

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Petra Pucelj

**PROSTOČASNE AKTIVNOSTI RAZLIČNIH
SOCIALNIH SKUPIN**

Diplomsko delo

Ljubljana 2008

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Petra Pucelj

Mentorica: red. prof. dr. Nevenka Černigoj Sadar

PROSTOČASNE AKTIVNOSTI RAZLIČNIH
SOCIALNIH SKUPIN

Diplomsko delo

Ljubljana 2008

ZAHVALA

Hvala mami, ki me je podpirala in mi stala ob strani skozi vsa leta šolanja,

hvala Domnu in Katarini za prijateljstvo, podporo in vse tehnične nasvete,

hvala Gregu in Tini za vse vzpodbudne besede in dobro voljo,

hvala Martini za vse zabavne trenutke ter uspešno sodelovanje pri študijskih nalogah,

*hvala mentorici za potrpežljivost,
koristne nasvete in strokovno pomoč pri nastajanju diplomske naloge.*

PROSTOČASNE AKTIVNOSTI RAZLIČNIH SOCIALNIH SKUPIN

Diplomska naloga se osredotoča na prosti čas in kako ga preživljajo pripadniki različnih socialnih skupin. V teoretičnem delu naloge je obravnavano zgodovinsko spreminjanje pomena pojma prosti čas ter njegova povezanost z delom. Opisane so funkcije prostega časa, dejavniki, ki nanj vplivajo ter kako se preživljanje prostega časa razlikuje glede na spol, življenjsko obdobje ter družbeni razred.

V empiričnem delu je predstavljena primerjava strukture porabe časa prebivalcev v starosti od 20. do 74. leta desetih Evropskih držav. Na osnovi podatkov iz ankete o prostem času, ki jo je opravljala Statistični urad Republike Slovenije od aprila leta 2000 do marca leta 2001 v Sloveniji na vzorcu 12273 anketirancev, je bil izločen podzorec oseb starih od 18 do 95 let, na katerem je bila narejena dvodimenzionalna statistična analiza razlik v načinih preživljanja prostega časa med skupinami opredeljenimi s spolom, starostjo, izobrazbo, povprečnim dohodkom anketiranca in prisotnostjo otrok v gospodinjstvu. Analiza je bila narejena za naslednje skupine dejavnosti: neformalno delo (neplačano delo), telesno pasivne oblike preživljanja prostega časa, športne aktivnosti in druge aktivne oblike preživljanja prostega časa. Rezultati kažejo, da se največje razlike pri posameznih skupinah dejavnosti pojavljajo med moškimi in ženskami, najmanjše pa med skupinami opredeljenimi z mesečnim dohodkom.

Ključne besede: prosti čas, delo, neformalno delo, socialne skupine, življenjska obdobja.

LEISURE ACTIVITIES OF DIFFERENT SOCIAL GROUPS

This thesis is concentrating on leisure and on ways how different social groups are using it. In theoretical part of the thesis we are dealing with historical changes of term leisure and its relation to work. Described are functions of leisure, factors that influence on it and how spending leisure is different based on sex, life period and social class.

In the empirical part comparison structure of leisure use for residents between ages from 20 to 74 in ten European countries is presented. We analysed the survey data obtained by Statistical Office of the Republic of Slovenia between April 2000 and March 2001 on the sample of 12273 interviewees in Slovenia from which the subsample of persons in age between 18 to 95 years was selected. On this subsample was performed two-dimensional statistical analysis of differences in spending leisure between groups defined by sex, age, education, average monthly income of interviewee and the presence of children in households. Analysis was done for following groups of activities: informal work (non paid work), physically passive form of spending leisure, sport activities and other active forms of leisure. Results show that the biggest differences within individual groups of activities occur between men and women while the smallest one are between groups defined by monthly income.

Keywords: leisure, work, informal work, social groups, life stages.

KAZALO

1. UVOD.....	8
2. OPREDELITEV POJMOV.....	9
2.1 PROSTI ČAS.....	9
2.2 ŽIVLJENJSKI POTEK.....	10
2.3 DELO IN DELOVNI ČAS.....	12
2.3.1 Delo in delovni čas.....	12
2.3.1.1 Razmerje med delom in prostim časom.....	14
2.3.1.2 Prosti čas in nezaposleni.....	15
3. RAZVOJ PROSTEGA ČASA.....	16
4. PROSTI ČAS.....	18
5. FUNKCIJE PROSTEGA ČASA.....	22
6. DEJAVNIKI PROSTEGA ČASA.....	23
6.1 VPLIV EKONOMSKEGA IN SOCIALNEGA POLOŽAJA POSAMEZNIKA NA PROSTOČASNE AKTIVNOSTI	23
6.2 VPLIV ŽIVLJENJSKEGA POTEKA NA PROSTOČASNE AKTIVNOSTI.....	25
6.2.1 Otroštvo.....	25
6.2.2 Mladostništvo.....	26
6.2.3 Zgodnja odraslost.....	27
6.2.4 Odraslost – lastna družina.....	27
6.2.5 Starost oz. čas upokojitve.....	28
6.3 RAZLIKE V PROSTOČASNIH AKTIVNOSTIH PO SPOLU.....	29
6.4 VPLIV GOSPODINJSKEGA DELA.....	30
6.5 PROSTI ČAS IN DRUŽBENI RAZREDI.....	31
6.6 VPLIV INFORMACIJSKE TEHNOLOGIJE IN INTERNETA NA PROSTOČASNE AKTIVNSOTI.....	32
6.7 POMEN PROSTEGA ČASA ZA TURIZEM.....	34
7. EMPIRIČNI DEL.....	35
7.1 METODOLOŠKI PRISTOP.....	39

7.1.1 Opredelitev problema in hipoteze.....	39
7.1.2 Spremenljivke.....	40
7.1.3 Rezultati.....	43
8. SKLEP.....	60
9. VIRI IN LITERATURA.....	62
10. ELEKTRONSKI VIRI.....	65

SEZNAM PRILOG

TABELE:

Tabela 2.3.1.1: Vrste razmerij med delom in prostim časom.....	15
Tabela 6.1.1: Omejitve in vzpodbude za prostočasne aktivnosti.....	24
Tabela 7.1.1: Struktura porabe časa žensk med 20. in 74. letom starosti.....	36
Tabela 7.1.2: Struktura porabe časa moških med 20. in 74. letom starosti.....	37
Tabela 7.1.3: Prostočasne aktivnosti žensk med 20. in 74. letom starosti.....	37
Tabela 7.1.4: Prostočasne aktivnosti moških med 20. in 74. letom starosti.....	38
Tabela 7.1.2.1: Stara in nova imena spremenljivk.....	41
Tabela 7.1.3.1: Povprečen čas (v minutah na dan) porabljen za neformalno delo.....	43
Tabela 7.1.3.2: Delež posameznikov za posamezno časovno obdobje za neformalno delo.....	45
Tabela 7.1.3.3: Povprečen čas (v minutah na dan) porabljen za telesno pasivno oblike preživljanja prostega časa.....	46
Tabela 7.1.3.4: Delež posameznikov za posamezno časovno obdobje za telesno pasivno oblike preživljanja prostega časa.....	48
Tabela 7.1.3.5: Povprečen čas (v minutah na dan) porabljen za športne aktivnosti.....	49
Tabela 7.1.3.6: Delež posameznikov za posamezno časovno obdobje za športne aktivnosti.....	51
Tabela 7.1.3.7: Povprečen čas (v minutah na dan) porabljen za druge aktivne oblike preživljanja prostega časa.....	53
Tabela 7.1.3.8: Delež posameznikov za posamezno časovno obdobje za druge aktivne oblike preživljanja prostega časa.....	55

Tabela 7.1.3.9: Povprečen čas (v minutah na dan) porabljen za štiri različne aktivnosti glede na starost in spol.....	56
Tabela 7.1.3.10: Povprečen čas (v minutah na dan) porabljen za štiri različne aktivnosti glede na dan v tednu.....	58

SLIKE:

Slika 4.1: Dvodimenzionalni model odnosa med delom in prostim časom.....	21
--	----

1. UVOD

» Za vsakogar pride čas, ko mora zavihati rokave in na vrh svojega seznama obveznosti uvrstiti sebe.«

MARIAN WRIGHT EDELMAN

Dan povprečnega posameznika se začne z jutranjim vstajanjem in konča z večernim spanjem. Medtem počne stvari, ki so mu v navadi, ki jih počne za plačilo, iz veselja, zaradi obveznosti, zase ali za druge. Njegov socialni položaj mu narekuje določene obveznosti in pričakovanja okolice. Če se mu ponudi možnost nove dejavnosti, bo najprej premislil, kako se bo ta ujela z njegovimi dosedanjimi dejavnostmi in koliko dodatnega časa mu bo še vzela. Karkoli pa že počne, je navadno povezano s hitenjem. Spmembe se dogajajo na vseh ravneh, individualni, lokalni, nacionalni in globalni. V vse večji bojazni, da ga bo svet s svojim hitrim tempom in razvojem pozabil nekje za seboj, si prizadeva slediti mu, loviti svoj korak z njim. Družbe se s pomočjo napredne tehnologije hitro razvijajo in postavljajo zahteve po dobro izučenih delavcih, zato se mali človek trudi uspeti in čimbolj izkazati na delovnem mestu, hkrati pa hoče kar najbolje poskrbeti za svojo družino in ohranjati stike s prijatelji. Pri tem se vse manj zaveda pomena prostega časa.

Ne glede na starost človek potrebuje čas zase, za svoje želje, ideje, počitek, sprostitve. Potrebuje čas, ko je brez skrbi in uživa. Vseeno ga tudi tu omejujejo zahteve družbe in dosežki moderne tehnologije, ki mu vsiljujejo nov, bolj pasiven in za današnji čas na prvi pogled enostavnejši način preživljanja prostega časa. Človek tako zapade v začaran krog televizijskega in kibernetkega anonimnega sveta, pri tem pa hitro pozabi na razvijanje lastnih sposobnosti in ohranjanje socialnih stikov.

Prosti čas je torej čas, ko si svobodno in s svojo lastno voljo organiziramo dejavnosti, ki nas veselijo in vsaj malo osvobodijo vsakdanjih strahov in skrbi. Ne smemo pozabiti, da je današnji dan pravzaprav tisti, ki je najpomembnejši in če ga hočemo kar najbolje izkoristiti, si enostavno moramo medtem oddahnuti. Kot otroci med igro.

2. OPREDELITEV POJMOV

2.1 Prosti čas

Prosti čas je čas, ki je vpet v družbene interakcije, prakse, strukture, znanja, v telesa in okolje. Je odsotnost dela oz. čas, ki ni zapolnjen s poklicnim delom. Gre za čas po opravljenem obveznem delu vsak dan, čas odmorov, prosti čas konec tedna, čas letnega dopusta, študijski dopust, prosti čas starejših (upokojencev), prosti čas brezposelnih in celoletni prosti čas. Je čas izven dela, v katerem se odvijajo določene aktivnosti (poklicne, družinske in socialne) po svobodni izbiri posameznika in z njimi povezane izkušnje. Posledice omenjenih aktivnosti pa so posameznikovi občutki sreče, zadovoljstva in užitka (Černigoj Sadar 1991).

Večina avtorjev ga opredeljuje kot čas, s katerim ljudje razpolagajo svobodno, v skladu s svojimi interesi in mimo svojih nujnih delovnih in poklicnih obveznosti. Gre za začasen odmik od rutinskih opravil, ki so v večini povezane s človekovim preživetjem. Človek se tako umakne v svoj svet, kjer je enakovreden z vsemi, kje mu nihče ne ukazuje in kjer dela nekaj, v čemer je dober ter ga to tudi veseli. Pomembna je odsotnost prisile, da ne vsebuje obveznosti in da se dejavnosti opravlja zaradi njih samih. Na ta način se človek lahko sprosti in izrazi samega sebe, z eksistencialno smiselnimi odločitvami v prostem času pa si na dolgi rok zagotovi osebni razvoj. Veblen tako vidi prosti čas kot znak socialne diferenciacije, za J. Dumazedierja prosti čas predstavlja človeško svobodo, Keynesu pa pomeni rezultat tehnološkega razvoja, ki omogoča zadovoljevanje ekonomskih potreb (Gershuny 2000). Kajti z razvojem družbe ima posameznik vse več možnosti za individualizacijo načina življenja in potrošnje, zato so meje prostega časa postale precej relativne in nemalokrat le subjektivno določljive (Sadar v Svetlik 1996: 197).

Prosti čas lahko definiramo na tri načine:

1. Objektivne definicije ali rezidualni tipi definicij prostega časa: gre za najbolj negativen način definicije prostega časa. Zagovorniki so tu usmerjeni predvsem na dimenzijo časa

ter poskušajo opredeliti, kaj vse je potrebno odvzeti od razpoložljivega časa posameznika, da mu ostane prosti čas. Prosti čas je torej enak času, ki posamezniku ostane od drugih stvari.

2. Subjektivne ali normativne definicije prostega časa so usmerjene na kvaliteto aktivnosti posameznika v prostem času. Gre za poudarjanje izobraževanja, političnega in kulturnega osveščanja, razvedrila in zabave. Tukaj se čas ne obravnava sam po sebi takšen, kakršen je, temveč gre za dejansko izrabo časa.

3. Poskus združitve objektivnih in subjektivnih definicij še poudari relevantnost svobode. Opozarja na to, da nekateri ljudje določene aktivnosti po obveznem delovnem času še vseeno smatrajo kot breme, čeprav jih opravljajo v t.i. prostem času. Tu gre za razliko med objektivno in subjektivno zaznavo prostega časa (Glyptis 1989).

Za prosti čas bi lahko rekli, da je bistvo človekove biti, kajti prostočasne dejavnosti lahko zelo pripomorejo k osebno razvojni funkciji. V primerjavi z dejavnostmi, ki so točno določene in tako tudi omejene z obveznimi načini in vsebinami (pouk oz. delovne naloge v službi), dajejo več možnosti za razvijanje ustvarjalnosti in talentov. Vendar pa nikakor ne smemo trditi, da človekova aktivnost pri delu, učenju in njegova delovanja na drugih področjih življenja niso tesno povezana. DeGrazia opredeli prosti čas kot »redko in eksotično stanje svobodne izbire« (DeGrazia v Glyptis 1989: 3), kar za današnji svet, poln hitrih in nenadnih sprememb, zagotovo velja.

2.2 Življenjski potek

Življenjski potek je odvisen od družbenega konteksta in pomeni potovanje posameznika od rojstva do smrti. Nanaša se tako na razvoj samega telesa, kot tudi na razvoj človeške osebnosti in duha. Nanj delujejo kulturni modeli, družbeni red, institucije, osebna pričakovanja, načrti in individualne značilnosti (Ule, Kuhar 2003). Tako posamezniki in skupine v posameznih obdobjih doživljajo različne potrebe in se soočajo z različnimi sposobnostmi. Obdobja si sledijo v vnaprej določenem zaporedju, v njih pa prihaja do številnih interakcij med posameznikom in njegovim socialnim okoljem.

Pri razvoju človeka oz. življenjskem poteku gre tako za fizični razvoj telesa, kot tudi za razvoj posameznikove osebnosti. Osebnost človeka je njegovo bistvo, tisto, kar ga definira in individualizira. Nanjo vplivajo in jo tudi oblikujejo dedni in biološki dejavniki (vplivajo na temperament, inteligentnost ipd.), dejavniki okolja, ki so pomembni za socializacijo, ter posameznikova lastna, avtonomna dejavnost. Slednja pripomore k razvoju človekovih interesov in lastnih pobud, kamor sodi tudi način preživljanja prostega časa (Musek 1977).

Po Umek Marjanovičevi in Zupančičevi se osebnost razvija skozi pet obdobj:

1. otroštvo (traja od 0 do 12. leta)
2. mladostništvo/adolescenca (traja od 12. do 24. leta)
3. odrasla doba (traja od 24. do 40. leta)
4. doba zrelosti (traja od 40. do 60. leta)
5. starost (traja od 60. leta naprej)

(Umek Marjanovič, Zupančič 2004).

Za tradicionalni življenjski potek (otročvo; obdobje poklicnega izobraževanja, ki ustreza mladosti; obdobje dela, značilno za odrasle; obdobje umika iz trga dela, ki sovpada s starostjo in upokojitvijo) je bilo značilno, da je potekal linearno in da so zanj veljala neka ustaljena pravila, ki so bila obvezujoča za celotno generacijo. Posameznik je tako vedel, s kakšnimi težavami in tveganji se bo spopadal. V 80. letih pa se je ta shema začela rušiti zaradi sprememb na trgu dela in prehodov iz šole na delo. Prehodi med življenjskimi obdobji, še posebej prehodi iz mladosti v odraslost, so postali vse bolj nelinearni in vse manj predvidljivi. Posledica so novi načini mišljenja o življenjskih potekih, ki pa v veliki meri odražajo tudi spremembe na trgu dela, izobraževanju in socialne politike. Starost tako ni več tisti dejavnik, ki bi označevala funkcijo prehoda v obdobje odraslosti. Danes ni nič nenavadnega, če se 40-letni delavec odloči nadaljevati s šolanjem in si tako zagotoviti boljše pogoje za napredovanje in s tem tudi dvig življenjskega standarda. Tako se je med klasično mladost in odraslost vrnilo novo obdobje, ki so ga različni avtorji opisali z različnimi besedami. Nekateri mu pravijo predodraslo obdobje, drugi mladostništvo, tretji ljudi v tej dobi imenujejo mladi odrasli. Gre za ljudi, ki po

tradicionalnih merilih ne sodijo več v kategorijo mladih, vendar pa tudi še niso dosegli socialnega statusa odraslosti (niso finančno samostojni, nimajo lastne družine ipd). So kot »metulji, ki letajo od cveta do cveta in nimajo nikoli stalnega mesta za pristanek« (Ule, Kuhar 2003: 42). Zaznamujejo jih negotovosti, fluktuacije in nihanja. Do tega obdobja je prišlo zaradi podaljševanja šolanja, kajti dobre službe zahtevajo visoko izobrazbo. Mladi zaradi tega dalj časa živijo doma in se kasneje osamosvajajo. Življenjski stili mladih in odraslih se torej vse bolj mešajo, dejavnosti, nekoč značilne za mlade, se razširjajo v odraslost. Zelo velik vpliv na mlade generacije in njihove načine življenja imajo tudi nove tehnologije in medijske revolucije (Ule, Kuhar 2003).

2.3 Delo in delovni čas

Delo in delovni čas se v marsičem navezujeta na prosti čas. Prosti čas je namreč nedelovni čas, čas, ki obstoji le v razmerju s tržnim časom in zaposlitvijo.

»*Delo* je temeljni element življenjskega procesa družbe in eden glavnih dejavnikov njenega razvoja« (Javornik 1998: 786). Je pogoj človekovega obstoja in predstavlja vsako smiselno dejavnost, s katero si posameznik zagotovi materialne in druge dobrine, da z njimi lahko zadovoljuje svoje duhovne in ostale potrebe. Lahko bi rekli, da je »vir družbenega bogastva in zato tudi vir bogastva vsakega posameznika« (Svetlik 1991: 19). Obsega eno polovico življenjskega cikla in tako v njem predstavlja najboljše segment dejavnosti posameznika. Je produktivna dejavnost in ljudem daje občutek, da prispevajo k ustvarjanju v družbi.

Ko govorimo o delu, največkrat pomislimo na zaposlitev, čeprav to ni isto. Zaposlitev je le en, najbolj viden način dela, ter se nanaša prav na določeno plačano delo. Z delom oz. zaposlitvijo posameznik pridobi stalno plačo, status ter politične in socialne pravice (Svetlik 1991). Gre torej za neke smotrne dejavnosti, ki jih drugi cenijo in ki prinašajo določeno vrsto nagrad (pohvale, denar, emocionalno varnost ipd.). Delo je področje ustvarjalnosti ter osnova družbene kohezije. Po drugi strani pa lahko trdimo, da gre za prisilno dejavnost, posledica katere je trpljenje, utrujenost in dolgočasje. Ne glede na to

kje ali s kom ga opravljamo, je zanj značilno, da poteka v socialnem okolju, ker smo v stiku z drugimi ljudmi.

Delo se deli na formalno, neformalno in institucionalno. Prvo se nanaša na delo, ki ga družba priznava in ki posamezniku prinaša določene pravice, dolžnosti in položaj. Neformalno delo je tisto, ki poteka izven delovnega časa. Sem sodijo dejavnosti, ki so sicer nizko vrednotene, a veliko pripomorejo k normalnemu delovanju formalnega dela in družbe nasploh (na primer gospodinjska opravila). V nadaljevanju bomo videli, da bi omenjene dejavnosti lahko uvrstili tudi že v sfero prostega časa (če se jih seveda opravlja z veseljem in ne trpljenjem) ali pa vsaj »polprostega«, kot ga je definiral Stanley Parker.

Delovni čas pa pomeni določeno število ur, ki jih posameznik preživi na svojem delovnem mestu. Gre za časovno omejeno obdobje, v katerem delavec praviloma dela, opravlja delovne naloge. Določi se s pogodbo o zaposlitvi in mora biti v skladu z zakonom in kolektivno pogodbo. Ponavadi traja osem ur na dan oz. 40 ur na teden, kamor so všteti tudi zakonsko dovoljeni odmori. Nedelje in prazniki so načeloma prosti dnevi (Javornik 1998).

V grobem lahko delovni čas razdelimo na togega oz. fiksne, spremenljivega ali variabilnega in fleksibilnega. Pri prvem je delovni čas za vsakega delavca točno določen in vsako odstopanje bi pomenilo izjemo ter s tem tudi opravičilo zanj. Za variabilni delovni čas je značilno, da lahko delavec bolj ali manj sam izbira začetek, konec in dolžino delovnega časa, vendar pa mora vseeno opraviti določeno število ur in predpisane delovne naloge. K fleksibilnemu delu pa spadajo atipične oblike delovnega razmerja, kot so delo za določen čas, delo s krajšim delovnim časom, delo na domu, sezonsko delo ipd. (Kresal 2002).

2.3.1 Razmerja med delom in prostim časom

Prosti čas posamezniku predstavlja neko svojevrstno potrebo v življenju, v katerem je potrebno proizvodno delo, da se mu zagotovi eksistenca, po drugi strani pa je potreben tudi prosti čas, da se ta eksistenca lahko polno doživi. Brez jasne opredelitve dela v človekovem življenju si tudi ni mogoče razčistiti pojma prostega časa (Scraton 1998). Delo s prostim časom tako tvori neko komplementarno celoto in medsebojno pogojenost. S tem, ko človek dela, si zagotovi pogoje za oddih, sprostitvev in počitek. Ko pa si oddahne in s počitkom nabere novih moči, je ponovno pripravljen za nove delovne izzive. Sue Glyptis ugotavlja, da sta lahko delo in prosti čas v treh možnih razmerjih: v prvem tipu razmerja sta kot nek podaljšek drug drugemu. Prihajalo naj bi do podobnosti med delovnimi obveznostmi in prostočasnimi dejavnostmi. Ljudje z določenimi poklici naj bi si zbirali določeno podobno vrsto prostočasnih aktivnosti (primer: učitelji se tudi v prostem času ukvarjajo z mladimi). Za take ljudi je značilno, da jim delo predstavlja eno izmed pomembnejših stvari v življenju oz. v njihovih življenjih igra centralno vlogo. Druga vrsta razmerja se nanaša na to, da naj bi bila delo in prosti čas nasprotni oz. kompenzacijski dejavnosti. Z uspehom ene naj bi posameznik nadomestil neuspeh druge oz. s prvo naj bi zapolnil, kar z drugo ne dobi. Ti posamezniki ponavadi zelo sovražijo svojo zaposlitev, ponavadi celo tako močno, da merijo svoj prosti čas v tem, koliko ni podoben njihovi službi. V zadnjem tipu pa sta delo in prosti čas v nevtralnem razmerju in ne vplivata drug na drugega. Slednjemu razmerju nekateri avtorju nasprotujejo z ugovorom, da sferi nikakor ne vplivata ena ne drugo, če resnično nista povezani med seboj. V praksi bi to pomenilo, da bi fizični delavec, ki v prostem času rad teče, z lahkoto pretekel 21 kilometrov, kljub napornemu osemurnem delovniku (Glyptis 1989). Če omenjena razmerja razpotegnemo v širši okvir, potem lahko prvo razmerje oz. podaljšek imenujemo tudi identiteta, ki se nanaša na podobne vzorce in namene med prostim časom in delom. S kontrastom lahko primerjamo drugi tip razmerja, kjer je ena sfera popolno nasprotje drugi. Zadnje, nevtralnno razmerje pa je nekako sinonim za ločenost, ki se nanaša na kar seda minimalne vplive med delom in prostim časom. Napisano lahko ponazorimo z naslednjo tabelo:

Tabela 2.3.1.1: Vrste razmerij med delom in prostim časom

Splošna raven	Individualna raven
Identiteta	Podaljšek
Kontrast	Nasprotje
Ločenost	Nevtralnost

Vir: Critcher idr. 1995: 29.

Poleg zgoraj omenjenih teorij razmerja med delom in prostim časom sta se skozi zgodovino ustvarili še dve. Prva pravi, da je možnost razvoja družb pogojena z razvojem novih tehnologij in da slednje pripomorejo k boljšemu izrabljanju prostega časa, ker namesto nas opravljajo določene naloge, zaradi tega pa se mi lahko bolj posvečamo stvarjem, ki nas veselijo. Drugi trend pa se nanaša na to, da bogatejši kot je posameznik, bolj je tudi zaposlen. Napredek družb in razvoj tehnologij ga silita v večjo storilnost in uspešnost, tako na delovnem mestu, kot tudi v družinskem krogu, saj so tudi zahteve in pričakovanja vse večja. Zaradi tega se povečujeta tako delovni čas kot tudi delež gospodinjstskih opravil, k manjšemu deležu prostega časa pa pripomore tudi naslednji paradoks, ki pravi: »Vsako leto moramo bolj garati v prostem času, da lahko zaužijemo oz. porabimo vse dobrine, za nakup katerih smo trdo služili denar v času dela.« (Gershuny 2000: 51). Z uporabo izbranih tehnologij so vse bolj zapleteni vzorci potrošnje, prostega časa pa imamo manj. Po drugi strani pa si z daljšim delovnim časom prislužimo več denarja in si lahko tisti kratek delež prostega časa naredimo bolj vznemirljiv in zadovoljiv.

2.3.2 Prosti čas in nezaposleni

V primeru prenehanja delovnega razmerja se posameznik kar naenkrat znajde sam z veliko količino prostega časa na voljo. Nekateri ljudje te nove razmere sprejmejo z veseljem, a za večino ljudi to predstavlja veliko breme. Pogosto imajo tudi občutek krivde, če bi na novo pridobljeni čas zapravljali za stvari, ki jim pomenijo užitek. Družba nas uči, da je treba delati, zabava in počitek predstavljata le nekakšno nagrado za izpolnjene delovne obveznosti. Brezposelni ljudje tako z izgubo delovnega mesta izgubijo finančni dohodek in samozavest, pridobijo pa občutek stigmatiziranosti in odrinjenosti na rob. Vse manj je druženja z ljudmi, socialnih stikov, pomanjkanje denarja pa se vidi ne samo pri varčevanju z vsakdanjimi dobrinami, temveč tudi pri preživljanju

počitnic (Glyptis 1989). Zopet v ospredje pride informacijska tehnologija oz. internet, saj si lahko ljudje brez zaposlitve z njim priredijo mnogo zabave, ne da bi bili zato izpostavljeni očem in predsodkom drugih. Prosti čas ni in nikoli ne bo nadomestil pomen dela in biti brezposeln je za mnoge zelo negativna izkušnja. Kot je rekel Jahodo: »Prostočasne aktivnosti, ki obsegajo vse od gledanja televizije pa vse do športa in samodokazovanja, so same po sebi v redu kot dopolnilo k zaposlitvi, niso pa funkcionalne alternative delu« (Jahodo v Glyptis 1989: 159).

3. RAZVOJ PROSTEGA ČASA

Čas je ena izmed temeljnih fizikalnih in socialnih kategorij, brez katere ni ne preteklosti ne prihodnosti. Vse civilizacije so se ravnale po nekem času. Do mehanskega merjenja časa so se prvotne družbe pri svojem delovanju ravnale po naravnih dogodkih, z uvedbo ur v srednjem veku pa je začel naravni potek življenja odmerjati stroj. Ljudje niso več delali, kot je vzšlo sonce, temveč ko so se urini kazalci pomaknili na določeno številko.

Primitivne družbe so torej svoje delo in celotno življenje uravnavale z ritmom narave, upoštevale so letne čase, noč in dan, sonce, dež, lunine mene, tudi magijske rituale. Delo so opravljali toliko časa, da so si zagotovili vse potrebno za preživetje v skupnosti (Černigoj Sadar 1991). Največ časa so posvečali reprodukciji, ohranitvi življenja, religiji ter plesu namenjenemu božanstvu. Tako sta bila pri njih delovni in prosti čas povezana.

Že v času antičnih mislecev pa so se začela razmišljanja o prostem času. Po Platonu in Aristotlu je prosti čas opisan kot neko brezdelje, ki pomeni osnovo za razvoj osebnosti, modrosti in svobodnega duha, s katerimi lahko obvladuješ življenje in v njem tudi uživaš. Moški naj bi z njimi razvijali svojo dušo in telo. Iz prostočasnih dejavnosti so bili seveda izključeni sužnji, ženske ter revni prebivalci (Glyptis 1989).

V antičnem Rimu je prosti čas vseboval kulturne, umetniške, športne in zabavne aktivnosti ter se je za vse svobodne meščane odvijal na javnih mestih (knjižnice, vrtovi, amfiteatri ipd.). Meščani so bili le pasivni opazovalci, sužnji pa ponavadi tisti, ki so jih

zabavali. Tako lahko že tu opazimo nastanek razredov: mejo med gospodarji in sužnji, torej med višjim in nižjim slojem, ter razmejitev med proizvodnim delom in prostim časom. Seveda je bil prosti čas bolj ali manj privilegij višjih slojev, torej je bil že takrat vezan na socialni položaj. Ljudje so najbolje pokazali svoj socialni status s porabo denarja in s prostočasnimi aktivnostmi (Černigoj Sadar 1991).

V fevdalizmu se je ljudstvo razdelilo na privilegirano ljudstvo, cerkveno gospodstvo in tlačane. Dogajale so se velike spremembe na področju proizvodnje in prostega časa. Najbolj priljubljene aktivnosti plemstva so bili lov, različni športi ter gledališki in glasbeni dogodki, njihovi dvorci pa središča družabnega življenja.

V srednjem veku sta nad prostim časom gospodarili država in cerkev. Slednja je močno razdelila posvetno in sveto življenje ter je skupaj z državo vsem družbenim slojem določala, kako in kdaj bodo lahko preživljali prosti čas. Tu je bila cerkev v veliko pomoč državi, kajti z moralnimi nauki so držali v pokorščini svoje vernike. Prepričevali so jih, da si bodo z odrekanjem in trpljenjem na tem svetu prislužili boljše življenje v posmrtnem življenju (Glyptis 1989).

Renesansa je vnesla veliko novosti za obravnavo prostega časa. Pod vplivom starogrške in rimske kulture so se začeli posamezni humanisti, med njimi Thomas More in Tommaso Campanella, boriti za pravičnejši prosti čas najnižjih slojev ljudi. Slednji naj bi se po končanem delu z veseljem ukvarjali z branjem, izobraževanjem, pogovorom, plesom, fizičnimi aktivnostmi ipd. (Zelnik 1991). V tem času se je poudarjalo, da sta delo in um pomembni sestavini človeka. Če je želel posameznik čim bolj izkoristiti svoje potenciale, je za to potreboval prosti čas.

Z začetkom kapitalizma in procesom strojnega dela oz. industrializacije so se določile meje med posameznimi življenjskimi področji: delo, družina in prosti čas. Pojavljati so se začele tendence po vse večjem dobičku ter kapitalu, kar je imelo vpliv tako na delo kot tudi na prosti čas. Čas je postal denar (Glyptis 1989). Počitek se je v industrijskem delu pojavljal le kot potreba za obnavljanje delovne sile. Delavci so morali na ukaz jesti, za

opravljanje potreb pa so imeli na razpolago najkrajši možni čas. Njihove fizične sposobnosti so bile presežene. Poleg zdravja in kulturnega razvoja je bila ogrožena tudi reprodukcija prebivalstva, kajti 18 ur dnevno so morali delati tudi ženske in otroci. Temu so se uprli in zahtevali primerno dolg delovni čas, odmore med delom, tedenski in dnevni počitek in podobno. Hkrati so se pojavile tudi zahteve po prostem času, ki bi poleg obnove delovnih moči omogočal še različne aktivnosti in osebni razvoj. Tako sta se delo in zaposlovanje začela zakonsko urejevati. Po prvi svetovni vojni pa je Mednarodna organizacija dela sprejela odločbo o osem urnem delavniku. S tem se je prosti čas posameznika povečal. V prvi fazi preoblikovanja prostega časa je šlo torej predvsem za kvantitativno povečanje prostega časa, v drugi pa za njegovo kvalitativno izboljšanje (Zelnik 1991).

Danes imajo vsi delovni ljudje zagotovljen vsaj nek minimum prostega časa. Njegove dejavnosti pa so še zmeraj odvisne od socialnega položaja, finančnih virov ter interesov posameznika.

4. PROSTI ČAS

Prosti čas je zelo širok pojem, ki bi ga težko opredelili s samo enim stavkom. Zagotovo bi ga vsak posameznik definiral drugače, v skladu z lastnimi željami in načini razvedrila. Kar je za nekoga veselje, je za drugega trpljenje. Zagotovo bi lahko trdili le, da ima prosti čas v »primerjavi z drugimi področji življenja večjo možnost osebne izbire in samoekspresije« (Černigoj Sadar 1991: 29). Predvsem pa je zanimivo, da lahko nekaj tako veličastnega kot je prosti čas, omejuje nekaj tako naravnega kot je dan in njegovih 24 ur. Naj bo človek še tako pomemben in naj bo še tako visoko na socialni lestvici, prostega časa ne more izkoriščati več kot 24 ur na dan (Gershuny 2000).

Prosti čas vzbuja pozornost po celem svetu. Bolj ko so ljudje obremenjeni z delom, bolj sili v ospredje. Ponavadi ni strnjen, temveč se prepleta med delovni čas, delovne obveznosti, med opravljanje življenjskih potreb ter resnično potrebni počitek. Je del političnega, kulturnega in družbenega življenja. V prostem času se posameznik

osredotoči predvsem na tiste vrste potreb, ki jih ne more uresničevati v času delovnih in drugih obveznosti. Pomembno je, da si je sposoben svoj dnevni ali tedenski urnik organizirati tako, da v njem najde čas za svoje priljubljene aktivnosti, pri tem pa mora paziti na svoj odnos do skupine oz. družbe. Družba se bori proti asocialnim in družbeno škodljivim vzorcem vedenja, zato moramo ljudje potrebe zadovoljevati na socializiran, sprejemljiv in kulturno prilagojen način (Hayes, Orrell 1998). To pa je tudi odvisno od učenja, izkušenj in kulture v kateri živimo. Če posameznik potreb ne zadovolji, pride do (duševnih) stisk, neugodij, čustvenih motenj, frustracij in raznih bolezenskih stanj. Da pa posameznik lahko sploh zadovolji svoje prostočasne potrebe, mora stopiti na trg prostega časa. Podjetja lahko nudijo določene prostočasne dobrine določenim skupinam ljudi ali pa širša javnost ponuja neko prostočasno oskrbo oz. dejavnost, kjer profit niti ne igra velike vloge, vseeno pa je prisoten nekje v ozadju (na primer cerkev). Prav tako prihaja do druženj ljudi v raznih klubih in združenjih z namenom neke nove izkušnje in užitka brez finančnega motiva ali pa posameznik opravlja neko dejavnost brez prisotnosti družbe drugih (McFee in drugi 1995).

Ena izmed vej prostega časa je tudi resni prosti čas («serious leisure»). Gre za sistematično amatersko in prostovoljno dejavnost, kjer posameznik uporablja svoje izkušnje, znanja in veščine. S temi dejavnostmi se posameznik identificira, nudijo mu določene užitke in samoaktualizacijo, hkrati pa mu predstavljajo neke vrste karierno pot. Ločimo tri podveje resnega prostega časa: amaterstvo, hobiji in karierno volunterstvo. Za amaterje je značilno, da določeno dejavnost opravljajo na precej visoki ravni, a ji posvečajo le del svojega časa. Ljudje, ki imajo nek hobi, pa se z njim sicer profesionalno ne ukvarjajo, mu pa namenijo svoj celoten prosti čas (Baldwin, Norris 1999).

Vsak posameznik tako del svojega časa nameni plačanemu delu, del pa potrošnim aktivnostim. Lahko bi rekli, da obstajata dve vrsti časovnega proračuna: mikro in makro pogled. Prvi se nanaša na plačani del posameznikovega dnevnega časovnega proračuna, s katerim si posameznik pridobi sredstva za nakup potrošnih dobrin, hkrati pa mu ostaja še zmeraj dovolj časa za njihovo porabo. Drugi pa izhaja iz mikro časovnega pogleda in

pravi, da mora družba poskrbeti za dovolj vrst plačanega dela, ki bodo omogočali zadovoljitev potrošnih potreb (Gershuny 2000).

Znanstvena disciplina, ki preučuje oblike in vsebine dejavnosti prostega časa, se imenuje sociologija prostega časa. Sociologi so začeli prosti čas preučevati v 70. letih 20. stoletja. Predvsem so se osredotočili na odnos med delovnim časom in drugimi področji družbenega življenja, kot sta delo in družina (Haralambos 1999). **Stanley PARKER** definira prosti čas kot čas, ki ostane, ko so izpolnjene druge obveznosti. Pravi, da se v življenju (odraslega) posameznika razvrsti pet vidikov časa:

- *delo oz. »prodani čas«* je čas, ki ga posameznik preživi na delovnem mestu in s katerim si pridobi nujna sredstva za preživetje;
- *delovne obveznosti* formirajo čas, ki je povezan z delom, ki se kaže kot posledica zaposlitve. Kot primer bi lahko navedli vožnjo iz in na delo. Tedaj sicer ne opravljamo nobenih nalog, povezanih z delom, hkrati pa tega tudi ne moremo šteti kot prosti čas. Vožnja dandanes predstavlja enega izmed večjih odjemalcev prostega časa, kajti gneče so vse večje, predvsem v večjih mestih;
- *nedelovne obveznosti oz. »polprosti čas«* je čas, kjer ni jasne meje med obveznimi in prostovoljnimi aktivnostmi. Tu bi lahko kot primer navedli gospodinjstvo ali igranje z otroki. Gre torej za oblike neformalnega dela. Nekaterim posameznikom omenjeni dejavnosti povzročata veselje in zadovoljstvo, torej bi ju lahko uvrstili v prosti čas, drugim pa ne, torej jim predstavljata neko obveznost;
- *fiziološke potrebe ali eksistenčni čas* je čas, ko zadovoljujemo potrebe, ki so nujne za človeško preživetje in normalno obstojanje: prehranjevanje, spanje, osebna higiena ipd. Že Maslow je v svoji hierarhiji potreb ugotovil, da morajo biti najprej zadovoljene fiziološke potrebe, če želimo poseči višje in zadovoljiti še ostale (varnost, ljubezen, ugled, samoaktualizacija);
- kar ostane je *prosti čas oz. svobodna izbira aktivnosti*, ki je odvisen od načina življenja ljudi, od stopnje avtonomije, angažiranosti in avtonomije posameznika pri delu (Haralambos 1999).

S. Parker je izdelal tudi dvodimenzionalni model, s katerim je prikazal odnos med delom in prostim časom. Pri tem je upošteval dimenzijo časa in stopnjo svobodne izbire posameznikove aktivnosti. Pri slednji ga lahko ovirajo predvsem njegove lastne lastnosti, način življenja in življenjski pogoji (Černigoj Sadar 1986: 87).

Slika 4.1: Dvodimenzionalni model odnosa med delom in prostim časom

Vir: Černigoj Sadar 1986: 87.

»M. Kaplan pa prosti čas razume kot skupek bistvenih elementov situacije, ki jih določajo različne vloge posameznika. Ti elementi so: antiteza delu kot ekonomski funkciji; prijetno pričakovanje; minimum neprostopoljnih obveznosti v zvezi z različnimi socialnimi vlogami; psihološka percepcija svobode; tesna zveza z vrednotami kulture; potencialna vključitev celotnega ranga intenzitete doživljanja in zavzetosti posameznika; aktivnosti, za katero so značilni elementi igre. Prav tako pa loči tri temeljne oblike prostega časa, in sicer: rekreacijo, s katero vzpostavimo svoje notranje ravnovesje; pomoč drugim z različnimi prostovoljnimi deli; in osebno rast (Černigoj Sadar 1986: 90).«

5. FUNKCIJE PROSTEGA ČASA

Funkcije prostega časa so kulturne, pedagoške, socialne, rekreativne itn. Cilj prostega časa je občutiti neko zadovoljstvo, ki nam bo dalo moči za nove življenjske in delovne naloge, hkrati pa je prosti čas tudi sredstvo za dosego le-tega.

Joffre Dumazedier navaja tri najpomembnejše funkcije prostega časa: počitek, razvedrilo in razvoj osebnosti na vseh področjih. S prvim si regeneriramo moči po fizični in psihični utrujenosti zaradi (enoličnosti) dela. Z zadnjim ima posameznik možnost za avtonomijo, samorealizacijo ter vsestransko telesno in duhovno razvitost. S tem se lahko uspešno prilagodi in vključi v družbeno dogajanje. Za razvedrilo pa je značilno, da se deli na praktične aktivnosti, kot je na primer šport, in na fiktivne aktivnosti. Tu lahko za primer navedemo branje knjig in obisk gledališča (Zelnik 1991). Pomembno je tudi, da razvedrilo oz. zabava omogoča vzpostavljanje socialnih vezi med ljudmi. Dumazedier nadalje še ugotavlja, da se vse več ljudi, še zlasti mladih, odloča za poklic na podlagi njihovega najljubšega načina preživljanja prostega časa. Začeli so se zavedati, da je prosti čas v današnjem svetu postal že skoraj privilegij in da je potrebno vse več ur preživeti na delovnem mestu. Kaj bi bilo torej lahko še lepše kot opravljati delo z resničnim veseljem in pri tem še zaslužiti? Tudi industrije bi se morale zavedati tega dejstva in se začeti prilagajati vrednotam prostega časa s skrbjo za rekreacijo, z objekti za prosti čas ipd. (Haralambos 1999). Vseeno pa je malo verjetno, da bi prostočasne aktivnosti postale domena države. Prosti čas pomeni pravico ljudi do lenarjenja oz. brezdelja, da brez kontrole in omejitev počnejo, kar se jim zahoče. To pa je v kontradikciji s prioritetaми države. Le-ta mora spodbujati produktivnost in etiko dela ter zagotoviti določeno mero reda in konformnosti (Černigoj Sadar 1989).

6. DEJAVNIKI PROSTEGA ČASA

6.1 Vpliv ekonomskega in socialnega položaja posameznika na prostočasne aktivnosti

Kako bo posameznik preživel prosti čas, je odvisno predvsem od njega samega. Več ga bo hotel, manj časa bo moral posvetiti delu. Več se bo posvečal eni dejavnosti, manj bo imel časa za druge. Na splošno lahko posameznik prosti čas preživi pasivno ali aktivno. Pod pasiven prosti čas spadajo dejavnosti kot je gledanje televizije, s katerimi posameznik pobegne v neresničen, fantazijski svet, in s tem tudi od problemov ter stresa a zgolj na kratki rok. Veliko bolj produktivno je aktivno preživljanje prostega časa (različne športne aktivnosti), s pomočjo katerega si individualist lahko pride na jasno s čustvi, mislimi ter se s tem razbremeni stresa, si pridobi zdravja ter razvija različne veščine in samopotrditve. Takšni ljudje imajo večjo sposobnost nadzorovanja lastnega življenja, težave pa jemljejo kot izziv in ne grožnjo. Posledica je manjša stopnja stresa in večja mera zdravja (Hayes, Orrell 1998).

Vendar pa so dejavnosti prostega časa zelo različne, saj so povezane z ekonomskim in socialnim položajem posameznika v družbi. Pomembni dejavniki so predvsem izobrazba, (redni) dohodek, družina oz. družinski cikel ter posameznikov smisel za organizacijo lastnega življenja. Boljša organizacija pomeni boljše izkoriščenost prostega časa, kar lahko vodi v izboljšanje kakovosti življenja posameznika, to pa v človekov notranji mir, srečo in zadovoljstvo. Pomen izobrazbe je odločilen za dostop, kontrolo in izkoriščanje različnih (ne)materialnih virov, prav tako pa določa stopnjo avtonomije, ustvarjalnosti, telesnega napora ter tudi naravo dela določene prostočasne aktivnosti. Redni dohodek pa lahko, seveda v ustrezni višini, nudi občutek eksistenčne varnosti. Poleg že omenjenih dejavnikov so pomembni tudi navzočnost bolezenskih simptomov ter osvojeni vedenjski vzorci.

Ljudje s pomembnejšimi oz. bolj cenjenimi poklici, večjim številom izkušenj ter boljše izobrazbo imajo tako večji dohodek, zato lahko več vlagajo v prosti čas ter imajo tako tudi na izbiro pestrejša načina za preživljanje prostočasnih aktivnosti . Po drugi strani pa

Ljudje na višjih položajih prosti čas uporabljajo kot znak, s katerim hočejo opozoriti na svoj socialni položaj. Aktivne in organizirane prostočasne dejavnosti bo tako izven doma preživljajo več mladih, ki so dobro situirani, imajo dober poklic in tudi avto, kot pa starejši in revni ljudje z nizko stopnjo izobrazbe, ki so ponavadi pripadniki etničnih manjšin (Glyptis 1989). Vendar pa Bourdieu še opozarja, da je v končni fazi izbira določene aktivnosti posamezniku ponavadi določena oz. pridobljena že v zgodnjem otroštvu. Izoblikuje se v družini in njenem socialnem okolju ter deluje v posameznikovem nezavednem delu mišljenja. Prav tako se zdi, da se spreminja vrednost prostega časa. Kot že omenjeno, je bil včasih prosti čas in način njegovega preživljanja indikator socialnega sloja ljudi. V zadnjih letih pa je začelo veljati ravno obratno dejstvo, in sicer, bolj pomembni ko so ljudje, bolj so zaposleni, manj prostega časa imajo. Vse več ljudi ima oznako deloholik. Ti ne znajo več ceniti pomena prostega časa in se jim zdi uživanje le-tega izguba in potrata časa (Gershuny 2000). Omejitve in vzpodbude za prostočasne aktivnosti prikazuje tabela 6.1.1.

Tabela 6.1.1: Omejitve in vzpodbude za prostočasne aktivnosti

Dimenzije	Omejitve	Vzpodbude
Dostop	Daleč od doma; visoki stroški prevoza; pomanjkanje prevoza	Dobra lokacija; bližina doma ali službe; srečevanje s prijatelji ali družino
Družbena izolacija	Težave pri iskanju partnerjev za določeno aktivnost; neznanje, kje poiskati določeno aktivnost	Pripravljenost spoznavati nove ljudi
Osebni razlogi	Pomanjkanje določenih znanj, energije, interesa ali samodiscipline; fizična nezmožljivost	Pričakovani rezultati; zdravje; način življenja; moda
Stroški	Stroški opreme; članarina	Razni popusti
Čas	Pomanjkanje časa zaradi službenih, družinskih in drugih obveznosti	Prosti, neobligiran in nezavezujoč čas
Objekti/Oprema	Prenapolnjeni ali slabo vzdrževani centri	Dobro vzdrževani objekti in oprema

Vir: Scraton 1998: 179.

Na dejavnosti prostega časa vplivajo tako krajevna skupnost kot tudi družinska skupnost (tu oblikujemo neko osnovno vedenje, ki vpliva na aktivnosti in njihovo vrednotenje v prostem času) ter šola. Pomembno je, da dejavnosti prostega časa vidimo kot družbene in ne kot popolnoma zasebne dejavnosti. V primeru slednjega bi spregledali vse socialne zakonitosti, kot na primer, da je »človek po svojem bistvu družbeno bitje, je produkt in subjekt dolgotrajnega družbenega in zgodovinskega razvoja« (Musek 1977: 26).

Seveda pa se vse dejavnosti prostega časa spreminjajo tako, kot se spreminja svet in njegovi procesi: industrializacija, urbanizacija, informacijska tehnologija ipd. Vse večjo vlogo imajo informativne dejavnosti, vse več ljudi (še posebej otrok) preživi vse več svojega prostega časa za računalnikom. Tudi televizija in njeni raznovrstni programi na žalost ponujajo več kot dovolj razlogov za pasivno poležavanje. Tako so se športne dejavnosti nekako umaknile v ozadje, človek pa na ta način zavira svoj telesni in duševni razvoj. Pomembno je, da se posameznik tega dejstva zaveda, da ne postane pasiven in se zavestno odloči za različne načine preživljanja prostega časa, kajti vsebine prostega časa lahko zelo močno vplivajo na človekovo osebnost in njen razvoj. Znano je, da aktivnosti odraslih zelo odsevajo načine ravnanja v otroštvu in mladosti. Zato je pomembno, da ne samo družina, temveč tudi družbene institucije vplivajo na otrokovo vzgojo za proti čas. Kajti kljub temu, da ima vsaka družina težnjo preživeti čim več časa skupaj, na žalost to tendenco močno zavirata strah pred izgubo zaposlitve ter tekmovalnost v poslovnem svetu. Paziti moramo, da otroci niso preveč prepuščeni sami sebi ter s tem televizijskim programom in pestri izbiri računalniških igrice. Na ta način lahko postanejo zelo pasivni.

6.2 Vpliv življenjskega poteka na prostočasne aktivnosti

6.2.1 Otroštvo

Na porabo oz. sestavo prostega časa vpliva tudi faza življenjskega cikla, v kateri se posameznik nahaja. V času otroštva oz. v predšolskem obdobju otroka njegovi varuhi oz. starši zaposlijo z različnimi igrimi. Slednje tako zapolnjujejo večji del otrokovega, prav tako pa tudi starševskega življenja. Z igro se socializira in usposablja za različne

družbene naloge. Igra pravzaprav postane del odraščanja in tu so razlike med delom in prostim časom še najmanjše.

Pri otrokovih šestih letih, torej v fazi prvega otroštva, se začne obdobje šolstva. S tem se otrokov prosti čas precej skrči. Začeti mora skrbeti za naloge in druge šolske obveznosti ter sčasoma tudi za določena gospodinjstva opravila. Vseeno pa poleg teh sprememb v življenju ne sme pozabiti na prosti čas, h kateremu ga morajo spodbujati tako starši, kot tudi okolica. Velik poudarek se daje vzgojno-izobraževalnim ustanovam, katerih neločljivi del so prostočasne dejavnosti. Bistvo je, da se otrok lahko na podlagi lastnih želja odloči, kako bo preživel svoj prosti čas oz. v kakšne dejavnosti se bo vključil in tako zadovoljil svoje potrebe ter se s tem izognil dolgočasju in občutku praznine zaradi nedejavnosti.

6.2.2 Mladostništvo

Z odraščanjem otroka v mladostnika se začnejo velike spremembe, tako pri spreminjanju telesa kot tudi pri spreminjanju osebnosti in mišljenja. Oblikuje se vloga odrasle osebe, predstava o samemu sebi, svojih ciljih in vlogah. Prav tako se začne večati njegov prosti čas in s tem tudi njegova odgovornost, kako si ga bo organiziral (Umek Marjanovič, Zupančič 2004). Mnogi mladostniki imajo s tem velike težave. Ena izmed njihovih najpogostejših aktivnosti postane druženje s sovrstniki, s katerimi se začnejo združevati v skupine, ki ponavadi razvijejo podoben način oblačenja in tudi življenja. Ker se ne zavedajo možnosti vseh prostočasnih aktivnosti, ki so jim na voljo, vse prevečkrat posežejo po prepovedanih stvareh, kot so droge, alkohol in kriminal, kar seveda vodi do vedenjskih problemov (Caldwell, Darling 1999). Pozitivno je, če se najstnik ukvarja s športom oz. s kakšno drugo organizirano dejavnostjo, ki mu lahko v veliki meri pomaga pri oblikovanju psihično stabilne osebnosti in duševnega miru. Tu predvsem pridejo do izraza velike razlike med »moral sem«, »hotel sem« in »nisem imel nič drugega za početi«, kjer je pomembna predvsem stopnja adolescentove notranje motivacije (Caldwell in drugi 1999). Prav tako ima velik vpliv tudi družina in družinsko okolje, ki lahko mladostnika v njegovem občutljivem obdobju odraščanja in iskanja identitete napoti v pravo smer ali pa ji spodleti in posameznik prestopi prag deviantnosti. Če so

odnosi v družni slabi in jih zaznamujejo pomanjkanje ljubezni, kontrole, prisotnost sovraštva in nezanimanja staršev za otroke, potem se zna kaj kmalu zgoditi, da bo mladostnik začel te stvari iskati drugod. To pa na žalost vse prevečkrat pomeni prostočasne aktivnosti, ki jih zaznamuje deviantno obnašanje in kršenje državnih zakonov (Robertson 1999).

6.2.3 Zgodnja odraslost

V obdobju med 18. in 30. letom ljudje ponavadi zaključujejo s študijem, si izbirajo poklic, se finančno osamosvojijo in si ponavadi izberejo še življenjskega partnerja. V tem času izkoriščajo še zadnja leta mladostništva in kažejo težnje po dopustih in potovanjih. Te so tako velike, da ljudje pogosto zmanjšajo izdatke za druge potrebščine v življenju, da lahko ugodijo svojim željam. Prosti čas je torej močno povezan s potrošništvom, nanj pa vplivajo tudi mediji. Življenjski slog, ki temelji na ekstremnih športih in potovanjih, zahteva višji proračun, le-tega pa ponavadi lahko dosežemo le z podaljšanim delovnim časom. Prav tako mediji kar naprej predstavljajo nove spremembe ter s tem nove načine življenja oz. preživljanje prostega časa. V tem primeru lahko prosti čas opredelimo tudi kot možnost reklamiranja novih izdelkov (Harris 2005).

6.2.4 Odraslost – lastna družina

Z oblikovanjem družine posameznik vstopi v najbolj delikatno obdobje glede dostopnosti in višine materialnih virov. Hkrati mu družinski cikel predstavlja tudi enega najbolj kompleksnih indikatorjev za način porabe prostega časa, saj vpliva na organizacijo vlog, posameznikove potrebe, telesne in psihične sposobnosti ter medsebojne odnose. Kljub temu začne posameznik preživljati največ prostega časa prav v družinskem okolju, kajti družina postane prioriteta pred vsemi drugimi stvarmi. Prosti čas je tisti, ki predstavlja vir za krepitev in stabilnost družinskih vezi, družina pa predstavlja nekakšen socialni kontekst za prosti čas. S pomočjo prostega časa se člani družine lahko odmaknejo od strogega delovnega urnika, imajo možnost biti popolnoma sproščeni in odprti ter tako med seboj začutiti še večjo povezanost. To postane še posebej pomembno, ko se partnerjema rodi otrok in s tem postavi na glavo vse do sedaj postavljene vloge. Partnerja si morata znati vzeti čas zase in za aktivnosti, ki ju veselijo, saj si na ta način lahko

izborita malo svobode od družinskih vezi (Černigoj Sadar 1991). Vendar pa še veliko število družin s predšolskimi in šoloobveznimi otroki pravi, da sploh nimajo prostega časa oz. da ga imajo premalo. Starši so tako nenehno razpeti med delovnimi obveznostmi in svojimi otroki, ki potrebujejo njihovo prisotnost in določeno količino časa. (Černigoj Sadar v Svetlik 1996).

Predvsem je torej pomembno, da je prosti čas sfera, za katero imajo vsi družinski člani nek interes. J. Dumazedier pa vseeno poudarja, da družinske aktivnosti spadajo v polprosti čas. So le preveč omejene, da bi jih lahko šteli med prave prostočasne aktivnosti, po drugi strani pa se štejejo kot neprecenljive dejavnosti ter trenutki, ki jih družba visoko ceni.

6.2.5 Starost oz. čas upokojitve

V starosti od 60 do 65 let pride človek do upokojitve oz. do mejnika, ki loči življenje zrele in aktivne osebe od starosti. Gre za stanje urejenosti, miru, za stanje brez vznemirjenja, v katerem človek lahko živi od 20 do 25 let. Značilno za to dobo je nazadovanje telesnih aktivnostih in psihičnih funkcij, kar povzroči krizo upokojitve oz. starosti. Večati se začne strah pred smrtjo, izgubi pa se občutek potrebovanosti. Oseba misli, da je nekoristna in ne ve pravzaprav, kaj bi sploh počela sama s seboj, kljub temu da naj bi se sedaj spočila od vseh dolgih let, ko je morala redno hoditi na delo (Umek Marjanovič, Zupančič 2004). V trenutku pokoja se mora človek umakniti od dela, s katerim se je identificiral in v katerega je usmerjal vso svojo energijo. Za večino ljudi zna biti ta trenutek precej težak in vsak ga doživlja drugače. Za nekatere je kot skok v neznano, za druge spet dolgo pričakovani trenutek. Pomembno je, da se posameznik zaveda, da se bo slej ko prej moral upokojiti in to na koncu tudi stori. K temu pozitivno pripomore tudi zbiranje informacij o upokojitvi, ocenitev svojega realnega položaja ter izmenjanje idej in načrtov z drugimi skorajšnjimi upokojenci. Tako posameznik spozna, da ni edini na svetu, ki se bo umaknil iz poklicnega življenja, kar mu zagotovo olajša prehod v neznano. (Ušeničnik 2000).

Prostočasne aktivnosti bi v tem obdobju lahko predstavljale klasičen vzor, kako uživati prosti čas v vseh njegovih oblikah. Vendar pa starejši tu zaznavajo veliko omejitev. Prisoten je občutek tesnobe in strahu pred (prostovoljnim) prenehanjem delovnih obveznosti. Prav tako mnoge začne težiti zmanjšan delež prihodka, posledica česar so močno okrnjene nekatere dejavnosti, ki so jih v času dela počeli pogosteje (obroki v restavracijah, obiskovanje predstav, hotelov ipd). Tretja ovira starejših pri prostočasnih aktivnostih je vse šibkejše zdravje, njihovo ali partnerjevo. Le-to lahko zahteva ogromno časa in obiskov zdravnikov in upokojenci enostavno ne najdejo več veselja, da bi uživali še v čem drugem. K temu pripomore tudi dejstvo, da mnogi upokojeni ljudje živijo v vse večji izolaciji. Večina prijateljev in ponavadi tudi zakonec preminejo, otroci pa si ustvarijo svoja življenja, v katerih pogosto ni prostora za stiske starejših (Cricher in drugi 1995, Scraton 1998).

Kaj potem sploh še ostane starejšim? Njihovo življenje bi lahko opisali s stavkom »too much time and too little to do«. Angleška raziskava iz 80. let je pokazala, da povprečen upokojenec vsak dan prespi od 9 do 10 ur. Ostalih 14 ur porabi za gledanje televizije, poslušanje radia, gospodinjska dela, nakupovanje, hranjenje, obiske pri zdravniku in mogoče kratek sprehod. Za vse te dejavnosti pa je značilno, da potekajo v določenem zaporedju oz. so vpeljane v vsakodnevno rutino (ob določenih dnevih določena dejavnost), ki starejšim vliva občutek stabilnosti in povezavo med preteklostjo in prihodnostjo. Pri prostočasnih aktivnostih trpi predvsem moški spol, ki nikoli ni bil navajen opravljati gospodinjskih opravil, v tem življenjskem obdobju pa mu praktično ne preostane nič drugega kot le to za krajšanje časa. (Cricher in drugi 1995, Scraton 1998).

6.3 Razlike v prostočasnih aktivnostih po spolu

Kot že omenjeno, imamo ljudje različne interese in tako se tudi razlikujejo prostočasne aktivnosti med moškimi in ženskami. Glede vzgoje otrok je značilno, da ima vsak starš svojo funkcijo. Matere so ponavadi bolj osredotočene na disciplino in rutinsko obnašanje otrok, očetje pa čas s svojimi otroci zapolnijo z raznimi igrami, razvijajo jim interese in neobičajne aktivnosti.

Prav tako je značilno, da ženske postavljajo svoj prosti čas po pomembnosti na tretje mesto, moški pa na drugo (Černigoj Sadar 1991). Še prej pa so tudi že ugotovili, da ženski spol v prostem času preferira bolj pasivne dejavnosti povezane z domom, kot so ročna dela, branje ter vzgoja otrok, pa še te bi v boju z družinskimi željami in potrebami izgubile svoj pomen, ker se, kot pravi družba, od ženske to tudi pričakuje. Vendar pa to še ne pomeni, da ženske z veseljem opravljajo gospodinjska opravila. V primerjavi z moškimi imajo ženske manjši repertoar pristočasnih aktivnosti, za katere se odločajo na podlagi socializacijskih dejavnikov, izobrazbe in aktualnega družinskega stanja ter so pri tem tudi bolj varčne. Velikokrat jim določeno aktivnost prepreči tudi strah pred izhodom ven, ko se zunaj zmračí. Moški pa si v prostem času privoščijo počitek, dodatno izobraževanje, različne športne aktivnosti (še najraje nogomet), popivanje in gledanje televizije. Najraje izbirajo tiste aktivnosti, zaradi katerih lahko za določen čas zapustijo dom. Značilno je, da so pri vsem tem bolj odvisni od materialnih virov, kot pa ženske. Tako je še zmeraj močno prisotno dejstvo, da moški gleda nogometno tekmo, partnerka pa čisti in mu streže. Danes, dobrih 20 let kasneje, je situacija v bistvu še zmeraj enaka kot je bila v 80. letih. Razlika je, da ženske dajejo vse večjo vlogo izobrazbi in delu, zato postajajo vse bolj dominantne in odločne. Čeprav jim družba še zmeraj pripisuje gospodinjska opravila, se one temu vztrajno upirajo in si tako prisvajajo večji delež prostega časa. Med mladimi so zadnja leta zelo priljubljene športne aktivnosti, še posebej aerobika in fitnes (Černigoj Sadar 1991).

6.4 Vpliv gospodinjskega dela

Ne glede na življenjsko obdobje, v katerem se nahaja, se mora posameznik soočiti z gospodinjskimi opravili, kamor spadajo osnovna gospodinjska opravila, kot je pranje perila, priprava hrane in kuhanje ter, v današnjem času, vse večja skrb za otroke. Gospodinjska opravila pomenijo skrb za dom in družino ter spadajo pod neformalno oz. neplačano delo. Ena izmed njihovih značilnosti je, da jih nikakor ne moremo umestiti v nek časovni okvir, saj se nikoli ne ve, kdaj bo otrok zbolel. Po eno strani prinašajo večjo fleksibilizacijo zadovoljevanja potreb, po drugi strani pa otežujejo osebnosti razvoj družinskih članov. Načeloma naj bi bila enakomerno porazdeljena med oba partnerja,

vendar pa še zmeraj večina bremena pade na ženska ramena in to v vseh življenjskih obdobjih (razlike se s starostjo celo še povečujejo). Zato pri ženskah psihična obremenitev z leti narašča, kajti morajo se soočiti z dvojnimi bremenom dela, domačim in službenim. Prav tako je zanimiva prisotnost različnih gospodinjskih tehničnih pripomočkov. Le-ti naj bi članom družine pomagali pri zmanjšanju deleža časa, namenjenega gospodinjstvu, vendar pa je značilno, da več pripomočkov povzroči pogostejše izvajanje nalog (pogosteje se preoblačimo, pogosteje kuhamo ipd.), kar spet zmanjša delež prostega časa. Zato njihova vključitev v gospodinjstvo ne poveča deleža prostega časa. Seveda pa je logično, da se z gospodinjskimi opravili ukvarjajo največ tisti ljudje, ki so brezposelni in najmanj tisti, ki so zaposleni za polni delovni čas (Gershuny 2000).

6.5 Prosti čas in družbeni razredi

Oblika prostočasnih aktivnosti se navezuje tudi na družbeni položaj posameznika. Glede na dohodek razlikujemo višji, srednji in nižji razred. Prvi je številčnejšo najmanjši, a najvplivnejši. Zanje so značilne določene prostočasne aktivnosti, po katerih se močno razlikujejo od pripadnikov ostalih razredov. V preteklosti je bil prosti čas dosegljiv samo njim, sčasoma pa se je začel razlivi tudi po nižjih razredih in postal dostopen za vse. Za srednji razred je značilno, da nihče natančno ne ve, kje se le-ta začne in konča. Od višjega se ločijo po manjšem premoženju, od nižjega pa po tem, da svojo delovno silo prodajajo pod boljšimi pogoji. Njihov prosti čas je sestavljen iz bolj zasebnih aktivnosti, kot je vrtnarjenje in opravki po oz. okoli hiše, hkrati pa se vseeno radi pojavljajo v restavracijah in gledališčih. Zaradi višjega dohodka kot nižji razred imajo bolj odprt dostop do trga prostega časa. Nižji razred pa obsega več različnih skupin ljudi, ki jim je skupno, da veliko časa preživijo ob gledanju televizije. Dejstvo je, da se lahko pripadniki vseh treh razredov ukvarjajo z istimi aktivnostmi, a vzorci teh aktivnosti zelo dosledno pokažejo vezi s preteklostjo in z določenim družbenim razredom (Critchler in drugi 1995). Včasih je veljalo, da višje kot je bil posameznik na družbeni lestvici, manj je delal in več prostega časa je imel. Tisti na sredini so porabili približno enak delež časa za delo in za prostočasne aktivnosti, tisti, ki pa so bili na dnu lestvice, pa so delali najbolj trdo in imeli

posledično najmanj prostega časa. Danes je ravno obratno z izjemo ljudi na sredini družbene lestvice. Ljudje z veliko denarja delajo največ in jim prosti čas predstavlja že privilegij, ljudje z nižjim statusom pa delajo minimalno število ur (Gershuny 2000). Prav tako je Le Feuvrejeva v svoji študiji francoskih mater dokazala, da družbeni položaj vpliva tudi na položaj žensk in njihov prosti čas. Ženske nižjega razreda, ki opravljajo plačano delo, bi z veseljem zamenjale vsaj del tega dela za varstvo otrok in za gospodinjstva opravila. Po drugi strani pa bi ženske srednjega razreda kljub plačanemu delu za polovični čas še zmeraj raje najele pomoč za varstvo otrok z namenom, da bi imele še večji obseg prostega časa (McFee in drugi 1995).

6.6 Vpliv informacijske tehnologije in interneta na prostočasne aktivnosti

Z informacijsko tehnologijo je svet vstopil v informacijsko družbo, to je »družba, v kateri so najpomembnejše socialne in ekonomske dejavnosti skoncentrirane v informacijske ali komunikacijske dejavnosti« (Splichal 1989: 1180). Tu gre predvsem za poudarjanje pomena informacij v družbi, v kateri je temeljni vir produktivnosti in moči proizvodnje, procesiranje in prenos informacij. Tako, kot je parni stroj povečal fizično moč človeka, tako je informacijska tehnologija povečala človekovo umsko moč ter si podredila veliko njegovega prostega časa. Z odkritjem Interneta se je začel spreminjati ves svet in vsi njegovi prebivalci ali kot pravi F. Vreg:«Ves planet je postal komunikacijska celota, en sam organizem, kjer ni nobenih meja« (Vreg 2001: 12).

»Internet tako ponuja nove možnosti za medosebno komuniciranje in globalno interaktivnost« (Vreg 2001: 15). Meje so bile porušene in svetovni splet nam je odprl okno v svet. Posledica tega je združevanje ljudi iz vseh kontinentov, različnih slojev in poklicev, ki se v realnem svetu zagotovo ne bi nikoli srečali ali se zmenili drug za drugega. Prav tako nam internet omogoča, da lahko vse opravimo iz domačega naslonjača. Nudi nam možnost opravljanja delovnih obveznosti, že z naslednjim klikom pa se preselimo v svet zabave, užitkov, razvedrila ali pa celo dodatnega izobraževanja. Na izbiro nam je torej cela paleta (pasivnih) prostočasnih aktivnosti, največ pa se ga uporablja za iskanje informacij, nakupe ter seveda za elektronsko pošto, pri čemer gre

predvsem za komunikacijo (Wellman, Haythornthwaite 2002, Harris 2005). V Združenih državah Amerike tako posameznik internetu nameni 9,4 ure na teden. Ljudje v starosti med 19 in 55 let na njem preživijo povprečno 9 ur na teden, omenjena številka pa se poveča na 11 ur na teden za ljudi stare med 25 in 35 let. Najstniki med 12 in 15 letom namenijo brskanju po internetu manj 6 ur na teden, starejši nad 65 let pa manj kot 7 ur na teden (Wellman, Haythornthwaite 2002).

Tudi Slovenija ni nobena izjema glede uporabe interneta. Leta 1996 ga je uporabljalo okoli 63.000 ljudi oz. 4% vseh državljanov, danes pa ga uporablja že okoli 942.000 ljudi oz. 66% vseh Slovencev in Slovenk. Uporabniki so predvsem ljudje v starostni skupini od 12 do 29 let ter tisti, ki imajo dokončano univerzitetno, visoko ali višjo šolo. Zaostajajo predvsem brezposelni in upokojeanci. Največ je dnevnih uporabnikov interneta, celo po večkrat na dan. Večina ljudi ima dostop do interneta že iz lastnega doma, kar je pomemben dejavnik za razvoj in vzgojo intenzivnih uporabnikov interneta. Največ se ga uporablja za pošiljanje elektronskih pisem ter za izobraževalne namene, brskanje in zabavo. Predvsem slednja se šteje za eno izmed glavnih gibal širjenja interneta. Raziskave so tudi pokazale, da je v Sloveniji zaradi interneta upadlo gledanje televizije in uporaba telefonov, upad pa se vidi tudi pri branju knjig (Vehovar, Brečko 2007).

Značilnost tako interneta kot tudi vseh drugih modernih tehnologij pa je naraščanje njihovih prisotnosti v naših domovih in zasebnih sferah. S svojimi vplivi spreminjajo domače okolje, načine preživljanja prostega časa in tudi druge aktivnosti, kot so krepitev socialnih vezi s sorodniki in prijatelji. Postali so del našega sveta in rutinskih vsakdanjih opravil, ki jim podzavestno prilagajmo svoj čas. Ta čas je ponavadi ukraden osebnim stikom in dodeljen bolj oddaljenim prijateljem, s katerim potem navežemo stik preko telefona ali elektronske pošte. Na prvi pogled se tako zdi, da je internet še bolj poglobil prepad med osebno komunikacijo ljudi, po drugi strani pa so raziskave glede interneta pokazale tudi obratne oz. pozitivne učinke. Biti priključen na internet še ne pomeni, da je posameznik sam oz. osamljen. Študija UCLA (Univerza v Kaliforniji, Los Angeles) je pokazala, da člani družine skupaj preživljajo čas na internetu, poleg tega pa najstniški člani postanejo glavni guruji za nadzor nad računalniško tehnologijo. Mnogi

udeleženci študije so dejali, da imajo po njihovem mnenju sedaj še boljše in pogostejše odnose s prijatelji in družino, še posebej s tistimi, ki so se odselili v bolj oddaljene kraje. V današnjem hitrem dnevnem tempu je lažje prijatelju poslati elektronsko pošto ali pa se z njim pogovoriti preko spletne klepetalnice kot pa se z njim dejansko srečati (Wellman, Haythornthwaite 2002).

6.7 Pomen prostega časa za turizem

Prosti čas se povezuje s potovanji in turizmom, vendar pa le malokdo pomisli, da prosti čas (in s tem tudi potovanja oz. izleti) enega človeka pomeni zaposlitev in plačano delo drugemu. Posledično to pomeni, da več prostega časa enega pomeni več dela drugemu. Več športnih, kulturnih in prostočasnih objektov, ki jih bodo imeli ljudje na voljo, več časa bodo v njih preživljali in več delovne sile bo tam potrebno (Gershuny 2000).

Iz načela »več prostega časa – več dela« izvira mnogo turističnih mest po vsem svetu, ki zagotovo poskušajo iz tega dejstva dobiti čim večji profit (Glyptis 1989). Kajti turizem je prav gotovo tudi sinonim za sprejemanje samostojnih odločitev, občutek svobode in možnost samoizražanja. S tem, ko si v prostem času posameznik privošči izlet ali daljše potovanje, se nekako odmakne od vseh socialnih sprememb ter vsakdanjega življenja in skrbi ter tako zajadra v svet sprostitve in užitka. Včasih so potovali predvsem zaradi želje po obisku narave, iskanja novih ljudi ter tudi, da so potrdili svoj (višji) socialni položaj. Popotniki so bili navdušeni nad mnogimi stvarmi, medtem ko danes stremimo predvsem k ekstremnim športom in pustolovskim avanturam z namenom čim bolj razbiti dnevno enoličnost ter se po navalu adrenalina ponovno vrniti v normalno življenje. Gre za pobeg nazaj v telo ter soočanje s strahom in bolečino (Scraton 1998). Kjolsrod se s tem ne strinja in poudarja pomen hobijev (Kjolsrod v Harris 2005). Za slednje ni treba, da je človek mlad in močan, temveč lahko prav vsak na svetu oblikuje oz. si izmisli svoj hobi, za katerega je ponavadi značilna strast ter temu podobna čustva. Za nekatere ljudi je hobi (in s tem tudi način sprostitve in zadovoljstva) že pripravljane in kuhanje hrane, za druge, predvsem za žensko populacijo, pa je lahko hobi tudi nakupovanje. Gre za aktivnost, ki je imela v preteklosti funkcionalen namen, danes pa v veliki meri, tudi

zaradi vpliva medijev, predstavlja zadovoljstvo, užitek, tolažbo ter tudi dvig samozavesti. Včasih se ljudje zadovoljijo že samo s pohajkovanjem mimo izložbenih oken, sami nakupovalni centri pa jim predstavljajo nekakšen izmišljeni svet oz. mesto v malem, kjer pozabijo na realnost, ki jih čaka za vrati nakupovalnega centra, torej v zunanjem svetu. Posameznik ima možnost postati nekdo drug in sicer zadovoljen potrošnik, ki ne pozna skrbi in stresa (Harris 2005).

Podobno kot pri turizmu, imajo (prosti) čas in želje posameznika pomembno vlogo tudi pri oblikovanju in določanju števila mest določenega poklica. Novi načini proizvodnje pomenijo zahteve po novih vrstah služb, le-te pa lahko obstajajo le, če se v družbi pojavljajo zahteve po njih. Ljudje morajo imeti željo oz. vsaj potrebo zapravljati svoj čas za uporabo zdravniških in izobraževanih ponudb, drugače bo povpraševanje po njih zamrlo, s tem bo pa tudi upadel delež ljudi v teh poklicih. Omenjeni pojav Gershuny poimenuje »chain of provision« oz. veriga preskrbe (Gershuny 2000).

7. EMPIRIČNI DEL

J. Gershuny je ugotovil, da povprečni človek v starosti med 20 in 60 let vsak dan, ko ima na voljo natanko 1440 minut oz. 24 ur, opravi nekaj ur plačanega dela, presedi nekaj časa pred televizijo, opravi določena gospodinjska opravila ter si vzame tudi določeno količino časa za prostočasne aktivnosti. Več časa kot porabi za eno dejavnost, manj bo imel časa za drugo. Informacijska tehnologija nam je določene aktivnosti že olajšala pa vendar še zmeraj tožimo o pomanjkanju časa. Kako ga torej zapravimo? (Gershuny 2000).

Pri svojih analizah sem se opirala na rezultate ankete o porabi časa, ki jo je izvedel statistični urad Republike Slovenije. Podobno raziskavo prostega časa pa so opravili še v devetih drugih evropskih državah, in sicer v Belgiji (BE), Nemčiji (DE), Estoniji (EE), Franciji (FR), Madžarski (HU), Finski (FI), Švedski (SE), Veliki Britaniji (UK) in Norveški (NO). Slovenija nosi oznako SI. Ker so bile v vseh zgoraj omenjenih državah

uporabljene iste raziskovalne metode, lahko primerjamo vse opravljene raziskave in njihove ugotovitve.

Najprej bi rada prikazala, kako so si države med seboj podobne oz. kako se razlikujejo v času, ki ga porabijo za določene dejavnosti.

Vse vrednosti v tem sklopu prikazujejo ure in minute, ki jih posamezniki v naštetih državah porabijo za določene aktivnosti dnevno. Navedeni čas predstavlja povprečen čas določene dejavnosti, v katerega so vključene vse osebe, ne glede na to ali dejansko opravljajo omenjeno dejavnost ali ne. Prav tako so upoštevani vsi dnevi v tednu, tako delovni kot tudi sobote, nedelje in prazniki.

Tabela 7.1.1 : Struktura porabe časa žensk med 20. in 74. letom starosti

	BE	DE	EE	FR	HU	SI	FI	SE	UK	NO
Prosti čas ¹	4:50	5:24	4:36	4:08	4:38	4:29	5:29	5:03	5:05	5:52
Domača opravila ²	4:32	4:11	5:02	4:30	4:57	4:57	3:56	3:42	4:15	3:47
Študij, delo za plačilo ³	2:07	2:05	2:33	2:31	2:32	2:59	2:49	3:12	2:33	3:03

Vir: Ministrstvo za šolstvo in šport 2008a.

Iz tabele 7.1.1 je razvidno, da ženske med 20. in 74. letom iz vseh naštetih držav povprečno porabijo več časa za domača opravila kot pa za plačano delo. Količina prostega časa pa je zelo podobna času, namenjenemu domačim opravilom. Največ časa plačanemu delu namenijo na Švedskem in Norveškem, najmanj pa v Nemčiji in Belgiji. Norvežanke uživajo največ prostega časa, najmanj pa ga imajo Francozinje. Za Slovenke je opazno, da so druge po vrsti, ki prostemu času namenijo najmanj časa, medtem ko so pri domačih opravilih ter plačanemu delu skoraj na vrhu lestvice porabe časa.

¹ Čas porabljen za prostovoljne dejavnosti, srečanja, šport, druge zunanje aktivnosti, hobiji, igre, branje, gledanje televizije, ipd.

² Čas porabljen za gospodinjstvo, nega otrok in odraslih, vrtnarjenje, oskrba hišnih ljubljencev, nakupi, popravila, ipd.

³ Čas porabljen za delo in s tem povezane aktivnosti, odmori, potovanja med delovnim časom in iskanje dela; delo povezano s študijem v šoli.

Tabela 7.1.2: Struktura porabe časa moških med 20. in 74. letom starosti

	BE	DE	EE	FR	HU	SI	FI	SE	UK	NO
Prosti čas	5:22	5:53	5:28	4:46	5:29	5:34	6:08	5:24	5:30	6:03
Domača opravila	2:38	2:21	2:48	2:22	2:39	2:39	2:16	2:29	2:18	2:22
Študij, delo za plačilo	3:30	3:35	3:40	4:03	3:46	4:07	4:01	4:25	4:18	4:31

Vir: Ministrstvo za šolstvo in šport 2008b.

Pri moških je opazen ravno obraten vzorec kot pri ženskah, kar pomeni, da povprečno moški porabijo več časa za plačano delo kot pa za gospodinjstvo oz. domača opravila. Največji delež plačanega dela opravijo moški v Veliki Britaniji, na Norveškem in Švedskem, najmanjši pa v Belgiji in Nemčiji (enako kot pri ženskah). Celoten čas, ki ga moški porabijo za študij, delo in domača opravila je nekoliko manjši kot pri ženskah.

Za vse države, kjer je bila raziskava opravljena, je značilno, da moški razpolagajo z večjo količino prostega časa kot ženske, opazno pa je tudi, da domačim opravilom namenijo skoraj polovico manj časa kot ženske. Slovenci pri tem niso nobena izjema, čeprav v primerjavi s prebivalci drugih držav spadajo v skupino, ki domačim opravilom nameni največ časa (glede prostega časa in študija oz. plačanega dela so v sredini). V primerjavi s Slovenkami si moški privoščijo eno uro časa več za prostočasne aktivnosti ter za študij oz. plačano delo in slabi dve uri in pol manj za gospodinjstvo in domača opravila.

Tabela 7.1.3: Prostočasne aktivnosti žensk med 20. in 74. letom starosti

	BE	DE	EE	FR	HU	SI	FI	SE	UK	NO
Gledanje TV in videa	2:09	1:41	2:11	1:55	2:37	1:44	2:02	1:40	2:09	1:39
Druženje	0:50	1:09	0:37	0:44	0:40	0:57	0:54	1:07	1:00	2:04
Branje	0:26	0:38	0:38	0:23	0:22	0:23	0:47	0:35	0:25	0:39
Šport	0:15	0:28	0:17	0:23	0:13	0:26	0:28	0:25	0:11	0:28
Počivanje	0:28	0:20	0:18	0:06	0:22	0:30	0:20	0:25	0:23	0:12
Hobiji, igre ⁴	0:14	0:25	0:06	0:11	0:08	0:07	0:13	0:19	0:15	0:15
Prostovoljna dela	0:10	0:15	0:13	0:14	0:08	0:06	0:16	0:12	0:14	0:10
Zabava, kultura	0:09	0:14	0:05	0:05	0:03	0:04	0:05	0:06	0:06	0:06
Drugo	0:09	0:09	0:10	0:05	0:07	0:10	0:11	0:09	0:10	0:14
SKUPAJ	4:50	5:19	4:35	4:06	3:40	4:27	5:16	4:57	4:53	5:47

Vir: Ministrstvo za šolstvo in šport 2008c.

⁴ Hobiji in igre vključujejo uporabo računalnika v prostem času in različne vrste hobijev, kot so pisanje, zbirateljstvo, igranje iger, umetnost ipd.

Iz tabele 7.1.3 je razvidno, da imajo ženske na dan povprečno od 4 do 5 ur prostega časa. Največ si ga privoščijo Nemke, najmanj pa Madžarke. Največ prostega časa ženske namenijo gledanju televizije, temu sledi druženje z družino in prijatelji. Opazno je tudi, da čas, porabljen za branje, rahlo presega čas, porabljen za športne aktivnosti, kar se ujema s podatkom iz teorije, da imajo ženske v prostem času raje bolj pasivne dejavnosti. Slovenke smo v primerjavi z ostalimi nekje v zlati sredini, pri branju, hobiju in igrah ter prostovoljnemu delu pa spadamo v skupino žensk, ki omenjenim dejavnostim namenijo manj časa kot ostale. Počitek pa je tista dejavnost, ki ji Slovenke namenimo največ časa.

Tabela 7.1.4: Prostočasne aktivnosti moških med 20. in 74. letom starosti

	BE	DE	EE	FR	HU	SI	FI	SE	UK	NO
Gledanje TV in videa	2:23	1:59	2:39	2:08	2:49	2:12	2:25	1:58	2:37	2:06
Druženje	0:42	1:03	0:36	0:43	0:49	0:59	0:50	0:57	0:50	1:39
Branje	0:31	0:37	0:39	0:23	0:27	0:23	0:44	0:30	0:26	0:33
Šport	0:22	0:29	0:28	0:36	0:21	0:36	0:37	0:32	0:18	0:33
Počivanje	0:26	0:17	0:22	0:06	0:25	0:38	0:24	0:22	0:17	0:11
Hobiji, igre	0:25	0:41	0:09	0:18	0:14	0:16	0:20	0:30	0:24	0:25
Prostovoljna dela	0:11	0:17	0:17	0:18	0:13	0:11	0:16	0:12	0:10	0:10
Zabava, kultura	0:11	0:14	0:06	0:05	0:04	0:05	0:06	0:05	0:07	0:07
Drugo	0:12	0:09	0:13	0:07	0:08	0:12	0:13	0:11	0:11	0:15
SKUPAJ	5:23	5:46	5:29	4:44	5:30	5:32	5:55	5:17	5:20	5:59

Vir: Ministrstvo za šolstvo in šport 2008č.

Kot je bilo ugotovljeno že pri prvih dveh tabelah (7.1.1 in 7.1.2), imajo moški v primerjavi z ženskami več prostega časa na dan (glej tabelo 7.1.4). Na dan imajo tako povprečno več kot 5 ur prostega časa. Tudi oni ga največ porabijo za gledanje televizije, in sicer še več kot ženske. Na drugem mestu je druženje z družino in prijatelji, na tretjem pa branje. Iz tabel lahko vidimo, da moški več časa posvetijo športu in rekreaciji kot ženske, kar potrjuje ugotovitve iz teorije, da imajo moški najraje tiste aktivnosti, zaradi katerih se lahko umaknejo domačemu zavetju. Prav tako več časa kot ženske namenijo hobijem in igram. Slovenci enako kot njihove sodržavljanke v večini ne izstopajo iz povprečja. Opazno je le, da v primerjavi s prebivalci drugih držav namenijo bolj malo

časa branju, več časa športu, največ časa glede na vse države pa namenijo počivanju, prav tako kot Slovenke.

7.1 Metodološki pristop

7.1.1 Opredelitev problema in hipoteze

Analiza dejavnosti v izven delovnem času je bila usmerjena na **neformalno delo za družino** (priprava hrane, skrb za gospodinjstvo, nakupovanje, skrb za otroke, premikanje v povezavi s skrbjo za gospodinjstvo in druga gospodinjska opravila), **telesno pasivne oblike preživljanja prostega časa** (poslušanje radia, gledanje televizije in videa, poslušanje posnete glasbe, računalništvo, branje knjig, branje periodičnega tiska, počitek - odmori), **športne aktivnosti** (izleti, šport in aktivnosti na prostem, športne aktivnosti, hoja in pohodništvo) ter na **druge aktivne oblike preživljanja prostega časa** (prostovoljno delo, obisk gledališča ali kina, družabno življenje zunaj doma, participativne (udeležbene) aktivnosti, ročno delo in izdelovanje oblek ter ostali konjički in igre).

Zanimale so me razlike glede na vsebino aktivnosti med skupinami opredeljenimi s spolom, starostjo, izobrazbo, prisotnostjo otrok do 18. leta starosti v gospodinjstvu in mesečnim dohodkom.

Razlike glede na zgoraj opredeljene socialno - ekonomske značilnosti anketirancev sem preverjala za naslednje skupine aktivnosti:

- Neformalno delo: priprava hrane, skrb za gospodinjstvo, nakupovanje, skrb za otroke, premikanje v povezavi s skrbjo za gospodinjstvo in druga gospodinjska opravila
- Telesno pasivne oblike: poslušanje radia, gledanje televizije in videa, poslušanje posnete glasbe, računalništvo, branje knjig, branje periodičnega tiska, počitek - odmori
- Športne dejavnosti: izleti, šport in aktivnosti na prostem, športne aktivnosti, hoja in pohodništvo

- Druge aktivne oblike preživljanja prostega časa: prostovoljno delo, obisk gledališča ali kina, družabno življenje zunaj doma, participativne (udeležbene) aktivnosti, ročno delo in izdelovanje oblek ter ostali konjički in igre

Na osnovi dosedanjih raziskav (anketa o porabi časa, narejena za časovno obdobje od aprila 2000 do marca 2001, na vzorcu 12273 ljudi) sem postavila naslednje izhodiščne hipoteze:

1. Neformalno delo se razlikuje glede na spol, starost, izobrazbo, prisotnost otrok v gospodinjstvu in mesečni dohodek.
2. Telesno pasivne oblike preživljanja prostega časa se razlikujejo glede na spol, starost, izobrazbo, prisotnost otrok v gospodinjstvu in mesečni dohodek.
3. Športne dejavnosti se razlikujejo glede na spol, starost, izobrazbo, prisotnost otrok v gospodinjstvu in mesečni dohodek.
4. Druge aktivne oblike preživljanja prostega časa se razlikujejo glede na spol, starost, izobrazbo, prisotnost otrok v gospodinjstvu in mesečni dohodek.

7.1.2 Spremenljivke

Za diplomsko nalogo sem uporabila podatke iz ankete o porabi časa, ki se nahaja v arhivu družboslovnih podatkov (Arhiv družboslovnih podatkov 2006). Anketa je potekala v obdobju od aprila 2000 do marca 2001 na vzorcu 12273 ljudi (5775 moških in 6498 žensk). Podatke so zbirali anketarji s pomočjo vprašalnika na papirju, poleg tega pa je bila opravljena tudi samoizpolnjevalna anketa v obliki dnevnika. Nosilec raziskav je bil Statistični urad Republike Slovenije, finančno pa jo je podprlo Ministrstvo za visoko šolstvo, znanost in tehnologijo Republike Slovenije.

Celotno analizo sem skrčila na podvzorec 11021 ljudi (5128 moških in 5893 žensk), saj sem pri vseh hipotezah upoštevala le osebe stare 18 let in več. Hipoteze sem razdelila na podlagi 4 vrst izven delovnih dejavnosti (neformalno delo, telesno pasivno preživljanje prostega časa, športne aktivnosti in druge aktivne oblike preživljanja prostega časa), za katere sem hotela ugotoviti kako na njih vplivajo naslednje neodvisne spremenljivke:

spol, starost, izobrazba, prisotnost otrok v gospodinjstvu do 18. leta starosti in mesečni dohodek.

Starost, kot ena izmed neodvisnih spremenljivk, ima razpon od 9. pa do 95. leta. V diplomskem delu je starost razdeljena v pet skupin: 18.–30. leta, 31.–45. leta, 46.–64. leta, 65.–75. leta in od 76. leta navzgor. Na podoben način kot starost, je na novo kategorizirana tudi neodvisna spremenljivka *mesečni dohodek anketiranca*. Pri tej kategorizaciji sem se opirala na povprečno neto plačo, ki je v obdobju opravljanja ankete znašala 124.610 slovenskih tolarjev oz. 519,99 EUR (E-uprava 2008). V štiri kategorije je združena tudi spremenljivka *izobrazba*: 1. končana osnovna šola ali manj, 2. poklicna šola, 3. dokončana srednja šola in 4. dokončana visoka šola, diploma, magisterij ali doktorat. Spremenljivka *prisotnost otrok do 18. leta starosti v gospodinjstvu* (v tabelah navedena kot spremenljivka *otroci do 18. leta v gospodinjstvu*) vključuje vse ljudi v izbranem podvzorcju, zato so v kategorijo »brez otrok« vključene osebe, ki nimajo otrok, kot tudi osebe, katerih otroci so že starejši od 18 let ter ljudje, katerih otroci ne živijo več v istem gospodinjstvu.

Tabela 7.1.2.1: Stara in nova imena spremenljivk

Stara imena spremenljivk	Združena v:
Priprava hrane, skrb za gospodinjstvo, nakupovanje, skrb za otroke, premikanje v povezavi s skrbjo za gospodinjstvo in druga gospodinjstva opravila	Neformalno delo
Poslušanje radija, gledanje televizije in videa, poslušanje posnete glasbe, računalništvo, branje knjig, branje periodičnega tiska, počitek - odmori	Telesno pasivne oblike preživljanja prostega časa
Izleti, šport in aktivnosti na prostem, športne aktivnosti, hoja in pohodništvo	Športne dejavnosti
Prostovoljno delo, obisk gledališča ali kina, družabno življenje zunaj doma, participativne (udeležbene) aktivnosti, ročno delo in izdelovanje oblek ter ostali konjički in igre	Druge aktivne oblike preživljanja prostega časa

Vsaka aktivnost je prikazana v dveh tabelah. V prvi so prikazane vse posamezne dejavnosti določene aktivnosti izražene v povprečnem času (v minutah), v drugi pa je glavna aktivnost razdeljena na več časovnih kategorij. Na koncu so prikazane še razlike v povprečnem času opravljanja določene aktivnosti glede na spol in starost ter razlike v času opravljanja aktivnosti glede na dan v tednu. Hipoteze sem preverjala s statističnima metodama t-test in analiza variance.

Opozorila bi še, da je zaradi velikega vzorca pri statističnih testih tveganje ponavadi zelo majhno in zato že zelo majhne razlike postanejo statistično značilne.

7.1.3 Rezultati

a) NEFORMALNO DELO

7.1.3.1 Povprečen čas (v minutah na dan) porabljen za neformalno delo

	Povprečen čas (v min)	Priprava hrane	Skrb za gospodinjstvo ⁵	Druge gospodinjska opravila ⁶	Nakupovanje	Skrb za otroke ⁷	Premikanje v povezavi s skrbjo za gospodinjstvo ⁸	Neformalno delo (skupaj)
Spol	Moški	20	25	43	10	9	24	131
	Ženska	114	78	19	13	24	22	271
	t test	(t=-68,91; p<0,000)	(t=-41,04; p<0,000)	(t=16,25; p<0,000)	(t=-5,90; p<0,000)	(t=-14,38; p<0,000)	(t=1,45; p>0,05)	(t=-46,40; p<0,000)
Starost	od 18 do 30	40	37	17	10	28	22	154
	od 31 do 45	71	59	30	13	24	25	221
	od 46 do 64	88	63	39	14	7	25	236
	od 65 do 75	95	62	44	11	7	18	236
	nad 75	77	43	22	5	3	12	160
	F test	(F=154,32; p<0,000)	(F=63,86; p<0,000)	(F=46,91; p<0,000)	(F=18,21; p<0,000)	(F=84,82; p<0,000)	(F=11,34; p<0,000)	(F=119,23; p<0,000)
Izobrazba	osnovna šola	91	59	42	9	11	18	230
	poklicna šola	61	49	28	12	18	24	193
	srednja šola	60	55	17	13	14	27	186
	več kot srednja šola	61	58	15	17	33	27	211
	F test	(F=93,07; p<0,000)	(F=13,80; p<0,000)	(F=56,78; p<0,000)	(F=23,30; p<0,000)	(F=44,90; p<0,000)	(F=18,36; p<0,000)	(F=35,90; p<0,000)
Otroci do 18. leta v gospodinjstvu	brez otrok	70	54	29	12	4	22	192
	eden ali več	69	54	31	11	38	24	227
	t test	(t=0,65; p>0,05)	(t=-0,46; p>0,05)	(t=-1,01; p>0,05)	(t=2,33; p<0,05)	(t=-26,72; p<0,000)	(t=-1,35; p>0,05)	(t=-10,12; p<0,000)
Mesečni dohodek	do 110.000 SIT (460 EUR)	73	54	31	11	16	22	208
	od 110.001 do 130.000 SIT (461 do 542 EUR)	54	55	23	14	19	27	191
	od 130.001 do 180.000 SIT (543 do 751 EUR)	53	50	27	15	27	24	196
	od 180.001 do 230.000 SIT (752 do 960 EUR)	49	48	13	20	22	36	187
	nad 230.000 SIT (960 EUR)	39	42	14	20	19	25	159
	F test	(F=20,14; p<0,000)	(F=1,99; p>0,05)	(F=5,79; p<0,000)	(F=9,86; p<0,000)	(F=6,48; p<0,000)	(F=4,22; p<0,01)	(F=5,10; p<0,000)
Skupaj		70	54	30	12	17	23	206

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

⁵ Čas porabljen za čiščenje prostorov: sesanje, pomivanje tal in oken, pospravljanje postelj, zračenje, odnašanje smeti, ipd.

⁶ Čas porabljen za druge različne aktivnosti doma: pospravljanje nakupljenih izdelkov, jemanje pošte iz nabiralnika, obešanje zaves, iskanje izgubljenih stvari, zaklepanje vrat, priprava prtljage/gradiva/šolske torbe/oblek za naslednji dan, ipd.

⁷ Čas porabljen za hranjenje, oblačenje, umivanje in priprava otrok na spanje, branje pravljic, igranje z otroki, previjanje, varovanje otrok, ipd.

⁸ Čas porabljen za pot na pošto, banko, trgovino, tržnico, lekarno, ipd.

Ženske v povprečju porabijo za vse oblike neformalnega dela več časa kot moški, z izjemo časa porabljenega za pot na pošto, banko, trgovino ipd. Med dejavnostmi neformalnega dela se ljudje največ časa posvetijo pripravi hrane. Ženske porabijo za pripravo hrane v povprečju 114 minut, moški pa le 20 minut ($t = - 68,9$; $p < 0,000$). Tu lahko vidimo, da se od ženske še vedno pričakuje njena tradicionalna vloga v družini, se pravi skrb za družino in gospodinjstvo.

Prav tako neformalnemu delu povprečno največ časa namenijo ljudje v starosti od 46. do 75. leta., ljudje z osnovnošolsko izobrazbo ter tisti z majhnim dohodkom. Zanimivo je, da ni velikih časovnih razlik med ljudmi, ki nimajo otrok ter tistimi, ki imajo enega ali več otrok v starosti do 18. let, z izjemo dejavnosti skrb za otroke. Pri vseh se znotraj pojavljajo časovne razlike v posameznih dejavnostih neformalnega dela, še posebej pri nakupovanju, skrbi za otroke in pri premikanju v povezavi s skrbjo za gospodinjstvo. Ljudje z osnovnošolsko izobrazbo in posledično tudi majhnim dohodkom prisegajo bolj na tradicionalno domačo kuho, prav tako pa si težko privoščijo obede v restavracijah, še posebej, če gre za družino z večjim številom otrok.

Najmanj časa pa namenijo neformalnemu delu ljudje s srednješolsko izobrazbo, mlajši od 30 let, brez otrok in z mesečnim dohodkom nad 960€. Slednji si lažje privoščijo hišno pomočnico, prehranjevanje v restavracijah, prav tako pa niso obvezani preživljati prostega časa doma zaradi otrok, ker jih nimajo oz. v njihovem gospodinjstvu niso več prisotni.

Na podlagi tabele 7.1.3.1 je razvidno, da lahko v večini potrdim svojo prvo hipotezo, ki pravi, da so neformalno delo ter spol, starost, izobrazba, prisotnost otrok v gospodinjstvu do 18. leta in mesečni dohodek povezani. Pri tem se najmanjše razlike kažejo v povezanosti spola in premikanja v povezavi s skrbjo za gospodinjstvo, v povezanosti mesečnega dohodka in skrbi za gospodinjstvo ter prisotnosti otrok v gospodinjstvu do 18. leta v povezavi s pripravo hrane in gospodinjskimi opravili.

7.1.3.2 Delež posameznikov za posamezno časovno obdobje za neformalno delo

		Neformalno delo					Skupaj	Povezanost spremenljivk
		do 30 min	od 31 do 90 min	od 91 do 180 min	od 181 do 360 min	nad 360 min		
Spol	Moški	32.3%	20.9%	20.4%	18.4%	8.0%	100.0%	Hi kvadrat=2099,2; p<0,000
	Ženska	7.7%	9.1%	17.0%	38.7%	27.6%	100.0%	
Starost	od 18 do 30	30.1%	19.5%	18.2%	20.4%	11.8%	100.0%	Hi kvadrat=665,3; p<0,000
	od 31 do 45	16.2%	12.4%	20.4%	30.6%	20.3%	100.0%	
	od 46 do 64	13.3%	13.3%	17.2%	33.2%	23.0%	100.0%	
	od 65 do 75	12.5%	10.4%	18.1%	37.4%	21.6%	100.0%	
	nad 75	25.1%	15.0%	21.1%	30.6%	8.3%	100.0%	
Izobrazba	osnovna šola	16.7%	12.4%	16.5%	31.5%	22.9%	100.0%	Hi kvadrat=129,2; p<0,000
	poklicna šola	21.2%	15.7%	18.9%	27.7%	16.5%	100.0%	
	srednja šola	19.8%	16.6%	21.0%	27.8%	14.8%	100.0%	
	več kot srednja šola	16.1%	14.2%	20.9%	31.0%	17.8%	100.0%	
Otroci do 18. leta v gospodinjstvu	brez otrok	20.6%	15.5%	18.5%	29.3%	16.0%	100.0%	Hi kvadrat=82,9; p<0,000
	eden ali več	16.9%	13.2%	18.7%	29.1%	22.1%	100.0%	
Mesečni dohodek	do 110.000 SIT (460 EUR)	19.2%	14.2%	18.2%	29.4%	19.0%	100.0%	Hi kvadrat=36,6; p<0,01
	od 110.001 do 130.000 SIT (461 do 542 EUR)	20.2%	15.8%	18.5%	29.2%	16.4%	100.0%	
	od 130.001 do 180.000 SIT (543 do 751 EUR)	17.6%	17.1%	21.5%	28.5%	15.4%	100.0%	
	od 180.001 do 230.000 SIT (752 do 960 EUR)	19.1%	17.0%	20.6%	29.4%	13.9%	100.0%	
	nad 230.000 SIT (960 EUR)	21.5%	21.5%	24.7%	22.2%	10.1%	100.0%	
Skupaj		19.1%	14.6%	18.6%	29.2%	18.5%	100.0%	

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

Iz zgornje tabele (glej tabelo 7.1.3.2) je razvidno, da so razlike med neodvisnimi spremenljivkami povsod statistično značilne ($p < 0,000$). Največ ljudi (29,2%) nameni neformalnemu delu od 181 do 360 minut na dan ne glede na starost, izobrazbo, število otrok ter mesečni dohodek (izjema so tisti posamezniki, ki na mesec prejmejo več kot 960€ - oni v večini namenijo neformalnemu delu od 91 minut do 180 minut na dan). Opazno je, da večji ko je čas neformalnega dela, večji je delež žensk in manjši je delež moških. S tem je še enkrat potrjeno, da družba ženske še zmeraj zaznava kot glavne skrbnice doma in gospodinjstva.

b) TELESNO PASIVNE OBLIKE PREŽIVLJANJA PROSTEGA ČASA

7.1.3.3 Povprečen čas (v minutah na dan) porabljen za telesno pasivne oblike preživljanja prostega časa

	Povprečen čas (v min)	Poslušanje radia	Televizija in video	Računalništvo ⁹	Branje knjig	Branje periodičnega tiska ¹⁰	Počitek - Odmori ¹¹	Telesne pasivne oblike (skupaj)
Spol	Moški	8	137	10	4	19	43	221
	Ženska	6	108	14	9	13	36	186
	t test	(t=3,32; p=0,001)	(t=15,20; p<0,001)	(t=-3,21; p=0,001)	(t=-9,31; p<0,001)	(t=9,23; p<0,001)	(t=5,80; p<0,001)	(t=13,18; p<0,001)
Starost	od 18 do 30	5	107	40	8	9	24	193
	od 31 do 45	4	112	3	5	11	27	162
	od 46 do 64	7	131	1	7	20	42	208
	od 65 do 75	16	151	0	7	27	77	278
	nad 75	25	141	0	10	37	124	337
	F test	(F=99,35; p<0,000)	(F=61,95; p<0,000)	(F=279,85; p<0,000)	(F=5,80; p<0,000)	(F=152,74; p<0,000)	(F=359,30; p<0,000)	(F=258,35; p<0,000)
Izobrazba	osnovna šola	11	118	11	5	12	56	213
	poklicna šola	6	127	8	6	15	34	196
	srednja šola	4	121	46	13	16	24	224
	več kot srednja šola	4	109	11	13	25	28	190
	F test	(F=38,61; p<0,000)	(F=13,57; p<0,000)	(F=130,66; p<0,000)	(F=42,08; p<0,000)	(F=52,35; p<0,000)	(F=119,14; p<0,000)	(F=21,99; p<0,000)
Otroci do 18. leta v gospodinjstvu	brez otrok	8	129	15	8	18	44	222
	eden ali več	5	110	8	5	12	33	173
	t test	(t=5,85; p<0,000)	(t=10,12; p<0,000)	(t=6,05; p<0,000)	(t=6,40; p<0,000)	(t=10,73; p<0,000)	(t=9,34; p<0,000)	(t=18,80; p<0,000)
Mesečni dohodek	do 110.000 SIT (460 EUR)	8	123	13	7	15	42	208
	od 110.001 do 130.000 SIT (461 do 542 EUR)	4	122	3	7	17	30	183
	od 130.001 do 180.000 SIT (543 do 751 EUR)	3	113	6	8	16	24	170
	od 180.001 do 230.000 SIT (752 do 960 EUR)	2	103	7	6	26	25	169
	nad 230.000 SIT (960 EUR)	2	121	4	8	21	19	175
	F test	(F=9,49; p<0,000)	(F=3,26; p<0,05)	(F=6,23; p<0,000)	(F=0,23; p>0,05)	(F=7,27; p<0,000)	(F=20,71; p<0,000)	(F=18,75; p<0,000)
Skupaj	7	122	12	7	16	39	203	

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

Za telesno pasivne oblike preživljanja prostega časa je značilno, da jim moški v povprečju namenijo več časa kot ženske in da se jih najbolj poslužujejo posamezniki v

⁹ Čas porabljen za priključitev na internet, deskanje po internetu, branje, pisanje in pošiljanje elektronske pošte, pogovarjanje po internetu, ipd.

¹⁰ Čas porabljen za branje dnevnih, tedenskih, mesečnih, ipd. publikacij

¹¹ Čas porabljen za sedenje, delanje nič, razmišljanje, sprostitvev, počitek, čakanje, meditacija, sončenje, ipd.

starostni skupini nad 75 let. To lahko pojasnimo s pešanjem zdravja in drugimi starostnimi težavami. Prav tako jim največ časa namenijo ljudje s srednješolsko izobrazbo, ki v gospodinjstvu nimajo otrok starih do 18 let in ki na mesec zaslužijo minimalno plačo. Že Critcher in sodelavci so ugotavljali, da nižji razred – torej ljudje z manjšim dohodkom – več časa namenijo gledanju televizije kot pa višji, materialno bolj preskrbljeni sloji.

Razvidno je, da ljudje največ časa posvetijo gledanju televizije in videa (televizija tako očitno ostaja najbolj priljubljen medij, kljub vse večji popularnosti računalnikov in interneta), najmanj pa poslušanju posnete glasbe¹². Le-to je največje v starostni skupini od 18 do 30 let, in sicer povprečno eno minuto na dan. Druga najbolj priljubljena dejavnost je počitek oz. odmori, ki jim Slovenci na dan povprečno namenimo 39 minut. Da državljani Slovenije radi počivamo, je bilo prikazano že v eni izmed prejšnjih tabel (glej tabeli 7.1.3 in 7.1.4), kjer je bilo med seboj primerjanih 9 evropskih držav, med katerimi smo imeli Slovenci izmed vseh držav največ časa namenjenega počitku.

Nadaljnje je opazno, da skoraj vse telesno pasivne aktivnosti s starostjo naraščajo, veliki izjemi sta le poslušanje posnete glasbe in računalništvo. Za slednjega so pretekle raziskave pokazale, da je zaradi njega upadlo branje knjig, kar so potrdile tudi moje analize (povprečni čas uporabe računalnika na dan je 12 minut, za branje knjig pa se nameni 7 minut). Presenetljivo pa je, da ga ženske uporabljajo več kot moški in da ob njem največ časa preživijo ljudje s srednješolsko izobrazbo ter tisti, ki na mesec prejema plačo v višini do 460€ (ali pa je sploh ne prejema). Ženske tudi več časa namenijo knjigam, moški pa periodičnemu tisku.

Na podlagi tabele 7.1.3.3 lahko potrdim mojo drugo hipotezo, ki pravi, da so telesno pasivne oblike preživljanja prostega časa povezane s spolom, starostjo, izobrazbo, prisotnostjo otrok v gospodinjstvu do 18. leta in mesečnim dohodkom. Najmanj razlik se pojavi pri poslušanju posnete glasbe med skupino, ki ima v gospodinjstvu otroke do 18.

¹² Omenjena dejavnost je sicer vključena v analizo izven delovne dejavnosti *telesno pasivne oblike preživljanja prostega časa*, vendar pa je izključena iz tabele 7.1.3.3, saj so ji posamezniki dnevno namenili minimalno količino časa (v večini manj kot minuto na dan).

leta in tisto, ki jih nimajo, ter pri povezanosti mesečnega dohodka, branja knjig ter prav tako poslušanja posnete glasbe.

7.1.3.4 Delež posameznikov za posamezno časovno obdobje za telesno pasivne oblike preživljanja prostega časa

		Telesne pasivne oblike					Skupaj	Povezanost spremenljivk
		do 60 min	od 61 do 150 min	od 151 do 240 min	od 241 do 330 min	nad 330 min		
Spol	Moški	14.2%	23.7%	24.1%	17.3%	20.7%	100.0%	Hi kvadrat=183,8 ; p<0,000
	Ženska	17.3%	28.3%	27.2%	15.2%	12.1%	100.0%	
Starost	od 18 do 30	20.2%	26.3%	23.5%	13.5%	16.4%	100.0%	Hi kvadrat=1047,4; p<0,000
	od 31 do 45	21.6%	33.5%	24.2%	12.4%	8.2%	100.0%	
	od 46 do 64	11.5%	25.7%	30.0%	18.0%	14.8%	100.0%	
	od 65 do 75	5.8%	14.1%	24.6%	25.5%	30.1%	100.0%	
	nad 75	4.3%	6.5%	20.3%	23.1%	45.9%	100.0%	
Izobrazba	osnovna šola	14.8%	24.0%	25.1%	18.1%	18.0%	100.0%	Hi kvadrat=62,8; p<0,000
	poklicna šola	16.2%	27.5%	26.1%	15.2%	15.0%	100.0%	
	srednja šola	13.6%	23.9%	25.9%	16.8%	19.7%	100.0%	
	več kot srednja šola	18.6%	27.2%	25.8%	14.8%	13.5%	100.0%	
Otroci do 18. leta v gospodinjstvu	brez otrok	12.8%	22.9%	26.3%	18.6%	19.5%	100.0%	Hi kvadrat=343,9; p<0,000
	eden ali več	20.4%	31.0%	25.0%	12.6%	11.1%	100.0%	
Mesečni dohodek	do 110.000 SIT (460 EUR)	15.4%	25.2%	25.8%	16.6%	17.0%	100.0%	Hi kvadrat=95,3; p<0,01
	od 110.001 do 130.000 SIT (461 do 542 EUR)	15.5%	32.4%	25.9%	17.6%	8.6%	100.0%	
	od 130.001 do 180.000 SIT (543 do 751 EUR)	20.1%	32.7%	25.7%	10.6%	10.9%	100.0%	
	od 180.001 do 230.000 SIT (752 do 960 EUR)	24.2%	26.8%	24.7%	12.9%	11.3%	100.0%	
	nad 230.000 SIT (960 EUR)	14.6%	34.8%	25.9%	14.6%	10.1%	100.0%	
Skupaj		15.8%	26.1%	25.7%	16.2%	16.1%	100.0%	

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

Iz zgornje tabele 7.1.3.4 je razvidno, da so razlike med neodvisnimi spremenljivkami povsod statistično značilne ($p < 0,01$). Ljudje se v povprečju največ poslužujejo telesno neaktivnih opravil od 61 minut do 150 minut na dan, veliko pa je tudi takih, ki jim namenijo do 4 ure na dan. Ženske jim namenijo manj časa kot moški, kar lahko pripišemo njihovem večjemu deležu neformalnega dela. Glede na starostno skupino so ljudje nad 75 let tisti, ki večino časa porabijo za telesno pasivne aktivnosti. Slednje tudi v 21. stoletju ostajajo tiste, ki jim Slovenci namenimo največ svojega prostega časa.

c) ŠPORTNE AKTIVNOSTI

7.1.3.5 Povprečen čas (v minutah na dan) porabljen za športne aktivnosti

	Povprečen čas (v min)	Izleti	Šport in aktivnosti na prostem ¹³	Aktivnosti povezane s športom ¹⁴	Hoja in pohodništvo	Športne aktivnosti (skupaj)
Spol	Moški	3	17	1	26	47
	Ženska	2	8	0	24	34
	t test	(t=2,01; p<0,05)	(t=9,44; p<0,000)	(t=3,9; p<0,000)	(t=1,86; p>0,05)	(t=8,44; p<0,000)
Starost	od 18 do 30	3	22	1	23	49
	od 31 do 45	3	9	1	20	33
	od 46 do 64	2	9	1	28	41
	od 65 do 75	1	4	1	27	33
	nad 75	1	3	0	26	30
	F test	(F=1,92; p>0,05)	(F=50,58; p<0,000)	(F=0,90; p>0,05)	(F=9,78; p<0,000)	(F=20,33; p<0,000)
Izobrazba	osnovna šola	2	7	1	20	30
	poklicna šola	2	13	1	26	43
	srednja šola	3	16	1	26	46
	več kot srednja šola	3	17	1	29	52
	F test	(F=0,60; p>0,05)	(F=25,11; p<0,000)	(F=1,35; p>0,05)	(F=13,46; p<0,000)	(F=35,19; p<0,000)
Otroci do 18. leta v gospodinjstvu	brez otrok	3	12	1	26	41
	eden ali več	3	11	1	23	38
	t test	(t=-0,29; p>0,05)	(t=1,04; p>0,05)	(t=-0,36; p>0,05)	(t=2,68; p<0,05)	(t=2,34; p<0,05)
Mesečni dohodek	do 110.000 SIT (460 EUR)	2	12	1	24	39
	od 110.001 do 130.000 SIT (461 do 542 EUR)	4	12	1	25	41
	od 130.001 do 180.000 SIT (543 do 751 EUR)	2	15	2	25	44
	od 180.001 do 230.000 SIT (752 do 960 EUR)	6	21	2	24	53
	nad 230.000 SIT (960 EUR)	8	14	0	31	53
	F test	(F=3,27; p<0,05)	(F=2,68; p<0,05)	(F=2,45; p<0,05)	(F=0,60; p>0,05)	(F=3,44; p<0,05)
Skupaj		3	12	1	25	40

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

Izmed športnih aktivnosti Slovenci največ časa posvetimo hoji in pohodništvu in sicer povprečno 25 minut na dan (najmanj na to vplivata spol in mesečni dohodek) ter športu

¹³ Čas porabljen za tek, vožnja s kolesom, smučanje, drsanje, igre z žogo, gimnastiko, fitness, vodne športe, lov, ribolov, ipd.

¹⁴ Čas porabljen za aktivnosti povezane s športom, ne vključujejo pa aktivnega športa, npr. sestavljanje in priprava športne opreme, preoblačenje v športnem centru, čakanje na začetek gimnastike, ipd.

in ostalim aktivnostim na prostem (povprečno 12 minut na dan). V nadaljevanju bomo tudi videli, da se športne aktivnosti konec tedna še povečajo (glej tabelo 7.1.3.10).

Kot je bilo rečeno že v teoretičnem delu, se je sedaj tudi v praksi pokazalo, da moški posvetijo športu več časa kot ženske. Na dan mu povprečno namenijo 47 minut, ženske pa 34. To lahko pojasnimo s tem, da se ženske v večini ukvarjajo z dejavnostmi povezane z domom, moški pa dom raje zapustijo in se posvetijo športu.

Prav tako je šport najbolj popularen pri najmlajši starostni skupini od 18 do 30 let in najmanj pri starostnikih starih nad 75 let. Opazno je, da čas namenjen športnim aktivnostim raste z višjo izobrazbo in večjim mesečnim dohodkom, kar potrjuje dejstvo, da se bolj izobraženi ljudje bolj zavedajo pomena zdravega življenja. Zanimivo pa je, da se količina časa, porabljenega za športne aktivnosti, ne zmanjša s prisotnostjo otrok starih do 18 let v gospodinjstvu (časovne razlike v tej socialni skupini so zelo majhne ali pa jih sploh ni). To lahko pojasnimo ravno s tem, da so v podvzorec zajeti ljudje, ki sploh nimajo otrok starih do 18 let oz. imajo otroke, ki pa so že starejši od 18 let. Določen delež pa lahko pojasnimo tudi z dejstvom, da starši otrokom priskrbijo varstvo za čas, ko se sami rekreirajo, ali pa otroke vključijo v svoje športne aktivnosti.

7.1.3.6 Delež posameznikov za posamezno časovno obdobje za športne aktivnosti

		Športne aktivnosti				Skupaj	Povezanost spremenljivk
		0 min	od 1 do 60 min	od 61 do 90 min	nad 90 min		
Spol	Moški	62.0%	12.7%	6.2%	19.1%	100.0%	Hi kvadrat=93,6; p<0,000
	Ženska	64.3%	16.7%	5.9%	13.1%	100.0%	
Starost	od 18 do 30	57.0%	16.1%	7.2%	19.7%	100.0%	Hi kvadrat=118,1; p<0,000
	od 31 do 45	69.0%	12.5%	5.4%	13.1%	100.0%	
	od 46 do 64	62.9%	15.4%	5.5%	16.2%	100.0%	
	od 65 do 75	65.8%	14.3%	5.9%	14.0%	100.0%	
	nad 75	63.9%	18.8%	6.8%	10.5%	100.0%	
Izobrazba	osnovna šola	69.7%	13.2%	5.6%	11.5%	100.0%	Hi kvadrat=188,5; p<0,000
	poklicna šola	63.3%	13.5%	6.0%	17.2%	100.0%	
	srednja šola	54.1%	20.4%	6.5%	19.0%	100.0%	
	več kot srednja šola	52.7%	20.8%	6.7%	19.8%	100.0%	
Otroci do 18. leta v gospodinjstvu	brez otrok	62.0%	15.4%	6.0%	16.5%	100.0%	Hi kvadrat=11,0; p<0,05
	eden ali več	65.0%	14.0%	6.0%	15.0%	100.0%	
Mesečni dohodek	do 110.000 SIT (460 EUR)	63.7%	14.6%	5.9%	15.8%	100.0%	Hi kvadrat=27,9; p<0,01
	od 110.001 do 130.000 SIT (461 do 542 EUR)	61.6%	18.5%	6.3%	13.7%	100.0%	
	od 130.001 do 180.000 SIT (543 do 751 EUR)	63.4%	14.0%	6.5%	16.1%	100.0%	
	od 180.001 do 230.000 SIT (752 do 960 EUR)	54.6%	18.0%	8.2%	19.1%	100.0%	
	nad 230.000 SIT (960 EUR)	48.7%	21.5%	10.1%	19.6%	100.0%	
Skupaj		63.2%	14.8%	6.0%	15.9%	100.0%	

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

Kot je razvidno iz tabele 7.1.3.6, se s športom dnevno ukvarja le 36,8% ljudi, kar je precej majhen in zaskrbljujoč podatek. Nevenka Černigoj Sadar je v raziskavi iz leta 1996 dobila podatke, ki so pokazali, da se dnevno z rekreacijo ukvarja kar 68,8% ljudi. Zaradi omenjene razlike pri rezultatih (ki se jih da pojasniti tudi z drugo metodologijo), sem uporabljene rezultate preverila še z izračunom mediane in standardnega odklona. Izkazalo se je, da je mediana v vseh starostnih skupinah enaka 0, kar pomeni, da se resnično več kot polovica anketirancev na dnevni ravni sploh ne ukvarja s športom in svoj čas raje namenijo drugim, bolj pasivnim aktivnostim. Vzrok za to je pomanjkanje časa, interesa in predvsem osveščenosti o potrebnem vsakodnevnem gibanju. Največji standardni odklon, ki pomeni razpršenost vrednosti, je v starostni skupini 18 do 30 let in znaša 85,10, najmanjši pa je v najstarejši starostni skupini.

Prav tako se je izkazalo, da imata oba spola in vse izobrazbene skupine mediano enako 0. Pri spolu je značilno, da imajo moški večjo razpršenost povprečnega časa za šport (standardni odklon je večji), pri izobrazbenih skupinah pa imajo največji standardni odklon tisti, ki imajo več kot srednješolsko izobrazbo.

Tisti, ki se ukvarjajo s športom, pa temu namenijo dnevno 60 minut (v tem primeru je več žensk kot moških) ali pa več kot uro in pol, kjer moški spol prevladuje nad ženskim in kjer je tudi 19,7% predstavnikov najmlajšega starostnega razreda.

d) DRUGE AKTIVNE OBLIKE PREŽIVLJANJA PROSTEGA ČASA

7.1.3.7 Povprečen čas (v minutah na dan) porabljen za druge aktivne oblike preživljanja prostega časa

	Povprečni čas (v min)	Ročno delo in izdelovanje oblek ¹⁵	Ostali konjički in igre ¹⁶	Prostovoljno delo ¹⁷	Obisk gledališča ali kina	Družabno življenje zunaj doma ¹⁸	Druge aktivne oblike preživljanja prostega časa (skupaj)
Spol	Moški	1	17	12	2	3	35
	Ženska	7	8	6	2	4	27
	t test	(t=-14,93; p<0,000)	(t=10,92; p<0,000)	(t=6,85; p<0,000)	(t=0,62; p>0,05)	(t=-1,51; p>0,05)	(t=5,50; p<0,000)
Starost	od 18 do 30	1	21	6	4	3	35
	od 31 do 45	2	9	10	1	4	26
	od 46 do 64	6	8	11	1	2	28
	od 65 do 75	10	8	8	1	3	30
	nad 75	12	6	3	0	1	22
	F test	(F=46,52; p<0,000)	(F=51,88; p<0,000)	(F=5,59; p<0,000)	(F=25,06; p<0,000)	(F=1,39; p>0,05)	(F=8,52; p<0,000)
Izobrazba	osnovna šola	6	7	8	1	3	25
	poklicna šola	3	12	10	2	4	31
	srednja šola	3	24	9	3	1	40
	več kot srednja šola	2	16	6	3	3	30
	F test	(F=13,99; p<0,000)	(F=43,09; p<0,000)	(F=3,10; p<0,05)	(F=7,68; p<0,000)	(F=1,61; p>0,05)	(F=9,43; p<0,000)
Otroci do 18. leta v gospodinjstvu let	brez otrok	5	14	9	2	3	33
	eden ali več	3	9	8	2	3	25
	t test	(t=5,24; p<0,000)	(t=6,14; p<0,000)	(t=0,36; p>0,05)	(t=1,26; p>0,05)	(t=-0,78; p>0,05)	(t=4,72; p<0,000)
Mesečni dohodek	do 110.000 SIT (460 EUR)	4	12	9	2	3	30
	od 110.001 do 130.000 SIT (461 do 542 EUR)	0	13	8	1	3	25
	od 130.001 do 180.000 SIT (543 do 751 EUR)	2	12	10	2	3	29
	od 180.001 do 230.000 SIT (752 do 960 EUR)	0	17	2	5	4	28
	nad 230.000 SIT (960 EUR)	0	19	4	2	2	27
	F test	(F=6,39; p<0,000)	(F=1,62; p>0,05)	(F=1,59; p>0,05)	(F=2,02; p>0,05)	(F=0,08; p>0,05)	(F=0,43; p>0,05)
	Skupaj	4	12	9	2	3	30

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

¹⁵ Čas porabljen za kvačkanje, šivanje, tkanje, vezenje, pletenje, ipd.

¹⁶ Čas porabljen za aktivnosti povezane z ustvarjanjem slik, fotografij, kipov, keramičnih izdelkov, grafik, lončenine ipd.

¹⁷ Čas porabljen za dela v organizacijah, skupinah, društvih, gasilski brigadi, razdeljevanje letakov, vodenja knjigovodstva za klub, treniranje, pomoč v mladinskih centrih/begunskih centrih, ipd.

¹⁸ Čas porabljen za zabave na delovnem mestu, obisk športnega dogodka, sejma, živalskega vrta, zgodovinskih zgradb (npr. grad, spomenik), zabavišnih parkov, opere, baleta, ipd.

Izmed drugih aktivnih oblik preživljanja prostega časa so najbolj priljubljeni razni konjički in igre (povprečno temu namenimo 12 minut na dan) ter sodelovanje in pomoč v različnih organizacijah in skupinah (temu posvetimo povprečno 9 minut na dan). Slednjemu v primerjavi z drugimi državami posvetimo bolj malo časa (glej tabeli 7.1.3 in 7.1.4).

Različnih drugih aktivnih oblik preživljanja prostega časa se bolj poslužujejo moški kot ženske, pripadniki najmlajše starostne skupine, posamezniki z dokončano srednjo šolo, ljudje brez otrok ter ljudje z minimalnim mesečnim prihodkom oz. tisti, ki ga sploh ne prejema. Glede zadnjega lahko omenim, da so razlike v času med pripadniki različnih mesečnih dohodkov zelo majhne, kar nakazuje na dejstvo, da z izjemo ročnega dela in izdelovanja oblek, mesečni dohodek posameznika ni povezan z drugimi aktivnimi oblikami preživljanja prostega časa. Prav tako te dejavnosti niso v povezanosti s prisotnostjo otrok do 18. leta v gospodinjstvu. Za obiskovanje kina ali gledališča je značilno, da le-to s starostjo upada, se pa povečuje glede na višjo izobrazbo. Razvidno je tudi, da se vse socialne skupine rade družijo z ljudmi izven svojega doma ($p > 0,05$).

Omenila bi še, da so v obravnavo izven delovne dejavnosti *druge aktivne oblike preživljanja prostega časa* vključene tudi *participativne (udeležbene) aktivnosti*, vendar pa v tabeli 7.1.3.7 niso napisane, ker so jim posamezniki na dan namenili zgolj minuto ali pa celo še manj časa.

7.1.3.8 Delež posameznikov za posamezno časovno obdobje za druge aktivne oblike preživljanja prostega časa

		Druge aktivne oblike preživljanja prostega časa				Skupaj	Povezanost spremenljivk
		0 min	od 1 do 60 min	od 61 do 120 min	nad 120 min		
Spol	Moški	74,9%	8,5%	7,1%	9,6%	100,0%	Hi kvadrat=44,4; p<0,000
	Ženska	76,0%	11,0%	6,0%	7,0%	100,0%	
Starost	od 18 do 30	71,9%	10,0%	7,6%	10,5%	100,0%	Hi kvadrat=75,2; p<0,000
	od 31 do 45	79,9%	8,4%	5,0%	6,7%	100,0%	
	od 46 do 64	75,0%	10,9%	6,4%	7,6%	100,0%	
	od 65 do 75	74,2%	9,9%	7,3%	8,6%	100,0%	
	nad 75	78,7%	8,0%	7,5%	5,8%	100,0%	
Izobrazba	osnovna šola	79,0%	8,3%	5,8%	7,0%	100,0%	Hi kvadrat=74,7; p<0,000
	poklicna šola	75,7%	9,5%	6,5%	8,3%	100,0%	
	srednja šola	68,0%	11,8%	8,2%	11,9%	100,0%	
	več kot srednja šola	71,0%	13,3%	7,2%	8,5%	100,0%	
Otroci do 18. leta v gospodinjstvu	brez otrok	73,1%	10,3%	7,3%	9,3%	100,0%	Hi kvadrat=55,1; p<0,000
	eden ali več	79,0%	9,1%	5,3%	6,7%	100,0%	
Mesečni dohodek	do 110.000 SIT (460 EUR)	75,5%	9,7%	6,5%	8,4%	100,0%	Hi kvadrat=10,0; p>0,06
	od 110.001 do 130.000 SIT (461 do 542 EUR)	74,7%	12,8%	7,4%	5,1%	100,0%	
	od 130.001 do 180.000 SIT (543 do 751 EUR)	75,5%	10,2%	7,0%	7,3%	100,0%	
	od 180.001 do 230.000 SIT (752 do 960 EUR)	75,8%	9,3%	5,7%	9,3%	100,0%	
	nad 230.000 SIT (960 EUR)	76,6%	9,5%	5,7%	8,2%	100,0%	
Skupaj		75,5%	9,8%	6,5%	8,2%	100,0%	

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

Iz zgornje tabele je razvidno, da so razlike med neodvisnimi spremenljivkami povsod statistično značilne ($p < 0,000$), razen pri mesečnem dohodku, kjer je $p > 0,06$, kar pomeni, da se ljudje ne glede na višino mesečnega dohodka ukvarjajo z drugimi aktivnimi oblikami preživljanja prostega časa.

Iz tabele je opazno, da je v Sloveniji 75,5%, ki se na dnevni ravni ne ukvarja s katerokoli drugo aktivno obliko preživljanja prostega časa. Temu sledi manjši odstotek ljudi (9,8%), ki tem dejavnostim namenijo le do uro časa na dan. To lahko pojasnimo s tem, da so

Ljudje tako preobremenjeni z delom in družinskimi obveznostmi, da si enostavno ne vzamejo časa zase in za stvari, ki jih veselijo. Izjema so ljudje v najmlajši starostni skupini in tisti, ki v gospodinjstvu nimajo otrok starih do 18 let, ker lahko čas, ki naj bi bil namenjen otrokom, dodelijo drugim obveznostim.

e) RAZLIKE MED AKTIVNOSTMI GLEDE NA SPOL V POSAMEZNIH STAROSTNIH SKUPINAH

7.1.3.9 Povprečen čas (v minutah na dan) porabljen za štiri različne aktivnosti glede na starost in spol

Starost	Spol	Neformalno delo	Telesne pasivne oblike	Športne aktivnosti	Druge aktivne oblike preživljanja prostega časa
od 18 do 30	Moški	93	196	53	46
	Ženska	208	192	45	28
	Skupaj	154	194	49	37
	t test	(t=-20,7; p<0,000)	(t=0,69; p>0,05)	(t=2,4; p<0,05)	(t=5,7; p<0,000)
od 31 do 45	Moški	140	184	39	33
	Ženska	290	144	28	20
	Skupaj	221	163	33	26
	t test	(t=-25,6; p<0,000)	(t=9,0; p<0,000)	(t=4,2; p<0,000)	(t=4,0; p<0,000)
od 46 do 64	Moški	150	235	48	29
	Ženska	315	182	34	28
	Skupaj	236	208	41	29
	t test	(t=-32,2; p<0,000)	(t=12,6; p<0,000)	(t=5,2; p<0,000)	(t=0,5; p>0,05)
od 65 do 75	Moški	163	316	45	31
	Ženska	297	246	23	32
	Skupaj	236	278	33	32
	t test	(t=-14,8; p<0,000)	(t=8,1; p<0,000)	(t=5,6; p<0,000)	(t=-0,1; p>0,05)
nad 75	Moški	111	374	41	17
	Ženska	188	317	24	26
	Skupaj	160	338	30	23
	t test	(t=-5,8; p<0,000)	(t=3,4; p=0,001)	(t=2,9; p<0,01)	(t=-1,8; p>0,05)
Skupaj	Moški	131	222	47	35
	Ženska	271	187	34	26
	Skupaj	206	203	40	30

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

Iz tabele 7.1.3.9 lahko vidimo, da ženske v vseh starostnih skupinah porabijo za neformalno delo več časa kot moški. Največja razlika med spoloma se kaže v starostni

skupini od 46 do 64 let, kjer moški porabijo povprečno 150 minut, ženske pa 315 minut, najmanjša razlika pa v najstarejši starostni skupini, kjer moški porabijo v povprečju 111 minut, ženske pa 188. To lahko pojasnimo s tradicionalno predstavo o vlogi ženske v gospodinjstvu, ki še danes ni popolnoma zbledela.

Pri telesno pasivnih oblikah preživljanja prostega časa ter pri športnih aktivnostih je ravno obratno kot pri neformalnem delu. Tu v vseh starostnih skupinah moški porabijo več časa kot ženske, čeprav pri športnih aktivnostih razlika v času med spoloma ni velika. Še največja se kaže v starostni skupini od 65 do 75 let (moški: 45 minut, ženske: 23 minut), najmanjša pa v najmlajši starostni skupini (moški: 53 minut, ženske: 45 minut). Pri telesno pasivnih oblikah se največja razlika med spoloma pokaže v starostni skupini od 65 do 75 let, kjer moški porabijo povprečno 316 minut, ženske pa 246 minut. Razlike v najmlajši starostni skupini skorajda ni.

Pri drugih aktivnih oblikah preživljanja prostega časa je stanje nekoliko bolj raznoliko. Do starosti 45 let so moški tisti, ki tem dejavnostim namenijo več časa. V starosti od 46 do 75 let razlike med spoloma skorajda ni, v starosti nad 75 let pa so ženske tiste, ki namenijo več časa drugim aktivnim oblikam pristočasnih aktivnosti.

f) RAZLIKE V POVPREČNEM ČASU OPRAVLJANJA AKTIVNOSTI GLEDE NA DAN V TEDNU

7.1.3.10 Povprečen čas (v minutah) porabljen za štiri različne aktivnosti glede na dan v tednu

Dan	Starost	Spol	Neformalno delo	Telesne pasivne oblike	Športne aktivnosti	Druge aktivne oblike preživljanja prostega časa
med tednom (od ponedeljka do petka)	od 18 do 30	Moški	80	184	38	39
		Ženska	193	187	35	25
		Skupaj	140	185	36	31
	od 31 do 45	Moški	124	158	23	19
		Ženska	264	121	17	14
		Skupaj	199	138	19	16
	od 46 do 64	Moški	145	213	29	24
		Ženska	309	173	24	29
		Skupaj	230	193	26	27
	od 65 do 75	Moški	185	312	41	35
		Ženska	319	243	18	33
		Skupaj	258	274	29	34
	nad 75	Moški	130	379	40	16
		Ženska	209	315	24	29
		Skupaj	180	339	30	24
	Skupaj	Moški	125	205	31	28
		Ženska	261	176	24	24
		Skupaj	198	189	28	26
med vikendom (sobota, nedelja)	od 18 do 30	Moški	106	209	69	54
		Ženska	223	198	57	32
		Skupaj	168	203	63	42
	od 31 do 45	Moški	156	211	57	47
		Ženska	317	168	40	27
		Skupaj	243	188	48	36
	od 46 do 64	Moški	155	258	68	34
		Ženska	321	191	46	27
		Skupaj	241	223	56	30
	od 65 do 75	Moški	140	320	50	28
		Ženska	274	249	28	31
		Skupaj	214	281	38	29
	nad 75	Moški	91	369	41	18
		Ženska	166	318	23	23
		Skupaj	139	337	30	21
	Skupaj	Moški	138	241	63	42
		Ženska	282	198	45	29
		Skupaj	215	218	53	35
t test			(t=-5,2; p<0,000)	(t=-10,8; p<0,000)	(t=-17,5; p<0,000)	(t=-5,9; p<0,000)
Skupaj	od 18 do 30	Moški	93	196	53	46
		Ženska	208	192	45	28
		Skupaj	154	194	49	37
	od 31 do 45	Moški	140	184	39	33

	Ženska	290	144	28	20
	Skupaj	221	163	33	26
od 46 do 64	Moški	150	235	48	29
	Ženska	315	182	34	28
od 65 do 75	Skupaj	236	208	41	29
	Moški	163	316	45	31
nad 75	Ženska	297	246	23	32
	Skupaj	236	278	33	32
nad 75	Moški	111	374	41	17
	Ženska	188	317	24	26
Skupaj	Skupaj	160	338	30	23
	Moški	131	222	47	35
Skupaj	Ženska	271	187	34	26
	Skupaj	206	203	40	30

Vir: prirejeno po Statistični urad Republike Slovenije 2006.

Neformalnega dela in telesno pasivnih oblik preživljanja prostega časa je za malenkost več med vikendom, tako za ženske kot moške. Športne aktivnosti se povečajo za skoraj 100% (iz povprečno 28 minut na dan med tednom na 53 minut na dan med vikendom). Predvsem se poveča med vikendom razlika med spoloma - moški se med vikendom ukvarjajo še več s športom kot ženske. Druge aktivne oblike preživljanja prostega časa se povečajo za skoraj polovico in tudi tu se poveča razlika med spoloma za vikend - med tednom skorajda ni razlik med spoloma, med vikendom pa moški porabijo 42 minut, ženske pa 29 minut.

T-test tu nakazuje le to, da dejansko obstajajo razlike pri opravljanju različnih izven delovnih aktivnostih glede na dan v tednu.

8. SKLEP

Prosti čas ostaja ena izmed najpomembnejših sfer v življenju posameznika, ki jo hoče le-ta čim bolj izkoristiti. Kako ga bo dejansko preživel, je najbolj odvisno od spola in starosti ter od višine mesečnega dohodka.

Kljub vse večjemu poudarjanju enakopravnosti med spoloma in zavedanju moških, da ženske nočejo svojega celotnega življenja preživeti preobremenjene z gospodinjskimi opravili, je realnost drugačna. Še vedno so ženske tiste, ki opravijo večino neformalnega dela, delež katerega se s staranjem žensk celo povečuje. Moški pa raje sedejo pred televizijo, se posvetijo različnim konjičkom in igram ali pa se odpravijo od doma in svoj prosti čas namenijo različnim športnim aktivnostim. Različni napredni gospodinjski pripomočki, ki naj bi lajšali tegobe gospodinjstva, očitno ne izpolnjujejo svojega namena in ne krajšajo časa, posvečenemu gospodinjstvu, prav tako pa se očitno le počasi opušča tradicionalna miselnost Slovencev o ženski kot glavni gospodinja.

Prav tako je pri Slovencih in Slovenkah precej zaskrbljujoč podatek o času, namenjenem športnim aktivnostim, ter času, namenjenemu telesno pasivnim aktivnostim. Prvi je precej majhen, drugi pa prevelik. Povprečno ljudje na dan telesno pasivnim aktivnostim namenijo petkrat več časa kot športu, hkrati pa se pritožujejo, da nimajo časa za rekreacijo, da se slabo počutijo in da so v slabi fizični kondiciji. Kljub dejstvu, da se čas, namenjen športnim aktivnostim med vikendom občutno poveča ter da mu ljudje z višjo izobrazbo prav tako namenijo več časa, se ljudje (še posebej tisti z nižjo izobrazbo in nižjim mesečnim dohodkom) še vedno premalo zavedajo pozitivnega pomena in učinkov športnih aktivnosti.

K športnim nedejavnostim gotovo veliko pripomore tudi informacijsko bogat svet, za katerega je značilno vse večje število televizorjev in računalnikov v domačem okolju. Internet danes ne pomeni več nikakršnega razkošja, saj ga uporablja že vsak tretji Slovenec. Zaradi tega so ljudje vse bolj pasivni, kar vodi v stres in kronično utrujenost, le-ta pa se odraža tako v njihovem službenem kot tudi družinskem okolju.

Iz tega sledi, da ne samo posamezniki, temveč bi morala tudi podjetja več pozornosti nameniti prostočasnim aktivnostim ter le-te tudi spodbujati. Kajti ljudje, ki znajo uživati v prostočasnih aktivnostih, so na splošno bolj zadovoljni s svojim življenjem, poleg tega pa imajo boljše duševno, fizično in socialno zdravje. Delodajalci bi se morali zavedati, da so zaposleni njihovo bogastvo in da zadovoljni delavci predstavljajo v službi večjo marljivost in motiviranost za delo. Kljub želji podjetij po čim večjem profitu, bi morala le-ta prisluhniti željam zaposlenim, jim dati fleksibilnejši delovni čas, morda tudi možnost dela od doma. To bi jim lahko omogočala vse boljša (informacijska in komunikacijska) tehnologija, po drugi strani pa bi to na žalost lahko vodilo v še večjo pasivnost in odmaknjenost od zunanjega sveta.

Ljudje bi se morali začeti zavedati, da je prosti čas enako vreden kot delo ter zato obema namenjata enako količino pozornosti, namesto da delo postavljamo v ospredje. Prostočasne aktivnosti so tiste, iz katerih se črpa energija za delo in življenje nasploh, zato bi morale biti izbrane na podlagi notranjih želja vsakega posameznika in ne na podlagi tega, kar od njih pričakujeta družba in družina.

9. VIRI IN LITERATURA

- Baldwin, Cheryl K. in Patricia A. Norris (1999): Exploring the dimension of serious leisure: »Love me, love my dog!« *Journal of Leisure Research* 31(1) 1–18.
- Bučar, Maja (2002): Informacijska tehnologija kot razvojna priložnost v Sloveniji. V Davor Savin (ur.): *Naše gospodarstvo* 48 (1-2), 1–9. Maribor: Ekonomsko-poslovna fakulteta, Društvo ekonomistov Maribor.
- Caldwell, Linda L. in Nancy Darling (1999): Leisure context, parental control and resistance to peer pressure as predictors of adolescent partying and substance use: an ecological perspective. *Journal of Leisure Research* 31(1), 57–78.
- Caldwell, Linda L., Nancy Darling, Laura L. Payne in Bonnie Dowdy (1999): Why are you bored? An examination of psychological and social control causes of boredom among adolescents. *Journal of Leisure Research* 31(2), 103–122.
- Critcher, C., P. Bramham in A. Tomlinson (1995): *Sociology of leisure*. London: E & FN Spon.
- Černigoj Sadar, Nevenka (1986): Možnosti v izvenrednem času. *Družboslovne razprave* 3(4), 85–99.
- Černigoj Sadar, Nevenka (1989): Politika prostega časa. *Družboslovne razprave* 6(8), 143–148.
- Černigoj Sadar, Nevenka (1991): *Moški in ženske v prostem času: socialne in psihološke dimenzije načinov preživljanja prostega časa*. Ljubljana: Znanstveno in publicistično središče.

- Černigoj Sadar, Nevenka (1996): Prosti čas. V Ivan Svetlik (ur.): *Kakovost življenja v Sloveniji*, 197–212. Ljubljana: Fakulteta za družbene vede.
- Glyptis, Sue (1989): *Leisure and unemployment*. Philadelphia: Open University Press, Milton Keynes.
- Gershuny, Jonathan (2000): *Changing times. Work and leisure in postindustrial society*. New York: Oxford University Press.
- Haralambos, Michael in Martin Holborn (1999): *Sociologija, teme in pogledi*. Ljubljana: DZS.
- Harris, David (2005): *Key concepts and leisure studies*. London: Sage Publications.
- Hayes, Nicky in Sue Orrell (1998): *Psihologija*. Ljubljana: Zavod republike Slovenije za šolstvo.
- Javornik, Marija, ur. (1998): *Veliki splošni leksikon*. Ljubljana: DZS.
- Kresal, Barbara (2002): *Delovni čas in fleksibilno zaposlovanje*. Ljubljana: Inštitut za delo pri pravni fakulteti Univerze v Ljubljani.
- McFee, Graham, Murphy Wilf in Garry Whannel (1995): *Leisure cultures: values, genders, lifestyles*. United Kingdom: University of Brighton, LSA.
- McPherson, Gayle in Gavin Reid (2001): *Leisure and social inclusion. New challenges for policy and provision*. United Kingdom: Leisure Studies association, University of Brighton.
- Musek, Janez (1977): *Psihologija osebnosti*. Ljubljana: DDU Univerzum.

- Robertson, Brenda J. (1999): Leisure and family: perspectives of male adolescents who engage in delinquency activity as leisure. *Journal of Leisure Research* 31(4), 335–359.
- Scraton, Sheila (1998): *Leisure, time and space: meanings and values in people's lives*. United Kingdom: University of Brighton, LSA.
- Splichal, Slavko (1989): Informacijska tehnologija: od nove tehnologije do nove družbe. *Teorija in praksa* 26(10), 1179–1193.
- *Statistične informacije: Življenjska raven – Anketa o porabi časa 2002*. Ljubljana: Statistični urad Republike Slovenije.
- Ule, Mirjana in Metka Kuhar (2003): *Mladi, družina, starševstvo. Spremembe življenjskih potekov v pozni moderni*. Ljubljana: Založba FDV.
- Umek Marjanovič, Ljubica in Maja Zupančič (2004): *Razvojna psihologija*. Ljubljana: Znanstvenoraziskovalni inštitut Filozofske fakultete.
- Ušeničnik, Meta (2000): Priprava na upokojitev: ali slovenska podjetja in bodoči upokojenci načrtujejo odhod v pokoj? V Ana Krajnc (ur.): *Andragoška spoznanja* 6 (1), 42–48, 2000. Ljubljana: Andragoško društvo Slovenije.
- Vreg, France (2001): Globalizacija in elektronska demokracija. *Teorija in praksa* 38(1), 5–28.
- Wellman, Barry in Caroline Haythornthwaite (2002): *The internet in everyday life*. United States: Blackwell Publishers Ltd.
- Zelnik, Lidija (1991): *Delo in prosti čas*. Ljubljana: Fakulteta za družbene vede.

10. ELEKTRONSKI VIRI

- E-uprava (2008): *Prikaz povprečne plače za obdobje od aprila 2000 do marca 2001*. Dostopno na <http://e-uprava.gov.si/ispo/povprecneplace/prikaz.ispo> (2. junij 2007).
- Ministrstvo za šolstvo in šport (2008a): *Struktura porabe časa žensk med 20. in 74. letom starosti*. Dostopno na: http://www.mszs.si/eurydice/pub/eurostat/time_2004.pdf (10. januar 2008).
- Ministrstvo za šolstvo in šport (2008b): *Struktura porabe časa moških med 20. in 74. letom starosti*. Dostopno na: http://www.mszs.si/eurydice/pub/eurostat/time_2004.pdf (10. januar 2008).
- Ministrstvo za šolstvo in šport (2008c): *Prostočasne aktivnosti žensk med 20. in 74. letom starosti*. Dostopno na: http://www.mszs.si/eurydice/pub/eurostat/time_2004.pdf (10. januar 2008).
- Ministrstvo za šolstvo in šport (2008č): *Prostočasne aktivnosti moških med 20. in 74. letom starosti*. Dostopno na: http://www.mszs.si/eurydice/pub/eurostat/time_2004.pdf (10. januar 2008).
- Svetlik, Ivan (1991): *Delo in kakovost življenja*. Dostopno na <http://dk.fdv.uni-lj.si/dr/dr12Svetlik.PDF> (25. maj 2007).
- Statistični urad Republike Slovenije (2006): *Anketa o porabi časa, Slovenija, april 2000–marec 2001*. Ljubljana: Arhiv družboslovnih podatkov. Dostopno na <http://www.adp.fdv.uni-lj.si/opisi/apc01.xml> (5. april 2007).

- Vehovar, Vasja in Barbara Brečko (2007): *Raba interneta v Sloveniji*. Dostopno na http://www.ris.org/uploads/editor/1207687776Uporaba%20interneta_2007.pdf (28. april 2008).