

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

MATIC KAVČIČ

EKSTREMNI ŠPORTI:

Družboslovni vidiki, sociološka kvantitativna in kvalitativna analiza

DIPLOMSKO DELO

LJUBLJANA, 2005

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

MATIC KAVČIČ

Mentorica: doc. dr. BRINA MALNAR

Somentorica: izr. prof. dr. MOJCA DOUPONA TOPIČ

EKSTREMNI ŠPORTI:

Družboslovni vidiki, sociološka kvantitativna in kvalitativna analiza

DIPLOMSKO DELO

LJUBLJANA, 2005

JADRO

Na sinji morski se gladini
v meglicah jadro lesketa...
Le česa išče si v tujini
In kaj pustilo je doma?

Morje kipi in veter vleče,
škripaje jambor se šibi.
Ah, jadro si ne išče sreče,
pred srečo tudi ne beži!-

Nad njim se sončna luč razžarja,
pod njim je morje v dalj in šir.
A jadro si želi viharja,
kot da v viharju bil bi mir!

M.J. Lermontov (1832)

ZAHVALA:

Diplomska naloga je rezultat študija sociologije-AT na Univerzi v Ljubljani, Fakulteti za družbene vede s povezovanjem z interesnim področjem sociologije športa na Fakulteti za šport. Ob tej priložnosti se zahvaljujem mentorici doc. dr. Brini Malnar za razumevajoče vodenje, koristne nasvete in strokovno pomoč. Izr. prof. dr. Mojci Doupona Topič se zahvaljujem za strokovne nasvete s področja sociologije športa.

Posebna zahvala gre vsem ekstremnim športnikom, ki so se odzvali anketi in intervjujem. Hvala tudi vsem, ki so posredovali pri vzpostavljanju stikov z njimi. Najiskreneje se zahvaljujem Andreju Černetu, Tomažu Humarju, Stanetu Krajncu, Dušanu Mravljetu, Juretu Robiču, Miranu Stanovniku, Martinu Strelu in Aliju Ulagi za njihovo sodelovanje – saj so odločilno doprinesli h kakovosti spoznanj te naloge. Hvala tudi Andražu, Teji, Sari, Žigi in Janu.

KAZALO

UVOD	1
1. TEORETSKI DEL	4
1.1. PROBLEM DEFINICIJE EKSTREMNIH ŠPORTOV	6
1.2. ZGODOVINA EKSTREMNIH ŠPORTOV	10
1.3. PSIHOLŠKI PRISTOPI K EKSTREMNIH ŠPORTOM	11
1.3.1. Tveganje	12
1.3.2. Izkušnja tveganja	12
1.3.3. Psihološke razlage	13
1.3.3.1. Psihoanalitske razlage	13
1.3.3.2. Evolucijske razlage	13
1.3.3.3. Današnje teorije	13
1.3.4. Osebnostne lastnosti ekstremnih športnikov	13
1.3.5. Teorija iskanja dražljajev	15
1.3.6. Prepričanje v lastne sposobnosti	17
1.3.7. Sklepi in teze	18
1.4. PSIHOANALITSKI POGLED - OBRAVNAVA SKOZI TEORIJ O NARCISISTIČNI KULTURI IN PATOLOŠKEM NARCISU	19
1.4.1. Kratka predstavitev teorij »Narcisistične kulture« in »Patološkega narcisa«	20
1.4.2. Konceptualizacija na ravni teorije	23
1.4.3. Model in shema povezanosti med spremenljivkami	24
1.4.3.1. Utemeljitev	24
1.4.4. Sklepi in teze	25
1.5. ANTROPOLOŠKO FENOMENOLOŠKE RAZLAGE	26
1.5.1. Šport in zdravje	27
1.5.2. Ekstremni športi	29
1.5.2.1. Osebna izgradnja smisla ali kako pride od trpljenja do ekstaze, od smrti do življenja	30
1.5.2.2. Ugotovitve glavnih pridobitev za posameznika	32
1.5.3. Sklepi in teze	33
1.6. EKOLOŠKI POGLEDI NA EKSTREMNE ŠPORTE	35
1.6.1. Prostor	35
1.6.2. Narava	37
1.6.3. Razlage	38
1.6.3.1. Teorije bega	38
1.6.3.2. Romanticizem	39
1.6.3.3. Eksistencialna borba v naravi	40
1.6.4. Primeri vplivov in občutenj narave	42
1.6.5. Sklepi in teze	43
1.7. KULTUROLOŠKI VIDIKI	44
1.7.1. Izvor ekstremnih športov iz kulturne revolucije, 60-ta leta	44
1.7.2. Ekstremni športi kot subkulture	45
1.7.3. Življenjski stili	46
1.7.4. Upornost vs. »mainstream«	47
1.7.4.1. Mediji in ekstremni športi	48
1.7.4.2. Komercializacija	50
1.7.5. Primeri, ponazoritve in ideologije	51
1.7.6. Ekstremni športi kot subkulturne scene	52
1.7.7. Sklepi in teze	53
1.8. SOCIOLOŠKI POGLEDI – UMESTITEV IN RAZLAGA POJAVA	54

1.8.1.	Sociološka razlaga, umestitev fenomena ekstremnih športov v družbeni kontekst.	54
1.8.1.1.	Prikaz relevantnih družbeno zgodovinskih okoliščin in teorij, ki so jih pojasnjevale in imele vpliv na pojav ekstremnih športov	56
1.8.1.2.	Ekstremni športi v pluralno individualni dobi	56
1.8.2.	Ekstremni športi kot intermediarne strukture	59
1.8.3.	Paradoksi in problemi	60
1.8.4.	Problem individualizacije kot atomizacije posameznikove akcije gledano z vidika možnosti upora	61
1.8.5.	Družbena funkcija ekstremnih športov, pomen za družbo	63
1.8.6.	Zakaj Slovenci?	63
1.8.6.1.	Psihološke in osebnostne značilnosti Slovencev	64
1.8.6.2.	Vpliv okolja - neposredna bližina gora in divje narave	66
1.8.6.3.	Družbeno zgodovinske okoliščine (tranzicija prehod od socializma, kolektivismu k individualizmu)	67
1.8.7.	Sklepi in teze	68
1.9.	AVTODESTRUKTIVNOST	69
1.10.	KRATEK POVZETEK TEORIJ IN ZAKLJUČKI NA PODLAGI TEORIJ	71
1.11.	HIPOTEZE	72
2.	EMPIRIČNI DEL	76
2.1.	ANKETA	76
2.1.1.	Opisne statistike, univariatne analize in primerjava z obstoječimi spremenljivkami izvedenimi na splošni slovenski populaciji	76
2.1.1.1.	Portret povprečnega ekstremnega športnika na osnovi ankete	117
2.1.2.	Obrazložitev hipotez	118
2.1.2.1.	Preverjanje Psihoanalitskega modela in sheme povezanosti	123
2.1.2.2.	Preverjanje povezav med dimenzijami oziroma teoretskimi spremenljivkami	125
2.1.2.3.	Interpretacija	127
2.1.3.	Razvrščanje v skupine	129
2.1.3.1.	Dendrogram na podlagi sklopa vprašanj, o vrednotah, ki se vežejo na ukvarjanje z ekstremnimi športi	130
2.1.3.2.	Metoda voditeljev	132
2.1.3.3.	Bonferronijev test o razliki povprečji med skupinami	133
2.1.3.4.	Interpretacija	133
2.2.	POGLOBLJENI INTERVJUJI	135
2.2.1.	Obrazložitev intervjujev in ugotovitev	136
2.2.2.	Matrika poglobljenih intervjujev	155
3.	UGOTOVITVE	159
3.1.	Povzetek glavnih ugotovitev	159
3.2.	Kaj je ostalo nepojasnjeno	162
4.	ZAKLJUČEK	164
5.	LITERATURA IN VIRI	165
6.	PRILOGE	172

UVOD

Šport postaja v današnji družbi vse pomembnejša vsakodnevna družbena praksa. S svojimi družbenimi, kulturnimi, ekonomskimi razsežnostmi postaja vse pomembnejši fenomen sodobnega časa. Skrb za zdravje in dobro počutje, dobro psiho-fizično kondicijo je dandanes zelo popularna ali - če naj tako rečem - je »in«, je samo po sebi umevna. Take oblike rekreacije so precej razširjene in obsegajo več oblik športanja, od družinskega pohajkovanja, jogginga, fitnesa, do rekreativnega igranja kolektivnih športov, npr. malega nogometa.

Na drugi strani pa je več kot očitno povečanje ukvarjanja s tako imenovanimi ekstremnimi športi.¹ To tezo dokazujejo tudi podatki, ki sem jih našel. Pomembno se zdi pri tem poudariti, da ne gre le za vrhunske, profesionalne športnike, ki se s svojimi aktivnostmi tudi preživljajo, temveč tudi za vedno večje število amaterskih športnikov, ki so začeli z napornimi, intenzivnimi preizkušnjami kot so npr. maraton, triatlon, treking, plezanje, adrenalinski športi, kot so bungee jumping, rafting, canyonig, skydiving...²

Za tematiko svoje diplomske naloge sem si izbral meni še posebej ljubo in zanimivo temo. Fenomen ekstremnih športov je v današnjem času predmet številnih diskusij. Zanimanje zanj je v porastu. Trendi kažejo na vse večje ukvarjanje ljudi s temi športi. Prav tako so medijsko zelo odmevni in tržno zanimivi. Razmišljanja o njih pa segajo vse od znanstvenih, teoretski do populističnih in celo do mitologiziranja teh športov. Številne znanstvene discipline se ukvarjajo ekstremnim športi, med njimi tudi sociologija. Vendarle pa velja omeniti, da te teme v sociologijo pri nas še niso prodrle.

Zakaj je torej ta tema tako zanimiva, da sem si jo izbral za svojo diplomsko delo. Po mojem mnenju klasične športne panoge izgubljajo svojo privlačnost za vedno večji del aktivnosti

¹ V svoji nalogi sem se odločil, da bom za nadpomenko vseh teh zvrsti najrazličnejših športov uporabljal termin ekstremni športi. V prvem poglavju sledi tudi malce obširnejše obravnavanje problema definicij in primernih izrazov za te aktivnosti.

² Številna imena in termini, ki opisujejo zvrsti ekstremnih športov, ki prihajajo pretežno iz angleško govorečih okolji nimajo ustreznih prevodov v slovenski jezik. Trudil se bom sicer uporabljati kar največ slovenskih izrazov, ponekod pa to preprosto ni mogoče. Na primer izraz skydiving lahko prevedem kot padalstvo, vendarle pa gre za vsebinske razlike. Skydiving vsebuje številne »vragolije« v zraku med tem ko padalstvo ne. Pravilnejši izraz za padalstvo v angleščini bi morda lahko bil parachuting.

željnih ljudi ter prav tako tudi za občinstvo in s tem tudi za finančna vlaganja. Na drugi strani pa so tako imenovani ekstremni športi v porastu. Trend ukvarjanja običajnih ljudi z ekstremnimi, avanturističnimi športi in preizkušnjami je več kot opazen. O teh športnih zvrsteh se krešejo najrazličnejša mnenja. Trditve in celo teorije, ki opisujejo te športe in značilnosti njihovih akterjev, so velikokrat polne stereotipov, tudi predsodkov in paradoksalnih trditev. Le malo pa se jih opira na kakšne empirične raziskave. Znanstveno ukvarjanje, preučevanje teh športov je možno z več zornih kotov oziroma z vidika večih disciplin in tudi epistemoloških izhodišč. Številna področja se med seboj tudi prepletajo. Predvsem pa se mi zdi raziskovanje ekstremnih športov zanimivo, ker odpira tista skrajna in najtežja vprašanja in se loteva mejnih tem, ki se jih v znanosti še proučuje. Raziskovanje ekstremnih športov zahteva raziskovanje občutkov, doživljanj, vrednotnih prepričanj, motivov, predvsem pa odpira svetovno nazorska, ontološka oziroma bivanjska, eksistencialna in celo eshatološka vprašanja današnjega človeka.

V slovenskem znanstvenem okolju ni zaslediti večjih in vsebinsko celostnih socioloških raziskav na temo ekstremnih športov. Ob pomanjkanju socioloških raziskav na to temo pri nas je potreba po celostnem pristopu še toliko bolj smiselna. Prav zato bo moje delo bolj širokega tipa in bo skušalo predstaviti in osvetliti fenomen ekstremnih športov skozi holistično sociološko perspektivo. Ni se mi zdelo smiselno ukvarjati se z nekim specifičnim, ozkim segmentom te teme, dokler tema ni predstavljena širše. Morda gre zato bolj za oranje ledine in širše zastavljeno tematiko, kot bi si sam želel. Moj pristop bo poskušal osvetliti nekatera - po mojem mnenju - pomembnejša in nekatera zanimivejša teoretska razmišljanja, ki se vežejo na ekstremne športe. Zato bom predstavil več teoretskih, sociološko relevantnih pogledov in pristopov k tej temi in zaključke na njihovi podlagi nato poizkušal preverjati tudi na pridobljenih empiričnih podatkih.

PREDMET IN PROBLEM / CILJ IN SMOTER

Predmet te raziskave je predvsem osvetlitev socioloških vidikov pri ukvarjanju z ekstremnimi športi. Za nalogo sem si zadal opisati problematiko, kako ekstremni športniki in avanturisti nazirajo ta svet, kakšen je njihov življenjski stil, kaj so njihovi motivi za ukvarjanje z ekstremni športi, kaj doživljajo ob izvajanju le teh in kaj s tem pridobijo. Cilj je razumeti delovanja akterjev, njihova občutja, njihovo funkcioniranje v sodobni družbi. Zanimala me bo njihova identiteta oziroma kaj pomeni biti ekstremni športnik. Poiskati kulturne razsežnosti fenomena ekstremnih športov ter ga umestiti v širše družbeno dogajanje.

Moj pristop bo interpretativističen in kvalitativen. Interpretativizem je epistemološka paradigma, pri kateri je ključna interpretacija, razlaga pomenkega ozadja pojavov oziroma delovanja akterjev. Cilj je razumevanje pomenov, vrednot in stališč ter razlogov za dejanja. Lahko bi rekel, da me bo zanimalo - podobno kot Webra - odkriti in razumeti, v čem je pomen delovanja posameznika in nato tako delovanje interpretativno razlagati. Ker je moj pristop interpretativističen in kvalitativen, bo zato ključna kvalitativna metodologija.

TEORETSKA IZHODIŠČA

Pregled obstoječe literature je pokazal, da se tematike ekstremnih športov lotevajo različne discipline. Poglavitne med njimi pa so psihološke študije, športne študije, zdravstvene oziroma medicinske študije, seveda pa tudi družboslovne in sociološke. Z družboslovnega vidika je prav tako več pristopov k preučevanju ekstremnih športov. Omeniti velja naslednje pristope: psihološke, psihoanalitske, antropološke, kulturološke pa tudi ekološke in seveda sociološke. Med njimi seveda ni moč začrtati mej, saj se medsebojno prepletajo in dopolnjujejo. Izbrano temo bom obravnaval skozi nekatere predstavnike teh teoretskih pogledov.

METODOLOŠKA IZHODIŠČA

Raziskovalni dizajn naloge: Naloga bo sestavljena iz teoretičnega in empiričnega dela. Pregled obstoječih teorij, anketa, konfrontacija s primarno analizo rezultatov v ta namen oblikovanega vprašalnika in primerjava z drugimi že obstoječimi podatki sekundarnih analiz. Pristop k vzorčenju je zaradi specifične izbrane tematike in s tem preučevane populacije bolj kvalitativen kot pa kvantitativen. Vzorec snežene kepe je kombiniran s pristopom skozi lokacijo (klubi, trgovine, tekmovanja). Cilj je dobiti čim bolj heterogen vzorec ekstremnih športnikov. Tej fazi sledijo globinski intervjuji z ekstremnimi oziroma intenzivnimi primeri, to je najbolj odmevnimi ekstremnimi športniki pri nas. Cilj je poglobljeni uvid v teme, ki jih anketa ni mogla razjasniti. Takemu raziskovalnemu dizajnu lahko rečem triangulacija metod in s tem povečam veljavnost izsledkov.

1. TEORETSKI DEL

Tako imenovani ekstremni športi so ubikvitarni – vseprisotni. Pojavljajo se v vseh prostorih vsakdanjega življenja in le te presegajo. Okupirali so ves prostor: zrak, zemljo, morja, celo podzemlje, prostor pod morsko gladino in že segajo proti vesolju. Prostorsko so razpršeni, tako v naravno kot v urbano okolje. Prav tako pa so še kako prisotni tudi v medijskem in celo virtualnem prostoru. Njihovi motivi izhajajo iz vsakdanjega življenja. Njihove oblike segajo od individualnih do skupinskih športov - od nevarnih do zabavnih, od alternativnih do »mainstreamovskih«. So zelo heterogeni pa vendar imajo tudi skupna stičišča. Proučevanje ekstremnih športov se mi zdi zanimivo in še posebej pomembno zato, ker ta fenomen zastavlja ključna družbena, kulturna in eksistencialna vprašanja današnjega časa.

Tudi Slovenci smo na tem področju zelo prisotni. Poleg tega se zdi zanimivo tudi vprašanje, zakaj smo prav Slovenci tako uspešni v ekstremnih športih in avanturah - oziroma - zakaj so vsaj pri nas tako odmevni in popularni. Naj naštejemo le nekaj naših svetovno znanih in uspešnih ekstremnih športnikov in avanturistov. Dušan Mravlje - ultramaratonec, zmagovalec teka preko ZDA, preteče še Avstralijo, Evropo, Martin Strel - maratonski plavalec, preplava Donavo, Misisipi, Jangce, Jure Robič - ultra kolesar, dvakratni zmagovalec RAAM, Marko Baloh - ultra kolesar, Tomo Česen - alpinist, solo plezalec, Lhotse, Tomaž Humar - alpinist, prepleza južno steno Daulagirija, nedavni poizkus na Nanga Parbatu, Davo Karničar - alpinist, presmuča Mt. Everest, Stane Krajnc - BASE skakalec, Šterk - ekstremni jadralec, Ali Ulaga - ekstremni jadralec, Roman Kvaternik - avanturist - jadralec, z družino objadra svet, Miran Stanovnik - motorist - rally Paris Dakar, Andrej Černe - hitostni »snowboardar« in gorski kolesar, Matevž Lenarčič - prelet sveta z ultra lahkim letalom. Prav tako pa nežnejši spol nič ne zaostaja - na primer - alpinistka Tina Di Batista, športna plezalka Martina Čufar, »iron-man-ka«³ Nada Rotovnik Kozjek, padalka Irena Avbelj, ... ter mnogo drugih medijsko sicer skritih pa vendarle ekstremnih športnikov in športnic. Poleg tega pa menim, da je pri nas zaznati tudi vse bolj izstopajoč trend priljubljenosti adrenalinskih športov za množice. Za primer bi lahko navedel t.i. »adrenalinski vikend ob Soči«, ki vsebuje od bungee jumpinga, raftinga, canyoninga, vse do gorskega kolesarstva in čisto običajnega hribolazništva. Poleg

³ Na splošno se zdi, da je diskurz o ekstremnih športih nekoliko mačističen. Sam se v to problematiko tej nalogi ne bom posebej spuščal, želel pa bi nanjo opozoriti. Naj tudi sam na tem mestu povem, da bom, iz praktičnih razlogov uporabljal izraz ekstremni športniki, ekstremni športnik v moški spolni slovnični obliki kot splošen in nevtralen izraz za oba spola.

tega pa raste tudi število t.i. adrenalinskih parkov, prog za poletno sankanje in t.i. »bike« prakov.

Nekateri, od zgoraj navedenih športnikov, so vključeni v mojo raziskavo, saj so pristali na poglobljene intervjuje in mi s tem omogočili najbolj podroben uvid v njihovo življenje in športno ukvarjanje. Bilo pa je še mnogo drugih, ki so pomagali s pomočjo anketnega vprašalnika. Vsi so odločilno doprinesli h kakovosti spoznanj te raziskave.

V tem teoretskem poglavju želim predstaviti nekaj teoretskih pristopov k proučevanju fenomena tako imenovanih ekstremnih športov. Za svojo teoretsko podlago sem izbral nekaj ključnih predstavnikov raznovrstnih pristopov raziskovanja te teme. Na podlagi zaključkov teoretičnih spoznanj bom izpostavil nekaj hipotez, ki jih bom kasneje preverjal skozi empirični del.

Na začetku se moram prepričati, ali držita trditvi, da se število takih aktivnosti povečuje in da imajo taki športi vedno več privrženecv. Številni avtorji ugotavljajo trende rasti ekstremnih športov na različne načine. Naj jih navedem le nekaj:

Sandra Yin ugotavlja upad skupinskih športov in porast ekstremnih športov. Sklicujoč se na American Sport Data se je z deskanjem na snegu v letu 2000 ukvarjalo 7 milijonov ljudi, kar predstavlja 51% porast iz leta 1999 na 2000. Podobno se je tudi »skateboardanjem« povečalo število pripadnikov za 49% na 12 milijonov navdušencev. (glej Yin, 2001:1)

Slika 1.1: Gibanje nekaterih športnih zvrsti iz leta 1999 na 2000

Vir: (Yin, 2001:1) (<http://www.proquest.com> - 7.5.2004)

Morda se nam zdijo ti podatki presenetljivi, vendar je nekaj podobnega, v malo manjši meri, videti tudi pri padalstvu. U.S. Parachute Association poroča v letih 1995 do 1997 o vsakoletni 10% rasti in ocenjuje, da se s padalstvom ukvarja vsako leto približno 150.000 ljudi. Podobno poroča tudi American Guide Association o 3% mesečni rasti v tem istem časovnem obdobju.

Robert Rinehart in Synthia Sydnor ugotavljata porast na primeru Mosa Extreme Sports, izdelovalca opreme za vrsto ekstremnih športov, ki je s prodajo 1 milijona \$ v letu 1996 zrasel do več kot 6 milijonov \$ v letu 1998. Poleg tega je več kot 89 milijonov Američanov registriranih v eno od nacionalnih združenj na področju ekstremnih športov, kot so na primer; National Off Road Association, American Sport Climber Federation, Agressive Skaters Association in druge. Ugotavljata še, da je ekstremnimi športom posvečenih več kakor 10,000 internetnih strani samo v angleščini. (glej Rinehart in Sydnor, 2003, 1,3).

Le Breton ugotavlja, da zavarovalne agencije na področju športa v Franciji beležijo v letu 1995 101 smrt, medtem, ko so v prejšnjih letih skoraj za polovico manj, leta 1990 64, 1986 pa le 45 smrtnih nesreč. (glej Le Breton, 2000: 2).

Sedaj, ko sem pokazal na relevantnost in naraščujočo pojavnost teh športnih zvrsti naj nadaljujem s problemom definicije takih športnih aktivnosti.

1.1. PROBLEM DEFINICIJE EKSTREMNIH ŠPORTOV

Za opisovanje ekstremno športnih aktivnosti se uporabljajo številni izrazi. Mnogi med njimi zadevajo le določen ozek segment takih aktivnosti, drugi spet poizkušajo zajeti vse take dejavnosti pod en sam skupni imenovalec. Ker sem si zadal opisovati te športne aktivnosti na široko, me seveda zanima, katera bi bila najprimernejša široka definicija za te aktivnosti. Za nekatere izmed teh aktivnosti celo velja, da bi jih težko uvrstil med športe. Pri nas najbolj odmevni izrazi so ekstremni športi, alternativni športi, rizični športi in avanturistični športi.

Zastavlja se mi vprašanje, zakaj so definicije ekstremnih športov tako konfuzne in nepregledne. Po mojem mnenju, ker so le te aktivnosti nastajale »grassroots«⁴ - od spodaj in spontano tudi z mešanjem številnih podzvrsti teh športov med sabo. Nikoli se niso pustile razvrstiti v kakšne organizacijske strukture. Nad njimi niso bedele nobene organizacije, ki bi

⁴ Izraz, ki v angleškem jeziku opisuje specifičnost spontanega izvora z iniciativo običajnih posameznikov

jih skušale razvrščati itd. Na drugi strani pa imajo številna imena, ki jih opisujejo, ki izhajajo iz medijskih potreb. Potem, ko so jih začele obvladovati neke organizacije, so bile to medijske hiše, ki so jih za svoje potrebe klasificirale, jim nadele nova odmevnejša imena: »action sports«, »thrill sports«, »fun sports«, »extreme games«, »x-games«, »radical«, »over the edge«...

Kateri izraz uporabljamo, je lahko odločilnega pomena, saj so mnogi izmed izrazov ekskluzivistični in vanje ne moremo uvrstiti določenih športnih vsebin. Angleški izrazi⁵ so »whiz«, »action«, »extreme«, »adventure«, »alternative«, »thrill«, »fun«, »panic«, »freestyle«, »adrenalin sports« itd. Pri nas najbolj pogosti izrazi so ekstremni športi, rizični športi in alternativni športi. Za opis marsikaterih športnih panog se uporablja kar angleške oziroma ameriške izraze, saj marsikateri športi sploh nimajo prevodov ali pa le ti niso vsebinsko ustrezni.

Na primer slovenski izraz rizični športi, ki nekako zajema angleške izraze kot so, »thrill sports«, »panic sports«, »adrenalin sports«, ki se nanašajo bolj na športe, za katere je značilna časovna kompresija, stalna akcija, »flow«, adrenalin in neprestana nevarnost. Za take športe bi med drugimi lahko veljali B.A.S.E. jumping, ekstremno smučanje, solo plezanje, plezanje v visokogorju, prosto potapljanje,⁶ ...sicer pa se lahko praktično vsak izmed športov izvaja na dokaj varen ali pa na zelo nevaren način. Po oceni revije Forbes, ki je dober kazalec javne, medijske percepcije teh športov, spadajo med deset najnevarnejših športov, »BASE jumping, heli skiing, diving, cave diving, bull riding, big wave surfing, street lugging, mountain climbing, Bmx in white-water rafting.«

(glej http://www.forbes.com/2002/08/07/0807sport_8.html)

Na drugi strani izraz alternativni športi zajema najrazličnejše aktivnosti. Nekatere celo težko uvrstimo med športe. Težava je še v tem, ker ne vemo, kaj je čemu alternativno, ter, kaj je šport in kaj ne. Alternativni - »čemu?« - ali to pomeni olimpijskim športom ali zgolj družbeno sprejetim športom? Robert Rinehart ima za alternativne športe »vse tiste aktivnosti, ki bodisi

⁵ Veliko tradicionalnih športov izvira iz angleško govorečih dežel, vzroki so v med drugim v kolonizaciji, misijonarstvu, turizmu itd. Pri ekspanziji ekstremnih športov, ki se širijo z globalizacijo, pa igrajo ključno vlogo mediji in odveč je poudarjati, da so skoncentrirani v »prvem svetu«.

⁶ Tudi tukaj že naletimo na težave. To so sicer vsi zelo nevarni športi, pa vendar ne vsebujejo vsi vseh poudarkov ki jih omenjajo zgornji izrazi. Izraz »panic sports« je recimo povsem neustrezen za prosto potapljanje, kjer je bistvena prav osebna umiritev itd.

ideološko ali praktično predstavljajo alternative mainstreamovskim športom in njihovim mainstreamovskim športnim vrednotam.« (Rinehart, 2000: 506). Vprašanje je, ali lahko sem vključimo tudi ostale dejavnosti, ki so alternativa običajnemu življenju pa niti niso športi. Na primer t.i. »storm chasing« iskanje neviht in tornadov, jamarstvo, nenazadnje tudi alpinizem. Za alternativni šport, v primerjavi z nogometom, lahko štejemo, že do dobra sprejeto, deskanje na snegu, »snowboarding«, ki je v določenih disciplinah olimpijski šport. Po drugi strani pa lahko za alternativne športe imenujemo le tiste, res še ne širše družbeno uveljavljene športne aktivnosti, med katere lahko - na primer - spadajo, turnirji trojk ulične košarke, »skyrunning«, »extreme ironing«, (slovenski) kamnski, »barefoot snow skiing«, »bicycle polo«, tekmovanja za najmočnejšega zemljana, »Gay Games«, do Iger dobre volje. Nekdo bi lahko sem prištel tudi uradno sicer uveljavljene a družbeno marginalizirane Paraolimpijske igre ali pa Specialno Olimpiado. Morda lahko razliko med alternativnimi in ekstremnimi športi pokaže praktično le to, da so slednji množično predvajani na televiziji, medtem ko alternativni športi niso.

Na tem mestu se moram seveda vprašati, kaj šport sploh je. Med mnogimi definicijami želim predstaviti tisto najbolj aktualno, ki vsaj nekako formalno trenutno velja v Republiki Sloveniji. Svet Evrope je sprejel Evropsko listino o športu in Kodeks etike v športu, ki jih je sprejela tudi Vlada Republike Slovenije. Evropska listina o športu definira šport kot »vse oblike telesne aktivnosti, ki so s priložnostnim ali organiziranim ukvarjanjem usmerjene k izražanju ali izboljšanju telesne vzdržljivosti, k duševnemu blagostanju in k oblikovanju družbenih odnosov ter pridobivanju rezultatov na tekmovanjih na vseh ravneh.« (Olimpijski komite Slovenije) (I:\IPS\IPSDB\3\1998\Oct\21124929.doc)

http://rinka.spic.si:7777/oks_images/pdf/evropska_listina_o_sportu.doc

Očiten je poudarek na pozitivnih učinkih na človekovo tako fizično in psihično počutje ter na tekmovalnem značaju. Tu pa se marsikaj zaplete. Po tem takem objadrati svet ni šport, jamarstvo z odkrivanjem podzemnih svetov ni šport. Kaj pa alpinizem, osvajanje gora...? Po eni strani se seveda vsi strinjamo, ko pravimo, seveda, to je šport, le da s tem mislimo na kakršno koli telesno aktivnost v prostoru in času in poleg tega še priznavamo, da je dobro prav to, da ni tekmovalen. Moja teza, za katero mislim, da se bo potrdila, je, da ravno v ekstremnih športih tekmovalni moment ni tako prisoten in pomemben, kot v tradicionalnih športih.

Izraz, ki skuša zajeti vsa taka ukvarjanja, je ekstremni športi. Po Michaelu Deanu so ekstremni športi enostavno »športi, ki gredo do najoddaljenejših možnih meja« (furthest possible limit) (glej <http://www.penguinreaders.com/downloads/0582461685.pdf>)

Medtem ko je za večino tveganje eden od ključnih faktorjev pri ekstremnih športih, ne pa nujno v alternativnih športih, pa Johanna Rees pravi: »Označevalec »ekstremni« se enostavno nanaša na naraščajoče število fizično in psihično intenzivnih aktivnosti, ki niso bile formalno prepoznane kot legitimni športi s strani večine medijev ali družbe... Potreba po legitimaciji pa je bila izražena« (Rees, 1997 v Rinehart 2002: 505). Zame je dovolj, da so ti športi ekstremni, to je izredni, skrajni, v eni od svojih razsežnosti, naj bo to po nevarnosti, napornosti, trajanju, novosti oz. inovativnosti, lahko celo zabavnosti, da jih lahko imenujem »ekstremni športi« in vključim v svojo obravnavo.

Sprašujem pa se, kam bi lahko - na primer - uvrstil smučarske skoke oziroma polete, smuk v alpskem smučanju itd. Gotovo to niso alternativni športi, saj so zgodovinsko uveljavljeni in sprejeti olimpijski športi. Vendarle pa so zagotovo ekstremni po svoji vsebini, ker so nevarni in se podajajo na meje zmožnega.

Težava s izrazom ekstremni športi naj bi bila v tem, poudarjajo nekateri avtorji, da se veže predvsem na ESPN-jeve⁷ Extreme Games ali X Games, ki vključujejo le določene športe. Prav tako, naj bi ta izraz predstavljal težavo, saj naj bi to omejilo te športe, le na televizijsko zastopane aktivnosti. Po mojem mnenju v našem kulturnem okolju to ne predstavlja nikakršne težave, saj izraz ekstremni športi ne povezujemo z ESPN-jevimi »Extreme Games«.

Za svoje potrebe bom vzel široko definicijo. Bolj usmerjeno proti alternativnim športom, vendar bolj omejeno na šport. Izraz rizični športi se mi zdi v tem oziru preozek, izraz alternativni športi pa preohlapno definiran. Termin ekstremni se je tu najbolj distinktivno prijel, zato ga bom uporabljal, mislil pa na športe, ki, kot pravi Reesova še niso bili prepoznani za legitimne in ki so v eni od svojih razsežnosti ekstremni. Izraz ekstremni športi se mi zdi, še posebej smiselno uporabljati v našem prostoru, saj se je le ta že dodobra prijel, poleg tega pa za namen moje nalogo povsem ustreza.

⁶ ESPN (Entertainment and Sports Programming Network) je medijska kabelska mreža, ki je leta 1995 za potrebe televizije izumila in izvedla t.i. »Extreme Games«, ki jih je kasneje, zaradi vsesplošne rabe besede »extreme« preimenovala v »X« Games, da je ohranila svež prizvok. Smatra se, da je ESPN medijski monopolist na področju ekstremnih športov.

1.2. ZGODOVINA EKSTREMNIH ŠPORTOV

Z zgodovino ekstremnih športov je isti problem, kot z definicijami. Zaradi istih razlogov, to je zaradi spontanosti in ne-institucionalnih nastankov, se pravzaprav ne pozna natančnih začetkov. Vendar pa lahko sklenemo, da gre pri večini za izvore iz sredine 20. stoletja. Tako je - na primer - surfanje kot del tradicije s Havajev prišlo v ZDA na začetku stoletja in se razmahnilo v 50ih letih. Windsurfing v sredini 60tih, deskanje na snegu v začetku 60tih, prav tako tudi zmajarstvo in prvi B.A.S.E skoki, gorsko kolesarstvo v začetku 70tih itn.

Ekstremni športi naj bi se pojavili s kulturno revolucijo v 50tih in 60tih letih v Združenih državah Amerike. Prve oblike teh zvrsti naj bi se v veliki meri napajale tudi iz političnega nasprotovanja in kontrakture. Skozi čas pa naj bi njihova opozicionalnost, upornost prešla v bodisi ideološko ali pa praktično alternativo prevladujočim športnim zvrstem in njihovim vrednotam. Čeprav je njihov »anti-mainstreamovski« imidž še prisoten, pa je njihova povezanost z množičnimi mediji in velikimi korporacijami neizpodbitna. Take povezanosti pa izničujejo ali se celo obračajo stran od prvotnih opozicionalnih ideologij s časa začetkov teh športov. Ta na videz nevzdržen odnos pa vseeno prinaša velike zasluge. (glej Kay, Laberge, 2002a: 17, 33)

Nekaj pomembnih datumov v zgodovini ekstremnih športov po Michaelu Deanu⁸:

- 1955 Bungee jumping v Novi Zelandiji
 - 1965 Sherman Poppen naredi prvi »snowboard« v Michiganu, ZDA
 - 1967 Bill Moyes doseže svoj prvi Svetovni višinski rekord z zmajem
 - 1981 Phil Smith in Jean Boenisch ustanovita US BASE Association
 - 1995 prve Summer X Games
 - 1997 prve Winter X Games
 - 1999 Us Extreme Sports team prepleza Mt. Vincent (5000m)- Antarktika
- (glej <http://www.penguinreaders.com/downloads/0582461685.pdf>)

⁸ O takih dosežkih, datumih in začetkih sicer ne prevladuje kakšen splošnejši konsenz, zato je pričujoč prikaz potrebno vzeti bolj ilustrativno.

1.3. PSIHOLŠKI PRISTOPI K EKSTREMNIŠPORTOM

Sanity is only that which is within the frame of reference of conventional thought.

The psychic task which a person can and must set for himself is not to feel secure, but to be able to tolerate insecurity.

Erich Fromm

Ključni pojmi:

- *Izkušnja tveganja*
- *Osebnostne značilnosti*
- *Iskanje dražljajev (sensation seeking)*
- *Samoučinkovitost, prepričanje v lastne sposobnosti.*

Psihološki pristopi k preučevanju tematik ekstremnih športov oziroma boljše, posameznikov, ki se z njimi ukvarjajo, so gotovo med najštevilčnejšimi. Psihologijo že od nekdaj zanima, kako ljudje delujemo, ko smo v nevarnosti, kakšne osebnostne lastnosti ima posameznik in kako se odziva na tveganje. Velik del raziskav se ukvarja z osebnostjo in psihološkimi profili ekstremnih športnikov. V svojih ugotovitvah skušajo opazovati razlike v osebnostnih značilnostih, med njimi samimi, razlike do športnikov, ki se ukvarjajo z običajnimi športi in razlike do ne športnikov. Poleg tega pa obstaja še velik del raziskav, ki se bolj ozko ukvarjajo predvsem s tveganjem. Te raziskave zanima predvsem, zakaj se nekateri ljudje bolj izpostavljajo tveganju kot pa drugi. Psihoanalitske teorije, evolucijske, »sensation seeking« teorije iskanja dražljajev, »mastery and self-efficacy« teorije obvladovanja in samoučinkovitosti oz. zavedanja o lastnih sposobnostih poizkušajo pokazati na razloge in motivacije za izpostavljanje tveganju v običajnem življenju in pri ekstremnih športih.

Aktivnosti, v katerih se posamezniki izpostavljajo tveganju, kot so - na primer - plezanje, kockanje, omamljanje z mamili, že od nekdaj begajo psihologe. Potreba po varnosti naj bi bila ena osnovnih potreb posameznika. Vprašanje, ki se zastavlja torej je, ali potemtakem ljudje, ki se izpostavljajo velikim tveganjem, ne delujejo v skladu z logiko, ali so celo nori oziroma mentalno bolni. Videti je, da se ljudje izpostavljajo tveganju zaradi lastnih psiholoških potez in družbenih okoliščin, v katerih se znajdejo. Tudi psihologi pa že ugotavljajo, da je t.i. univerzalna koncepcija »risk taking personality« oziroma »tveganju izpostavljujoča osebnost«, nezadostna, saj je presplošna in ne povsem točna.

1.3.1. Tveganje

Kaj sploh je tveganje? Tveganje pomeni verjetnost, da se zgodi nek nezaželen dogodek z resno možnostjo izgube. Yates izpostavi kot ključne elemente tveganja potencialne izgube, pomembnost teh izgub in pa negotovost teh izgub. (glej Pizam in drugi, 2004: 251). V primeru ekstremnih športov lahko potencialne izgube pomenijo zdravje, del telesa ali pa celo življenje. Pomembnosti izgube so lahko različne, medtem ko ena poškodba ali manjša bolezen morda sploh ne predstavlja pomembne izgube, izguba življenja predstavlja veliko izgubo. Negotovost ali pa verjetnost - kot tretji faktor - je seveda odvisena od aktivnosti npr. izguba življenja pri surfanju gotovo ni tako prisotna kot pri solo alpinističnih vzponih. Pri vseh teh elementih gre seveda za osebno zaznavo, percepcijo tveganja. Ni pa rečeno, da tega tveganja druge osebe ne zaznavajo drugače. Poleg tega obstaja še ena dimenzija tveganja. V nekatera tveganja se podajamo zavestno zaradi naših osebnih obnašanj, le ta do določene mere tudi obvladujemo, druga tveganja pa so od nas neodvisna. Drug izraz za tveganje je riziko, oba pa se povezujeta z nevarnostjo. Tvegano, rizično obnašanje je potemtakem prostovoljna dejavnost, ki vsebuje pomembno stopnjo tveganja, rizika oziroma nevarnosti. Čeprav je pomembno stopnjo tveganja težko definirati, saj individualno varira, pa vendarle lahko rečemo, da je to tista, ki po stopnji tveganja, to je npr. verjetnosti smrti, poškodb ali drugih izgub, odstopa od drugih aktivnosti.

1.3.2. Izkušnja tveganja

Izkušnje tveganja in fiziološke procese, ki jih spremljajo psihologi opisujejo nekako takole: Zaznava tveganja sproži v človeku vrsto fizioloških sprememb, ki se kažejo kot do trikrat hitrejše bitje srca, dvig krvnega pritiska, suha usta in pojav močne želje, da bi preprečili to, kar naj bi se nam zgodilo. Zaznamo univerzalno čustvo strahu. V trenutku zaznave nevarnosti se naše telo oboroži z izdatnim adrenalinom, noradrenalinom, rastnim hormonom in kortizolom. Zenice se nam razširijo in omogočijo boljše vidne sposobnosti. Naš imunski sistem se pripravi na možne poškodbe. V mišična tkiva pa se sprostijo dodatne energijske zaloge glukoze. Lahko bi rekel, da smo ljudje v takih trenutki na vrhuncu svojih sposobnosti. Zaznava nevarnosti tako sproža vrsto fizioloških sprememb, ki jih izkusimo kot visoko vzburjenje in neprijetno tesnobo. Prav zato naj bi se ljudje skušali - po vseh pravilih - kar se da izogibati nevarnim situacijam in tveganju. To poraja vprašanje, zakaj bi se ljudje potem sploh kdaj izpostavili tveganju.

1.3.3. Psihološke razlage

1.3.3.1. Psihoanalitske razlage

Psihoanalitske razlage s preloma 20. stoletja so tvegane aktivnosti označile kot patološke. Za njih ni bilo moč najti razlage, zakaj bi se posameznik namerno podal v tveganje in ogrozil svojo lastno eksistenco. Bistvena človeška potreba naj bi bila potreba po varnosti, zato so take aktivnosti označili kot nelogične in za pokazatelje norosti. Kot mnogi psihoanalitsko usmerjeni avtorji, ki vidijo rizično dejavnost kot izraz nezavedne želje po smrti »death wish« je tudi Anna Freud menila, da gre pri ekstremnih športnikih za pomiritev strahu pred kastracijo. (glej Slanger, Rudestan, 1997: 355). Take rizične aktivnosti so imeli za izraz samomorilskih teženj ali pa potlačenih občutji moške neustreznosti.

1.3.3.2. Evolucijske razlage

Evolucijske razlage se osredotočajo na zgodovino razvoja človeka in pri tem izpostavljajo, da so se ljudje kot vrsta razvili v okoliščinah, ki so zahtevale neprestano tvegano delovanje. Tako je bilo določeno tveganje v prid preživetja vrste. Ti primarni instinkti naj bi se skozi evolucijo ohranili v našem genskem zapisu in naj bi vplivali tudi na današnja tvegana delovanja.

1.3.3.3. Današnje teorije

Današnje teorije poizkušajo razumeti osebnostne lastnosti, ki odločilno vplivajo na posameznikovo ukvarjanje s tveganimi aktivnostmi. Še posebno jih zanima, zakaj nekateri posamezniki s podobnimi psihološkimi profili vendarle tvegajo več kot drugi. Po njihovih ugotovitvah ima večina takih posameznikov bolj izraženo osebnostno lastnost »sensation seeking« ali iskanje novih občutij, dražljajev oz. stimulacije, le ta je po nekaterih teorijah del širše osebnostne dimenzije, imenovane psihoticizem.

1.3.4. Osebnostne lastnosti ekstremnih športnikov

Osebnostne lastnosti so v posameznika relativno močno ukoreninjene karakteristike, ki vplivajo na njegovo delovanje. »Osebnost v psihološkem smislu lahko razumemo kot kompleksen sklop značilnosti telesnega in mentalnega funkcioniranja« (Tušak in Burnik, 2001: 202). Osebnostne lastnosti imajo več temeljnih dimenzij. Po Eysencku so to tri; introvertnost-ekstravertnost, čustvena stabilnost-nevroticizem in psihoticizem-nepsihoticizem. (glej Musek, 1994, 55).

S tega področja je tudi pri nas že izvedenih nekaj raziskav. Predvsem so se s tem v okviru športa ukvarjali profesorji s Fakultete za šport. Tušak in Burnik v svojem članku »Osebnost alpinistov« ugotavljata značilne osebnostne poteze slovenskih alpinistov. Specifičen psihološki profil športnikov se razlikuje od nešportnikov. Športniki so praviloma bolj ekstrovertirani, imajo višjo potrebo po storilnosti, močnejšo potrebo po dražljajih in stimulaciji. So bolj agresivni, so psihično oz. čustveno bolj stabilni, manj anksiozni, bolj samozavestni, težijo k večji dominantnosti in izražajo večjo stopnjo odgovornosti. (glej Tušak, Burnik, 2001: 203). Psihološki testi izvedeni na alpinistih in kontrolni skupini nešportnikov so pokazali, da so alpinisti manj zavrti, precej manj anksiozni, da so bolj odprti navzven in bolj družabni. Svojo agresivnost kažejo predvsem v obliki negativizma. Podobno se izkaže v raziskavi, kjer se med seboj primerjajo rizični športniki, običajni športniki in nešportniki. Športniki iz rizičnih športov so bolj emocionalno stabilni kot ne rizični športniki in nešportniki. Oboji so tudi bolj vestni kot nešportniki. Prav tako so športniki iz rizičnih športov bolj ekstrovertni kot ostali športniki in veliko bolj kot nešportniki. Prav tako sta bili obe kategoriji športnikov bolj odprti kot pa nešportniki. (glej Kajtna in drugi 2004: 26-30) Omeniti pa je potrebno, da so te ugotovitve v nasprotju s starejšimi iz 90tih let. Markič je takrat izpostavil predvsem večjo umaknjenost vase, samostojnost in individualizem slovenskih alpinistov. Poudarja njihovo introvertnost in socialno plahost. V družbi jim kvaliteta odnosov pomeni več, kakor pa količina. Močno izražena naj bi bila tudi potreba po eksploraciji in novih občutjih, doživetjih. (glej Tušak, Burnik, 2001:206). Zanimivo, saj je videti, da nekatere nove ugotovitve ravno nasprotujejo tem predhodnim. Če opustimo metodološke dileme, bi lahko te razlike razlagali skozi razvoj alpinizma. Alpinizem je bil nekdanj bolj alternativna, romantična dejavnost, sedaj pa se je bolj približal ostalim športnim. S pojavom novih, tudi tekmovalnih disciplin plezanja dobiva alpinizem vse več značilnosti športa. Novi alpinisti so v veliki meri bolj podobni ostalim športnikom kot pa alpinistom starejše generacije. Sam si lahko razlagam te razlike skozi pogled v preteklost. Tedaj, ko je bil alpinizem - recimo - še bolj alternativna, nerazumljena in nesprejeta dejavnost, so se z njim ukvarjali tudi ljudje, ki so bili bolj odmaknjeni od povprečnih, običajnih pripadnikov družbe, zato ni čudno, da so se izkazali, kot bolj vase umaknjeni in plahi individualisti. Z uveljavitvijo alpinizma pa so se z njim začeli ukvarjati tudi tisti manj »drugačni«. Zato menim, da gre tu predvsem za generacijsko razliko, morda so še sedaj aktivni alpinisti starejše generacije po karakteristikah podobni temu predhodnemu psihološkemu orisu, medtem, ko mlajšo generacijo vedno bolj zaznamuje alpinizem kot pač nek drug obstoječ šport.

1.3.5. Teorija iskanja dražljajev

Veliko raziskav se osredotoča predvsem na ozko dimenzijo, za katero menijo, da je ključno povezana s participacijo posameznika v tveganih aktivnostih, to je »sensation seeking« potrebo po dražljajih. V povprečju so moški bolj visoko na tej-SSS skali, kot pa ženske. Marvin Zuckerman, ki je razvil teorijo iskanja novih dražljajev, ugotavlja, da le ta vsebuje štiri pod dimenzije. Poleg spodaj prikazanih faktorjev; iskanja pustolovščin in tveganja, iskanja doživetij, dezinhibicije, je sprva dodal še »boredom susceptibility« nagnjenost k dolgočasenju, ki pa se ni izkazala za tako dobro, zato jo nekateri avtorji izpuščajo.

Shema 1.1: »The structure of the Sensation Seeking personality trait, including valid sub-dimensions (also known as facets)« - Struktura osebnostne poteze – iskanje dražljajev s poddimenzijami.⁹

Vir: David J. Llewellyn (<http://www.risktaking.co.uk/intro.htm>)

Iskanje pustolovščin in tveganja se nanaša na težnjo po nenavadnih, nevarnih fizičnih aktivnostih in pripravljenost sodelovati v ekstremnih športih. Iskanje novih doživetij oz. izkušenj se nanaša na potrebo po novih neobičajnih izkušnjah s celega področja tveganih delovanj. Dezinhibicija se nanaša na pripravljenost družbenih tveganj, ravnanja brez družbenih zavor in zdravju škodljive aktivnosti. Kot so na primer drogiranje, opijanje in nevarne spolne prakse. Čeprav je med psihologi osebnostna lastnost iskanja dražljajev pomembna pokazateljica tveganju izpostavljujoče se osebnosti, ima tudi svoje slabosti. Obstaja kar nekaj vprašanj, ki postavljajo pod vprašaj takšne razlage. Kaj lahko spremeni - na primer - spoznanje, da posamezniki morda v aktivnostih, ki jih izvajajo sploh ne vidijo rizika

⁹ Glede neakterih izmed teh terminov ni povsem nedvoumnih prevodov v slovenski jezik zato bom večkrat kar uporabil angleške izraze saj so vsebinsko veliko boljši.

oz. ta za njih ni pomemben. Ali pa, zakaj posamezniki s takimi lastnostmi tvegajo le na določenih področjih svojega življenja ne pa v drugih. Take univerzalne lastnosti, ki bi pogojevale tvegane aktivnosti, so vedno bolj videne za zgrešene. Še zlasti, ker novejša raziskava ugotavljajo, da obstajajo velike razlike med tistimi, ki tvegajo na področju zdravja »health risk taking« to je - na primer - uživanje mamil, nevarnih spolnih praksah itd... in med tistimi, ki participirajo v ekstremnih športih. Glavne razlike so v tem, da so »health risk takers« pripravljene sprejeti socialna tveganja in, da - za razliko od športnikov - podcenjujejo tveganje. Ekstremni športniki so emocionalno bolj stabilni, manj nevrotični ter k tveganju pristopajo preračunljivo oziroma verjamejo, da ga lahko kontrolirajo. To jim vzbuja občutke zadovoljstva spričo obvladovanja nevarnih okoliščin, katere dojemajo bolj kot izziv ne pa kot nevarnost. Situacije, ki so tvegane a ne vsebujejo velike možnosti kontrole s strani posameznika, kot je - na primer - igranje ruske rulete, sploh ne privlačijo takih ljudi. »Tak psihološki profil naj bi zajel približno 60% udeležencev v visoko rizičnih športih.« (Llewellyn <http://www.risktaking.co.uk/profiles.htm>). Na drugi strani so ljudje, ki radi tvegajo s svojim zdravjem, pripravljene tvegati tako družbeno kot fizično. Za njih ni družbenih zavor. Predvsem se visoko uvrščajo na lestvicah iskanja doživetij in dezinhibicije. So mladi, ekstrovertni, družabni in optimistični. Radi se zabavajo, izzivajo usodo in imajo veliko prijateljev. »Tak psihološki profil naj bi zajel približno 40% udeležencev, ki tvegajo na področju zdravja. (Llewellyn <http://www.risktaking.co.uk/profiles.htm>).

Shema 1.2: »A Conceptual Model Of High Risk Sports Participation«

(Model participacije v visoko rizičnih športih)

Vir: David J. Llewellyn (<http://www.risktaking.co.uk/intro.htm>)

Shema 1.3: »A Conceptual Model Of The Participation In Health Risk Behaviours« (Model participacije v obnašnjih v katerih se tvega z zdravjem)

Vir: David J. Llewellyn (<http://www.risktaking.co.uk/intro.htm>)

Po Davidu J. Llewellynu pa imajo ljudje, ki tvegajo s svojim zdravjem in obenem participirajo tudi v visoko rizičnih športih kombinacijo zgoraj opisanih psiholoških potez. (glej Llewellyn <http://www.risktaking.co.uk/profiles.htm>). Seveda se samo po sebi zastavlja vprašanje, koliko je takih, vmesnih primerov, ki radi tvegajo s svojimi zdravjem in participirajo tudi v ekstremnih športih. Taki posamezniki bi potem veljali še za posebej nevarne, saj so nagnjeni k temu, da podcenjujejo tveganje in obenem, ker so pripravljeni tudi družbeno tvegati ter so višje tudi na dezinhibiciji, to pomeni, da so nevarni tako zase kot tudi za druge. Morda je to tisti profil, za katerega tudi nekateri ekstremni športniki sami pravijo, da so nevarni. Idealno tipsko bi lahko sklepal, da se v moji preučevani populaciji ekstremnih športnikov znajde ob večini še skupina takih posameznikov. Njihove značilnosti me vse bolj spominjajo na značilnosti patoloških narcisov. A več o tem v naslednjem poglavju.

1.3.6. Prepričanje v lastne sposobnosti

Poleg teh razlik obstajajo še druge dileme v zvezi s t.i. teorijo iskanja dražljajev. Le ta ne odgovori, zakaj posamezniki s temi lastnostmi ne tvegajo v vseh področjih njihovega življenja oziroma ukvarjanja s športi. Širše sprejeti SSS »sensation seeking scale« in TAS »thrill and adventure seeking scale« sta nekako sprejeti merili za participacijo v ekstremnih športih, pa vendar ne odgovorita, zakaj obstajajo razlike v stopnji nevarnosti med posamezniki z isto izmerjenimi lastnostmi. Prav tako se zastavlja vprašanje tautološkosti teh dveh skal. V svoji

študiji »Motivation and disinhibition in high risk sports sensation seeking and self-efficacy« Elisa Slinger in Kjell Erik Rudestam poizkušata preseči pomanjkljivosti te teorije in zapolniti luknje v njej z uvedbo teorij samoučinkovitosti oziroma prepričanja v lastne sposobnosti. V študijo sta zajela športnike, ki se ukvarjajo z ekstremno nevarnimi športi, športnike ekstremnih športov in visoko trenirane športnike iz običajnih športov. Ugotovila sta, da je prepričanje v lastne sposobnosti ključna variabla, ki je razločevala skupine. Premagovanje strahu pa premaga želja po obvladovanju določene aktivnosti. Študije kažejo, da sta anksioznost in prepričanje v lastne sposobnosti negativno povezani spremenljivki. Za razliko od Tušaka in Burnika izpostavljata, da, čeprav ekstremni športniki niso nič nižje v splošni dimenziji anksioznosti, pa so manj anksiozni zgolj v posebnih situacijah. Premagovanje takih strahov in anksioznosti je posledica prepričanja v lastne sposobnosti. Skala PSE-1 (Physical Self-Efficacy Scale), ki sta jo uporabila zajema elemente kot so; zaupanje v lastno presojo, zaupanje, da ne bo storjena usodna napaka, da se bo nepredvidene dogodke dalo obvladati itd., najbolj razlikuje proučevane skupine. Ekstremno nevarni športniki so bili značilno višje na tej dimenziji kot ekstremni športniki le te pa še bistveno bolj od nenevarnih športnikov. Te izsledke so potrdili še v naknadnih intervjujih, v katerih izredno pomembno vlogo pripisujejo zaupanju. Zanimivo pa se je v tej študiji pokazalo, da so se na SSS skali iskanja dražljajev, kot glavnemu motivatorju za take aktivnosti, najvišje uvrstili visoko trenirani športniki nenevarnih športov. Kot kaže ukvarjanje z ekstremnimi športi vendarle enostavno ni povezano zgolj z iskanjem dražljajev. Kot dodaten faktor motivacije za izpostavljanje večjemu tveganju se je pokazala želja po obvladovanju, napredovanju, izpopolnjevanju, gre za nek cilj, premikanja mej in teženje k popolnemu obvladovanju te aktivnosti.

1.3.7. Sklepi in teze

Glede na teoretska spoznanja lahko postavim nekaj sklepov oziroma tez s tega teoretskega dela. Podajanje v tveganja psihologe bega, saj naj bi bila osnovna človekova potreba, potreba po varnosti. Izkušnja nevarnosti sproži v telesu številne procese, ki nas poženejo na višek naših sposobnosti. Psihologi razlagajo človeško izpostavljanje tveganju z določenimi značilnimi osebnostnimi lastnostmi. Ni povsem jasno ali ekstremne športnike povezujemo z introvertnostjo ali ekstravertnostjo. Moja teza je, da gre za zgodovinske oz. generacijske razlike zaradi katerih se izkažejo ekstremni športniki iz preteklosti za bolj alternativne in introvertne, vase zaprte in plahe. Čeprav v svoji nalogi nimam psiholoških testov pa vendar lahko njihovo introvertnost in družabnost opazujem preko vprašanj o prijateljskih stikih, druženju, vključenosti v družbeno življenje in podobno. Predpostavljam, da se bo v mojem

heterogenem vzorcu pojavilo precej takih, ki bi jih lahko opisal kot introvertne druge spet kot ekstravertne. Morda se bo celo izkazalo, da igra uveljavljenost in sprejetost njihove panoge oziroma starost pri tem celo kakšno vlogo. V psiholoških razlagah za take aktivnosti ima ključno mesto t.i. osebnostna značilnost »iskanja dražljajev«, ki naj bi pogojevale tudi ukvarjanje z ekstremnimi športi. Teza torej je, da je ključni motiv v življenju teh ljudi iskanje novih občutij, doživetij. V nadaljevanju smo ugotovili, da lahko to splošno lastnost pripišemo dvema različnim skupinam in sicer tistim, ki tvegajo v športu in tistim, ki tvegajo tudi s svojim zdravjem. Moja teza je, da vendarle obstaja nek manjši del takih posameznikov, ki so pripravljeni tvegati z zdravjem in se udeležujejo tudi v ekstremnih športih. Le te naj bi imeli določene značilnosti patoloških narcisov. Ključni element, ki pojasnjuje razloge podajanja v nevarnosti na določenih področjih je zaupanje v lastne sposobnosti. Moja teza je, da glavni element pri premagovanju strahov in nevarnosti ravno samozaznano prepričanje o lastnih sposobnostih in obvladovanju teh aktivnosti oziroma svojega športa.

1.4. PSIHOANALITSKI POGLED - OBRAVNAVA SKOZI TEORIJ O NARCISISTIČNI KULTURI IN PATOLOŠKEM NARCISU

Offended self-love never forgives.

Jean Baptiste Etienne Vigee

Ključni pojmi:

- *narcisistična kultura in patološki narcis*
- *neuspeh in zlom patološkega narcisa*
- *avtodestruktivni življenjski stil*
- *ekstremni športniki kot patološki narcisi*

Tipično psihoanalitsko razlago bi lahko najprej začel z razlagami, kako ima šport v svojem bistvu libidinalno latentno strukturo, kako je šport bahalo in eksihibicija moške sposobnosti itn. (več v Vodeb, 2000). Sam pa se bom raje osredotočil zgolj na en poseben pogled. Teorijo o »narcisistični kulturi in patološkem narcisu« bom poizkusil uporabiti kot izziv za razlago udeleževanja v ekstremnih športih. Psihoanalitske teorije že v svoji naravi ponavadi bolehajo za pomanjkanjem empirične preverljivosti, zato je tudi moj prenos te teorije na podatke

potrebno razumeti bolj kot optimističen poizkus (empirične preverljivosti). Te teme se lotevam spričo številnih aktualnih oznak ekstremnih športnikov kot egoistov, narcisov, in nezavednih samomorilcev, skratka novodobnih patoloških osebnosti. Zato se v javnosti hitro povezuje ekstremne športe z samomorilnostjo oziroma z avtodestruktivnim življenjskim stilom.

Za svoje teoretsko izhodišče bom vzel teorijo patološkega narcisa in narcisistične kulture. Njen začetnik in avtor dela Narcisistična kultura je Christopher Lasch. Njegovo delo pa tudi pri nas ni naletelo na gluha ušesa. Slavoj Žižek in Vesna Godina sta glavna glasnika Lacsheve teorije v našem prostoru. Ta - po nekaterih mnenjih - precej kontroverzna teorija, ki temelji na Lacanovski filozofiji, mi bo služila kot temeljni teoretski okvir. Temeljna izhodišča te teorije bom prenesel na problematiko ukvarjanja z ekstremnimi športi. Zavaljo kontroverznosti bo ta teorija še bolj zanimiva za preizkus na dejanskih empiričnih podatkih. Ne delam si utvar, da bi lahko s svojimi izsledki rezultatov analize dejansko nato lahko kakorkoli nazaj komentiral teorijo, jo potrdil ali pa zavrgel, gre mi zgolj bolj za poizkus prevesti to teorijo na podatke in ugotoviti, kako se v to teoretsko področje vklaplajo ekstremni športniki.

1.4.1. Kratka predstavitev teorij »Narcisistične kulture« in »Patološkega narcisa«

Ta predstavitev temelji na nekaj glavnih točkah teorije, o narcisistični kulturi in patološkem narcisu, kot jo pojmujejo Lasch, Žižek in Godina:

Od 60-tih let dalje govorimo o razvoju potrošniške družbe. Takrat pride v zahodnem gospodarstvu do bistvenega zasuka, problem ni več v tem, kako zagotoviti zadostno proizvodnjo, marveč, kako zagotoviti dovolj veliko potrošnjo. Potrošniška družba rabi torej - kot vsak druga - za svojo reprodukcijo, njej sami, ustrezen psihološki ustroj posameznika. Potrošniška družba rabi, če naj preživi, posameznika, ki bo notranje motiviran, da troši. Tak posameznik je t.i. patološki narcis. To je posameznik, ki troši zaradi svoje notranje stiske. Patološki narcis je oseba, ki ima svoj narcisizem postavljen kot patološki. Patološki narcisi imajo svoj narcisizem umeščen na mesto Zakona. Nad narcisizmom ni ničesar. Taka situacija se vzpostavi preko permisivne vzgoje. Normalno je egoistična težnja proti svetu značilna za otroka do 4. ali 5. leta starosti. Nato nastopi oče, ki pokaže otroku, da ni on center sveta, ga odtrga od materinske logike, »jaz te ljubim, ne glede na to, kaj storiš« in ga izpostavi nekim pravilom, moralnim načelom ali kot pravi Žižek »Zakonu«.

Pri patološkem narcisu pa to ne poteka ravno tako. Potrošniška družba kriminalizira vse, kar frustrira in s tem podaljšuje obdobje infantilnega egoizma. Tu začne tudi oče funkcionirati po materinski logiki - in kot tak - ne more opraviti svoje očetovske funkcije - to je - vzpostaviti Zakon. To potem vodi v situacijo, ko otrok vidi, da so vsi objekti na svetu samo zato, da služijo njemu oz. njegovemu ugodju. Otroka tako vodi veliki Jaz, se pravi Jaz ideal. Ta veliki napihnjeni ego je koristen za potrošniško družbo. Dokler je otrok znotraj družine, je najbolj popoln, nato pa pride v vrstniške skupine, v stik z drugimi, ki pa prav tako mislijo, da so sami najpopolnejši. Tako pride do bistvenega konflikta. V taki skupini si nihče ne more vzdrževati pozitivne samopodobe, katere suženj je. Patološki narcisi nato tekmujejo med sabo in poizkušajo biti v vseh stvareh najpopolnejši. Taka tekma pa je seveda obsojena na poraz, saj vedno nekje obstaja nekdo ali pa neka dimenzija, kjer je posameznik premagan. Patološki narcis se lahko čuti notranje zadovoljnega samo takrat, kadar bo požel aplavz. Tak subjekt - pravi Žižek - je popolnoma povnanjen, nikoli ni pri sebi, je suženjsko odvisen od aplavza drugih. Drugače pa takrat, ko je poražen, ko patološki narcis ne žanje uspeha in se njegova samopodoba podre, takrat ga notranji sadomazohistični nad jaz kaznuje.

Žalostna plat tega je, da je posameznik večino časa poraženec in zato nosi hude psihične posledice. Takim motnjam pravimo borderline klinika. To so motnje nekje vmes med psihozami in nevrozami. Taki posamezniki iznajdejo številne strategije za dokazovanje, najlažja naj bi bila potrošnja. Kupovanje tistih stvari, ki jih drugi ne morejo. Potrošnja naj bi bila najlažji način, kako požeti aplavz in zavist drugih. Patološki narcis ima torej notranjo potrebo, da troši, saj si s tem vzpostavlja pozitivno samopodobo. Tak posameznik je torej notranje zavezan za celo življenje, da troši, pa čeprav na koncu postane največji potrošnik cigaret, alkohola, psiholoških in psihiatričnih storitev ter drog. Še ena izmed glavnih strategij za doseganje narcisistične zadovoljitve- kot pravita Lasch in Žižek - je šport. Šport je obenem lahko sredstvo za premagovanje nasprotnikov ali pa skrb za zdravje in popolno telo. Zato pravi Žižek, da je »jogging narcisistična dejavnost par excellence«. (Žižek, 1987: 112). Mene pa bo še posebej zanimal ekstremni šport kot oblika rizične dejavnosti oziroma ogrožanja svoje eksistence. Ta naj bi bil posledica številnih neuspehov in s tem splošne avtodestruktivne drže.

Posameznik, kot je patološki narcis, pa ni odličen le za gospodarstvo, marveč je tudi politično perfekten. Ker je na mestu, kjer bi moral biti ponotranjen Zakon, pri njemu narcisizem, tak subjekt nikoli ne ugotovi, da obstaja gospodar, še kar naprej misli, da vse na svetu služi le

njemu. Tak subjekt se sploh ne upira, ne ve, ne proti komu in v imenu česa naj se upira, saj nima ponotranjene instance Zakona.

V tem, kar se da kratkem in zato tudi površnem orisu sem poizkušal osvetliti glavne ideje in logiko te teorije. Za mojo diplomsko nalogo je pomemben predvsem del, ki govori o posledicah, ki jih nosi družbeni neuspeh.

Borderline klinika je tako ali tako zvesti spremljevalec patološkega narcisa. Značilnosti borderline motenj oz. patološkega narcisa so: prosta nevezana tesnoba, telesne motnje, ki pa so psihološko pogojene, obsesionalni simptomi, kot je - na primer - občutek prisile, da si mora umivati roke, poli-fobije, vezane predvsem na lastno telo - se pravi - kot je strah, da ne bi zardeli, da ne bi izločali smrdljivega vonja itd..., impulzivne nevroze, kot so patološki apetit po hrani ali alkoholu, paranoidne ideje, kot je patološki strah pred mikrobi ter polimorfno-perverzna usmerjenost k spolnosti, kjer gre za neurejeno spolno življenje, brez trdnih pravil in trajnih in poglobljenih zvez. Poleg tega pa imajo stalni neuspehi lahko še bolj katastrofalne posledice. Stalno ga kaznuje njegov notranji sadomazohistični nad jaz, to pa lahko pripelje do situacije, ki jo bom jaz imenoval avtodestruktivna življenjska drža. V svoji najradikalnejši obliki se pokaže v samomoru. Ta je posledica totalnega psihičnega zloma patološkega narcisa.

To teoretsko razlago lahko predstavim na spodnjem prikazu

1.4.2. Konceptualizacija na ravni teorije

Potrošniška družba s permisivno vzgojo poizvede svoje potrošnike, to so patološki narcisi s svojimi borderline motnjami. Patološke narcise ob neuspehu kaznuje njihov sadomazohistični nad jaz, ki vodi v avtodestruktivni življenjski stil. Avtodestruktivni življenjski stil razumem kot vase obrnjeno agresivnost, ki se navzven lahko kaže preko prenekaterih zdravju nevarnih, rizičnih dejanj in aktivnosti. Zato me bo še posebej zanimal prav ta odgovor na občutenje neuspeha. Na podlagi teh ugotovitev lahko postavim naslednjo shemo povezanosti.

1.4.3. Model in shema povezanosti med spremenljivkami

1.4.3.1. Utemeljitev

Model sem sestavil na podlagi teorije in že uveljavljenih spremenljivk, ki sem jih dobil v Slovenskem javnem mnenju SJM962 ter nekaterih, ki sem jih skonstruiral sam prav za potrebo te analize. Tri glavne dimenzije »neuspeh«, »avtodestruktivnost« in »dejanja«, so nekako moje teoretske oz. latentne spremenljivke. Iz posameznih konkretnih, manifestnih spremenljivk ali indikatorjev, ki določajo vsako dimenzijo pa bom, kjer se bo dalo, ob predpostavki iste lestvice, naredil izvedene spremenljivke ali pa se bom zadovoljiv s tem, da bom predpostavil, da najlepše in najbolj bistveno posamezno dimenzijo oz. teoretsko spremenljivko oriše le en glavni indikator. Še prej pa bom preveril same povezanosti znotraj teh treh dimenzij, da bom dobil nekakšen oris in začetno potrditev o nekakšni pravilni sestavi

dimenzij. Za opis neuspeha se mi zdi tu ključna spremenljivko »ljubljen in zaželen«, saj najbolj zadane samo bistvo narcisizma. Srečen ali nesrečen je človek lahko zaradi mnogih stvari. Patološki narcis pa je srečen lahko le, kadar je ljubljen in oboževan in, ko mu aplavdirajo. Torej če patološki narcis ni ljubljen in zaželen, potem ni srečen in to je za njega neuspeh. (Žižek, 1987) Pri avtodestruktivnosti bom za ključen indikator postavil »življenje nima smisla«, saj je le ta tista ključna spremenljivka, ki kaže na neko avtodestruktivno držo, ki se lahko morda kasneje izrazi v številnih dejanjih, ki postavljajo lastno eksistenco v nevarnost. Pri »dejanjih« bom poizkušal preveriti različne kombinacije. Ob teh poenostavitvah se zavedam, da je moje ravnanje zelo površno in da s takim početjem lahko izgubimo kakšno zanimivo informacijo. Prav zato bom na koncu preveril še kakšne druge povezave indikatorjev in pogledal, če peljejo do morda kakšnih bistveno drugačnih zaključkov.

1.4.4. Sklepi in teze

Glede na nekatere aktualne razlage ekstremnih športnikov kot avtodestruktivnih samomorilcev in patoloških narcisov, ki temeljijo v psihoanalizi, sem izvedel nek konceptualni prenos teh teoretskih razlag v nek model povezanosti spremenljivk, ki po moje kar lepo opiše navedeno problematiko. Ključno vprašnje seveda je ali so ekstremni športniki patološki narcisi. Že v prejšnjem poglavju sem nekako nakazoval možnost, da bi se v skupini ekstremnih športnikov lahko znašel tudi tak tip posameznikov.¹⁰ S pomočjo zgornje koncepcije bom lahko posredno ugotavljal, če za njih velja ta predpostavljena logika, ki po teoriji velja za patološke narcise. Teze torej je, da se patološki narcis ob družbenem neuspehu zlomi in prevzame avtodestruktivni življenjski stil, katerega del je lahko tudi ukvarjanje z ekstremnimi športi. (Ta model bo preverjen na naboru podrobnejših hipotez, glej shemo povezanosti in hipoteze) Ob predpostavki oziroma tezi, da so ekstremni športniki patološki narcisi lahko sklepam, da so, kot taki, tudi oni nagnjeni k kompulzivnemu potrošništvu. Torej je po tej teoriji na mestu teza, da ekstremni športniki močno sodelujejo v potrošniških praksah.¹¹ Šport naj bi bil ena glavnih strategij narcisistične zadovoljitve, je sredstvo premagovanja nasprotnikov in ima v tem smislu zelo tekmovalen značaj. Torej je po tej teoriji

¹⁰ Skupina »Health Risk takers« so mladi, ki se impulzivno izpostavljajo nevarnostim za zdravje, obenem pa so za razliko od patoloških narcisov, ki jim največ pomeni aplavz drugih, pripravljeni sprejeti tudi določena družbena tveganja.

¹¹ Kasneje bom v sledečih delih potrošništvo pogledal še v kakšni drugi luči in lahko predstavil še kakšne drugačne poglede.

ekstremni šport »ekshibicija in bahalo« in prav tako tekmovalen kot ostali športi.¹²Nadaljna teza je, da so ekstremni športniki kot patološki narcisi nesposobni resničnega upora.¹³ Ekstremni športniki so patološki narcisi zato so popolnoma povnanjeni in usmerjeni k aplavzu drugih.

1.5. ANTROPOLOŠKO FENOMENOLOŠKE RAZLAGE

There is no meaning to life except the meaning man gives his life by the unfolding of his powers.

Erich Fromm

Ključni pojmi:

- *zdravje kot mana v ukvarjanju s športom*
- *simbolična igra s smrtjo*
- *Presežni trenutek kot mana*
- *oseben obred izgradnje smisla*

V tem teoretičnem delu bom poizkušal skozi dva pristopa, prvi je bolj antropološki s pridihom psihoanalize drugi pa bolj fenomenološko antropološki, pokazati v čem je smisel ukvarjanja z ekstremnimi športi za posameznika. Na začetku me bo zanimalo predvsem to, kako lahko s sociološkega vidika obravnavamo in problematiziramo povezavo šport-zdravje. Pri tem se bom oprl na razlage »športologa« Romana Vodeba. Na drugi strani me bo zanimalo, kako je z zdravjem pri ekstremnih športih. Če vemo, da ekstremne športe označujejo predvsem večja nevarnost, večja možnost izrednih psihičnih in fizičnih naporov, večja verjetnost nesreče, poškodb, smrti. Na prvi pogled torej precej nasprotujoča si pojma zdravje in ekstremni šport bom poizkusil nekoliko problematizirati in ju zblížati. Morda najbolj kompleksno in najtežje vprašanje je, zakaj se ljudje sploh ukvarjajo na eni strani z rekreacijo nekateri drugi pa z ekstremnimi športi v čem vidijo smisel kaj so njihovi vzroki in motivi. Ob tem se bom naslonil na delo francoskega socialnega antropologa Davida Le Bretona avtorja članka »Playing Symbolically with Death in Extreme Sports« ter »The Anthropology of Adolescent Risk-taking Behaviours«

¹² Ponovno opozarjam, da bom predstavil tudi še drugačne poglede.

¹³ Prav tako bo o upornosti tudi še govora

1.5.1. Šport in zdravje

Kot že rečeno, postaja športna rekreacija v današnji družbi vse pomembnejša vsakodnevna družbena praksa. Ključni in samoumevni motivi so predvsem skrb za zdravje in dobro počutje, to je dobro psiho-fizično kondicijo. Na drugi strani pa je paradoksalno vse bolj opazno tudi povečanje ukvarjanja običajnih, amaterskih športnikov ali pa tudi običajnih ljudi s tako imenovanimi ekstremnimi športi.

Sprva bi se želel ukvarjati s pomenom zdravja v športu. Sposodil si bom idejo prenosa antropološkega koncepta »Mane« v šport Romana Vodeba. Mana ali Hau je nek logični pogoj možnosti, da se neko delovanje sploh vzpostavi. To je nek presežek v simbolni misli, ki se ga ne da ubesediti. Zdravje v športu maši oziroma zapolnjuje manjko smisla v množičnem ukvarjanju s športom in ga legitimizira. Sistem športa postane cel šele z angažmajem zdravja. Če si poizkušamo zamisliti šport, ki mu odvzamemo zdravje, vidimo, kako manj priljubljen bi bil med običajnimi ljudmi, kako bi zgubil svoj smisel. Vodebova predpostavka je torej ta, da je šport sam po sebi bahalo in ekshibicija in ga spremlja neka vrzel v smislu. To vrzel odlično zapolni zdravje. Tega pa sta veseli in to zvezo spodbujata predvsem dve ideologiji, športna in pa državna ideologija. Športna pridobi na pomenu svojega predmeta, saj je šport nujno potreben za zdravje, ki pa je ena najvišjih vrednot in ciljev v naši družbi in si s tem dvigne svoj status. Državno-oblastna ideologija pa - po Vodebu - ne le zaradi predpogoja zdravja za delo in ustvarjalnost, ki državi služi za povečanje nacionalnega dohodka, pač pa tudi zato, ker potrebuje šport tudi kot sfero skozi katero lahko nadzoruje, kontrolira ljudi, ki skozi svojo skrb za zdravje postanejo nadzorovani in obvladani. Čeprav so to zelo kritične predpostavke, pa ne gre zanemariti njihove osnovne ideje in jim priznati, da pojasnijo nek nov del obravnavane teme. Vendarle pa se na tem mestu ne bi želel spuščati na področje ideologij in njihove moči nad posameznikom več, kot je to nujno potrebno za moje obravnavanje izbrane teme.

Zdravje torej znotraj športa samo po sebi ne obstaja. Vendarle pa imamo ogromno raziskav, ki dokazujejo, kako se kaže pozitiven vpliv športa na dejansko zdravstveno stanje. Torej redno ukvarjanje s športom naj bi rezultiralo v pozitivnih fizioloških znakih. Takim ugotovitvam seveda ni moč oporekati, vendarle pa je smiselno upoštevati možnost intervenirajoče spremenljivke. Med šport in zdravje - predpostavljamo - se torej vriva verjetje oziroma prepričanje, da je šport zdrav. Torej, ker verjamemo, da je šport zdrav, potem resnično lahko postanemo zdravi. »Lahko bi rekli, da je šport sredstvo, za katerega se predpostavlja, da zmore (zagotoviti zdravje, preprečiti bolezen).« (Vodeb, 2001:303). Če naj ta trditev vzdrži,

moramo dokazati, da res obstaja taka ideologija in da ljudje res verjamemo temu, da ukvarjanju s športom res sledi zdravje. In drugič, da psihično res dominira fizičnemu oziroma, da zdravje vselej nastaja v glavi, to je v naših nezavednih strukturah mišljenja in da ima verjetje res lahko vpliv na naše nezavedno, ki nato lahko vpliva na našo fiziološko stanje.

Vodeb navaja sledeče primere, ki naj bi dokazovali te predhodne predpostavke. Verjetje, da je šport oziroma telesno gibanje zdravo naj bi - po Vodebu - izhajalo že iz antične logike. Osnova naj bi bilo Hipokratovo sklepanje. Če se telo ne giba, je mrtvo, če se telo giba zagotovo ni mrtvo. Nasprotje mrtvosti je zdravost, torej zdravo je tisto telo, ki se giba in telo, ki se bolj giba, je bolj zdravo. Od uveljavitve te, za takrat, povsem logične razlage naprej so si ljudje prisvojili verjetje v to logiko in preko prakse, ideologij in celo znanstvenih razlag utrjevali svoje verjetje. »To verjetje pa lahko deluje zgolj kot sugestija oz. kot magija. Kakšen je vpliv sugestije oz. verjetja pa lahko v vsakem trenutku dokažemo s hipnozo...« (Vodeb, 2001: 294).

Pomenljiv primer je poizkus, ko se hipnotizirano osebo dotakne hipnotizer s katerikoli predmetom, za katerega pa se osebi sugerira, da je žareč. Posledica je, ne le, da je oseba čutila pekočo bolečino ampak, da je do opekline fiziološko dejansko tudi prišlo. Še bolj vznemirjajoč je primer, pri katerem je šlo za izvršitev smrtne kazni.

Nekemu na smrt obsojenemu kaznjencu so povedali, da ga bodo usmrtili z metodo izkrvavitve, ki je, kot so mu zagotovili, neboleča. Seznanili so ga, da bo v eni uri po prerezanju žil izkravel in umrl. ...Ko so začeli z izvrševanjem namišljene smrtne kazni, so mu le površinsko prerezali žile. Obsojenec prereza seveda ni videl, ker je imel zavezane oči. Ureznino je le občutil in kri je začela odtekati v posodo v dobro slišnem curljanju. Zvok curljanja krvi je bil umeten. Povzročila ga je voda, ki se je curljaje stekala v posodo. ...Krvavitev se je že po nekaj minutah samostojno ustavila. Obsojenec pa je vseskozi verjel, da umira in bo v kratkem umrl zaradi izkrvavitve. Tisto, kar je najpomembnejše za razumevanje našega konteksta problema verjetja je dejstvo: obsojenec je res umrl in to z vsemi znaki izkrvavitve. Dejanska izguba krvi pa ni bila omembe vredna. (Vodeb, 2001:296).

Podobni rezultati so bili pri srčnih bolnikih, ki so dobili namišljeni »by-pass« in so potem resnično izkazovali bistveno boljše zdravstveno stanje. Znani so tudi primeri domorodcev, ki verjamejo oziroma so prepričani, da jih bo plemenski zdravnik pozdravil in zato dejansko ozdravijo, čeprav moderna znanost velikokrat nima logične razlage, kako je bilo to možno brez določenih medicinskih posegov. Vse to so močni dokumenti o tem, da psihično res

dominira fizično in da se moč verjetja res lahko preko nezavednega pretvori v čisto običajna fiziološka stanja.

Iz povedanega na koncu res lahko sklepamo, da zdravja v športu dejansko ni, obstaja le kot fikcija, za katero se pričakuje, da se bo zgodila. In ko se zgodi, subjekt predpostavlja, da je postal zdrav zaradi športa. Zdravje je le lebdeči označevalec, ki v športanje ni vpleten, vpletena je le fikcija, ki ima status mane in vstopa v šport kot magijsko prakso. »Šport je sredstvo, za katerega se predpostavlja, da zmore«. (Vodeb, 2001:303). Tako kot ima zdravje svojo družbeno funkcijo skozi fenomen verjetja, tako ima tudi šport svojo družbeno funkcijo, ki se prav tako vzpostavlja skozi verjetje. Tako sem sedaj, upam, uspel zadovoljivo pokazati, da - kot pravi Vodeb - »športanje ni postalo preventivno zdravilo, temveč je preventivno-zdravilna moč športanja posledica (ideološkega) verjetja v zdravilno moč.« (Vodeb, 2001:304).

1.5.2. Ekstremni športi

V tem drugem delu se bom bolj posvetil specifikam ekstremnih športov. Zanimalo me bo, v čem je smisel podajanja v izjemne nevarnosti, grožnje smrti in kam se pri tem umešča zdravje. Sprva bom poizkusil orisati značilnosti ukvarjanja s takimi športnimi aktivnostmi, nato opisati zakaj se nekateri ljudje spustijo v tako ekstremne aktivnosti, kje so njihovi motivi in vzroki.

Le Breton ugotavlja povečanje smrtnih primerov v športu in naraščanje ukvarjanja vsakodnevnih ljudi, amaterjev s težkimi preizkušnjami, kot so maratoni, triatloni, trekking... Za te preizkušnje je značilno, da se mora posameznik truditi in se upirati naraščajočemu trpljenju in skušnjavi, da bi odnehal. Izgleda, da poanta ni toliko v tekmovanju z drugimi kot je v izboljševanju svoje vztrajnosti, odpornosti proti problemom, težavam, kot je npr. bolečina, utrujenost, ki se pojavljajo med preizkušnjo. Nastop nima tekmovalnega naboja ima le vrednost za posameznika, ki je v tem, da testira moč svoje volje. V današnji družbi se moramo ljudje vedno znova in znova dokazovati, v luči česar bi lahko videli ekstremno športne dosežke enostavno kot narcisistične zadovoljitve.¹⁴ Vendar pa ne gre za to, saj ne gre za tekmovalne dosežke in premagovanje ostalih temveč za osebno izgradnjo smisla. V

¹⁴ Glej članek v Večeru 20.8.2005 »Da bi očarali žensko« intervju o ekstremnih športih z Romanom Vodebom. Sam vidim razliko v tem, da so patološki narcisi povsem povnanjeni, usmerjeni k aplavzu drugih, medtem ko so ekstremni športniki, kot bo razvidno iz tega poglavja ponotranjeni, usmerjeni vase. Patološki narcis je egocentričen in vedno primerja sebe z drugimi, na drugi strani pa ekstremni športnik primerja sebe s samim seboj. Gre za to, da bo zadovoljen s sami seboj in ne toliko, da bodo drugi zadovoljni z njim.

današnjih razmerah so referenčni okviri nešteti in kontradiktorni in »vrednote so v krizi.«¹⁵ Zato nekateri posamezniki iščejo svoj smisel svojo potrditev in zagotovilo, o sposobnosti preživetja v tem »težkem« svetlu skozi ekstremne preizkušnje v katerih dobijo potrditev o moči svojega karakterja, poguma, resursov, to je sposobnosti preživetja.

Le Breton ugotavlja, da - paradoksalno - večja kot je bolečina in bolj intenzivno kot je trpljenje, bližje kot je Smrt, večji pomen ima potem za posameznika tak dosežek. Dosežek pa je za te športnike nek upor skušnjavi »odnehati«, »predati se«, »to give up«. Legitimiteta preživetja v tej simbolični igri s Smrtjo, bolečino in telesnimi poškodbami prinese na plano radikalno resnico, da se posameznik usodi preda ali pa ne. Posameznik simbolično spozna, kaj je njegova usoda.¹⁶ (glej Le Breton, 2000)

Med izvajanjem ekstremno športnih aktivnosti v katere se akterji podajo zavestno in so večji teh aktivnosti, katerih nevarnosti lahko v določeni meri sami kontrolirajo, občutijo zmes strahu in opojnosti. Taka stanja so dobila mnogo izrazov. V tej aktivnosti se posamezniki predstavijo v posebno stanje naj ga imenujemo »flow« ali stopitev z dogajanjem z aktivnostjo. V bistvu gre za to, da to stopitev s svetom in razločno občutenje življenja doživimo preko »osebne izgradnje spiritualnosti skozi aktivnost oziroma preizkušnjo.« (Le Breton, 2000: 2) Gre za »stopitev sebstva z dogajanjem« (Le Breton, 2000: 3).

1.5.2.1. Osebna izgradnja smisla ali kako pride od trpljenja do ekstaze, od smrti do življenja

Na tem mestu bi po mojem mnenju veljalo ekstremne športe in športnike razdeliti v dve skupini. Prva - preizkušnje, ki zahtevajo od posameznika kar največ vzdržljivosti tako fizične predvsem pa tudi psihične. Na primer: triatlon, maraton, RAAM, preplavati Mississipi, preteči puščavo. Druga - dejanja, ki izzivajo smrt s stopanjem po robu. Na primer: solo plezanje, prosto potapljanje, BASE, bungee jumping...

Za prvo skupino velja, da je ključno predstavljati svoje meje, meje svojih zmožnosti. Ob tem pa je pomembno, da je stvar izredno težka in da je bilo za dosežek potrebno vložiti veliko truda in vse svoje sposobnosti. Vzhičenje in veselje se rodi iz premaganega trpljenja (glej Le Breton, 2000: 6). Saj se posameznik ni vdal usodi ampak je hudemu trpljenju navkljub, preko

¹⁵ Opirajoč se na Bergerja in Luckmanna se bom več s tem ukvarjal v sociološkem delu. Tu bolj iz individualnega zornega kota tam pa že bolj vpeto v širši družbeni kontekst.

¹⁶ Torej podobno kot je Weber ugotavljal vzroke za kapitalizem in je odkril vzrok v kalvinističnem nauku in njihovem verjetju v nauk o predestinaciji. Podobno pehanje, podobna logika, ki išče neko samopotrditev in predhodno spoznanje usode.

moči svojega karakterja, volje in svojih sposobnosti premagal vse težave na poti. Šele to daje tisto navdušenje spričo pravega zagotovilo o svojih sposobnostih tudi za običajno življenje. »Fizikalne meje so prišle nadomestiti moralne meje, ki jih sodobna družba ne zagotavlja več.« (Le Breton, 2000: 1).

Za drugo skupino je bistvena nevarnost in hoja po robu med življenjem in smrtjo. Le Breton pravi »S Smrtjo je sklenjena simbolna kupčija, kjer je telo menjalno sredstvo in narava kraj dogodka. Smrt pa je pri tem partner obrobne pomena,...ki pa vsake toliko nastopi kot opozorilo, da obstaja ena meja, ki je ni moč nikdar preseči.« (Le Breton, 2000: 6). V teh ekstremnih športih se igra s tem, kar drugim vzbuja strah. Da se posameznik spusti v tako tveganje se mora videti kot mojstra aktivnosti. Test o resnici in avtentičnosti se dogaja z igranjem na robu rezila, to je eleganten način, kako odigrati partijo s Smrtjo in imeti možnost zmagati. S takim početjem lahko posameznik simbolno ukrade Smrti nekaj njene moči in to je potem posameznikov cilj, zmaga. V zameno za izpostavljanje izgubi življenja igralec lovi veliko nagrado na področju Smrti, ta nagrada, ki jo lahko potem posameznik prinese nazaj ni predmet temveč trenutek. Ta trenutek je impregniran z intenziteto lastnega, ker vsebuje spomin, kako je preko poguma, vztrajnosti, spretnosti, iniciative uspel iztrgati Smrti trenutek, ki je zagotovilo za življenje živeto polno. (glej Le Breton, 2000, 7). Te trenutki so tako redki in tako intenzivni, nabiti s pomenom za posameznika, da so nekakšni profani transi, ki ponesejo posameznika v ekstazo in v visoko občutenja življenja in občutek biti eno s svetom. Ta trenutek iluminacije, ki povzroči ta trans ne izhaja iz religijske vneme, čeprav je povezan s svetim. To je moderna oblika -divjega misticizma- ki prihaja iz posameznikove intimnosti oziroma z drugimi besedami iz osebne izgradnje smisla. (glej Le Breton, 2000: 9, 10).

Primer, ki se mi zdi, da resnično potrjuje to Le Bretonovo razmišljanje o aktivnosti, ki resnično iztrga področju smrti moment, je trenutek pri ekstremnem bungee jumping. Skakalec skoči, prosto pada, tla se približujejo z neverjetno hitrostjo, že se jih dotakne z roko...in v naslednjem trenutku bi moral prestopiti mejo tuzemskega življenja in umreti, a vendarle se v tistem hipu dvigne in izstreli navzgor.

Tisti občutek, ki se pojavi v tistem posebnem trenutku med izvajanjem, tisti, ki ga vsak športnik opisuje po svoje, ta presežna vitalna sekunda je preživeta v presežku. Ta presežek se ne da ubesediti (Zato izrazi: »se ne da povedat z besedami«, »nimam besed«, »noro«, »bliss«, »awesome«, »absolute sensation«, »shiver and cry«, kriki, vriski, vzdih,..) Temu lahko z antropološkimi besedami rečemo mana. To je pogoj možnosti za taka ekstremna dejanja.

Posamezniki tega ne bi počeli, če podzavestno ne bi zaznali (ker ni možne ubeseditve) in v to verjeli, za kar pravijo, da jim da neko potrditev, moč, pozitivno energijo...kot pravi Le Breton jim da zagotovilo o moči karakterja, odločnosti in možnosti, da živijo svoje življenje v tem svetu polno.

1.5.2.2. Ugotovitve glavnih pridobitev za posameznika

Občutki v teh trenutkih, ki jih nosijo v višave, se prenesejo v življenje in jim pustijo zagotovilo, da so sposobni živeti polno živeti v tem svetu. Brez občutka tveganja te aktivnosti ne bi dale ne užitka in zadovoljstva niti ne bi imele takega upliva na osebno življenje. »Izpostavljanje tveganju nikakor ne gre zamenjevati z željo umreti. To ni le neroden način samomora, ampak način spoznanjaja po ovinku, da ima njegovo življenje vrednost in upor strahu pred osebno nepomembnostjo. To je osebni obred izgradnje smisla.« (Le Breton, 2004:3). S smrtjo se sklone simbolno menjavo. Če si upal tvegati in preživiš, dobiš povrnjeno občutje omnipotentnosti, zanosu, ki je v življenju povprej manjkalo. Če sprejmeš tveganje svojega življenja za ta trenutek, ti bo to dalo vsaj občutek, da živiš. (glej Le Breton, 2004: 9). Če preživiš tveganje to restavrira samopodobo, smisel in vrednotne sisteme potem ko je družba v svoji antropološki funkciji razlage zakaj je življenje vredno živeti na tem področju padla. To spoznanje spremlja občutenje novega rojstva. Gre za samoiniciacijo, obred prehoda nazaj v družbo. Ker je družba diskvalificirana, ne ponuja smisla več, se tak posameznik obrne k drugi metafizični in močni avtoriteti, če je sposoben ulti smrti po stiku z njo, dobi pozitiven odgovor o svoji osebni vrednosti (glej Le Breton, 2004: 10). Daleč od tega, da bi bila to avtodestruktivna dejanja gre bolj za eksperimentiranje s svojim sebstvom in prizkušanjem svojih meja. Bistven je ravno ponoven vstop v družbo in spoprijetje s svetom. To je aktivni upor zoper konfuzno družbeno situacijo in poskus postati ponovno del sveta, ne pa pasivna depresivna udanost v usodo in radikalni kolaps smisla.

Na tem mestu se postavlja vprašanje, zakaj ne čutijo tega življenja takšnega kot je, za polnega, avtentičnega ali vsaj zadostnega, zakaj potreba po preizkušnjah, dokazovanju, da zmorejo, potreba po igri na robu. Zastavlja pa se še eno vprašanje, vprašanje prostora, v katerem se to dogaja. Zanimivo je, da je vsem skupno predvsem izvajanje ekstremnih športov v naravi in to še posebej v divji naravi. Torej, zakaj potreba po dokazovanju v divji naravi, zakaj potreba po boju z divjo naravo, tako v sebi kot zunaj sebe.

Moja teza je, da so ti ljudje, ekstremisti in avanturisti, nekakšni senzibilni nezavedni kritiki današnje pozno-moderne družbe. V svojem bistvu so nekakšni romantiki, ki bežijo od urbanega, racionaliziranega in rutiniziranega življenja. Moje mnenje je, da v družbi, ki zahteva vedno nova dokazovanja, tekmovanje v vsakdanjem življenju, tekmovalni individualizem, ki je narcisistična družba, ... družba, kjer ni več nekih trdnih opor, pravil »igre«, kjer vlada fluidnost in tudi kontradiktornost vrednot. Krizo smisla, ki jo doživlja posameznik, razrešijo ti subjekti skozi ena na ena dvoboj z naravo. Iščejo test za potrditev njihove moči, kvalitete, karakterja. Fizične meje pridejo nadomestiti moralne meje, katere moderni svet več ne vzpostavlja. Sedanja ekspanzija ekstremnega športanja je »search for truth«, pri katerem smisel in resnica pride skozi osebno izgradnjo smisla. (več glej Le Breton, 2000). Torej, ker si sami zgradijo svoj pomen skozi verjetje, da jim ti dosežki, da so vzdržali naporno preizkušnjo, da so se srečno vrnili z roba življenja, prinašajo zagotovilo, da so sposobni živeti tudi v tem, tako neprijaznem svetu.

Moje teze podkrepijo - na primer - izjave naših rekreativnih maratoncev in triatloncev v nedavnem Polnočnem klubu. Oba športnika, po poklicu zdravnika, ki delata v težkih razmerah in spremljata življenje in smrt od blizu, lahko rečemo, dejansko tečeta iz službe. Pravita »Tekmovalnost, ki se dogaja na tekaških tekmah, je zdrava, vse se dogaja po pravilih, nikoli ni pred teboj slabši od tebe«... »tu najdeš pravičnost«...verjetno - nasprotno - pa je v življenju in njihovih karierah... Razmere, v katerih delata, ju soočajo vsakdan s smrtjo in življenjskimi zgodbami, ki niso nikoli pravične, življenje ni »fer«, ni jasno, ni urejeno, zato se pred takimi pritiski zateketa v t.i. sfero pravičnosti, jasnosti in sta sposobna tu z največjim možnim užitkom predelati težave vsakdana.

1.5.3. Sklepi in teze

Sedaj, ko primerjam vse značilnosti, vzroke in posledice obeh oblik športanja, tako športne rekreacije za zdravje in ekstremnih športov, lahko vidim, da je tudi ekstremni šport po svoje zdrav. Bistvena razlika se mi zdi je v tem, da se pri ekstremnih športih zdravje ne veže na fizično telo. Telesnost ekstremnega športnika je izpostavljena destruktiji. Ekstremni športnik ni super stroj, pri katerem je vsaka poškodba nesprejemljiva. Telo ekstremnega športnika je izpostavljeno mnogim poškodbam in amputacijam. Samo zamislimo si na primer Himalajske alpiniste ali pa skejtarje. Temu navkljub pa se zdravje v ekstremni šport ponovno prikrade skozi mano in neko verjetje, ki je pogoj možnosti za ta ekstremna dejanja. Ekstremni športniki pač nezavedno verjamejo oziroma se sugestibilno prepričajo, da se lahko dosežek ekstremne

preizkušnje prenese kot moralna potrditev v vsakdanje življenje. Morda pri ekstremnih športih res ne gre toliko za fizično zdravje, pač pa bolj za psihično zdravje ali ravnovesje. In če smo na začetku ugotovili, da prav psihično pogojuje fizično potem smo še bližje trditvi, da imajo take aktivnosti za te ljudi vsekakor pozitivne psihološke in nato posredno tudi fiziološke učinke. In, ali ni prav to zdravo, da so sposobni živeti v tem svetu brez običajnih frustracij in težav, ki bi jih imeli, če jih ne bi znali kanalizirati skozi ekstremni šport.

Glede na predstavljeno tematiko lahko postavim naslednje teze;

- Za razliko od športa za rekreacijo v katerem je ključno predvsem fizično zdravje v ekstremnih športih fizično zdravje ni tako pomembno.
- V klasičnih športih vlada tekmovalnost in je cilj premagovanje sotekmovalce v ekstremnih športih pa je pomembnejše lastno napredovanje in premagovanje samega sebe.
- Težavnost, trud in nevarnost imajo veliko vlogo pri ekstremnih športih
- Gre za osebnostno izgradnjo smisla, ki se prenaša v vsakdanje življenje
- Ne gre za avtodestruktivnost ali samomorilnost pač pa za preizkušanje svojih mej in spoprijem s svetom, potrditev da živijo polno življenje

1.6. EKOLOŠKI POGLEDI NA EKSTREMNE ŠPORTE

The end of the human race will be that it will eventually die of civilisation

Ralph Waldo Emerson

Ključni pojmi:

- *eskapizem - ekstremni športi kot beg v naravo*
- *romantična kritika sodobne družbe*
- *eksistencialna borba v naravi*
- *iracionalnost svetovne racionalnosti*

Ekološki pogledi na ekstremne športe so gotovo nekaj bolj eksotičnega. Pravzaprav to ni neka sprejeta teorija pojasnjevanja motivov, vzrokov ali vsebine teh dejavnosti ampak zgolj moj poizkus osvetlitve določene problematike. Se mi je pa tak pristop zdel vreden obravnave, ker je po mojem v tem kontekstu res zanimiv. V razmišljanjih marsikaterih ekstremnih športnikov sem namreč zasledil več kot naključno poudarjanje divje narave in njenih kvalitete. Prav tako pa tudi kar nekaj avtorjev v svoje razlage vključuje kakšen delček, ki se še posebej veže na odnos ekstremnih športnikov do narave.

1.6.1. Prostor

Vprašanje, ki sem si ga zastavil že na začetku, je, kako ekstremni športniki nazirajo ta svet. Sedaj lahko dodam še vprašanje, zakaj izbirajo za svoje početje najbolj ekstremna zemeljska okolja. Od največjih globin morja in kopnega, najvišjih vrhov gora, najvišjih višin neba in najbolj nevzdržnih pokrajin sveta. Seveda me bo tu predvsem zanimalo, v kakšnem odnosu so do teh okolij. V tem kontekstu me zanima tudi to, zakaj se ti ljudje odločajo, morda, za iskanje smisla, eksotike, doživetja čiste divjine, sreče in avtentičnosti v naravi. In to ne v kakršni koli naravi, iščejo predvsem tisto, še neokrnjeno, pristno, od človeka nedotaknjeno in neobvladano naravo. V prejšnjih poglavjih sem odgovarjal predvsem na vprašanje, zakaj to počno in na kakšen način. Sedaj pa se zastavlja še vprašanje prostora, v katerem to počnejo. Že na začetku sem omenil, da se ekstremni športi pojavljajo v vseh okoljih na svetu, tako urbanih kot naravnih. Dogajajo se na zemlji, v zraku, v morjih in vodah, celo v podzemlju in

že segajo proti vesolju in virtualnim prostorom.¹⁷ V tem smislu lahko rečem, da so absolutno ubikvitarni oziroma vsepovsodni. So omniprezentni in dajejo vtis omnipotentnosti človeških zmogljivosti.

Res pa se tudi v urbanih, mestnih okoljih dogajajo nekateri od teh športov. Na primer skejtanje, in-line rolanje, bmx, kjer poleg grajenega okolja obstajajo za te aktivnosti tudi prav posebni parki za te zadeve.¹⁸ Nekako v grajeno okolje spadajo še street luge, prosto plezanje po zgradbah, BASE, bungee, plezanje po umetnih plezalnih stenah, motokros akrobacije v arenah, avto-moto športi itd. Kot športe, ki se dogajajo v izključno naravnih okoljih, lahko naštejemo alpinizem in mnogo vrst plezanja, ekstremno smučanje in deskanje, jamarstvo, veslanje na divjih vodah, gorsko kolesarstvo, potapljanje, in maratonsko plavanje, jadranje, deskanje na valovih, jadranje z desko in ostale vodne športe, kot tudi vse tiste, ki se dogajajo v zraku, kot so letalstvo, padalstvo, zmajarstvo itd. Navkljub omenjeni vsepovsodnosti pa se zdi, da se jih večina odvija prav v naravnih okoljih in še posebej v divji naravi. Urbani prostor so ekstremni športi v vseh pogledih okupirali, pa vendar se mi zastavlja vprašanje, če ga tako tudi dojemajo. Na primer že pri skejtanju¹⁹, ki ga dojemamo kot ekskluzivno urbani šport, saj potrebuje grajeno mestno okolje, se zastavlja vprašanje rekonceptualizacije oziroma reinterpretacije mesta oz. grajenega okolja. Skaterji so bili sprva - in so ponekod še vedno - preganjani z javnih prostorov. Skejtarji ne sprejemajo mesta takšnega, kot je: ploščadi in stopnice so za hoditi, klopce so za sedeti itd., temveč jim dajo svoj nov pomen s tem, ko jih uporabijo na nov, drugačen način. Stopnice tako postanejo odskočna rampa, ograja predmet športnega tekmovanja. Skejtarji si ustvarijo svojo novo arhitekturo. Gre za novo uporabo, gre za prisvajanje pomena in določenih mestnih lokacij. Tako lahko rečem, da za skejtarje mesto ni urban prostor z istimi kvalitetami kot za ostale. Prav lahko je upor proti temu. Kaj pa potem pomenijo skate parki? Morda pacifikacijo skejtarjev...? A o tem kasneje. Kar želim povedati je, da določen prostor nima enoznačnih kvalitet za vse pripadnike družbe. Na drugi strani morda tudi nekaterim športnikom, ki svojo aktivnost izvajajo v naravi, ni prav posebej mar narave. Pojma urbanost in narava ali ekološka osveščenost si v tem kontekstu nista

¹⁷ Poleg ogromnega prostora, ki ga te vsebine zasedajo na internetnih straneh in v medijskem prostoru nasploh, že obstaja ogromno število iger, ki se s pomočjo »dataglove« in »datasuit« dogajajo v virtualni resničnosti, v kateri se igralci pomerijo v ekstremnih športih.

¹⁸ Parki, sestavljeni predvsem iz ovir, skakalnic itd., ki omogočajo raznovrstne vragolije, akrobacije in tekmovanja, namenjeni skejtarjem, rolerjem, bmx, itd se sedaj pojavljajo tudi v naravnih okoljih. V smučarska središča ali pa na vodne površine se postavljajo umetni objekti, skakalnice, rampe, ograje, stopnice itd. vse z namenom omogočanja vragolij in zabave.

¹⁹ Izraz skejtanje in skejtarji si bom dovolil uporabljati kot pravilen slovenski izraz za »skating«. Izraz rolanje ni več v uporabi. Prav tako pa se izrazi skejtanje itd. že uveljavili v slovenski strokovni literaturi. (glej Urbana plemena)

izključujoča pojma. Pomeni, da kdor skejta ni nujno za »urbanost« in ni nujno ekološko neosveščen, kot tudi ni nujno, da je vsak prosti potapljač »anti mestni« človek.

1.6.2. Narava

Vendarle pa sam trdim, da velika večina, čeprav heterogene skupine ekstremnih športnikov, goji prav poseben odnos do narave in divjine, kar bom pokazal tudi v empiričnem delu. Na to misel sprva kažejo že izjave znanih ekstremnih športnikov. Martin Strel plava na primer za »mir, prijateljsvo in čiste vode«. Tomaž Humar poudarja »klic stene«, kar pomeni personifikacijo gore, narave. Alpinisti nasploh občudujejo naravo, njene sile in lepoto. Mnogi ekstremni športniki mitologizirajo naravo in športe. Pa tudi ostali neprofesionalni ekstremni športniki, rekreativci vedno znova in znova poudarjajo lepoto gibanja v naravi. Čeprav se zdi, da je vsa družba vedno bolj ozaveščena glede varovanja narave, pa se zdi, da določene zvrsti ekstremnih športov še posebej presegajo zgolj pozitivno izraženo podporo varovanju narave. Eklatantni primeri povezave z divjo naravo so gornišstvo, alpinizem, jadrnanje na deski, deskanje na valovih, jadrnanje in drugi. Prav zanimiv je tudi tako imenovani pojav »storm chasing«. Gre za novo obliko ekstremnih avantur, ki privlači - vse, od znanstvenikov do turistov k zasledovanju, opazovanju in občudovanju besnečih se neviht in tornadov po ZDA.

Prvo vprašanje, ki se ob tej tezi zastavlja je, ali sploh res še obstaja neka neobvladana sfera kot je narava. Če naj se tu oprem na Becka, je narava mrtev, izpraznjen pojem. V vsej naravi so vidni učinki človeškega delovanja. Globalni problemi t.i. družbe tveganja - kot so učinek tople grede, kisli dež, radioaktivno sevanje, genske manipulacije itd. - so gotovo učinkovali na celotno biosfero. Prav zato je pri tem potrebno vedeti, da ti posamezniki iščejo kraje, ki so čim bolj oddaljeni od človekovega posredovanja. Primeri alpinistov, potapljačev, jamarjev ... dejansko kažejo na to, kako se čim bolj umakniti od vplivov družbe.

Drugi element, ki je potreben razlage, je še en paradoks. Namreč, moja trditev, da se ljudje zatekajo pred negativnimi vidiki, učinki družbe v njen nasprotni pol - to je v naravo. Ekstremne športnike in avanturiste lahko v tem smislu vidimo kot radikalne ekologe, ali - kot bi rekel Luc Ferry - globoke ekologe. V nekem smislu to gotovo drži, saj lahko pri številnih izmed njih zasledimo govore, ki so povsem »nenormalni« v smislu ne humanistični, govorijo v svojem bistvu zelo podobno kot globoki ekologi. Poglejmo si na primer primerjavo med izjavami Tomaža Humarja, ki - mimogrede - sam sebe imenuje »Gozdni Joža«, ob vzponu na Daulagiri je govoril, »gora me je klicala«, »gora me je spustila, sprejela« Na drugi strani pa se temeljno geslo enega izmed radikalnih ekologov Alda Leopolda glasi »misliti kot gora«. A

zastavimo si vprašanje, kaj pomeni misliti kot gora. To pomeni, ne misliti več kot človek, torej ukiniti človeško, družbeno. Pustimo zaenkrat spornost take pozicije ob strani in se raje posvetimo možnim razlagam.

1.6.3. Razlage

Kot sem že predhodno nakazal, se sprašujem, ali gre pri ekstremnih športih za izstop, zavrnitev družbe, njenih vrednot, ali celo za izstop iz intersubjektivnega življenjskega sveta. Ali gre za preseganje, kritiko družbe, ki je visoko rutinizirana, kjer vlada formalna racionalnost, birokratizacija, kapitalističen svetovni sistem in potrošniška kultura? Je torej ukvarjanje z ekstremnimi športi izhod v sili iz takega življenjskega sveta? Je ukvarjanje z ekstremnimi športi kompenzator in izgrajevalec smisla v tem »nesmislenem« življenju?

Teorije, ki jih lahko uporabimo za razlago povezav med ekstremnimi športniki in naravo, so po moji presoji sledeče: eskapizem ali beg iz modernega, urbanega, rutiniziranega življenja, romanticizem, ter eksistencialna borba za življenje in preživetje v divji naravi.

1.6.3.1. Teorije bega

Teorija bega iz vsakdanje resničnosti predpostavlja, da vsakodnevna resničnost povzroča motive za beg v neko drugo realnost. Gre torej za kompenzacijo vsakdanjosti. Beg potlej predstavlja tudi kritiko obstoječe realnosti. Nataša Zalaznik po Todoroviću in Leriku izlušči štiri tipe bega. Beg v sebe, pri katerem gre za negacijo zunanjega, objektivnega in kjer se beži v lastno intimo. To se lahko dogaja skozi pasivni asketizem, resignacijo ali obup, ali pa na drugi strani skozi aktivizem s povzdigovanjem samega sebe preko različnih aktivnosti (»glorifikacija in fetišizem samega sebe, spreminjanje v nadčloveka«). To slednje se mi zdi tista ključna oblika bega pri ekstremnih športnikih ... Drugi trije tipi bega so še: beg v svet primitivnih bitij, beg v otroški svet, v podzavest in beg v stvari - le ta se izraža skozi identifikacijo in empatijo s stvarmi. (glej Zalaznik, 2002: 18). Kot primer takega ravnanja bi lahko predstavil tudi početje mnogih alpinistov - še posebej pa pri nas to predstavlja Tomaž Humar: namreč pogovarjanje s steno, »čutiti in biti eno s steno...«

V praksi lahko beg predstavlja turizem, izlet ali sanjarjenje. Očitno se mora človek umakniti družbi za nekaj časa, da lahko v njej deluje. Beg omogoča kompenzacijo za tisto, kar nimamo doma v običajnem življenju.²⁰ Kot pravi Todorović, »...tako je vsak beg kritika obstoječega in afirmacija nečesa novega.« in še »...vsak beg, naj bo še tako neumno in nemočno dejanje, kritizira tisto, od česar beži.« (Todorović v Zalaznik, 2002: 20). Sedaj se zastavlja vprašanje,

²⁰ Kot sem že omenjal, primer zdravnikov, ki iščejo pravičnost, ta je športu, v naravi, slabši ni nikoli pred tabo, je samo tvoj boj s tvojimi slabostmi.

od česa v vsakdanjem življenju ekstremisti torej bežijo. Ponudim lahko na primer naslednje razloge: modernost, urbanost, rutina, birokracija, masa ljudi, hrup, smrad ali pa bolj osebne stvari morda lastna samopodoba v mestnem okolju itd. Beg v naravo lahko potem pomeni beg od mestnega življenja in njegovih značilnosti.

1.6.3.2. Romanticizem

Če je bistvo modernizacije razum in racionalizacija, je za romantiko, ki to kritizira, pomembno tudi iracionalno, čustva, fantazija, sanjarjenje, pustolovščine. V srednjem veku je prevladovala teologija in gore so veljale za oviro, za prekletstvo. Z renesanso v ospredje stopi človek s svojo racionalnostjo. Pojav znanstvenega mišljenja vidi okolje, naravo in gore, kot predmet vreden preučevanja, zato prihaja v tistem času do prvih obiskov divje narave in gora. Vendarle pa vidi znanost v okolju in naravi zgolj objektivno, materialno vrednost. Gore so na primer ovira na poti ali pa vir rude itd. Romantika pa v naravi odkrije povsem druge, tudi iracionalne kvalitete. Za romantiko je značilno, da je povzdignila naravo v nekaj »nadnaravnega«. Spomnimo se le pomembnih romantičnih piscev in pesnikov kot so Wordsworth, Byron, Shelley, Lermontov, Puškin ...v njihovih delih najdemo povzdigovanje narave in domišljije ter težnje k pustolovščinam. Romantika je prva konsistentna reakcija na filozofski projekt modernosti.

Družbeni kontekst začetkov gornišstva sega v obdobje romantike. Gornišstvo se je pojavilo v Zahodni Evropi in še posebej v Angliji sredi 19. stoletja, ko je bila zagotovljena ekonomska preskrbljenost in se razvije tudi pojav prostega časa. Zagotovljena sta bila dva ključna elementa - denar in čas, kar je veljalo zgolj za aristokracijo in ekonomsko kapitalistično elito. Vseeno pa je ključno vlogo odigrala predvsem romantika. Prosti čas so pod vtisi romantičnih vrednot usmerili v preživljanje prostega časa v naravi. Bodisi kot počitnice na deželi v letnih rezidencah, bodisi kot pustolovske odprave po svetu. Prvi turisti in pustolovci so bili prav romantiki. Plezanje po gorah je posledica romantičnih vrednot tistega časa. To lahko potrjuje tudi argument, da se zahajanje v gore brez utilitarnih razlogov drugod po svetu ni razvilo, dokler ni tja prišlo, paradoksalno, kot del Zahodne moderne kulture. Z znanstvenimi spoznanji, s teleskopskim opazovanjem vesolja in spoznanjem o neskončnosti vesolja in romantičnimi idejami je bil neskončen prostor dojet kot božanski. Lester sklepa: »To sklepanje je povzročilo nastanek koncepta sublimnosti in postopno so vse prazne stvari (še posebej gore in morja) postale primeri, ki določajo sublimnosti, mišljeni so kot sprožilci za najvišja in najčistejša občutja.« (Lester, 2004: 89, 90). Sublimnost oziroma vzvišenost prihaja

od praznosti, prostora, ki nima še nobenega pomena. Zato Lester zaključí, da je »v estetiki neskončnosti vrednost praznine to, da ustvari ekspanzijo duše.« (Lester, 2004: 90). V antropološkem jeziku bi temu fenomenu lahko rekli mana. Mana je nekaj neubesedljivega, ki pa je obenem pogoj možnosti. Ravno v tej prostorsko vsebinski praznosti leži presežek, ki si ga posameznik ustvari subjektivno. Prav to verjetje, v to, najsi bo, magičnost, vzvišenost, spokojnost, avtentičnost, potlej poganja to logiko in dejansko povratno ustvarja take občutke.

1.6.3.3. Eksistencialna borba v naravi

Kljub temu, da zgornji dve razlagi doprineseta k pojasnitvi, zakaj se ljudje iz družbe zatekamo v povsem drugačno, naravno okolje, pa še ne pojasnita povsem načina konfrontacije z divjim naravnim okoljem. Zakaj se ti posamezniki ne zatekajo v naravo kot opazovalci, turisti, temveč v obliki ekstremnih športov. Vprašanje seveda je, zakaj je ta pot pri ekstremnih športnikih dostikrat prehojena po konici rezila. Videti je, kot da se ekstremni športniki spuščajo v boj z naravo in njenimi elementi. Če sprejmemo že zgoraj opisano pozicijo teh ljudi kot občudovalcev narave, še več, mogoče ukinjevalcev družbe, ne vidimo smisla in logike boja z naravo, stopanja na robu in boja za preživetje. Na prvi pogled boj z naravo ne more biti skladen s to absolutno ljubeznijo do narave. To si razlagam v naslednjem smislu. Boj z naravo že, a ne boj za prevlado, za uničenje, to je boj za lastno preživetje v tej naravi, ki je divja, ki ni jasna, kjer ne vladajo principi dobro - slabo »fer - ne fer«, ne veljajo principi pravičnosti, etike in morale, tu veljajo neki drugi principi. Na to mesto bi vpeljal eksistencialistično filozofijo ter Alberta Camusa in njegovo filozofijo absurda.

Čeprav je eksistencialistična filozofija razdeljena na več smeri, je vseeno vsem skupno izhodišče, da z racionalizmom ni mogoče več pojasnjevati človekovega življenja. Racionalistično razlaganje sveta od zunaj ni zadostno, saj je potrebno izkustvo dojeti od znotraj. Človek je popolnoma svoboden saj eksistenca predhaja esenco, tako se človekovo bistvo pokaže šele skozi njegovo bivanje, to je njegovo delovanje. Pri Sartre je človekova svoboda ogrožena od Stvari. Stvar je v svojem bistvu nesmiselna, absurdna, nima razloga za obstoj, a je vseeno tu. Svet je iracionalen, ker je sestavljen iz stvari. Sartre kot Stvar poimenuje tisto, kar se iracionalno spušča nad posameznikovo usodo. Na drugi strani pa ta odnos med iracionalnim svetom in človekom v svoji filozofiji absurda še dlje obravnava Camus. Po njegovi teoriji - če naj jo na kratko povzamem - je diada družba/narava²¹

²¹ Camus na tem mestu sicer uporablja izraza človek/svet. Za moj prikaz uporabljam tu naravo kot tisti del sveta, ki je najbolj iracionalen, naključen in človeku tuj del sveta, medtem ko Camus s pojmom svet zajema ves prostor in to kar se v njem dogaja.

nepremostljiva. Družba ima svojo logiko in znotraj nje vse lepo razumsko funkcioniira, na drugi strani pa ima svet svojo za človeka nedoumljivo iracionalno logiko. »Rekel sem, da je svet absurden, pa sem se prenaglil. O tem svetu ne morem reči drugega kot to, da ni razumen. Absurdno pa je srečanje te iracionalnosti z obupno željo po jasnosti, katere klic odmeva v človekovem najglobljem dnu. Absurdnost je prav tako odvisna od človeka kot od sveta.« (Camus, 1942/1980:37). Tako je človek vržen v svet, v naravo in reči, ki se dogajajo znotraj te sfere, so zanj absurde in jih ne more dojeti. Kar se dogaja v naravi, je izven civilizacijske logike, morale in etike. Camus se vprašuje, če je potlej tako življenje vredno živeti in si zastavlja vprašanje o samomoru. Camus primerja absurdnost človeškega obstoja s Sizifovimi mitom. Le ta brez upanja v uspeh vedno znova potiska skalo na vrh, od koder se le ta vedno znova skotali navzdol. »Samomor je nerazumevanje. Absurdni človek ne more drugega, ko izčrpati vse in se sam izčrpati. Absurdnost je njegova skrajna napetost, tista, ki jo v samotnem naporu stalno vzdržuje, ker ve, da v tej zavesti in v tem uporu iz dneva v dan izpričuje svojo edino resnico, ki je kljubovnje.« (Camus, 1942 1980:62). Odgovor, ki ga najde je, da je smisel sam le v življenjskem boju, v uporih zoper to iracionalnost. Problem civilizacije je, paradoksalno, da je povsem razumljena, dojeta, fiksna, preveč gotova in varna spričo vsakdanje racionalizacije in rutinizacije življenja. Civilizacija ponuja številne, za eksistencialiste sicer »lažne«, racionalizacije življenja, kot so religija, znanost, racionalna organizacija, vsakdanje rutine. Vse te podeljujejo nek pomenski red, neko gotovost in razumljivost sicer iracionalnemu svetu. Morda se posameznik, za kogar spodleti taka racionalna konstrukcija realnosti, poda na novo pot. Beg iz civilizacije, beg iz družbe pomeni torej beg v nedoločeno, v svet, kjer ni civilizacijskih pravil. Camus pravi: »Poprej je šlo za to, da zremo, ali mora življenje imeti smisel, da bi ga živeli. Tukaj pa se je pokazalo, da ga bomo živeli toliko boljše, ker nima smisla.« (Camus, 1942 1980:61). Normalno bi se v takem prostoru počutili izgubljeni, a vendar nam ta prostor ponuja prostor za to, kar v družbi ni mogoče, namreč upor. Po Camusu je »bolje goreti kot izginiti«, kar bi se zgodilo v civilizaciji. Kot mit o Siziifu, ni konca upora, a vredno se je boriti, ker brez tega, spričo vdaje lažnim racionalizacijam sveta, izgine. Upor pa je odvisen le od lastne iniciative. Torej zakaj boj? Zato ker, če ne, nas ni, nimamo povratne informacije, kdo smo. Tako lahko sklepam, da pri ekstremnih športih ne gre za uničevalski boj, za premagovanje in podrejanje in prevlado, pač pa za upor, kljubovanje in notranji boj ter zmožnost preživetja v teh nevarnih okoliščinah in s tem posredno v tem nelogičnem svetu. Avtentičen boj se lahko dogaja v sferah, kjer ni lažnih racionalizacij, najbolj primerna za to pa se nam lahko zdi prav divja narava. In prav pogost je ravno izrek, da ti posamezniki v svojih izvajanjih občutijo

svobodo.²² Divja narava je prostor, kjer se da ubežati lažnim racionalizacijam sveta. Očitno modernemu človeku manjka divja narava, ker se lahko šele tam osvobodi spon lažnih racionalizacij življenja in se upira samemu nesmiselnemu življenju s tem, ker se upira. Gre le za prostor, kjer je moč uresničiti avtentičen upor proti iracionalnosti sveta saj racionalna civilizacija postane dojeta kot iracionalna. Lahko bi rekli, da gre za upor proti iracionalnosti civilizacijske racionalnosti. Prav to je bila tudi ena glavnih skrbi Maxa Webra, na katere opozarja z metaforo železne kletke. Stopnjevanje racionalne organizacije lahko pripelje, paradokсно, ravno do iracionalnosti. V podobnem smislu gre razumeti tudi citat R. W. Emersona z začetka poglavja.

1.6.4. Primeri vplivov in občutenj narave

Tem teoretskim razglabljanjem lahko sedaj dodam še nekaj ugotovitev, ki se vežejo na prejšnje poglavje, katero bolj poudarja osebno konstrukcijo pomenskega ozadja, ki se podeljuje spričo takih aktivnosti. Jamesa Lester je s psihološkega vidika povzel pomembne in ponavljajoče se izjave in misli alpinistov, ki se vežejo na gore-naravo, v nekaj tematskih sklopov (Tam alpinisti doživijo »a sense of freedom«, »a sense of power«, »energy and vitality«, »contact with a better self«, »assertion of self«, »conquest of self«, »escape from self«, »contact with a higher power«, »unity«). Alpinisti naj bi v gorah težili k občutku svobode, še posebej k svobodi pred občutkom strahu. V svojih dejavnostih v naravi naj bi doživljali občutke moči, energije in vitalnosti. Oddaljen od rutiniziranega življenja se človek počuti bolj živega, bolj samega pri sebi. »En najpogostejših komentarjev glede plezanja se nanaša na občutje biti v stiku ne le z nečim močnejšim, ampak boljšim v sebi, ko si v gorah – čistejšim, odkritejšim, bolj avtentičnim, kot bi rekli danes.« (Lester, 2004: 93). V gorah se alpinisti čutijo bolj same pri sebi. V gorah čutijo sebe kot vršilca aktivnosti, agenta, ne pa kot neko pasivno figuro v toku dogodkov. To jim daje zagotovilo osebnosti (sebstva)²³. V gorah se odvija tudi boj za lastno (sebstvo) osebnost. V tem prostoru poteka tekma ali bodo prevladale pozitivne lastnosti ali pa slabosti. Posameznik mora vedno znova testirati kvalitete lastnega duha. Dostikrat pa so gore tudi prostor bega pred samim seboj. Stopitev z gibanjem, s steno, preprosto izstop iz družbe in iz sebe. Pomembno pa je tudi zaznavanje, biti v stiku z višjo silo, z nečem večjim od nas samih, z nečim, kar nas presega. Ne nazadnje pa je bistvena

²² Številne športne zvrsti, ki spadajo pod t.i. ekstremne športe svoje bistvo opisujejo ravno skozi občutenje svobode. Tudi njihova imena se nanašajo na to področje: »freeride«, »freestyle« –prosti slog, »freefall«, »soul...«

²³ Self v sociologiji prevajamo kot sebstvo. Gre za notranji jaz, samonanašalni jaz – mene, ki je hkrati objekt in subjekt in ga razvijemo že v zgodnji socializaciji. Na nekaterih mestih bom uporabil izraz -osebnost- ali pa-jaz-mislil pa na sebstvo

predvsem enotnost ali celost. Alpinisti poročajo, da se v gorah počutijo cele, polne. Alpinizem jim v gorah omogoča občutenje celosti, polnosti, to je integracijo sebstva. (glej Lester: 2004).

1.6.5. Sklepi in teze

Razmišljanja teh teorij lahko seštejem in sklenem, da so ekstremni športi romantičen beg v divjo naravo kjer se lahko upirajo svetovi iracionalnosti in bojujejo za svoje sebstvo, za svojo celost.

Ekstremisti so nekakšni romantiki, ki bežijo od urbanega, rutiniziranega življenja, zatekajo se v edino še neobvladano sfero, jo občudujejo in se ji postavljajo po robu. S tem si zagotavljajo povratne informacije o lastnem karakterju. Bistvena je ravno ta negotovost divje narave, kjer ne veljajo družbene konvencije, zato je to dober prostor za razno manipuliranje s svojim sebstvom. Težnja pa je »unity of self«. Biti cel, biti v skladu s samim seboj.

Pravi ekstremni športniki in pravi ekstremni športi naj bi bili potem tisti, ki se odvijajo ravno v divji naravi. Primer bungeeja, ki je na videz paradoksalen zgornji tezi, se pravzaprav dogaja povsod, tako v naravi kot v urbanih območjih (ravno tako tudi BASE itd). Po mojem mnenju gre tu za bistven element, ki se skriva za socialno konstrukcijo realnosti tako narave kot tudi družbe. Bungee je dojet kot iracionalen, alternativen, nevaren, nepredvidljiv, nor, igra s smrtjo, zato je tudi podoben dojemanju naravne sfere. Tu je potlej odločilna konstrukcija pomena bungeeja. Ekstremisti hočejo v situacije, ki so »ne-rutinske«, zato je morda bolj vseeno ali se to dogaja v čisto pravi naravi ali pa urbani betonski džungli. Džungla, kaj to pomeni – ni reda, ni določenosti, vlada zmeda, v tej zmedi je potlej več prostora za dokazati se svoje sposobnosti. Gre za nepredvidljivost, in če se ji uspeš upirati, prebiti čez njo, si zmagovalec, imaš potrdilo o lastni osebnosti.

1.7. KULTUROLOŠKI VIDIKI

On one level the sixties revolt was an impressive illustration of Lenin's remark that the capitalist will sell you the rope to hang him with.

Ellen Willis

Ključni pojmi:

- *ekstremni šport kot upor zoper obstoječo kulturo*
- *življenjski stili*
- *upornost vs. »mainstream«*
- *komercializacija ekstremnih športov*
- *medijska proizvedenost*
- *ekstremni športi kot subkulturne scene*

Če sem se do sedaj ukvarjal bolj - naj temu rečem - z mikro sociološko ravni, se pravi s posamezniki in njihovimi delovanji, motivi, vrednotami in interpretacijo le teh, pa se sedaj premikam na bolj makro sociološko področje, se pravi k umeščanju fenomena ekstremnih športov v širši družbeni kontekst.

1.7.1. Izvor ekstremnih športov iz kulturne revolucije, 60-ta leta

Glede na izvor številnih ekstremnih športov, ki naj bi se pojavili s kulturno revolucijo v 50tih in 60tih letih v Združenih državah Amerike lahko te športne zvrsti imenujemo za bolj ali manj uporne. V času poveljne prosperitete, ki je temeljila na masovni proizvodnji in potrošnji ter paralelnim potekom groženj hladne vojne, so se vzpostavili pogoji za kritiko tega režima. Oblikovale so se številne mladinske subkulture, ki so temeljile na preseganju bodisi tradicionalnih družinskih, materialističnih ali militantnih vrednot. Lahko bi rekli, da so se v takih razmerah pojavili tudi novi ekstremni športi. Primer surfanja iz tistega časa, ki izpostavlja brezskrbno življenje v užitku trenutka, brezdolje in potepanje, kaže na nov pogled, novo simbolično obliko upora proti dominantni kulturi. Številni primeri subkultur pa so celo prerasli v politično opozicionalnost²⁴. Joanne Kay in Suzanne Laberge tako menita, da so se ekstremni športi v začetku napajali iz širšega političnega nasprotovanja in kontrakture. (glej Kay in Leberge, 2002: 17).

²⁴ Glej še primer širše politične opozicionalnosti skejtarjev, ki je že omenjen v prejšnjem delu.

1.7.2. Ekstremni športi kot subkulture

Alternativne skupinske oblike življenja lahko ločimo med subkulture in subkulturne scene²⁵. Kot subkulture - v splošnem - razumemo specifične kulturne prakse, poglede na svet, manjšinski način obnašanja, mišljenja in izgleda ter izgradnjo posebnega družbenega pogleda na življenjski svet, ki je pogosto v opoziciji s prevladujočimi ali dominantnimi kulturnimi pogledi. (glej Velikonja 1999). V tem smislu lahko posamezne skupnosti ekstremnih športnikov označimo kot specifične subkulture. Ne moremo pa govoriti o eni sami subkulturi ekstremnih športnikov. Njihova specifična praksa - to so ekstremno športne aktivnosti - je njihov kulturni fokus. V skupnosti se razvijejo njihove posebne vrednote in oblikuje poseben pogled na svet, ki je dostikrat alternativen, če že ne opozicionalen, večinskim kulturnim predstavam. Oblikujejo svoj jezik, svoj sleng in svojo zunanjo podobo, ki izvira iz njihove športne dejavnosti in se razširja na ostala življenjska področja. Čeprav velja opozoriti na individualnost ekstremnih športov in športnikov, pa še vedno ponavadi obstaja neka referenčna skupina prijateljev, s katero tvorijo neko subkulturno skupnost. Na primer: posamezen alpinist z drugimi prijatelji alpinisti ali pa skupina BASE skakalcev, ki hodijo skupaj skakati. Drugi bolj izraziti primeri z večjo in bolj prepoznavno skupnostjo so na primer surfarji, skejtarji, »snowboardarji«, gorski kolesarji ...eni bolj, drugi manj povezani, vsi s svojimi posebnimi značilnostmi, ki pa se tudi mešajo z drugimi, na način brikolaža. Lep primer opisa skejterjev kot subkulture pri nas v 90tih je opisal Boštjan Šaver (več glej Šaver v Stankovič in drugi, 1999). Glede na to, da številni posamezniki prakticirajo in kombinirajo v svoj življenjski stil številne izmed posameznih športnih panog bi lahko govoril o naslednjih skupinah. Ne malokrat je skejtar pozimi snowboardar, poleti pa še surfar, kajtar ali wakeboardar...tako bi na splošno lahko tako skupnost imenoval deskarska skupnost.²⁶ Prav tako se ponavadi nek BASE skakalec ukvarja tudi z padalstvom, jadralnim padalstvom, zmajarstvom, morda celo z pilotažo, letalstvom. Tako bi lahko vse tiste, ki jih prevzema letenje v najrazličnejših oblikah imenoval »subkultura letenja«. Podobno se veliko posameznikov hkrati ukvarja tako z alpinizmom kot z ekstremnim in turnim smučanjem ali bordanjem pozimi, poleti pa na primer s športnim plezanjem in sicer obiskovanjem gorskega sveta na take ali drugačne načine. Tako bi lahko to bila to neka »gorsko orientirana skupnost«.

²⁵ Diskusija o razliki in uvrstitvi ekstremnih športov v subkulture oz. subkulturne scene še sledi

²⁶ Podoba o skupni ozko zaprti enklavi smisla, ki naj bi bila značilna za subkulture, se pri teh primerih že razblinja.

1.7.3. Življenjski stili

Življenjski stil ekstremnih športnikov naj bi bil »anti-mainstreamovski« - se pravi - uporniški. Poglejmo dve življenjsko stilni praksi, ki se mi zdita pomembni pri ekstremnih športih in kažeta morda na njihov odnos do večinske kulture. Ta naj bi se med drugim izražal v glasbi, ki jo poslušajo in potrošniških praksah. Glede glasbenega okusa naj bi ekstremni športniki preferirali bolj alternativne, uporniške glasbene oblike. Za t.i. iskalce stimulacije po psiholoških testih, je bilo med drugim ugotovljeno, da imajo rajši rock glasbo v primerjavi z ostalimi zvrstmi. (glej Kajtna 2003: 66). Za uporniške glasbene zvrsti, ki so med bolj priljubljenimi med ekstremnimi športniki Kusz omenja grunge rock, punk, Lorr pa dodaja še hardcore, poleg teh pa še razne vmesne različice od hard rocka do metala. (Kusz, 2001, Lorr glej [www](#)). Zanimive se mi zdijo tudi ugotovitve, da se punk glasbo poslušča predvsem zaradi besedil za razliko od pop glasbe, ki se jo poslušča, ker je dobra za ples in zabavo. Besedila punk glasbe pa se smatra za uporniška. Lorr je ugotovil, da skejtarji čutijo neizpodbitno povezanost njihovih aktivnosti s punk, hip hop in hardcore glasbo. Druga tipična življenjsko stilna praksa, ki bi lahko kazala njihovo upornost je potrošnja. Glede na njihove izvore iz 60tih, prevladovanja anti-materialističnih in kapitalističnih vrednot, bi morali biti v svojem bistvu proti potrošniško naravnani.²⁷ Zanimivo bi bilo, če bi lahko videli kakšni potrošniki so ekstremni športniki, po mojem mnenju zavračajo potrošniško kulturo in se v njej udeležujejo v bistveno manjši meri kot pa običajni rekreativni športniki. Res, da je oprema za nekatere ekstremne športe draga in obsežna, vendar pa menim, da se je ekstremni športniki poslužujejo na zelo racionalen način, in za njih ne predstavlja več kot sredstvo za dosego njihovega cilja. Na drugi strani pa se mi zdi, da je draga oprema pri rekreativnih športnikih dostikrat cilj sam zase, saj je bistveni kazalec njihove identitete, lastnosti,... kar za ekstremne športnike po mojih predpostavka le ni v takšni meri. Pri ekstremnih športih so očitno v ospredju so druge vrednote. Z ekstremnimi športi se pogosto povezujejo svoboda, uživanje v trenutku, občudovanje narave in njenih sil, biti sam s sabo, biti v stiku z nečim večjim,...

Primer skejtanja že kaže na dvojnost odnosa s kapitalističnim sistemom. Uporniški skejtar razlaga: »po eni strani, kupujemo opremo manjših korporacij, po drugi strani pa s skejtanjem po ulicah uničujemo korporativno strukturo (dobesedno cementne ploščadi, klopce, stopnice in druge korporativne oblike) družbe. S tem pa kažejo tudi simbolni odpor proti vsemu, kar ta struktura predstavlja.

²⁷ Kar sicer v aktualnih javnih paberkovanjih ni nič nenavadnega, saj so vsi deklarativno proti potrošniško usmerjeni. Mene pa zanimajo kaj več kot le deklarativne označbe.

Tomc loči - na primer - med subkulturami, subpolitikami in kontrakturami. Pri čemer so kontrakture združene subkulture, s svojimi alternativnimi življenjskimi stili, in subpolitike s svojim političnimi prepričanji in delovanji. V tem smislu ne morem govoriti o ekstremno športnih skupinah kot o kontrakturah prej kot subkulturah.

1.7.4. Upornost vs. »mainstream«

Na aktualne subkulture obstajata dva pogleda. Prvi pogled izpostavlja, da v tem postmodernem času ni več mogoč nek upor, vse, kar naj bi subkultura bila, je zgolj igra. Prave subkulture so stvar preteklosti. Ta pogled se nanaša na preteklo preučevanje subkultur 60tih in 70tih let, kjer je bila nekonformnost najbolj izpostavljena značilnost takratnih subkultur. Analogno naj bi bile tudi današnje subkulture uporniško naravnane. Danes ni več neke alternative, vse je že povedano. Spričo pluralizacije in vključevanja alternative v dominantno kulturo se izgubi možnost za upor. Drug pogled pa se ne obremenjuje z nekonformnostjo in upornostjo, pač pa se bolj osredotoča na relativno sposobnost proizvesti neke specifične, drugačne subkulturne prakse.

S pluralizmom in individualizacijo umanjka oprijemališče, okrog katerega bi lahko prišli do konsenza proti komu ali čemu se upiramo in v imenu česa. Prevladujoči diskurz je - z vključitvijo alternative, avtentičnosti v svoje jedro - izničil zmožnost kritike. Ni moč kritizirati ničesar, kajti vse je možno, vse je dosegljivo, vse je dovoljeno, o čemer priča izrek »anything goes« vse gre.

Že v 60tih in 70tih so korporacije hitro zaznale moč mladinskih subkultur in svoj marketing usmerile na njihove nove alternativne vrednote kot so svoboda, drugačnost, uživanje trenutka, lenarjenje in končno tudi upiranje... s tem so te vrednote in prepričanja uvedli v splošni diskurz. Sovražnika materializma so nekako napeljali na led, ko so ga vključili v lastni diskurz in s tem razorožili.²⁸ To lahko imenujemo koaptacija, prevzem s strani komercialnega. Revolt je bil uporabljen za povečanje prodaje proizvodov. To pa se je zgodilo tudi na kulturni in politični ravni. Nihče z ničemer ne more več provocirati, saj je to dovoljeno in že videno. S tem, ko je »mainstream« - pod pritiskom - vključil subkulture s svojimi alternativnimi in uporniškimi pogledi in praksami, je razorožil, uničil, porazil, onemogočil avtentično upornost. Sama alternativnost je zdaj v samem jedru »mainstreama«. To lahko zasledimo na vsakem koraku z gesli kot so »be different« bodi drugačen, »be yourself« v smislu bodi samosvoj, bodi unikatni posameznik. To le pomeni, da avtentične drugačnosti ni več, ker je sama

²⁸ V tem smislu gre razumeti uvodni citat z začetka tega poglavja

drugačnost postala splošna istost. Danes - kot pravi Enzensberger - smo priča povprečni eksotičnosti vsakdanjega življenja. »Prostor, ki so ga prej zasedali vaški idioti in čudaki, ekscentriki in utrganci, so zasedli povprečni deviantneži, ki se ne razlikujejo več od milijonov takih, kot so sami.« (Hans Magnus Enzensberger v Beck in Beck-Gernsheim, 1996:830).

1.7.4.1. Mediji in ekstremni športi

Dvojnost odnosa med mediji in ekstremnim športi je bistvena. Ključno vprašanje je, ali so ekstremni športi nastali povsem samoniklo oziroma »grassroots« - od spodaj, ali pa so bili povzročeni in skonstruirani za potrebe medijev. Kaj se z njihovim spajanjem dogaja ali, v narekovajih, profitirajo mediji ali ekstremni športi? Ali se s tem alternativnost, ekstremnost in upornost izkorišča za večjo gledanost, prodajo produktov ali obratno, ali se s tem razširja upor in alternativa.

Prav televizija je ključni element za razcvet mnogih ekstremno športnih zvrsti. Mnogi imenujejo te nove športne oblike »made-for-television sports« športi narejeni za televizijo, kar implicira njihov umetni in instrumentalni nastanek. Oglaševalci so izjemno navdušeni nad povezanostjo ekstremnih športov s težko dosegljivo populacijo 12-34 let starih gledalcev moškega spola. (glej Rinehart, 2000).²⁹

Ekstremni športi so izredno vezani na filmsko, video produkcijo. Prenosi tekmovanj v živo so obogateni z izrednimi počasnimi posnetki, medtem ko so video posnetki pravo poglavje zase. Video posnetki akcije v kolaž stilu MTV s posebnimi zornimi koti, izjemnimi »zoomi« in počasnimi posnetki akcije in padcev, kamerami v čeladah in posebnimi glasbenimi vložki že mejijo na umetnost reprezentacije. Torej so ekstremni športi postali posneti in nato producirani športi s strani novih postmodernih snemalnih tehnik. Kot tudi drugi športi - tudi ekstremni športi ne obstajajo brez televizije, po geslu, »če te ni na TV ne obstajaš«.

ESPN je poleg ESPN2, NBC in ABC ključni medijski akter. ESPN je kabelsko omrežje, ki je leta 1995 za potrebe televizije izumilo in izvedlo t.i. »Extreme Games«, predvsem z namenom komercializacije na besedi »extreme«. Inovator oz. avtor teh iger Ron Semiao jih je zaradi vsesplošne rabe besede »extreme« kasneje preimenoval v »X« Games, da so ohranile svež prizvok. Njihov uspeh je bil izjemen; leta 1996 so imele »X Games« 201,350 obiskovalcev, leta 1998 pa že 242,850. Poleg tega so z njimi pri ESPN-ju zajeli 71 milijonov gospodinjstev,

²⁹ Predvsem se pri tem odnosu obračam na tiste ekstremne športe, ki so medijsko zelo izpostavljeni, kot so t.i. »X Games« in »Gravity Games«. Te igre veljajo kot za nekakšno olimpiado ekstremnih športov in vsebujejo naslednje športe: skejtanje, in-line rolanje, sky surfing, street luge, Eco Challenge, BMX, MTB, športno plezanje, Adventure racing, vodno smučanje, wakeboarding, snowboarding, ledno plezanje, snow MTB racing, snocross, free skiing, Skier-X, slopestyle skiboarding, slopestyle big air halfpipe snowboarding, motocross big air...

pri ESPN2 pa dodatnih 48 milijonov gospodinjstev. (glej Rinehart, 2000: 505). Joan Raymond v članku »Going to extremes« v American Demographics 2002 ugotavlja upad zanimanja za tradicionalne športe in rast gledanosti ekstremno športnih prireditev, kot sta ESPN-jeve »X Games« in NBC-jeve »Gravity Games«. Še posebno naj bi bile te prireditve povezane z gledalci t.i. generacije X in Y, ki naj bi zajela 58 milijonov Američanov med 10 in 24 letom, s kupno močjo, ki se ocenjuje na 250 milijonov dolarjev. Zato ni čudno, kakšen potencial za oglaševanje imajo te programske vsebine. Med številnimi mega-korporacijami, ki želijo loviti svoje potrošnike na področju ekstremnih športov so PepsiCo, AT&T Broadband, Motorola (glej Raymond, 2002), Rinehart pa še dodaja Coors, Nike, Taco Bell, Mountain Dew, Chevrolet, Pontiac, VISA, itn. (glej Rinehart 2000 in 2003). ESPN sicer ne more povsem kontrolirati pojavljanja ekstremnih športov v medijih, vendar jih s svojim dominantnim položajem lahko usmerja tako ekonomsko kot tudi vsebinsko. Medijske hiše so umetno vzpodbujale nastanek bolj timskih panog (npr. Boarder-cross, Skier-X) in tekmovalen značaj, ki producira zvezde, na katere se lažje obesi oglaševanje. To naj ne bi bilo v prvotnem smislu teh športov, ki so bolj individualni, netekmovalni in »underground«. ESPN to počne, zato da izkoristi komercialni potencial »trendy« opozicionalnosti. Ko medijske hiše, kot je ESPN vidijo, da tekmovalnost in iz tega izhajajoče zvezde ter na drugi strani porazi in padci pritegnejo gledalce, kar omogoča velik potencial za oglaševanje s čimer se spodbuja prodajajo, potem ESPN še naprej spodbuja in konstruira podobne nove panoge, s katerimi ameriške tradicionalne športne vrednote nadaljujejo svoj vpliv na netekmovalni in alternativni etos teh športov. S tem se uvaja ekstremne športe v »mainstream«.

Izgleda, da imajo televizijske mreže res moč oblikovati in konstruirati podobo nekaterih ekstremnih športov po svojih potrebah. Vendar pa obstaja še ogromno ekstremno športnih zvrsti, ki jih televizija ne zajame. Morda so v tem smislu bolj avtentični športi kot so npr. jamarstvo, globinsko potapljanje, himalajski alpinizem, ultra maratoni bodisi tekaški, plavalni ali kolesarski. Vsi športi, pri katerih ni take časovne kompresije dogajanja, da bi se jih dalo spremljati po televiziji, izgubijo zanimanje oglaševalcev, sponzorjev in s tem ostanejo tam kjer so - bolj na robu.

Poleg tega pa ni televizija edini relevanten medij za ekstremne športnike. Posebno področje pokrivajo t.i. »zini« v svojo nišo ozko usmerjeni diletantski športni magazini, ki so »zvesti svoji stvari« in poizkušajo preprečiti koaptacijo alternativne kulture s strani komercialnega »mainstreama«, (glej Rinehart 2003:5).

1.7.4.2. Komercializacija

Komercializacija je pogosto le korak naprej iz medijske atraktivnosti. Kot pravi Jean Baudrillard (v Šaver 2003: 361) »športa ni več v športu – temveč je v poslih, seksu, politiki, v splošnem opravičnem stilu. Vse je aficirano od športnih koeficientov izvedbe, napora, rekordov in otročjega samopreseganja...«. V ekstremne športe posegajo multinacionalne korporacije kot sponzorji športnikov in prirediteljev. Tako s svojim denarjem, po eni strani, mogočajo take dejavnosti, po drugi strani, pa jih »kvarijo«, s tem, ko jih spreminjajo za svoje potrebe. Ekstremni športi so dvojno poblagovljeni, po eni strani, so blago, ki se prodaja, poleg tega pa so še blago, ki prodaja.

Rinehart omenja različno stopnjo sprejemanja sponzorjev glede na njihovo vpletenost v določeno športno zvrst. Medtem ko so manjše korporacije, ki so jih ustanovili sami športniki, kot so Burton, Gary Fisher, Arlo Eisenberg ...tradicionalno vpete v te športe in so njihovi ustanovitelji tudi eni od začetnikov v teh športih njihova vloga ni problematizirana. Imajo »insiderski« individualni status. Naslednje so korporacije, kot je proizvajalec rolerjev Roces, ki se jih smatra kot korporacijske »insiderje«. Sledijo korporacije kot je Nike, ki so sicer povezane s športom ne pa z ekstremnimi športi in zadnji so taki sponzorji, kot je na primer pijača Mountain Dew, ki nima nobene zveze z nobenimi športi. Pri tem naj bi najbolj nasprotovali takim kot so Nike, ki se pretvarjajo, medtem ko Mountain Dew nikoli ni bil mišljen kot resno povezan z ekstremnimi športi.

Komercializacija pa se ne veže samo na tematiko okoli avtentičnosti ekstremnih športov ampak tudi na etična vprašanja glede podajanja v tveganje.

1. Sponzorski denar dobijo le najboljši, najbolj ekstremni, najbolj »nevarni« ekstremni športniki. To jih verjetno sili v izpostavljanje večjim nevarnostim, kot bi se jim bili sicer pripravljani izpostavljati. V tem smislu izraz »Kodak Courage« (Gasperini v Kay in Laberge, 2002: 9) ali filmski pogum, pomeni čezmerno spuščanje v nevarnost zavoljo nesmrtnega filmskega ovekovečenja, ki prinaša slavo in s tem denar za nadaljevanje takega življenjskega stila.

2.»Ponudba / prodaja tveganja« kot blaga. Gre za številne nove ponudbene aktivnosti, ki po geslu »high thrill, low risk« ponujajo instnat doživeje ekstremnih športov. To so različne ponudbe (od čisto nedolžnih, nezahtevnih do pravih podvigov): raftinga, kanjoninga do bungee jumpinga, trekinga, skoka s padalom in plačanih alpinističnih odprav. Mnoge od njih

ne zahtevajo nič priprave, zgolj plačilo vstopnice. Iz teh komercialnih paketov pa je izvzeto ali spregledano zavedanje tveganja.

Tako sta najbolj znani dve nesreči, vzpon na Mt Everest 1996 kjer je umrlo 8 t.i. »executive adventurers« in kanjoning v Interlakenu v Švici leta 1999 z 21 smrtnimi žrtvami med turisti in njihovimi vodiči. K nesreči v Interlaknu naj bi prispevalo podcenjevanje tveganja in slepo zaupanje turistični agenciji. V primeru vzpona na Mt. Everest pa je bil ključni moment denar in želja po dosegu vrha. (več glej Palmer, 2002).

1.7.5. Primeri, ponazoritve in ideologije

Vprašanje, ki se zastavlja je, ali so ekstremni športi res avtentični, alternativni in uporniški nasprotniki »mainstreamu« oz. dominantnim kulturnim tokovom, ali pa so tudi oni nadzorovani s pomočjo ekonomije, trga, diskurzov in ideologij, in kaj potem če so.

To bom poizkušal pokazati na naslednjih primerih.

Športna rekreacija nasproti ekstremnim športom. Športna rekreacija se usmerja predvsem na zdravje. Kot že povedano, zdravje zapolnjuje manjko smisla in uvaja diskurze obvladovanja v športne prakse. Jogging kot rekreativna praksa za zdravje - par excellence - kaže na obvladanost joggerja s strani diskurza o zdravju. Lahko celo govorimo o medikalizaciji družbe. Na drugi strani se ekstremni športniki upirajo lovljenju na zdravje. Njim je bistvena kvaliteta doživljanja, ne pa dolžina zdravega življenja. Medtem ko je telo v profesionalnih športih »švicarska ura«, je v ekstremnih športih je telo podvrženo negativnim vplivom, se izrablja, poškoduje, celo amputira (npr.: skejtanje - poškodbe, alpinizem - ozeblina). Telo oz. del zdravja se celo lahko zastavi za nekaj več - to je za psihično dobrobit. Pa pogledjmo primer gorskega kolesarstva nasproti običajnemu, lahko pa bi vzeli tudi smučanje in off road smučanje itd. Gorski kolesarji se ne vozijo po cestah ampak svobodno izbirajo svoje poti, torej niso nadzorovani z običajnimi pravili. Vozijo po gozdu, po stopnicah, pločnikih, zato jih hoče neka bodisi športna ali pa celo »vladarska« ideologija obvladati z edinim argumentom, ki ga ima - z zdravjem. Ta diskurz sporoča, če boste počeli take nevarne stvari, se boste poškodovali. Vendar ta argumentne prime. Nevarnost ima svoj pomemben pomen pri teh aktivnostih, kot sem to že predhodno obravnaval. Kot naslednji primer lahko predstavim primerjavo med - recimo temu - »klasičnimi ekstremnimi športniki« in novodobnimi »X« športniki. Za prve lahko vzamem primer skejtarjev starejše generacije, ki skejtajo po ulicah in za katere je skejtanje upor zoper korporativno pobjagovljenost, za druge pa mlajše skejtarje, ki skejtajo v, v ta namen skonstruiranih, skate parkih in vidijo skejtanje zgolj kot nek šport.

(več glej Lorr)³⁰ Tu se lahko vprašam, če ne gre pri vseh teh parkih za pacifikacijo skejtarjev in ostalih ekstremnih športnikov. To subtilno vikorporiranje alternative v »mainstream« je bolj učinkovito kot pa diskurz o zdravju. Ekstremne športe je zajel komercialno športni diskurz in sčasoma so postali (ali še bodo) bolj ali manj navadni športi. Na njihovo mesto pa bodo verjetno prišle spet nove oblike, ki bodo sprva nenavadne in alternativne nato pa bodo počasi prodrle v »mainstream«. In kaj je to tako hudega- nič posebnega, normalno je, da se stvari tako razvijajo. Vseeno pa se sprašujem, če bodo novi ekstremni športi res še nastajali na tak spontan način-od spodaj, ali pa bodo vedno bolj in bolj konstruirani s strani medijev in njihovih potreb. Ob radikalizaciji reka »vse gre«, prave alternative morda sploh ne bo več. Prevladujoči komercialno športni diskurz spreminja podobo ekstremnih športov in jih približuje običajnim športnim zvrstem.

1.7.6. Ekstremni športi kot subkulturne scene

V tem smislu lahko gledamo na ekstremne športe, ne kot na tvorce nekih uporniških subkultur ali kontra kultur, temveč bolj kot na subkulturne scene. »Scene izhajajo iz subkultur, njihove imažerije, preteklosti in sedanjosti, so vezane nanje, a delujejo v precej bolj sprejemljivi, mili obliki.« (Velikonja, 1999: 16). Subkulturne scene se uvrščajo nekje v vmesen teren med dominantne kulture in subkulture. Subkulturne scene so v primerjavi s subkulturami manj determinirane z razredno ali politično pripadnostjo, so bolj vpletene v delovanje dominantne kulture, niso politično angažirane, so manj zaprte, večja možnost izbirnosti, bolj fluidne, sprejemljive, so predvsem zabava, brez problematičnih konotacij. Mnoge subkulturne scene so že od vsega začetka del dominantnih kultur. So eksotični kotiček znotraj dominantne kulture pri kateri gre bolj za popestritev in drugačnost.

»Subkultura je vedno v opoziciji do vladajočih, dominantnih kultur, ponuja jim vedno nove izzive in je zato pogosto obsojana in celo preganjana. Prav tako ne pristaja na kakršnokoli komercializacijo. Gre torej za neodpravlljivo nasprotje, za nepomirljivi antagonizem: subkultura je vedno tudi antikultura.« (Velikonja, 1999: 17).

Zato lahko subkulturne scene vidimo kot blažilec v interakciji med dominantnimi kulturnimi tokovi in subkulturami. Dominantne kulture sprejemajo subkulturne scene. »Če so prej dominantne kulture težile h koloniziranju subkultur, jim te slednje prek subkulturnih scen sedaj vračajo udarec: kolonizirajo dominantni diskurz.« (Velikonja, 1999: 18).

³⁰ Prav tako bi lahko za podoben primer vzel razliko med starejšim heli-skiingom in freeride-om in novodobnimi tekmovalnimi prireditvami freestyle v zato skonstruiranih parkih na smučiščih, ki vsebujejo umetne skakalnice, rampe, celo stopnicame in ograje na katerih seveda visijo reklamni sponzorski oglasi.

Velikonja meni, da ne obstajata subkultura in subkulturna scena kot dve razločljivi enoti pač pa sta le skrajna dela na istem kontinuumu, sestavljenem iz kulturnih praks. (glej Velikonja 1999, 16). Subkulturne prakse so alternative in upor kot tudi »mainstream« hkrati, »napadajo in ohranjajo vladajoče kulture.« (Velikonja, 1999: 16).

Te ugotovitve zlahka prenesem na področje ekstremnih športov. Te ugotovitve mislim, da držijo tudi za ekstremne športe. Pri ekstremnih športih in športnikih se ravno kaže, kako so eni resnično alternativni in resnični uporniki in drugi so bolj trendovski in mainstreamovski. Tudi posamezni ekstremni športi ali športniki so lahko v nekih pogledih resnični uporniki v drugih pa ravno tako kot ostali sodelujejo v teh običajnih družbeno kulturnih tokovih.

Ekstremni športi so, kot že vse skozi govorimo, takšni in drugačni. S tem, ko jim dajemo različne pomene glede družbene umestitve v subkulturo, kontrakulturo oziroma subkulturne scene je potrebno povedati, da seveda ni moč pričakovati, da bi nek pripadnik teh aktivnosti ali subkultur svoje aktivnosti počel z zavestno izgrajeno teorijo, bodisi o uporuh oziroma alternativni izgradnji življenjskega sveta, v svoji glavi . Kljub temu pa različna dejanja in izjave lahko pokažejo zelo jasno določene značilnosti, če jih le znamo prebrati.

»Nenazadnje je subkultura, kot vsaka oblika kulture, ne samo v antropološkem smislu, neke vrste poskus, spoprijema s svetom, razlage sveta, konstruiranja sveta, ustvarjanje strategij (pre)živetja itd.« (Poštrak, 2002, 171). S tem pa nadaljujem v naslednjem poglavju.

1.7.7. Sklepi in teze

Moja osnovna teza je, da so ekstremni športi izraz neke vrste upora zoper obstoječo kulturo. Vendarle pa želim razlikovati med pojavom teh športnih upornikov iz npr. 60ih let in sedanjimi »mainstreamovskimi« pojavi teh športov. Se mi zdi, da se z njimi dogaja podobno, kot z umetnostjo in glasbo s principom "anything goes" se izgublja možnost vsebinskega upora. Ekstremne športe lahko razumemo kot subkulturne scene, to je relativno drugačne in alternativne kolonizacije »mainstreama«.

Posamezne skupine ekstremnih športnikov lahko razumemo kot subkulture. Njihov življenjski stil naj bi bil zato uporniški ali vsaj alternativni življenjski stil. V tem okviru menim, da poslušajo bolj uporniško glasbo in ne sodelujejo tako močno v potrošniških praksah sodobne potrošniške družbe. Spričo pluralizacije in individualizacije ter koaptacije alternativnega je danes sama alternativnost že v jedru »mainstreama«. Mediji so zaznali privlačnost ekstremnih športov in njihov potencial za oglaševanje in trženje. Tako se je začela komercializacija

ekstremnih športov. Mediji za svoje potrebe tudi spreminjajo in producirajo nove zvrsti, v katere vnašajo običajne športne vrednote, kot je na primer tekmovalnost za katero smo rekli, da v svojem bistvu ni toliko prisotna v ekstremnih športih. Komercializacija pa odpira tudi etična vprašanja saj nemalokrat sili v neobvladljiva tveganja in zanemarjanje nevarnosti. Ekstremni športi so nekje vmes so upor in alternativa kot tudi že »mainstream«, eni bolj drugi manj – zato mislim, da jim v tem smislu ustreza oznaka – subkulturne scene. Ekstremne športe lahko razumemo kot subkulture ali bolj verjetno kot subkulturne scene. Ne glede na to je »nenazadnje subkultura, kot vsaka oblika kulture, ne samo v antropološkem smislu, neke vrste poskus, spoprijema s svetom, razlage sveta, konstruiranja sveta, ustvarjanje strategij (pre)živetja itd.« (Poštrak, 2002, 171). S tem pa nadaljujem v naslednjem poglavju.

1.8. SOCIOLOŠKI POGLEDI – UMESTITEV IN RAZLAGA POJAVA

Individuality is the aim of political liberty. By leaving to the citizen as much freedom of action and of being, as comports with order and the rights of others, the institutions render him truly a freeman. He is left to pursue his means of happiness in his own manner.

James F. Cooper

Ključni pojmi:

- *družbena konstrukcija realnosti*
- *plurazlizem, individualizacija*
- *kriza smisla in družba tveganja*
- *ekstremni športi kot intermediarne strukture*
- *družbena funkcija ekstremnih športov*
- *Slovenci in ekstremni športi*

1.8.1. Sociološka razlaga, umestitev fenomena ekstremnih športov v družbeni kontekst

V tem zadnjem teoretskem delu prehajam k najbolj sociološkim razlagam. Kljub temu so bile tudi prejšnje teoretske razlage pod nekim širšim teoretsko sociološkim klobukom. V tem delu bom poizkušal - kar se da dobro - umestiti fenomen ekstremnih športov v širše družbeno dogajanje, le to je tipično značilno za sociologijo. Za razlago fenomena ekstremnih športov v

družbi se bom sedaj obrnil k tistim ključnim sociološkim teorijam in tekstom. Zanimajo me družbeni vzroki tega pojava, zanima me umestitev in pomen teh športov za družbo, kakšno vlogo igrajo v njej, kakšen pomen nosijo za družbo. S tega vidika je to najbolj makro-teoretski del moje naloge. Zanimal me bo pomen ekstremnih športov v družbi, se pravi njihova družbena funkcija. Na koncu pa bom ponudil razlago na vprašanje, zakaj - kot se zdi - so ekstremni športi pri nas naleteli na še posebej rodovitna tla.

Tipično sociološko analizo tega fenomena bi lahko začel z obravnavo stereotipov in predsodkov o ekstremnih športih in športnikih. Vendar se sam nisem spustil v analizo te problematike. Kljub temu lahko na tem mestu navedem nekaj tipičnih primerov, ki se velikokrat pojavljajo v zvezi s temi športi. Eden ključnih stereotipov je t.i. »osvajanje nekoristnega sveta«. Ta stereotip se nanaša predvsem na alpinizem in podobne pustolovske avanture, pri katerih se nekateri posamezniki spuščajo na tista zemeljska področja, ki se zdijo ostalim povsem brez uporabne vrednosti. Ta izrek izraža pogled z večinske strani in je povsem utilitarističen. Kaže na nerazumevanje takega početja. Nadalje se zdi, da je večinsko mnenje v javnosti skoncentrirano okoli nevarnosti teh športov. Če lahko na tem mestu nekoliko pretiravam, imajo ljudje te športe za izredno nevarne, akterje pa vsaj za norce, če že ne za samomorilce. Kot za mnoge predsodke velja tudi tukaj, da česar ne poznamo, tega se bojimo. Ugotovil sem, da tudi pri samih ekstremnih športniki velja ista logika. Na primer nek alpinist meni, da alpinizem ni prav nič nevarnega ali norega, in pravi, da tisti prosti potapljači ali pa BASE skakalci - ti so pa res norci. Svoj šport poznajo in ga obvladajo, zato ga ne problematizirajo. Za njih je do določene mere postal rutina, medtem ko so športi, ki so za njih tuji, vedno videni kot bolj nevarni.

S sociolškim pristopom bi lahko nadaljeval z analizo primarne in sekundarne socializacije ekstremnih športnikov, le to bi bilo direktno zelo težko, zato puščam to obširno in tudi zelo pomembno področje za kakšno drugo študijo. Iz te raziskave se da o socializaciji povedati le malo, kar bo razvidno zgolj posredno iz poročanj v globinskih intervjujih. V nadaljevanju se bom osredotočil predvsem na družbeno konstrukcijo pomenov in smisla. Izpostavil bom tiste ključne moderne oz post-moderne družbene okoliščine, v kontekstu katerih se dogaja fenomen ekstremnih športov.

1.8.1.1. Prikaz relevantnih družbeno zgodovinskih okoliščin in teorij, ki so jih pojasnjevale in imele vpliv na pojav ekstremnih športov

V tem kratkem pregledu želim izpostaviti nekaj družbenih okoliščin in teoretičnih odzivov na njih, ki so po mojem, zaznamovale in vplivle, četudi posredno, na nastanek t.i. ekstremnih športov.

-Romantika s svojimi nadnaravnimi (transcendentnimi) vrednotami in pustolovsko naravnostjo kot odgovor na racionalni razsvetljenski projekt

-1. in 2. svetovna vojna postavita sleherniku vprašanje o lastni eksistenci, o smislu in vprašljivosti negotove prihodnosti. Pojavi se kriza smisla.

-V takih razmerah se pojavi eksistencialistična filozofija

-Kulturna revolucija (60ta leta) začne vpraševati aktualno družbeno stanje in sproži upor proti avtoriteatam. Istočasno s tem se pojavi razvoj oz. razmah številnih ekstremnih športov.

-Ponekod se odvija tranzicija in prehod iz socializma v kapitalizem. To spremlja sprejemanje novih vrednot in pluralizma ter prehod iz kolektivismu v individualizem.

-Vzporedno potekajo še številni drugi relevantni družbeni procesi - modernizacija, racionalizacija, sekularizacija, in nadalje pluralizacija in individualizacija. Predmet sociologije nasploh postanejo razlage takih družbenih okoliščin.

Tako vidimo, da se v vseh omenjenih okoliščinah predvsem poraja vprašanje okoli smisla, ki se zastavi ob krizi, ki se pojavi, ko stare razlage niso več zadostne. Romantične, eksistencialistične in »kulturne« vplive sem že obširneje obravnaval v predhodnem poglavju, sedaj pa sledi obravnava tistih ključnih okoliščin, relevantnih za sedanji pojav ekstremnih športov.

1.8.1.2. Ekstremni športi v pluralno individualni dobi

Opisi nekaterih značilnosti sedanje - kakor koli jo že imenujemo - pozno moderne, visoko moderne ali post moderne družbe, izpostavljajo predvsem globalizacijo, visoko diferenciacijo, pluralizem in individualizacijo. V sodobni potrošniški družbi, v kateri so vse velike zgodbe presežene in veljajo načela »do it yourself« - izgradi-si-sam in »anything goes« - vse-gre, ni več nekih trdnih opor, »pravil igre«, kjer vlada fluidnost in tudi kontradiktornost vrednot, posamezniki ne zmorejo zgraditi smisla na družbeno običajne načine.

Na tem mestu se obračam na tiste sociološke tekste, ki izhajajo bolj ali manj iz sociološke fenomenologije in podajajo videnje realnosti vsakdanjega življenja kot družbeno konstruirane realnosti. Berger in Luckmann imenujeta procese družbenega sooblikovanja sveta družbena konstrukcija realnosti. Vsakdanje življenje določa trilema; družba je človekov proizvod, družba je objektivna realnosti in človek je družbeni proizvod. Takoj lahko opazimo dialektično povezanost teh treh elementov. Tako so tri faze konstrukcije realnosti eksternalizacija, to so začetne pojasnitve vsakdanjega sveta, objektivizacija sledi, ko neka pojasnitev začne živeti svojo lastno življenje, ko postane del vsakdanjega vedenja in se nam prikazuje kot nam zunanja pred-obstoječa resnica. Tretja faza je internalizacija ali ponotranjenje, je proces, v katerem ljudje sprejmemo objektivizirana dejstva, resnice kot svoje lastne. Ali z besedami avtorjev, »družbeno konstruirani svet se internalizira v posameznikovi zavesti.« (Berger in Luckmann, 1988: 73).

Avtorja v nadaljnji obravnavi predstavi ključne mehanizme družbene konstrukcije realnosti kot so socializacija, legitimizacija in institucionalizacija. V predhodnih poglavjih sem že nekaj govoril o izgradnji smisla skozi ekstremne športe sedaj lahko to umestim v širšo konstrukcijo realnosti.

Berger in Luckmann v svoji knjigi »Modernost pluralizem in kriza smisla« obravnavata ravno to problematiko. Ugotavljata, da v okoliščinah individualizma in pluralizma posamezniki le stežka najdejo tisto samoumevno življenjsko orientacijo. Pluralizem je okoliščina, v kateri morajo ljudje - spričo številnih možnosti za izbiro - sami oblikovati merila za lastno življenje. Možnosti izbire jih silijo v individualno akcijo izgradnje smisla. Zakonca Beck v članku »Individualizacija in tvegane svobode« podobno izpostavlja individualizacijo, ki predstavlja s svojo dezintegracijo prej obstoječih družbenih oblik, razpad normalnih biografij in referenčnih okvirjev (družina, razred, religija...). Berger in Luckmann ugotavljata, da, »kadar se zdi pripadnikom določene življenjske skupnosti skladnost smisla, ki se od njih pričakuje, nekaj samoumevnega, le-te pa ne morejo ohraniti, so ustvarjeni pogoji za nastanek krize smisla.« (Berger in Luckmann, 1999: 23). Smisel pojmujeata kot kompleksno obliko zavesti o nečem. Smisel je spoznanje o tem, da med izkustvi obstaja odnos. Pluralizem vidita kot temeljni pogoj za širjenje subjektivnih in intersubjektivnih kriz smisla saj pluralizem neprestano vsiljuje številne alternative, vse alternative pa vzpodbujajo razmišljanje, le to pa ruši samoumevnost življenjskega sveta. Moderni pluralizem tako vodi v veliko relativizacijo sistema vrednot in »spodkopava to samoumevno vedenje. Svet, družba, življenje, identiteta postajajo čedalje bolj vprašljivi.« (Berger in Luckmann, 1999: 39). Za zakonca Beck

»moderno življenje vse spreminja v tvegane svobode« .(Beck in Beck- Gernsheim, 1996: 817). Ugotavljata, da je individualizacija družbeno stanje, ki od posameznika zahteva aktivne izbire glede življenjskih stilov in drugih vsakodnevnih delovanj. Pluralizacija individualiziranih življenjskih stilov in porast novih oblik življenja pomeni konec fiksnih in do sedaj poznanih podob človeka. Individualizacija ne le omogoča alternativne življenjske poteke temveč tudi zahteva aktivni angažma posameznika. »Normalna biografija postane tako izbrana biografija, reflektivna biografija, naredi-si-sam biografija. Do tega ne pride nujno po lastni izbiri, pa tudi uspeh ni zagotovljen. Naredi-si-sam biografija je vedno tvegana biografija...« (Beck in Beck- Gernsheim, 1996: 818). Ob svoji razlagi se naslanjata na Sartra, pravita, da smo ljudje obsojeni na individualizacijo, da vse postaja le še stvar izbir, in, da "človeško bitje postane ... izbira med možnostmi, homo optionis."(Beck in Beck- Gernsheim, 1996: 821). Dandanašnje življenje izgublja samoumevno kvaliteto s tem, ko ni več rutin, ko je vse stvar izbire, ima današnji človek na ramenih veliko breme. Institucije in rutine imajo v takem svetu razbremenilno funkcijo, če jih posamezniki ne najdejo so pred velikimi težavami, saj ne morejo pobegniti t.i. tiraniji možnosti. Preobremenjeni posameznik išče, ustvarja in najde neskončno vrsto avtoritet, naj si bo to pobeg v nova religijska gibanja, sekte, svet znanosti, popularne »psiho-nasvete«, magijo, mit, metafiziko. Le ti ga odrešujejo vprašanja - kaj sem in kaj želim - in tako zmanjšujejo njegov strah pred svobodo. Tak posameznik si izmišlja različne avtoritete, ki zanj vodijo njegovo delovanje in ga v njem omejujejo, na ta način zmanjšujejo njegov strah pred svobodo. »Institucije so namenjene temu, da posameznika razbremenijo nuje po vsakodnevnem izmišljanju sveta in orientacij v njem.« (Berger in Luckmann, 1999: 40). Institucije nudijo jasne, nevprašljive vzorce, po katerih lahko uravnavamo svoje življenje. Vendar pa so v razmerah pluralizacije in individualizacije »institucije osnovane na zastarelih podobah o posameznikih in njihovih družbenih situacijah.« (Beck in Beck- Gernsheim, 1996: 818). Berger in Luckman zato zaključita: »Precej naporno je namreč živeti svoje življenje, ne da bi se mogel pri tem oprijeti nesporno veljavnih vzorcev tolmačenja in vedenjskih norm. To vodi k hrepenenju po dobrih, starih dneh nesvobode. Osvoboditev in obremenitev sta hibridni bitji. Kot pravi Gehlen: Svoboda se rodi iz odtujitve – in obratno.« (Berger in Luckmann, 1999: 42). Preprosto rečeno močna integracija omejuje posameznikovo svobodo, medtem ko umanjkanje integracije pomeni popolno svobodo, vendar tudi anomijo in umanjkanje smisla. Večjo svobodo plačaš z odtujitvijo – bolj kot si iztrgan iz družbe bolj si svoboden bolj lahko počneš stvari po svoje – (kot npr to počnejo ekstremni športniki), in manj se lahko opiraš na družbene referenčne okvire – (zato si ekstremni športniki morajo izgraditi svoje).

V tem stanju, kot ga rišem, si zlahka predstavljamo epokalipsno situacijo, vendar ljudje nekako shajajo in ne morem govoriti o tem, da so nekakšni smiselni reveži. Ali se zgodi - kot prej analizirata Berger in Luckmann - da se smisla vseeno nekako le nalezemo ali pa vseeno verjamemo starim avtoritetam oziroma si izgradimo, skozi nove strukture, nove smisle. Berger in Luckmann na to mesto postavita intermediarne strukture oz. institucije. Zakonca Beck poudarjata, da si posamezniki sami ustvarijo vrsto avtoritet, katerim se nato podredijo in zmanjšujejo strah pred svobodno izbiro. Beckova izpostavita, da je v taki pluralni družbi možna integracija zgolj na temah, ki se eksistenčno dotikajo slehernika in celega človeštva. Beck v »Družbi tveganja« pokaže, kako današnje življenje postaja tvegano v vseh pogledih; ekološkem (ekološke katastrofe), ekonomskem (nezanesljive zaposlitve), eksistencialnem (vojne, nemiri, terorizem) in sedaj še smiselnem - tvegane svobode. Te teme so potem tiste, na katerih lahko temelji družbena integracija v visoko individualni in pluralni dobi.

1.8.2. Ekstremni športi kot intermediarne strukture

Prav ti dve ugotovitvi, menim, da sta bistveni tudi za razlago fenomena modernih ekstremnih športov. Prepričan sem, da lahko ekstremne športe vidimo kot tisto aktivnost subkulture oziroma subkulturne scene ekstremnih športnikov, zaradi katere jih lahko imenujemo intermediarne strukture. Intermediarne institucije naj bi bile tiste strukture, ki bi posredovale dvosmerno med posameznikom in velikimi družbenimi institucijami oz. širšo strukturo. »Vanjo spadajo skupnosti prepričanja, ki so krajevno organizirane, na primer, razne ekološke skupine, institucije kot je Cerkev, če so le tako močno krajevno zakoreninjene, da delujejo kot instanca, ki življenjskim skupnostim posreduje smisel; po možnosti tudi krajevne strankarske organizacije; različna združenja.« (Berger in Luckmann, 1999: 64). V primeru ekstremnih športnikov menim, da lahko majhne skupine podobno mislečih prijateljev lokalno tvorijo skupino, ki jo lahko imenujemo subkultura ali pač le neko združenje, ki predvsem skozi aktivnosti posameznikov izgrajuje svoje pomene, svoje vrednote, svoj smisel in zadovoljstvo, kako živeti v tem svetu. Odgovarjajo pa predvsem na tista ključna vprašanja, kot pravita Beckova osrednja eksistencialna vprašanja, ki se tičejo središč njihovih življenj. Zato so to tudi ključna vprašanja za sociologijo, kot aktualno vedo o družbi. Odprto za preučevanje pa ostaja vprašanje posredovanja do strukture oziroma nazaj.

1.8.3. Paradoksi in problemi

Če naj taki teoretski pristopi pomagajo osvetliti pojav ekstremnih športov v današnjem času, potem moram najprej razrešiti vsaj dva paradoksa, ki se pojavita s tem v zvezi. Prvi paradoks: zakaj, če velja, da živimo v družbi tveganja, ekstremni športniki še potrebujejo tveganje in ga hodijo iskati na področja izven družbe, če pa ga je več kot dovolj v sami družbi. Drugi paradoks: ali sedaj vidijo to družbo kot preveč ali premalo določeno, se pravi sociološko; anomično ali fatalistično. Če sem v prejšnjem delu rekel, da bežijo od družbe, ker je preveč jasna, logična in rutinizirana, zgornji opis aktualnih razmer temu očitno nasprotuje.

Prvi paradoks: Odgovor na vprašanje, zakaj oni v dobi tveganja še vedno potrebujejo tveganje, se po - mojem mnenju - skriva v razliki med tveganjem, ki ga vsiljuje struktura in individualnim tveganjem, ki ga izberejo sami. Tista tveganja, o katerih govori Beck, so tveganja, ki izhajajo iz strukture, zato jih ekstremni športniki dojemajo kot njim zunanja tveganja, na katere nimajo vpliva.³¹ Drugačna pa so tveganja, v katera se spuščajo sami po svoji volji in pri katerih menijo, da imajo vpliv nad njimi in da jih lahko kontrolirajo oz. so vsaj akterji v toku dogodkov. To seveda povzroča številne implikacije, ki pa sem jih že obravnaval.

Drugi paradoks: Če sprejmemo pluralno in individualno družbo kot nejasno, potem se moramo vprašati, kaj pomeni odmik oziroma beg od nje. Kaj na primer pomeni turizem, kaj ekstremni športi v divji naravi. Gotovo so to sfere, ki so nejasne in izven neke civilizacijske logike. Torej je nasprotje, od katerega se umaknemo, neka tradicija, rutina... potem težko rečemo, da je družba nejasna. To ugotavljata tudi Berger in Luckmann, ko priznavata, da ljudje nekako še »shajamo«. Postavlja se nam vprašanje, katera sfera je potlej za njih bolj nevarna, nedoločena. V družbi govorimo o krizi vrednot, fluidnosti, nepreglednosti, zakaj torej premik v naravo, kjer je »nedoločenost« in ni pravil. Odgovor na to zagato je - po mojem - v tem, da kljub temu, še vedno obstajajo načini racionalizacije, vendar le te verjetno res dojemajo kot za lažne ali nezadostne. Družbo imajo torej za preveč rutinizirano z napačnimi, za njih neustreznimi racionalizacijami, kar nazadnje implicira, da je potlej za njih družba tudi anomična. Se pravi, da so zelo senzibilni in prepoznajo anomijo za kamuflažami racionalizacij sveta, ki za njih ne veljajo oz. so neustrezne. Toliko je racionalnih razlag, da je skupek iracionalen.³² Podrediti se družbi se pravi podrediti se neki jasni skupni racionalni

³¹ V tem smislu se jim tveganje, ki izhaja iz strukture kaže kot zunanje, to je tisto čemur pravimo, da se nam družba kaže kot objektivna realnost.

³² Tu lahko ponovno opozorimo na aktualnost Webra in njegovih ugotovitev o racionalizaciji

razlagi, osmislitvi sveta. Ali povedano drugače, družba ne more biti drugačna kot racionalna, smiselna.³³ Ekstremni športniki situacijo prepoznanih racionalizacij, ki ponujajo jasnost in neustrezno ponudbo le teh razrešijo tako, da gredo iz družbe ven, v čisto »nedoločenost«, da tam rešujejo družbeno nastalo »nedoločenost«. Gredo na začetek, k avtentičnosti v naravi, kjer se da začeti od začetka. Morda zato številne zvrsti ekstremnih športov iščejo prav ta pristen stik z naravo.

Ob tem, ko nenehno govorim o smislu, nesmislu in absurdnosti, želim povedati, da vseeno ne mislim, da so to neki eksistencialistični junaki (vendar imajo majčkeno tega čuta). Za njih zgolj dane, zastarele racionalizacije oziroma legitimizacije, ki podeljujejo smisel, niso več utemeljene, zato si ustvarijo lastne - nove. Ne govorim, da so to smiselni reveži - čeprav se tako sliši - so le našli svojo novo strategijo za doseganje razumske intersubjektivne realnosti. Gre zato, da vsi, intersubjektivni življenjski svet - naše vsakdanje življenje -avtomatsko razumemo. Ne sprašujemo se vsakodnevno, kaj smo, v čem je smisel itd., svoje življenje zgolj živimo in za nas nosi svoj pomen. Sociologe pa nas zanima, kako ta pomen nastaja, zato toliko poudarjam ta nastanek smisla. Smisel je lahko le to, da razumemo našo okolico, to kar se nam dogaja, kar počnemo, kar nam prinaša zadovoljstvo in veselje, to kar občutimo, da nas zapolnjuje... Nekomu pri temu pomaga družina, drugemu religija, tretjemu znanost, nekaterim pa ekstremni športi. Seveda take aktivnosti potem sčasoma postanejo življenjski stil, in s tem lahko tudi le še stvar nevprašljive navade.

1.8.4. Problem individualizacije kot atomizacije posameznikove akcije gledano z vidika možnosti upora

Očitno lahko rečemo, da so tudi ekstremni športniki veliki individualisti in, da si v okoliščinah individualizma, individualno oziroma v intersubjektivno v manjših skupinah³⁴ najdejo svoj smisel. Ker sem že v prejšnjem poglavju obravnaval spogledovanje ekstremnih športov z uporom proti bodisi družbenim razmeram, starim avtoritetam, se tukaj zastavlja vprašanje, kako vpliva na to dejstvo, da je tako delovanje le individualna aktivnost. Če je to strategija upora ali kritike, je le ta individualna in ne kolektivna. S pluralizmom in

³³ Predstavljamo si lahko, da v do konca pluralnih in individualnih okoliščinah izgine družba, ostanejo le posamezniki. Integracija ni možna, ker ni moč vzpostaviti skupnega smisla, tako družba propade. Zastavlja se vprašanje ali se bližamo družbeni entropiji.

³⁴ Majhna skupina ekstremnih športnikov - na primer - nekaj prijateljev, ki hodijo skupaj skakat s padalom, predstavlja veliko manjšo skupnost, kot pa je na primer katoliška cerkev s svojimi verniki ali pa proletariat s svojo razredno zavestjo. Ravno ta majhnost in lokalna aktualnost je tudi značilnost t.i. intermediarnih skupin po Bergerju in Luckmannu.

individualizacijo umanjka oprijemališče, središče v imenu, katerega bi se želeli upirati in cilj ali središče upora, proti kateremu se pravzaprav upiramo, saj se zdi, da je vse razpršeno. Z individualizacijo in pluralizacijo se pojavi t.i. »TINA-there-is-no-alternative« sindrom, ki sporoča – svet je dan, svet je postavljen, svet sprejmite, kakršen je, ne spreminjajte sveta, spreminjajte sebe. Radius posameznikove akcije, produkcije smisla se - spričo otrplih razmerij med posameznikom in strukturo - osredišča na posameznika. Beckova tako imenujeta današnjo družbo »visoko individualno - znajdi se in poišči smisel sam - družbo«. (Beck in Beck- Gernsheim, 1996: 834). To ravno kaže, kako so vezi med strukturo in posameznikom ohromljene. Posamezniki s svojimi odločitvami v pluralnih razmerah povzročijo ravno to, da se konstruirajo kot posamezniki zunaj kolektivitete. V takih razmerah je jasno, da je onemogočena kakršnakoli kolektivna - bodisi konstruktivna ali destruktivna akcija. Družbeni kolektivni upor ali revolucija ni več mogoča. Vseeno se to sliši kar preveč radikalno, saj ni popolne pluralizacije in individualizacije, prav tako pa tudi »individualizacija nikakor ne pomeni, da povečana svoboda izbire pomeni isto kot propad reda. Verjetneje je, da smo priča - institucionaliziranemu individualizmu - kot je to imenoval Talcot Parsons« (Beck in Beck- Gernsheim, 1996: 828). Red vseeno obstaja, individualizacija je institucioanalizirana in objektivizirana, torej je tudi zunanja, tuja struktura. Ne samo, da smo lahko individualisti, na individualizem smo strukturno obsojeni.

Zdi se, da že skozi celotno poglavje izpostavljam negativne plati individualizacije. Pri tem želim omeniti, da ne mislim, da je individualizacija negativen pojav sodobnih družbenih razmer, pač pa je v tem kontekstu pomembno upoštevati nekatere njene implikacije. Individualizacija kot taka ni problematična (če je le ne vzamemo radikalno dobesedno in s tem ukinemo družbo kot tako) temveč postane za posameznika utež takrat, ko naleti na rigidne strukture, pa čeprav le te zahtevajo prav individualizacijo.

Vprašanje je, do kakšne mere torej velja, da so ekstremni športi čisto individualne oaze življenjskih pomenov in, v kakšni meri so v odnosu ali v konfrontaciji s širšo strukturo. To je ključno vprašanje tudi za to, ali jih lahko imamo za intermediarne strukture, ali posredujejo med posameznikom in strukturo. Vez iz strukture - če ne drugega - je ta, da po njej pride informacija »izgradi si smisel sam, ostalo pusti na miru«. Vprašanje, ki ostaja pa je, kaj lahko poteka nazaj k širšim strukturam. Morda tehnična spoznanja, tipa - kaj je na dnu morja, kakšne so meje človeškega organizma. Morda bolj nazorska, ontološka oziroma bivanjska, spoznanja današnjega človeka, tipa - kaj lahko na tej poti spoznam, morda lahko celo predstavijo širšim strukturam kritiko ostale družbe. Odgovor se skriva v tem, ali sploh in če sploh, kaj potem ekstremni športniki sporočajo nazaj družbi. Upornost ekstremnih športov je

potem odvisna od tega, če in koliko, ter na kakšen način (individualno ali kolektivno) oni nazaj kritizirajo družbo.

1.8.5. Družbena funkcija ekstremnih športov, pomen za družbo

Če govorimo povsem funkcionalistično, mora imeti vsak družbeni fenomen svojo družbeno funkcijo, svoj razlog za svoj obstoj. Ekstremni športi po mojem mnenju predstavljajo eno od t.i. intermediarnih struktur, v katerih se ljudje nalezemo običajnega smisla vsakdanjega življenja. Preko ekstremnih športov si udeleženci vzpostavijo svoj bolj ali manj specifičen pogled na svet. Tu se vzpostavi tisto, kar sem že na začetku dejal, da me bo zanimalo v tej študiji, namreč, naziranje sveta. Seveda niso ekstremni športi ekskluzivistična struktura, ki tem posameznikom podaja pogled na svet, so pa distinktivna, tista, ki jih razločuje od drugih. Ekstremni športi so lahko praktično - na primer - kanalizacija bodisi stresa v vsakdanjem življenju bodisi frustracij, ali pa upor in preseganje družbenega stanja ali pa zgolj aktivno preživljanje prostega časa in oddih od običajnih vsakodnevnih dolžnosti - se pravi - rutiniziranega življenja.

Kaj so potem tiste pridobitve za družbo - poleg produkcije le nekaj zadovoljnih posameznikov? Ekstremni športniki kažejo alternativni pogled na svet. Poročajo lahko o čisto novih izkustvih in dognanjih z njihove poti premikanja mej možnega. Ekstremni športniki so lahko velik potencial za raziskave in spoznanja bodisi o svetu (kaj je - se skriva na koncu poti, kamor še ni stopila človeška noga) bodisi o človeku (kako se človek odziva na ekstremne situacije, psihično in fizično) ali pa o tehnologijah (kako se na teh podvigih obnesejo npr. novi materiali). Ekstremisti so ljudje, ki so visoko zmogljivi (o tem pričajo številne psihološke raziskave), so pa tudi ljudje, ki si upajo in so pripravljeni tvegati. V preteklosti so bili to koristni raziskovalci sveta (mori, celin, tečajev), morda bodo v bližnji prihodnosti vesolja. Družba bolj rabi njih, kot pa si mi mislimo. S svojimi spoznanji lahko pripomorejo k razvoju. Vsaka nova stvar - bodisi tehnološka bodisi teoretska - je sprva tvegana. Ekstremisti pa so ravno tisti, ki jih zanimajo vedno nove stvari, preseganje meja in spoznavanje in so tisti, ki si upajo spopasti s tveganji na tej poti. Z vidika družbene funkcionalnosti gledano, bi bilo koristno speljati, kanalizirati oz. koordinirati ekstremno športne aktivnosti v družbeno aktualna problematike in raziskovanja, ne pa jih ignorirati ali jim nasprotovati. Oziroma jih uporabljati zgolj kot učinkovite oglasne panoje.

1.8.6. Zakaj Slovenci?

Videti je, da smo Slovenci v ekstremnih športih močno prisotni, naši najboljši ekstremni športniki pa med najboljšimi in najbolj ekstremnimi v svetu. Zato se zastavlja vprašanje, ali je

res, da so ekstremni športi pri nas nadpovprečno prisotni in ali je res, da so naši ekstremisti nadpovprečno uspešni. Gotovo velja, da imamo nekaj svetovno najboljših posameznikov, kot so: Tomaž Humar, Jure Robič, Martin Strel, Dušan Mravlje, Davo Karničar, Miran Stanovnik, če naštejemo le nekaj najbolj aktualnih, predvsem pa najbolj medijsko zastopanih. Obstaja pa še cela vrsta javnosti nepoznanih in izjemnih ekstremnih športnikov. Z gotovostjo težko rečemo, da smo v Sloveniji res nadpovprečno nagnjeni k ekstremnim športom, saj za to ne obstajajo nobeni empirični podatki. Prav tako bi za razlago razlik med posameznimi narodi potrebovali mednarodno raziskavo. Vendarle pa lahko rečem, da - če ne drugega - so ekstremni športi in uspehi naših ekstremnih športnikov pri nas, zelo odmevni. Upravičeno lahko domnevam, da je tako, saj se z dosežki naših ekstremnih športnikov hvalimo celo na predstavitvenih spletnih straneh RS, na katerih so kot posebnost predstavljeni tudi naši ekstremni športniki (glej <http://www.uvi.si/eng/slovenia/background-information/extreme-sports/>). Če lahko na tem mestu sprejemem te domneve za zadostne, bi sedaj želel razložiti, zakaj smo Slovenci tako prisotni in uspešni v ekstremnih športih. Razloge bi lahko strnil v tri skupine: psihološke in osebnostne značilnosti, vpliv okolja in družbeno zgodovinske okoliščine.

1.8.6.1. Psihološke in osebnostne značilnosti Slovencev

Pri razlagi z osebnostnimi in psihološkimi značilnostmi je potrebno vzeti v zakup relativnost dosega teh razlag. Psihološke značilnosti so odraz življenjskih razmer, kulture in okolja, v katerem živimo. (glej Musek 1994: 66,69). Poleg tega pa samo povezovanje nekaterih psiholoških značilnosti z ekstremnimi športi ni povsem jasno. (glej npr. omenjeni primer različnih ugotovitev Markič/Tušak). Glavne značilnosti slovenskega naroda, ki utemeljujejo pojav ekstremnih športov - čeprav marsikatero ugotovitve temu nasprotujejo - po Severju in Zalaznikovi (glej Sever, 2001, Zalaznik, 2003) naj bi bile **kompleks majhnosti, individualnost, introvertnost in samodestruktivnost**. Slovenci smo - statistično značilno - v primerjavi z drugimi narodi relativno precej bolj introvertni, nekje povprečni glede nevroticizma in smo v mednarodnem okviru visoko uvrščeni glede psihoticizma. Vseeno je potrebno izpostaviti, da so ponovno razlike znotraj skupine veliko večje kot med skupinami – narodi. (glej Musek, 1994).

Introvertnost nasproti ekstravertnosti pomeni večjo usmerjenostjo vase, hladnost, premišljenost, rezerviranost, nedružabnost, ponotranjenost... Glede na različne ugotovitve o slovenskih alpinistih Markiča (1990), ki je ugotavljal večjo introvertnost, umaknjenost vase in

socialno plahost in Tuška (1997-1999), ki je ugotovil večjo ekstrovertnost in bolj družabno osebnost, ni moč povsem jasno izraziti te povezave. (glej Burnik in Tušak, 1999).

Nevroticizem stoji nasproti čustveni stabilnosti. Čustvena stabilnost pomeni uravnoteženost, mirnost, samozaupanje... V študiji Tuška se je pokazalo, da so alpinisti - v študije Kajtne (glej Kajtna, 2003) pa na splošno ekstremni športniki - manj nevrotične in anksiozne osebe. Vendar pa se - kot rečeno - Slovenci od ostalih narodov ne ločimo bistveno po tej osebnostni dimenziji.

Psihoticizem nasproti nepsihoticizmu, sestavljajo agresivnost, dominantnost, visoke aspiracije, težnja po manipuliranju z drugim, avanturizem, dogmatizem in moškost. (glej Musek, 1994: 69). Tako gre tu za razliko med blagimi in strpnimi osebnostmi in tistimi bolj trdimi, grobimi, agresivnimi in uporniškimi. Tako pravi Musek, da ne velja avtostereotip, da smo Slovenci, mirni, ponižni, neagresivni ali celo hlapčevski narod.

»Slovenci smo v povprečju več kot dovolj agresivni, željni neodvisnosti, uveljavitve in potrditve, vendar se ta težnja morda prikriva v introvertni zadržanosti na eni strani, po drugi strani pa se troši v egoizmu in pomanjkanju čuta za sodelovajne. Kombinacija agresivnosti in introvertnosti je morda tudi primerna dispozicija za visoko stopnjo samoagresivnosti (agresivnost, ki se obrača navznoter) in s tem za visoke odstotke samomorilnosti pri Slovencih.« (Musek, 1994:74).

Individualnost, ki iz tega izhaja, je očitno slovenska značilnost, prav tako pa so tudi ekstremni športi tipično individualni športi. Samodestruktivnost je izrazita ob dejstvih, da izstopamo s samomori, prometnimi nesrečami, alkoholizemom ... Vendar je potrebno poudariti, da ni dokazane povezanosti z ekstremnimi športi. Burnik in Tušak, na podlagi svojih ugotovitev izrecno nasprotujeta nekaterim stereotipom, da so alpinisti samotarji, norci, nagnjeni k samomorilnosti. Edino - kar lahko rečemo- je, da nam Slovencem avtodestruktivnost ni tuja, da se z njo pogosto srečujemo, jo razumemo, morda ne problematiziramo, zato se je morda manj bojimo ali pa smo razvili do nje poseben odnos.

Iskanje dražljajev kot osebnostna značilnost, ki naj bi povzročala izpostavljanje tveganju, s katero naj bi se dalo razlagati udeležbo v ekstremnih športih, naj bi se uvrščala v širši sklop značilnosti psihoticizma. (glej Llewellyn, www.risktaking.co.uk). Tako lahko rečemo, da se morda tukaj nakazuje tista osnovna predispozicija za ekstremno športne aktivnosti. Tušak je - na primer - pri alpinistih ugotovil kot obliko agresivnosti višje izražen negativizem, ki naj bi bil funkcionalen in uperjen proti gori, da se ji alpinist upre in jo premaga. Sam bi se prej strinjal, da je negativizem uperjen proti družbi. Bolj pomembna se mi zdi še ena lastnost, za katero se zdi, da je značilna za slovenski narod in pomembna pri ekstremnih športih.

Slovenski avtostereotip govori o pregovorni pridnosti, delovnosti, vztrajnosti in marljivosti. »Slovenci smo kar precej storilnostno naravnani, tako da predstava o marljivosti ni iz trte izvita.« (Musek, 1994:183). Za dosego velikokrat na videz nedosegljivih reči, ki jih počnejo ekstremni športniki, je potrebno veliko napora, vadbe, odrekanja, treninga itn, zato je delavnost in vztrajnost ključnega pomena.

Kompleks majhnosti in stereotip hlapčevskosti gotovo pripomore k uporabi in preseganju tega stanja. »Zgodovina zatiranja je pustila kot posledico potrebo po dokazovanju. Zaradi kompleksa majhnosti silimo v presežnike in skrajnosti.« (Zalaznik, 2002: 48).

Za osebne značilnosti Slovencev se zdi, da bi lahko bile povezane s pojavljanjem ekstremnih športov pri nas pa vendar se na koncu izkaže, da so take neposredne zveze le stežka dokazljive. Kljub temu, da se ponekod res kaže določena nagnjenost, oziroma osebna predispozicija v nacionalnem karakterju (kot je psihoticizem, ki vsebuje »iskanje dražljajev«), le stežka govorimo o nekaterih širših splošnih narodnih osebnotnih psiholoških potezah, ki bi izrecno vplivale oziroma vzpodbujale pojav ekstremnih športov. Očitno je še vedno precej težko s splošnimi psihološkimi testi zajeti individualno odločitev za take aktivnosti.

1.8.6.2. Vpliv okolja - neposredna bližina gora in divje narave

Ena od razlag se lahko enostavno nanaša na neposredne danosti v okolju. Pri nas je divje in nevarno okolje, v katerem se dogaja večina ekstremnih športov, hitro dosegljivo. Športne aktivnosti so se sprva dogajale zunaj, v naravi, ne pa v grajenem okolju, kot so telovadnice, stadioni,.. Naravno okolje je bilo pri nas vedno tudi okolje športne dejavnosti. Imamo še precej ohranjene divje narave prav tako pa smo zgodovinsko vezani nanjo. »Gorništvu pa je neločljiv del slovenske identitete, je del slovenske kulturne dediščine in del slovenske psihološke podobe. Slovenija je alpska dežela, v kateri je gorništvu eden najpopularnejših športov oziroma športnih dejavnosti. V Slovensko planinsko zvezo je včlanjenih okrog 100.000 Slovencev.« (Burnik in Tušak, 1999: 11). Na alpski svet pa se ne veže samo gorništvu in alpinizem pač pa množica ekstremnih športov, kot so: smučanje, deskanje na snegu, zmajarstvo, jadrno padalstvo, veslanje na divjih vodah, rafting, gorsko kolesarjenje itn. Pri nas se je že v mnogih raziskavah SJM pokazalo, da je narava vrednota in slovensko hribolazništvo gre razumeti tudi kot ohranjanje stika z naravo. (več glej Zalaznik, 2002).

Obstoj in bližina takega prostora sicer še ni zagotovilo, da se bodo aktivnosti v njem odvijale na ekstremen način, je pa - glede na tradicijo - verjetneje, da se bodo aktivnosti v teh športih -

slej kot prej - začele odvijati tudi na ekstremen način. Preprosto v nevarnem okolju se odvijajo nevarni športi. Če smo orientirani v gorništvu je jasno, da se bodo nekateri slej kot prej podali tudi na tista najzahtevnejša in najnevarnejša področja.

1.8.6.3. Družbeno zgodovinske okoliščine

(tranzicija prehod od socializma, kolektivizma k individualizmu)

Mene samega bolj zanimajo možnosti za razlago fenomena ekstremnih športov skozi družbeno zgodovinske okoliščine, ki so ustvarile pogoje za razmah teh aktivnosti. Medkulturna študija o turističnem obnašanju glede na lastnosti iskanja novih dražljajev in izpostavljanja tveganju je med drugim prišla do zanimivih ugotovitev, da so na kombinirani lestvici obeh lastnosti najvišje Izraelci, Irci in Američani³⁵, medtem ko so najnižje Gabonci, beli Južno Afričani, Slovaki in Siciljani. (glej Pizam in drugi, 2004). Očitno je videti, da igra okolje ključno vlogo, posebno Izrael in Irska s svojimi nenehnimi konflikti (spopadi, terorizem) pa tudi Američani živijo v stiku z nevarnostjo, za katero se je izkazalo, da jo iščejo tudi v svojih turističnih praksah. Po drugi strani gre pri tem za razvite moderne države v nasprotju z Gabonom, Južno Afriko, Slovaško, Sicilijo, ki so bodisi nerazvite, v tranziciji ali pa vsaj bolj tradicionalne, če ne drugega. Na tem mestu lahko ponovno spomnim na to, kakšno vlogo igra t.i. razvitost z moderno individualnostjo in pluralnostjo pri pojavu ekstremnih športov, oziroma - bolje - kakšno vlogo imajo ekstremni športi v takih razmerah.

Socializem pri nas je sicer spodbujal športno udejstvovanje ter cenil športne dosežke in je bil na splošno športu naklonjen. Vendarle pa je socializem, če ga gledamo kot obliko kolektivizma, diametralno nasproten modernemu individualizmu, demokratičnosti in pluralizmu. Po moji tezi je tranzicija ključno prispevala k razmahu pojava ekstremnih športov. V socializmu, kjer je bila pomembna delavska skupnost in je bila vzpostavljena jasna produkcija smisla orientirana okoli glavnih kolektivnih socialističnih vrednot³⁶ je jasno, da se individualizem, alternativnost, beg in upor proti družbi nista prav pogosto pojavljala. Pravzaprav okoliščine tega niso pogojevale, potrebovale niti dopuščale. Tranzicija je gotovo pomenila na hitro sproščene potencialne za krizo smisla spričo novih demokratičnih pluralnih in individualnih možnosti izbire, po drugi strani pa je bilo šele sedaj omogočeno popolnoma svobodno, oziroma - veliko lažje - izživeti svojo osebno svobodo, alternativnost in družbeno nasprotovanje. V nedavnem članku sem zasledil mnenje Vikija Grošlja, da v alpinističnih

³⁵ Številni športi izhajajo ravno iz ZDA

³⁶ Čeprav so bile idealistične socialistične ideje o nepomembnosti materialnih vrednot ekstremistom sicer blizu, so se ekstremni športi razmahnilo šele z razglašanjem svobode in demokratičnosti. (glej Zalaznik 2002)

krogih prevladuje mnenje, da v alpinizmu sedaj prihaja doba uspehov ruskih alpinistov. (glej MAG, 10.8. 2005 str 8, 9) Če to drži, se moja teza o tranziciji nekako potrjuje. Očitno stari družbeni pogoji niso niti toliko potrebovali ekstremnih športov niti jih niso omogočali. S prehodom od kolektivismu k individualizmu in novim vrednotnim okvirjem pluralizma lahko spekuliramo so se pojavile ponovno nekakšne konfuzne razmere v katerih je iskanje smisla prišlo še bolj na udar. Stare institucije niso več veljale, nove še niso bile vzpostavljene in demokratične, pluralne in individualne razmere so zahtevale »DIY« izgradi si smisel sam. To je lahko del odgovora, zakaj se je v Sloveniji pojavil »boom« ekstremnih športov v 90ih oziroma po osamosvojitvi in tranziciji. Takrat so se v javnosti začeli pojavljati ekstremni športi in športniki in sledili so njihovi največji uspehi. Prav tako se je takrat začel izrazitejši porast ukvarjanja z adrenalinskimi športi navadnih ljudi. Lahko rečemo, da so ekstremni športi prešli v popularno kulturo.

1.8.7. Sklepi in teze

Na ekstremne športe so po moji oceni vplivale, čeprav neposredno, številne družbene okoliščine, ki so se ponavdi porajale krizo smisla, ko stare razlage smisla niso bile več zadostne. Verjamem, da za razlago družbenega pojava ekstremnih športov v današnjem času najbolj odtehta vpliv krize smisla, ki se je pojavila, kot druga plat modernizacije in diferenciacije, ki sta vodili v današnje stanje pluralnosti in individualnosti, v katerih vlada fluidnost in kontradiktornost vrednot in velja načelo »izgradi si smisel sam«. Moja teza je, da so se v takih okoliščinah ekstremni športi razvili v nekakšno obliko intermediarnih struktur, ki posredujejo med posameznikom in strukturo ter ga umeščajo v smiselne mreže vsakdanjega sveta.

Tveganje v ekstremnih športih ne gre zamenjevati s tveganjem »družbe tveganja« saj le ta ne prihaja od strukture temveč iz posameznikove zavestne odločitve. Ekstremni športi so po svoje poizkus preseči, pluralizmu imanentno množico racionalizacij sveta, katerih skupek je postal iracionalen. Umik v naravo, to je čisto »nedoločnost« pa pomeni aktiven pristop k izgradnji smisla iz nič, od začetka.

Družbena funkcija ekstremnih športov je v tem da so intermediarne strukture, izgrajevalci smisla v tem »nesmiselnem« svetu. Čisto instrumentalno gledano pa lahko ekstremni športniki pripeljejo svet do najrazličnejših novih spoznanj.

Glede vprašanja, zakaj smo Slovenci tako uspešni v ekstremnih športih, sem prepričan, da se vzroki skrivajo v družbenih okoliščinah. Psihološki pristopi ne pojasnijo nedvoumno povezave psiholoških značilnosti slovenskega narodnega karakterja z značilnostimi ekstremnih

športnikov. Bolj ključna se mi zdi tranzicija, prehod iz kolektivismu k individualizmu in pluralizmu ter tradicionalno močna narodna povezanost z naravo in gorami.

1.9. AVTODESTRUKTIVNOST

Living long depends on fate, living a fulfilled life depends on yourself

Lucius Anneus Seneca

Ključni pojmi:

- *Samomorilnost na slovenskem*
- *Tveganju izpostavljujoča se osebnost*
- *Zlom patološkega narcisa*
- *Simbolna igra s Smrtjo*
- *Dialektika objektivni/subjektivni pogled*

Sedaj naj se posvetim še temi okrog katere se že od vsega začetka sučem kot mačka okoli vrele kaše. Gre za vprašanje, ki v splošnem najbolj bega običajnega človeka, ko razmišlja o ekstremnih športih. Vprašanje se seveda glasi, ali so ekstremni športniki samomorilci oziroma imajo avtodestruktivni življenjski stil. To je sicer tema, ki sem se je že sproti dotaknil praktično v kontekstu vseh poglavji. Sedaj pa jo želim predstaviti v nekem bolj jasnem sežetku.

V javnosti je opaziti večinoma stereotipsko gledanje na ekstremne športnike kot na samomorilce ali vsaj norce.³⁷ Nekateri povezujejo ekstremne športe v kontekst drugih značilnosti slovenskega nacionalnega karakterja, kot je na primer samomorilnost. (glej Sever, 2001 in Zalaznik, 2002). Slovenci smo, kot je že pregovorno znano, samomorilski narod. V letu imamo preko 600 samomorov, kar pomeni praktično skoraj dva na dan. Številka samomorov na 100000 prebivalcev ali samomorilni količnik znaša v Sloveniji približno 30 to pa je eden izmed najvišjih ne le v Evropi, temveč, žal tudi v svetu. Slovenci spadamo tudi v sam svetovni vrh v količniku prometnih nesreč s smrtnim izidom glede na velikost prebivalstva in število avtomobilov. Poleg tega je kajenje in pitje alkoholnih pijač v prekomernih količinah zelo pogosto med Slovenci. Diagnoza, ciroza jeter, kot vzrok smrti je

³⁷ Na tem mestu bom pustil ob kraju tiste, ki ekstremne športnike povzdigujejo in mitologizirajo.

med Slovenci takoj za samomorilnostjo (glej Gržan, 1999). Nekateri celo menijo, da bi bil samomorilni količnik še precej višji, če bi mu dodali še te posredne količnike, ki tudi kažejo na nekakšno samomorilno smer oziroma nastrojenost, na primer alkoholizem in visoko število smrtnih žrtev na naših cestah. Po zgledu, če smo zelo nadpovprečni pri samomorih in prometnih nesrečah, itd ter smo nadpovprečni pri ukvarjanju z ekstremnimi športi, potem so te stvari zagotovo povezane. Ta avtodestruktivna drža se potem kar avtomatično povezuje z ekstremnimi športi. Sam želim tej temi prodreti bolj v ozadje in odkriti natančnejše pojasnjevalne zveze. S tem namenom bom tu izpostavil pregled že omenjenih razlag.

Psihološke raziskave sicer govorijo o potrebi po iskanju dražljajev in izpostavljanju tveganju, in o osebnostnih lastnostih katere opiše t.i. tveganju izpostavljujoča se osebnost. Za te značilnosti bi lahko rekli, da vlečejo take posameznike v destruktivni življenjski stil. Vendarle pa so psihologi že presegli te splošne koncepcije in opazili bistvene razlike med osebnostmi značilnostimi tistih, ki tvegajo v ekstremnih športih in tistimi, ki so pripravljene tvegati s svojim zdravjem. To sta po novejših ugotovitvah dve različni skupini. (več glej Llewellyn - <http://www.risktaking.co.uk>) Tudi naši športni psihologi, ki so izvajali psihološke teste predvsem na alpinistih izrazito poudarjajo, da te ekstremni športniki niso samomorilci. Analiza agresivnosti je pokazala, da agresivnost obrnjena navznoter v obliki občutkov krivde ni nič večja kot pri ostalih športnikih oziroma je celo manjša. Edina oblika agresivnosti pri alpinistih, ki je bila nadpovprečna je bil negativizem, ki pa je pasivna oblika agresivnosti obrnjena navzven. (glej Burnik in Tušak, 1999).

Psihoanalitski pristopi so v tem kontekstu najbližje obtožbam ekstremnih športnikov kot samomorilcev. Klasični psihoanalitiki so menili, da gre pri tem za patološko, nezavedno željo po smrti. Nove razlage to sicer presegajo vendar omenjajo patološko zadovoljevanje narcisističnih potreb, ki lahko vodijo v avtodestruktivni življenjski stil. Na podlagi teh pristopov sem razvil model od katerega pričakujem, da bo pokazal koliko ta sklepanja držijo za ekstremne športnike.

Fenomenološki pristopi poudarjajo, da gre za osebno izgranjo smisla in v tej luči je potrebno videti tudi simbolno igranje s »Smrtjo«, ki se odvija na rezilu noža. Pri tem niso bistvena avtodestruktivna dejanja, gre bolj za eksperimentiranje s svojim sebstvom in prizkušanjem svojih meja. Bistven je ravno ponoven vstop v družbo in spoprijetje s svetom, to je aktivni upor zoper konfuzno družbeno situacijo in poskus postati ponovno del sveta, ne pa pasivna depresivna udanost v usodo in radikalni kolaps smisla.

Srž problematike, pogleda na ekstremnih športnikov s strani javnosti, kot na samomorilce in nasprotovanje takim oznakam s strani ekstremnih športnikov samih, vidim v dialektiki med družbeno realnostjo in posameznikovim subjektivnim momentom v konstrukciji realnosti. Spet se vračam k Bergerju in Luckmannu, ki sta s svojo anlizo pokazala, da je družbena realnost tako zunanja in objektivna kot je tudi subjektivno konstruirana. V tem smislu je treba preseči pojmovanje, da so ekstremni športniki objektivno samomorilci, subjektivno pa ne. Izgleda pa, kot da počnejo zase subjektivno prav in koristne stvari, medtem ko so to objektivno nevarne, avtodestruktivne in samomorilske aktivnosti.

1.10. KRATEK POVZETEK TEORIJ IN ZAKLJUČKI NA PODLAGI TEORIJ

V tem teoretskem delu sem, za razlago meni najzanimivejših pogledov na ekstremne športe, teoretske pristope razvrstil od tistih bolj mikro do makro pristopov. Pri čemer se prvi, psihološki pristopi vežejo povsem na posameznika se v zadnjih socioloških razlagah prešel na družbeno umstitev tega fenomena.

Ekstremne športe vidim kot izziv za sociološko obravnavo saj odpirajo ključna vprašanja današnjega časa.

V prvem poglavju sem pokazal kakšne osebnostne lastnosti naj bi imeli ekstremni športniki. Predvsem je izpostavljena potreba po iskanju doživetij ter faktor zaupanja v lastne sposobnosti. Kot sociologa me seveda bistveno bolj zanima kako pride do teh osebnostnih značilnosti, saj verjamemo, da je pri tem bistveno družbeno dogajanje oziroma vpetost v pomensko nabit intersubjektivni svet.

V psihoanalitskem delu ponujam model za razlago ekstremno športnih aktivnosti kot posledic zloma patološkega narcisa. Patološki narcis se ob zanznavi neuspeha zlomi, kar ga vodi v avtodestruktivno življenjsko držo, katere izraz so številne potencialno destruktivne dejavnosti. Fenomenološke razlage izpostavljajo boj za osebno izgradnjo smisla, ki poteka na robu in nosi simbolno vrednost, ki se prenese nazaj v običajno življenje. Simbolična igra s smrtjo in presežni trenutek napolnjen s sebstvom prineseta posamezniku potrdilo, da živi svoje življenje polno.

V nadaljevanju sem v ekološkem delu izpostavil nadpovprečno pomembnost narave v zvezi z ukvarjanjem z ekstremnimi športi. Ekstremni športi so nekakšen romantičen beg v divjost

naravo kjer se lahko upirajo svetovni iracionalni racionalnosti in bojujejo za svojo osebnost, identiteto oziroma svoje sebstvo in za svojo celovitost.

V kulturološkem smislu so ekstremni športi lahko upor zoper prevladujoče kulturne tokove, lahko pa so že obvladani s strani komercialnega in so v tem smislu pacificirani. V tem smislu niso toliko subkulturne uporniške prakse pač pa bolj subkulturne scene.

V širšem sociološkem pogledu lahko ekstremne športe umestim v intermediarne strukture, ki v času pluralizma in individualizacije posameznikom omogočajo umestitev v smiselne mreže vsakdanjega sveta. Na ukvarjanje z ekstremnimi športi pri nas nedvomno pozitivno vplivajo nekatere osebne značilnosti nacionalnega karakterja predvsem pa neke družbene okoliščine, ki so se pojavile s pričo tranzicije, prehoda od kolektivismu v individualizem in pluralizem.

1.11. HIPOTEZE

Na podlagi teoretski sklepov in tez sem postavil kar zajeten nabor hipotez. Nekatere med njimi, zaradi preobsežnosti, celo ne bodo neposredno obravnavane in jih je potrebno vzeti kot zaključek, rezultat teoretskega dela, sam po sebi. Druge bom sproti obravnaval ob interpretaciji univariatnih analiz. Tiste ključne za vsak posamezen teoretičen posebej pa bom nakoncu še posebej izpostavil. V tem naboru generalnim hipotezam sledijo razčlenjujoče in posamične ali konkretne hipoteze.

Psihološki del

H1: Ekstremni športniki so po zadnjih ugotovitvah ekstravertne osebnosti (4r, 5, 6, 8,)

H2: Introvertni in ekstravertni ekstremni športniki se ločijo po uveljavljenosti njihove ponoge in po generacijski pripadnosti (v1, v24)

H3: Ključna v njihovem življenju je potreba po iskanju novih dražljajev in doživetij. Ekstaza doživljanja občutij je ključna. (v4gho, v10, v19ijkl,)

H4: Obstajata dve skupini iskalcev dražljajev, ki se pojavljata tudi v ekstremnih športih. To so ekstremni športniki, ki težijo k obvladovanju tveganja in t.i. »health risk takers«, ki ne, so »avtodestruktivneži« (mlajši) in bolj podobni patološkemu narcisom in tvegajo tudi z zdravjem na drugih področjih v življenju. (v4g, v13, v14, v15, v16, v17, v19g, v24)

H5: Za podajanje v nevarnosti pri ekstremnih športih je ključno prepričanje in zaupanje v lastne sposobnosti. (v19k, v4g,)

Psihoanalitski del

H6: Ekstremni športniki so patološki narcisi

H7: Ekstremni športi so izraz avtodestruktivnega življenjskega stila, ki je sledil ob neuspehu patološkega narcisa.

H8: Model in shema povezanosti (glej 1.4.3. Model in shema povezanosti med spremenljivkami) pojasni destruktivne aktivnosti ekstremnih športnikov (več glej 2.1.2.1. Preverjanje psihoanalitskega modela in sheme povezanosti)

H9: Ekstremni športniki močno sodelujejo v potrošniških praksah (v4b, v19cdefgh, v20)

H10: Ekstremni športi imajo tekmovalni značaj (v4a, v4c)

H11: Ekstremni športniki niso sposobni upora zoper družbene avtoritete

H12: Ekstremni športniki so povsem povnanjeni

Antropološko fenomenološki del

H13: Za razliko od športa za rekreacijo v katerem je ključno predvsem fizično zdravje v ekstremnih športih fizično zdravje ni tako pomembno. (v4njk)

H14: V klasičnih športih vlada tekmovalnost in je cilj premagovanje sotekmovalce v ekstremnih športih pa je pomembnejše lastno napredovanje in premagovanje samega sebe. (v4acd)

H15: Težavnost, trud in nevarnost imajo veliko vlogo pri ekstremnih športih (v4ijk)

H16: Gre za osebnostno izgradnjo smisla, ki se prenaša v vsakdanje življenje

H17: Ne gre za avtodestruktivnost ali samomorilnost (v17, v18)

H18: Gre za preizkušanje svojih mej in spoprijem s svetom. (v4iopvw)

Ekološki del

H19: Ekstremni športniki imajo prav poseben odnos do narave in divjine, gre za izredno povezanost z naravo (v4ef, v19ab)

H20: Ekstremni športniki se pred negativnimi učinki družbe zatekajo v njen nasprotni pol te je naravo (v4tuo)

H21: Gre za beg v naravo, avtentičnost, pristnost je v naravi (v4op, v19ab)

H22: To je romantična kritika sodobne družbe (v4tu, v19b)

H23: Beg se dogaja skozi aktivizem s povzdigovanjem sebe preko ekstremno športnih aktivnosti (v4gi)

H24: Pri nekaterih gre tudi za beg v stvari v identifikacijo in empatijo z naravo

H25: Pomemben je boj, borba za preživetje, ki pa ni destruktivena do narave (v4e, v19a)

H26: Narava je vredna zaradi »nedoločenosti«, praznosti in občutkov sublimnosti, ki jih to povzroča

H27: Pri zatekanju ekstremnih športnikov v naravo gre za kritiko svetovne racionalnosti, ki je postala že iracionalna (v4u)

Kulturološki del

H28: Skupine ekstremnih športnikov lahko razumemo kot subkulture

H29: Te subkulture imajo uporniški značaj, ki se kaže skozi njihov življenjski stil (v4u, v8, v15a, v19, v20, v21, v22)

H30: Ekstremni športniki raje poslušajo tiste glasbene zvrsti, ki jih označujemo kot uporniške (v21)

H31: Glede na njihovo alternativnost in upornost proti sodbnim družbenim tokovom, v potrošniških praksah ne sodelujejo v veliki meri. Oziroma niso potrošniško naravnani. (v19c-h, v20)

H32: Mediji spreminjajo in producirajo nove zvrsti ekstremnih športov, prilagajajo jih gledalcem in ustvarjajo tekmovalnost in zvezde zavoljo boljšega trženja in oglaševanja.

H33: Ekstremne športe lahko razumemo kot subkulturne scene. Nekje vmes med alternativo uporom in »mainstreamom«

H34: Obstaja razlika med ekstremnimi športniki iz prejšnjih obdobji, ki so bolj uporni, alternativni in sedanjimi, ki so bolj »mainstreamovski« – bolj sprejemajo običajne družbene tokove. (v19cdefgh, v20 in v24)

Sociološki del

H35: Ekstremni športi so posledica krize smisla, s pojavom negativnih plati individualizacije in pluralizacije. (v4pst, v10, v19ab)

H36: Gre za intermediarne strukture, ki na novo vzpostavljajo smislene mreže vsakdanjega sveta

H37: Gre za razliko med tveganjem, ki izhaja iz strukture in zavestnim podajanjem v tveganje v katerem so akterji dogajanja (v4jk)

H38: Družba je spričo številnih racionalizacij postala paradoksalno iracionalna.

H39: Umik v naravo je umik k začetku nove izgradnje smisla (v4tu)

H40: Na slovensko ukvarjanje z ekstremnimi športi je bistveno vplivala tranzicija

Avtodestruktivnost

H41: Ekstremni športniki so nadpovprečno nagnjeni k samomorilnosti (v17, v18)

H42: Ekstremni športniki imajo avtodestrktivni življenjski stil (v4jkn, v13, v14, v 15, v16bcčd)

2. EMPIRIČNI DEL

2.1. ANKETA

Za namen moje raziskave sem skonstruiral anketni vprašalnik. Celoten anketni vprašalnik je v prilogi. Izveden je bil na populaciji ekstremnih športnikov. Uporabil sem vzorec snežene kepe ali »snow ball sample«, poleg tega sem uporabil še dostop skozi lokacijo. Želel sem doseči čim bolj heterogen vzorec. Mislim, da sem pri zbiranju respondentov dosegel svoje cilje, to je, da sem z anketo dosegel res tiste prave ekstremne športnike, za katere je to več kot le nedeljska rekreacija in da sem zajel širok spekter športov in takih športnikov, nenazadnje sem zbiral respondente pol leta. Kriterij izbire je bil, da se respondenti resno posvečajo tem športom, da jim ne pomeni zgolj slučajne občasne aktivnosti, ampak je le ta bistvena za njih. (Časovni okvir anketiranja julij 2004 do januar 2005, ankete so bile zbrane v razmerju 50: 50 z osebnim stikom in po elektronski pošti)

Med 113 izpolnjenimi anketami sem izločil 3 ankete, zaradi nepopolne ali pa neresne izpolnjenosti vprašanj. Dve pa zaradi preredkega, neresnega ukvarjanja s temi športi. Tako je v analize vključenih 108 veljavnih anket. $N = 108$.

2.1.1. Opisne statistike, univariatne analize in primerjava z obstoječimi spremenljivkami izvedenimi na splošni slovenski populaciji.

Sledi predstavitev porazdelitev na opazovanih spremenljivkah. Kjer je mogoče bodo predstavljene porazdelitve teh istih spremenljivk na splošni slovenski populaciji.

V1.S katerim(i) t. i. ekstremnim(i) športom(i) se ukvarjate?

V svoj vzorec sem želel vključiti, kar se da največ najrazličnejših zvrsti ekstremnih športov. Vzorec snežene kepe ni verjetnostni vzorec, zato statistično posploševanje na populacijo ni možno. Vseeno pa lahko sklepamo vsebinsko na določene značilnosti, zlasti zato je še posebej pomembno, da imamo vzorčne značilnosti vedno pred očmi. Spodnji prikaz zato sledi kot ilustracija populacije po športnih zvrsteh. V svoj vzorec sem zajel naslednje športe:

Alpinizem (18), plezanje (6), športno plezanje (9), balvansko plezanje (1), prosto plezanje (1)

Snowbordanje - deskanje na snegu (23), ekstremno snowbordanje (1), alpinistično bordanje (1), hitrostni snowboarding (1)

Padalstvo – sky diving (17), B.A.S.E. jumping (3), jadralno padalstvo (4)

Adventure racing (Ars - Adventure Race Slovenija) (15)

Mountain bike (mtb) (12)– gorsko kolesarstvo (2), (Cross, Dual (2), 4x (2), Downhill (5)), hitrostni mtb (1), Bmx (1)

Turno smučanje (5), alpinistično smučanje (1), ekstremno smučanje (4), freeride smučanje (1), akrobatsko smučanje (1), freestyle smučanje (1)

Surfanje (1), Windsurfing (7), Kiteboarding (3)

Potapljanje (6), (prosto potapljanje (2), podvodni športi (1), vodni športi (1))

Veslanje na divjih vodah (kajak) (7)

Avto – moto šport (1), avtomobilizem (1), reli (3), karting (1)

Skatebordanje (6)

Pilotaža (1), jadralno letenje (preleti, akrobacije) (3)

cestno hitrostni motociklizem (2), motociklizem raid (1)

ekstremno/ultra kolesarstvo (2)

Zmajarstvo (2)

Gorski tek (2)

Scrub (2)

Maraton (1), Triatlon (1) ultra maraton (1)

Wakeboarding (1), kanjoning (1), kickbox (1), in-line skating (1), jamarstvo (1), maratonsko plavanje (1), ekstremno jadranje (1).

Številka ob športu pomeni kolikokrat se je ta športna zvrst pojavila na spisku ekstremnih športov, s katerimi se ukvarjajo ti športniki, saj se ponavadi vsak posameznik izmed njih ukvarja z več podobnimi športi. Tako gre, na primer, skupaj jamarstvo in potapljanje, B.A.S.E. in plezanje, skatanje in snowbordanje...itd.

V2. Kako pogosto, (kolikokrat na teden ali mesec ali leto)?

Glede na različne aktivnosti, ki so pogojene z velikostjo projekta, s treningom, z letnimi časi, so si odgovori zelo različni. Od 1 x na leto pa do vsak dan, večkrat na dan. Na primer neka jadralska ekspedicija se lahko zgodi samo 1 x na leto, lahko celo traja več kot leto dni. Nekateri športi so izrecno vezani na zimski ali poletni čas, drugi pa spet terjajo trening vsak

dan ali celo večkrat na dan, kot, na primer, vzdržljivostni športi. Nakateri pa so za odgovor celo napisali, da je to njihov način življenja. To pomeni vseskozi. Glede na športno zvrst mi je ta spremenljivka med drugimi pokazala, kako resno nekdo posveča svoj čas izbranim športnim aktivnostim.

V3. Na kakšen način?

Tabela 2.1:

NAČIN UKVARJANJA					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	AMATERSKO	17	15,7	16,0	16,0
	LJUBITELJSKO				
	AMATERSKO ZAVZETO	28	25,9	26,4	42,5
	AMATERSKO ZAVZETO TUDI TEKMOVALNO	32	29,6	30,2	72,6
	POL PROFESIONALNO TEKMOVALNO	15	13,9	14,2	86,8
	PROFESIONALNO TEKMOVALNO	14	13,0	13,2	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Tukaj se res lahko prepričam, da mi je uspelo dobiti nek heterogen vzorec, saj je porazdelitev nekje normalna (simetrija 0,257, nekoliko koničasta -0,826 in so zastopani vsi, tako amaterski ljubitelji kot tudi profesionalci tekmovalci. Modus je pri »amatersko zavzeto tudi tekmovalno« s 30 % vseh odgovorov. To so tisti, ki jim te aktivnosti v vsakdanjem življenju res veliko pomenijo in se z njimi resno ukvarjajo po drugi strani pa niso še profesionalci, ki bi si s tem lahko služili denar, kar bi morda lahko potegnilo za sabo tudi določene druge vsebinske poudarke.

V4. Kako pomembne se vam pri ukvarjanju s t.i. ekstremnimi športi zdijo naslednje stvari.

Nabor indikatorjev, ki ciljajo na različne elemente in njihove pomene, vrednote pri ukvarjanju z ekstremnimi športi, lahko za začetek predstavim v obliki, ki prikazuje, pri katerih indikatorjih je bil kateri od skrajnih delov odgovorov največkrat obkrožen. Tabela 2.2 prikazuje, kje so se najbolj enoznačno odločali za en pol odgovorov. Merska lestvica je rekodirana po naslednjem zgledu. Odgovore 1 in 2 v nepomebno, 4 in 5 v pomembno. Vmesne odgovore 3 pa sem izločil.

Tabela 2.2: Prikaz indikatorjev po največji razliki med frkvencami nepomembno/pomembno

V4, indikatorji od a-w razporejeni po največji razliki med frekvencami - nepomembno/pomembno	NEPOMEMBNO %	POMEMBNO %
občutki sreče, svobode, resničnosti	5	92
občutek sposobnosti zmožnosti	4	83
psihična relaksacija	6	76
premagovanje samega sebe	13	74
zdravje	13	72
sprostitev po službi in naporih vsakdanjega življenja	12	71
zaslužek, denar	72	16
pridobivanje boljše fizične kondicije	11	68
avtentičnost, pristnost, resničnost bivanja	16	67
samopotrditve	20	59
premagovanje izrednih psihofizičnih naporov	19	57
ugled ekstremnega športnika	58	21
vstop v drug svet	23	59
izstop iz težav vsakdanjega sveta	23	58
zmožnost preživeti v ekstremnih naravnih pogojih	25	56
večja verjetnost hujših poškodb celo smrti	47	24
premagovanje so-tekmovalcev	49	29
tekmovalni dosežek	48	32
pravičnost, enakopravnost	35	48
premagovanje narave	46	34
individualizem	40	30
nevarnost	31	32

Iz tabele je razvidno, da se zdi, ekstremnim športnikom najbolj enotno, najbolj pomembni občutki sreče, svobode in resničnosti. Sledi jim občutek sposobnosti, zmožnosti, nato pa psihična relaksacija itn. To so tisti elementi, za katere se res večina strinja, da so pomembni. Na drugi strani se kot nepomembni izkažejo zaslužek, denar in ugled ekstremnega športnika. Odgovori so porazdeljeni enakomerno na oba pola pri nevarnosti, individualizmu, premagovanju narave itn. Glede teh indikatorjev lahko rečem, da ekstremni športniki niso tako enotni razdeljeni na dva pola.

Sledi posamična obravnava indikatorjev.

a) tekmovalni dosežek

Tabela 2.3:

TEKMOVALNI DOSEŽEK

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid POVSEM NEPOMEMBNO	36	33,3	33,3	33,3
NEPOMEMBNO	16	14,8	14,8	48,1
NITI NITI	21	19,4	19,4	67,6
POMEMBNO	16	14,8	14,8	82,4
ZELO POMEMBNO	19	17,6	17,6	100,0
Total	108	100,0	100,0	

Graf 2.1:

Vidimo, da je največ anketirancev (1/3) odgovorilo, da je pri njihovem ukvarjanju z ekstremnimi športi tekmovalni dosežek povsem nepomemben. To mi daje slutiti neko bolj ne tekmovalno naravo teh športov. Kljub temu pa je precej tudi takih, ki jim je tekmovalni dosežek pri njihovem ukvarjanju z ekstremnimi športi zelo pomemben. Takih je 18%. Očitno gre za različne skupine športnikov in športnih zvrsti, ki se dogajajo bodisi, kot tekmovanja ali pa bolj kot individualno ukvarjaje z določeno aktivnostjo oziroma kot preizkušnje in podvigi.

b) zaslužek, denar

Tabela 2.4:

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid POVSEM NEPOMEMBNO	56	51,9	51,9	51,9
NEPOMEMBNO	22	20,4	20,4	72,2
NITI NITI	13	12,0	12,0	84,3
POMEMBNO	11	10,2	10,2	94,4
ZELO POMEMBNO	6	5,6	5,6	100,0
Total	108	100,0	100,0	

Iz tabele lahko vidimo, da je zaslužek in denar pri njihovem ukvarjanju z ekstremnimi športi za njih povsem nepomemben, tako meni 52% anketirancev. To se mi zdi kaže na neko ne materialno naravnost teh športnih zvrsti.

c) premagovanje so-tekmovalcev

Tabela 2.5:

PREMAGOVANJE SOTEKMOVALCEV					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	35	32,4	32,4	32,4
	NEPOMEMBNO	18	16,7	16,7	49,1
	NITI NITI	24	22,2	22,2	71,3
	POMEMBNO	19	17,6	17,6	88,9
	ZELO POMEMBNO	12	11,1	11,1	100,0
	Total	108	100,0	100,0	

Premagovanje sotekmovalcev pokaže praktično identično sliko kot pomembnost tekmovalnega dosežka. Največ anketirancev (1/3) je odgovorilo s povsem nepomembno. Čeprav pa se pokaže, da je nekaj manj takih, ki so odgovorili, da je premagovanje sotekmovalcev zelo pomembno (11%), kot pa tistih, ki so odgovorili, da je tekmovalni dosežek zelo pomemben (18%). Pri njihovem ukvarjanju, tudi s tistimi ekstremnimi športi, ki imajo tekmovalne značilnosti očitno ni tako pomembno premagovanje sotekmovalcev, bolj je pomemben sam tekmovalni dosežek.

d) premagovanje samega sebe

Tabela 2.6:

PREMAGOVANJE SAMEGA SEBE					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	7	6,5	6,5	6,5
	NEPOMEMBNO	7	6,5	6,5	13,0
	NITI NITI	14	13,0	13,0	25,9
	POMEMBNO	27	25,0	25,0	50,9
	ZELO POMEMBNO	53	49,1	49,1	100,0
	Total	108	100,0	100,0	

Premagovanje samega sebe se pri ukvarjanju z ekstremnimi športi izkaže za zelo pomembno. Tako meni polovica vseh anketiranih (49%). Kot pomembno pa se zdi to naslednjim 25% anketirancev. Na oko brez dodatnih analiz lahko ugibam, da, čeprav je nekaterim tekmovalni dosežek in premagovanje sotekmovalcev pomembno, je očitno, da ima pri teh športih premagovanje samega sebe še večji pomen in da morda tudi tekmovalni dosežek izhaja iz sposobnosti premagovanja samega sebe. S tem vidimo, da gre v splošnem pri ekstremnih športih za neke druge poudarke kot pri običajnih športih.

Graf 2.2:

e) premagovanje narave

Tabela 2.7:

PREMAGOVANJE NARAVE

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSSEM NEPOMEMBNO	34	31,5	32,1	32,1
	NEPOMEMBNO	16	14,8	15,1	47,2
	NITI NITI	19	17,6	17,9	65,1
	POMEMBNO	15	13,9	14,2	79,2
	ZELO POMEMBNO	22	20,4	20,8	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
	Total	108	100,0		

Pri njihovem ukvarjanju z ekstremnimi športi se anketiranci razdelijo na dva pola. Nekaterim se zdi premagovanje narave povsem nepomembno (32%), drugim pa zelo pomembno (21%). Očitno premagovanje narave ni povsem razjasnjeno. Zato bom to preveril še v intervjujih. Zdi pa se, da za nekatere premagovanje narave ne pride v poštev, ker izpostavljajo sožitje z naravo, drugi so morda bolj običajni športi in tretji se morda res bojujejo z naravo. To je potrebno še raziskati.

f) zmožnost preživeti v ekstremnih naravnih pogojih

Tabela 2.8:

ZMOŽNOST PREŽIVETI V EKSTREMNIH NARAVNIH POGOJIH					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	15	13,9	14,0	14,0
	NEPOMEMBNO	12	11,1	11,2	25,2
	NITI NITI	19	17,6	17,8	43,0
	POMEMBNO	26	24,1	24,3	67,3
	ZELO POMEMBNO	35	32,4	32,7	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
	Total	108	100,0		

Največ anketirancev je odgovorilo, da je zmožnost preživeti v ekstremnih naravnih pogojih zelo pomembna. Tako meni 32%. Naslednjim 24% pa se zdi to pomembno. S tem indikatorjem se bolj homogeno strinjajo kot pa s prejšnjim vprašanjem. Morda res tisto »premagovanje« ključno vpliva na porazdelitev spremenljivke.

g) občutek sposobnosti, zmožnosti

Tabela 2.9:

OBČUTEK ZMOŽNOSTI, SPOSOBNOSTI					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	2	1,9	1,9	1,9
	NEPOMEMBNO	2	1,9	1,9	3,7
	NITI NITI	14	13,0	13,0	16,7
	POMEMBNO	28	25,9	25,9	42,6
	ZELO POMEMBNO	62	57,4	57,4	100,0
	Total	108	100,0	100,0	

Graf 2.3:

Iz tabele in grafa je razvidno, kako so se odgovori skoncentrirali na desno. Občutek sposobnosti zmožnosti se smatra kot zelo pomemben za 57% anketirancev. Kot pomemben 26% itn., očitno je to res pomembna stvar za veliko večino ekstremnih športnikov.

h) občutki sreče, svobode, resničnosti

Tabela 2.10:

OBČUTKI Svobode sreče resničnosti

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	4	3,7	3,7	3,7
	NEPOMEMBNO	1	,9	,9	4,6
	NITI NITI	4	3,7	3,7	8,3
	POMEMBNO	14	13,0	13,0	21,3
	ZELO POMEMBNO	85	78,7	78,7	100,0
	Total	108	100,0	100,0	

Graf 2.4:

Še bolj kot občutek sposobnosti in zmožnosti, se izkažejo za pomembne občutki sreče, svobode in resničnosti. Skoraj 80% jih meni, da so pri ukvarjanju z ekstremnimi športi le ti zelo pomembni. Če si dovolim poenostaviti iskanje dražljajev na občutenje raznih občutij, potem lahko spričo obeh dveh spremenljivk o občutkih že sedaj rečem, da je t.i. iskanje dražljajev v ukvarjanju z ekstremnimi športi očitno na mestu. Vendar moram opozoriti, da je ta spremenljivka vezana na ukvarjanje z ekstremnimi športi, tako da iz tega ne izhaja neka splošna potreba ali osebnostna naravnost k iskanju dražljajev v življenju.

i) premagovanje izrednih psihofizičnih naporov

Tabela 2.11:

PREMAGOVANJE IZREDNIH PSIHO-FIZIČNIH NAPOROV

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	9	8,3	8,3	8,3
	NEPOMEMBNO	12	11,1	11,1	19,4
	NITI NITI	25	23,1	23,1	42,6
	POMEMBNO	31	28,7	28,7	71,3
	ZELO POMEMBNO	31	28,7	28,7	100,0
	Total	108	100,0	100,0	

Glede te spremenljivke so se odgovori skoncentrirali v desno polovico. Pomembno in zelo pomembno imata po 31%. Vidi se, da je premagovanje za veliko večino kar precej

pomembno. Očitno ima prav to, da je ta aktivnost težka, pomembno vlogo oziroma, da se v tem skriva vrednost ukvarjanja s to aktivnostjo.

j) nevarnost

Tabela 2.12:

NEVARNOST					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	15	13,9	14,0	14,0
	NEPOMEMBNO	19	17,6	17,8	31,8
	NITI NITI	38	35,2	35,5	67,3
	POMEMBNO	16	14,8	15,0	82,2
	ZELO POMEMBNO	19	17,6	17,8	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Odgovori glede pomembnosti nevarnosti so kar nekako lepo normalno porazdeljeni z modusom pri niti-niti (38%). Glede na dejstvo, da naj bi te športe zaznamovala tudi nevarnost, bi pričakoval, da bi bil kakšen odgovor bolj izpostavljen. Lako, da se na tem indikatorju pojavi problem samocenzure. Vseeno pa se bolj nagibam k mnenju, da temu ni odločilna samocenzura, temveč neka vsebinska dvoumnost nevarnosti pri ukvarjanju z ekstremnimi športi. Tako iz te spremenljivke ni jasno, kaj pomeni ekstremnimi športnikom nevarnost v njihovem ukvarjanju s temi aktivnostmi. Pojem nevarnost je preveč splošen, zato to ni dobra spremenljivka. Očitno nevarnost v sebi skriva različne vsebine, tako da se bom temu še bolj podrobno posvetil v poglobljenih intervjujih.

k) večja verjetnost hujših poškodb, celo smrti

Tabela 2.13:

VEČJA VERJETNOST HUJŠIH POŠKODB CELO SMRTI					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	37	34,3	34,9	34,9
	NEPOMEMBNO	14	13,0	13,2	48,1
	NITI NITI	29	26,9	27,4	75,5
	POMEMBNO	14	13,0	13,2	88,7
	ZELO POMEMBNO	12	11,1	11,3	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Glede večje verjetnosti hujših poškodb, celo smrti, se že pokažejo neke razlike glede na prejšnjo spremenljivko. Modus odgovorov je pri povsem nepomembno (34%). Ob zavrnitvi samocenzure, lahko morda sklepam, da dojemajo te aktivnosti za njih kot brez večjih

verjetnosti za hujše poškodbe ali celi smrt. Ali pa je to navkljub temu nepomembno, ker imajo za njih te aktivnosti tako veliko vrednost, da se večjo verjetnost poškodb in celo smrti nekako zanemari. Ta ugibanja bom preveril še skozi globinske intervjuje.

l) pridobivanje boljše fizične kondicije

Tabela 2.14:

PRIDOBIVANJE BOLJŠE FIZIČNE KONDICIJE

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	5	4,6	4,7	4,7
	NEPOMEMBNO	7	6,5	6,5	11,2
	NITI NITI	22	20,4	20,6	31,8
	POMEMBNO	30	27,8	28,0	59,8
	ZELO POMEMBNO	43	39,8	40,2	100,0
Total		107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Pridobivanje boljše fizične kondicije se zdi zelo pomembno 40% anketirancev. Vsi odgovori so zamaknjeni v desno. Videti je, da tudi ekstremni športniki v določeni meri počnejo svoje aktivnosti zavojo boljše kondicije. Pri tem verjetno lahko rečem, da so k temu prispevali predvsem tisti ekstremni športniki, ki se ukvarjajo z vzdržljivostnimi ekstremnimi športi pri katerih je fizična zmogljivost izredno pomembna.

m) psihična relaksacija

Tabela 2.15:

PSIHIČNA RELAKSACIJA

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	1	,9	,9	,9
	NEPOMEMBNO	6	5,6	5,6	6,5
	NITI NITI	19	17,6	17,6	24,1
	POMEMBNO	27	25,0	25,0	49,1
	ZELO POMEMBNO	55	50,9	50,9	100,0
Total		108	100,0	100,0	

Psihična relaksacija se ponovno izkaže kot pomemben element pri ukvarjanju z ekstremnimi športi. Kar polovica anketiranih ekstremnih športnikov meni, da je le ta zelo pomembna. To že kaže na neko ne ravno »terapevtsko« ampak vsaj sprostitveno vlogo teh športnih aktivnosti.

n) zdravje

Tabela 2.16:

ZDRAVJE					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	5	4,6	4,6	4,6
	NEPOMEMBNO	9	8,3	8,3	13,0
	NITI NITI	16	14,8	14,8	27,8
	POMEMBNO	31	28,7	28,7	56,5
	ZELO POMEMBNO	47	43,5	43,5	100,0
	Total	108	100,0	100,0	

Zdravje ostaja tudi pri ekstremnih športnikih ena ključnih vrednot. Da je zdravje pri ukvarjanju z ekstremnimi športi zelo pomembno meni 44% anketiranih ekstremnih športnikov. Naslednjih 29% pa meni, da je zdravje pomembno. To že kaže na to, da ekstremni športniki ne izpostavljajo svojega zdravja povsem brezskrbno določenim tveganjem. Niso t.i. »health risk takers« ali »izpostavljevalci svojega zdravja tveganju«

o) avtentičnost, pristnost, resničnost bivanja

Tabela 2.17:

AVTENTIČNOST PRISTOST RESNIČNOST BIVANJA					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	6	5,6	5,6	5,6
	NEPOMEMBNO	11	10,2	10,2	15,7
	NITI NITI	19	17,6	17,6	33,3
	POMEMBNO	21	19,4	19,4	52,8
	ZELO POMEMBNO	51	47,2	47,2	100,0
	Total	108	100,0	100,0	

Pri ukvarjanju z ekstremnimi športi se zdi anketirancem avtentičnost, pristnost, resničnost bivanja v 47% zelo pomembna, v 19% pomembna, 18% niti pomembna niti nepomembna, v 11% nepomembna in in 6% povsem nepomembna. Očitno gre za neko zaznavo, ki je pomembna pri ukvarjanju z ekstremnimi športi. V primerjavi z običajnim življenjem je avtentičnost, pristnost in resničnost bivanja moč občutiti skozi te aktivnosti. To potrjuje fenomenološke teze o občutenju polnosti življenja ob teh aktivnostih.

p) pravičnost, enakopravnost

Tabela 2.18:

PRAVIČNOST ENAKOPRAVNOST					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	20	18,5	18,5	18,5
	NEPOMEMBNO	18	16,7	16,7	35,2
	NITI NITI	18	16,7	16,7	51,9
	POMEMBNO	22	20,4	20,4	72,2
	ZELO POMEMBNO	30	27,8	27,8	100,0
	Total	108	100,0	100,0	

Največ anketirancev (28%) je odgovorilo, da je pri ukvarjanju z ekstremnimi športi pravičnost in enakopravnost zelo pomembna. Sicer pa so si tudi ostali odgovori po frekvencah zelo blizu. Tudi na drugem polu je frekvenca precej visoka. Tako lahko rečem, da ima pravičnost in enakopravnost neko vidno vlogo v teh aktivnostih, ki pa jo velja raziskati še skozi poglobljene intervjuje. Morda obstajata dve skupini, eni, ki vidijo v teh aktivnostih v nasprotju z življenjem več pravičnosti in enakaopravnosti in drugi, ki ne.

q) ugled ekstremnega športnika

Tabela 2.19:

UGLED EKSTREMNEGA ŠPORTNIKA					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	38	35,2	35,2	35,2
	NEPOMEMBNO	25	23,1	23,1	58,3
	NITI NITI	22	20,4	20,4	78,7
	POMEMBNO	13	12,0	12,0	90,7
	ZELO POMEMBNO	10	9,3	9,3	100,0
	Total	108	100,0	100,0	

Ekstremnim športnikom se ugled ekstremnega športnika očitno ne zdi pomemben, saj je 35% anketirancev odgovorilo, da je to povsem nepomembno, naslednjih 25% pa, da je to nepomembno. Iz tega lahko morda sklepam, da tega ne počnejo zaradi imidža, ki bi ga s tem dobili v družbi. Očitno so veliko bolj pomembni neki notranji motivi kot pa zunanje družbene, bodisi nagrade, v obliki zaslužka, denarja ali pa ugleda, ali pa kritike, ki jih javnost stereotipsko pripenja k imidžu ekstremnih športnikov.

r) individualizem

Tabela 2.20:

INDIVIDUALNOST					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	20	18,5	18,7	18,7
	NEPOMEMBNO	23	21,3	21,5	40,2
	NITI NITI	32	29,6	29,9	70,1
	POMEMBNO	19	17,6	17,8	87,9
	ZELO POMEMBNO	13	12,0	12,1	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Individualizem očitno ni dal nekih znamenj o posebnih pogledih nanj pri ukvarjanju z ekstremnimi športi. Modus je pri niti-niti (30%). Drugače pa je spremenljivka dokaj normalno porazdeljena. Opozoriti je še potrebno na problem preveč direktnega vprašanja za tak širok latentni koncept.

s) sprostitev po službi in naporih vsakdanjega življenja

Tabela 2.21:

SPROSTITEV PO SLUŽBI IN NAPORIH VSAKDANJEGA ŽIVLJENJA					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	3	2,8	2,8	2,8
	NEPOMEMBNO	10	9,3	9,4	12,3
	NITI NITI	16	14,8	15,1	27,4
	POMEMBNO	34	31,5	32,1	59,4
	ZELO POMEMBNO	43	39,8	40,6	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Ponovno se pokaže, da imajo te aktivnosti tudi vez z vsakdanjim življenjem. Sprostitev po službi in naporih vsakdanjega življenja igra očitno precej veliko vlogo, saj meni, da je to zelo pomembno 40% vseh anketiranih. Naslednjih 32% pa smatra to kot pomembno.

t) izstop iz težav vsakdanjega sveta

Tabela 2.22:

IZSTOP IZ TEŽAV VSAKDANJEGA SVETA					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	7	6,5	6,5	6,5
	NEPOMEMBNO	18	16,7	16,7	23,1
	NITI NITI	20	18,5	18,5	41,7
	POMEMBNO	27	25,0	25,0	66,7
	ZELO POMEMBNO	36	33,3	33,3	100,0
	Total	108	100,0	100,0	

Podobno je modus pri zelo pomembno, 1/3 anketirancev meni tako. Za 25% anketirancev pa se zdi izstop iz težav vsakdanjega sveta pri ukvarjanju z ekstremnimi športi pomemben. Ob primerjavi obeh dveh indikatorjev lahko opazimo, da je prvi za njih nekoliko bolj pomemben. (glej tabela 2.21) Iz teh dveh indikatorjev lahko sklepam, da gre za neke vrste lajšanje vsakodnevnega življenja, vendar pa ne gre toliko za izstop iz težav kot bolj za neko sprostitvev.

u) vstop v drug svet

Tabela 2.23:

VSTOP V DRUG SVET

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	14	13,0	13,0	13,0
	NEPOMEMBNO	11	10,2	10,2	23,1
	NITI NITI	19	17,6	17,6	40,7
	POMEMBNO	24	22,2	22,2	63,0
	ZELO POMEMBNO	40	37,0	37,0	100,0
	Total	108	100,0	100,0	

Vstop v drug svet se izkaže kot zelo pomemben element pri ukvarjanju z ekstremnimi športi. Tako meni 37% anketirancev. Iz tega lahko sklepam na očitno razliko med »dvema svetovoma«, tistim vsakdanjim« in tistim v katerega se akterji potopijo med svojim ukvarjanjem z ekstremnimi športi. Razlika torej obstaja in je bistvena. Kaj so značilnosti enega in drugega »sveta« pa bi veljalo poiskati v poglobljenih intervjujih.

v) samopotrditvev

Tabela 2.24:

SAMOPOTRDI TEV

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POVSEM NEPOMEMBNO	10	9,3	9,3	9,3
	NEPOMEMBNO	12	11,1	11,1	20,4
	NITI NITI	22	20,4	20,4	40,7
	POMEMBNO	30	27,8	27,8	68,5
	ZELO POMEMBNO	34	31,5	31,5	100,0
	Total	108	100,0	100,0	

Glede pomembnosti samopotrditve je največ anketirancev menilo, da je pri njihovem ukvarjanju z ekstremnimi športi zelo pomembna. Tako meni 32%. Nadalje jih 28% meni, da je pomembna, 20% niti ni pomembna niti ni nepomembna, 11% da je nepomembna in 9% da je povsem nepomembna.

w) nabiranje novih energij za življenje

Tabela 2.25:

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid POVSEM NEPOMEMBNO	3	2,8	2,8	2,8
NEPOMEMBNO	2	1,9	1,9	4,6
NITI NITI	15	13,9	13,9	18,5
POMEMBNO	33	30,6	30,6	49,1
ZELO POMEMBNO	55	50,9	50,9	100,0
Total	108	100,0	100,0	

Nabiranje novih energij za življenje se znova pokaže kot zelo pomemben element pri ukvarjanju z ekstremnimi športi. Kar polovica (51%) vseh anketiranih ekstremnih športnikov meni, da je to zelo pomembno. Sledi pomembno s 30%. Nasproti indikatorjema »izstop iz težav vsakdanjega sveta« (33%) in »sprostitev po službi in naporih vsakdanjega sveta« (40%), imata ta indikator (51%) in indikator »psihična relaksacija« (51%) precej večji odstotek odgovorov zelo pomembno. Sklepam lahko, da ima, morda, ukvarjanje z ekstremnimi športi za njih neko pozitivno, blagodejno funkcijo, vendarle pa ne gre toliko za neko kompenzacijo težav iz vsakdanjega življenja.

Videti je, katere zadeve so ključne pri ukvarjanju z ekstremnimi športi (v4), katere stvari zavračajo, oziroma nimajo pravega pomena. Za nekatere pa se vidi, da ni čisto razjasnjeno, v katero smer kažejo, zato jih velja preveriti še v globinskih intervjujih.

V5. Koliko prijateljev, s katerim se lahko posvetujete o osebnih in pomembnih stvareh, imate?

Tabela 2.26:

	N	Minimum	Maximum	Mean	Std. Deviation
ST PRIJATELJEV	104	0	30	5,42	4,92
Valid N (listwise)	104		*nešteto		

* Eden od respondentov je povsem resno odgovoril, da ima nešteto prijateljev in da se lahko s prav vsakim človekom pogovarja o osebnih in pomembnih stvareh.

Primerjava z občo slovensko populacijo: (glej SJM 962)

Podobno vprašanje v SJM 962 je v3.08 ni odprto vprašanje, največje deleže ima odgovor »da, eno osebo« (38%), »da, dve takšni osebi« (27%) nato pa »da, tri ali več« (20%). Glede na

dejstvo, da vprašanje ni povsem identično lahko le rečem, da se morda celo nekoliko nakazuje, da imajo ekstremni športniki celo več tesnih prijateljev kot ostala populacija. Potrebno pa je upoštevati tudi efekt starosti. V mladosti so prijatelji v vrstniških skupinah številnejši kot pa kasneje v zrelejšem obdobju.

V6. Kako pogosto se družite z vašimi prijatelji?

Tabela 2.27:

KAKO POGOSTO SE DRUŽITE Z VAŠIMI PRIJATELJI

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid SKORAJ VSAK DAN	42	38,9	38,9	38,9
VEČKRAT TEDENSKO	34	31,5	31,5	70,4
ENKRAT TEDENSKO	20	18,5	18,5	88,9
ENKRAT MESEČNO	9	8,3	8,3	97,2
NEKAJKRAT LETNO	3	2,8	2,8	100,0
Total	108	100,0	100,0	

Tabela 2.28: SJM 962

KAKO POGOSTO SE DRUŽITE S SVOJIMI PRIJATELJI

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid vsak dan	164	15,8	16,1	16,1
veckrat tedensko	317	30,6	31,2	47,3
enkrat tedensko	304	29,4	29,9	77,3
enkrat mesечно	123	11,9	12,1	89,4
nekajkrat letno	66	6,4	6,5	95,9
se ne družijo, nima prijateljev	42	4,1	4,1	100,0
Total	1016	98,2	100,0	
Missing System	19	1,8		
Total	1035	100,0		

Vir: SJM 962

Glede druženja s prijatelji lahko primerjamo rezultate z manjšo rezervo saj ni bila uporabljena čisto povsem identična lestvica pa vendar izgleda, kot da ni večjih razlik. Morda so celo ekstremni športniki bolj pogosto družijo s svojimi prijatelji. Na tem mestu že lahko poudarim, da glede tega indikatorja ne morem govoriti o kakšni posebni introvertiranosti ekstremnih športnikov.

V7. Kako bi se uvrstili na spodnji lestvici glede na to, kako se počutite na splošno: Srečni in zadovoljni, ali pa nesrečni in nezadovoljni?

Tabela 2.29:

SREČEN-NESREČEN

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid niti niti	15	13,9	13,9	13,9
srečen	59	54,6	54,6	68,5
POVSEM SREČEN	34	31,5	31,5	100,0
Total	108	100,0	100,0	

Iz tabele sicer ni povsem dobro razvidno, da je bila lestvica 5 stopenjska in da ni nihče izmed anketirancev odgovoril z odgovorom na levi polovici lestvice. (povsem nesrečen, in nesrečen). Modus je pri »srečen«, ki predstavlja 55% delež vseh anketiranih ekstremnih športnikov. Sledi »povsem srečen« z 32%.

Tabela 2.30: SJM 962 (odgovori so rekodirani iz 0 do 10 na od 1 do5)

		SREČEN - NESREČEN			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	zelo nesrečen	38	3,7	3,7	3,7
	nesrečen	59	5,7	5,7	9,4
	niti niti	315	30,4	30,6	40,0
	srečen	371	35,8	36,1	76,1
	zelo srečen	246	23,8	23,9	100,0
	Total	1029	99,4	100,0	
Missing	System	6	,6		
	Total	1035	100,0		

Vir: SJM 962

Lahko vidimo, da se moji respondenti v primerjavi z občo slovensko populacijo počutijo bolj srečne. Zelo srečnih jih je več kot 31%, medtem ko le 24% Slovencev. Tudi srečnih je 56% ekstremnih športnikov, medtem ko le 36% Slovencev .

V8. Človek ima lahko občutek, da je vključen v običajno družbeno življenje, ali pa, da je iz njega izključen. Kaj se vam zdi, da velja za vas?

Tabela 2.31:

		VKLJUČENOST V DRUŽBENO ŽIVLJENJE			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	DOBRO SEM VKLJUČEN V OBIČAJNO DRUŽBENO ŽIVLJENJE	70	64,8	65,4	65,4
	V OBIČAJNO DRUŽBENO ŽIVLJENJE NISEM POVSEM VKLJUČEN	30	27,8	28,0	93,5
	NISEM VKLJUČEN V OBIČAJNO DRUŽBENO ŽIVLJENJE	7	6,5	6,5	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
	Total	108	100,0		

Moje direktno vprašanje o družbeni vključenosti vseeno pokaže, da se skoraj 30% ekstremnih športnikov ne čuti povsem vključenih v družbeno življenje in celo 7% jih meni, da niso vključeni v družbeno življenje. To že priča o neki alternativnosti, nekem paralelnem življenjskem prostoru, v katerem živijo nekateri ekstremni športniki. Čeprav je jasno velika večina odgovorila z »dobro sem vključen v običajno družbeno življenje« (65%) .

V9. Koliko za vas velja naslednja trditev o počutju: Počutim se ljubljenega in zaželenega?

Tabela 2.32:

LJUBLJEN IN ZAŽELEN					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	SPLOH NE VELJA	3	2,8	2,8	2,8
	2	5	4,6	4,7	7,5
	3	34	31,5	31,8	39,3
	4	38	35,2	35,5	74,8
	V CELOTI VELJA	26	24,1	24,3	99,1
	99	1	,9	,9	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Med ekstremnimi športniki in občo populacijo iz SJM 962 ni videti bistvenih razlik. (glej SJM 962) modus je pri obeh populacijah pri odgovoru 4, naslednji pa je prav tako pri obeh 3. To nekako ne potrjuje predvidevanj psihoalitskih teorij in teorij patološkega narcisa. Patološki narcisi naj bi svoj neuspeh občutili ravno skozi občutje, da so neljubljeni in nezaželeni. (Obširnejša empirična obravnava tega problema še sledi)

V10. Ali imate kdaj občutek, da življenje nima smisla in da je enolično?

Tabela 2.33:

ŽIVLJENJE NIMA SMISLA					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ZELO REDKO ALI NIKOLI	46	42,6	42,6	42,6
	2	34	31,5	31,5	74,1
	3	16	14,8	14,8	88,9
	4	10	9,3	9,3	98,1
	ZELO POGOSTO	2	1,9	1,9	100,0
	Total	108	100,0	100,0	

V primerjavi s SJM 962 je manj ekstremnih športnikov odgovorilo z odgovorom »zelo redko ali nikoli« (43%), medtem ko je v obči populaciji tako odgovorilo (69%) anketiranih. (glej SJM 962). Iz tega predvidevam, da so bolj senzibilni do tem, ki se tičejo smisla vsakdanjega življenja. Sicer spremenljivka s svojim drugim delom »enolično« pri ekstremnih športnikih lahko podre prvi del – saj so, kot smo ugotavljali, bolj nagnjeni k novim doživetjem. Prav tako pa je verjetno prav vprašanje smisla eno bolj pomembnih pri ukvarjanju z ekstremnimi športi. Okrog te teme se veliko sučem, tako da jo bom obravnaval tudi v intervjujih.

V11. Ali se kdaj počutite osamljeno?

Tabela 2.34:

ALI SE KDAJ POČUTITE OSAMLJENO					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ZELO REDKO ALI NIKOLI	55	50,9	50,9	50,9
	2	33	30,6	30,6	81,5
	3	16	14,8	14,8	96,3
	4	2	1,9	1,9	98,1
	ZELO POGOSTO	2	1,9	1,9	100,0
	Total	108	100,0	100,0	

V primerjavi s SJM 962 ni bistvenih razlik. Večina (51%) tako ali tako meni, da se osamljene počutijo zelo redko ali nikoli.

V12. Kako pogosto imate naslednje težave ali motnje?

a) Težave z občutjem pobitosti, žalosti in nesreče

Tabela 2.35:

OBČUTJE POBITOSTI ŽALOSTI IN NESREČE					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ZELO REDKO ALI NIKOLI	48	44,4	44,9	44,9
	2	45	41,7	42,1	86,9
	3	11	10,2	10,3	97,2
	4	3	2,8	2,8	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
	Total	108	100,0		

V primerjavi s SJM962 je modus pri obeh populacijah ekstremnih športnikov (44%) in obči populaciji (42%) pri zelo redko ali nikoli. Vseeno pa imajo redkeje te težave ekstremni športniki, saj jih naslednjih 42% procentov meni, da redko, medtem ko jih tako meni le 29% Slovencev. Nihče od ekstremnih športnikov ni odgovoril z zelo pogosto, zato ta odgovor tudi ni prikazan v tabeli.

b) Težave z živci

Tabela 2.36:

TEŽAVE Z ŽIVCI					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ZELO REDKO ALI NIKOLI	59	54,6	54,6	54,6
	2	33	30,6	30,6	85,2
	3	12	11,1	11,1	96,3
	4	3	2,8	2,8	99,1
	ZELO POGOSTO	1	,9	,9	100,0
	Total	108	100,0	100,0	

Več kot pol (55%) jih je odgovorilo, da ima težave živci zelo redko ali nikoli. Ostalih 30% anketiranih ekstremnih športnikov pa je odgovorilo z 2.

c) motnje spanja

Tabela 2.37:

MOTNJE SPANJA					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ZELO REDKO ALI NIKOLI	54	50,0	50,0	50,0
	2	33	30,6	30,6	80,6
	3	15	13,9	13,9	94,4
	4	3	2,8	2,8	97,2
	ZELO POGOSTO	3	2,8	2,8	100,0
	Total	108	100,0	100,0	

Prav tako je videti, da večinoma ekstremni športniki nimajo motenj spanja. Ponovno je z zelo redko ali nikoli odgovorila 1/2 naslednjih 30% pa z 2. Le 3% pa so odgovorili z zelo pogosto. Od običajne slovenske populacije se ne razlikujejo. Tako na podobnem vprašanju tudi 50% pravi, da nimajo nikoli težav spanja in le 4%, da jih imajo stalno. (glej SJM 962)

d) »nedefinirane bolečine«

Tabla 2.38:

NEDEFINIRANE BOLEČINE					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ZELO REDKO ALI NIKOLI	65	60,2	60,2	60,2
	2	23	21,3	21,3	81,5
	3	15	13,9	13,9	95,4
	4	3	2,8	2,8	98,1
	ZELO POGOSTO	2	1,9	1,9	100,0
	Total	108	100,0	100,0	

Porazdelitev indikatorja »nedefinirane bolečine« ima modus pri odgovoru 1 – zelo redko ali nikoli. Vsa porazdelitev je zamaknjena v levo in precej koničasta. Kar 60% ekstremnih športnikov poroča, da jim nedefinirane bolečine povzročajo težave le zelo redko ali nikoli. »Nedefinirane bolečine« sem vključil v vprašalnik kot neke vrste indikator borederline motenj. Po teoriji o patološkem narcisu naj bi se le te tipično pojavljale pri njih. V tem primeru ponovno lahko ugotovim, da podatki nasprotujejo tezi o ekstremnih športnikih kot patoloških narcisih.

V13. Ali kadite, oziroma ste kdaj kadili?

Tabela 2.39:

KAJENJE					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	NE KADIM IN NISEM NIKOLI	76	70,4	70,4	70,4
	SEDAJ NE KADIM A PREJ SEM KADIL	16	14,8	14,8	85,2
	SEDAJ KADIM	16	14,8	14,8	100,0
	Total	108	100,0	100,0	

Tabela 2.40: SJM 962

ALI KADITE, OZIROMA STE KDAJ KADILI?					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ne kadim in nisem nikoli kadil	568	54,9	55,0	55,0
	sedaj ne kadim, a prej sem kadil	191	18,5	18,5	73,5
	sedaj kadim	274	26,5	26,5	100,0
	Total	1033	99,8	100,0	
Missing	System	2	,2		
	Total	1035	100,0		

Vir: SJM 962

V primerjavi s splošno populacijo Slovencev iz leta 1996 lahko ugotovim, da večji delež populacije ekstremnih športnikov ne kadi in ni nikoli kadilo kot pa v slovenski populaciji. Ekstremnih športnikov, ki nikdar nisko kadili je 70%, medtem ko je v slovenski populaciji takih le 55%. Sedaj kadi 15% ekstremnih športnikov in 27% Slovencev V tem elementu bi lahko trdil, da imajo ekstremni športniki bolj zdrave življenjske navade.

V14. Pitje alkoholnih pijač je danes zelo razširjeno po vsem svetu. Ali lahko poveste, če pijete alkoholne pijače in kako pogosto?

Tabela 2.41:

PITJE ALKOHOLNIH PIJAČ					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	NEKAJKRAT NA LETO OB POSEBNIH PRILOZNOSTIH	26	24,1	24,1	24,1
	LE NEKAJKRAT MESEČNO	28	25,9	25,9	50,0
	NEKAJKRAT TEDENSKO	41	38,0	38,0	88,0
	VSAK DAN	5	4,6	4,6	92,6
	VEČKRAT DNEVNO	3	2,8	2,8	95,4
	NE PIJEM ALKOHOLNIH PIJAČ	5	4,6	4,6	100,0
	Total	108	100,0	100,0	

Glede pitja alkoholnih pijač lahko ugotovim, da največ ekstremnih športnikov pije alkoholne pijače nekajkrat tedensko (38%). Večina preostalih pa še manjkrat.

V15. Ali ste že kdaj poskusili katero od naslednjih drog?

Tabela 2.42:

MARIHUANA HAŠIŠ					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	DA	64	59,3	59,3	59,3
	NE	44	40,7	40,7	100,0
	Total	108	100,0	100,0	

Tabela 2.43: SJM962

marihuana, hasis					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	NE	40	3,9	3,9	3,9
	DA	56	5,4	5,4	9,3
	MASILO	936	90,4	90,7	100,0
	Total	1032	99,7	100,0	
Missing	System	3	,3		
Total		1035	100,0		

Vir: SJM 962

Očitna je razlika, ekstremni športniki so v 60% vsaj že poizkusili marihuano ali hašiš, medtem ko je v slovenski populaciji takih le 5,4%. Verjetno gre pri ekstremnih športnikih za to, da ta oblika droge nekako spada v življenje te alternativne subkulture. Gre za specifično subkulturno prakso. Opaziti pa je tudi veliko nezaupljivost slovenske populacije, saj 91% odgovorov predstavlja mašilo in na drugi strani veliko odprtost in odkritost ekstremnih športnikov.

(op. Vprašanje V15 zajema še vprašanje o ostalih drogah. Izkazalo se je, da nimajo pomembno velikih deležev. Med anketiranci jih je 5 – 4,6%, ki so poizkusili bolj ali manj tudi vse ostale droge.)

V16. V današnjih dneh je uporaba osebnega avtomobila pogosta. Če vozite osebni avto, prosim odgovorite, koliko za vas velja vsaka posamezna trditev.

a) Ne vozim osebnega avtomobila oz. nimam vozniškega izpita.

Tabela 2.44:

NE VOZIM AVTO					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	DA	9	8,3	8,3	8,3
	NE	99	91,7	91,7	100,0
	Total	108	100,0	100,0	

Približno 92% ekstremnih športnikov vozi avto.

Ponovno lahko najprej prikažem indikatorje v tabeli, iz katere bo razvidno, pri katerih indikatorjih odgovarjano najbolj enotno za eno ali drugo skrajno stran. Odgovore 1 in 2 sem rekodiral v »ne velja« odgovora 4 in 5 pa v »velja«. Odgovore 3 sem izločil.

Tabela 2.45: Prikaz indikatorjev po največji razliki med frkvencami ne velja/velja

V16, indikatorji od b-d, razporejeni po največji razliki med frekvencami - ne velja/velja	NE VELJA %	VELJA %
Včasih, ko se mi mudi prekoračim predpisane omejitve	12	57
Nikoli ne upoštevam hitrostnih omejitev in vozim po svojem občutku	51	12
Vedno vozim striktno po omejitvah	33	17
Včasih, vozim prehitro, ker preprosto čutim potrebo po hitri vožnji	42	27

Izkaže se, da so se ekstremni športniki najbolj enotno odločili, da trditev »včasih, ko se mi mudi, prekoračim predpisane omejitve« za njih velja. Sledi obravna posameznih indikatorjev.

b) Vedno vozim striktno po omejitvah.

Tabela 2.46:

VEDNO VOZIM PO OMEJITVAH

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	SPLOH NE VELJA	14	13,0	14,0	14,0
	2	22	20,4	22,0	36,0
	3	46	42,6	46,0	82,0
	4	17	15,7	17,0	99,0
	V CELOTI VELJA	1	,9	1,0	100,0
	Total	100	92,6	100,0	
Missing	System	8	7,4		
Total		108	100,0		

Največ ekstremnih športnikov je odgovorilo na trditev »vedno vozim striktno po omejitvah« z sredinskim odgovorom 3 (43%). Preostalo število odgovorov pa se bolj koncentrira v 4 in 5 z izražanjem, da ta trditev za njih ne velja. Torej lahko rečem, da niso povsem obvladani s strani pravil in cestno prometnih predpisov.

c) Včasih, ko se mi mudi prekoračim predpisane omejitve.

Tabela 2.47:

KO SE MUDI PREKORAČIM PREDPISANO HITROST

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	SPLOH NE VELJA	4	3,7	4,0	4,0
	2	9	8,3	9,0	13,0
	3	25	23,1	25,0	38,0
	4	36	33,3	36,0	74,0
	V CELOTI VELJA	26	24,1	26,0	100,0
	Total	100	92,6	100,0	
Missing	System	8	7,4		
Total		108	100,0		

Očitno je pomemben razlog pri prekoračitvi predpisanih hitrosti ta instrumentalni razlog »ko se mi mudi«. Za 24% to v celoti velja. Porazdelitev je zamaknjena v desno. Največ jih je sicer odgovorilo s 4 (1/3) nato pa s sredinskim odgovorom 3 23% anketiranih ekstremnih športnikov.

č) Včasih vozim prehitro, ker preprosto čutim potrebo po hitri vožnji.

Tabela 2.48:

VČASIH ČUTIM POTRBO PO HITRI VOŽNJI

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	SPLOH NE VELJA	19	17,6	19,2	19,2
	2	26	24,1	26,3	45,5
	3	25	23,1	25,3	70,7
	4	15	13,9	15,2	85,9
	V CELOTI VELJA	14	13,0	14,1	100,0
	Total	99	91,7	100,0	
Missing	System	9	8,3		
Total		108	100,0		

Ta indikator naj bi meril neko povsem notranjo vzpodbudo za hitro vožnjo. Izkaže se, da ta trditev v celoti velja za 13% anketirancev. Za 14% (4) to nekako velja. To je kar precej, vendar je še vedno večina na drugi strani. Ta trditev sploh ne velja za 18%, še največ pa jih meni, da to (2) nekako ne velja (24%). Na sredini ostane 23% anketiranih ekstremnih športnikov. Očitno ne gre za kakšno kar avtomatično povezovanje teh športnikov z divljanjem po cestah, čeprav jih je kar nekaj, ki vozijo hitro, ko čutijo tako potrebo. Pomembno vlogo igrajo gotovo faktorji izziva in zaupanja v lastne sposobnosti.

d) Nikoli ne upoštevam hitrostnih omejitev in vozim po svojem občutku.

Tabela 4.49:

VOZIM PO SVOJEM OBČUTKU

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	SPLOH NE VELJA	25	23,1	25,5	25,5
	2	30	27,8	30,6	56,1
	3	30	27,8	30,6	86,7
	4	6	5,6	6,1	92,9
	V CELOTI VELJA	7	6,5	7,1	100,0
	Total	98	90,7	100,0	
Missing	System	10	9,3		
Total		108	100,0		

Ta indikator se osredotoča na njihovo samosvojost pri vožnji. Izkaže se, da to za njih ne velja. Za 23% anketirancev ta trditev sploh ne velja. Za 28% to ne velja, naslednjih 28% pa se je odločilo za vmesni odgovor.

Glede na stil vožnje ekstremnih športnikov lahko rečem, da se ne držijo povsem predpisanih hitrostnih omejitev, vendar jih ne moremo neposredno povezovati z divjanjem na cestah. Indikator 16d odkrije, da ne vozijo svojeglavo, brez ozira na predpisane omejitve hitrosti. Predvsem največkrat prekoračijo hitrostne omejitve iz instrumentalnih razlogov (ko se jim mudi). Kljub temu pa jih nekaj vozi prehitro tudi iz notranjih, intrinzičnih, vzrokov (čutijo potrebo po hitri vožnji). To lahko pripišem nekaterim ekstremnim športnikom, ki so neposredno povezani z ekstremnimi avto-moto športi in še nekaterim drugim, za katere ima verjetno tudi vožnja v avtomobilu podobne lastnosti, kot ukvarjanje z ekstremnimi športi. Zanimivo bi bilo videti, kako na sklop teh mojih vprašanj odgovarja slovenska populacija. Menim, da kar dobro zadanejo obravnavano problematiko in bi bila morebitna primerjava med širšo populacijo in ekstremnimi športniki v tem pogledu še bolj povedna.

V17. Ali ste kdaj pomislili, da bi napravili samomor?

Tabela 2.50:

ALI STE KDAJ POMISLILI NA SAMOMOR					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	VELIKOKRAT	2	1,9	1,9	1,9
	VEČ KOT ENKRAT	8	7,4	7,4	9,3
	ENKRAT	12	11,1	11,1	20,4
	NIKDAR	85	78,7	78,7	99,1
	99	1	,9	,9	100,0
	Total	108	100,0	100,0	

Tabela 2.51: suiatt

Ali ste kdaj pomislili, da bi napravili samomor					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	zelo velikokrat	3	,3	,6	,6
	velikokrat	13	1,3	2,7	3,3
	vec kot enkrat	45	4,3	9,2	12,4
	enkrat	44	4,3	9,0	21,4
	nikdar	385	37,2	78,6	100,0
	Total	490	47,3	100,0	
Missing	System	545	52,7		
	Total	1035	100,0		

Vir: SUIATT (1994)

To je morda eno od ključnih vprašanj o poglavju, ki pri ukvarjanju z ekstremnimi športi, že od nekdaj vzbuja največ zanimanja. V svoj vprašalnik sem vključil vprašanje, ki je bilo leta 1994 izvedeno na slovenski populaciji v mednarodni raziskavi raziskavi: Stališča o samomori. Najprej naj za morebitne dvomljivce že takoj izpostavim dejstvo, da so se ekstremni športniki že pri prejšnjih vprašanjih (droge) izkazali za bolj pripravljene deliti svoja intimnejša mnenja, kot pa splošna populacija. Tako med ekstremnimi športniki na vprašanje ni odgovoril le eden,

medtem ko v splošni populaciji kar 53% anketiranih ni želelo odgovoriti na to vprašanje. Zato gre v iskrenost njihovih odgovorov celo bolj zaupati kot v iskrenost odgovorov splošne populacije.

Kot odgovor »zelo velikokrat« ni odgovoril nihče od ekstremnih športnikov, zato ta odgovor tudi ni prikazan v tabeli. Odgovor z najvišjo frekvenco (79%) je nikdar. Od običajne populacije ljudi, ki so odgovorili na to vprašanje, pa je takih tudi 79%. (Visok delež manjkajočih vrednosti ali neodgovorjenih odgovorov sicer nekoliko relativizira to porazdelitev pri običajni populaciji.) Tudi preostali odgovori so si skoraj identično porazdeljeni. Ekstremni športniki imajo nekoliko večji delež pri »enkrat« (11%) splošna slovenska populacija (9%), le ta pa ima pri naslednjih treh odgovorih nekoliko večje deleže. Ob tej primerjavi nikakor ne morem trditi, da so ekstremni športniki kaj bolj samomorilni kot Slovenci na sploh.

V18. Ali menite, da mora biti človek duševno bolan, da napravi samomor?

Tabela 2.52:

ALI JE ČLOVEK DUŠEVNO BOLAN ČE SAMOMOR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ZAGOTOVO DA	12	11,1	11,1	11,1
VERJETNO DA	16	14,8	14,8	25,9
MORDA DA MORDA NE	43	39,8	39,8	65,7
VERJETNO NE	24	22,2	22,2	88,0
ZAGOTOVO NE	13	12,0	12,0	100,0
Total	108	100,0	100,0	

Tabela 2.53: SUIATT

Ali menite, da mora biti človek duševno bolan, da napravi samomor

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid zagotovo da	64	6,2	13,1	13,1
verjetno da	57	5,5	11,7	24,8
morda... da/ne	154	14,9	31,6	56,4
verjetno ne	110	10,6	22,5	78,9
zagotovo ne	103	10,0	21,1	100,0
Total	488	47,1	100,0	
Missing System	547	52,9		
Total	1035	100,0		

Vir: SUIATT (1994)

Porazdelitev na obeh populacijah je precej identična, le da so ponovno anketiranci v slovenski populaciji v 53% pustili to vprašanje brez odgovora. Drugače pa so odgovori presenetljivo enaki. Vseeno sem pričakoval večjo senzibiliteto do te teme pri ekstremnih športnikih. Dejansko se izkaže, da ni razlik z občo populacijo. (Menim, da tudi časovna oddaljenost - leto 1994- ne vpliva na to primerjavo). Te ugotovitve ponovno jasno kažejo, da ekstremni športniki dejansko niso samomorilci, kot pravijo stereotipi, saj o samomoru razmišljajo enako,

kot vsi drugi Slovenci. To izpostavljeno temo pa velja preveriti še z intervjuji in poskusiti prodreti v njeno ozadje.

V19. Spodaj je navedenih nekaj trditev. Prosim vas, da za vsako od njih ocenite, v kakšni meri se strinjate z njimi. 1-popolnoma se ne strinjam, 2- delno se ne strinjam, 3- niti-niti, 4 deloma se strinjam 5- popolnoma se strinjam

a) Smisel življenja je v sožitju z naravo

Tabela 2.54:

SMISEL ŽIVLJENJA JE V SOŽITJU Z NARAVO					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	4	3,7	3,7	3,7
	DELNO SE NE STRINJAM	9	8,3	8,4	12,1
	NITI NITI	18	16,7	16,8	29,0
	DELOMA SE STRINJAM	41	38,0	38,3	67,3
	POPOLNOMA SE STRINJAM	35	32,4	32,7	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Iz tega vprašanja je razvidno, kako pomembno se zdi ekstremnim športnikom sožitje z naravo. Modus odgovorov je pri deloma se strinjam z 38% sledi pa popolnoma se strinjam z 33%. S to ugotovitvijo lahko razumemo porazdelitev z dvema vrhoma indikatorju pri 4e- »premagovanje narave«. Za nekatere je očitno sožitje tako pomembno, da njihove aktivnosti ne vidijo v luči premagovanja narave. Drugi verjetno navkljub izražanju sožitja z naravo vidijo premagovanje narave v drugačni luči. Verjetno ne toliko, kot boj za prevlado, temveč bolj, kot neko dokazovanje, samopotrjevanje svojih sposobnosti v naravi.

b) Smisel življenja lahko najdem le v divji naravi

Tabela 2.55:

SMISEL ŽIVLJENJA LAHKO NAJDEM LE V DIVJI NARAVI					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	22	20,4	20,6	20,6
	DELNO SE NE STRINJAM	21	19,4	19,6	40,2
	NITI NITI	43	39,8	40,2	80,4
	DELOMA SE STRINJAM	16	14,8	15,0	95,3
	POPOLNOMA SE STRINJAM	5	4,6	4,7	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Vprašanje se nanaša na pomembnost divje narave. Največ (40%) odgovorov je v sredini pri niti-niti, ostali pa se nagibajo bolj na stran »popolnoma se ne strinjam« (20%). Vseeno je kar

precej tudi odgovorov »deloma se strinjam« (15%) in popolnoma se strinjam (5%), še posebej ob upoštevanju izredno močne trditve »smisel življenja lahko najdem le v divji naravi«. Očitno se izkaže, da tudi divja narava ni tako nepomembna, vendar pa očitno še vedno prevladuje narava kot nek širši koncept.

c) Povsem nesmiselno je, da nekateri toliko zapravijo za drage obleke

Tabela 2.56:

OBLEKA SPLOH NI POMEMBNA, POMEMBNO JE KAJ IMAŠ V GLAVI

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	7	6,5	6,5	6,5
	DELNO SE NE STRINJAM	13	12,0	12,1	18,7
	NITI NITI	27	25,0	25,2	43,9
	DELOMA SE STRINJAM	21	19,4	19,6	63,6
	POPOLNOMA SE STRINJAM	39	36,1	36,4	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

V primerjavi z raziskavo: Življenjski stili v medijski družbi - ŽSVMD (2002), ki je bila izvedena na občni populaciji, se izkaže, da se v tem pogledu s trditvijo ekstremni športni le nekoliko bolj strinjajo (36% proti 31%) in veliko manj nestrinjajo (7% proti 14%). (glej Življenjski stili v medijski družbi - 2002)

d) Obleka sploh ni pomembna pomembno, važno je, kaj imaš v glavi

Tabela 2.57:

OBLEKA SPLOH NI POMEMBNA, POMEENO JE KAJ IMAŠ V GLAVI

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	1	,9	,9	,9
	DELNO SE NE STRINJAM	8	7,4	7,5	8,4
	NITI NITI	27	25,0	25,2	33,6
	DELOMA SE STRINJAM	19	17,6	17,8	51,4
	POPOLNOMA SE STRINJAM	52	48,1	48,6	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Tudi tu se pokaže isto. Ekstremni športniki se bolj strinjajo (49% proti 43%) s to trditvijo in manj ne strinjajo (1% proti 6%) v primerjavi s splošno slovensko populacijo iz ŽSVMD (2002). V tem pogledu se izkaže, da ekstremnim športnikom precej več pomeni vsebina kot pa forma.

e) Svojemu oblačenju posvečam precej pozornosti

Tabela 2.58:

OBLAČENJU POSVEČAM PRECEJ POZORNOSTI					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	13	12,0	12,3	12,3
	DELNO SE NE STRINJAM	27	25,0	25,5	37,7
	NITI NITI	42	38,9	39,6	77,4
	DELOMA SE STRINJAM	19	17,6	17,9	95,3
	POPOLNOMA SE STRINJAM	5	4,6	4,7	100,0
Total		106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Tabela 2.59:

oblačenju posvečam precej pozornosti ŽSVMD					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	v celoti ne velja	153	12,6	12,6	12,6
	deloma ne velja	184	15,2	15,2	27,8
	niti ne velja niti velja	308	25,4	25,4	53,2
	deloma velja	420	34,6	34,6	87,8
	v celoti velja	148	12,2	12,2	100,0
Total		1213	100,0	100,0	

Vir: Življenjski stili v medijski družbi (2002).

Sicer sta vprašanji merjeni z malenkost drugačno lestvico a vendarle je razvidno, da ekstremni športniki temu posvečajo manj pozornosti. V celoti ta trditev velja za 12% običajne populacije, medtem ko je odgovor »popolnoma se strinjam« izbralo le 5% ekstremnih športnikov.

f) Rad grem nakupovat, saj je to priložnost, da grem med ljudi.

Tabela 2.60:

RAD GREM NAKUPOVAT					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	56	51,9	52,8	52,8
	DELNO SE NE STRINJAM	28	25,9	26,4	79,2
	NITI NITI	13	12,0	12,3	91,5
	DELOMA SE STRINJAM	9	8,3	8,5	100,0
Total		106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Tabela 2.60:

rad grem nakupovat ŽSVMD

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	v celoti ne velja	408	33,6	33,7	33,7
	deloma ne velja	185	15,3	15,3	49,0
	niti ne velja niti velja	168	13,8	13,9	62,8
	deloma velja	233	19,2	19,2	82,1
	v celoti velja	217	17,9	17,9	100,0
	Total	1211	99,8	100,0	
Missing	brez odgovora	2	,2		
Total		1213	100,0		

Vir: Življenjski stili v medijski družbi (2002)

Ponovno sta vprašanji sicer merjeni z nekoliko različnimi izrazi pa vendar lahko sklepam, da se ekstremni športniki s tem »popolnoma ne strinjajo« v veliko večji meri (52%) v primerjavi z občo populacijo katere 34% meni, da to za njih »v celoti ne velja«. Zanimivo, nihče izmed ekstremnih športnikov se ni odločil za odgovor popolnoma se strinjam, zato tudi ni prikazan v tabeli. Na drugi strani je takih kar 18% Slovencev. To nazorno priča o ne potrošniški naravnosti ekstremnih športnikov v primerjavi s splošno populacijo.

g) Kadar sem slabe volje se večkrat razvedrim, tako da grem po nakupih

Tabela 2.61:

RAZVEDRIM SE Z NAKUPOVANJEM

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	70	64,8	66,0	66,0
	DELNO SE NE STRINJAM	20	18,5	18,9	84,9
	NITI NITI	7	6,5	6,6	91,5
	DELOMA SE STRINJAM	8	7,4	7,5	99,1
	POPOLNOMA SE STRINJAM	1	,9	,9	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Ob istih predpostavkah o isti lestvici se ponovno se izkaže, da tej trditvi ekstremni športniki bolj nasprotujejo 65% nasproti 58% slovenske populacije. S to trditvijo se strinja le 1 predstavnik ekstremnih športnikov, medtem ko je takih, za katere ta trditev v celoti velja 9% (glej ŽSVMD – 2002). Tudi tu se kaže ne potrošniška naravnost ekstremnih športnikov.

h) Če je le mogoče nakupe prepustim komu drugemu

Tabela 2.62:

NAKUPE RAJE PREPUSTIM KOM DRUGEMU					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	21	19,4	19,8	19,8
	DELNO SE NE STRINJAM	18	16,7	17,0	36,8
	NITI NITI	33	30,6	31,1	67,9
	DELOMA SE STRINJAM	17	15,7	16,0	84,0
	POPOLNOMA SE STRINJAM	17	15,7	16,0	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

S to trditvijo se popolnoma strinja 16% ekstremnih športnikov, ampak tudi 23% slovenske populacije pravi, da to za njih v celoti velja. Obeemem pa se 20% ekstremnih športnikov s to trditvijo popolnoma ne strinja, medtem ko ta trditev v celoti ne velja za 36% slovenske populacije. Medtem ko je slovenska populacija razdeljena na obe skrajnosti, so odgovori ekstremistov bolj skoncentrirani na sredini pri niti-niti (31%) sledi jim že »popolnoma se ne strinjam z omenjenimi 20%. To lahko razumem v luči pomembnosti nekaterih nakupov, ki so še posebej pomembni za udejstvovanje v ekstremnih športih, kjer lahko napačen nakup opreme celo ogrozi posameznikovo življenje. Poleg tega se ekstremni športniki zelo individualno ukvarjajo z ekstremnimi športi, zato verjetno tudi v življenju za svoje stvari nakupe raje poskrbijo sami. Kot pa se je izkazalo pri prejšnjem vprašanju pa jim nakupovanje še zdaleč ni v veselje in v tem tudi odstopajo od širše slovenske populacije.

Na podlagi teh ugotovitev lahko sklepam, da se ekstremni športniki dosti manj radi udeležujejo v potrošniških praksah. Vseeno pa določene individualne nakupe raje opravijo sami, kot pa da bi jih prepustili nekomu drugemu. V tem smislu bi težko govorili o ekstremnih športnikih kot o nekih kompulzivnih potrošnikih, kot naj bi to veljalo za patološke narcise. Prav tako lahko sklepam, da se na področju potrošnje že nekoliko odmikajo od »mainstreama« in imajo nekoliko drugačne interese pri potrošniških praksah kot pa širša slovenska populacija. (glej ŽSVMD, 2002).

i) Raje imam preizkušene stvari, saj težko spreminjam svoje navade

Tabela 2.63:

RAJE IMAM PREIZKUŠENE STVARI					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	18	16,7	17,0	17,0
	DELNO SE NE STRINJAM	26	24,1	24,5	41,5
	NITI NITI	34	31,5	32,1	73,6
	DELOMA SE STRINJAM	22	20,4	20,8	94,3
	POPOLNOMA SE STRINJAM	6	5,6	5,7	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Ta indikator naj bi mi pokazal predvsem neko splošno usmerjenost k novostim in pokazal na element osebnostne značilnosti t.i. iskanje dražljajev. V tem primeru se izkaže, da so odgovori ekstremnih športnikov, za razliko od splošne populacije, na tej lestvici bolj premaknjeni v levo. Ekstremni športniki se manj strinjajo s tako trditvijo. Modus pri njih je sicer pri »niti-niti« (32%) pri slovenski populaciji pa pri »deloma velja« (30%). Z odgovorom »popolnoma se ne strinjam« je odgovorilo 17% ekstremnih športnikov, medtem ko ta trditev v celoti ne velja za 10% slovenske populacije. Popolnoma se strinja s to trditvijo le 6% ekstremnih športnikov, na drugi strani pa ta trditev v celoti velja za 25% slovenske populacije. Tako lahko potrdim, da se tu že kaže neka naravnost k novemu, novim izkušnjam. (glej ŽSVMD, 2002).

j) Čim bolj so stvari tvegane tem bolj me navdušujejo

Tabela 2.64:

BOLJ TVEGANE STVARI BOLJ ME NAVDUŠUJEJO					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	8	7,4	7,6	7,6
	DELNO SE NE STRINJAM	14	13,0	13,3	21,0
	NITI NITI	37	34,3	35,2	56,2
	DELOMA SE STRINJAM	30	27,8	28,6	84,8
	POPOLNOMA SE STRINJAM	16	14,8	15,2	100,0
	Total	105	97,2	100,0	
Missing	System	3	2,8		
Total		108	100,0		

Tabela 2.65:

bolj tvegane stvari bolj me navdušujejo ŽSVMD

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid v celoti ne velja	301	24,8	25,0	25,0
deloma ne velja	187	15,4	15,5	40,5
niti ne velja niti velja	290	23,9	24,1	64,6
deloma velja	274	22,6	22,8	87,4
v celoti velja	152	12,5	12,6	100,0
Total	1204	99,3	100,0	
Missing brez odgovora	9	,7		
Total	1213	100,0		

Vir: Življenjski stili v medijski družbi (2002).

Med ekstremnimi šporniki je modus pri »niti-niti« (34%) vendar pa je porazdelitev zamaknjena bolj v desno. Tako se deloma strinja 28% in popolnoma strinja 15% anketiranih ekstremnih športnikov. Na drugi strani je pri slovenski populaciji modus pri odgovoru »v celoti ne velja« (25%), ekstremni športniki so s »popolnoma se ne strinjam« odgovorili le v 7%. Kljub temu pa jih je tudi kar precej odgovorilo, da ta trditev za njih v celoti velja (13%) Očitno je en del slovenske splošne populacije prav tako navdušen nad tveganjem. Sicer pa je očitna razlika, ki pokaže, da so ekstremni športniki bolj nagnjeni k tveganim stvarem oziroma, da jih le te bolj privlačijo. To potrjuje nekakšno osebnostno naravnost k tveganju.

k) Dobro se znajdem v nejasnih situacijah.

Tabela 2.66:

DOBRO SE ZNAJDEM V NEJASNIH SITUACIJAH

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid POPOLNOMA SE NE STRINJAM	2	1,9	1,9	1,9
DELNO SE NE STRINJAM	5	4,6	4,7	6,6
NITI NITI	32	29,6	30,2	36,8
DELOMA SE STRINJAM	39	36,1	36,8	73,6
POPOLNOMA SE STRINJAM	28	25,9	26,4	100,0
Total	106	98,1	100,0	
Missing System	2	1,9		
Total	108	100,0		

Tabela 2.67:

Dobro se znajdem v nejasnih situacijah ŽSVMD

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid v celoti ne velja	58	4,8	4,8	4,8
deloma ne velja	80	6,6	6,6	11,4
niti ne velja niti velja	383	31,6	31,6	43,0
deloma velja	485	40,0	40,0	82,9
v celoti velja	200	16,5	16,5	99,4
brez odgovora	7	,6	,6	100,0
Total	1213	100,0	100,0	

Vir: življenjski stili v medijski družbi (2002)

Ta indikator sem vključil, ker po mojem dobro kaže na pomembnost t.i. samoučinkovitosti ali zaupanja v lastne sposobnosti. Le te sposobnosti so velikokrat ključne pri ekstremnih športih. Porazdelitev je precej zamaknjena v desno. Modus je pri deloma se strinjam (36%) s 30% sledi »niti-niti« nato pa že s 26% popolnoma se strinjam. V primerjavi s širšo slovensko populacijo lahko ugotovim, da ekstremni športniki pri »popolnoma se strinjam« s 26% presežejo slovensko populacijo z 17%. Tako lahko rečem, da je več ekstremnih športnikov prepričanih, da se bodo dobro znašli v nejasnih situacijah kot pa Slovencev. To je gotovo funkcionalno za njihovo premagovanje strahu, tveganj in nevarnosti, ki jih srečujejo pri teh aktivnostih. Kljub temu pa moram poudariti, da ima slovenska populacija precej podobno porazdelitev, kar kaže, da smo Slovenci dokaj prepričani v lastne sposobnosti za reševanje nejasnih situacij. Na tem mestu bi bilo zelo zanimivo, če bi imeli podatke za ta indikator tudi iz drugih držav, kar bi nam lahko pokazalo na ključne razlike in vzroke, ki pri nas pozitivno vplivajo na ukvarjanje z eksteremnimi športi.

l) Rad imam, da so stvari stabilne in urejene.

Tabela 2.68:

RAD IMAM DA SO STVARI STABILNE IN UREJENE					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POPOLNOMA SE NE STRINJAM	4	3,7	3,8	3,8
	DELNO SE NE STRINJAM	18	16,7	17,0	20,8
	NITI NITI	39	36,1	36,8	57,5
	DELOMA SE STRINJAM	27	25,0	25,5	83,0
	POPOLNOMA SE STRINJAM	18	16,7	17,0	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

S tem indikatorjem ponovo preverjam njihovo nagnjenost k novostim in novim doživetjem. Izkaže se, da se s to trditvijo veliko manj strinjajo, s »popolnoma se strinjam« je odgovorilo le 17% ekstremnih športnikov, medtem ko je z »v celoti velja« ostala populacija odgovorila v 59% . Ponovno se izkaže naravnost k spremembam, novemu pri ekstremnih športnikih in precej velika naravnost k urejenosti in stabilnosti slovenske populacije. (glej ŽSVMD, 2002).

V20. Ali imate blagovno znamko oblačil, ki vam je zelo ljuba in si jo večkrat kupite?

Ekstremni športniki so v 65% odgovorili z »ne«. Izgleda, da niso potrošniško »indoktrinirani«. Razen sponzorskih znamk redko omenjajo druge. V primerjavi s slovensko populacijo, katere 51% anketirancev je odgovorilo, da nimajo priljubljene znamke oblačil, lahko rečem, da so bistveno manj obvladani s strani znamk podjetij. Ponovno lahko sklepam, da je pomembnejša vsebina – funkcionalnost, kot pa forma – znamka v tem primeru.

a) Katera je ta znamka?

V primeru, da imajo ljubo znamko, se večkrat pojavijo predvsem znamke, ki sodijo v »deskarske« športe npr. sufr, skate, snow...taka primera sta npr. DC, quicksilver itd.. Druge pa so znamke t.i. izrazito tehničnih oblačil kot so npr. mammut, maya maya...

V21. Za katero glasbeno zvrst bi lahko rekli, da vam je izmed vseh najbližja?

Tabela 2.69:

LJUBA GLASBENA ZVRST					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	NARODNO ZABAVNA	3	2,8	3,2	3,2
	KLASIČNA	2	1,9	2,2	5,4
	POP	18	16,7	19,4	24,7
	NARODNO ZABAVNA IZ YU	2	1,9	2,2	26,9
	METAL	7	6,5	7,5	34,4
	ROCK	25	23,1	26,9	61,3
	PUNK, HARDCORE	21	19,4	22,6	83,9
	HIP HOP RAP	6	5,6	6,5	90,3
	NEODVISNI ROK ALTER	2	1,9	2,2	92,5
	TECNO ELEKTRONSKA GLASBA	2	1,9	2,2	94,6
	JAZZ SOUL FUNK	4	3,7	4,3	98,9
	DRUGO	1	,9	1,1	100,0
	Total	93	86,1	100,0	
Missing	System	15	13,9		
Total		108	100,0		

* anketiranci pogosto niso odgovorili zgolj z enim odgovorom, v takem primeru sem, če je bilo le mogoče, vpisal tisto, za katero sem menil, da je glavna. Ponavadi je bil to prvi odgovor ali pa so bile to sorodne zvrsti in sem vzel enega predstavnika. V primeru, da je bilo navedenih več čisto različnih glasbenih zvrsti podatkov nisem prenesel v datoteko.

Izgleda, da v primerjavi z občo slovensko populacijo prevladujejo glasbene zvrsti, za katere bi lahko rekli, da imajo uporniško vsebino, oziroma so jo imele ali pa nosijo zgolj samo tak imidž. Te zvrsti so rock (23%), punk/hardcore (19%), sledi pop (17%) nato pa metal (7%). V primerjavi z njimi je na slovenski populaciji najbolj priljubljen pop (35%), sledi narodno-zabavna glasba (27%) nato pa rock (13%). Glede na te podatke lahko zaključim, da so ekstremni športniki bolj nagnjeni k poslušanju bolj uporniških glasbenih zvrsti kot pa Slovenci na sploh. (glej ŽSVMD, 2002).

V22. Za katero glasbeno zvrst bi lahko rekli, da je izmed vseh sploh ne prenesete?

Tabela 2.70:

NELJUBA GLASBENA ZVRST					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	NARODNO ZABAVNA	21	19,4	25,6	25,6
	KLASIČNA	2	1,9	2,4	28,0
	POP	6	5,6	7,3	35,4
	NARODNO ZABAVNA IZ YU	8	7,4	9,8	45,1
	METAL	14	13,0	17,1	62,2
	PUNK, HARDCORE	4	3,7	4,9	67,1
	HIP HOP RAP	6	5,6	7,3	74,4
	TECNO ELEKTRONSKA GLASBA	17	15,7	20,7	95,1
	JAZZ SOUL FUNK	3	2,8	3,7	98,8
	DRUGO	1	,9	1,2	100,0
	Total	82	75,9	100,0	
Missing	System	26	24,1		
Total		108	100,0		

*ista opomba kot zgoraj

V največjem številu ne prenesajo narodno zabavne glasbe (19%), nato pa tecno, elektronske glasbe (16%) in metala (13%). Za primerjavo slovenska populacija najbolj ne prenese metala (30%), nato tecno, elektronske glasbe (19%) in potem narodno-zabavne glasbe (11%).

Socialno demografski del

V23. Spol

Tabela 2.71

SPOL					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	MOSKI	86	79,6	79,6	79,6
	ŽENSKI	22	20,4	20,4	100,0
	Total	108	100,0	100,0	

V mojem vzorcu ekstremnih športnikov je 80% moških in 20% žensk. Glede na vzorec snežene kepe je razmerje zanimivo, saj se nisem posebej trudil iskati žensk. Tako lahko govorim o neki »realni oceni«, saj moj vzorec ni reprezentativen o 20% ženskih udeleženk v ekstremnih športih. Prihajajo večinoma iz plezanja in alpinizma ter padalstva in deskanja na snegu.

V24. Starost

Tabela 2.72:

STAROST					
	N	Minimum	Maximum	Mean	Std. Deviation
STAROST	108	14	52	28,44	7,68
Valid N (listwise)	108				

Tabela 2.73:

STAROST SJM 962					
	N	Minimum	Maximum	Mean	Std. Deviation
STAROST	1034	18,00	92,00	43,6692	16,9218
Valid N (listwise)	1034				

Vir: SJM 962

V mojem vzorcu je bil najmlajši respondent star 14 let, najstarejši pa 52 let. Povprečna starost je 28 let. (V slovenski populaciji v SJM 962 je povprečna starost 44 let.) To je, lahko rečem, zelo mlada populacija. Očitno so ekstremni športi vezani na določene sposobnosti, ki so višje v mladih letih. Poleg tega igra veliko vlogo v mladosti tudi odraščanje in izgradnja lastne identitete, v katero po predpostavkah močno posegajo tudi ekstremni športi. Zaradi te specifične lastnosti populacije je potrebno računati z učinkom starosti pri nekaterih drugih spremenljivkah.

V25. Katero izobrazbeno stopnjo ste dosegli?

Tabela 2.74:

IZOBRAZBA						
		Frequency	Percent	Valid Percent	Cumulative Percent	
Valid	OSNOVNA ŠOLA	7	6,5	6,5	6,5	
	NEDOKONČANA STROKOVNA ALI SREDNJA ŠOLA	2	1,9	1,9	8,4	
	DOKONČANA 2 ALI 3 LETNA STROKOVNA ŠOLA	2	1,9	1,9	10,3	
	DOKONČANA 4 LETNA SREDNJA ŠOLA	38	35,2	35,5	45,8	
	NEDOKONČANA VIŠJA ALI VISOKA ŠOLA	15	13,9	14,0	59,8	
	DOKONČANA 2 LETNA VIŠJA ŠOLA	7	6,5	6,5	66,4	
	DOKONČANA VISOKA ŠOLA FAKULTETA AKADEMIJA	35	32,4	32,7	99,1	
	BO	1	,9	,9	100,0	
	Total	107	99,1	100,0		
	Missing	System	1	,9		
	Total		108	100,0		

Iz preglednice je razvidno, da jih ima največ dokončano 4 letno srednjo šolo (35%), dokončano visoko šolo, fakulteto ali akademijo pa (32%), sledi nedokončana višja ali visoka šola (14%). Pri teh rezultatih je potrebno upoštevati efekt starosti in generacije. Večinoma so

mladi in se še izobražujejo. Obeemem pa se mlajše generacije tudi dalj časa izobražujejo. So nasplošno bolj izobraženi kot splošna slovenska populacija. Za primerjavo ima v slovenski populaciji (glej SJM 03/4) dokončano visoko šolo, fakulteto ali akademijo le 12%. Za dobro primerjavo bi moral primerjati populaciji v isti starostni skupini.

V26. Trenutna delovna aktivnost

Tabela 2.75:

TRENUTNA DELOVNA AKTIVNOST					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POLNO ZAPOSLEN	56	51,9	51,9	51,9
	BREZPOSELN	9	8,3	8,3	60,2
	DIJAK ALI ŠTUDENT NE DELAM	14	13,0	13,0	73,1
	DIJAK ALI ŠTUDENT ŠTUDENSKO DELO	29	26,9	26,9	100,0
	Total	108	100,0	100,0	

Večina je polno zaposlenih (52%), preostali pa so večinoma študenti, ki obenem opravljajo študentsko delo (27%), drugi (13%) pa so študenti, ki ne delajo. Brezposlnih je 8%.

V27. Položaj na delovnem mestu

Tabela 2.76:

POLOŽAJ NA DELOVNEM MESTU					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	VODILNI POLOŽAJ V PODJETJU ALI USTANOVI	16	14,8	15,4	15,4
	VODSTVENI POLOŽAJ NA RAVNI DELOVNE ENOTE	20	18,5	19,2	34,6
	NEPOSREDNI VODJA IZVRŠILNIH DELAVCEV	4	3,7	3,8	38,5
	ZAPOSLEN A BREZ VODILNEGA VODSTVENEGA POLOŽAJA	25	23,1	24,0	62,5
	NE VEM	1	,9	1,0	63,5
	BO	9	8,3	8,7	72,1
	NISEM ZAPOSLEN	29	26,9	27,9	100,0
	Total	104	96,3	100,0	
Missing	System	4	3,7		
	Total	108	100,0		

Največ jih je zaposlenih brez vodilnega ali vodstvenega položaja (23%). To povezujem ponovno z učinkom mladosti. Le ti so šele na začetku svojih karier, zato taki rezultati.

V28. Zakonski stan:

Tabela 2.77:

ZAKONSKI STAN					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	SAMASKI	53	49,1	50,0	50,0
	NEPOROČEN	33	30,6	31,1	81,1
	POROČEN	20	18,5	18,9	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Večina ekstremnih športnikov je samskih (49%). Neporočenih je 31% in poročenih 19%. Ponovno se moramo zavedati efekta starosti, saj so mladi in si vsi še niso vzpostavili družinskega ali partnerskega življenja. Kakšno vlogo pri ukvarjanju z ekstremnimi športi igra družinsko življenje velja preveriti še skozi poglobljene intervjuje.

V29. Ali živite s partnerjem?

Tabela 2.78:

ALI ŽIVITE S PARTNERJEM					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	DA	46	42,6	43,0	43,0
	NE	61	56,5	57,0	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

V30. Ali imate otroke?

Tabela 2.79:

ALI IMATE OTROKE					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	DA	19	17,6	17,8	17,8
	NE	88	81,5	82,2	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Po vseh teh podatkih bi lahko sklepali, da so izrazito »ne družinski« - večinoma so samski, ne živijo s partnerjem in nimajo otrok. To bi lahko pomenilo bodisi njihovo samotarsko naravnost oziroma težave pri izbiri partnerja ali pa nefunkcionalnost družinskega življenja za ukvarjanje s takimi športi. Vendar pa je potrebno upoštevati njihovo mladost, ki te rezultate relativizira in je v tem primeru po mojem prepričanju glavni faktor »ne-družinskega« življenja.

V31. Kakšen je vaš osebni razpoložljivi mesečni dohodek?

Tabela 2.80:

OSEBNI RAZPOLOŽLJIVI MESEČNI DOHODEK					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0 DO 30 000	15	13,9	14,2	14,2
	30 000 DO 60 000	13	12,0	12,3	26,4
	60 000 DO 100 000	13	12,0	12,3	38,7
	100 000 DO 200 000	30	27,8	28,3	67,0
	200 000 DO 300 000	20	18,5	18,9	85,8
	300 000 DO 400 000	4	3,7	3,8	89,6
	400 000 DO 500 000	1	,9	,9	90,6
	VEČ KOT 500 000	3	2,8	2,8	93,4
	BREZ ODGOVORA	7	6,5	6,6	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Ponovno je potrebno upoštevati njihovo mladost, vendar kljub temu je največji delež odgovorov kar visoko pri od 100 do 200 tisoč sit (28%), sledi pa 200-300 tisoč sit z 19%. Očitno je to posledica, da je za ukvarjanje z marsikaterimi ekstremnimi športi je potrebno veliko denarja, čemur ponavadi botruje draga oprema ali pa sami storški aktivnosti. (Povprečni mesečni dohodek v SJM 03/4 je bil 140.510 sit)

V32. Kateri družbeni skupini, sloju ali razredu se vam zdi, da pripadate?

Tabela 2.81:

KATERI DR SK SLOJU ALI RAZREDU PRIPADATE					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	DELAVSKI	5	4,6	4,7	4,7
	SREDNJI	60	55,6	56,6	61,3
	VIŠJI SREDNJI	23	21,3	21,7	83,0
	ZGORNJI	2	1,9	1,9	84,9
	NE VEM BO	16	14,8	15,1	100,0
	Total	106	98,1	100,0	
Missing	System	2	1,9		
Total		108	100,0		

Odgovor ne pokaže nič zanimivega, večina se tipično uvršča v srednji razred. Tudi v slovenski populacije je modus pri srednjem razredu (55%), vendar sledi s 30% delavski razred. (glej SJM03/4), pri ekstremnih športnikih pa višji srednji z 21%.

V33. Ali nam lahko zaupate, če ste verni ali ne; kakšen je vaš osebni odnos do religije?

Tabela 2.82:

RELIGIOZNOST					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	SEM PREPRIČAN VERNIK SPREJEMAM VSE KAR UČI MOJA VERA	4	3,7	3,7	3,7
	SEM VEREN ČEPRAV NE SPREJEMAM VSEGA KAR UČI MOJA VERA	13	12,0	12,1	15,9
	NE MOREM REČI ALI SEM VEREN ALI NE	4	3,7	3,7	19,6
	VEREN SEM NA SVOJ LASTEN NAČIN	33	30,6	30,8	50,5
	DO VERE SEM INDIFERENTEN	10	9,3	9,3	59,8
	NISEM VEREN ČEPRAV NIMAM NIČESAR PROTI VERI	30	27,8	28,0	87,9
	NISEM VEREN IN SEM NASPROTNIK RELIGIJE	10	9,3	9,3	97,2
	BO	3	2,8	2,8	100,0
	Total	107	99,1	100,0	
Missing	System	1	,9		
Total		108	100,0		

Glede religioznosti se izkaže, da pri ekstremnih športnikih prevladuje z 31% odgovor »veren sem na svoj lasten način« sledi odgovor »nisem veren, čeprav nimam ničesar proti veri« z 28%. Očitno ekstremni športniki niso religiozni na »ortodoksen« način, prav tako pa tudi niso povsem ne verni. Odgovor »veren na svoj lasten način« priča o neki lastnih individualnih življenjskih filozofijah in pogledih na življenje.

2.1.1.1. Portret povprečnega ekstremnega športnika na osnovi ankete

Za oris njegovih značilnosti bom upošteval najpogostejše odgovore, se pravi, moduse in povprečja. Zavedam se, da je tak oris lahko kot »segedin golaž«, povprečja so ena stvar, vsebina pa je lahko tudi drugačna. Gre le za oris nekih značilnosti, ki pa jih ne gre jemati za povsem točne.

Torej, ekstremni športnik je moški v poznih 20 oziroma v začetku tridesetih. Je študent ali pa že polno zaposlen z višjo ali visoko izobrazbo. Je samski, ne živi s partnerjem in nima otrok. Po lastni izbiri se uvršča v srednji razred. Ima okoli 200 tisoč tolarjev dohodka. Po svojih prepričanjih veruje na svoj lasten način ali pa ni veren.

Ukvarja se z več ekstremnimi športi, ki se ponavadi dopolnjujejo. Z njimi se ukvarja amatersko zavzeto in včasih tudi tekmovalno. Te športi predstavljajo bistven element njegovega življenja. Tekmovalni dosežek mu kljub temu ni pomemben. Tega ne počne za denar. S tem pridobiva nove energije za življenje. Pomembno se mu zdi boriti, ne proti naravi

ampak dokazovati svoje sposobnosti. Pri tem doživlja pristnost, avtentičnost bivanja, občutke sreče, svobode in sposobnosti. Nevarnost ni povsem nedvoumna. S tem pridobiva fizično in psihično kondicijo. Zdravje se mu zdi pomembno. Ugled ekstremnega športnika pa se mu ne zdi pomemben.

Ima nekaj prijateljev, s katerimi se druží skoraj vsak dan. Je srečen in dobro vključen v družbeno življenje. Ne kadi, alkoholne pijače pije nekajkrat tedensko. Vsaj poizkusil je že marihuano. Vozi avto, pri čemer ne upošteva povsem predpisov, vendar pa ne vozi povsem hitro in brezglavo. Ni samomorilen in na samomor ne gleda kot na duševno bolezen. O samomoru razmišlja enako kot povprečen Slovenec. Smisel življenja vidi v sožitju z naravo. Ni potrošniško naravnán. Oblika, imidž mu ne pomeni toliko kot vsebina. Posluša po vsebini bolj uporniško glasbeno zvrst, na primer, rock, punk ali hardcore. Po lastnem prepričanju se dobro znajde v nejasnih situacijah. Bolj tvegane stvari ga nekoliko bolj navdušujejo kot povprečnega Slovenca.

2.1.2. Obravnava hipotez

Kot sem že predhodno omenil sledi obravnava nekaterih ključnih hipotez, za katere se je pokazalo, da so jih osvetlili podatki z univariatnih analiz.

Hipoteze iz psihološkega dela

H1: Ekstremni športniki so po zadnjih ugotovitvah ekstravertne osebnosti

Kot že rečeno lahko o njihovih osebnostnih značilnostih povem le nekaj, kar posredno izhaja iz nekaterih odgovorov na vprašaja, saj nisem opravljal nekakšnih osebnostnih testov. Pa vendar lahko o tem nekaj povem. Izkazalo se je, da nimajo ekstremni športniki nič manj tesnih prijateljev kot pa slovenska populacija. Prej verjetno še kakšnega več. Prav tako je tudi pri pogostosti stikov z njimi. V tem pogledu sicer ne morem trditi, da so bodisi bolj ali manj družabni kot splošna populacija, kar bi delno kazalo na introvertnost ali pa ekstravertnost. Sicer pa moram opozoriti na tem mestu, da Slovenci v mednarodnih primerjavah veljamo za bolj introvertne. Glede vključenosti v običajno družbeno življenje pa jih, ob večini, kar nekaj (skoraj 30%) izjavlja, da vanj niso povsem vključeni. Sicer pa se ne počutijo osamljene kaj dosti bolj kot običajna populacija. V splošnem lahko rečem, da se kaže nekakšna odprtost do novih izkušenj in doživetij saj so na vprašanja »rad imam preizkušene

stvari, saj težko spremenim svoje navade«, »čim bolj so stvari tvegane tem bolj me navdušujejo«, »dobro se znajdem v nejasnih situacijah« in »rad imam da so stvari stabilne in urejene«, na vseh vprašanjih v primerjavi z občo populacijo pokazali, da so veliko bolj odprti do novosti. Lahko spekuliram, da so v svojih družbenih stikih, spričo precejšnega deleža tistih, ki menijo, da v družbo niso dobro vključeni in tudi spričo visokih odstotkov samskega družinskega statusa, bolj introvertno naravnani, oziroma se v njih usmerjajo v svojo ožjo prijateljsko, intimno skupnost, na drugi strani pa so odprti do novih doživetij. V tem smislu ostajo ekstravertni, v družbenem pogledu pa ostaja neka dilema. Za sklep bi dejal, da bi bilo pomembno pogledati ekstravertnost glede različnih entitet, do katerih so bodisi odprti bodisi niso. Če naj na koncu zaključim, bom rekel, da niso nič drugačni od Slovencev, ki pa v mednarodnem merilu veljamo za precej introvertne.

H3: Ključna v njihovem življenju je potreba po iskanju novih dražljajev in doživetij. Ekstaza doživljanja občutij je ključna. Kot sem že zgoraj omenil se je izkazalo za pomembno neka težnja k novostim, k spremembam. Na primer pri indikatorju v191 – »Rad imam, da so stvari stabilne in urejene« se je pokazalo, da se s to trditvijo popolnoma strinjajo ekstremni športniki v 17%, medtem ko za slovensko populacijo ta trditev v celoti velja za 59% ljudi. Očitno so res bistveno bolj kot slovenska populacija odprti do novosti. Tudi v konkretnih primerih pri ukvarjanju z ekstremnimi športi se jim zdijo vsem najbolj pomembni občutki sreče, svobode, resničnosti. (Odgovora pomembno in zelo pomembno vsebujeta 92% vseh odgovorov) To kaže na potrebo po doživljanju teh, za njih tako pomembnih občutij.

H5: Za podajanje v nevarnosti pri ekstremnih športih je ključno prepričanje in zaupanje v lastne sposobnosti.

Tudi ta hipoteza lahko rečem, da drži. Pravijo, da je občutek sposobnosti, zmožnosti pri ekstremnih športih izredno pomemben (57% zelo pomembno, 26% pomembno). Prav tako so bolj samozavestni ob nepredvidljivih situacijah, kar kažejo odgovori na trditev »dobro se znajdem v nejasnih situacijah«, v to so bolj prepričani kot obča populacija. S tem se popolnoma strinja 26% ekstremnih športnikov in le 16% običajne populacije.

Psihoanalitski del

Za ta del je ključna obravnava pojasnjevalnega modela, ki sledi v naslednjem poglavju. Kljub temu pa ostaja še nekaj pomembnih hipotez iz tega teoretskega ozadja.

H9: Ekstremni športniki močno sodelujejo v potrošniških praksah.

Z obravnavo odgovorov spremenljivke v19 lahko lepo pokažem, da ta trditev ne drži. Pri trditvi »rad grem nakupovati, saj je to priložnost, da grem med ljudi« se izkaže, da se precej večji delež ekstremnih športnikov s tem ne strinja (52%), kot pa v slovenski populaciji (34%). Podobno je tudi pri trditvi »Kadar sem slabe volje, se večkrat razvedrim tako, da grem po nakupih«, kjer se s to trditvijo popolnoma strinja le en posameznik iz mojega vzorca ekstremnih športnikov, na drugi strani pa je v slovenski populaciji takih 9%. Tako lahko zaključim, da ekstremni športniki niso tako potrošniško naravnani kot splošna slovenska populacija. V tem pogledu potem tudi nimajo teh potrošniških značilnosti patološkega narcisa.

H10: Ekstremni športi imajo tekmovalni značaj.

Za patološke narcise naj bil šport le orodje, bahalo lastne podobe. V tem smislu mora biti tekmovalen. Pokazalo pa se je ravno nasprotno. Večinoma ekstremni športniki tekmovalnost njihove športne zvrsti ne postavljajo na prvo mesto. Nekateri od teh športov pa sploh ne potekajo v obliki tekmovanj in ne nosijo tekmovalnih značilnosti. Veliko ekstremno športnih aktivnosti poteka povsem individualno in anonimno, kar onemogoča »aplavz drugih«. Ukvarjanje z ekstremnimi športi ima notranje motivatorje, medtem ko so patološki narcisi povsem povnanjni in orientirani navzven k aplavzu drugih. V tem pogledu se psihoanalitski pristopi po mojem mnenju nekoliko zamajejo.

Antropološko fenomenološki del

H13: Za razliko od športa za rekreacijo, v katerem je ključno predvsem fizično zdravje, v ekstremnih športih fizično zdravje ni tako pomembno.

V obravnavi te hipoteze se izkaže, da zdravje še vedno ostaja ena ključnih vrednot. (Odgovora zelo pomembno in pomembno vsebujeta 73% odgovorov). V številnih indikatorjih pa se kot še bolj pomembne izkažejo neke druge, bolj psihično blagodejne značilnosti pri ukvarjanju z ekstremnimi športi. Psihična relaksacija beleži na primer v šestih odgovori pomembno in zelo pomembno 76% vseh odgovorov.

H14:V klasičnih športih vlada tekmovalnost in je cilj premagovanje sotekmovalce v ekstremnih športih pa je pomembnejše lastno napredovanje in premagovanje samega sebe. Netekmovalno naravnost sem omenil že zgoraj. Na tem mestu pa se pokaže za izredno pomembno tudi lastno napredovanje, dokazovanje svojih lastnih sposobnosti. Tako se premagovanje samega sebe, občutek sposobnosti, zmožnosti in samopotrditev izkažejo kot zelo pomembni faktorji pri ukvarjanju za ekstremnimi športi.

Ekološki del

H19: Ekstremni športniki imajo prav poseben odnos do narave in divjine, gre za izredno povezanost z naravo.

V analizi se je pokazalo, da indikator v4e – premagovanje narave ni ravno najbolj pomemben in jasen pri ukvarjanju z ekstremnimi športi. Indikator v4f – zmožnost preživetja v ekstremnih naravnih pogojih ima že večjo pomembnost. (glej tabela 2.2). Pomembnost teh dveh indikatorjev pa potem dokončno osvetli indikator v19a, kjer se izkaže, da je ravno sožitje z naravo tisti najbolj pomemben element pri odnosu z naravo. Odgovora deloma se strinjam in popolnoma se strinjam vsebujeta več kot 70% vseh odgovorov. Tako lahko zaključim, da igra narava in povezanost z njo pri ukvarjanju z ekstremnimi športi res veliko vlogo. Očitno je borba v naravi in ne toliko z naravo, pač pa borba s samim seboj v naravi, res zelo pomembna, ni pa destruktivna do narave, kar je pokazal ta zadnji indikator.

H20: Ekstremni športniki se pred negativnimi učinki družbe zatekajo v njen nasprotni pol to je naravo.

Na to kažejo indikatorji (glej tabela 2.2): v4s »sprostitev po službi in naporih vsakdanjega življenja«, tako skupaj meni, da je to pomemben element pri ukvarjanju z ekstremnimi športi 71% anketiranih ekstremnih športnikov, v4t »izstop iz težav vsakdanjega sveta« (58%), v4u »vstop v drug svet« (59%), 4o »avtentičnost, pristnost, resničnost bivanja (67%). To kaže na neko razliko med vsakdanjim svetom in potopitvijo v drug svet med izvajanjem teh aktivnosti. Potrebno pa je ugotoviti še značilnosti tega sveta. Kot ena izmed njih se kaže ravno »avtentičnost, pristnost, resničnost bivanja«. Iz tega lahko sklepam, da je to verjetno ena tistih ključnih stvari, ki jih ekstremni športniki ne najdejo v običajnem življenju, ampak si jih poiščejo skozi ekstremno športne aktivnosti v naravi.

Kulturološki del

H29: Te subkulture imajo uporniški značaj, ki se kaže skozi njihov življenjski stil. Predpostavljam, da so to subkulture, torej morajo imeti tudi določen alternativen, uporniški značaj. Neko vrsto alternativnosti oziroma izključenosti iz običajnega družbenega življenja obravnava vprašanje v8. Kljub temu, da je večina odgovorila, da se počuti dobro vključene v običajno družbeno življenje, pa se jih je skoraj 30% izrazilo, da v družbeno življenje niso povsem vključeni. Iz tega lahko sklepam, da so to tisti posamezniki, ki dejansko imajo neke, v narekovajih, paralelne svetove, v katerih živijo. Neko povezanost z upornimi subkulturami nakazuje tudi odkrito priznavanje sicer prepovedanega uživanja oziroma kajenja marihuane (60%). Svojo alternativnost aktualnim družbenim tokovom kažejo tudi v svoji ne-potrošniški naravnosti, s katero odstopajo od širše populacije. Precej izrazito pa je tudi dejstvo, da imajo veliko raje glasbene zvrsti, ki izžarevajo precej bolj uporniške značilnosti, kot pa širša slovenska populacija. Tako lahko zaključim, da se kaže neke vrste alternativnost in upornost v življenjskem stilu ekstremnih športnikov nasproti običajnim družbeno kulturnim tokovom.

Sociološki del

H35: Ekstremni športi so posledica krize smisla, s pojavom negativnih plati individualizacije in pluralizacije.

To problematiko anketni vprašalnik le delno zajema. Na to trditev lahko sklepam iz vprašanja v10 – Ali imate kdaj občutek, da je življenje nima smisla in da je enolično, kjer pa se izkaže, da za ekstremne športnike to ne velja. Odgovora 1 in 2 »zelo redko ali nikoli« predstavljata 74%. To nasprotuje tej hipotezi. Vendar je prav mogoče, da so si ekstremni športniki ravno skozi ekstremne športe zgradili tudi smisel za običajno življenje. Tako menim, da bi bila tu potrebna podrobnejša analiza z novim inštrumentom.

Avtodestruktivnost

H41: Ekstremni športniki so nadpovprečno nagnjeni k samomorilnosti.

To tezo preverja vprašanje v17-Ali ste kdaj pomislili na samomor? V primerjavi s slovensko populacijo se izkaže, da ekstremni športniki glede samomorilnosti od nje prav nič ne odsopajo. (glej tabeli 2.50, 2.51). Prav tako ekstremni športniki tudi v pogledu na samomor kot na duševno bolezen (v18), od slovenske populacije ne odstopajo (glej tabeli 2.52, 2.53)

Tako lahko na tem mestu tudi jaz zavrnem teze o povezovanju ekstremnih športov s samomorilnostjo.

H42: Ekstremni športniki imajo avtodestruktivni življenjski stil

Samomorilno nastrojenost sem že zavrnil, ostaja pa še vprašanje manjših potencialno avtodestruktivnih življenjskih praks. Izkazalo se je, da kadi manjši delež ekstremnih športnikov od deleža slovenske populacije. Glede uživanja alkohola se tudi niso uvrstili prav visoko. Modus je pri »nekajkrat tedensko«. Glede marihuane se je izkazalo, da to predstavlja že skoraj ene vrste kulturno prakso te skupine. Glede vožnje se je izkazalo, da ne upoštevajo povsem hitrostnih omejitev in včasih vozijo prehitro. Vendar pa je najbolj izrazit instrumentalni dejavnik »ko se mi mudi«. Če lahko samo ugibam, menim, da bi se nekaj podobnega verjetno lahko izkazalo tudi v splošni slovenski populaciji. Na splošno lahko zaključim, da ne morem trditi, da gre za avtodestruktivni življenjski stil. Kajenje in pogostost uživanja alkoholnih pijač sta precej nizka. To povezujem tudi z dejstvom, da gre vendarle tudi za športe, pri katerih bi bilo uživanje teh dveh substanc tudi kontraproduktivno.

2.1.2.1. Preverjanje Psihoanalitskega modela in sheme povezanosti

(glej 1.4.3 model in shema povezanosti med spremenljivkami)

To je nek teoretski model, ki izhaja iz obravnavanega teoretskega ozadja. Tak model je veliko prezahteven, da bi ga na tem mestu podrobno obravnaval in nato komentiral nazaj pravilnost tega modela oziroma teorije. Kot sem že dejal mi gre predvsem za poskus predstavitve tega teoretskega ozadja na podatke. Zato si bom dovolil kar nekaj poenostavitev.

Glede na teorijo so tri glavne dimenzije »neuspeh«, ki mu sledi »avtodestruktivnost«, kateri sledijo »dejanja«. To so nekako moje teoretske spremenljivke.

Te teoretske spremenljivke bom meril z določenimi indikatorji. (glej model)

2.1.2.1.1. Preverjanje povezav znotraj dimenzij

Za začetek bom preveril same povezanosti znotraj teh treh dimenzij (neuspeh, avtodestruktivnost in dejanja), da bom dobil nekakšen oris in začetno potrditev o nekakšni pravilni sestavi dimenzij.

2.1.2.1.1.1. Bivariatne analize

Glede na to, da so spremenljivke glede na tip merske lestvice pri vseh indikatorjih (razen nekaterih v »dejanjih«) dobre ordinalke, ki jih lahko smatram že kot neke vrste razmernostne lestvice, bom za merjenje povezanosti uporabil pearsonov koeficient korelacije, ki meri linearno povezanost med normalno porazdeljenimi vsaj intervalnimi spremenljivkami. Moja poenostavitev je tudi, da glede na teoretski model sklepam, da bo šlo za nekakšne linearne povezanosti.

Dimenzija »neuspeh« je sestavljena iz dveh indikatorjev. Ključni naj bi bil »ljubljen in zaželen-ne ljubljen in nezaželen« le to je ena ključnih potreb patološkega narcisa. Naslednji je »srečen-nesrečen«. Povezanost teh dveh indikatorjev je statistično značilna a ne preveč visoka. Pearsonov koeficient korelacije je 0,307.

Tabela 2.83:

		SREČEN-N ESREČEN	LJUBLJEN IN ZAŽELEN
SREČEN-NESREČEN	Pearson Correlation	1,000	,307**
	Sig. (2-tailed)	,	,001
	N	108	106
LJUBLJEN IN ZAŽELEN	Pearson Correlation	,307**	1,000
	Sig. (2-tailed)	,001	,
	N	106	106

** . Correlation is significant at the 0.01 level (2-tailed).

Dimenzija »avtodestruktivnost«

Ob večjem številu indikatorjev sem s faktorško analizo ugotovil, da teoretično predvideni indikatorji te dimenzije avtodestruktivnost (glej shemo 1.4.3model in shema povezanosti med spremenljivkami) kažejo na dva faktorja. Indikatorja »življenje nima smisla« in »pobit, žalosten in nesrečen« kažeta na prvi faktor, medtem ko »težave z živci«, »motnje spanja« in »nedefinirane bolečine« kažejo na drug faktor, (glej priloga C). To zahteva ponoven premislek dimenzije avtodestruktivnost. Po premisleku lahko rečem, da obstaja tudi glede

toerije razlika med temi indikatorji. Medtem ko širša indikatorja »življenje nima smisla« in »pobit, žalosten in nesrečne« dejansko kažeta neko življenjsko držo, so na drugi strani ostali trije že neke vrste duševni izrazi take drže. Ne sicer kot »dejanja« v katerih se fizično manifestira taka drža, pač pa v obliki nekih drugih duševnih stanj, ki iz tega izvirajo. Po drugi strani pa je seveda tudi možno, da so preostali trije morda kazalci kakšnega drugega faktorja, ki se direktno ne povezuje v ta teoretski model, na primer stresa. Glede na te ugotovitve moram model reducirati in iz dimenzije »avtodestruktivnost« izvzeti indikatorje »težave z živci«, »motnje spanja« in »nedefinirane bolečine«. Tako dobim poenostavljen model, katerega dimenzijo »avtodestruktivnost« predstavljata indikatorja »življenje nima smisla« in »pobit žalosten in nesrečen«. Pearsonov koeficient korelacije med njima je 0,549, ki priča o solidni povezanosti.

Dejanja

Pri dejanjih je dimenzija sestavljena iz indikatorjev z nominalno oz. ordinalno lestvico. Edino »divjanje v prometu«, ki je izvedena spremenljivka, je prav tako kot prejšnje dobra ordinalka. Povezanosti v tej dimenziji so naslednje. Pregled povezanosti skozi kontingenčne tabele in hi-kvadrat pokaže, da sta statistično značilno povezani kajenje (da, ne) in droge-(merjeno preko »ali ste že kdaj poizkusili«-»marihuana, hašiš«-da, ne), »droge« in »samomor« - (pomislil, nikdar pomislil na samomor). Med kajenjem in samomorom pa povezava ni statistično značilna se pa nakazuje. Povezav z »alkoholom« ni. Iz tega lahko zaključim, da je tudi dimenzija »dejanja« nekako notranje povezana. Za preverjalne povezav z dimenzijo avtodestruktivnost pa bom kot predstavnika te dimenzije vzel le »divjanje v prometu«. Po eni strani iz praktičnih razlogov (možnost izračuna korelacij in pa tudi vsebinskih, saj se, po mojem, ekstremnim športom kot oblika potencialne avtodestruktivne aktivnosti najbolj približa ta indikator.

2.1.2.2. Preverjanje povezav med dimenzijami oziroma teoretskimi spremenljivkami.

Zaradi zgoraj omenjenih omejitev je na tem mestu predstavljen poenostavljen model povezanosti. Izvedena spremenljivka »neuspeh« je sestavljena, s pomočjo stavka »compute« iz indikatorjev »ljubljen in zaželen« in »srečen-nesrečen«. Za dimenzijo »avtodestruktivnost« bom podobno uporabil indikatorja »življenje nima smisla« in »pobit žalosten in nesrečen«.

»Dejanja« pa predstavlja zgolj »divjanje v prometu«, ki je izvedena spremenljivka iz indikatorjev spremenljivke v16.

Hipoteze

Generalna hipoteza je, da s teorijo o narcisistični kulturi in patološkem narcisu lahko pojasnimo ukvarjanje ekstremnih športikov z avtodestruktivnimi praksami. Ekstremni športniki so patološki narcisi.

Razčlenjujoče hipoteze: Izkušnja neuspeha vodi v avtodestruktivno držo, ki vodi k avtodestruktivnim dejanjem.

Neuspeh je, če se posameznik ne počuti ljubljenega in zaželenega ter je nesrečen. Avtodestruktivna življenjska drža se izraža v spoznanju, da življenje nima smisla in težavami občutja pobotosti in žalosti.

Konkretne hipoteze:

H0: Neuspeh ni povezan z avtodestruktivnostjo

H1: Neuspeh je povezan z avtodestruktivnostjo

H0: Avtodestruktivnost ni povezana z dejanji

H2: Avtodestruktivnost je povezana z dejanji

Shema 2.1. Poenostavljen model s korelacijami

Tabela 2.84:

Korelacije

		USPEH	STRES	AVTODESTRUKTIVNOST	DIVJANJE V PROMETU	SREČEN-NE SREČEN
USPEH	Pearson Correlation	1,000	,095	,092	,167	,077
	Sig. (2-tailed)	,	,330	,345	,105	,429
	N	107	107	107	96	107
STRES	Pearson Correlation	,095	1,000	,385**	,290**	-,329**
	Sig. (2-tailed)	,330	,	,000	,004	,001
	N	107	108	107	97	108
AVTODESTRUKTIVNOST	Pearson Correlation	,092	,385**	1,000	,311**	-,308**
	Sig. (2-tailed)	,345	,000	,	,002	,001
	N	107	107	107	96	107
DIVJANJE V PROMETU	Pearson Correlation	,167	,290**	,311**	1,000	-,246*
	Sig. (2-tailed)	,105	,004	,002	,	,015
	N	96	97	96	97	97
SREČEN-NESREČEN	Pearson Correlation	,077	-,329**	-,308**	-,246*	1,000
	Sig. (2-tailed)	,429	,001	,001	,015	,
	N	107	108	107	97	108

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

2.1.2.3. Interpretacija

Pregled povezanosti »neuspeha« z »avtodestruktivnostjo« pokaže, da med njima ni statistično značilne linearne povezanosti. Dimenzija »avtodestruktivnost« se izkaže kot statistično

značilno povezana z »dejanji« oziroma »divjanjem v prometu«. Pearsonov koeficient korelacije je 0.311*, kar kaže na neko nizko do srednjo povezanost. Osnovni model se v tem pogledu podre. Vzrok vidim predvsem v indikatorju »ljubljen in zaželen«. Ob primerjavi tega ključnega indikatorja glede na teoretski model, se je na populaciji ekstremnih športnikov in slovenski populaciji izkazalo, da med populacijama ni razlik. Že samo to dejstvo vsebinsko relativizira in zamaje tak model pojasnjevanja ukvarjanja z ekstremnimi športi oziroma ekstremnih športnikov z potencialno avtodestruktivnimi dejavnostmi zavoljo neuspeha in avtodestruktivne življenjske drže. V tem pogledu ne morem zavrniti ničelne hipoteze, da neuspeh ni povezan z avtodestruktivnostjo. Pojasnjevalni model v tej obliki moram torej zavreči. Kljub temu pa sem za analizo nadaljeval, z namenom osvetliti morda še kakšen drug pomemben element. Pri tem sem izločil iz modela indikator »ljubljen in zaželen«. S tem se pojavi povezanost med »srečen (nesrečen)« in »avtodestruktivnostjo«. Povezanost je statistično značilna, pearsonov koeficient korelacije znaša -0.308. Pojavi se tudi šibkejša in bolj tvegana povezanost med »dejanji« oz. »divjanjem v prometu« in »srečen (nesrečen)«. Pearsonov koeficient korelacije znaša -0.246. To nakazuje popolno kompleksno zvezo. Dejanja vplivajo ponovno nazaj na občutenje srečenosti oz. nesrečnosti. S tem postane model še bolj kompleksen, vendar spričo tega novega poizkusa ter bolj šibke povezanosti se s tem ne bom dodatno ukvarjal. Pač pa sem dodal kot poizkus neko novo dimenzijo, ki so mi jo nakazovali indikatorji v faktorski analizi indikatorjev za dimenzijo »avtodestruktivnost«. Le to lahko poizkusno imenujem »stres«. Pokaže se, da obstajajo statistično značilne povezave z avtodestruktivnostjo (0.385), z »dejanji« (0.290) in s »srečen-(nesrečen) (-0.329). V tem smislu se pokaže, da je ta nova dimenzija relevantna in da bi v nekem drugem teoretskem modelu lahko pojasnila neke nove elemente ukvarjanja z ekstremnimi športi.

V celoti se je pokazalo, da model, ki sem ga sestavil skozi teorijo ne pojasnjuje prav dobro obravnavane tematike, to je ukvarjanja ekstremnih športnikov s potencialno destruktivnimi aktivnostmi. Le ta pa tudi ne odgovarja na vprašanje ali je v tem kontekstu –v tej modelni shemi povezanosti - ekstremni šport avtodestruktivna praksa. Tu nisem preverjal ali se ekstremni športi kot avtodestruktivne prakse uklaplajo v ta model. Povsem možno je, da imajo v tem modelu ekstremni športi kakšno drugačno vlogo. Gotovo so še drugi dejavniki, ki jih jaz nisem zajel v model pa vplivajo na to problematiko. Tudi sicer se je pokazalo, da se nekateri posamezni indikatorji bolje kot drugi povezujejo s predstavnikoma drugih dveh dimenzij. Vsebinsko gledano je model podrlo spoznanje, da se na primer pri spremnljivki »ljubljen in zaželen«, ki je ključna v tem teoretskem modelu ekstremni športniki ne ločijo od

običajne populacije. Točnost tega teoretskega modela s tem postane že zelo vprašljiva. Ostaja pa še vprašanje skupin znotraj ekstremnih športnikov, za katere bi ta model lahko bolj veljal kot za druge. Predpostavke bi morda bila, da to velja bolj za mlade, ki so bolj nagnjeni k izpostavljanju tveganju svojega zdravja in se morda bolj vključujejo v popularne zvrsti ekstremnih športov, zaradi vrstniškega priznanja oziroma oboževanja. Možnost za nadaljnjo obravnavo po skupinah na teh zbranih podatkih obstaja, vendar bi bila na tem mestu preobsežna.

Na podlagi teh ugotovitev in še dodatne predhodne ugotovitve, da ekstremni športniki niso tako potrošniško naravnani, bom moj model povezanosti zavrnil, ne morem pa dokončno zaključiti, da teorija o narcisistični kulturi in patološkem narcisu ne more pojasniti določenih elementov pri ukvarjanju z ekstremnimi športi. Nenazadnje se je statistično značilno izkazalo, da »avtodestruktivnost« vpliva na »dejanja«, prav tako ostaja pa še vprašanje skupin. Kot nek nov element pa se je v to strukturo vklopil »stres«, le ta bi zahteval povsem novo obravnavo. Vseeno pa se mi zdi pomembno, da sem ga na tem mestu izpostavil kot nek nov iziv za nadaljnje raziskovanje.

2.1.3. Razvrščanje v skupine

Ker sem se trudil doseči kar se da heterogen vzorec, me zanima ali lahko na podlagi anketnih vprašanj in odgovorov v vzorcu razpoznamo kakšne značilnosti, ki bi posameznike razporejale v skupine. Ponovno je tu potrebno opozoriti na dejstvo, da moj vzorec ni verjetnostni vzorec, ker je to vzorec snežene kepe, pa vendar lahko to služi kot nek prikaz morebitnega stanja.

Pri razvrščanju v skupine mi gre predvsem za poskus empirične določitve tipologije. Uporabil bom metodo Wardovo metodo hierarhičnega razvrščanja v skupine. Potek združevanja enot po njihovi bližini lahko predstavim v dendrogramu, nekakšnemu drevesu združevanja enot, pri katerem je višina točke, ki jo imenujemo nivo združevanja sorazmerna meri različnosti med skupinama (nivo se gleda po razdalji v desno preden se združi spet v novo skupino), (več glej Ferligoj, 2001).

2.1.3.1. Dendrogram na podlagi sklopa vprašanj, o vrednotah, ki se vežejo na ukvarjanje z ekstremnimi športi

Iz dendrograma je razvidno, kako se enote združujejo med seboj v skupine in koliko so si te skupine med seboj različne – oddaljene. Ne glede na to pa nas zanima še več, namreč kakšne so te lastnosti, po katerih so enote združene in katere so značilnosti skupin. Prerez dendrograma, s katerim določim število skupin za nadaljnjo obravnavo, je smiselna odločitev o številu skupin glede na osnovi razdalj.

Na podlagi dendrograma lahko ugotovim, kako se enote med seboj povezujejo, katere so si po svojih podobnostih blizu in katere daleč. Instrumentalno lahko določim kot tipične tri skupine. Sedaj lahko poizkušam ugotoviti njihove lastnosti.

2.1.3.2. Metoda voditeljev

Zato uporabim metodo voditeljev. Vnaprej določim število skupin, v katere razvrščam enote. Metoda voditeljev je iteracijska metoda, v kateri program določa voditelje skupin glede na težišča, centre posameznih skupin. (Ferligoj 2001). Tako spodnja preglednica prikazuje nekako, kakšne centre imajo skupine glede na posamezne spremenljivke. Tako že lahko zaznamo določene značilnosti skupin. V nadaljevanju želimo videti ali so te razlike med povprečji statistično značilne na vzorcu in populaciji (upoštevajoč mojo omejitev). V tej preglednici sem pred centre skupine dodal še dejanska povprečja v skupinah.

Tabela 2.85: Razvrščanje v skupine, povprečja v skupinah po indikatorjih

Indikatorji merjeni na lestvici od 1-povsem nepomembno do 5-zelo pomembno N=102	SKUPINE Povprečje, center					
	1 »ekstremni športniki za dušo«		2 »ekstremni športniki kot običajni športniki«		3 »tekmovalni ekstremni športniki s pravičnim dokazovanjem«	
TEKMOVALNI DOSEŽEK	1,87	2	3,14	3	3,53	4
ZASLUŽEK DENAR	1,34	1	2,10	2	2,74	3
PREMAG SOTEKM	1,87	2	2,90	3	3,44	3
PREMAG SEBE	4,17	4	2,90	3	4,65	5
PREMAG NARAVE	3,19	3	1,43	1	3,12	3
ZMOŽ PREŽ V XTR NAR POGOJIH	3,77	4	2,05	2	4,09	4
OBČUT ZMOŽ SPOS	4,26	4	3,90	4	4,82	5
OBČUTKI SSR	4,83	5	3,62	4	4,94	5
PREMAG PSI-FIZ NAPOROV	3,64	4	2,52	3	4,26	4
NEVARNOST	2,96	3	2,00	2	3,71	4
VERJET POŠ SMRT	2,28	2	1,95	2	3,09	3
PRIDOBIVANJE KONDICIJE	3,57	4	3,52	4	4,53	5
PSIH RELAKS	4,26	4	3,62	4	4,59	5
ZDRAVJE	3,74	4	3,57	4	4,53	5
AVT PRIST RESNIČNOST	4,02	4	3,10	3	4,47	4
PRAVIČNOST ENAKOPR	2,66	3	2,81	3	4,24	4
UGLED XTR ŠP	1,96	2	2,38	2	3,06	3
INDIVIDUALNOST	2,83	3	2,05	2	3,26	3
SPROST PO SLUŽBI NAP VŽ	3,85	4	3,24	3	4,56	5
IZSTOP IZ TEŽAV VS	3,55	4	2,48	2	4,41	4
VSTOP V DRUG SVET	3,49	3	2,57	3	4,47	4
SAMOPOTRDI TEV	3,49	3	2,57	3	4,44	4
NABIRANJE NOVIH ENERGIJ	4,23	4	3,57	4	4,68	5

Čeprav to niso statistične značilnosti, se da opisati skupine na podlagi lastnosti. Že tukaj je razvidno, da se je prva skupina glede tekmovalnega dosežka bolj osredinila okoli odgovora 2, druga skupina okoli odgovora 3 in tretja okoli odgovora 4, na lestvici od povsem nepomembno 1 do zelo pomembno 5. Tukaj lahko že slutimo značilnosti posameznih skupin.

Na prvi pogled lahko komentiram naslednje razlike v karakteristikah skupin: Prvi skupini se zdi tekmovalni dosežek bolj nepomemben, prav tako tudi denar in zaslužek, ravno nasprotno velja za tretjo skupino. Druga je nekje vmes. Pri prvi in tretji skupini se zdi pomembno premagovanje narave, prav tako je pomembno tudi preživetje v ekstremnih naravnih pogojih. Druga skupina glede teh dveh indikatorjev dosega bistveno nižje povprečje. Iz tega lahko sklepam, da narava v tej skupini ni pomemben dejavnik. Videti je, da se skupine precej razlikujejo tudi glede na tezo izstopa iz težav vsakdanjega sveta, kjer se prvi in tretji skupini zdi to pomembno, medtem ko se drugi skupini zdi to nepomembno.

To so le nekatere ugotovitve, ki niso statistično dokazane razlike med skupinami, zato je potrebno primerjati ta povprečja z (po postopku »Bonferroni«) analizo variance, s katero lahko preverjamo značilnost razlik med povprečji na populaciji³⁸ v večih skupinah. Bonferronijev postopek omogoča preverjanje domnev o povprečjih za vsak par skupin.

2.1.3.3. Bonferronijev test o razliki povprečji med skupinami

Prvo lahko ugotovim, da so razlike znotraj skupin večje kot razlike med skupinami.

Bonferronijev test, ki je ključen pa mi pokaže, katere razlike med povprečji v skupinah po spremenljivkah so statistično značilne. Izkaže se, da jih je kar precej. Še posebej pa spremenljivke "premagovanje psiho-fizičnih naporov", „nevarnost“, „izstop iz težav vsakdanjega sveta“, „vstop v drug svet“, „samopotrditve“ statistično značilno ločujejo vse tri skupine med seboj. Na drugi strani pa najmanj skupine razlikuje spremenljivka „ugled ekstremnih športnikov“ statistično značilno ločuje le prvo od tretje skupin. V tem smislu je to neustrezen indikator za razlikovanje med skupinami. (Za podrobno primerjavo po indikatorjih glej priloga Č)

2.1.3.4. Interpretacija

Prva skupina odstopa s svojo netekmovalnostjo in ne materialnostjo. Ne »tekmovalni dosežek«, ne »premagovanje nasprotnikov« in ne »denar in zaslužek« pri njihovem ukvarjanju z ekstremnimi športi niso pomembni. Narava se izkaže kot precej pomembna. Pomembni se jim še zdijo občutki »svobode, sreče, resničnosti« ter tudi »avtentičnost, pristnost in resničnost bivanja«. Prav tako sta pomembni tudi »psihična relaksacija« in »nabiranje novih energij za življenje«. Na osnovi tega sklepam, da gre pri tej skupini za neke bolj duhovne razsežnosti pri ukvarjanju z ekstremnimi športi.

³⁸ Ob omejitvi vzorca snežene kepe, ki je neverjetnostni vzorec, kot že omenjeno to posploševanje na populacijo statistično ni mogoče.

Druga skupina odstopa s svojim odnosom do narave, ki kaže, da le ta ni pomembna. »Premagovanje narave«, niti »zmožnost preživetja v ekstremnih naravnih pogojih« se jim pri njihovem ukvarjanju ne zdita pomembna. Dodatno preverjanje s spremenljivo v19a - »smisel življenja je v sožitju z naravo« pokaže, da tudi to ni pomembno tako, da lahko zaključim, da pri njih narava ne igra bistvene vloge. V primerjavi s prvo skupino so vseeno precej tekmovalni. »Nevarnost« kot tudi »večja verjetnost poškodb ali celo smrti« nimata takega pomena kot pri ostalih dveh. Tudi glede »izstopa iz težav vsakdanjega sveta« in »vstopa v drug svet« so precej nižje kot ostali dve skupini.

Glede na to lahko sklepam, da je za to skupino ukvarjanje z ekstremnimi športi že dobilo vse več značilnosti ukvarjanja z običajnimi športi.

Tretja skupina izstopa s svojo tekmovalnostjo in s tem, da je praktično povsod najbolj visoko. (V tretji skupini se zdijo vsi dejavniki bolj pomembni glede na drugi dve skupini) »Tekmovalni dosežek« se jim zdi pomemben kot tudi »premagovanje sotekmovalecev«. Od vseh skupin se zdi, da jim je bolj pomemben tudi »zaslužek in denar«. (Z drugo skupino sicer ni statistično značilnih razlik). Predvsem pa od obeh skupin izstopajo glede pomembnosti »pravičnosti in enakopravnosti« pri ukvarjanju z njihovimi ekstremnimi športi. Navzgor odstopajo od obeh skupin za (približno 1.5 – I-J Mean difference). So tudi statistično značilno najvišje glede pomembnosti »psiho-fizičnih naporov«, »pridobivanja kondicije« in »samopotrditve«. Na osnovi teh razlik lahko ugotavljam, da gre pri tej skupini morda za težke tekmovalne vzdržljivostne športe, pri katerih je potrebno premagovati hude napore, ki nato povratno povzročajo zadovoljstvo. Pomembnosti samopotrditve in tekmovalnega dosežeka in denarnega zaslužka vidim kot neko dokazilo, priznanje sebi in drugim. Zato menim, da gre pri tem za neko dokazovanje. (Že v antropološko fenomenološkem delu sem omenil tako skupino. Izgleda, da je ravno tekmovalni dosežek in tekmovalje v tekih primerih viden kot neka pravična in enakopravna kategorija, morda nasproti drugim v življenju – gre za pravično zmago in zdrav tekmovalni duh).

Glede klasifikacije ekstremnih športnikov lahko nekako slutim tri skupine:

sk: ekstremni športniki za dušo

sk: ekstremni športniki kot običajni športniki

sk: tekmovalni ekstremni športniki s pravičnim dokazovanjem

Te skupine pa je potrebno vzeti zgolj zelo ilustrativno. Te skupine sem skušal primerjati tudi s posameznimi ekstremno športnimi zvrstmi. Statističnih povezav sicer ni se pa nakazujejo neke povezanosti. Tako se, na primer, padalci največ uvrščajo v prvo skupino, alpinisti pa v prvo in tretjo. Pri padalstvu so verjetno bistvena neka duševna občutja sreče svobode...itd. Alpinisti, ki so vmes med vzdržljivostnimi športi in tistimi z veliko tveganja, nosijo posebna občutja in duhovne dimenzije kot tudi prenašajo fizične napore. Še bolj pa je pomemben stik z naravo, ki je v drugi skupini odsoten. (glej priloga D)

Demografski opis skupin pokaže, da po skupinah ni statistično značilnih razlik. Prav tako tudi ostale povezave z drugimi spremenljivkami ne pokažejo bistvenih statistično značilnih razlik med skupinami. Nenazadnje se moramo zavedati, da so razlike znotraj skupine večje kot med skupinami. Upal in pričakoval sem, da bo klasifikacija po skupinah pokazala kaj več razlik, vendar pa moram očitno zaključiti, da glede na neke specifične vrednote ukvarjanja z ekstremnimi športi. Sicer lahko razdelim ekstremne športnike na tri skupine z določenimi statistično značilnimi razlikami, vendar pa gre pri tem za tako individualne, specifične poglede, da se ne povezujejo z ostalimi spremenljivkami. Tako ne morem postaviti kakšne širše trdne tipologije ekstremnih športnikov.

2.2. POGLOBLJENI INTERVJUJI

Odločil sem se, da v svoji diplomski nalogi, poglobljene intervjuje ne predstavim v obliki transkriptov v prilogi. Razlogi za to so povsem praktični, saj bi transkripti vseh intervjujev presegli 150 strani, poleg tega pa tudi etični, saj so ti ekstremni športniki tudi v javnosti zelo prepoznavni in medijsko izpostavljeni. Opozoril sem jih, da obstaja možnost, da bodo prepoznani, vendar ni nihče izmed njih izrazil skrbi zaradi tega, ali nasprotoval objavi intervjuja. Kljub temu bodo transkripti intervjujev v anonimni obliki spravljani le v mojem arhivu. Glede na njihovo željo podati njihovo lastno razlago in dejstvu, da sem na koncu pridobil privolitev, da njihovo sodelovanje lahko omenim, in uporabim njihove citate bom v obravnavi uporabljal citate z njihovimi imeni.

2.2.1. Obravnava intervjujev in ugotovitve

Ključni izpostavki:

- *Intrinzični/notranji motivi za ukvarjanje s temi športi*
- *Nematerialna naravnost*
- *Teorija o adrenalinski odvisnosti ne drži*
- *Pomembnost psiholoških dejavnikov*
- *Posebna vloga nevarnosti*
- *Hladen racionalen odnos do smrti*
- *To ni samomorilnost je kvečjemu pozitivna praksa ki samomorilnost lahko preprečuje*
- *Premikanje mej, osebnostna rast, napredovanje in dajanje vzgleda*
- *Senzibilnost za pravičnost*
- *Boj s samim seboj, s sotekmovalci, z naravo, s svojimi slabostmi*
- *Globok ekološki pogled do narave*
- *Kritika družbe, potrošništva birokracije, zavračanje » črednega nagona«*
- *Prenos znanja, kot oblika zavedanja o družbenem stanju in možnosti preseganja le tega*

Sprva naj povem, da so bili vsi ekstremni športniki izredno pripravljene sodelovati in nekako veseli, da bodo lahko podali svojo razlago, svoje poglede, skratka, da bodo razložili svoje ukvarjanje z ekstremnimi športi. Že takoj je bilo opaziti, da so to izjemno reflektivni posamezniki, ki imajo izoblikovane razlage o tem, kaj počno, zakaj to počnejo, itd. To že kaže na neko preiščenost in ne impulzivnost. Nenazadnje jim ukvarjanje s temi športi predstavlja ključni element njihovega življenjskega stila.

O športih

Večina je v ekstremne športe zašla nekako spontano. Pravijo, da je to nekaj, kar je v človeku. Večinoma so se poprej ukvarjali z različnimi običajnimi športi nato pa so sledili bodisi svoji želji bodisi svojim talentom. Sledil je bolj ali manj hiter preskok na ekstremne športne aktivnosti, kjer pa se je sama ekstremnost postopoma stopnjevala. Mravlje je na primer prvič, ko je tekmoval in tekkel več kot 10km, tekkel tek okoli Ljubljane - 27km, nato pa je že sledil tek na 100km. Nekateri se ukvarjajo izključno s svojim športom, le ta jim vzame ves čas npr. Robič, Mravlje. Drugi pa se ukvarjajo v večji ali manjši meri tudi še s podobnimi športnimi aktivnostmi: Humar npr. s potapljanjem in padalstvom, Krajnc z zmajarstvom, gorskim kolesarstvom, boardanjem, kajakaštvom in plezanjem, medtem je Černe pravi multi-ekstremni

športink. Športne aktivnosti teh intervjuvancev se razlikujejo od običajnih športov. Nekatere sicer so tekmovalno usmerjene, vendar vsebujejo še druge poudarke, medtem ko ostale nimajo tekmovalnega značaja in v tem pogledu niso tipični športi. Tako na primer alpinizem, jadranje, BASE, hitrostno boardanje itd. nimajo tekmovalnega naboja. Na drugi strani pa imajo ekstremni moticiklizem, ultra maratonsko palavanje, tek in kolesarjenje, ki se odvijajo na tekmovanjih povsem tekmovalni značaj. Kljub temu pa npr., kot pravi Strel; *»V težkih razmerah tekmovalni dosežek ni pomemben. Pomemben je samo uspeh, doseči cilj.«* Prav tako tudi Mravlje po teku čez Evropo *»Takrat sem se zavedal svojih besed. Na dolge proge je potrebno priti v cilj. Ne prvi, ne drugi, ne tretji, samo da prideš v cilj in to je to.«* Predvsem bi lahko rekli, da ti športi nimajo nekih ekstrinzičnih zunanjih motivatorjev, kot so rezultat, zmaga, nagrada, denar,³⁹ ki bolj prevladujejo v klasičnih športnih zvrsteh. Prevladujejo bolj neki intrinzični motivi, kot je na primer notranje zadovoljstvo. Na to kažejo izjave *»to delam za sebe, za svojo dušo«, »spoznaváš samega sebe«,* itn. Prav tako tudi materialne nagrade, ki bi iz tega izhajale, niso pomembne, razen za enega od njih, ki se mu zdi zaslužek in denar tudi zelo pomemben. Lahko bi torej govorili o nematerialni naravnosti teh športnih aktivnosti. Za njih so pomembni neki drugi nivoji, predvsem bolj osebni, psihološki oziroma duševnostni vidiki. Pomembni se jim zdijo občutki in doživetja, ki so povezani s temi športi. To so lahko občutki sposobnosti, zmožnosti ali pa sreče, svobode, avtentičnosti

Teorije o adrenalinski odvisnosti bolj kot ne, zavračajo, čeprav poznajo adrenalinski šok oziroma poplavo adrenalina, pravijo, da tega med svojimi aktivnostmi ne občutijo.

Černe: *»Adrenalin, ...se včasih naredi, presentljiva situacija, se pelješ z avtom pa te eden izsili ravno tako, da se ti še izide. In prvi trenutek ni nič, čez par sekund pa čutiš, kako te ena sila... Tega jaz pri teh mojih zadevah nikoli, nikoli, nikoli nisem doživel... A veš, da jaz naredim eno dilo, pa sem ravno tako naspidiran, bomo šli zdaj probat, pa ali bo tako, ali ne bo. Tako, da, ne vem, to po moje, da ne funkcionira pri meni.«*

Krajnc: *»Pravijo adrenalin šport, jest vem, adrenalin se ti takrat sprosti, ko nekaj res hudega doživiš, da se ti potem tudi roke takole tresejo, klele pri skakanju se ti pa ne tresejo, to medij radi nakladajo, adrenalin, adrenalin, mislim lari fari, mislim čist. Vem, kdaj se ti roke tresejo, kdaj pa je normalno.«*

³⁹ Četudi se pojavljajo pri nekaterih kot glavni cilji menim, da to niso cilji sami po sebi temveč predstavljajo nekaj drugega. Denar npr. družbeni uspeh, zmaga – dokaz zmogljivosti, sposobnosti – to pa so ključni elementi.

Stanovnik: *»Jaz mogoče celo mislim, da je ta adrenalinska zgodba zdaj v zadnjem obdobju ratala tako medijska oziroma popularna zadeva in da na teh adrenalinskih variantah ogromen krog ljudi služi. Mislim, da ta adrenalin je zdaj mogoče malo zlorabljen.«*

Bolj kot adrenalinska odvisnost, pravijo, da je to odvisnost od nečesa drugega.

Humar: *»Ja, ne, to je v bistvu adrenalinska odvisnost, bolj moralna pa ne adrenalinska. To je odvisnost od novih doživetij.«*

Robič: *»To je neka taka odvisnost od fizičnega napora, potreba po gibanju.«*

Mravlje: *To je odvisnost od teka. »Lauf je kot droga«.*

Za uspešno udeleževanje v teh športih posebej poudarjajo psihološko pripravljenost. Poleg fizičnih zmogljivosti, za katere je potrebno skrbeti, je še posebej pomembna »glava«. Zato Černe te športe imenuje *»možganski športi«*, saj naj bi se ključne stvari vendarle dogajale v glavi. Pomembno je tudi poudariti, da bi se le stežka prenehali ukvarjati s temi aktivnostmi, kar pa ne pomeni nujno odvisnosti. Predvsem gre tu zato, da so te aktivnosti prerasle v njihov življenjski stil. Ljudje pa svoj življenjski stil le stežka spreminjamo. Teh športnih aktivnosti ne oddvojujejo od njihovega življenja. O tem pričajo naslednje izjave. Humar: *»To je moj way of life«*, Mravlje *»to je način življenja...«*, Robič *»to mi je način življenja«*, Černe *»to mora biti že kar lifestyle«*.

Nevarnost

Tako vidimo, imajo ti športi kar nekaj različnih značilnosti in vrednot. Ena ključnih značilnosti, ki naj bi določala večino teh športnih zvrsti, naj bi bila tudi nevarnost. Že v anketah se je izkazalo, da ima nevarnost nekakšno pomembno vlogo, le to bom sedaj poizkušal pojasniti. Zaradi izjemnih nevarnosti, ki se pojavljajo v teh športih, jih mnogi povezujejo z »death-wish« ali izrazom nezavedne želje po smrti. Zato nekateri gledajo na take posameznike kot na potencialne samomorilce. Kot sem že v teoretičnem delu pokazal, številne ugotovitve temu odločno nasprotujejo. Sedaj pa pogledajmo, kako na te teme gledajo intervjuvani ekstremni športniki. O nevarnosti govorijo na vsaj dva načina. Prvič nevarnost je pomembna, da svoj pečat, vrednost preizkušnji. Nevarnost pomeni, da je dosežek težko dosegljiv in to da teži dosežku. Drugič pa gledajo na nevarnost kot na nekaj običajnega, relativnega, kar se pojavlja tudi sicer v življenju in jo skušajo pri svojih aktivnostih minimalizirati oziroma kontrolirati ali pa celo povsem spregledati oziroma zanemariti. O tem pričajo naslednje izjave o nevarnosti in tveganju.

Humar: »Nevarnost je pač ena od stvari no, OK, res je, nevarnost ima eno posebno vlogo, ...nevarnost je tukajle enako smrt, zelo blizu, a ne. Se pravi, je bližnjica do smrti. In že to, da ti smrt, Matilda za ovratnikom diha, tudi pride, reciva temu, do, reciva temu, do hujše doze, do bistveno hujše doze.« »Gre za to, da po svobodni volji, se ti podaš v eno nevarnost, a ne.« »Understand dangerous, to se pravi, ti nevarnost zastopiš. Na enem višjem nivoju. Ko jaz o tem govorim, ti imaš, ko dol pade - ne, ne pade, pade, ko veš, kdaj bo padlo. Zdaj pa moraš ti priti tako blizu k temu, da si eno z njimi, eno s steno.« »Kontrolirati nevarnost, ja, ...se pravi, da si večš tega, kar delaš« »Ne, to ni stremljenje k varnosti, ampak stremljenje k novim doživetjem.«

Uлага: »Tveganje je tudi ene vrste prisila, da se potrudiš.« »Eni lahko bolj pri tveganju razmišljajo kot drugi. Torej, to je definitivno, ko je problem jaz lažje razmišljam, tekoče, v naprej, nimam nobenih...da bi me ustavljalo nekaj, neki šoki ampak razmišljam ostro brez problemov.« »Ključna, je ja. Do meje, saj to je tisto najlepše, saj to ljudje skoz delamo ne, do meje, ne. Čim manj se učit, pa da boš naredil izpit, do meje, do skrajnosti, tu bom, tu pa ne bom naredil. In tu plujemo vedno.« »Ja, ja, vedno hočem, da tvegam. Pač enostavno živiš s tem, ker... Enostavno te napetosti lahko testiraš.«

Strel: »Predvidevati moraš, približno moraš predvidevati, kaj te čaka in, recimo, vključevati okoli sebe ljudi, ki so s tem soočeni, ki poznajo take nevarnosti in jim tudi zaupati nenazadnje.« »...s tako utežjo na glavi ne moreš iti naprej,«

Stanovnik: »Ne, sploh nima pomena. Mislim, ja... Pomen ima toliko, da se tega zavedamo tekmovalci in da to spoštujemo. Eno spoštovanje do športa. Drugače pa nobenega pomena nima v tej zgodbi, vsaj pri meni ne. Da bi rekel, zdaj me pa vleče to, kar je nevarno, daleč od tega.«

Robič: »Jaz odmislim. Jaz se zavedam nevarnosti, vnaprej že vem, da je to pa to, da me vse to čaka. Ampak nočem se s tem obremenjevati, ker, če se z nevarnostmi obremenjeval, bi bila to samo ena cokla, ena bremza. Odmislim te stvari.« »Zdravniki mi pravijo, da ti vsak RAAM, skrajša življenje za tri leta. ... Ja, no dobro...ampak, če ti enkrat daš RAAM skozi, to tako začutiš življenje, to je tako več vredno, kot pa neko meditiranje v življenju, pa tudi, če boš živel deset let manj.«

Krajnc: »To sem tudi že dosti o tem razmišljal, da bi zato to počel, ker je nevarno, ne vem... ne, ker, ko čutim, da ni varno ali pa se ne počutim varno, ne grem, a ne. Da bi nekaj na silo vleku, ker je to nevarno, zdaj bom pa jaz to počel, ne, ampak zato, ker si to želim počet!« »Tveganje je. Probaš ga zmanjšat, a ne. Na primer ti se sam odločiš, kaj boš skakal, kako boš skakal.«

Černe : »Ja, da en svoj, en svoj, en pečat ali kakorkoli bi že temu rekel.« »Obenem je čar, obenem je, večja, ko je nevarnost, večji je izziv. Večji je izziv, ki ga potem dosežeš, večje je zadovoljstvo. Nekako tako gre. Ampak v končni fazi je to zmeraj spet samo v glavi.« »Ker nevarnost je spet zelo relativna kot hitrost, zame. Nekako jaz jo kar izključujem.« »Nevarnost je tako kot v vsakodnevnemu življenju, živeti, je nevarnost.« »Tako, da se sploh ne obremenjujem s tem. In mislim, da, če bi tako rekli, tisto povprečno tveganje, pri meni ga ni. Pri meni ga ni. Mislim tisto, da bi jaz rekel, aha, to mi je pa tisti užitek, tisti adrenalin, da tvegam, da ne vem, kako bo. Jaz nisem nikoli teh zadev počel tako, da bi rekel, na tveganje. Sploh ne. Jaz sem že prej vedel, da bo zadeva ratala in je ratala. Nobenega tveganja. Vsaj v moji glavi.«

Izkaže se, da ni sama nevarnost tisti faktor, ki privlači. Krajnc: »Osebno zadovoljstvo, da se neke stvari, ki ti je v izziv, lotiš in jo izpelješ, pa to na en varen način izpelješ in s tem dobiš eno samopotrditev...« Šele izziv, ki ga varno izpelješ, ti da samopotrditev. Videti je, da nevarnost sama po sebi ponovno ni tisti ključni razlog, zaradi česar bi se to počelo, temveč zaradi tega, kar predstavlja. Kar predstavlja je to, da je nekaj ultimativno težko - nevarno in da je za premagati to potrebno res obvladati svoje veščine. Sicer pa je nevarnost skupaj s željo po prestavljanju mej lahko tudi smrtonosna kombinacija, ki zato izgleda samomorilska.

Bistveno je te nevarnosti kontrolirati. Tudi izjave o izključevanju nevarnosti iz razmišljanja moramo razumeti kot funkcionalne za uspeh. Za končni uspeh je potrebno prezreti določene nevarnosti, na katere ne moremo vplivati, da se lahko sto procentno posvetijo svoji dejavnosti. Prav tako ne silijo v nevarnost, če je ne morejo kontrolirati. Samo prepogosto premišljevanje o nevarnosti lahko povzroči prav to, da nam nevarnost spolzi iz nadzora, kar pa ni funkcionalno za te športe. Kot ključni faktor ob podajanju v nevarnosti se izkaže zaupanje v lastne sposobnosti. Prav tako pa tudi izziv. Kot pravi Černe: »Saj tukaj ni nič novega, zdaj, če imaš avto, pa če daš gas, gre, daš bolj gas, bolj gre. Če maš še boljši avto, še bolj gre. In tukaj ni nobene umetnosti in ne vidim nobenega užitka v tem. Mi nič ne pomeni.« Zato v večini ne tvegajo na drugih področjih življenja – tako ne moremo govoriti o splošni »risk-taking personality« - tveganju izpostavljujoči se osebnosti – pač pa le tem, kjer se čutijo suverene v svojem početju. Humar: »Ekstrem je pač veščina mojstra. Samomorilstvo je pa neodgovorno dejanje. To sta dva različna pojma.«

Ugotavljam, da je pomembno tudi dejstvo, da se v te aktivnosti spuščajo zavestno.

Humar: *»Po svobodni volji greš ti zavestno, s svojo lastno voljo, recimo, da te noben ne sili, v nekaj, čemur definitivno ne veš izhoda, ampak se ti samo zdi, da imaš malo šans, da bo ratalo.«*

Krajnc: *»To je pa tista stvar, ki je treba biti previden, da do tega ne pride, zato pa je tisti strah, da se ti kaj takega naredi, sam mislim, da se ti lahko povsod kaj takega naredi, se usedeš se pelješ z avtom, nisi nič kriv. Tukaj gledam na to tako; jaz, ko to počnem, grem zavestno, pa imam stvari kolikor toliko pod kontrolo, če sem pa jaz nekje v prometu, jaz nimam kontrole. Jaz rabim maksimalno koncentracijo par deset sekund, v prometu 2, 3 ure se daleč pelješ, ne moreš tega naredit. In, da si ti vzameš promet, kot samo po sebi umevno, da tako je, ej to se mi zdi večji riziko, a ne.«*

Očitno se pokaže razlika med tveganji, v katera se spuščajo sami po svoji volji in se jih zavedajo ter jih kontrolirajo in tveganji, ki so od njih neodvisni, recimo temu zunanja, strukturna tveganja. Ta tveganja se pojavljajo v družbi in življenju nasploh, tveganja pri ekstremnih športih pa so njihova izbira, jih obvladujejo že s tem, ko se odločajo ali se bodo v njih sploh podali in nato tudi med aktivnostjo samo, v kateri so sami akterji dogajanja.

Zdravje

Zdravje ostaja absolutna vrednota, čeprav se izkaže, da so nekateri pripravljene del zdravja nenamerno žrtvovati, saj nosijo te aktivnosti tako veliko vrednost, da se splača. Humar čuti do zdravja odgovornost, saj je zdravje predpogoj, da prideš do novih izkušenj. Čeprav ga moraš včasih del žrtvovati.

Uлага: *»To vzameš v zakup. Zagotovo, da je, da ti gre nekaj zdravja. Samo telo pač porabljaš za te stvari.«*

Stanovnik: *»Zdravje seveda, jaz naredim vse, da bi pač dosegel čim večjo stopnjo zdravja. Da bi bil čimbolj zdrav, čim bolj sposoben telesnih aktivnosti.«* *»Mislim, da nobeden ne razmišlja o tem, da žrtvuješ svoje zdravje. Mi vsi štartamo na to, da bi to zdravje s športom še spravili na višji nivo. To je tista idealna zadeva. Ja, se pa dogajajo določene stvari...«*

Glede zdravja lahko rečem, da imajo nekateri intervjuvanci, čeprav spoštujejo uradno medicino, nekoliko bolj alternativen pogled. Predvsem se pojavljajo različne možnosti lastnega vplivanja, avtosugestije, obvladovanja svojega zdravja.

Uлага: *»Jaz mislim da, ko gre tako zares, ti tako obvladuješ svoje telo, da niti ne zboliš.«* *»Človek si nekaj izbere, da se v bistvu odstrani s tega sveta. Eni si najdejo hitrejši način, drugi počasnejši. Ali je to bolezen ali nesreča, kolikor hočeš hitro priti do tega, samomor je*

pa še najhitrejši... Nesreča se zgodi zakaj, zato, ker nisi bil previden dosti. Zakaj nisi bil previden, ker se ti ni dalo biti previden, ker nisi svojega življenja več dovolj cenil. Če se maš rad potem pogledaš levo in desno, ko greš čez cesto. Če se nimaš rad prečkaš čez cesto in je riziko.«

Krajnc: »jaz vem, ko sem bil, pač kot otrok bolan, mi je mama skuhala čaj in mi rekla tole, ta čaj popij in boš zdrav in sem bil res zdrav. Ker ti ta sugestija pomaga. Greš pa danes k zdravniku, napiše tu imaš tablete, tole pojej, če ne bo pomagalo pridi čez 14 dni, ej, to ne bo pomagalo, če pa bo rekel tole pojej, pa bo pomagal, pa bo res pomagal. To je to, mislim ta alternativna medicina se mi zdi, da je dosti pozitivna.«

Ob alternativnih pogledih na zdravje in še nekaterih drugih spoznanjih, ki izpostavljajo neskončne človeške zmožnosti in sposobnosti, katerih gonilo je predvsem človekova psiha, lahko rečem, da so s svojimi spoznanji presegli okvire trdo racionalne in indoktrinarne, institucionalne medicine.

Smrt

Sedaj, v tem kontekstu ostaja odprto še vprašanje samomorilnosti. Poglejmo si, kaj menijo o tem. Prvo se pri tem izkaže kot zanimiv njihov odnos do smrti nasploh.

Krajnc: »Je pač del čisto naravnega procesa.«

Strel: »Jaz sem recimo dejal, da po štiridesetem letu, kar življenje preživim, mi je podarjeno in jaz, recimo, se smrti ne bojim.«

Černe: »Tako, da zame je to pač samo normalna stvar. Ker, ker, ti pač telo kot tako ni več za uporabo, po domače povedano.«

Stanovnik: »Normalno je, da mi smo navajeni, da imamo nekoga blizu in, če ga zgubimo, je to določen šok za okolico in tako naprej. To je sto procentno, ampak, da bi pa zaradi tega bilo treba travmirat še, ne vem, koliko časa, pa mislim, da ne.«

Humar: »Življenje ne bi imelo smisla, sploh pa ne takega, kot ga ima, brez smrti. Zaradi tega ti govorim, da je pač del življenja tudi smrt.« »Samo, če pa govorimo o tistem, zakaj sem pravzaprav tukaj, ne, potem je pa moja dolžnost, da grem do konca. Ampak, ne, to ne pomeni samomor, to pomeni samo, da izražaš svoj jaz na višjem nivoju.«

Uloga: »Smrt je, ko je ena pač, konec ene poti, zdaj jaz nisem, da bi verjel v, ne vem, kaj... Mogoče ti to možgani sami želijo, da bi še nekaj bilo, da ni konca. Ne govorim pa o tem, da nič ni, samo, ne vem, kaj je, vendar se smrti ne bojim. Smrti se jaz ne bojim. To je definitivno. Se je ne bojim, hočem pa še živeti in bom živel toliko časa, kot bom hotel. Ko bom pa star in bolan in bom hotel umreti, bom pa umrl. Zdaj pa še nočem..., zdaj, če bom eno bolezen dobil,

jo bom skušal najprej premagati, če je ne bom mogel premagati, nimam dosti volje, potem bom pa verjetno umrl, počasi, ne.»

O samomoru razmišljajo kot o pojavu, ki ni v zvezi z njihovim početjem. Pogosto celo vidijo nekakšen terapevtski potencial ekstremnih športov za pomoč takšnim ljudem.

Černe: *»V tem kontekstu samomor, ne vem, zakaj bi bil. Ne vem, zakaj. .. Problemi so in vedno so bili in vedno bodo. Stvar je, kako jih rešuješ. In mogoče, skozi to, se da tudi dosti solidno naučiti, kako se lotiti problemov, kako jih rešiti, da te ne obremenjujejo.»*

Uлага: *»To je nekaj najlažjega narediti, življenje si vzeti. Za to ti ni treba biti hraber. Zmeraj, če si si vzel življenje, si bil strahopetec.«* *»Veš, nimam kaj na samomor misliti. Nisem še nikoli tako daleč dol padel, da bi rekel, zdaj bi pa rad umrl.«* *»Poglej, če greš na neko tako pot, pa si čisto malo želiš smrt. Jo boš pač hitro dobil. Tako, da jaz si izredno želim živeti in nisem nikoli pomislil na to. Ljubim življenje, rad ga imam, tako da je to zelo daleč od tega.«*

Krajnc: *»Se mi zdi, da mora človeka res ena stvar ali več stvari toliko, da ne vidi več smisla v tem življenju. Vem pa, slišal sem od enega alpinista, ki pa je rekel, ej, da nekoga, ki je na tem, da se bo ubil, daj ga ti v eno steno plezat pa, da bo na tem, a preživi ali bo prišel gor ali ne bo prišel gor in se bo takrat zamislil nad svojim življenjem, a ne, ker se moraš ti za svoje življenje boriti in bo mogoče potem imel čisto drugačen odnos, kakor pa to, da se bo recimo obesil, ustrelil ali zastrupil, a ne.«* *»Vem, da je tale naš znan psiholog Vid Pečjak, da je celo enkrat, to me je prizadelo, rekel, da so zmajarji samomorilci, a ne . To sem nekje prebral, ampak mislim, da je to daleč od tega.«*

Te izjave vse pričajo o nekem zelo hladnem, racionalnem odnosu do smrti. Smrti se ne bojijo, za njih je normalna stvar, ne pa neka tabu tema. Morda od tod izvirajo nekateri pogledi o ekstremnih športnikih kot samomorilcih. Kljub temu, da se smrti ne bojijo, pa to ne pomeni isto stvar kot samomor. Očitno ti dve stvari nista na isti premici. Strah pred smrtjo na eni strani in samomor na drugi oziroma ljubezen in želja po življenju ter na drugi strani neustrašnost do smrti. Moja razlaga je, da se smrti ne bojijo, ker so pomirjeni z življenjem oziroma vsaj vedo, kako to doseči, predvsem tudi preko svojih ekstremno športnih aktivnosti. Kot tudi sami ugotavljajo, so za samomor značilni problemi, umankanje smisla in nemoč boriti se in reševati nastale probleme. V tem smislu razumejo ekstremne športe kvečjemu kot pozitivne prakse, ki pripomorejo k preprečevanju samomorilnosti. Preko njih se lahko naučimo reševati probleme in boriti se za lastno življenje. Pojavljajo se tudi konkretne ideje,

kako bi se dalo z ekstremnimi športi preprečevati razna avtodestruktivna dejanja naj si bo to odvisnost od droge ali pa samomorilne težnje.

Smisel

Intervjuji so se vrteli tudi predvsem okoli smisla teh ekstremno športnih aktivnosti za te posameznike. Izjave kot so »osebno zadovoljstvo«, »samopotrđitev«, »iskanje samozavesti«, »najdeš, spoznaš samega sebe« govorijo o identiteti in nekih osebnostnih, psiholoških pridobitvah, ki izhajajo iz teh aktivnosti. Predvsem se te prenesejo tudi naprej v življenje. Humar: *»neki, kar ti recimo ostane, jaz temu rečem bonbonček, ki ga post-festum lahko ližeš še leta.«*

Nadalje se kot zelo pomembno izkaže premikanje mej.

Černe: *»Smisel je pač, zelo na kratko povedano, jaz temu rečem tako, meje si moraš raztegniti v eno stran pa na drugo stran do skrajnosti, zato, da imaš na sredi več prostora za dihati.«*
»Tukaj je tudi stvar tega, da premakneš to svojo mejo, kaj si naučen.« »Mislim, da je ni stvari, ki se je ne bi dalo narediti.«

Humar: *»Mene je vedno zanimalo nekaj, kar je za nekim bregom, kar je za neko mejo, v bistvu, kar se ne da.«*

Uлага: *»Enostavno se gre vedno samo k težjim še stvarem in potem enkrat pa padeš. Ker greš preko.«*

Strel: *»Da, vedno višje, to, ja.«* »Še gradim naprej, še vidim cilje, ki so uresničljivi na področju človeških sposobnosti, kaj je človek sposoben, pa vedno bolj ugotavljaš, da so meje človeških sposobnosti praktično neskončne, a ne, neskončne.«

Robič: *»rad bi videl, kje so moje meje.«*

Mravlje: *»na koncu sem prišel do tega, da je človeški organizem brez meja.«*

Prav tako je dostikrat govora o iskanju, doživljanju novega.

Humar: *»En feder te od vzadaj goni. Nisi zadovoljen s povprečjem. Hočeš več, hočeš novo.«*

Stanovnik: *»Jaz sem pa zato, da sem spoznal še kaj novega, moral iti v puščavo dirkat, recimo.. Enostavno mislim, da človek mora neki novega nekam vrtat, neko stvar delat, celo življenje.«*

Černe: *»Motiv zame je pač to, da me žene ena taka, ena želja po raziskovanju nečesa novega. Ampak saj pravim, to ni zdaj striktno vezano na šport. To je zdaj lahko tudi nov board skonstruirati ali pa novo carv dilo, novo padalo, karkoli.«*

Če strnem vse take trditve lahko vidimo, da gre pri tem za nekakšno težnjo po napredovanju, k neki osebni rasti, ki se je posamezniki tudi dobro zavedajo.

Uлага: *»Naučiš se reševati probleme« »Rast...ja, kdor ga rabi...napredek. To je osnova. Biti boljši, v duši biti boljši.«*

Stanovnik: *»iz vsake resne dirke pridem malo bolj zrel«.*

Krajnc: *»To človeka bogati...poživi nam življenje.«*

Humar: *»samo na lastnih izkušnjah, bom rekel, zavedanje raste, in če zavedanje raste, raste duša, in če duša raste, pomeni, da greš na nek višji nivo. In to je poanta tega življenja,«*

Očitno je ena ključnih stvari pri ukvarjanju s temi športi napredek oziroma rast. Niti ne toliko v fizičnem pogledu kot predvsem v duševnem. Če je bistvena osebna rast lahko sklepam, da niso zadovoljni s prejšnjim stanjem. Bodisi želijo zrasti do nivoja drugih bodisi ta nivo preseči in se dvigniti nad ostale. Ali pa je sama težnja po razvoju taka vrednost, da je sama tisti ključni cilj. Na to kažeta recimo izjavi: *»bolj je težko pa zajebano, boljši boš, samo takrat napreduješ, ker ostalo je stagnacija.«* Ali pa samoocena: *»Zato sem jaz... na strani razvoja.«*

Po drugi strani pa izjave tipa *»sem malo ostal pri kraju«, / »sem imel vedno občutek, da so me zatirali«, / »v družbi smo zapostavljeni, zato se moramo izkazati drugje«* kažejo, da vendarle gre za neko kompenzacijo ali pa vsaj neko nanašanje na izkušeno negativno družbeno situacijo. *»Posamezniki, ki pa na teh področjih ne uspevamo, se pa dokazujemo po svoje, da smo pa tudi nekaj vredni.« / »Mislimo, da v zgodovini dobimo premalo ljubezni, v gorah si jo pa vzamemo sami. Zakaj? Dokler si v stenah, točno veš, to, kar daješ, dobiš, tukaj spodaj v urbani džungli pa temu ni tako.«*

Ob teh spoznanjih o, v narekovajih, omnipotentnosti, vsezmožnosti dosežkov človeka, se razvije posebna nastrojenost proti svetu, le to bi lahko imenoval po ameriško, *»Can-do-mentality«*. Oni vidijo, kaj vse se da narediti in ugotavljajo *»je ni stvari, ki se je ne bi dalo narediti«*. Taka usmerjenost je ravno nasprotna od pasivne *»samomorilske« »No-can-do«* mentalitete. Na primer Robič, čeprav meni *»življenje je zajebano«* se podaja na RAAM, katerega geslo je *»RAAM is harder than life«* in posledično pride do ugotovitve, če zmoreš RAAM, potem ti ni v življenju nič težko, to je potem dobra šola, da te življenje ne zlomi. To gre po logiki, življenje je težko, preizkušnja je težka, ampak jaz bom dokazal sebi in drugim, da to zmorem. Humar: *»Samomor je beg pred realnostjo«*, temu lahko dodam, ekstremni športi pa spoprijem z njo. S tem, ko sami dosežejo tako nepredstavljive in težke cilje, so tudi

zgled drugim, »pokazati, da se da« s svojim zgledom širijo to »SE-DA« mentaliteto, ali pa jih tega celo neposredno učijo, kot na primer Černe. Po večini jim to predstavlja celo neke vrste poslanstvo, »to be a mentor«, kot pravi Humar, oziroma jim tudi ta vloga ključna pri ukvarjanju s temi športi.

Glede verovanja oziroma religioznosti so se večinoma izrazili, da so verni na svoj lasten način. Razen dveh, ki sta se izrazila, da sta verna, religiozna, vendar ne sprejemata vsega, kar uči njuna vera. To se kaže tudi v njihovih razlagah in pogledih na svet. Na to kažejo trditve kot so »na svet smo prišli s poslanstvom«, »verjamem, da mi je usojeno«, »biti eno z njim«, »mi sami kot taki smo bogovi«... In tudi bolj očitno naslednji primeri: »Pridih krščanstva v meni je dosti močen, religije, ne. To je pri meni, ta vezanost, samo to ne pomeni, da sedaj jaz pa sem tisti, uau, pa bom hodil molit. Ne, vera je nekaj drugega.«

»Od religij, ne glede na to, kakšna je, se mi zdi, da je dobro pobrat te pozitivne stvari ven«

»Jaz sem pač normalno veren človek z zakramenti in tako naprej. Ni pa nujno, da grem vsako nedeljo k maši, v cerkev, ni pa nujno, da grem takrat, recimo, na romanje, ko hodijo vsi na Brezje, ampak se ustavim takrat, ko jaz to čutim in ko grem tam mimo, ko čutim, da je tista situacija, da se jaz lahko sam...da ne rabim biti v čredi, da nekaj za sebe naredim tudi mentalno. In si vzamem čas v miru in pač mogoče se napolnim, ne vem, z energijo, ki jo pač tam dobim in je to, to, a ne.«

Lahko spekuliram, da izhajajo iz določenih tradicionalnih religij, vendar so jih poleg moderne sekularizacije presegli in obogatili tudi z lastnimi spoznanji, ki so jih pridobili tudi skozi svoje ukvarjanje z ekstremnimi športi. Tu mislim predvsem na njim lastne življenjske filozofije, ideje o vsezmožnosti človeka, o energijah, ki se pretakajo... ter na njihove posebne poglede na naravo.

Ob njihovih življenjskih pogledih sem zaznal tudi neko senzibilnost za pravičnost. V življenju »se ne da švercati«, »ni bližnjic«, za vse se je treba potruditi, garati, ne pa pričakovati, da se pride do cilja na lahek način.

Černe: *»...ker se ne moreš švercat, a veš. Je tako, kot je. Ali narediš ali pa ne narediš. Tu se naučiš, da se ne da švercat, potem se tudi tu ne, v normalnem življenju.«*

Humar: *»Tako, da bližnjic ni...se pravi, če si bližnjice zamisliš, to je najdaljša pot do cilja«*

Strel: *»Nekdo je kaznovan, nekdo pa ni za isto stvar. Ne veljajo pravila, ne«* »Ne, da dobiš potem Čeferina, ki te bo rešil vseh problemov in, ki je sposoben advokat. To pa ne drži.«

Robič: *»Občutek krivice do nekoga, to me pa zelo prizadane«. »Včasih se vprašam, pismo, jaz sem tako vzgojen, pač življenje me je tako usmerilo, da vse gledam res do vse tiste čiste, pure, iskrenosti, samo hard work, za vse, kar hočem v življenju biti in nekaj imeti, se moram potruditi maksimalno, dati od sebe vse, kar je v meni najboljšega, za vsako malenkost. Dostikrat v življenju, ko pa vidim druge ljudi, ..., kako nekateri dobijo dobrine po bližnjicah, po zelo lahkih, z gobcem, z nakladanjem z marsikakšnimi takšnimi stvarmi me pa zelo prizadane.«* Iz tega lahko sledi potem njegova zavzetost za trdo delo, za trud in matranje. Kako lahko to razumemo? Ker je imel sam to izkušnjo, *»vedno sem imel občutek, ... da so me zatirali, ...druge naprej porivali...«*, da so ga drugi *»prehiteli«* po ne meritornih načelih, zato se jim ni bilo treba nič potruditi, je trud zrasel v ključno vrednoto in je vreden sedaj vseh teh naporov, kajti dosežek je avtentičen, zaslužen le, če je dosežen z maksimalnim trudom.

Boj

Opazimo lahko tudi zanimivo izpostavljanje boja oziroma borbe. Tekmovalnost v tem primeru ni pomembna za razliko od borbe, boja, pomembno se je boriti. Zato lahko tudi opazimo, da, če bi bilo lahko, enostavno, predvidljivo, potem to ne bi bil izziv, to za njih ne bi imelo smisla. Boj omenjajo v zvezi z različnimi entitetami.

- boj s samim seboj/premagati samega sebe
- boj s sotekmovalci/zmaga, biti prvi...
- boj z naravo/premagovati naravo
- boj s svojimi slabostmi

Če lahko na teh izpostavkih malo spekuliram o širših pomenih, ki jih za te posameznike nosijo te aktivnosti, potem bi lahko sklepal po naslednji logiki. Boj s samim seboj pomeni neko usmerjenost vase, težnjo po izboljšanju svojih sposobnosti, dokazovanje samemu sebi. V tem primeru kaže na izrazito individualnost in usmerjenost vase⁴⁰. Boj s sotekmovalci kaže že na usmerjenost k drugim, se pravi, družbi. Premagovati sotekmovalce lahko po svoje kaže potrebo po dokazovanju svojih sposobnosti drugim in sebi v primerjavi z drugimi. Lahko, da je to tudi že bolj težnja po družbeni nagradi, družbenem sprejetju. Boj z naravo je še posebej delikatna tema. Večina izpostavlja, da boja z naravo ni, temveč je zgolj sožitje. Ta ugotovitev se naslanja na spoznanje, da smo sami del narave in, da se proti naravi zelo majhni, tako da bi bil kakršen koli boj z naravo že v naprej obsojen na propad. Strel, čeprav priznava ta stik z

⁴⁰ To ne gre zamenjevati z zdravo razumskim pogledom na individualnosti kot egoističnost – kjer bi veljala usmerjenost nase, tu pa gre za usmerjenost vase, v svojo bodisi psiho, duhovnost itd.

naravo, vseeno pravi *»to je vendarle tudi boj z naravo«*, Ulaga pa *»meni izvira narava, kot en del, ki nam je poklonjen, da ga izkoriščamo. Čisti boj, najlepši najnaravnejši boj. Se pravi narava nam ponuja, da se jaz dokazujem«*. Mislim, da moramo take izjave razumeti v smislu prizorišča, ki nam je zunanje, ki se nam s svojimi fizičnimi pojavi upira in s premagovanjem teh ovir, se ljudje dokazujemo. Ob tem se mi zdi na mestu naslednji citat: *»Zemlja nas o nas samih pouči dlje od vseh knjig, saj se nam upira. Človek se odkriva, ko se meri po oviri.«* (Mali princ: Antoine de Saint-Exupery v Virilio 1996: 125). Nadalje se mi zastavlja vprašanje, kaj je sedaj z naravo, ali nam je res zunanja ali smo to dejansko mi. Z radikalizacijo teh trditev, da smo narava mi sami, nam narava ni zunanja. Humar je na tem mestu najbolj elaboriral svoj pogled, ko pravi, da to ni boj z naravo, kot tudi ni boj s samim seboj. Saj, če se boriš s samim seboj, si vedno poraženec, tako se tudi ne da boriti z naravo, saj je le ta del tebe. Humar pravi, da gre za *»boj z lastnimi slabostmi«*.

Narava

Kot sem predvideval, se pri vseh športnikih izkaže poseben odnos do narave. Narava pogosto ni le nek prostor ampak nosi pomembne kvalitete. Prevladuje spoznanje, da smo sami del narave in da je narava živa stvar. Zato smo z njo lahko tudi v stiku. Ta stik je lahko bolj ali manj intenziven oziroma je ta odnos bolj ali manj obojesmeren. Ob spoznanju, kako majhni smo v primerjavi z naravo, je potrebno biti z njo v sožitju. Pojavlja se tudi ugotovitev, da v urbanem okolju nisi svoboden, medtem ko svojo svobodo veliko lažje začutiš v naravi. Naj anvedem nekaj razmišljanj, ki najizraziteje ponazorijo odnos do narave:

Humar: *»Narava je srečanje eno z njim, ali sam s sabo, kar je enako.«* *»Narava je prvinskost...to je osnovni izvir«* *»Simbioza, ne pa izkoriščanje ali pa podrejeni položaj.«* *»Boj z naravo nikoli ni bil.«* *»Travo moraš slišat rast. Stene moraš poslušat pa gledat, kaj ti govorijo. To ni mrtva narava, to so zelo žive zadeve. To so bolj žive, kot si mi mislimo. Samo na drugih nivojih delujejo. Če znamo prisluhnit, to slišimo.«* *»To je vse živa narava. Vse, kar je človek naredil zaradi svojega ega, da se je zoperstavil naravi, naj si bo s temi bajtami, naj si bo z, ne vem, kakšnimi hiperelektarnami, se je samo odmaknil od bistva, samo odmaknil se je od bistva. Bistvo je še vedno tam v naravi, se pravi, v kozmos - narava, to je ena in isto.«* *»Dokler si v stenah, točno veš, to kar daješ, dobiš, tukaj spodaj v urbani džungli pa temu ni tako. Dokler je vmes ena beseda, ki se ji reče kompromis....«*. V dolini so celofani, kompromisi, ne moreš biti to kar si.

Strel: »Stik z naravo je zelo pomemben. Naravo moraš poznati, se je ne ustrašiti, trenirati v vseh vremenskih razmerah. Z naravo moraš živeti. Narava je živa stvar. Se ji moraš približati, jo moraš čutiti, narava mora tebe čutiti. Premagovanje narave, hmm. To je tudi premagovanje narave vendarle, ampak z naravo moraš živeti in se moraš spoprijemati z njenimi pač darovi, kakorkoli, a ne. Danes je dež, jutri je veter, pojutrišnjem bo sonce, kakor narava živi. Vključiti se moraš v njeno življenje...in seveda z naravo se moraš nenazadnje skoraj pogovarjat.« Svoboden si... »Bolj v naravi, v mestu je človek utesnjen. Že nekaj brni iz stene okoli tebe. Imaš občutek, da se bo vse skupaj streslo. Potres, se bodo stene podrle nate. Nisi svoboden ne, to ne. Nimaš tega občutka.«

Krajnc: »Meni to izredno veliko pomeni. Odnos do narave, ta čustveni nivo se ti bolj dvigne bolj dojemaš stvari okoli sebe. Življenje in narava gresta skupaj. Se mi zdi, da veliko bolj lahko ceniš kakor, če si nekje v enem mestu, obremenjen z vsemi stvarmi, tam življenje drugače sprejmeš. Nobena taka stvar te ne obremenjuje,« »Veliko bolje počutim nekje v naravi, kakor v nekemu velikemu velemestu. Ne vidim tam, da bi se izjemno dobro počutil, se mi zdi, da si tam bolj osamljen kot pa v naravi. Premagovanje narave, mislim, da klele narave nimaš kaj premagovat, lahko imaš pač en odnos do nje, eno sožitje, sprejmeš tako, kot je. Sem pa občutil, velikokrat sem razmišljal, ko grem gor v hrib uro, dve ali več, gledaš tisto okoli sebe pa vidiš, ej, saj nisi ti edino živo bitje, ne samo tiste živali okoli tebe ampak tudi drevesa, rastline... nekaj živega je okoli tebe in mogoče potem veliko bolj s spoštovanjem na vse to potem gledaš in vidiš, saj, v bistvu, mi smo eni zajedavci, paraziti na tej zemlji, ja. Ampak na srečo, kakorkoli, z industrijo pa z vsem onesnažujemo, mislim, da bomo mi ta-kratko potegnil, zemlja bo sigurno preživela, a ne. Čisto tako. Meni je všeč vesolje, nekaj je posebnega, kar vidiš se je dejansko zgodilo pred milijoni let ali pa še več, a ne . Ko vesolje gledaš imaš občutek nekako, da si res majhen. Človek misli, da ima naravo pod kontrolo, ne vem, kaj vse, majhni smo res.«

Taki pogledi pričajo že o povsem globokem ekološkem pogledu na svet in naravo, stik z naravo je popoln in dobeseden. Na teh primerih bi lahko potrdil veljavnost ekoloških teorij za poglede ekstremnih športnikov na naravo. Poleg tega pa se tu odpira še eno zanimivo vprašanje, namreč, vprašanje svobode. Tako v prebrani literaturi kot v medijih je dostikrat zaslediti, da ti ljudje najdejo svojo svobodo v športnih aktivnostih, ki jih počnejo. Tukaj se je izkazalo, da svobode ne povezujejo izrecno s svojimi športi temveč z načinom življenja nasploh. Zanimiva pa je njihova razlaga, da se počutijo nekateri bolj svobodne in manj osamljene v naravi kot pa v velemestu. Velemesto naj bi, v primerjavi s podeželjem, po

klasičnih socioloških teorijah s svojo diferenciacijo, individualizmom in pluralnostjo imelo manjšo integracijo in obenem omogočalo večjo individualnost in svobodo. Po drugi strani tradicionalno močno integrirano podeželje, ki je sicer absolutno bližje naravi, ne omogoča takšnih individualnih odstopanj in svobode. Tako vidimo svobodo in naravo dojemajo v najbolj radikalnem pomenu. Sam sem že v ekološkem delu imenoval to značilnost narave kot nedoločenost, ki je v primerjavi z mestom, kjer vseeno vlada neka teža normativov, v naravi radikalno največja, medtem ko je v mestu le relativno večja od podeželja. Mimogrede lahko omenim, da, zanimivo, nobeden izmed njih ne živi v večjem mestu oziroma vsi intervjuvanci živijo v manjših mestih oziroma naseljih. Na tem mestu se ne bi spuščal v debato, kakšni so lahko ti vplivi, ampak samo opozarjam, da bi to lahko bil morda tudi relevanten faktor.

Preden se usmerimo k njihovim pogledom na družbo, lahko še problematiziramo to njihovo popolno prežemanje z naravo. Humar pravi *»be yourself«* bodi to kar si – le to pa lahko spoznaš z umikom od družbe, da greš v naravo. Kaj pravzaprav to pomeni, da sebe spoznaš šele, ko se umakneš od družbe. Radikalizacija individualizacije ali ukinitve družbe? Saj vendar človek zunaj družbe ne obstaja. Narava in družba je nepresegljiva diada. Stopitev z naravo (steno, goro,..) pomeni ukinitve družbenega v pravem pomenu besede. Verjetno pa gre tu, če lahko ponovno spekuliram, za neko filozofijo, da smo vsi eno, da je vse ena energija, tako narava kot družba.

Beg

Nadalje se pojavlja še vprašanje bega.

Uлага *»Treba je priznati, da je neke vrste beg, samo strahopeten bi bil, če se ne bi nazaj vrnil, če ne bi pravilno ocenil, da ne bi mogel več nazaj priti in potem, jaz sem prišel nazaj in sem z družino skupaj.«* *»Praktično pa je to pobeg iz določenih problemov.«*

Humar: *»Jaz sem pa v gorah iskal še kaj drugega. Neke druge nivoje, ne vem, ne samo fiziko, pa štempiljke, pa te neumnosti, ampak predvsem moj lasten špegu. Lahko tudi rečem, ... sam s sabo oziramo kar je enako eno z njim. To se pa tukaj v dolini pri mnogih motečih celofanih ne moraš. Lahko rečeš temu mogoče tudi beg pred realnostjo, recimo. Ampak predvsem sem zgoraj našel samega sebe.«*

Za ostale pa njihove dejavnosti ne predstavljajo bega - oziroma se niso tako eksplicitno izrazili. Kljub temu lahko na neke vrste bega kaže, na primer, Mravljetov *»odklop«* med tekom, to je potopitev v neki drug svet in izstop iz tega. Če je za Humarja samomor beg pred

realnostjo in je zahajanje v gore, alpinizem, tudi po svoje beg iz družbe, potem pomeni ta alpinizem po svoje nek v narekovajih družbeni samomor. To pa je po svoje to, kar sem sam prej omenil, da z izstopom iz družbe in stopitvijo z naravo ukinemo družbeno. To pa vseeno ne pomeni fizičnega samomora, ampak prestop na »druge nivoje«, kjer je rast na novih izkušnjah skozi izkušnje prva violina in je samomor s tega vidika »neodgovorno dejanje«, ker prekine to rast. Humar: *»Samo, če pa govorimo o tistem, zakaj sem prav za prav tukaj, ne, potem je pa moja dolžnost, da grem do konca. Ampak, ne to ne pomeni samomor, to pomeni samo, da izražaš svoj jaz na višjem nivoju.«*

Družba

Naslednji vsebinski fokus je njihov odnos do družbe oziroma njihova vpetost v širše družbeno dogajanje.

Razmišljanje Ulage lepo opiše njihov položaj v dužbi: *»...tega sveta mi nismo naredili. Mi smo pravzaprav višek trenutno. Mi neko svojo kondicijo ohranjamo ampak smo višek, ker nas družba enostavno ne rabi. Za bedaka nas imajo, pravzaprav nekateri celo služijo na ta račun, na takih norcih. Višek. Svet je šel v čisto neko drugo skrajnost. Se pa hočejo že kar malo vrniti nazaj, ampak se mi zdi, da je šlo vse v tisto, saj veš tisto... Saj veš. Papir mora biti točno tako obrnjen in to je tako. Tako ne sme biti, ker to je že narobe. Svet tak postaja in mi smo v bistvu višek, ker motimo ta sistem, kajti... Smo eni taki izven in ne spadamo v ta svet in nas celo svet ne potrebuje. Je pa verjetnost velika, da nas bodo spet potrebovali, ko bomo začeli odkrivati vesolje, če bomo do tja prišli.«*

Mravlje: *»Ko sem jaz začel laufat, takrat smo bili kreteni. Takrat je človek laufal..., že, če je laufal, je bil kreten. Ja res!«* *»Jaz sem dal ime posebneži. Smo norci, ... smo nori, nismo pa neumni.«*

Ko so govorili o družbi, so prav zanimivo vsi skoraj z istimi besedami kritiziral določeno družbeno stanje, ki so mu rekli »čredni nagon« ali pa »ljudje so ovce«. To priča o neki senzibilnosti do reflektivnosti svojega položaja, do masovnosti in končno tudi upora zoper tako stanje.

Kot pravi Humar: *Ljudje »naj nehajo sledit črednemu nagonu. To pa je urbana družba: čredni nagon. Če ti slediš črednemu nagonu, potem boš versachejevo obleko kupil, ker jo vsi imajo, pojutrišnjem boš eno majico gor dal, ker jo imajo vsi. In je to neumno, ker ne znaš več razmišljat s svojo lastno glavo. Dokler nisi ti, dokler si nekdo drug, dokler si ti, ne vem, ves prestreljen z nekimi oglasi in produkti in potem si pisano govedo in sediš kot ena ovca, no. To*

je hudo, no, to je nekaj najslabšega, kar se lahko zgodi enemu osebk, ali pa duši, ali pa kakor se temu reče.«

*Stanovnik: »Vse, kar je črednega, čredne oblike, mene ne zanima. Jaz se umikam iz tega.«
»Zelo neugodno se počutim ukalupiran nekje ali pa kot en majhen delček ene velike črede, ki dirjajo samo za enim pastirjem in ne mislijo nič s svojo glavo oziroma kakorkoli že.«*

*Krajnc: »Veliko ljudi imaš, ki so hoteli na primer z revolucijo spremeniti svet. Spremeniti ljudi ne moreš, ti moraš prvo pri sebi začeti, pa v ozkemu krogu okoli sebe, to si ta največ naredil«
»Mislim da, vsak mora sam do tega priti, kaj hočeš v življenju, kaj hočeš doseči, kako si hočeš svoje življenje zorganizirati, če nimaš idej padeš v to, kar ti je pač družba ponudila, a ne, če pa imaš možnosti, imaš pa vse odprto, ker danes imaš veliko več možnosti, kot pa so jih imeli pred 15 ali pa 100 leti. V tem obdobju sem jaz čist srečen. Razumem, čeprav se vsakdan jeziš na birokracijo pa to, ampak vidiš ljudje so ovce, a ne, če jih eden ne vodi, delajo neumnosti, po domače povedano, in, če to sprejmeš kot eno nujno zlo, ki more biti, da družba funkcionira, OK naj, ni pa treba, da si ti lih ..., a ne, noben sistem, a je to nacizem ali je to komunizem ali, ne vem, kakšen kapitalizem ni tak, da te ima lahko stalno pod kontrolo, ti zmeraj najdeš tisto svojo pot notri, a ne, se mi zdi..., je pa na tebi, kaj boš naredil. Meni se zdi, na primer, da šolski sistem premalo to poudarja, a ne, zgleda, da je vse šolstvo usmerjeno v to, da naredijo pokorne državljane, pridne delavce pa ljudi, ki ne razmišljajo preveč, a ne in to je ne glede na sistem, to je moj mišljenje. Imaš pa vseeno ene možnosti, jaz sem srečen, da v tem obdobju živim, ker take stvari, ki jih počnem sedaj, ne bi mogel.«*

Tu pa sedaj že pridemo do ključnega vprašanja kritike in upornosti ekstremnega športa. Hitro lahko opazimo, da so ekstremni športniki kritični do sedanjih razmer. Vendar, če je res, da revolucija ni možna in, da se krog akcije zožuje na posmeznika, potem moramo pristati na t.i. TINA sindrom, ki, kot rečeno, postavlja svet kot dan in edina stvar, ki jo posamezniki lahko spreminjamo, smo le mi sami. V tem primeru je jasno, da ne moremo govoriti o kakšni upornosti ekstremnih športov. Kljub temu pa se skriva tudi še potencial družbenih sprememb v teh športih. Le ta pa je pogosto skrit v učenju, v podajanju svojega znanja, spoznanj naprej drugim interesentom.

Kranjc: »potem pa še z ljudmi si skupaj pa se pogovarjaš o takih stvareh, mogoče še kakšnemu drugemu oči odpreš, a ne in se mi zdi, da ima to dosti pozitivnih vplivov,«

Podobno Černe: »jaz sem še zmeraj jaz, jaz še zmeraj lahko kaj spremenim sam pri sebi, če hočem. In stvar tega je, da nekaj sam pri sebi spremeniš, ne, da čakaš, da bo kdo drug spremenil.« Pa vendar »To je zelo problematično. Zaradi tega, ker stvari, ki smo jih navajeni

se zelo zelo težko odvadiš, navada je železna srajca pa vse te zadeve» »Te navade so najbolj problematične, ker se jih ljudje sploh ne zavedamo. Ne zavedamo se, ne zavedamo se, kaj vsega hudiča smo samo navajeni, pa nič drugega, samo navajeni. In zato, ker se ne zavedamo, da bi moralo to obstajati in, ker ne vemo, da to obstaja, sploh ne vemo, da moramo kaj rešiti. In ne vemo, da nas to bremeni. Največ je že to, da eden v bistvu vidi, da to sploh obstaja. Do tega mora priti, tega se mora zavedati, da je problem v temu, da je on preveč stvari navajen. Dobro, tudi, če mu en drug pokaže, je še toliko lažje.« Zato je en bistvenih elementov njegovega ukvarjanja z ekstremnimi športi tudi učenje in »odpiranje glav«.

Strel: »Meni recimo cilj pomeni eno veliko zadoščanje, s tem da sem ene dve leti pripravljaj ta projekt, vložil ogromno truda in svetu dokazal, da je to možno. In to je za svetovno populacijo en velik stimulant, ker, če en Strel lahko premaga stvari, nemogoče za ta čas, potem tudi mi, ne vem... Evo zdajle sem na sredi študija crknu, sem zbolel, izpita dvakrat, trikrat sem padel, so težave, poglej, moram vztrajati, moram narediti. V glavah se nekaj premakne naprej. Ne popustijo ljudje. Tudi drugi, ki gredo nekam s kolesi, peš, imajo 1000 težav in ta majhen preokret v glavi, ni treba, da so velike težave. To se mi je dogajalo, tudi jaz imam problem pa je prišel do cilja, tudi jaz ga bom dosegel, recimo, a ne. To so majhni premiki v glavi, ki so pozitivni na področju športa, študija, poslovnih rezultatov.«

Humar: »Zdaj sva govorila biti profesor to yourself. V smislu zavedanja, sta za mene dve smernice: ti zrasteš v samo sebi, se recimo, ne vem, kot si ti prej omenil budizem, tibetizem, pa je to, to ali pa to be a mentor, to se mi zdi pa ena višja oblika. Se pravi, biti vzgled, zdaj, v dobrem, ali v slabem, ampak neka luč drugim. Neka luč drugim si pa lahko, če lahko iz tega ekstrema pokažeš, da se da. Ti kot en navaden Lojze, ne vem, če imaš eno voljo, če imaš eno energijo, neki naredit, a veš.« »Ko se je ta prvi začel, z avionom letat, pa v luft se zaganjat, pa s peresi pa limal vosek pa se je potem ubil, so rekli, lej ga, ta je trčen, a ne ... Ta prvi, ki je šel električni stroj delat, pa ga je štrom ubil, lej ga, ta je trčen. Pa je to nekaj, kar še danes uporabljamo. Zato sem jaz, bom rekel, na strani razvoja, OK. Vsak ima svojo vlogo, ne, eni da sledijo, drugi pa, da delajo to sledenje. Ekstrem je prav za prav zdaj v tej smeri, to be a mentor, to be a vizionar. To je to. S tem gre človeštvo vsak dan naprej.«

Nazadnje bi želel komentirati še nematerialno nastrojenost teh ekstremnih športnikov. Ko govorijo o vrednotah, večinoma vsi deklarativno izjavljajo, da materialne dobrine in pridobitve pri ukvarjanju z ekstremnimi športi niso pomembne, da to delajo zase in za svojo dušo. Kljub temu pa lahko kmalu zasledimo nek ton, ki vsaj opozarja, če ne obtužuje, kako si lahko nekateri drugi na lahek način služijo denar.

Robič: *»Trud, to, no trud! Seveda, koliko ti vložiš truda v kaj... (nogometaši)...Plačani so tako kot svinja, a veš, koliko se oni trudijo. Tam pač kolikor je malo talenta, da zna žogo obrniti pa je svetovna zvezda pa plačan tako, kot, ne vem, kaj. Recimo ekstremni športnik, ne bom rekel sebe, ampak en drug kolesar se celo življenje matra, trenira, vse življenje podredi enemu cilju, vse, vse, razumeš. Vse prihranke, vsa njegova družina, vsi, ki ga podpirajo, vsi, ki se trudijo, da bo ta nekaj naredil, pa naredi to. In to, je to, čeprav ni cenjen. Zdaj, koliko je pa to, veš tehtaš, koliko je to v družbi vredno, je pa to druga zgodba in to je žalostno. Saj jaz nisem materialist, niti približno, ampak me pa kar malo zaboli, koliko ima recimo ena tretja liga slovenska, fuzbalerčki, tamle imajo po 300 tisoč na mesec honorarja.«*

Tukaj mislim, da ne gre za hipokrezijo, temveč za to, kar v današnji družbi denar predstavlja. V današnji družbi je denar vedno bolj dojet kot edina nagrada in potrdilo, priznanje za opravljeno delo. V športu Coubertenova pravila ne veljajo več. O denarju in materialnih pridobitvah se, razen enega, izrekajo povsem indiferentno, kljub temu pa o tem dosti govorijo in se med seboj primerjajo. To pomeni, da denar kot tak, sam na sebi ni pomemben, temveč je sredstvo družbenega priznanja, to pa je pomemben element, ki ga marsikateri ekstremni športniki iščejo preko njihovih aktivnosti. O tem pričajo izjave *»dokazati sebi in drugim«* in podobne.

Komercializacija na splošno prodira v te športne zvrsti in predstavlja še poseben problem. Večinoma jo sprejemajo kot dejstvo in opozarjajo na nekatere nevarnosti, ki jih le ta prinaša s seboj. Ter na nepravilnost, saj je vse zreducirano le na marketinški učinek, ne pa na dejansko vrednost športnih dosežkov.

Na tem mestu je ilustrativno Stanovnikovo razmišljanje: *»Mi moramo vedeti. V tem določenem momentu se športnik mora zavedati, da Coubertenova pravila pa to, da so zdaj že majčkeno passe, da so spravljena v enih zakladnicah, da je šport ratal biznis, grd biznis in, da smo športniki reklamni panoji. Kako se bo pa ta reklamni pano gibal, da bo čim bolj zanimiv za ljudi... Ali se bo trikrat v rit usekal, da se bo zavrtel pa dol padel pa razmazal? Jaz ne vem. To bodo mogoče enkrat začeli delat. Da bo... Pač, kruha in iger. Gladiatorji... Kar smo v tej dobi, če tako gledaš, če gledaš iz te strani materialno oziroma iz te strani, kako športni menedžerji športnike tržijo. Prej se športnik zaveda tega dejstva, boljše je za njega. Ko se bo ta reklamni pano sesul, obledel, podrl na cesto, bodo pač postavil... bodo kupili novega in bo tisti drgnil še naprej in naprej...«*

Le to pa ponovno relativizira debato o avtonomnosti in upornosti teh športnih zvrsti.

Sklep

Ekstremni športi kot tudi ekstremni športniki so zanimiv fenomen sodobne družbe. So obenem znotraj in zunaj, so kritika in upor kot tudi »mainstream«. Skozi svoje aktivnosti si akterji »poživijo življenje, začutijo življenje« si s tem izgradijo svoj smiselni svet, ki definira njihovo identiteto, njihov značaj, samopodobo in njihov položaj v družbi. Lepo lahko zaznamo ambivalentnost odnosa družba – alternativni posameznik ali »posebnež«. Ker so družbeni kritiki in predvsem alternativni prevladujočim kulturnim tokovom, se od družbe oddaljujejo, pa vendar se vanjo vračajo v svoji težnji po samopotrditvi, dokazovanju sememu sebi in drugim ter potrditvi in sprejetju v družbi. Na tem mestu pa se nemalokrat pojavijo v konfliktni situaciji, saj so kot tudi sicer v svojih športih nemalokrat na meji, med eno in drugo stranjo. Zavedati pa se je potrebno, da ena stran rezila ukine vse, ta stran rezila je smrt pri aktivnostih in pa popolno odcepitev od družbe v družbenem življenju. Nobene od teh dveh meja pa ni moč preseči.

2.2.2. Matrika poglobljenih intervjujev

Za namen hitrega pregleda in primerjave med posameznimi intervjuji sem skonstruiral preglednico intervjujev. Preglednica omogoča vpogled v le nekatere ključne teme, ki so se tipično pojavljale pri intervjujih in omogoča nekakšno primerjavo ključnih značilnosti med intervjuvanci.

TEME INTERVJU VANCİ	ŠPORT značilnosti teh športov vrednote v teh športih adrenalska odvisnost, SS	EKSISTENCIALNE TEME Nevarnost, tveganje, zdravje, odvisnost, smrt, samomor	SMISEL Pridobitve Osebnostne Napredek	NARAVA Odnos do narave (romantika vs razum racionalnost, transcendenco)	DRUŽBA Odnos do družbe Materializem, Individualizacija TINA vs upor, alternatvnost Svoboda, pravičnost
Ekstremni jadralec	Tekmovalni dosežek ni pomemben. Zasluzek, denar ni tako pomembno. Tekmuješ sam s seboj, z naravo, nihče ni prizadet Adrenalin delno pomemben. Občutja pomembna.	Nevarnost, tveganje zelo pomembna. Tveganje je prisila, da se potrudiš. <i>Tudi drugod tvegam ampak jaz to obvladam – izkušnje. Zaupanje v lastne sposobnosti, predvidevanje.</i> Relativnost nevarnosti, povsod si ogrožen. <i>Smrti se definitivno ne bojim, hočem pa živeti. Odvisno od tebe - nesreča, bolezen, ker si sam bil nepazljiv, ker se ti ni dalo biti ali, ker nisi cenil življenja dovolj</i> Malo zdravja zgubiš, spada zraven <i>Samomor je lahko narediti, je strahopetno dejanje.</i> Ideja zdravljenje odvisnosti – ko bi se moral boriti za življenje na morju.	Premagovanje problemov, strahov, osnova je iskanje samozavesti Dokazati sebi in drugim, da sem sposoben. Samopotrditve Naučiš se reševati probleme. Duhovno zorenje. Premagati svoje strahove in slabosti <i>Iz tega pride zadovoljstvo, v duši si poplačan, ko nekaj narediš</i> <i>Iti do meje vedno k težjim stvarim, k dovršenosti. Napredek biti boljši v duši.</i> Vse te pridobitve se prenesejo na vsakdanje življenje	<i>Narava poklonjen del, da ga izkoriščamo, narava je na voljo, da se jaz dokazujem, čisti boj, najnaravnejši.</i> Tekmuješ z naravo in sam sabo. Nevarnosti narave je treba predvidevati. Odprava na morje je ene vrste beg iz vsakdanjega življenja	<i>Rabimo problem, če ne stagniraš. Ljudje smo taki, kako po najlažji poti do nečesa priti, treba se je potruditi. Ljudje slabimo, se nismo pripravljene potruditi in kaj žrtvovati.</i> Mi smo zapostavljeni, se moramo dokazovati na druge načine. Ekstremni šp. smo višek za družbo, nas ne rabi ima na za bedake-bodo nas pa potrebovali-vesolje. Birokracija sist. ... Življenje je dolgočasno rutina <i>Komercializacija ekstr. šp. je po drugi strani nevarna stvar: postaja posel – ti lajša zadeve-to ti škodi- ne napreduješ.</i> Ekstr šp. včasih cenjeni raziskovalci-sedaj izven.izstop iz dr. tudi upor. Alternativni pogled na zdravje...
Ekstremni motociklist	Tekmovalni, športni dosežek je zelo pomemben, biti dober, biti hiter, biti najboljši. Zasluzek denar ni tako pomembno <i>Adrenalska zgodba ne velja, je zlorabljen medijsko in na ta račun se služi</i>	Nevarnost ni tako pomembna, <i>me ne more odvrniti, da tega ne bi počel.</i> Tveganja se zavedamo, tega ne iščemo. Sicer nima nobenega pomena v tej zgodbi. Obvladovanje tveganja Relativnost tveganja, tveganja so tudi v življenju. Tvega drugod ne, edino v prometu. Smrt sestavni del življenja, <i>ni treba travmirati ob smrti.</i> Samomor svobodna volja, za nekoga je to rešitev. Ima to pravico. <i>Zdravje vlogaš v to, da boš čim bolj zdrav – lahko tudi se obrne ampak štartamo na zdravje.</i>	<i>To je nadgradnja klasičnih aktivnosti sem šel dlje napredoval v psihičnem in fizičnem smislu.</i> Spoznaš sam sebe. Prenos teh izkušenj v nadaljnje življenje. Spoznaš nekaj novega. To je izziv v življenju. <i>Iz vsak dirke pridem malo bolj zrel. Vedno iščeš optimum 100%. Poglobili smo se vase in napredovali- to je nematerialna korist. Propraskal sem se do nekih nematerialnih koristi, ki pa so izkušnje drugega pogleda na svet.</i>	Smisel življenja je v sožitju z naravo. Sožitje - le takrat lahko preživiš Tekma ni boj z naravo- s tem se boriš sam proti sebi. Smo majhen delček narave. <i>Ko prideš v puščavo, vidiš koliko si majhen in švoh.</i>	Zanimajo me nenapisana pravila, kjer sem lahko sam avtor pravil. Zelo neugodno se počutim ukalupiran kot majhen delček velike črede, ki dirja za enim pastirjem. Čredne stvari me ne zanimajo. Potrošništvo me nervira, birokracija je ne nujno zlo – sovražim. Individualnost koristna ne smeš pa solirati. kar se dogaja. Svoboda je v vsakdanjem življenju. Smo čisto normalni ljudje iz izkušenj pa smo prilezli le malo višje. <i>Komercializacija je pač dejstvo. treba se je tega zavedati – nevarnosti.</i>
Multi ekstremni športnik (hitrostni boarder, kolesar, smučar...)	Tekmovalni dosežek, zaslužek denar –ni pomembno, netekmovalnost Pomembno je premagovanje samega sebe, občutki so zelo pomembni, iskanje občutkov Adrenalin pri tem ni – je če te kdo izsili na cesti	Tveganja ni, <i>vedno greš takrat, ko veš da bo ratalo.</i> <i>Nevarnost da pečat, čar temu, večja kot je, večji je izziv, ko to dosežeš večje zadovoljstvo.</i> Nevarnost je relativna –živeti je nevarnost. Tveganje je povsod. <i>Na cesti se vozim čisto počasi.</i> <i>Odvisnosti ni, lahko počnem še kaj drugega.</i> Zdravje zelo pomembno –predpogoj. Z občutki izkušnjami zaupanjem v lastne sposobnosti kontroliraš tveganje. <i>Smrt je normalna stvar. Samomor ni v tem kontekstu- se naučiš reševati probleme.</i>	To je Izziv kot kakšen drug, <i>da premakneš svojo mejo, da vidiš, kaj si sposoben.</i> <i>Smisel je raztegniti meje, da imaš več prostora. Premikanje mej oz naučiti se nekaj novega.</i> To ti da zadovoljstvo in veliko znanja. <i>Ni stvari, ki se je ne bi dalo narediti, vsi smo vsega zmožni, neomejene zmožnosti.</i> Najdeš lažje samega sebe.	<i>To je čisto sožitje edina varianta, da kaj narediš. Ne moreš si privoščiti, da ne bi bil. Moraš znati naravo zaznavati jo akceptirati po teh pravilih se moraš obnašati - sožitje</i> Ni pa to umik iz vsakdanjega življenja	<i>Na žalost gremo vsi stran od sebe v povprečje, ki je ena mlačna voda sili nas v to komercialna in potrošništvo.</i> Ljudje avtomati, nekreativno, naučeni, <i>da sledijo na slepo.</i> Birokracija sistem-samo sebi namen, <i>pravila, da ne greš ven, da se ne ruši sistem</i> Stvar je, da sam sebi nekaj spremeniš, ne da čakaš, da bo kdo drug. <i>Želim pa tudi ljudi naučiti kaj.</i> Učenje To ni odmikanje od povprečja, saj smo isti, <i>imamo iste sposobnosti samo realizirati jih je treba.</i> Jaz samo v večji meri izkoristim, kar mi je na voljo. <i>Navade, strah nas ovira, to kar smo naučeni.</i> <i>Tu se ne da švercati, to se naučiš tudi za življenje</i> Stvar je varno komercializirati šele potem, ko je opravljena.

BASE jumper ...	Tekmovalni dosežek nepomembno, netekmovalnost bolj pomembno je druženje... Zasluzek, denar ni pomembno Občutki, doživetja so zelo pomembni Adrenalin ne velja pri teh aktivnostih – je pa v npr. nenadni situaciji npr. promet	<i>Stvari sem se lotil resno, naštudiral in ne izzivam. Tveganje probaš zmanjšati. Nesreče ali neizkušeni ali zelo – ki gredo čez meje.</i> Na tekmovalnih gre v bistvu, kdo varneje skoči. Drugje v življenju ne izzivam. Zdrav način življenja-zelo pomembno Ne počnem tega, ker je nevarno, ker ko čutim, da je nevarno ne grem, ne skočim. <i>V nevarnost zavestno, kontroliram in sem skoncentriran, v prometu nimam kontrole, traja dalj ne moraš biti toliko časa skoncentriran, je bolj nevarno, čeprav se nam zdi samoumevno.</i> Smrt – čisto naravno del procesa Samomor – kdor ima težave, ne vidi smisla. Terapija skozi te šp. <i>Vredno se je boriti. Te izkušnje ti pomagajo, da si bolj trden.</i>	Osebnostno zadovoljstvo, da se neki stvari, ki se je lotiš, varno izpelješ dobiš samopotrditev, da to lahko narediš. Ob enem ti je to v veselje, ker so izredni občutki in izredno fajn družba. – poživiti življenje. Ti da energijo. Vse sam izvedeš zavestno od tebe je odvisno vse - ne tako kot pri navadnem padalstvu. Zadovoljstvo pri ustvarjanju, nekaj novega potem pa še to letiš – to je uspeh. <i>Ko počneš te zadeve razmišljaš še o marsičem bereš knjige, psihologija...razmišljaš – to človeka bogati – morda še komu drugemu oči odpreš...</i>	V mestu si obremenjen, narava ne. Beg ne, ampak se bolje počutim v naravi kot v velemestu-tam si bolj osamljen kot pa v naravi. <i>Narave nimaš kaj premagovati, lahko jo sprejmeš kot je – eno sožitje. Vidiš nisi ti edino živo bitje. V bistvu v naravi vidiš da smo mi zajedavci. Človek misli, da ima naravo pod kontrolo – ampak smo zelo majhni.</i>	<i>Da živiš svoje življenje, z revolucijo ne moreš ničesar spremeniti, spremeniti moraš prvo sebe nato nekoliko ljudi okrog sebe.</i> Običajno življenje služba-gostilna – je žalostno. Vsak mora sam do tega priti, kaj hoče v življenju doseči, če nimaš idej padeš v to, kar ti je družba ponudila. Danes imaš več možnosti vse odprto-sem srečen. Čeprav se vsak dan jeziš na birokracijo, ljudje so ovce, če jih nekdo ne vodi, delajo neumnosti. – nujno zlo moraš sprejeti. Ampak noben sist. te nima povsem pod kontrolo, vedno najdeš svojo pot znotraj tega. Šole delajo pokorne državljane, pridne delavce, ki ne razmišljajo preveč – to je ne glede na sistem. Iz svojega vidika je normalno, iz vidika družbe bi rekel da je nenormalno. <i>Komercializacija dela za denar ne za dušo – nevarnost</i>
Alpinist...	Tekmovalni dosežek ni pomemben, premaguješ edino svoje slabosti. Zasluzek, denar ni pomembno Občutki so pomembni-ekstaza Odvisnost od novih doživetij zraven je tudi adrenalin ampak bolj sensation seeking.	Alpinizem pač ni brez nevarnosti, nevarnost je en feder, gumica, ki te goni. Del življenja je pač tudi smrt Greš v nevarnost po svobodni volji zavestno v nekaj, čemur ne veš izhoda, je le majhna možnost preživetja, v tem moraš iti do konca, do meje, ker verjameš v pot ne v cilj. Understand dangerous-ti si eno s steno – veš, razumeš, kdaj bo dol padlo. <i>Dolžnost, da grem do konca pa to ne pomeni samomor.</i> <i>Današnja družba je obsedena z varnostjo. Kontrolirati nevarnost- da si tega vešč, ker to obvladujemo ni tveganja. Relativnost tveganja. Realni ekstrem tako ne obstaja. Ekstrem je pač večšina mojstra.</i> <i>Samomor je beg pred realnostjo, ni pa duševna bolezen.</i> <i>Zdravje je predpogoj, da prideš do novih izkušenj. Čeprav ga moraš včasih del žrtvovati.</i>	<i>To je moj way of life. Kot majhen - zanimalo druge stvari - ostal pri kraju. V gorah našel samega sebe, moj lasten špegu.</i> Nisi zadovoljen s povprečjem, hočeš več, hočeš novo. <i>Dosežeš nivo- so občutki-ekstaza to je bombonček, ki ga lahko post-festum ližeš še leta.</i> <i>Samo na lastnih izkušnjah zavedanje raste s tem raste duša, greš na višji nivo.</i> <i>Iskanje svojih lastnih meja, nova spoznanja. Imamo talente delajmo na njih. Samo tako lahko doživim nekaj novega. Pridobitev je rast zavedanja. Zadostiš odvisnosti po novih doživetjih. Dobiš nova občutja doživetja s tem rasteš.</i>	Narava je ključna. <i>Mi smo narava in narava smo mi, v naravi smo eno z njim. Simbioza. Ne podrejen ne nadrejen položaj. Boja z naravo ni, premaguješ svoje slabosti. Narava je prvinskost. Z naravo smo lahko v neposrednem stiku, čutimo, slišimo, kaj nam govori, z naravo se lahko stopimo. V naravi vedno kar daješ, dobiš – fer – v urbani džungli ni tako.</i>	<i>Večin ljudi samo leži, spi na talentih</i> Ostani zvest samemu sebi, sledi svoji poti. Družba so normativi; šola, delo, predstojniki...spoznat sam sebe je, da greš izven tega in si sam s sabo. Ne sledi črednemu nagonu ampak svoji lastni poti. Smo posebneži. Eno je, da si professor to yourself naprej pa, še to be a mentor, odgovornost do drugih, človeštva, da pokažeš, kaj da se da... Zato tudi dolžnost iti do konca. Družba je kompromis. Bljižnic ni – fer <i>Ljudje naj nehajo slediti črednemu nagonu. –moraš razmišljati s svojo glavo- individualnost. Čredni nagon imenuje nas egoiste – ker jih ogrožamo. Ampak vizionarji peljejo svet naprej. Ekstrem je v tem to be a mentor in vizionar.</i> Komecilizacija je kompromis – da lahko greš potem na nek višji nivo.
Ultra maratonski plavalec	Tekmovalni dosežek zelo pomemben, čeprav v težkih razmerah in na dolge proge je uspeh doseči cilj Zasluzek denar zelo pomemben Občutki zelo pomembno Adrenalin ne to ne spada sem. Odvisnost –ne bi se dobro počutil, če ne bi mogel tega več početi, nekaj bi mi manjkalo	Tveganja so velika. Predvidevati moraš, zaupati v lastne sposobnosti in sposobnosti svoje ekipe, verjeti vase, videti moraš cilj. Drugod razen v poslih ni hazardiranja Samomor – zaradi prolemov, strahotne osebnosti vendar to storijo pod vplivom... Smrti se ne bojim, kar dobim po 40 letu starosti mi je podarjeno Zdravje zelo pomembno, Ta šport ni slab za zdravje, prej koristen. Na druge nevarnosti se je treba pripraviti in spadajo zraven, malo se spleča potrpiti.	Psihološke pridobitve Zadoščenje, da sem izpeljal zahteven projekt in dokazal, da se da. Tudi kot stimulant drugim. <i>Dobro se počutiš, nisi star, si zaželen v družbi, si dobre volje, ljudje te posnemajo. Več premišlujem v vodi. Spoznanje človeška moč je psiha – neizkoriščen vir energij. Cilj ni več tekmovalje, pač pa premagovati naravo razdaljo z vsemi preprekami s svojo močjo na naraven način, brez tehnike. Tudi materialni dobiček, čeprav nismo šli v to</i>	Stik z naravo je zelo pomemben. Moraš jo poznati. <i>Je živa stvar. Se ji moraš približati jo moraš čutiti in ona mora čutiti tebe.</i> <i>Premagovanje narave to sicer je ampak z naravo moraš živeti vklopiti se v njeno življenje se nenazadnje z njo celo pogovarjati. Pogovor-dež-uslišana prošnja. Naravo moraš čutiti, jo otipati znati predvidevati, kaj se bo dogajalo. Rad grem tudi drugam, v naravo,</i>	<i>Pravila morajo biti stroga in za vse enako veljati – pravičnost.</i> <i>Slovenija je podvržena sindromu biti najboljši. Ekstremni športniki so heroji, čeprav smo normalni ljudje.</i> <i>Stimulant za druge, da pokažeš, kaj se da, vzpodbuda, narediš majhen preokret v glavi ljudi, težave so ampak, da se jih premagati.</i> <i>Komecilizacija – je dobro, samo moraš znati, ne zna vsak je pa potrebna ena varovalka, da ne gredo z glavo skozi zid.</i>

	<i>Videti moraš cilj, glava psiha bolj pomembna kot fizična moč.</i>		<i>za to. Glavna vrednota je doseči cilj, ki je težko dosegljiv. Samopotrđitev. Evolucija vedno višje, težje. Ugotovitev, da so meje človeških sposobnosti praktično neskončne.</i>	<i>smučarski tek, hribi v vseh pogojih. Svoboden si npr., ko si čisto sam nekje v hribih, uživaš... To je bolj v naravi v mestu je človek utesnjen – nesvoboden.</i>	
Ultra maratonec	Tekmovalni dosežek zelo pomemben, čeprav je uspeh na dolge proge priti v cilj. Bolj premagovanje samega sebe. Zaslužek, denar ni tako pomembno. Občutki svobode, sreče, sposobnosti so zelo pomembni. To je odvisnost od teka. <i>Videti moraš cilj, če ne se ne podajaj na pot - prepričan v uspehu. Psiha je zelo pomembna 80%glava, 20% noge.</i>	Odvisnost - <i>Ne morem nehati, je neke vrste zasvojenost. Laufje kot droga. Če bi nehal, bi me takoj ruknl. Če ne grem laufat, se slabo počutim. Zdravje pomembno. S tem pa si ne kvarim zdravja nobene tipične poškodbe – to je dobro za zdravje. Sem bolj zdrav kot kakšni 18 letni atleti.</i>	<i>Prvo čista zabava, druženje, potem tekmovalno. Nato matranje, treningi služba...nato tak za svojo dušo. Glavne vrednote so svoboda, narava, enakopravnost, zdravje. Cesta ima večjo vrednost kot običajno življenje – svoboda. Prišel sem do spoznanja, da je človeški organizem brez meja. Ko laufaš – odklop, ti izginajo problemi, potem si jih sposoben rešiti, lažje razmišljaš, bolje se počutiš. Samopotrđitev</i>	Narava je pomembna Živimo z naravo	<i>Ko sem začel jaz laufat, smo veljali za kretene. Smo posebneži, smo norci, ne pa neumni. Imidž ne pomeni nič, tudi ne imidž ekstremnega športnika. Običajno življenje omejuje, služba, vratarji, urniki. Birokracija - sovražim. Smo individualisti. Materializem – ne jaz ne tečem za denar ampak za sebe. V celotnem sistemu ni nihče nikomur fouš.</i>
Ekstremni kolesar	Tekmovalni dosežek je zelo pomemben, vedno startam na 1. mesto, rekord, nikoli, da bi samo dirko končal. Denar zaslužek ni tako zelo pomemben. Ni to adrenalinska odvisnost ampak odvisnost od fizičnega napora. Občutki so pomembni. Če začneš dvomiti je konec. Pomembna je psiha.	<i>Tveganja so, jaz jih odmislim. Se zavedam vnaprej nevarnosti, nočem se z njimi obremenjevati – to bi bila brezna. Toliko sem prepričan sam vase in v svojo ekipo. Če začneš dvomiti, je konec. Drugje v življenju ne tvega. Zdrav način življenja. Odvisnost od fizičnega napora. Smrt, samomor to so mračne teme, ne razmišljam o tem. Zdravje si s tem ne kvariš, si ga boljšaš. Edino nekaj poškodb, ki pašejo pač zraven. Žrtvuješ za nekaj več. Tudi 3 leta življenja –ker to ti da, da začutiš življenje, se spleča.</i>	<i>To sem delal iz veselja. Dokazal sam sebi, da zmorem, kje so moje meje. Ugotovil, da jih lahko prestavljam v nedogled. Zadoščenje, ko enkrat premagaš sam sebe, to je največja nagrada, ne pa materialne, ki jih ni. Osebnostno zadovoljstvo in samopotrđitev sebi in drugim. Trdo delo, odrekanje, matranje. Da dam iz sebe kar je najboljšega v meni. Če/ko zmagaš RAAM, ni nič več v življenju težko. Vse se lahko naredi, ni ovir. Ful dobra šola za življenje, da te ne zlomi. Občutek vedno, da me zavirajo, to me je še bolj gnalo – (nadkompenzacija). Gl. vrednost je odpovedovanje. Dobiš potrđitev in dvig samozavesti, vero v svoje sposobnosti, da te nič na svetu ne vrže iz tira. Da se potrudim, da se matram, da vlagam v to in da drugi tudi vedo to. Zadoščenje, zadovoljstvo sam nad sabo, da si sposoben toliko truda odrekanja vložiti v nek cilj.</i>	Narava pomeni zelo veliko. Sicer ne opazujem veliko, ampak, ko grem pozimi v gore, začutim ta stik z naravo. Še z njo tudi borim, ampak sem del narave in jo sprejemam kot del sebe. Drugače pa se v to ne poglobljam veliko.	<i>Življenje je zajebano. Vedno občutek, da sem malo pri kraju, da so me zatirali, da mi niso priznali, česa sem sposoben. Ko veš, kaj si dosegel vidiš, kako so ostali majčkani. Imam čisto drugačne poglede kot 90% ostalih. Družba je pač taka kot je, jaz se ne obremenjujem z njo. Občutek krivice me zelo prizadane. Individualnost je pomembna, da nisi številka. Talent sem odkril, hočem ga izkoristiti do maksimuma. Ljudje svojih talentov ne iščejo, ker bi bilo potem treba delat, živijo po liniji najmanjšega odpora. Trud je ključen. Komercializacija: vse, kar si vreden naj bi se izrazilo v denarju, nisem materialist, ampak me to boli. – narobe, žalostno</i>

3. UGOTOVITVE

3.1. Povzetek glavnih ugotovitev

Kaj lahko zaključim iz empiričnega dela – anketa, model, razvrščanje, intervjuji

Na tem mestu lahko povzamem nekatere zaključke iz posameznih delnih ugotovitev in interpretacij.

V prvem poglavju sem pokazal kakšne osebnostne lastnosti naj bi imeli ekstremni športniki. V empiričnem delu sem se predvsem spraševal, ali lahko ugotovim, da so ekstremni športniki bodisi intovertni bodisi ekstravertni. Predvsem je bila tudi izpostavljena potreba po iskanju novih dražljajev in doživetij ter faktor zaupanja v lastne sposobnosti. Potreba po iskanju novih dražljajev in doživetij se izkaže kot zelo pomembna tako v anketi kot tudi v intervjujih. Za ključni faktor pri podajanju v te bodisi nevarne bodisi težke aktivnosti se izkaže zaupanje v lastne sposobnosti. Glede osebnostnih lastnosti je težko trditi kakšne so, saj nisem izvajal psiholoških testov. Vseeno pa menim, da gre za razliko v odprtosti do drugih ljudi in družbe ter do neizpodbitne odprtosti do novih izkustev. Tako so ekstremni športniki morda bolj introvertni glede družbenih elementov in ekstravertni do sveta na sploh. Kot sociologa me seveda bistveno bolj zanima, kako pride do teh osebnostnih značilnosti, saj verjamemo, da je pri tem bistveno družbeno dogajanje oziroma vpetost v pomensko nabit intersubjektivni svet.

V psihoanalitskem delu ponujam model za razlago ekstremno športnih aktivnosti kot posledic zloma patološkega narcisa. Model relativizirajo že nekatere predhodne ugotovitve, da ekstremni športniki bistveno manj participirajo v potrošniških praksah oz. potrošniški kulturi. Ta »proti-potrošniška« nastojenst se potrди še skozi globinske intervjuje. Prav tako zamaje psihoanalitske predpostavke, ki trdijo, da je šport bahalo, ekshibicija in orodje narcisističnega tekmovanja z drugimi, spoznanje, da pri ekstremnih športih tekmovalni dosežek večinoma ni pomemben. To se izkaže v anketi in nadalje potrди v poglobljenih intervjujih. Tudi vprašanje o tem ali se počutijo ljubljene in zaželeni ekstremnih športnikov ne diferencira od slovenske populacije. Osnovni pojasnjevalni model zgrajen na osnovi teorije o narcisistični kulturi in patološkem narcisu sem zavrgel kot neustrezen. Shema povezanosti ne sledi predpostavljene logiki – neuspeh, ki se izraža v občutju, da posameznik ni ljubljen in zaželen in se počuti nesrečnega vodi v avtodestruktivno držo, katere posledica so avtodestruktivna dejanja. Izkazalo se je, da je ključni indikator »ljubljen in zaželen« na tem mestu neustrezen. Povezanost med avtodestruktivnostjo in dejanji pa je kljub temu ostala in vendarle priča o

pravilnosti določenega teoretskega dela pojasnjevalnega ozadja. Ob določenih spremembah na modelu so se pokazale povezanosti, ki nakazujejo, kako se določeni novi elementi vklaplajo v to problematiko.

Fenomenološke razlage izpostavljajo boj za osebno izgradnjo smisla, ki poteka na robu in nosi simbolno vrednost, ki se prenese nazaj v običajno življenje. Izpostavljanje nevarnostim v ekstremnih športih ne pomeni, da se brezskrbno obnašajo do svojega zdravja oziroma življenja. Ravno nasprotno indikatorji v anketi so pokazali, da je zdravje še vedno pomembna vrednota tudi za njih. Izpostavili pa so se tudi drugi duševno blagodejni učinki ekstremnih športov. V anketi se je izkazalo, da imajo pri ukvarjanju z ekstremnimi športi največjo pomembnost ravno tisti indikatorji, za katere lahko rečemo, da se njihova vrednost prenese tudi nazaj v vsakdanje življenje. (glej tabela 2.2) Kot najbolj enotno najbližji pomembni so se izkazali ravno »občutki sreče, svobode in resničnosti«, »občutki sposobnosti in zmožnosti«, »premagovanje samega sebe« in »zdravje«. Ti elementi so se kot ključni potrdili tudi v globinskih intervjujih. Ekstremni športniki v svojih aktivnostih spoznavajo sebe, svoje sposobnosti, zmožnosti in meje. Le to jim daje povratno zagotovilo tudi o sposobnostih za življenje. Skozi te aktivnosti dobijo potrditev svoje vrednosti in občutek, da živijo svoje življenje polno. Le to je opazno že iz načina pripovedovanja o njihovih športih. Izraz »to je to«, očitno pomeni, da so našli to, kar jih zapolnjuje. Še posebej je to razvidno iz nekaterih poglobljenih intervjujev. Moje mnenje je, da fenomenološki pristopi, kakršen je, na primer, pristop francoskega teoretika Le Bretona, najbolj »zadanejo« pri pojasnjevanje posameznikovega ukvarjanja z ekstremnimi športi.

V nadaljevanju v ekološkem delu izpostavim nadpovprečno pomembnost narave v zvezi z ukvarjanjem z ekstremnimi športi. Ekstremni športi so nekakšen romantičen beg v divjo naravo, kjer se lahko upirajo svetovni iracionalni racionalnosti in bojujejo za svojo osebnost oz. sebstvo in za svojo celovitost. Ekstremni športniki imajo prav poseben odnos do narave. Že v anketi se nakazuje pravilnost tako postavljene teze. Medtem ko se »premagovanje z naravo« ni izkazalo kot zelo pomembno se »sožitje z naravo« izkazalo za izredno pomembno. V intervjujih pomembnost pristnega odnosa do narave pride še bolj do izraza. Prevladuje mišljenje, da je narava živa stvar, katere del smo tudi mi sami. V nekaterih pogledih je njihov odnos do narave že povsem »globoko ekološki« - stik z naravo je popoln in dobeseden. Pravijo, da se tudi veliko bolj svobodne počutijo v naravi kot pa v mestu. Taki pogledi po svoje ukinjajo družbeno na sploh, še v večji meri pa le kritizirajo aktualne družbene razmere.

V kulturološkem smislu so ekstremni športi lahko upor zoper prevladujoče kulturne tokove, lahko pa so že obvladani s strani komercialnega in so v tem smislu pacificirani. V tem smislu niso toliko subkulturne uporniške prakse pač pa bolj subkulturne scene. Skozi anketo lahko vidimo, da nekateri ekstremni športniki niso tako dobro vključeni v običajno družbeno življenje. To priča o nekih drugačnih, alternativnih življenjskih svetovih. Tudi v poglobljenih intervjujih se je pokazalo, da so senzibilni do svojega položaja v družbi. Po eni strani se počutijo marginalne, »višek« in »posebneže« po drugi strani pa so zadovoljni v svojem odmiku od množice ostalih ljudi katerim je namenjena tudi kritika – ljudje so »ovce«, »čredni nagon«. Svojo vlogo pogosto vidijo tudi kot učitelje in s tem posredovalce, med tema dvema svetovoma. V tem oziru jih lahko imam za intermediarne skupine, ki še vsebujejo nek uporniški potencial. Tudi njihovi življenjski stili izražajo nekakšno upornost običajnim družbeno kulturnim tokovom. Tako lahko rečem, da bistveno manj participirajo v potrošniških praksah oziroma le te ne marajo in jih zavračajo. Predvsem pa imajo bistveno rajši uporniške glsbene zvrsti v primerjavi s splošno slovensko populacijo. Za njih biti drugačen, poseben, pomeni biti posameznik – saj nočejo biti v čredi obvladanih posameznikov. Svojih ekstremno športnih aktivnosti ne oddvojujejo od svojega življenja in v tem oziru je to njihov življenjski stil.

V širšem sociološkem pogledu lahko ekstremne športe umestim v intermediarne strukture, ki v času pluralizma in individualizacije posameznikom omogočajo umestitev v smiselne mreže vsakdanjega sveta. Na ukvarjanje z ekstremnimi športi pri nas nedvomno pozitivno vplivajo nekatere osebne značilnosti nacionalnega karakterja predvsem pa neke družbene okoliščine, ki so se pojavile s pričo tranzicije, prehoda od kolektivismu v individualizem in pluralizem.

S klasifikacijo v skupine sem pridobil nek nov vpogled v različne vidike ukvarjanja z ekstremnimi športi. S klasifikacijo sem dobil tri skupine z različnimi lastnostmi. Prva skupina, ki sem jo poimenoval »ekstremni športniki za dušo« ima bolj izražene duhovne razsežnosti ukvarjanja z ekstremnimi športi. Za drugo skupino, »ekstremni športniki kot običajni športniki« je značilno, da ima številne značilnosti, ki kažejo na podobnosti z običajnimi športi. Tretja skupina ima izrazito poudarjeno »pravično tekmovalnost«, zato sem jo pomenoval »tekmovalni ekstremni športniki s pravičnim dokazovanjem«.

V poglobljenih intervjujih sem dodatno obravnaval teme, za katere se je izkazalo, da jih anketa ni dobro razjasnila. Predvsem sem skozi intervjuje dodatno razjasnil pomen nevarnosti, tveganja, smrti, samomorilosti in avtodestruktivnosti. Glede nevarnosti se izkaže, da je pomembna razlika med nevarnostjo, v katero se podaš zavestno in nevarnostjo, ki prihaja od zunaj, od strukture in v kateri posameznik nima nikakršne moči. Glede podajanja v nevarnosti pri ekstremnih športih so se izkazale kot pomembne naslednje stvari. Bistveno je, da predstavlja izziv, da se v nevarnost podaš zavestno, da jo s svojimi veščinami kontroliraš in da zaupaš v svoje sposobnosti. V tem pogledu ne moremo več govoriti o nagnjenosti k tveganjem na vseh področjih, kot tudi ne moremo zaključiti, da gre za brezglavo tveganje in predajanje usodi. Ključna ugotovitev, do katere sem prišel s poglobljenimi intervjuji, je spoznanje, da imajo ekstremni športniki do smrti zelo hladen racionalen odnos. Smrti se ne bojijo. Le to pa ne pomeni samomorilnosti. V svoji naravnosti, do sveta so aktivni in prepričani v sposobnost premagati vsakaršne prepreke in težave. V tem pogledu vidijo ekstremne športe kvečjemu kot pozitivne prakse, s katerimi se da naučiti premagovati težave in probleme in s tem preprečevati samomorilnost.

Spoznanja iz ankete nadgradi tudi spoznanje o pomembnosti premikanja mej. Intervjuvanci izražajo nekakšno potrebo in dolžnost po nenehnem napredovanju. Pri tem pa ne gre le za premikanje fizičnih meja in meja svojih dosežkov, pač pa tudi za osebno, duševno rast. Nova spoznanja jim bogatijo življenje. Ob premikanju fizičnih mej velja še posebej omeniti spoznanje o omnipotentnosti človeških zmogljivosti, ki so dosegljive predvsem s pomočjo moči psihe in dobre psihološke pripravljenosti. Ob vseh teh spoznanjih, ki jih pridobijo med ukvarjanjem z ekstremnimi športi se, po mojem mnenju, razvije posebna nastrojenost in poseben pogled na svet. V tem pogledu ni reči, ki se je ne bi dalo narediti na področju človeški aktivnosti. Tako imenovana »can-do mentality«, »se-da« mentaliteta je pravo nasprotje pasivni avtodestruktivni »no-can-do« »ne-da-se« mentaliteti.

3.2. Kaj je ostalo nepojasnjeno

Obsežna tema, ki je relevantna in je ostala pri kraju je socializacija.

Izkazalo se je, da ni tako lahko odkriti splošnih razlogov ukvarjanja z ekstremnimi športi. Psihoanalitski model povezanosti se ni potrdil in vabi k ponovni in boljši konceptualizaciji. Predvsem pa so se kot pomembni izpostavili neki novi elementi, ki se vežejo na ta model in so morebiti povezani s stresom. Potrebno je priznati, da se razlogi, motivi in koristi pri

ukvarjanju z ekstremnimi športi skrivjo globoko v individualnosti vsakega posameznika. Kar pa nikakor ne pomeni, da niso družbeni. Ker so tako individualni bi veljalo poleg splošnejših ugotovitev, ki sem jih predstavil v tej nalogi, izvesti študije primera. Dobro izhodišče so že poglobljeni intervjuji, iz katerih se da razbrati tako skupne elemente kot tudi posebne zanimivosti vsakega posameznika posebej.

4. ZAKLJUČEK

Skozi nalogo sem želel obravnavati pojav ekstremnih športov skozi široko sociološko perspektivo. Vključil sem številne družboslovne vidike in skozi njih obravnaval izbrano problematiko. K analizi fenomena sem pristopil skozi kvantitativni in kavalitativni pristop. Strukturno sem nalogo razpel od mikro do marko pristopov.

To temo sem si izbral za raziskovanje, ker je zanimiva, ker je težka za razumeti in zato skriva v sebi neko čarobnost. Problematika ekstremnih športov se mi zdi ključna tudi za sociološko obravnavo, saj odpira tista najpomembnejša vprašanja sodobne družbe, katere si sociologija kot veda prizadeva pojasnjevati. Ekstremni športi odpirajo vprašanja o smislu in izgradnji smisla v današnji, kakorkoli jo že imenujemo, visoki-pozni-ali-post-moderni družbi. Obravnava te tematike se loteva vprašanj eksistence, bivanja, izstopa iz družbe, destrukcije ter kritike družbe. Opozarja na vse bolj pomembno vprašanje diade družba-narava. Zato me pravzaprav čudi, da je ta fenomen tako pozno prišel v sociološko obravnavo in da je še posebej pri nas opaziti praznino na tem področju.

V tej raziskavi sem prišel do številnih zanimivih zaključkov in upam, da sem vsaj malo bolj osvetlil ta družboslovno izzivalen fenomen. Veliko stvari ostaja še nepojasnjenih in kar vleče k nadaljnim, bolj poglobljenim in podrobnim analizam in obravnavam. Veliko ostaja še nedorečenega in ponuja izziv za nadaljnje raziskovanje. Tako je tudi prav, saj ne bi želel doživeti kaj takega kot je doživel Vladimir Propp, ki si je s svojo sturkturalistično – formalno metodo analizo povsem »uničil« ruske pravljice. Popolna pojasnitev odvzame čarobnost in privlačnost predmeta raziskovanja. Tako kot racionalna pojasnitev vodi v odčaranje sveta. Sam še vedno vidim veliko izzivalnih elementov ekstremnih športih, tako da zame še niso izgubili tiste čarobnosti za nadaljnjo obravnavo.

Če sem lahko za konec nekoliko poetičen naj ob zaključku spomnim na romantično pesem z uvodne strani. (Kot rečeno ni naključje, da se ravno romantična pesem lahko tako dobro dotakne tudi te teme).

5. LITERATURA IN VIRI

- Beck, Ulrich (1998): *Risk Society: Towards a new modernity*. Thousand oaks, London.
- Beck, Ulrich in Elisabeth Beck-Gernsheim (1996): Individualizacija in tvegane svobode. *Teorija in praksa*, let. 33, št. 5, str. 817-838.
- Berger, Peter in Luckmann, Thomas (1966/1988): *Družbena konstrukcija realnosti*. Cankarjeva založba, Ljubljana.
- Berger, Peter in Luckmann, Thomas (1999): *Modernost, pluralizem in kriza smisla*. Nova revija, Ljubljana.
- Burnik, Stojan in Tušak, Matej (1999): Osebnost alpinistov. *Psihološka obzorja*, 8, 1, str. 5-22.
- Burnik, Stojan in Tušak, Matej (2001): Osebnost alpinistov. V Bednarik, Jakob, Tušak Matej ur. (2001): *Šport, motivacija in osebnost*. Fakulteta za šport, Ljubljana.
- Camus, Albert (1942, 1951/1980): *Mit o Sizifu in Uporni človek*, Cankarjeva založba, Ljubljana.
- Coakley, Jay in Dunning, Eric (Ur.) (2002): *Handbook of sports studies*. Thousand Oaks, London.
- Cole, Cheryl L. (2002): Body Studies in the Sociology of Sport. V.B. Coakley & Dunning, (Ur.) *Handbook of sports studies*.(str.439-460). Thousand Oaks, London.
- Debeljak, Aleš, Stankovič, Peter, Tomc, Gregor, Velikonja, Mitja (ur.) (2002): *COOLTURA-Uvod v kulturne študije*. Študentska založba, Ljubljana.
- Eitzen, D. Stanley (2002): Social control and sport. V.B. Coakley & Dunning, (Ur.) *Handbook of sports studies*.(str.370-381). Thousand Oaks, London.
- Ferligoj, Anuška (2001): *Multivariatna analiza*, FDV, Ljubljana.
- Godina-Vuk, Vesna (1990): Patološki narcis in problem družbeno nujne socializacijske forme. *Antrophos*, 22,1/2 str. 142-175.
- Gržan, Karel (1999): *Prekinjeno življenje, Samomorilnost na Slovenskem*. Družina, Ljubljana.
- Kajtna, Tanja (2003): *Osebnost, vrednote in potreba po dražljajih pri športnikih rizičnih športov*. Magisterska naloga. FŠ, Ljubljana.
- Kajtna, Tanja, Matej Tušak, Renata Barić in Stojan Burnik (2004): Personality in high-risk sports athletes. *Kineseology*, 36, 1, str. 24-34.

- Kay, Joanne in Laberge, Suzanne (2002): The »new« corporate habitus in adventure racing. *International review for the sociology of sport*, 37,1, str. 17-36.
- Kay, Joanne in Laberge, Suzanne (2003): Oh Say, Can You Ski? Imperialistic Construction of Freedom in Warren Miller's *Freeriders*. V: S. Sydnor in R. Rinehart (ur.): *To the Extreme: alternative Sports Inside and Out*. New York: SUNY.
- Klein, Matthew (1998): Toplines: Power Trippers. *American Demographics*, 20, 10, str. 12-13. Dostopno preko <http://proquest.umi.com/> (7.5.2004).
- Kusz, Kyle W. (2001): »I Want to be the Minority«: The Politics of Youthful White Masculinities in Sport and Popular Culture in 1990s America. *Journal of sport & Social issues*, november, 2001. str. 390-416. Dostopno na <http://www.pineforge.com/healeystudy4/kusz.pdf> (17. april 2005).
- Kusz, K.W.: Extreme America: Interrogating the Racial and Gender Politics of the Media Narratives about Extreme sports (osebno poslano gradivo).
- Lasch, Christopher (1986): *Narcistička kultura: američki život u doba smanjenih očekivanja*. Naprijed, Zagreb.
- Le Breton, David (2000): Playing Symbolically with Death in Extreme Sports. *Body & Society*, 6, 1, str. 1-11.
- Le Breton, David (2004): The Anthropology of Adolescent Risk-Taking Behaviours. *Body & Society*, 10, 1, str. 1-17.
- Lester, James (2004): Spirit, identity and self in mountaineering. *Journal of Humanistic Psychology*, 44, 1, str. 86-100. Dostopno na <http://jhp.sagepub.com/cgi/reprint/44/1/86> (17. april 2005).
- Lorr, Mike: Skateboarding and the »X-gamer« phenomenon: Connections between Subcultures, Pop Culture Trends, and the loss of meaningful forms of Resistance. Department of Sociology, Chicago. Dostopno na <http://www.broadviewpress.com/writing/PdfFiles/Skateboarding.pdf> (23. februar 2005).
- Malnar, Brina (2002): Sociološki vidiki zdravja. V: Niko Toš in Brina Malnar (ur.): *Družbeni vidiki zdravja*. FDV, IDV, Center za raziskovanje javnega mnenja in množičnih komunikacij, Ljubljana, str. 3-32.
- Malnar, Brina (2003/2004): Raziskovalni seminar. Študijsko gradivo (interno).

- May, J.R in Slinger, E. (2000): The psychology of high level sport: Is it extreme? Congres international de la SFPS-Paris INSEP 2000-Symposia. Dostopno na [http://www. Unicean.fr/unicean/sfps/pdf/congres2000-symp9.pdf](http://www.Unicean.fr/unicean/sfps/pdf/congres2000-symp9.pdf) (3. marec 2005).
- Musek, Janek (1994): *Psihološki portret Slovencev*. Znanstveno in publicistično središče, Ljubljana.
- Palmer, Catherine (2002): »Shit happens«: The selling of risk in extreme sports. *The Australian Journal of Anthropology*, 13, 3, str. 323-336. Dostopno preko <http://proquest.umi.com/> (7.5.2004).
- Petrović, Keršimir in Doupona Topič, Mojca (1996): Sociologija športa. Fakulteta za šport, Ljubljana.
- Piirto Heath, Rebecca (1997): You can buy a thrill: Chasing the ultimate rush. *American Demographics*, 19, 6, str. 47-51. Dostopno preko <http://proquest.umi.com/> (7.5.2004).
- Pizam, Abraham, Gang-Hoan Jeong, Arie Reichel, Hermann van Boemmel, Jean Marc Lusson, Lizl Steynberg, Olimpia State-Costache, Serena Volo, Caludia Kroesbacher, Jana Kucerova in Naira Montmany (2004): The Relationship between Risk-Taking, Sensation-Seeking, and the Tourist Behaviour of Young Adults: A Cross-Cultural Study. *Journal of Travel Research*, 42, 251-260. Dostopno na <http://jtr.sagepub.com/cgi/reprint/42/3/251> (12. maj 2005).
- Price, Joseph L.(2000): *An American Apotheosis. Sports as popular religion*. Študijsko gradivo Fakulteta za družbene vede, Ljubljana.
- Raymond, Joan (2002): Going to Extremes. *American Demographics*, 24, 6, str. 28-30. Dostopno preko <http://proquest.umi.com/> (7.5.2004).
- Renner, Tanja (2004): Zapiski s predavanj – Sociologija vsakdanjega življenja.
- Reynolds, Simon in Press, John (2002): Spol, upor in Rock n Roll. *Časopis za kritiko znanosti, domišljijo in novo antropologijo*, 30, str. 249-265.
- Rinehart, Robert (2002): Arriving Sport: Alternatives to formal Sports. V Coakley, Jay in Dunning, Eric ur. (2002): *Handbook of sports studies*. Thousand Oaks, London.
- Rinehart, Robert R.in Sydnor, Synthia (ur.) (2003): *To the Extreme. Alternative sports inside and out*. State University of New York Press, Albany.
- Robertson, David (1999): Beyond Twister: A geography of recreational storm chasing on the Southern Plains. *Geographical Review*, 89, 4, str. 533-553. Dostopno preko <http://proquest.umi.com/> (7.5.2004).

- Sartre, Jean-Paul (1968): *Izbrani Filozofski spisi*. Cankarjeva Založba, Ljubljana.
- Sever, Sašo (2001): *Ekstremni športi-primer alpinističnega smučanja*. Diplomsko delo. FDV, Ljubljana.
- Shoham, Aviv, Rose, Gregory M, Kahle, Lynn R (1998): Marketing of risky sports: From intention to action. *Academy of Marketing Science Journal, Greenvale*, 26, 4, str. 307-321. Dostopno preko <http://proquest.umi.com/> (7.5.2004).
- Slinger, Elissa in Rudestam, Kjell Eric (1997): Motivation and Disinhibition in High Risk Sports: Sensation Seeking and Self-Efficacy. *Journal of research in personality*, 31, str. 355-374.
- Stankovič, Peter, Gregor Tomc, Mitja Velikonja (ur.) (1999): *Urbana plemena, subkulture v Sloveniji v devetdesetih*. ŠOU – Študentska založba, Ljubljana.
- Starc, Gregor (2002): *Telesni projekti in prakse v športu: oblast in discipliniranje teles v športu*. Magisterska naloga, Ljubljana: Univerza v Ljubljani, Fakulteta za šport.
- Stoll, Oliver, Sabine wurth in Benjamin Ogles: Teilnahmemotive von Marathon-und Ultramarathonlaufnern. Sportwissenschaftliche Fakultät, Institut für Sportpsychologie & sportpädagogik, Universität Leipzig in Ohio University, Athens, Dept. of psychology. Dostopno na <http://home.eplus-online.de/oliverstoll/download/motive.pdf>. (12. maj 2005).
- Swan, Heather (2002): *Defying Gravity Defying Fear*. ABC Books, Sydney.
- Šaver, Boštjan (2003): *Foucault, Mauss, Bordieu o telesnem in vsakdanjem v množični kulturi in športu*. Raziskovalno delo podiplomskih študentov v Sloveniji, str 354-364. Društvo mladih raziskovalcev Slovenije, Ljubljana
- Toš, Niko (ur.) (1999): *Vrednote v prehodu II, Slovensko javno mnenje 1990-1998*. UI, FDV, IDV-CJMMK, Ljubljana.
- Ule, Mirjana (2002): Razlike, ki delajo razlike: življenjski stili, individualizacija in spremembe identitetnih struktur. *Družboslovne razprave*, 18, 39 str. 75-86.
- Virant-Jaklič, Mira (1995): *Samomor in samomorilni poizkus v Sloveniji v letu 1994*. Univerzitetna psihiatrična klinika, Ljubljana.
- Virilo, Paul (1996): *Hitrost osvoboditve*, Študentska organizacija Univerze, Ljubljana
- Vodeb, Roman (2000): *Ideološke paradigme v športu*. FIT, Trbovlje.
- Vodeb, Roman (2001): Koncept mane v športu-šport kot mana in zdravje kot mana. *Teorija in praksa*, let. 38, št. 2, str.290-306.

- Waddington, Ivan (2002): Sport and Health: a Sociological Perspektive. V.B. Coakley & Dunning, (Ur.) *Handbook of sports studies*, str.408-421. Thousand Oaks, London.
- Wheaton, Belinda in Beal, Becky (2003): Keeping it real. *International review for the sociology of sport*, 38, 2, str. 155-176.
- Yin, Sandra (2001): Going to Extremes. *American Demographics*, 23, 6, str. 26. Dostopno preko <http://proquest.umi.com/> (7.5.2004).
- Zalaznik, Nataša (2002): *Beg v avanturizem kot odgovor na krizo modernih družb*. Diplomaska naloga. FDV, Ljubljana.
- Žižek, Slavoj (1987): *Jezik, ideologija, Slovenci*. Delavska enotnost, Ljubljana
- Lermontov, Mihail Jurjevič / Uroš Kraigher (ur.) (1965): *Pesmi, Junak našega časa*, Izbor. Mladinska knjiga, Ljubljana

INTERNETNI VIRI

Najboljši in najboljznani ekstremni športniki v Sloveniji

<http://www.mladina.si/mednik/200137/clanek/ekstremisti/> (16.9.2004)

Spletna stran Martina Strela http://www.siol.net/dogodki/martinstrel/lang_context.asp?lang=0 (12. 3. 2005)

Spletna stran Jereta Robiča <http://www.jurerobic.net/> (12.3.2005)

Spletna stran Dušana Mravljeta <http://www.dusanmravlje.com/> (12.3.2005)

Spletna stran Tomaža Humarja <http://www.humar.com/> (12.3.2005)

Spletna stran Mirana Stanovnika <http://www.stanovnik.com/> (12.3.2005)

Spletna stran Alija Ulage <http://www.ali-ulaga.com/> (12.3.2005)

Športno društvo Sportpoint, namenjeno alternativnim športnim panogam
<http://www.sportpoint.com/> (12.3.2005)

Slovenski B.A.S.E. skakalci <http://www.ipak.org/basejump/>(12.3.2005)

Spletna stran Dava Karničarja <http://www.davokarnicar.com/>(12.3.2005)

Prelomni dogodki v ekstremnih športih

<http://www.penguinreaders.com/downloads/0582461685.pdf> (25.4.2005)

United States Parachute Association <http://www.uspa.org/about/index.htm> (25.4.2005)

Najnevarnejši ekstremni športi po FORBES-u

http://www.forbes.com/2002/08/07/0807sport_7.html (25.4.2005)

Pojav pojma ekstremni športi <http://www.hickoksports.com/history/extremesports.shtml>
(25.4.2005)

Pogosta vprašanja o ekstremnih športih (FAQ) <http://www.extremists.com.au/faq.php>

Televizijska mreža ESPN <http://espn.go.com/> (25.4.2005)

Citati <http://www.brainyquote.com/> (17.6.2005)

Nabor ekstremnih športov http://www.anoca.org/sport/adrenaline/extreme_sports.html
(20.6.2005)

RAAM – kolesarska dirka preko ZDA <http://www.raceacrossamerica.org/> (19.6.2005)

Dostop do številnih člankov o BASE jumping-u <http://www.basejump.org/> (15.4.2005)

Zgodovina deskanja na valovih <http://www.ujusansasurfklub.si/pages/zgodovina.htm>
(15.4.2005)

Zgodovina jadrnanja na deski <http://www2.vo.lu/homepages/tonnar/History.htm> (15.4.2005)

Zgodovina deskanja na snegu <http://www.snowboarding2.com/history.php> (15.4.2005)

Zgodovina zmajarstva <http://hobby.rin.ru/eng/articles/html/103.html> (15.4.2005)

Stran Davida J. Llewellyn-a s psihološkim pristopom do izpostavljanja tveganju
<http://www.risktaking.co.uk/> (7.5.2005)

Dezinhibicija <http://www.alzheimers.org.au/upload/cbad09.qxp.pdf> (7.5.2005)

Samoučinkovitost, zaupanje v lastne sposobnosti
http://www2.arnes.si/~skuncil/mot_notranja.htm (7.5.2005)

Predstavitvena stran RS z ekstremnimi športniki <http://www.uvi.si/eng/slovenia/background-information/extreme-sports/> (4.8.2005)

Red Bull – pokrovitelj številnih ekstremno športnih aktivnosti.
<http://www.redbull.com/homepage.action?hasQuicktime=true> (4.8.2005)

Olimpijski komite RS <http://www.olympic.si/> (7.2.2005)

Evropska listina o športu in kodeks etike v športu.
http://rinka.spic.si:7777/oks_images/pdf/evropska_listina_o_sportu.doc (7.2.2005)

DRUGI VIRI

- Dokl Rok in Igor Nadles (2004), Scrub Boards, Žurnal, Adrenalin (70, 2004) str.37.
- Grošelj, Mateja (2005), Da bi očarali žensko, Roman Vodeb, Večer (20.8.2005).
- Horvat, Tina (2003), Intervju Reinhold Messner, živa legenda alpinizma, Dandanes lahko že vsaka bogata gospodinja prileze na Everest, ONA (7. 10. 2003) str.9-12.

- Knap, Bojan, (2004), Gladiator, Dr. Bojan Knap v živo iz zmagovalne ekipe Jureta Robiča. Blišč in beda, beda in blišč, Polet (15. 7. 2004) str. 20-22.
- Najgloblji človek na svetu 2002, Delo, Sobotna priloga (9.11.2002) str.28-29.
- Šeško, Polona (2005), Spraševanja. Viki Grošelj. Ne izzivamo smrti, Mag (10.8.2005), str. 8-9.
- Datoteka s podatki, SPSS.sav – SJM 962, Toš, Niko in skupina (1996): *Slovensko javno mnenje 1996/2*, Fakulteta za družbene vede, CJMMK, Ljubljana.
- Toš, N in skupina (2004): *Mednarodna raziskava ISSP, Razumevanje vloge državljana – Slovensko javno mnenje 2003/4*, Fakulteta za družbene vede, CJMMK, Ljubljana.
- Mednarodna raziskava. Stališča o samomorih. Vprašalnik (SUIATT) (1994) odgovorna nosilca Jože Lokar, Niko Toš. FDV, IDV-CJMMK, Ljubljana
- Datoteka s podatki SPSS.sav – SUIATT (1994)
- Življenjski stili v medijski družbi, sumarnik zaprtih vprašanj (1999-2002) Nosilka: Breda Lutar, FDV, Ljubljana
- Datoteka s podatki, SPSS.sav Življenjski stili v medijski družbi (1999-2002).

6. PRILOGE

Priloga A: Anketni vprašalnik

Matic Kavčič-FDV

ANKETNI VPRAŠALNIK

Hvala za sodelovanje in interes za reševanje ankete o ekstremnih športnikih in njihovem življenjskem stilu. (Anketa je anonimna in bo uporabljena zgolj v študijsko-raziskovalne namene. Anketa nima nikakršnih namenov zbiranja osebnih informacij, ki bi vas lahko identificirale. Vsi pridobljeni podatki bodo obravnavani zaupno. Če imate dodatna vprašanja, vas vljudno vabimo, da me kontaktirate na gsm 031 381 245 ali pa na e-mail naslov kavcicm@hotmail.com)

1. S katerim(i) t. i. ekstremnim(i) športom(i) se ukvarjate? _____

2. Kako pogosto, (kolikokrat na teden ali mesec ali leto)? _____

3. Na kakšen način?

1-amatersko, ljubiteljsko

2-amatersko, zavzeto

3-amatersko zavzeto, tudi tekmovalno

4-pol-profesionalno, tekmovalno

5-profesionalno, tekmovalno

Vpišite št. odgovora _____

4. Kako pomembne se vam pri ukvarjanju s t.i. ekstremnimi športi zdijo naslednje stvari.

	Povsem nepomembno				Zelo pomembno
a) tekmovalni dosežek	1	2	3	4	5 št. odg. ____
b) zaslužek, denar	1	2	3	4	5 št. odg. ____
c) premagovanje so-tekmovalcev	1	2	3	4	5 št. odg. ____
d) premagovanje samega sebe	1	2	3	4	5 št. odg. ____
e) premagovanje narave	1	2	3	4	5 št. odg. ____
f) zmožnost preživeti v ekstremnih naravnih pogojih	1	2	3	4	5 št. odg. ____
g) občutek sposobnosti, zmožnosti	1	2	3	4	5 št. odg. ____
h) občutki sreče, svobode, resničnosti	1	2	3	4	5 št. odg. ____
i) premagovanje izrednih psihofizičnih naporov	1	2	3	4	5 št. odg. ____
j) nevarnost	1	2	3	4	5 št. odg. ____
k) večja verjetnost hujših poškodb celo smrti	1	2	3	4	5 št. odg. ____
l) pridobivanje boljše fizične kondicije	1	2	3	4	5 št. odg. ____
m) psihična relaksacija	1	2	3	4	5 št. odg. ____
n) zdravje	1	2	3	4	5 št. odg. ____
o) avtentičnost, pristnost, resničnost bivanja	1	2	3	4	5 št. odg. ____
p) pravičnost, enakopravnost	1	2	3	4	5 št. odg. ____
q) ugled ekstremnega športnika	1	2	3	4	5 št. odg. ____
r) individualizem	1	2	3	4	5 št. odg. ____
s) sprostitvev po službi in naporih vsakdanjega življenja	1	2	3	4	5 št. odg. ____
t) izstop iz težav vsakdanjega sveta	1	2	3	4	5 št. odg. ____
u) vstop v drug svet	1	2	3	4	5 št. odg. ____
v) samopotrditvev	1	2	3	4	5 št. odg. ____
w) nabiranje novih energij za življenje	1	2	3	4	5 št. odg. ____

5. Koliko prijateljev, s katerim se lahko posvetujete o osebnih in pomembnih stvareh, imate?

6. Kako pogosto se družite z vašimi prijatelji?

1-skoraj vsak dan

2-večkrat tedensko

3-enkrat tedensko

4-enkrat mesečno

5-nekajkrat letno

6-se ne družim, nimam dobrih prijateljev

Vpišite št. odgovora _____

7. Kako bi se uvrstili na spodnji lestvici glede na to, kako se počutite na splošno: Srečni in zadovoljni, ali pa nesrečni in nezadovoljni?

Zelo nesrečen

povsem srečen

1

2

3

4

5

b.o.

Vpišite št. odgovora _____

8. Človek ima lahko občutek, da je vključen v običajno družbeno življenje, ali pa, da je iz njega izključen. Kaj se vam zdi, da velja za vas.

1-Dobro sem vključen v običajno družbeno življenje.

2-V običajno družbeno življenje nisem povsem vključen.

3-Nisem vključen v običajno družbeno življenje, ga ne razumem in ga zavračam.

Vpišite št. odgovora _____

9. Koliko za vas velja naslednja trditev o počutju:

Počutim se ljubljenega in zaželenega

sploh ne velja

v celoti velja

1

2

3

4

5

b.o.

Vpišite št. odgovora _____

10. Ali imate kdaj občutek, da življenje nima smisla in da je enolično?

Zelo redko ali nikoli

zelo pogosto

1

2

3

4

5

Vpišite št. odgovora _____

11. Ali se kdaj počutite osamljeno?

Zelo redko ali nikoli

zelo pogosto

1

2

3

4

5

Vpišite št. odgovora _____

12. Kako pogosto imate naslednje težave ali motnje?

a) Težave z občutjem pobotosti, žalosti, in nesreče

Zelo redko ali nikoli

zelo pogosto

1

2

3

4

5

Vpišite št. odgovora _____

b) Težave z živci

Zelo redko ali nikoli

zelo pogosto

1

2

3

4

5

Vpišite št. odgovora _____

c) motnje spanja

Zelo redko ali nikoli

zelo pogosto

1

2

3

4

5

Vpišite št. odgovora _____

d) »nedefinirane bolečine«

Zelo redko ali nikoli

zelo pogosto

1

2

3

4

5

Vpišite št. odgovora _____

13. Ali kadite, oziroma ste kdaj kadili?

1 - ne kadim in nisem nikoli kadil

2 - sedaj ne kadim, a prej sem kadil

3 - sedaj kadim

Vpišite št. odgovora _____

14. Pitje alkoholnih pijač je danes zelo razširjeno po vsem svetu. Ali lahko poveste, če pijete alkoholne pijače in kako pogosto?

1-alkoholne pijače pijem le nekajkrat na leto ob posebnih priložnostih

2-alkoholne pijače pijem le nekajkrat mesečno

3-alkoholne pijače pijem nekajkrat tedensko

4-alkoholne pijače pijem vsak dan

5-alkoholne pijače pijem večkrat dnevno

6-ne pijem alkoholnih pijač

Vpišite št. odgovora _____

15. Ali ste že kdaj poskusili katero od naslednjih drog?

- | | | |
|--|------|------|
| a) marihuana, hašiš | 1-da | 2-ne |
| b) heroin | 1-da | 2-ne |
| c) kokain | 1-da | 2-ne |
| d) amfetamin | 1-da | 2-ne |
| e) LSD ali drug halucinogen | 1-da | 2-ne |
| f) ectasi | 1-da | 2-ne |
| g) pomirjevala, ki vam jih NI predpisal zdravnik | 1-da | 2-ne |
| h) kombinacijo alkohola in tablet | 1-da | 2-ne |

Vpišite št. odgovora _____

16. V današnjih dneh je uporaba osebnega avtomobila pogosta. Če vozite osebni avto, prosim odgovorite, koliko za vas, velja vsaka posamezna trditev.

a) Ne vozim osebnega avtomobila oz. nimam vozniškega izpita.

- 1- da
2- ne

Vpišite št. odgovora _____

b) Vedno vozim striktno po omejitvah.

sploh ne velja v celoti velja
1 2 3 4 5 b.o. Vpišite št. odgovora _____

c) Včasih, ko se mi mudi prekoračim predpisane omejitve.

sploh ne velja v celoti velja
1 2 3 4 5 b.o. Vpišite št. odgovora _____

č) Včasih vozim prehitro, ker preprosto čutim potrebo po hitri vožnji.

sploh ne velja v celoti velja
1 2 3 4 5 b.o. Vpišite št. odgovora _____

d) Nikoli ne upoštevam hitrostnih omejitev in vozim po svojem občutku.

sploh ne velja v celoti velja
1 2 3 4 5 b.o. Vpišite št. odgovora _____

17. Ali ste kdaj pomislili, da bi napravili samomor?

- 1-zelo velikokrat
2-velikokrat
3-več kot enkrat
4-enkrat
5-nikdar

Vpišite št. odgovora _____

18. Ali menite, da mora biti človek duševno bolan, da napravi samomor?

- 1-zagotovo da
2-verjetno da
3-morda da, morda ne
4-verjetno ne
5-zagotovo ne

Vpišite št. odgovora _____

19. Spodaj je navedenih nekaj trditev. Prosim vas, da za vsako od njih ocenite v kakšni meri se strinjate z njimi. 1-popolnoma se ne strinjam, 2- delno se ne strinjam, 3- niti-niti, 4 deloma se strinjam 5- popolnoma se strinjam

	popolnoma se ne strinjam		niti-niti		popolnoma se strinjam	
a) Smisel življenja je v sožitju z naravo	1	2	3	4	5	št. odg. ___
b) Smisel življenja lahko najdem le v divji naravi	1	2	3	4	5	št. odg. ___
c) Povsem nesmiselno je, da nekateri toliko zapravijo za drage obleke	1	2	3	4	5	št. odg. ___
d) Obleka sploh ni pomembna pomembno, važno je kaj imaš v glavi	1	2	3	4	5	št. odg. ___
e) Svojemu oblačenju posvečam precej pozornosti	1	2	3	4	5	št. odg. ___
f) Rad grem nakupovat saj je to priložnost, da grem med ljudi.	1	2	3	4	5	št. odg. ___
g) Kadar sem slabe volje se večkrat razvedrim tako, da grem po nakupih	1	2	3	4	5	št. odg. ___
h) Če je le mogoče nakupe prepustim komu drugemu	1	2	3	4	5	št. odg. ___
i) Raje imam prezkusene stvari, saj težko spreminjam svoje navade	1	2	3	4	5	št. odg. ___
j) Čim bolj so stvari tvegane tem bolj me navdušujejo	1	2	3	4	5	št. odg. ___
k) Dobro se znajdem v nejasnih situacijah.	1	2	3	4	5	št. odg. ___
l) Rad imam, da so stvari stabilne in urejene.	1	2	3	4	5	št. odg. ___

20. Ali imate blagovno znamko oblačil, ki vam je zelo ljuba in si jo večkrat kupite?

1-da

2-ne

Vpišite št. odgovora _____

Katera je ta znamka? _____

21. Za katero glasbeno zvrst bi lahko rekli, da vam je izmed vseh najbližja?

1-narodno-zabavna glasba

2-klasična glasba

3-pop glasba

4-narodno-zabavna glasba iz bivše YU

5-metal (heavy, speed, doom, trash...)

6-rock

7-punk/hardcore

8-hip hop, rap

9-etno glasba

10-neodvisni rock (alter)

11-techno elektronska glasba

12-jazz, soul in funk

13-drugo: _____

Vpišite št. odgovora _____

22. Za katero glasbeno zvrst bi lahko rekli da je izmed vseh sploh ne prenesete?

(Obkrožite številko glede na prejšnjo lestvico)

1 2 3 4 5 6 7 8 9 10 11 12 13:___

Vpišite št. odgovora _____

SOCIALNO DEMOGAFSKI DEL

23. Spol

1-moški
2-ženski
Vpišite št. odgovora _____

24. Starost
_____ let

25. Katero izobrazbeno stopnjo ste dosegli?
1-nedokončana osnovna šola
2-osnovna šola
3-nedokončana strokovna ali srednja šola
4-dokončana 2 ali 3 letna strokovna šola
5-dokončana 4 letna srednja šola
6-nedokončana višja ali visoka šola
7-dokončana 2 letna višja šola
8-dokončana visoka šola, fakulteta, akademija
9-brez odgovora

Vpišite št. odgovora _____

26. Trenutna delovna aktivnost
1-polno zaposlen
2-brezposeln
3-dijak ali študent (ne delam)
4-dijak ali študent (študentsko delo)
5-upokojenec

Vpišite št. odgovora _____

27. Položaj na delovnem mestu
1-vodilni položaj v podjetju ali ustanovi
2-vodstveni položaj na ravni delovne enote (vodja službe, sektorja, oddelka,...)
3-neposredni vodja izvršilnih delavcev
4-zaposlen, brez vodilnega, vodstvenega položaja
5-ne vem
6-brez odgovora
7-nisem zaposlen

Vpišite št. odgovora _____

28. Zakonski stan:
1-samski
2- neporočen
3- poročen
4- ločen
5- vdovec

Vpišite št. odgovora _____

29. Ali živite s partnerjem?
1-da
2-ne

Vpišite št. odgovora _____

30. Ali imate otroke?
1-da
2-ne

Vpišite št. odgovora _____

31. Kakšen je vaš osebni razpoložljivi mesečni dohodek?

- 1-0 do 30000SIT
- 2-30000 do 60000SIT
- 3-60000 do 100000SIT
- 4-100000 do 200000SIT
- 5-200000 do 300000SIT
- 6-300000 do 400000SIT
- 7-400000 do 500000SIT
- 8-več kot 500000SIT
- 9-brez odgovora

Vpišite št. odgovora _____

32. Kateri družbeni skupini, sloju ali razredu se vam zdi da pripadate?

- 1-čisto spodnji
- 2-delavski
- 3-srednji
- 4-višji srednji
- 5-zgornji
- 6-ne vem, brez odgovora

Vpišite št. odgovora _____

33. Ali nam lahko zaupate, če ste verni ali ne; kakšen je vaš osebni odnos do religije?

- 1-sem prepričan vernik in sprejemam vse, kar uči moja vera
- 2-sem veren (religiozen), čeprav ne sprejemam vsega kar me uči moja vera
- 3-dosti premišljuje o tem, vendar ne morem reči, ali sem veren ali ne
- 4-veren sem na svoj lasten način
- 5-do vere sem indiferenten (religija me ne privlači in ne zanima)
- 6-nisem veren (religiozen), čeprav nima ničesar proti veri
- 7-nisem veren in sem nasprotnik religije
- 8-brez odgovora

Vpišite št. odgovora _____

Domnevamo, da bi o mnogih zadevah, o katerih smo vas spraševali, lahko povedali še veliko več. Ali bi bili morda pripravljene v prihodnosti z nami narediti bolj podroben, osebni intervju o teh temah?

- 1-da
- 2-ne

Če da, vas vabimo, da nam spodaj napišete kontakt: telefon, naslov ali e-mail naslov.

Vaši osebni podatki bodo pri obdelavi ostali anonimni.

Najlepša hvala za sodelovanje.

Priloga B: Načrt globinskega intervjuja

NAČRT GLOBINSKI INTERVJU

Vodila:

- preveriti iste glavne teme, koncepte kot v anketi
- se poglobljeno lotiti tem, ki so ostale nerazjasnjene v anketi
- raziskati specifično vsakega primera posebej
- začetek z lažjimi tematikami, npr. kako so začeli s temi športi...
- spraševati vsebinsko neaktivno za pridobitev najširših življenjskih pogledov itd..
- nato bolj osredotočeno na teme iz načrta intervjuja
- zaključek lahkotnejše tematike npr. pogled v prihodnost...

Načrt:

Pogled nazaj:

- kako so se začeli ukvarjati z ekstremni šp
- v katerih letih, odnos družine staršev do teh aktivnosti oz. odnos partnerja njegove družine..
- odnosi s prijatelji
- Zakaj se začel ukvarjati z ekstremni šp
- Kako je začel oz potek kako je prišlo do tega ukvarjanja s takimi aktivnostmi

Smisel ekstremnih športov:

- kakšne so njihove življenjske filozofije, pogledi,...
- njihovi pogledi na njihovo ukvarjanje z ekstremnimi športi
- kakšna občutja jih prevevajo
- v čem je smisel, zakaj se ukvarjajo s temi športi
- glavne vrednote, motivi...
- kaj jim pomeni nevarnost (ni razjasnjeno v anketi)
- kje še tvegajo oz ali so jim vse tvegane stvari zanimive
- kaj pomeni svoboda
- adrenalin junkies, odvisnost?
- sensation seeking vs self efficacy, težnje k obvladovanju mastery kakšen faktor je confidence zaupati v lastne sposobnosti

Odnos do sodobne družbe:

- njihova razmišljanja o sodobni družbi
- odnos do običajnih ljudi, birokracije, sistema, službe, potrošništva
- razmišljanja o družini partnerskih razmerjih
- odnos do narave premagovanje, sožitje, eskapizem
- odnos do smrti, samomora, droge, avtodestruktivnost
- odnos do zdravja
- odnos do telesa
- slovenci in ekstremni šport
- vključenost v družbeno živ. Št. Prijateljev itd
- religioznost, verovanje, prepričanje
- mitologiziranje ekstremnih športov in športnikov

Specifične teme

Zaključek: Pogled v prihodnost

Priloga C: Faktorska metoda glavnih osi
Communalities

	Initial	Extraction
ŽIVLJENJE NIMA SMISLA	,312	,312
TEŽAVE POBITOST ŽALOST NESREČ	,411	,979
TEŽAVE Z ŽIVCI	,311	,382
MOTNJE SPANJA	,262	,525
NEDEFINIRANE BOLEČINE	,225	,344

Extraction Method: Principal Axis Factoring.

Total Variance Explained

Factor	Initial Eigenvalues			Extraction Sums of Squared Loadings			Rotation Sums of Squared Loadings(a)
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %	Total
	1	2,350	46,999	46,999	1,929	38,580	38,580
2	1,049	20,976	67,976	,612	12,246	50,826	1,465
3	,623	12,464	80,440				
4	,588	11,754	92,194				
5	,390	7,806	100,000				

Extraction Method: Principal Axis Factoring.

a When factors are correlated, sums of squared loadings cannot be added to obtain a total variance.

Factor Matrix(a)

	Factor	
	1	2
ŽIVLJENJE NIMA SMISLA	,524	-,193
TEŽAVE POBITOST ŽALOST NESREČ	,874	-,463
TEŽAVE Z ŽIVCI	,603	,136
MOTNJE SPANJA	,555	,466
NEDEFINIRANE BOLEČINE	,468	,354

Extraction Method: Principal Axis Factoring.

a 2 factors extracted. 81 iterations required.

Pattern Matrix(a)

	Factor	
	1	2
ŽIVLJENJE NIMA SMISLA	,535	,045
TEŽAVE POBITOST ŽALOST NESREČ	1,023	-,072
TEŽAVE Z ŽIVCI	,285	,426
MOTNJE SPANJA	-,052	,748
NEDEFINIRANE BOLEČINE	-,008	,591

Extraction Method: Principal Axis Factoring.

Rotation Method: Oblimin with Kaiser Normalization.

a Rotation converged in 6 iterations.

Factor Correlation Matrix

Factor	1	2
1	1,000	,490
2	,490	1,000

Extraction Method: Principal Axis Factoring.

Rotation Method: Oblimin with Kaiser Normalization.

Priloga Č: Bonferronijev test o razliki med povprečji med skupinami

Bonferroni Multiple Comparisons

Dependent Variable	(I) Cluster Number of Case	(J) Cluster Number of Case	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
						Lower Bound	Upper Bound
TEKMOVALNI DOSEŽEK	1	2	-1,27	,34	,001	-2,11	-,43
		3	-1,66	,30	,000	-2,38	-,94
	2	1	1,27	,34	,001	,43	2,11
		3	-,39	,36	,872	-1,27	,50
	3	1	1,66	,30	,000	,94	2,38
		2	-,39	,36	,872	-,50	1,27
ZASLUŽEK DENAR	1	2	-,75	,28	,023	-1,43	-7,80E-02
		3	-1,39	,24	,000	-1,98	-,81
	2	1	,75	,28	,023	7,80E-02	1,43
		3	-,64	,29	,095	-1,36	7,56E-02
	3	1	1,39	,24	,000	,81	1,98
		2	,64	,29	,095	-7,56E-02	1,36
PREMAG SOTEK M	1	2	-1,03	,31	,004	-1,80	-,27
		3	-1,57	,27	,000	-2,22	-,91
	2	1	1,03	,31	,004	,27	1,80
		3	-,54	,33	,327	-1,34	,27
	3	1	1,57	,27	,000	,91	2,22
		2	,54	,33	,327	-,27	1,34
PREMAG SEBE	1	2	1,27	,26	,000	,64	1,90
		3	-,48	,22	,102	-1,02	6,37E-02
	2	1	-1,27	,34	,001	-2,11	-,43
		3	-1,66	,30	,000	-2,38	-,94
	3	1	1,27	,34	,001	,43	2,11
		2	-,39	,36	,872	-1,27	,50
PREMAG NARAVE	1	2	1,66	,30	,000	,94	2,38
		3	-,39	,36	,872	-,50	1,27
	2	1	-,75	,28	,023	-1,43	-7,80E-02
		3	-1,39	,24	,000	-1,98	-,81
	3	1	,75	,28	,023	7,80E-02	1,43
		2	-,64	,29	,095	-1,36	7,56E-02
ZMOŽ PREŽ V XTR NAR POGOJIH	1	2	1,39	,24	,000	,81	1,98
		3	,64	,29	,095	-7,56E-02	1,36
	2	1	-1,03	,31	,004	-1,80	-,27
		3	-1,57	,27	,000	-2,22	-,91
	3	1	1,03	,31	,004	,27	1,80
		2	-,54	,33	,327	-1,34	,27
OBČUT ZMOŽ SPOS	1	2	1,57	,27	,000	,91	2,22
		3	,54	,33	,327	-,27	1,34
	2	1	1,27	,26	,000	,64	1,90
		3	-,48	,22	,102	-1,02	6,37E-02
	3	1	-1,27	,26	,000	-1,90	-,64
		2	-1,74	,27	,000	-2,41	-1,08
OBČUTKI SSR	1	2	,48	,22	,102	-6,37E-02	1,02
		3	1,74	,27	,000	1,08	2,41
	2	1	1,76	,36	,000	,88	2,64
		3	7,38E-02	,31	1,000	-,68	,83
	3	1	-1,76	,36	,000	-2,64	-,88
		2	-1,69	,38	,000	-2,62	-,76
PREMAG PSI-FIZ NAPOROV	1	2	-7,38E-02	,31	1,000	-,83	,68
		3	1,69	,38	,000	,76	2,62
	2	1	1,72	,31	,000	,95	2,48
		3	-,32	,27	,705	-,98	,33
	3	1	-1,72	,31	,000	-2,48	-,95
		2	-2,04	,33	,000	-2,85	-1,23
NEVARNOST	1	2	,32	,27	,705	-,33	,98
		3	2,04	,33	,000	1,23	2,85
	2	1	-,96	,29	,005	-1,68	-,24
		3	-1,71	,31	,000	-2,47	-,95
	3	1	,75	,25	,012	,13	1,36
		2	1,71	,31	,000	,95	2,47
VERJET POŠ SMRT	1	2	,32	,35	1,000	-,52	1,16
		3	-,81	,30	,022	-1,53	-9,08E-02
	2	1	-,32	,35	1,000	-1,16	,52
		3	-1,14	,36	,007	-2,02	-,25
	3	1	,81	,30	,022	9,08E-02	1,53

		2	1,14	,36	,007	,25	2,02
PRIDOBIVANJE KONDICIJE	1	2	5,07E-02	,28	1,000	-,63	,73
		3	-,95	,24	,000	-1,54	-,37
		2	1	-5,07E-02	,28	1,000	-,73
	2	3	-,01	,29	,003	-1,72	-,29
		1	,95	,24	,000	,37	1,54
		2	1,01	,29	,003	,29	1,72
PSIH RELAKS	1	2	,64	,23	,023	6,84E-02	1,20
		3	-,33	,20	,297	-,82	,15
		2	1	-,64	,23	,023	-1,20
	2	3	-,97	,25	,000	-1,57	-,37
		1	,33	,20	,297	-,15	,82
		2	,97	,25	,000	,37	1,57
ZDRAVJE	1	2	,17	,29	1,000	-,53	,88
		3	-,78	,25	,006	-1,39	-,18
		2	1	-,17	,29	1,000	-,88
	2	3	-,96	,31	,007	-1,70	-,21
		1	,78	,25	,006	,18	1,39
		2	,96	,31	,007	,21	1,70
AVT PRIST RESNIČNOST	1	2	,93	,30	,007	,20	1,65
		3	-,45	,26	,244	-1,07	,17
		2	1	-,93	,30	,007	-1,65
	2	3	-1,38	,31	,000	-2,14	-,61
		1	,45	,26	,244	-,17	1,07
		2	1,38	,31	,000	,61	2,14
PRAVIČNOST ENAKOPR	1	2	-,15	,34	1,000	-,98	,68
		3	-1,58	,29	,000	-2,29	-,86
		2	1	,15	,34	1,000	-,68
	2	3	-1,43	,36	,000	-2,31	-,55
		1	1,58	,29	,000	,86	2,29
		2	1,43	,36	,000	,55	2,31
UGLED XTR ŠP	1	2	-,42	,33	,617	-1,23	,39
		3	-1,10	,29	,001	-1,80	-,41
		2	1	,42	,33	,617	-,39
	2	3	-,68	,35	,170	-1,53	,18
		1	1,10	,29	,001	,41	1,80
		2	,68	,35	,170	-,18	1,53
INDIVIDUALNOST	1	2	,78	,32	,046	1,07E-02	1,55
		3	-,43	,27	,338	-1,10	,23
		2	1	-,78	,32	,046	-1,55
	2	3	-1,22	,33	,001	-2,03	-,40
		1	,43	,27	,338	-,23	1,10
		2	1,22	,33	,001	,40	2,03
SPROST PO SLUŽBI NAP VŽ	1	2	,61	,26	,067	-3,00E-02	1,26
		3	-,71	,23	,007	-1,26	-,16
		2	1	-,61	,26	,067	-1,26
	2	3	-1,32	,28	,000	-2,00	-,64
		1	,71	,23	,007	,16	1,26
		2	1,32	,28	,000	,64	2,00
IZSTOP IZ TEŽAV VS	1	2	1,08	,29	,001	,38	1,78
		3	-,86	,25	,002	-1,46	-,26
		2	1	-1,08	,29	,001	-1,78
	2	3	-1,94	,30	,000	-2,68	-1,19
		1	,86	,25	,002	,26	1,46
		2	1,94	,30	,000	1,19	2,68
VSTOP V DRUG SVET	1	2	,92	,32	,015	,14	1,70
		3	-,98	,27	,002	-1,65	-,31
		2	1	-,92	,32	,015	-1,70
	2	3	-1,90	,34	,000	-2,72	-1,07
		1	,98	,27	,002	,31	1,65
		2	1,90	,34	,000	1,07	2,72
SAMOPOTRDITEV	1	2	,92	,30	,007	,20	1,64
		3	-,95	,25	,001	-1,57	-,34
		2	1	-,92	,30	,007	-1,64
	2	3	-1,87	,31	,000	-2,63	-1,11
		1	,95	,25	,001	,34	1,57
		2	1,87	,31	,000	1,11	2,63
NABIRANJE NOVIH ENERGIJ	1	2	,66	,23	,017	9,16E-02	1,23
		3	-,44	,20	,090	-,93	4,74E-02
		2	1	-,66	,23	,017	-1,23
	2	3	-1,11	,25	,000	-1,71	-,50
		1	,44	,20	,090	-4,74E-02	,93
		2	1,11	,25	,000	,50	1,71

Priloga D: Krostabulacija med skupinami in športnimi zvrstmi

sporti po skupinah * Cluster Number of Case Crosstabulation

			Cluster Number of Case			Total
			1za dušo	2 2 kot običajni športi	3tekmovalni s pravičnim dokazovanjem	
sporti po skupinah	1padalci	Count	11	6	4	21
		Expected Count	9,7	4,3	7,0	21,0
		% within sporti po skupinah	52,4%	28,6%	19,0%	100,0%
		% within Cluster Number of Case	23,4%	28,6%	11,8%	20,6%
		% of Total	10,8%	5,9%	3,9%	20,6%
	2alpinisti	Count	10	3	9	22
		Expected Count	10,1	4,5	7,3	22,0
		% within sporti po skupinah	45,5%	13,6%	40,9%	100,0%
		% within Cluster Number of Case	21,3%	14,3%	26,5%	21,6%
		% of Total	9,8%	2,9%	8,8%	21,6%
	3deska in mtb in freeski	Count	14	3	13	30
		Expected Count	13,8	6,2	10,0	30,0
		% within sporti po skupinah	46,7%	10,0%	43,3%	100,0%
		% within Cluster Number of Case	29,8%	14,3%	38,2%	29,4%
		% of Total	13,7%	2,9%	12,7%	29,4%
	4vzdržljivostni spars ultra maraton tek plavanje kolesarstvo	Count	8	3	4	15
		Expected Count	6,9	3,1	5,0	15,0
		% within sporti po skupinah	53,3%	20,0%	26,7%	100,0%
		% within Cluster Number of Case	17,0%	14,3%	11,8%	14,7%
		% of Total	7,8%	2,9%	3,9%	14,7%
5drugi	Count	4	6	4	14	
	Expected Count	6,5	2,9	4,7	14,0	
	% within sporti po skupinah	28,6%	42,9%	28,6%	100,0%	
	% within Cluster Number of Case	8,5%	28,6%	11,8%	13,7%	
	% of Total	3,9%	5,9%	3,9%	13,7%	
Total	Count	47	21	34	102	
	Expected Count	47,0	21,0	34,0	102,0	
	% within sporti po skupinah	46,1%	20,6%	33,3%	100,0%	
	% within Cluster Number of Case	100,0%	100,0%	100,0%	100,0%	
	% of Total	46,1%	20,6%	33,3%	100,0%	