

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO V LJUBLJANI

DIPLOMSKA NALOGA

**OBDOBJE ADOLESCENCE IN RAZVOJ IDENTITETE:
POMEN DRUŽENJA V MLADINSKI SKUPINI**

Mentorica: doc. dr. Liljana Rihter

Somentorica: as. mag. Simona Žnidarec Demšar

Nina Štrukelj

Ljubljana 2008

PODATKI O DIPLOMSKI NALOGI

Ime in priimek: Nina Štrukelj
Naslov naloge: Obdobje adolescence in razvoj identitete: Pomen druženja v mladinski skupini
Kraj: Ljubljana
Leto: 2008
Št. Strani: 154 Št. Slik: 6 Št. tabel: 34
Št. virov: 37 Št. prilog: 3 Št. grafov: 0
Mentor: doc. dr. Liljana Rihter
Sommentor: as. mag. Simona Žnidarec Demšar
Deskriptorji: adolescenca, adolescent, mladost, identiteta, mladinska skupina

Povzetek:

V teoretičnem delu naloge opisujem obdobje adolescence in meje razvojnih obdobj ter osebno oblikovanje adolescenta v tem obdobju in njegove potrebe. Opisujem tudi mladost kot tako in spremembe, ki jo spremljajo, ter opisujem reševanje problemskih situacij mladih ter njihove odgovore na lastne življenjske situacije. Pišem tudi o identiteti in njenem oblikovanju v sodobnih družbah ter predvsem po Eriksonu opisujem glavne identitetne krize. Opisujem tudi posameznika in skupnost, v kateri živi ter govorim o vrstniških skupinah in prostem času ter o osamljenosti mladih. Na koncu tega dela naloge pišem tudi o prispevku socialnega dela pri delu z mladimi ter o vzgojnih pristopih in načinu dela s to populacijo.

V diplomski nalogi sem raziskovala, kako uspešno je delo v mladinski skupini v smislu pomoči mladim v preživljanju viharniškega obdobja - obdobja adolescence. V raziskavo so bile vključene vse mladostnice, ki v skupini sodelujejo vsa tri leta delovanja skupine. Raziskavo sem izvajala s pomočjo poglobljenih intervjujev z vsako članico posebej. Intervjuje sem kvalitativno analizirala s postopkom kodiranja in z oblikovanjem poskusne teorije. Ugotovila sem, da članice v veliki meri občutijo pripadnost skupini ter prav tako razvijajo splošno pripravljenost za reševanje lastnih težav. Občutek zmanjšanja osamljenosti in dolgočasje, kot tudi razvijanje konstruktivnih odnosov se v skupini kaže v srednji meri.

Title: Adolescence and identity forming: The meaning of socializing in the youth group

Descriptors: adolescence, adolescent, youth, identity, youth group

Abstract: In the theoretical part of my diploma I write about adolescence and the boundaries between different development periods and about personality forming in this period, as well as his needs. I also describe youth as such with changes that accompany it and problem solving among the teenagers and their answers to their own life situations. I write about identity and its forming in modern societies and I describe the main identity crises, according to Erikson. I also describe the individual and the community he lives in, and I talk about youth groups, free time and loneliness. At the end of this part I write about the contribution of social work to teenagers, about educational approaches and type of work used with this segment of population. In my diploma I have researched the successfulness of work within the youth group in sense of help with going through this stormy period – the period of adolescence. In this, all the members, who form part of the youth group since its beginning three years ago, were included. I conducted the study by using, profound interviews with each member, which I then analysed qualitatively with the coding method and by forming an experimental theory. I came to the conclusion that the members feel to a great extent that they belong to the group and that they also develop general preparedness for solving their own problems. But the feeling of a reduced loneliness and boredom as well as constructive relationship building is shown only to a certain extent.

PREDGOVOR

Za temo diplomske naloge o obdobju adolescence in razvoju identitete ter pomenu druženja v mladinski skupini sem se odločila na podlagi svojega praktičnega dela. Povod za to je bila naloga, ki smo jo dobili v četrtem letniku na fakulteti pri predmetu Skupnostno socialno delo. Ideja za vzpostavitev mladinske skupine v mojem domačem kraju se mi je porodila že veliko prej, zato je bila naloga, da se lotim akcijskega projekta v skupnosti kot nalašč, da se je ideja in želja prelevila v dejanje.

V nalogi sem v osrednjem delu pri teoretičnem uvodu skušala povzeti vsaj delček tistega, kar je pri delu z mladimi koristno vedeti. V tem delu sem prikazala, kaj se v obdobju nasprotij, obdobju čustvene nepredvidljivosti, obdobju spreminjajočega se razpoloženja, obdobju iskanja in spoznavanja samega sebe, obdobju pridobivanja izkušenj in dozorevanja ter v obdobju jaz identitete, adolescentom čustveno in miselno dogaja. Predvsem me je zanimalo, kako se prepletajo razvojne dobe tega obdobja, kako poteka osebno oblikovanje v tem obdobju, kako se kaže mladost in njene spremembe, kako poteka proces oblikovanja identitete ter kdaj se iz nje kažejo za posameznika pomembne izkustvene krize. Prav tako me je v tem delu zanimal posameznik in okolje v katerem živi, posledično sem tu predstavila tudi vrstniške skupine in prosti čas, prav tako pa sem se dotaknila tudi teme osamljenost in mladi. V zaključku tega dela sem spregovorila tudi o prispevku socialnega dela pri delu z mladimi ter kakšni so vzgojni ukrepi in načini dela pri tej populaciji.

V mladinski skupini se s pogovori »sprehajamo« skozi veliko tem, ki so aktualne za mlade. Prav tako imajo tu možnost spregovoriti o svojih problemih, doživljanjih, strahovih, svojem veselju, svojih izkušnjah in še o marsičem. Skratka, skupino skušam voditi tako, da skupni čas, ki ga imamo na razpolago, izkoristimo tako koristno in poučno kot tudi sproščeno in prijetno.

Z diplomsko nalogo sem želela preveriti, kaj članicam skupina pomeni, kako se počutijo v skupini, kaj jim pomeni čas, ki ga preživijo v mladinski skupini, kakšne občutke doživljajo med našimi srečanji in po njih, kakšno mnenje imajo o možnostih mladih za koristno preživljanje prostega časa v našem okolišu, kakšno se jim zdi naše medsebojno sodelovanje, kakšne občutke imajo glede naših medsebojnih odnosov ter kaj kot najstnice pri sebi opažajo pri svojem čustvovanju, doživljanju in reagiranju na različne situacije. Poleg tega me je

zanimalo, kako vse to vpliva na njihovo vsakdanje življenje ter kakšno mesto ima pri preživljanju viharniškega obdobja mladinska skupina.

Z vsako članico posebej sem opravila poglobljen intervju ter jih pred tem seznanila s temo diplomske naloge. Nato je sledila analiza intervjujev. V procesu opravljanja intervjujev me je vodila misel, da želim izvedeti od deklet tako pozitivne strani, ki jih ima skupina in delo v njej, kot tudi tiste stvari, ki jih morda motijo, bi jih spremenile ali morda dodale našim srečanjem, zato da bi bilo za njih boljše. Želela sem dobiti povratno informacijo, ki bo pripomogla k še boljšemu delu v skupini in še boljšemu zadovoljstvu deklet, ki so vključene vanjo.

Ob tej priložnosti bi se rada zahvalila moji mentorici doc. dr. Liljani Rihter in somentorici as. mag. Simoni Žnidarec Demšar za podporo in pomoč pri pisanju diplomske naloge.

Zahvaljujem se svojim staršem, sestri in fantu, ki so mi v času šolanja in pisanja diplomske naloge pustili svobodo in me potrpežljivo podpirali.

KAZALO DIPLOMSKE NALOGE

OBDOBJE ADOLESCENCE IN RAZVOJ IDENTITETE:

POMEN DRUŽENJA V MLADINSKI SKUPINI

PREDGOVOR	3
KAZALO DIPLOMSKE NALOGE	4
1. TEORETIČNI DEL	7
1.1 ODKRITJE ADOLESCENCE	7
1.2 OSEBNOSTNO OBLIKOVANJE V ADOLESCENCI	9
1.2.1 Definicija adolescence	9
1.2.2 Meje posameznih razvojnih obdobj v adolescenci in potrebe adolescenta	10
1.2.3 Adolescent in obdobje, v katerega je postavljen	11
1.2.4 Colemanova fokalna teorija adolescence	14
1.3 MLADOST	15
1.3.1 Definicija in prehodnost mladosti	15
1.3.2 Pregled sprememb v mladosti	18
1.3.3 Horizontalna in vertikalna dimenzija življenja mladih	19
1.3.4 Kriteriji odraslosti in reševanje problemskih situacij mladih ter njihovi odgovori na lastne življenjske situacije	23
1.4 IDENTITETA	26
1.4.1 Oblikovanje identitete v sodobnih družbah	26
1.4.2 Definicija identitete	27
1.4.3 Identificiranje s telesom ter kulturna identiteta	28
1.4.4 Kriza identitete in Eriksonov koncept identitete	29
1.4.5 Oblikovanje identitete v adolescenci	32
1.5 POSAMEZNIK IN DRUŽBA	36
1.5.1 Druženost in skupnost, v kateri živi posameznik	36
1.5.2 Različni pomeni termina »skupnost« ter vrste medosebnih odnosov v skupnosti	37
1.5.3 Definicija subkultur mladih ter njihove oblike kulture	40
1.5.4 Prednosti subkultur	41
1.5.5 Vrstniške skupine in prosti čas	42
1.5.6 Osamljenost in mladi	44
1.6 SOCIALNO DELO	46
1.6.1 Prispevek socialnega dela pri delu z mladimi ter modeli, s katerimi pomaga uporabnikom - mladostnikom	46
1.6.2 Vzgojni pristopi in način dela z mladimi	49
1.6.3 Vzgojne dileme staršev in proces istovetenja	51
2 PROBLEM	53
3 METODOLOGIJA	57
3.1 Vrsta raziskave	57
3.2 Merski instrumenti in viri podatkov	57
3.3 Populacija in vzorčenje	57
3.4 Zbiranje podatkov	57
3.5 Obdelava in analiza podatkov	57
4 REZULTATI IN RAZPRAVA	59
5 SKLEPI	72
6 PREDLOGI	74
7 LITERATURA IN VIRI	75

8	POVZETEK	79
9	DODATEK	81
9.1	Vprašalnik.....	81
9.2	Intervjuji	83
9.3	Analiza podatkov	111
9.3.1	RAZVRŠČANJE IZJAV POD KLJUČNE POJME, DOLOČITEV IZJAV IN KODIRANJE	111
9.3.2.	<i>HIERARHIČNA RAZDELITEV POJMOV</i>	140
9.3.2.1.	DEFINICIJA KLJUČNIH POJMOV	152

SEZNAM SLIK

Slika 1: Življenjski cikel srednjega razreda v letu 1900.....	8
Slika 2: Mladostni razvoj: horizontalna in vertikalna dimenzija.....	20
Slika 3: Prehodi v tradicionalnih družbah v obliki peščene ure	20
Slika 4: Tradicionalni model	21
Slika 5: Buržoazni model	22
Slika 6: Model konstrukcije mladosti.....	22

SEZNAM TABEL

Tabela 1: Pomen	111
Tabela 2: Počutje	111
Tabela 3: Varnost	112
Tabela 4: Razlogi, ki pogojujejo varnost.....	112
Tabela 5: Sprejetost in slišnost	113
Tabela 6: Razlogi, ki dajejo občutek sprejetosti.....	113
Tabela 7: Zadovoljstvo	114
Tabela 8: Predlogi za povečanje zadovoljstva v skupini.....	116
Tabela 9: Prejemanje	117
Tabela 10: Predlogi za spremembo ali dodatek.....	118
Tabela 11: Preživljanje prostega časa.....	119
Tabela 12: Pomen preživljanja prostega časa v skupini.....	120
Tabela 13: Prednosti preživljanja prostega časa v skupini	121
Tabela 14: Slabosti preživljanja prostega časa v skupini	122
Tabela 15: Občutki po končanem srečanju.....	122
Tabela 16: Predlogi za spremembe srečanj	123
Tabela 17: Predlogi za dodatek pri načinu poteka srečanj	124
Tabela 18: Doprinosi, ki ga je skupina vnesla v preživljanje prostega časa.....	124
Tabela 19: Vpliv skupine na življenje	124
Tabela 20: Mnenje glede možnosti preživljanja prostega časa	125
Tabela 21: Ideje sprememb	126
Tabela 22: Medsebojno sodelovanje v mladinski skupini.....	127
Tabela 23: Občutki o naših medsebojnih odnosih.....	127
Tabela 24: Pomanjkljivosti pri vzdrževanju in vzpostavljanju odnosov.....	129
Tabela 25: Pomen dobrega medsebojnega odnosa	130
Tabela 26: Odnosi v skupini.....	131
Tabela 27: Doživljanje izmenjave izkušenj.....	132
Tabela 28: Občutki v vlogi govornika.....	132
Tabela 29: Občutki, ko poslušas druge.....	133
Tabela 30: Uporabnost sodelovanja v skupini z vidika vsakdanjega življenja	134
Tabela 31: Doživljanje čustev v obdobju adolescence.....	135
Tabela 32: Opora pri žalosti	136
Tabela 33: Sreča in veselje	138
Tabela 34: Pomen skupine pri tem doživljanju	138

1. TEORETIČNI DEL

1.1 ODKRITJE ADOLESCENCE

Na začetku naj povem, da sem se v tem poglavju osredotočila zgolj na ugotovitve J. Gillisa (1999), ki je najbolj nazorno osvetlil proces odkrivanja - obdobja nasprotij, čustvene nepredvidljivosti, spreminjajočega se razpoloženja, intenzivnega doživljanja sveta, iskanja in spoznavanja samega sebe, preskušanja svojega okolja in trdnosti omejitev, obdobja pridobivanja izkušenj in dozorevanja, ... torej obdobja ADOLESCENCE.

Gillis (1999: 105) trdi, da je obdobje adolescence od 14 do 18 leta postalo vse bolj odvisen in pomemben del življenjske stopnje. To dejstvo je osvetlila izguba mladinske politične in družbene neodvisnosti. Starejša mladina je obdržala večino avtonomije, ki jo je že imela in se zaradi tega še bolj identificirala s statusom odraslosti. Mlajša skupina mladostnikov pa je izgubila dostop do ekonomije in družbe odraslih, saj je vse bolj postajala predmet starševske kontrole in tudi kontrole nekaterih institucij. Prejšnje generacije mladih so imele priznано neko stopnjo avtonomije, katera se je kasneje umaknila novim oblikam podrejenosti.

Odkritje adolescence pripada srednjemu razredu, prvi skupini, ločeni od aristokracije, ki je izkusila upad otroške umrljivosti in njene posledice. Plemstvo je zaradi večjega bogastva in trdne tradicije primogeniture, ki je dodelila mlajšim sinovom podrejen položaj, bilo zmožno preskrbeti večje število preživelih otrok. Srednji razred, še posebno tisti v intelektualnih poklicih, ki ni imel dovolj razpoložljivih sredstev in ni želel kaznovati nazadnje rojenih otrok, se je odločil za načrtovanje družine kot edini način, da se odreši svojega bremena. Tako se je v tej skupini situacija iz zgodnjega devetnajstega stoletja, ko so imeli ogromen presežek sinov in hčera, postopno izboljšala in namesto, da bi bile nove generacije vse večje, so bile v skupinah, ki so upoštevale omejevanje otrok, vse manjše. V tem procesu so se spremenila starševska mnenja o otrocih.

Z vsakim otrokom so vedno bolj ravnali glede na to, katerega spola je bil otrok, prav tako ni bilo pri njihovi vzgoji več prisotnih predsodkov glede vrstnega reda rojstva tega otroka. Fantje so sicer uživali večjo avtonomijo, vendar so njihove kariere skrbno nadzorovali starši, ki so se ob spoznanju, da so oblike vajeinstva propadle, začeli vse bolj zanimati za

srednješolsko izobraževanje. Srednji razred je postajal vse bolj odvisen od šol, da bi zagotovil prihodnost svojih otrok. Tako so starši prevzeli večjo vlogo pri nadzorovanju celotnega izobraževalnega procesa vsakega od svojih otrok. (Gillis 1999: 108-111)

V nadaljevanju Gillis (1999: 112) pravi, da se je adolescenca na svoji spodnji meji ločila od otroštva po ločnicah med osnovnošolskim in srednješolskim izobraževanjem. Strožje starostne ločnice in ne poudarjanje prezgodnje zrelosti so se iz faze med osnovnošolskim in srednješolskim izobraževanjem zrcalile tudi ob drugi meji adolescence z naraščajočim uvajanjem potrebne starosti za vpis na univerzo. Adolescenčna leta srednješolskega izobraževanja so mejila med 14. in 18. letom starosti, status »mlade odraslosti« pa je trajal od vstopa na univerzo do poroke pri tridesetih.

Življenjski cikel srednjega razreda je do leta 1900 že vključeval adolescenco, pravi Gillis (1999: 14), in sicer kot del naravnega reda dostojne družbe.

Slika 1: Življenjski cikel srednjega razreda v letu 1900. (Gillis 1999: 219)

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

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

1.2 OSEBNOSTNO OBLIKOVANJE V ADOLESCENCI

1.2.1 Definicija adolescence

Adolescenca je obdobje sprememb: rastejo akne, prsi, ego in drugo. To je tudi obdobje, ko prvič izkušamo različne stvari: prvo cigareto, prvo spolno izkušnjo, prvo pijanost, prvo menstruacijo, prvi izliv semena (Asen 1995: 154).

Ule in Miheljak adolescenco definirata in pojasnjujeta takole: *»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 bolj sociološki oziroma socialno psihološki pojem, ki obravnava vraščanje posameznika v družbo oziroma družbeno poimenovanje in pojmovanje življenjskega obdobja med otroštvom in odraslostjo. To je proces, v katerem posameznik izoblikuje svojo osebnost na osnovi svojih psihofizičnih dispozicij in interakcije s socialnim in fizičnim okoljem.« (Ule, Miheljak 1995: 29)*

»Adolescenca je obdobje in proces duševnega dozorevanja iz otroka v odraslega. Proces dozorevanja poteka prek medsebojnega delovanja med otrokom in njegovim predmetnim in družbenim okoljem. Od odvisnosti in zaščitenosti v lastni družini mora posameznik preiti na samostojno odločanje in delovanje ter skrb za druge, to pa zahteva reorganizacijo odnosa do sebe in sveta, pridobitev mnogih novih stališč in zmožnosti.« (Hrovat, Magajna, 1987: 233; po Poljšak Škraban 2004: 11)

Anatrella (1993; po Kobal, 2000; po Poljšak Škraban 2004: 11) opredeljuje adolescenco ožje, in sicer kot obdobje privzemanja lastne spolne vloge in ponotranjenja lastne identitete, v kateri se posameznik dojema kot avtonomna in samostojna oseba, čeprav je v svojem delovanju še vedno razmeroma odvisen od svojega okolja.

Ule in Miheljak (1995: 29) trdita, da se adolescenca kaže posamezniku kot *razvojna naloga*, ki se sprva deli na posamezne in različne naloge. V teh delnih nalogah mora posameznik osvojiti kompetence in si tako prisvojiti ustrezne poteze svoje identitete. Te razvojne naloge so tako zahtevne, da se iz adolescence razvije krizno obdobje, ki ga večina mladih vendarle uspe »prebroditi« razmeroma mirno in brez večjih pretresov in padcev.

1.2.2 Meje posameznih razvojnih obdobj v adolescenci in potrebe adolescenta

Olga Poljšak Škraban (2004: 14) pojasnjuje, da so obstoječe razmejitve posameznih razvojnih obdobj v času adolescence vedno bolj sporne zaradi zanemarjanja hitrih in obsežnih družbenih sprememb.

Hurlock (po Poljšak Škraban 2004: 14) je v 50-tih letih ločila štiri faze mladostništva in jih definirala na naslednji način:

1. **Predadolescenca** (10-12 let), ki se nanaša na spolno dozorevanje posameznika, oblikovanje identitete, težnjo po samostojnosti, upiranje avtoritetam ter spreminjanje vrednostnega sistema.
2. **Zgodnja adolescenca** (12-14 let), ki poleg značilnosti predhodne faze zajema zlasti postopen razvoj avtonomne morale in težnjo k popolnosti.
3. **Srednja adolescenca** (14-17 let), ki jo označujeta razvoj formalno- logičnega mišljenja in pospešen socialno- emocionalni razvoj.
4. **Pozna adolescena** (17-20 let), ki jo avtorica imenuje tudi doba pomirjanja s samim seboj in svetom.

Braconnier (2001: 32) navaja, da se adolescenca začne s puberteto, ta pa se danes začne bolj zgodaj kot v preteklosti in sicer:

1. Obdobje **zgodnje adolescence** traja od 10. do 14. leta.
2. Obdobje **srednje adolescence** traja od 15. do 19. leta.
3. Obdobje **pozne adolescence** traja od 20. do 24. leta.

Današnji mladostniki so dobro poučeni o puberteti. Vedo, kakšna so njena znamenja in kakšne spremembe povzroči telesu in na njem. A čeprav je mladostnik dobro seznanjen, mu je težko, ker se mora posloviti od otroškega telesa; neizogibne telesne preobrazbe pa se veseli in hkrati boji, posledica le tega pa je, da se o tej stvari raje ne pogovarja.

Braconnier (2001: 32) povzema, da je adolescenca prehod iz sveta otroštva v svet odraslih, ki ga večini uspe izpeljati gladko in brez hujših pretresov. Čeprav je to obdobje življenja polno novih potreb, nenadnih silnih želja in nemerljivih izkušenj, ga nujno spremljajo tudi dvomi, negotovosti in tveganja, ki so neločljivo povezani z velikim številom novosti.

Ko se mladostnik srečuje s preizkušnjami, kot je na primer spolno dozorevanje, si postopoma oblikuje pogled na svet in vrsto vodilnih moralnih prepričanj in pravil, ki so preprosta in ključna, vendar brezpogojna; na ta način razvija tako imenovano življenjsko filozofijo.

O tem, katera je prevladujoča potreba v adolescenci, obstajajo različna mnenja: nekateri menijo, da je to spolna potreba, zopet drugi, da je to potreba po samostojnosti, tretji pa, da je to potreba po individualizaciji. Obstajajo pa tudi potrebe, katere mladostnik prinese s seboj iz otroštva, le da teh ne more več zadovoljiti ustrezno. Pojavi se reorganizacija potreb oziroma njihova hierarhija.

A. Maslow (po Škerl, 1997: 14) je potrebe, značilne za to obdobje, razdelil na sledeči način:

1. potreba po sprejetju
2. potreba po uspehu
3. potreba po ljubezni
4. potreba po potrjevanju lastnih vrednosti
5. potreba po pripadanju
6. potreba po odvisnosti
7. potreba po samostojnosti
8. potreba po dominaciji in izkazovanju samega sebe

Škerl (1997:14-16) še dodaja, da sta za adolescenco značilna tudi protislovnost in antagonizem, ki se odražata na ravni življenja posameznika, predvsem v njegovi čustveni sferi. Za to obdobje je značilna povečana čustvenost. To posebej velja za zgodnjo adolescenco (od 10. do 14. leta), ko so največje anatomske spremembe in spremembe v kognitivnem razvoju, kar pomeni, da je za to obdobje značilna čustvena labilnost - eksplozivnost in hitri naskoki, ter menjavanje razpoloženja in čustev.

1.2.3 Adolescent in obdobje, v katerega je postavljen

»Adolescent ni le objekt različnih (nasprotujočih si) dejavnikov, institucij, socialnih moči, temveč je tudi subjekt, ki produktivno spreminja svojo (socialno) realnost in upravlja z njo.«
(Ule, Mihelj 1995: 30)

Ule in Mihelj (1995: 31) pojasnjujeta, da do stresnih izkušenj v adolescenci prihaja zato, ker adolescent na eni strani nima dovolj podpore pri reševanju razvojnih nalog, po drugi strani pa mu še ni omogočeno niti dopuščeno, da bi se enakopravno z odraslimi udeleževal v družbi.

»Adolescenti morajo razviti visoke sposobnosti za realistično in zanesljivo reševanje svojih razvojnih problemov, ki nastajajo kot posledica raznolikih in včasih nasprotujočih si vplivov posameznih organizacij in socialnih sistemov, ki so socializacijsko pomembni. Pri tem se dogaja, da vodilni principi in pogoji socializacije niso nujno v skladu s tistimi, ki vodijo človeško duhovno rast in osebni razvoj, kar za adolescente predstavlja velik problem. Sili jih v izbiro med konformizmom in odporom proti obstoječi družbi.« (Ule, Mihelj 1995: 32)

Žmuc-Tomori (1983: 109) pojasnjuje, da je prehod iz otroštva v odraslo dobo postopen. Potek in trajanje sta odvisna od številnih vplivov, ki izvirajo tako iz adolescenta samega kakor iz njegovega okolja. V naši kulturi se začne adolescenca okrog dvanajstega, trinajstega leta otrokove starosti, medtem ko se duševno dozorevanje glede na različne osebne in socialne okoliščine precej različno konča. Sorazmerno dolgo trajanje duševnega zorenja je še toliko bolj očitno, ker na splošno opažamo pri sedanjih mladostnikih, v primerjavi s prejšnjimi, pospešen telesni razvoj in zgodnejšo biološko zrelost. Razvoj duševnih in socialnih sposobnosti, značilnih za odraslost, je namreč toliko zahtevnejši, kolikor višja je civilizacijska in tehnološka stopnja družbe. Kolikor več dolžnosti in pravic je povezanih z odraslostjo, kolikor več zahtev postavlja družba vsakemu svojemu odraslemu članu, toliko dalj mora trajati odraščanje, da človek zadosti intelektualno in čustveno ter socialno dozori.

Razvoj duševnosti in osebnosti adolescenta se strne na pet glavnih področij.

Žmuc-Tomori (1983:9) navaja naslednja področja:

- iskanje lastne identitete,
- razvijanje svoje spolne vloge,
- urejanje odnosa do staršev in drugih odraslih,
- usmerjanje odnosov z vrstniki,
- oblikovanje odnosa do dela z razvijanjem ustvarjalnosti.

Vse te naloge so za mladostnika težke in naporne. Veliko je odvisno od razreševanja teh nalog v otroštvu. Med različnimi zgledi, svarili in obljubami, ki mu jih ponuja okolje, se mora odločiti tako, da bo najbolj ustrezalo njegovi naravi in njegovim osebnostnim silnicam in da bo odločitev hkrati usklajena z normami okolja, v katerega se želi čim bolj ubrano vtrasti in v njem živeti.

Adolescenca je obdobje nasprotij, potrjuje Žmuc-Tomori (1983: 10, 11). Adolescentovo čustvovanje je nepredvidljivo in polno nasprotij. Razpoloženje se mu hitro spreminja, lahko ga spremeni že najmanjši zunanji vpliv. Mladostnik doživlja svet intenzivno z vedno novimi odtenki. To mu omogoča večja sposobnost zaznavanja in opazovanja, ki je otrok nima. Pri vseh teh nasprotjih se išče in spoznava. Pri tem tudi preizkuša svoje okolje in trdnost omejitev, ki mu jih le-to postavlja. Spoznati želi, kako daleč lahko gre, da se še dobro počuti. Vedeti hoče, kje so meje njegove vzdržljivosti in volje. Prisluškuje odzivom drugih, posebno tistih, ki so mu na kakršenkoli način pomembni. Oceniti želi njihova čustva do sebe, poskuša si jih pridobiti, izziva pa tudi njihovo potrpežljivost. Zaznava lastna čustva do njih in jih vrednoti. Ob vsem tem si nabira izkušnje in dozoreva, da bo nekoč - ne da bi sam prav vedel kdaj - čim bolj pripravljen stopiti čez prag, ki ga loči od odraslosti.

Asen (1995: 154) povzema, da si adolescenti ne morejo pomagati, da ne bi eksperimentirali prav z vsem, kar se jim znajde na poti: s spolnostjo, drogami, bogovi, idoli popularne glasbe, frizurami, hrano. Kot primer avtorica tudi omenja adolescentove telefonske pogovore, ki so navadno maratonsko dolgi. Njihovo govorico lahko označimo kot en sam sleng. Torej vse kar počnejo, lahko rečemo, da je pretirano.

Če strnem vse, kar sem zgoraj pisala o adolescentu in obdobju, v katerega je postavljen, lahko rečem, da je to obdobje za mladostnika sigurno obdobje burnih sprememb, tako telesnih, kot tudi drugih. Mladostnik si v tem času ustvarja podobo o samem sebi, o drugih, o svetu kot celoti, prav tako se hkrati intenzivno razvija tudi na področju uma. Poleg vsega tega pa se mora naučiti, kot tudi sprejeti različne vloge, določena pravila, ki veljajo v družbi in ravno to je mladostniku največkrat najtežje sprejeti in se s tem sprijazniti. Skratka mladostnik se v tem obdobju srečuje z raznimi tveganji, problemi in z zanj popolnoma novimi stvarmi.

1.2.4 Colemanova fokalna teorija adolescence

Colemanova fokalna teorija adolescence je zanimiv prispevek k razumevanju adolescence. Naj na začetku poudarim, da ta fokalni model razvoja pojasnjuje le psihološke tranzicije v adolescenci, ne pa tudi socialnih ali ekonomskih okoliščin razvoja posameznika.

Da pa bi se nam še razširil pogled in okvir opazovanja, bi bilo seveda zanimivo vključiti v ta model tudi te okoliščine. Vendar se bom v nadaljevanju držala le psihološke tranzicije, kot jo razlaga Coleman.

Omenjena teorija, kot poudarja Coleman (1989; po Ule, Miheljak, 1995: 29), opozarja na časovno zaporednost posameznih problemskih sklopov, s katerimi vse se soočajo adolescenti. Torej po njegovem mnenju lahko adolescenti uspešno in razmeroma mirno prenesejo vse krize, ker jih ne razrešujejo sočasno, ampak se v nekem obdobju adolescence usmerijo na posamezne probleme. Bistvena teza za Colemanovo teorijo je, da je adolescent *aktiven agens* v svojem razvoju. Ali drugače, *da je institucija lastne socializacije*. Torej reševanje posameznega fokalnega problema rešuje adolescenta, da le ta upravlja z lastno socializacijo. Trditve, na katere se je opiral Coleman (1989; po Ule, Miheljak, 1995: 30) so, da se od 11. do 13. leta pri adolescentih zgostijo problemi, ki so povezani s spolnostjo. Problemi s spolnostjo adolescentov naj bi bili povezani s strahovi pred spolnostjo in z nejasnostjo glede svoje spolne vloge. Od 13. do 15. se kot najtežji problemi za adolescente kažejo problemi, ki so povezani z vrstniki in sicer v smislu identifikacije z njimi in s strahovi pred zavračanjem vrstniških skupin. Pri 15. letih in vse tja do 17. leta starosti pa se adolescenti največkrat »ubadajo« s konflikti avtoritet. Kot primer tega lahko navedemo nadzor staršev in nadzor šole.

Coleman (1989; po Ule, Miheljak, 1995) pojasnjuje, da uspešno obvladovanje ene razvojne naloge ni nujen predpogoj za reševanje naslednje. Torej to pomeni, da lahko posameznik kakšen zaostanek ali neuspeh v reševanju problemov nadomesti tudi pozneje. Do izrazitih identitetnih kriz po Colemanu, pride tam, kjer se več razvojnih nalog zgosti v istem časovnem obdobju in zaradi tega posameznik ni sposoben razviti uspešnih strategij za reševanje vseh nakopičenih problemov.

Musek (1995: 44) pojasnjuje, da se po Colemanovi fokalni teoriji adolescence mladostništvo osredotoča na različne vidike sprememb v različnih časih. Ko razrešujejo eno problematiko, se ta umakne v ozadje in preusmerijo se k izzivom, ki v tem trenutku postanejo najpomembnejši. Mladostnik se ne sooča z vsemi adolescenčnimi problemi hkrati, ampak jih rešuje enega za drugim.

1.3 MLADOST

1.3.1 Definicija in prehodnost mladosti

»Po svojem pomenu mladost zajema obdobje, ko mlad človek ni več otrok, ni pa še priznan kot odrasel. Zaradi svoje »vmesnosti« med dve relativno trdno definirani in dobro prepoznavni življenjski obdobji - otroštvom in odraslostjo- je mladost od vsega začetka veljala za labilno in ambivalentno razvojno obdobje, ki zahteva posebno skrb in nadzor odraslih.« (Ule, Kuhar, 2002; po Miheljak 2002: 9, 10)

»...je obdobje in proces duševnega dozorevanja iz otroka v odraslega. Proces dozorevanja poteka preko medsebojnega delovanja med otrokom in njegovim predmetnim in družbenim okoljem. Od odvisnosti in zaščitenosti v lastni družini mora posameznik preiti na samostojno odločanje in delovanje ter skrb za druge, to pa zahteva reorganizacijo odnosa do sebe in sveta, pridobitev mnogih novih stališč in zmožnosti.« (Horvat & Magajna, 1987: 234; po Kobal, 2000: 60)

»Mladost je družbeno uravnavano 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.« (Ule, Miheljak 1995: 35)

Ule in Kuhar (2002: 30) povzemata, da mladost velja za prehodno obdobje, v katerem postanejo življenjske vloge ljudi in njihove identitete nejasne. Rečemo lahko, da gre za nek nedoločen položaj, kjer je veliko možnosti in priložnosti pa tudi veliko ovirajočih vplivov.

Ule in Miheljak (1995: 13) se, ko govorita o mladosti, sprašujeta »kaj sploh je mladost«. Je to življenjska doba ali stanje duha in telesa, neodvisno od starosti? Je skupek fantazij, ki vodijo naše odraščanje ali resen napor, da bi našli sami sebe in sebe v svetu? V nadaljevanju pojasnjujeta, da je naravna osnova mladosti zgolj psihofizični proces odraščanja. Sprejem v družbo odraslih ni bil nikoli avtomatski, nikoli zgolj stvar rasti in starosti, temveč tudi predvsem stvar »preizkusa« posameznikov in posameznic. Prav ta, navidez majhna razlika med psihofizično doraslostjo in osebnostno – socialno - odraslostjo je razlog za izoblikovanje mladosti kot posebnega življenjskega obdobja med otroštvom in odraslostjo.

V zadnjih desetletjih, kot trdijo Adams in drugi (1994; po Kobal, 2000: 59), so razvojni psihologi, ki proučujejo različna življenjska obdobja, potrdili hipotezo o mladostništvu kot o razvojnem fenomenu, ki izvira iz najzgodnejšega obdobja otrokovega življenja po rojstvu in odločilno vpliva na posameznikov psihosocialni razvoj v odraslosti. S tem so se kritično oddaljili od predhodnih pojmovanj, ki so trdila, da je zgodnje otroštvo edino pomembno obdobje za kasnejšo psihično in socialno zrelost posameznika. Prav tako menijo, da takšno razumevanje mladostništva odpira nova raziskovalna področja. Med eno izmed teh novih raziskovalnih področij sodi področje, ki obravnava mladostništvo kot predhodno obdobje iz otroške odvisnosti v odraslo neodvisnost in zajema postopne spremembe v mladostnikovem psihosocialnem razvoju, različne načine preizkušanja samega sebe in sveta, ki ga obkroža ter priprave na prihodnost.

Mladost kot posebno življenjsko obdobje je prostor mnogih in raznolikih nasprotij ter silovite želje po njihovem uravnovešenju ali preseganju. Še bolj kot to jo danes določa izrazita *prehodnost in umestnost*. Ule in Miheljak (1995: 16) pojasnjujeta, da je mladost prehod na več načinov. Najprej naj omenimo biografski prehod od *otročva k odraslosti*. To je prehod od nižje k višji fazi življenjskega cikla. Ravno omenjeni prehod pa v sebi povzema več drugih pomembnih prehodov, ki jih Ule in Miheljak razumeta kot:

- prehod od fluidne in disperzne zavesti posameznika o sebi k zgrajeni podobi o sebi in o svojem mestu v družbi (identitete),
- prehod od razmeroma omejenega spektra socialnih vlog otroka in mladostnika h kompleksnim in celostnim socialnim vlogam odraslega človeka,
- prehod od šolskih dejavnosti in pretežno porabniško in pristočasno usmerjenih dejavnosti k svetu dela in zaposlitve,

- prehod od ekonomske odvisnosti od drugih k ekonomski neodvisnosti in samoodgovornosti,
- prehod od pretežnega sprejemanja znanja in informacij k njihovi uporabi.

Zgoraj naštetih prehodov so le nekateri najpomembnejši prehodi, ki pomenijo biografski, socialno psihični in generacijski ter statusni premik. Torej od ekonomsko in socialno odvisnega in heteronomnega člana družbe in družine svojih staršev k ekonomsko in socialno neodvisnemu posamezniku, ki je usposobljen za lastno nadaljevanje rodu.

Statusni premik od otroštva in mladosti v odraslost Ule in Miheljak (1995: 16) definirata kot *socialno promocijo*. Močan vpliv na življenje mladih ljudi ima tudi pričakovanje, da bo mlad človek dosegel, če ne celo presejal, socialni status, kakršnega so dosegli njegovi starši. To pričakovanje lahko povzroči pozitivno vzpodbudo, motivacijo za delo, da mlad človek to doseže ali pa lahko deluje kot obremenitev, frustracija.

Ule in Miheljak (1995: 17) pojasnjujeta, da je mladost vsekakor rizično življenjsko obdobje ne samo zaradi tveganj, povezanih z oblikovanjem samopodobe (identitete), ampak tudi tveganj, povezanih s pridobitvijo socialnega statusa (položaj, priznanja v družbi).

Pomembno pa je povedati tudi, da so mladi izjemno občutljivi prav na izgubo ali znižanje statusa. Če nimajo možnosti za družbeno priznane poti za doseganje pričakovanega statusa, potem s strani mladih velikokrat pride do produktivnega spopada z obstoječimi razmerami. Med te štejemo npr. socialne proteste, mladinska gibanja itd.

Otroštvo pripada področju naravnega, odraslost pa področju kulturnega in zato lahko trdimo, da mladost pomeni predvsem prehod iz narave v kulturo, obenem pa tudi reproducira razliko narava - kultura. Torej pri mladosti ne gre za samo po sebi razumljivo ali »naravno«, temveč gre tu za kompliciran splet razlik in prisposodob, ki v vsaki družbi in kulturi označujejo in izražajo razliko narava - kultura z vso njuno imaginativnostjo, ki spremlja artikulacijo te razlike. (Ule, Kuhar, 2002)

1.3.2 Pregled sprememb v mladosti

Ule, Rener, Mencin Čeplak in Tivadar (2000: 17, 18) trdijo, da je mladina v dvajsetem stoletju odigrala pomembno vlogo v družbenem razvoju. Mlada generacija je imela v tem času zanimivo vlogo; ustvarjala je splošno pomembne kulturne in civilizacijske spremembe. Prav tako je pridobila na samozavesti in kazala pripravljenost in voljo do družbenih sprememb.

Kot glavne razloge, da lahko govorimo o spreminjanju mladosti in mladine pa zgoraj avtorji navajajo naslednje:

- podaljševanje šolanja čez klasično mladost,
- posploševanje izobraževanja na vse socialne sloje,
- vedno večja profesionalizacija socialnega nadzora.

Torej je rastoč pritisk na mlade močno razviden, saj je pomembno, da si pridobijo čim višjo izobrazbo, visoko kulturno raven in nanju vezana »priznanja«, »spričevala«, »nazive«, ki omogočajo družbeno promocijo, kariero, privilegije in podobno. Konkurenca za vse naštetu vpliva na podaljševanje mladosti. Lahko tudi rečemo, da investicija v izobrazbo in osebnost mladostnikov predstavlja vedno večji strošek družin, uspeh mladih v šoli in zunajšolskih dejavnostih pa glavno merilo uspešnosti družin. Torej prevladuje zavest o tem, da so prednosti mladostnika v boju za boljši položaj v družbi toliko večje, kolikor več izobrazbe in kulturnega kapitala si nabere v mladosti. Zaradi tendence po podaljševanju mladostniškega odloga gre torej obenem za pospeševanje in upočasnjevanje življenjskega časa otroštva in mladosti.

Ule, Rener, Mencin Čeplak in Tivadar (2000: 21) povzemajo, da podatki o potekih odraščanja iz raziskav v devetdesetih letih potrjujejo tezo o vedno večji razpršenosti doseganja pglavitnih točk odraščanja. Pojasnjujejo, da se nekateri klasični kriteriji emancipacije mladih v zasebnosti in vrstniški kulturi selijo vedno bolj v zgodnjo mladost in otroštvo (na primer zaljubiti se, prvič se napiti, sam odločati o svojem videzu). Ekonomski in družbeni kriteriji odraslosti pa se, kot navajajo, selijo vse bolj proti tridesetim letom (zaposliti se, postati oče/mati).

Ule in drugi avtorji (2000: 41) opažajo, da položaj mladih v devetdesetih letih označuje svojstven razkol med vedno večjim obsegom »svobod« mladih in rahljanjem družbenih

ligatur. Mladi so prisiljeni, da si za svojo rabo sproti »skujejo« socialna pravila, orientacije in identitete. Značilno za mladost - in na kar ne smemo pozabiti - je, da je vedno več groženj in negotovosti, ki izhajajo iz pričakovanja prihodnosti, bližnje ali bolj oddaljene, in to pritiska na sedanjost. V tistem času so se pogoji odraščanja in možnosti za vstop v odraslost posebej zaostri, kar je povzročilo dramatične spremembe v konstrukciji mlade generacije in prehodih v odraslost. Prepričani so, da vse te težave, s katerimi se morajo soočati mladi, povečujejo *socialno in psihično ranljivost mladih*. Trije belgijski raziskovalci in sicer Van Kerckvoorde, Vettenburg in Wagrave (1984, v Schuyt 1995: 8; po Ule in drugi avtorji, 2000) so uvedli izraz *socialna ranljivost*. Zelo jasno Ule in ostali (2000: 43) opredelijo tudi, kaj je bistvo socialne ranljivosti: stopnjevanje težav in kopičenje nerešenih problemov, ki izhajajo eden iz drugega. Tukaj bi lahko za primer postavili slab šolski uspeh, nizko izobrazbo, slabe zaposlitvene možnosti itd.

Schuyt (1995: 25, 26; po Ule in ostali, 2000: 44) pravi, da ta izraz označuje posameznike, ki so, kadar so v stiku s družbenimi institucijami, bolj izpostavljeni njihovem nadzoru in sankcijam, kot pa imajo od institucionalnega poseganja koristi.

1.3.3 Horizontalna in vertikalna dimenzija življenja mladih

Mladostni razvoj lahko analiziramo glede na dve dimenziji življenja mladih in sicer na **horizontalno**, ki pomeni spremembo znotraj posameznika in predstavlja tranzicijski proces ter **vertikalno** dimenzijo mladih, ki predstavlja individualizacijo.

Morch (2000; po Ule, Kuhar, 2002; po Miheljak, 2002: 41) trdi, da so mladi po eni strani na poti iz otroštva v odraslost, po drugi strani pa postajajo individualizirani pod specifičnimi družbenimi pogoji.

Slika 2: Mladostni razvoj: horizontalna in vertikalna dimenzija (Mihelj 2002: 41)

V procesih industrializacije, demokratizacije in urbanizacije je bilo veliko možnosti za izbiro življenjskega poteka in stila. Mladost je bila v tem obdobju testiranje in odkrivanje. Prav tako je veljala za fazo, v kateri posameznik pridobi temeljne socialne kompetence in kvalifikacije. Pomembno vlogo so igrali dominantna kultura, skupnost, starši in religija.

Prehode v tradicionalnih družbah si lahko predstavljamo v obliki peščene ure (Morch, 2000; po Ule, Kuhar, 2002; po Mihelj, 2002: 42).

Slika 3: Prehodi v tradicionalnih družbah v obliki peščene ure (Mihelj 2002: 42)

V moderni pa lahko mladost shematično ponazorimo s t.i. **tradicionalnim modelom**. Mladostniki po tem modelu spoznajo, da imajo dokaj široko področje manevriranja, na katerem lahko svobodno eksperimentirajo, vendar pa je to področje strogo zamejeno - kar pomeni, da bodo ustavljeni, če bodo prekoračili črto, ki so jo zarisali odrasli - prekoračenje meja pomeni devianco oziroma kriminaliteto. Mladi torej vedo, da obstajajo omejitve, vendar kljub temu sami ne razvijajo občutka lastnega sveta; lahko bi temu tudi rekli, da ne razvijejo neke vrste svoje logike ali morale oziroma »identitete« (Morch, 2000; po Ule, Kuhar, 2002; po Miheljak, 2002: 43).

Slika 4: Tradicionalni model (Miheljak 2002: 43)

Situacijo, kjer je pravilna smer oziroma pravilno obnašanje ves čas jasno opisuje »srednje razredni« oziroma **buržoazni model**. To bi lahko pojasnili tako, da če se mladi odmaknejo od prave poti, so vrnjeni na ozko moralno stezo, npr. s pripombami, kot so »kaj bodo pa rekli drugi ljudje«, »to ni lepo od tebe« ipd. Tako se mladi naučijo pravilnega obnašanja, razvijejo »notranjo moralo« in postanejo socialno integrirani. V primeru, da se ne prilagodijo togi razvojni poti, se s tem razvijejo osebne psihološki problemi in tako posledično ostanejo neintegrirani (Morch, 2000; po Ule, Kuhar, 2002; po Miheljak, 2002: 43).

Slika 5: Buržoazni model (Miheljak 2002: 43)

Tretji model, ki ga imenujemo - **model konstrukcije mladosti**, pa prispeva k razumevanju osnov sodobne mladosti. Ideja, ki podpira ta model, je pokazati, da se morajo mladi sami najti. To pomeni, da morajo sami odkriti, kaj naj bi počeli. Dandanes je ta ideja zelo popularna, saj sodobno življenje ponuja veliko število možnosti, tako da je posledično težko ugotoviti, kakšna vrsta vedenja je primerna v sodobni družbi. Ne smemo pozabiti, da imajo v sodobnem razvoju zelo pomembno vlogo vrstniki – le-ti izolirajo mlade, ki se ne obnašajo »prav«. V primerjavi s prejšnjima dvema modeloma, kjer so starši del modela, v tem modelu odrasli stojijo anksiozni zunaj modela in le upajo na individualni uspeh, npr. da bo imel otrok dobre prijatelje (Morch, 2000; po Ule, Kuhar, 2002; po Miheljak, 2002: 44).

Slika 6: Model konstrukcije mladosti (Miheljak 2002: 43)

1.3.4 Kriteriji odraslosti in reševanje problemskih situacij mladih ter njihovi odgovori na lastne življenjske situacije

Musek (1995: 37) opredeljuje mladostništvo kot življenjsko izhodišče odraslega človeka. V odraslo življenje stopamo skoz njegova vrata. In v tem obdobju se začne življenjski projekt, ki mu pravimo odraslost.

Ule in Miheljak (1995: 17, 18) kriterije odraslosti razčlenjujeta in definirata na naslednji način:

- *ekonomska neodvisnost*
- *lastna družina*
- *kompetentnost v javnosti.*

Prvi kriterij, torej kriterij ***ekonomske neodvisnosti***, je vprašljiv in sicer zaradi velikih in naglih sprememb na področju dela in zaposlitve. Prehod v odraslost označuje tudi nihanje med občasnimi zaposlitvami ter nujnost dodatnega šolanja, kar podaljšuje ekonomsko odvisnost in podrejenost šolskim institucijam. Sicer pa avtorja zatrjujeta, da je po raziskavah sodeč danes ekonomska odvisnost poglavitna značilnost mladosti, hkrati pa tudi ena pomembnih razlik med mladostjo in odraslostjo.

Drugi omenjeni kriterij je kriterij ***lastne družine***. Zaradi različnih oblik družinskih skupnosti je ta pojem postal nedoločen, in sicer zaradi tega, ker se mladi poslužujejo različnih oblik družinske skupnosti: začasni, poskusni zakon, neformalna partnerstva, družine samohranilk ali samohranilcev itd. Tako je vse manj jasno, kaj naj bi bilo normalno in pričakovano na področju partnerskih, zakonskih in družinskih skupnosti. Kot pojasnjujeta Ule in Miheljak (1995) mladi pričakujejo, da bodo ta kriterij odraslosti dosegli nekoliko pozneje kot ekonomsko odvisnost.

Kompetentnost v javnosti ali vstop v javnost kot tretji kriterij je najmanj relevanten pogoj odraslosti, saj se pomika vedno bolj proti otroštvu, npr. *biti kompetenten kupec in porabnik*.

Kot nujne pogoje za uspešno reševanje različnih problemskih situacij mladih Geulen (1977; po Ule, Miheljak, 1995: 33) navaja naslednje: adekvatno oziroma skladno zaznavanje

situacije, predstave o ciljih delovanja (subjektivni smisel) in predstave o sredstvih (te lahko realizirajo delovanske možnosti ter jih tudi spreminjajo).

Kriterije odraslosti sem opisala z namenom, da bi pojasnila in nazorno prikazala, da biti v obdobju mladostništva dejansko pomeni biti v življenjskem projektu, katerega zaključek je odraslost. Predvsem sem želela poudariti nejasnosti socialnega statusa mladostnikov v sodobni družbi. Kakšne cilje mora mladostnik doseči in kaj vse mora njegovo življenje vsebovati, da prestopi vrata odraslosti? Menim, da je v sodobnih družbah to problem, v primerjavi z mladostjo v tradicionalnih družbah. Te družbe so poznale vsebino odraslosti, ki je bila precej bolj natančno opredeljena, kot zgoraj omenjeni kriteriji odraslosti modernih družb.

Tako lahko razlikujemo tradicionalne družbe s stabilnimi odnosi, vlogami in identitetami, s stabilnimi in ponavljajočimi se vzorci prehoda med generacijami od moderne, dinamične družbe, kjer so vloge tako poklicne, delovne, kot tudi spolne, generacijske ter družinske veliko bolj nestalne in spremenljive (Musek 1995: 59).

Značilni odgovori mladih na lastne življenjske situacije oziroma trije načini predelovanja njihove realnosti, kot jih opredelujeta Heitmeyer in Hurrellmann (1993; po Ule, Mihelj, 1995: 33, 34) so:

- *Odgovori mladinskih subkultur*

Njihovo zaznavanje situacije je neločljivo povezano z njihovim življenjskim stilom. Razvijejo ciljne predstave, ki segajo od začasne prezentacije njihove različnosti od družbe do dejanskih zavračanj družbenih norm meščanske družbe. Nekatere mladinske subkulture so razvile zelo učinkovita sredstva, zlasti stilne inovacije in provokacije običajnega razumevanja stvari in dogodkov, ki zagotavljajo identiteto tako posameznikom kot tudi skupinam. Skupine tega tipa se ne identificirajo z uveljavljenimi normami. Mladostniško modaliteto predelovanja realnosti bi tukaj lahko označili kot simbolno predelavo stvarnosti v njeno nasprotje.

- *»Tiha« in kolikor se da brez konfliktna integracija*

Pomeni večinsko reakcijo mladih v devetdesetih letih prejšnjega stoletja. Drugače bi temu odgovoru rekli lahko tudi »muddling trough« (»zviti se skozi zmedo«). Mladi s tem

odgovorom na lastne življenjske situacije menijo, da ni več nobenih dolgoročnih programov. Njihovo zaznavanje situacije je uvid v odsotnost družbenih utopij. Le te pa bi mladim pomagale posredovati delujoče perspektive prihodnosti. Naj omenimo še nevarnost te strategije, ki je, da mlade lahko pripelje do zatekanja v nadomestke gotovosti, kot so npr. religiozne vrste, ekstremne skupine itd. Mladostniško modaliteto predelovanja realnosti pri tem odgovoru mladih lahko označimo kot konformno prilagajanje stvarnosti ob zavesti o izgubi globalne družbene perspektive.

● *Iluzionistično zaznavanje družbene situacije*

Ta primer odgovora pa ponujajo mladi, ki nihajo med poskusom časovno omejenih zasnutkov svoje identitete in brezpogojnega prilagajanja ali celo okrepitve vnaprej danih družbenih standardov, predsodkov in mentalitet. Primer teh skupin so nogometni navijači. Ti se v času nogometne tekme utapljujejo v doživljajski svet svojih vrstnikov in tako lahko rečemo, da podoživljajo napetost množičnega delovanja. S temi predstavami se nekako zavarujejo pred konkretno stvarnostjo, ki obremenjuje njihov vsakdan. Začasen izstop iz vsakdana v iluzorno skupnost pa tu lahko poimenujemo kot mladostniško modaliteto predelovanja realnosti.

Vsi ti odgovori mladih na razvojne naloge v adolescenci pomenijo *predelovanje realnosti*. Tukaj gre lahko za:

- zunanje posege v svet okoli sebe (npr. kolektivne dejavnosti mladih)
- simbolne učinke (npr. subkulture, politična gibanja)
- predelovanje notranje realnosti posameznika (npr. o smislu svojega življenja)

(Ule, Mihelj, 1995: 32, 33).

Kako uspešen je mladostnik pri predelovanju realnosti, je zelo pomembno, saj produktivno predelovanje realnosti mladim omogoča, da lažje in bolje premagujejo krize in strese, ki so v tem obdobju še kako prisotni. Predelovanje realnosti je tako pomemben dejavnik, ki v pozitivnem smislu preprečuje, da bi bil mladostnik izpostavljen prevelikemu tveganju kriz, zato se mi je zdelo primerno, da ga opišem kot nekaj, kar je pomembno za dobro izhodišče v odraslo dobo.

1.4 IDENTITETA

1.4.1 Oblikovanje identitete v sodobnih družbah

Veliko je dobrih razlogov za ukvarjanje z identiteto, pravi Mirjana Ule Nastran (2000) v knjigi *Sodobne identitete*, in sicer zato, ker vsebuje visok potencial diagnoze časa. O identiteti se sedaj veliko govori, predvsem zato, ker ni več samo po sebi razumljivo, kaj identiteta pomeni ter iz česa je narejena. Za mnoge ljudi je danes vse prej kot enostavno odgovoriti na vprašanje »kdo sem?«, že zaradi preprostega razloga, saj je mnogim težko pripovedovati o sebi, še bolj težko pa je pripovedovati o sebi povezano in ne razbito na posamezne dele medsebojno protislovnih zgodb. Pogosta raba pojma identiteta kaže, da je postalo oblikovanje identitete v sodobnih družbenokulturnih pogojih zelo zahtevno. Identiteta ni samo stvar znanstvenih razprav, ampak je zavzela osrednje mesto tudi v političnih, medijskih in tržnih razpravah. Tržnikom je že dolgo znano in prav tako verjetno že dolgo tudi njihovo vodilo, da prodajati stvari pomeni prodajati identiteto. Tako je »novi imidž« sinonim za »novi jaz« in tako pot do nove identitete pogosto vodi skozi nakupovalne centre. Ljudje »novo« identiteto iščejo v različnih kozmetičnih salonih, trgovskih centrih, pri psihoterapevtih, v fitnes centrih in lahko bi še nadaljevali. Nekako si človeškega življenja ne moremo več predstavljati brez nekega vedenja o tem, kdo so drugi in kdo smo mi, kdo sem jaz sam. Tako je prva stvar, ki jo naredimo, ko srečamo tujca ta, da ga identificiramo, da ga lociramo na našem mentalnem zemljevidu. Seveda pri tem nismo vedno uspešni, saj se pogosto dogaja, da pride do zmotne identitete. Identiteta je nekaj aktivnega in ni preprosto tukaj, prav tako pa mora biti vedno ustvarjena in zasnovana. Identiteta nikoli ni končana in nikoli ni dokončna.

Praprotnik (2003: 52) postavlja metaforično vprašanje in sicer: »besedo identiteta lahko sklanjamo, ali to pomeni, da jo lahko tudi poljubno spreminjamo?« Moderno govorjenje in razpravljanje o identiteti naj bi kazalo na »povečano ranljivost« v zvezi z njo. Identiteta je torej postala zanimiv in hkrati problematičen raziskovalni predmet. To je postala, ko je zašla v »krizo«, torej v razmerah, ko je nekdanji »fiksni« in »večni« značaj zamenjala negotovost in sicer v smislu, kot trdi Charles Taylor (2003; po Praprotnik, 2003: 52), da je v oddaljeni preteklosti identiteta temeljila na socialnih kategorijah, ki so jih vsi sprejemali kot samoumevne. V tradicionalnih družbenih sistemih je imelo vprašanje »Kdo sem?« zaradi ustaljenega družbenega reda zelo majhen pomen, saj je bila posameznikova identiteta

nedvoumna in dokončen družbeni »proizvod«. Bistvenega pomena je tudi ugotovitev, da v vsakdanjem življenju ne živimo nekakšnih fiksnih identitet, ampak doživljamo – identifikacijo, kar je tudi v skladu z logiko dinamičnega, kontinuiranega življenja. Identiteta posameznice, posameznika je torej nestabilna, pravzaprav je sploh »ni«. Zato je bistvo identitete nenehna pot k nečemu, pri čemer cilja pravzaprav niti ne poznamo in morda niti ne obstaja. Podobno kot naše vsakdanje želje je identiteta neprestano reproducirana kot »skrita želja«.

Sprašujem se, ali res vsak ve, kaj je identiteta. Vprašanje »Kaj pa je to identiteta?« je slišati zelo naivno, a vendar, kot pojasnjuje Praprotnik (2003: 55) razbija mit, da tako ali tako vsak ve, kaj je identiteta. Po drugi strani pa vprašanje tudi nakazuje, da pravzaprav ne obstaja nič konstantnega, kar bi zaznamovalo identiteto posameznika oziroma posameznice in da torej lahko govorimo zgolj o identifikaciji. Identiteto nadenemo prav zato, da lahko še naprej sanjamo, podobno kot se zbudimo iz travmatičnih sanj prav zato, da še naprej sanjamo, saj smo v sanjah naleteli na trdo realnost, pred katerim smo zbežali - v sanje.

Lahko rečemo, da je identiteta zelo obremenjena beseda, saj se množično ukvarjamo z njo. To pa je hkrati tudi dokaz, da identiteta v sodobnih družbah ne »izginja«; največ kar lahko rečemo, je to, da je na novo opredeljena. In čeprav moderni posamezniki in posameznice sprejemajo večplastne identitete, je nujnost izbire in nestabilnost konstruirane identitete pogosto vzrok občutka ranljivosti. (Praprotnik 2003: 63)

1.4.2 Definicija identitete

Dictionary of Psychology (1977) navaja dve definiciji, in sicer definicijo identitete ter definicijo osebne identitete:

»Identiteta je stanje biti enak, isti v vseh aspektih. Zanj je značilno vztrajanje na esencialni nespremenjenosti. Osebna identiteta je psihološki pojem in pomeni občutek istovetnosti, ki temelji na senzibilnosti in kontinuiteti ciljev, namenov in spominov.«

»Identiteta je sistem, po katerem je oseba poznana sebi in drugim.« (Ule Nastran 2000: 86)

»...ostati isti kljub spremembam oziroma gre za občutek istosti sebstva in lastne kontinuitete v času in prostoru ter percepcijo dejstva, da tudi drugi prepoznajo posameznikovo istost in kontinuiteto.« (Erikson, 1968: 50; po Bosma idr., 1994; po Ule Nastran 2000: 85)

Bosma (1994; po Ule Nastran 2000: 85) povzema, da noben drug ne more občutiti mojega telesa, misliti mojih misli, čustvovati mojih emocij in ustvarjati mojih fantazij. Saj je to notranje jedro vsakega človeka.

Ule Nastran (2000: 86) pojasnjuje, da individualna percepcija identitete ni nujno zavestna tako kot pri mnogih mentalnih aktivnostih. Osebno prepoznavanje je lahko zaželeno lahko pa tudi nezaželeno. Kot za primer avtorica navaja mladostnika, ki lahko ujemanje lastne identitete z normami in pričakovanji odraslih doživijo kot neuspeh. Medtem ko usklajenost z vrstniško grupo lahko dojemajo kot znak doraslosti.

Adolescenti gredo torej v iskanju samega sebe skozi proces neidentifikacije. Po vsem tem moramo upoštevati, da identiteta ni vedno nekaj, kar je zaželeno.

1.4.3 Identificiranje s telesom ter kulturna identiteta

»Telo je najzaznavnejši, najočitnejši, najvidnejši in najrazpoznavnejši indic vsake identitete. To velja predvsem za individualno (osebno) identiteto vsakega človeka. Velja pa tudi v veliki meri za skupinsko identiteto. V primerjavi z drugimi identitetami, ki se lahko prenašajo, spreminjajo, tajijo ali izmišljajo, telesna identiteta ostaja vsakomur z rojstvom dana, temeljna in, naj tako rečemo, izhodiščna za mnoge druge identitete.« (Južnič 1993: 17)

Južnič (1993: 17, 21, 22) trdi, da brez **telesne identitete** niti ne more biti kake druge identitete. Telo je temelj in izhodišče mnogih drugih identitet in nemalokrat druge identitete pripišemo iz telesnih značilnosti. Prav s svojim telesom človek naznanja svojo navzočnost. To je njegova temeljna predstavitev. Pri srečanju z drugimi ljudmi je to najbolj znan identifikacijski vložek.

Stane Južnič (1993: 29- 31) pojasnjuje, da se telo »ne kaže« enako v vseh življenjskih dobah. Da bi bila identifikacijsko popolna in neoporečna, vsaki življenjski dobi pripada določen

življenjski stil, ki izhaja tako iz telesnega stanja kakor tudi iz družbenih norm. Tu pa je potrebno omeniti pojem *generacije*. Ljudje, ki živijo v istem času v enakih okoliščinah, imajo praviloma veliko skupnega. Generacija torej ni le biološki pojem. Šele nekako na prelomu 19. stoletja generacija postane, posebej v evropski civilizaciji, več kot biološko dejstvo. Z generacijami se začnejo meriti družbene in kulturne spremembe.

Južnič (1993: 179) definira, da imamo **kulturno identiteto** lahko za sintezo vseh drugih identitet, če jo vzamemo oziroma pojmujeemo v širokem smislu. Prav tako tudi telesno identiteto lahko vključujemo v kulturno, saj človek vse zajema in dojema skozi kulturo. Natančneje lahko kulturno identiteto zaznamujemo, če kulturo razumemo kot:

»Dinamičen vrednostni sistem naučenih elementov pričakovanj, konvencij, verovanj in pravil, ki omogočajo članom določene skupine, da uresničijo kontakte med seboj in svetom, da torej med seboj komunicirajo in razvijajo svoje ustvarjalne potencialne.« (Južnič 1993: 179)

Južnič (1993: 179, 180) še dodaja, da ja kultura logična zgradba in hkrati abstrakcija vzorcev obnašanja. Tako imamo lahko kulturo za sistem določene celovitosti človekovega početja in hkrati tudi za način življenja. Ta pa temelji na vrednotah in iz njih tudi izhaja. Družbeni cilji tako nastajajo kot življenjski smotri. Prav tako posameznik s svojo osebno identiteto sooblikuje skupinsko identiteto in z vključenostjo v družbo prispeva k uvrščanju in vzdrževanju skupinske identitete.

1.4.4 Kriza identitete in Eriksonov koncept identitete

»Ne počuti se dobro v svoji koži«, »Sredi krize adolescence je«, ugotavljajo starši in najbližji odrasli. »Ne vem več, kaj bi rad«, »Ne vem več, kaj se dogaja z mano«, ugotavlja mladostnik.« (Braconnier, 2001: 303)

Braconnier (2001: 303) trdi, da si vsak mladostnik postavlja vprašanje: »Biti ali ne biti?«. Kot pojasnjuje, je to vprašanje simbol intelektualnega dvoma o življenjskih izbirah. To tudi odslikava iskanje identitete, kar je zelo značilno za adolescenco. Zgornje vprašanje se mladostniku začne porajati že v zadnjih razredih osnovne šole, vendar se njegovega pravega pomena mladostnik začne zavedati v srednji šoli.

Ule Nastran (2000: 85) poudarja, da je razlog za nastanek krize identitete to, da ne vemo, kdo smo, da se ne moremo odločiti, kako dalje, da se ne moremo odločiti o pomembnih stvareh v življenju. Na mladostniško identitetno krizo je potrebno gledati s posebno pozornostjo, ki sicer sama po sebi ni nikakršen psihološki pojav. Je le izraz soočanj, spopadov s problemi, konflikti, ugodnostmi in neugodnostmi prejšnje razvojne dobe (otročstva), ki izginja, in pričakovanj v zvezi z novo razvojno dobo (odraslostjo), ki se poraja. Neučinkovito razrešena identitetna kriza preide v **identitetno zmedenost**, ki se lahko časovno razpotegne tudi v odraslost in se kaže kot nezmožnost odločanja, opredeljevanja lastne vloge v socialnem okolju, prevzemanja aktivnosti, dejavne vloge v tem socialnem okolju in s tem povezane odgovornosti za svoje odločitve in vedenja.

Moramo pa poudariti, kot pravi tudi Stane Južnič (1993: 14), da je zmedena identiteta lahko posledica zelo različnih travmatičnih dogodkov ali dogajanj oziroma izjemnih razmerij in okoliščin, v katerih se znajde posameznik oziroma mladostnik. Travmatičen dogodek je mišljen tako v prvotnem smislu, torej telesni poškodbi, kot tudi na duševnosti človeka.

Žal moramo sodobnemu človeku pogosto pripisati »duha brez doma«, kar pomeni, da nima pravega sidrišča in tako tiste ustaljenosti, ki je pogoj prave in popolne identitete.

Žebovec in Erjavec (1999: 94) opozarjata, da je pomembna sestavina identitetne krize **negativna identiteta**, ki jo pri mladostniku srečamo dokaj pogosto. Mladostnik čuti v sebi potrebo po oblikovanju lastne, neodvisne, osebne – drugačne - samopodobe. Ker pa ne ve, kako do nje, kaže to navzven predvsem tako, da odklanja, zavrača vloge, obnašanja, navade, pravila, ki mu jih vsiljujejo drugi, zlasti tista, ki so všeč njihovim staršem. Tako se lahko oblikuje neka navidezna, lažna samopodoba, ki jo oblikujejo norme, pravila in vrednote in sicer ravno nasprotne tistim, ki mu jih vsiljuje okolje - torej negativna identiteta. Navzven se to vidi kot uporniška neobvladljivost. V resnici pa ga žene mladostniška notranja potreba po lastni identiteti, po svobodi. Ta lažna samopodoba, ki je zgrajena na negativni identiteti, pa mu notranje potrebe ne zadovoljuje. Mladostnik sam čuti, da ni svoboden, saj njegova samopodoba v resnici ni njegova, je le negativen odsev, zrcalna slika tega, kar od njega pričakujejo drugi.

Musek (1995: 39) pojasnjuje negativno identiteto kot nekaj, kar je razmeroma lahko oblikovati v primerjavi z oblikovanjem svoje lastne, drugačne samopodobe, saj negativna identiteta temelji na normah in vrednotah, ki so nasprotna tem, ki jih zahteva okolje.

Avtor to lepo razloži v naslednjem stavku:

»Kot da nam bi hotel reči: »ne vem sicer, kaj hočem, vem pa, da nočem tega, kar mi ponujate; torej najbrž želim to, kar je ravno nasprotno.««

To seveda ne zmanjša mladostnikove neodvisnosti, saj v bistvu ravna po tem, kar mu narekujejo želje in predstave drugih, le da gre za njihovo nasprotje.

Eriksonov (1980) koncept identitete govori o tem, da gre pri procesu oblikovanja identitete tako za notranje kot zunanje uglasitve in regulacije medsebojnosti. Osredotočil se je na medsebojno dramo med individualnim življenjskim potekom in socialnimi oblikami skupnosti. Identiteta po Eriksonu nastaja iz izkustvenih kriz in protislovij, ki jih mora vsak posameznik premagati, da se lahko dvigne do naslednjih razvojnih faz. Zelo pomembno je dejstvo, da v vsaki identitetni krizi obstaja možnost za progresivno razreševanje krize in s tem približanje stabilni identiteti ali pa možnost za ostajanje v prejšnji razvojni fazi.

Erikson (1980) loči osem glavnih identitetnih kriz:

Prva identitetna kriza zajema zgodnje otroško obdobje in jo karakterizira alternativa med prazaupanjem in pranezaupanjem - gre za primarna otrokova izkustva, ki se kasneje nikoli več ne obnovijo, čeprav so temelj vsakega nadaljnjega razvoja.

Drugo identitetno krizo zaznamuje konflikt med avtonomijo in sramom oziroma dvomom.

Tretja identitetna kriza zajema obdobje, ko se otrok skuša identificirati z zanj pomembnimi osebami, predvsem staršema.

Četrta identitetna kriza karakterizira nasprotja med smislom dejanj in občutkom manjvrednosti. To je čas, ko se začne šolanje in izobraževanje, s tem pa tudi prvo večje razširjanje socialnega izkustva za otroka.

Peta identitetna kriza je odločilna doba v razvoju identitete. V tem obdobju gre za oblikovanje jaz identitete, ki jo karakterizira nasprotje med potrditvijo identitete in difuzijo identitete. Ta identitetna kriza nastopi v času adolescence.

Šesta identitetna kriza nastopi ob prehodu v odraslost. Označuje jo nasprotje med intimnostjo in izolacijo.

Sedma identitetna kriza nastopi v pozni odraslosti, označuje jo nasprotje med ustvarjalnostjo in stagnacijo.

Osma identitetna kriza je vezana na starostno obdobje in jo zaznamuje kriza nasprotja med integriteto in življenjskim obupom.

1.4.5 Oblikovanje identitete v adolescenci

Po mnenju Erika Eriksona (1973; po Ule, Kuhar, 2002) gre v adolescenci za oblikovanje **jaz identitete**, zato jo karakterizira nasprotje med *potrditvijo identitete* in *difuzijo identitete*. Poudaril je tudi pomembnost eksperimentiranja, saj naj bi po njegovem mnenju le to omogočalo mlademu človeku, da se odloči, v katero smer naj bi se odvijalo njegovo odraslo življenje.

Tradicionalno sta kot ključni razvojni mejnik veljali ločitev od skrbnikov in uspešna individualizacija. Zelo pomembno je na tej točki omeniti krizo identitete v adolescenci, ki označuje intenziven razvoj duševnih in telesnih sposobnosti, ter večje pričakovanje družbe glede dejanj, odločitev in načinov sprejemanja socialnih vlog. V tej dobi je največja nevarnost, da pride do difuzije identitete. Ta nastane tedaj, ko mladostnik ne more celostno ustreči potrebi po fizični intimnosti, zahtevam po izbiri poklica, po sodelovanju v družbenem prestižu in po psihosocialni definiciji sebe.

Eriksonovo idejo o krizi identitete je na osnovi svojih empiričnih študij mladostnikov dalje razvil Jamesa Marcia in sicer jo je diferenciral v model štirih identitetnih statusov v adolescenci. Identitetni statusi, ki jih je razvil, so različni načini, kako adolescenti rešujejo krizo identitete.

Marcia (1994; po Ule, Kuhar, 2002) poimenuje štiri identitetne statuse kot:

- *razvita identiteta*
- *moratorijski status*
- *privzeta identiteta*
- *identitetna difuzija*

Modele identitetnih statusov v adolescenci Marcia (1994; po Ule, Kuhar, 2003) analizira na naslednji način:

Razvita identiteta

Mladostniki, ki imajo razvito identiteto, gredo po Marcii skozi vse pomembne faze (samo)raziskovanja in uspešno dokončajo temeljne socialne obveznosti - tako izobraževalne in poklicne - prav tako uspešno premagajo krizo identitete. Zanimivo pa je, da naj bi mladi z razvito identiteto doživljali identitetne krize bolj intenzivno, saj vidijo več alternativ in prav tako sprejemajo več tveganj. Dobro prenašajo tveganja in negotovosti, prav tako so odporni na napade na samospoštovanje, dobro imajo razvite samo regulacijske procese. Sami sprejemajo odločitve, imajo dobre odnose s starši, delajo pa diferenciacijo oziroma razlikovanje znotraj družine. Kot pravi Marcia, je to dobro izdelan identitetni status, vendar pa za večino pomeni šele začetek identitetne poti.

»Privzeta« identiteta

Je najbolj običajen identitetni status in je razvojno prej dokončan kot bolj razvit moratorijski status in status »razvite« identitete. Ti mladostniki niso prišli do konca samorazvoja in prav tako tudi ne do konca samo raziskovanja. So nekako obstali in prevzeli že narejeno identiteto - največkrat od svojih staršev. Sicer pa so mladostniki s privzeto identiteto videti kot dobro organizirani, ciljno usmerjeni, prijazni, dobrega vedenja, konvencionalni, nefleksibilni, so poslušni in konformni.

Njihovi odnosi z drugimi so konvencionalni ali običajni in stereotipni. Primanjkuje jim raziskovanja. Lahko jih uvrstimo kot mladostnike, ki predstavljajo tradicionalno mladost.

Moratorijski status

Moratorijski status je status v razvoju, kar pomeni, da so mladostniki v tem modelu identitetnih statusov v adolescenci v raziskovalni fazi. Zanje bi lahko rekli, da so v identitetni krizi. Veliko oseb ostane v tem statusu dolgo časa. Mladostniki v moratorijskem statusu impresionirajo zaradi intenzivnosti in aktivnosti eksperimentiranja ter raziskovanja samega sebe in okolja. So najbolj moralno občutljivi, prav tako so lahko tudi zelo anksiozni. Nihajo med uporništvom in konformnostjo. V odnosu do družine in staršev ter družbe nasploh so ambivalentni.

Kaj sploh pomeni moratorij?

»Moratorij pomeni začasni odlog ali prekinitev kakšne od osebnih ali socialnih obveznosti in obremenitev. Moratoriji - torej ciklusi ali faze socialnega umika in socialne razdolžitve - strukturirajo socialni svet tako v manjših časovnih enotah (v dnevu, tednu), kot tudi v daljših življenjskih sekvencah (življenjskih obdobjih). Značilnost mladostniških moratorijev je, da to, kdaj, kako dolgo in v kakšnih okoliščinah bo mladostnik vstopil v kak moratorij ali ga prekinil, ni prepuščeno mladostniku, ampak je družbeno regulirano in strukturirano. V tem pogledu je mladost družbeno institucionaliziran moratorij in se tako razvoj identitete v mladosti bistveno razlikuje od tistega v zgodnjem otroštvu.« (Ule, Kuhar, 2003: 30, 31)

Identitetna difuzija

Značilno za te mladostnike je, da so prešli nekatere poskusne eksploracije, vendar je bilo to njihovo raziskovanje bolj podobno potepanju ali blodnji kot pravemu raziskovanju. Zelo pomembno je tu poudariti, da je značilnost tega statusa nedovršenost in sicer v smislu, da je vse, tudi tisto, kar naredijo - npr. (samo)raziskovanje - površno.

Obstajata dve vrsti mladostnikov v statusu identitetne difuzije in sicer prvi so apatični in socialno izolirani, Marcia jih imenuje »playboys«; drugi pa so površni in navidezno socialno uspešni, te pa Marcia imenuje »playgirls«. Značilnost prve skupine je, da se izogibajo socialnim stikom in odnosom; druga skupina pa ravno nasprotno pogosto išče socialne stike. Imajo najnižjo frustracijsko toleranco ter so občutljivi na strese. Posledično so neodporni na zunanje zahteve in imajo nizko stopnjo samospoštovanja. Prav tako niso dobro integrirani v družino ter imajo tudi probleme v družinskih odnosih. Na koncu bi lahko še rekli, da so poraženci sodobnih individualizacijskih procesov.

Po tem opisu nam torej postane vse skupaj bolj jasno. Za mladostnika je definitivno najboljša razvita identiteta, najslabša pa identitetna difuzija, medtem ko sta moratorijski status in privzeta identiteta nekaj bolj vmesnega in navzven ne pomenita nič slabega, v mladostniku navznoter pa to lahko povzroči težave.

Marcia (1994; po Ule, Kuhar, 2003: 36) je v razlago statusa identitetne difuzije vpeljal še dodatno razlikovanje in sicer:

Razlikoval je *kulturno adaptivno difuzijo* od treh drugih oblik identitetne difuzije:

- *moteno*
- *ležerno*
- *razvojno difuzijo.*

Kulturno- adaptivna difuzija

Za mladostnika je v tem primeru razumno, da se na nič ne naveže, ampak izkoristi možnosti, ki se mu ponujajo, kljub temu pa ne pozabi na druge izbire. Torej kulturno-adaptivna difuzija ustreza takšnim razmeram, kjer prevladujejo nezavezanost in indiferentnost.

Motena identiteta

Najbolj ustreza Eriksonovemu pojmu difuzije identitete. Pomeni zastoj v razvoju osebnosti, sovпада pa s socialno izolacijo, z neuspehi v vsakdanjem življenju s sanjarjenjem o lastni veličini kot obrambi pred polomi v realnem življenju.

Ležerna identitetna difuzija

S to obliko identitete mladi na videz nimajo težav. Prav tako imajo veliko stikov, vendar brez globljih čustvenih vezi in časovne povezave. Torej ta identitetna difuzija daje videz dobre socialne integracije in visoke socialne kompetence.

Razvojna difuzija identitete

Lahko jo označimo kot predhodni pojav na poti k predelani identiteti. Sicer pa razvojno difuzijo spremljajo nejasnost, neodločnost in nepovezanost - po tem se tudi razlikuje od moratorijske identitete, saj je ne spremljajo kriza in poskusi.

1.5 POSAMEZNIK IN DRUŽBA

1.5.1 Družbenost in skupnost, v kateri živi posameznik

Poštrak (1994b: 340) ugotavlja, da je človeško bitje ali oseba v določenem prostoru in času zapleteno in večplastno vozlišče nakopičenih kulturnih vsebin. Z njimi se posameznik na različne načine seznani in sooči. Tudi s tega vidika je smiselno človeka pojmovati kot večplastno osebnost, v kateri so posamezni segmenti lahko tudi: spomini, nabrana znanja, izkušnje, v določeni obliki tudi biološka danost.

Oseba tudi ne obstaja izolirana entiteta oziroma enota, ampak je vseskozi in tudi na različnih ravneh v kompleksnih soodnosih z drugimi. Ti odnosi pa se oblikujejo v kompleks, ki ga imenujemo družba. O družbi ima vsak posameznik svojo predstavo in do nje vzpostavlja določen odnos, s tem pa tudi odnos do drugih predstavnikov skupnosti. Posameznik se ne more vzpostaviti zunaj skupnosti in zunaj vpetosti v kulturne vsebine, ki so vezane na to skupnost. Ko se človek na različne načine povezuje z drugimi, vzpostavlja svojo identiteto, osebnost.

Jan Makarovič (1986; po Poštrak, 1994b: 339) pravi, da človekovo eksistenco v osnovi določata dve vrsti odnosov: njegov odnos do *zunanjega sveta*, v katerem se izoblikuje človeška kultura, in njegov odnos do *drugega človeka*, v katerem se izoblikuje človeška družba, saj šele socialni odnosi omogočajo nastanek kulture, po drugi strani pa se socialni odnosi vzpostavljajo šele s kulturo. Tako se vsak človek, tudi mladostnik, različno odzove na vrednote in pravice obnašanja v družbi, kateri pripada. Kot filister povzema togo, ustaljeno strukturo mišljenja in obnašanja, kot boem se lahko brez težav prilagaja spremembam, sledi modnim tokovom, vendar pri tem ne ustvarja ničesar novega, lahko pa v njem prepoznamo kreativnega posameznika, ki spremembe v okolju sicer upošteva, vendar jih hkrati ustvarjalno preoblikuje in strukturira.

Igor Bahovec (2005: 7) zelo nazorno in jasno opisuje, kako zelo potreben je neposredni osebni stik, torej odnos z drugimi ljudmi ter vključenost v vrsto družbenih oblik človeškega sobivanja zato, da se v posamezniku uresničijo njegovi z biološko strukturo dani potenciali.

Kot ekstremni primer zgornje trditve navede primere t. i. divjih otrok, ki kažejo, da je človek zmožen prevzeti celo »volčje« navade, kot sta npr. hoja po štirih in lajež; ne more pa sam od

sebe razviti govora, hoje po dveh ter drugih običajnih značilnosti človeka. Bahovec (2005: 7) družbenost opisuje kot nekaj, kar je človeku lastno, kot nekaj, kar je del naše narave in kot nekaj, kar nas v temelju določa. Torej kot osebe ne moremo obstajati brez družbenosti, pa čeprav je v njej nekaj dvojnega - kajti človeka lahko dvigne ali poniža, ga osvobaja ali zaslužnjuje, vodi k sobivanju v vzajemnem spoštovanju ali k podrejanju in izkoriščanju. Prav tako se družbenost izraža na več načinov in sicer vse od neposrednih medosebnih odnosov, vključenosti v skupine, organizacije in institucije. Bahovec (2005) tudi poudari, da je osnovni nosilec družbenosti oseba, kajti brez oseb ni skupin, organizacij in institucij, prav tako se kultura ne more prenašati brez oseb. Skratka, če povzamemo zgornjo misel, lahko rečemo, da so osebe primarni in dejanski nosilci družbenosti.

1.5.2 Različni pomeni termina »skupnost« ter vrste medosebnih odnosov v skupnosti

Kot razlaga Bahovec (2005: 9, 10, 11), ljudje oblikujemo občasne, začasne in trajnejše skupine, ki so različne tako po vsebinah in oblikah kot tudi po kulturni mentaliteti ter družbeni strukturi.

Bahovec povzema, da se za širšo rabo termina skupnost najpogosteje navajajo družbeni okviri, ki so:

1. Skupnost kot *skupina ljudi, ki živijo na določeni geografski lokaciji* in se do neke mere identificirajo s skupnim bivanjem. Tu med ljudmi obstajajo vezi: osebne in neosebne, formalne in neformalne.

Kot primer tega družbenega okvira skupnosti mladih lahko navedemo sosesčino in lokalne skupnosti, ki povezujejo mlade, na primer tiste, ki prihajajo iz iste ali sosednje občine, ter tiste, ki prihajajo iz iste vasi.

2. Skupnost kot *skupina ljudi, ki jih povezujejo skupne kulturne, etnične, religiozne in druge značilnosti*, ki pomembno določajo skupno identiteto posameznikov in družbene skupine. Najpogosteje je tu v ospredju povezanost, ki izhaja iz skupnega življenja, skupne tradicije.

Tukaj lahko navedemo kot primer mlade, ki jih povezuje enaka religiozna prepričanost, kot so na primer duhovne vaje za mlade.

3. Naslednji okvir skupnosti pa so v ožjem smislu **male skupnosti, to so relativno tesno, trajneje in trdneje povezane skupine, v katerih posameznik preživi bistven del življenja**. Tesni medosebni odnosi so v taki skupnosti bistveni del življenja.
V ta okvir sodijo krvne skupnosti mladostnika. Mladostnikova družina velja tu za najbolj primarno skupnost.
4. **Skupnost v najširšem pomenu besede in sicer človeštvo kot ena skupnost**. Tu se predpostavlja sprejemanje temeljne globinske povezanosti vsega človeštva.
Z vidika religioznega pristopa bi to lahko pojasnili, s tem da smo vsi ljudje ustvarjeni po božji podobi.
5. Kot naslednji okvir je Bahovec navedel **skupnost v splošni rabi**.
Ta se nanaša na ljudi, ki so vezani na neko dejavnost, kot je npr. delo preko študentskega servisa; kot drug primer pa lahko navedemo posebne zahteve mladostnikov, kot primer tega lahko izpostavimo npr. skupnost mladostnikov z motnjami v duševnem razvoju.
6. Nadalje naj kot okvir skupnosti navedem še **skupnost kot institucijo ali organizacijo s formalno strukturo**.
V ta okvir skupnosti spadajo tudi lokalno organizirane skupnosti, kot so. Lokalne skupnosti podeželske mladine.
7. **Virtualne skupnosti** - to so skupnosti, ki se oblikujejo z uporabo internetne komunikacije. Za ta okvir skupnosti je značilno, da med člani ni neposrednega osebnega stika.
Te vrste medsebojne komunikacije so pri mladih zelo popularne. Veliko mladih se tega poslužuje in si na tak način ustvarja pripadnost neki skupnosti. Obstaja kar nekaj internetnih programov, ki omogočajo to komuniciranje, kot sta npr. skype, messenger.
8. Kot zadnji okvir skupnosti pa so **skupnosti, ki se razvijejo iz skupin parcialnega interesa**. Druženje v teh okvirih primarno ne vpliva na druge vsebine življenja. To so predvsem interesi prostega časa, potrošnje, zabave.

Kot primer tu lahko navedemo mladostnike, ki so oboževalci določene zvrsti glasbe, ki razvijejo nekatere subkulturne elemente, npr. raperji, punkerji, rockerji.

Vsi zgoraj naštetih okviri skupnosti zajemajo neke pogoje za to, da sploh lahko govorimo o skupnosti. Bahovec (2005: 13) povzema, da se v vsaki skupnosti izražajo osebni, kulturni in strukturni vidiki povezanosti. Mladi se čutijo povezane zaradi neke notranje ali simbolne vezi, ki jo sprejemajo za del svoje identitete. Za posameznike ima vsebina vezi poseben pomen, saj jim pomeni vrednoto, ki pomembno vpliva na njihovo življenje. Vsaka skupnost oblikuje tudi komunikacijsko povezan prostor, do katerega posamezniki čutijo pripadnost.

V vseh teh skupnostih pa se med ljudmi pojavijo različni medosebni odnosi, ki se razlikujejo predvsem po namenu le teh.

T. Abel (1970: 135) pojasnjuje, da lahko **neposredne medosebne odnose** ločimo na dva tipa:

1. Osebe stopajo v odnose in se k drugemu usmerijo kot k osebi, ga sprejemajo takšnega, kot je, saj se k njemu obrnejo zaradi njega.

Tukaj odnos izhaja iz temelja, da posamezniki drug drugega sprejemajo kot osebe v celovitem pomenu, saj je odnos naravnani k celotni osebi. Pomembno za tak odnos je, da izhaja iz skupnega souresničevanja, npr. pristni prijateljski odnos, starševski odnos. Vendar tudi v teh odnosih ni nujno, da so odnosi vedno pozitivni. Prav tako lahko prihaja do zlorabe moči in omejevanja svobode. Saj če so ljudje celoviteje povezani, lahko drugega ranijo in mu tudi lahko škodujejo bolj, kot če je povezanost omejena.

2. Osebe se obrnejo k drugemu kot k sredstvu, ga sprejemajo zato, ker lahko nekaj naredi.

Če na kratko razložimo zgoraj naveden tip medosebnih odnosov, lahko rečemo, da posamezniki vstopajo v odnos z razlogom, ker svojega interesa ne morejo uresničiti sami in zato potrebujejo drugega »zase«. Tu medčloveški odnos izhaja predvsem iz lastnega interesa, saj je drugi v tem primeru obravnavan kot sredstvo za doseganja le-tega. V takem odnosu posamezniki ostajajo na nivojih interesov, potreb, želja ter koristi.

1.5.3 Definicija subkultur mladih ter njihove oblike kulture

Poštrak (1994a) definira, da je v sociologiji subkultura kultura ali skupina ljudi s posebnimi vzorci vedenja in prepričanj znotraj večje kulture. Bistvo subkulture, ki jo ločuje od drugih družbenih skupin, je njeno zavedanje sloga in drugačnosti v slogu, oblačilih, glasbi ali v drugih interesih.

»Subkulture so tiste družbene skupine, ki se oblikujejo ob določenih skupinah/skupinskih aktivnostih in imajo sedanja zanimanja, predvsem pa morajo razviti razpoznavno identiteto, obliko in strukturo, če naj jih prepoznamo kot različne tako od matične kulture kot od prevladujočih trendov družbenega konformizma.« (Brake, 1984: 213)

Mlade in nanje vezane **oblike kulture** loči Brake (1984; po Poštrak, 1994a: 310) v štiri skupine:

Spodobno mladino predstavljajo mladi, ki se jim posreči preživeti mladost kot čas življenja brez vključevanja v kakršnokoli vrstniško kulturo ali vsaj ne v tisto, ki je videti deviantna.

Nadalje loči **prestopniško mladino**, za katero je značilno, da so njeni člani vpleteni v nezakonita dejanja, kot so tatvine in nasilje, ženske pa prekoračijo odobreno mejo spolnega vedenja.

Za **kulturne prestopnike** velja, da so vpleteni v subkulture na obrobju boemskega izročila. Bolj kot resnični umetniki se kažejo kot privrženci estetike.

Obstaja še **politično militantna mladina**, ki se zavzema od politike varstva okolja do politične skupnosti.

»Mladi se v neki subkulturi različno angažirajo. Ta je lahko glavna razsežnost v življenju nekoga ali pa samo rahel odklon, sprostitev od monotonih, vendar še vedno pomembnih »realnosti«; šole, doma. Lahko se uporablja kot sredstvo bega, popolna ločitev od okolja, družbe ali le kot trenutek sprostitev in ponovnega vključevanja v »realnost« po zabavi ali vikendu.« (Hebdige, 1980; po Poštrak, 1984: 22)

1.5.4 Prednosti subkultur

Subkulture mladim nudijo tudi določene prednosti, in sicer Brake (1984: 35) navaja naslednje:

- nudijo »rešitev«, čeprav na »magični« ravni določenih strukturnih problemov, ki so izkušeni kolektivno in jih ustvarjajo notranja protislovja družbeno ekonomske strukture;
- nudijo kulturo, iz katere je mogoče izbrati določene kulturne elemente, kot so stil, vrednote, ideologije in življenjski stil. Ti so uporabljeni za razvijanje pridobljene identitete, ki ni predpisana z delom, domom ali šolo;
- kot takšna je subkultura izkušena alternativna oblika družbene resničnosti, ki je zakoreninjena v razredni kulturi, toda posredovana s sosesko, če ni simbolična skupnost, prenesena preko množičnih sredstev obveščanja;
- s pomočjo ekspresivnih elementov nudijo subkulture smiseln način življenja v prostem času, življenja, ki je bilo odstranjeno iz instrumentalnega sveta dela.

Brake (1984: 147) pojasnjuje, da mladim subkulture nudijo kolektivno identiteto, ki jo potrebujejo, da jih ločijo od pričakovanj in vlog, ki so jim jih vsilili družina, šola in delo; posledično lahko mladostniki na ta način razvijejo individualno identiteto, ki je »magično« osvobodena pripisanih vlog doma, šole in dela. Ko so enkrat dosegli to ločitev, ki izreka dramaturško trditev o njihovi drugačnosti od pričakovanj, ki so jih vsilili drugi, se čutijo svobodne, da odkrivajo in razvijajo, kar so.

Velikonja (1999: 21) govori o tem, da mladinske subkulture in subkulturne scene izražajo družbene in kulturne spremembe, po drugi strani pa jih same tudi povzročajo in sooblikujejo.

V sodobni družbi postajajo drugačnost, nenormalnost, celo izolacija nekaj običajnega: če so si prejšnje družbe prizadevale integrirati, poenotiti različnost, bi lahko rekli, da se sodobne družbe integrirajo skozi drugačnost ali izoliranost, in je subkulturna postavka postala način bivanja v družbi. Nič ni več nenavadno ali nedopustno v družbi - vse je dovoljeno.

Mike Brake (1984: 37) pojasnjuje, 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. Res pa vsebujejo zasnove radikalnejšega nestrinjanja, kar bi lahko bil povod, da bi izbruhnile v akcijo in s tem ogrozile družbo.

1.5.5 Vrstniške skupine in prosti čas

V obdobju adolescence, razlagata Fenwick in Smith (1997: 98), se svet mladostnika čedalje manj vrti okrog družine in čedalje bolj okrog prijateljev. Ti začenjajo igrati novo in vse bolj pomembno vlogo v njegovem življenju in prijateljstvo postaja vir dragocenih naukov. Med prijatelji se mladostnik uči občevati z drugimi ljudmi in se prilagoditi skupnosti.

Prijateljstvo je za mladostnika poglavitni vir opore, hkrati pa lahko povzroča resna trenja v družini. Mladostniki se po eni strani sicer na vso moč trudijo, da ne bi nikomur pripadali, še posebej ne družini, po drugi strani pa čutijo močno potrebo po pripadnosti svojim vrstnikom. Vključitev v krog kake skupine ali družčine jim daje občutek pripadnosti in varnosti. Pri tem se mladostniki, kakor da bi to pripadnost hoteli samo še poudariti, s svojo skupno močjo poistovetijo, še posebej z oblačenjem, in včasih naravnost suženjsko povzemajo podobo, s katero bi se rada okitila njihova družčina.

Conger (1985) pojasnjuje, da je svet mladostnika navadno naseljen »s prijatelji, najboljšimi prijatelji in brezizraznimi tujci«. Mladostnikov krog znancev je precej širši: njegove odnose z vrstniki je mogoče razdelati v tri kroge: širšo »družbo«, ožjo, zaupnejšo »klapo« in osebna prijateljstva. Družba je zbiralnik širših, bolj organiziranih dejavnosti; zaupnejša in bolj povezana »klapa« pa ponuja varnost in tovarništvo. V tej skupinici, zasnovani na medsebojni privlačnosti, člani lahko izmenjujejo informacije, razpravljajo o načrtih za družbene dejavnosti in sodoživljajo nekatera svoja upanja, sanje in skrbi, čeprav ne tako zelo kot zaupni prijatelji. Dekliške »klape« so navadno precej majhne in se bolj ukvarjajo z medosebnimi odnosi; fantovske »klape« ali »bande« so navadno večje, manj zaupne in bolj osredotočene na skupne dejavnosti, kot so šport in drugi hobiji.

Eisenstadt (po Makarovič, 1983: 175) poleg vrstniških skupin, ki se oblikujejo v okviru šolskega sistema, razlikuje in pojasnjuje še posebne oblike vrstniških skupin mladih in sicer:

- spontane mladinske skupine,
- skupine mladih, ki jih organizirajo odrasli.

V nasprotju z vrstniškimi skupinami mladih v prvobitnih skupnostih, ki se vključujejo v družbeni sistem kot celoto ter sprejemajo njegove vrednote, se spontane mladinske skupine v sodobni družbi vedno bolj ali manj distancirajo od družbe. Njihov odnos do družbe, ki jo tvorijo odrasli, je ambivalenten in dvoumen, saj po eni strani skušajo doseči priznanje v tem svetu, po drugi pa obdržati svojo specifičnost in posebnost kot »mladi«.

Podobni interesi, stališča, potrebe in tudi fizična in socialna podobnost imajo pomembno vlogo pri ustvarjanju posameznih vrstniških skupin. Prav tako pa tudi vrstniške skupine vplivajo na interese in stališča ter vrednote svojih članov.

Prosti čas mladih v veliki meri zaznamujejo obiski prijateljev in klepet z njimi. Med vrstniki mladi najdejo podporo sebi enakih, osamosvajajo se v odnosu do odraslih in dobivajo sliko o sebi.

Glede prostega časa lahko opozorimo še na to, da *»...prosti čas ne pomeni samo večje svobode izbire dejavnosti in odnosov, ampak pomeni tudi čas zmanjšanega nadzora nad posameznikom in posameznico.«* (Ule, Rener, Mencin Čeplak, Tivadar 2000: 63)

Zaskrbljujoče pa je, da *»...prosti čas posameznika postaja vse bolj prazen, pasiven, stresi in stiske iz »javnega življenja« pa se v njem lahko vse manj kompenzirajo z morebitnimi sprostitevami, solidarnostno pomočjo in emocionalnimi podporami bližnjih oseb, temveč se zgolj »pometajo pod preprogo.«* (Ule, Rener, Mencin Čeplak, Tivadar 2000: 65)

Južnič (1993: 17) pojasnjuje, da ima prosti čas pomembno vlogo pri vzgoji, psihičnih značilnostih in socialnem položaju. Kot zatrjuje avtor, številna kriminološka raziskovanja potrjujejo, da pomanjkanje igrišč, klubov in drugih objektivnih pogojev za organizirano koriščenje prostega časa v veliki meri prispeva k nastajanju mladoletniške delinkvence.

Telesna in psihična neaktivnost v prostem času povzroči močne občutke dolgočasje in osamljenosti. Ti občutki se lahko v določenem trenutku izkažejo na nesprejemljive načine, kot sprejemanje različnih oblik obnašanja, ki niso v skladu s splošnimi družbenimi normami.

1.5.6 Osamljenost in mladi

Mladi so imeli v devetdesetih letih prejšnjega stoletja, kot trdijo Ule in ostali (2000: 51), največ problemov na življenjskih področjih, ki so pomembna za njihovo socialno promocijo in odraščanje (npr. šolski pritiski). Zelo pa so zaskrbljujoči problemi, povezani s samopodobo, socialnimi stiki (osamljenost) in čustvenimi problemi. Kot posledice tega Ule in soavtorji (2000: 53) navajajo okrepljene občutke osamljenosti oziroma socialne izključenosti med mladimi.

Seveda osamljenost pomeni v družbi določeno stigmo, ki se je vsak mlad človek izogiba in si je ne želi nositi na svojih ramenih. Ravno zaradi tega mnogi mladi ne priznavajo ne drugim kot tudi ne sebi svoje osamljenosti, kajti biti osamljen pomeni neko socialno odpoved.

Mladostniki na splošno ne prenašajo dobro svoje osamljenosti, zato na vsak način težijo k temu, da bi se ji izognili in iščejo socialne stike. To lahko pojasni izrazito željo mladih po tem, da se družijo v velikih skupinah, da imajo raje gnečo in glasnost kot pa mirno okolje, kjer ni veliko ljudi in kjer se prav tako ne dogaja veliko stvari. Na kratko bi to lahko označili kot beg pred osamljenostjo.

Ule, Renner, Mencin Čeplak in Tivadar (2000: 53, 54) razlikujejo med emocionalno in socialno osamljenostjo – razliko razlagajo na naslednji način:

Emocionalna osamljenost

Pomeni odsotnost tesnih emocionalnih povezav posameznika z drugimi ljudmi. Emocionalno osamljenost označuje občutek zavrženosti, praznote, strahu in tesnobe. Izhaja iz nenadne izgube kake osebe, ki je bila posamezniku zelo blizu in je bil nanjo čustveno močno navezan.

Socialna osamljenost

Ta osamljenost pomeni pomanjkanje socialnih stikov posameznika z drugimi osebami in pomanjkanje socialno integrativnih odnosov do sebe. Socialno osamljenost karakterizirajo predvsem občutki dolgočasja in brezcilnosti življenja. Izhaja iz socialnih situacij, v katerih posameznik pri drugih ljudeh ne najde pomenljivih odzivov na svoja početja in sploh svoj obstoj. Pri socialni osamljenosti Ule in soavtorji (2000: 55) poudarjajo, da je osamljenost pogosto povezana z **dolgočasjem**. Prav občutek dolgočasja daje osamljenosti značaj izgube socialnega prostora in časa. Posameznik, ki se trajno dolgočasi, se ne more ali ne zna aktivno umestiti v socialni prostor in čas. Mlad človek je »naravnano« k dejavnemu sprejemanju življenja, saj lahko le skozi izkušnje dejavnosti preizkuša in prav tako razvija svoje socialne, duševne in fizične sposobnosti. Zaradi tega ga dolgočasje toliko bolj živo prizadeva in zato poskuša storiti vse mogoče, da se mu izogne in zgodi se, da se mladi zamotijo z nesmiselno dejavnostjo, ki je za njih lahko tudi škodljiva, tako v fizičnem kot tudi psihičnem razvoju. Pomanjkanje zadovoljivih socialnih odnosov pogosto vodi v nediferencirano stanje apatije. Da bi se zmanjšal pogost pojav pri mladih, ki mu lahko rečemo tudi splošno občutje dolgočasja, ni dovolj samo to, da se stiki med mladimi povečajo, temveč bi morali te stike in s tem povezane dejavnosti videti v drugačni luči oziroma bi morali v tem videti globlji smisel, npr., da bi vsako izkušnjo, ki jo pridobijo, videli kot pomembno sporočilo za življenje, ne pa kot zgolj trenuten ali začasen dogodek. To bi gradilo njihov občutek življenjske koherence.

Ule in drugi soavtorji (2000: 54) menijo, da mnogi mladostniki doživljajo obe vrsti osamljenosti, vendar je kljub temu, kot pravijo, socialna osamljenost pogostejša. Le-ta je za mladostnika zelo pomembna zato, ker je oblikovanje njegove identitete tesno povezano z izkušnjami skupinskih pripadnosti in potrjevanja s strani vrstnikov. Posledično se tisti mladi, ki doživljajo dalj časa trajajočo socialno izolacijo, do vrstnikov pogosto agresivno odzivajo. Agresivno vedenje, nizka popularnost med vrstniki in socialno zavračanje so med mladimi visoko soodnosne značilnosti. Tako lahko rečemo, da je agresivnost lahko reakcija na osamljenost, vzrok za nepopularnost in osamljenost mladostnika ali celo sredstvo za pridobivanje popularnosti in socialnega odziva med vrstniki, saj včasih agresivnost pritegne večjo pozornost vrstnikov.

1.6 SOCIALNO DELO

1.6.1 Prispevek socialnega dela pri delu z mladimi ter modeli, s katerimi pomaga uporabnikom - mladostnikom

Uvodni stavki z drugo tematiko so v tem delu namenski, da si lahko bolje predstavljamo in razložimo situacijo mladih. Poštrak (2003: 7) izpostavlja v razmislek vprašanje glede primerne definicije za ljudi, ki jih sicer označujemo z neustreznimi izrazi, kot so invalidi, hendikepirani, osebe z motnjami vedenja in osebnosti, osebe z omejitvami. Da bi prišli do primernejših izrazov, meni avtor, je gotovo najbolje prisluhni uporabnikom samim. Zato si je priporočljivo, pravi Geertz (1996; po Poštrak 2003), pri tem pomagati s konceptom, ki je vzet iz antropologije in sicer: *emski in etski* pogled. Emski pogled pomeni pogled »od znotraj«, v kontekstu antropologije to pomeni pogled domačina - v kontekstu socialnega dela to pomeni pogled uporabnika.

Canals (1995; po Poštrak 2003) pa pojasnjuje etski pogled kot pogled »od zunaj«, torej pogled antropologa ali socialnega delavca.

Ljudje, ki so omenjeni zgoraj, nedvomno potrebujejo posebno obravnavo, trdi Poštrak (2003: 8), torej posebno pozornost, posebne pristope, vendar ne »posebne obravnave« in vsega drugega, kar sem naštela, v diskriminatornem smislu, temveč posebno v smislu omogočiti dostop do lastnih ustvarjalnih potencialov.

Če pogledamo primer mladostnika, lahko rečemo, da je mladostnik, ki je na kakršen koli način opozoril nase in s tem »povzročil težave« sebi ali drugim, kljub temu oseba z enakimi potrebami kot vsi drugi. Ker pa zaradi različnih razlogov teh potreb ni mogel zadovoljiti, se zato znajde v težavah, v stiski. In ravno zaradi tega bi lahko rekli, da ima posebne potrebe - da sploh dobi možnost zadovoljiti osnovne potrebe.

Definicij socialnega dela je nešteto. Ena od enostavnih, splošnih, vendar še vedno dovolj natančnih opredelitev socialnega dela pa je naslednja:

»Socialna delavka ali delavec skupaj, družno z uporabnikom soustvarja nove možnosti, nove okoliščine za bolj kvalitetno življenje.« (Milošević Arnold; po Poštrak 2003: 4)

»Dejavnosti socialnih delavcev so usmerjene bodisi v varstvo ali pomoč tako posameznikom kot skupinam ali skupnostim. Te dejavnosti vodijo k spreminjanju človeka samega in njegovih življenjskih razmer, spodbujajo in zagotavljajo njegov razvoj in izboljšujejo možnosti za socialno integracijo posameznika s sistemi v njegovem okolju.« (Milošević Arnold; po Poštrak 2003: 4)

Poštrak (2003: 4) pojasnjuje, da socialni delavci uporabljajo naslednje metode dela: delo s posameznim primerom, delo s skupino, skupnostno socialno delo, raziskovanje v socialnem delu ter metodi intervizije in supervizije. Da razumemo posameznika in seveda da razumemo njegov odnos s skupnostjo ali z družbo ter da vemo, kako poimenovati in umestiti težavo, stisko ali problem in da znamo iskati rešitve, si v socialnem delu pomagamo s petimi modeli socialnega dela, ki jih Poštrak (2003: 5, 6, 7) razlaga na naslednji način:

Tradicionalni model (klinični, terapevtski)

Ta model je osredotočen predvsem na pomoč posamezniku pri prilagajanju na družbene razmere. Predpostavka le-tega je, da je »nekaj narobe« s posameznikom ali z določeno družbeno skupino. Potrebno jim je pomagati, da se težave, problemi in stiske uredijo in odpravijo in sicer z namenom, da se bodo lahko zopet vključili v družbeno življenje. Če se osredotočimo na mladostnika to pomeni, da se posvetimo mladostniku, ki se v svojem obdobju ne zna primerno umestiti oziroma da se posvetimo mladostniku, za katerega menimo, da ima težave. V okviru tega modela socialni delavec nastopa kot ekspert, izvedenec. Uporabnik oziroma v našem primeru mladostnik je tu pasiven prejemnik pomoči, nasvetov in navodil.

Reformistični model

V okvir reformističnega modela se trudimo izboljšati socialno ekonomski položaj nepriviligiranih in marginaliziranih družbenih skupin. Najpogosteje se pri tem modelu uporablja tehnika socialne akcije ali metoda skupinskega dela. Cilj je, da obstoječe ustanove ohranimo, a hkrati izboljšamo in prilagodimo. V okviru tega modela se socialni delavec pri mladostniku osredotoča na varovanje njegovih pravic in na spreminjanje, izboljšanje delovanja ustanov, ki so namenjene odraščajočim mladim ljudem.

Radikalni model

Pri tem modelu se prav tako kot pri reformističnem uporablja tehnika socialne akcije in metoda skupnostnega socialnega dela. Radikalni model ima za cilj spremeniti družbeni sistem in ustanove. Če postavimo za primer radikalnega socialnega delavca v odnos z mladostnikom, lahko rečemo, da bi le-ta iskal alternative, drugačne nadomestne možnosti izobraževanja in vzgoje.

Oba zgoraj opisana modela, reformistični in radikalni, se naslanjata na predpostavko, da je stiska, težava ali problem posameznika oziroma mladostnika ali določene družbene skupine simptom neustrezne, nepravilne, ogrožajoče družbe ali okolja. Glede na zgornji opis obeh modelov lahko rečemo, da se modela med seboj razlikujeta po načinu, kako to doseči.

Sistemsko- ekološki model

Sistemsko-ekološki model skuša s holističnim vseobsegajočim pristopom preseči dualizem posameznik-družba oziroma če vzamemo za primer mladostnika, bi temu dualizmu rekli mladostnik-šola. Prav tako želi preseči enostransko rešena vprašanja - kje je »locirana« težava, problem ali stiska: v posamezniku ali v družbi, v mladostniku ali v šoli. V institucijah, ki so namenjene mladim, se bodo socialni delavci, ki delajo po tem modelu, osredotočali predvsem na vidike medsebojnega učinkovanja več sistemov, od mladostnikov, preko vzgojiteljev, staršev, do drugih udeleženih posameznikov in ustanov. Pri tem se uporabljajo vse klasične in že naštetje metode socialnega dela. Tu se socialni delavec in mladostnik smatrata kot partnerja, sodelavca pri reševanju težav.

Konstruktivistični model

Berger in Luckmann (1989, Tomc 1992; po Poštrak 2003) zadnji model pojmujeta kot neke vrste dodatek k holistično ali celostno naravnemu sistemsko-ekološkemu modelu.

Predpostavka, katere se oklepa ta model, je, da tisto, čemur rečemo naša resničnost - torej vsakdanji svet - konstruiramo oz. ustvarjamo ljudje. Prav tako konstruiramo in ustvarjamo tiste družbene realnosti, ki jim tu rečemo težave, problemi, stiske uporabnikov. Cilji socialnih delavcev v okviru tega modela so v prvi vrsti razvijanje novih smislov in življenjskih možnosti posameznikov in skupin. Pri tem socialni delavec uporablja vse metode socialnega dela. V tem primeru socialni delavec ni izvedenec, ki bi objektivno poznal mladostnikovo

stvarnost, temveč je uporabnik-mladostnik tisti, ki je najbolj kompetenten, da pove, kaj misli, kaj čuti, kakšen je njegov odnos do sveta, kakšne so njegove strategije preživetja in tudi kakšna je njegova konstrukcija realnosti. Mladostnik je tu aktiven soudeleženec v reševanju težav oziroma problemov.

Predpostavka, ki sledi iz vsega tega, je, da smo vsi ljudje potencialno ustvarjalni in sposobni obvladati svoje življenje, svoj vsakdan. Osebe (tudi mladostniki), ki so v stiski, težavi, večkrat izgubijo stik z lastnim svetom, lastnimi potenciali. Naloga socialnih delavcev je, da se v delovnem odnosu načrtuje tak proces reševanja problema, da osebe zopet vzpostavijo stik z lastno ustvarjalnostjo.

Razumevanje modelov socialnega dela je potrebno zato, ker nam omogočajo, da mladostnika razumemo v konkretni situaciji ter da znamo z njim soustvarjati rešitev, ki bo izboljšala njegovo trenutno situacijo. Menim, da če se pri delu ravnamo po modelih, nam to preprečuje, da iztirimo s prave poti.

1.6.2 Vzgojni pristopi in način dela z mladimi

Pri delu z mladimi je zelo pomembno, kakšen vzgojni pristop in način dela bomo izbrali. To je pomemben dejavnik pri naši uspešnosti dela z mladostnikom. Potrebno je ustvariti odnos, ki se opira na pozitivno ravnanje uporabnika in se na njem gradi. Prav tako pomembno je mladostnika vključiti v proces reševanja problema tako, da aktivno sodeluje v tem procesu.

Permisivna in represivna vzgoja

Poštrak (2003: 9) poudarja, da se *permisivni vzgojni pristop* osredotoča na pozitivne plati uporabnikovega ravnanja. Podpira tiste uporabnikove strategije preživetja, za katere menimo, da so zanj učinkovite, produktivne in ustrezne.

Ko omenjamo izraz *strategija preživetja*, je prav, da ga na kratko tudi pojasnimo. Poštrak (2003: 214, 215) pojasnjuje, da s strategijo preživetja pojmuje vse tiste oblike, načine, ali vzorce ravnanja, delovanja, komuniciranja, ki jih je oseba razvila v dosedanem življenju. Pri mladih pa bi o tem pojmu, kot pojasnjuje več avtorjev (Durkheim 1981, Poštrak 1994b; po Poštrak 2003), lahko govorili tudi v zvezi s socializacijskimi procesi.

Pri delu z mladostnikom, pravi Poštrak (2003: 9), bi permisivni vzgojni pristop pomenil, da se opiramo na tisti - četudi še tako majhen - del celotnega razpona ravnanj določenega mladostnika, ki ga označimo kot ustreznega. Mladostnika vseskozi podpiramo v razvijanju in utrjevanju ustreznih oblik ravnanja. Torej se na kazen v primeru neustreznega ravnanja tu ne osredotočamo, vendar pa je kljub temu ukrep ob kršenju dogovorov predviden.

Represivni vzgojni pristop, pa pravi Poštrak (2003: 9), je osredotočen oziroma se omejuje na kaznovanje. Torej pri tej vzgoji mladostnika kaznujemo za neustrezno ravnanje. Svetovalni delavec na tak način ne more graditi produktivnega odnosa z mladostnikom, saj stik sploh ni vzpostavljen. Rezultat tega je slabša samopodoba mladostnika, lahko pa ima poleg tega še veliko negativnih posledic.

Demokratičen, avtoritaren in laissez-faire način vodenja

Demokratičen način vodenja

Poštrak (2003: 10) je ta način vodenja pojasnil v okviru socialnega dela. Lahko bi rekli, da se socialni delavec in mladostnik skupaj pogovorita o tem, kaj je socialna težava, stiska ali problem, oziroma lahko rečemo, da socialni delavec in uporabnik skupaj definirata predmet dela. Torej skupaj soustvarjata korake procesa reševanja stiske, težave ali problema. Zelo pomembno je poudariti, da sta pri tem oba odgovorna za uresničevanje dogovorjenega, le s to razliko, da njuna odgovornost ni identična. Odgovornost socialnega delavca je drugačna od odgovornosti uporabnika, saj je odgovornost strokovnjaka to, da strokovno utemeljeno in kompetentno vodi postopek; odgovornost mladostnika pa je, da skrbi, da v okviru svojih možnosti uresniči dogovorjene korake reševanja problema, težave ali stiske. Mladostnika bi v ta kontekst odgovornosti postavili tako, da bi rekli, da je njegova odgovornost, da aktivno sodeluje v dogovorjenem procesu reševanja problema. Zelo pomembno je, da mladostnik čuti globok osebni odnos, medtem ko je aktivni udeleženec pri reševanju njegovega problema.

Avtoritarni način vodenja

Pri tem načinu vodenja, razgovor ni vzpostavljen. Temelji na tem, da vodja daje zgolj navodila in ukaze uporabniku oziroma mladostniku. Pri tem mladostnik, ki je v našem primeru uporabnik nima nobene besede. Da bi si lažje predstavljali njegov položaj, se mi zdi zelo zanimiva primerjava uporabnikovega položaja s položajem opazovalca, ki ga je za primer

vzel avtor (Poštrak, 2003). Skratka mladostnik le pasivno opazuje reševanje svojega lastnega problema. Pri takem vodenju je odgovoren za rešitev problema le tisti, ki vodi. Mladostniki v okviru avtoritativnega odnosa, kjer se postavljajo le navodila in ukazi, vzpostavijo negativen odnos, saj navodila oziroma ukaze razumejo kot nekaj, kar jim je vsiljeno. Vloge v tem okviru so jasno in ostro določene in kar velja za eno vlogo (nadrejen položaj), ne velja za drugo vlogo (podrejen položaj).

Laissez-faire način vodenja

Tu razgovor ali konverzacija teče mimobežno, razlaga Poštrak (2003: 11,12), saj se udeleženci pogovarjajo, vendar pa se ne pogovarjajo o skupnem početju, torej lahko bi rekli, da govorijo drug mimo drugega. Zaradi tega je odsotna tudi odgovornost, saj pri udeležencih ni prisotne odgovornosti, ki bi jo morali občutiti. Prav tako so vloge tu nejasne, saj starši ne ravnajo kot odgovorne odrasle osebe, saj ne vzgajajo svojih otrok kompetentno oziroma tako, kot so dolžni. Na drugi strani pa mladostniki prevzemajo vloge in naloge staršev.

1.6.3 Vzgojne dileme staršev in proces istovetenja

Asen (1995: 154) utemeljuje, da je adolescenca lahko za mladostnika težavna, prav nič lažja pa ni za tiste, ki se ukvarjajo z njim. Tako se zdi, da je adolescenca čas vzajemnega nerazumevanja med starši in njihovimi otroki- najstniki.

Harry S. Truman meni, da svojemu otroku najbolje pomagata na naslednji način: »*Ugotovite, kaj bi rad, potem pa mu svetujte, naj to tudi stori*« (po Fenwick, Smith, 1997: 177).

Žmuc-Tomori (1983: 113) pojasnjuje, da nasprotja in izzivi v mladostnikovem vedenju v družini pripravijo mnoge starše do tega, da se oprimejo tako ali drugače skrajnega vzgojnega sistema. Tako prevelika popustljivost kot tudi nerazumno strog vzgojni pristop sta le znamenje vdaje in nemoči staršev v stresu, ki jim ga prinaša otrokovo odraščanje. Mladostnik potrebuje primerno mero omejitev in razumnih prepovedi zaradi občutka varnosti. Ob popolni popustljivosti staršev je prikrajšan za možnost, da bi si z zadoščenjem izbojeval neodvisnost v kaki pomembnejši bitki. To tudi močno škodi njegovemu samospoštovanju. Torej mladostnik mora imeti toliko svobode, kolikor jo je sposoben pravilno izkoristiti, in toliko odgovornosti, kolikor jo lahko brez prehudih napetosti in obremenjenosti prenaša.

Kako vzgajati otroke, je pogosta in največja dilema staršev, še posebej to postane, ko njihov otrok stopi v t.i. viharško obdobje.

Kot vse kaže, pravi Antony Storr (po Fenwick, Smith, 1997: 8), je zanesljiv odgovor en sam in sicer ta, da jih sprejmemo kot samosvoje osebnosti in da razlike, ki jih ločijo od nas, ne le prenašamo, ampak jih celo spodbujamo. Otroci se namreč najlepše razvijajo, če jih ljubimo takšne, kot so, ne pa takšne, kakršni bi po naših predstavah morali biti.

Za pravilen razvoj osebnosti mladostnik potrebuje stabilno in toplo družinsko ozračje, saj ga le-to spodbuja k pravim istovetenjem z odraslimi člani družine. Najbolj pospešeno istovetenje z odraslimi pa je prav v obdobju adolescence, ko mladostnik postopno odrašča. Mladostniku so pomembni tudi odrasli ljudje, ki jih srečuje in spoznava izven družinskega kroga. Mladostniki se istovetijo s tem, kar odrasli so, in ne s tem, kar bi odrasli radi bili oziroma kar razglašajo. Mladostnik odrasle opazuje, ocenjuje in na različne načine preverja, preden jih sprejme za svoje identifikacijske modele. V ravnanju z otroki, ki prihajajo v adolescenco, morajo starši opustiti marsikatero prejšnje vzgojne prijeme, saj ti utegnejo mladostnika žaliti in poniževati zaradi njegove velike občutljivosti in drugačnega doživljanja sveta. Zato je prav, in tudi uspešno, če starši v sami neposredni vzgoji izkoristijo naravno željo in potrebo mladostnika, da prevzema vloge odraslih in se z njimi istoveti. (Žmuc-Tomori 1983: 113)

Asen (1995: 156) razlaga, da med adolescenti in njihovimi starši na videz zeva hud prepad. Kot pravi, bi ga lahko poimenovali »štiriletni« prepad. Gre za pojav, pri katerem starši svoje najstnike obravnavajo, kakor da bi bili vsaj dve leti mlajši, kot so v resnici, najstniki pa same sebe vidijo, kakor da bi bili vsaj dve leti starejši, kot izkazuje njihov rojstni list. Kljub vsemu je potrebno, da starši poskušajo biti razumevajoči zaupniki za stiske in bridkosti svojih otrok - mladostnikov.

2 PROBLEM

Idejo za vzpostavitev mladinske skupine v vasi, v kateri živim, sem dobila že kmalu za tem, ko sem pričela študij socialnega dela. Sama sem kot najstnica v zgodnjem najstniškem obdobju v svojem okolju zaznala pomanjkanja aktivnosti za mlade. Najstniki smo bili in so še vedno v prostem času prepuščeni sami sebi in svoji iznajdljivosti. Zaradi lastnih izkušenj in na podlagi lastnih občutkov sem se zato še toliko bolj zavedala, da so mladi iz ruralnega okolja nekoliko bolj prikrajšani za možnost sodelovanja pri aktivnostih, ki so namenjene mladim, posledično pa je okrnjeno tudi njihovo medsebojno druženje. Zaradi slabih prometnih povezav in oddaljenosti imajo težji dostop do aktivnosti za mlade, ki so mladostnikom na dosego v mestih. Mladi, ki prihajajo iz vasi, imajo težji dostop do določenih resursov, kar ima lahko posledice tudi v nadaljnjem življenju, saj se tako krepi njihova pasivnost in nezaupanje.

Problem izključenosti mladih iz ruralnega okolja je v Sloveniji zaznati tako na mikro-kot na makro-nivoju. Dejavnosti, namenjene mladim, še vedno ne sežejo dlje od mest in njihove bližnje okolice. Mladi iz vaškega okolja so tako izključena družbena skupina, ki ji ne posvečamo dovolj pozornosti. Tako mlade, ki prihajajo iz mesta, kot tiste, ki prihajajo iz vasi, pa združuje želja po kakovostno preživetem prostem času, le da imajo prvi lažji dostop do teh storitev.

V vasi Krašnja ni organizirane aktivnosti, ki bi bila namenjena mladim. Izjema sta dramski krožek za mlajše osnovnošolce in za starejše osnovnošolce; torej mlajše mladostnike, ter gasilsko društvo, v katerega je vključenih nekaj mladih, vendar tudi ta dejavnost ni namenjena izključno njim. Imela sem željo, da bi v domačem kraju najstnike povabila v mladinsko skupino, kjer bi imeli prostor za medsebojno druženje, ki bi lahko vplivalo na krepitev njihove samopodobe, identitete ter kakovostno preživljanje prostega časa in izmenjavo izkušenj.

Pobuda za spremembe mora priti s strani mladih, vendar le- ti pogosto niso slišani. Mladi bi morali jasno izraziti svojo željo po spremembi, za kar pa potrebujejo pomoč širše skupnosti. Mladi pogosto nimajo vpliva, saj namesto njih odločajo drugi. Mladi bi morali nastopati kot protagonisti na družbenem področju ne pa biti samo nemi opazovalci.

Želja, da bi odgovorila na potrebo po dodatnih aktivnostih za mlade, se je večala, a hkrati sem se počutila nemočno, da bi se tega lotila. Prvič se mi je to zazdelo uresničljivo in realno, ko smo pričeli na fakulteti s predavanji predmeta Skupnostno socialno delo, pri katerem smo dobili nalogo, da se lotimo akcijskega projekta v skupnosti. Takrat sem začutila priložnost in sem idejo razložila ter predstavila svojim kolegicama s fakultete. Bila sem vesela, saj sta bili navdušeni nad idejo in bili pripravljeni zastaviti projekt z menoj. Idejo sem predstavila tudi mentorici, ki nam jo je pomagala nekoliko preoblikovati, konkretizirati. Na podlagi zastavljenega smo se odločile, da bomo projekt imenovali »To sem«, z namenom, da bi mladim dale vedeti, da lahko pristopijo k mladinski skupini taki kot so, da se lahko predstavijo, povedo svoja mnenja, se izrazijo na tak ali drugačen način, ki jim je blizu in kljub temu ne bodo dobili vprašanj, ki jih tako ne marajo in jih tako zelo sovražijo, kot so npr.: »Zakaj si tako čudno oblečen; Zakaj si tako grdo in preveč namazana; Zakaj poslušáš to razbijaško glasbo; Zakaj se tako čudno in ne normalno obnašáš.« Tako smo pričele z izvedbo načrta za pridobivanje članov skupine. Pomagale smo si z informativnimi plakati in letaki. Najprej se je odzvalo le eno dekle, nato so prišla še štiri. Pričele smo z delom, predvsem pa smo pri tem skušale poslušati dekleta in njihove želje. Teme, ki smo jih obravnavale pri srečanjih, so bile njihova ideja in zelo kreativno so sodelovale pri pogovorih. V tem skupnem letu smo si zastavile tudi cilj razvijati vaško skupnost, tako smo organizirale čistilno akcijo, velikonočne delavnice za mladostnike, kot tudi za otroke in njihove starše in novoletne delavnice za mlade. Tako je minilo naše prvo skupno leto.

Naslednje leto sem žal ostala z dekleti sama, saj nisem želela prekiniti dela mladinske skupine, ker smo s projektom »To sem« uradno zaključile samo zato, ker smo dobile želeno oceno za izveden projekt.

Upoštevala sem željo deklet, da bi skupino preimenovali in tako se naša mladinska skupina sedaj imenuje **Odsev mladih**. Žal je deklet v skupini le pet. Čeprav je vasica majhna, je še nekaj mladih, ki bi se nam lahko pridružili. Ravno zato smo le odsev mladih, ki živijo v naši vasi. Pa vendar osebno menim, da je vredno delati in vztrajati, ter upati, da se nam počasi pridružijo tudi drugi. Lahko le omenim, da za letošnjo sezono zelo dobro kaže glede pridobitve novih članov, tako da se že veselim novih obrazov v naši skupini.

V drugem letu obstoja naše skupine smo si poleg preimenovanja zastavile tudi malo drugačne cilje: zmanjševanje osamljenosti; razvijanje konstruktivnih odnosov in medsebojne pomoči ter razvijanje splošne pripravljenosti za učinkovito reševanje lastnih težav v obdobju, v katerega so dekleta vpeta. Preko pogovorov in skupnih dialogov smo skozi vse šolsko leto vsak teden po dve uri obravnavale, če se izrazim malo bolj resno, teme, s katerimi se srečujemo vsakodnevno ali nam predstavljajo tabu ali se drugod ne upamo povprašati o stvari, ki nas teži,... Ne glede na to, o kateri stvari smo se pogovarjale, sem skušala peljati pogovor na ta način, da so same prihajale do rešitev - da so same kolegici, ki je npr. izpostavila svojo težavo, zaupale, kaj so one naredile v podobni situaciji; da so si med seboj svetovale; si izmenjale izkušnje; se tolažile, se veselile ena z drugo,... Skušala sem jih spodbujati h konstruktivnemu razmišljanju in reševanju določenih vprašanj, predvsem takrat, ko so se v skupini pojavili tipični najstniški znaki.

Ker zdaj skupina deluje že nekaj časa, želim preveriti, *v kolikšni meri dekleta občutijo pripadnost skupini*, saj po mojem mnenju občutek, da nekomu pripadaš, da si del nečesa, daje mladostniku varnost, zadovoljstvo ter dobro počutje. Prav tako želim preveriti, *če vključitev v mladinsko skupino vpliva na zmanjševanje osamljenosti ter zmanjševanje občutka dolgočasje*. Preživljanje prostega časa mladostnika je pomemben dejavnik tako pri vprašanju osamljenosti mladih kot tudi pogostega občutka, ki se pojavlja v času adolescence - občutka dolgočasje. Če ima mladostnik kam iti in se kje koristno družiti s svojimi vrstniki, ima to pomembno vlogo pri zmanjševanju njegove osamljenosti. V primeru, da mladostnik nima med svojim prostim časom možnosti, da bi se lahko družil s svojimi vrstniki in se lepo imel, to le spodbuja pogoste občutke, ki se pojavijo pri mladostnikih, da je sam, občutek, da nima nikogar, ki bi ga sprejel za prijatelja in se družil z njim. Vsi ti občutki slabo vplivajo na mladostnikovo samozavest ter vodijo k že omenjenemu občutku dolgočasje, posledično pa lahko k delinkvenci. Zanimalo me bo tudi, *če v skupini občutijo razvijanje konstruktivnih odnosov in medsebojne pomoči*. Menim, da je spodbujanje mladostnikov k učenju konstruktivnih odnosov, ki temeljijo na medsebojnem razumevanju, medsebojnem spodbujanju ter medsebojni podpori, ena od ključnih stvari, ki jo mora osvojiti mlad človek. S tem se nauči medsebojnega sodelovanja ter razširi svoje obzorje videnja na sočloveka. Menim, da s tem zmanjšujemo mladostnikovo egocentrično usmerjenost. Ena od ključnih stvari, ki me bo zanimala, je tudi *kako mladinska skupina vpliva na razvijanje splošne pripravljenosti za učinkovito reševanje lastnih težav v obdobju, v katerega so vpeta dekleta*. Torej, kako dekleta

vsaka pri sebi ocenjujejo učinkovitost sodelovanja v mladinski skupini in sicer v smislu pomoči pri reševanju vsakdanjih lastnih težav in ovir, ki se jim trenutno porajajo v življenju, kakšen pomen dajejo medsebojni izmenjavi izkušenj in mnenj ter kako pri vsem tem doživljajo mladinsko skupino oziroma kakšno vlogo pripisujejo njej.

3 METODOLOGIJA

3.1 Vrsta raziskave

Raziskava je kvalitativna. Ključne teme, ki so me zanimale, so: kakšne občutke imajo dekleta glede pripadnosti skupini; ali mladinska skupina vpliva na zmanjševanje osamljenosti in občutka dolgočasje; ali v skupini dekleta občutijo razvijanje konstruktivnih odnosov in medsebojne pomoči ter kakšen pomen ima mladinska skupina na razvijanje splošne pripravljenosti za učinkovito reševanje lastnih težav v obdobju adolescence.

3.2 Merski instrumenti in viri podatkov

Podatki za to analizo so bili zbrani z individualnimi intervjuji, na osnovi v naprej pripravljenega strukturiranega vprašalnika odprtega tipa. Cilj občutka pripadnosti »merijo« prva štiri vprašanja; cilj zmanjševanje osamljenosti in občutka dolgočasje »merijo« vprašanja od 5 do 10; cilj razvijanja konstruktivnih odnosov in medsebojne pomoči »merita« 11. in 12. vprašanje ter cilj razvijanja splošne pripravljenosti za učinkovito reševanje lastnih težav v obdobju adolescence, v katerega so vpete članice skupine »merita« 13. in 14. vprašanje. Vprašalnik je priložen v dodatku.

3.3 Populacija in vzorčenje

Populacijo raziskave sestavlja pet deklet, članic mladinske skupine, ki so v obdobju adolescence in skupino obiskujejo od začetka delovanja skupine, torej že tri leta.

3.4 Zbiranje podatkov

Zbiranje empiričnega gradiva je potekalo s spraševanjem in sicer z neposrednim stikom z raziskovanimi, saj sem z vsako članico posebej opravila poglobljen intervju. Intervjuji so potekali v mesecu septembru 2008 in so v povprečju trajali dve uri in pol. Intervjuje sem opravljala v svoji sobi in tako zagotovila nemoten potek. Intervjuje sem snemala s pomočjo diktafona.

3.5 Obdelava in analiza podatkov

Analiza podatkov je potekala po metodi kvalitativne analize. Najprej sem zapisala ključne teme, ki so me zanimale, nato pa pod te teme uvrstila izjave, enote kodiranja, ki so se na to temo nanašale in jim pripisala kode.

V nadaljevanju sem teme in kode hierarhično razvrstila in sorodne kode razvrstila še v podpojme. Nato sem naredila izbor in definiranje relevantnih pojmov. Za tem pa sem oblikovala končne teoretične formulacije.

4 REZULTATI IN RAZPRAVA

Skupina je za udeleženke **pomembna**, tako s **kratkoročnega**, kot **dolgoročnega vidika**. Kratkoročni vidik se kaže predvsem v smislu sprostitev (*»Mladinska skupina Odsev mladih mi pomeni sprostitev.«*), nekatere udeleženke omenjajo še druženje in možnost pogovorov. Med pomeni, ki imajo bolj dolgoročni vidik, izstopa pridobitev novega znanja, posameznice pa omenjajo še pomen za spoznavanje sebe in da je skupina kot pomoč pri odraščanju.

Izkazalo se je, da je trenutno počutje deklet v skupini dobro, kar dekleta pravzaprav samo navedejo; primer dobrega počutja pa navede samo ena (*»Dobro se počutim v skupini predvsem zato, ker imam občutek, da me obravnavajo enako.«*), ter da je skupina pripomogla k temu, da se zdaj bolje počutijo. Prav tako skupina deluje kot »preprečevalec« dolgočasje. Na podlagi tega ugotavljam, da sodelovanje v mladinski skupini pripomore k zmanjševanju osamljenosti, saj je dolgočasje mladostnika močno povezan z njegovo osamljenostjo. Ule in soavtorji (2000) ugotavljajo, da mladostniki na splošno ne prenašajo dobro svoje osamljenosti, zato na vsak način težijo k temu, da bi si ji izognili in iščejo socialne stike. Govorijo tudi o socialni osamljenosti, ki pomeni pomanjkanje socialnih stikov posameznika z drugimi osebami. Tako socialno osamljenost karakterizirajo predvsem občutki dolgočasje.

Vsa dekleta se v skupini **počutijo varno**. Kot razlog za tako počutje je bil prav tako pri vseh dekletih na prvem mestu občutek zaupanja v skupini, navajajo pa tudi možnost svobodnega izražanja mnenj; občutek domačnosti; občutek sprejetosti; pomen majhne skupine; poznane ljudi; sproščenost ter da v skupini ni posmehovanja (*»Da se počutim varno mi pomeni tudi to, da se mi nobeden ne posmehuje, kar se mi v skupini ne, in to mi tudi daje ta občutek.«*). Na pomen občutka varnosti v skupini naletimo tudi v teoriji. Fenwick in Smith (1997) pravita, da daje vključitev mladostnika v krog kakšne skupine ali družčine mladostniku občutek varnosti in pripadnosti.

Dekleta se v skupini počutijo **sprejeta in slišana**. Kot razlog takega počutja se je najpogosteje pojavil odgovor, da skupina posluša in sodeluje, ter sprejema osebo takšno, kakršna je in da se med sabo ne gledajo čudno. Mladinska skupina glede na opredelitve Abela (1970) spada med skupine, v katerih osebe stopajo v odnose in se k drugemu usmerijo kot k osebi, ga sprejemajo takšnega kot je, saj se k njemu obrnejo zaradi njega, ne zaradi koristi, ki bi jo

lahko imele. Potreba po sprejetju je ena od pomembnih potreb, ki jo navaja A. Maslow, po Škerl (1997), in je še posebej izpostavljena v obdobju adolescence.

Glede virov zadovoljstva, lahko v grobem navedbe udeleženk razvrstimo v dve skupini. En vir zadovoljstva predstavlja to, da v skupini pridobijo nekaj zase, drug vir zadovoljstva pa je sam proces dela. Pridobitve zase pri nekaterih opazimo na ravni počutja in občutkov, saj navajajo, da se je njihovo počutje izboljšalo. Pri drugih je vir zadovoljstva to, da so lahko začele delati na sebi; posameznice pa omenjajo tudi pomen pridobivanja novih informacij. Glede drugega vira zadovoljstva - proces dela - opazimo, da je za večji del članic pomembno, da imajo možnost soustvarjanja v skupini oz. da se opazi tudi njihov lastni prispevek. Posameznice so zadovoljne tudi zaradi različnih oblik dela, ter sodelovanja in razumevanja. Dekleta so kot predloge za povečanje njihovega zadovoljstva v skupini navedle dodatne teme, ki bi jih obravnavali na srečanjih. Ena od deklet je predlagala, da bi spremenile začetek naših srečanj in jih popestrile s kakšno »ogrevalno« igro. Predlog je bil tudi, da bi bila mladinska skupina dvakrat na teden in da v skupino ne bi povabili novih članov. Predloge so navedle posameznice.

Pridobitve, ki so jih prejele članice v skupini, lahko prikažemo v treh sklopih. Prvi sklop zajema **čustva in občutke**. Dekleta v tem sklopu govorijo o prejemanju energije, veselja, prijateljstva, zaupanja, razumevanja in iskrenosti. V drugi sklop sodijo pridobitve deklet glede **mišljenja, znanja in informacij**. Tukaj se je kot pomembna pridobitev izkazala pridobitev novega znanja (*»Spoznala sem izraze, kot so bulimija, anoreksija.«*), ter prav tako pridobitev dobrih povratnih informacij. Tretji sklop pridobitev članic v skupini pa lahko uvrstimo v podkategorijo **osebnostnih pridobitev**. Tukaj se je izkazalo, da je pridobivanje samozavesti glavna pridobitev, ostale pa so: lažje izražanje, asertivnost ter medsebojna pomoč.

Za **predloge kot spremembo ali dodatek** k srečanjem pa so potrdila že uvedene spremembe, s katerimi smo pričele letošnjo sezono: sprememba oglašanja v skupini pri pogovorih (*»Sedaj, ko smo brez medvedka, se mi zdi, da vse skupaj izpade bolj svobodno in spontano. Oglasiš se takrat, ko hočeš in ko imaš v glavi še vse jasno, saj ko sem čakala, da mi bo katera vrgla medvedka, sem tako skoraj pozabila, kaj sem hotela povedati.«*); ustvarjalne delavnice (*»Všeč mi je, ko smo se zmenile, da se bomo šle ustvarjalne delavnice in tako zopet prinesle v naše delo malo spremembe.«*), pisanje teksta za mladinsko igro (*»Prav tako mi je fajn, ko smo se zmenile, da bomo napisale tekst za mladinsko igro. To mi je zelo všeč, da bo*

spet malo drugače.«), ter da pri delu v skupini še bolj postavimo v ospredje vsako posebej (*»Všeč mi je, ker smo v skupini spremenile cilji. To mislim zato, ker se ne zavzemamo več tako kot smo se prvo leto, da smo v kraju kaj organizirale, ampak smo v ospredje postavile nas same.*«). Predloge so navedle posameznice. Kot spremembe v organizaciji dela so dekleta predlagala, da se spremeni začetek srečanja in sicer, da se začetek popestri z različnimi temami (*»Še bolj bi bila zadovoljna, če bi spremenile naš začetek, da ne bi vedno skoraj takoj začele s temo, ki smo si jo zastavile.*«); ogrevalno igro (*»Rada bi, da bi na začetek dodale kakšno kratko igrico, kot uvod v temo ali pa samo za vzdušje.*«), ter da se v skupino povabi kakšen nov član. Predloga sta navedli posameznici.

Ugotavljam, da si ena članica želi širjenja skupine, saj je to omenila pri enem od odgovorov (*»Morda bi omenila, da bi rada, da se nam priključi še kateri nov član.*«), v nadaljevanju pa tudi pove, da se zaveda, da bo spet dolg proces, da se bomo eden drugega navadili in vzpostavili močan krog zaupanja. Druga članica je omenila, da bi za povečanje zadovoljstva v skupini opustila misel, da bi povabile nove člane, saj ji misel na to ni prijetna (*»Morda me malo skrbi to, če bodo prišli kakšni novi člani, ker ne vem, če bo potem še tako, kot je sedaj. Malo bom bolj zmedena, se mi zdi. Ne bom vedela kaj lahko rečem in kaj ne. Ta misel na nove člane mi ni zelo prijetna, pa čeprav vem, da bi bilo dobro, da bi se še kateri mladostnik odločil za to.*«). Razbrati je mogoče, da obe članici dopuščata možnost tako sprejetja kot nesprejetja novih članic. Iz njunih izjav lahko sklepam, da sta se obe pripravljene prilagoditi situaciji, pa kakršna koli že bo. Dekleti se pomembno razlikujeta v odnosu glede zaupanja v skupini, saj dekleta, ki si ne želi novih članov, skupini ne zaupa popolnoma, druga pa poudarja občutek močnega kroga zaupanja v skupini. Ravno ti dve dekleti sta torej glede zaupanja na meji slabšega zaupanja in zelo dobrega zaupanja v skupini, vsa ostala dekleta so nekje vmes. Zaupajo skupini, vendar teh občutkov ne doživljajo tako močno, kot dekleta, ki čuti močno vez zaupanja.

Dekleta svoj **prosti čas** preživljajo tako na aktiven, kot tudi pasiven način. Aktivno preživljanje prostega časa lahko konkretnije opišemo s športom in rekreacijo, dekleta na ta način preživljajo prosti čas na sprehodih v naravi ter s plesom. Prav tako pod aktivno preživljanje prostega časa sodi ukvarjanje z domačimi ljubljenci, saj ena od deklet v svojem prostem času skrbi za domačega ljubljencega. Pod aktiven način sodi tudi posvečanje ustvarjalnosti in kulturi. Eno dekleta ob prostem času riše in izdeluje zapestnice, ob lepem vremenu pa tudi fotografira v naravi. Pod drugi, pasivni način preživljanja prostega časa, sem

uvrstila gledanje televizije. Izkazalo se je, da je tak način preživljanja prostega časa pri dekletih prisoten precej pogosto; sledi branje knjig; poslušanje glasbe; pogovarjanje po telefonu, ter krajšanje prostega časa z računalnikom. Osebe, s katerimi se dekleta ob svojem prostem času največ družijo so najpogosteje prijateljice, članice mladinske skupine, sošolke ter sorodniki.

Pomen preživljanja prostega časa v skupini za dekleta lahko razdelimo na več vidikov. Prvi vidik se nanaša na **čustva in občutke**. Tukaj so dekleta najpogosteje omenjala občutek sprostitve; veselje in sproščenost - eno dekle pa je povedalo, da se v skupini občasno še ne počuti čisto sproščena (*»Pomeni mi tudi sprostitve, če pa imamo kakšno temo, ki je meni še ne poznana, vseeno nisem čisto sproščena, kot sem takrat, ko mi je tema bolj poznana.«*); da jo skupina spravi v boljšo voljo; daje energijo; dve dekleti pa sta povedali, da jima sodelovanje v mladinski skupini prežene dolgčas. Odgovori deklet, da jim mladinska skupina prežene dolgčas, nakazujejo na socialno osamljenost deklet, saj je le ta pogosto povezana z dolgočasjem. Torej mladinska skupina zmanjšuje pogost pojav pri mladih - občutek dolgočasje. Drugi vidik se nanaša na **pridobitve, ki imajo dolgoročne učinke**. Ena od deklet je navedla korist v času izven skupine (*»Odtujenost z ljudmi me kdaj spravi v slabo voljo, ampak mi je vseeno veliko lažje, ko grem na primer v šolo in čakam na domači postaji in pride katera od deklet iz skupine, in me je vesela, ko me vidi. To me pomirja in mi daje občutek vrednosti.«*); odgovora sta bila še koristno preživljanje prostega časa, ter možnost druženja z vrstniki v domačem okolju. Tretji vidik se nanaša na **mišljenje, znanje ter informacije**. Glede na ta vidik sta odgovora, ki sta bila podana naslednja: pridobitev novega znanja, ter skupina kot šola odraščanja. Četrti vidik se nanaša na **osebne pridobitve** članic, ki se kažejo pri odgovorih, da se krepi njihova samozavest ter motivacija k razmišljanju. Peti vidik govori o **prednostih preživljanja prostega časa v skupini**, ki sem jih razdelila še v ožje vidike in sicer: spodbujanje k aktivnosti, to se kaže pri motivaciji, da gredo ven iz sobe, motivaciji za delo ter koristno in aktivno preživljanje prostega časa. Dve dekleti pa sta odgovorili, da jima sodelovanje v skupini prežene dolgčas. Izjava, ki pa me je pozitivno presenetila, je bila, da preživljanje prostega časa v skupini pripomore k krajšemu preživljanju prostega časa v lokalni (Če ne bi sodelovala v mladinski skupini bi tisti čas, ker je konec tedna sigurno preživela v lokalni, vsaj dalj časa bi preživela v lokalni). To potrjuje ugotovitve teorije, da v kolikor mladi nimajo med svojim prostim časom kam iti in se družiti s svojimi vrstniki, to vpliva na občutek v adolescenci - občutek dolgočasje, ki lahko posledično vodi v delinkvenco mladih (Južnič, 1993).

Naslednji vidik znotraj prednosti je izboljšanje samopodobe in dobri občutki in sicer se ta vidik kaže pri: dodajanju samozavesti; olajšanj, ter v tem, da eno dekle spravi v dobro voljo. Znanje in informacije je naslednji ožji vidik tega sklopa, saj so dekleta navajala pridobivanje novega znanja; učenje poslušati in se pogovarjati, ter lažje in boljše komuniciranje. Mladinska skupina daje dekletom tudi varen prostor za izražanje mnenj, saj daje možnost, da sproščeno govorijo. Med pod vidik sodi tudi **druženje** in sicer, sem sodijo odgovori deklet, kot so: medsebojno povezovanje; medsebojno druženje in možnost prijetnega druženja tudi po koncu mladinske skupine.

Glede **slabosti preživljanja prostega časa v skupini** sta dve dekleti odgovorili, da v tem, da preživljata prosti čas v skupini, ne vidita slabih stvari, prav tako je odgovorila še ena, vendar je povedala, da zaradi tega morda malo manj pogosto obišče babico, saj njena mami obiskuje staro mamo ob sobotah, pogosto ravno takrat, ko imamo mladinsko skupino. Ena od deklet pa je kot slabost izpostavila to, da ji dogovor o terminu ne ustreza vedno, druga pa je povedala, da jo moti pogosta ne prisotnost katere od deklet na srečanjih.

Občutke deklet **po končanem srečanju** lahko razdelimo na **koristne** in **nekoristne** občutke. Pod koristne občutke sodijo: zadovoljstvo, veselje, energija, olajšanje, medsebojna povezanost, občutek vedno večje pripadnosti skupini in želja po podaljšanju srečanja. Pod nekoristne občutke sodi: občutek neprisotnosti v skupini (*»Kdaj pa, ko sem malo zasanjana in sem že med našim srečanjem bolj kot ne odklopljena, takrat mi misli kar malo tavajo okrog in sem čisto v svojem svetu, se po srečanju počutim, kot, da nisem bila tam, kot da sem bila sama iz sabo. Čeprav mi je bilo čist v redu in se nisem dolgočasila imam tak občutek.«*).

Pri **predlogih, glede možnosti sprememb na srečanjih** tri dekleta niso imela idej oziroma so izjavila, da je v redu tako, kot je, ter da ponavadi spremembe pridejo kar same od sebe. Predlog glede spremembe je, da bi se spremenil vrstni red pri pogovorih in sicer, da se ne bi držale vrstnega reda pri pogovorih na ta način, kot sedimo v krogu, ampak da bi pogovor potekal po mešanem redu. Drugi predlog za spremembo je, da spremenimo zaključek srečanja in sicer, da po končanem srečanju vsaka članica analizira občutke in potek srečanja.

Glede načina kako **poteka srečanje**, nobena od deklet ni imela predloga za dodatek, ki bi ga lahko uvedle v srečanje.

Doprinos, ki ga je skupina prinesla v preživljanje prostega časa, so dekleta poimenovala vsaka malo drugače, in sicer: koristen dodatek; koristno dejavnost; nekaj pozitivnega; prostor, kamor se lahko odpravim med vrstnike; motivacija ter, da se spravim ven iz sobe. Odgovor, ki se je pri tem vprašanju pojavil dvakrat je, da je skupina v preživljanje prostega časa vnesla občutek, da jo nekaj čaka. Kot pravita Fenwick in Smith (1997), se v obdobju adolescence svet mladostnika čedalje manj vrti okoli družine in čedalje bolj okrog prijateljev. Ti začnejo igrati novo in vse bolj pomembno vlogo v njegovem življenju.

Na splošno ima skupina pozitiven **vpliv na življenje deklet**. Skupina daje dekletom koristne informacije. Eni izmed deklet je vrnila in obudila stike z dvema dekletoma, ki sta članici skupine (*»Prav tako mi je mladinska skupina vrnila in obudila prejšnje stike. Na primer z eno od članic sva se razumeli v nižjih razredih OŠ, potem pa ne več. Prav tako je bilo še z eno članico skupine. Ko pa smo se zopet srečale (v mladinski skupini), so se naši stiki obnovili in sedaj se odlično razumemo.«*). Na osebni ravni vpliva na njihovo motivacijo, smisel in odločnost - da se lažje postavijo zase (*»Lažje rečem ne in ni mi težko povedati, da mi nekaj ni všeč.«*), ter zaupanje, saj je ena od deklet povedala, da sedaj lažje govori o svojih čustvih (*»Naučila sem se bolje zaupati na primer, prej sem full težko govorila o svojih čustvih, se drugim odprla. Težko sem komu rekla »rada te imam«. Tudi pri tem mi je skupina pomagala.«*). Najmlajša od deklet je kot vpliv skupine na njeno življenje omenila, da lažje prenaša prepire s starši (*»Ko se skregam s starši in ko sem jezna, se spomnim naših pogovorov o tem in mi je kdaj zaradi tega lažje.«*). Če opredelimo prepire s starši kot upiranje avtoritetam, kar je ena od značilnosti zgodnje faze adolescence, potem ima lahko taka skupina pomemben doprinos k temu, da se mladostnik na nek način razbremeni in, da lažje prenaša te situacije (Hurlock, po Poljšak Škrban, 2004).

Mnenja glede **možnosti preživljanja prostega časa v njihovem kraju**, so med dekleti podobna in sicer, da je v kraju slabo poskrbljeno za mlade, da ni nič oprijemljivega ter, da pogrešajo prostor, kjer bi se mladi lahko družili. Dve dekleti sta izpostavili problem, da se tudi občina ne zavzema za mlade. Ena od deklet meni, da je vzrok za nastalo situacijo ta, da

so nekaj let nazaj možnosti še bile in da jih enostavno mladi niso izkoristili. Glede trenutne situacije vsa dekleta menijo, da je mladinska skupina svetla točka.

Konkretne ideje za spremembe glede preživljanja prostega časa v kraju, ki so jih dekleta navajala, so: da bi izkoristili prostor v Gasilnem domu; da bi se organizirali žuri »z glavo na zabavo«; da bi se organizirale družabne igre za mlade; da bi se ustanovila plesna skupina ter, da bi starejši mladostniki prenašali svoja znanja mlajšim (*»Na primer punca, ki je iz našega okolja in je že zelo dolgo skavtinja in že prenaša svoje znanje na mlajše, ampak v drugem kraju. Tega ne razumem - zakaj tudi nam ne ponudi te možnosti. Prepričana sem, da bi bilo tukaj kar nekaj mladih pripravljenih se naučiti vsaj delček tega, kaj pomeni biti skavt.«*).

Kot pojasnjuje Južnič (1993), številna kriminološka raziskovanja potrjujejo, da pomanjkanje klubov in drugih objektivnih pogojev za organizirano koriščenje prostega časa v veliki meri prispeva k nastajanju mladoletniške delinkvence. Ugotavljam, da je mladinska skupina za dekleta pomemben dejavnik za njihovo vzgojo, saj prispeva k temu, da ne bi dekleta zašla na kakšno stran pot.

Dekleta ocenjujejo **medsebojne odnose glede sodelovanj** kot dobre (*»To se tudi pokaže pri tem, kako izbiramo teme, ki jih bomo obravnavale pri srečanjih. Nikoli ni bilo nobenega problema.«*). Prisotno je medsebojno spodbujanje, dopolnjevanje ter medsebojno učenje. Dekleta doživljajo medsebojno sodelovanje kot tako, da v njem ni kritiziranja, ter ga označujejo kot pristno in lepo.

Splošni občutki glede naših odnosov so prav tako pozitivni. Odgovori deklet so: da so naši odnosi lepi, prijateljski in trdni. V skupini je po mnenju deklet, dobro medsebojno razumevanje, saj ena drugo poslušamo (*»Na primer, če jaz izpostavim problem, me poslušate, sodelujete in to mi pove, da me razumete, da ste z mano.«*); (*»Ko sem povedala zakaj sem se z mami prepirala, sem imela občutek, da ste me razumele, ker se tudi ve kdaj skregate s svojimi starši«*); se poleg razumevanja tudi sprejemamo (*»Na primer, če povem kakšen joke se smejite temu in me štekate. Razumete me, da se rada zafrkavam in me sprejemate tako kot sem.«*). V skupini je prisotno tudi medsebojno spodbujanje (*»Spodbujanje med nami je prav tako prisotno. Spomnim se, ko smo na liste pisale kaj si želimo, kakšne so naše želje za kasneje. Takrat sem vam povedala, da si želim nekam iti plesati. Vse ste bile navdušene nad tem, nobena mi ni rekla, da to ne bi bilo zame, ampak ste me spodbujale k temu.«*); (*»Spomnim se, ko sem povedala, da si želim postati vzgojiteljica. Takrat sem dobila od vas spodbudo.«*); (*»S*

spodbujanjem ste sprejele mojo željo, da bi enkrat rada igrala v filmu. Predlagale ste mi, da naj kdaj, če bo taka priložnost le grem na avdicijo in poskušam.»), ter medsebojna podpora (*»Ko sem vam povedala, da je moja želja, da bi šla v Indijo, ste bile navdušene nad tem in ste me podprle v tej moji želji.«*).

Glede **prejemanja**, so dekleta odgovarjala naslednje: vsak v skupini nekaj da in nekaj prejema; medsebojno veselje; medsebojne želje po najboljšem; napaja z energijo; odkritost; iskrenost; zaupnost; sproščenost; zabavnost ter znanje. Po Congerju (1985) lahko mladinsko skupino uvrstimo v skupino, kjer so medsebojni odnosi zasnovani na medsebojni privlačnosti, saj člani lahko med seboj izmenjujejo informacije, razpravljajo o načrtih in so doživljajo nekatera svoja upanja ter skrbi. Dve dekleti glede **vidikov**, ki jih **pogrešajo** pri vzdrževanju in vzpostavljanju naših odnosov, ne navajata nič, istočasno pa ena predlaga, da naj sledimo sedanjemu načinu dela. Konkretni vidiki primanjkljajev pri vzdrževanju odnosov so: želja po večji podpori skupine pri sodelovanju v pogovorih (*»Pogrešam to, da bi me vseeno kdaj poskusile bolj prepričati, da bi kaj povedala. Saj mi je všeč, da me ne silite, samo tako na primer, da bi rekle, da bom poskusila povedati na koncu. Ko gremo mimo mene, ker rečem da ne bi, potem čisto odklopim, pa nič kaj dosti ne mislim več.«*); pogostejše sprotne spodbujanje tudi za stvari, ki so bile povedane v prejšnjih srečanjih (*»Sproti med srečanji glede na temo se dosti spodbujamo, ampak za nazaj pozabljamo kakšno ima katera željo. Meni še nobena ni nikoli omenila stvari, ki sem jo izpostavila kot mojo veliko željo.«*), ter srečanja, ki bi bila bolj osebno obarvana (*»Da bi vzdrževale take odnose, ki jih imamo, bi bilo dobro in to tudi pogrešam, da bi na vsake toliko časa imele temo, ki se dotika samo nas osebno in nič drugega.«*).

Vsem dekletom **pomeni dober medsebojni odnos** odnos, v katerem je prisotno zaupanje. Prav tako je bila s strani deklet omenjena medsebojna pomoč; medsebojno sprejemanje-primer takrat, ko se nenavadno obnašajo (*»Da je z mano in se me ne sramuje tudi takrat, ko na primer hodim po Ljubljani in se mi full dogaja in se smejim in skačem*); sproščenost, da se ti ni potrebno pretvarjati; medsebojno poslušanje, medsebojno slišanje; podpora; da kljub problemom ostane s teboj, iskrenost; zanesljivost; da ni obsojanja in miselna usklajenost (*»Prav tako se morata strinjati glede morale«*), ter povezanost z eno skupno točko. Dekleta so omenjala, da mora biti dober medsebojni odnos, prijateljski ter da mora temeljiti na pravilu *»daš, dam«*; na pogovoru; na sprotne reševanju težav in prav tako mora biti v njem prisoten smeh. V enem primeru je članica skupine navedla, da dober medsebojni odnos pomeni, da

ostaneš enak v odnosu s človekom ne glede na to, v kateri situaciji si. To nakazuje na razvijanje identitete, ki pomeni, stanje biti enak - isti v vseh aspektih (Dictionary of Psychology, 1977).

Štiri dekleta so povedala, da imajo vse, kar rabijo za dober **medsebojni odnos, v skupini**. Ena od deklet je glede zaupanja povedala, da skupini sicer zaupa, vendar se lažje zaupa vsaki posebej, kot takrat, ko smo vse zbrane skupaj (*»Naši medsebojni odnosi v skupini imajo zaupanje, vendar pri meni je problem, da težko govorim toliko ljudem na enkrat. Najlažje se zaupam vsaki posebej.«*). Eno deklet pa se skupini ne zaupa v celoti, saj se v celoti zaupa le svoji sestri (*»Čeprav pri zaupanju vseeno ne morem reči, da se skupini zaupam v celoti. V celoti zaupam stvari samo moji starejši sestri, njej res povem vse.«*). To nakazuje na Congerjev (1985) pogled na mladostnikov krog znancev. Ta krog je širok, saj njegove odnose z vrstniki razdeljuje v tri kroge, in sicer: širšo družbo; ožjo zaupnejšo »klapo« in osebna prijateljstva. Ožja zaupnejša »klapa«, v katero v tem primeru sodi mladinska skupina, mladostniku pomeni varnost in povezanost. V skupini je po mnenju deklet prisotna medsebojna povezanost in pomoč, sprotno reševanje težav ter pogovor (*»Sproti rešujemo stvari, ki nam niso všeč. Spomnim se, ko smo se skregale jaz, B. in V. Takrat smo pustile tisto o čemer smo se prej pogovarjale in smo čas namenile temu, da bi rešile ta naš problem.«*). Ena od deklet je pri tem povedala tudi primer skupne točke (*»Imamo tudi skupno točko in to je mladinska skupina.«*). V skupini dekleta čutijo, da ni obsojanja. Dekleta odnose v skupini doživljajo kot prijateljske in lepe, ter takšne, ki dovoljujejo, da lahko pokažejo svojo osebnost.

Glede **doživljanja izmenjave izkušenj** lahko odgovore razdelimo na **splošne ocene** in na **pridobitve članic ter pridobitve skupine kot celote**. Na splošno je pri dekletih doživljanje glede izmenjave izkušenj dobro, pozitivno, koristno in prijetno. Članice pri izmenjavi izkušenj pridobijo možnost medsebojnega učenja; možnost, da se opazujejo in možnost, da povedo svoje izkušnje. Prav tako pri izmenjavi izkušenj po njihovem mnenju dobijo idejo za rešitev težave; svarilo pred napačnim ravnanjem; oporo in iskrenost. Pri izmenjavi izkušenj pridobi tudi skupina, saj se krepi medsebojno zaupanje; medsebojno razumevanje in medsebojno spoznavanje. To potrjuje tezo, da mladim skozi razvojne naloge v adolescenci pomaga predelava realnosti, ker jim omogoča, da lažje in boljše premagujejo krize in strese,

ki so v obdobju adolescence še kako prisotni. Skupina je v tem smislu kot zunanji poseg v svet mladostnika (Ule, Mihelj, 1995).

Občutki, ko so **dekleta v vlogi govornice v skupini**, so na podlagi odgovorov večinoma prijetni. Predvsem imajo občutek, da jih skupina posluša, ter pri tem občutijo veselje. Ena navaja, da se vživi v pripovedovanje. Manj prijetne občutke pa je navedla ena od deklet in sicer, da ima občutek, kot da znajo druge boljše govoriti od nje, ter da je še sramežljiva.

Tudi kadar so **v vlogi, ko poslušajo druge**, so občutki dobri, čeprav je iz nekaterih odgovorov razbrati, da so določena dekleta bolj aktivna v poslušanju kot druga. Dekleta so omenjala različne stvari in sicer: pozorno poslušanje in sodelovanje; slikovita predstava; občutek tolažbe, razveseli jih veselje druge članice ter uživanje. Kot neaktivno poslušanje pa lahko opredelimo odgovor dveh deklet, ki pravita, sta občasno odsotni in, da ne sledita tisti, ki govori.

Sodelovanje v skupini je za dekleta **koristno** tudi sicer **v življenju**. Učinkovito je predvsem v tem, da je ena od deklet bolj potrpežljiva (*»Opazim, da sem v vsakdanjem življenju kdaj malo bolj potrpežljiva do koga, če mi kaj govori pa bi tudi jaz rada tisti trenutek kaj povedala.«*) in bolj pozorna na obnašanje ljudi (*»Prav tako se mi zdi, da sem malo bolj pozorna na karakterje ljudi.«*). Druga je izpostavila učinkovitost skupine pri tem, da lažje govori o spolnosti (*»Prav tako sem v skupini izgubila blokado govoriti o spolnosti. Vedno, ko se zdaj najdem v taki situaciji, ko je tema spolnost mi je lažje komunicirati o tem. Prvič, tako bolj resno sem o tem govorila v skupini.«*), da se je naučila prisluhniti drugim (*»Naučila sem se tudi, da v vsakdanjem življenju svetujem ljudem, če me prosijo za mnenje in pomoč.«*), ter da ji pogovori v skupini odvrnejo misel na hujšanje (*»Prav tako se spomnim naših pogovorov o anoreksiji, ki mi vedno pridejo prav, ko začnem razmišljati o hujšanju.«*). Zopet naslednja lažje prenaša prepire s starši (*»Ko sem se spomnila naših pogovorov mi je bilo lažje prenašati prepire doma.«*), zopet drugi so koristili pogovori v skupini glede spolnosti (*»Stvar, ki mi je že koristila v življenju je bila, da smo se v skupini pogovarjale o spolnosti. Takrat, ko sem šla že skoraj v to, smo se me potem ravno pogovarjale o tem. Pogovor v skupini mi je dal misliti in takrat sem se raje odločila za odgovor ne - dal mi je dobre napotke kako je treba pristopiti k tej stvari.«*).

Tukaj lahko potrdim tezo, ki govori, da ni dovolj samo to, da se stiki med mladimi povečajo, vendar morajo te stike in s tem povezane dejavnosti videti v globljem smislu, npr. da vsako izkušnjo, ki jo pridobijo, vidijo kot pomembno sporočilo za življenje (Ule in soavtorji, 2000). Iz tega sklepam, da mladinska skupina dekletom pomaga graditi občutek življenjske koherence. Sodelovanje v skupini eni izmed deklet pomeni tudi oporo, saj pravi, da jo pomirja misel, da nisi sam, ko imaš problem.

V obdobju adolescence mladostniku poglavitni vir opore predstavlja prijateljstvo. Med vrstniki mladi najdejo oporo sebi enakih, se osamosvajajo v odnosu do odraslih, in prav tako dobivajo sliko o sebi. (Fenwick, Smith, 1997) Dve dekleti sta poudarili, da jima sodelovanje v mladinski skupini še nikoli ni poslabšalo nobene stvari v življenju, ostale tri pa pri odgovoru tega niso zajele.

Dekleta so glede **doživljanja čustev v obdobju adolescence** opisovala predvsem občutke jeze (*»Zelo me razjezi to, ko mi mami začne težiti s tem, kako sedim ko jem, kje imam noge ko jem. Prav tako me razjezi mamino teženje s tem kako hodim, kako se držim.«*); (*»Ko se skregam z mami zaradi šole, sem zelo jezna«*); (*»Pritisk mi velikokrat dvigne moja mlajša sestra.«*). Omenjale so tudi občutke žalosti (*»Iz preteklosti dobim kakšne prebliske.«*); (*»Ampak sem tudi žalostna zraven, ker vem, da sem mami spet ujezila.«*), menjanje razpoloženja (*»Glede slabe volje in dobre volje zelo niham.«*); brez energije (*»Zbudim se brez energije in komaj čakam, da bo spet prišla noč, da bom lahko spala.«*); občutek, da jo nihče ne opazi; joče; znori. Poleg teh najpogostejših, ki sem jih opisovala zgoraj, so dekleta posamično omenjala: občutek izgubljenosti in ne moči (*»Če se zgodi, da kaj ne vem ali da imam občutek, da kaj ne znam se počutim izgubljeno in brez moči.«*); občutek, da nekam ne sodi zaradi svojega videza (*»Zadnjič, ko sem bila v Zari, sem se počutila, kot da ne sodim v to trgovino.«*); občutek slabe vesti, zaradi močnejše postave (*»Slabo vest imam, da sem močnejše postave in ti feelingi mi grejo na živce.«*); občutek krivde zaradi močnejše postave (*»Včasih se počutim krivo, da sem takšna kot sem, močnejša. Mislim si, da nosečnice imajo razlog in vzrok za to, da imajo strije in, da so malo bolj okrogle, jaz pa ga nimam.«*), ter občutek ne ženstvenosti. Omenjale so še: da mislijo samo nase, saj ko nekaj hočejo, ne pomislijo na drugega (*»Ko sem zadnjič prišla domov je B. bral časopis, jaz pa sem brez besed ugasnila luč in prižgala televizijo, brez, da bi pomislila, da on v temi ne bo mogel nadaljevati z branjem.«*); obremenjujejo se s tem, kako jih vidijo drugi glede njihovega videza (*»Kdaj mi je*

kar čudno, da se sošolke družijo z mano, zaradi mojega videza. Zdi se mi, da je sedaj družba taka, da če nisi v popolni »pakungi« te enostavno ljudje ne sprejemajo.«); slabše počutje, zaradi pogovora o tem, kako bi lahko spremenila postavo (»Ne maram se pogovarjati o tej temi, ker pri pogovorih o tem postanem slabe volje.«); prizadetost zaradi občutka, da bi se drugi bolje počutili, če bi shujšala (»Zelo me prizadene občutek, da za očija nisem v redu, ker imam močnejšo postavo. Čutim, da bi se tudi on boljše počutil, če bi shujšala.«).

Kot pojasnjuje Žmuc-Tomori (1983), je za to obdobje je značilna čustvena eksplozivnost ter menjavanje razpoloženja, ki se adolescentu lahko spremeni že zaradi najmanjšega zunanje vpliva. Adolescentovo čustvovanje je nepredvidljivo in polno nasprotij, pri vseh teh nasprotjih pa se išče in spoznava.

Najstarejša članica je povedala, da pri vseh teh doživljanjih pri sebi že opazi spremembe na bolje. Povedala je, da se je začela zavedati, da besede, ki jih prej pri prepirih ni nič izbirala, bolijo tistega, ki so mu namenjene in se skuša pri tem kontrolirati. Prav tako se kontrolira pri izbruhih jeze - čuti, da se počasi umirja. Po fazah mladostništva to dekle že sega v obdobje pozne adolescence, za katero je značilno pomirjanje (Hurlock, po Poljšak Škraban, 2004). Ena od deklet pa je opisovala, da ima težave pri odločanju pri različnih stvareh (»Težave imam tudi pri tem, ko ne vem, kako naj bi se oblekla. Nekaj časa hočem biti oblečena tako, spet čez nekaj časa drugače in na koncu sploh ne vem kaj bi rada imela.«), da jo popadejo tudi grozni občutki (»Pogosto se mi dogaja, da ko se zbudim mi je grozen občutek, ko pomislim, da moram vstati in iti v šolo.«) ter da se ji kdaj zazdi, da je vse brez veze. V teh odgovorih sem zaznala krizo identitete. Značilno zanjo je, da mladostnik ne ve več, kaj bi rad, ne ve več, kaj se dogaja z njim (Braconnier, 2001). Mladostniška kriza identitete je izraz soočanj in spopadov s problemi (Ule Nastran, 2000).

Za obdobje adolescence, je značilno povečano čustvovanje in občutljivost (Ule in soavtorji, 2000). **Oporo pri žalosti** lahko razdelimo na dva vidika in sicer na **aktivne dejavnosti**, ki dekletom nudijo oporo ter **pasivne dejavnosti**. Kot aktivne dejavnosti opore so najpogosteje omenjale sprehod v naravi ter ples; kot pasivne dejavnosti pa poslušanje glasbe, branje, ležanje na postelji, jok, spanje ter zadrževanje v svoji sobi.

Ko so **srečne in vesele**, so kot početje ob tem navedle: ples, sprehod, skakanje, druženje s prijatelji, večjo telesno aktivnost (rola, kolesari) in to, da takrat govorijo več, kot ponavadi. Prav tako je bil omenjen klepet po telefonu s prijateljico in smejanje. Telefonski pogovori so

zelo značilni za adolescente, predvsem pa je pomembno poudariti, da veljajo za maratonsko dolge (Asen, 1995). Občutke ob sreči in veselju so opisale kot občutke brezskrbnosti, polne energije ter ne zadrževanja.

Mladinska skupina ima pri vsem tem doživljanju pri dekletih velik pomen, saj lahko ta doživljanja zaupajo, dobijo oporo in zavetje. Prav tako ima skupina vlogo sprostitvenega prostora, saj se, kot pravijo dekleta, v skupini lahko pokažejo take, kot so in se jim ni treba pretvarjati. Kot primer, zakaj se v skupini počuti sproščeno, je ena od deklet povedala, da zaradi tega, ker v skupini čuti značajske podobnosti, ki izvirajo iz kraja bivanja (*»V naši skupini imamo vse tiste značajske podobnosti, ki izvirajo iz našega kraja bivanja. Tako se tu lažje sprostim in sem taka, kot sem.«*).

Tukaj je potrebno omeniti pojem generacije. Južnič (1993), meni, da imajo ljudje, ki živijo v istem času v enakih okoliščinah, praviloma veliko skupnega. Generacija torej dejansko ni le biološki pojem. Prav tako se z generacijami začnejo meriti družbene in kulturne spremembe. Oblika kulture, v katero so vezana dekleta, je sodobna mladina, za katero je značilno, da jo predstavljajo mladi, ki se jim posreči preživeti mladost, kot čas življenja brez vključevanja v kakršno koli vrstniško kulturo ali vsaj ne v tisto, ki je videti delikventna (Brake, po Postrak, 1994a). Skupina ima pri dekletih tudi vlogo izboljšanja počutja ter jim daje občutek, da se lahko zanesejo nanjo, ko to potrebujejo.

5 SKLEPI

Cilj občutka pripadnosti je v skupini dosežen v veliki meri, saj se članice v skupini počutijo:

- varne (vse članice): kot razlog za tako počutje enotno navajajo zaupanje v skupino;
- zadovoljne (vse članice): kot razlog zadovoljstva navajajo pridobitve zase v skupini, to so: pridobitev samozavesti, prijateljstva, zaupanja in znanja; prav tako jim zadovoljstvo prinaša proces dela v skupini, saj je naklonjen njihovim željam;
- vse članice se v skupini dobro počutijo, kar vse samo navedejo, le ena je to podkrepila s primerom.

Cilj občutka zmanjšanja osamljenosti in občutka dolgočasje je v skupini dosežen v srednji meri, saj mladinska skupina deluje kot:

- »preprečevalec« dolgočasje ; dve članici navajata, da jima sodelovanje v mladinski skupini, poleg sprostitve in koristno preživetega prostega časa tudi zmanjša občutek dolgočasje;
- ugotavljam, da sodelovanje v mladinski skupini v srednji meri vpliva na zmanjševanje socialne osamljenosti članic, saj je le- ta povezana z okrepljenimi občutki dolgočasje. Tega omenjata dve članici, pri ostalih treh pa ni bilo razbrati, da bi se soočale s temi občutki.

Cilj razvijanja konstruktivnih odnosov je v skupini dosežen v srednji meri, saj:

- članice mladinske skupine doživljajo medsebojne odnose kot vredne zaupanja, vendar dve članici skupini ne zaupata v celoti;
- mnenijo, da je v skupini med članicami dobro razumevanje in, da se med seboj poslušamo in sprejemamo. Izjavi dveh članic pa lahko umestim med ne aktivno poslušanje, saj sta omenili, da sta občasno odsotni, ko druge govorijo, ter da občasno ne sledita tisti, ki govori;
- je po mnenju vseh deklet v skupini prisotno medsebojno spodbujanje in medsebojna podpora in pomoč;
- članice mladinske skupine na splošno občutijo medsebojne odnose kot lepe, prijateljske in trdne;
- so dekleta pozitivno ocenila medsebojno sodelovanje v skupini: prisotno je medsebojno dopolnjevanje in posledično medsebojno učenje, ki ga vse članice poudarjajo kot eno od pomembnejših prejemanj v skupini

Cilj razvijanja splošne pripravljenosti za učinkovito reševanje lastnih težav v obdobju v katerega so vpeta dekleta, je v skupini dosežen v veliki meri saj:

- ima mladinska skupina pozitiven vpliv na življenje članic, ker jim daje koristne informacije ter vliva motivacijo, smisel, zaupanje ter odločnost in sicer v smislu, da se lažje postavijo zase;
- informacije, ki jih dobijo v skupini, učinkovito uporabijo v svojem vsakodnevnem soočanju s težavami - to je vsaka od deklet podkrepila s konkretnim primerom;
- ima skupina za članice vlogo zaupnika, opore in zavetja. Prav tako dekleta opisujejo skupino kot sprostitveni prostor, saj jim skupina dopušča biti, take kot so.

6 PREDLOGI

- Predlog za nadaljnje delo v skupini je, da se držimo ciljev, ki smo jih zastavile ter nadaljujemo z delom, ki je že utečeno.
- Pri procesu dela bo potrebno upoštevati ugotovljene pomanjkljivosti, ki so bile podane s strani deklet: spremenila bom začetek srečanja in sicer s kakšno »ogrevalno«, sproščujočo igro; prav tako bom spremenila konec srečanja in sicer tako, da bomo vedno naredile skupno analizo srečanja.
- Na ugotovitev, da v našem kraju ni dobro poskrbljeno za mlade, je potrebno opozoriti lokalno skupnost.
- Predlog za nadaljevanje raziskave je, da bi o tem, kako se počutijo mladi v kraju lahko povprašala še ostale, ki niso člani skupine. Tako bi pridobila več mnenj mladih in posledično bolj splošno mnenje te populacije v našem kraju.

7 LITERATURA IN VIRI

Abel, T. (1970). *The Foundation of Sociological Theory*. New York: Random House

Asen, E. (1995). *Kako iz skupnega življenja dobimo najboljše družine*. Ljubljana: DZS

Bahovec, I. (2005). *Skupnosti: teorije, oblike, pomeni*. Ljubljana: Sophia

Braconnier, A. (2001). *Kako razumeti mladostnika*. Tržič: Učila

Brake, M. (1984). *Sociologija mladinske kulture in subkultur*. Ljubljana: Republiška konferenca ZSMS in Univerzitetna konferenca ZSMS

Conger, J. (1985). *Mladostniki*. Ljubljana: Pomurska založba Murska Sobota in Centralni zavod za napredek gospodinjstva.

Debeljak, A., Stankovič, P., Tomc, G., Velikonja, M. (2002). *Cooltura: Uvod v kulturne študije*. Ljubljana: Študentska založba

Dictionary of Psychology (1977). London: Penguin books

Erikson, E.H. (1980). *Identity and the Life Cycle*. New York: W.W. Norton & Company.

Fenwick, E., Smith, T. (1997). *Adolescenca - priročnik preživetja za starše in mladostnike*. Ljubljana: Založba Kres.

Gillis, J. (1999). *Mladina in zgodovina*. Ljubljana: Aristej

Južnič, S. (1993). *Identiteta*. Fakulteta za družbene vede, Ljubljana. (Knjižna zbirka Teorija in praksa)

Kobal, D. (2000). *Temeljni vidiki samopodobe*. Ljubljana: Pedagoški inštitut.

Makarovič, J. (1983). Mladi iz preteklosti v prihodnost. Ljubljana: DDU Univerzum.

Marinič, A. (1999). Pasti adolescence in preventivno delo. Ljubljana: Univerza v Ljubljani: Visoka šola za socialno delo

Miheljak Vlado (2002), Mladina 2000, Založba Aristej, Šentilj.

Mrgole, A. (2003). Kam z mularijo. Ljubljana: Ministrstvo za šolstvo, znanost in šport, Urad Republike Slovenije za mladino. Maribor: Aristej

Musek, J. Pečjak, V. (1984). Psihologija. Ljubljana: Zavod Republike Slovenije za šolstvo

Musek, J. (1995). Ljubezen, družina, vrednote. Ljubljana: Educy

Poljšak, Škrban, O. (2004). Obdobje adolescence in razvoj identitete. Izbrane teme. Univerza v Ljubljani.; Pedagoška fakulteta

Poštrak, M. (1984). Rok kot avtentična oblika izražanja mladih. Diplomsko delo. Ljubljana: FSPN

Poštrak, M. (1994a). Kaj so subkulture danes? Socialno delo, časopis za teorijo in prakso. Številka 1- 5. Letnik 33. Sekretariat za zdravstvo in socialno varstvo Republike Slovenije. Zveza društev socialnih delavcev Republike Slovenije. Ljubljana: Višja šola za socialno delo v Ljubljani.

Poštrak, M. (1994b). V znamenju trojstev. Socialno delo časopis za teorijo in prakso. Številka 1- 5. Letnik 33. Sekretariat za zdravstvo in socialno varstvo republike Slovenije. Zveza društev socialnih delavcev Republike Slovenije. Ljubljana: Višja šola za socialno delo v Ljubljani.

Poštrak, M. (2003). Kaj posebnega lahko ponudi socialno delo pri delu z mladimi, Šolsko svetovalno delo 8, št. 3-4, Ljubljana.

Praprotnik, T. (2003). Skupnost, identiteta in komunikacija v virtualnih skupnostih. Ljubljana: Ministrstvo za šolstvo, znanost in šport Republike Slovenije in Mestna občina Ljubljana. Fakulteta za podiplomski humanistični študij, Ljubljana

Škerl, A. (1994). Odraščanje in preventivno delo z mladostniki. Ljubljana: Fakulteta za socialno delo

Ule, M., Mihelj, V. (1995). Prihodnost mladine. Ljubljana: Ministrstvo za šolstvo in šport, Zbirka Juventa

Ule, M., Kuhar, M. (2003). Mladi, družina, starševstvo. Ljubljana: Fakulteta za družbene vede

Ule, M., Rener, T., Mencin Čeplak, M., Tivadar, B. (2000). Socialna ranljivost mladih. Ljubljana: Založba Aristej

Ule Nastran M. (2000). Sodobne identitete. V vrtincu diskurzov, Znanstveno in publicistično središče, Ljubljana

Ule, M., Kuhar, M. (2002). Sodobna mladina: izziv sprememb. Mladina 2000: 39- 71, (ured. V. Mihelj): Slovenska mladina na prehodu v tretje tisočletje. Ljubljana: Ministerstvo za šolstvo in šport, Urad Republike Slovenije za mladino: Aristej

Valenček, N. (2007). Socialna ranljivost mladih. Univerza v Ljubljani; Fakulteta za socialno delo

Velikonja, M. (1999). »Drugo in drugačno: subkulture in subkulturne scene v devetdesetih«. Stankovič, P., Tomc, G. in Velikonja, M. (ur): Urbana plemena. Subkulture v Sloveniji v devetdesetih. Ljubljana: ŠOU- Študentska založba.

Zupančič, M. (1993). Razvojne naloge mladostnika in institucionalno izobraževanje. Psihološka obzorja, 2 (3-4), 207-213.

Žmuc-Tomori, M. (1983). Pot k odraslosti. Ljubljana: Cankarjeva založba.

Žebovec, I., Erjavec, M. (1999). Sodobne oblike revščine mladih. Ljubljana: Zbornik predavanj Salve.

8 POVZETEK

V osrednjem delu diplomske naloge sem najprej navedla, kaj vse je v obdobju adolescence prisotno pri mladostnikih: tako čustveni kot tudi miselni ravni. Predstavila sem razvojne dobe tega obdobja, osebnostno oblikovanje v tem obdobju, mladost in spremembe v mladosti, proces oblikovanja identitete in izkustvene krize. Opisala sem simbiozo posameznika z njegovim okoljem in njegov prosti čas; kaj pomeni za mladostnika občutek osamljenosti in kakšen je prispevek socialnega dela pri delu s to populacijo.

V empiričnem delu naloge sem predstavila problematiko mladih v našem kraju, kjer za mlade ni nobene organizirane dejavnosti, ki bi bila namenjena izključno njim. V nadaljevanju sem predstavila mladinsko skupino Odsev mladih, ki jo v domačem kraju vodim tretje leto. Predstavila sem, kako je prišlo do njene ustanovitve ter čemu pri procesu dela dajemo v skupini poudarek.

V skupini sodeluje pet deklet vsa tri leta delovanja skupine. Z vsako sem opravila individualni intervju, pri katerem me je predvsem zanimalo: kakšen pomen ima za njih skupina ter kako se v njej počutijo; v kolikšni meri čutijo občutek varnosti ter kaj jim daje ta občutek; v kolikšni meri čutijo, da so v skupini sprejete in slišane, ter kaj je tisto, kar jim te občutke daje. Prav tako me je zanimalo, v kolikšni meri čutijo zadovoljstvo, ter kaj bi jih v skupini naredilo še bolj zadovoljne; spraševala sem jih tudi, kaj v skupini prejemajo in tudi, kaj v njej pogrešajo. Povprašala sem jih, kako na splošno preživljajo prosti ča, ter o pomenu preživljanja prostega časa v skupini - kje vidijo prednosti in slabosti preživljanja prostega časa na ta način. Zanimalo me je, kaj je skupina doprinesla v njihovo življenje in kako to vpliva nanj. Dekleta sem povprašala tudi o njihovem mnenju glede oskrbljenosti za mlade v našem kraju ter jih vzpodbudila k razmišljanju glede idej za spremembo. Prav tako me je zanimalo, kako doživljajo medsebojno sodelovanje in kakšni občutki se jim porajajo o naših medsebojnih odnosih - glede razumevanja, podpore in spodbujanja, ter kaj z vidika tega v skupini pogrešajo. Vprašala sem jih tudi o doživljanjih glede izmenjave izkušenj v skupini ter kako se počutijo v vlogi govornice in kako v vlogi, ko poslušajo druge. Povprašala sem jih tudi, če jim sodelovanje v mladinski skupini koristi v vsakdanjem premagovanju težav, ali jim stvari kdaj tudi poslabša. Na koncu pa sem ji vprašala še o splošnih vsakodnevnih doživljanjih, s katerimi

se srečujejo ter o tem, kje najdejo oporo, ko jim je hudo ter kaj počnejo in doživljajo ob sreči in veselju.

Skozi ves čas poteka intervjuja, sem jih spodbujala k temu, da so svoje odgovore podkrepile s praktičnimi primeri, saj menim, da je tak odgovor še bolj dragocen. Pri intervjujih so me vodili cilji, ki sem jih želela preveriti, ti pa so bili: prisotnost občutka pripadnosti skupini; zmanjševanje osamljenosti in občutka dolgočasje; razvijanje konstruktivnih odnosov in medsebojne pomoči in razvijanje splošne pripravljenosti za učinkovito reševanje lastnih težav v obdobju, v katerega so vpeta dekleta.

Ugotovila sem, da je cilj glede občutka pripadnosti v skupini dosežen v veliki meri, saj se vse članice v skupini dobro počutijo. Prav tako se vse počutijo varne znotraj skupine; navajajo tudi občutek zadovoljstva v skupini. Glede cilja - zmanjševanje osamljenosti in občutka dolgočasje, lahko rečem da je to razbrati v srednji meri, saj le dve članici navajata, da jima sodelovanje v mladinski skupini zmanjša občutek dolgočasje - kar posledično pomeni, da je zmanjševanje osamljenosti prav tako razbrati le v srednji meri, saj je le-ta povezana z okrepljenimi občutki dolgočasje. Prav tako je cilj glede razvijanja konstruktivnih odnosov v skupini dosežen v srednji meri, saj tri članice doživljajo medsebojne odnose kot vredne zaupanja, ostali dve pa navajata, da se skupini ne zaupata v celoti. Vsa dekleta so mnenja, da v skupini prevladuje dobro medsebojno razumevanje ter da se med seboj sprejemamo. Tri dekleta so tudi mnenja, da se med seboj aktivno poslušamo, vendar je pri dveh razbrati neaktivno poslušanje ostalih članic. Vsa dekleta pa so enotnega mnenja, da je v skupini prisotno medsebojno spodbujanje, medsebojna pomoč in medsebojno sodelovanje. Cilj - razvijanje splošne pripravljenosti za učinkovito reševanje lastnih težav v obdobju adolescence je v skupini dosežen v veliki meri, saj so vsa dekleta navedla, da ima skupina pozitiven vpliv na njihovo življenje in sicer zato, ker jim daje koristne informacije, jim vliva motivacijo, smisel, zaupanje in odločnost. Za dekleta ima skupina pomembno vlogo, saj so povedale, da v skupini vidijo zaupnika, oporo in zavetje, ter sprostitevni »prostor«.

V nadaljnjem procesu dela bom njihove predloge in želje, ki so jih izpostavile, upoštevala in verjamem, da bodo na podlagi tega naša srečanja še boljša. Prav tako bom njihova mnenja posredovala lokalni skupnosti, ki bi lahko v bližnji prihodnosti pokazala interes tudi za mladostnike, saj so pomemben del nje.

9 DODATEK

9.1 Vprašalnik

1. Kaj ti mladinska skupina Odsev mladih pomeni ter kako se nasploh počutiš v skupini?
2. Kako varna se počutiš znotraj skupine? Kaj ti daje občutek varnosti?
3. V kolikšni meri imaš občutek, da si sprejeta in slišana s strani drugih članic? Kaj je zate tisto, kar je pomembno, da se v skupini počutiš sprejeto?
4. V kolikšni meri ti sodelovanje v skupini prinaša zadovoljstvo? Je kaj takega, ki bi te v skupini naredilo še bolj zadovoljno? Kaj v skupini prejemaš ali pogrešaš, bi kaj spremenila, dodala?
5. Prosim te, če lahko opišeš, kako preživljaš svoj prosti čas.
6. Kaj ti pomeni preživljanje prostega časa v mladinski skupini?
7. Kje pri preživljanju prostega časa na ta način - v skupini - vidiš prednosti in kje slabosti?
8. Kako bi opisala občutke po končanem našem srečanju? Bi pri načinu, kako potekajo naša srečanja kaj spremenila ali dodala, kaj bi bilo zate še boljše?
9. Kaj je skupina doprinesla v tvoje preživljanje prostega časa ter kako to vpliva na tvoje življenje?
10. Kakšno je tvoje mnenje glede možnosti mladih za organizirano in koristno preživljanje prostega časa v našem kraju? Imaš morda kakšno idejo, da bi se stanje spremenilo?
11. Kako bi opisala medsebojno sodelovanje v mladinski skupini ter kakšni občutki se ti porajajo ob misli na naše medsebojne odnose - glede našega razumevanja, podpore, spodbujanja. Kje vidiš naše medsebojno razumevanje in podporo? Kaj z vidika vzpostavljanja in vzdrževanja le tega, najbolj pogrešaš?

12. Kaj zate pomeni dober medsebojni odnos? Kako bi opisala naše odnose v skupini?

13. Kakšne občutke doživljaš, ko si pripovedujemo izkušnje, se poslušamo in jih analiziramo? Kako bi opisala občutke, ko ti pripoveduješ in se zaupaš skupini in kako bi opisala občutke, ko ti poslušáš druge. Kako je to uporabno zate - opiši kaj ti pomeni sodelovanje v mladinski skupini in sicer z vidika vsakdanjega življenja? Ti kdaj koristi, pomaga ali ti stvari poslabša, jih naredi še hujše? V vsakem primeru mi zaupaj primer, ko si v vsakdanjem življenju »okusila« eno ali drugo.

14. Prosim, zaupaj mi, kakšna doživljanja, spremembe, trenja, čustva te spremljajo kot dekleta, ki preživlja viharniško obdobje adolescence? Kako se soočaš s tem? Kje najdeš oporo, kaj ti pomaga, ko ti je hudo in s kom podeliš veselje, ko si srečna, vesela? Kakšno vlogo ima pri tem doživljanju mladinska skupina, kakšno je mesto skupine pri tem?

9.2 Intervjuji

Intervju 1 (18 let)

1.

Mladinska skupina Odsev mladih mi pomeni sprostitev. Full mi je dober, ker dam lahko tam stvari iz sebe, ker zelo rada govorim, in tam imam možnost povedati svoje mnenje, se enostavno razgovoriti in to mi je super. Tako, da se dobro počutim v skupini in zlo mi je v redu.

2.

Znotraj skupine se počutim varno, saj čutim zaupanje v skupini in to je tisto, kar mi predstavlja varnost. Čeprav sem, kdaj zaradi naše najmlajše članice, ki je mlajša od nas, malo v dvomih, ali naj kakšno stvar povem ali ne, zaradi njenega občutka. Prav tako mi predstavlja varnost tudi to, da smo majhna skupina in smo nekako eno, ker če bi nas bilo veliko, se mi zdi, da bi se tak občutek pri meni težko pojavil, ker se ne bi mogla tako sprostiti, kot se v naši majhni skupini. Naša mladinska skupina mi daje občutek domačnosti. Kljub temu, da se ne vidimo vsak dan, se čisto sprostim, ker imam občutek, da me druge članice sprejemate in ne obsojate. Tu vidim razliko z mojimi kolegicami iz Ljubljane. Saj se z njimi tudi zelo dobro razumem, vendar vseeno ne dam vseh zavor stran, še vedno imam pri njih kdaj občutek, da je bolje, da kakšne stvari ne povem. Npr. kar se tiče fantov - vam lahko vse brez težave zaupam pa me poslušate, četudi je kakšna čista bedna stvar. Kologice v Ljubljani me velikokrat ne razumejo glede tega. Pa še to mi je všeč, da, ko na primer govorim, da sva se z mami skregali, ali pa ko katera druga kaj razlaga, mi je dobro in še bolj zanimivo, ker vse skoraj poznamo te ljudi, npr. ve poznate mojo mami in se mi zdi, da vse skupaj pride ven bolj slikovito in bolj pestro. To se mi zdi pozitivno, saj skoraj vedno take teme zaključimo s smehom.

Spomnila sem se primera, ko smo imele enkrat pri našem srečanju med pogovorom prižgane svečke, sedele smo v krogu in se pogovarjale. Takrat sem dobila še močnejši občutek, da smo povezane in, da sem tu varna. Vzdušje, ki so ga takrat naredile svečke, je bilo res prijetno.

3.

Občutek imam, da sem sprejeta in slišana s strani vas vseh, cele skupine. Ko govorim, kar se mi je zgodilo, tako kot sem zadnjič razlagala, kaj vse je bilo na morju in kaj vse se je dogajalo, se vedno zasmehujete v pravem času, sodelujete z mano, me gledate, tudi ko kaj demonstriram, vam je v redu in to mi je full fajn. Nimam občutka, da govorim v prazno.

4.

Najbolj občutim zadovoljstvo po končanem srečanju in sicer zaradi tega, ker imam občutek, da sem nekaj naredila zase. Ko pridem pozno iz šole in imamo potem še Odsev mladih, se mi kdaj ne da iti, kdaj se komaj prisilim, da grem, takrat imam občutek, da je to nekaj, kar moram. Potem, ko pa pridem v skupino, pa mi je super, pozabim na to kako sem se prej počutila in se sprostim. Takrat se počutim zadovoljno, da sem se premagala in šla. Kaj bi me v skupini naredilo še bolj zadovoljno, ne vem, morda bom to še ugotovila, ampak trenutno je v redu tako, kot je.

V skupini mi je dobro, ker prejemam od drugih članic dober feed back; ker sem druga najstarejša v skupini, mi je dobro, ko poslušam druge, kaj se jim je zgodilo, ali pa kako razmišljajo. Spomnim se na sebe pred kakšnim letom, ko sem razmišljala za kakšne stvari isto, sedaj pa pri sebi že vidim kakšno spremembo v mišljenju. Od vsake od vas kaj dobim, na primer všeč mi je, ko poslušam in opazujem L., kako je pozitivna, veliko se smeje, heca in se dobro počuti v svoji koži in to tudi mene dela bolj samozavestno. In vsa ta energija, ki jo ima vsaka izmed vas, kako se to prepleta. M., ki je najmlajša izžareva nekaj posebnega, tisto nedotaknjenost, potem si tu ti, ki si malo starejša od nas, zopet drugo in to kar pride ven je res super.

Trenutno ne vem, kaj bi spremenila, mi je pa v redu, ko smo spremenile način komunikacije, oziroma, ko smo ukinile našega medvedka. Se mi zdi, da ko te nekdo, ko ti vrže medvedka in te določi, da si ti naslednji, da govoriš kar zablokira in kar ne moreš povedati tistega kar si imel pripravljeno. To nisem opazila samo pri sebi, ampak tudi pri drugih dekletih. Sedaj, ko smo brez medvedka, se mi zdi, da vse skupaj izpade bolj svobodno in spontano. Oglesiš se takrat, ko hočeš in ko imaš v glavi še vse jasno, saj ko sem čakala, da mi bo katere vrgla medvedka, sem tako skoraj pozabila, kaj sem hotela povedati. Všeč mi je to, ko smo se zadnjič zmenile, da se bomo šle ustvarjalne delavnice in tako zopet prinesle v naše delo malo spremembe. Prav tako mi je fajn, ko smo se zmenile, da bomo napisale tekst za mladinsko igro. To mi je zelo všeč, da bo spet malo drugače.

5.

Soba mi je kot neko zavetišče, pa čeprav je majhna, me ne utesnjuje, ampak ravno obratno. V moji sobi se počutim domače. Gledam televizijo, nadaljevanke, pa čeprav si velikokrat rečem, da bi lahko bolj kvalitetno preživela prosti čas, ampak to me sprosti. Takrat odmislim vse, kar se je zgodilo čez dan, saj sledim temi, ki je na televiziji.

S svojo psičko grem na sprehod, vendar to je bolj redko, pa vem, da bi mogla iti večkrat, vendar se kar ne spravim. Ampak, ko se pripravim in grem, se potem počutim odlično, da sem nekaj naredila zase.

Med prostim časom grem tudi kdaj ven s kolegicami, vendar tudi to ni pogosto, med poletnimi počitnicami sem šla malo večkrat, med letom pa ne grem velikokrat. Potem lahko še tu prištejem kakšen telefonski pogovor, vendar pri tem sem malo omejena, saj se potem bojim mesečnega računa.

Trenutno mi veliko pomeni druženje z mojo sošolko, ko čakam mami, da konča s službo, ker se iz šole vozim z njo. Ona je čez teden v dijaškem domu in zato je lahko z mano, ko jaz čakam mami. Z njo greva na igrišče in se tam usedeva in se pogovarjava. Zelo v redu se mi je pogovarjati z njo, ker je poduhovljen človek in jo zanima, kaj človek nosi v sebi, kako se počuti. Z njo se počutim lepo in to mi daje prijeten občutek, pa še čas, ko čakam na prevoz izkoristim koristno.

6.

Kot sem že prej omenila, imam kdaj težave s tem, da ko je ura toliko, da bi morala na Odsev mladih, se mi kar ne da. Takrat dobivam občutek, da je to stvar, ki jo moram, ampak potem ko začnemo delati, ko pridem med vas, pozabim na prejšnji občutek in začnem uživati in takrat napoči pravi občutek, da je to preživljanje prostega časa. Potem mi pomeni to sprostitev, daje mi občutek, da sem nekaj koristnega naredila zase. Ker se drugače ne družim toliko s tukajšnjim folkom, mi daje vključenost v skupino občutek, da imam tudi v domačem okolju nekaj ljudi s katerimi sem povezana in se z njimi razumem. Odtujenost z ljudmi me kdaj spravi v slabo voljo, ampak mi je vseeno veliko lažje, ko grem na primer v šolo in čakam na domači postaji in pride katera od deklet iz skupine in me je vesela, ko me vidi, to me pomiri in mi daje občutek vrednosti.

7.

Že to se mi pri meni zdi velika pozitivna stvar, da se spravim ven iz sobe (smeh). Da imam nekje možnost sproščeno govoriti, povedati svoje mnenje, v glavnem, da dam ven iz sebe stvari, ker mi je potem veliko lažje. V skupini sem lahko jaz jaz in to mi veliko pomeni. Slabih stvari tu res ne vidim.

8.

Zadovoljna sem, ker vem, da dan ni šel v nič, ker načeloma imam velikokrat tak občutek, da je šel dan mimo kar tako, brez da bi kaj koristnega naredila. Počutim se olajšano. Vesela sem,

ker me poslušate, ker doma, če na primer mami kaj razlagam, se mi zdi, kot da si misli, »joj dej že hitro povej«.

Glede potekanja naših srečanj, bi rekla, da itak samo od sebe skoraj vedno pride kaj takega, da je še bolj zanimivo in še boljše, kot smo načrtovale, da naj bi bilo. Ne vidim potrebe, da bi nekaj bilo potrebno spremeniti, zaenkrat nimam niti želje, da bi se kaj spremenilo. Zame bi bilo mogoče še boljše to, da bi se kdaj odločile, da bi razpravljale o kakšnih globalnih problemih, ker se mi zdi, da se nas mladih še kako tičejo, vendar tema ni kaj mamljiva, pa vendar. Zdi se mi, da dekleta ne razmišljate toliko v tej temi in teh problemih in zato, bi vam rada kdaj kaj povedala o tem.

9.

Mladinska skupina je popestrila moje preživljanje prostega časa. Vsaj tisti dan, ko imamo Odsev mladih, se spravim iz sobe, imam motivacijo še za kaj drugega. Domov pridem vesela in kdaj dobim dober občutek, da vsaj en dan proste urice niso šle v nič. Pozitivno vpliva na moje življenje, saj mi daje motivacijo in smisel, da si dan naredim drugačen od ostalih.

10.

Ja dejstvo je, da nimamo prostora, kjer bi se mladi družili. Imamo sicer vaški lokal, vendar to ni to. Tam moraš nujno, če se hočeš nekaj časa z nekom pogovarjati, nekaj naročiti in to spet zahteva denar, kar pa nam mladim kdaj tudi ne priklaplja v žep in si žal tega ne moremo privoščiti. Glede stvari, ki se dogajajo v vasi ravno nisem toliko pozorna, saj ne berem prav vestno plakatov, ki visijo pred našo trgovino, pa vendar vem, da vse, kar se dogaja, je vse bolj za starejše, ali pa za otroke. Mladi smo tu prikrajšani, biti mlad v našem kraju pomeni biti v prepadu, kjer ni ničesar oprijemljivega. Dobro bi bilo, da bi imeli mladi svoj kotiček, kjer bi se lahko srečevali, pa ne mislim, da bi bili vsi prijatelji med sabo, če bi imeli svoj kotiček, vendar več možnosti pogovora in medsebojnih stikov pa bi nam to vendarle prineslo. Naša mladinska skupina, je svetla točka vsega tega, pa tudi me imamo problem s prostorom. Upam, da bomo to, kot smo se pogovarjale rešile s prostorom v zaklonišču.

11.

Naše medsebojno sodelovanje se mi zdi pristno in lepo, prav tako tudi naši medsebojni odnosi. Zdi se mi tudi, da ne počnemo in se ne pogovarjamo o takih stvareh, ki bi nam lahko to razumevanje kvarilo. Med seboj se razumemo, na primer, če jaz izpostavim problem, me poslušate, sodelujete pri tem in to mi pove, da me razumete, da ste z mano. Spodbujanje med nami je ravno tako prisotno. Spomnim se, ko smo na liste pisale kaj, si želimo, kakšne so naše želje za kasneje, kje se vidimo, kaj hočemo doseči,... Takrat sem vam povedala, da si želim

nekoč nekam iti plesat. Vse ste bile navdušene nad tem, nobena mi ni rekla, da to ne bi bilo zame, da tega jaz nisem sposobna, ampak ste me spodbujale k temu, da človek najde in prebudi v sebi nekaj, česar se bo oprijel in da je potrebno strmeti k svojim željam in jim slediti. Zaenkrat glede tega ne pogrešam nič, mi je vse v redu, če bomo tako nadaljevale, se mi zdi, da bomo take odnose vzdrževale in to je čisto dovolj. Aja, enkrat pa je bilo tako, da sem začutila, da si ti, N. malo drugače pogledala oziroma nisi ravno čisto dobro sprejel, kar sem govorila. To je bilo takrat, ko sem razlagala o nekem starejšem fantu, ki mi je bil všeč. Takrat sem dobila malo tak čuden občutek, kot da ne zaupaš v tako zvezo. V glavnem, se mi je zdelo, da si bila takrat malo zaščitniška do mene (smeh).

12.

Dober medsebojni odnos zame pomeni, da ta odnos zajema medsebojno zaupanje in sprejemanje, torej, da te ljudje sprejmejo takšnega, kot si in te ne obsojajo, (glede videza, mišljenja). Prav tako mora imeti dober medsebojni odnos spoštovanje in sicer, da se spoštuje mnenje od drugega in da tudi drugi spoštuje tvoje mnenje, da ti ne vsiljuje svojega mišljenja. Potrebno se je tudi medsebojno poslušati in kar je še bolj pomembno, slišati eden drugega in seveda nekaj te mora vleči skupaj, skupna točka mora biti. Prav tako se morata strinjati glede morale.

V naši skupini to imamo, ker drugače ne bi funkcionirale, no jaz ne bi funkcionirala tako kot je potrebno. Ne bi se mogla sprostiti, vam zaupati, se imeti lepo. Če na primer pridem slabe volje na naše srečanje, tam postanem dobre volje, kar pomeni, da vse, kar jaz rabim za dobre medsebojne odnose, me v skupini imamo.

13.

Dobre občutke doživljam predvsem, ko poslušam našo najmlajšo, ki je par let mlajša od mene in vidim, kako razmišlja in kako je osebnostno že napredovala od naših začetnih srečanj. To mi je fajn opazovati, ker potem tudi pri sebi vidim zrelostne spremembe in se bolje opazujem, kot bi se sicer. Ko sem jaz v vlogi govornika, se vedno počutim sprejeto, saj mi dajete občutek, da me poslušate, da mi sledite. Kažete zanimanje za tisto, kar govorim in to mi veliko pomeni. To mi daje večje veselje za pripovedovanje. Ko pa sem v vlogi poslušatelja, pa moram priznati, da kdaj pridejo minutke, ko sem odsotna, ko pomislim na kaj drugega in ne sledim ravno tistemu, o čemer govori katera od deklet.

Vse, kar se pogovarjamo v skupini, mi koristi, ne morem reči, da bi mi kar koli škodovalo. Opazim se, da sem v vsakdanjem življenju kdaj malo bolj potrpežljiva do koga, če mi kaj govori, pa bi tudi jaz rada tisti trenutek kaj povedala. Prav tako se mi zdi, da sem malo bolj

pozorna na karakterje ljudi. Kar nekajkrat smo se o tem pogovarjale, kako ljudje reagiramo in od takrat sem na to kdaj pa kdaj malo bolj pozorna. Ko naletim na kakšen problem v vsakdanjem življenju, se spomnim naše skupine in to mi daje zavedanje, da nimam samo jaz takšnih problemov in to me pomirja, ker vem, da nisem sama. Zelo pa mi je fajn takrat, ko poslušam dekleta, ko pripovedujete, kako je potekal »kreg« med vami in starši, takrat mi postane vse skupaj komično, ker se zavedam, da se vsi kregamo s starši na isti način, starši pa imajo iste fore, ki nas razjezijo (smeh).

14.

Občutki jeze so pri meni najpogostejši, vendar se mi zdi, da se počasi umirjam. Na primer, ko sem se s staro mamo kregala, sem ji rekla čisto vse, kar mi je prišlo na misel, ker niti pomislila nisem, da bi jo lahko moje besede prizadele. Sedaj pa o tem že razmišljam in se zavedam, da jo prizadenejo in mi zaradi tega ni vseeno in se skušam kontrolirati, ko me zgrabi občutek jeze.

Ko se z mami peljeva v Ljubljano ali nazaj domov, se skoraj vedno skregava, razjezi me že čisto nepomembna stvar, na primer to, da mi reče »kaj je miška moja«, joj, takrat ji rečem, da ima bedne fore, da naj neha,... Glede slabe volje in dobre volje tudi zelo niham, so trenutki, ko sem slabe volje, že naslednji trenutek pa se smejim.

Pa tudi opažam, da še vedno več ali manj mislim samo nase. Na primer, ko sem zadnjič prišla domov, je B. bral časopis, jaz pa sem brez besed ugasnila luč in prižgala televizijo, brez da bi pomislila, da on v temi ne bo mogel nadaljevati z branjem. Ampak jaz sem hotela gledati televizijo in sem to tudi dosegla, brez da bi pomislila na B., ki je bil v istem prostoru.

Prav tako se obremenjujem s tem, kako me vidi folk. Kdaj mi je kar čudno, da se sošolke družijo z mano, zaradi mojega videza. Zdi se mi, da je sedaj družba taka, da če nisi v popolni »pakungi«, da te enostavno ljudje ne sprejemajo. Zadnjič, ko sem bila v Zari, sem se počutila, kot, da ne sodim v to trgovino. Veliko oblek mi je bilo všeč, vse obleke so mi delovale full ženstveno, jaz pa sem se počutila nekako fantovsko.

Zadnjič je v meni prebudila neprijetne občutke reklama na TV za strije. Včasih se počutim krivo, da sem takšna, kot sem, močnejša. Mislim si, da nosečnice imajo razlog in vzrok za to, da imajo strije in, da so malo bolj okrogle, jaz pa ga nimam. Slabo vest imam, da sem močnejša in ti feelingi mi grejo na živce. Ne maram se pogovarjati o tej temi, ker pri pogovorih o tem postanem slabe volje. Vedno pride do tega, kako se naj spremenim, kako bi bilo dobro, da bi hodila na sprehode. Spominjam se, ko smo se z očijem in njegovo partnerko pogovarjali o tem in sem postala slabe volje, še posebno takrat, ko je bilo rečeno, da so

sprehodi zelo priporočljivi, vendar da potem, ko pridem nazaj, ne smem pojesti celega odojka. Pri prijateljicah, sošolkah, ko kaj začnem jesti, kdaj tudi dobim tak občutek, kot »dej rajši ne tega pojest«. Zelo pa me prizadene občutek, da za očija nisem v redu, ker imam močnejšo postavo. Enkrat se spomnim, ko mi je rekel, da je sodelavkam pokazal mojo sliko in, da so rekle, da sem v obraz zelo luštna, da postave pa nimam v redu in, kar se mi je še najhuje zdelo je to, da so rekle, da me je škoda. Ne vem, zakaj bi me bilo škoda, sej a to, da si močnejši kviri človeka v celoti, kot da sem manj vredna. Oči mi je to razložil nekako tako, da ljudje ne morejo vedeti, da sem prijetno, komunikativno dekle in da bi me, če bi bila bolj suha, rajši spoznavali in se družili z mano. Vem, da mi oči želi dobro, tudi daje mi občutek, da je ponosen na mene, vendar obenem v sebi čutim, da nisem v takšni »pakungi«, kot bi želel on. Čutim, da bi se tudi on počutil bolje, če bi shujšala in to mi gre na živce. Prav tako me jezi oziroma žalosti to, ker imam občutek, da se mami ne zaveda, da me ta stvar prizadene, in ne zaveda se tega, da se bedno počutim v svoji koži.

Ko mi je hudo, ponavadi poslušam glasbo, v svoji sobi čutim zavetišče in varnost. Ko sem vesela, se samo smejim, prav tako sem tudi takrat rada v svoji sobi, vendar sem takrat tudi rada v družbi z ljudmi, ki so mi fajn.

V mladinski skupini mi je pri vsem tem doživljanju najbolj pomembno to, da vem, da sem tu lahka, taka kot sem. S prijateljicami, ki prihajajo iz drugih krajev, pa tudi če so moje prijateljice in se z njimi dobro razumem, ne morem vedno govoriti sproščeno. Mislim, da to zaradi tega, ker ima vsak kraj, kjer človek živi, da človeku neki značaj, ki ga imajo vsi prebivalci tistega okoliša. Prav tako vidim in občutim v naši skupini, da imamo vse tiste značajске podobnosti, ki izvirajo iz našega kraja bivanja. Tako se tu lažje sprostim in sem E., taka kot sem.

Intervju 2 (15 let)

1.

Vključitev v mladinsko skupino mi pomeni nek pripomoček k odraščanju. S sodelovanjem v skupini spoznavam samo sebe, kako razmišljam, kaj čutim, kaj doživljam. Pogovarjamo se o različnih temah, ki se dotikajo nas mladih. S to popotnico mi je lažje iti v svet. Na primer, ko imam kakšno težavo, lahko vprašam za mnenje in pomoč druga dekleta in na ta način dobim idejo za rešitev svoje težave. Vedno ko grem na Odsev mladih, pa tudi če sem prej slabe volje, tam postanem vesela. Ko pridem v naše okolje, v naš skupni krog, se mi zdi, da stopim v sončka, kjer sem vedno vesela in nasmejana.

2.

V skupini se počutim full varno. Všeč mi je, ker vsa dekleta sodelujemo, se druga drugi zaupamo. Meni varnost pomeni, da če jaz nekemu nekaj zaupam in on meni nekaj zaupa, da se vsak za zaupanje drugega njemu zahvali tako, da zadrži zase vse tisto, kar je bilo rečeno v krogu zaupanja. Kot skupina smo že veliko stvari prebrodile, od veselja, žalosti, izkušenj, tako da se je okoli nas utrdil krog zaupanja, ki je prisoten ves čas našega druženja in tudi potem. Prav tako pa mi je všeč, ker nobena nobeno nič ne sili, poveš tisto, kar želiš in takrat, ko to želiš.

Spominjam se teme spolnost, ki je za nas sigurno še vedno tabu, morda malo manjši kot je bil, pa vendar je še vedno. Ko smo prvič imele srečanje, namenjeno tej temi, se nismo sprostile, čutila sem našo napetost in neprijetne občutke. Vendar takrat smo bile šele prvo leto skupaj. Ko pa smo se dogovorile prejšnjo sezono, da naše srečanje zopet posvetimo tej temi, je bilo popolnoma drugače. Bolje smo se poznale med seboj in vse je bilo lažje, prav razgovorile smo se in vse je potekalo tako kot smo želele.

3.

Čutim, da smo vse med seboj sprejete. Jaz vedno začutim, kdaj me ljudje sprejemajo in poslušajo in kdaj ne. To opazim po tem, kako se do mene obnašajo in pa po njihovih očeh. Čutim, da me dekleta sprejemate takšno, kot sem in nikoli nisem dobila občutka, da bi me rade spremenile.

Glede slišnosti tudi lahko rečem, da, sem slišana. Vedno, ko kaj govorim me poslušate in sodelujete z mano. No, sem in tja se L. malo zasanja, ampak ona taka je in tega ji ne zamerim (smeh). Tudi, če sem kdaj ali pa katera koli druga povedala kaj novega o sebi, kar še niso ali

nismo vedele, se mi zdi, da sprejemamo te stvari kot nekaj, kar zopet pripomore k temu, da se še bolje spoznamo.

4.

Sodelovanje v mladinski skupini mi prinaša zadovoljstvo, ker mi pomaga razčistiti svoje misli. Ker se v vsako temo, ki si jo izberemo, poglobimo in ji posvetimo veliko časa, tudi sama pri sebi začnem razmišljati in spoznavati, kako razmišljam, kaj mislim. Ker se slišim, kaj povem na glas, se mi zdi, da se tudi mojega mišljenja in mojih čustev bolj zavedam. Prav tako mi zadovoljstvo prinaša to, da izvem nove stvari. Spominjam se, ko smo imele srečanje na temo droge in si nam povedala, čisto tako informativno, da se čiste igle npr. po Ljubljani delijo, oziroma, da ljudje, ki jih rabijo, sami pridejo ponje. Takrat smo se vse zelo začudile, ker smo to prvič slišale.

Prav tako mi prinaša zadovoljstvo to, da je vsaka, ki da kakršno koli idejo, sprejeta s strani ostalih. Tako kot sem jaz predlagala ustvarjalne delavnice, ki se jih bomo lotile v naslednjih srečanjih. Vsaka ima možnost v skupino prinesiti svoje znanje, svoje talente in je sprejeta s strani drugih tako, da se jo posluša in sodeluje z njo.

Občutek, da lahko komu razširiš obzorje, da komu lahko daš neko svoje znanje, pa čeprav si star samo 15 let mi pomeni veliko. Vem, da sem v skupini vredna in, da imam svoje mesto in to me dela zadovoljno.

Težko je reči, kaj bi me naredilo še bolj zadovoljno, ker sem zadovoljna v tej skupini. Vedno sem vesela, ko smo skupaj in prav tako vedno vesela odidem iz nje. Eno srečanje pa je bilo le drugačno od teh, ki sem jih zgoraj opisovala. To je bilo takrat, ko smo se jaz, B. in L. skregale. Takoj, ko sem takrat prišla na prvo naše srečanje, ki je bilo za tem našim kregom, sem začutila, da ni v redu, bilo mi je hudo in počutila sem se neprijetno, zato sem takrat predčasno odšla in sicer brez nasmeha in dobre volje. Po glavi mi je rojilo vprašanje »kako bom prišla nazaj«?

Glede tega, če bi kaj dodala, bi morda omenila, da bi rada, da se nam priključi še kateri nov član, vendar hkrati pa se zavedam, da bo to zopet dolg proces, da se bomo eden drugega navadili in vzpostavili močan krog zaupanja, v katerem me sedimo sedaj iz srečanja v srečanje.

5.

Pri preživljanju prostega časa mi je najbolj pomembno, da ga čim bolj izkoristim in da v njem kar se da uživam. Zato za stvari, ki jih počnem v prostem času, izbiram takšne aktivnosti, ki mi to dajejo. Ples je nekaj, kar dopolnjuje moje življenje in kar mi daje energijo.

Pa čeprav v njega vlagam veliko svoje energije, mi je še več daje in to mi je v užitek in veselje. Prav tako mi preživljanje prostega časa, ki me pozitivno dopolnjuje, pomeni Odsev mladih, saj se v skupini sprostim, kar prav tako štejem kot obvezno, da je moj prosti čas kar se da izkoriščen. Prav tako pa prosti čas, ki ga imam, rada posvetim prijateljicam in se z njimi družim. Ne maram občutka dolgčasa, zato vedno želim, da je moj dan poln, da je moj urnik zaseden, saj uživam v tem, da nekaj počnem, ne maram doma sedeti in se spraševati, kaj bom počela naslednje tri ure.

6.

Pomeni mi šolo k odraščanju. Vedno dobim, se naučim in odnesem od našega srečanja kaj koristnega zame in moje življenje. Sodelovanje v mladinski skupini mi krepi samozavest, vzbudi v meni veselje in sproščenost.

7.

Vedno komaj čakam, da pridemo zopet skupaj, zato vem, da je to zame pozitivno. Ob sobotah, ko večino časa pospravljam in ves čas nekaj delam, mi je to motivacija, ker vem, da se bom imela potem, ko imamo mladinsko, lušno. Velikokrat ob sobotah pridem utrujena od celega dneva, vendar ko grem domov, sem spet kot rožica (smeh). Prav tako mi je v redu, ker se tudi po mladinski nekatera dekleta družimo in ostanemo še nekaj časa in je to, da pridem v mladinsko skupino tudi neki povod, da sem tudi po tem v družbi, v kateri se počutim dobro. Kot neko vrsto slabost bi rekla, da je to, da zelo težko usklajujemo naše urnike, težko določimo termin, ki bi lahko vsaka čisto brez problema prišla.

8.

Počutim se zadovoljno, ker sem od drugih deklet zopet nekaj dobila. Prav tako iz srečanja v srečanje bolje spoznavam vsa dekleta in to mi daje vedno večji občutek pripadnosti in naše medsebojne povezanosti. Vesela sem tudi, ker sem koristno preživela svoj prosti čas. Ko pridem domov, imam občutek, da bi lahko še celo noč plesala, sem polna energije. Pri načinu poteka naših srečanj ne bi trenutno nič dodala ali spremenila.

9.

Prinesla je nekaj pozitivnega. Sodelovanje v mladinski skupini pozitivno vpliva na moje življenje. To najbolj vidim pri tem, da lažje rečem ne in ni mi težko povedati, da mi nekaj ni všeč ali v redu. To mi je ostalo, saj velikokrat v skupini poudarjamo, da se je potrebno postaviti zase. Naučila sem se bolje zaupati, na primer prej sem full težko govorila o svojih čustvih, se drugim odprla. Težko sem komu rekla »rada te imam«. Tudi pri tem mi je skupina pomagala. Poleg mladinske pa mi je tu pomagal moj super razred na plesni gimnaziji, ki jo

obiskujem. Zaradi mladinske skupine in naših pogovorov, sem lažje in bolj odprto nastopila v razredu in občutek imam, da me imajo radi. Vsi v razredu so zelo odprti, zato bi se drugače težje navadila in se dobro počutila v svojem razredu.

10.

Ko so oziroma smo imeli mladi v našem kraju možnost, da bi se družili, se mi zdi, da se enostavno niso želeli prijavljati. Spomnim se, ko je bilo kar nekaj poletij možnost vsak teden z organiziranim avtobusom iti v Izolo na enodnevno kopanje. Res da ni bilo mišljeno samo za mlade, vendar, če bi se skupinice mladih prijavile, bi imeli tudi na ta način možnost vzpostaviti stike. Prav tako je v našem kraju možnost aerobike, vendar tudi ta ni namenjena samo mladostnikom, vendar vsem, saj je vadba prilagojena. Naša mladinska skupina je edino, kar je namenjeno samo naši populaciji.

Moja ideja je, da bi lahko izkoristili prostor v Gasilnem domu, za kakšen organiziran žur- »z glavo na zabavo«. Večer bi popestrili z družabnimi igrami in mislim, da bi se zabavali. Verjetno bi bilo prvič malo mladih, če pa bi se to ponavljalo, pa bi morda prišli pogledat in preverit, kako se imamo tudi ostali. Povabiti bi jih bilo potrebno tudi z osebnim stikom.

11.

Naše medsebojno sodelovanje se mi zdi zelo dobro, saj druga drugo spodbujamo k razmišljanju, k temu, da bi nam kaj zaupala, ustvarjala svoje mnenje. Zdi se mi spodbudno, da nikoli nobene ne kritiziramo, glede na to kaj pove ampak se iz tega kaj naučimo, razberemo najboljše iz tega. Seveda pa ji povemo, če po naše nima prav, in to naredimo na lep način. Menim da vsi v skupino vlagamo in jemljemo - seveda samo pozitivno in na tem temelji vsak trden odnos tako tudi naš.

Menim, da se zelo podpiramo, saj želimo druga drugi le najboljše, in se veselimo druga za drugo. Pri našem odnosu ne pogrešam ničesar, saj je zelo odkrit, sproščen, zabaven, veliko se iz njega naučimo in nas napaja z energijo.

12.

Dober medsebojni odnos zame obstaja takrat, ko je prisotno zaupanje in hkrati sproščenost. Dober medsebojni odnos je zame prijateljski odnos. Odnos v katerem velja »daš-dam«, ne samo enostransko: jaz dajem, ti me izčrpavaš in ne nudiš ničesar. Naše odnose v skupini bi opisala in označila kot prijateljske odnose, saj je med nami prisotno vse, kar sem naštela. Če tega ne bi imele, naši odnosi ne bi bili prijateljski in lepi.

13.

To se mi zdi res v redu, da imamo naša srečanja takšna, da ima vsaka možnost povedati svoje izkušnje, ki so se ji zgodile v življenju v različnih situacijah. Tu se učimo ena od druge, se na tak način tudi spoznavamo in krepimo naše medsebojno zaupanje.

Ko jaz pripovedujem drugim, se počutim sproščeno, vesela sem, ker vidim, da me poslušate, saj me katera vmes, ko jaz še pripovedujem, kaj vpraša in s tem se potrди, da me res posluša. Všeč mi je, da na podlagi mojih izkušenj lahko svetujem in pomagam drugim, ko naletijo na podobno situacijo in ne vejo, kako jo naj rešijo. S tem sem se naučila tudi, da v vsakdanjem življenju svetujem ljudem, če me prosijo za mnenje in pomoč.

Ko poslušam druga dekleta, mi je zelo zanimivo, vedno kaj koristnega izvem od vas in si rečem: no, če bo mene kaj takega doletelo, bom tudi tako ravnala. Vse te zgodbe, reševanja različnih težav, veselja, ki si ga v skupini izmenjujemo, nesem v moje vsakdanje življenje. Enkrat mi je prijatelj zaupal, da se drogira, takrat, če se ne bi v skupini toliko pogovarjale o drogi, sigurno ne bi tako ravnala, kot sem. Ravnala bi bolj eksplozivno, tako pa sem začela po tem, ko se mi je zaupal z njim govoriti umirjeno. Pri pogovoru z njim, sem nekako ugotovila, da je s tem, ko mi je to rekel, iskal neko pozornost, ki jo je zaradi njegove ne prav lepe življenjske situacije, v kateri je bil, takrat potreboval in upam, da sem mu jo izkazala. Opazovala sem tudi, če bi opazila kakšne znake na telesu ali obnašanju, ki bi lahko potrjevale njegovo drogiranje, vendar nisem nič kaj takega opazila.

Prav tako sem v skupini izgubila blokado govoriti o spolnosti. Vedno, ko se zdaj znajdem v taki situaciji, ko je tema spolnost, mi je lažje komunicirati o tem. Prvič, tako bolj resno, pa sem o tem govorila v naši skupini.

Prav tako se spomnim naših pogovorov o anoreksiji, ki mi vedno pridejo prav, ko začnem razmišljati, da bi hujšala. Takrat me ustavi misel na to, da smo se pogovarjale, da v naših letih sploh ni priporočljivo hujšati, ker se nam telo še razvija in če res ni priporočeno zaradi našega zdravstvenega stanja, se je temu potrebno čim bolj izogibati. Telo je lepo oblikovati in se krepiti s telesno aktivnostjo, ki nam da energijo in dobro počutje.

14.

Zelo menjam svoja razpoloženja. Na primer, ko pridem domov iz šole, sem zelo dobre volje, ampak tisti trenutek, ko zagledam, da je kaj razmetano in vem, da bom morala pospraviti jaz, postanem razdražljive in slabe volje. Po tem sem sitna. Zelo me razjezi to, ko mi mami začne težiti s tem, kako sedim, ko jem, kje imam noge, ko jem, takrat ko začne s tem, se vedno skregava. Prav tako me razjezi mamino teženje s tem, kako hodim, kako se držim, na primer,

ko mi reče » drži rit noter«, takrat pa sem res zelo jezna. Ker sama vem, da je ne morem drugače držati, in prav tako to ve tudi ona, pa mi še vseeno s tem utruja. Mami me tudi dostikrat spravi v nejevoljo, ko se spotakne v to, kako sem oblečena. Ne vem, zakaj, sem pač oblečena tako, kot sem, saj meni ona tudi ni vedno dobro oblečena.

Ko sem dobre volje, plešem; to me sprosti in me še bolj napolni z energijo. Prav tako v takih trenutkih pokličem kakšno prijateljico, se pogovarjam z njo, grem na kakšen sprehod.

Ko sem slabe volje, prav tako plešem, poslušam glasbo, ležim na postelji, jokam. Nočem biti slabe volje, zato jo velikokrat potlačim vase. To se v meni nalaga in takrat, ko je vsega že preveč, vse izbruhne.

Odsev mladih mi pomeni oporo pri preživljanju vseh teh stvari, ki se mi dogajajo. Ko sem dobre volje in rečem kakšno neumnost, me prav tako ne zatrete, vendar se smejite skupaj z menoj.

Intervju 3 (12 let)

1.

Mladinska skupina mi pomeni dejavnost, pri kateri se kaj novega naučim. Pomeni mi prijetno druženje in možnost, da sodelujem pri pogovorih svojimi malo starejšimi članicami. Do sedaj sem se v skupini počutila dobro na vsakem srečanju. Pri tistih temah, kjer sem imela občutek, da lahko malo bolj sodelujem, sem se tudi kdaj oglasila in povedala svoje mnenje, pri temah, ki pa so mi bile bolj tuje, pa sem samo poslušala pogovore. Kljub temu, da sem stara 12 let in sem najmlajša v skupini in da kdaj nisem toliko sodelovala pri pogovorih, se dobro počutim v skupini predvsem zato, ker imam občutek, da me obravnavajo enako.

2.

Znotraj skupine se počutim varno, saj imam v skupino zaupanje. Če kaj povem in se zaupam, mi je všeč, da to ostane v skupini in ne gre po celi vasi. Prav tako se varno počutim v skupini zato, ker, če kdaj kaj nočem - ali govoriti, ali sodelovati pri kakšni igri - da me ne silite; to mi daje varen občutek.

3.

Sprejeto se počutim v skupini zato, ker me ravno tako poslušate kot se poslušate med seboj. Me poslušate takrat, ko jaz govorim. Sprejeto se počutim takrat, ko vidim, da me ljudje opazijo in pokažejo, da jih tudi jaz zanimam.

4.

Da sodelujem v mladinski skupini mi prinaša zadovoljstvo, saj se imam v skupini fajn. Zadovoljstvo mi prinaša tudi to, da se naši predlogi, ki jih damo za kakšno stvar, upoštevajo in jih vsaj poskušamo uresničiti. Najbolj všeč in najbolj zadovoljna pa sem takrat, ko se gremo kakšne igre npr. igre vlog.

Še bolj bi bila zadovoljna, če bi spremenile naš začetek, da ne bi vedno skoraj takoj začele s temo, ki smo si jo zastavile. Rada bi, da bi na začetek dodale kakšno kratko igrico, kot uvod v temo ali pa samo za vzdušje, tako da bi se malo ogrele. Pogrešam tak začetek. V skupini prejemam prijateljstvo, zaupnost, znanje (npr. spoznala sem izraze, kot so bulimija, anoreksija), se začela bolj zavedati, kaj je samozavest in kako se kaže njeno pomanjkanje.

5.

V prostem času zelo rada plešem, hodim tudi dvakrat na teden na plesne vaje. Rada grem na sprehode v naravo, rada pogledam kaj na televiziji. Bolj redko, ampak tudi včasih pa preberem kakšno knjigo. Z veseljem v prostem času sodelujem tudi v naši mladinski skupini.

6.

Pomeni mi dobro izkoriščen prosti čas, saj vedno izvem kaj, kar prej še nisem vedela. Pomeni mi tudi sprostitev, samo, če pa imamo kakšno tako temo, ki je meni še ne poznana, pa vseeno nisem čisto sproščena, takrat se počutim manj sproščeno, kot takrat, ko mi je tema bolj poznana.

7.

Prednosti so to, da se družimo med seboj v prostem času, da izvem kakšne nove stvari, da se med seboj povezujemo in se učimo pogovarjati in poslušati. Slabost je to, da nismo vedno vse prisotne. Se mi zdi, da če ene ni, da vseeno ni tako, kot če smo vse. Kar eno tako praznino čutim in to mi ni fajn.

8.

Vesela grem domov, saj se imam vedno lepo v skupini. Najbolj pa sem bila vesela takrat, ko smo skupaj organizirale čistilno akcijo v naši vasi in pa takrat, ko smo organizirale novoletne delavnice in se imele lušno. Razveselilo me je, če smo skupaj kaj organizirale. Pri načinu bi spremenila to, da ne bi šle pri pogovoru tako po vrsti v krogu kot sedimo. Ta občutek, ko se bližam temu, da bom na vrsti, mi ni všeč. Raje bi videla, če bi šle malo bolj mešano.

9.

Prinesla mi je koristen dodatek v preživljanje prostega časa. Na primer, ko se skregam s starši in ko sem jezna, se spomnim naših pogovorov o tem in mi je kdaj zaradi tega lažje. Drugače pa ne bi vedela povedati, kako vpliva na moje življenje.

10.

Ni nobene take stvari, razen Odseva, pa tega, da fantje igrajo mali nogomet. Zelo bi mi bilo všeč, če bi bila v naši vasi plesna skupina. Lahko bi jo tudi me ustanovile in skupaj sestavljale plese. Vesna, ki pa je že bolj poučena v plesu, pa bi nam lahko kakšne stvari predlagala in zraven plesala. To bi bilo res fajn.

11.

Med seboj dobro sodelujemo, na primer med pogovori, saj ena drugo dopolnjujemo. Naši medsebojni odnosi so lepi, prijateljski, iskreni, zaupni. Takrat, ko sem povedala, kako in zakaj sem se z mami prepirala, sem imela občutek, da ste me razumele, ker se tudi ve kdaj skregate s svojimi starši. Spomnim se, ko sem povedala, da si želim postati vzgojiteljica. Takrat mi je bilo všeč, ko ste bile vesele, ko ste to izvedele, saj to o meni še niste vedele, vsaj vse ne. Tako sem dobila od vas spodbudo in podporo, da verjamete, da se mi bo to uresničilo.

Pogrešam mogoče kdaj to, da bi me vseeno kdaj poskusile bolj prepričati, da bi kaj povedala. Saj mi je všeč, da me ne silite, samo tako na primer, da bi rekle »da bom poskusila povedati na koncu«. Ker, ko gremo mimo mene, ker rečem, da ne bi, pol čisto odklopim, pa nič kaj dosti ne mislim več.

12.

Dober medsebojni odnos je zame takrat, ko je v njem zaupanje, podpora, iskrenost (na primer, če prijateljico vprašam v trgovini, če mi kavbojke »pašejo«, da mi pove tisto, kar misli, pa tudi če mi reče, da mi ne »pašejo«), in še medsebojna pomoč. Glede naših odnosov mislim, da imamo to vse, tako da imamo dobre medsebojne odnose.

13.

Ko si pripovedujemo izkušnje mi je lušno in prijetno, predvsem ko poslušam druge punce. Ko jaz pripovedujem, se počutim, kot da znajo druge bolje povedati od mene, mogoče sem še malo sramežljiva. Mogoče je to zato, ker imajo druge več izkušenj od mene. Ko pa govorijo druge, si vse predstavljam čisto slikovito in uživam v tem. Spominjam se, ko je L. pripovedovala, kako se je skregala z enim fantom. Takrat sem si jo prav predstavljala, kakšna je takrat bila in kako je vse skupaj izgledalo.

Mislim, da mi bo sodelovanje v mladinski skupini še prišlo prav. Trenutno pa se spomnim samo teme o prepirih s starši - kot sem ga že prej omenila - da mi je prišlo prav, ko sem se spomnila naših pogovorov in mi je bilo lažje prepir doma prenašati.

14.

Ko se skregam z mami, na primer zaradi šole (domače naloge) sem zelo jezna, ampak sem tudi žalostna zraven, ker vem, da sem mami spet ujezila in zato mi je žal, ampak vseeno pokažem jezo, ne tisto drugo. Če se zgodi, da kaj ne vem, ali da imam občutek, da kaj ne znam, me to spravi v jok, počutim se zgubljeno in brez moči.

Ko mi je hudo in ko sem jezna, grem v sobo in loputnem vrata za seboj, pogosto prižgem kakšno nežno glasbo in berem kakšno revijo. Kdaj grem tudi na sprehod. Ko sem vesela, plešem, se družim s prijatelji, grem rolat ali pa kolesarit. Kdaj pokličem takrat tudi katero prijateljico po telefonu. Mladinska skupina mi daje pri vsem tem zavetje.

Intervju 4 (14 let)

1.

Mladinska skupina mi pomeni veliko in sploh si ne predstavljam, da je ne bi bilo več. Spremenilo bi se in bilo bi mi dolgčas, ker vidim, kako je, če nam kdaj odpade. Res mi je dobro, ker se sproščeno pogovarjamo in te naši pogovori bi mi res manjkali. Spomnim se, da mi je bilo prvo leto še malo bolj smotano, ker se še nismo toliko poznale, postopoma pa mi je postajalo vedno bolj v redu in res mi je to nekaj, kar nočem, da se konča. V skupini se počutim sproščeno. Prav tako skupini zaupam, vendar nekatere stvari vseeno bolj podrobno zaupam Lindi in Vesni, najbolj pa vseeno zaupam moji starejši sestri.

2.

Znotraj skupine se počutim varno, saj kar se odločim, da bom skupini zaupala, sem še vedno dobila potrdilo, da to nikamor iz naše skupine ni šlo naprej. Da se počutim, varno mi pomeni tudi to, da se mi nobeden ne posmehuje, kar se mi v skupini ne in to mi tudi daje ta občutek. Najbolj sem začutila ta občutek, ko sem v skupini povedala mojo slabo izkušnjo, ki sem jo imela s šolsko psihologinjo. Ko me je označila, kot češ, da z mano nekaj ni v redu, če imam take sanje. Razložila sem ji, kaj se mi pogosto sanja in iz tega je naredila kar eno zame neprijetno paniko. Hotela me je snemati in poslati to naprej, ne vem komu v Ljubljano. Povedala sem ji, da tega nočem in da z mano ni nič narobe, vendar ni razumela. Ko sem se ukvarjala s to težavo, kako naj psihologinji povem, da nočem več hoditi k njej, sem vam to situacijo na enem od srečanj razložila. Dobro sem se počutila, ker ste me podprle v tem, da če ne želim več hoditi k njej, da mi ni treba. Pomagale ste mi vlti samozavest, da sem ji potem šla to tudi povedat in da sem se rešila pogovorov z njo. Všeč mi je bilo, ker me niste gledale kot, da bi bilo z mano res kaj narobe, da ste me razumele in me poslušale.

3.

V skupini se počutim sprejeto, kot tudi slišano. Glede na to, da me vse poznate, ste me sprejele tako, kakršna sem, ker drugače se ne bi tako razumele, kot se. Ko povem svoje mnenje, me nikoli nobena ne gleda čudno, nikoli nisem dobila še takega občutka. Ko povem kakšen svoj problem, sem slišana, saj se posvetite temu in namenite pozornost temu, kar sem povedala. Ne gre kar mimo, ampak se pogovarjamo, kako bi bilo pametno ukrepati. Prav tako sodelujete, ko govorim, da me vprašate kaj, da vam potem vse skupaj morda postane bolj jasno.

4.

Sodelovanje v skupini mi prinaša zadovoljstvo, ker se med seboj dobro razumemo in srečanja oblikujemo skupaj. Tudi teme si izbiramo za posamezna srečanja skupaj in še nobena tema ni bila taka, ki mi ne bi bila všeč. Zadovoljstvo mi daje tudi to, ker ena drugi dajemo nasvete in, ker so naši pogovori sproščeni in ne že ne vem kako vse vnaprej sestavljeni in narejeni z ne vem kakšnim načrtom. Ko sem obiskovala mladinske delavnice v devetem razredu, je bilo že vse sestavljeno vnaprej. Psihologinja, ki (pa ne ta, ki sem imela z njo slabo izkušnjo) je vodila te delavnice, je prišla med nas že s čisto pripravljenim načrtom in nas ni vprašala, kako bi mi, pa če nam je to v redu. Dala nam je na primer delovne liste in morali smo to delati. Ni nas vprašala, če nam je to všeč. V naši skupini mi daje zadovoljstvo tudi to, da ena drugo ne silimo v nič. Če katera kdaj o kateri stvari raje samo bolj posluša, se ne dreza vanjo in to mi je res v redu. Na mladinskih delavnicah v devetem razredu, se je kdaj zgodilo tudi, da mi je bilo ravno zaradi tega neprijetno. Ne maram, da me kdo v kaj sili in dreza v mene, če jaz tega nočem.

Tako kot je v naši skupini, mi je zelo všeč in ne bi trenutno nič spreminjala. Morda me malo skrbi to, da bodo, če bodo, prišli kakšni novi člani, ker ne vem, če bo potem še tako. Malo bom bolj zmedena, se mi zdi. Ne bom vedela, kaj lahko rečem in kaj ne. Ta misel na nove člane mi ni zelo prijetna, pa čeprav vem, da bi bilo dobro, da bi se še kateri mladostnik odločil za to.

Od kar hodim v to skupino, se lažje izražam, tako v vsakdanjih pogovorih. Prav tako v skupini prejemam znanje, ki mi pride in mi bo še prišlo prav. Vsi ti pogovori in razmišljanja so mi dali samozavest in tudi to, da se bolj zavedam, da se moram v življenju postaviti zase, če se mi zdi, da je to potrebno.

V skupini ni stvari, ki jo pogrešam, saj če mi kdaj - ali kateri drugi - kaj ni bilo všeč ali če je bila izražena kakšna želja ali ideja, ki bi jo dodala v naša srečanja, to rešujemo sproti in jih upoštevamo pri nadaljnjem delu.

5.

Sem malo bolj len človek (smeh). Kdaj grem že sama sebi na živce, ker se sprašujem, kaj naj sploh delam. In pol grem k mlajši sestrici v sobo in ji težim. Velikokrat grem tudi k prijateljici, ker sva sosedi in greva skupaj na sprehod in se pogovarjava o raznih stvareh. Kdaj grem v prostem času tudi obiskat staro mamo in bratranca. Doma imam dva kužka in jima tudi kdaj pa kdaj posvetim kakšno urico svojega prostega časa. Drugače pa sem veliko za

računalnikom in poslušam glasbo. Preberem tudi kakšno knjigo. Rada tudi rišem in delam zapestnice iz plastičnih kroglic, vendar se mi vse skupaj potem strga in ni kaj dosti od tega. Ko je lepo vreme in ko se mi zazdi, grem v naravo in kaj, kar se mi zdi zanimivo, fotografiram. Zelo rada tudi plešem in prejšnja leta sem temu tudi posvečala svoj prosti čas, vendar trenutno nisem v nobeni skupini, ampak si tega zelo želim.

6.

Preživljanje prostega časa v mladinski skupini mi pomeni, da dobro izkoristim svoj prosti čas in ga porabim za koristno stvar. Velikokrat se mi zgodi, da svoj prosti čas prespim in to se mi ne zdi prav nič koristno, tako da je mladinska skupina zame nekaj, kar mi prežene dolgčas in me spravi v dobro voljo in mi da energijo.

7.

Pri preživljanju prostega časa v skupini vidim kar nekaj pozitivnih stvari. Lažje in bolje komuniciram z ljudmi, ki jih srečujem v mojem vsakdanu, daje mi samozavest in ko sem v skupini, koristno in aktivno preživim prosti čas. V tem, da sem del skupine in da nekaj svojega prostega časa preživim v skupini, ne vidim nobene slabosti.

8.

Od našega srečanja grem vedno z novo energijo. Na primer, če pridem v skupino utrujena ali slabe volje, med našim srečanjem postanem boljše volje in predvsem se mi vrne energija. Glede načina, kako potekajo naša srečanja, ne bi nič spremenila, ker mi je všeč, saj potekajo na sproščen način.

9.

Prej sem imela samo šolo, kot tisto, da sem se nekam odpravila, na primer med moje vrstnike. Sedaj imam poleg tega še mladinsko skupino, v katero grem nenapeta. Vem, da bom šla konec tedna tja, da me nekaj čaka. Prav tako mi je mladinska skupina vrnila in obudila prejšnje stike, ko sem že mislila, da se to sigurno ne bo naredilo. Na primer z eno od članic sva se razumeli v nižjih razredih OŠ, potem ne več. Prav tako je bilo s še eno članico. Ko pa smo se zopet srečale (v mladinski skupini), malo bolj tako, ne samo, da smo se le slučajno srečale, so se naši stiki obnovili in sedaj se odlično razumemo, prav tako in še bolje, kot takrat, ko smo bile prijateljice v OŠ. V preživljanje prostega časa mi je (mladinska skupina) dala prijateljstvo, ki je zelo lepo in iskreno. In to se mi zdi, da je veliko.

10.

Moje mnenje glede tega je, da tu pri nas ni dobro poskrbljeno za nas mlade. Naša skupina je tisto, kar je prav za nas, kar je res čisto namenjeno nam. Se mi zdi, da se noben za nas tu ne

zanima, tako kot na primer ti. Noben odrasel ne da pobude za kakšno stvar in potem je težko pričakovati od mladih, da bodo kar sami od sebe motivirani in organizirani. Tudi občina se ne zavzema za nas, kljub nekaterim obljubam.

Na primer mladi, ki so malo starejši od nas in se ukvarjajo z različnimi stvarmi, bi imel lahko kdo kakšno željo prenašati svoje znanje tudi v domačem kraju. Na primer punca, ki je iz našega okolja in je že zelo dolgo skavtinja in že prenaša svoje znanje na mlajše, ampak v drugem kraju, v drugi, sosednji občini. Tega ne razumem - zakaj ne vpraša in nam ponudi te možnosti tudi tukaj. Saj smo le iz njenega okoliša. Prepričana sem, da bi bilo tukaj kar nekaj mladih pripravljenih iti in se naučiti vsaj delček tega, kaj pomeni biti skavt. Ne zdi se mi prav, da se ljudje ne zavzemajo za domači kraj.

11.

Naše medsebojno sodelovanje se mi zdi dobro, to se tudi pokaže pri tem, kako izbiramo teme, ki jih bomo obravnavale pri srečanjih. Nikoli ni bilo nobenega problema pri tem, smo se znale vedno dobro dogovoriti.

Prav tako se mi ob misli na naše odnose porajajo lepe misli, saj imamo lepe medsebojne odnose. Ko sem v skupini povedala, kaj me na primer moti pri kateri kolegici, na primer to, da če ji kdaj nekaj z veseljem govorim in razlagam, ona pa niti slučajno ni pri stvari, da me to moti in me užali, mi niste na primer rekle, da pretiravam, ampak ste mi na lep način povedale, da smo ljudje kakšen dan tudi malo nezainteresirani in da se ne smem toliko obremenjevati. Na ta način ste mi izkazale razumevanje, za moje slabo počutje, hkrati pa ste me tudi pomirile.

Prav tako imajo naši odnosi medsebojno spodbujanje in tudi medsebojno podporo. Spomnim se, ko sem v skupini povedala, da bi rada postala babica (negovalka za dojenčke) in da si želim iti v Afriko v bolnico. Bile ste sicer malo presenečene, vendar ste pokazale navdušenje nad mano. Takrat sem imela zelo dobre in prijetne občutke nad vašo reakcijo.

Sproti med srečanji glede na temo se dosti spodbujamo, ampak za nazaj pozabljamo, kakšno ima katera željo in kaj vse je že katera od nas izrazila, kaj si želi ali postati, imeti. Če se zdajle poskušam spomniti za vsako posebej nekaj stvari, ki jih je že kdaj omenila kot svojo željo, se ne bi mogla spomniti vseh stvari, kakšno od vseh že, ampak mislim, da ne bi bila prav uspešna. To se mi zdi dokaz, da jih v tem smislu pa ne spodbujam dovolj in mislim, da se tudi druge med seboj ne, saj tudi meni še nobena ni nikoli omenila stvari, ki sem jo izpostavila kot svojo veliko željo.

12.

Dober medsebojni odnos mora temeljiti na zaupanju; na sprejemanju eden drugega, takega kot si je, (da je z mano in se me ne sramuje tudi takrat, ko na primer hodim po Ljubljani in se mi full dogaja in se smejim in skačem); da ostane z mano, tudi če imam probleme; da se nudi medsebojno pomoč; da se lahko eden na drugega zaneseš, da ostaneš enak v različnih situacijah; da je v medsebojnem odnosu prisoten smeh in sproščenost. Naši medsebojni odnosi imajo vse to, čeprav pri zaupanju vseeno ne morem reči, da se skupini zaupam v celoti. V celoti zaupam stvari samo moji starejši sestri, njej res povem vse. Čeprav se vedno bojim, da na primer, če bi se s sestro skregali, da ne bi potem govorila naprej tistih stvari, ki sva si jih v času popolnega zaupanja zaupali. To je tudi ideal dobrega medsebojnega odnosa, da tudi, če se zgodi karkoli, je tisto, kar je bilo takrat, še vedno vredno in n premagljivo. Za vse ostale stvari, ki sem jih naštel zgoraj, pa imam v skupini na podlagi lastnih izkušenj že potrjeno, tako da lahko rečem, da imamo dobre medsebojne odnose in upam, da bodo taki tudi ostali.

13.

Ko si pripovedujemo izkušnje, velikokrat v tem najdem oporo. Vem, da nisem edina s problemi. Ena z drugo sočustvujemo, se razumemo in to ni zaigrano, ampak iskreno, kar mi daje zelo lepe občutke.

Ko jaz pripovedujem, se oživim v pripovedovanje in za tem se počutim olajšano. Ko poslušam druge punce, se jih trudim kar se da dobro poslušati in sodelovati. Prav tako kdaj dobim idejo zase, ko poslušam, kaj so druge naredile v kakšni situaciji.

Spomnim se, ko je E. povedala svojo izkušnjo o tem, ko jo je v šoli neki fant zafrkaval in bil nesramen do nje. Povedala je, da ji je bilo bedno, ampak da se je poskušala čim manj ozirati nanj in čim manj reagirati na njegovo nesramnost. Tudi mene je moj sošolec zaničeval in spomnila sem se na E. in kako ga je ona ustavila. Zato sem poskušala reagirati podobno kot ona in učinek je bil tak, da sva se na koncu s tem fantom bolje razumela. Občutek, da se take stvari ne dogajajo samo tebi, ampak da se dogajajo tudi drugim, me tolaži, saj tako vem, da z mano ni nič narobe.

Pripovedovanje izkušenj mi sigurno koristi in mi pomaga pri reševanju vsakodnevnih težav; nikoli mi ni stvari poslabšalo in mi jih naredilo še hujše.

14.

Pogosto se mi dogaja, da ko se zbudim, mi je grozen občutek, ko pomislim, da moram vstati, in iti v šolo. Zbudim se brez energije in komaj čakam, da bo spet prišla noč, da bom lahko spala. Potem, ko pridem na, avtobus sem že v redu in sem že boljše volje, prav tako nekaj

časa v šoli. Zopet me nekaj zmoti in postanem spet brez energije in slabe volje. Premišljuje o tem, kako me nobeden ne »porajta« in da je itak vse brez veze. Vse vidim tako, kot da se imajo vsi »fajn«, da vsi uživajo, jaz pa ne. Potem se spet zgodi nekaj, kar me spravi v dobro voljo in moje razpoloženje je spet drugačno. Takrat ponavadi kar skačem, se smejim. Za tem pa me spet zagrabijo misli, da je vse brez veze. In tako čez dan niham in niham v razpoloženju.

Težave imam tudi pri tem, ko ne vem, kako naj bi se oblekla. Nekaj časa hočem biti oblečena tako, spet čez nekaj časa drugače in na koncu sploh ne vem kaj bi rada imela. Po horoskopu sem dvojček in pravijo, da je to za to znamenje značilno. No in jaz imam to res v sebi, potem sem pa še v puberteti in to je pol še huje. Tudi pri drugih stvareh, ne samo pri oblačilih, se mi velikokrat zgodi, da ne vem, kaj bi rada. Na primer, po eni strani bi se rada učila in imam veselje do tega in se začnem učiti, potem pa pride spet trenutek, ko se mi zdi vse skupaj brez veze. Ti občutki so mi že prav grozni in mi grejo že na živce.

Ko mi je hudo, grem velikokrat kas spat, da vse to prespim. Kdaj mi pri tem pomaga tudi sprehod ali poslušanje glasbe. V dobro voljo me spravi tudi moja mlajša sestra, ki me res zna potolažiti. Čeprav je še majhna, vedno ve, kdaj je kaj narobe z mano in mi »kuha« čajčke in me s svojimi majhnimi rokami boža. To me vedno spravi v boljšo voljo. Ko sem jezna, sem šla velikokrat igrati igrico o vojakih k svojemu bratrancu. Upam, da se to ne sliši tako, kot da sem takrat, ko sem jezna nasilna (smeh). Trenutno mu ne dela, zato žal tega zdaj ne morem početi. Ko me katera stvar razjezi, bi šla takrat najraje kar v Afriko. Ker se mi zdi, da me tukaj nobeden nič ne upošteva. Če bi šla pa tja, bi pa vsaj eno dobro stvar naredila.

Ko pa sem vesela in srečna pa se za čisto nobeno stvar ne sekiram, sem čisto flegma. Pri nas doma slovim po tem. Imam veliko energije, takrat ogromno govorim in se smejim.

Glede teh občutkov mi je v skupini res fajn, ker se mi ni treba zadrževati. Lahko se pokažem taka kot sem, ker vidim, da imajo druge tudi podobne finte. Če v skupino pridem slabe volje, ker me je prej kaj razjezilo, tam postanem dobre volje, kar mi je res všeč.

Intervju 5 (15 let)

1.

Mladinska skupina mi pomeni možnost, da izvem kaj novega o temah, ki se tičejo nas mladih. Pomeni mi sprostitev, saj naša srečanja ne potekajo kot na primer predavanja v šoli, ampak je način bolj prilagojen za nas mlade. Vse poteka bolj sproščeno in zato mi nikoli ni bedno iti na mladinsko skupino. Vedno grem vesela tja, ker se v skupini počutim dobro. Res da sem kdaj bolj razpoložena za to, da se oglašam pri pogovoru, kdaj pa manj, in takrat bolj poslušam. Nikoli pa se v skupini ne dolgočasim in to mi je fajn.

2.

V skupini se počutim varno, saj mi varnost pomeni to, da od ljudi s katerimi sem, čutim zaupanje in to v naši skupini čutim. Prav tako mi varnost predstavlja to, da sem med poznanimi ljudmi. V skupini sem rabila nekaj časa, da sem se vseh deklet navadila, da sem jih spoznala in šele takrat sem začutila v skupini varnost, katero čutim sedaj. Naši skupini zaupam stvari, ki niso za vsakega. Včasih mi je kakšno stvar malo zoprno povedati, zaradi M., ki je kar mlajša od mene, ker ne vem kaj si bo mislila o meni in mi je zaradi tega malo nerodno.

Še posebej se v skupini počutim varno, ko vam zaupam stvari, ki so se zgodile s kakšnim fantom. Še posebej takrat, ko sem vam govorila o fantu, ki je iz naše okolice in ki ga vse poznate. Takrat sem se res razkrila skupini. Če se v skupini ne bi počutila varno, vam ne bi razlagala o svojem odnosu z nekom, ki ga vse poznate.

3.

Pri vseh članicah se počutim sprejeto. Nikoli nimam občutka, da bi me katera čudno pogledala, na primer zaradi mojega stila. Najbolj bedno se počutim v šoli, v razredu ko te folk gleda kakšen si in te opravlja. V mladinski skupini se počutim sprejeto kot L., taka kot sem.

V skupini se počutim slišano, ker se zavzimate zame, za moje probleme, prav tako pa ste vesele z mano, kadar sem vesela zaradi katere stvari, ki me je spravila v dobro voljo. Nimam občutka, da govorim in razlagam svoje mnenje tja v tri dni. Da sem v skupini sprejeta, mi pove tudi to, da sem slišana od vas, da se moje mnenje upošteva.

4.

Že samo sodelovanje v skupini mi prinaša zadovoljstvo. Zadovoljstvo mi prinaša že to, da pridem v skupino. Prav tako mi zadovoljstvo prinaša to, da imam v skupini možnost dati stvari ven iz sebe, tudi takrat, ko me katera stvar otežuje. Da je v skupini vse cool, me tudi

dela zadovoljno. Zadovoljstvo drugih deklet tudi mene dela zadovoljno. Kot na primer zadnjič, ko je E. govorila o svoji izkušnji z enim fantom, pa sem videla, da je vesela za to, kar se ji je dogajalo. Zaradi njenega veselja, sem bila bolj vesela in zadovoljna tudi jaz.

Še bolj bi bila zadovoljna, če bi Odsev mladih imele dvakrat na teden. Enkrat v tednu bi imele na primer tako kot imamo sedaj: pogovarjale bi se o kakšni za nas aktualni temi, si izmenjavale izkušnje in mnenja. Drugič v tednu, pa bi se šle na primer kakšne igre, imele bi ustvarjalne delavnice in lahko bi tudi kdaj kam skupaj šle.

V skupini prejemam iskrenost, kar je v današnjem času redkost, saj se mi zdi, da je vedno več hinavščine. V skupini prejemam tudi prijateljstvo in zaupanje, razumevanje in medsebojno pomoč.

Všeč mi je, ker smo spremenile cilj v skupini. To mislim zato, ker se ne zavzemamo več tako kot smo se prvo leto, da smo v kraju kaj organizirale, ampak smo v ospredje postavile nas same. Saj vse, kar smo hotele za skupnost narediti, je bilo sicer lepo in tudi potrudile smo se, ampak udeležba pa je bila bolj majhna. Vedno sem sama pri sebi mislila, da bi lahko ta čas, ko smo pripravljale stvari, porabile raje za nas. Ta sprememba mi je bila čisto všeč in tudi strinjala sem se z njo.

5.

Prostega časa imam zelo veliko, ker se v bistvu nič ne učim (smeh). Zato mi je velikokrat dolgčas. Sedaj se imam namen začeti učiti bobne in kitaro. Bobne me bo učil moj brat, kitaro pa sestra, tako da bom prosti čas sedaj verjetno porabila za učenje teh dveh instrumentov. V prostem času sem veliko pred televizijo ali s prijateljico zunaj na kakšnem sprehodu. Na sprehodu se ponavadi kam usedeva in si poveva stvari, ki so se zgodile tisti dan, prav tako malo opravljava in se tako olajšava.

Včasih sem med prostim časom brala knjige, še pod odejo zvečer, ker me je vedno tako zanimalo kaj se bo v nadaljevanju zgodilo. Sedaj tega ne počnem več, no, morda bom pa sedaj spet začela, ker sem se spomnila, kako fajn mi je bilo takrat, ko sem brala kakšno dobro knjigo.

6.

Čas, ko ga preživim v mladinski skupini mi pomeni koristno preživljanje prostega časa. Tisti dan, ko imamo mladinsko skupino, vedno doma gledam na uro, koliko časa še manjka, da bom šla. Vedno se veselim našega srečanja. To mi pomeni čas, ko se sprostim, pomeni pa mi tudi to, da začnem razmišljati o stvareh, ki so pomembne zame. Velikokrat mi da katera stvar tudi misliti. Čas, ko sem v skupini, mi tudi prežene dolgčas.

7.

Prednost preživljanja prostega časa v mladinski skupini je to, da izvem veliko koristnih stvari, ki mi bodo sigurno kdaj prišle prav; prežene mi dolgčas in takrat mi ne mine čas v brez veze.

Če ne bi sodelovala v mladinski skupini, bi tisti čas, ker je konec tedna, sigurno preživela v lokalu, ali pa vsaj dalj časa bi preživela v lokalu, zato ker itak ne bi imela kaj drugega za početi. To se mi zdi dobro, saj je bolj koristno, da sem ta čas z vami.

Slabosti tu ne vidim, razen te, da kaj ne grem z mami k babici, ker gre velikokrat približno tisto uro ob sobotah, ko imamo me mladinsko.

8.

To pa je čisto odvisno. Včasih, ko se dobro počutim in, ko se mi full govori in mi je tema res všeč ali mi bolj leži, si vedno, ko imamo konec, mislim, da bi bilo fajn, da bi imele še malo. Takrat mi čas mine zelo hitro in se po končanem srečanju počutim olajšano. Kdaj pa, ko sem malo zasanjana in sem že med našim srečanjem bolj kot ne odklopljena, takrat mi misli kar malo tavajo okrog in sem čisto v svojem svetu, se po srečanju počutim, kot da nisem bila tam, kot da sem bila sama s sabo. Čeprav mi je bilo čist v redu in se nisem dolgočasila, imam tak občutek. To se mi ponavadi zgodi takrat, če se mi pred tem kaj takega zgodi, ki mi ne da miru, da ne bi razmišljala o tem.

V naša srečanja bi spet dodala analizo na koncu srečanja. Da vsaka pove, kako se je na srečanju počutila, kaj ji morda ni bilo všeč ali s čim je bila še posebej zadovoljna. To smo že počele, sedaj pa že nekaj časa na to pozabljamo in se mi zdi, da bi bilo dobro, da bi to zopet dodale na koncu vsakega našega srečanja.

9.

V preživljanje prostega časa mi je prinesla koristno dejavnost in občutek, da imaš nekaj, na kar z veseljem čakaš, da zopet pride. To je koristno zame, saj vem, da me čaka stvar, na kateri bom uživala in hkrati zase dobivala koristne informacije za življenje.

10.

Da bi bilo nekaj prav posebej namenjeno nam mladim, razen naše skupine tu ni. Občina v mlade ni pripravljena nič vložiti, zdi se mi, da naša občina vlaga sredstva v nepomembne stvari. Za tisto, kar bi bilo res koristno, pa nikoli ni denarja. Tukaj, če nisi star 18 let in imaš izpit za avto, ne moreš nič.

Zelo bi mi bilo všeč, če bi imeli kakšen prostor, kjer bi se kaj dogajalo in da bi imeli glasbo. Mislim, da bi nas mlade kakšna taka stvar tudi povezala, sedaj pa vsak posebej nekaj tava okrog. To je le moja želja, konkretne ideje, kako bi do tega prišli, pa nimam.

11.

V skupini dobro med seboj sodelujemo, saj se znamo dogovoriti o stvareh: na primer že to, da se zmenimo, kdaj se spet dobimo. Naši medsebojni odnosi so tudi v redu. Saj se med seboj razumemo. Na primer, če povem kakšen joke se punce smejite temu, me štekate, ker kakšen folk pa te gleda, kot da si iz ne vem kje padel. Razumete me, da se rada zafrkavam in me sprejemate tako, kot sem. Med srečanji sem vam povedala kar veliko stvari o sebi, na primer to, da je moja soba razmetana, da jo skoraj nikoli ne pospravim, da mi stvari ležijo po tleh, da nogavice vržem pod posteljo (smeh), da se pogovarjam s sliko (smeh), no, do vsega tega ste tudi razumevajoče (zopet smeh).

Med seboj se tudi podpiramo in si ena drugi svetujemo. Ko sem vam povedala, da je moja želja, da bi šla v Indijo, ste bile navdušene nad tem in ste me tudi podprle v tej moji želji. Če bi to na primer povedala v šoli, v razredu, sigurno ne bi bilo tako. Bilo bi polno enih bednih vprašanj. Prav tako ste s spodbujanjem sprejele mojo željo, da bi enkrat rada igrala v filmu. Predlagale ste mi, da naj kdaj, če bo taka priložnost, le grem na avdicijo in poskušam.

Da bi vzdrževale take odnose, ki jih imamo, bi bilo dobro, in to tudi pogrešam, da bi na vsake toliko časa imele temo, ki se dotika samo nas, nas osebno in ničesar drugega. Vse teme o katerih se pogovarjamo sicer povezujemo z nami, samo da bi takrat bile tema samo me, brez na primer prijateljstvo in me, samopodoba in me, ampak samo me, take kot smo.

12.

Dober medsebojni odnos je zame to, da je prisotno medsebojno zaupanje. Da lahko pokažeš svojo osebnost, in se ti ni treba prav nič pretvarjati. Pogovor mora biti prav tako prisoten, saj se mora reševati težave sproti in si medsebojno pomagati. Pomembno se mi zdi tudi to, da imaš nekaj skupnega, ki te še bolj povezuje. Naši medsebojni odnosi v skupini imajo zaupanje, vendar pri meni je problem to, da težko govorim toliko ljudem na enkrat. Najlažje se zaupam vsaki osebi posebej. No, na primer, če se pogovarjam z V. in ji govorim nekaj zaupnega, mi je težje, če je zraven še B., ali obratno. Vsaki posebej lažje govorim. Nas pa je v skupini šest in kdaj stvari povem samo do ene meje, pa čeprav vem, da se lahko popolnoma skupini zaupam, in da to ne bo šlo naprej, tega ne morem narediti. Prav tako v skupini lahko pokažem svojo osebnost, kakšna sem takrat, ko sem na primer dobre volje in naspidirana in kakšna sem takrat, ko sem zasanjana ali slabše volje, nerazpoložena. Ne obsojate me zaradi tega. Prav tako je med nami prisoten pogovor in sproti rešujemo stvari, ki nam na primer niso všeč. Spomnim se, ko smo se skregale jaz, B. in V. in ko je šla V. domov predenj smo končale. Takrat smo pustile tisto, o čemer smo se prej pogovarjale in smo čas namenile temu,

da bi rešile ta naš problem. Vse druge ste nam pomagale pri tem, da smo se pomirile in se znale pogovoriti. To mi je bilo všeč, da nismo kar nadaljevale teme in se držale zastavljenega. Imamo tudi skupno točko in to je mladinska skupina, ki nas medsebojno povezuje.

13.

Izmenjava izkušenj se mi zdi pozitivna in koristna tako zame kot tudi za druge punce. Če veš, kako je ena druga ravnala v podobni situaciji, ti to lahko pomaga pri tem, da ne ponoviš na primer iste napake, kot jo je storila ona v taki situaciji ali pa če se je pri njej rešilo v redu, narediš podobno in ti to pomaga rešiti problem, ki ga imaš.

Ko jaz pripovedujem drugim dekletom, se počutim zelo poslušano, saj me vse tako z zanimanjem gledate, da imam potem še večje veselje, da pripovedujem. Ko pa poslušam druge, pa sem, če katera pripoveduje kakšno veselo stvar, kot na primer zadnjič, ko je ena od deklet pripovedovala o fantu, sem bila vesela zanjo in sem postala zaradi tega še sama bolj dobre volje. Če pa na primer katera govori kakšno zgodbo, ki sem jo jaz že slišala, takrat pa malo odtavam z mislimi in je ne poslušam prav dobro.

Sodelovanje v mladinski skupini mi pomeni možnost, da izvem stvari, ki mi bodo sigurno prišle v življenju kdaj tudi prav. Stvar, ki pa mi je že koristila v vsakdanjem življenju, pa je bila ta, da smo se v skupini veliko pogovarjale tudi o spolnosti. Takrat, ko sem šla že skoraj v to, smo se me potem ravno pogovarjale o tem. Za tem sem o tem še sama malo razmišljala. Pogovor v skupini glede te teme mi je dal misliti in takrat sem se raje odločila za odgovor ne. Pogovor v skupini o tej temi mi je res koristil in mi dal dobre napotke, kako je treba pristopiti k tej stvari.

14.

Doma se na vsake toliko časa skregam. Kdaj to prenašam tako, da se zraven jokam, kdaj pa mi tudi tako useka ven, da znorim. Na primer zadnjič sva se z očijem skregala zaradi tega, ker je videl na mojem telefonu ime fanta, ki mu ni všeč. Takrat je čisto znorel in bilo mi je zelo hudo in sem planila v jok, ker mi je rekel, da mi ne zaupa več in dal kar nekaj prepovedi za naprej. Kar dolgo sva se kregala in nisem mu mogla dopovedati, da sva si s tem fantom izmenjala samo nekaj sporočil in nič drugega. Ko se je čez par dni vse skupaj pomirilo, sva se pogovorila in povedal mi je, da se boji zame in da se je ustrašil, ker naj bi ta fant imel za sabo par svari, ki mu niti slučajno niso všeč. Ko mi je povedal, da ga je zaskrbelo, sem dobila lep občutek, ker mu ni vseeno zame. Pritisk pa mi velikokrat dvigne moja mlajša sestra. Z njo se tudi stepeva in to kar fajn (smeh), sam se je na koncu bojim jaz.

Tudi žalostna sem velikokrat. Iz preteklosti dobim kakšne prebliske in potem kar jokam. Pogosto pa to obdobje jokam zaradi odhoda mojega očija na delo v Švico. To, da bo šel in tako delal tri leta in ga bom ves ta čas videla mogoče enkrat na mesec, me spravlja v žalost in jok. Z očijem sva zelo povezana, kljub kakšnemu prepiru kdaj. Strah me je tega, da ga ne bo.

Sem zelo čustvena, po horoskopu sem rakica in kot pravijo je to za rake značilno.

Ko mi je hudo, grem ponavadi v sobo in na postelji v blazino jokam. Potem grem na kakšen sprehod in za tem se vedno počutim bolje. To, da jokam, mi pomaga, mi da občutek, da sem se olajšala in kar moram jokati in se zjokati.

Ko pa sem vesela pa skačem, kar vrtim se v krogu (smeh). Na primer zadnjič, sem V. na avtobusu pokazala fanta, ki mi je zelo všeč. Ko sem ji povedala, sem začela kar skakati in cviliti in res je bilo vse skupaj očitno. Ko sem vesela in srečna, imam tudi več energije in mi čisto dogaja. Takrat, ko sem vesela se ne zadržujem in pokažem, da sem srečna, prav tako kot takrat, ko sem žalostna, ko jokam. Čeprav čustva pokažem v večini samo takrat in samo v situacijah, ko so z mano ljudje, ki jim lahko zaupam in katere dobro poznam. Na primer v šoli se sošolkam nikoli ne zjočem, do sedaj se nisem mogla zadržati samo dvakrat, pa še takrat me je ena profesorica spravila čisto ob živce, drugič pa je bilo takrat, ko sem dobila popravca.

V skupini sem z ljudmi, ki jim zaupam, zato svojih čustev in doživljanj tam ne skrivam. Skupina ima pri meni vlogo zaupnika in mi daje občutek, da se lahko zanesem nanjo, če to potrebujem.

9.3 Analiza podatkov

9.3.1 RAZVRŠČANJE IZJAV POD KLJUČNE POJME, DOLOČITEV IZJAV IN KODIRANJE

Tabela 1: Pomen

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Mladinska skupina odsev mladih mi pomeni sprostitvev.	sprostitvev
1	Full mi je dober, ker dam lahko tam stvari iz sebe, ker zelo rada govorim, in tam imam možnost povedati svoje mnenje, se enostavno razgovoriti in to mi je super.	prostor, da spregovori
2	Vključitev v mladinsko skupino mi pomeni pripomoček k odraščanju.	pomoč pri odraščanju
2	Z sodelovanjem v skupini spoznavam samo sebe, kako razmišljam, kaj čutim, kaj doživljam.	spoznavanje samega sebe
2	Pogovarjamo se o različnih temah, ki se dotikajo nas mladih. Z to popotnico mi je lažje iti v svet.	popotnica za boljše počutje v »svetu«
3	Mladinska skupina mi pomeni dejavnost pri kateri se kaj novega naučim.	pridobitev novega znanja
3	Pomeni mi prijetno druženje in možnost, da sodelujem pri pogovorih z mojimi malo starejšimi članicami.	druženje in možnost pogovorov
4	Mladinska skupina mi pomeni veliko in sploh si ne predstavljam, da jo ne bi bilo več. Spremenilo bi se in bilo bi mi dolgčas, ker vidim kako je, če nam kdaj odpade.	odpravljanje dolgčasa
5	Mladinska skupina mi pomeni možnost, da izvem kaj novega o temah, ki se tičejo nas mladih.	možnost, da izve kaj novega o aktualnih temah za mlade
5	Pomeni mi sprostitvev, saj naša srečanja ne potekajo kot, na primer predavanja v šoli, ampak je način bolj prilagojen za nas mlade.	sprostitvev

Tabela 2: Počutje

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Tako, da se dobro počutim v skupini in zlo mi je v redu.	dobro počutje N
2	Vedno ko grem na Odsev mladih, pa tudi če sem prej slabe volje tam postanem vesela.	izboljšanje počutja
2	Ko pridem v naše okolje, v naš skupni krog, se mi zdi, da stopim v sončka, kjer sem vedno vesela in nasmejana.	veselje in nasmejanost

3	Kljub temu, da sem stara 12 let in sem najmlajša v skupini in, da kdaj nisem toliko sodelovala pri pogovorih se dobro počutim v skupini, predvsem zato, ker imam občutek, da me obravnavajo enako.	dobro počutje: zaradi enakega obravnavanja NP
4	V skupini se počutim sproščeno.	sproščenost
5	Vedno grem vesela tja, ker se v skupini počutim dobro.	dobro počutje N
5	Nikoli pa se v skupini ne dolgočasim in to mi je fajn.	se ne dolgočasi

Tabela 3: Varnost

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Znotraj skupine se počutim varno,	Se počuti varno v skupini
2	V skupini se počutim full varno.	Se počuti varno v skupini
3	Znotraj skupine se počutim varno,	Se počuti varno v skupini
4	Znotraj skupine se počutim varno,	Se počuti varno v skupini
5	V skupini se počutim varno,	Se počuti varno v skupini

Tabela 4: Razlogi, ki pogojujejo varnost

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	saj čutim zaupanje v skupini in to je tisto, kar mi predstavlja varnost.	zaupanje N
1	Prav tako mi predstavlja varnost tudi to, da smo majhna skupina in smo nekako eno, ker če bi nas bilo veliko, se mi zdi, da bi se tak občutek pri meni težko pojavil,	majhna skupina
1	ker se ne bi mogla tako sprostiti, kot se v naši majhni skupini; kljub temu, da se ne vidimo vsak dan, se čisto sprostim,	sproščenost
1	Naša mladinska skupina mi daje občutek domačnosti.	občutek domačnosti
1	ker imam občutek, da me druge članice sprejemate in ne obsojate.	občutek sprejetosti
2	Meni varnost pomeni, da če jaz nekomu nekaj zaupam in on meni nekaj zaupa, da se vsak za zaupanje drugega njemu zahvali tako, da zadrži zase vse tisto, kar je bilo rečeno v krogu zaupanja.	zaupanje N
2	Prav tako, pa mi je všeč, ker nobena nobeno nič ne sili, poveš tisto kar želiš in takrat ko to želiš.	svoboda glede izražanja mnenj
3	saj imam v skupino zaupanje. Če kaj povem in se zaupam, mi je všeč, da to ostane v skupini in ne gre po celi vasi.	zaupanje N
3	Prav tako se varno počutim v skupini zato, ker, če kdaj kaj nočem, ali govoriti, ali sodelovati pri kakšni igri, da me ne silite, to mi daje varen občutek.	svoboda glede izražanja mnenj

4	saj kar se odločim, da bom skupini zaupala, sem še vedno dobila potrdilo, da to nikamor iz naše skupine ni šlo naprej.	zaupanje N
4	Da se počutim varno mi pomeni tudi to, da se mi nobeden ne posmehuje, kar se mi v skupini ne, in to mi tudi daje ta občutek.	ni posmehovanja
5	saj mi varnost pomeni to, da od ljudi z katerimi sem, čutim zaupanje in to v naši skupini čutim. Še posebej se v skupini počutim varno, ko vam zaupam stvari, ki so se zgodile z kakšnim fantom. Še posebej takrat, ko sem vam govorila o fantu, ki je iz naše okolice in, ki ga vse poznate. Takrat sem se res razkrila skupini. Če se v skupini ne bi počutila varno, vam ne bi razlagala o mojem odnosu z nekom, ki ga vse poznate.	zaupanje: izpoved o odnosu s fantom, ki ga poznajo vse članice NP
5	Prav tako mi varnost predstavlja to, da sem med poznanimi ljudmi.	poznani ljudje

Tabela 5: Sprejetost in slišnost

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Občutek imam, da sem sprejeta in slišana s strani vas vseh, cele skupine.	občutek sprejetosti in slišnosti v skupini
2	Čutim, da smo vse med seboj sprejete. Glede slišnosti tudi lahko rečem, da, sem slišana. Jaz vedno začutim, kdaj me ljudje sprejemajo in poslušajo in kdaj me ne.	občutek sprejetosti in slišnosti
3	Sprejeto se počutim v skupini zato, ker me ravno tako poslušate kot se poslušate med seboj.	občutek sprejetosti in slišnosti
4	V skupini se počutim sprejeto. Prav tako sodelujete, ko govorim, da me vprašate kaj, da vam potem vse skupaj morda postane bolj jasno.	občutek sprejetosti in slišnosti v skupini
5	Pri vseh članicah se počutim sprejeto. V skupini se počutim slišano,	občutek sprejetosti in slišnosti

Tabela 6: Razlogi, ki dajejo občutek sprejetosti

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Ko govorim, kar se mi je zgodilo, tako kot sem zadnjič razlagala kaj vse je bilo na morju in kaj vse se je dogajalo se vedno zasmejite v pravem času,	skupina posluša
1	sodelujete z mano, me gledate, tudi ko kaj demonstriram vam je v redu in to mi je full fajn. Nimam občutka, da govorim v prazno.	skupina sodeluje
2	Čutim, da me dekleta sprejemate takšno kot sem in nikoli nisem dobila občutka, da bi me rade spremenile.	skupina sprejme osebo, kakršna je
2	Tudi, če sem kdaj ali pa katera koli druga povedala	v skupini želja po še

	kaj novega o sebi, kar še niso ali nismo vedele, se mi zdi, da sprejemamo te stvari, kot nekaj, kar zopet pripomore k temu, da se še bolje spoznamo.	boljšem spoznavanju
3	Sprejeto se počutim v skupini zato, ker me ravno tako poslušate kot se poslušate med seboj.	skupina posluša
3	Sprejeto se počutim takrat, ko vidim, da me ljudje opazijo	skupina opazi
3	in pokažejo, da jih tudi jaz zanimam	zanimanje drugih za člane
4	Glede na to, da me vse poznate ste me sprejele tako kakršna sem,	skupina sprejme osebo, kakršna je
4	ker drugače se ne bi tako razumele kot se.	razumevanje
4	Ko povem svoje mnenje, me nikoli nobena ne gleda čudno, nikoli nisem dobila še takega občutka.	občutek, da se jo ne gleda čudno N
4	Ko povem kakšen svoj problem sem slišana, saj se posvetite temu in namenite pozornost temu kar sem povedala. Ne gre kar mimo, ampak se pogovarjamo kako bi bilo pametno ukrepati.	skupina posluša
4	Prav tako sodelujete,	skupina sodeluje
4	ko govorim, me vprašate kaj, da vam potem vse skupaj postane bolj jasno.	skupina posluša
5	Nikoli nimam občutka, da bi me katera čudno pogledala, na primer zaradi mojega stila.	občutek, da se jo ne gleda čudno: zaradi stila NP
5	V mladinski skupini se počutim sprejeto, kot L., taka kot sem.	skupina sprejme osebo, kakršna je
5	Da sem v skupini sprejeta, mi pove tudi to, da sem slišana od vas,	skupina posluša
5	da se moje mnenje upošteva	upošteva mnenje

Tabela 7: Zadovoljstvo

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Najbolj občutim zadovoljstvo po končanem srečanju in sicer zaradi tega, ker imam občutek, da sem nekaj naredila zase. Takrat se počutim zadovoljno, da sem se premagala in šla.	nekaj narediš zase
1	Potem, ko pa pridem v skupino, pa mi je super, pozabim, na to kako sem se prej počutila	sprememba v počutju: na bolje
1	in se sprostim	sprostitev
2	Sodelovanje v mladinski skupini mi prinaša zadovoljstvo, ker mi pomaga razčistiti svoje misli.	pomaga razčistiti misli
2	Ker se v vsako temo, ki si jo izberemo poglobimo in ji posvetimo veliko časa, tudi sama pri sebi začnem razmišljati in spoznavati, kako razmišljam, kaj mislim. Ker se slišim, kaj povem na glas se mi zdi, da se tudi mojega mišljenja in mojih čustev bolj zavedam.	boljše zavedanje svojega mišljenja in svojih misli
2	Prav tako mi zadovoljstvo prinaša to, da izvem nove stvari. Spominjam se, ko smo imele srečanje	Pridobitev novih zanimivih informacij: na temo drog-

	na temo droge in si nam povedala, čisto tako informativno, da se čiste igle npr. po Ljubljani delijo, oziroma, da ljudje, ki jih rabijo sami pridejo ponje. Takrat smo se vse zelo začudile, ker smo to prvič slišale.	deljenje čistih igel NP
2	Prav tako mi prinaša zadovoljstvo to, da je vsaka, ki da kakršno koli idejo pobudo, sprejeta s strani ostalih. Tako kot sem jaz predlagala ustvarjalne delavnice, ki se jih bomo lotile v naslednjih srečanjih. Vsaka ima možnost v skupino prinesiti svoje znanje, svoje talente in je sprejeta s strani drugih tako, da se jo posluša in sodeluje z njo.	ideje in pobude pozitivno sprejete iz strani ostalih: predlog za ustvarjalne delavnice NP
2	Občutek, da lahko nekomu razširiš obzorje, da nekomu lahko daš neko svoje znanje, pa čeprav si star samo 15 let mi pomeni veliko.	občutek, da lahko razdajaš svoje znanje
2	Vem, da sem v skupini vredna in, da imam svoje mesto in to me dela zadovoljno.	občutek vrednosti v skupini
3	Da sodelujem v mladinski skupini mi prinaša zadovoljstvo, saj se imam v skupini fajn.	dobro počutje v skupini
3	Zadovoljstvo mi prinaša tudi to, da se naši predlogi, ki jih damo za kakšno stvar upoštevajo in jih vsaj poskušamo uresničiti.	realizacija predlogov v nadaljnjem delu
3	Najbolj všeč in najbolj zadovoljna pa sem takrat, ko se gremo kakšne igre (npr. igre vlog).	igranje iger
4	Sodelovanje v skupini mi prinaša zadovoljstvo, ker se med seboj dobro razumemo	dobro medsebojno razumevanje
4	in srečanja oblikujemo skupaj	soustvarjanje dela v skupini
4	Tudi teme si zbiramo za posamezna srečanja skupaj in še nobena tema ni bila taka, ki mi ne bi bila všeč.	všečna izbira tem
4	Zadovoljstvo mi daje tudi to, ker ena drugi dajemo nasvete	dajanje medsebojnih nasvetov
4	in, ker so naši pogovori sproščeni in ne že ne vem kako vse naprej sestavljeni in narejeni z ne vem kakšnim načrtom. Ko sem obiskovala mladinske delavnice v devetem razredu, je bilo že vse sestavljeno v naprej. Psihologinja, ki, je vodila te delavnice, je prišla med nas že z čisto pripravljenim načrtom in nas ni vprašala, kako bi mi, pa če nam je to v redu. Dala nam je na primer delovne liste in morali smo to delati. Ni nas vprašala, če nam je to všeč.	sproščeni pogovori:primerjanje mladinske skupine od mladinskih delavnic v devetem razredu NP
4	V naši skupini mi daje zadovoljstvo tudi to, da ena drugo ne silimo v nič. Če katera kdaj o kateri stvari raje samo bolj posluša, se ne dreza vanjo in to mi je res v redu. Ne maram, da me kdo v kaj sili in dreza v mene, če jaz tega nočem.	da se ne silimo v nič
5	Že samo sodelovanje v skupini mi prinaša	sodelovanje

	zadovoljstvo. Zadovoljstvo mi prinaša že to, da pridem v skupino.	
5	Prav tako mi zadovoljstvo prinaša to, da imam v skupini možnost, dati stvari ven iz sebe, tudi takrat, ko me katera stvar otežuje.	možnost, da se olajša, če jo kaj otežuje
5	Zadovoljstvo drugih deklet, tudi mene dela zadovoljno. Kot na primer zadnjič, ko je E. govorila svojo izkušnjo z enim fantom, pa sem videla, da je vesela za to, kar se ji je dogajalo. Zaradi njenega veselja, sem bila bolj vesela in zadovoljna tudi jaz.	zadovoljstvo ostalih: ena od članic pripovedovala izkušnjo s fantom NP

Tabela 8: Predlogi za povečanje zadovoljstva v skupini

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Zame bi bilo mogoče še boljše to, da bi se kdaj odločile, da bi razpravljale o kakšnih globalnih problemih, ker se mi zdi, da se nas mladih še kako tičejo, vendar tema ni kaj mamljiva, pa vendar. Zdi se mi, da dekleta ne razmišljate toliko v tej temi in teh problemih in zato, bi vam rada kdaj kaj povedala o tem.	 dodatne teme: globalni problemi NP
2	Težko je reči, kaj bi me naredilo še bolj zadovoljno, ker sem zadovoljna v tej skupini.	ni predloga
3	Še bolj bi bila zadovoljna, če bi spremenile naš začetek, da ne bi vedno skoraj takoj začele z temo, ki smo si jo zastavile. Rada bi, da bi na začetek dodale kakšno kratko igrico, kot uvod v temo ali pa samo za vzdušje, tako da bi se malo ogrele. Pogrešam tak začetek.	spremeniti začetek srečanja: dodatek »ogrevalne« igre NP
4	Tako kot je v naši skupini mi je zelo všeč in ne bi trenutno nič spreminjala.	ni predloga
4	Morda me malo skrbi to, da bodo, če bodo prišli kakšni novi člani, ker ne vem, če bo potem še tako. Malo bom bolj zmedena, se mi zdi. Ne bom vedela kaj lahko rečem in kaj ne. Ta misel na nove člane mi ni zelo prijetna, pa čeprav vem, da bi bilo dobro, da bi se še kateri mladostnik odločil za to.	brez novih članov
5	Še bolj bi bila zadovoljna, če bi Odsev mladih imele dvakrat na teden. Enkrat v tednu bi imele na primer tako kot imamo sedaj- pogovarjale bi se o kakšni za nas aktualni temi, si izmenjavale izkušnje in mnenja. Drugič v tednu, pa bi se šle na primer kakšne igre, imele bi ustvarjalne delavnice in lahko bi tudi kdaj kam skupaj šle.	sprememba urnika: bolj pogosto, dvakrat na teden NP

Tabela 9: Prejemanje

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	V skupini mi je dobro, ker prejemam od drugih članic dober feed back;	povratne informacije: dobre
1	ker sem druga najstarejša v skupini, mi je dobro, ko poslušam druge, kaj se jim je zgodilo, ali pa kako razmišljajo. Spomnim se na sebe pred kakšnim letom, ko sem razmišljala za kakšne stvari isto, sedaj pa pri sebi že vidim kakšno spremembo v mišljenju.	razvijanje lastnega mišljenja
1	Od vsake od vas kaj dobim, na primer všeč mi je, ko poslušam in opazujem L., kako je pozitivna, veliko se smeje, heca in se dobro počuti v svoji koži in to tudi mene dela bolj samozavestno.	samozavest
1	In vsa ta energija, ki jo ima vsaka izmed vas, kako se to prepleta. M., ki je najmlajša izžareva nekaj posebnega, tisto nedotaknjenost, potem si tu ti, ki si malo starejša od nas, zopet drugo in to kar pride ven je res super.	energija
2	Vedno sem vesela, ko smo skupaj in prav tako vedno vesela odidem iz nje.	veselje
3	V skupini prejemam prijateljstvo,	prijateljstvo
3	zaupnost	zaupanje
3	znanje (npr. spoznala sem izraze, kot so bulimija, anoreksija),	znanje: spoznavanje novih izrazov (bulimija anoreksija) NP
4	Od kar hodim v to skupino, se lažje izražam, tako v vsakdanjih pogovorih.	lažje izražanje
4	Prav tako v skupini prejemam znanje, ki mi pride in mi bo še prišlo prav.	Znanje NP
4	Vsi te pogovori in razmišljanja so mi dala samozavest	samozavest
4	in tudi to, da se bolj zavedam, da se moram v življenju postaviti zase, če se mi zdi, da je to potrebno.	asertivnost
5	V skupini prejemam iskrenost, kar je v današnjem času redkost, saj se mi zdi, da je vedno več hinavščine.	iskrenost
5	V skupini prejemam tudi prijateljstvo	prijateljstvo
5	in zaupanje	zaupanje
5	razumevanje	razumevanje
5	In medsebojno pomoč.	medsebojna pomoč

Tabela 10: Predlogi za spremembo ali dodatek

Št. intervjuja	Izjave intervjuvank	Kode
1	Trenutno ne vem, kaj bi spremenila,	ni novega predloga
1	mi je pa v redu, ko smo spremenile način komunikacije, oziroma, ko smo ukinile našega medvedka. Se mi zdi, da ko te nekdo, ko ti vrže medvedka in te določi, da si ti naslednji, da govoriš kar zablokira in kar ne moreš povedati tistega kar si imel pripravljeno. To nisem opazila samo pri sebi, ampak tudi pri drugih dekletih. Sedaj, ko smo brez medvedka, se mi zdi, da vse skupaj izpade bolj svobodno in spontano. Oglasiš se takrat ko hočeš in, ko imaš v glavi še vse jasno, saj ko sem čakala, da mi bo katere vrgla medvedka, sem tako skoraj pozabila kaj sem hotela povedati.	potrditev že uvedene spremembe: glede oglašanja v skupini NP
1	Všeč mi je to, ko smo se zadnjič zmenile, da se bomo šle ustvarjalne delavnice in tako zopet prinesle v naše delo malo spremembe. Prav tako mi je fajn, ko smo se zmenile, da bomo napisale tekst za mladinsko igro. To mi je zelo všeč, da bo spet malo drugače.	potrditev že uvedene spremembe : ustvarjalne delavnice NP
1	Prav tako mi je fajn, ko smo se zmenile, da bomo napisale tekst za mladinsko igro. To mi je zelo všeč, da bo spet malo drugače.	potrditev že uvedene spremembe: pisanje teksta za mladinsko igro NP
2	/	ni novega predloga
2	Glede tega, če bi kaj dodala, bi morda omenila, da bi rada, da se nam priključi še kateri nov član, vendar hkrati pa se zavedam, da bo to zopet dolg proces, da se bomo eden drugega navadili in vzpostavili močan krog zaupanja, v katerem me sedimo sedaj iz srečanja v srečanje.	novi člani
3	Še bolj bi bila zadovoljna, če bi spremenile naš začetek, da ne bi vedno skoraj takoj začele z temo, ki smo si jo zastavile.	sprememba začetka srečanja: različne teme NP
3	Rada bi, da bi na začetek dodale kakšno kratko igrico, kot uvod v temo ali pa samo za vzdušje, tako da bi se malo ogrele	sprememba začetka srečanja: »ogrevalna igrica« NP
4	/	ni novega predloga
4	V skupini ni stvari, ki jo pogrešam, saj če mi kdaj ali kateri drugi kaj ni bilo všeč ali, če je bila izražena kakšna želja ali ideja, ki bi jo dodala v naša srečanja to rešujemo sproti in jih upoštevamo pri nadaljnjem delu.	ni novega predloga
5	Všeč mi je, ker smo spremenile cilj v skupini. To mislim zato, ker se ne zavzemamo več tako kot smo se prvo leto, da smo v kraju kaj organizirale, ampak	potrditev že uvedene spremembe: novi cilji (pri delu smo v ospredje

	smo v ospredje postavile nas same. Saj vse kar smo hotele za skupnost narediti, je bilo sicer lepo in tudi potrudile smo se, ampak udeležba pa je bila bolj majhna. Vedno sem sama pri sebi mislila, da bi lahko ta čas, ko smo pripravljale stvari porabile raje za nas. Ta sprememba mi je bila čisto všeč in tudi strinjala sem se z njo.	postavile nas) NP
--	--	--------------------------

Tabela 11: Preživljanje prostega časa

Št. intervjuja	Izjave intervjuvank	Kode
1	Soba mi je kot neko zavetišče, pa čeprav je majhna me ne utesnjuje, ampak ravno obratno. V moji sobi se počutim domače.	prostor: v svoji sobi
1	Gledam televizijo, nadaljevanke, pa čeprav si velikokrat rečem, da bi lahko bolj kvalitetno preživela prosti čas, ampak to me sprosti. Takrat odmislim vse, kar se je zgodilo čez dan, saj sledim temi, ki je na televiziji.	gledanje televizije
1	Z svojo psičko grem na sprehod, vendar to je bolj redko, pa vem, da bi mogla iti večkrat, vendar se kar ne spravim.	sprehod
1	Med prostim časom grem tudi kdaj ven z kolegicami,	druženje s prijatelji
1	Potem lahko še tu prištejem kakšen telefonski pogovor, vendar pri tem sem malo omejena, saj se potem bojim mesečnega računa.	pogovarjanje po telefonu
1	Trenutno mi veliko pomeni druženje z mojo sošolko, ko čakam mami, da konča z službo, ker se iz šole vozim z njo. Ona je čez teden v dijaškem domu in zato je lahko z mano, ko jaz čakam mami. Z njo greva na igrišče in se tam usedeva in se pogovarjava.	druženje s sošolko
2	Ples, je nekaj, kar dopolnjuje moje življenje in kar mi daje energijo. Pa čeprav v njega vlagam veliko moje energije, mi jo še več daje in to mi je v užitek in veselje.	ples
2	Prav tako mi preživljanje prostega časa, ki me pozitivno dopolnjuje pomeni Odsev mladih, saj se v skupini sprostim,	sodeluje v mladinski skupini
2	Prav tako, pa prosti čas, ki ga imam rada posvetim prijateljicam in se z njimi družim.	druženje s prijateljicami
3	V prostem času zelo rada plešem, hodim tudi dvakrat na teden na plesne vaje.	ples
3	Rada grem na sprehode v naravo,	sprehod
3	rada pogledam kaj na televiziji	gledanje televizije
3	Bolj redko, ampak tudi včasih pa preberem kakšno knjigo.	branje knjig

3	Z veseljem v prostem času sodelujem tudi v naši mladinski skupini.	sodeluje v mladinski skupini
4	Velikokrat grem tudi k prijateljici, ker sva sosedni in greva skupaj na sprehod in se pogovarjava o raznih stvareh.	druženje s prijateljico
4	Kdaj grem v prostem času tudi obiskati staro mamo in bratranca.	gre na obisk k sorodnikom
4	Doma imam dva kužka in jima tudi kdaj pa kdaj posvetim kakšno urico mojega prostega časa.	skrb za domače ljubljence
4	Drugače pa sem veliko za računalnikom	računalnik
4	in poslušam glasbo.	poslušanje glasbe
4	Preberem tudi kakšno knjigo.	branje knjig
4	Rada tudi rišem in delam zapestnice iz plastičnih kroglic, vendar se mi vse skupaj potem strga in ni kaj dosti od tega.	risanje in izdelava zapestnic
4	Ko je lepo vreme in, ko se mi zazdi, grem v naravo in kar se mi zdi zanimivo fotografiram.	fotografira v naravi
4	Zelo rada tudi plešem in prejšnja leta sem temu tudi posvečala svoj prosti čas, vendar trenutno nisem v nobeni skupini, ampak si tega zelo želim.	ples
5	V prostem času sem veliko pred televizijo	gledanje televizije
5	ali s prijateljico	druženje s prijateljico
5	na kakšnem sprehodu.	sprehod

Tabela 12: Pomen preživljanja prostega časa v skupini

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Potem mi pomeni to sprostitev,	sprostitev
1	daje mi občutek, da sem nekaj koristnega naredila zase.	koristno preživljanje prostega časa
1	Ker se drugače ne družim toliko z tukajšnjim folkom, mi daje vključenost v skupino občutek, da imam tudi v domačem okolju nekaj ljudi z katerimi sem povezana in se z njimi razumem.	možnost druženja z vrstniki v domačem okolju
1	Odtujenost z ljudmi me kdaj spravi v slabo voljo, ampak mi je vseeno veliko lažje, ko grem na primer v šolo in čakam na domači postaji in pride katera od deklet iz skupine in me je vesela, ko me vidi, to me pomiri in mi daje občutek vrednosti.	korist v času izven skupine: dekleta iz skupine dajejo občutek vrednosti (ko jo srečajo na postaji in so jo vesele) NP
2	Pomeni mi šolo k odraščanju. Vedno dobim, se naučim in odnesem od našega srečanja kaj koristnega zame in moje življenje.	skupina kot šola odraščanja
2	Sodelovanje v mladinski skupini mi krepi samozavest,	krepitev samozavesti
2	vzbudi v meni veselje in sproščenost.	veselje in sproščenost
3	Pomeni mi dobro izkoriščen prosti čas,	koristno preživljanje prostega časa
3	saj vedno izvem kaj, kar prej še nisem vedela.	pridobitev novega znanja

3	Pomeni mi tudi sprostitvev, samo, če pa imamo kakšno tako temo, ki je meni še ne poznana, pa vseeno nisem čisto sproščena, takrat se počutim manj sproščeno, kot takrat, ko mi je tema bolje poznana.	pogojna sproščenost: manj sproščena, ko ji tema ni poznana, sproščena, ko ji je tema poznana NP
4	Preživljanje prostega časa v mladinski skupini mi pomeni, da dobro izkoristim svoj prosti čas in ga porabim za koristno stvar.	koristno preživljanje prostega časa
4	Velikokrat se mi zgodi, da svoj prosti čas prespim in to se mi ne zdi prav nič koristno, tako, da	koristno preživljanje prostega časa
4	mladinska skupina je zame nekaj, kar mi prežene dolgčas in	prežene dolgčas
4	me spravi v dobro voljo in	spravi v dobro voljo
4	mi da energijo	energija
5	Prednost preživljanja prostega časa v mladinski skupini je to, da izvem veliko koristnih stvari, ki mi bodo sigurno kdaj prišle prav;	pridobitev novega znanja
5	To mi pomeni čas, ko se sprostim,	sprostitvev
5	pomeni pa mi tudi to, da začnem razmišljati o stvareh, ki so pomembne zame. Velikokrat mi da katera stvar tudi misliti.	motivira k razmišljanju
5	Čas, ko sem v skupini mi tudi prežene dolgčas.	prežene dolgčas

Tabela 13: Prednosti preživljanja prostega časa v skupini

Št. intervjuja	Izjave intervjuvank	Kode
1	Že to se mi pri meni zdi velika pozitivna stvar, da se spravim ven iz sobe (smeh).	motivacija, da gre iz sobe
1	Da imam nekje možnost sproščeno govoriti, povedati svoje mnenje, v glavnem, da dam ven iz sebe stvari,	možnost sproščeno govoriti
1	ker mi je potem veliko lažje.	olajšanje
2	Vedno komaj čakam, da pridemo zopet skupaj, zato vem, da je to zame pozitivno.	nekaj pozitivnega
2	Ob sobotah, ko večino časa pospravljam in ves čas nekaj delam, mi je to motivacija, ker vem, da se bom imela potem, ko imamo mladinsko lušno. Velikokrat ob sobotah pridem utrujena od celega dneva,	motivacija za delo
2	vendar, ko grem domov, sem spet kot rožica (smeh).	spravi v dobro voljo
2	Prav tako mi je v redu, ker se tudi po mladinski nekatera dekleta družimo in ostanemo še nekaj časa in je to, da pridem v mladinsko skupino tudi neki povod, da sem tudi po tem v družbi v kateri se počutim dobro.	možnost prijetnega druženja tudi po koncu mladinske skupine
3	Prednosti so to, da se družimo med seboj v prostem času,	medsebojno druženje

3	da izvem kakšne nove stvari,	pridobitev novega znanja
3	da se med seboj povezujemo	medsebojno povezovanje
3	in se učimo pogovarjati in poslušati.	učenje poslušati in se pogovarjati
4	Lažje in boljše komuniciram z ljudmi, ki jih srečujem v mojem vsakdanu,	lažje in boljše komuniciranje
4	daje mi samozavest	dodajanje samozavesti
4	in, ko sem v skupini koristno in aktivno preživim prosti čas.	koristno in aktivno preživljanje prostega časa
5	Prednost preživljanja prostega časa v mladinski skupini je to, da izvem veliko koristnih stvari, ki mi bodo sigurno kdaj prišle prav;	pridobivanje novega znanja
5	prežene mi dolgčas in takrat mi ne mine čas v brez veze.	prežene dolgčas
5	Če ne bi sodelovala v mladinski skupini, bi tisti čas, ker je konec tedna sigurno preživela v lokalu, ali pa vsaj dalj časa bi preživela v lokalu, zato, ker itak ne bi imela kaj drugega za početi. To se mi zdi dobro, saj je bolj koristno, da sem ta čas z vami	pripomore k krajšemu preživljanju v lokalu

Tabela 14: Slabosti preživljanja prostega časa v skupini

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Slabih stvari tu res ne vidim.	ne vidi slabih stvari
2	Kot neko vrsto slabost bi rekla, da je to, da zelo težko usklajujemo naše urnike, težko določimo termin, ki bi lahko vsaka čisto brez problema prišla.	ne ustreza vedno dogovor o terminu srečanja
3	Slabost je to, da nismo vedno vse prisotne. Se mi zdi, da če ene ni, da vseeno ni tako kot, če smo vse. Kar eno tako praznino čutim in to mi ni fajn.	pogosta neprisotnost katere od deklet
4	V tem, da sem del skupine in, da nekaj svojega prostega časa preživim v skupini ne vidim nobene slabosti.	ne vidi slabih stvari
5	Slabosti tu ne vidim,	ne vidi slabih stvari
5	razen te da kaj ne grem z mami k babici, ker gre velikokrat približno tisto uro ob sobotah, ko imamo me mladinsko.	manjkrat obišče babico

Tabela 15: Občutki po končanem srečanju

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Zadovoljna sem, ker vem, da dan ni šel v nič, ker načeloma imam velikokrat tak občutek, da je šel dan mimo kar tako, brez, da bi kaj koristnega naredila.	zadovoljstvo
1	Počutim se olajšano. Vesela sem, ker me poslušate, ker doma, če na primer mami kaj razlagam, se mi zdi, kot da si misli, »joj dej že hitro povej«.	olajšanje

2	Počutim se zadovoljno, ker sem od drugih deklet zopet nekaj dobila.	zadovoljstvo
2	Prav tako iz srečanja v srečanje bolje spoznavam vsa dekleta in to mi daje vedno večji občutek pripadnosti in	občutek vedno večje pripadnosti skupini
2	in naše medsebojne povezanosti.	medsebojna povezanost
2	Vesela sem tudi, ker sem koristno preživela svoj prosti čas.	veselje
2	Ko pridem domov imam občutek, da bi lahko še celo noč plesala, sem polna energije.	energija
3	Vesela grem domov, saj se imam vedno lepo v skupini.	veselje
4	Od našega srečanja grem vedno z novo energijo. Na primer, če pridem v skupino utrujena ali slabe volje, med našim srečanjem postanem boljše volje in predvsem se mi vrne energija.	energija
5	Včasih, ko se dobro počutim in, ko se mi full govori in mi je tema res všeč ali mi bolj leži, si vedno ko imamo konec mislim, da bi bilo fajn, da bi imele še malo.	želja po podaljšanju srečanja
5	Takrat mi čas mine zelo hitro in se po končanem srečanju počutim olajšano	olajšanje
5	Kdaj pa, ko sem malo zasanjana in sem že med našim srečanjem bolj kot ne odklopljena, takrat mi misli kar malo tavajo okrog in sem čisto v svojem svetu, se po srečanju počutim, kot, da nisem bila tam, kot da sem bila sama iz sabo. Čeprav mi je bilo čist v redu in se nisem dolgočasila imam tak občutek.	občutek ne prisotnosti v skupini

Tabela 16: Predlogi za spremembe srečanj

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Glede poteka naših srečanj, bi rekla, da itak samo od sebe skoraj vedno pride kaj takega, da je še bolj zanimivo in še boljše, kot smo načrtovale, da naj bi bilo.	spremembe pridejo same od sebe
1	Ne vidim potrebe, da bi nekaj bilo potrebno spremeniti, zaenkrat nimam niti želje, da bi se kaj spremenilo.	ni predloga za spremembo
2	Pri načinu poteka naših srečanj ne bi trenutno nič dodala ali spremenila.	ni predloga za spremembo
3	Pri načinu bi spremenila to, da ne bi šle pri pogovoru tako po vrsti v krogu kot sedimo. Ta občutek, ko se bližam temu, da bom na vrsti mi ni všeč. Rajši bi videla, če bi šle malo bolj mešano.	spremenila potek vrstnega reda pri pogovorih- predlog: mešani NP
4	Glede načina kako potekajo naša srečanja ne bi nič spremenila,	ni predloga za spremembo

4	ker mi je všeč, saj potekajo na sproščen način.	v redu tako kot je
5	V naša srečanja bi spet dodala analizo na koncu srečanja. Da vsaka pove, kako se je na srečanju počutila, kaj ji morda ni bilo všeč ali z čim je bila še posebej zadovoljna. To smo že počele, sedaj pa že nekaj časa na to pozabljamo in se mi zdi, da bi bilo dobro, da bi to zopet dodale na koncu vsakega našega srečanja.	spremenila zaključek srečanja: analiza srečanja NP

Tabela 17: Predlogi za dodatek pri načinu poteka srečanj

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	/	ni predloga za dodatek
2	Pri načinu poteka naših srečanj ne bi trenutno nič dodala ali spremenila.	ni predloga za dodatek
3	/	ni predloga za dodatek
4	/	ni predloga za dodatek
5	/	ni predloga za dodatek

Tabela 18: Doprinosa, ki ga je skupina vnesla v preživljanje prostega časa

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Mladinska skupina je popestrila moje preživljanje prostega časa.	popestritev
1	Vsaj tisti dan, ko imamo Odsev mladih, se spravim iz sobe, imam motivacijo še za kaj drugega.	motivacija, da se spravi iz sobe
1	Domov pridem vesela	veselje
1	in kdaj dobim dober občutek, da vsaj en dan proste urice niso šle v nič	koristno preživljanje prostega časa
2	Prinesla je nekaj pozitivnega.	nekaj pozitivnega
3	Prinesla mi je koristen dodatek v preživljanje prostega časa.	koristen dodatek
4	Prej sem imela samo šolo, kot tisto, da sem se nekam odpravila, na primer med moje vrstnike. Sedaj imam poleg tega, še mladinsko skupino,	prostor, kamor se lahko odpravim med vrstnike
4	Vem, da bom šla konec tedna tja, da me nekaj čaka.	občutek, da jo nekaj čaka
4	V preživljanje prostega časa, mi je dala prijateljstvo, ki je zelo lepo in iskreno.	ново prijateljstvo
5	V preživljanje prostega časa, mi je prinesla koristno dejavnost	koristno dejavnost
5	in občutek, da imaš nekaj, na kar z veseljem čakaš, da zopet pride.	občutek, da jo nekaj čaka

Tabela 19: Vpliv skupine na življenje

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Pozitivno vpliva na moje življenje, saj mi daje	pozitivno vpliva na

	motivacijo	življenje
1	saj mi daje motivacijo	motivacija
1	in smisel, da si dan naredim drugačen od ostalih.	smisel
2	Sodelovanje v mladinski skupini pozitivno vpliva na moje življenje.	pozitivno vpliva na življenje
2	To najbolj vidim pri tem, da lažje rečem ne in ni mi težko povedati, da mi nekaj ni všeč ali v redu. To mi je ostalo, saj velikokrat v skupini poudarjamo, da se je potrebno postaviti zase	odločnost: lažje se postavi zase NP
2	Naučila sem se bolje zaupati, na primer prej sem full težko govorila o svojih čustvih, se drugim odprla. Težko sem komu rekla »rada te imam«. Tudi pri tem mi je skupina pomagala	zaupanje: lažje govori o svojih čustvih NP
3	Na primer ko se skregam z starši in ko sem jezna, se spomnim naših pogovorov o tem in mi je kdaj zaradi tega lažje.	lažje prenašanje preprirov s starši
4	Prav tako mi je mladinska skupina vrnila in obudila prejšnje stike. Ko sem že mislila, da se to sigurno ne bo naredilo. Na primer z eno od članic sva se razumeli v nižjih razredih OŠ, potem ne več. Prav tako je bilo še z eno članico skupine. Ko pa smo se zopet srečale (v mladinski skupini), malo bolj tako, ne samo, da smo se le slučajno srečale so se naši stiki obnovili in sedaj se odlično razumemo, prav tako in še bolje, kot takrat, ko smo bile prijateljice v OŠ.	vrnitev in obuditev stikov: z dvema članicama skupine NP
5	To je koristno zame, saj vem, da me čaka stvar, na kateri bom uživala	pozitivno vpliva na življenje
5	in hkrati zase dobivala koristne informacije za življenje.	koristne informacije

Tabela 20: Mnenje glede možnosti preživljanja prostega časa

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Ja dejstvo je, da nimamo prostora, kjer bi se mladi družili.	ni prostora za mlade
1	Mladi smo tu prikrajšani, biti mlad v našem kraju pomeni biti v prepadu, kjer ni ničesar oprijemljivega.	ni nič oprijemljivega
1	Naša mladinska skupina, je svetla točka vsega tega,	mladinska skupina je svetla točka
2	Ko so oziroma smo imeli mladi v našem kraju možnost, da bi se družili, se mi zdi, da se enostavno niso želeli prijavljati. Spomnim se, ko je bilo kar nekaj poletij možnost vsak teden z organiziranim avtobusom iti v Izolo, na enodnevno kopanje. Res, da ni bilo mišljeno samo za mlade, vendar, če bi se skupinice mladih prijavile, bi imeli tudi na ta način	možnosti so bile, a so ostale ne izkoriščene: poletni avtobus za kopanje v Izoli NP

	možnost vzpostaviti stike.	
2	Naša mladinska skupina je edino, kar je namenjeno samo naši populaciji.	mladinska skupina je svetla točka
3	Ni nobene take stvari, razen Odseva,	mladinska skupina je svetla točka
4	Moje mnenje glede tega je, da tu pri nas ni dobro poskrbljeno za nas mlade.	ni poskrbljeno
4	Naša skupina je tisto, kar je prav za nas, kar je res čisto namenjeno nam.	mladinska skupina je svetla točka
4	Se mi zdi, da se noben za nas tu ne zanima,	nihče se ne zanima za mlade
4	Noben odrasel ne da pobude za kakšno stvar in potem je težko pričakovati od mladih, da bodo kar sami od sebe motivirani in organizirani.	ni pobud za mlade
4	Tudi občina se ne zavzema za nas, kljub nekaterim obljubam.	občina se ne zavzema za mlade
5	Da bi bilo nekaj prav posebej namenjeno nam mladim, tu ni.	ni poskrbljeno
5	razen naše skupine	mladinska skupina je svetla točka
5	Občina v mlade ni pripravljena nič vložiti, zdi se mi, da naša občina vlaga sredstva v nepomembne stvari. Za tisto, ki pa bi bilo res koristno, pa nikoli ni denarja.	občina se ne zavzema za mlade

Tabela 21: Ideje sprememb

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Dobro bi bilo, da bi imeli mladi svoj kotiček, kjer bi se lahko srečevali,	da bi imeli svoj kotiček za medsebojno druženje
2	Moja ideja je, da bi lahko izkoristili prostor v Gasilnem domu,	izkoristiti prostor v Gasilnem domu
2	za kakšen organiziran žur- »z glavo na zabavo«.	organizirati žur- »z glavo na zabavo«
2	Večer bi popestrili z družabnimi igrami in mislim, da bi se zabavali	družabne igre
2	Povabiti bi jih bilo potrebno tudi z osebnim stikom.	mlade o tem obveščati s pristopom osebnega stika
3	Zelo bi mi bilo všeč, če bi bila v naši vasi plesna skupina.	ustanovitev plesne skupine
4	Mladi, ki so malo starejši od nas in se ukvarjajo z različnimi stvarmi, bi imel lahko kdo kakšno željo prenašati svoje znanje tudi v domačem kraju. Na primer punca, ki je iz našega okolja in je že zelo dolgo skavtinja in že prenaša svoje znanje na mlajše, ampak v drugem kraju, v drugi, sosednji občini. To ne razumem, zakaj ne vpraša in nam ponudi te možnosti tudi tukaj. Saj smo le iz njenega	starejši mladostniki prenašali svoja znanja mlajšim- punca, ki je skavtinja NP

	okoliša. Prepričana sem, da bi bilo tukaj kar nekaj mladih pripravljenih iti in se naučiti vsaj delček tega, kaj pomeni biti skavt. Ne zdi se mi prav, da se ljudje ne zavzemajo za domači kraj.	
5	Zelo bi mi bilo všeč, če bi imeli kakšen prostor, kjer bi se kaj dogajalo in, da bi imeli glasbo.	da bi imeli svoj prostor s glasbo

Tabela 22: Medsebojno sodelovanje v mladinski skupini

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Naše medsebojno sodelovanje se mi zdi pristno	pristno
1	in lepo,	lepo
2	Naše medsebojno sodelovanje se mi zdi zelo dobro,	dobro medsebojno sodelovanje N
2	saj druga drugo spodbujamo,	medsebojno spodbujanje
2	Zdi se mi spodbudno da nikoli nobene ne kritiziramo glede na to kaj pove ampak,	se ne kritizira
2	se iz tega kaj naučimo, razberemo najboljše iz tega.	medsebojno učenje
3	Med seboj dobro sodelujemo,	dobro medsebojno sodelovanje
3	na primer med pogovori, saj ena drugo dopolnjujemo.	medsebojno dopolnjevanje
4	Naše medsebojno sodelovanje se mi zdi dobro, to se tudi pokaže pri tem, kako izbiramo teme, ki jih bomo obravnavale pri srečanjih. Nikoli ni bilo nobenega problema pri tem, smo se znale vedno dobro dogovoriti.	dobro medsebojno sodelovanje: pri izbiri tem NP
5	V skupini dobro med seboj sodelujemo, saj se znamo dogovoriti o stvareh, na primer že to, da se zmenimo kdaj se spet dobimo.	dobro medsebojno sodelovanje : dogovor o ponovnem srečanju NP

Tabela 23: Občutki o naših medsebojnih odnosih

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Med seboj se razumemo, na primer, če jaz izpostavim problem, me poslušate, sodelujete pri tem in to mi pove, da me razumete, da ste z mano.	dobro medsebojno razumevanje : skupina posluša, ko izpostavi problem NP
1	Spodbujanje med nami je ravno tako prisotno. Spomnim se, ko smo na liste pisale kaj si želimo, kakšne so naše želje za kasneje, kje se vidimo, kaj hočemo doseči,... Takrat sem vam povedala, da si želim nekoč nekam iti plesati. Vse ste bile navdušene nad tem, nobena mi ni rekla, da to ne bi bilo zame, da tega jaz nisem sposobna, ampak ste me spodbujale k temu, da človek najde in prebudi v	medsebojno spodbujanje: glede želja (želja začeti plesati) NP

	sebi nekaj, česar se bo oprijel in, da je potrebno strmeti k svojim željam in jim slediti.	
2	Menim da vsi v skupino vlagamo in jemljemo.	vsak v skupini nekaj daje in nekaj prejema
2	in na tem temelji vsak trden odnos tako tudi naš.	trdni odnos
2	Menim da se zelo podpiramo,	medsebojna podpora N
2	in se veselimo druga za drugo.	medsebojno veselje
2	saj želimo druga drugi le najboljše,	medsebojne želje po najboljšem
2	je zelo odkrit,	odkritost
2	sproščen	sproščenost
2	zabaven	zabavnost
2	veliko se z njega naučimo	znanje
2	in nas napaja z energijo	napaja z energijo
3	Naši medsebojni odnosi so lepi,	lep
3	prijateljski	prijateljski
3	iskreni	iskrenost
3	zaupni	zaupnost
3	Takrat, ko sem povedala kako in zakaj sem se z mami prepirala, sem imela občutek, da ste me razumele, ker se tudi ve kdaj skregate z svojimi starši.	dobro medsebojno razumevanje: glede preprirov s starši NP
3	Spomnim se, ko sem povedala, da si želim postati vzgojiteljica. Takrat mi je bilo všeč, ko ste bile vesele, ko ste to izvedele, saj to o meni še niste vedele, vsaj vse ne. Tako sem dobila od vas spodbudo	medsebojno spodbujanje: glede želja (postati vzgojiteljica) NP
4	saj imamo lepe medsebojne odnose.	lep
4	Prav tako imajo naši odnosi medsebojno spodbujanje. Spomnim se, ko sem v skupini povedala, da bi rada postala babica (negovalka za dojenčke) in, da si želim iti v Afriko v bolnico. Bile ste sicer malo presenečene, vendar ste pokazale navdušenje nad mano. Takrat sem imela zelo dobre in prijetne občutke nad vašo reakcijo.	medsebojno spodbujanje: glede želja (postati babica, delati v Afriki v bolnici) NP
4	in tudi medsebojno podporo.	medsebojna podpora
5	Saj se med seboj razumemo. Na primer, če povem kakšen joke se punce smejite temu, me štekate, ker kakšen folk pa te gleda, kot da si iz ne vem kje padel. Razumete me, da se rada zafrkavam in me sprejemate tako kot sem. Med srečanji sem vam povedala kar veliko stvari o meni, na primer to, da je moja soba razmetana, da jo skoraj nikoli ne pospravim, da mi stvari ležijo po tleh, da nogavice vržem pod posteljo (smeh), da se pogovarjam z sliko (smeh), no do vsega tega ste tudi razumevajoče (zopet smeh).	dobro medsebojno razumevanje: sprejemanje osebe taka kot je NP

5	Med seboj se tudi podpiramo. Ko sem vam povedala, da je moja želja, da bi šla v Indijo, ste bile navdušene nad tem in ste me tudi podprle v tej moji želji. Če bi to na primer povedala v šoli, v razredu, sigurno ne bi bilo tako. Bilo bi polno enih bednih vprašanj.	medsebojna podpora: glede želja (iti v Indijo) NP
5	Prav tako ste s spodbujanjem sprejele mojo željo, da bi enkrat rada igrala v filmu. Predlagale ste mi, da naj kdaj, če bo taka priložnost le grem na avdicijo in poskušam.	medsebojno spodbujanje: glede želja (igrati v filmu) NP

Tabela 24: Pogrešanje pri vzdrževanju in vzpostavljanju odnosov

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Zaenkrat glede tega ne pogrešam nič,	ne pogreša nič glede tega
1	če bomo tako nadaljevale se mi zdi, da bomo take odnose vzdrževale in to je čisto dovolj.	nadaljevanje takega načina, kot ga imamo
2	Pri našem odnosu ne pogrešam ničesar,	ne pogreša nič glede tega
3	Pogrešam mogoče kdaj to, da bi me vseeno kdaj poskusile bolj prepričati, da bi kaj povedala. Saj mi je všeč, da me ne silite, samo tako na primer, da bi rekle »da bom poskusila povedati na koncu«. Ker, ko gremo mimo mene, ker rečem, da ne bi, pol čisto odklopim, pa nič kaj dosti ne mislim več.	večjo podporo skupine pri sodelovanju v pogovorih P
4	Sproti med srečanji glede na temo se dosti spodbujamo, ampak za nazaj pozabljamo kakšno ima katera željo in kaj vse je že katera od nas izrazila kaj si želi ali postati, imeti. Če se zdajle poskušam spomniti za vsako posebej nekaj stvari, ki jih je že kdaj omenila kot svojo željo, se ne bi mogla spomniti vseh stvari, kakšno od vseh že, ampak mislim, da ne bi bila prav uspešna. To se mi zdi dokaz, da jih v tem smislu pa ne spodbujam dovolj in misli, da se tudi druge med seboj ne, saj tudi meni še nobena ni nikoli omenila stvari, ki sem jo izpostavila kot mojo veliko željo.	pogostejše sprotno spodbujanje, tudi za stvari, ki so bile povedane v prejšnjih srečanjih P
5	Da bi vzdrževale take odnose, ki jih imamo bi bilo dobro in to tudi pogrešam, da bi na vsake toliko časa imele temo, ki se dotika samo nas, nas osebno in ničesar drugega. Vse teme o katerih se pogovarjamo sicer povezujemo z nami, samo da bi takrat bile tema samo me, brez na primer prijateljstvo in me, samopodoba in me, ampak samo me, take kot smo.	srečanja, ki bi bila bolj osebno obarvana P

Tabela 25: Pomen dobrega medsebojnega odnosa

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Dober medsebojni odnos zame pomeni, da ta odnos zajema medsebojno zaupanje	medsebojno zaupanje
1	in sprejemanje, torej, da te ljudje sprejmejo takšnega kot si	Sprejemanje N
1	in te ne obsojajo	ni obsojanja
1	Prav tako mora imeti dober medsebojni odnos spoštovanje	medsebojno spoštovanje
1	Potrebno se je tudi medsebojno poslušati	medsebojno poslušanje
1	slišati eden drugega	medsebojno slišanje
1	in seveda nekaj te mora vleči skupaj, skupna točka mora biti.	skupna točka
1	Prav tako se morata strinjati glede morale.	miselna usklajenost: glede morale NP
2	Dober medsebojni odnos zame obstaja takrat, ko je prisotno zaupanje	medsebojno zaupanje
2	in hkrati sproščenost.	sproščenost
2	Dober medsebojni odnos je zame prijateljski odnos.	prijateljstvo
2	Odnos v katerem velja »daš, dam«, ne samo enostransko, jaz dajem, ti me izčrpavaš in ne nudiš ničesar.	pravilo »daš, dam«
3	Dober medsebojni odnos je zame takrat, ko je v njem zaupanje,	medsebojno zaupanje
3	podpora,	podpora
3	in medsebojna pomoč.	medsebojna pomoč
3	Iskrenost	iskrenost
4	Dober medsebojni odnos mora temeljiti na zaupanju;	medsebojno zaupanje
4	na sprejemanju eden drugega, takega kot si-je (da je z mano in se me ne sramuje tudi takrat, ko na primer hodim po Ljubljani in se mi full dogaja in se smejim in skačem);	Sprejemanje: takrat, ko se nenavadno obnaša NP
4	da ostane z mano, tudi, če imam probleme;	kljub problemom ostane s teboj
4	da se nudi medsebojno pomoč;	medsebojna pomoč
4	da se lahko eden na drugega zaneseš,	zanesljivost
4	da ostaneš enak v različnih situacijah;	enak v različnih situacijah
4	da je v medsebojnem odnosu prisoten smeh	smeh
4	in sproščenost	sproščenost
5	Dober medsebojni odnos je zame to, da je prisotno medsebojno zaupanje.	medsebojno zaupanje
5	Da lahko pokažeš svojo osebnost, in se ti ni treba prav nič pretvarjati.	se ti ni treba pretvarjati
5	Pogovor mora biti prav tako prisoten,	temeljiti na pogovoru
5	saj se mora reševati težave sproti	sprotno reševanje težav
5	in si medsebojno pomagati.	medsebojna pomoč

5	Pomembno se mi zdi tudi to, da imaš nekaj skupnega, ki te še bolj povezuje.	skupna točka
---	---	--------------

Tabela 26: Odnosi v skupini

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	V naši skupini to imamo, ker drugače ne bi funkcionirale, no jaz ne bi funkcionirala tako kot je potrebno. Ne bi se mogla sprostiti, vam zaupati, se imeti lepo. Če na primer pridem slabe volje na naše srečanje, tam postanem dobre volje, kar pomeni, da vse, kar jaz rabim za dobre medsebojne odnose, me v skupini imamo.	vse, kar rabim za dobre medsebojne odnose, v skupini imamo
2	Naše odnose v skupini bi opisala in označila kot prijateljske odnose,	prijateljski
2	in lepi.	lep
2	saj je med nami prisotno vse, kar sem naštela.	vse, kar rabim za dobre medsebojne odnose, v skupini imamo
3	Glede naših odnosov mislim, da imamo to vse,	vse, kar rabim za dobre medsebojne odnose, v skupini imamo
3	imamo dobre medsebojne odnose.	dobri medsebojni odnosi
4	Za vse ostale stvari, ki sem jih naštela zgoraj pa imam v skupini na podlagi lastnih izkušenj že potrjeno,	vse, kar rabim za dobre medsebojne odnose, v skupini imamo
4	čeprav pri zaupanju vseeno ne morem reči, da se skupini zaupam v celoti. V celoti zaupam stvari samo moji starejši sestri, njej res povem vse.	skupini se ne zaupa v celoti: to se samo sestri
4	da imamo dobre medsebojne odnose in upam, da bodo taki tudi ostali.	dobri medsebojni odnosi
5	Naši medsebojni odnosi v skupini, imajo zaupanje, vendar pri meni je problem to, da težko govorim toliko ljudem na enkrat. Najlažje se zaupam vsaki osebi posebej.	medsebojno zaupanje: najlažje se zaupa vsaki posebej
5	Prav tako v skupini lahko pokažem svojo osebnost,	lahko pokaže svojo osebnost
5	Ne obsojate me zaradi tega.	ni obsojanja
5	Prav tako je med nami prisoten pogovor	pogovor
5	in sproti rešujemo stvari, ki nam na primer niso všeč. Spomnim se, ko smo se skregale jaz, B. in V. in, ko je šla V. domov predenj smo končale. Takrat smo pustile tisto o čemer smo se prej pogovarjale in smo čas namenile temu, da bi rešile ta naš problem.	sprotno reševanje težav: ko se v skupini pojavi težava, jo skušamo rešiti takrat NP
5	Vse druge ste nam pomagale pri tem, da smo se pomirile in se znale pogovoriti.	medsebojna pomoč
5	Imamo tudi skupno točko, in to je mladinska skupina	skupna točka: mladinska skupina NP

5	ki nas medsebojno povezuje	medsebojna povezanost
---	----------------------------	-----------------------

Tabela 27: Doživljanje izmenjave izkušenj

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Dobre občutke doživljam,	dobri občutki
1	pri sebi vidim zrelostne spremembe	opazi zrelostne spremembe
1	in se bolje opazujem, kot bi se sicer.	se opazuje
2	da ima vsaka možnost povedati svoje izkušnje, ki so se ji zgodile v življenju v različnih situacijah.	možnost povedati svoje izkušnje
2	Tu se učimo ena od druge,	učenje
2	se na tak način tudi spoznavamo	medsebojno spoznavanje
2	in krepimo naše medsebojno zaupanje	krepitev medsebojnega zaupanja
3	Ko si pripovedujemo izkušnje mi je lušno	lušno
3	in prijetno.	prijetno
4	Ko si pripovedujemo izkušnje, velikokrat v tem najdem oporo.	opora
4	Ena z drugo sočustvujemo,	sočustvovanje
4	se razumemo	medsebojno razumevanje
4	ampak iskreno	iskrenost
4	kar mi daje zelo lepe občutke	lepi občutki
5	Izmenjava izkušenj se mi zdi pozitivna	pozitivno
5	in koristna tako zame, kot tudi za druge punce.	koristno za vse članice
5	Če veš kako je ena druga ravnala v podobni situaciji, ti to lahko pomaga pri tem, da ne ponoviš na primer iste napake, kot jo je storila ona v taki situaciji	svarilo pred napačnim ravnanjem
5	ali pa če se je pri njej rešilo v redu narediš podobno in ti to pomaga rešiti problem, ki ga imaš.	pridobitev ideje za rešitev težave

Tabela 28: Občutki v vlogi govornika

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Ko sem jaz v vlogi govornika, se vedno počutim sprejeto,	sprejetost
1	saj mi dajete občutek, da me poslušate,	občutek, da jo skupina posluša
1	da mi sledite.	občutek, da ji skupina sledi
1	Kažete zanimanje za tisto kar govorim	skupina kaže zanimanje
2	Ko jaz pripovedujem drugim, se počutim sproščeno,	sproščenost
2	vesela sem,	veselje
2	ker vidim, da me poslušate.	občutek, da jo skupina posluša

2	Všeč mi je, da na podlagi mojih izkušenj, lahko svetujem	dober občutek, ker lahko svetuje drugim
2	in pomagam drugim, ko naletijo na podobno situacijo in ne vejo kako jo naj rešijo.	dober občutek, ker lahko pomaga drugim
3	Ko jaz pripovedujem, se počutim, kot, da znajo druge boljše povedati od mene,	občutek, da znajo druge boljše govoriti od nje
3	mogoče sem še malo sramežljiva.	sramežljivost
4	Ko jaz pripovedujem, se vživim v pripovedovanje	vživi v pripovedovanje
4	in za tem se počutim olajšano	olajšanost
5	Ko jaz pripovedujem drugim dekletom se počutim zelo poslušano,	občutek, da jo skupina posluša
5	da imam potem še večje veselje	veselje

Tabela 29: Občutki, ko poslušáš druge

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Ko pa sem v vlogi poslušatelja, pa moram, priznati, da kdaj pridejo minutke, ko sem odsotna,	občasno odsotna
1	in ne sledim ravno tistemu o čemer govori katera od deklet.	ne sledi tisti, ki govori
1	Zelo pa mi je fajn takrat, ko poslušam dekleta, ko pripovedujete, kako je potekal »kreg« med vami in starši,	dobro počutje v skupini: ko posluša kako potekajo prepiri s starši pri ostalih NP
1	ker se zavedam, da se vsi kregamo s starši na isti način, starši pa imajo iste fore, ki nas razjezijo(smeh).	zavedanje, da prepiri doma potekajo povsod na isti način
2	Ko poslušam druga dekleta, mi je zelo zanimivo,	zanimivo
2	vedno kaj koristnega izvem od vas	koristne informacije
2	in si rečem, no če bo mene kaj takega doletelo, bom tudi tako ravnala.	pridobitev ideje za rešitev težave N
3	Ko pa govorijo druge, si vse predstavljam čisto slikovito. Spominjam se, ko je ena od deklet pripovedovala, kako se je skregala z enim fantom. Takrat sem si jo prav predstavljala kakšna je takrat bila in kako je vse skupaj zgledalo.	slikovita predstava: ko se je ena od deklet prepirala s fantom NP
3	in uživam v tem.	uživa
4	Ko poslušam druge punce, se jih trudim kar se da dobro poslušati	pozorno posluša
4	in sodelovati.	sodelovanje
4	Prav tako kdaj dobim idejo zase, ko poslušam, kaj so druge naredile v kakšni situaciji. Spomnim se, ko je ena od deklet povedala svojo izkušnjo o tem, ko jo je v šoli neki fant zafrkaval in bil nesramen do nje. Povedala je, da ji je bilo bedno, ampak, da se je poskušala čim manj ozirati nanj in čim manj reagirati na njegovo nesramnost. Tudi mene je moj sošolec zaničeval in spomnila	pridobitev ideje za rešitev težave: težave s sošolcem NP

	sem se na E. in kako ga je ona ustavila. Zato sem poskušala reagirati podobno kot ona in učinek je bil tak, da sva se na koncu z tem fantom bolje razumela.	
4	Občutek, da se take stvari ne dogajajo samo tebi, ampak, da se dogajajo tudi drugim, me tolaži, saj tako vem, da z mano ni nič narobe.	občutek tolažbe
5	Ko pa poslušam druge pa sem, če katera pripoveduje kakšno veselo stvar postala zaradi tega še sama bolj dobre volje.	razveseli veselje druge članice
5	Če pa na primer katera govori kakšno zgodbo, ki sem jo jaz že slišala, takrat pa malo odtavam z mislimi	občasno odsotna
5	in ju ne poslušam prav dobro.	ne sledi tisti, ki govori

Tabela 30: Uporabnost sodelovanja v skupini z vidika vsakdanjega življenja

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Vse kar se pogovarjamo v skupini mi koristi. Opazim se, da sem v vsakdanjem življenju kdaj malo bolj potrpežljiva do koga, če mi kaj govori, pa bi tudi jaz rada tisti trenutek kaj povedala.	koristno za življenje: bolj potrpežljiva NP
1	ne morem reči, da bi mi kar koli škodovalo.	ne škoduje
1	Prav tako se mi zdi, da sem malo bolj pozorna na karakterje ljudi.	koristno za življenje: bolj pozorna na obnašanje ljudi P
1	Ko naletim na kakšen problem v vsakdanjem življenju, se spomnim na našo skupino in to mi daje zavedanje, da nimam samo jaz takšnih problemov in to me pomirja, ker vem, da nisem sama.	pomirja misel, da nisi sam, ko imaš problem
2	Vse te zgodbe nesem v moje vsakdanje življenje. Prav tako sem v skupini izgubila blokado govoriti o spolnosti. Vedno, ko se zdaj najdem v taki situaciji, ko je tema spolnost mi je lažje komunicirati o tem. Prvič, tako bolj resno pa sem o tem govorila v naši skupini.	koristno za življenje: lažje govori o spolnosti NP
	Naučila tudi, da v vsakdanjem življenju svetujem ljudem, če me prosijo za mnenje in pomoč.	koristno za življenje: naučila prisluhniti drugim P
2	Prav tako se spomnim naših pogovorov o anoreksiji, ki mi vedno pridejo prav, ko začnem razmišljati, da bi hujšala. Takrat me ustavi misel na to, da smo se pogovarjale, da v naših letih sploh ni priporočljivo hujšati, ker se nam telo še razvija in če res ni priporočeno zaradi našega zdravstvenega stanja, se je temu potrebno čim bolj izogibati. Telo je lepo oblikovati in se krepiti z telesno aktivnostjo, ki nam da energijo in dobro počutje.	koristno za življenje: odvrne misel na hujšanje P

3	Trenutno pa se spomnim samo teme o prepirih z starši, kot sem ga že prej omenila, da mi je prišlo prav, ko sem se spomnila naših pogovorov in mi je bilo lažje prepir doma prenašati.	koristno za življenje: lažje prenaša prepire s starši P
4	Pripovedovanje izkušenj mi sigurno korist	koristno za življenje N
4	nikoli mi ni stvari poslabšalo in mi jih naredilo še hujše.	ne škoduje
5	Stvar, ki pa mi je že koristila v vsakdanjem življenju pa je bila ta, da smo se v skupini veliko pogovarjale tudi o spolnosti. Takrat, ko sem šla že skoraj v to, smo se me potem ravno pogovarjale o tem. Za tem sem o tem še sama malo razmišljala. Pogovor v skupini glede te teme mi je dal misliti in takrat sem se raje odločila za odgovor ne. Pogovor v skupini o tej temi mi je res koristil in mi dal dobre napotke kako je treba pristopiti k tej stvari.	koristno za življenje: pogovori o spolnosti P

Tabela 31: Doživljanje čustev v obdobju adolescence

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Občutki jeze, so pri meni najpogostejši. Na primer, ko sem se z staro mamo kregala, sem ji rekla čisto vse kar mi je prišlo na misel, ker niti pomislila nisem, da bi jo lahko moje besede prizadele.	občutek jeze: ne izbira besed pri prepiru NP
1	Ko se z mami peljeva v Ljubljano ali nazaj domov, se skoraj vedno skregava, razjezi me že čisto ne pomembna stvar, na primer to, da mi reče »kaj je miška moja«, joj takrat ji rečem, da ima bedne fore, da naj neha.	občutek jeze: razjezi jo ne pomembna stvar P
1	Sedaj, pa o tem že razmišljam in se zavedam, da jo prizadenejo	zavedanje, da besede prizadenejo
1	in se skušam kontrolirati, ko me zgrabi občutek jeze.	se kontrolira pri izbruhu jeze
1	se mi zdi, da se počasi umirjam.	opazi, da se umirja
1	Glede slabe volje in dobre volje tudi zelo niham	menja razpoloženja - slabe volje - dobre volje
1	Pa tudi opažam, da še vedno več ali manj mislim samo nase. Na primer, ko sem zadnjič prišla domov, je B. bral časopis, jaz pa sem brez besed ugasnila luč in prižgala televizijo brez, da bi pomislila, da on v temi ne bo mogel nadaljevati z branjem. Ampak jaz sem hotela gledati televizijo in sem to tudi dosegla, brez da bi pomislila na B., ki je bil v istem prostoru.	misli samo nase: ko nekaj hoče, ne pomisli na drugega NP
1	Prav tako se obremenjujem z tem, kako me vidi folk. Kdaj mi je kar čudno, da se sošolke družijo z	obremenjuje s tem kako jo vidijo drugi ljudje: glede

	mano, zaradi mojega videza. Zdi se mi, da je sedaj družba taka, da če nisi v popolni »pakungii«, da te enostavno ljudje ne sprejemajo.	svojega videza NP
1	Zadnjič, ko sem bila v Zari, sem se počutila, kot, da ne sodim v to trgovino. Veliko oblek mi je bilo všeč, vse obleke so mi delovale full ženstveno,	občutek, da nekam ne sodi: zaradi svojega videza NP
1	počutila sem se nekako fantovsko.	občutek ne ženstvenosti
1	Včasih, se počutim krivo, da sem takšna kot sem, močnejša. Mislim si, da nosečnice imajo razlog in vzrok za to, da imajo strije in, da so malo bolj okrogle, jaz pa ga nimam.	občutek krivde: zaradi močnejše postave, ne vidi opravičila, da je tako NP
1	Slabo vest imam, da sem močnejša in te feelingi mi gredo na živce.	občutek slabe vesti: zaradi močnejše postave NP
1	Ne maram se pogovarjati o tej temi, ker pri pogovorih o tem postanem slabe volje. Vedno pride do tega, kako se naj spremenim, kako bi bilo dobro, da bi hodila na sprehode. Spominjam se, ko smo se z očijem in njegovo partnerko pogovarjali o tem in sem postala slabe volje, še posebno takrat, ko je bilo rečeno, da so sprehodi zelo priporočljivi, vendar, da potem ko pridem nazaj ne smem pojesti celega odojka.	slabše počutje: pogovor o tem, kako bi lahko spremenila postavo NP
1	Zelo pa me prizadene občutek, da za očija nisem v redu, ker imam močnejšo postavo. Čutim, da bi se tudi on boljše počutil, če bi shujšala. Enkrat se spomnim, ko mi je rekel, da je sodelavkam pokazal mojo sliko in, da so rekle, da sem v obraz zelo luštna, da postave pa nimam v redu in, kar se mi je še najhuje zdelo je to, da so rekle, da me je škoda. Ne vem, zakaj bi me bilo škoda, sej a to, da si močnejši kvari človeka v celoti, kot, da sem manj vredna. Oči mi je to razložil nekako tako, da ljudje ne morejo vedeti, da sem prijetno, komunikativno dekle in, da bi me, če bi bila bolj suha rajši spoznavali in se družili z mano. Vem, da mi oči želi dobro, tudi daje mi občutek, da je ponosen na mene, vendar obenem v sebi čutim, da nisem v takšni »pakungii«, kot bi želel on.	prizadetost: občutek, da bi se oče bolje počutil, če bi shujšala NP
2	Zelo menjam moja razpoloženja. Na primer, ko pridem domov iz šole, sem zelo dobre volje, ampak, tisti trenutek, ko zagledam, da je kaj razmetano in vem, da bom morala pospraviti jaz, postanem slabe volje.	menja razpoloženja NP - dobre volje: ko pride iz šole - slabe volje: ko mora kaj doma postoriti
2	Zelo me razjezi to, ko mi mami začne težiti s tem, kako sedim, ko jem, kje imam noge ko jem, takrat ko začne z tem se vedno skregava. Prav tako me razjezi mamino teženje z tem kako hodim, kako se držim, na primer, ko mi reče »drži rit noter«, takrat	občutek jeze: zaradi maminega opozarjanja: - kako sedi pri jedi - kako hodi - kako se drži

	pa sem res zelo jezna. Ker sama vem, da jo ne morem drugače držati, in prav tako to ve tudi ona, pa mi še vseeno z tem utruja. Mami me tudi dostikrat spravi v nejevoljo, ko se spotakne v to, kako sem oblečena. Ne vem, zakaj, sem pač oblečena tako kot sem, saj meni ona tudi ni vedno dobro oblečena.	- kako je oblečena NP
3	Ko se skregam z mami, na primer zaradi šole (domače naloge) sem zelo jezna.	občutki jeze: zaradi maminega opozarjanja: - glede domače naloge NP
3	ampak sem tudi žalostna zraven, ker vem, da sem mami spet ujezila	občutek žalosti: ko ujezi mami NP
3	Če se zgodi, da kaj ne vem, ali da imam občutek, da kaj ne znam - počutim se izgubljen in brez moči.	občutki izgubljenosti in ne moči: ko kaj ne ve ali ne zna NP
4	Pogosto se mi dogaja, da, ko se zbudim mi je grozen občutek, ko pomislim, da moram vstati, in iti v šolo. Zbudim se brez energije in komaj čakam, da bo spet prišla noč, da bom lahko spala. Potem, ko pridem na avtobus sem že v redu in sem že boljše volje, prav tako nekaj časa v šoli. Zopet me nekaj zmoti in postanem spet brez energije in slabe volje. Premišljuje o tem, kako me nobeden ne »porajta« in, da je itak vse brez veze. Vse vidim tako, kot, da se imajo vsi fajn, da vsi uživajo, jaz pa ne. Potem, se spet zgodi nekaj, kar me spravi v dobro voljo in moje razpoloženje je spet drugačno. Za tem pa me spet zagrabi misli, da je vse brez veze. In tako čez dan niham in niham v razpoloženju.	menja razpoloženju NP - grozen občutek: ko mora zjutraj vstati - slabe volje - brez energije - občutek, da jo nihče ne opazi - občutek, da je vse brez veze
4	Težave imam tudi pri tem, ko ne vem, kako naj bi se oblekla. Nekaj časa hočem biti oblečena tako, spet čez nekaj časa drugače in na koncu sploh ne vem kaj bi rada imela.	težave pri odločanju pri različnih stvareh: - pri izbiri oblek NP
4	Ko sem jezna,	občutek jeze
5	Kdaj to prenašam tako, da se zraven jokam, kdaj pa mi tudi tako useka ven, da znorim.	menja razpoloženja: - joče - znori N
5	Pritisk pa mi velikokrat dvigne moja mlajša sestra. Z njo se tudi stepeva in to kar fajn (smeh), sam se jo na koncu bojim jaz.	občutek jeze: mlajša sestra NP
5	Tudi žalostna sem velikokrat. Iz preteklosti dobim kakšne prebliske	občutek žalosti: spomin na stvari iz preteklosti NP

Tabela 32: Opora pri žalosti

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Ko mi je hudo ponavadi poslušam glasbo,	poslušča glasbo

1	v svoji sobi čutim zavetišče in varnost.	njena soba
2	Ko sem slabe volje, prav tako plešem,	pleše
2	poslušam glasbo,	poslušča glasbo
2	ležim na postelji,	leži na postelji
2	jokam.	jok
3	Pogosto prižgem kakšno nežno glasbo	poslušča glasbo
3	in berem kakšno revijo.	bere
3	Kdaj grem tudi na sprehod.	sprehod
4	Ko mi je hudo, grem velikokrat spati, da vse to prespim.	spi
4	Kdaj mi pri tem pomaga tudi sprehod	sprehod
4	ali poslušanje glasbe.	poslušča glasbo
5	Ko mi je hudo, grem ponavadi v sobo.	njena soba
5	Potem grem na kakšen sprehod in za tem se vedno počutim bolje.	sprehod
	To, da jokam mi pomaga	jok

Tabela 33: Sreča in veselje

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	Ko sem vesela se samo smejim,	se smeji
1	vendar sem takrat tudi rada v družbi z ljudmi, ki so mi fajn.	druži s prijatelji
2	Ko sem dobre volje plešem,	pleše
2	Prav tako v takih trenutkih pokličem kakšno prijateljico,	pokliče prijateljico
2	grem na sprehod.	sprehod
3	Ko sem vesela plešem,	pleše
3	se družim z prijatelji,	druži s prijatelji
3	grem rolati ali pa kolesarit.	rekreira (rola, kolesari)
3	Kdaj pokličem takrat tudi katero prijateljico po telefonu.	pokliče prijateljico
4	Ko pa sem vesela in srečna pa se za čisto nobeno stvar ne sekiram, sem čisto flegma.	občutek brezskrbnosti
4	Imam veliko energije,	veliko energije
4	takrat ogromno govorim	veliko govori
4	in se smejim.	se smeji
5	Ko pa sem vesela pa skačem,	skače
5	kar vrtim se v krogu (smeh).	se vrtil v krogu
5	imam tudi več energije	veliko energije
5	Takrat, ko sem vesela se ne zadržujem in pokažem, da sem srečna	ne zadržuje svojih občutkov

Tabela 34: Pomen skupine pri tem doživljanju

<i>Št. intervjuja</i>	<i>Izjave intervjuvank</i>	<i>Kode</i>
1	V mladinski skupini mi je pri vsem tem doživljanju	prostor, kjer se lahko

	najbolj pomembno to, da vem, da sem tu lahko jaz, taka kot sem.	pokaže taka kot je
1	vsak kraj, kjer človek živi, da človeku neki značaj, ki ga imajo vsi prebivalci tistega okoliša. Z prijateljicami, ki prihajajo iz drugih krajev, pa tudi če so moje prijateljice in se z njimi dobro razumem, ne morem vedno govoriti sproščeno. Prav tako vidim in občutim v naši skupini, da imamo vse tiste značajske podobnosti, ki izvirajo iz našega kraja bivanja. Tako se tu lažje sprostim in sem, taka kot sem.	prostor, kjer je lahko sproščena: zaradi značajskih podobnosti, ki izvirajo iz kraja bivanja NP
2	Odsev mladih mi pomeni oporo pri preživljanju vseh teh stvari, ki se mi dogajajo.	opora
3	Mladinska skupina mi daje pri vsem tem zavetje.	zavetje
4	Glede teh občutkov mi je v skupini res fajn, ker se mi ni treba zadrževati.	prostor, kjer se ni treba zadrževati
4	Lahko se pokažem taka kot sem.	prostor, kjer se lahko pokažem taka kot je
4	Če v skupino pridem slabe volje, ker me je prej kaj razjezilo, tam postanem dobre volje, kar mi je res všeč.	izboljšanje počutja
5	V skupini sem z ljudmi, ki jim zaupam, zato svojih čustev in doživljanj tam, ne skrivam.	prostor, kjer se lahko pokaže taka kot je
5	Skupina ima pri meni vlogo zaupnika	zaupnik
5	da se lahko zanesem nanjo, če to potrebujem.	občutek, da se nanjo lahko zanesem, ko to potrebuje

9.3.2. HIERARHIČNA RAZDELITEV POJMOV

1. POMEN

- a.) kratkoročni
- **Sprostitev (1N¹, 5N)**
 - **Prostor, da spregovori (1N)**
 - **Druženje in možnost pogovorov (3N)**
 - **Odpravljanje dolgčasa (4N)**
- b.) dolgoročni
- **Pomoč pri odraščanju (2N)**
 - **Spoznavanje samega sebe (2N)**
 - **Popotnica, za boljše počutje v svetu (2N)**
 - **Pridobitev novega znanja (3N, 5N)**

2. POČUTJE

- a.) dobro trenutno počutje
- **Dobro počutje (1N, 3NP², 5N)**
 - **dobro počutje, zaradi enakega obravnavanja (3)**
 - **Veselje in nasmejanost (2N)**
 - **Sproščenost (4N)**
- b.) boljše počutje
- **Izboljšanje počutja (2N)**
- c.) skupina kot »preprečevalec« dolgočasa
- **Se ne dolgočasi (5N)**

3. VARNOST

- a.) občutek varnosti
- **Se počuti varno v skupini (1N, 2N, 3N, 4N, 5NP)**
 - **izpoved o odnosu s fantom, ki ga poznajo vse članice (5)**
 - b.) razlogi, ki pogojujejo varnost
 - **Zaupanje (1N, 2N, 3N, 4N, 5N)**
 - **Majhna skupina (1N)**
 - **Občutek domačnosti (1N)**
 - **Občutek sprejetosti (1N)**
 - **Svoboda glede izražanja mnenj (2N, 3N)**
 - **Ni posmehovanja (4N)**
 - **Poznani ljudje (5N)**
 - **Sproščenost (1N)**

4. SPREJETOST IN SLIŠANOST

- a.) občutek sprejetosti in slišnosti
- **Občutek sprejetosti in slišnosti (1N, 2N, 3N, 4N, 5N)**
- b.) razlogi sprejetosti in slišnosti
- **Skupina poslušša (1N, 3N, 4N, 5N)**
 - **Skupina sodeluje (1N, 4N)**
 - **Skupina sprejme osebo, kakršna je (2N, 4N, 5N)**

¹ Odgovor, ki vsebuje samo navedbo.

² Odgovor, ki vsebuje navedbo in primer.

- V skupini želja po še boljšem spoznavanju (2N)
- Skupina opazi (3N)
- Zanimanje drugih za člane (3N)
- Razumevanje (4N)
- Občutek, da se jo ne gleda čudno (4N, 5NP)
 - zaradi stila (5)
- Upošteva mnenje (5N)

5. ZADOVOLJSTVO

a.) pridobitev za udeleženske

a1.) počutje in občutki

- **Dobro počutje v skupini (3N)**
- **Sprememba v počutju: na bolje (1N)**
- **Sprostitev (1N)**
- **Občutek vrednosti v skupini (2N)**
- **Zadovoljstvo ostalih (5NP)**
 - **ena od članic pripovedovala izkušnjo s fantom (5)**

a 2.) delo na sebi

- **Nekaj narediš zase (1N)**
- **Pomaga razčistiti misli (2N)**
- **Boljše zavedanje svojega mišljenja in svojih misli (2N)**

a 3.) pridobitev informacij

- **Pridobitev novih zanimivih informacij (2NP)**
 - **na temo drog- deljenje čistih igel (2)**

b.) proces dela

b1.) možnost soustvarjanja v procesu dela skupine

- **Ideje in pobude pozitivno sprejete iz strani ostalih (2NP)**
 - **predlog za ustvarjalne delavnice (2)**
- **Realizacija predlogov v nadaljnjem delu (3N)**
- **Soustvarjanje dela v skupini (4N)**

b 2.) lasten prispevek v procesu dela

- **Občutek, da lahko razdajaš svoje znanje (2N)**

b 3.) oblike dela

- **Igranje iger (3N)**
- **Dobro medsebojno razumevanje (4N)**
- **Všečna izbira tem (4N)**
- **Dajanje medsebojnih nasvetov (4N)**

b 4.) sodelovanje in razumevanje

- **Da se ne silimo v nič (4N)**
 - **Sodelovanje (5N)**
 - **Sproščeni pogovori (4NP)**
 - **primerjanje mladinske skupine od mladinskih delavnic v devetem razredu (4)**
 - **Možnost, da se olajša, če jo kaj otežuje (5N)**
- c.) predlogi za povečanje zadovoljstva v skupini
- c1.) delo v skupini
- **Dodatne teme (1NP)**
 - **globalni problemi (1)**
 - **Spremeniti začetek srečanja (3NP)**

- dodatek »ogrevalne« igre (3)
- Sprememba urnika (5NP)
 - bolj pogosto, dvakrat na teden (5)
- Brez novih članov (4N)
- c 2.) ni dodatnih predlogov
- Ni predloga (2N, 4N)

6. PREJEMANJE

- a.) čustva, občutki
 - Energija (1N)
 - Veselje (2N)
 - Prijateljstvo (3N, 5N)
 - Zaupanje (3N, 5N)
 - Razumevanje (5N)
 - Iskrenost (5N)
- b.) mišljenje, znanje, informacije
 - Razvijanje lastnega mišljenja (1N)
 - Znanje (3NP, 4N)
 - spoznavanje novih izrazov (bulimija, anoreksija) (3)
 - Povratne informacije: dobre (1N)
- c.) osebne pridobitve
 - Samozavest (1N, 4N)
 - Lažje izražanje (4N)
 - Asertivnost (4N)
 - Medsebojna pomoč (5N)

7. PREDLOGI ZA SPREMEMBO ALI DODATEK

- a.) brez predlogov
 - Ni novega predloga (1N, 2N, 4N)
- b.) slediti uvedenim spremembam
 - Potrditev že uvedene spremembe (1NP, 5NP)
 - glede oglašanja v skupini (1)
 - ustvarjalne delavnice (1)
 - pisanje teksta za mladinsko igro (1)
 - novi cilji (pri delu smo v ospredje postavile nas) (5)
- c.) spremembe v organizaciji dela
 - Novi člani (2N)
 - Sprememba začetka srečanja (3NP)
 - različne teme (3)
 - ogrevalna igra (3)

8. PREŽIVLJANJE PROSTEGA ČASA

- a.) prostor
 - Prostor: v svoji sobi (1P³)
- b.) aktivno preživljanje prostega časa
 - b1.) šport in rekreacija
 - Sprehod (1P, 3P, 4P, 5P)
 - Ples (2P, 3P, 4P)

³ Odgovor podan s primerom.

- b 2.) ukvarjanje z ljubljenci
 - **Skrbi za domače ljubljence (4P)**
- b 3.) ustvarjanje, kultura
 - **Risanje in izdelava zapestnic (4P)**
 - **Fotografiranje v naravi (4P)**
- c.) pasivno preživljanje prostega časa
 - **Gledanje televizije (1P, 3P, 5P)**
 - **Poslušanje glasbe (4P)**
 - **Branje knjig (3P, 4P)**
 - **Pogovarjanje po telefonu (1)**
 - **Računalnik (4P)**
- d.) osebe s katerimi preživlja prosti čas
 - **Druženje s prijateljicami (1P, 2P, 4P, 5P)**
 - **Druženje s sošolko (1P)**
 - **Gre na obisk k sorodnikom (4P)**
 - **Sodeluje v mladinski skupini (2P, 3P)**

9. POMEN PREŽIVLJANJA PROSTEGA ČASA V SKUPINI

- a.) čustva, občutki
 - **Sprostitev (1N, 5N)**
 - **Vesetje in sproščenost (2N)**
 - **Pogojna sproščenost (3NP)**
 - **manj sproščena, ko ji tema ni poznana, sproščena, ko ji je tema poznana (3)**
 - **Spravi v dobro voljo (4N)**
 - **Energija (4N)**
 - **Prežene dolgčas (4N, 5N)**
- b.) pridobitve, ki imajo dolgoročne učinke
 - **Korist v času izven skupine (1NP)**
 - **dekleta iz skupine dajejo občutek vrednosti (ko jo srečajo na postaji in so jo vesele) (1)**
 - **Koristno preživljanje prostega časa (1N, 3N, 4N)**
 - **Možnost druženja z vrstniki v domačem okolju (1N)**
- c.) mišljenje, znanje, informacije
 - **Pridobitev novega znanja (2N)**
 - **Skupina kot šola odraščanja (2N)**
- d.) osebne pridobitve
 - **Krepitev samozavesti (2N)**
 - **Motivira k razmišljanju (5N)**
- e.) prednosti preživljanja prostega časa v skupini
 - e 1.) spodbujanje k aktivnosti
 - **Motivacija, da gre ven iz sobe (1N)**
 - **Motivacija za delo (2N)**
 - **Koristno in aktivno preživljanje prostega časa (4N)**
 - **Pripomore k krajšemu preživljanju v lokalni (5P)**
 - **Prežene dolgčas (5N)**
 - e 2.) izboljšanje samopodobe in dobri občutki
 - **Dodajanje samozavesti (4N)**
 - **Nekaj pozitivnega (2N)**

- **Olajšanje (1N)**
- **Spravi v dobro voljo (2N)**
- e 3.) znanje, informacije
 - **Pridobivanje novega znanja (3N, 5N)**
 - **Učenje poslušati in se pogovarjati (3P)**
 - **Lažje in boljše komunicira (4P)**
- e 4.) varen prostor za izražanje mnenj
 - **Možnost sproščeno govoriti (1P)**
- e 5.) druženje
 - **Medsebojno povezovanje (3N)**
 - **Medsebojno druženje (3N)**
 - **Možnost prijetnega druženja tudi po koncu mladinske skupine (2N)**
- f.) slabosti preživljanja prostega časa v skupini
 - **Ne vidi slabih svari (1N, 4N, 5N)**
- f 1.) neustrezen urnik
 - **Ne ustreza vedno dogovor o terminu srečanja (2P)**
- f 2.) neprisotnost vseh članic
 - **Pogosta neprisotnost katere od deklet (3P)**
- f 3.) manj časa za ljudi iz obstoječega socialnega omrežja
 - **Manjkrat obišče babico (5P)**

10. OBČUTKI PO KONČANEM SREČANJU

- a.) koristni občutki
 - **Zadovoljstvo (1N, N)**
 - **Veselje (2N, 3N)**
 - **Energija (2N, 4N)**
 - **Olajšanje (1N, 5N)**
 - **Medsebojna povezanost (2N)**
 - **Občutek vedno večje pripadnosti skupini (2P)**
 - **Želja po podaljšanju srečanja (5P)**
- b.) ne koristni občutki
 - **Občutek ne prisotnosti v skupini (5N)**

11. PREDLOGI ZA SPEMEMBO SREČANJ

- **Ni predloga za spremembo (1N, 2N, 4N)**
 - **V redu tako kot je (4N)**
- **Spremembe pridejo same od sebe (1N)**
- **Spremenila potek vrstnega reda pri pogovorih(3NP)**
 - **predlog: mešani (3)**
- **Spremenila zaključek srečanja (5NP)**
 - **analiza srečanja (5)**

12. PREDLOGI ZA DODATEK PRI NAČINU POTEKA SREČANJ

- **Ni predloga za dodatek (2N)**

13. DOPRINOS, KI GA JE SKUPINA VNESLA V PREŽIVLJANJE PROSTEGA ČASA

- **Koristno preživljanje prostega časa (1P)**
- **Koristen dodatek (3P)**
- **Koristno dejavnost (5P)**

- Nekaj pozitivnega (2P)
- Popestritev (1P)
- Veselje (P)
- Prostor, kamor se lahko odpravim med vrstnike (4P)
- Novo prijateljstvo (4P)
- Motivacija, da se spravi iz sobe (1P)
- Občutek, da jo nekaj čaka (4P, 5P)

14. VPLIV SKUPINE NA ŽIVLJENJE

- a.) splošni vplivi
 - Pozitivno vpliva na življenje (1N, 2N, N)
 - Koristne informacije (5N)
 - Vrnitev in obuditev stikov (4NP)
 - z dvema članicama skupine (4)
- b.) konkretniji vplivi na osebni ravni
 - Motivacija (1N)
 - Smisel (1N)
 - Odločnost (2NP)
 - lažje se postavi zase (2)
 - Zaupanje (2NP)
 - lažje govori o svojih čustvih (2)
 - Lažje prenašanje prepirov s starši (3P)

15. MNENJE GLEDE MOŽNOSTI PREŽIVLJANJE PROSTEGA ČASA

- a.) prostor
 - Ni prostora za mlade (N)
- b.) mnenja ne zadovoljstva
 - Ni nič oprijemljivega (1N)
 - Ni poskrbljeno (4N, 5N)
 - Nihče se ne zanima za mlade (4N)
 - Ni pobud za mlade (4N)
 - Občina se ne zavzema za mlade (4N, 5N)
- c.) mnenja glede vzroka situacije
 - Možnosti so bile, a so ostale ne izkoriščene (2NP)
 - poletni avtobus za kopanje v Izoli (2)
- d.) mnenja glede trenutne situacije
 - Mladinska skupina je svetla točka (1P, 2P, 3P, 4P, 5P)

16. IDEJE SPREMEMB

- a.) prostor
 - Da bi imeli svoj kotiček za medsebojno druženje (1P)
 - Da bi imeli svoj prostor z glasbo (5P)
 - Izkoristiti prostor v Gasilnem domu (2P)
- b.) konkretne ideje
 - Organizirati žur- »z glavo na zabavo« (2P)
 - Družabne igre (2P)
 - Ustanovitev plesne skupine (3P)
 - Starejši mladostniki prenašali svoja znanja mlajšim (4NP)
 - punca, ki je skavtinja (4)

17. MESDSEBOJNO SODELOVANJE V MLADINSKI SKUPINI

a.) doživljanje medsebojnih odnosov glede medsebojnega sodelovanja

- Dobro medsebojno sodelovanje (2N, 3N, 4 NP, 5NP)
 - pri izbiri tem (4)
 - dogovor o ponovnem srečanju (5)
- Medsebojno spodbujanje (2N)
- Medsebojno učenje (2N)
- Medsebojno dopolnjevanje (3N)
- Se ne kritizira (2N)
- Pristno (1N)
- Lepo (1N)

18. OBČUTKI O NAŠIH MEDSEBOJNIH ODNOSIH

a.) splošno

- Trdni odnos (2N)
- Lep (3N, 4N)
- Prijateljski (3N)

b.) glede razumevanja

- Dobro medsebojno razumevanje (1NP, 5NP)
 - skupina posluša, ko izpostavi problem (1)
 - sprejemanje osebe taka kot je (5)
 - glede preprirov s starši (3P)

c.) glede spodbujanja

- Medsebojno spodbujanje (1NP, 3NP, 4NP, 5NP)
 - glede želja (želja začeti plesati) (1)
 - glede želja (postati vzgojiteljica) (3)
 - glede želja (postati babica- negovalka za novorojenčke, delati v Afriki v bolnici) (4)
 - glede želja (igrati v filmu) (5)

d.) glede podpore

- Medsebojna podpora (2N, 5NP)
 - glede želja (iti v Indijo) (5)

e.) glede prejemanja

- Vsak v skupini nekaj daje in nekaj prejema (2N)
- Medsebojno veselje (N)
- Medsebojne želje po najboljšem (2N)
- Napaja z energijo (2N)
- Odkritost (2N)
- Iskrenost (3N)
- Zaupnost (3N)
- Sproščenost (2N)
- Zabavnost (2N)
- Znanje (2N)

19. MANJKAJOČI VIDIKI PRI VZDRŽEVANJU IN VZPOSTAVLJANJU NAŠIH ODNOSOV

a.) nič ne pogrša

- Ne pogreša nič glede tega (1N, 2N)
- b.) slediti sedanjemu načinu
 - Nadaljevanje takega načina, kot ga imamo (1N)
- c.) konkretni manjkajoči vidiki
 - Večjo podporo skupine pri sodelovanju v pogovorih (3P)
 - Pogostejše sprotno spodbujanje, tudi za stvari, ki so bile povedane v prejšnjih srečanjih (4P)
 - Srečanja, ki bi bila bolj osebno obarvana (5P)

20. POMEN DOBREGA MEDSEBOJNEGA ODNOSA

- Medsebojno zaupanje (1N, 2N, 3N, 4N, 5N)
- Medsebojna pomoč (3N, 4N, 5N)
- Skupna točka (1N, 5N)
- Sprejemanje (1N, 4NP)
 - takrat, ko se nenavadno obnaša (4)
- Sproščенost (2N, 4N)
- Se ti ni treba pretvarjati (5N)
- Medsebojno spoštovanje (1N)
- Medsebojno poslušanje (1N)
- Medsebojno slišanje (1N)
- Podpora (3N)
- Kljub problemom ostane s teboj (4N)
- Iskrenost (3N)
- Zanesljivost (4N)
- Enak v različnih situacijah (4N)
- Ni obsojanja (1N)
- Miselna usklajenost (1NP)
 - glede morale (1)
- Prijateljstvo (2P)
- Pravilo »daš, dam« (2N)
- Temeljiti na pogovoru (5N)
- Sprotno reševanje težav (5N)
- Smeh (4N)

21. ODNOSI V SKUPINI

- a.) splošni občutki glede odnosov
 - Dobri medsebojni odnosi (3N, 4N)
- b.) kaj je v skupini prisotno glede odnosov
 - Vse, kar rabim za dobre medsebojne odnose, v skupini imamo (1N, 2N, 3N, 4N)
 - Medsebojno zaupanje (5NP)
 - najlažje se zaupa vsaki posebej (5)
 - Skupini se ne zaupa v celoti: to se samo sestri (4P)
 - Medsebojna povezanost (5N)
 - Medsebojna pomoč (5N)
 - Sprotno reševanje težav (5NP)
 - ko se v skupini pojavi težava, jo skušamo rešiti takrat (5P)
 - Pogovor (5N)
 - Skupna točka (5 NP)
 - mladinska skupina (5)

- Ni obsojanja (5N)
- b.) doživljanje odnosov v skupini
- Prijateljski (2N)
- Lep (2N)
- Lahko pokaže svojo osebnost (5N)

22. DOŽIVLJANJE IZMENJAVE IZKUŠENJ

- a.) splošno doživljanje
- Dobri občutki (1N)
- Lepi občutki (4N)
- Pozitivno (5N)
- Luštno (3N)
- Prijetno (3N)
- b.) pridobitve članic
- Učenje (1N)
- Opazi zrelostne spremembe (1N)
- Se opazuje (1N)
- Možnost povedati svoje izkušnje (2N)
- Pridobitev ideje za rešitev težave (5N)
- Svarilo pred napačnim ravnanjem (5N)
- Opora (4N)
- Sočustvovanje (4N)
- Iskrenost (4N)
- c.) pridobitve skupine
- Krepitev medsebojnega zaupanja (2N)
- Medsebojno razumevanje (4N)
- Medsebojno spoznavanje (2N)

23. OBČUTKI V VLOGI GOVORNIKA

- a. prijetni občutki
- Občutek, da jo skupina posluša (1N, 2N, 5N)
- Občutek, da ji skupina sledi (1N)
- Dober občutek, ker lahko svetuje drugim (2N)
- Dober občutek, ker lahko pomaga drugim (2N)
- Skupina kaže zanimanje (1N)
- Sprejetost (1N)
- Vživi v pripovedovanje (4N)
- Olajšanost (4N)
- Veselje (2N, 5N)
- Sproščenost (2N)
- b.) manj prijetni občutki
- Občutek, da znajo druge boljše govoriti od nje (3N)
- Sramežljivost (3N)

24. OBČUTKI, KO POSLUŠAŠ DRUGE

- a.) aktivno poslušanje
- Dobro počutje v skupini (1NP)

- ko posluša kako potekajo prepiri s starši pri ostalih (1)
- Pozorno posluša (4N)
- Sodelovanje (4N)
- Koristne informacije (2N)
- Pridobitev ideje za rešitev težave (2N, 4NP)
 - težave s sošolcem (4)
- Slikovita predstava (3NP)
 - ko se je ena od deklet prepirala s fantom (3)
- Zanimivo (2N)
- Občutek tolažbe (4N)
- Zavedanje, da prepiri doma potekajo povsod na isti način (1N)
- Razveseli veselje druge članice (5N)
- Uživa (3N)
- b.) ne aktivno poslušanje
- Občasno odsotna (1N, 5N)
- Ne sledi tisti, ki govori (1N, 5N)

25. UPORABNOST SODELOVANJA V SKUPINI Z VIDIKA VSAKDANJEGA ŽIVLJENJA

- a.) učinkovito sodelovanje
- Koristno za življenje (1NP, 2NP, 3NP, 4N, 5NP)
 - bolj potrpežljiva (1)
 - bolj pozorna na obnašanje ljudi (1)
 - lažje govori o spolnosti (2)
 - naučila prisluhniti drugim (2)
 - odvrne misel na hujšanje (2)
 - lažje prenaša prepire s starši (3)
 - pogovori o spolnosti (5)
- b.) sodelovanje kot opora
- Pomirja misel, da nisi sam, ko imaš problem (1N)
- c.) stvari v življenju ne poslabša
- Ne škoduje (1N, 4N)

26. DOŽIVLJANJE ČUSTEV V OBDOBJU ADOLESCENCE

- a.) najpogostejša doživljanja
- Občutek jeze (1NP, 2NP, 3NP, 4N, 5NP)
 - ne izbira besed pri prepiru (1)
 - razjezi jo ne pomembna stvar (1)
 - zaradi maminega opozarjanja: kako sedi pri jedi; kako hodi; kako se drži; kako je oblečena (2), glede domače naloge (3)
 - mlajša sestra (5)
- Občutek žalosti (3NP, 5NP)
 - ko ujezi mami (3)
 - spomin na stvari iz preteklosti (5)
- Občutki izgubljenosti in ne moči (3NP)
 - ko kaj ne ve ali ne zna (3)
- Občutek, da nekam ne sodi (1NP)
 - zaradi svojega videza (1)
- Občutek slabe vesti (1NP)

- zardi močnejše postave (1)
 - Občutek krivde (1NP)
 - zaradi močnejše postave, ne vidi opravičila, da je tako (1)
 - Občutek ne ženstvenosti (N)
 - Menja razpoloženja :
 - *slabe volje* (1N, 4N)
 - ko mora kaj doma postoriti (2P)
 - *dobre volje* (1N, 2NP)
 - ko pride iz šole (2)
 - *grozen občutek* (4NP)
 - ko mora zjutraj vstati (4)
 - *brez energije* (4N)
 - *občutek, da jo nihče ne opazi* (4N)
 - *občutek, da je vse brez veze* (4N)
 - *joče* (5N)
 - *znori* (5N)
 - Misli samo nase (1NP)
 - ko nekaj hoče, ne pomisli na drugega (1)
 - Obremenjuje s tem kako jo vidijo drugi ljudje (1NP)
 - glede svojega videza (1)
 - Slabše počutje (1NP)
 - pogovor o tem, kako bi lahko spremenila postavo (1)
 - Prizadetost (1NP)
 - občutek, da bi se oče bolje počutil, če bi shujšala (1)
 - Težave pri odločanju pri različnih stvareh (4NP)
 - pri izbiri oblek (4)
- b.) doživljanja, ki jih opazi kot spremembe na bolje
- Zavedanje, da besede prizadenejo (1N)
 - Se kontrolira pri izbruhu jeze (1N)
 - Opazi, da se umirja (1N)

27. OPORA PRI ŽALOSTI

- a.) aktivne dejavnosti
- Sprehod (3P, 4P, 5P)
 - Pleše (2P)
- b.) pasivne dejavnosti
- Poslušá glasbo (1P, 2P, 3P, 4P)
 - Bere (3P)
 - Leži na postelji (2P)
 - Jok (2P, 5P)
 - Spanje (4P)
 - Njena soba (1P, 5P)

28. SREČA IN VESELJE

- a.) početje ob sreči, veselju
- Pleše (2P, 3P)
 - Sprehod (2P)
 - Rekreiranje (rola, kolesari) (3P)
 - Skače (5P)

- Se vrti v krogu (5P)
- Druži s prijatelji (1P, 3P)
- Pokliče prijateljico (2P, 3P)
- Se smeji (1P, 4P)
- Veliko govori (4P)
- b.) občutki ob sreči, veselju
- Veliko energije (4N, 5N)
- Občutek brezskrbnosti (4N)
- Ne zadržuje svojih občutkov (5N)

29. POMEN SKUPINE PRI TEM DOŽIVLJANJU

a.) vloga skupine

- Opora (2N)
- Zavetje (3N)
- Zaupnik (5N)

b.) skupina, kot sprostitveni »prostor«

- Prostor, kjer se lahko pokaže taka kot je (1N, 4N, 5N)
- Prostor, kjer je lahko sproščena (1NP)
 - zaradi značajskih podobnosti, ki izvirajo iz kraja bivanja (1)
- Prostor, kjer se ni treba zadrževati (4N)

b.) boljše počutje

- Izboljšanje počutja (4N)
- Občutek, da se nanjo lahko zanese, ko to potrebuje (N)

9.3.2.1. DEFINICIJA KLJUČNIH POJMOV

POMEN : ta pojem vključuje opise tega, kaj skupina pomeni udeleženkam tako s kratkoročnega kot z dolgoročnega vidika.

POČUTJE: vključuje teme, ki se nanašajo na to, kako se udeleženke v skupini počutijo.

VARNOST: vključuje teme, ki se nanašajo na to kako varne se počutijo članice znotraj skupine, ter kaj so razlogi, ki pogojujejo varnost.

SPREJETOST IN SLIŠANOST: ta dva pojma zajemata občutek sprejetosti in slišnosti deklet v skupini, ter njihove razloge, ki jim dajejo take občutke.

ZADOVOLJSTVO: vključuje vzroke zaradi katerih čutijo dekleta v skupini zadovoljstvo, ter predloge za povečanje njihovega zadovoljstva v skupini.

PREJEMANJE: zajema kaj dekleta prejemajo v skupini glede čustev in občutkov in glede osebnostnih pridobitev.

PREDLOGI ZA SPREMEMBO ALI DODATEK: vključuje predloge za sledenje spremembam, ki so že uvedene, ter predloge za spremembo v organizaciji dela.

PREŽIVLJANJE PROSTEGA ČASA: zajema prostor, kjer dekleta preživijo svoj prosti čas, ter razdelitev na aktivno ter pasivno preživljanje prostega časa; zajete so tudi osebe s katerimi najpogosteje deli svoj prosti čas.

POMEN PREŽIVLJANJA PROSTEGA ČASA V SKUPINI: vključuje pomen glede na čustva in občutke, ki jih doživljajo članice; na pridobitve, ki imajo dolgoročne učinke; na mišljenje, znanje in informacije; prav tako so v tem sklopu navedene prednosti in slabosti preživljanja prostega časa v skupini.

OBČUTKI PO KONČANEM SREČANJU: vključuje koristne občutke, kot tudi ne koristne občutke po končanem srečanju.

PREDLOGI ZA SPREMEMBO SREČANJ: tukaj so navedeni predlogi, ki jih dekleta omenjajo z namenom, da bi se naša srečanja malo spremenila.

PREDLOGI ZA DODATEK PRI NAČINU POTEKA SREČANJ: tu ni navedenih nobenih predlogov za dodatek glede načina poteka srečanj.

DOPRINOS, KI GA JE SKUPINA VNESLA V PREŽIVLJANJE PROSTEGA ČASA: zajema stvari na katere skupina vpliva v prostem času ter zajema novosti, ki so posledično prišle v njihova življenja, ko so se dekleta vključila v mladinsko skupino.

VPLIV SKUPINE NA ŽIVLJENJE: tukaj sklop odgovorov zajema splošne vplive skupine na življenje ter konkretnejše vplive na osebni ravni.

MNENJE GLEDE MOŽNOSTI PREŽIVLJANJE PROSTEGA ČASA: Ta sklop se nanaša na mnenja zadovoljstva glede oskrbljenosti za mlado populacijo v kraju bivanja. Zajema tudi mnenja glede trenutne situacije ter mnenja, ki govorijo o vzroku za trenutno stanje.

IDEJE SPREMEMB: tukaj so zajete ideje in želje deklet za spremembo trenutnega stanja v domačem kraju in sicer od idej glede prostora za mlade, do čisto konkretnih predlogov.

MESDSEBOJNO SODELOVANJE V MLADINSKI SKUPINI: ta sklop odgovorov zajema doživljanje deklet glede medsebojnega sodelovanja v skupini.

OBČUTKI O NAŠIH MEDSEBOJNIH ODNOSIH: opisani so splošni občutki glede naših odnosov; glede našega razumevanja; glede naše medsebojne podpore ter prejemanja.

MANJKAJOČI VIDIKI PRI VZDRŽEVANJU IN VZPOSTAVLJANJU NAŠIH ODNOSOV: vključuje teme glede sledenja sedanjemu načinu ter konkretne dejavnike pogošanja.

POMEN DOBREGA MEDSEBOJNEGA ODNOSA: vključuje vse dejavnike, ki jih dekleta smatrajo, da so potrebni pri dobrem medsebojnem odnosu.

ODNOSI V SKUPINI: zajema splošne občutke glede odnosov in kaj je v skupini glede odnosov prisotno ter kako dekleta doživljajo odnose v skupini.

DOŽIVLJANJE IZMENJAVE IZKUŠENJ: vključuje splošno doživljanje deklet pri izmenjavi izkušenj; pridobitve članic in tudi pridobitve skupine.

OBČUTKI V VLOGI GOVORNIKA: vključuje doživljanje deklet, ko so v vlogi govornika; ta občutja so razdeljena v sklop prijetnih in manj prijetnih občutkov.

OBČUTKI, KO POSLUŠAŠ DRUGE: vključuje doživljanje deklet v vlogi, ko poslušajo druge; ta občutja so razdeljena na aktivno in pasivno poslušanje.

UPORABNOST SODELOVANJA V SKUPINI Z VIDIKA VSAKDANJEGA ŽIVLJENJA: zajema sklop, ki govori o učinkovitem sodelovanju v skupini ter sklop, ki zajema sodelovanje v skupini kot oporo.

DOŽIVLJANJE ČUSTEV V OBDOBJU ADOLESCENCE: doživljanja v tem obdobju so navedena glede na: najpogostejše občutke v tem obdobju in na doživljanja, ki jih dekleta opazijo kot spremembe na bolje.

OPORA PRI ŽALOSTI: opora pri žalosti je v tem sklopu razdeljena na aktivne dejavnosti deklet, pri katerih dobijo oporo, ter na pasivne dejavnosti, ki jim dajejo občutek opore v času žalosti.

SREČA IN VESELJE: ta dva pojma sem razdelala glede na početje ob sreči in veselju ter na občutke, ki jih doživljajo ob tem.

POMEN SKUPINE PRI TEM DOŽIVLJANJU: vključuje opis vloge skupine pri tem doživljanju ter zajema pomen skupine kot sprostivnega »prostora«.

IZJAVA O AVTORSTVU

Podpisana Nina Štrukelj, prvič vpisana na Visoko šolo za socialno delo v študijskem letu 2003/2004 kot redna študentka, izjavljam, da sem diplomsko delo z naslovom Obdobje adolescence in razvoj identitete: Pomen druženja v mladinski skupini napisala samostojno, s konkretnim navajanjem virov in ob pomoči mentorice in somentorice.

Datum: oktober, 2008

Podpis: