

PODATKI O DIPLOMSKI NALOGI

Ime in priimek: Tadej Buzeti

Naslov naloge: Posledice brezposelnosti za nekdanje delavce Mure, kraj: Ljubljana, leto: 2011

Št. strani: 111 Št. slik: 1 Št. tabel: 13 Št. bibl. opomb: 0 Št. grafov: 24 Št. prilog: 22

Mentor: doc. dr. Srečo Dragoš

Ključne besede: brezposelnost, posledice brezposelnosti, brezposelni delavci Mure, delo, aktivna politika zaposlovanja, izobraževanje

Povzetek: V diplomski nalogi so ob teoretičnem delu posledic brezposelnosti, pomena dela, ukrepov aktivne politike zaposlovanja in pomena izobraževanja, zbrani rezultati raziskave o posledicah brezposelnosti pri nekdanjih delavcih Mure. Rezultati prikazujejo posledice brezposelnosti v sklopu štirih razsežnosti brezposelnosti, ki so razdeljene na družbeno, psihološko, karierno in družinsko, ob tem pa so zbrani še rezultati življenjskih in zaposlitvenih aktivnosti, ki se jih brezposelni nekdanji delavci Mure poslužujejo. Najbolj negativno se brezposelnost odraža na psihološki ravni.

Title: Consequences of unemployment for former Mura workers

Descriptors: unemployment, consequences of unemployment, unemployed Mura workers, work, active employment policy, education

Abstract: The theoretical part of this diploma work contains information about consequences of unemployment, the importance of work and active employment policy, and importance of education. The theoretical part is closely connected to practical part, which contains results of the research on the consequences of unemployment of former Mura workers. Research results show the effects of unemployment, which reflect on four dimensions: social, psychological, career, and family dimension. Additionally, there are collected the results of life and employment activities which the former Mura workers are being involved in. Most of the negative effects of unemployment are reflected on the psychological dimension.

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIANO DELO

DIPLOMSKA NALOGA

POSLEDICE BREZPOSELNOSTI ZA NEKDANJE DELAVCE MURE

Mentor: doc. dr. Srečo Dragoš

Avtor: Tadej Buzeti

Ljubljana, 2011

Človek je postal nadčlovek, toda nadčlovek z nadčloveško
močjo še ni dosegel nadčloveškega razuma.

S povečevanjem svoje moči postaja vse bolj ubog.

Prebuditi moramo svojo zavest in spoznati, da bolj
kot rastemo v nadjudi, bolj nečloveški postajamo.

(Albert Schweitzer)

PREDGOVOR

Niz družbenih sprememb, ki smo jim priča v zadnjih desetletjih, je spremenil dojemanje človeka kot družbenega in socialnega bitja. Posameznik se je znašel v polju osredotočenosti iskanja samega sebe in kot tak postal večni iskalec sreče in zadovoljstva. »Budno spanje«, pri katerem je moč zalotiti človeka v obdobju tekoče moderne, na drugi strani odpira vprašanje o nujnosti miselnega preskoka v dojemanju življenja. Le-tega človek med drugim skuša zapolniti z delovno aktivnostjo, ki mu daje pomen, status v družbi in natančno organizira njegov vsakdanjik. Brezposelnost kot najbolj krut obraz aktualne finančno-gospodarske krize od posameznika zahteva še dodaten napor. Večni iskalec smisla je postal iskalec nizov virov preživetja, ki se odraža tudi na številnih, najbolj izrazito pa na psiholoških in socialnih, razsežnostih.

Podoba človeka, zazrtega v skromnost svojega vsakdana, je zato v kriznih časih dobila novo dimenzijo. Skromnost je postala odtujeni ideal, nostalgija preveč vsakdanja, občutek optimizma in zadovoljstva pa sta se utopila v fatalizmu. Pod čustveno napetostjo, ki je prizadela (velik) del prebivalstva, je večno prezrti človek z obrobja svoja čustva še dodatno utopil v družbenem malodušju, ki je zajelo našo državo. Ideološka in vrednostna razcepljenost slovenskega prebivalstva sta v času krize dobila novo obliko čustvenega naboja. Pri tem je brezposelnost, ki je na najbolj krut način pustila posledice v mikro sferah družbe, čustveno napetost še dodatno zaostрила. Usodno je prizadela tudi precejšen del pomurskega prebivalstva. Le-ta že tako ali tako zaostaja po številnih ekonomskih kazalcih za povprečjem slovenske regijske situiranosti.

Usodni fiasko ni prizanesel niti nekoč ponosu regije – tekstilni tovarni Mura in njenim delavcem. Okrog 2500 se jih je konec leta 2009 znašlo v novih življenjskih okoliščinah, podvrženih brezposelnosti. Delavci Mure so v zadnjih letih postali priložnostni lik za pridne pomurske čebelice, ki jih je mitologija o tukajšnjih krajih sicer začela ustvarjati v »zlatih« časih socializma. »Pomerjanje« z nizkimi plačami kot primerjalni vrednosti visokim plačam managerjev jih je v času gradualizma zaznamovala s stigmo nižje razrednih delavcev. Prvotni ponos regije je postal sinonim za zaostalost, neizobraženost, pridnost in pokornost. Hote ali nehote so ga zaposleni za šivalnicami morali sprejeti. Sprejeli so stigmo, ki jih je v 21. stoletju zaznamovala. Ko je sledil še stečaj podjetja, je bil prototip dokončno ustvarjen.

Najbolj so ob stečaju Mure na individualni ravni trpeli odpuščeni delavci, z njimi pa tudi njihove družine. Soočiti so se morali z vrsto stisk.

Zaradi specifike zaposlitve v tovarni Mura, ki je delavce prikovala pod delovno rigidnost, so se nekdanji zaposleni znašli pred zanje do tedaj odtujenim načinom dojemanja življenja in ustvarjanja poklicne prihodnosti. Potrebe in zahteve po drugačnem, ali če želimo modernem, načinu razmišljanja, dojemanja kariere in bridkega izkušanja družbene stratifikacije so jih postavile pod težo novih spoznanj in soočenj z realnostjo. Mnogi izmed njih so podlegli trgu dela, sistemu in njegovim pričakovanjem. Miselni preskok še nikoli ni bil tako izrazito nujen, dojemanje vloge posameznika na trgu dela, ki ne ponuja veliko možnosti, pa še nikoli tako specifično.

Čeprav je več kot tri četrtine nekdanjih brezposelnih delavcev Mure našlo novo zaposlitev, jih je bilo okrog 680 letos avgusta še vedno brezposelnih. Ker posledice brezposelnosti, še posebej dolgoročne, lahko usodno negativno vplivajo na življenje posameznika in njegove družine, moramo biti zato na pojave brezposelnosti v lokalnih okoljih, kjer sta socialni položaj prebivalstva in razvitost regije že tako ali tako slaba, še posebej občutljivi. Pomurje kot najmanj razvita slovenska regija vsekakor spada v to kategorijo.

V pričujočem diplomskem delu sem v teoretičnem delu zajel predvsem tiste vidike brezposelnosti, ki najbolj prizadenejo posameznika. Poseben poudarek sem dal družbenim, psihološkim in duhovnim dimenzijam brezposelnosti. Namen raziskave je bil tako ugotoviti, kako je brezposelnost vplivala na nekdanje brezposelne delavce Mure v okviru družbenih in psiholoških razsežnosti, posledic na odnosih v družini, karijerne naravnosti in vsakodnevnih življenjskih aktivnosti.

Za pomoč pri izvedbi diplomskega dela se iskreno zahvaljujem mentorju, doc. dr. Srečotu Dragošu, ki je ostal pozitivno naravnani, Centru za socialno delo Murska Sobota ter ostalim sodelujočim, ki so bili pripravljeni odgovarjati na anketna vprašanja. Iskreno zahvalo za pot, ki sem jo prehodil do diplomskega dela, izrekam tudi staršem in obema bratoma.

KAZALO VSEBINE

PREDGOVOR	3
1.1 Pomen delovne aktivnosti za človeka.....	10
1.2 Delo kot koncept.....	12
2 POSLEDICE BREZPOSELNOSTI.....	15
2.1 Brezposelnost kot stresni dejavnik	16
2.2 Družbene razsežnosti brezposelnosti.....	19
2.3 Socialne razsežnosti brezposelnosti	21
2.4 Revščina kot posledica brezposelnosti	26
2.5 Socialna izolacija kot posledica brezposelnosti.....	27
2.6 Iskanje smisla kot posledica brezposelnosti	28
2.7 Socialna opora kot vir opore za brezposelne	30
3 DOLGOTRAJNA BREZPOSELNOST	32
3.1 Dolgotrajna brezposelnost kot problem nekdanjih delavcev Mure.....	32
3.2 Dolgotrajna brezposelnost v Sloveniji.....	33
4 UKREPI ZA ZMANJŠEVANJE BREZPOSELNOSTI	35
4.1 Ukrepi aktivne politike zaposlovanja	35
4.2 Pomen izobrazbe.....	38
5 PROBLEM.....	42
6 METODOLOGIJA.....	44
6.1 Vrsta raziskave, model raziskave in spremenljivke.....	44
6.2 Spremenljivke, indikatorji in vrednosti	44
6.3 Merski instrument in viri podatkov	45
6.4 Populacija in vzorčenje.....	46
6.5 Zbiranje podatkov.....	46
6.6 Obdelava in analiza podatkov.....	46
7 RAZISKAVA	47
7.1 Struktura vzorca glede na spol, status, stopnjo izobrazbe, delovni staž in starost	47
7.2 Posledice brezposelnosti v sklopu štirih razsežnosti	50
7.2.1 Rezultati družbenih razsežnosti brezposelnosti.....	51
7.2.2 Rezultati psiholoških razsežnosti brezposelnosti	54
7.2.3 Razmišljanje o samomoru med brezposelnimi.....	57
7.2.4 Rezultati kariernih razsežnosti brezposelnosti	58
7.2.5 Rezultati družinskih razsežnosti brezposelnosti.....	61

7.2.6 Rezultati življenjskih in zaposlitvenih aktivnosti v času brezposelnosti.....	64
7.3 Primerjava področij razsežnosti brezposelnosti glede na spol	66
7.3.1 Družbene razsežnosti brezposelnosti glede na spol.....	67
7.3.2 Psihološke razsežnosti brezposelnosti glede na spol	68
7.3.3 Karierne razsežnosti brezposelnosti glede na spol	70
7.3.4 Družinske razsežnosti brezposelnosti glede na spol.....	72
7.3.5 Življenske aktivnosti v času brezposelnosti glede na spol	74
8 PREVERITEV HIPOTEZ.....	76
9 RAZPRAVA.....	78
10 SKLEPNE UGOTOVITVE	83
11 PREDLOGI.....	85
12 LITERATURA IN VIRI	87
13 POVZETEK	90
14 PRILOGE.....	92

KAZALO TABEL

Tabela 3.2.1: Deleži registriranih oseb po trajanju brezposelnosti (povprečje 2010)	33
Tabela 4.1: Vključitve v ukrepe aktivne politike zaposlovanja v letu 2010.....	37
Tabela 7.1.1: Anketirani glede na spol	47
Tabela 7.1.2: Anketirani glede na starost	47
Tabela 7.1.3: Anketirani glede na stopnjo izobrazbe	48
Tabela 7.1.4: Delovni staž anketiranih v Muri	49
Tabela 7.2.1: Sklop spremenljivk družbenih razsežnosti brezposelnosti	51
Tabela 7.2.2.1: Sklop spremenljivk psiholoških razsežnosti brezposelnosti.....	54
Tabela 7.2.3.1: Spremenljivka razmišljanje o samomoru	57
Tabela 7.2.4.1: Sklop spremenljivk kariernih razsežnosti brezposelnosti.....	58
Tabela 7.2.5.1: Sklop spremenljivk družinskih razsežnosti brezposelnosti	61
Tabela 7.2.6.1: Sklop spremenljivk življenjskih aktivnosti v času brezposelnosti	64
Tabela 7.2.6.2: Sklop spremenljivk zaposlitvenih aktivnosti v času brezposelnosti.....	643

KAZALO GRAFIKONOV

Grafikon 3.2.1: Zaposljivost dolgotrajno brezposelnih oseb v Sloveniji, povprečje 2010	34
Grafikon 7.1.1: Anketirani glede na spol	47
Grafikon 7.1.2: Anketirani glede na starost.....	48
Grafikon 7.1.3: Anketirani glede na stopnjo izobrazbe.....	48
Grafikon 7.1.4: Anketirani glede na delovni staž v Muri.....	49
Grafikon 7.2.1: Področja razsežnosti brezposelnosti (skupna povprečna ocena).....	50
Grafikon 7.2.3.1: Razmišljanje o samomoru v času brezposelnosti.....	57
Grafikon 7.2.4.1: Sklop treh spremenljivk kariernih razsežnosti brezposelnosti.....	59
Grafikon 7.2.4.2: Sklop treh spremenljivk kariernih razsežnosti brezposelnosti.....	60
Grafikon 7.2.5.1: Primerjava dveh spremenljivk družinskih razsežnosti brezposelnosti.....	62
Grafikon 7.2.5.2: Sklop treh spremenljivk družinskih razsežnosti brezposelnosti (n= 97)	63
Grafikon 7.2.6.1: Življenske aktivnosti v času brezposelnosti.....	64
Grafikon 7.2.6.2: Zaposlitvene aktivnosti v času brezposelnosti	65
Grafikon 7.3.1: Primerjava treh spremenljivk družbenih razsežnosti brezposelnosti glede na spol	67
Grafikon 7.3.1.2: Primerjava dveh spremenljivk družbenih razsežnosti brezposelnosti glede na spol	68
Grafikon 7.3.2.1: Primerjava treh spremenljivk psiholoških razsežnosti brezposelnosti glede na spol.....	68
Grafikon 7.3.2.2: Primerjava dveh spremenljivk psiholoških razsežnosti brezposelnosti glede na spol.....	69
Grafikon 7.3.3: Primerjava treh spremenljivk kariernih razsežnosti brezposelnosti glede na spol	70
Grafikon 7.3.2.3: Razmišljanje o samomoru glede na spol (število)	70
Grafikon 7.3.3.1: Primerjava treh spremenljivk kariernih razsežnosti brezposelnosti glede na spol	71
Grafikon 7.3.4.1: Primerjava dveh spremenljivk družinskih razsežnosti brezposelnosti glede na spol.....	72
Grafikon 7.3.4.2: Primerjava treh spremenljivk družinskih razsežnosti brezposelnosti glede na spol	73

Grafikon 7.3.5.1: Življenjske aktivnosti v času brezposelnosti glede na spol	74
Grafikon 7.3.6.1: Zaposlitvene aktivnosti v času brezposelnosti glede na spol.....	746

KAZALO SLIK

Slika 2.1: Tri faze splošnega prilagoditvenega sindroma pri stresu	17
--	----

KAZALO PRILOG

Priloga 1: Razsežnosti brezposelnosti	92
Priloga 2: Primerjava dveh spremenljivk v sklopu družbenih razsežnosti brezposelnosti.....	92
Priloga 3: Primerjava treh spremenljivk psiholoških razsežnosti brezposelnosti.....	93
Priloga 4: Primerjava dveh spremenljivk družinskih razsežnosti brezposelnosti.....	93
Priloga 5: Test ANOVA štirih razsežnosti brezposelnosti glede na spol	94
Priloga 6: Test ANOVA za tri spremenljivke družbenih razsežnosti brezposelnosti glede na spol	94
Priloga 7: Test ANOVA za dve spremenljivki družbenih razsežnosti brezposelnosti glede na spol	95
Priloga 8: Test ANOVA za tri spremenljivke psiholoških razsežnosti brezposelnosti glede na spol	95
Priloga 9: Test ANOVA za dve spremenljivki psiholoških razsežnosti brezposelnosti glede na spol	96
Priloga 10: Test ANOVA za tri spremenljivke kariernih razsežnosti brezposelnosti glede na spol	96
Priloga 11: Test ANOVA za tri spremenljivke kariernih razsežnosti brezposelnosti glede na spol	97
Priloga 12: Test ANOVA za dve spremenljivki družinskih razsežnosti brezposelnosti glede na spol	97
Priloga 13: Test ANOVA za tri spremenljivke družinskih razsežnosti brezposelnosti glede na spol	98
Priloga 14: Paired Samples Test v okviru hipoteze 1 in 2.....	98
Priloga 15: Test ANOVA v okviru hipoteze 3	99
Priloga 16: Test ANOVA v okviru hipoteze 4 in 5	99
Priloga 17: Test ANOVA v okviru hipoteze 6	99

Priloga 18: Anketni vprašalnik	100
Priloga 19: Zbirnik podatkov (družbena razsežnost brezposelnosti).....	102
Priloga 20: Zbirnik podatkov (psihološke razsežnosti brezposelnosti).....	105
Priloga 21: Zbirnik podatkov (karijerne razsežnosti brezposelnosti).....	107
Priloga 22: Zbirnik podatkov (družinske razsežnosti brezposelnosti)	109

1 TEORETSKI UVOD

1.1 Pomen delovne aktivnosti za človeka

Vprašanje kakovosti vsakodnevnega človekovega življenja in njegovega razumnega doživljanja vsakdana se je v sodobnem svetu preveč banaliziralo na pojem višine denarnih zaslužkov. Ti naj bi ljudem zagotavljali pot do blagostanja in sreče. Pogosto pozabljamo, da se pot do notranjega zadovoljstva izpopolnjuje skozi delo. Ker delo obsega skoraj polovico življenjskega ciklusa posameznika, ima na njegov potek življenja toliko bolj usoden vpliv. V tedenskem ciklu zavzema neposredno delo brez upoštevanja priprave nanj in brez upoštevanja reprodukcije delovne sile petino do četrtno človekovega časa. Delo je vir družbenega bogastva in zato tudi bogastva vsakega posameznika. Poleg tega pa so delovne institucije v središču institucionalnih sistemov sodobnih družb. Zato najbrž kakovost delovnega življenja daje neizbrisen pečat celotnemu življenju posameznika (Svetlik 1991: 16).

Delo predstavlja eno bazičnih dejavnosti človeka. Seveda je očitna njegova ekonomska funkcija, ne smemo pa pozabiti, da delo predstavlja močan vzvod za izpolnjevanje drugih pomembnih vlog in potreb posameznika za samospoštovanje, samoizpolnjevanje, oblikovanje identitete, socialno interakcijo, status (Boštjančič 2005: 38).

Človek je z delom postal to, kar je njegovo bistvo – inteligentno družbeno bitje. To je tudi osnovno, po čemer se človek loči od živali. Človekovo delo tako opredeljujemo kot zavestno in umsko dejavnost človeka, v kateri uporablja svojo usposobljenost z namenom ustvariti dobro v obliki proizvoda ali storitve (Uhan 1996: 3).

Delo je smotrna dejavnost, usmerjena k nekemu cilju. V fizikalnem smislu lahko trdimo, da je delo premagovanje neke sile na določeni rok, vendar pa je človek preveč zapleten mehanizem, da bi lahko pri tem ostali. S psihološkega in fiziološkega vidika lahko definiramo delo kot stopnjevanje telesne in duševne dejavnosti, ki je zavestno usmerjena k naprej postavljenemu cilju (Šinko 2000: 86).

Sociologija pojmuje delo kot zavestno, univerzalno in organizirano človeško dejavnost, s katero se človek potrjuje kot generično bitje, s tem ko v danih družbenih razmerah ustvarja duhovne in materialne dobrine, ki služijo za zadovoljevanje človekovih potreb. Za psihologijo pa je delo izrazita funkcija zavesti (Brejc 2000: 16).

V ozadju pomena dela in samoumevnosti, s katerim je današnje pojmovanje dela sprejeto tako s strani posameznikov kot s strani politike, leži zgodovinski proces naturalizacije kulturne samoumevnosti, ki je bila perfekcionizirana v okviru prve moderne (Beck, Willms 2000: 208). Delo, pojmovano v svoji skrčeni obliki kot plačano in zaposlitveno delo, se je pričelo v industrijskem kapitalizmu, ki ga zaznamuje veliko zmanjšanje prostorskih in časovnih distanc (moderne komunikacije, internet) (Giddens 1996: 25). Od sredine 18. stoletja je delo postalo »prevladujoči strukturni princip *socialne diferenciacije* prav toliko kot kraljevska pot *socialne integracije* in s tem tudi razvojna šablona za individualne in kolektivne življenjske vzorce in načrte« (Galuske 2002: 33). Ravno ta socialno-zgodovinska rekonstrukcija pojma dela nam pokaže, kako je pojmovanje dela, kot ga razumemo danes, iznajdba moderne, ki vse do današnjih dni velja kot samoumevna naravna kategorija stvari. »Družba dela« označuje obliko sodobnih družb, kjer je podružbljanje doseženo predvsem preko dela: ljudje so prisiljeni, da so za pridobitev svojih življenjskih sredstev polno zaposleni. Zaposlitev ima materialne in socialne učinke, ki se kažejo še na drugih življenjskih področjih in se izražajo tudi v samopodobi in identiteti posameznika (Daheim, Schoenbauer v Zorc Maver *et. al.*, 2007: 10).

V raziskavi Pomen dela (Meaning of Work), ki je bila v zgodnjih osemdesetih letih izvedena v osmih državah sveta, so ugotovili, da so vprašani v Jugoslaviji in na Japonskem delo uvrstili najvišje kot najpomembnejšo stvar v njihovem življenju, sledi družina, prosti čas, družba in vera. V preostalih šestih državah, v Belgiji, Veliki Britaniji, Nemčiji, Izraelu, v ZDA in na Nizozemskem, je delo zasedlo drugo mesto, na prvo mesto pa so ljudje postavili družino (MOW International Research Team, 1987). Tudi desetletje kasneje (Ruiz-Quintanilla in Wilpert, 1991) so raziskovalci dobili podobne rezultate: delo so vprašani uvrstili na drugo mesto, za družino, ki je zasedla prvo mesto. Izjema je bila le Nemčija, kjer je na prvem mestu družina, nato prosti čas in na tretjem mestu delo. Zanimivi so tudi rezultati, ki so nastali kot odgovor na indirektno vprašanje več zaporednih študij: ali bi nadaljevali z delom, če bi zadeli na loteriji, oz. če bi dobili tolikšno količino denarja, ki vam bi omogočala brezskrbno življenje, ne da bi delali. 95 odstotkov posameznikov iz vzorca zaposlenih, različnih poklicev in v različnih državah, odgovarja, da bi zaposlitev obdržali ne glede na svoje ekonomske potrebe. Ti rezultati in številne študije, ki so se nanašale na hierarhijo vrednot pri posameznikih, kažejo na močno in hkrati centralno vsidranost vrednot in stališč do dela (Harpaz, Fu v Boštjančič 2005: 2).

1.2 Delo kot koncept

Že v prej omenjenem raziskovalnem projektu Pomen dela, so delo vsebinsko razdelili na pet glavnih področij, ki pa se med seboj povezujejo in prepletajo, ne zgolj teoretično, temveč tudi v praksi (Boštjančič 2005: 3):

- delo kot življenjska vloga kot kažejo raziskave igra delo in zaposlitev eno najpomembnejših vlog v našem življenju. Visoka umeščenost dela med življenjsko pomembne vloge se pozitivno povezuje tudi z zadovoljstvom na delovnem mestu, s sodelovanjem in sprejemanjem odločitev (Kanungo, 1982) in s stalnostjo zaposlitve;
- socialne norme povezane z delom vključujejo pravice posameznika do dela ter z delom povezane pravice družbe in organizacij do posameznikov. Norme bolj nakazujejo, kako bi moralo biti in manj, kako je. Tako zaseda delo osrednji položaj in se odnos do njega primerno neguje predvsem v družbah, kjer prevladujejo pozitivne norme in stališča do dela (MOW, International Research Team, 1987);
- rezultati dela in njihova vrednost izhajajo iz Kaplanove in Tauskyjeve (1974) tipologije pomena dela, ki zajema šest kategorij: status in prestiž, potreben rezultat, časovna vključenost, zanimivi stiki, pomoč družbi ter korist in zadovoljstvo;
- pomembnost delovnih ciljev posameznik išče različne cilje in izpolnjuje vrednote skozi delo. Delovni cilji so lahko različni, npr. značilnosti (pestrost, zanimivost, avtonomnost), instrumentalnost (dobro plačilo), udobnost (ustrezen delovni čas, delovni pogoji), učenje (možnosti izobraževanja), a so se izkazali kot pomembni v različnih kulturah (MOW, International Research Team, 1987). Dva cilja pa sta skoraj univerzalna, prisotna v vseh sodelujočih državah, na različnih hierarhijskih nivojih v organizaciji, ne glede na spol in starost: zanimivo delo in dobro plačilo;
- identifikacija delovnih vlog posameznik analizira delovne vloge skozi njihovo vrednost in se odloča glede na kognitivno centralnost le-teh. Najbolj prepoznavne vloge, ki jih srečamo v delovnem okolju so delovne, organizacijske, produktivne, strokovne vloge ter vloga plačila, ki ga posameznik dobi za opravljeno delo.

Pomen dela za kvaliteto življenja nam odpira številna vprašanja. Je delo sploh mogoče razumeti kot vir, glede na to, da gre pri delu v prvi vrsti za proces? Švedska raziskovalca Erikson in Aberg sta se rešila iz zagate s tem, da sta zožila vprašanja na razpolaganje z

zaposlitvijo (s službo). Najbrž imata prav, kajti od vseh oblik dela je edino zaposlitev, delovno mesto, kar človek ima, kar mu daje stalno plačo, status in celo vrsto socialnih in političnih pravic. Toda kako potem obravnavati vrsto neformalnih del in del, ki se pojavljajo na meji med formalnim in neformalnim? Kako obravnavati samozaposlenost? Ali so v primerih teh del pomembnejši drugi viri, kot so znanje, sredstva za proizvodnjo, kapital, prosti čas in podobni (Svetlik 1991: 17)?

Fromm (1970: 152) se sprašuje, kakšen je postal pomen dela v odtujeni družbi. Meni, da v procesu dela, tj. pri oblikovanju in spreminjanju narave zunaj človeka, človek oblikuje in spreminja samega sebe.

Moderni človek ne ve, kaj bi sploh počel sam s seboj, kako naj smiselno preživi svoje življenje; to ga sili v delo, da bi se izognil neznosnemu dolgočasju. Delo ni več moralna in religiozna dolžnost v smislu meščanskega odnosa v osemnajstem in devetnajstem stoletju. Zgodilo se je nekaj novega. Vedno bolj naraščajoča proizvodnja, nagon proizvajati večje in boljše stvari, je postal sam sebi namen, postal je nov ideal. Delo je postalo odtujeno človeku, ki dela. Kaj se je zgodilo z industrijskim delavcem? Svojo najboljšo energijo porabi v sedmih ali osmih urah na dan zato, da »nekaj« proizvaja. Potrebuje svoje delo, da bi lahko živel, toda ta vloga je bistveno pasivna. Delavec opravlja izolirano funkcijo v zapletenem in v visoko organiziranem proizvodnem procesu. Nikoli ni soočen s »svojem« proizvodom kot celoto, vsaj ne kot proizvajalec, ampak le kot kupec, če ima denar, da v trgovini kupi »svoj« produkt (*op. cit.*: 154).

Košiček (1998: 57) meni, da čustveno zrel, uravnotežen človek vidi v delu ne samo vir dohodka, ki mu omogoča dostojno življenje, temveč tudi vir zadovoljstva.

Večina Murinih delavcev, ki so izgubili službe, je opravljal delo za šivalniki, kjer so lahko sproščali svojo ustvarjalnost, ki jim je kot brezposelnim osebam odtujena.

Industrijski psihologi so ugotovili, da na delavčevo motiviranost za delo in s tem na njegovo produktivnost ugodno vpliva – pa čeprav opravlja enolično delo na tekočem traku – če ima možnost videti končni izdelek, na katerem lahko opazi tisto, kar je na njem njegovo delo. To je dokaz, da nam je zelo do tega, da v delu doživljamo prisotnost svoje osebe (*op. cit.*: 61).

Fromm (1970: 143) pravi, da človek razmišlja po vzorcu: »*Sem – sistem nagonov in zadovoljitev*. Moram delati, da bi lahko zadostil svojim nagonom – te nagone pa ne prestando stimulira in vodi ekonomski stroj.« Fromm torej meni, da človek deluje po principu nagonov, ki zadovoljujejo njegove potrebe in so v končni fazi vezane na ekonomski položaj človeka. Ta s svojim delom, ki ga, kot pravi Fromm, vodi ekonomski stroj, le-tega poganja in razvija hkrati.

2 POSLEDICE BREZPOSELNOSTI

Širše gospodarsko in politično ozračje, vključno s stopnjo brezposelnosti, vpliva na stopnjo doživete stiske. Delavci, ki izgubijo delo, ko je brezposelnost v državi visoka, lahko čutijo manj lastne krivde za nastalo situacijo in posledično manj izkusijo psihično stisko (Dooley & Prause 2004). Po drugi strani je lahko brezposelnost ravno bolj stresna, ko je splošna raven brezposelnosti visoka, saj je konkurenca za delovna mesta velika in intenzivna, možnosti za zaposlitev pa malo (McKee-Ryan *et al.*, 2005). Čeprav brezposelni ponavadi trpijo zaradi zmanjšanje prihodka, je njihov obseg odvisen od drugih virov dohodkov, kot sta varčevanje in zavarovanje za primer brezposelnosti. Nepremoženjske posledice, kot so izguba identitete in samozavesti, stres in depresija, so odvisne tudi od okoliščin brezposelnega posameznika, družine in socialne okolice. Po drugi strani, brezposelni delavci pridobijo čas za dejavnosti, kot so prosti čas, izobraževanje, telesna vadba in domače dejavnosti (Ahn *et al.*, 2004). Meta-analize, ki sta jih izvedla Paul in Moser (2009) krepijo ugotovitve - brezposelnost je bila povezana z depresijo, anksioznostjo, psihosomatskimi simptomi, nizkim izraženim subjektivnim zadovoljstvom ter slabo samopodobo. Brezposelni so imeli dvakrat pogosteje psihološke težave kot zaposleni kolegi (Paul & Moser 2009). Posledice brezposelnosti v posameznih družinah so povezane s povišano stopnjo duševnih in telesnih težav ter negativnih sprememb članov družine, s tem pa pride do težav v družinskih odnosih. V primerjavi s trajno zaposlenimi delavci, so tisti, ki so izgubili delovna mesta, bistveno slabšega duševnega zdravja, imajo nižje zadovoljstvo z življenjem, prav tako so manj zadovoljni v zakonskem in družinskem življenju (McKee-Ryan *et al.*, 2005). Vpliv brezposelnosti se pozna tudi v vsakdanjem življenju posameznikov. Visoka stopnja nezaposlenosti in revščine gresta z roko v roki (Wilson, 1996). Neustrezna in nizka kakovost stanovanj, premalo rekreativnih dejavnosti, omejen dostop do storitev in javnega prevoza, omejene možnosti za zaposlitev - vse značilnosti v revnih predelih - prispevajo k socialni, ekonomski in politični izključenosti posameznikov in skupnosti, zaradi česar ljudje imajo težave, da se vrnejo na delo oziroma zaposlijo (van Lenthe, Borrell, Costa, Diez, Roux, Kauppinen *et al.*, 2005). Zgodnje raziskave o vplivu brezposelnosti so se osredotočile skoraj izključno na moške, šele kasneje so prinesle tudi raziskave ženske populacije. V meta-analizi Paul in Moser (2009), ki je vključevala rezultate raziskav med letoma 1963 in 2004, je bilo ugotovljeno, da je več moških kot žensk v težavah zaradi posledic brezposelnosti. Na drugi strani raziskava (McKee-Ryan *et al.* 'S (2005) med letoma 1985 in 2002 razkriva, da so brezposelne ženske slabšega duševnega

zdravja in imajo nižje zadovoljstvo z življenjem kot brezposelni moški. Vpliv posledic brezposelnosti se zmanjšuje pri tistih, ki imajo ekonomska, socialna in osebna sredstva za ublažitev udarca. Posamezniki, ki se soočajo z brezposelnostjo in imajo več finančnih sredstev, so boljšega duševnega zdravja, prav tako je pri njih zadovoljstvo z življenjem višje kot pri tistih, ki so brezposelni in imajo manj finančnih sredstev, s tem pa večjo občutljivost stresa za finančnimi posledicami brezposelnosti (v Belle, Bullock 2010: 12).

2.1 Brezposelnost kot stresni dejavnik

Delo ni samo pomemben dejavnik človekovega ohranjanja občutka socialne varnosti. Nastopa tudi v vlogi nekakšnega stresnega stabilizatorja. Čeprav so današnja delovna mesta vse pogosteje podvržena stresnim situacijam, je dejstvo, da izguba dela (zaposlitve) za človeka pomeni velik stresni dogodek.

Po Pačniku (1995: 25) je izguba dela stres, ki povzroči takojšnje psihofizične odzive: poveča se izločanje nekaterih hormonov, kot je adrenalin, pospeši se bitje srca in dviga krvni tlak, spreminja se tudi občutljivost kože. Če je človek dolgo izpostavljen stresu, se zmanjša izločanje tako imenovanih stresnih hormonov, pa tudi moč naštetih reakcij. Zaradi stresa ob izgubi službe ljudje nimajo moči, da bi se ustrezno spopadali s težavami. Njihov pogled na resničnost pa je žal pogosto zamegljen, odzivi na dogodke so prehudi glede na njihovo težo. Tako postajajo ljudje čedalje manj sposobni za spopadanje z novimi življenjskimi izzivi, ki so – po svoje – tudi stresni.

Odpuščeni delavci Mure so zaposlitev izgubili precej iznenada, zato je tudi njihov prehod v prilagoditev na novo doživljanje življenja bil še toliko bolj stresen.

Pačnik (*op. cit.:*) meni, da je za vse, ki so iznenada ostali brez zaposlitve, dobro, da spoznajo splošni prilagoditveni sindrom. Ta pravi, da je človekov odziv na stres sestavljen iz treh stopenj:

1. znamenje za pripravljenost in ukrepanje,
2. upiranje,
3. izčrpanje.

Slika 2.1: Tri faze splošnega priložitvenega sindroma pri stresu

Vir: Pačnik (1995: 26)

Alarmna reakcija

Pokažejo se telesne spremembe, značilne za prvo reakcijo na stres. Sočasno izgine upiranje. Alarm in mobilizacija pomenita, da se je prizadeti začel zavedati stresa.

Faza upiranja

Ta faza sledi, če je daljše izpostavljanje stresu skladno s prilagodljivostjo. Telesne spremembe, značilne za alarmno reakcijo, izginejo, upiranje se nadaljuje. Pomeni, da se je človek pripravljen boriti proti stresu.

Faza izčrpavanja

Sledi dolgemu izpostavljanju istemu stresu, potem ko poidejo moči prilagajanja. Vnovič se pojavijo alarmne reakcije, toda zdaj so dokončne in pri posamezniku lahko povzročijo nepopravljivo škodo. Pomeni, da se prizadeti ne more prilagoditi stresu, zato pride do telesnih, duševnih in čustvenih težav.

Na osnovi spoznanj o učinkih stresa so sestavili lestvico, s katero je mogoče po neprijetnih izkušnjah v preteklosti sklepati o bolezni, ki se utegne pojaviti. Najvišjo številčnost, torej

največjo težo, imajo smrt zakonskega sopotnika (87), smrt ožjega sorodnika, poroka (77), razveza (76), zelo visoko pa je tudi odpust z dela (62 točk).

Nekatere razlage pripisujejo pretežni del odgovornosti za stres ob izgubi službe:

- posameznikovi šibki osebnosti,
- njegovi nesposobnosti, da bi pravilno dojel svoje pomanjkljivosti,
- zato se ne zmore uspešno spopasti s stresnimi situacijami.

Druge razlage poudarjajo predvsem dejavnike delovnega okolja, pomembne pri reakcijah ljudi, ko izgubijo službo (ozko opredeljena mreža subjektivno doživetih medčloveških vplivov), na primer:

- raven medčloveških odnosov,
- družabni odnosi na delovnem mestu,
- organizacija dela itd.

Pri razlagi stresa, ki ga človek doživi, ko izgubi službo, je treba upoštevati vse te različice (*op. cit.:* 29-30).

Po Scherru (v Dekleva *et al.*, 2007: 13) ima nezaposlenost na posameznika različne posledice:

- Individualno življenje temelji na sposobnosti posameznika, da si skozi zaposlitev pridobi življenjska sredstva. Z izgubo zaposlitve sledi zmanjšanje prihodkov, kar posledično vodi v relativno ali absolutno revščino.
- Zaposlitev, razumljena kot medij socialne integracije, predstavlja za odrasle osrednjo vlogo neformalnih socialnih odnosov. Nezaposlenost lahko pomeni nevarnost zmanjšanja socialnih odnosov, kar povečuje občutke osamljenosti, izključenosti in vodi v različne psihosocialne posledice.
- Zaposlenost predstavlja za posameznika socialno priznanje in možnost udeležbe pri oblikovanju družbenega in individualnega življenja. Nezaposlenost lahko pomeni zmanjšanje teh možnosti, kar povečuje občutke nemoči, izgube nadzora nad lastnim življenjem in povečanje apatije.

Tovrstne raziskave so poudarjale obremenilne vidike nezaposlenosti in skušale raziskati, kateri so viri, s pomočjo katerih se posameznik spoprijema z izkušnjami nezaposlenosti. Koncept diferencialnega raziskovanja nezaposlenosti ni usmerjen na raziskovanje kreativnih spoprijemalnih strategij. Kako nezaposlenost psihosocialno učinkuje na posameznika, je odvisno tako od interpretacijskih vzorcev in vrednostnih drž subjekta kot od pozitivnih aktivirajočih se vzorcev podružbljanja (Keupp v Dekleva *et al.*, 2007: 14).

2.2 Družbene razsežnosti brezposelnosti

Proces globalizacije je družbo 21. stoletja spremenil v integrirano celoto, ki od človeka zahteva stalno prilagajanje. Skladno s permanentnim razvojem se od posameznika, ki je del globalne družbe, pričakuje, da temu razvoju sledi.

Nova informacijska modernizacija sodobnih družb nasprotuje stereotipnemu sprejemanju pričakovanj ter zahtev okolja, povezanih s spolom, starostjo, socialnim izvorom in kulturno pripadnostjo posameznikov. Enostavno ne prenaša vnaprej definiranih in monolitnih osebnih ter socialnih identitet, trajnih življenjskih stilov, stalne prikljenosti posameznikov na kraj, stan, spol, izvor, itd. Informacijska modernizacija terja od ljudi sorodno fleksibilnost in kreativnost, kot jo uvaja v proizvodni proces oz. v druge družbene procese (Ule 2000: 13).

Uletova (*op. cit.*: 14) meni, da za razliko od posameznikove družbene vloge v industrijski moderni, ko je bil nosilec razredno-slojnih, generacijskih ter spolnih socialnih vlog in identitet, sedaj postaja pomemben »on/a sam/a« s svojimi vsakdanjimi navadami, hotenji, imaginacijami, strahovi.

V tem kontekstu postaja posameznik prikljen sam nase, na svojo lastno iznajdljivost in potisno motivacijo. Številne institucije in organizacije, ki so mu pri tem v pomoč, ne sme dojemati kot vzvod prepuščanja svoje identitete »sposobnim drugim«, ampak kot oporo in odskočno desko, da mu samostojno uspe narediti naslednji korak.

Po Frommovem mnenju (1970: 77) moderna industrijska družba ne bi mogla doseči svojih ciljev, če ne bi do skrajnosti vpregla energijo svobodnih ljudi v delo. Človek je moral biti

oblikovan tako, da je hotel potrošiti večino svoje energije v delu, da bi pridobil disciplino, posebno redoljubnost in točnost, in to v meri, ki je bila večini drugih kultur neznan.

Za sodobno življenje so značilne razpršene življenjske zgodbe. Če je bil še v petdesetih letih prejšnjega stoletja uveljavljen koncept zaporednih faz v življenjski zgodbi ali v družinskem ciklusu, v sodobnem času ne govorijo več o linearnosti, temveč o diskontinuiteti v poklicni karieri, v družinski zgodbi in na izobraževalni poti (Ličen 2009: 53).

Družbena vloga brezposelnosti ima številne razsežnosti. Posameznik se je z njimi primoran soočiti in jih sprejeti kot dejstvo, ki se je pojavilo tukaj in zdaj.

Iz družbenega zornega kota brezposelnosti je le-ta videti kot zapravljanje oziroma uničevanje človeškega kapitala. Poleg tega povečanje števila ljudi, ki prejemajo nadomestila za brezposelnost, pomeni izdatke za državni proračun. Brezposelni prav tako manj potrošijo, ker imajo nižje prihodke, s tem pa tudi država pobere manj davkov. V zvezi z razlikami med spoloma pri brezposelnosti, raziskave kažejo, da imajo brezposelni moški večje težave pri soočanju z brezposelnostjo kot brezposelne ženske (De Witte 1992; Hooge 1994). Moški se počutijo bolj izolirane, imajo več težav z organizacijo dneva, prav tako imajo nižjo stopnjo psihičnega stanja (De Goede 1988, Lahelma 1989). Razlika med moškimi in ženskami v dojetju brezposelnosti je lahko povezana z njihovim položajem v družbi (Fryer in Payne 1986; Warr 1983, 1984). Pri tem trije dejavniki igrajo pomembno vlogo: družinske razmere, finančni položaj in osredotočenost na delo. Za ženske je dojetje brezposelnosti povezano s položajem v njihovih družinah. Poročene ženske tako lahko v času brezposelnosti popolnoma prevzamejo naloge, ki so jim tradicionalno dodeljene. Imajo manj razlogov kot moški za skrb zaradi pomanjkanja legitimnosti v družbi v času brezposelnosti. Finančno stanje in posledično pritisk, v skladu z Warrom (1983), je eden izmed obremenjujočih vidikov brezposelnosti. Ta dejavnik tudi ustvari različna dojetja med ženskami in moškimi, v kolikor ženske vidijo svoje prihodke kot drugi dohodek (v Steering Committee on Social Policy, 2010: 22).

Dragoš (v Novak *et al.*, 2004: 143) meni, da smo ljudje člani družbe tako, da se povezujemo z drugimi ljudmi in delujemo na podlagi pomenov, ki jih pripisujemo stvarem ter dogodkom okrog nas. Območje, na katerem to počnemo neposredno, lahko označimo za mikroraven družbenosti. Na tej ravni so najpomembnejše tri vrste procesov: motivacijski

procesu, ki posameznike »energizirajo« oz. jih »potiskajo« k povezovanju z drugimi, procesi medsebojnega prilagajanja pri vzdrževanju interakcij in procesi strukturiranja teh dogodkov (Turner 1987). Kot makroraven družbeni pa lahko označimo tisti splet dogodkov, omrežij in sistemov, v katerih posameznik ne sodeluje aktivno, čeprav vplivajo nanj.

Na posameznikov jaz in v njegovem odnosu do socialnega okolja imajo vpliv različni dejavniki. Prvi socialni psiholog, ki je razvil splošno teorijo človeškega socialnega obnašanja, je bil Lewin. Kompleksne celote psihološkega dojetja socialnih situacij je ponazoril kot nekakšno psihološko polje ali življenjski prostor posameznika, v katerem so združeni mentalni, emocionalni in motivacijski dejavniki. Posameznikov jaz in njegovo socialno okolje sta bistveni sestavini (področji) tega polja. Težnja psihološkega polja je, da ostaja v ravnotežju in se ohranja (Ule 2000: 36).

Nobenega dvoma ni, da ima socialno okolje na človekovo delovanje, tako na intra- kot na interindividualni ravni, izreden vpliv, ki ga preprosto ni mogoče zanemariti. Toda to dejstvo samo po sebi še ne pomeni, da je človek od socialnega okolja tudi eksistenčno odvisen, saj je mogoče utemeljeno dokazovati (npr. s teorijami socialnega učenja), da gre le za sekundarno povzročeno stanje. Teorije socialnega učenja skladno s svojo osnovno teoretično paradigmo dokazujejo, da je človekova socialnost sekundarno cepljena na osnovno biološko opremo. Od tega se bistveno ne oddaljujejo sodobnejše motivacijske teorije, kakršna je npr. Buckova (1985). Po tem modelu se možnost, da bi bila človekova socialnost eksistenčnega pomena, ne zdi verjetna (Bečaj 1997: 55).

Sklenemo lahko, da imajo ljudje kot družbena bitja veliko potrebo po druženju z drugimi. Iz te predpostavke lahko sklepamo, da je to ravnovesje pri brezposelnih porušeno in da se zaradi tega pojavi manjka socialnih odnosov in mrež, ki lahko vplivajo na posameznikovo dojetje sveta okrog sebe. S tem se izoblikuje tudi specifična človeška identiteta, ki lahko deluje izključujoče za družbo, na posameznika, ki potrebuje povezavo s socialnim okoljem, pa vpliva destruktivno.

2.3 Socialne razsežnosti brezposelnosti

Človek je po svoji naravi družbeno bitje. Prepletenost interakcij, ki jim je priča v vsakdanjem življenju, ustvarja družbene odnose, od katerih v družbenih vlogah postane soodvisen. Vloga, ki si jo je pridobil in ustvaril, ohranja njegov družbeni status vse dokler to vlogo dosledno izpolnjuje. Socialno okolje, ki bdi nad omenjeno vlogo, posameznika prepušča stalnemu

»pritisku« od zunaj. To pomeni, da je človek kot individuum še vedno prepleten z zavestjo družbe. Družba vsakršno odstopanje od »normalnih« norm in situacij ponavadi sankcionira. Bodisi gre za predsodke, stigmatizacijo ali izključitev človeka iz socialnega okolja. Še najbolj so pri tem na udaru marginalne družbene skupine ali posamezniki, ki so že prej dobili določen družbeni »pečat«.

Fromm (1970: 71) veže položaj človeka in njegovega zdravja predvsem na strukturo njegove družbe in ne kot individualno zadevo. »Zdrava družba pospešuje človekovo sposobnost za ljubezen do soljudi, za ustvarjalno delo, za razvijanje razuma in objektivnosti, za občutek samega sebe, kar temelji na doživljanju lastnih proizvodjalnih sil. Nezdrava družba je tista, ki ustvarja vzajemno sovraštvo, nezaupanje, spreminja človeka v orodje uporabe in izkoriščanja za cilje drugih, ki ga oropa za občutek lastnega »jaza« - kolikor se seveda sam ne podredi drugim ali ne postane avtomat. Družba ima lahko dve funkciji: lahko pospešuje človekov zdrav razvoj, lahko pa ga tudi zavira.«

To Frommovo razmišljanje postavlja vprašanje, ali množična nezaposlenost prinaša družbeno škodljive posledice.

Adrian Sienfield (v Haralambos, Holborn 1995: 254) trdi, da nezaposlenost »razvrednoti oziroma zniža standard oziroma kakovost življenja v družbi.« Meni, da to deluje na naslednje načine:

1. Tisti, ki ohranijo delovno mesto, se počutijo manj varne in njihov življenjski standard je lahko ogrožen. Deloma je to posledica krajšega delovnega časa in zmanjšanega števila nadur deloma pa posledica slabše pogajalske moči delavcev, kar vodi do manjšega pritiska na mezde.
2. Delovna sila je vse manj pripravljena zapustiti nezadostno ali nezadovoljivo delovno mesto zaradi strahu, da jim ne bo uspelo najti nove zaposlitve. Postane manj mobilna in poveča se število razočaranih in odtujenih delavcev.
3. Verjetno bodo naraščale delitve znotraj družbe. Brezposelni in tisti z nezadovoljivimi službami lahko za svoje probleme krivijo šibkejše skupine. Delavci, navajeni na službo s polnim delovnim časom, lahko na primer nezaposlenost pripišejo poročenim ženskam, ki

stopajo na trg delovne sile. Priseljenci in etnične manjšine lahko postanejo grešni kozli in tako se povečajo rasne napetosti.

4. Sienfield meni, da visoka nezaposlenost zmanjšuje priložnost, da bi dosegli enake možnosti. Pri višku delovne sile se delodajalcem ni treba več truditi, da bi novačili ženske, etnične manjšine, mlade, starejše, invalide in osebe s posebnimi potrebami ali nekdanje zapornike ali duševno prizadete. Sienfield je na primer leta 1981 trdil, da je z naraščajočo množično nezaposlenostjo delež podjetij, ki imajo v evidenci celotne delovne sile več kot tri odstotke invalidov, padel z dveh tretjin na eno tretjino.

Mnogi socialni problemi so vseskozi povezani z nezaposlenostjo. Sheila Allen in Alan Watson (v Haralambos, Holborn 1995: 255) pravita: Povezanost med nezaposlenostjo in široko paleto družbenih problemov so ugotavljali akademiki, politiki in novinarji. Bolezen, prezgodnja smrt, poskusi samomora in dejanski samomori, razpad zakonske zveze, pretepanje otrok, rasni spori in nogometno huliganstvo so le nekateri izmed takih primerov. Če nezaposlenost dejansko povzroči ali prispeva k tem problemom, lahko potemtakem ogrozi stabilnost družbe s spodkopavanjem družine in povzročanjem rasne napetosti ter kriminalitete. Reševanje teh problemov povzroči tudi ekonomske stroške. Na primer, državno zdravstvo tistih, ki zbolijo zaradi nezaposlenosti. Prav tako nezaposlenost povzroči neposredne ekonomske stroške.

John MacInnes opozarja, da so se s povečano nezaposlenostjo zvišali vladni izdatki za podpore. Med letoma 1979 in 1985 je bilo za podporo za brezposelne porabljenih 33 milijard britanskih funtov. Vlada tudi izgublja davke, ki bi jih prejemale, če bi bili brezposelni zaposleni. Kljub moči nekaterih od teh trditev o negativnih posledicah nezaposlenosti jih je treba pazljivo obravnavati. Allen in Watson menita, da je povod za vsak problem, ki je povezan z nezaposlenostjo, »kompleks medsebojno delujočih dejavnikov, ki jih ne moremo pojasniti z nobenim preprostim vzročno-posledičnim odnosom, ki ga navajajo v javni razpravi« (*op. cit.*).

Po Uletovi (2000: 29) socialni kontekst vedenja/delovanja in doživljanja posameznikov predstavljajo vsi učinki socialnega okolja na posameznika in pogoji, ki uokvirjajo njegovo lastno vedenje/delovanje na raznih ravneh socialne interakcije. Ta predpostavlja sposobnost ljudi za artikulirano izmenjavo gest, simbolov, informacij, dejanj. Osnovno sredstvo in

»snov« socialnih interakcij je jezik kot tisti socialni simbolni sistem, ki ga relativno enotnega vzdržuje in gradi neka družba.

Jaspars (1986) meni, da posameznikova dejavnost ni zgolj posledica drugih posameznikov in tudi ni usmerjena na njih kot zgolj na posameznike. Na mnogo različnih načinov je taka dejavnost tudi odsev družbe, v kateri ta posameznik živi. Zato se pogosto vede kot predstavnik določenih socialnih kategorij. Te mu pomenijo sredstvo za oblikovanje individualne socialne identitete in samovrednotenja, kot so dokazovali Tajfel, Turner in drugi. Trajna težnja po druženju z drugimi ljudmi po mnenju Wadea in Tavrisa (1996) kaže, da je človek afiliativno (gregarno) bitje. Čeprav je sprva prevladovalo mnenje, da je gregarost biološko dana potreba (npr. McDougall v Rot 1983 a), pa so pozneje začeli meniti, da gre za pridobljeno oz. s pogojevanjem oblikovano potrebo ali pa da je to enostavno dejstvo, ki ga niti ni potrebno posebej utemeljevati (Asch v Bečaj 1997: 21).

Grški mislec Aristotel je zapisal, da je človek zoon politikon, to je bitje, ki živi v skupini, v naselju oziroma v državi (polis je bil v Heladi naziv za mesto-državo). V tem Aristotelovem smislu je človek res družbeno bitje. Ne more namreč živeti sam. Če bi se popolnoma osamil, ne bi bil sposoben preživeti, prej ali slej bi v boju za življenje propadel. Človekova družbenost je torej pogoj njegovega obstoja. Čeprav je človek družbeno bitje, ni vedno tudi družabno bitje. Pogosto ima namreč težave pri druženju s sočlovekom. Toda nobenega dvoma ni, da človek že od malega čuti potrebo, da ga skupina ljudi, s katerimi živi, sprejme za svojega, da kaže simpatijo do njega, da ravna z njim toplo, z ljubeznijo. Želimo si, da bi se ljudje zanimali za nas, da bi upoštevali našo posebnost in cenili naše lastnosti, ki jih imamo za vredne. Pričakujemo, da bodo ljudje razpoznali naše sposobnosti, da bodo opazili uspešnost naše dejavnosti in jo imeli za pomembno. Skratka, človek čuti potrebo, da se v svojem okolju uveljavi kot osebnost, da doživlja pomen svojega jaza (Košiček 1998: 71).

Fromm (1970: 63) opozori na še enega izmed pomembnih dejavnikov človekove želje in potrebe po istovetnosti. »Kolikor nisem drugačen, kolikor sem podoben drugim in kolikor me ti pripoznajo za »normalnega človeka«, lahko čutim samega sebe kot »sebe«. Sem – »kakršnega si me želite« - kot je zapisal Pirandello v naslov ene svojih iger.« Fromm nadalje opozarja, da problem občutka istovetnosti ni, kot običajno mislimo, le filozofski problem ali problem, ki zadeva samo našega duha in misel. Potreba po občutku istovetnosti izvira prav iz pogojev človekove eksistence in tu je izvor njegovih najbolj intenzivnih teženj. Ker ne morem ostati duševno zdrav brez občutka lastnega »jaza«, sem prisiljen, da storim skoraj vse, da bi si

ga pridobil. Ozadje te močne strasti po statusu in konformizmu je prav ta potreba in včasih je celo močnejša od potrebe po fizičnem obstanku.

Zaradi brezposelnosti imajo ljudje manj možnosti, da vsakodnevno prihajajo v stik z zunanjim okoljem ter si na ta način večplastno utrjujejo svoje socialne mreže – ali če izhajamo iz Frommove teze, močna strast po statusu in konformizmu je v času brezposelnosti močno omejena.

Uletova (2000: 32) meni, da razmerje med posameznikom in družbo ni izključujoče, ampak vključujoče. Gre za celoto odnosov, za sistem odnosov, kjer vsak člen v odnosu potrebuje drugega za svoj obstanek in noben ni po sebi dominanten. Socialne interakcije med ljudmi potekajo na štirih osnovnih nivojih družbene dejavnosti (individualno-osebne, medosebne, skupinske in institucionalno-družbene). Zato moramo analogno razlikovati tudi štiri nivoje socialnopsihološke analize in razlage (*op. cit.:* 34):

1. intrapersonalni nivo,
2. interpersonalni in situacijski nivo,
3. pozicionalni nivo,
4. sistemsko-ideološki nivo.

Intrapersonalni nivo

Zajema posameznika in njegovo psihološko reagiranje na vsakovrstne socialne vplive (interakcije), pa tudi posameznikove psihološke mehanizme, ki so pomembni za njegovo vključevanje v socialno interakcijo. Posameznik je od rojstva naprej odvisen od drugih ljudi in vse svoje želje in potrebe lahko realizira le v odnosu z njimi. Zato tudi osebno doživljanje posameznika meri na različne socialne odnose, na socialno interakcijo torej.

Interpersonalni nivo

Ukvarja se z medosebnimi procesi, ki nastopajo v dani situaciji. Pri tem zanemarimo vplive morebitnih drugih oseb, ki ne sodijo v določeno situacijo (primer diadičnega odnosa). Posvetimo se dinamiki odnosov, kot se vzpostavljajo v danem trenutku med danimi posamezniki in v dani situaciji (na primer v konfliktni situaciji med dvema osebama).

Pozicionalni nivo

Na ta nivo socialnopsihološke razlage sodijo teorije pripisovanja (atribuje) tedaj, ko začnejo upoštevati razlike v socialnem statusu posameznika v skupini, instituciji, družbi. S tem presežejo nivo eksperimentalnih situacij in običajno majhnih skupin poskusnih oseb.

Ideološki nivo

Zajema najširši socialni kontekst, odnose med institucijami in velikimi socialnimi sistemi ter odnose posameznika ali skupin do družbe v celoti.

2.4 Revščina kot posledica brezposelnosti

Revščino je mogoče opredeliti na mnogo načinov (Novak 1994: 27) ob uporabi različnih konceptov in različnih mej kot razmejitvene črte. Lahko se jo obravnava kot pomembno manjši dostop do virov, ki so potrebni za zadovoljitev temeljnih človekovih potreb, kot so hrana, obleka in prebivališče. Lahko se jo obravnava kot razpoložljivost dohodka, ki je pomembno manjši od povprečnega dohodka v določeni družbi. Končno se jo lahko obravnava tudi kot subjektivno oceno dostopa do življenjsko pomembnih dobrin.

Vse različne pristope še najbolj celovito povzema Townsendova opredelitev, kjer je stanje revščine opisano kot raven razpoložljivosti življenjsko pomembnih dobrin, ki je pomembno nižje od tiste, ki je običajna za določeno družbeno okolje (Townsend v Novak *et al.*, 2004: 94).

Omejevanje merjenja revščine zgolj na materialni oz. denarni vidik naj bi presegel koncept socialne izključenosti, kjer ima izguba zaposlitve kljub upoštevanju različnih vidikov deprivacije osrednje mesto, saj temelji na predpostavki o padajoči spirali, kjer marginalnost na trgu dela vodi k revščini in socialni izolaciji, kar krepi dolgoročno brezposelnost. Zato odločilni elementi marginalizacije na trgu dela niso povezani z nezadostno motivacijo po (ponovni) zaposlitvi, temveč so povezani s strukturnimi ovirami, s katerimi se ljudje srečujejo na trgu dela, in z načinom, kako ti elementi krepijo izkušnjo brezposelnosti (nezaposlenosti). V nasprotju s tem pristopom pa neoliberalno konceptualno usmerjeni ekonomisti poudarjajo ključno pomembnost finančnih vzpodbud, ki bi ljudi motivirale k iskanju zaposlitve. Past brezposelnosti pojmujejo kot rezultat nezadostne razlike med dohodkom iz dela oziroma zaposlitve ter različnimi nadomestili in dodatki, zato menijo, da naj bi bila finančna

deprivacija (velika razlika med dohodkom iz dela in iz transferjev) pomembna vzpodbuda pri iskanju (ponovne) zaposlitve (Gallie *et al.* v Novak *et al.*, 2004: 98).

2.5 Socialna izolacija kot posledica brezposelnosti

Začarani krog socialne izključenosti kaže, kako se razvija proces družbene marginalizacije, ki ima različne vidike. Ti se odražajo tudi v različnih analitskih pristopih in v različnih ugotovitvah.

1. Revni ljudje na razvojno na razvojno upočasnjenih področjih bolj verjetno izgubijo službo; izguba zaposlitve se tesno povezuje s socialno izolacijo. Tisti, ki izgubijo delo, imajo zelo verjetno šibka in manj obsežna prijateljska omrežja in se malo udeležujejo neformalnih povezav na delovnem mestu.

2. Vključenost v socialna omrežja povečuje učinkovitost pri iskanju zaposlitve in zmanjšuje socialno izolacijo. Brezposelni se bolj verjetno povezujejo v lokalna omrežja z ljudmi s podobnim statusom, kar le še otežuje iskanje zaposlitve, prav tako pa znižuje tudi pričakovanja in pripravljenost za prostorsko mobilnost zaradi zaposlitve.

3. Izguba zaposlitve, ki vodi v socialno izključenost, je odvisna od dolgoročnih makrostrukturalnih razlik v načinu organiziranosti družbe glede na distribucijo in redistribucijo dohodka, glede na kulturalno določene vzorce oblikovanja gospodinjstev in sociabilnost. Obseg, v katerem se brezposelnost povezuje s socialno izolacijo, je odvisen od norm, ki določajo organizacijo družine in njene odgovornosti do odvisnih družinskih članov (Gallie *et al.* v Novak *et al.*, 2004: 99).

Gallie, Paugam in Jacobs so poskušali s podatki iz ankete gospodinjstev preveriti veljavnost zgornjih trditev. Statistične analize so pokazale, da je:

1. Neizpodbitno dejstvo je, da je izguba zaposlitve močno povezana s porastom tveganja revščine. Podatki so prav tako presenetljivo pokazali, da je bilo veliko brezposelnih revnih tudi že pred izgubo zaposlitve.

2. Izguba zaposlitve ni povečala socialne izolacije niti z vidika povečanja števila samskih gospodinjstev niti z vidika stikov s sosedi in niti z vidika vključevanja v društvene aktivnosti. Razlike med državami so se izkazale za kulturalno pogojene.

3. Revščina in socialna izolacija se tesno povezujeta s slabim blagostanjem; vendar pa je deprivacija bolj povezana z izgubo zaposlitve na razvojno neprodornih področjih kot pa z izgubo zaposlitve same.

4. Pri iskanju nove zaposlitve so revni brezposelni potrebovali več časa za ponovno vključitev na trg dela; zbiranje informacij in prijave za zaposlitev so bile posebej problematične za tiste z nizkimi dohodki (*op. cit.*).

Skupni sklep iz obeh omenjenih tujih analiz, ki je pomemben tudi za načrtovano analizo in ki poraja analitsko radovednost, je naslednji:

1. Za socialno vključevanje brezposelnih sta pomembnejša zaposlitev in dohodek, ki omogoča življenje nad mejo revščine.

2. Za starejše so kljub izkušnjam različnih oblik socialne izključenosti – predvsem materialne depriviranosti – zelo pomembne socialne vezi, ki jim omogočajo tudi vključevanje v družabno življenje lokalne skupnosti in družbenih aktivnosti.

Glede brezposelnih so analitiki ugotovili, da brezposelnost ni povečala socialne izolacije, ki se po stopnji ni spremenila, čeprav druge ugotovitve kažejo, da je ta stopnja stalno relativno visoka (Novak *et al.*, 2004: 100).

2.6 Iskanje smisla kot posledica brezposelnosti

Po Pačniku (1995: 11) je delo zavestno uporabljanje telesne in duševne energije za pridobivanje dobrin. Ker telesna in duševna energija zaradi vsakodnevnega ritma odsotnosti dela nista uporabljene, lahko sklepamo, da brezposelni duševno energijo preusmerijo drugam.

Ob nenadni brezposelnosti so ljudje navadno prizadeti, ker menijo, da ne morejo več niti sebi niti drugim dokazovati, kakšne naloge, zahteve in obveznosti so sposobni izpolnjevati (*op. cit.*: 12).

V primeru delavcev Mure je šlo za doseganje norm, s katerimi so delavci potrjevali lastno sposobnost, čeprav je ta pogosto mejila na izčrpavanje ustvarjalne energije, ki so jo z obilico dela izgubljali.

Pačnik (*op. cit.*: 12) sicer meni, da je odpust z delovnega mesta vzpodbuda, saj naj bi se brezposelni trudili, da bi izboljšali svoj ekonomski položaj, svoje počutje, odnose z ljudmi, ob tem pa odkrili sposobnosti, ki so doslej »spale« v njih. Po eni strani drži, da brezposelni začnejo globlje razmišljati o sebi in možnostih, ki bi jih lahko s svojim znanjem in sposobnostmi izkoristili, a jih na drugi strani čaka dejstvo absolutnega presežka ponudbe nad povpraševanjem na trgu dela.

Ta je v Pomurju v času aktualne finančne krize še posebej izrazita. Iskanje smisla je zato na tem mestu odprto vprašanje.

Frankl (1994: 22) trdi, da je človek zmožen, da izbere svoje stališče do samega sebe. Ko to naredi, se v resnici postavi na stališče do lastnega telesnega in duševnega stanja in determinant. Razumljivo je, da je to ključno vprašanje za psihoterapijo in psihiatrijo, vzgojo in religijo. Zakaj če gledamo osebo v tej luči, si prosto oblikuje lasten značaj in je človek odgovoren za tisto, kar je morda naredil sam iz sebe. Pomembne pa niso značilnosti našega značaja ali gonov in nagonov samih po sebi, ampak to, kakšno je naše stališče do njih. Zmožnost, da se postavimo na tako stališče, pa je tisto, kar iz nas naredi človeška bitja.

Frankl s tem nakazuje, da se v tem okviru odraža človekova duhovna razsežnost. Po njegovem mnenju človek doseže duhovno razsežnost kadarkoli premišljuje sam o sebi – ali se po potrebi zavrača; kadarkoli naredi samega sebe za predmet – ali ima pripombe sam do sebe; kadarkoli kaže, da se zaveda sam sebe – ali kadarkoli razkazuje svojo vestnost (*op. cit.*: 23).

Sprejemati sebe pomeni tudi realno, dokaj objektivno oceniti svoje zmožnosti in sposobnosti. To pomeni, da si ne dajemo ne prenizke ne previsoke ocene, kajti v obeh primerih ravnamo v svojo škodo. Če pričakujemo od sebe uspehe, ki jih nismo sposobni doseči, bomo pogosto razočarani nad seboj. Če pa se podcenjujemo, se pogosto ne upamo potruditi, da bi dosegli tisto, kar si želimo, zato smo nezadovoljni s seboj (Košiček 1998: 77).

Posamezniki različno reagirajo na izgubo službe. Vendarle je cilj, ki ga zasledujejo, vsem enoten. Poleg iskanja službe, ki je pri nekaterih bolj pri nekaterih pa manj intenzivno, se pri ljudeh pojavlja iskanje novih smislov v življenju. Ritem življenja, ki so ga bili vajeni ob delovnih dneh, se nemudoma poruši in zamenja.

Pačnik (1995: 23) opozarja, da ni pametno preklinjati usode, jadikovati, da se vse slabo dogaja človeku, ki je izgubil službo. To pripelje do samopomilovanja, pasivnosti, jeze in nazadnje tudi do občutkov krive in brezizhodnosti. Prav temu se je treba izogniti, če brezposelni nočejo pasti v pasivnost in malodušje, saj sta to novi zavori za uspešno prilagajanje novim, težkim okoliščinam.

Iskanje smisla ni samo stvar brezposelnih, saj je družba 21. stoletja prepletena s tem vprašanjem, na katerega pogosto išče odgovor v drugih kulturah. »... Sodobni človek kaže osupljivo pomanjkanje realizma za mnoge stvari: za pomen življenja in smrti, za srečo in trpljenje, za čustva in resno misel. Prekril je celotno stvarnost človekove eksistence in jo nadomestil z umetno, olepševalno sliko lažne stvarnosti, ki se ne razlikuje dosti od stvarnosti divjakov, ki so izgubili svojo zemljo in svobodo za bleščeče se steklene kroglice. Dejansko je tako daleč proč od človeške stvarnosti, da lahko reče skupaj s prebivalci *Krasnega novega sveta*: »Kadar posameznik čustvuje, se skupnost maje« (Fromm 1970: 147).

Pri opazovanju kvalitete mišljenja odtujenega človeka je presenetljivo, kako je razvil svojo inteligenco in kako je izmaličil svoj razum. Svojo stvarnost sprejema takšno, kakršna je; želi jo jesti, jo trošiti, se je dotakniti, manipulirati z njo. Sploh se ne sprašuje, kaj je z njo, zakaj so stvari takšne, kakršne so, in kam vodijo. Človek ne more pojesti pomena, ne more potrošiti smisla (*op. cit.*: 148).

2.7 Socialna opora kot vir opore za brezposelne

Raziskave kažejo, da je vpliv brezposelnosti na duševno zdravje odvisen tudi od socialne opore. V Veliki Britaniji je stres med moškimi na območjih z visoko brezposelnostjo nižji, kot na področjih z nizko stopnjo brezposelnosti. Avstralski inštitut za zdravje in socialo je domneval, da se ljudje lahko prilagodijo na njihovo brezposelnost z boljšo oporo socialnih omrežij. Prav tako je stigma brezposelnih na območjih z nizko brezposelnostjo višja, kot na območjih z visoko stopnjo brezposelnosti (Commonwealth of Australia 2000: 50).

Med tri najpomembnejše začetnike sistematičnega raziskovanja socialne opore, ki so tudi izhajali predvsem iz emocionalnega vidika opore in so pomembno vplivali na razvoj tega področja, spadajo Cassel, Caplan in Cobb. Cassel je izhajal iz prepričanja, da je raziskovanje psihosocialnih procesov izjemno pomembno za razumevanje bolezenskih stanj in da socialna opora igra ključno vlogo pri boleznih, povezanih s stresom. Razrahljane pomembne socialne

vezi, ki jih povzroči stresno okolje, lahko pustijo posameznika z neustreznimi ali zmedenimi povratnimi informacijami, ki lahko porušijo njegovo notranje ravnotežje in povečajo njegovo dovzetnost za bolezni. Stresni dogodki (npr. izguba delovnega mesta ali ločitev) lahko po eni strani zmanjšajo oporo, po drugi strani pa povečujejo potrebe po opori. Določena vez, še posebej to velja za najbližje vezi, je prav tako lahko vir oporo, kot tudi vir stresa. Caplan je podobno kot Cassel izhajal iz prepričanja o pomenu socialnih vezi in njihovem vplivu na potek ter izid kriz in življenjskih prehodov, s katerimi se sooča posameznik (torej spet opora kot dejavnik zaščite pred stresom). Poudarjal je pomembnost vzajemnosti in trajnosti odnosov, vendar jih ni omejeval na najbližje vezi, kot so družinski člani in prijatelji, ampak je upošteval tudi bolj oddaljene vezi, kot so skupine za pomoč, sosedski odnosi ter »skrbniki skupnosti« (npr. lokalni duhovniki ali osebni zdravniki). Caplan je tudi že natančneje opredelil vrste pomoči, ki jih zagotavlja tak »sistem opore«. Razdelil jo je na tri vrste, ki bi jih z danes uveljavljeno tehnologijo poimenovali emocionalna, materialna in informacijska opora. Tudi Cobb je socialno oporo razumel izrazito v kontekstu zaščite pred stresom kot dejavnik dobrega počutja (ang. well being). Od drugih dveh avtorjev se je razlikoval po tem, da je socialno oporo natančneje opredelil kot informacijo, ki posamezniku omogoča, da se zaveda, da ljubljen, sprejet in spoštovan in da pripada sistemu komuniciranja in vzajemnih obveznosti. Vzajemnost je eden pomembnejših dejavnikov za preučevanje in razumevanje delovanja socialne opore. Tudi poznejši teoretiki in raziskovalci socialne opore (npr. Thoits 1985) kljub priznavanju socialne opore kot kompleksnega večrazsežnostnega pojma še vedno poudarjajo primarni pomen emocionalne opore najpomembnejših drugih kot najmočnejšega pojasnjevalnega dejavnika za zmanjšanje stresa in njegovih posledic za zdravje in dobro počutje. Ključni pomen socialne opore, ki je v skladu z omenjenimi opredelitvami socialne opore, je v njegovih pozitivnih emocionalnih funkcijah (Hlebec, Kogovšek v Novak *et al.*, 2004: 15).

Socialna opora v pozitivnih emocionalnih funkcijah je tako za brezposelne, še posebej za dolgotrajno brezposelne, ena izmed ključnih za stabilizacijo osebnosti in emocionalnega ravnovesja.

3 DOLGOTRAJNA BREZPOSELNOST

Dolgotrajna brezposelnost je v osnovi posledica razlik med ponudbo in povpraševanjem po delu, poleg tega pa imajo dolgotrajno brezposelni težave pri novem zaposlovanju tudi zaradi tega, ker jih delodajalci zaradi predolge odsotnosti z dela praviloma nočejo zaposlovati. Dolgotrajno brezposelne osebe težje najdejo ponovno (ali novo) zaposlitev, zato se Zavod republike Slovenije za zaposlovanje (ZRSZ) z ukrepi s področja aktivne politike zaposlovanja trudi omogočiti delo tudi dolgotrajno brezposelnim (Zavod republike Slovenije za Zaposlovanje 2011: 16).

3.1 Dolgotrajna brezposelnost kot problem nekdanjih delavcev Mure

Konec avgusta 2011 je bilo pri OS Murska Sobota prijavljenih še 684 nekdanjih delavcev Mure (UD Gornja Radgona 63, Lendava 110, Ljutomer 81 in Murska Sobota 430). Do avgusta se je iz evidence odjavilo 2.424 nekdanjih delavcev Mure, nekateri so se kasneje tudi ponovno prijavi. Največ se jih je odjavilo zaradi zaposlitve – 1.714 oseb, 130 se jih je vključilo v javna dela, 36 pa samozaposlilo. 108 oseb se je upokojilo, 75 pa se jih je odjavilo iz evidence. Med tistimi, ki so se zaposlili, se jih je največ - 997 zaposlilo v družbi Mura in partnerji. Večje število se jih je zaposlilo še v podjetjih Prevent – Halog, Carrera Optyl, Carthago in Wolford.

Struktura nekdanjih delavcev Mure, ki so bili avgusta 2011 še v evidenci Zavoda (684), je naslednja:

- 53,8 % starejših od 50 let,
- 58,2 % brez strokovne izobrazbe,
- 42,4 % ima status delovnega invalida (Zavod Republike Slovenije za zaposlovanje 2011).

Osebe, katerih socialna mreža je sestavljena iz kroga brezposelnih oseb, so bolj ranljive, kadar so izpostavljene psihološkim in finančnim težavam. Dolgotrajna brezposelnost je še posebej škodljiva za zdravje. Uniči osebne sposobnosti in zmožnosti, ne samo materialne ampak tudi socialne in duševne narave. Prav tako se učinki dolgotrajne brezposelnosti skozi čas negativno odražajo na zdravju (Gallie *et. al.* v Novak *et al.*, 2004: 105).

Psihološke in socialne posledice dolgotrajne brezposelnosti v produktivnih letih življenja močno vplivajo na kakovost življenja prizadetih posameznikov in družin. Izraženo je nizko samospoštovanje, izguba identitete pa ne vpliva samo na telesno in duševno zdravje, ampak se lahko razširi še širše – usodne posledice ima tudi na področju socialne izolacije ter izgube socialnih mrež in opore. Brezposelnost zmanjšuje občutek ljudi kot članov skupnosti in s tem zmanjšuje njihov prispevek v skupnosti. Še posebej so posledice brezposelnosti uničujoče za starejše od 45 let, je bila še ugotovitev raziskave (Steering Committee on Social Policy 2001: 33).

3.2 Dolgotrajna brezposelnost v Sloveniji

V Sloveniji je bil konec decembra 2010 povprečni čas trajanja brezposelnosti 18,7 mesecev, v Območni službi (OS) Murska Sobota pa 27,9 mesecev, kar je visoko nad slovenskim povprečjem. Glede na trajanje brezposelnosti je bilo v letu 2010 tako v celotni Sloveniji kot tudi na področju OS Murska Sobota največ dolgotrajno brezposelnih oseb, sledijo pa osebe z najkrajšo čakalno dobo (0 do 5 mesecev).

Tabela 3.2.1: Deleži registriranih oseb po trajanju brezposelnosti (povprečje 2010)

Trajanje brezposelnosti	Skupaj OS ZRSZ (v %)	OS Murska Sobota (v %)
0 do mesecev	36,1	30,4
6 do 11 mesecev	21,4	21,4
Dolgotrajno brezposelni	42,5	48,2
Skupaj (število)	100.504	10.105

Vir: Zavod Republike Slovenije za zaposlovanje (2011: 18)

Stopnja dolgotrajne brezposelnosti, ki je eden izmed kazalnikov družbene povezanosti in problemov trga dela, se je v letu 2010 močno povečala. Po daljšem obdobju (2000–2009) zniževanja se je stopnja dolgotrajne brezposelnosti v drugem četrtletju 2010 v primerjavi z drugim četrtletjem 2009 skoraj podvojila oz. povečala na 3,2 % (za 1,5 odstotno točko več kot leto prej). Stopnja dolgotrajne brezposelnosti žensk v Sloveniji je znašala 3,0 % (1,3 odstotne točke več kot leto prej), moških pa 3,3 % (1,7 odstotne točke več kot leto prej). Stopnja

dolgotrajne brezposelnosti žensk je bila v drugem četrtletju 2010 prvič v obdobju izvajanja SRS (2005–2010) nižja od stopnje dolgotrajne brezposelnosti moških (Zavod Republike Slovenije za zaposlovanje, 2011: 19).

Grafikon 3.2.1: Zaposljivost dolgotrajno brezposelnih oseb v Sloveniji, povprečje 2010

Vir: Zavod Republike Slovenije za zaposlovanje (2011: 28)

Pri merjenju zaposljivosti so nekoliko problematična kategorija »omejitve pri zaposlovanju«. Kaj sploh pomeni, da ima oseba omejitve pri zaposlovanju? Ali dobi dolgotrajno brezposelna oseba že samo zato, ker je težje zaposljiva, oznako omejitev pri zaposlovanju, ali pa gre za omejitve drugačne narave? Potrebno je namreč vedeti, da različne omejitve različno vplivajo na zaposljivost določene osebe. V nadalje je potrebna natančna definicija teh omejitev, ki vplivajo na potencialno zaposlitev osebe (*op. cit.*: 29).

4 UKREPI ZA ZMANJŠEVANJE BREZPOSELNOSTI

Za načrtovanje ukrepov zmanjševanja brezposelnosti kot posledice recesije je pomembna tudi informacija o tem, kako so odrasli motivirani za vključevanje v izobraževanje oz. podatki o njihovi vključenosti. To je pokazatelj, koliko pripravljenosti za vključevanje v izobraževanje in usposabljanje lahko predvidevamo tudi v prihodnje. In ne samo to – pove nam tudi, kakšne so razmere v podjetjih glede na zahtevnost del, ki jih opravljajo zaposleni, saj ta informacija pri načrtovanju ukrepov nudi osnovo za poglobljeni, širši premislek o stopnji razvitosti slovenskega gospodarstva. Pri načrtovanju ukrepov je potrebno povezovanje različnih resorjev za uspešnost izvajanja le-teh. Kaže nam, koliko so bili odrasli doslej vključeni v izobraževanje in usposabljanje in kaj lahko ob nespremenjenih razmerah pričakujemo tudi v prihodnje. Namen izvajanja ukrepov pa je zagotovo čim večja vključenost brezposelnih v izobraževanje in usposabljanje (Komprij 2010: 8).

4.1 Ukrepi aktivne politike zaposlovanja

Vrsta ukrepov, s katerimi skušajo države zmanjšati obseg brezposelnosti, izboljšati kvaliteto delovne sile ter tako zagotoviti učinkovitejše delovanje gospodarskih subjektov, imenujemo aktivna politika zaposlovanja. Aktivna politika je nastala predvsem zato, da bi z njeno pomočjo izboljšali delovanje trga delovne sile in da bi odpravili njegov glavni stranski produkt - brezposelnost.

Oblikovale so se tri skupine ukrepov, ki so usmerjene vsaka na svojo vrsto odkrite brezposelnosti:

1. Ukrepi za usklajevanje med ponudbo in povpraševanjem po delovni sili, ti ukrepi naj bi zmanjšali frikcijsko brezposelnost, potrebno po zagotavljanju natančnih in ažurnih informacij o prostih delovnih mestih in iskalcih zaposlitve).
2. Ukrepi za reguliranje ponudbe delovne sile, ti ukrepi naj bi predvsem zmanjševali strukturno brezposelnost, ki je posledica izobrazbene ali regionalne narave).
3. Ukrepi za reguliranje povpraševanja po delovni sili, ti ukrepi pa naj bi zmanjšali brezposelnost zaradi majhnega povpraševanja. Sem spadajo javna dela, subvencioniranje novih delovnih mest itd.)

Temeljni cilj aktivne politike zaposlovanja je zmanjšanje brezposelnosti oz. doseganje polne zaposlenosti. Polno zaposlenost poizkušamo doseči tako, da zagotavljamo delo vsem, ki

želijo delati. Ta cilj pa aktivna politika zaposlovanja ne more doseči, zato se ukvarja predvsem z vprašanji, kako omejiti brezposelnost (Svetlik 1985: 116-117).

V letu 2010 je bilo v ukrepe aktivne politike zaposlovanja skupaj vključenih 77.534 oseb. Od tega je bilo v OS Murska Sobota vključenih 9.000 oseb, od tega 1.831 bivših Murinih delavcev. Za leto 2010 je Zavod RS za zaposlovanje (ZRSZ) pripravil štiri ukrepe aktivne politike zaposlovanja:

- *Svetovanje in pomoč pri iskanju zaposlitve:* Namen ukrepa je svetovanje in pomoč posameznikom pri iskanju zaposlitve, seznanjanje s poklicnimi možnostmi ter poglobljena obravnava določenih skupin oseb, zato da se izboljšajo zaposlitvene možnosti in odpravijo ovire pri iskanju zaposlitve. Prav tako je namen ukrepa predstavitev in uveljavitev aktivnosti programa APZ. Ukrep je namenjen vsem brezposelnim osebam in tistim, ki iščejo zaposlitev ali informacije o poklicih in potrebah na trgu dela. Na ZRSZ so v ta program letu 2010 zabeležili 12.656 vključitev, od tega je bilo 2.377 vključitev v OS Murska Sobota;
- *Usposabljanje in izobraževanje:* Namen ukrepa je povečanje zaposljivosti in konkurenčnosti na trgu dela s pridobivanjem novega znanja, spretnosti in zmožnosti ter z dvigom izobrazbe in kvalifikacijske ravni zaposlenih in brezposelnih. Ukrep je namenjen brezposelnim osebam brez poklicne izobrazbe ali s suficitarnimi poklici, brezposelnim mladim do dopolnjenega 25. leta starosti, mladim brez delovnih izkušenj, prejemnikom denarne socialne pomoči in denarnega nadomestila ter drugim težje zaposljivim brezposelnim osebam (predvsem Romom, invalidom in osebam z ugotovljenimi zaposlitvenimi ovirami). Na ZRSZ so v ta program letu 2010 zabeležili 34.296 vključitev, od tega je bilo 3.839 vključitev v OS Murska Sobota;
- *Spodbujanje zaposlovanja in samozaposlovanja:* Namen ukrepa je spodbujanje samozaposlovanja brezposelnih oseb, ki po usposabljanju želijo uresničiti podjetniško idejo in se samozaposliti, spodbujanje zaposlovanja najtežje zaposljivih skupin brezposelnih oseb, posebno prejemnikov denarne socialne pomoči, povečevanje prilagodljivosti trga dela s spodbujanjem novih oblik zaposlovanja, povečanje regijske in sektorske mobilnosti, ohranitev delovnih mest in podpora preoblikovanju podjetij. Aktivnosti v ukrepu večinoma predstavljajo državno pomoč, zato se izvajajo v skladu s pravili o dodeljevanju državne pomoči. Ukrep je namenjen dolgotrajno brezposelnim osebam, prejemnikom denarnega nadomestila in denarne socialne pomoči, brezposelnim

osebam nad 50 let, mladim do dopolnjenega 25. leta starosti in iskalcem prve zaposlitve (predvsem tistim brez ustrezne izobrazbe glede na potrebe trga dela), invalidom, Romom in drugim brezposelnim osebam z ugotovljenimi zaposlitvenimi ovirami, delavcem v postopku izgubljanja zaposlitve ter ciljnim skupinam, opredeljenih v 48. a členu Zakona o zaposlovanju in zavarovanju za primer brezposelnosti ZZZPB. Na ZRSZ so v ta program letu 2010 zabeležili 23.841 vključitev, od tega je bilo 1.381 vključitev v OS Murska Sobota.;

- *Program za povečanje socialne vključenosti:* Namen ukrepa je spodbujati socialno vključenost ljudi, torej uresničevati in uveljaviti aktivnosti in projekte za ustvarjanje okolja, ki bo motiviralo ljudi k aktivnosti in v katerem bodo lažje in hitreje našli delo, hkrati pa uživali tudi potrebno raven socialne zaščite. Ukrep je namenjen osebam, ki so teže zaposljive in se jim z dosedanjimi aktivnostmi ni uspelo zaposliti (dolgotrajno brezposelne osebe, prejemniki denarne socialne pomoči, brezposelni nad 50 let, mladi do dopolnjenega 25. leta starosti in iskalci prve zaposlitve, predvsem tisti brez ustrezne izobrazbe glede na potrebe trga dela, invalidi, Romi in druge brezposelne osebe z ugotovljenimi zaposlitvenimi ovirami). Na ZRSZ so v ta program letu 2010 zabeležili 6.741 vključitev, od tega je bilo 1.403 vključitev v OS Murska Sobota (Zavod Republike Slovenije za zaposlovanje 2011: 22).

Tabela 4.1: Vključitve v ukrepe aktivne politike zaposlovanja v letu 2010

Ukrep/aktivnost/podaktivnost	Mura
Pomoč pri iskanju poklicne poti in iskanju zaposlitve - delavnice	175
Usposabljanje za življenjsko uspešnost	27
Klubi za iskanje zaposlitve	7
Skladi dela – Mura	508
Vključitev brezposelnih oseb v nove in razvojne projekte	29
Program institucionalnega usposabljanja	354
Priprava za potrjevanje Nacionalne poklicne kvalifikacije	44
Potrjevanje Nacionalne poklicne kvalifikacije	45
Delovni preizkus	254
Usposabljanje na delovnem mestu 2009/2011	117
Formalno izobraževanje	55
Pomoč pri zaposlitvi	32
Subvencije za samozaposlitev 2010-2013	14
Zaposli.me	4
Zaposli.me 2	32
Javna dela	124
Spodbujanje razvoja socialnega podjetništva	10
Skupaj	1831

Vir: Prirejeno po Zavod Republike Slovenije za zaposlovanje (2011: 11)

Nekdanji delavci Mure so se največ vključevali v sklade dela za Muro (508 oseb), programe institucionalnega usposabljanja (354 oseb), delovni preizkus (254 oseb), pomoč pri načrtovanju poklicne poti in iskanje zaposlitve (175 oseb), nekaj pa jih je bilo vključenih tudi v program javna dela (124 oseb). Aktivnosti, v katerih je uspešnost dolgotrajno brezposelnih oseb najvišja, so neposredno namenjene zaposlitvi teh oseb in je zato možno, da je motivacija za dokončanje aktivnosti večja kot pri ostalih aktivnostih. Namen aktivnosti pomoči pri načrtovanju poklicne poti in iskanju zaposlitve – delavnice je aktivirati in motivirati brezposelne osebe za reševanje lastne situacije brezposelnosti. Podobno so tudi klubi za iskanje zaposlitve namenjeni usposobitvi udeležencev za sistematično iskanje zaposlitve, kar jim omogoča samostojno in aktivnejše delovanje na trgu dela in hitrejše iskanje zaposlitve. Udeleženci se v klubu naučijo veščin iskanja zaposlitev in vzpostavijo stike s potencialnimi delodajalci. Aktivnost vključitev brezposelnih oseb v nove in razvojne projekte služi izboljšanju zaposlitvenih možnosti, odpravljanju ovir pri iskanju zaposlitve, pridobivanju dodatnih znanj, veščin, spretnosti ali delovnih izkušenj. Pri pomoči pri samozaposlitvi pa se pripravi osebe iz ciljne skupine na samozaposlitev v okviru individualnega svetovanja in delavnic usposabljanja za podjetništvo.

V individualno svetovanje se lahko vključijo vse brezposelne osebe in osebe v postopku izgubljanja zaposlitve, ki so pridobile mnenje o možnosti realizacije samozaposlitve in smiselnosti vključitve v delavnico. Medtem pa so Skladi dela namenjeni specifični skupini brezposelnih oseb, saj gre za vzpostavljanje socialnega partnerstva za aktiviranje trajno presežnih in potencialno presežnih delavcev z namenom načrtovanja in izboljšanja njihovih zaposlitvenih možnosti ter hitrejšega in uspešnejšega vključevanja na trg dela (*op. cit.:* 23).

4.2 Pomen izobrazbe

Obdobje tranzicije in gradualizma od državljanov zahtevata budno pozornost in aktivno sledenje družbenim spremembam. Z razvojem in napredkom tehnologije ter uvajanjem novih delovnih mest so le-ta postala vse fleksibilnejša. Kljub temu, da smo se znašli v jedru krize, brezposelnost pa stisko posameznika le še pogloblja, njegova odgovornost do osebnostnega in kariernega razvoja mora biti jasno zastavljena.

Notranji vzgib, ki človeka spomni, da mora biti venomer »buden« in spremljati razvoj, ki ga zahtevajo delovna mesta, ni nekaj, kar bi sicer bila karakteristika vsakega posameznika. Toda jasna odgovornost ljudi, ki imajo na voljo vse razpoložljive vire, da se vključijo

vseživljenjsko učenje in izobraževanje v vsakem življenjskem obdobju, mora biti postavljena na njihova ramena. Visok odstotek dolgotrajno brezposelnih, med katerimi je bilo avgusta 2011 še vedno okrog 680 nekdanjih delavcev Mure, poleg problema zaposlovanja starejših, predstavlja še problem prenizke izobrazbe.

Iz raziskave na Nizozemskem in v Flandriji (De Witte 1992a; Schaufel, 1992; Ter Huurne 1985) se zdi, da se dobro počutje slabo izobraženih brezposelnih zmanjša bolj kot pri visoko izobraženih brezposelnih. Manj izobraženi brezposelni se bolj predajajo fatalizmu, se pritožujejo nad socialno izolacijo in izgubijo samozavest (Steering Committee on Social Policy, 2001: 52).

Lizbonska strategija za rast delovnih mest in ustvarjanje na znanju temelječe družbe države članice spodbuja k zagotavljanju sistemskih in drugih podlag za uresničevanje zastavljenih ciljev. Ne samo to, za njo Bordojski sporazum prinaša spoznanje, da je nujno bolje povezati izobraževanje in delovna mesta. Sporazum državam nalaga, da opravijo premislek o tem, kako se bodo gospodarsko razvijale in s tem, katera delovna mesta bodo v bodoče aktualna in kakšne bodo zahteve po izobrazbi in usposobljenosti za uspešno opravljanje nalog. Preprosto povedano: vedeti moramo, kaj imamo, s čim lahko računamo in kaj z materialnimi kot tudi človeškimi viri lahko načrtujemo in dosežemo. Za vsako strateško načrtovanje je potrebno razpolagati s podatki o tem, kaj od prebivalcev oz. od države pričakuje industrijski razvoj in kakšno imamo dano ponudbo delovne sile glede na izobrazbo in usposobljenost, ki nastaja na osnovi osebnih opredelitev, neodvisno od zahtev gospodarstva. Poklicno izobraževanje in usposabljanje je najdaljši del vseživljenjskosti učenja. Pomeni nenehno izpopolnjevanje v stroki, za uspešnost posameznika v življenju pa se je poleg te vrste izobraževanja in usposabljanja treba učiti tudi drugih veščin, za osebno rast in družbeno vključenost. V poklicno izobraževanje in usposabljanje se vključujejo zaposleni in brezposelni. Uspešnost zaposlenega pri prenosu pridobljenih znanj in spretnosti ter izgrajenih sposobnosti v proces dela je pogoj za uspešnost obeh – podjetja in delavca. Ko pripravljamo ukrepe za izobraževanje in usposabljanje brezposelnih za povečanje njihove zaposljivosti, moramo s kar največjo gotovostjo vedeti, v katerih dejavnostih in na kako zahtevnih delih se bodo ti brezposelni zaposlovali. Za kar se da učinkovito izobraževanje in usposabljanje pa je potrebno vedeti, katera dela in naloge bo posameznik opravljal.

Vključenost odraslih v izobraževanje in dosežena formalna izobrazba lahko na ravni posameznika pomembno vplivajo na verjetnost brezposelnosti. Stopnja brezposelnosti je pri

terciarno in srednješolsko izobraženih v povprečju nižja kot pri nizko izobraženih, bolje izobraženi imajo v povprečju tudi višje dohodke. Višja dosežena izobrazba posredno vpliva na stopnjo tveganja revščine, ki je najvišja pri nizko izobraženih. Kaže se tudi povezanost med doseženo izobrazbo in zdravstvenim stanjem prebivalstva, delovnimi pogoji (Temple 2001: 63; Woessmann in Schultz, 2006: 1, 3; Vossensteyn 2007), življenjsko dobo, stopnjo kriminalitete (Santiago, Tremblay, Basri, Arnal 2008: 36). Vključenost v izobraževanje in dosežena izobrazba pozitivno vplivata na socialno vključenost in družbenokohezijo. Poleg vključenosti v formalno izobraževanje je pomembna tudi vključenost v neformalno izobraževanje, vendar pa se dosedanje empirične analize večinoma osredotočajo na formalno izobraževanje (Čelebič v Center Republike Slovenije za poklicno izobraževanje 2010: 34).

Delovno aktivno prebivalstvo (zaposleni in brezposelni) s I., II. In III. stopnjo, so izjemno ozko usposobljeni - za opravljanje najenostavnejših del v podjetjih. Ker so ozko usposobljeni, so znotraj podjetja težko mobilni, zato so ob prvem pojavu krize najbolj izpostavljeni nevarnosti prehoda v brezposelnost. Kot brezposelni imajo manjše možnosti za zaposlitev od tistih, ki so bolj usposobljeni. Zaradi težje zaposljivosti od tistih z višjo izobrazbo, prehajajo v daljšo ali celo dolgotrajno brezposelnost. Ko pa preidejo v zaposlenost, je stopnja tveganja za to, da bodo ponovno izgubili delo, veliko večja kot pri višje izobraženih, meja velikega tveganja po mednarodnih kriterijih pomeni V. stopnja izobrazbe. Brezposelni z izobraževanjem, usposabljanjem, izpopolnjevanjem vzdržujejo ali celo povečujejo svojo zaposljivost (*op. cit.*: 42).

Dejstvo je, da se z manj izobraženimi iskalci zaposlitve in zaposlenimi lažje manipulira. Narava kapitala teži k izkoriščanju. Zoperstavi se ji lahko samo širša razgledanost in izobraženost širših slojev prebivalstva. Te ljudi je treba naučiti, kako si bodo najlažje pomagali sami, se znašli v novih, nepredvidljivih situacijah tako, da bodo znali oceniti te okoliščine, nanje reagirati, jih obrniti sebi v prid. Takih ljudi delodajalci ne morejo kar tako izkoriščati. In tak človeški kapital sili lastnike proizvodnih sredstev, da svojo dejavnost širijo, razvijajo in omogočijo zaposlenim uživati pravice, ki jim gredo iz dela, saj se jih le-ti dobro zavedajo. Neuko prebivalstvo je potencialna baza za izkoriščanje in za bogatenje kapitala, ne doprinese pa k razvoju. (*op. cit.*: 43)

Wilson (2004) povzema raziskavo o vplivu pridobljenih znanj spretnosti in razvitih sposobnosti ter kvalifikacij na gospodarsko rast: investicije v zviševanje ravni izobrazbe so imele doslej velik vpliv na ustvarjeno raven rasti narodnega dohodka. Podatki kažejo, da en

odstotek porasta ravni vključenosti v šole vodi do povečanja letne ravni BDP za od 1 do 3 odstotke. Dodatno leto nadaljnjega izobraževanja, ki poveča raven vrednosti človeškega kapitala, vodi k več kot enemu odstotku gospodarske rasti na leto. Študija (Columbe et. al., 2004), ki temelji na podatkih IALS, zaključuje, da 1 % rasti v pismenosti doprinese k 2,5 % rasti produktivnosti in 1,5 % rast BDP na prebivalca. Te ugotovitve kažejo, da gospodarske rasti ne moremo učinkovito pospešiti, če investiramo zgolj v privilegirane skupine (*op. cit.:* 48).

Za načrtovanje kvalitetnega izobraževanja in usposabljanja v posameznih strokah in izobraževalnih organizacijah potrebujemo kakovostno bazo podatkov o načrtih delodajalcev za razvoj podjetij in ustanov, kako se bodo v prihodnjih letih razvijale posamezne panoge in podjetja, kakšne so potrebe po znanjih iz novih znanosti za nove tehnologije. Prav tako potrebujemo prave informacije o tem, kakšen je že danes razkorak med znanji, ki obstajajo kot ponudba na trgu dela in po katerih znanjih obstaja povpraševanje s strani delodajalcev. Vedenje o tem, kakšen je razkorak, s kakšnimi človeškimi viri razpolagamo in kakšne so v resnici potrebe dela, je tista kvalitetna informacija, ki jo potrebujejo politiki za odločanje, snovalci izobraževalnih programov, svetovalci za zaposlovanje in izbiro izobraževanja, snovalci ukrepov aktivne politike zaposlovanja, in nenazadnje tudi podjetja sama za uvid lastne umestitve v dane širše okoliščine in spodbujanje njihove zdrave tekmovalnosti za hitrejši razvoj in s tem rast delovnih mest (*op. cit.:* 50).

5 PROBLEM

Problem pričujoče raziskave izhaja iz slabe informiranosti strokovne in splošne javnosti o brezposelnih nekdanjih delavcih tovarne Mura. Glavni problem je tako razumeti posledice brezposelnosti na različnih razsežnostih življenja pri nekdanjih delavcih Mure. Ne vemo namreč, kaj se je z njimi dogajalo, kaj konkretno je brezposelnost kot eden izmed najhujših dogodkov, ki lahko doleti človeka, pomenila za slabo izobražene delavce Mure.

V svetu sicer obstajajo številne raziskave o vplivu brezposelnosti na posameznika, družino in družbo, ki razkrivajo negativne posledice brezposelnosti, toda v pomurskem prostoru se doslej še nihče ni lotil raziskovanja posledic brezposelnosti za nekdanje delavce Mure. Ker je šlo pri stečaju Mure leta 2009 za trenutek, ko je bila brezposelnost najvišja v zgodovini Pomurja, ocenjujem, da je potrebno populaciji brezposelnih v tem okolju posvetiti posebno pozornost. Posledice brezposelnosti se namreč lahko usodno poznajo tudi na zaostajanju pomurske regije, ki je že tako na repu razvitosti.

Osnovni namen raziskovalnega dela je bilo ugotoviti mnenje brezposelnih nekdanjih delavcev tovarne Mura o razsežnostih brezposelnosti na štirih ravneh njihovega življenja (družbeni, psihološki, družinski ter karierni), ter ugotoviti, kako je brezposelnost na vseh teh ravneh vplivala na njihovo življenje. Prav tako sem v raziskavi želeli izvedeti, katerih življenjskih aktivnosti in aktivnosti iskanja službe se brezposelni nekdanji delavci Mure poslužujejo. Pri tem so rezultati raziskovalnega dela, ki temelji na odgovorih anketiranih, v prvem delu zajeti skupno, v drugem delu pa smo analizirali in primerjali posledice brezposelnosti še posamično glede na spol.

S pomočjo v raziskavi zbranih podatkov in opravljenih analiz sem želel preveriti naslednje hipoteze:

- 1. H₀₁** Brezposelnost je na proučevane brezposelne najbolj negativno vplivala na psihološki ravni.
- 2. H₀₂** Brezposelnost je na proučevane brezposelne najmanj negativno vplivala na družbeni ravni.
- 3. H₀₃** Pri proučevanih brezposelnih ženskah je pripravljenost za zaposlitev višje izražena kot pri proučevanih brezposelnih moških.
- 4. H₀₄** Brezposelnost je na psihološki ravni na proučevane brezposelne ženske vplivala izraziteje kot na proučevane brezposelne moške.

- 5. H₀₅** Brezposelnost je na družinski ravni na proučevane brezposelne moške vplivala manj izraziteje kot na proučevane brezposelne ženske.
- 6. H₀₆** Proučevani brezposelni moški so večkrat pomislili na samomor kot proučevane brezposelne ženske.

6 METODOLOGIJA

6.1 Vrsta raziskave, model raziskave in spremenljivke

V diplomski nalogi sem kombiniral kvantitativno in kvalitativno raziskavo. V sklopu kvantitativnega dela sem zbrali podatke glede posledic brezposelnosti, ki sem jih nato v sklopu kvalitativne analize tudi ubesedil. Gre za deskriptivno raziskavo, s katero sem želel proučiti, kako je brezposelnost vplivala na brezposelne nekdanje delavce Mure.

6.2 Spremenljivke, indikatorji in vrednosti

- *Spremenljivka: Razsežnosti brezposelnosti na družbeni ravni*

Indikator: Ocenjevanje (vrednotenje) posledic oziroma razsežnosti brezposelnosti s strani anketiranih brezposelnih na podlagi občutka družbene koristnosti v času brezposelnosti, javne podobe zaposlenih v Muri, mnenja okolice glede statusa brezposelnosti.

Vrednost: 1 – sploh ne drži, 2 – zgolj malo drži, 3 – deloma drži, 4 – skoraj povsem drži, 5 – povsem drži

- *Spremenljivka: Razsežnosti brezposelnosti na psihološki ravni*

Indikator: Ocenjevanje (vrednotenje) posledic oziroma razsežnosti brezposelnosti s strani anketiranih brezposelnih glede na stopnjo občutka tragičnosti brezposelnosti, emocionalnih čustev, občutka samozavesti, vpliva brezposelnosti kot faktorja strahu pred ljudmi, stresa in osebnega stališča do samomorilnosti.

Vrednost: 1 – sploh ne drži, 2 – zgolj malo drži, 3 – deloma drži, 4 – skoraj povsem drži, 5 – povsem drži, DA, NE

- *Spremenljivka: Razsežnosti brezposelnosti na karierni ravni*

Indikator: Ocenjevanje (vrednotenje) posledic oziroma razsežnosti brezposelnosti s strani anketiranih brezposelnih glede na stopnjo pripravljenosti za opravljanje sezonskih del, kariernega optimizma, manjka ustvarjalnosti in delovnih navad, odgovornosti za iskanje zaposlitve ter pripravljenosti za delo in prekvalifikacijo.

Vrednost: 1 – sploh ne drži, 2 – zgolj malo drži, 3 – deloma drži, 4 – skoraj povsem drži, 5 – povsem drži

- *Spremenljivka: Razsežnosti brezposelnosti na družinski ravni*

Indikator: Ocenjevanje (vrednotenje) posledic oziroma razsežnosti brezposelnosti s strani anketiranih brezposelnih glede na stopnjo občutka krivde pred otroci ter različnih stopenj razumevanja znotraj družine.

Vrednost: 1 – sploh ne drži, 2 – zgolj malo drži, 3 – deloma drži, 4 – skoraj povsem drži, 5 – povsem drži

- *Spremenljivka: Življenjske aktivnosti v času brezposelnosti*

Indikator: navedba vsakodnevnih življenjskih aktivnosti s strani anketiranih brezposelnih.

Vrednost: gospodinjska dela, delo na vrtu, polju, gledanje televizije, poslušanje radia, brskanje po internetu, branje časopisov, revij, knjig, druženje s prijatelji, znanci, sorodniki, premišljevanje o življenju, rekreacija, pregledovanje morebitnih prostih delovnih mest in dolgočasenje.

- *Spremenljivka: Zaposlitvene aktivnosti v času brezposelnosti*

Indikator: Navedba vsakodnevnih zaposlitvenih aktivnosti s strani anketiranih brezposelnih.

Vrednost: pošiljanje prošenj, poizvedba o prostih delovnih mestih pri sorodnikih, prijateljih, znancih, iskanje po internetu, zasebnih agencijah, klicanje morebitnega delodajalca po telefonu, iskanje oglasov prostih delovnih mest v medijih, osebna zglasitev pri morebitnem delodajalcu.

6.3 Merski instrument in viri podatkov

Merski instrument je anketni vprašalnik, sestavljen iz 25 vprašanj, s katerimi sem želel raziskati, kako brezposelnost vpliva na anketirane. Razdeljen je na pet sklopov, pri čemer se prvi sklop nanaša na družbene, drugi sklop na psihološke, tretji sklop na karijerne, četrti pa na družinske razsežnosti brezposelnosti. Peti sklop zajema življenjske in zaposlitvene aktivnosti brezposelnosti.

Viri podatkov so brezposelni nekdanji delavci Mure in podatki Zavoda Republike Slovenije za zaposlovanje.

6.4 Populacija in vzorčenje

Populacijo sestavljajo vsi brezposelni nekdanji delavci Mure na področju Pomurja v času zbiranja podatkov, ki jih je bilo 850, vzorec pa 102 anketiranih nekdanjih brezposelnih delavcev Mure. Vzorčenje sem izbral zaradi visokega števila brezposelnih nekdanjih delavcev Mure. Gre za slučajnostno vzorčenje.

6.5 Zbiranje podatkov

Podatke sem zbiral z anketnim vprašalnikom s pomočjo Centra za socialno delo Murska Sobota, ki je anketne vprašalnike razdelil v del brezposelnih nekdanjih delavcev Mure, ter preko osebnih kontaktov mreže brezposelnih nekdanjih delavcev Mure. Podatke sem zbiral ob koncu leta 2010 in v začetku leta 2011.

6.6 Obdelava in analiza podatkov

Zbrane podatke sem obdelal kvantitativno in kvalitativno. Vsi podatki, ki so bili zbrani z anketnimi vprašalniki, so se vnesli v programski paket SPSS, s pomočjo katerega sem jih statistično obdelal po naslednjih vidikih:

- frekvenčne porazdelitve;
- deskriptivne porazdelitve;
- aritmetične sredine;
- test Anova, ki je bil uporabljen pri primerjavi različnih sklopov spremenljivk glede na spol;
- Paired-Samples T test, ki je bil uporabljen med posameznimi pari spremenljivk.

Kvalitativna obdelava podatkov je bila izvedena z različnih vidikov. Tako sem odgovore razčlenil in obdelal na podlagi odgovorov posledic brezposelnosti na družbeni, psihološki, karierni in družinski ravni, ki so spadali v poseben sklop proučevanja. Prav tako sem na podlagi odgovorov s pomočjo kvalitativne analize opisal življenjske in zaposlitvene aktivnosti, ki se jih brezposelni poslužujejo v času brezposelnosti. Kvalitativna obdelava je potekala na podlagi odgovorov anketiranih, ki so imeli možnost vrednotenja posameznih trditev. Pri različnih vidikih analize odgovorov sem opisal razsežnosti brezposelnosti na proučevanih ravneh, jih primerjal in izpeljal sklepe.

7 RAZISKAVA

7.1 Struktura vzorca glede na spol, status, stopnjo izobrazbe, delovni staž in starost

Tabela 7.1.1: Anketirani glede na spol

Spol	Število	Odstotek
moški	39	38,2
ženske	63	61,8
Skupaj	102	100

Grafikon 7.1.1: Anketirani glede na spol

V raziskavi je sodelovalo 102 brezposelnih nekdanjih delavcev Mure, od tega 39 moških, kar je predstavlja nekaj več kot 38 % anketiranih, in 63 žensk, kar predstavlja nekaj manj kot 62 % anketiranih (grafikon 7.1.1).

Tabela 7.1.2: Anketirani glede na starost

Starost	Število	Odstotek
do 25 let	1	1,0
od 26 do 35 let	15	14,7
od 36 do 45 let	45	44,1
od 46 do 55 let	37	36,3
nad 55 let	4	3,9
Skupaj	102	100,0

Grafikon 7.1.1: Anketirani glede na starost

Največ, 44 % anketiranih, je starih od 36 do 45 let, sledijo stari med 46 in 55 let, ki jih je bilo v raziskavi nekaj več kot 36 %. Omenjeni starostni skupini predstavljata težišče raziskovanja, sledijo stari od 26 do 35 let, ki jih je bilo v raziskavi 14,7 %, ter majhen delež tistih, ki so stari nad 55 let – v tej starostni skupini so v raziskavi sodelovali štirje brezposelni (3,9 %), in eden brezposeln (1%), star do 25 let (grafikon 7.1.2).

Tabela 7.1.3: Anketirani glede na stopnjo izobrazbe

Izobrazba	Število	Odstotek
osnovna šola	32	31,4
poklicna šola	37	36,3
srednja šola	27	26,5
višja šola	3	2,9
visoka strokovna	2	2,0
univerzitetna ali več	1	1,0
Skupaj	102	100

Grafikon 7.1.2: Anketirani glede na stopnjo izobrazbe

Jedro anketiranih ima osnovno, poklicno ali srednjo šolo, kar je predstavljalo in še vedno predstavlja tudi jedro zaposlenih v Muri. Anketiranih je bilo nekaj več kot 31 % z osnovnošolsko izobrazbo, nekaj več kot 36% s poklicno šolo, medtem ko je srednjo šolo končalo 26,5 % anketiranih. Majhen delež anketiranih (2,9 %) ima končano višjo šolo, 2 % visoko strokovno ter 1 % univerzitetno (grafikon 7.1.3).

Tabela 7.1.4: Delovni staž anketiranih v Muri

Delovni staž v Muri	Število	Odstotek
do 10 let	4	3,9
od 11 do 20 let	23	22,5
od 21 do 30 let	44	43,1
od 31 do 45 let	31	30,4
Skupaj	102	100

Grafikon 7.1.3: Anketirani glede na delovni staž v Muri

Največ, nekaj več kot 43 % anketiranih, je v Muri delalo od 21 do 30 let, 30,4 % pa od 31 do 40 let. Od 11 do 20 let je v Muri delalo 22,5 % anketiranih, slabih 4 % pa do 10 let (grafikon 7.1.4).

7.2 Posledice brezposelnosti v sklopu štirih razsežnosti

Grafikon 7.2.1: Področja razsežnosti brezposelnosti (skupna povprečna ocena)

Razsežnosti brezposelnosti, ki sem jih proučeval, so razdeljene na štiri ravni – družbeno, psihološko, karierno in družinsko. V sklop rezultatov družbenih razsežnosti brezposelnosti so zajeti odgovori anketiranih brezposelnih, ki so po ocenjevalni lestvici vrednotili svoja stališča do družbene koristnosti v času brezposelnosti, javne podobe zaposlenih v Muri in mnenja okolice glede statusa brezposelnosti. V sklopu psiholoških razsežnosti brezposelnosti so zbrani rezultati vrednotenja posledic oziroma razsežnosti brezposelnosti s strani anketiranih brezposelnih glede na stopnjo občutka tragičnosti brezposelnosti, emocionalnih čustev, občutka samozavesti, vpliva brezposelnosti kot faktorja strahu pred ljudmi, stresa in osebnega stališča do samomorilnosti. Sklop kariernih razsežnosti brezposelnosti zajema vrednotenje razsežnosti brezposelnosti s strani anketiranih brezposelnih glede na stopnjo pripravljenosti za opravljanje sezonskih del, kariernega optimizma, manjka ustvarjalnosti in delovnih navad, odgovornosti za iskanje zaposlitve ter pripravljenosti za delo in prekvalifikacijo. V sklopu družinskih razsežnosti brezposelnosti so zajeti rezultati vrednotenja posledic oziroma razsežnosti brezposelnosti s strani anketiranih brezposelnih glede na stopnjo občutka krivde pred otroci ter različnih stopenj razumevanja znotraj družine.

Anketirani brezposelni so na vprašanja odgovarjali po ocenjevalni lestvici od 1 (sploh ne drži) do 5 (popolnoma drži), kar pomeni, da višja, kot je skupna ocena, manj so posledice brezposelnosti izrazite. Manjša, kot je skupna povprečna ocena pri določeni razsežnosti brezposelnosti, bolj je brezposelnost negativno vplivala na anketirane brezposelne.

Raziskava, katere rezultati so grafično prikazani v grafikonu 7.2, je pokazala, da sta družbena in psihološka razsežnost brezposelnosti v primerjavi s karierno in družinsko nižje izraženi, kar pomeni, da je brezposelnost na teh dveh ravneh najbolj negativno vplivala na anketirane brezposelne. Preverjanje s T-testom kaže, da je med posameznimi proučevanimi področji razsežnostmi brezposelnosti možno zaznati statistično značilne razlike (cf. priloga 1).

Rezultat na ravni razsežnosti brezposelnosti prikazuje, da je na nekdanje delavce Mure brezposelnost najmanj negativno vplivala na karierni ravni, saj je povprečna ocena te ravni 3,23. Sledi družinska raven, ki je imela povprečno oceno 2,98, iz česar lahko sklepamo, da je brezposelnost v določeni meri vplivala na družinsko življenje. Najmanjšo skupno povprečno oceno beležimo na družbeni in psihološki ravni. Povprečna ocena družbene razsežnosti brezposelnosti znaša 2,62, kar ocenjujemo kot dokaj slabo, saj pomeni, da je brezposelnost na tej ravni pustila posledice. Najslabšo skupno povprečno oceno beležimo na psihološki ravni, katere razsežnost brezposelnosti je najbolj vplivala na nekdanje delavce Mure. Povprečna ocena psihološke ravni brezposelnosti je samo 1,82, od največje možne ocene, ki je 5.

7.2.1 Rezultati družbenih razsežnosti brezposelnosti

Raven družbenih razsežnosti brezposelnosti prikazuje splošno oceno anketiranih brezposelnih glede posledic brezposelnosti na tej ravni.

Tabela 7.2.1: Sklop spremenljivk družbenih razsežnosti brezposelnosti

Trditve	Povprečna ocena	Standardni odklon
Čeprav sem brezposeln/a, se počutim družbeno koristno.	1,94	,910
Menim, da ima javnost o podobi zaposlenih v tovarni Mura dober vtis.	2,24	1,118
Nimam občutka, da se je v moji okolici ustvaril vtis, da nočem delati, ker sem brezposelna oseba.	2,17	,902
Širša družba, v kateri me poznajo, z razumevanjem sprejema mojo brezposelnost.	3,71	,803
V družbi ljudi, ki imajo službo, se ne počutim manjvredno.	3,04	,820
Skupaj	2,62	

V sklopu trditev družbenih razsežnosti brezposelnosti sta najvišje ocenjeni spremenljivki »širša družba, v kateri me poznajo, z razumevanjem sprejema mojo brezposelnost« (3,71) in

»v družbi ljudi, ki imajo službo, se ne počutim manjvredno« (3,04). Najnižje sta ocenjeni spremenljivki »nimam občutka, da se je v moji okolici ustvaril vtis, da nočem delati, ker sem brezposelna oseba« s povprečno oceno 2,17 in »čeprav sem brezposeln, se počutim družbeno koristno« s povprečno oceno 1,94.

Grafikon 7.2.1.1: Primerjava dveh spremenljivk družbenih razsežnosti brezposelnosti

Z namenom ugotavljanja statističnih razlik med izbranimi sorodnima spremenljivkama, prikazanima v grafikonu 7.2.1.1, sem oblikoval par med njima.

Rezultati pri analizi dveh izbranih spremenljivk družbenih razsežnosti brezposelnosti v grafikonu 8 kažejo, da prihaja do razlik predvsem pri dojetanju brezposelnih o njihovi koristnosti družbi z lastnega vidika in vidika tega, kako njihovo brezposelnost sprejema širša družba. Razpršenost odgovorov na trditev »čeprav sem brezposeln/a, se počutim družbeno koristnega/koristno«, je očitna. Da trditev sploh ne drži, jih je odgovorilo nekaj več kot 40%, da drži zgolj malo pa nekaj več kot 28 %. Nekaj več kot 29 % je tej trditvi deloma pritrdilo. Zanimljivo (2 %) je delež tistih, ki je trditvi skoraj povsem ali povsem pritrdilo. Kot celota brezposelni izražajo negativni vidik do lastne brezposelnosti in njihovega položaja v družbi, medtem pa na drugi strani menijo, da širša družba, v kateri jih poznajo, kljub temu z razumevanjem sprejema njihovo brezposelnost. Rezultati kažejo na to, da je subjektivna ocena družbene koristnosti v času brezposelnosti nižja, kot tista, ki jo občutijo s strani širše družbe. Da skoraj povsem in povsem drži, da »širša družba, v kateri me poznajo, z razumevanjem sprejema mojo brezposelnost«, je odgovorilo skupno skoraj 65 % anketiranih brezposelnih. Da ta trditev deloma drži, jih je odgovorilo 27,5 %, medtem ko jih je z zgolj

malo drži na trditev odgovorilo nekaj manj kot 8 % anketiranih brezposelnih. Preverjanje s T testom kaže, da med paroma spremenljivk prihaja do statistično značilnih razlik (cf. priloga 2).

Grafikon 7.2.1.2: Sklop treh spremenljivk družbenih razsežnosti brezposelnosti

Rezultati pri analizi prvih dveh od treh naslednjih izbranih spremenljivk družbenih razsežnosti brezposelnosti v grafikonu 7.2.1.2 ponovno kažejo, da prihaja do razlik predvsem pri dojetanju brezposelnih s subjektivnega stališča občutkov, in tistem, kar potem dejansko občutijo, ko so v družbi. Skupno skoraj 75% meni, da sploh ne drži ali zgolj malo drži trditev »nimam občutka, da se je v moji okolici ustvaril vtis, da nočem delati, ker sem brezposelna oseba«. Iz tega lahko sklepamo, da so občutki brezposelnih do mnenja okolice glede njihove brezposelnosti in pripravljenosti do dela zelo skeptični in izražajo nekakšen »občutek krivde«. Sorazmerno nizek je odsotek (17,6) tistih, ki deloma pritrjujejo omenjeni trditvi, le malo pa je tistih, ki so tej trditvi skoraj povsem ali povsem pritrudili. Skupno je bilo slednjih le 7,8 %. Nekoliko drugačno, a še vedno precej zaskrbljujoče, je stališče anketiranih brezposelnih glede njihovih občutkov v družbi tistih, ki imajo službo. Skupno je nekaj več kot 30 % anketiranih brezposelnih odgovorilo, da povsem ali skoraj povsem drži, da se v družbi tistih, ki imajo službo, počutijo manjvredne. Največji delež, 45,1 %, anketiranih brezposelnih je odgovorilo, da to deloma drži. Da omenjena trditev zgolj malo ali sploh ne drži, je odgovorilo skupno

nekaj več kot 24 % anketiranih brezposelnih. Anketirani brezposelni imajo tudi precej negativno predstavo o podobi javnosti glede zaposlenih v tovarni Mura. Skupno ji je nekaj čez 60 % mnenja, da sploh ne drži ali zgolj malo drži trditev »menim, da ima javnost o podobi zaposlenih v tovarni Mura dober vtis«. Deloma je tej trditvi pritrnilo nekaj več kot 26 % anketiranih brezposelnih, medtem ko se jih skoraj povsem in povsem s trditvijo strinja nekaj več kot 10 %.

7.2.2 Rezultati psiholoških razsežnosti brezposelnosti

Raven psiholoških razsežnosti brezposelnosti je najbolj obremenjena raven, saj se dožemanje življenja posameznika spremeni, prav tako številni učinki brezposelnosti vplivajo na psihično raven posameznika.

Rezultati posameznih trditev, ki so bile oblikovane v sklopu anketnega vprašalnika za raven psiholoških razsežnosti brezposelnosti, prikazujejo precej negativne posledice brezposelnosti na obravnavani ravni.

Tabela 7.2.2.1: Sklop spremenljivk psiholoških razsežnosti brezposelnosti

Trditve	Povprečna ocena	Standardni odklon
Odpoved dela v Muri ni bil eden izmed treh najbolj tragičnih dogodkov v mojem življenju.	1,74	,717
Zaradi brezposelnosti se ne počutim manj samozavestnega/samozavestno.	1,52	,641
Odkar sem izgubil službo v Muri, se ne zjočem pogosteje.	2,11	,795
Odkar sem brezposeln, še naprej brez strahu grem med ljudi.	1,78	,852
Menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno.	1,51	,767
Menim, da brezposelnost ni negativno vplivala na moje psihološko stanje.	2,21	,635
Skupaj	1,82	

V sklopu trditev psiholoških razsežnosti brezposelnosti sta najvišje, a s tega vidika gledano vseeno nizko, ocenjeni spremenljivki »menim, da brezposelnost ni negativno vplivala na moje psihološko stanje« (2,21) in »odkar sem izgubil/a službo, se ne zjočem pogosteje« (2,11). Najnižje sta ocenjeni spremenljivki »zaradi brezposelnosti se ne počutim manj

samozavestnega/samozavestno« s povprečno oceno 1,52 in »menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno« s povprečno oceno 1,51.

Grafikon 7.2.2.1: Sklop treh spremenljivk v sklopu psihičnih razsežnosti brezposelnosti

Analiza rezultatov iz grafikona 7.2.2.1 prve izmed treh spremenljivk v sklopu psiholoških razsežnosti brezposelnosti kaže, da je za veliko anketiranih brezposelnih odpoved dela v Muri predstavljala enega izmed treh najbolj tragičnih dogodkov v njihovem življenju. Skupno je na trditvi, da »odpoved dela v Muri ni bil eden izmed treh najbolj tragičnih dogodkov v mojem življenju«, s sploh ne drži in z zgolj malo drži skupaj odgovorilo kar 84,4 % anketiranih brezposelnih. Deloma je tej trditvi malenkost več kot 15 % anketiranih brezposelnih. Nihče se z omenjeno trditvijo ni skoraj povsem ali povsem strinjal.

Naslednja spremenljivka, ki sem jo v sklopu psiholoških razsežnosti brezposelnosti želeli preveriti, je bila »odkar sem izgubil/a službo v Muri, se ne zjočem pogosteje«. Tudi pri tej trditvi je delež tistih, ki so odgovorili s sploh ne drži ali z zgolj malo drži, zelo visok. Skupno je kar 78,1 % obkrožilo enega izmed omenjenih odgovorov. Da trditev deloma drži, je odgovorilo 28,4 % anketiranih brezposelnih. Tudi v tem primeru je zelo majhen odstotek tistih, ki so odgovorili, da trditev skoraj povsem drži, le-teh je bilo le 2,9 %.

Tudi tretji vidik psihološke razsežnosti brezposelnosti, ki sem ga vključil v ta del analize, izkazuje izrazito negativen vidik na psihološki ravni brezposelnosti. Na trditvi, da »odkar sem brezposeln/a še naprej grem brez strahu med ljudi«, je z odgovorom sploh ne drži ali zgolj malo drži skupno odgovorilo kar 79,4 % anketiranih brezposelnih. Da trditev deloma drži, je

odgovorilo 18,6 % anketiranih brezposelnih, medtem ko je delež tistih, na katere brezposelnost v smislu strahu iti med ljudi ni vplivala, skupno le 2-odstoten.

Grafikon 7.2.2.2: Primerjava treh spremenljivk v sklopu psihičnih razsežnosti brezposelnosti

Iz rezultatov prve izmed treh spremenljivk v sklopu drugega dela (grafikon 7.2.2.2) psiholoških razsežnosti brezposelnosti, lahko vidimo, da je življenje po izgubi službe v Muri postalo izrazito stresno. Na trditev, da »menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno«, je s sploh ne drži ali zgolj malo drži skupno odgovorilo kar 93,1 % anketiranih brezposelnih. Zanimarjivih 4,9 % jih je na trditev odgovorilo z deloma drži, le 2 % pa s povsem drži.

Z naslednjo spremenljivko v tem sklopu sem želel preveriti splošen vtis anketiranih brezposelnih glede vpliva brezposelnosti na njihovo psihološko stanje. Pri odgovorih je prišlo do nekoliko večje razpršenosti med odgovorom deloma drži in zgolj malo drži. Tako je skoraj 60 % anketiranih odgovorilo, da zgolj malo drži trditev »menim, da brezposelnost ni negativno vplivala na moje psihološko stanje.« Nekaj več kot 32 % je tej trditvi deloma pritrdilo, skoraj 12 % pa povsem pritrdilo.

Tudi šesta izmed spremenljivk v sklopu psiholoških razsežnosti brezposelnosti potrjuje, da je brezposelnost na psihološki ravni izjemno negativen dogodek. S spremenljivko »zaradi brezposelnosti se ne počutim manj samozavestnega/samozavestno«, sem želel preveriti, kako je brezposelnost vplivala na samozavest anketiranih. Na omenjeno trditev je skupaj kar 92,2 % odgovorilo s povsem drži in z zgolj malo drži. Preverjanje s T testom kaže, da med dvema

paroma spremenljivk prihaja do statistično značilnih razlik. In sicer je statistično značilne razlike zaznati med spremenljivkama »menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno« in »menim, da brezposelnost ni negativno vplivala na moje psihološko stanje«, prav tako pa med spremenljivkama »zaradi brezposelnosti se ne počutim manj samozavestnega/samozavestno« in »menim, da brezposelnost ni negativno vplivala na moje psihološko stanje« (cf. priloga 3).

7.2.3 Razmišljanje o samomoru med brezposelnimi

Ta del psiholoških razsežnosti brezposelnosti sem ločil od ostalega dela, saj so anketirani brezposelni na trditev o samomoru odgovarjali z DA ali NE.

Tabela 7.2.3.1: Spremenljivka razmišljanje o samomoru

Trditev	DA	NE
Odkar sem izgubil/a službo v Muri, sem že pomislil/a na samomor.	12	90

Grafikon 7.2.3.1: Razmišljanje o samomoru v času brezposelnosti

Iz prikazanih rezultatov v grafikonu 7.2.3.1 je razvidno, da je v času brezposelnosti na samomor pomislilo 12 od 102 anketiranih brezposelnih. To predstavlja skoraj 12 odstotkov anketiranih.

7.2.4 Rezultati kariernih razsežnosti brezposelnosti

Raven kariernih razsežnosti brezposelnosti je ena izmed tistih, v kateri sem želel preveriti, kako je brezposelnost vplivala na karierne cilje in aktivnosti anketiranih brezposelnih.

Tabela 7.2.4.1: Sklop spremenljivk kariernih razsežnosti brezposelnosti

Trditve	Povprečna ocena	Standardni odklon
Pripravljen/a sem opravljati sezonska dela (obiranje jagod itd.)	3,92	,941
Na svojo službeno (karierno) prihodnost v Pomurju gledam optimistično.	2,13	,992
Pogrešam ustvarjalnost in delovne navade.	3,49	,931
Menim, da sem za iskanje službe v prvi vrsti odgovoren/odgovorna jaz, ne Zavod za zaposlovanje.	4,13	,897
Raje bi hodil/a v službo, kot da sem brezposeln/a.	3,13	1,096
Za novo delovno mesto sem se pripravljen/a prekvalificirati.	3,17	,833
Skupaj	3,23	

V sklopu trditve kariernih razsežnosti brezposelnosti sta najvišje ocenjeni spremenljivki »menim, da sem za iskanje službe v prvi vrsti odgovoren/odgovorna jaz, ne Zavod za zaposlovanje.« (4,13), kar je tudi najvišja povprečna ocena v celotni raziskavi, in »pogrešam ustvarjalnost in delovne navade.« (3,49). Najnižje sta ocenjeni spremenljivki »raje bi hodil/a v službo, kot da sem brezposeln/a.« s povprečno oceno 3,13 in precej nizko »na svojo službeno (karierno) prihodnost v Pomurju gledam optimistično.« s povprečno oceno 2,13.

Grafikon 7.2.4.1: Sklop treh spremenljivk kariernih razsežnosti brezposelnosti

Tudi v tem sklopu sem spremenljivke razdelil na dve skupini po tri. Analiza rezultatov iz grafikona 7.2.4.1 prve izmed treh spremenljivk kariernih razsežnosti brezposelnosti kaže, da je sorazmerno visok delež brezposelnih pripravljen opravljati sezonska dela. Trditvi »pripravljen sem opravljati sezonska dela (obiranje jagod itd.)«, je skoraj povsem in povsem pritrnilo nekaj več kot 70 % anketiranih brezposelnih. Deloma jih je tej trditvi pritrnilo dobrih 22 %, medtem ko je odgovor, da trditev zgolj malo ali sploh ne drži obkrožilo skupaj dobrih 8 % anketiranih brezposelnih. predstavljala enega izmed treh najbolj tragičnih dogodkov v njihovem življenju.

Z naslednjo spremenljivko sem preverjal optimizem anketiranih brezposelnih glede njihove karierne prihodnosti v Pomurju. Rezultati kažejo, da je večina anketiranih brezposelnih pesimistična. Kar 72,6 % jih je na trditev »na svojo službeno (karierno) prihodnost v Pomurju gledam optimistično«, odgovorilo z zgolj malo drži in sploh ne drži. Da trditev deloma drži, je odgovorilo 17,6 % anketiranih brezposelnih. Slabih 7 % jih je skoraj povsem pritrnilo trditvi, medtem ko jih je slabih 3 % povsem pritrnilo trditvi.

Ker v času brezposelnost prihaja do manjka ustvarjalnosti in delovnih navad, sem med anketiranimi brezposelnimi preverjal trditev »pogrešam ustvarjalnost in delovne navade«. Izkazalo se je, da jih kar precej pogreša ustvarjalnost in delovne navade. Trditvi je povsem pritrnilo skoraj 16 % anketiranih brezposelnih, medtem ko jih je skoraj povsem pritrnilo nekaj več kot 30 %. Da le deloma pogrešajo ustvarjalnost in delovne navade, jih je odgovorilo še

največ izmed anketiranih brezposelnih, nekaj več kot 43 %. Da ne pogrešajo ustvarjalnosti in delovnih navad, je z odgovoroma zgolj malo ali sploh ne drži nakzalo skoraj 11 % anketiranih brezposelnih.

Grafikon 7.2.4.2: Sklop treh spremenljivk kariernih razsežnosti brezposelnosti

V zadnjem sklopu kariernih razsežnosti brezposelnosti sem kot prvo preverjal področje osebne odgovornosti anketiranih brezposelnih. Izoblikovali smo trditev »menim, da sem v prvi vrsti za iskanje moje službe pristojen/pristojna in odgovoren/odgovorna jaz, ne Zavod za zaposlovanje.« Kot je razvidno iz grafikona 7.2.4.2, je trditvi povsem pritrdilo nekaj več kot 41 % anketiranih brezposelnih, skoraj povsem pa nekaj več kot 35 %. Trditvi je deloma pritrdilo skoraj 20 % anketiranih brezposelnih, medtem ko jih je skupaj skoraj 4 % odgovorilo, da trditev zgolj malo ali sploh ne drži. Izkazalo se je torej, da je odgovornost v tem smislu dokaj visoko izražena, kar nakazuje na to, da anketirani brezposelni svoje usode ne prepuščajo kar tako »višjim« institucijam.

Tudi z naslednjo spremenljivko sem posredno preverjal odgovornost anketiranih brezposelnih, saj smo postavili trditev »raje bi hodil/a v službo, kot da sem brezposeln/a«. Večina, nekaj več kot 47 %, anketiranih brezposelnih je trditvi deloma pritrdila. Da trditev

povsem drži, je menilo skoraj 14 % anketiranih brezposelnih, da povsem drži pa skoraj 17 %. Delež tistih, ki so deloma pritrdili trditvi, kaže na to, da pri anketiranih brezposelnih ni zaznati jasne odločenosti o tem, kaj si pravzaprav želijo. Tudi delež tistih, ki so raje brezposelni, kot da bi hodili v službo, je sorazmerno visok. Skupno skoraj 23-odstoten.

Z zadnjo spremenljivko v sklopu kariernih razsežnosti brezposelnosti sem se dotaknil pripravljenosti anketiranih brezposelnih za poklicno prekvalifikacijo. Postavil sem trditev »za novo delovno mesto sem se pripravljen/a prekvalificirati«. Izkazalo se je, da je velika večina anketiranih brezposelnih o morebitni poklicni prekvalifikaciji precej neodločena. Skoraj 64 % anketiranih brezposelnih je namreč deloma pritrdilo trditvi »za novo delovno mesto sem se pripravljen/a prekvalificirati«. Da trditev povsem ali skoraj povsem drži, je skupaj odgovorilo 22,5 % anketiranih brezposelnih. Skoraj 14 % se jih ni pripravljeno poklicno prekvalificirati.

7.2.5 Rezultati družinskih razsežnosti brezposelnosti

V sklopu družinskih razsežnosti brezposelnosti sem se osredotočil na odnose v družini, zanimalo me je predvsem, ali so se ti v času brezposelnosti poslabšali in kako se anketirani brezposeleni počutijo napram svojim otrokom.

Tabela 7.2.5.1: Sklop spremenljivk družinskih razsežnosti brezposelnosti

Trditve	Povprečna ocena	Standardni odklon
Zaradi brezposelnosti nimam občutka krivde pred otroci.	2,82	,866
Imam občutek, da so moji otroci brez težav sprejeli mojo brezposelnost.	2,96	,882
Odkar sem brezposeln/a, se v družini več pogovarjamo.	3,05	,731
Družina mi v času brezposelnosti stoji ob strani.	3,18	,808
V času moje brezposelnosti se odnosi v družini niso poslabšali.	2,90	,814
Skupaj	2,98	

V sklopu družinskih kariernih razsežnosti brezposelnosti sta najvišje ocenjeni spremenljivki »družina mi v času brezposelnosti stoji ob strani« (3,18) in »odkar sem brezposeln/a, se v družini več pogovarjamo« (3,05). Najnižje sta ocenjeni spremenljivki »v času moje brezposelnosti se odnosi v družini niso poslabšali« s povprečno oceno 2,90 in »zaradi brezposelnosti nimam občutka krivde pred otroci« s povprečno oceno 2,82.

Grafikon 7.2.5.1: Primerjava dveh spremenljivk družinskih razsežnosti brezposelnosti

V prvem sklopu družinskih razsežnosti brezposelnosti sem oblikoval dve spremenljivki, vezani na otroke brezposelnih. Analiza rezultatov prve trditve iz grafikona 7.2.5.1, ki sem jo postavil, in se je glasila »zaradi brezposelnosti nimam občutka krivde pred otroci«, kaže, da je precej anketiranih brezposelnih neodločenih glede občutka krivde pred otroci. Deloma je namreč postavljeni trditvi pritrdili nekaj več kot 44 % anketiranih brezposelnih. Precej visok delež je tistih, ki so odgovorili z zgolj malo drži, kar pomeni, da je pri njih že v precejšnji meri prisoten občutek krivde pred otroci. Da postavljena trditev skoraj povsem drži, je odgovorilo nekaj več kot 14 % anketiranih brezposelnih, ki že spadajo v delež tistih, pri katerih občutek krivde tako rekoč ni prisoten. Da občutek krivde nikakor ni prisoten, je sicer menilo malenkost več kot 4 % anketiranih brezposelnih. Pri nekaj več kot 3 % anketiranih brezposelnih je občutek krivde pred otroci močno prisoten.

Naslednja spremenljivka se je nanašala na občutek anketiranih brezposelnih glede tega, kako njihovi otroci po njihovem mnenju sprejemajo njihovo brezposelnost. Iz prikazanih rezultatov lahko vidimo, da je nekaj več kot 38 % anketiranih brezposelnih trditvi »imam občutek, da so moji otroci brez težav sprejeli mojo brezposelnost«, deloma pritrdilo. Skoraj povsem je tej trditvi pritrdilo nekaj več kot 31 % anketiranih brezposelnih, medtem ko jih je odgovor, da trditev zgolj malo in sploh ne drži, podalo skupaj nekaj več kot 30 %. Preverjanje s T-testom kaže, da med spremenljivkama ni zaznati statistično pomembnih razlik (cf. priloga 4).

Grafikon 7.2.5.2: Sklop treh spremenljivk družinskih razsežnosti brezposelnosti (n= 97)

V zadnjem sklopu družinskih razsežnosti (grafikon 7.2.5.2) brezposelnosti sem anketiranim postavil še tri trditve, ki so se nanašale na same družinske odnose. S prvo spremenljivko »odkar sem brezposeln/a, se v družini več pogovarjamo«, sem želel preveriti intenzivnost komunikacije v družinah anketiranih brezposelnih. Rezultati kažejo, da je trditvi deloma pritrnilo nekaj več kot 56 % anketiranih brezposelnih, točno 24 % pa ji je skoraj povsem pritrnilo. Intenzivnost komunikacije ni večja pri skoraj 19 % družinah anketiranih brezposelnih. Trditvi, da se v družini več pogovarjajo, odkar so brezposelni, je pritrnil le 1 % anketiranih brezposelnih.

Trditvi, da jim družina v času brezposelnosti stoji ob strani, deloma pritrjuje skoraj 45 % anketiranih brezposelnih, medtem ko jih nekaj več kot 32 % skoraj povsem pritrjuje tej trditvi, kar pomeni, da čutijo sorazmerno visoko stopnjo podpore s strani družine. Popolno podporo s strani družine v času brezposelnosti sicer čuti le nekaj več kot 3 % anketiranih brezposelnih, ki so povsem pritrnili trditvi »družina mi v času brezposelnosti stoji ob strani«.

Z zadnjo spremenljivko v sklopu štirih razsežnosti brezposelnosti sem želel preveriti še, ali je brezposelnost vplivala na poslabšanje odnosov v družini. Analiza rezultatov kaže, da ni jasnih stališč v zvezi s tem. Namreč večina, nekaj več kot 52 %, anketiranih brezposelnih je le deloma pritrnila trditvi »v času moje brezposelnosti se odnosi v družini niso poslabšali«. Da se odnosi v družinah v času brezposelnosti niso poslabšali, je skupno menilo nekaj manj kot

19 % anketiranih brezposelnih. V ta delež so zajeti tisti, ki so skoraj povsem ali povsem pritrdili postavljeni trditvi. Sorazmerno visok je odstotek tistih, ki so izrazili poslabšanje odnosov v družini v času njihove brezposelnosti. Teh je bilo skupaj nekaj več kot 29 %.

7.2.6 Rezultati življenjskih in zaposlitvenih aktivnosti v času brezposelnosti

V sklopu življenjskih in zaposlitvenih aktivnosti sem preverjal, kaj anketirani brezposelni dnevno počnejo v času brezposelnosti in kakšnih aktivnosti se poslužujejo pri iskanju službe. Anketirani brezposelni so lahko v tem sklopu trditev obkrožili več odgovorov.

Tabela 7.2.6.1: Sklop spremenljivk življenjskih aktivnosti v času brezposelnosti

Trditve	Število
Opravljam gospodinska dela.	39
Delam na vrtu, polju itd.	40
Gledam televizijo oziroma poslušam radio.	85
Brskam po internetu.	36
Berem časopise, knjige ali revije.	34
Družim se s prijatelji.	23
Premišljujem o življenju.	33
Posvečam se rekreaciji.	12
Pregledujem prosta delovna mesta.	22
Se dolgočasim.	4

Grafikon 7.2.6.1: Življenske aktivnosti v času brezposelnosti

Pri odgovarjanju na trditve je bilo možnih več odgovorov, zato je odstotek odgovorov na trditve prikazan glede na skupno celoto. Kot je razvidno iz rezultatov v grafikonu 7.2.6.1, največ anketiranih brezposelnih gleda televizijo ali posluša radio, takih je skupno nekaj več kot 83 %. Sledi delo na vrtu ali polju (39,21 %), opravljanje gospodinjskih del (38,23 %), brskanje po internetu (35,29 %) ter branje časopisov, revij ali knjig (33,33 %). Nekaj več kot 32 % izmed vseh odgovorov v analizi beležimo pri trditvi »premišljujem o življenju«, medtem ko je na trditev »družim se s prijatelji« skupno odgovorilo nekaj več kot 22 % anketiranih brezposelnih. Nekaj več kot 21 % jih dnevno pregleduje prosta delovna mesta, okrog 12% pa se jih posveča rekreaciji. Dnevno se jih dolgočasi minimalen delež, okrog 3 % anketiranih brezposelnih.

Tabela 7.2.6.2: Sklop spremenljivk zaposlitvenih aktivnosti v času brezposelnosti

Trditve	Število
Poslal/a sem prošnjo.	79
Pozanimal/a sem se pri sorodnikih, prijateljih, znancih.	45
Iskal/a sem po internetu.	44
Iskal/a sem pri zasebnih agencijah.	39
Morebitnega delodajalca sem poklical/a po telefonu.	35
Iskal sem v medijih.	31
Osebnostno sem se oglasil/a pri morebitnem delodajalcu.	7

Grafikon 7.2.6.2: Zaposlitvene aktivnosti v času brezposelnosti

Analiza rezultatov iz grafikona 7.2.6.2 kaže, da se je največ (nekaj več kot 77 %) anketiranih brezposelnih doslej pri iskanju službe poslužilo »klasičnega« načina – poslali so prošnjo. Skupno se jih je nekaj več kot 44 % glede morebitne zaposlitve pozanimalo pri sorodnikih, znancih, prijateljih itd., medtem ko jih je skupno nekaj več kot 43 % iskalo morebitna prosta delovna mesta tudi preko interneta. Sledi iskanje prostih delovnih mest oziroma morebitnih zaposlitev pri zasebnih agencijah (38,24 %), okrog 34 % pa je morebitnega delodajalca poklicalo po telefonu. V medijih je prosta delovna mesta iskalo nekaj več kot 30 % anketiranih brezposelnih, skoraj 7 % pa se jih je pri morebitnem delodajalcu oglasilo osebno.

7.3 Primerjava področij razsežnosti brezposelnosti glede na spol

Razsežnosti brezposelnosti, ki sem jih proučeval glede na spol, so prav tako razdeljene na štiri ravni – družbeno, psihološko, karierno in družinsko, prav tako sem ob koncu raziskave primerjal še življenjske in zaposlitvene aktivnosti v času brezposelnosti glede na spol.

Grafikon 7.3: Področja razsežnosti brezposelnosti glede na spol (skupna povprečna ocena)

Posamezna področja razsežnosti brezposelnosti, ki so predstavljena v grafikonu 7.3, kažejo izrazitost razsežnosti brezposelnosti glede na spol na podlagi povprečne ocene. Višja, kot je ocena, manj je brezposelnost izrazito vplivala na posameznike. Najvišja možna ocena na posamezni ravni je 5. Test Anova je pokazal, da statistično značilnih razlik med posameznimi razsežnosti brezposelnosti glede na spol ni zaznati (cf. priloga 5).

7.3.1 Družbene razsežnosti brezposelnosti glede na spol

Grafikon 7.3.1: Primerjava treh spremenljivk družbenih razsežnosti brezposelnosti glede na spol

V okviru treh spremenljivk družbenih razsežnosti brezposelnosti, in sicer »čeprav sem brezposeln/a, se počutim družbeno koristno«, »nimam občutka, da se je v moji okolici ustvaril vtis, da nočem delati, ker sem brezposelna oseba«, in »v družbi ljudi, ki imajo službo, se ne počutim manjvredno«, preverjanje s testom Anova kaže, da med skupinami spremenljivk glede na spol ni statistično značilnih razlik (cf. priloga 6). Zaradi zanimivosti spremenljivk z vidika odnosa družbe do anketiranih brezposelnih, se mi je zdelo smiselno, da jih primerjam glede na spol po povprečni oceni. Rezultati, ki so prikazani v grafikonu 7.3.1, kažejo, da se moški počutijo nekoliko manj družbeno koristne. Prav tako so moški v povprečju na trditev »nimam občutka, da se je v moji okolici ustvaril vtis, da nočem delati, ker sem brezposelna oseba«, odgovarjali s povprečno nekoliko nižjo oceno kot ženske. Razlika je minimalna. Spremenljivka »v družbi ljudi, ki imajo službo, se ne počutim manjvredno«, kaže, da moški izražajo manjši občutek manjvrednosti kot ženske.

Grafikon 7.3.1.2: Primerjava dveh spremenljivk družbenih razsežnosti brezposelnosti glede na spol

Rezultati, prikazani v grafikonu 7.3.1.2, kažejo, da ženske v večji meri menijo, da ima javnost o podobi zaposlenih v tovarni Mura dober vtis. Kljub temu je ta ocena precej nizka. Moški imajo po drugi strani nekoliko večji občutek, da širša družba, v kateri jih poznajo, z razumevanjem sprejema njihovo brezposelnost. Povprečna ocena te spremenljivke je bila pri moških 3,79, pri ženskah pa 3,65. Preverjanje s testom Anova kaže, da med spremenljivkama glede na spol ni zaznati statistično značilnih razlik (cf. priloga 7).

7.3.2 Psihološke razsežnosti brezposelnosti glede na spol

Grafikon 7.3.2.1: Primerjava treh spremenljivk psiholoških razsežnosti brezposelnosti glede na spol

V okviru prvega sklopa spremenljivk psiholoških razsežnosti brezposelnosti glede na spol sem, kot je razvidno iz grafikona 7.3.2.1, primerjal tri spremenljivke. In sicer sem v ta sklop

zajel spremenljivke »zaradi brezposelnosti se ne počutim manj samozavestno«, »odkar sem izgubil/a službo v Muri, se ne zjočem pogosteje«, in »odkar sem brezposeln/a, še naprej brez strahu grem med ljudi«. Preverjanje s testom Anova kaže, da med skupinami spremenljivk glede na spol ni statistično značilnih razlik (cf. priloga 8).

Analiza rezultatov kaže, da je psihološka plat anketiranih brezposelnih pri obeh spolih zelo podobno načeta. Zelo nizko izražena je samozavest, ki jo je brezposelnost pri ženskah le za malenkost manj prizadela kot pri moških. Kar se tiče pogostosti jokanja, je povprečna ocena povsem enaka, pa tudi sicer je precej nizko izražena, kar pomeni, da je jok prisoten enako pogosto pri obeh spolih. Tudi stopnja strahu pred ljudmi je visoka, saj je povprečna ocena pri obeh spolih precej nizka, nekoliko višja sicer pri moških. Iz tega lahko sklepamo, da je strah iti med ljudi zaradi »statusa« brezposelnosti vsekakor prisoten.

Grafikon 7.3.2.2: Primerjava dveh spremenljivk psiholoških razsežnosti brezposelnosti glede na spol

Naslednji dve spremenljivki v okviru psiholoških razsežnosti brezposelnosti, ki sem ju primerjal glede na spol, sta »menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno« in »menim, da brezposelnost ni negativno vplivala na moje psihološko stanje«. Preverjanje s testom Anova kaže, da med skupinami spremenljivk glede na spol ni statistično značilnih razlik (cf. priloga 9).

Analiza rezultatov kaže (grafikon 7.3.2.2), da je po izgubi službe v Muri življenje anketiranih brezposelnih pri obeh spolih postalo izrazito bolj stresno. Razlika med spoloma pri tem je zanemarljiva. Z naslednjo spremenljivko sem primerjal negativni vpliv brezposelnosti na psihološko stanje pri obeh spolih. Rezultati kažejo, da je nekoliko bolj

prizadela moške, a razlika je majhna, stopnja negativnega vpliva brezposelnosti na anketirane pri obeh spolih pa precejšnja.

Grafikon 7.3.2.3: Razmišljanje o samomoru glede na spol (število)

Kot zadnja izmed spremenljivk v sklopu psiholoških razsežnosti brezposelnosti, ki sem jo primerjal med spoloma, je bila »odkar sem brezposeln/a, sem že pomislil/a na samomor«. Rezultati primerjave (grafikon 7.3.2.3) kažejo, da je na samomor v času brezposelnosti pomislilo šest moških in šest žensk. Ob tem seveda velja opozoriti na večje število žensk, ki so sodelovale v anketi.

7.3.3 Karierne razsežnosti brezposelnosti glede na spol

Grafikon 7.3.3: Primerjava treh spremenljivk kariernih razsežnosti brezposelnosti glede na spol

V prvi sklop kariernih razsežnosti brezposelnosti sem zajeli tri spremenljivke. Rezultati, prikazani v grafikonu 7.3.3, vseh treh spremenljivk so si precej podobni, večjih odstopanj ni. Nekoliko višja je pripravljenost za opravljanje sezonskih del pri ženskah, prav tako ženske malenkostno bolj optimistično gledajo na karierno prihodnost v Pomurju, moški pa malenkostno bolj pogrešajo ustvarjalnost in delovne navade. Preverjanje s testom Anova kaže, da med skupinami spremenljivk glede na spol ni statistično značilnih razlik (cf. priloga 10).

Grafikon 7.3.3.1: Primerjava treh spremenljivk kariernih razsežnosti brezposelnosti glede na spol

Tudi v drugem sklopu kariernih razsežnosti brezposelnosti je stopnja povprečne ocene, ki je prikazana v grafikonu 7.3.3.1, glede na spol zelo podobna. Tako moški kot ženske izražajo visoko stopnjo lastne odgovornosti za iskanje službe, moški s povprečno oceno 4,15, ženske pa s 4,13. Povprečna ocena pri spremenljivki »raje bi hodil/a v službo, kot da sem brezposeln/a«, je malenkost višja pri ženskah (3,13) kot pri moških (3,05). Pripravljenost na poklicno prekvalifikacijo, ki sicer ne predstavlja »nuje« za morebitno zaposlitev, je pa lahko pomemben dejavnik za to, je tudi precej podobno izražena pri obeh spolih. Malenkostno višjo pripravljenost za prekvalifikacijo so sicer izrazili moški s povprečno oceno (3,21), kot ženske (3,17). Preverjanje s testom Anova kaže, da med skupinami spremenljivk glede na spol ni statistično značilnih razlik (cf. priloga 11).

7.3.4 Družinske razsežnosti brezposelnosti glede na spol

Grafikon 7.3.4.1: Primerjava dveh spremenljivk družinskih razsežnosti brezposelnosti glede na spol

Prvi sklop primerjave družinskih razsežnosti brezposelnosti glede na spol je sestavljen iz dveh spremenljivk, in sicer »zaradi brezposelnosti nimam občutka krivde pred otroci« in »imam občutek, da so moji otroci brez težav sprejeli mojo brezposelnost«. Rezultati kažejo (grafikon 7.3.4.1), da je nekoliko večji občutek krivde pred otroci zaradi brezposelnost prisoten pri ženskah (povprečna ocena 2,82), kot pri moških (povprečna ocena 2,95). Razlike so tudi v tem primeru sicer relativno majhne. Tudi iz rezultatov odgovorov na drugo trditev »imam občutek, da so moji otroci brez težav sprejeli mojo brezposelnost«, vidimo, da so razlike tudi na tem področju malenkostne. Nekoliko višje je občutek izražen pri moških. Preverjanje s testom Anova kaže, da med skupinami spremenljivk glede na spol ni statistično značilnih razlik (cf. priloga 12).

Grafikon 7.3.4.2: Primerjava treh spremenljivk družinskih razsežnosti brezposelnosti glede na spol

Kot zadnje, sem glede na spol primerjal še tri spremenljivke na področju družinskih razsežnosti brezposelnosti. Kot je razvidno iz grafikona 7.3.4.2, so ženske izrazile nekoliko višjo (3,05) povprečno oceno za spremenljivko »odkar sem brezposeln/a, se v družini več pogovarjamo«, kot moški (3). Obraten je rezultat v povprečni oceni na postavljeno trditev »družina mi v času brezposelnosti stoji ob strani«, ki so jo moški v povprečju ocenili z oceno 3,27, ženske pa s 3,18. Razlika je ponovno minimalna, nekoliko večjo podporo s strani družine pa čutijo moški. Z zadnjo spremenljivko v sklopu družinskih razsežnosti brezposelnosti sem primerjal (ne) poslabšanje odnosov. Moški so s povprečno oceno 3,16 izkazali mnenje, da se v času brezposelnosti njihovi odnosi niso poslabšali v taki meri, kot pri ženskah (2,9). Preverjanje s testom Anova kaže, da med skupinami spremenljivk glede na spol ni statistično značilnih razlik (cf. priloga 13).

7.3.5 Življenske aktivnosti v času brezposelnosti glede na spol

Grafikon 7.3.5.1: Življenske aktivnosti v času brezposelnosti glede na spol

Analiza rezultatov v grafikonu 7.3.5.1 kaže, da največ žensk na dnevni ravni v času brezposelnosti poslušajo radio ali gledajo televizijo. Tako je odgovorilo skupno 50 % vseh anketiranih žensk in nekaj več kot 33 % vseh anketiranih moških. Da opravlja gospodinjska dela, je odgovorilo skupno 24,51 % žensk in 13,73 % moških. Nekaj več kot 23 % žensk v času brezposelnosti dela na vrtu oziroma polju, medtem ko je takih slabih 16 % moških. Nekaj več žensk (19,61 %), kot moških (15,68 %) prav tako brska po internetu, višji odstotek vseh anketiranih žensk, takih je nekaj več kot 20 %, prav tako v času brezposelnosti bere časopise, revije ali knjige, medtem ko je takih moških okrog 13 %. Da se družijo s prijatelji, je odgovorilo slabih 15 % žensk in slabih 9 % moških. O življenju na dnevni ravni v času brezposelnosti premišljuje malenkost več žensk (16,66 %), kot moških (15,68 %). Nekoliko več moških, skoraj 13 %, kot žensk (okrog 9 %), pregleduje prosta delovna mesta, prav tako se več moških posveča rekreaciji. Takih jih je okrog 7 %, medtem ko je žensk, ki se v času brezposelnosti posvečajo rekreaciji, slabih 5 %. Odstotek moških in žensk, ki se v času brezposelnosti dolgočasi, je minimalen (1,96 %).

7.3.6 Načini iskanja zaposlitve v času brezposelnosti glede na spol

Grafikon 7.3.6.1: Načini iskanja zaposlitve v času brezposelnosti glede na spol

Nekoliko aktivnejše pri iskanju zaposlitve so ženske. Iz grafikona 7.3.6.1 je razvidno, da je nekaj več kot 41 % žensk poslalo prošnjo, medtem ko je takih moških nekaj več kot 36 %. O morebitnih prostih delovnih mestih se je malenkost več žensk (22,54 %), kot moških (21,57 %) pozanimalo pri sorodnikih, znancih in prijateljih. Iskanja prostih delovnih mest oziroma morebitne zaposlitve se je v času brezposelnosti preko interneta poslužilo nekaj več kot 22 % moških, medtem ko je bilo takih žensk okrog 21 %. Na drugi strani je več žensk, okrog 24 %, kot moških (14,71 %), iskalo morebitno zaposlitev pri zasebnih agencijah. Anketirane brezposelne ženske so bolj dejavne tudi pri telefonskih klicih morebitnih delodajalcev. Nekaj več kot 21 % jih je tako poklicala morebitnega delodajalca, medtem ko je bilo takih moških nekaj manj kot 13 %. Približno enak delež žensk (15,68 %) in moških (14,71 %) je delo iskalo skozi oglase v medijih, medtem ko se je nekoliko več moških (4,9 %), kot žensk (1,96 %) osebno oglasilo pri morebitnem delodajalcu.

8 PREVERITEV HIPOTEZ

S pomočjo zbranih podatkov, ki sem jih dobil v raziskavi, lahko opravi preverbo zastavljenih hipotez v okviru diplomske naloge, in sicer:

1. H₀₁ Brezposelnost je na proučevane brezposelne najbolj negativno vplivala na psihološki ravni.

Točkovne ocene proučevanih razsežnosti brezposelnosti kažejo, da sta najmanjši skupni oceni podani pri družbenih in psiholoških razsežnostih brezposelnosti. Ker je skupna ocena psiholoških razsežnosti brezposelnosti najmanjša med vsemi proučevanimi razsežnostmi, hipotezo potrdimo. Rezultati Paired Samples Testa kažejo, da obstajajo statistično značilne razlike med spremenljivkami (glej prilogo 14).

2. H₀₂ Brezposelnost je na proučevane brezposelne najmanj negativno vplivala na družbeni ravni.

Točkovne ocene proučevanih razsežnosti brezposelnosti kažejo, da sta najvišji skupni oceni podani pri kariernih in družinskih razsežnostih brezposelnosti, kar pomeni, da je brezposelnost na anketiren brezposelne najmanj negativno vplivala na teh dveh ravneh. Ker skupna ocena družbenih razsežnosti brezposelnosti ni najvišja med vsemi proučevanimi razsežnostmi, hipotezo zavrnemo. Rezultati Paired Samples Testa kažejo, da obstajajo statistično značilne razlike med spremenljivkami (glej prilogo 15).

3. H₀₃ Pri proučevanih brezposelnih ženskah je pripravljenost za zaposlitev višje izražena kot pri proučevanih brezposelnih moških.

Točkovna ocena pripravljenosti za zaposlitev je pri proučevanih brezposelnih ženskah višja kot pri proučevanih brezposelnih moških. Zato lahko osnovno hipotezo potrdimo. Rezultati testa Anova kažejo, da statistično značilnih razlik ni zaznati (glej prilogo 15).

4. H₀₄ Brezposelnost je na psihološki ravni na proučevane brezposelne ženske izraziteje negativno vplivala kot na proučevane brezposelne moške.

Točkovna ocena psiholoških razsežnosti brezposelnosti kaže, da je brezposelnost na anketirane brezposelne ženske nekoliko manj negativno vplivala kot na anketirane

brezposelne moške. Zato lahko osnovno hipotezo zavržemo. Rezultati testa Anova kažejo, da statistično značilnih razlik ni zaznati (glej prilogo 16).

5. H₀₅ Brezposelnost je na družinski ravni na proučevane brezposelne moške vplivala manj negativno kot na proučevane brezposelne ženske.

Točkovna ocena psiholoških razsežnosti brezposelnosti kaže, da je brezposelnost na anketirane brezposelne moške nekoliko manj negativno vplivala kot na anketirane brezposelne ženske. Zato lahko osnovno hipotezo zavržemo. Rezultati testa Anova kažejo, da statistično značilnih razlik ni zaznati (glej prilogo 16).

6. H₀₆ Proučevani brezposelni moški so večkrat pomislili na samomor kot proučevane brezposelne ženske.

Rezultati trditev glede razmišljanja o samomoru v času brezposelnosti kažejo, da je enako število anketiranih žensk in moških pomislilo na samomor. Rezultat testa Anova kaže, da statistično značilnih razlik med spoloma glede razmišljanja o samomoru v času brezposelnosti ni zaznati (glej prilogo 17).

9 RAZPRAVA

Brezposelnost je na brezposelne nekdanje delavce Mure najbolj negativno vplivala na psihološki ravni, najmanj pa na karierni ravni. Posledice je, tako je bilo za pričakovati, pustila tudi na družinski ravni, opaziti je tudi, da je na anketirane brezposelne negativno vplivala na ravni družbenih razsežnosti. Psihološka raven, ki je v času brezposelnosti najbolj na udaru, zahteva posebno pozornost strokovnih delavcev, ki morajo z ustreznimi strokovnimi prijemi delati na utrjevanju samopodobe, vzpodbujanju samozavesti in soustvarjanju življenjskih ciljev brezposelnih. Nikakor seveda ne gre spregledati nuje po celostnem strokovnem delovanju tudi na drugih področjih človekovega življenja, ki vplivajo na vsakodnevno soočanje posameznika s posledicami brezposelnosti.

Le-te lahko usodno vplivajo na družbeno strukturo prebivalstva regije, ki lahko poruši ravnovesje družbenih vlog, prav tako pa vpliva na nadaljnji razvoj regije. Pomurje je z množičnim pojavom brezposelnosti po stečaju Mure bilo na nevarni poti, da zdrsne v brezizhoden položaj, ki mu učinki krize vsekakor ne bi prizanesli. Na srečo se najhujši scenariji niso uresničili, tako da je več kot tri četrtine nekdanjih delavcev Mure dobilo ponovno zaposlitev, okrog 680 pa jih je bilo ob koncu avgusta 2011 še vedno podvrženih dolgotrajni brezposelnosti. Rezultati ankete so razkrili, da je na ravni družbe brezposelnost še sorazmerno razumevajoče sprejeta. To si lahko razlagamo z vidika splošnega naraščanja brezposelnosti, ki rezultira v splošno sprejeto dejstvo, da tako pač je. Na drugi strani so anketirani brezposelni izrazili precej nizko izraženo lastno družbeno koristnost. Delo oziroma zaposlitev kot taka pri človeku namreč vzbuja občutek družbene koristnosti, v kolikor tega ni, se posameznik začne počutiti družbeno nekoristnega. Sploh ob dolgotrajni brezposelnosti so ti vidiki učinkov brezposelnosti še bolj izraziti in destruktivno vplivajo na psihološko raven posameznika.

Začaran krog soodvisnosti različnih ravni oziroma razsežnosti brezposelnosti lahko opišemo kot model, ki ga je težka ohraniti v kolikor pride do negativnega odstopanja na eni ravni. To se sicer v odmiku, kot bi ga lahko pričakovali, v mojem primeru ni zgodilo le na ravni kariernih razsežnosti brezposelnosti, medtem ko je podlaga za sklenjen krog – psihološka raven, zelo očitno prizadeta. Dejstvo, ki so ga brezposelni anketirani z odgovori potrdili – da je brezposelnost eden izmed treh najbolj tragičnih dogodkov v njihovem življenju, nazorno priča o razsežnostih pojava brezposelnosti. Tudi nekatere druge raziskave, v katerih so anketirani delo oziroma zaposlitev postavljali v sam vrh življenjskih priorit,et,

potrjujejo, da je lahko brezposelnost usodna za življenjski cikel posameznika in družine. S pomočjo rezultatov psihološke ravni raziskave lahko ugotovim, da je velika večina anketiranih brezposelnih izrazito podvržena pomanjkanju samozavesti in da je po brezposelnosti njihovo življenje postalo bolj stresno. Končne primerjave glede na spol kažejo, da se moški počutijo nekoliko manj družbeno koristne. Razlike med spoloma pri tej razsežnosti brezposelnosti so minimalne.

Nizka skupna ocena in visok delež tistih, ki so ocenili, da je brezposelnost negativno vplivala na njihovo psihološko stanje, sta lahko skrb zbujujoča. Murini delavci, ki so izgubili službe, so lahko za šivalniki (kljub vsem naporom) sproščali svojo ustvarjalnost, s tem pa bili vključeni v delovni proces, ki je pomemben za utrjevanje zavesti »biti«. Kaj pomeni »biti« zaposlen, ljudje spoznajo šele, ko izgubijo službo. V raziskavi se je pokazalo tudi, da se pojav brezposelnosti razširi na raven, ki jo v času zaposlitve delavci dojemajo kot samoumevno. Stik z ljudmi v delovnem procesu je del vsakdanjika, ki pa se v času brezposelnosti naglo spreobrne. Človek je postavljen v povsem drugo vlogo, ki pomeni tudi povsem drugo perspektivo biti del nečesa ali nekoga. Opravila, ki so prej veljala za samoumevna, lahko postanejo nujno zlo. Strah pred ljudmi lahko postane strah pred samim sabo – in ko pride do tega, se lahko človek boji še živeti. Ne trdim, da je strah pred ljudmi logična posledica brezposelnosti samo v smislu odtujenosti od družbe, a velja posvečati dodatno pozornost na ta vidik brezposelnosti. Ko človek izgubi stik z zunanjim svetom, ko se pretrgajo družbene mreže, ko ostane v ujet v krču mikro sfer družbe v svojem mikro svetu, hodi po robu družbene osamitve. In če človek »ni«, ker ga »ni«, je v tem smislu lahko nič. Ali se vsaj tako počuti. Zakaj bi šel med ljudi, kjer nič ne pomeni nič? Ali zakaj bi bil nič, če nič ne pomeni? Je zaradi nič sploh (lahko) še kaj?

Analiza rezultatov kaže, da je psihološka plat anketiranih brezposelnih pri obeh spolih zelo podobno načeta. Nakopičen stres, povezan z brezposelnostjo se zaradi različnih razsežnosti brezposelnosti še najbolj izrazi ob začetku le-te, kasneje pa pride do faze, ko pri posamezniku pusti posledice na telesni in čustveni ravni. Da je življenje po izgubi službe v Muri za anketirane brezposelne postalo bolj stresno, vidimo tudi iz rezultatov raziskave. Negativni učinki stresa se seveda odražajo na poslabšanem psihološkem stanju posameznika, ki le stežka kljubuje vsemu, kar se dogaja v nezavednem, ko pa je že tisto, kar je na ravni zavednega, težko sprejemljivo. Ni jih malo tistih, ki pomislijo na to, ali ima sploh še smisel živeti. Trenutki, ko je človek soočen s tovrstnimi vprašanji, pomenijo surov preizkus osebnosti in

stabilnosti človeka. Že v kolikor do njih pride, pomeni, da gre za nagnjenost k skrajni izbiri odločanja o o(b)stati ali »oditi«. Skupno 12 anketiranih brezposelnih (pri obeh spolih po šest) v raziskavi se je soočalo s tovrstnimi razmišljanji o samomoru.

Nekoliko optimizma in vzpodbudnejših rezultatov je v okviru raziskave prinesla raven kariernih razsežnosti brezposelnosti, ki je pri obeh spolih zelo identično izražena. Visoko izražena odgovornost za iskanje službe med anketiranimi brezposelnimi nekoliko »popravlja« splošen negativen vpliv brezposelnosti. Vzpodbuden je tudi podatek, da precej anketiranih brezposelnih pogreša ustvarjalnost in delovne navade. Te so v času brezposelnosti omejene na zgolj lastne aktivnosti, saj ni »prisile«, ni delovnega procesa, ki človeka sili ali je spontano vključen v to, da je ustvarjalen, s tem pa osvaja tudi delovne navade. S prisvojitvijo slednjih posameznik med drugim tudi dobi smotrni občutek za oblikovanje vsakdanjika, ki življenju daje pomen in smisel.

Čeprav je pri anketiranih brezposelnih zaznati manjko ustvarjalnosti in delovnih navad, nekoliko vendarle preseneča delež tistih, ki niso pritrdili trditvi »raje bi hodil/a v službo, kot da sem brezposeln/a«. Namreč pričakoval bi večjo željo po zaposlitvi, sploh v aktualnem času, ko je prostih delovnih mest malo in zaposlitev pomeni določeno stopnjo ekonomske in socialne varnosti. Visoka stopnja brezposelnosti v državi in regiji se poznata tudi na optimizmu anketiranih brezposelnih, ki izražajo precejšen dvom o svoji karierni prihodnosti. Skoraj tri četrtine jih v anketi ni izrazila optimizma, na kar je poleg že omenjene visoke stopnje brezposelnosti verjetno vplivala tudi nizka samozavest.

Na drugi strani iz sklopa rezultatov, v katerem sem preverjal pripravljenost anketiranih brezposelnih, kaže, da je sorazmerno visok delež brezposelnih pripravljen opravljati sezonska dela. Trditvi »pripravljen sem opravljati sezonska dela (obiranje jagod itd.)«, je skoraj povsem in povsem pritrdilo nekaj več kot 70 odstotkov anketiranih brezposelnih. Sezonska dela sicer veljajo za dela ljudi z nizko stopnjo izobrazbe, ki so načeloma v skrajni sili pripravljeni pograbiti za delo, četudi jim to ni v ponos. Nekateri se branijo tudi poklicne prekvalifikacije, ki je še posebej pri tistih, ki so tako rekoč celotno kariero delovali po ustaljenih rigidnih delovnih vzorcih, precej nezaželjena. Izkazalo se je, da je velika večina anketiranih brezposelnih o morebitni poklicni prekvalifikaciji precej neodločena. Velika večina je namreč deloma pritrdilo trditvi »za novo delovno mesto sem se pripravljen/a prekvalificirati«. Da trditev povsem ali skoraj povsem drži, je skupaj odgovorila nekaj več kot

petina anketiranih brezposelnih. Skoraj 14 odstotkov se jih ni pripravljeno poklicno prekvalificirati.

Na področju razsežnosti brezposelnosti, ki se dotikajo vpliva brezposelnosti na družino, rezultati raziskave kažejo, da je precej velik delež anketiranih brezposelnih neodločen glede občutka opore s strani družine. Rezultati tudi kažejo, da je precej anketiranih brezposelnih neodločenih glede občutka krivde pred otroci. Deloma je namreč postavljeni trditvi pritrdilo nekaj več kot 44 odstotkov anketiranih brezposelnih. Precej visok delež je tudi tistih, pri katerih je že v precejšnji meri prisoten občutek krivde pred otroci. Gre za področje, ki je zelo občutljivo, saj družina predstavlja celico socialne opore za posameznika. Če se brezposeln človek, ki je povrh vsega premalo samozavesten in družbeno odtujen, nesprejetega počuti v svoji družini, izgubi še tisti del upanja, ki bi ga veljalo utrjevati in na njem graditi. Ko se pojavi še občutek krivde pred otroci, se kaj hitro izgubi v iskanju samega sebe in občutkov manjvrednosti.

Poslabšanje odnosov v družini, kjer ni jasno izražene medsebojne opore članov ali pa je le-ta pomankljivo izražena, je samoumevno. Če ni pretoka zaupanja, občutka vrednosti in medsebojnega vzpodbujanja, ko ni vse tako, kot mora biti, pride do izražanja dvomov. Začaran krog ujetosti v negativne vzorce delovanja, ki škodujejo družinski harmoniji, nikakor ni zaželen v času brezposelnosti, pa tudi nasploh v času krize. Analiza rezultatov sicer kaže, da ni jasnih stališč anketiranih brezposelnih v zvezi s tem, ali je brezposelnost vplivala na poslabšanje odnosov v družini. Namreč nekaj več kot polovica anketiranih brezposelnih je le deloma pritrdila trditvi »v času moje brezposelnosti se odnosi v družini niso poslabšali«. Da se odnosi v družinah v času brezposelnosti niso poslabšali, je skupno menila nekaj manj kot petina anketiranih brezposelnih. Sorazmerno veliko je tistih (okrog 30 odstotkov), ki so izrazili, da je prišlo do poslabšanja odnosov v družini v času njihove brezposelnosti. Razlika med spoloma je tudi v tem primeru zanemarljiva.

V sklopu raziskave življenjskih aktivnosti sem ugotovil, da več kot tri četrtine anketiranih brezposelnih na dnevni ravni gleda televizijo ali posluša radio (več žensk kot moških). Tradicionalna medija sta tako tradicionalno vpeta v zapolnjevanje odvečnega prostega časa. Precej anketiranih brezposelnih dela tudi na vrtu ali polju, opravlja gospodinjska dela, okrog 35 odstotkov jih brska po internetu ter bere revije, knjige ali časopise. Procesom razmišljanja o življenju se jih predaja nekaj več kot 30 odstotkov, kar je lahko dobro, lahko pa tudi slabo. Če brezposelnost vodi k osebni in duhovni rasti, je dnevno razmišljanje o življenju precej

produktivno in lahko vodi k novemu osmišljanju življenja, krejitvi samopodobe in iskanju novih življenjskih ciljev. Vzpodbuden je tudi podatek, da se minimalen delež anketiranih brezposelnih dolgočasi, nekoliko zaskrbljujoč pa na drugi strani podatek o nizkem deležu tistih, ki se posvečajo rekreaciji. Slednjih je nekaj več kot 10 odstotkov. Brskanja po bazi prostih delovnih mest se na dnevni ravni poslužuje okrog petina anketiranih brezposelnih, približno toliko se jih tudi družijo s prijatelji.

Področje zaposlitvenih aktivnosti anketiranih brezposelnih razkriva, da se jih več kot tri četrtine posveča klasičnega načina – pošiljanja prošenj. Nekaj manj kot polovica se je glede morebitne zaposlitve pozanimala tudi pri sorodnikih, znancih, prijateljih itd., medtem ko jih je skupno nekaj več kot 43 odstotkov morebitna prosta delovna mesta iskalo preko interneta. Nekaj manj jih je morebitno zaposlitev iskalo pri zasebnih agencijah, okrog 34 odstotkov pa je morebitnega delodajalca poklicalo po telefonu. Če se nizka samozavest izraža tudi pri aktivnejšem in bolj direktnem iskanju zaposlitve, potem je majhen delež tistih, ki so šli osebno do morebitnega delodajalca, lahko povezan s tem.

Rezultati raziskave potrjujejo, da so razsežnosti brezposelnosti na psihološki ravni izrazito negativne. Le-te se tudi posredno in v precejšnji meri izražajo na občutkih družbene veljave anketiranih brezposelnih. Posledice brezposelnosti se poznajo tudi v posameznih družinah, saj so povezane z negativnimi spremembami članov družine, s tem pa pride do težav v družinskih odnosih. Doživete stiske, pomanjkanje (kariernega) optimizma, izguba samozavesti ter stres so najpogostejši spremljevalci anketiranih brezposelnih, kar jim na eni strani daje prostor za osebno rast, na drugi strani pa koplje veliko jamo, iz katere se brez strokovne moči le stežka lahko izkopljejo.

Ugotovitve iz raziskave lahko služijo kot osnova za praktično razumevanje razsežnosti brezposelnosti na obravnavanih področjih, hkrati pa odpirajo možnosti za nadaljnje raziskovanje, saj je vzorec premajhen, da bi ga lahko posplošili na celotno populacijo brezposelnih. Še posebej bi bilo raziskavo smiselno razširiti na področje morebitnih ukrepov in želja brezposelnih nekdanjih delavcev Mure glede psihosocialne pomoči.

10 SKLEPNE UGOTOVITVE

Na podlagi opravljene raziskave sem prišel do naslednjih zaključkov:

- Brezposelnost je na anketirane brezposelne najbolj negativno vplivala na psihološki ravni, najmanj pa na karierni ravni.
- Na ravni družbe je brezposelnost sorazmerno razumevajoče sprejeta.
- Brezposelnost je eden izmed treh najbolj tragičnih dogodkov v življenju anketiranih brezposelnih.
- Velika večina anketiranih brezposelnih je izrazito podvržena pomanjkanju samozavesti.
- Po brezposelnosti je življenje anketiranih brezposelnih postalo bolj stresno.
- Brezposelnost je izrazito negativno vplivala na psihološko stanje anketiranih brezposelnih.
- Na samomor je v času brezposelnosti pomislilo 12 odstotkov anketiranih brezposelnih.
- Med anketiranimi brezposelnimi je visoko izražena odgovornost za lastno iskanje službe.
- Skoraj polovica anketiranih brezposelnih pogreša ustvarjalnost in delovne navade.
- Skoraj tri četrtine anketiranih brezposelnih je pripravljenih opravljati sezonska dela.
- Skoraj tri četrtine anketiranih brezposelnih na svojo karierno prihodnost v Pomurju ne gleda optimistično.
- Skoraj polovica anketiranih brezposelnih ni prepričanih, ali bi raje hodili v službo, kot da so brezposelni.
- Več kot tretjina anketiranih brezposelnih ima občutek krivde pred otroci, skoraj polovica jih ni čisto prepričanih o tem.
- Skoraj tretjina anketiranih brezposelnih meni, da so njihovi otroci brez težav sprejeli njihovo brezposelnost.
- Skoraj polovica anketiranih brezposelnih ni prepričana o podpori s strani družine v času brezposelnosti.
- Več kot polovica anketiranih brezposelnih ni prepričana o tem, ali so se odnosi v njihovi družini poslabšali ali ne.
- Nekaj več kot 80 % anketiranih brezposelnih v prostem času gleda televizijo ali posluša radio, okrog 40 % jih opravlja gospodinjska dela, dela na vrtu ali polju ter brska po internetu, okrog 33 % pa jih bere časopise, revije ali knjige ter premišljuje o življenju.

- Nekaj več kot 75 % anketiranih brezposelnih je poslalo prošnjo za delovno mesto, nekaj več kot 40 % pa se jih je o morebitnih prostih delovnih mestih pozanimalo pri sorodnikih, znancih ali prijateljih ter iskalo delo po internetu.

11 PREDLOGI

Na podlagi raziskave, ki lahko služi kot podlaga za ukrepe v praksi, sem pripravil sklop sledečih predlogov:

- *Podlaga za učinkovitejšo iskanje zaposlitve je izobrazba:* Predlagam, da se na ravni države sprejme dogovor o obveznem vključevanju vsakega delovno aktivno sposobnega državljana v srednješolsko izobraževanje. Tudi iz primera brezposelnih delavcev Mure, ki si po skoraj dveh letih še niso uspeli najti nove zaposlitve, lahko ugotovimo, da gre v večini za slabo izobražene posameznike, ki jim dodatno oviro za uspešno vključevanje na trg dela predstavlja še starost.
- *Krepitev učinkovite socialne države:* Socialna država je učinkovita, ko pomoč dobijo tisti, ki jo potrebujejo in toliko, kot je potrebujejo, da ne živijo pod pragom revščine. Zato naj bo naloga države, da vzdržuje učinkovito socialno državo s poudarkom na krepitvi pomoči potrebnim in ne krepitvi povečevanja razlik med ljudmi. V praksi to pomeni, da v kritičnih časih vzdržnost državnih financ ne sme sloneti na plečih najšibkejših.
- *Brezposelnost je katalizator za probleme:* Posledice brezposelnosti na številnih razsežnostih človekovega življenja v največji meri delujejo zelo negativno. Zato bi morali brezposelni, še posebno dolgotrajno, imeti na voljo posebno psihosocialno pomoč. V okviru Zavoda za zaposlovanje le-te niso deležni, vprašanje je tudi, koliko se jih samostojno odloči za strokovno pomoč na centrih za socialno delo ali drugih institucijah, ki tovrstno pomoč nudijo.
- *Zmanjšanje regionalnih razlik:* Regionalne razlike v Sloveniji so prevelike. Stečaj Mure je za Pomurje pomenil pravo socialno katastrofo, ki na srečo ni prerasla v še večje okvirje. Več kot tri četrtine nekdanjih brezposelnih delavcev Mure je našlo novo zaposlitev. Je pa bil stečaj Mure slikovit prikaz, kako je Pomurje kot najmanj razvita regija preveč odvisna od velikih podjetij. V kolikor se regionalne razlike ne bodo zmanjšale, se bodo lahko podobni primeri v prihodnosti zopet ponovili. V praksi to pomeni, da je potrebno delati, ne govoriti, na zmanjšanju regionalnih razlik, hkrati pa razmišljati o pretoku delovne sile čez meje. Zavedati se je potrebno, da je Pomurje premajhna in gospodarko premalo močna regija, da bi lahko »počrpala« ves človeški kapital.
- *Krepitev in vzpodbujanje terenskega socialnega dela:* Ker je precej dolgotrajno brezposelnih nekdanjih delavcev Mure starih nad 50 let ali invalidnih, je potrebno veliko

več aktivnosti usmeriti v terensko socialno delo. To pomeni, da morajo socialni delavci v veliko večji meri krepiti vire moči in opolnomočiti pomoči potrebne brezposelne posameznike in njihove družine na domu, v kolikor ni mogoče drugače.

- *Vzpodbujanje samostojnosti in odgovornosti brezposelnih:* Terensko socialno delo mora biti le »podaljšana roka«. Socialni delavci morajo krepiti odgovornost brezposelnih, da si strokovno pomoč iščejo iz lastnih virov moči, če to zmorejo. Prav tako morajo socialni delavci krepiti vire moči za celostno brezposelnih opolnomočenje posameznikov, da prevzamejo odgovornost za svoje življenje. Velja razmisliti o vzpostavitvi »enote« za psihosocialno pomoč brezposelnim posameznikom in družinam, ki bi delovala tudi v sodelovanju z Zavodom za zaposlovanje.
- *Soustvarjanje z brezposelnimi:* Po posameznih regijah je potrebno raziskovati potrebe brezposelnih in na podlagi tega pripraviti ustrezne programe, ki jih bodo strokovni delavci soustvarjali skupaj z njimi.
- *Socialna ekonomija:* Izkoristiti je potrebno možnosti, ki jih socialna ekonomija prinaša za vključevanje težje zaposljivih oseb na trg dela. Vzpostaviti je potrebno vzpodbudno okolje in programe, ki bodo omogočali še večje vključevanje dolgotrajno brezposelnih v procese socialne ekonomije.
- *Raziskovanje populacije brezposelnih:* Več strokovnih raziskav v Sloveniji bi morale biti usmerjenih na področje brezposelnosti, ki bi jih bilo smiselno razširiti na več različnih sklopov in brezposelnost zajeti kot celoto. Le tako bomo dobili relevantne rezultate, na podlagi tega pa oblikovali učinkovite ukrepe.

12 LITERATURA IN VIRI

Australian Standing Committee on Education and Employment, Commonwealth of Australia (2002), *Age Counts*. <http://www.aph.gov.au/house/committee/edt/owk/report/Chapter2.pdf> (18.9.2011).

Bečaj, J. (1997), *Temelji socialnega vplivanja*. Ljubljana: Filozofska fakulteta, Oddelek za psihologijo.

Belle, D., Bullock H. (2010), *The Psychological Consequences of Unemployment*. <http://www.spsai.org/index.cfm?fuseaction=page.viewpage&pageid=1457> (19.9.2011).

Boštjančič, E. (2005). *Delo kot vrednota – pomen, struktura in odnos do dela*. Revija Kadri, XI (14), 38-41.

Brejc, M (2004), *Ljudje in organizacija v upravi*. Ljubljana: Fakulteta za upravo.

Dekleva *et al.* (2007), *Prehodi v svet dela – izbira ali nuja?* Ljubljana: Pedagoška fakulteta.

Frankl, V. (1994), *Volja do smisla*. Celje: Mohorjeva družba.

Fromm, E. (1970), *Zdrava družba*. Ljubljana: Državna založba Slovenije.

Fromm, E. (2004), *Imeti ali biti*. Ljubljana: Vale-Novak.

Haralambos M., Holborn M. (1995), *Sociologija: teme in pogledi*. Ljubljana: DZS.

Jurman, B. (1981), *Človek in delo: psihologija dela za vodstveni in vodilni kader v delovnih organizacijah*. Ljubljana: Mladinska knjiga.

Komprej, M. (2010), *Vpliv recesije na izobrazbeno strukturo brezposelnih in predlagani ukrepi*. Ljubljana: Center Republike Slovenije za poklicno izobraževanje.

Košiček, M. (1998), *Človek, imej se rad!* Radovljica: Didakta.

Ličen, N. (2009), *Uvod v izobraževanje odraslih: izobraževanje odraslih med moderno in postmoderno*. Ljubljana: Znanstvena založba Filozofske fakultete.

Novak *et al.* (2004), *Omrežja socialne opore prebivalstva Slovenije*. Ljubljana: Inštitut Republike Slovenije za socialno varstvo.

Pačnik, T. (1995), *Kaj storim, ko ostanem brez službe?* Ljubljana: Ara.

Rakvec-Felser, Z. (1991), *Človek v stiski – stres in tesnoba: povod in posledica bolezni*. Maribor: Obzorja.

Ruiz-Quintanilla, Wilpert, B. (1991). *Are work meaning changing?* European Work and Organizational Psychology, 1, 91-109.

Služba za analitiko Zavoda Republike Slovenije za zaposlovanje (2011), *Brezposelnost na področju območnih služb Murska Sobota in Velenj*. Ljubljana: Zavod Republike Slovenije za zaposlovanje.

Sprenger, R. (1997), *Načelo samoodgovornosti: poti k motivaciji*. Ljubljana: Gospodarski vestnik.

Steering Committee On Social Policy (2001), *The Social and Family Consequences and Costs of the Unemployment of Young People*. Strasbourg: SCOS.

Svetlik, I. et al. (2002), *Politika zaposlovanja*. Ljubljana: Fakulteta za družbene vede.

Svetlik, I., Preželj, B. (1992), *Zaposlovanje – perspektive, priložnosti, tveganja*. Ljubljana: Znanstveno in publicistično središče.

Svetlik, I. (1985), *Brezposelnost in zaposlovanje*. Ljubljana: Delavska enotnost.

Šinko, B. (2000), *Psihologija dela*. Maribor: Doba.

International Research (1987), *The meaning of work*. London: Academic Press.

Uhan, S. (1996), *Vrednotenje dela, organizacija dela, sistematizacija dela, zahtevnost dela*. Kranj: Moderna organizacija.

Ule, M. (2000), *Temelji socialne psihologije*. Ljubljana: Znanstveno in publicistično središče.

Zalokar, J. (1983), *O tesnobi našega časa: anksioznost in anksiozna stanja*. Celje: Mohorjeva družba.

Zavod republike Slovenije za zaposlovanje (2011), *Mesečne informacije*, junij 2011, letnik 18, številka 6. http://www.ess.gov.si/_files/2819/MI0611.pdf (19.9.2011).

13 POVZETEK

Zaposlitev velja za pomembno življenjsko prioriteto, zato je nastop brezposelnosti eden izmed najbolj negativnih dogodkov v življenju. Tako so ga ocenili tudi brezposelni nekdanji delavci Mure. V teoretičnem delu pričujočega diplomskega dela sem se osredotočil na najpomembnejše vidike teorije in pomene dela ter predstavil ključne posledice brezposelnosti. Sprva sem pozornost namenil pojavu brezposelnosti kot stresnemu dejavniku ter ga analiziral kot družbeni in socialni kolaps. V nadaljevanju teoretičnega dela sem se osredotočil na posamezne posredne pojave brezposelnosti – pojav revščine, socialne izključenosti in iskanje smisla. Pri tem sem se dotaknil še socialne opore kot pomembnega vira moči, ki lahko predstavlja enega ključnih opornih mehanizmov v času brezposelnosti. Opozoril sem tudi na posledice dolgotrajne brezposelnosti, neustrezne izobrazbe in pomena le-te za konkurenčnejšo vključevanje na trg dela, prav tako sem izpostavil nekatere izmed ukrepov aktivne politike zaposlovanja. V sklopu teoretičnega dela sem na ta način želel pojav brezposelnosti predstaviti z več vidikov, posebno pozornost pa sem namenil psihološkim, duhovnim in socialnim razsežnostim brezposelnosti, ki lahko služijo za lažje razumevanje različnih vidikov razsežnosti brezposelnosti.

V empiričnem delu diplomske naloge sem se lotil raziskovanja razsežnosti brezposelnosti pri nekdanjih delavcih tovarne Mura. Želeli sem dobiti povratno informacijo o tem, kako je brezposelnost na anketirane vplivala na družbeni, psihološki, karierni in družinski ravni ter kakšnih življenjskih in zaposlitvenih aktivnosti se poslužujejo v času brezposelnosti. Doslej namreč ni bilo zaslediti, da bi se kdo na raziskovalni ravni v Pomurju lotil tovrstne raziskave. Ker je pojav brezposelnosti postal »sindrom« krize, mu je potrebno posvečati še dodatno raziskovalno pozornost, ki lahko pripelje do novih uvidov in možnih smernic za reševanje osebnih stisk posameznikov in družin.

Rezultati, ki sem jih iz raziskave pridobil, kažejo na negativne vplive brezposelnosti, še posebej na psihološki ravni, ki velja za najbolj občutljivo. Izkazalo se je, da je brezposelnost tudi soočanje individuuma s statusom »biti« v družbi, saj je pretežni del anketiranih brezposelnih izrazil dvome o družbeni koristnosti v času brezposelnosti. Na drugi strani se sicer odpira vprašanje, ali je tudi sicerjšnji občutek družbene koristnosti zaposlenih v Muri kaj višje izražen. Posledice brezposelnosti so med anketiranimi brezposelnimi izražene tudi na

družinski ravni, razveseljuje pa podatek, da je odgovornost anketiranih brezposelnih glede lastnega iskanja zaposlitve visoko izražena.

Ker je večina dolgotrajno brezposelnih nekdanjih delavcev Mure slabo izobražena, predlagam, da država sistematično pristopi k uvedbi obveznega srednješolskega izobraževanja, tistim, ki so brezposelni in zaradi starosti prikrajšani na trgu dela, pa pomaga pri vključevanju v programe vseživljenjskega učenja in drugih primernih oblik izobraževanja. Posebno pozornost je potrebno nameniti krepitvi socialne države, zmanjševanju razlik med regijami ter krepitvi vloge socialnih delavcev pri opolnomočenju brezposelnih.

14 PRILOGE

Priloga 1: Razsežnosti brezposelnosti

		Paired Differences				t	df	Sig. (2-tailed)	
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower				Upper
Pair 1	družbena - psihološka	,81627	,49828	,04934	,71840	,91415	16,545	101	,000
Pair 2	karierna - družinska	,42271	,48235	,04923	,32497	,52044	8,586	95	,000
Pair 3	družbena - karierna	-,70039	,62662	,06204	-,82347	-,57731	11,288	101	,000
Pair 4	psihološka - družinska	1,09146	,55129	,05627	-1,20316	-,97976	19,398	95	,000
Pair 5	karierna - psihološka	1,51667	,65753	,06511	1,38752	1,64582	23,296	101	,000
Pair 6	družbena - družinska	-,28250	,50179	,05121	-,38417	-,18083	-5,516	95	,000

Priloga 2: Primerjava dveh spremenljivk v sklopu družbenih razsežnosti brezposelnosti

		Paired Differences				t	df	Sig. (2-tailed)	
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower				Upper
Pair 1	Čeprav sem brezposeln/a, se počutim družbeno koristno. - Širša družba, v kateri me poznajo, z razumevanjem sprejema mojo brezposelnost.	-1,765	1,162	,115	-1,993	-1,536	15,339	101	,000

Priloga 3: Primerjava treh spremenljivk psiholoških razsežnosti brezposelnosti

		Paired Differences				t	df	Sig. (2-tailed)	
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower				Upper
Pair 1	Menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno. - Menim, da brezposelnost ni negativno vplivala na moje psihološko stanje. Zaradi brezposelnosti se ne počutim manj samozavestnega/samozavestno.	-,696	,910	,090	-,875	-,517	7,728	101	,000
Pair 2	Menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno. Zaradi brezposelnosti se ne počutim manj samozavestnega/samozavestno.	,010	,960	,095	-,179	,198	,103	101	,918
Pair 3	Menim, da brezposelnost ni negativno vplivala na moje psihološko stanje.	-,686	,856	,085	-,854	-,518	8,099	101	,000

Priloga 4: Primerjava dveh spremenljivk družinskih razsežnosti brezposelnosti

		Paired Differences				t	df	Sig. (2-tailed)	
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower				Upper
Pair 1	Zaradi brezposelnosti nimam občutka krivde pred otroci. - Imam občutek, da so moji otroci brez težav sprejeli mojo brezposelnost.	-,115	1,406	,143	-,399	,170	,799	95	,427

Priloga 5: Test ANOVA štirih razsežnosti brezposelnosti glede na spol

		ANOVA				
		Sum of Squares	df	Mean Square	F	Sig.
družbena	Between Groups	,113	1	,113	,570	,452
	Within Groups	19,875	100	,199		
	Total	19,988	101			
psihološka	Between Groups	,087	1	,087	,474	,493
	Within Groups	18,323	100	,183		
	Total	18,409	101			
karierna	Between Groups	,036	1	,036	,218	,641
	Within Groups	16,694	100	,167		
	Total	16,730	101			
družinska	Between Groups	,746	1	,746	5,716	,019
	Within Groups	12,261	94	,130		
	Total	13,006	95			

Priloga 6: Test ANOVA za tri spremenljivke družbenih razsežnosti brezposelnosti glede na spol

		ANOVA				
		Sum of Squares	df	Mean Square	F	Sig.
Čeprav sem brezposeln/a, se počutim družbeno koristno.	Between Groups	1,867	1	1,867	2,283	,134
	Within Groups	81,780	100	,818		
	Total	83,647	101			
Nimam občutka, da se je v moji okolici ustvaril vtis, da nočem delati, ker sem brezposelna oseba.	Between Groups	,841	1	,841	1,034	,312
	Within Groups	81,326	100	,813		
	Total	82,167	101			
V družbi ljudi, ki imajo delo, se ne počutim manjvredno.	Between Groups	1,242	1	1,242	1,865	,175
	Within Groups	66,601	100	,666		
	Total	67,843	101			

Priloga 7: Test ANOVA za dve spremenljivki družbenih razsežnosti brezposelnosti glede na spol

		Sum of Squares	df	Mean Square	F	Sig.
Menim, da ima javnost o podobi zaposlenih v tovarni Mura dober vtis.	Between Groups	2,775	1	2,775	2,246	,137
	Within Groups	123,578	100	1,236		
	Total	126,353	101			
Širša družba, v kateri me poznajo, z razumevanjem sprejema mojo brezposelnost.	Between Groups	,500	1	,500	,773	,381
	Within Groups	64,676	100	,647		
	Total	65,176	101			

Priloga 8: Test ANOVA za tri spremenljivke psiholoških razsežnosti brezposelnosti glede na spol

		Sum of Squares	df	Mean Square	F	Sig.
Zaradi brezposelnosti se ne počutim manj samozavestnega/samozavestno.	Between Groups	,579	1	,579	1,417	,237
	Within Groups	40,882	100	,409		
	Total	41,461	101			
Odkar sem izgubil/a službo v Muri, se ne zjočem pogosteje.	Between Groups	,002	1	,002	,003	,958
	Within Groups	63,812	100	,638		
	Total	63,814	101			
Odkar sem brezposeln/a, še naprej brez strahu grem med ljudi.	Between Groups	,105	1	,105	,143	,706
	Within Groups	73,150	100	,732		
	Total	73,255	101			

Priloga 9: Test ANOVA za dve spremenljivki psiholoških razsežnosti brezposelnosti glede na spol

		Sum of Squares	df	Mean Square	F	Sig.
Menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno.	Between Groups	,147	1	,147	,248	,620
	Within Groups	59,343	100	,593		
	Total	59,490	101			
Menim, da brezposelnost ni negativno vplivala na moje psihološko stanje.	Between Groups	1,509	1	1,509	3,853	,052
	Within Groups	39,167	100	,392		
	Total	40,676	101			

Priloga 10: Test ANOVA za tri spremenljivke kariernih razsežnosti brezposelnosti glede na spol

		Sum of Squares	df	Mean Square	F	Sig.
Pripravljen/a sem opravljati sezonska dela (obiranje jagod itd.).	Between Groups	2,000	1	2,000	2,289	,133
	Within Groups	87,372	100	,874		
	Total	89,373	101			
Na svojo službeno (karierno) prihodnost v Pomurju gledam optimistično.	Between Groups	,161	1	,161	,163	,688
	Within Groups	99,182	100	,992		
	Total	99,343	101			
Pogrešam ustvarjalnost in delovne navade.	Between Groups	,626	1	,626	,720	,398
	Within Groups	86,864	100	,869		
	Total	87,490	101			

Priloga 11: Test ANOVA za tri spremenljivke kariernih razsežnosti brezposelnosti glede na spol

		Sum of Squares	df	Mean Square	F	Sig.
Menim, da sem v prvi vrsti za iskanje moje službe pristojen in odgovoren/odgovorna jaz, ne Zavod za zaposlovanje.	Between Groups	,044	1	,044	,054	,817
	Within Groups	81,299	100	,813		
	Total	81,343	101			
Raje bi hodil/a v službo, kot da sem brezposeln/a.	Between Groups	,366	1	,366	,303	,583
	Within Groups	120,977	100	1,210		
	Total	121,343	101			
Za novo delovno mesto sem se pripravljen/a prekvalificirati.	Between Groups	,093	1	,093	,133	,716
	Within Groups	70,073	100	,701		
	Total	70,167	101			

Priloga 12: Test ANOVA za dve spremenljivki družinskih razsežnosti brezposelnosti glede na spol

		Sum of Squares	df	Mean Square	F	Sig.
Zaradi brezposelnosti nimam občutka krivde pred otroci.	Between Groups	,939	1	,939	1,256	,265
	Within Groups	71,081	95	,748		
	Total	72,021	96			
Imam občutek, da so moji otroci brez težav sprejeli mojo brezposelnost.	Between Groups	,284	1	,284	,363	,548
	Within Groups	73,549	94	,782		
	Total	73,833	95			

Priloga 13: Test ANOVA za tri spremenljivke družinskih razsežnosti brezposelnosti glede na spol

		Sum of Squares	df	Mean Square	F	Sig.
Odkar sem brezposeln/a, se v družini več pogovarjamo.	Between Groups	,163	1	,163	,304	,583
	Within Groups	50,576	94	,538		
	Total	50,740	95			
Družina mi v času brezposelnosti stoji ob strani.	Between Groups	,523	1	,523	,799	,374
	Within Groups	61,467	94	,654		
	Total	61,990	95			
V času moje brezposelnosti se odnosi v družini niso poslabšali.	Between Groups	4,270	1	4,270	6,840	,010
	Within Groups	58,688	94	,624		
	Total	62,958	95			

Priloga 14: Paired Samples Test v okviru hipoteze 1 in 2

	Paired Differences					t	df	Sig. (2-tailed)
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
				Lower	Upper			
Pair 1 družbena - psihološka	,81627	,49828	,04934	,71840	,91415	16,545	101	,000
Pair 2 karierna - družinska	,42271	,48235	,04923	,32497	,52044	8,586	95	,000
Pair 3 družbena - karierna	-,70039	,62662	,06204	-,82347	-,57731	11,288	101	,000
Pair 4 psihološka - karierna	1,51667	,65753	,06511	-1,64582	-1,38752	23,296	101	,000
Pair 5 družbena - družinska	-,28250	,50179	,05121	-,38417	-,18083	-5,516	95	,000
Pair 6 psihološka - družinska	1,09146	,55129	,05627	-1,20316	-,97976	19,398	95	,000

Priloga 15: Test ANOVA v okviru hipoteze 3

ANOVA

Raje bi hodil/a v službo, kot da sem brezposeln/a.

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	,366	1	,366	,303	,583
Within Groups	120,977	100	1,210		
Total	121,343	101			

Priloga 16: Test ANOVA v okviru hipoteze 4 in 5

ANOVA

		Sum of Squares	df	Mean Square	F	Sig.
psihološka	Between Groups	,087	1	,087	,474	,493
	Within Groups	18,323	100	,183		
	Total	18,409	101			
družinska	Between Groups	,746	1	,746	5,716	,019
	Within Groups	12,261	94	,130		
	Total	13,006	95			

Priloga 17: Test ANOVA v okviru hipoteze 6

ANOVA

Odkar sem brezposeln/a, sem že pomislil/a na samomor.

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	,083	1	,083	,788	,377
Within Groups	10,505	100	,105		
Total	10,588	101			

Priloga 18: Anketni vprašalnik

Spoštovani!

Dovolite mi, da se Vam predstavim. Sem Tadej Buzeti in na Fakulteti za socialno delo Univerze v Ljubljani pripravljam diplomsko delo z naslovom »Posledice brezposelnosti za nekdanje delavce Mure«. Mentor diplomskega dela je doc. dr. Srečo Dragoš. Na Vas se obračam, ker potrebujem Vašo pomoč in sodelovanje pri izvedbi raziskave.

Vaše sodelovanje v anketi je popolnoma prostovoljno in anonimno. Vašega imena ne potrebujem, določene podatke pa potrebujem za dobro obdelavo raziskave (spol, starost, izobrazba itd.).

Za vaše sodelovanje in pomoč pri izvedbi raziskave se Vam iskreno zahvaljujem.

Tadej Buzeti

Anketni vprašalnik

Pred vami so trditve, ki se nanašajo na vaše življenje v času brezposelnosti. Če trditev sploh ne drži, obkrožite številko 1. Številko 2 obkrožite, če trditev zgolj malo drži. Če menite, da trditev deloma drži, obkrožite številko 3. Če menite, da trditev skoraj povsem drži, obkrožite številko 4. V kolikor se s trditvijo povsem strinjate, obkrožite številko 5.

Vaši odgovori naj so iskreni, zagotovljeno imate popolno anonimnost.

Spol: M Ž
Starost: do 25 od 26 do 35 od 36 do 45 od 46 do 55 nad 55
Izobrazba: Osnovna šola Poklicna šola Srednja šola Višja šola Visoka šola Univerzitetna
Trajanje zaposlitve v Muri: Do 10 let od 11 do 20 let od 21 do 30 let od 31 do 40 let Več kot 40 let

1	2	3	4	5
sploh ne drži	zgolj malo drži	deloma drži	skoraj povsem drži	povsem drži

	1	2	3	4	5
1. Čeprav sem brezposeln/a, se počutim družbeno koristnega/koristno.	1	2	3	4	5
2. Menim, da ima javnost o podobi zaposlenih v tovarni Mura dober vtis.	1	2	3	4	5
3. Nimam občutka, da se je v moji okolici ustvaril vtis, da nočem delati, ker sem brezposelna oseba.	1	2	3	4	5
4. Širša družba, v kateri me poznajo, z razumevanjem sprejema mojo brezposelnost.	1	2	3	4	5

5.	V družbi ljudi, ki imajo službo, se ne počutim manjvredno.	1	2	3	4	5
6.	Odpoved dela v Muri ni bil eden izmed treh najbolj tragičnih dogodkov v mojem življenju.	1	2	3	4	5
7.	Zaradi brezposelnosti se ne počutim manj samozavestnega/samozavestno.	1	2	3	4	5
8.	Odkar sem izgubil/a službo v Muri, se ne zjočem pogosteje.	1	2	3	4	5
9.	Odkar sem brezposeln/a, še naprej brez strahu grem med ljudi.	1	2	3	4	5
10.	Odkar sem izgubil/a službo v Muri, sem že pomislil/a na samomor.	DA			NE	
11.	Menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno.	1	2	3	4	5
12.	Menim, da brezposelnost ni negativno vplivala na moje psihološko stanje.	1	2	3	4	5
13.	Pripravljen/a sem opravljati sezonska dela (obiranje jagod itd.).	1	2	3	4	5
14.	Na svojo službeno (karierno) prihodnost v Pomurju gledam optimistično.	1	2	3	4	5
15.	Pogrešam ustvarjalnost in delovne navade.	1	2	3	4	5
16.	Menim, da sem v prvi vrsti za iskanje moje službe pristojen/pristojna in odgovoren/odgovorna jaz, ne Zavod za zaposlovanje.	1	2	3	4	5
17.	Raje bi hodil/a v službo, kot da sem brezposeln/a.	1	2	3	4	5
18.	Za novo delovno mesto sem se pripravljen/a prekvalificirati.	1	2	3	4	5
19.	Zaradi brezposelnosti nimam občutka krivde pred otroci.	1	2	3	4	5
20.	Imam občutek, da so moji otroci brez težav sprejeli mojo brezposelnost.	1	2	3	4	5
21.	Odkar sem brezposeln/a, se v družini več pogovarjamo.	1	2	3	4	5
22.	Družina mi v času brezposelnosti stoji ob strani.	1	2	3	4	5
23.	V času moje brezposelnosti se odnosi v družini niso poslabšali.	1	2	3	4	5

24. Kaj od naštetega dnevno počnete v času, odkar ste brezposelnosti

(možnih je več odgovorov)

- a) opravljam gospodinjska dela
- a) delam na vrtu, polju itd.
- b) gledam televizijo
- c) poslušam radio
- d) brskam po internetu
- e) berem časopise, revije ali knjige
- f) družim se s prijatelji, znanci ali sorodniki
- g) premišljuje o življenju
- h) posvečam se rekreaciji
- i) pregledujem morebitna prosta delovna mesta
- j) se dolgočasim

25. Na kakšen način ste doslej iskali zaposlitev pri morebitnih delodajalcih?

(možnih je več odgovorov)

- a) poslal/poslala sem prošnjo
- b) za delovno mesto sem se pozanimal/a pri sorodnikih, znancih ali prijateljih
- c) prosta delovna mesta sem iskal/a po internetu
- d) prosta delovna mesta sem iskal pri zasebnih agencijah
- e) morebitnega delodajalca sem poklical/a po telefonu
- f) oglase za prosta delovna mesta sem iskal/a v medijih
- g) osebno sem se oglasil/a v podjetju oz. morebitnem delodajalcu

Številke v kolonah zapisanih spremenljivk pomenijo oceno vrednotenja osebnega stališča anketiranih brezposelnih po naslednji ocenjevalni lestvici: 1 – sploh ne drži, 2 – zgolj malo drži, 3 – deloma drži, 4 – skoraj popolnoma drži, 5 – popolnoma drži

Številka ankete	Čeprav sem brezposeln/a, se počutim družbeno koristnega/koristno.	Menim, da ima javnost o podobi zaposlenih v tovarni Mura dober vtis.	Nimam občutka, da se je v moji okolici ustvaril vtis, da nočem delati, ker sem brezposelna oseba.	Širša družba, v kateri me poznajo, z razumevanjem sprejema mojo brezposelnost.	V družbi ljudi, ki imajo službo, se ne počutim manjvredno.
1	2	2	2	4	3
2	1	2	2	4	2
3	1	5	1	4	3
4	2	2	2	4	2
5	1	2	1	4	3
6	1	1	2	3	3
7	3	3	3	2	2
8	2	1	2	4	2
9	2	2	1	4	4
10	1	3	1	4	2
11	1	3	1	3	3
12	2	1	2	4	4
13	5	1	5	4	1
14	2	4	3	3	1
15	3	4	5	3	3
16	1	2	2	3	2
17	3	2	2	3	2
18	2	2	2	4	3
19	2	1	2	3	4
20	3	4	2	4	3
21	1	2	2	2	4
22	3	4	4	4	4
23	2	3	3	3	4
24	3	1	1	4	3
25	1	3	2	5	4
26	1	3	3	4	4
27	1	5	1	2	3
28	1	1	4	4	4
29	1	1	2	4	3
30	1	2	2	5	4
31	2	1	2	4	4
32	3	3	1	3	4
33	3	2	2	3	3
34	1	1	1	3	3
35	1	2	1	5	5
36	3	1	2	3	3
37	1	1	2	3	2
38	1	1	2	4	3
39	1	1	2	5	3
40	1	5	1	3	4
41	1	1	1	4	4

42	3	1	2	4	3
43	1	3	2	3	4
44	1	1	2	4	3
45	3	1	3	5	4
46	1	1	1	2	3
47	3	1	3	4	3
48	2	3	2	4	4
49	2	2	3	5	3
50	1	1	2	3	2
51	1	3	1	4	3
52	2	2	5	3	4
53	1	5	1	4	2
54	1	5	2	5	3
55	2	4	2	3	3
56	3	1	3	4	3
57	1	1	2	5	3
58	2	2	3	5	3
59	3	2	3	4	2
60	2	3	2	4	3
61	2	3	2	4	1
62	3	3	4	3	3
63	1	2	2	4	2
64	2	3	2	3	2
65	2	1	2	4	4
66	3	4	2	4	3
67	1	2	2	4	4
68	3	4	4	5	4
69	2	3	3	3	4
70	3	2	2	4	3
71	3	1	2	5	2
72	1	3	2	3	4
73	1	1	2	5	3
74	3	1	3	4	4
75	1	2	1	2	3
76	3	2	2	3	4
77	2	2	2	4	2
78	1	3	1	2	3
79	2	2	2	4	2
80	1	2	1	3	3
81	3	2	2	4	3
82	3	3	3	4	3
83	2	1	2	4	3
84	3	3	2	4	4
85	3	1	1	2	3
86	3	2	3	4	3
87	2	3	2	4	4
88	3	2	3	4	2
89	2	1	2	5	2
90	2	3	2	4	3
91	1	3	1	2	2
92	1	3	2	4	3
93	2	3	2	5	3
94	3	1	3	4	4
95	1	2	2	3	3
96	1	3	2	3	2

97	3	2	3	3	2
98	2	3	2	4	3
99	1	1	2	4	4
100	3	3	4	4	2
101	2	2	2	3	3
102	4	2	3	4	4

Priloga 20: Zbirnik podatkov (psihološke razsežnosti brezposelnosti)

Številke v kolonah zapisanih spremenljivk pomenijo oceno vrednotenja osebnega stališča anketiranih brezposelnih po naslednji ocenjevalni lestvici: 1 – sploh ne drži, 2 – zgolj malo drži, 3 – deloma drži, 4 – skoraj popolnoma drži, 5 – popolnoma drži, medtem ko sta števili 1 in 2 pri spremenljivki »odkar sem izgubil/a službo v Muri, sem že pomislil/a na samomor« ovrednoteni kot: 1 – DA, 2 - NE

Številka ankete	Odpoved dela v Muri ni bil eden izmed treh najbolj tragičnih dogodkov v mojem življenju.	Zaradi brezposelnosti se ne počutim manj samozavestno.	Odkar sem izgubil/a službo v Muri, se ne zjočem pogosteje.	Odkar sem brezposeln/a, še naprej brez strahu grem med ljudi.	Odkar sem izgubil/a službo v Muri, sem že pomislil/a na samomor.	Menim, da moje življenje po izgubi službe v Muri ni postalo bolj stresno.	Menim, da brezposelnost ni negativno vplivala na moje psihološko stanje.
1	2	2	1	1	2	1	1
2	1	1	2	2	1	2	2
3	1	1	1	1	2	1	1
4	2	1	3	1	2	2	3
5	1	1	1	1	2	1	1
6	1	1	1	2	2	1	2
7	3	1	3	2	2	2	1
8	1	1	1	2	2	1	2
9	1	1	3	2	2	1	2
10	1	2	1	1	2	1	1
11	1	1	3	1	2	1	2
12	2	1	2	2	2	1	1
13	1	1	1	2	2	1	3
14	3	1	2	1	2	1	2
15	1	2	4	5	2	1	3
16	2	1	2	1	2	1	2
17	2	1	2	1	2	2	2
18	2	1	2	1	2	2	2
19	1	1	2	1	2	1	3
20	3	2	2	2	2	1	2
21	1	1	3	1	2	1	2
22	2	2	4	2	1	1	2
23	2	1	3	3	2	2	2

24	1	1	1	1	2	1	2
25	1	1	1	1	2	1	2
26	2	2	2	2	2	2	3
27	1	1	2	2	2	1	1
28	3	2	3	3	2	1	3
29	1	1	2	1	2	1	2
30	2	1	1	1	2	1	2
31	2	1	2	2	2	1	3
32	1	1	2	2	2	1	3
33	2	2	2	2	2	2	2
34	1	2	2	1	2	1	2
35	1	1	2	1	2	1	3
36	2	3	3	3	2	3	3
37	1	1	1	1	2	1	2
38	1	2	2	2	2	2	3
39	2	2	2	2	1	1	2
40	1	1	3	1	2	1	2
41	1	2	2	2	2	1	2
42	2	2	3	3	1	2	2
43	2	2	2	2	2	2	2
44	1	1	2	1	2	1	2
45	2	2	1	1	2	1	2
46	1	1	2	1	2	1	3
47	2	2	2	1	2	1	3
48	2	1	3	2	2	1	2
49	2	2	3	2	2	2	2
50	2	1	3	3	2	3	3
51	1	1	3	3	2	1	2
52	2	3	3	4	2	3	3
53	1	1	1	1	2	1	1
54	1	1	1	1	2	5	2
55	2	1	1	1	1	2	2
56	2	1	3	2	2	1	3
57	1	1	3	1	1	1	2
58	2	1	2	1	2	1	2
59	2	1	1	1	2	1	2
60	2	2	3	2	2	2	1
61	3	1	2	1	2	1	3
62	1	2	3	3	2	1	3
63	2	1	2	2	2	2	2
64	2	2	3	2	2	2	2
65	1	1	2	1	2	1	3
66	3	2	2	2	2	1	2
67	1	1	3	1	2	1	2
68	2	2	4	2	1	1	2
69	2	1	3	3	2	2	2
70	3	2	2	2	2	2	3
71	3	2	2	3	1	2	3
72	2	2	2	2	2	2	2
73	1	1	2	1	2	2	2
74	3	2	1	1	2	1	2
75	1	3	2	1	2	1	3
76	2	2	3	3	2	2	3
77	1	1	2	2	1	2	2
78	1	2	1	3	2	1	1

79	2	1	3	1	2	2	3
80	1	3	1	1	2	1	1
81	3	1	2	3	2	2	2
82	3	2	3	2	2	2	3
83	1	1	2	1	2	1	2
84	2	2	1	1	2	1	2
85	1	2	2	1	2	1	2
86	2	2	2	1	2	1	3
87	2	1	3	2	2	1	3
88	2	2	2	3	1	2	2
89	3	2	3	3	2	3	3
90	1	1	3	3	2	2	3
91	1	3	2	1	2	1	1
92	1	1	1	3	2	5	2
93	2	1	3	3	1	2	2
94	3	3	2	2	2	1	3
95	1	2	2	1	2	2	2
96	2	1	2	1	2	3	3
97	3	1	1	2	2	1	2
98	2	3	2	2	2	2	2
99	2	1	1	3	2	1	2
100	3	3	2	1	1	2	3
101	3	2	1	3	2	2	2
102	2	2	2	2	2	2	3

Priloga 21: Zbirnik podatkov (karijerne razsežnosti brezposelnosti)

Številke v kolonah zapisanih spremenljivk pomenijo oceno vrednotenja osebnega stališča anketiranih brezposelnih po naslednji ocenjevalni lestvici: 1 – sploh ne drži, 2 – zgolj malo drži, 3 – deloma drži, 4 – skoraj popolnoma drži, 5 – popolnoma drži

Številka ankete	Pripravljen /a sem opravljati sezonska dela (obiranje jagod itd.).	Na svojo službeno (karierno) prihodnost v Pomurju gledam optimistično.	Pogrešam ustvarjalnost in delovne navade.	Menim, da sem v prvi vrsti za iskanje moje službe pristojen/pristojna in odgovoren/odgovorna jaz, ne Zavod za zaposlovanje.	Raje bi hodil/a v službo, kot da sem brezposeln/a.	Za novo delovno mesto sem se pripravljeno/a prekvalificirati.
1	2	1	3	5	1	3
2	5	2	3	5	1	3
3	2	1	3	5	1	5
4	3	1	3	5	1	3
5	4	1	5	5	3	5
6	5	1	3	5	3	3
7	4	2	3	5	3	4
8	4	1	3	4	4	3
9	4	2	4	3	3	3
10	4	2	5	4	4	4
11	3	1	5	5	5	3
12	4	2	3	4	2	3
13	5	2	5	3	5	3

14	5	3	4	5	3	3
15	2	2	5	3	5	2
16	5	2	3	5	4	3
17	5	2	3	4	3	3
18	5	2	4	4	3	3
19	4	1	4	5	3	3
20	5	2	4	4	3	3
21	4	1	5	4	3	5
22	4	3	4	4	1	5
23	4	2	3	4	3	3
24	5	1	5	5	2	4
25	3	3	5	3	2	4
26	4	1	3	5	4	3
27	5	3	5	5	5	5
28	4	1	1	5	2	4
29	5	1	5	5	3	3
30	5	3	5	4	3	4
31	4	2	3	4	3	3
32	4	2	3	4	3	3
33	4	2	3	5	4	3
34	5	1	3	5	4	2
35	5	1	4	5	3	3
36	3	2	3	5	4	4
37	5	4	4	1	5	2
38	4	2	4	5	3	3
39	5	2	4	5	3	3
40	5	2	5	5	2	5
41	3	1	3	5	3	3
42	3	4	3	5	3	3
43	4	3	3	4	3	3
44	4	2	4	5	4	2
45	4	2	3	4	2	3
46	5	2	2	5	5	3
47	5	4	4	4	3	3
48	5	1	3	5	3	3
49	3	2	3	4	3	3
50	4	4	4	3	3	2
51	4	1	4	5	4	4
52	3	3	4	3	5	3
53	5	1	4	4	5	3
54	5	3	5	4	3	5
55	4	1	5	4	3	3
56	5	5	3	3	3	4
57	3	2	4	5	4	3
58	4	2	4	4	3	3
59	4	3	3	5	3	3
60	3	3	4	4	3	3
61	5	3	2	4	3	3
62	2	3	4	3	5	2
63	4	2	3	4	4	3
64	4	2	4	4	3	3
65	4	1	4	5	3	3
66	5	2	4	4	3	3
67	4	1	3	3	3	5
68	4	3	4	4	1	5

69	3	2	3	3	2	3
70	4	1	5	3	2	3
71	3	4	3	5	3	3
72	4	3	3	4	3	3
73	4	2	4	5	4	2
74	4	2	3	4	2	3
75	5	2	2	5	5	3
76	5	4	4	4	3	3
77	5	2	3	5	1	3
78	2	1	2	5	1	5
79	3	2	3	4	1	3
80	4	1	3	5	3	3
81	3	2	3	3	3	3
82	4	2	3	3	2	4
83	4	2	4	5	4	2
84	4	2	3	4	2	3
85	3	2	2	5	5	3
86	5	4	3	4	2	3
87	3	3	3	3	3	2
88	3	2	3	4	3	3
89	3	2	4	3	3	2
90	4	1	4	4	3	4
91	5	1	4	3	5	3
92	5	3	5	5	3	4
93	4	1	4	2	2	3
94	4	5	3	2	3	4
95	3	3	2	5	4	3
96	4	2	3	4	3	2
97	3	2	3	3	4	3
98	3	2	3	3	2	3
99	3	3	2	3	5	1
100	1	2	2	2	4	1
101	2	2	1	3	4	2
102	2	5	2	4	5	3

Priloga 22: Zbirnik podatkov (družinske razsežnosti brezposelnosti)

Številke v kolonah zapisanih spremenljivk pomenijo oceno vrednotenja osebnega stališča anketiranih brezposelnih po naslednji ocenjevalni lestvici: 1 – sploh ne drži, 2 – zgoj malo drži, 3 – deloma drži, 4 – skoraj popolnoma drži, 5 – popolnoma drži

Številka ankete	Zaradi brezposelnosti nimam občutka krivde pred otroci.	Imam občutek, da so moji otroci brez težav sprejeli mojo brezposelnost.	Odkar sem brezposeln/a, se v družini več pogovarjamo.	Družina mi v času brezposelnosti stoji ob strani.	V času moje brezposelnosti se odnosi v družini niso poslabšali.
1	3	3	3	3	4
2	2	2	1	3	2
3	1				
4	2	3	3	3	3
5	2	3	3	3	3
6	3	4	3	3	3

7	3	3	3	3	4
8	3	5	1	1	1
9	2	2	2	3	2
10	2	3	3	3	2
11	2	4	2	2	3
12	1	2	4	3	3
13	3	5	3	2	2
14	3	2	4	3	3
15	3	3	2	5	5
16	2	2	3	3	3
17	2	3	3	3	3
18	2	2	4	4	3
19	3	3	3	3	3
20	3	3	4	4	4
21	3	3	4	4	4
22	4	5	1	3	5
23	3	2	4	4	4
24	2	2	4	3	3
25	3	5	4	3	4
26	3	4	2	2	2
27	3	3	3	4	4
28	3	2	4	4	4
29	2	3	3	3	3
30	3	2	4	3	3
31	2	3	3	3	4
32	3	3	3	3	3
33	3	3	2	2	2
34	2	4	3	3	3
35	3	3	3	3	3
36	2	4	3	3	3
37	2				
38	3	3	3	4	4
39	2	1	2	3	2
40	2	2	4	4	4
41	3	4	3	2	3
42	3	2	4	4	4
43	4	3	3	3	3
44	3	2	4	4	4
45	2	2	4	4	4
46	3	4	2	2	2
47	3	4	2	2	3
48	2	3	3	3	3
49	2	3	3	3	3
50	2	3	3	3	3
51	2	3	3	3	3
52	3	3	3	4	5
53	3	2	2	4	4
54	2				
55	2	2	4	4	4
56	3	2	2	3	2
57	1	2	4	4	4
58	3	3	4	3	3
59	3	3	2	2	3
60	2	3	2	3	2
61	3	3	4	3	3

62	2	2	2	3	4
63	2	3	3	3	3
64	3	3	4	3	4
65	3	3	3	3	3
66	3	3	3	3	4
67	3	3	4	3	3
68	4	4	1	3	4
69	3	2	4	4	4
70	2	2	4	3	3
71	3	2	4	4	4
72	4	3	3	3	3
73	2	3	4	4	4
74	2	2	4	4	2
75	2	4	2	2	2
76	2	3	2	4	3
77	2	2	1	3	2
78	1				
79	2	2	3	3	3
80	2	3	3	2	4
81	3	2	3	3	2
82	3	3	2	3	3
83	3	2	4	4	4
84	2	2	4	3	4
85	3	4	2	2	2
86	3	4	2	2	3
87	2	3	4	3	3
88	2	4	3	2	3
89	2	2	3	3	4
90	2	3	2	3	3
91	3	2	2	4	4
92	2				
93	2	2	4	3	2
94	3	2	2	3	2
95	2	4	4	2	4
96	3	3	2	3	3
97	3	3	3	2	3
98	2	3	2	4	3
99	3	3	2	1	2
100	2	1			
101	2	2	3	2	3
102	1	1	3	3	4