarjajo male socialne mikrosvetove, kjer dobijo njihove potrebe, želje, interesi in dejanja svoj smisel. Pomenijo tudi neko orientacijo v družbeni stvarnosti, člani mladostniških skupin imajo vsaj en skupen cilj. Skupinskost oziroma druženje v skupine je značilnost razvojnega obdobja adolescence. Ravno zato je v različnih mladoletniških skupinah opaziti pojavljanje kaznivih dejanj, saj se mladostniki, ker so skupaj, počutijo močnejši, hočejo biti bolj vidni in izstopajoči, medsebojno se spodbujajo ...

V mladostniški skupini je pomemben vpliv mladostnikov na ostale v skupini, ki se nanaša na vedenje, stališča, čustva, motivacijo, kreativnost ... Skupina je tudi zavetišče za mladostnike, ko so družina in odnosi v krizi, toda tudi tisti, ki imajo dobre odnose v družini, se ponavadi močno identificirajo z vrstniško skupino. (Palmorrari v Elmer, Reicher 1995: 178.)

1.8.3 POSTADOLESCENCA

Radi bi še omenili nov identitetni status in novo življenjsko obdobje mladih, saj zajema mlade med dvajsetim in štiriindvajsetim letom mladosti, kar je starost, ki je tudi bila prisotna med najinimi intervjuvanci - postadolescenca.

Podaljševanje izobraževanja je pomembno za postadolescenco, ki nastopi po "viharniškem" obdobju adolescence. To obdobje je vmesno le po času, po vsebini pa ne. Postadolescenti tega časa niti ne doživljajo kot vmesnega, ampak kot življenjsko fazo z njej lastnim življenjskim stilom in prakso, ki konkurira odraslim življenjskim stilom. Tako je za mnoge, ki preživljajo to fazo, značilno, da želijo čim dlje podaljševati postadolescenco in ne želijo odrasti.

Na drugi strani pa postadolescenca ni vedno privlačna za mlade, posebej če dominantna kultura poudarja nereflaksiven, zgolj porabniški odnos do družbe, zabavo in sprostitev. Uletova povzame Kenistona (1972), ki pravi, da »fasciniranje z "mladostjo" (npr. modnimi stili), ki je postala sestavina nove tržne ponudbe, nima nič opraviti s postadolescentnim statusom.« (2003: 33.–35.)

Tomc (1994: 120.) pravi, da lahko človek mladost tudi umetno »podaljša« z zdravo prehrano, lepotno operacijo, ukvarjanjem s športom itd. Možno pa jo je podaljševati tudi s sprejemanjem mladinske kulture, saj so hitre ekonomske in družbene spremembe, še zlasti po drugi svetovni vojni, odločilno prispevale k nastanku mladinskih subkultur.

1.8.4 MLADI ODRASLI

Mogelonsky pravi, da se je med klasično mladost in odraslost vrinilo novo vmesno obdobje, ki ga mnogi imenujejo »predodraslo obdobje«, Cote in ostali avtorji pa tem posameznikom pravijo »mladi odrasli«. (Ule 2003, po Cote 2000; Hurellmann 1996; Schlathoof 2001.)

Mladi odrasli zajemajo obdobje druge polovice 20 let in se vse bolj podaljšujejo čez 30 leta. To so mladi, ki po vseh tradicionalnih merilih (starost, izobrazba) ne sodijo več v kategorijo mladih, vendar še niso ekonomsko samostojni, nimajo redne zaposlitve, nimajo lastne družine in/ali živijo še v izvornih družinah.

Ule (2003) razloži, da če je bilo za postadolescenčni študentski status značilno aktivno soočenje z družbo, reflektiranje razmer, potem pomeni status mladih odraslih neke vrste rezultat sodobnih družbenih razmer. Postadolescenca je predvsem poudarjala podaljševanje nekaterih oznak mladosti, npr. eksperimentalni življenjski slog, izobraževanje ... Status mladih odraslih pa pomeni na eni strani prekinitvev z mladostniškim statusom, na drugi pa zastoje prehoda v odraslost.

1.8.5 SOCIALNO DELO Z MLADIMI

K socialnemu delu z mladimi se bova v nadaljevanju še vrnili predvsem v kontekstu socialnega dela v povezavi z mladinskimi subkulturami priseljencev.

Na tem mestu pa bi izpostavili predvsem posamezne metode oziroma tehnike, ki so sicer odvisne od uporabnikovega problema, vsekakor pa so učinkovite pri delu z mladimi:

→ SOCIALNO DELO S POSAMEZNMIM PRIMEROM

Barker (v Milošević Arnold 2002) navaja, da je metoda socialnega dela s posameznim primerom usmeritev, vrednostni sistem in vrsta prakse profesionalnih socialnih delavcev, pri kateri se vedenjski, sistemski ter psiho-socialni koncepti s pomočjo neposrednega odnosa – face to face, prenašajo v spretnosti za pomoč posameznikom in družinam pri reševanju osebnih medsebojnih, socialno-ekonomskih in ekoloških problemov.

Gre za individualno svetovalno delo, za uravnavanje odnosov med mladoletnikom in družbo. Ta metoda zajema načrtovanje skrbi in podpore, razgovore, vzpostavitev intenzivnega osebnega in delovnega odnosa z mladostnikom, pomoč pri učenju s poudarkom na motiviranju, učenje delovnih navad in izboljšanje koncentracije, podporo družini v obliki konkretnih akcij pomoči, sodelovanje z ostalimi za posameznika relevantnimi ustanovami in pomembnimi drugimi.

→ SOCIALNO DELO S SKUPINO

Z metodo skupinskega dela lahko skupini pomagamo, da doseže zaželene cilje in da tudi posamezni člani skupine dosežejo potrebne spremembe. Gre tudi za možnost samouresničevanja in občutka osebnega zadovoljstva članov. Ta metoda med drugimi nudi neformalno druženje v okviru nekega programa kot alternativa za druženje na ulici, psihosocialne delavnice, ustvarjalne delavnice, športne in kulturne zunanje aktivnosti, tabori itn. Socialno delo s skupino je usmerjeno tako k posameznim članom skupine kakor tudi v skupino kot celoto.

→ SOCIALNO SVETOVANJE

Socialno svetovanje je pomoč in podpora ljudem v situaciji, v kateri sami ne najdejo rešitve. Pri tej vrsti svetovanja vzpostavljamo odnose, jih gojimo in na osebni način vstopamo v stik, vnašamo sebe osebno, svoje izkušnje in občutke.

Pri uporabnikih najprej opazimo, da v pogovor vstopajo zmedeni, ne znajo natančno definirati problema. Po nadaljnjem sodelovanju običajno ugotovimo, da je realen problem drugačen od predstavljenega. Temu pravi Lussi, da naletimo na lebdenje, kar pomeni nejasno poročanje o problemu. Socialni delavec mora uporabnikov jezik strukturirati v smiselno celoto.

Pri delu z mladostniki je pomemben prvi stik, vzpostavitev dobrega kakovostnega delovnega odnosa in dobra komunikacija. Pomembno je, da ga sprejemamo, da pokažemo zanimanje in pozornost za njegove stiske in težave ter ga pri reševanju le-teh vzpodbujamo. Enako mora socialni delavec obvladati spretnosti in veščine, ki so pomembne pri delu z mladimi. Pomembna je komunikativnost – velikokrat se mladostnik težko zaupa in le redkim uspe priti do njihovih realnih težav. Socialni delavec mora obvladati "njihov jezik", mora razumeti njihov sleng, saj ga tako mladostniki lažje razumejo in sprejmejo. To je še posebej pomembno pri delu z mladimi priseljenci, saj so ti mladi ponavadi soočeni z več kulturami, poznavanje le teh, pa je pri socialnem delu bistveno.

Zagotovo pa mora socialni delavec biti profesionalno discipliniran, samoiniciativen, asertiven itd. Strinjava se z Mrgoletom (2003: 85.–86.), ki navaja, da potrebujemo za kakovostno izvajanje dela z mladimi naslednje kvalitete:

- ~ védnost o mladih (poznavanje skupinske dinamike, spoznanja iz sociologije, psihologije, zgodovine mladinskih gibanj);
- ~ jasno izdelan dolgoročni koncept mladinskega dela (izhodišča, vizije, ozadje, strategije);
- ~ poznavanje koncepta in metod neformalnega dela z mladimi;
- ~ pripadnost skupni ideji ali projektu;
- ~ poznavanje praktičnih primerov izkušenj dobre prakse od drugod;
- ~ ovrednotenje preteklih praktičnih izkušenj pri delu z mladimi, učenje iz lastnih izkušenj;
- ~ poznavanje potreb mladih v lokalnem okolju in védnost, kako jih identificiramo;
- ~ kreativnost pri vodenju (poznavanje različnih stilov vodenja in ustreznost pristopov k mladim);
- ~ demokratično vodenje mladinskega dela ter poznavanje ustreznih pristopov k mladim;
- ~ vzpostavljen stik z mladimi;
- ~ znanja za organiziranje množičnih aktivnosti, znanja za pridobivanje sistemskih virov financiranja;
- ~ dobro komunikacijo z lokalnimi oblastmi in ostalimi pomembnimi viri podpore ter z državnimi organi;
- ~ informiranost o drugih mladinskih dogodkih in projektih itd.

Pomembno je, da prisluhnemo mladostnikom in njihovi predstavi, ki jo imajo o svojem svetu, o realnosti, ki jih obdaja, ter da te predstave vzamemo resno in zares.

»Otroci/mladostniki/učenci so najbolj kompetentni, da povedo nekaj o sebi, svojih občutkih, ravnanjih, strahovih in veseljih.« /.../ To ne pomeni, da je njihovo ravnanje vedno ustrezno zanje in za druge. To pomeni zgolj in predvsem, da so aktivni udeleženci v procesu reševanja problemov, v procesu reševanja konteksta stisk, težav in problemov, v katerih so se znašli. (Poštrak, Kaj posebnega lahko ponudi socialno delo pri delu z mladimi? 2004: 14.)

Pri delu z mladimi v različnih organizacijah sva opazili, da strokovnjaki kar hitro pozabijo, da socialna praksa deluje v smeri skupaj z uporabnikom in v smeri soustvarjanja pri procesu

reševanja lastne težave. Pomembno je, da prisluhnemo mladostnikom in njihovi predstavi, ki jo imajo o svojem svetu, o realnosti, ki jih obdaja, ter da te predstave vzamemo resno in zares.

1.9 STRATEGIJE IN NAČINI (PRE)ŽIVETJA MLADIH

V nadaljevanju bova opredelili izraz strategije (pre)živetja mladih, saj so osrednja tema najine raziskave.

Strategije (pre)živetja se navezujejo na prosti čas posameznika oziroma so taktike ravnanja, ki smo jih razvili, se jih naučili, jih ponotranjili v našem vsakdanu. Poštrak (Kakovostno preživljanje prostega časa in preprečevanje prestopniških ravnanj mladih, 2004: 1.) opredeli prosti čas kot »polje svobode, tudi pobeg od resničnosti«.

Nadaljuje, da je prosti čas kot tak predvsem analitski pojem, kar pomeni, da ga lahko kot takega, kot izločenega iz konteksta našega celotnega življenja, obravnavamo le v raziskovalne namene.

Strinjava se s Poštrakom, ki pravi, »da je prosti čas po eni strani predvsem fenomen, entiteta, ki jo iz ali od ostalih sfer življenja izločimo strokovnjaki, da jo lažje proučujemo. Po drugi strani pa jo tudi v vsakdanjem, laičnem življenju, radi pojmujejo kot nekaj posebnega, večkrat tudi idealiziranega, in ob tem pozabljamo, kako zelo je naša prostočasna dejavnost vpeta v naše celotno življenje. Kako zelo je odvisna od strategij (pre)živetja, od taktik ravnanja, ki smo jih razvili, se jih naučili, jih ponotranjili v našem vsakdanu. Hočem reči: v prostem času smo isti subjekt, ista oseba, resda v drugi družbeni vlogi. V šoli smo recimo učenec ali učitelj, v družini smo recimo partner, starš ali otrok in podobno. Naša predstava o tem, kaj smo in kako se počutimo, vpliva tudi na načine preživljanja prostega časa. Lahko predpostavljamo, da bo mladostnik, ki nima težav v družini ali v šoli, v prostem času razvijal take načine preživljanja prostega časa, torej strategije preživetja, ki bodo bolj ustrezne družbenim normam, manj moteče za okolje. Ali drugače rečeno: neustrezni načini preživljanja prostega časa so lahko znak, simptom stisk, v katerih je mladostnik. In še: z ustreznimi, načrtovanimi načini dejavnosti v mladostnikovem prostem času lahko blažimo njegove stiske ali pomagamo pri njegovem soočanju z njimi.« (Kakovostno preživljanje prostega časa in preprečevanje prestopniških ravnanj mladih, 2004: 1.–2.)

Carrithers (v Poštrak, Kje so subkulture danes? (V) 1994: 417.) navaja Godeliera, ki pravi, da človeška bitja v nasprotju s socialnimi živalmi ne živijo v skupnosti, temveč jo ustvarjajo, da bi sploh lahko živela. Sebe ne moremo spoznati drugače kot v odnosu z drugimi. Zagotovo je ena od strategij (pre)živetja tudi subkultura, kjer mladi ustvarjajo in raziskujejo svoj svet v odnosu z drugimi.

Ljudje smo izvorno potencialno ustvarjalna bitja. V najširšem smislu je ustvarjalnost spretnost in sposobnost znajti se v vsakdanjem življenju, v življenjskem svetu.

»Otroci in mladostniki bodo domiselni v okviru lastnih zalog znanja, ustvarjalni bodo v kontekstu lastnega življenjskega sveta. Ustvarjali bodo lahko s tistim, kar jim je pri roki. S tistim, kar so v svoji dosedanji osebni zgodovini ponotranjili v svojem družbenem jaz. Z dobrimi in slabimi izkušnjami iz dosedanjega življenja. Z ustreznimi ali neustreznimi oblikami ravnanja, ki so jih spoznali in uskladiščili v svoj družbeni jaz. Z osebnim jazom bodo lahko neustrezne izkušnje presegali, torej se bodo, kot rečemo, učili na napakah. Ali pa bodo te neustrezne izkušnje uporabili kot lastne strategije življenja, ker jih bodo poznali kot edine možne. Na to lahko navežemo koncept t.i. dejavnikov tveganja.« (Šelih ur 2000, Ule et al 2000, v Poštrak 2006: 4.)

Strategije (pre)živetja lahko označimo kot učinkovite ali neučinkovite, ustrezne ali neustrezne, sprejemljive ali nesprijemljive, komfortne ali uporniške ter legitimne ali prestopniške.

»Mladostnik/ca v vsakdanjem življenju skozi interakcije v družini, vrstniški skupini, v šoli, v sosesčini, preko ponotranjenih vrednot in glede na spol razvija lastne strategije (pre)živetja. /.../ Te načine ravnanja lahko pojmuje kot vidik ustvarjalne predelave otroku in mladostniku dosegljive stvarnosti. Te načine ravnanja – če uporabimo Meadov razlagalni aparat – ustvarja osebni jaz danega subjekta preko notranjega dialoga z lastnim družbenim jazom, torej preko mišljenja. Če omenjeni diskurz umestimo v okvir splošno znane – a ne nujno tudi splošno sprejete – opredelitve, da je subjekt produkt dednosti, okolja in lastne aktivnosti, lahko zaključimo, da je t.i. lastna aktivnost, po Meadu, locirana v segmentu osebnosti, imenovanem osebni jaz. Osebni jaz je manifestacija neponovljivosti posameznika, družbeni jaz pa predstavlja vpetost danega subjekta v kontekst t.i. družbe in kulture, torej vpetost posameznika v odnose, interakcije z drugimi. /.../ V družbeno-kulturnem kontekstu lahko razumemo tudi opredelitev ustvarjalne osebnosti, ki jo podaja Howard Gardner. To je oseba, ki rešuje probleme, oblikuje izdelke ali postavlja nova vprašanja na način, ki je izrazito

nevsakdanji, vendar je hkrati sprejet vsaj v okviru ene kulturne skupine.« (Poštrak 2006: 4.–5.)

Kot že rečeno lahko mladostnik sprejema pravila družbenega ravnanja, lahko jih krši, spreminja ali pa se ravna po lastnih pravilih oziroma po pravilih lastne družine ali skupnosti, kar je lahko etnična skupina in subkultura. Poštrak nadaljnje pravi, da so ta pravila lahko v harmoničnem ali konfliktnem, usklajenem ali nasprotujočem si odnosu do (vsaj deklariranih) pravil (pre)vladajoče družbe.

Margaret Boden ponuja zanimivo razločevanje med t.i. psihološko in t.i. zgodovinsko ustvarjalnostjo. »Psihološka ali P – ustvarjalnost je tista, ki se porodi določeni osebi. Tu ni pomembno, koliko drugih je pred tem že imelo podobno ali enako zamisel. Zgodovinska ali Z – ustvarjalnost pa je zamisel, ki je pred tem v vsej zgodovini ni imel še nihče. Seveda vse Z – ustvarjalnosti vsebujejo P – ustvarjalnost, ne pa obratno.« (1994: 76.)

Poštrak (2006: 6.) dodaja, da v vsakdanjem življenju pogosto spregledamo psihološko ustvarjalnost, ker smo osredotočeni na vidike zgodovinske ustvarjalnosti. Drugače rečeno: spregledamo vsakdanjo domiselnost, ker smo pozorni le ob posebnih, velikih (umetniških ali znanstvenih) dosežkih. Spretnosti, s katerimi subjekti preživijo v vsakdanjem življenju oziroma strategije (pre)živetja, socialne veščine, načini ravnanja, vse to lahko umestimo v polje psihološke ustvarjalnosti. Ustvarjalnosti, ki je pomembna za in z vidika konkretnega subjekta, ne pa nujno za in z vidika družbe. Seveda pa lahko v primeru, da nekdo razvija še posebej učinkovite socialne spretnosti, le-to oblikujemo kot teorijo in iz omenjene vsakdanje, torej psihološke ustvarjalnosti, izpeljemo nekaj – tudi iz zornega kota družbe – novega, torej zgodovinsko ustvarjalnost.

Michael Carrithers (1992: 1.) citira Maurica Godeliera, ki meni, da človeška bitja, v nasprotju s socialnimi živalmi, ne le živimo v skupnosti, temveč jo ustvarjamo, da bi sploh lahko živeli. Tisto, kar je zanimivo pri človeških skupnostih in kar jih loči od skupnega življenja živali, je tudi presenetljiva raznolikost teh oblik skupnega življenja, torej kultur.

Preko strategij (pre)živetja ustvarjamo svoj življenjski svet. Ustvarjalni moramo biti tudi, da se najdemo v njem. Carrithers pravi še, da so sprememba, ustvarjalnost in interpretacija vse del strukture vsakdanje izkušnje. To niso procesi, ki se pojavljajo občasno ali izjemoma, temveč so pravzaprav vsebina človeškega socialnega življenja. Celo takrat, ko počnemo kaj, kar je videti tradicionalno, počnemo to v novih razmerah in tako pravzaprav bolj ponovno ustvarjamo tradicijo, kot pa jo zgolj posnemamo. V tem smislu tudi pri prenosu kulture, torej

vrednosti, navad, šeg, običajev, strategij preživetja, s prehodnega na naslednji naraščaj v nobenem primeru ne gre zgolj za posnemanje, temveč za uporabo veččin v novem, drugačnem kontekstu.

Poštrak navaja Gardnerja, ki pravi, da se »človek spoprijema s svetom, z nerazumljivim svetom, kot samozavedajoče se bitje. Kot subjekt, ki se zaveda samega sebe, se zaveda tudi neznanega sveta, v katerega je vržen. To (samo)zavedanje povzroča pri človeku tesnobo. Tesnobo, ki jo lahko človek čuti tudi kot razpoko, kot nekaj, kar preprečuje sklenjenost sveta. Seveda bi se lahko človek na to spoznanje odzval z brezbriznostjo, z zamahom roke, da tako pač je. Tu bi bil en od virov t.i. samoumevnosti. Sprejemanja sveta kot takega, kot samoumevnega. Človek se v tem primeru ne bi čudil. Čudenje pa je vir ustvarjalnosti. Ustvarjalen je torej tisti človek, ki sveta ne sprejema kot danega, kot samoumevnega, temveč se ves čas sprašuje o njem. Se čudi. Tesnoba, soočenje z razpoko, z nesklenjenostjo našega sveta, čudenje ob vsem okoli in v nas, je neusahljiv vir ustvarjalnosti. Piaget recimo s tem v zvezi meni, da bi moralo biti izhodišče vsega raziskovanja človeškega mišljenja posameznik, ki poskuša doumeti svet okoli sebe.« (2006: 8.)

1.10 KULTURA

1.10.1 OPREDELITEV KULTURE

»Nemški filozof Herder je za kulturo zapisal: »nič ni bolj nedoločenega kot ta beseda, in nič bolj zavajajočega kot njena uporaba, ki bi veljala za vse narode in vsa obdobja.« (Vidmar, H. 2004: 3.)

Pojem kultura je širok, kompleksen, saj vsebuje cel spekter pomenov in se uporablja v različnih vedah.

Kako kompleksen je pojem kultura, ugotavlja tudi Hebdige (1980), ki navaja razlago iz Oxford English Dictionary. »Kultura: vzgajanje, negovanje, pri krščanskih avtorjih bogaboječnost; postopek ali praksa obdelave tal; obdelovanje zemlje, poljedelstvo; vzgajanje ali reja nekaterih živali (npr. rib); umetno pogojeni razvoj mikroskopskih organizmov, organizmi, ki so nastali na ta način; negovanje ali razvoj (duha, sposobnosti, obnašanja), dopolnjevanje ali izpopolnitev izobraževanja, stanje izobraževanja ali izpopolnjenja;

intelektualna plat civilizacije; razvijanje ali posebna pozornost ali učenje nekega predmeta ali želje«.

Številne definicije kulture so se skozi zgodovino spreminjale in kot pravi Poštrak, »so ujete v tisto specifično obliko družbene konstrukcije realnosti, iz katere izhaja oziroma na katere kontekst je vezan določen mislec«. (V znamenju trojstev, 1994: 333.)

Če omenimo le tri definicije, sociološko, antropološko in kulturološko, tedaj prva pravi: »Kultura so (1) ideje, vednost (pravilna, napačna, nepreverjena verjetja) in recepti za delanje stvari, (2) človeško proizvedena orodja (kot so lopate, šivalni stroji, računalniki) in (3) produkti družbene akcije, ki imajo lahko vpliv na prihodnji potek družbenega življenja (na primer jabolčna pita, televizor, avtocesta)«; po drugi je kultura »zgodovinsko prenesen sistem pomenov, utelešenih v simbolnih oblikah, s pomočjo katerih ljudje posredujejo, razširjajo in razvijajo vednost in odnos do življenja«; tretja kulturo opredeli kot »oblegan, neenakomeren in relacijski proces«. (Vidmar, H. 2004: 3.)

A. L. Kroeber in C. Kluchohn (v Brake 1984: 21.) sta izmed 160 različnih definicij kulture oblikovala naslednjo: »Kultura je sestavljena iz vzorcev, eksplicitno in implicitno iz simbolov, ki sestavljajo značilne dosežke človeških skupin, vključno z njihovimi utelešenji v artefaktih; bistveno jedro kulture je sestavljeno iz tradicionalnih (tj. zgodovinsko izpeljanih in selekcioniranih) idej, še posebej iz njih pripisanih vrednot; kulturne sisteme lahko po eni strani štejemo za proizvode delovanja in po drugi strani za elemente, ki pogojujejo nadaljnje delovanje.«

Brake (1984: 20.) pravi, da je kultura naučeno obnašanje, ki je bilo družbeno pridobljeno in jo poimenuje v njenem širšem pomenu. Opiše jo kot kompleksno celoto, ki vsebuje znanje, prepričanje, umetnost, moralo, običaje in mnoge druge sposobnosti in navade, ki si jih je človek pridobil kot del družbe.

Poudari, da vsebuje tudi razdruževalne elemente. »Kultura je deljiva v vsaki kompleksni družbi, saj ta po definiciji zajema razne podskupine in subkulture v boju proti dominantni kulturi dominantnega razreda za legitimnost njihovega obnašanja, vrednot in življenjskih stilov. Ta razred s kulturo uzakonja nadzor nad podrejenimi sloji.« (1984: 21.)

Širino koncepta kulture potrjuje tudi Hebdige (1980: 18.), ki kulturo razdeli na dva dela. Prvi del naj bi bil razumljen kot "nekaj najboljšega na svetu" in naj bi vseboval klasično kulturo, kot npr. opero, balet, dramo, književnost. Drugi del pa naj bi vseboval način življenja, ki

odraža določene pomene in vrednote v umetnosti in znanju ter v institucijah in vsakdanjem vedenju.

1.10.2 MLADINSKA KULTURA

»Mladinska kultura ni neki nejasen strukturni monolit, ki pritegne tiste, ki so v večini mlajši od trideset let, ampak je kompleksna raznolikost več subkultur in različnih starostnih skupin, vendar jasno povezana z njihovim razrednim položajem, to pa je za vsako raziskavo mladinske kulture osrednje.« (Brake 1984: 15.)

Definicije se razlikujejo, mnogokrat (še danes) pa prihaja do prepletanja pojma mladinska kultura in subkultura.

Pojem "mladinska kultura" je v štiridesetih letih prejšnjega stoletja skoval Talcott Parsons. »Po njegovem mnenju razvije mladinska kultura vrednote, nasprotne vrednotam odraslih, kakor so produktivno delo, prilagajanje rutini, odgovornosti. Mladostniki razvijajo lastne vrednote: zapravljanje, hedonistične prostočasne dejavnosti, neodgovornost.« (v Poštrak, Kje so subkulture danes? (III) 1994: 229.)

Mladinske kulture lahko opredelimo tudi kot kulture brezdelja.

»Brezdelje je posebna, zapletena organiziranost prostega časa, ki je povezana z organizacijo samega dela.« (Frith 1986: 243.)

Frith nadaljuje, da moramo tu poudariti dvoje, in sicer, da je bila industrijska proizvodnja organizirana na osnovi razvijajočih se načel racionalne delovne discipline. Ob koncu stoletja naj bi bilo brezdelje rutina, vsakodnevno doživljanje »ne-dela«. In drugič, da je industrializacija pomenila vedno ostrejša ločevanja doma in dela, proizvodnje in potrošnje. Brezdelje naj bi postalo čas nakupovanja in potrošnja dobrin, pomenilo pa je tudi določene obveznosti.

»Ideologija te nove družbe je bila, da so ljudje delali zato, da bi uživali svoje brezdelje – denar, ki so ga zaslužili, so zapravili za dobrine, ki so jih hoteli imeti.« (Frith 1986: 244.)

Brezdelje je po eni strani vir zabave, svobode in užitka, po drugi strani pa omejeno, nadzorovano in prikazano kot ničeva, da ne moti delovnega procesa.

»Najbolj očiten izraz odnosa delo/brezdelje je konec tedna: petkov in sobotni večer sta čas zabav samo zato, ker ljudje naslednje jutro ne gredo na delo. S tega vidika brezdelje dejansko sploh ni prosti čas, temveč organiziranost ne-dela, ki jo določajo odnosi kapitalistične proizvodnje.« (Frith 1986: 244.)

1.10.3 RAZMERJE MED KULTURO IN SUBKULTURO

Bauman pravi, da »v okviru neke splošne kulture vedno najdemo – v znatni večini znanih družb – t.i. "podkulture" ali variante, modifikacije splošne kulture, katere raznolikost zgodovinsko izhaja iz različnih zgodovinskih izkušenj raznih velikih delov družbe, sedaj pa se ohranja zaradi njihovih različnih družbenih pozicij in interesov. To so lahko klasične, regionalne, profesionalne, etnične itn. podkulture.« (v Poštrak, Kje so subkulture danes? (I) 1994: 35.)

»Ne moremo reči, da v dani skupnosti obstajajo prevladujoča kultura in njej nasproti posamezne subkulture. Natančneje bo, če rečemo, da v dani skupnosti obstaja vrsta raznolikih načinov življenja, vezanih na starostno obdobje, spol, družbeni položaj, geografski prostor itn., tisto, kar naj bi bila uradna ali prevladujoča kultura, pa je povezano z vprašanji razporeditve družbene moči in vrsto drugih dejavnikov.« (Poštrak, Kje so subkulture danes? (V) 1994: 416.)

Predpona »sub« izhaja iz latinščine in pomeni pod-, po-, ob- in označuje podrejenost ter nižjo stopnjo ali mero. Na to opozori tudi Velikonja, ki pravi, da je kultura stvar kvalitete, ne pa kvantitete. Nadaljuje, da je »vsaka kultura enako »kulturna« kot druge, je ena in edinstvena med drugimi, ne glede na njeno množičnost, sprejetost, razširjenost, ne glede na njene zunajkulturene razsežnosti (ekonomske, politične, verske ipd.). Gre za polje različnosti, drugačnosti, ne pa za hierarhijo več/manjvrednosti, ne/prave kulture ali celo za dilemo ne/kulturnosti. Podton take neustrezne terminologije je uveljavljeno prepričanje, da obstaja v družbi zgolj ena, prava, glavna kultura ter da so druge manj vredne in zato pod njo ali ob njej. /.../ Vsaka kultura, ki pretendira, da je širša, skupna, je dejansko sestavljena iz več medsebojno različnih, enako legitimnih, paralelnih kultur. /.../ Tako kot v družbi obstaja množstvo subkultur, obstaja tudi več dominantnih kultur.« (Velikonja 1999: 14.)

1.11 RAZMERJE MED DOMINANTNO KULTURO IN SUBKULTURO

Razlike med pripadniki subkulturnega in dominantnega sveta ter temeljne razlike v orientacijah, ki postavljajo meje med pripadniki subkulturnega in dominantnega sveta, so:

1. Prvo razliko med njima lahko najdemo že v sami težnji k samouresničitvi pripadnika subkulturnega sveta, medtem ko je pripadnik dominantnega sveta bolj orientiran k drugim ali z drugimi besedami – prvi daje poudarek na izražanju samega sebe, drugi pa instrumentalnim dejavnostim iz občutka dolžnosti do drugih.
2. Pripadniki subkulture se skušajo osvoboditi prevladujočih konvencij, medtem ko se pripadnik dominantnega sveta posveča drugim pomembnim dejavnikom, npr. delovnemu mestu, družini itd., življenjsko držo pripadnika subkulture bi lahko opredelili z »I wanna be me«, drugega pa »You gotta serve somebody«.
3. Razlika med obema pripadnikoma je v njunem doseganju avtonomije ali svobode. Pripadnika subkulturnega sveta zanima predvsem njegova individualna avtonomija v okolju in z njegovega vidika je hlepenje po svobodi nesmiselno in smešno početje, medtem ko drugega – pripadnika dominantnega sveta – zavezuje privrženost tradiciji družbe in s tem izgublja svojo avtonomnost v vsakdanjem delovanju. Zatorej se lahko pripadnik subkulture lažje umakne iz vsakdanjega sveta in mu v tej situaciji ni potrebno razviti niti negativnega niti pozitivnega odnosa, medtem ko ima drugi občutek neprimerno bolj usodne povezanosti z obstoječim svetom.
4. Tudi na področju so določene razlike med njima, in sicer pripadnik subkulture nadvse ceni spontanost, užitek in zabavo, ustvarjanje pa je možno le ob spremljavi vseh treh dejavnikov. Pripadnik dominantnega sveta pa vidi v tem le znak vulgarnosti in banalizacije, zanj ni pravega ustvarjanja brez muke, predvsem pa je pomembno, da se ustvarjanje pripadnika subkulture nanaša na skupnost, ki ji pripada, medtem ko se "elitist" sklicuje na nekaj več, na brezčasno umetnost. (Tomc 1989: 150.–151.)

»Odnos dominantne kulture do subkultur v sodobni demokratični družbi ima značaj hegemonije, ki pa je ovita v celofanski papir legitimnosti in celo naravnosti (v smislu, da so obstoječe razmere tudi edine mogoče in pravilne). Splošni konsenz pa se je v povojnem

obdobju zlomil predvsem z nastankom mladinskih subkultur. Slednje hegemonije ne izzivajo neposredno, temveč posredno, skozi stil.« (Hedbigge 1980: 27.)

»Subkulture izoblikujejo lasten odnos do dominantne kulture in do splošne razporeditve kulturne oblasti v družbi. Predvsem pa morajo razviti razpoznavno identiteto, obliko in strukturo, če naj jih prepoznamo kot različne tako od matične kulture kot tudi od prevladujočih trendov družbenega konformizma.« (Brake 1984: 213.)

1.12 SUBKULTURA

1.12.1 OPREDELITEV SUBKULTURE

»To je svet znotraj sveta, tako rečeno, ampak to JE svet.« (Milton, v Naterer, Subkulture 1 2002: 15.)

Brake (1984: 20.) navaja, da sta McLung in Gordon po drugi svetovni vojni v Ameriki prva uporabila pojem subkulture kot pododdelek nacionalne kulture. Poštrak (Kje so subkulture danes? (III) 1994: 229.) pravi, da to ni naključje, saj se je prav tisti čas na različnih ravneh pripravljala teren za nastop sodobnih oblik urbanih subkultur.

O "samozavedni subkulturi mladih" pa naj bi pisala že leta 1937 Robert S. in Helen M. Lynd, kakor lahko zasledimo v Zvočnih učinkih Simona Fritha.

»V zavest širše javnosti pa subkulture vstopijo z nizom mladinskih gibanj – s študentskim uporom v drugi polovici šestdesetih let preteklega stoletja. Danes pa sta subkultura, kakor tudi sodobna mladina socialno vidni, tako rekoč nekaj samoumevnega, četudi še na predvečer študentskega 1968. leta temu ni bilo tako niti med družboslovci niti v širši javnosti.« (Fištravec 2002: 6.–7.)

Frith pravi, da je »subkultura za nekoga le drobec v preživljanju prostega časa, zabava za konec tedna, za drugega pa dobesedno »edina alternativa«, paralela (čeprav za njega središčna) »realnost«. Tu imamo v mislih recimo pripadnika srednjega razreda, ki se lahko »odloča« za eno od oblik »subkulturnega« življenja in za stopnjo svoje vpletenosti vanjo na eni strani, pa recimo pripadnika delavskega razreda ali nacionalne, rasne ali kakšne druge manjšine, ki je v bistvu »potisnjen« v »subkulturni način preživetja«. (v Poštrak, Kje so subkulture danes? (III) 1994: 228.)

Hebdige pravi, da je »nekomu subkultura glavna razsežnost v življenju, drugemu le rahel odklon, sprostitev od monotone, a še vedno pomembnejše resničnosti šole, službe, doma. Subkulturalna praksa je lahko način bega, popolne ločitve od okolja, družbe, ali le trenutek sprostitev in ponovnega vključevanja v "resničnost" po zabavi ali koncu tedna.« (1980: 119)

Brake pravi, da so subkulture za mlade »moratorij, časovni in geografski prostor, ki je lahko uporabljen za preverjanje vprašanj o svetu in njihovem odnosu do sveta. V njem je možno eksperimentirati z identitetami in zamisliti ter tehtati možnosti za družbeno spremembo. Subkulture so uporniške in navadno nič več kot to.« (1984: 37.)

»Subkulture so poskusi razrešitve kolektivno izkušenih problemov, ki se porajajo iz protislovij družbene strukture, in da subkulture porajajo oblike kolektivne identitete, iz katere je mogoče doseči individualno identiteto, ki ni določena z razredom, izobrazbo in s poklicem. Ta rešitev je skoraj vedno začasna in nikakor ni resnična, stvarna; razrešena je na kulturni ravni.« (1984: 15.)

Brake (1984: 34.–35.) mlade in nanje vezane oblike kulture razdeli v štiri skupine:

- a) SPODOBNA MLADINA – večini mladih se posreči preživeti ta čas svojega življenja brez vpletenosti v kakšno najstniško kulturo ali vsaj ne v tiste njene vidike, ki so videti deviantni.
- b) PRESTOPNIŠKA MLADINA – vpleteni v nezakonita dejanja, kot so tatvine, nasilje ali vandalizem, ženske pa v neodobravano spolno vedenje.
- c) KULTURNIŠKI UPORNIKI – navadno vpleteni v subkulture na obrobju boemskega izročila; so na obrobju literarno umetniškega sveta in bolj privrženci kot umetniki.
- d) POLITIČNO MILITANTNA MLADINA – ta skupina sodi v radikalno tradicijo politike: od politike za varstvo okolja in politične skupnosti do neposredne militantne akcije.

Na vprašanje, kaj subkulture nudijo mladim, Brake (1984: 35.) odgovarja:

1. nudijo "rešitev", čeprav na magični ravni, določenih strukturnih problemov, ki so izkušeni kolektivno in jih ustvarjajo notranja protislovja družbenoekonomske strukture, ti problemi, ki jih vsaka generacija ponovno izkusi, so pogosto razredni;

2. nudijo kulturo, iz katere je mogoče izbrati določene kulturne elemente – kot so stil, vrednote, ideologije in življenjski stil, ki jih je mogoče uporabiti za razvijanje nove identitete, ki je ne predpisujejo delo, dom ali šola;
3. kot takšna je subkultura izkušena alternativna oblika družbene resničnosti, ki je zakoreninjena v razredni kulturi, ki jo posreduje soseska in če ni simbolična skupnost, ki jo prenašajo množična sredstva obveščanja;
4. s pomočjo ekspresivnih elementov subkulture nudijo smiselni način življenja v prostem času, življenju, ki je bilo odstranjeno iz instrumentalnega sveta dela;
5. nudijo posamezniku rešitve določenih eksistencialnih dilem.

Najpomembnejši elementi, ki definirajo obstoj določene subkulture, so:

- ~ vstop v določeno skupino oz. subkulturo
- ~ "biti v s skupini"
- ~ izstop iz določene skupine oziroma subkulture

Podobnost navznoter (občutek biti "in", skupna identiteta vseh pripadnikov, privrženost skupini ...) in razlika navzven (biti "out", strogo ločen tako od dominantnih kultur kot od drugih subkultur) opredeljujeta pripadnost subkulturi.

»Subkultura je resna stvar: kdor ji pripada, ji pripada v celoti, ji je popolnoma in ob vsakem času predan. Njegova identiteta je jasna, trdna, lojalna, težko spremenljiva, ekskluzivna, celo sankcionirana ali represivna s strani "pravovernih".« (Velikonja 1999: 18.)

Subkulturni znaki oziroma stil kot celota ima natančno izoblikovane konotacije – pomenijo točno določeno stvar in se relativno malo spreminjajo. Stuart Hall uporabi pojem uniformen: jasno razviden in domala hermetično neprepusten. (v Velikonja 1999: 17.–18.)

"Vseobsežnost" subkultur izraža, »koliko je neka subkultura celovita, samostojna kulturna praksa, koliko njenemu pripadniku ali protagonistu pomeni "alternativno družbeno konstrukcijo realnosti" v vseh njenih razsežnostih, koliko pa morebiti le delne "rešitve", le okrnjene, na posamezne segmente bivanja vezane vsebine. /.../ Koliko je torej "alternativna družbena konstrukcija realnosti".« (Poštrak, Kje so subkulture danes? (III) 1994: 228.)

1.12.2 MLADINSKA SUBKULTURA

»Mladinske subkulture so tiste skupine, ki na specifičen način razvijajo svojo drugačnost od dominantnega sveta, vendar jim na koncu vendarle preti neizbežna "kruta" usoda. Prava nevarnost mladinske subkulture namreč leži v posploševanju njenih stilov, s tem da postaja vsakemu dostopno blago. Prvotno sporočilo mladinske subkulture postane s tem bolj javno, pojavi se nevarnost komercialne inkorporacije – tega, da bi se življenjski stil spremenil v modo, subkulturni običaji v rituale, njena ustvarjalnost pa v standardizirano proizvodnjo.« (Tomc 1989: 24.–25.)

Tomc (1989: 7.) je mladinske subkulture razdelil na "subkulture" v ožjem pomenu besede, na "subpolitike" in na "kontrakulture".

Roszak je bil sredi šestdesetih let prejšnjega stoletja eden prvih sociologov, ki je začel uporabljati izraz kontrakultura. Poštrak razloži, da je kasneje »večina avtorjev ta izraz nadomestila s pojmom "subkultura", ki mu je dodala še pridevnik "mladinska", včasih pa se je pojavljal tudi termin "mladinska kultura"«. (Kje so subkulture danes? (I) 1994: 36.)

Kakor pravi Tomc, je »mladinska subkultura redki pojav, saj je odvisen od številnih gnezdenj na nižjih ravneh, v zadnji instanci pa zahteva tudi identifikacijo z estetskim občutenjem, ki je prepoznano kot izraz lastnega doživljanja biološkega telesa na eni in specifične "kulturne usode" na drugi strani.« (1999: 11.)

1.12.3 SUBKULTURNE SCENE

»Subkulturne scene nastajajo in se ohranjajo v pogojih popuščanja rigidnih razrednih, slojevskih, izobrazbenih in drugih kolektivnih pregrad in so torej veliko manj determinirane z njimi. Namesto takšnih dejavnikov vlada predvsem večja prepustnost in fleksibilnost.« (Velikonja 1999: 18.)

Velikonja nadaljuje, da so »subkulturne scene stičišče med dominantnimi kulturami in subkulturami in pogosto prehod in blažilec med njimi. Prav zato jih moramo proučevati v stalni, nenehni interakciji tako s subkulturami na eni strani kot z dominantnimi kulturami na drugi. Scene izhajajo iz subkultur, so vezane nanje, a delujejo v precej bolj družbeno sprejemljivi obliki. Prilagojene so dominantnim kulturam in jih ne ogrožajo, prav tako niso politizirane niti ideologizirane, temveč »pristajajo na stanje v družbi in ga ne

problematizirajo, ampak ga naredijo bolj pestrega in znosnejšega. /.../ Za dominantne kulture so subkulture tisto "drugo", scene pa tisto "drugačno": prve zbujajo nelagodje, celo strah, druge fascinirajo, zabavajo, celo navdušujejo; prve pomenijo konflikt, druge pomiritev.« (1999: 19.)

Skupinska dinamika pripadnikov subkulturne scene je šibkejša, ponavadi kratkotrajna in hitro zamenljiva, pripadnost pa se pogosto začne in konča na klubski sceni.

»Nekdo lahko pripada neki sceni, ob kaki drugi prireditvi, festivalu, koncertu ali žuru spet drugi; posluša to ali ono zvrst glasbe; se oblači in vede priložnostim primerno ipd.« (Velikonja 1999: 20.)

1.12.4 SUBKULTURA IN STIL

Prav gotovo je stil ena od skupnih kulturnih oblik subkulture.

Cohen pravi, da se »akter nauči, da obnašanje, ki označuje pripadnost določeni vlogi, vključuje: kakšno vsoto oblačil nosi, njegovo držo in kretnje, kaj ima rad in česa ne mara, o čem govori in kakšna so mnenja, ki jih izraža.« (v Brake 1984: 25.)

Brake nadaljnje pravi, da stil pokaže več indikatorjev, in sicer izraža stopnjo predanosti subkulturi, označuje predanost specifični subkulturi, ki s samo zunanostjo ne upošteva dominantnih vrednot, ali pa jih celo napada.

Stil naj bi sestavljali naslednji elementi (Brake 1984: 26.–28.):

- ~ IMIDŽ – videz, sestavljen je iz kostuma, dodatkov – recimo frizure, nakita, artefaktov.
- ~ NAČIN OBNAŠANJA – sestavljen je iz virov, držo in poze. V grobem je to tisto, kar akterji nosijo in način, kako to nosijo.
- ~ ARGOT – specialni besednjak in način, kako je podan.

»Stila se naučimo v interakciji s pomembnimi drugimi. Njegovo izražanje pa zahteva prepričljivo nošenje oblačila za izražanje imidža. Stil deluje na subkulturni ravni kot oblika

posebnega besednjaka, ki črpa iz oblačil in artefaktov prevladujočega modnega konteksta in jih prevaja v lastno retoriko.« (Polhemus 1994: 43.)

Oblačila lahko uporabimo za izzivanje dominantnih norm, obenem pa z njimi izražamo trditve o našem okolju. Dandanes postaja oblačilni videz komunikacijski medij, saj prihaja do vse večje ponudbe raznovrstnih oblačil in ideologizacije življenja. Lahko bi rekli, da je oblačilni videz neposreden in najlažji način, da povemo reči, za katere bi potrebovali ure; kakšno glasbo poslušamo, kaj nam je všeč, česa ne maramo ... Ta namerna komunikacija pripada vidnim celotam posameznih subkultur – pritegne pozornost, ki zahteva razlago, medtem ko konvencionalna oblačila, ki jih nosi povprečen moški ali ženska, predstavlja nenamerno komunikacijo – niz sporočil, ki je odvisen od razreda in statusa, poklica, samopodobe ...

»Značilnosti subkulturnega stila – videz, oblačila, dodatki, pričeske ipd., torej celoten outlift – so v primeru subkultur izdelani ali predelani doma ali v krogu same subkulture, torej po načelu naredi si sam.« (Velikonja 1999: 18.)

Hedbigge pravi, da so »vse subkulture izrazito potrošno usmerjene in prav skozi vidne rituale potrošnje, skozi stil, subkultura odkriva svojo "tajno identiteto" in sporoča svoje prepovedane pomeni. Način, kako se material v subkulturi uporablja, loči samo subkulturo od ortodoksnejših kulturnih formacij. Tako lahko povzamemo, da pomeni končni stil subkulturnih stilov sporočanje pomembne razlike in skupne identitete; pomeni sporočilo, skozi katero govore vsa druga sporočila.« (1980: 102.)

Kovačič pa v članku »Subkultura ali kultura?« pravi, da videz predstavlja zgolj drugačno formo enakih kulturnih vzorcev, ki jih delita obe »vrsti« kulture. Na ta način tako jezik, h kateremu se bova še vrnili, kot tudi videz opozarjata na to, da subkultura ne predstavlja »neke drugačne kulture«, pač pa zgolj oblikovno spremenjeno prevladujočo kulturo«. (v Subkulture 1, 2002.)

Strinjava se z Uletovo (1996: 23.), ki pravi, da je inovativnost mladinskih subkulturnih stilov v tem, da določena "simbolna dejanja" pomenijo "prikrito kritiko" ideologije ali politike ter v tem, da neposredna dejanja in posegi mladih v javnosti (npr. grafiti, glasba, žargon, oblačila ...) dobijo simbolni pomen, ki je presegel njihovo neposredno politično in ideološko relevantnost.

»Pojav subkulturnega stila je jasen. Po eni strani opozarja "pošteni" svet na svojo prisotnost in ob tem na lastna pleča prevzema nejasne sume, nelagodni smeh in zgražanja poštenjakarjev,

po drugi strani pa pravi pripadniki subkulture stile pretvarjajo v ikone in z njimi označujejo svojo prepovedano identiteto.« (Hedbiga 1980: 14.)

Paul Willis (v Hedbiga 1980: 111.), ki je prvi uporabil izraz homologija v subkulturi, pravi, da obstaja med predmeti, njihovim namenom in obnašanjem skladnost ali homologija. Določen subkulturni stil je skupek vseh elementov (določen tip stila, artefakti, skupinska identiteta, glasbene oblike, življenjski stili, subjektivne izkušnje in vrednote itn.), ki so združeni v simbolično celoto.

Brake (1984: 69.) opozori, da za razliko od nekaterih mnenj, ki subkulture stile vidijo kot zmedene in neurejene forme, analize pokažejo, da so ti elementi resnično izbrani in v večplastnem odnosu do drugih elementov. Subkulturni cilj loči pripadnike razreda od ostalih ter projicira imidž, ki kaže na drugačno kulturno rešitev od rešitev, ki se jih poslužujejo drugi.

1.12.5 GLASBA

Različne subkulture imajo različno glasbo, preko katere se njeni pripadniki identificirajo.

»Različne skupine izbirajo specifične tipe glasbe in medtem ko lahko v ozadju – bolj artikulira kot le odseva pomene.« (Brake 1984: 139.)

»Pesem ali glasba in druge oblike kulturne dejavnosti torej "same po sebi" nimajo "politične moči", vendar jo lahko v danem kontekstu pridobijo. Lahko postanejo realni mehanizmi družbenih gibanj, vendar ne kot izolirane entitete, temveč v večplastni in zapleteni povezavi z drugimi družbenimi dejavniki.« (Poštrak, Kje so subkulture danes (IV) 1994: 314.)

Poštrak nadalje navaja, da si je v drugi polovici sedemdesetih let prejšnjega stoletja mnogo organizacij in gibanj v Veliki Britaniji nadelo celo ime po določeni vrsti glasbe (Rock proti rasizmu, Rock proti seksizmu itn.). Številni koncerti so bili organizirani kot politični shodi in obratno. V Sloveniji pa se je s pojavom punka in s policijsko represijo od konca sedemdesetih do konca osemdesetih let prejšnjega stoletja rock glasba vseskozi prepletala s politiko.

Frith (1986: 216.) pravi, da glasba samo izraža subkulturo, njen pomen ni v njeni proizvodnji, v njenem namenu, ampak v njeni potrošnji, v njenem položaju, v določenem brezdelnem stilu. Glasba je torej družbeni simbol določene skupine.

Strinjava se s Tomcem, ki pravi, da je glasba sredstvo zaznave sveta, neke vrste orodje spoznanja. Glasba predstavlja tako imidž, ples, sleng, oblike druženja in vzorce vrednot. Popularna glasba, glasba za ples ali zabavna glasba pa predstavljajo del subkulturnega stila.

»Kadar je glasba oblika ustvarjalne prakse kake skupine ljudi, kadar je povezana s prepoznavnim načinom vsakdanjega življenja in ga podpira, predstavlja ključ za razumevanje celotne subkulture.« (Tomc 1989: 11.)

Omenili bi tudi, da obstajajo različne oblike plesa glede na zvrst glasbe.

»Ni naključje, da pozna vsaka mladinska subkultura tudi specifično obliko plesa (twist, shake, pogo itd.). Prav s posredovanjem plesa, pogosto tudi s pomočjo specifične droge (alkohol, amfetamini, trava, ecstasy itd.), ki občutenje še spodbuja, se v celovitem doživljanju v osebi vzbudi telesno ugodje, ki je izvorna funkcija estetskega delovanja.« (Tomc 1999: 12.)

1.12.6 JEZIK

Mladost se je kot nov družbeni subjekt znašla v kritičnih okoliščinah. Ena od posledic tega je prav gotovo pojav posebnega besednega izražanja, značilnega za to družbeno skupino, kar jo loči od družbe odraslih: besede, fraze, spremenjeno naglaševanje besed itd. Uporaba metafor, spreminjanje pomena določene besede in besedne igre so običajni postopki med mladimi. V vsakem primeru pa se argot vsakega stila (torej posamezne skupine mladih) sproducira skozi način življenja te skupine.

Jezik predstavlja medij, s katerim se preko socializacije definira kozmologija posameznikov v neki kulturi, ki ta jezik uporablja.

Kovačič v članku Subkultura ali kultura (Subkulture 1, 2002) opozori na pojem Simbolnega, ki je skupaj z govorico generator (simbolne) eksistence oziroma eksistence. Vse, kar z govorico prepusti v red eksistirajočega, obstaja. Vendar pri tem igra pomembno vlogo zaznavna evidenca, ki predstavlja fiziološki temelj za spoznanje. Kar ni vpisano v red realnega, ne more obstajati. V svetu pojavov pa ne gre nujno za materializirane pojave, temveč tudi za abstraktne bitnosti, kot so npr. kultura ali nezavedna psihična osnova pri simptomih. Gre za prisotnost neke označevalne strukture, ki s pomočjo govorice organizira svet pojavov v neko, za posameznike razumljivo kozmologijo, razlago sveta. Ta pomen Simbolnega imenujemo obče Simbolno.

Specifično Simbolno pa je pod red Simbolnega, pri čemer je enaka struktura, označevalni pomeni, ki konstruirajo označevalno-simbolno mrežo, pa so specifični. Specifično Simbolno enačimo s konkretno etnično kulturo.

Na kulturnem nivoju se Simbolno kaže kot označevalna-jezikovna konvencija, ki postavlja meje dojemanja in eksistence. Posamezniki, ki so člani neke specifične družbe, so socializirani v eno kulturno konfiguracijo, v eno realnost, ki je družbeno oziroma kulturno konstruirana, celota takšne realnosti je kultura. Specifično Simbolno se kaže kot vsota vseh kulturnih vzorcev, ki se jih posamezniki naučijo kot člani družbe. Konkretno specifično Simbolno predstavlja neko konkretno etnično kulturno, recimo npr. kitajsko kulturo, ki ima svojo razlago sveta in je tudi edina možna razlaga za njene člane. Vse ostale razlage so z njihovega vidika ne-prave, napačne. (Kovačič, v Subkulture 1, 2002.)

Glede na to, da Specifično simbolno predstavlja etnično kulturo imajo najini intervjuvanci vpogled v dve etnični kulturi. Kulturo svojih staršev in kulturo družbe, v kateri so odraščali.

Subkultura ima nekaj značilnosti, ki pripadajo pojmu kulture in občemu Simbolnemu. Predvsem je pomemben jezik, ki je okvir simbolne produkcije in tej podrejene komunikacije, enak vsem članom neke družbe, četudi so njihove vrednote (in nekatere ostale kategorije) od običnih razlikujejo.

»Vsaka "vrsta" subkulture uporablja neko specifično izrazoslovje, ki pa je še zmeraj v okvirih maternega oziroma običajnega jezika. Če je privatno Simbolno individualna variacija Simbolnega in je podkrepljena z individualno variacijo jezika, ki odlikava predvsem privatni simbolni svet subjekta, potem lahko rečemo, da je jezik subkulture "skupinska variacija" običajnega jezika. Odstopanja so opazna na označevalni ravni, saj jezik subkulture uporablja označevalce običajnega jezika, ki jim pripiše drugega označevalca. Seveda se pri tem procesu popačijo posamezni fonemi, ki vendar še vedno omogočajo identifikacijo odmika od običajnega izraza.« (Kovačič, v Subkulture 1, 2002: 66.)

Poleg imidža je terminologija tista, ki loči določeno skupino od drugih. Pri dalj časa trajajočih in organizacijsko bolj dovršenih subkulturah je pojav slenga posledica tega, kar se je začelo ob sami formaciji subkulture z razločujočo terminologijo. Sleng obsega samo za skupino ključne besede in nebistvene besedne zveze, ki so nujne za komunikacijo med člani skupine. Gre za majhne samoreferenčne simbolne sisteme, ki uporabljajo specifično izrazoslovje, ki ga razumejo pretežno člani določene skupine.

Kovačič (v Subkulture 1, 2002.) navaja de Saussurea, ki je trdil, da ima pojem znaka arbitrarno naravo. Označevalec kot sestavna komponenta znaka ima vsaj dve razsežnosti. Ena je družbena oziroma kulturna, "specifično simbolna", druga pa posameznikova, "privatna simbolna". Prva ustreza generičnemu jezikovnemu pomenu, druga pa individualni variaciji jezika, privatnemu jeziku, katerega pomensko polje posameznik oblikuje skozi lastno zgodovino. Ta privatna oziroma individualna variacija jezika pa pri subkulturi nima personalnega središča, temveč skupinsko.

»Jezik subkulture uporablja nekakšen operator, po katerem priredi običajni jezik in ga spremeni v specifični jezik subkulture skupine. Lahko bi morda trdili, da na neki način vsebuje svojo slovnico, vendar znotraj tega širšega operatorja ter v smislu pravila pred drugačnega običajnega jezika. Poleg tega je povsem odvisen od običajnega jezika, kateremu je podrejen. Prav tega potrebuje za input, če hoče ustvariti ouput (sleng) na drugi strani.« (Kovačič v Subkulture 1, 2002: 68.)

1.12.7 DEKLETA V SUBKULTURAH

»O subkulturah se v glavnem razpravlja glede na njihov odnos do dominantnih sistemov vrednot, toda subkulture so bistvene tudi za strukturo identitete zunaj pripisanega razreda. Kadar so za identiteto dominantni ne samo poklic, starost in razred, ampak tudi spol in rasa, je pomen spola spregledan. Če so subkulture rešitve kolektivno izkušenih problemov, potem se mladinska kultura v veliki meri ukvarja s problemi moškosti. Kjer etnični izvor dodatno otežuje pripadnost subkulturi, se bodo mladi črnski in rjavopolti moški dejansko zatekli k poudarjanju moškosti. To so razlogi za dominacijo moškosti v večini subkultur in te so zatorej oblikovane maskulinistično. S tem še ni rečeno, da je prisotnost ali odsotnost deklet v subkulturah povezano samo z ženskostjo, ampak je povezano tudi z ženskim odnosom do proizvodnje. Ko je rast prebivalstva dosegla tisto stopnjo, ko so bili mladi dovolj stari, da so začeli delati, se je gospodarska rast upočasnila. To je občutilo celotno prebivalstvo. /.../ Pri iskanju zaposlitve so posebno manjšine, in še zlasti dekleta naletela na težave.« (Brake 1984: 124.)

Visoko število brezposelnosti pri ženskah pojasni pomen kulta ženskosti, identiteti dominira ne-delo.

Ženskam realnost ni posredovana zgolj s tolmačenjem njihovega položaja v razredu, ampak tudi s patriarhalnostjo in s potencialom rojevanja.

»To je sistem, kjer moški ekonomsko, politično in ideološko organizirajo žensko delo. To je svet, kjer je seksizem izoblikovan kot dognana, nevprašljiva superiornost moških. V tem smislu ženske zavzemajo dva položaja: svojo vlogo v njihovem specifičnem družbenem razredu in svoj položaj v patriarhalnosti.« (Brake 1984: 125.)

Patriarhalnost priznava, da moški služijo kruh, ženske pa so od njih finančno odvisne. Ženske tako delajo v neplačani službi vzdrževanja in ohranjanja družine in s tem reproducirajo delovno silo in sebe kot nosilko družine. V današnjem času se ženske bistveno vključujejo v delovno silo. Redke so družine, kjer bi delal samo moški, a enakopravnost na delovnem trgu je daleč od realnosti.

Protislovju vlog so temelji postavljeni že v šoli.

»Ko se dekleta šolajo, vedno mislijo na poroko, tako da imajo ambivalenten odnos do svoje prihodnosti. Delno se zatečejo k romantiki, ki jo najdejo v popularni literaturi in revijah, toda zanima jih tudi skrb za ljudi, kar je razumljivo, če imajo pred očmi zgodovinske alternative žensk. Sue Sharp (1976) nas spomni, da imajo šole "prikrit učni načrt", ker ima delo prednost bolj zaradi njihove oblike kot vsebine in učenke so tako usmerjene v "ženske" predmete, kot na primer v umetnost. Učijo jih, naj ne bodo samozavestne. Navadno imajo slabši uspeh v puberteti – v času, ko se začnejo zavedati svoje ženskosti. Sharpova opaža, da fantje izjavljajo, da nimajo radi deklet, ki so bistrejša od njih. Tako pri dekletih obstaja strah pred uspehom kot tudi strah pred neuspehom na družbeni ravni. Dekleta lahko to razrešijo s poudarjanjem ženske vloge.« (v Brake 1984: 126.)

Kult ženskosti pa dekleta sprejmejo preko sredstev javnega obveščanja. Poudarjajo romantično vdanost in odvisnost od moških, navajajo nasvete glede čustev, ličenja, mode ter sledijo vabljevemu življenjskemu stilu pop zvezd.

Frith (1986: 221.–222.) navaja kot dejstvo spolnega razlikovanja brezdelja čas, ki ga dekleta preživijo doma veliko več kot fantje. Obstajajo trije razlogi, zakaj so dekleta več doma:

- a) Prvi in najpomembnejši je, da starši nad njimi uveljavljajo nadzor (vsaj v zgodnjih najstniških letih), omejujejo jih pri tem, kolikokrat gredo ven, kam, s kom in za koliko

časa. Kar nakazuje tudi na pripravljanje otrok na različne spolne kulture odraslih – dom je ženski svet; brezdelje izven doma pa je domnevno področje moških.

- b) Drugi izvira iz prve. Dekleta delavskega razreda imajo že od rane mladosti določeno vlogo. Opravljajo razna opravila doma in so finančno bolj odvisne kot fantje in posledično tudi starši ravnajo z njimi kot z odvisnimi. Nimajo ulične prostosti, kot jo imajo fantje.
- c) Izvor tretje omejitve ne prihaja s strani staršev, ampak časa, ki ga dekleta porabijo za obleke, ličenje in kozmetične pripomočke, ko se pripravljajo, da gredo ven.

K prvemu razlogu bi še dodali, da so predvsem najstniška dekleta, na ulici mnogo bolj izpostavljena pred verbalnimi in tudi fizičnimi napadi, zato so starši precej bolj pokroviteljski do svojih hčera kot do sinov (ki se morajo nenazadnje slej ko prej naučiti braniti in postaviti zase kot moški). Medtem pa meniva, da drugi razlog danes ni toliko aktualen, dekleta imajo izbiro in vajeništvo pri domačih delih ni več nuja.

V času potrošniške družbe je trg našel nezahtevno ciljno skupino, ki preko sredstev javnega obveščanja sprejemajo kult ženskosti oziroma kult popolne ženskosti.

»Velik del popularne kulture kultivira potrošni eros, posebni življenjski stil in zadovoljuje aspiracijo po tem, da bi postali drugačni in boljši – od revij za opremljanje stanovanja, do kulinarčnih revij, tv nadaljevanj ali revij za kultiviranje telesa. Ženske revije npr. konstruirajo različne diskurze ženskosti pravzaprav izključno kot posebne oblike potrošnje.« (Luthar, v Cooltura 2002: 261.)

Mlada dekleta, predvsem najstnice, so v času osebne rasti zelo dovzetne in porabile bodo veliko časa in kolikor jim je moč denarja, da bodo čim bližje tej kvazi popolnosti. Trg je šel še dalje in nagovarja tudi mlade in malo manj mlade fante o pomembnosti zunanjega videza. Tako oboji, slednji manj, porabijo veliko časa za obleke, ličenje in razne kozmetične pripomočke.

Radi bi omenili še en vzrok, zakaj "pohajanje po ulici" za najstniška dekleta ni zanimivo in se raje dobivajo doma. Odsotnost deklet v fantovski skupini se veže z načini, s katerimi se najstnice družijo med seboj, in to na način, ki je priučen in izbran v dekliških tednikih. Najstniška tiniboperska kultura, denimo, ki temelji na nenehnem prilivu mladih pop zvezd, je vzniknila v dekliški kulturi v 50. letih prejšnjega stoletja. Od fantovske se ločuje po svojem

komercialnem izvoru, tj. iz bistva pop glasbenega biznisa, katerega vpliv se širi prek revij, radia in televizije.

»Najmlajša in najmanj svobodna dekleta so tinibopers. So zelo mlada, središče njihove kulture je navadno pop zvezda, kulturni simboli pa ji niso v tolikšni meri plošče, ampak bolj revije in z idoli povezani izdelki.« (Frith 1986: 222.)

Najstniške pop zvezde nudijo svojim oboževalkam družbeno ekskluzivne konotacije in priložnosti. Bolj ko te čedne in polne obljub mladeniče in mladenke resni mediji ne marajo ali celo prezirajo, raje jih imajo te 10- do 13-letnice. Zato je tiniboperka že od vsega začetka bila in je tarča velikih poslov in naložb.

Prevladujoč okus, ki je razviden iz popularnosti zvezd, kot so denimo Rebelde, izraža nekakšen kulturni konzervativizem. Najstniška dekleta je kot potrošnice lahko zadostiti, zadovoljne so z najpreprostejšo, najmanj agresivno, najmanj uporniško in najbolj razširjeno obliko pop kulture. Res je, da je to precej poenostavljen način interpretiranja nečesa, kar je mnogo manj pasivna (in celo posmehovana) oblika oboževanja. V tej najstniški subkulturi se opravlja mnogo več procesov kot zgolj občudovanje posterjev iz najstniških revij, kar potrjujejo naslednja sociološka dejstva.

Kot sva že omenili zgoraj, imajo najstnice manj svobode kot njihovi bratje. Tiniboperska kultura je zato inkorporirana v šolski čas ali prosti čas doma. Za oboževalko skupine Rebelde so "zahteve" zgolj občasni odhodi na koncerte, katerih večina se konča zgodaj, da gredo oboževalke lahko relativno varno domov. Manj je omejitev za "članstvo" v tej prevladujoči in komercialni subkulturi, saj ne vsebuje strogih pravil in ne zahteva posebnih obveznosti, da je nekdo "kul". Niti ne zahteva mnogo denarja. Zunanji imidž je poceni, stroški za revije so vključeni v tedensko žepnino, njihovi CD-ji ali njihove piratske kopije so po znosni ceni oziroma zastonj in koncertni nastopi dovolj poredkoma, da so zanimivi. Pripadnost pop skupini terja malo tveganj v primerjavi s fanti v neposredni bližini. Spolna izkušnja je nekaj, kar hoče večina deklet preložiti na določeno prihodnost. Domišljijiski fantje iz popa ne postavljajo takšnih zahtev, radi imajo svoje oboževalke, ne da bi zahtevali karkoli v povračilo. Fantazije deklet o teh "junakih" so podobne navadnemu sanjarjenju. Vsebujejo močan spolni element in so tudi sredstvo za izogibanje od zahtev dela ali šole in drugih vidikov izkušenj, ki so lahko dolgočasne in nenagrajene. Zadnje in morda najbolj pomembno pa je, da tiniboperska kultura nudi dekletom priložnost, da se določajo in ločijo kot drugačne od obeh –

mlajših in starejših generacij. Nič več niso majhne deklice, čeprav tudi še niso povsem odrasle najstnice.

Ironično so mamice teh najstnic norele za boybandi, ki so bili aktivni v njihovem času. Šov biznis se pač enostavno reciklira in plemeniti ob glasbeni naivnosti mladih poslušalk s ponudbo milozvočnih lajnastih pesmic brez kritične note.

Frith (1986: 222.) pravi, da čeprav so dekleta tesneje priklenjena na dom, vendarle niso popolnoma omejena z družino in izključene iz mladinske kulture, vendar so izključena iz poulične kulture.

»Dekleta so sicer prisotna v moških subkulturah, vendar jih te zgolj vključujejo in dekleta jih ne uporabljajo za aktivno odkrivanje ženske identitete. Subkultura je lahko središče socialnega življenja, nekaj, za kar se lepo oblečeš in beg od omejitev doma, šole in dela, vendar se doslej še niso razvili izraziti modeli ženskosti, ki bi se odcepili od tradicije, čeprav se bo to kaj lahko zgodilo, ko se bodo razvile subkulture, v katerih bodo dominirale ženske.« (Brake 1984: 127.)

Ker je sama popularna kultura seksistična, je vsaka homologija spola v mladinski kulturi izključena. Dekleta zelo težko črpajo iz kateregakoli alternativnega pojmovanja ženskosti zaradi njihove intimne interakcije s tradicionalnimi ženskimi vlogami.

Tako imamo v nekaterih subkulturah, Brake navaja motorizirane skupine, opraviti z fetišizirano podobo, feminiziranim dvojnikom moškega. Vendar so tudi ta dekleta lastnina moškega. Motoriziranci so subkultura, kjer dominirajo moški.

»V bolj dramatičnih oblikah subkultur, v kateri dominirajo moški, so dekleta strukturno v pasivnem položaju, kar ni tako preprosto. V obdobju tedijev so bila dekleta prisotna pri družabnih aktivnostih, niso pa bila vključena v kulturo na uličnem vogalu. Pri modih so bila dekleta podrejena, toda modovski "cool" stil jim je dovoljeval, da so hodile ven v skupinah ali same. Pri motorizirancih niso nikoli prodrle v osrednje moško jedro, da bi vozile ali imele motor: vedno so bile sovoznice. V hipijevski subkulturi so bile še vedno ujete v sfero tradicionalne ženskosti, čeprav je subkultura dovoljevala moratorij, ki je razveljavil poroko.« (Brake 1984: 129.–130.)

Kot je razvidno, sva zgoraj črpali iz starejše literature, zato bi radi izpostavili, da so dekleta danes v subkulturah bolj prisotna. Še vedno obstajajo subkulture, kjer dominirajo moški (npr. skinheadovci), še vedno živimo v seksistični kulturi, pa vendar je vloga deklet v mladinski

kulturi bolj vidna. V večini želijo mlada dekleta spremeniti vlogo konzervativne ženske in strmijo k enakopravnosti, kar je razvidno tudi v povečanem številu deklet v subkulturah. Kot primer bi izpostavili rave subkulturo, ki je izredno feminizirana.

Še vedno pa pri izvajanju glasbe dominirajo moški, ženske so v ozadju. Ženske glasbene skupine najdemo v underground kulturi, v popularni glasbi pa so večinoma prikazane kot spolni objekti.

Strinjava se z Brakom, ki pravi, da so »glasbeniki v glavnem moški, razen ezoteričnih izjem. Pevke so pogosto prikazane kot spolni objekti, ki prepevajo čutne pesmi ali pa pišejo besedila. Vsaka ženska skupina, ki se zoperstavlja programirani ženskosti, deluje navadno izven industrije. Punk je to podobo vsaj napadel, in čeprav se fetišacija ohranja, vsebuje vsaj elemente šoka in samosatire.« (1984: 132.)

1.12.8 SUBKULTURA IN DELIKVENCA

Naterer (v *Sublulture 1*, 2002) pravi, da je kultura znotraj kulture tisto, čemur pravimo subkultura, segment širše kulture z lastno identiteto. Čeprav je subkultura dokaj enotna, pa nekateri avtorji navajajo, da lahko tudi v njej opazimo subkulture (npr. subkultura sošeske in družine v sošeski). Vsem je skupno, da se pojavljajo skozi interakcijo med tistimi, ki že imajo skupen kulturni vzorec.

Cohen (1955) govori o delikventnih subkulturah, pri tem pa ima v mislih fantovske skupine, ki so se razvile v delikventnih sošeskah v večjih ameriških mestih in so izoblikovale specifičen način življenja. Ta delikventen način življenja pa se ohranja ne glede na to, kako živijo člani skupine.

Dogajanje v večjih ameriških mestih leta 1955 ne moremo primerjati z delikventnostjo v subkulturah pri nas in v današnjem času, vendar je to prva sodobna študija delikventne subkulture in subkulture nasploh, katere ugotovitve lahko prenesemo v naš okvir.

Vzroke za delikventno vedenje so raziskovali že mnogi strokovnjaki, njihove ugotovitve pa lahko razdelimo v dve skupini.

»Prva skupina zagovarja tezo, da ima vsak človek vrojen oziroma instiktiven antisocialni impulz, imenovan ID. Vsak človek pa ima tudi EGO (ki se konstituira skozi odraščanje) in SUPEREGO (kot specifične osebnostne poteze). Ego in superego na neki način kontrolirata

ID. Pri prestopnikih pa naj bi bilo to razmerje porušeno in prevladoval naj bi ID, ki rezultira delikventno obnašanje posameznika. Druga skupina domneva, da sam delikventni impulz ni vrojen. Tovrstno vedenje vidi kot rezultat frustracije posameznika.« (Naterer, v Subkulturah 1, 2002: 16.–17.)

Kombinacija psiholoških faktorjev in vpliva okolice pa je verjetno tista, ki po Cohenovem mnenju vpliva na delikventno vedenje. (Cohen, 1955.)

Delikventna dejanja kažejo na tisto lastnost subkulture, ki jo lahko označimo kot kratkočasni hedonizem. V delikventnih subkulturah ni opaziti veliko zanimanja za dolgoročne cilje in načrtovanje aktivnosti. Dejanja so bolj ali manj spontana in služijo zabavi.

Subkultura predstavlja skupek pravil, ki se ponavadi razlikujejo od pravil družbe.

»Delikventna subkultura vzame norme iz širše kulture in jih obrne na glavo. Vodilo delikventa je pravilno po standardih njegove subkulture ravno zato, ker je narobe po pravilih širše kulture.« (Cohen 1955: 28.)

V družbi so dejanja, ki so v skladu z občimi pravili, pozitivno ovrednotena, sankcionirana pa so tista, ki so v nasprotju z njimi.

Po Cohenovem mnenju je delikventna subkultura specifičen način spoprijemanja s problemi prilagoditve, to so ponavadi statusni problemi. Ker so določeni statusi posameznikom v občih družbi nedosegljivi, jim subkultura nudi nov statusni kriterij, ki pa ga ti posamezniki lahko dosežejo.

Cohen je delikventne subkulture povezoval z mladimi iz delavskega razreda, enako pravi Brake, da so skupine mladih iz delavskega razreda najbolj občutljive za gospodarske razmere in s tem k delikventni naravi.

»Mladi so podvrženi močnim vplivom poklicnih, izobraževalnih in gospodarskih sprememb v določenih zgodovinskih obdobjih. Te spremembe ne izkusijo samo razredno, ampak tudi generacijsko. Zaradi tega je imela večina mladostnih subkultur delavskega razreda izrazito deviantno naravo.«(Brake 1984: 33.)

1.12.9 POLITIČNA MOČ SUBKULTUR

»Šake u zrak, dvigne se tlak. Kdo fuck, maderfucker, usak! Fukn pest gor, fucking upor, Mrig je za peace ...« (velenjska raperja Mrigo in Nered ter gostujoči hrvaški raper King, refren v pesmi *Šake u zrak*).

Tomc pravi, da glasba predstavlja grozd, na katerem so različne jagode, kot so ples, imidž, sleng, oblike druženja, vzorci vrednot itd. (1989: 11.) Strinjava se z njim, da je glasba oblika ustvarjalne prakse subkulture in z njo izražajo svoj pogled do dominantne kulture. Zgornji refren kaže na nestrinjanje raperjev do trenutne oblasti, kar v nadaljevanju pesmi tudi izrazijo. Vendar dlje od izražanje nestrinjanja skozi glasbo, vsaj velenjski raperji, ne gredo.

Avtorji imajo različne poglede na subkulture in politiko. Tomc je mladinska gibanja delil na subkulture, na subpolitike in kontrakulture. (Tomc 1986: 8.)

»Subpolitična mladinska gibanja so osredotočena na spremembo perečega družbenega problema radikalno drugače, vendar dominantnih družbenih odnosov ne problematizirajo; subkulturalna mladinska gibanja razvijajo lasten svet, enklavo paralelnih vrednot, navad ustvarjanj itd., ločeno od dominantne družbe; medtem ko skušajo kontrakulturalna mladinska gibanja svojo paralelno subkulturalno držo narediti z radikalnimi političnimi sredstvi za družbeno dominantno.«

Mladinske subkulture torej razvijajo v odnosu do dominantnega sveta specifične vzorce ustvarjanja in vsakdanjega življenjskega stila ter vsebujejo politično konotacijo.

Brake (1984: 20.) je kolektivne "rešitve" zaznamovalnosti oziroma subkulture delil na:

- ~ prestopniške subkulture, ki so se posebno razvile med mladimi delavskega razreda in so odzivi na kolektivno doživljene probleme;
- ~ kulturno uporništvu kot kulturni upor proti prevladujoči hegemoniji;
- ~ reformistična gibanja kot skupine, ki izvajajo pritisk na javno mnenje in se uporabljajo za širjenje obstoječih vrednot, da prekrijejo in zaščitijo določene skupine deviantov;
- ~ politično militarnost, kot skupina, ki predlaga radikalno rešitev, ki ne zagotavlja zgolj enakosti, temveč politično moč in samoodločbo.

Pogoste so različne raziskave odnosa mladih do družbe in posebnih oblik mladinske političnosti. Te spremembe nekateri avtorji označujejo za "menjavo politične paradigme". Uletova (1988: 79.–80.) navaja pregled najvažnejših značilnosti politične angažiranosti mladine:

- ~ nezainteresiranost mladih za sodelovanje z uveljavljenimi političnimi institucijami oziroma spreminjanje lastnega delovanja v institucijo;
- ~ odpor do totalizirajočih revolucionarnih zahtev in projektov;
- ~ odpor do "utopij" in "ideologij", do projektov, ki hočejo doseči naglo in celostno vseobsežno družbeno spremembo;
- ~ odpor do dejavnosti, ki zahtevajo žrtve, odpovedi v sedanjosti, zaradi pričakovanega dobička v prihodnosti;
- ~ zavračanje elitizma in predstavnškega nastopanja;
- ~ mladi se angažirajo predvsem v občasnih družbenih gibanjih z močnim protestnim nabojem, ki je usmerjen proti konkretnim ukrepom ali namenom vlad, strank, ekonomskih skupin;
- ~ mladi se angažirajo predvsem za "gibanja alternativ" z mrežo realnih in simbolnih razlik do oblastno in ideološko vzpostavljenih sistemov potreb, interesov, življenjskih načinov, socializacijskih institucij, ne pa gibanja, ki bi se borila za prevlado nad sistemom ali za njegovo ukinitvev.

Uletova navaja pregled najvažnejših značilnosti politične angažiranosti mladine v letu 1988, vendar se podoben trend nadaljuje, mladi prakticirajo visoko zavračanje politike.

»Težnja po samorealizaciji ni prisotna samo zasebno in na delovnem mestu, ampak tudi v stališčih mladih ljudi do politike. V zadnjih treh desetletjih so se ljudje počasi odvrnili od kolektivnih dejavnosti. Na njihovo mesto je stopila individualna politika vodenja življenja. Politične stranke težko pridobivajo novo članstvo. Podobne težave imajo tudi sodobnejša civilnodružbena gibanja. Pri mladih prevladuje cinizem v odnosu do tradicionalne politike. Nekateri to razlagajo s simptomi specifične mladinske kulture, v kateri mladi odraščajo (MTV...).« (Ule 2000: 79.)

Pa vendar se zdi, da so mladi devetdesetih prevzeli svobodo prejšnjih desetletij, ne pa tudi njihovega idealizma. Pa vendarle se mladi zanimajo za določene teme, kot so: socialna pravičnost, okoljske teme, problemi marginalnih skupin, so tudi tolerantnejši.

Uletova v svoji raziskavi pravi, da »mladi prakticirajo visoko politično zanikanje politike. Interes za politiko se je med mladimi od leta 1985 do 1995 vztrajno zmanjševal. Ostajali naj bi enostavno zunaj. Končno naj bi odkrili nekaj, kar odrasle spravlja v paniko. To je zabava: zabavo – šport, zabavo – glasbo, zabavo – potrošnjo, zabavo – delo, zabavo – življenje. Ker politika nima nič opraviti z zabavo in deluje kot smrtno resna uničevalka zabave, Uletova ugotavlja, da so mladi po lastnem samorazumevanju in površnem vtisu "nepolitični". Kljub temu pa je ta nepolitičnost zelo politično pomenljiva: mladi se upirajo nesmislu in obveznostim, z uresničevanjem katerih se odrasli nesmiselno izčrpavamo, ne da bi se z njimi identificirali.« (Ule 2000: 81.)

Meniva, da mladi niso "nepolitični", vendar odstopajo od tradicionalne politične paradigme, ki razume politiko kot homogenizirajočo in totalizirajočo dejavnost družbenih skupin, ki se uresniči z bojem za oblast, močjo nad institucijami in zahteva naglo in celostno spremembo družbeno-ekonomskih odnosov itd.

Velikonja (1999: 17.) pravi, da so subkulture vedno politične, saj eksplicitno in implicitno težijo k uresničitvi določenih ciljev, in sicer z revoltom, z željo spremeniti svet v katerem živijo, četudi pogosto s sredstvi in načini, ki so manj običajni v "pravem" političnem življenju ter s svojo prostovoljno izoliranostjo. Subkultura je v opoziciji do vladajočih, dominantnih kultur pogosto obsojena in celo preganjana, saj jim ponuja vedno nove izzive.

1.12.10 SUBKULTURA IN MEDIJI

Današnjemu času bi lahko rekli medijski čas, zato ne moremo mimo vpliva medijev na mlade. Ko govoriva o medijih, imava v mislih dominantne medije in kot omenja Tomc tudi druge komunikacijske mreže znotraj subkultur.

»Vloga množičnih medijev pri subkulturah je po eni strani taka, da združujejo ljudi, ki drugače mogoče niti ne bi vedeli eden za drugega, po drugi strani pa utrjujejo posebne vzorce s tem, ko jim omogočajo distanco. Poleg dominantnih medijev so tudi tisti pod, nad in mimo katerih poteka še množica drugih manj opaznih komunikacijskih mrež, vendar za tiste, ki v njih sodelujejo, nič manj pomembne. V komunikacijsko mrežo subkultur spadajo med drugim

tudi lokalne študentske radijske postaje, kasete, plošče, fanzini, grafiti, časopisi, klubi in druga zbirališča, koncerti ...« (Tomc 1987: 26.–27.)

Mladostniki izredno veliko zgledov in vzrokov najdejo prav v medijih. Po drugi strani pa mediji stapljajo različne kulturne in vedenjske vzorce. Mediji lahko vplivajo na velike skupine ljudi, odpravljajo meje med narodi, državami ter vzpostavljajo globalno kulturo. Mladostniška kultura je glede načina obnašanja, glasbenega ljubiteljstva in vrednotenja vse bolj enotna. Univerzalnost kulturnih vzorcev je vsekakor nekaj, kar so prinesli mediji, česar predhodne generacije niso poznale. Mladi na Japonskem lahko gledajo iste filme, poslušajo isto glasbo kot mladi v Sloveniji.

»Televizija zrcali družbo samo z omejeno "mero točnosti". Predstavlja neresnične modele vlog, stereotipe in ponuja poenostavljene rešitve kompleksnih vprašanj. Po drugi strani pa lahko televizija vzpodbudi pozitivne vrednote in pospeši pomoč, podporo in samokontrolo.« (Erjavec, Volčič 1999: 71.–72.)

Poštrak opozarja na spreminjanje načina posredovanja kulture (v vsej svoji razsežnosti), v času razvoja komunikacijske tehnologije. Komunikacijska tehnologija je postala dosegljiva širšemu krogu ljudi, s tem pa so se radikalno lomile možnosti za vzpostavitev izolirane, elitistične oblike kulture. Seveda te možnosti niso popolnoma odpravljene.

»Po eni strani lahko posamezne kulturne grupacije ("kulturne" tokrat v smislu "ustvarjene kulture" ali umetnosti) same poskrbijo za to, da njeni izdelki niso "komunikativni" in da so težko dosegljivi, po drugi strani pa je seveda tudi celoten sistem posredovanja informacij vedno znova vezan na različne nosilce moči in nanje vezanih interesov, s tem pa posamezne kulturne vsebine zanemarja ali jih ne posreduje. Take razmere so vidne na posameznih osrednjih množičnih posrednikih informacij. Kot je recimo prvi program osrednje TV postaje MTV.« (Poštrak, Kje so subkulture danes? (II) 1994: 140.)

»Posamezne subkulture, recimo hardcore, so se poskušale temu izogniti z zavračanjem občil in nasploh z izstopom iz javnosti, s konstrukcijo (bolj ali manj celovitega, vseobsegajočega) paralelnega sveta. Ponavadi se tak "paralelni svet" sam razkroji, subkultura razpade, njeni protagonisti pa se na različne načine in v različni stopnji vključijo v "uradno" ali osrednjo kulturo.« (Poštrak 1994: 130.)

1.12.10.1 FANZINI

Tudi fanzini se izognejo uveljavljenim produkcijskim razmeram dominantne družbene kulture in jih ni mogoče zaslediti v običajnih kioskih, pač pa so distribuirani po posebnih kanalih, do katerih imajo običajno dostop le "insajderji", torej pripadniki določene subkulturne scene, ki te tiskovine ustvarja.

So svojevrsten izraz delovanja subkultur oziroma njeno temeljno komunikacijsko sredstvo, sam izraz pa izhaja iz angleški besed »fan« (ljubitelj, oboževalec) in »magazine«, ki tudi v slovenskem jeziku pomeni vrsto periodično izhajajoče ilustrirane revije. Prevedli bi ga lahko kot ljubiteljski časopis ali časopis oboževalcev.

Fanzini na specifičen način odkrivajo, popisujejo in analizirajo dogajanje v družbi in s tem problematizirajo dano družbeno situacijo. Na ta način pa pripadniki določene subkulture in s tem tudi sama subkultura stopijo iz anonimnosti, vendar (še vedno) ostanejo v svoji prostovoljni izoliranosti.

»Obkultura je sicer segment matične kulture, toda delovanje subkultur je ponavadi odtalno in pogosto antikulturno: subkulture se načrtno izolirajo od dominantnih kultur in običajno sproducirajo lastne pomene, rituale, norme, pravila, mišljenje in vrednote, ki se bistveno razlikujejo od univerzalnih družbenih pomenov, pogosto jim celo ostro nasprotujejo.« (Kolmančič 2001: 70.)

Fanzini so avtohtoni dokumenti marginalnih skupin in njihovih posameznikov, ki avtentično prikazujejo bistvene taktike, zmage in poraze boja, ki ga bje določena subkultura, odsevajo njene norme in vrednote ter pričajo o njeni edinstvenosti in dokumentirajo njeno zgodovino. Vendar niso trmasto zasidrani v neki nepremakljivi miselnosti, temveč so dinamičen, fleksibilen medij, ki vsebinsko in oblikovno sledi spremembam v družbi in se nanje odzovejo na specifičen način.

Fanzini nastajajo in izginjajo, nekateri izidejo samo enkrat, nekateri obdržijo kontinuiteto več let. Popolnoma so neodvisni od sestave davka, kontrole in konvencionalne distribucije. Naklada je lahko v razponu od "unikatnih" fanzinov (kjer vse stranice ali samo nekatere, vstavljene, pričajo o neponovljivosti izkušnje ali težavah nadaljnega fotokopiranja) do številokrog nekaj sto ali več, pravzaprav do želenega razmnoževanja. Fanzini namreč prav kličejo po nadaljnjem fotokopiranju in s tem širjenju mreže. Ne poznajo »anti-copyright principa«. (Perasović 2001: 362.)

Pri fanzinih je pomembno načelo "do-it-yourself", ki implicira zapoved: ustvari sam svojo zgodbo in prenehaj konzumirati tisto, ki so jo drugi proizvedli zate. To načelo lahko tudi razumemo kot kritiko dominantnega modela pasivne potrošniške kulture. Podpira aktivni in kreativni princip alternativne kulture.

Drugo načelo, ki velja za fanzine, je načelo "non-(for)-profit". Kapitalistično načelo menjave blaga za denar poskušajo v underground svetu nadomestiti z arhaično obliko blagovne menjave: fanzine lahko zamenjaš za vstopnice za koncert, druge fanzine, našitke itd.

Fanzini pomenijo tudi alternative množičnim medijem, saj zapišejo tisto, kar se sicer zdi mikroskopsko in kar množični mediji ponavadi ignorirajo ali spregledajo oziroma zaradi nepravlega vpogleda v svet subkultur in undergrounda, napačno reprezentirajo.

Fanzini so »mikro-mediji«, sodelujejo v povezovanju, vzpostavljanju in avtorefleksiji posameznih scen. Lahko so tudi scena sama zase, izvor identifikacije v podzemni kreativnosti in ekspresivizmu, svet za sebe v svetu, v katerem vlada drugačna logika tiskanja in profita. Pravzaprav fanzini sodelujejo v opolnomočenju (individualnem in skupinskem) subkulturnih akterjev, v širjenju in horizontalnem povezovanju mnogih marginalnih, odpadniških, najpogosteje na glasbi zasnovanih ali vsaj z glasbo povezanih scenah.« (Perasović 2001: 362.–363.)

Poznamo različne zvrsti fanzinov: glasbene, politične, fanzine identitete, osebne, lokalne, omrežne, religiozne, vegetarijanske, veganske, straight edge, ekološke in umetniške. Pogostejši pa so fanzini, ki predstavljajo konglomerat vsega živega in se ne omejujejo na eno temo.

Ideologija in politika v underground tisku pa simpatizira z anarhizmom, protivojnim gibanjem, pacifizmom in antimilitarizmom, okoljevarstvenimi gibanji, feminizmom, gibanjem proti neonacizmu, "Queer" gibanjem (gibanje za pravice homoseksualcev in odpor do vseh oblik homofobije in heteroseksizma) ter tendenco "kapitalizem je kanibalizem", saj underground prepozna obstoječi družbeni sistem kot zatiralski in izkoriščevalski ter želijo poiskati alternativo obstoječemu svetovnemu političnemu sistemu.

1.12.10.2 RADIO

Omenili bi še en množičen medij, in sicer radio, saj sta dva od najinih intervjuvancev voditelja radijske oddaje. Eden vodi oddajo s hip-hop glasbo na velenjskem radiu Moj radio, drugi pa je raper 6Pack Čukur, ki vodi oddajo Mal drugač s 6Pack Čukurjem, na radiu Celje.

Radio je zelo dostopen, neposreden, splošno uporaben in dovzeten medij, ki lahko v trenutku sporoči informacijsko širokemu občinstvu in to hitreje kot katerikoli drugi medij. Spremlja nas vsepovsod v našem vsakdanjem življenju.

Manca Košir (1996: 40.) pravi, da se je radio rodil zaradi glasbe. Leta 1913 je potekal prvi glasbeni prenos v New Yorku. V Sloveniji pa so julija 1923. leta prvič lahko poslušali prenos koncerta iz Pariza. Kasneje so poleg koncertov prenašali tudi gledališke predstave.

»Radio ima preteklost, ker je širil glasbo in prinašal glas kulture. Ima sedanost, ker je javno komuniciranje (pre)mnogokrat oglaševanje in za vrtenje glasbe z zgoščenk niso potrebni niti uredniki niti novinarji niti številni tehnični delavci. Ima prihodnost, ker se ga sliši daleč in nam šepeta čisto od blizu.« (Košir 1996: 42.)

V Sloveniji imamo nacionalno radijsko postajo, lokalne nekomercialne in lokalne komercialne radijske postaje ter nekomercialni radijski postaji, ki sta tudi lokalnega značaja, a bi ju radi posebno izpostavili, saj sta namenjeni predvsem mladi populaciji: Radio Študent in MARŠ-Mariborski radio študent.

1.12.10.3 TELEVIZIJA

Čas, v katerem živimo, je čas silovite ekspanzije množičnih medijev, med katerimi še vedno prevladuje televizija. Mediji s televizijo na čelu ustvarjajo svojo medijsko realnost, ki ustreza njihovim kriterijem.

»Na ta način občinstvo zavedejo v skonstruirani svet, v katerem je odpravljena vsakršna distanca med njim samim in dogajanjem v zunanjem svetu.« (Erjavec, Volčič 1999: 24.)

Televizija je množični medij, ki ne le pritegne največjo množico ljudi na svetu, ampak je v večini družin center družinskega druženja. Mladi velik del svojega prostega časa preživijo pred televizijo, kar vpliva na njihove poglede, misli, znanje, vedenje ipd. Kot primer lahko izpostavimo posledice oddaje Skate TV oziroma kot pravi Šaver: »Skaterska populacija je

eksplodirala. Ko so na puščobni nacionalki pričeli predvajati Skate TV, so mladi po vsej Sloveniji dobili svoje vzornike.« (v Subkulture v Sloveniji v devetdesetih 1999: 26.)

Izpostavili bi televizijsko postajo MTV oziroma Music Television, katerega ciljna skupina so mladi, in ki ima velik vpliv na "popularno" oziroma "mainstream" kulturo.

MTV se je s preprostim in komercialno zelo učinkovitim konceptom javnosti prvič predstavil 1. avgusta leta 1981. Kot glavni del svojega kreativnega programa je uporabil promocijske videospote glasbenih založb. Od takrat je program zrasel v oglaševalski imperij za mlade, a osnovni model je ves ta čas ostal nespremenjen. Na MTV je vse reklama. Vse, kar MTV počne, je, da prodaja. MTV-ju to omogoča, da je njegova programska shema vedno bogata, zapolnjena s preprosto, a tudi ceneno vsebino.

Omeniti morava tudi Pink TV, kjer predvajajo video spote glasbe, kot je turbo folk, srbska in bosanska narodna ipd. in je med mladimi, ki poslušajo to glasbo, zelo priljubljen televizijski kanal.

Vendar danes vlogo televizije vse bolj prevzema internet.

1.12.10.4 INTERNET

Mladi preživijo veliko časa pred računalnikom tako vsakodnevno kot dolgoročno (več let trajajoče obdobje svojega odraščanja).

Internet (tudi medmrežje, skrajšano iz angleške besede »inter-network«), je v splošnem smislu računalniško omrežje, ki povezuje več omrežij. Kot lastno ime je Internet javno razpoložljiv mednarodno povezan sistem računalnikov skupaj z informacijami in uslugami za uporabnike. Sistem uporablja način paketno preklopljivih komunikacijskih protokolov TCP/IP. Tako se največje medmrežje enostavno imenuje Internet. Spretnost povezovanja omrežij na ta način se imenuje internetno delovanje.

Ena od pomembnih karakteristik interneta je, da je socialno neodvisen medij, kjer je razlika med rasami, razrednimi sloji, ljudmi s posebnimi potrebami, ljudmi iz marginalnih skupin ipd. Pri komunikaciji in druženju niso ovirajoč dejavnik tako kot v realnem svetu.

Uporaba interneta je na pomemben način spremenila in ustvarila nove oblike delovanja in interakcije ter hkrati spremenila način odziva posameznikov v družbenem okolju, internet postaja paranacionalna kultura, ki združuje globalno povezanost in lokalno specifičnost, je

fenomen, ki je lahko odporen na politični red posamezne države in hkrati zavede politično vodstvo posamezne države. (Poster 2001: 105.)

Mladi danes na internetu uporabljajo različne strani, navedli bi najpogostejše:

- ~ Socialne mreže – skupnosti, kot so Myspace, Facebook, Netlog ipd. Uporabniki si gradijo nekakšno virtualno skupnost. Poteka izmenjava mnenj, fotografij, video posnetkov ipd. Pogoj za vpis oziroma sodelovanje je pogosto posredovanje osebnih podatkov.
- ~ Elektronska pošta oziroma e-mail je najbolj razširjen način komuniciranja med uporabniki interneta.
- ~ Poštni sezname so sezname, ki so vezani na določeno temo, na katero se kot uporabnik interneta lahko naroči vsakdo.
- ~ Forumi so posebna oblika novinarskih skupin, ki nudijo več oblik komuniciranja in izmenjave podatkov.
- ~ Video sharing strani, kot je npr. Youtube, kjer lahko uporabniki gledajo, izmenjujejo in komentirajo različne video posnetke.
- ~ Računalniške video igre je računalniški program za razvedrilo in zabavo. Računalniške igre predstavljajo pomembno in hitro rastoče področje uporabe računalnika.

1.12.11 POTROŠNJA IN SUBKULTURE

»Dominantna kultura danes je komercialna. V potrošniški družbi je vsak proizvod izdelan z namenom, da pritegne čim več potencialnih kupcev.« (Kolmančič 2001: 35.)

Svet, v katerem danes otroci odraščajo, je svet oglaševanja. Kamorkoli bodo uperili svoje oči, bodo izpostavljeni sporočilu, ki jih nagovarja. V povprečju recimo ameriški mladostnik zazna okoli 3000 različnih oglasnih sporočil na dan.

Leta 2001 je nastal dokumentarni film z naslovom »The Merchants of Cool«, ki verjetno še danes velja za enega bolj učinkovitih prikazov mehanizmov delovanja popularne mladinske kulture. To je kronologija ekonomske ekstaze konca devetdesetih, ki je za eno svojih glavnih tarč vzela mladino in iz nje in njene kulture naredila enega najbolj dobičkonosnih poslov.

Glavno vodilo tega uspeha je dejstvo, da si mladi danes želijo izgledati in biti »cool«, zato se nanje zlahka vpliva, ob tem pa so pripravljeni porabiti veliko denarja. Teh, ki si želijo ta potencial kar se da dobro izkoristiti, je seveda zelo veliko. V ta namen so razvili neprimerljiv mehanizem preučevanja mladih, ki jim omogoča ugotavljati pogoje, pod katerimi so mladi voljni "prodati svojo dušo".

Tržni raziskovalci mlade in njihove navade skrbno in natančno raziskujejo. Lov na »cool« je zasnovan okrog iskanja nekega določenega karakterja, osebnosti, ki je dovolj sugestivna in ima v določeni skupini ugled, spoštovanje in zaupanje svojih vrstnikov. To so otroci, ki vplivajo na svoje vrstnike in so nekakšni ustvarjalci trendov.

Modna industrija ni zaprt, monoliten sistem, ki sam narekuje, kaj je »in« in kaj »out«. Ravno nasprotno, subkulture imajo nanjo velik vpliv. Subkulture, »street-fashion«, so kreatorjem največji vir navdiha. Ideje pobirajo od različnih subkulturnih stilov, jih kreirajo in potem masovno reproducirajo. Pripadniki različnih subkultur so pogosto tudi t.i. »trend setterji«.

Oblikovanje javnih skupinskih mladinskih stilov je proizvedlo pomembno točko odpora mladinskih kultur proti pritiskom trga, komercializacije ipd. Ob nedvomnih manipulacijah z mladino prek trga predstavlja oblikovanje novih stilov ravno nasprotno strategijo, namreč manipuliranje s trgom, z blagom, ki je mladim na voljo. Seveda sta obe manipulaciji včasih tudi v medsebojnem sozvočju, saj sta množična poraba in množična kultura hitro odkrili tržno privlačnost mladinskih skupinskih stilov, tako da naravnost prežita na vsak nov stilni pojav med mladino in ga »ponudita v (raz)prodajo«. (Frith 1986.)

Če nekdo na ta način naleti na neki trend v nastajanju, ga bo »zmagovalna« korporacija seveda toliko lažje in hitreje znala izkoristiti na trgu. Paradoks te logike pa je ta, da hkrati ubije tisto, kar najde. Vsak novi trend postane žrtev svojega uspeha. Takoj, namreč ko nekdo »cool« odkrije, to preneha biti »cool«.

Subkulture ne bi mogle obstajati, če ne bi imele razvitega trga porabe, še posebej vodenega s strani mladih. Vendar pa Prezelj ugotavlja, da so bili življenjski stili v preteklosti veliko bolj povezani s subkulturnimi gibanji. V moderni družbi namreč postajajo vsakomur dostopno blago. Potrošniški kapitalizem trži stil, imidž in »okus« prav tako kot materialne produkte. Posamezniki skrbno izbirajo svoj stil.

Muggleton (v Velikonja 1999: 19.) pravi, da so primeri prepletanja undergrounda in množične proizvodnje v kulturi posledice inovativnosti kapitalske logike v devetdesetih. Mnogo novih

subkulturnih scen je že od samega začetka vpleteno v logiko delovanja dominantnih kultur ter trga in ne šele »v drugem koraku«, kot se to pogosto dogaja s »pravimi« subkulturami. Konstruirane so predvsem s potrošništvom.

»Pripadniki subkulturnih scen lahko vsa oblačila in dodatke brez težav kupijo v zato specializiranih trgovinah, butikih, pri česke pa oblikujejo pri posebej izurjenih frizerjih. Subkulturni stil postane iskana in dobro prodajana ready made moda, tudi na nepripadnike subkulture ali scene. Videz postane konfekcijski in trendovski, kar pa seveda ne pomeni, da ni inovativen. Prav kombiniranje različnosti cross – over ponuja vedno nove rešitve.« (Velikonja 1999: 20.)

V Ljubljani so trgovine, ki tržijo imidž, pogoste, npr.: trgovina Kult (Anti)fashion prodaja gothic in metal oblačila, trgovine Cartride: Nature&Urban Playground, Madness, Obsesion, pa prodajajo imidž skaterja.

Razvojne stopnje večine novih družbeno-kulturnih pojavov so si nekako podobne, predvsem pa vse slej kot prej pridejo do točke, kjer se prej underground, alternativno, prekrito, ne-tržno preusmeri v prodajo svojih uslug in produktov, pri čemer je vedno odstotek ljudi, ki od tega živi.

Hebdige (1980) pravi, da se podkultura najprej razvija v zametkih v podzemlju, daleč od oči javnosti. To so prvi pripadniki podkulture, ki so tudi najortodoksnejši. Okoli njih se zbere manj čvrsto vezano »članstvo«, tisti, ki jim je podkultura samo ena od oblik ali zabava čez vikend. Podkultura se začne z lomljenjem starih šifer in življenjskih pomenov, končuje pa z ustvarjanjem novih konvencij in šifer, katerih vizualni simboli in poteze bodo nujno prešli pod od podzemnih diskotek in mladinskih sestajališč do modnih butikov visoke mode industrijskega utapljanja v banalni žargon vladajočih in premožnih slojev. Vdor podkulture v javnost, kar hkrati pomeni tudi začetek konca najradikalnejših podkultur, pa je ponavadi spremljan tudi z »moralno paniko« v javnosti. Potem se podkultura »sprejme«, vendar v prečiščeni obliki, nevtralizirana, ostanejo samo nekateri sprejemljivi simboli, izpraznjeni, brez prvotne vsebine, ti simboli pa postanejo del mode naslednjega leta.

Množična in medijska kultura požirata in premlevata subkulturne motive. Temu se ni izognil niti punk, ki se je v dosedanji karieri preoblikoval v dobro prodajano blago v širši potrošniški družbi.

Podobno izkoriščanje subkulturnih motivov je v devetdesetih "izrabil" Sprite, ki je svoj izdelek povezal z rastočo mladinsko kulturo hip-hop glasbe. Zvezdniki hip-hopa so postali »advokati« Sprite kulture, ki je mladim na ta način, bolj kot izdelek sam, prodajala prepričanje, da jih razume. Dejansko so jim prodajali življenjski stil. Mladi so se odzvali. To je sprožilo celo verigo novega oglaševanja, ki je temeljilo na ustvarjanju življenjskega stila.

Tudi Uletova pravi, da se sodobne oblike mladinskih subkultur in življenjskih stilov povečini opirajo na potrošniško (de)formirane oblike zabave in pretežno pasivnega izkoriščanja prostega časa. Nekdanje oblike protestnih in izzivalnih mladinskih subkultur so se sčasoma spremenile v komercialne modne stile, a jih niso nadomestile nove izvirne oblike protestnih subkultur. (2000: 68.)

Vendar meniva, da obstajajo subkulture, ki ne želijo vstopiti v krog potrošništva in zavračajo vsak poskus medijskega vplivanja in poskušajo zadržati svojo lastno kulturo zase. V tujini sem se jaz, Irena, spoznala s subkulturo skvoterjev, za katere lahko trdim, da jih ta močan vpliv ni zajel. Med njimi je veliko antiglobalistov, ki se iz svojih lastnih prepričanj temu izogibajo. Takšne subkulture so redke, pravo kulturno podzemlje, ki se zdi odrinjeno od »mainstream« kulture, kar zna biti tudi tisto, kar mlade v tem, nekakšnem odpadništvu, združuje.

1.13 PREGLED SUBKULTUR

1.13.1 ODNOS MED SUBKULTURO IN ROCK GLASBO

Stankovič pravi, da je rock glasba v svoji standardni obliki, ki je zajemala zasedbe z eno ali dvema kitarama, basom, bobni in vokalom, bila tista oblika glasbenega izražanja, ki je v povezavi s kulturo kreativnosti in nekonvencionalnosti bila polje drugačnega in provokativnega mladinskega delovanja.

»V šestdesetih letih je bil rock poln energije in kreativne samozavesti, tako da je pod njegovim okriljem brstela izredno pisana mešanica glasbenih izrazov. Bendi so si na veliko izposojali ideje od drugih glasbenih in estetskih zvrsti, vse od etna (latino v glasbi Santane, keltski vplivi pri Jethro Tull, indijski pri Beatlih), klasike (Yes, Beatli), jazza (Zappa, Santana), pa do folka (Dylan, The Grateful Dead, The Byrds) in avantgarde (The Velvet Underground, Can, Faust). Poleg tega so bili rockovski življenjski stili v tistem času zelo

heterogeni. Od eskapističnega hipaštva, odkrite narkomanije, prek arogantnega hedonizma, angažiranega protestništva in velikopoteznega intelektualizma, pa vse do samovšečnega "šminkiranja" (modsi) in evforičnega new agea, vse to je bil nekoč rock. V nasprotju s tem se je nekje v prvi polovici devetdesetih rock tako v glasbenem kot stilskem smislu zaprl v precej togo določene parametre rock tradicije. /.../ Rockovski zvok je dokaj strogo zamejen na udar hrumečih kitar, rockerski življenjski stil pa zelo redko obsega še kaj drugega kot le že omenjeni nebrzdani hedonizem in brezciljno uporništvu.« (Stankovič 1999: 44.–45.)

S pojavom elektronske glasbe je rock izgubil svoj primat kot principialno mesto inovativne mladinske kreativnosti. Nekateri so se preusmerili na področje elektronske glasbe, drugi so poskušali kreativno kombinirati klasični rockovski glasbeni izraz z novimi tehnološkimi možnostmi, tretji pa so se prav konservativno, celo fundamentalistično zaprli v ustaljene okvirje rock kulture.

Opozoriti moramo, da je to zelo groba in hitra opredelitev rock'n'rolla oziroma rocka, saj kot pravi Frith, »je glasba že sama posredno "izražala" subkulturo; njen pomen ni tičal v njeni proizvodnji, v njenem namenu, ampak v njeni potrošnji, v njenem položaju v določenem brezdelnem stilu. Analitiki subkultur trdijo, da imamo opraviti s homologijo, stilističnim skladanjem vrednot in glasbenih oblik mladinskih skupin, ki se z njimi označujejo.« (1986: 216.)

Frith pravi, da moramo rock občinstvo »razlikovati ne samo glede na to, kaj ljudje poslušajo, temveč tudi glede na to, kako poslušajo, kaj jim glasba pomeni.« (1986: 212.)

Stankovič (1999) navaja, da se je rock v Sloveniji pojavil že v šestdesetih letih prejšnjega stoletja, mlada generacija rockerjev v devetdesetih prejšnjega stoletja pa je oblikovala specifičen in subkulturni izraz, ki se v precejšnji meri navezuje na rock glasbo z območja nekdanje Jugoslavije, t.i. balkan oziroma jugorock. K balkan sceni in jugo rocku se bova vrnila še v nadaljevanju.

Nadaljuje, da »je slovenski undergorund rock devetdesetih subkulturno gibanje, ki je nastalo v podobnem kontekstu kot aktualne rockovske subkulture v drugih svetovnih okoljih, kljub temu pa ima nekaj specifičnih lastnosti. /.../ Prvič, glede na to, da je slovenski rock nekaj, kar tvori kljub vsemu svojemu univerzalizmu slovenska mladina, je v tej subkulturi prisotno marsikaj tipično slovenskega: nagnjenje h konzumiranju znatnih količin alkohola, določena

protiklerikalna ortodoksnost, pridih cankarjanske zagrenjenosti, sektaštvo itd. Drugič, kot že omenjeno, je na slovenski rock devetdesetih znatno vplivala glasba z območja nekdanje Jugoslavije, kar pa ne pomeni zgolj strogega glasbenega vpliva, ampak tudi v določeni meri vpliv na stil življenja, kjer na primer tipično ameriški alternativni ethos, ki je dokaj angažiran in aktivističen, zamenja balkanski ležerni easy – going, boli te džoko življenjski ritem. Tretjič, če je že v slovenskem rocku zaslediti glasbene in širše kulturne vplive sodobne zahodne garažne produkcije, velja opozoriti, da so ti predvsem ameriški.« (1999: 48.)

Ključni prostori druženja so predvsem različni mladinski klubi, kot so (bili) B-51 na Gerbičevi, KUD France Prešeren, Orto bar, Hound dog, Metelkova v Ljubljani, MKNŽ v Ilirski Bistrici, MKC v Kopru, Unterhund v Ormožu, Pekarna in MKC v Mariboru, KLjUB v Celju, Mladinski kulturni klub Bele krajine v Črnomlju, Stiskarna in MC v Velenju, Klub ljubiteljev glasbe v Kranju itd.

Glasba je že od samega začetka ključni prostor mladinske kreativnosti. »V tem času so mladi svoje nezadovoljstvo nad svetom okoli njih prenehali artikulirati skozi politično udejstvovanje, kajti spoznali so, da politika, četudi je dobronamerna, vedno razpade v spletkarstvo, utilitarizem, intrige in pragmatično izkoriščanje drugih ljudi za lastne namene.« (Stankovič 1999: 51)

Kreativnost so rockerji izražali tudi s stilom. Rockerji na splošno nosijo udobna oblačila temnejših, spranih in umazanih barv. Nosi se jeans, poleg kavbojk pogosto tudi srajce in jakne iz jeansa. Zelo pomembno vlogo pri stilu ima usnje. Usnjena jakna (pa tudi usnjene hlače) so ultimativno oblačilo prav vsakega rockerja. Popularne so tudi vietnamke, različne vojaške in "kvazivojaške" bunde. Rockersko oblačilo poudarja med to populacijo razširjene vrednote: antišminkerstvo, udobnost, preprostost in moškost. Majice in puloverji so večinoma preprosti, zlizani, celo strgani, pomembno je, da so temne barve. Pogoste so majice z napisi in logotipi bendov.

Rockerji nosijo vojaške škornje, pogoste so tudi superge all stars (običajno visoke), pojavljajo pa se tudi kavbojski škornji.

Frizure so skoraj bistveni del rockerske identitete. »Lasje so tako po hipaško dolgi in neurejeni, punkersko razmršeni, bohemske mastni, zaspano neartikulirani, kratki v stilu

devetdesetih, spleteni v rastafarjanske dread-lockse (dediščina hardcore punka), skratka, možno je bolj ali manj vse, kar ni normalno.« (Stankovič 1999: 50.)

Dekleta v rockerski subkulturi nosijo razne estetske dodatke (razne trakce, vzorčke, zapestnice, nahrbtnike ...), osnovno vodilo pa je preprostost in sproščenost. Tako rockerke uporabljajo malo ali sploh nič ličil.

Rock glasba je nastala v ZDA po drugi svetovni vojni in se razširila po vsem svetu. Sam izraz rock'n'roll se včasih nanaša na začetna obdobja petdesetih in šestdesetih let prejšnjega stoletja, kasneje pa se je razširil krajši izraz rock.

Rock'n'roll je mešanica glasbe različnih kultur, kar je tudi glavni razlog za njegovo popularnost in razširjenost. Z močnimi primesmi ritma in bluesa se je iz ZDA v zgodnjih petdesetih letih prejšnjega stoletja hitro razširil po vsem svetu. Afroameriški glasbeniki, Chuck Berry, Little Richard, Bo Diddley in Fats Domino so igrali predvsem afroameriškemu občinstvu. V ZDA in predvsem v Veliki Britaniji se pojavijo zvezde, ki so priljubljene še danes: Elvis Presley, Bill Haley and the Comets, Buddy Holly, Ritchie Valens, The Big Bopper, Jerry Lee Lewis, Johnny Cash, The Beatles, The Shadows, Rolling Stones, The Yardbirds, The Animals, The Kinks, The Who.

Z »britansko invazijo« se je rock ponovno razširil v ZDA in povsod po svetu, pomembno pa je vplival tudi na družbene spremembe. Tej invaziji je sledil garažni rock, val posnemovalcev, ki so igrali predvsem lokalnemu občinstvu in izdajali poceni plošče (npr. The Sonics, The Standells ...)

Stankovič opozori, da moramo tu razumeti fenomen grunge glasbe, »ključnega rockovskega glasbenega in subkulturnega izraza iz prve polovice devetdesetih. Nekako vzporedno z razmahom rave gibanja in elektronske techno glasbe se je namreč oblikovalo novo rockovsko gibanje, ki pa je bilo bolj kot neka glasbeno-estetska inovacija zgolj dokaj regresivno združevanje različnih preteklih rockovskih stilov. /.../ V glasbenem smislu je šlo predvsem za mešanje bluesa, punka, psihadelije, hard rocka in garažnega rocka šestdesetih (skratka vseh ključnih dejavnikov rocka)«. (1999: 44.)

Danes je rock z mnogo podzvrstmi najpopularnejša glasbena zvrst. Predstavili bova le nekatere.

Folk rock je zvrst glasbe, ki je nastala v sedemdesetih letih. Ameriška in britanska folk scena sta močno povezani. Povsod so namreč bili ljubitelji glasbe, ki so jim ugajali akustični inštrumenti, tradicionalne pesmi in blues glasba z družbenimi sporočili. Gre za zelo obsežno glasbeno zvrst, saj se folk glasba močno razlikuje od naroda do naroda, pa tudi različna obdobja ločimo skozi stoletja. Predstavniki folk rocka so: Woody Guthrie, Bob Dylan, The Byrds, Neil Young, Led Zeppelin, Jethro Tull in The Pogues ...

Za psihadelični rock je značilno, da govori o nadzemeljskih doživetjih, pogosto je depresiven. Najvidnejši predstavniki so 13th Floor Elevators, Pink Floyd, The Beatles ...

Progresivni rock je zvrst, ki je bila rezultat eksperimentiranja skupin z novimi inštrumenti, vključno s pihali, strunskimi glasbili in celimi orkestri. Pojavljati so se začele daljše skladbe in prefinjeni akordi. Je rezultat nihanja med klasično glasbo, jazzom, elektroniko in eksperimentiranjem. Najvidnejši začetniki so bili Pink Floyd, The Moody Blues, King Crimson, Caravan, Jethro Tull, Genesis, Gentle Giant, Lake & Palmer, Soft Machine, Camel, Can, Dream Theater ...

Naraščajoča priljubljenost metala in progresivnega rocka je vodila do veličastnih šovov in zelo obiskanih koncertov. Nastala je nova zvrst – stadionski rock. Prodajale so se popularne skupine, kot so The Beatles, Rolling Stones, The Who, Journey, Boston, Styx, Foreigner ...

Obdobje t.i. soft rocka je bilo kratko, vendar je iz tistega časa znano veliko popularnih skupin, kot so The Partridge Family, The Cowsills, Neil Diamond, Barbra Streisand...

S kombiniranjem težkometalskih kitar s folkom in punkom je nastal grunge ali alternativni rock. Osredotočil pa se je na popolnoma čustvene in ponavadi depresivne teme. Najvidnejši predstavniki: R.E.M., Nirvana, Pearl Jam, Green River, Soundgarden ...

Droge, ki so prisotne med pripadniki rockerske subkulture, so najpogosteje alkohol, predvsem pivo in vino, prisotna je tudi marihuana. Le redki posegajo po halucinogenih drogah (LSD, čudežne gobice).

1.13.2 SUBKULTURA PUNKA

Iz ekstravagantnega in vzvišenega glam and glitter rocka je izšel punk, ki je zagovarjal zanemarjene pripadnike bele delavske mladine. Razkol med staro in novo generacijo ter –

zlasti v Veliki Britaniji – naraščajoče število brezposelnih in gospodarski stagnaciji, so vzroki, ki so pripeljali do nastanka punkovske subkulture.

Brake (1984: 78.–79.) je punk opredelil kot rock socialne podpore pomešan z boemstvom, kjer je notranje razslojena subkultura izpeljana iz umetniških kolidžev nižjega delavskega razreda in mularije delavskega razreda, ki zavrača virtuoznost super zvezd, bogastvo uspešnih glasbenikov in hipije. Pristaše punka opiše kot nekaj šokantnega, nekaj »kar privlači tiste, ki čutijo, da ni prihodnosti, da ni dela in vidijo, da so obeti brezizhodni«.

»Punk sodi med odmevnejše fenomene popularne kulture. Njegova spontana in individualistična izraznost goji pluralnost in svobodo idej ter videza in ustvarjalnosti. V svoji izvorni obliki je provociral in šokiral, z estetskim videzom in direktnimi sporočili je reagiral na družbeno-socialne razmere in zavračal – kot velja za večino mladinskih subkultur – dominantne vrednote.« (Bašin 1999: 126.)

»V punk nemodo so vstopali najbolj neprimerni predmeti in agresivno oznanjali svojo navzočnost: straniščne verige, vrečke za smeti, tamponi, verige, sponke, predmeti, prevzeti iz vseh mogočih kontekstov – visoke mode, pornografskih in gangsterskih filmov, gospodinjskih pripomočkov ipd.« (Hedbigge 1980: 106.)

Hedbigge (1980: 107.) nadaljuje, da je punk rušil pravila oblačilne kulture in s tem izražal namerne kršitve seksualnih norm vladajoče družbe. Ples je punk spremenil v pantomimo praznih robotov. S preziranjem pa so bili v punku sprejeti pretirano izražanje heteroseksualnega zanimanja pri plesu in konvencionalne oblike dvorjenja.

Punkerska subkultura je oblikovala lasten alternativni tisk (fanzine), ki je pomenil alternativen in kritičen prostor znotraj same subkulture.

»Vsebinsko teh fanzinov so sestavljali razni prikazi, komentarji, pogovori z znanimi punkerji, prodajali pa so jih skozi mrežo majhnega števila naklonjenih prodajalcev. Jezik, ki so ga uporabljali, je bil izrazito delavski (pogosto začinjen s psovki). Celotni grafični videz fanzinov je bil v skladu z anarhičnim stilom punka.« (Hedbigge 1980: 110.)

»Z gotovostjo lahko trdimo, da je bil punk eklektičen, ker je poleg glasbenega minimalizma, vprašljive afirmacije kiča in marginalnih skupin reproduciral celotno krojaško zgodovino povojnih delavskih mladinskih kultur in kombiniral elemente, ki pripadajo različnim obdobjem.« (Ilc 1993: 188.)

»Četudi je punk prvotno puščal vtis, da bo resnično spremenil svet, je kmalu postal le kos industrije popularne kulture, ki je v punku zaznala strašanski komercialni potencial in iz njega naredila veleblagovniški marketinški artefakt.« (Bašin 1999: 126.)

Enako kot rock'n'roll je tudi punk bil »za začetek ustvarjen neodvisno od industrije, ki ga je prodajala kot blago, toda ko se je prodaja povečala, se je ta razlika izgubila.« (Frith 1986: 95.)

Punk se je v Sloveniji pojavil v letu 1977 z nastopom Pankrtov na ljubljanski gimnaziji Moste. Punk je nasprotoval matični kulturi, tedanjemu sistemu samoupravnega socializma, rušil je tabuje in odkrito artikuliral probleme. Znotraj same rockovske subkulture pa se je obračal proti staremu rocku oz. hipijem, kot del množične kulture pa proti "šminkarjem" in vsem drugim pojavom znotraj popularne in pop glasbe (od jazza do narodno zabavne glasbe).

Ali kot pravi Ogranic: »Punk je bil "trd in neizprosen", ni poznal strpnosti in je energično udrihal po vseh napadih, odkritih in prikritih, ki jih je doživljal tako s strani starih rokerjev kot institucij in javnosti.« (Punk pod Slovenci 1985: 98.)

Lahko rečemo, da se je punk sprva pojavil v Ljubljani, kjer so delovale številne skupine (Pankrti, Bulldog, Berlinski zid, Water Pistols, Lublanski psi, Grupa 92, Laibach, Otrok socializma, O kult!,...), dokaj hitro pa se je razširil tudi po drugih krajih, v Idrijo (Kuzle, Šund), Celje, Metliko (Industbag), Novo mesto, Maribor (Preporod), Ormož (Gnile duše) ...).

»Mladi čutijo, vidijo, opozarjajo na probleme, za katere pa ne vedo, kako bi jih rešili. Punk kritizira brez analize vzroka, punk ruši in degradira in v tem je njegova radikalnost. Punk kljub negiranju klasičnih vrednot kaže v sebi subtilnost, ki jo punkerji skušajo zakriti z navideznimi izpadi agresivnosti, malomarnimi pozami, spačenimi in naveličanimi obrazi, pljuvanjem, potencirano uporabo kletvic in podobnim "deviantnim" obnašanjem.« (Potokar, v Punk pod Slovenci 1985: 36.)

Predvsem v Ljubljani so se vrstile številne aretacije in hišne preiskave pripadnikov punka, ki so izražali svoje nestrinjanje s tedanjim življenjem in režimom nasploh (grafiti, koncerti, besedila pesmi ...).

»Z začetnimi provokacijami in šokantnimi pojavi (npr. verige ali pasje ovratnice okoli vratu, rdeča pionirska ruta okoli zapestja itd.) ni samo opozarjala na anomalije v tedanji družbi, ki je med drugim privržencem punka podtikala afere in jih celo zakonsko preganjala (npr. afera Laibach), ampak je tudi sprožila njeno liberalizacijo in demokratizacijo. Bil je prva množična

subkultura, ki se je izkazala s svojo kreativnostjo in načelnim bojem za prostor, za ustvarjanje in svobodo izražanja ter je bila sposobna izoblikovati avtonomne mehanizme in tudi določeno infrastrukturo za svoje delovanja.« (Bašin 1999: 127.)

»Punk je bil v času, ko se je pojavil v Sloveniji (leta 1977), tudi edina možna alternativa impotentni socialistični ljubiteljski kulturi na eni strani in visoki modernistični formalni logiki na področju umetnosti na drugi. S tem je odprl celotno polje raziskovanja sodobne urbane kulture, umetnosti in njene radikalne postmodernistične paradigme. Poleg tega je punk vzpostavil radikalno asimetričen med političnim in estetskim ter ta asimetrični odnos ponovil kot produktivno gesto in pomembno produkcijsko konstanto med popularno kulturo na eni in visoko kulturo na drugi strani. Preživetje in življenje v tedanji umetnosti in kulturi je torej povezano s strategijo. V svetovnem merilu je odprl neustavljivo produkcijo teorije o subkulturah, pop industriji, življenju kot stilu, stilu kot obliki blaga in ne nazadnje o kapitalističnem procesu komercializacije vsega in vsakogar.« (Gržinič, v Hribar 2003: 67.)

In kje je punk danes? Nekateri pravijo »Punk je mrtev!« Spet drugi: »Punk ni mrtev, punkerji so!« (Bašin 1999: 125.) Tretji vztrajajo na »Punk is not dead!« (»Punk ni mrtev!«)

»Punk v 90. ni več tisto, kar je bil pred dvajsetimi leti. Njegova osnovna ideja neodvisnosti, kritične angažiranosti, individualne svobode in nekonvencionalnega izražanja, ki je združevalo različno misleče pod istoimensko oznako, je zbledela, prav tako kot tudi njegova zunanja uporniškost in neprilagodljivost. Ni več nevarna za državo, ni več neposredna grožnja glasbeni industriji in industriji zabavne glasbe.« (Bašin 1999: 133.)

Bašin nadaljuje, da kljub vsemu še vedno obstaja angažirano delovanje posameznic in posameznikov z izdajanjem fanzinov, organizacijo koncertov, bojem za kulturni prostor, igranjem v glasbenih skupinah, ki ohranja punkovsko zavest.

»Njegova žlahtna uporniška drža in individualizem s poudarkom na zavračanju konvencionalnih in dominantnih družbenih in kulturnih vrednot sta mamljivi in privlačni med odraščajočo mladino, kar se ponavlja in potrjuje iz generacije v generacijo.« (Bašin 1999: 133.)

Za stil punkerjev so značilne: usnjene jakne, pogosto posute s prišitki priljubljenih skupin ali z družbenopolitičnimi gesli ter z različnimi kovinskimi neti in priponkami; kratke majice z imeni punk skupin (npr. Sex Pistols, Dead Kennedys, Ramones, Rancid, Green Day, NoFx

...) oziroma kariraste srajce, pogosto strgane in/ali popisane; ozke sprane kavbojke ali vojaške hlače, ki so izražale protimilitaristično oziroma pacifistično miselnost; usnjeni pasovi, zapestnice, verige ter čevlji, ponavadi znamke Dr. Martens. Za dekleta so značilna ozka mini krila, stare čipkaste bluze, režaste nogavice, visoke pete, pa tudi kavbojke, popisane majice in usnjene jakne z bedži. Ponavadi prevladujejo oblačila temnih barv, predvsem črne, pa tudi fluorescentni dodatki.

Andreja Potokar (v Punk pod Slovenci 1985: 38.–39.) opozori, da moramo za opis punkerske obleke upoštevati časovno komponento, saj so se imidži precej razlikovali. Od začetka so mladi nosili predvsem staro, predelano obleko. Kasneje pa so se imidži dopolnili z oblekami in dodatki iz skajastih ali usnjenih materialov ter plastike. V začetku so punkerji izdelovali bedže sami, kasneje pa jih je bilo možno kupiti že narejene.

»Posebno poglavje so še vedno frizure, na primer natopirani lasje in irokezi. /.../ Razširjeni so tudi dread-locksi, vendar pa sta zanje potrebni potrpežljivost in vestna skrb, zato so najpogostejši kratko pristriženi lasje brez izoblikovane linije ali celo z nemarno linijo. Pobarvani lasje so nekaj povsem vsakdanjega, pri dekletih so zlasti priljubljeni različni barvni prameni.« (Bašin 1999: 130.)

Za punkerje pa je značilno tudi tetoviranje telesa in body-piercing.

Bašin pri glasbi na punkerski sceni opozarja na prepletanje subkulturnih elementov.

»Na številnih kompilacijah ne najdemo le punkovskih, ampak tudi bolj rockovske in heavymetalske skupine, to pa odraža prepletanje subkulturnih elementov in odprto, pluralno in živahno dogajanje znotraj glasbene skupnosti.« (Bašin 1999: 129.)

Bašin nadaljuje, da je vsebina hardcorovskih in punkerskih besedil velikokrat polna ozaveščanja ljudi (zavest o solidarnosti in multikulturalizmu, boj za človekove pravice, boj proti mučenju in ubijanju živali, nasprotovanje velikim industrijskim korporacijam in multinacionalkam in ameriškemu zatiranju ipd.), kar pa velikokrat pušča vtis farse in obvezne šablonske ikonografije, kar se pogosto izraža tudi na zunanjem videzu.

Ob kulturnem pomenu imajo punk festivali tudi socialno vlogo, saj so nekakšno zatočišče punkerjev, da se srečajo s kolegi in izmenjajo izkušnje, spoznajo nove prijatelje in glasbene skupine. (Bašin 1999: 128.)

Najpopularnejše punk skupine so (bile): Sex Pistols, Dead Kennedys, Ramones, NoMeansNo, D.O.A, Alice Donut, Rancid, Green Day, NoFx ...

»Domača glasbena punkovska izraznost je raznolika in temelji na spogledovanju s punkom s konca 70. in začetka 80. (npr. Racija, Proletariat, Scuffy Dogs, K Sound XXX), ali na hard core punovski mešanici z metalskimi prijemi, tako imenovanem crossoverju (npr. Odpisani, Wasserdicht, Bloodsuckers, Excreta, No Limits), ki se prepleta tudi z bolj funkovskim in reagege elementi (npr. Anonimus, Srečna mladina) ali z melodičnim in spevnim hardcorom (npr. V okovih, Not The Same) in družbenoangažiranimi notami (npr. Man In The Shadow) ter z navezovanjem na bolj rockovsko melodiko (npr. Delaware).« (Bašin 1999: 128.)

Droge, ki jih punkerji najpogosteje uživajo, so: alkohol, predvsem vino, pivo in žgane pijače ter mehke droge, kot so marihuana, hašiš, skunk.

1.13.3 SUBKULTURA HEAVY METALA

Metal je svoje ime dobil po specifičnih zvokih električnih kitar, ki so jih uporabljale nekatere rokarske skupine (Cream, Led Zeppelin) že v šestdesetih letih prejšnjega stoletja.

Heavy metal se je izoblikoval sredi sedemdesetih letih prejšnjega stoletja v ZDA in Veliki Britaniji. Gre predvsem za stil glasbe z dvema kitarama, ritem in solo sekcijo, ki se med seboj prepletata. Nove glasbe se je sprva prijelo ime hard rock ali heavy rock, kasneje pa se je uveljavil izraz heavy metal.

Heavy metalske skupine so »rockerski hedonizem, uporništvo in samopoveličevanje dopolnile s temami groze, znanstvene fantastike in mitologije iz popularnih stripov, filmov in knjig.« (Prezelj 1999: 85.)

Lahko rečemo, da je najpomembnejši element heavy metal subkultura prav glasba, ki posredno tudi izraža druge elemente subkulture, zato se bova k heavy metalu in njegovim podžanrom še vrnila.

Omenili bi še pomembnost fanzinov za heavy metal, saj »pomagajo definirati in promovirati različne podžanre, interpretirajo glasbo in uveljavljajo mnenja, so vir informacij z underground ali lokalne scene, ki je ne pokrivajo uredniške politike večjih revij«. (Prezelj 1999: 92.)

Metal se je v Sloveniji pojavil konec sedemdesetih, prva heavy metal skupina pa je bila Pomaranča. Od druge polovice osemdesetih so se že pojavljali predstavniki različnih žanrskih oblik.

Vučer v svojem diplomskem delu pravi, da je metal subkultura črpala energijo iz sistema, v katerem je obstajala. Čas, v katerem se je metal pojavil, je bil naklonjen v smislu širjenja idej med mladimi. Jugoslavija je hitro tonila v propad, razširil se je dvom v moralne vrednote režima, vedno bolj pa se je opazala tudi njegova ozkost, omejenost in nesposobnost dojemanja miselnosti mladih. Bolj ko se je družbenopolitični in tradicionalni kulturni sistem obnašal avtoritarno ter skušal omejiti subkulturo, več energije, motivacije in podpore mladih je imela. Mnogim je postala metal glasba opcija, v kateri so lahko uresničili svoje uporništvu in hkrati dokazali ustvarjalnost in samosvojost.

Najvidnejši glasbeni ustvarjalci na slovenski metal sceni so (bili): Epidemic Zone, Skytower, Interceptor, Salem, Polska malca, Sarcasm, Pragwald, Xenophobia, Necroscopy, Železobeton, Acrodus, Robin F. Hood, Obduction, In-A-Spleen, Scaffold, Noctiferia, Wipping Willow, Sabaium, No Limits, Quod Massacre ...

Stil metalcev je mogoče res ovit v črno barvo, a predstavlja mnogo več kot le to.

»Vsakdanjo nošo metalk in metalcev sestavljajo hlače ali krilo iz jeansa, v kombinaciji z majico, navadno potiskano z logotipom benda. Črna barva izpodriva prej prevladujoč moder jeans, alternative, ki jih ponuja trg, pa ustvarjajo večjo pestrost krojev, vzorcev, materialov oblačil (usnje, umetni materiali, varovalni vzorci, imitacije živalskih kož, bomberji, vietnamke, plašči ...) in obutve (športna obutev, vojaški, motoristični in kavbojski škornji, čevlji znanih znamk, npr. Dr. Martens ...). Najbolj reprezentativni element heavymetalskega imidža so za svoje nosilce usnjena jakna, dolgi lasje, našitki in potiskane majice.« (Prezelj 1999: 93.)

Imidž dopolnjujejo potiskane rutke, ponetani pasovi, zapestnice, prstani, priponke, obeski, uhani itn. Pogosti so motivi lobanj, kač, križev, znaki bendov itn., ki so pogosto tudi motivi pri tetoviranju, ki, poleg body-piercinga in poslikave, sodijo med najpogostejše načine okraševanja telesa.

»Obisk koncerta je za metalce in metalke poseben obred, ki se začne z razpravljanjem o prihajajočem koncertu in z intenzivnim poslušanjem plošč nastopajoče skupine. Imidži so

zato priložnost posebno skrbno oblikovani. Pogosto je tudi nošenje majice nastopajoče skupine.« (Prezelj 1999: 94.)

»Heavymetalski imidži so bili vedno relativno dosegljivi, z razvojem mladostniškega potrošništva se povečata ponudba in možnost izbire, konfekcijsko izdelani kosi oblačil omogočajo "gotove" imidže, ki ne zahtevajo visoke stopnje zavzetosti in poznavanja.« (Prezelj 1999: 93.)

Heavy metal je svoje korenine našel v rock glasbi, predvsem v blues rocku in acid rocku in progresivni rock glasbi. Glavni element je moč, ki se izraža na maksimalnem volumnu, kar se izraža tudi na koncertih, kjer so ojačevalci zloženi v zvočni zid.

Pogosto se heavy metal povezuje ali celo prekriva s hard rockom, saj imata veliko podobnih izraznih elementov (drveč ritem, glasen zvok, poudarjene kitare).

Predstavniki heavy metala: AC/DC, Uriah Heep, Judas Priest, Kiss, Rainbow, UFO, Iron Maiden, Motörhead, Saxon, Black Sabbath, Led Zeppelin, Blue Oyster Cult, Whitesnake, Aerosmith, Queensryche ...

Pri metalu moramo omeniti še pet plesov oziroma telesnih aktivnosti, ki so sestavni del načina obnašanja na koncertih ter drugje, kjer se posluša heavy metal.

»Airguitar ali igranje na nevidno kitaro oponaša gibe solo kitarista in se izvaja kot nekakšen gibalni karaoke ob solističnih delih električne kitare ali značilnih rifih pri živi ali mehansko reproducirani glasbi. Igranje na nevidno kitaro se zamenjuje ali pa povezuje s headbangingom. Headbanging je nihanje z glavo gor in dol v ritmu glasbe. Dolgi lasje učinek udrihanja z glavo še povečajo. /.../ Air guitar in headbanging sta tradicionalna metalska plesa, ki sta nastala že v sedemdesetih letih in sta uveljavljena v vseh podžanrih. /.../ Slam dance je heavymetalska verzija punkovskega poga, brez trdnih pravil, roke in noge se gibljejo na videz nekontrolirano, glava in zgornji del telesa se premikata podobno kot pri headbangu. Stage diving je skakanje z odra na publiko in se dogaja izključno na koncertih. /.../ Mosh pa je skupinski ples, ki je še najbolj podoben mešanici slam dancea in kaotičnega zaletavanja.« (Prezelj 1999: 94.)

Razvoj podžanrov je konstanten v heavy metal glasbi, v pomoč uveljavljanju le-teh pa so predvsem služili neodvisni tisk, manj pa radijske postaje. Opisali bova le nekatere:

Power metal kot žanr se je pojavil leta 1983 z izdajo prvenca Metallica "Kill 'Em All". Kot pove že samo ime, je glasba temeljila predvsem na moči – distancirala se je od klasičnega pojmovanja žanrov, ga predrugačila z dodajanjem dveh kitar, dvojnega bas bobna in drugačnega načina petja. V sami strukturi glasbe se je navezoval na klasični metal, hkrati pa je glasba sama podala podlago za nastanek naslednjega žanra – speed/trash metala. Predstavniki power metala: Accept, Antrahx, Anvil, Exciter, Jag Panzer, Manowar, Mercyfull Fate, Metallica, Raven, Savatage, Thrust, Warlock, Warlord ...

Kot sva že omenili speed metal izvira iz power metala. Razlika je predvsem v hitrosti igranja glasbe. Če je šlo pri power metalu za udarnost, speed metal temelji predvsem na hitrosti. Razlika med speed in trash metalom pa je v načinu igranja kitare. Trash metal je nastal kot spoj oziroma zmes heavy metala in punka. Predstavniki speed/trash metala: Metallica, Megadeth, Exodus, Death Angel, Testament, Possessed, Forbidden Evil, Defiance, Heathen, Violence, Mordred, Hexx, Anthrax, Slayer, Sepultura, Voivod, Whiplaxh ...

V začetku osemdesetih let prejšnjega stoletja se pojavi nova zvrst, in sicer black metal, v začetku devetdesetih let pa death metal. Pogosto so uporabljeni blast beati, »death grow« pa je izraz, ki se uporablja za vokal. Kitarski akordi so hitri in zapleteni, uporablja se dvojni bass boben. Besedila imajo navadno mračno, temno stran človeštva in bivanja, so pesimistična, melanholična, pogosti so motivi smrti, samomora, protikrščanske vsebine, nadnaravnosti itn. Pogosto so se pojavljali pritiski o tem, da skupine propagirajo satanizem. Biti satanističen v tekstih je pomenilo odpor proti mainstreamu, glavnemu dogajanju, tako v širšem družbenem kontekstu kot v sami glasbeni industriji. Predstavniki black in death metala: Venom, Mercyful Fate, njihov pevec King Diamond, Bathory, Destruction, Hellhammer, Celtic Frost, Slayer, Possessed, Sodom, Morbid Angel, Sepultura, Kreator, Slayer, Black Sabbath, Motorhead, Living Death, Darkthrone, Enslaved, Satyricon, Mayhem, Immortal, Death, Obituary, Pestilence, Deicide ...

V jazz glasbi in art rocku sedemdesetih let prejšnjega stoletja je inspiracijo iskal progressive metal, intenzivnejše pa se je začel razvijati v drugi polovici osemdesetih prejšnjega stoletja. Predstavniki progressive metala: Watchtower, Fates Warning, Psychotic Waltz, Dream Theater, Crimson Glory, Voivod ...

Značilnosti funk metala so v načinu igranja bass kitare, ki ima dominanten značaj in sovпада s kitaro. Izhaja iz ritmičnosti trash metala, h kateremu so dodani zvoki hardcore rap glasbe. Predstavniki tega žanra: Primus, Faith No More, Mordred ...

Droge, ki so najpogosteje prisotne med pripadniki metal subkulture, so pivo in vino, zadnje čase pa tudi mehke droge, predvsem marihuana.

1.13.4 SUBKULTURA HIP-HOPA

"With a hip, hop, the hipit, the hipidipit, hip, hip, hopit, you don't stop ..."(Shugar Hill Gang: Rapper's delight)

Hip hop subkultura se je začela sredi sedemdesetih let v newyorški četrti Bronx, njene korenine pa segajo še nekaj desetletij nazaj, na Jamajko. V Bronxu so se v šestdesetih in sedemdesetih zgodile tri pomembne stvari, ki so vplivale na razvoj hip-hopa:

1. Prva je bila izgradnja hitre ceste skozi središče četrti leta 1959, rezultat je bilo izginotje italijanske, nemške, irske in židovske četrti. Poslovneži so čez noč zaprli tovarne in firme ter jih preselili drugam. Pred tem je bil Bronx simpatična četrt, v kateri je živel srednji sloj prebivalstva, nato so se tja preselile revne črnske in španske družine. Začel se je porast kriminala, drog in brezposelnosti.
2. Drugi vzrok je bila izgradnja ogromnega stanovanjskega kompleksa na severnem delu Bronxa, poleg hitre ceste. Srednji sloj se je izselil iz varnih in udobnih stanovanj, cene stanovanj so narasle, pošteni posestniški lordi so prodajali zemljo in stanovanja tako imenovanim slumlordom. Bronx je postal četrt z izjemno slabo vzdrževanimi stanovanji in nezasedenimi stavbami.
3. »Stanovanja v Bronxu so bila na prodaj in slumlordi so izkoristili priložnost. Kupili so stanovanja in kot lastniki niso skrbeli za popravila in vzdrževanje, pomemben je bil le profit.« (Fernando 1994: 5.)
4. Tretja stvar se je zgodila leta 1968, ko je sedem najstnikov začelo terorizirati okolico Bronxa v jugovzhodnem Bronxu. To je bil začetek uličnih tolpe, ki so se razpasle v naslednjih šestih letih. Najprej so se imenovali The Savage Seven, ko pa so pridobili več članov, so si naredili ime Black Spades. Clan tolpe (ganga) je bil tudi Afrika Bambaataa, boter hip-hopa, ki je bil nekaj časa celo njihov vodja. Veliko članov hip-hop subkulture je bilo včlanjenih v poulične tolpe.

Bronx se je "spremenil" v revno črnsko četrt. Hip-hop se je z ulic razvil v teh revnih predelih, razvil se je v undergraud kulturo, z lastno umetniško obliko, sistemom vrednot in jezikom.

»Hip-hop spodbija hegemonijo z dokazovanjem svoje močne eksistence, drugačne od dominantnega družbenega mišljenja. Kakor večina ameriških piscev grafitovsko se tudi pripadniki hip-hopovske subkulture odtujili od dominantne družbe, za katero mislijo, da jih je razočarala.«(Lalić in drugi 1991: 46.)

Hip-hop kultura je sestavljena iz štirih osnovnih elementov: rap-anje oziroma MC (Master of Ceremonies), DJ-didžeji (Disc Jockey), break dancing in grafiti.

Grafiti in brake dancing so vizualni del, medtem ko didžeji in MC-ji tvorijo glasbeni vidik hip-hopovske kulture.

Na rap je najbolj vplivala jamajška glasba oziroma zvrst, ki so ji rekli toasting. Didžeji na Jamajki so med glasbo, ki so jo vrteli, namreč govorili in s tem spodbujali plesalce in poslušalce. Iz Miamijsa so mornarji prinašali r&b glasbo, po tej zvrsti glasbe je bilo ogromno povpraševanja, zato so nastali tako imenovane sound systems, nekakšne mobilne diskoteke z didžeji, radiji, tehniki in varnostniki. Zvezde so bili, seveda, didžeji. Med njimi so bili pogosti dvoboji, kar se je pozneje velikokrat dogajalo tudi v Bronxu.

Leta 1967 je mlad Jamajčan, po imenu Clive Cambell, emigriral v Ameriko in pristal v Bronxu. S seboj je prinesel znanje o jamajški sceni sound system in stilu toasting. V Bronxu je dobil ime Kool Herc. Leta 1973 začel pot enega najuspešnejših didžejev.

Pri didžejanju je zelo pomembno "skrečanje", ki ga je izumil didžej po imenu Theodor. To je, kot vemo, hitro vrtenje plošče naprej in nazaj v ritmu komada. Plošča tako prevzame vlogo ritem mašine.

Pri nastanku rapa in hip-hopa je treba omeniti dva pomembna didžeja. Prvi je George Saddler, znan kot Grandmaster Flash. Bil je glavni pri punch phasingu, kar pomeni, da didžej naredi poseben break na enem gramofonu, medtem ko se plošča z drugim komadom vrti na drugem gramofonu. Drug pomemben didžej, ki ga imenujejo tudi boter hip-hopa, je Afrika Bambaataa ali krajše Bam, ki je imel svoj sound system v občinskem centru Bronx River. Africa Bombaataa je bil glasnik hip-hop kulture. Leta 1975 je ustanovil organizacijo Zulu Nation. Njihov cilj je bila odvrnitev od mladih uličnih tolpa in drog, namesto tega so jim ponudili vstop v svet rapa, plesa in hip-hopa.

Ena od zapuščin uličnih tolp so t.i. gang grafiti. Preko njih so se gangi promovirali, označevali svoje ozemlje in ustrahovali. Okoli 1969 pa se je nekaj spremenilo; grafiti so postali način življenja s posebnim obnašanjem, skrivnimi prostori, kjer so se pisci grafitov dobivali, slengom in estetskimi standardi. Ne ve se, kdo jih je prvi začel pisati, vemo le, kdo je z njimi postal slaven. To je bil grški priseljensec, najstnik po imenu Demetrius, ki se je podpisoval kot TAKI 183. Mladostniki so se izrazili s pisanjem in risanjem po zidovih, vlakih in drugih mestnih površinah.

Pisanje grafitov, ki je bilo prej kolektivne narave, je v današnjem času ujel individualizem.

»Na začetku so grafiti služili in nastajali v okviru kolektivne zavesti raznih skupin, ki so imele skupne cilje. Pomembno je bilo predvsem druženje, družbene spremembe, medsebojno obveščanje, izražanje drugačnosti in spoštovanje drugačnosti. Pri grafitih v današnjem času pa je v ospredju izraziti individualizem. So rezultat individualnega procesa, ki je pomembnejši, kot želja narisati podobo na zid in jo postaviti pred oči javnosti. Ta proces se začne z iskanjem primerne imena, vzdevka, sinonima, kombinacije črk, s katerimi bo grafitar nastopil v javnosti, pred svojimi prijatelji in postal grafitar.« (Šturm, 2004: 1.–2.)

V sedemdesetih letih prejšnjega stoletja pa se na ulicah južnega Bronxa pojavi break dancing kot protiutež nasilju in tolpam na ameriških ulicah. Breake dance prikazuje, kako se lahko odvečna energija pozitivno izkoristi. Korenine vleče iz afriške in južnoameriške kulture, osnovna značilnost pa je mešanica gimnastičnih, akrobatskih in borilnih vrednot; od preprostih "ghist" do zahtevnih obratov na hrbtu, glavi ramah itd.

Nasprotno s splošnim prepričanjem izvorni nosilci hip-hopa niso pripadali neki izključno monolitni kulturi ameriških črncev. Obstaja vsaj pet različnih kulturnih sfer, iz katerih izvira break dance: angleško govoreči črncci z Barbadosa, ki živijo v Bronxu, črncci z Jamajke, ki živijo v Bronxu, na tisoče črncev s Kube, ki živijo v Bronxu, na tisoče Portoričanov, ter navsezadnje severnoameriški črncci, ki so izšli iz tradicije jazza, soula, funka in celo rocka. Treba je poudariti, da so bili nosilci hip-hopa sposobni in ustvarjalni ljudje, ki so živeli v multikulturnem okolju. (Thompson, v Perkins 1996: 213.–214.)

Kmalu za njim je nastal electric boogie, kjer so plesalci sprožali in pretegovali mišice v ritmu glasbe. Med popularnimi gibi je bil tudi t.i. moonwalk, ki je postal znan zaradi Michaela Jacksona.

Rap je zadnji element, ki se je razvil v hip-hopu, ob tem pa je postal njegov osrednji element. Rapar oziroma MC je razvil osnovni besedilni slog, tako da je mešal elemente uličnega žargona in slenga, osebnih izkušenj in občasnih primesi humorja. Ta kombinacija je hkrati dopolnjevala in dosegla didžejanje. MC je vseboval elemente jamajške in črnske ameriške tradicije, ljubezenskega šarma, ter tone karibskega in črnkega ameriškega pridigarja. MC je bil avtoritaren in odločen. Na začetku rapa je bilo moderno poniževati konkurente; to naj bi bil način pridobivanja lastnega spoštovanja. Tak pogled naj bi bil odsev mačizma pri moških iz vrst kulture ameriških črncev. (Perkins 1996: 10.)

Ko se je povečal pomen raparjev, so didžeji in raperji začeli oblikovati ekipe, ki so se med seboj borile za ozemlje. V teh bitkah je bilo pomembno, da so imele ekipe pripravljene repertoarja za ure in ure programa, ki so ga izvajali na zabavah in tekmovanjih. Šlo je za rime, zgodbe, fizično vzdržljivost in spretnost.

Te dvoboje so opazili tudi producenti, ki so se zavedali popularnosti raperjev in jim začeli ponujati pogodbe za izdajo plošč. Tako je rap postal komercialna dobrina. Prvi singel, ki je leta 1979 postal svetovno, in s tem tudi komercialno, uspešen, je bil RapPer's Delight, ki ga je izvajala Sugar Hill Gang.

Pri oblačenju oziroma stilu hip-hoperjev je važno udobje, kar pomeni široke, udobne hlače in superge. Zanimiva pa je zgodovina nošenja hlač na bokih. Ta način izvira iz zaporov, kjer so jetnikom pri prihodu odvzeli pas iz varnostnih razlogov, in tako so jim hlače padle na boke. Veliko mladih članov pouličnih tolp je bilo v zaporu in po izpustu so ta stil prenesli na ulico.

Jakne in športne majice s kapuco pa so začetno nosili grafitarji, da so prikrili svojo identiteto in svojo glavo obvarovali pred poškodbo, medtem ko so se plazili skozi žičnate ograje podzemne železnice.

Med hip-hop stilom pa najdemo tudi zlate verižice, pogosto z lastnikovim emblemom na plošči z imenom, bejzbolske in slikarske kape, ki jih nosijo postrani ali poslikane, trenirke ponavadi Adidasove, ali pa športni copati z ojačanim sprednjim delom, z debelimi vezalkami ali brez. Osebno noto so opremi dodali s šablono izrisanimi imeni, uporabo nasprotnih si barv in obveznim nošenjem zunajsezonskih oblek. Vse to so bile tudi stvari, s katerimi se je hip-hopovska "moda" začela.

Kasneje, okoli leta 1985, so proizvajalci športne opreme opazili povezavo med hip-hopom in njihovimi izdelki ter v tem videli zaslužek. Od tu dalje se je večje eksperimentiranje s stilom končalo. Večji proizvajalci so začeli z izdelovanjem oblek samo za hip-hop subkulturo. Tako so v "modo" hip-hoperjev po zaslugi stila dilerjev cracka, prišli čevlji znamke Timberland (pri nas znani tudi kot piščančki). Postali so nepogrešljivi v glasbenem spotu, na odru in tudi na ulici.

V glasbi hip-hopa poznamo staro in novo šolo rapa. V staro šolo rapa sodijo zgolj tisti raperji kakor tudi didžeji, ki so se pojavili v prvem valu rapa, konec sedemdesetih in na začetku osemdesetih. Med njih sodijo Kurtis Blow, Grandmaster Flash, Afrika Bombaataa, didžej Kull Herc in Sugar Hill Gang. Za staro šolo so značilni preprosti rapi, kratke in približno enako dolge vrstice. Besedila so večinoma podrejena ritmu glasbe. Tematika je bila večinoma orientirana na zabavo, z izjemo Grandmaster Flasha, ki je obzorje rapa razširil s socialnimi temami. Pogosto je gradil na disco, funk in sintetizirani (elektro) glasbi. Leto 1982 je bilo v hip-hopu prehodno. Stara šola se je prenehala, drugi val pa se je šele oblikoval. Leta 1985, 1986 je bil drugi val že dobro ustaljen. Stara šola je veljala za staromodno. Med prve izvajalce nove šole hip-hopa sodi skupina Run DMC iz Quensa, ki je začela prakticirati trši ulični slog, njihova glasba je bila večina narejena s pomočjo ritem mašin in sintisajzerjev. Trše rime so kombinirali z rockovskimi in metalskimi zvoki. Nekateri beli glasbeniki so se zgodaj navdušili nad novimi zvoki, ki so prihajali iz getov, prava eksplozija pa se je zgodila z nastankom skupine Beastie Boys.

V devetdesetih letih se je hip-hop kultura razslojila pod najrazličnejšimi vplivi, najbolj priljubljeni izvajalci so zavzeli pomembna mesta v popularni glasbeni industriji. Hip-hop je po besedah kritikov postal velik posel, ki zahteva vedno nove zvezdnike, pri čemer se ne ozira le na temnopolte izvajalce, ampak tudi na belce, ki so pridobili veliko ulične kredibilnosti. Nazorni primer je recimo raper Eminem. Še več belcev v družbi temnopoltih glasbenikov pa najdemo v alternativnih oblikah hip-hopa, ki so lep vir inovativnih tehnik in produkcijskih prijemov.

Po stari in novi šoli pa je bil še zadnji tretji val hip-hopa, skupaj z njim se je izoblikoval politični sporočilni rap z izidom albuma, Yo! Bum Rush the Snow leta 1987. Manifestiral se je v treh delih: islamsko-nacionalistična orientacija, kulturno-politični nacionalizem in

specifični sporočilno orientirani izraz gangsta rapu. Vsekakor pa politični rap izvira iz nižjih mestnih slojev črnske mladine.(Allen v Perkins 1996: 161.–163.)

Sicer pa so bili od poznih osemdesetih do zgodnjih devetdesetih glavna scena v New Yorku: Public Enemy, Eric B and Rakim, De La Soul in Tribe Called Quest, Salt'n Pepa, Queen Latifah, Big Daddy Kane in LL Cool J.

V hip-hop kulturi pa izstopa še en slog, in sicer gangsta rap. Številni gangster raperji prihajajo z zahodne obale ZDA, povezani z losangeleškimi ulicami črnega delavstva, v predelih kot sta recimo Watts in Compton. Gre za populacijo, ki se je že od konca šestdesetih let spopadala z ekonomskimi težavami, kot sta brezposelnost in revščina. Najbolj so bili prizadeti mladi, ki so se množično zatekali h kriminalu in drogam. To je povratno povzročilo močno poostren policijski nadzor v omenjenih delih Los Angelesa in s tem policijsko brutalnost v kombinaciji z rasizmom. To socialno sliko so močno kritizirali gangster raperji.

Treba je poudariti, da gangsta raperji nikoli niso hvalili ali priporočali nasilja med tolpami. Mnoga njihova besedila ne gre jemati dobesedno, temveč zgolj simbolično. Primer gangsta rap skupine pa so velikani špansko-ameriškega rapa, Cypress Hill.

Hip-hopovsko subkulturo spremljajo mehke droge, predvsem marihuana in hašiš, pa tudi alkohol. Povezana pa je tudi s trdo drogo.

Rap je v Slovenijo prodril šele sredi osemdesetih let prejšnjega stoletja, predvsem s skupinami, kot so N.W.A., Public Enemy, Run DMC, L.L. Cool J. in Beastie Boys. Nekateri so se začeli ukvarjati z break dancom in electric boogijem (spomnite se filma Poletje v školjki).

Grafiti so počasi napolnjevali prazne stene podhodov in le-te so na začetku devetdesetih dobili politično sporočilo (afera JBTZ, anti-jugoslovanski grafiti ..). Prvega raperja pa smo Slovenci dobili šele leta 1994 z albumom Leva scena – govoriva seveda o Ali Enu (danes Dalaj Eegol), ki je s svojo napadalnostjo do snobistične slovenske glasbene scene poskrbel za dober šok podobnih stvari nenavajenih ušes. Kot imajo slabo navado naši ameriški raperski »idoli«, je bilo tudi v njegovih komadih moč zaslediti dosti »disrespecta« do žensk, nenaklonjenosti policistom, predvsem pa takratni slovenski sceni (dodobra se je zameril Janu Plestenjaku, Simoni Weiss, Faraonom, Čukom idr.).

Slovenija je v zakladnico hip-hopovske glasbe prispevala s številnimi domačimi izvajalci, kot so: Heavy Les Wanted, Pasji Kartel, Dandrough, Pižama, Nedotakljivi, Cancel, Klemen Klemen, Ezy-G, Plan B, Trkaj, King, Gottschee Project, Knez Stipe, ekipa Radyoyo s Josejem, Pupi, Bronxtarz, Brodi, Anonimni, Murat & Jose, 6Pack Čukur, Kosta, Kocka, Zlatko, Move Knowledge in drugi.

Slovenski izvajalci prevzemajo dobršen del ikonografije ameriških izvajalcev. S tem misliva na videz, gibanje po odru in podobne razpoznavne značilnosti. Besedila in sporočila pa so v slovenščini. Danes ima skoraj vsaka večja radijska postaja kakšno oddajo posvečeno hip-hopu (Val 202: Hip hop galerija; Radio Študent: Rajm kikerz itd.).

Priljubljenost hip-hopa pa pri nas v zadnjih letih nezadržno raste. Če se je v prvih letih tega kulturnega pojava na drzne mladce v širokih, vrečastih hlačah in razvlečenih majicah gledalo z rahlo skepso, ko so poskušali v rapanju kar se da pristno posnemati svoje vzornike, je danes povsem drugače. Hip-hopovski kolektiv nezadržno raste, z močno konkurenco pa narašča tudi kakovost izvajalcev in organizacija posla, širi se ciljno občinstvo, zaradi česar se navsezadnje obrne več kapitala, ki omogoča nadaljnji razvoj panoge. Predvsem pa, hip-hop se je iz Ljubljane že zdavnaj razselil po celi Sloveniji. V Velenju npr. je hip-hopovsko usmerjena mladina na vsakem vogalu.

1.13.5 SUBKULTURA SKATA

V času največjega vzpona znanosti in čaščenja zmage človeka nad naravo po drugi svetovni vojni se je oblikovala ena izmed skupin, ki se je temu uprla. Surferji, ki so podpisali zavezo z morjem, valovi in vetrom, so ujetost v povojno potrošniško kulturo zamenjali z ležernim življenjem od danes na jutri. Ko na vodni gladini ni bilo primernih valov, so surferji prakticirali rolkanje. Novi val se je razširil v okolico in v urbanih in podeželskih središčih so številni najstniki morske valove zamenjali z okornimi koleščki kotalk, ki so jih pritrdili na lesene deske, zagorelo polt deskarjev pa je nadomestila na asfaltu potrgana koža. Kmalu se je razvila številna subkulturna scena surferjev in s tem tudi surferska industrija z njimi. Najstniki, ki so živeli daleč od pacifiških valov, niso imeli nič skupnega z njimi, razen lahkih športnih oblačil, ki so bili znamka surferjev in so jih vzeli za svoja, in trendovskih zvokov Beach Boysov. Vendar se duh brezskrbnega življenja ni ujema z dekadenco mestnih

ulic in kmalu je prišlo do spontanega razkola. Urbana mladina na rolgah se je razvila v samosvojo skatersko kulturo. (Šaver, v Subkulture v Sloveniji v devetdesetih 1999: 23.)

Konec sedemdesetih skaterska mladina opusti rock'n'roll in se prilepi na skate punk in skate core. Dokončno pa se odcepi od surferske subkulture na začetku devetdesetih let prejšnjega stoletja, ko spremenijo stil in vzamejo za svoje hlače baggy jeans.

Skate se je najprej razvil v predmestnih četrtih, v sedemdesetih pa je razvil izrazit urban karakter. V večjih mestih so si mladi skaterji prilastili zapuščene bazene, drenažne kanale ipd., kjer so si uredili skate parke. Od leta 1980 dalje pa subkultura skaterjev zavzame bolj "agresivno" in politično identiteto in prostor. V tem času se skaterji zaradi zaprtja skate parkov ali zaradi nedostopnosti teh preselijo na ulice in "urbane poligone". Skajtarji imajo unikaten način uporabljanja moderne urbane arhitekture.

Skateboarding se v grobem deli v štiri zvrsti: FREESTYLE (prosti slog): skater izvaja trike na raznih rampah, elementih in podobnih objektih. HALF PIPE oz. VERT: skaterji spuščajo po polkrožnih rampah in izvajajo različne trike (od salt do nad dva metra visokih skokov). STREETSTYLE oz. STREET: ta zvrst je najbolj podvržena adrenalinu. Prisoten je trashing in razbijanje s skateboardi po ulicah, ograjah, stopnicah, ipd. FLATLAND oz. FLAT: skater izvaja trike samo na tleh.

Starost skaterjev v Kaliforniji, v sedemdesetih letih prejšnjega stoletja, naj bi bila 14 let, a se je z razmahom in popularizacijo tega športa ta meja premaknila v zgodnja 20. leta in še dlje. Ovira, ki marsikoga odvrne, da bi se s skatanjem ukvarjal v kasnejših letih, so poškodbe, ki so sestavni del skatanja in se s starostjo počasneje celijo.

Skaterji se družijo v gručah, ki jim pravijo gangi in vsak gang skata na svojih "plejsih". Skaterske skupine ustvarjajo različne aspekte subkulturnega kolaža. Razdrobljeni gangi tvorijo individualizirano drobtino, s katero se poistoveti ozka skupina skaterjev (npr. "strait edge" načelu).

V Kaliforniji so skaterji na ulicah pretežno skozi vso leto, drugje pa med zimo dogajanje zamre. Enako je skatanje težko izvedljivo na mokrih tleh. Skaterji sicer lahko skatajo v zaprtih skate parkih in drugih pokritih prostorih, vendar so skatarji našli nadomestek – snowboardanje ali deskanje na snegu. Disciplina znotraj snowboardanja, ki je najbolj podobna skatanju, pa se imenuje free style. Ta zimski nadomestek pa se razlikuje od bordanja:

zapriseženi skaterji pravijo, da je bordanje lažje in manj nevarno ter snowboardanje precej bolj razširjeno in organizirano kot skatanje.

Omenili bi le še to, da se je nekako vzporedno s skatersko sceno razvijala tudi BMX scena. Tudi ta se najprej pojavi v Kaliforniji v letih vala osvobajajočih gibanj sredi šestdesetih let. Skatanju je močno podobno tudi rolanje. Njuna skupna točka je ulica in imidž.

HIP-HOP SUBKULTURA V SLOVENIJI

V začetku osemdesetih let so se v Sloveniji prvič pojavile različice rolk, v časopisih se je takrat za roljanje pojavil izraz velekotalkanje. Sprva še ni bilo mogoče govoriti o enotni subkulturni sceni. Na ulicah se je pojavil hibridni križanec med kotalkami in skirojem, zgrajen iz debelega sloja plastike in velikih, togih koles. Najbolj drzni so se z njimi spuščali kar z ljubljanskega gradu po klancu navzdol. Peščica hudih padcev in zgražanje javnosti pa je vodilo k temu, da so drzne mladeniče začeli policisti odganjati z ulic. Tako je roljanje zapadlo v pozabo vse do druge polovice osemdesetih, ko so na prizorišče zopet prišle rolke, prve lastovke, ki so bile del takratnega hard core corpora. V tujini se je že razvil nov trend: skatanje, ki ga je spremljala nova glasbena zvrst – skate core. Skateboarding je bil takrat v Ameriki dovolj radikalen, drzen in moteč, da so ga oblasti nenehno preganjale z ulic. S svojo drvečo dinamiko se je ujel s prav tako drvečo punk oziroma hard core sceno, ki je dobila novo etiketo – skate core. Leta 1988 je skupina novo pečenih skaterjev v Ljubljani po zgledu takratnega »Hard core kolektiva« oblikovala »Skate core kolektiv«. Na začetku so si skajterji sami izdelovali rolke iz lepljenih lesenih plošč in kotalk, enake majice s skajterskimi motivi, saj skajterskih trgovin ni bilo. Prva se je odprla v Trstu (Sport & Sport), kjer so imeli profesionalno opremo, video filme in tuje skate revije. V okviru kolektiva je januarja 1988 izšel prvi skaterski fanzin pri nas, imenovan NLP – Neznani Leteči Predmeti, kar je sinonim za skaterje. NLP ima skatersko tematiko, vključuje pa tudi dogajanje na hard core/punk glasbeni sceni. Izide šest števil, zadnja februarja 1991. (Šaver, v *Subkulture v Sloveniji v devetdesetih 1999*: 24.–25.)

V začetku devetdesetih slovenska mesta roljanje še močneje poplavi. Oblikujejo se gruče kratkohlačnikov na deskah, ki divjajo po betonskih površinah. V Ljubljani se najpogosteje nahajajo na ploščadi pred Cankarjem, kjer vidimo skaterje še danes. V Velenju pa so se nahajali na Titovem trgu. Zaradi ropota in uničevanja ploščadi so jih policisti in varnostniki preganjali.

Znotraj same subkulture scene pa je že takoj na začetku prišlo do delitve. Rolkarji so tisti, ki se zgolj z eno nogo poganjajo in drvijo na rolki; skaterji pa z rolko že izvajajo skoke, trike in podobne motorične spretnosti in na rolkarje gledajo zviška.

Leta 1990 je športni center Svoboda z Viča vzel pod svoje okrilje Skate core kolektiv, ki je bil sedaj uradno registriran. Hkrati jim je ponudil svoje prostore in zemljišča za skate park, ki so ga člani kolektiva nameravali zgraditi.

Po Sloveniji so se začela prirejati razna skate tekmovanja, najbolj zagreti pa so zahajali na tekmovanja tudi v tujino.

V tem času se znotraj subkulturnega kroga razvije tudi svojevrsten sleng, ki vsebuje predvsem angloameriške izraze za številne trike in discipline, npr. temeljni trik pri skatenju ollie, imenovan po skatearju.

Medtem ko je generacija protagonistov počasi zapuščala sceno, se je v tujini pripravljala nova plusk, prvina novega vala je ločnica med tako imenovano staro in novo šolo skatanja. Težke in robustne deske z velikimi koleščki so zamenjale lažje in krhkejše iz prožnega lesa, velikost koles pa se je zmanjšala. Nova oprema pa še danes omogoča vse bolj tehnično zahtevne trike. Prehod iz stare v novo šolo pa je zaznamovan tudi s spremembo tehnike skatanja, stila in imidža. (Šaver, v *Subkulture v Sloveniji v devetdesetih 1999*: 27.)

Šaver nadaljuje, da je bil po zatonu Skate core kolektiva edini vzornik skatanja pri nas Marko Jazbinšek, takrat eden izmed najboljših skaterjev. Leta 1993 se je odselil v prestolnico skatanja, Los Angeles, in kmalu po njegovem odhodu je skate zapadel v krizo. Mladi so izgubili vzornika, krhke rolke pa so se pogosteje lomile, kar je skatanje naredilo drag šport.

Sredi devetdesetih se skatanje zopet razpase, vendar s potrošniškim duhom. Množičen potrošniški okus posega po skaterskih blagovnih znamkah kot še nikoli doslej.

»Namesto drznih mulcev, ki drvijo po ulicah in se brezglavo oklepajo avtomobilov in koles, se pojavijo pozerji. Ti se ne upirajo več dominantni kulturi s težo, ki so jo nekoč v glavah nosili skatekorovci. Prevzamejo look in opozarjajo nase zgolj z videzom, nič več z dejanji. Ni več pomembno, kaj si upaš, temveč kako si napravljen in kakšno dilo imaš pod roko. Skate postane modni dodatek. /.../ V svojem jedru predstavlja množica skaterskih pozerjev splošni trend, ki je zasedel in prevzel del skaterskega imidža. Drugi del, ki ga ne doseže, predstavlja trdo voljo in željo po skatanju.« (Šaver, v *Subkulture v Sloveniji v devetdesetih 1999*: 28.)

Ta novi potrošniški val skatanja pa je zaznamovan tudi z razcvetom skaterskih trgovin po celi Sloveniji in invazijo skate parkov.

Čeprav sva omenjali le Ljubljano, bi radi opozorili, da se je skaterska scena v Sloveniji razmahnila v druge večje kakor tudi v najmanjše kraje. Nenapisano pravilo pravi, da se večje skaterske skupine oblikujejo v krajih, kjer so srednje šole. Vendar je prisotna regionalna razdelitev in vsaka regija ima svoje centre (npr. Novo mesto na Dolenjskem).

Osrednja aktivnost v skaterski subkulturi je skatanje, sama aktivnost pa se meša s samim stilom. Skate je pri skaterjih " kulturno orodje", ki ga pripadniki subkulture uporabljajo. Gre za podobo, formo, ki preko označevalne strukture izraža neki imidž kot zaščitni, razpoznavni znak.

»Sam skateboarding ne jemljem kot šport, ampak bolj kot del imidža, scene in zabave.« (Dimc, v Šaver, v Subkulture v Sloveniji v devetdesetih 1999: 26.)

Sam stil oblačil pa se je skozi zgodovino spreminjal. Šaver o skaterskem stilu v Sloveniji pravi: »Potem ko se konec osemdesetih hardcorovski imidž zamenjale skaterske blagovne znamke (ena izmed prvih in najbolj popularnih je bila Vision Streetwear), so si skaterji v času Skate core kolektiva naredili ohlapne obleke živih barv. Značilne so bile hlače na elastiko, ki so si jih kasneje prilastili bodybilderji, superge z ravnimi podplati in majice z značilnimi skaterskimi logotipi. Prve grafike na majicah ali steakerje so prerisovali iz tujih revij. Barve za tekstil so bile še redke in zelo drage, zato so jih veliko pokradli.« (v Subkulture v Sloveniji v devetdesetih 1999: 30.)

Leta 1992 je podjetje New Deal na trg poslalo hlače baggy jeans. Na videz okorne kavbojke, ki so bile v svoji predimenzionirani širini in raztegljivosti ravno pravšnje za skakanje po rolki. S tem se je skaterska subkultura dokončno ločila od surferskih smernic, ki jim je sledila vse od šestdesetih let prejšnjega stoletja. V začetku devetdesetih let prejšnjega stoletja skaterji poleg opustitve pisanih elastičnih surferskih hlač, začnejo poslušati tudi poulični rap in si barvati lase.

»Postanejo urbana gverila unikatnega imidža, ki jih začnejo posnemati druge subkulture v mestnih okoljih.« (Šaver, v Subkulture v Sloveniji v devetdesetih 1999:30)

Njihov imidž začnejo posnemati druge subkulture v mestnih okoljih. Delno njihov videz prevzamejo rolarji in raverji, na slovenski sceni pa tudi mladina priseljencev iz republik

nekdanje Jugoslavije, ki začnejo nositi kavbojke z radikalno širokimi hlačnicami. Sredi desetletja trend opusti barvanje las in pripelje do novega unikatnega znamenja – nizka noša hlač s stranskimi žepi. Stil, ki je značilen za raperje in izvira iz ameriških zaporov, kjer zaporniki niso smeli nositi pasov. Spremljajo jih široke kratke majice in majice s kapucami. Nosili so tudi priveske na hlačah v obliki verige za denarnice. Popularne so tudi hlače cargo, nekakšna kopija ameriških vojaških hlač iz Vietnama.

Kljub navidez prevladujočemu stilu baggy jeansa obstaja več tokov.

»Široke hlače so del hip-hop in rap scene, druga struja pa je hard core in heavy metal scena. Tudi skaterska industrija in trgovine se že nagibajo k temu, da ponujajo dve vrsti imidža. Navadno tisti, ki nimajo denarja, da bi kupovali drage blagovne znamke, nosijo stare kavbojke in se oblačijo povsem običajno, morda imajo še čupe kot pravi metalci. To je metal scena, v kateri prevladujejo temne barve, veliko pa je tudi tatoojev.« (Babnik, v Šaver, v Subkulture v Sloveniji v devetdesetih 1999: 31.)

Glasbo, ki jo imajo skaterji za svojo, črpajo iz različnih zvrsti, med njimi so najpogostejše: punk hard core, rap in heavy metal. Hitri in energični zvoki so tisti, ki jih spremljajo že ves čas, v prelomu devetdesetih pa se je uveljavil tudi rap.

O prihodu rapa v subkulturo skaterjev govori v intervjuju tudi raper 6Pack Čukur.

»Js sm u bistvu preden sm delu rap, delu mal drugačno glasbo: hard core, ska, punk. To sm tud poslušu, biu sm nekak v tej skejtarski družbi, bil sm skejtar, bil sm v teh nekih subkulturah velenskih prisoten. Takrat je med nas skejterje v to sceno začel pač prihajat rap. /.../ ampak ta muska je začela prihajat, to so bli bendi Public Enemy, pa NWA, pa ti ne, čist začetki hip-hopa, ampak uno res prve te zadeve in me je nekod tja not potegnalo s te glasbe, ko smo meli pol to hard core skupino, sm začel že mal repat pa to in sm vidu, da mi je ležalo ni sm pol se začel ukvarjat s tem in pisat tekste prvo v angleščini.« (6PackČukur)

V času skatecorovcev pri nas še ni bilo skate punk ali skate core bendov. Na domači sceni so poslušali hard core skupine, kot so S.L.O. in Ujetniki svobode, izmed tujih pa je veljala za kulturno Red Hot Chilli Pappers in njihova plošča Mother's milk. V nastajanju skaterskih videoposnetkov je glasba zasedala pomembno mesto. Najbolj odmevno je prebil led začetnik rapa pri nas, Ali En, s svojim raperskim albumom Leva scena. V videospotu pesmi Burek je bil predstavljen celoten Cankar team. Poznamo tudi številne bende, ki se označujejo kot skate

bendi: trboveljski skate punk bend Not The Same, ljubljanski skate&hard core bandi Wasted, Sulo, Crossroatsz, rap&break beat bend Happy Generated People, novomeška benda Wet Bed in New Breed, mariborski To Fat To Skate, velenjski raperji Bronxtars itd. Najbolj priljubljene tuje glasbene skupine pa so: NOFX, Pennywise, Millencolin, Blink 128, Bad Religion, The Specials, Die Toten Hosen itd. (Šaver, v Subkulture v Sloveniji v devetdesetih, 1999: 31.–32.)

Mehke droge, kot so marihuana, hašiš in alkohol, lahko spremljajo skatersko subkulturo. Kot sva že omenili, najdemo tudi skupine, ki prisegajo "streight edge" načelu, vse, kar potrebujejo za zabavo, je skatanje. Na drugi strani pa so skupine, ki prisegajo načelu "sex & drugs & roc'k'roll". Na mesto slednjega sta že pred dvema desetletjema stopila punk in hard core, od nedavnega tudi rap.

1.13.6 SUBKULTURA SKINHEADOV

Skinheadi kot skupina ljudi se s svojstvenim oblačenjem pojavi konec šestdesetih let prejšnjega stoletja v Veliki Britaniji. Nasprotovali so vladajočemu razredu, vladi in velikim firmam, ker niso upoštevali delavskega razreda in njihovih želja. Zavzemali so se za pravice delavcev in branili delavsko čast. To je bilo obdobje, v katerem ni bilo rasne nestrpnosti, bila je pomembna zgolj glasba. Začetne skinheade bi lahko poimenovali "tradicionalni" skinheadi. Eksplozija skinheadov se pojavi leta 1969, vendar se že po letu 1971 zanje začne slabo obdobje. Pojavljale so se različne verzije skinheadov, ki so spreminjale stil oblačenja in frizure (npr. Suedeheads, Smoothies). Po letu 1977 pa se začne ponovni vzpon skinheadov. Pojavi se punk rock, z njim povezan stil oblačenja, kateremu so dodali še vandalizem in huliganstvo na nogometnih tekmah ter politično udejstvovanje, s čimer so pritegnili pozornost medijev in javnosti.

Gregorčič (1999: 98.) pravi, da so beda delavske mladine in delavski duh, želja po koristnosti in pripadanju lastnosti, ki jih kasneje uspešno zlorabi angleška desničarska organizacija National front in skine spremeni v ulično vojsko, ali v stilu Skrewdriverjev "Soldier of freedom" ali "Nigger killer", vendar le tako dolgo, dokler so jim ugajali oziroma dokler so od njih imeli koristi.

Vplivna stranka National front (Nacionalna Fronta) je bila ustanovljena leta 1967, nasprotovala pa je emigrantski in multikulturalni politiki v Veliki Britaniji. Opozicija jo je označevala kot skinheadovsko stranko z neonacističnimi pogledi, ki naj bi skinheade rekrutirala za rasistično in kriminalno dejavnost. Pojavi se nov tip skinheadov – boneheads.

Gregorčič (2000) navaja, da so nekateri izmed njih bili iz vrst tradicionalnih skinheadov, ki so posvojili ideologijo Nacionalne Fronte, večina pa rekruti Nacionalne Fronte, ki so prevzeli videz skinheadov.

Kot odgovor nanje se pojavijo S.H.A.R.P. Skinheadi. S.H.A.R.P. – Skinheads Against Racial Prejudice (skinheadi proti rasnim predsodkom) so želeli javnosti sporočiti, da niso vsi skinheadi rasisti.

White power gibanje se prav tako pojavi v Veliki Britaniji v prvi polovici osemdesetih let prejšnjega stoletja. Gre za rasistično, konzervativno in antisemitsko skupino. Gregorčič (2000: 91.) pravi, da white power uporabljajo tisti, ki verjamejo, da je vsa civilizirana družba proizvod belega človeka. Zagovorniki so nacionalsocialisti, ki zavračajo komunizem, kapitalizem in rasno mešanje.

Za evropske skinheade je bilo S.H.A.R.P. gibanje povratek k tradicionalnim vrednotam skinheadovske subkulture.

Za mnogo skinheade je bilo S.H.A.R.P. gibanje dokaz njihove apolitičnosti, mediji pa so jih radi označevali kot nasprotje white power skinheadom.

RASH – Red and Anarchist SkinHeads (komunistični in anarhistični skinheadi) je mednarodna mreža skinheadov, ki se tudi bori, da bi javnost vedela, da niso vsi skinheadi rasisti. Zavedajo se razlik med sloji v družbi in verjamejo v politiko delavskega razreda.

»Skinhead subkultura je način življenja. /.../ Biti v subkulturi za skinheada ni moda. Subkultura je žrtvovanje, tveganje in dajanje sebe na razstavo smeha. Prav tako "biti desno" ni moda, temveč za skinheada nuja in edino mogoče. Ko pa izhod ali rešitev postajata vse bolj radikalna, raste v ekstremizmu, kar odseva samo prevrednotenje skinheadovstva tako v tujini kot pri nas.« (Gregorčič 1999: 97.)

»Na začetku so bili skinheadi samo moški, pogosto pa so jim družbo delala dekleta. Mnogo kasneje so prevzele tudi njihov imidž. Le redke skin-girls (npr. chelseas, renees) je pritegnila subkultura sama in so jo tudi aktivno sooblikovale.« (Gregorčič, 1999: 98)

Opozoriti morava, da se danes skinheadi ločijo predvsem po različnih osebnih in političnih prepričanjih (od antirasistov do neonacistov).

Nekateri evropski skinheadi se ločujejo:

1. "Tradicionalni" skinheadi – sledijo načinu življenja in glasbenemu okusu, kot so ga imeli njihovi predhodniki v šestdesetih letih.
2. Oi skini – poimenovali so se po glasbi, ki se je razvila iz punk glasbe.
3. Redskini – komunistična politična skupina.
4. Naci skini – podporniki Nacionalne Fronte, začeli so z najbolj sramotnim delom zgodovine skinheadov.

Skinheadovsko oblačenje Knight opiše kot uniformo, ki razglša identiteto. Pravi, da so stil oblačenja prevzeli od modov – osredotočenost na detajle delavskega razreda – praktičnost obleke in Rudijev, ki so vplivali na večerni videz skinheadov.

»Potrebovali so obleko, ki se v pretepih ne bi strgala, ki bi ostala nezmečkana in čista, istočasno pa bi jih ločila od množice.« (Knight 1982: 10.)

Temu namenu so ustrezale dokey jakne, bomberji, jeans hlače, industrijski škornji in naramnice.

Videz je za skinheada zelo pomemben – obleka mora biti praktična in dajati videz urejenosti. Marshall (1997) navaja nekaj "dovoljenih" znamk oblačil: hlače (kavbojke Levi's, Lee, Wrangler, hlače iz temnega, kvalitetnega blaga), srajce (Ben Sherman, Fred Perry, Brututs, Arnold Palmer), majice (t-shirt, polo majice), puloverji (Lonsdale), jakne (Harrington, bomberji, donkey jakne), čevlji (Dr. Martnes) ...

Gregorčič (1999: 104.) pravi, da je del skinheadovskega stila tudi tetoviranje. Najpogostejši motivi tetovaž so svastika, vikingi, nordijska mitologija, keltski križi, zmaji, buldogi ...

»Za skinheade, ki se pojavijo v Angliji 1969. leta, je bilo nujno, da kot del svoje identitete ustvarijo lastno glasbo, zato se naslonijo na rudije in ska, ki nastane kot zmes r&b, jazza, boogiewoogieja in menta. Ska udari v treh valovih ali bumih v različnih stilih in z novimi

bendi. Iz punk rock eksplozije v poznih 70. zraste OI kot glasba in kot gibanje. /.../ Punk začne požirati skingibanje in Anglež Ian Stuart (Donaldson) izpelje glasbeno revolucijo, posredno pa tudi revolucijo samega gibanja. Ian Stuart je nedvomno najbolj zaslužen, da je skingibanje preživelo (čeprav v prerojenem pomenu). Bil je pisec pesmi, solist in voditelj skupne Skrewdriver, odkrit rasist, nacist, ustanovitelj organizacije Blood & Honour, zagovornik Rock Against Communism (R.A.C.). /.../ Revolucija, ki izbruhne z glasbeno skupino Skrewdriver, skinheadom prinese novo obliko glasbe – R.A.C., ki je bil sprva le rock'n'roll glasba in je vsebovala besedila white power, NSih, 88. Skrewdriverjem sledijo številni bendi, ki promovirajo sporočila NS tudi v drugačnih stilih glasbe: hard-core oi, hate metal, power metal, politično obarvani OI, rock'n'roll ... R.A.C. je energična glasba, ki jo polnijo udarna, uporniška, revolucionarna, rasistična in neonacistična sporočila.

Slovenski skinheadi so na začetku poslušali OI-punk in ska. Navduševali so se nad 4-Skins, Madeness, Cockney Reject, Sham 69, Dead Kennedys, Sex Pistols, Angelic Upstarts ...« (Gregorčič 1999: 103.)

Gregorčič nadaljuje, da so slovenski skinheadi imeli številne garažne bende, ki so hitro nastajali in hitro razpadli. Vidnejši skinhead bendi so (bili): SLOI (Slovenski OI), Mladi domobran (MD), Gromska ...

Za skinheade še vedno najpogosteje velja, da pijejo pivo.

SUBKULTURA SKINHEADOV V SLOVENIJI

Gregorčič (1999: 99.) pravi, da je slovenska delavska mladina v osemdesetih oblikovala svoje vrednote in prevzela skinheadovski imidž, kar se je odražalo na različne načine. Že konec 70. in začetek 80. so se pojavljale skupine skinheadov, ki so po mariborskih in ljubljanskih ulicah pretepali punkse in strigli hipije.

Slovenske skinheade lahko razdelimo v tri generacije:

1. "Začetni skini" so se pojavili po letu 1984 in so večinoma izhajali iz delavskih družin. Niso bili rasistično usmerjeni niti se niso politično opredeljevali. Družili so jih prijateljstvo, želja po izkazovanju mladostniške agresije, dokazovanju, uživanju na tekmah in ob pivu, predanost lokalnemu športnemu moštvu, izpostavljanju, podobno socialno ozadje in

družbena zapostavljenost, patriotizem. Uživali so ob skandiranju po ulicah in ustrahovanju mimoidočih. Bili so bolj protikomunistično usmerjeni. Bili so najbližje angleškim skinheadom.

2. Večina je bila neonacističnih skinheadov. Ta val se sproži po Novem rocku leta 1989 in na hokejski tekmi Jesenice – Ljubljana. Mediji so jim posvečali veliko pozornosti. Pripadniki so izhajali predvsem iz urejenih družin, imeli so končano srednjo šolo. Večina skinov drugega vala je podpirala "filozofijo bele rase" – nacionalsocializem – ki temelji na treh principih: naravnem pravilu (spoznati in živeti v sožitju z naravo), rasnem idealizmu in hitrem razvoju bele rase.
3. Današnja generacija sestavlja tretji val skinheadov. Ti se opirajo na ideologijo in informacije druge generacije, ki jo (ne)posredno vodi ali sama kreira sceno. Razen redkih izjem so vsi zagrizeni rasisti in nacisti in igrajo "Hitlerjugend", le da vsak svoje poslanstvo jemlje po svoje. Redki pripadniki skinheadov tretje generacije poznajo nastanek in razvoj skinhead subkulture v Angliji in v Sloveniji.
4. Skinheadovstvo je bilo močno razširjeno predvsem v Ljubljani in njeni okolici (Domžale, Kamnik) ter na Dolenjskem (Novo mesto, Trebnje), pa tudi po manjših krajih po Gorenjski.

1.13.7 SUBKULTURA ČEFURJEV

Na začetku morava opredeliti izraz "čefur", saj je pomenov več, ponavadi pa se uporablja kot slabšalni izraz za priseljence iz republik bivše Jugoslavije. Marko Snoj izraz "čefur" v Slovenskem etimološkem slovarju opredeli takole: »Čefur –ja, 'priseljenc iz južnih republik nekdanje Jugoslavije (20. stol.), pisano tudi čifur, čufur, čefurka, čifurka, čufurka, čefurski, čifurski, čufurski, vse slabšalno. Verjetno prevzeto iz hrv., srb. Čift, Čivut, 'Žid', kar je v večini govorov slabšalna oznaka pripadniku tega naroda. Slovensko – ur namesto izgovornega –ut se je po zgledu nemčur vzpostavilo zaradi slabšalnosti.«(v Vojnović 2008: 3.)

Zorko (v Vojnović 2008) opozori, da se je pojem čefur izkazal za univerzalno raztegljivega – ne glede na povedano je pri nekaterih govorcih z lahkoto obsegel vse pripadnike klasifikacijske oznake "na –ić" ali pač poljubnega od njenih delov. Izraz čefur v najširšem pomenu »označuje priseljence ali potomce priseljencev iz držav bivše Jugoslavije, ki imajo nizko izobrazbo, nizek življenjski standard, opravljajo težaška gradbeniška, čistilska ter ostala

fizična in slabo plačana dela, hodi na poklicne šole ter živi – v dotičnem in najslabšem primeru – v Fužinah. V slovensko birokratsko in nacionalno tkivo je slabo asimiliran.« (v Vojnović 2008: 186.)

Poudariti morava, da se izraz "čefur" v najinem diplomskem delu navezuje na pripadnika subkulture sredi devetdesetih let prejšnjega stoletja. Zaradi pomanjkanja literature se bova osredotočili le na najpomembnejše vidike te subkulture.

Mladi se čefurjem pridružujejo, ker se želijo počutiti posebne, močne. Lahko pa se počutijo ogrožene in v skupinah čefurjev iščejo zavetje. Na tem mestu bi izpostavili pomen subkulture kot prostora, ki nudi mladostniku sprejetost, moč in varnost.

Če pogledamo življenjski cikel subkulture čefurjev, opazimo, da se je razvila v začetku devetdesetih prejšnjega stoletja. Zаметki subkulture so se pojavili v območjih, kjer so v večini živeli priseljenci republik bivše Jugoslavije oziroma njihovi otroci, ki so rojeni v Sloveniji. Prvi pripadniki subkulture čefurjev so bili najortodoksnejši. Zato še danes velja javno mnenje, da so čefurji nasilni, se ukvarjajo s kriminalom ter da brez razloga "(za)težijo".

Kasneje se subkulturi pridružuje več članov, med katerimi so tudi Slovenci, kar pomeni, da subkultura čefurjev ni več rezervirana le za priseljence iz republik bivše Jugoslavije. Ugotavljava, da je subkultura čefurjev zagotovo ena od prvih avtohtonih slovenskih subkultur.

Kje je subkultura čefurjev danes? Ali lahko sploh govorimo o subkulturi čefurjev? Ta in podobna vprašanja so kompleksne narave in jih bova poskušali analizirati v razpravi.

Zorko, v romanu Čefurji raus, opiše stil čefurjev: »Črtasta trenirka, bomber jakna, ročno določena znamka čevljev z masivnim podplatom in frizure "na gobico" so bili za mlado ulično občinstvo neločljivi atributi pravega čefurja.« (v Vojnović 2008: 186.)

»"Čefurski mladenič" se od slovenskega loči že na prvi pogled. Prva stvar je že na obrazu. Takoj vidiš, kdaj imaš opraviti s "fighterjem", kdaj z norcem in kdaj s popolnoma nenevarnim "čefurjem". Vsi čefurji niso pretepači, vendar pa je zelo malo takih, ki to niso. "Čefurja" takoj prepoznaš po njegovi temnejši polti, po njegovih črnih laseh, temnih očeh, če so pravi "fighterji", te gledajo v oči, in če ga pogledaš nazaj, ti "zateži". Hodijo bolj na široko, noge poskušajo imeti na "o", rame so čimbolj razširjene, hodijo malce majavo ter vsakih sto metrov vsaj malce nakažejo kakšnega izmed borilnih udarcev. Ponavadi imajo pričesko v obliki

"gobic", namazano z briljantino, tako da se jim lasje svetijo, oblečeni so v mikice košarkarjev Los Angeles Lakersov ali Chicago Bullsov, čez majice nosijo oblečene razne "bomber" jakne, kot so jih včasih nosili "skinheadi". Oblečeni so v široke "Diesel" ali "Big star" kavbojke, nosijo bele nogavice in so obuti v "Nike" ali "Adidas" športne copate. Namesto v "kavbojkah" so lahko tudi v trenirkah znamke "Kappa" ali "Adidas".« (Lesar 1998: 75.)

Kot sva lahko ugotovili tudi v najin角度 intervjujih, je imidž v čefurski subkulturi zelo pomemben. Tako fantje kot dekleta so radi urejeni, tako da stereotipno razmišljanje, da "vsi čefurji nosijo le trenirke in bele nogavice", vendarle ne drži. Fantje so radi v temnih oblačilih, nosijo se majčke, kavbojke ali hlače, jakne (npr. blagovne znamke Tommy Hilfinger) ter čevlji (npr. Yellow cab). Frizure so ponavadi urejene z veliko gela za lase. Značilne so tudi verižice ("lance"), srebrne ali zlate, ki so predvsem včasih predstavljale status moči pripadnika subkulture čefurjev. Dekleta so se na začetku delila na dve skupini: prve so bile urejene, uporabljale so veliko make upa, medtem ko bi druge lahko opredelili kot "pretepačice". Veliko so se družile s fanti, bile so glasne in tudi agresivne. Nosile so tipične kratke črne bunde, make-up pa pri njih ni igral tako velike vloge, kot pri prvi skupini pripadnic čefurske subkulture. Ugotavljava, da se danes dekleta v subkulturi čefurjev ne ločijo več tako strogo – prevladujejo urejena dekleta, katerih videz še vedno igra pomembno vlogo.

Opozoriti morava, da se stil pripadnikov subkulture čefurjev spreminja glede na regije, saj se na primer ljubljanski čefurji razlikujejo od velenjskih.

Pripadniki subkulture čefurjev pogosto poslušajo bosansko, srbsko narodno glasbo in/ali turbo folk iz bivših jugoslovanskih republik.

»V bandi se podobno misleči fantje zabavajo. Poslušajo podobno glasbo ("narodnjake"), ki jih označuje ter določa njihovo pripadnost.« (Lesar 1998: 80.)

1.13.8 BALKAN SCENA KOT SUBKULTURNA SCENA

Kot pravi Ceglar (v Urbana plemena 1999.), zavzema balkan scena posebno mesto med subkulturami v Sloveniji. Tu morava dodati in se strinjati s Ceglarjem, da je »balkan scena najmanj subkulturalna, v njenem togem, klasičnem pojmovanju pa se najbolj približa tistemu, kar je Mitja Velikonja opredelil kot subkulturno sceno. Tako je balkan scena po eni strani na

presečišču več bolj klasičnih subkultur, npr. rockerske, punkerske, po drugi pa je zaradi tega veliko bolj prehodna. Temeljno prizorišče balkan scene je balkan žur, na katerem se zbirajo tako pripadniki več različnih subkultur, kot populacija, ki je brez izrazite subkulturne identitete, npr. študentje, in vsi skupaj tako tvorijo sceno, ki je omejena na trajanje posameznega žura, po koncu pa se večina posameznikov prerazporedi po drugih scenah in družbenih skupinah, ki imajo težjo "identiteto".« (Ceglar 1999: 75.)

Ceglar (1999: 75.) nadalje opozori, da je poleg izraza balkan scena bolj primeren izraz jugorock scena, saj je glasba, ki je bistvenega pomena za to sceno, dejansko jugoslovanskega in ne širšega balkanskega izvora.

»Balkan žur je bil v časih prerojene slovenske nacionalne identitete na začetku 90. provokativen že zaradi poimenovanja. Medtem ko je slovenski mainstream na ravni politike zavračal vse, kar je bilo v zvezi s pojmom Jugoslavija, pa se je na kulturnem nivoju vzpostavila pojmovna dihotomija Balkan: Evropa (predvsem Zahodna in Srednja), prek katere smo Slovenci sebe istovetili z Evropo, druge južnoslovanske narode pa z Balkanom. Pogled se je dodatno zameglil s splošno morijo na tleh nekdanje skupne države, kar je Slovincem dajalo še več "dokazov" o "balkanskosti" tega prostora. Dajanje drugih narodov iz nekdanje Jugoslavije pod skupni imenovalc in poudarjanje superiornosti slovenskega naroda je dajalo pripadnikom balkan scene dobro identifikacijsko točko z izrazom Balkan. V tem smislu je bil velika provokacija Balkan žur, ki se je zgodil na predvečer razglasitve slovenske neodvisnosti, ko je slovenska mladina plesala in se zabavala ob divjih balkanskih ritmih.« (Ceglar 1999: 76.)

Prvi balkan žur se je zgodil leta 1990 v ljubljanskem Klubu B-51 (znanem tudi kot Bunker) na Gerbičevi. Kot pravi Ceglar, »se je dejavnik politične provokacije združil z zanimanjem za glasbo, tipično noto balkan žura pa je dodalo sentimentalno ozračje, ki je spremljalo razvezo Slovenije od Jugoslavije, ki je posebljala balkanski melos.« (1999: 77.)

»Balkan žuri so se hitro širili po večjem delu Slovenije. Iz bolj ali manj underground klubov pa so se leta 1993 in 1994 razširili tudi v diskoteke, številni pa so bili tudi koncerti glasbenikov iz bivše Jugoslavije. Populacija, ki je obiskovala balkan žure, je bila zelo raznolika – sprva so bili to predvsem študenti, kasneje pa »si lahko naletel na vsakršne ljudi, "od punkerjev do šminkerjev"«. (Ceglar 1999: 77.)

Osrednja tema balkan scene je prav gotovo glasba, ob vrtenju glasbe na balkan žurih pa so pogosto vrteli tudi kultne jugoslovanske filme, od partizanskih (npr. Sutjeska) do komedij (npr. Ko to tamo peva).

Ceglar pravi, da so »spremljevalne dejavnosti najbolj zagretilih pripadnikov balkan scene tudi gledanje filmov in TV-oddaj jugoprodukcije, spremljanje nogometa in košarke, branje romanov, ki so jih napisali pisci iz bivših republik, poleg tega pa je bil nekaj časa na sceni prisoten sleng, ki je vseboval veliko število besed iz srbskega in hrvaškega jezika.« (1999: 76.)

Nadalje ugotavlja, da »balkan glasba deluje na bolj čustveni ravni, ljudje postanejo ob njej bolj temperamentni, če jo primerjamo po eni strani tako z večino alternativne godbe kot po drugi strani z bolj odtujeno pop glasbo. Ljudje ob tej glasbi pozabijo na svojo subkulturno pripadnost in poleg dejanskega sentimenta, ki ga prinaša s seboj glasba, projicirajo čustveni presežek v kolektivno izkušnjo bivanja v nekdanji domovini. /.../ Zanimivost balkan scene je tudi ta, da so ljudje na balkan žurih padali v dokaj ekstremna čustvena stanja in se kolektivno zabavali, toda po koncu žura so se popolnoma odklopili in se vrnilo k svojim siceršnjim stilom. Tako so lahko popolni neznanci objeti rajali v kolu, na ulici in ob drugih priložnostih pa so bili popolnoma zadržani drug do drugega.« (1999: 79.)

»Balkan scena je na neki način bila jugonostalglična, toda negativna medijska oznaka, ki deluje po binarni izključitveni logiki: ali nazaj v Jugoslavijo ali pa naprej z neodvisno Slovenijo vsekakor ni primerna za tovrstno nostalgijo. Nostalgličnost je treba po eni strani razumeti kot dejansko nostalgijo, z žalovanjem in sentimentalnostjo do izgubljenega, ki se nikoli več ne vrne, po drugi strani pa gre za zavzemanje za nekatere vrednote, ki se jih je slovenski mainstream na vse načine otepal, in se jih večinoma še vedno, in ki so povezane z nekdanjo skupno državo.« (1999: 82.)

Kot pravi Ceglar, je »balkan glasba le izjemoma razvila svoj imidž, večinoma pa so njeni pripadniki zadržali svojo siceršnjo "podobo". Redki posamezniki so spontani nosili rdeče peterkrake zvezde, črnogorske kape in čobanske brezrokavnike, vendar še to bolj za šalo ne pa kot modne dodatke, saj niso bili sestavni del vsakodnevne garderobe za vse priložnosti. Redki imidži posameznika so bili tako predvsem povezani s simboli nekdanje Jugoslavije, pogosto pa tudi s komunizmom.« (1999: 79.)

»Osnovno prizorišče Balkan scene je balkan žur, pri katerem je osnovnega pomena glasba, ki jo vrti didžej. Različno število obiskovalcev tako pleše in se zabava ob rock in pop glasbi jugoslovanskega izvora, ki je nastala med koncem 70. in začetkom 90. (prejšnjega stoletja). Samo glasbo in ples pa včasih spremljajo tudi tipične kulinarične specialitete z območja nekdanje Jugoslavije, kot npr. pasulj ali kajmak, vendar to ni pravilo. Poleg balkan žurov se scena zbere tudi na nastopih nekaterih glasbenih skupin iz nekdanje Jugoslavije, ki so praviloma ustvarjale že pred razpadom Jugoslavije, vendar tu večkrat scena meji na mainstreamovsko.« (Ceglar 1999: 76.)

V balkan sceni, kar se tiče glasbe, prevladuje jugo rock'n'roll.

»Glasba, ki se je vrtela (in se še vrti) na balkan žurih, je bila predvsem jugoslovanska rock in pop produkcija s konca 70., 80. in začetka 90., redkokdaj se je repertoar razširil tudi na cigansko in drugo etno glasbo ter "narodnjake", nikoli pa se ni vrtela ne pop, rock, etno ali pa romunska, grška ali denimo bolgarska glasba.« (Ceglar 1999: 75.)

Na balkan žurih so se poslušali predvsem glasbeni izvajalci, kot npr. Bjelo Dugme, Partibrejkers, Disciplina Kičme, Azra, Električni orgazam, Idoli, Riblja čorba, Šarlo akrobata, Plavi orkestar, Rambo Amadeus, Zabranjeno pušenje, Đorđe Balašević, Goran Bregović, Majke, Parni valjak, Prljavo kazalište, Bajaga, Crvena jabuka, ET, Toni Cetinski, Pankrti, Via Ofenziva, Termiti, Paraf, Buldožer, Lačni Franz, Xenija, Denis & Denis, Zdravko Čolić ...

Kot lahko opazimo, je glasba balkan scene zelo raznolika in pestra.

1.14 POMEN SUBKULTUR ZA SOCIALNO DELO

Poznavanje subkultur je za socialnega delavca, ki dela z mladimi, zelo pomembno, saj le tako dobi globlji uvid v življenjski svet mladostnika.

Socialni delavec mora imeti pregled nad tem, kakšne subkulture in subkulturne scene se pojavljajo na področju, kjer dela, ter imeti o teh subkulturah vsaj osnovno znanje: Kaj naj bi ljudem pomenile? Zakaj ljudje izberejo določeni način življenja? Kakšni so interesi določene subkulturne skupine ali posameznika? S pomočjo teh osnovnih znanj si lažje odpre pot do posameznika in njegovih individualnih problemov. In s tem, ko ima znanje o subkulturah, lahko zmanjša svoje predsodke, ki največkrat izvirajo prav iz nepoznavanja. Pozoren pa mora

biti, da se ne osredotoča le na določene stvari, saj tako uporabnika ne more videti celostno kot osebo z individualnimi lastnostmi.

Carles Feixa (2002) je dejal, da so »subkulture zemljevid za kreiranje prehoda v odraslost«. Mlad človek vstopi v določeno subkulturo, da se nauči orientacije in potovanja z drugimi ljudmi v določeni situaciji.

Izpostavili bi pojma subkultura "za sebe" ("by it self") in subkultura "po sebi" ("as it is"). Subkultura "za sebe" pomeni, da se pripadniki sami definirajo kot takšni, medtem ko subkultura "po sebi" pomeni, da jih za pripadnike določene subkulture opredelijo drugi. Pri slednji gre za našo interpretacijo oziroma interpretacijo socialnih delavcev, na primer ni nujno, da mladostnik z imidžem punkerja hodi po svetu z zavedanjem, kaj pomeni biti punker.

O sebi lahko največ in najbolj kompetentno povedo uporabniki sami, pri čemer si socialni delavec pomaga z antropološkim konceptom, to je z emskim in etskim pogledom.

Geertz (1996: 92.) navaja psihoanalitika Heinza Kohuta, ki je za svoje specifične potrebe vpeljal pojme, ki so "blizu izkušnje", in pojme, ki so "daleč od izkušnje". "Blizu izkušnji" je grobo rečeno tisti pojem, ki ga subjekt uporabi za opredelitev tistega, kar sam ali ljudje okrog njega vidijo, čutijo, mislijo, si predstavljajo, in ki bi ga brez težav razumel, kadar bi ga podobno uporabljali drugi. "Daleč od izkušnje" pa je tisti pojem, ki ga strokovnjak oziroma socialni delavec uporablja za izpolnitev znanstvenega, filozofskega ali praktičnega cilja.

Poštrak pravi, da je »emski pogled pogled "od znotraj", pogled domačina v kontekstu antropologije, pogled uporabnika v kontekstu socialnega dela. Etski pogled je pogled "od zunaj", pogled antropologa ali socialnega delavca. O tem, kako želi, da ga imenujemo, mora torej imeti besedo tudi uporabnik.« (Poštrak, Kaj posebnega lahko ponudi socialno delo z mladimi? 2004: 8.)

Tudi sami sva pri delu z mladimi opazili pomembnost tega koncepta, saj imajo mladi svoj pogled na svoj življenjski svet (emski pogled), medtem ko ima socialni delavec etski pogled – na mladostnikovo življenjsko zgodbo. Socialni delavec ima pri tem strokovni pogled, mladostnik pa spontanega.

»Ljudje uporabljajo pojme, ki so blizu izkušnje, spontano, nezavedajoč se, kot v pogovoru; razen bežno in občasno sploh ne prepoznajo vpletenosti kakih "pojmov".« (Geertz 1996: 93.)

Konkretno lahko to opazimo pri socialnem delu s subkulturami, kjer mladostnik in socialni delavec pogosto ne interpretirata enako pripadnosti subkulture. Na primer, socialni delavec lahko mladostnika, ki se oblači v črno in ima dolge lase, opredeli kot pripadnika metal subkulture, mladostnik sam pa ne čuti te pripadnosti. Zato je pomembno, da je mladostnik aktivno vključen v delovni proces in da njegovo predstavo o realnem svetu vzamemo zares.

Na tem mestu morava poudariti pomembnost izhodišča interpretacije tako socialnega delavca kakor mladostnika. Družboslovci lahko pri konstruiranju definicije subkulture preučujejo dane primere ljudi, in sicer, da jih sami opredelijo za pripadnike subkulture, pri čemer se mladi lahko imajo za pripadnike, vendar se njihove definicije subkulture ne ujemajo z družboslovnim pogledom. Nekateri akterji oziroma kategorije mladih pa se ne opredeljujejo, ampak jih družboslovci kategorizirajo kot take. Ko opredelimo določeno skupino kot subkulturno in jo kot tako tudi analiziramo, pomeni, da akterji sploh ne vedo, da smo jih analizirali in niso seznanjeni z našo analizo. Mladi, ki so seznanjeni z interpretacijo družboslovcev, pa lahko reflektirajo to lastno početje skozi le-to.

Paskov (v Šugman Bohinc 1996: 404.) to opredeli kot: »Osebi A in B, na primer socialna delavka in klient, lahko vzameta za izhodišče razgovora vsak svojo interpretacijo skupnega (tarčnega, javnega) koncepta T. /../ Podlaga razgovora je torej različnost oseb A in B, kar Pask (1980) opredeli kot njun konflikt, ki je nujen, če naj se razgovor sploh začne. Brez medsebojne različnosti po njegovem ne bi bilo potrebe po razgovoru, ki ima tako vlogo mehanizma za rešitev konflikta, kar je lahko:

1. strinjanje oseb A in B o določeni interpretaciji skupnega koncepta T;
2. njun sporazum, da se ne strinjata o določeni interpretaciji določenega koncepta T;
3. njuna nova skupna analogija, torej interpretacija, ki je s prejšnjo ohranila določeno podobnost, obenem pa pridobila različnost, novost, ki je pomembna v tem specifičnem kontekstu reševanja problemov.«

Socialni delavec se mora pri opazovanju, interpretiranju in opisovanju razgovora kot znanstvenik soočiti s kriteriji znanstvenosti, kot so nepristranskost, ponovljivost, zanesljivost, itn., katerih izpolnjevanje prinese opazovanju vrednost znanstvenega opazovanja, opazovalnim razlikam pa vrednost znanstvenih "dejstev".

Kot pravi Šugman Bohinc, »se resnična vrednost razgovora nahaja v sporazumu, dogovoru, ki ga udeleženci dosežejo skozi izmenjavo svojih osebnih konceptov in delitev nekaterih

skupnih konceptov skozi rekurzivno izčiščevanje posameznikovega osebnega pomena koncepta do točke, kjer se vsak udeleženec strinja z interpretacijo drugih o svoji interpretaciji koncepta (tudi če se strinja, da se ne strinja). Resničnostna vrednost razgovora je tako utemeljena na deskriptivni logiki, kjer ima sporazum vrednost analogije. Vsak opazovalec razlikuje na svoj način in njegova interpretacija opaženih razlik je samo ena od nedoločljivega števila možnih interpretacij. Tako je vsaka interpretacija, vsako opažanje, vsak opis interakcije med udeležencema A in B relevanten le v konkretnem kontekstu opazovanja konkretnega opazovalca, je torej izraz analogije, ne pa trditve ali (pred)postavke.« (1996: 404.)

Socialni delavec ni izvedenec, ki bi objektivno poznal uporabnikovo stvarnost, temveč je uporabnik tisti, ki je najbolj kompetenten, da pove, kaj misli, kaj čuti, kakšen je njegov odnos do sveta, kakšne so njegove strategije (pre)živetja, kakšna je njegova konstrukcija realnosti (Berger, Luckmann 1989, Tomc 1992). Uporabnik, v tem primeru akter določene subkulture, je z vidika tega pojmovanja aktiven soudeleženec v definiranju in načrtovanju reševanja stisk, problemov in težav. (Milošević, Poštrak 2003: 23.–28.)

2 PROBLEM

V času študija (v okviru študijske prakse in prostovoljnega dela) sva se obe srečevali z mladimi, ki imajo drugačno kulturno ozadje. Tema, ki sva jo izbrali, nama ni tuja:

Jaz, Irena, sem odraščala v Velenju, v mojem okolju je bilo veliko mladostnikov priseljencev druge generacije. Te mladostnike sem sprejemala spontano in jih doživljala kot sebi podobne. Res je, da smo »problematične« skupine mladostnikov poimenovali »čefurje«, vendar se te niso delile glede na njihovo nacionalnost; med njimi so bili tudi Slovenci. V Velenju so bili mladi tolerantni do oseb z drugačnim kulturnim ozadjem, meja med priseljeniško in slovensko mladino ni bila izrazita. Opazila sem razliko med Velenjem in Celjem, kamor sem hodila v srednjo šolo. V osnovni šoli v Velenju je bil priimek na -ić pogost in nič posebnega, v srednji šoli v Celju pa je izstopala sošolka z neslovenskim imenom in priimkom; tudi toleranca do drugačnih je bila v Celju nižja, to sem opazila npr. preko izrazitih stereotipov, sovražnega govora ipd. To je moj pogled in želela sem pridobiti tudi pogled samih mladostnikov druge generacije priseljencev.

Jaz, Nataša, sem se že od srednje šole naprej srečevala z različnimi subkulturami in njenimi pripadniki. Težko bi rekla, da sem bila pripadnica katere subkulture, morda mi je bila še najbližja subkultura rocka. Na neki način je šlo takrat za prehodno obdobje iskanja same sebe, čeprav mi je danes ta glasba še vedno blizu. Zanimanje za glasbo in posledično tudi za raznolike subkulture in življenja njenih pripadnikov se je s študijem socialnega dela le povečalo. Praktično delo v mladinskem centru Cona v Fužinah mi je ponudilo uvid v življenjske svetove mladostnikov z drugačnim kulturnim ozadjem.

Poleg tega obe meniva, da je o tej temi premalo raziskanega in zapisanega, zato sva se odločili, da bova najino raziskovanje osredotočili na strategije (pre)živetja mladih priseljencev ter to povezali s socialnim delom z mladimi.

Želiva pokazati, kolikšen pomen imata znanje in poznavanje različnih strategij (pre)živetja mladih priseljencev za medkulturno socialno delo oziroma za socialne delavce, ki delajo z mladimi z različnimi kulturnimi ozadji.

Cilj najine raziskave je dobiti globlji uvid v strategije (pre)živetja mladostnikov z drugačnim kulturnim ozadjem. Pokazati želiva, kako pomembni faktorji v mladostnikovem življenju so

preživljanje prostega časa in izbor določenih strategij (pre)živetja, saj mladim omogočajo odkrivanje, razvijanje in realiziranje lastnih sposobnosti, s katerimi operirajo v vsakdanjem življenju.

Zanima naju dejansko stanje mladostnikov z drugačnim kulturnim ozadjem, še posebno:

- ~ katere strategije (pre)živetja, poleg različnih subkultur, še izbirajo;
- ~ kako vidijo, razumejo, povezujejo in doživljajo te strategije;
- ~ kako preživljajo svoj aktivni in prosti čas;
- ~ kako oziroma v kolikšni meri vpliva izvorna kultura staršev na njihova življenja.

Želeli sva zaobjeti raznovrstnost strategij (pre)živetja mladih priseljencev in ovreči stereotipno prepričanje ljudi, da so vsi mladi priseljenci "čefurji". S pomočjo intervjujev bova osvetlili posamezne vidike, ki pomembno vplivajo na izbor oziroma način doživljanja teh strategij (pre)živetja. Ti vidiki so:

- ~ osnovni podatki, socialne mreže posameznikov in odnosi znotraj le-teh;
- ~ njihovi finančni viri in socialni vidiki;
- ~ opredelitev po narodnosti ter stigmatizacija in diskriminacija zaradi drugačnega kulturnega ozadja;
- ~ njihove jezikovne posebnosti (sleng, žargon);
- ~ načini izražanja in pomen posameznih elementov različnih strategij (pre)živetja): stil, glasba, droge, preživljanje prostega časa ...;
- ~ veščine in videnje sebe;
- ~ izbrane strategije (pre)živetja mladih priseljencev.

3 METODOLOGIJA

3.1 VRSTA RAZISKAVE

Raziskava je potekala po eksplorativni in kvalitativni metodi, saj podatkov, do katerih sva želeli priti, ni mogoče kvantitativno ovrednotiti. Pri svojem delu sva upoštevali načela kvalitativne metode in raziskali stvarne življenjske svetove mladih priseljencev in pri tem upoštevali njihov pogled na lasten položaj.

3.2 VIRI PODATKOV

Podatki za analizo so bili zbrani s poglobljenimi osebnimi intervjuji. Pri opravljanju intervjujev so nama bila v pomoč v naprej pripravljena okvirna vprašanja o ključnih temah.

3.3 POPULACIJA IN VZORČENJE

Populacijo raziskave sestavlja skupaj petnajst mladostnikov, od tega osem iz Ljubljane in sedem iz Velenja. Med njimi so bila štiri dekleta in enajst fantov, starih od sedemnajst do devetindvajset let. Vsi so otroci druge generacije priseljencev oziroma mladostniki z drugačnim kulturnim ozadjem.

3.4 ZBIRANJE PODATKOV

Zbiranje empiričnega gradiva je potekalo s spraševanjem, in sicer z neposrednim stikom z intervjuvanci, saj sva z vsakim posebej opravili poglobljen intervju. Intervjuvance sva izbrali s pomočjo metode snežne kepe. Intervjuji so potekali od februarja do septembra 2008 in so v povprečju trajali eno uro in pol. Intervjuvance sva predhodno vprašali za dovoljenje za snemanje z diktafonom, pri čemer so privolili vsi, razen enega, čigar odgovore sem zapisovala. Podatke najin角度 intervjuvancev bova uporabili izključno za empirični del najine

diplomske naloge. Osebni podatki intervjuvancev ter njihova identifikacija ostajajo anonimni oziroma spremenjeni zaradi varstva osebnih podatkov, razen tistih, ki so dovolili uporabo svojih umetniških imen. Za intervjuje sva se predhodno dogovorili, kraj in prostor intervjuja pa sva izbrali skupaj z intervjuvancem, pri čemer sva bili pozorni na to, da ni bilo prisotnih motečih dejavnikov.

3.5 OBDELAVA IN ANALIZA PODATKOV

Analiza podatkov je potekala po metodi kvalitativne analize. Poglobljene osebne intervjuje, posnete z diktafonom, sva dobesedno prepisali¹, da bi dobljene izjave obdržale svojo avtentičnost. Naprej sva zapisale ključne kode, ki so naju zanimali, nato pa pod te kode uvrstili izjave oziroma enote kodiranja, ki so se na to temo nanašale. Vse kode z izjavami oziroma enotami kodiranja sva uredili in oblikovali v tabeli (v dodatku) s pomočjo računalniškega programa Excel. Nadaljnje sva tem izjavam pripisali nadkode, ki sva jih sistematično uredili in razvrstili v tabele po posameznih temah, ki sva jih prikazali v rezultatih. Na podlagi tega sva pisali raziskovalni dnevnik, ki nama je bil v pomoč pri oblikovanju končnih rezultatov in opažanj.

¹ Transkripcija oziroma dobeseden zapis izjav, ki sva jih uredili pod posamezne teme.

Teme:

1. OSNOVNI PODATKI
2. FINANČNI VIRI
3. DRUŽINA
4. SOCIALNI VIDIK
5. NACIONALNOST
6. STIGMATIZACIJA, DISKRIMINACIJA
7. JEZIK
8. STIL
9. GLASBA
10. PROSTI ČAS
11. VEŠČINE
12. PRIJATELJI
13. DROGE
14. VIDENJE SEBE
15. STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV
16. NAČRTI, ŽELJE ZA PRIHODNOST

4 REZULTATI

Celotno razpredelnico², ki vsebuje glavne teme in (pod)kode ter tudi posamezne izjave intervjuvancev ter poglobljene osebne intervjuje, sva priložili v dodatek diplomske naloge. Na tem mestu navajava le razpredelnice s posameznimi temami, (pod)kodami.

Podatke, ki so sicer razvidni iz tabele, bova dodali le tam, kjer bova skušali pojasniti dobljene rezultate. Osredotočili se bova na najine ugotovitve, domneve in določena vprašanja, ki so se nama odprla preko raziskovanja strategij (pre)živetja mladih priseljencev.

1. OSNOVNI PODATKI

Tabela 1: Osnovni podatki

SPOL	4 dekleta
	11 fantov
STAROST	17–29 let
KRAJ PREBIVALIŠČA	Ljubljana in okolica
	Velenje
KRAJ ŠOLANJA	Ljubljana
	Velenje
	Celje
	Maribor
STATUS	dijak(inja)
	študent(ka)
	absolvent
	pavzer
	zaposlena oseba

V najini raziskavi je sodelovalo enajst fantov in štiri dekleta. Najini intervjuvanci prihajajo iz Velenja, Ljubljane ter njene okolice. Opaziva, da se ljubljanski intervjuvanci šolajo v Ljubljani, velenjski pa predvsem v Velenju, Celju in Mariboru. Večina intervjuvancev je dijakov oziroma študentov, en intervjuvanec pa je že redno zaposlen.

² V nadaljevanju tabela v dodatku.

2. FINANČNI VIRI

Tabela 2: Finančni viri

STARŠI	življenje pri starših
	plačevanje najemnine in stroškov stanovanja v času študija
	žepnine, denarne nagrade
ZAPOSILITEV	redna zaposlitev
	začasna zaposlitev
	študentsko delo
DRUGI FINANČNI VIRI	delo na črno
	koncerti, nastopi
	preživnina
	štipendija

Najine intervjuvance finančno podpirajo starši, razen izjem, ki so stalno ali začasno zaposleni. Poleg tega jih večina dela preko študentskega servisa, kjer pogosteje študentsko delo opravljajo intervjuvanci višjih letnikov fakultet oziroma višjih šol, pavzerji in absolventi. Ljubljanski intervjuvanci pogosteje opravljajo študentsko delo kot velenjski, iz česar lahko sklepamo, da je v Ljubljani večja ponudba študentskega dela in izbira študentskih servisov.

3. DRUŽINA

Tabela 3: Družina

ŽIVI Z/S	družino
	partnerjem / partnerko
	sam(a)
	študenti
BRATJE/SESTRE	brat
	sestra
	polsestra
	polbrat
	edinec
PODPORA DRUŽINE	finančna podpora
	spodbuda, podpora
	odločitve po starševski volji
	tradicionalno, konzervativno razmišljanje staršev
	nestrinjanje
	slabi odnosi
ODNOSI V DRUŽINI	ODNOS Z MAMO
	ODNOS Z OČETOM
	pozitiven
	slab
	pomanjkanje odnosov
	pozitiven

		slab
		pomanjkanje odnosov
		nimam stikov
		pokojni
	ODNOS Z OČIMOM	pozitiven
	ODNOS Z BRATI	pozitiven
		drugačna zanimanja
	ODNOS S SESTRAMI	pozitiven
		določena nestrinjanja
	ODNOS S POLSESTRAMI/POLBRATI	pozitiven
		nimam stikov

Med intervjuvanci, ki so študenti, jih večina začasno živi v kraju študija; v študentskih domovih ali najemniških stanovanjih, nekateri pa so pogosto tudi pri svojih partnerjih.

Pogosto intervjuvanci navajajo tradicionalno oziroma konzervativno razmišljanje svojih staršev.

V tabeli v dodatku lahko opazimo, da ljubljanski intervjuvanci pod to kodo navajajo težave s starši, ker želijo, da je njihov partner/partnerica enake narodnosti ali veroizpovedi, kot so oni sami.

Medtem pa velenjski pod konzervativno razmišljanje staršev uvrščajo predvsem to, da starši niso navajeni, da bi na primer fant imel dolge lase, uhane oziroma razne subkulturne ali "nevsakdanje" stile. To lahko povežemo s tem, da je Velenje manjše mesto in je posameznikov, ki izstopajo, manj oziroma so bolj opazni.

Pri velenjskih intervjuvancih lahko opazimo, da jih starši podpirajo pri odločitvah po njihovi (starševski) volji, kar lahko označimo tudi kot nepodporo.

Pri intervjuvancih, katerih starši so se ločili ali je njihov oče pokojni, vidimo, da so očetovsko vlogo prevzeli očimi ali starejši brat (najin intervjuvanec).

4. SOCIALNI VIDIK

Tabela 4: Socialni vidik

ŽIVI V	bloku
	hiši
	študentskem domu
ZAPOSLOTEV STARŠEV	zaposlenost očeta in/ali matere
	nezaposlenost očeta in/ali matere

	upokojitev očeta in/ali matere
	očetovo delo na črno
	drugi dodatni finančni viri
ŠTEVILO SELITEV	nikoli
	enkrat
	dvakrat
	več kot dvakrat

Večina najinih intervjuvancev živi v bloku. Tudi tisti, ki danes živijo v hišah, so se vanje preselili iz blokov.

Najpogosteje, več kot dvakrat, so se selili ljubljanski intervjuvanci. Med njimi so tudi tisti, ki so se rodili v emigrantski družbi in so prišli skupaj s starši v Slovenijo. Ker so priseljenci pogosto sodili v kategorijo socialno šibkejšega sloja zaposlenih, so se tudi sami pojavljali med dobitniki socialnih stanovanj.

V Ljubljani opazimo takšna blokavska naselja povsem na obrobju mesta – Fužine, Rakova Jelša, Nove Jarše, Dravljje, Šiška. Sčasoma, glede na finančne zmožnosti, so si omogočili boljša, a še vedno cenovno ugodna stanovanja.

Selitve in življenje v bloku lahko povežemo s slabšim socialnim statusom priseljencev, ki so ob prihodu v tujo državo bili obsojeni na sicer poceni, a slabša in pogosto za življenje neprimerna stanovanja. Domnevava lahko, da so se pogosto selile tudi tiste družine intervjuvancev, ki so iskale boljša, večja ali lastna stanovanja. Večkrat so se selili tudi tisti intervjuvanci, katerih starši so se ločili.

Velenjski intervjuvanci so se selili manj pogosto. Sklepamo lahko, da so se njihovi starši enako naselili v stanovanja v blokavskih naseljih v Velenju, zgrajenih v času industrijskega razcveta po drugi svetovni vojni.

Prevladuje življenje v bloku, kar lahko kaže na slabši socialni položaj. Omeniti morava tudi to, da se je po drugi svetovni vojni, v času migracij v Velenje, večalo število prebivalstva zaradi industrijskega razvoja mesta, kar je botrovalo k izgradnji novih blokavskih naselij, kamor so se vselili tudi priseljenci, ki so prihajali v Slovenijo zaradi dela.

Intervjuvanci pravijo, da je finančni položaj v družini dokaj nizek. Kot vzrok navajajo nizko plačo staršev. Ker so bili intervjuji opravljeni v letu 2008, lahko predvidevava, da je finančni položaj družin danes še bolj nestabilen zaradi krize in pogostega odpuščenja delavcev (na primer tovarna Gorenje v Velenju ...).

5. NACIONALNOST

Tabela 5: Nacionalnost

OPREDELJEVANJE PO NACIONALNOSTI	se opredeljujem
	se ne opredeljujem
ROJSTVO	v emigrantski družbi
	v imigrantski družbi
ROJSTVO STARŠEV	v Sloveniji
	v emigrantski družbi
STATUS PRISELJENCA / PRISELJENKE	jezik
	priimek (na -ić)
	izgled
	izvor staršev
Ne počutim se kot priseljenec / priseljenka.	
»Počutim se kot drugorazredni državljan.«	
"Počutim se kot slovensko govoreči Bosanec."	
POZITIVNE STRANI ZARADI DRUGAČNEGA KULTURNEGA OZADJA	informiranost
	tolerantnost
	identiteta
NEGATIVNE STRANI ZARADI DRUGAČNEGA KULTURNEGA OZADJA	diskriminacija
	negativen odnos priseljencev
	konzervativnost, tradicionalnost staršev
	nezanimanje staršev za šolo

Kot je razvidno iz tabele, se večina najinih intervjuvancev ne opredeljuje po nacionalnosti oziroma jim to ni pomembno in na opredeljevanje gledajo skeptično. Večina jih ob tem odgovoru doda, da smo vsi ljudje, da smo vsi enaki ter da se jim opredeljevanje po nacionalnosti ne zdi smiselno. Nekateri pravijo, da prav opredeljevanje dela razlike med ljudmi. Vidimo, da se otroci priseljencev druge generacije ne opredeljujejo po nacionalnosti, vendar se zavedajo korenin svojih staršev in se tega ne sramujejo. To lahko pojasnimo kot podedovan migrantski status druge generacije priseljencev.

Med tistimi, ki so se opredelili po nacionalnosti, sta dva intervjuvanca, ki sta se rodila v emigrantski družbi. Ta dva tudi pravita, da se ne počutita kot priseljenca, vendar doživljata diskriminacijo zaradi priseljenstva. Verjetno se ne počutita priseljenca tudi zato, ker sta prišla s starši v Slovenijo v zelo zgodnjih letih življenja in tako preživljala faze socializacije v imigrantski družbi, tako kot tisti otroci priseljenkih staršev, ki so rojeni v imigrantski družbi. Svojo "drugačnost" zaradi statusa sta tako opisala na drug način; eden od njiju navaja, da se počuti kot drugorazredni državljan, drugi pa kot "slovensko govoreči Bosanec". Večina

najinih intervjuvancev je rojena v imigrantski družbi in se verjetno zato ne počutijo kot priseljenci.

Večina staršev najinih intervjuvancev prihaja iz Bosne in Hercegovine, kar lahko argumentirava z dejstvom, da je večinski delež migrantov v Slovenijo prihajal ravno iz Bosne in Hercegovine zaradi zaposlitve. V vsakdanjem govoru tako pogosto slišimo, da npr. Velenje ali Fužine okarakterizirajo za "Bosno u malem".

Na tem mestu se nama poraja vprašanje, kdaj potem potomci priseljencev postanejo "naši", pripadniki naroda, ki je kot tak tudi v očeh večinskega prebivalstva. Kljub temu da imajo vsi najini intervjuvanci slovensko državljanstvo, so rojeni oziroma živijo v Sloveniji, družba pogosto nanje gleda kot na priseljence oziroma drugorazredne državljane, kar navajajo tako pri razlogih, zakaj se počutijo priseljence kot pri diskriminaciji zaradi drugačnega kulturnega ozadja.

Kot je razvidno iz tabele, intervjuvanci med pozitivne strani zaradi drugačnega kulturnega ozadja navajajo informiranost. Pri velenjskih opazimo, da navajajo večjo toleranco do drugačnosti, medtem ko pri ljubljanskih pogosteje oblikovanje identitete. Večje število prebivalcev Velenja ima drugačno kulturno ozadje, kar je lahko vzrok, da se mladi Velenjčani ne počutijo "drugačni", saj imajo v svoji okolici mladostnike, ki so enako priseljenci druge ali prve generacije. Ta argument bi lahko povezali tudi z ugotovitvijo, da velenjski intervjuvanci pogosteje navajajo tolerantnost do drugačnosti. Drugje po Sloveniji se srečujejo z večino slovenskega prebivalstva, kjer je njihovo drugačno kulturno ozadje bolj vidno. Velenjska mladina, ki se šola v Celju (kar je dokaj pogosto), se znajde v kulturno bolj homogenem okolju. Takrat so ti mladostniki pogosto izpostavljeni diskriminaciji družbe, ki je v domačem kraju niso doživljali.

Predvsem pri ljubljanskih priseljencih opazimo, da jih moti negativen odnos določenih emigrantov v novi družbi. Stereotipno obarvan rumeni tisk, razvedrilno-zabavne oddaje na televiziji, različni forumi na internetu na eni strani in informativni mediji na drugi strani, npr. revija Mag, katere članek sva omenili v teoretičnem delu, rubrika v časniku Delo, ki jo je spremljal Kuzmanič v knjigi Bitja s polstrešice (1999), s svojim vplivom in močjo na neki način ohranjajo tako stereotipe v družbi kot tudi negativen odnos priseljencev do nove družbe, v kateri živijo.

Na tem mestu se nama odpira vprašanje, ali se stereotipi priseljencev ohranjajo zaradi negativnega obnašanja določenih priseljencev in/ali se določeni priseljenci negativno obnašajo ravno zaradi teh stereotipov. To vprašanje bova skušali pojasniti v razpravi.

Kot negativna stran zaradi drugačnega kulturnega ozadja se pojavlja tudi tradicionalno, konzervativno mišljenje. Tu lahko vidimo, kako velik vpliv ima na najine intervjuvance izvorna kultura njihovih staršev, saj so vsi v stiku z njo.

6. DISKRIMINACIJA, STIGMATIZACIJA

Tabela 6: Diskriminacija, stigmatizacija

DISKRIMINACIJO (zaradi drugačnega kulturnega ozadja) SEM in/ali JO DOŽIVLJAM	šola
	družba
	subkultura
DISKRIMINACIJE (zaradi drugačnega kulturnega ozadja) NISEM DOŽIVLJAL(A).	
IZKUŠNJE DISKRIMINACIJE (zaradi drugačnega kulturnega ozadja)	neslovensko ime in priimek
	delitev: "mi in oni"
	nestrpnost
	stereotipi
	drugačnost
	sovražni govor
	jezik
	znotraj priseljeniške družbe
subkultura	

Kot negativno stran zaradi drugačnega kulturnega ozadja najpogosteje navajajo diskriminacijo. Zanimivo je, da so diskriminacijo navajali tudi tisti intervjuvanci, ki so se opredelili, da se ne počutijo kot priseljenci. Kot je razvidno iz tabele v dodatku, so tisti, ki so doživljali diskriminacijo, le-to najpogosteje doživljali s strani tako imigrantske kot emigrantske družbe, in sicer zaradi drugačnosti.

Pojav diskriminacije s strani pripadnikov subkultur se pojavlja le pri ljubljanskih intervjuvancih. V Velenju na primer ni bilo nikoli večjega skinheadovskega gibanja.

7. JEZIK

Tabela 7: Jezik

GOVORIM	slovenski jezik
	hrvaški jezik
	srbski jezik
	srbohrvaški jezik
	bosanski jezik
	angleški jezik
	nemški jezik
	španski jezik
S STARŠI	slovenski jezik
	srbohrvaški jezik
	bosanski jezik
	hrvaški jezik
	srbski in slovenski jezik
	bosanski in slovenski jezik
Z BRATOM/SESTRO	slovenski jezik
	hrvaški jezik
	bosanski jezik
S POLBRATOM/POLSESTRO	slovenski jezik
STARŠA MED SABO	slovenski jezik
	hrvaški jezik
	srbohrvaški jezik
	bosanski jezik
S PRIJATELJI	slovenski jezik
	bosanski jezik
	srbski jezik
MEŠAM JEZIKE	družina
	partner / partnerka
	prijatelji
NE MEŠAM JEZIKOV	
RAZLOGI ZA MEŠANJE JEZIKA	v šali
	Da ostali ne razumejo.
SLENG	velenjski sleng
	ljubljski sleng
	interni sleng
	šatrovački jezik
UPORABA JEZIKOV republik bivše Jugoslavije	globlji pomen
	sproščenost
IMEL(A) SEM TEŽAVE ZARADI JEZIKA	v družbi
	v šoli
	na delovnem mestu
NISEM IMEL(A) TEŽAV ZARADI JEZIKA	
TEŽAVE ZARADI JEZIKA	slovnične napake

Kot je razvidno iz tabele, poleg slovenskega jezika vsi govorijo vsaj en tuji jezik. Na tem mestu velja opozoriti, da so se najini intervjuvanci sami opredelili, kateri jezik govorijo. Pojavlja se vprašanje, kdaj lahko nekdo zatrdi, da določen jezik obvlada. Večina intervjuvancev pravi, da govorijo angleški jezik, vendar to še ne pomeni, da ta jezik resnično obvladajo. Podobno se je dogajalo tudi v Sloveniji, ko so Slovenci iz jugoslovanskih oddaj in filmov prevzemali srbohrvaške besede.

Omenili bi še srbohrvaški jezik, ki je bil združevalni jezik v Jugoslaviji. Po razpadu Jugoslavije tako poimenovanje ni več mogoče, vendar je ostalo v zavesti ljudi.

Najini intervjuvanci uporabljajo izraz srbohrvaščina, s katerim poimenujemo jezik, ki ga sami niso znali definirati kot hrvaški, srbski ali bosanski jezik, in je verjetno neka mešanica vseh.

Pomembno je poudariti, da najini intervjuvanci, ki uporabljajo jezik republik bivše Jugoslavije, le-tega imenujejo po svoji "narodnosti" (ali po maternem jeziku svojih staršev); npr. če so bosanski Hrvati, pravijo, da govorijo hrvaško, Musliman pa pravi, da govori bosansko. Vidimo lahko, da večina govori mešanico jezikov.

Nadaljnje pri jeziku, s katerim se pogovarjajo s starši, navajajo bosanski jezik, kar so prej imenovali hrvaški jezik. Pokaže se zmedenost pri samem imenovanju maternega jezika svojih staršev. To bi lahko označili kot značilnost druge generacije priseljencev, saj ti mladi govorijo t.i. vmesni jezik, ki nastane v procesu učenja tujega jezika s prenosom jezikovnih prvin iz maternega v tuji jezik. Raba dveh ali več jezikov ponavadi privede do prelivanja besed iz enega jezika v drugi jezik.

Opazimo, da vsi intervjuvanci govorijo sleng, ki je značilen za njihovo okolje, nekateri pa uporabljajo tudi interni sleng in šatrovački jezik. Šatrovački jezik uporabljajo predvsem zato, da jih drugi ne razumejo, in kadar se šalijo.

Pri šatrovačkem jeziku mešajo zloge med seboj, nekateri gredo celo dlje in mešajo posamezne črke, tako je nastal na primer velenjski izraz "moka". Kadar nekdo močno čuti vpliv pokajene marihuane, pravi, da je "moka" – poigrali so se s črkami besede "koma".

Šatrovački jezik se prenaša iz generacije v generacijo, povzeli so ga po starših in starejših mladostnikih v družbi. V Velenju je mešanje črk, besed, slovenskih in srbohrvaških izrazov zelo pogosto, včasih se nato ohranijo kot interni sleng določene družbe, lahko pa se izraz razširi na vso velenjsko mladino. Nič posebnega ni, da mladostniki v Velenju namesto "dolgočasno" pravijo "dosadno" ali namesto "me zebe" – "mi je zima". Na splošno je v

velenjskem slengu veliko srbohrvaških besed, kar je lahko rezultat različnih kultur držav bivše Jugoslavije. Zraven prištejemo tudi slovensko mladino; sleng je namreč prisoten med mladimi ne glede na njihovo narodnost.

»Kako čivkajo ptički v Velenju?«

»Čev, čev ...«

Najini intervjuvanci se večinoma ne srečujejo s težavami zaradi jezika, kar lahko argumentiramo, da je večina najinih intervjuvancev rojena v Sloveniji in so slovenski jezik osvojili z uspešno asimilacijo in socializacijo v imigrantski družbi.

Iz tabele je razvidno, da imajo težave z jezikom oziroma zaradi jezika tisti intervjuvanci, ki mešajo jezike bodisi doma bodisi s prijatelji.

8. STIL

Tabela 8: Stil

OPREDELITEV STILA	vsakdanji stil
	športni stil
	subkulturni stil
POMEN STILA	urejenost
	identifikacija
	udobje
	Nič mi ne pomeni.
TEŽAVE ZARADI IZGLEDA	doma
	šola
	družba
	Nimam težav.
OPIS TEŽAV ZARADI IZGLEDA	diskriminacija zaradi subkulturnega stila
	konflikt s pripadniki druge subkulture
	Partner želi spremeniti moj stil.
	čudni pogledi ljudi
	nedovoljeni vstop v klub
	Policisti so si me zapomnili.
SPREMINJANJE STILA	pripombe staršev
	iz običajnega, vsakdanjega v subkulturni stil
	iz enega subkulturnega v drug subkulturni stil
	iz subkulturnega v običajni, vsakdanji stil
Se ne spreminja.	
POMEN BLAGOVNIH ZNAMK	Pomembne so mi.
	Niso mi pomembne.
NAKUP OBLAČIL	v izbranih trgovinah
	po internetu

	vseeno
PREDELAVA OBLAČIL	Predelujem oblačila.
	Ne predelujem si oblačil.

Opazimo lahko, da se subkulture na prvi pogled razlikujejo ena od druge tudi po stilu. Že na tem mestu moramo opozoriti, da nimajo vsi pripadniki subkultur tudi subkulturnega stila in obratno – izbira nekega subkulturnega stila še ne pomeni pripadnosti tej subkulturi. Prav zato ne moremo nekoga, ki je oblečen kot punker, opredeliti za punkerja. Prav tako moramo ločiti med pripadnikom subkulture in nekom, ki si želi "na zunaj biti viden kot upornik".

Mladost je čas eksperimentiranja, iskanja identitete, kar lahko povežemo tudi z eksperimentiranjem v stilu. Mladi se zagotovo s pomočjo stila lažje identificirajo, kar najpogosteje navajajo tudi najini intervjuvanci.

Nekateri pa preko stila izražajo moč. Kot primer bi navedli subkulturo čefurjev, kjer so včasih (predvsem ljubljanski) pripadniki merili "moč", veljavo in ugled (znotraj in zunaj) subkulture glede na kakovost in število verižic ("lanc") okrog vratu. Kot opazava, danes tega ni več toliko. Zanimivo bi bilo raziskati, kaj danes predstavlja pripadnikom subkulture čefurjev ta moč in ugled. Morda avtomobili dragih znamk? Oblačila priznanih modnih kreatorjev?

Opazimo lahko vsesplošno razširjen trend velike potrošnje. Stil lahko danes kupimo in trgovci temu posvečajo veliko pozornosti.

9. GLASBA

Tabela 9: Glasba

ZVRST	rock
	hip-hop / rap
	klasika
	narodnjaki
	metal
	ska
	jugo rock
	pop
	r'n'b
	elektronska glasba
	rock'n'roll
	jazz
	reagge
POMEN GLASBE	sprostitev

	občutenje, čustva
	prosti čas
	jugonostalgija
	informiranost
	»Glasba mi je vse.«
	»Lahko bi živel brez glasbe.«
NE MARAM	elektronske glasbe
	klasike
	turbo folka
	slovenska narodno-zabavne glasbe
	metala
	rocka
	jazza
	bluesa
	soula
	punka
	albanske narodne glasbe
	mainstream, komercialne glasbe
	opere
	O tem ne razmišljam.
TE GLASBE NE MARAM	nekvalitetna glasba
	Ni mi všeč.
	zaradi lastnosti njenih poslušalcev
UKVARJANJE Z GLASBO	amatersko
	profesionalno
	Sem le poslušalec glasbe in se ne ukvarjam z njo.

Najini intervjuvanci poslušajo več različnih zvrsti glasbe. Njihovo najljubšo zvrst glasbe pa lahko razberemo iz tabele v dodatku, kjer so navajali najljubše glasbene izvajalce.

Nekateri (večina tisti, ki so se rodili v emigrantski družbi) navajajo, da jim glasba pomeni vez s koreninami, jugonostalgijo, kar bi lahko razložili kot stik in vpliv intervjuvancev z izvorno družbo svojih staršev.

Opazimo tudi, da se pri tistih, ki se ukvarjajo z glasbo, njihov pomen glasbe bistveno razlikuje od ostalih – njim namreč glasba pomeni veliko; preko nje se izražajo, informirajo, identificirajo ...

Mladi so strpni do drugačne glasbe. Izpostavljajo le določene zvrsti in večinoma ne posplošujejo glasbe na poslušalce glasbe.

10. PROSTI ČAS

Tabela 10: Prosti čas

glasba
šport
prijatelji
televizija
računalnik
knjige
pisanje pesmi, proze
sprehodi
risanje
skatanje
kuhanje
politika
poučevanje
motorji in avtomobili
pitje alkohola in kajenje marihuane.

Kot vidimo, se najini intervjuvanci v prostem času ukvarjajo z zelo raznolikimi dejavnostmi. Kot lahko razberemo iz tabele v dodatku, se intervjuvanci pogosto udeležujejo v športu, predvsem ljubljanski v borilnih veščinah in nogometu.

Poleg športa pa intervjuvanci pogosto navajajo tudi glasbo.

Ukvarjanje z glasbo v prostem času je razvidno pri tistih, ki se amatersko ali profesionalno ukvarjajo z njo, kar kaže, da intervjuvanci zares uživajo v tem in jim glasba predstavlja pomemben del njihovega življenja.

Veliko jih prosti čas preživlja za računalnikom – deskanje po internetu in računalniške igrice ter gledanje televizije, predvsem filmov in nogometa.

11. VEŠČINE

Tabela 11: Veščine

govorništvo
organizacija
računalništvo
delo z ljudmi
kuhanje
šport
glasba
risanje

skatanje
šola
dober spomin

Intervjuvanci navajajo, da so dobri v tistih veččinah, s katerimi se ukvarjajo v prostem času, nekateri tudi v šoli in v službi.

12. PRIJATELJI

Tabela 12: Prijatelji

LASTNOSTI	iskrenost
	prijaznost
	zanesljivost
	sprejemanje drugačnosti
	dobrosrčnost
	intelektualnost
	sproščenost
	spoštovanje žensk
	zvestoba
	zaupanje
PODOBNOST S PRIJATELJI	vrednote, načela
	prepričanja, mišljenje
	skupna zanimanja
	stil
	prostori druženja
	ni pomembno
RAZLIKE S PRIJATELJI	stil
	subkultura
	narodnost/veroizpoved
KRAJI, PROSTORI DRUŽENJA	šola
	ulica
	lokali
	klubi, diskoteke
	pred blokom
	dom, zasebne zabave
	igrišče
	narava
	znane lokacije na prostem

Zanimivo je, da kar nekaj intervjuvancev izpostavi, da morajo njihovi prijatelji spoštovati drugačnost. Vsi, ki so to omenili, so doživljali diskriminacijo zaradi drugačnosti. Pomembnost sprejemanja drugačnosti argumentirava s pomenom občutka zvestobe, zaupanja,

spoštovanja (kot pravijo velenjski intervjuvanci "respecta") med prijatelji. Vidimo lahko, da se med prijatelji želijo počutiti varno in nediskriminirano. Vidno je visoko cenjenje prijateljstva. Veliko jih pravi, da imajo dobrih oziroma "pravih" prijateljev zelo malo, pri čemer domnevava, da jim vrstniške skupine veliko pomenijo.

Enaka zanimanja, načela in enake lokacije za zabavo že na splošno povezujejo ljudi, enako ima mladina znotraj subkulture določene poglede, enako imajo enake poglede znotraj svoje družine, med prijatelji ... kar pa še ne pomeni, da ne sprejemajo drugačnih od sebe.

Med Velenjčani izstopa zabavanje na prostem, kar je lahko tudi posledica, da imajo mladi manj denarja in si ne morejo privoščiti barov in klubov. Poleg tega v Velenju ni velike izbire lokalov, še posebej ni lokalov, ki bi bili subkulturno obarvani. Na tem mestu lahko navedemo, da je v Ljubljani večja izbira lokalov, klubov, diskotek in drugih prostorov za različne glasbene in subkulturne okuse.

Večina intervjuvancev se veliko družijo doma, na zasebnih zabavah ali pa se s prijatelji zberejo pred odhodom v klub ali kje drugje na prostem, kjer pijejo v trgovini kupljene alkoholne pijače, ki so bistveno cenejše kot v javnih prostorih.

Sprašujeva se, ali so Zakon o omejevanju porabe alkoholnih pijač, Zakon o omejevanju uporabe tobačnih izdelkov ter prepoved zadrževanja na javnih prostorih po 22. uri, mlajšim od 15 let brez spremstva staršev ali skrbnikov, vplivali na to, da se mladi danes večinoma zabavajo doma ali na zasebnih zabavah oziroma na ulici.

Kot prikazuje tabela v dodatku, velenjski intervjuvanci izpostavljajo druženje na ulici, kar lahko povežemo tudi z izrazito hip-hopersko obarvano mladino Velenju.

13. DROGE

Tabela 13: Droge

REDNO (vsak dan)	mehke droge
OBČASNO (med vikendi, nekajkrat na mesec)	mehke droge
REDKO (nekajkrat na leto)	mehke droge
	psihadelične in halucinogene droge
	trde droge
ENKRAT	trde droge
	plesne droge
	psihadelične in halucinogene droge
	mehke droge
NE UŽIVAM VEČ	mehkih drog

	plesnih drog
UŽIVANJE DROGE JE ODVISNO IN/ALI POVEZANO Z/S	družbo
	posameznikom
	vzgojo
	subkulturo
	radovednostjo
	spletom okoliščin
	zabavo

Mladost je čas eksperimentiranja, kar se kaže tudi pri eksperimentiranju z uživanjem drog. Veliko jih je poskusilo ali celo uživalo različne droge, med rednimi se kažejo uživalci mehkih drog, predvsem alkohola, cigaret ter marihuane. Kar pet intervjuvancev kadi marihuano dnevno, nekateri so uživanje izpostavili tudi kot dejavnost v prostem času. Velenjski intervjuvanci pravijo, da je uživanje marihuane povezano z mladino v Velenju na splošno. Med njimi so tudi pripadniki subkultur, za katere je "značilno" kajenje marihuane. Kot vidimo, intervjuvanci redkeje uživajo psihadelične in halucinogene, plesne ali trde droge, kakor mehke droge.

V tabeli v dodatku opazimo, da so velenjski intervjuvanci bolj eksperimentirali z drogami in so v več primerih redni uživalci drog kot ljubljanski intervjuvanci. Medtem ko so med tistimi, ki so prenehali uživati mehke ali plesne droge, predvsem ljubljanski intervjuvanci. Predvidevava, da je pogosto uživanje drog povezano s časom, ki ga preživijo na ulici, pa tudi z določenimi subkulturami, saj so vsi bili ali pa so še vedno pripadniki določenih subkultur. Zanimivo je, da prav ti intervjuvanci navajajo, da so droge povezane z družbo, subkulturo in zabavo.

Večina intervjuvancev meni, da je uživanje droge povezano z družbo in odvisno od posameznika. Ljubljanski intervjuvanci dodajajo, da je uživanje drog odvisno tudi od vzgoje, radovednosti in spleta okoliščin, v katerih se znajde mladostnik.

Velenjski intervjuvanci pa dodajajo, da je uživanje drog povezano s subkulturo in z zabavo.

14. VIDENJE SEBE

Tabela 14: Videnje sebe

LASTNOSTI	iskrenost
	poštenost
	zabavnost
	pridnost
	samozavestnost
	skrbnost
	komunikativnost
	odločnost
	odgovornost
	delavnost
	vztrajnost
	resnost
	mirnost
	družabnost
	prijaznost
	"raper"
	pozitivnost
	"dek"
lenost	
energičnost	
izstopanje	

Veliko je lastnosti, ki se vežejo na druženje: komunikativnost, družabnost, zabavnost, kar lahko povežemo s pomenom druženja, prijateljev, vrstniških skupin.

Opazimo lahko, da najini intervjuvanci v sebi vidijo tudi tiste lastnosti, za katere pričakujejo, da jih imajo njihovi prijatelji.

V večini se intervjuvanci opisujejo pozitivno. Redki so podali kakšno negativno lastnost; med njimi se pojavljajo lenost in izstopanje.

Le en velenjski intervjuvanec se vidi kot raper. Sam se tudi opredeljuje kot pripadnik hip-hip subkulture, in kot lahko razberemo iz tabele v dodatku, mu hip-hop pomeni vse. Ostali pripadniki subkultur le-te ne navajajo pri opisovanju videnja sebe.

15. STRATEGIJE IN NAČINI (PRE)ŽIVETJA MLADIH PRISELJENCEV

15.1 GLASBENICA

Tabela 15: Glasbenica

DEFINICIJA SUBKULTURE	»Subkultura je skupina ljudi, ki temelji na kulturi in je drugačna od običajnih.« »Obstajajo zaprte subkulture, na kulturnem področju recimo glasbene.«
POMEN	»Biti glasbenica mi je vse.«
PRVI STIK	pri devetih letih vstop v glasbeno šolo
POZITIVNE LASTNOSTI	povezanost
NEGATIVNE LASTNOSTI	zaprta skupina nestrokovnost profesorjev »Neglasbeniki nas dojemajo, kot da se imamo za večvredne.«
DEKLETA	Igrajo drugačne instrumente kot fantje.
FANTJE	Pri solo petju jih bolj spodbujajo kot dekleta.
ODNOS DO DRUGEGA SPOLA	enakovreden
ODNOS DO DRUGIH SUBKULTUR	Ne maram skupin, ki se pretepajo. Pretiran metalski stil pri dekletih me moti. Družim se z rockerji in metalci.

Z glasbo se ukvarja že od devetega leta dalje in biti glasbenica je njen svet.

Njena definicija subkulture kaže, da dojemata status glasbenice podobno, kot ga dojemajo pripadniki subkultur. Preko glasbe in ukvarjanja z njo se intervjuvanka identificira, čuti pripadnost, varnost ali kot pravi sama: »Biti glasbenica mi je vse.« Prav tako vidimo, da njeno socialno mrežo sestavljajo večinoma glasbeniki, pripadniki rock in metal subkulture.

Zaradi šole dopoldne in glasbene šole popoldne se s starši med tednom redkokdaj vidi. Prihaja namreč pozno domov, ko starši že pogosto spijo. Kot je razvidno iz tabele v dodatku, je pomanjkanje odnosa tudi razlog, ki ga navaja pri odnosih s starši. Ker je veliko zdoma, njeno socialno mrežo sestavljajo predvsem prijatelji. V intervjuju opredeli odnos med profesorji in sošolci na glasbeni šoli kot veliko družino. Stik s starši ima le ob vikendih, saj večino svojega časa preživi v šoli in se posveča glasbi.

15.2 POSLUŠALEC/POSLUŠALKA GLASBE

Tabela 16: Poslušalec/poslušalka glasbe

ZVRST GLASBE	metal	
	rock	
	jugo rock	
	rave	
	bosanska narodna glasba	
PODPORA	obiskovanje koncertov	
	kupovanje zgoščenk	
	poslušanje glasbe	
DEFINICIJA SUBKULTURE	»Vse tisto, kar delaš contra tistemu, kar bi moral delati v mejah zakonov in zdrave pameti.«	
	»Je skupina ljudi, kot se zbirajo npr. na Metelkovi. Obstajajo konstruktivne in destruktivne subkulture.«	
	»Je skupina ljudi, kjer mislijo in čutijo enako.«	
	»Ne vem.«	
ODNOS DO SUBKULTUR	indirektna povezanost	
	liberalnost	
	Nimam stikov.	
	Nimam mnenja.	
NE MARAM	poslušalcev turbo folk glasbe	preveč make-upa
		drog
		manjše inteligence
	pripadnikov skinhead subkulture	preteprov
		težav s policisti
Nimam mnenja.		

Opazimo lahko, da so ti intervjuvanci definirali pomen subkulture zelo slabo, kar lahko utemeljimo z dejstvom, da nimajo stika s subkulturami, nimajo mnenja in / ali ne razmišljajo o tem.

Med poslušalce glasbe so se opredelili intervjuvanci, ki imajo zelo radi določen stil glasbe, a se ne morejo definirati kot pripadniki subkulture. Pri teh intervjuvancih lahko v tabeli v dodatku razberemo, da imajo v življenju različne načine in oblike preživljanja prostega časa ter strategije (pre)živetja; ukvarjajo se s športom, politiko, poučevanjem, pisanjem proze, tutorstvom itn.

Opazimo lahko, da se mladi na različne načine in skozi različna področja poskušajo identificirati, se izraziti in za to izbirajo različne strategije (pre)živetja.

Eden izmed intervjuvancev je na primer omenil, da se njemu zdi neumno, da bi se oblačil po nekem subkulturnem stilu. Čeprav posluša metal glasbo, hodi na metal koncerte in zabave in

imajo tudi njegovi prijatelji radi podobno glasbo kot on, se ne definira kot pripadnik metal subkulture. Pri njem opazimo, da se izraža, izpopolnjuje in išče samega sebe na drugih področjih – politika, pisanje.

15.3 SUBKULTURA

Tabela 17: Subkultura

SUBKULTURE	čefurji	
	hip-hop	
	skinhead	
	rock	
	metal	
DEFINICIJE POJMA SUBKULTURE BIVŠIH PRIPADNIKOV SUBKULTURE	»Je beg od realnosti.«	
	»Je način življenja, kjer zapolniš, kar ti manjka, in se lahko izraziš kot ti sam.«	
	»Skupina, kjer se zbirajo ljudje, ki so si podobni, po imidžu, glasbi, prepričanjih. Čutijo pripadnost tej skupini.«	
	»Nekaj povezanega s kulturo, veda o kulturi.«	
	»Kultura – ljudi bi uvrstil v en velik lonec, znotraj tega lonca imaš pa majhne lonce.«	
DEFINICIJE POJMA SUBKULTURE PRIPADNIKOV SUBKULTURE	»Skupina ljudi, ki ima enake vrednote, poslušajo enako glasbo in se podobno oblačijo.«	
	»Je pripadnost določenemu načinu življenja.«	
	»Skoraj kultura. Zame je hip-hop glasba, če je glasba kulturna, potem je hip-hop subkultura.«	
	»Način življenja, kako se oblačiš, obnašaš, kaj delaš. Hip-hop je zame subkultura.«	
	Skupina ljudi, ki ima podobna prepričanja in so bolj revolucionarne narave.«	
	»Slabo sem seznanjen s tem.«	
PRVI STIK	OSNOVNA ŠOLA	družina
		sošolci
		prijatelji
		mediji
	SREDNJA ŠOLA	sošolci
		prijatelji
POMEN SUBKULTURE	varnost	
	pripadnost	
	zaveznitvo	
	moč	
	izražanje	
	poistovetenje	
	identiteta	
	način življenja	
	užitek	

Pomen subkulture so bolj in bolj "zagreto" opisovali pripadniki subkulture. Opazimo lahko, da je pomembno vlogo pri prvem stiku s subkulturo najinih intervjuvancev imela prav družina. Kot lahko razberemo iz tabele v dodatku, so pogosto najine intervjuvance s subkulturami seznanili prav starejši bratje in sestre, pa tudi očimi.

Različne pomene, ki jih mladi pripisujejo subkulturam, si razlagamo, da se nekateri skozi subkulture identificirajo, izražajo, spet drugim pomeni subkultura le zabavo in užitek; doživljajo jo kot prehodno obdobje.

Opazimo lahko tudi, da subkultura čefurjev in subkultura skinheadov zagovarjata podobne vrednote, medtem ko pripadnika hip-hop subkulture subkulturo definirata skozi kulturo, identifikacijo.

Pripadnika se s hip-hop glasbo tudi amatersko ukvarjata in se zato opazi izrazit pomen subkulture («Hip-hop je zame vse, je način življenja.»).

Pri bivših pripadnikih subkulture bi lahko njihovo pripadnost obrazložili z obdobjem iskanja samega sebe. Subkultura jim je nudila prostor, kjer so bili varni in kjer so se lahko izrazili.

Slabša informiranost je lahko delen znak tega, poleg tega so iskali varnost, pripadnost, občutek moči ipd. Dobim občutek, da jim je bila subkultura kot opora, npr. bivši pripadnik hip-hopa omeni strinjanje z nekaterimi pogledi subkulture, ni se popolnoma strinjal, ni tolikšnega navdušenja kakor pri pripadnikih subkulture. Dva, bivša pripadnika subkulture čefurjev je npr. kriminal spremljal le del njune mladosti. Spoznala sta, da to ni pozitiven način preživljanja prostega časa. Ista dva navajata kot pozitivne lastnosti oblikovanje osebnosti – da se znata postaviti zase. Veliko vidikov, ki bi lahko opisali obdobje iskanja samega sebe v odraščanju. Ali niso vendar vse subkulture le obdobje iskanja samega sebe? K temu vprašanju se bova vrnila še v razpravi.

Kot razlog za izstop iz subkulture lahko opazimo šolanje v drugem kraju. Je razlog za izstop iz subkulture menjava okolja, prijateljev? Ali te okolje "prisili", da postaneš pripadnik subkulture, ki je v okolju najpogostejša? Je zato toliko hip-hoperjev v Velenju? Meniva, da je nekaj na tem, saj mladi vplivajo drug na drugega. S tem lahko mladostniku postane določena stvar zanimiva, se zanjo navduši prek prijateljev, "pade" vanjo, saj izgledajo starejši mulci "frajersko", ker so npr. hip-hoperji in jim želijo biti podobni ... Kot vidimo, je razlogov lahko več.

Ljubljanci po navadi sicer ne gredo študirat v drugi kraj, menjava okolja je redka, a so spremembe odvisne in opazne že pri menjavi šole, selitvi iz enega dela mesta v drugega ter posledično menjava družbe.

Večina (tudi bivših) pripadnikov se je s subkulturo srečala v osnovni šoli, kar lahko povežemo z obdobjem, ko vsak mladostnik začne iskati samega sebe.

POZITIVNE STRANI SUBKULTURE

Prostor, kjer se lahko identificiraš, se izraziš, občutki moči, varnosti, sprejetosti, zaveznitva.

NEGATIVNE STRANI SUBKULTURE

Vsi pripadniki določene subkulture priznavajo in se zavedajo negativne strani njihove subkulture oziroma negativnih lastnosti določenih pripadnikov njihove subkulture, zaradi katerih veljajo v družbi določeni stereotipi o določenih subkulturah. S tem se ne strinjajo in se zavedajo, da ti stereotipi mečejo slabo luč na vse pripadnike določene subkulture.

STIL IN SUBKULTURA

Pripadniki skinhead, metal in rock subkulture so občutili diskriminacijo zaradi subkulture, in sicer zaradi subkulturnega stila. Skinheadovski stil zagotovo nekomu pomeni avtomatsko nacionalizem, rasizem, nasilje. Intervjuvanec, ki je pripadnik skinheadov, danes nima skinheadovskega stila ravno zaradi tega, ker noče imeti nepotrebnih težav v družbi – kljub temu ostaja skin (po duši, po vrednotah, prepričanju ...). Pripadniki metal subkulture verjetno tudi s svojim stilom opozorijo ljudi na določene stereotipe, ki prevladujejo za metalce – eden od ljubljanskih intervjuvancev, sicer bivši pripadnik subkulture čefurjev, pravi, da ne mara metalcev in satanistov zaradi duhovnih razlogov in ker se jih boji. To bi lahko povezali z nepoznavanjem metal subkulture in stereotipnim označevanjem vseh pripadnikov metal subkulture. Diskriminacija zaradi stila v Sloveniji naju ne preseneča, prebivalstvo je še vedno konzervativno usmerjeno in vse drugačno je zanje čudno (bavbavi v javnosti). Velenje je malo mesto in je to še bolj izrazito (npr. v Berlinu so gothic subkulture navajeni).

Pomembno vlogo pri širjenju in ohranjanju stereotipov imajo tudi mediji, ki so pogosto "krivični" do subkultur. Ljudje ne poznajo skinheadovske subkulture in ne vedo, da obstaja

več vrst skinheadov in da niso vsi nacionalisti, rasisti. Opazimo stereotipe o subkulturah in nepoznavanje subkultur.

GLASBA IN SUBKULTURA

Vsi intervjuvanci, ki so pripadniki določene subkulture, poslušajo določeno zvrst glasbe in naštevajo najljubše glasbene izvajalce glede na izbrano zvrst. Prav ta (oz. ena od naštetih) zvrst glasbe pa je tudi najbolj značilna za njihovo subkulturo. Lahko bi rekli, da pripadniki subkultur (bivši pripadniki subkultur so) najpogosteje poslušajo tisto zvrst glasbe, ki je značilna za njihovo subkulturo – vsi poslušajo določeno glasbo, ki je značilna za njihovo subkulturo, nimajo pa vsi določenega subkulturnega stila, značilnega za določeno subkulturo. Tako so si tudi subkulture, ki ne izhajajo iz glasbe, vedno našle glasbo, ki jo imajo za svojo, npr. skaterji hard core in nato tudi hip-hop.

ODNOS MED SUBKULTURAMI

Na tem mestu velja omeniti podobnost vrednot subkulture čefurjev s subkulturo skinheadov – obe subkulturi poudarjata občutek varnosti, moči, pripadnosti skupini in obe subkulturi izhajata iz delavskega prebivalstva. Omeniti velja tudi, da je občutek pripadnosti, varnosti pomemben, če ne že ključni del pomena biti pripadnik subkulture.

a) SUBKULTURA ČEFURJEV

Tabela 18: Subkultura čefurjev

POMEN SUBKULTURE BIVŠIM PRIPADNIKOM	varnost
	pripadnost
	moč
	izražanje
POMEN SUBKULTURE PRIPADNIKOM	varnost
	zaveznitvo
	pripadnost
DEKLETA ZNOTRAJ SUBKULTURE VČASIH	dve skupini deklet: urejene in pretepačice
	glasna in agresivna
	V moji skupini je bilo več fantov kot deklet.
DEKLETA ZNOTRAJ SUBKULTURE DANES	urejene
	Počnejo enake stvari kot fantje.
ODNOS FANTJE – DEKLETA VČASIH	navidezna enakopravnost
	podrejen položaj deklet

ODNOS FANTJE – DEKLETA DANES	enakovreden, pogosto navidezen	
	medsebojno spoštovanje	
POZITIVNE LASTNOSTI SUBKULTURE VČASIH	moč	
	pripadnost	
	medsebojna pomoč	
	identiteta	
	nostalgija	
POZITIVNE LASTNOSTI SUBKULTURE DANES	moč	
	varnost	
	zaveznštvo	
NEGATIVNE LASTNOSTI SUBKULTURE VČASIH	stereotipi o čefurjih	
	podrejenost, ljubosumnost deklet	
	kriminal, nasilje, negativno vedenje določenih pripadnikov	
	neumnosti	
	občutek nadrejenosti	
	"Vsak je lahko čefur."	
NEGATIVNE LASTNOSTI SUBKULTURE DANES	stereotipi o čefurjih	
DISKRIMINACIJA ZARADI SUBKULTURE	stereotipi o čefurjih	
	Nisem bil(a) diskriminiran(a).	
VZROKI, DA NISI VEČ PRIPADNIK	neidentifikacija	
	negativno vedenje določenih pripadnikov	
	neambicioznost določenih pripadnikov	
	prekinitev stikov	
ODNOS DO DRUGIH SUBKULTUR	liberalen odnos	
	Imam stik.	
NE MARAM	skinheadov	Sovražijo priseljence.
		nasilje
		Ne razumem jih.
		nespoštovanje
		večvrednost
	metalcev	duhovni razlogi
	satanistov	strah

Pomembne vrednote znotraj te subkulture so zagotovo moč, varnost, pripadnost. Bivša pripadnika pravita, da sta si s pomočjo tega izoblikovala močno osebnost, znata se postaviti zase.

Spremembe znotraj subkulture čefurjev skozi leta so opazne: če bi govorili o avtohtoni slovenski subkulturi – subkulturi čefurjev, kjer so bili včasih lahko njeni pripadniki le priseljenci iz bivše Jugoslavije v Slovenijo, potem danes vidimo, da so se vrata vstopa v subkulturo čefurjev odprla še za druge narodnosti – tudi za Slovence. Bivši pripadniki subkulture čefurjev pravijo, da je tako ta subkultura izgubila ves svoj pomen in čar.

Kot negativna stran te subkulture in kot razlog, zakaj niso več pripadniki te subkulture, intervjuvanci navajajo stereotipe o čefurjih ter kriminal, nasilje in negativno vedenje določenih pripadnikov subkulture.

Poraja se nama vprašanje, ali se ti stereotipi v družbi ohranjajo zaradi negativnega vedenja določenih priseljencev ali pa se določeni priseljenci negativno vedejo prav zaradi teh stereotipov.

Stereotipe, kriminal, nasilje in negativno vedenje določenih priseljencev navajajo intervjuvanci tudi pri negativnih straneh zaradi drugačnega kulturnega ozadja. Pridemo do dejstva, da družba pogosto stereotipno enači vse priseljence s čefurji. Na tem mestu velja opozoriti, da večina ljudi verjetno sploh ne pozna subkulture čefurjev oziroma je predstava o tej subkulturi ponavadi sestavljena iz stereotipov in predsodkov, ki veljajo v družbi. Zanimivo pa je, da (tudi bivši) pripadniki subkulture čefurjev kot razlog, zakaj ne marajo skinheadov, navajajo kriminal, nasilje in negativno vedenje.

Intervjuvanci pravijo, da je njihov izhod iz te subkulture povezan tudi s prekinitvijo stikov z njenimi pripadniki, kjer zopet opazimo pomen pripadnosti in zaveznitva znotraj te subkulture.

Opazimo lahko, da (tudi bivši) pripadniki subkulture čefurjev pravijo, da so se včasih dekleta delila v dve skupini, danes pa je ostala in se številčno povečala predvsem prva, v katero sodijo dekleta, ki so rade urejene in uporabljajo veliko ličil.

Tudi odnos fantov do deklet so tako bivši pripadniki kot tisti, ki čutijo pripadnost danes, opisovali kot navidezno enakovrednega. Kot lahko vidimo v tabeli iz dodatka, se pojavlja dvom vseh pripadnikov, da se dekleta po poroki ponavadi "vdajo" v podrejen položaj moškemu, kar intervjuvanci argumentirajo kot vpliv izvorne družbe staršev ter njihove tradicije in kulture.

Kot lahko razberemo iz tabele v dodatku, so spremembe vidne tudi znotraj stila. Tu bi navedli primer, ki si ga lahko, za bolj natančen uvid pogledate v intervjuju, priloženem v dodatku. Intervjuvanec govori o pomenu verižic ("lanc"), predvsem med ljubljanskimi pripadniki, ki so s kakovostjo (zlato ali srebro) ter številom verižic okrog vratu v družbi merili svojo moč in ugled. Ta modni trend je na neki način usahnil, nošenje verižic se je "preselilo" tudi v druge subkulture (npr. subkulturo hip-hopa). Tu se nama poraja vprašanje, s čim pripadniki subkulture čefurjev danes kažejo in merijo moč, ugled, veljavo. Morda z dragimi avtomobili?

Tu želiva poudariti, da če nekdo posluša "narodnjake" in ima "čefurski stil", to še ne pomeni, da je pripadnik subkulture čefurjev, saj se sam morda ne doživlja tako.

Kot nasprotje tega pa je zanimivo dejstvo, da je ena izmed značilnosti subkulture čefurjev raba enega od jezikov republik bivše Jugoslavije, ki skupaj s stilom in načinom življenja simbolno poudarja njihovo izvorno etničnost.

b) HIP-HOP SUBKULTURA

Tabela 19: Hip-hop subkultura

POMEN SUBKULTURE BIVŠIM PRIPADNIKOM	ponotranjenje vrednot
	poistovetenje s sporočili pesmi
POMEN SUBKULTURE PRIPADNIKOM	način življenja
	»Je na prvem mestu.«
DEKLETA ZNOTRAJ SUBKULTURE VČASIH	enako število deklet in fantov
	Dekleta lahko počnejo enake stvari kot fantje.
DEKLETA ZNOTRAJ SUBKULTURE DANES	Deklet je številčno manj.
	enako število deklet in fantov
	Dekleta imajo raje plesni hip-hop.
	Dekleta lahko delajo enake stvari kot fantje.
	Določena besedila negativno opredeljujejo ženske.
ODNOS FANTJE – DEKLETA VČASIH	Hip-hop je bolj mačističen.
	Moja družba je bolj feministična.
	Odnos je normalen.
ODNOS FANTJE – DEKLETA DANES	enakovreden odnos
POZITIVNE LASTNOSTI SUBKULTURE VČASIH	identifikacija
	navezovanje stikov
POZITIVNE LASTNOSTI SUBKULTURE DANES	sporočila besedil
	informiranost
	pozitivno izkoriščanje prostega časa
NEGATIVNE LASTNOSTI SUBKULTURE VČASIH	nepravilno dojetje sporočil glasbe
NEGATIVNE LASTNOSTI SUBKULTURE DANES	sporočila besedil
	posnemanje negativnih lastnosti reperjev
	nerazgledanost
	posploševanje
	droge
DISKRIMINACIJA ZARADI SUBKULTURE	ponos
	Nisem doživel diskriminacije.
VZROKI, DA NISI VEČ PRIPADNIK	prekinitev stikov
	drug pogled na subkulture
ODNOS DO DRUGIH SUBKULTUR	Imam stik z drugimi subkulturami.

	Nimam stika z drugimi subkulturami.	
	Imamo podoben stil kot metalci.	
NE MARAM	homoseksualcev	Iz svoje diskriminacije diskriminirajo druge.
		Preglasno zahtevajo svoje pravice.

Pripadnika hip-hop subkulture med pozitivne strani subkulture uvrščata informiranost. Eden navaja tudi sporočila besedil, drugi pa pozitivno izkoriščanje prostega časa.

Oba pripadnika hip-hop subkulture se strinjata, da so negativna stran subkulture sporočila besedil. Tu lahko opazimo, da lahko sporočila besedil hip-hop glasbe pozitivno nudijo informacije, lahko pa negativno vplivajo na njene poslušalce.

Iz tabele v dodatku lahko opazimo, da intervjuvanec, ki pravi, da so negativne lastnosti raperjev droge, tudi sam pogosto uživa alkohol in marihuano. Sam se vidi kot "raper". Pravi tudi, da so droge in subkulture povezane. Ta primer nam prikazuje, kako lahko pripadnik neke subkulture ponotranji in sprejme tako pozitivne kot negativne lastnosti svoje subkulture, ki se jih tudi zaveda.

Prvi pripadnik hip-hop subkulture pravi, da je deklet številčno manj v njihovi subkulturi, vendar bi to lahko pripisovali tudi dejstvu, da njegovo družbo sestavljajo v večji meri fantje. Drugi pripadnik hip-hop subkulture pravi, da je število fantov in deklet v tej subkulturi enako in da imajo dekleta raje plesni hip-hop. Oba pripadnika hip-hop subkulture se strinjata, da so fantje in dekleta znotraj hip-hop subkulture enakovredni. Tudi ženske, "raperke", naj bi vračale udarec s podobnimi besedili o moških.

Bivši pripadnik hip-hop subkulture enako pravi, da je odnos enakovreden, vendar se mu zdi hip-hop subkultura mačistična. To lahko povezujemo z negativnim opredeljevanjem žensk v besedilih. Enake subkulture ali subkulturne scene na različnih krajih se med seboj razlikujejo po številu deklet in še po marsičem drugem.

Kot lahko opazimo, pripadniki hip-hop subkulture niso bili nikoli diskriminirani zaradi svoje subkulture. To ugotovitev lahko poveževa s tem, da je Velenje mesto, kjer je med mladimi ta subkultura močno razširjena in tudi zato med družbo bolj sprejeta. Kot vzrok za izstop iz hip-hop subkulture bivši pripadnik navaja, da se je spremenil njegov pogled na subkulture. Opazimo lahko, da je v njegovem primeru pripadnost subkulturi bila povezana s prehodnim obdobjem v odrasčanju.

c) SKINHEAD SUBKULTURA

Tabela 20: Skinhead subkultura

POMEN SUBKULTURE PRIPADNIKOM	varnost	
	moč	
	zavezništvo	
	pripadnost	
DEKLETA ZNOTRAJ SUBKULTURE DANES	majhno število deklet	
	Malo jih ima tudi skinheadovski stil.	
ODNOS FANTJE – DEKLETA DANES	zaščitniški odnos fantov do deklet	
	Dekleta lahko počnejo enake stvari kot fantje.	
POZITIVNE LASTNOSTI SUBKULTURE DANES	vrednote	
NEGATIVNE LASTNOSTI SUBKULTURE DANES	podzavestna odklonskost do določenih ljudi	
	pretirano zaščitništvo do svojih deklet	
DISKRIMINACIJA ZARADI SUBKULTURE	skinheadovski stil	
ODNOS DO SUBKULTUR	»Spoštujem čefurje, dokler oni spoštujejo mene.«	
NE MARAM	raverjev	Nimajo globljih vrednot
	emo pripadnikov	Nimajo globljih vrednot
		Ta subkultura ne more biti trajna.

Med pozitivnimi stranmi te subkulture se zagovarjajo predvsem vrednote. Kot lahko razberemo iz tabele v dodatku, so to delavnost, poštenost, discipliniranost. Med negativne pa najin intervjuvanec navaja "podzavestno odklonskost do določenih ljudi".

Kot je razvidno iz tabele v dodatku, skinheadov ne marajo niti bivši pripadniki subkulture čefurjev niti intervjuvanec, ki posluša narodnjake, ker skinheadi ne marajo priseljencev oz. čefurjev. Opazimo lahko stereotipno sovražnost mladih priseljencev do pripadnikov skinhead subkulture.

V tabeli v dodatku lahko razberemo, da je pripadnik skinhead subkulture mladostnik, ki je bil rojen v emigrantski družbi, ki se ne počuti kot priseljencev in se opredeljuje po narodnosti kot Slovenec. Je morda izjema, ki ruši stereotipe, da so v skinhead subkulturi samo nacionalistično in rasistično usmerjeni pripadniki etnično dominantne družbe?

Sam se opredeljuje kot S.H.A.R.P skinhead in pravi, da nima nič proti priseljencem. Poudari, da on spoštuje čefurje – pod pogojem, da oni spoštujejo njega. Podzavestno pa čuti odklonskost do določenih ljudi.

Pravi, da imata subkulturi skinheadov in subkultura čefurjev kar nekaj skupnih točk, ki sva jih omenili že zgoraj.

Deklet naj bi bilo v tej subkulturi bistveno manj kot fantov, sploh tistih, ki imajo tudi skinheadovski stil.

Odnos med dekleti in fanti je enakovreden, pogosto pa so fantje do deklet zelo zaščitniški.

Ne razume subkultur, ki nimajo globljih vrednot, načel, kar lahko povežemo s pomembnostjo vrednot, ki jih imajo pripadniki subkultur.

d) METAL SUBKULTURA

Tabela 21: Metal subkultura

POMEN SUBKULTURE PRIPADNIKOM	užitek	
DEKLETA ZNOTRAJ SUBKULTURE DANES	bolj mirna kot fantje	
ODNOS FANTJE – DEKLETA DANES	enako število deklet kot fantov	
POZITIVNE LASTNOSTI SUBKULTURE DANES	povezanost pripadnikov	
NEGATIVNE LASTNOSTI SUBKULTURE DANES	vandalizem	
	alkohol	
	Povezovanje glasbe z umori v Colombine.	
DISKRIMINACIJA ZARADI SUBKULTURE	metal stil	
ODNOS DO SUBKULTUR	stik s skatersko subkulturo	
NE MARAM	"šminkerskih" metalcev	Imajo občutek večvrednosti.

Med pozitivne strani te subkulture prišteva povezanost med pripadniki, med negativne pa vandalizem pod vplivom alkohola ter povezovanje metal glasbe z umori v Colombinu (afera, ko so krivili glasbo Marilyn Manson za umore v Colombinu).

Kot lahko vidimo v intervjuju v dodatku, se sam zaveda negativnosti vandalskega obnašanja, vendar to vseeno počne. Strah ga je predvsem finančnih posledic, pravi, da s tem sprošča sebe in svoje frustracije.

Število deklet in fantov je znotraj te subkulture enako. Pravi, da so dekleta bolj mirna kot fantje.

Pri tem intervjuvancu tudi opazimo, da svojo pripadnost subkulturi povezuje predvsem z užitkom.

e) ROCK SUBKULTURA

Tabela 22: Rock subkultura

POMEN SUBKULTURE PRIPADNIKOM	identiteta	
	užitek	
DEKLETA ZNOTRAJ SUBKULTURE DANES	manj deklet kot fantov	
ODNOS FANTJE – DEKLETA DANES	enakovreden odnos	
	zaupanje	
POZITIVNE LASTNOSTI SUBKULTURE DANES	spoznavanje ljudi	
	sprejemanje drugačnosti	
	napredno videnje sveta	
NEGATIVNE LASTNOSTI SUBKULTURE DANES	vandalizem	
	zaradi "lumparij" težave doma	
DISKRIMINACIJA ZARADI SUBKULTURE	rock stil	
ODNOS DO SUBKULTUR	Nimam stika z drugimi subkulturami.	
	Družim se z glasbeniki.	
NE MARAM	poslušalcev turbo folka	pretirane urejenosti deklet

Pravi, da so pozitivne strani te subkulture spoznavanje ljudi, sprejemanje drugačnosti, napredno razmišljanje. Med negativne pa uvršča vandalizem oziroma "lumparije" ter posledično težave doma.

Pripadnica rock subkulture enako kot glasbenica pravi, da ne mara, kot sama imenuje, raperjev in čefurjev, ker nadlegujejo in ustrahujejo.

Opazimo, da sta subkultura čefurjev oziroma subkultura raperjev v Velenju izrazito povezani. Upava si trditi, da je med velenjsko mladino z drugačnim kulturnim ozadjem namesto subkulture čefurjev prevladovala in prevladuje subkultura hip-hoperjev.

Tudi jaz, Irena, se spomnim časov, ko sem hodila v srednjo šolo in smo s prijatelji popivali na prostem (bili smo nekakšni "kvazi rockerji"), da smo imeli nekajkrat izkušnjo s klapo hip-hopersko oblečenih mladih z drugačnim kulturnim ozadjem, ko so kar tako prišli "pogledat kaj počnemo", kar se je navadno spreobrnilo v pretep.

Glasbenica se družijo z metalci in rockerji, kamor spada tudi pripadnica rock subkulture, obe se s prijatelji zadržujeta na prostem na znanih lokacijah v Velenju, kamor spada tudi park. Pripadnica rockerjev pravi, da je deklet znotraj te subkulture manj kot fantov. Odnos med njimi je enakovreden, si zaupajo.

16. NAČRTI, ŽELJE ZA PRIHODNOST

Tabela 23: Načrti, želje za prihodnost

ŽELJE, NAČRTI	šolanje, izobraževanje
	družina
	zaposlitev
	kariera
	ukvarjanje z glasbo
	tujina
	finančna samostojnost
POVEZAVA S SUBKULTURO	Ostal(a) bom povezan(a).
	povezava z glasbo
	odvisno

Pripadniki druge generacije imajo v primerjavi s svojimi starši višje razvite aspiracije, težijo k materialnemu uspehu, ki ga določa potrošniška družba, se bolj zavedajo svoje prikrajšanosti in socialno-ekonomske neenakosti, saj jim je standard primerjave gostiteljska dežela.

Vsi, ki so se opredelili kot pripadniki določenih subkultur, pravijo, da bodo ostali povezani s to subkulturo, razen intervjuvanca, pripadnika metal subkulture, ki pravi, da težko reče, koliko časa mu bo ta subkultura odgovarjala. Tu lahko vidimo povezavo, saj mu sama subkultura pomeni užitek. Intervjuvanka, ki se je opredelila kot glasbenica, pravi, da bo vse življenje povezana z glasbo, saj se izobražuje za profesionalno glasbenico.

5 RAZPRAVA

V nadaljevanju bova poskušali odgovoriti na vprašanja, ki sva jih postavili v rezultatih, povezati rezultate in ugotovitve s teorijo ter celotno razpravo osvetliti tudi z izbranimi izjavami slovenskih raperjev: 6Pack Čukurjem iz Velenja in Zlatkom iz Ljubljane.

6Pack Čukur (s pravim imenom Boštjan Čukur) je zelo znan in eden izmed boljših slovenskih raperjev, ki prihaja iz Velenja. Njegov vzdevek je sestavljen iz 6Pack (pivo – šest v enem paketu) in Čukur po priimku, hkrati je tudi oponašanje imena znanega ameriškega raperja Tupac (Amaru) Shakurja. Njegova besedila so polna duhovitosti, humorja in dobrih "štosov". Sam pravi, da v glasbi ne uporablja socialno-kritičnih tekstov, kar dela večina slovenskih raperjev, ampak poudarja svoj "zafrkantski", tako imenovani keramičarski stil. Izdal je dva solo albuma, Ne se čuditi v letu 2001 in Keramičarska lirika leta 2003. Štanga Tanga pa je tretji solo album, ki naj bi kmalu izšel.

Fužinski raper Zlatko (s pravim imenom Zlatan Čordić) je že nekaj let stalnica slovenske rap scene in je eden redkih raperjev, ki nastopa z bendom v živo. Že pred leti je nase je opozoril na freestyle tekmovanjih. V svoji bogati karieri je sodeloval s projektom Sami norci v albumih Nikolovskega in Trkaja. Na koncertih pa je nastopal tudi z izvajalci, kot so: Bolesna braća, BMD, Simple, Doša, Tripl Veleje, Flem itd. Prav tako pa z glasbenimi prispevki aktivno sodeluje pri Unicefovih akcijah. Na simboličen datum, 11. september, je Zlatko leta 2007 objavil prvenec Svet je lep, ki je zagotovo eden najboljših slovenskih hip-hop albumov zadnjih let. Leto kasneje je ta izvrstni in pozitivne energije poln raper na isti datum objavil album Zlatko in prijatelji, čez nekaj mesecev pa je izšel še album Svet je lepši.

Večina najinih intervjuvancev je rojena v imigrantski družbi in se ne počutijo kot priseljenci, zato se nama na tem mestu pojavlja vprašanje o **smotrnosti uporabe samega pojma priseljenec**. Nekdo, ki že od rojstva živi v Sloveniji, se bo težko opredelil kot priseljenec in označevanje strokovnjakov, da je priseljenec druge generacije, mu ne bo pomagalo. Zagotovo se zaveda izvora svojih staršev oziroma svojega drugačnega kulturnega ozadja in se bo lažje kot za priseljenca opredelil za osebo z drugačnim kulturnim ozadjem. Le-to se nama je

potrdilo pri samih intervjujih. V diplomski nalogi uporabljava tako izraz priseljencev kot tudi **izraz oseba z drugačnim kulturnim ozadjem**, čeprav meniva, da je slednji primernejši.

Na tem mestu bi se dotaknili vprašanja, postavljenega v rezultatih, **kdaj potomci priseljencev postanejo "naši"**, pripadniki naroda, ki je kot tak tudi v očeh večinskega prebivalstva. Ali bo družba tudi na otroke najinih intervjuvancev gledala kot na tujce, priseljence? Kljub temu da imajo vsi najini intervjuvanci slovensko državljanstvo, so rojeni oziroma živijo v Sloveniji, družba pogosto na njih gleda kot na priseljence oziroma drugorazredne državljane.

Ko sva se z intervjuvanci pogovarjali o diskriminaciji, se nama je porodilo vprašanje: **Ali se stereotipi priseljencev ohranjajo zaradi negativnega obnašanja določenih priseljencev in/ali se določeni priseljenci negativno obnašajo ravno zaradi teh stereotipov?**

Silva Mežnarič (1986) govori o zakoreninjenosti ter moči predsodkov in stereotipov do pripadnikov bivše Jugoslavije, ki imajo v Sloveniji dolgo tradicijo latentnega sovraštva do prebivalcev bivše Jugoslavije, zlasti do ekonomskih emigrantov, ki so prišli v Slovenijo iz Bosne in Hercegovine. To sovraštvo se sicer ni javno izražalo, kar pa še ne pomeni, da ga ni bilo. Meniva, da se ti stereotipi o priseljencih v družbi ohranjajo zaradi nepoznavanja, posploševanja, pri čemer imajo velik vpliv mediji³, ki stereotipe ohranjajo in širijo.

Sprejeti stereotipi o priseljencih vplivajo na določene priseljence, da se obnašajo v skladu s podobo, ki jim jo je družba podala. Posledično pa družba še bolj ponotranji oziroma sprejme te stereotipe oziroma kot pravi Globočnik (1996: 32.) »Mladi gradijo most med tem, kar so bili kot otroci in tem, kar so v procesu nastajanja, ta most tudi povezuje njihovo samopodobo s podobo, ki sta jo njihova skupina in družba oblikovali o njih.« Vzpostavljen je začaran krog.

Pomembno se nama zdi izpostaviti, da se tudi znotraj priseljeniške družbe ohranjajo ti stereotipi, pri čemer večina priseljencev te stereotipe pripisuje določenemu delu priseljencev, ki jih s svojimi dejanji potrjujejo. Lahko bi dejali, da se mladi priseljenci odzivajo glede na to, kako jih skupnost sprejema.

³ Glej stran 156.

Subkulture pogosto uporabijo **vzorec poistovetenja** socialnih kodov, ki so lahko izvirno opredeljeni za nekoga, npr. "niger", "čefur" itd. Te kode pripadniki zrcalijo tako, da naredijo iz njih pozitivno podobo; npr. znan citat »I'm black and I'm proud.« bi za naše razmere lahko interpretirali tudi kot »Sem čefur in na to sem ponosen.«

Jaz, Nataša, sem doživela ravno to izkušnjo med praktičnim delom v mladinskem centru Cona v Fužinah. Presenetilo me je, da se mladi fantje, ki so večinoma otroci druge generacije priseljencev, med sabo pogosto kličejo z besedami, kot so "Čefur", "Čapec", "Bosanec" itd. Vse prej kot običajno pa je, če jih tako pokliče Slovenec ali nekdo, ki ni član njihove skupine. To namreč za njih pomeni skrajno žalitev in konkreten razlog ter povod za prepir oziroma konflikt.

»Recimo to je pri nas, ampak načeloma, pol, ko sm razmišlu je blo čist tk, čist brezveze, ko ti je enkrat na živc stopu, ko ti je reku ... Bosanc al pa ka js vem, a veš. To je tk, ko pri črncih niger, če reče belc niger črncu. To so pač taki mali konflikti, ki so se pač nabirali, pol je pršlo do konflikta, je poknlo.« (6Pack Čukur)

Mladost je **čas eksperimentiranja**, kar sva tudi opazili v najinem raziskovalnem delu. Opazimo pogost pojav eksperimentiranja med različnimi elementi strategij (pre)živetja, kot so: stil, glasba, droga itn.

Erikson (Ule 1988:20.; Baethge 1989) opisuje obdobje adolescence kot "psihosocialni moratorij", skozi katerega mladi s svobodnim eksperimentiranjem v igranju vlog iščejo prostor zase v nekaterih vejah družbe.

Brake pravi, da so **subkulture** za mlade »moratorij, časovni in geografski prostor, ki je lahko uporabljen za preverjanje vprašanj o svetu in njihovem odnosu do sveta. V njem je možno eksperimentirati z identitetami in zamisliti ter tehtati možnosti za družbeno spremembo.« (1984: 37.)

Eden najinih intervjuvancev je občutek pripadnosti v subkulturi opisal z besedami igralca v filmu Tolpe iz New Yorka (Gangs of New York): »*Toplo je pod krili zmaja.*«

Na tem mestu lahko izpostaviva tudi čas eksperimentiranja v mladosti v povezavi z **uporabo drog** med najinimi intervjuvanci. Prevladuje redko in enkratno uživanje različnih drog, kar bi lahko označili tudi kot eksperimentiranje v obdobju oblikovanja identitete.

Tudi Zlatko govori o eksperimentiranju z drogami in njeni povezavi z družbo in posameznikom:

»Probau sm več al manj use, razen cracka. (smeh) Nism biu zdj džanks, nism biu narkoman, recimo, da sm se mal prevečkrat iskau. /.../ Družu sm se z reperji, družu sm se s čefurji, družu sm se s hazarderji. Hodu sm u kazinoje, da sm lahk spoznau čimveč stvari, taki žiulenskih. Ni mi žou za nč. Če bi se še enkrat rodiu, še enkrat bi šou vse čez dat, da točn vem, kako določene osebe razmišljajo. Poznou sm velik ludi, k so umrl od teh drog, zato sm tud občutljiv glede teh zadev. Nč nimam prot tem osebam, k prodajajo drogo, k dokler ne deluje sistem tk k je treba, bo še zmeri žalostn. Trudm se usaj mlajši generaciji povedat čim več teh zgodb in to mislm, da bi molg reperji delat. Opozarjat na svoje napake, k smo jih dožvel.« (Zlatko)

Nikotin in alkohol sta prisotna pri večini najinih intervjuvancev, kar lahko povežemo s tem, da nikotin in alkohol (poleg kofeina) predstavljata najbolj transparentne droge v našem okolju. Te so zakoreninjene v slovenski kulturi in njihova uporaba je tako rekoč del vsakodnevnega življenja.

Zlatko nazorno opiše, v kakšnem precepu se lahko znajdejo mladostniki, in to poveže s situacijo v Fužinah.

»Spomnm se, da je bla slaba stran, da je pred našim blokom zmeri petnajst narkomanou stal u vrsti. In da si ti te modele vidu in use, in da si tud ti naredu to neumnost. A veš? Kljub temu, da si vidu, kam te lahko to pripelje, si še zmer iskau neki, ne vem, mlad, neumen. Ker ponavad pravjo, da morš probat na seb, da vidš. A veš, teb je lahko rečt, bič boli, ja, bič boli, to slišiš, ampak ti ne veš kako ta bič boli. In dokler tebe nekdo z bičem ne udar, ti ne morš vedet. Na nek način je tko. Če si pa pameten, pol lahko rečeš, ampak če si res pameten, da se lahko temu izogneš, ampak vrjamem pa, da bi dostkrat ... ljudje tko razmišljajo, sj kaj je problem teh šol za fusbalo pa to ... dons te stane tak tečaj trinajst čukou, full so dragi. Kakšna družina, k jih je na Fužinah ogromn, si ne more prvoščt, da bi dala enmu otroku pa še drugmu tako velke članarine. In ni čudn, da so lohk tamali, po šoli, recimo, uzuni. K fotr pa mat delata popolde, ga ne morta nadzorvat. Sj ni on kriju, da je tm uzuni, pa da lahko scajtoma naleti na eno budalo, bo rekla, na, a bi rad kej zaslužu. Itak, da bi rad kej zaslužu, če nima nč. Magar, da ga pošljejo pogledat, kaj je u kleti. In gre on pogledat, kaj je u kleti, da pol oni zvečer

oropajo. Al pa ne vem, pejt k unmu zvečer, pa mu avto s ključem sfuki, pa bo recimo sto eurov. Prvič, drugič, tretjič, četrič in ... Niso usi taki, ampak kakšn i... Meu si pa drugo stran ljudi iz Fužin, k se pa nikol niso družl na Fužinah, so bli pa skoz recimo ne tenisu, treningih, glasbenih šolah, a veš, in jim ni blo treba, recimo, tega videt. Maš pa pol skoz izjeme. Recimo meu si modela, mojga znanca, k u žiulenju ni probal džojnta, ni probau čika, ni probal horsa, nč. Se prav, maš izjeme, kokrkol.» (Zlatko)

Medsebojni vpliv mladostnikov je pomemben vidik, ki (lahko) vpliva na uživanje drog v določenih subkulturah.

Ob pregledu literature različni avtorji obširno proučujejo določene subkulture in opisujejo, katere droge naj bi bile značilne za neko subkulturo oziroma katere droge uživajo pripadniki določene subkulture.

Postavilo se nama je vprašanje, v kolikšni meri lahko danes upravičeno govorimo o tem. Ali ob besedo rave res povezujemo samo s plesno drogo ecstasy? Ali metalci res pijejo samo alkohol, ostalih drog pa ne uživajo? Ali so droge prisotne v vseh subkulturah? Charles Feixa (1998) je v svoji knjigi dejal, da naj bi heavy metalci uživali alkohol, predvsem žgane pijače in pivo, kar pa ni povsem v skladu s tem, kar nama je povedal najin sogovornik. Vidimo, kako pomembno je, da ima socialni delavec uvid v realno stanje mladostnikov ter da se njegov pogled ne omejuje zgolj na podatke iz literature.

Brake (1984) pravi, da so **dekleta** sicer prisotna v moških subkulturah, vendar jih te zgolj vključujejo in dekleta jih ne uporabljajo za aktivno odkrivanje ženske identitete. Najini intervjuvanci pa so, ne glede na spol, podali podobne odgovore o pomenu pojma subkulture.

V večini želijo mlada dekleta spremeniti vlogo konzervativne ženske in strmijo k enakopravnosti, kar je razvidno tudi v vse večjem številu deklet v subkulturah. Kot opisujejo najini intervjuvanci, je odnos do deklet predvsem navidezno enakovreden, kar dokazuje, da je današnja družba še vedno zelo seksistično usmerjena.

Postavi pa se nam vprašanje o razlikah položajev žensk v slovenski kulturi in v kulturah republik bivše Jugoslavije ter vplivu le-teh na položaj deklet v subkulturah mladih priseljencev.

O hip-hop subkulturi in dekletih, predvsem v smislu izvajalk hip-hop glasbe, je svoje mnenje podal 6Pack Čukur. Meni, da so v hip-hop subkulturi dekleta manj številčna, da je hip-hop "moški šport". Potrjuje najino trditev o neenakopravnosti med spoloma v hip-hop subkulturi.

»Več fantov je. Če ti zdj odkrito povem, raperjev je zdj kr naenkrat milijon, vsak repa sem tja, ne. /.../ Zdj žensk je pa ful mal tu notri vmes, ne vem zakaj. Se mi zdi, da mogoče je rapanje zlo egotripična glasba, zlo je ono js sm the best, tuki maš mic, MC si, si the best, si dec, si to. Js mislim, da ženske pač pol raj to gledajo in si mislijo, ja pač rep, to je neko moško opravilo, tk se mi zdi no. /.../ Mislim da je to tk, da je dost žensk nasploh v tej kulturi, so prisotne, ampak, da kao to pustijo, da je to neke vrste moško delo, tk se men zdi včasih. Pa pogrešam kako žensko na slovenski sceni. Prav na sceni enih par pa jih je, js glih zdj delam en komad z eno, tam iz Koroške. Doskrat hip-hop dojemajo nekako mačistično, bitch pa to, sam maš pa ženske u hip-hopu, ko pa rečejo ono tipu suck my dick, pa ko te jebe, ne, kontra nazaj. Ampak je pa to, da je nek tak moški šport.« (6Pack Čukur)

Uporaba metafor, spreminjanje pomena določene besede in besedne igre so običajni načini komuniciranja med mladimi. Najini intervjuvanci med seboj mešajo različne **jezike**, oziroma v slovenski jezik vnašajo besede iz maternega jezika svojih staršev.

Sapir (2003) navaja "izposojanje besed" kot najpreprostejši vpliv, ki ga ima določen jezik na drug jezik.

Večinoma vsi govorijo slovenski jezik, raba tujega jezika pa je prisotna predvsem v družini, enako v družini mešajo jezike. Požgaj Hadži (1995) to imenuje vmesni jezik. To je tisti, ki nastane v procesu učenja tujega jezika s prenosom jezikovnih prvin iz maternega v tuji jezik. Nadaljnje pravi, da raba dveh ali več jezikov ponavadi privede do jezikovne interference (prelivanje besed iz jezika v jezik) različnih tipov, največ pa takrat, ko govorci ne obvladajo dovolj tistih jezikovnih prvin, ki so pri drugem drugačne kot pri prvem.

Večina najinih intervjuvancev nima težav z jezikom. Materni jezik svojih staršev pa uporabljajo iz različnih razlogov. Kot so navajali najini intervjuvanci, je najpogostejši razlog globlji pomen besed.

Dejstvo, da predstavniki drugih narodnosti v Sloveniji zamenjajo svoj materni jezik s stalno rabo slovenskega jezika, kaže na nesimetrični odnos med jeziki v družbi.

6Pack Čukur, čigar oče je priseljenc prve generacije, pravi:

*»Js čist slovensko govorim, u bistvu zlo slabo govorim srbohrvaško. /.../ Mislim razumem pa to, tud sm se družu z njimi (*priseljenci), ampak js sm skoz slovensko govoriu mogoče kdaj lahk, ko rapaš, uporabiš kej v srbohrvaščini, ampak js enostavno nimam podlage zdj jezikovne, da bi lahk sploh naredu tekst, prej nardim tekst u angleščini.« (6Pack Čukur)*

Kot nasprotje tega naj bi bilo dejstvo, da je ena izmed značilnosti subkulture čefurjev raba maternega jezika, ki skupaj s stilom in načinom življenja simbolno poudarja njihovo izvorno etničnost, kar so nama potrdili tudi dobljeni rezultati.

Kot pravi Kovačič (2002), jezik subkulture uporablja nekakšen operator, po katerem priredi običajni jezik in ga spremeni v specifični jezik subkulture skupine in je povsem odvisen od običajnega jezika, kateremu je podrejen.

Jezik subkulture mladih priseljencev je tako podrejen običajnemu jeziku, sprejetem v širši družbi in jeziku njihove kulturne skupine. Najini intervjuvanci tudi med prijatelji mešajo jezike, posamezne besede in celo zloge, rezultat pa je poseben **sleng mladih**, ki se ohrani znotraj določene skupine ali pa se razširi na mlade v ožji/širši okolici.

6Pack Čukur tudi v svojih tekstih uporablja besede, značilne za Velenjčane.

»Moji teksti so tud prepoznavni po tem, da se razlikujejo od ne vem, ljubljanskih, mariborskih, glih zaradi tega, ker neke svoje besede uporablam noter, neke besedne zveze, ki so značilne za moj kraj, tam, ko sm odrašču, za Velenje.« (6Pack Čukur)

Izbor **strategije (pre)živetja** ima velik vpliv na identifikacijo oziroma na oblikovanje osebnosti posameznika. To je še posebej pomembno pri osebah z drugačnim kulturnim ozadjem, da preko kolektivne identitete dosežejo individualno identiteto, ki ni določena z razredom, izobrazbo in s poklicem.

»Ta rešitev je skoraj vedno začasna in nikakor ni resnična, stvarna; razrešena je na kulturni ravni.« (Brake 1984: 15.)

Najini intervjuvanci so eksperimentirali z različnimi elementi strategij (pre)živetja; opazili sva **eksperimentiranje s stilom, s subkulturami, z glasbo**. Predvsem starejši intervjuvanci so tisti, ki so del svoje mladosti preživeli v različnih subkulturah in sedaj niso več pripadniki. Ostajajo pa na neki način povezani z glasbo.

O tem govori tudi 6Pack Čukur, da mu v hip-hop subkulturi največ pomeni glasba in je "prerasel" določene elemente subkulture.

»Nekak sm prerastu kk bi reku, pod narekovaji underground, te neke ... sm se boriu za Velenje, za koncerte, za te skate conteste. Ampak sm dau to čez in me zdj to enostavno ne zanima, zanima me dobra glasba, zanimajo me komadi skupno nareti, ne pač sam teksti, tk, da delam res dost na sami produkciji, na glasbi in sm že nekod prerastu tu neke free staly beatle, pa sm tja.« (6Pack Čukur)

Če uporabiva Hebdigove (1980) **faze življenjskega ciklusa subkulture**, se je subkultura **čefurjev** najprej razvijala v zamestkih, v naseljih, na obrobjih mest, »daleč od oči javnosti«, kjer so se večinoma naseljevali priseljenci. Prvi pripadniki subkulture čefurjev so bili tako najortodoksnejši. Okoli njih so se zbirali predvsem tisti, ki se morda niso identificirali kot pripadniki subkulture čefurjev in jim je to predstavljalo le eno od oblik zabave. Na tem mestu bi omenili pojav band, nasilnih skupin mladostnikov, zaradi katerih so se začeli pojavljati stereotipi o čefurjih in »moralna panika« v javnosti. Sčasoma je subkultura čefurjev postala dostopna tudi ostalim narodnostim – čefur je lahko postal vsakdo – pri čemer je subkultura izgubljala na svojem pomenu. Začelo se je lomljenje starih pomenov subkulture čefurjev, posledično s tem pa se je končalo ustvarjanje novih pomenov in simbolov, ki so se spremenili v potrošniško dobrino. Danes je subkultura čefurjev med njenimi pripadniki sprejeta v prečiščeni obliki, ostali so le nekateri sprejemljivi simboli, ki pa so brez prvotne vsebine.

Pojavi se nama tudi vprašanje, ali lahko subkulturo čefurjev opredelimo kot prvo slovensko avtohtono subkulturo. Je subkultura, ki je razvita le pri nas in je subkultura s svojimi specifičnimi lastnostmi, vezana na pripadnike drugačnih kulturnih ozadij, vendar kot sva že omenili danes, ta subkultura obstaja v prečiščeni obliki.

Tudi 6Pack Čukur ugotavlja, da je subkultura čefurjev edina prava slovenska avtohtona subkultura:

»Mamo neko svojo slovensko subkulturo, je pa res, da so primesi balkana, kar se pri nas še najbolj primerja s tem, to je pa dobra ugotovitev, ker to se mi zdi, da ta čefurska scena, ta mal fužinska, pa Veleje tam mal, pa tud Magnifico tam, da to pa je neki na tem. /.../ Najbolj je to okolje glih čefursko, mogoče tud zato ta rap, pa Zlatko, pa js, mogoč glih zato je to tok, ker je to mogoč ena taka edina zadeva, ko bi tu lahl bla neki vzrok za neko subkulturo, je ta mogoč

mal čefurska, pa mal priseljenci pa to, če ni druga, a ne. Ka če bit druga, nimamo nobenih četrti, nimamo nič. Da mogoč čefurska scena je mogoč edina taka scena, ko bi lahk mela ta priokus te urbane zadeve res.» (6Pack Čukur)

Znanje o strategijah (pre)živetja oziroma o subkulturah je za socialne delavce izrednega pomena. Razširi vpogled v življenjski svet mladostnika, so kot mladostnikov zemljevid za kreiranje prehoda v odraslost.

Poleg tega lahko socialni delavec z znanjem o strategijah (pre)živetja razjasni in omili svoje **predsodke**, ki največkrat izvirajo prav iz nepoznavanja in neznanja.

Da se socialni delavec ne zateka k stereotipnim (ob)sodbam določene kulture, je pri delu z mladostniki z drugačnim kulturnim ozadjem, pomembno **poznavanje kulturnih razlik** ter **specifično znanje in veščine za delo z uporabniki z drugačnim kulturnim ozadjem**.

Izpostavili bi le nekatere razloge za katere je pomembno, da je **socialni delavec seznanjen z načeli medkulturnega socialnega dela**:

- Socialni delavec se mora zavedati kulturnih razlik, vendar jih ne sme zaradi strahu, da bi jih uporabnik dojel kot diskriminacijo, zanikati. Socialnodelavski pristop zahteva, da se socialni delavec ne zateka k stereotipnim sodbam določene kulture.
- Pomembnost poznavanja kulturnih razlik v komunikaciji, jezikov in specifičnih jezikovnih posebnosti (sleng, žargon), ki so značilni za neko okolje.
- Pomembno je, da socialni delavec pozna zgodovino migracij okolja, v katerem dela. To poznavanje mu omogoči boljši uvid v socialno situacijo mladostnikov z drugačnim kulturnim ozadjem.
- Seznanjenost s karakteristikami okolja, v katerih delajo socialni delavci oziroma v katerih živijo mladostniki z drugačnim kulturnim ozadjem.

Socialni delavec lahko preko **poznavanja strategij (pre)živetja mladih** predpostavlja vpliv le-teh na mladega, na kakšen način se mladostnik identificira, kako le to vpliva na njegovo

osebnost, na kakšen način nanj vplivajo vrstniki. Mladostniki se v skupini učijo specifičnih oblik socialnih interakcij, uresničujejo kulturno specifične potrebe in ustvarjajo svoje socialne mikro svetove, kjer dobijo njihove potrebe, želje, interesi in dejanja svoj smisel, hkrati pa pomenijo tudi neko orientacijo v družbeni stvarnosti in zavetišče, ko so družina in odnosi v krizi. Seveda vsega tega ne moremo predvidevati le iz poznavanja strategij (pre)živetja, vendar nam lahko skupaj z mladostnikovim pogledom na njegov življenjski svet podajo boljše sliko njegove življenjske realnosti.

Kot sva opazili se mladostniki identificirajo z **glasbo**. V hip-hop subkulturi so izpostavili identificiranje z besedili glasbe.

Pri tem je zelo pomembno poudariti, da se mora socialni delavec zavedati, da je njegov pogled pogled od zunaj in je drugačen od pogleda mladostnika, ki je pogled od znotraj. Pomembno je **izhodišče interpretacije pripadnosti subkulturi** tako socialnega delavca kakor mladostnika, le-ti pa se morata ujemati. Meja, da si pripadnik subkulture, je (lahko) za socialnega delavca drugačna kot za mladostnika.

Pri intervjujih so se mladostniki, ki bi jih sami sicer opredelili za pripadnike subkulture, opredelili kot nepripadniki. Kadar sva sami opazili elemente določene subkulture, se intervjuvanec/intervjuvanka ni identificiral/a tako. Opazili sva, da se pri izhajanju iz koncepta subkultur po sebi, najine opredelitve v mnogo primerih ne ujemajo z opredelitvami intervjuvancev oziroma s konceptom subkultur za sebe.

Prav to kažeta tudi izjavi 6Pack Čukurja in Zlatka:

»Js bi se lahk, bol kot večina teh reperjev, opredelil kot pripadnik subkulture, js sm to čez dal ne, js sm bil vsak dan na ulici. /.../ Mogoč mam take tekste, pa moj imidž, tk da zgledam vse mi je gud vse, ampak mogoče res sm več dal čez, kar se tega tiče. Ne rad pa to poudarjam, da bi zdej se hvalu s tem.« (6Pack Čukur)

»Jst se sploh ne opredeljujem nikamor. Jst sam vem, da repam. Se prav, jst samo repam. Ne da se mi ljudem razlagat, ti maš flow, ti maš dobre rime, ti maš to, ti maš to. Jst se dobr počutm u temu. Če se jst u nečemu dobr počutm, mene ne zanima, zakva se jst dobro počutm, dokler se jst dobr počutm. A veš, kaj ti hočm povedat? Če men sede delat to, ne mi razlagat, kako jst to delat, ne mi razlagat, kako bi jst to mogu delat, deli kokr ti mislš, da bi mogu delat. Pust mene na mir, jst bom pustu tebe na mir, pa sva kvit. A ni to fajn? Da ma člouk neki u žiulenju,

ob čemer se sprosti, kar ga ne obremenjuje, pri čemer se ne sekira. Jst se ne sekiram, če bom naredu dobr komad, jst se ne sekiram, jst sam pišem, kar mi sede. Jst bom dobu podlago, jst se bom razpisu, najhitrej u desetih minutah, najkasnej u eni urci. Ljudje pišejo tekste po teden dni. Pa jih jst ne obremenjujem. Sam ne pol hodt do mene, pa men razlagat, kako bi mogu delat.» (Zlatko)

Mladi izbirajo različne strategije (pre)živetja in kot sva že omenili, je najmočnejši **element preko katerega se identificirajo** najini intervjuvanci, prav glasba. Stil, droge, zabave, jezik ... vsi ostali elementi so se spreminjali v intenziteti ali pojavnosti, glasba pa je bila vedno prisotna. S tem pa ne zanemarjava pomembnosti ostalih elementov določene subkulturo. Zlatko govori prav o tem:

»Full je pomembn. Stil je tist, kar si ti. Maš al pa nimaš. (smeh) Jst, mislm da mam. Če mam, mam, če nimam, nimam. Ampak še zmer, tud če nimam, mi gre dobr. Ker ne glede na to, al sem dober, al nism dobr, jst sm delaven. To je pomemben. Delaven, vztrajen. Verjet vase, verjet u svojo pot. To je to. Pičit naprej, met en cilj u glavi. Maš modele u Sloveniji, k zihr repajo bolj k jst, recimo, pa mu mogoče manka vztrajnosti. Mislm, bolj repajo, to sm zdj mal tko povedal. Mogoče so bolj ispolpolneni na flowu, mogoče se bolj drkajo z besedami, sam jim pa mankajo recimo pol izkušnje.» (Zlatko)

Na tem mestu velja omeniti še razlikovanje med ustvarjalnostjo in subkulturo, saj vsi pripadniki subkulture niso nujno tudi ustvarjalci glasbe, ali kot smo videli pri Zlatku – ustvarjalci glasbe se ne opredeljujejo vedno tudi po pripadnosti subkulturi kot načinom preživetja.

»Stil predstavlja doživljanje razrednega zatiranja pri posamezniku; samo zavračanje je dejanje simbolnega ustvarjanja. Uskladiti mladostništvo in subkulture je težko. Večina najstnikov delavskega razreda gre skozi skupine, spreminja identitete, za zabavo igra svoje brezdne vloge. Druge razlike med njimi (spol, poklic, družina) so mnogo pomembnejše, kot razlike v stilu. Na vsakega mladega "stilista", ki je predan kultu in mu kot ustvarjalnemu opravilu posveča ves svoj čas, pridejo stotine mulcev delavskega razreda, ki odraščajo kot neobvezni pripadniki več skupin in se družijo z raznimi bandami. Tu obstajajo razlike med avantgardo in množico, med uporabami brezdelja znotraj subkultur.» (Frith 1986:216.)

Opazimo lahko, kako velik vpliv in pomen imajo posamezni elementi strategij (pre)živetja pri opredeljevanju mladostnika oziroma njegovi pripadnosti določeni strategiji (pre)živetja. Mladi z drugačnim kulturnim ozadjem se lahko znajdejo v zagati in se ne morejo opredeliti kot pripadniki subkultur zaradi **kategoriziranja v kalup priseljencev**. Ti mladi se morda ne morejo identificirati preko neke subkulture, kot npr. slovenski mladostnik, saj na njegovo identifikacijo vpliva izvorna kultura, izvorna družba njihovih staršev oziroma status zaradi drugačnega kulturnega ozadja.

Po drugi strani pa se mladi priseljenci vključujejo v tiste subkulture oziroma tiste strategije (pre)živetja, ki imajo njim podobne elemente oziroma lastnosti, preko katerih se lahko identificirajo. Opazimo lahko, da se mladi priseljenci pogosto identificirajo s tistimi strategijami (pre)živetja, ki so v imigrantski družbi najbolj razširjene, oziroma ki so v okolju, v katerem mladi priseljenci živijo, sploh prisotne.

Tako je v Velenju zelo razširjena hip-hop subkultura. To potrjuje tudi Zlatkova izjava:

»Ja, reperjev mamó toľk k medicinskih sester. Velenje – trenutno največ hip-hopa tm žgejo. Flow, sleng, besede, hudo do konca. Slišu sm par fantou iz tm – adijo pamet. In sm pač u navezi z določenimi. Hudo.« (Zlatko)

Kot pravi Frith, je »subkultura za nekoga le drobec v preživljanju prostega časa, zabava za konec tedna, za drugega pa dobesedno »edina alternativa«, paralela (čeprav za njega središčna) »realnost«. Tu imamo v mislih recimo pripadnika srednjega razreda, ki se lahko »odloča« za eno od oblik »subkulturnega« življenja in za stopnjo svoje vpletenosti vanjo na eni strani, pa recimo pripadnika delavskega razreda ali nacionalne, rasne ali kakšne druge manjšine, ki je v bistvu »potisnjen« v »subkulturni način preživetja«. (v Poštrak, Kje so subkulture danes? (III) 1994: 228.)

Omeniti morava, da se lahko mladi priseljenci identificirajo tudi preko posameznih elementov različnih strategij (pre)živetja in jih na različne načine izražajo.

Eden od razlogov, **da se mladi identificirajo s strategijami (pre)živetja, ki so v njihovem okolju najbolj razširjene**, je tudi v tem, da se mladi gibljejo oziroma živijo večinoma v istem okolju. Kadar je šola čez cesto, prijatelji pred blokom, trening za vogalom ... niti ne čutiš potrebe, da bi šel kam dlje. Mladi tako večino svojega časa preživijo v enem okolju in

spoznavajo stvari, značilne za to okolje, in se znotraj tega razvijajo. Pri najinih intervjuvancih sva opazili, da je prehod iz te "prostorske omejenosti" šolanje. Mladi, ki so iz Velenja odšli v univerzitetna mesta, so posledično tudi spremenili strategije (pre)živetja, saj so se odtujili od okolja in s tem strategij, ki so bile v tem okolju razširjene. V Ljubljani je za to spremembo dovolj že menjava šole ali selitve znotraj Ljubljane.

6Pack Čukur pravi, da je "pobegnil" iz Velenja.

»Če se pa ti zapreš v eno tako malo mesto, ki je u bistvu pod narekovajih mesto priložnosti, ki tam priložnosti za mlade, take, kot sm js, ni, nimaš tam kej delat, ne. Razen, če si tk, da pač ne moreš čez to, kar jih je dost, ostanejo tam, delajo kar delajo cel lajff, ne, js nimam takih ambicij, a ne. Pač vsi, ko so pobegnili vn iz Velenja, ne, ko pogledam nazaj, težko se vrnem, je pa fajn it, za dva, tri dni.« (6Pack Čukur)

Vzroki za spremembo prebivališča in družbe pa so lahko tudi druge narave:

»Dost folka se je preselil iz Fužin. Cenejša stanovanja so mogoče nekje uzuni, folk gre žvet u bajte. Recimo jst sm šou u Medvode. Pa še zmer k pridm u Fužine se počutm domače. Zarad ljudje k so tm pršli. Jst sm tm od začetka, odkar je un blok zgrajen biu. In ljudje kateri so pršli deset let za mano, bodo mogl bit še deset let tm, da bodo dihal tko kakor jst. Ampak nikol več ne bo isto. K nikol več ne bodo oni mogl tega doživet, kar je moja generacija pa starejši od mene dožvele.« (Zlatko)

Po končanih intervjujih sva razmišljali, kako animirati oziroma katere **dejavnosti najbolj zanimajo mlade z drugačnim kulturnim ozadjem**. Izrazito izstopata šport in glasba. Zato meniva, da bi mladinski centri, usmerjeni v dejavnosti, povezane z glasbo in športom, pritegnili mlade z različnim kulturnim ozadjem.

V Amsterdamu sem se jaz, Irena, srečala s tovrstnimi mladinskimi centri oziroma z mrežo med seboj dobro povezanih mladinskih centrov, ki so znotraj programa imenovanega CATch mladim ponudili dejavnosti, povezane z glasbo, kot so ples, vizualne umetnost, filmi, novi mediji in sama glasba. Te dejavnosti so še podrobneje definirane in tako imenovan MusicCATcs zajema glasbene zvrsti, ki ustrezajo njihovi ciljni skupini; to so: rap, hip-hop jazz in bobni. Ponujajo delavnice rapa, skupino mladih inštruktorjev in strokovnega delavca/delavko, ki mladim ponuja napotke pri ustvarjanju glasbe, katere rezultati so posneti

CD-ji, pri čemer mladi sami vodijo produkcijo. Spodbujajo medsebojno sodelovanje mladostnikov, vendar lahko mladostniki nastopajo in izvajajo glasbo tudi sami.

Mladina v Amsterdamu je raznoliko kulturno obarvana in tovrstni centri so pri njih že uveljavljena praksa. Meniva, da v Sloveniji pogrešamo takšne programe, ki bi vključevali oziroma povezovali mlade z drugačnim kulturnim ozadjem. Prav tako bi se lahko usmerili v glasbo, šport ali katero drugo dejavnost ter mladim ponudili možnost učenja, izobraževanja ter izpopolnjevanja v aktivnostih, ki jih zanimajo.

Prav to izpostavlja tudi Zlatko:

»Mi smo mel ogromn športnikou. Največja napaka u Fužinah je to, da niso mel šole za basket, za fusbal pa boks. To če bi mel, nekoga, k bi hotu ulagat tja, to ... Pa pol reprezentance fusbalerske je generacija moja iz Fužin. /.../ A kolk je takih še blo, k bi jim lahko ratal, recimo, pa jim ni.« (Zlatko)

»In pred našim blokom si meu velik velik traunik, k je še dons, sam razlika med tem velikim travnikom prej pa zdj je to, da se zdej več ne igra gor baseball. /.../ Pol fusbala se je skoz tm igrau, dons tud fusbala noben več tm ne igra.«

»Če sedemdeset postou razreda radi igrajo fusbala, zakaj jim ti daješ, naj delajo prevale? Če noben noče delat prevalou. Pust jih, nej igrajo fusbala. Recimo ne. Če boš ti podala žogo otroku z roko, pa jo bo on brcu, kaj pol učiš otroka basket špilat.« (Zlatko)

6Pack Čukur pa izpostavi pozitivno plat različnih dejavnosti, povezanih s športom in glasbo. Meni, da glasba in šport mlade odvrčata od drog.

»Js sm najdu pač u muziki, ne /.../ Js mislim, da najbolj je, pač v tej neki pubertetniški fazi se ukvarjat z muziko, športom, al pa s čim drugim. Na te stvari se ne spoznam, ampak js vem, da muzika je pač bla neka meja, med muzičarji oziroma s temi, ko smo neki delali, pa z unimi, ko niso pač nič delali, on je prej zabredel v te težave. Dostkrat je tud ... dost smo skejtali, tam si pač mogu bit mal fit, nisi mogu bit glih nek ... zajebano je no. Js, ko se spomnem nazaj, je kr ... človk hiter lahka pade v te zadeve. Js mislim, da pač najbolj se je odpret, bit odkrit, delat kar ti konc koncev paše, mislim. sj lahk probaš neki te zadeve, sam ka js vem. Drgač muska tud velik ti pove, odpre ti, nauči te dost.« (6Pack Čukur)

Dotakne se tudi težave, ki je vidna v Velenju, in sicer, da **ni aktivnosti, ni novosti, namenjenih mladim.**

*»Js mislim, da kaj je problem Velenja, da se tam folk stegnira, da se nič novga ne zgodi za mladino. Okej sj zgleda, da, v mestu se ful neki gradi, se dogaja ampak ... js, deset let nazaj sem na istem sedežu sedel pred Maksom, ko sm sedel dva dni nazaj. Stvari so iste, isti ljudje in tam folk stegnira, folk se je navadu tam nč delat, ne in mislim, da je gunja ena taka fajm zadeva za nč delat, ker te še bol skulira. In se mi zdi, da je to ena taka droga, da se velik ljudi za to odloča, pč grejo u Gorenje na šiht, pa en join skadijo, pa med šihtom magari, pa nč ne delajo, ne. Js mislim, da te to hiter lahk zjebe u Velenju, pa ne sam u Velenju verjetno.«
(6Pack Čukur)*

Zlatko navaja podobno; pomanjkanje aktivnosti in nemotiviranost mladih na Fužinah je problem ter navaja:

»Jst sm zdej naredu na Fužinah, un plac k je, na teniškem igrišču, si meu un zid. In gor je pisal, ne vem, Srbija do Tokia, Greendragons, Tu je Slovenija, Čefurji raus, ogromn je gor pisal. In je blo use ena velka packa. Zdj sm se jst odloču, k bom posneu tm spot /.../ da bomo tm prebarval in jst sm šou s svojim denarjem po barvo. Sva uno prebarvala, poklicu ene svoje prjatle, znance, isto iz Fužin, k delajo grafite in sm jim reku, tuki mate zdj črno steno in naredte tle urbano umetnost. In so res nardil, trenutno najhujši grafit u Lublani. /.../ Ampak zdj se jst uprašam. Krajevna skupnost skrbi recimo za okolico Fužin. Jst bi njim z veselem pomagu in sm tud razmišlu da bi šou tja. Da bi jih odpelu tja in jim pokazu, kaj sm jst recimo naredu tko rečen u enmu tednu. In dost bi se dal tko, tm k so grdi grafiti, bi lahk nardil lepe grafite. Se prav, če bo tm mulc pred blokom vidu, kako en riše grafite, mu bo lohk zanimiu pa bo pršu zraven pa mu bo to kul pa bo še on začeu tm z njim risat, iz dneva v dan, in bo vsak dan boljši. Dokler pa on tega nou vidu, dokler bo vidu on sam tiste beemveje k se tm furajo, a jebiga, bo še on hotu met sam beemveja. Eno sliko jim morš dat, pa verjet morjo u to. Teško je pomagat. Jst sm parkat biu s tamalimi pa tko. Enkrat sm šu isto u en center. Isto so bli fantje, iz Rakove. Sam ne morš jim ti tm u enmu tednu dat napotke, kaj si ti dožveu u petindvajstih letih. Ti njemu karkol rečeš on teb, ja ti mene ne razumeš. To je zajeban, a veš. Sam to je ...«

»Teško je recimor rečt človeku, da je šibek člen. Sam takmu je trebga pomagat, ne ga pa zatret. Recimo pr ns u osnovni šoli tega niso znal. Men so kao skoz gledal čez prste, jst sm biu kao čist nesposoben. Zato k sm se že u prvem, drugem, tretjem razredu počutu zdrou pa žiu. A

veš, kaj mislm? Jst sm se nor počutu, kljub temu, da sm meu šest graj. Jst se nism, recimo počutu, da sm neumen.« (Zlatko)

6 6PACK ČUKUR – "PLAYA IZ VELEJA" IN ZLATKO – "FUŽINC": O STRATEGIJAH (PRE)ŽIVETJA MLADIH PRISELJENCEV

Izjave 6Pack Čukurja in Zlatka potrdijo dobljene rezultate.

»Jst sm biu uvzgojen doma, člouk je člouk. To je ta fora. Usi smo krvavi pod kožo. K bo butnu tuki, ne vem, en tornado, pol te noben nou uprašu, kaj si.« (Zlatko)

Kot sva ugotovili, se najini intervjuvanci **ne opredeljujejo po narodnosti** oziroma se jim zdi to opredeljevanje nepotrebno, kar meni tudi Zlatko.

»Jst vrjamem, da se u usakem blokovskem naselju, od Maribora do Velenja, do Kopra, kjerkoli imate blokovsko naselje, kjerkoli je veliko mladih fantov, katerih oče in mama sta zaposlena za petsto evrov na mesec al pa še manj ali pa da je samo mama samohranilka, dogajajo te stvari, da človuk začne krast, da začne razmišljat, kako bi lahk zaslužu, brez tega, da bi končau šolo. Tu so prodaja droga, vlomi, kraja, preprodaja ... Tako da se to dogaja, ampak vsak se lahko odmakne, kakšen propade, kakšen zaide in takšnih zgodb je nešteto.«

»Kamorkoli sm pršu na intervjuje, od Cerkna do Velenja, do Celja, Maribora, ne vem. Me usak upraša: »Aja, s Fužin si, tm ste znani po tem, ne vem, da se streljate, koljete ...« Pa ni use tako črno-belo. Če bom jaz predstavljal to zadevo, ja, droga, to ... Saj lahko povem, da je, samo to je za mene slabo. Jaz pa po navadi obrnem te intervjuje tako, da povem, da mamu tud določene osebe, na katere smo lahko ponosni.« (Zlatko)

To je Zlatkov pogled na blokovska naselja, v katerih živijo pretežno ljudje z drugačnim kulturnim ozadjem ter na njihov **socialni status**.

»Ka js vem, uporabljam tud zlo različne stile. Včasih sporočaš pač neko lažernost, to je večino časa, to je za mene, rad se oblečem res zelo udobno. Zravn pa tud sporočam, da konc koncev živimo v nekem kapitalističnem svetu in da je konc koncev in da je dobra obleka tud neke vrste dokaz za nek uspeh. Ka js vem, rad si privoščim kak dober kos in se js pol zaradi

tega dober počutim, ne zato, da bi kermu pokazu, ampak se mi zdi, da si včasih zaslužiš, da si kupiš kej, tk je pri vseh stvareh. Pač si privoščiš in pol se še bol tk počutiš moje cote ... moja omara je polna samih znamk, zdj niso to guchi trendi ne, ampak so te skejterske, raperske firme, ki so skor tk drage, ko te. In js enostavno ne morem oblečt, če ni znamke res, ker se ne počutim dober.«

»Zdj grem na koncert, vidim nekga panksa, oblečen je u nulo, patike Vans, vredne sto evrov, hlačice uno ck, ketnice iz nerjavečega jekla, kao nek ... ne me, to ni več to, ne. Greš u trgovino in se oblečeš in ni takega okolja tu /.../ Sam men se zdi, da so te subkulture pa to, bol ko ne, pri nas, neka etiketa nalepljena, da so to neki bol modni trendi sem tja, da je mal takih, ki so res dali to neko kulturo čez.« (6Pack Čukur)

Danes se opazi trend velike potrošnje in 6Pack Čukur ironično na eni strani govori o pomembnosti priznanih raperskih in skaterskih **blagovnih znamk**, na drugi strani pa kritizira modne trende oziroma "kupljene" stile subkultur.

»Celo se mi zdi, da smo mi bli, moja generacija sploh v tem komunizmu, pa pol še v Sloveniji zlo naučeni tako: »Ne tak ...« da moremo bit vsi isti, da mormo vsi: »Ne, glejga kak čudak je, kak je, kk zgleda ...«. Js dostkrat tud mel te, k se mi je dost dogajalo k sm skoz mal drugač zgledu, pač kot skejter, kot oblečen, kot imidž, frizura, sem tja. In se mi zdi, da smo tk vzgojeni in še zdj se to dogaja, ne js pa ne bom to, se pa ne spodobi, a ne. Js mislim, da po celem svetu ne sam pri nas, ljudje izstopajo sam tisti, ki so neki posebnega, ko delajo neko posebno stvar in to je ... pri nas rabimo še par let, da se bomo na to navadli, da če boš ti mal poseben, da te bojo jemali za, ne zdj kot nekega negativnega posebneža, ampak za eno kul osebnost, ki ma neko svojo osebnost.« (6Pack Čukur)

V Sloveniji je še vedno prisotno **tradicionalno, konzervativno mišljenje** in vse drugačno je označeno kot čudno, nesprijemljivo.

»Pred skinheadi sm js vedno mel mal straha, ker mi smo bli mal punksi, mal hard corovci. Takrat, ko sm js poslušu to glasbo, sm hodu sm v Ljubljano na koncerte, na Metelkovo, so zmeri bli skinheadi tisti, ki so delali pizdarije a ne, so neki kao topli punkse in neki takega je lavfalu tu v Ljublani, sem tja. Zdj pa a je to skinhead naci, al je skinhead skinhead, zdj če je hardcore skinhead normaln, da posluša musko in fura to neko New York hadcore sceno in ma

to subkulturo, mi je kul. Zdj, če je pa nek naci to pa mi je vsekakor negativno. Vsi ekstremi taki se mi ne zdijo kul, tisti mal sick, tega ni več dost pri nas, takrat je pa blo in mam to kr mal tk, mi ni všeč, no.» (6Pack Čukur)

Negativen odnos, še posebej ljudi z drugačnim kulturnim ozadjem do **pripadnikov skinhead subkultur**, izrazijo tudi intervjuvanci. 6Pack Čukur, se s skinheadi ni srečal v Velenju, ampak v Ljubljani.

»V Velenju so res mal bol tolerirali, bol ko mogoč v kakih drugih slovenskih ravih mestih, ampak načeloma je prišlo do kakih konfliktov. /.../ Vem pa, da je kje pa kje blo hudo, tk, ko sm prej reku, se najdejo kaki Slovenci, ko so zlo proti temu, ker se v vsaki državi najde. Velenje samo po seb je mešano in je to tam čist neki vsakdanjega. Včasih mogoč, ko sm bil dost mlajši, pa grem po ulici, kjer so bli sami Slovenčeki, pa so me gledali mal tk Bosanc pa to.« (6Pack Čukur)

Tudi 6Pack Čukur navaja veliko **tolerantnost mladih do drugačnosti** v Velenju.

7 SKLEPI

- Otroci priseljencev v večini živijo v bloku, kar se povezuje z množično izgradnjo blokovskih naselij v času industrijskega razvoja in velikih migracij v Slovenijo, nakazuje pa tudi na nižji socialni status priseljeniških družin. Velik del migrantov je v Slovenijo prihajal iz Bosne in Hercegovine; od tu izraz "Bosna u malem", s katerim označujejo tako Velenje kot Ljubljano.
- V Velenju je opazna večja tolerantnost do drugačnega kulturnega ozadja, kar povežemo z velikim številom priseljencev. Priseljeni prebivalci, ki večinoma živijo v blokovskih naseljih, za razliko od ljubljanskih niso potisnjeni na robove mesta.
- Mladi se ne opredeljujejo po nacionalnosti niti se ne počutijo kot priseljenci, saj so rojeni oziroma od zgodnje mladosti živijo v Sloveniji. Zavedajo pa se korenin svojih staršev in se opredeljujejo kot osebe z drugačnim kulturnim ozadjem.
- Mladi z drugačnim kulturnim ozadjem imajo zelo pester jezikovni izbor, poleg slovenščine uporabljajo materni jezik svojih staršev. Prisoten pa je vmesni jezik, ki je rezultat mešanja jezikov oziroma gre za prenos jezikovnih prvin iz maternega v tuji jezik. Tudi med prijatelji mešajo jezike, besede in celo zloge, kot rezultat pa je nastal prav poseben sleng mladih priseljencev. Posebnost velenjskega jezika mladih je šatrovački jezik.
- Predsodki in stereotipi o priseljencih so v družbi zasedli svoj prostor. Te ohranjajo predvsem mediji pa tudi določeni priseljenci sami, saj njihovo vedenje in dejanja predsodke ter stereotipe le potrjujejo. Vzpostavljen je začaran krog, ki mu ni videti konca. Zavedanje lastnih predsodkov in stereotipov vsakega posameznika je prvi korak, da se ta začaran krog nekoč prekine.
- Podobno velja tudi za predsodke in stereotipe o določenih subkulturah. Nepoznavanje, neznanje in strah ljudi ohranjajo te predsodke, določeni pripadniki subkultur pa te predsodke in stereotipe s svojimi dejanji spet potrjujejo in ohranjajo. Začaran krog je zopet vzpostavljen. Poudarili bi pomembnost poznavanja različnih subkultur ljudem, ki delajo z mladimi.

- Subkulture pogosto uporabijo vzorec poistovetenja socialnih kodov, ki so lahko izvirno opredeljeni za nekoga, npr. "niger", "čefur", itd. Te kode pripadniki zrcalijo tako, da naredijo iz njih pozitivno podobo.
- Mladost je čas eksperimentiranja. Mladi tako preizkušajo različne stvari – spreminjajo stile oblačenja, poslušajo določeno glasbo, uživajo različne droge, z raznovrstnimi dejavnostmi zapolnjujejo svoj prosti čas ter izbirajo tiste strategije (pre)živetja, ki so v njihovem okolju najpogostejše oziroma tiste, preko katerih se identificirajo in oblikujejo svojo identiteto.
- V večini želijo mlada dekleta spremeniti vlogo konzervativne ženske in strmijo k enakopravnosti, kar je razvidno tudi v vse večjem številu deklet v subkulturah. Kot opisujejo najini intervjuvanci, je odnos do deklet predvsem navidezno enakovreden, kar dokazuje, da je današnja družba še vedno zelo seksistično usmerjena.
- Subkultura čefurjev je prva slovenska avtohtona subkultura - razvita je le pri nas in je s svojimi specifičnimi lastnostmi vezana na pripadnike drugačnih kulturnih ozadij, vendar danes ta subkultura obstaja v prečiščeni obliki.
- Po Hebdigovih fazah življenjskega ciklusa subkulture je danes subkultura čefurjev v zadnji fazi. Rezervirana ni več le za osebe z drugačnim kulturnim ozadjem in je med njenimi pripadniki sprejeta v prečiščeni obliki, ostali so le nekateri sprejemljivi simboli, ki pa so brez prvotne vsebine.
- Najmočnejši element, preko katerega se identificirajo mladostniki, je glasba. Stil, droge, zabave, jezik, itd. – vsi ostali elementi so se spreminjali v intenziteti ali pojavnosti, glasba pa je bila vedno prisotna.
- Mladi priseljenci se pogosto identificirajo s tistimi strategijami (pre)živetja, ki so v imigrantski družbi najbolj razširjene, oziroma ki so v okolju, v katerem mladi priseljenci živijo, sploh prisotne. Ti mladi se morda ne morejo identificirati preko neke subkulture kot npr. slovenski mladostnik, saj na njegovo identifikacijo vpliva izvorna kultura, izvorna družba njihovih staršev oziroma status zaradi drugačnega kulturnega ozadja.
- Mladi večino svojega časa preživijo v enem okolju in spoznavajo stvari, značilne za to okolje, in se znotraj tega razvijajo. Prehod iz te "prostorske omejenosti" je najpogosteje šolanje ali selitev.

- Socialni delavec, ki dela z mladimi, še posebno če so to mladi, ki imajo drugačno kulturno ozadje, mora imeti znanje in pregled možnih strategij (pre)živetja. Razgledanost in znanje o subkulturah in ostalih strategijah (pre)živetja tako omogočita socialnemu delavcu, da lažje vzpostavi stik z mladostnikom in bolje razume njegov življenjski svet.
- Pomembna so tudi načela medkulturnega socialnega dela pri delu z mladimi, ki imajo drugačno kulturno ozadje. Socialni delavec se mora zavedati karakteristik okolja in specifičnih posebnosti jezika in kulture teh mladih.
- Mladi, ki imajo drugačno kulturno ozadje, izbirajo različne strategije (pre)živetja; so pripadniki subkultur, ustvarjalci glasbe, ukvarjajo se z različnimi dejavnostmi, kot so šport, politika, poučevanje, pisanje pesmi itn. Pomembno je, da kot socialni delavci prisluhnemo in tudi slišimo mladostnika, ki nam sporoča svojo zgodbo "skozi svoje oči". Le tako lahko razumemo njegov življenjski svet in izbor določenih strategij (pre)živetja.

8 PREDLOGI

- Otroci druge generacije priseljencev se ne počutijo kot priseljenci in jih takšno poimenovanje lahko na neki način stigmatizira. Predlagava, da socialni delavci uporabljajo izraz osebe z drugačnim kulturnim ozadjem.

- Kot predlog za nadaljnje raziskovanje študentov in študentk na FSD navajava teme:
 - ~ položaj žensk v Sloveniji glede na njihovo slovensko kulturo ali kulturo republik bivše Jugoslavije ter vpliv na položaj deklet v subkulturah, ki jih izbirajo mlade priseljenke;
 - ~ vpliv Zakona o omejevanju porabe alkoholnih pijač, Zakona o omejevanju uporabe tobačnih izdelkov ter prepoved zadrževanja na javnih prostorih po 22. uri mlajšim od 15 let brez spremstva staršev ali skrbnikov, na preživljanje prostega časa mladih danes;
 - ~ ustvariti koncepte in vidike, ki določajo, kdaj priseljenci, ki živijo v Sloveniji, postanejo enakovredni člani večinske družbe, ki jih ne sprejema kot takšne.

- Uvedba programov, ki bi povezovali mladostnike, z drugačnim kulturnim ozadjem in ponujali izbor aktivnosti in dejavnosti, ki se jih mladi tudi drugače poslužujejo v prostem času oziroma pri izbiri strategij (pre)živetja.

- Večji poudarek pri izobraževanju na Fakulteti za socialno delo o strategijah (pre)živetja mladih in mladostnikov z drugačnim kulturnim ozadjem.

9 LITERATURA IN VIRI

1. Arendt, Hannah. 2003. Izvori totalitarizma. Ljubljana: zbirka Claritas, Študentska založba.
2. Balažič, Bulc, Tatjana. 2004. Jezikovni prenos pri učenju sorodnih jezikov na primeru slovenščine in srbohrvaščine. V: JIS, letnik 49, št. 3/4.
3. Balibar, Étienne. 2004. Ali obstaja "neorasizem"? Časopis za kritiko znanosti, domišljijo in novo antropologijo, letnik 32, št. 217/218. str. 115–125.
4. Barker, Robert, L. 1995: Social work dictionary. Washington, D.C.: National Association of Social Workers, NASW Press.
5. Baskar, Bojan. 2004. Rasizem, neorasizem, antirasizem. Časopis za kritiko znanosti, domišljijo in novo antropologijo, letnik 32, št. 217/218, str. 126–149.
6. Bauböck, Rainer, Rundell, John F. 1998. Blurred Boundaries: Migration, Ethnicity, Citizenship. Vienna: European Centre Vienna, Ashgate.
7. Berger, Peter L., Luckmann, Thomas. 1988. Družbena konstrukcija realnosti. Ljubljana: Cankarjeva založba.
8. Bibič, Bratko. 2003. Hrup z Metelkove. Tranzicija prostorov in kulture v Ljubljani. Ljubljana: Mirovni inštitut.
9. Boden, Margaret. 1994. Dimensions of creativity. Cambridge, Mass., London : MIT.
10. Brake, Mike. 1984. Sociologija mladinske kulture in mladinskih subkultur. Republiška konferenca ZSMS in Univerzitetna konferenca ZSMS. Ljubljana: Krt.
11. Carrithers, Michael. 1992. Why humans have cultures : explaining anthropology and social diversity. Oxford, New York : Oxford University Press.
12. Cohen, K., Albert. 1955. Delinquent boys. The culture of the gang. Glencoe: The free press.
13. Debeljak, Aleš, Stanković, Peter, Tomc, Gregor, Velikonja, Mitja. 2002. Cooltura: uvod v kulturne študije. Ljubljana: Študentska založba.

14. Dekleva, Bojan, Razpotnik, Špela. 2002. Čefurji so bili rojeni tu. Življenje mladih priseljencev druge generacije v Ljubljani. Ljubljana: Pedagoška fakulteta v Ljubljani in Inštitut za kriminologijo pri Pravni fakulteti v Ljubljani.
15. Dominelli, Lena. 1995. Antirasistične perspektive v evropskem socialnem delu. V: Socialno delo, letnik 34, št. 3, str. 181–193, Ljubljana: VŠSD.
16. Erjavec, Karmen, Volčič, Zala. 1999. Odraščanje z mediji. Rezultati raziskave "mladi in mediji". Ljubljana: Zveza prijateljev mladine.
17. Feixa, Carles. 1998. De jóvenes, bandas y tribus: Prefacio de Michel Maffesoli. Barcelona: Editorial Ariel.
18. Fernando, Jr., S. H. 1994. The new beats. New York: Doubleday.
19. Fištravec, Andrej. 2002. Subkulture 1. prispevki za kritiko in analizo družbenih gibanj. Maribor: Subkulturni azil.
20. Frith, Simon. 1986. Zvočni učinki. Mladina, brezdolje in politika rock and rolla. Ljubljana: Republiška konferenca in Univerzitetna konferenca ZSMS.
21. Geertz, Clifford. 1996. "Z domorodskega zornega kota": o naravi antropološkega razumevanja. V: Časopis za kritiko znanosti, letnik 23, št. 172, str. 91–105.
22. Gillis, John R. 1999. Mladina in zgodovina. Šentilj: Založba Aristej.
23. Godina, Vesna. 1991. Socializacijska teorija Talcotta Parsonsa. Antropološki zvezki I. Ljubljana: Sekcija za socialno antropologijo pri slovenskem sociološkem društvu.
24. Gregorčič, Marta. 2000. Skinheadi – od "spirit od '69" do "white pride world white". Dialogi, letnik 36, št. 1/2. str. 76–96).
25. GRIESE, Harmut, M.. 1987. Sozialwissenschaftliche Jugendtheorien: Eine Einführung. Weihheim, Basel: Beltz.
26. Hebdige, Dick. 1980. Potkultura: značenje stila. Beograd: Pečat.
27. Hribar, Tine. 2003. Punk je bil prej: 25 let punka pod Slovenci. Ljubljana: Cankarjeva založba: Ropot.
28. Ilc, Andrej. 1993. Sedemdeseta – srednji vek popularne glasbe. Časopis za kritiko znanosti, št. 154/155, str. 177–189.

29. Jalušič, Vlasta. 2001. Ksenofobija ali samozaščita?. V: Poročilo Skupine za spremljanje nestrpnosti. Ljubljana: Mirovni inštitut.
30. Južnič, Stane. 1987. Antropologija. Ljubljana: Državna založba Slovenije.
31. Južnič, Stane. 1993. Identiteta. Ljubljana: FDV.
32. Klinar, Peter. 1976. Mednarodne migracije. Sociološki vidiki mednarodnih migracij v luči odnosov med imigrantsko družbo in imigrantskimi skupnostmi. Maribor: Obzorja.
33. Klinar, Peter. 1985. Mednarodne migracije v kriznih razmerah. Maribor: Obzorja.
34. Knight, Nick .1982. Skinhead. London (etc.): Omnibus Press.
35. Kobolt, Alenka. 2002. Zdej smo od tu. Ljubljana: I2 družba za založništvo, izobraževanje in raziskovanje d. o. o.
36. Komac, Miran, Medvešek, Mojca, Roter, Petra. 2007. Pa mi vi povejte, kaj sem!!!!?: študija o etnični raznolikosti v Mestni občini Ljubljana. Ljubljana: Fakulteta za družbene vede.
37. Košir, Manca, Ranfl, Rajko. 1996. Vzgoja za medije: prvi slovenski učbenik za starše, vzgojitelje in učitelje. Ljubljana: DZS.
38. Kralj, Ana. 2006. Priseljenke in priseljenci v mestu. V: Migracije/Alternativni mediji. Časopis za kritiko znanosti, letnik XXXIV, št. 226, str. 15–28.
39. Kuzmanič, Tonči. 1999. Bitja s polstrešice. Slovenski rasizem, šovinizem in seksizem. Ljubljana: Open Society institute – Slovenia.
40. Lalić, Dražen, Leburic, Anči, Bulat, Nenad. 1991. Grafiti i subkultura. Zagreb: Alinea.
41. Lesar, Samo. 1998. Kdo je »Čefur«? Diplomsko delo. Ljubljana: Pedagoška fakulteta.
42. Leskošek, Vesna. 2004. Ksenofobija in njeni učinki na produkcijo deviantne podobe tujcev. V: Meško, Gorazd. Preprečevanje kriminalitete: teorija, praksa in dileme. Ljubljana: Inštitut za kriminologijo pri Pravni fakulteti.
43. Leskošek, Vesna. 2005. Mi in oni. Nestrpnost na Slovenskem. Ljubljana: Mirovni inštitut.
44. Lukšič–Hacin, Marina. 1995. Ko tujina postane dom: resocializacija in narodna identiteta pri slovenskih izseljencih. Ljubljana: Znanstveno in publicistično središče.
45. Marshall, George. 1997. Skinhead nation. Scotland: S.T. Publishing.

46. Medvešek, Mojca. 1998. Metodološki okvir raziskave v Slovenski Istri. V: Nečak Lük, Albina. Medetični odnosi in etnična identiteta v slovenskem etničnem prostoru: izsledki projekta. Ljubljana: Inštitut za narodnostna vprašanja.
47. Mežnarić, Silva. 1982. Delavci iz drugih jugoslovanskih republik in pokrajin v Sloveniji. Ljubljana: zbirka Vidiki samoupravljanja 75, Raziskovalni center za samoupravljanje.
48. Mežnarić, Silva. 1986. Bosanci. A kuda idu Slovenci nedeljom? Ljubljana: Krt.
49. Milošević Arnold, Vida, Poštrak, Milko. 2003. Uvod v socialno delo, Skripta. Ljubljana: Študentska založba.
50. Mlinar, Zdravko, Poštrak, Milko. 1991. Svetovna homogenizacija in/ali kulturni pluralizem? Rock glasba in narodno kulturno izročilo. V: Teorija in praksa, letnik 28, št. 12, str. 1363–1375, Ljubljana.
51. Mlinar, Zdravko. 1994. Individuacija in globalizacija v prostoru. Ljubljana: Slovenska akademija znanosti in umetnosti.
52. Moore, Stephen. 1995. Sociologija: ključni pojmi in dejstva. Ljubljana: Znanstveno in publicistično središče.
53. Mrgole, Albert. 2003. Kam z mularijo? Načela kakovosti neformalnega dela z mladimi. Ljubljana: Aristej.
54. Musek, Janek. 1982. Osebnost. Ljubljana: Univezum.
55. Ne diskriminacija: za raznolikost proti diskriminaciji. 2005. Ljubljana: Urad vlade RS za enake možnosti.
56. Perasović, Benjamin. 2001. Urbana plemena: sociologija subkultura u Hrvatskoj. Zagreb: Hrvatska sveučilišna naklada.
57. Perkins, William, Eric. 1996. Droppin's cience: Critical essays on rap Music and Hip hop Culture. Philadelphia: Temple University Press.
58. Polhemus, Ted. 1994. Streetstyle: from sidewalk to catwalk. London: Thames and Hudson.
59. Poster, Mark, 2001. What's the matter with the internet. London: University of Minnesota.
60. Poštrak, Milko. 1994. Kje so subkulture danes? : I. Socialno delo, letnik 33, št. 1, str. 35–38. Ljubljana: FSD.

61. Poštrak, Milko. 1994. Kje so subkulture danes? : III. Socialno delo, letnik 33, št. 3, str. 227–234. Ljubljana: FSD.
62. Poštrak, Milko. 1994. Kje so subkulture danes? : IV. Socialno delo, letnik 33, št. 4, str. 309–315. Ljubljana: FSD.
63. Poštrak, Milko. 1994. Kje so subkulture danes? : V. Socialno delo, letnik 33, št. 5, str. 415–419. Ljubljana: FSD.
64. Poštrak, Milko. 1994. V znamenju trojstev. Socialno delo, letnik 33, št. 4, str. 325–342. Ljubljana: FSD.
65. Poštrak, Milko 2004. Uvod v socialno delo z mladimi. Kakovostno preživljanje prostega časa in preprečevanje prestopniških ravnanj mladih (Gradivo za predavanja 2004/2005). Ljubljana: FSD.
66. Poštrak, Milko. 2004. Kaj posebnega lahko ponudi socialno delo pri delu z mladimi? V: Šolsko svetovalno delo: revija za svetovalne delavce v vrtcih, šolah in domovih, letnik 8, št. 3/4, str. 26–33, Ljubljana: FSD.
67. Poštrak, Milko 2006. Uporaba ustvarjalnih pristopov pri delu z otroki in mladostniki.(študijsko gradivo). Ljubljana: FSD.
68. Povodnik, Natalija. 2007. Kulturni nesporazumi v socialnem delu. V: Socialno delo, letnik 46, št. 3, str. 117–123. Ljubljana: FSD.
69. Požgaj, Hadži, Vesna. 1995 Sistemske izgovorne napake na osnovi hrvaško-slovenske jezikovne interference. V: Zbornik predavanj/XXXI. SSJLK. Ljubljana: Filozofska fakulteta.
70. Punk pod Slovenci (zbornik). 1985. Republiška konferenca ZSMS in Univerzitetna konferenca ZSMS. Ljubljana: Krt.
71. Ravnikar, Tone. 1999. Velenje. Razprave o zgodovini mesta in okolice. Velenje: Mestna občina Velenje.
72. Rebernik, Dejan. 2002. Socialnogeografska zgradba in preobrazba Ljubljane. V: Mirko Pak (ur.), Geografija Ljubljane, str. 85–116. Ljubljana: Oddelek za geografijo Filozofske fakultete.

73. Rebernik, Dejan. 2004. Razvoj prebivalstva v Ljubljanski urbani regiji. Ljubljana: Filozofska fakulteta.
74. Rizman, Rudi. 1991. Zbornik: Študije o etnonacionalizmu. Ljubljana: Knjižna zbirka Krt 79.
75. Rommelspacher, Birgit. 1997. Teorije o rasizmih: Med novimi socialnimi študijami in pedagoško prakso. (Intervjuvarka: Darja Zaviršek) V: Teorija in praksa, letnik 34, št. 1, str. 61–70, Ljubljana.
76. Sapir, Edward. 2003. Jezik: Uvod v preučevanje govora. Ljubljana: Krt.
77. Simonis, Arnoud. 2006. Reader Intercultural social care. Amsterdam: Hogenschool van Amsterdam, Instituut voor Sociale en Culturele Beroepen.
78. Smith, Anthony D. 2005. Nacionalizem. Teorija, ideologija, zgodovina. Ljubljana: Knjižna zbirka Krt 133.
79. Snoj, Marko. 1997. Etimološki slovar. Ljubljana: Mladinska knjiga.
80. Spencer, Steve. 2006. Race and Ethnicity. Culture, Identity and Representation. London, New York: Routledge.
81. Stanković, Peter, Tomc, Gregor, Velikonja, Mitja (ur.). 1999. Urbana plemena. Subkulture v Sloveniji v devetdesetih. Ljubljana: ŠOU – Študentska založba.
82. Stanković, Peter. 2006. Politike popa. Uvod v kulturne študije. Ljubljana: Fakulteta za družbene vede.
83. Storey, John. 2001. Cultural theory and popular culture – an introduction. Harlow: Prentice Hall.
84. Šturm, Lili. 2004. Grafitarji: medijsko poročilo. Ljubljana: MGLC.
85. Šugman, Bohinc, Lea. 1996. Socialno delo – znanost? V: Socialno delo, letnik 35, št. 5, str. 403–405.
86. Šuljić, Tomica. 2002. Jebeš Fužine bez Slovenaca. Mladina, 28, str. 42–46.
87. Tomc, Gregor. 1989. Druga Slovenija. Zgodovina mladinskih gibanj na Slovenskem v 20. stoletju. Ljubljana: Krt.
88. Tomc, Gregor. 1994. Profano: Kultura v modernem svetu. Ljubljana: Krt.

89. Tomc, Gregor. 1999. Teze o telesu. V: Stanković, Peter, Tomc, Gregor, Velikonja, Mitja (ur.). Urbana plemena. Subkulture v Sloveniji v devetdesetih. Ljubljana: ŠOU – Študentska založba.
90. Ule, Mirjana. 1988. Mladina in ideologija. Ljubljana: Delavska enotnost.
91. Ule Nastran, Mirjana. 1992. Socialna psihologija. Ljubljana: Znanstveno in publicistično središče.
92. Ule, Mirjana, Mihelj, Vlado. 1995. Pri(e)hodnost mladine. Ljubljana: Zbirka Juventa.
93. Ule Nastran, Mirjana. 1996. Mladina v devetdesetih. Analiza stanja v Sloveniji. Ljubljana: Znanstveno in publicistično središče.
94. Ule Nastran, Mirjana. 1999. Predsodki in diskriminacije. Ljubljana: Znanstveno in publicistično središče.
95. Ule Nastran, Mirjana. 2000. Temelji socialne psihologije. Ljubljana: Znanstveno in publicistično središče.
96. Ule, Mirjana. 2004. Socialna psihologija. Ljubljana: Fakulteta za družbene vede.
97. Ule, Mirjana. 2005. Socialna psihologija. Ljubljana: Fakulteta za družbene vede.
98. Ule, Mirjana, Rener, Tanja, Mencin, Čeplak, Metka, Tivadar, Blanka. 2000. Socialna ranljivost mladih. Ljubljana: Aristej.
99. Urh, Špela. 2009. Etnično občutljivo socialno delo z Romi: doktorska disertacija. Ljubljana.
100. Velikonja, Mitja. 1999. Drugo in drugačno: Subkulture in subkulturne scene devetdesetih. V: Stanković, Peter, Tomc, Gregor, Velikonja, Mitja (ur.). Urbana plemena. Subkulture v Sloveniji v devetdesetih. Ljubljana: ŠOU – Študentska založba.
101. Vidmar, H., Ksenija. 2004. Uvod v sociologijo kulture. Ljubljana: Filozofska fakulteta, Oddelek za sociologijo.
102. Vojnović, Goran. 2008. Čefurji raus. Ljubljana: Beletrina.
103. Vučer, Sergej. 1999. Provinca vrača udarec: subkultura v majhnem kraju. Diplomski naloga. Maribor: Pedagoška fakulteta.
104. Wallraff, Günter. 1986. Čisto na dnu. Ljubljana: Mladinska knjiga.

105. Weber, Irena. 1993. Kulturni šok: kaj je to. Antropološki zvezki 3, str. 135–141, Ljubljana: Amalietti.
106. Zaviršek, Darja. 2000. Hendikep kot kulturna travma. Historizacija podob, teles in vsakdanjih praks prizadetih ljudi. Ljubljana: *cf.
107. Zorn, Jelka. 2003. Antirasistična perspektiva v socialnem delu. Kako prepoznati rasizem v vsakdanjem življenju in kulturna kompetentnost služb. V: Socialno delo, letnik 42, št. 4/5, str. 303–310, Ljubljana: FSD.
108. Žnidarec, Demšar, Simona. 2004. Skupnostno socialno delo: delovno študijsko gradivo. Ljubljana: FSD.

INTERNETNI VIRI

<http://www.dz-rs.si/?id=150&docid=28&showdoc=1> (16. 11. 2008)

http://www.share-international.net/slo/publikacije/arhiv/politika/splosna_deklaracija.htm (16. 11. 2008)

<http://www.uradni-list.si/1/objava.jsp?urlid=200871&stevilka=3101> (17. 11. 2008)

<http://www.subkultura.si/blog/?p=44> (12. 1. 2009)

<http://www.park.si/2008/11/fenomen-rbd-teenybopper/> (31. 1. 2009)

http://www.zofijini.net/mediji_trgovci.html (5. 2. 2009)

<http://sl.wikipedia.org/wiki/Rock> (5. 2. 2009)

<http://sl.wikipedia.org/wiki/Internet> (7. 2. 2009)

http://www.esnm.si/dijaki/domace_strani/letnik02/HOCEVAR_A/RAP/RAP.htm (9. 2. 2009)

<http://razvezanijezik.org/?page=%C4%8Defur/pripomni> (11. 2. 2009)

<http://www.uradni-list.si/1/objava.jsp?urlid=200070&stevilka=3305> (21. 2. 2009)

10 POVZETEK

Namen najine diplomske naloge je zaobjeti raznovrstnost strategij (pre)živetja mladih priseljencev in ovreči stereotipno prepričanje ljudi, da so vsi mladi priseljenci "čefurji". Najprej sva teoretično opredelili pojme, ki se nanašajo na problematiko obravnavane teme.

V raziskovalnem delu sva najprej s pomočjo intervjujev osvetlili posamezne vidike, kot so osnovni podatki, socialne mreže, opredelitve po narodnosti, stigmatizacija in diskriminacija zaradi drugačnega kulturnega ozadja, jezikovne posebnosti, izražanje in pomen posameznih elementov različnih strategij (pre)živetja, veščine in videnje sebe, ki pomembno vplivajo na izbor oziroma načine doživljanja teh strategij (pre)živetja. Želeli sva predstaviti poglede mladih tako v Velenju kot v Ljubljani, zato sva opravili petnajst intervjujev z mladimi z drugačnim kulturnim ozadjem v obeh krajih. S pomočjo v naprej določenih glavnih tem sva izpisali relevantne izjave, ki sva jim pripisali kode, in jih uredili v tabelo. Tem kodam sva dodali še podkode, jih uredili v bolj pregledne tabele glede na posamezno glavno temo, s pomočjo katerih sva pridobili rezultate.

Rezultate sva nato analizirali in jih obogatili z izjavami dveh znanih slovenskih rapperjev, 6Pack Čukurjem in Zlatkom.

Dobljene končne ugotovitve so pomembne za vpogled v strategije (pre)živetja mladih priseljencev predvsem za socialne delavce, ki delajo z njimi. Na tem mestu bova izpostavili, po najinem mnenju, najpomembnejše.

Kot opazimo, mladi z drugačnim kulturnim ozadjem izbirajo različne strategije (pre)živetja, preko katerih oblikujejo svojo identiteto. Na njihov izbor pomembno vpliva izvorna kultura njihovih staršev ter razširjenost določene strategije mladih, ki so v njihovem okolju najpogostejše.

Kot kažejo tudi najini rezultati, je mladost čas eksperimentiranja. Mladi eksperimentirajo z različnimi stili, zvrstmi glasbe, drogami, pa tudi z izborom različnih strategij (pre)živetja, med katerimi ima zagotovo največji vpliv prav glasba. Socialni delavci morajo biti pozorni na te elemente in jih obravnavati celostno. Zanimariti pa ne smemo ostalih elementov in vidikov, kot na primer družine, jezika, socialnih vidikov itd., ki vplivajo na mladostnikovo življenje.

Subkultura čefurjev, ki je ena izmed strategij (pre)živetja, je prva avtohtona slovenska subkultura, ki je skozi faze življenjskega ciklusa subkulture spremenila svojo prvotno obliko in namen.

Posebnost mladih z drugačnim kulturnim ozadjem je jezik, ki ga uporabljajo. Kot sva ugotovili ti mladi govorijo neki vmesni jezik, ki je posledica mešanja, izposojanja in preoblikovanja različnih jezikov republik bivše Jugoslavije. Prav tu se vidi vpliv izvorne kulture njihovih staršev.

Socialni delavec mora poleg znanja o drugih kulturah in jezikih imeti tudi vpogled v specifične posebnosti določenih jezikov. Prav tako je pomembno poznavanje in znanje različnih strategij (pre)živetja mladih. Socialni delavec se mora zavedati lastnih predsodkov in stereotipov o priseljencih in pripadnikih določenih subkultur.

Pri socialnem delu z mladostniki je pomembno, da socialni delavec upošteva mladostnikovo opredelitev in pri tem upošteva koncept emsko/etskega pogleda in definicije subkultur za/po sebi.

11 DODATEK

11.1 CELOTNA TABELA

Tabela 24: Celotna tabela

OSEBNI PODATKI	SPOL	moški	L1, L3, L5, L6, L7, L8, V1, V2, V3, V4, V5,	
		ženska	L2, L4, V6, V7	
	STAROST	17 let		L5
		18 let		L6, V6, V7
		20 let		L8
		21 let		V4
		22 let		L3, V2
		23 let		V1
		24 let		L2, L4,
		25 let		V5
		26 let		L7
		27 let		V3
		29 let		L1
	KRAJ PREBIVALIŠČA	Ljubljana		L1, L2, L4, L6, L7, L8
		Velenje		V1, V2, V3, V4, V5, V6, V7
		Lavrica		L3
		Mengeš		L4
		Šmarje Sap		L5
	KRAJ ŠOLANJA	Ljubljana		L2, L3, L4, L5, L6, L7, L8, V5
		Velenje		V4, V6, V7
		Maribor		V1, V3
		Celje		V2

ŠOLA/DELO	DIJAK/DIJAKINJA	PUM – Biotehnični izobraževalni center – agroživilska šola		L5, L6
		Srednja prometna šola		L8
		Srednja gostinsko turistična šola		V4
		Umetniške gimnazije		V6, V7
	ŠTUDENT/ŠTUDENTKA	Fakulteta za socialno delo		L2, L3, L4, L7
		Višja strokovna šola za gostinstvo in turizem		V1
		Naravoslovniška fakulteta, oddelek za geotehnologijo		V5
		Višja poslovno-komercialna strokovna šola		V2
		Fakulteta za strojništvo		V3
	ZAPOSILITEV	slikopleskar		L1
konstruktor		V3		
FINANČNI VIRI	FINANČNI VIRI	Živim doma.		L3, L4, L5, L6, L8, V1, V2, V4, V6, V7
		Denar, ki ga potrebujem dobim od staršev (žepnina, denarne nagrade...).		L5, L8, V4, V6, V7
		Plačujejo mi stroške stanovanja in stanovanje v času študija.		L2, L7,
		Delno mi plačujejo stroške in stanovanje v času študija.		V1, V2, V3
	SEM ZAPOSLEN(A)	Sem redno zaposlen.		L1
		Sem začasno zaposlen (pavziram, sem absolvent)		V2, V3
		Delam preko študentskega servisa.	Delam redno.	L2, L3, L4, L5, L7, L8,
			Delam občasno.	V1, V5
	Delam sezonsko (npr. v času počitnic).		L6, V4, V6, V7	
	DRUGO	Zaslužim z nastopi, koncerti.		V1, V6, V7
Delo na črno.		L1		
Preživnina.		L4		
Štipendija.		L8, V6		
DRUŽINA	ŽIVIM Z/S	starši		L3, L5, L8, V1, V2, V3, V4, V5, V6, V7
		sestro		L2, L8, V2, V6, V7
		bratom		L8, V1, V4, V5
		mamo		L4, L6, V3
		partnerjem		L4, V3

		v študentskem domu	L7, V5	
		sam	L1	
		polsestro in polbratom	L4	
		očimom	L4, V3	
	BRATJE/SESTRE		Imam mlajšega brata.	L1, V5
			Imam starejšega brata.	L3, V1, V4,
			Imam mlajšo sestro.	L2, L7, V6
			Imam starejšo sestro.	V2, V3, V7
			Imam dva brata in eno sestro. Sem najmlajši.	L8
			Imam mlajšo polsestro in polbrata.	L4
			Imam mlajšega polbrata.	L2
			Sem edinec.	L5, L6
	PODPORA DRUŽINE	Družina me podpira	Podpirajo me finančno.	L2, L4, L5, L6, L8, V1, V4, V6
			Podpirajo me pri tem, kar počnem.	L1, L2, L3, L4, L6, L7, L8, V1, V2, V3, V5, V6, V7
			Ponosni so, ker študiram.	L2, L4, V5
			Podpirajo me pri mojih odločitvah.	V2, V3
			Podpirata me pri odločitvah po njihovi volji.	V4, V7
		Družina me ne podpira.	Tradicionalno/konzervativno mišljenje staršev.	L1, L4, L5, L7, V4, V5, V6
			Želijo, da je moj fant/dekle enake narodnosti, veroizpovedi kot jaz.	L4, L5
			Imajo pripombe glede šole.	L8
			Ne strinjajo se z mojo navado kajenja marihuane.	V1
Na splošno se ne razumemo dobro oziroma se jih izogibam.			V4	
Vedno se ne moremo razumeti.			V5, V7	
ODNOSI V DRUŽINI	Odnos z mamo	Mama je moj svet.	L1	
		Dobro se razumem z njo.	L2, L3, L4, L5, L7, L8, V1, V2, V3, V6	

SOCIALNI VIDIK			Smo družina, a nismo prijatelji.	V4		
			V določenih stvareh se razumeve, v določenih ne.	V5, V7		
			Med tednom se redkokdaj vidimo.	V6		
		Odnos z očetom			Nimava stikov.	L2, L4
					V določenih stvareh se razumeve, v določenih ne.	V5, V7
					Je pokojni.	L1, L6
					Dobro se razumem z njim.	L3, L5, L7, L8, V1, V2, V6
					Sva v slabih odnosih.	V3
					Med tednom se redkokdaj vidimo.	V6
					Smo družina, a nismo prijatelji.	V4
		Odnos z očimom			Dobro se razumem z njim.	L2, V3
					On mi je kot oče.	L4
		Odnos z bratom.			Brat v meni vidi lik pokojnega očeta.	L1
					Dobro se razumem z njim.	L3, L8, V1
					Imava drugačna zanimanja, se ne druživa.	V4
					V določenih stvareh se razumeve, v določenih ne.	V5
		Odnos s sestro.			Dobro se razumem z njo.	L2, L8, V2
					Pride do sporov, ker sem mlajša jo moram poslušat.	V7
					Ne razumeva se najbolje, saj sva si zelo različna.	L7
		Odnos s polsestro, polbratom.			Dobro se razumem z njim.	L4
					Nimamo stikov.	L2
		ŽIVI V		bloku		L2, L4, L6, L8, V1, V3, V4, V5, V6, V7
					hiši	L1, L3, L5, V2
					študentskem domu	L7, V5
		ZAPOSILITEV STARŠEV	Starši so	OČE/OČIM JE ZAPOSLEN		L2, L4, L5, L7, V5

	zaposleni.		proizvodnja	V1, L3
			rudar	V2, V3
			železničar	V4
		MAMA JE ZAPOSLENA		L5, L6, L8
			proizvodnja	L1, L3, V1, V6
			pek	V4
			kuharica	V3, V5
			zdravstveni tehnik	V2
		DRUGO	Mama ni zaposlena.	L7
			Oče ni zaposlen.	V6
			Oče dela na črno	V2, V6
			Oče je upokojen.	L8, V7
	Mama je invalidsko upokojena.		L2, L4, V7	
		Druga občasna dela (plačano delo na kmetiji)	V1	
	ŠTEVILO SELITEV	enkrat	L2, L3, V2, V3, V4, V5, V7	
		dvakrat	L6,	
		trikrat	L1, L7, V6	
		štirikrat	L4, L5,	
		nikoli	L8, V1	
	NACIONALNOST	Opredeljujem se po nacionalnosti.	Sem Slovenec.	L7
Sem Srb/Srbkinja.			L4	
Sem Bosanec islamske veroizpovedi.			L1, L6	
Sem Slovenec in sem Bosanec.			V5	
Ne opredeljujem se po nacionalnosti.		Ne čutim potrebe po opredeljevanju.	L2, L8, V2	
		Sem božji otrok/človek.	L3, L5	
		Nočem se opredeljevati.	V1, V3, V4	
		Ne morem se opredeliti.	V6, V7	
Rojen(a) sem v		Sloveniji.	L2, L3, L4, L6, L8, V1, V2, V3, V4, V5, V6, V7	
		Bosni.	L1, L5, L7,	
Rojstni kraji staršev.	Mama je rojena v/na	Sloveniji.	L8	

		Bosni.	L1, L4, L5, L6, V1, V2, V3, V4, V5, V6, V7
		Hrvaškem.	L3
		Srbiji.	L2, L7
	Oče je rojen v/na	Bosni.	L1, L2, L4, L5, L6, L7, L8, V1, V2, V3, V4, V5, V6, V7
		Kosovem.	L3
	Očim je rojen v	Sloveniji.	L2, L4
		Bosni.	V3
	POČUTIM SE KOT PRISELJENEC/PRISELJENKA	zaradi priimka.	L2, L3, L5,
		zaradi izgleda.	L2, L3
		Ko sem bila majhna sem se počutila drugačno zaradi jezika.	V7
zaradi naglasa, izgovorjave določenih besed.		L3	
zaradi korenin staršev.		L4, L5, V5	
V Velenju se ne počutim kot priseljenc, drugje po Sloveniji pa ne.		V1	
zaradi drugačnega kulturnega ozadja staršev.		V5	
DRUGO	Počutim se kot drugorazredni državljan.	L1	
	Počutim se kot slovensko govoreči Bosanec.	L6	
NE POČUTIM SE KOT PRISELJENEC/PRISELJENKA		L1, L6, L7, L8, V2, V3, V4, V6, V7	
POZITIVNE STRANI DRUGAČNEGA KULTURNEGA OZADJA	Govorim več jezikov.	L1, L2, L5, L6, V1	
	Poznam več kultur.	L1, L2, L6, V1, V3, V5, V6, V7	
	Poznam različne ljudi.	L1, V1	
	Višji ekonomski standard/boljšo predispozicijo, kot bi ga imel v Bosni.	L1, V5	
	Boljše poznavanje geografije.	L2	
	Smo poseben narod, ki se zna sprostiti, zabavati.	L3	
	Izognil sem se pretepu.	L5, V4	
	Naučen sem prilagajanja drugim kulturam.	V3, V6	

NEGATIVNE STRANI DRUGAČNEGA KULTURNEGA OZADJA	Bolj sem se moral potruditi za določene stvari in s tem sem se veliko naučil.		V3
	Lažje sprejemam drugačnost, različnost (pri ljudeh, situacijah...).		V6
	Slabše zaposlitvene možnosti.		L1, V2
	Neenakopravnost priseljencev v slovenski družbi.		L1, L5,
	Diskriminacija zaradi priseljenstva.		L2, V1, V2, V3, V5
	stereotipi o Bosancih		V7
	Večvrednost družbe do ljudi, ki so priseljeni.		L2, L3, L5, V3
	Negativno obnašanje določenih priseljencev, ki mečejo slabo luč na ostale.		L3, L6, L7,
	Konzervativno mišljenje staršev.		V4, V7
	Neslovenski starši se manj zanimajo za šolanje svojih otrok, kot slovenski.		V6
STIGMATIZACIJA/ DISKRIMINACIJA	Diskriminacijo sem doživljal v otroštvu/v šoli/na fakulteti	s strani sošolcev	L1, L2, L3, L4, V1, V2
		s strani učiteljev	L1, L4, L7, V3, V6
		s strani družbe	L1, L2, L3, L4, V1, V3
		s strani skinheadov	L5, V1
		s strani čefurjev	L7
	Diskriminacijo doživljam danes	na delovnem mestu	L3, V3
		v družbi	L1, V1, V4, V5
		S strani partnerjeve družine in partnerjevih prijateljev.	L7
		S strani ljudi, ki ne vedo, da imam drugačno kulturno ozadje.	V4
		Je ne doživljam.	L2, L4, L5, V2, V6
	Imel sem le eno izkušnjo diskriminacije		V2
	Nikoli nisem doživljal diskriminacije ali stigmatizacije zaradi nacionalnosti.		L6, L8, V7
	IZKUŠNJE STIGMATIZACIJE/ DISKRIMINACIJE	Stigma na fakulteti zaradi neslovenskega imena.	L1, V3
Nestrpnost Slovencev do islamske vere (problem džamije).		L1	
Zaradi imena ali priimka na -ić.		L2, L3, L4, V6, L1	

		Vsi so hodili k verouku, mi pa ne.	L2
		Kritika zaradi jezika na delovnem mestu.	L3
		"Slovenci na nas gledajo kot na južnjake." Delitev na MI in ONI"	L3, L4, L7,
		Sovražni govor.	L7, V1, V3, V4, V5
		Skupina čefurjev me je pretepla brez razloga.	L7
		Večvrednost, nacionalizem skinheadov.	L5
		Zaničevalni izrazi za priseljence	V1, V3
		Stereotipi o priseljencih.	V1
		Bili so diskriminirani znotraj priseljske družbe-njegova mama se je ločila od muslimana in se poročila s Srbom	V3
		Zaničevalni odnos na delovnem mestu	V3
		Negativne izkušnje njegovih staršev (ponotranjenje le-tega)	V5
JEZIK	slovenski jezik		L1, L2, L3, L4, L5, L6, L7, L8, V1, V2, V3, V4, V5, V6, V7
	hrvaški jezik		L3, L4, L5, V1, V6
	govorim srbski jezik		L2, L3, L4, L7, V6
	bosanski jezik		L1, L2, L5, L6, L8, V3
	srbohrvaški jezik		L2, L6, L8, V2, V4, V5, V6
	angleški jezik		L1, L2, L3, L4, L5, L7, V1, V2, V3, V4, V5, V6, V7
	nemški jezik		L3, L4, L5, L7, L8,
	Razumem nemški jezik, vendar ne govorim.		V1, V5, V6, V7
	španski jezik		V7
	DOMA GOVORIM	S starši govorim slovensko.	L4, L5, L7, V1, V2, V3, V4, V5, V6, V7

	S starši govorim srbohrvaško.	L4, V6,	
	S starši govorim bosansko.	L5, V3, V4, V5, V7	
	S starši govorim hrvaško.	V1	
	Z mamu se pogovarjam v slovenščini.	L2, L3, L8,	
	Z mamu se pogovarjam v bosanščini.	L1, L6	
	S sestro/bratom govorim slovensko.	L1, L2, L3, L7, L8, V1, V2, V3, V4, V5, V6, V7	
	S sestro/bratom govorim hrvaško.	V1, V2,	
	S sestro/bratom govorim bosansko.	L1, V3	
	Oče meni govori v bosanščini, jaz njemu v slovenščini.	L5, L8,	
	Oče meni govori v srbsčini, jaz njemu v slovenščini.	L3	
	Starša med sabo govorita slovensko.	L7, V2, V4, V6	
	Starša med sabo govorita srbohrvaško.	L3, V6	
	Starša med sabo govorita bosansko.	L2, L5, V3, V4, V5, V7	
	Starša se med sabo pogovarjata hrvaško.	V1, V2	
	S polbratom in polsestro govorim slovensko.	L4	
	MEŠANJE JEZIKA	V družini mešamo jezike.	L3, L4, L5, L8, V1, V5, V6
		Z očetom se pogovarjava v več jezikih.	L3, L5, L8,
		S partnerjem mešava jezike.	L4
		S prijatelji, ki so tudi priseljenci mešam jezike.	L1, L2, L3, L4, L5, L6, L8, V4
		Pred blokom v družbi uporabljaš neko "mešanico".	L8, V3
	V družini ne mešamo jezikov.	L1, L7	
PRIJATELJI IN JEZIK	S prijatelji govorim slovensko.	L1, L2, L3, L4, L5, L6, L8, V1, V2, V3, V4, V5, V6, V7	
	S prijatelji govorim bosansko.	L1, L5, L6, L8,	

	S prijatelji govorim srbsko.	L3, L4,	
	S prijatelji mešamo jezike med seboj	v šali.	L2, L3, L4, L5, L6, L8, V4, V1, V3, V2, V5, V6, V7
		da nas nihče ne razume.	L1, L5, V5
	S prijatelji ne mešam jezikov.	L7	
	Uporabljam sleng	velenjski sleng	V1, V2, V3, V4, V5, V6, V7
		ljubljski sleng	L1, L2, L3, L4, L5, L6, L7, L8,
		"interni" sleng	L1, L5, L6, L8, V1, V3, V4, V5, V6, V7
		šatrovački	L1, V1, V2
	DRUGO	Bosanski jezik uporabljam, kadar ne najdem ustrezne slovenske besede.	L1, L5, V1, V5, V6
		Bosanski/srbohrvaški jezik uporabljam kadar sem jezen.	L1, V3, V4, V6
Bosanski jezik uporabljam, ker se določene besede lepše slišijo, dobijo globlji pomen.		L1, L5, L8	
Srbohrvaški jezik uporabljam, ker se določene besede lepše slišijo in dobijo globlji pomen.		L4	
S prijateljem, ki govori bosansko, govorim srbsko, saj sem bolj sproščen.		L3	
Kadar rapam uporabim tu in tam kakšno bosansko besedo.		V2	
IMEL(A) SEM TEŽAVE ZARADI JEZIKA	na delovnem mestu	L3	
	v šoli	L5	
	v družbi	V5	
NISEM IMEL(A) TEŽAV ZARADI JEZIKA		L2, L4, L6, L7, L8, V1, V2, V3, V4, V6, V7, L1	
OPIS TEŽAV ZARADI JEZIKA	Opozorili so me na izgovorjavo L-jev in Č-jev.	L3	
	Avtomatsko sem odgovoril v bosanskem jeziku.	L5	
	Naglas, določene besede niso v pravilnem vrstem redu.	V5	

STIL	Moj stil je vsakdanji./Odvisen od mojega razpoloženja.		L1, L2, L3, L4, L6, L7, V5, V6	
	Moj stil je preprost.		V7	
	Imam športni stil.		L8	
	Moj stil je normalen, po modi, pa rad imam trenirko.		V3	
	Imam športno elegantni stil.		V2	
	Imam subkulturni stil.	rap stil	V1	
		čefurski stil	L5	
		metalski stil	V4	
	Stil mi ne pomeni nič.		L2, L3, L4, L6, L8	
	STIL MI POMENI	Pomeni pripadnost subkulturi/skupini.		L5, V3, V7
		Včasih mi je stil pomenil veliko, danes pa mu ne posvečam toliko pozornosti.		L3, L4, V4, V7
		Rad(a) sem urejen(a).		L5, L7
		Oblačim se okolju primerno.		L1, L7
		Izražam to kar sem.		L5, V7
		Obleka naredi človeka.		V1
		Da se počutim udobno.		V1, V3, V5
		Zame je stil obnašanje osebe, kako hodi, se oblači, kako govori, kakšno karizmo ima, kaj posluša in kako reagira.		V2
		Pomembne so mi (le) barve oblačil.		V6, V7
		Poskušam imeti svoj stil, dodati kaj posebnega.		V5
	IMEL(A) SEM TEŽAVE ZARADI IZGLEDA	Težave zaradi izgleda sem imel doma.		L4, V1, V2, V4, V5, V7
Težave zaradi izgleda sem imel v šoli.		L7		
Težave zaradi izgleda sem imel v družbi.		L5, L7, V1, V2, V3, V4, V7		
NISEM IMEL(A) TEŽAV ZARADI IZGLEDA		L1, L2, L3, L6, L8, V6		
TEŽAVE ZARADI IZGLEDA	V osnovni šoli sem se oblačila kot punkerka, starši so imeli pripombe glede mojih oblačil, mislili so, da sem zadrogirana.		L4	

	Konflikt s skinheadi.	L5	
	Zaradi skinheadovskega stila sem bil diskriminiran.	L7	
	Oče se nenehno šali iz mojega stila.	V1	
	Moj partner/partnerka želi spremeniti moj stil.	V1	
	Ljudje na ulici so me čudno gledali.	V4, V7	
	Zaradi širokih hlač te niso spustili v kakšen klub ali bar.	V2	
	Doma so rabili čas, da so se navadili na črna oblačila, pirsinge in dolge lase.	V4	
	Policisti so se me zapomnili.	V4	
	V srednji sem imel dolge lase, nosil temna oblačila in se družil s fanti, ki so se ukvarjali z ilegalnimi posli, tako so tud mene označili kot "mafijca".	V3	
	Doma imajo pripombe zaradi dolgih las/pobrite glave/drugačnih pričesk.	V5, V2, V7	
	SPREMINJANJE STILA	Imel(a) sem čefurski stil oblačenja. Danes se temu izogibam.	L3, L4
Imel(a) sem punkerski stil.		L4, V7	
Imel sem obdobje dolgih las in temnih oblačil.		V3	
Imel sem skinheadovski stil.		L7	
Imel sem običajni stil oblačenja.		V1	
Stil mi je bil zelo pomemben, kupoval sem oblačila preko interneta.		V4	
Imel sem bolj čefurski stil oblačil, vendar zame to pomeni le udobna oblačila.		V5	
Imel sem raperski stil.		V2	
MOJ STIL SE NE SPREMINJA.	L1, L2, L5, L6, L8, V6		
TRŽNI ODNOS	Blagovne znamke so mi pomembne.	H&M	L4
		Zara	L4
		Vero moda	L4
		Lacoste	L5
		D&G	L5
		Versace	L5
		Izpostavil bi kakovost znamke, ni pomembno katera blagovna znamka.	V5

GLASBA			Ne kupujem blagovnih znamk, vendar sem ponosna, če imam kakšen kos z blagovno znamko.	V7
		Blagovne znamke mi niso pomembne.		L1, L2, L3, L6, L7, L8, V1, V2, V3, V4, V6
		Oblačila kupujem	v izbranih trgovinah.	L4, L5, V1, V6
			po internetu.	V4
			vseeno.	L1, L2, L3, L6, L7, L8, V1, V2, V3, V4, V5, V6, V7
		Oblačila predelujem po naročilu.	po naročilu	V4
			si kaj prišijem, odrežem ali narišem	V6, V7
	Ne predelujem si oblačil.		L1, L2, L3, L4, L5, L6, L7, L8, V1, V2, V3, V5	
	ZVRST	Poslušam rock.		L2, L3, L4, L7, V2, V7
		Poslušam hip-hop/rap.		L4, L6, V1, V2, V5
		Poslušam klasiko.		L7, V6, V7
		Poslušam srbske narodnjake.		L4, L7, L8, V3
		Poslušam bosanske narodnjake.		L5, L6, V2
		Poslušam heavy metal.		L1
		Poslušam ska glasbo.		L7
		Poslušam jugo rock.		L1, L2, L3, L7, V3, V5, V7
		Poslušam slovenski pop.		L4
		Poslušam hrvaški pop.		L3
		Poslušam r'n'b.		L8
		Poslušam rave.		L6
Poslušam gothic metal.		L7		
Poslušam metal glasbo.		V2, V4		
Poslušam industrial metal.		V4		
Poslušam roc'k'roll.		V4, V7		
Poslušam shock rock.		V4		
Poslušam jazz.		V2, V6		
Poslušam reagge.		V5		

NAJLJUBŠI IZVAJALCI	Elektronsko glasbo.	V6, V7
	Poslušam house.	V2
	Second Reich	L1
	Sepultura	L1, V4
	Helloween	L1
	Metallica	L1, V4
	Destiny	L1
	AC/DC	L1, V7
	Bijelo dugme	L2, L4, V3
	Azra	L2, V3
	Indexi	L2
	Jack Johnson	L3
	Gibonni	L3
	Oliver Dragojevič	L3
	Shame & Shame	L3
	Xavier Naidoo	L3
	Shakira	L4
	Halid Beslić	L5, L8, V2
	Nedeljko Bajić Baja	L5
	Toše Proeski	L5
	Mile Kitić	L6
	Rade Lacković	L6
	Miloš Bojanić	L6
	DJ Umek	L6
	Valentino Kanzyani	L6
	Jeff Miles	L6
	Gabry Ponte	L6
	Gigi D'Agustino	L6
	Savage garden	L7
	Eros Ramazzotti	L7
	Crvena jabuka	L7
	Leteći odred	L7

	Divlje Jagode	L7
	The Special	L7
	50 cent	L8
	Justin Timberlake	L8
	Dragana Mirković	L8, V3
	Keba	L8
	Common	V1
	Talib Kveli	V1
	Roots	V1
	Big Ben	V1
	Notorius B.I.G.	V1, V2
	2 pac	V1, V2, V5
	Big Al	V1, V2
	Marvin Gaye	V1
	Ice cube	V2
	DMX	V2
	Dr. Dre	V2
	Snoop Dogg	V2
	Warren G	V2
	Nate Dogg	V2
	Šaban	V2
	Frank Sinatra	V2
	Dino Merlin	V3
	Zabranjeno pušenje	V3, V5
	U2	V3
	Ceca	V3
	Dara Bubamara	V3
	Oasis	V4
	Marilyn Manson	V4
	Interceptor	V4
	Brata Caravella	V4
	The doors	V4, V7

POMEN GLASBE	Guns'n'roses	V4
	Non Smoking Orcestra	V5
	NWA	V5
	Public Enemy	V5
	Beasty Boys	V5
	Big Pun	V5
	Fat Joe	V5
	Bob Marley	V5
	Thomas Lang	V6
	John Coltrane	V6
	Johnny Cash	V7
	Victor Wood	V6
	EKV Ekatarina Velika	V7
	Slipknot	V6
	Korn	V6
	Led Zeppelin	V7
	Glasba mi pomeni sprostitev.	L3, L4, L5, L6, L8, V3, V4, V7
	Glasba mi daje energijo.	L1
	Je moj prosti čas.	L3
	Glasba mi je vse.	V6
	Je zabava.	L1, L4, V4
	Lahko bi živel(a) brez glasbe.	L1
	"Ožemanje inštrumentov"	L1
	Je vez z mojimi koreninami, z Balkanom.	L2, L5, L7,
	Glasba in besedila so mi blizu – težko to opišem z besedami.	L2, L7
	Glasba mi pomeni neobremenjenost.	L4
	Je občutek svobode.	L5
Glasba mi obuja spomine.	V3	
Glasba me ponese v drugo dimenzijo.	V7	

	Veliko mi pomenijo besedila glasbe.	V1
	Glasba mi pomeni veselje in žalost.	V3
	Glasba je zame droga.	V5
NE MARAM	metal glasbe	L3, L4, L6, L8,
	klasične glasbe	L3
	house glasbe	L2
	turbo folk glasbe	L1, L2, L3, L7, V1, VZ
	elektronske glasbe	L1, V1
	slovenske glasbe	L3
	slovenske narodne glasbe	L4, V1
	opere	L4
	rock glasbe	L6
	jazz glasbe	L6
	blues glasbe	L6
	soul glasbe	L6
	punk glasbe	L6
	albanske narodne glasbe	L7
	slovenske zabavne glasbe	V1
	mainstream, komercialne glasbe	V2, V5, V6, V7
	death metal glasbe	V3
	O tem ne razmišljam.	L5, V4
TE GLASBE NE MARAM, KER	je preglasna.	L8
	je nekvalitetna.	L2, V1, V2, V5, V6, V7
	mi gre na živce.	L2
	zaradi lastnosti njenih poslušalcev.	L1
	mi ne odgovarja.	L1, L3, L4, V1, V3
	nima vsebine.	L2
	se mi zdi dolgočasna.	L3
	v njej ne morem uživati.	L3
	enostavno mi ni všeč.	L6, L7
	ima določena elektronska glasba prehitel ritem.	V1

	UKVARJANJE Z GLASBO		AMATERSKO	Igram kitaro.	L3, V7		
				Sem DJ.	V1		
				Sem MC.	V1, V2		
				Sem voditelj hip-hop radio oddaje.	V1		
				Organiziram glasbene dogodke.	V1		
				Pojem v metal skupini.	V4		
			PROFESIONALNO	Igram violino v glasbeni šoli od 9-tega leta.	V6		
				Igram kitaro v glasbeni šoli od 9-tega leta.	V7		
			PROSTI ČAS	Poslušam glasbo.			L1, L2, L3, L4, L5, L6, L8, V3, V5
				Igram violino.			V6
Igram kitaro.				L3, V7			
Ukvarjam se s športom.	boks/kick boks	L5, L7					
	nogomet	L3, L8, V1, V2, V5					
	fitnes	L7, V1, V2, V3					
	tek	L7, V3					
	košarka	L8, V3					
	badminton	L8					
	karate	V2					
Družim se s prijatelji.				L2, L3, L4, L6, V7			
Gledam televizijo, filme.				L3, L4, V3, V4, V5			
Gledam nogomet.				L1			
Pišem prozo/pesmi.				L1, L7			
Berem knjige, revije.				L3, V7			
Sprehodi v naravi.				L3, L4			
Ples				L4			
Računalnik, internet				L6, L8, V3, V5			
Se ukvarjam z glasbo (pišem tekste ...)			V1, V2, V7				
Risanje			V3				
Računalniške igrice			V4				

	Pojem v metal bandu.	V4
	Skejtam.	V4
	Kadim marihuano.	V5
	Pijem in kadim marihuano.	V4
	Kuham.	L2
	Se ukvarjam s politiko.	L1
	Poučujem slovenski jezik	L2
	Tutorstvo	L2
	Kolesarjenje	V6
	Ukvarjanje z motorji in avtomobili	L5
VEŠČINE	Sem dober govornik(ica).	L1, L4,
	Sem dober organizator(ka).	L3, L7, V1
	Dober/dobra sem v računalništvu.	L6
	Sem dober/dobra voditelj(ica).	L1, L3,
	Dober/dobra sem pri delu z ljudmi.	L2, L3, L4,
	Znam zabavati ljudi.	L3
	Dobro kuham.	L2
	Sem dober zagovornik, zagovornica.	L4
	Znam poslušati.	L4
	Dober sem v kick boxu.	L5
	Dober sem v rokometu.	L8
	Dobro rapam.	V1
	Sem dober DJ.	V1
	Dober sem v športu.	V2
	Obvladam rime.	V2
	Dober sem v 3D risanju.	V3
	Znam pravilno oceniti ljudi.	V5
	Pohvalili so našo glasbeno skupino.	V4
	Imam zelo dober spomin.	V6
	Šola mi gre v redu.	V7
	Dober/dobra sem v glasbi, predvsem igranju na kitaro.	V7
	Dobro znam skejtati.	V4

PRIJATELJI	LASTNOSTI		iskrenost	L6	
			prijaznost	L6	
			nehinavski	L6, L8, V3	
			Da je tam ko ga potrebuješ./Lahko se zanesem nanj.	L4, L5, V2, V5	
			Da niso rasisti oziroma nacisti.	L1	
			Imeti mora dobro srce.	L2, L3, L5, L6, L8,	
			Moj prijatelj mora biti intelektualec.	L7	
			Pomembno je da, se z njim dobro počutim.	V1, V6	
			Spoštovanje žensk.	V3	
			Sprejemanje drugačnosti.	V3, V6	
			Da počnejo kar želijo, da kaj nedolžnega "ušpičimo".	V7	
			zvestoba	V2, V3	
			Da so sproščeni.	V7	
			Veliko jih ima nadpovprečen IQ.	V4	
	zaupanje	V3			
	PODOBNOST S PRIJATELJI		Pomembno mi je, da so mi podobni	po vrednotah/načelih	L2, L3, L4, L5, L6,
				da zahajamo v iste klube, lokale	V7
				po mišljenju/prepričanju	L2, L3, L5,
				po skupnih zanimanjih	V1, V5, V6, V7
				V srednji šoli nisi bil sprejet, če se nisi obnašal in oblačil isto kot ostali v družini.	V3
			Ni pomembno da so mi podobni	Sploh mi ni pomembno.	L1, L7, L8, V2, V3, V4
				po stilu	L2, L3, L4, L5, L6, V1, V7
				po subkulturi	L2, L3, L4, L5, L6, V1, V7
				po narodnosti/veroizpovedi	L5, L6, V7
				DRUŽENJE S PRIJATELJI	
	na ulici	V1, V2			
	v lokalih	L2, L4, L5, L6, V1, V2,			

DROGE	UŽIVANJE		V3, V6, V7	
		pred blokom	L8, V1	
		hodimo v klube/diskoteke	Orto bar	L1
			KMŠ	L4
			Tramontana	L4, L5
			Katastrofa	L5, L8
			Escape	L5
			Down town	L5
			K4	L6
			Sub sub	L8
			Max	V1, V2, V6, V7
			Velenjski Mc (mladinski center)	V6, V7
		na Metelkovi	L1, V5	
		Družimo se doma/privat zabave.	L2, L4, L5, L6, L8, V1, V2, V3, V7	
		S prijatelji hodimo na biljard.	L3	
		S prijatelji hodimo na sprehode.	L3	
		Družimo se na igrišču.	V2, V5	
		Imamo domači fitness, kjer se veliko zadržujemo.	V2	
		Včasih se zapeljemo na velenjsko jezero ali na obalo.	V2	
		Zapeljemo se tudi na druge lokacije po Sloveniji, kjer imajo znance.	V2	
		Prirajamo piknike v naravi.	V3	
		Pred Max-om ali pred MC-jem.	V6	
		Družimo se na prostem, na znanih lokacijah v Velenju (park, grad, bazen).	V1, V4, V6, V7	
		Družimo se v študentskem naselju.	L7, V5	
		REDNO (vsak dan)	alkohol	V4
			marihuana, skunk, hašiš	L1, V1, V3, V4, V5
			cigareti	L1, L5, L7, L8, V3, V4, V6
OBČASNO (nekajkrat mesečno,	alkohol	L1, L3, L5, L6, L7, L8, V1, V2, V3, V5, V6, V7		

		med vikendi)	marihuana, skunk, hašiš	L8, V2
			cigareti	V2
		REDKO (nekajkrat letno)	kokain	V3, V1
			marihuana, hašiš	V6, V7
			speed	V3, V4, L1
			gobice	L1, V4
		ENKRAT	kokain	L1, V4, V5
			speed	L6, V1, V5
			gobice	V1
			marihuana, skunk, hašiš	L5, L6,
			exctasy	V1, V5, V4
		NE UŽIVAM VEČ	LSD	L1, V4
			alkohol	L2, L4,
	marihuana, skunk, hašiš		L2, L3, L4, L7	
	cigareti		L4	
	exctasy		L3	
	POVEZAVA DROGE		speed	L3
			Droga je povezana s subkulturo.	V1, V2, V4, V7
			Drogo vzamem kadar sem s prijatelji.	V1
		Jemanje droge je povezano z družbo.	L3, L4, L7	
		Jemanje droge je odvisno od posameznika.	L3, L4, L6, L7, L8, V2	
		Jemanje droge je odvisno od vzgoje.	L4	
		Pitje alkohola je povezano s slovensko kulturo.	L1	
		Kajenje cigaretov je povezano z odmori v šoli in z zabavo.	V6	
		Jemanje droge iz radovednosti.	L1	
		Kajenje marihuane je povezano z mladino v Velenju.	V6	

		Ali boš vzela drogo ali ne je odvisno od trenutka, ko se znajdeš v takšni situaciji (splet okoliščin).	L4
		S prijatelji vedno pijemo pivo.	L5, L7
		Druženje s prijatelji je (bilo) vedno povezano s kajenjem marihuane.	V1, V3
		Pitje alkohola je povezano z zabavo.	V5, V6, V7
VIDENJE SEBE	iskren(a)		L1
	pošten(a)		L1, L7,
	zabaven/zabavna		L1, L3
	priden/pridna		L1, L4
	neškodovana /neškodovana		L1
	odprtega uma		L1, V7
	verbalno agresiven		L1
	samozavesten/samozavestna		L2
	skrben/skrbna		L2
	odločen/odločna		L2, V3
	odgovoren/odgovorna		L2, L7
	močna oseba		L2
	rad(a) pomagam		L3, V4
	znam prisluhniti		L3
	sočuten/sočutna		L3
	komunikativen/komunikativna		L3, L4, V6
	resen/resna		L3
	miren/mirna		L3
	vztrajen/vztrajna		L4
	trmast(a)		L4, V4
	deloven (delovna)		L4, L7, V1, V3
	družaben/družabna		L8
	nasmejan(a)		L8
pozitiven/pozitivna		L8	
"Raper"		V1	

	Smešen, vedno sem klovn v družbi.		V2		
	"Da sm mal usekana".		V7		
	Normalen tip.		V3, V5		
	"Ďek."		V4		
	len(a)		V4		
	prijazen/prijazna		V4		
	energičen/energična		V6		
	Težko se zlijem z okolico.		V5		
	Ne vem.		L5, L6		
STRATEGIJE IN NAČINI ŽIVLJENJA MLADIH	GLASBENIK/GLASBENICA	DEFINICIJA	"Subkultura je skupina ljudi, ki temelji na kulturi in je drugačna od običajnih."	V6	
			"Pa obstajajo zaprte subkulture, pa bolj na kulturnem področju so recimo glasbene."	V6	
		POMEN	Biti glasbenik mi pomeni vse.		V6
		PRVI STIK	Z vstopom na glasbeno šolo pri 9. letih.		V6
		DOGAJANJE	POZITIVNE LASTNOSTI	Povezanost med glasbeniki in medsebojna pomoč.	V6
				Prijateljski, osebni odnos s profesorji.	V6
				Povezanost vseh v glasbeni šoli-velika družina.	V6
			NEGATIVNE LASTNOSTI	Povezanost med glasbeniki-zaprta skupina.	V6
				Nizko izobraženi, nestrokovni profesorji.	V6
				"Neglasbeniki nas dojemajo kot, da se imamo za večvredne."	V6
		ODNOS DO DRUGEGA SPOLA	DEKLETA	Igrajo drugačne instrumente kot fantje (npr. harfe).	V6
			ODNOS FANTJE-DEKLETA	enakovrednost	V6
Pri pevcih fante bolj spodbujajo (solo petje).	V6				

		ODNOS DO DRUGIH SUBKULTUR	NE MARA	Skupin mladih, ki so agresivne in iščejo pretep ("..kao Bosanci,sam ni glih tk, ampak kao so.").	V6
				Smešen mi je pretiran metalski stil pri puncah.	V6
				Blizu so mi metalci in rockerji, z njimi imam stike vsak dan.	V6
RAD POSLUŠAM TO GLASBO, NISEM PA PRIPADNIK SUBKULTURE	metal				L1
	rock				L2
	jugo rock				L2
	rave				L6, L8,
	bosansko narodno glasbo				L6, L8,
	TO GLASBO PODPIRAM			Obiskujem koncerte.	L1, L6,
				Kupujem CD-je.	L1
				Sem le poslušalec/poslušalka te glasbe.	L2, L8,
	DEFINICIJA SUBKULTURE	"Vse tisto kar delaš kontra tistemu, kar bi moral delati v mejah zakonov in zdrave pameti."			L1
		"Je skupina ljudi, kot se zbirajo npr. na Metelkovi. Obstajajo konstruktivne in destruktivne subkulture."			L2
		"Je skupina ljudi, kjer mislijo in čutijo enako."			L8
		Ne vem.			L6
	ODNOS DO SUBKULTUR	Do drugih subkultur sem liberalen.			L1
		Z njimi sem indirektno povezan(a).			L1
		Nimam stikov s pripadniki subkulture.			L2
		Nimam mnenja o tem.			L2, L5, L8
	NE MARA	pripadnikov turbo folk glasbe		Ker so ženske preveč naličene.	L1
				Zaradi povezanosti z drogami.	L1
				Ker imajo nizek IQ.	L1
		pripadnikov skinhead subkultur		Ker prihaja pogosto do pretefov z njimi.	L6
			Nočem imeti opravka s policijo.	L6	
	Nimam mnenja o tem.			L2, L8	
VČASIH SEM BIL(A)	BIL(A) SEM PRIPADNIK/PRIPADNICA		subkulture čefurjev	L3, L4, V3	

PRIPADNIK/PRIPADNICA SUBKULTURE			subkulture hip-hopa	V5	
	VZROKI, DA NISI VEČ PRIPADNIK/PRIPADNICA SUBKULTURE	Ne morem se opredeliti za čefurja, spadam v kalup priseljencev.		L3, L4	
		Ne strinjam se z nasiljem, negativnim obnašanjem, kriminalom in drogami, ki so povezane s subkulturo čefurjev.		L3, L4	
		"Moti me, ker se čefurji ne izobražujejo, ne naredijo nič iz življenja."		L4	
		S šolanjem sem se oddaljil od starih prijateljev, niso nas zanimale več iste stvari.		V3, V5	
		Sedaj imam drugačen pogled na subkulture. Subkultur v današnjem času ni.		V5	
	DEFINICIJA SUBKULTURE	"Je beg od realnosti."		L3	
		"Je način življenja, kjer zapolniš, kar ti manjka in se lahko izraziš kot ti sam."		L3	
		"Skupina, kjer se zbirajo ljudje, ki so si podobni, po imidžu, glasbi, prepričanjih. Čutijo pripadnost tej skupini."		L3, L4	
		"Nekaj povezanega s kulturo, veda o kulturah."		V3	
		"Kultura-ves folk bi uvrstiv v en velik lonec, znotraj tega lonca imaš pa majhne lonce."		V5	
	PRVI STIK S SUBKULTURO	OŠ	preko brata	L3	
			preko sošolca	V5	
			preko prijateljev	V3	
			preko medijev	V5	
			preko očima	V3	
		SŠ	preko prijateljev	L4	
			preko sošolcev	L4	
	POMEN SUBKULTURE	Daje občutek varnosti.		L3, L4, V3	
		Daje občutek pripadnosti.		L3, L4	
		Daje občutek moči.		L3, L4	
		Prostor, kjer zapolniš tisto, kar ti manjka in se lahko izraziš.		L3, L4	
		Poistovetim se lahko s besedili glasbe.		V3, V5	
		Strinjanje z nekaterimi pogledi subkulture.		V5	
	ODNOS DO	ČEFURJEV	DEKLETA	Dekleta so glasne, agresivne.	L3, L4

	DRUGEGA SPOLA ZNOTRAJ SUBKULTURE			Včasih so obstajale dve skupini – prve so bile urejene in močno naličene, druge pa pretepačice.	L3, L4	
				V moji skupini je bila večinoma moška družba.	V3	
			ODNOS FANTJE- DEKLETA		Lovski (osvajanje žensk)	L3
					Navidezna enakovrednost med spoloma. Dekleta so na zunaj glasne, agresivne, v odnosu s fanti pa v podrejenem položaju.	L4
					Sam sem jih dojemal kot enakopravne, za druge fante tega ne bi mogel trditi.	V3
			HIP- HOPERJEV	DEKLETA	Številno je punc enako.	V5
					Kaka punca je naredila kaj več, kot kakšen fant.	V5
					ODNOS FANTJE- DEKLETA	Na splošno je hip-hop bolj mačističen.
			Moja družba pa je bolj feministična.	V5		
			Odnos je normalen.	V5		
	DOGAJANJE ZNOTRAJ SUBKULTURE	čefurjev	pozitivne lastnosti	nostalgija	L4	
				občutek pripadnosti, moči	L4	
				medsebojna pomoč članov	V3	
			negativne lastnosti	oblikovanje osebnosti - Znam se postaviti zase.	L4, V3	
				stereotipi o čefurjih	L4	
				podrejenost žensk v odnosu z moškimi	L4	
				ljubosumnost žensk (priseljenc, čefurk)	L4	
kriminal, nasilje, negativno obnašanje določenih pripadnikov				L3, L4, V3		
norčevanje iz ljudi, početje neumnosti				V3		
droge	V3					
Občutek nadrejenosti v klapi, vedno	V3					

				smo imeli prav.		
				Včasih so bili čefurji lahko samo priseljenci iz bivše Jugoslavije, danes je to lahko vsak.	L3	
			hip-hoperjev	pozitivne lastnosti	Posameznik se lahko identificira.	V5
					Se lažje vključiš v družbo.	V5
			negativne lastnosti	Nepravilno razumevanje sporočil glasbe.		V5
			DISKRIMINACIJA ZARADI SUBKULTURE		"Vsi čefurji so kriminalci."	L3
					Zaradi pripadništva subkulturi ni bil(a) nikoli diskriminiran(a).	L4, V3, V5
			ODNOS DO DRUGIH SUBKULTUR	Nimam stikov s pripadniki drugih subkultur.		V3
				Med prijatelji je dosti rastafarijancev in umetnikov.		V5
	V klapi niso marali metalcev in so jih šli kar tako v zabavo pretepat.			V3		
	Do drugih subkultur sem liberalen.			L4		
	NE MARA	skinheadov		Jih sovražim, ker oni sovražijo priseljence.	L3	
				So nasilni.	L4	
				Jih ne razumem.	L4	
		metalcev		Zaradi duhovnih razlogov.	L3	
		satanistov		"Bojim se jih."	L3	
		homoseksualcev		Izhajajoč iz svoje diskriminacije diskriminirajo vse druge ljudi. ("Zdj smo pa mi ogroženi in vsi vi nas ogrožate.")		V5
			Preglasno zahtevajo svoje pravice.		V5	
	SUBKULTURA	DEFINICIJA SUBKULTURE	"Skupina ljudi, ki ima enake vrednote, posluša enako glasbo in se podobno oblači."	L5		
"Je pripadnost določenemu načinu življenja."			L7			
"Skoraj kultura. Zame je hip-hop glasba in, če je glasba kultura, bi lahko bil hip-hop subkultura."			V1			
"Način življenja, kako se oblačiš, obnašaš, kaj delaš. Hip-hop je zame subkultura."			V2			

		"Skupina ljudi, ki ima podobna prepričanja in so bolj revolucionarne narave."	V7
		"Neuveljavljen stil, neuveljavljena civilizacija."	V4
		Slabo sem seznanjen s tem.	V1
	POČUTIM SE KOT PRIPADNIK/PRIPADNICA	subkulture čefurjev	L5
		rock subkulture	V7
		subkulture skinheadov	L7
		hip-hop subkulture	V1, V2
		metal subkulture	V4
	PRVI STIK S SUBKULTURO	OŠ	preko brata/sestre
			V1, V7
			preko prijateljev
			V7
			preko medijev
			V1, V2, V4
		SŠ	preko prijateljev
			L7
		Pripadnost čutim od malega, ta subkultura me je potegnila avtomatsko.	L5
	POMEN SUBKULTURE	Pomeni mi varnost.	L5, L7
		Daje mi občutek moči.	L5, L7
		Znotraj subkulture imam zaveznike.	L5, L7
		Pripadnost subkulturi pove nekaj o posamezniku.	V7
		Daje mi občutek pripadnosti.	L7
		Hip-hop je zame vse. Je na prvem mestu.	V1
		Hip-hop je moj način življenja.	V2
		V tem uživam, to je zame najboljša glasba, najboljše zabave, najboljši ljudje.	V7
		Počnem kar imam rad, kar mi je všeč.	V4
	ODNOS DO DRUGEGA SPOLA ZNOTRAJ SUBKULTURE	ČEFURJEV	DEKLETA
			Rade so urejene. "Da si nardijo lepšo fasado."
			L5
			Včasih so obstajale dve skupini – prve so bile urejene in močno naličene, druge pa pretepačice.
			L5
			"Punce lahko delajo use, isto k fantje."
			L5

				ODNOS FANTJE-DEKLETA	enakopraven, medsebojno spoštovanje	L5	
			HIP-HOPERJEV	DEKLETA	Deklet je številčno manj.	V1	
					Določena besedila glasbe negativno opredeljujejo ženske.	V1	
					Punce imajo raje bolj "plesen" hip-hop, r'n'b.	V2	
					Ženske raperke rapajo o istih stvareh kot moški raperji.	V2	
					Številno je fantov in deklet isto.	V2	
				ODNOS FANTJE-DEKLETA	enakovreden	V1, V2	
			SKINHEADOV	DEKLETA	Majhen delež deklet v tej subkulturi (sploh s skinhead stilom).	L7	
				ODNOS FANTJE-DEKLETA	Fantje smo zelo zaščitniški do svojih deklet. Smo ljubosumni.	L7	
					Nikoli ne prevzameš dekleta svojemu prijatelju.	L7	
				DEKLETA lahko počnejo isto kot fantje.	L7		
			METALCEV	DEKLETA	Punce so bolj mirne kot fantje.	V4	
				ODNOS FANTJE-DEKLETA	Številno je fantov in deklet enako.	V4	
			ROCKERJEV	DEKLETA	Deklet je manj kot fantov.	V7	
				ODNOS- FANTJE DEKLETA	S fanti smo dobre prijateljice, si zaupamo.	V7	
					enakovreden odnos	V7	
			DOGAJANJE ZNOTRAJ SUBKULTURE	ČEFURJEV	pozitivne lastnosti	občutek moči, varnosti znotraj subkulture.	L5
					zaveznitvo	L5	
				negativne lastnosti	stereotipi o čefurjih.	L5	
			HIP-HOP/RAP	pozitivne lastnosti	sporočila besedil	V1	

					pridobivanje znanja (angleščina, različne informacije)	V1
					pozitivno izkoriščanje prostega časa	V2
					spoznavanje ljudi	V2
				negativne lastnosti	sporočila besedil	V1, V2
					posnemanje negativnih lastnosti raperjev	V1
					nerazgledanost večine pripadnikov	V1
					Enačenje raperjev kot negativcev.	V2
					škodljivi vplivi marihuane in ostalih drog.	V1
					ponos	V1
			SKINHEADOV	pozitivne lastnosti	Vrednote, ki jih zagovarjamo (poštenost, delovnost, discipliniranost).	L7
				negativne lastnosti	Podzavestno čutiš odklonskost do določenih ljudi (homoseksualcev, temnopoltih ljudi).	L7
					ljubosumnost do svojih deklet	L7
			METALCEV	pozitivne lastnosti	povezanost in kolegialnost med pripadniki.	V4
				negativne lastnosti	Vandalsko obnašanje pod vplivom alkohola.	V4
					Povezovanje glasbe Marilynna Mansona z umori v Colombine.	V4
			ROCKERJEV	pozitivne lastnosti	Spoznavanje ljudi.	V7
					Sprejemanje takšnega kot si, brez pretvarjanja.	V7
					Napredno videnje sveta.	V7
				negativne lastnosti	vandalizem	V7
Zaradi "lumparij" težave doma.	V7					
DISKRIMINACIJA ZARADI SUBKULTURE			stereotipi o čefurjih	L5		

				Zaradi skinheadovskega stila sem imel težave v šoli in družbi.	L7	
				Zaradi izrazitega stila, nenavadnih pričesk, so se ljudje ozirali za mano.	V4, V7	
				Nisem bil(a) diskriminiran(a) zaradi subkulture.	V1, V2	
	ODNOS DO DRUGIH SUBKULTUR	Nimam stika z drugimi subkulturami.			V1, V2	
		Imam stik z glasbeniki.			V7	
		Imamo podoben stil oblačenja kakor metalci, bolj ohlapno.			V1	
		Imam stik s skatersko subkulturo.			V4	
		Z ostalimi subkulturami (razen s skinheadi) nimam problemov.			L5	
		NE MARA	skinheadov	Nimajo spoštovanja.		L5
				Mislijo, da so večvredni.		L5
			raverjev	Nimajo globljih vrednot.		L7
			šminkarskih metalcev	Imajo občutek večvrednosti.		V4
			emotov	Nimajo globljih vrednot.		L7
				Ta subkultura ne more biti trajna.		L7
			raperjev oz. čefurjev	Nadlegujejo in ustrahujejo.		V7
			poslušalcev turbofolka	Preveč urejene gospodične.		V7
		ŽELJE, CILJI ZA PRIHODNOST	NAČRTI, ŽELJE		Želim dokončati šolo.	
Želim si ustvariti družino.					L1, L3, L6, L7, L8, V1, V2, V3, V5	
Želim si zgraditi kariero.					L2, L3, L4, L7, V5	
Želim se vrniti v Bosno.					L6	
Želim si iti v tujino in tam zgraditi kariero.					L2, L7	
Želim se zaposliti.					L5, L6, L7, L8,	
Želim se profesionalno ukvarjati z glasbo.					V1, V6, V7	
Želim povezati svojo izobrazbo z glasbo oziroma a s svojimi veščinami.					V1	
Želim uspeti na glasbenem področju.					V2	

		Želim biti v svoji stroki, se ukvarjati s stvarmi, ki mi predstavljajo izziv.	L3, V3
		Želim biti finančno samostojen.	V4
		Želel bi biti glasbenik in od tega živeti, vendar se mi zdi to nerealno.	V4
		Nimam želj, načrtov. Sem brez ambicij.	L1
	POVEZAVA S SUBKULTURO	Ostal bom povezan s subkulturo.	L5, L7, V1, V2, V7
		Težko rečem. Povezan bom toliko časa kot mi bo odgovarjalo.	V4
		Celo življenje bom glasbenica oz. povezana z glasbo.	V6

11.2 INTERVJUJI: VELENJE

INTERVJU V1: ROMAN

Kraj: Velenje, hotel Paka

Datum: nedelja, 20.4. 2008, ob 10.30 uri

Trajanje intervjuja: 105minut

OSNOVNI PODATKI

Star je 23 let. Živi v Velenju, v blokovskem naselju, vendar je med tednom v Mariboru, kjer študira.

V Srednjo šolo je hodil v Celje na Srednjo šolo za gostinstvo in turizem. Sedaj pa obiskuje 2. letnik Višje šole za turizem v Mariboru. Med srednjo in Višjo šolo je eno leto pavziru, nato je bil sprejet na Višjo gostinsko, nakar se je prepisal na Višjo turistično.

»Drugač pa preden sm na višjo šou ne, me na turizem niso sprejeli, drugo sm pa gostinstvo meu. Sm šou na gostinstvo in v tistem letu je moj album nastau, tu je blo tisto, ko sm reku čakite, zdj pa prvo muzika pol pa šola, ne. Ko sm biu na gostinstvu sm mislu mogoč je to to, bom js to mal naredu, mogoč bom tu ostau. Prvo sm biu u Mariboru in sm tam delu, kelнару sm tam prvič, mislu sm prej, da tega ne bom delu, mislu sm da nimam živce za to, ker pač ljudje zahtevni so preveč, pa tečni so, a ne. Sam pol sm pa vidu tam, da je kr fajn blo, tud plačano ni blo slabo, sm šou probat in sm vidu, da mam živce za to, vseeno. Sam druga stvar je pa to, da nisem biu nikol dobre volje na šihitu. Vedno sm biu nek tak, komi sm čaku da je konc. Tk, da pol po prvem letniku so mi rekli, da se lahk v turizem vpišem in sm se prepisu, tist kar sm na gostinstvu nardiu se mi je preneslo, tk, da nekaj sm že nardil.«

Sedaj že zaključuje šolo, med poletjem pa gre v Grčijo, kjer bo opravljal prakso.

»Šola gre, mal je zaškripalo, ker sm se v hip-hopu preveč zagozdu notr, evo sej pravimo, zdej sm drugi letnik, kar pomeni zdej zaključujem to šolo. Okoli desetga junija se bom odpravu na prakso, v tujino, v Grčijo grem za tri mesce. Tk da to bo spet čist en odlet od vsega ne, ker to kar delam, se pravi, ko organiziram fešte, špile pa to, partije, to je kar naporno ne. Dost sm po telefonu ... je kr naporno, pač. Zdej za prakso v tujini sm se odloču da grem od vsega tega mal stran, da se mal nadiham, da se izpraznim in spet nafilam baterije, ne. Da probam material za novi album skup spravt, se pravi, dol bom na morju, lepo bo, se bojo odprle kake nove ideje. Po drugi strani pa itak grem prakso naredit, grem mogoč kej zaslužit, grem bit na morju tri mesce, to je to.«

FINANČNI VIRI

Denar zasluži z delom preko študentskega servisa. V času, ko je bil vpisan na Višjo šolo je dalj časa delal v gostinstvu, enako preko študentskega servisa. Polega tega nekaj denarja zasluži z nastopi. Pri ustvarjanju albuma pa so mu pomagali sponzorji in pomoč prijateljev in znancev, poled tega improvizira in se znajde na svoj način.

»Če ti povem, da sm študent ti bo vse jasno. Prek študenta, ja ne vem, filajo se police, kar pač pride. Od muske je neki, je neka bilanca, ker nimam od kod js ulagat. Se pravi js lahk si nardim CD iz nekih uslug, se pravi, da mi drugi pomagajo. Pol pač tist feed back, ni važno a je zdj to od folka al finančno je pa vsekakor pomemben, vse ma neke svoje pluse. Pač borimo se, čez vsak teden nekaj greš in pač čez vikende mam tu pa tam kak špile, vrtim, neki malega se zasluži tok, da greš čez teden. Kar se pa albumov tiče, se pač iščejo sponzorji, zdj js nimam nekih svojih zastopnikov, al pa tud menedžerja, mislim daleč od tega, se pravi iščem. Tu v Veleju sm dobu podporo od MC-ja - Mladinskega centra Velenje, oni so pokrili celoten tisk albuma, ovitka. Pol js sm šel v trgovino pa sm kupu prazne škatle za CD-je. Za CD-je sem kupu printable CD, kolega ma tak printer k se lahk na CD gor zaprinta, drug kolega mi dezajn nardi. Vse je nekaj tak, nekako lovim ljudi, ko delajo neki kar jim je fajn, to so največkrat mladi. Se pravi ta dizajn tega ovitka je nardil en mlad k mu je to fajn delat, ko ne bo od mene isku 50 evrov za tak ovitek, ampak on bo to nardil, dal bo svoj logo gor in smo vsi zadovoljni. Tud MC piše to pod svoje projekte, tud oni so zadovoljni. Nekako vsi si pomagamo, usluga za uslogo, ker pač denarja ni. Pač ni denarja v tem, še tok manj, ker to sam delam, se pravi ne izpostavljam se v medijih, nočem bit pop. Eni to težko razumejo, ti rečejo, ko rečeš, da ne delaš to za denar, ma dj ka serješ. Js ne morem rečt, da delam za denar, ne morem rečt, da delam za nič. Če sem vložu v CD en evro, bo cena recimo evro pa pol, da se pokrijejo še drugi stroški. Zdj, če se js dober spromoviram, bom mel dosti nastopov, tam bom pa recimo lahko kasiral. Tu se gre nekaj za respect, glede cene, ne. Če izdam CD, trudim se, ovo, ono, zdj me bo pa en promoter poklicu, bo reku delamo eno ful vlko stvar lahko nastopaš, lahko se prideš pokazat. Ok, fajn je, js sem vedno šel, fajn mi je repat, grem, fajn se bom mel. Sam zdj, če pa mene kliče en, ko je recimo me vidu na Mtv-ju, pa, ko hoče, ne vem, nafilat klub. On bo pa že lahk pričakoval, da bom js eno ceno dal, se pravi, da ostanemo na neki poslovni plati, se pravi, da še naprej delamo, ne sam pridi ti par komadekov zarepat pa čao, a ne. Dost je, če si ti profesionalen, dobiš dosti tega respecta oz. feed backa. Se pravi človek te ceni, ne sam boli te, pridi repat, ker me itak boli, sj sem repar, a ne. Pridem, odrepam, povem svoje, to je to, zdj, če se kej dobi od tega fajn, super.«

Denar pa večinoma porabi za študij in življenje v Mariboru ter za ustvarjanje glasbe.

DRUŽINA

Starša sta zaposlena v Gorenju v proizvodnji, kar pomeni minimalne plače in s tem pravi, da štiričlanska družina težko preživi.

»Oba sma še vedno doma, brat je 25 let star je še vedno doma, sam on tud ma probleme z zaposlitvijo. Bui je na rudniku 2 leti, tam mu ni blo všeč, pa pač zdj išče neki druga, v glavnem išče se še. Zdj, če bo nardiu izpit za tovornjaka se bo neki odprlo, to je nek tak kapital, če lahk rečem. Kar se pa staršev tiče pa itak kapo dol, druga ne morem reč, ker dve minimalni plači ... ker brat, ko je na rudniku delu, prvo plačo, ko je dobu, je bla itak najnižja, ker je bla pač prva, on je mogu v času 6 mesecev se mal dokazat, ne in pol je dobu tisto ta pravo plačo. V glavnem prvo plačo, ko je dobu, je dobu večjo kot sta stara dva kdarkoli dobila, pa delata več kot 25 let v proizvodnji, tk da minimalne plače so, pač dela se. Če gleda čez celo svoje življenje, včasih med prvomajskimi prazniki al pa kake druge počitnice, ko so ble, smo hodli v Avstrijo delat, vsi, cela famlija smo delali. Pač ono, tri, štir dni, smo pri stricu na kmetiji delali, smo neki zaslužli, tk da, mislim, da sam z Gorenjem je težko živet.«
Ima tri lete starejšega brata.

»Ja, starejšega brata, tud neki malega rapa z mano, en album poskuša. Mu js skoz težim dj rabim še enga, ker raper rabi nek tim, neko svojo klapo. Js sm z vsemi raperji v dobrih odnosih, po celi Sloveniji. Drgač tud organiziram evente, res ni konca ka ne delam v hip-hopu. To je res kompletna Slovenska scena in res z njimi sem z vsemi kul. Če govorim o tej moji klapi, nekako so vsi moja klapa, ne. Vse njih lahk pokličem pa rečem, ej a gremo mi zdjle nardit komad, gremo mi, nas pet skupi zdjle nardit komad. To je to. Brat je pa pač posledica tega, da js, ko grem na nastop vejžde je fajn met nekoga zraven, da je to kot back vokal, no to se grdo sliši, mi pač rečemo tupler, da te tuplira, a ne. Ko ti repaš in tisto besedo, ko bi ti mogu vdihnati, jo on reče. Da je bol dinamično, da pride bol do izraza vse skup.«

Starša ga podpirata pri njegovih odločitvah. Je zelo samostojen in ne rabi njune pomoči. Pove pa mi zanimivo zgodbo kako je bilo, ko sta prvič slišala njegov CD:

»To so tiste štorije, take, nore. Po prvem CD-ju, ko sm to ven dal oni niso nič vedli, dokler ta CD ni bui nared in sm mel po celi sobi te CD-je. So oni rekli vao a to je tvoj CD, dj a nam boš dal enga. Sm reku ne. Sta me tk pogledla zaka ne. Sm reku ne vem, mogoč nočeta slišat, mogoč nista pripravljena na to, kar js tu noter govorim. Pa sta mi začela pa ja vjžde sma, pa vejžde hočema to čut, nista zaštekala ka sem hotu rečt, a ne. Pa foter se je pa že znašel, je reku a mi boš prodal enga. Pa sm reku ok, če lahk kolegom, pa folku vzuni prodam bom pa vam tud. Dal vam ga pa ne bom, zdj vau dejte poslušat to, ker so noter stvari k jih js govorim pa jih vidva nočeta slišat. Onadva sta kupla moj CD, šla sta takoj drug dan na neko potovanje, ne vem, mislim, da sorodnikom v Avstrijo in js sm vedu zdj bota onadva to v avtu poslušala, k res k se voziš najbolj poslušáš, ne. Bla sta od doma ene, dva dni. In med temi tremi dnevi sma z bratom bla ono fuck, zdj k pridejo jim bo treba ene stvari razložiti ne, ker js pač not govorim kk preživljam prosti čas, ka delamo mi na ulici, kk se obnašamo, vse to bota vn dobra. Js sm reku bratu, lej priznav bom, bom reku evo to sm js. Je reku brat ni govora, ni šans. Zdj tu se gre za eno pač, mojo navado, ne vem a bi ti jo izpostavil zdj al ne, pač kk bi ti reku, kadit znam, ne. Js jim bom reku, js to delam, pač jebi ga. Je reku brat ne smeš to nikol narditi, počaki. Prišla sta iz dopusta ful dobre vole, midva sma pa bla oba na trnih, zdj vau ka bo zdj, zdj bo pr nam apokalipsa. Mi mama reče ja veš midva se vozima tam po avtocesti, pa foter reče grema eno od Mrigota zapet, pa take mi je vn vrgla. Itak men se kamen odvali od srca, vse je blo ok. S tem, da pol zvečer sm šou ven. Je rekla ok, sam dj ne, ne tisto neki. Ne tisto neki, kr to mi je rekla. Sm bui kr tk, ok sm šel ven, izmuznu sm se. Naslednjič k smo pršli na to temo, sm js mogu njim to tk, razložiti, da je to imidž. Se pravi, da je to zdj neka šema, sm ustvaru nek svoj lik, ki kadi dela to, ono, tretje in, da pač to vžge pri folku. Kar pa nikakor ni res, se pravi to sm js, vse kar govorim je res, vse sm js. Sam pač pri njih sm mogu čisto kontro vžgat, se pravi rečt to nism js, to je sam Mrigo raper, vau.

Drgač pa normalno, da me podpirata, tud brat me podpira. Brat je itak tist glavni kritik, tist k me opere, ko js nardim en bit k je men noro dober pa on pride pa me kk bi reku postavi, vže me po tleh tk bi reku. Sam ok, zaradi tega se trudim delat bolš.«

Zaradi videza pa se oče rad pošali.

»Doma nism meu glih neke probleme, vse je blo nekak prek zajebancije, se pravi, ko vidi fotr majco na men, se začne smejat, reče: »Ka, a to maš za spanje, a si to mami uzeu.« Ni pa zdejt neki problem.«

SOCIALNI VIDIK

Živi v blokovskem naselju imenovanem "indijanci", po svoji rjavkasti barvi. Selili se niso nikoli.

NACIONALNOST

On se je rodil v Sloveniji, starša oba v Bosni. Težko pa se opredeli po nacionalnosti.

»Vaaaa, to mi je neki najhujšga trenutno, nimam, nočem se opredeljevat. Starši se majo za Hrvate, zato ker so Bosanski Hrvati, tud to je logično, ne. V Bosni živijo trije narodi in pač muslimani, Srbi in Hrvati, mi smo pač

katoliki in js bi k temu reku, mi smo pač katoliki, sam spet versko se opredeljevat je spet čist neki druga. Se pravi mi smo Hrvati z Bosne, katoliki, pa js sm se rodiu v Sloveniji. Kak miks je to ne, ne vem, js najrajš bi reku, da sm Bosanc, to mi je nekaj.«

STIGMATIZACIJA, DISKRIMINACIJA

»Ker itak zakompleksa me, ko maš Čefurje, Čapce, ne vem ka so si še vse zmislili. V glavnem ful sem proti temu, ne, tud na novih stvarih muziko, ko delam, sem na to usmerjen, proti diskriminaciji, ker je tolk tega, res boli me to, ker je vedno več tega. Na Balkanu, če pogledaš v celoti spet raste nacionalizem, ko da vojne sploh blo ni, a veš. Mladi, tti zdj najstniki, ko so ne vejo sploh ka je vojna, niso nč tega čutli. Sj js tud nism, hvala bogu, js sm celo življenje v Velenju, meli smo en tist zračni napad, to ni nč, a ne, sam se pa zavedam, vseen smo čutli vojno. Meli smo sorodnike iz Bosne tu, meli smo enkrat takoj, ko so začeli bežat 22 ljudi v stanovanju, 60 kvadratov stanovanje, mi smo bli ko sardele, ko smo šli spat. V glavnem nekaj mal sm čutu to, pa itak sm gledu pač ta poročila, sam na poročilih pokažejo tist, ko jim je nekdo drug reku, da pokažejo, ne. Sam spet, ko dol u Bosno hodimo vidim situacijo, že več kot deset let je od vojne pa še vedno maš take ruševine, tk ko da je včeri vojna bla, tk, da najbrž se tega tud ne zavedajo, sam nacionalizem spet raste, treba bo spet neki nardit, se pravi namest šake u zrak, bo treba rečt ne vem, vsi drugačni, vsi enakopravni.«

Sam čuti status priseljenca.

»Itak se to čuti, v Velenju ni tok tega, ker je res ful priseljencev, smo vsi nekaj enaki. V moji družbi mam čiste Slovence, se pravi Janez Novak, on posluša v avtu narodno muziko, zna na pamet komade, js nimam pojma, ker js tega ne poslušam, tk mal me spravi u on položaj... js nimam pojma kdo poje to, on pa zna na pamet komade. V glavnem pri nam je vse to nekaj zmiksano. Sam, ko sm pa pršu v Celje, v srednjo šolo tam sm pa čutu, tam sm pa meu vsak dan, ko sm v šolo prišu je bisalo s takimi (pokaže z roko pol metra)črkami na urodu, take marmorne plošče so ble na okrog šole, na teh marmornih ploščah pa je pisalo »ČEFUR: POJDI NA JUG KAMOR SPADAŠ.« In to se je spravlo sam en dan pred informativnim dnevom dol, se pravi, ko so pršli spet novi, ko bojo pršli na to šolo. Čez dva al tri dni za tem je isto pisalo spet. Ko prideš vn iz šole ti piše tam: »SRBE NA VRBE.«, »ČAPCI RAUS.«, take, tud ču sm, da so na naši šoli neki naci bli, pa to. Morm rečt sam, da sm se načudu, da nism tega prej čutu in sm mislu what the fuck, ne, ka je to za ena. Pač sj sm že prej ču za skinheade pa to, pa sm mislu pa to je, ne vem, u Berlinu, med nogometnimi navijači, pol sm pa vidu, da je to povsod, sam u Velenju nismo nikol skinov meli. «

Pravi da ga moti predvsem to, da imajo ljudje v njegovi okolici zaničevalne izraze za priseljence, kot je čefur. To je tisto, kar bi on poimenoval kot občutek, ki ga "opredeli" kot priseljenca.

»Kolegi pa znanci, ne vem, moti me, ko kdo opredeljuje, kislim mene tk po govorici nimajo me za Bosanca, noben in pol včasih jim pa uide kaka taka o čefurjih, pa me tk gleda, pa si mislim pa pizda no, odpri mal oči, poglej. Tu, ko se je to štihalo, takoj, ko je to blo so govorili, da je en šibtar ga zaštihi. Pa čaki zdj mal, pa kak šibtar, a veš, ko nismo vedli ka je, lahk da je, sam me vseen pizdi to, pač tk mam nareto. In pol sm itak zvedu, da ni blo na blizu nobenga Albanca, šiptarja a ne. Dober, so iz Kosova in se jim reče Koosovarji, pred tem je on biu šiptar, ne morš mu drugač rečt, ni on Albanc, če je iz Kosova. Se pravi šiptar je normalno, tk, ko da bi za mene reku, da sm Bosanc. Ja sam zato kk se to reče, se pravi šiptar, čefur, v glavnem to me ful moti. Kolegi mi skoz govorijo to se boš mogu navadit, to je povsod, moti me ful to, nistem tega na seb dost doživeu, sj ti pravim ceu lajf se že nekaj družimo okrog Slovencev it tud po govorici sm, ne vem kk bi reku, Velenčan. Pa nimam zdj unih debelih L-jev, Lejga pa to, a ne, potem me nimajo za takega, sam, ko pa gledam celotno sliko me pa to res ful moti.«

Pravi, da težav, kakšnih posebnih dogodkov zatadi statusa priseljenca ni imel. Še enkrat poudari, da ga motijo zaničevalni izrazi in "metanje ljudi v isti koš".

»Ko se opredeli nekoga, ko se reče recimo, enkrat je en na predavanjih reku, da ga motijo ful smeti ob cestah a ne in da to je verjetno zdj, ko so tti iz juga pršli delat k nam. Tk ni men to reku, ampak, ka zdj js tud izhajam iz juga, a js sm zdej kriv, ko tam en je bano pustu ob cesti, al pa en pokvarjen pralni stroj. Nikol nism mogu naroda v isti koš metat, se pravi jo ti Srbi so pa čist bed, ful so, ne vem, slabi...ne morš, so slabi pa dobri ljudje. Sebe bi tud, če bi se mogu, tk opredeliu. Tk to mi je čudno, js se mam pač za Busanca, pa spet če bogledaš...kk sm js Busanc, če sm se tu rodiu, celo življenje živim tu, sam za Slovenca se pa spet nimam. Pridem v Bosno in me kličejo »De si Slovenac?«, a ne. ko pridem sm me pa majo za čefurja, Bosanca, ka js vem. Drgač pa na lastni koži nistem tega neki ful občutu.«

pozitivne in negativne strani zaradi drugačnega kulturnega ozadja

Prikrajšanost ali drugačnost ni nikoli občutil. Kot negativne vidike statusa priseljenca izpostavi nacionalizem in patriotizem drugih in preveliko občutljivost pri njemu osebno. Kot pozitivno pa izpostavi poznavanje duge kulture in drugega jezika.

»Sam to kar me moti pri drugih, sam to je itak največji moj problem, tk sm js nared, mal sm občutljiv preveč na to, to je verjetno moj problem. Nism zdj neki ponosn, da sm Hrvat, nimam tega. Ponos tak nek nacionalen,

patriotizem to mi je bedarija, nikol nič dobrega ni s tem. Na drugi strani je pa kultura, tu pa sm...fajn mi je prit dol u Bosno pomagat, vlka družina je. Naša družina je tk vlka, da res...2 leti nazaj je meu star fater rojstni dan in se nas je 72 zbralo, ne, to je sam iz fatrove strani, mamina je pa mogoč še enkrat tolk, tk, da nas je res dost in, ko smo na kupu, ko muzika špila, neki običaji so, to mi je fajn, na to sm nekok, kok bi reku, ponosen sm valda. Sam nič tk, da bi js to poveličevau, pa koga zaničevau drugega zarad tega, to ne. Pač ok je, po drugi strani je to fajn, znat en drug jezik. Ka še, pri rapanju recimo ti to pomeni neverjeten napredek, če bi js začeu po hrvaško rapat, ceu svet se mi odpre. Edo Majka on je mel lani turnejo po Amerike, ne, veš ka je to, pa je iz Zagreba človek, drugač je iz Bosne, sam u Zagrebu živi. To bi lahk, sam še vedno nisem, še vedno v slovenščini pač.«

JEZIK

Govori slovensko, hrvaško (srbohrvaško), angleško, bolj slabo pa še nemščino in italjanščino.

»Ja, normalno govorim hvaško, dober, zdj se je to itak opredelilo. Zdj majo Hrvati, Bosanci svojga, Srbi svojga, a ne, tk, da ni več srbohrvaščine. U glavnem to tekoče govorim, doma se dost tud tk menimo, tk da znam govorit. Drgač pa tud angleščina, nemščina mal, jo mam od prvega letnika srednje šole, trojka je, ne, neka sredina je, sam to je sam na papirjih, zdj bi mogu it nekam mal spraksat, se mal pogovarjat, ker ne vem, če bi se znau kej dost zmenit u nemščini. Pri itajanščini je pa še večji kaos, to mam pa od drugega letnika srednje šole, pa nimam pojma. Se pravi meli smo takega predavatla, ko si pač delu kar si hotu in tedi nam je to pasalo sam zdj mi pa ni tk fajn, ko ne znam glih. Na papirjih mam kao že ful dougo, znam jo pa nič ne.«

»S kolegi itak slovensko, Doma pa ne vem, mikš nek je, mogu bi se posnet enkrat, da bi se ču, ker pač govoriš večinoma slovensko, sam včasih najdeš kak izraz, ko ga bo bol razumeu, če ga boš reku, ne vem, po naše, js rečem. Tk da je nek mikser doma.«

Starša sta se slovenščine naučila na delovnem mestu, kjer ni pravilne slovenščine in sam pravi, da se v pogovoru to sliši.

»Zdj unadva sta že mal več ko 25 let u Sloveniji, pa še vedno ne znajo tk fajn govorit, ker sta se naučila slovenščine u Gorenju, se pravi naučila sta se od, ne vem, od ljudi, ki živijo v okolici Velenja, tistih kmetov recimo, tisto zavijanje kmečko. Se pravi, da se nikol nista naučila fajn slovensko govorit, znata pa normalno govorit itak, sam tista pogovorna je mogoč mal smešna.«

Med prijatelji uporabljajo besede, ki so značilne za mlade v njegovem blokovskem okolišu. Mešajo črke, iščejo izpeljanke ipd. Te besede se velikokrat razširijo na celotno velenjsko mladino.

Sam pa se, kadar mora, lepo slovensko izraža in še ni biu v situaciji, ko ga nekdo ne bi razumel.

»Tega mamoo ogrooomno, res. Naš recimo blok je nekak znan po tem, ne, recimo tti starejše generacije pobi, ko so bli pač pred blokom. Prve generacije recimo iz našga bloka, ko so pač bli mladi, ko so se u krogu igrali pa to, so vedno obračali besede, vedno si zmišljevali neke nove, ne. tk da mama ful, ful tega, tud en del rapa, dost je tega slenga, ja takega uličarskega. Zdj pri nam en primer. Če si zadet, se reče, da si moka. Maš dost tega, moka je najverjetnej iz koma prišlo, ja vedno se neki obrača, neke izpeljave se dela. Tega je ful dost u hip-hopu, drgač pa tud u družbi mamoo take. To je dober primer, ko pridejo sorodniki od drugod recimo, s Hrvaške al pa kej, oni mislijo slovenski jezik je podoben, ko gre z mano vn posluška ka se menimo pa nima pojma, nič ne ve, tk, ko da bi se češko menu, čisti x, nič mu ni jasno, tk, da tu se pokaže slovenščina pogovorna. Sam sem se spraksu, še posebi v šoli, da lepo slovensko govori, pač že od srednje sm na turistični, pa skoz mamoo neke predstavitve pred tablo, morš lepo govorit. Nism zdj nek raper tak, da ne bi znau zdj lepo se izražat, pa to.«

STIL in TRŽNI ODNOS

Oblači se rapersko, pravi, da so raperska oblačila udobna.

»95 % imam trenerko na seb, prevlko majco, pa take neke šuhe, al pa "sneakerse" ne, ko pravijo. Pač, ja, patike, u bistvo. U glavnem, oblačim se čimbolj na izi, da, da... fajn mi je da dam trenerko samo ven, pa dol. Se prav da mi ni treba pasa odpirat, da mi ne treba to. Na izi, mehko, ohlapno.«

Oblačila se mu zdijo pomembna, saj pravi »Obleka naredi človeka.« Zanj je pomembno, da so oblačila raperska in poskuša biti unikatni, kolikor se, predvsem zaradi financ, da.

»Itak pravim da obleka naredi človeka, kakorkoli obrneš. Eni pravijo da to ne drži, eni pravijo... mislm jaz mislim, da to dost drži. Zdej je sam pomembno, kk maš ti v glavi poštimano. Zdej če jaz mislim, »O fak, v hotel ne smem v trenerki, mal je še scufana tu, o fak«, to je moj problem. Kako te pa drugi vidijo, to je pa... meni to ni tako pomembno, ne ubadam se s tem. Je pa res, da včasih se pa moreš oblečt mal lepš. Recimo na tej turistični šoli, ko sem, moramo na izpite in ekskurzije hodit v obleki. Kravata, obleka, srajca, vse. Zdej je pač treba šolo narditi in se je treba prilagodit enim stvarim.

Ne vem, kk bi reku, fajn je, fajn je met nove cote pa, da maš velik za oblečt. Sam kaj mi pa zdej to pomeni, ne vem. Cota kot cota. Ja trudim se bit čimbolj tak, ono, pač res da sem flegma, ne zanima me kaj si zdej eni mislijo o men, sam mi je pa fajn če mam neki sam jaz, ker še sam ime Mrigo nima pomena. Jaz sem Mrigo? Ko me folk sprašuje, kaj pomeni Mrigo. Evo, vidiš ga. Če te pa zanima ozadje, posluš pa tekste, to je Mrigo, unikatno ime.

Pač jest sm kot reper unikaten in to je to. In tut pr oblačilih kokr se da, keša ni tok pač, naletiš na neki na znižanju pa je to to.«

Pri nakupu oblačil pa rad zahaja v raperske trgovine.

»So rapske trgovine, maš dve trgovini: One Way, Madness, itak sodelujemo. V One Way-u mam pač dogovor, zaradi tega sponzorstva pa to, mogoč mal bol poceni. In ko me res stisne, more me stisnt, da si grem neki kupit, ker ženska me ... mi gre na živce, ker si ne kupujem nekih cot, ker pač nimam denarja. Pa tut ka ga mam, me res more stisnt, morem res neki met ful rad, da si grem kupit. Drgač pa da bi jst ful neki zapravlu na cotah, to ne. Pač grem ,trudim se da kupim take cote, ka so men ušeč, se pravi hip-hop. Reperske cote, te hip-hop pa to, je značilno za njih da so kvalitetne, da so trde, da so dobr zašite. To vsak išče nekako, je pa res da so drage.«

Znamka oblačil pa zanj ni pomembna.

»Ka pa vem, to je spet imidž, ne. Nek imidž ... ni mi. Dobr, jst mam zdej to jopo, je neka firma ne, tut draga je bla. Pač za rojstn dan sm jo dobu. Sam mam pa tut trenerko, ko je bla 4 evre. Se pravi, to je ok, gremo, ne, ni spet to tok pomembno.«

Njegovi prijatelji se oblačijo raznoliko, tudi tisti, ki so raperji nimajo striktno raperskega izgleda.

»Prijatle mam res raznolike, ne. Mal se jih tk oblači k jaz, tut reperjev, ne poslušalcev. Prav reperji so, pa že nosijo bolj ozke hlače, se že rihajo, vidli so da pri ženskah pali pa se prilagajajo temu, ne. Tk k sm zdej reku, da eni opazijo da pri ženskah bol pali da maš bolj ozke hlače, sm jih jaz tut nosu, recimo prvi pa mogoče drugi letnik srednje šole sm se mal tut tk oblaču, biu sm na turistični šoli, blo nas je pet tipov v petindvajst številnem razredu, se pravi da je blo dvajst žensk ... sm se prilagodi, ne, uno use, tk da sm meu neka prehodna obdobja. Meu sm tut v glasbi prehodna obdobja, to dost ljudi ka me pozna ve, dobr vejo za to da sm meu svoje prebliske, ne. Da sm, ne vem, v prvem, drugem letniku plesu na mizi gor na nek tehno, na nevem čemu, pač uno: weeeee ... pač sam, da je dogajalo, da je blo noro, odštekano. Tk da sm tut druge zvrsti nekak poslušau, sam hip-hop je biu pa konstantno z mano.«

Težave zaradi izgleda ni imel, v šoli so strogi predvsem pri tem kako se obnašaš. Njegova punca pa bi na njem raje videla bolj oprijeta oblačila.

»Edini zdej problem je, ko mam žensko, nje mal to moti, ne. Ker je ona mogoč mal bol taka ... rada se mal zrihta, njej sm pač tak, tk, da mi učasih mal zateži, želi si da bi si kupu kako bolj oprijeto coto.

Na šoli pa mam itak direktorco, ko lahk sam to rečem, da me je enkat neverjetno nadrla, zato ker sem jo sreču, to je blo takoj po konc predavanja, sm pršu iz razreda in sm dau takoj itak telefon ven da vidim, če me je kdo klicu, da takoj zrihtamo in takrat 'dober dan' ... in adijo, ne, kot da bi jo pljunu v obraz, tk me je nadrla. U glavnem, direktorica je res taka, zafukana, ne, neverjetno. Pač glede oblačenja v šoli ni blo problema, sam to je treba na izpite pa na predstavitve ka mam, ne, je treba bit v obleki, ne.«

GLASBA

Posluša več zvrsti glasbe, najraje pa ima hip-hop oziroma rap.

»Repa je tok, hip-hopa je tok, da ne sfolgam vse. Js poslušam tud druge zvrsti nisem zdj nek zakompleksan reper. Če je dobra glasba itak, sam zdj ka je pač dobra glasba, tega pač ni dost. Sam za druge zvrsti težko, da pridem do njih. Ko gre za relaksacijo poslušam Marvin Gayea, on je res...včasih mi gre na jok, ko poslušam, tok so mi dobri njegovi komadi, niti ne rabi bit žalosten komad, sam je tok dober, da me stisne. Največrat to vodi to tega, da dam js to v kompjuter, režem in nardim svoje. Pol Jimmy Hendrix mi je tud legenda. Hip-hopa je pa res tolko, že takih, ko jih res spoštujem in, če ti zdj enga omenim ti jih bom mogu še dvajst zraavn. Zdj ne vem, če ti jih res na hitro naštejem, to niso neki main stream, ti popularni raperji. Dost teh recimo mojih idolov, mojih junakov je uspelo, so pršli nekam in zdj jih recimo ljudje ne morjo, tud men recimo kar se okusa tiče ni več to to, ampak ni zdj, da bom js reku eh, zdj pa ne bom več poslušo. Ampak, če mi je biol enkrat dober, enkrat car ga bom poslušu, ka se zdj dogaja z njim, ka zdj pravi. Zdj, če ti skupine naštejem Common, Talib Kweli, Rootsi, Big Ben, to so zdj pokojni, Big Ben, Notorious B.I.G, 2Pac itak, mimo njega ne gre, pa Big Al. To so štirje pokojni, ko so res, ko da so mogli umret, da so postali legende, taki kot so zdj. Trgač pa res jih je dost, recimo JZ, do njega mam tak respect, pa on je še najvišje od vseh recimo, največ denarja ima, pa, ko pride z albumom ven, mi je še vedno dober njega poslušat.«

Glasba mu veliko pomeni, z njo lahko izrazi svoje razmišljanje, svoje nestrinjanje, zanj je pomembno kaj glasba sporoča.

»Danes je, nevem... Zlatko, a poznaš Zlatkota, ta ljubljanski reper, njegov album se imenuje Svet je lep. Tu se gre zdej pač za tk kt sm prej reku Tune-outer-je, svet je lep. Vsak si lahko govori, sam kam pa gre ta svet, morš pa sam televizijo pržgat pa dat na en un k majo uspodu une z informacijami, pa boš vidu, ne, kaj se dogaja v svetu. Za hip-hop je pa značilno, da smo mi nekak, ne morm zdej rečt da smo antiglobalisti, ampak nekako se pač usmerimo v te nepravilnosti. Itak mali ljudje trpijo zaradi globalistov, ne, in tut mali ljudje opazijo te razlike, reperji smo pa največkrat tut mali ljudje. Izhajamo iz delavskih družin, se pravi moja dva sta oba zaposlena v Gorenju že 25 let, mal več. Pač mi vidimo te nepravilnosti, mi pol v hip-hopu izrazimo, pač gledamo to pomembnost, jst mislim, da to je pomembno, da nas nekdo opozori, se pravi moj prvi singl je 'Šake u zrak', se

pravi jst sm tu mel šanso, da nardim to varjanto. Svoj del smo posneli v Velenju, pr Kingu smo posneli v Novi Gorici, pr Neretu pa v Zagrebu. Se pravi že to dobi neko težo, sam moj namen je pa biu, da gremo še s tem mesidžem ven, ne. Šake v zrak, najbolj odmevno v tem je pač »fuck the police«. To dost reperjev ma v svojih tekstih, to ni zdej neki unikatno, ko sm to vn povleku, sm hotu sam opozorit na to, zdi se mi to pomembno, to je pač u refrenu, »Šake u zrak, dvigne se tlak. Kdo fuck, maderfucker, usak! Fukn pest gor, fucking upor, Mrig je za peace, sam fuck the police.« Sam toti k ns prtiskajo pa nadlegujejo pa lahko gremo, ne, do konca. V tekstu pač pluvam na vso oblast, na Janšo, imensko jebem ga, rečem, ne. Pa tut drugi spot je pa na soci, se prav to obdobje ka sm biu na socialni podpori, ti komot opišem. To je bl tak, bolša tematika je notr, neka zgodba je. Pri tem Šake v zrak, je pač ono, dinamični spot in to je, "Šake u zrak", a ne, gremo proti vsem, proti oblasti, to je to. Ta komad je pa drgač posledica tega, da smo meli en veči event na štuku, to je blo 2004, mogoč pet, se pravi biu je en večji event, ful dost nastopajočih, na koncu zadnji akt, sta bla ta Neret, ka sm jst pol naredu z njim komad in pa General Woo, to sta ona dva Hrvata, zdej sta se razpadla, nista več skupi, sam to je najboljši dvojec balkanskega hip-hop ever, se pravi to je to, u glavnem on je nastopu z Nerotom, ona dva sta bla mejn akt, repala sta zdej že tretji komad, kr naenkrat pride u štuka pedeset policajev, res ne bom se zlagal, to je blo pedeset policajev v tistih terenskih oblekah. Itak so nam pač zajebali žur, prekinl so nam use, uglasn muziku, pržgali luči in racija, ne. Tedi sm jst biu tk jez, ne, pač jst sm pač biu tut zrawn, neki sm organiziru, uglavnem naša družba je bla. U glavnem so nam to uničili, sprememba oblasti je bla, glih je LDS pršu na oblast in pač so se mogli mal pokazat, točno to je blo. Misl, to... to pač vsak ka začne nov mandat, je treba zobe pokazat. Janša prišu na oblast in nam je mogu mal zakuhat v Mariboru in itak, pač da so se spravli na hip-hoperje, ker pač bi pršlo do izraza, to da so oni neko racijo naredl, oni so meli v mislih tiste plastične, tisto ka ti skup da, to majo ponavad oni zrawn, ne vem, pr navijaških izgredih, pri večjih izgredih, ko pač ti zategne in te pusti, ne, gre naprej. Se pravi oni so bli pripravljene, zdej se bojo reperji uprli in se bojo rušle stvari. Nč ni blo, itak, folk je biu, če te ob dveh zjutri luč pržgejo, muzko ugasnejo, to je vrhunec žura, ti si ulit, moraš vn spraviti to iz sebe, hočeš še žurat, oni pridejo, vse skupi prekinejo, enih pet, šest ljudi so pač s sabo uzeli pa so jih uzuni, so mogli žepe izpraznit, pa so itak našli neki malega. U glavnem, žurko so nam prekinli, folk je v štuku ostal še eno uro. Se pravi čaku je, dej pržgite nazaj, pa to ne, nič ni blo. Oni so kr prekinli dogajanje, vse so mogli račune vn dat, tu je tut šlo mal za štuk, ne, štuk so hotli mal zglihat, okolica so se domačini bunli zaradi hrupa, ne vem, izgredov in tega, tk da so hotli tut mal štuk zjebat. Mene so tut dobli s piratskimi cedeji, 60 cedejev so mi našli, uglavnem tedej so nas res zasrali use skupi, ko sm jst pol mogoče ene pou leta za tem sm pršu na to idejo, da bi nardili komad, da jim povemo kaj si mislimo. Zajebali ste nam žur, ne, in zdej k sm jst klicu te kolege, tega Nerada in Kinga in sm reku, lej, veš kaj se nam je tedej zgodilo, zajebali so nam, gremo jim pač mal vrnet, mal se jim maščevat, posnet tale spot, pa naj ceu svet vidi. Zdej itak folk ne ve te zgodbe. To nismo mi izpostavli u spotu, ampak to pač smo naredili. U glavnem, to je neka tema med nami tremi, k smo na komadu, se pravi, dejte to vn, tisto kar smo se tedej mislili o njih, dejte na komad. Fora je v tem, da smo vsi tedi nastopali, da smo vsi tedi bli tam. «

Določene glasbe tudi ne mara.

»Turbo folk, tega res ne morem. Pa recimo nasploh slovenska narodna glasba je preveč ... siromašna je. Teksti so taki, ne vem, tega res ne morem poslušat, to mi kr slabo postane, res. Turbo itak, kakršnikoli, se pravi slovenski turbofolk in jugo turbofolk, pač turbo, turbo beseda ti vse pove. Tta elektronika je res široka, maš ene take, ko je prehiter tak ritem, preveč je tak...ni ga. Ne vem kk se točno reče tej zvsti muzike, ampak tega...vem ka ne maram. Drgač pa tehno, hause mam isto respect, ker hause je dost podoben hip-hopu, dost hitrejš je, dost se dela na semplih, tk, da kr podoben je. To, da tak instrumentalen hause recimo ponavadi kaka debela črnka poje noter, to mi tk paše ono res včasih, pa ful je faj, za plesat. Pa tud tehno recimo je mal trši, spet zoža publiko, ko ga posluš, sam tk, mam nek respect do tega. Zato, ko to čujem js vem točno, da je ta zvok, ko je tam noter, da ga je blo težko nardit izpopolnit. Drgač pa ne maram, to sprano, ka bi reku Saša Lendero in podobni, to mi ni. To mi ni, to je pač prehodno.«

PROSTI ČAS

»Js delam muziko, se pravi produciram, pišem tekste svoje in pol rapam na te svoje bite, DJ sm, organizator eventov, pa oddaja. Se pravi teh pet stvari, če jih razdeliš, to mi je prosti čas, ni mi biznis, sam pač šola je nek tu umes. To je većinoma, drgač pa s športom se dost ukvarjam, to se mi zdi pomembno, morš migat, ne, ker mam...en teden nazaj nam je ena sosed, ful dobra frendica umrla, je isti letnik ko moja mami, se pravi 46 let je stara in sm nekak to povetu z, da ni bla dost aktivna, delala je v računovodstvu vsak a dan, svak dan jo je noga bolela. Tk da stalno se neki migam, špilam fuzbal, fitnes.«

VEŠČINE

»Ja, ne vem, pač u tem, da hip-hop delam, pač se trudim u vsem, pač dat use od sebe, pač tok kok je u men tega, ker to res delam s srcem, ker si to res želim, pa mi je to ful faj. Ker pol se izkaže, da sm velik bolši od drugih, ne, ker mi je res tok faj, res hočem nardit dobro stvar in jo tud čimveč potem dam, da je pol: »Lej to sm pa js nardiu!«, al pa lej to je flajer, ko js organiziram, pa to je CD, ko sm ga js nardiu. U glavnem u vsem, dam pač use

od sebe. Ne vem pa u čem, največji feed back recimo mam nekako pri nastopih, se pravi tako rapanje kot DJ-janje, je res, da več vrtim muziko, ko pa nastopam. Drgač pa tud eventi so dost obiskani in uspešni, tud radijo benga se dost ... js CD naredim in se zapečejo in delijo na ulici. Drgač je pa tud dawnload nared in ko gledam po dawloudu, dost ljudi dawnloada po celi Sloveniji, tk da je nek uspeh za moje pojme.«

VIDENJE SEBE

Meni, da ga drugi vidijo kot delavnega človeka, tisti, ki ga ne poznajo pa kot raperja, kar se vidi po njegovem stilu.

»Vidi se, da sm mali, da nisem prav neki vlek, tud razvidno je to, da sm hip-hoper, recimo, po oblačilih. Drugač pa mislim tu, ti ko me vsaj mal poznajo recimo, sj za druge me ne zanima tk ka vidijo, to nit k pomembno. Tti recimo, ko me poznajo mislim, da vidijo to, da delam dost, ker vidim to pri njih, ker mi pokažejo ta respect. En mi je recimo dau 5 evrov za ta CD, ko se ne prodaja. Evo reče mi, vem da delaš, da se trudiš, za moralo, evo ti 5 evrov, js jih pa tud ne bom vzeu vau, da si lahk drink kupim, ampak vau, ok super, hvala, respect. To, je to. Tk, da nekak prepoznajo to voljo in pa to ljubezen do hip-hopa.«

PRIJATELJI

Zanj ni pomembno, da so njegovi prijatelji tud pripadniki hip-hopa. Rad spoznava ljudi, ne glede na to kateri subkulturi pripadajo, ali kako razmišljajo, se oblačijo ipd.

»Ne, hip-hop ni to merilo. Je dost med njimi raperjev. Morm tud to povedat, da raperji, kot publika recimo, poslušalci repa so večinoma, kk bi reku, ena taka večina jih je glupa. Kk bi to reku, do hip-hopa prideš, če velik časa preživiš na ulici. Nekak se vsak, ki dost časa preživi na ulici pol sreča z rapom in mu ta rep ugaja. Ugaja mu to, ko on raper govori kk je on uropu neki, kk je tam uno zdilu, ka js vem in pol se začnejo zgedovat po tem. Oni pozabijo tisto ka je za to zgodbo, se pravi, če je 2Pac v številnih spotih najbolj jezen na svetu, pa vse kleje kar se spomne, oni pozabijo, da on je hodu na kolidž, da je biu priden pob, pol so se pač stvari mal zakomplincirale. Verjetno je vidu celo sliko, vidu je kk vse deluje in je biu pač uno, upornik do konca, ne. Se pravi to je problem, da se začnejo pol oni zgedovat po slabih stvareh, potegnejo slabo iz tega in večina je takih. Zato imamo organizatorji eventov probleme s tem, ko iščemo sponzorje, ko iščemo sploh koga s kom bi sodelovali. Hip-hop, o, to pa mi ne bi. Ok, zdj je mal lažje, ker je biu dve, tri leti main stream. Se pravi s pohodom Eminema po tisti stezi, se je res taka sprememba zgodila. Hip-hop je postal trend, sam trendi padajo in to se je zdj zgodilo, da je vse skup padlo. Nekako s tem trendom smo dosegli pri enih ljudeh, da nimajo več tega straha, eni so pa še vedno zaprti, konzervativni, pa mislijo: »O fak, ne tega.«

Se pravi pri kolegih ni pomembno, da so hip-hoperji. Js vidiš, dost govorim, zato sem raper, ne. Tk, da sm pač družaben, fajm mi je spoznavat ljudi, kakršnekol. Mam res frendov v vse, ko hodijo v Gaviolija na elektro muziko, metalce, ko so nekako najbolj podobni, vsaj js tk mislim oz. rokerji. Tk, da mam, mam res frendov vsakega neki, metalci, rajverji, raperji, taki, ko nič od tega ne poslušajo, taki, ko hodijo na narodnjake. U šoli spoznam ljudi, ko špila harmoniko, ko uživa v turbo folku, kar js ne morem, to ne gre čez mene. Spoznaš ljudi, vidiš neko skupno točko, neki najdeš v njih, nadeš tisto kar je dobro in ok bodmo skupi, hengajmo, mejmo se fajm, pa ni važno kak si, ka poslušáš, itak.«

Ne "žura" veliko, ven gre ponavadi kadar ima nastope ali kadar organizira zabavo. Pred tremi leti pa ni bilo petka ali sobote, da ne bi šel ven. Veliko časa je bil zunaj kar na ulici, saj ni imel denarja za gostilne ali klube.

»Jest ful slabo žuram, da bi šou ven žurat, zato ker organiziram te partije, se pravi to kar mam špilov, to je to. Se pravi grem, odrolam svoje, če je še kak drug DJ, da me nadomesti, grem mal uživam, se mam fajm. Drgač pa več ne hodm ne, to mi je mal mimo. Učasih, ne vem, če bi me pred tremi leti uprašala, bi ti reku pa, da ni blo petka, pa u soboto, da nism ven šou, ker sm mogu it. V petek in soboto, ne sam en dan, petek in sobota. Sej itak je tu pol denar pomemben faktor, ko ga ni, se pravi ni denarja, preostane ti ulica. Se pravi al si pred blokom, al si odzadi bloka, al si v parku. Na ulci sm dost, dost časa preživel. «

Pravi, da v Velenju ni primernege kluba, ki bi vrtel hip-hop. Saj je edini klub, poleg mladinskega centra klub Max, kjer pa se pretežno vrti rock glasba. Še vedno so veliko na ulici.

»Težko je v Sloveniji, težko to dobit. Zdej je evo, v Ljubljani majo zdej mislim da skor eno leto klub kjer je vsak petek hip-hop oziroma r'n'b. Se pravi da se je napalu folk na to in pač pride vsak petek folk tja, nafil se, fajm se majo, medtem, ko pri nas tega ni. Se pravi mi mam en klub, klub Max, zdej evo, pred enim letom je biu ta lady's night, ko sm delu je blo res super, ful dobr je blo, polno, vsi so uživali, ker folk hoče hip-hop, dost ljudi to posluša in si želijo teh partijev. Problem je sam to, ko sm prej reku da majo pač eni mal odpor do tega, recimo sam Max - Mare, se pravi šef Max-a, on ka ma Max-a, ja on ma nek odpor do tega, do raperjev ono, ne mara v glavnem hip-hopa niti malo. S tem da je tu še en človek, Branko, mogoče ga poznaš, dva, ko mata Max-a. On je pa že tak, njega se že da prepričat, recimo jst sm na to šou a ne, reku gremo narest lady's night, r'n'b party, ono hip-hop pa r'n'b in potem to nima tok velik veze s hip-hopom, da bom jst r'n'b vrteu.

Omejeni smo, ne, nič nimamo. Ne more biti zgrajen na hip-hopu, se pravi edino to je, zdej smo že tok stari da nas dost ma izpite, če že nimamo svojga avta si ga sposodimo, imamo notr CD player in pač hangamo nek na ulici, poslušamo muziko, večinoma hip-hop. «

DROGA

»Vse sm probu razn heroina. Sm probu koko, pa speed, pa gobice enkrat, pa svašta.«

Meni da je v hip-hopu med drogami bolj prisotna marihuana.

»Pa dobr, trava je dost prisotna, ni je zdej tok izpostavljena kot je recimo v reggae, sam tu nek je. Se pravi ni izpostavljena, se pa to dela kot pravi rastafarijanci. Ne vem, tut, če bi z mano preživela en dan, bi s kolegi, v mojmu krogu mojga folka, bi vidla ko, kk bi reku, sploh ni zanimivo več, ko to delamo konstantno, dnevno, se pravi prideš pred blok, greš na enga, ne. Ni druge, ne. Če maš kak opravke, nardiš to in pol bo to avtomatsko za tem boš šel na enga, a ne. Zato je pr nam tk, drgač pa na sploh v hip-hopu mal, res mal reperjev je, ko ne konzumirajo tega, maš pa tut določene, ko pa tut druge stvari. Maš nekatere, ko se ga navlečejo speeda, pa grejo nastopat in majo neverjeten nastop, sam gledaš pa si misliš, pa ka to je stroj al je človek, ne. Se pravi, našli so neki dobrega v tem, neki bojo vn potegnli, ne. Zdej jaz itak nočem da to mladi vzamejo da bojo bolj repali, ker jaz nisem tega nikol nardil za nastop, da bom jst zdej bolj repu, pa sm še vedno zdržal vse nastope, še vedno je sapa zdržala vsak verz, tk, da ni to zdej pogoj da boš brezhibno repu, nikakor. Sam pač nekateri to delajo.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

Subkulturo poveže z glasbo, pouči me tudi o samem hip-hopu.

»Ja, ne vem, skor kultura. Slabo sem seznanjem s tem. Bolj specifično bi me mogla vprašat. Zame je hip-hop glasba. In, če je glasba kultura, bi lahk biu hip-hob subkultura. Ker hip-hop je neka mešanica, lahk čutimo vplive bluza, ti izpoveduješ neko svojo temno plat življenja. Če gledamo, največji umetniki so bli zafrustriranci, zadetniki, pijanci. Se pravi ni vse šimalo, svet so gledali z drugega zornega kota, nekak so bolj dojemali stvari. In to se je v hip-hop preneslo kot pisanje tekstov oz. freestyl-anje na ulici, pač krajšanje časa. Kasneje se tu pojavi DJ, ko ma pred sabo dve plošči, tistemu raperju spusti neko ploščo in on tepa gor, iz tega se pol razvije scrach, po pomoti, to moram povedat. Scrach se je razvil, ko je negdo po nesreči zaustavu ploščo in je nardilo eek. To je en del hip-hopa, kot je rapanje, brake dancanje, grafitanje. So vlka tekmovanja po celemu svetu v scracanju, to so taki masterji, ko delajo take čudeže s temi ploščami, da to ne moreš verjet.

Pravijo, da ma hip-hop štiri faktorje; rapanje, DJ-anje, brake dancanje, pa grafitanje. Vse to že ma svoje podzvrsti. Hip-hop kot glasba se ja začela s tem, da so iz dveh plošč kradli vzorce, sample in iz tega nardili bit. Dandanes maš tud take, ko hočejo svoje met, svoje zaigrat, da se on lahk pod komad podpiše. Js pa nekako ostajam pri tem, da so hip-hop še vedno sampli.«

Identifikacija s subkulturo

Hip-hop oziroma rap mu pomeni vse.

»Pomeni mi vse. Na prvem mestu. Ker js sm zdj študent, cel lajf od starih poslušas šola je na prvem mestu. Js sm lansko leto biu prvi letnik Višje turistične v Mariboru, ko sm v Celju srednjo turistično končal. Po enem letu socialne, se pravi po tem, ko sm album izdal, sm se vpisu v šolo in itak ti kolegi pravijo, če boš pavziral boš vn padu, ne boš mogu nikol več. Itak to moreš prvo čutit, moreš doživet, da vidiš ka so oni s tem mislili in pol sm res vidu, da to bo pa fuk, res težko pridit nazaj, vsest se za mizo pa se učit.

Hip-hop me je prevzel. Se pravi album sm ven dal in se je odprlo, tam boš nastopal, z ovimi boš sodeloval, tt hoče neki s tabo, preveč se je odprlo in js sm pač reku, ko so starši rekli, šola je na prvem mestu in prvo to zrihti pa pol naprej, NE. Muzika bo men na prvem mestu dokler ta album ne dokončam, ko bom pa album dokončal bomo pa vidli kk bo šlo to naprej in itak se je to pol zakomlinciralo. Prvi letnik sm naredu, zdj sem drugi in končujem, to je višja in ma sam dve leti. Ne vem, težko mi je, res, da mam žensko, ko mi je sošolka, pa si lahk s tem pomagam, mal tk sebično. Sam ne gre več, ne morem, hip-hop mi je postal bolj pomemben. Zavedam se tega, da je izobrazba ful pomembna, ampak hip-hop me je prevzel.«

Prvi stik s subkulturo

Prvi stik s hip-hopom mu je omogočil starejši brat, okoli dvanajstega leta pa je že samostojno "zakorakal" v hip-hop subkulturo.

»Moram reči, da prvi stik je omogočil brat, tri leta starejši. Začel je prinašat domov kasete Body Caunt, to je skupina od Icetea-ja. To je bla, mislim da, ena prvih kaset, ki jih je brat domu prnesu in to je res tisto čist na grobo, ono, ne more tega vsak poslušat, ne. Sam tega se spomnem pač, js tega nisem poslušu, sm poslušu posredno. Se pravi brat je to poslušu, js pa tud. Ko mi je biu dolgcajt sm si dal tisto kaseto not. Čeprav je bla res pretrda, pretežka za mene kot za sedem let starega, to sem biu res mali še. Kasneje recimo Snoop Dogg prvi album pride ven, to je itak bla revolucija po celem svetu, ne sam pr men. Tu je pa že blo, tu se je pa že našlo neki

kar je men bol pasalo, kar je blo bolj za moje uho. S tem, da še vedno posredno, se pravi brat to posluša, js pa pač nism mel druga in tu sm še vedno osem let star. Tk se je začelo, zato pa sem zdj tu kjer sem. Ostal sm v tem, preveč mi je fajn in ne mislim it stran od tega. Kasneje pol, ko sm res sam začel poslušat, bol muziko, nisem še tok razumel, so bli pa WuTank klan. Tu sem se nekak najbolj našu, tu mi je blo, ono, vau. Tu sm biu dvanajst star. Se pravi tk, ko sm reku poslušo sm bolj glasbo, mi je muzika ugajala, medtem, ko s časom pač začneš dojemati stvari, ki jih raperji govorijo v tekstih. Od dvanajstega do recimo štrnajstega leta je blo to prehodno obdobje, se pravi js poslušam hip-hop, da ga nabijam, ker mi paše ritem, ker mi paše barva glasbe, vse skupi mi paše. Kasneje pa pol začneš dojemati, začneš res poslušat tekste in potem se ti spekter razširi.«

Odnos do drugega spola

V subkulturi hip-hopa prevladuje moški spol.

»V hip-hopu je vsekakor več moških. Ja to je tud en tak mal problemček, ker mam recimo včasih na partiju 90% tipov. Ka boš, najrajš bi ugasnu muziko pa šou dumu, ne, ka bom delu tak party. Sam itak hip-hop se je pol tud v ta r' n' b razvil, se pravi našlo se je neki tud za ženske, mi pol nardimo ladys night, al pa ne vem r' n' b party in tu je pol tud razmerje vidno, včasih je tud več žensk.«

Meni, da je odnos med spoloma enakovreden, kakor tudi, da so besedila velikokrat mačistične narave.

»Res je manj žensk, so pa vsekakor enakovredne, lahk počnejo vse kot mi. V Sloveniji mam eno DJ-ko, ful dobro po celi Evropi je nastopala, res super, DJ Nindža. Pri brake dancu itak maš žanske ne, res, da jih je bolj mal v Sloveniji, sam ziher bi se našla. Raperk isto maš, ne. Sj pravim so enakovredne, evo pri grafitih, to pa še nism slišu, da bi ženska grafito risala, sam to ne pomeni, da ne sme.

Pri muski vse maš, pač je pa več takih, ki izražajo svoja čustva na tak način, se pravi vsaka ženska je prasica, pa take ne. Js mam tud komad o tem, se pravi, če se bo potegnala dol, pač js govorim o, kk bi reku, ženskih pomankljivostih, a ne. Pač tiste k pravijo, da sm js prasec, ok, pol pa js naštevam, da ene so take, ene take, če bi poslila bi vedla v čem je fora. Tkle gre refren: »Moški je prase, če laže al zadržuje zase, če resnico pove, ona boli, spet bom prasec. A ona, če bo dala bo prasica, ker se fuka, če ne bo dala bo prasica, ker te odfuka.« Ne furam js na to, ne more kr vsaka bit prasica, js ne gledam na to. Maš tud dost raperjev k majo lepe komade, povejo ženski to kar je, itak se ve, če si dober do ženke se bo neki zgodilo, če se boš drl prasica ne boš mel ženske, itak ne. Tk, da je vsega, sam pač več je tu bolj negativnih.«

Dogajanja znotraj subkulture

Pozitivne učinke, kakor tudi slabe vidi predvsem v samem sporočilu besedil rap glasbe.

»Pozitivno je to, da se ti naučiš na napakah teh reperjev, ko govorijo o svojih stvareh, življenju o svojih slabih izkušnjah, da ti dobro ven potegneš, se naučiš neke iz tega. Slabo je pa pač kontra, se pravi, če on govori kk more stalno dilat, pa varat svojo žensko in večina jih to dela. Smo obsojeni na publiko, ne vem kk bi reku, dost jih je nepismenih, res bi reku butastih, to je grdo sam to je to, to je realno, s tem se mormo ubadat, ko delamo hip-hop, ko vrtimo muziko mam vedno s takimi opravka. Js se borim za to, da se reperjev ne meče v isti koš, nismo vsi slabi, ne delamo vsi slabih primerov na komade, pa ne govorimo vsi o dilih, pa kup si pištolo pa ne vem ka vse še. Vsak rap te neki nauči, zdj pač odvisno kk boš ti to vzel, to je pa itak od posameznika odvisno.«

Enako meni, da se je sam veliko naučil, veliko novega zvedel preko besedil rapa.

»Iz osebnega stališča sm se res dost, res dost stvari naučil. Dejmo šolo na stran, šola je pač ena pot, en sistem, nekak usojen ti je, če starši vsaj mal vejo te bojo dali v šolo in si ti že noter in se učiš upoštevanke, noben te pa ne uči ka te čaka, ko prideš ven iz svojga stanovanja, pa ka, ko boš recimo mel žensko, reperji res dost govorijo o ženskah, to je ena čist normalna tema. Tk, da res sm se dost naučil, velik je hip-hopa, kar pomeni, da je velik informacij, naukov, velik znanja dobiš. Pomemben je ka ti potegneš.«

Kot negativno plat v hip-hopu omeni še ponos, ki naj bi biu pri raperjih še posebej izražen. Opiše mi dogodek:

»Kot negativno bi opisu en dogodek, ko Velenčani pridejo v Maribor na štuka, Velenčani kamorkoli pridejo, če jih je velik so nevarni, se pravi so preveč ponosni, mislijo, da so glavni. Pršli so v Maribor, to je dvakrat večje mesto kot Velenje ne morš ti tam bit glasen, vedno se bo neki zakuhalo. Zakuhalo se itak je, tedi je blo res fejt. Tud sam sem mel razbito glavo, ko smo od daleč vidu, da bojo naše kolege napadli, js ne morem gledat tega, u glavnem stopu sm zraven. Šlo se je zaradi ene ženske k je zbežala, v glavnem vse se je še v redu končalo, js sm mel rahel pretres možganov.

Hip-hoperji mam preveč opravka s ponosom in nerazgledanostjo publike. Recimo tak primer, v New Yorku maš otroke pa najstnike, ko to poslušajo, pa, ko eden ni iz New Yorka šou ven iz svojga okoliša, ko je recimo tk, ko v Velenju, ko so sami bloki pa nikol ni šel ven iz tega, ne more on vedet ka se dogaja v svetu, ka je sploh lajf. In velik mam opravka s tem, se pravi ponos, s tem itak pride nasilje, pretepi. Vedno slabš je, tud v Velenju vidimo ka se dogaja, k se kr neki štihajo, vedno več jih nosi neke nože s sabo, pa vedno več jih bo pištole mel, ker že tud nosijo pištole. In to je vse s tistim povezano, če pogledamo na hip-hop, če ma to povezavo z hip-hopom, je to, da oni tisto slabo ven potegnejo. Un reper k ma pištolo je pač res frajer, noben mu nič ne more in to je to. Ker tud pri običnem človeku maš tako razmišljanje, ko so unga zaštilali, drug dan čujem, ja lej pizda si

bo treba pištolo kupit. Sm reku pa ka gremo pol vsi met pištole, itak je mogla bit bedarija, k človeka so petnajstkrat zaštili. Bedarija, ker je pač un mel nož s sabo, zdj un drug bi pa kao mogu met pištolo, to mi je ta kolega reku. Ja un bi živ ostal, če bi mel pištolo, ja, ok sam bi drug biu mrtev, mislim začaran krog, brezveze. In vedno več je takih in mladih in starih, ko se jim ne da nič dopovedat. In to je v hip-hopu problem, pač nasilje, ponos.«

Ukvarjanje z glasbo/z rapom.

Njegovo umetniško ime je Mrigo.

»Zdj ne vem, po mojem je najboljš, da ti povem ka vse delam, ker delam več stvari v hip-hopu. Bom kr tk reku, prvi CD, LP, se pravi mala plošča, s tem, da vse v lastni režiji, se pravi brez založbe, brez masteringa, celoten CD, sem sam nardil. Tu gor je sedem komadov, kot nek demo je to recimo.

To sm js posnel 2005, en kolega mi je naredu ovitek dober. Smo rekli pa gremo, gremo probat. Odziv je biu dober, js sm to mal prodaju. Pol leto poznej sm pa že mel, k sm ta LP delau, material za album, pol sm pa album naredu. »Če se ne poznam« je naslov, pač neka taka moja izpoved, mal povem o sebi, kok mi je hip-hop. V tem času, ko sem album snemu, pa sm biu na socialni podpori, se pravi srednjo šolo sm končal eno leto sm pavziru. Tud na youtubu sta dva videospota, če Mrigo vpišeš not. En je Šake v zrak, pač uporniško, logično za hip-hop. Tu mam dva gosta zraven, Kinga iz Nove gorice in pa Nereda iz Zagreba. Pač fajn je sodelovat, fajn je delat tud z drugimi. Na prvem CD-ju sm vse sam nardil, blo je neki sodelovanja. Na drugem CD-ju sm mel pa dost gostov, se pravi produkcijsko so mi delali drugi, mel sm pa tud raperje gor. Spet vse v lastni režiji, nobene založbe pa to, v Sloveniji se mi zdi, da js tega ne rabim. Ni mi do izpostavljanja v določenih medijih, kar bi dobu z založbo, zaradi tega sm večinoma vse sam nardil. V teh medijih, ko sem se hotu pokazat, to sm se. To sm tud sam dosegu, se pravi poklicu sm določene ljudi. Bla je kratka reportažica v Studio city, sm ful ponosen na to, ker pač spremljam Studio city in mi je bolana oddaja, res. Tk da to sm dosegu. Ko sm spot posnel sm ga poslal na Mtv, so rekli ok, mal ste hudi, sam ga bomo vseen zavrteli, tk, da je blo super.

To kar se teh albumov tiče in pa mojih stvari, js sm pač producent, pač ustvarjam hip-hop glasbo, pišem tekste svoje, ker v repu more to bit. Tisti visoki, ki jih gledamo na televiziji, ameriški, njim ni problem, majo določene, ki jih kupijo. Medtem, ko tu pri nas, ko je vse malo, za reperja šteje, da je originalen, da ma neki, da govori resnico. Zdj se lahk zaustavimo pri tem gangster rapu. Ta gangster rap, to je neka panoga v hip-hopu, to se je razvilo v začetku 90tih na west side-u. Pač to je biu en tak stil, ko se je razlikoval od New Yorškega. V New Yorku si mel več artistov, ki so bli izobraženi, ven iz kolidža, medtem, ko gangster rap je pa to, ko mel si šolo za pasom, pač delal to kot cele dneve. Tud v New Yorku si mel te gangster raperje, sam so meli nek drugačen stil ustvarjanja glasbe, se pravi na west side-u je bol tako, ne vem, bolj na izi, bolj funki, medtem, ko u New Yurku je vse bol, kk bi reku na trdo, ne vem, bol bengas. Js sm bol pripadnik tega New Yorškega rapa, s tem, da sm odpt za vse. Se pravi vse poslušam, ker sm med drugim tud DJ. Rolam CD-je, ker za plate ni tok dnarja, mal predrag šport za mene. Tk, da sm odprt za vse, recimo r'n'b'. Recimo ta CD, ki sm ti ga prinesu, Ladies special, tu je 20 r'n'b' komadov. To je Radio Banga, to so podcati oziroma posnete oddaje. Js sm prej biu na Mojem radiju tu v Velenju, sma s kolegom mela oddajo, Vizija se je imenovala. Pol sem itak šel v Maribor, kolega je šel v Ljubljano, sma mogla to pustit. Zdj pa js to sam delam, se pravi radijsko oddajo posnamem doma, nardim si play listo, recimo 20 komadov tk kot jih pride na CD. Govorim na začetku in na koncu komada, se pravi povem ka bomo slišali, ka se s tem artistom dogaja, če je album vzuni, prvi singel, v glavnem promo je to. Namen te oddaje je promoviranje svetovnega, slovenskega, balkanskega hip-hopa, s tem tudi promoviranje mene, kot DJ-a. Tud kake svoje komade kdaj dam gor, tk, da tud sebe kot artista promoviram. V glavnem ljudje so na tekočem s hip-hopom. To je moja misija, kk bi reku, tak čutim potrebo po tem, da moram ljudjem na pladnju prnest, ni mi noben problem. Tu mam pač sponzorje, ko to finančno pokrijejo, tk, da js nimam stroškov s tem. Drgač to se ne prodaja promo-te, pač promocija, tk, da me noben ne nadleguje zaradi tega. Js to posnamem, kolega nardi dizajn za ovitek, da to lepo zgleda.«

Besedila za pesmi, pišeš sam, od kot jemlješ zamisli?

»Od mojga lajfa, se pravi kaj vidim, kaj čujem, kaj čutim, ka doživljam v šoli, na ulici, ka vidim na tv-ju, ka si mislim o tem, to je to.«

Od kdaj pa si aktivno v hip-hop sceni?

»Vse se je začelo z oddajo hip-hop, kolega je že delau tam. Enga voditla so zgubli, ker je šov isto v Ljubljano, vedno je taka zgodba. Vidu je, da poslušam to, da tud dost angleško razumem, se pravi štekam tekste, ne zdj sam mother fucker, bithe pa to, da neki potegnem ven, a ne. Vidu je, da mi gre izgovarjanje imen, to kar je pomembno pri neki rap oddaji. In na tej oddaji se je vse začelo, to je blo pa 2002. Oddajo smo štartali, potem se je vse začelo odpirat, js sm dobu idejo, da začel neki probat, probat pisat. Prvi tekst sm v angleščini napisu, ker slovenskega rapa nisem prebavla. Pol s časom normalno, morem rečt, da prelomnica je bla plata od Murata in Jonesa. Dost mojih kolegov bi se mi smejalo na tej izjavi, pač Murat in Jones sta, kk bi reku, pozitivna sta, mogoč mal preveč za hip-hop. Js nju cenim, res dobro musko delata. Ko je njun album vn pršu, se reku opa neki

se pa da tu nardit. Ker to kar je pa pred tem blo, recimo Klemen Klemen, Alien, tega nism mugu spremljat. Zdj so pa itak kul, to mi je noro, to je slovenska klasika hip-hopa.

Se pravi začel sm pisat v angleščini, to je blo ok, pokazal sem, da to znam, sam, če sem pa hutu ven pridit, sem pa mogu bit najboljši, mogu sem nek bum nardit. Recimo Eminem je recimo že s tem vletev, ko je belc, že to je biu šok, opa belc. S tem, da Eminem je res dober, on je tak talent, da še črnici so se nekak še sprijaznali s tem. Ker vsako kulturo je nekak belc kasnej prevzel, če gledamo rock and rol, karkoli. Vedno se je nek belc našu, ko je naredu neko revolucijo. Pri hip-hopu so to bli Beasty boys-i, se pravi oni so nardili tist bum. Itak to ni vreau, sam pač tk je.

Tk, da js sm istu neki takega rabu, sam v tem času, ko sm to delau, še dandanes mi ni do takih stvari. Ka lahk dans nardiš, lahk greš na Big brotherja, pa bi vidli to je pa nek velenski raper, pač si nardiš neko reklamo. Sam ne vem, v redu je tk, ko delam, se pravi posnamem svoje komade, dam jih ljudem, da čim lažje pridejo do njih.

Zdj delam vse komade v slovenščini, ker že v slovenščini, je težko napisat komade, da govoriš o eni stvari maš neko rdečo nit, zdj pa v angleščini neki takega delat je pa še težje. Ker to kar sm js začel delat, je blo pač ono rap, represent. To je pač ono prestavljanje hip-hopa kot kulture, nabijanje egotripa, to je tud značilno za reperje, pač js sm najboljši, testiri me, ko te bom pokončal. Lirikalno, verbalno, da si nevaren. To je en pomemben del hip-hopa, naprimer beatle, že od vsega začetka to delajo. Če ti nekoga zbeatlaš, to pomeni, da si ga ti z besedami osramotil, obral, karkoli, sam to so sam besede, a ne, treba jih je vzet kot besede, sam nekateri to ne štekajo.

Beatli so lahko freeastyle, to bi v osnovi mogli bit, kar pomeni, da si sprot zmišljuješ. Se pričakuje to, da ti, ko prideš na stage, ti pogledaš tega človeka, pa če kej veš o njemu si ti sproti zmišliš. Na beatle tekmovanjih ti ne moreš vedet kerga boš dobu.

To je zlo pomemben faktor hip-hopa, sam takih ni dosti, js sam nisem freestyler, zdj, če se ga ulijem pa neki blebetam, ok, sam to ni to, rajš napišem tekst.«

Odnos do drugih subkultur

Pravi, da so si hip-hoperji in metalci podobni po stilu oblačenja.

»Metalci so nam blizu, kk bi reku pač, velik bolj blizu so nam kot elektro. Se pravi pri stilu oblačenja smo bolj flegma, pa to. Oboji mam nek tak stil oblačenja ono a veš, bol široko. Se pravi metalci oz. darkerji so ono, ne vem ne boš mel problemov, če se boš omazu mal, če bo mel prevlke hlače, če bo hodu po hlačah, če bo mel take al drugačne cote na seb. Mislim, da smo po tem, nekak taki bolj flegma smo, boli nas za večino stvari, pa ne bomo se ubadali z nekimi malenkostmi, pa zaka je una blontna tam taka kot je. Smo bol na izi.«

Pride tudi v stik z drugimi subkulturami, vendar z drugimi subkulturami ni povezan.

»Se pravi, pridem tut v kroge kjer špilamo house al pa celo narodne, yugo, a ne.

Stika z drugimi subkulturami niti nimam, dost delam recimo s temi, ko so v MC-ju in tam tud drugi delajo. Js sm vedno biu za sodelovanje, zdj, če bi js spoznal nek bend, ko bi z mano naredu komad, sm pa takoj za akcijo a ne, itak. Res je, da mi more bit to všeč kar špilajo, drgač pa nimam nič proti drugim.

Da mi subkultura kera ni všeč ne vem, ne bi mogu reč, muska pa, že prej sm reku, turbo folk, tega res ne morem. Pa recimo nasploh slovenska narodna glasba je preveč siromašna. Teksti so taki, ne vem, tega res ne morem poslušat, to mi kr slabo postane, res. Turbo itak, kakršnikoli, se pravi slovenski turbofolk in jugo turbofolk, pač turbo, turbo beseda ti vse pove. Tta elektronika je res široka, maš ene take, ko je prehiter tak ritem, preveč je tak...ni ga. Ne vem kk se točno reče tej zvsti muzike, ampak tega...vem ka ne maram. Drgač pa tehno, hause mam isto respect, ker hause je dost podoben hip-hopu, dost hitrejš je, dost se dela na semplih, tk, da kr podoben je. To, da tak instrumentalen hause recimo ponavadi kaka debela črnka poje noter, to mi tk paše ono res včasih, pa ful je fajn za plesat. Pa tud tehno recimo je mal trši, spet zoža publiko, ko ga poslušā, sam tk, mam nek respect do tega. Zato ko to čujem js vem točno, da je ta zvok, ko je tam noter ga je blo težko nardit izpopolnit. Drgač pa ne maram, to sprano, ka bi reku Saša Lendero in podobni, to mi ni. To mi ni, to je pač prehodno.«

NAČRTI, ŽELJE ZA PRIHODNOST

V prihodnosti si želi povezat svojo izobrazbo z dejavnostjo, ki jo najraje počne, se pravi turizem z hip-hopom oziroma glasbo nasploh.

»Težko je ful, zdj sm na taki prelomnici, šolo končujem, se pravi treba se bo nekam po šoli usmerit. V hip-hopu sm pregloboko noter, da bi vse kr pustu, sam grem pa zato na to prakso v tujino za 3 mesce, da grem od vsega stran, da se mal zbistrim, pogledam vse mal od daleč. Ne vem plani so pač taki, da se najde neka zaposlitev v turizmu, kar mi je pač ta šola prnesla in če je možno, ker pač sm sanjač, upam ne, da bom lahk nekak s tem rapanjem probu. Vse to nekak s tem kar sem s šolo, da večšine povežem s stroko, s tem za kar sm se zdj izobraževau. Sam je še vse u luftu, še vedno sm študent, se ne obremenjujem tok, mal, neki planiram, sam nisem tok, da bi zdj preveč pričakovau kr naenkrat. Sp pač tak, delam, delam, delam, kar pa pride bomo pa vidli, sj itak, če dost delaš se pozna«

Najraje pa bi se v prihodnosti usmeril v promocijo glasbe in bil organizator glasbenih dogodkov. Z veseljem bi delal tudi v produkciji ali bi imel svojo radijsko postajo.

»Če pogledama to vse, se pravi promovte, voditelj radijske oddaje, producent, raper, DJ, vse to je nekak s financami bol tk, nekak prideš skoz. Zdj pa, če bi gledu, da bi to v naprej delau kot promovter bi, če bi hotu kruh služit, bi se mogu verjetno v druge vode usmert, se pravi v hip-hopu nardit vsake tok časa neki večjega, drgač se pa tud v druge vode nekak usmerit. Pol druga varjanta je pa produkcija, se pravi, če bi se kdaj odprla kaka možnost, da bi v studiju delau, produciru karkoli, reklame, muziko, zabava, neki talega. To kar je pa DJ-janje je...to lahk vedno, DJ-aš čez vikende, pa čez noč, to lahk vedno, pa še denar za sproti paše. Pa še radijo, to mi je fajn, recimo enkrat maš svojo radijsko postajo, ne sam oddajo, nardiu bi program, da bi biu za širšo množico, poudarek bi itak biu na hip-hopu oziroma na pravi muziki, prez estrade, popa. Ampak ena al pa tri oddaje s hip-hopom, ena oodaja z bluezom, jazzom, starim rockom, to so neke sanje, nek cilj, pač upam da bo, odvisno kk se bo pot odvila.«

Meni, da bo celo življenje povezan z hip-hopom.

»Bit raper, pa bit hip-hopr pomeni bit večno mlad, se pravi, maš raperje, ko so tud v Sloveniji nastopali 40 let stari. 40 let star človek pride, pa mi rapa, to je mal tk smešno, sam... Mogoč pa bom, sj pravim, možnosti je dost.«

Čez 5/10 let...

»Ustaljen, se pravi neko stanovanje, ženska po možnosti, počasi začet...ful mam rad otroke, zj pa itak, da bi jih rad tud meu in zj v petih letih bom js že 28 let star, to je to. Delau bom kar bom pač delau. Moramo pa to upoštevati, da pet let sploh ni velik, to ful hiter mine. Upam, da bom u turizmu in to nekak uklopu musko, al pa tud ne, nekam pač, da bojo dobre možnosti, se bo lahk živelo od tega /.../ in v desetih letih mislim, da pa bom sigurno nek fiksiran in pač kk pravijo...dober, če se bom poročil pa to, najverjetneje ne bom...pravijo pol, ko si enkrat ustaljen počasi odмираš, ne, to glih ne bi reku, sam ustaljen pa še vedno.«

INTERVJU V2: MIHA

Kraj: Velenje, letni vrt

Datum: nedelja, 25.5.2008, ob 17.00 uri

Trajanje intervjuja: 90 minut

OSNOVNI PODATKI

Star je 22 let in živi v okolici Velenja.

Je študent visoke šole v Celju. Srednjo šolo je naredil v Velenju, Srednjo trgovsko šolo, program 3+2 oziroma program ekonomskega tehnika.

»Trenutno pavziram faks komercialist, sam se bom predstavu verjetno u Velenje, prej sem bil u Celju. Delu sm u Kopr u zdle 3 mesce, sm pršu zdle pred kratkim, tk, da zdle si bom še neki najdu, pol pa grem spet nazaj na faks. Js sm na visoki, ko traja dve leti.«

Kot »pavzer« ima veliko časa in opravlja različna dela.

»V Kopr u sm delu u luki, pristanišče, ker je itak eno izmed največjih pristanišč u Evropi, šihov je kok hočeš, js sm avto vozu tam. En kolega je odpru firmo, pa me je poklicu, med tem cajtom je šla ena moja kolegica dol, pa sma šla skupi in pol sma bla še cimra dol in to je blo to, sm ostal tri mesece. Pred tem sm delu u Mullerju, sm bil u skladišču, pa u bistvu tam smo meli bol trgovine pa to.«

FINANČNI VIRI

V tem letu dost služim sam, vendar mu še vedno pomagajo starši.

»Za šolo pa, ne vem, za cote so mi itak stari devali. Zdj, ko nisem u šoli pač, pa tud dost sm že star, u bistvu, vse plačujem sam bol ko ne, edino, če mi kdaj kej sfali itak mi dajo zrav, tk to pride sam pri šoli zrav, drgač, če zmanka kej za avto. Drgač pa delam bol ko ne.«

Denar porabi za različne stvari, iztopajo žuri in avto.

»Ne kadim, ne pijem kav, tk, da porabim sam za sladkarije pa za hrano, bol ko ne, pa za izhode, žure. Pol so še pa unu stroški avto, pa to, mobitel.«

DRUŽINA

Živi s starši in s štiri leta starejšo sestro. V družini se dobro razumejo, starši ga podpirajo pri njegovih odločitvah, sestra pa mu vedno stoji ob strani.

»Živim pri starših, zdj sm bil za tri mesece za sebe u Kopr u, zdj sm pa spet doma. Ful se razumemo s starši, vedno smo se. Itak mi pustijo, da se sam odločam, itak je moje življenje, oni mi svetujejo, odločam pa sam. S sestro sma ful u redu, ona isto u Ljubljani študira medicino zdle eno leto, ful je pametna, vedno, ko sm kej rabu mi je skočila u pomoč, tk, da sma ful u redu, res. «

Oče je v upokoju, delal je v Rudniku lignita v Velenju, »v jami«, mama pa dela v Splošni bolnišnici Celje, kot medicinska sestra. Pravi, da starša premalo zaslužita.

»Mi smo u hiši, tk, da so stroški ful vlki, tk, da, če bi tk gledali ... moj fater je u penziji, ma dobro penzijo, okol 1000 evrov je res dobra penzija rudarska, sam, če ne bi delu pa še okrog, tk mal po strani pa to, ker zna delat zidarijo pa te stvari. Če ne bi se s tem ukvarjal, ne bi mogel bajte vzdrževati, ziher ne. Tu je še hrana, stroški, sestra je šla tud u Ljublano, še eno stanovanje, tk, da...«

Pokaže na sebe in pravi, da zaradi zgleda nima težav s starši, saj se ne oblači iztopajoče, drugače je bilo, ko se je oblačil bolj rapersko.

»Js se oblačim tk športno, elegantno, tu pa tam se zrihtam. Tk, da izgled ni nič narobe, edino obrita glava, sam, ne vem, brijem se pet, šest let, tk, da, ne vem, normalno se jim zdi, vejo pač, da je to del subkulture bi lahk reku, to kar js poslušam, ker u bistvu živim za to, pač k se ukvarjam z rapom, a ne. Mogoč na začetku, da je blo ono a ne, ko sm še nosu široke hlače, so mal komentirali pa to, pol so se pa navadli.«

Enako niso imeli pripomb zaradi njegovih prijateljev in glasbe.

Z družino zadnje čase preživi manj časa, vendar je z njimi vedno v kontaktu.

»Zadnje dve leti sem preživel z družino u bistvu bol mal cajta, prej sm ful več. Prej smo hodli skop na morje, jedli smo vsako nedeljo skup, pa tk. Zdj pa zadnje dve leti, tri, u bistvu so faksi, pa delo, pa to, pa vedno manj se mi zdi. Ampak spet si vzamem cajt, da se pogovorim z njimi, vjžde, da izmenjamo mnenja pa to, vedno ka se dogaja, pač, vedno. Tud, če, zdj, ko sm u Kopru bil, sm vedno, ko sm pršu domov se pomenu z njimi. Tk da, zadnje cajte bolj manj, drgač pa vseen mam dober odnos, pa smo tk skoz u kontaktu pa to.«

SOCIALNI VIDIK

Živi v hiši, v predmestju Velenja. Pred tem so živeli v bloku v Velenju.

NACIONALNOST

On se je rodil v Sloveniji, oba starša pa v Bosni v okolici Tuzle.

»Sta Hrvata, ker Bosna se deli na Srbe, Hrvate, muslimane in sta s Hrvaškega dela tam in sta Bosanska Hrvata.« Nacionalno se težko opredeli, formalno pravi, da je Slovenec, po krvi pa Hrvat. Vendar se težko opredeli, ker mu to ni pomembno.

»Kk bi se opredelil po nacionalnosti, na papirju sm Slovec, po krvi sm pa še vedno Hrvat se mi zdi. Sam ne vem, ne gledam sploh na to, ker mam prijatle res vse vere, nacije, tk, da ne gledam, ni mi to važno, res. Ful je smešno a veš, ko pridem dol me zabavajo, da sm Slovec, tule me zajebavajo, da sm Bosanc, povsod sm tuje. Če se opredelim bi lahk reku, da sm Hrvat.«

STIGMATIZACIJA, DISKRIMINACIJA

Ne počuti se kot priseljenc in ni imel težav zaradi tega z okolico enako se ne počuti drugačnega.

»Ne počutim se tk, ko priseljenc, ni blo unga tk, kk bi reku, da so kazali s prstom na mene to je Bosanc. Sj ti je reku ker, mogoč se spomneš kdaj iz osnovne šole, ampak ni blo tk nasploh, sploh ni blo tega tu.

Nikol nism mel negativnih izkušenj, sj pravim mogoč mi je ena sošolka u osnovni Bosanc rekla, ko ni vedla ka je sploh to, ampak u bistvu sploh ni vedla ka je rekla. Zato ker Bosanc je lahk Hrvat, Srb, al pa musliman. Tk, da sploh ni vedla ka je rekla in me ni prizadelo. Tu sm zrastu, veš ka mislim ... in me sploh ... smešno mi je to, sploh se ne ubadam s tem.«

pozitivne in negativne strani zaradi drugačnega kulturnega ozadja

Pravi, da nikoli ni mel negativnih izkušenj in bi težko opredelil negativne učinke drugačnega kulturnega ozadja. Pozna primere, ko so bili njegovo prijatelji prikrajšani, ker so bili otroci priseljencev. Vendar meni, da je bolj kot nacionalna pripadnost pomembno kakšno osebnost ima človek.

»Ne vem, js nikol nisem imel negativnih izkušenj, mogoč drugi, da so se počutili tk, ker so na ič, pa, da je blo to negativno za njih u šoli, al pa na ših. Če se postavim u vlogo prijatla so že bli primeri, da ni dobu ših. Zato ker je bil na ič, pa, ne vem, take stvari.«

»Pozitivno pa vsak je človek a ne in iz tega je vse pozitivno, res, sploh ni važno ka si, tk js gledam na to.«

Natančneje pa negativnih in pozitivnih vidikov ne zna oziroma ne more opredeliti.

JEZIK

Govori različne jezike. Med sabo zna ločit naglase in jezike bivše Jugoslavije.

»Harvaškega itak, bosansko, to je isto. Pol angleškega ful fajn govorim, slovensko itak, nemško ful mal, pa zdej neki malega italjansko, tk čist, čist mal.«

»Lahk govorim in u bosanskem naglasu, al u srbskem, to ful ločim. Srbi so bol uno »de si bre« pa to, Hvati so »kde si«, Bosanc pa »de si«, čist mal drugač. Js bi takoj opazil kdo je iz Srbije in kdo iz Hrvaške.«

Doma govorijo le slovensko. Starša se včasih pogovarjata v hrvaščini. Se pa dostokrat zgodi, da govorijo hrvaško kadar se prepirajo.

»Ko sm dol šou u Bosno, pač k dedku, pa babici, sm se ful lomu na začetku, res. Itak tu sm zrastu, pa skoz smo se menli slovensko. Fater perfektno govori slovensko, mama tud. Onadva se tu pa tam pogovarjata hrvaško, a ne, sam med sabo se pa skoz slovensko. Mama mogoč kdaj kej zameša, slovensko, pa hrvaško. Ne vem, ko včasih men reče »Zaka nisi pospremil sobe.«, names pospravu, a ne.«

S prijatli se ponavadi pogovarjajo slovensko oziroma uporabljajo svoj sleng, svoje besede in pa šatrovački jezik. »Sam se bol u slengu a veš, na ulici je bol sleng, pa to, ko so že res čist naše besede, koker si jih mi zmislimo pa to.«

»Un jezik kk se že reče šatrovački, to je tk ko, če bi ti reku u hrvaščini ka ima lima, pomeni kaj ima mali, LI-MA = MA-LI, a veš. In pol skoz obračaš besede, ne vem, de si obrneš eđ is, sam to morjo bit bol dolge besede. Na hrvaškem so većinoma govorili idemo doma-idemo mado. In pol u tem, ko šprehajo, oni so ful hitri, js sm počasen, res tk ne razume noben. To izhaja iz vojske, to so meli kao u vojski šatrovački jezik, da jih drugi niso mogli razumet ka se menijo, tk da govorijo ga pa povsod na Hrvaškem, u Srbiji. Med kolegi ga mamu skoz. Ne vem js se pišem Radič, pa me kličejo Dičra, take fore so. Pa tud mamu neke svoje besede, recimo za kadit travo rečejo gremo bakat, to je čist naša beseda res, moka pomeni, da si zadet, pa take.«

Pripetlo se mu je že tudi to, da ga ljudje izven Velenja, nevajeni njihovega slenga niso razumeli. Pravi, da Velenski naglas ne iztopa toliko kakor iztopajo l-ji v njem. Za Velenski naglas pa zanimivo opredeli:

»Se mi zdi da tule, ko smo glih tk na štajerski, da mamu tak nek tud nemške besede, ne vem, "ofen vrata", pa "šravfenciger". To smo neko tako, se mi tdi, nemško-slovensko-bosanski sleng. Ker so noter bosanske, slovenske itak, pa še mal nemške besede. To musko, ko js delam so mi je vsak do zdj in Koperčan, Mariborčan in Ljubljčan, vsi so mi rekli, da mamu perfektrn jezik za rap. Ker je res, velenski rap vse presega, iz cele Slovenije. Sj je enkrat pisalo u časopisu, da smo prestolnica hip-hopa u Sloveniji, k mamu najbolj razvito mesto u hip-hopu. Ker velik folka me je spraševalo zaka ne rapam u bosanščini, ker mam prijatle k so u Sloveniji doma pa rapajo u bosanščini. Sm reku ne morem, ker js se še doma ne menim bosansko, ne bi se to čulo, čulo bi se da je na silo. Ker tud pri njih čujem, da je na silo, ko poslušam nekega hrvaškega raperja, se čuje razlika, ker on vsak dan živi tam, tt pa more utrofit prav sleng. Js pa rapam sam u slovenščini, omenim pa besede, vržem kako bosansko noter.«

STIL

Svoj stil je spremenil, včasih se je oblačil v raperska oblačila, sedaj pa se v takih oblačilih ne počuti dober. Edino kar je obdržal je pobrita glava.

»Moj stil je športno eleganten, bol, ko ne. Drgač pa ne nosim več unih raperskih hlač, pa širokih majc pa to. Ka pa vem, bol tk športno. Ne počutim se več dober u širokih hlačah in majcah. Tk, da zdj pa normalno. Na nastopih dam kako majco s kapuco gor, pa navadne halče.«

Stil janz niso le oblačila, ampak skupek različnih dejavnikov.

»Stil je že to kk se ena oseba obnaša, kak stil ma, kk hodi, kk se oblači, kk govori, kako karizmo ma, ka poslušā, kk reagira, to je za mene stil. u vseh stvareh moreš imet en stil, nek ritem.«

Sama obleka pa mu pomeni velik.

»Ja kr dost gledam na to, da si kupim kako fajno majco, fajn hlače, modne adidaske. Mislim to mi dost pomeni, da se fajn oblečem.«

V osnovni šoli do prehoda v srednjo šolo, je še imel raperski stil, želel je izgledati kot ostali raperji, kasneje pa se ni več počutil udobno v širokih oblačilih. Nanj pa je vplivala tudi takratna punca, ki si je na svojem fantu želela drugačna oblačila. Takšen stil ima že 6-7 let.

»Ni mi blo pol fajn enostavno nosit široke hlače, pa tud pretegnu sm se ful pol. Pa tk vem, da sm še eno punco mel tedi, k mi je rekla, dj si kake bol lepše cote, bolš postavu maš. Pa sm probu pa tk res, pol mi je blo tud bol udobno in tk, ne vem, pol sm ostal na tem. Se mi zdi, da sm se zakrivu u unih cotah, k nek klovn sm bil oblečen.«

Njegov stil se mu ne zdi poseben. Pravi, da se vsak športnik ali pa muzičar oblačo kot on, bolj športno elegantno. Tudi težav zaradi svojega izgleda nima. Imel pa jih je, ko se je oblačil rapersko.

»Prej ja, te niso spustli kam tk u širokih hlačah. Evo u My way-a (pub v Velenju) te niso spustli. Pa u kako diskoteko te ne spustijo.«

V šoli pa zaradi stila nikoli ni imel težav.

Njegovi prijatelji imajo njemu podoben stil, razen nekaterih, ki še nosijo raperska oblačila.

»Ja, vsi se bol ko ne tk, ko js oblačijo, edino oni k rapam z njimi, dva sta še, k se bol tk široko oblačita.«

Pravi, da mu je raperski stil najprej velik pomenil, s tem je bil podoben ostalim raperjem. Sedaj pa mu je najvažnejša glasba in meni, da stil nima nič s tem.

»Široke hlače so mi dost pomenle, ful, k sm že zgledu tk. Zdj tk, ko sm mel že vedno bol rad tto muziko mi zgled sploh ni pomemben, ampak kak komad je pa to. Ok, sej je fajn, ko vidiš u spotu ono bling-bling avto pa te stvari, ampak js vedno muziko prvo poslušam, men ne pomenijo nč une stvari.«

TRŽNI ODNOS

Oblačila kupuje ne glede na trgovino, ne glede na znamko, pomembno je, <da so mu oblačila všeč. V času raperskega stila pa mu je bilo pomembno, da je nosil raperske znamke.

»Bilo kam grem, če kaj fajnga vidim vzamem, pol se pa tk nabere. Kopujem povsod, od Levis trgovin pa do New Yorkerja, vse. Znamka mi ni pomembna, sploh ne, recimo ta (pokaže na svojo), je čist navadna nima nobene znamke, bla je 20 evrov, pa mi je bla ful dobra pa sm si jo vzel. Prej so mi ble znamke bol pomembne, ker so take Bele Bele, Carl Kani, take cote so bol raperske in to so drage znamke in sm gledu kr na to, ja. Te cote si lahk tedi, ko sm še js poslušu, ko sm bil malinovec, sam u Ljubljani kupu, nikjer drugje u Sloveniji, u trgovini One way, med Kongresnem trgom pa prešercem, k je taka potka. Prav dol sm hodu, sestra me je zapelala, al pa kak prijatelj, fater, pa sm šel kupit, to je blo to. Pa si jih imel edini tuki, pa ker je še šel po njih jih je mel.«

Oblačila si je velikokrat sam predelal po svojem okusu, sedaj tega ne počne več.

»Vedno sm si, ne vem, al skrajšu hlače, vedno sm si neki po svoje mogu nardit. Zdj ne več, k si najdem tako oblačilo, ko mi ustreza. Prej sm pa vedno kako napako vidu, pa sm kej rihtu, ne vem, kr neki.«

GLASBA

Rap je tista zvrst glasbe, ki pri njemu izstopa, vendar poslušata tudi preostalo glasbo. Je poslušalec in izvajalec hip-hopa.

»Poleg rapa, bol ko ne vse, še haus najdeš pr men, pa narodno tud, pa tud metal pa rock, pa ne vem ka še. Tud kak jazz mi paše. Prevladuje pa rap, poslušam ga pa že od sedmega leta, se pravi 15 let. Sam pa nisem rapa najprej poslušu, pred tem sem Gans'n'Roses poslušu u mali šoli, pol sm začel rap poslušat, prvi stik z rapom je bil, ko sm ču Ali en-a, ko je on pršu vn. Tedi se mi zdi, da se je začelo mal premikat, on je bil prvi, a ne, je mal odpru stvari, je pokazu, da se da pri nam tud. Pol so pa drugi prihajali, Jure Košir, pa Klemen Klemen, pa taki a ne. Pol smo pa šele mi prihajali. Tk, da prvi stik je bil z Ali en-om, tretji razred, tedi sem sam začel pisat pa to. Spot sm vidu, pol me je zanimalo, zrihtu sm si CD, ne vem ker mi ga je zrihtu, mel s še ene pet kaset, to je blo to.«

Za najljubše izvajalce se težko odloči.

»Ka pa vem, 2pac itak, kar se rapa tiče. Iz rapa je ful velik, brez veze, da ti jih naštevam, pa ful jih je. Ok 2pac, Ice Cube, DMX, Dr. Dre, Lunis, Snoop Dogg, B.I.G., Big Al, Warren G, pa Nate Dogg. Od druge muske, od narodne sta itak kralja tte scene ziher Šaban, pa Halid Bešlijič, a ne, ziher si čula kak Prvi poljubac od njih, to se na morju igra, to so hiti, njih dva ful spoštujem tk. Ker tta nova narodna muzika, to ko gledaš na televiziji, Pink pa to, to je sam blink blink. To ni muzika, sploh ni nobenga srca u tej muziki. Pa, ne vem, Frank Sinatra mi je dober, to spoštujem, pa bi se še najdljo kej, ampak zdjle mi ne pade na pamet.«

Pravi, da ni muzike, ki je ne poslušata, razen določene komerciale.

»Če se posvetim vsaki muziki pa jo poslušam res, k itak muzika se ne poslušata z ušesi, ampak s srcem, ne vem vse mi je blo kul do zdj. Edini kar ne morem bit, je na metalskem žuru, ker mi je preveč, lahl poslušam metal tud. Drgač pa ni vsaka muzika mi je všeč, edino tti Atomic harmonic pa tti. Sj, lahk bi šel na veselico, bi se ziher lahk napil, pa se mel faj, tk pa, da bi poslušu pa ne. Ne maram komerciale.«

PROSTI ČAS

Rad se ukvarja s športom in glasbo.

»Treniram karate, zdj nisem tri mesece, ker sem delu tam, pa se bom vrnu zdj nazaj. Od malih nog sem treniru, ko sm mel dve, tri leta sm začel, pa sm pol končal, zdj pa spet ene dve leti sm spet u tem. Drgač pa za sebe bolj treniram, profesionalno pet let. Ka še delam, u fitnesu sm, vzuni igramo košarko, nogomet, snemam itak pišem besedila.«

VEŠČINE

Izpostavi šport, pri kakovosti svojega rapa pa je zadržan, saj pravi, da je le to odvisno od okusa ljudi.

»Ka pa vem, u športu sm kr dober, ker sm vse treniru res. Za rapanje ne morem reč a ne, vem pa, da obvladam besede pa rime to itak, ker sm že dolgo u tem. Vsak ma pa svoj okus, tk, da ... seb sm dober, ne morem pa zdj govorit, da sm tk dober. To vem, da obvladam.«

VIDENJE SEBE

»En, ko me ne pozna, ne vem, si mogoč misli, da sm kriminalc al pa neki. Ne vem, mogoč obrita glava pa to. Mislim dober, zdj je že zmeri bolj tega, un k ma svoje mnenje, k me ne pozna, k ne ve ka sm, pa da me začuti, pa da vidi določeno. Ja kolegi pa bolj, ko ne za smešnega, sm bil klovn, u družbi, pa u šoli.«

PRIJATELJI

Najprej me opozori na razliko med prijatelji in kolegi.

»Prijatli so uni, ko so z mano že, ne vem, petnajst let, ko se družimo, se pravi od prvega razreda, al pa vsaj tam od desetga al pa petnajstga leta, da jih poznam ene sedem, osem let, pa so nardili že par uslug za mene, pa so mi bli ob strani, ko sm jih rabu, to so prijatli. Jih mam eno par, lahk bi jih preštel na prste ene roke. Kolegov je pa ful, kolegov je pa povsod. Kolega kot znanec, ko greš z njim na pijačo mogoče, ko se vidiš kje se pozdravita, sam tok, nisi u kakem tesnem kontaktu, ampak se vidita tk, na obroke.«

Zanj ni pomembno, da so njegovi prijatelji podobni njemu, rajši ima različnost. Ljudi sprejema kakršni so.

»Ker se družim z športiki, z muzičarji, klošarji, z pod narekovaji mafijci, z vsemi. Z vsemi je fajn, vsakga človka, ko se srečam z njim, z vsemi se je fajn menit, ni važno ka je. Js spoštujem vsagega ka je, ko človk. Tk, da fajn, da se razlikujemo. Proti tem, pa da bi js govoril, da se moreš družiti z mano, pa oblačiti tk, ko js, pa si brit glavo to pa nikol. Mam ful rad, da se razlikujemo med sabo, a ne.«

S prijatelji se zadržujejo na različnih lokacijah, čez dan dosti na igriščih in u fitnessu, saj se rad ukvarja s športom..

»Js mam doma fitness za sebe svoj plac, pa prijatli majo svoj plac, tk da ... dost smo pa tud tk na igriščih.«

V mlajših letih pa je dosti časa preživel na ulici.

»Js sm začel ful hiter hoditi vn, ker moja sestra je lahk začela komi pri sedemnajstih res hoditi vn. Js pa že pri trinajstih, takrat so me prvič spustili ven. Bi lahk reku na nek način, da sm zrastu na ulici, sam sm mel tk dost ljubezni doma, pa nism nekih problemov zganju pa to. Sj sem bil nemiren u šoli, sam nism pa problemov zganju. Ne vem, pa tud u taki generaciji sm zrastu, s starejšimi sm skoz bil. Velik sem se, men se zdi, naučil od tega tud. Vsi moji kolegi so starejši od mene. Pa spoštoval sm starejše, pa tud drugi starejši so me poznali, preko sestre, al pa fatra, tk, da so mal gledali na mene.«

Žurajo vsepovsod po celi Sloveniji, saj se ukvarja z glasbo in ima nastope ter znance po celi Sloveniji. V Velenju pa žurajo na znanih mestih, kot so bar Venecija, Maks in drugi lokali.

»Drgač pa,tk ko gremo pa bol uživati pa to, gremo kam na pijačo, se zapelemo tud na jezero, al pa mogoč kam na obalo, kam tk. Med vikendi pa tk, žur normalno, tk, ko pa vsak človk. Žurat hodmo po celi Sloveniji, u Velenju vsepovsod, greš mal u Venecijo, ne vem, greš mal po tih kafičih, pa pristaneš itak u Maksu, na konc tk, ko vsak.

V Sloveniji pa itak smo nastopali povsod tk da povsod mamone neke znance, tk, da hodimo vsake tok cajta mal u Maribor, Ljubljano, ne vem, Konjice, Ptuj tud ful zdj obala, Nova Gorica, povsod, Murska sobota, po celi Sloveniji, res.«

DROGA

»Probu sm u bistvu sam travo, sam to, ampak res. Ok, pa alkohol in čike. Kar se tiče pa kokaina, pa speeda, pa ecstasy-a, heroina nič, nič od tega.«

Od drog je poskusil poleg alkohola in cigaret, marihuano, le to kadi občasno, kadar nima obveznosti.

»Travo u prostem cajtu, tk ... recimo zdle bi enga skadil, ko je nedelja k res nč ni. Tk podnevi al pa kdaj med šitrom, to pa ne, u bistvu, ko mam fraj, kaka nedelja, vikendi, kaki koncerti, žurke, kako snemanje se tud med tednom najde, ko gremo gdaj snemat. Take stvari, res, ko si fraj un dan, da bi pa vsak dan, pa cele dneve pa ne.«

Uživanje drog je po njegovo odvisno od posameznika in se ne navezuje na obliko žura ali subkulturo, ob enem pa pravi, da je marihuana povezana z rapom.

»Js lahk grem na haus party, pa sm bil na rave-u, pa ne vem kje vse nism bil, pa nikol nism rabu ecstasy-a vzeti, sm se napil pa sm se mel ful fajn. To je vse, men se zdi, u tvoji glavi spet, če maš porihtane stvari, mislim, če se znaš met fajn, da si pozitivc se lahk maš ful fajn, res, brez tega. Bi pa reku, da je trava povezana z rapom, zato sm tud js začel kaditi. Sm vidu, ko so oni nigerji blunte kadili pa to. Prvič sm pa probu, ko sm bil pijan, a ne, tk me je droga napelala na drogo in tk pol to gre.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

O subkulturi pravi:

»Hip-hop je subkultura. Ne vem, ker je en način življenja, kk se oblačiš, obnašaš, ka delaš in to je za mene ena taka subkultura.«

»Hip-hop je kultura, rap je pa muzika, ker hip-hop sestavljajo štirje elementi, to je MC, DJ un, ko vrti muziko, grafit-artist, un, ko dela grafite, pa brake dancer-plesalc. Hip-hop je subkultura, rap je pa sam zvrst glasbe. Rap lahko tud Atomic Harmonic nardijo, tud Oto Pesnar je naredu rap komad. On je recimo vse muzike u lajfu naredu, pa je reku, da mu je blo najtežje zarepat. Je reku, da je najtežja muzika rep, ker je res. Tk, da to moreš ločit, rap je muzika, hip-hop je pa kultura.«

Identifikacija s subkulturo

Pravi, da je pripadnik subkulture hip-hopa, natančneje, da je MC.

»Bi reku, da sm MC, ker sm dost u tem noter. MC tk se reče, ker to je mikrofon, se prav, to je kratica za master of ceremony, pač un, ko rapa je MC

Pravi, da se tudi počuti kot pripadnik hip-hopa, da je to njegov način življenja. Vedno je povezan z rapom.

»Ja, ja, vejžde, zdj sm že prav uno, js sm noter, to je to. Zdj, ko pridem na koncert je vse tk, ko more bit znamo se pokrivat, odrepamo tk, ko je treba, publika je zadovoljna. Ne vem, ko grem snemat, posnamem tk, ko je treba. Zame to je pomembno, pač živim za to. U tem sm že tok, da bi reku, ne vem, da mi je že rutina, to je moj vsak dan, je neki z rapom povezano. Sem hip-hoper, ker sm MC, sem del tega.«

»V bistvu, js se prav za raperja sploh nimam, mislim smatrajo me drugi kot, ampak js se mam za MCija. In raper oziroma MC bit, ne pomeni zdj se sam široko oblačit, travo kadit, pa poslušat rap, ampak, ne vem, tud razumet to, pa spremljat sceno, pa vse to. Tud mogoč znat kaj napisat, kak stih vedet. Ločit mal ka je u bistvu subkultura, kk je sestavljena, mal vedet njene začetke. Ne pa sam uno, zdj se bom obleku široko, pa bom frajer, si zrulu enga pa dal gor 50 Cent-a. Ker dans, ko gledam mlajše generacije, so bolj na tej varijanti. Ko ga pa vprašaš za velik takih, ne vem, starejših raparejv, kot so kak Nate Dog, Warren G, pa ne bi vedel sploh kdo so.«

Prvi stik s subkulturo

Že zgoraj je omenil, da je v tretjem razredu poslušal Ali en-a, s katerim se je začela Slovenska rap scena. Sam je opazil spot na televiziji in si nato priskrbel kasete. Še prej pa je poslušal ameriške raperje.

»Že pred Ali en-om sm ču raperje, ameriške, ne vem Vanilla Ice je bil dedi, Ice Cube, Snoop Dogg je že bil tedi, tk, da sm že tedi začel mal sam pisat, snemat se na kasete zvočne, pa tk naprej.«

Odnos do drugega spola

»Punc med MCji je ful mal, u vsakem mestu je mogoč ena, če je. Med poslušalci je pa isto, sam, da fanti majo mogoč radi bol une agresivne komade, punce pa bol za plesat, a ne. Ampak je isto.«

Meni, da je v hip-hop subkulturi enakovreden odnos med spoloma. Predvsem, da ženske predstavnice hip-hopa govorijo oziroma rapajo o podobnih stvareh kakor moški.

»Ja. Ker se ženske tud tk obnašajo, a ne. Na primer nigerke, če poslušáš komad, govorijo isto, ko nigerji, da ga bojo spekle, če jim boš kej reku, da bojo strelale. Isto je, enakovredno. Tud ženske hočejo prevladovat, ker govorijo ... itak nigerji skoz govorijo, pa nasploh raperji, ženske so prasice, a ne. One pa govorijo nazaj, da so nule, pa take, pač tud one hočejo prevladovat. Enakovredno je ful.«

Dogajanja znotraj subkulture

Dosti stvari iz hip-hop subkulture je nanj vplivalo pozitivno. Predvsem to, da pozitivno izkorišča svoj čas, da je glasba njegova droga. Negativno izpostavi splošne vidike, nanj slabo vplivata le alkohol in marihuana, ki so na žurih, vendar meni, da to ni povezano z hip-hop subkulturo, ampak situacijo in posameznikom.

»Že to je pozitivno, ker je muzika neka pozitivna droga. Ker mi dost cajta vzame, ko pa bi ne vem ka delu kje vzuni, ko bi se mogoč, bok neđi, navleku kokaina, al pa bi se piku. Sam po mojem, ko pišem besedila je to neka pozitivna droga, ko grem na koncerte, spoznavam ljudi, uživam u tem. To je pozitivno. Tak hobi mi je to, mam kr dost stvari od tega, fajn je. Negativno pa, mogoč, da je dost droge vpleteno u to, mislim na žurkah. Pa alkohol, to je negativno. Zdj to je pa bol tk, kar bom reku, da je še negativno, za mene ni, je za une, ko niso tk u tem, ko ne poslušajo tok repa. Čujejo en komad govori kk je enega razbil, al pa kk strelajo, tam se drogirajo in pol oni mislijo, da mi s temi komadi hočemo, da ljudem peremo mozak, da naj to delajo. To ni res, raperji govorijo ka se je že zgodilo, ka se je njim zgodilo, kk je na ulici, ne vem, zaka je uno, zaka je zato. Ne pa, da bo on govoril, da bojo drugi to delali, to je pa negativno. To je osebno, on je to napisu, ko je bil u tem, ko je bil poln emocij, pa frustracij, pa je napisu en tekst. Ni hotu s tem nič povedat slabega, ampak kk se je pač un počutu tedi, ko je to napisu. In tk je pri men tud mogoče kaka slaba misel o tem, ampak ne tk mišljeno, da bi js hotu to ljudem povedat, ampak kk sm se js počutu tej, a ne. In tega ljudje ne razumejo se mi zdi. U Ameriki je ful blo to, da so krivili gangster raperje, da so oni krivi za nasilje, sam sploh niso. Spet je vlada pripeljala drogo, pa orožje u državo, ne pa raperji.«

Ukvarjanje z glasbo/z rapom.

Njegovo umetniško ime je Nered.

Z glasbo se ukvarja oziroma rapa, že od malih nog predvsem zaradi veselja in ljubezni do rapa.

»Rapam že ene 12 let. Grupa smo, sm pa tud sam. Mam eno gupo, skupino enih ljudi. Mel sm tud studijo u Zrečah, zdj se je prestavu, zdj mam pa u Izoli en studijo. Sm dobu studijo, tk, da u bistvu delam. Nimam nobenga CDja u prodaji, ampak tk, lahk dobiš na internetu, lahk dobiš Cd od mene, to je to.«

»Živet se z muziko ne da, ker, če bi gledu na keš pol sploh ne bi delu muzike, to je bol ono. Že od začetka, od malih nog, pa bol tk uno s srcem pa to. Mislim sj vsak glasbenik, ko ma rad to, če bi delu za keš po mojem ne bi sploh delu, morš met res rad prvo to, zaslužit pa ne morš.«

Besedila piše sam, navdih išče v vsakdanjem življenju, podlago pa mu urejajo drugi.

»Besedila si sam izmišljam, za muziko mam posebi enga človeka, u bistvu več jih mam producentov. Tk, da mi skoz pošiljajo muziko, to so u bistvu že usluge, a ne, ker taka muzika dans ful drago stane. Eno tako podlago bi plaču 200 evrov. To so usluge bol, k smo prijatli pa smo že dolgo u tem. Un k me pa snema pač miksa tam, ker je pač noter za to zadolžen. Ideje za besedila so vsakdanje življenje, vse in zajebancija in izkušnje in domišljija, mislim vse, vse je to pol nekako noter. Drgač pa bol iz vsakdanjega življenja tematika.«

Kot sem že omenila je imel že več nastopov, po celi Sloveniji, začel pa je v osnovni šoli.

»Prav prvi nastop je bil že u tretjem razredu, sam to je blo pred starši, od Ali en-a sm rapu un komad Burek. Prvi tk, da sm ga pa js napisu je bil pa u osmem razredu, to je sedem let nazaj, je prvi prav nastop. Ko so bli že prej nastopi tk u parku pa po placih pa to. To je bil pa nastop prav pred celo šolo u osmem razredu, tej smo tud zmagali, neka oddaja je bla, ka pa vem. Js pa en kolega sma zmagala, pa bi mogla it na televizijo, pa nisma šla, mal sma se zajebala. Js sm mel tekmo, sm fuzbal treniru tedí, pa nism šel pol, na neko televizijo bi mogu it, ka pa vem. u klubu tk, je pa bil vzadi MCja in to 2002.«

Nastopajo povsod po Sloveniji in med hip-hoperji, ki spremljajo Slovensko sceno so poznani.

»Rap u Sloveniji ni neki razvit, mislim, je do neke stopnje zdj pršu, ampak ni neki ful. Itak, da u vsakem mestu od Murske Sobote do Kopra dol, po celi Sloveniji, tti k spremljajo rap so čuli za nas, vejo za nas. Majo naše telefonske pobi in, ko so kaki žuri, špili nas kljičejo. To so zdj naši prijatli. Zdj bomo pa še en spot snemali u kratkem, za Velenje, tk bo tud naslov komada. Pa bomo verjetno s tem spotom pršli na MTV, pa se bo še mal širše vse to. Pol bomo pa vidli, mogoč, mislim js ne pričakujem, ampak lahk se zgodi, da pristanejo tud CDji na prodajnih policah u trgovinah. To bi bil še največji uspeh.«

»V moji skupini Corpus Delicti, smo trije, iz tega so pa u bistvu tri skupine, ker onadva sta za sebe, pa še js pa en sma za sebe, pa še skup smo, več skupin je to. To je en cru, u bistvu.«

Odnos do drugih subkultur

Ni drugih subkultur, ki bi mu bile blizu ali bi bil z njimi na kakšenkoli način povezan.

»Mislim, recimo metal, poslušam, mam doma neki muzike ampak ne da bi spremlau. Mam neki kar mi je blo všeč Metallica, Nirvana, mogoč se še najdejo kaki Pink Floydí al pa kej takega. Drgač, da bi pa ful vrtu u to, pa spremlju to pa ne, tk kake klasike mam doma, old school, to je to.«

Nima nobenih zadržkov proti ostalim subkulturam in ni pomembno kateri subkulturi pripadajo njegovi prijatelji, saj jih vidi kot osebe, ne pa kot pripadnike subkultur.

»Čist normalno gledam na druge subkulture. Ja, ker mam prijatle metalce. Družim se z unimi, ko poslušajo haus, ko poslušajo narodno, z vsemi, u glavnem. Res mi ni pomembno ka je, važno je da je človk.«

NAČRTI, ŽELJE ZA PRIHODNOST

Na prvo mesto daje, v bližnji prihodnosti, šolo, takoj za tem pa je glasba.

»Prvo na faks, to mi je prvo. Kak šiht si bi najdu u kratkem, zdj sm mal preskrbljen finančno, mam par stvari tk še, po strani, tk da neki denarja še mam. Pol pa nazaj na faks septembra, u bistvu oktobra. Pa muziko delat, zdj mam studio u Izoli. Ko sm bil dol sm spoznal ene ljudi, ko isto ful spuštujetej našo glasbo, pa nas, tk, kot umetniki, pa ljudi, ko smo prijatli. Pa so mi dali zastonj studio dol, pa enga producenta majo še iz Madrida, ko nam pošilja muziko, album bomo posneli u kratkem in to bo to.«

»V življenju mi je prvo šola, da mam en dober šiht, da sm preskrbljen. Drgač ne vem, nism tak človk, da mam neke ful velike cilje. Dost mi je to, da izdamo en album tk, ko je treba, nardimo en spot, da mam en dober šiht. Pa itak na prvem mestu mi je familija, tk da js gledam na to, tk vse skup. Ni mi sploh, da sm ne vem ka, pa dnar in neki od tega.«

Meni, da bo celo življenje povezan z hip-hopom.

»Verjetno bom celo življenje hip-hoper, ker, če ne bi bil, bi že nehu poslušat. Ko gledam tte malinovce, eni so že pri petnajstih začeli poslušat rap, pa so se oblačili rapersko neki cajta in pol čez par let so že imeli ravejsko frizuro, zdj so že raverji, a ne. Tk, da, če bi se spremenil, bi se že, verjetno se ne bom več, zdj je šlo to že mimo. To bo verjetno za vedno u men, ni blo sam prehodno, ampak za vedno verjetno.

Čet dve leti:

»S končanim faksom. u muziki že kr daleč, ker sem že zdj. Tto leto, ko nastopi, bo res ene stopničke res take, da se uveljavimo še u eno klaso tako. To, pa da, ka pa vem, da bom še mal širši, pa mal več kil mel, pa treniru bol(smeh). Tu se vidim, to je men to.«

Čez deset let:

»Že ful znan raper(smeh), res tedij bo že ful muzike, če bom živ seveda. En dober šiht, družina, otroki verjetno, to je to.

INTERVJU V3: JERNEJ

Kraj: Maribor, privat stanovanje

Datum: sobota, 10.5.2008, ob 14.30 uri

Trajanje intervjuja: 75 minut

OSNOVNI PODATKI

Star je 27 let.

Kraj stalnega prebivališča je Velenje, zadnjih osem let pa kot študent živi v Mariboru, povprečno dvakrat mesečno hodi domov za par dni.

Je absolvent Fakultete za strojništvo, smer Konstrukterstvo in gradnja strojev.

FINANČIN VIRI

Finančno ga podpirajo starši, vedno pa je služil tudi sam s študentskimi deli. Pred kratkim se je redno zaposlil in se sedaj večinoma preživlja sam.

»Zaposlen sem kot konstruktor v večjem podjetju iz tega delam tud diplomu.«

V srednji šoli je imel štipendijo financirano strani Rudnika lignita Velenje.

Denar porabi kot pravi: »Dnar porabim za običajne stvari za hrano, za stroške, za računalnik, za življenje, pa kredit mam za avto.«

DRUŽINA

Stalno bivališče ima v Velenju, večino časa pa živi v Mariboru s punco. Družino videva bolj redko.

Doma živi s starši, mamo in očimom in s sestro, ki pa si je pred kratkim kupila stanovanje. S pravim očetom se je mati ločila, ko mu je bilo sedem let, z njim je v slabih odnosih. Zanj pravi, da je materialist in nikoli ni plačeval preživitve.

»Enkrat sm naredu napako, pa sm mu posodu dnar, pol me je pa skoz prosu. Pa okol je govoru, da ful zaslužim, 3000 evrov in, ko si je sestra kupla stanovanje je reku, da bi mogla najprej za njega poskrbet.«

Mama dela v hotelu, je kuharica, očim pa je zaposlen kot delavec v Rudniku lignita Velenje, njuna plača je nizka.

Starša mu zaupata, veliko se pogovarjajo in izrazijo svoje mnenje, enako se razume s sestro.

»Veta, da ločim slabo od dobrega.«

Pregovarjali so se predvsem zaradi glasne glasbe in »policijske« ure. Doma so ga vzgajali po dobrih načelih, medtem, ko je večino njegovih prijateljev vzgajala ulica.

Mama ga je vedno opominjala, da naj pazi s kom se druží.

»Če me je vidla s kakimi, ko so na slabem glasu mi je zatežila.«

SOCIALNI VIDIK

Blokovsko naselje, ki so ga domačini poimenovali Indijanci, zaradi rjave barve. Z družino so se selili enkrat znotraj Velenja.

»V indijancih.«

NACIONALNOST

Mama, pravi oče in očim so se rodili v Bosni, on v Sloveniji. Pravi, da ga v Sloveniji sprejemamo kot Bosanca, v Bosni pa kot Slovenca, sam se ne more opredelit po nacionalnosti.

»Ne vem ka sm, homo sapiens, če bi se že mogu, sm Grk. Nevtralen sm, niti eno, niti drugo.«

Zaveda se od kod prihajajo njegovi starši, to spoštuje in čeprav pravi, da se ne bi mogel opredeliti nacionalno mi v naslednjem stavku pravi: »Bilo kdo me vpraša ka sm, rečem, da sm ponosen Bosanc.«

STIGMATIZACIJA, DISKRIMINACIJA

Kot priseljenc se ne počuti, razlog navaja v krogu ljudi, s katerimi se druží, ki ga ne vidijo v luči priseljenca, ga ne obsojajo po izgledu. Tudi, ko je živel doma ni čutil drugačnosti.

»Sm odrastu v taki okolici, smo bli mešani, več nas je blo na kupu, isto smo občutili, bli smo bolj povezani, meli smo iste poglede.«

Vendar je imel dosti slabih izkušenj in takrat je občutil status priseljenca na svoji koži.

Pove mi zgodbo, ko se je kot otrok igral z žogo pred blokom in je zašla na dvorišče ene izmed bližnjih hiš.

Gospod, ki je tam živel mu je predrel žogo in rekel: »Pejt tja od koder so ti starši.«

Druga zgodba je o dveh slovincih, ki sta se napila in pred njihovim blokom kričala: »Bosanci prite ven!«

»Foter je hotu it vn, sam ga je mama zadržala.«

Spomni se, da mu je v osnovni šoli učiteljica dejala, ker so se lovili po hodniku: »Ka misliš, da si v Bosni sred travnika, tu je Slovenija.«

Na fakulteti pa se spomni primera, ko je pomagal sošolcu pri odgovorih na izpitu. Sošolec je vsa vprašanja prepisal od njega in je sam dobil slabšo oceno kakor sošolec.

»On je dobu deset, js pa sedem.«

Njegova mama se je ločila od muslimana, njegovega pravega očeta, in se poročila s Srbom, zaradi tega se jo je veliko sorodnikov odreklo. Tudi v soseski je bilo slišati veliko pripomb.

Kot otrok je hodil k muslimanskemu verouku v Velenju zaradi očeta, zdaj pravi, da je ateist.

Njegova punca je slovenka in se njegovi starši z njo dobro razumejo, kakor tudi njeni z njim.

pozitivne in negativne strani zaradi drugačnega kulturnega ozadja

Zanj so pozitivni učinki drugačnega kulturnega ozadja, da se je mogel vedno bolj potruditi za različne stvari in se je s tem veliko naučil, si pridobil iznajdljivost. Zna se prilagajati različnim kulturam in ima željo spoznavati in razumeti druge kulture.

»Če bom šel, ne vem, na Švedsko, se bom sam hotu učiti in bom čez pet let pravi Šved.«

Negativnih učinkov sedaj ne občuti, naredil si je krog ljudi, ki mu odgovarjajo in v njihovi družbi se ne počuti prikrajšano. Pomembni so mu odnosi z ljudmi, ki ga obkrožajo. Je pa zanj negativno to, da nekateri ljudje precenjujejo svojo kulturo.

»Eni ljudje pa vidijo samo eno kulturo in te zaničujejo.«

»Odvisno kako ljudje so. Če bo človek vidu, da hočem isto kot on, narditi šolo, dobiti ših, bajto, familio in me bo razumel, se bom spustu na njegov nivo.«

JEZIK

»Materni jezik je Bosanščina ali Srbohrvaščina.«

Pred blokom pravi, da ponavadi uporabljajo » /.../ neko mešanico, govoriš slovensko, kleješ pa v bosanščini.«

Meni, da je uporaba Bosanskega jezika pri kletvicah razširjena med vsemi, tudi Slovenci in on to počne podzavestno, tega ne dela namenoma. Tudi ljudi loči po naglasu, izgledu in celo po veri.

» /.../ po naglasu in obrazu ločim ali je iz Bosne, Srbije, ali je Slovec, isto tudi za vero.«

Zase pravi, da ima velenjski naglas, s katerim si pridobiš »respect« pri ljudeh.

Pove mi zgodbo, ko je njegov prijatelj kupoval avto. Klical je nekoga na primorsko in sta se že vse zmenila, za predajo in nakup, dokler ni omenil, da je iz Velenja, nato naj bi prodajalec takoj spremenil prejšnje trditve, da avto ni tako dobro ohranjen in ni vreden nakupa.

» /.../ ustrašuje se, ne vem, po moji misli, da ga bojo nabili, če avto ne bo v redu.«

Med prijatelji uporabljajo besede, ki jih drugi ne razumejo, predvsem »fore«. Imeli so besede značilne samo za družino pred njegovim blokom.

»Ne vem, recimo bidžet pomeni kešator, tisti ki ma keš. Velik takih smo meli, pa dugim ni bilo gluh jasno o čem se menimo.«

Kaneje, od kar je v Mariboru, predvsem v študentskem naselju, se dostikrat niso razumeli s študenti iz drugih krajev Slovenije.

»Smo se Velenčani zbrali na kup, pa kakmu prekmurcu ni bilo nič jasno.«

Doma govorijo oba jezika, Slovensko in Bosansko. S starši več Bosansko, z sestro pa večinoma slovensko. S prijatelji slovensko, enako s punco.

Oče govori slovensko slabše, mama pa nima težav.

»En v bloku je reku kapa dol, kak govori slovensko.«

Govori še angleško.

STIL in TRŽNI ODNOS

»Oblečen? Normalno, po modi, tk, da ne iztopam. Da si lepo oblečen, pa se fajn počutiš.«

Iztopanje drugih ga ne moti. Spomni se, da so v Velenju nekaj časa vsi nosili narobe obrnjene hlače, posnemanje Criss Cross-a.

» /.../ pol je pa pol Velenja nosilo tk hlače /.../ «

»Pa trenirko mam ful rad, fajn se počutim.«

Stil mogoče nekaj pove o človeku, pomeni tisti prvi vtis, ko ga vidiš, čeprav sam verjame, da moraš človeka spoznat, da ga lahko sodiš. Njemu pa stil pomeni udobje v oblačilih in pripadanje skupini. V srednji šoli ni hotel biti izločen iz družbe, zato je imel podoben stil kot njegova družba.

»Neki cajta smo vsi meli Black Jack hlače, pa Sexses, vsi Najkice ... hočeš biti kul.«

Takrat je bil pripravljen dati več denarja za oblačila, sedaj ne gleda na znamko, ampak na ceno, kvaliteto, udobje.

» /.../ da mi fajn stoji.«

Kupuje po naključnih trgovinah, v Velenju tam kjer tudi drugi kupujejo. Kar precej časa je bilo moderno nakupovanje v tujini.

»Nisi bil kul, če nisi šel v Avstrijo.«

Nekaj časa je imel dolge lase in obdobje nošenja črne barve. Ljudje so ga poistovetili z ljudmi, s katerimi se je družil. Okoli sebe je imel fante, ki so se ukvarjali z ilegalnimi posli. Ne rad obsoja ljudi in poskušal jih je spreobrnati, a ni bilo učinka. Veliko fantov v družbi pred blokom je zabredlo v težave, veliko jih je bilo, so še ali pa spet so, v zaporu.

»Lej črn je, visok je, ziher je neka mafija. Obsodili so me zaradi tega, pa zaradi ljudi s katerimi sem se družu.«

GLASBA

»Najraj mam jugoslovanski rock.«

Poslušal je Bjelo Dugme, Dino Merlin, Zabranjeno pušenje, Azro in druge. Poleg tega poslušal tudi haus, afriško glasbo, klasiko, U2, narodno-zabavno Srbsko, kot so Ceca, Dragana Mirković in Dara Bubamara.

Glasba mu pomeni sproščanje, mir, veselje, žalost, spomin.

Malo je glasbe, ki je ne bi maral, izpostavi deth metal, Merilyna Mansona. Pravi, da nima nič proti ljudem, ki to poslušajo, le njemu ne odgovarja.

» /.../ taka na harda, pač ne bom šel v gostilno, če je taka muzika, se bom odmaknu.«

PROSTI ČAS

V prostem času rad riše, gleda televizijo, dosti časa porabi za »deskanje« po internetu. Ukvarja se s športom, rad teče in hodi v fitnes.

VEŠČINE

Uspešen je v risanju 3D konstrukcij.

VIDENJE SEBE

»Mislim, da so mi favš.«

Trenutno dobro zasluži in je finančno preskrbljen si npr. lahko privoščiti boljše počitnice in to mu ljudje zavidajo, predvsem neizobraženi ljudje. Vendar ne vidijo druge plati, da se je več let trudil za to, se šolal in nekaj dosegel.

»Drgač sm pa čist normalen tip.«

PRIJATELJI

Nima veliko pravih prijateljev, mogoče pet. Vsi so že zaposleni, tri je spoznal v študentskih letih, z dvema, ki jima res zaupa, se poznajo že iz otroških let, iz Velenja.

V Velenju se je družil z družino pred blokom, to je bila skupina nekje dvajsetih fantov. Takrat je imel več prijateljev. Od teh jih je bilo dosti v zaporu.

Takrat so zahajali v lokalne cenene kafiče, so bili pred blokom, pred bivšo osnovno šolo, poleti v parku. Mladinsko sobo so si lepo uredili, imeli so DJ mizo, celo disco kroglo, dokler ni bilo mladine preveč za majhen prostor, začeli so uporabljati droge in bili glasni do zgodnjih jutranjih ur zato so jim mladinsko sobo zaprli in zopet so bili več na ulici.

»Hodli smo v Šahca, Alfo, pred blokom smo bli, pred Antonko, pa mladinska soba, dokler se niso začela mamila.«

S šolanjem se je oddaljil od »starih« prijateljev, družine pred blokom. Niso jih zanimale več iste stvari. Sedaj se le še pozdravijo, stikov pa nimajo.

»Me ne zanima več to, kje se je tepu, je stal na mizi v Maksu /.../ «

Zdaj se zadržuje na privatnih zabavah, obiskih, piknikih v naravi.

Pomembno je, da imajo njegovi prijatelji svoje mnenje, ne glede na to ali je podobno njegovemu, le da niso zahrbtni.

» /.../ da ma svoje mišljenje, da mi pove v obraz, naj je kar je, tk ga bom bolj sprejel.«

Pri svojih prijateljih išče vrline kot so poštenost, resnica, neagresivnost, spoštovanje žensk in sprejemanje drugačnosti. Pomembno je obnašanje, njegovi prijatelji imajo njegovemu podobno, svoje razmišljanje, oblačila niso pomembna. Oblačila so poudarjali v družini v Velenju, še v srednji šoli, ko je bilo pomembno, da si se oblačil in obnašal enako kot ostali, drugače nisi bil sprejet.

» /.../ če nisi bil isti, so te jebali.«

DROGA

Poleg alkohola, cigaret in marihuane je puskul tudi kokain in speed, vendar ne več kot tri do štirikrat letno. Marihuano pa redno, občasno ima obdobja po par mesecev, ko ne kadi.

V Velenju, med njegovo družbo je bila vedno prisotna marihuana. Najprej ni hotel kaditi in so ga nekateri silili, nato je poskusil in kasneje sam začel. Druženje je bilo vedno povezano z marihuano.
» /.../ folk ni bil miren, če ne povleče, če ne kadi, vedno se je vse vrtel okol tega kdo bo dal za joint in se je folk kr tresu.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

»Neki povezanega s kulturo, vedo o kulturah. Ne vem.« »

Zase pravi, da je evropski meščan, mestni fant. Noče govorit o tem kje je odraščal, kaj vse je videl, se raje drži zase. V službi ni nikoli razlagal o sebi, se hvalil, tudi, ko je šel potovat ni hotel nikomur povedati.

Identifikacija s subkulturo

Je pa vedno bil in je še, ponosen Bosanec. In kot mu je vedno bila in je še, najljubša glasba jugo rock. Pravi, da glede na družbo in dogajanje okoli njega je bil v subkulturi čefurjev.

Pravi, da je zanj subkultura tudi jugo rock. Poistosveti se lahko z besedilom glasbe Zabranjenega pušenja.

» /.../ postaviš se v njegovo vlogo, ko je šel v tujino delat. Riblja čorba ima cel album proti Miloševiću in vplivajo na mišljenje ljudi. Nekaj časa niso smeli v Slovenijo, ker so govorili proti njej. Đorđević je ful nacionalist«

Subkultura zanj pomeni tudi pripadnost neki skupini in s tem varnost.

»Vedno si mel klapo iz indijanca./.../to je blo pomembno, če smo se stolkli, eni so šli zaradi tega v zapor.«

Pripadnik subkulture je »polni čas«, vendar je bil v srednji šoli »bolj not«.

Prvi stik s subkulturo

Že kot otrok je bil v družbi pred blokom, imeli so mladinsko sobo v kleti v bloku, kjer se je zbralo dosti ljudi in so lahko poslušali glasbo in se zabavali. Kasneje je bilo zmeraj več ljudi, » /.../ že celo Velenje je blo tam.«, začeli so kaditi marihuano in vse to je vodilo k temu, da so jim mladinsko sobo zaprli in tako so bili večino časa na ulici.

Doma mu je očim dal svoje kasete, ko so mu kupili radio. Njegove prve kasete so bile Riblja čvorba in Zabranjeno pušenje. Tudi kolegi so isto poslušali.

» Daš gor Dinota in oba pojema.«

Odnos do drugega spola

V njihovi skupini je bila večinoma moška družba, pred blokom se jim je mogoče pridružila kakšna punca. Te so bile iz okolice in ne iz njegove klape.

»Sami tipi smo bli.«

On je punce vedno dojemal kot enakovredne, za druge fante pa tega ne bi mogel trditi. Vendar težko oceni, saj punc v njegovi klapi ni bilo.

Dogajanja znotraj subkulture

V klapi so vedno pomagali drug drugemu, se razumeli in držali skupaj, to so bili njegovi prijatelji.

»Smo šli na okol, si fural kolega na štangi /.../ «

Vrstiki so vpivali na razvoj njegove osebnosti, tudi zaradi klape je postal takšen kot je, razume ljudi in se zna postaviti zase.

Negativno je bilo to, da so se dostikrat norčevali iz ljudi, delali neumnosti. Bilo je tudi obdobje, ko so kradli.

»Zajebavali smo tud nedolžne, pa delali pizdarije, metali jajca, pa vezali kljuge ... zavezu si kljuge od stanovanj in pol zvonil.«

Marsikaj je videl, ugotovil kaj lahko naredijo druge in denar, vedno je bilo dosti opravka s policijo.

»Vidu sm kk pokvarjenga lahk nardijo čoveka droge in dnar. Prijatelj je zajebu prijatla na policiji.«

Odhod v Maribor ga je spremenil ugotovil je, da nima samo on prav, kar se je naučil v klapi.

»V klapi smo bli najbolši, vedno smo meli prav.«

Odnos do drugih subkultur

Njegovi prijatelji so pripadali isti subkulturi in oni so bili center sveta. Spomni se, da niso marali metalcev.

»V Vrtnici sm poslušu mafijo, ko so kr tk šli tepst metalce v parka.«

Zdaj sprejema ljudi ne glede na pripadnost subkulturi, ni pa povezan z drugimi subkulturami.

NAČRTI, ŽELJE ZA PRIHODNOST

V prihodnosti bi si rad ustvaril družino.

»Vzgojili so me družinsko, pomembno je, da maš okol sebe ljudi na kere se lahk zaneseš.«

Želi biti v svoji stroki, kot strojni konstruktor, izziv vidi v jeklenih mostovih, ladjah in težjih konstrukcijah. Vedno bo povezan z glasbo..

»Vedno bo v moji glavi, poslušaj bom isto musko.«

Čez dve leti se vidi nekje kjer je zadovoljen, z punco, mogoče že z otrokom v svojem stanovanju. Za več kot dve leti ne bi mogel ocenit, ker se lahko zgodi preveč nepričakovanega.

INTERVJU V4: MATEJ

Kraj: Velenje, hotel Paka

Datum: nedelja, 1.6.2008, ob 18.00 uri

Trajanje intervjuja: 75 minut

OSNOVNI PODATKI

Star je 21 let. Živi v Velenju v blokovskem naselju.

Hodi na Srednjo gostinsko turistično šolo v Velenju. Naslednje leto ga čaka študij.

»Gostinsko turistični tehnik, glih pred maturo. Za naprej bom še mal počaku, ko itak morm it drugi rok delat. Prvo mam multimedija Ljubljana, druga je tu v Velenju, mislim gostinstvo in turizem naprej, pač višja šola. Tretje pa ni blo nič. Zdj vmes, pa tk na brzino, če bom šel delat, itak v Goreje. Če pa res hočem it delat, pa rajš grem na Nizozemsko, gor je vlko mesto, pa dogaja.«

FINANČNI VIRI

Denar dobiva od staršev, dela pa le v počitniškem času. Večinoma denarja pa porabi za zabavo oziroma za koncertne karte, cigarete in pijačo.

»Stari mi dajo. Ne delam med šolo. Zdj sm še dokaj mlad pa normalno, da gre dnar za koncerte, pa zabava. Razen, če se mi osebno kej zalušta, ne vem, sm si kupu Play station, pa take fore. Dokler so še stari glavni, itak mi oni to kopujejo. To so ti tisti stari, ko hočeš probat takega, recimo mal bol čudnega, al karkoli, pa čudno te gledajo. Če greš po njihovem planu itak, da te bojo financirali. Glede šole, to vedno, pa izpit za avto, faks pa te zadeve. Drgač pa tk no, če jim dost zamorim itak, da mi dajo, niso tk škrti.«

Je pevec v metal skupini.

»Pa z bendom neki zaslužim, sam minimalna vsota, za benz, kriti stroški. Sj to je starndardno, vsi bendi majo tk.«

DRUŽINA

Živi doma s starši in pet let starejšim bratom. Mama dela v proizvodnji pekarnice, oče pa na železniški postaji, brat se pa ravno v tem času seli na svoje. Pravi, da starša s svojo plačo težje preživljata družino.

S starši se dober razume, kadar počne kar želita. Pri svojih željaš, še posebej, če niso v skladu z njunimi, pa je potrebno pregovarjanje, vendar dostkrat popustita.

Na splošno pa pravi, da se slabo razumejo oziroma se ne videvajo dosti in ne komunicirajo. Sam ne želi imeti stika z njimi.

»Več sm uzuni, absolutno. Sam tk no, z družino ful slabo, ne družimo se, pač bol tak. Ne razumemo se, zato, ko js se nočem razumet z njimi, ne ljubi se mi jih prenašat, pač tk, ko najstnik govorim. Pač tista načela, ko maš, to se itak vsak drži. Tk butasti nismo, itak smo familija, da bi se kregali kr tk za brezveze, a ne. Hočemo nočemo, more lavfat zadeva. Familija smo, sam pač frendi nismo. Tud z bratom ne, redko je to. Brat kot prat, sam ne družima se, itak prijatli drugačni, pa zanimanja, pa tk, a veš.«

Za prijatelje pravi, da jim starša govori »drogiraši«, vendar si prijatelje izbira sam. Glede izgleda pa sta se sprijaznila z pirsingi, ki jih ima po obrazu in črnimi oblačili.

»Stari so mi itak težil, ko si mali pa te začne razganjat, pa počneš blesarije. Itak, da težijo, sam starejši, ko si, manj pod pritiskom staršev si. Pol te začnejo vsaj dojemati, ko mislijo vedno, da boš zabluzu nekam, da sm mal čuden. Men so tk no, sj so mi težili, sam ni blo neke panike. Edin kao problem so bli tti pirsingi pa te zadeve, a ne. Drugo pa ... že v prvem letniku mi niso smeli nč rečt a ne, če ne sm znoru. Mama mi je vedno zaradi cot, dej ti kupim neki zdle za sonce, da te ne bo skurlo, sam ne, v bistvu so se navadli, da sam črno mi nabavijo, če že grejo v nabavo.«

SOCIALNI VIDIK

Živi v blokovskem naselju, selili so se enkrat znotraj Velenja.

NACIONALNOST

Starša sta iz Bosne, iz Sarajeva in Banje luke. On se je rodil v Sloveniji.

Težko se opredeli po nacionalnosti oziroma se noče.

»To je men glupo vprašanje, pač nevtralen. Mam itak državljanstvo slovensko, po zakonu ga pač mam. Narodnost pa, po prednikih sm bosanc, slovensko državljanstvo, ka pa sm, pa noben ne ve.«

STIGMATIZACIJA, DISKRIMINACIJA

Ker je v Sloveniji že od rojstva ne čuti drugačnosti opazi pa negativno naravnost ljudi do priseljencev. Kadar gre pa v Bosno, se počuti slovensko.«

»Ne počutim se kej drgač, js sm itak tule že cel lajf tk, da mam kar mam, še bolj, ne bi rad zamenju, ker je lušno. V Bosno gremo bol mal, dol se pa počutiš ko Slovenc. «

»Ja tk po malem, ne neki ful k itak ime in priimek mi ne neseta ful na južnjaško. Nisem mel ovire s tem. Drgač pa tk, ko folk ne ve ka si, pol pa poslušaj k se začnejo menit, pa js sm tk tih, da vidim ka bo človek reku, sploh ga ne bom prekinju, ker itak mu ne bom spremenil mnenja. In pol čujem celo mnenje kako je in pol zaradi tega, ne da jim ne maram, jebi ga, pač tk je naučen. Mislim naučen, sj se je sam odloču, ampak jebi ga.

Mi se zabavamo iz tega, ful. Js skoz kolegom težim, ja, kk si Slovenc, pejt sem, a veš. Oni so pa itak, o Bosanc.«

pozitivne in negativne strani zaradi drugačnega kulturnega ozadja

Kot negativen učinek statusa priseljencev izpostavi starše, ki imajo po njegovem mnenju drugačne poglede na stvari, bolj konzervativne, kakor slovenski starši. Dolgi lasje so po mnenju njegovih staršev primerni le za punce.

»Ko sm bil mali tk a veš, hočeš si čupo pustit, pa doma ka a si znoru. Ne vem tk opažau sm kk se drugje obnašajo stari. Tk mal bol zateženi starci, pač drugačno razmišljanje.«

Kot pozitiven pa opiše dogodek, ko ga je drugačno kulturno ozadje rešilo pred pretepom. Drugih pozitivnih učinkov ne vidi.

»Prednosti, pa prideš vn, pa zabredeš v sranje, pa rečeš: »Serbus kâko ste fanti?« - »Ooo Bosanac, eee neme problema.« Pa te ne nabije. Glih se mi je v četrtek to zgodilo. Drgač pa nimaš nobene prednosti, nč dobrega, pač tk.«

JEZIK

Poleg slovenščine, angleščine in delno nemščine govori še srbohrvaščino oziroma on to imenuje »južnjaški jezik«.

»Odvisno s kom se menim, če se menim s tujcom, angleški pa rahlo nemško, če se menim tam z nekimi južnjaki pa bosansko. Js se menim, ne vem, južnjaško, vseen mi je, al je to srbsko al bosansko.«

Doma starša uporabljata slovenski in bosanski jezik, on pa večinoma slovenščino. Tudi z bratom se pogovarjata slovensko.

»Oni men bosansko, slovensko, js pa ponavadi, ne vedno, slovensko. Onadva pa kker kdaj, kk se jima zlubi, ne poslušam jih tok, pač čim dlje ...«

Slovenščino in srbohrvaščino včasih uporablja hkrati oziroma jih »meša«.

»Težko, mogoč v kakem primeru, ko se meniš z enim takim, a veš, frendom, ko itak veš, da je južnjak, pa tk mogoče mal zmikšaš. Pač po domače, itak se prilagajaš, ko se meniš z njemu, po mojem osebnem mnenju.«

S prijatli uporabljajo več internih gest, besede pa se spreminjajo, uporabljajo tipičen sleng, ki ga tudi preostali mladi v Velenju. Pravi, da se mu še ni prepetilo, da ga nekdo ne bi razumel.

»Pol kaka velenska beseda bi bla »lejga«, pa »te ubijem«, pol bakat, bejkat. Pač kr neki, a veš, da ni dolgcajt vzuni. Pa včeri glih smo skejtali pa en reče pržit, men ni blo nč jasno.«

»Mene so vedno razumeli, js folka ne razumem. Ja, razume me folk, velensko razumejo vsi.«

STIL

Pravi, da je včasih, ko je bil mlajši dal več na stil. Oblačila so mu bila pomembna in takrat si jih je naročil preko interneta. Zaradi posebnega stila je iztopal in so se ljudje ozirali za njim, vendar ga to ne moti.

»Ne da se mi več oblačit glede stila, pač črne cote, pa lase si farbam, pa tk no, normalno, da neki ne izstopam. Sm že dovolj izstopu, mel sm platformerje. Gothic zadeve so me ful interesirale cel cajt, pol opaziš jebote tte cote, ko si naročuješ iz Nemčije pa devaš več za poštnino, ko za cote. Pa še tule je tk primitiven folk, da, če si ti neki takega daš gor, pa so te gledali tk, ko eno drvo. Sj ni narobe, če človka pogledaš, pa ga prečekiraš, sam a veš, ko te folk uno »What the fuck is wrong with you.« Mene splošno boli kurac, če me ker gleda pač. Drgač pa tk poznam tta mularija, ko pade noter v to in je čist zagrizen, se začne neki freky oblačit, sj vidiš, tk opaziš, da ga folk podjebava. Men recimo črna, ne vem, recimo ena stvar, če se omažeš se neki ne ful opazi. Pol, ko je ful vroče, je še bol, ko nosiš črno, to je ena ovira, mislim, slaba stran.«

Kot težave zaradi obalčenja je omenil, da ga policaji prej opazijo in si ga zapomnejo. Zanimiv je dogodek, ki ga opiše. V šoli so se učiteljice negativno odzvale na svastiko, ki jo je narisal, medtem, ko ni bil deležen kritike, ko je prišel v šolo opazno vinjen.

»Ja maš probleme, škifi te grdo gledajo. Prvo so cote, zdj dejanja niso važna. Men so težili bolj zaradi dejanj, pa sj nisem bil neki kriminalc, pač tk, vsak more dat neki skoz, neki nardit, da si mal pospeši živleje. Itak zapomne se te, opa, lej tamle čupavci. V šoli, pa ne vem, spet dejanja, ne vem, sm si svastiko narisu na zvezek, pa te že čudno pogledali, jebi ga, ko pridem pa ulit, ko drvo u šolo, pa nč. Sam, ko si mel prakso ... men so dve leti težili zaradi las, sam pač ... bejž.«

Sedaj pravi, da ga stil ne zanima, preprosto všeč mu je črna barva in všeč so mu bili paltformerji. Niti ne meni, da ima poseben stil.

»Stil sploh me ne zanima, se ne sekiram, sm dal dost, zdj sm pa že skoz to. Doživeu sm razne stvari in veš pol, ne da se mi več trudit. Vem, da ni vse v oblačenju, ampak je dost v oblačenju. Nism pa neki posebnega sj je dost folka tk, mislim, nism neki konkretnega. Tud pirsingi, ma dost folka pirsinge, mislim odvisno do kam greš.

Zaradi muske u bistvu nisem začel črne nosit, mislim tk, ko sm začel Mansona poslušat, sm skoz sam Mensona poslušu, js sm mel sam njegov CD. Računalnika itak nism mel, CD sm sam od njega mel, pa tk, če gledaš slike njegove, sj se ne oblači neki v črno, on bol zajebane barve da gor. Pač ne vem, men osebno paše črna, ka pa vem ka že pomeni črna barva, samostojnost, al resnost, al neki.

Prej platformerji recimo, so meli podplat, višji podplat, odvisno kake si kupiš, dva. Pet centimetrov, maš trinajst centimeterski podplate, pač štikli so. Maš do kolen, pa tte klipsne, nimaš na šnerdlce. Pač fajn zgleda, I like it.«

S prijatelji se oblačijo podobno, skupno so jim temne barve. Vendar ima tudi prijatelje, ki imajo popolnoma drugačen stil.

»Ne, neki konkretno. Neki skupno se ful ne oblačimo, neki različno pa tud ne. Recimo, frendi nosijo žive cote, ka js vem, da si rdečo majco gor, a veš, al pa sivo, take mal bol temne, a ne. Mam tud enga flašerja, ko je frstenčno oblečen, a veš.«

Stila pa ni spremenil že od dvanajstega leta.

»Od recimo leta 1999, devet let, kos sem bil dvanajst. Ja itak, ko si davnajst let star, pa neki vidiš, pa jaa, noro. To se je začelo s tem, sam itak pol, če mi ne bi to ugajalo bi itak poštudiru, aha ne paše mi tta barva.«

TRŽNI ODNOS

Sedaj mu je pri oblačilih pomembna barva. Preko interneta pa si jih ne naročuje več predvsem zaradi cene poštine, poleg tega pa, kot pravi, je prerasel zanimanje za kose oblačil. Oblačila pa si je dal delat tudi po meri.

»Ja, težko je najdit neki, ko ti je všeč. U bistvu naročeval sm si jih Berlin, Xtrax, recimo od tam so men všeč cote. Mislim zdj sm jih kupu v Trziču, ni važno več kje in ka. Znamka mi ni važna, razen, če mi piše tule čez (pokaže na prsni del majice) Versace, pa, da grem na neko tako prireditev, ko je res pomembna cota, drgač pa naročim cenej, čimbolš, če se pa strga jebi ga, pač še enkrat kupiš al pa rečeš ne bom več to kupu škart je. Brezveze mi je blo naročevat cote, ko daš za naročnino tok, da bi si lahk še neki zravn kupu, pa sm dal delat pač. Poznam dost šivilj, pač dj nared mi cote, dam ti 20 evrov.«

GLASBA

Pri glasbi je najprej zbeگان kaj točno poslušā, končna odločitev pa je, da ima najraje oziroma največ poslušā metal glasbo, predvsem Marilyn-a Manson-a

»Začel sem z Oasis. Leta 1999 sm vidu CD od Mansona, pa sm si ga kupu, od takrat naprej, pač, vem za vsak premik, ka je naredu. Pač tk povedano, zlo se interesiram, drgač pa tk ne poslušam tk metal ful, bol men prija rock'n'roll, pa tk Menson, recimo tak shock rock, ni nabijanje ampak je tak freky shit. Tt nemška underground scena IBM, industrial, to je kr zanimivo. Mislim sj mi je vse fajn, sam ja, sm metal, poznam ful metala. Ja metal, sj se tud tk oblačim, bol, ko ne.«

Najprej je poslušal rock'n'roll, kasneje pa metal glasbo.

»Izvajalci The doors, ka js vem, ful bendov poslušam. Da bi opredelil iz starih let so The doors, glede glasbe niso najbolš, ampak tk no, zanimiv življenski stil, a ne. Beatle-si so bili preveč pretty boys, pač oni so se ga nakokirali, The doorsi, on se vede pa ko na stage-ju. Ko je začel metal vn prhajāt, je Metallica noro, carji, sj to se ve, Gunsī so men osebno še večji carji, ker majo tako mal lepšo muziko, pač ni uno žaganje, neki pove se. Pol pa itak Manson, ko je pršu ven, je raztrgu, men osebno, pa sj tud cel svet, vsak ga pozna. Če ne po tismu, pa po unmu drugemu. Pa Dark funeral, pol Interceptorī, brata Cavallera pa Soulfly, Sepultura.«

Glasba mu predstavlja predvsem zabavo, sprostitiv. Rad hodi na koncerte in festivale, izpostavi metal kamp v Sloveniji.

»Muzka je zabava, ja itak ti je zabavno, pa še sprostiš se zravn. Sam, če greš na koncert pa popizdiš, recimo na metal koncertu. Ja se sprostiš, u bistvu daš vn tisto energijo kar jo maš u seb, ne. Na koncerte hodim kr, bol slabo u Sloveniji, rajš grem vn. Bolš ambient mi je, če je petdesettauzent folka, kot tritauzent. Lepš se sliši vse skup, pa organizirano je vse skup mal bol, stil je no. Da je dobra musika, sj ni važen men zdj bend osebno, festivali so nori. Tt metak kamp recimo v Sloveniji to je standard že, pa tk, glih Novarock zdle poteka, včeri se je začelo, sam ni keša. Mislim kk je finančno, sj sm že prej reku, da u bistvu za koncerte ... pol se pa odločit kam it, a ne, ka ti najbolj trenutno želi se.«

Pravi, da posluša vso glasbo.

»Ne da ne maram nobene muzike, odvisno kake vole sem, čeprav sj lahk vse poslušam, ni panike, sj ti gre čez uho, sam dosadno postane.«

PROSTI ČAS

»Skejtam, zdj k sm mal starejš že, tk bol mal, a ne. Drgač sm itak tričetrt najstništva preživel na skejtu, pa pijem, pa bakam. Delam pač tte pizdarije še kr, ko najstnik. Špilam v glasbeni skupini, pa igrce igram cel dan. Pa tv-e mi je najbolši frend, pač tk, to sm že reku v enem šestem razredu, pa še kr stojim za tem. V skupini pa pojem, metal normalno, pač kitare tk, sam je bol melodik, neka nova varjanta, paš ni žaganje, mal bol estetsko. Sam je vseen jamranje, js rečem jamranje, ne neki scream.«

VEŠČINE

»Vedno sm soliden, nikol nism pa uspešen. V skejtanju, kk ti naj povem, recimo, da sm najbolši v Veleju, pač nč mi ne pomaga to. Ona generacija k je prej skejtala, sm js skejtu že od sedmega razreda z njimi, zdj pa noben od njih več ne skejta. Sm sam js ostau in, ko so se tti uveljavljali sm že js neki znau, tk, da js sm mel rahlo prednost. Koker čujem pa okol benda, pa če poznaš Kaose, no bobnar nam je reku, da noro, da tta glasba bi lahk nekam pršla. Ni pač un šit, una vdsakdanja glasba, da ma neko dušo, hvala bogu. Smo kr dougo, dve leti, sam so nam udrli v plac, pa je trajalo eno leto, da se nazaj keš zbere. Šest nas je, noben nima nekega rednega dohodka, bog je dnar. In smo zdjle začeli špilat počasi. Tule v Veleju smo igrali New faund power, neka metalska organizacija, ko zdj revijo dali vn. Tk no, tule lokalno poznajo, drgač pa nismo še šli vn.«

VIDENJE SEBE

»Đek. Ne vem, pač en suhec, dva metra visok, mal manj. Fak to je pa un tam k nima lajfa. Uni, ko me pa poznajo me majo pa za ful lenga, itak, trmast, absolutno. Drgač pa, ne vem, js sm v družbi vedno en tak, a veš, ko šola lavfa, drugi so bol tk. Pač ni zdj vse na men, ampak tak no. Kot prijazen človek, rad dam tud za prijatle, za ka pa ne, če te cel lajf spremljajo.«

PRIJATELJI

»Metalci, itak, ka ti naj rečem. Starostna razlika, je tk ... recimo najmlajši je 16, najstarejši je ka js vem tam okol 40. Pa tk v redu so, lej kolegi so kolegi, prijatli so drugač. Prijatli so v redu, ne bojo te zajebal. To je glavna stvar itak, pa da te en tolaži, to more bit spontano.«

Pravi, da mu ni pomembno, da so njegovi prijatli podobni njemu, rajši ima različne ljudi.

»Men je noro, ko je človek čist drugačen. Vjzde čist drugačen od tebe, itak vau dj, da vidim, ful me zanima ka si človek misli. Itak smo grupa metalcev, sam ni da ni, tud drugi so. Ne družim se pa sam z metalci, to bi bil boullshit.«

Kmalu pa omeni, da je med njim in njegovimi prijatelji podobnost.

»Frendi ful pomagajo, mislim sj niso tk butasti, nimam dosti frendov in opažam, da majo IQ nadpovprečen, mislim niso geniji, ampak majo take podobne interese tk, ko js, pa itak reagirajo tk, ko js, podobno.«

Ob večerih se nahajajo na znanih lokacijah na prostem v Velenju, kjer se ponavadi zadržuje mladina. Informacijo kje se nahajajo čez dan pa pravi, da bi zadržal zase, ker imajo skriven kotiček in ga noče izdat.

»Kamerkol, na bazen, na grad. Park, če nimaš idej.«

DROGA

Poskusil je že veliko drog.

»Alkohol itak, ka js vem, probu sm use, mislim use ... speed, pa gobice sm parkrat, pa enkrat sm koko, LSD, pa x-a ... ajde nism se ga piku. Drgač pa itak, da sm probu, pač hvala bogu, fajn je, pač zanimiu, sj se tri četrt folka odloči za to. Drgač pa bakamo, pa pijemo, to je to. Drgač pa neki trde droge ful ne, če pride ... mislim tk ful folka poznam, pa tk, ne da se štulim, ampak sami so mi rekli ... in če je zastonj, itak da bom vzeu. Tk se u bistvu zadevam. Ni vsak dan, al pa vsak teden, pač kk naleti. Lahk je trikrat na mesec, lahk je pa enkrat na tri mesce, pa kk ti paše. Sj sm js tud udreku,»Lejga ne paše mi.«, ko sm bil že preveč ulit, »Prepozno si me uprašu.««

Marihuano in alkohol pa redno konzumira, skoraj dnevno.

»Trava, pa alko pa dnevno, tk, ko grda navada, tk, ko čiki, a veš. Mislim sj ne da se ga zapušiš u nebesa gor a ne, ampak veš tisto, da si mal bol u izi. Čike tud, pa zbaku sm dva jointa preden sm pršu, tk fajn, tk u izi. Drgač trezen sm ful tiha osebnost, pač ven grem žurat, doma sm trezen, rad sm sam, sam s sabo se ukvarjam.«

Droga meni je povezana s subkulturo. Meni, da ima vsaka subkultura svojo drogo.

»Za metalce je bol značilno, da se ga ulije, ko maura. Rejverji itak na partyjih se ga nabutajo z xsi koker se jim da, drugač se ga sploh ne butajo, tri četrt folka ne, sam na partyjih. Metalci se ga itak ulijejo, a ne, sam ga uspuj skož pijejo. Raperji, ka js vem, pušijo skož. Recimo tk, če gledaš ful osnovo, ka folk dela. Drgač pa, ka js vem, če veš, da greš na eno tako žurko, da te ne bo dva dni nazaj, pač, mislim js ne, folk bo ziher nabavu neki speeda,

da bo potegnu. Ja na partyih itak trde droge, tam je pa itak point, da si u svojmu svetu. Tam se folk odloča ka bo jemal, drgač pa, če greš na kako normalno žurko pa ne.«

Med metalci v Velenju ej bolj razširjena marihuana, kot alkohol.

»V Velenju ful več se baka, ko pije, med vikendi se sam pije. Mi smo včasih, evo, nismo bakal sploh, smo skoz pili. Pol pa je, ne vem, pač obrnal se je kr naenkrat. Itak piješ tri leta skoz, vsak dan a veš, pač spet to, te začne fukat mal, a veš, pa se zapušiš.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

Pravi, da bi se sam označil kot nepripadnika, vendar zgleda kot pripadnik metal subkulture. Udeležen je tudi v skejterski subkulturi, a ga na metal bolj veže glasba in stil.

»Subkultura? Neuveljavljen stil, neuveljavljena civilizacija, recimo. Sj smo subkultura nismo mainstream, men se zdi, da nismo, tk da, I'm leaving in it.

»Subkultura sucks, folk preveč komplicira, dj si mal bol na izi vzam zadevo.«

Identifikacija s subkulturo

Kam bi se js uveljavu, itak med metalce. Dau bi se u nevtralnega, sam kk zgledam, je pa metal. Ok, sj je fora, ne bom se js družu z rajverji, a veš, ko prijejo vn pa se menijo sam kje je party, pa ooo Kancijani pride, a veš, jebu te ono. Sj skejтам tud, sam bol je metal, bolj je glavno, bolj glasbeno usmerjen kot skejt. Skejterji majo zdj tako modo, da so tti scremo-emo-metal, drgač pa sj se najde, ok, nimaš rejverjev, maš pa tak rap, rock, metal, pa punk tud, zravn skejta.«

Teško opredeli kako je biti metalc in kaj mu to pomeni, vendar pravi, da je to v njemu, počne kar čuti in tisto kar mu je všeč.

»Lej ne študiram js to skoz, kao vau js sm metalc, go with the flow, mislim tk kk se počutim, kot človek, sj ne razmišljaš cel lajf sam o glasbi, al pa o kulturi. Ne vem no, a veš, ko si sprijatli itak se obnašaš koker se ti sprdne. Med novmu folku, pa nimam namen not vletet vau js sm metalc, ampak pač čim lepš se obnašam, mislim ka se teb zdi zabavno, zdj, če se boš zaštek, se boš zaštek, če pa ne, pa ne. Kot metalc maš ene prednost. Ni mi neki pomembno, pač fajn je met čupo, pa črne cote, pa paše mi taka glasba. V svetu ma to ful pomena, ampak mene to ne briga, ni mi neki pomembno.«

Omeni, da se med koncerti in zabavami ne opazi pripadnost subkulturi posameznika, sj je le eden med mnogimi.

»Ko greš vn si glih najmanj metalc. Pač tam nisi neki posebnega, tam si pač isti kurac, tk, ko vsak. Pa tk no, js pridem tja se faj met, ne pa, ko maskota, vau js sm metalc.«

Med pripadniki metal subkulture ne mara »šminkerskih metalcev«.

»Vsepovsod so drugačni, če ti js osebno povem za mene tričetrt metalcev v Sloveniji je ful tak, butast folk je. Recimo u petek, v četrtek smo bli na koncertu, smo ostali v Mariboru, pršli smo u petek nazaj in smo šli tam mal po Celu, pač sj sm hodu v Cele v šolo in poznam folk. In evo, en nam je glih pršu, nek tak emo varjanta, je reku ka vidva sta iz Veleja, kk lahka vi skoz zravn čefurjev živite. Pa dej kriza folk, mislim tti metalc, tti šmekci od metalcov, ko se majo ful za več, oo moja čupa, pa moje cote, pa ... tk da men gre tričetrt metalcev na živce, tk, ker ful se spedena neki.«

Prvi stik s subkulturo

Prvi stik z galsbo mu je omogočil brat s CD-jem od Oasis. Druge poti pa je ubrav okoli dvanajstega leta, ko se je seznanil z Marilynem Mansonom. Poleg glasbe mu je všeč tudi glasbenikovo nevsakdanje izražanje mnenj.

»Ko je brat prinesu dumu Oasis, sam ne vem kok sm bil star takrat, še radija nism znal prižgat recimo, mi brat ni dovolil, da poslušam muziko, zato, ker nism znal prižgat radija, pa da bi sfuku kak CD. Pol pa tk počas, a veš, to se nism kr naenkrat zbudu, pa pršu ven čist nor, tak go with the flow. Mansona pa sm začel poslušat tam, ko sm bil okol dvanajst. Sam nism tak študiru, uvau lej tip je zažgau križ gor na stageju. Mislim point je bil to sm js poštudiru pol čez par let, ko se je zažgal križ gor na stageju pa noter so bli tv-ji, pa glih tist cajt je pel God is in the tv, a veš ma nek point. Tk nism študiru vau tip je blesav, tip razbija, zato je noro, ampak tk, ko vsako dejanje, ko ga je nardil ma pomen, sj ni on tk butast. Zaveda se posledic in ve, kk bo on hendlu posledice. Petkrat sm že bil na njegovmu koncertu.«

Odnos do drugega spola

Med njegovo družbo je več fantov, meni pa da je v subkulturi metalcev enakomerno število med spoloma.

Glede enakovrednih vlog pa razmišlja zelo dvolično, po eni strani bi lahko ženske počele kar želijo, po drugi pa njemu ni lepo videti vinjeno žensko, ki se obnaša kot vinjen moški.

»Ja je u bistvu enako, js ne opazim neke razlike, mislim nism gledu na to, ampak koker opažam podzavestno, ne ni neke razlike. Sam pač razlika je, pač, ko gre grupa vn, ka js vem ... greš vn u petek se ga ulit, a veš, če boš ti tam, enga tipa vidu se bo drgač obnašu, ko ženska. Recimo, ko se bo tip uliv tam se dru fuck u, get the fuck,

ženska se bo pa usedla pa čisto drugo. Čudno bi bilo, da vidiš zdaj žensko, ko pride tam z celo literco pa se dere, men osebno je to ful antipatično, morš mal pazit kk se obnašaš.

U družbi pa ... s se družim s folkom sam, ko skejtam, ne poznam pa nobene ženske, ko skejta, ja ok, iz Ljubljane. Sam družim se pretežno z moškimi, sam mam tud frendic ful. Ni neki razlike, zaradi mene ka js vem, če bo en šel neki razbit šajbo, al pa ka, če bo tip al pa ženska, ka isti kurac mi bo ... a lej razbiu je šajbo, u bistvu smejal se bom, js itak ne bom najebu, če bo že pršlo do komplikacij, ampak vedno je zabavno neki takega, a ni. Ni neke razlike, sej se sam odloči kdo kk se bo obnašu.«

Dogajanja znotraj subkulture

Kot pozitivno omeni povezanost in kolegialnost med prijatelji.

»Maš pozitivne lasnosti, če ti nimaš kje za spat, itak, da to bo frend reku, pa boli ga kurac ka bojo doma rekli, pejt k men. Ne vem js mam take, tisto, ko si frend uno kje si mi brate, ko da marsika za tebe, ni mu težko sposodit ka js vem 200 evrov. Pa fredni ti pomagajo, ko poveš, pa se takoj bolj počutiš.«

Negativno pa je preveliko uživanje alkohola in posledično negativno obnašanje opitega.

»Men osebno najbolj n kurac mi gre, ko se ga folk ful ulije, pol pa, ko ti teži. Ko ti hoče neki dopovedat, ko že itak stokrat ti je to povedu, pol pa še ulit, ko iz 10 minut nastane en 45 minut. Uno dj lejga bejš stran, na živce mi greš.«

Osebno se ga je dotaknila zgodba iz Amerike, množični pokol mladostnikov na srednji šoli, bolj znan zaradi filma Bowling for Columbine. Takrat so mediji iskali različne vzroke in opredelili glasbo Mrailyna Mansona med njih. V tem je opazil krivico in zavijanje pravih vzrokov v celofan glasbe. Nerazumevanje sporočil Mansona in krivica do njemu ljube glasbe, ki ima nanj obratno, pozitiven vpliv.

»Pač glasba je tist najboljši frend, prižgau jo boš, ko ti bo pasala, nikol ti ne bo neki težila. Glasba je fajna zadeva.«

Kot negativen vpliv omeni vandalsko obnašanje pod vplivom alkohola.

»Recimo, men se je to vedno shojdlo, a veš, ko se ga uliješ pa greš u MC-ja pa razfukaš pol MC-ja. Je, nesramno je, a ne, sam js nisem bil sploh kaznovan za te zadeve. Glih pred dvemi vikendi sem podru vse zavese dol tam. Sam lej vse te negativne zadeve, ko so, ko si ulit, pa, ko se ti neki razbija, pa what ever ... probam vedno preden kako sranje nardim preštudirat. Ne lubi se mi več na škiferiji sedet, a veš, bil sm že tam prevečkrat, pa sam zaradi bedarij. Men se slabe stvari dogajajo sam zaradi tega, ko nepremišljeno neki nardim. In pol zdj rajš mal premislim mal ... ok, če js tisto fuknem dol, ka se lahka zgodi, pa še detajli, finančno pa to. Kok bom mogu plačat in pol si rečeš ka tije, brezveze pol.«

Kot je opazno zgoraj ga je strah predvsem finančnih posledic. Meni, da s svojimi dejanji sprošča nekaj kar ni dobro zadržati v sebi.

»Men se to noro, fajn zdi. Ne bom nič razbil u zuni, pa bom mel tisto v glavi, pa bom neko še hujšo stvar u seb noter razviu. Sam to mislim, da je podzavestno.«

Opiše mi še skejtersko sceno v Velejnu, ki je bila včasih cvetoča, sedaj pa so zelo slabi pogoji.

»Je pa ful u bedu scena skejterska, mislim včasih je blo fajna, street je biu fenomenalen v Velenju, mislim zdj so tam razfukali Titov trg cel, tk, da u bistvu zdj je bedarija. Skejt park je otroško igrišče, sploh niso rampe, ni tisto kar bi moglo bit, kar je fajna, tiste osnovne stvari. Tk, če so kake prireditve, pa se nam ljubi, a ne. Mislim, če se kolegu ljubi k ma itak avto, pa se zdj diramo. Sam težko, ful u bedu scena je dans, gledano pet let nazaj, je blo noro. Tisti kampusi, ko so bli, iz cele Slovenije profesionalci so pršli, Ali en je pršu tud rapat, pa še skejtu je. Zdj pa nič, pač prazno, mislim nobenih kontaktov, nobenih napredkov.«

Odnos do drugih subkultur

Med njegove prijatelje spada grupa metalcev vendar so nejevovi prijatelji tudi pripadniki drugih subkultur. Vendar tesnejših stikov razen skajterske, z drugimi subkulturami nima, le družijo se z pripadniki različnih subkultur. Pomembna mu je osebnost posameznika. Spoštuje pa drugačnost oziroma pogum, da si nekdo drzne biti drugačen

»Men se ni problem štekati s folkom. Poznam pankse, poznam rajverje, blesavce, dilerje, poznam svašta, kr dost folka. Poleg skejta pa mi kera druga subkultura ni blizu. Lej, če bi mi bla bi zašel v tisto smer. Stike mam pa vedno, pač frendi. Pa ja, družim se z svašta, a veš sj grem vn, če me povabi ka js vem, magari raver, punker, skejter, al pa metalc, vv sakem primeru bom šou vn. Ni mi važna usmerjenost, glasba oziroma subkultura, važno mi je a je človek u redu, a se bom js počutu v redu zavravn njega. Sjo to ni moja stvar, men je še noro, če je še en neki takega blesavga in ima dovolj poguma. Zanimivo mi je no, če si kdo drzne kej. Bolš je dat to vn, pa se zrihtat tk, pa to nardit, ko pa da si u bedu.«

NAČRTI, ŽELJE ZA PRIHODNOST

Pravi, da je še premlad za razmišljanje o prihodnosti. Želi si biti finančno samostojen

»Finančno bit sposoben človek. S šolo je tk, če bom dobu kako bolšo šanso, pa ne bom rabu šolanja, pa da bom delu nek tak job, pa da bom zadovoljen z plačo ... zaka pa ne. Ne razmišlaj še sploh o jobu, premlad sem. Js mam tak občutek, da men puberteta na eno leto, al pa dve zamuja, se me še kr drži.«

Idealna služba zanj bi bila v svetu glasbe, biti peves slavnega benda. Vendar to možnost vidi kot nerehalno.

»Če ne bi živel v Sloveniji, bi ti lahka naštel marsikej. Tule v Slovenji pa ... ne vem. Ok, bend recimo, eni ti rečejo maš eno prihodnost v temu, da se, rad bi bil to, noro. Itak hočeš bit, ko tvoj idol. Najraj bi bil glasbenik, ampak u Sloveniji ne morš, že sam zaradi tega, ker je populacija premala. Od glasbe lahk živiš sam na pol. Direktor, vodja nečesa, neki, ko je čim manj fizično, pa čim manj psihično naporno. Evo to hočem bit u lajfu, čim manj psihično, fizično, pa da mi je zabavno. Sam ne vem ka mi je zabavno. Bil bi glasbenik, ampak false hopes.«

Meni, da bo s metal subkulturo še dalje povezan, vendar pusti možnost, da se bo usmeril drugam.

»Itak, da bom povezan, če že ful dolgo vztrajam. Dokler mi po pasala, če me bo kdaj minalo v lajfu, ok jebi ga gremo naprej.«

Težko oceni kje in kaj bo z njim čez par let. Vidi se le na šolski oziroma službeni poti, o zasebnem življenju pa noče ugibat.

Čez dve leti:

»Na faksu, hvala bogu, nikjer drugje. Lahk sem na faksu, na delu, al pa doma.«

Čez pet let:

»Šolanje, čim dlje šolanje, zato, ker to je najboljša zadeva. Recimo bolš, ko šiht je, pač čim dje se šolat kok bo šlo, pol pa ka si bom nabrav, kako stopnjo izobrazbe bom dobu, po pa glede tistga ocenjeval mislim ka bo možno za job dobit.«

Čez deset let:

»Ka js vem, tam kjer bom dobu job, tam kjer bo lepš.«

INTERVJU V5: MARTIN

Kraj: Ljubljana, študentski domovi

Datum: ponedeljek, 30.6.2008, ob 16.00 uri

Trajanje intervjuja: 90 minut

OSNOVNI PODATKI

Star je 25 let, stalno prebivališče ima v Velenju, predel zgornji park.

Je študent drugega letnika geotehnologije. Srednjo šolo je delal v Celju in sicer Srednjo gradbeno.

»Tedij, ko sm se js upisu je blo sam u Celu, pol je blo pa prvo leto poskusno u Velenju, bolš bi blo u Velenju delat, prevoz pa neke sitnosti brezveze.«

FINANČNI VIRI

»Štipendije nič, mal mi starši pomagajo, sam velik pa sam. Prek študenta delam večinoma, k se ne da več, da bi lahk delu, pa na roke dobiu keš. Tud folk je vedno bol pokvarjen tk, da morš prav z napotnico. Kake selitve, u cankarjevem domu delam, stole pa neke fore. Prej u sredji sm mel neko štipendijo, res tak vlek znesek je bil, da ne vem, če bi ti ga lahk povedu, deset malc si nisi mogu s tistim kupit(smeh). To je blo preko fatrove firme, tam, ko fater dela. u bistvu kadrovska. Preživljam se ne sam, nekje fifty-fifty. Se mi zdi, da tud, te ne preživlja sam denarno, te itak stari tud mentalno podpirajo. To je bol vredno, ko sam keš.

Denar porabim različno, velik za bedarije, gluposti, recimo marihuana. Kak tak hobi, ko ni glih marihuana, se mi zdi pametno dnar za to zapravit, s tem, da ne pretiravaš, da maš zdej mašine za use doma, pa adidaske za po gozdu, pa adidaske za po alsfaltu, tk en folk mal bolano dela. Dost porabim tud za cigarete, pač narkotiki.«

DRUŽINA

Stalno prebivališče ma še vedno v Velenju, vendar sedaj od kar je v Ljubljani hodi bolj poredkoma domov.

»Zdj že neki časa ne hodim več dost u Velenje, od kar sm na faksu, ne paše mi, fajm mi je tu.«

Oče je na PUPu zaposlen, velenjskem podjetju za urejanje prostorov, mama pa je zaposlena kot kuharica. Ima še štiri leta mlajšega brata. S starši pravi, da se dobro razumejo.

»Ma ja, me podpirajo, pa do neke mere ja, do neke mere pa ne, pač. Tk 60, pa 40 posto. Z bratom se razumema, pač men se zdi normalno, da se glih ne razumeš zmeri z vsakim, pa ne zdej neki, da bi se sovražu, sam morš mal met te različne stvari, ko se okol tebe dogajajo, se mi zdi da se sam izpopolniš s tem.«

Pravi pa, da težko govori o odnosih in čustvih.

»Čustva se men zdijo, da to ti je najhujši sovražnik na celem svetu, a n. Čist tvoja lastna čustva, a ne, ne zdj, da bi ti moru se zapirat u sebe, pa neke stvari, sj se pač meniš o tem, sam stvar je pač taka kot je, a n. Da se neki, sam ne moreš neki na pol in se mi ne zdi smiselno poglabljat u te stvari, ker res škoda časa.«

S starši ni imel težav zaradi izgleda, glasbe ali družbe.

»Nism nikol mel nekih pretiranih težav s tem, ka pa vem, tud, če sem karkoli poslušu ni blo to zdj do te mere, da bi iritiru s tem, ne vem. »

Glede višine plače in normalnega preživljanja družine pa pravi, da plača staršev ni bila dovolj velika in so se morali znajti na različne načine.

»Treba se je mal znajdit, a n, ne bom reku, da smo edini u taki poziciji, po moje je še več oseb u taki al pa še hujši poziciji, so pač primorani, da nardijo kej, če nimajo plače zadostne. Sj ne vem kok je dovol realno, sam glede na to kok mata onadva, bo po moje lahk mela mal več.«

SOCIALNI VIDIK

Živi u blokovsem naselju, predel blizu zgornjega parka, mladi ta predel imenujejo tudi Teksas. Selili so se enkrat, skoraj v sosednji blok.

NACIONALNOST

Rodil se je v Sloveniji, oba starša pa v Bosni.

»Js tule, starši so se pa dol rodili.«

Nacionalno se opredeli najprej kot Slovenec, po državi v kateri se je rodil in nato kot Bosanec po državi v kateri ima korenine.

»Nacionalnost jp pač sprejemem kako jo mam, a n, sam kar se tiče pa drugih stvari, kot je kje je pa bolj živeti pa kje se jes kao bol počutim, se mi zdi da ... spet, če se rodiš u Sloveniji maš en mičken oziroma dost bolj predispozicijo za marsikej, a n, kot pa recimo dol. Ne, vem pač najprej bi se opredelil za državo svojga izvora, se pravi, najprej bi se kot Slovinc, pol bi se pa pač itak korenine, pa te zadeve. Starša sta Bosanska Srba. Stvar je pač u tem, js sm po identiteti tist kar so starši, a n, sam, da mi je čist vse jasno zaka je tle bolj, ko pa dol. In ne da bi zdj neki politiziru stvari pa to, sam je stvar, da je fajn tule, a n, pač smo meli privilegij, da smo se tule rodili in spoštujem svoje starše, da sta tule ... onadva sta se celo našla u Sloveniji.«

Starši imajo drugačno kulturno ozadje in le to je oziroma še, vpliva nanj.

»To ti je u bistvu varianta, a n, tuki si pač Bosanc, dol si pa Slovinc, a n. To je neki čist balkanskega. Itak, da mam drugačno kulturno ozadje, sam je pogojeno s tem, da sem se pač tle rodiu, pa, da so ene stvari, ko tud če se jih ne zavedaš, jih ful hiter prevzameš. Ful, ful hiter ti grejo, u bistvu ti pod kožo prav zlezejo. Itak prvi socilani stik, ko maš so starši a n, pol pa ... od tedi naprej, ko pa ti začneš govorit pa hodit, pol pa še vse ostalo zravn tega vpliva, a n. S tem, da je una, se mi zdi, tista primarna zadeva ... to je ful, ful pomembno. Ker že tu se lahk marsikej narobe nardi.«

STIGMATIZACIJA, DISKRIMINACIJA

Učinki statusa priseljence, ki jih on doživlja meni, da so odvisni v koliki meri so ljudje sposobni oziroma pripravljeni sprejeti drugačnost.

» ... maš tud folk, ko majo ne vem kaka ozadja, pa ne vem kake stvari u seb, u končni fazi sam pomeni kok se ti kot oseba pripravljen asimilirat, pa mogoč, ne sprejet, ampak razumet ene stvari. Sj ne rabiš vse sprejet, dost je, da razumeš, pa pač kul a n. Se ne ubadaš več s tem in čao. Tisto, ko ti je pa u redu, je pa bolj, da je čimveč takih stvari.«

Težave:

»Mogoč včasih, na momente kdaj, ne vem. U bistvu bol vidiš te stvari čez starše, njihove negativne izkušnje zaradi tega. Osebno pa, če je blo kej takega nimam glih osebno u spominu, ni blo to glih povod za neka ekstremna dejanja, sam me je pa mal podžgalo, da sm mogoč kdaj pa kdaj kaj nazaj reku tk. Pol pa dobiš tak odziv nazaj, pol mi je blo pa mal hecno vse skup.«

pozitivne in negativne strani zaradi drugačnega kulturnega ozadja

»Maš mal drugačen pogled na vse skupi, ko maš še drugo kulturo u ozadju. Se mi zdi, da je dost več prednosti, kot slabosti. Slabost je lahk sam ta, da ti zahojdi, po domače povedano. Pač, da ti ta star povzroči varjanto negativnega odziva na, ne vem, na nek dogodek. Pa to tud je mišljeno za tiste osebe, ki niso iz ne vem ... pač se vsepovsod pojavljajo in pri priseljencih in pri local folks. Prikrajšanga se nisem nikol počutu, razen, če so me tk prikrajšali, da mi ni padlo na pamet, da so me prikrajšali, a n.«

JEZIK

»Govorim srbohrvaško, pač to srbohrvaško-bosansko ta, brez nekih iževnih uložakov. Nemško zastopim, govorim mal smešno, angleško mi ger kr u redu, pa ne vem, se mi zdi, da z jeziki nimam nekih problemov.

Doma pa srbohrvaško, ne vem, mešano, bol srbohvaško. Tud z bratom srbohrvaško, pa slovensko, pol, pol tk. Dud z kolegi, kr je res mešana družba.«

Pravi, da dostkrat meša jezike, med prijatelji in doma. S prijatelji so imeli prav za njih posebne besede.

»Mešanje jezika to se dostkrat zgodi, tud angleško. Ja kr fajn odzvanjajo besede, ne vem. Recimi kletvice je nemogoče u slovenščini ... u kakršen koli jezik prevest.«

»S kolegi smo meli svoje, to je blo tk, ne vem, dvakrat na štrnajst dni, da je ker neki takega provalijo, da so vsi pol govorili to, a n. Skoz neki, a n, res smo poskušali bit inovativni s tem. Recimo, bor za joint. Bori naj bi po albansko pomenlo trava, neki takega in pol kao a n, gremo na bor. Pol se je dogajalo tk, ne vem, uletiš nekam vn, spoznaš tam neki folka in pol kao mi gremo na bor in pol folk tk gleda: »Ka na bor grete zdj al ka?«, »Ja na bor gremo.« In pol folk misli, da smo pijani, da gremo plezat na bor, a n, da gremo iskat bor in bomo plezali. Smešno je blo, sam pač fajn. Al pa recimo zahojdi, to je pač, da ti zahojdi, mal zadogaja, zmeša, neki vmes.«

»Pa to je tud ena-gremo knjigo brat, gremo na đolo. »Kje ste, ka delate.«, »Tu smo, knjige beremo, ful majo dobro knjižnico.« To je taka tud, taka fensi. Sam to je tk, sobota ob enajstih zvečer, beremo knjige, knjižnica se je odprla.«

»Pa tud u Ljubljani, pa, če grem vn kam pa to. Smo bli u Avstriji, pa se menim tam z enim tipom neki pa on ja, lejga razumem čist.«

Starša govorita slovensko, vendar se opazi, da ni njun prvi jezik, enako meni, da se tudi pri njemu opazi naglas.

»Neki folka mi je reklo, da niso mogli ugotovit, da sm južnjak, sam itak, da se ugotovi pač, če maš mal smisla za poslušanje, začuti se, ne vem. Dost dober obvladam slovenski jezik, sam pač kake besede glih niso u takem vrsnem redu, al pa, ne zdj glih neki, da bi me sklanjatve hecale pa to. Sam včasih mam tak zanimiv način izražanja res, drugim je to čudno, men pa čist normalno, pa tk.«

STIL

Pravi, da pri stilu gleda le na udobje, da se sam dober počuti u oblačilih. Ima pa raje širša oblačila, kakor stisnjena.

»Stil, da sm oblečen, pa da se fajn počutim. Večje majce, pa da nimam umazanih cot. Za stvari, ko so mi kul raj dam mal več. Znamka... gre se za kakovost, pa udobje, to je najbolj pomembno.«

Čeprav pa ima po drugi strani svoj stil, poskuša doseči nekaj posebnega.

»Ja, po mojem mam sam js tk dober okus (smeh), recimo tok filmov sm pogledu unih japonskih, pol sm pa mal povzel čop na takem placu, pa to. Ne bom reku, da nimam stila, sam sm se včasih tud bol potrudu za kej talega da, pač ene stvari kupiš, nardiš, da maš nekak sam ti, da nimaš glih tist kar majo vsi. Šparaš dnar pa si pol kej posebnega kupiš. «

Zaradi svojega izgleda ni imel težav, edino oče ga rad kritizira zaradi daljših las.

»Stari kej zaradi las pribije, pa to, to sm čist pričakovau.«

Med prijatelji se ne oblačijo enako, vsi imajo bolj "na izi", vsak svojevrsten stil.

»Vsak ma svoj nek stil, ni pa nekih ekstermov, bol na izi. Čist normalno, nimamo nobenga, da bi se neki pedenu, z nekimi kravatami, pa da bi kake ženske poznau, ko bi pretiravale s kakimi večernimi toaletami (smeh), al 27 cm-ske pete.«

Oblači se že dolgo enako, u srednji ni imel dolgih las in pravi, da se je mogoče bolj "čefursko" oblaču, vendar zanj to pomeni le udobna oblačila.

»Js bi reku bol čefurski, al pa priseljenski izgled, sj se vsi u Velenju tk oblačijo, to so pač tiste stvari, ki so ti najbolj komot in to je lahk bilo kod, tud u Angliji. Po drugi starni pa to, da maš ternirko, pa verižico pa to vn, da je to čefurski stil, to je kr neki. To je men čist zabito, kao itak ne more vsak vn verižco devat, ponavadi, slej, ko prej, ko boš dau to vn u Velenju, boš ostau brez tega (smeh).«

Pove še, da mu je bilo v srednji zelo čudno, da so imeli nekateri čez celotno leto na sebi bulerje, metalci in nekateri rockerji.

»Sj pol so jih nehali nosit, sam 1., 2. pa 3. letnik, they were on.«

TRŽNI ODNOS

Ne rad kupuje oblačila in po navadi gre v nakup, ko točno ve kaj in kje si bi kupil. Nima pa svoje trgovine ali svoje znamke, čeprav rad kupuje blagovno znamko zaradi kakovosti.

»Neki, da me res prime, da si morm neki kupit, ponavadi že točno vem ka si bom kupu, pol pa sam iščem tist k mi je najbolj idealno. Po navadi so te stvari niso, da ne bi ble tako imenovane znamke, pa da ni u redu, pač da je kvalitetno, pa udobno, pa vse to povezano.«

GLASBA

Posluša različne zvrsti, najljubši stili glasbe pa so mu balkan scena, hip-hop in reggae.

»Najbolj pri srcu, ne vem, maš od tte jugo scene kako Zabranjeno pušenje, isto prej z Neretom, pa tto zdaj je tud u redu, pač sarajevsko Zabranjeno pušenje, pa Beograjsko tud. Non smoking Orchestra. Pol hip-hop

petindevedesetega leta. To zdj u hip-hopu je pa turbo folk hip-hopa. U bistvu mi je pri muski sam, da mi je fajn za poslušat, pa, da ma neki človek za povedat. Ponavadi so to neke zajebancije, al pa provokacije, sam more neki bit, a n. Da je družbeno-politična, kritična. Maš tega poun kufer: NWA, Public Enemy, Beasty boysi tud, ko vejo ka govorijo, pa ne vem ti starejši, paš tud tta dva strica, ko sta tu gor na sliki (2Pac in Bob Marley), pol Big Pun pa Fat Joe. Pa reggae mi je tud kot glasba uporniška totalno, a n, s to glasbo se je dost stvari začelo, pa končalo, še zmeri trajajo nekatere, tk da je res powerfull music, faj je, brez tega bi blo u bedu, pa še dolgcajt.

Glasba pravi, da je zanj kot droga.

»Kot droga/.../lažje bi se dalo glasbo konzumirat kot marsikej in isto je za športne aktivnosti, po moje bi blo bolš, če bi se mal več z glasbo drogirali, z njo se res da.«

Občuduje kvalitetno glasbo, ne mara pa mainstreama, ker pravi, da je nakvaliteten.

»Glasba, ko je js ne maram, po moje...ne bi reku, da je zdj ne maram glih js, po moje je tud vlki večini folka podobnega men, tt mainstream, estrada, Saša Lendero pa to. Pa tte presrane zadeve, ko se mi zdi, da maš u vsaki glasbeni zvrsti, en folk ko pretirava dobesedno. Al so to neki švabi kao bli, pa so oni kao nek bend, pa neke turneje pa neke fore. Pač taki bendi, ko se bavijo z muziko sam zaradi keša, niso pa pri stvari sploh. Pol maš pa 50 letnika k prijje na odder pa razrtga čist. Vzamem si pa cajt za marsikej poslušat.«

PROSTI ČAS

»Ne, vem, prosti čas ... internet, za šolo kej. Po mojem niti nimam kej prostega časa, ne vem, knjigo si kako preberem, pač đola, a n. Pa ne vem nogomet grem špilat, ne vem, filmi, filmi so kr fajn. Sam filme ful rad sam gledam, res, ne paše mi folk met zraven. Ne maram komentarjev, ne vem folk, al pa vsaj nekateri, majo res take komentarje, da, če to ne vem zjutri zravn kave slišiš, nimaš glih fajnega dneva. Pol zdj neki zabavamo, sam mogoč bo neki zraslo iz tega, mi bomo zdj društvo ustanovili, pa bo to tk gospodarsko-politični action in bomo priklučli gospodarsko avstrijsko-koroško nazaj k Sloveniji, pa Haiderja bomo izselili u Sibirijo. To je mal zdj še u povojih, sam res (smeh).«

VEŠČINE

»Dostkrat vem kdaj je kdo hijena, ne vem, mogoč sm sam tud hiena, ne vem ne bom zdj reku, da sm uspešen pri branju folka, a n. Ponavadi poješ drek parkrat pa pol vidiš mal. Sam je pa zanimivo ... ne, vem želel bi se delat nevednega, tk, ko se eni zanjo delat, mal mi je žal za to po eni strani, a po drugi je mogoč bolš to. Pač iz tega vidika, da maš eno povratno informacijo.«

VIDENJE SEBE

»Po moje bi človk na prvo pomislu na vse prej, ko neki pozitivnega. Ziher, ne vem, pač se mi zdi ono first impression. Ti reče folk, da si neki strašen, pa te stvari, a n. Pač kao, ne vem kk bi se izrazu, pač sumljiv. Ne vem pač tk, ko da bi zgledu, da bi hotu enmu neki nardit, neka varjanta u tem smislu, sam u bistvu čista bedarija. Pač, se mi zdi, da vsak odbija tist del energije od sebe, zdj pa čist odvisno ... se pa to zgodi, ne vem, od desetih primerov, sta dva primera recimo taka, da dobiš točno tak rponce nazaj, a n, prov hecno vse skup. Pač, ne vem, zdj, da bi šeu nekam potovat, al pa kej, a n, nism taka oseba, da bi kao se lahk nekam ful uno infiltriru, če bi pršu tja bi točno vedli ... aha, lej je un je pa tule. Ne uno, da bi te spoznali takoj, sam ziher bi blo folku kao nenavadno, lej zdj njega, on je kao pršu. Totalna nezlitost z okolico. Ne zdj na nek takšn, da bi se ti neki cirkusi dogajali pa to, sam pač tk maš pač nek svoj krog ljudi, ko te, kao, razumejo, al pa ne vem, maš te kolege, maš prijatle, pač švašta. Drugač pa se mi zdi, ne vem, kot enga normalnega človeka, a n. Sm tak raznovrsten, a n. «

PRIJATELJI

Osebo na katero se lahko zanese in se z njo razume, imenuje prijatelj.

»Se mi zdijo, pač čist normalni ljudje, pač men ne ustrezajo vedno po temu kak si ti, se mi zdi, da morš tud mal drugač gledat prave prijatle. Men se zdijo tisti pravi prijatli čist kul, a n, ker čez dost časa pol vidiš kdo ti kao je, al pa ti ni, al pa ti bo, sam to se mi zdi ful stvar situacije. Se mi zdi, da približno take kolege, ko majo starši, a n, približno take kolege maš pol ti. Sam u tem smislu, da se lahk mal tud zaneseš na to osebo. Mam pa med prijatli mešano, tu študenti, pa ostali, stari kolegi iz Velenja, pač mešano.«

Ni mu pomembno, da bi bili prijatelji njemu podobni glede obnašanja, oblačenja in razmišljanja. Vendar ugotovi, da so določene stvari, ki povezujejo. Kajenja marihuane veže ljudi, ki imajo to navado.

»Ni to tk, to je blo bol, se mi zdi u ttih 90tih, prej možno, da so se na tak način, u srednji šoli. Drugačno razmišljanje je lahk izziv, sam spet kaka je ta situacija, glih vsaka ne bi prišla pametnemu človeku u poštev. Sam men se zdi, da tu eni mal, al pa dost pretiravajo. Men je osebno kar se vsega tega skupi tiče pomembno, da je sam u redu družba, pa da je ena stvar, ko je pozitivna. Ja sam ... js mam te ljudi, ko ne kadijo, se normalno družim z njimi, sam prevladujejo pa tisti, ko kadijo.«

Z prijatelji se zadržuje na različnih lokacijah. V srednji šoli v Velenju pa so se zadrževali na mladini znanih lokacijah na prostem.

»Po navadi tu kje okol, paš itak študent Rožna dolina, a n, pol pa ne vem, te alternativnen zadeve, Metelkova pa to. Tja je že tud zakorakala mal tta kapitalistična demokracija, ni več Metelkove taka, ko je bla včasih, sam morem pa tud vedet, da ne vem kaka je bla pred 10, 15 leti. Vem kaka je bla pred 6-timi, 7-mimi. Čez dan pa študent, ne vem, včasih gremo kak fuzbal igrat, al pa kej takega. Al pa na obisk kam kermu, sam ponavadi pa večinoma pa u študentu. U Velenju pa tud obiski, sam ponavadi so tti obiski daljših razsežnosti, pa niso neki produktivni preveč. Po navadi se pač gre nekam pa se pač usedeš, a n, in gledaš televizijo. Prej u srednji smo pa večinoma bli u parku zavn gimnazije pa, ne vem, mogoč bazen letni, ko se je zapru, pa pri Herbenštajnu smo tud mi bli, grad, skakalnica, dost je blo teh placov. Mi neki nismo hodli preveč vn se mi zdi, po lokalih, pa klubih. Sicer js sm že dost hiter začel hodit vn, sm bil že u sedmem razredu prvič u Maksu. Zdj mi pa ne paše sploh folka tok velik na enmu kupu, ker ne počutim se glih domače.«

Spomni se dogajanja v Velenju in nacionalne mešanosti mladine.

»Men se zdi, da maš u Velenju še najbolj neverjetno multi mešanih skupin, ko ne vem res, sj mogoč so tud tu pa tam kake varjatne, ko se folk zabava, mal provucira. Če bi se to u kakmu drugmu mestu delalo kot se pač pri nam, ko se mi, določeni kolegi, zabavamo med sabo, bi se po mojem še kej hujšega zgodilo. Tuki pa ne vem, Velenje se mi zdi taka Jugoslavija u malem. Ni pa zdj varjanta, da en, ko je neki druga kot ti manjvreden, u končni fazi, če folk dela to, da je kao manjvreden, itak je manjvreden za sebe, take ni treba pol še dodatno tišat, itak so že u kurcu, po domače povedano.«

DROGA

Poskusil je že različne droge, redno pa konzumira marihuano. Alkohol pa je povezan z žuri.

»Js sm od ful stvari odvisen ... televizija, računalniki, cigareti, kava, cedevita, coca cola. Pol sm ful odvisn od svinskega mesa, pa še meso na sploh. Drgač pa alkohol, z sm se kr hiter spoznau. Alkohol, hiena številka 1, ne da ta človeka sam spremenit ampak še marsikej drugega. /.../ Pol kar se tiče teh lisnatih drog, pač trava, pa benk sm probu, pač te oblike marihuane, skank, hašiš. Pol pa ne vem, kar se pa tiče drugih stvari, gobe sm tud probu parkrat, je tud blo u redu. Speed sm tud probu, sam tu so mešani občutki, isto za ta exctasy, kokain tud, bi reku da je bi zanimiv, sam cenovno je biu nezanimiv. To bi blo okol drog. Redno pač konzumiram travo, hašiš, skunk, domačico, pa alkohol tud kr. Kok je dost od razpoložnja u denarnici, pa kakih drugih stvari. Si pač privoščiš, na ta način se sprostiš. Vsak se z nečim drogira, po domače povedano. Marihuana je taka zanimiva stvar, odvisno je kok je oseba psihično zrela. Js svetujem folku konzumiranje, sam odsvetujem pa tako, ko ga mam js. Ni da bi ti mel krizo, ko ne kadiš, sam je, ko na dieti, neki manka.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

Kot vsak intervjujanec ma tudi on svoj pogled na subkulturo:

»Mogoč te bom, al pa ne, presenetu z izjavo, ka bi js u subkulturo uvrstiu. Bi uvrstiu u kulturo ves folk, ko je pripravjen, ne vem, u sklopu ene države normalno izvajat tiste stvari, ki so pač zapisane u deklaraciji oziroma u teh listinah za upravljanje države. Ker se mi zdi, da ni države na svetu, ki ne bi imela ogromno ljudi asimiliranih, ni več nekih rajhov. Maš pač svet ful vlonec, maš pa not majhne lonce, vse u bistvu zmešano. Ne vem, dejansko bomo črnici in belci kot rasa izumrli, ker se bo to tk pomešalo med sabo, da ne bo več čistega črnca, niti čistega belca, niti čisrega kitajca, vsi bomo isti.«

Gleda predvem na negativne vidike subkultur, spomni se sovraštev med pripadniki različnih subkultur in pravi, da danes pravih subkultur ni več.

»Drgač pa glasba, to je 1x1, ker itak so nam kao, bol nam je bla od začetka glasba posredovana, Mtv pa te zadeve. Sam se mi zdi, da ni ene take subkulture, u smislu pomena besede, da kao eni so ful za to in fertik. Se mi zdi, da so eni, ko so mal ozko usmerjeni, sam to je spet do neke meje, ko je še pač razumljivo. Marsikej, ko se je pred 10 leti smatralo za tako imenovane subkulture je biu sam en povod za to, da bo en vodo na svoj mlin gnau, neke take navidezne frustracije. Slišu sm za to sovrašтво med metalci pa punkerji, pa ne vem, pa rapreji pa skaterji, mel si svašta, pa to je u bistvu ful resno. So kao smatrani pod subkulturo, ko bi mogla bit ena stvar, ko je ful u redu, sam zaka bi eno stvar imenoval da je ful u redu, če oni, ne vem, medsebojno ... sj ne vem, mogoč so bli kaki dialogi. Vsak je biu za svojo stvar, pa vsaka stvar je bla u bedu, sj to si je pol folk pršu gor, zato pa mamo zdj to kar mamo, da subkultu js sploh ne vidim.«

Identifikacija s subkulturo

Ne more se identificirat samo z eno subkulturo, pravi, da sta mu hip-hop, kakor tudi balkan scena blizu. Bil pa je, še v srednji šoli, pripadnik hip-hop subkulture.

»Men sta obe zadevi dost blizu, preveč bi zamujo, če bi se sam za eno odloču. U obeh dveh so ene stvari zelo izvrstne, ene pa niso pač tk.«

»Js se recimo ne bi mogu opredelit, bi pa reku, da mi je to fajn. Kar se tiče poznavanja glasbe mi je pa to blizu, tud se mi zdi fajn, da folk ustvarja glasbo. Sj po mojem je namen pri tem da vsak neki ustvari, pa če je to glasba

tok bolj. Biu pa sm u hip-hopu ful še u srednji. Pogledi hip-hoperjev so mi u redu, ne pa glih usi, pač ne da sm se uno ful identificiru, dost me je zanimalo. Brau sm dost o teh raperski izvajalcih, zanimalu me je mal njegov lajf, a n, ko nekoga ne boš mogu spoznat, pa sam bereš ka eni pišejo pa govorijo, tud marsikej napišejo. Pol pa še jugo scena mi je pa tud ful uredu. Sam mi je bol hip-hop, včasih sm biu bol not.«

Je pa čas, ko se počuti večji pripadnik subkulture, predvsem na festivalih ali koncertih.

»Je pa res, če greš kam žurat pa se bol počutiš bol noro. Recimo na Exitu, ko sm biu je blo noro, pol po glavnih koncertih, ko dajo njihovo muziko. Sam je blo vse noro Prodigy so bli dobri, Beasty boysi so raztrgali, Basemnt Jaxx, Groove Armada, Snoop dogg ful u redu, una je bla kao bolana Lauryn Hill. Itak, vdušje je tako, pač vsi smo tja pršli se met fajm in js to smatram kot izraz subkultura, da se ma folk faj, da ni nekih napetosti, pa takih zadev.«

Teško pa pove kaj zanj pomeni oziroma je pomenilo biti hip-hoper ali pripadnik balkan scene, izpostavi le poslušanje glasbe in strinjanje s nekaterimi sporočili le te.

Prvi stik s subkulturo

Z hip-hopom in balkan sceno se je srečal že v osnovni šoli.

»Tam 3. al 4ti razred osnovne šole, s sošolcem smo si CD al kaseto skupi kupli se mi zdi NWA greatest hits. Pol sm poslušu dost, kasnej ful 2Paca, pa te verjante. Sam isto sm Zabranjeno pušenje dobu eno kaseto od soseda, tam u enem 5. razredu, bri njih so pa ful dobra besedila, prav ubijalska res. Pol pa greš naprej po tej poti, če ti je muska fajm.«

Odnos do drugega spola

Pravi, da je v njegovi družbi število fantov in punc enako. Usmerjenost njegove družbe pa naj bi bila bolj feministična. Meni pa, da je hip-hop subkultura bolj mačistična.

»V moji družbi se zdi, da mešano. Odnos se mi zdi, da je bil čist normalen, nč kej takega kar človek ne bi mogu pričakovat. U bistvu je še kaka punca naredila kej več ko kak fant. Pa se mi zdi, da je bla moja družba bol feministična, ko pa mačistična /.../ drgač pa je bol, se mi zdi, mačistično pač pri rapu.«

Dogajanja znotraj subkulture

Pravi, da so pozitivni in negativni vidiki v subkulturi odvisni predvsem od posameznika, kako jih on sprejme.

»Na splošno se mi zdi, da je pozitivno to, da se dost ljudi lahk identificira s tem. Negativne so pa to, da predvsem te mlajše generacije dobijo kako težko stvar na razmislek, pa jo ponavadi mal drugač pretehtajo kot pa bi jo ena odrasla oseba. Sj ful je odvisno, eni ljudje so pri 17-tih ful odgovorni, eni so pa še pri, ne vem, 23-tih čist neodgovorni. Pol je pač sam to kaka oseba si. Pri rapu ta preseravanja, pičke pa keš, pa to. Pozitivno je pa pač to, da velik vidijo pa zvejo, pa,če znajo to dober predelat je čist fajm.«

Osebnost pa pravi, da ni negativnih učinkov, da se prepusti le pozitivnim učinkom.

»Men je pa muska to, lahk se sprostiš, žuraš, pa to, glasba ti da razsežnost. Pa da se hiter u družbo vključit. Pač negativnega nč ni, men osebnost nč, pač znam predelat stvari.«

Odnos do drugih subkultur

Pravi da ima rad umetnost in se zato zdi povezan z subkulturo umetnikov, med njegovimi prijatelji pa je dosti rastafarijancev. Kot rastafarijance jih poimenujem zaradi stila oblačenja, dreadlocksov, poslušanja reggaeja in kajenja marihuane.

Zanj ni pomembno, da njegovi prijatelji pripadajo isti subkulturi, vendar ugotovi, kot je že zgoraj omenjeno, da so določene stvari, ki povezujejo. Kajenja marihuane veže ljudi, ki imajo to navado.

»Men je umetnost blizu, kot subkultura umetnikov, pa reggae. Kolegov mam dost, ko so čist u reggaeju, pa vsakodnevno prihajamo u stike«

Ne mara pa, kot sam pravi ekstremnih subkultur, pri katerih izpostavi homoseksualce. Čeprav pravi, da je potrebno spoštovanje vse subkulture ima sam nestrpne poglede.

»Kaka subkultura, ko majo tok drugačno razmišljanje od nas, da te mogoč že šokira, a n, tud kej takega obstaja na svetu. Ponavdi te stvari, ko so ful, ful, z eno besedo u kurcu. Čim ena stvar sili u ekstrem je to že, ne sam potrata, tud nevaren čas. Vsekakor morš izkazat spoštovanje sam do te mere, da ni to pretiravanje. Men je to ista varjanta ko, da se ljudje ne bi meli radi, zato, ko so eni beli, eni pa črni. Dejstvo je, da subkultura mora bit za neki fajm, sam kake hujše stvari pa niso sprejemljive. S tem gledam na pač ta folk, ko mal preglasno zahteva svoje pravice, a n. Geje finančno ne bi nikol podpiru, ker se mi zdi bol pomembno kej druga podpret, to gotovo. Hodit tam, pa se dret: »Hočem ohcet!« pa teke stvar, a n, mislim ... to je blo aktualno, mislim obstaja ful milijon stvari, ko se da to na lep civiliziran način ... zdj so pa u bistvu oni iz ene diskriminacije naredli ... dobesedno diskriminirajo druge ljudi. Zdj smo pa mi ogroženi in vi usi nas ogrožate. Ni mi jasno na kak način so oni ogroženi, ko je tok folka, ko nima ka u loncu svojmu za videt, ko pogleda noter, oni pa take prijavljajo, da slabo ti pride. Vsak ma neko varjanto kao diskriminacije.«

NAČRTI, ŽELJE ZA PRIHODNOST

Pravi, da dalnosežnih načrtov nima, najprej si želi končati šolo in najti dobro službo. Drugi načrti pa bodo prišli sproti.

» /.../ faks zrihrat, ustalit itak, sam vsaj u roku štirih let se še ne vidim u tej luči, pet tud ne, mogoč pa pol kasnej pa že, to pa se mi zdi, da že bo tisto.«

Čez 5 let:

»Služba a n, kaki projetkti pa take stvari, pa po mojem bom u tujini. Eni so meli šanse pa teren, da so uspeli u Sloveniji, mi bomo mogli pa zuni uspet.«

Čez deset let:

»U enem sadovnjaku na soncu ... pač ustalejen že, pa družina mogoč, pa to.«

Meni, da bo isto glasbo poslušal celotno življenje, ne bo pa pripadnik subkulture, saj se že sedaj ne more popolnoma identificirat kot pripadnik subkulture.

»Fajn mi bo to poslušat, seveda glasba bo, bed pa je, da ni take glasbe več, ni takega folka, da bi izvaju take stvari, ni več tistga zagona.«

INTERVJU V6: POLONA

Kraj: Velenje, hotel Paka

Datum: petek, 2.5.2008, ob 16.30 uri

Trajanje intervjuja: 90 minut

OSNOVNI PODATKI

Stara je 18 let in obiskuje 4. letnik umetniške gimnazije.

»Stara sm 18, hodim na gimnazijo, glasbeno gimnazijo, četrti letnik. Igram vijolino, Živim u Velenju, gor pri tržnici, u blokih, zraven parka. Naprej sm se pa vpisala na akademijo za glasbo u Ljubljani, pa u Celovcu-konzervatorij.«

FINANČNI VIRI

Ima štipendijo, nekaj sama zasluži, finančno pa ji pomagajo tudi starši.

»Mam pa štipendijo, republiško, med letom je tk, da mi bol ko ne dajo kej starši zraven, kr mi tista štipendija ni dost, tk, tk, učasij ja, učasih ne. Odvisno, če morem kako večjo stvar kupit al pa neki, pol mi dajo zraven, če je pa tk kako sprotno pa ni neki pretirano, to pa pač ponavadi kr sama čez, al pa mi večina, ko med poletjem delam tud ostane od študentskega dela, al pa dam na neke kartice, varčevalne gor, pa pol tk črpam tisto med letom, pač kar rabim. Če vzamem, da mam tam okol 80-90 evrov, je tk, da u bistvu 20 evrov gre na varčevalni račun, tk da še 60 cca. 70 evrov ostane. Tk, da od tega učasih dam mam zraven, ne vem, če porabim 50 evrov telefona ji dam zraven neki, da pač nima tak strošek zaradi mojga telefona. Drgač pa kake kave, pa pač tk, kaki čiki, al pa kej takega, tk, da pač zagoniš. Pol so pa tisti stroški, ko so tk na pol leta, na ne vem kok časa, recimo zamenjava strun, ne vem oživljanje loka, pol kopiranje not, al pa kakih zapiskov u šoli. Drgač pa kake obleke pa to, to je pa tk, tk, to pa bol dajo starši zravn kej. Pol pa recimo kaki koncerti, pa tud grejo zravn štipendije. Za take stvari večina. Pa zasluži se tud z igranjem, dost velik se najde, da recimo občina pokliče na glasbeno pa reče, ne vem, mi bi pa meli en godalni kvartet za sedem srečanj recimo s policaji, z gasilci pa tk naprej. In pol pač mi pridemo, pa odigramo, pa dobimo plačano. Pa kake zabave, kak rojstni dan kakih starejših ljudi. Te pokličejo pa zaigraš, pa dost je takih, dost se da dobit. Tu u hotelu Paki pianisti lahko igrajo tut, pa tam u hotelu Razgoršek so tut meli, na klavir si lahka igral. Pa tk, dost dobiš takih, da te pokličejo, pa mi smo enkrat šli prek Birta u Maximarket u Ljubljano, jst pa Helena, sva u bistvu igrale. Tk da, ja, da se zaluzit s tem. Ni, da bi na študentskem poisku igranje, pač tu pa tam kej dobiš. Tam, za kakih trideset, petdeset evrov za par komadov. Med letom pač ponavadi ne delam, če pa delam med počitnicami pa tam gor na APSu večkrat pač čistim une pisarne, enkrat sm delala u hotel Razgoršek, drgač pa med letom pa tk bol ne.«

DRUŽINA

Živi s starši in sestro.

»Živim doma s starši, pa mam mlajšo sestro-enajst let pa pol, sedem je stara. S sestro, ne vem, pač ne vem kk bi opisala najin odnos, vem, da sam sestri pri nalogi večkrat pomagam, al pa ... pač, ona je taka mal preveč živčna (smeh), skos "ele-le-le" neki in pol ji pač rečes »Dej mal se pomir.« al pa tk pač, ko se z mamu kej skregata je tk »Dj no dj tih bod, ka se dereš.« Pač sestri, mamu tk ne moreš umirit.«

Večino časa je od doma, razen med vikendi.

»Več časa sm pa na okrog. Z družino je tk, če vzamemo delovni dan, mama gre u službo ob šestih, pol šestih, ati pa tud tu okrog, učasih pa gre tud ob sedmih, ker ma pač priložnostno in potem še pela sestro u šolo, al pa tud ne.

Tk da, če se srečam se srečam z atijem zjutri, pač sam tk, za pol urce, z mamu se pa ne vidim, ker pač gre, ko js še spim. In pol je tk, da sm js u šoli do ene dveh, pač tk okvirno, pol pa grem takoj po šoli neki pojest, ampak to je vzuni in u glasbeno šolo, u glasbeni mam pa popoldan ziher ene tri ure pač delovne ure, pa ene tri, štir ure vaje, tk, da js potem pridem domov šele ob devetih zvečer. In pridem domov ob devetih, pol desetih, zdj pa sestra je majhna in ona gre hiter spat, mama učasih gre zraven nje, ker itak more petnajst do petih vstat, ati pride pa ponavad za mano še. Tk, da js učasih pridem, pa oni že vsi spijo, al pa se js pol sam uležem pa zaspim, al pa je mogoč kdo buden, pa gre glih spat, tk, da se u bistvu med tednom bol, ko ne, ne čujemo. Kak telefon kdaj prideš domov, al ti kej skuham, to pa je bolj ko ne use. Med vikendom je pa mal bolj se srečamo, pač nedeljo smo bol ko ne, tk smo skupi, sobota je pa spet tk, js sm spet zjutri u glasbeni tk do pol dveh. Recimo u petek grem vn, pa pol pač spim in ob ene enajstih vstanem pa grem u glasbeno pa sm do pol dveh tam, pol pa se vrnem na kosilo pa sm spet mal doma, pol pa ponavadi gre mama s sestro vn, ati pa spet dela. Tk, da zlo mal smo skupi.«

Meni, da starša zaslužita premalo, predvsem mama.

»Mama je zaposlena u Gorenju, ati je pa, uradno je nezaposlen drgač pa dela priložnostno, ko je bil učasih prvatinik pa to, sam pol se mu je to use sesulo, zd pač priložnostno opravlja okol dela. U bistvu se pa ukvarja od vsega, pač strehe, parketi, do čiščenja, pa ne vem, fasade pa beljenja, u bistvu tak nek multi. Služijo? Mama u bisvu ne, pač taka zlo nizka, shirana plača, če že greš delat prek študentskega u eno gostilno, u enem mesecu zaslužiš več kot ona. In pol, če računaš, da preživla štiri člansko družino, če računaš, da ati uradno ne dela, ne morš preživeti, tk, da na konc mesca pol tk ... ka zdj. Js mislim, da ne služijo dovolj, niti približno ne kker bi moglo bit.«

S starši se dobro razume, večkrat so nasprotja zaradi njunega konzervativnega pogleda.

»S starši razumemo se, mislim tak u redu odnos mamu, mislim tk je, da mam dost svobode, u bistvu u vsem bolj kot ne, tk ko se js odločim. Učasih tud ne, js jim pač razložim zaka, pa pol upoštevajo, mislim, če se js odločim za kako stvar pa jim tk ni glih najbolj, pa pol na konc sprejmejo. Za izgled nč, razen tk, ko zmeri kaka mama-prenizke hlače pa tk, take osnovne. To niso nikol tk, da bi kej, razen pač osnovne, ko se pač generacije menjajo, pa stili pa to. Za glasbo tud ne, ati je pač tak, da podpira vso glasbo, mislim pač, rad ma to kulturo pa use. Mama je pa tk, tk, njo pa ne zanima neki pretirano, pa niti sama ne posluša neki pretirano muzike, pa ji je bol kot ne vseen. In za glasbi mi nikol niso rekli kej. Za družbo je pa blo učasih tk, da recimo tti, ko so metalci, pa dolge lase pa tk, pa »Vao zaka je pa on tk oblečen, zaka on ma same uhane?«, a veš. Ko starši so iz juge, pa to pr njih sploh ne obstaja, kak uhan mogoč pri ženski, drugo pa ni in jim je tk mal čudno. Drgač pa nikol tk, da bi rekli »Ja z njim pa ne smeš družiti.«, tk prestraši jih zaka majo take čudne lase, sam zdj je itak polno ljudi takih, pa so se tk navadli.«

SOCIALNI VIDIK

Živi v blokovskem naselju. Pred vojno na Balkanu, so se selili nazaj v Bosno, a so se zaradi vojne preselili nazaj v Slovenijo.

NACIONALNOST

Ona se je rodila v Sloveniji, oba starša pa v Bosni.

»Jst sm se rodila u Slovenj Gradcu, ati pa u Banja Luki, mama pa ne vem točno kje u Bosni. U bistvu u Bosni sta oba.«

Po nacionalnosti pa se ne more opredeliti.

»Po nacionalnosti se opredelit, to mi je blo pa zmeri najbolj težko, ker jst sm se tuki rodila in pol, ko sm bla še čisto majhna, smo šli za kako leto pa pol nazaj, ker smo mislili tam živeti, s tem da pol je bla pa neka vojna, ne vem, neka vojna enaindevetdesetga, jst sm bla pa dve leti takrat stara in smo se vrnili nazaj. Js se tega itak ne spomnem, skos tuki živim, res da sm prvi jezik, ka sm ga znala, je biu u bistvu ne vem, bosanski, hrvaški, pol pa sm se zavravn naučila u vrtcu še slovenskega in u bistvu znam oba jezika, bolj ko ne, istočasno. Po jeziku sploh ne vem, oba znam enako govorit. Nacionalnost pa tut ne morem, ker recimo, tu živim, pa poznam use od kulture do tega, do tega, ko pa pridem domov, pa mam drugo kulturo pač, pa pol ne vem pa to, pa mamu take običaje pa tiste običaje, pa pol ne morem ... če se že opredelim da sm od tam, pa, ko pridem taj se počutim kot tujec. Ti pač, če greš tja enkrat na leto, pa še to ne, zdej že tri leta nisem bla tam pri sorodniki. Je tk da tam, sej poznaš jezik pa poznaš kulturo, ampak nikakor ne moreš tk, z ljudmi, ker ti ni domače. Ko prideš sem, pa poznaš use, pa se spet družiš, ampak spet veš, da maš še neki zraven, kar pa ni tu. In se sploh ne moreš opredelit, pač ne vem, to nikol ne znam povedat. «

STIGMATIZACIJA, DISKRIMINACIJA

Kot priseljenka se ne počuti, tudi nima občutka, da bi drugi gledali na njo kot na priseljenko. Slabih izkušenj pa tudi ni imela zaradi drugega kulturnega ozadja, edino v šoli meni, da je bila razlika med Slovenci in neslovenci.

»Ne čutim takega takega pritiska, kao priseljenc, počutim se pač tk normalno, kot da sm tuki skos, tk, ko sm, pač nč kej posebnega. Okolica me normalno sprejema, mislim tk, čisto običajno. Slabih izkušenj zaradi drugega kulturnega ozadja nisem mela nikol, mogoče, ne vem, ko smo bli čist majhni, al pa neki pač. Sam jst vem, ko sm pršla u osnovno šolo, js sm lepo govorila slovensko. Bolj je s takimi problem, ko pridejo recimo, pri kakih treh, štirih, petih letih in pol, ko pridejo u osnovno šolo še tk mešajo zavravn besede in pol pa rečejo kako čudno besedo, pol pa jih »Vaaaa, bosanka, ciganka!« al pa neke take fore. Sam to sam ko smo majhni, zdej pol naprej ne vem, mislim nč kej, da bi se jst počutla, da bi bla jst neki čist družga od tu, zmeri sm se enako počutla kot vsi ostali. Od učitlov, tega je zmeri blo, ne da bi me postrani gledali, pač tak občutek maš, tist pač, ko so ne vem: Katja, Miha, Jure, potem Mirsada, Samel, pa uni a veš, ko pa pač niso, tk mal je raslojenost, to je blo sam u osnovni šoli. U srednji, zdej pa u bistvu ni, ni nč kej takega, normalno smo bli usi tretirani. U osnovni je pa pač tk, ko so pač slovinci starši, večina se tk zanima za šolo pa hodijo u šolo, pa to, pr naših starših je pa tk to običaj, pač da jim ni to zdej zanimivo, da bojo cel dan po šoli viseli, da bo njihov otrok mel petke. Mamo neko večjo svobodo, pri tem al sploh bomo hodli u šolo. Mene nikol niso zdej silili, mislm, »Morš, morš same petke.« al pa neki, pač ni blo tega pritiska in tut nikol niso neki hodli u šolo razen mogoče enkrat, dvakrat na leto tk mal okvirno pogledat in pol očitno dobijo profesorji tak vtis, da se ne zanimaš za šolo in pol te majo tk kr mal za enga, ka hodi priložnostno. Sam to pač sam u osnovni. Hodla sm tule pač na verouk, pa birmo mam tuki, tk da ubistvu isto sm kot da bi bla tuki u isti kulturi, a ne. Različno je pa pol, kdo drug, ko so pa islamske vere in pol učasih men rečejo: »Jst sm mislu da si ti kaka Azrema, al pa Azema, al pa Fikreta, al pa neki.«, pa sm rekla »Ne, Sabina sm.«. Ne da bi me kdo kej užalu, sam so mislili da sm pač neka Fikreta, ne pa da bi me kej zajebavali glede tega. Na verouk pa to sm hodla, ampak zdej se bl mal srečujem z vero.«

pozitivne in negativne strani zaradi drugačnega kulturnega ozadja

Negativnih učinkov drugačnega kulturnega ozadja ne zazna, našteje pa več pozitivnih.

»Men se zdi, da niti ni negativnih učinkov, mislim sploh se mi zdi da jih ni. Po mojem ni nč slabega, če maš kako drugo kulturno ozadje, pač, če si poznavalec večih kultur, to ni slabo. Isto je, če maš kako drugo kulturno. Pozitivni so pa že to, da maš eno kulturo, živiš u drugi kulturi, ne vem, razmišljaš tuki je neki drugačnega in pol se pač srečuješ s tem vsakdanjim, se navadiš, da paš obstajajo take in take stvari po svetu, ni to ni nč narobe pač, da ne morš enmu neki ucepit u glavo, če tk ti misliš. Pač navadiš se na to, da obstajajo različne stvari, tk, ko pač vsaka družina od družine je različna, ni važen u kateri kulturi je že, če je že u isti. Se pol navadiš, da tud, če so različne kulture je pač ... itak smo si ful različni vsi na svoj način in je to ena taka čiz brezvezna stvar, da bi se, po moje, s tem obremenjeval, kake kulture si, al pa nisi. Bolj pozitivno je, če si iz druge kulture pa živiš nekje drugje, al pa, če jih velik poznaš tk in, da pač lažje sprejemaš to use.«

JEZIK

Govori slovensko, aktivno angleško, srbohrvaško, razume tudi nemško.

»Ne vem, ati je u bistvu Hrvat, mami je pa Srbkinja in zdj pa pač govorim tist nek južn, ka je bil jugoslovanski jezik, neka mečanca ... srbohrvaščina. Tist nek jezik se pr nas skos uporablja, ni ne ta ne ta jezik ampak neka mečanca, ko ga sploh ne moreš poimenovat, ko je tvorjenka, ko se govori u bistvu u Bosni, to pa je neko tako čudno narečje. Mislim, maš itak polno narečij pol pa znam govorit, u bistvu znam in Srbskega in Hrvaškega in Srbohrvaškega, zaradi tega, ker, ko pridem na Hrvaško, ko mam tam sorodnike morm govorit Hrvaško in pol se kake take besede ločijo, ker oni so še posebej občutljivi, če rečeš recimo »peškir« namesto »ručnik«, to je recimo brisača, ker ručnik je hrvaško, peškir je pa srbsko. In pol si morš take detajle zapomnat, pa naglas, pač u naglasu je velik stvari. Al pa tisti, ko so jekovski, pa ekovski jezik, to pa je recimo belo je u Srbiji bêlo, tam u Hrvaški je pa bjelo, j je, isto je mlêko, pa mljeko, pa take neke stvari tk si pozoren pri sluhu, pa jih ločiš, pač to se tu uporablja, tam pa tk. Angleščino znam govorit, pa nemščino neki razumem, govorim bolj tk, tk, ker mam tud sorodnike u Nemčiji, pa Avstriji, pa u šoli smo meli, pač razumem, sam bol slabo. Slovenščina je pa itak vsakdanja, vsak dan jo uporabljam.«

Doma uporabljajo oba jezika.

»Doma govorimo bolj srbohrvaški, sam s tem da moja mama že tuki živi, mislim da 18 al 15 let, ati pa tud tu nekje in je tk, da se recimo začnemo pogovarjat u srbohrvaščini, skos pa vmes slovenske besede uporabljamo. Al pa začnemo slovensko, pa skos kako srbohrvaško. Recimo, ne vem, kak opis kakega razpoloženja, al pa neke stvari, ko recimo uporabiš u srbohrvaščinio sam eno besedo, tu pa moraš opisno. Ponavadi se ati pa mama pogovarjata srbohrvaško, midve s sestro pa večkrat tk, u bistvu bolj, ko ne slovensko. Edino to mi je tk mal čudno, ko se skregama, pa se začnema kregat u srbohrvaščini, ne vem, tk bolj agresiven jezik je, mislim bolj ma take, da te lahk tk zabode. Midve s starši je pa kombinirana, tista različica.«

Starša govorita lepo slovensko, mami se včasih sliši naglas.

»Mama pa ati znata lepo slovensko, mamica mogoče učasih kdaj pri kaki besedi naglas, ampak ni, čist tk solidno pač.«

Med prijatelji se pogovarjajo slovensko, vendar uporabljajo tudi bosanske besede, še posebej z najboljšo prijateljico. Velikokrat mešajo slovenske, bosanske in angleške besede .

»Še posebi s kakimi prijatli pa to, ko se spomneš kake besede, pa kr tisto pol poveš, taki, ko so tud iz Bosne. Itak pa recimo 80% Velenčanov ni slovenskega prebivalstva in tk se učasih kaka taka beseda pove, ko itak že ti, ko tuki živijo pa so drugač Slovenci se velik besed tk naučijo, ko jim neki poveš, al pa, ko se mi neki zabavamo, mislim, pač prijatli, ko se zabavamo, pa smo dve recimo-js pa Helena, pa js njej povem neki tako besedo, ko je tk ful smešna, pa tk midve se sam smejima, ko vema kk je čudna, ko maš take čudne besede tam, pol pač neki povema, pa drugi vprašajo ka pa je to, pa jim tk razložima, pač ka to pomeni in pol nam je vsem smešno in pol u bistvu jo kr vsi že neki uporabljamo zravn. Dost takih besed je, velik je takih iz angleščine, velik jih je tistih iz juga, pač ne vem čist kaka preprosta beseda, ko se pol smejimo, ko je u bistvu iz juga pa še interna zravn, ko sploh ne veš ka je pol fora. Ttih internih jih je pa tk no, bol kake manjše skupine majo kake interne besedne fore, ne pa da je kaka množica, tk pač odvisno od prijatlov. Recimo tta je taka bosanska različica angleščine, enkrat sma se s Heleno smejale pri pouku ... je rekla profesorca, da je beather grenko, pa me tk Helena gleda pa reče: »Šta si se ubiterila?«, pač za ka si tk grenka, pač zaka si tk naredla. U bistvu je angleška beseda z njihovo sklanjatvo.«

STIL

Stil zanjo ni pomemben, pomembno je, da se v oblačilih dobro počuti. Najbolj pozorna je pri izbiri barv in redvsem pri izbiri čevjev, saj ima rada, da iztopajo, kar bi lahko poimenovali njen način.

»Čist različno, zato, ko če grem vn se oblečem, da zgleda tk ne glih, da mam trenerko na seb, ampak, da zgleda tk koker tok lepo, ampak, da se js počutim čist sproščeno, da nimam glih neki zatenjenga na seb al pa kker kol. Pol pa, če grem na koncert, ok, če grem na koncert neki poslušat, pač tk recimo u glasbeno al pa neki , to se oblečem dost podobno, ko pa, če grem vn, mogoče tk kako lepšo majco. Če pa grem js na koncert, js nastopat, tam sm pa čist elegantno oblečena, od špičakov do ne vem ka, vzuni pa oldstarke pa take. Ne vem stil mi je blo vedno težko določiti, ker mam tako življenje, da se use prepleta, tam je tako, tam je tako, odvisno kk je kera priložnost pač. Drgač običajno tk u prostem času pa take navadne neke hlače, ko niso preveč take oprijete kavbojke, pač tako normalno, pa ponavadi mam vedno nahrbtnik na hrbtu, al pa kako torbo. Stil mi ne pomeni dost, sam, da me ne zebe. Ponavadi, ko si že grem kupit oblačila se to čist tk vidi, da si kupim tist kar mi zgleda tk lepo, pa pač, da, ko se oblečem, da se fajm počutim. Če mi recimo zgleda neki ful lepo pa oblečem pa mi je tk nekam neprijetno js dam to kr dol, mislim nikol se ne bi prisilila u neki, da bi lepo zgledala pa bi se čudno počutla, men je to bol tk nepomembno, ker si zmeri kupim tako, ne glih ohlapno, sam pač tako, da je sproščeno, da lahk diham. Z barvami je edino tk, da večina barv, ki jih mam so bolj ko ne bele, črne, sive, pač črna, bela, pa vsi odtenki vmes. To se večinoma pojavla, pol pa kake take barve, da niso preveč žive, pa da je mogoč kaka taka sam črta barvasta vmes, ne vem, pač rajš mam tte bol bele, pa črne odtenke, ne preveč živahne, sam ne vem ka glih sporočam, sam tk sm bol. Za mene je edino značilno to, da edina stvar, ko pa res gledam, da more bit lepa, pa dost taka, da je men všeč, so pa čevlji, edina stvar je to kaka so čevlji. Morejo bit res taki izbrani čevlji, ko so sam men všeč, za ostalo obleko pa bi lahk rekli, da ni neki posebno, use je pač tk normalno, ni tako sam moj stil, pač. Čevlje pa mam take, da so bolj ko ne opazni, da so rdeč, al pa čist beli, da se tk opazi, da so kao lepi.«

Pravi, da nikoli ni imela težav zaradi izgleda. Prijatelji se oblačijo njej podobno, nič izstopajočega, vendar ima vsak svoj stil.

»Nikol nisem mela problemov okol izgleda. To sm ugotovila, ko sm bla kak drug letnik, da se folk ful sekira kako barvo las ma, tk mi ni blo nikol jasno, mene nikol ni motlo, pač barva je tk, ko je pač zraslo. Tud moji prijatli, se mi zdi, se ne oblačjo nč kej nenavadno, take normalne obleke, pač sprejemljive za use generacije, če tk pogledaš, da ne more reč ena babica »Kako majco pa maš?«, pač u tem smislu, da so kake take abnormalne, use zrezane al pa ne vem...take normalne majce, pač itak se spreminja stil, pa vzorci, pa majce, pa hlače pač normalne, pa obutev. Ni zdj to neki, da bi reku, da to ni glih normalno. Bol ko ne, smo vsi bolj podobno oblečeni, vsak ma mal bol svoj stil, kker kdo, eni so bol tk zrihtani pa to, drugi so pač mal bol tk, kot, da bi reku mal bol klošarsko, al pa tk, pač nč bolj iztopajočega, bolj u normalnem okvirju.«

Sama se že dalj časa oblači bolj kot ne podobno.

»Bol ko ne se že dolg tk oblačim, mogoč pri majcah, da sm prej drugačne barve, ne vem, al pa učasih sm mela kak puli, to pa zdj recimo ne nosim več takih majc. Pa učasih tti izrezi, učasih sm mela sam tk, zdaj mam pa različne, sam to. Drgač od hlače pa tega to pa je bol ko ne skos enako.«

TRŽNI ODNOS

Kupuje v različnih trgovinah, v nekatere pa redno zahaja oziroma vsaj pregleda kaj imajo. Znamka je bila zanjo pomembna takrat, ko v Velenju ni bilo dosti trgovin, sedaj pa sta ji pomembni cena in kvaliteta.

»Večina kupujem oblačila al u Celju u City centru, al pa recimo u Ljubljani u BTCju, al pa tule, ko so tte trgovime zdj na novo u Velenju odprte, ka so že ... sj ne vem kk se sploh reče. Pr men je tk, večje trgovine, ko mi daš, pa več možnosti, da si kej najdem, mi je bol na bed. Ker js u bistvu pridem u eno trgovino si pogledam pa,

če najdem recimo hlače pa majco, ko so mi všeč js jih kr kupim. Pač ne gledam tk, da bi prešnofala use trgovine pa najcenejš, pa najlepš izbrala, ampak kar pride, js to kr kupim. Edino, če je zdj res neka bizarna cena, pač pol pa res ne. Večkrat grem u Zaro, pa večkrat grem u H&D-ma pa u Andor, tte tri res grem, zmeri pač pogledam jih. Drgač kupim pa tud velik kje drugje tud še. En čas mi je bla znamka res ful pomembna, zdj pa mi niti ni več ker prej je blo u bistvu tk, da so ble, tuki u Velenju, ne vem, dve, tri priznane znamke, ostale trgovine so ble pa tk grde obleke noter, da nisi mel kej kupit.. Zdj pa u bistvu, ko greš mal pogledat u Celje, al pa že zdj se je ful trgovin pri nas zgradilo, je pa tud tk, da take trgovine, ko niso kej priznane, majo dost lepe stvari noter, pa kvalitetno izdelane, pa si pol tud to kupim. Da mi ubistvu to zdj ni tok pomembno, prej mi je blo pa bol, ker ni blo tok razvito, prej so ble pa bol, ne vem kak S.Oliver.«

Rada pa si oblačila olepša, predvsem na torbe in na čevlje si rada kaj prišije ali nariše.

»Po navadi si pri hlačah, ko je tist rob, ko mam zmeri mal bol dolge hlače in se mi zmeri strgajo spodi, pol si jih pa spodi tk sešijem, da je prepognjeno na vzgor in je pol tkle zašito in en tak pisan sukanc se tk vidi pač, to si recimo nardim. Da bi si kej našila gor to pa ne, bol si recimo na torbe, pa na bundo, pač na take navadne hlače pa majco to si ne, pa učasih tud na tte all starke, na čevlje si učasih kr prišiješ, ko so take plattene. Recimo na majco, če si neki prišijem, mi je potem ful hiter lahka, da mi ni več všeč, na torbi je pa tk fajn, ko je en okrasek recimo, al pa na bundi. Na torbo si večkrat kej narišem, al pa kake sponke dam zravn, pa pol še kej dodam, da pol zgleda neki iz sponk, neki tam nastane. Na bundi mam en tak mali sonček, kej je pač zima in mam pač sonček gor, da je pač toplo. Pa isto pri bundi, ko se mi je razparalo, mam tk sečite tte rumeno, zeleno, rdeča barva, s tem, da s tem ne maram neki pretirano reggaeja, sam mam pač tk zašito, da je tk pač kao nek simbol, sam u bistvu men nč ne pomeni. Pa tud narišem si večkrat kej na šuhe pa na torbo, učasih kr kake vzorce, kar pač pride skupi.«

GLASBA

Poslušá različno glasbo.

»Use, različno, od klasike pa do ... ne vem kje je druga stran. Začne se pač od klasike, učasih poslušam kak house, ka ma kake ful dobre solaže, pa od flavte, klarineta al pa saks, pa recimo kake metal skupine poslušam, ko majo tk bobnarji tam take neke, tam dvojne, duple, pa ne vem kaj use še. Pol ne vem, jazz-a je tut velik, sam ne tistga starega, tisto mi ni preveč ušeč, tt bol zdej jazz, ko je pol tk mešan, use možno zraven. Ne vem, pop tut kak dober, če je kej fajnega, učasih sm tk mal preposlušavala reggae, sam mi ni biu tk ušeč preveč. Nima kakega posebnega glasbenega smisla. Tut, če gledaš kake take zlo uspešne reggae izvajalce pa to, glasba sama ni zahtevna in pol mi je učasih že dolgcajt to poslušat, mogoče melodija pa besedilo je tk za zabavo, ampak več kot to, pa vsak dan, pa bi mi blo tk ... vvva. Ful velik se pojavla, da poslušam elektronske glasbe, pač klaviature pa mešalke pa use kar paše zravn. Pa še prjatlje mam ka se ukvarja s temi elektronskimi in pol večkrat to poslušam in gledam kak to nastane, pa pač kk meša te zvoke, tk da bi pa rekla da neki več poslušam, pa ni. Pač tota elektronska glasba, se zanimam kak nastane, ker je u bistvu novo in se zdej dogaja in kak se razvija, pač, to me zanima.«

Izpostavi posameznike, ki so profesionalni glasbeniki, za njo je to bolj pomembno kot celotna glasbena skupina.

» ... uff ... to mi je tk težko. Niti ne morem povedat kater bend, niti kateri izvajalci, zaradi tega ker tk je, recimo Thomas Lang, en bobnar. Ta bobnar je recimo ful dober, sam pol se pojavla u tridesetih skupinah, a veš, in pol je kak glasbenik res izjemen, recimo, John Coltrane, se tut pojavlja vsepovsod, od soul-a, to je saksofonist, pa recimo Victor Wood, pač basist, ko ubistvu že od svojega drugega leta igra bas, ma pa celo družino glasbeno in on se tut vsepovsod pojavlja. In toti sposobni izvajalci, ko niso glih tk po bendih, tk, ko recimo Slipknot, pa Korn, so tk nareti, da so ful dobri kitaristi, basisti, bobnarji in se potem priložnostno povežejo s skupino in potem naredijo en koncert in pač igrajo na tistem koncertu, niso pa kot nek bend. Zberejo se, naredijo nek projekt in odšpilajo neki abnormalno dobrega. Usmerim se na to da nekdo obvlada nek inštrument, ne pa na skupino.«

Njen vsakdan je napolnjen z glasbo in glasba ji veliko pomeni .

»Glasba mi pomeni od zabave, žura, do nekega treninga dobesedno, u bistvu mi pomeni ... tak ful širok spekter je, ko mi gre že use na živce, začnem vadit, zarad tega, da use pozabim, vadit zato ka mi je ful tk fajn takrat, ne vem, al pa učasih kr poslušam glasbo pa to, mi je samo za zabavo, tk pač da ti je fajn. U bistvu mi glasba ful velik pomeni, zarad tega ker sm in glasbenik, pa še poslušam jo in pol ti pomeni ful dost, use. Od šole, ker itak mam glasbeno gimnazijo, pa to, pa faks je itak akademija, pa delo so itak pol orkestri pa učenje, pa to. Tk da u bistvu je za življenje in za zabavo, use mi ubistvu pomeni.«

Pravi, da ni glasbe, ki jo ne mara, kot se sama izrazi ima manj rada nekvalitetno glasbo.

»Ni glasbe, ki je ne maram, sam manj mam rada tisto glasbo, ka je tk na hitr s parimi akordi spacana skupi. Pač, taka za prodajo. Taka mi je brezvezna, tega nikol ne poslušam. Pač, mimo mene gre. Ne maram na splošno, da se tk izkorišča glasbo, al pa še posebi zdej ka mam tte elektronsko glasbo, pa to, ko ti u bistvu že sintisajzer tok ponudi, da sam že par tipk stisneš, pa že neki igra. In pol ljudje ka se ne spoznajo na to, take neke mutave glasbe silijo in dejansko folk to poslušá, ka se itak ne spozna in ne ve kk kej nastane. Ljudje tako blesavo muziko poslušájo, namest da bi neki konkretkega, ni treba da je to zahtevna glasba, ampak da jo en igra ka zna, da to

lepo odigra, da se jo igra tut če je par tonov, pač da je to konkretno nareto, pa da je tekst normalen. Pač da ljudje poslušajo neki, kar je normalno.«

PROSTI ČAS

»Pač igram violino, poleg violine kolesarim po cestah ali pač po gozdu, s tem, da niso kaki skoki, sam pač voznja. Kolesarjenje pa violina, to je u večini, vmes pa tk, ka pa vem, kar pač pride.«

VEŠČNE

»Ne vem, mogoč to, da mam tk, ful razvit spomin, to je ena taka stvar, ne vem kako to opredeliš. To me večkrat tk prjatli »Kak si to zapomneš?«, ko so ubistvu zapomnem datum, uro, čas dogodka nekega, tk se spomnem da tut jst ne znam razložiti. Prek številka pa use, pač ne vem mam nek tak čuden spomin, eno besedo mi en pove, se js spomnem vsega kar sm jst čula na tto besedo in res povezuje use tak abnormalen spomin. Abnormaln? No, pač tak vlek. S tem da mi večkrat tak rečejo: »A si ti to pišeš vsak dan pa pol bereš nazaj dnevnik?« Pa violino špilam od desetga, oziroma devetga leta. u bistvu je tk, da sm se u glasbeno šolo vpisala sama, pač sama sm prnesla un obrazec za izpolnit, ker mi je blo to tk zanimivo in sm rekla jst bi to šla, pa sm pač šla u glasbeno, ka je biu nek razpis u tretjem razredu, pač vpis. In smo izpolnili ta obrazec, in pol sm js, u bistvu mi je blo že od malega ful vseč dirigent, to mi je blo ful tk lepo, pa pianisti so mi bli lepi, pa violinisti. Tk ful lepo za vidit, ko sm bla majhna še. Pol pa ... dirigent se tk ne morš vpisat, klavir pa ne vem kaj je blo takrat, da mi nekak ni, da nisem hotla, pol sm se pa vpisala na violino. Že tk al tk mi je blo fajn, tk sm se pač odločla. In naredla sm nižjo glasbeno pa srednjo glasbeno.«

VIDENJE SEBE IN PRIJATELJI

»Da recimo vzamem unga gospoda tamle (pokaže gosta v baru kjer se nahajava) kk si predstavlja mene, ponavadi, ko sm tk u družbi si vsak mal predstavlja, da sm mal tk čudna, k js zmeri, ko govorim ful krilim z rokami, pa ful na glas, pa vso mimiko zravno pokažem, pa že na dvajset metrov ve kaj govorim, pač učasih se jim zdim tk mal čudna. Vem pa, da recimo kaki mlajši, tk po več let mlajši, se me mal bojijo, k ful tk energično govorim in pol ne vejo a ne, in se tti bol majhni otroci bojijo in pol, ko se pa tk spoznamo pa mi povejo, da so se me bali. Pač ne, tk fizično al pa neki, pač tk mal, ne smem je preveč razjeziti, al pa kej takega. Drgač pa tk, ne vem, pol pa ko se tk bol, ko ne mal spoznamo, pa karkoli je pa tk, ne vem, dober me sprejmejo, nimam nobenga, da me ne bi meli radi, pač tk z vsemi se razumem, z enimi bolj, z enimi pač manj, ampak nimam nekih takih slabih odnosov do koga drugega, al pa, da ma kdo do mene pač. Itak je pa tu u Velenju, pač manše mesto smo, pa mladi, ne vem, pod tisoč nas je, recimo enih petsto ljudi je ziher, ko se srečujemo vsak dan, to ni kaka vlka številka. Maš pa potem noter vključeno od vsega, metalcev, raperjev, pa unih, pa narodnjaki, pa ne vem ka še in zdj, da bi se ti loču, sam z enim al pa drugimi družil bi blo tk mal debilno, da maš tk sam pet prijateljev, al pa neki. In se pač družimo med sabo, pač eni so taki, drugi taki, pač tk, sej je kako tako nasilje, se zna zgoditi sam ne zaradi kakih tega metalci pa uni, pa tk se neki sfrčkajo, pa se pol stepejo, ne vem, brezveze. Men se zdi, da, če me kdo tk od daleč gleda, ne misli kej negativnega, al pa posebnega na splošno, tk ta pa je čudna, al pa čudno zgleda.«

Pravi, da je podobnost med njenimi prijatelji, s tistimi, ki so stalno skupaj, le ta, da so glasbeniki oziroma igrajo inštrumente. In meni, da je različnost tista, ki naredi človeka še bolj zanimivega.

»Par prijatlev takih, ko se res družimo skos, recimo so eni trije, štirje taki, ko so u bistvu vsi glasbeniki, to pa je res. Mislim vsi smo iz glasbene, vsi zgleدامo drugač, mislim drugač se oblačimo, nismo enaki, ne vem, recimo, da bi vsi bli oblečeni u določene stile, vsak ma pač svoj stil. Ne vem, en prijatu je tak bol patike, pa trenerka, druga je taka zrihtana, pa sploh neki tam peglanje las, pa ne vem ka, js pa Helena sma pa bol tk ... mislim ful smo drugačni. Js pa Helena sma dost podobne, sam tud različne tk, ona druga je taka nje-nje-nje, pa same petke u šoli, pa ne vem, on ta tret je na neki xy šoli, pa je tud čist drug tip človeka sam ful smo drugač prjatli, sam ful različni pač. Po zgledu smo si itak različni, značajsko smo si pa tud, nimamo nekih takih skupnih točk, razumemo se pa zmeri, pač tk za zabavo, pa igramo kej skupi, pa hodimo u šolo, pa tk, pač družimo se, ampak čudno je kk se sploh lahka družimo tk različni. Men ni pomembno, da bi bli prjatli podobni men, ker po eni strani sej mogoč na začetku, ko enga spoznaš, je res mogoč zanimivo, če bodobno razmišlja kot ti, pol, ko ga pa dlje časa poznaš ti je pa že mal dolgčasen. Večine ttih mojih prijatlev je, da smo si ful različni pol se pa večkrat skregamo, ker vsak drugačen in ne vemo kk bi, sam pol je pa glih to zanimivo, da ni važno kak človek pride mim, ko se lahk z vsakmu pogovarjamo pač, pa najdemo neki skupnega za pogovor, čeprav smo različni, a ne. Pač mnenje neko najdemo, al pa vsaj upoštevaš, da on tk misli, ne moreš mu vsiliti neki, al pa ga obtožiti za to.«

Zadržujejo se na različnih lokacijah u Velenju.

»Čez dan smo tk večkrat smo u parku, posebi med šolo smo tuki u parku, al pa tule u Markizu, tta gostilna. Zvečer smo pa tk, da smo u parku al pa tam pred MC-jem, pa pred Maxem, pa tule u skejt parku, to so tte lokacije okol rdeče dvorane, park, Venecija pa Markiz. V Maxsu je tk u bistvu, da je ena, kk bi reku, gostilna, ko ma u sredini mal večji plac kjer lahk plešeš, pa oder kjer lahka tud kake skupine nastopajo. Pač nad šankom je

zmeri kak DJ, al pa, če ni se pač neka muzika suče in ponavadi, če se ti pleše lahka plešeš, če ne pa ob robu sediš, pa piješ. Pa v spredi maš prostor tud za sedet, pa je pod streho tk, da lahka še kadiš zraven, ker zdj pač tk itak ne smemo noter, pa, če ena taka terasa mal večja je okol. Muzika je pa raznorazna pač, bol kake take pop, pa tehno učasih, drgač pa so take pač pop, ni preveč kakega izstopanja, tista srednja linija. Ne vem recimo od Jinxsov pa do slovenskih bendov, pa do, ne vem, raznoraznih tih angleški popevk. Podnevi je tk, da hodijo na kavice, zvečer pa je tk, da so u bistvu cela srednje šolska populacija večina, pol pa tisti starejši, pa tk, pol pa pač pridejo iz faksa al pa neki tule, ko jih je tk ogromno, se pač dobijo tu. Pač ponavadi smo mi bolj ko ne, al pa tisti starejši, ko pridejo tekme gledat, pa fuzbal pa to, ko majo plac zgori, pa tk. MC je pa mladinski center, tk, da če se učlaniš se da dost nardit, tk, da u bistvu sam kej nardiš, tk, da je zanimivo, ker, ne vem, učasih maš kak večer, Led Zepelin večer, pa Lady's night pa uno, enkrat je za raperje, pa pač je za različne vrste glasbe, pač tk dan tega, dan tega in pol se tam zbirajo, pač tisto kar je komu všeč. Sam u bistvu je tk pr nas, da karkoli je, večinoma pridejo isti ljudje, tud, če je recimo od regija do metala, do rapa, da uno se večino isti ljudje, sam učasih pa pridejo kaki drugi, še kaki, ko jih ti tk pogosto tu, ka jih kje tk od okolice pripelejo al pa neki, drgač pa so pa bol ko ne enaki. Po navadi je tk, ko gremo žurat, da se pač pokličemo par sošolcev, kdej se dobimo tam, tam, pač pridemo bolj kot ne vsak posamezno. Pol pa je u bistvu tk, da se bol, ko ne razidemo. Sam pač skupi pridemo, da za začetek neki spijemo, pol pa gremo pač okol, ko itak se pol pač tule mal sprehajamo, pa ne, da se vsakmu sedet dve uri na enmu placu, pol pa grem js pač mal okol, pa se domimo pol, ne vem, al pa gremo skupi domov, al pa kej takega.«

DROGA

Kadi cigarete, redkokdaj marihuano, na zabavah pa pije alkohol.

»Alkohol pač u celoti, kker kol že pogledam je blo velik alkohola. Cigareti, to je bol, ko ne tud redno. Zdj recimo trava, sam, da to ni redno, to je pač tk učasih, to je pa tud use, nč od tistih tam, spida do unga tega, pa nič u bistvu. Travo tk enkrat na leto, al pa ne vem, tk ful nikol u bistvu. Alkohol je pa tk vikendi bol, ko ne, tk, da bi si med tednom naročila en pir, si ponavadi ne, si prej kavo naročim. Edino zvečer kak petek, al pa bilo ker dan, ko gremo žurat, al pa neki. Cigareti pa vsak dan.«

Pravi, da se cigareti povezani s šolo, saj veliko dijakov kadi. Alkohol pa z vikendi in zabavo. Na splošno pa pravi, da je med velenskimi dijaki veliko marihuane.

»Cigareti so povezani z odmori u šoli, pa z večeri vzuni. Pr nam na šoli, po mojem, 90% ljudi kadi, od dijakov. Pa z ttimi žuri med vikendi so cigareti povezani, ne vem, če se šteje kava za kako drogo, sam je kava tud povezana s tem. Lahk bi bla, pač vedno je med odmorom »Dej gremo na kavo.« Alkohol večino je povezan s petki pač uzuni. Večina ljudi, ko pije alkohol je to sam petek sobota pač takrat, ko se gre vn, ko se gre na žur. Za kak drug razlog, da bi spil alkohol sploh ne vem no. Tta trava tega je pa pr nas ful, tega je pa ogromno ne vem no, če je še u parku trava posajena, pač budale no, čist so zmešani. Diler je pa tk vsak ta drug, že med srednješolci se najdejo dilerji. Pa, če prletiš lahka kdaj tkle mim pa pač lahka kadiš tam, pa u bistvu se vsaka druga klopca kadi, tega je res ogromno.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

»Subkultura je ena skupina ljudi, ko kao temelji na neki kulturi, ko je drugačna ko običajna, neki tk. Pa obstajajo ziher tiste zaprte, pač une, ko ne more nočen pač pristopit, pač zapr krog ljudi, ko se sam z neko stvarjo ukvarjajo. To, sam ne vem točno ka bi že to blo. Mislim bol na kulturnem področju so te subkulture, bol ko ne da so neki, od glasbe, vere pa take stvari, tk se mi zdi, da so nek tak krog.«

Identifikacija s subkulturo

Zase pravi, da je glasbenica.

»Ne vem, če je subkultura taka, da ne sprejema drugih, al pa je sam zaprt krog potem ne. Lahk bi se opredelila u skupino ljudi glasbeniki recimo, to je edino, sam to pa ni taka zaprta skupina. Glasbeniki kot klasična glasba, to bi lahk rekla, da smo u neki subkulturi, ko vsi se ukvarjamo s podobno glasbo, pa delamo iste stvari pač u glasbeni, sam smo si pa med sabo dost različni. Pa da smo vsi tk mal zmešani, sploh ne vem kk se je napravlo, da smo tk različni, pa tk čudni vsi, ena naša skupna značilnost. Tk, da lahk bi rekla da je ena subkultura, ampak ne tk običajna. Družim se pa ja z metalci, pa rockerji, pa kak reggae je dost, da bi se js ukučla pa bol točno to pa ni. Js se štejem kot glasbenik.«

Kot sm že omenla je njen vsakdan poln glasbe in kot sama pravi ji biti glasbenik pomeni vse. Biti glasbenik zanjo pomeni veliko vadit, se veliko učit, znat nastopat ipd.

»Velik mi pomeni, zdi se mi ful pomembno, da sm glasbenik, pač že zaradi tega, da poznam kk glasba na sploh nastaja, kk se to sploh odvija, pa, da že po posluhu, da ko neki čujem avtomatsko vem ka kk kam ukučit, ka bojo nardili, ne vem take, ko človek, ko posluša niti recimo ne loči kje je boben, kje je bas, kitara, a ne, js pa znam use razčlenit, štet, pa ti pokazat, pa kakim prijatlom povem lej tamle uno pa to. Tk mislim, ko itak je glasba

usepovsod, pač na vseh žurih je prisotna, pa vsak tretji je u nekem bendu, pa z neko kitaro, basom, al pa karkoli. In pol tk, ko smo vzuni pač tk poglej unga kk igra tam bas, posluši recimo kk boben tolče, pa u istem ritmu je bas pa tk, pol pa tk ljudje ajaaa. Sm pač skos glasbenica. Glasbenik je tk, da je ogromno na tem, da maš talent. To da maš talent je fajn, use ostalo je odvisno od tvoje želje pa od tvojga dela, mislim, vadit je treba ogromno, 5 ur na dan, pač nekje od 3 do 5 ur na dan, tu nekje bol, ko ne vsi vadimo. Glasba je tk, da je noter vključeno ogromno teorije, ogromno tega pač učenja, učenja od zgodovine glasbe do vaje. Tk, da je in na fizičnem in na spominskem delu, mislim vključuje ful velik različnih, pač intelgentnosti al neki, recimo od slušnih, do spominskih, do ne vem fizičnih. Pač ti, če tud fizično nisi sposoben ne moreš zaigrat, ti roke, al pa ne vem telo ne dopušča, da pihneš recimo dovol vlko sapo, ne morš, če recimo nimaš kapacitete, al pa če se ti neki ne razvije. Ja pač vključuje ogromno velikih področji, na sploh pač človekovih sposobnosti za eno stvar. Vključuje tud recimo to kk nastopaš, kk se kažeš u javnosti, pa take stvari. Obenem moreš bit totalno egoističen do sentimentalen do use skup, u bistvu morš znat s čustvi delat ogromno, pač tk taka zapletena stvar je u bistvu. Že od tega, da se sam naučiš igrat na inštrument, da potem kk to pokažeš drugemu, velik, velik je pri glasbi pomembna psiha, pač tvoj nastop, tvoj vides ob tem kk ti igraš. Ker, če ti čudno izgledaš avtomatsko neki ni u redu, še posebi za take ljudi, ko se spoznajo na vsak ton posebi, pa na tehniko. In ful velik je to pomembno od vaje do treningov kk ti izgledaš na odru, pa kk ti pokažeš to svojo znanje, da vsak razume da to dejansko znam, da ni neko pacanje. Men pomeni glasbenica bit, use.«

Prvi stik s subkulturo

Pravi, da je glasbenica postala pri 9-ih letih, z vstopom v glasbeno šolo.

»Pri devetih letih, ko sm začela hodit na pevski zbor u glasbeni, pol sm pač prek pevskega zbora ... ker, če bi hodla sam u glasbeno bi bil to sam inštrument pa teorija in to je u bistvu ful mal. Na inštrumentih si tk sam, na teoriji pa ni več ko 20 ljudi, maksimalno in tam je pač tk, da je enkrat, dvakrat na teden. Pri pevskih je pa 60 ljudi u zboru recimo, pa se hodi na priprave ni se pol tk zbližaš z njimi in u bistvu prek ttega pevskega zbora, inštrumentov in orkestrov pa tega se tk pol zbližaš z glasbeniki.«

Odnos do drugega spola

Pravi, da je med glasbeniki mogoče več punc, je pa odvisno od posameznih instrumentov npr. harve igrajo bolj dekleta.

»Med glasbeniki se zdaj pojavlja dost punc, še posebi u glasbenih šolah je ful velik punc, sam je pa tut velik fantov. Odvisno od inštrumentov, ne vem, kake bariton, tuba, pozavna, to so večina fanti, kake flavte pa violine tut, so pa večino punce, pa kake harfe recimo. Kitaristi so mešani, dost je fantov tut, kontrabasisti so tipično fanti, ker za tak inštrument rabiš roko orenk. Odvisno od inštrumenta, sam je pa tk usklajeno pač. Pri sami igri, ko igraš, vsaj u glasbeni šoli, niso fantje zdej neki bl pomembni, al pa punce, u bistvu se to enako ocenjuje. S tem da dost velik se tuki vidi tk razhajanje, pri pevcih, to solo petje, pri njih se pa vidi, zarad tega ker fantovski glas je res ful dragocen, ker pr njih je ful pomembno, od mutiranja in preden se sploh ta glas razvije, u bistvu učasih se sploh ne razvije, pol na koncu je nič pa samo škripanje, do petindvajstega leta. Prov biser je, če vidiš solo pevca. Pa, da se pač fantje izobražujejo u solo petju, pa da res dobr odpoje. Kerkol fant se ukvarja s solo petjem, da karkoli odpoje je, »Dej,dej, sam deli, sam deli«, ker je tok pomemben njihov glas. In je tak dost spodbudno okolje za fante, pač. Pač, u večini so pa enakovredni.«

Dogajanja znotraj subkulture

Pravi, da je med njimi, med glasbeniki, pozitivno to, da so povezani in si pomagajo, po drugi strani pa je prav ta povezanost in podobnost med njimi lahko za nekoga, ki jih ne razume, negativna.

»Pozitivno je to, da u bistvu igramo skupi, da se družimo, da smo različni pa, da se razumemo med sabo, da se ne podcenjujemo, da smo pač vsi enakovredni, mislim men se zdi najbolj to pomembno, da velik delamo, ustvarjamo kake komorne skupine. Je pač tak da, na glasbeni šoli mamo tak prijateljski odnos, pa ne sam mi, tut profesorji. K ubistvu je tk, da smo s profesorji že prijatli. Na kave gremo s profesorji, al pa ne vem, na čik gremo z njimi. U bistvu je res k, da bi vsi med sabo bli prijatelji, pač pogovarjamo, pa podpiramo, pa pač hočemo, da bi vsak naredil kolkor lahka, a ne. Je nek odnos s profesorjem, že cela glasbena, to mi je najbolj zabavno, do čistilk, hišnika, receptork, smo vsi kolegi, tk, poznamo se. Ne vem, zanč ena čistilka, sm jst tam vadla, pa ona »Joj, tale, Osolnikova, use more bit po njeno.«, use je tk, k ena velka družina. Ne vem, to mi je pozitivno, da je en tak skupen odnos. Mogoč negativno je to, da smo sam glasbeniki vključeni u to, mislim sej nismo, sej so vsi delavci šole vključeni u to, u glasbeno življenje, če dam to u narekovaj. Je pa tk, da kak pride na koncert, je pa tk k, da bi se mal nosli, al pa, ko smo recimo ena skupina, da smo glasbeniki, pa, da recimo pride kdo, ko pa ni glasbenik, ampak je tut naš prijatu, pa se pol začnemo pogovarjat neke take, ne glih interne fore, neki o glasbi, pol pa nas on ne razume pa si mislimo ... mislim, ne, da ne razumejo, ampak pač te gleda, »Joj, kaj se zdej menijo, nek "acceleranto". Pol pa je nam zabavno, ko nas ne razumejo.«

Bolj osebno pa negativne in pozitivne učinke povezuje z učitelji. Zelo pomembno je da so učitelji strokovni in imajo pravi pristop.

»Najbolj pozitiven učinek je mel na mene profesor za pevske pa za teorijo, pač, ko je bil tak u bistvu ... to mi je na glasbeni zmeri tk fajn, ker mi imamo individualni pouk s profesorji, tam u glasbeni nam niso profesorji tk k u gimnaziji, ko uči svoj predmet pa je to to, ampak so taki, da ti dost takega živlenskega, pa ti pomagajo, u bistvu so tk kt tvoji starši, ne kot sam en profesor, mislim kot sam en učitelj svojega predmeta. Tak osebni odnos, res smo pol povezani, da so nam res fajni ti profesorji, mislim tk nam je fajn bit z njimi, pa to mi je tk z mojga stališča najbolj ušeč, da se razumeš z enmu, ko te uči. Ne pa da maš z njim odnos tak, da sam prideš tam pa ga poslušáš, pa greš. Ampak je dejansko tk, da lahk tut pokličeš tk, ubistvu je tk k da bi bil tvoj prijatelj, sam starejši. Negativen učinek na mene ma pa najbolj to, da imamo neke profesorje, ko so recimo ne vem kako šolo končali. Prej je bla neka taka šola, ko si ne vem, ko da bi sam srednjo glasbeno končal, pa si lahka učil in so taki eni profesorji, ko so u bistvu tk zlo nizko izobraženi u glasbi in pol si, ne vem, prizadevajo bit zmeri ne vem kaj, bolj izobraženi in pol ubistvu nas učence ful dol tišijo. U bistvu tk, ti pa ne znaš, pač kao, da so boljši. Pa recimo pri kakem pevskem zboru, pri nižji stopnji, ko smo bli, ko sta dva zbora in tist manjši zbor je tk blo, da sm jst dost nizko pela, nism mogla višje tone pet, dokler se mi ni razvila, a ne. In pol si učasih dobil tako kajlo, al pa tako te je en zabil »Ti pa nimaš pojma, ti pa nisi vadu«, pa to je tk, da te pol osebno prizadane, velik ljudi se pol izpiše iz glasbene, ko je tak pritisk, al pa kej ko pač »Ne znaš, ne znaš«, pol pa tut ne kk bi z vadu al pa neki in pol se dost ljudi izpiše.«

Odnos do drugih subkultur

Med njenimi prijatelji je veliko metalcev in rockerjev.

»Dost so mi blizu metalci pa rokerji, mam stike z njimi bol, ko ne vsak dan. To so bol, ko ne moji kolegi. Normalno gledam na njih, nč kej kakega posebnega, najbolj se smejim ko se tiste metalke tk oblečejo učasih, da se sam režiš, ne vem, pač tisti štunfi, pa ne vem, ka še use. Jst osebno se sam smejim, »Dej no, ka si se to tk oblekla, zdej boš rekla da ti je to lepo.« Ne da se zaradi tega ne bi družla z njo al pa neki, sam pač tk mal, me nasmeji zmeri, tk k, da smo sred pusta. Sam to, drgač pa me nikol ni nč motlo.«

Ne mara pa skupin mladih, ki so agresivne in iščejo pretep. Drugače pa zanjo ni pomembno kateri subkulturi pripadajo njeni prijatelji.

»Recimo ne maram tega, ko je tuki po Velenju, da se pač, to je pa res večina, kao so Bosanci, ampak ni glih tk, ampak kao so. Pač, ko so tk, ko pridejo u park, pol pač pržgejo svojo muziko, ne da me muzika moti, pa se delajo da so najboljši, ne vem, te udarijo al pa te kr za bučo spečejo, al pa ne vem, metalcem grozijo, da jim bojo lase postrigli, al pa ne vem kaj še use. Pol se kr stepejo, eni taki ka so bol nasilni, pa si mislijo, da so najbolj pomembni, mislijo, da so oni boljši kot drugi, to mi gre na živce. Drugač pa me ne motijo tk. Zdej če bi sam bli normalni, pa delali kar delajo, ne pa da so nasilni do drugih. Tk, da bi pa mene osebno kej motlo pa ne, pač dokler me ne boš ogrožu al pa začel tepst sred ulice, mi je tk useen kak si. Zame ni pomembno, kateri subkulturi pripadajo moji prijatelji. «

NAČRTI, ŽELJE ZA PRIHODNOST

Njeni cilji s vezani na izobraževanje in glasbo.

»Moji načrti so, da se vpišem na akademijo, mislim pač na konzervatorij u Celovec al pa u Ljubljani na akademijo. To, pa, da pač da violino doštudiram, pol pa u bistvu se bom ukvarjala z glasbo, pa tk ne sam z igranjem violine al pa u orkestru z igranjem, pol pač z učenjem, pa ne vem, namen mam pol še it kako muzikologijo zraven, al pa še kak tak predmet. U bistvu bol, ko ne sam glasbene smeri pač. Se bolj izpopolnit pa si bol razširi obseg, pa ne vem, lohk da bom šla pol za dirigenta res probat, pol na faksu se itak lahk prestavlaš med ttimi skupinami. Al pa že itak tk, da če igraš violino, js bom verjetn šla še violu igrat, in pol se mi predmeti itak priznajo, razen viola, pol morm naredit še izpite posebi. Tk da lohk tto violu zraven uzamem, pa tto dirigiranje pol, hodiš pač na dodatne ure u bistvu, dejansko pa lahka narediš več smeri u akademiji, ker se ti že dost stvari prizna, a ne. Pač to, bol ko ne, glasba. Js bi bla dirigent, pa ne vem, to pač. Pa dost velik bi probala svojo glasbo. Pa pač kake zasedbe, kake take bende al pa kej. Da bi jst naredla kej, mojo glasbo, pa ne sam, da igram tujo, ampak, da tut svojo glasbo, da pač pokažeš pa to. Ubistvu je tk, da celo življenje bom glasbenica, sam ne bom se pa celo življenje ukvarjala s tem, da bom sam igrala violino. Ker glasba je itak ... tok velik stvari je notr, od muzikologov, do glasbenih psihologov, do tistga pa do tistga, u bistvu si skos u glasbi, ni pa nujno, da glih skos igraš. Ne vem, lohk da boš pol učitelj, ne vem, sorpeggio, al pa zgodovina glasbe, pol lohk, da boš delu u knjižnici z notami, ne vem, lahk da boš na koncu, ne vem tam, tajnik na glasbeni šoli. U bistvu vem, da bom skos u tem krogu, sam ne vem, če bom pa skos isto stvar delala.«

Čez pet let:

»Čak mal, da to zračunam, to si že bol, ko ne proti konc faksu, a ne. Ja, na faksu, pa končujem violo in zanima me sam to. Sm u študentskem domu, kos kruha pa ena pašeta u hladilniku, pa si mislim »Sej bo, naslednji vikend grem k mami na kosilo (smeh).«

Čez deset let:

»Za deset let naprej se mi pa že zdi tk, da bom u neki službi, ne vem, al pa da bom ob službi še naprej izpopolnjevala se na nekem faksu, al pa neki takega. Mislim, rada bi bla u orkestru, bi pač rada igrala čez deset let. Pa po moje bom sama, pač brez družine in otrok, nekje u garsonjeri, itak, ne vem, ne prestavljam si nobenega zasebnega življenja.«

INTERVJU V7: URŠKA

Kraj: Velenje, hotel Paka

Datum: nedelja, 20.4.2008, ob 17.15 uri

Trajanje intervjuja: 60 minut

OSNOVNI PODATKI

Stara je 18 let in prihaja iz Velenja.

Obiskuje umetniško gimnazijo v Velenju, in sicer četrti letnik. Na umetniško gimnazijo hodi, ker igra kitaro. Sedaj že razmišlja o študiju.

»Kitaro, klasično, drgač se pa tud tk doma učim akustične, pa električne. Pa klavir, k mormo u šoli tud igrat. /.../ Ja, na akademijo za glasbo, u tujino mislim it, Zagreb, Grac. Zdj junija, julija so sprejemci, pa bom vidla kam bom sprejeta.«

FINANČNI VIRI

Od staršev dobiva štipendijo, nekaj denarja pa zasluži tudi sama.

»Nimam štipendije. Zdj, za študij mam možnosti za štipendijo. Men se zdi, da mam u Avstriji sicer več možnosti, k'ker u Zagrebu. Men se zdi, da bom dobla letos štipendijo.

Tisti, ko pridejo iz tujine dobijo to štipendijo, pol pa se lahk dobi še tud tista za nadarjene. Pa ja, počitniška dela mam. Pa tud, ker sem glasbenica lahka igram na kakih prireditvah, ko je otvoritev kake trgovine, al pa raztave, u galerijah, pa to. Tu pa dobim neki dnarja. Pa od staršev mam neki žepnine, pa tud to, ko mam kak koncert al kej, dobim še neko nagrado od staršev. Drgač pa tk, za počitniško delo si najdem nekje u trgovini ponavadi, bolj kot ne. Največ pa dobim za igranje.«

DRUŽINA

Živi s starši in starejšo sestro, ki študira v Mariboru.

»Ja, mam sestro, šest let starejšo.«

Veliko časa preživi od doma.

»Sm bol okol, ko zjutri mam na gimnaziji pouk, pol popoldan mam pa u glasbeni šoli, tk, da tam od desetih zvečer, pa do osmih zjutri sm doma, ponavadi.«

Pravi da jo družina podpira pri njenih odločitvah, čeprav pride do nesporazumov, kadar njenim staršem niso všeč njene odločitve. S sestro se dobro razumeta, ampak enako pride do nesporazumov.

»Ja me podpirajo, pri tistih odločitvah k so pravilne, po njihovo. Pri drugih, pa me skušajo razumet, sam včasih pa ne razumejo. u glavnem pa me podpirajo, tud to, k grem zdj u tujino študirat. Ja s sestro, včasih pride do, tk kakih sporov, sj to sm ponavadi js kriva, ker sm otrok a ne, pa kdaj pa kdaj kako neumnost nardim, pa to.(smeh) Svojega videza ne želi spremeniti zaradi staršev. Izpostavi nestrinjanje glede njenega stila oblačil in preglasne glasbe.

»Jaa, k'k se oblačim so se že navadli, tk, da mama se je navadla, da ne bom tista u nekih kijklah. Se je sprijaznala. Včasih ji kej, ne vem, ji ne paše, ker mam kake raztrgane hlače, al pa majce pa to, pa me mal skritizira, ampak pač se je navadla, da mi ne more nč, a ne, pač mam tak stil oblačenja in konc. Glede tega ka poslušam, tk, nč kej se ne vmešavata u to, pa tud u prijatelje ne, ker vidita, da je nekak normalno vse. Muska ne sme bit preglasna, sam k jih ni doma pa mam naglas. Drgač pa mi govorita naj dam bolj na tih, pa to. Drgač pa nimata nč proti muski, ati tud bol tk Led zepelin, pa AC-DC poslušša.«

SOCIALNI VIDIK

Živi v blokovskem naselju. Selili so se 1x znotraj Velenja.

»Blokovsko naselje, gor pri zgornjem parku.«

NACIONALNOST

Rodila se je v Sloveniji, oba starša pa v Bosni.

Pravi, da je slovenska državljanica z koreninami v Bosni.

»Js sm slovenska državljanica, ki ima korenine u Bosni. Ne vem tule sm rojena, tu sm vzgojena, vse, mam pa vseen t'te korenine iz Bosne, ko so pa u krvi a ne.«

Pravi, da se ne počuti kot priseljenc niti ne čuti, da bi jo drugi opredelili kot priseljenko.

»Ne, ne počutim se kot priseljenc. /.../ Jaa, men se zdi, da ne, ker mene so starši doma naučili, da spoštujem druge, a ne in sm se zato tud prilagodila u ta sistem, pa tud odraščala sm z ljudmi, ki so...pač u takem okolju sm odraščala kjer je večina bla Slovencev, kjer sm se naučila vsega tega, tk, da me nekak ne izločajo kot neko iz Bosne al pa kej. Niti se mi ne vidi. Tk, ko nekateri, ko grejo po cesti pa se jim takoj vidi, da so iz nekod iz Bosne.«

Pravi, da se je počutila nelagodno, ko je bila otrok in so se s starši pogovarjali u bosanščini. In takrat je imela občutek, da je drugačna, sedaj se ne počuti tako.

»Jaa, k sm bla otrok mi je blo mal tk, tk, ko pri vseh a ne, k ne veš ka/.../pa mi je blo nerodno kk smo se s starši pogovarjali. Pol z leti sm se navadla, da to ni nč kaj takega, pa da me bodo vsi sprejeli mene kot sm, ne pa zaradi staršev. Kakega neprijetnega dogodka pa ni blo./.../S kolegi nikol nismo gledali na to, kako ozadje mam, kdo so naši starši, mi smo se družili zato ker smo drug drugmu pasali, pa tk.«

Kot pozitiven vidike nekoga, ki iam drugačno kulturno ozadje opredeli predvsem poznavanje različnih kultur, negativnih pa omeni več.

»Jaa pozitivno je to, da js poznam tisto kulturo iz Bosne in, da vem, da je ful super kultura in vse. Negativno je pa to, da starši majo tisto ... iz Bosne bol ko ne in so taki bol konzervativni in vse to, glede nekih interesov so bol zadržani. Drgač pa ka se mi še zdi negativno ... to, da naprimer nekateri tti, ko so tud iz Bosne naredijo neki, ne vem, sranje bom rekla, pa kr use potem vržejo u isti koš. Drgač pa se mi zdi kr fajn, da vem, da sm seznanjena z več kulturami naenkrat, kr u Bosna maš pa in hrvaško, in srbsko in bosansko kulturo skupi pa je fajn.

STIGMATIZACIJA, DISKRIMINACIJA

Pravi, da se ne počuti kot priseljenc niti ne čuti, da bi jo drugi opredelili kot priseljenko.

»Ne, ne počutim se kot priseljenc, pa tud drugi ... jaa, men se zdi, da ne, ker mene so starši doma naučili, da spoštujem druge, a ne in sm se zato tud prilagodila u ta sistem, pa tud odraščala sm z ljudmi, ki so...pač u takem okolju sm odraščala kjer je večina bla Slovencev, kjer sm se naučila vsega tega, tk, da me nekak ne izločajo kot neko iz Bosne al pa kej. Niti se mi ne vidi. Tk, ko nekateri, ko grejo po cesti pa se jim takoj vidi, da so iz nekod iz Bosne.«

Pravi, da se je počutila nelagodno, ko je bila otrok in so se s starši pogovarjali v bosanskem jeziku. Takrat je imela občutek, da je drugačna, sedaj se ne počuti tako.

»Jaa, k sm bla otrok mi je blo mal tk, tk, ko pri vseh a ne, k ne veš ka. Mi je blo nerodno kk smo se s starši pogovarjali. Pol z leti sm se navadla, da to ni nč kaj takega, pa da me bodo vsi sprejeli mene kot sm, ne pa zaradi staršev. Kakega neprijetnega dogodka pa ni blo. S kolegi nikol nismo gledali na to, kako ozadje mam, kdo so naši starši, mi smo se družili zato ker smo drug drugmu pasali, pa tk.«

pozitivne in negativne strani zaradi drugačnega kulturnega ozadja

Kot pozitiven vidike nekoga, ki ima drugačno kulturno ozadje opredeli predvsem poznavanje različnih kultur, negativnih pa omeni več.

»Jaa pozitivno je to, da js poznam tisto kulturo iz Bosne in, da vem, da je ful super kultura in vse. Negativno je pa to, da starši majo tisto ... iz Bosne bol, ko ne in so taki bol konzervativni in vse to, glede nekih interesov so bol zadržani. Drgač pa ka se mi še zdi negativno ... to, da na primer nekateri tti, ko so tud iz Bosne naredijo neki, ne vem, sranje bom rekla, pa kr use potem vržejo u isti koš. Drgač pa se mi zdi kr fajn, da vem, da sm seznanjena z več kulturami naenkrat, kr u Bosni maš pa in hrvaško, in srbsko in bosansko kulturo skupi, pa je fajn.

JEZIK

Govori slovensko, srbohrvaško, angleško in špansko, razume tudi nemško.

»Pa srbohrvaški al kk se temu reče, pa nemščino ne govorim, ampak jo razumem pa vse, pa angleško, pa španščino.«

Doma s starši govori bosansko in slovensko, s sestro in prijatelji slovensko. Starša pa se med seboj v večini pogovarjata bosansko. Pravi pa, da jezikov ne meša med seboj.

»Bol, ko ne starši govorijo bosansko, js pa kker se mi zljubi, slovensko, bosansk, se mi zdi. S sestro se pa pogovarjava slovensko, pa tud s kolegi. Js še nism opazla, da bi mešala jezika. To je lepo ločeno, ko govorim bosansko, govorim bosansko.«

Med prijatelji imajo svoje besede. Pove mi različne fraze, ki so pogoste med velenjsko mladino.

»Ja po moje jih kr dost, bol ko tte fore, pa fraze, pa interne fore, ko jih že nekateri drugi, ko so isto stari k mi, ne razumejo, ko se mi začnemo smejat. Za mladino u Velenju je najbolj značilna »lejga« beseda, pa za vsako se vedno reče »stari moj ka ...«, ne vem »znoru bom«, neke take. Pol so pa še une za travo, pa za alkohol neki tk, da nas ne razumejo u šoli pa to.«

Kot je že omenla je že dostokrat niso razumeli oziroma nje in njenih prijateljev zaradi kakšne samo njim poznane besede ali besedne zveze.

» /.../ bol zaradi kake, tk, ko mam mi, interne fore, pa to, al pa verjetno me je kdo kdaj čudno pogledu, uno »Kaaa?«

STIL

Pravi, da se oblači predvsem preprosto.

»Men se zdi, tk uno, rada kombiniram neke tte barve, pa... drgač pa bol ko ne tk preprosto, pa tk klasično, men se zdi tk lepo. Jaa, men se zdi, da je moj način oblačenja bol preprosto, bol je moj stil, pa mislim, obleka tud, ampak drgač pa barve... sam vseen moj stil oblačenja je bol, ko ne preprost, po moje. Prej sm se oblačila tk bol pankersko, pol pa... zdj pa se nekok pršla u neko normalno.«

Pravi, da lahko s stilom izraziš sebe

»Da sebe izraziš nekak tud na ta način, da, ko vidiš človeka kk je oblečen, ti je lahka že takoj jasno kak je, po navadi. Ja men ni tk pomembno kake so hlače, bol kk se jes počutim u njih, a ne. Na primer u old starkah se js počutim super, tk jaaaa, lahko, lepo. Hlače morjo bit tk lepo, dolge hlače, nimam nekih posebnih oblek, sam dober se morm počutit.«

Z "bulsi" meni, da tudi izraža pripadnost določeni skupini.

»Bulsi, ka mi pomenijo. Ja, da ne prepuščajo vode.(smeh) S tem tudi izražam ker skupini pripadam a ne, na en način, tak nek.«

Težave pravi, da je imela z nenavadnimi pričeskami.

»Mela sm bol probleme s frizurami. To je bil večji problem, da so me starši tk gledali... pa da sm hodla po cesti, pa so me vsi tk oov. Ja mela sm rukezo, pa mela sm levo stran vedno krajšo, k tto (pokaže desno stran glave), pa ne vem kr neke frizure, nism se ubadala tok s striženjem, pa se je ker učiu«

V njeni družbi se fantje oblačijo podobno, punce pa so bol raznolike.

»Ja moški se približno enako, tk vsi so, tk metalci pač, črno, črne hlače. Sam oni majo tud svoje neke izpade včasih, pa se oblečejo u kako trenirko. Ženske so pa bol različno tk, vse moje prijatlce.«

Stila pravi, da ni spreminjala, vendar je prej imela bolj punkerski izgled. Kadar gre na zabavo, gre v svojih običajnih oblačilih.

»Ja, js sm vedno bol tk, skuliran stil oblačenja, nism nikol neki ful extra skočla iz enga stila u drugega, sj sm neki cajta bol pankursko, sam skulirano, zdj pa tk, čist preprosto. Drgač pa tud za žur mam take cote k jih lahk oblečem za rock žur, tako, da če, te ker išče te sploh ne opaz,(smeh) pač greš tak, ko si.«

TRŽNI ODNOS

Nima izbranih trgovin v katere bi zahajala. Ne kupuje blagovnih znamk, vendar je ponosna, če ima kakšen poseben kos oblačila.

»Ko grem u shopping grem u vse trgovine kar jih je, pa, če kej najdem kje si to kupim, e ne. Sam zadnje cajte je težje najt, zato kr js mam raj preproste majce, tk enobarvne, al pa, če je kak zanimiv napis gor, zd pa zadnje cajte so sam neki vzorci, pa kr neki res, zadnje cajte težje najdem cote. Znamka, naa, to men ni neki pomembno, sam se lepo počutiš, če maš kej, itak. Vseen tk vhaa neki pa mam! Zd mam eno coto od Static, tk da neki je.«

Včasih si oblačila spremeni sama.

»Pa ja, na primer kupim majco pa mi je neki cajta všeč, pol mi pa ni všeč pa jo gledam tk neki cajta, pa si mislim kaka bi bla s kratkimi rokavi, pa jo odrežem, pol ji mal neki narišem gor, če mi pa ni pol na koncu všeč, jo pa kr beg vržem.«

GLASBA

Poslušá različno glasbo, najraje pa rock.

»Poslušám ... že tam, ko sm bla mala sm se seznanla z rock'n'rollom, pa z rockom, pa to, pa z metal, pa klasika itak, pa sm se bol opredelila na rock, pol pa še tista elektronska muzika mi je ušeč, sam men se zdi, da bol rock. Men so najbolj všeč The doors, pa Led Zeppelin tudi, pa rada mam Johnny Casha, pa tti ju rock, ko je EKV je Ekatarina Velika. Pa ker so mi še tk ušeč ... AC/DC tud, bol, ko ne.«

Glasba ji veliko pomen, pravi, da se jo glasba dvigne v neko drugo dimenzijo.

»Glasba men pomeni neki ful ... da pozabiš na kake probleme maš, pa te potem dvigne u neke čist kontra dimenzije. Na primer, ko poslušám klasiko sm u čist nekih drugih dimenzijah, pa maš čist drug svet u glavi, brez, ne vem, neke nepravilnosti, pa ne vem čega, pa se maš noro sam, ko poslušáš to glasbo.«

Ne mara pa nekvalitetne, preveč preproste glasbe.

»Ja pač tta goveja muska ... ne goveja muska, pač ne tta narodna ampak tte, ko so turbo folk pa take varjante. Drgač pa, tist kar je kvalitetno, tist pač mam rada, lahk poslušam, tto komercialno pa to, kot je tud Saša Lendero, pa Game over, to pa ne maram. Preveč tk ... lahka takoj uganeš kak dur bo pol, kak mol bo, takoj veš kombinacijo, preveč preprosta je, nč ti ne pove.«

PROSTI ČAS

»V prostem času igram ponavadi, ukvarjam se u večini z muziko, igram na kitaro, pa tk sodelujem u raznih komornih zasedbah, pa kdaj pa kdaj tud kej poskušam napisat, karkoli, sam to, no ja ... za mene(smeh). Drugač pa, če je kako lepo vreme grem mal vn na kavice pa to, zvečer na kako pivo, al pa berem knjige, pa revije pa to.«

VEŠČINE

»Predvsem u glasbi, u igranju na klasično kitaro. Pa šola mi gre lepo, bom naredla, šola tud uspešno.«

VIDENJE SEBE

»Ja, po navadi mene glih ne zanima tok ka si ljudje mislijo o men, ampak tk, če že pogledam čez, ne vem, kar sem čula od drugih, da kar si mislijo o men al pa karkol, da sm mal usekana tk. Se mi ponavadi vidi, da mi je čist raven kej misli kdo o men, pa me pustijo pri mir, pač, taka sm. Če sm komu vseč pride pa se pogovarja z mano, ker sm odprta oseba, če pa ne, pa pač ne.«

PRIJATELJI

Prijatelje opiše kot:

»Sproščeni ljudje, ki se ne brigajo za svet, pa delajo kar jim paše, u mejah normale seveda. Paa, ne vem, kdaj pa kdaj jim useka pa delajo pizdarije, pa tk, tiste čist nedolžne. Men so vseč, ne vem, najdla sm si prijatle, ki so men podobni.«

Oblačila ljudi ji niso pomembna, so pa druge stvari, ki ljudi vežejo.

»Men ni pomembno k'k se človek oblači, a ne, ampak tk k se pogovarjam, da vidim, da mama neke skupne teme, pa ne vem, da se lahka neki pogovarjam z njim. Pa tud to, kam zahajamo je pomembno. Kr na primer js u nekem Eskejpu ne bom najdla tok ljudi s katerimi mam neke skupne točke, kot pa na primer u našem velenskem MC-ju, al ap kak kul bar, se pa tud najde kaka izjema.«

Zadržujejo se na različnih lokacijah v Velenju.

»Tule u Veleju mam velenski MC, pa pol MC se tam zapre ob ene dveh pa gremo kr tule u Maxsa, pol pa po navadi domov. Med tednom se pa dobimo tule tta dva lokala pri Titovem trgu. Ko je poletje smo u parku, al pa na gradu, al pa u skej parku tud. Drgač pa doma, pa, če je kdo sam doma, pa gremo kje mal.«

DROGA

»Alkohol bol, ko ne redno, u petek, pa soboto, pa včasih tud umes kej. Drgač pa sm poskusla že travo, sam to tud sm opustila, ne vem kdaj pa kdaj paše, drgač pa nimam kej tam. Pa sm poskusla tud, tt ka je haš, al karkoli že, to tud. Drgač pa nič kej.«

Pravi, da je alkohol povezan z zabavo, vendar meni, da moraš imeti zdravo mejo. Rock pa meni, da je povezan predvsem z alkoholom in travo

»Nekatiri na primer rabijo drogo, da se sprostijo, pa, da se lahka normalno pogovarjajo, ko so na primer po naravi bol sramežljivi, pa, če kej spijejo se takoj razgovorijo. Pa tud taki, ko js konzumirajo, da s tem še bol dodajo zavn, potem pa to jim postane ful zanimivo, pa pol pride u odvisnost pa tk, pa ne more več vn iz tega, pa vedno bol je not. Na žurkah pa mislim, da je kr prijetno spit kakega, kak pir al pa dva(smeh). Rock pa ... alkohol, pa trava bol ko ne.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

»Za mene je to neka skupina ljudi, ki ma neke podobno prepričanje in tud so na nek način tud tisti, ki so bol taki revolucionarni, se borijo za neke pravice. Po moje maš več subkultur, js sm u taki neki subkulturi, ko ga pač žuramo, ampak, da mam neki u glavi, pa, če bi nas blo več bi mogoče kej dosegli tk. Subkultura je tk ljudje, ko majo ista tta ... ambicije in kao vse pač. Neka oddaja je bla o subkulturah, sam se spomnem sam, da je blo nek u Angliji, pa subkultura so men se zdi bli bol tti punkerji, ne vem.«

Identifikacija s subkulturo

Težko se opredeli, a meni, da spada med rockerje.

»Ja, če je subkultura mišljena pod ... vem, da sm pripadnica neke subkulture, ne vem mogoč bi šla med rockerje.«

Pavi, da se počuti kot rocker, včasih pa kot glasbenica, ki uživa v klasični glasbi.

»Ja mam neki tud tega, recimo žurke pa te fore, pa tud tista videnja na svet, pa če pogledaš tta besedila pa to. Drgač mam pa tud tisto klasično, ko si umirjen kdaj pa kdaj, pa noben ne ve ka misliš, pa kr neki hodiš po sobi gor pa dol, ne vem kr oboje.«

Meni, da pripadnost določeni subkulturi pove nekaj o posamezniku.

»Ja, to ti pove na nek način kdo si, če si pripadnik neke subkulture, ti pove da si to in pač men se zdi to pomembno.«

Je rockerca več čas, pridejo pa dnevi, ko se počuti še bolj rocker.

»Js sm rockerca več čas, pol pa pridejo pa dnevi, ko si pa še bol rocker, pa ponavadi, ko skačeš kr tk sam od sebe, ti mal useka, pa, ko tk ko sm rekla, človeku useka, pa kr sam seb nardi žurko u parku, pa tam skače, spusti na slušalke musko, pa gre.«

Biti rocker je tisto kar njej odgovarja.

»Ka je bit rocker ... pač, lahka poslušáš pač neko, ne bom zdj rekla najbolšo musko, to je za mene najbolša muska, pa lahka greš, za mene, na najbolše žurke kar jih je, a ne, pa lahka pač ... muska je sama taka, da, ne vem, za mene je prav kvalitetna, uni kvalitetni bendi, ko so, ne tti komercialni. Pa ne vem, ljudje so čist drugačni, taki odprti so vsi, pa vsi te sprejmejo takega kot si, tud, če si na primer kak kmet, te bojo sprejeli, noben pač ne gleda na nobenga s takimi kritičnimi očmi, pač se tud počutijo bedno u takem svetu, ko živimo, ampak to pač potem potopijo z alkoholom.«

Prvi stik s subkulturo

Prvič se je srečala z rock glasbo preko sestre.

»Ja srečala sm se prvič že u 4. razredu, al u 3., ko je šla moja sestra na gimnazijo in je prnesla domov ne vem kake vse CDje, pa sm itak js mogla poslušat z njo to musko, ker je ona bla starejša, pa je mela radijo. Sm morala to poslušat, pa mi je postala ušeč. Sam ne bi glih rekla, da sm čist rocker, ker mam tu še klasično smer, ker mi tta tud ful sede. In klasična in rock mi ful sedeta obe. S klasično sm se srečala u 3. razredu, ko sm šla u glasbeno šolo, zaradi sosede u bistvu in potem sm se js tam najdla, pa tud doma potem sm morala, tk, ko sm rekla zarad sestre poslušat to, Nirvano, pa te scene. Takrat sm se srečala s to musko, pol ti pa itak postane ušeč, nism vedla ka pojejo, itak, da ne, ampak tist muska pa to mi je blo fajn. Lahka sm skakala po sobi, pa sm se mela fajn. Pol sm pa vedno več skupi spznavala, pa moji sošolci so tud meli starejše brate pa sestre, pa smo skupi tam neki, spoznavali neke skupine, pa smo ostali u tem.«

Odnos do drugega spola

Meni, da je več fantov v njihovi družbi, to je družbi rockerjev in metalcev.

»Pr nam je tk, mi mam rock, metal al to, nekak gre skup pa je več tti fantov, pol pa pridejo tiste punce, ko so tti fanti njim ušeč, pa one kr naenkrat tud ratajo rockerce, pa metalke, pa tk, a ne. Drgač, pa tiste, ko so tk, ko js, smo pač kolegice s temi fanti, a ne, pa se lepo pogovarjamo, pa govorimo probleme pa to, pol se pa itak najde nekdo, ko ti je všeč tam med njimi.

Pri opisu odnosov med spoloma ne pove veliko, pravi, da sama verjame u enakovrednost.

»Ja to je pa vse odvisno, pač, men je tk čudno za oba spola, če ma tip na primer tri ženske na noč, pa tud mi je čudno, če ma ženska tri tipe na noč. Drgač pa js sama nč ne gledam na to, men sta oba spola enakovredna, mislim, da tud mojim kolegicam, pa kolegom, mislim, da ni nekih razlik. Tud muska se mi zdi, da je v redu okol tega.«

Dogajanja znotraj subkulture

Kot pozitivno omeni odprtost skupine, da sprejme vsakogar, kot negativno pa vandalizem.

»Pozitivne so, da sprejmemo vsakega tak kot je, pa da se mam fajn ne glede na to kar se dogaja pa da smo pač skulirani, pa da se da z nami pogovarjat, to se mi zdi čist fajn. Negativno pa to, da na primer naši, ko grejo na kak koncert kam drugam, pa delajo pač sranje tam, ne vem kej razbijejo pa to, to se mi tdi ful negativno a n. Če ne razbijaš tuki, ni ti treba tam nekje drugje. Sj se zgodi, da tuki tud kej razbijejo.«

Veliko stvari je nanjo pozitivno vplivalo, omeni pa tudi eno negativno stvar.

»Pripomogu mi je na to, da sm taka ko sm, da se ne pretvarjam, da sm neki drugega, da lahka grem čist normalno kamor kol hočem, pa da sm skulirana pač, pa da mi noben ne bo neki zatežiu, pa da mam neko napredno videnje na svet ka je, pa tud to, da sm spoznala vlk takih fajnih ljudi, ko mi ful pašejo, pa tud kakih uplivnih ljudi sm tud spoznala vlk. Ne vem, pa s pomočjo klasike sm pa našla sebe, pa svojo prihodnost. Negativno je pa to, da večkrat zaradi te ... ker zamo to, da delamo kar hočemo, pač mam ponavadi doma probleme pa to.«

Odnos do drugih subkultur

Pozna pripadnike različnih subkultur in se z njimi razume, vendar s samo subkulturo nima stika.

»Ja, blizu so mi tti anarhisti, so mi tk vau, pa pankurji, nekaj se tud z njimi zaštekam. S temu muzičarji, trubači pa te fore, pa klasiki tti so mi fajn. Se lahka pogovarjam z ostalimi sam nism tam pa se ne počutim domače. Poznam ljudi z drugih subkultur, nimam pa dost stikov, mislim s subkulturo.«

Ne mara pa, urejenih punc, ki poslušajo turbo folk, raperje in kot sama imenuje, čefurje. V Velenju so to v večini skupine fantov, ki rade nadlegujejo in ustrahujejo druge skupine mladih.

» /.../ mam tte reparje, pa ne vem čefurje, tud to je lahka subkultura, pa se mi zdi, da so v redu dokler me pustijo na mir, pa da mi ne težijo kr neki po nepotrebnem, drgač pa nimam kakega posebi mnenja. Aha, pa niso mi všeč tti, ko so na ttih turbofolku pa to, tiste gospodične. «

Rada ima različne ljudi, zato je zanjo pripadnost isti subkulturi nepomembna.

»Men ni pomembno, da prijatelji pripadajo isti subkulturi, js lahka mam prijatelje pač u vsaki subkulturi, mislim, da lahka najdeš človeka s kerim si lahka prijatelj ne glede na to u keru subkulturi je, a ne. Pa fajn je met z druge subkulture, k pol ti on pokaže kao njihovo musko, pa ti je mogoč tam kej všeč, menjavata tk.«

NAČRTI, ŽELJE ZA PRIHODNOST

Najprej želi nadaljevati izobraževanje in se nato poklicno ukvarjati z glasbo.

»Tk, ko sm rekla grem na glasbeno akademijo, upam, da u Zagreb, pa ne vem, bom tam nadeljevala še kako smer, kako komerno glasbo vzet, da se tam izpopolnim, ne vem pa mislim met kake koncerte, pol pa na koncu mi pa tk nič druga ne preostane kot pa bit profesor kitare.

Itak si želim celo življenje ukvarjat z glasbo, pa tud tt glasbeni menedžment me ful tk, bi bla tud u tem, da pomagam kaki skupini prodret, da postanejo neki, da pomenim neki na tem svetu«

Meni tudi, da bo vedno povezana z rock kulturo.

»Ja povezana z rock kulturo ziher bom, zato ker to mi je ostalo od otroštva, pač maš u seb to.«

Čez 5 let:

Čez pet let se vidim pač, aaaa, diplomirala bom, zdj se bom pripravljala na diplomo, tk, da bom bolj resna pa bom vadla doma.

Čez 10 let

Čez deset bom pa men se zdi pripravljala na poroko, pa učila tam nekje na neki glasbeni, al pa bom, ne vem, odprla kak lokal, al pa kej takega.

11.3 INTERVJUJI: LJUBLJANA

INTERVJU L1: JANEZ

Kraj: Ljubljana, privat stanovanje

Datum: ponedeljek, 15.9.2008, ob 17.00 uri

Trajanje intervjuja: 75 minut

OSNOVNI PODATKI

Star je 29 let, živi v Ljubljani na Viču.

Je stalno zaposlen kot pleskar. Po izobrazbi ekonomski-komercialni tehnik, program 3+2.

»Maler sm. Počnem pa razne stvari, pač fizično barvanje, delanje kontrastov, raznorazne tehnike beljenja, farbanja, do najosnovnejših pač, treba je pobarvat ograjo, treba je pokitat, svašta. Samostojen sm pri delu, mam svoje ljudi, ko so enakopravni men, noben ni nižji, noben ni višji. Pač mam za delat in delamo to.«

FINANČNI VIRI

Glavni vir dohodka je plača.

»95 % mojga dohodka je plača. Drgač pa delam tud na črno, valda, če je prilika delam.«

Denar poleg tekočih stroškov porabi za različne stvari.

»Da ti razlagam tist k mam vsi, položnce pa to, je brezveze. V glavnem tist dnar, ko mi ostane od plačila položnic, ono, ono ... v bistvu delu sm si stanovanje, to mi je ogromno dnarja in energije in usega požrl. Načeloma pa denar porabljam za svoje zadovolstvo, več al manj. Za zabavo, za hobije, odvisno, pač dnevno je to.«

DRUŽINA

Živi sam v svojem nadstropju v družinski hiši, poleg živita mama in osem let mlajši brat.

»Trenutno živim sam, torej smo u družinski hiši, dva štuka, spod sta mat pa brat, js sm zgori.«

Oče je pokojni, umru je pred petimi leti. Mama je zaposlena v proizvodnji Fruktala. Pravi, da nikoli ni čutil pomankanja, saj je oče veliko dela, da bi več zaslužil. Se pa že dalj časa preživlja sam.

»Oče je umru 5 let nazaj. Biu je malar, nikol nism imel tega občutka, da bi nam kej mankau. Moj fater je biu mravlja, to je tip človeka oziroma to je mogoče tud z dnarjem povezan, ne. Lahko je use sam ... js bom dau use, tko v očeh mojega očeta govorim, js bo dau use, in svojo hrbtenico in svoje zdravje, da ne bojo moji otroci to delal kar je on. Torej js nisem nobenga pomankanja čutu, če bi samo od službe živel ne bi mogli preživet. Od kar se sam preživljam mam dost, sem skromen u življenju v primerjavi z drugimi.«

V družini se načeloma dobro razumejo, dobim občutek, da so zelo povezani.

»Imamo vsakodnevnne stike, moja mama je moj svet. Načeloma se dober razumemo, obstajajo problemi staro mlado, pa mogoče ... ka pa vem, oni so bol konzervativni, majo konzervativne poglede, pa s tem, da sem tud bol izobražen, moja splošna izobrazba je velik večja od moje mame. Razlike so seveda. Brat ... zame je brat največja stvar na svetu, večja od mat ta trenutek. Js sm nekak, hočeš nočeš, totej indirektno sm js njegov, fater je mogoče mal grobo povedano, ampak nekdo ... use tist kar bi on mogu v očetu videt, on vidi u men, torej to sm mu js. Vsi mamo nekako skupne cilje, zdj smo naredli bajto in temu je blo use podrejen. Zdj ostale stvari mojih ciljev ... js nisem ambiciozen človk, da bi js zdj ne vem kaj. Rabim malo, da sm srečen, ne rabim velik. In na te stvari nima noben vpliva.«

Njegova mama ga ni omejevala pri njegovih odločitvah oziroma se ni vmešavala v njegov način življenja.

»Kar se tega tiče je moja mama v redu, me ni nikol omejevala, kar se tiče moje družbe, mojih stikov z raznoraznimi ljudmi. Nikol me ni preverjala, nikol mi ni po žepu stikala, ker sm pač kot mlad človk, kot najstnik nastavlju raznorazne stvari, da bi to ugotovu. Trdim, da ne, moja mama je ženska, ki spoštuje privatnost. Svobodo sm meu kokertok, pač. Nikdar ni rekla a si u gostilni, al pa on je pa Srb, al pa Slovenc, pa kakšno muziko poslušáš.«

SOCIALNI VIDIK

Živi v hiši na Viču, področje, ki se je razvilo v industrijsko cono.

»Pršli smo iz Bosne v Ljubljano, pa pol smo se tu selili v bajto na Vič. V bistvu to je industrijska cona, pač razviju se je v industrijsko cono, drgač tam ni blo ne vem kolk vlk industrije. V bistvu je usega po malem in bloki in bajte in poslovna poslopja.«

NACIONALNOST

Rodil se je v Bosni in tam živel do 2. leta. Oba starša sta iz Bosne.

»Js sm Bosanc, islamske veroizpovedi, to je to, druga me nč ne zanima, ne more me noben prepričat, da sm js Slovenc.«

STIGMATIZACIJA, DISKRIMINACIJA

Kot priseljenc se ne počuti, ampak kot drugorazredni državljan.

»Priseljenc glih ne, no, drugorazredni državljan pa ja. Nism js glih priseljenc, zato ker ... sm ne, pač, po pravilih sm. Ampak js od kar se zavedam sm tle in js govorim slovensko od svojga rojstva skor, torej, od kar sm začeu govorit, govorim slovensko. Ampak ja, ne počutim se neki kao kot priseljenc, počutim se državljan oziroma počutim se kot Ljublančan, to se počutim, pač to je tko.

Drugorazredni državljan pa ... zaradi useh izkušenj, kar sem jih imeu, glede na to, kako ti je ime in priimek, pa oziroma tud zdej za iskanje službe al pa ne vem kaj ... zdj, če vzamemo, da je v Ljubljani, zd js ne vem, rečmo, da je 350000 ljudi, je od tega vsaj 100000 ljudi neslovencev al pa več, pa, če vidmo ljudi na položajih pol nam bo hiter jasen kaj je to.«

Večkrat in na različne načine se je srečal z težavami, z diskriminacijo zaradi svojega drugačnega kulturnega ozadja. Klub temu, da pravi, da jih je preveč, da bi izluščil enega, mi pove primer.

» /.../ težko zdj iz usega tega kej izluščma. Mislim, da si star 29. pa, da rečeš, da se še zmeraj počutiš državljan drugega reda, pol sm že dovol povedu. Zdj sto in ena stvar je, al pa milijarda in ena stvar. Ok, recimo u šoli so mi govorili Bosanc ovo, ono oziroma ... pa u bistvu me to niti ni tok motil, to so pač ljudje, otroc ovo, ono. Bol me zdj mot use te stvari, ko smo že pršli do tega, da bi lahko bili enakopravni, pa še zmeraj nismo. Najbol me mot to, da ne moreš dobit službe svoji izobrazbi primerno. Rečmo na šoli, na faksu, ko sm bil, neuspešno narjenem. Ko sm se predstavu mi je en, ne vem, en tm profesor, kreten, sm mu mogu 5x povedat svoje ime, kako in kako in kako in pol sm šeu na tablo in sm mu reku, »Zdj js ne vem al ste vi neumn, al ste gluh, niste sposoben bit profesor.« Sm napisu na tablo na velko kako mi je ime in sem zapru vrata in sem reku, temu človeku ne bom več hodu in nisem mogu na izpit. On je pol še zganju neko svojo aroganco »Ne boš tko govoru« ovo, ono, u glavnem, če bi mogu povedat na use splošno zakaj se to dogaja. Dogaja se to zato, ker so Slovenci, kot splošno, to je moje mnenje, js ne trdim tega, zlo ... ti bom po domače povedu zajeban narod, so nacionalisti veliki. Seveda js mam največ prijatlov Slovencev, to je paradoks, ampak, zdj kot narod ne mislim posameznike, ampak kot voden narod je pa to nekej neverjetnega, mislim kej tazga ... težko je živet tle tko, res. Pač vodstvo države,

vodstvo usega je tko ... preveč je usega tega, s j ne rečem, da je v Italiji drugač, v glavnem je velik tega no. Več koker sami Slovenci mislijo, da je.«

Pa zaradi druge veroizpovedi:

»Ja, od rojstva. Stvar je v tem, da greste vi za vlko noč v cerkev, js grem pa za moj največji praznik v telovadnoco, to je to. To je žalitev mene kot samga in nasploh naroda. Pa še odnos do islamskega sveta je popolnoma zgrešen u Sloveniji, morem rečt, da je islam najbolj razširjena religija na svetu in, da so povezovanja nekaterih stvari z Alkaido ovo, uno, tist k te delajo neumne. Ampak tu to delajo. Torej usesplošna negativna klima okol islama se dogaja u Sloveniji.«

Pravi, da sta islam in njegovo kulturno ozadje zelo povezana in se poskuša držati islamskih pravil.

» /.../ držim se koker se lahk, zdj to, a js verjamem u islamska pravila, to je drugo vprašanje. Js to delam bol zaradi kulture, zarad svoje familije. Zdi se mi, da je naša kultura pa islam, sta velik povezani, normalni, a ne.«

pozitivne in negativne strani zaradi drugačnega kulturnega ozadja

Že zgoraj je izpostavil nekaj negativnih učinkov statusa nekoga z drugačnim kulturnim ozadjem, kot recimo diskriminacija s strani delodajalcev. Na tem mestu izpostavi še nakatere negativne, kakor tudi pozitivne.

»Ena izmed najboljših stvari je to, da spoznam drug narod. Zdj, če bi govoril ekonomsko, js velik bol kle dobim, ko pa v Bosni, jasno. Največji ključ je to, da sm spoznau druge ljudi, drgač pa kruh jem, ko Bosanci v Bosni, za BMW pa nimam, tud tam ga ne bi meu najbrž. Najbol žalostno je to, da Slovenci velik bol skup držijo, ko Šiptarji, Šiptarji držijo skup takrat, ko je treba koga razbit. Slovenci pa ne dajo svojih vodilnih položajev, pa za boga ne. Ne vem Igor Bavčar, al pa Janez Janša je pripravljen dat ministerstvo za promet totalni budali, sam, da je to Slovenc. Torej, tko kot se na Rabu rečmo poročjo sestrična pa bratranc zato, da ohranijo bogastvo, približno tko je v Sloveniji, torej en krog ljudi, k majo kapital. Slovenci majo kapital, vsi ostali delno zato, da imajo Slovenci kapital v Sloveniji. /.../ Je pa bogastvo vpogled v dve kulturi, v Bosansko, pa Slovensko. To je edin tist kar šteje.«

Drugačno ali prikrajšano se ne počuti.

»Js živim z ljudmi, ne živim z vlado, ne živim z usemi temi stvarmi, ki sm ti jih povedu, torej s ksenofobi, ne vem kaj ... ne, ne js živim z ljudmi, js izbiram sam s svojo družbo in moja družba mene ne geda kot Bosanca al drugokategornika, js se v svoji družbi počutim perfektno in use ok. Ampak globalno gledano pa ne, torej Slovenci kot sami so ok, ampak vodeni so pa obupno.«

Ne ustreza stereotipnem izgledu Bosanca, je svetlo las in modrook.

»Po videzu ne, težko je, pogledat nekoga pa rečt ti si Busanc. Tmne oke, tmne lase je stereotip Bosanca, sam to je tk ... Turki majo vlke noseve, ka sm pol Turk. Da sm balkanc se mi pa najbrž vid.«

JEZIK

Materin jezik je bosanščina, govori še aktivno angleško in seveda slovensko.

»Js bom reku materin jezik je bosanski jezik, govorim ga v ikavskem narečju, v zahodni Bosni govorim ikavski jezik, ki ni, to je mešanca med hrvaškim in bosanskim jezikom, torej ni hrvaško-bosanski jezik, ampak svoj jezik, bol dalmatinci smo. Tud dalmatinci ne govorijo hrvaški jezik, pravilni, ne. Torej dalmatinsko-bosanski jezik govorimo. Ni "vjetar", nego je "vitar", na i, "mljeko" je "mliko".«

V družini se pogovarjajo v bosanskem jeziku, tako z materjo, kakor tudi z bratom.

»Strogo materin, samo v humorju uporabljamo slovenski jezik. Ne da bi z tega delali humor, ampak pač tko, ko je kej.«

V družbi pa se prilagaja, s Slovenci govori slovensko, z Bosanci pa bosansko. V mislih pa meša jezike. V službi govorijo slovensko.

»Js mam prijatlov mal, js mam prijatle tri, z njimi govorim slovensko. V družbi pa z Bosanci govorim bosansko, s Slovenci slovensko. To je ta veličina priseljenca v Sloveniji. Mešam jezikov ne, to je po mojem tokrat k ti, težko me je ujet. Težko me ujeme Bosanc, da nisem Bosanc, oziroma Slovenc, da nisem Slovenc. Zdj, če pizdim na nekoga takrat ... zakaj govorim bosansko, zato ker je bosanski bol agresiven jezik in se da nekemu u glavi to dopovedat. Ne uporabljam pa tega zato, ker mislim u bosanskem jeziku, ne. U bistvu miselno ga mešam, torej odvisno od okolja, če sm s punco je bol to slovenščina, če sm z nekom drugim je to bol bosansk.«

V družbi uporabljajo ljubljanski sleng in tudi besede, ki so značilne samo za njegovo družbo. Čeprav je zgoraj rekel nasprotno, v družbi tudi mešajo jezike oziroma zloge, kot je to značilno za šatrovački jezik.

»Da je ženska zdrava, če ti nekdo reče zdrava to pomeni, da si lepa, huda, da si super. Drgač pa v družbi, če hočmo, da nas ne zastopiš, nas ne zastopiš, mešanje obeh jezikov, pa še zlogi. Torej, če maš besedo iz treh zlogov 1. ,2., 3., jih nardiš 3., 1., 2. To je umetni jezik, to je šatrovački jezik. U družbi smo ga uporabljali kot mulci, zj ga uporabljamo bol tko ... ja, uporabljamo ga, seveda ga. Mi smo družba iz useh vetrov. Velik je Slovencev, Srbov, Bosancev, Šiptarjev, Albancev, karkol. Mi smo zdj družba, ena skupina ljudi, ki se ne razlikujemo med sabo in mam isti govor, pač ne glede na narodnost mam isti govor. To je, pač sj sleng nima veze z nobenim Bosancem, Srbom ovo, ono, to je pač moj, naš jezik.«

Ni se mu še pripetilo, da ga nekdo ni razumel, saj način govora vedno prireja sogovornikovemu.
»Take besede uporabljam samo z ljudmi, k se z njimi družim, k jim poznajo. Teb js ne bi besed obraču k tega ne poznaš in si lakh kr misliš bog ve ka mi govori, tega ne počnem.«

STIL

O stilu oblačenja težko govori, saj pravi, da mu nič ne pomeni. Pravi, da se oblači okolju in kraju primerno in, da noče iztopati.

»Js se ne oblačim neki, tist kar mam, js nism ne vem kva. Nekatere stvari mam rad, rečmo ... u bistu je to tko, js nimam, men to ne pomen nč u življenju. Men to neki en mesec pomen, pa mam pol take šturne pisane, to mi je zdj rečmo, pisan šturni so mi ful dobri, to mi je dober rečmo. Nimam pa, ne dajem na to nč. Obleka naredi človeka, je zame največji nesmisel, kar sm jih slišau. Oblačim pa se okolju in kraju primerno, torej, če grem zdj za vlko noč, ko me zanima kako je, ko grem pogledat jaslice, valda da ne bom nag oziroma brez rokavov, torej se oblačim primerno temu kje sm in kaj delam. Oblačim se normalno, da noben ne kaže za mano s prstom.«

Težav zaradi svojega izgleda nikol ni imel.

»Zaradi oblek ne, sj ti pravim, da nism biu nikol tk usekan, da bi mogu te stvari met. Ne nikdar nisem... oziroma mogoče mi je kdo kdaj kej reku, sam nism tega čutu, ker me ni zanimalo.«

V družbi imajo podoben način oblačenja.

»Rečmo, da je v moji družbi bol freestylerski stil, noben ne pretirava z ničemer, nikdar.«

TRŽNI ODNOS

Oblačila kupuje v različnih trgovinah, ne gleda na znamko, edino kar mu je pomembno je cena.

» /.../ žal sta cena in kvaliteta prenosorazmerni, tega se zavedam, v bistvu mi je zlo pomembna cena. Zdj, če je znamka ne vem kakšna, pa je cena dost ugodna jo bom kupu. Drgač kupujem stvari k so pocen, raj si kupim dvoje slabe, ko ene dobre. Ne, najbolj mi je pomembno, da mam obutev dobro, to mi je nekak najbolj, za ubutev sm pripravljen dat mal več dnarja.

GLASBA

Pravi, da je v jugo glasbo zaljubljen, vendar je edina muska, ki ga "izpolni" heavy metal.

»Heavy metal, čisto, gladko, nobena stvar me ne sprav stran, tak ostanem kot zmeri noter. Drgač sm pa zaljubljen v jugo musko, ju-rock musko sm zaljubljen, ampak to poslušat je druga stvar. Pol Sidarta odlična, prva liga, kapo dol. Glede na moj temperament, pa na use tist kar sm že povedu me heavy metal izpolni, to je edina muzika, ko jo js lahko ... pa tud js mogoč poslušam muzko drugač, ko vsi ustali, js mislim na use činjelce, na use une malenkosti. Torej, ko poslušam komad 5x, 1x poslušam samo boben, 1x samo bas, 1x samo klaviature, 1x samo činelo, ovo, ono, pol pa šele poslušam kot sam komad. Ampak samo hevny metal mi je rečmo zadeva, ko me lahk sprav v najbolšo ... torej lahko poslušam use in tud poslušam use. Recimo js sm bil u srednji edini moški Bosanc, kar nas je blo in js sm jih use popiu in v slovenščini in v tem, da sm poslušu slovenske bende Vlado Kreslin. Lačni Franci. Oni niso vedli ka je to sploh, tud noben ni vedu, vsi Slovenci so govorili mi mamo zlo slabo musko, js se nisem z njimi s tem strinju. Torej use te stvari mam rad, ampak obožujem pa samo heavy metal.«

Pravi, da bi lahko bil brez glasbe, po drugi strani pa ga glasba polni z nergijo.

»Nč kot tazga, lahko bi biu kamot brez glasbe. Mene glasba dviguje, torej, če govorim o tem mene heavy metal dviguje, js lahk tud ob tem zaspim, ampak me duševno in umsko me dviguje, torej nabije me z energijo. Glasba me definitivno ne sprošča.«

Poslušča različne izvajalce, bolj kot izvajalci pa je njemu pomemben stil glasbe.

»Sepultura, Halloween, Metallica, Second Reich, Destiny, obstajajo tud pr nas bivši jugoslovanski bendi. Zdj heavy metal ma tud svoje podskupine, v glavnem more nažigat, more bit simbioza med kitaro in bobni in se more delat, torej tist k špila bobne more delat, tist k špila kitaro more delat, more bit to kar kitaro ti da, ožemanje inštrumentov more bit, ne mi neki soft.«

Je kritičen do turbo folka, enako pa ni nejkova zvrst elektronska glasba.

»Po moje, da kr ogromen. Vsa vrsta elektronske muske. Pa turbo folk varjanta njo pa ne da jo ne maram, njo pa sovražim. Ne narodno muziko bosansko, narodna je drugo kot turbo folk, turbo je izpeljanka, zdj nevedneži govorijo, da je to narodna muzika. Ne maram zato, ker so ženske namazane ovo, ono, umetne, zato ker se je poistovetla z drogo, največji uživalci drog so, definitivno vsaj v Ljubljani, ljudje, ki hodijo na to. Pa js mam občutek tak, spet js ne trdim, da so, intelegenčno mal nižji ljudje, ki to poslušajo, zdj bom to uzeu za rezervo, niti ne hočem nobenga zdj žalt al pa kar kol, ampak js mislim, da je to tko. Elektronko pa razumem, ampak men ne odgovarja zaradi tega kar sem prej reku, ni ožemanja kitar pa bobnov.«

PROSTI ČAS

»Največji hobi je gledanje nogometa, drugi hobi je pisanje, tretji hobi je politika. Športne stave pa js igram samo zaradi zabave, to ne vpliva na mojo finančno sliko, niti ne vpliva na moje psihično počutje. Recimo, da stavim 1x na teden. U bistvu me je sram, ampak je politika moj hobi. Spremlam jo, pač da veš ko govorijo, kaj govorijo in kako te nategujejo. Kaj delajo, s takšnimi forami se rečmo ... ko govorim o politiki ne govorim tam o politiki Janez Janša, bla, bla ... ampak govorim o politiki vodenja firm, politiki firme, o politiki na splošno, ne sam o politiki kot vodenje države. /.../ Ne komentiram o tem ker nimam s kom, največ sicer z punco, ampak ona ni o teh vodah, pač njo to ne zanima in tud ne mori me s tem. V bistvu ne komentiram, ampak me žre. Je hobi, ampak me mori. Moje pisaje je pa čist hobi, kreativa, zadnje čase mal slabš oziroma skoraj nč, ampak pač knjiga o enmu človeku, k je pršou iz Bosne u Slovenijo in kontra enmu iz Slovenije k je pršou u Bosno. Pisana je v obeh jezikih in v dveh zgodbah ki sta nekak simetrični. Je pa pisanje v žargonu, torej za branje ljudi, ki so čist preprosti. Domišljija, neki pa je tud avtobiografije, ker je težko napisat čist tko, ampak večinoma je pa domišljija.«

VEŠČINE

»Dober sm u vodenju. Dober govornik sm, sigurno, vem, pač poznam se. Ne vem mogoče se sliši narcisoidno, ampak ne.«

VIDENJE SEBE

Pravi, da zanj ni pomembno kako ga vidijo drugi oziroma kako ga vidijo neznanci. Zanj je pomembno kako ga vidijo ljudje v njegovi okolici oziroma tisti, ki jih on spoštuje.

»Tak človek sm, da se do ljudi različno obnašam, tko smo vsi /.../ ampak tisto iskreno prijateljstvo, tiste iskrene stvari vem, da me majo za poštega, zabavnega, pridnega, neškodovelnega, odprtega uma. Tk da, to sm, sj je še kej negativnega, valda, sm zlo agresiven, znam bit agresiven, zame ni kompromisa, js če verjamem v neki, da neki je, sam to ne pomeni, da se js v neki zabijem, ampak, če sm pršou do tega, da je pravilno, da je to to, se tega držim in v teh stvareh znam bit agresiven. Ne govorim fizično agresiven, ampak verbalno.

Drgač, pa kar se tiče zunanjšega videza, s to stvarjo se drgač ne ubadam ampak js mislim, da sm en povprečen.«

PRIJATELJI

»To je zame največji zaklad u življenju, js mam mal prijatelov ampak ti prijatli, ki so, bi rekeu, da smo malo manj kot krvno povezani. Torej js bi za njih dau kri, oni bi zame dali kri, to je 100%. Ena iz velikih sreč u mojem življenju, če ne kr največja je, da sm uspeu dobit take prijatle oziroma narest take stike z ljudmi, na to sm ponosn.«

Zanj ni pomembno da imajo njegovi prijatelji njemu podobne načine razmišljanja, oblačenja, obnašanja, prav nasprotno iziv mu je drugačnost.

» /.../ to ne more bit, to je pol posesiva, če hočeš s takimi ljudmi...pač sam si na svetu, noben nima istih možganov ko ti, ljudje majo pravico, ljudje majo več znanja, ko js, konc koncev. Ne, nikakor ni pomembno.«

Vendar omeni, da je med njegovo družbo veliko takih, ki poslušajo isto glasbo.

» /.../ v mojem krogu seveda, velik ljudi poslušaj ist k js.«

S prijatelji so se, sedaj ne žuraje veliko, zadrževali na različnih lokacijah, vendar je prevladovala alternativa.

» /.../ dost potujemo s s prijatli, dost se dobimo tud pri komu doma, pri men, pri komu ta tretmu. Kar se tiče pa žuranja, ok zdj smo mi to že mal prerasli, ampak rečmo, da pred petimi leti, use sorte, v bistvu nam, zdj, če je to sploh pomembno na temo, ampak skoz smo zahajali v te stvari, ko so ble mogoče mau rock, punk, metal. Torej subkultura nas je bol zanimala kot sama kultura oziroma kot te stvari k nam jih fila kapitalizem. Največ Metelkova in Orto bar, sj ti pravim, to kar je zdj, sramoten je ratal, da je rock oziroma špil na kitaro ratau subkultura, mainstream subkultura, to je žalostno, ampak to je to. Sj veš sama kok je tega po Ljubljani, nč. Blo nas je povsod dost, vsi nas poznajo ampak načeloma smo se videvali s takimi ljudmi in tud vsi svoje punce, ko so, js temu rečem, normalne. Čeprav zdj tud une, ko so lepo v štiklcah, tud one so normalne, ampak ok, upam, da veš o čem govorim. Torej, da so odprte, da je to neki, da če mu poveš kako ti je ime, da te ne gleda neki debeu pa ne vem kaj. Sj moji prijatli oziroma prijatelce so lahk v štiklih, lahk se lepo oblačijo ne, kar se tiče prijatelov pa ljudi okol mene je važen, da niso nacisti, fašisti, rasisti, ne vem, da nimajo problemov s tem, da je negdo gej, da nimajo problemov s tem da je nekdo lejsbika, da nimajo problemov s tem, da je nekdo črn, da je nekdo Bosanc, da je negdo ono, ovo ... u tej sferi morjo bit, tist k je kontra nečemu, kar je normalno za svet, za eno vrsto. Js verjamem da je na svetu ena vrsta, ena ljudska vrsta, mam pa svoje kulture, pač usi različni pač, če se razhajamo u teh zadevah to ne more bit moj prijatu. Skin ne more bit moj prijatu zato, ker ne gre se, a on razmišlja o tem res tko, al ne razmišlja, ampak njegovo oblačenje in s tem prikazovanje nestrpnosti do nekoga to me zlo mot.«

DROGA

Poskusil je različne droge, marihuano pa kadi redno.

»Probu sm use, razen heroina. To pomeni speed sm parkrat, gobice, pa probu sm kokain pa tud LSD. Marihuano pa redno, dnevno.«

Na marihuano ne gleda kot na drogo.

»Zdj metanje drog u en isti koš je v bistvu kot, da bi Slovencem reku vsi ste nacionalisti, to nima smisla. In js marihuano ne jemljem kot drogo, ampak stimulans, to mene sprošča in intelektualno me obogati. Nekatere stvari zavira, zavira mi kratkoročni spomin, tud outlook mi spremeni, ampak načeloma mi pa razbistri um oziroma me smiri, calm down, pa odpira mi intelektualni pogled.«

Pitje alkohola pa je po njegovem povezano s slovensko kulturo.

»Alkohol pijem v mejah normale, definitivno, zdj ne morem rečt, da preveč pijem, ker pijem velik časa, ampak to je use povezan po moje z družbo, s samim, s samo klimo v državi v kateri živiš. Če si v Nemčiji pol boš najbrž popiu pive velik, če si u Sloveniji boš tud velik pive pa vina popiu. Slovenci pijejo velik alkohola in se tega dober zavedajo, ni jim švoh, dober je in sem te stvari pobrau od njih.«

Preostale trše droge pa je samo poskusil.

» /.../ definitivno sem se teh stvari bau, sm sam probu, nekatere stvari sem nezavestno probu, nekatere pa zavestno. Torej samo probanje, to je zaradi samega mnenja, da mi nekdo ne more govort, ti, ej, to je pa ful dober. Probam pol pa ne, zavedam se, sm človk k sm realist, trdno stojim na tleh, vem, da od kokaina, če ga 5x posnufaš ne morš postat odvisn, od heroina si pa že lahk. Poznam droge, vem ful stvari, ampak se bol sklanjam drogam tem k so naravne, torej marihuana, ne vem, magic mushrooms.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

»V bistvu, js mislim, da niti ne obstaja kultura, niti subkultura, zdj obstaja samo, če govorimo globalno ... kar se tiče subkulture in kulture rastemo v najslabšem možnem sistemu, torej se razvijamo v najslabšem možnem sistemu. V tem sistemu, pač v tem kapitalizmu, ko smo, rečmo temu potrošništvo, nima veze kultura, niti subkultura. Pomemben dejavnik je samo dnar, za večino ljudi. Govorim globalno, ne govorim o posameznikih. Torej kaj je zame subkultura ... use tist kar delaš kontra tistmu kar bi mogu delat, v meji zakonov in zdrave pameti.«

Sam se ne more opredeliti kot pripadnik določene subkulture.

»Ne, zato, ker sem v tem sistemu in hočeš, nočeš moram v tem sistemu bit. Torej dnar je ta glavnega pomena v vsakem primeru, ne glede na to kar js zdj govorim al ja, al ne ... je. To se mormo več, al manj vsi strinjat, use ostalo so pa nepomebne stvari, torej ni časa za subkulturo. /.../ Recimo poslušam heavy metal, sam še nism zarad tega metalc, če bi blo to sam od muske odvisno, pol pa ja, sm. Kot pripadnik te muzike se počutim, zato, ker to muziko poslušam in jo podpiram, kupujem CD od tega, torej jo hočeš nočeš finančno podpiram. Kot metalc v očesu ljudi, ki gledajo metal skozi način oblačenja pa ne, ker je gledanje muzike čez način oblačenja zame neumnost, kot tak ne. V vsakem primeru se pa počutim kot pripadnik metal muzike.«

Prvi stik s subkulturo

Ne vprašam ga po prvem stilu s subkulturo, ampak prvem stiku z glasbo, ki jo najraje posluša, s heavy metalom.

»Ma use stvari k jim maš u življenju si jih nekje pobrau, to je jasno. Zdj, če so vsi u družbi kjer si rasla poslušali hip-hop, boš ti tud hip-hop poslušala. U bistvu tko z ulce doma, smo kr ... takrt je bla ta muska najbolj popularna. Ampak ne da bi z njo živeu ceu lajč, pol sm na rock nekaj hotu prešaltat, pa sm pol mal Pink Floyd, pa to, pa tret, apmak zdj, k mi pa daš to musko gor, pol pa lahk rečem tuki nimajo za kruh, to pa ni nič. Dober poznam vso muziko, hip-hop, sploh pa narodne muzike, torej avtohtone muzike, tud poslušam konc koncev, sam heavy metal pa ceu cajt. /.../ Drgač pa u osnovni šoli, prvi bend k sm ga js poslušu oziroma k sm kupu kaseto, je še blo takrat, je biu AC/DC The razor's edge, takrat je pršu nov album vn, ful dober, še dans, čeprav to ni heavy metal, ampak je še tist kar js iščem u muziki: užig, nabijanje, simbioza med instrumenti na nek agresiven način. To so takrat rolal po radiju, blo je velik več teh oddaj, ni blo Mtv-ja, ampak je biu Video špon. Video špon je vođu, mislim da Jonas, pa še ena ženska. Tam sm prvič slišu en komad in pol sm se odliču da bi še enga družga poslušu, pa še ta drug je biu dober komad, to more zdj bit zihher plata dobra. Pa se je takrat neki dnarja nabral, fatru sm oprau avto, al ne vem ka je blo, da mi je dau tistih 5 dinarjev, al koker je blo, da sm si šeu kupt, ne bom pa nikol pozabu, da je biu to AC/DC The razor's adge.«

Identifikacija s subkulturo

Na tem mestu bom še enkrat poudarila kot je navedeno zgoraj. On se ne počuti kot pripadnik subkulture, se pa počuti kot pripadnik metal glasbe.

»Recimo poslušam heavy metal, sam še nism zarad tega metalc, če bi blo to sam od muske odvisno, pol pa ja, sm. Kot pripadnik te muzike se počutim, zato, ker to muziko poslušam in jo podpiram, kupujem CD od tega, torej

jo, hočeš, nočeš, finančno podpiram. Kot metalc v očesu ljudi, ki gledajo metal skozi način oblačenja pa ne, ker je gledanje muzike čez način oblačenja zame neumnost, kot tak ne. V vsakem primeru se pa pučtim kot pripadnik metal muzike.«

Enako kadar gre na koncert se ne počuti kot pripadnik subkulture metala, ampak pravi, da je takrat občutek najboljši.

» /.../ da se pučtim bol metalc ne, samo počutje je pa najbolše.«

Odnos do drugih subkultur

Pravi, da nima stikov z drugimi subkulturami in da z njimi ni direktno povezan. Med njegovimi prijatelji in znanci so pripadniki različnih subkultur in do njih kakor tudi do posameznih subkultur ima liberalen pogled.

» /.../ u bistvu ne, mi ni blizu. Najlažje povedano vsi drugačni, vsi enakopravni. Prijatelj, znancev mam velik, ko so svašta neki, pisano, široka paleta prijateljev. Direktno nisem, indirektno pa najbrž sm povezan. Na druge subkulture gledam popolnoma liberalno ... vsi drugačni vsi enakopravni. Tud na skinheade recimo, seveda majo skinheadi svoje pravice, gre se zdj za njihov način obnašanja, torej, če se bo obnašu pa mi težiu ga bom useknu, ampak to nima veze s tem, da je on skin, lahk je tud Pigmejc, čefur, če mi bo težiu ga bom useknu. /.../ Teh nacionalnih stvari res ne meram, zdej obstajajo te subkulture, sam js to ne jemljem kot subkulturo, zame pripadniki Anteja Pavelića niso subkulturni ljudje. Torej ne verjamem v, ne vem, šolsko predstavitev subkulture kot same, pač subkulturo mam sam u svoji glavi..«

NAČRTI, ŽELJE ZA PRIHODNOST

Pravi, da o ciljih in načrtih ne razmišlja, edino kar izpostavi je starševstvo.

» /.../ sm čist neambiciozen tip, pa ne vem, ne razmišljam tok, ajde rečmo, da me bo lajf pripelu do tega, da bom fraj. Razen starševstvo pa to. Da bom mel otroke tega ne morem govort, normalno, lahko da sm neploden. V življenju hočem narest to, da bom dober človek, da bom pomagu ljudem, da se me bojo spomnal kot nelažnivca, kot nezahrbtnežga človeka, pač skušal bom koker bom to lahk na svoje ... mogoče ne na svoje potomce, sj sm reku mogoče jih ne bom meu, ampak s predpostavko, da jih bom meu, da bojo ljudje taki kot js. Če bojo ljudje taki, ko jst, če bojo taki ljudje na svetu se bomo mel fajn, mogoče narcisoidno povedano, ampak js mislim, da je to tko, če bomo vsi razmišljali na ta način koker js razmišljam, da bomo vsi na svetu na koncu tako rekli. Primarno je, da js ... ženska k bo z mano živela, bo morala oziroma ne bo z mano, če bo mela neke fore u vezi česarkol, torej a bomo džamijo mel, al ne bomo meli, te stvari u moji družini ne bojo tisto ta nujno.«

Z glasbo meni, da bo povezan tudi v prihodnje.

»Dost težko vprašanje, js sm zadnjič uprašu punco kaj misliš, da bom js to skoz puslušu do 50ga leta, pa je rekla ja in js ji zaupam. Mislim, ne da ji zaupam, pozna me najbrž. Js uprašam za stvari za katere nism ziher, torej punco sm uprašu. Ona je eden izmed redkih ljudi, ki je men pršu do dna, lahk bi reku temu do dna.«

Čez dve leti:

»Vidim se doma, v službi sm za dnar ne za užitek. Se vidim tko k zdej, u bistvu se ne bo spremenilo velik, materjalno mogoče kej, ampak psihično, fizično pa se ne bo kej, razen tega, da bom 2 let starejš.«

Čez 10 let:

»Isto, js upam, da bi bo ratal da bom na tem nivoju.«

Pa želel bi še dodat:

»Mogoče js nism najbolši sogovornik k js živim v Sloveniji, js je ne doživljam, js jo živim. Ločim slovenski narod, pa posameznike, narod je dober, ampak do dugačnih je pa ... js bom uzeu besedo porazno. Pa velik bolš, u zadnh desetih letih je očiten razkorak na bolš, generacija moje punce (25 let) pa teh mal mlajših od mene, ne vem, dve leti +. Je pa res, da sm js takorekoč prva oziroma druga generacija Bosancev, tk, da to bo čez neki cajta velik bolš. Samo odnos do Bosancev je kritičen, ni fora, da si ti prišlek pa si Francoz, ne sam, da si dobrodošeu, če si bogat, ti bomo u rit lezli, če si pa Bosanc pol pa ne. To je to, ta prva klasa ljudi, pa druga klasa.«

INTERVJU L2: ANA

Kraj: Ljubljana, FSD

Datum: petek, 22.2.2008, ob 13.00 uri

Trajanje intervjuja: 60 minut

OSNOVNI PODATKI

»Stara sm 24 let in živim u Črnučah.«

»Hodim na Fakulteto za socialno delo, zdj sm četrti letnik.«

FINANČNI VIRI

Večinoma se preživlja sama, in sicer z delom prek študentskega servisa. Mama ji plačuje stanovanjske stroške, živi v maminem stanovanju.

»Delam u bistvu prek študenta, če se da skoz, sj se trudm skoz delat, razen k' so izpiti, ne. Pač, da zaslužm, čist tko, nč posebnega. U bistvu sm zdj kr neki časa delala u mladinskem info centru u Škucu, se pravi eno leto pa pol, no, zdj sm pa pač to službo nekaj zgubla, ni je več, in bi mogla neki nouvga poiskat, ampak se kr ne spravm, no, tko da zdj sm sicer neki, čist tko za umes dobila, ampak to bo zdj kmal konc, tko da bo spet treba neki nouvga poiskat.«

»Mama mi pomaga, da se preživlam nekaj. Pač ona mi pomaga kolkr lahko, a ne. Se pravi, recimo, ona plačuje stanovanjske stroške, to je pa tud use. Več ne morm pričakvat, k' ma full mejhno pokojnino, tko da se s sestro bl same preživlama. Sam to se navadš, pač, da bi mi pa tud za use mama dajala, si pa tud ne znam predstavlat.«

DRUŽINA

Ima mlajšo sestro. Živi skupaj s sestro v Ljubljani. Mama je poročena in živi na Gorenjskem. Oče živi v okolici Ljubljane, vendar nimata stikov. Ima še polbrata s katerimi nima stikov. Pravi, da jo doma podpirajo pri tem kar počne, sploh pri šolanju. Pravi, da se s sestro, kljub občasnim preprirom, dobro razume, prav tako z mamo.

Rodila se je v Sloveniji. Mama prihaja iz Srbije, oče pa iz Bosne. Spoznala sta se v Sloveniji.

Spominja se, da so hodili na obiske k sorodnikom v Srbijo in BiH, ko je bila mlajša. Ona ne čuti (trenutno) želje, da bi šla k sorodnikom, nekako ji je to tuje. Pozna sorodnike, vendar ne čuti neke domačnosti.

»Dve, u bistvu tri leta že zdj živim v Lublani, prej sem pa živela bliz Lublane, no, na vasi, enih dvajset kilometrou vn z Lublane, tko da sm se mogla vozit vsak dan z vlakom, ampak zdj sem pa kr u Lublani skoz.«

»Živiva skupi s sestro v maminem stanovanju. Sestra je mlajša od mene. Sej drgač se razumeva, sam učas se pa tud skregava, ponavad zarad muske, k' ona full turbo folk posluša, men gre pa to na živce. Mama pa ne živi tuki, je poročena in živi na Gorenjskem. Z mamo se full dobr razumem. Oče pa tudi živi v okolici Lublane in je tud poročen, mislm, ma pač svojo družino. Ne vem, nimava stikov.«

»Mam u bistvu enga polbrata, sam sem ga sam enkrat vidla, tko da nimam kontaktov.«

»Jst sm se rodila u Sloveniji. Mama je drgač iz Srbije, oče pa iz Bosne in sta se tud tle u Sloveniji spoznala in tle poročila in pol sva pršle midve s sestro na svet.«

»Smo hodil na obiske, pol sicer med vojno ne, enih pet let, pol pa ja. Sam zdj pa moram rečt, da vedno redkej. Ne vem, u bistvu, jst osebn ne čutm tolk, zdj trenutno, ka pa vem, želje, ne, mogoče, ker mi je to full tuje, no, moram rečt. Mislm tko, jst vem pač is kje so, o družini, tko, tega ne pozablam, ne počutim pa se tm domačo, tko da. Pa ni časa, nekaj vedno neki pride, tko da pol se ne spravm.«

»Pa to je tud odvisn kolk se pogovarjamo, u splošnem ja, me podpirajo. Zdj kej dost pa niti ne vejo kaj zdej točen počnem. Ok, vejo da sm na faksu, ampak te obstranske, občudijske stvari k' jih mam pa zlo velik, pa niti ne vejo tolk no, ki jih ne razlagam tolk.«

SOCIALNI VIDIK

Živi s sestro v maminem stanovanju. Preselila se je enkrat.

»Živiva skupi s sestro u maminem stanovanju, mama pa ne živi tuki, je poročena in živi na Gorenjskem.«

»Dve oz. tri leta zdj živim u Lublani, prej sm pa živela bliz Lublane, no, na vasi, enih dvajst kilometrou vn z Lublane, tko da sm se mogla vozit vsak dan z vlakom, ampak zdj sm pa kr u Lublani skoz.«

NACIONALNOST

Ne opredeljuje se po nacionalnosti.

»Ne opredelujem se po nacionalnosti. Ne maram tega, pač valda mam slovenski potni list in vse, sam ne maram tega opredeljevanja. Pač nekdo ma probleme s tem, sam pol nima teh stvari razčiščenih, men je vseen, se ne opredelujem.«

STIGMATIZACIJA, DISKRIMINACIJA

Občutek, da je priseljenka se je sicer pojavljala, čeprav je odraščala na vasi, kjer je bilo malo takšnih, katerih priimek se je končal z -ić, zato je bila mogoče malce izpostavljena. Kot mlajša ni občutila neke prikrajšanosti, saj sta se s sestro igrali sami, na vasi ni bilo veliko otrok. V šoli je bilo občutiti stigmo glede priseljenosti, drugače pa ne. Vsi starši otrok na vasi so vedeli za to, da je njena družina priseljska družina, predvsem zaradi priimka, mogoče so gledali malce zviška, vendar takoj doda, da je bil to le njen občutek, tako da težko pove kaj konkretnega o tem.

»V začetku devetdesetih, ne vem, k' sm bla jst prvi razred, je blo pa dost to tko, vse kar je blo na -ić je blo strahota, ne.«

»Jst sem odraščala na vasi, kje nas je blo, recimo, dost mal, takih na -ić in v osnovni šoli recimo, sem bla ful izpostavljena. Recimo vsi so hodil k' verouku, mi pa ne.

V šoli so me na začetku gledal drugače.«

»Kar se tiče stigme glede priseljensitva sem jo občutila sam kar se tiče šole, izven šole pa, ka pa vem, nimam tega občutka. Mi smo žvel glih tolk na robu vasi, da ni bilo velik otrok okol. S sestro smo se skoz skor same igrali. Seveda pa so vsi na vasi vedel, tud starši mojih sošolcev, se pravi otrok, k' so odraščal takrat k't jst, da smo na -ić, mogoče so mal zviška gledal na ns, ampak to je moj občutek, zdj ful teško karkol bl konkretnega rečem na to temo.«

pozitivne strani zaradi drugačnega kulturnega ozadja

Poznavanje več jezikov in kultur in zemljepisa.

»Kr nekaj jih je. Ena je ta, da ločiš Hrvaško od Bosne. (smeh) Ne, ful velikrat so nas u šoli zafiraval: glej te Bosance. A enak so klical use, tud Hrvate in Srbe. Tko, da ja, mogoče mam mal več pojma o zemljepisu. Potem, dobr je tud to, da znaš še en jezik, pa poznaš pač eno drugo kulturo, k' je po eni strani ful povezana ta kultura s Slovenijo, po drugi strani je pa dost različna.«

negativne strani zaradi drugačnega kulturnega ozadja

Diskriminacija in občutek večvrednosti družbe do ljudi, ki so priseljeni.

»To zafiravanje, pa večvrednost ljudi. To je valda slabo. Niso vsi čefurji, ki so se priselili is Juge. Tko da ne morš to vse skup metat. Sploh pa, vsi smo ljudje, ne glede od kod prihajamo.«

JEZIK

Govori slovensko, angleško, srbsko in bosansko. Pravi, da veliko bolje pozna srbski, bosanski in hrvaški jezik, kot njena sestra. Pozna razlike, vendar doda, da tudi njej delajo težave določene besede in besedne zveze, sploh kadar vzame v roke kakšno leposlovno delo. S sestro se že od začetka pogovarjata v slovenščini, tudi starši med seboj, vendar v poznejših letih. Pred tem, ko sta bila starša še skupaj, sta se z Ano in sestro vedno pogovarjala v slovenščini, med seboj pa ne. S prijatelji se je vedno pogovarjala v slovenščini. Pravi, da je mešala jezike med sabo z prijatelji, ki so tudi otroci priseljencev, vendar vedno v šali, kadar je pogovor nanese na šaljive teme, o resnih zadevah se nikoli niso pogovarjali drugače, kot v slovenščini. Pravi, da okrog jezika ni imela nikoli nikakršnih problemov oz. ni nikoli občutila nikakršne stigme.

»Poleg slovenščine govorim še srbsko, bosansko, angleško. Jst poznam te razlike, k' se mi zdi, da mam kr dost posluha za to, recimo moja sestra pa ne. Ona pa tko, mal slabš govori, mislm, se lohk sporazumeva, ampak ne tko dobr k't jst, čeprav tud jst ne govorim spet tko zlo dobr. Recimo če berem kakšne knjige, leposlovja, je full velik besed k' jih ne razumem in zato se mi zdi vedno full neumno, ko nekdo, k' gre recimo enkrat na leto na Hrvaško na morje, pa misl da zna govort hrvaško. U bistvu pa sam mal zategne slovensko besedo, pa misl, da je to hrvaško. Me prav zanima kolk bi ta človek razumel kak cajteng al pa knjigo. Tko da, ja, jst slišm te razlike, zdj obvladam jih pa ne glih.«

»Midve s sestro med sabo govorimo že skoz slovensko, pa s starši tud, sam u kasnejših letih. Starša se nista med sabo prej, ko sta bla še skupi, nikol u slovenščini pogovarjala, z nama pa kakor kdaj, u glavnem u slovenščini.«

»Recimo s temi prjatlji k' so tud priseljeni al pa so njihovi starši priseljeni, včasih v hecu mal pomešamo slovensko pa kako besedo srbsko al pa hrvaško, bosansko. Sam to res sam s temi, k' so priseljeni, k' razumejo, k' drugi itak ne bi razumel. Sam to se tko norce delamo, drgač pa ne, nikol kakšne resne debate, da bi jezike mešal med sabo.«

STIL

Svoj stil opiše kot vsakdanji, nevpadljiv, povprečen. Težav zaradi videza ni imela nikoli. Pravi, da se ji je le enkrat pripetilo, da ji je nekdo rekel, da se ji po obrazu vidi, da je "južnega porekla".

»Zdj, glede na to, da je moj stil dost neupadljiv, zlo zlo vsakdanji in povprečen, nimajo nobene take pripombe, no.«

»Nč kj dost ne dam na to, mislm, tolk da sm pač čista pa da zgledam kolkr tolk primerno oblečena.«

»Težav zaradi videza nisem nikoli imela. Sem pa slišala enkrat izjavo nekoga, da se mi po obrazu vidi, da sem "južnega porekla". Zanimivo.«

Blagovne znamke ji niso pomembne. Oblačila kupuje naključno, nima izbranih določenih trgovin.

»Tud znamke oblačil mi niso pomembne. Pač tam kupujem kt vsi, tm k' mi je kej ušeč...«

GLASBA

Najraje poslušam jugo rock in rock nasploh. Najljubši izvajalci so Bijelo dugme, Azra, Indexi. Jugo rock – je stara glasba, je nekaj posebnega, ti bandi so imeli veliko vlogo na področju vseh bivših jugoslovanskih držav, bili so veliki bendi. Generacije, ki so se kasneje rodile, ne vedo skoraj več nič od prejšnjega sistema, ta glasba pa še vedno ostaja in živi. Definitivno je to neka vez z njenimi koreninami, čeprav ne čuti nobene druge povezanosti, se ne počuti domače, rada pa mam to glasbo in to je ena od edinih vezi s Srbijo ali BiH, poleg jezika seveda. Glasba in besedila so ji zelo blizu, vendar pravi, da to težko razloži z besedami. Ne mara housa. Pravi, da ta glasba nima vsebine. Prav tako ne mara turbo folka.

»Kar se tiče muske sva si s sestro zelo različne, ona recimo poslušata ta turbo folk, kar pa jst ne poslušam, tko da, tuki je pol mal tko, mal problem za uskladit.«

»Jugo rock, pa rock na sploh, čeprav zadnje čase full mal poslušam. Najljubši so zagotovo Bijelo dugme, Indexi, Azra, pol pa kake pesmi posamične ... Ta muska, že to, da je stara, v primerjavi z mano, je neki posebnega in recimo ti bendi k' sem jih naštel, so imel zelo zelo vidno vlogo na področju bivše Jugoslavije. Bli so res slavni, to so bli vlki bendi. Pa ta muska mi je najbl blizu, kar se tiče muske in besedil in vsega. Mislm, to je težko z besedami obrazložit.«

»Jst sm generacija, k' nč od tega ni dožvela, mislm, tolik kasnej sm se rodila, da po eni stran je smešn, jst nimam nč s tem, tko, po drugi strani je pa to men, ena vez na nek način z Balkanom. Jst sicer dol ne hodm, ne čutm neke pripadnosti, ampak očitno se je pa neki manifestiral pač na ta način, da mam rada to musko. V bistvu je res muska edina vez k' jo čutm, pa vedno me je tud zanima kaj se dogaja v teh državah, tud še dons.«

»Ne maram housa, mislm, še slovenska narodna, ne morem rečt, da mi je antipatična, ampak jo velik lažje prenašam kt house, al pa ta muska, no, k' nima zame nobene vsebine. Ne vem, neko štančanje, od katerega te sam glava boli.«

PROSTI ČAS

Študentsko delo, vse kar se dogaja izven faksa (predavanj in vaj), praksa v 4 letniku, ki jo opravlja v Romskem naselju, ustanavljajo Romsko društvo v Grosuplju, opravlja dela tutorja na FSD, daje učno pomoč sošolki, ki je slabovidna, v Slovenska filantropiji uči neko gospo slovenski jezik, rada pa tudi kuha.

»Moj prosti čas je vse, kar delam izven faksa. Tko da predvsem delam, da zaslužm kej, pol je to praksa letošnja, k' jo opravljam v Grosuplju u romskih naseljih, kar uzame zelo zelo velik energije pa časa pa vsega, sploh zdej ko se ustanavlja romsko društvo in smo u bistvu kr dost sami sebi prepuščeni in pol delaš use kakor veš in znaš. Smo pa usi full angažirani in motivirani, da bi to stekel, sam je potrebno res full energije, da eno društvo začne delvat. Pol sem tutorka tle na faksu. Pol se učim z eno sošolko, k' ne vidi, pa rabi pač mal več pomoči pr učenju, pa na Slovenski filantropiji se z eno gospo is Kosova učimo slovenščino. To bi bil moj prosti čas (smeh)... pa evo, full rada kuham, sploh med vikendi.«

VEŠČINE

Delo z ljudmi, kuhanje.

PRIJATELJI

Pravi, da ji je pomembno, da so ji prijatelji podobni, sploh kar se tiče načel in vrednot, veliko ji pomeni tudi to, da so njeni prijatelji istega mišljenja, da imajo skupne točke. Ne bi pa je motilo že bi bil njen prijatelj npr. punker – to pravi, da je vseeno. Pomembno ji je, da imajo njeni prijatelji dobro srce. Ven ne zahaja dosti. Ponavadi gredo s prijatelji na pijačo, kjer se pogovarjajo. Klubov, ki bi odgovarjal njenemu okusu, pravi da ni.

»Ma čist odvisno, a ne. U glavnem ni pomembno, da so mi podobni, a ne. Recimo ugotovila sm, da se full težko pogovarjam z ljudmi k' ne študirajo socialnega dela. Kar je full slabo, ne, mislm, sj se pogovarjam, a ne, sam tko, da bi pa kake globlje stike vspostavljala se mi zdi pa da ne morem, k' enostavno nimajo te miselnosti, k' smo se jo mi navzel. To je full manko, pol si ti na nek način mal omejen, k' ne boš ceu žiuljenje sam s socialci v stiku, ne, mormo znat tud s drugimi ljudmi komunicirat. Drgač pa, moj prjatu mora met dobro srce. Tko da ja, zdi se mi pomembno, da smo si s prjatlji podobni, da mamo podobne vrednote, pa načela, pa tko, a ne.«

»Ven niti ne hodmo tolik, k' nimamo časa, ampak če že, gremo na pjačo in pol tm u glavnem debatiramo do onemoglosti, tko da, to je prbližn to. U Lublani ni nč pametnga, kar se tiče kakih klubov, usaj za nš okus ne.«

»Ne, med prjatlji nimam glih kakega pripadnika kake subkulture. Sicer me ne bi motlo če bi mela za prjatlja punkerja. To me ne mot'.«

DROGE

Poskusila je alkohol in marihuano, vendar ne uživa ničesar. Pravi, da ne pozna toliko tega. Cigaret ni nikoli kadila. Imela je fanta, ki je užival droge, zato meni, da partyja mladi ne zdržijo, če ne vzamejo droge, saj bi bilo to prenaporno za psiho in organizem.

»Kar se drog tiče, probala sem edino travo, u srednji šoli, ene parkrat, sam sem itak zaspala takoj pol, tko da ni blo nobenih takih posebnih učinkov.«

»Drugač pa nimam teh izkušenj, mislm, ne poznam tolk. Pa tud čikov nisem nikol kadila.«

»Kokr jst poznam to sceno, pa poznam jo, zato k' sem mela fanta, k' je pa dost, recimo temu, konzumiral te stvari, men se je zdel, da pač ti ljudje, na partyju ne morjo zdržat, če pač niso pod vplivom kakšnih subsatanc, enostavno je to prenaporno, res, za psiho in za organizem, teško je to zdržat. Pa to jim pomeni, res nek totalen odklop, sam ta odklop je, na žalost, tud ful nevaren. Kej dost pa o temu, u bistvu, ne vem.«

VIDENJE SEBE

Močna oseba, ki je zadosti samozavestna, suverena pri stvareh ki jih počne, je skrbna, odločna – odgovorna oseba.

»Mislm da me drugi vidjo kot eno ful močno osebo, k' je dost samozavestna pr enih stvareh oziroma dost suverena pr teh stvareh k' jih počne. Kot osebo, na katero se lahko zanesejo, kot skrbno, tko. U glavnem, odgovorna, predvsem to.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Definicija pojma subkultura

Pravi, da o tem ni nikoli veliko razmišljala. Subkultura je zanjo neka skupina ljudi, kot se npr. zbirajo na Metelkovi. Nikoli ni bila pripadnica subkulture, niti ni imela kakšnega stika s subkulturo. Po njenem mnenju obstajajo destruktivne in kreativne subkulture. Pravi, da se pri določenih subkulturah težnja po drugačnosti manifestira v nekaj pozitivnega, kot primer navede skvoterje in grafitarje, medtem ko je neka druga subkultura bolj destruktivno naravnana – navede primere raverjev, ki uživajo droge na partyjih.

»Ma moram rečt, da o tem nisem prav dost razmišljala nikol, prou o subkulturah, ker nekaj niso v mojem, kako naj rečem, vidnem polju, no. OK, vem, da obstaja Metelkova, pa da so pač, ne vem, tm se zbirajo skupine mladih, k' nekaj lohka tvorijo takšne mini subkulture, ampak moram rečt, da sama nisem mela kj dost stika s tem. Nisem nikol razmišlala o tem, nisem mela stika z nobeno subkulturo, niti se nisem nikjer čutila kot pripadnica neke subkulture. Sem sicer na nek način drugačna, zarad priseljenišva, glede pripadništva subkulture pa ne.«

»Po moje obstajajo destruktivne in kreativne subkulture. Kreativne so pozitivne, so ustanovljene z namenom, da neki ustvarjo, nekaj pozitivnega, npr. grafitarji pa skvoterji. Tu vidm sam pozitivne stvari, sam sploh ne vem če je v Sloveniji kej tazga. Verjetno je, sam pač ne poznam. Ne vem, dons je to težko, full bi vsi neki drugačnega, pa neki novega, a v bistvu je to težko, k' smo po eni strani full individualisti, po drugi smo si pa vsi, nekaj, enaki, no, čeprav tega nočmo priznat, no, k' smo enostavno prisiljeni v to. Sam tle pr teh subkulturah se težnja po drugačnosti manifestira v nekaj pozitivnega, kot nek dober izhod. Recimo pr raverjih, pa ne rečem, da so spet vsi raverji isti, sam velik ljudi se družijo na partyjih, jemlejo skup tabletko in žurajo, to se mi pa ne zdi niti uredu niti pozitivno.«

Identifikacija s subkulturo

Pravi, da ni in ni nikoli bila pripadnica subkulture. Pravi, da je na nek način drugačna zaradi priseljenišva, zaradi pripadnosti subkulturi pa ne. Pravi, da se je dobro asimilirala v okolje in z t.i. čefurji nima stikov, saj z njimi, razen nekkih skupih korenin, nima ničesar skupnega.

»Nisem nikol razmišlala o tem, nisem mela stika z nobeno subkulturo, niti se nisem nikjer čutila kot pripadnica neke subkulture. Sem sicer na nek način drugačna, zarad priseljenišva, glede pripadništva subkulture pa ne.«

»Mislm, tko je, eni smo se dost dobr asimiliral, drugi so šli pa v drug ekstrem, ne. Zdj mi živimo tko kt vsak povprečen slovenski mladostnik, ne hodmo na faks, pač, študiramo, živimo eno čist običajno življenje. Tisti, k' se pa niso, so pa v glavnem izpadli iz šolanja in se mogoče združujejo v neke skupine, k' majo velik problemov.

»Jst osebno bi rekla, da je blo nm, generaciji, k' smo bli rojeni tm, sred osemdesetih, devetdesetih najteži, k' smo dožvel razpad Jugoslavije in vpliv tega se je zlo, zlo poznal na tem sovraštvu, vsega, kar je južno. Mislm, da se je to full poznal. Sj zdj se pa rojevajo že tretje generacije, tko da, zdj spt ni več tolk tega. Se mi zdi, da se zdj ne ukvarjajo več tolk s temi –ić, pa tud te tretje generacije niso več tolk povezane s temi kraji, pa kulturo in vsem. Mislm, da se to danes, še najbolj pokaže, k' se kej hudga nardi. Recimo, ko so unga fanta pretepl do smrti pred Globalom, takrat se je full govoril, da sj ni čudnga, bil je en čefur. Recimo ob takih spt vse to privre na dan, recimo jugoviči so sam en velik problem, nej grejo nazaj od koder so pršli pa tko, ampak to se mi zdi da je vse bolj vperjeno v tisto eno situacijo, ni to zdj razširjen na vse. Mislm, da zarad tega mene noben ne bi grdo gledu, pač ne povezujejo mene s tem.«

»V začetku devetdesetih, ne vem, ko sm bla jst prvi razred, je blo pa dost to tko, vse kar je blo na –ič je blo strahota, ne.«

»Je pa zanimiu to, da mi, ko smo se mau bolje asimilirali nimamo stik z unimi k' se niso. Recimo jst osebno ne poznam nobenga, t.i. čefurja, k' bi zabluzu. Verjetn zato, k' se s tako osebo nimam kej pogovarjat, nima ničesar skupnega. Mava skupne korenine, ampak ta razlog ne vzdrži, da bi se zato skupi družla. Jst mam recmo, več skupnih interesov z enim Janezom Novakom k' hod na socialno delo kot z enmu iz Fužin, k' je izpadu iz šole, se ukvarja s kriminalom.«

»Mislm tud da javnost gleda čist drugač na to, dogaja se, da se obsoja ne vem nekoga na –ič is Fužin k' je zabluzu šolo, na način, ja sj, ni čudnga, sj je čefur, če pa ena Špelca zabluzi šolo je pa že mal drugač.«

Odnos do drugih subkultur

Pravi, da nima nobenega mnenja o subkulturah, saj ni nikoli o tem razmišljala, tako da težko reče, da je kakšna subkultura, ki je ne mara. Tudi med prijatelji nima nobenega pripadnika subkulture, je pa ne bi motilo prijateljstvo npr s punkerjem.

»Pa ne vem, ni ene subkulture k' je ne bi marala. Ne vem, res. Ne razmišlam o tem.«

»Ne, med prjatli nimam glih kakega pripadnika kake subkulture. Sicer me ne bi motlo če bi mela za prjatla punkerja, to me ne moti.«

NAČRTI, ŽELJE ZA PRIHODNOST

Želi si končati fakulteto in zgraditi kariero. Možnosti, da bi šla v tujino pušča odprte, ne bi pa se vrnila v rojstne kraje staršev.

»Definitivno si najprej želim končat ta faks. Ja vidm se v socialnem delu, s tem, da moram še velik velik delat, v smislu pridobivanja znanja, predvsem računalništva, pa tujih jezikov, to mi recimo full manjka. Drgač pa upam, da bom enkrat v daljni prihodnosti šla na eno samostojno pot, tko da to je to, kar se tiče dela, kariere. Kakšnih zlo, zlo dolgoročnih takih ciljev pa nimam, zato k' sem se navadla, da to ni dobr.«

»Čez pet let upam, da bom mela kakšno dobro službo, da bom že vedla, kje sem, v čem sem dobra in kaj si želim počet. Lahko da bo to v Sloveniji, lahko kakšna druga država, ne vem. Puščam odprte možnosti.«

»Nikol se ne bi vrnila v rojstne kraje svojih staršev. Jst mislm, da bi umrla, če bi mogla tm žvet. Men je to neki groznnga, res, zato k' živijo tko kt živijo in jst tm zase ne vidm mesta. Mislm, grozn mi je, k' vidm, kolk mal možnosti majo mladi tm in pol vidm kako jst živim, pa kako en mojih let, ne, in to je neprimerljivo, tko da res, ni šans.«

»Tud glede kariere se ne vidm, da bi delala v tistih krajih, k' ne vidm rešitve za ljudi, ki živijo na tistem območju, tm ni res nč. Že u naprej so obsojeni na neko življenje, k' je vse prej kt to, kar bi si človek želel. Dekleta morjo met srečo, da majo premožne starše, da grejo lahko v šolo ali pa da se lahko doma zaposli. Problem je pa tud u tem, da če se pa že izobrazijo, pa delovnih mest ni doma, v njihovih krajih in spet morjo mladi it. Pri nas v Sloveniji se to da, študiraš, delaš in pol greš lahko tud v tujino študirat, dol pa to ni možno. Mogoče se bo dol to spremenil k' bodo odraščal vnuki današnjih mladih, k' so tolk stari kt jst.«

INTERVJU L3: PETER

Kraj: Ljubljana

Datum: 12.3.2008, ob:14.00 uri

Trajanje intervjuja: 105 minut

OSEBNI PODATKI

Star je 22 let in živi v Lavrici, v okolici Ljubljane. Študira na Fakulteti za socialno delo, 4. letnik.

»Str sm 22 let in prhajam iz Lavrice, to je okolica Lublane. Prej smo pa žvel sedem let u blokovskem naselju u Kosezah.«

»Študiram socialno delo, zdj sm četrti letnik.«

FINANČNI VIRI

Živi doma. Kar porabi zase, zasluži sam. Dela preko študentskega servisa.

»Delam prek študenta. U bistvu skož, sam ko mam izpite ne. Nazadnje sm delau u trgovini H&M. Drgač pa žvim doma, a ne, tko da teh stroškov nimam. Kar pa zase porabim pa sam zaslužm.«

DRUŽINA

Ima starejšega brata. Živi skupaj s starši in bratom. Rodil se je v Sloveniji. Oče prihaja iz Kosova, mama pa iz Hrvaške. Spoznala sta se v Sloveniji. Oče je strojni mehanik, mama pa dela za tekočim trakom, oba sta

zaposlena v tovarni Šumi v Ljubljani. Brat dela v trgovini. S starši in bratom se dobro razume. Rojstne kraje svojih staršev je obiskal že večkrat. Pravi, da mu je všeč njihov stil življenja, saj so veliko bolj sproščeni in večkrat si znajo vzeti čas zase in prijatelje, kljub temu, da živijo v težjih pogojih kot v Sloveniji.

»Jst sm se rodil u Sloveniji, starši so se pa prselil. Oče prhaja iz Kosova iz Srbije, mama je pa iz Hrvaške iz Medimurja. Onadva sta se tud tle, u Sloveniji spoznala, enih pet let preden sm se jst rodil, sam sta pa tud že prej živela tle. Mam enga starejšga brata, tri leta je starejši. Obadva živiva doma, pr starših. Super se razumemo.«

»Moj oče je strojni mehanik, mami pa dela za tekočim trakom, oba sta pa zaposlena v tovarni bonbonov Šumi u Lublani. Brat pa dela v trgovini.«

»Biu sm že pousod, kar se rojstnih krajev staršev tiče. Mislm, da sm u lajfu biu petkat u Srbiji. Pa ušeč mi je dol. Sam to je čist drgač k pr ns. Tm folk k pride iz službe ne grejo vsak k seb spt neki delat, ampak posedijo, pržejo cigaret, gledajo TV, se pogovarjajo. Res je sproščeno. Pa full težji jim je kt nm, k majo te socialne probleme, ampak oni se znajo zabavat, se znajo sprostít, ustavit, zato k se morjo, da grejo lohka naprej. In to je men dol full ušeč.«

»Recimo mladim u Srbiji je full težje kt nam. npr. moja sestrična že od osemnajstga leta dela, recimo njena sestra bo pa zdey končala faks, s tem, da jo je sestra financirala. Pač pol plače je dala za najemnino za stanovanje, četrt je dala sestri, četrt ji je pa ostal. Če tko pogledam to ni noben lajf, sam delaš, da enmu drugmu neki omogočiš, pač žrtvuješ se za svojga družinskega člana, pa veseu si. Ampak oni znajo živet s tem, oni hodjo okol, pa se počutjo vredne. So se navadl na ta standard in sj ne da nočjo bolš, sam so se navadl s tem žvet. Mladi dol glede boljše prihodnosti vidijo priložnost u tujini, sam ne vem kolkim je to tud omogočeno.«

SOCIALNI VIDIK

Živi v hiši, prej so živeli v bloku. Preselil se je enkrat.

»Žvim u hiši, prej smo pa žvel sedem let u blokovskem naselju u Kosezah.«

NACIONALNOST

Pravi, da če se mora opredeliti, potem je božji otrok. Pravi, da je to težko, je Srb, je Hrvat. Za Slovenca bi se težko opredelil oziroma se ne more.

»Kar se tega tiče se lahko danes opredelim, da sem božji otrok. Pa rad bi gledal na vse tako, da se ne smatramo al sm Srb al sm Hrvat, k jst dejansko tud nisem, ne vem, sem Srbohrvat. Za Slovenca se pa res težko opredelim, u bistvu se sploh ne morem.«

»Sami, k se rodimo nismo ne Srbi, ne Hrvati, al karkol, ampak nam to nekdo drug pove kaj smo. In to pol ponotranmo.«

»Mi je blo zanimiu k me u Sloveniji kao gledajo ne vem kt Srba al čefurja al bilo kaj, u Srbiji me gledajo kt enga Janeza iz Slovenije. Zanimiv... Tko po eni strani kt da nimaš doma. Dol ti bojo rekl, da baš nisi naš, k si iz Slovenije, tle u Sloveniji me pa tud noben ne jemlje kt Slovenca. In pol si zmeden. Še posebi jst k sm kao Srb, Hrvat in Slovenc. Tko da ja, sm božji otrok, ne morem druga bit. Ni mej, vse je sam u naših glavah, ampak mi temu pripišemo tolk stvari, da cel lajf nosmo to s sabo.«

DISKRIMINACIJA, STIGMATIZACIJA

Pravi, da je do občutkov drugačnosti prihajalo že v otroštvu, ko so še živeli v blokovskem naselju, kjer je bila večina prebivalstva iz bivših jugoslovanskih republik. V osnovni šoli je bil razred mešan in velikokrat se je dogajalo, da so veljali ti otroci za revnejše in bili tako zasmehovani s strani slovenskih otrok. Z učitelji večjih problemov ni imel. Pravi, da se spomni samo učiteljice za angleščine, ki ga ni ravno marala in ga je pogosto klicala po priimku. Prav tako se mu je na delovnem mestu pripetilo, da je dobil kritiko supervizorke naj popazi na svojo izgovorjavo besed. Pravi, da od takrat naprej vedno sliši, da drugače izgovori č-je in l-je kot Slovenci. Pravi, da bo verjetno vedno imel občutek drugačnosti, da ni Slovenec, saj izstopa po videzu in naglasu. Etiketo priseljenca pravi ohranja družba, ki (še) vedno gleda na priseljenca, kot na "južnjake" in to človek ponotranji.

»Počutu sm se drugačnega, k smo živel v Kosezah v enem blokovskem naselju, kjer smo bli usi čefurji in to se je vedelo. Razred v šoli je bil valda mešan, in slovenski otroci so valda vedli, da prhajam iz unih blokov, da smo doma bl revni, pa tko. Mi smo bli zarad tega drugačni. Sj jst sem se šteku z usemi, sam če nas je pa ker kj grdo gledu al pa kej grdo govoru, sm pa mel izgovor, da sm bil zatežen. Velikrat smo se tud stepl. Ampak jst sm vidu u njihovih pogledih, tist zaničevalno, a veš.«

»Učitelji so bli zmer kul do mene, nikol nism začutu, da bi me kdo zarad tega kej. Se pa spomnim ene učitelce za angleščino, k je pa uživala v tem, da je mal zafrkavala. K sm bl kao priden me je klicala po imenu, če ne, takoj po priimku. Pa vedla je, da mi gre to na živce. Prov zanalašč.«

»Dejstvo je, da se počutm drugačnega v tem smislu, da zmeri nosm ta občutek s sabo, da pač nism čisti Slovenc. Gre se za to, da mislm, da izstopam po videzu, po naglasu ... Ti bom povedal zgodbo, k se mi je nardila. Grem jst prvič na delovno mesto, delat ankete in prva stvar k mi jo je rekla moja supervizorka je bla, da nej mau bl u

easy s tem č-jem in l-jem. Tak sem takoj vedu, da mam drugačno izgovorjavo, naglas. In od takrat naprej ga slišm, k prej ga nikol nism slišu. Je pa zanimiv, da so mi to drugi povedal in jst sm to kr ponotranu.«

»Kar se pa tiče tega, da se počutm kt priseljenc, to pa težko, res težko, da se bom nehau kdaj počutit kr priseljenc. Se mi zdi pa tud, da reflektiram to od sebe. Sj to mi je kr težko povedat, sam se mi zdi to en družben produkt; že jst vidm, kako me gleda kak Slovec, k ga vidm, da me sovraž, k sem čefur. Recimo k mam kampet, pa pride kak Američan, on name ne glede, da sm čefur. Ve, da sm Srb, sam on tega ne razume in mu moram pol razložit, da sm jst u tej državi gledan drugače. To je res en tak konstrukt. Težko se bom znebil tega, sam upam, da se bom.«

pozitivne strani zaradi drugačnega kulturnega ozadja

Pravi, da so poseben narod, ki se zna sprostiti in zabavati. Po tem pravi, se vidi razlika med Slovenci in ostalimi pripadniki bivših jugoslovanskih držav.

»Ma smo en tak poseben narod... zabava, smeh, veselje, muska, znamo se sprostit in zabavat, ta navihanost. Lahko si Srb, Bosanc pa uvoziš to sproščenost, navihanost s sabo. Ta karakter te prevzame. Po tem se tud vid razlika med Slovenci in ostalimi državami bivše Juge.«

negativne strani zaradi drugačnega kulturnega ozadja

Moti ga grdo obnašanje čefurjev, tistih priseljencev, ki se niso asimilirali v novo okolje in se ukvarjajo s kriminalom in nasiljem. Pravi, da je problem tudi v tem, da ti ljudje mislijo, da jih vsi sovražijo in tako ne čutijo nobenega spoštovanja do sočloveka. Po eni strani, pravi, da to razume, saj če ti nekdo, celo življenje govori, da si manjvreden, potem tega ne moreš odpustiti. Pravi, da je tudi sam čutil, da se mora včasih, v šoli, bolj dokazati kot ostali. Ne gre zato, da bi moral več delati, pravi, dejstvo pa je, da naredi več.

»Se mi zdi, da vsaj polovica čefurjev, ma kaj polovica, skor vsi, misljo da kopirajo svoje sonarodnjake, k so dol. Mislm, da če bi oni pogledal nas, kao čefurje, bi mislnli da smo klošarji. Res, k se noben ne vede dol tko, tle delajo galamo, razbijajo vse, maltretirajo folk, so neki glasni, kao ja, mi svo full jaki. Zato se mi zdi, da boš najboljše čefurje srečala pr Jovotu na kakih teh folklornih plesih. Res, jst sm enkrat šou, pa sm se zalubu. To so uni tapravi čefurji, če mene uprašáš. Res, pou vidš in občutiš un balkanski melos, tist je tapravo. Ne pa k pridš u Tramontano pa takoj dobiš batine, to zame ni taprav Srb al Bosanc. Taprav Srb je zame un k je samozavesten u svoji koži, da se ne rabi delat neki kk je močn. Je kdor je. Večina Srbov itak skoz kuka; »Ah kuku meni...«

»Bl kt kako se Slovenci grdo obnašajo do čefurjev bi lahko govoru o tem, kako se grdo obnašajo čefurji do Slovencev. Gre se za to, da vsi čefurji misljo, da jih vsi sovražjo in pol ne čutjo nobenga spoštovanja do ostalih. Pa sj jih na nek način štekam. Če ti cel lajf govoriyo ti si čefur, ti si drugačen, ti si to pa to, valda ne morš met dobrga odnosa pol. To štekam. K če ti skoz govoriyo, da si neki manjvreden, pol ne morš to odpustit. Jst sem zmeri čutu to in bom čutu, dokler ne bom tega ne vem, prerastu al kaj. Sam sem meu pa vedno feeling, da se moram neki več dokazat k ostali, ne vem, pr profesorjih al pa tko. Da učitlom pokažeš, da čeprav sm čefur, sm pameten in lahko končam šolo al pa faks. Ne rabm zato več delat, če me razumeš, dejstvo pa je, da nardim več.«

JEZIK

Govori slovenski, angleški, nemški, srbski ter hrvaški jezik. Z mam govorita v slovenščine, medtem ko oče komunicira v srbščini, on z njim pa u slovenščini. Z bratom govorita slovensko.

Pravi, da včasih s prijatelji mešajo jezike vendar samo v šali. S prijateljem, ki je iz Bosne govori srbsko, saj pravi, da bi mu bilo neprijetno komunicirati v slovenščini.

Razlike med hrvaškim, srbskim in bosanskim jezikom sicer sliši, vendar pravi, da jih ne uporablja.

»Doma smo zmeri govoril srbsko, srbohrvaško. Jst govorim že od mejhnga slovensko, tak da recimo fotr men govori u srbščini jst njemu pa u slovenščini. Z mam sva govorila skoz slovensko. S prjatli včas mešamo jezike, ampak to sam s frendi, k so tud priseljenci pa še to tko bl za foro. Mam pa enga prjatla, k govori skoz bosansko in pol mi je bad govort z njim slovensko, če sva na isti ravni, tko da ja, z njim se pogovarjam u srbščini. Čeprav se mi je pa bl sproščen pogovarjat po slovensk.«

»Jst govorim slovensko, srbsko, hrvaško, angleško pa nemško.«

»Razlike med srbskim, hrvaškim, bosanskim jezikom jst dejansko ne vidm. Mislm, sj slišm razlike, sam se mi zdi, da mi priseljenci al pa otroci priseljencev že govorimo en tak podoben jezik. Tko da ja uporabljat ne znam, valda pa slišm razliko med narečji.«

STIL OBLAČENJA

Včasih:

Pravi, da je bil njegov stil od osnovne šole naprej "čefurski". Nosil je trenitke, srebrne verižice okrog vratu, saj je bil to statusni simbol. Za frizure so uporabljali veliko želeja, saj si z čimbolj zalizano frizuro veliko povedal.

»Tm od osnovne šole naprej lohka rečem, da sm se oblaču kt čefur. Ne vem, trenirke, pa nove lance okrog vratu, pa tko. Valda mi smo kupval srebrne, k nismo mel dnarja, sam če si mu pa zlate, pa še več, da si jih mel, pol si biu pa hud. Pa u bistvu jst trenirke neki nism nosu, k mi je to full grdo, k da si iz tekme ušou. Mi je blo pa kul, da se tko lepo oblečeš, da se našminkiraš mau. Zdj frizura je mogu bit valda žele, to smo ga dal gor po cele kepe. To je blo full pomembno, čim bl si se mogu svetlikat, bl si meu zalizano frizuro bolj je blo. Mislm, da si s frizuro velik povedau. Pa vidl se je, opazl so te že na daleč.«

Danes:

Pravi, da je njegov stil oblačenja običajen. Rad je urejen. Izogiba se temu, da bi se opredeljeval po stilu.

»Dons moram rečt, da je moj stil čist običajen. Hočm, da dam stvari dobr skupi, ampak nočem pa neki izgledat k en čefur al pa neki, nočem met sploh tko nobenga določnega stila. Izogibam se temu, da bi se opredelu za nek stil, ampak dam res skupi tist k mi paše pa k mi je všeč. Pa če pol zgledam k čefur pač zgledam k čefur.«

TRŽNI ODNOS

Pravi, da je bilo včasih zelo pomembno, da si nosil kavbojke blagovne znamke Big starr, puloverje Nike in čevlje Yellow cab. Pravi, da včasih niso imeli denarja, da bi si lahko kupovali oblačila dragih blagovnih znamk in so pač oblekli, kar je ustrezalo njihovemu stilu. Ponosno pove, da je sam nosil jakno znamke Tommy Hilfiger. Danes pravi, da mu blagovne znamke niso pomembne.

»Pa dons mi to ni niti tolik pomemben. Včasih je blo pa to full važn; ja hlače so morale bit Big starr, puloverji Nike al pa kej tazga, čevlji valda Yellow cab, pa vem, da sem meu jakno znamke Tommy hilfiger, to je blo takrat full popularno. Sam kasnej sem dobu občutek, kt da nosm zastavo, k je blo full očitno in sem jo tud pol nehau nost.«

»Je pa tud to res, da včasih si nisi mogu prvoščt teh oblek, k ni blo dnarja in pol smo dal skup pač tist, kar je pasal našmu stilu.«

GLASBA

Poslušal je zelo raznoliko glasbo. Pravi, da do šestega razreda osnovne šole ni imel izoblikovanega glasbenega stila. Poslušal je srbsko narodno glasbo pa tudi hip-hop. Kasneje, u srednji šoli, je poslušal techno in house, začel je obiskovati tudi partyje. Danes, pravi, poslušá rock, jugo rock in hrvaško pop glasbo. Najljubši izvajalci so: Jack Johnson, Gibonni, Oliver Dragojevič, Shame Shamem, Xavier Naidoo. Ne mara turbo folk glasbe, saj mu ne odgovarja. Pravi, da v death metalu enostavno ne more uživati, klasična glasba pa se mu zdi dolgočasna. O slovenski glasbi, pravi, nima najboljšega mnenja.

»Full mi je nenavadno, k se mi zdi, da tm do šestga klasa sploh nism meu stila, pač ni mi blo pomembno, pol se je pa začel, pač tko. Sede ti narodna, srbska narodna, pol sm mau tud hip-hop poslušu, k je tud full uplival name, da sm se mau distanciral od teh čefurjev... Takrat sm se že čist zgubu is tega ven. Pol sm neki časa u srednji šoli poslušu techno, pa house, pa te scene, sm hodu na te partyje. Zdj pa poslušam tko rock pa včasih to bl u easy hrvaško musko, kak Gibonni al pa Oliver. Tud jugo rock, sam ne une težke čefurske, sploh ne kak turbo folk, sj sploh ne vem kaj obstaja.«

»Najljubši izvajalci... Jack Johnson, to je en na kitari, akustika pa to, to mi je full cool. Gibonni, Oliver Dragojevič, pol eni Američani Shame Shame, Xavier Naidoo. Drgač pa poslušam full različno, odvisen kak se počutm. Nism opredeljen sam na eno zvrst.«

»Ne maram oz. ne da ne maram, ampak ne morem uživat v death metalu, klasična muska mi je dolgočasna, res, ne vem, ne morm se tolik sprostit, da bi jo lahk poslušu. Kar se pa tiče slovenske muske, mam pa dokaj slabo mnenje o tej sceni. Pa tud une orto turbo folk muske ne maram, k mi sploh ne odgovarja.«

PROSTI ČAS

Rad igra nogomet, bere knjige, pogleda kak film, začel pa se je učiti tudi igranja kitare.

»Prostega časa nimam, zarad faksa. Drgač pa rad igram fusbál, zdj sm se začel učít kitaro, ne vem, hočm se naučit k mi je full dobr. Evo to je moj prosti čas. Rad si tud s prjatli pogledam kak film al pa berem knjige.«

VEŠČINE

Dober organizator, voditelj, zna zabavati ljudi. Pravi, da rad dela z mladimi in v tem delu se najde tudi sam.

»Recimo k mamó campe polet, delam z eno organizacijo, mislm da sm full dobr u tem, v vodenju, kt voditelj. Znam zabavat ljudi in znam tud to, da se počutjo varne, pač se mi zdi da mi to gre. To delam z mladimi in tuki se najdem.«

»Mislm, da jim lahko pokažem drugačno sliko, primer lepše prihodnosti. Drugač so ti mladi prepuščeni družbi, ki je lahko za njih destruktivna. Te otroke ne smemo demonizirati, ampak jim dati na razpolago prave poti, vrednote, odločitve.«

VIDENJE SEBE

Oseba, ki rada pomaga, zna prisluhniti, je sočuten, zgovoren, zabaven, tudi resen in miren.

»Kt enga k full rad pomaga, je zgovoren, zna prisluhnt, k je zabaven, pa ne vem, tko, kt enga k zna bit tud resen pa miren, pač, k se da stvari z njim zment, sam se morš tud sam potrudt, da mi daš dobre argumente.«

»Mislm, da sm dost sočuten.«

PRIJATELJI

Pravi, da ne izbira prijateljev glede na glasbo ali stil oblačenja. Njegov prijatelj mora imeti dobro srce in podobna prepričanja.

Pravi, da ne hodi veliko ven, saj je "dal to že čez". S prijatelji se ponavadi dobivajo doma, se pogovarjajo ali pogledajo kakšen film. Včasih gredo na biljard ali na sprehod.

»Ma ni mi tolk pomembno, ne izbiram prijatle glede na musko al pa na oblačenje. Mislm, da ma vsak moj frend drugačen stil. Moj frend mora met srce, pa podobna prepričanja.«

»Ne zahajam kej dost ven, bl se dobivamo pr kolegih. Jst sm dau to že čez..res..jst sm že u osmem klasu hodu z bratom tm u Trubarja, k so se skini fajtal s čefurji, jst sm bil edini, kao čefurček, med unimi raperčki...res se mi zdi da sm se tm do prvega letnika faksa že istrošio.«

»S frendi se družmo, pogovarjamo, pogledamo kak film, hodmo kdaj na kak biljard, na sprehod, pričamo, tko čist u easy.«

DROGA

Pravi, da je imel veliko izkušenj z drogami. Nekaj časa je redno kadil marihuano. Poskusil je tudi ecxtasy, pravi, da ko je obiskoval partyje, v tistem času je pil tudi veliko alkohola. Cigaret ni kadil nikoli. Danes ne uživa nobene droge, pravi da včasih spi je kako pivo.

»Meu sem velik izkušenj z drogami. Se mi zdi da sm probau skor vse. Ok, te bom popeljal... U osmem klasu se spomnem da sm prvič pohu travo. Iz osmega u prvi letnik sem se ga prvič napil. Prvi letnik sem skoz neki pohu pa pil alko. Pol u drugem letniku sem nehu pohat, k se mi zdi, da me je mau preveč zamoril, k nism biu prpravljen na to. Pol smo ga začel full pit, pol je pršu ecxtasy, smo probaval to, pač k smo bli na partyjih. Pa speed smo šmrkal pa tko. To sm tud k sem pohu. To je blo u mojih divjih časih. Sam sj pravm, do prvega letnika faksa se je tud to nehal, k prej smo ga skoz neki pil pa pohal. Se mi zdi da je to odvisn od družbe.«

»Se spomnm k smo ga še pohal, smo vedno kadil s frendi, pa edina stvar k smo hodil vn je bla, da smo se ga napil pa neki bli glasni. Na partyjih je blo pa spet podobn, k si bil tm si valda uzal partyjevsko drogo.«

»Tko, da ja, zdj na faksu sm se mau skuliral. Dons sploh več nč ne konzumiram, sam še kako pivo spijem.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Kaj ti pomeni pojem subkultura?

Pravi, da je subkultura beg od realnosti. Izbereš si določen način oblačenja, glasbo, družbo, ki ti je podobna oziroma enaka. V tem vidiš prednosti in v tem prostoru lahko zapolniš primanjkljaje, dobiš potrditev, tolažbo.

Pravi, da je subkultura način življenja, v katerem zapolniš kar ti manjka, tam si lahki ti res ti, pokažeš se v celoti.

»Subkultura je po eni strani tko beg od realnosti. Pomeni, da si izbereš določen način oblačenja, musko katero boš poslušal, tud če ti kdaj ne bo všeč. Pač neki, k vidiš neke prednosti u tem, pa si izbereš neko družbo k se isto oblač, pa posluša isto musko. Pa valda en prostor kjer lahko ene primanjkljaje k jih maš, tam zapolniš, daš vn ene frustracije. Tm dobiš tud valda eno pomiritev, eno tolažbo. Ne vem, mogoče je to čist zgrešen, sam jst to tko vidim.«

»Se mi zdi, da tud če ma kdo probleme doma, zbeži od te realnosti in najde v neki skupini, subkulturi neko zavetje, to se mi zdi super. Vem, da men je to full pomenl, kadar sm meu probleme doma, pa sm šeu vn, pa smo se ga s frendi zadrogiral, men je blo takrat lažje. Na nek način sm zbežal stran od nečesa in tm smo najdl zatočišče. Subkultura je zame nek način življenja, način s katerim zapolniš tisto kar ti manjka, kar rabiš, tm se lohka ti sam pokažeš kot cel.«

Prvi stik s subkulturo

Pravi, da je prvič prišel v stik s subkulturo čefurjev preko brata, s katerim sta dosti hodili ven. Takrat je poslušal določeno glasbo in imel čefurski stil. Spominja se tudi pretepev s skinheadi.

»Jst sm začel že kr zgodi vn hodt, z bratom, k je biu pa res čefur. In pol sm biu tud jst kao neki časa čefur, sm fural stil pa to musko poslušou. Pa u Trubarja smo dost hodil. Pa spomnm se, da je velikrat prhajal do fajtov s skini.«

Identifikacija s subkulturo

Pravi, da je bil včasih pripadnik subkulture čefurjev. Danes čuti, da mu je še najbližja subkultura čefurjev, vendar se ne oblači tako niti ne poslušja te glasbe. Prav tako se ne strinja z nasiljem, kriminalom, ki ga izvajajo nekateri pripadniki subkulture čefurjev. Pravi, da je v kalupu priseljencev in zaradi tega čuti povezanost s čefurji. Pravi, da subkultura čefurjev obstaja še danes, vendar danes je v njej lahko vsak – tudi Slovenci, česar včasih ni bilo. Vendar to kar nosi on je etiketa, etiketa priseljencev. Pravi, da ga Slovenci gledajo kot čefurji, Američan pa ga vidi kot Slovenca in ne razume te diskriminacije.

»Men se zdi, da sm učas prpadu subkulturi čefurjev. Čutm no po eni strani, da sm čefur, čeprav se dons več ne oblačm na vn tko. Ne morm pa spadat u njihovo subkulturo, k se ne strinjam z vsem tem nasiljem, kriminalom, jst sm dau to čez. Sam se mi zdi, da spadam u en tak kalup priseljencev. Še zmer se ne morm od tega distancirat. Se mi zdi, da tud zarad tega, k sm kao čefur, čeprav nism, se ne morm u nobeno drugo subkulturo vživet al pa poistovetet.«

»Se mi zdi, da subkultura čefurjev obstaja še dans, sam ne več v takem smislu, k učas, sam je tud razlika. To kar jst nosim je etiketa, etiketa, ker sem prseljenec, druga stran tega je pa subkultura, ki jo lahko imenujemo čefurji, za kar pa dans ni več nujno ali si res prseljenec iz bivše Juge ali ne. Včas je to, da si biu čefur neki pomenl, dans je to lahko usak.«

»Dans lahko ustopaš in izstopaš iz te subkulture. Dans so lahk tud Slovenci v subkulturi čefurjev, kar prej ni blo mogoče, saj je glavno značilnost igralo ravno prseljenstvo. Za marsikoga je izraz čefur pomenl določen stil oblačenja, določeno glasbo, k jo poslušjaš, dajanje izgleda, da si frajer, da si močen, zame pa ta izraz predstavlja predvsem nekoga, k je prseljen iz Srbije, Kosova, BiH, Hrvaške v Slovenijo, kar se ne da izbrisat, spremenit – opažam, da me ljudje pogosto gledajo drugače, ravno zaradi tega.«

»Dejstvo je, da se že zdej počutm velik manj povezanga s tem kt sm se. Recimo ne čutm se sploh povezanga s to subkulturo. Po eni strani govorim to z obžalovanjem pač, k sem tle zgubu neki, kar je del mene, po drugi strani pa z veseljem to rečem, zato k niti nočem bit postavljen v isti kalup s folkom k dela te stvari, k jih ne odobravam, k mi ne sede kako se vedejo, tako nespoštljivo pa brezobzirno. Kar se pa tiče tega, da se počutm kt priseljenc, to pa težko, res težko, da se bom nehau kdaj počutit kr priseljenc. Se mi zdi pa tud, da reflektiram to od sebe. Sj to mi je kr težko povedat, sam se mi zdi to en družben produkt; že jst vidm, kako me gleda kak Slovenc, k ga vidm, da me sovraž, k sem čefur. Recimo k mamo kampe polet, pa pride kak Američan, on name ne glede, da sm čefur. Ve, da sm Srb, sam on tega ne razume in mu moram pol razložit, da sm jst u tej državi gledan drugače. To je res en tak konstrukt. Težko se bom znebil tega, sam upam, da se bom.

Odnos do drugega spola

Pravi, da so dekleta v subkulturi čefurjev močne. Pravi, da so velikokrat glasne, tudi nasilne, pripadnost subkulturi pa jim daje še dodatno moč. Odnos med fanti in dekleti znotraj subkulture čefurjev opiše kot lovski – fantje in dekleta se radi uredijo in nato fantje osvajajo dekleta.

»Mislm, da so čefurke ene močne punce, tko take prou dobesedno majo u tej subkulturi en tak močnejši značaj. Lohk so bl une, pretepačice, so bl nasilne, se non stop neki kregajo, derejo. Mislm, da jim ta subkultura daje še eno dodatno moč. Sj dejstvo je, da so srbske ženske močnejše, kao uno, a ne, tko karakternu, valda da so te male punce iste. Ne rabjo bit neki sramežljive pa tihe, ampak so uno, tko napadalne.«

»Med fanti in puncami vlada en tak lovski odnos. Pač fantje se ga napedenajo tko, one tudi, in pol jih oni pecajo...«

Dogajanja znotraj subkulture

Pravi, da subkultura čefurjev obstaja še danes, vendar je spremenjena. Včasih je biti čefur pomenilo, da si priseljen iz bivše Jugoslavije, da poslušjaš določeno glasbo, imaš določen stil. Danes pa je lahko čefur vsak. Pravi, da ne more biti v tej subkulturi, ker pač vidi v tem slabosti s katerimi se sam ne strinja – nasilje, kriminal, droge.

»Dans vidm, da ta subkultura, subkultura čefurjev, kt je včasih bla, ne obstaja. Mislm, drugač je. Včas je pomenl bit čefur, to, da si prseljenec iz bivše Juge, da maš stil, da poslušjaš tako musko, da sovražš določene ljudi in si zatežen. Dons je ogromn šmekerjev, pa čefur je kao vsak, k to hoče bit. Jst se ne morem opredelit med nje, čeprav velikokrat slišm, ah glej ga čefur, ampak to je zato k sm prseljen. Zame pač pomen bit čefur neko nemoč zbežat iz te kože priseljencev. Jst sm si to etiketo zabou u glavo in si je zdej ne morem vn zbit.«

»Tud jst mam probleme doma, ne grem pa zarad tega zdj vn padat. Ok, men je valda pomagala dobra družba, da sm šou vn iz tega. Sam ti mladi majo okrog sebe folk, al da krade, al se drogira, al bilo kaj, pač ne vidijo drugega, valda, da bodo šli sami po podobni sceni. Ne vem če si gledala un film k Leonardo di Caprio igra, kak je, New York gangs, tm notr kao Leonardo igra enga, k ga je uzal en mafijaš pod svoje okrilje in reče tm notr tamali: »Prou toplo je pod krili zmaja.« To lepo opiše to kar hočem povedat. Valda, da je prijetno bit nekje, kjer se počutiš močnejšga. Ni jim lahko. Če maš za soseda dilerja, ki ga vsi spoštujejo, pa nosi neke lance pa to, valda da boš sledil temu. Nimajo, ti otroci nimajo uličnih idolov, katere bi lahko oponašal, mislm jih majo, mafijo.

Najlažji je dat nase neki lanc, pa pridt nekam, enga užgat in met filing najmočnejšega, pa kao da se te usi bojijo. Teži si je pridobit spoštovanje z osebnostjo.«

»Se mi zdi, usaj pri moških, da če bi se pokazal u pravi luči, bi izpadl full prešibki. In če si šibek, če pokažeš svoje šibke točke, te požrejo in zato moraš bit močen, kao. Jst sm se še prej full pretepu, k sm meu tud probleme doma, pa sm pol to svojo nemoč kazal uzuni z agresijo. Sam men se zdi, da mi te otroke preveč demoniziramo. Vsi jih takoj začnejo obsojati, sam to so še zmer otroc, naivni in nedolžni.«

Odnos do drugih subkultur

Pravi, da ima negativen odnos do skinheadov. Vzroka za to ne ve, pravi, da je verjetno za sovraštvom in jezo, ko vidi skinheada, primarno čustvo strah, da mu lahko kaj naredi. Zato vedno doživi negativne občutke. Pravi, da gre pogosto pri skinheadih ali čefurjih, za občutke moči in prevlade, ko so v skupinah.

Ne mara tudi heavy metalcev in satanistov.

»Kr vidm sovraštvo v njihovih očeh, čeprav ne vem, če je resnična ali le v moji glavi. V osnovni šoli sm meu prijatla, k je kasnej ratu skinhead in nism mogu vrjet. Še zmer sm se pozdravu z njim, ampak nism ga mogu razumet čemu ta njegova pripadnost – po eni strani si do mene prjazen, po drugi si sovražen do vseh prseljencev. Ampak, verjet je tle šlo za neko pripadnost, moč skupine in ni imelo ničesar osebnega z mano.«

»Men gre še dons na živce, k vidm skine. Prou ne morem si pomagat. Pa sj sem se že sprašvou zakva tko čutim, pa zakva me tolk znervira, sam, vidš une bele vezalke, pa bulerje, če pogledaš tko, sam jeza je itak sekundarno čustvo, prvo je verjetno strah. Tko da, verjetno je res un strah, kao kaj mi lahko un nardi, pol pa avtomatično to premagaš s tem, da mu greš še bližje. Da mu pokažem kao, da mi sploh ne bad zravn njega stat pa kao, da mu pokažem, da tle mi on ne more nč. Pa sm se sprašvou naprej od kje to, pa sm ugotovu, da je takoj uno, kak me sovraž. Ne vem, se mi zdi, da vsi, skini in tud čefurji dobijo v skupini eno moč, kao nč mi ne morjo. Se grem stavn, da polovica al pa še več skinov nima pojma kaj pomen vse skup, pomembn jim je sam, da pripadajo skupini, kjer so lahko močni.«

»Zanimiv da tist čas k sm poslušu tehno pa to, pa smo šli tud na partyje, nism mogu nikol bit kao raverček, k se mi je vidl, da sm kao ne vem, čefur. Učas se je to full opazlo, k so bli na partyjih res usi bl kt ne raverji in tko spedenan in vsi ostali smo izstopal, takrat je bil rave res močna kultura. Zdj se mi zdi, da ni več tak, ampak ne vem.

»Strah me je satanistov, ma teh heavy metalcev, to mi je mal scary, sam čist iz duhovnih razlogov. Men se zdi to dvoje full povezano. No to se res nikol ne vidm, da bi lahko biu.«

ŽELJE, CILJI V PRIHODNOSTI

Rad bi imel službo, delo, kjer bi se res našel, ki bi bilo polno izzivov. Pravi, da se vidi v delu z mladimi. Rad bi imel tudi družino, saj mu je tudi to pomembno.

»Jst upam, da mi bo ratal najdt eno mojo nišo, eno tako zaposlitev, kjer bom lahko izzvan. Mislm, da rabm eno tako delo, kjer bom švicau zarad izzov, ampak bom po drugi strani tud užival. Pomembno mi je, da bodo izzivi, k bom sam tko lahk zrastu. Delau bi pa z mladimi, k starejšimi se tko sploh ne vidm. Pa rad bi si ustvaru družino, to mi je tud tko dost pomembno. Drugih planov pa nimam, k mislm ,da ko bom meu družino pa službo je to men ok, bom najdu svojo izpolnitev.«

INTERVJU L3: MOJICA

Kraj: Ljubljana, FSD

Datum: četrtek, 13.3.2008, ob 11:30 uri

Trajanje intervjuja: 100 minut

OSEBNI PODATKI

Stara je 24 let in živi v Mengšu., čez teden je veliko pri fantu v Ljubljani. Študira na Fakulteti za socialno delo, 4 letnik.

»Stara sm 24 let in prhajam iz Mengša. To je pač en manjši kraj oziroma ma status trga, tm pr Domžalah, pr Trzinu. Sm pa velik čez teden pr fantu u Lublan, k mam faks pa tud službo tle.«

»Sm študentka Fakultete za socialno delo, četrti letnik.«

FINANČNI VIRI

Preživljajo jo starši. Oče plačuje preživnino. Sama dela redno preko študentskega servisa, razen v času izpitov.

»Starši mi pomagajo, k kao uradno živim še doma al sm pa pr fantu. Preživnino dobivam, pa še pač delam prek študentskega servisa. Delam kr reden, se pravi, da je vsaj parkrat na teden, ne uno vsak dan. Ok, pa kadar so izpiti ne delam, drgač pa skoz če se da, nisem uno sezonska.«

DRUŽINA

Rojena je v Sloveniji. Živi z mamom, očimom in polsestro ter polbratom (dvojčka). Med tednom je pogosto pri fantu v Ljubljani.

Mama in oče sta ločena. Ko sta se starša ločila je nekaj časa živela v Bosni, nato je z mamom prišla v Slovenijo. Od šestega leta že živi z mamom in očimom, za katerega pravi, da ji je kot oče. Tudi z mamom, polbratom in polsestro se dobro razume. Z biološkim očetom nimata stikov.

Mama je invalidsko upokojena, očim dela na RTV.

Mama in oče prihajata iz Bosne in skupaj sta prišla v Slovenijo. Očim je rojen v Sloveniji, njegov oče je iz Bosne, mama pa iz Slovenije, veliko pa so se selili.

Rojstne kraje svojih staršev je velikokrat obiskala. Pogosto pa gresta s fantom v Sarajevo, kjer je fant živel do četrtega razreda osnovne šole. Pravi, da se tam počuti sproščeno, domače, stalnega življenja pa si tam ne predstavlja.

»Živim doma pr starših, pa brat pa sestra tud. Sta dvojčka, mlajša od mene. Živimo u bloku. Med tednom sm tud dost pr fantu, k živi tle u Lublani, tko da mi je lažji pol glede dostopa do faksa. Tko sm pač hitreje, pa tud službo mam u Lublani.«

»Mama pa oče sta ločena in mama se je pol poročila, tko da živimo zdj z mojim očimom. Jst sm se rodila u Bosni. Onadva sta se ločila, uh, kva pa vem, k sm bla stara ene dve ali tri leta, jst se niti ne spomnm u bistvu. K sta se mami pa oče ločila, sem neki časa živela u Bosni in pol me je mami prpelala nazaj u Slovenijo. Mama se je pa pol z očimom poročila k sm bla jst stara šest let.«

»S pravim očetom sploh nimam nobenih stikov, ampak vem, da je zaposlen. Moj očim, se pravi fotr, k tko jst kličem svojga očima, k un mi je kao fotr, dela na RTV Slovenija. Mami je upokojena oziroma je ta tretja kategorija u ZPIZ-u, u glaunem invalidsko je upokojena, prej je pa delala u Pletenini, to je bla ena šiviljska industrija, k je pač propadla in so šli u stečaj in od takrat je mama ostala brezposelna in od takrat ne dela. Pol se je pa izkazal, da je mela neko poškodbo živca al neki tazga in ne more opravljat svojga dela, tak da se je upokojila. Drgač se full dobr razumem doma.«

»Mami je drgač iz Bosne, iz Prijedora, kjer je biu tud moj biološki oče. Čist blizu sta bla doma in sta pač pršla u Slovenijo. Najprej je šou on u Slovenijo, men se zdi, da za eno leto. Potem je ona pršla za njim. Takrat so bli oni stari tm petnajst, šestnajst in so živel takrat še pr sorodnikih, obadva pr svojih. In pol k sta oba dobila zaposlitev, sta se preselila pol na svoje. Pol sm se jst rodila, sta se poročila, pol sta se pa u bistvu ločila kmal za tem. ... Moj fotr, se pravi očim, je blo pa tko, da njegov oče, se pravi dedi, je iz Bosne, babi je pa iz Slovenije, tko da onadva sta se spoznala u Sloveniji, sam takrat pač prek JNA, so živel in se selil vsepovsod, Srbija, Bosna. So pa dolg žvel u Kraljevu, tko da očim je tm naredu tud ene poklicno šolo in pol so se usi skupi preselil u Slovenijo.«

»Ja use kraje, k so rojstni kraji staršev, sem obiskala. Tud dost redno hodmo, no edin umes k je bla vojna, nismo hodil neki, u bistvu je šla mami sama, k je blo kr dost nevaren. No, moj fant recimo je pa iz Sarajeva, oni so pršli u Slovenijo k je bla vojna, leta 1991. On je živi dol do četrtega razreda osnovne šole. Tko, da z njim grem kr pogost, usaj dvakrat na let u Sarajevo.«

»Recimo ko sta bla babi pa dedi še živa, sem se definitivno dol počutla doma, ko sem pršla. Tam sem res lahko bla čist sproščena.«

»Recimo če gledam mlade iz te vasi, kjer je moja mami, to je vas k je oddaljena enih trideset kilometrou od prvega mesta, tm mladi nimajo nobenih možnosti, mislm realno gledano. Edin en fant je, k je edini od ne vem kolkih okoliških vasi, k študira u Banja Luki, ekonomijo, pa mu gre full dobr. Sam oni so full revni. On ma recimo ene in edine čevlje, k jih obuje kadar gre na izpit pred profesorja. On je recimo edini, za katerega bi lohk rekla, da ma neko perspektivo v bodoče, k bo lohk ostau u mestu in tko. Ker na vasi je taka zaprta družba, da nimaš kaj, ni šans, ni službe. Se mi zdi, da če si u mestu, maš mal več šans, lohka dobiš kako službo u proizvodnji, čepraou delaš za mizerno plačo. Tle u Sarajevu če gledam, je pa usen to velko mesto, je glavno mesto. Se useen premika neki naprej. Je pa tud to res, da je odvisno od tega kok so premožni starši teh mladih, in taka je pol tud njihova prihodnost ponavad, k večina ima zagwarantirane službe in ti mladi majo ziher boljše šanse kt jst tle.«

»Edino mesto k si lahko predstavljam, da bi živela, je Sarajevo. Ampak tud ne vem, če bi lohk celo življenje. Verjetn bi šla dol za en let al pa dve. Mislm, fajn je it dol na počitnce, pa na žur, pa mal k sorodnikom na obiske, ampak tm živet, to pa ne vem.«

SOCIALNI VIDIK

Živi v bloku. Veliko so se selili.

NACIONALNOST

Pravi, da je bila včasih zelo ponosna, da je Srbkinja. Pravi, da že dolgo ni razmišljala o tem.

»Uf, ne vem, dops bi rekla da sm čefurka, (smeh)... Uh tko je, učasih, k smo bli u puberteti mi je to full več pomenlo, pa sm full ponosno povedala, da sm Srbkinja. Full dolg me tega že ni noben upraša, tko da ne vem...«
»Je zanimiu, k pridem dol u Srbijo al pa u Sarajevo, full velikrat rečejo, uu došli ovi Slovenci, sam to je tko, zafrkancija. Mela sem pa full probleme s tem, recimo moj fant je iz Sarajeva in je iz muslimanskega dela in so tud ženske povite in tko. To je blo men full čudn, k tm k je bla moja mami, k je tud iz Bosne, tm tega ni blo. Tko da ja, prvič k sem bla dol mi je blo to full čudn. Se mi je zdel, da usi gledajo moj križ na verižci in vejo kaj sem. Res pousod ženske, ki so ble povite, pa džamije pa ta hodža, k kliče k molitvi. Sam pol greš pa drugič, pa tretjič, ti je pa to že čist normalen.«

STIGMATIZACIJA, DISKRIMINACIJA ZARADI PRISELJENIŠTVA

Pravi, da dokler so živeli v Ljubljana Polje, kjer je živelo večina priseljencev, ni občutila nikakršne drugačnosti ali diskriminacije.

Ko so se preselili v Mengeš, ki je manjši kraj, pa je bila edina v razredu, ki se ji je priimek končal na -ić. Otroci so jo zbadali, jo klicali, da je bosanka, da smrdi. Pravi, da se je vedno znala postaviti sama zase. V družbi drugače ni doživljala diskriminacije.

V osnovni šoli pri učiteljih ni doživljala ničesar negativnega, v srednji šoli pa veliko. Pravi, da jo določeni profesorji niso marali verjetno zaradi druge narodnosti. Velikokrat je prihajalo do delitve na mi in oni.

Pravi, da njena družina veliko da na tradicionalnost in v tem vidi problem, saj marsikdo ne mara Slovencev, Slovenci pa ne marajo priseljencev iz bivše Jugoslavije. To opiše kot začaran krog sovražnosti obojih.

Danes pravi ne doživlja nikakršne stigmatizacije ali diskriminacije zaradi priseljenišva, mogoče tudi zato, ker je znala pravilno nastopiti. Poudari pa, da to ne pomeni, da ne obstaja in doda primer znanke, katero so na razgovoru za službo odslovili, ko so videli, da se njen priimek konča na -ić.

»Jst, k sem bla še čist mejčkana, k sta se mami pa oče ločila, sem neki časa živela u Bosni in pol me je mami prpelala nazaj u Slovenijo. In pol k sta se z očimom tud poročila in to, sem hodila jst tle u malo šolo in takrat ni blo še nč, jst takrat sploh nisem vedla zakaj se gre. Prvi razred sem nardila še u Ljubljani u Polju in tm je blo še dost čefurjev, tako da ni blo čutit nič. Pol sem pa pršla u Mengeš, k je u bistvu dost mejhen kraj in sem bla edina u razredu, kateri se je priimek končal na -ić, tam sem pa full čutla to stigma. Ker to je vas, kraj, full majhna zaprta skupnost, usi se poznajo med sabo. Otroci so me full zafrkaval, ne vem, z Bosanko, pa da smrdim, rokavice so mi dajal u bundo, kao da sm jih jim ukradla, res svašta je blo. Ne vem, enkrat se spomnm, k sem šla domov, pa so eni fantje za mano laufal in kričal Bosanka, Bosanka in pol so mi ledeno kepo vrgl u glavo, da mi je kri tekla. Sam jst sem šla pol domu in nisem nobenmu razlagala kaj je blo, k sem hotla to sama zrihtat. In pol sem šla do razredničarke in sem ji povedala pač kaj je blo in pol so se mi mogel ti fantje opravičet. Ne vem, zmer sem se sama postavlja zase. Ne vem, doma sta bla brat pa sestra dost mejhna in mama je mela dost dela z njima, tko da nisem hotla neki govort, ampak sem sama pol uredila.«

»Recimo, tm k smo se mi priselil je edin blok, pač okol so same hiše. Pač večinoma starejši ljudje živijo, pač mlajši ljudje so se zdey odselil. K sem bla pa mejhna je blo pa dost otrok tm. Sam res ne vem, nikol ni blo nič takega. Jst nisem nikol takrat čutla kake negative. Mogoče si je kdo kej mislu, pa da so se doma kej pogovarjal, sam jst pa res nisem dobila tega občutka.«

»Drgač pa kar se tiče učiteljev v osnovni šoli nisem mela nikol nobenga negativnega odnosa al pa občutka, u srednji pa full. Recimo profesorca za slovenščino me je maltretirala od prvega do zadnjega dne. Vse kar je blo narobe, sem bla jst. Full mi je biu šok, recimo, u osnovni šoli sem bla skoz odlična, bla sem med najboljšimi učenci, same petke, sploh pr slovenščini, recimo, spise sem full dobr pisala. In pol u srednji šoli sem prvi esej dobla dve. Sploh mi ni blo jasen, kako je to možno. In pol usa štir leta sem dobla esej največ tri. In kadar sem šla k njej mi ni znala obrazložiti zakaj. Ona je izražala full nestrpnost do nas treh u klasu k smo se pisal na -ić, mogoče se je šlo za to, mogoče je to samo ena moja razlaga, k si jo pač skušam ustvart. Sama takrat sem se pa full počutla, da je to zarota zarad mojga priimka. K res za use smo bli mi trije krivi, k smo se tak pisal. Sam nikol ni blo nič tak oprijemljivga, da bi človek lahk s tem kam šeu, vse je blo zlo elegantno, besedno in nizko. Pr drugih, ne vem, najbl sem si zapomnla to za slovenščino, pa mogoče mojo razredničarko, za zgodovino, k je skoz govorila, da ne morem met pet. Bl sem spraševala zakaj ne, use sem se naučila, res znala sem, pa mi je skoz odbijala točke. Njena razlaga je bla pač taka, da ne bom mela pet zgodovine.«

»Recimo, jst sem full mela občutek, sploh u osnovni šoli, pa tud u srednji pol, da te usi gledajo, kot da si nekdo drug. Si pač neki družga, si drugačen, pač ta delitev MI – ONI. In pol nekaj to prevzameš in se začneš full u skladu s tem pol tud obnašat. Dostkrat recimo je pol tud ratal, da smo mi govoril: »Ah, uni Slovenci.« Naenkrat pol oni ratajo Oni in mi Mi, mislm, tko, glih obrnjen kot prej. In to ti full ostane. Mislm, da tud u družini, ne vem, velikrat je en tak stereotip, da so pripadniki bivših držav Jugoslavije full povezani, pa solidarni, Slovenci so pa predstavljeni kot en tak zahrbtn, hinavski narod. Ja, to ti full ostane in pol se začneš u skladu s tem obnašat. Sam pol nekaj prerasteš to in pol začneš dojemati posameznika kot posameznika, ne glede iz kje je. Sam sem pa

opazla, recimo na trolji, pa da slišm tm kakšne mlade čefurje, zmeri rečem glej naši čefurji, al pa k na cesti srečam koga, pa da tko govori srbsko al pa srbohrvaško, si zmer rečem, o glej naši. Ne vem, nekak je dober občutek še zmeri srečat tko, koga od svojih. Čeprav ne delim neki na Mi pa Oni, sam neki pa useen ostane.«

»Tud doma sem opazla, k sem mela enga fanta, k je bil Slovenec, pa ne da so mel tko glih kej proti, sam je pa blo tist, a ne bi rajš kakšnga našga najdla. Pa mi je blo prou tist...halo, a ti ni boljš, da mam enga normalnga fanta, k da si nadem enga kmeta tm, k me bo ... Ne vem, da se sploh grejo te stvari. Pa tud s sorodniki k se pogovarjam, oni prou nočjo, da bi se njihov otrok poroču s kom, k ni iste nacije. Ne vem, če žvim u Sloveniji, zakaj ne bi mela Slovenec za moža, a veš, pa kje je to. Ne vem, ko tko pogleda, je tud z naše strani ena diskriminacija.

Sam, mam pa tud prjatla, k je po eni strani Srb, po drugi Hrvat in je meu punco, Slovenko. In njegova mama nje ni prenesla. Njeni starši pa njega niso maral. Tko, da sta mela kr velik problemou to vezo nekak obdržat. Res, obema je blo u bistvu full naporno, se starši kar naprej borit.«

»Zdj moram rečt, da nisem mela že dolgo nobenih težav al pa kej tazga, zarad priimka. Poznam pa primer ene kolegice, k je šla na razgovor za službo in ko je un tm vidu njen ime in priimek, ji je sam rekel, da oni ni Slovenka in da pač ne bo nič. In valda se je ta kolegica obrnla in šla, kej, s takim človekom res nimaš kej debatirat. Tko da ja, očitno se diskriminacija še dogaja. Sam moram rečt, da sem mela kar se tega tiče, kr srečo, ne vem, mogoče sem znala tko nastopit, ne vem. Verjetn se s časoma to tud naučiš, da si bl tak. Ne vem u Mengšu sem takoj začutla, da nas je bl mal, takih k smo priseljeni, čim na Polju mi je blo to normalen, sploh nisem opazla. Sam pol se uprašam, kaj pa tisti k so na Polju odraščal, a so mel tud take izkušnje al ne.«

JEZIK

Govori slovenski, angleški, nemški srbski in hrvaški jezik. Učiti pa se je začela še romščine. Pravi, da se doma pogovarjajo različne – slovensko in srbsko. Pravi, da ko sta se rodila dvojčka, sta starša vztrajala, da se najprej naučita slovensko. Sama je najprej govorila srbsko, ko je prišla v Slovenijo se je naučila slovensko. Težav zaradi jezika ni imela nikoli. S prijatelji se pogovarja večinoma v slovenskem jeziku. Včasih tudi v srbohrvaškem, vendar le v šali. Pravi, da ji je včasih srbski jezik bližji kot slovenski. Pravi, da razlike med hrvaškim, srbskim, bosanskim jezikom opazi in jih zna uporabljati. Pravi, da to enostavno slišiš.

»Govorim slovensko, srbohrvaško, angleško, nemško tak tak, pa zdej se mal romščine učim, sam to je bl tko, par besed znam, no, k delam z romskimi otroci, pa da znaš kej rečt.«

»K sem bla dol sem opazla, da je pr jeziku en catch. Recimo, ko pridem dol, rabim en dan, dva, da se privadim. Doma se pogovarjamo mal slovensko mal srbohrvaško. Kakor je. U bistvu, ko sta se brat pa sestra rodila, sta očim pa mami vztrajala, da se najprej slovensko naučita. Jst naprimer sem najprej srbsko govorila, k sem bla tud u Bosni neki časa. Ko sem pršla pa u Slovenijo nazaj, sem se pa začela tud slovenščino učit. Drgač pa prvi jezik k sem se ga naučila je srbohrvaški. Recimo moj stric, on je težek Srbijanac, kakor se reče in on doma vztraja, da se govori samo srbsko, z nobenimi drugimi ljudmi se ne družu in pri njemu ne smeš govort drugače kot srbsko. In pol smo se mi zarad tega tud full skregal. Mama pa fotr sta pač tamala dva najprej hotla naučit slovensk govort, itak se pa usput naučiš tud srbohrvaško in pol valda oboje govoriš. In njemu je šlo to full u nos. In ko smo bli na obisku je zmer reku, kao, da tuki se ne bo govoril slovensk. Recimo bratranc pa sestrična, njegova otroka sta pa mela zarad tega večne probleme u šoli. Ampak on še vedno uztraja pr svojem, ampak to je tko, pač, to je njegovo.«

»Tko da ja, pr ns doma govorimo slovensko in srbsko. Sploh ne vem kako je to ... dve minute se pogovarjaš u enem jeziku pa premenaš u družga, kr nekak, ne vem ... sploh ne poštekaš kdaj prešaltaš.«

»S prjatli govorim slovensko. Do kakšnega mešanja slovenščine in srbščine, al pa kej tazga pride učasih, kadar se zafrkavamo, nikol ni nč resnega. Čeprau moram rečt, da mi je učas bliži kaka srbska beseda, ne vem lepše se sliši, bolj polno je.«

»Zdj razlik med hrvaščino, srbščino, bosanščino, ne znam uporabljat. Verjetn jst uporabljam eno mešanco usega. Ok, zdej če pride en iz Zagreba, pa začne kaj kaj, to slišiš, sam sj pravim spet odvisen iz kerga dela države kdo prhaja, k majo full različnih narečij. Recimo k lohk pride tud en iz Hrvaške k ma podoben naglas k en iz enga dela Bosne, tega zihr ne bom razločila.«

»Ne nism mela nikol problemou glede jezika, tud u šoli ne. Edin enkrat se spomnm, k sem napisala zgodbico o nagajivem škratu, ki je pil džus, sem napisala đus, pa trenerka sem napisala namest trenirka. To se full spomnm. Drgač pa ne, nisem mela problemou glede jezika, ne glede pisave ne glede izgovorjave. Vem, da je full velikrat ker reku: »Glej Bosanka ma pet, jst pa dve.« «

STIL OBLAČENJA

Pravi, da je to odvisno od njenega razpoloženja. Ponavadi so to kavbojke in puloverji. Rada se tudi uredi ter uporabi make up.

Oblačil si ne predeluje. Pravi, da so si včasih, ko je še bila v subkulturi punkerjev, pogosto sami predelali oblačila – jih strgali, popisali, dodali verige ...

Pravi, da so pogosto starši imeli pripombe glede njenega videza ko je bila punkerka. Po tem obdobju pravi, da bi svoj stil lahko opisala kot čefurskega, saj se je rada uredila, namazala, obula visoke pete.

»Uf, to je čist odvisno od mojga razpoloženja, res. Ne vem, dons, ne vem mam kavbojke pa en pulover pa pač plašček beu, ne vem k sm mela zjutri glih dost časa, da sm se recimo zrihtala. Res, drgač pa full odvisno, jst sm pač tko, odvisn kako se zjutri zbudim. Lahko bom čist zrihtana u piko, lahko bom ta drug dan pršla u unih ta širokih hlačah z žepi in gor eno trenerko navlečeno, brez make upa, tko res, men je full odvisno kako se počutm. Tko da, nimam enga stila. OK, največkrat nosm kaubojke, pa superge, čerpav učasih so to nujno mogle bit petke, višje od sedem centimetrov, k sm full mejhna, pa sm bla zakompleksana. Drgač pa ja, najbolj se počutm tko kaubojke, superge, pa gor pulover kakšn, al oprijet al pa bl širok s kapuco, odvisen od tega kok se mi da zrihtat.«
»Ne oblačil si ne delam sama. Še prej k smo bli panksi smo tko oblekel neki, pa tist pol raztrgal al pa popisal majce in to je blo to. Pa kakšno ketno smo si pripel, važn je blo, da si meu čim bolj razmršeno čupo, pa čim bolj črne oči, pa da si biu mau bl raztrgan.«

»Ja dostkrat so mel starši pripombe glede mojga izgleda. Recimo k sm bla konc osnovne šole, začetek srednje sem postala punkerka naenkrat. In to je blo mojim o-o, tole pa zdle ne bo šlo. K u bistvu nit tega ne poznajo in je blo takoj, da sm zdj zihr zadrogirana, da bom šolo pustla in tko. In to so mi full težil, tud k sem musko poslušala u sobi, pa recimo ljudje s katerimi sem se pol družla, kak so bli oblečeni, to je blo tastarim full katastrofa. Pol me je nekak minil sem šla ven iz te družbe, to je trajal kakšen let. Pol sm bla nedefinirana, no kak naj rečem nič posebnega, povprečna. Kakšen drug, tret letnik se je pa začel. Sem pa začela to našo musko poslušat, balkansko, narodno zabavno. In tak stil oblačenja sem mela, tko res no, k rečeš čefur. U srednji šoli je blo to full izrazito, tko da bi lahk rekla, da sem bla pripadnica subkulture čefurjev.«

TRŽNI ODNOS

Kupujem v določenih trgovinah, kot so H&M, Orsey, Zara, New Yorker, Vero moda.

»Je enih par trgovin, kjer kupujem pa vem, da je dost pocen oziroma da dobim pa useen tist k mi je nekak ušeč. To so kaki H&M, čeprou zlo tko redko, pa kakšen Orsey, učasih Zara. Tm sem učasih tud delala, pa se me tko učas usmiljo, pa mi dajo kakšen popust. Pa mogoče New Yorker kdaj al pa ta Vero moda u City parku.«

GLASBA

Pravi, da posluša zelo mešano glasbo – narodno, rap, rock, slovenski pop. To je odvisno od njenega razpoloženja. Rada posluša srbsko narodno glasbo, saj ji to predstavlja sprostitev.

Najljubši izvajalci: Bijelo dugme, Shakira. Pogosto posluša glasbo, ki se vrti na MTV-ju, PINK-u. Poslušanje glasbe ji pomeni zabavo, sprostitev, neobremenjenost. Ne mara metal, operne ter slovenske narodne glasbe, saj ji ta glasba ne odgovarja.

»Pa dons moram rečt, da poslušam skor use, se pravi od narodno – zabavne, do rapa, rocka...res čist odvisn od razpoloženja, tisto kar mi paše.«

»Najljubši izvajalci: Bijelo dugme, Shakira, pa določeni komadi, k se zdej na MTV-ju vrtijo, pa kakšnih par teh narodnjakov k so zdej popularni na Pinku, pa tud kaka slovenska muska, kak pop, mi je kul.«

»Poslušanje narodnjakov mi je bl tko kt ena zabava. Je pa zanimiv, da kadar greva s fantom u Sarajevo, tm noben ne posluša tega, to je bl popularno u državah, ne vem kjer smo priseljenci. Kt, da mi bl čutmo, da to poslušamo, kakor uni dol. Sam tud zanimiv, da v mestih mladi ne poslušajo tega, na podeželjih pa je to popularno. U glavnem, kaj mi ta muska pomen, ne vem, men je to kt neka zabava, sprostitev, k hočeš bit čist neobremenjen.«

»Ne vem, kakšen metal mi ni blizu, ne vem, nikol nisem tega poslušala, tako da sploh ne morem rečt, ali mi je všeč, al tega ne maram. Al pa recimo kakšne opere, takšne stvari mi ne odgovarjajo. Pa slovenske narodne mi tud niso blizu, čeprav k sm bla mejhna sm plesala u slovenski folklori.«

PROSTI ČAS

Rada posluša glasbo, je v naravi, gre s prijatelji na kavo, rada gleda televizijo. Rada tudi pleše, včasih je trenirala, danes pa nima več časa za to.

»Full rada musko poslušam. Rada sm zuni na zraku, tko u naravi, sam ne maram hodt u hribe. Pa full mam zadnje čase mal prostega časa, tko da se mi zdi, da učeri k sem šla k frizerju, da je to prosti čas. Ne vem, ponavad k mam čas grem na kavo s kakšnimi kolegi, prjatli, kakšen kino mogoče, enkrat na sto let, drgač pa ja, bl druženje. Rada gledam TV, kakšne humoristične nanizanke, res učas mi prav paše se uležat na kavč, gledat TV, in dve ure nč delat. Rada tud plešem, učasih sem full ples trenirala, sam zdej res nimam časa za to.«

VEŠČINE

Je zelo komunikativna in hitro vzpostavi stik z ljudmi. Zna dobro poslušati in je dobra zagovornica ljudi.

»Moja dobra lastnost je, da sm blazno komunikativna, hitr najdem en tak stik z ljudmi, mi ni to problem stopit prva v kontakt. Mislm, da dobr poslušam, da u bistvu full hitr razmišljam, ne vem, mi nekdo neki razlaga, pa jst

takoj že delam tisoč povezav. Mislim, da sm dobra zagovornica ljudi. Zdj delam tud u enem projektu z Romi in vidm, da ratam full borbena, če slišm kakšne predsodke al pa k me hoče kdo prepričat, da je stvar drugačna kot je. Sam mogoče se učasih ne znam ustavit pri eni zdravi meji, k ne morš usem usega dopovedat in to mi je težko učasih razumet.«

VIDENJE SEBE

Pravi, da jo domači vidijo kot trmasto in vztrajno. Zaradi njenega uporništva so jo pogosto svarili, da ne bi zašla v težave. Drugače pravi, da jo vidijo kot pridno, delovno, ponosni so na to, da študira.

Je komunikativna, zna se postaviti zase in za druge. Pravi, da jo zanima veliko stvari.

»Bi rekla, da me moja družina vid kt eno, dost trmasto, vztrajno. Dostkrat me hočjo ustavit pr kakšnih stvareh, recimo sploh u srednji šoli, k sem bla bl taka uporniška, so me skoz ustavljal, da ne bi blo kej slabga, sploh pred profesorji. Pa mislm, da me vidjo kt pridno, ne vem, no, pač sem edina u družini k je šla študirat in mislm, da so ponosni na to. Tko da ja, vidjo me kt eno, k je šla naprej, k se ni ustavlja nekje, ne vem al pr nižji izobrazbi al karkol.«

»Vidim se tak, uh, ne vem, da full velik govorim, da se znam postavit zase in za druge. Pa vidm, mene full velik stvari zanima, učasih izpadem mogoče tud tko mal vsiljiva, k kar naprej sprašujem pa zakaj pa kako pa tko. Tko da , to je po eni strani fajm, po drugi je pa full slabo, k se pol ne zaustavim pr eni stvari, pa da bi tist čist obvladala, ampak bi vse na enkrat nardila, pa učasih tko ne gre.«

PRIJATELJI

Pravi, da je njen prijatelj oseba na katero se lahko zanese ter da sta si podobna kar se tiče načel in vrednot. Pravi, da je ne moti če bi bili njeni prijatelji pripadniki subkultur. S prijatelji hodijo ponavadi v lokale na pijače, kjer se pogovarjajo. Pravi, da njeni prijatelji ne poslušajo enake glasbe kot ona in tako ne zahajajo skupaj v klube. Ponavadi hodi v KMŠ, Tramontano ...

»Moj prjatu je lahko usak, važn mi je, daje ta oseba, ki je moj prjatu, oseba, na katero se jst lahko zanesem, se prav, če pokličem ob dveh zjutri, ne vem, da rabim neki, da bom to tud dobila. To mi je full važn, pa dobr, tud ena osnovna načela, usaj prbližen nekak, da so si podobna. Ne vem, recimo ne bi mogla bit prjatla z nekom, k ne vem, zlorablja otroke, al pa kej takega. Kar se tiče imidža, nimam problemov, me ne moti če ma full drugačen stil.«

»Ne vem, mam sodelavko k je metalka, pa se čist uredu štekamo, sicer nismo nikol o tem, zakaj metal pa to, sam smo si kul. Pa mela sm tud enga frendi, k je biu skin, in to u časih k sm bla jst še u orto čefurka, ampak, on je biu moj sošolc iz osnovne šole in full sva se štekala takrat, tak da pol to, da je on skin, sploh ni nobene vloge igral. Vseen sva lahk šla na kavo skupi, ne vem, če smo se kje srečal, je blo kul. Se pa valda že tolk let nisva vidla, da zdj nisva več prjatla.«

»To kam gremo ven je spt full odvisno s kero družbo sem pa kakšno je razpoloženje. Zdj trenutno sm u enem takem obdobju al kaj k mi bl pašejo kakšni mejhni lokali, no ni nujno, da so mejhni, da maš en tak prostor zase, kjer se lahko usedeš pač s svojo grupo kolegou in se tm pač zabavaš in maš mir, da se lahko pač pogovarjaš, se zajebavaš, mogoče še kej spiješ zraven al pa ne vem. Dostkrat mi pa tud zapaše it tko ven, ne vem, dostkrat gremo zadnje čase u KMŠ-ja, učasih tud u Tramontano, čeprou mam full mau prjatlou, k bi šli tja. Tko, da ponavad nimam nobenga k bi šou zravn in pol ne hodm tok pogosto. Pač nimam velik ljudi okol sebe, ki bi tud poslušal tako musko. Čeprav priznam, da mam sama učasih tud full odpor do teh lokalou al pa klubov, k vem, da se tm zbira tak folk in so full velikrat pizdarije, ne vem, razni pretepi, ne vem to mi gre res full na živce, k drgač bi še šla, k mi je muska ušeč pa filing, tko pa ne maram zarad tega hodt.«

DROGA

Poskusila je alkohol, cigarete je kadila, vendar je pred enim letom prenehala. Nekajkrat je poskusila marihuano – pravi, da je kadila v kombinaciji z alkoholom. Pravi, da sicer je jemanje droge povezano z družbo, vendar je pomembno tudi kakšna oseba si ti sam. Uživanje droge je danes že tako kulturno razširjena, da vsak slej ko prej pride v stik z njo. Prav tako je pomembna vzgoja, starši, šola, okolje, ti kot posameznik pa tudi moment, v katerem se znajdeš, ko si v precepu ali vzeti drogo ali ne. Pravi, da mogoče so določene droge povezane z določeno subkulturo. Pravi, da če bi ecstasy pripisali raverjem, potem bi čefurjem pripisali alkohol, marihuano, speed in kokain.

»Ja probala sm alkohol itak, pa cigarete sem kadila, en let nazaj sem nehala kadit. Kar se pa drugega tiče pa je bla edin trava ene parkrat. Pa u bistvu je blo tko, enkrat me je čist obrln pa me je čist zapsihiral, pol pa sploh nisem več. Sam je blo tko, da sem kadila travo pa še pila zraven, tko da verjetn ta kombinacija ni bla lih najbolj pač kul, ampak takrat je blo pač tko in pol sem rekla, da ne bom več tega. Kar se pa drugih drog tiče nisem pa niti probala. Vedno sem mela full stika s tem, sploh k sem bla mlajša, tm srednja šola, k so bli iksi popularni. Usi so to full probaval, jst sem pa full cvikala, pač vedno me je blo tega nekak strah. Pač velik sem vedla o tem, mi je blo to zanimiv, da se tega zavedam, in me je blo strah, čeprav sem bla dostkrat zraven k so to probaval, sam jst

nikol nisem. Ne vem, to me sploh ne mika, ni mi zanimiv, niti ne razmišljam o tem. Pač vem kakšne so posledice, in zdravstvene in socialne, tko da ne.«

»Ja, kar se tiče trave, pa tud alkohol, to je blo use bl zarad in v družbi. U bistvu, k je blo že konc s temi panksi, k sm jst pršla u prvi letnik srednje šole, takrat je blo pač full popularno, da usi kadijo travo in pol smo z eno takrat najboljšo prjatlo se odločle, da bomo pa še midve. Vem, da si nismo znale niti jointa zrolat. Pol smo hodile okrog in fehtale, če nama kdo zvije, mislm, res tko smešno. In pol smo končn tist skadile in nama je blo itak full smešn in use. In pol, kar sem še kadila al pa pila je blo zmeri u družbi. Nikol nism, ne vem, sama kadila.«

»Ne vem, ne bi rekla, da je use odvisn prou od družbe, je pa velik. OK, se mi zdi, da če nekje kadijo travo, da jo boš pol še ti. Mislm, da ne. To je že tolk kulturno razširjen, da to ni nč več nč tazga in je pač dostopna vsakomur in to je to. Se mi zdi, da ko si ti, rečmo temu, u puberteti, da je zlo pomemben upliv družb, ampak valda, si pa tud sam odgovoren zdj al boš al ne boš. Ne vem, kje maš pač neke zavore kar se tega tiče. Sj dokler skadiš kakšen joint u družbi, se mi zdi velik manj nevarno, kokr če si ti doma sam pa se zapohavaš, ne. Kar se pa tiče drugih drog, recimo ecstasy, to je pa, mogoče tud moj predsodek, sam jst to takoj z rave kulturo povežem; ne vem, use k poznam, k hodjo na rave al pa so hodil so tud jemat ecstasy. Čeprou mi ljudje govorijo, da to ni nujno, vem, da ni nujno, sam jaz poznam same take, k so ga uzal na partyju. Drgač pa ja, se mi zdi, da je tle full enih dejavnikov, od prjatlov, družbe, do družine, vzgoje, okolja, od tebe kot posameznika, mogoče tud od unga trenutka ko pridš nekam, pa si uno postavljen na izbiro al drogo ja al ne, pa si mogoče tko razpoložen, da si mogoče bl dovzetan, ne vem. Full preplet usega, po moje.«

»Se mi zdi da so določene droge rezervirane za določene subkulture. Mogoče ne glih tist striktno, sam drgač pa ja, recimo ecstasy povežem z rave-om, pa tud speed, koka, alkohol pa pohanje je za čefurje.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Kaj ti pomeni pojem subkultura?

Pravi, da je subkultura skupina ljudi, ki ima podoben način oblačenja, poslušajo podobno glasbo, imajo enako miselnost, se podobno obnašajo in čutijo pripadnost tej skupini.

»Po moje je subkultura skupina nekih ljudi, ki poslušajo enako al pa podobno musko, majo podoben način oblačenja, čutjo neko pripadnost tej neki skupini, recimo, al po miselnosti, al po obnašanju.«

Prvi stik s subkulturo

Najprej je bila v punk subkulturi. Pravi, da jo je vse skupaj kar potegnilo, in hotela jim je biti podobna – imidž in občutek pripadnosti skupini.

»Zdj u bistvu je tko, k se je s tem pankom začel, jst sm se takrat družla s panksi, ne vem nekaj smo se zaštekali. In potem nekaj smo se začel čedalje več družiti in pol že začutiš potrebo, da si jim nekaj podoben in pol enak tud po izgledu, da nisi, ne bom rekla izločen, ampak da si tako bl del skupine.«

Identifikacija s subkulturo

Pravi, da bi se na nek način lahko identificirala s subkulturo čefurjev. V srednji šoli so se zbrali v skupini vsi, katerih priimki so se končali na –ič in ta skupina jim je dajala neko moč, neko varnost. Lažje se je izražala znotraj takšne skupine. Takrat je imela čefurski stil oblačenja, poslušala je narodno glasbo. Pravi, da je šlo predvsem za občutek pripadnosti, posledično pa tudi za občutek moči. Pravi, da v puberteti človek potrebuje nek tak prostor, kjer se lahko izrazi.

Kakor ji je na nek način ta subkultura blizu, ji je na nek način tudi daleč. Pravi, da ne razume določenih ljudi, ki ne naredijo nič iz življenja in mečejo slabo luč na vse priseljence in pripadnike subkulture čefurjev. Zaradi slednjega se ne more opredeliti kot pripadnica subkulture čefurjev.

»Kar se pa tiče pol čefurstva, če lahko temu tko rečem, je blo pa tako, začela sem u bistvu u srednjo šolo hodt. Hodila sem u gimnazijo u Ljubljano, kjer je bil bl ta problem, če lahko temu tako rečem, da je blo full mal ljudi, k se je priimk končal na –ič in sem bla pač full izpostavljena. Še bl sm bla izpostavljena zato, k me je vsak hotu spravocirat zarad tega in sem ratala takoj bl napadalna, recimo, k se nisem pustila. Ni me blo recimo sram tega priimka, kakor me je blo učasih, k sem nekaj to pač predelala in mi je blo pač normalno to, ne. Ni se mi zdel fer tko, do mene in do ostalih. U razredu so bli u bistvu še trije, k so se tud pisal na –ič in pol, ne vem, kr nekaj se pol uklopeš in se začneš družt. Sj ena kolegica je rekla: »Eh vi čefurji ste glih za skup, takoj se najdete, takoj mate ene skupne fore.« Nekak smo se res uklopel in pol, ne vem, res ne vem, nekaj te potegne not. Mogoče tud začutiš neko moč, takrat. Recimo, če si ti pripadnik eni skupini, čutiš se bl tko suvereno in tko, ne vem, men pa noben nč ne more, glejte, s kom sem, in tko. Gre za občutek pripadnosti, full, no, usaj pr men je šlo. Pa kaj jst vem, recimo, k si u skupini in se čutiš njen pripadnik, pol nekaj rata prou močna skupina in dost učasih tud zaprta, ne vem avtomatično maš eno moč. Pa ta pripadnost, da veš, da ti bo nekdo takoj priskoču na pomoč, če jo boš rabu. Pa mogoče tud takrat, recimo u puberteti, ko začneš razmišljat, kdo si, kaj si, s kje si, da ti mogoče glih ti občutki nekaj bl privrejo na dan in to dobiš recimo nekje u kaki subkulturi. Ne vem, nekaj se bl izražajo prek neke take skupine.«

»Teško bi rekla, po eni strani mi je ta subkultura čefurjev najbližje, ampak hkrati tudi najbolj daleč. Recimo, jst ko gledam te moje sestrične pa bratrance, ki so usi nekak še vedno u tej subkulturi čefurjev, kljub temu, da so že odrasli, pa majo za prijatle, ne vem, striktno isto nacijo al pa usaj, da so iz Balkana. In to mi je po eni strani full primitivno in mi ni jasno, pa zakaj, saj sami sebi slabo delate. Ne vem, tko, čutiš se blizu na nek način, po drugi strani, se mi pa zdi tist, ah, dej, odrasti že in pejte naprej, a veš, kaj mislim. Tisto, ne se ustavlja pr enih teh miselnih procesih, k te sam poneumljajo, sam ožjo pogled, no, za življenje in za use, tega je pa ogromno. Tko da, ne bi se mogla poistoveteti s to subkulturo, mi je pa najbližje, verjeten zaradi tega, k sm priseljena. Gre se bl zato, da čutiš, da so ti te ljudje na nek način podobni. Tud če gledam ljudi iz Bosne al pa iz Srbije, nekak povezanost s to kulturo. Po moje so tud starši to neka to prenesl u ns. Recimo moj stric še zmer govori, da gre domou u Bosno, čeprou tle, u Sloveniji, živi že petdeset let. In to mi je na nek način smešn, sj žvi tle več časa k dol, je u bistvu tle doma.«

Odnos do drugega spola

Včasih sta obstajali dve skupini pripadnic subkulture čefurjev. Prve so bile zelo urejene in fine, druge so bile bolj pretepačice. Danes, pravi, slednjih skoraj ni več. Vedno več je zelo urejenih pripadnic subkulture čefurjev.

Pravi, da enakovrednost med fanti in dekleti je zgolj navidezna. Ženske so še vedno podrejene moškim, pogosto obsojene na gospodinjstvo in vzgojo otrok. Pravi, da ne razume mladih deklet, ki so na zunaj glasne, močne, agresivne, ki se potem poročijo z nekom iste narodnosti in ostanejo ponižne in podrejene ter imajo na nek način vlogo mučenice. Pravi, da mogoče to izvira iz tradicionalnosti, ki jih starši prenašajo na otroke. Pravi, da je tega danes še veliko.

»Ja, k sem bla jst u tem je blo razdeljen na dve skupini žensk. Recimo ene so ble tiste fine, se pravi, ne vem, bele hlače, petke, oprijete majčke, napudrane, črne okol oči, full šminke, frizura, vse je mogel bit. To so ble pač ene, druge so ble pa bl pretepačice. Te "fajterke" so pa bl nosle kavbojke, čevlje Yellow cab, pa spodvihane bunde, take mal širše, nujno črni lasje, črne okol oči pa tud šminka. Ta izgled je bil full pomemben. Kakor vidm, se mi zdi, da se ta stil dons ne nos več. Se mi zdi, da unih "fajterk" ni več, al pa so, pa so mogoče kej bl zrihtane.«

»Ma, se mi zdi da je še vedno full te podrejenosti žensk. Full tud obsojajo ženske tko u familijah, glih ena kolegica se je odločila, da bo mela otroka brez tipa, pač hoče ga met, in je rodila in zdj jo usi obsojajo iz useh strani, kao kaj se pa ona gre. Pa k gledaš odnose, mlajših ljudi, tud od tle pol uno moje obsojanje pride, ne vem, žena je doma, mora bit z otrokom, pa še suha mora bit, pa lepa pa urejena, pa prjazna, pa negovalna pa čuteča, mož pa pride dam, noge na mizo, pivo u roke, a veš, prou une tipične. Full je tega. Pa starejše še razumem, mladih pa sploh ne. Ne vem al jo to tak ucepljen u družini al kak, ne vem.

Jst tko doživljam te mlade punce, so tist glasne, a veš, tist, kaj boš ti men. Sam se mi zdi da majo kr nekak prirojeno to vlogo večne mučenice al žrtve in kr nekak modern se je pogovarjat, kaj je men moj mož naredu al bilo kaj. Sam to se men zdi na nek način taka navidezna borba, na nek način jim je pa tud kul, mislm kul, to so taki patološki odnosi. Pa tud to ljubosumje do katerega pride. Tud že tko vidim pr teh mladih puncah, k te premer z očmi od glave do pete in če maš kej boljšga je takoj uno borba, če pa kej slabšga, pa tisto posmeh. In tud pr tipih so take posesivne, sam ne vem točno, iz kje to izhaja.«

Dogajanja znotraj subkulture pozitivne lastnosti

Pripadnost v neki skupini, prostor, kjer se lažje najdeš. Na nek način ji to predstavlja tudi nostalgijo.

»Recimo dobro pr subkulturi čefurjeu je to, da se lahko nekje najdeš, neka pripadnost, neko mesto zate recimo, pa ta neka nostalgija, al kako nej rečem. Sam sebe nekak tle orientiraš in vidiš kam mogoče mal bl spadaš.«

–negativne negativne lastnosti

Stereotipi o čefurjih, podrejenost žensk, ljubosumnost žensk.

»Ne vem, slabo se mi zdi, ne vem, mogoče mam že jst sama pr seb izdelane neke stereotipe kakšni so čefurji, in to mi je, recimo, neko slabga. Use te slabe stvari k jih slišiš pol vidiš in prepoznavaš tud u lastni subkulturi, jih označeš in jih kažeš tko pač skoz, to se mi zdi slabo. Pa učasi, kaj jst vem, obsojam recimo to, ne štekam, kako so lahko tako tipični čefurji. Pa ta podrejenost žensk, k je že u sami miselnosti, tega ne štekam in učasih obsojam, kako punce tega ne vidjo.«

Odnos do drugih subkultur

Pravi, da ima dobre odnose z vsemi, z rockerji, raverji, metalci. Najmanj so ji razumljivi skinheadi, pri njih jo najbolj moti, da so nasilni. Nasilje jo prav tako moti v subkulturi čefurjev. Navede primer, ko je skoraj prišlo do pretepa med skinheadi in čefurji.

»Enkrat je bla scena glih z unim frendom, k je biu skin. En moj sošolec iz srednje šole je biu tud skin in je hotu it ven, ka o da zdj on ne bo več skin. In je ta moj kolega skin in še enih par so pršl kao iskat, po tega sošolca, da ga bodo zdej odpelal in ga pretepel, da ne more kr tko vn. In pol sm jst pač slučajno pršla mim in vidm njega in jst tko; ej čao, pa to, pa se neki pogovarjava, uni že usi panični in besni zraven, kao, kva je zdj to in pol se je use to

nekak tko stekel, da sm jst tm full morila, da naj ga pusti pr mir, da je on full uredu fant in pol so ga sam dvakrat kao okluftal in je šou lahko domou. To mi je blo grozn, full, ampak še vedno, ne vem, če se srečava se pozdrauva in tko je čist uredu.«

»Rockerji, raverji, skaterji, metalci, kul mi je to, nekak najmanj so mi razumljivi skini. Ok, spet jih ne poznam tok dober, sam to nasilje me pa res moti. Pa sj, pr čefurjih pa spet.«

ŽELJE, CILJI V PRIHODNOSTI

Rada bi diplomirala in dobila službo. Rada bi delala z mladimi. Namerava se še izobraževati, v mislih ima tudi v magisterij. O družini še ne razmišlja, na nek način ji je vseeno ali jo bo imela ali ne. Rada bi ostala aktivna na več področjih, tudi ko se bo upokojila.

»Uf, evo, lohk ti povem svoj idealen plan. Da bi diplomirala tuki, pol bi en mesec za tem, umes bi valda žurala, dobila takoj eno hudo službo. Ne vem, želim si ful delat z mladimi nekje, full mi je blizu kaka stanovanjska skupnost, k sem tud bla u eni. Rada bi mela eno tako službo k me potegne, pa k mi je tud hobi. Pol bi šla še magisterij delat. Mela bi mogoče tud kakšnega otroka, ne vem. Zdj se mi zdi tko, da bi rada enkrat mela družino, ampak ne vem kdaj. Če bom takrat še vedno isto čutla bom mela otroka, če ne pa tud uredu, ne vem, ne razmišljam o tem. Ne vem, full si predstavljam tko,bit aktivna na več različnih področjih, pa želim si da bi blo tko aktivno, tud ko se bom upokojila. Jst bi bla full rada taka vesela naspidirana babica. Ha, ha, dober plan.«

INTERVJU L5: ROK

Kraj: Ljubljana, PUM, Lepodvorska 23a

Datum: torek, 15.4.2008, 9.00 uri

Trajanje intervjuja: 45 minut

OSEBNI PODATKI

Star je 17 let in živi v Šmarju Sap. Obiskuje prvi letnik na Biotehničnem izobraževalnem centru na živilski šoli, smer pek.

»Star sm 17 let.«

»Živim v Šmarju Sap, to je v okolici Grosuplja.«

»Ja, vsak dan se vozim z vlakom v Ljubljano. Delam šolo po izpitih za peka na Biotehnično izobraževalnem centru – živilska šola. Zdj sm v prvem letniku, k ga delam po izpitih.«

FINANČNI VIRI

Finančno ga podpirata starša. Sam dela preko študentskega servisa.

»Starša me še preživlata. Drgač pa tud delam, prek napotnic. Zdj sm pr enmu selitvenemu servisu.«

DRUŽINA

Rodil se je v Bosni in pri treh mesecih prišel v Slovenijo. Mama in oče prihajata iz Bosne.

Je edinec. Živi s starši. Oba starša sta zaposlena.

Pravi, da imajo starši pripombe glede njegovih deklet. Oba sta tradicionalna in želita onadva izbrati dekle. To ga moti. Drugače pa se dobro razume s starši.

Pravi, da ga starša podpirata – finančno in pri tem kar počne. Pravi, da ga moti le to, ker se starša pogosto vtikata v odnose z njegovo punco.

Pravi, da gre kar pogosto v Bosno, ponavadi s starši ali bratrancem. Pravi, da se vrnil ne bi, saj ni toliko možnosti, kot v Sloveniji. Pravi pa, da se tam počuti sproščenega.

»Oba starša sta iz Bosne.«

»Jst sm se rodil dol u Bosni, k smo prišli v Slovenijo sm mel tri mesce.«

»K smo pršli sm, smo najprej živeli v Polju, nato smo se preselil v Šiško, iz tam na Fužine in zdj žvim v Šmarju Sap.«

»Živim s starši.«

»Ne nimam nobenga brata al pa sestre, sm edinec.«

»Oba sta zaposlena. Podpirata me finančno, pa tud pr tem kar počnem.«

»Ne, glede oblačenja niso mel nikol pripomb. Ne morijo mi zarad tega. Morijo pa kr to, kakšno punco mam, pa to. Pač onadva še kr mislta, da smo dol, kjer so pač fotri izbiral punce. Mislm, to je moja stvar, s kom bom jst pa zakaj. Sj drgač se pa dobr štekam z njimi.«

»Kr dostkrat grem dol u Bosno. Ponavad greva z bratrancem, k on gre dostkrat dol in tud ostanem več časa dol al pa grem s stricem. Pa s starši gremo dostkrat.«

Sosed tm dol, tko me zafrkava, pa reče, kje si Slovenc, sam to je kao u fori. U bistvu so mi dol kr mal fouš, k oni niso mel te priloznosti, da bi pršli gor žvet.

Vmu se ne bi dol. Pa mogu bi se full navadt vsega. Ne vem, ni tolk možnosti kt u Sloveniji.

Tud šol ni dol tolk, pa full so oddaljene, ni tko kt tle. Težji je dol k pr ns.«

»Feeling je pa drugačen, bolši je kukr tle. Bl je use sproščen, u easy, a ne. Dol folk ni tko, več časa si uzamejo zase, ni tolk letenja in hitenja k tle. Je pa res, da je zlo mal zaposlenih.«

SOCIALNI VIDIK

Živi v podnajemniški hiši. Selil se je štirikrat. Bosna – Ljubljana Polje – Šiška – Fužine – Šmarje Sap.

»Živimo v hiši, v bistvu smo podnajemniki, sam smo začel gradit svoje.«

»K smo pršli sm, smo najprej živeli v Polju, nato smo se preselil v Šiško, iz tam na Fužine in zdj žvim v Šmarju Sap.«

NACIONALNOST

Pravi, da se ne opredeljuje po narodnosti. Pravi, da je človek iz mesa in krvi in to je skupno vsem ljudem.

»Ne, ne opredelujem se po narodnosti, sem človek. Vsak ima svojo vero, a ne, nekater so kristjani, nekateri so muslimani...več je ver in več je narodov. Vsem je pa skupno to da so prvo ljudje. Sm človek, iz mesa in krvi.«

STIGMATIZACIJA, DISKRIMINACIJA ZARADI PRISELJENIŠTVA

Pravi, da je imel probleme s skinheadi in so se nekoč stepili. Pravi, da je problem v večvrednostnem mišljenju skinheadov.

V otroštvu ni imel občutkov drugačnosti, kljub temu, da je bila večina njegovih sošolcev Slovencev. Pravi, da so ga sprejeli.

Navede primer, da je se je enkrat celo izognil pretepu, ker je priseljenec oz. čefur.

»Ja, se je že zgodilo, da smo se kje s kom zakačil zaradi tega k smo čefurji. Ponavadi s skin headi, s katerimi so večni problemi. Mislijo, da so nekaj več in pol začnejo neki pametvat, pa matko omenjat pa tko. Pol je pa pretep. Pač problem je u tem, da misljo, da so neki več, da je nek narod neki več od družga, kao.»

»K sm biu mejhn, nikol nism meu nobenih problemou. Tud sošolci so bli većinoma Slovenci. Ne vem. Nisem čutu tega. Sprejel so me, a ne. Res je, da so rabl mal cajta, da so se me navadl, a ne, sam nobenih problemou. Ok, na nek način sem drugačen, na nek način, tko da. Ne vem. Jst razmišlam tko, če so me oni tko sprejel, kako bi te otroke otroci u Bosni sprejel.

»Drgač pa ne, nobene diskriminacije, še prav mi je pršlo to, da sm priseljen. (smeh) Enkrat v Grosuplju sm mel sceno k sm se zakačil z enimi. Pol me je neki zategnu za vrat, sm mu reku, dej umir se, bolš zate. Pol je reku zakva, a si čefur al kaj in sm reku ja, on pa, aja pol je pa uredi. To, da sm čefur me je takrat enostavn rešil, k bi res lohk dobu poštene batine, in to iz čistga mira, brez izzivanja.«

pozitivne strani zaradi drugačnega kulturnega ozadja

Še enkrat navede primer, v katerem se je izognil pretepu, ker je čefur. Pozitivno je tudi to, da govori več jezikov.

»K sm že omenu situacijo prej, k me je rešila pretepa pa valda, da govorim mal več jezikov kt ostali. govorim slovensko, bosansko, hrvaško, angleško in nemško.«

negativne strani zaradi drugačnega kulturnega ozadja

Ne razume, da se imajo nekateri ljudje za večvredne in ne sprejemajo ostalih. Pravi, da je teh ljudi strah drugačnosti in ne razumejo ljudi.

»Nekateri mislijo da so nekaj več in te ne sprejemajo. Kr naprej govorijo, ja , bež nazaj od koder si pršu. Teh ljudi je strah drugačnosti in ne razumejo ljudi.«

JEZIK

Govori slovensko, bosansko, hrvaško, angleško in nemško. Razlike med srbskim, hrvaškim in bosanskim jezikom opazi in jih zna uporabljati.

Doma se pogovarjajo ponavadi slovensko, včasih pa tudi bosansko. Starša se med seboj pogovarjati bosansko.

S prijatelji govori slovensko, včasih tudi bosansko, ali celo mešajo jezike tako za šalo ali kadar želijo, da jih kdo ne razume. Pravi, da se mu je tudi že nekajkrat zgodilo v šoli, da je avtomatsko odgovoril v bosanskem jeziku.

Doda, da se marsikdaj katera beseda lepše sliši v bosanskem kot v slovenskem jeziku, dobi globlji pomen.

»Govorim pet jezikou. Slovensko, bosansko, hrvaško, angleško in nemško.«

»Ja, ločm razlike med srbskim, hrvaškim, bosanskim jezikom in jih tudi znam uporabljat. Pač drgač naglasujejo določene besede. «

»Doma se pogovarjamo slovensko, čeprou včasih tud bosansko, kakor kdaj. Razen starša se med sabo pogovarjata bosansko, k fotru je laži.«

»Ja velikrat pride do mešanja jezikov, tko s frendi. Včasih le za foro, da je smeh, včasih pa tudi kakšna resna debata, sploh v družbi, da mogoče kak drug folk ne razume. Pa kakšna beseda se full bolj sliš u bosanščini kt pa u slovenščini. ... Pa tud drgač se je kr dostkrat nardil, da me kdo kej vpraša u slovenščini pa mu jst po bosansk odgovorim. Ene parkat se je to nardil u šoli. «

STIL OBLAČENJA

Svoj stil opiše kot čefurski stil: kavbojke, majčke, jakne, teniske, torbice, verižice. Pomembna je urejenost, tudi frizura z veliko želeja. Pravi, da s stilom izražaš to kar si. Pomembna je črna barva.

»Mislim, da furam čefurski stil. Pomembna mi je črna barva, urejena frizura, da sm zrihtan.«

»U bistvu s stilom Izražaš to kar si. Metalca vsak prepozna po tem kako se oblači in vemo kaj izraža. Podobno je z nami, ko vidiš čefurja na cesti je prepoznavni znak tudi njegov način oblačenja.«

»Pr čefurskem stilu je pomembna črna barva, čeprou men osebno niti ni tolk pomemben, pač ne vem, kavbojke, kššno hudo majčk, jakna, teniske, torbice, verižice, frizura z veliko želeja.«

»Pa tko je, mora bit Lacoste torbica, Lacoste čevlji, na primer. Pol kakšne majčke Dolce & Gabane, pa hlače Versace, pa to. Drgač pa ja maš kako verižico navadno in to je to. Ni to več tolk pomemben kolk lanc maš.«

TRŽNI ODNOS

Pravi, da so mu blagovne znamke pomembne. Izpostavi le blagovno znamko Lacoste.

»Na nek način mi znamke pomembne. Mogoče nisem obseden s tem, mi je pa pomembno npr. pri kakšnih torbicah, ki so zdaj moderne, da so znamke Lacoste.«

GLASBA

Najraje posluša bosansko narodno glasbo. Kadar jo posluša, se počuti bolje, glasba ga sprosti.. Na nek način mu to predstavlja občutek svobode. Pravi, da je tudi vez z njegovimi koreninami. Najljubši izvajalci: Halid Beslić, Nedeljko Bajić Baja, Toše Proski. Pravi, da se ne more opredeliti, da katere glasbe ne mara, saj posluša zgolj tisto, kar mu je všeč. S tem, kaj mu ni všeč, se ne ubada.

»Najraj poslušam narodne, bosanske, v bistvu to poslušam že od malega. To je taka vez s koreninami. Pa učasih tud kako slovensko, kak komad.«

»Najljubši izvajalci so mi Halid Beslić, Nedeljko Bajić Baja, Toše Proeski pa tko. Velik je tega, sploh komadov k so mi kul.«

»Boljš se počutim, kadar jo poslušam. Sprosti se. Nekak je to v easy občutek svobode.«

»Če mi recimo kšna glasba na radiu ni všeč, premenam postajo al pa si zavrtim kšno svojo glasbo. Ne vem, s tem se sploh ne ubadam. Sm mnenja, da naj folk posluša tisto kar mu paše, nikogar ne moreš silit, da bi poslušal neki k mu ni všeč, pa sj je glasbe ogromno, tako da lahko izbereš tisto, kar ti sede.«

PROSTI ČAS

Rad se ukvarja z motorji, avtomobili in kick boksom.

»Rad se ukvarjam z motorji pa z avtomobili. Neki časa sm treniral kick boks, ampak sm zaradi poškodbe kolka morau nehat trenirat, občasno pa še vedno rad vadim.«

VEŠČINE

Ukvarja se s športom, predvsem s kick box-om.

»Neki časa sm treniral kick boks, ampak sm zaradi poškodbe kolka morau nehat trenirat, občasno pa še vedno rad vadim.«

VIDENJE SEBE

Pravi, da ga ljudje sprejemajo takega kot je. Če ga ne morejo sprejeti naj se ne družijo z njim.

»Ne vem, prijatelji me sprejemajo takega kot sem. Če koga kej moti, naj se ne družijo z mano in to je to.«

»Družina pa tud, u redu. Vidjo me kt vsak svojga otroka.«

PRIJATELJI

Pravi, da morajo biti njegovi prijatelji podobni njemu. Večina njegovih prijateljev je priseljecev oziroma so priseljeni njihovi starši. Pravi, da mora njegov prijatelj imeti dobro srce ter biti na razpolago, ko ga rabiš. Pomembno je tudi kakšne vrednote ima.

Njegovi prijatelji so različne veroizpovedi in narodnosti in to ga ne mori. Pravi, da to nima veze.

S prijatelji pogosto zahajajo ven, ponavadi v Tramontano, Escape, Down town.

»Morajo biti podobni meni. Važno je, da je dober po srcu, pa da je taprau prjatlu takrat, k ga rabiš. Večina mojih prjatlu je prseljencev al pa so se njihovi starši priselili v Slovenijo, to je velika podobnost med nami, čeprav se z njimi največ družim, ni toliko pomembno iz kje si ti ali tvoji starši. Bolj so važne človekove vrednote in srce.«

»Tko da mam prijatle različnih veroizpovedi, različne narodnosti. Nima to veze.«

»Žuramo na različnih placih. Velik je tega ... Prej k je bla Katastrofa v Tivoliju smo skoz hodil tja. Pa u Tramontano al pa u Global, dokler je še biu. Zadnje čase pa gremo pogosto v Tramontano (Ljubljana), al pa v Escape v Celje ali pa u Down town v Celje. Odvisno s kom grem ven, pa kaj nam zapaše tisti moment.«

DROGA

Redno kadi cigarete. Marihuano je poskusil enkrat. Kadar se dobi s prijatelji pijejo pivo.

»U bistvu sam enkrat sm probu travo, sam je kr neki, brezveze. Drugače pa ja, alkohol, sploh kakšen petek pa soboto, k hodmo vn. Tko, da pijem občasno, pa cigarete kadim in to je to. Sj tud alko ni uredi, sam da bom zdj alkoholik ratu, pa tud ne. ... Obstaja že kar nekak pravilo med nami, da se pač spijs vsaj eno pivo, ko se srečamo, ne boš pol pil gosti sok s smetano po slamci. Pije se pivo in to je to.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Kaj ti predstavlja pojem subkultura?

Pravi, da je to skupina ljudi, ki ima iste vrednote, posluša isto glasbo in se podobno oblači.

»Subkultura ... po moje skupina ljudi, k ma iste vrednote, pa isto musko poslušajo, pa podobn se oblačjo, pa tko, a ne.«

Prvi stik s subkulturo

Pravi, da ima čefurski stil že od malih nog in da čuti pripadnost teh skupini že dolgo. Pravi, da ga je to potegnilo avtomatsko.

»Jst že skoz furam tak stil, k bi rekel da je čefurski. Že od malih nog bi loh k reku, da čutm pripadnost tej skupini. Potegnil me je, ne vem, avtomatsko.«

Identifikacija s subkulturo

Pravi, da čuti pripadnost subkulturi čefurjev. Pravi, da je tu pomemben stil ter glasba – ponavadi se posluša narodna glasba. Pravi, da bo verjetno vse življenje pripadnik te subkulture. Pripadnost subkulture čefurjev mu pomeni občutek varnosti in moči, da ima zaveznike.

»Lahko bi govoril o subkulturi čefurjev. Pač vsak ma eno kulturo.«

»Pr čefurjih se mi zdi glasba pomembna, da poslušáš narodnjake pa tko. Pa tud en stil podobn kt ostali čefurji, to je tud pomemben.«

»Po moje bom cel žiuljenje fural ta stil, se prav bom čefur. Po moje. Usaj upam, da bo tko. K to mi je ušeč. Ne morem se jst zdj kr spremenit u emota, al pa ne vem pankerja, to mi je enostavno, ne vem, grdo ...«

»To da sm pripadnik te subkulture, mi pomeni prvo, da mam frende, drugo da mam zaveznike, a ne, pač več je tega.«

Odnos do drugega spola

Pravi, da je odnos znotraj subkulture med fanti in dekleti enakovreden. Dekleta lahko počnejo iste stvari kot fantje. Pravi, da so učasih bile dve skupini deklet – urejene in pretepačice. Danes obstajajo le še tiste, ki se rade uredijo in osvajajo fante.

»Men se zdi, usaj u naši skupini, k smo čefurji, je skor enako punc kt fantou. Odnos je uredi, smo enakovredni. Punce spoštujejo fante, fantje pa njih. Tko da ja, punce lahk počnejo use isto k fantje, zakva pa ne. Isto se ga napijejo, pa se zajebavamo pa tko, a ne.«

»Tud učas so ble dve skupini, une fajterke, u širokih črnih bundah in tiste, k so se spedenale. Dons se je to use skp mal umiril, a ne. Punce, čefurke, so dons rade zrihtane, make up, puder, ono, ovo. Pač to, da si nardijo lepšo fasado.«

Dogajanja znotraj subkulture

Navede primer pretepa s skinheadi. Pravi, da se v tej subkulturi počuti varnega, saj so s skinheadi večni problemi. Pravi, da jih ne mara, ker se imajo za večvredne.

»Ja, se je že zgodilo, da smo se kje s kom zakačil zaradi tega k smo čefurji. Ponavadi s skin headi, s katerimi so večni problemi. Mislijo, da so nekaj več in pol začnejo neki pametvat, pa matko omenjat pa tko. Pol je pa pretep. Pač problem je u tem, da misljo, da so neki več, da je nek narod neki več od družga, kao.

»U skupini s frendi, tud čefurji, se jst počutm full varnga. K vem, da če bo kdo skoču name, je folk za mano, k me bo valda branu, a ne. K si sam je pa mal drgač a ne.

pozitivne lastnosti subkulture čefurjev:

Občutek moči, varnosti, zavezniki.

»Pač maš prijatle, neke zaveznike. Če je kdaj panika, pokličeš, pa valda prletijo takoj.«

negativne lastnost subkulture čefurjev:

Stereotipi o čefurjih.

»To, da kdo kr teži sam zato k si čefur.«

Odnos do drugih subkultur

Pravi, da ga motijo skinheadi. Pravi, da z ostalimi subkulturami nima problemov. Pravi, da gre za spoštovanje, skinheadi pa tega nimajo.

»Tko k sm reku, nimam problemou s tem. Mam prjatla k je punks, pa je u bistvu čist u redu člouk. To, da je punks me sploh ne mot, važn je, da me ne žal pa moje subkulture. Problemi so bli sam s skini. Mislm tko je, spoštuj ti mene, pa bom jst tud tebe. Če me ti ne spoštuješ, tud jst tebe ne morm.«

»Zakačil smo se s skinheadi, a ne. To blo okrog dveh zjutri. K je biu Hitlerjeu rojstn dan. U bistvu bli smo tm s prijatli, pa ceu Texas se je zbrau, pa cela gradbena šola. To je blo prek petsto folka, a ne. Skini so bli pol spet neki pametni, neki ovo, ono in pol so neki vn verige začel vlečt in mi nismo sploh nč hotl. In pol so tm začel lamat in pol smo še mi skočil, a ne.«

»Tm je blu tud enih pet kombijeu policijskih, ampak noben ni vn upau, k bi jih usi dobil po nosu. Mi smo se valda full tepel in pol so skini pred nam bežal, k ns je blo valda petkrat več, k folk je umes sam klical kogar je poznau in čefurji so uletaval skp.«

ŽELJE, CILJI ZA PRIHODNOST

Končati želi pekovsko šolo, narediti vozniški izpit za tovornjak in se zaposliti pri avtoprevozniku. Želi voziti po Evropi. O družini še ne razmišlja. Ima punco in to mu je dovolj.

»Zdj plan je tak, končat to pekovsko šolo, triletno, a ne. Pol pa na Roško, delat izpit za šoferja. Rad bi fural pr avtoprevozniku. Vem, da moram čakati do dvaindvajstga leta, da lohk sploh furam po Evropi, k prej ne moreš, a ne. Po Sloveniji mi je pa brez veze, enostavno, a ne.«

»O družini, če bi jo meu, o tem niti ne razmišlam. Pač mam punco in to je to, a ne. Z družino je itak pol še cajta.«

INTERVJU L6: MATEJ

Kraj: Ljubljana, PUM

Datum: torek, 15.4.2008, 10.00 uri

Trajanje intervjuja: 45 minut

OSEBNI PODATKI

Star je 18 let in živi v Ljubljani. Obiskuje prvi letnik Agroživilske šole, smer pek in slaščičar (PUM).

»Str sm 18 let in žvim v Zgornji Šiški, v Lublani.«

»U šolo hodm tle na Puma, delam smer peka in slaščičarja na Agroživilski šoli, pru letnik. Tko da, tri izpite sm že naredu, zdj mam sam še pet izpitov, pa sm končou letnik, tko da fajm.«

FINANČNI VIRI

Finančno ga podpira mama, vendar ga sama težko preživlja. Občasno, sploh med počitnicami, delam preko študentskega servisa.

»Trenutno ne delam, samo v šolo hodm. Mama me podpira. Kr težko je. K sva sama. Drgač pa ja, prej sm delu tud prek študenta, zdj ne več, sam šolo delam. Pa čez počitnce bom šou kej delat.«

DRUŽINA

Živi sam z mamou. Oče mu je umrl v vojni v Bosni in Hercegovini.

Mama je zaposlena.

Rodil se je v Sloveniji. Starša sta iz Bosne.

Pravi, da mama nima večjih pripomb. Prej, ko je imel še slabo družbo, jo je večkrat skrbelo, zdaj pa pravi, da ima dobro družbo. Pravi, da ga mama zelo podpira v vsem kar počne.

Pravi, da je šel velikokrat v Bosno, vendar mu je težko iti dol. Oče in veliko njegovih sorodnikov je umrlo v vojni v Bosni in zato ne želi hoditi. Pravi pa, da se bo zagotovo še vrnil. Pravi, da ima tu več možnosti kot pa mladi v Bosni.

»Živim pri mami, fotr mi je umru u vojni u Bosni, tko da sva z mamou sama. Mama dela, sam bl težko se preživlamo, ampak gre, gre.«

»Jst sem se rodu tle v Sloveniji, pol je pa fotr šu u Bosno zarad vojne, mislm, u vojsko je šu, sam je umru dol. Pa dol je bla tud babica pa dedek, od mame starci, pa od fotra mama, vsi so umrl, tko da ne hodm kej dost u Bosno, k ne vem, brezveze je.

Ni mi, (tišina), sj mamu dol otroke, pa sm se zamotu k sm šu, smo igral košarko al pa nogomet al pa bilo kej, da mi ni dolgcajt, ampak je dolgcajt tm, k pogrešam babico in dedka, tko da ne grem kej dost u Bosno. Teško mi je dol.«

»Dons mladi u Bosni. Eni se šolajo, eni delajo. Sam mal je služb. Eni so full revni. Dol je res revščina. Nekateri se preživljajo komu, eni hodjo delat ven. Moji sosedi dol u Bosni so pršli zdj delat u Slovenijo, u Škofjo Loko, k dol je res revščina.«

»Dons nima mama nobenih pripomb, ne. Mela je kr dost pripomb prej, glede moje družbe, pa šole, mela je proti s kom sem se družu, k jo je skrbel, k takrat sm meu še slabo družbo. Drgač pa ne vem, zdj tega ni. Mama me podpira.«

SOCIALNI VIDIK

Živi v bloku skupaj z mamu. Selil se je dvakrat.

NACIONALNOST

Po narodnosti se opredeljuje kot Musliman, kar je tudi njegova vera. Pravi, da se ne počuti Slovenca, mu je bližja Bosna. Opiše se kot slovensko govorečega Bosanca.

»Se opredeljujem po narodnosti, po narodnosti sem drugač musliman. To je tud moja vera. Ja prej sm Bosanc, k govori slovensko v Sloveniji, ne počutm se Slovenca. Mi je bližja Bosna.«

STIGMATIZACIJA ZARADI PRISELJENIŠTVA

Pravi, da ni nikoli občutil nobenih občutkov drugačnosti, stigmatizacije, diskriminacije niti česa drugega., zaradi tega, ker so njegovi starši priseljenci.

»Jst sm se rodu u Sloveniji, sam babica pa dedek so bli u Bosni.«

»Jst se nism nikol počutu kt priseljenec. Nikol. Tud nobenih problemou nism meu.«

pozitivne strani zaradi drugačnega kulturnega ozadja

Pravi, da je pozitivna stran priseljeništa to, da (po)zna en jezik in eno kulturo več.

»Govorim en jezik več, pa valda, poznam tud eno kulturo več, to je dobra stvar.«

negativne strani zaradi drugalnega kulturnega ozadja

Pravi, da ga moti, ker veliko priseljencev dela probleme, se ukvarja s kriminalom in potem so vsi ljudje, katerih priimki se končajo na –ić v družbi označeni kot kriminalci.

»Full prseljencev dela probleme, pol smo pa kr vsi čefurji in kriminalci k smo na –ić. Pa ni tko. To meče slabo luč.«

JEZIK

Govori slovenski, bosanski in malce srbohrvaškega jezika. Razlike med bosanskim, srbskim in hrvaškim jezikom sicer sliši, jih prepozna, vendar jih ne bi znal uporabljati. Glede jezika ni imel nikoli problemov. Z mamu se pogovarja v bosanščini. S prijatelji govori slovensko in bosansko, pravi, da kakor kdaj, ponavadi pa slovensko. Včasih tudi mešajo jezike med sabo, vendar le v šali.

»Govorim slovensko in bosansko, srbo - hrvaško tud mal, ampak ne prou dost. Razlike med temi tremi sicer slišim, prepoznavam, sam ne znam uporabljat.

Drgač pa zarad jezika nism meu nikol nobenih problemov. V šoli, pr slovenščini sm bil najbolši.«

»Doma se z mamu pogovarjava bosansko, s prjatli kakor kdaj, kakor s kom, odvisn. S prjatli, k so se prselil al pa so se njihovi starši, govorimo bosansko, včas tud mal mešamo jezike, mal po bosansk, mal pa slovensk, sam to je ponavad v zajebanciji. Drgač pa govorim slovensko s prijatli in tko.«

STIL OBLAČENJA,

Pomembno mu je le, da se v oblačilih dobro počuti.

»Ma ni mi to tolk pomembno, da se dobr počutim, evo. Važn da sm čist pa da nism rastrgan. To je to. OK, določene znamke so mi pomembne, ne vem, rad nosm znamke Puma, Nike al pa Adidas.«

TRŽNI ODNOS

Določene znamke so mu pomembne, npr. Puma, Nike, Adidas.

»OK, določene znamke so mi pomembne, ne vem, rad nosm znamke Puma, Nike al pa Adidas.«

GLASBA

Poslušaj narodno glasbo, rave, rap.

Najljubši izvajalci so Mile Kitić, Rade Lacković, Miloš Bojanić. DJ Umek, Valentino Kanzyani, Jeff Mills, Gabry Ponte, Crazy frog, Gigi D'Agustino.

Ne mara rocka, jazza, bluesa, soula, metala, punka, ker mu enostavno ni ta glasba všeč.

»Narodna muska, rave, rap, ne vem, full mešano poslušam.

Zdj tko je od narodne muske mi je najbolj všeč Mile Kitić, pol Rade Lacković, pa Miloš Bojanić, pa tko dalje.

Od teha al pa rava rečmo so mi dobri DJ Umek pa Valentino Kanzyani pa Jeff Mills, Gabry Ponte, Crazy frog, Gigi D'Agustino.«

»Rad grem na rave party. Ta muska mi je dobra, sprosti me, pa ne vem, to rad poslušam. Zadnjič smo bli u K4 na Valentinu Kanzyaniju in smo žural celo noč.«

»Ne maram recimo rocka, pa jazza, bluesa, soula, tega ne maram, pa valda metala pa pankaa pa tega, ne vem, enostavno ni mi všeč.«

PROSTI ČAS

Internet, poslušanje glasbe, pogovori s prijatelji.

»Internet, muska, pa igrice mogoče kej, al pa klepet. To je to. Nč družga, nč športa, ne maram športa. Aja pa vn hodm za vikende.

VEŠČINE

Računalništvo.

»Kva pa vem ... Bl tko ... Pa najbl se spoznam na računalnike in to.«

VIDENJE SEBE

»Ne vem. (tišina). ... Ne vem ... res ne vem.«

PRIJATELJI

Pravi, da so njegovi prijatelji dobri in prijazni. Prej je imel slabo družbo, po selitvi v Šiško pa se je spremenila tudi njegova družba. Pravi, da je njegova družba dobra, pozitivna. Pomembno mu je, da je njegov prijatelj dobrega srca, da je prijazen, odkrit da ne nesramen, žaljiv. Glede drugih stvari pa pravi, da mu ni pomembno, da bi mu bili prijatelji podobni.

S prijatelji ponavadi zahajajo ob vikendih na rave partyje ali gredo v lokale na pijačo.

»Moji prjatli so dobri, prjazni. Ne vem, k sem še u centru žveu sm bil u slabi družbi, ne vem, sam primer ti dam, u centru je blo res bad, slaba družba, zdj k sm se pa preselu u Šiško, tle je pa kul, mam dobre prjatlje, dobro družbo, tko pozitiven.«

»Važn je, da je moj prjatu dobrega srca, prjazen, pa da ne vem, da se ne žalva, da sva odkrita, pa da, ne vem, da se ne kregava, u glavnem. Kar se teh stvari tiče lahk rečem, da mi je pomemben da mi je frend podoben.«

»Drgač pa mi ni važn kva je moj frend, ne delam razlik na ven.«

»Hodm na rave partije, tko ob sobotah, za vikende. Zadnič sm šu u K4 na Valentina Kanzyanija, pa je blo full dobr, žural smo celo noč. Kadar mam cajt, grem rad na kak rave party s frendi.«

»Pa radi se zajebavamo s prjatli k gremo vn. Enkrat smo šli, k je bla še Lipa odprta, pa smo eni kolegici nastavlil neostik na stol in pol se je prlepla, pa je mogla hlače strgat dol, k ni mogla drgač ustati. Pa enmu gospodu smo u enmu kafiču u Šiški dal odvajalo u kavo in pol smo se smejal k je vsakih pet minut hodu na stranišče. Take mam mi, bl za zajebancijo, ne delamo nekih težkih problemov.«

DROGA

Cigaret ne kadi. Pravi, da v družbi rad spijs kako pivo. Enkrat je poskusil marihuano in speed. Pravi, da je na partyjih najbolj razširjena droga extasy in speed, vendar pravi, da ne uživajo vsi obiskovalci partyjev teh drog. Pravi, da so nekateri na tabletki, nekateri pa so na pivu.

»Vse kar sem, sem sam enkrat, travo, pa belo sem probal. To sm zdj nehau čist. To je blo prej, k sm bil v slabi družbi. Dons sam še alkohol. Tud na rejve k grem, nč ne vzamem, kako pivo spijem, al pa kej tazga, to ja. Nekateri so na tabletkah, nekateri pa nismo. Tm v diskotekah je najbl prisotna droga speed, ka pa vem, pa te tabletko, sam jst nč od tega ne jemlem. Nekateri so res vedno na tabletkah, nekateri pa nismo. Smo na pivu.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Kaj ti pomeni pojem subkultura?

»Ne vem ...«

Identifikacija s subkulturo

Pravi, da se ne more opredeliti kot pripadnik nobene subkulture. Pravi, da rad posluša določeno glasbo (narodno) in se mogoče oblači, kot čefurji, a zato še ni pripadnik subkulture. Pravi, da je priseljenc, a se nima za čefurja.

»Ne bi se mogel opredeliti kot pripadnik nobene subkulture. Sam musko rad poslušam. Pa mogoče furam tak stil. Ne vem. Ne, ne počutim se, da sm čefur. Ne, sm priseljenc, sam se nimam za čefurja.«

»RAVE –dobra mi je glasba, pa dobra družba, pa nove ljudi tm spoznam. Gre se za zabavo, za druženje«

Odnos do drugega spola

»Fantje še zmer mal ukazujejo puncam, niso čist na istem, enakovrednem. Nekateri kr no. Čeprou lohka punce delajo isto k fantje.«

Odnos do drugih subkultur

Pravi, da nima nekega mnenja o tem. Ne mara skinheadov, ker prihaja pogosto do pretefov, on pa noče imeti problemov s policijo.

»Ne vem, nimam nekega mnenja o tem.«

»Skinheadov ne maram, nočem met nekih pizdarih z njimi pa s polcijo, ne maram tega, tko da če ga srečam sm tih in grem mim. Sam ne vem, če bi bli problemi bi ga udaru nazaj, sam bi mogu un začet. In pol bi poklicu prjatlje. Sj tko je blo zadnč na Prešercu k so se čefurji pa skini stepli, pa tud polcija ni ukrepala.«

ŽELJE, CILJI V PRIHODNOSTI

Želi končati šolo in si najti službo. Namerava se vrniti v Bosno, kjer si bo zgradil hišo na že kupljenem zemljišču. Rad bi se tudi poročil, vendar o tem še ne razmišlja toliko, želja pa je.

»Moj cilj je, da končam šolo, da bom šou delat, pol si bom naredu bajto, v Bosni v naši vasi že mam zemlišče, tak da bom gradiu, pa mogoče se bom tud poroču. Ne vem, no. Želja je. Ne vem dol mam ostal del družine, pa jih tud pogrešam, tako da ...«

INTERVJU L7: BORUT

Kraj: Ljubljana, Kardeljeva ploščad, študentsko naselje, blok C

Datum: sredo, 28.5.2008, ob: 15.00 uri

Trajanje intervjuja: 120 minut

OSEBNI PODATKI

Star je 26 let. Prihaja iz Jesenic, vendar že štiri leta živi v študentskem domu v Ljubljani. Študira na Fakulteti za socialno delo, 4. letnik.

»Živim u študentskem domu zdej že štir leta. Prhajam pa iz Jesenic, drgač. Star sem 26 let.«

»Zdj študiram na Fakulteti za socialno delo, četrti letnik. Prej sem pa delau poslovno, 3 + 2, srednjo šolo na Jesenicah.«

FINANČNI VIRI

Večinoma se preživlja sam, starši mu plačujejo študentski dom. Redno dela preko študentskega servisa. Večinoma je bil zaposlen kot varnostnik.

»Študiram, sam se preživlam, starši mi plačujejo sam še študentski dom. Delau sem dolg časa kot varnostnik v Mestnem muzeju in na Inštitutu za novejšo zgodovino, kakšen let, pa še študirau zraven. Zj pa tko delam.«

DRUŽINA

Rodil se je v Banja Luki v Bosni in Hercegovini. Ko je imel štiri leta je s starši prišel v Slovenijo na Jesenice. Ima štiri leta mlajšo sestro.

Oče se je rodil v Banja Luki, kjer je spoznal tudi mamu. Mama je iz Srbije.

Njegova starša sta po poklicu tehnika.

Pravi, da se starši, kljub temu, da nimajo veliko stikov, dobro razume. Starši ga podpirajo pri njegovem delu. Pravi, da se s sestro ne razume najbolje, saj sta si zelo različna.

Pravi, da ga včasih moti, ker je njegova družina zelo tradicionalna, pravi, da je sam tudi veren človek, vendar ima to vero zase. Sam ve kaj hoče in ne potrebuje nekoga, da bi mu govoril, kaj mora delati.

Svoje rojstne kraje obišče na vsake dve leti. Pravi, da ne vidi stalnega življenja v Banja Luki, saj je ta del sedaj muslimanski. Sam je pravoslavne vere. Zaradi vojne sta se prebivalstvo in kultura tam zelo spremenila. Pravi, da se ne bi vrnil živeti niti na Jesenice, saj je, kot pravi, povsod islamska vera.

»Moji živijo na Jesenicah. Oče je pršu tja leta 1975, na srednjo šolo na Jesenice, končal srednjo šolo, potem je šou u vojsko bliz Banja Luke, tm je spoznau tud mamu in jst sem se pol rodu tm, u Banja Luki. Čez neki časa je pršla tud mama sm, jst sm biu str ene štir leta, potem smo žvel u neki bajti, pol smo mel stanovanje u centru Jesenic. In tm zdj živijo starši. Mam sestro, mlajšo štir leta, jst sm 82 letnik, ona 86. Študira tud na mednarodnih odnosih, isto je u Lublani.«

»Mama je Srbkinja.«

»Živim u študentskem domu. Doma nisem biu že tri mesce.«

»Moja starša sta izobrazena človeka, mama je tud na faks hodila. Tehnika sta oba po poklicu.«

»Ja, sm obiskau svoj rojstni kraj. U bistvu enkrat na dve let grem tja. Bl mau mam teh stikov z družino, sj jih mam, sam s starši, z mamu, jst jo pokličem pa tko. Pa s starši se dobr zastopmo, tist uredi, nisem zdej neki vezan, da bi mogu jst to tradicijo naprej vlečt, vem kdo sem, kaj sem. Jst mislm, da me starši sprejemajo in podpirajo.«

»Dostkrat so mel doma kej proti. Mama je dostkrat rekla, da se jst družm z narkomani. Skoz je govorila prek mojih prijatlou, Slovincem, da so oni taki, levo desno, pač, da to niso pravi. Da si moram jst pravo punco, pravo žensko poiskat, prave ljudi in to mi je šlo zlo na živce. Oče ni meu nč proti, čeprou so moje punce ble use Slovence. Čeprou jst nisem nikol sploh pelau punce domou predstaut. Pa tud s sestro nimava enga prauga odnosa, skoz je govorila on je tak pa tak. Pa je tud tle u Lublani, pa ni nekak tistga odnosa brat pa sestra, ampak kr neki, da sm jst drgačen. Jst se družim s komer se hočem, to je moja stvar in moj žiuljenje. Družina nekak, oni si želijo, da bi si jst najdu neko žensko, Srbkinjo, valda, na nek način to kr pričakujejo. Sj tradicija, u redu, sj sm veren člouk, sam grem u cerkeu, k' jo rabm, družm se s komer se hočem, ne sam s Srbi. Jst sm u cerkvi vidu tud pomankljivosti, velik je tud rasizma, pa sovražnga govora, če nisi kao Srb, si drugačen. Ampak jst mam religijo zase in grem v cerkev tud zase.«

»Ne nazaj u rojstne kraje ne bi šou žvet. To je zdj muslimanski del. Sanski most, to je moj rojstni kraj, mal stran od Banja Luke. In dol je bla vojna, ne. Včas je blo tm 80% Srbou, zdj jih je pa mogoče 5 %. Tud kultura dol, ni ista kt je bla. Stagnira vse skup. Tko, da ne želim se vračat dol.

Tud na Jesenice ne bi šou. Povsod je islam. In tud se ne strinjам s tem, da se gradi džamija u Sloveniji.

»Tujina me dost mika. Razmišlaj sm, da bi šou na Švedsko al pa u Britanijo.«

SOCIALNI VIDIK

Živi v študentskem domu. Selil se je trikrat.

NACIONALNOST

Pravi, da je človek pravoslavne veroizpovedi. Za Srba se težko opredeli, saj se je vedno imel za pravoslavca. Pravi, da je pripadnik Slovenije, saj bi se moral tudi boriti v vojni za Slovenijo. Pravi, da s Srbijo, razen družine, nima nič skupnega.

»Se mi zdi, da je to tud pomembno, tko da jst se opredeljujem tud po narodnosti. Mam se za pravoslavca, nikol nisem govoru, da sem Srb, k so mi tud starši skoz govoril, da sem člouk pravoslavne veroizpovedi. Zdj glede narodnosti, sem pripadnik slovenske države, sem Slovec, a ne. Recimo, jst bi se mogu it borit za Slovenijo, a ne. Valda, tej državi pripadam, z Republiko Srbsko jst nimam nč, razen del družine tm je moje. Ne maram pa tega primitivizma, če sm jst lojalen član Slovenije, mi pol ti Slovenci nabijejo ene etikete gor, al pa tud muslimani pa Srbi, da jst nisem pripadnik njihovih skupin pa to.«

STIGMATIZACIJA, DISKRIMINACIJA

Pravi, da je imel pogosto težave z dekleti zaradi druge narodnosti oziroma vere. Njegova dekleta so bile Slovenke in pogosto je naletel na sovražni govor ali diskriminacijo pri njihovih družinah in / ali prijateljicah.

Pravi, da drugih problemov zaradi priseljenštva ni imel. Opiše le en primer, ko ga je učiteljica v osnovni šoli opozorila na dolge lase.

Pravi, da mogoče tudi zaradi videza – ima modre oči in svetle lase – ni imel problemov s stigmatizacijo, saj mu zaradi videza nihče ne reče, da je čefur ali da so njegovi starši priseljeni. Večjo stigmo je doživljal kot pripadnik subkulture skinheadov, kot pa kot priseljenc.

Pravi, da ga moti grdo obnašanje določenih priseljenec ali čefurjev, ki mečejo slabo luč na vse. Prav, da je to primitivizem. Pomembna se mu zdi kultura, da se človek zna obnašati.

»Žveu sem full dolg z eno punco, Slovenko. In pol so se začel zapleti, čeprou sem jst asimiliran u to družbo, mi je skoz govorila: »Ah ti si pa južnjak, s tabo ne bom mogla živet.« Čeprou jst že celo življenje žvim u tej družbi. Sam ona je tud rekla, da njej starši tko govorijo. Zrihtau sem ji stanovanje, skup sva žvela, pa se je vrnila k biušmu fantu. Recimo k sem pršu k njej domou je oče reku, da je končno prpelala normalnega fanta, čeprou je mama mela full proti južnjakom. Tud njene kolegice so jo dost pumpale, da smo mi taki in taki. In pol u naslednji vezi so spet od punce kolegice mele full prot men. Status je biu dost velik problem.«

»Jst sem tud dost veren člouk in cerkeu pa to. Verujem u Boga, u Jezusa Krista, pravoslavnega. Pravoslavno krščanstvo je to, čeprou mam botra katolika. In to jih je kr dost motilo, k mam tud ikone u sobi. (mi pokaže pravoslavne ikone) Komi sem pršu do teh ikon, tko da ja, sm kr veren člouk. Jst nočem nobenmu nč, jst mam tud kolege, k so muslimani, botra recimo Hrvata. Tko da ja, s puncami sem meu full problemou zarad tega, pa use so ble Slovenke. Z usako se je pol začel ta primitivizem, pa sj je tud srbski primitivizem, pa muslimanski, tko da. Jst nisem čefur, jst se mam za človeka, k je razgledan.«

»Drgač nism meu problemou zarad tega k sm priseljen. Zgodil se je sam enkrat pr profesorci zgodovine v šestem razredu osnovne šole, k sm si pustu mau dalše lase in mi je rekla nej se ostrižem, da sm kt en Rom.«

»Jst sm biu bl diskriminiran zarad tega k sm biu skin, kt zarad tega da sm priseljenc druge generacije in to diskriminiran s strani priseljencev in družbe nasploh.

Zdj vidš, jst mam mau bl blond lase, pa modre oči. In velik ljudi ne more verjet, da sm priseljenec oziroma, da moji starši niso Slovenci, k bi mogu bit valda temen. Tko da ja, diskriminiran sm biu sam zrad tega k sm pripadnik skinheadovske subkulture, nikol nism čutu od drugih da sm priseljenca al pa čefur.

Zlo je pomembna kultura, da se člouk zna obnašat. Velik teh čefurjev se pa ne zna obnašat. In poj so problemi.«

JEZIK

Govori slovenski, srbski, angleški in nemški jezik.

Pravi, da razlike med hrvaškim, srbskim in bosanskim jezikom sicer sliši, vendar tekoče govori srbski jezik. Pravi, da se najbolj loči bosanski jezik, saj imajo veliko drugačnih izrazov. Pravi, da je hrvaščina bolj jekovski, srbščina la elkavski jezik.

Pravi, da jezikov ne meša med sabo. To se mu ne zdi prav. Pravi, da zaradi dostojanstva človeka, jezik prilagodi sogovorniku.

Problemov zaradi jezika ni imel nikoli.

»Govorim slovensko, srbsko, angleško, nemško. Ja razlike med hrvaškim, srbskim, bosanskim jezikom slišm, sam jst najbol govorim srbsko. Okej, najbol govorim slovensko, takoj drug jezik je srbski. U Sloveniji se mi zdi, da se srbohrvaško, hrvaško in srbsko bolj mal loč. Je neki izrazov, recimo bošnjaščina. En prjatu reče seto, namesto pas, tko da obstaja en del v Bosni k rečejo seto psu. Recimo bosanščina se dost loč. Hrvaščina niti ne tolk. Je bl jekovski jezik, majo tist -j. Srbščina je pa -el-kavski, nimajo te, recimo lijepo, ampak pišejo lepo.«

»Ne jezikov ne mešam med sabo. Tud zarad dostojanstva človeka skušam nekak njemu prilagodit svoj jezik.«

»Ne problemou zarad jezika nisem meu nikol.«

»Dost prjatlou mam Srbou, z njimi se dost izgovarjam po srbsko.«

STIL OBLAČENJA

Včasih se je oblačil v črna oblačila, pravi, da je takrat dosti družil z metalci. Ko je prevzel skinheadovsko subkulturo je začel tudi nositi določen stil – bombarce, bulerji. Pravi, da je takrat imel dosti težav zaradi izgleda, sploh v šoli.

Pravi, da verjetno ne bo nikoli več nosil skinheadovskega stila, saj pravi, da ta oblačila ljudi zmotijo in bi lahko nepotrebno povzročil konflikt samo zato, ker bi bil tako oblečen.

Danes se oblači zelo različno. Važno mu je, da se počuti udobno.

»Učasih sm se oblaču u črne obleke, tud dost sm se z metalci družu. Pol mi je pa bla skinovska subkultura zlo všeč, pa tud navijači. In pol sm kr dolgo oblaču bombarce, pa bulerje pa to.«

»Glede oblačenja, k sm nosu še bombarco, sm meu težave sam na faksu, nikjer drugje. Profesorji so mel kr velik pripomb. Na Jesenice, domu tud nism velik hodu, na vsakih par mescou za en dan, tko da ni blo problemou.«

»Mislm, da ne bom nikol več nosu skinheadovskega stila. Mislm, da so ljudje tle pr nas premal izobraženi okrog tega. Če se zdj oblečem jst u skinheada mam lohk velke probleme, če srečam recimo kakega Roma in ga bo moj videz zmotu. Čeprav jst nimam nč prot njim, bi znal zarad oblačil met probleme. Problem je družba.«

»Dons nosm tko, kavbojke, majce, jakne. Včasih bl športno, včas se bl zrihtam. Važno je, da se dobro počutim.«

TRŽNI ODNOS

Kot skinhead mu je bilo pomembno, da so bili bulerji Dr. Martens, majice znamke Benetton, kavbojke Lewis. Danes mu to ni več toliko pomembno.

»Oblačila smo si sami kupval. Za skina so pomembni bulerji dr. Martnes, pa, bele al pa zelene majce Benettona smo včasih nosil. Hlače, kavbojke so ble Lewis. Bobarce smo dobl u kakih army šopih.«

GLASBA

Najraje posluša rock, jugo rock, ska, gothic metal, klasiko in srbsko narodno glasbo.

Najljubši izvajalci: Savage Garden, Eros Ramazzotti, Crvena Jabuka, Leteči odred, Divlje Jagode, The Special.

Pravi, da mu glasba pomeni veliko, predvsem je to spomin na stare čase. Pri srbski narodni glasbi pa pogosto začuti svoje korenine, nostalgijo.

Ne mara turbo folka, albanske narodne in ostale narodne glasbe.

»Poslušam rock glasbo, tud dost jugo rocka, poj ska glasbo tud dost poslušam, pa gothic metal pa učasih tud kak srbski narodnjak dobr poslušam, predvsem stare komade. Všeč mi je tud klasika, Bethoween, Mozart.«

Najljubši izvajalci: »Savage Garden, Eros Ramazzotti, Crvena Jabuka, Leteči odred, Divlje Jagode, pa valda The Special, njih največ poslušam.«

»Pa dost mi muska pomen. Je en spomin na stare čase.

Narodnjaki mi pa sedejo k sm kej slabe volje, pa kako lepo pesem si dam, pa je full dobr. So to mal korenine, ne.«

»Ne maram kakih u orto narodnjakov, albanski narodnjaki, turbo folka ...«

UKVARJANJE Z GLASBO

Igra kitaro. Samouk.

»Kr neki časa že igram kitaro. Sam sem se nauču. Pol pa tko igram, kadar sm slabe vole al pa za kako lubico.«

PROSTI ČAS

Rad hodi v fitnes, saj mu je telesna moč zelo pomembna. Rad igra kitaro in piše pesmi.

»Zlo rad u fitnes hodm. Ta moč telesna, mi je zlo pomembna. Pa kitaro rad igram. Drgač mam pa zlo mal prostga časa. Dost me sociala zanima.«

»Pa pesmi rad pišem. Lohk pogledaš na moji strani sm zdj eno novo objavo.«

VEŠČINE

Igranje kitare, organizacija.

»Igram kitaro. Pa se mi zdi, da sm zlo tak organiziran človek, full ljudi mi zaupa marsikej, k sm organiziran člouk.«

VIDENJE SEBE

Pravi, da bi mama rada videla, da bi se vrnil domov. Drugače pa ga starša vidita kot dobrega človeka.

»Uf, mama je zlo taka, ona bi najraj vidla, da bi biu jst doma. Starši so uredi, me vidjo kot uredi človeka, full zmeri tko prauta, da nej pridem domou, če nimam dnarja, ti dava denar, sam jst si ne želim tega, da se tko vežejo name, da tko pritiskajo glih. Plačajo mi tle sobo in to je to. Več nočem od njih.«

»Sestra je zlo tak zaprt tip osebe, pametna punca je. Ampak ona ni tok odprta. Bl slabo jo videm, pa bl slabo jo tud pokličem in nimam glih kontakta. Glih k pridem domu, če pridem po dveh mescih domu jo srečam. Sam nanjo tud mama full prtiska, jst to vidm. Full eno tradicijo hoče pelat naprej.«

PRIJATELJI

Pravi, da ima zelo veliko prijateljev, Slovencev, Srbov, skinheadov, pa tudi drugih narodnosti in veroizpovedi. Pravi, da ga to ne moti. Večina njegovih prijateljev je intelektualcev, se izobražujejo, kar mu veliko pomeni.

»Dost prjatlou mam Srbou, z njimi se dost izgovarjam po srbsko. Mam pa ogromn prjatlou Slovenceu, neki je tud skinou. Zlo pestra paleta je, mam tud kolega Muslimana. Pa usi moji prjatlji so intelektualci, se izobražujejo in to se mi zdi full pomembno. Ni to važno kaj je kdo.

Mam tud neki kolegov k so čefurji, niso tolk izobraženi in z njimi se ne zgovarjam tolk.«

DROGA

Nekaj časa je kadi marihuano. Danes kadi cigarete in spi je kako pivo.

Pravi, da so droge povezane z družbo, pa tudi s posameznikom samim.

»Ja kr dost sm kadi travo, s punco, k sva še žvela skp. Ona je kr velik kadila in pol sm se tud jst kr razvadu. Pol k sva nehala, sm tud pohat nehu, pa me sploh ni vlekl kej velik. Parkat sem pol še probal na feštah sam mi ni pasal. Tko da nč, kadim cigarete, pa na kako pivo gremo s frendi.«

»Droga je povezana tud z družbo, pa tud od človeka je odvisn. Eni so full taki, labilni al pa ne vidijo izhoda in pol jih droga potegne. Se mi zdi, valda iz svojih izkušenj k gledam, da ogromn ljudi na drogi, so full nežne duše.«

»Tud za te raverje, k pravjo, da so usi na tabletkih. Po moje u Gavijoliju niso vsi na tabletkih. To je isto kt, če sm jst skin poj pretepem vsak dan nekoga. Ni tako. To je isto eno tako nenapisano pravilo, k se ga raverji držijo in so večji frajerji, če vzamejo ecstasy. Zlezejo po hierarhični lestvici subkulture. Isto k rdeče vezalke pr skinih učas. Je eno pravilo, k ti ga ni treba upoštevati, če nočeš. S tem izstopaš. Mogoče zato, k niso tolk samozavestni.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Kaj ti pomeni pojem subkultura?

»Je neki življenjski stil človeka, je pripadnost določenemu življenjskemu stilu.«

Prvi stik s subkulturo

Pravi, da se je po pretepu s čefurji dolgo časa družil z metalci. Pripadnik subkulture skinheadov je postal v srednji šoli. Začel je nositi tudi skinheadovski stil, poslušati ska glasbo. Pravi, da je takrat bil tudi navijač. Ta subkultura mu je bila všeč. V njej je našel tudi določene vrednote, ki jih je ponotrnil. Pravi, da se skinhead rodil in to tudi ostaneš. Kljub temu, da se danes ne oblači več kot skinhead, mu bo ta subkultura vedno blizu. Zaradi imidža skinheada je imel v družbi pogosto težave.

»Tm u prvem letniku sem se začel iskat. Po tem ko me je skupina čefurjeu pretepla, pa kolegi smo bli full dobri. To je blo na Jesenicah, pa še mojga očeta tud. To so bli tm sosedi, pa full smo se razumel. Tko da pol nism hotu met več nč z njim in sem se začeu družit full s Slovenci in začeu tud delat u Klubu jeseniških študentou. Neki časa sem tud vodu ta klub, sam ustopa pa čefurji niso mel. Večkrat so pršli pa neke pretepe delal, skoz so uničval neki. In pol jim nisem dovolil, da grejo not. Ne vem u čem je biu problem. Verjetn zato k je men ratal, oni se pa niso želel prilagodit. Ti lohk s svojo tradicijo žviš naprej, ne moreš pa furat tle ene velike Bosne al pa velike Srbije, ne, valda je to Slovenija. Če se ti ne želiš naučit slovenščine, govoriš bosansk, furaš tak žiulenje kt ga tvoja oče pa mama, ne prilagodiš se družbi. Ti ljudje niso še nikol u žiulenu nč delal in pol misljo, da so jim use drugi krivi.«

»Takrat sem se začel seznanjat s skin headovsko subkulturo. Začel sem tud nosit bombarce, tiste jakne tradicionalne skinheadovske. To je blo tm u drugmu letniku srednje. In začel sem se družit z metalci, k na Jesenicah ni blo tolk tradicionalnih skin headov. Mogoče so bli prej, tm 92 leta, neki sm jih videval, sam na Jesenicah je kr dost čefurjev, tak da so skenslal skine z Jesenic. Tako, da smo mi to bl z metalci organiziral. Mene so oni sprejel za svojga, noben ni meu nč prot men. Hodl smo skp tko po žurkah, sam smo bli pa bl zase, nismo se nikol pretepal. In jst sem tud vidu napredek u šoli, odkar sem se družu z njimi, u tem smislu, intelektualnem, nisem stagniral, ampak sm rasu, a ne.«

»Pa skin headovska subkultura mi je bla ušeč, pa tud navijač sem biu, beograjskega Partizana. Pa učasih se mi zdi, da smo bli usi eno, se spomn u Klubu smo mel Titota pa zastavo, vsi smo bli skupi. Valda, da se je ločval, sam jst nisem hotu bit del enga geta. Mislm, večina njih ma komi osnovno šolo, jst pa nisem hotu bit del te družbe.«

»Skinheadovstvo sem jst kr vleku, tm do prvega, drugega letnika na faksu. Na faksu sem meu same probleme, k sem nosu bombarce. To je bla moja individualna stvar, zakva jst nosm bombarco. Pr določenih profesorjih, profesorcah sem meu probleme, tud če sem znau, sem dobu največ šest.«

Identifikacija s subkulturo

Pravi, da skinhead mora imeti določen stil in ga nositi, važne pa so predvsem vrednote in načela, ki jih ponotrniš in se ne spremenijo. Pomembna je poštenost, pridnost, delavnost. Pomemben dejavnik je tudi telesna moč, zato skinheadi skrbijo za svojo telesno kondicijo. Predvsem pa je pomembno, da čutiš pripadnost tej subkulturi.

»Zdj pravi skinhead mora met Dr. Martens čevlje – bulerje.

Na začetku so pravi skinheadi, to so bli fantje iz delavskega razreda, k so delal v Machestru, Londonu, so hodil na tekme rugbyja, predvsem Manchestra in Liverpoola in tm so se velikokrat stepl, to brutalno. In da se ne bi stepl, jim je policija pobrala pasove, od takrat nosjo skini hozentregarje, se prav, naramnice na hlačah, ter šnerence, da se ne bi zadavl. In pol so oni dal bele šnerence.«

»Zdj u bukvah sm pa zapazu to, recimo u Ameriki, da so jim vsilil kr ene druge leve vrednote, zdj vsak ma svoje. Recimo Ian Stuart je bil hitlerjevec, on je mu eno skupino, full tako močno, in je hotu nekaj dobit zaledje. Zaledje je dobu pr skinih, k so ga sprejel. On je full na njih produciral, da je treba zde predvsem te Pakistance u Londonu tepst, in to se je pol razširil v Ameriko. V Ameriki je biu pa ku – klux klan zlo močen in oni sovražjo črnce. Vsaka država ma svoje skinheadovstvo, svojo tradicijo. In pri njih se je to razvil, v Ameriki, da so skinheadi, recimo k so črnca tepl, da so mu glavo dal ob rob pločnika in z bulerjem razbil čeljust, da se je ločila od glave. Mislm tko, krvoločno. S tem so si okrvavil svoje šnerence. To je za njega pomenla neka odlika, to je bla zanj full velka stvar in neko napredovanje v skinheadovski hierarhiji. To so počel predvsem Latinom in črnecem in s tem je zadal zlo močno bolečino temu priseljencu, tko da ga je razvrednotu, moralno in etnično.

Dobr pr nas majo te šnerence bl kt neko šminko, ni to da bi to počel.«

»Poleg bulerjev mam hlače, kavbojke, take mal bl ozke, z naramnicami. Pa zavihane so, to so od Jamajčanov prevzel. Pol nosjo bombarce in se kratko strižejo. Ni treba da si čist na nulo pobrit. K ameriški skinheadi spet recimo oni ne zahtevajo da se oblačiš tko, gre za vrednote. K hočjo spet nek nacizem razvit, k v Ameriki je dost tega neonacizma, največ, čeprav so liberalni, ampak največ je takih desničarskih. Tm ni tolk skinheadov videt, ampak so prikriti. Recimo si puščajo dolge lase, ampak to so pa nacisti. In tle je pa pol razlika med skinheadi in nacisti.«

»Skini so se velik z Jamajčani družil, pa poslušajo ska glasbo. Pa oi punk tud, k se je razvil iz njihove glasbe. Recimo če poslušáš skupino The Special komad A Message to you Rudy, boš celo vidla, da v skupini pojejo črnci. No ta pevc je skin. Skupina je delovala v sedemdesetih in na začetku osemdesetih. In v tej pesmi, A

Message to you Rudy govori same lepe stvari. Tko da skinheadovstvo zagovarja te poštene vrednote. Zdj vsak posameznik si pa vse to po svoje lohk razlaga in gre v skrajnosti.«

»Zdj te rasistične skinheade najbl jih mediji blatjo in oni pol še bl teptajo, so še bl tko. Je pa najbl trdoživa subkultura k seje že štrdeset let ohranila.«

»Če si ti skin, pol nikol ne nehaš bit skin. Skin u glavi ostane isti, čeprou sem jst zdj mau drugačen, mislm, mam dolge lase, pa tko. Ampak ja, to u glavi, skin ostane. Pomembna mi je moč, telesna, pa poštenost, to so tud skini zagovarjal tm u šestdesetih, sedemdesetih, pol je pa to prerasl u rasistično skinheadovstvo. V Sloveniji so večinoma rasistični skinheadi. 1988 leta nastanejo SHARP skinheadi, to je skinhead against racist produced, so bolj levičarski, so bolj podobni prvotnim skinheadom. V Sloveniji, na primer, so jih na Metelkovi pretepl. Tko, da večinoma slovanskih držav ma te rasistične skinheade. Se mi zdi, da zdj niso več tko nevarni, ne vem, tm do enga 95 leta so še kakšnga pretepli, zdj pa niso več tko nevarni.«

»Da si ti skinhead, ne rabiš tej državi pripadat, moraš sam furat ta stil, pa furat skinheadovstvo. Moraš pripadat tej skupini, kjer je načelo vsi za enega, eden za vse. Moraš stat za tem prepričanjem.«

Odnos do drugega spola

Pravi, da so skinheadi zelo zaščitniški do svojih deklet in jih pogosto skupajo prepričati kaj je dobro za njih. Pogosto so tudi ljubosumni. Zelo se spoštuje tudi to čigava je punca, pravi, da skin nikoli ne prevzame punce svojemu prijatelju.

Pravi, da je delež deklet v subkulturi skinheadov zelo majhen. Pravi, da je več nacionalistk kot pa pripadnic subkultur skinheadov. Tistih, ki imajo tudi skinheadovski stil pa pravi, da jih je zelo malo.

Pravi, da lahko dekleta počnejo iste stvari kot fantje – ravno tako se preteplajo, pijejo. Ni stvari, ki bi bile rezervirane samo za fante.

»Mislm, skini so do žensk zaščitniški, strašno. In skini ne tepejo svojih žensk. Skini so ljubosumni dost, ker se majo za večvredne. Pa skušajo žensko tud prepričat kaj je dobro za njo.«

»Pa pr skinih se full spoštuje, čigava je punca. Ni to, da bi prijatlu prevzeu punco. Ve se kdo je čigau in to je to.«

»Obstajajo tud punce pr skinheadih, sam jih je zlo mal. Več je nacionalistk kt pa pripadnic skinheadov. To treba ločt, a ne. Ene recimo, k furajo ta stil skinheadov, so tud pobrite po glavi. Teh, k furajo tud stil je zlo mal, ene 2 %.«

»Odnos znotraj subkulture je isti, mislm, punca lohka počne isto kt fantje. Isto se tepejo, pijejo ga s fanti, isto je, ni zdj ena stvar rezervirana sam za fante.«

Dogajanja znotraj subkulture

Pravi, da se skinheadi delijo na tri generacije. Prvi so bili pevci v osemdesetih. Druga generacija je bila rasistično usmejena. Tretja generacija pa naj bi bila najbolj rasistično usmerjena in naj bi povzročala največ nasilja. Sam bi se opredelil pod drugo skupine, saj pravi, da nikoli ni bil kaj preveč rasistično nastrojen.

Pravi, da se je velikokrat stepel. Vendar poudarja, da se skini vedno stepejo odkrito in javno, eden na enega. Ni zahrbtnosti. Veliko pomeni tudi to, da si skini pomagajo med sabo, tudi pri preteplih.

»Skini se delijo na tri generacije. Prva generacija skinheadov, so bli uni pevci, tm u osemdesetih. Druga generacija so bli že mau bl rasistično usmerjeni. Velikokrat so bli na tekmah Olimpija – Jesenice, kjer so metal kamenje na avtobuse druge ekipe, pa take. Zdj tretja generacija, so pa uni, najhujši skini, sam se zlo redko pojavljajo, pa u malih skupinah so. Sam ko se pojavjo, pa nardijo zlo velik problem. K to so najbl rasistični skinheadi, ortodoksno, sovražijo vse kar je tujega, črnega, temnega, homoseksualce, punkse ... Zdj jst bi pripadal tej drugi generaciji, k nism biu nikol kej rasističen.«

»Glej ti bom dau en primer, k se je naredu že kr neki mescou nazaj. K sm se stepu, pa nism bi u nč kriv. Je do mene pršu en boksar in me udaru. In pol sva šla ven in sm mu nametu enih dvajset šakou in je padu na tla in pol je vstau in mi dal roko. Vidiš, to je bla spet ena taka moralna, a ne. In člouk k me dans vid, mi vedno da roko. In to mi je ušeč. Veš, skini nismo taki zahrbtni. Nikol nismo bli.«

»Maš primere k uletavajo punksi pa z noži zabadajo skine, vidiš tega ni blo pr skinih nikol. Skini so se zmeri stepl, odkrito in javno, uzuni, eden na enega. Skinou je zlo mal, mislm, so v manjših skupinah.«

»Recimo leta 1991 je pršla skupina dvajsetih skinou na en žur kjer je blo tristo ljudi. In kljub temu, da jih je blo full mal, so u pretepu zmagal.«

»Pa tud to je, skini si full radi pomagamo. Če pač eden napade, se kmal zberejo ostali.«

pozitivne lastnosti skinheadovstva:

Pozitivne strani subkulture skinheadov vidi predvsem v njihovih vrednotah: poštenost, delavnost, discipliniranost.

»Pozitivno je valda to, da si pošten, deloven, discipliniran. To so tud vrednote skinheadov.«

negativne lastnosti skinheadovstva:

Ne ve sicer zakaj, vendar čuti neko odklonskost do določenih ljudi. Pravi, da imaš podzavestno slabe občutke do teh ljudi, čeprav se trudiš biti vljuden. Pravi, da so skinheadi ljubosumni, saj so zelo zaščitniški do svojih žensk, kar je lahko tudi slabo.

»Negativno je pa to, da, čeprou ti ne čutiš, čutjo eni, to odklonskost do ljudi s temnejšo poltjo, do homoseksualcev... Čeprou se trudiš bit vljuden, ampak ostaja neki u tebi, tak, valda sm dau to čez, eno tako odklonsko vedenje do teh ljudi, ker se skinheadi majo za možate. Negativno je to, da maš podzavestno te slabe vrednote, mislm slabe občutke do teh ljudi.«

»Mislm, skini so do žensk zaščitniški, strašno. In skini ne tepejo svojih žensk. Skini so ljubosumni dost, ker se majo za večvredne. Pa skušajo žensko tud prepričat kaj je dobro za njo. To so te negativne lastnosti, k po eni strani so tud dobre, če na pravo pot spravjo punco.«

Odnos do drugih subkultur

Pravi, da sta si subkulturi čefurjev in skinheadov dokaj podobni, saj obe iščeta prevlado in obe izhajata iz delavskega razreda. Pravi, da nima nič proti čefurjem, dokler se ga kdo prvi ne dotakne. Opozori na razliko med čefurji in huligani ter na dejstvo, da je pomembno, da si človek razčisti kaj je. Pravi, da spoštuje pripadnike čefurske subkulture, vendar pravi, da ta subkultura ni več takšna kot je bila. Danes je lahko v njej vsak, priseljenec ali ne, včasih pa se je to bolj strogo ločilo. Prav tako pravi, da so se spremenile vrednote znotraj subkulture.

Niso mu blizu emo ali rave subkulturi, saj naj je bi imele nekih globljih vrednot. Pravi, da te subkulture niso trajne, da se hitro pojavijo in prav tako hitro izginejo.

»Lahk bi reku, da sta si subkulturi skinheadov in čefurjev dost podobni. Obe subkulturi iščeta neko prevlado in obe sta iz delavskega razreda. Skini prihajajo iz srednjega, obrtniškega razreda. Zdj razlika je v tem, da je pr skinih največ avtohtonih prebivalcev, pri čefurjih pa priseljencev, kar skine najbolj zabada. Zdj, še enkrat povem, nimam prot nobenmu nč, dokler se kater mene ne dotakne.«

»Jst mislm da bi mogu še to izpostavt, da ljudje gledajo skoz oči svojih staršev. Recimo ta subkultura čefurjev, uči skoz tradicijo. Mnogo ljudi, tud čefurjev, ki jim je ušec ta stil navijaštva, huliganstva, velik jih poznam, navijajo za Crveno Zvezdo, on pol ni več čefur, ampak je huligan. Po moje bl pripada skinheadovski subkulturi. Ampak oni se majo za čefurje in tako dalje. Rad bi vidu, da ti ljudje mau razčistjo pr seb; Kdo sm js?, Kaj sm js?, Komu js pripadam?, A moji starši želijo to, da sm jst del te tradicije?, A sm js lohk sploh samostojn člouk pr tridesetih letih in sam odločam o svojm žiulenju, al bom skoz vezan na starše in na njihove želje? Ti ljudje, k se dons definirajo za priseljence in za čefurje, tuki je treba ločt, da so oni full navezani na svoje starše in njihove vrednote in ne morjo is tega sveta it vn. Mogoče je neki metalcev, poznam par metalcev, k so priseljenci druge generacije.«

»Danes prihaja do večjega miksanja, ni treba bit priseljenec, da si čefur. Učasih si mogu bit priseljenec, furat tak stil, se oblačit tko, večinoma so se ukvarjal z mutnimi posli, ampak bli so to moralni fantje. Jst te fante še dons spoštujem, čeprou so me pretepl. Bli so tko, podobn kot skini, mel so svoje vrednote, svoje cilje, definirane točno, svoje lokale, svoje posle. Dons ta subkultura ni več taka kt je bla. Dons so se te vrednote spremenile, ni več te morale med njimi. Tud mnogo Slovencev se med čefurje infiltrira. Včasih je blo to bl definiran, več se je dal na to, dans pa tega ni več. Ne vem kaj se to dons dogaja, to je dons kr eno mešanje.«

»Recimo emotov ne razumem al pa raverjev. Kaj je njihov point sploh? Ni nekih vrednot sploh, zakar bi se oni oprijel. Se mi zdi, da te subkulture zlo hitr nastanejo in zlo hitr bojo tud razpadle.«

ŽELJE, CILJI V PRIHODNOSTI

Želi končati fakulteti in si najti službo. Rad bi delal z mladimi, saj jih lahko veliko nauči iz svojih izkušenj. Želi si iti tudi v tujino, Švedsko ali Veliko Britanijo.

Želi si tudi ustvariti družino.

Pravi, da se skinhead rodiš in ostaneš celo življenje, kljub temu, da je ovrigel stil skinheada, pravi, da bo ostal SHARP skinhead, antirasističen skinhead.

»Zdj najprej si želim faks končat, pa zaposlit se u kakšnem centru za socialno delo al pa kej z mladostniki, na kakšnem zavodu al pa z delikventnimi mladostniki. Tud sam sem biu mogoče tak in lohk dost povem iz svojih izkušenj.«

»Tujina me dost mika. Razmišlau sm, da bi šou na Švedsko al pa u Britanijo.«

»Pa valda, tud družino bi rad meu. Da se poročim in mam otroke.«

»Ja skinhead se rodiš in skinhead ostaneš ceu žiulenje. Čeprou jst poskušam bit zdj SHARP skinhead, se prav anti rasističen skinhead.«

INTERVJU L8: MIHA

Kraj: Ljubljana, CONA Fužine

Datum: 24.4.2008 ob: 14.00 uri

Trajanje intervjuja: 45 minut

OSEBNI PODATKI

Star je 20 let in živi na Fužinah v Ljubljani. Hodi na srednjo prometno šolo v Ljubljani, 4 letnik.

»Str sm dvajset let. Živim doma, s starši, tuki na Fužinah.

»Hodim na prometno, četrti letnik. Prometni tehnik naj bi bil, a ne, sam me ne veseli kej preveč, tko da sem se zdej upisu na DIF-a.

FINANČNI VIRI

Finančno ga podpirajo starši, dobiva tudi štipendijo. Trenutno dela tudi redno preko študentskega servisa – razvažá pice.

»Mam štipendijo, pa tud starši me podpirajo. Delam tud prek študenta, mal razvažam pice pa to.«

DRUŽINA

Rodil se je v Sloveniji. Oče prihaja iz Bosne, mama je Slovenka. Ima dva brata in eno sestri, je najmlajši v družini. Doma se dobro razumejo, pravi, da imajo starši pripombe glede šole.

Oče je že upokojen, mama je zaposlena v tovarni.

Očetove rojstne kraje je že obiskal. Pravi, da se tam zelo zabava. Stalnega življenja se tam ne predstavlja, le dopust. Pravi, da mladi tam nimajo takšnih možnosti kot v Sloveniji.

»Oče se je prselu u Slovenijo iz Bosne, mama je pa iz tuki.«

»Mam dva brata pa eno sestro. Jst sm najmlajši.

»Ponavad mi starci težijo zarad šole. Zarad prijatlou al pa tega pa ne. Dobr se štekamo doma.

Oče je že upokojen, mama pa še dela. Zaposlena je v tovarni.«

»Ja očetove rojstne kraje sem obiskal. Super je k grem dol. Tak, žurka, a ne. Ampak to je bl dopust, ne bi živu dol.«

»Dol je tko, če maš kak folk, k je šou iz dol kam, pa te pol vzamejo gor pol je kul. Tisti, ki pa ostajajo dol, so pa obsojeni na osnovno šolo in neke bedne službe. Kakor se znajdeš sam. sam to bi trajal full dolgo časa.«

SOCIALNI VIDIK

Živi v bloku. Nikoli se ni selil.

NACIONALNOST

Pravi, da se ne opredeljuje. Po mamini strani je Slovenec, po očetovi pa Bosanec.

»Se ne opredeljujem, sem kar sem. Zdj po mamini strani sem Slovec, po fotrovi pa Bosanc.

STIGMATIZACIJA, DISKRIMINACIJA ZARADI PRISELJENIŠTVA

Pravi, da ni nikoli občutil nikakršne stigmatizacije ali diskriminacije zaradi priseljenišтва.

»Nisem občutu tega. Nikol.«

JEZIK

Govori slovenski, srbohravški, bosanski in nemški jezik.

Opazi razlike med hrvaškim, srbskim in bosanskim jezikom, vendar ne ve, če bi jih znal uporabljati.

Doma se pogovarjajo ponavadi v slovenščini. Oče mu govori bosansko, on njemu slovensko. Z mamó se pogovarjata slovensko.

S prijatelji se pogovarja večinoma slovensko, včasih tudi mešajo slovenščino z bosanskim jezikom, predvsem v šali. Pravi, da se včasih kakšna beseda lepše sliši in izrazi v bosanskem jeziku kot pa v slovenščini.

Težav zaradi jezika ni imel nikoli.

»Govorim slovensko, srbohrvaško pa nemško.«

»Zdj te razlike med hrvaškim pa srbskim jezikom valda da opazim. To je k narečja. Štajerc govori drgač k Dolenc. Ja, razumem te razlike, jih opazem. Zdj ne vem če bi jih znau uporablat.«

»Doma govorimo kakor kdaj. Ponavad jst govorim slovensko, pa mama tud, s fotrom pa on men bosansko, jst njemu pa slovensko.

Glede jezika drgač nisem meu nikol problemou.«

»S frendi pa kakor kdaj. Enkrat tko, enkrat tko. Ponavad mešamo jezike k se zafrkavamo. Pač smešen se zdi. Al pa kakšna beseda u srbohrvaščini full bolj ispade kakor u slovenščini.«

STIL OBLAČENJA

Svoj stil je opisal kot športni. Ponavadi obleče trenerko, majico in teniske. Kadar gre ven se rad tudi uredi. Pravi, da se v oblačilih rad počuti udobno.

»Športno, tenisi, trenerka, majca. Pač okomot mi je to. Ok, k gremo vn se že zrihtam, a ne. Kavbojke pa majčke pa to. Pa recimo zdj sem si frizuro spremenu, mislm bravo las. Čist tko.«

TRŽNI ODNOS

Blagovne znamke mu niso pomembne.

»Niso mi pomembne blagovne znamke.«

GLASBA

Najraje posluša r'n'b in bosansko narodno glasbo.

Najljubši izvajalci so 50 cent, Justin Timberlake, Halid Beslić, Dragana Mirković, Keba.

Pravi, da ga ta glasba sprosti.

Ne mara metala, saj meni, da je to preglasna glasba.

»Odvisen. Doma večinoma r'n'b al pa bosanske narodnjake, zuni pa ponavad narodno.

Najljubši izvajalci : mešano poslušam, pa recmo 50 cent al pa Justin Timberlake,

Od narodnih pa bl ti stari pevci, ne vem, Halid Beslić al pa Dragana Mirković, Keba, tko no.«

»Pač ta muska me sprosti, nč družga.«

»Ne maram kakega metala pa to. Pač to, če se preveč dere, to mi ni, no. Če je pa kak dober komad, pol pa tud to poslušam.«

PROSTI ČAS

Rad se ukvarja z računalniki in športi – predvsem nogometom, košarko, badmintonom.

»Računalnik, drgač pa fusbal, košarka, badminton. Bl športno, no.«

VEŠČINE

Pravi, da je dobr v rokometu, saj je včasih tudi treniral in igral v reprezentanci.

»Mogoče sem dober u rokometu, k sm treniru. Na голу sm dobr, sem tud branu za reprezentanco.«

VIDENJE SEBE

Družabnega, nasmejanega, pozitivne. Pravi, da je bolj športni tip.

»Vidjo me kt družabnega, nasmejanga. Tko pozitivnega.«

»Sm bl tak športni tip.«

PRIJATELJI

Pravi, da mu ni pomembno, da so mu prijatelji podobni. Pravi, da sprejema vsakega takega kot je. Pomembno mu je, da je njegov prijatelj dober, da ni hinavski.

Pravi, da ne hodi veliko ven, ponavadi gre raje na zasebne zabave (rojstni dnevi, zabave v kočah...) ali pa se družijo pred blokom. Včasih so s prijatelji zahajali v Katastrofo in v Sub Suba.

»Ni treba da je moj prjatu podoben men, pač kakršen je. Važn je, da je dobr, da ni hinavc.

Nč nam ne manka, tle u Fužinah, družbe je velik. Velik se tud pred blokom družmo.«

»Učasih smo hodil u Katastrofo al pa u Sub Suba. Zdj pa ne hodm drgač kej velik vn. Ne vem, nism tak tip. Bl mi je ušeč če je tko kakšen privat žur, kakšen rojstn dan al pa kakšna koča se najame al pa kej tazga. To mi je full bl ušeč.«

DROGA

Občasno kadi marihuano in uživa alkohol. Redno kadi cigarete.

Drugih drog ni užival nikoli.

Pravi, da so droge bolj stvar posameznika kot stvar družbe. Vse je na tem kako se sam odločiš.

»Kadim cigarete, pa mogoče travco sem pa tja kadim. Nč tazga. Pa valda s frendi se ga kdaj napijemo. To je to.«

»Men recimo, k sem probau travo, men je blo uredi, sam smeju sem se skoz.«

»To je stvar posameznika. Kakor se odločš. Če ti je cool brez da bi se ga zadel, pol se ga nouš zadeval. Vpliv družbe mislm, da nima velik s tem.«

STRATEGIJE (PRE)ŽIVETJA MLADIH PRISELJENCEV

Kaj ti pomeni pojem subkultura?

Pravi, da je subkultura skupina ljudi, ki ima enako miselnost in čutijo neko pripadnost tej skupini.

»Je ena skupina, kjer misljo in čutjo enak.«

Identifikacija s subkulturo

Pravi, da se ne bi mogel opredeliti kot pripadnik nobene subkulture. Pravi, da je pogost stereotip, da če poslušáš srbsko ali bosansko narodno glasbo, potem si čefur. Pravi, da ne čuti pripadnosti tej subkulturi, samo zato, ker poslušáš takšno glasbo.

»Ne bi se mogu opredelit za nobeno subkulturo. Itak pravjo, da če ti poslušáš narodnozabavno musko, pol si čefur. Ampak, če me sprašuješ, če čutim pripadnost, ne. Ne morem se opredelit za nobeno.«

Odnos do drugih subkultur

Pravi, da ni nikoli razmišljal o tem in nima mnenja o drugih subkulturah.

»Niti ne poznam kej preveč. Ne vem, res.«

ŽELJE/CILJI ZA PRIHODNOST

Želi si končati šolo in se zaposliti. Želi si tudi družine. Pravi, da bi si želi ostati na Fužinah. Rad bi postal učitelj športne vzgoje na kakšni šoli – to mi je velika želja.

»Načrti so narest šolo do konca, se zaposlit, a ne, družino met in to je to. Čez deset let se vidm tuki na Fužinah. Če mi rata narest to kar mam željo pol bi bil učitelj športne vzgoje na kaki osnovni al pa srednji šoli. Če pa ne bo šlo tko, pol pa ker šiht bom pač dobu.«

11.4 INTERVJU: 6PACK ČUKUR

Kraj: Ljubljana, letni vrt

Datum: nedelja, 24.8.2008, ob: 10.30 uri

Čas pogovora: 90 minut

ZAČETKI RAPA

»Js sm u bistvu preden sm delu rap mal drugačno glasbo hard core, ska, punk. To sm tud poslušu, biu sm nekak v tej skejtarski družbi, bil sm skejtar, bil sm v teh nekih subkulturah velenških prisoten. Takrat je med nas skejterje v to sceno začel pač prihajat rap. Takrat sm bil star enih šestnajst, sedemnajst let, to je več, ko deset let nazaj. Mislim da sm deset let nazaj naredu že prvi posnetek z Fank u skupino, ampak ta muska je začekla prihajat, to so bli bendi Public army, pa NWA, pa ti ne čist začetki hip-hopa, ampak uno res prve te zadeve in me je nekod tja not potegnalo s te glasbe, ko smo meli pol to hard core skupino, sm začel že mal repat pa to in sm vidu, da mi je ležalo ni sm pol se začel ukvarjat s tem in pisat tekste prvo v angleščini. Pol sm si naredu prvi posnetek v angleščini in sm vidu, da bom spremeniu vse tekste v slovenščino, ker je kao blo takrat, da v slovenščini je pa nemogoče, ni tk fajn, tak filing maš pol. In pol sm začel v slovenščini pisat in sm posnel posnetek, ene deset let nazaj. Mislim, da je bil tist Funk u Cd posnet 1999, smnemu sm pa 1998, to je blo pri mojih devetnajstih, dvajstih tam nek, je bil prvi studijski posnetek, prvi komad, ne. Rapali smo pa že prej, vse se je začelo pri tam nek sedemnajstih.«

NJEGOVO DELO

»Moje delo je bol ko ne vse, js sm ne sam fen hip-hopa, fen vse glasbe in res rad mam samo podlčago, samo matrico, sam bit mam rad, sam po seb neki pomen, ko čujem komad brez vokala, da mi je the best. Zato tud delam z Sašotom Lušičem, on je tud velenčan, on je, ni raper ne, in v bistvu dela bol rock oziroma poslušáš bol rock, jazz, pa tezadeve, pa funk. Tk, da ko delam z njim muska ni tipična, mislim tipična, da ni sam nek bit pa to to. Zato sm rad prisoten v studiju, pri izdelavi komadov sm bol ko ne skoz tu. Tk, da zajema use, od samga začetka do konca kar se tiče muzike. Potem zajema ta snemalni del kar se tiče vokalov. Ubistvu nek tak tandem delama oba dva skupi, tk, da sm od samga začetka pa konc koncev tud do samga konca marketinškega, ker dans danes mormo vse sami delat in maš neke ljudi, ki jim lahk zaupaš, ampak bol ko ne z vsem se morš ukvarjat, z samo promocijo, z snemanjem, z ovitkom, izdelavo ovitka. Sej delajo drugi ljudje vse, sam res maš upliv nad vsem.«

»Ta hip-hop kultura, ko je v new Yourku, čez mejo, se ne more primerjat z nami. Men je vseen a sm raper, al MC. Ka js vem edino kar sm vzal iz te kulture je mogoče to, da jo spremlajm, da jo poznam, nočem jo kopirat in tu ustvarjat, nočem goovrit o teh zadevah, ki oni govorijo. Se sigurno ne dogajajo men, oziroma sigurno se ne na ulicah Slovenije, tk, da, pač rapam ne. V kakmu komadu tud kej opojem, ampak načeloma mi je to rapanje kul. Zdj MC, verjetno master of sceremony to tud sm, konverti so bol, ko ne tisto kar nas najbolj veseli, kar najraj delam, zabavam ljudi, tk da delam rap. Dost ljudi, raperjev v Sloveniji nima mogoč mene za glih pravga takega

nekega hip-hoperja, ker pač nism. Zato, ker mogoče mal bol široko gledam na glasbo, mal več dam na samo glasbo, mogoč teksti niso taki, ko so u New Yorku in tu pri nas in ka js vem , nekak sm prerastu kk bi reku, pod narekovaji underground, te neke sm se borju za velenje, za koncerte, za te skate conteste. Apmak sm dau to čez in me zdj to enostavno ne zanima, zanima me dobra glasba, zanimajo me komadi skupno nareti, ne pač sam teksti, tk, da delam res dost na sami produkciji, na glasbi in sm že nekod prerastu tu neke free staly beatle, pa sm tja.«

BESEDILA

»Sam pišem besedila. Pa ideje pridejo, konc koncev pridejo iz druge glasbe, drugih žanrov, iz vsakodnevnega življenja, iz malih bedarij, ki se ti dogajajo, iz katerih nastanejo pol dobre zgodbe ponavadi. Dostkrat dobim navdih, ko čujem komad, Sašo naredi mal, ne. Al pa čujem tud kak navdih čez kak drug komad, od druguh, ka bi js naredu sm tja. Tk, da bol ko ne, to je tud čar tega hip-hopa, te rap glasbe, da je res dost teksta in res lahk napišeš bilokaj, konc koncev sam da izpade dober. Odvisno, ponavadi je tk, da kako kitico že mam napisano, ko mi pade doma kej u glavo in potem čujem bit in pol na ta bit še mal prirediš in še dopišeš zraven. Velikrat čuješ bit ni narediš tekst, ponavadi na teh sodelovanjih, ko sm jih mel dobim, s Sašotom, ko delam svojo avtorsko glasbo, pač delama skupaj in se to vse nekak prepleta, včasih js prej, včasih on. Pri teh sodelovanjih. Če js naredim kak komad z njim, mi pošlje komad, se velikrat zgodi, da js napišem komad v eni uri. Takoj, ko čujem bit, ono vse je že nareto do konca. Tu pa u bistvu delama tk počasi in še ni vse do konca in pol, ko je komad že čist pri koncu dobiš kako idejo, da še lahk kej popraviš sem in tja, se prepleta, včasih se pa napiše tekst v eni uri, včasih pa sto let.«

SPOROČILA GLASBE

»Oboje je pomembno, da gre glasba u uho in sporočilo. Moja glasba sporoča, kk bi reku. Zdj kar se tiče te zadnje plošče, ko bo padla, je neka slika slovenske glasbene scene. Od hip-hopa, do popularne glasbe, nekod še pol, na nek tak pozitivn, smešen način. Reaks+cijo na neko pač realno sliko v kateri želim v tem nekem realnem svetu rad prikazem na, isto sporočam, ko drugi MCiji, ki so pač mal bol direktni, mal bol kletvic uporabljajo in tega, js to sve skup probam prikazat na mal bol drugačen način, na mal bol veseljaški, na mal bol vesel. Tk, da mam neko sporočilo, se skriva bol ko ne v vseh tekstih noter, ko jih kk bi reku, velik tud iz kakih negativnih izkušenj dobivam, ampak vse probam naredit na pozitiven način. In to je u bistvu tud tista razlika, zaradu tega se bool ko ne razlikujem se mi zdi, od ostalih Mcjev.«

»Najbolj pomembno je to, da tekst pa glasba greta skupi ne, da je vse kot eno. Zdj pa hit, ne nardim, konc koncev najbolši komadi tud v zgodovini so bli najbolj preprosti in js probam delat na tem, da so komadi zlo preprosti, ampak vseen dodelani, dober nareti, ne. Js mislim, da je tu tud pol razlog, da je zadeva hit, da je poslušljiva. Js sam rad poslušam poslušljive zadeve, tud zaradi tega take komade delam ,da so fajn prvo men, valda morjo bit še drugim pol ušeč, ampak načeloma, če delaš po tem receptu. Da hočeš naredit komad za druge, pač hit, ga nikol ne narediš. Tk da ti mam pač to srečo, da nimamo kakih vlkih uplivov od založb, ne, ker je pač mali trg in lahk res delaš tist kar ti paše ne. Lahk delaš musko čist po svoji volji, če jo folk sprejme, če daš sebe noter je tk pol to hit, je pač komad se vrti, ker ga folk zašteka. Čim pa ti delaš neke sterilne komade, pa hite pa to, pa mislim da ljudje zaštekajo ne, taki, taka publika, ki jo js mogoče js niti ne rabim.«

»Načeloma rapam v slovenščini, se kaka beseda najde noter, amapk načeloma v slovenščini, zato, ker mi je dober, ker sm se navadu. Recimo bil sm že neki po tujinah, sm mel neki koncerte, take promocijske, mislim promocijske ... take neresne koncerte in je ful ljudi reklo, ker je dobra muska ne, da je ful dober, da si the best. Sam ne razumemo teksta, zaka ne nardiš angleških. Sm reku prvo ka je nimam niti ambicije da po celi evropi skačem, ne da se mi,tu mi je že vlko. Drugo kar je pa, že tk al tk je slovensko težko prevest točno, še težje pa je recimo velensko, lejga besedo pa to. Sj to bi lahk naredu, sam ne bi se mogu izražat na tak način, ne. Moji teksti so tud prepšoznavni po tem, da se razlikujejo od ne vem, ljubljanskih, mariborskih, glih zaradi tega, ker mam neke svoje besede uborablam noter, neke besedne zveze, ki so značilne za moj kraj, tam, ko sm odrašču, za Velenje. Tk, da to je mal težko, niti nimam neke take ambicije. Čeprav mi dost ljudi reče zaradi glasbe, ker je glasba poslušljiva , ni sam bit ne, vse zanima pol še teksti ne.«

"VELENŠČINA IN RAP"

»Mal je na l, tk ko Magnifiko recimo on poje čist normalen tekst, če bi ga kdo drug peu verjetn ne bi blo tk zanimiv, je tk mal, tk ne, da to je mogoč to. Js mislim, če si dober MC, a ne, maš Ljublančane, maš Mariborčane, ko odfurajo v svojem naglasu super, tk da js mislim, da to niti ne drži, da bi bla velenščina bolj za rap. Js mam enga prijatle mariborsko treska, men je mariborščina tk zlo všeč jezik. Mogoč smo taki kul MCji v Velenju si mislimo, da je jezik kriv za to.«

"DEČKO IZ VELENJA"

»Js mislim, da je Velenje naredlo en tak vpliv al pa efekt na mene, štartu sem s tem, nekim velenskim stilom. Ko pišem tekste nekom ne razmišljam o tem ka bi zdj js pisu, ampak me zmeri potegne nekom nazaj u to Velenje pa ... čeprav zdej drugje živim, js mislim, da sm naredu u teh letih kar sem živel u Velenju, pri teh dveh ploščah dost, do konc življenja za Velenje, že prej preden sm. Tk, da se še vedno počutim nekod kot Velenčan, čeprav zadnje čase bol mal. Ker pač, če hočeš v Sloveniji neki naredit, že itak je mali trg, če se pa ti zapreš v eno tako malo mesto, ki u bistvu pod narekovajih mesti priložnosti, ki tam priložnosti za mlade, take, kot sm js ni, nimaš tam kej delat, ne. Razen, če si tk, da pač ne moreš čez to, kar jih je dost, ostanejo tam, delajo kar delajo cel lajf, ne, js nimam takih ambicij, a ne. Pač vsi, ko so pobegnali vn iz Velenja, ne, ko pogledam nazaj, težko se vrnem, je pa fajn it, za dva, tri dni.«

RAZLIKA MED MULCEM IZ VELENJA IN PRIZNANIM RAPARJEM

»Ka js vem, najbolj čutim, to razliko, da je fajn, to sm si že takrat želel, joj zaka ni pet, šest hitov že. Da, ko prideš na oder, da ne rabiš bluzit ker js ko sm začeu sm mel plato že vzuni. Js sm sam naredu to plato z Luškotom za nč denarja, kr naenkrat sm prletu na sceno pač prek nekih svojih kanalov, js sm že koncerte meu, ne vem, ko še rap sploh ni biu tok popularen, js sm nastopu med rosnerskimi koncerti, sm se uvalijo noter s štirimi, petimi komadi in noben ni poznau niti enega mojega komada. In tam jim nabijaš, itak niso tvoja publika, ne. Ok lokalne scene Velenske, Velenski žuri pa to so bli uspešni, čim sm šou kam vn sm si zmeri želeu, da me poznajo, da že pozanjo moje komade, pač to mi je neka taka najvešja razlika. Zdj pa mal bol sproščeno lahk grem na špil, ko vem, da ipak, tud če nič ne bo, bo fajn, ne. Ni treba nabijat vsako stvar, mal bol sproščeno se počutim, načeloma pa itak to rad delam, tk, kosm takrat, mogoč mi je mal lažje. Po drugi strani je pa spet pa vsi pričakujejo več, ko takrat pač fajn ti je blo ni to je to, zdj pa morš razmišljat v tej smeri pizda, da morš delat še bolš, še bolš semoreš potrudit, več časa morš noter dat in to je ta razlika.«

»Mam pet koncertov na mesec, povprečno štiri, rečmo, včasih po deset, ko je sezona, včasih po dva, odvisno, ne. Skoz vsak vikend so pa kaki špili, koncerti so pač edini zaslužek, ne, če hočeš živet od tega. Če si top, pol se da preživljat s tem. Če si undergarud raperček težko. Ja dober keramiko neki še delam za frende, sm tja, delam na radiju, delam vse živo, no. Na radiju Celej mam oddajo, vsako sredo, pa bol ko ne mal kombiniram, sam načeloma, če si na nekem takem nivoju, ko sm js, če si dober u živo in če te folk hoče gledat, če maš dost koncertov ti shodi. Če nimaš koncertov nimaš nič pr nas, nimaš nič od tega.«

»Ma menedžerja ko se s koncerti ukvarja, js se z muziko ukvarjam, finance pa prepustim. Se ne ubadam s tek, ker se mi ne da prerekat tam za dnar, pa sm pa tja, tk da pustim to, se ne obremenjujem s tem.«

»Odajo sm dobu čist zaradi tega kdo sem, ne, nism glih hud radijski voditelj. Bol ko ne rolam glasbo, ki jo js poslušam in to je vse od metala do rapan ni da bi sam rap vrteu. Glih to hočem prikazat v sami oddaji, da pa vse poslušam, da je hip-hop zmesek glasbe, ki je že obstajala oziroma to je glih čar hip-hopa, da pač lahk daš noter vse, vse zvrsti lahk zmešaš in lahk rapaš na kakršen koli bit hočeš.«

VZOR MLADIM

»Ja, vsekakor. Glede na to, kok sm mel že nekih špilov po osnovnih šolah, pa srednjih šolah, pa pol vidiš kaka evforija je to u bistvu tam. Zlo rad mam tako publiko, ker te sprejmejo, al pa te ne sprejmejo, niso neki, ne bluzijo nič, iskreni. Tk, da se je velikrat zgodilo, da je bil cel žur po teh šolah pa to, mislim opasiš. Tk, da se zavedam tega.«

NEGATIVNA SPOROČILA V BESEDILIH PESMI

»Ka te vem, 250 po aveniji se nism niti js vozu(»250 po velenski aveniji«), niti 2,8 nism napihu, to je pač nek skupek besed, nek skupek nekih fantazij, včasih tudi realnih, sj smo se vozli pijani fejest, pa smo se vozli 250. to so take zadeve, ko js verjamem, da če jih daš vn iz sebe, da če jih poveš, tud če si jih zmisliš, tud če se zlažeš, a ne, sam da daš vn iz sebe. Najhujš je, če not u seb zadržuješ vse te zadeve, se ve ka se zgodi, da so tti psihopati, pa morilci, neke tihe psebe čisz preprosti. Js mislim, da vseen rajš vidim enga malega otroka, ko mal zakleje kdaj pa, ob pravem ternutku seveda, sj to pač morjo starši poskrbet za to. Na voljo majo zdaj vse, sej to kar js govorim je še najman kar lahk na tem internetu najdeš, recimo ne, majo dostop do vsega. To je včasih blo res mogoč mal drugač, ko ni blo dostopa do vsega. Tk, da js mislim, da pač kar js opažam, da pol dost takih malih otrok piše neke tekste, ne, pa pišejo smešne tekste, da se smejiš. Ampak oni to pišejo, oni to ne delajo, a veš, tk, da se mi zdi to pozitivno, zdj če je kaka kletvica not, js mislim da kot otrok nikol ne slediš temu kar vidiš, prej, ko si star pizda, ti zna usekat. Tk, da js mislim, da ni panike. Sj drugač nimam grobih besedil, to mi ni všč. Pojnt moje muzike oziroma mojga stila je to da ... mislim, če gledaš hip-hop je pri nas dost negativn, ne, je dost socialnih problemov, pa tega, sj tud u tujini, pa vsepovsod. Ampak js rad te vse izkušnje k jih mam, kar jih verjetno mam več kot večina vseh teh raperjev, ker živim po svoje, ker palčujem račune, ker ... ne, mam svoj lajf, ne živim več doma, sm tja, dau sm že dost skoz, pač te zadeve probam vsrkat pa jih u glasbi predstaviti na pozitiven način, al pa pozabiti na njih v sami glasbi. Js mislim na odru pozabim na problem, ko pišem tekste probam nardit si fajn življenje svoje, ne, jebi ga, sj živimo vsi u istem svetu, ka bom zdj jamru u muziki, to raj

dam stran. Večina pa pol pač piše te tekste in to res direktno predstavlja in to men nekod ne sede, ko poslušam te tekste mi niso všeč mam rajš kake ... Recimo Murat in Jones onadva šač to na nek tak svoj tak način predstavitava in je kul, njima to paše. Js pa če bi posneu tak komad, včasih kej probam pa to, ono prav nisem iskren sam do sebe, enostavno, ne da bi hotu zdj, da bi mali meli manj kletvic pa tega, js se počutim, ko da sm deset, petnajst ket star, tam, pa si mislim vse je na rob, vse mi gre na kurac, js nism tak, res, to je pač ne, to sm jaz pač.«

POSNEMANJE VZORNIKOV

»Dostkrat se zgodi, da, js dostkrat kape nosim, dostkrat majo pol kape, ne. Dostkrat je tud sam videz, obleka, velikrat pa opažam, mislim to mi je kul, da dost tih mladih pol piše take zlo podobne tekste. In zvenijo pol tk zelo smešno, tk, ne vem, da ne repajo o svojem lajfu, ampak o mojem u svojih tekstih. Uporabljajo neka take komične zadeve vmes, pa opaziš včasih vpliv svojih tekstov, to mi je kr kul. Vsak teks, ko je napisan se mi zdi pozitiven, dat iz duše, dat vn neki, napisat, se mi zdi stokrat bolš, ko pa bilo ka druga delat, v zadnjem času.«

»Sm bil na srednjih šolah že, pa so skupaj neke tekste pisali. Se temu res posvetim, recimo js ko sm bil mali, ne vem kdo je nastopu na naši šoli, v osnovni, s rem je naredu ful vlek vpliv na mene, pa ne vem kdo je bil. Al pa se spomnem Šank rockov, ko me je fater uštulu noter v rdečo dvorano, ko sm bil še premlad. Pa sm uno gledu tam, koncert, ono, pa, ko je bil metulj, to je na mene naredlo največji vpliv takrat. In js vem, če bom tem malim se pokazu u svoji luči, vem, da bi jim to celo življenje ... si bi to zapomnili, tk, da se mi zdi to zlo pomembno.«

KAJ MLADI POTREBUJEJO, DA NE ZAIDEJO V TEŽAVE?

»Js sm najdu pač u muziki, ne. Js sm bil obkoljen takrat, mislim da u tej punk, hardcore glasbi je blo kr taka junki scena vse okol, dost je blo tega sranja, ampak me nikol ni potegnal noter, ne. Js mislim, da najbolš je, pačv tej neki pubertetniški fazi se ukvarjat z muziko, športom, al pa s čim drugim. Na te stvari se ne spoznam, ampak js vem, da muzika je pač bla neka meja, med muzičarji oziroma s temi, ko smo neki delali, pa z unimi, ko niso pač nič delali, on je prej lahka zabredel v te težave. Dostkrat je tud ... dost smo skejtali, tam si pač mogu bit mal fit, nisi mogu bit glih nek ... zajebano je no. Js, ko se spomnem nazaj je kr ... človk hiter lahka pade v te zadeve. Js mislim, da pač najbolš se je odpret, bit odkrit, delat kar ti konc koncev paše, mislim sj lahk probaš neki te zadeve sam ka js vem. Drgač muska tud velik ti pove, odpre ti, nauči te dost.«

MLADI IN DROGE

»Js mislim, da kaj je problem Velenja, da se tam folk stegnira, da se nič novga ne zgodi za mladino. Okej sj zgleda, da, v mestu se ful neki gradi, se dogaja ampak ... js, deset let nazaj sem na istem sedežu sedel pred Maksom, kosm sedel dva dni nazaj. Stvari so iste, isti ljudje ne in tam folk stegnira, fok se je navadu tam nč dekat, ne in mislim, da je gunja ena taka fajn zadeva za nč delat, ker te še bol skulira. In se mi zdi, da je to ena taka droga, da se velik ljudi za to odloča, pč grejo u Gorenje na šiht, pa en join skadijo, pa med šihtom magari, pa nč ne delajo, ne. Js mislim, da te to hiter lahk zjebe u Velenju, pa ne sam u Velenju verjetno. Pač nč delat in dost pogovarjat se, kk je fajn, vse šinfat in to je pri nas nacionalni šport in sedet in pit pirček. Sj to je fajn, sam kurbarija, da moreš to delat cel lajf, to lahk delaš na dopustu. Js mislim, da folk stegnira, pa pol s to gunjo še bol stegnira, pa pol odnese u druge zadeve, ne. Druge zadeve ... kaka koka je verjetno fajn, ne sam lahk te pa zjebe. Js mislim, da razlog je to pač, da se u drugih stvareh nč ne dogaja, ne zgodi se nič novga.«

»Js mislim, da tud MC pa te zadeve, ko kao naredijo ful velik za to sceno, za tamale, jih probajo nekam preusmerit, a ne. Pa js ne vem zaka se tam vedno zbirajo sami taki negativni ljudje, od junkijev, vsi travo kadijo. Js mislim, da je tu tud neki zlo zgrešeno na tej sceni. Js sm tud začel s ttimi Mcji, pa tam je zmeri tak krog ljudi, ko so sam bluzli, ne, niso nič naredli iz sebe. So neki bluzli, nič ne delajo, sanjajo in podpirajo v bistvu ljudi, ko nč nikol ne bojo naredli, ne, ko ne vidijo nobenih ... ko so pač tam in neki pomagajo in dobijo keš in zapravljajo. Js nisem dobu nobene podpore od njih, nič. Sam vodstvo, lahk bi mal bol aktivni bli, moglo bi se mal spucat ozadje, sem tja, mislim, da zlo slabo delajo na tem področju res.«

»Pozitivno je to, da je ful teh prostorov, da se da, da so tam lahk koncerti. Šel sm enkrat v Maribor na koncert, nism mel stvari kam dat, zdj pa poj v prostoru. V pa Mcju računalnike majo vse, majo vse, mislim, js mislim, da lahka dandanes narediš ... lahka CD posnameš na raun enega mladinskega centra. Pooči je dost, takrat ni blo pomoči, takrat sm js delu pri Lušiču doma muziko v njegovi sobi, na posli sm ležau, delala sma, ulagala noter vse. Zdj pa mislim, če mal pojamraš, pa mal se znajdeš, pa ti že kdo drug naredi plato. Mislim sam lahk že dost narediš, koncerte, promocije, maš zdj nešteto možnosti. To je vsekakor pozitivno.«

PUBLIKA

»Moja muska je zlo ..., mislim to najbolš vidiš pri skoncentriranosti pri koncertih, js špilam vsepovsod, res ni enga kraja, ko še nism igrau, ni publike, ki ji še nism igrau in u bistvi mene je sprejelo kr širok spekter ljudi, od malih osnovnošolcev, do sedemdeset ljudi starih, res to mam srečo in sm veseu konc konceu, tk da nimam neke točno določene cilne publike. Je pa res da pač, ka js vem, rečmo, da študenti, študentska raja, taje mogoče najbolj primerna za moja muziko, se mi zdi. In oni tud najbolj to štekajo, da maš celo plato, da ti štekaš ka js hočem

povedat ka js hočem povedat čez celo to plato, drugo je ko je en hit Moja n1 žena pa to, ne, to je pač tk. Se mi zdi, da me študenti pač najbolj štekajo zato, ko majo u glavi, pa znajo zmeri dobro musko poslušat študenti. Drugač mam pa zlo širok spekter.«

»Otroci majo nek svoje so ful iskreni, ka js vem, to je tk, ko muska, rad delam zlo različno musko, se komadi razlikujejo žanrsko sem tja n tk mam rad tud različno publiko, vsak ma neki posebnega. Zdj eni majo raj intelektualno, pol maš pa tiste preproste ljudi, ko prideš nekam na vas, kjer so ponavadi najbolši koncerti, k noben nič ne razmišlja ka ti nosiš, pa kaj si reku vmes, pa kk si politično opredeljen, se zabavajo. Včasih maš na takih koncertih res tak dober filing, js nasploh, če odkrito povem, najbolši koncerti so tk, ne vem, ka je tam, štajerska, koroška, taki zakotni kraji. Enostavno najslabši koncerti so tu, recimo v Ljubljani al pa recimo v centru Maribora, pa v takih nekih, ko se vsi neki mal zategnjeni, mal iščejo neki negativnega, se ne znajo sprostit. Tk, da celo včasih mam raj tako publiko preprosto, ne.«

»Kar se tiče računalniških zadev sm ful anti, niti nimam my spaca, mam sam internetno stran, zanjo vsake tok cajta mal skrbi. Tk, da se js fenom bol ko ne posvečam na samih koncertih, ne skrivam se v back stageju, grem naprej, se menimo, sem tja. Emaila pa to, včasih kej zmenim, pa to, ampak nimaš pol časa. Nimaš pol časa tam sedet za računalnikom, pa odgovarjat, ker moreš še druge stvari v življenju delat, č bi sam to delu b si verjetno kak fun klub ustvaru, če bi ret sam to, to delu. Načeloma najveš tk kr v direktnem kontaktu.«

STIL

»Men je to kul. To še enkrat poudarjam, da mi je rap musha, hip-hop muska všeč, zato ker so vse živi stili, ne. Hip-hop, rap se razlikuje postilih in tud primesi različne glasbe, različnih kultur, vse je tu to notr, to je men najbolš. Da nism zdj raper, pa morš met črn t-shirt, pa tk ko rockerji recimo, no sj tam se tud vse spreminja, mal je vse začelo se mešat, sem in tja. To mi je kul, tk, da rad tud stilsko, spremljam stil, spremljam samo modo. Ne zaradi tega, da bi se hotu naredit v nekega to sm pa js, ampak enostavno mi všeč ta industrija. Še preden sm začel z hip-hop glasbo, mislim da sm js mel eno znamko cot, dope clothing, skaterskih cot sm tiskau, printau, kape izdelovau, sem tja. Tk, da js to že spremljam tk dlje časa in mi je to kr pomembno ne sam men bpack šakurju, ampak nasploh v mojem življenju to spremljam.«

»Ka js vem, uporabljam tud zlo različne stile. Včasih sporočaš pač neko lažernost, to je večino časa, to je za mene, rad se oblečem res zelo udobno. Zravna pa tud sporočam, da konc koncev živimo v nekem kapitalističnem svetu in da je konc koncev in da je dobra obleka tud neke vrste dokaz za nek uspeh. Ka js vem, rad si privoščim kak dober kos n se js pol zaradi tega dober počutim, ne zato, da bi kermu pokazu, ampak se mi zdi, da si včasih zaslužiš, da si kupiš kej, tk je pri vseh stvareh. Pač si privoščiš in pol se še bol tk počutiš moje cote ... moja omara je polna samih znamk, zdj niso to guchi trendi ne, ampak so te skejterske, raperske firme, ki so skor tk drage, ko te. In js enostavno ne morem oblečt, če ni znamke res, ker se ne počutim dober. S tem izkažeš tud, da spremljaš, izkažeš, da ... konc koncev si uspešen kot artist, ne, to je to, sj nimaš kej. Je pa res, da js svoj stil, pač ne oblečem se sam za takrat, ko grem sam na intervju, al pa ko grem na televizijo, ampak sm bol ko ne tk ko na televiziji oblečen vsak dan. Večina teh slovenskih zvezdnikov pride v trenirki na intervju, pa se pol oblečejo v super fensi obleko, pa nazaj vrnejo pol to vse.«

DROGE

»Js mam rad svojo glavo, čez dan, trezno, tk da že dougo nism. Zadnjič sm biu u Amsterdamu sm mau kadiu travo, ampak enostavno mi ni. Mene zdravstveno to odbija, iz zdravstvenega stališčam mi je to mal ogabno, predvsem kake trde droge. Ko pojem aspirin mi že ni fajn. Tk, da iz tega zdravstvenega stališča to pač, čist jo ignoriram oziroma me zlo odbijajo droge. Tud gunjo sm včasih dost kadil, pol sm nehu, sam zarad tega, kot sm prej reku, stagniraš, tam neki bluziš nič ne narediš in konc koncev življenje je, morš ga izkoristit, prehiter mine, ta cajt petnajst, dvajst, škoda je zdj za bluzit. Tk, da ne kadim, zlo mal kadim. Mism nč, razen, ko grem v Amsterdam takrat še join domov prinesem.«

RAPARSKA SCENA V SLOVENIJI

»Js pač mislim, da je skoz tu, neki je, par artistov je, ono. Mislim, da ma dost raperjev problem, čist velenski problem, da pač ne znajo it čez to mejo, pač to ko sm prej reku, pač ostanejo tam, pa pol so vsi jezni, mal jamrajo. Oni, ko pa so mal bolj svetoljanski, mal bol odprti hiter zgurajo kam, pa jih folk opazi, a ne. Mislim eni majo pol tud ambicije, da bi jih poslušalo dost ljudi, da se čujejo po tadiju, drugi pa ne. Js mislim, da si vsi želijo, da se jim komad zavrti, si želijo met polne koncerte in to pač ne morš drugač dosežt dans v Sloveniji, kot pa da grež skoz ta underground, pa se odpreš, pa se pač ... ne. V samem tem biznisu je muzika ena črtica, pol pa je deset drugih črtic kk cruzaš po sceni, ka vse folk glda na teb, tk, ko si me prej vprašala o stilu, a ne, vse to, neki detajli so, ko so ful pomembni. Ko si v studijo pa to, je muzika pomembna, sam pol naprej je pa tok enih drugih stvari pomembnih, če nisi tip zato, enostavno bisi. Js mislim, da je dost teh raperjev, ki so sicer dobri, pa nimajo tega, nimajo onih ostalih črtic, je pač v tem problem. Eni majo pa musko v pizdi, pa majo vse druge stvari, to pa je večina dans v Sloveniji. Maš te Domen Kumer, pa te a ne, ko delajo brezvezne komade, ampak

znajo pa druge stvari delat, men je to ogabno vse, ampak majo. Tk, da js mislim, da moreš met cel paket, morš bit osebnost zelo močna, da si pri nas v Sloveniji muzičar, ker konc koncev nimaš tok dnarja od tega, da bi delu to sm za dnar. Ampak res delam to zaradi sebe, vsak dan, tk, da je kr zajebano, ni to tk enostavno. Js mislim, da se ful velik raperjev tega ustraši, niso za to in pol so raj undergaround. Drgač pa mislim, da je kr vreau scena, lahk bi bla še bolj razvita, ok. Js mislim, da tisti raperji, ko so že itdali neke CDje, ko se že neki časa ve kdo so dobri. Drgač je pa dost takih, ki bi lahk ful velik naredli pa mogoče zaradi lastnih ambicij ne. Niti pa ne gledam tok fejest, da bi lahk enga izpostavlu, uuu ta je pa neko novo odkritje.«

»Rapeska scena u Velenju je bla na vrhuncu, ko smo mi začeli s prvimi platami pa Bronx stars, pa Plan B, pa to. Kr naenkrat je začelo v redu zgledat, takrat je bla neka hip-hop, rap glasba u Velenju. Smo meli one free style konteste, to je blo petsto ljudi s cele Slovenije, naj jači Mciji, sicer pol je pršlo do različnih izgredov in sem tja. Veleje je blo top enkrat, v enih fazah, dokler ni mkoglo it to mal nprej, ne, pol sm js na žalost edini tam ostal od vseh teh. Dost možnosti, ker sm pač bil sposoben, tud kerga še naprej spravil, ampak ni šlo, ker tokar sm prej reku, niso meli nekih ambicij, al so se ustrašli, al ka js vem in se je pol mal ustavlu, a ne. Js mislim, da je zdj težje, to je tk, ko ono ... lahk bo še več reperjev, pa sm tja, sam tega nikol več ne bo, takih teh pravih žurov, pa to so ... to je tk, ko je bil začetek punka. Če še enkrat pride punk, kar se bo zgodilo verjetno tk, ko se history reating skoz, pa rock scena ne, recimo una rock scena, ko je bla z Šank rockerji, pa spet so in, pa ful je rock in, sam tk ne bo, ko je blo takrat, ker takrat je blo res prisno vse. Pač js sm pol šou mal prek tega Velenja, mal bol na sceno, sm pol dobu kr nek hrbet od Velenja, se mi zdi, tam nism mel koncerta že ... ne spomnem se, od kar sem mel z Šank rocki, jp pa nism mel koncerta v Veleju še. In pol je to res taka klasična favšija, slovenska ne u lastnem gradu, tk da. Je pa, zdj opažam, da se eni MC neki razvijajo u Velenju, sam, če ti odkrito povem ... ok, kul, dobri Mcji, sam noben ne iztopa ne, noben, da bi js reku what the fuck, ker je pa res dober, ker se da naredit, to pa je neki posebnega. Sj je pač, je slišano, je ok, to mene najbolj moti, itak ne, recimo Alien je bil, je iztopau, ne. so ljudje, ki iztopajo ne, to sm mal razočaran, k si ne znajo neki novga naredit. Dober hip-hop v tujini je zmeri bil neki novga, to pogrešam, zato mi in, tud nespreamljam tega, ker že res sto let nism sreču enga posebnega.«

Zlatko?

»On je pravi lik, pizda, ki je mogu se slej, ko prej zgodit tu, iz teh Fužin, pa teh zadev. Gledu sm ga u živo, se mi zdi, da ma karizmo, da ma neki tk, da mi je zlo kul. Morm reč. Da mi je celo bolš ko Murat in Jose na koncertu, ko sm biu. Ker ma dober kontakt s publiko, ma neko karizmo, ma tisto kar rabi tak nastopač, MC, mislim, da morš met kr dost karizme, to je tud point raperja, Mcja, da morš met ne sam dobre rime, ampak morš znat folk animirat. Njegova besedila ... njemu pašejo ta besedila. Zd bi blo brezveze, če bi js bil še en Zlatko pa bi mel iste tekste. To se dogaja u Sloveniji, ne, pča ka si mi zdj novga povedu. Js mislim, da ma pa Zlatko to vreu, tk na svoj način pove in mu to paše. Mislim, da je kul, da se razlikujemo med sabo, js mislim, da je težko, da sploh ni prostora za enga istega Zlatkota, pa enga istega mene, ker folk po mojem ne bi to skužu, ne. Večina vseen poslušalcev je pa poslušalcev, ki poslušajo vse živo, ne.«

ZAČETKI

»V srednji šoli sm bil najbol aktiven, v bistvu js sm začel bend v prvem letniku gimnazije. Ker smo pač bli sošolci in smo naredli bend, ne. Že mal prej, ampak srednja šola je bla, po moje za mene kr, po moje zlo pomembna, ker js sm se šolal na gimnazji, pol ... nism bil preveč resen, pol sm se js prepisal na triletno strojno. Trileta, naredu to šolo s prav dobrim uspehom, se nism nč učil. Js sm tu ful časa mel, se mi zdi, za razmišljat u drugih stvareh in pol sm šeu še tri plus dva in z neko lahkoto sm naredu to sredjo šolo in sm mel ful časa razmišljat o teh zadevah. In mislim, da je to kr en vlek razlog, da sm šeu u te raperske vode, dost sm se zabavu, tk, da je bla srednja šola men kr the best, pa takrat sm začel s tem.«

POMOČ NA GLASBENI POTI

»Podpirali so me doma, frendi, oni some podpirali u bistvu, podpirali ... res sm mel dobro ekipo frendov sploh ni blo važno ka si, ka delaš, pač smo bli frendi, frendi. Podiralo me je takrat še Velenje dost, se mi zdi, da sm dobu še en tak push od Velenja, kot mesta, podpora, koncerti sm tja, kar je verjetno vsepovsod, ne. Drgač pa bilo kaj delaš v tej muziki ne, pač, tud če maš, ne vem, ful dobrega menedžerja, tud, če amš ful veze, a ne, če pr nas nisi something, something, če nisi neki posebnega, ne znaš neki dobrega naredit, te slej ko prej skužijo k smo tk mali, k si vsak dan na ulici, k te folk čekira, ne. tk, da js mislim, da največ je na tem, da si sam to kar si in s pomočjo ostalih ljudi, s pravimi ljudmi, a ne. Js tud morm povedat, da sm ... mam dost prijatlov v Velnju, ko so muzičarji, ko so meli druge bende, Funk you bend, ne, to je bil Sašo Lušič kitarist, idejni vodja. Aleš Uranjek, Šank rock, to so bendi ... drug drugega smo podpirali in to je bil tud en tak push, sm spoznal tte ljudi in z njihovo pomočjo, pa sam s sabo je šlo to naprej.«

PREHOD MED PROFESIONALCE

»Ja, prvo sm naredu ta posnetek s Funk you, ampak to ni blo, takrat sm js pol šou na turnejo z njimi po celi Sloveniji, mal sm se predstavu, mi smo kr dost igrali takrat, mel sm en komad, sm repu. Ampak res tk bum je bil pa izdaja prvega CDja oziroma prvega komada, prvega singla Šluk, šlik, ko je biu, ko je še vedno dans danes, bilo kam grem največji žur. Js mislim, da je biu tist spot, ko smo ga naredli, on spot s mojo čupo, pa unimi avti, pač to je bil ... nobena zgodba, kr neki sm tja. Spot, kosm ga vidu men sploh ni biu všeč, js sm mislu, da bom dobu neki Mti spot vn, al ne vem, ka sm mislu, nisi navajen. In pol je ta spot bil, res uno ... what the fuck, kdo sm sploh js, kak dober spot, ne vem zaka niti sam, ampak zgleda da je blo to vse skupi tk fascinantno in sam komad, je bil res nek preskok tud, po povpraševanju in pol v prepoznavanju, ne. ko neki narediš, en CD ne, pol so razne kritike, sem tja in takrat je bl kr preskok za tiste cajte, za tist dnar, pa za vse kar smo meli, pa kar so delali, je blo r vreau sprejeto, se mi zdi.«

»Funk you, to je bla ena Velenska skupina, k so bli kr zani muzičarji. Js sm pa do njih pršu tk, da smo na večerih u Maksu, na jazz večerih so bli pol jazz sessioni sm js uletavu gor na oder n sm mal free staylu, mal u angleščini, mal repu sm tja in mi smo se zabavali iz tega in je pršlo do tega a bi ti z nami naredu en komad, ko sm slišu in sm naredu tekst u enmu dnevu in pol sm jz z njimi to posnel, pol sm šeu js z njimi na to turnejo, je blo fajn. Žurali smo, ta komad je bil dober. Pred tem js sm bil tak lokalni patriot u Velenju, so me vsi poznali u Velenju, zaradi teh koncertov zaradi skejtarije, sm bil vsak dan na ulici. Delu sm s fatrom prvo čez dan, od petih do dvanajstih zvečer smo bli pa vsak dan u cetru Velenja, furali pač, ne, skoz u kontaktu z ljudmi, z lokalci, mi smo pač tam bli neki posebnega. Js sm takrat bil že znan, ampak ta preskok pol vn na sceno je pač bil, ni bil takrat s Funk you, takrat sm bil pač en gost tam, ko ga niso vsi poznali, ampak mislim, da je bil pol tud ta video spot, ko so vidli pač ... takrat je tud spot velik pomenu, dandanes več ne pomeni spot, takrat je bil pa uno vau, si rabu kao itak ful dnarja, pa mogu si režiserja met pa vse to. It takrat, ko so ble te video stopnice, ta Šluk šluk je najbol zapalio. Drgač pa tk lokalni patriot pa smratu takrat, ko sm pač začel z bendom, pa ko sm na teh koncertih že neke svoje komade predstavljaju pa to. Res prepoznaven pa po tem spotu s to mojo čupo. Js sm dobu finance od založbe, js sm tk dolgo gnjavu, še dan danes mojemu menedžerju da mam nek material in on je mene vidu s Funk u, ko smo mi nastopali, da js znam s publiko sm tja. On je men reku lej, če boš kej delu, ne, ta rap mene tud zanima, on je pa takrat mel glih Magnifika, začel je menedžirat pa to, pa sm reku ja stari bom zihér ka naredu in pol sm mu enkrat nesu in sm mu gnjavu naj nese tja na založbo. Na založbi so ono sam what the fuck je to, pa lej. In sm mel to srečo, da so oni pač investirali u mene, da so rekli to je neki posebnega in so mi dali dnar za spot, za ploščo, vse. Tk, da sm dobu podporo od same založbe, to morm priznat, pol pa, pač koncerti. Najhujš je pa ta premik, na koncertu folk prepričat, tk, da js sm dobu kr finance, ampak je pa res, da takrat nism mel nič dnarja, sm si sposoju pet jurjev, da sm se pelu na koncert. Ne vem na primorsko, sposoju sm si keš, da sm sploh lahk mel za benz, da sm pršu, ne. Pol pa sm počasi dobil, ne vem, 50 jurjev, vau 50, tk ne, pol pa vsako leto več, odvisno kok si dobiu.«

POZITIVNE IN NEGATIVNE STRANI ZARADI DRUGAČNEGA KULTURNEGA OZADJA

»Moj fater pokojni je iz Banje luke, Čukur je njegov priimek, js se Čukur pišem, ne. Mama je iz Ormoža, tk, da mam slo ... pač bosanac slesh slovenac, pač mešano. Js sm Slovenc, pač moj fater je pršu s trebuhom za kruhom v Slovenijo, pač keramičar, obrt je odpru, vse je sam naredu, moja mama je bla trgovka, navaden srednji sloj, velenski klasični smo bli, konc koncev smo vedno meli neki dnarja, tk, da fater nikol ni forsiral z kakimi muslimanskimi al pa kakimi forami, mama s cerkvenimi. Js čist slovensko govorim, u bistvu zlo slabo govorim srbohrvaško, tk, da js se mam za Slovenca, men je Slovenija super dežela tud konc koncev, tk, da js se mam za Slovenca, tud če je treba kej dobrega za Slovenijo naredit js sm pripravljen.«

»Kar sem potegnu iz negativnih ... te negativne zadeve, ki se dogajajo so mene še zdj, ko se dogajajo in nasploh ti priokusi tud v muziki sem tja, pač me to res pumpa, mi daje neko moč, da neki naredim, ne. Takrat mogoče res ni blo fajn, ampak zdj sm vidu, da se je v ful velikih primerih tk zgodilo, da je men zdj fajn, onim pa ni, ko meli včasih vse, pa ko jih mogoče niso zabavali tk, ko mene recimo«

STIGMATIZACIJA, DISKRIMINACIJA

»Velenje je recimo ... js sm mel dost Slovencev, pa dost Busancev, js sm bil zmeri vmes. So bli neki konflikti skoz, v šoli srednji sm se še enkrat stepu zaradi enga mojga prijatla, ko je bil Bosanc, ko so se savinčani neki smo se kregali sem tja. Je prišlo do teh, sj veš ma te Slovenčke, maš Bosance, Srbe, sem tja, js sem se z obojnimi družu, js sm bil zmeri vmes, tud pri muziki sm bil zmeri vmes, sm bil med rockerji, raperji. Ne vem, me ne zanima iz kot si, če si ok. V Velenju so res mal bol tolerirali, bol ko mogoč v kakih drugih slovenskih ravih mestih, ampak načeloma je prišlo do kakih konfliktov. Do konfliktov je pršlo pač brezveze, Mujo, Haso razumeš, sj veš, čist brezveze, ni nobenih ... mislim, da so celo Slovenci, taki pravo orto Slovenci dostkrat bol favš kakmu Bosancu, ko pa Bosanc Slovencu, Bosanc bo reku stari vsaka ti čast, Slovenc bo pa reku on ma, js pa ne, ko ga jebe. Recimo to je pri nas, ampak načeloma, pol, ko sm razmišlju je blo čist tk, čist brezveze, ko ti je enkrat na živc stopu, ko ti je reku ... Bosanc al pa ka js vem, a veš. To je tk, ko pri črnih niger, če reče belc niger

črncu. To so pač taki mali konflikti, ki so se pač nabirali, pol je pršlo do konflikta je poknlo, načeloma pa nč kej takega, nism mel takih izkušenj. Vem pa, da je kje pa kje blo hudo, tk, ko sm prej reku se najdejo kaki Slovenci, ko so zlo proti temu, kker se v vsaki državi najde. Velenje samo po seb je mešano in je to tam čist neki vsakdanjega. Včasih mogoč, ko sm bil dost mlajši pa grem po ulici kjer so bli sami Slovenčeki, pa so me gledali mal tk Bosanc pa to. Potegnu sm vn pozitivno, bom reku, da se še bolj potrdim, da js to znam in pač nisem naredu eno stvar kr tk, ampak sm se mogu še bolj potrdit in zato bolš, ane. Men te stvari res ful, res mi dajejo nek puš ne, tud, ko sm prletu na sceno kar se tiče muzike je blo dost nekih tud negativnih, to je zmeri, to je tud zdej negativne pasti, ampak ono prvi šok doživiš s tem negativnik k nisi navajen in je blo to ono ni mi blo, da bi me zdej mučli, tud velikrat raperje to zjebe, da pride do teh, pa se rajš odstranijo. Men je pa to nek tak push dalo, da sem prepriču še tega k je na negativno, reku ok ti si pa kul in še to moreš delat vedno bol ko ne.«

»Pozitivni vidiki so pa, da se lahka razumeš z vsemi, da si zlo odprt do vseh. Tud zdj, ko je je Evropa pa, ko je svet, ne, nimaš dobenga problema it se pogovarjat z enim, ko je mal drugačen. Celo se mi zdi, da smo mi bli, moja generacija sploh v tem komunizmu, pa pol še v Sloveniji zlo naučeni tako: »Ne tak ...« da moremo bit vsi isti, da mormo vsi: »Ne, glejga kak čudak je, kak je , kk zgleda ...«. Js dostkrat tud mel te, k se mi je dost dogajalo k sm skoz mal drugač zgledu, pač kot skejter, kot oblečen, kot imidž, frizura, sem tja. In se mi zdi, da smo tk vzgojni in še zdj se to dogaja, ne js pa ne bom to, se pa ne spodobi, a ne. js mislim, da po celem svetu ne sam pri nas, ljudje iztopajo sam tisti, ki so neki posebnega ib delajo neko posebno stvar in to je ... pri nas rabimo še par let, da se bomo na to navadli, da če boš ti mal poseben, da te bojo jemali za, ne zdj kot nekega negativnega posebneža, ampak za eno kul osebnost, ki ma neko svojo osebnost.«

SUBKULTURA

»Ful je težko v Sloveniji to, se mi zdi da smo tk mali, da se recimo ta mesta ... subkultura ponavadi izhaja iz nekega predela mesta kjer je mogoč mal bol težko življenje in kjer je to pač nek izhod, neki delat, neka skejtarija, nek ulični basket, neka muzika, ne vem. Pri nas pa, recimo vse tte neke firme ... vsi ti ljudje, ko so neko subkulturo zalavfali, neko altenativo sem tja, so meli neko nežko življenje oziroma neke razloge, da so to delali, ki niso meli tega in so sami naredli. Recimo primer je moda »Ta fubu for us, by us«, kao se je recimo sama moda začela zaradi tega, ker so se hotli sami oblečt, tk, ko so hotli so si naredli to. Potem dobri košarkaši so recimo iz uličnega uličnega basketeta sem tja, nastali v Ameriki. Pri nas pa se mi zdi, da mam tak izi lajf, pr nas se je res olož in ful bogati vsak dan srečujejo vsepovsod, tud oni, ko so ful revni ne živijo u nekem getu. In se mi zdi, da pol, to je ful u bedu, doskrat pol nekateri ljudje neke subkulture furajo, neke urbane scene in sem pa tja in sam zaradi samga zvoka muzike, recimo, pa zaradi imidža, nič druga. Niso bli oni vzgojeni v tem, niso dali čez tough live, ampak res sam zaradi samga saunda. To je ful velikrat u muziki pri nas, da so neki bendi ful urbani. So ful neki bendi, ki imajo urban zvok, ne, furajo neko subkulturo, kulturo a ne, načeloma pa oni niso tega čez dali, ampak sam zaradi zvoka, pa zaradi izgleda. Sploh ko mi gdo reke neka urbana muzika, pa akka urbana muzika, kje? Lej Velenje, celo Velenje so bli vsi povezani, js nisem živel v nekem getu, Fužine niso geto, ne morejo bit. In pol se velikrat tud men dogaja, da mi kdo reče ti nisi normalem raper, ker maš take tekste sem reku: stari js sm vsak dan na ulici, stari hočem v iz tega it, js uživam v tem, če dobim, js sm vesel, če dobim za špil tok pa tok keša, pa če si lahk kupim nov avto in tud u Asmeriki so oni veseli tega in mi se pri nas sramujemo tega ne. To je, a veš, mogoče problem. In v bistu tti, komajo, ful velikrat se kake punkiče vidi, ko recimo, ko paše tud k tej muziki, ko sm skaku iz odra stage diving, tedej sm js ful to poslušu, hard core glasbo, okol mene so bli sami res uličarji, a ne. zdj grem na koncer vidim nekga panksa oblečen je u nulo, patike Vans, vredne sto evrov, hlačice uno ck, ketnice iz nerjavečega jekla, kao nek ... ne me, to ni več to, ne. greš u trgovino in se oblečeš in ni takega okolja tu, da bi ne ... najbolj je to okolje glih čefursko, mogoče tud zato ta rap, pa Zlatko, pa js, mogoč glih zato je to tok, ker je to mogoč ena taka edina zadeva, ko bi tu lahkl bla neki vzrok za neko subkulturo, je ta mogoč mal čefurska, pa mal priseljenci pa to, če ni druga, a ne. Ka če bit druga, nimamo nobenih četrti, nimamo nič. Da mogoč čefurska scena je mogoč edina taka scena, ko bi lahk mela ta priokus te urbane zadeve res. Mogoče mal pogrešam te neke posebnosti, ki bi lahk pri nas ble, da bi tam ne vem, iz Zgornjega Dupleka uletu z enim rapom iz Zgornjega Dupleka recimo ne, ne da bi repu zdj o vilah, ampak, da bi mel nek svoj. Tega mal pogrešam, ne pa da smo vsi neki urbani, pa subkultura, pa mesto, pa čist ne, kura je zajebano ... ka ti je zajebano, misli ne me ... ka nam je težko, vse lahk dobiš, vse maš, noben ti nič ne gnjavi, hodiš lahk ponoči kjer hočeš. Zato grem js stran od tega subkulture, pa urbane scene, ker mi je fejk.«

»Js bi se lahk, bol kot večina teh reperjev opredelil kot pripadnik subkulture, js sm to čez dal ne, js sm bil vsak dan na ulici. Ne da sm zdj ne vem ka delu, mi smo poznali od junkijev do dilerjev do ... ker sem bil pač vsak dan tam, mi so skejtali bli smo neka družba ne. js pač ne vem kdo je od teh raperjev dal neki čez in tisti se znajo pol obnašat in naprej ne. Vem kdo je hodu okrog po koncertih pa se trudu js mislim, da sm, jsdost bol kot večina teh, ki zgledajo, da so dost bol ne. Mogoč mam take tekste, pa moj imidž, tk da zgledam vse mi je gud vse, ampak mogoče res sm več dal čez kar se tega tiče. Ne rad pa to poudarjam, da bi zdej se hvalu s tem.«

»Mama pa vpogled v različne te subkulture. Js sm mel to srečo takrat ... zdj se dost menmo, js mam dost frendov tud v Ljubljani, Mariboru iz te skejterske generacije takrat. Takrat je blo skejtanje the best družba, ko si lahk bil

zravn, da si zravn skejtu, so ble fajn punce, je blo zmeri imidž in zmeri je bla dobra glasba in je res the best, da sm biu takrat u tej neki subkulturi skejterski, ki je me je na konc koncev tud sem pripeljala, do rapa.«

»Sam men se zdi, da so te subkulture pa to, bol ko ne, pri nas, neka etiketa nalepljena, da so to neki bol modni trendi sem tja, da je mal takih, ki so res dali to neko kulturo čez in se mi zdi, da res v takem okolju živimo, ni nekih getov. Zk, da jks mislim, da ma vsak pri nas iste možnosti skor in on še včasih več, tist ko je mogoče iz nižjega sloja oziroma, ko ma man dnarja, ker mene so v Velenju meli mogoče zato tk radi, zato, ker nisem mel še nič dnarja in sm bil v pizdi in sm se trudu. Čim pa mi je enkrat uspelo, pa fuck off, ka bomo mi njemu devali kej. In js mislim, da pač živimo v takem okolju, sj štekam ta izraz, v takem okolu, da bi vm prihajale take rime, ko prihajajo v New Yourku, pa u L.A.ju. Mamo neko svojo slovensko subkulturo, je pa res, da so primesi balkana, kar se pri nas še najbolj primerja s tem, to je pa dobra ugotovitev, ker to se mi zdi, da ta čefurska scena, ta mal fužinska, pa Veleje tam mal, pa tud Magnifiko tam, da to pa je neki na tem 100%, ne vem ka točno.«

HIP-HOPER/RAPER

»Fajn je bit raper, dandanes, ko vsak hoče s tabo komad naredit, ker se vsem zdi to kul, ne, pri nas v Sloveniji, sploh vsi drugi muzičarji sj iz tega sm js začel duete tu pri nas. Tk da js sm jih delu zato, ker pač, ne zato ker bi to blo neki kar bi si drugi želeli ampak sm si sam želeu. Hip-hoper je fajn bit, ker lahka rapeš, lahka na vsak bit ... vreau je no, js mislim, da je to ena zvrst, ki tud, ne sam v Sloveniji, ampak vsepovsod folk ostaja na sceni. Velik ljudi je govorilo, da je pač to zdej sam rap, ne, ampak načeloma to je tk globoko, to je tk deep, to ma neko zgodovino in v tujini in pri nas, tk, da js mislim, da rap bo skos ostal in je bit fajn. Ni slabo, res je, da pri nas ga še ne spoštujejo oziroma ni še tok občinstva za to glasbo, čeprav zmeri več, ampak mogoče recimo za tiste, ko so mal bol underground je še manj, zemene ipak je mal več, no. Dostkrat so ti rockerski koncerti, se js dostkrat tu vmes pojavim, ampak ni ono, da bi zdej, da bi bil nek razcvet tu. Je pa fajn bit, ker se mi zdi, da majo kr ostali glasbeniki od rockerjev do ne nevem kerih kr rišpek do raperja kot samga, to kar dela tehnično oziroma rapanje je konc koncev kr zahtevna stvar, ni tk enostavno tud če ne poješ. Tk, da ok, lahk bi blo bolj, js mislim, da bo še bolj, p blo je že bolj.«

ODNOS MED SPOLOMA V HIP-HOPU

»Več fantov je. Če ti zdj odkrito povem, raperjev je zdj kr naenkrat milijon, vsak repa sem tja, ne. en par je tistih, ki so dobri, en par je tistih, ki so uspešni in to je to. Zdj žensk je pa ful mal tu notri vmes, ne vem zakaj. Se mi zdi, da mogoče je rapanje zlo egotripična glasba, zlo je ono js sm the best, tuki maš mic, MC si, si the best, si dec, si to. Js mislim, da ženske pač pol raj to gledajo in si mislijo ja pač rep to je neko moško opravilo, tk se mi zdi no. Ker petje ima ipak neki ne, a veš, ker tipi pojejo, ženske pojejo, je fajn. Zdj tud v tujini je maj žensk ne, mislim tk, zato je to zanimivo zakaj. Mislim da je to tk, da je dost žensk nasploh v tej kulturi, so prisotne, ampak, da kao to pustijo, da je to neke vrste moško delo, tk se men zdi včasih. Pa pogrešam kako žensko na slovenski sceni, ne. Prav na sceni jih ni enih par pa jih je, js glih zdj delam en komad z eno, tam iz koroške. Doskrat hip-hop dojemajo nekako mačistično, bitch pa to, sam maš pa ženske u hip-hopu, ko pa rečejo ono tipu suck my dik pa ko te jebe, ne, kontra nazaj. Ampak je pa to, da je nek tak moški šport.«

VPLIV HIP-HOPA NA MLADE

»Sama muzika sama po seb mi je pozitivna, če delaš muziko bilo kako. Probam bit tok poseben, da ljudje vidijo da ... oni tud probajo neki posebnega nardit, da ne bo vse isto. Probam met kontakt s publiko, da stopim tja med njih, da se pogovarjam z njimi, da vidijo, da sm čist normaln, da sm isti, ko oni, da se neki preveč ne razlikujem od ostalih pač. Probam pa od mladih do starejših pač, probam vsem prikazat ka delam in probam bit do vsek korektn in naredit dober vtis, ne.«

»Js mislim, da je več pozitivnega ko negativnega. Negativno je mogoč to, da so komadi o pijači, pa o alkoholu, kar je dost pri men, mogoč to vpliva na kerga. Slovenci itak pijemo radi že nasploh. Js vidim iz tega sam pozitivne stvari, js tega ne bi delu, če bi js mislu, da negativno vpivam na ljudi, js ne morem rečt to, zdj verjamem pa da kerga, da ... mamica reče ne to poslušat, a ne. Tk je pa pri rocku, pa pri ostalih stvareh tud, js mislim, da delam pozitivno stvar.«

ODNOS DO DRUGIH SUBKULTUR

»Men je dost blizu, tk ko sm prej reku, najbolj sprejemam zdj rap pa hip-hop, ampak dost blizu mi je ta bol alternativni hip-hop, mogoče Gnarl's Barkle. Blizu so mi zadeve, ki so mal posebne, blizu mi je tud konc koncev popularna glasba celega sveta – pop, ker konc koncev na radiju delam in spremlam dost tega. Blizu mi je vsa muska, k se mi zdi, da se je začela mal prepletat vse skupi, da v rockerskih bendih ful uporabljajo rapersko produkcijo in tk, da kr dost poslušam muske nasploh.«

»Drugač pa mi mogoč niso všeč tti, kk se že reče ttim črnim ... emo, emoti, mogoč mi je to. Ampak to je spet neko izražanje na svoj način, ne. mogoč mi mal preveč zateženo deluje, mal prevč morbidno, to me mogoč moti. Sj sm bil na Marilyn Mansonu pa to, pa js tu vidim nek point vsega tega, ampak mogoč mi je sama ta kultura

mogoč mal preveč na bed oziroma morbidno mi preveč deluje, to mogoč. Ne bi bil vesel, če bi bil moj mali otrok emo.«

»Pred skinheadi sm js vedno mel mal straha, ker mi smo bli mal punksi, mal hard corovci. Takrat ko sm js poslušu to glasbo, sm hodu sm v Ljubljano na koncerte, na Metelkovo, so zmeri bli skinheadi tisti, ki so delali pizdarije a ne, so neki kao topli punkse in neki takega je lavfalu tu v Ljublani sem tja. Zdj pa to a je skinhead naci, al je skinhead skinhead, zdj če je hardcore skinhead notmaln, da poslušu musko in fura to neko New York hadcore sceno in ma to subkulturo, mi je kul. Zdj, če je pa nek naci to pa mi je vsekakor negativno. Vsi ekstremi taki se mi ne zdijo kul, tisti mal sick, tega ni več dost pri nas, takrat je pa blo in mam to kr mal tk, mi ni všeč, no. Mogoč me tud ti emoti spomijajo pa to na mogoč tako neko fašistično, darkevsko sceno. Mogoč se mi ta alternativna scena, js temu pravim tepiharska scena, pa mi tud ni všeč, ko je mogoč tk mal hipijska scena. Sj je kul sj je prisotna vsepovsod vmes, ampak ta preveč ekstremna mi je mogoč, ker se mi zdi, da je dost teh, ko furajo to sceno, res sploh nima nobene veze s tem, ni prava subkultura, ni pravih razlogov za to, da si tak. Ok, eni majo razloge, da hočejo prfekt life, pa peacs, love in happines ne. Velik jih pa sploh ni, mogoč to, ko sma se prej pogovarjala nimajo te poti celotne, niso živeli te kulture in mi pol tk nekok fejk to vse skup deluje. Furajo imidž, čeprav konc koncev tud raperji dost furamo imidž, to je pr nas zlo, zlo smešno, te subkulture je men zlo smešna zadeva zato si včasih prav mislim, ok sj kul, furaš to sceno, furaš ta imidž, sam ne se delat, ko da si zdej ... ko gledam te raperje, ko so taki frajerji.«

NAČRTI ZA PRIHODNOST

»Zdj v bližnji prihodnosti, moj plan je pač, da delam musko, ki se bo razlikovala še naprej, še bol od ostalih. Mogoče bi mi bil super plan oziroma cil, da bi lahka sam od muske živeu, zdj neki časa živiš, neki pa delaš sem tja. Da bi res ustau u muziki do konca in da bi enkrat imel neku od tega, da bi mel dovol dnarja od muzike, da bi lahka lepo živel od tega, kar se težko bo zgodilo. Pač živimo v kapitalizmu, no js pač mogote to tud bol poudarjam v mojih komadih, glih zaradi tega, ker vsak dan plačujem položnice, pa kupu sm si flet, pa kupim si sam avto in pač veš, vsak normaln človek ve, da pač dnar je zlo pomemben in kk bi reku si želom, da bi ga enkrat mel, ne. ampak, da bi ga mel na pošteni način, mogoče od muzike v katero dam ful truda noter cele dneve in se ne obrestuje tok kot se mogoč obrestuje kerim drugim za take, ko dajo glih tok noter dela. Tk da upam, da bom kdaj od muske dost denarja, da se bo poplačal. To je to.«

»To sm se ful zamislu, zdj 40 let star raper, ne. Zdj, če gledaš tam une u Ameriki že bol ko ne vsi pol kočajo, tk, da ne vem sj pravim js poslušam vse živo, js probam rapat na različne načine, bi mi pa mogoče to sedlo, da bi skoz rapu, mogoče bom preko kakih drugih, preko produkcije, a ka js vem. Apmak recimo kul mi je, ko gledam recimo Zorana Predina, ko gledam te stare borce, ko še vedno koncentrirajo, še vedno se majo fajn, Kreslina pa to in si prav mislim pizda, ne bi blo slabo, če bi js bil že mal tk siv, pa da bi še vedno tk mel koncerte z enim fajnim, kvalitetnim bendom, mislim to bi mi kr sedlo, no.«

»V prihodnosti se vidim ... mogoče že v tem kar sm že zdj povedu kar je moj cilj, da bi se to čez enih deset let zgodilo. To bom enih 40 let star bi, ka js vem sj mi nč ne manka no, ampak, da bi res ostal v teh vodah, mel že neki od tega. Js že ko sm v srednji šoli bil, v osnovni nism vedu, nism mel točno postavljenih ciljev ka obm študiru, kam bom hodu v srednjo šolo tk, da nism tak tip, da bi it znau povedat ka bo čez deset let. Sj vem, tud nistem mel kakega plana it iz Velenja v Maribor živet, včasih me pizdi, da sm tak, ne, se mi zdi, da če bi sestavu neke bol konkretne cilje, da bi mi šlo hitreje in bolj do tega. Ampak nistem tak, res grem s flowom in se prepustim, mam neke u izi plane, ampak res ne vem kje bom čez deset let, upam pa da bo ves v redu. Drgač pa že zdj nimam nekega veselja, da bi mel otroka pa to, sreča mam tud punco tako, ko si ne želi otroka kar si velik punc želi v teh letih že počasi. Tk da upam sam, da bom srečno živeu v nekem srečnem prostoru in da bom zdrav, konc koncev zdravje je najbolj pomembno. Pa da bo ostala družina ok, ja js sm družinski človek, mogoč pa bo kak kido, sam zaenkrat pa nimam še teh želja in ne vem kk pride do tega da maš, verjetn se neki zgodi, pol pa spet drugače začneš razmišlat. Ampak js sm vsekakor rad doma, kk bi reku, že zdj, tk, da če bo tk ko zdj naprej še ne bo nič narobe pač, da bom vesel s tem kar mam.«

TRETJI ALBUM

»Od njega lahk pričakujete neki posebnega, neki novga, lahk pričakujete ful dobro, raznoliko glasbo, dodelano in zlo drugačno. Kar se tiče mojih tekstov bom ostau bom reku u tem stilu, to je moj stil, drgač ne morem nardit ne. Bo pa taka zanimiva plošča, zlo melodična, rockersko mal obarvana, funk, old school, neki posebnega bo. Men je pač to všeč delat, neke posebne tadeve, rapam čez en deset osminski bit, kar je posebnost, ker v bistvu sploh ne moreš repat na to, ampak js sm nekod pršu do tega. Res delamo na kakovosti same glasbe in posebnosti, tk, da neki posebnega bo plošča.«

"NAVEZANOST NA KORENINE"

»Men je Velenje vse dalo, sm v Velenju rastu v tistem momentu, ko sm začel to delat, ko mi je dalo to nek zagon. Naredu sm za Velenje velik, še vedno verjetno velik naredim, mogoč mi je sam žal, da je pri nas v

Sloveniji tk, da mi je na en način folk, mislim Velenje hrbet pokazalo kar se tiče, mogoče ne tk osebno, ampak tk nasploh, ne prvoščijo ti dost kej. Js nisem mel nč kej ene pet let od sebe, od kar mam drugo ploščo, to je pet let, nisem mel koncerta, razen kar sm sam naredu en koncert. Tk, da včasih mi je mal na bed, si mislim Veleje stari to naj kre vse skup u en kurac, kok sm naredu za to Veleje pa ka mam od tistga, koji kurac sm se ... še zdj pišem tekste o Velenju, zaka, ampak enostavno to sm js, to je u men noter in avtomatsko ne ramišljam, ko pišem tekste, ka bom zdj kermu povedu, ampak pač gre vn in pač na Velenje sm ponosen, da mi je to dalo, tud če Veleje ni ponosno na mene, kljub temu.«

PLAYA IZ VELEJA

»Ja to je bil en moj tak nadimek, takrat se je uporablav pri nas, to je folk pač kul, da eni razumejo, eni ne, pač playa je bil en izraz, ko si ti ful en playerski trik naskejtu, ko je bil en trik, ko je ful dober zgledu, pa ko je bil tak poseben, zajeban, dober, ne. in pač to je bil en tak izraz, ko je pri nas laufu, pol sm se pa js mal to zabavu playa iz Veleja dober se je čulo ne. in tud 6pack prihaja iz 6packa Haineken, ki smo ga takrat pili, to ma vse neko zgodovino in neke ... eni pol to razumejo tk, eni tk, ne. vsekakor je tud moj stil mal bol playerski, mal bol pač o tem dnarju, tk. To je blo takrat še vedno sm vesel, da sm si to na dal, ker še vedno mi velik folka govori kje si playa iz Veleja, pa to, sj kul se je slišalo že takrat.«

JEZIK V BESEDILIH

»Rapam v slovenščini, sj pravim doma smo slovensko, fater seice se je družu s samimi takimi, js tud med sošolci, ampak js res zlo slabo govorim srbohrvaško, mislim razumem pa to, tud sm se družu z njimi, ampak js sm skoz slovensko govoril. Mogoč kdaj, lahk, ko repaš uporabiš kej v srbohrvaščini, ampak js enostavno nimam podlage zdj jezikovne, da bi lahk sploh naredu tekst, prej naredim tekst v angleščini.«

11.5 INTERVJU: ZLATKO

Kraj: Ljubljana, BTC

Datum: ponedeljek, 18.8.2008, ob: 12.00 uri

Čas pogovora: 1 ura

FUŽINE, MLADOST

»Pred desetimi leti je blo super. Sm biu dek. Sm treniru boks, sem igrou fusbalo, basket, šprical smo se. Ni, ni kar nismo delal. Res. Hodil smo vn. Blo nas je skoz petnajst, dvajst pred blokom minimalno. Tm rekord je biu tud po štrdeset. Mi smo bli na sredini Fužin, Preglour trg 5. Petko je usak poznou. In pred našim blokom si meu velik velik traunik, k je še dons, sam razlika med tem velikim travnikom prej pa zdj je to, da se zdej več ne igra gor baseball, k smo baseball igral pred blokom, dons več noben tm ne igra baseballa. Pol fusbalo se je skoz tm igrau, dons tud fusbalo noben več tm ne igra. Pa pred blokom smo mel naran za igrce za tenis z nogo, dons že mal zbledijo, k jih zgleda noben ne popravlja. A veš. Jst mislm, da ta mladina dons, preveč je obremenjena s temi playsteyšni, jst mam Nokio 5110, ti maš Nokio tolk pa tolk, jst mam playstation 4, ti maš še zmer ne vem Nintendo in enostavno, tamali se dobivajo in igrajo igrce. Maš dost primerou takih in to je dost žalostno.«

»Jst sm uletu na intervju, me je tip uprašu, kaj je narobe, sm mu reku, trda droga sm povedu kokr je in pol maš par modelou iz Fužin k mi je to vrgel naprej. On pluva Fužine. Ni res. Ne pluvam Fužine. Jst hočem Fužine predstavlat u tej luči, z mojga bloka. In Nesterović Rašo, NBA reprezentant, model, ratal mu je hudo. In jst hočem povedat tem modelom, pa ne sam iz Fužin, celi Sloveniji k so, da ti maš lohko en kup drugih vzornikou k so. Da ti ni uno, ne vem, vzor en k ma pr osemnajstih bemfla. Sj je prou, mej ti bemfla, sam če bomo šli usi po takih stopinjah, pol bohve kam bomo pršli, k Italijani, pizda, razumeš, država cela mafija. Ta varianta. Pol Luka Žinko, to je isto sosed iz devetga, fusbalo igra tip. Pol takoj zraven Darjan Matič isto fusbalo. Samir Handanović, to je isto člouk iz Fužin, vratar, dans bran u Italiji, ne vem, prva liga, u glavnem ubija. Ljubijankič Zlatko, igral smo skupi. To je use moja generacija. A kolk je takih še blo, k bi jim lahko ratal, recimo, pa jim ni. Mi smo meu ogromn športnikou. Največja napaka u Fužinah je to, da niso mel šole za basket, za fusbalo pa boks. To če bi mel, nekoga, k bi hotu ulagat tja, to... Pa pol reprezentance fusbalerske je generacija moja iz Fužin. A veš, to so take fore.

»Če sedemdeset postov razreda radi igrajo fusbalo, zakaj jim ti daješ, naj delajo prevale? Če noben noče delat prevalou. Pust jih nej igrajo fusbalo. Recimo ne. Če boš ti podala žogo otroku z roko, pa jo bo on brcu, kaj pol učiš otroka basket špilat.«

Kamorkoli sm pršu na intervjuje, od Cerkna do Velenja, do Celja, Maribora, ne vem. Me usak upraša: »Aja, s Fužin si, tm ste znani po tem, ne vem, da se streljate, koljete...« Pa ni use tako črno belo. Če bom jaz predstavljal to zadevo, ja, droga, to... Saj lahko povem, da je, samo to je za mene slabo. Jaz pa po navadi obrnem te intervjuje tako, da povem, da mamo tud določene osebe, na katere smo lahk ponosni.«

»Ja jst furam svoj lajf. Sam veš kaj je žalostno. Jst sm zdj recimo posneu štir spote. Kokr vidm se mi je uspel prebit nekaj na sceno, ampak jst tega ne vidm, k sm non stop u naletu, non stop delam. Opažam, da me ljudje, recimo k grem že u Maribor, recimo, prepoznajo. Ljudje, k tebe vidjo, oni ne vidjo, da ti delaš od devet do osmih. Ljudje, k te pljuvajo, ne vidjo da ti delaš cele dneve. Ti k končaš šiht, šele pol greš recimo ti u studio snemat. Ampak je žalostno, da člouk loh k dela u takih cajtih k so za petstodvajst eurov na mesec. In pol če maš še kredit recimo za flat, pol... Jst ne da jokam, ne jokam, jst hočem sam pokazat, da je tud druga stran. Sam morš bit pa full uno vztrajen. Žalostno je gledat, da se jst pr petindvajsetih u Evropi furam z golfom dvojko, k jo str kukr jst. A mi ni bad. Jst mam ta avto rajš kukr ne vem kerga mercedeza, k ga uni firajo na kredit pa so še zmer pr mtki. Recimo. Tko da. Jebiga. Sj vidmo da je dons use bl usi dajejo na izgled, da je to neki. Da se vid, kao. A u seb not so krhki. Take fore.«

»Delam u firmi tej, ure prodajam, že pet let. To je use povezan. Pr men ni nabijanja nobenga. Delam od, ne vem, že... Potem, ko sm šu u prvi letnik, sem začeu delat. Sm šou prvo u McDonalds in od takrat skoz delam in še se nism ustavu, to je nekje od 1997, 1998. Takrt sm prvič začeu delat in od takrat se nism ustavu, je že kr deset let. S tem, da mam pa samo dve leti delovne dobe, k sm prej delu prek študenta.«

»Ja, štrindvajst let sm biu na Fužinah, zdj sm se preselu u Medvode.

Spomnm se, da je bla slaba stran, da je pred našim blokom zmeri petnajst narkomanou stal u vrsti. In da si ti te modele vidu in use, in da si tud ti naredu to neumnost. A veš? Kljub temu, da si vidu kam te lahko to pripelje, si še zmer iskau neki, ne vem, mlad, neumen. Ker ponavad pravjo, da morš probat na seb, da vidš. A veš, teb je lahko rečt, bič boli, ja bič boli, to slišiš, ampak ti ne več kako ta bič boli. In dokler tebe nekdo z bičem ne udar, ti ne morš vedet. Na nek način je tko. Če si pa pameten, pol lahko rečeš, ampak če si res pameten, da se lahko temu izogneš, ampak vjamem pa, da bi dostkrat...ljudje tko razmišljajo, sj kaj je problem teh šol za fusbal pa to...dons te stane tak tečaj trinajst čukou, full so dragi. Kakšna družina, k jih je na Fužinah ogromn, si ne more prvoščt, da bi dala enmu otroku pa še drugmu tako velke članarine. In ni čudn, da so loh k tamali, po šoli, recimo, uzuni. K fotr pa mat delata popolde, ga ne morta nadzorvat. Sj ni on kriju, da je tm uzuni, pa da lahko scajtoma naleti na eno budalo, bo rekla, na a bi rad kej zaslužu. Itak, da bi rad kej zaslužu, če nima nč. Magar, da ga pošljejo pogledat kaj je u kleti. In gre on pogledat kaj je u kleti, da pol oni zvečer oropajo. Al pa ne vem, pejt k unmu zvečer, pa mu avto s ključem sfuki, pa bo recimo sto eurov. Prvič, drugič, tretjič, četrič in... Niso usi taki, ampak kakšni... Meu si pa drugo stran ljudi iz Fužin, k se pa nikol niso družl na Fužinah, so bli pa skoz recimo ne tenisu, treningih, glasbenih šolah, a veš, in jim ni blo treba, recimo, tega videt. Maš pa pol skoz izjeme. Recimo meu si modela, mojga znanca, k u žiulenju ni probal džojnta, ni probau čika, ni probal horsa, nč. Se prav, maš izjeme, kokrkol.

Jst vjamem, da je u usakem blokovskem naselju, od Maribora, do Velenja, do Kopra. Kjerkoli imate blokovsko naselje, kjerkoli je veliko mladih fantov, katerih oče in mama sta zaposlena za petsto evrov na mesec al pa še manj ali pa da je samo mama samohranilka, se dogajajo te stvari, da človuk začne krast, da začne razmišljat, kako bi lahk zaslužu, brez tega, da bi končau šolo. Tu so prodaja droga, vlomi, kraja, preprodaja... Tako da se to dogaja, ampak vsak se lahko odmakne, kakšen propade, kakšen zaide in takšnih zgodb je nešteto.«

»Jst sm zde j naredu na Fužinah, un plac k je, na teniškem igrišču, si meu un zid. In gor je pisal, ne vem, Srbija do Tokia, Greendragons, Tu je Slovenija, čefurji raus, ogromn je gor pisal. In je blo use ena velka packa. Zdj sm se jst odloču, k bom posneu tm spot, in sm pol zvečer poklicau prjatla. On je tm šou do šefa, se je zmenu, da bomo tm prebarval in jst sm šou s svojim denarjem po barvo. Sva uno prebarvala, poklicu eno svoje prjatle, znance, isto iz Fužin, k delajo grafite in sm jim reku, tuki mate zdj črno steno in naredte tle urbano umetnost. In so res nardil, trenutno najhujši grafit u Lublani.«

»Ampak zdj se jst uprašam. Krajevna skupnost skrbi recimo za okolico Fužin. Jst bi njim z veselem pomagu in sm tud razmišli da bi šou tja. Da bi jih odpelu tja in jim pokazu, kaj sm jst recimo naredu tko rečen u enmu tednu. In dost bi se dal tko, tm k so grdi grafiti, bi lahk nardil lepe grafite. Se prav, če bo tm mulc pred blokom vidu kako en riše grafite, mu bo loh k zanimiu pa bo pršu zraven pa mu bo to kul pa bo še on začeu tm z njim risat, iz dneva v dan, in bo vsak dan boljši. Dokler pa on tega nou vidu, dokler bo vidu on sam tiste beemveje k se tm furajo, a jebiga, bo še on hotu met sam beemveja. Eno sliko jim morš dat, pa verjet morjo u to. Teško je pomagat. Jst sm parkat biu s tamalimi pa tko. Enkrat sm šu isto u en center. Isto so bli fantje, iz Rakove. Sam ne morš jim ti tm u enmu tednu dat napotke, kaj si ti dožveu u petindvajstih letih. Ti njemu karkol rečeš on teb, ja ti mene ne razemeš. To je zajeban, a veš.

Sam to je ...«

»Dost folka se je preselil iz Fužin. Cenejša stanovanja so mogoče nekje uzuni, folk gre žvet u bajte. Recimo jst sm šou u Medvode. Pa še zmer k pridm u Fužine se počutm domače. Zato ljudje k so tm pršli. Jst sm tm od začetka, odkar je un blok zgrajen biu. In ljudje kateri so pršli deset let za mano, bodo mogl bit še deset let tm, da

bodo dihal tko kakor jst. Ampak nikol več ne bo isto. K nikol več ne bodo oni mogli tega doživeti, kar je moja generacija pa starejši od mene dožvele. Rabutanje drevesnce – tega ni več. Špricanje med bloki – tud tega ni več. Take igrce. Take fore. Zmer smo se neki spomnl.«

POGLED NA VERO

»Jst se nočem osredotočat na vero. Ljudje, dobr je met vero. Vsak ma svojo vero. Jst mam vero vase. Bog je preveč zaseden. Mene folk sprašuje, kako je zate svet lep? Prjatu, škoda da nism Michael Schummacher, da uzamem svojo formulo, da te odpelem dol do Sudana pa da te pustim en teden. Pol te pa prpelem nazaj in te vprašam, kakšen je svet tuki. In boš reku, lep.

Se prav, nekje na svet je katastrofa, tema, nekje je pa pač kul. Zdj kako se bo to uskladil, da bo use dobr, preden gre use u kurac, ne vem. Ti Kitjaci, mislm, so nenormalni, ne vidjo neba, nit zvezde ne vidjo, to je tema. Jst tm ne bi mogu žvet.«

»Jst sm Musliman. Ne delam tega, kar bi mogu delat. Se pravi ne delam tega, kar Muslimani delajo, ne molim se petkrat k bogu. K mi recimo nimamo džamije. Na začetku smo bli tam na hokej na ledu na Olimpiji, pol smo hodil na Kodeljevo, za bajram, to je nš praznik, kakor božič. In tud tja sm nehu hodt. Zato k dostkrat sm vidu ljudi, kateri ne spadajo tja. Sreču sm jih uzuni, pil smo skupi, k je bil praznik smo bli tm. Kaj delamo mi tm? Jst nimam tm kej delat. Jst ne bom lagau samga sebe al pa da ispadem kul pred ostalimi al pa da vidm kolk nas je, mene ne zanima kva si, kdo si, al si ti nš al nisi. Jst sm Zlatan Čordić. Jst mam probleme s tem. Ljudje misljo, da sm jst Srb oziroma Hrvat al pa Bosanc. In se dostkrat zajebajo. Veš kakšen je to beden feeling, k ti dvigne recimo tri prste, pa ti reče, brate a si nš. Pizda zakaj si me mogu to uprašat? Pa deset minut nazaj sva se mela full dobr. Veš, mene ne zanima, jst nism biu vzgojen doma, drži – ne daj, sam svoje, sam svoje. Jst sm biu uvzgojen doma, člouk je člouk. To je ta fora. Usi smo krvavi pod kožo. K bo butnu tuki, ne vem, en tornado, pol te noben nou uprašu kaj si.«

»Sam sj se spreminja. Svet se spreminja. K enkrat bo na svetu tko. Ne bo se vedl kva je kdo, al je črnc, al je indijanc, al kitajc, ne bo se več vedl, k se bo use pomešal. In tko je tud prou.«

POGLED NA MLADE

»Ja res je, mladi se zgublajo. Problem te druge strani je družba. Družba je kurac. Ti si lohk s človekom osem let. Če je kmet je kmet. Če te bo hotu nategnt, te bo nategnu po osmih letih. Js sm meu par slabih izkušenj. In jst edina stvar k jo ne odobravam je trda droga. Trda droga je trenutno največji dobiček za te, recimo te k se jim ne da delat. Normalno, če bomo pogledal po resnici, dons je kepca sladoleda, kolk, 1 euro pa še neki recimo, a ta kepca se nardi še zmer isto k pred desetimi leti. Cene so šle gor. Full je bad, k jst po eni strani razumem te fante, k se recimo s tem ukvarjajo, k niso ovce kakor jst, da delajo po cele dneve in ne pustijo da ti nekdo sere po glavi, k se jim enostavno ne da tega trpet. Druga stran je pa tko, pizda, če ne spoštujem to, jst gledam s svojga stališča. Jst sm prpravljen prodajat strup, da bom jst žveu od tega, k se bom slej k prej zastrupu, slej ko prej mi bo kdo recimo vrnu. Se prav, če sm jst ukradu, recimo tri avtoradije, a med tem, da sm pršu do teh treh avtoradijev, sm poškodvou ostalih petindvajst avtomobilou in pol čez sedem let se uprašam, pizda tri avtoradije sm kupu, pa so mi use tri ukradel. A veš kaj ti hočem povedat? Tko da ja. Ponavad drži to, vse se vrača, vse se plača. Tko da.«

STIGMATIZACIJA IZ OTROŠTVA

»Težko je recimor rečt človeku, da je šibek člen. Sam takmu je trebga pomagat, ne ga pa zatret. Recimo pr ns u osnovni šoli tega niso znal. Men so kao skoz gledal čez prste, jst sm biu kao čist nesposoben. Zato k sm se že u prvem, drugem, tretjem razredu počutu zdrou pa žiu. A veš kaj mislm? Jst sm se nor počutu, kljub temu, da sm meu šest graj. Jst se nism, recimo počutu, da sm neumen. Ampak jst sm čutu, da te šole nikol naum rabu in jst je res nism rabu. Hvala bogu, sam zato se lahk zahvalm, da sm se nauču brat, pa da sm vidu, da znajo tud ljudje delat razlike med ljudmi. Sj ne rečem, da bi biu odličn, če bi biu Slovenc, sam so pa razlike. Psiholog iz šole (pove ime), osem let so rabl, da so ga zašil. On je ključe metu po razredu. Ni kaj ni delu. Jst sm samo na jutranjo telovadbo k njem hodu, edin to je bla dobra njegova, da je organiziral jutranjo telovadbo, za te k smo mel preveč energije. A kako je on delu z ljudmi? Pa na konc je delu gladovno stavko. Fuknel so ga vn iz šole, k enostavno je maltretiral ljudi. Take fore.«

DROGE

»Probau sm več al manj use, razen cracka. (smeh) Nism biu zdj džanks, nism biu narkoman, recimo, da sm se mal prevečkrat iskau. Ne zarad družbe. Jst sm biu, rečmo, u filmu Scare face. Veš kaj mislm. To, kar se je recimo dogajal u Fužinah pred desetimi leti, se lahk dans dogaja u enmu drugmu mestu. In jst razumem, k pridm km drugam, u druga naselja, prou vidm, da se je to pr ns že zgodil. In use kar pol dons šteje je denar. Ni važen kaj si, s kom si, važen je kolk maš dnarja. Če maš ti milijon, ti nobeden skor ne more nč, recimo. Se prav, vem kako zgleda k se joint navije, kako zgleda, ko se začne kaditi, čeprou jst nikol nism rad kadiu. Ampak jst sm dau to čez, vem recimo tud, kak zgleda kokain, vem kje se ga kupt, ampak jst teh ljudi ne bi scinaku. Od alkohola do

droge, ja vse sm pač, biu sm nadrogiran, napiu sm se ga in sm se odmaknu od tega. Hvala bogu. Vse kar mi je mankal u žiulenju sm zmeri najdu u muski, družu sm se pa z različnimi ljudmi. Družu sm se z reperji, družu sm se s čefurji, družu sm se s hazarderji. Hodu sm u kazinoje, da sm lahk spoznau čimveč stvari, taki žiulenskih. Ni mi žou za nč. Če bi se še enkrat rodio, še enkrat bi šou vse čez dat, da točn vem kako določene osebe razmišlajo. Poznou sm velik ludi, k so umrl od teh drog, zato sm tud občutljiv glede teh zadev. Nč nimam prot tem osebam, k prodajajo drogo, k dokler ne deluje sistem tk k je treba bo še zmeri žalostn. Trudm se usaj mlajši generaciji povedat čim več teh zgodb in to mislm, da bi mogl reperji delat. Opozarjat na svoje napake, k smo jih dožvel.«

GLASBENO USTVARJANJE, POGLED NA GLASBO

»Jst nikol nism hotu pametvat ljudem. Jst nobenmu nism hotu, ne tega, pa tega nardit, dej nared tko pa tko. Jst sam povem iz svojga stališča lahko, iz prve roke, oziroma od mojga prjatla ali prjatelce. Jst lahko tko govorim. Zdj če se ljudje najdejo notr, to več ni moj problem. Ampak je na njih, če jim sede, jim sede, če jim ne sede, tud prou. Mam pa recimo velik ljudi, k so tolk stari kt jst, mau starejš od mene, je pa zanimiu k pride, pa ti reče, najdu sm se u tvojmu komadu. Moram priznat, da je dobr občutek. Jst nism pisu zarad tega, da bo recimo kdo uletu do mene in reku wua. Sam če je že pršlo do tega, mu lahko rečem, hvala ti, razumem te in to me tud žene naprej. Se prav, lepo je met podporo, jst mam itak podporo od samga sebe, mam podporo od svojih bližnjih in če dobiš pol še podporo od ostalih, pol veš, da si na tapravi poti, ne. Če me pa moj člouk, recimo producent pocuka za rokau, pa reče, Zlatko tole ni več to, pol se pa lohk mau zamislš. Je pa žalostno tud to, da maš prjatle okrog sebe, pa ti ne znajo rečt, recmo, da slabo repaš. Dost je takih primerou.«

»S ploščo sem super zadovoljen. Gre pa za to. Izdau bom single in moj single ne bo mogu bit tak hiter hit kot kkšn od Jana Plestenjaka. Čeprou poslušamo non-stop eno in isto glasbo. Non stop je v bistvu žalostno. Pa ne rečem, da zdaj, da hočm povedat kej slabega čez radie. Hočem samo povedat, da je ta mentaliteta zgrešena, se prav, da bi člouk mogu stat ob človeku, se prav, eni bi moral drugim pomagat. Sosed bi mogu sosedu pomagat, ne pa da kdo, k hoče kej novga povedat, da se ga zadržuje, ker njegovi teksti niso primerni za tvoj radio. OK, sorry, da pa poslušamo ves čas, 'Zapustila si me. Jokal sem. Padel sem na tla. Ne morem se pobrat. Uauaua.' Tako jokanje poslušamo že, ne vem, od sedmdesetega, po mojem. In je žalostno, da podpirajo ... No, ne mot me tolko to, da podpirajo to. Moti pa me, da podpirajo, recimo, več tuje glasbe kot domače glasbe. In potem se sprašujejo, zakaj smo mi tako zaostali, recimo s spoti. Ja normalno, da smo, če svoj denar vlogaš v njega, vsaj jaz ga. Če bi pa dobil vsaj kej radijskega predvajanja, bi se ti mogoče vsaj mal vrnilo in bi lahko spet vložu za boljšo varianto in dokler bodo bol podpirali Madonno kot mene. Tega ne razumem, kako je to sploh možn. Da recimo bol podpirajo Madonno, kot recimo enga svojga umetnika. Če bi blo pol - pol ne bi biu jezen, ampak bol podpirajo tuje kot slovenske, sem pa mau jezen. Potem mi je pa tako mau žau. To mi gre recimo na živce.«

»Jst pač povem use, kar vidm, iz spominov. Kar se je men dogajal, oziroma mojim znancem, mojim prijateljem in se še nekje dogaja danes, samo nekje drugje. In jst pač vrjame, da... Nekater me sprašujejo, zakva ne nardiš kkšnga zajebantskega komada? Trenutn mi še ni do zajebancije. Ko mi bo do zajebancije, bote to opazl. Ni mi pa zdej, da bi se šou zdj neki zajebavat, pa poskušau ene smešne stresat, ker rajš povem, držim se tega, da probavam opisat dejansko stanje. Je pa žalosten, kokr gledam, slovenski radiji, ne marajo ravn tega. Ne marajo resnice. Ljudje ne marajo resnice. Če bo men recimo nekdo u obraz povedu, da sm grd, bom jst to prenesu, pač zato k sm tak tip. Samo sedmdeset postou ludi, k bi jim povedau po resnic, bi to zabol. Se prav, če bom jst govoru use po resnic, kokr govorim po resnic, se zna zgoditi, da... 'Ta model ni cool. Ne toliko tega razlagat.' In to je žalostn. Jst ne morem prit... Rd pridm na intervjuje, kjer imam proste roke, kjer lahko govorim. Ne pa, da če bi kej reku, droga to, droga tisto, jaz lahk o tem povem dost, k sm biu zraven. Če me boste pa uprašal a mol, c mol, se bom pa ustavu in zapru usta in bom rajš poklicu svojga kitarista in bom reku: 'Dj jim razlož!'«

»Jst se sploh ne opredeljujem nikamor. Jst sam vem, da repam. Se prav, jst samo repam. Ne da se mi ljudem razlagat, ti maš flow, ti maš dobre rime, ti maš to, ti maš to. Jst se dobr počutm u temu. Če se jst u nečemu dobr počutm, mene ne zanima zakva se jst dobro počutm, dokler se jst dobr počutm. A veš kaj ti hočm povedat? Če men sede delat to, ne mi razlagat kako jst to delat, ne mi razlagat, kako bi jst to mogu delat, deli kokr ti mislš, da bi mogu delat. Pust mene na mir, jst bom pustu tebe na mir, pa sva kvit. A ni to fajm? Da ma člouk neki u žiulenju ob čemer se sprosti, kar ga ne obremenjuje, pri čemer se ne sekira. Jst se ne sekiram, če bom naredu dobr komad, jst se ne sekiram, jst sam pišem kar mi sede. Jst bom dobu podlago, jst se bom razpisu, najhitrej u desetih minutah, najkasnej u eni urci. Ljudje pišejo tekste po teden dni. Pa jih jst ne obremenjujem. Sam ne pol hodt do mene, pa men razlagat, kako bi mogu delat.«

»U glavnem usi kopirajo. Dons ne smeš več na glas nč povedat. Usi kopirajo, usi pobirajo. Pol se pa delajo kt da niso uzal. Smešni so. Žalostno. Nerealni so. Hočjo bit neki kar niso. Se prav use kar jst lahko svetujem mladim, bod to kar si. Ne bit neki kar je nekdo drug.

Ljudje ne vejo kolk enga truda je vloženga, da nardiš cd iz nule. Ne vejo. Če bi oni bli tm k sm biu jst, mal kdo bi sploh to naredu. K bi vidl kako te ljudje znajo obrnt, kako ti noben noče pomagat, pa vejo, pa se ti smejiyo pol. Žalostno je, k full ene energije gre, full enga cajta. Zato se men skoz nekam mudi. Mislm, sj se lahko ustavm. Zdj sm se tud ustavu tuki s tabo, super se mam. Ampak takoj po tem, ko bom ustau, bom takoj razmišlu, tole,

tap, tap, tap, tap, k delam več projektou recimo od enkrat. In še posebi dokler si ti sam, dons je tko, če hočeš kej nardit, morš plunt u roke, pršparat denar in nardit. Noben ne bo namest tebe založu. Založu mogoče ja, sam mu boš mogu vrnt. In če ne boš vrnu u cajtu, ti mogoče nabije še kakšno kazen. Jst sm državi plačau tolk kazni, da mi lahko dajo že zdj penzijo. Lahko jih je sram, kolkrat so me odrli. Enkrat so mi odbil z računa okrog petsto jurjeu. Tud uprašal me niso, al mam doma za jest pa za pit. Al mam sploh dom. In pol se vprašajo zakaj folk krade. Zakaj folk vlom, zakaj folk prodaja drogo? Ja kje ne boš, če ti take scene delajo. Jst sm meu tako slabo iskušnjo s policijo. Jst ne rečem, policija mora bit. Js sm recimo na strani policije, na strani poštenih polcajev. Sam dokler je polcaj umazan, dokler on vid, da greš ti iz šihta, sfukan, delaš, in te dela budalo on, in hoče ispadet kao jack k je dubu uniformo. Še dobr, recimo, da se nism zapomnu osebe, k me je spravla ob živce, k če bi ga tko kje vidu, ne vem, polomu bi ga. zdj sm dubu isto kazen, petsto pa še neki eurou, zarad tega k sem snemu na diktafon eno idejo. Sj u enmu komadu tud razložim to, pa tud spot sm posneu. In mi je dau polcaj kazen za telefon pa za pas. Jst nism meu pasa, sm reku, ok, napiš mi kazen za pas, delu sm ceu dan, spust me naprej, akcijo mam. In on še kr uztraju, da mi napiše položenco za telefon. Člouk, kakšen telefon, snemu sm na diktafon. Mu pokažem diktafon in telefon, kao glej, nobenih kliceu, nobenih sms. In on je uztraju, da je to isti kurac. Ok, uredu, če je to isti kurac, kakor ti pravš, jst sm biu u autu in sm mu sam reku, napiš mi za telefon, moj odvetnik je itak tko dobr, da boš jutr delu na Alaski, oblec se topl. In pol mi model napiše za motenje javnega reda in miru, tristoosemdeset eurou. In to je demokracija. Žalostno. Na konc si zmer sam. Tko da to je to.«

STIL

»Full je pomembn. Stil je tist kar si ti. Maš al pa nimaš. (smeh) Jst, mislm mam. Če mam, mam, če nimam, nimam. Ampak še zmer, tud če nimam, mi gre dobr. Ker ne glede na to, al sem dober, al nism dobr, jst sm delaven. To je pomemben. Delaven, vztrajen. Verjet vase, verjet u svojo pot. To je to. Pičit naprej, met en cilj u glavi. Maš modele u Sloveniji, k zihr repajo bolj k jst, recimo, pa mu mogoče manka vztrajnosti. Mislm, bolj repajo, to sm zdj malt ko povedal. Mogoče so bolj ispolpolneni na flowu, mogoče se bolj drkajo z besedami, sam jim pa mankajo recimo pol izkušnje.«

»To je tko. Recimo Loreal bo naredu novo kremo, Nivea bo takoj zatem nardila podobno kremo. Isto je na slovenski sceni. Najprej pridejo Atomik Harmonik pol se pojavjo pa še Turbo Angels. Da do konca operejo. Pa sj morjo tud taki bit. Zabavljaji.«

Veš kaj je še najbolj žalostno? K delajo kao komade pogrešamo te, full smo te mel radi, ni te več. K kdo umre. Kdo od teh bo šou čez en let pržgat svečo? Noben. Mene ne morjo delat budalo. Jst sm vidu kakšna je situacija. Jst ne hodm na pogrebe. Jst hodm po pogrebih. Jst nimam kej iskat na pogrebih, k vidš sto ljudi. Devetdeset postou teh ljudi bo prvič in zadnjič tam. Pol najbolj da me ni tam.«

SODELOVANJE Z OSTALIMI GLASBENIKI, POGLED NA RAP SCENO

»Producira me Anže Kacafura. On je tud žveu na Fužinah, biu je reper, jst pa, ak pa vem, mlad čefur. (smeh) Nanesl je da sm njega pa Igorja spoznau, to repersko družbo in pol sm se začel z njimi full družt. Začel sm freestylat pa sm vidu, da to sploh ni teško. Takrat je tud Anže še repu, dans sam še producira pa tekste piše.

V navezi sm pol še s producenti, recimo WMD is Trnovga, Tekochee Kru iz Velenja, Studio Klip, u Dravlah Jović, potem Timo iz Nougua mesta, mlad fant, dela na radiu, dela recimo sam hip-hop. Velik jih je.«

»Mi mamo raperjeu na sceni, full. Jst sm na useh koncih. Glih zarad tega razloga sm delou to Zlatko in prijatelji. Da na nek način se povežemo usi skupi. Se prav, če mi delamo eno stvar, se prav, hip-hop, rap, smo mi kao eno. A ne mormo mi delat eno, a da se pljuvamo med sabo. Se prav, kadarkol bratu rata, drug tip mu hoče plac zasedit.

*"Fantje dejte se zresnt, pa spesnt pesem,
pa sej povedu že sm, za bruh družine tresem,
s hudičem plešem in že sm na poti u pekel,
nej bog presod, prihodnost nočem u dreku.
In pfjuf, pfjuf, pfjuf, k črno mačko sm zagledu,
mam sedem let sreče, čeprou sem sedemkrat razbou špegu".*

To je ta fora.«

»Ja, reperjev mam tolk k medicinskih sester. Velenje – trenutno največ hip-hopa tm žgejo. Flow, sleng, besede, hudo do konca. Slišu sm par fantou iz tm – adijo pamet. In sm pač u navezi z določenimi. Hudo. Pa še zmer k me kličejo nej grem repat u eno lukno za drobiž, ne rečm, da mam štir spote uzun pa da mam ceno tisoč eurou, ampak se bom zmenu na lep način. A razumeš? Jst nism potreben po temu, da jst hodm okol, pa grem na koncerte kjer dobim za pit pa za jest. Jst nism pršu tja pit pa jest, jst nism tja pršu sedet, jst nism pršu tja osvajat žensk.

*"Določen folk zanima, kako je k se pojavm,
če bejbe padajo na to, k sm slavn, navadn.
Ne b te fuku tud če bi hotla,*

*ponavad po špilu sede konopla.
To ni Amerika prjatu,
za use kar slišiš tle, sem sam se matru.
Nikol ne bi se vrteu u tem krogu,
da bi blesteu, ker sem prepoznavnost dobu.
Moja dejavnost samo opisuje spomine,
da teška sedanost u preteklost izgine.
Zdj z nasmehom na obrazu,
če vam ga zmanka,
k cajt je težek in lajf je uganka."*

A veš, take fore. In to je čist pristno, to ni nobena, ne vem, teorija. To je lajf.«

»Usak ma od nas dons računalnik, si lahk kupi mikrofon in gre nardit komad, demo. Gre za to, da je velik raperjev, ki jih še sploh ne poznamo. Velik raperjev na žalost sploh ne bomo spoznal, zato k velik raperjev, preden sploh pride do tega, da jim uspe posnet ploščo, obupa. To je žalostno. Velik raperjev je blo pred mano, za katere so govoril to in oni, ko jst še razmišlu nism, da bom rapal. Ampak use, kar lahk jst svetujem raperjem je, da je treba met volo in ustrajnost in to je to. Se prav, če si člouk neki zabije u glavo in da res o tem na nek način sanja, da je to res njegova želja, potem po moje ni meje, da te ne more nč ustavt. Zato, k če si ti odkrit maksimalno in če poveš točno tako, kot je, mislim, da ljudje, k te vidjo, vidjo, da ti ne smrdiš. Ampak enostavno, da rečejo: 'Lej ta pa ma neki.' In dokler bodo tebe ljudje meli rad, te noben radio, noben medij ne more ustavt.«

»Men je dons useen al me posluša en milijon al pa tri tisoč ljudi. K čez stopetdeset let bodo dal notr en moj komad in bodo rekl, to je klasika. (smeh) Ne glede na to, al mene podpira scena, al me ne podpira. Lahko mi stojijo na poti, sam ustavl me ne bojo. Kljub temu, al bodo oni hotl rolat moje spote po tv al ne, jst jih bom meu na YouTubu, k je dost bl gledan k tv, tko rečen. Ne pozabt, jst sm veseu, da me Čarli TV podpira, pa MTV, pa Paprika, pa Pika pa Slovenija, usi ti me podpirajo. Veseu sm za usazga, k mi da to možnost. Ker to je tud prou nekak, da mi da to možnost. Jst ne govorim neumnosti, jst nočem nobenmu slabga, jst hočm sam povedat, na napakah, na katerih sm se jst naučil in žvim dokaj zanimivo žiulenje dons. Res, da sm pač skoz u akciji. Tko k sm prej reku. Če hočeš neki, plun u roke in plači. Ne čakat sponzorje. Sponzorjeu dons ni. Sponzorje majo une bejbe, k majo joške pa ne vem kva, k majo, recimo tko, to so ti sponzorji.«

»Pošten se najbl splača. Najbl je bit pošten. Brez zajbancije. Res, da je zajeban. K znajo ljudje iskoriščat to. Ne vem kam jim bo šla duša.«

»Jst gledam recimo svojga fotra. Tip ma mene, ma mamu, ma sestru. Prežvel smo marskej skupi. Prvu k ti stoji ob strani je družina. In tip je hvala bogu u penziji. Do penzije je pršu tko, da se mu je roka poškodvala. Na stroju mu je roko potegnal not. Ampak je bil pr seb, pa je ustavu stroj. Ampak kar je blo je blo. Tip še zmeri je veseu, hod okrog, penzijo ma, žvi na mejhni nogi, ampak še zmer ne bo nobenmu nč ukradu. Ne bo se zaletu z avtom, pa bo joku za vrat. A veš kaj mislm? Jst sm hotu to nardit, pa sm se spomnu, da fotr ni joku, zakva bi jst pol joku. To je dobr veš, da maš nekoga, da se naučiš te poštenosti.«

»Mohamed Aliju so rekl, k je prvič hotu bit prvak, tega modela bi si mogl ogledat u osnovni šoli, so mu rekl, da je premlad da bo prvak, so mu rekl, da je prešvoh, da je presuh, da je nima izkušenj, pa je polomu modela.

On je biu men en tak vzornik. Jst sm boksu. Tko rekreacijsko, ne zato, da bi komu razbou čeljust. Tko da. On je men res ... hud.«

ŽELJE, NAČRTI ZA PRIHODNOST

»Zame je uspeh recimo to, da bi meu ženo pa dva otroka. Zdrava. In en normaln lajf. Ne preveč, ne premal. Da otroku ne primanjkuje. To je zame normaln lajf. To je zame uspeh. Ne rab met poun igrač, ne rab met računalnika, ne rab met telefona u prvem razuredu. Dons k grem u kako osnovno šolo pogledar, usi majo telefone od prvega do osmega razreda. To je neumnost. Res, mal pretiravajo s temi zadevami. Slovenija ma dva milijon prebivalceu, a telefonou majo prodanih za tri milijone pa pou. A veš?«

»Družina, otroc, muska. To je to.«

12. PRILOGE

Slika 1: Velenjski raper 6Pack Čukur, znan pod vzdevkom Playa iz Veleja

Slika 2: Raperji in njihova ustvarjalnost

Slika 3: Povezana slovenska hip-hop scena

RADIO BANGA

HIP HOP DON'T STOP

PETEK 29. AVG 2008@22H
MAX VELENJE

LIVE ON STAGE:
U-KAN Z GOSTI
PREDSTAVITEV ALBUMA
>KAM ME VODI TA POT<

THUG CONNECT
(PRINCIP & NEMIR)

ZLATKO

GAT & MRIGO

ULICA STAJL FASHION SHOW
BAR MOZAIK 20H
(KULTURNI DOM VELENJE)
BY CAT

AFTER PARTY @ MAX:
+ DJ BAAM + DJ DAZZLE
+ DJ DEEP FREEZE

MAX STUDIO