
Kako pomagam otroku
do izobrazbe in poklica?

Zbirka

Od A
do Ž

Kako pomagam otroku
do izobrazbe in poklica?

Knjiga je sofi nancirana s strani
Ministrstva za delo, družino in socialne zadeve.

Zbirka

Od A
do Ž

Od A do Ž – Kako pomagam otroku do izobrazbe in poklica?

Avtorji: mag. Maruška Željeznov Seničar, Irena Kuntarič Hribar, Marko Zupančič,
Matjaž Praprotnik

Recenzent: dr. Metod Resman

Lektorica: Nadja Leban

Urednica: Maruška Željeznov Seničar

Izdala: MiB d.o.o.

Za založbo: Maruška Željeznov Seničar

Zbirka

Od A
do Ž Kako pomagam otroku

do izobrazbe in poklica?

VSEBINA

 Vloga osnovne šole pri poklicni orientaciji
 Maruška Željeznov Seničar

 Vloga srednje šole in gimnazije pri poklicni orientaciji
 Maruška Željeznov Seničar

 Vloga staršev pri poklicnem razvoju mladostnika
 Maruška Željeznov Seničar

 Komunikacija z mladostnikom
 Maruška Željeznov Seničar

 Načrtovanje učne in poklicne uspešnosti
 Maruška Željeznov Seničar

 Vzgoja in izobraževanje v Sloveniji
 Irena Kuntarič Hribar

 CIPS – Poklicni kažipot za starše in mlade
 Marko Zupančič

 Kam po informacije?8.

6.

5.

4.

7.

3.

2.

1.

6

7

Dragi starši, rejniki in skrbniki,

naloga starša, rejnika ali skrbnika je ena izmed težjih nalog. V knjigi, namenjeni
samo vam, prikazujemo možnosti, ki jih lahko nudite svojemu odraščajočemu
mladostniku na poti do poklicnega in izobraževalnega cilja. Predvsem pa
računamo na vas, da postanete bolj aktivni v komunikaciji s šolo in učitelji,
ter svojega mladostnika kar se da pripravite na realno življenje.

Maruška Željeznov Seničar

Kaj naj drugega naredimo, kot to, da začnemo pri sebi!

Opomba: v besedilu omenjam besedo starši, s katero mislim tako rejnike, skrbnike, kot tudi vse tiste, ki

kakorkoli skrbijo za rast in razvoj mladega bitja. Prav tako z besedo mladostnik prikazujem oba spola.

10 11

Najprej ugotovimo, kaj nam je na voljo ... v šoli ...

Vloga osnovne šole pri poklicni orientaciji

Šolska svetovalna služba (pedagog, psiholog, socialni delavec, defektolog ali socialni
pedagog) nudi pomoč na naslednjih področjih:
 učenje in poučevanje
 šolska kultura, vzgoja, klima in red
 telesni, osebni (spoznavni in čustveni) razvoj
 šolanje in poklicna orientacija ter
 socialna in ekonomska stiska.
(povzeto po http://www.mszs.si/slo/)

Šolska svetovalna služba skupaj z učenci, starši in vodstvom šole pomaga učencu pri
izbiri in načrtovanju izobraževalno-poklicne poti. Poklicna orientacija je proces, ki je
sestavljen iz različnih faz in elementov:
 poklicno informiranje
 diagnosticiranje
 poklicno svetovanje
 poklicna vzgoja
 namestitev
 zastopanje
 povratno informiranje ter
 spremljanje.
(povzeto po http://www.mszs.si/slo/)

Intenzivni proces poklicne orientacije se pričenja v predzadnjem razredu osnovne
šole. V tem času šolska svetovalna služba skupaj z Zavodom za zaposlovanje izvede
testiranje učenčevih sposobnosti (MFBT) za potrebe poklicnega svetovanja. V
zadnjem razredu se izvedeta tudi Anketa o izbiri poklica ter Test poklicnih interesov
(v sodelovanju z Zavodom za zaposlovanje). Prav tako potekajo intenzivni
individualni in skupinski svetovalni razgovori, organizacija predstavitev srednjih šol,
promocije poklicev in drugo.

 učenje in poučevanje učenje in poučevanje
 šolska kultura, vzgoja, klima in red šolska kultura, vzgoja, klima in red
 telesni, osebni (spoznavni in čustveni) razvoj telesni, osebni (spoznavni in čustveni) razvoj
 šolanje in poklicna orientacija ter šolanje in poklicna orientacija ter
 socialna in ekonomska stiska. socialna in ekonomska stiska.

 poklicno informiranje poklicno informiranje
 diagnosticiranje diagnosticiranje
 poklicno svetovanje poklicno svetovanje
 poklicna vzgoja poklicna vzgoja
 namestitev namestitev
 zastopanje zastopanje
 povratno informiranje ter povratno informiranje ter
 spremljanje. spremljanje.

1.

10 11

Kako poteka svetovalno delo z učenci v osnovni šoli na področju poklicne
orientacije?
 Informiranje učencev o nadaljnjem izobraževanju, poklicih in možnostih
 zaposlovanja.
 Organizacija obiskov učencev v podjetjih in pri drugih delodajalcih.
 Organizacija in koordinacija predavanj in pogovorov z zunanjimi strokovnjaki
 (npr. Zavodom za zaposlovanje).
 Izvedba predavanj, oziroma delavnic za učence (letno vsaj dve uri predavanj
 na oddelek v zadnjih dveh zaključnih razredih osnovne šole).
 Zbiranje podatkov o učencih za potrebe poklicnega svetovanja (anketiranje,
 diagnostični preizkusi). Šolska svetovalna služba izvede anketo o
 izobraževalnih in poklicnih namerah učencev v zadnjem razredu osnovne šole.
 Individualno in skupinsko svetovanje (vsak učenec naj bi imel vsaj en
 svetovalni razgovor pred zaključkom osnovne šole – v zadnjem razredu, po
 potrebi že prej). Udeležba za učenca je prostovoljna.
(povzeto po http://www.mszs.si/slo/)

Kako poteka svetovalno in posvetovalno delo s starši v osnovni šoli?
 Organizacija in izvedba predavanj in delavnic o vlogi staršev pri poklicnem
 razvoju in odločanju (vsaj dve predavanji; najmanj eno v predzadnjem razredu
 in eno v zadnjem razredu osnovne šole).
 Individualno poklicno svetovanje za starše (lahko skupaj z učenci) o poklicni
 izbiri.
(povzeto po http://www.mszs.si/slo/)

12

Vloga srednje šole in gimnazije pri poklicni orientaciji

Šolska svetovalna služba na področju poklicne orientacije:
 Koordinira nasloge s področja poklicne orientacije. Dijaki morajo imeti
 možnost udeležiti se posebnih oblik skupinskega dela, s pomočjo katerih
 spoznavajo samega sebe, se informirajo o možnostih nadaljevanja šolanja ali
 vključitve v delo ter pridobivajo znanja in spretnosti, ki jih potrebujejo pri
 različnih prehajanjih. Za dijake v zadnjem letniku svetovalna služba obvezno
 ponudi (ali organizira) vsaj en individualen razgovor.

 Zagotavlja dostopnost do informacij, povezanih s poklicno orientacijo, vsem
 udeležencem, skrbi za dopolnjevanje ustrezne literature v šolski knjižnici ter se
 pri tem povezuje z Zavodom RS za zaposlovanje, delodajalci in drugimi.

 Zagotavlja skupaj z razredniki in drugimi strokovnimi delavci stalno ponudbo
 skupinskih oblik poklicnega svetovanja dijakom, ki naj za prvi in drugi letnik
 obsega vsaj dvourmo dejavnost, za tretji triurno in za četrti letnik vsaj štiriurno.

 Pripravi dejavnosti z različnih tematskih sklopov (programske smernice
 priporočajo): v prvem letniku pričakovanja v zvezi s šolo in poklicem ter njihovo
 uresničevanje, seznanjanje z možnosti napredovanja v šoli in poklicu; v drugem
 letniku seznanjanje s procesi in učenje samospoznavanja, nadaljevanje
 seznanjanja z možnostmi napredovanja v šoli in poklicu, vprašanje izbirnih
 predmetov in študija; v tretjem letniku nadaljevanje samospoznavanja in
 seznanjanja z možnostmi šolskega in poklicnega napredovanja, vprašanje
 izbornih predmetov in študija, seznanjanje z možnosti za zaposlitev, seznanjanje
 z možnostmi, ki jih ponuja izobraževanje odraslih; v četrtem letniku pa
 nadaljevanje učenja samospoznavanja, seznanjanja z možnostmi, seznanjanje s
 procesi odločanja in učenje za prehod.
(povzeto po: Programske smernice, predlog 1999. Svetovalna služba v gimnazijah,
nižjih in srednjih poklicnih šolah ter strokovnih šolah ter v dijaških domovih.
Nacionalni kurikularni svet.)

 Koordinira nasloge s področja poklicne orientacije. Dijaki morajo imeti Koordinira nasloge s področja poklicne orientacije. Dijaki morajo imeti

 Zagotavlja dostopnost do informacij, povezanih s poklicno orientacijo, vsem Zagotavlja dostopnost do informacij, povezanih s poklicno orientacijo, vsem

 Zagotavlja skupaj z razredniki in drugimi strokovnimi delavci stalno ponudbo Zagotavlja skupaj z razredniki in drugimi strokovnimi delavci stalno ponudbo

 Pripravi dejavnosti z različnih tematskih sklopov (programske smernice Pripravi dejavnosti z različnih tematskih sklopov (programske smernice

2.

13

3. Sledi ugotavljanje, kaj lahko mi naredimo ... ali imamo še vpliv ...

Vloga staršev pri poklicnem razvoju mladostnika

Starši, skrbniki in rejniki (v nadaljevanju starši) imajo izredno pomembno vlogo pri
razvoju poklicnih pričakovanj, ambicij, vrednot do dela in poklicnega ter učnega
uspeha učenca. Že samo dejstvo, ki ga nakazuje naša raziskava o tem, s kom se
mladostniki najlažje pogovorijo o nadaljnjem šolanju in izbiri poklica, poudarja
pomen staršev. Raziskavo smo naredili med 51 mladostniki, starimi 14 let.

 Izbira poklica in nadaljnje šolanje število odgovorov število odgovorov v %
 S starši 37 72,55%
 S sošolci 3 5,88%
 S prijateljem 2 3,92%
 Z razrednikom 1 1,96%
 Z učiteljem predmeta 3 5,88%
 S šolskim svetovalnim delavcem 2 3,92%
 Z nobenim 3 5,88%
 Skupaj 51 100,00%

Iz tabele lahko izpeljemo, da se kar 72,55% (37) mladostnikov o izbiri poklica in o
nadaljnjem šolanju najlažje pogovori prav s starši. Torej, mnenje staršev je izrednega
pomena. S svojo vrednotno držo, odnosom do dela in do posameznih poklicev
mladostniku dajejo okvir, v katerem razmišlja in se odloča. Kljub temu, da so starši
pomemben dejavnik, pa na njegovo poklicno odločanje vplivajo tudi drugi dejavniki.

14

Sedaj gremo v akcijo ... poiščemo mladostnika ... še prej pa ...

 ... se pozanimajte, s kom imate opravka

Za lažje razumevanje mladostnika je prav, da se starši oskrbijo z vsemi potrebnimi
informacijami o mladostnikovem razvoju, potrebah in pričakovanjih.

Mladostništvo ali adolescenco lahko razdelimo na tri obdobja:
 zgodnje mladostništvo (12-14 let)
 srednje mladostništvo (14-17 let)
 pozno mladostništvo (17-19 let)

Zgodnje mladostništvo (12–14 let)
To obdobje zaznamuje hitra telesna rast, močan razvoj lastne identitete in s tem
razvoj sposobnosti za izražanje samega sebe. V tem obdobju starši opazijo velike
spremembe v mladostnikovem vedenju. Obrača se navzven, izven družine ter išče
socialne stike ter lastno potrditev med vrstniki in prijatelji. Pogostokrat se starši
srečujejo s testiranjem in preizkušanjem njihove doslednosti in trdnosti glede
postavljenih pravil vedenja v družini in izven nje (eksperimentiranje s cigaretami,
drogami, alkoholom, časovnimi omejitvami). Mladostnik svoja čustva lažje izrazi
preko vedenja, kot pa preko besed.

Interesi mladostnika so v tem obdobju usmerjeni v sedanjost in bližnjo prihodnost,
pri oceni posameznih poklicev so usmerjeni v socialno vrednotenje (višje cenijo
poklice, ki so povezani z ugledom, spoštovanjem in visokim fi nančnim stanjem). V
tem obdobju že lahko opredelijo področje dela, ki jih zanima, in ki bi zadovoljilo nji-
hove interese ter pričakovanja glede poklica. Poklicno področje povezujejo z oceno
poklicnih možnosti, kasneje z izobraževalnimi zahtevami in vrednotami. Je obdobje
raziskovanja samega sebe, lastnih interesov in sposobnosti ter poklicnih možnosti.

Kako ravnajo starši?
Naloga staršev je, da informacije, ki jih ima mladostnik o sebi, lastnih interesih in
poklicnih pričakovanjih primerno integrirajo v proces poklicnega odločanja. V
ospredju so spoštljivi pogovori z mladostnikom o posameznih poklicih (planiranje
aktivnosti za pridobivanje informacij), obisk pri šolskem svetovalnem delavcu ter
udeležba staršev v raznih aktivnostih, ki jih šola pripravlja v okviru poklicne
orientacije.

 zgodnje mladostništvo (12-14 let) zgodnje mladostništvo (12-14 let)
 srednje mladostništvo (14-17 let) srednje mladostništvo (14-17 let)
 pozno mladostništvo (17-19 let) pozno mladostništvo (17-19 let)

15

Srednje mladostništvo (14–17 let)
Starši si ob vpisu na srednješolsko izobraževanje navidezno nekoliko oddahnejo. Pa
vendar je prehod iz osnovne šole v srednjo stresna situacija, tako za mladostnika kot
za starše. Osrednji stresni dejavniki, kot so novo socialno okolje (sošolci, profesorji)
zahtevajo od mladostnika novo prilagoditev, hkrati pa tudi učno uspešnost. Stiske in
stresi, ki se pojavljajo v novem učnem okolju, se prenašajo v družino. Mladostnik je
nemiren, se zapre vase, pogostokrat hodi ven, kjer išče svojo potrditev in uspešnost
med vrstniki. Mnenje staršev nizko vrednoti, bolj pomembno je, kaj o določeni stvari
pravijo in menijo vrstniki.
Proti koncu tega obdobja mladostnik prehaja v realistično obdobje poklicnega
odločanja, kjer aktivno raziskuje poklice ter jih primerja s svojimi interesi, lastnimi
notranjimi izkušnjami, doživljanji ter sposobnostmi in vrednotami. V tem obdobju
je mladostnik (seveda ob podpori odraslih) sposoben postavljati cilje in planirati
določena področja življenja.

Kako ravnajo starši?
Starši so bolj v vlogi svetovalca: toplina in pozitivna komunikacija morata biti
uravnoteženi z mladostnikovo potrebo po neodvisnosti. V tem obdobju so starši
stranskega pomena; nanje se obrnejo po informacije o izobraževanju, fi nancah in
poklicnih planih.

16 17

Pozno mladostništvo (17–19 let)
Zaključevanje srednješolskega izobraževanja se zaključi z eksternim ocenjevanjem
(poklicno maturo, splošno maturo, zaključni izpit ...), ki za mladostnika predstavlja
prehod v svet odraslih. Mladostnikova identiteta je oblikovana in z njo povezani in-
teresi postanejo bolj stabilni ter ciljno usmerjeni (tudi poklicna usmeritev). Mladost-
nik je v tem obdobju že zrel za samostojne odločitve, prav tako pa tudi za dogovore
in kompromise.

Kako ravnajo starši?
Starševstvo je v tem obdobju zelo kompleksno. Odnosi med starši in mladostnikom
preidejo na višjo raven – na odnos med odraslim in odraslim.

16 17

Poklicni tipi

V Sloveniji se pri poklicni orientaciji uporablja Hollandov vprašalnik SDS (Iskanje pok-
licne poti). Holland je predvideval šest osnovnih osebnostnih tipov, ki so povezani z
določenimi poklici:
 Realistični tip osebnosti (telesno razviti, praktični, iskreni, vztrajni, razvite
 motorične spretnosti). Za takšno vrsto osebnostnega tipa so dobri praktični
 poklici (avtomehanik, avtoserviser, strojni tehnik, agronom ...).
 Raziskovalni tip osebnosti (intelektualen tip, razumski, analitičen, kritičen,
 samostojen, natančen, rad raziskuje in ugotavlja povezanosti, informacije). Za
 takšno vrsto osebnostnega tipa so poklici: arheolog, zgodovinar, računalniški
 programer, zgodovinar, matematik, fi zik ...
 Socialni tip osebnosti (izrazite govorne sposobnosti, sodelovalni, družabni,
 razumevajoči, potrpežljivi, empatični). Takšni tipi osebnosti so idealni za
 učitelja, svetovalca, vzgojitelja, socialnega delavca.
 Konvencionalni tip osebnosti (prilagodljiv, metodičen, odgovoren, natančen).
 Sem spadajo poklici kot so: računovodja, tajnik, knjižničar.
 Podjetniški tip osebnosti (izrazite voditeljske in govorne sposobnosti,
 energetsko močen, prepričljiv, gospodovalen). Takšni tipi osebnosti najlažje
 opravljajo delo direktorja, vodje, upravnika, uslužbenca v odnosih z javnostjo, v
 marketingu.
 Umetniški tip osebnosti (umetnik, ustvarjalec, izraziti talenti, odprt, neodvisen,
 samostojen).

 Preberite več v:
 Ljubica Marjanovič Umek, Maja Zupančič, Urška Fekonja, Tina Kavčič,
 Matija Svetina, Tatjana Tomazo Ravnik, Borut Bratanič (2004). Razvojna
 psihologija. Znanstveno-raziskovalni inštitut Slovenije v sodelovanju z
 založbo Rokus, Ljubljana.

Dobro, sedaj ga razumete ... sledi vzpostavitev odnosa in pogovor ...

Komunikacija z mladostnikom

Za izboljšanje odnosov med starši in mladostniki je izrednega pomena pogovor.
Včasih dobijo starši občutek, da svojemu mladostniku ne sledijo več, da ne morejo
najti skupnega časa za pogovor in da svojega otroka skoraj ne prepoznajo. Res je,
mladostnik izredno hitro dozoreva in se osebnostno spreminja, temu pa včasih
starši in družina ne sledijo. Pomembno je, da se starši zavedajo, da so mladostnikove
potrebe po druženju in komunikaciji z vrstniki izredno velike, prav tako pa se veča
tudi potreba po neodvisnosti. Gre za nekakšno dvojnost odnosa med starši in
mladostniki. Na eni strani mladostnik eksistenčno potrebuje svoje starše, na drugi
pa želi imeti čimvečjo neodvisnost. Pomembno je, da skozi razvoj otroka in kasneje
mladostnika starši vzpostavijo zdrave, zaupljive in korektne odnose.
To pomeni:
 postavljanje pravil in omejitev;
 da ste jasni in razumljivi;
 dajanje realnih pojasnil;
 da že prej dodeljujete otroku odgovornosti na področjih, kjer je samostojen;
 ne recite »ne« stvarem, ki bodo za mladostnika pomembne v prihodnosti;
 usmerjajte ga, vendar ne v smislu kontrole (predvsem preko poslušanja in
 spraševanja);
 pustite, da dela napake; prav tako mu pustite, da uvidi posledice svojih
 odločitev in dejanj.

4.

 postavljanje pravil in omejitev; postavljanje pravil in omejitev;
 da ste jasni in razumljivi; da ste jasni in razumljivi;
 dajanje realnih pojasnil; dajanje realnih pojasnil;
 da že prej dodeljujete otroku odgovornosti na področjih, kjer je samostojen; da že prej dodeljujete otroku odgovornosti na področjih, kjer je samostojen;
 ne recite »ne« stvarem, ki bodo za mladostnika pomembne v prihodnosti; ne recite »ne« stvarem, ki bodo za mladostnika pomembne v prihodnosti;
 usmerjajte ga, vendar ne v smislu kontrole (predvsem preko poslušanja in usmerjajte ga, vendar ne v smislu kontrole (predvsem preko poslušanja in

 pustite, da dela napake; prav tako mu pustite, da uvidi posledice svojih pustite, da dela napake; prav tako mu pustite, da uvidi posledice svojih

18

Nekaj splošnih dejstev o komunikaciji

Učinkovitost komunikacije je odvisna od osebnosti mladostnika, staršev in vseh dru-
gih ljudi, ki v komunikacijo vstopajo kot aktivni udeleženci (družinski člani, prijatelji,
sorodniki, socialna služba ...). Poleg osebnosti je oblikovanje odnosa odvisno tudi od
motiviranosti mladostnika, možnosti in pogojev, ki so v družinskem okolju na voljo.

Eden izmed prvih pogojev je popolna pozornost in podpora preko poslušanja.
Dobri sogovorniki – starši poslušajo 90% in govorijo 10%. To pomeni tudi popolno
prisotnost v trenutku in zainteresiranost za mladostnikovo pripoved. Empatično
poslušanje in poslušanje brez obsojanj ima namreč zdravilen učinek. S pozornim
poslušanjem lahko starši dobijo širšo predstavo o problemu ter s tem več informacij,
s katerimi bodo lahko pomagali svojemu mladostniku. Ravno pri poklicni orientaciji
je pomembno, da starši dobijo dovolj široko predstavo o poklicnih interesih in željah
mladostnika. S pozornim opazovanjem in poslušanjem to lahko tudi dosežejo. Popol-
no preudarno poslušanje daje staršem možnosti, da lahko v pogovoru spregovorijo.

Drugi pogoj za uspešno komunikacijo je ustrezno razpoloženje. Le-to se ljudjem čez
dan menja zaradi različnih dejavnikov (utrujenost, preobremenjenost ...). V nekaterih
delih dneva so starši bolj razpoloženi ter s tem bolj odprti za zaznavanje informacij,
razmišljanje in pogovor. Pomembno je, da se zavedajo teh vplivov, ter da jih ne
nosijo v pogovor z mladostnikom.

Tretji pogoj je vzpostavitev ugodnih čustvenih vezi med starši in mladostnikom.
Kadar so te vezi zrahljane, oziroma načete z nezaupanjem je vzpostavitev uspešne
komunikacije neuspešna.

19

Četrti pogoj je popolna prisotnost staršev v trenutku pogovora. To pomeni, da se
ti vključijo v pogovor, ne da bi razmišljali o preteklih dogodkih ali opravilih, ki jih
morajo še postoriti.

Peti pogoj je potrpežljivost staršev, kar pomeni, da so sposobni sprejeti mladost-
nika takšnega, kakršen je, in situacijo takšno, kot je. Prav sprejemanje mladostnika
z njegovimi osebnostnimi značilnostmi, vrednotami in potrebami je pogoj, da sta
pogovor in odnos manj obremenjujoča in stresna. Na ta način se bo mladostnik
počutil bolje, dobil občutek večje varnosti ter s tem postal bolj odprt in zaupljiv. Za
uspešen pogovor med starši in mladostnikom je pomembno, da so oboji čustveno
in telesno umirjeni. Predvsem pa se naj starši pogovarjajo z mladostnikom o stvareh,
ki so zanj izrednega pomena:
 o šoli
 hobijih in interesih
 o čustvih
 o družini
 o občutljivih temah
 o življenju staršev
 o prihodnosti
 o kulturi in aktualnih dogodkih.

20 21

 o šoli o šoli
 hobijih in interesih hobijih in interesih
 o čustvih o čustvih
 o družini o družini
 o občutljivih temah o občutljivih temah
 o življenju staršev o življenju staršev
 o prihodnosti o prihodnosti
 o kulturi in aktualnih dogodkih. o kulturi in aktualnih dogodkih.

Vprašanja v komunikaciji z mladostnikom

Vprašanja niso samo sredstvo za pridobivanje informacij, temveč tudi tehnike za
odpiranje pogovora. Ne uporabljamo jih samo v pogovorih z drugimi ljudmi, temveč
tudi s samim seboj, v notranjem dialogu. Mladostnik sam si prav tako kot odrasli
postavlja vprašanja glede sebe, svojega telesnega videza, sposobnosti, samopodobe.
In prav pogovor s starši lahko razjasnjuje nekatere njihove notranje dileme in
vprašanja. Vprašanja, ki jih postavljajo starši mladostniku, morajo biti razumljiva, jasna,
konkretna; spodbujajo naj ga da govori.
Pri postavljanju vprašanj naj starši sledijo naslednjim smernicam:
 kaj želijo izvedeti?
 katera vprašanja vodijo do dejstev?
 kako vprašanja vodijo do diskusije o vzrokih?
 ali so lahko vprašanja maksimalno odprta?
 zakaj nekatera vprašanja postavijo mladostnika v obrambni položaj in
 s tem umik?

Pri postavljanju vprašanj je pomembno tudi to, da starši ne zasujejo mladostnika z
njimi. To ga lahko zmede, ker ne ve, na katerega naj najprej odgovori. Če pa starši
vseeno postavijo več vprašanj, naj se nanašajo na eno vsebino ali tematski problem.
Na ta način bodo dobili bolj kompleksen in utemeljen odgovor.

Vrste vprašanj

Odprta vprašanja omogočajo in odpirajo razgovor. Starši dobijo preko njih veliko
več informacij kot pri zaprtih vprašanjih. Odprta se pričnejo ponavadi s KAJ, KAKO,
ZAKAJ, ALI LAHKO?
Zaprta ali direktna vprašanja lahko starši uporabijo takrat, kadar sprašujejo po točno
določenih informacijah in podatkih, ali kadar želijo odgovor: da ali ne. Zaprta
vprašanja se ponavadi začnejo z ALI, ALI SI, ALI SO?

Nekateri strokovnjaki so razvili tudi posebna vprašanja, ki jih uporabljajo pri svojem
delu z mladostniki in odraslimi. Tako npr. de Shazer opredeljuje »magično vprašanje«,
ki se glasi: »V kolikor se zgodi čudež neke noči, medtem ko spite in problem izgine, ko se
zbudite, kako boste vedeli, da je problem izginil? Kaj bi bila prva stvar, ki bi jo opazili?«.
Cirkularna vprašanja so namenjena za ugotavljanje medosebnih odnosov, v katere se
mladostnik vključuje (družina, šola, vrstniki). S tem vprašanjem sogovornika usmerjamo
v razmišljanje o tem kako bo živel ko problema ne bo več.

20 21

 kaj želijo izvedeti? kaj želijo izvedeti?
 katera vprašanja vodijo do dejstev? katera vprašanja vodijo do dejstev?
 kako vprašanja vodijo do diskusije o vzrokih? kako vprašanja vodijo do diskusije o vzrokih?
 ali so lahko vprašanja maksimalno odprta? ali so lahko vprašanja maksimalno odprta?
 zakaj nekatera vprašanja postavijo mladostnika v obrambni položaj in zakaj nekatera vprašanja postavijo mladostnika v obrambni položaj in

Vprašanja, ki se navezujejo na poklicno orientacijo in so izredno pomembna pri pomoči
mladostniku pri poklicnem svetovanju, lahko razdelimo na več vsebinskih sklopov.

OSEBNOSTNI IN ČUSTVENI RAZVOJ MLADOSTNIKA

 Vprašanja, ki se navezujejo na samopodobo (mladostnikovi talenti,
 samospoštovanje, zaupanje vase in v svoje sposobnosti, samozavest)

 Vprašanja, ki se navezujejo na interpersonalne spretnosti v odnosih z drugimi
 ljudmi (kaj imajo vrstniki najraje pri mladostniku, katere lastnosti on išče pri
 izbiri prijateljev ali družbe, kakšen vpliv imajo nanj vrstniki, kako vzpostavlja
 prve kontakte).

 Vprašanja, ki se navezujejo na mladostnikove interese, hobije, najljubše šolske
 predmete in pričakovanja.

 Vprašanja, ki se navezujejo na mladostnikov razvoj in dileme v prihodnosti
 (pričakovanja, strahovi, ambicije ...).

 Vprašanja, ki se navezujejo na to, kaj želi mladostnik sporočiti staršem (osebna
 pričakovanja, videnje prihodnosti ...).

 Vprašanja, ki se navezujejo na osebne kvalitete mladostnika (odgovornost,
 samopodoba, socialnost, poštenost, sodelovanje, prilagajanje).

 Vprašanja, ki se navezujejo na osebne spretnosti mladostnika
 (samoorganiziranost, sposobnost reševanja problemov, sposobnost pogajanj,
 sposobnosti poslušanja in govora).

 Vprašanja, ki se navezujejo na način reševanja problemov (kako mladostnik
 sprejema pomembne odločitve v življenju, kako se loti problema).

 POZNAVANJE SAMEGA SEBE

 Vprašanja, ki se navezujejo na mladostnikovo razumevanje vpliva pozitivne
 samopodobe na učni uspeh, na uspeh v poklicu in na proces odločanja v
 življenju.

 Vprašanja, ki se navezujejo na mladostnikovo razumevanje pomembnosti
 lastnega razvoja in sprememb v osebnostnem ter poklicnem življenju
 (planiranje in odločanje v življenju).

22

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na mladostnikov Vprašanja, ki se navezujejo na mladostnikov

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na to, kaj želi Vprašanja, ki se navezujejo na to, kaj želi

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

ŽIVLJENJSKE VLOGE

 Vprašanja, ki se navezujejo na kulturno okolje, iz katerega izhaja mladostnik in
 bistveno vplivajo na posamezne posamezne odločitve na poklicnem in
 osebnem področju.

 Vprašanja, ki se navezujejo na razumevanje pričakovanj družine in pričakovanj
 staršev do mladostnika.

 Vprašanja, ki se navezujejo na razumevanje mladostnika, kako življenjske vloge in
 določene življenjske situacije vplivajo na poklicni in osebni razvoj človeka.

IZOBRAŽEVANJE

 Vprašanja, ki se navezujejo na razumevanje pomembnosti lastnega
 izobraževanja za poklicne možnosti in priložnosti.

 Vprašanja, ki se navezujejo na odnos med delom in učenjem.

 Vprašanja, ki se navezujejo na prednosti in pomanjkljivosti različnih
 izobraževalnih programov.

 Vprašanja, ki se navezujejo na razumevanje odnosa med izobraževalnim
 dosežkom in poklicnim planiranjem.

PRIPRAVA NA POKLIC

 Vprašanja, ki se navezujejo na razumevanje, kako družbene potrebe vplivajo na
 trg dela (povpraševanje, možnosti zaposlitev ...).

 Vprašanja, ki se navezujejo na razumevanje poklicnega planiranja.

 Vprašanja, ki se navezujejo na razumevanje, uporabo in interpretacijo informacije
 o posameznem poklicu.

 Vprašanja, ki se navezujejo na mladostnikovo razumevanje o razvitih delovnih na-
 vadah in odgovornostih, ki jih človek prevzema na določenem delovnem mestu.

 Z mladostnikom lahko izpolnite poklicni portfolio, ki se nahaja
 na strani 37 v tej knjigi.

23

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na razumevanje Vprašanja, ki se navezujejo na razumevanje

 Vprašanja, ki se navezujejo Vprašanja, ki se navezujejo

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo Vprašanja, ki se navezujejo

 Vprašanja, ki se navezujejo Vprašanja, ki se navezujejo

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo na razumevanje, Vprašanja, ki se navezujejo na razumevanje,

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

 Vprašanja, ki se navezujejo Vprašanja, ki se navezujejo

 Vprašanja, ki se navezujejo na Vprašanja, ki se navezujejo na

Kaj lahko starši v komunikaciji z mladostnikom še naredijo?

Motiviranje

Motiviranje otroka in mladostnika je lahko včasih težavno delo. Kljub temu je
potrebno poznati nekaj značilnosti, ki spreminjajo motivacijo pri mladostnikih:
 biološke spremembe
 čustvene spremembe
 šolsko okolje
 socialni in vrstniški pritiski
 kako vidijo lastne sposobnosti
 manjše število priložnosti
 slabša pozornost oz. koncentracija
 nerazvite delovne navade.

Največ energije in časa starši porabijo za motiviranje
otroka ali mladostnika glede prisotnosti pri:
 pouku
 učenju
 delanju domačih nalog
 odnosih z učitelji
 delu pri pouku
 planiranju prostega časa.

Starši lahko pomagate otroku ali mladostniku, da doseže svoje cilje, s pogovorom
in z zgledom, ki ga kažete navzven predvsem tako, da mu pomagate postavljati in
planirati cilje (kratkoročne in dolgoročne), mu nudite izkušnje z različnih področij,
vidite v svojem mladostniku prednosti ter jih spodbujate, imate realna pričakovanja
in ste potrpežljivi. Mladostnik v obdobju adolescence potrebuje veliko starševske
opore in spodbude.
Za njegovo uspešno motiviranje morajo biti starši potrpežljivi in razumevajoči ter se
na začetku razgovora približati mladostniku. Najti morajo pot in način, da vzpostavijo
komunikacijo, ki bo kvalitetna in učinkovita.
Tudi med samim razgovorom se lahko mladostnikova motivacija spreminja. Nekatere
mladostnike je naporno in težko vzdrževati pri koncentraciji ali sledenju razgovoru. S
pozornim poslušanjem in empatičnim razumevanjem lahko starši ugotovijo in vidijo,
ali se mladostnik oddaljuje od osrednje teme pogovora, mu popušča koncentracija,
ali ga razgovor preprosto ne zanima več.

24 25

 biološke spremembe biološke spremembe
 čustvene spremembe čustvene spremembe
 šolsko okolje šolsko okolje
 socialni in vrstniški pritiski socialni in vrstniški pritiski
 kako vidijo lastne sposobnosti kako vidijo lastne sposobnosti
 manjše število priložnosti manjše število priložnosti
 slabša pozornost oz. koncentracija slabša pozornost oz. koncentracija
 nerazvite delovne navade. nerazvite delovne navade.

 pouku pouku
 učenju učenju
 delanju domačih nalog delanju domačih nalog
 odnosih z učitelji odnosih z učitelji
 delu pri pouku delu pri pouku
 planiranju prostega časa. planiranju prostega časa.

Kako lahko starši motivirajo svojega mladostnika?

Uporaba mladostnikove kvalitete, izkušnje ali znanja na začetku pogovora omogoča
odpiranje razgovora in mladostnika staršem, na določen način razbremeni
mladostnika v odnosu do starša, ter vzpostavi kontakt in odnos, na katerem starši
lahko gradijo vzgojo in šolsko delo. Na koncu razgovora je to lahko način vzdrževanja
odnosa med starši in mladostnikom ter možnost za nadaljevanje pogovora.

Uporaba mladostnikovega besednjaka (določene besede, stil jezika) približa
mladostniku sporočilo, ki ga starši želijo posredovati. Le-to mora biti namreč
primerno razvojni stopnji otroka in mladostnika (čim mlajši je otrok, bolj je potrebno
sporočilo konkretizirati (uporabiti besede, ki jih otrok razume in jih zna sprejeti).

Ponudba pomoči s povzemanjem je način, ko starši med razgovorom izpostavijo
sebe kot vir pomoči ter s tem pokažejo moralno podporo odločitvi mladostnika. V
procesu poklicne orientacije so lahko starši pomemben vir pomoči, saj omogočajo
svojemu mladostniku izkušnje in informacije. Občutek varnosti in zanesljivosti pa
daje mladostniku moč in motivacijo za dosego cilja.

Pohvala otroka za določene izjemne dosežke je izrednega pomena. Na te dosežke
lahko starši naslonijo uporabnost nekaterih novih znanj in spoznanj (osmislitev).
Pohvala naj bo pravočasna in primerna situaciji. Saj le tako bo lahko imela
motivacijski naboj. Učinkovita pohvala je tista, za katero mladostnik ve, da je
zaslužena.

Opogumljanje mladostnika za ponovitev koraka. S posredovanjem objektivnih dejstev
in informacij starši lahko opogumljajo mladostnika za ponovitev koraka, ki ga je že
naredil in bil pri tem neuspešen. S tem dajejo oporo za vzpostavitev in dosego
pozitivne izkušnje, ki je pomembna za mladostnikovo šolsko ali družabno življenje.

Izražanje želja mladostniku. S tem starši opogumljajo in motivirajo mladostnika za
nadaljnje dejavnosti ter izražajo pozitivno in optimistično gledanje na prihodnost.
Pri tem je potrebno, da se starši zavedajo lastnega vpliva na mladostnika in ne
izrabijo le-tega za dosego lastnih ambicij in pričakovanj.

Starši predlagajo izboljšave k dosedanjemu delu na način, ki je korekten (brez
kritiziranja), brez neutemeljenih izsiljevanj in na način, da ga mladostnik razume.
Pomeni pa lahko tudi izredno razbremenitev za mladostnika, saj lahko razmišlja o
konkretnih rešitvah.

24 25

Spodbujanje s pomočjo pozitivnih misli. Mladostniku s slabšo samopodobo lahko starši
na ta način zvišujejo občutek vrednosti in dajejo spodbudo za nadaljnje delo. Pri
mladostniku se tako zmanjšajo občutki tesnobe in pesimizma.

Tišina

Tišina je del komunikacije in ustvarja možnosti za nadaljevanje razgovora. V razgo-
voru med starši in mladostnikom lahko nastane tišina, ki se je pogosto starši ustrašijo.
Mislijo, da so izgubili mladostnika in ne najdejo več poti do njega. Vendar pa lahko
tišina predstavlja tudi prostor za razmišljanje, tako staršev kot mladostnikov.

Kaj naj starši naredijo, ko se mladostnik umakne v tišino?

Mladostnik ima čas za razmišljanje. Pri procesu samoodločanja, izbiranja ali pripravi
odgovora mladostnik potrebuje čas za razmislek (pomembno je, da starši ne
prekinjajo tišine in potrpežljivo počakajo na odgovor). Le na takšen način lahko
mladostnik poda premišljen in utemeljen odgovor.

Tišina po empatičnem odzivu staršev. To je trenutek tišine, kjer se starši in mladostnik
dotaknejo drug drugega.

Mladostnik ne razume vprašanja ali sporočila starša. To je zelo pogost pojav v
razgovorih med starši in mladostnikom. Mladostnik ostane tiho in molči, da ne bi
ugovarjal staršem. Vprašanja in sporočila mu morajo biti prilagojena, kajti le tako jih
lahko sprejme in predela ter nanje tudi odgovori.

Refl ektiranje ali zrcaljenje

Refl ektiranje, oziroma zrcaljenje je tehnika pogovora, ki odpira razgovor in omogoča
možnosti za dialog med starši in mladostnikom. Z refl ektiranjem starši na posreden
način pomagajo mladostniku razčleniti problem in ugotoviti vire za njegovo
nadaljnje reševanje. Osnovni pogoj za refl ektiranje je pozorno in aktivno poslušanje,
ki omogoča staršem, da z lastnimi besedami ponovijo ali povzamejo mladostnikove
misli in besede. Starši lahko refl ektirajo vsebino, občutke ali čustva. Direktna oblika
refl ektiranja je usmerjena v razjasnitev določenega problema ali čustva, indirektna
pa je pomembna za vzpostavitev odnosa in empatičnega razumevanja. Refl ektiranje
mora biti natančno in konkretno. Pri tem je zelo pomembno, da starši ne
manipulirajo z informacijami, pridobljenimi s strani mladostnika, ter poskušajo biti

26

korektni pri povzemanju in zaključevanju. Refl ektiranje staršev omogoča
mladostniku, da spremeni mnenje in stališča o konkretnem problemu. V kolikor ta
možnost v pogovoru ne bo obstajala, bo refl ektiranje prešlo v konfrontacijo in s tem
ustvarilo možnost umika mladostnika iz razgovora.

Kako naj starši dobijo več informacij, da bodo mladostnika razumeli?

Starši refl ektirajo mladostnikova dejstva za nadaljevanje razgovora. Na ta način mu
pomagajo razjasniti določene probleme, vzroke, posledice dejanj ali oblik vedenja.
Omogoča nadaljevanje razgovora v smislu »Povej kaj več o tem« in širi razgovorno
vsebino. S tem se poveča mladostnikova aktivna vloga v razgovoru, starši pa dobijo
informacije, ki jim bodo v pomoč pri nadaljnjih pogovorih.

Starši refl ektirajo mladostnikove povzetke in dogovore. To refl ektiranje ne sme biti v
smislu obtožb in obsojanj, da mladostnik ni nečesa, za kar se je zavzel, tudi naredil.
Starši se morajo vprašati, ali so bili dogovori realni in uresničljivi. S subtilnim
refl ektiranjem se lahko na ta način širi razgovorni prostor med starši in mladostniki,
omogoča bolj jasno predstavo med pričakovanji in cilji obeh strani, ter daje
mladostniku možnost izbire in argumentiranja.

Starši refl ektirajo mladostnikove vzroke za nastalo situacijo. To omogoča mladostniku
možnost izbire in izločanja vzrokov ter iskanje novih, bolj realnih, za nastalo situacijo.
Prav tako se s tem odpira razgovor, kjer lahko mladostnik govori o lastnem vpogledu
na vzroke za nastalo situacijo.

Refl eksija o samopodobi. Za spodbujanje mladostnikovega razvoja morajo starši
refl ektirati pozitivne lastnosti mladostnikove samopodobe. S tem mu dajo vedeti, da
tudi sami verjamejo in zaupajo v njegove sposobnosti, znanje in odločitve. To mu
krepi moč in zaupanje vase, da prevzame odgovornost za lastne odločitve in dejanja.

Refl ektiranje občutkov/prijetnih in neprijetnih. Z refl ektiranjem različnih občutkov lahko
starši na prijazen in subtilen način obudijo teme, ki so za mladostnika neprijetne, ali
pa imajo z njimi neprijetne izkušnje. Pomembno je, da mladostnik razjasni neprijetne
dogodke in razčisti občutke, ki ga ovirajo pri napredku v šoli, ali pri odnosih z vrstniki.

27

Empatično razumevanje

Empatija je sposobnost in pripravljenost vživljanja v situacijo sogovornika. Za to
sta potrebna minimalen osebni kontakt ter osebni sodelovalni namen. Empatija
predstavlja notranji, socialni most med ljudmi, ki se v družini vzpostavi spontano.
Osnovni pogoj za empatijo je aktivno poslušanje, kjer je velik del pozornosti
usmerjen na pomen izrečenih besed. Cilj je razumeti, kaj želi druga oseba izraziti. V
družini obstajajo idealni pogoji za vzpostavljanje empatije in razumevanje družinskih
članov. Eden izmed osnovnih pogojev, da starši razumejo mladostnika, je njegovo
brezpogojno sprejemanje. Šele tako okolje omogoča občutek varnosti in osebno
samorazkritje. Vsi občutki so sprejeti, čeprav so nekateri neprijazni in neugodni. Samo
s soočenjem le-teh jih lahko razumemo in postavimo cilje za njihovo spremembo.

Kako naj starši razumejo mladostnika?

Razumevanje težavnosti mladostnikovega problema. S tem mladostnik začuti, da ga
starši razumejo in da o problemu lahko govori. Z artikulacijo mladostnik lažje
opredeli in razume problem. Posebno pozorni morajo biti starši na mlade, ki z
njihovimi čustvi manipulirajo in nočejo prevzeti odgovornosti za dejanja in različne
oblike neprimernega vedenja vedenja.

Razumevanje splošnega položaja mladostnika. V kolikor starši predočijo mladostniku,
da razumejo celotni položaj, bo ta začutil in ugotovil, da nima smisla skrivati
nekaterih stvari, dogodkov ali čustev. Razgovor se lahko obrne iz skrivalnic v odprto
komunikacijo.

Empatičen odziv staršev na pretekle dogodke. Pri napredovanju in razvoju mladostnika
lahko obstajajo ovire iz preteklosti, ki ga bremenijo. Starši ga lahko z empatijo
spodbujajo, da o teh dogodkih govori in pove svoje razmišljanje. Zatajitev ali
potlačevanje izjemno pomembnih dogodkov in z njimi povezanih čustev lahko
povzroči, da odnos in komunikacija med starši in mladostnikom ne napredujeta in s
tem tudi ne mladostnik sam.

Empatičen odziv staršev o mladostnikovi prihodnosti. Empatičen odziv staršev se
nanaša na konkreten dogodek (zunanje preverjanje znanja, vpis v srednjo šolo, izbira
poklica). S tem starši izkazujejo moralno podporo svojemu mladostniku.

28 29

Konfrontacija ali soočenje

Konfrontacija ali soočenje je v določenih trenutkih nujna. Starši naj jo uporabijo
šele takrat, ko je med njimi in mladostnikom vzpostavljeno dovolj trdno zaupanje
in komunikacija. V nasprotnem primeru se lahko mladostnik še bolj zapre vase in
prekine komunikacijski tok. Soočenje je eno izmed najbolj občutljivih pri pogovoru z
mladim človekom. Soočenje lahko poteka na dveh nivojih:
 med tem, kar mladostnik reče in občuti;
 med tem, kar mladostnik reče in naredi.

Pri pripravi na soočenje morajo biti starši pozorni:
 na uporabo enega ali dveh objektov soočenja;
 da so pri posredovanju informacij in dejstev natančni ter konkretni;
 da dejstva predstavijo takoj, ko je mogoče, in je pri tem čim krajši čas med
 določenim ravnanjem in pogovorom;
 da je soočenje samo na področjih ali temelji na dejstvih, na katera lahko
 mladostnik vpliva ali jih spremeni;
 da je komunikacija jasna, in da mladostnik razume dejstva, ki mu jih
 posredujejo;
 na reakcije, ki se lahko sprožijo pri mladostniku (obrambni mehanizmi, jeza,
 strah, umik …).

Kako naj starši dosežejo dogovor?

S soočenjem z dejstvi na začetku pogovora starši predstavijo dejstva za usmeritev
razgovora (npr. pregled ocen, kontrolne naloge ...). Na tej osnovi se lahko mladostnik
miselno in govorno pripravi na razgovor s starši. Z zelo vsiljivim in nervoznim
pristopom pa lahko starši povzročijo, da se mladostnik umakne in zapre.

Soočenje s planom/načrtom dela (učenja, družinskih obveznosti, prosti čas). Med
pogovorom lahko starši večkrat soočijo mladostnika s planom dela na določenem
področju. S tem dobi mladostnik aktivno vlogo v pogovoru, hkrati pa prevzame
odgovornost za nekatere odločitve in aktivnosti. Starši lahko s tem pomagajo
mladostniku razjasniti plan konkretnih akcij, sam pa jih potem usklajuje z viri in
časom, ki so mu na voljo.

Posredno soočenje z osebami, ki so vezane na problemsko situacijo je lahko za
mladostnika zelo stresno. Za takšno soočenje si morajo starši pridobiti jasne, natančne
in konkretne informacije. Tudi tu je pomembna objektivnost brez kritiziranja.

 da je komunikacija jasna, in da mladostnik razume dejstva, ki mu jih da je komunikacija jasna, in da mladostnik razume dejstva, ki mu jih

 na reakcije, ki se lahko sprožijo pri mladostniku (obrambni mehanizmi, jeza, na reakcije, ki se lahko sprožijo pri mladostniku (obrambni mehanizmi, jeza,

28 29

 med tem, kar mladostnik reče in občuti; med tem, kar mladostnik reče in občuti;
 med tem, kar mladostnik reče in naredi. med tem, kar mladostnik reče in naredi.

 na uporabo enega ali dveh objektov soočenja; na uporabo enega ali dveh objektov soočenja;
 da so pri posredovanju informacij in dejstev natančni ter konkretni; da so pri posredovanju informacij in dejstev natančni ter konkretni;
 da dejstva predstavijo takoj, ko je mogoče, in je pri tem čim krajši čas med da dejstva predstavijo takoj, ko je mogoče, in je pri tem čim krajši čas med

 da je soočenje samo na področjih ali temelji na dejstvih, na katera lahko da je soočenje samo na področjih ali temelji na dejstvih, na katera lahko

Soočenje z enim izmed vzrokov nastale situacije. Kadar starši soočijo mladostnika
z vzroki osebne narave (nerodnost, zanemarjanje ...) je to lahko za tiste, ki imajo
drugačno samopodobo o sebi, izredno vznemirjajoče in obremenjujoče.

Soočenje z novim življenjskim slogom je za nekatere mladostnike izredno
problematično. Starši morajo mladostniku to prikazati kot pozitivno spremembo, ki
bo prinesla določene pozitivne izkušnje in razbremenitev. Soočenje lahko poteka na
področju novih oblik vedenja, razmišljanja ali čustvovanja.

Soočenje s težavnostjo problema. Starši soočijo mladostnika z obsegom dela ter s
količino prostega časa, ki mu ostane. Preko tovrstnega soočenja nato sam razjasni
dejavnike in možnosti za spremembo ter izboljšanje obstoječega stanja.

Soočenje mladostnika s čustvenim položajem. Pomembno je, da starši pravočasno
soočijo mladostnika s spremembami v čustvenem doživljanju in sprejemanju, on pa
preko tega lahko spozna realna čustva in njihovo sprejemanje.

Soočenje med dejstvom, da starši lahko posredujejo, in dejstvom, da se mora za nekatere
stvari mladostnik sam potruditi. To je lahko proces navajanja na samostojnost in
neodvisnost ter spoznanje, da s sprejemanjem nekaterih odločitev ljudje prevzemajo
odgovornost za lastna dejanja in vedenja.

Soočenje med realnimi dejstvi in imaginarnimi razmišljanji mladostnika. Razjasnitev
med njimi je lahko dolgotrajen proces in terja od staršev ogromno potrpežljivosti ter
vztrajnosti.

Soočenje med mladostnikovimi sedanjimi občutki in preteklimi dogodki. S časovnim
odmikom od dogodka se manjša objektivnost zaznavanja dogodka. S soočenjem
lahko mladostnik razjasni realne in objektivne občutke, ki jih ima sedaj v odnosu
do preteklih dogodkov. Starši včasih preko soočenja ne jemljejo mladostnikovih
občutkov resno in s tem povzročijo njegov umik iz komunikacije.

30 31

Povzemanje in zaključevanje

Povzemanje in zaključevanje sta dve obliki pogovora, ki se lahko pojavljata na
začetku, med in na koncu pogovor. Povzemanje je izredno pomembno z
motivacijskega vidika:
 mladostnik ve, da ga starši poslušajo in spremljajo;
 starši spodbudijo mladostnika, da sam naredi povzetek (s tem lahko zaznajo v
 čem je mladostnik videl pomen razgovora);
 povzetki so dobro izhodišče za naslednji pogovor.
Povzemanje je koristno za opredelitev problema ter vsebuje elemente refl ektiranja
vsebine in čustev.

Zaključevanje se razlikuje od povzemanja glede vsebine, cilja in formuliranja. Pri
zaključevanju vsebine starši dodajo tudi svoje misli in predloge, ali celo del inter-
pretacije. Cilj zaključevanja je dogovor, sklep, ki postane osnova za odločitve in
nadaljnje delo, ali pa je zaključek celotnega pogovora.

Zaključevanje ima tudi določena pravila:
 ne sme biti prehitro in nepremišljeno;
 mladostnik in starši se morajo strinjati glede zaključkov in jih tudi razumeti;
 starši naj ne bi sami delali prehitrih zaključkov zaradi časovne stiske;
 zaključevanje na področju čustvenega doživljanja mladostnika je še posebej
 občutljivo, kadar starši in mladostnik nimajo zgrajenega trdnega odnosa
 zaupanja in varnosti;
 pri zaključevanju morajo starši dopuščati mladostniku avtonomijo odločanja.

Kako starši vzpostavijo nadaljnjo komunikacijo?

Povzemanje dejstev na začetku razgovora – opredelitev problema omogoča pripravo
mladostnika na pogovor, opredelitev ključnih problemov ter s tem usmeritev pogovora.

S povzemanjem dogovorov med potekom pogovora starši usmerjajo pozornost na
ključne probleme. Povzemanje delnih dogovorov lahko pripelje do celovitega
dogovora med mladostnikom in staršem.

Povzemanje plana dela za razrešitev problema. S tem starši vzdržujejo nivo pozornosti
mladostnika v pogovoru, preverijo tudi lahko, ali mladostnik razume plan, ter
ustvarjajo pogoje in možnosti za spremembo in prilagoditev plana konkretni situaciji.

30 31

 mladostnik ve, da ga starši poslušajo in spremljajo; mladostnik ve, da ga starši poslušajo in spremljajo;
 starši spodbudijo mladostnika, da sam naredi povzetek (s tem lahko zaznajo v starši spodbudijo mladostnika, da sam naredi povzetek (s tem lahko zaznajo v

 povzetki so dobro izhodišče za naslednji pogovor. povzetki so dobro izhodišče za naslednji pogovor.

 ne sme biti prehitro in nepremišljeno; ne sme biti prehitro in nepremišljeno;
 mladostnik in starši se morajo strinjati glede zaključkov in jih tudi razumeti; mladostnik in starši se morajo strinjati glede zaključkov in jih tudi razumeti;
 starši naj ne bi sami delali prehitrih zaključkov zaradi časovne stiske; starši naj ne bi sami delali prehitrih zaključkov zaradi časovne stiske;
 zaključevanje na področju čustvenega doživljanja mladostnika je še posebej zaključevanje na področju čustvenega doživljanja mladostnika je še posebej

 pri zaključevanju morajo starši dopuščati mladostniku avtonomijo odločanja. pri zaključevanju morajo starši dopuščati mladostniku avtonomijo odločanja.

Povzemanje mladostnika med potekom razgovora. S tem ko starši omogočijo
mladostniku lastno povzemanje, lahko vidijo, ali razume smisel pogovora in sporočil.

Povzemanje naučene snovi. S tem mladostnik sam pri sebi povzame naučeno snov,
starši pa lahko določen del snovi mladostniku tudi razložijo. Starši lahko povzetek
dopolnijo z aplikacijo naučenega na uporabnost v vsakdanjem življenju ali v
prihodnosti in s tem osmislijo učenje in znanje.

Povzemanje konkretnih akcij vodi v dogovor in uskladitev mnenj. Omogoča odprtost
pogovora – možnost izbire akcij, njihovo spremembo, pa tudi ugotavljanje slabosti in
prednosti.

Povzemanje objektivnih dejstev omogoča soočenje mladostnika z realnimi
informacijami in dejstvi. Prehitro in nepremišljeno povzemanje staršev lahko pripelje
do tega, da se mladostnik iz komunikacije umakne in zapre vase.

Povzemanje naučenih tehnik omogoča konkretiziranje naučene vsebine na
posamezna področja mladostnikovega življenja, ter s tem osmisli pogovor.

Povzemanje dejstev na koncu razgovora vodi v povzemanje pozitivnih in optimističnih
dejstev, ki so namenjena ohranjanju in vzdrževanju odnosa ter dialoga v prihodnje.

Zaključek in ponudba pomoči motivirata mladostnika za nadaljevanje pogovora ter
mu dajeta vedeti, da ni sam v procesu reševanja problema.
Zaključevanje pogovora omogoča povzemanje osnovnih dogovorov za nadaljnje delo
ter vzdrževanje pozitivnega in optimističnega odnosa med starši in mladostnikom.

32 33

Interpretacija

Interpretacija je zelo osebnostno obarvana. Starši morajo biti pri interpretaciji
mladostnikovih čustev, odločitev in vedenja zelo previdni. Vsaka interpretacija je
subjektivno obarvana in ne onemogoča objektivnega pogleda.

Kako mladostniku sporočiti lastno videnje problema?

Interpretacija mladostnikovih čustev izraža starševski pogled nanje ter pregled možnih
alternativ za ugotavljanje vzrokov nastale situacije.

Interpretacija mladostnikove situacije je le drugi pogled nanjo in nikakor ne pomeni,
da mora mladostnik zaznavati situacijo tako kot starši.

Interpretacija mladostnikovih odločitev (poklic, šola ...). V ospredju interpretacije je
spoštovanje posameznikovih odločitev in izbire.

Interpretacija mladostnikovega vedenja.

Interpretacija mladostnikovega učnega uspeha.

Preoblikovanje

Preoblikovanje ali preokviranje je pomembno, kadar želijo starši pomagati
mladostniku videti in razumeti njegov problem v drugi in bolj pozitivni smeri.
Preoblikovanje lahko starši uporabijo:
 pri defi niranju problema v novi smeri, predvsem tako, da je le-ta lažje rešljiv;
 pri zmanjšanju intenzivnosti mladostnikovega emocionalnega doživljanja;
 pri motiviranju mladostnika za naloge, ki jih mora opraviti;
 pri preoblikovanju mladostnikove motiviranosti za delo v šoli in doma.

32 33

 pri defi niranju problema v novi smeri, predvsem tako, da je le-ta lažje rešljiv; pri defi niranju problema v novi smeri, predvsem tako, da je le-ta lažje rešljiv;
 pri zmanjšanju intenzivnosti mladostnikovega emocionalnega doživljanja; pri zmanjšanju intenzivnosti mladostnikovega emocionalnega doživljanja;
 pri motiviranju mladostnika za naloge, ki jih mora opraviti; pri motiviranju mladostnika za naloge, ki jih mora opraviti;
 pri preoblikovanju mladostnikove motiviranosti za delo v šoli in doma. pri preoblikovanju mladostnikove motiviranosti za delo v šoli in doma.

Naučite ga načrtovati prihodnost...

Načrtovanje učne in poklicne uspešnosti

Načrtovanje poklicne poti se prične že zelo zgodaj v otroštvu. S prevzemanjem
preprostih delovnih nalog in odgovornosti v družini se razvijajo delovne navade,
spretnosti in odgovornost. Vse te lastnosti so izredno pomembne tudi pri doseganju
dobrega učnega uspeha in realiziranju ciljev v šoli. Konkretno načrtovanje učne
uspešnosti in poklicne poti se prične s prvim dnem v prvem razredu osnovne šole.
Tudi kasneje ni prepozno.

Poleg načrtovanja učnega uspeha in samega učenja je pomembno zagotoviti
osnovne pogoje za učinkovito učenje:
 urejen prostor (primerna temperatura, osvetljenost in opremljenost s
 pripomočki, hrup);
 primerno počutje (telesno zdravje, utrujenost, neprespanost, umirjenost);
 socialno okolje, iz katerega izhaja učenec (možnost dostopa do ustreznih
 gradiv, dodatnih inštrukcij ...);
 psihološke značilnosti učenca (razvite sposobnosti za organizacijo časa,
 delovne navade, osebnostne lastnosti in motivacija za učenje (osmišljeno
 znanje).

Ko so osnovni pogoji vzpostavljeni, lahko s pomočjo spodnje razpredelnice
načrtujete učenje in učni uspeh.

 Predmet Načrtovana Kaj moram Dobljena Razlogi za dosego
 ocena narediti? ocena ali nedosego cilja
 Matematika
 Slovenščina
 ...
 ...
 ...
 ...
 ...

Preglednico izpolnite doma skupaj z mladostnikom, predvsem pa je pomembno,
da se o vsaki načrtovani in dobljeni oceni pogovorite. Pomembno je tudi, da si
mladostnik natančno zapiše datume, kdaj bo vprašan, in kdaj bodo pisali pisni test.
Preglednico lahko kot starši predstavite tudi razredniku ali učitelju, pri katerem ima
mladostnik težave pri učenju. Iz pogovorov o razpredelnici boste lahko skupaj z
mladostnikom načrtovali učno in poklicno pot.

5.

34 35

 urejen prostor (primerna temperatura, osvetljenost in opremljenost s urejen prostor (primerna temperatura, osvetljenost in opremljenost s

 primerno počutje (telesno zdravje, utrujenost, neprespanost, umirjenost); primerno počutje (telesno zdravje, utrujenost, neprespanost, umirjenost);
 socialno okolje, iz katerega izhaja učenec (možnost dostopa do ustreznih socialno okolje, iz katerega izhaja učenec (možnost dostopa do ustreznih

 psihološke značilnosti učenca (razvite sposobnosti za organizacijo časa, psihološke značilnosti učenca (razvite sposobnosti za organizacijo časa,

Poleg načrta potrebujete starši tudi znanje s področja učenja. Kako se učiti in kakšna
vodila, oziroma smernice upoštevati pri učenju z mladostnikom? Osnovne smernice,
ki jih morajo starši upoštevati pri učenju z mladostnikom so:
 načelo postopnosti in sistematičnosti (od lažjega k težjemu, od bližnjega k
 daljnemu, od znanega k neznanemu, od enostavnega k zapletenemu, ter od
 konkretnega k abstraktnemu);
 načelo nazornosti (konkretne in jasne informacije, razumljive in prilagojene
 razvojni stopnji mladostnika);
 načelo aktivnosti (pri učenju je pomembno, da je mladostnik aktiven, da ne gre
 zgolj za memoriranje, temveč izdeluje miselne vzorce, plakate, naredi izdelek,
 poskus ...);
 načelo povezanosti teorije s prakso, kjer mladostniku lahko osmislimo
 določeno znanje, ki ga je pridobil v šoli;
 načelo trajnosti pridobljenega znanja (učenje ne samo na pamet, temveč tako
 z višjo uporabno vrednostjo);
 načelo prilagajanja učenja posamezniku (tempu učenja, motiviranosti,
 spoznavnemu stilu, razvojni stopnji mladostnika).

Poleg osnovnih vodil pri učenju je potrebno omeniti tudi učne metode. To so
premišljeni postopki, ki omogočajo učinkovito osvajanje znanja, spretnosti in navad.
Kakšno metodo bomo izbrali pri učenju z mladostnikom, je odvisno od snovi,
mladostnika ter učnih pripomočkov, ki so na voljo.

 Metoda razlage (starši ali inštruktor dodatno razložijo snov, mladostnik si lahko
 ogleda ali posluša oddajo na določeno temo, obišče ustanove ...).

 Metoda pogovora (starši se z mladostnikom pogovarjajo ter s tem ponovijo
 snov, ali vadijo določeno spretnost; pomembno je, da so oboji aktivno
 vključeni v pogovor).

 Metodo prikazovanja (starši uporabijo, kadar želijo mladostniku pokazati
 konkretno stvar (rastline, makete, zemljevid, tabela ...), z namenom, da bo snov
 lažje razumel in osvojil).

 Metoda pisnih izdelkov je zelo uporabljena pri domačem učenju. Mladostnik si
 naredi beležke, miselni vzorec, izpiske, tako da si zapomni ključne besede in
 pojme, ter se s tem lažje pripravi na preverjanje in ocenjevanje znanja.

 Metoda dela s pisnimi viri je primerna, kadar se mora mladostnik učiti iz
 učbenika, knjige ali zvezka. Pri tem so izredno pomembne dobro razvite

34 35

 načelo postopnosti in sistematičnosti (od lažjega k težjemu, od bližnjega k načelo postopnosti in sistematičnosti (od lažjega k težjemu, od bližnjega k

 načelo nazornosti (konkretne in jasne informacije, razumljive in prilagojene načelo nazornosti (konkretne in jasne informacije, razumljive in prilagojene

 načelo aktivnosti (pri učenju je pomembno, da je mladostnik aktiven, da ne gre načelo aktivnosti (pri učenju je pomembno, da je mladostnik aktiven, da ne gre

 načelo povezanosti teorije s prakso, kjer mladostniku lahko osmislimo načelo povezanosti teorije s prakso, kjer mladostniku lahko osmislimo

 načelo trajnosti pridobljenega znanja (učenje ne samo na pamet, temveč tako načelo trajnosti pridobljenega znanja (učenje ne samo na pamet, temveč tako

 načelo prilagajanja učenja posamezniku (tempu učenja, motiviranosti, načelo prilagajanja učenja posamezniku (tempu učenja, motiviranosti,

 Metoda razlage Metoda razlage

 Metoda pogovora Metoda pogovora

 Metodo prikazovanja Metodo prikazovanja

 Metoda pisnih izdelkov Metoda pisnih izdelkov

 Metoda dela s pisnimi viri Metoda dela s pisnimi viri

 spretnosti branja in razumevanja prebranega. Dosti mladostnikov dosega nižji
 učni uspeh ravno zaradi tega, ker slabo berejo in med učenjem izgubljajo
 veliko energije, časa in motivacije.

 Med zelo uspešne aktivne metode, ki v celoti aktivirajo mladostnika, pa
 spadajo: metoda preučevanja praktičnega problema, eksperiment, igranje vlog,
 metoda reševanja problemov in problemska metoda.

 Želite izvedeti več: udeležite se delavnice za starše na temo učenja
 (MiB d.o.o., Cesta v Kleče 16, 1000 Ljubljana), ali obiščite spletno stran,
 namenjeno samo staršem: www.starsi.si

 Med zelo uspešne Med zelo uspešne

36 37

POKLICNI PORTFOLIO

(za delo staršev in mladostnika skupaj)

Komunikacija

Verbalna komunikacija (besedna)

Neverbalna komunikacija (nebesedna)

Katero obliko komunikacije najpogosteje uporabite pri pogovoru z mladostnikom?

Kaj bi izboljšali pri svoji komunikaciji z mladostnikom?

Vprašajte mladostnika, o čem se želi več pogovarjati z vami? Zapišite.

36 37

Tema pogovora

Razvrstite teme pogovora od najpogostejših do najredkejših tem pogovorov, ki jih
imate z mladostnikom?

 Pogovor o poklicu in nadaljnjem šolanju
 Pogovor o odraščanju
 Pogovor o učnih težavah
 Pogovor o vedenjskih težavah
 Pogovor o ljubezenskih težavah
 Pogovor o uspehih in dosežkih
 Pogovor o družinskih problemih

Utemeljite razvrstitev ter napišite kaj bi lahko izboljšali?

38 39

Pogoji za uspešen pogovor z mladostnikom

 Umirjenost, sproščenost
 Razumevanje otrokovega in mladostnikovega razvoja
 Pozorno poslušanje
 Empatično razumevanje
 Postavljanje vprašanj
 Primeren prostor in čas
 Brezpogojno sprejemanje otrokove in mladostnikove drugačnosti, posebnosti

Iz zgoraj naštetih napišite tri za vas najbolj pomembne pogoje v komunikaciji z
mladostnikom. Utemeljite.

 Umirjenost, sproščenost Umirjenost, sproščenost
 Razumevanje otrokovega in mladostnikovega razvoja Razumevanje otrokovega in mladostnikovega razvoja
 Pozorno poslušanje Pozorno poslušanje
 Empatično razumevanje Empatično razumevanje
 Postavljanje vprašanj Postavljanje vprašanj
 Primeren prostor in čas Primeren prostor in čas
 Brezpogojno sprejemanje otrokove in mladostnikove drugačnosti, posebnosti Brezpogojno sprejemanje otrokove in mladostnikove drugačnosti, posebnosti

38 39

Osebnostni in čustveni razvoj mladostnika

Starost otroka ali mladostnika:

Skupaj z mladostnikom razmislite o naslednjih temah in napišite ugotovitve.

Samopodoba (samospoštovanje, zaupanje vase, v svoje sposobnosti, samostojnost,
samozavest):

Interpersonalne spretnosti - medosebne spretnosti (kako navezuje stike z drugimi
ljudmi, sramežljivost, zaprtost vase, rad je v družbi ...):

Interesi, hobiji:

Najljubši predmeti v šoli:

Osebne kvalitete mladostnika oz. njegove osebnosti (prednosti, izrazite sposobnosti,
značajske značilnosti):

Način reševanja problemov (kako rešuje probleme, se izogiba konfl iktom ...):

Dileme in razmišljanja mladostnika v prihodnosti (kaj želi postati, kaj želi doseči, želje):

40 41

Poznavanje samega sebe

Skupaj z mladostnikom razmislite o naslednjih temah in napišite skupne ugotovitve.

Mladostnikovo razumevanje vpliva pozitivne samopodobe na učni, poklicni in
osebni uspeh

Mladostnikovo razumevanje pomembnosti lastnega razvoja in sprememb v
osebnostnem in poklicnem življenju

Zavedanje lastnih (mladostnikovih) prednosti in šibkosti

Življenjske vloge

Kakšna so pričakovanja kulturnega okolja do mladostnika (vera, kultura, družba)?

Kakšna so pričakovanja družine in staršev na področju šolanja, poklica in osebnega
uspeha?

Z mladostnikom se pogovorite o posameznih življenjskih situacijah, ki so močno
vplivala na vaš poklicni in osebni razvoj (npr. rojstvo otroka, status brezposelnosti,
iskanje nove službe ...).

40 41

Izobraževanje

Kakšna so pričakovanja mladostnika glede lastne izobrazbe?

Vidi mladostnik v izobrazbi tudi svoj poklicni uspeh?

Kakšne so želje mladostnika po poklicu (naštejte poklice)?

Kakšne so realne možnosti za izobraževanje glede na učni uspeh?

Na katerih področjih bi lahko mladostnik izboljšal svoj učni uspeh?

Priprava na poklic

Razmislite in zapišite kako družbene spremembe vplivajo na trg delovne sile?

Razmislite in napišite vaše skupno razumevanje poklicnega planiranja

Razmislite in napišite katera dela lahko opravlja in kje se lahko zaposli na želenem
poklicnem področju (npr. kaj dela in kje se lahko zaposli gradbeni tehnik).

Razmislite katere delovne navade mora imeti človek za odlično opravljanje svojega
dela in kakšne odgovornosti prevzema človek na delovnem mestu.

Napišite katera podjetja bi si šli pogledati skupaj z mladostnikom, da bi bolje
spoznali določene poklice?

42

Izobraževanje v Sloveniji - Irena Kuntarič Hribar
(povzeto po Vzgoja in izobraževanje v Sloveniji, 2004, Ministrstvo za
šolstvo in šport)

Vzgoja in izobraževanje v Republiki Sloveniji

Splošna načela in cilji

V Sloveniji si prizadevamo za kakovosten sistem vzgoje in izobraževanja, ki bo omogočal
prebivalcem uresničevati pravico do izobraževanja in čim višjo stopnjo izobrazbe. Podlaga
sedanjemu sistemu vzgoje in izobraževanja ter njegovemu prihodnjemu razvoju je
Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji, napisana po obsežnih
pripravah in ob sodelovanju številnih strokovnjakov. Objavljena je bila leta 1995.
V Beli knjigi so bili določeni cilji, o katerih je bila dosežena visoka stopnja soglasja:
 povečati možnosti za vključevanje predšolskih otrok v vrtce;
 v enoten sistem devetletne osnovne šole povezati sedanjo enoletno, obvezno
 pripravo na osnovno šolo in osemletno osnovno šolo, ter uveljaviti mehanizme
 za to, da bi jo vsi učenci starostne skupine uspešno končali;
 spodbujati vpisovanje čim večjega deleža mladih v splošno ali strokovno in
 poklicno srednje izobraževanje;
 povečati prehodnost med posameznimi deli izobraževalnega sistema;
 izboljšati funkcionalno in “kulturno” pismenost med odraslimi ter povečati
 število tistih, ki se izobražujejo;
 organizirati dodatne dejavnosti za otroke iz kulturno in socialno manj
 spodbudnih okolij;
 zagotoviti enake možnosti obema spoloma, na vseh ravneh vzgoje in
 izobraževanja;
 povečati možnosti za varstvo, vzgojo in izobraževanje otrok s posebnimi
 potrebami.

Nova pravna ureditev vzgoje in izobraževanja je bila v Sloveniji sprejeta leta 1996
v šestih zakonih: v Zakonu o organizaciji in fi nanciranju vzgoje in izobraževanja,
Zakonu o vrtcih, Zakonu o osnovni šoli, Zakonu o gimnazijah, Zakonu o poklicnem in
strokovnem izobraževanju, ter Zakonu o izobraževanju odraslih. Posebna značilnost
uveljavljanja sprejete zakonodaje je postopno uvajanje sprememb, ob hkratnem
zagotavljanju materialnih in kadrovskih pogojev, ter potrebnih fi nančnih sredstev.
Nova pravna ureditev visokega šolstva je bila sprejeta že ob koncu leta 1993
(uveljavljena v začetku leta 1994). Temeljna načela Zakona o visokem šolstvu so:
avtonomija univerz in drugih visokošolskih zavodov, javnost in odgovornost
njihovega delovanja, deregulacija v povezavi z načelom avtonomije, pravica do

 povečati možnosti za vključevanje predšolskih otrok v vrtce; povečati možnosti za vključevanje predšolskih otrok v vrtce;
 v enoten sistem devetletne osnovne šole povezati sedanjo enoletno, obvezno v enoten sistem devetletne osnovne šole povezati sedanjo enoletno, obvezno

 spodbujati vpisovanje čim večjega deleža mladih v splošno ali strokovno in spodbujati vpisovanje čim večjega deleža mladih v splošno ali strokovno in

 povečati prehodnost med posameznimi deli izobraževalnega sistema; povečati prehodnost med posameznimi deli izobraževalnega sistema;
 izboljšati funkcionalno in “kulturno” pismenost med odraslimi ter povečati izboljšati funkcionalno in “kulturno” pismenost med odraslimi ter povečati

 organizirati dodatne dejavnosti za otroke iz kulturno in socialno manj organizirati dodatne dejavnosti za otroke iz kulturno in socialno manj

 zagotoviti enake možnosti obema spoloma, na vseh ravneh vzgoje in zagotoviti enake možnosti obema spoloma, na vseh ravneh vzgoje in

 povečati možnosti za varstvo, vzgojo in izobraževanje otrok s posebnimi povečati možnosti za varstvo, vzgojo in izobraževanje otrok s posebnimi

6.

43

izbire študija pod enakimi pogoji, povezanost raziskovalne in pedagoške dejavnosti,
možnost za ustanavljanje javnih in zasebnih visokošolskih zavodov.
Slovensko visoko šolstvo je usmerjeno predvsem v uresničevanje naslednjih ciljev:
 vzpostaviti sodoben, evropsko primerljiv in skladen visokošolski sistem, ki
 bo omogočal uveljavitev mednarodnih standardov ter dvosmerni pretok
 študentov, visokošolskih učiteljev in vrhunskega znanja;
 omogočiti izoblikovanje dinamičnega sistema, ki bo spodbujal kakovost;
 razširiti dostop do visokega šolstva za redni in izredni študij;
 povečati število študentov in diplomantov;
 prenoviti podiplomski študij in povečati število podiplomskih študentov;
 sistemsko povezati raziskovalno in pedagoško delo;
 vzpostaviti sodelovanje visokega šolstva in gospodarstva, lokalnih skupnosti
 in javnosti.

Kaj smo dosegli?

Iztekla se je triletna vsebinska prenova učnih načrtov, od predšolske do
srednješolske ravni. Na osnovnih šolah so začeli vpeljevati novi program devetletne
osnovne šole, v vrtce pa novi kurikulum. Tri leta pred začetkom reforme obveznega
izobraževanja se je začelo strokovno spopolnjevanje učiteljev in vzgojiteljev.
Spopolnjevanje učiteljev in njihova priprava na vsebinske in didaktične novosti je
med prednostnimi nalogami stalnega strokovnega izobraževanja in spopolnjevanja,
prav tako je posebna skrb posvečena uravnavanju potreb po učiteljih. Preizkusno
obdobje sta uspešno prestala dualni sistem poklicnega izobraževanja in višje
strokovno izobraževanje.

Svežnju sedmih sprejetih zakonov – od vrtcev do visokega šolstva in izobraževanja
odraslih – se pridružujejo trije novi: o maturi, o usmerjanju otrok s posebnimi
potrebami in o glasbenih šolah.

Matura je bila uveljavljena sredi devetdesetih let, s sprejetjem posebnega zakona pa
bodo vpeljane še nekatere sistemske izboljšave. Hkrati z nivojskim opravljanjem
maturitetnih izpitov iz obveznih predmetov – matematike in tujega jezika – bo
dijakom pri obeh predmetih v gimnaziji omogočena tudi ustreznejša priprava na
maturo – nivojski pouk. Vzgoja in izobraževanje otrok s posebnimi potrebami se že
nekaj let prilagaja novejšim strokovnim spoznanjem; čedalje več otrok se integrira v
redne izobraževalne oblike ter individualizirane oblike izobraževanja.

Prihodnji razvoj izobraževalnega sistema v Sloveniji bodo označevale predvsem
izboljšave sistema. Pravkar so bile sprejete dopolnitve zakona o visokem šolstvu, s

44 45

 vzpostaviti sodoben, evropsko primerljiv in skladen visokošolski sistem, ki vzpostaviti sodoben, evropsko primerljiv in skladen visokošolski sistem, ki

 vzpostaviti sodelovanje visokega šolstva in gospodarstva, lokalnih skupnosti vzpostaviti sodelovanje visokega šolstva in gospodarstva, lokalnih skupnosti

 omogočiti izoblikovanje dinamičnega sistema, ki bo spodbujal kakovost; omogočiti izoblikovanje dinamičnega sistema, ki bo spodbujal kakovost;
 razširiti dostop do visokega šolstva za redni in izredni študij; razširiti dostop do visokega šolstva za redni in izredni študij;
 povečati število študentov in diplomantov; povečati število študentov in diplomantov;
 prenoviti podiplomski študij in povečati število podiplomskih študentov; prenoviti podiplomski študij in povečati število podiplomskih študentov;
 sistemsko povezati raziskovalno in pedagoško delo; sistemsko povezati raziskovalno in pedagoško delo;

katerim bo spremenjen sestav senatov visokošolskih zavodov, tako da bo zastopano
celotno učno osebje in ne zgolj redni profesorji, vpeljan bo avtonomni vlogi univerze
primernejši sistem fi nanciranja – tako imenovano kosovno (lump sum) fi nanciranje
ter omogočena večja prehodnost med srednjo in visokošolsko ravnijo izobraževanja.
Poklicna matura naj bi poslej omogočila diplomantom srednjih strokovnih šol, da se
vpisujejo tudi v univerzitetne študijske programe, ne le v strokovne, če bodo opravili
dodatni izpit iz še enega predmeta.

Spremembe so potekale in še potekajo postopno in ob skupnem preudarku
strokovnjakov. Pri vnašanju novosti je posebna skrb posvečena socialni varnosti v
sistemu. Vse vpeljane novosti v šolskem sistemu se skrbno in pozorno spremljajo,
učinki pa sproti evalvirajo.

Sistem vzgoje in izobraževanja

Vzgoja in izobraževanje v Sloveniji obsegata:
 predšolsko vzgojo
 osnovnošolsko izobraževanje
 srednješolsko izobraževanje
 nižje poklicno izobraževanje
 srednje poklicno izobraževanje
 srednje strokovno izobraževanje
 srednje splošno izobraževanje
 posrednje predvisokošolsko izobraževanje
 višje strokovno izobraževanje
 visokošolsko izobraževanje
 dodiplomsko izobraževanje
 visokošolsko strokovno izobraževanje
 univerzitetno izobraževanje
 podiplomsko izobraževanje
 specialistični študij
 magistrski študij
 doktorski študij.

Predšolska vzgoja ni obvezna. Izvajajo jo vrtci in enote predšolske vzgoje v sestavi
osnovnih šol. Obiskujejo jih otroci od prvega do šestega leta starosti.

Osnovnošolsko izobraževanje traja 9 let in je obvezno. Devetletno šolanje je
razčlenjeno na tri triletna obdobja.

44 45

 predšolsko vzgojo predšolsko vzgojo
 osnovnošolsko izobraževanje osnovnošolsko izobraževanje
 srednješolsko izobraževanje srednješolsko izobraževanje
 nižje poklicno izobraževanje nižje poklicno izobraževanje
 srednje poklicno izobraževanje srednje poklicno izobraževanje
 srednje strokovno izobraževanje srednje strokovno izobraževanje
 srednje splošno izobraževanje srednje splošno izobraževanje
 posrednje predvisokošolsko izobraževanje posrednje predvisokošolsko izobraževanje
 višje strokovno izobraževanje višje strokovno izobraževanje
 visokošolsko izobraževanje visokošolsko izobraževanje
 dodiplomsko izobraževanje dodiplomsko izobraževanje
 visokošolsko strokovno izobraževanje visokošolsko strokovno izobraževanje
 univerzitetno izobraževanje univerzitetno izobraževanje
 podiplomsko izobraževanje podiplomsko izobraževanje
 specialistični študij specialistični študij
 magistrski študij magistrski študij
 doktorski študij. doktorski študij.

V prvi razred osnovne šole se lahko vpišejo otroci, ki so ob začetku šolskega leta stari 6
let in pol, izjemoma tudi 6 let. Devetletno šolanje, ki so ga začeli postopoma uvajati s
šolskim letom 1999/2000, je razčlenjeno na tri triletna obdobja.

Uspešno končana osnovna šola omogoča učencem nadaljevanje izobraževanja v
katerikoli srednji šoli. Učenci, ki izpolnijo osnovnošolsko obveznost po zakonu in
končajo vsaj 6 razredov v osemletni osnovni šoli (oziroma 7 razredov v devetletni
osnovni šoli), lahko nadaljujejo izobraževanje v nižji poklicni šoli.

Srednješolsko izobraževanje se nadaljuje po končanem splošnoizobraževalnem
obveznem izobraževanju. Poteka v poklicnih šolah, srednjih strokovnih šolah ter
gimnazijah.

Poklicno naravnane šole izvajajo različne vrste poklicnih in strokovnih programov, ki
se razlikujejo po vsebini in zahtevnosti, končajo pa se praviloma z zaključnim izpitom.

V krajše programe (dve leti) poklicnega izobraževanja se lahko vpišejo učenci, ki so
končali osnovno šolo, ali zaključili osnovnošolsko izobraževanje po prilagojenem
izobraževalnem programu za učence s posebnimi potrebami, pa tudi tisti, ki so
izpolnili le osnovnošolsko obveznost po zakonu. Po teh programih traja
izobraževanje praviloma 2 leti in pol ter se konča z zaključnim izpitom. Spričevalo
o zaključnem izpitu omogoča zaposlitev, pa tudi vpis v prvi letnik kateregakoli
srednješolskega izobraževalnega programa.

V triletne programe poklicnega izobraževanja se lahko vpišejo učenci, ki so uspešno
končali osnovno šolo. Izobraževanje, ki ga lahko izvaja poklicna šola samostojno,
ali skupaj z delodajalcem v dualnem sistemu, traja praviloma 3 leta in se konča z
zaključnim izpitom. Spričevalo o zaključnem izpitu omogoča zaposlitev, pa tudi
nadaljevanje izobraževanja v poklicno-tehniškem programu.

46 47

Novosti na področju srednjega poklicnega izobraževanja

»Model skupnega izvajanja programov srednjega poklicnega izobraževanja na
področju strojništva in model skupnega izvajanja za področje gradbeništva«

Od šolskega leta 1997/98 dalje se je bilo za isti poklic možno izobraževati v dualni
ali šolski organizaciji izobraževanja. Programi poklicnega izobraževanja v dualni in
šolski organizaciji so bili med seboj tako različni, da zaradi premajhnega vpisa ni bilo
mogoče oblikovati oddelkov. Za posamezne poklice tako ni bilo mogoče izvajati
izobraževalnih programov. S pripravo modela skupnega izvajanja programov
srednjega poklicnega izobraževanja na področju strojništva se je v vmesnem času
do uvedbe novih izhodišč pokazala možnost poskusne uvedbe enotne oblike
izobraževanja na področju strojništva in na področju gradbeništva. Novi
izobraževalni programi so pripravljeni na podlagi izobraževalnega standarda dualne
organizacije.

Cilji skupnega izvajanja:
 ohraniti izobraževanje za poklice z majhnim vpisom in za defi citarne poklice, ki
 se zaradi premajhnega vpisa ne bi izvajali;
 zagotoviti enak standard za šolsko in dualno obliko izobraževanja;
 poenotiti obseg in vsebine splošnoizobraževalnega dela programov;
 skupno izvajanje temeljnih strokovno-teoretičnih predmetov in praktičnega
 pouka;
 zmanjšanje predmetne delitve med teoretičnim in praktičnim izobraževanjem;
 izvajanje praktičnega izobraževanja v delovnem procesu.

Model bo omogočil oblikovanje heterogenih oddelkov v šolah in s tem oblikovanje
oddelkov, kljub majhnemu številu kandidatov.

Organizacija izobraževanja po modelu:
 Splošni del predmetnika je enak za vse programe.
 Strokovno-teoretični del predmetnika je po obsegu enak za vse programe, del
 vsebin se lahko izvaja skupno za več poklicev; za vsebine, kjer to ni mogoče,
 bo pouk ločen glede na zahteve poklica.
 Praktični pouk se bo izvajal v šoli ali pri delodajalcu. Praktično izobraževanje v
 delovnem procesu bo zagotovljeno vsem dijakom/vajencem v minimalnem
 obsegu 24 tednov.

Model uvaja obvezno praktično izobraževanje v delovnem procesu, ki predstavlja
eno od prednosti dualne organizacije poklicnega izobraževanja. Večji poudarek bo

46 47

 ohraniti izobraževanje za poklice z majhnim vpisom in za defi citarne poklice, ki ohraniti izobraževanje za poklice z majhnim vpisom in za defi citarne poklice, ki

 zagotoviti enak standard za šolsko in dualno obliko izobraževanja; zagotoviti enak standard za šolsko in dualno obliko izobraževanja;
 poenotiti obseg in vsebine splošnoizobraževalnega dela programov; poenotiti obseg in vsebine splošnoizobraževalnega dela programov;
 skupno izvajanje temeljnih strokovno-teoretičnih predmetov in praktičnega skupno izvajanje temeljnih strokovno-teoretičnih predmetov in praktičnega

 zmanjšanje predmetne delitve med teoretičnim in praktičnim izobraževanjem; zmanjšanje predmetne delitve med teoretičnim in praktičnim izobraževanjem;
 izvajanje praktičnega izobraževanja v delovnem procesu. izvajanje praktičnega izobraževanja v delovnem procesu.

 Splošni del predmetnika je enak za vse programe. Splošni del predmetnika je enak za vse programe.
 Strokovno-teoretični del predmetnika je po obsegu enak za vse programe, del Strokovno-teoretični del predmetnika je po obsegu enak za vse programe, del

 Praktični pouk se bo izvajal v šoli ali pri delodajalcu. Praktično izobraževanje v Praktični pouk se bo izvajal v šoli ali pri delodajalcu. Praktično izobraževanje v

na pridobivanju praktičnega znanja, delovnih sposobnosti in navad, spoznavanju
realnega delovnega okolja in sodelavcev, to je znanj, ki jih v šolskih delavnicah ni
mogoče pridobiti.

Dijaki, ki bodo sami uspeli najti učno mesto pri delodajalcu, bodo z njim sklenili
»individualno« učno pogodbo. Zanje veljajo vse pravice in obveznosti, ki izhajajo iz
učne pogodbe za šolanje v dualni organizaciji.

V primeru, da bo učno mesto za svoje dijake poiskala šola, bo le-ta z delodajalcem
sklenila tudi »kolektivno« učno pogodbo.

48 49

48 49

Shema šolskega sistema RS

50 51

Bolonjski proces v visokem šolstvu (primerljivost in fl eksibilnost nacionalnih
sistemov)

Študijski programi za pridobitev izobrazbe se razvrščajo v tri stopnje:
a) prva stopnja
 visokošolski strokovni študijski programi 3–4 leta (dodiplomski)
 univerzitetni študijski programi

b) druga stopnja (ni več specializacije) 1–2 leti (podiplomski)
 magistrski študijski programi

c) tretja stopnja do 3 leta (podiplomski)
 doktorski študijski programi.

Visokošolski strokovni študijski programi študentom omogočajo pridobitev
strokovnega znanja, z uporabo znanstvenih metod pri reševanju kompleksnih
strokovnih in delovnih problemov, razvijanje sposobnosti za sporazumevanje v stroki
in med strokami, strokovno kritičnost in odgovornost, iniciativnost in samostojnost
pri odločanju ter pridobitev delovne usposobljenosti. Obvezen sestavni del študijskih
programov je praksa (praktično izobraževanje) v delovnem okolju.

Univerzitetni študijski programi študentom omogočajo pridobitev širokega
teoretičnega in metodološkega znanja v stroki, usposobitev za prenos teoretičnih
spoznanj v prakso in pri reševanju problemov, z iskanjem novih virov znanja,
uporabo znanstvenih metod, razvijanje sposobnosti za sporazumevanje v stroki in
med strokami, strokovno kritičnost in odgovornost ter iniciativnost in samostojnost
pri odločanju. Sestavni del programov je lahko tudi praksa (praktično izobraževanje) v
delovnem okolju.

Magistrski študijski programi študentom omogočajo poglabljanje znanja na širših
strokovnih področjih, razvijanje sposobnosti za iskanje novih virov znanja na
celotnem strokovnem področju, usposabljanje za uporabo znanstvenoraziskovalnih
metod v širšem spektru problemov in v novih okoliščinah, prevzemanje odgovornosti
za vodenje kompleksnih delovnih področij, razvijanje osebnega odziva na strokovne
in delovne probleme, ter etični premislek o strokovnem in znanstvenem delovanju.
Sestavni del teh programov je lahko tudi obravnava projektnih nalog v delovnem okolju.

Doktorski študijski programi študentom zagotavljajo poglobljeno razumevanje in
sposobnost za samostojno uporabo teoretskih in metodoloških konceptov,
razvijanje novega znanja in reševanje najzahtevnejših problemov s preizkušanjem,

izboljševanje znanih rešitev ter z odkrivanjem novih, usposabljanje za vodenje
najzahtevnejših projektov s širokega strokovnega, oziroma znanstvenega področja,
razvijanje osebnega odziva na strokovne, delovne in znanstvene probleme ter etični
premislek o strokovnem in znanstvenem delovanju. Sestavni del programov so lahko
tudi raziskovalne naloge v delovnem okolju.

Študijske obveznosti in trajanje študija:
 Študijske obveznosti so v študijskih programih ovrednotene s kreditnimi točkami
 po ECTS. Posamezni letnik študijskega programa obsega 60 kreditnih točk.
 Visokošolski strokovni študijski programi in univerzitetni študijski programi
 obsegajo od 180 do 240 kreditnih točk in trajajo tri do štiri leta.
 Magistrski študijski programi obsegajo 60 do 120 kreditnih točk in trajajo eno
 do dve leti, vendar tako, da na istem strokovnem področju skupaj s študijskim
 programom prve stopnje trajajo največ pet let.
 Ne glede na določbe prejšnjih odstavkov mora biti trajanje študija po študijskih
 programih, ki izobražujejo za poklice, urejeno in usklajeno z direktivami EU.
 Doktorski študijski programi obsegajo 180 kreditnih točk in trajajo tri leta.

 Povzeto po:
 Izhodišča za pripravo izobraževalnih programov nižjega in srednjega
 poklicnega izobraževanja ter programov srednjega strokovnega
 izobraževanja, več avtorjev, 1996, CPI
 Vzgoja in izobraževanje v republiki Sloveniji, 2004, Ministrstvo za
 šolstvo in šport

50 51

 Študijske obveznosti so v študijskih programih ovrednotene s kreditnimi točkami Študijske obveznosti so v študijskih programih ovrednotene s kreditnimi točkami

 Visokošolski strokovni študijski programi in univerzitetni študijski programi Visokošolski strokovni študijski programi in univerzitetni študijski programi

 Magistrski študijski programi obsegajo 60 do 120 kreditnih točk in trajajo eno Magistrski študijski programi obsegajo 60 do 120 kreditnih točk in trajajo eno

 Ne glede na določbe prejšnjih odstavkov mora biti trajanje študija po študijskih Ne glede na določbe prejšnjih odstavkov mora biti trajanje študija po študijskih

 Doktorski študijski programi obsegajo 180 kreditnih točk in trajajo tri leta. Doktorski študijski programi obsegajo 180 kreditnih točk in trajajo tri leta.

52 53

CIPS – Poklicni kažipot za starše in mlade – Marko Zupančič

Odločitev o izbiri poklica je eden od preizkusov na prehodu iz otroštva v obdobje
odraslosti. Ob vse večjem pomanjkanju mladih, ki se odločajo za izobraževanje na
poklicni šoli in bi želeli postati električarji, mehaniki, serviserji, so šolske klopi bolj
zapolnjene v splošnih in gimnazijskih programih, na srednješolski ravni izobraževanja.
Smo tudi v obdobju reforme visokošolskega in univerzitetnega študija, ki se z
vzpostavitvijo sistema kreditnih točk prilagaja evropskim merilom univerzitetnega, oz.
visokošolskega (znamenita formula 3 + 2) študija.

Centri za informiranje in poklicno svetovanje (CIPS) se v Sloveniji pojavijo leta 1998,
najprej v Ljubljani in Mariboru, pozneje pa še v številnih drugih slovenskih krajih;
od lani deluje CIPS tudi v Kopru. Poleg knjižnice z informacijami o šolah, rednem in
izrednem izobraževanju idr., si uporabniki v centru lahko ogledajo video kasete o
posameznih poklicih, opise le-teh, primere vlog za razpis na prosto delovno mesto in
druga pisna ali elektronska gradiva. Praviloma se uporabniki lahko pogovorijo s
poklicno svetovalko, bodisi, da gre za krajšo svetovalno intervencijo (pomoč)
psihologa, ali pa se predhodno dogovorijo za bolj temeljito svetovanje. V okviru
CIPS Ljubljana deluje tudi Zaposlitveni kotiček, ki brezposelnim vsak dan omogoča
pridobitev novih znanj in veščin za iskanje zaposlitve.

Za koordinirano delo CIPS enot v Sloveniji in oskrbo svetovalcev z gradivi skrbi
nacionalni CIPS (NCIPS), ki pri nas deluje v okviru Zavoda za zaposlovanje in je
povezan z mrežo sorodnih centrov iz drugih evropskih držav. Mreža Euroguidance
zagotavlja informacije o možnostih izobraževanja in usposabljanja lastnim
državljanom, pa tudi zainteresiranim iz drugih evropskih držav. Vse evropske države
imajo vsaj en tovrsten center, nekater, npr. Francija, celo več. Ti centri so namenjeni
tudi povezovanju med poklicnimi svetovalci in svetovalnimi službami na evropski
ravni. Mrežo sofi nancira Evropska komisija – Direktorat za izobraževanje in kulturo, in
je vključena v program Leonardo da Vinci. Eden od rezultatov dela mreže je spletni
portal PLOTEUS, kjer so v 21 evropskih jezikih, tudi v slovenščini, zbrane informacije o
možnostih študija in poklicnega usposabljanja v 31 evropskih državah.

Med gradivi, ki jih pripravljamo v NCIPS (ob sodelovanju Zavoda RS za šolstvo in
Centra za poklicno izobraževanje), najdemo tudi Poklicni kažipot, ki je v pomoč
mladim pred zaključkom osnovne šole, pri odločitvi o nadaljnjem izobraževanju.
V njem so predstavljene možnosti za nadaljevanje šolanja skozi prizmo sveta dela
in zaposlitve. V tej publikaciji, ki je dostopna na vseh OŠ, so med tistimi, ki pri teh
odločitvah lahko pomagajo, na prvem mestu navedeni starši. Oni so tisti, ki otroka
najbolje poznajo, spremljajo njegov razvoj in mu pomagajo pri prehodu v odraslost.

7.

Poleg učiteljev, svetovalnih delavcev, vrstnikov in prijateljev so lahko svetilnik, ki
otroka usmerijo k primernim odločitvam. Seveda je tudi starševstvo umetnost, ki
mora puščati odprt prostor za otrokove individualne potrebe in interese. Izbor
primerne šole je prvenstveno odločitev otroka, ustrezati mora njegovim željam,
sposobnostim in interesom, ne pa vrstnikom, staršem in učiteljem.

V zadnjih razredih OŠ mladi ob spremstvu svetovalne delavke in razrednika obiščejo
CIPS, kjer pridejo v stik s svetom dela, poklicev, in preučijo možnosti za prehod na
višjo raven izobraževanja. (CIPS je namenjen tudi drugim, npr. zaposlenim, ki iščejo
drugo zaposlitev, predvsem pa brezposelnim, ki iščejo poti do zaposlitve). Pri tem
pogosto izpolnijo test za ugotavljanje študijskih interesov, ali test za izbiro primernih
poklicev Kam in kako. Nekateri že vedo, kam si želijo po končani osnovni šoli, mnogi
pa so v dilemi, kaj izbrati. Z rezultati testov, ki jih opravijo, in nasvetom poklicne
svetovalke je odločitev o izboru primerne šole neprimerno lažja, pot, ki jo morajo
potem prehoditi do izbranega poklica, pa terja tudi dobre učne navade.

Danes, ko ima vse večjo veljavo vseživljenjsko učenje, se s podobnimi odločitvami o
poklicni orientacijio srečujejo tudi mnogi starši sami. Nekateri poklici, npr. v tekstilni
industriji, se poslavljajo; v žarišče prihajajo novi, ki terjajo nova znanja, nova orodja in
spretnosti, npr. v elektronski industriji. Spreminjajo se tudi poklici sami, nova orodja
in pripomočki ter tehnike dela mnogim spreminjajo vsakdan. Učenje ni več omejeno
na šolski del, pač pa je vtkano v delo samo. Most, ki vodi iz izobraževanja v svet dela
(in nazaj), je lažje prehoditi z informacijami o tem, kakšne so razmere v posameznih
poklicih, in s strokovno pomočjo poklicnega svetovalca – v centru CIPS smo
pripravljeni, da vsem obiskovalcem na tej poti pomagamo pri odločitvah.

52 53

Kam po informacije?

 V šolsko svetovalno službo šole, kamor hodi vaš mladostnik.
 V svetovalna podjetja, ki pomagajo staršem in mladostnikom pri poklicni
 orientaciji (npr. MiB d.o.o., Cesta v Kleče 16, 1000 Ljubljana).
 Na edino spletno stran za starše: www.starsi.si!
 V Zavod za zaposlovanje Republike Slovenije (CIPS-i).
 V Gospodarsko zbornico Slovenije (Služba za izobraževanje).
 V različna podjetja, kjer se lahko v kadrovski službi dogovorite za ogled in
 predstavitev določenih poklicev.
 Na informativne dni o izbranih srednjih šolah in fakultetah.
 V šole za starše, ki ponujajo tovrstno vsebino.
 Na svetovni splet: www.starsi.si!

 Na Na

 Na svetovni splet: Na svetovni splet:

8.

54 55

54 55

