

Univerza v Ljubljani
Fakulteta za socialno delo

Diplomska naloga

Dejavniki samopodobe mladih

Avtor: Katja Ferbar

Mentor: doc. dr. Srečo Dragoš

Ljubljana 2012

Podatki o diplomski nalogi

Ime in priimek: Katja Ferbar

Naslov diplomske naloge: Dejavniki samopodobe mladih

Kraj: Ljubljana

Leto: 2012

Št. strani: 77

Št. tabel: 2

Št. slik: 4

Št. prilog:4

Mentor: doc. dr. Srečo Dragoš

Deskriptorji: samopodoba, mladostnik, samozavest, družina, vrstnik, učitelj, medij, šolsko okolje, učna uspešnost, dejavnik, korelacija, materialno stanje.

Povzetek: Adolescenca je čas in obdobje velikih sprememb, ko okolje zahteva, da mladostnik preide iz obdobja otroštva v odraslo obdobje, kar predstavlja v doživljanju mladostnika negotovost v oblikovanju lastne identitete. Veliko dejavnikov vpliva na razvoj otrokove osebnosti, med najpomembnejšimi je družina. Prvi vplivi na otroka in na njegovo zaznavanje samega sebe prihajajo ravno od staršev, nato od vzgojiteljev in učiteljev ter vrstnikov. Velik vpliv na mlade imata medijska manipulacija in materialno stanje, zato imajo socialne razmere, v katerih živi otrok, pomembno vlogo v otrokovem razvoju in uspešnosti. Vsi ti dejavniki tvorijo vplive na samopodobo mladostnika in lahko pustijo velik pečat na njej.

Descriptors: self-image, an adolescent, self-confidence, family, peer, a teacher, media, schoolenvironment, didactic successfulness, factor, correlation, material condition.

Abstract: An adolescence is a time and a period of large changes and environment demands, that an adolescent goes over from period of childhood to adult period. This is presenting uncertainty in the experiencing of an adolescent, to design of his own identity. Many factors influence the development of the child's personality, during the most important is family's first influence on a child, later on from parents, then from educators, teachers and peers. Media manipulation and material condition have profound influence on the youngs, so the social circumstances, in which the child lives, have an important role in his development and successfulnesses. Influences consist of all these factors per self-image of an adolescent and they can leave a significant mark on a child's self-image.

Predgovor

Ljudje smo najbolj uspešni v življenju, če imamo dobro samopodobo. Samozavest nas žene naprej, z veseljem in lahkoto premagujemo težave in lažje dosegamo zadane cilje. Verjamemo vase in v svoje sposobnosti. Samopodoba določa, kakšne odnose bomo imeli z drugimi in če bomo kos obremenitvam. S pokončno držo vstopamo v svet in z njo lažje premagujemo razočaranja in poraze. Uspeh je velika vrednota v današnji družbi, zato si vsak prizadeva doseči cilje v življenju. Samopodoba je zelo pomembna pri načinu, kako bomo vodili naše življenje.

V svoji raziskavi sem želela predstaviti mladostništvo in samopodobo, ki se razvija v tem težavnem obdobju. Pomembno je, da se zavedamo, kateri dejavniki oblikujejo mladostnikovo samopodobo, da smo nanje pozorni in da mladim namenimo čas in razumevanje. Pomemben dejavnik, ki je tudi prvi vpliv na mladostnika, so njegovi starši. Družina je tista, ki bo pogojevala in dala začetni pečat samopodobi mladostniku. Kako pa bo to osnovno samopodobo oblikoval v prihodnosti, pa je odvisno še od drugih vplivov iz okolja. Ti dejavniki so šolsko okolje, vrstniki in prijatelji, družba in mediji, materialno stanje družine.

Kazalo vsebine

Podatki o diplomski nalogi	2
Predgovor	1
1. Teoretični del.....	6
1.1. Samopodoba.....	6
1.1.1. Adolescenca – čas odraščanja.....	8
1.1.2. Samospoštovanje	10
1.1.3. Oblikovanje samopodobe	10
1.1.4. Modeli samopodobe	12
1.1.5. Šest ključnih področij zdrave samopodobe.....	16
➤ Občutek fizične varnosti	17
➤ Čustvena varnost.....	18
➤ Identiteta	18
➤ Pripadnost (potreba po prijateljstvu vrstnikov)	19
➤ Kompetentnost	19
➤ Poslanstvo in občutek smiselnosti	20
Pet odraslih, ki jih otroci najbolj potrebujejo in želijo v svojem življenju	21
1.2. Vplivi na mladostnika	22
1.2.1. Razvojni dejavniki.....	23
1.2.2. Socialni dejavniki	24
2. Raziskovalni del	38
2.1. Problem	38
2.2. Hipoteze	40
3. Metodologija	41
3.1. Vrsta raziskave	41
3.2. Spremenljivke.....	41
3.3. Merski instrument	42
3.4. Populacija.....	42
3.5. Vzorec	43
3.6. Zbiranje podatkov	43
3.7. Analiza podatkov.....	44

3.8. Obdelava podatkov.....	44
4. Rezultati in razprava.....	45
4.1. Splošna samopodoba dijakov	46
4.2. Povezanost med samopodobo in vplivom družine na mladostnika.....	46
4.3. Povezanost med samopodobo in vplivom vrstnikov na mladostnika	48
4.4. Povezanost med samopodobo in vplivom šolskega okolja na mladostnika.....	50
4.5. Samopodoba in vpliv materialnega stanja na mladostnika	52
4.6. Samopodoba in vpliv medijev na mladostnika	53
5. Sklepi.....	55
6. Predlogi	56
7. Literatura	57
8. Povzetek	59
9. Priloge	61

Kazalo tabel:

1. Tabela 4.1 Število dijakov	45
2. Tabela 4.2 Število dijakov glede na izbrano šolo.....	45

Kazalo slik:

1. Slika 1.1 Strukturni model samopodobe Songa in Hattia.....	13
2. Slika 1.2 Model oblikovanja temeljnih področij v mladostništvu.....	14
3. Slika 1.3 Offerjev strukturni model mladostnikove samopodobe.....	16
4. Slika 1.4 Samopodoba in ravni vplivanja socialnega okolja.....	24

1. Teoretični del

1.1. Samopodoba

O samopodobi v današnjem času veliko slišimo. Kaj pravzaprav je samopodoba? Kako se razvija v otroštvu, v predšolski dobi in vse do mladostništva? Kateri dejavniki spodbujajo samopodobo in kateri jo zmanjšujejo? Samopodoba je univerzalno zdravilo za veliko bolezni v današnjem času, ravno zato je tako pomembna. Pove nam, koliko imamo radi sami sebe, a samopodoba je še veliko več. Je naša skrivna energija, celota elementov, ki vplivajo na naša življenja in določajo, kakšno vrednost si pripisujemo. Samopodoba je način, kako vidimo sami sebe. Vpliva na naše zdravje in energijo, duševni mir, sposobnost, srečo, kakovost naših odnosov, na naše predstave, na cilje, ki si jih postavljamo in jih dosegamo, na produktivnost in na naš vsestranski uspeh (Youngs 2000: 9).

Samopodobo razumemo kot množico odnosov, ki jih posameznik zavedno ali nezavedno vzpostavlja do samega sebe. V te odnose s samim seboj vstopa počasi in postopoma, s pomočjo predstav, občutij, vrednotenj, ocen samega sebe, svoje socialne naravnosti in ravnanj. Vse to razvija skozi svoje celotno življenje, najprej preko matere, nato preko širšega družbenega okolja (Kobal Grum 2003: 20).

Samopodoba je vzorec predstav posameznika o sebi. Identiteta se oblikuje pod vplivom individualnih, osebnih izkušenj o sebi, hkrati pa nanjo vplivajo mnenja, ki jih imajo drugi o nas. Čačinovič-Vogrinčičeva pravi, da se pojem socialne identitete nanaša na pričakovanja, ki jih imajo drugi o nas oz. na družbeno določena pričakovanja, ki se vežejo na posamezne vloge (Bešlin 2002: 291).

Samopodoba je ključna za to, kar naredi posameznik iz svojega življenja, da je zvest lastnemu razvoju in da skrbi za druge. Na zdravje, energijo, duševni mir, na doseganje ciljev, na notranjo srečo, na kakovost odnosov, na sposobnosti posameznika vpliva prav zdrava samopodoba (Youngs 2000: 12).

Youngsova (2000: 13–14) pravi, da naša samopodoba vpliva na našo psihološko ranljivost in trdnost, živahnost in obup, sposobnost in nesposobnost. Zato smo včasih prepričani, da ima otrok visoko samopodobo oz. da situacija gradi otrokovo samopodobo, potem pa presenečeni spoznamo, da je njegovo videnje samega sebe popolnoma drugačno. Naša slika o otrocih in

njihova slika o sebi se razlikujeta, zato je samopodoba samo posledica dognanj v sebi, končni seštevek ali vrednost, način kako gledamo nase. Posameznik z visoko samopodobo lahko gleda nase kot na prvovrstno prodajno blago, posameznik z nizko samopodobo pa sebe vidi kot blago z napako. Raziskave so pokazale, da se vse več otrok vidi kot blago z napako. Ker je njihova samopodoba negativna, se ne morejo spopadati in soočati z izzivi v svojem življenju in ne morejo spoznati priložnosti, ki so jim v življenju ponujene. Vsak posameznik si želi biti in mora biti pomemben. Vsak si želi dobiti občutek, da delo z njim ni brezplodno, da je cenjen in pomemben. Ko čuti, da ni pomemben, da zapravljamo svoj čas in življenje, je vrednost, ki jo otrok pripisuje sebi, zelo nizka. Taka čustva zmanjšujejo samospoštovanje in onemogočajo uspešno spopadanje s težavami.

Opazimo lahko, da je danes vse več mladih ljudi s posebnimi potrebami. Izraz *ogroženi posamezniki* se danes veliko pojavlja v šolah, v socialnih službah in v kazenskem pravu. Termin označuje prisotnost potencialnih dejavnikov tveganja, ki povzročajo, da mladi delujejo bolj destruktivno. Danes je tako ogroženih otrok veliko več kot nekoč. Razlog je preprost, saj so ogroženi vsi otroci, če jim odrasli ne posvečajo dovolj pozornosti in njihovem čustvenemu življenju. Povečanje destruktivnih vedenj ni značilno le za stigmatizirane otroke, ki so ekonomsko prikrajšani, fizično ali čustveno zlorabljeni. Danes so ogroženi tudi otroci iz drugih družbenih skupin. Znaki, kot so zlorabe drog, nedokončano šolanje, najstniške nosečnosti, nespoštljiv odnos do staršev, učiteljev ter sošolcev, z dolgotrajnost in druge odklonskosti, nam grozljivo nakazujejo, koliko uničevalnosti lahko mladi usmerijo proti sebi in drugim. Posvečamo vse več pozornosti teoretičnemu znanju, vse manj pa pomenu vzgoje, ki usmerja gradnjo značaja in celovite osebnosti ter spodbuja otrokovo etiko, odgovornost in integriteto. Znaki nizke samopodobe se bodo še poglobljali in povzročali še več samouničevalnosti pri mladih.

Naša samopodoba določa, ali polno živimo. Vrednost, ki ji jo pripisujemo, temelji na lastnem občutku učinkovitosti; na notranjem občutku zaupanja v sposobnost, da lahko živimo lastno življenje; na varnosti, da se lahko soočamo z izzivi; in na samospoštovanju ter moči, da se postavimo zase. Drugi zlahka prepoznajo našo samopodobo. Naša dejanja pokažejo navzven, koliko se cenimo. Samopodoba vpliva na vse, kar rečemo in storimo, kljub temu, da je zelo osebna. Otroci, učenci in tudi odrasli delujejo skladno s sliko, ki jo imajo o sebi. Samopodoba vpliva na to, koliko jih imajo drugi radi in jih sprejemajo, tudi njihovi dosežki so odvisni od njihove vere vase. Vedenje otrok je odvisno od čustev, ki jih imajo do sebe, in od vrednosti, ki

si jo pripisujejo. Negativna samopodoba nam onemogoča zdravo in primerno delovati v življenju. Prenehanje šolanja, zgodnje nosečnosti, zloraba drog itd. imajo svoje korenine v negativni samopodobi otrok. Otroci, ki zapustijo šolanje, velikokrat ne vidijo smisla v svojem življenju. Pogosto težko vzpostavljajo dobre medosebne odnose z vrstniki in učitelji, zato si ne ustvarjajo slike, ki spreminja šolo v zabaven prostor, kjer se spleča vztrajati. Neprimerna vedenja in samodestruktivne dejavnosti mladih so skoraj gotovo posledica negativne samopodobe, ki jo imajo o sebi (Youngs 2000: 16).

Ko se otrok sprašuje, kdo je, izraža željo po enkratnosti, posebnosti ter različnosti. Želja po enkratnosti se prepleta s potrebo po sprejetju otrokove osebnosti. Povratna informacija, ki jo otrok dobi od svojega okolja, je zelo pomembna za oblikovanje njegove samopodobe. Samopodoba pa določa, kako se lahko otrok upira pritisku svojih vrstnikov. Mladostnik z nizko samopodobo hitro podleže vplivu okolja. Pomanjkanje samozaupanja povzroči, da pogosto posnema svoje vrstnike, je preveč odvisen od drugih in se preveč trudi, da bi pomembnim ljudem ugodil. Včasih hoče pozornost svoje okolice pritegniti z neprimernim obnašanjem. Mladostniki se bojijo zavrnitve, zato zanikajo svoje napake, pozornost zbujajo s skrajnimi vedenjskimi oblikami, na primer z zelo opaznim oblačenjem. Otroci in mladostniki z zdravo samopodobo izražajo svojo individualnost, pri tem pa ne zavračajo drugih. Ko jih človek pohvali, se ne počutijo neprijetno, o sebi in drugih govorijo pozitivno. Taki mladostniki se tudi znajo postaviti zase, kadar je treba. Če se znajdejo v slabi družbi, kjer vrstniki kadijo in pijejo alkohol, se znajo upreti in pri takih stvareh ne sodelujejo. V svoji odločitvi ostanejo trdni, ne da pri tem obsojajo druge. Taki otroci se ne uklonijo pritisku in razmišljajo s svojo glavo (Youngs 2000: 64).

1.1.1. Adolescenca – čas odraščanja

Obdobje med devetim in osemnajstim letom je za mlade čas hitre rasti. Ta čas pogosto imenujejo puberteta ali mladostništvo, vendar to ni isto. Puberteta zajema telesne in duševne spremembe v mladostniških letih, mladostništvo pa pomeni celotno obdobje posameznikovega duševnega in telesnega prehoda iz otroštva v odraslost (Walker 1997: 47).

Horvat (1987: 233) pravi, da je adolescenca čas in obdobje velikih sprememb ter proces duševnega dozorevanja mladostnika. Zakonitosti posameznikovega razvoja in okolja zahtevajo, da mladostnik preide iz obdobja otroštva (odvisnost, zaščitenost in primarna navezanost na družino) v odraslo obdobje (samostojnost, neodvisnost, odgovornost). Obdobje

adolescence predstavlja v doživljanju mladostnika negotovost, nekaj skrivnostnega, tavanje pri iskanju samega sebe. Adolescente doživljamo z občutki zbežanosti in razdraženosti v boju za oblikovanje lastne identitete.

Prehod iz otroštva v dobo odraslosti je dolgotrajen proces. Začetek dozorevanja se je začel veliko prej, kot se je pred desetletji. Po drugi strani pa se meja psihičnega in socialnega dozorevanja pomika navzgor. Vendar se temeljne naloge mladostništva niso kaj dosti spremenile. Mladostnik se mora osamosvojiti in razviti svojo identiteto ter najti samostojno pot v življenje. Mladostništvo je hkrati obdobje nasprotij. Mladostnik je čustveno nestabilen, občutljivejši, ranljivejši in nepredvidljiv s svojim vedenjem. Menja svoj zunanji videz, se preizkuša v različnih slogih vedenja, da bi se potrdil pred vrstniki (Braconnier 2001: 17).

Ali bo in kako bo sprejet med ostalimi mladostniki, v krogu tistih, ki mu pomenijo v tem obdobju zelo veliko, je za razvoj samopodobe in samopotrjevanja izredno pomembno. V družbi vrstnikov se uči sodelovati, ob njih doživlja poraze in uspehe ter utrjuje svojo identiteto. Mladostnik tudi navezuje prve stike z nasprotnim spolom. Ob vznesenosti prvih izkušenj doživlja tesnobe in stiske, ki mu jemljejo moč in energijo. Pomembno vlogo v mladostnikovem razvoju in življenju imajo tudi šola ter uspehi in neuspehi, ki jih doživlja v njej. Izobrazba v današnjem času odpira ali zapira nadaljnje možnosti in mladi se tega zavedajo. Pritiski, ki jih doživljajo v zvezi s šolanjem, borba za ocene predstavljajo mladostniku stresni dejavnik, ki vpliva na psihično počutje ter zdravje. Težave, ki nastanejo v zvezi s šolo, so tudi izvor raznih konfliktov med mladostniki in starši, saj starši velikokrat menijo, da se njihov otrok ne trudi dovolj in da ga zanimajo druge stvari. V adolescenci je za marsikaterega mladostnika težko najti pravo mero samodiscipline in vztrajnosti pri šolskem delu, saj je njegova pozornost motena zaradi drugih pomembnih področij. Primanjkuje mu ustreznih veščin in izkušenj, čeprav želi biti samostojen in neodvisen.

Znamenja mladostnikovega razvoja in njegovih sprememb se pokažejo v družini na več načinov. Ker je razvojno obdobje adolescence dolgotrajno, so v ospredju problemi, ki so povezani z zunanjimi spremembami. To so na primer spremembe v zvezi z oblačenjem, nepospravljanjem sobe, prvimi izhodi, določanjem pravic in dolžnosti ter postavljanjem meja. V srednji adolescenci je pomembno iskanje mladostnikove osebne identitete. Svoj pravi jaz mladostnik odkrije skozi različne krize in številna iskanja samega sebe. Obdobje pozne adolescence pomeni že večjo osebno trdnost, čeprav čas iskanja in utrjevanja svoje pozicije v družbi povzroča še vedno razne dvome in občutja negotovosti. Mladostnik poskuša

v tem obdobju uresničiti svoje poklicne želje, razvijati svoja znanja in sposobnosti ter postaja vse bolj samostojen in neodvisen. Vendar družbene razmere, kjer je nezaposlenost mladih vse večja, podaljšujejo odvisnost mladih od staršev, s tem pa spodkopavajo zaupanje mladostnika samega vase in v svoje lastne sposobnosti (Braconnier 2001: 18).

1.1.2. Samospoštovanje

Ko opredeljujemo samopodobo, ne moremo pozabiti na njenega najpomembnejšega korelata, to je samospoštovanje. Rosenberg (1965) opredeli samospoštovanje kot pozitivno in negativno stališče do sebe. Pozitivno stališče ali visoko samospoštovanje pomeni, da se človek sprejema takšnega, kot je, da se ceni in da je zadovoljen sam s seboj. In tako tudi obratno: oseba z negativnim stališčem do sebe ali z nizkim samospoštovanjem se ne ceni, svojih lastnosti ne odobrava, ima negativno mnenje o sebi. Samopodoba zajema predvsem vrednotno nevtralne samoopise, v katere so vpeti čustveni odnosi do samega sebe. Samospoštovanje je torej vrednotni vidik do samega sebe in zajema čustva, ki jih posameznik goji do samega sebe. To potrjujejo tudi razne raziskave, kjer kažejo povezavo med samopodobo in samospoštovanjem. Človek z visoko samopodobo ima tudi visoko samospoštovanje (Kobal Grum 2003: 20–21).

Youngsova (2000: 12–13) pravi, da tudi avtor in psiholog Branden, začetnik opredeljevanja samopodobe, meni, da je samopodoba vsota samoučinkovitosti in samospoštovanja. Samoučinkovitost je zaupanje v lastno sposobnost razmišljanja, izbiranja, presojanja in odločanja. Pomeni prepoznavanje in razumevanje svojih potreb in interesov, zanašanje nase in zaupanje vase. Samospoštovanje pa je opredeljeno kot zaupanje v lastne vrednote. Predstavlja pozitivna stališča do pravice do sreče in osebnega življenja, do svobode uveljavljanja lastnih misli, potreb, radosti in želja. Samospoštovanje nam omogoča vzajemno pozornost do drugih ljudi in zdrav občutek prijateljstva. Občutka samospoštovanja in samoučinkovitosti sta temeljna stebra zdrave samopodobe. Če je okrnjen eden od obeh, je okrnjena tudi samopodoba posameznika.

1.1.3. Oblikovanje samopodobe

Veliko avtorjev si po svoje razlaga mladostništvo, vendar se njihova mnenja večinoma skladajo v tem, da se mladostnik sooča z vrsto razvojnih nalog, ki se dotikajo naslednjih psihosocialnih področij: iskanja lastne identitete oz. samopodobe; odnosa do lastnega telesa in

oblikovanja spolne vloge; odnosov z vrstniki, s starši in drugimi avtoritetami; odnosa do prihodnosti (zlasti do študija, poklica, dela in družine); prilagajanja družbenemu okolju, ki zajema ustrezen vrednotni sistem, odgovorno socialno vedenje in lastna moralna načela (Kobal Grum 2000: 64).

Samopodoba se ne razvija samo kot celota, temveč se s starostjo vzpostavljajo zelo različna področja, od telesne, socialne, akademske in emocionalne samopodobe, preko samopodobe na področju spolnosti, na področju ustvarjalnosti in iskrenosti itd. Prav oblikovanje pozitivne, stabilne in razvejane samopodobe je za mladostnika ena temeljnih razvojnih nalog, s katerimi se sooča ob prehodu v odraslost. Najnovejše raziskave opozarjajo, da šele mladostništvo omogoča pospešeno strukturiranje samopodobe (Kobal Grum 2000: 89).

Pomemben del samopodobe nam zgradijo drugi, saj vplivajo na našo konstrukcijo le-te. Drugi nam povedo, kakšni smo in kakšni naj bomo. Povedo nam, kaj pomeni, da smo taki ali drugačni. Dolga vrsta *socialnih agensov*, kot so starši, sorodniki, vrstniki, znanci ali učitelji, konstruirajo že od malega našo podobo o sebi. Vsi ti nam povedo, v čem smo slabi in v čem smo dobri. Izjave drugih se nam vtisnejo v našo samopodobo, kako smo pridni ali poredni. Vsa ta sporočila učinkujejo na našo duševnost in postanejo del predstave, ki jo gojimo o sebi. Tako lahko rečemo, da so naši jazi, sheme o sebi in samopodobe v veliki meri proizvod procesov socialnega konstruiranja in socialnega zrcaljenja (Musek 1993: 348–349).

Filozof James je opredelil *socialni jaz* kot enega izmed glavnih vidikov celotnega jaza. Pravi, da imamo prirojeno nagnjenje, da pojmujeemo sebe na način, ki ga zaznamujejo drugi, in da imamo toliko socialnih jazov, kolikor je posameznikov, ki nas poznajo in si ustvarjajo podobo o nas. Jamesov sodobnik Cooley je šel korak dlje in rekel, da te podobe, ki jih ustvarjajo drugi o nas, torej naši socialni jazi, vplivajo tudi na našo samopodobo. Tako je Cooley razvil *zrcalni jaz*, to pa je tista samopodoba, ki jo sami ustvarjamo s stališča pomembnih drugih (osebe, ki imajo kaj povedati o nas in so za nas pomembne). Samopodoba tako zajema »naše predstave o tem, kako nas vidijo drugi, in naše predstave o tem, kako nas drugi presojujejo« (Musek 1993: 349–350).

Težnja vsakega človeka je, da si zgradi čim bolj ugodno samopodobo. Pomembno je, da dosežemo najbolj produktivno samopodobo in čim manj travmatske samopodobe, vzdrževanje ravnotežja med osebnimi uspehi in neuspehi ter med osebnimi pričakovanji in

pričakovani okolice. To je bolj pomembno kot doseganje popolne samopodobe. Dobro je tudi, če nam samopodobo potrdijo ljudje, ki so nam pomembni. Osnova pri oblikovanju samopodobe je ustvarjanje ravnotežja med tremi komponentami (Ule 2005: 215):

1. značilnosti človeka, ki so pomembne za podobo o sebi;
2. interpretacija, ki jo daje človek o teh značilnostih in vedenju;
3. njegove predstave o tem, kako reagirajo druge osebe, ko opažajo značilnosti ali reagirajo na človekovo vedenje.

1.1.4. Modeli samopodobe

- Model Jamesa

James je razvil pojem *sebstva*, v katerem je zajel vse, kar posameznik imenuje kot svoje. Podoba, ki jo posameznik razvije o samem sebi, vključuje tudi vidik idealnega jaza. James poudari, da jaz ni le to, kar si oseba misli o sebi, ampak tudi vse tisto, kar si posameznik želi pokazati, da je. Razčlenil je sebstvo v *podsebstva* in jih uredil v hierarhično strukturo. Na vrh strukture je postavil *duhovno sebstvo*, ki pomeni doživljanje lastnih mentalnih lastnosti in sposobnosti. Sledi *materialno sebstvo*, ki vključuje predstave in občutja o posameznikovem premoženju, ter *socialno sebstvo*, ki ga tvorijo doživljanja o tem, kakšen je in kakšen naj bo v očeh drugih (Kobal Grum 2000: 19).

- Model Shavelsona

Shavelson je sklepal, da je samopodoba strukturirana, sestavljena iz večjega števila področij in da področja posameznikove samopodobe z zorenjem postajajo številnejša (Kobal Grum 2000: 101). Sklepal je tudi, da je konstrukt samopodobe večdimenzionalen ter hierarhičen. Večdimenzionalnost pri samopodobi pomeni, da ne obstaja samo en konstrukt samopodobe, temveč gre pri vsakem posamezniku za več različnih konstruktov, to so: telesna, socialna, akademska samopodoba. Hierarhičnost pri samopodobi pa pomeni, da je model zgrajen hierarhično in poteka od bolj abstraktnih dejavnikov na vrhu proti specifičnim na dnu hierarhije. V tem modelu je na vrhu hierarhije splošna samopodoba, ki predstavlja celotno samopodobo in oceno sebe. Splošna samopodoba se deli na akademsko in neakademsko samopodobo. Prva se razčleni na področja šolskih predmetov, druga pa se razdeli na telesno,

emocionalno ter socialno samopodobo. Posamezni vidiki neakademske samopodobe se delijo na nadaljnje komponente, ki jih predstavljajo telesni videz, telesne sposobnosti, odnosi z družino, odnosi z vrstniki, odnosi s pomembnimi drugimi, s katerimi je posameznik povezan. Model je dinamičen in sprememba dejavnika na nižji stopnji vpliva na dejavnik višjega reda. Shavelson je predpostavil, da je hierarhija najbolj stabilna na vrhu strukture in najmanj na dnu. Tako kot ostali avtorji tudi Shavelson ni nameraval postaviti svojega modela kot dokončnega, ampak le kot eno izmed možnih predstavitev samopodobe (Kobal Grum 2003: 31–32).

Po objavi Shavelsonovega modela samopodobe so nastajala nova dognanja o razvoju strukture samopodobe. Ugotovitve so bile, da dejavniki samopodobe z odraščanjem postanejo številčnejši, povezave med njimi pa vse šibkejše. Iz tega sledi, da ima otrok v zgodnjem šolskem obdobju slabše razvejano samopodobo in med sabo močnejše povezane posamezne dejavnike, mladostnik pa ima razvite že številne dejavnike samopodobe, med katerimi korelacije niso več tako visoke. Nato so sledila še ostala raziskovanja, kjer naj bi bila stabilnost samopodobe v pozni adolescenci večja na dnu hierarhije, kar sta potrdila Marsh in Hattie, ki sta ugotovila, da splošna samopodoba ni stabilna v času (Kobal Grum 2003: 32–33).

Model samopodobe Songa in Hattia

(Slika 1.1: Strukturni model samopodobe Songa in Hattia)

Avtorja sta nadgradila Shavelsonov model samopodobe. Vnesla sta spremembe pri akademski samopodobi, ki sta jo razdelila na samopodobo sposobnosti, dosežkov in samopodobo v razredu. Samopodoba sposobnosti se nanaša na posameznikovo prepričanje o njegovih zmožnostih biti uspešen, samopodoba dosežkov pa pomeni zaznavanje aktualnega uspeha. Samopodoba dosežkov je tako rezultat trenutnih akademskih dosežkov. Samopodoba v razredu pa je povezana s stopnjo zaupanja v šolske dejavnosti.

Sprememba je nastala tudi pri neakademskem delu samopodobe, kjer sta avtorja poročala o dveh dejavnikih: socialni samopodobi, ki se deli na partnersko in družinsko samopodobo, in samooceni, ki se deli na telesno samopodobo ter zaupanje vase. Socialna podoba je povezana s pomembnimi drugimi v življenju posameznika, samoocena pa pove, kako se posameznik predstavi drugim. Emocionalna samopodoba je povezana z zaupanjem vase, telesna samopodoba se navezuje na telesni videz in telesne sposobnosti. Modela Songa in Hattia ne gre razumeti kot novo odkritje, temveč prej kot dopolnitev spoznanj o celotni strukturi samopodobe (Kobal Grum 2003: 34–35).

- Colemanov model

Coleman je izvedel obsežnejšo študijo in ugotovil, da so za razvoj mladostnikove samopodobe ključna štiri področja: telesni vidik samega sebe (zajema telesno samopodobo), kognitivne sposobnosti, socialni odnosi in sebstvo. Področja si sledijo v časovnem zaporedju, povezana pa so s štirimi temeljnimi razvojnimi nalogami: telesnim, kognitivnim, socialnim razvojem ter z oblikovanjem identitete (Kobal Grum 2000: 64).

(Slika 1.2: Model oblikovanja temeljnih področij v mladostništvu)

V posameznem področju mora posameznik osvojiti neke kompetence in si ustvariti poteze svoje identitete. Osvojiti mora osnovna pravila in norme ravnanja v socialnih vlogah, v svoji spolni vlogi itn. Tako se vse razvojne naloge med seboj tesno prepletajo in oblikujejo mladostnikovo samopodobo.

Prva razvojna naloga je telesni razvoj. Korenite spremembe v telesnem razvoju vplivajo na mladostnikovo samopodobo. Ta se ne oblikuje samo na podlagi mladostnikovih doživljanj in zaznav do telesnih sprememb, ampak tudi na osnovi stereotipnih odzivov drugih oseb na njegov spreminjajoči zunanji videz. Če je oblikovanje telesne samopodobe moteno, se tudi splošna samopodoba ne more ustrezno razviti. S telesnim razvojem pa mladostnik oblikuje tudi svojo spolno vlogo. Druga razvojna naloga zajema kognitivni razvoj, ki pomeni povečano osredotočenost na samega sebe, mladostnikovo moralno presojanje, zrelejše obvladovanje emocionalnega doživljanja. Skladno s to nalogo mladostnik razrešuje tudi tretjo nalogo, ki se nanaša na socializacijo, kjer je pomembno, da prehaja k odgovornejšim socialnim vlogam. Zadnja naloga v kronološkem pogledu je oblikovanje identitete ali oblikovanje samopodobe, ki nastopi v mladostnikovem štirinajstem in petnajstem letu starosti. Razvoj stabilne samopodobe je celo najpomembnejša naloga v mladostništvu. Tako sklepamo, da vse naloge sooblikujejo različna področja samopodobe, to so vsa tista, ki se nanašajo na moralno socialno področje, emocionalno stabilnost, iskrenost in zanesljivost, ustvarjalnost, akademsko samopodobo itd. (Kobal Grum 2000: 65).

- Offerjev model samopodobe

Offer je oblikoval večrazsežnostni model, ki naj bi bil značilen za celotno posameznikovo življenjsko obdobje. Menil je, da je samopodoba sestavljena iz večjega števila področij, ki se najbolj razvijajo in strukturirajo v mladostništvu. Avtor izhaja iz predpostavke, da mladostništvo ni obdobje kriz. Opredelitev samopodobe, ki jo podaja Offer, se bolj ali manj sklada z opredelitvami drugih avtorjev. Samopodobo Offer opredeljuje kot organizirano strukturo lastnosti, potez, stališč, prepričanj in drugih psihičnih vsebin, ki jih posameznik pripisuje samemu sebi. Predpostavlja, da je samopodoba sestavljena iz petih vsebinskih področij oz. sestev (Kobal Grum 2000: 95).

(Slika 1.3: Offerjev strukturni model mladostnikove samopodobe)

Prvo področje je psihološko sebstvo in obsega tri skupine: obvladovanje impulzov (sposobnost prenašanja kritike, obvladovanje stresa in stresne situacije), razpoloženje (občutki sproščenosti, sreče in zadovoljstva s samim sabo) in telesno samopodobo (zadovoljstvo s telesno samopodobo). Drugo področje je socialno sebstvo, ki se deli na socialne odnose (pripravljenost na učenje od drugih ljudi, prijeten občutek v družbi ostalih ljudi), moralne vrednote ter poklicne in študijske cilje. Tretje področje je seksualno sebstvo, kjer obsega odnos do spolnosti. Četrto področje je družinsko sebstvo, ki zajema mladostnikove odnose v družinskem okolju. Peto področje je prilagoditveno področje, ki zajema obvladovanje zunanjega sveta (sposobnost samostojnega odločanja, sposobnost koncentracije), psihopatologijo in prilagajanje (učna uspešnost, usmerjenost v prihodnost in tekmovalnost). V teh sebstvih se opazi korelate materialnemu, socialnemu in duhovnemu sebstvu, ki jih je predpostavljala že James (Kobal Grum 2000: 96).

1.1.5. Šest ključnih področij zdrave samopodobe

- 1. Fizična varnost:** Varnost pred fizičnimi poškodbami
- 2. Čustvena varnost:** Odsotnost zastraševanja in strahov
- 3. Identiteta:** Kdo sem jaz?
- 4. Pripadnost:** Občutek pripadnosti
- 5. Kompetentnost:** Občutek usposobljenosti
- 6. Poslanstvo:** Občutek, da ima življenje smisel in svojo pot

➤ Občutek fizične varnosti

Otrok, ki občuti fizično varnost, se ne boji, da bi mu drugi povzročali bolečino ali bi ga prizadeli. Uči se zaupanja v ljudi in odprtosti, ker čuti, da je varen. Pri učenju je pomembno, da lahko svobodno razvija svojo radovedno naravo. Drža mladostnikovega telesa izraža samozaupanje. Ko govori, gleda sogovorniku v oči in njegov ton glasu je odločen (Youngs 2000: 17).

Otroci, ki čutijo, da so varni, ne mučijo strahovi in grožnje. V okolju se spoštuje določena pravila, ta pravila dajejo otrokom občutek zaupanja. Imajo pozitivne izkušnje in vedo, da se lahko zanesejo na druge ljudi in razvijejo visoko stopnjo zaupanja vase. Če so otroci zaradi kakršnega koli razloga prestrašeni, tega ne zaupajo drugim in se zapirajo pred drugimi ljudmi. Pogosto so nesproščeni, pogosto v novih in neznanih okoliščinah, ravno zaradi strahov, ki jih doživljajo. Ravno zaradi tega se prestrašeni otroci začnejo takoj braniti in zelo hitro in površno ocenjujejo druge ljudi. V takih okoliščinah otrok pogosto zaide v začaran krog: je sovražno naravnan, sumničav in ravno njegova obrambna drža odbija vrstnike, s tem pa povečuje njegovo notranjo napetost in bolečino. Tako lahko sklenemo, da je pomanjkanje fizične varnosti najpogostejši dejavnik, ki povzroča strahove otrok. Vse več otrok trpi zaradi fizičnega ali čustvenega zanemarjanja. Tako sramotno zlorabljanje otrok pusti največje posledice ravno na njih. Ravno zanemarjeni in trpinčeni otroci imajo manko pozitivnih izkušenj v svojih poskusih, da bi olajšali lastno trpljenje, in se pogosto naučijo tudi sami trpinčiti slabotnejše od sebe (Youngs 2000: 28).

Šolsko okolje je ravno tako okolje, ki ne zagotavlja varnosti in škoduje otrokom. Otroci, ki so izpostavljeni nevarnosti in so tarča napadalcev v šoli, doživljajo visoko stopnjo anksioznosti, napetosti, stresa in depresije. Otrok, ki doživlja šolsko okolje kot grožnjo in sovražno okolje, bo razvil negativna čustva do šole, učiteljev in učencev. Tudi raziskave so pokazale, da tisti učenci, ki se bojijo šole, svoj učni uspeh ocenjujejo kot podpovprečen. Prestrašeni otroci dobivajo slabše ocene. Strah omeji otrokovo sposobnost koncentracije za šolsko delo in ustvarja ozračje nezaupanja in slabi otroško radovednost ter pogum (Youngs 2000: 30–31).

➤ Čustvena varnost

Drugi pomembni temelj samospoštovanja in samopodobe je čustvena varnost. Otroka ni strah, da bi ga drugi poniževali, če čuti čustveno varnost. Velikokrat sliši od drugih negativne pripombe, ki povedo kaj neprijaznega ali sarkastičnega, in take ponižujoče pripombe otroka bolijo, učinki pa so trajni. Otrok verjame, kar sliši, in ponotrani in kmalu lahko postane to njegov notranji glas. Prvih šestnajst let na notranji govor vplivajo učitelji, starši in vzgojitelji. Pozitivna in negativna sporočila imajo dolgoročne posledice in mnogi otroci nosijo rane poniževalnih besed s seboj v obdobje odraslosti (Youngs 2000: 36).

➤ Identiteta

Ko so otroci enkrat čustveno in fizično varni, lahko svoj čas, energijo in koncentracijo posvetijo vprašanju osebne identitete. Sprašujejo se, kdo so oni kot posameznik. Pričakovanja staršev, vzgojiteljev, učiteljev, trenerjev in prijateljev so tako različna in zahteve do otrok so vedno večje. Tako starši pričakujejo primerno vedenje, vzgojitelji sodelovanje v skupini, učitelji uspehe v šoli, trenerji pa odlične dosežke. Mladostnik ali otrok se nam pokaže v dveh tesno povezanih podobah, v tisti, ki jo ima o sebi, in v drugi, ki je po njegovem mnenju pogled okolice nanj.

Vsi imamo svojo identiteto, vprašanje je le, kako se vidimo in ali je ta slika, ki jo imamo o sebi, zdrava in pozitivna. Otrok, ki je bil čustveno ali fizično zlorabljen, otrok, ki so ga zapustili tisti, od katerih je odvisen, se pogosto podcenjuje ali pa pretirava s poudarjanjem lastne vrednosti. Na tak način kompenzira nizko samopodobo. Posledica takšnega nadomestila je otrokova nejasna samopodoba. Otrokova lastna slika, ki je ustrezna ali popačena, zdrava ali bolna, vpliva na njegovo vedenje. Otrok, ki v sebi čuti pozitivno moč, tudi deluje pozitivno (Youngs 2000: 57–58).

Odgovor, ki si ga posameznik postavlja o tem, kdo je on, lahko odkrijemo pri pregledu različnih plati našega življenja. Imenujemo jih realno, idealno in javno okno. Ta okna nam povedo, kdo smo (Youngs 2000: 58).

Realni jaz je slika otrokove učinkovitosti v vlogi učenca, prijatelja, sestre ali brata, hčere ali sina. Temelji na otrokovem zaznavanju lastne uspešnosti v vsaki izmed teh vlog ter na pohvali, ki jo dobi za uspešnost v teh vlogah. Lahko pride do razlik v posameznih vlogah. Na

primer otrok se dobro počuti v vlogi učenca, vendar ni zadovoljen s sposobnostjo ohranjati prijateljstva.

Idealni jaz je sestavljen iz otrokovih pričakovanj in je ideal, ki ga želi doseči, ter želja, kakšen bi rad postal. Otrok razmišlja tako, da si želi biti bolj privlačen, bolj postaven, bolj prijazen, boljši učenec, pametnejši.

Javni jaz je tisti del osebnosti, ki ga je otrok pripravljen pokazati drugim ljudem. Otrok ima zato lahko masko ali pa pokaže samo določene značilnosti svoje osebnosti. Včasih je otrok tak, kot ga želijo drugi, drugič pa kar drugi od njega pričakujejo.

➤ Pripadnost (potreba po prijateljstvu vrstnikov)

»Otrokovo življenje je kot prazen list papirja in vsak mimoidoči pusti na njem svoj pečat.«

(Youngs 2000: 77)

Otrokovo ali mladostnikovo zaznavanje se pogosto meri s tem, kar menijo in zaznavajo drugi. To vključuje vse, kar je otrok slišal v preteklosti in tudi vsa pretekla ravnanja z njim. Otrok ali mladostnik doživi sprejemanje ali naleti na odklon, oblikuje sodbo o tem, koliko ga imajo drugi radi in koliko ga drugi sprejemajo. Da bi otrok ali mladostnik sprejel druge, mora najprej zdravo občutiti sebe. Otrok z zdravo samopodobo bo lažje sprejel ostale vrstnike, ne da bi se primerjal z njimi. Otrok s slabo samopodobo pa stoji ob strani in upa, da bo kdo prišel k njemu. Tak otrok se lahko načaka in nato pomisli, da ga drugi ne marajo, tako pa postane še bolj osamljen. Otroci ali mladostniki, ki imajo o sebi dobro mnenje, so bolj odprti v socialnih situacijah, otroci ali mladostniki, ki se ne cenijo dovolj, imajo občutek, da niso dovolj vredni, se držijo bolj zase, da bi se izognili zavrnitvi. Priljubljeni mladostniki so priljubljeni zato, ker si znajo pridobiti prijatelje. Ravno zaradi uspešnih interakcij z drugimi čutijo, da so cenjeni in sprejeti (Youngs 2000: 77).

➤ Kompetentnost

»Napaka je edina pot do bolj inteligentnega začetka.« (Youngs 2000: 90)

Peti element samopodobe je kompetentnost, to je občutek sposobnosti, ki pri otrocih in mladostnikih vpliva na njihovo učinkovitost. Mladostnikovo prepričanje v svojo sposobnost vpliva na njegovo motivacijo in učno pripravljenost. Učenci, ki gredo skozi življenje s stališčem, da lahko uspejo, so pripravljeni prehoditi še dodatno pot. Ravno zaradi svojega prepričanja in samozaupanja pridejo do zadanih ciljev. Pozitivne izkušnje gradijo učenčevo podobo lastne kompetentnosti. Vsak uspeh, ki ga doživi učenec, spodbudi njegov trud in

kmalu si zgradi pozitivne spomine na svoje sposobnosti. Znano je, da otrokovo prepričanje v svoje sposobnosti vpliva na njegovo vedenje. Vendar ne pomeni, da dobro stališče prinese uspeh na vseh področjih, ne pomeni, da bo v svojih izkušnjah doživel zadovoljstvo. To, da je učenec pripravljen uspeti ali preizkusiti nekaj novega in težkega celo na neznanem terenu, prispeva k temu, da bo učenec verjetno uspešen. Samozaupanje pripomore in pripravi učenca, da reagira skladno s svojimi pričakovanji. Veliko mladih, ki so dosegli malo uspehov, se boji, da bodo naredili še več napak. Takšni učenci si ne prizadevajo za prijateljstva, če bi jih morali skleniti s težavo. Težje se vključujejo v dejavnosti, če niso prepričani, da bodo uspeli. Včasih se jim zdijo šolske dejavnosti in opravila pretežka. Pomembna je tudi povratna informacija, ki jo dobijo učenci. Če je povratna informacija konstruktivna spodbuda, ve učenec, kaj se od njega pričakuje in tako želi izboljšati svoj uspeh (Youngs 2000: 85–86).

➤ Poslanstvo in občutek smiselnosti

Eden izmed zadnjih elementov samopodobe je poslanstvo. Občutek smiselnosti omogoči notranje zavedanje, da ima naše življenje pomen in da se je vredno potruditi. Otroci, ki se dobro počutijo, imajo tudi dober občutek poslanstva, saj imajo v mislih specifične cilje in namere, ki jih želijo uresničiti. Tisti, ki imajo vizijo, imajo tudi smer. To ne pomeni, da osemletnik ve, kaj bi želel postati, ko bo velik, vendar pa ve, na katero področje ga vleče. Ko se otrok zave, kaj daje smisel njegovemu življenju, se napolni z energijo. Takrat je notranje pomirjen, pozitivno vrednoti sebe in druge ter se tako bolje spoznava. Otroci, ki so odkrili področja, ki jih veselijo, so prožnejši in bolj optimistični. Njihovo življenje ima svoj čar in potrudili se bodo, da bodo uresničili svoje cilje. So čisto drugačni od otrok, ki v svojem življenju ne vidijo smisla, čutijo, da niso sposobni zapolniti svoje notranjosti, so brez cilja, ravnodušni, pogosto pri drugih iščejo samoizpolnitev, zato se lahko pridružijo slabi družbi. Otroci z nizko samopodobo pogosto krivijo druge ljudi za svojo nesrečo in pogosto izberejo vlogo žrtve in ne poskušajo dejavno in vitalno vplivati na svoja življenja (Youngs 2000: 104).

Tudi Humphreys (2002: 129–130) podobno kot Youngsova pravi, da samopodoba temelji na razvoju šestih področij:

- telesni jaz (zunanji videz, oblika telesa, višina),
- čustveni jaz (privlačnost, ljubezen, zanimivost),
- intelektualni jaz (pametnost, bistrost, um),
- vedenjski jaz (izurjenost, sposobnost, neodvisnost, opaznost),
- socialni jaz (občutek enkratnosti, večvrednosti, manjvrednosti),
- ustvarjalni jaz (prilagodljivost, drugačnost, ustrežljivost, samosvojost).

Pet odraslih, ki jih otroci najbolj potrebujejo in želijo v svojem življenju

Starši so resnično najbolj pomembni ljudje v otrokovem življenju. Največ jim pomenijo med odraščanjem. Na lestvici najpomembnejših odraslih je najprej en od staršev, na drugem je drug od staršev, tretje mesto gre priljubljeni učiteljici, če otrok čuti, da mu zna prisluhniti. Na tretjem mestu lahko pristanejo tudi krušni starši, sosed, družinski prijatelj, sorodnik. Na četrto mesto je uvrščen pogosto učitelj, ki navdušuje otroka s svojim slogom poučevanja, ki pa je usklajen z učenčevim slogom. Učenci zelo cenijo učitelje, ki jim omogočajo razvijati interese in zmožnosti. Na peto mesto dekleta ponavadi uvrščajo svoje babice ali drugega sorodnika, ki jih je podpiral. Fantje pa na peto mesto uvrščajo strice, dedke tudi brate. Do otrokovega šestnajstega leta se prijatelji in vrstniki redko pojavijo na prvih petih mestih najpomembnejših ljudi. In zakaj so vrstniki pomembni šele v kasnejših letih? Vrstniki so večinoma le trenutni prijatelji in si izbirajo prijatelja na podlagi zunanjih okoliščin (bližina doma sošolca, družijo jih ista omarica). Pogosto se taka prijateljstva razvijejo na podlagi pripadnosti isti skupini, sodelovanja pri projektu ali pa vrstnika sedita v isti klopi. Taka prijateljstva redko trajajo dolgo, kar pa ne pomeni, da konci prijateljstva niso boleči. Otroci občutijo bolečino, vznemirjenje in razočaranje. Vpliv vrstnikov in prijateljev v otrokovem življenju je povezan s procesom socializacije in učenja interakcije z drugimi.

Velikokrat zmotno mislimo in domnevamo, da je otroku prijateljstvo z vrstniki pomembnejše od odnosov z odraslimi. Zdravi odnosi, ki jih ima otrok z odraslimi, so ključnega pomena za njegov razvoj. Otrok se naveže na vrstnike, če mu starši in odrasli ne nudijo fizične in

čustvene varnosti. Pomanjkanje dobrih odnosov z odraslimi, ki otroku veliko pomenijo, zmanjšuje otrokov občutek pripadnosti. Bolečino, ki jo doživijo, seveda želijo zmanjšati. V tem primeru pa postanejo vrstniške skupine najpomembnejše, hkrati pa najnevarnejše. Ob pomanjkanju toplih odnosov s starši, vzgojitelji, učitelji in drugimi pomembnimi osebami bodo otroci plačali kakršno koli ceno za kanček občutka pripadnosti (Youngs 2000: 69).

1.2. Vplivi na mladostnika

Prvi vplivi na otroka in na njegovo zaznavanje samega sebe prihajajo od staršev, nato pa od vzgojiteljev in učiteljev. Kljub temu se sprašujemo, kakšen je vpliv vzgojiteljev in učiteljev, še posebno takrat, ko delajo z otroki, ki imajo težavno otroštvo ali v šoli doživljajo neuspeh za neuspehom. Učenci pridejo v šolo, da bi uresničili svoje učne želje, s seboj pa prinesejo svojo čustveno podlago. Otroci, ki so imeli težavno življenje, potrebujejo več priložnosti za oblikovanje samopodobe, kot tisti, ki prihajajo iz stabilnega življenja. Mnogi čustveno zlorabljeni otroci čutijo svoje vzgojitelje in učitelje kot najboljše, kar se jim je zgodilo. Tudi če otrok reagira negativno, še vedno potrebuje pozitivne odzive učitelja oziroma vzgojitelja. Če otrok vedno posluša, da je ničvreden, da je neuspešen, verjame, da je res tako. Če želimo, da bo učenec razvil svoje sposobnosti ter da se bo lepo obnašal, ga pohvalimo tudi takrat, ko se vede neprimerno ali zmedeno; samo tako bo začel o sebi misliti kot o sposobni osebi. Če ga okaramo zaradi neprimernega vedenja in mu še povemo, da je nesposoben, bo tudi verjel v to. Otroci so neverjetno intuitivni in dobro razumejo, kar jim govorimo, hkrati znajo dobro brati telesno govorico. Vsak otrok začuti odnos, ki ga imamo do njega, ta odnos pa vpliva na njegovo vedenje. Način, kako ravnamo z njim, vpliva na njegovo samopodobo (Youngs 2000: 64).

Večina ljudi išče bližino drugih in si želi občutiti sprejemanje svoje okolice. Vsak posameznik si želi, da ga sprejmejo ljudje, ki mu veliko pomenijo. Pomembno je dejstvo, da otroci v svojem razvoju in življenju najprej potrebujejo odrasle: starše, učitelje in vzgojitelje, nato pa svoje vrstnike. Otroci se najprej naučijo odvisnosti od svojih staršev, nato se osamosvojijo in stremijo k svoji neodvisnosti. Bližina drugih poteši našo potrebo po toplini in povezanosti. Potrebo po pripadanju imenujemo socializacija, prijateljstvo, pritisk vrstnikov, izraža pa le eno, in to je željo po pripadnosti (Youngs 2000: 68).

1.2.1. Razvojni dejavniki

Razvojne stopnje in njihov vpliv na razvoj samopodobe

Pri dveh letih starosti začne otrok dojemati, da je ločen od matere. To spoznanje je pomembno, ker otrok poskuša doseči avtonomijo. Naloga staršev je, da pustijo, da otrok izbira in se za določene stvari sam odloči. Avtonomija, ki jo otrok razvije v tem obdobju, predstavlja temelje otrokove samopodobe. Pri treh letih morajo biti starši potrpežljivi in morajo opaziti ter pohvaliti njegove dosežke. Otrok mora dobiti občutek, da starši znajo prisluhniti o njemu pomembnih stvareh. Če otrok pohval in pozornosti ne dobi, ima lahko težave pri samopodobi kasneje v življenju. Pri štirih letih morajo starši dovoliti poskuse in jih upoštevati. Pri pohvali morajo paziti, da pohvalijo otroka, ker se je dela lotil in ga dokončal, in ne tega, kako je bila naloga izpeljana. Otrok mora razvijati iniciativnost in pridobivati izkušnje, s tem pa bo razvijal zdravo samopodobo. Pri petih in šestih letih morajo starši pomagati otroku spoznati, da so samostojni in da ni nič narobe z občutki ločenosti. Dobiti morajo občutek, da je dobro, kar delajo. Dovolijo jim stvari, za katere prosijo. Separacijska anksioznost je pri otroku prisotna, zato jim morajo starši zagotoviti varnost, da se jim ne bo zgodilo nič hudega. Občutek varnosti je ključnega pomena. Pri šestih letih je že obdobje, ko morajo starši pustiti otroku toliko svobode, da lahko vpliva na določene odločitve, vendar mu ne pustijo vsega, kar si želi. Otrok že odkriva interese, to pa vodi k individualnosti in nadaljnjemu raziskovanju. Pri sedmih in osmih letih se otroci že pridružujejo vrstniškimi skupinami in starši jim pomagajo pri učenju zdravega odnosa do drugih.

Pri enajstih, dvanajstih letih mladostniki posnemajo starše in učitelje. Otroci so radovedni in dosegajo uspehe na več področjih. Pri trinajstih in petnajstih letih pomagajo starši pri razvijanju zdrave samopodobe tako, da jim ne vlivajo občutka krivde, če se njihova prizadevanja ne uresničijo. Če jim starši nudijo fizično in čustveno varnost, se bodo lažje uprli pritiskom vrstnikov in ne bodo postali to, kar želijo drugi. Tako razvijajo interese, spretnosti in talente. Pri šestnajstih letih morajo starši jemati mladostnika kot mlado odraslo osebo in ne kot otroka. Pomembno je, da starši omogočijo svojim otrokom več samostojnosti ter več moči, da sprejemajo lastne odločitve. Pri sedemnajstih in osemnajstih letih morajo starši spoštovati mladostnika kot posameznika. Starši ne smejo pričakovati, da se bodo mladi strinjali z njihovimi vrednotami. Starši jih morajo spoštovati, jih spodbujati k razmišljanju o lastni filozofiji (Youngs 2000: 44–49).

1.2.2. Socialni dejavniki

Juriševičeva (1999: 18–19) pravi, da se z otrokovim vstopom v šolo vpliv socialnih dejavnikov na oblikovanje samopodobe kvantitativno in kvalitativno spremeni. Poleg otrok, s katerimi se je otrok družil v predšolskem obdobjem, postanejo pomembna skupina tudi ostali vrstniki (sošolci, ki so skupaj z otrokom v šolskem razredu, otroci iz drugih razredov iste šole in otroci, s katerimi se družijo v različnih interesnih dejavnostih); staršem, drugim otrokovim sorodnikom ter vzgojiteljem pa se pridružijo še učitelji. Vplivanje socialnega okolja je kasneje bolj usmerjeno na področje otrokovih zmožnosti, spretnosti, sposobnosti njegovega šolskega dela. Otrok se na teh področjih primerja z vrstniki, poleg tega ga na teh področjih ocenjujejo učitelji. Pecrun (1990) je ugotovil pomemben vpliv staršev, vrstnikov in učiteljev na šolsko samopodobo otrok, kjer učitelji in vrstniki vplivajo najbolj na šolskem področju, starši za razliko najbolj vplivajo na splošno samopodobo. Oysermanova in Packer (1996) menita, da se oblikovanje samopodobe iz socialnega zornega kota ne sme zaključiti le pri določeni socialni skupini, čeprav se samopodoba kot socialni konstrukt oblikuje ravno znotraj teh skupin, ampak moramo upoštevati tri ravni vplivov socialnega okolja, in sicer:

1. *Trenutne okoliščine*, v katerih živi otrok. Okoliščine pogojujejo otrokova čustva in razpoloženje, njegove cilje ter načrte v dani situaciji (npr. prvi šolski dan, kjer se večina prvošolčkov veseli).
2. *Socialno okolje* je za šolskega otroka večinoma družina, šola, soseska ter vrstniki. Na podlagi socialnega okolja si otrok oblikuje položaj v določenih okoliščinah.
3. *Časovno obdobje* je zgodovinsko-družbeno-politično, v katerem živimo, in pogojuje otrokovo socialno okolje.

(Slika 1.4: Samopodoba in ravni vplivanja socialnega okolja)

➤ Družina

Poleg ukvarjanja s samim seboj, vzpostavljanja sebstva in razreševanja kriz identitete je drug pomemben psihološki proces, ki je relevanten za adolescente, problem navezanosti, tj. vzpostavljanje čustvenih vezi med posameznikom in drugo osebo. Čustvene in kognitivne spremembe tedaj sprožijo potrebo po redefiniciji že vzpostavljenih vezi, na primer v družini, in potrebo po vzpostavljanju novih navezanosti, na primer prijateljstev in prvih ljubezenskih odnosov in razmerij. Empirične študije ugotavljajo, kako pomembno vlogo imajo starši pri odraščanju otroka. Večina mladih tudi ohranja občutek čustvene bližine s starši do odraslosti (Ule 2008: 76).

Vsi starši, ki so kdaj živeli z najstnikom, bodo potrdili, da so ga vsaj enkrat v čem polomili. Zato si ni treba razbijati glave s tem, kaj je bilo narobe. Premisliti moramo, kaj je bilo dobro. Strpnost je prvo pravilo pri delu z najstniki. Najstniki se najbolje počutijo, če vedo, do katere meje lahko gredo. Popolne svobode jim ne smemo prepustiti in tega tudi ne pričakujejo. Tako tudi dobi zaupanje vase in zadostno samopodobo. Mladostniki potrebujejo tople, ljubeče in odprte starše (Fenwick 1997: 43).

Za boljši razvoj samopodobe pri mladostnikih morajo starši preživeti dovolj časa z njimi. Pomanjkanje povezanosti s starši je razlog, da je veliko mladih nesrečnih. Nekatere raziskave so pokazale, da se starši pogovarjajo s svojimi otroki manj kot pet minut dnevno. Otroci potrebujejo čas s svojimi starši, da lahko razvijejo čustveno počutje (Youngs 2000: 70).

Mladostnikovo spremenjeno doživljanje sebe in sveta, vedenje in čustvovanje, stiske, ki jih doživlja iz obdobja otroštva v obdobje odraslosti, se odražajo tudi v življenju družine. Vsaka družina živi v nekem ravnotežju, vendar pridejo obdobja neravnotežja ali krize, ki postavijo družini nove zahteve, nove naloge, to pa vodi v prilagajanje in elastičnost družine. Tako je adolescenca sprememba, ki pogosto poruši ravnotežje v družini. Za tako spremembo je značilno, da preide mladostnik iz obdobja, ko je bil še odvisen od drugih, v položaj in obdobje neodvisne in samostojne osebe. Ta sprememba in prehod sta zelo naporna za mladostnika in za starše (Horvat 1987: 246).

Čeprav so bili starši v prejšnjih obdobjih uspešni pri spoprijemanju vzgojnih ukrepov, pa velikokrat začnejo v adolescenci mladostnika ravnati pretirano strogo ali pretirano popustljivo. Če starši ravnajo preveč strogo, z avtoritarnim načinom in skušajo zatreti željo po samostojnosti in neodvisnosti, lastnih vrednotah in identiteti, lahko mladostniku udušijo

samozavest in lastno pobudo. Odziv na strogost staršev je odvisen od tega, kako je otrok premagal krize v svojem psihosocialnem razvoju in tudi od njegovega temperamenta. Če otrok vstopa v adolescenco z občutkom zaupanja vase in v svoje okolje, občutkom lastne volje in samostojnosti, z iniciativnostjo, marljivostjo, potem ima na razpolago več moči za premagovanje nalog. Če pa nima pravega zaupanja vase, če dvomi o sebi, ima močne občutke krivde in slabo sliko o sebi, se bo to pokazalo pri tem, kako bo skušal obvladovati nove razvojne naloge. Pretirano popuščanje mladostnikovim željam in zahtevam pa v njem spodbudi občutek, da je staršem vseeno, kaj se z njim dogaja, in da morda niso čustveno angažirani. Vse to zbuja občutek tesnobe in negotovosti. Določene razumsko postavljene omejitve in prepovedi dajejo otroku oz. mladostniku občutek varnosti, ob odsotnosti vsekakršnih omejitev je mladostnik prikrajšan za možnosti, da si sam pridobi določeno neodvisnost. Ob strpnem ravnanju staršev, ki razumejo, da je adolescenca proces čustvenega in socialnega osamosvajanja od primarne družine ter razvijanje samostojne osebnosti in tako neizogiben proces v duševnem razvoju, je prehod v odraslost olajšan. V strpnem in razumevajočem okolju z razumnimi zahtevami in omejitvami bo ostal mladostnik manj kljubovalen in bolj strpen, saj ga vedenje staršev ne bo sililo v obrambo (Horvat 1987: 247–248).

Poleg ostalih avtorjev tudi Zigler in Stevenson navajata, da se v obdobju šolskega otroka odnosi med starši in otroki zaradi spremenjenih zahtev kvantitativno in kvalitativno spremenijo. V tem obdobju starši s svojimi otroki preživijo manj časa kot pred šolo, od njih pa pričakujejo več samostojnosti in odgovornosti. Čas, ki ga preživijo skupaj, ni več namenjen samo učenju osnovnih življenjskih spretnosti in navad, temveč je bolj povezan s šolskimi obveznostmi in zadovoljevanjem otrokovih interesov (Juriševič 1999: 22–23).

Družinsko okolje je ključno za oblikovanje motivacije za učenje že v predšolskem obdobju in kasneje v obdobju šolanja. Motivirani otroci imajo več možnosti za samoraziskovanje na različnih področjih šolskega dela, kar bistveno prispeva k oblikovanju učne samopodobe. Poleg zdravega družinskega okolja so starši tisti, ki otroku zagotavljajo raznolike priložnosti za učenje, mu dajejo možnost odločanja pri izbiri dejavnosti, otroka nagradujejo za uspehe (ta vzorec je še posebno pomemben pri oblikovanju samopodobe), vplivajo na oblikovanje otrokovih socialnih interakcij, ustvarjajo kriterije za vrednotenje in pričakovanja glede uspešnosti v šoli in vplivajo na oblikovanje otrokovega občutka za čas, ki ga posveča različnim dejavnostim.

Killeen (1993) je proučeval vpliv staršev kot pomembnih drugih na oblikovanje otrokove samopodobe. Avtor meni, da starši z različnimi komunikacijami in sporočili vplivajo na otrokovo splošno samopodobo ter na posamezne sestavine (Juriševič, 1999: 23):

- Na splošno samopodobo starši vplivajo na podlagi čustveno obarvanega posredovanja stališč, ki jih imajo o njem. S tem izražajo podporo/nepodporo, ki jo nudijo otroku, in ga vzgajajo v določenem stilu.
- Na posamezne sestavine otrokove samopodobe starši vplivajo na tri načine:
 - *etiketirajo* otrokove značilnosti in njegovo vedenje;
 - *sporočajo pomembnost* posameznih področij udejstvovanja;
 - *določajo kriterije* za ocenjevanje otrokovih sposobnosti.

Killeen predpostavlja, da najpogosteje uporabljena sporočila staršev otroku v pomembni meri določajo njegovo samopodobo. Otroci se opisujejo in ocenjujejo svoje delo na določenih področjih na podoben način, kot jih ocenjujejo starši (Juriševič 1999: 24).

➤ Šolsko okolje in mladostnik

Skoraj tretjino otroštva preživimo v šoli. Šola poleg družine še najbolj vpliva na otrokovo življenje, uspehe in neuspehe, prijateljevanje. Šola tudi sama oblikuje okolje, ki potem vpliva na učence, in moč je predvideti, kako utegne šola vplivati na uspešnost in vedenje otroka (Fenwick 1997: 149).

Za obdobje poznega otroštva je značilen zelo buren kognitivni razvoj, socialno-emocionalni razvoj ostaja na isti ravni. Adolescenca pa je obdobje burnega socialno-emocionalnega razvoja. Zaradi številnih sprememb, ki se dogajajo mladostniku, od čustvene občutljivosti, večjega čustvenega nihanja, interesne usmerjenosti, do sposobnosti koncentracije pri učenju, pri čemer volja do učenja navadno upade (Horvat 1987: 248–249).

Z vstopom v šolsko okolje se otroku ponudijo različne in nove priložnosti za spoznavanje sveta in svoje vloge, ki jo prispeva v njem. Nove vsebine, ki jih otrok dobiva in se jih nauči v šoli, ter psihološke izkušnje pomembno vplivajo na otrokovo razvijajočo samopodobo. Na področju oblikovanja socialnega konstrukta tako poleg staršev pridobijo v vlogi pomembnih drugih tudi širše socialno-družbeno okolje, tudi učitelji in vrstniki (Juriševič 1999: 24–25).

Od tega, kako je posameznik prebrodil psihosocialno krizo v otroštvu, je odvisno, kakšno bo njegovo pripravljanje na poklic v adolescenci. Zato bi morali problemu oblikovanja delovnih navad in tehnik učenja posvetiti veliko pozornosti ravno v tem obdobju. Razne dejavne metode učenja lahko posamezniku zelo pomagajo osvajati novo znanje z večjo zbranostjo, hkrati potrebuje posebno pozornost in pomoč odraslih (staršev, učiteljev). Potrebna je spodbuda za lažje spoprijemanje s težavami, tako mladostnik dobi večje zaupanje vase in večjo samozavest (Horvat 1987: 249–250).

Veliko otrok doživi v šoli lepe stvari, vendar so tudi otroci, ki so v šoli doživeli kaj izrazito negativnega. Nekateri učitelji imajo težave s samospoštovanjem, s tem pogubno vplivajo tudi na samospoštovanje učencev. Učitelji, ki se jih učenci bojijo, resno vplivajo na samospoštovanje otroka s svojim vedenjem, npr. s kritiko, oblastjo, posmehom, sarkazmom, zmerjanjem, nepotrpežljivostjo. Na samozavest vplivajo tudi drugi dejavniki v šoli; strah pred izpiti je zelo pogost problem, saj povzroči v mladostniku napetost, miselne blokade, depresijo. Ves strah je posledica pritiska staršev in tudi učiteljev, ki pričakujejo učno uspešnost. V začetnem obdobju odraščanja se otroci prestrašijo, ko morajo javno spregovoriti pred sošolci. Pri mlajših otrocih pa je tak strah lahko posledica premajhnega samospoštovanja in groze pred neuspehom ali celo pred tem, da bi se osmešil (Humphreys 2002: 164–165).

Hitro ugotovimo, da ne izhajajo vse oblike neprilagojenega vedenja in težave pri samopodobi iz otrokovega domačega okolja. Tudi šolsko okolje ali vpliv določenega učitelja utegneta pojasniti, zakaj ima otrok čustvene težave. Otrok se mora na novo prilagoditi kulturi in šolskemu okolju, kar je za nekatere zelo težko. Velik vpliv na samopodobo učenca v razredu ima učitelj. Vedenje učitelja močno vpliva na otroke (Humphreys 2002: 175).

➤ Učitelj kot pomemben drugi

Starši in učitelji morajo skrbeti, da otroka, ki je problematičen, vedno brezpogojno cenijo in ga potrjujejo. Tako bo nase začel gledati kot na pozitivno osebo in se bo vedno bolj sprejemal. Starši in učitelji morajo prevzeti odgovornost za probleme, ki se pojavljajo v razredu ali doma in zaradi katerih se ne ceni dovolj. Starši morajo odpraviti medsebojna nesoglasja in izboljšati mnenje o sebi. Učitelj se mora zavedati, da svoje notranje napetosti nevede prenaša na otroke (Humphreys 2002: 203–204).

Občutek sposobnosti lahko posamezniku zelo pomaga. Otrokovo prepričanje v svoje sposobnosti vpliva na njegovo vedenje. Učenec s slabo samopodobo, ko misli, da ni sposoben, poudarja svoje neuspehe in slabosti. Nima volje ponavljati neke naloge, da bi jo bolje opravil, saj je doživel premalo uspehov. Ni pripravljen sprejemati tveganja, boji se neuspeha in slabo prenaša poraz. Hitro lahko ugotovimo, kako je učenec naravnani, s tem da preverjamo njegov lastni besednjak. Je pozitiven in spodbuden? Učitelj mora biti pozoren, da ob določenih opravljenih nalogah učencev ne daje sarkastičnih izjav ali pa ga celo zmerja in kritizira. Učenec se ob tem počuti kot lenoba, nekompetentna in ničvredna oseba. Učiteljevi negativni komentarji učencu ne gradijo samopodobe in volje, saj njegovega truda nihče ne ceni. Razviti moramo njegov občutek odgovornosti in sposobnosti ter delovno vnemo. Do tega pa pride učitelj s spodbudo (Youngs 2000: 85–87).

Kompetentnost učencev pomagajo učitelji graditi tudi tako, da zagotovijo obvladovanje spretnosti, ki so potrebne pri izvrševanju novih nalog. Po tem konceptu sledijo šolske ocene. To pomeni, da mora otrok, preden napreduje in opravi težjo nalogo, dokazati, da zmore lažjo nalogo, to se stori s testi znanja. Učenčev občutek kompetentnosti povečujemo s postopnim dodajanjem večje odgovornosti do dela. Ko otrok doseže težjo nalogo, se poveča njegov občutek sposobnosti. Vse to gradi njegovo samozavest, samopodobo. Z večjo kompetentnostjo se poveča tudi občutek lastne vrednosti. Pohvala je spodbuda za odgovornost, zato se z velikim zagonom spopadajo z novimi nalogami. Če je učenčeva samopodoba nizka, so hitro zadovoljni s svojim delom. Če pa čuti, da o njem mislimo pozitivno in ga spodbujamo, je pripravljen nalogo ponavljati. Pohvala, pozitivna informacija, pogum so temelji, da učenec želi postati vedno boljši. Če starši ne sodelujejo pri procesu učenja, je učiteljevo delo zelo oteženo (Youngs 2000: 89).

➤ Učna uspešnost in učenčeva samopodoba

Sodobna spoznanja o samopodobi šolskega otroka potrjujejo povezave med učno uspešnostjo in njegovo samopodobo. Vendar danes to ni več le vprašanje šolskih ocen, produkt sega veliko globlje. Govorimo o funkciji samopodobe v procesu otrokovega učenja, kako otrok pristopa k učenju in kako se uči.

Kakšna je povezanost med samopodobo šolskega otroka in otrokovo učno uspešnostjo?

Iz raznih raziskav je moč odkriti, da sta pojma učna uspešnost in samopodoba povezana, vendar korelacije, ki na to zvezo kažejo, na splošno niso visoke. Nekaj avtorjev je ugotovilo, da je povezanost med učno uspešnostjo in splošno samopodobo nižja (18–50) kot povezanost med učno uspešnostjo in učno samopodobo (27–70) (Juriševič 1999: 33).

Je samopodoba šolskega otroka vzrok ali posledica otrokove učne uspešnosti?

Calsyn in Kenny (1977) sta npr. ugotovila, da učna uspešnost (dobro razvite možnosti za učenje) vpliva na oblikovanje samopodobe otroka. Danes se vse več avtorjev pridružuje pojmovanju odnosa med samopodobo in učno uspešnostjo, ki ga Stanovich (1986) imenuje *Matejev učinek*, kjer bodo učno uspešni otroci postajali vse bolj uspešni, manj uspešni pa bodo sčasoma postajali vse manj uspešni (Juriševič 1999: 35).

Nekateri avtorji (James, Marsh in Yeung) pa tezo le delno potrjujejo. V prvih letih šolanja bo oblikujoča učna samopodoba predvsem pod vplivom povratnih informacij iz okolja (predvsem učiteljeve ocene), šele kasneje, z napredovanjem v višje razrede, ko si bo otrok oblikoval bolj stabilno zaznavo glede svojih zmožnosti, pa bo odnos z učno uspešnostjo postajal vse bolj recipročen. Kar pomeni, da se bodo otroci z bolj pozitivno samopodobo šolskih nalog lotevali z večjim samozaupanjem, uspešnost pri šolskem delu pa bo vplivala na njihovo samopodobo. Šele takrat bo postalo bolj jasno, navaja Marsh, da samopodoba dominira učni uspešnosti oz. da pogojuje sam učni uspeh.

Chapman (1990) navaja zelo zanimive rezultate, kjer so proučevali vpliv spremenljivk družinskega okolja (družinske intelektualne in družbene usmeritve, pričakovanja mater v zvezi s prihodnostjo učno uspešnostjo otrok), otrokovih intelektualnih sposobnosti ter bralnih spretnosti na oblikovanje njihove učne samopodobe. Izsledki so pokazali, da je na učno samopodobo otrok v največji meri vplivala bralna sposobnost, medtem ko se vpliv staršev ni pokazal kot odločilni dejavnik v tem procesu. Na podlagi vseh teh raziskav je treba v prihodnje dati večjo pozornost natančnejši izbiri kazalnikov učne uspešnosti in tudi drugim spremenljivkam, npr. funkciji učnih stilov, motivaciji za šolsko delo, razredni klimi (Juriševič 1999: 36–37).

➤ Motivacija

Dinamično naravo samopodobe lahko pojasnimo tudi s proučevanjem povezanosti z otrokovo motivacijo za delo v šoli ter otrokovim vedenjem v šoli. Harterjeva (1990) pravi, da so otroci, ki se zaznavajo kot bolj kompetentne pri šolskem delu (imajo bolj pozitivno učno samopodobo), tudi bolj notranje motivirani za šolsko delo. Avtorica odnos med motivacijo, samopodobo in učno prizadevnostjo še bolj natančno opredeljuje. Otrok, ki je motiviran za delo v šoli, si bo prizadeval rešiti določeno nalogo. Uspeh, ki ga bo ob tem doživel, ter pozitivne spodbudne s strani pomembnih drugih bodo prispevali k oblikovanju pozitivne samopodobe na tem področju. Notranje zadovoljstvo zaradi opravljene naloge bo povečalo motivacijo za šolsko delo. Odnos med motivacijo in samopodobo otroka pojmuje v smislu recipročnosti, ta pa ima lahko pozitiven ali negativen vpliv na otrokovo prizadevanje za šolsko delo (Juriševič 1999: 39).

Podobno kot Harterjeva tudi Marsh (1984–1989) na področju proučevanja odnosov med samopodobo otrok, njihovimi atribucijami za šolski uspeh oz. neuspeh ter njihovo učno uspešnostjo poroča, da je pri otrocih naravnost k ponotranjenju odgovornosti za izid določenega vedenja pozitivno povezana z otrokovo samopodobo. Otroci, ki imajo bolj pozitivno samopodobo v določeni sestavini, npr. matematiki ali branju, bodo vzroke za uspeh pripisali lastnim sposobnostim in prizadevanju, možnih neuspehov na teh področjih pa ne bodo pripisali tem notranjim atribucijam. Učna samopodoba je v določeni sestavini pomembno pozitivno povezana z notranjimi atribucijami za uspeh, negativno pomembno pa je povezana z notranjo atribucijo za neuspeh. Pokazalo se je tudi, da so notranje atribucije otrok v zvezi s šolskim delom pozitivno povezane z njihovo učno uspešnostjo. Z drugimi besedami to pomeni, da imajo otroci, ki vzroke za uspešnost pri šolskem delu pripisujejo lastnim sposobnostim, pa tudi prizadevanju za določeno delo, bolj razvite spretnosti za učenje (Juriševič 1999: 40).

➤ Pomembnost vrstnikov

Mladost je družbeno življenjsko obdobje prehoda posameznika iz otroštva v odraslost. Vendar ta prehod ni samo stvar posameznika, ampak je tudi življenjsko področje, ki združuje mlade v generacijsko socialno enoto in življenjsko področje, ki jim omogoča izmenjavo izkušenj, posploševanje kulturnih vzorcev (Ule 1995: 36).

V adolescenci pride do velikih sprememb v mladostnikovem življenju. Spreminja se tudi objekt posameznikove spolne navezanosti na posameznika istega spola. Najprej so starši, nato razni idoli in vzori, učitelji, nato vrstniki. Šele kasneje pride do navezanosti na osebo različnega spola. Vrstniki postanejo v obdobju mladostništva mnogo pomembnejši, saj začnejo zadovoljevati vse tiste potrebe, za katere je prej skrbela mladostnikova družina. S tem, ko se mladostnik začne osamosvajati od družine in odklanjati dosedanje vrednote, načine obnašanja ter iskati lastno identiteto, potrebuje mladostnik vse bolj družbo svojih vrstnikov. Ti vrstniki ga podpirajo, spremenijo se stališča in vrednote, ki jih ponotranjijo od vrstnikov. Stališča postanejo vir novih motivov in interesov pri osamosvajanju. Okolje, v katerega zahaja mladostnik, velikokrat narekuje, kako se mora mladostnik vesti, in vpliva na oblikovanje njegove osebnosti. Lahko pomaga pri razvijanju sposobnosti, lahko pa ogrozi njegovo prihodnost. Svojo pripadnost mladostniki izražajo s podrejanjem stališčem, normam in načinom vedenja, ki so v družbi. Pogosto gre za stališča, ki so nasprotujoča tistim, ki jih je imel v domačem okolju (npr. oblačenje, red, vrednote, agresivnost, uživanje mamil ...). Tako postane mladostnik hitro odvisen od vrstnikov. Najstnik je zelo dovzeten za vplive iz okolice in si želi odrasti, se osamosvojiti in poleteti s svojimi krili. Vpliv vrstnikov je lahko tako močen, da mladostnik popusti v šoli in zanemari učenje. Vse to za ceno, da bi ga sprejela skupina, ki ji želi pripadati (Horvat 1987: 244–245).

Na splošno velja, da so v mladostništvu vrstniki na pomembnem mestu. Skupina vrstnikov je za mladega nujna, celo nepogrešljiva, saj mu omogoča, da se oddalji od staršev in bolje spoznava odnose odraslih, v katerih svet vstopa (Braconnier 2001: 36).

Tudi samospoštovanje je v zgodnji adolescenci odvisno od prijateljev in vrstnikov. Mladostniki v tej starosti še niso dovolj samozavestni, da bi verjeli, da jih bodo prijatelji cenili zaradi osebnih vrlin. Dobro se zavedajo, kako pomemben je zunanji videz in pojava, kako mladostniki presojujejo en drugega. Zato je treba vedeti, da je videz v teh letih še kako pomemben. Dejstvo je, da so mladostniki privlačnega videza bolj priljubljeni od tistih, ki jim je narava malce ponagajala. Zato znajo razne hormonske spremembe, kot so mozolji in mastni lasje, zagreniti mladostnikovo življenje in dojemanje samega sebe. Ko mladostniki nekoliko odrastejo, se lažje oprejo na svojo bistrornost, duhovitost, očarljivost ali samozavest, vendar so to spretnosti, ki jih mladostnik šele razvija, povrh tega pa niso to vrline, ki bi jih vrstniki najbolj cenili. Za to, da napraviš vtis s svojo osebnostjo, je potrebne malo več samozavesti, to

pa premore manj mladostnikov, zato se velikokrat opredeljujejo s svojim zunanjim videzom (Fenwick 1997: 84).

➤ Vplivi na zunanji videz

Zunanji videz povezujemo s telesom, kjer ni samo pomembno, kako izgledamo, ampak kakšen odnos so imeli starši do našega telesa ali mi sami v otroštvu. Kakšen je bil odziv staršev do močenja postelje, ko se otrok šele navaja na nadzorovanje mehurja. Siljenje k opravljanju telesnih potreb otroku sporoča, da njegovo telo ni tako, kot bi moralo biti. Razno zavračanje hrane pri otroku ali pa celo spolna zloraba, ki je najhujši poseg v otrokovo telesno integriteto, pusti velik pečat na otrokovi telesni samopodobi (Humphreys 2002: 130–136).

Del otrokove identitete je povezan z otrokovim zaznavanjem videza. V otroštvu preživimo najbolj drastična obdobja rasti in razvoja. Otroci se primerjajo z drugimi po sodbi svojega zunanjega videza. Tako vsako leto otrokovega življenja prinaša pomembne spremembe v razvoju. V obdobju razvoja in rasti se močno spreminja tudi otrokova samopodoba (Youngs 2000: 60–61).

V puberteti je videz velikega pomena in ravno v tem negotovem obdobju doživljajo tudi največje hormonske spremembe. Te na primer povzročajo akne okoli 80 odstotkom mladostnikov. Pojavijo se v obdobju, ko si že tako ali tako delajo skrbi glede videza in jim primanjkuje zaupanja vase ter si želijo, da bi jih pogled v ogledalo pomiril, ne pa še bolj vznemiril (Braconnier 2001: 104). V adolescenci se pojavljajo razna neravnovesja, med njimi tudi teža. V tem obdobju se strah pred debelostjo pri dekletih lahko sprevrže v obsedenost. Obsedene so s tem, da bi telo doseglo standarde v družbi (Braconnier 2001: 108).

Pravimo, da je pomembna notranjost, vendar mladi pripisujejo zunanjemu videzu pomemben del identitete. Velik del telesne samopodobe se začne že v otroštvu. Že v zgodnjih letih začnejo razlikovati med tem, kaj se jim zdi privlačno in kaj ne. Otroci začnejo stereotipizirati ljudi v svoji okolici na podlagi zunanjega videza. Privlačne otroke večkrat pobožajo, se jim večkrat nasmehnejo, jih večkrat povabijo k igri, otroci, ki niso tako privlačni, takšnih pozornosti niso deležni. Privlačni otroci v razredu dobijo več spodbudnih besed, vrstniki jih občudujejo, učitelji jih z veseljem pogledajo. Okolica jim tako podarja veliko pozornosti, s tem pa otroci lažje premagujejo vsakodnevne težave. Nekatere raziskave so pokazale, da privlačne otroke učitelji večkrat pokličejo k tabli, zato imajo učenci o sebi dobro mnenje in se lažje spopadajo z učnimi težavami kot neprivilčni učenci. Pozornost, spodbude, pohvale,

besedna in nebesedna priznanja so pomembni dejavniki, ki omogočajo privlačnejšim otrokom dosegati visoke cilje. Medtem ko vodi pomanjkanje pozitivnih potrditev v neuspeh (Youngs 2000: 60–61).

➤ Telesna samopodoba

Telesna samopodoba je oznaka za notranjo predstavo o lastnem zunanjem videzu in je temelj jedra identitete. Ta mentalna slika je povezana z občutji in mislimi, ki vplivajo na posameznikovo vedenje. V nekaterih primerih so občutja pozitivna, v drugih pa so tako slaba občutja, da vodijo celo v depresijo. Pozitivna telesna samopodoba lahko zviša samospoštovanje in prispeva k medosebnim in poslovnim stikom. Slaba telesna samopodoba lahko oslabi samozavest do take mere, da oseba ni pripravljena zapustiti svojega doma. Telesna samopodoba je subjektivna in zelo osebna, hkrati pa tudi družbeno skonstruirana. Nanjo vplivajo družbeni dejavniki, kot na primer vpliv drugih ljudi, ker ni pomembno samo, kako posameznik dojema svoje telo, ampak tudi, kako ga dojemajo in presojuje drugi. Vedeti moramo, da je telesna samopodoba elastična in dovzetna za spremembe. Nanjo vplivajo v veliki meri kulturno omejene definicije privlačnosti. S temi mladostnik presoja, do kakšne mere se sam ujema s standardi in kako pomembno je to ujemanje za ljudi, ki ga obkrožajo (Kuhar 2004: 84–86).

➤ Družbeni in medijski vplivi na telesno samopodobo

Ena od novejših težav, s katerimi se srečujejo starši, so zahteve otrok, ki so pod velikim pritiskom modnih smernic. Žalostno je, da je pritisk industrije vedno večji in neusmiljen, da marsikateri otrok, čigar starši si ne morejo privoščiti takih stroškov, noče več hoditi v šolo (Fenwick 1997: 86).

Vzpon množičnih medijev in oglaševanja je razširil potrošniško kulturo, ki temelji na dobičku in reprezentaciji, daje pa velik poudarek zunanjemu videzu. Razcvet vizualne potrošniške kulture je prispeval k temu, da je telo postalo sredstvo samoizražanja, kjer je pomembno le to, da si to, kakršen je tvoj videz. Telo se rado kaže, rado bi bilo lepo, predvsem je pomemben vtis, ki ga daje v družbi. Danes merimo osebno rast in uspeh s prikazovanjem vitke in lepe podobe drugim (Kuhar 2004: 60–61).

Mediji imajo na nas velik vpliv, ki je lahko pozitiven ali negativen. Negativnega opazimo pri medijski manipulaciji, ki se je večinoma zelo malo zavedamo. Lahko vplivajo na oblikovanje

našega lastnega mnenja in lahko pride do napačnega prepričanja. Mediji nas pogosto spodbujajo k sprejemanju napačnih vrednot. Pretirano izpostavljajo določene vrednote, kot so moč, slava, pridobivanje bogastva, pomembnost zunanjšega videza. V medijih opazimo tudi pozitivne vrednote, npr. humanost, ustvarjalnost, solidarnost, vendar vse prevečkrat pozabljajo na družino, ljubezen, prijateljstvo. Velikokrat prikazujejo popolnost, čemur želijo slediti mladi. Žal se s tem, ko je ne morejo doseči, znižuje samopodoba (Zbornik otroški parlament 2010: 56–57).

Veliko psiholoških raziskav se glede izvora negativne telesne samopodobe osredotoča na širši kulturni kontekst, v katerem se razvije nezadovoljstvo s telesnim videzom, posebej izrazito je pri ženskah, pojavlja se tudi pri moških. Študije pravijo, da poleg telesnih idealov in pomena fizične privlačnosti v določeni kulturi posebej poudarjajo socialno okolje in osebnostne značilnosti. Glavno vlogo pri definiranju fizične privlačnosti imajo kulturna sporočila, zlasti medijska. Vsi smo izpostavljeni številnim podobam idealnih teles in ravno medijske podobe oblikujejo splošno podlago za nezadovoljstvo z lastnim telesom. Na telesno samopodobo vplivajo medosebne izkušnje, kot so druženje, vrednotenje ali milo komentiranje videza. Osebe, ki so bile v otroštvu deležne kritik ali draženja zaradi videza, razvijejo bolj negativno telesno samopodobo. Če družba ne bi tako poudarjala zunanjšega videza, pripombe ne bi bile tako pomembne, pogoste in ne bi tako dramatično vplivale na samopodobo. Pomembno je vedeti, da se telesna samopodoba različno spreminja skozi življenjske dobe. Pri ženskah se najbolj spreminja v adolescenci, med nosečnostjo in menopavzo. Najbolj kritično prvo obdobje je torej adolescenca, ki pomeni iskanje identitete, obdobje sprememb. Skrb za njihovo zunanjo podobo je posledica fizičnih sprememb v adolescenci, ki pa odstopa od vitkega ideala. Raziskave kažejo, da so mlada dekleta od trinajstega do šestnajstega leta nezadovoljne s svojim telesom in teže, počutijo se debele in želijo shujšati. Za adolescentke je še posebej težko, da bi se uprle idejam o vitkosti, saj so še v fazi učenja, kaj pomeni biti ženska. Telesno samopodobo se tretira kot individualni problem, vendar ne proučujejo pritiskov družbe posebej. Odgovornost za pretirano skrb o lastnem videzu se pripisuje posamezniku, podcenjene pa so problematične dimenzije družbenih pritiskov (Kuhar 2004: 87–88).

➤ Socialna dimenzija samopodobe – materialno stanje

Nekoč so mislili, da je otrokov učni uspeh odvisen zgolj od njegovih telesnih in umskih sposobnosti. Pozneje so ugotovili, da imajo tudi socialne in kulturne razmere, v katerih živi, pomembno vlogo v otrokovem duševnem razvoju in uspešnosti. Otroci iz nižjih slojev se zaradi slabih in nezadovoljivih razmer doma običajno v šolski uspešnosti in uveljavljanju v družbi ne morejo kosati z otroki iz socialno ugodnejših razmer (Toličič 1977: 7).

Revščina in materialno pomanjkanje lahko vplivata na razvoj otrokovih kognitivnih sposobnosti, na socialni in čustveni razvoj, samopodobo in na njegovo šolsko uspešnost. Otroci, ki prihajajo iz družin z nižjim ekonomskim statusom, imajo več učnih težav, v šolo prihajajo slabše učno opremljeni, cilji pri šolskih dosežkih so navadno majhni. Prikrajšani so za razne obšolske dejavnosti, učne potrebščine in do teh, ki jih učitelji samoumevno pričakujejo, nimajo dostopa. Vsi ti dejavniki vplivajo na otrokovo samopodobo, pojavljajo se težave pri vedenju in socialna izključenost (Košak 2010).

Zmanjšan dohodek pomeni za posameznika in njegovo družino gmotno stisko in pomanjkanje materialnih dobrin. Taki ljudje se vsak dan bojujejo za preživetje družine in se pogosto počutijo izključene iz družbe. Pogosto se ekonomskim težavam pridružijo še ostale težave, kot so težave v družini, šoli, medsebojnih odnosih. Materialno pomanjkanje prizadene družino, še najbolj pa otroke. Otroci iz revnih družin so pogosto tarča posmeha in zaničevanja v družbi. Pogosto so izločeni iz družbe, včasih se izločijo celo sami. V marsikaterih stvareh se otroci iz revnejših družin težko primerjajo z vrstniki, na primer nimajo računalnika, prikrajšani so za počitnice, težko spremljajo modne trende (Simič 2010: 24).

Ko obravnavamo otroka ali mladostnika z motnjami vedenja in čustvovanja, je zelo pomembno, da upoštevamo in razumemo otrokovo okolje, iz katerega izhaja, kako doživlja sebe. Otrok v socializaciji ponotranji čustvene odzive, ki mu jih pokaže družina. Tako se oblikujeta otrokova samopodoba in referenčni okvir. V socialnem delu se srečujemo z otroki, ki prihajajo iz revnejših družin, kjer proces socializacije ni bil ustrezen. Pri vzgoji opazimo zanemarjanje, poniževanje in zavračanje, otroku ne kažejo spoštovanja in izkazujejo ljubezni, včasih je otrok staršem tudi obremenitev. Zaradi tega lahko kažejo mladostniki klavrno samopodobo, občutke manjvrednosti, njihovo vedenje pa je usklajeno z njihovo samopodobo (Bračevac 2010: 34).

V današnjem času so značilne reorganizirane družine, ločitev je veliko, zato tudi te okoliščine vplivajo na položaj otroka. Na primer enostarševske družine, kjer jih po navadi sestavljata mati in otrok. Enostarševske družine so pogosto revnejše kot tiste, kjer sta v družini dohodka moškega in ženske (Bešlin 2002: 281–282).

2. Raziskovalni del

2.1. Problem

Tematika samopodobe me je že od nekdaj zanimala. Lani sem opravljala prakso na Centru za socialno delo Ljubljana Center, predvsem na mladoletniškem oddelku, kjer še vedno sodelujem pri določenih programih. Spoznala sem veliko mladoletnikov, s katerimi sem se družila in jim pomagala pri učnih težavah ter jih spremljala mesec dni. Ker sem dobila kar nekaj izkušenj pri delu z mladostniki in sem tudi sama izkusila to obdobje, sem se odločila raziskati samopodobo mladostnikov.

Mladostništvo je obdobje odraščanja, ki je za mlade najpomembnejše in težavno. Tukaj si oblikujejo svojo identiteto, zato je okolje še posebno pomemben dejavnik, ki bo pokazal, kako se bo mladostnik razvijal. Družina je pomemben člen pri otrokovem samospoštovanju, samozavesti in samopodobi. Obdobju socializacije v družini sledi vpliv vrstnikov in prijateljev na mladostnike. Veliko časa preživijo prav z njimi in so tudi pomemben dejavnik, saj želijo imeti občutek, da pripadajo neki skupini. Mladostniki mislijo, da njihove vrline ne zadostujejo za to, da se približajo ostalim vrstnikom, ampak njihov videz, priljubljenost in kako ga sprejemajo drugi. Ker preživijo mladostniki večino časa v šoli, je tudi ta ustanova pomemben dejavnik psihosocialnega razvoja otrok. Vsi ti dejavniki tvorijo neko celoto in vplivajo na to, kako se bo mladostnik obnašal v družbi in kakšno samopodobo o sebi bo razvil. Pomemben dejavnik, ki ga včasih spregledamo, je socialni vidik samopodobe. Materialno stanje v družini ključno determinira samopodobo. Če se družina preživlja z zmanjšanim dohodkom, mladostnik ne more slediti ostalim vrstnikom, ne more si privoščiti določenih obšolskih dejavnosti in potrebščin, ki so potrebne za pouk. Če se ne more kosati z ostalimi vrstniki, lahko hitro zaostaja za njimi in v priljubljenosti.

Kot vedno bolj pomemben dejavnik, ki se kaže v današnji družbi, je vpliv medijev, hkrati pa njihov pritisk na mladino. Mediji in družba določajo smernice, kaj je prav in kaj ne ter kako se mora posameznik obnašati v družbi. Tako so mladi prisiljeni slediti smernicam, ki jih določa družba, saj so tako sprejeti, če pa odstopajo od povprečja, so velikokrat lahko izrinjeni iz družbe. Ker se njihova samopodoba šele razvija in je krhka, so ti vplivi še toliko močnejši. Socialno okolje je pokazatelj, kako posameznik vrednoti, občuti in oceni samega sebe in svoje ravnanje.

Želim spoznati, kaj vpliva na njihovo samopodobo in kako oni gledajo na dobo odraščanja, kaj jim v dobi odraščanja povzroča težave in kako se soočajo z njimi; kako družina vpliva na njihovo samopodobo in kasneje; kako v njihovi dobi odraščanja na samopodobo vplivajo šola in sovrstniki. Zanima me, kako določeni dejavniki v določenem obdobju vplivajo na njihovo samopodobo ter kako so dejavniki sploh povezani s samopodobo. Ali imajo otroci, ki imajo dobro samopodobo, tudi dobre odnose s starši, jih ti podpirajo in jim namenjajo dovolj pozornosti? Se dobro razumejo z vrstniki in jih ti sprejemajo? Ali obratno: ali imajo otroci, ki imajo slabo samopodobo, slab uspeh in težko sledijo v šoli? Ali je samopodoba posameznika povezana z materialnim stanjem družine in odvisna od medijev? Skušala bom ugotoviti, kako so ti pojavi povezani med seboj in s samopodobo. Iskala bom povezanost med pojavi (družina, vrstniki, šola in šolsko okolje, materialno stanje, mediji) in splošno samopodobo. Ali to pomeni, da boljša samopodoba pripomore k boljšim odnosom pri določenem pojavu oz. je pojav s strani posameznika bolje ocenjen na lestvici?

Ko bi ugotovila, kakšno je njihovo odraščanje, bi lahko videla njihove potrebe in kje potrebujejo največ pomoči. Z rezultati raziskave bi rada pomagala centru, da še bolj razvije programe in delavnice na mladinskem oddelku. Če se bo izkazalo, da imajo otroci več težav s samopodobo, bi lahko naredili vaje ali delavnice na to temo. Na primer dramske delavnice, kjer morajo otroci in mladostniki preko igre in igranja vlog izraziti samega sebe, da bi se lažje izražali in pokazali svoj pravi jaz. Moja raziskava pa ima tudi namen koristiti šolam, kjer bom izvajala ankete. Na koncu jim lahko predstavim rezultate. Ker pa je šola del socialnega okolja, bodo lahko izboljšali razmere na šoli na podlagi ankete. Pričakujem rezultate, ki mi bodo pomagali pri razumevanju tematike in bodo potešili moje zanimanje.

Moja raziskovana tema je za socialno delo pomembna zato, da se zavedamo, kje vse lahko prihaja do škodljivih vplivov na mladostnika, in to preprečimo oz. smo bolj pozorni na te dejavnike. Ker je mladostnik ravno v obdobju adolescence negotov vase, je lahko toliko bolj dovzeten za škodljive vplive okolja. Nizka samopodoba je povod za razna odklonska vedenja pri otrocih in mladostnikih, ki vodijo v kazniva dejanja. Negativna samopodoba onemogoča zdravo in primerno delovati v življenju. Prenehanje šolanja, zgodnje nosečnosti, zloraba drog, nespoštljiv odnos do staršev, učiteljev in sošolcev itd. imajo korenine v negativni samopodobi otrok. Zato moramo v socialnem delu prepoznati take znake pri mladostnikih, da pravočasno reagiramo in ustrezno pomagamo otrokom. Dejavniki iz okolja lahko zaznamujejo mladostnika, da razvije obliko neprilagojenega vedenja in težave pri samopodobi. Otroci, ki

so imeli težavno življenje, potrebujejo več priložnosti za oblikovanje samopodobe, kot tisti, ki prihajajo iz stabilnega življenja. Če jim starši nudijo fizično in čustveno varnost, se bodo lažje uprli pritiskom vrstnikov in ne bodo postali to, kar želijo drugi. Tako razvijajo interese, spretnosti in talente. V socialnem delu moramo spodbujati in poudarjati mladostnikovo enkratnost in izjemnost. Če tukaj zatajimo, se bodo znaki nizke samopodobe še poglobljali in povzročali še več samouničevalnosti pri mladih.

2.2. Hipoteze

Z raziskavo želim preveriti naslednje hipoteze:

Povezanost med samopodobo in vplivom družine na mladostnika:

- H1: Pozornost družine do otroka vpliva na njegovo samopodobo.
- H2: Skrb in ljubezen staršev vplivata na samopodobo najstnika.
- H3: Pohvala in spodbujanje staršev vplivata na samopodobo najstnika.

Povezanost med samopodobo in vplivom vrstnikov na mladostnika:

- H4: Odprtost v socialnih interakcijah vpliva na samopodobo mladih.
- H5: Priljubljenost mladostnika med vrstniki vpliva na njegovo samopodobo.
- H6: Odnosi z vrstniki vplivajo na samopodobo mladostnika.

Povezanost med samopodobo in vplivom šolskega okolja na mladostnika:

- H7: Učna uspešnost vpliva na samopodobo mladostnika.
- H8: Vedenje učitelja ali vzgojitelja vpliva na samopodobo mladostnika.
- H9: Kompetentnost vpliva na samopodobo mladostnika.
- H10: Motivacija vpliva na učno samopodobo otroka.

Povezanost med samopodobo in vplivom materialnega stanja na mladostnika:

- H11: To, da si človek lahko privošči določene dobrine, vpliva na njegovo samopodobo.
- H12: Zmanjšan dohodek v družini vpliva na samopodobo mladostnika.

Povezanost med samopodobo in vplivom medijev na mladostnika:

- H13: Mediji vplivajo na samopodobo mladostnika.

3. Metodologija

3.1. Vrsta raziskave

Raziskava dejavnikov, ki vplivajo na samopodobo najstnikov, je:

- **Kvantitativno-deskriptivna:** namen deskriptivne raziskave je količinsko opredeliti osnovne značilnosti proučevanega pojava ali celo ugotoviti obstoj povezave med dvema pojavoma ali več pojavi (Mesec 1997: 38).

Raziskava poskuša prikazati vplive socialnega okolja na samopodobo najstnika. V začetku sem raziskovala vplive družine na posameznika ter odnose, ki potekajo v družini. Sledi prikaz vplivov družbe in vrstnikov ter mladostnikov pogled na svet in na ljudi okoli njega. Raziskovala sem tudi, kako mediji vplivajo na samopodobo, šolsko okolje ter materialno stanje.

Na tem področju sem uporabila anketni vprašalnik, ki je zajel določen vzorec mladostnikov. Na podlagi vzorca, ki sem ga pridobila z anketnim vprašalnikom, sem lahko posplošila na populacijo najstnikov.

- Pri anketnem vprašalniku sem del vprašanj povzela po vprašalniku samopodobe za adolescente po Lamovec T. (1994: 31-36). Povzela sem lestvico splošne samopodobe za adolescente, prvi del anketnega vprašanja sem sestavila sama na podlagi teoretičnega dela.

3.2. Spremenljivke

Odvisne:

- splošna samopodoba.

Neodvisne :

- pozornost staršev,
- skrb in ljubezen staršev,
- pohvala staršev,
- socialna interakcija,

- priljubljenost,
- odnosi z vrstniki,
- učna uspešnost,
- vedenje učitelja,
- kompetentnost,
- motivacija,
- dobrine,
- dohodek družine,
- mediji.

3.3. Merski instrument

Merski instrument v moji raziskavi je anketni vprašalnik z več sklopi tematskih vprašanj na lestvici. Na začetku so vprašanja o vplivu družine na samopodobo, nato vprašanja, ki bodo pokazala, kako vrstniki vplivajo na posameznika. Sledijo vprašanja, ki povezujejo šolsko okolje in samopodobo mladostnika. Sledita še dva sklopa vprašanj, to sta vpliv medijev in materialnega stanja. Vprašanja so zaprtega tipa, kar pomeni, da so možni odgovori že podani in obkrožijo tistega na lestvici od 1 do 4, ki jim ustreza. Zadnji sklop vprašanj pa vsebuje ocenjevalno lestvico samopodobe za najstnike. Lestvica vsebuje 20 trditev, kjer mladostnik oceni trditev z 1–4. Številka 1 pomeni, da sploh ne drži, in 4 popolnoma drži. Določena vprašanja bom uporabila pri preverjanju svojih vnaprej podanih hipotez, nekatera pa pri dodatnem pojasnjevanju.

3.4. Populacija

V raziskavi sem zajela populacijo mladostnikov v srednji šoli. Pomembno je, da sem zajela čim več različnih razredov, da bo vzorec bolj raznolik. Sodelovali so mladostniki stari od 15 do 17 let ali bolj točno dijaki drugega letnika. Moja ciljna populacija so vsi dijaki drugih letnikov srednjih šol v Ljubljani.

3.5. Vzorec

Z vzorčenjem zberemo podatke samo o določenem številu enot populacije. Podatke o značilnostih tega zmanjšane števila nato posplošimo, kot da veljajo za celotno populacijo (Mesec 2009: 135). Ker ne morem analizirati vseh srednjih šol v Ljubljani, sem se odločila, da bom vzorčila. Tako bom zbrala podatke, ki so lažje dostopni, hkrati pa bom lahko rezultate vzorca posplošila na celotno populacijo.

V srednjih šolah Srednja vzgojiteljska šola in Gimnazija Ljubljana sem zajela dva razreda drugih letnikov. Najprej sem zajela en razred drugih letnikov Gimnazije in nato en razred drugih letnikov Srednje vzgojiteljske šole. Kasneje sem anketirala en razred drugih letnikov Srednje geodetske in gradbene šole Ljubljana, Okoljevarstveni oddelek, ter en razred drugih letnikov ekonomije. V anketiranje so zajeti vsi dijaki šolskega leta 2011/2012, ki so bili prisotni tega dne, ko sem razdelila anketne vprašalnike. Anketne vprašalnike sem razdelila decembra 2011.

Moja odločitev je bila, da vzorčim, saj ne morem z gotovostjo trditi, da bi bili vsi učenci razredov prisotni tisti dan, ko sem vzorčila, ali zajeti vsi mladostniki drugih letnikov v Ljubljani. S takim vzorčenjem sem prišla lažje do rezultatov.

Vzorec so vsi tisti, ki bodo določen dan v mesecu decembru prisotni na šoli.

- Vzorec je priročen, kar pomeni, da bo raziskava izvedena na skupini ljudi, ki mi bo najbolj dostopna oziroma ki bo pripravljena sodelovati.
- Vzorec je tudi neslučajnost.

3.6. Zbiranje podatkov

Ker sem zbirala podatke na srednji šoli med šolsko uro decembra 2011, sem za dovoljenje izvajanja anket prosila profesorje, pri katerih sem izvajala ankete. Predhodno sem poslala prošnjo ravnatelju za odobritev. Dogovorila sem se za termin in jim predstavila raziskavo ter jim obrazložila vprašalnik. Ko sem anketirala mladostnike, sem se predstavila in jim povedala namen raziskave ter jim kratko razložila navodila za reševanje vprašalnika. Anketne vprašalnike so mladostniki reševali prostovoljno, saj jih nihče ni silil v izpolnjevanje. Hkrati so bili anonimni, saj se mi zdi pomembno, da sem jim zagotovila varen prostor, kjer so z

večjim občutkom varnosti reševali in so bili njihovi odgovori res resnični. Pomembno je tudi, da sem jim povedala, naj odgovarjajo čim bolj iskreno, saj ni pravih in nepravilnih odgovorov; le tako sem dobila odgovore za boljšo primerjavo in obdelavo.

3.7. Analiza podatkov

Preden sem analizirala, sem morala zbrati ankete, ki so bile rešene v celoti in pravilno. Nato sem zbirala odgovore kvantitativno. Vse podatke anket sem vnesla v zbirnik podatkov, da je bilo bolj pregledno. Na podlagi vnesenih anket sem lahko izračunala korelacije med posameznimi pojavi in tako lažje potrdila ali ovrgla svoje hipoteze. Hipoteze sem testirala tako, da sem združila točke na lestvici v sklope na podlagi kazalnikov in seštela. Te točke sem uporabila pri računanju korelacije med posameznim sklopom in doseženimi točkami na lestvici splošne samopodobe.

3.8. Obdelava podatkov

Podatke sem obdelala računalniško (Excel). Za vsako vprašanje sem naredila tabelo in vanjo vpisala število odgovorov ter razdelila v sklope glede na potrjevanje hipotez. Na podlagi izračunov korelacij med sklopi in splošno samopodobo sem lažje ugotovila, kako so pojavi med sabo povezani. Za vsak sklop sem seštevala točke in računala povprečno vrednost. Nato sem določen sklop množila s samopodobo. Sklope sem tudi kvadrirala. Nato sem rezultate uporabila v formuli za računanje korelacije. Ker sem računala povezavo med splošno samopodobo in ostalimi dejavniki, sem uporabila Pearsonov koeficient korelacije. Ta koeficient je številska mera, ki predstavlja velikost linearne povezanosti med povezanostjo dveh spremenljivk. Vrednost Pearsonovega koeficienta korelacije je lahko med vrednostima -1 in 1 . Tako vrednost -1 predstavlja popolno negativno povezanost spremenljivk; obratno vrednost 1 pomeni popolno pozitivno povezanost. V praktičnem preizkušanju odvisnosti je skoraj nemogoče izračunati popolno odvisnost -1 ali 1 , saj na posamezno odvisno spremenljivko vpliva praviloma več dejavnikov, med njimi tudi naključni vplivi. Pearsonov koeficient 0 označuje ničelni vpliv ene spremenljivke na drugo.

4. Rezultati in razprava

1. Število anketiranih dijakov po spolu

Spol	f	f %
Fantje	34	35 %
Dekleta	60	62 %
Neveljavne ankete	3	3 %
Skupaj	97	100 %

(Tabela 4.1. Število dijakov)

Povprečna starost dijakov je bila 16,18 let. Iz tabele je razvidno, da sem v štirih razredih skupaj anketirala 97 dijakov. Izmed teh dijakov je 34 fantov (35 %) in 60 deklet (62 %). Pri anketiranju sem izločila tri (3 %) ankete, ki so bile pomanjkljivo rešene in so bile zaradi tega neveljavne.

2. Število dijakov glede na anketirane šole

Šola	Št dijakov (f)	Št dijakov (f %)
Gimnazija Ljubljana	25	25,8 %
Vzgojiteljska šola	26	26,8 %
Okoljevarstveni odd. (SGGEŠ)	23	23,7 %
Ekonomska šola (SGGEŠ)	23	23,7 %
Skupaj	97	100 %

(Tabela 4.2. Število dijakov glede na izbrano šolo)

Iz tabele je razvidno, da sem v svojo raziskavo zajela dve šoli, a štiri oddelke (razrede). Najbolj številčna razreda sta bila Gimnazija in Vzgojiteljska šola. Tukaj je bil usip najmanjši. Medtem ko je več dijakov na dan anketiranja manjkalo na Srednji gradbeni, geodetski in ekonomski šoli Ljubljana. V anketirani vzorec sem tako zavzela 97 dijakov.

4.1. Splošna samopodoba dijakov

Splošno samopodobo dijakov sem ugotavljala z 20 trditvami v anketi. S temi trditvami sem zajela več ravni samopodobe. Vprašanja so temeljila na telesnem jazu, čustvenem jazu, intelektualnem jazu, vedenjskem jazu, socialnem jazu ter ustvarjalnem jazu, povzeta pa so bila po Humphreysu (2002: 129–130), kjer pravi, da samopodoba temelji na razvoju teh šestih področij. Zajela sem vsa področja in dobila pregled nad splošno samopodobo dijakov. Tako sem dobila rezultate o tem, kaj si mladostnik misli o sebi, kako se počuti v svojem lastnem telesu in jazu, ali ima dobro mnenje o samem sebi, ali zaupa svojim intelektualnim zmožnostim, ali je sposoben. Splošno mnenje o sebi je bilo pomembno, da sem lahko nadaljevala ostale sklope in dejavnike, ki bi lahko vplivali na splošno samopodobo.

Ugotavljala sem različne dejavnike, ki vplivajo na splošno samopodobo. Pri splošni samopodobi so dijaki lahko zbrali s trditvami največ 80 točk in najmanj 20 točk. Povprečje splošne samopodobe dveh šol oz. štirih različnih razredov in oddelkov je 61,84 točk. Splošna samopodoba dijakov je nadpovprečna oz. dokaj visoka. Povprečna splošna samopodoba deklet je 61,6 in splošna samopodoba fantov 62,3. Splošna samopodoba je malenkost višja pri fantih, vendar je razlika skoraj nezatna. Nekaj trditev je bilo med dijaki slabše ocenjenih, to so: Ne znam dobro izraziti svojih mišljenja in čustev. Na področju športa, pri športu in drugih dejavnostih sem premalo vztrajen/-na in vzdržljiv/-a. Sem dober/-ra športnik/-ca. Bolje ocenjene trditve so bile večinoma: V pogovoru z vrstniki sem sproščen/-a. Gledano v celoti, se cenim dovolj. Imam dobro mnenje o sebi, sem bister/-ra.

4.2. Povezanost med samopodobo in vplivom družine na mladostnika

➤ Pozornost družine in samopodoba

V sklopu vprašanj o pozornosti staršev do otrok oz. dijakov sem spraševala predvsem o tem, ali preživljajo dijaki z družino dovolj časa skupaj; ali jih starši vprašajo po tem, kako je bilo v šoli; kakšno mnenje imajo dijaki o tem; ali se starši premalo pogovarjajo z njimi; in zadnje vprašanje v sklopu pozornosti je bilo, ali dijaki preživijo veliko lepih trenutkov s starši. Na podlagi odgovorov je povprečna ocena, ki so jo dijaki podali v tem sklopu vprašanj, 12,51 točk. Največ možnih točk pri odgovorih je 16 in najmanj 4 točke. Glede na povprečje lahko rečemo, da starši namenjajo svojo pozornost dijakom in se ukvarjajo z njimi. V teoriji lahko

opazimo, da starši namenijo vedno manj svojega časa in pozornosti otrokom, vendar dijaki menijo, da imajo pozornosti s strani staršev dovolj.

Ugotovila sem, da je korelacija med pozornostjo družine do otroka in splošno samopodobo dijaka 0,549. Korelacija je srednje visoka in najvišja v moji raziskavi. Pojava sta dokaj povezana. Večja, ko je bila ocena pozornosti družine do otroka, večja je ocena splošne samopodobe. Tako ugotovim, da imajo tisti otroci, ki jim starši namenijo več pozornosti v otroštvu, boljše samopodobo. Pozornost družine do otroka pozitivno vpliva na njegovo samopodobo. Če pogledam kazalnike, ugotovim, da so dijaki večinoma menili, da s starši preživljajo veliko skupnega časa; da jih ti vprašajo, kako je bilo v šoli; da se ne pogovarjajo premalo in da preživijo veliko lepih trenutkov skupaj.

➤ Skrb in ljubezen družine ter samopodoba

Naslednji sklop vprašanj je zahteval od dijakov, da opredelijo svoje mnenje glede na to, ali jim starši pomagajo in priskočijo na pomoč, kadar so v stiski, in ali imajo dijaki občutek, da jih imajo starši radi. Povprečna ocena sklopa teh dveh vprašanj je bila 6,96, možnih točk je bilo 8, najmanj pa 2. Dijaki imajo očitno občutek, da jih imajo njihovi starši radi in, kadar so v težavah, so starši osebe, na katere se lahko zanesejo.

Pri skrbi in ljubezni družine do dijaka sem ugotovila, da je korelacija s splošno samopodobo 0,142. To je nižja korelacija in meji na neznatno. Povprečje skrbi in ljubezni staršev je visoka, vendar povezava skrbi s samopodobo ne tako zelo. Povezava pri skrbi in ljubezni je znatno nižja kot pri pozornosti družine do mladostnika.

➤ Pohvala in spodbujanje staršev ter samopodoba dijaka

Kot zadnji v sklopu, ki se je navezoval na vpliv družine na samopodobo mladostnika, sta bili pohvala in spodbujanje staršev. V tem sklopu vprašanj sem dijake spraševala predvsem o tem, ali jih za dobro opravljene naloge starši pohvalijo in če so starši kdaj razočarani nad tem, kar dijaki počnejo. To, da starši spodbujajo svoje otroke, se je v teoriji izkazalo za pomemben dejavnik. Odgovori so dali povprečno oceno v tem sklopu 6,36 od 8 možnih točk. Kar potrjuje dejstvo, da je to za otroka v razvoju pomemben dejavnik, ki mu omogoča doseganje nadaljnjih ciljev in zastavljenih poti.

Če pogledam povezavo samopodobe in pohvale ter spodbude staršev, ugotovim, da je korelacija nižja. Korelacija teh dveh pojavov je 0,106. Pojava sta zelo malo povezana. V

sklopu vprašanj o povezanosti družine in samopodobe mladostnika je korelacija tukaj najnižja oz. celo neznatna glede na mojo izvedeno raziskavo.

- Skupna ocena treh sklopov vpliva družine na samopodobo dijaka

Pri vplivu družine na samopodobo mladostnika je samo en sklop zelo povezan s samopodobo mladostnika, to je pozornost družine do otroka. Ostala dva sklopa, skrb in ljubezen družine do otroka ter pohvala otroka, sta malo povezana s samopodobo. Po moji oceni je največja povezanost med posameznim pojavom in samopodobo ravno pri vplivu družine, vendar samo pri pozornosti staršev do otroka. Korelacija je pri vplivu pozornosti družine največja.

4.3. Povezanost med samopodobo in vplivom vrstnikov na mladostnika

- Odprtost v socialnih interakcijah in samopodoba mladih

Pri odprtosti v socialnih interakcijah sem dijake spraševala o tem, ali hitro pridobijo nove prijatelje ter ali z lahkoto navezujejo stike z vrstniki in novimi ljudmi. V tem sklopu vprašanj, kjer je možen največji dosežek točk 8 in najmanjši 2, so dijaki povprečno dosegli 6,25 točk. Je dokaj velik dosežek točk in lahko trdim, da večina mladih nima težav z navezovanjem stikov ali pridobivanjem novih prijateljev in so samozavestni pri socialnih interakcijah z vrstniki.

Pri povezavi med samopodobo mladih in odprtostjo v socialnih interakcijah sem ugotovila korelacijo 0,374, kar je nižja korelacija, a meji že na srednje visoko povezanost. Ne morem prepričljivo trditi, da sta pojava povezana in da so pri boljši samopodobi mladi bolj samozavestni pri navezovanju stikov z vrstniki, vendar lahko opazimo neko povezavo.

- Priljubljenost mladostnika med vrstniki in njegova samopodoba

Priljubljenost posameznega dijaka sem merila z vprašanji o tem, ali so se vrstniki že kdaj norčevali in posmehovali iz njih; ali jih vrstniki sprejemajo in so radi v njihovi družbi; ali je dijak med vrstniki priljubljen. Hotela sem preveriti njihovo zaznavanje priljubljenosti oz. kakšen imajo dijaki občutek o svoji priljubljenosti. Povprečno število doseženih točk pri teh treh vprašanjih je 9,44 izmed 12 možnih, najmanj možnih je 3. Rezultat je še vedno nadpovprečen, vendar se že opazi večje odstopanje, da nimajo najbolj samozavestnega mnenja o tem, koliko so priljubljeni med sovrstniki. Pri obdelavi podatkov sem opazila največje odstopanje pri vprašanju, če so se vrstniki že posmehovali in norčevali iz njih. Ta

trditev je bila najslabše ocenjena. Večina dijakov je že imela to neprijetno izkušnjo. To je velik potencial za nižanje dijakove samozavesti.

Korelacija med pojavom priljubljenost in pojavom splošna samopodoba je 0,381. Korelacija med pojavoma meji na srednjo povezanost. Ne morem reči, da z boljšo samopodobo dosežejo dijaki več točk pri sklopu vprašanj o priljubljenosti, a nekaj povezave med obema pojavoma se kaže.

➤ Odnosi z vrstniki in samopodoba mladostnika

Odnosi posameznega dijaka z vrstniki vplivajo na njegovo samozavest. V sklopu vprašanj sem spraševala dijake o tem, ali vedno storijo vse, kar prijatelji pričakujejo od njih, tudi takrat, ko se s tem ne strinjajo; ter če se dijaki z vrstniki dobro razumejo. Med obdelavo podatkov sem opazila, da so dijaki manj točk dosegali pri prvem vprašanju. Veliko odgovorov je bilo, ko se dijaki popolnoma strinjajo in delno strinjajo. To veliko pove o tem, da so dijaki za malo priljubljenosti in malo odobravanja s strani vrstnikov pripravljeni storiti veliko, tudi proti njihovi volji. To mi je dalo misliti, da se dijaki še iščejo in želijo ugajati ostalim vrstnikom. To kaže tudi na to, da jim na tem področju manjka samozavesti. Povprečna ocena pri odgovorih je bila 6,39. Možnih točk pri tem sklopu vprašanj je bilo 8 in najmanj točk, ki so jih lahko dijaki dosegli, 2.

Korelacija med odnosi z vrstniki in splošno samopodobo je neznatna, saj je bila le 0,172. Pojava sta zelo malo povezana med seboj. Samopodoba malo vpliva na odnose z vrstniki ali obratno, glede na odgovore dijakov v tej raziskavi.

➤ Skupna ocena treh sklopov vpliva vrstnikov na samopodobo dijaka

Glede na rezultate treh sklopov vprašanj pri pojavu vpliva vrstnikov na samopodobo posameznika lahko rečem, da je korelacija med temi pojavi in splošno samopodobo višja kot pri vplivu družine na samopodobo mladostnika. Korelacija je dokaj visoka. Rezultati korelacije se gibljejo okoli 0,38, razen pri sklopu odnosa med vrstniki, kjer je korelacija znatno nižja in nepomembna.

4.4. Povezanost med samopodobo in vplivom šolskega okolja na mladostnika

➤ Učna uspešnost in samopodoba

Prvi sklop vprašanj o učni uspešnosti je zajemal vprašanja o tem, ali se ima dijak za dobrega učenca in ima dobre ocene; ali je dijak uspešen pri vseh predmetih; in zadnje vprašanje, ali se dijak hitro nauči snovi pri šolskih predmetih. Učna uspešnost je pomemben dejavnik, pri katerem se bo pokazalo, kako visoka je njegova učna samopodoba. Mladostnik se meri s tem, kako je v življenju uspešen. Glede na podane odgovore, je povprečen seštevek točk 6,95 pri 12 možnih. Relativno nizek rezultat pokaže, da so anketirani dijaki manj uspešni, imajo srednje dobre ali slabše ocene in niso vedno uspešni pri šolskih predmetih. Še posebej, ko so v fazi izobraževanja in preživijo največ časa v šoli, je najbolj občutljiva tema uspešnost. Pri učni uspešnosti so rezultati najbolj odstopali do sedaj, kar je pričakovano, saj je šolanje trenutno med najpomembnejšimi stvarmi.

Korelacija med pojavom učne uspešnosti in splošno samopodobo je 0,358. Ta meji na srednje visoko povezanost, vendar še vseeno dokaj visoka, da lahko rečem, da obstaja nekaj povezanosti med pojavoma. Možno je opaziti zametke povezanosti med tem, da višja ali nižja, ko je samopodoba mladostnika, višja ali nižja je učna uspešnost dijaka.

➤ Vedenje učitelja ali vzgojitelja in samopodoba dijaka

Dijake sem spraševala o tem, ali učitelj opazi njihov trud in ali imajo občutek, da učitelj premalokrat pohvali njihovo delo. Znano je, da tudi učitelj vpliva s svojo osebnostjo in načinom dela na učenca. Pohvala in priznanje sta pomembni za dijaka tudi s strani vzgojitelja ali učitelja. Povprečna ocena trditev dijakov glede vedenja učitelja je 4,82 od 8 možnih točk. Rezultat je dokaj nizek, kar pomeni, da imajo dijaki občutek, da bi jih lahko učitelj večkrat pohvalil ali opazil trud. Večja spodbuda bi jim pomagala in bi dosegali še boljše rezultate. To pa bi pripomoglo k njihovi boljši samopodobi.

Če pogledamo povezanost pojavov vedenja učitelja in splošne samopodobe, ugotovimo korelacijo 0,229. Korelacija je nizka, vendar ne neznatna, da bi spregledali povezanost pojavov. Korelacija vedenja učitelja in splošne samopodobe mladostnika je v sklopu vprašanj o vplivu šolskega okolja na samopodobo mladostnika najmanjša.

➤ Kompetentnost in samopodoba mladostnika

Kompetentnost sem opredelila kot pojav, kjer je pomembno to, koliko je dijak sposoben dosegati še boljše rezultate in opravljati naloge, ki zahtevajo malo več od njega; in da šolske obveznosti niso pretežke zanj in da se ne boji opravljati obveznosti v šoli, zato ker jih ne opravi vedno dobro. Vse to sem spraševala v raziskavi. Ugotovila sem, da sta dve vprašanji, pri katerih so dosegli manj točk: ali se bojijo opravljati naloge v šoli, ker jih ne opravijo vedno dobro; ter vprašanje, če so testi in določene obveznosti pretežki za njih. Opazi se manjša samozavest pri občutku dijakov o njihovi sposobnosti za šolsko delo. Povprečna vrednost odgovorov je bila 9,26 od 12 možnih točk. Rezultat je relativno visok, vendar znižata vrednost zadnji vprašanji. Dobro ocenjena trditev je bila, da dijak meni, da je sposoben še boljših rezultatov kot do sedaj. Tukaj se pokaže njihova volja do dela in boljših rezultatov ter mnenje in zaupanje vase, da jim gre lahko še bolje.

Korelacija med pojavoma kompetentnosti in splošne samopodobe je 0,431. Korelacija je srednje visoka in najvišja pri vplivu šolskega okolja na samopodobo mladostnika. Tako lahko opazim večjo povezanost med pojavoma, kjer je višja samopodoba, je tudi relativno visoka kompetentnost. Tako je občutek sposobnosti in želje po boljših rezultatih povezan z boljšo samopodobo, ali obratno, večja ko je samopodoba posameznika, sta tudi želja in sposobnost dijaka večji.

➤ Motivacija in samopodoba mladostnika

Motivacija je podobno kot kompetentnost motor, ki nas žene naprej do boljših rezultatov. Pomembna je za učenca, saj tako stremi k boljši uspešnosti. Pri motivaciji dijakov sem spraševala, ali jih starši spodbujajo in podpirajo pri šolskem delu ter ali dijaki radi rešujejo naloge, ki jim predstavljajo izziv. Starši so pomemben dejavnik pri tem, kako se razvije motivacija otroka. Hkrati pa tudi izziv težje naloge predstavlja, da se otrok z boljšo samopodobo z večjim veseljem loti take naloge, kot otrok z nižjo samopodobo, ki lahko hitro opusti in obupa nad nalogo ali pa se je sploh ne loti. Povprečna vrednost odgovorov v raziskavi v tem sklopu vprašanj je 5,69 od 8 možnih točk. To je srednje visok rezultat, kjer še vseeno nakazuje na motivacijo dijakov, a bi se dalo še marsikaj izboljšati.

Korelacija med motivacijo in splošno samopodobo je 0,189, kar je skoraj neznatna korelacija. Ne morem reči, da boljša ko je splošna samopodoba, boljša in večja je motivacija dijaka.

Samopodoba, glede na raziskavo, ne vpliva ključno na motivacijo in prizadevanje učenca in obratno.

- Skupna ocena štirih sklopov vpliva šolskega okolja na samopodobo dijaka

Želja biti uspešen in dober v tem, kar počne posameznik, je odločilen dejavnik pri mladih. Žene jih naprej in s tem dosegajo dobre rezultate. Družba je naravnana tako, da boljši si, bolj si cenjen. Boljša izobrazba, boljši uspeh sta dejavnika, ki sta za današnjo mladino pomembna. Glede na rezultate ocenjujem, da je korelacija s splošno samopodobo najbolj ključna pri kompetentnosti in učni uspešnosti. Ta dva pojavi sta najbolj povezana s splošno samopodobo dijakov. Glede na rezultate je tudi sklop šolskega okolja zelo povezan s splošno samopodobo posameznika. Če gledam povprečne vrednosti odgovorov, sta najslabše ocenjena učna uspešnost in vedenje učitelja. Dijaki so najmanj samozavestni, če niso uspešni pri vseh predmetih ali se ne naučijo snovi hitro. Hkrati mislim, da bi si želeli večjega priznanja s strani učiteljev, saj menijo, da je to premalokrat in bi si zaslužili več pohvale.

4.5. Samopodoba in vpliv materialnega stanja na mladostnika

- To, da si človek lahko privošči določene dobrine, vpliva na njegovo samopodobo

Pri vplivu materialnega stanja sem spraševala anketirance o tem, ali si lahko privoščijo oblačila; ali lahko sledijo modnim trendom; ali imajo računalnik in vse potrebne potrebščine za pouk. Zanimalo me je, koliko si lahko privoščijo in če jim je omogočeno, da sledijo trendom in so tako bolj priljubljeni. Pri obdelavi podatkov sem opazila, da ima večina dijakov računalnik in vse potrebne potrebščine za pouk. Vendar sem opazila razkorak in nižje točkovan odgovor o tem, ali si lahko privoščijo oblačila in ali lahko sledijo modnim trendom. Tukaj je že večja težava, saj je več dijakov, ki si tega ne morejo privoščiti. Videz odločilno vpliva na njihovo samopodobo in se včasih zaradi pomanjkanja modnih trendov težje približajo ostalim vrstnikom in so zato manj priljubljeni. Povprečna ocena teh dveh trditev je bila 6,55 od 8. Rezultat je relativno visok, vendar ga znižuje ravno trditev, da si dijak ne more privoščiti oblačil ali slediti modnim trendom.

Korelacija med pojavoma splošne samopodobe in dobrin je 0,331. Ta meji na srednjo povezanost in nekakšna povezava obstaja. Posledica nižje samopodobe je lahko to, da si dijak ne more privoščiti določenih dobrin.

➤ Zmanjšani dohodek v družini in samopodoba mladostnika

Zmanjšani dohodek v družini podobno kot pojav dobrin lahko slabo vpliva na samopodobo mladostnika, saj se ne more materialno kosati z ostalimi vrstniki. Mogoče ne more iti na vse ekskurzije, si ne more privoščiti določenih obšolskih dejavnosti. V družbi velja mnenje, da je zmanjšani dohodek nekaj slabega, zato imajo mnogi dijaki občutek sramu, ker nimajo toliko denarja. Dijake sem spraševala, če lahko ne glede na stroške obiskujejo vse obšolske dejavnosti; če se doma preživljajo z zmanjšanim dohodkom; ali jih je sram, ker nimajo toliko denarja kot ostali. Povprečna vrednost seštevka točk je 9,61 od 12 možnih točk.

Povezanost splošne samopodobe in zmanjšane dohodka je srednje majhna, to je 0,304. Pojava nista dovolj povezana, da bi z gotovostjo lahko trdila, da je z boljšo samopodobo posameznik dosegel več točk pri sklopu zmanjšane dohodka. Še vedno pa lahko trdim, da zametek povezave obstaja.

➤ Skupna ocena dveh sklopov vpliva materialnega stanja na samopodobo

Glede na dva sklopa vprašanj s področja materialnega stanja lahko rečem, da ta dejavnik vpliva na samopodobo mladostnika, vendar ne v večji meri. Pri obeh pojavih rezultati dobro korelirajo s splošno samopodobo.

4.6. Samopodoba in vpliv medijev na mladostnika

➤ Mediji in samopodoba mladostnika

S sklopom trditev o medijih sem poskušala ugotoviti, ali so mediji dejavnik in v kolikšni meri vplivajo na samopodobo mladostnika; ali so najstniki dovzetni za sprejemanje medijev; ali mediji nevarno vplivajo na njihovo vedenje in razmišljanje. Mediji lahko zelo slabo vplivajo na razvoj mladostnika, saj so lahko predstavljene slabe vrednote. Sledijo napačnim načelom in so pod pritiskom mnenja družbe. Boljšo imajo samopodobo, težje mediji vplivajo nanje, saj ne podležejo pritiskom in so prepričani v svoje dobre lastnosti in vrednote. V sklopu medijev sem spraševala mlade, ali bi radi izgledali tako kot oseba iz revije ali s televizije; ali želijo izgubiti težo, saj se od njih to pričakuje; ali so moč, slava in zunanji videz vrednote, ki jim sledijo preko medijev. Zadnji dve vprašanji sta bili, ali želijo doseči popolnost, kakršno ima njihov vzornik; ali mediji vplivajo na mladostnikovo odločitev o spreminjanju zunanjega videza.

Če bi mladi radi izgledali kot slavna oseba, so lahko nezadovoljni z lastnim videzom in mislijo, da niso dovolj dobri ter skušajo na vse pretege slediti svojemu vzorniku. Lahko pride do ekstremnih podvigov, ko gre mladostnik preko svojih meja, da bi dosegel neki ideal. Včasih so pod pritiskom družbe za lep in urejen videz. Da bi bil mladostnik sprejet, lahko pride do raznih diet, ki niso v okviru zdravih meja. V medijih zaznamo preveliko poudarjanje pomena moči, slave, popularnosti, ki jim mladi sledijo. Pozabljajo pa na pomen družine, ljubezni, prijateljstva. Napačno posredovane vrednote lahko vplivajo na mladostnika. Če ima slabšo samopodobo, pa so ti vplivi toliko večji.

Doseči je bilo možno 20 točk, povprečno so mladostniki dosegli 14,17, nižje povprečje kot pri ostalih vprašanjih in sklopih. Najslabše ocenjeni trditvi s strani dijakov sta bili, da bi radi izgledali kot oseba iz revije ali s televizije ter da želijo doseči popolnost, kakršno ima njihov vzornik. To pomeni, da so pri tem bolj pod vplivom medijev.

Korelacija med splošno samopodobo in vplivom medijev na mladostnika je 0,0104, neznatna in nima skoraj nobene povezave. Korelacija vpliva medijev je najmanjša od vseh pojavov.

5. Sklepi

- Mladostništvo je kompleksno obdobje, v katerem si mlad posameznik dokončno oblikuje svojo samopodobo in identiteto. V tem obdobju je še posebej pod vplivom okolja, saj je negotov vase in v fazi postavljanja svoje trdne identitete.

- Splošna samopodoba anketiranih mladostnikov je nadpovprečna, razlike v spolu pri samopodobi pa so neznatne.

- Starši so prvi, ki vplivajo na mladostnika že od njegovega otroštva. Odnosi s starši so odločilni pri tem, kako se bo mladostnik razvil v odraslo osebnost. Vpliv družine na posameznika je najpomembnejši in največja povezanost je pri pozornosti družine do otroka in samopodobo posameznika.

- Z vstopom v šolsko okolje se vplivi na mladostnika povečajo. Pomembni postanejo vrstniki in prijatelji, saj jih mladostniki potrebujejo, da z njimi delijo svoje tegobe, težave in veselje.

- Tudi učna samopodoba mladostnika je močen dejavnik izoblikovanja identitete. Vpliv šolskega okolja je pomemben dejavnik, saj sta se kompetentnost in učna uspešnost izkazali kot pomembna elementa pri gradnji samopodobe.

- Vpliv vrstnikov in materialnega stanja sta se izkazala za srednje prevladujoča dejavnika pri samopodobi mladih.

- Vpliv medijev se je izkazal za nepovezan dejavnik s samopodobo mladih.

6. Predlogi

- Zanimivo bi bilo opraviti raziskavo na podeželju, saj so lahko dejavniki drugačni ali nekateri bolj prevladujoči.

- Dobro bi bilo predstaviti rezultate anketiranim dijakom, šoli ter staršem, da bi lahko izboljšali mladostnikovo samopodobo.

- Zanimivo bi bilo narediti raziskavo mladostnikov v večjem letnem razponu, saj bi lahko v eni starostni skupini prevladoval en dejavnik, v drugi starostni skupini pa drug dejavnik.

- V raziskavi bi lahko merila splošno samopodobo z več kot samo 20 trditvami, da bi dobila bolj natančne podatke o splošni samopodobi.

7. Literatura

1. Braconnier, A. (2001), *Kako razumeti mladostnika*. Tržič: Učila.
2. Bračevac, R. (2010), Samopodoba mladostnika in revščina. V: Leskošek, V., Petrović Jesenovec, B. (ur.), *Od revščine in socialne izključenosti k enakosti, socialni pravičnosti in solidarnosti: Zbornik povzetkov: 4. kongres socialnega dela, 21.–23. aprila 2010, Brdo pri Kranju*. Ljubljana: Fakulteta za socialno delo (43).
3. Bešlin, G., Šumak, N. (2002), Kvaliteta življenja mater v enostarševskih družinah. *Socialno delo*, 41, 5 281–293.
4. Fenwick, E., Smith, A. (1997), *Adolescenca: Priročnik preživetja za starše in mladostnike*. Ljubljana: Založba Kres.
5. Horvat, L., Magajna, L. (1987), *Razvojna psihologija*. Ljubljana: DZS.
6. Humphreys, T. (2002), *Otrok in samozavest: Kako doseči in utrditi samospoštovanje že v mladih letih*. Ljubljana: Mladinska knjiga.
7. Juriševič, M. (1999), *Samopodoba šolskega otroka*. Ljubljana: Pedagoška fakulteta.
8. Kobal Grum, D. (2000), *Temeljni vidiki samopodobe*. Ljubljana: Pedagoški inštitut.
9. Kobal Grum, D. (ur.) (2003), *Bivanja samopodobe*. Ljubljana: I2.
10. Kuhar, M. (2004), *V imenu lepote: Družbena konstrukcija telesne samopodobe*. Ljubljana: Fakulteta za družbene vede, Center za socialno psihologijo.
11. Košak, A. (2010), Vpliv revščine in socialne izključenosti na izobraževanje otrok. V: Leskošek, V., Petrović Jesenovec, B. (ur.), *Od revščine in socialne izključenosti k enakosti, socialni pravičnosti in solidarnosti: Zbornik povzetkov: 4. kongres socialnega dela, 21.–23. aprila 2010, Brdo pri Kranju*. Ljubljana: Fakulteta za socialno delo (23)..
12. Lamovec, T. (1994), *Psihodiagnostika osebnosti 2*. Ljubljana: Filozofska fakulteta, Oddelek za psihologijo: Znanstveni inštitut Filozofske fakultete.

13. Mesec, B. (1997), *Metodologija raziskovanja v socialnem delu*. Ljubljana: Visoka šola za socialno delo.
14. Mesec, B. (2009), *Načrtovanje raziskave*. Ljubljana: Fakulteta za socialno delo.
15. Musek, J. (1993), *Osebnost pod drobnogledom*. Maribor: Obzorja.
16. Simić, S. (2010), Posledice revščine pri otrocih. V: Leskošek, V., Petrović Jesenovec, B. (ur.), *Od revščine in socialne izključenosti k enakosti, socialni pravičnosti in solidarnosti: Zbornik povzetkov: 4. kongres socialnega dela, 21.–23. aprila 2010, Brdo pri Kranju*. Ljubljana: Fakulteta za socialno delo (24).
17. Toličič, I., Zorman, L. (1977), *Okolje in uspešnost učencev*. Ljubljana: DZS.
18. Ule, M., Miheljak, V. (1995), *Prihodnost mladine*. Ljubljana: DZS: Ministrstvo za šolstvo in šport, Urad Republike Slovenije za mladino.
19. Ule, M. (2005), *Psihologija vsakdanjega življenja*. Ljubljana: Fakulteta za družbene vede.
20. Ule, M. (2008), *Za vedno mladi? Socialna psihologija odraščanja*. Ljubljana: Fakulteta za družbene vede.
21. Walker, R. (1997), *Spolnost in medčloveški odnosi: Izčrpen družinski vodnik*. Ljubljana: DZS.
22. Youngs, B. B. (2000), *Šest temeljnih prvin samopodobe*. Ljubljana: Educy.
23. Zega, P. (ur.) (2010), *Vpliv družbe in medijev na oblikovanje mladostnika: 21. otroški parlament: Zbornik za mentorje/-ice in organizatorje/-ice otroških parlamentov*. Ljubljana: Zveza prijateljev mladine Slovenije (ZPMS).

8. Povzetek

V diplomski nalogi se osredotočam predvsem na tri stvari: na mlade, mladostnikovo samopodobo in na dejavnike, ki vplivajo na mladostnikovo samopodobo. Zanimala me je povezava med splošno samopodobo posameznika in vplivi okolja.

Prvi del diplomske naloge zajema teoretični del o adolescenci in o samopodobi na splošno. Adolescenca je velik skok v razvoju mladostnika od otroštva do odraslosti. V tem obdobju, ko se mladostnik še razvija, ima občutek zbežanosti in negotovosti o tem, kdo je. Samopodoba je to, koliko se cenimo in koliko si pripisujemo dobrih stvari o sebi. Posameznik svojo samopodobo razvija skozi celotno življenje, najprej preko družine, nato preko širšega okolja, na podlagi predstav, občutij, vrednotenj in ocen samega sebe. Pri samopodobi je treba poudariti, da ni pomembno le, kakšno mnenje imamo o sebi na podlagi individualnih, osebnih izkušenj, ampak vplivajo tudi mnenja, ki jih imajo drugi o nas. Socialna identiteta se nanaša na pričakovanja drugih. Za ljudi sta samopodoba in mnenje o sebi pomembna, saj je ključna drža ljudi do življenja in je osrednjega pomena za vse, kar bo posameznik dosegel v življenju. V najstniških letih mlad človek dokončno oblikuje svojo samopodobo. Od tega, kako najstnik dojema samega sebe, svojo okolico in kako gleda na svet, je odvisno njegovo nadaljnje delovanje v družbi in v svetu.

Drugi sklop teoretičnega dela zajema socialno okolje, ki vpliva na razvoj mladostnikove samopodobe. Razvojni dejavniki so pomembni v otroštvu in so odvisni od tega, kako starši ravnajo z otrokom. Starši najbolj vplivajo na otrokovo splošno samopodobo. Socialni dejavniki pridejo kasneje do izraza pri oblikovanju samopodobe. Z vstopom otroka v šolo se vpliv socialnih dejavnikov na oblikovanje samopodobe kvantitativno spremeni. Staršem, drugim otrokovim sorodnikom ter vzgojiteljem se pri vplivu na otroka pridružijo še učitelji. Pomembna skupina postanejo otrokovi vrstniki. Poleg teh osnovnih dejavnikov, ki vplivajo na samopodobo mladostnika, sta še dva pomembnejša dejavnika, to so mediji in materialno stanje. Treba je izpostaviti, da je v družbi v ospredje postavljen zunanji videz, kjer je telesna samopodoba temelj jedra identitete. Pozitivna samopodoba zviša posameznikovo samospoštovanje, slaba samopodoba pa oslabi posameznikovo samospoštovanje in okrne podobo o človeku. Telesna samopodoba je družbeno skonstruirana, pri čemer imajo velik vpliv ravno mediji, ki manipulirajo z mladino. Že v tako negotovem obdobju življenja so

mladostniki bolj dovzetni za doseganje nerealnih idealov. Revščina in materialno pomanjkanje lahko vplivata na razvoj otrokovih sposobnosti, na socialni in čustveni razvoj, samopodobo in na njegovo šolsko uspešnost. Otroci, ki prihajajo iz družin z nižjim ekonomskim statusom, imajo več učnih težav, v šolo prihajajo slabše učno opremljeni, cilji pri šolskih dosežkih so navadno majhni. Vsi ti dejavniki vplivajo na otrokovo samopodobo, pojavljajo se težave pri vedenju in socialna izključenost.

Rezultati in razprava so osredotočeni na povezavo med splošno samopodobo in pojavi, kot so vpliv družine, vpliv vrstnikov, vpliv šolskega okolja, vpliv materialnega stanja ter vpliv medijev. Višja korelacija s splošno samopodobo dijakov v moji raziskavi je pri vplivu družine na samopodobo. Boljša je samopodoba posameznika, boljše odnose ima ta s starši. Nižja korelacija (povezanost) kot pri sklopu družine, vendar še vedno srednja, je med samopodobo in vplivom vrstnikov na posameznika. Korelacija je še zaznana pri vplivu šolskega okolja na samopodobo posameznika. Najbolj povezani v tem sklopu sta kompetentnost dijaka in splošna samopodoba dijaka. Korelacija kompetentnosti je druga največja korelacija, takoj za pozornostjo družine in samopodobo. Neznatne korelacije so v sklopu vpliv vrstnikov, in sicer med odnosi z vrstniki in samopodobo dijaka, nato v sklopu vpliv šolskega okolja, med motivacijo in samopodobo, ter v celotnem sklopu medijev.

V svoji raziskavi želim predstaviti mladostništvo in samopodobo, ki se razvija v tem težavnem obdobju. Pomembno je, da se zavedamo, kakšni dejavniki oblikujejo mladostnikovo samopodobo, da smo nanje pozorni in jim namenimo čas in razumevanje. En dejavnik včasih ni tako ključen, kot je tvorjena celota vseh dejavnikov, ki lahko močno vplivajo na mladostnikovo samopodobo. Če je neki dejavnik v manku, še ne pomeni, da ima mladostnik okrnjeno splošno samopodobo, vendar je nevarno potencialno, da sledijo še okrnjeni ostali dejavniki. Okrnjen dejavnik lahko jemljemo kot alarm, da bomo preprečili, da pride do vplivov ostalih dejavnikov, ki bi lahko povzročili slabšo samopodobo. Lahko raziskujemo različne vplive dejavnikov na samopodobo mladostnika, a veliko prispeva mladostnik s svojim jazom, svojo osebnostjo.

	Sploh ne drži		Popolnoma drži	
Bojim se opravljati naloge in obveznosti v šoli, saj jih ne opravi vedno dobro.	1	2	3	4
Učitelj/-ica opazi moj trud.	1	2	3	4
Učitelj/-ica premalokrat pohvali moje delo.	1	2	3	4
Sem dober učenec/-ka in imam dobre ocene.	1	2	3	4
Sposoben/-na sem dosegati še boljše rezultate kot do sedaj.	1	2	3	4
Testi in določene obveznosti se zdijo pretežki zame.	1	2	3	4
Nisem uspešen/-na pri vseh šolskih predmetih.	1	2	3	4
Hitro se naučim snovi pri vseh šolskih predmetih.	1	2	3	4
Starši me spodbujajo pri šolskem delu in me podpirajo.	1	2	3	4
Rad/-a rešujem določene šolske naloge, saj mi predstavljajo izziv.	1	2	3	4

Ne morem si vedno privoščiti oblačil ali slediti modnim trendom.	1	2	3	4
Imam računalnik in vse potrebne potrebščine za pouk	1	2	3	4
Ne glede na stroške lahko obiskujem vse obšolske dejavnosti.	1	2	3	4
Doma se preživljamo z zmanjšanim dohodkom.	1	2	3	4
Včasih me je sram, saj nimamo toliko denarja kot ostali.	1	2	3	4

Rad/-a bi izgledal/-a tako kot oseba iz revije ali s televizije.	1	2	3	4
Želim izgubiti težo, saj se to od mene pričakuje.	1	2	3	4
Moč, slava in zunanji videz so vrednote, ki jim sledim preko medijev.	1	2	3	4
Želim si doseči popolnost, kakršen je tudi moj vzornik.	1	2	3	4
Mediji ne vplivajo na mojo odločitev o spreminjanju zunanjega videza.	1	2	3	4

Na strani je 20 trditev. Pri vsaki trditvi oceni in obkroži tisto številko, ki bi veljala zate. Kjer številka 1 pomeni, da sploh ne drži, in 4, da popolnoma drži.

	Sploh ne drži		Popolnoma drži	
1. Mislim, da nimam veliko dobrih vrlin.	1	2	3	4
2. Mislim, da lahko naredim stvari enako dobro kot drugi ljudje.	1	2	3	4
3. Ni mi všeč to, kar sem.	1	2	3	4
4. S strani nasprotnega spola sem deležen/-na dosti pozornosti.	1	2	3	4
5. Sem telesno neprivlačen/-na.	1	2	3	4
6. Sem dober/-ra športnik/-ca.	1	2	3	4
7. Ponavadi sem nesrečen/-na.	1	2	3	4
8. Moje misli, ideje in dejanja so večkrat tudi izvirna.	1	2	3	4
9. Ne znam dobro izraziti svojih mišljenja in čustev.	1	2	3	4
10. Pri športu ali drugih dejavnostih sem premalo vztrajen/-na in vzdržljiv/-a.	1	2	3	4
11. Imam dobro mnenje o sebi.	1	2	3	4
12. Sem bister/-ra.	1	2	3	4
13. Skrbi me moj zunanji videz.	1	2	3	4
14. Primanjkuje mi samozavesti.	1	2	3	4
15. Ljudje se vedno lahko zanesejo name.	1	2	3	4
16. Pogosto razmišljam, da sem manj sposoben/-na od svojih kolegov.	1	2	3	4
17. Gledano v celoti se cenim dovolj.	1	2	3	4
18. V pogovoru z vrstniki sem sproščen/-a.	1	2	3	4
19. Kadar poskušam kaj narediti, mi nikoli ne uspe.	1	2	3	4
20. Sem pomemben/-na član/-ica našega razreda.	1	2	3	4

Zahvaljujem se za vaše sodelovanje in hvala, ker ste si vzeli čas😊😊. Lep dan

številka ankete	Spol	Starost	Sola	Vsota samopo dobe	Družina	Družina2	Družina3	vrstniki 3	vrstniki	vrstniki 2	šolsko okolje	šolsko okolje2	šolsko okolje3	šolsko okolje4	materialno stanje	materialno stanje2	mediji
					Indikator pozornosti	indikator skrbi in ljubezni	indikator pohvale in spodbujanja	indikator odprtosti v soc. interakcijah	indikator prijubljenosti	indikator odnosa z vrstniki	indikator učne uspešnosti	indikator vedenja učitelja	indikator kompetentnosti	indikator motivacije	indikator dobrin	indikator dohodka	indikator medijev
1	ž	16	Gimnazija 2f	77	13	8	6	7	12	7	8	7	11	6	8	11	20
2	ž	16	Gimnazija 2f	63	12	7	3	8	9	7	6	2	9	3	7	6	5
3	ž	16	Gimnazija 2f	53	12	6	3	8	9	6	7	2	7	3	7	7	7
4			neveljavna	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	ž	16	Gimnazija 2f	67	14	8	8	6	10	6	8	5	10	7	6	7	16
6	ž	15	Gimnazija 2f	60	14	6	6	5	10	7	5	5	8	5	8	10	13
7	ž	16	Gimnazija 2f	51	15	8	8	5	11	7	7	5	9	5	8	11	14
8	ž	16	Gimnazija 2f	57	9	6	7	6	10	8	6	2	9	3	6	11	17
9	ž	16	Gimnazija 2f	59	13	7	5	6	11	6	6	5	9	5	8	12	10
10	ž	16	Gimnazija 2f	48	9	6	8	4	10	6	6	5	9	5	5	8	13
11	ž	16	Gimnazija 2f	60	11	7	5	6	11	6	6	6	10	5	7	12	16
12	ž	16	Gimnazija 2f	71	14	8	6	7	11	7	8	6	10	8	8	11	20
13	ž	16	Gimnazija 2f	70	16	8	7	8	12	6	9	7	9	6	8	12	19
14	ž	16	Gimnazija 2f	75	14	5	5	8	11	7	5	6	11	5	8	12	18
15	ž	15	Gimnazija 2f	65	16	7	7	6	10	7	8	5	9	5	8	9	14
16	ž	15	Gimnazija 2f	52	9	7	6	6	11	6	4	2	6	5	5	7	5
17	ž	16	Gimnazija 2f	54	15	8	7	6	8	8	9	6	12	6	6	7	13
18	ž	16	Gimnazija 2f	61	10	8	8	6	11	7	9	6	9	8	6	12	12
19			neveljavna	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	m	16	Gimnazija 2f	57	12	8	7	6	9	6	5	4	9	5	7	10	12
21	m	17	Gimnazija 2f	66	11	7	7	7	8	7	5	5	12	7	8	12	15
22	m	15	Gimnazija 2f	63	12	8	5	6	9	6	9	5	10	6	8	11	15
23	m	16	Gimnazija 2f	58	12	7	6	4	9	7	6	2	8	5	7	9	13
24	m	17	Gimnazija 2f	61	15	8	8	6	11	5	8	6	8	7	7	12	13
25	m	16	Gimnazija 2f	77	6	4	2	8	12	8	11	5	11	5	4	12	20
26	m	16	Srednja vzgojiteljska	63	13	8	8	7	12	6	8	7	9	6	5	11	11
27	m	16	Srednja vzgojiteljska	49	10	7	8	4	7	6	6	6	10	5	5	6	14
28	m	16	Srednja vzgojiteljska	60	10	5	6	6	9	8	6	3	7	7	5	12	15
29	m	16	Srednja vzgojiteljska	69	12	6	8	3	9	7	9	4	12	5	6	6	17
30	m	16	Srednja vzgojiteljska	60	11	5	5	8	10	8	6	4	9	5	6	5	12
31	ž	16	Srednja vzgojiteljska	74	14	7	7	7	10	6	8	4	10	6	7	8	12
32	ž	15	Srednja vzgojiteljska	66	16	8	8	6	10	8	5	4	8	5	6	7	14
33	ž	16	Srednja vzgojiteljska	45	13	8	6	5	9	7	4	3	8	7	7	7	13
34	ž	15	Srednja vzgojiteljska	68	15	8	7	6	11	5	8	6	10	8	8	12	14
35	ž	16	Srednja vzgojiteljska	59	12	7	7	6	11	7	8	5	10	3	7	8	13

št. ankete	Spol	Starost	Šola	Vsota samopo dobe	Družina		Družina2 indikator skrbni in ljubezni	Družina3 indikator pohvale in spodbujanja	vrstniki 3 indikator odprtosti v soc. interakcijah	vrstniki indikator prijubljenosti	vrstniki 2 indikator odnosa z vrstniki	šolsko okolje indikator učne uspešnosti	šolsko okolje2 indikator vedenja učitelja	šolsko okolje3 indikator kompetentnosti	šolsko okolje4 indikator motivacije	materialno stanje indikator dobrin	materialno stanje2 indikator dohodka	mediji indikator medijev
					Indikator pozornosti	Indikator												
36	ž	15	Srednja vzgojiteljska	65	12	7	6	7	10	6	7	4	10	4	8	10	16	
37	ž	16	Srednja vzgojiteljska	72	14	7	8	6	11	7	8	5	11	5	8	12	17	
38	ž	16	Srednja vzgojiteljska	58	13	7	8	8	7	8	5	5	7	6	6	8	8	
39	ž	16	Srednja vzgojiteljska	47	10	8	7	6	8	5	8	5	9	7	6	7	8	
40	ž	16	Srednja vzgojiteljska	53	15	8	7	6	9	6	6	4	5	6	7	11	12	
41	ž	16	Srednja vzgojiteljska	68	12	6	7	8	11	7	8	5	10	7	8	10	10	
42	ž	16	Srednja vzgojiteljska	55	11	5	7	6	7	6	6	5	8	5	5	12	17	
43	ž	16	Srednja vzgojiteljska	47	12	6	4	5	9	6	4	3	8	5	5	9	15	
44	ž	16	Srednja vzgojiteljska	62	16	7	6	5	12	7	6	6	10	5	7	8	19	
45	ž	16	Srednja vzgojiteljska	59	14	8	7	7	9	7	8	4	9	7	6	9	19	
46	ž	16	Srednja vzgojiteljska	64	16	7	8	5	11	7	9	7	7	7	6	10	16	
47	ž	15	Srednja vzgojiteljska	55	13	7	6	7	7	6	5	5	10	7	7	8	7	
48	ž	16	Srednja vzgojiteljska	59	9	4	6	6	10	6	6	3	9	3	7	12	11	
49	ž	16	Srednja vzgojiteljska	65	12	8	6	6	9	6	7	6	9	7	5	8	15	
50	ž	16	Srednja vzgojiteljska	51	13	6	8	6	7	6	6	7	10	5	5	11	11	
51	ž	16	Srednja vzgojiteljska	72	15	8	8	8	11	5	10	7	12	8	7	12	17	
52	ž	17	Ekonomski tehnik	69	12	8	7	7	7	8	5	5	9	8	4	9	20	
53	ž	16	Ekonomski tehnik	71	10	5	7	6	11	6	12	6	12	5	8	12	19	
54	ž	17	Ekonomski tehnik	71	15	8	6	8	12	7	8	4	10	7	6	11	18	
55	ž	16	Ekonomski tehnik	69	12	8	7	8	8	6	7	3	9	4	7	10	17	
56	ž	16	Ekonomski tehnik	66	15	7	8	6	11	6	6	5	10	5	6	12	11	
57	ž	16	Ekonomski tehnik	54	13	8	7	7	11	6	7	5	11	7	6	11	9	
58	ž	16	Ekonomski tehnik	60	14	7	8	5	10	7	8	5	8	8	8	7	17	
59	ž	17	Ekonomski tehnik	64	14	7	5	8	8	6	7	5	10	5	6	5	14	
60	ž	16	Ekonomski tehnik	64	11	8	5	7	9	6	6	4	8	5	7	11	13	
61	ž	15	Ekonomski tehnik	50	12	6	3	5	6	7	6	4	7	4	7	11	15	
62	ž	16	Ekonomski tehnik	59	10	7	5	6	9	5	5	5	10	6	8	12	11	
63	ž	16	Ekonomski tehnik	73	11	8	6	7	12	8	8	5	10	5	8	12	15	
64	ž	16	neveljavna	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
65	ž	16	Ekonomski tehnik	69	13	8	7	5	9	5	6	6	10	5	7	12	10	
66	ž	16	Ekonomski tehnik	60	13	6	8	6	10	8	6	6	12	5	6	9	15	
67	ž	16	Ekonomski tehnik	53	11	8	7	8	7	6	6	6	8	7	6	11	8	
68	m	17	Ekonomski tehnik	61	11	7	7	7	7	6	6	6	9	5	6	7	14	
69	m	16	Ekonomski tehnik	73	14	8	8	7	10	6	12	8	12	8	8	10	18	
70	m	16	Ekonomski tehnik	50	13	7	4	3	9	5	7	3	7	3	6	6	15	

št. ankete	Spol	Starost	Šola	Vsota samopo dobe	Družina		Družina2 indikator skrbi in ljubezni	Družina3 indikator pohvale in spodbujanja	vrstniki 3 indikator odprtosti v soc. interakcijah	vrstniki indikator prijubjenosti	vrstniki 2 indikator odnosa z vrstniki	šolsko okolje indikator učne uspešnosti	šolsko okolje2 indikator vedenja učitelja	šolsko okolje3 indikator kompetentnosti	šolsko okolje4 indikator motivacije	materialno stanje indikator dobrin	materialno stanje2 indikator dohodka	mediji indikator medijev
					Indikator pozornosti	indikator												
71	m	16	Ekonomski tehnik	52	13	5	7	6	6	6	6	4	8	8	6	7	11	17
72	m	17	Ekonomski tehnik	45	8	6	8	6	6	3	2	2	5	5	6	4	3	19
73	m	16	Ekonomski tehnik	60	15	8	6	7	6	8	7	7	10	10	7	5	7	16
74	m	16	Ekonomski tehnik	69	11	8	8	6	7	5	6	5	6	6	5	6	7	17
75	m	16	okolje-varstveniki	67	15	8	8	7	10	9	7	5	9	9	5	7	12	15
76	m	15	okolje-varstveniki	74	13	8	8	6	8	9	5	3	9	9	8	8	12	16
77	ž	16	okolje-varstveniki	63	9	6	8	6	7	8	7	6	6	9	8	5	10	14
78	ž	16	okolje-varstveniki	55	15	6	2	8	8	11	7	11	8	11	5	5	10	11
79	m	17	okolje-varstveniki	51	14	8	7	5	10	6	6	5	8	8	5	7	10	20
80	m	16	okolje-varstveniki	55	12	6	8	5	12	6	6	5	4	10	5	8	8	12
81	ž	17	okolje-varstveniki	63	16	8	7	6	11	6	6	10	6	10	7	8	12	11
82	m	17	okolje-varstveniki	64	10	7	7	3	12	8	4	3	10	10	4	8	12	18
83	ž	16	okolje-varstveniki	56	13	7	4	8	8	4	4	6	5	9	5	5	10	11
84	ž	16	okolje-varstveniki	78	15	8	8	8	12	6	6	9	5	10	7	8	10	19
85	ž	17	okolje-varstveniki	65	10	5	5	4	11	6	4	5	5	12	5	7	6	20
86	m	16	okolje-varstveniki	58	13	5	5	6	8	7	5	2	10	10	3	5	10	7
87	m	16	okolje-varstveniki	75	14	8	8	8	9	8	5	3	9	9	5	4	11	15
88	ž	17	okolje-varstveniki	57	13	7	5	8	8	6	7	4	4	10	8	6	10	10
89	m	15	okolje-varstveniki	56	10	5	4	6	8	6	7	5	10	10	5	6	8	12
90	m	16	okolje-varstveniki	70	13	8	7	7	10	5	10	5	5	9	7	8	10	15
91	m	16	okolje-varstveniki	56	13	6	6	8	8	5	8	5	5	8	6	5	9	13
92	m	16	okolje-varstveniki	54	11	7	5	6	8	5	5	8	6	9	7	6	10	16
93	m	16	okolje-varstveniki	75	16	8	7	7	6	6	6	10	5	10	6	8	12	13
94	m	16	okolje-varstveniki	71	9	5	3	3	9	8	10	3	12	12	6	6	7	12
95	m	17	okolje-varstveniki	73	8	5	8	5	12	7	4	6	6	10	5	7	6	18
96	m	16	okolje-varstveniki	64	12	8	6	8	11	6	6	7	7	10	6	7	11	16
97	m	16	okolje-varstveniki	61	14	8	2	6	6	3	3	2	3	3	5	5	12	17
vsota				5813	1176	655	588	598	888	601	653	453	870	535	616	904	1332	14,17
povprečje				61,84	12,51	6,96	6,25	6,36	9,44	6,39	6,95	4,82	9,26	5,69	6,55	9,61	14,17	

št. ankete	šamopodo ba Xpozoznos t (xy)	šamopod oba x oba x skrb (xy)	šamopod oba x pohvala (xy)	šamopod oba x soc. inter. (xy)	šamopod oba x soc. prihujblijen ost (xy)	šamopod oba x odnosi (xy)	šamopod oba x Uspješno st (xy)	šamopod oba x vedenje uč. Y2	šamopod oba x kompete ntost (xy)	šamopod oba x motivacija (xy)	šamopod oba x dobrin ey2	šamopod oba x dohodek y2	šamopod oba x mediji y2											
71	676	260	364	312	208	416	312	364	572	884	2704	169	25	25	49	49	36	36	16	64	36	49	121	289
72	360	270	360	270	180	225	270	180	135	855	2025	64	36	4	64	64	36	9	4	25	36	16	9	361
73	900	480	360	420	480	600	420	300	420	960	3600	225	64	49	36	36	49	64	49	100	49	25	49	256
74	759	552	483	414	345	414	345	414	483	1173	4761	121	64	36	64	49	36	25	25	36	25	36	49	289
75	1005	536	536	603	335	603	335	469	804	1005	4489	225	64	49	64	100	49	81	25	81	25	49	144	225
76	962	592	444	592	222	666	592	592	888	1184	5476	169	64	36	64	64	25	81	9	81	64	64	144	256
77	567	378	504	441	504	378	504	315	630	882	3969	81	36	36	64	64	49	64	36	81	64	25	100	196
78	825	330	440	110	440	605	275	275	550	605	3025	225	36	64	4	64	49	121	64	121	25	25	100	121
79	714	408	255	357	255	408	255	357	510	1020	2601	196	64	25	49	100	36	25	25	64	25	49	100	400
80	660	330	275	440	220	550	275	440	440	660	3025	144	36	25	64	144	36	25	16	100	25	64	64	144
81	1008	504	378	441	693	378	630	441	504	693	3969	256	64	36	49	121	36	100	36	100	49	64	144	121
82	640	448	192	448	192	640	256	512	768	1152	4096	100	49	9	49	144	64	16	9	100	16	64	144	324
83	728	392	448	224	336	280	504	280	560	616	3136	169	49	64	16	64	16	36	25	81	25	25	100	121
84	1170	624	624	936	468	702	390	546	780	1482	6084	225	64	64	64	144	36	81	25	100	49	64	100	361
85	650	325	260	325	780	325	780	325	390	1300	4225	100	25	16	25	121	36	16	25	144	25	49	36	400
86	754	290	348	290	116	580	174	290	580	406	3364	169	25	36	25	64	49	25	4	100	9	25	100	49
87	1050	600	600	600	375	225	675	375	825	1125	5625	196	64	64	64	81	64	25	9	81	25	16	121	225
88	741	399	456	285	399	228	570	456	570	570	3249	169	49	64	25	64	36	49	16	100	64	36	100	100
89	560	280	336	224	448	336	392	280	448	672	3136	100	25	36	16	64	36	49	25	100	25	36	64	144
90	910	560	490	490	700	350	630	490	700	1050	4900	169	64	49	49	100	25	100	25	81	49	64	100	225
91	728	336	448	336	448	280	448	280	504	728	3136	169	36	64	36	64	25	64	25	64	36	25	81	169
92	594	378	324	270	432	324	486	378	324	864	2916	121	49	36	25	64	25	64	36	81	49	36	100	256
93	1200	600	525	450	750	375	750	450	900	975	5625	256	64	49	49	36	36	100	25	100	36	64	144	169
94	639	355	213	213	639	568	710	213	426	852	5041	81	25	9	9	81	64	100	9	144	36	36	49	144
95	584	365	365	584	876	511	292	438	730	365	511	438	704	25	64	144	49	16	36	100	25	49	36	324
96	768	512	512	384	704	384	448	448	448	704	4096	144	64	64	36	121	36	36	49	100	36	49	121	256
97	854	488	366	122	366	183	122	183	732	1037	3721	196	64	36	4	36	9	9	4	9	25	25	144	289
vsota	73009	40626	37102	36771	55404	37293	40919	28263	54338	33277	38392	15146	4681	4018	3872	8656	3931	4901	2375	8304	3213	4168	9142	177424

Podatki za izračune 4

Samopodoba (Σx)	Samopodoba $\Sigma (x)^2$	Samopodoba $\Sigma (x^2)$	Y	(Σy) ²	$\Sigma (x) \cdot$ $\Sigma (y)$	$\Sigma (y)^2$	$\Sigma (xy)$	$\Sigma (y^2)$
5813	33790969	365651	Pozornost	1176	6836088	1382976	73009	15146
5813	33790969	365651	Skrb in ljubezen	655	3807515	429025	40626	4681
5813	33790969	365651	Pohvala	598	3476174	357604	37102	4018
5813	33790969	365651	Socialne interakcije	588	3418044	345744	36771	3872
5813	33790969	365651	Priljubljenost	888	5161944	788544	55404	8656
5813	33790969	365651	Odnosi	601	3493613	361201	37293	3931
5813	33790969	365651	Učni uspeh	653	3795889	426409	40919	4901
5813	33790969	365651	Vedenje učitelja	453	2633289	205209	28263	2375
5813	33790969	365651	Kompetentnost	870	5057310	756900	54338	8304
5813	33790969	365651	Motivacija	535	3109955	286225	33277	3213
5813	33790969	365651	Dobrine	616	3580808	378456	38392	4168
5813	33790969	365651	Dohodek	904	5254952	817216	56409	9142
5813	33790969	365651	Mediji	1332	7742916	1774224	83464	1774224

Izračuni

1. Povezanost med samopodobo in vplivom družine na mladostnika

➤ Pozornost družine in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 73009 - 6836088}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 15146 - 1382976)}} = \frac{26758}{\sqrt{580225 \cdot 40748}} =$$
$$r = \frac{26758}{\sqrt{2372552300}} = \frac{26758}{48708,85238} = \underline{\underline{0,549}}$$

➤ Skrb in ljubezen družine in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 40626 - 3807515}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 4681 - 429025)}} = \frac{11329}{\sqrt{580225 \cdot 10989}} =$$
$$r = \frac{11329}{\sqrt{79850,43848}} = \underline{\underline{r = 0,142}}$$

➤ Pohvala in spodbujanje staršev in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 37102 - 3476174}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 4018 - 357604)}} = \frac{11414}{\sqrt{580225 \cdot 20088}} =$$
$$r = \frac{11414}{\sqrt{107960,9179}} = \underline{\underline{0,106}}$$

2. Povezanost med samopodobo in vplivom vrstnikov na mladostnika

➤ Odrprtost v socialnih interakcijah in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 36771 - 3418044}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 3872 - 345744)}} = \frac{38430}{\sqrt{580225 \cdot 18224}}$$
$$r = \frac{38430}{102830,0559} = \underline{\underline{0,374}}$$

➤ Priljubljenost mladostnika med vrstniki in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 55404 - 5161944}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 8656 - 788544)}} = \frac{46032}{\sqrt{580225 \cdot 25120}}$$
$$r = \frac{46032}{\sqrt{120728,0084}} = \underline{\underline{0,381}}$$

➤ Odnosi z vrstniki in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 37293 - 3493613}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 3931 - 361201)}} = \frac{11929}{\sqrt{580225 \cdot 8313}}$$
$$r = \frac{11929}{\sqrt{69450,77699}} = \underline{\underline{0,172}}$$

3. Povezanost med samopodobo in vplivom šolskega okolja na mladostnika

➤ Učna uspešnost učencev in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 40919 - 3795889}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 4901 - 426409)}} = \frac{50497}{\sqrt{580225 \cdot 34285}}$$
$$r = \frac{50497}{\sqrt{141042,5969}} = \underline{\underline{0,358}}$$

➤ Vedenje učitelja in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 28263 - 2633289}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 2375 - 205209)}} = \frac{23433}{\sqrt{580225 \cdot 18041}}$$
$$r = \frac{23433}{\sqrt{102312,4588}} = \underline{\underline{0,229}}$$

➤ Kompetentnost in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$
$$r = \frac{94 \cdot 54338 - 5057310}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 8304 - 75900)}} = \frac{50462}{\sqrt{580225 \cdot 23676}}$$
$$r = \frac{50462}{\sqrt{117206,6854}} = \underline{\underline{0,431}}$$

➤ Motivacija in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$

$$r = \frac{94 \cdot 33277 - 3109955}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 3213 - 286225)}} = \frac{18083}{\sqrt{580225 \cdot 15797}}$$

$$r = \frac{18083}{\sqrt{95738,25946}} = \underline{\underline{\mathbf{0,189}}}$$

4. Povezanost med samopodobo in vplivom materialnega stanja na mladostnika

➤ Dobrine in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$

$$r = \frac{94 \cdot 38392 - 3580808}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 4168 - 379456)}} = \frac{28040}{\sqrt{580225 \cdot 12336}}$$

$$r = \frac{28040}{\sqrt{84602,92903}} = \underline{\underline{\mathbf{0,331}}}$$

➤ Zmanjšan dohodek v družini in samopodoba

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$

$$r = \frac{94 \cdot 56409 - 5254952}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 9142 - 817216)}} = \frac{47494}{\sqrt{580225 \cdot 42132}}$$

$$r = \frac{47494}{\sqrt{156352,2936}} = \underline{\underline{\mathbf{0,304}}}$$

5. Povezanost med samopodobo in vplivom medijev na mladostnika:

➤ Mediji samopodobo mladostnika

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$

$$r = \frac{94 \cdot 83464 - 7742916}{\sqrt{(94 \cdot 365651 - 33790969) \cdot (94 \cdot 1774224 - 1774224)}} = \frac{102700}{\sqrt{580225 \cdot 165002832}}$$

$$r = \frac{102700}{\sqrt{9784618,96}} = \underline{\underline{0,0104}}$$

IZJAVA O AVTORSTVU

Podpisana

vpisana na Fakulteto za socialno delo v štud. letu _____ kot redna študentka,
izjavljam, da sem diplomsko delo z naslovom

napisala samostojno s korektnim navajanjem virov in ob pomoči mentorja

Datum:

Podpis:

Univerza v Ljubljani
Fakulteta *za socialno delo*

*Topniška ul. 31
1001 Ljubljana, Slovenija
p. p. 2647
telefon: 01 2809240
faks: 01 2809270
dekanat@fsd.uni-lj.si*

IZJAVA

Potrjujem, da je po moji oceni diplomska naloga študentke _____
vsebinsko, jezikovno in strokovno ustrezna.

Mentor/mentorica:

Dne: