
UNIVERZA V LJUBLJANI
FILOZOFSKA FAKULTETA

ODDELEK ZA PSIHOLOGIJO

JULIJA OPEKA

Mentorjevo doživljanje kakovosti in karierna odpornost v
kariernem mentorskem odnosu

Magistrsko delo

Mentorica: izr. prof. dr. Eva Boštjančič

Ljubljana, 2017

Zahvala

Zahvaljujem se mentorici izr. prof. dr. Evi Boštjančič za vso pomoč in prijazno podporo pri
izdelavi magistrskega dela, Zavodu Ypsilon za pomoč pri kontaktiranju mentorjev ter seveda
družini, fantu in prijateljem, ki me vedno razveseljujejo.

5

Izvleček

Magistrska naloga osvetljuje vlogo mentorja v neformalnem kariernem mentorskem odnosu.
V njem prihaja do izmenjav z mentorirancem, ki vplivajo na mentorjeve zaznave prednosti in
slabosti odnosa. Od njih je odvisna kakovost in s tem uspešnost mentorstva. Več zaznanih
prednosti se povezuje z višjo zaznano kakovostjo. Na posameznikovi začrtani karierni poti se
lahko pojavijo razne ovire, na njej pa kljub težavam verjetneje vztrajajo tisti, ki so karierno
odpornejši. Tako smo raziskali, katere prednosti in pomanjkljivosti mentorskega odnosa
zaznava mentor, kakšna je kakovost tega odnosa ter kako se slednja povezuje s karierno
odpornostjo mentorja. Hkrati smo preučili še zaznano zadovoljstvo z mentorskim odnosom,
pripravljenost za ponovno mentoriranje in delovno zadovoljstvo. V raziskavi je sodelovalo 141
mentorjev, ki delajo na različnih področjih in delovnih mestih (npr. šolstvo, storitvene
dejavnosti, gospodarstvo …). Ugotovili smo, da mentorji, ki zaznavajo več prednosti
mentorstva kot pa pomanjkljivosti, mentorski odnos zaznavajo kot kvalitetnejši, taki mentorji
pa imajo tudi višjo namero za ponovno mentoriranje. Preverili smo še vpliv predhodnih
izkušenj z mentorstvom, in sicer se slednje pozitivno povezujejo z zaznanimi prednostmi
mentorskega odnosa. Le-te prednosti lahko strnemo v eno dimenzijo z več faktorji, zato nas je
zanimalo, kateri faktor najbolj vpliva na kakovost. Izkazalo se je, da je to faktor prijetna
izkušnja, ki ima močan pozitiven vpliv in pomeni, da mentorji preko neformalnega
mentorskega odnosa pridobijo občutek izpolnitve in zadovoljstva. Na dimenziji zaznanih
pomanjkljivosti pa je imel največji vpliv na kakovost mentorskega odnosa faktor odtok
energije, a je bila njegova zanesljivost nezadovoljiva, tako da smo kot relevanten odgovor vzeli
faktor nepotizem, ki predstavlja zaskrbljenost mentorja, da v očeh drugih posameznikov daje
neupravičene prednosti lastnemu mentorirancu. Ta faktor je imel šibak negativen vpliv. V
raziskavi smo ugotovili še, da se kakovost pozitivno povezuje z delovnim zadovoljstvom in
zaznanim zadovoljstvom v mentorskem odnosu, karierna odpornost pa se s starostjo
zmanjšuje in je višja pri moških. Magistrsko delo tako nudi pomembne informacije za
oblikovanje in vrednotenje neformalnih mentorskih programov.

Ključne besede: mentor, mentorstvo, kakovost, karierna odpornost, zadovoljstvo

Mentor's quality perception and career resilience in career mentoring

relationship

Abstract

This master's thesis highlights the mentor's role in informal career mentoring relationship,
which involves exchanges between the mentor and his protégé. The mentorship quality and
consequently its effectiveness depend on these exchanges. The more benefits are perceived,
higher is quality of the relationship. Obstacles may occur on a career path and career resilient
individuals are those who are more likely to persist on it despite problems. We explored the
costs and benefits of a relationship perceived by the mentor, the quality of the mentor-
protégé relationship, and how this relationship relates to the mentor's career resilience. We
also examined the perceived satisfaction with the mentoring relationship, the willingness to
mentor again, and job satisfaction. The survey involved 141 mentors working in various fields
and workplaces (education, services, the economy etc.). We found that mentors who perceive

6

more mentoring benefits than costs, perceive mentoring as of higher quality. Such mentors
also have a firmer intention to mentor again. We also examined the impact of past mentoring
experience and found that it has a positive impact on the perception of the benefits of
mentoring relationship. The benefits can be summarized in one dimension with several
factors, so we wanted to know which factor has the greatest influence on the quality. It turned
out that it was the rewarding experience factor, which has a strong positive influence. It means
that mentors gain a sense of fulfillment and satisfaction through an informal mentoring
relationship. On the dimension of the perceived costs, the energy drain factor had the greatest
influence on mentorship quality. But its reliability was unsatisfactory, so we chose nepotism
as the relevant factor. It represents the mentor's concern that, in the eyes of other individuals,
he gives undue advantages to his protégé. This factor had a weak negative impact on quality.
In the study, we also found that quality is positively linked to job satisfaction and perceived
satisfaction with mentoring relationship. Furthermore, we found that men's career resilience
is higher than women's and it decreases with age. The master's thesis thus provides important
information for making and evaluation of informal mentoring programs.

Keywords: mentor, mentoring, quality, career resilience, satisfaction

7

KAZALO VSEBINE

1 Uvod ... 11

Opredelitev mentorstva .. 11

Komponente mentorstva .. 12

Mentor ... 12

Mentoriranec ... 13

Mentorski odnos .. 13

Organizacija ... 13

Neformalno in formalno mentorstvo ... 14

Funkcije mentorstva ... 14

Karierna funkcija ... 15

Psihosocialna funkcija ... 15

Prednost in pomanjkljivosti mentorstva ... 16

Teoretske perspektive mentorstva ... 16

Teorija socialne izmenjave .. 16

Socialno – kognitivna teorija: modelno učenje ... 17

Razvojna teorija v odraslosti po Levinsonu ... 17

Zaznane prednosti in pomanjkljivosti za mentorja ... 18

Kakovost mentorskega odnosa ... 20

Korelati s kakovostjo v mentorskem odnosu .. 21

Zadovoljstvo z mentorskim odnosom ... 21

Delovno zadovoljstvo .. 22

Pripravljenost za mentoriranje ... 23

Mentorski program Uči se od najboljših ... 24

2 Karierna odpornost .. 26

Teorije karierne odpornosti .. 26

Londonova teorija .. 26

Blauova teorija ... 28

Collardin koncept karierne odpornosti ... 28

Karierna odpornost in karierne faze .. 29

Karierna odpornost in ugotovitve raziskav ... 29

Karierna odpornost in demografija ... 29

Karierna odpornost, zadovoljstvo in uspešnost .. 30

8

Karierna odpornost in mentorstvo .. 30

Raziskovalni problemi in hipoteze .. 31

Kakovost mentorskega odnosa s perspektive mentorja ... 31

Pretekle izkušnje z mentorstvom in kakovost mentorskega odnosa 31

Zaznane pomanjkljivosti in prednosti v mentorskem odnosu ter kakovost mentorskega
odnosa ... 31

Namera za ponovno mentoriranje in kakovost mentorskega odnosa 32

Delovno zadovoljstvo mentorja in kakovost mentorskega odnosa 32

Karierna odpornost mentorja .. 33

3 Metoda .. 35

Udeleženci .. 35

Pripomočki .. 35

Postopek ... 37

4 Rezultati .. 38

Priprava spremenljivk in faktorjev ... 38

Preverjanje hipotez in raziskovalnih vprašanj .. 40

Kakovost mentorskega odnosa .. 40

Pretekle izkušnje z mentorstvom in kakovost mentorskega odnosa 40

Zaznane pomanjkljivosti in prednosti mentorskega odnosa ter kakovost mentorskega
odnosa ... 41

Namera za ponovno mentoriranje in kakovost mentorskega odnosa 44

Delovno zadovoljstvo mentorja in kakovost mentorskega odnosa 45

Karierna odpornost mentorja .. 45

5 Razprava .. 48

Kakovost mentorskega odnosa s perspektive mentorja ... 48

Pretekle izkušnje z mentorstvom in kakovost mentorskega odnosa 48

Zaznane pomanjkljivosti in prednosti v mentorskem odnosu ter kakovost mentorskega
odnosa ... 48

Namera za ponovno mentoriranje in kakovost mentorskega odnosa 51

Delovno zadovoljstvo mentorja in kakovost mentorskega odnosa 52

Karierna odpornost mentorja .. 53

Karierna odpornost in kakovost mentorskega odnosa ... 53

Karierna odpornost, starost in spol mentorja... 54

Sklepi .. 55

9

6 Zaključki ... 57

7 Reference ... 59

9 Izjava o avtorstvu dela, tehnični brezhibnosti magistrskega dela, etični ustreznosti izvedene

magistrske raziskave in konfliktu interesov ... 66

10

11

1 Uvod

Osnova za uspešno delovanje vsake organizacije je znanje. Zaradi delovnega okolja, ki se
v luči družbenih sprememb hitro spreminja, je posameznik primoran nadgrajevati svoja
znanja, razvijati nove kompetence in spretnosti. Posameznik sam težko sledi temu, zato se
velikokrat vključuje v proces mentorstva. Mentor mu pomaga, ga spodbuja in usmerja pri
iskanju lastnih potencialov in razvoju karierne poti. Uspešnost mentorstva je odvisna od npr.
usposobljenosti mentorja, kakovosti mentorskega odnosa in zadovoljstva z njim. Višja sta
kakovost odnosa in zadovoljstvo z njim, bolj učinkovito in uspešno je mentorstvo. Prednosti,
ki jih z mentorstvom pridobi mentor, vključujejo višje osebno zadovoljstvo, občutek prispevka
naslednjim generacijam, razvoj lastne kariere in status v organizaciji. V mentorstvu lahko vidi
tudi nekaj pomanjkljivosti, kot so npr. potrata časa in energije, strah pred izkoriščanjem in
nepotizmom.

Na karierni poti oz. svojem poklicnem področju vsakdo naleti na številne ovire, ki vplivajo
na posameznikovo delo. Sposobnost vztrajanja in prilagajanja kljub oviram in težavam na
karierni poti imenujemo karierna odpornost. Ta pripomore k višjemu kariernemu zadovoljstvu
in dosežkom.

Namen magistrskega dela je podrobneje raziskati in ovrednotiti kakovost mentorskega
odnosa s perspektive mentorja v neformalnih mentorskih programih (eden izmed njih je
mentorski program »Uči se od najboljših«). To je pomembno zaradi evalvacije in prihodnjega
načrtovanja teh programov, morebitnih izboljšav in poglobljenega razumevanja mentorjevega
doživljanja v njih.

Mentorstvo in mentorski odnos

Eden od načinov usposabljanja za delo je mentorstvo. Uveljavljanje sistema učinkovitega
mentorstva kot del razvoja izobraževanja zaposlenih dolgoročno pripomore k boljši
kompetentnosti in delovni uspešnosti tako zaposlenih kot podjetja (Čebulj, 2007). Splošno
gledano je mentorstvo proces, kjer bolj izkušena oseba oz. mentor pomaga manj izkušeni oz.
mentorirancu, da se lažje razvija in uči v spodbudnem ter varnem okolju. Pri tem ni nujno, da
mentoriranec izhaja iz istega podjetja. Mentor ga tako spodbuja k lastni angažiranosti pri
upravljanju s svojim znanjem in ustvarja možnosti za njegovo sodelovanje v delovnem timu.
Preko tovrstnih procesov mentorstvo pripomore k višjemu zadovoljstvu vpletenih in
organizacije.

Opredelitev mentorstva

Beseda mentor je skozi zgodovino pomenila modro osebo, vzornika, vrednega zaupanja,

ki drugemu svetuje ali pomaga pri delu. Beseda menda izvira iz Homerjevega epa Odisej, kjer
nastopa Mentor kot moder človek, ki mu je Odisej zaupal v varstvo svojega sina Telemacha,
ko je odšel v trojansko vojno. Tako mentor že od nekdaj označuje vzgojitelja, vzornika in
svetovalca (Inzer in Crawford, 2005).

Danes odnos med mentorjem in mentorirancem imenujemo mentorstvo. V pričujočem
magistrskem delu se osredotočam na neformalno karierno mentorstvo. Pojmovanje
mentorstva se je skozi čas spreminjalo, vendar pa je vsem definicijam skupno to, da gre za

12

odnos, v katerem bolj izkušen zaposleni svetuje, pomaga, »vodi« manj izkušenega
posameznika.

Eno prvih modernih definicij mentorstva je osnoval Levinson s sodelavci (1978), ki ga
dojema kot odnos, v katerem ima mentor funkcijo svetovalca, vodiča in sponzorja. K. E. Kram
(1985) pa je bila tista, ki je s svojim raziskovanjem pripomogla k splošnemu zanimanju za
mentorstvo. Opisala ga je kot prototip odnosa, ki spodbuja karierni razvoj in vključuje bolj
izkušenega mentorja ter manj izkušenega mentoriranca. B. R. Ragins in T. A. Scandura (1999)
menita, da ima mentor lahko več varovancev, sam pa je vpliven, z bogatimi izkušnjami in
znanjem, podpira mentorirance in se zavzema za njihovo napredovanje. Novejša je
opredelitev A. Rolfe-Flett (2002), ki dodaja, da mentorstvo ustvarja prostor za dialog. Posledica
tega pa je refleksija, akcija in učenje za obe osebi. Podobno pravi Zachary (2002), ki meni, da
mentor predaja znanje mentorirancu, spodbuja njegov osebnostni razvoj, mu pomaga pri
odločanju in navajanju na organizacijo. C. R. Wanberg, E. T. Welsh in S. A. Hezlett (2003) pa v
mentorstvo vključujejo več dejavnikov - mentorjevo moč, čustveno intenzivnost odnosa,
hierarhično razdaljo med mentorjem in mentorirancem ter količino in fokus pomoči, ki jo nudi
mentor.

Razvidno je, kako se je dojemanje mentorstva spreminjalo skozi čas. Zaradi kulturnih
sprememb mentorstvo ni več avtokratsko, kjer ima nadrejeni glavno vlogo, pač pa veliko bolj
odprto in demokratično (Ahčin, 2009). Tradicionalno je dojeto kot dolgotrajen ekskluzivni
odnos med akterjema, novejši pogled pa dopušča tudi kratkotrajni, manj intenziven odnos
(Inzer in Crawford, 2005). V veljavo prihajajo novi modeli mentorstva, kot sta timsko in e-
mentorstvo (Scandura in Pellegrini, 2007). Pri prvem vodja tima mentorira ostale člane, člani
pa so mentorji en drugemu. Pri e-mentorstvu pa mentorstvo prvenstveno poteka na daljavo
preko elektronskih medijev. Eden izmed modelov je tudi multiplo mentorstvo, kjer ima
mentoriranec za vsako področje dela drugega mentorja. Vendar pa v praksi pogosto najdemo
mešanico več naštetih modelov.

Pomembno je razločevati med mentorstvom in coachingom, saj se pojma v praksi
dostikrat zamenjujeta. Megginson in Clutterbuck (2005) navajata, da se coaching navezuje
predvsem na izboljšanje uspešnosti preko učenja raznih spretnosti in kompetenc. Mentorstvo
pa se nanaša predvsem na identifikacijo in negovanje potenciala zaposlenega kot celote. Tako
torej mentorstvo razvija posameznika celostno, pri čimer gre za globlji odnos med akterjema,
coaching pa je bolj osredotočen na doseganje zastavljenih ciljev preko učenja raznih
spretnosti.

Komponente mentorstva

Komponente, vključene v mentorstvo so mentor, mentoriranec, njun odnos ter okolje.
Slednje lahko predstavlja organizacijo, družino oz. šolsko ali drugo okolje (Inzer in Crawford,
2005). V nadaljevanju je naštetih nekaj nalog in zahtev, ki izhajajo iz posamezne komponente
oz. vloge v odnosu.

Mentor

Kot oseba z bogatimi izkušnjami ima v mentorskem odnosu izjemno pomembno vlogo.
Mentoriranca uči specifičnih spretnosti, postavlja izzive, mu pomaga razumeti kulturo
podjetja, ga spodbuja in mu daje oporo, deli informacije in podaja konstruktivne povratne
informacije o mentorirančevih močnih in šibkejših področjih ter mu dodeljuje odgovornosti.

13

Ob enem je mentorirančev zaupnik in vzornik, ki tudi neprestano evalvira mentorski proces in
ga prilagaja (Inzer in Crawford, 2005). Pri tem mora identificirati karierne cilje varovanca in
ustvarjati priložnosti za učenje (Ahčin, 2009).

Da lahko mentor vodi mentoriranca v procesu uresničevanja njegovih kompetenc, mora
imeti za to tudi sam ustrezne kompetence. Biti mora samozavesten, toleranten, potrpežljiv,
vpliven, izkušen, z dobro mero samozaupanja ter z dobro razvitimi komunikacijskimi
spretnostmi. Mentor z mentorirancem deli tudi svoje napake in mu nudi vpogled v svoje delo
(Inzer in Crawford, 2005).

V večini organizacij zaposleni dojemajo mentorja kot starejšo izkušeno osebo, vendar pa
je mentor lahko tudi vrstnik ali mlajša oseba, če ima veliko izkušenj in znanja (Inzer in
Crawford, 2005). Dober mentor je tisti, ki (Čebulj, 2007):

• je spoštovan med zaposlenimi in vlogo mentorja jemlje odgovorno,

• pozna podjetje, v katerem dela in njegove kulturne norme,

• mentorirancu namenja čas in ga ustrezno vodi,

• ima dobre komunikacijske spretnosti in je dober poslušalec,

• je pripravljen poučevati in rad pomaga ljudem,

• je prilagodljiv in se zna postaviti v vlogo drugega,

• brezpogojno sprejema mentoriranca in ustvarja zaupanje,

• izraža optimizem in spodbuja,

• je odkrit in izzivalen hkrati.

Mentoriranec

Mentorstvo je prvenstveno namenjeno mentorirancu, zato ima v njem osrednjo vlogo.
Zaželeno je, da ima vizijo o tem, kaj bi rad dosegel, mentor pa mu v skladu s tem pomaga
formirati in doseči primerne zastavljene cilje (Inzer in Crawford, 2005). Za uspešen in
kakovosten karierni razvoj mora biti komunikativen ter se tudi sam angažirati. Dopustiti mora
možnost, da mentor kljub izkušnjam morda nima odgovorov na vsa njegova vprašanja.
Mentoriranec se mora na pomembne diskusije primerno pripraviti, prav tako pa tudi sprejeti
mentorjeve komentarje in premisliti o morebitnih njegovih predlogih.

Mentorski odnos

Na uspešno mentorstvo v veliki meri vpliva odnos, ki ga imata mentor in njegov
varovanec. V njem se morata akterja spoštovati, ceniti in si zaupati (Inzer in Crawford, 2005).
Mentor nudi usmeritve in nasvete, mentoriranec pa mora razumeti, da včasih mentorjev
nasvet ne deluje in tudi sam aktivno iskati rešitve. Pomembno je, da imata oba akterja
vzpostavljeno stopnjo zasebnosti in zaupnosti. Tako so sodelovalnost, jasno izražanje in
odkritost pomembne sestavine odnosa. Glede na novejše trende bi morala biti oba akterja
enakovredna in imeti realna pričakovanja. Iz literature je namreč razvidno, da osebe brez
izkušenj v mentorstvu neupravičeno zaznavajo več negativnih plati mentorstva, medtem ko
podcenjujejo prednosti, ki jih lahko pridobijo iz odnosa (Ragins in Scandura, 1999).

Organizacija

Predstavlja ozračje, v katerem se odvija mentorstvo. Organizacija mentorstvo uporablja
pri uvajanju novo zaposlenih v delo in okolje, razvoju ključnih kadrov in naslednikov (npr.

14

strokovnjakov, potencialnih vodij), ter pri usposabljanju in razvoju zaposlenih po daljši
odsotnosti z dela (Čebulj, 2007). Organizacija bi morala biti aktivna komponenta v odnosu, in
sicer preko nudenja raznih izobraževanj in usposabljanj tako mentorju kot mentorirancu.
Nuditi mora ustrezen čas, prostor in pripomočke za razvoj uspešnega mentorskega odnosa.
Prav tako mora konstantno evalvirati procese znotraj mentorstva (zastavljanje ciljev,
aktivnosti za dosego le-teh, kakovost odnosa …), nuditi povratno informacijo in supervizijo
(Inzer in Crawford, 2005). V organizacijah, ki nudijo mentorstvu slabšo podporo oz. niso
aktivno vključene vanj, so možnosti za razvoj sodelovalnih vedenj in zaupanja med akterjema
veliko manjše, lahko pa temu botruje tudi manj ugodna organizacijska klima. Takrat je tudi več
diskriminatornih vedenj v mentorskem paru, uspešnost in kakovost mentorstva pa sta nižji. V
formalnem mentorskem odnosu je slednje še bolj pomembno, saj je organizacija tista, ki
oblikuje sam mentorski program (Feldman, 1999).

Neformalno in formalno mentorstvo

Organizacije so v začetku 90. let, po tem ko je K. E. Kram (1985) osvetlila pomembnost

mentorstva in povzročila veliko zanimanje za ta konstrukt, pričele uvajati mentorske
programe. Sprva so bili strogo formirani kot odnos dveh zaposlenih, pri čemer je imel glavno
besedo mentor. Programi so predvidevali formalizirane postopne korake in cilje, ki jih mora
mentorski par doseči. Preko mentorskega odnosa se je mentoriranec uvajal na svojem
področju dela in se spoznaval z zahtevami organizacije. Danes je tovrstno formalno
mentorstvo v podjetju formalizirano preko raznih pravilnikov in dokumentov. Vloga mentorja
je navzven znana, priznana in plačana (npr. mentorstvo študentom, novo zaposlenim) (Čebulj,
2007). Običajno organizacija oblikuje mentorski par, znani so tudi trajanje, cilji, vsebina in
način merjenja učinkovitosti mentorstva. Tako mentorstvo ima velik pomen pri načrtovanju
razvoja bodočih mentorjev in organizacijske mentorske klime (Inzer in Crawford, 2005).

Zaradi družbeno-kulturnih sprememb je danes lahko mentorski odnos veliko bolj
demokratičen, odprt (Ahčin, 2009) in ga imenujemo neformalno mentorstvo. Tu je vloga
mentorja prostovoljna, pri tem pa je možno, da se je mentor in mentoriranec sploh ne
zavedata, saj se mentorski odnos lahko oblikuje spontano (Čebulj, 2007). Običajno se odnos
tvori na podlagi vzajemne identifikacije, všečnosti in kariernih potreb (Raggins in Cotton,
1999). Mentor lahko sam izbere mentoriranca, ali obratno – o mentorstvu se torej lahko
dogovorita sama (Inzer in Crawford, 2005). Trajanje, cilji in vsebina niso natančno določeni;
lahko jih spreminjata in prilagajata sproti. Pogosto se zgodi, da mentor izbere takega
mentoriranca, ki ga dojema kot mlajšo verzijo samega sebe (Raggins in Cotton, 1999).
Pogosteje izberejo tudi takega, ki veliko obeta in za katerega menijo, da ima enaka stališča.

Četudi organizacija nima razvitega lastnega mentorskega sistema, si lahko mentoriranec
sam poišče mentorja – bodisi v krogu prijateljev, družine, znancev, ali pa preko različnih
neformalnih, tudi nevladnih programov mentorstva. V magistrski nalogi se osredotočamo
ravno na neformalno mentorstvo, ki se pretežno dogaja preko mentorskih programov zunaj
organizacij.

Funkcije mentorstva

Noe (1988) je izpostavil, da mora mentor zagotoviti okolje, v katerem se mentoriranec

počuti varnega in kjer lahko govori o svojih strahovih, pričakovanjih. Podobno dodajajo tudi T.
Beyene, M. Anglin, Sanchez in M. Ballou (2002) ki pravijo, da mora mentor nuditi čustveno

15

oporo, informacije, nasvete, deliti vrednote, motivirati, biti vzornik mentorirancu in ga
varovati. Vloga mentorja se tako ne dotika zgolj poučevanja primernih spretnosti na delovnem
mestu, pač pa obsega, po K. E. Kram (1985), karierno in psihosocialno funkcijo.

Karierna funkcija

Karierna funkcija mentorstva vključuje procese, preko katerih mentor uči mentoriranca
osnov o organizaciji (Kram, 1985). Pri tem mentor nudi varovancu podporo z namenom
njegovega napredovanja in ga uči za to potrebnih spretnosti. Mentorirancu lahko nudi
pomembne priložnosti za mreženje znotraj in zunaj organizacije. Glavne vloge karierne
funkcije tako vključujejo sponzorstvo (npr. mentor predlaga mentoriranca za neko nalogo),
coaching (npr. deli svoje ideje z njim), zaščito (npr. pred drugimi v podjetju, ki bi mu lahko
škodili, ali ob ovirah pri reševanju nalog), izzive (npr. nudi priložnosti za izpolnjevanje težjih
nalog, tehnično podporo ob izvedbi in povratno informacijo) in izpostavljanje različnim
izkušnjam (npr. mentor poskrbi, da mentoriranca opazijo drugi zaposleni, tudi vodilni; tako
pridobi različne izkušnje, vidnost mentoriranca pa lahko vpliva na njegovo napredovanje v
organizaciji).

Psihosocialna funkcija

Gre za proces, ki vključuje medosebne aspekte mentoriranja (Kram, 1985). Čustvena vez
med akterjema se oblikuje na podlagi pozitivnih interakcij. Mentorjeva potreba po usmerjanju,
rasti in razvoju mentoriranca mu omogoča, da varovanca vodi glede na njegove želje in
pričakovanja, pomaga pa mu tudi pri razvoju lastnih kompetenc in samoučinkovitosti na
poklicnem ter tudi osebnem področju.

Prvi aspekt psihosocialne funkcije je brezpogojno sprejemanje. Preko slednjega mentor
nudi vso potrebno podporo, pomoč in spodbudo mentorirancu pri kariernem razvoju. Preko
svetovanja, ki je drugi aspekt psihosocialne funkcije, se lahko varovanec počuti
samozavestnejšega in ima samozaupanje v svoje delo. Mentor mu namreč nudi priložnosti za
samoraziskovanje – da spozna, katera so njegova močna in katera šibka področja ter kako bi
jih lahko izboljšal. Kot tretji aspekt se pojavlja prijateljstvo – slednje nudi akterjema socialne
interakcije, ki omogočajo vzajemnost in razumevanje. Mentorice naj bi za razliko od mentorjev
nudile več psihosocialnih funkcij kot kariernih (Bogat in Liang, 2005), kar razložimo s tem, da
ženske na splošno izražajo več prosocialnih vedenj kot moški. Hkrati pa imajo ženske na voljo
manj resursov, saj so moški pogosteje na vodilnih položajih, zato lahko tudi mentorirancem
ponudijo manj resursov (karierna funkcija). Četrti aspekt psihosocialne funkcije pa je učenje
preko modela, saj izkušen mentor predstavlja vzornika, vrednega posnemanja. Preko tega se
lahko varovanec nauči zaželena vedenja, vrednote in stališča v organizaciji. Nekateri
raziskovalci modelno učenje dojemajo kot samostojno funkcijo (Ghosh in Reio Jr., 2013), saj
mentoriranec mentorja posnema v njegovih dejanjih, odnosih in stališčih. Da bi mentor
pokazal svojemu varovancu zaželena vedenja, spretnosti in vrednote, sam nezavedno poviša
izvajanje teh vedenj. Tako jih jasneje demonstrira mentorirancu, ki se uči od njega in s tem
prispeva k višji kakovosti in uspešnosti mentorstva.

V kontekstu neformalnega mentorstva se pogosteje pojavljajo psihosocialne funkcije, saj
načrt mentorskega programa in karierne poti ni natančno določen (Inzer in Crawford, 2005),
zato mentor pogosteje nudi psihosocialno podporo varovancu, da slednji lažje zastavi cilje, ga

16

predstavi morebitnim pomembnežem, ki bi mu lahko pomagali pri izpolnitvi zastavljenih ciljev
ter ga opolnomoči s socialnimi spretnostmi.

Prednost in pomanjkljivosti mentorstva

V nadaljevanju obravnavamo tako prednosti, kot slabosti, ki jih zaznavajo mentorji v
mentorskem odnosu. Posvetili pa se bomo tudi teorijam s tega področja.

Teoretske perspektive mentorstva

Teorija socialne izmenjave

Za razlago procesov mentorstva se raziskovalci najpogosteje obračajo na teorijo socialne
izmenjave. Slednja je pogosto uporabljena za raziskovanje odnosov (Eby, Durley, Evans in
Ragins, 2008) in je še posebej primerna za razumevanje mentorstva, saj gre pri tem za zmerno
intimen odnos za razliko od izmenjave med zelo intimnima akterjema, kakršen je npr.
partnerski odnos.

Kot pri drugih verzijah teorije socialne izmenjave (npr. Blau, 1964; Thibaut in Kelley, 1959),
se njena socialno-psihološka interpretacija osredotoča na izmenjave, ki se odvijajo znotraj
odnosa, ter kako te vplivajo na čustvene in vedenjske reakcije znotraj njega (Eby, Durley, Evans
in Ragins, 2008). Thibaut in Kelley (1959) sta v svoji verziji teorije socialne izmenjave poudarila,
da v odnosih ni le pozitivnih izkušenj (prednosti oz. koristi), pač pa tudi negativne
(pomanjkljivosti oz. stroški, slabosti). Prednosti vključujejo materialno posest, prejemanje
pomoči in podpore od partnerja, psihološko hvaležnost (gratifikacijo) in pozitivna čustva.
Stroški pa zajemajo materialne investicije v odnos, nudenje pomoči in podpore ter vloženo
čustveno energijo in stres, ki izhaja iz odnosa. Posameznik zaznava različne prednosti in
stroške preko izmenjave resursov v odnosu. Prednosti imajo pozitiven učinek, stroški pa
negativnega na posameznikove reakcije, stališča in izide v odnosu.

Pomembna premisa teorije socialne izmenjave je, da so negativne izkušnje ločen aspekt
in ne zgolj odsotnost prednosti v odnosu (Thibaut in Kelley, 1959). To pomeni, da lahko
posameznik hkrati zaznava tako prednosti kot pomanjkljivosti istega odnosa. Tako lahko
mentor zaznava mentorski odnos kot pozitiven oz. z več prednostmi in hkrati poroča o nekaj
težavah v odnosu oz. pomanjkljivostih.

Glede na to, da lahko odnos zaznamo tako negativno kot pozitivno, je splošen vtis o njem
odvisen od ravnotežja med zaznanimi prednostmi in pomanjkljivostmi (Thibaut in Kelley,
1959). Mentorski odnos obstaja na kontinuumu, kjer en konec predstavlja prednosti in drugi
pomanjkljivosti (Ragins, Cotton in Miller, 2000). V posameznih odnosih so specifične
interakcije ali dogodki, ki so lahko bodisi negativni bodisi pozitivni. To pomeni, da so lahko v
določenem mentorskem odnosu tako negativne kot pozitivne izkušnje. Gre za odlaganje teh
ločenih negativnih in pozitivnih izkušenj v odnosu, ki vodijo do celostnega afektivnega
vrednotenja mentorskega odnosa (Eby, Durley, Evans in Ragins, 2008). Pri raziskovanju so to
ločenost pojmov pomanjkljivosti in prednosti v mentorskem odnosu potrdili tudi raziskovalci
(npr. Ragins in Scandura, 1999; Eby, Butts, Lockwood in Simon, 2004).

17

Socialno – kognitivna teorija: modelno učenje

Po tej teoriji se nekaterih vzorcev vedenja naučimo zgolj z opazovanjem vedenja drugih.
Posameznik opazovano vedenje posnema in se ga tako nauči. Bandura (1999) opisuje štiri
elemente modelnega učenja: pozornost na vedenje modela, zapomnitev vedenja, izvajanje
tega vedenja med posnemanjem in motivacijo za izvajanje vedenja – pričakovanje posledic, ki
bi jih imelo to obnašanje. Že K. E. Kram (1985) je mentorja predstavila kot vzornika, preko
katerega se mentoriranec uči primernih vedenj in vrednot v organizaciji. Kot smo že omenili v
poglavju o funkcijah mentorstva, mentoriranec posnema mentorja, mentor pa, da bi mu
pokazal zaželena vedenja, spretnosti in vrednote, sam nezavedno poviša količino teh vedenj.
Tako jih jasneje demonstrira mentorirancu, ki ga posnema in tako tudi prispeva k višji
kakovosti in uspešnosti mentorstva (Ghosh in Reio Jr., 2013).

Razvojna teorija v odraslosti po Levinsonu

David Levinson je razvil razvojno teorijo v odraslosti, imenovano tudi »teorija življenjskega
cikla«. Sestavljajo jo štiri obdobja (od tega tri obdobja predstavljajo odraslost), vsako pa traja
približno 25 let. Življenjska struktura po tej teoriji ni trajna, ampak se spreminja na vsakih
sedem ali osem let. Te periodične spremembe pa so nujne za eksistenco posameznika in
univerzalne (Cecić, 1996).

V vsakem obdobju je več razvojnih period, za vsako pa je značilen dogodek ali vedenje, ki
vodi do naslednje periode (Levinson, 1986). Tako obdobje »zgodnja odraslost« (17 – 40 let)
vključuje prehod v zgodnjo odraslost (17 – 22 let): posameznik se odloča o odraslem življenju
– o študiju, romantičnem razmerju, domovanju (Cecić, 1996); vstop v zgodnjo odraslost (22 –
28 let): posameznik se konkretneje odloči o poklicu, prijateljstvih, vrednotah, življenjskem
slogu; prehod tridesetih let (28 – 33 let): posameznik si postavlja vprašanja o svoji uspešnosti,
ponovno si oblikuje življenjsko strukturo; življenje postane bolj resno, pogoste so manjše ali
večje spremembe življenjskega sloga (npr. poroka, starševstvo), katerih vpliv je odvisen od
posameznikove zaznave situacije; kulminacija zgodnje odraslosti (33 – 40 let): posameznik si
ustvari rutino, dosega prej zastavljene dolgoročnejše cilje in si zastavlja nove; pogosto je starš
in ima več odgovornosti; obdobje »srednja odraslost«: prehod srednje odraslosti (40 – 45):
lahko se pojavi življenjska kriza, posameznik ovrednoti svoje življenje; v tem času se lahko
spremenijo posameznikove vrednote in pogled družbe na posameznika, zato nekateri naredijo
drastične življenjske spremembe (npr. ločitev, sprememba kariere), pričnejo razmišljati o smrti
in zapuščini prihodnjim rodovom; vstop v srednjo odraslost (45 – 60): posameznik se odloči o
prihodnosti in upokojitvi, hkrati se prične ukvarjati z novimi hobiji ali nalogami in razmišlja o
lastni zapuščini svetu (Levison, 1986); obdobje »pozna odraslost«: pozna odraslost (60 in več
let): posameznik ovrednoti svoje življenje in odločitve, ki jih je sprejel.

Že Levinson (1986) je menil, da je mentorski odnos eden najkompleksnejših in razvojno
pomembnih za posameznika v zgodnji odraslosti. Mentorstvo lahko v povezavi s to teorijo
preko podajanja povratnih informacij, sprejemanja in podpore pripomore k lažjemu
vrednotenju posameznikove karierne poti in morebitnemu odločanju o spremembah. Mentor
pomaga mentorirancem pri celostnem intelektualnem razvoju in gradnji organizacijske
identitete, hkrati pa tudi sam dograjuje lastno kariero in vrednoti svoje delo. Teorija se redkeje
uporablja za opredeljevanje mentorstva (Arora in Rangnekar, 2014).

18

Zaznane prednosti in pomanjkljivosti za mentorja

B. R. Ragins in T. A. Scandura (1999) sta ugotovili, da je primarna prednost mentorstva za
mentorje občutek zadovoljstva, ki nastane zaradi spodbujanja razvoja mentoriranca. Ostale
pomembne prednosti so občutki pomlajenosti, nesmrtnosti ter izboljšanje lastnega dela zaradi
novih informacij in perspektiv mentoriranca, mentor pa razvija tudi komunikacijo in
kompetence za vzdrževanje in tvorjenje odnosov (Ramaswami in Dreher, 2007). Po Eriksonu
(1963) bi to lahko razložili z generativnostjo – mentor preko mentorstva predaja svoje znanje
mentorirancu in tako poskrbi, da slednje skupaj s spominom nanj ne gre v pozabo. S tem
pridobi tudi občutek nesmrtnosti. K. E. Kram (1985) dodaja, da mentorji težijo k temu, da
izpolnijo potrebo po generativnosti, torej ustvarjajo zrcalno podobo sebe v mentorirancu. Na
začetku odnosa je ta podobnost med akterjema pomembna, z razvojem odnosa pa njena
pomembnost izzveni. Podobno razlaga tudi Levison (1978), ki pravi, da lahko mentor, ki na
svoji karierni poti doseže plato, produktivno predaja svoje znanje na mlajše generacije in tako
pridobi notranje zadovoljstvo. K. E. Kram (1985) meni, da mentorji preko karierne in
psihosocialne funkcije mentorstva pridobijo pri mentorirancih zvesto bazo podpore. Ta jim
pomaga pri izboljšanju dela in rezultatov, saj preko mentorirančevih opazk pridobijo nov
pogled na lastno delo. Od sodelavcev pa mentorji pridobijo prepoznavnost zaradi nove vloge.
V metaanalizi so raziskovalci ugotovili, da je psihosocialna funkcija mentorstva tista, ki še
posebno prispeva k višjemu delovnemu zadovoljstvu, pripadnosti organizaciji in splošnemu
kariernemu uspehu (Ghosh in Reio Jr., 2013), saj naglašuje predvsem afektivne potrebe
posameznika, katerih zadovoljitev prispeva k občutkom pripadnosti, sprejetosti in
zadovoljstva. Kot že rečeno, pa ravno neformalni programi mentorstva vsebujejo pretežno
psihosocialno funkcijo mentorstva. Pomemben pozitivni vidik mentorstva za mentorje je lahko
tudi višji dohodek in možnost napredovanja (Allen, Eby in Lentz, 2006; Bozionelos, Bozionelos,
Kostopoulos in Polychroniou, 2011).

W. C. Coates (2012) dodaja, da lahko mentor, sploh starejši, preko mentoriranca nadgradi
predvsem svoja tehniška znanja (npr. napredno upravljanje z elektronskimi mediji), ostaja v
koraku z najnovejšimi dognanji svoje stroke in ima možnost poglobiti ali razviti svoje vodstvene
sposobnosti. Pri mentorjih so v primerjavi z drugimi zaposlenimi opazili tudi izboljšano
psihično zdravje kot pri ne-mentorjih. Pomoč drugim namreč prispeva k povišanemu občutku
notranjega zadovoljstva zaradi povišanega sproščanja serotonina v možganih, ki pa izboljšuje
še imunski sistem (Brown, Nesse, Vinokur in Smith, 2003; Penner, Dovidio, Piliavinn,
Schroeder, 2005).

Mentor lahko v mentorskem odnosu zazna tudi številne negativne plati mentorstva.
Halatin in Knotts (1982) opisujeta, da je lahko mentorstvo časovno in energijsko potratno,
mentor pa se morda boji, da bi ga na delovnem mestu zamenjal mentoriranec. Lahko tudi
izgori, če njegov vložek v odnos presega izid, ki ga dobi iz njega (Eby, Durley, Evans in Ragins,
2008). Mentor se morda boji nepotizma (Myers in Humphreys, 1985) – zavestno ali nezavedno
favorizira svojega mentoriranca pri dodeljevanju nalog, mu omogoča različne ugodnosti, ki si
jih s svojim delom ni prislužil, ter mu neupravičeno ponuja napredovanje oz. ga pri tem
podpira. Preko tega morda škodi svojemu ugledu. Podobno se zgodi tudi, če mentoriranec
slabo opravlja zadane naloge. Takrat lahko mentor izgubi zaupanje sodelavcev ali nadrejenih
v svojo presojo in kompetence. Mentorski odnos pa se lahko pokaže še kot disfunkcionalen –
ne koristi niti mentorju niti mentorirancu (Scandura in Ragins, 1999). V njem akterja zaznavata
veliko negativnih plati, sta pod stresom, poveča se absentizem na delovnem mestu, lahko celo
zapustita organizacijo. Kakovost takega odnosa je nizka, v njem pa verjetneje pride do

19

izkoriščanja. V odnosu se morda pojavita ljubosumje in tekmovalnost, ki vodita do
sumničavosti in nezaupanja, skupaj pa to lahko rezultira tudi v negativnih vplivih na
posameznikovo samozavest in samospoštovanje (Scandura in Pellergrini, 2007). Da je vpliv
zaznanih pomanjkljivosti na kakovost odnosa in s tem tudi na posameznika pomemben,
pritrjujejo raziskovalci, ki so ugotovili, da imajo negativne medosebne izmenjave večjo težo od
pozitivnih pri predvidevanju izidov v odnosu (LaBianca in Brass, 2006).

B. R. Ragins in T. A. Scandura (1999) sta naredili obsežno raziskavo, v kateri sta opisali več
faktorjev prednosti in pomanjkljivosti, ki jih zaznavajo mentorji v mentorskem odnosu. Faktorji
in njihovi opisi so navedeni v spodnjih tabelah (tabela 1 in tabela 2).

Tabela 1. Faktorji dimenzije zaznanih pomanjkljivosti mentorskega odnosa s perspektive
mentorja (Ragins in Scandura, 1999)

Tabela 2. Faktorji dimenzije zaznanih prednosti mentorskega odnosa s perspektive mentorja
(Ragins in Scandura, 1999)

faktor opis

težave Mentor meni, da mentorstvo prinaša več težav kot pa
pozitivnih izidov.

disfunkcionalen odnos Mentor zaznava mentorski odnos kot nezdrav,
izkoriščevalski ter meni, da bi lahko mentoriranec
prevzel njegov položaj.

nepotizem Zaskrbljenost, da mentorja drugi vidijo, kot da preferira
svojega mentoriranca in mu popušča, daje neupravičene
ugodnosti.

slab razmislek Zaskrbljenost, da mentoriranec slabo opravlja svoje
naloge in s tem škodi mentorjevemu slovesu v
organizaciji.

odtok energije Mentor zaznava, da mentorstvo zahteva veliko energije
in časa.

faktor opis

mentorstvo kot prijetna
izkušnja

Mentor zaznava mentorstvo kot izkušnjo, povezano z
občutki izpolnitve in zadovoljstvom.

delovna uspešnost Občutek, da ima mentorstvo pomlajevalni učinek na
mentorjevo delovno uspešnost in storilnost.

zvesta baza podpore Mentoriranec lahko postane mentorjev zaupanja vreden
zaveznik.

prepoznavnost s strani
drugih

Mentor pridobi status v organizaciji in pozitivno
prepoznavo svojih vedenj v vlogi mentorja.

generativnost Izraža Eriksonov koncept, da lahko mentor podoživi
svojo karierno pot ter pridobi občutek nesmrtnosti s
strani mentoriranca; prispeva nekaj lastnega svetu.

20

Kakovost mentorskega odnosa

Kakovost mentorskega odnosa je posebna oblika odnosne kakovosti, ki zajema relacijske
procese med mentorjem in mentorirancem (Kram, 1985). Ti procesi vključujejo zaupanje,
empatijo, spoštovanje in emocionalno povezanost (Eby idr., 2013). Kakovost lahko prikažemo
na kontinuumu, ki odraža negativne in pozitivne izkušnje, procese in izide. Na tem kontinuumu
variira od disfunkcionalne, do povprečne in visokokakovostne (Ragins, Cotton in Miller, 2000).
Zajema zadovoljstvo z mentorskim odnosom in zaznane prednosti odnosa s strani obeh
akterjev ter vzajemno všečnost med njima (Hinde, 1981; Kram, 1985).

Kakovost je predhodnica zadovoljstva z odnosom, saj višja kakovost odnosa pomeni višje
zadovoljstvo z njim. Ob tem je tudi faktor, na katerem je zadovoljstvo osnovano (Allen in Eby,
2003; Xu in Payne, 2014). V metaraziskavi so potrdili, da se zaznana kakovost mentorskega
odnosa pozitivno povezuje s subjektivnimi kariernimi izidi, t. j. z delovnim zadovoljstvom in
pripadnostjo organizaciji (Ghosh in Reio Jr., 2013).

Kakovost je povezana tudi z učinkovitostjo odnosa; pravzaprav je njegova globalna ocena
učinkovitosti (Allen in Eby, 2003) in pokazatelj uspešnosti mentorskega odnosa (Allen in Eby,
2003; Kram, 1985), zato je raziskovanje kakovosti po mnenju avtorjev ključno za razumevanje
uspešnosti mentorskih programov (McArthur, Wilson in Hunter, 2016; Rhodes in DuBois,
2008). Ravno zaradi tega je zelo pomembno, da imamo kakovosten mentorski odnos. Redkeje
pa avtorji kakovost mentorskega odnosa kar enačijo s pojmom uspešnosti in učinkovitosti
odnosa (Eby idr., 2013).

V prvih fazah odnosa je medsebojna podobnost med akterjema najboljši napovedovalec
kakovosti, ki pa s časoma izgubi napovedno moč (Allen in Eby, 2003). Mentor takrat pri
zaznavanju kakovosti čedalje bolj upošteva globlje osebnostne strukture, vedenja in rezultate
mentorstva. Kakovosten mentorski odnos se lahko tvori ne glede na to, ali gre za neformalni
ali formalni mentorski program (Allen in Eby, 2003). Sama kakovost odnosa je namreč
pomembnejša od oblike mentorstva (formalno ali neformalno) (Ragins idr., 2017). Večina
raziskav pa v nasprotju s tem kaže, da je neformalno mentorstvo učinkovitejše od formalnega
in tudi kakovostnejše (Eby, Durley, Evans, Ragins, 2008; Ghislieri, Gatti in Quaglino, 2009; Xu
in Payne, 2014), saj akterja prostovoljno vstopita v odnos, poleg tega pa je mentorjeva izbira
mentoriranca (ali obratno) pogojena s podobnostjo, skupnimi interesi in občudovanjem, ki
pripomorejo k višji uspešnosti mentorskega para. Bistvo mentorstva je, da si oba akterja želita
ta odnos in vanj nista prisiljena. Sploh z mentorjevega vidika je za uspešnost mentorstva zelo
pomembno, da v odnos vstopi prostovoljno (Cotton, Miller in Ragins, 2000). Preveč
formalizirano mentorstvo namreč vodi do tega, da se spregleda specifične potrebe,
osebnostne lastnosti, strahove, stališča in pričakovanja mentoriranca (Krajnc, 1992).
Neformalno mentorstvo pa v nasprotju s tem pripomore k še večji zavezanosti odnosu in
predanosti, zato obstaja večja verjetnost, da bo dosežen uspeh (Kranjčec, 2005).

Kakovost je odvisna od zaznanih prednosti in pomanjkljivosti odnosa. Po teoriji socialne
izmenjave so pri tem pomembni zadovoljstvo z odnosom in zaznave poštene izmenjave v njem
(Eby, Durley, Evans in Ragins, 2008). Več ko mentor zazna prednosti, bolj je zadovoljen v
odnosu in višja je njegova kakovost. Raziskovalci so potrdili, da so mentorjeve zaznave
negativnih izkušenj negativno povezane z njegovo zaznavo kakovosti mentorskega odnosa.
Kot že omenjeno (LaBianca in Brass, 2006), imajo negativne medosebne izmenjave večjo težo
od pozitivnih pri predvidevanju izidov v odnosu.

Visokokakovosten odnos označujeta avtentičnost in krepitev resursov, kar privede do
povišanega samovrednotenja, motivacije, novih spretnosti in želja po višji povezanosti. Tako

21

tovrstni mentorski odnosi prispevajo k trajnostni krepitvi mentorja (Ragins, 2000), saj mu
predstavljajo spodbudo za dodatno izobraževanje, iskanje tehnične pomoči, podajanje
povratnih informacij, mentor pa dobi nove poglede na lastno delo (Fletcher in Ragins, 2007).
Izkazalo se je še, da kakovost pozitivno vpliva na organizacijsko pripadnost mentorirancev in
pogostost pojavljanja prosocialnih vedenj (Liu, Kwan in Mao, 2012), kar pa se zopet navezuje
na nudenje opore mentorirancu kot oblike prosocialnega vedenja.

S perspektive mentoriranca je mentorjeva podpora (nudenje pomoči tako iz spektra
kariernih kot psihosocialnih funkcij) recipročno povezana s kakovostjo odnosa in mediator
med vložki in izidi v odnosu (Godshalk in Sosik, 2000). Mentoriranec s samorazkrivanjem in
introspekcijo, ki sta del psihološke funkcije, v mentorju prebudi občutek zaupanja, ki prispeva
k višji zaznani kakovosti odnosa. So pa lahko mentorjeve zaznave kakovosti mentorskega
odnosa povezane z zaznavo kakovosti (intenzivnejših) odnosov na splošno.

Korelati s kakovostjo v mentorskem odnosu

Pogostost stikov v odnosu se smatra kot korelat, ki lahko vpliva na zaznano kakovost
mentorstva (Eby idr., 2013). Da lahko mentor dobro opravi svojo nalogo v odnosu, je nujno
potrebno, da ima redne stike z mentorirancem. Tudi dolžina mentorskega odnosa lahko vpliva
na količino podpore mentorja ter tako na kakovost odnosa. Po K. E. Kram (1985) se največ
učenja in podpore odvije v zgodnjih in srednjih fazah odnosa, kasneje pa je mentoriranec
čedalje bolj samostojen in ima redkejše stike z mentorjem, zato lahko akterja v poznejših fazah
zaznata nižjo kakovost odnosa.

Kot korelati se pojavljajo še mentorirančevo delo, motivacija in socialni kapital. Za
visokokakovosten odnos je pomembno varovančevo uspešno izpolnjevanje nalog in
sodelovanje v mentorskem odnosu. Če mentoriranec dobro opravlja zadane naloge, je
kakovost višja, s tem se njegovo zadovoljstvo poviša, mentor mu nudi še več podpore in
varovanec še bolje opravlja zadane naloge (Eby idr., 2013). Socialni kapital prav tako
pripomore k višji kakovosti, in sicer kapital, ki ga akterja razvijeta v odnosu in tisti, s katerim
že vstopata vanj. Več raznolikih socialnih stikov namreč pomeni več možnosti za razvoj in
uspešnejše delo (Kram, 1985). V pričujoči raziskavi smo mentorje prosili, da poročajo o svojem
tipičnem, povprečnem mentorskem odnosu, zato lahko v večji meri izključimo vpliv korelatov,
ki izhajajo iz specifik posameznega odnosa.

Zadovoljstvo z mentorskim odnosom

Zadovoljstvo z mentorskim odnosom predstavlja vrednotenje afektivnih reakcij v
mentorskem odnosu (Scandura in Pellegrini, 2007). Nekateri raziskovalci ga dojemajo kot
dimenzijo kakovosti odnosa, vendar pa ga večina smatra kot ločen konstrukt, saj se v ozadju
odvijajo drugačni procesi. Kakovost tako pomeni relacijske procese, zadovoljstvo pa afektivno
reakcijo na mentorski odnos (Eby idr., 2013).

Medsebojna všečnost, identifikacija in privlačnost so glavni medosebni procesi, ki so
povezani z razvojem in vzdrževanjem mentorskega odnosa (Kram, 1985) in vodijo k
zadovoljstvu v odnosu. Mentor ali mentoriranec ocenjujeta mentorski odnos glede na njuna
pričakovanja in potrebe (Ragins in Cotton, 1999). To pomeni, da bosta zaznala odnos kot
disfunkcionalen ali nezadovoljiv, če ne zadosti glavnim pričakovanjem in potrebam. Obratno
pa se visoko zaznano zadovoljstvo v mentorskem odnosu pozitivno povezuje z delovnim

22

zadovoljstvom, pripadnostjo organizaciji, negativno pa z namero o opustitvi mentoriranja
(Ragins, Cotton in Miller, 2000).

Hinde (1981) je predstavil teorijo medosebnih odnosov, ki pravi, da je zadovoljstvo z
odnosom ključno za dosego uspešnosti. Tudi B. R. Ragins, Cotton in J. S. Miller (2000) so
ugotovili, da je mentorstvo uspešno, če so bili mentoriranci zelo zadovoljni z odnosom. Iz
raziskave avtoric X. Xu in S. C. Payne (2014) pa se je izkazalo, da je kakovost odnosa tista, ki
največ doprinese k uspešnosti mentorskega odnosa. Vsekakor je višje zadovoljstvo v odnosu
povezano z več zaznanimi pozitivnimi izidi oz. več zaznanimi prednostmi v mentorskem
odnosu in negativno povezano z zaznanimi pomanjkljivostmi tega odnosa (Ragins in Scandura,
1999). Kakovostna izobraževanja in treningi, ki jih je deležen mentor, tudi vplivajo na višje
zaznano zadovoljstvo z odnosom, saj med drugim zvišajo mentorjevo samozaupanje v lastno
delo (Martin in Sifers, 2012).

Avtorji poročajo, da je zadovoljstvo z mentorskim odnosom pri neformalnem mentorstvu
višje, kot pa pri formalnem (npr. Ghislieri, Gatti in Quaglino, 2009; Ragins in Cotton, 1999;
Ragins, Cotton in Miller, 2000; Xu in Payne, 2014). T. D. Allen in L. T. Eby (2003) sta tudi odkrili
statistično značilno korelacijo, ki potrjuje višje zadovoljstvo pri neformalnem mentorstvu,
vendar pa ta učinek ni bil pomemben ob kontroli trajanja mentorstva, pogostosti interakcij,
mentorjevih izkušnjah, spolu obeh akterjev in zaznani podobnosti med njima.

Če povzamemo, se zadovoljstvo z mentorskim odnosom pozitivno povezuje z delovnim
zadovoljstvom mentorirancev, samozavestjo zaposlenega v delovnem okolju in možnostmi
napredovanja. Tesno pa je povezano tudi z zaznavo kakovosti mentorskega odnosa (Ragins,
Cotton in Miller, 2000), saj je kakovost predhodnica zadovoljstva v tem odnosu. Podatkov, ki
bi nazorneje preučevali povezavo med kakovostjo in zadovoljstvom z mentorskim odnosom
pri mentorjih, pa ni moč zaslediti. V raziskavi so potrdili le pozitiven vpliv kakovosti na delovno
zadovoljstvo (Ghosh in Reio Jr., 2013).

Delovno zadovoljstvo

Delovno zadovoljstvo je pozitivno emocionalno stanje posameznika, ki je rezultat načina
doživljanja dela, pojmovanja in ocenjevanja stanja delovnega okolja, izkušenj pri delu in načina
občutenja vseh elementov dela in delovnega mesta. Dejstvo je, da je lahko le zadovoljen
zaposleni pri svojem delu učinkovit in uspešen, posledično pa tudi organizacija (Mihalič, 2008).

Največkrat se delovno zadovoljstvo opredeljuje kot enodimenzionalen koncept, vendar se
o tem pojavljajo polemike. Tako npr. L. J. Mullins (2001) navaja, da so zaposleni lahko
zadovoljni z nekaterimi aspekti dela, z drugimi pa nezadovoljni. Vseeno pa obstaja pozitivna
povezava med zadovoljstvom različnih vidikov dela, kar nakazuje na en faktor delovnega
zadovoljstva.

Poznamo več dejavnikov, ki vplivajo na delovno zadovoljstvo. Svetlik (1998) jih je družil v
šest tematsko povezanih skupin. V prvi skupini so dejavniki, povezani z vsebino dela (učenje,
strokovna rast, možnost izrabe znanja), v drugi so dejavniki, povezani s samostojnostjo pri delu
(soodločanje, samostojno razporejanje delovnega časa in nalog), v tretji skupini so povezani s
plačo (plača, ugodnosti), v četrti z vodenjem in organizacijo dela (stopnja nadzora, dajanje
pohval in kritik), v peti skupini so dejavniki, ki so povezani z odnosi pri delu (vzdušje, timsko
delo, komunikacija med sodelavci in nadrejenimi), v zadnji pa so povezani z razmerami pri delu
(varnost, dejavniki okolja in fizičnega dela).

Delovno zadovoljstvo lahko opišemo s primerjalnimi teorijami. Zadovoljstvo izpeljejo iz
primerjav zaposlenega, koliko nečesa ima v določeni službi in koliko bi si želel. Večja kot je

23

diskrepanca, večje je nezadovoljstvo (Porter, 1962). Lawler, Hackman in Kaufman (1973) pa
menijo, da zaposleni primerjajo, kaj bi njihova služba morala zagotavljati in kaj v resnici dobijo.

Višje delovno zadovoljstvo se povezuje z nižjim absentizmom in izgorelostjo in, kot
rečeno, višjo uspešnostjo pri delu (Kozlovič, Lončar, Lovenjak, 2013). Na področju mentorstva
se je izkazalo, da je zadovoljstvo z odnosom pomemben mediator med kakovostjo
mentorskega odnosa in delovnim zadovoljstvom, kar pomeni, da so vplivi kakovosti na
delovno zadovoljstvo odvisni od zadovoljstva z mentorskim odnosom (Xu in Payne, 2014).
Tudi B. R. Ragins, Cotton in J. S. Miller (2000) ugotavljajo, da ima zaznano zadovoljstvo z
mentorskim odnosom pomemben pozitiven vpliv na delovno zadovoljstvo, ki je višji pri
neformalnih oblikah mentorstva kot pa pri formalnih. Žal pa se vse raziskave nanašajo na
mentorirance, zato je pri upoštevanju teh izsledkov potrebna previdnost. Le prej omenjena
raziskava Ghosha in Reia Jr. (2013) se osredotoča na mentorje in priznava pozitiven vpliv
kakovosti na delovno zadovoljstvo.

Pripravljenost za mentoriranje

Izkušen mentor, ki želi svoje poslanstvo in znanje predajati drugim, je za organizacijo
izjemnega pomena. Ni ga potrebno na novo uvajati, pač pa mora organizacija, ki želi zadržati
mentorja, nuditi večinoma le podporo, supervizijo in občasna izobraževanja oz. treninge
(Karcher, Nakkula in Harris, 2005). V takih primerih ni strahu, da ne bi bilo gladkega prenosa
znanja na manj izkušene zaposlene. Retencija mentorjev je zato ena pomembnejših nalog
mentorskih programov. Pomembno pa je tudi privabiti nove ljudi, ki bi želeli postati mentorji.
To so najpogosteje posamezniki, ki so se že kdaj v preteklosti srečali z mentorstvom, bodisi kot
mentorji bodisi kot mentoriranci (Allen, 2003; Ghislieri, Gatti, Quaglino, 2009). Zaradi lastne
izkušnje so bolj vpeti v proces mentorstva in nanj gledajo drugače kot pa tisti brez tovrstnih
izkušenj, ki se redkeje odločajo za vlogo mentorja.

Če pogledamo demografske spremenljivke, večina študij ni odkrila razlik med spoloma v
pripravljenosti za mentoriranje (npr. Ghislieri, Gatti, Quaglino, 2009; Ragins in Scandura,
1993). B. R. Ragins in Cotton (1993) pa sta ugotovila, da imajo ženske več zadržkov, da bi
postale mentorice, kot pa moški. Pri tem jih najbolj skrbi, da nadrejeni, ki so večinoma moški,
z njimi ne bi imeli enakopravnega odnosa in bi jih morda izkoriščali. Pokazal se je tudi pozitiven
vpliv izobrazbe – višja izobrazba in položaj v organizaciji vplivata na višjo pripravljenost za
mentoriranje, saj se zaposleni čutijo bolj kompetentne in imajo višjo potrebo po prenosu
znanja drugim kot tisti z nižjo izobrazbo, starost pa nima vpliva na namero (Ghislieri, Gatti,
Quaglino, 2009).

Če so bili mentorji v preteklosti vključeni v mentorski odnos, v trenutnem mentorskem
odnosu zaznavajo manj pomanjkljivosti in več prednosti (Ghislieri, Gatti, Quaglino, 2009;
Ragins in Scandura, 1999), saj so v praksi preizkusili mentorstvo in uvideli, da so morda bili
njihovi strahovi glede mentorstva neupravičeni, pričakovanja presežena, potrebe pa
izpolnjene, ker mentorstvo že samo po sebi naglašuje pozitivne izide. Hkrati imajo tudi višjo
namero za mentoriranje, saj je predhodno vedenje zanesljiv napovednik prihodnjega, kar je v
skladu z modelom vedenjske doslednosti (Wernimont in Campbell, 1968). Žene jih namreč
želja deliti svojo izkušnjo in znanje z drugimi, ki jih želijo spodbuditi, da se tudi sami vključijo v
mentorstvo. Predhodne izkušnje lahko odražajo normo po recipročnosti – bivši mentoriranci
čutijo potrebo vrniti prejeto pomoč in podporo drugim v vlogi mentorja (Allen, Poteet in
Burroughs, 1997).

24

Nekaj raziskav je preučevalo povezavo med zadovoljstvom z mentorskim odnosom in
pripravljenostjo za (ponovno) mentoriranje. Prišli so do izključujočih rezultatov, in sicer naj bi
bilo trenutno zadovoljstvo z odnosom pozitivno povezano z namero za mentoriranje,
zadovoljstvo s preteklimi odnosi pa ne (Allen, Russell in Maetzke, 1997). Avtorji trdijo, da je
namera za mentoriranje odvisna od situacijskih faktorjev – če se je predhodno mentorstvo
odvijalo v okolju, ki je precej drugačno od trenutnega, nima vpliva na prihodnjo namero. Velika
večina raziskav pa je potrdila, da je vpliv zaznanih prednosti in pomanjkljivosti iz preteklih
mentorskih odnosov ključen za odločitev o nameri za mentoriranje v prihodnje (Ghislieri,
Gatti, Quaglino, 2009; Ragins in Scandura, 1999; Ragins in Cotton, 1993), saj vpliva na
pričakovanja o prihajajočem mentorskem odnosu in posledično botruje odločitvi o nameri.
Tako so tudi B. R. Ragins, Cotton in J. S. Miller (2000) ugotovili, da je mentorjevo zadovoljstvo
s povprečnim mentorskim odnosom pozitivno povezano s pripravljenostjo za ponovno
mentoriranje. Pri neformalnem mentorstvu je želja mentorja, da bi ponovno bil v tej vlogi,
višja kot pa v formalnem, manjkrat pa tudi zapusti mentorski odnos (Inzer in Crawford, 2005).

Na odločitev o nameri vpliva tudi več situacijskih dejavnikov. Mednje štejemo kakovost
odnosa z nadrejenimi – visokokakovosten odnos botruje višji pripravljenosti za mentoriranje
v prihodnje in manj zaznanim preprekam pri mentorstvu (Allen, Poteet in Burroughs, 1997).
Navadno mentorstvu naklonjen nadrejeni, s katerim ima mentor dober odnos, tudi sam
spodbuja mentorja h kakovostnemu mentoriranju. Negativno na odločitev o mentorski vlogi
pa vpliva stres na delovnem mestu in mentorjeve zaznave velike odgovornosti v odnosu,
pozitivno pa še priložnosti za razvoj človeških virov v organizaciji.

Avtorji so v manjši meri ugotavljali tudi vpliv osebnostnih spremenljivk (Allen, Poteet in
Burroughs, 1997). Posamezniki z notranjem lokusom kontrole ter tisti z višjo željo po dosežkih
in aspiracijami so poročali o višji stopnji namere za mentoriranje kot posamezniki z zunanjim
lokusom kontrole in nižjo željo po dosežkih. Pomembna pozitivna povezava z namero se je
pokazala tudi z altruizmom in s pozitivnim razpoloženjem, medtem ko povezava z
organizacijsko samopodobo ni bila pomembna (Aryee, Chay in Chew, 1996). T. D. Allen (2003)
je podrobneje preučila vlogo prosocialnega vedenja ter odkrila pozitivno povezanost med
namero za mentoriranje in empatično usmerjenostjo na druge ter empatičnim razkrivanjem.

Po modelu Velikih pet se sicer na splošno za mentorje pogosteje odločijo ekstravertirani
in odprti posamezniki kot pa introvertirani in zaprti. Ker so splošno bolj družabni, lažje
navežejo stik in so bolj spontani, zaradi odprtosti za nove izkušnje pa varovancu lahko ponudijo
več doživetij, so fleksibilnejši in ga lažje brezpogojno sprejmejo. So tudi bolj sprejemljivi, tako
da mentorirancu pogosteje priskočijo na pomoč, mu pogosteje nudijo podporo in se čutijo
manj ogrožene s strani mentoriranca kot posamezniki z manj izraženim tem osebnostnim
faktorjem. Hkrati so tudi bolj vestni, zato bolj spodbujajo svoje varovance, da dosežejo
zastavljene cilje. Obratno pa imajo mentorji redko visoko izražen faktor nevroticizma, saj so
taki posamezniki manj potrpežljivi in zaupljivi, kar pa nista običajni in zaželeni lastnosti
mentorja (Bozionelos, 2005).

Mentorski program Uči se od najboljših

V nadaljevanju na kratko predstavljamo brezplačni neformalni mentorski program »Uči se
od najboljših«, ki ga organizira Zavod Ypsilon od leta 2013. Z njim želijo povezati mlade z
izkušenimi mentorji z različnih področij (podjetniki, akademiki, direktorji, športniki …), ki se
prostovoljno odločijo za sodelovanje. Želijo si, da bi v prihodnosti vsak posameznik imel
svojega mentorja s področja, ki ga zanima, zato prirejo iniciativo »Slovenija – mentorska

25

država« pod okriljem Tedna vseživljenjskega učenja. Namen akcije je dvigniti ozaveščenost in
informiranost o prednostih mentorstva, spodbujanje vseživljenjskega učenja in pretoka znanja
(Mentorski program, 2013).

Povezovanje mentorskih parov poteka tako, da potencialni mentoriranec preko spletne
platforme, kjer dobi tudi vse informacije o mentorstvu, kontaktira želenega mentorja s
področja, ki ga zanima, in ga povabi k sodelovanju. Mentor se nato odloči, ali ga sprejme ali
zavrne, lahko pa ga prosi tudi za več informacij. Mentoriranec je lahko zaposlen v isti
organizaciji kot mentor, običajno pa prihaja od drugod. Mentorski odnos po programu traja
eno leto, lahko pa ga poljubno podaljšujeta. Srečujeta se po dogovoru in glede na potrebe,
vendar najmanj enkrat mesečno, sicer pa komunicirata preko elektronskih medijev. Na
začetnih srečanjih debatirata o željah, izkušnjah in spretnostih mentoriranca, nato pa skupaj
zastavita cilje. Skozi celoten odnos vodita kratek dnevnik srečanj in pregled uresničevanja
zastavljenih ciljev. Mentor nudi mentorirancu predvsem oporo, kontakte, informacije,
nasvete, mreženje in priložnosti za izzive in ustvarjanje skupnih projektov, zgodi pa se tudi, da
mu ponudi zaposlitev (npr. v kolikor gre za mentorja zaposlenega na ustrezni funkciji) oz. ga
priporoči drugim. Na letni ravni skupaj pripravita kratek povzetek mentorstva in ovrednotita
program. Z vstopom v mentorski odnos se strinjata in se zavežeta k odgovornemu,
spoštljivemu in etično neoporečnemu delovanju (Mentorski program, 2013). Zaposleni na
Zavodu so jima na voljo v primerih vprašanj, nesoglasij ter kot možna oblika supervizije za
mentorja. V prihodnosti načrtujejo tudi vzpostavitev rednih delavnic in usposabljanj za
mentorje.

26

2 Karierna odpornost

Paul in P. Garg (2014) opredeljujeta karierno odpornost kot edinstveno sposobnost
posameznika, da vzdrži in si v celoti opomore od ekstremnih razmer, ovir, travm in drugih
težav, ki se pojavijo na karierni poti. Je sposobnost spopadanja z raznolikostjo in
spremembami pri delu, takoj ko se pojavijo. Carson in Bedeian (1994) pravita, da kažejo ljudje
z visoko izraženo karierno odpornostjo visoko raven vztrajnosti pred težavami.

Karierna odpornost torej določa obseg, v katerem se posamezniki upirajo poklicnim
oviram ali motnjam, ki sicer negativno vplivajo na njihovo delo, samozavest, potrebo po
dosežkih, pripravljenost na sprejemanje tveganj, neodvisnost in sodelovanje (London in Mone,
1987). Lahko govorimo kar o negativnih kariernih šokih, kot so težave pri iskanju zaposlitve,
odhod pomembnega mentorja, nizek dosežek pri ocenjevanju delovne uspešnosti, neuspeh
pri napredovanju, večja odpuščanja v organizaciji, etični škandali, združevanje organizacij, pa
tudi ločitev ali bolezen (Seibert, Kraimer in Heslin, 2016).

Preko raznih psiholoških strategij lahko izboljšamo lastno karierno odpornost (Seibert,
Kraimer in Heslin, 2016), saj se osredotočajo na upravljanje čustev (npr. jeze in anksioznosti),
negovanje lastne rasti ter ponovno uravnoteženje kariernih ciljev (npr. čuječnost, strategije
spoprijemanja s stresom, aktivnega poslušanja, podajanja povratnih informacij, teambuilding,
supervizije, mentorstvo …). Organizacije prepoznavajo pomembnost karierne odpornosti za
zaposlene, zato lahko nudijo različne tovrstne treninge in programe, ki naj bi izboljšali njihovo
odpornost (Brown, 1996). Ena takih strategij je tudi mentorstvo, ki se je izkazalo kot posebej
pomembno pri zaposlenih v zrelejših letih, ki težijo k puščanju zapuščine svetu, kar pa mentor
doseže preko podpore mentorirancem pri doseganju kariernih ciljev. Mentor pridobi občutek
ponosa, hkrati pa se mu lahko zviša ugled v organizaciji ter je bolj cenjen med kolegi in
nadrejenimi. Ob enem to prispeva h gradnji spodbudnega okolja, ki zmanjšuje strah.
Posamezniki, ki so visoko karierno odporni, redkeje zapuščajo organizacijo, imajo višjo
organizacijsko pripadnost, manj pa je tudi absentizma na delovnem mestu (Arora in
Rangnekar, 2014).

Teorije karierne odpornosti

Avtorji karierno odpornost umeščajo znotraj dveh multidimenzionalnih konstruktov –
karierne motivacije in karierne zavezanosti.

Londonova teorija

London (1983) je prvi uporabil termin »karierna odpornost« v svoji teoriji karierne
motivacije. Vanjo je vključil tri spremenljivke: posameznikove lastnosti, situacijske pogoje ter
karierne odločitve in vedenja, ki so v medsebojni interakciji ter tako vplivajo na karierno
motivacijo. Situacijski pogoji vključujejo elemente delovnega okolja, ki imajo potencialni vpliv
na karierno motivacijo, npr. stili vodenja nadrejenih, povezanost sodelavcev, sistem
nagrajevanja. Lastnosti pa vključujejo potrebe, interese in osebnostne lastnosti, ki so
relevantni za posameznikovo kariero. Sestojijo iz treh sfer ali komponent:

• kariernega vpogleda: kako realistično in jasno posameznik zaznava sebe in svoje
karierne cilje,

• karierne identitete: kako blizu posameznikovi identiteti je njegova kariera,

27

• karierne odpornosti: kako odporen je posameznik na ovire v manj ugodnem kariernem
okolju.

Vpogled je energijska komponenta karierne motivacije, identiteta kaže njeno smer,

odpornost pa jo vzdržuje. Slednja se je izkazala za najmočnejšo komponento karierne
motivacije (Liu, 2003).

Nasprotje karierni odpornosti je karierna ranljivost in tako predstavlja psihološko krhkost
(npr. hitro razburjenje in manj učinkovito funkcioniranje) ob manj optimalnih kariernih
pogojih. Visoko izražena karierna odpornost ne pomeni, da je posameznik neobčutljiv, pač pa,
da se uspešneje spoprijema z ovirami (London, 1983). Avtor pravi, da je odpornost višja, v
kolikor menedžer uporablja strategije coachinga pri delu z varovanci, daje jasne povratne
informacije, se pogovarja z varovancem o pričakovanjih, spodbuja debatiranje o kariernem
razvoju in težavah (London in Mone, 1987, v Noe, Noe in Bachhuber, 1990), kar pa je
pravzaprav del mentorjevih nalog.

Odpornost sestoji iz več podsfer (London, 1983), ki jih sestavlja več komponent,
podrobneje opisanih v tabeli 3.

Raziskovalci so Londonu očitali, da je ponekod zgolj povzel že znane pojme, npr.
odpornost naj bi bila zelo podobna pojmu čvrstosti (skupek osebnostnih značilnosti, ki imajo
odporno funkcijo ob stresnih dogodkih), ki ga je razvila S. C. Kobasa (1979, v Liu, 2003) in je
tudi sestavljen iz treh komponent (zavezanost, kontrola in izziv). Poleg tega pa Londonov
model verjetno ne vključuje vseh morebitnih komponent, ki bi še lahko vplivale na odpornost
(Liu, 2003). Čeprav verjame, da delovno okolje vpliva na odpornost, pa meni, da organizacije
ne morejo nuditi okolja, ki bi bilo spodbudno za njeno krepitev (Collard, Epperheimer in Saign,
1996).

Tabela 3. Podsfere karierne odpornosti in opis njihovih sestavin po Londonu (1983)

podsfera

 sestavina

opis sestavin

samoučinkovitost

samozavest obseg posameznikove pozitivne samopodobe; pozitivne
okrepitve in konstruktivne povratne informacije;
izražanje lastnih idej, spoprijemanje s kritiko

potreba po
avtonomnosti

potreba po samostojnosti; spodbude organizacije za
samostojno delo; samostojno delo

prilagodljivost prilagoditev na delovno mesto in organizacijske
spremembe

notranji lokus kontrole prepričanje posameznika, da ima vpliv na lastne karierne
izide

potreba po dosežku potreba po dobrem opravljanju težkih delovnih nalog
iniciacija potreba po lastnem ukrepanju za izboljšanje kariere

potreba po kreativnosti potreba po ustvarjanju novih metod, produktov,
procedur …

notranji delovni
standardi

želja storiti dobro delo, četudi nima velikega pomena

razvojna orientacija želja po pridobivanju novih znanj, spretnosti

28

Tabela 3 nadaljevanje. Podsfere karierne odpornosti in opis njihovih sestavin po Londonu
(1983)

Blauova teorija

Kasneje je Blau (1985) dodelal Londonovo teorijo – kot osrednji konstrukt vidi karierno
zavezanost (ang. career commitment) in ne karierne motivacije. Izhaja iz pojmov karierne
izbire, razvoja in mobilnosti, ki jih je predstavil Hall (1971, v Blau, 1985) ter njihove povezanosti
s karierno zavezanostjo oz. pripadnostjo lastni karieri. Zavezanost pomeni moč motivacije za
delo v izbrani poklicni vlogi (Carson in Bedeian, 1994).

Blauova (1985) zavezanost tako sestoji iz dveh komponent Londonove (1983) teorije
delovne motivacije: karierne odpornosti, ki je vztrajnostna komponenta, ter karierne
identitete, ki je posameznikov notranji kompas na karierni poti in nosi tudi čustven aspekt.
Blau (1985) dodaja še komponento kariernega načrtovanja, ki ima energijsko vlogo. Slednja je
v Londonovi (1983) teoriji del kariernega vpogleda (pomeni iskanje s kariero povezanih
informacij, povratnih informacij o delu ter postavljanje kariernih ciljev). Oblikoval je tudi
vprašalnik karierne zavezanosti. Nekateri avtorji menijo, da sta si pojma karierne motivacije in
zavezanosti tako podobna, da gre lahko pravzaprav za isti konstrukt (Carson in Bedeian, 1994).

Collardin koncept karierne odpornosti

B. A. Collard, Epperheimer in D. Saign (1996) se zavzemajo za odporno delovno silo kot
odgovor na konstantno spreminjajoče se in tekmovalno delovno okolje. Menijo, da bi
zaposleni morali sami prevzeti odgovornost za upravljanje kariere in poskusili izboljšati svoje
spretnosti. Predstavili so koncept »kariernega kolesa samoodvisnosti« (ang. career self-
reliance wheel), ki sestoji iz šestih karakteristik: samozavedanja (posameznik vzdržuje občutek

podsfera

 sestavina

opis sestavin

tveganje
tendenca za tveganje nagnjenost tvegati nekaj vrednega (npr. ugled, denar,

delovno mesto), da bi v zameno dobili nekaj vrednega
strah pred neuspehom strah pred neizpolnjevanjem pričakovanj

potreba po varnosti vrednost varne zaposlitve za posameznika
tolerantnost do

negotovosti
stopnja, do katere posameznikovo delo izstopa kljub
negotovim in nestrukturiranim pogojem

odvisnost (negativno
povezana s karierno
odpornostjo)

tekmovalnost potreba po tekmovanju s kolegi (negativno povezana z
odvisnostjo)

karierna odvisnost pričakovanja, da bodo organizacija ali nadrejeni vodili
posameznikovo kariero

potreba po odobravanju
s strani nadrejenih

emocionalna odvisnost od avtoritet

potreba po odobravanju
s strani kolegov,

sodelavcev
emocionalna odvisnost od sodelavcev

29

nadzora nad kariero), usmerjenosti na vrednote (usklajevanje lastnih vrednot z
organizacijskimi), usmerjenosti na prihodnost (na nove in prihodnje trende na svojem
področju), vseživljenjskega učenja (na svojem poklicnem področju, pa tudi drugih),
prilagodljivosti (zaradi hitre prilagoditve na morebitne spremembe) in povezanosti (mreženje
s kolegi z namenom doseganja kariernih ciljev, moštveno delo). Skupaj te karakteristike
predstavljajo sposobnost posameznikovega spoprijemanja s težavami na karierni poti oz.
karierno odpornost.

Karierna odpornost in karierne faze

Slocum in Cron (1985) sta posameznikovo karierno razdelila v tri faze, ki vplivajo na odnos
do dela, zadovoljstvo, zavezanost organizaciji in pripravljenost sprejeti priložnosti za
mobilnost. V fazi preizkušanja (do 30 let) so posamezniki preokupirani z učenjem primernih
vedenj in norm na delovnem mestu. Zato so manj osredotočeni na karierne cilje, kar vpliva na
njihovo karierno identiteto, vpletenost v delo, tveganje in kreativnost. V fazi stabilizacije (31
– 45 let) imajo višje izraženo karierno identiteto, vpogled in odpornost, kot pa tisti v naslednji
fazi, t. j. fazi vzdrževanja (46 let in več). Posamezniki so namreč aktivno vključeni v razvoj
kariernih ciljev, ocenjujejo nove zaposlitvene priložnosti in si prizadevajo doseči dodatne
odgovornosti in pooblastila pri delovnih nalogah. Ta tri vedenja so del karakteristik karierne
motivacije po Londonu (1983; Slocum in Cron, 1985). V fazi vzdrževanja pa so karierna
identiteta, vpogled in odpornost manj izraženi zaradi manjše vpetosti v dogajanje na
delovnem mestu (npr. posamezniku ni več potrebno tekmovati s kolegi za delovne priložnosti,
manjši je strah pred neuspehom in pomembnost kariernih ciljev).

Noe, A. Noe in J. A. Bachhuber (1990) so preverili, ali se odpornost izraža tako, kot so sta
predvidevala Slocum in Cron (1985), torej da je najvišja v fazi stabilizacije. Izkazalo se je, da so
posamezniki v fazah stabilizacije in vzdrževanja poročali o pomembno višji odpornosti, med
samima fazama pa ni bilo značilnih razlik (povezanost med fazo vzdrževanja in odpornostjo je
bila nepomembno višja kot pa pri povezavi s fazo stabilizacije).

Karierna odpornost in ugotovitve raziskav

Večina avtorjev se ukvarja s karierno odpornostjo, kadar raziskujejo karierno motivacijo
ali karierno zavezanost. Raziskav, ki bi se ukvarjale načrtno le z odpornostjo, je precej manj,
izredno malo pa je tistih, ki bi jo povezovale z mentorstvom, čeprav ima pomembno vlogo na
posameznikovi karierni poti.

Karierna odpornost in demografija

Najbolje so raziskane povezave med odpornostjo ter starostjo in spolom, vendar pa se

tudi tu pojavljajo številne izključujoče se ugotovitve. V večini raziskav avtorji niso zaznali razlik
med spoloma v izraženi karierni odpornosti (Noe, Noe in Bachhuber, 1990). Y. C. Liu (2003) pa
je ugotovila, da je bila odpornost pomembno nižja pri ženskah, vendar pa je bila raziskava
opravljena na Tajvanu, kjer je vloga ženske že tradicionalno bolj podrejena moškemu kot na
Zahodu, zato zaradi kulturnih razlik rezultati niso primerljivi. V nasprotju s to ugotovitvijo pa
meni M. Woodd (1999), da je odpornost pri ženskah višja. To utemeljuje s tem, da so zaradi
porodniškega staleža primorane pogosteje prekiniti zaposlitev. Hkrati se morajo tudi bolj
truditi pri delu in pogosto dosegati višje rezultate pod večjim pritiskom za enako plačo kot pa

30

njihovi moški kolegi na enakih delovnih mestih. Našteto lahko predstavlja močne negativne
karierne šoke oz. ovire na karierni poti, ženske pa imajo zato več izkušenj s spoprijemanjem z
njimi in tako višjo karierno odpornost. Ker ženske manj pogosto kot moški zasedajo vodilna
delovna mesta, si same načrtujejo dodatna izobraževanja in so bolj iznajdljive pri doseganju
kariernih ciljev od njih. Posledično se tudi to odraža v višji karierni odpornosti.

Sicer pa sta Carson in Bedeian (1994) ugotovila, da je višji položaj delovnega mesta v
organizaciji povezan z višjo karierno odpornostjo. Slednja je pozitivno povezana tudi s stopnjo
izobrazbe in količino dodatnih izobraževanj, čemur pritrjujejo izsledki Y. C. Liu (2003). Tudi s
starostjo obstaja pozitivna povezava, saj ima posameznik proti koncu kariere čedalje manj
opcij za spreminjanje karierne poti, te spremembe pa bi sicer lahko predstavljale frustrirajoče
situacije. Poleg tega imajo starejši že veliko izkušenj s spoprijemanjem z raznimi ovirami. V
kolikor so zaposleni v organizaciji, ki dobro skrbi za človeški kapital, so opremljeni tudi s
strategijami za spoprijemanje z ovirami ter vedo, kam se obrniti po pomoč. V nasprotju s tem
so ugotovitve Y. C. Liu (2003), ki kažejo, da starost in število let zaposlenosti nista imela
pomembnega vpliva na odpornost, vendar pa je bila raziskava opravljena na Tajvanu.

Karierna odpornost, zadovoljstvo in uspešnost

Raziskovalci ugotavljajo, da se karierna odpornost pozitivno povezuje z zadovoljstvom na
delovnem mestu in delovno uspešnostjo (Liu, 2003). Zadovoljstvo namreč deluje kot
motivacijski dejavnik za izgradnjo odpornosti (London in Mone, 1987; Noe, Noe in Bachhuber,
1990), kar pomeni da so odpornejši zaposleni tudi zadovoljnejši s svojo kariero, odnosi pri delu
in splošno na delovnem mestu. Odporni posamezniki pogosteje sami iščejo priložnosti za
dodatna izobraževanja, dosegajo višje rezultate pri opravljanju delovnih nalog in redkeje
zapustijo organizacijo (Carson in Bedeian, 1994). Raziskovalci so odkrili še pomembno
pozitivno povezavo med zadovoljstvom z mentorstvom in karierno odpornostjo pri
mentorirancih (Ragins, Cotton in Miller, 2000).

Karierna odpornost in mentorstvo

S tem ko mentor svojega varovanca podpira, spodbuja k razmišljanju o kariernih ciljih,
izidih, uspehih in načrtovanju, mu nudi nasvete in razbremenilne pogovore, daje povratne
informacije in ima z njim konstruktivne debate, spodbuja razvoj karierne odpornosti. Ljudje
namreč za spodbujanje razvoja karierne odpornosti potrebujejo pozitivne okrepitve za dobro
opravljeno delo, priložnosti za razvoj spretnosti, poseganje po dosežkih in prispevanje k
skupnemu dobremu. Mentorstvo lahko pripomore k višji karierni odpornosti na tri načine (Day
in Allen, 2002):

• spodbuja usmerjenost nase (ang. self-directness), aktivno vpletenost v lastno kariero
in osredotočenost na karierne uspehe. Hkrati od mentorja zahteva pozitiven odnos do
sebe in mentoriranca,

• mentorirancu lahko mentor predstavlja model, v katerem vidi koristi, nagrade in
prednosti, če vztraja na začrtani karierni poti,

• preko mentoriranja se razvija karierna zavezanost. V ozadju obeh so namreč procesi,
ki zadevajo potrebe in ambicije posameznikov, odpornost pa je pomembna
komponenta zavezanosti.

31

Avtorji so empirično potrdili, da imajo mentoriranci v primerjavi z ne-mentoriranimi
posamezniki višje izraženo karierno odpornost (Lyons, Schweitzer in Ng, 2015). Enako so
odkrili tudi pri indijskih mentorirancih (Arora in Rangnekar, 2014; 2016), kjer se je pokazalo
še, da je imela psihosocialna funkcija mentorstva pomembno večji vpliv na odpornost kot pa
karierna. V obzir je potrebno vzeti slabšo primerljivost rezultatov zaradi medkulturnih razlik
(indijska tradicionalno kolektivistična kultura). Sicer pa so pri mentorirancih, vključenih v
neformalni mentorski program, ugotovili višjo karierno zavezanost, katere del je tudi
odpornost, kot pa pri formalnih programih (Ragins, Cotton in Miller). Raziskav, ki bi preučevale
povezanost med mentorstvom in odpornostjo z vidika mentorja pa ni zaslediti.

Raziskovalni problemi in hipoteze

Magistrska naloga osvetljuje problem mentorstva, in sicer vlogo mentorja v neformalnem

kariernem mentorskem odnosu. Zanima nas, katere prednosti in pomanjkljivosti odnosa
zaznava, kakšna je kakovost tega odnosa ter kako se mentorstvo povezuje s karierno
odpornostjo mentorja. Da bi to lahko raziskali, bomo preučili še zaznano zadovoljstvo z
mentorskim odnosom in delovno zadovoljstvo.

Kakovost mentorskega odnosa s perspektive mentorja

Pretekle izkušnje z mentorstvom in kakovost mentorskega odnosa

Iz empiričnih študij je razvidno, da mentorji, ki so že kdaj bili vključeni v mentorstvo, bodisi
kot mentorji bodisi kot mentoriranci, zaznavajo več prednosti mentorstva kot tisti brez
tovrstnih izkušenj (Ragins in Scandura, 1999; Kram, 1985; Ragins in Cotton, 1993). Razlago
lahko najdemo v tem, da zaradi preteklih prvoosebnih izkušenj dobijo realističen vpogled v
prednosti in pomanjkljivosti, ki jih tak odnos prinaša. Ugotovitev je skladna z modelom
vedenjske doslednosti, ki predpostavlja, da so predhodna vedenja zanesljiv prediktor
prihodnjih vedenj (Wernimont in Campbell, 1968). Vpliv predhodnih izkušenj z mentorstvom
odraža tudi recipročnost (Gouldner, 1960) – mentorji, ki so bili mentoriranci, so lahko
motivirani k vračanju pomoči, ki so jo takrat sami prejeli (Allen, Poteet in Burroughs, 1997). Na
podlagi teh ugotovitev postavljamo spodnjo hipotezo.

H1: Mentorji, ki imajo predhodne izkušnje z mentorstvom, zaznavajo več prednosti

mentorstva, kot pa pomanjkljivosti.

Zaznane pomanjkljivosti in prednosti v mentorskem odnosu ter kakovost mentorskega odnosa

Kakovost mentorskega odnosa je specifična oblika odnosne kakovosti in zajema relacijske
procese med mentorjem in mentorirancem (Kram, 1985) ter je pomemben indikator
uspešnosti mentorstva (Eby, Durley, Evans in Ragins, 2008). Raziskovalci so pokazali, da lahko
karakteristike mentorstva prikažemo s kakovostjo, ki odraža tako pozitivne kot negativne
izkušnje, procese in izide (Ragins, Cotton in Miller, 2000; Allen in Eby, 2003). Kakovost odnosa
torej združuje zadovoljstvo z odnosom, zaznane prednosti v njem in njegovo globino (Hinde,
1981; Kram, 1985). Glede na teorijo socialne izmenjave (Thibaut in Kelley, 1959) bodo
mentorjeve zaznane pomanjkljivosti v mentorskem odnosu vplivale na zaznano kakovost tega

32

odnosa. Tako bo z naraščanjem pomanjkljivosti – stroškov, zaznana kakovost odnosa nižja, z
naraščanjem zaznanih prednosti – koristi, pa višja (Eby, Durley, Evans in Ragins, 2008).

B. R. Ragins in T. A. Scandura (1999) sta klasificirali zaznane prednosti in pomanjkljivosti
mentorskega odnosa kot jih zaznava mentor. Prednosti so zbrane v pet faktorjev (za
podrobnejši opis glej poglavje 1 »Zaznane prednosti in pomanjkljivosti za mentorja«):
mentorstvo kot prijetna izkušnja, delovna uspešnost, zvesta baza podpore, prepoznavnost s
strani drugih in generativnost. Tudi pomanjkljivosti opredeljuje pet faktorjev: težave,
disfunkcionalni odnos, nepotizem, slab razmislek, odtok energije. Raziskovalci običajno
preučujejo vpliv zaznanih prednosti in pomanjkljivosti kot celoti zgoraj opisanih faktorjev.
Nekoliko natančneje so raziskali le generativnost, in sicer so potrdili, da mentorstvo pripomore
k občutku generativnosti po Eriksonu (prispevek k prihodnjim generacijam) (Ragins, Cotton in
Miller, 2000), saj mentorji težijo k temu, da ustvarijo v mentorirancu svojo zrcalno podobo in
s tem dosežejo potrebo po generativnosti (Allen in Eby, 2003). Jasno je, da so zaznane
prednosti pozitivno povezane s kakovostjo odnosa. Raziskav, ki bi natančneje preučile vlogo
posameznih faktorjev prednosti in pomanjkljivosti na zaznano kakovost odnosa, pa ni zaslediti.
Na podlagi teh ugotovitev, postavljamo naslednjo hipotezo in raziskovalni vprašanji:

H2: Mentorji, ki zaznavajo več prednosti kot pa pomanjkljivosti mentorstva, mentorski

odnos zaznavajo kot kakovostnejši.

RV1: Kateri faktor prednosti mentorskega odnosa najbolje napoveduje kakovost?

RV2: Kateri faktor pomanjkljivosti mentorskega odnosa najbolj vpliva na kakovost?

Namera za ponovno mentoriranje in kakovost mentorskega odnosa

Mentorstvo je pomembno zaradi uspešnega prenosa znanja med generacijami znotraj
podjetja in s tem nadaljevanja dobrega poslovanja organizacije. Izkušeni mentorji so navadno
učinkovitejši, saj odnos zaznavajo kot pozitivnejši, zaradi izkušenj pa jih ni potrebno ponovno
uvajati v proces mentorstva. Zato je pomembno, da mentorji, ki že imajo izkušnje z
mentorstvom, ostanejo v tej vlogi. Raziskave so pokazale, da tisti, ki zaznavajo več prednosti
kot pa pomanjkljivosti mentorstva, verjetneje mentorirajo tudi v prihodnje (Ragins in
Scandura, 1999; Eby, Durley, Evans in Ragins, 2006). L. T. Eby, A. L. Lockwood in Butts (2006)
so ugotovili, da je kakovost preteklih mentorskih odnosov pozitivno povezana z namero po
ponovnem mentoriranju v prihodnosti. Ker tisti, ki zaznavajo več prednosti, tudi sam odnos
zaznavajo kot kvalitetnejši, ter iz ugotovitev drugih raziskovalcev, predpostavljamo, da:

H3: Mentorji, ki odnos zaznavajo kot kvalitetnejši, verjetneje mentorirajo tudi v prihodnje.

Delovno zadovoljstvo mentorja in kakovost mentorskega odnosa

Kakovost je predhodnica zadovoljstva z mentorskim odnosom in dejavnik, na katerem je

zadovoljstvo osnovano (Xu in Payne, 2014). V svoji raziskavi X. Xu in S. C. Payne (2014)
ugotavljata, da je vpliv kakovosti odnosa na delovno zadovoljstvo odvisen od zadovoljstva z
odnosom. Da je vloga zadovoljstva z mentorskim odnosom pomembna, ugotavljajo tudi B. R.
Ragins, Cotton in J. S. Miller (2000), ki pravijo, da je zaznano zadovoljstvo z mentorskim
odnosom imelo velik vpliv na delovno zadovoljstvo. Raziskava je bila opravljena na

33

mentorirancih, primerljivih podatkov za mentorje pa ni. Ker je, kot rečeno, kakovost
predhodnica zadovoljstva z mentorskim odnosom, predpostavljam, da se višja kakovost
povezuje z višjim zadovoljstvom z mentorstvom, to pa z višjim delovnim zadovoljstvom
mentorja. Ker o tem ni zanesljivih izsledkov, postavljamo raziskovalno vprašanje:

RV3: Ali se zaznana kakovost mentorskega odnosa povezuje z delovnim zadovoljstvom

mentorja?

Karierna odpornost mentorja

Karierna odpornost je sposobnost prilagoditi se spremembam, oviram na karierni poti in
vztrajati tudi takrat, ko so okoliščine težavne (Arora in Rangnekar, 2014). Mentorstvo omogoča
razvijati kompetence in znanje ter ima pomembno vlogo pri spodbujanju karierne odpornosti.
Mentor varovanca spodbuja, mu daje občutek samozaupanja in mu pomaga, da se učinkovito
spopada z nalogami. Hkrati je zanj tudi vzornik, ki mu predstavlja koristi, če vztraja na karierni
poti in posledično sledi zastavljenim ciljem. Zaradi tega mentor zaznava več prednosti odnosa
in višjo kakovost (Day, 2004), oba akterja pa imata možnost razviti višjo karierno odpornost.
Takšni posamezniki so pomembni za organizacijo v sodobnem poslovnem okolju, ki prinaša
tekmovalnost, pritiske in negotovost. Mentorstvo spodbuja odpornost še preko supervizije,
dodatnih izobraževanj, povratnih informacij in odgovornosti (Seibert, Kraimer in Heslin, 2016).
Raziskave so potrdile, da mentorstvo spodbuja karierno odpornost mentorirancev (Lyons,
Schweitzer in Ng, 2015), ta pa pripomore k višjemu kariernemu zadovoljstvu in dosežkom.
Izkazalo se je še, da so mentoriranci karierno odpornejši od ne-mentoriranih posameznikov
(Arora in Rangnekar, 2014; 2016; Lyons, Schweitzer in Ng, 2015). Raziskav, ki bi preučevale
povezanost med mentorstvom in karierno odpornostjo s perspektive mentorja pa ni zaslediti.

Karierna odpornost narašča s starostjo, saj imajo ljudje proti koncu kariere na voljo manj
opcij za spreminjanje karierne poti in s tem manj možnih stresorjev (Carson in Bedeian, 1994).
Nasprotno pa sta Slocum in Cron (1985) predpostavila tri karierne faze v povezavi z
odpornostjo, in sicer je odpornost najnižja do 30. leta, saj so takrat zaposleni preokupirani z
učenjem primernih vedenj in norm delovnega mesta, zato v manjši meri skrbijo za karierne
cilje, manj tvegajo in manj natančno določajo ključne točke na svoji karierni poti. Nato se
karierna odpornost med 31. in 45. letom zviša, saj zaposleni več tvegajo, imajo jasnejše cilje in
so že prilagojeni na norme, vedenja organizacije. Po 46. letu pa zopet upade, saj jim karierni
cilji niso več tako pomembni, manj jih je strah neuspeha, na splošno so manj vključeni v delo.
Raziskava, ki je preverjala to domnevo (Noe, Noe in Bachhuber, 1990), je pokazala, da je bila
odpornost višja od 31. leta dalje. Večina študij ni pokazala razlik med spoloma v karierni
odpornosti (Noe, Noe in Bachhuber, 1990), nekateri avtorji pa predpostavljajo, da je višja pri
ženskah (Woodd, 1999), saj pogosteje prekinjajo zaposlitev zaradi porodniškega staleža in se
morajo bolj truditi za dosego enake plače in položaja kot moški. Tako imajo več izkušenj s
spoprijemanjem z ovirami na karierni poti. Pri tem gre za starejše izsledke, do danes pa se je v
organizacijskem delovanju že marsikaj spremenilo. Poleg tega študije niso bile opravljene
specifično na mentorjih. Na podlagi naštetih informacij, postavljamo zadnji dve raziskovalni
vprašanji:

RV4: Ali se kakovost mentorskega odnosa pozitivno povezuje s karierno odpornostjo
mentorja?

34

RV5: Ali se karierna odpornost s starostjo mentorja zvišuje in ali je odpornost višja pri
mentoricah?

Pričakujemo, da bomo z raziskavo pridobili konkretnejše podatke o nekaterih

komponentah, ki vplivajo na mentorski odnos in jih zaznavajo mentorji. V prihodnje bi lahko
pomagali pri kakovostnejšem načrtovanju mentorskih programov in spodbudili mentorje, da
bi se v večjem številu vključevali vanje.

35

3 Metoda

Udeleženci

V raziskavi je sodelovalo 141 mentorjev, prostovoljno vključenih v neformalni mentorski
program, večina v mentorski program »Uči se od najboljših«. Dobro polovico udeležencev
predstavljajo ženske (54,6 %). V največjem deležu je zastopana starostna skupina 31 – 40 let
(29,1 %), tej pa sledi starostna skupina od 41 do 50 let (26,2 %). Najmanj je mladih do 20 let
(1,4 %). Glede na najvišjo doseženo izobrazbo je v vzorcu največ tistih z zaključeno
univerzitetno izobrazbo ali bolonjskim magisterijem (43,3 %), sledijo pa tisti z zaključeno
visoko šolo ali bolonjsko izobrazbo 1. stopnje (21,3 %), najmanj pa jih ima zaključeno zgolj
srednjo šolo (5,0 %). Večji delež vzorca je v preteklosti že bil vključen v mentorstvo (62,4 %),
bodisi kot mentoriranci bodisi kot mentorji, trenutno pa ima največ mentorjev enega
varovanca (50,4 %) ali dva (22,7 %). Dobra tretjina vzorca ima eno leto izkušenj v vlogi
mentorja (35,5 %), sledijo tisti z dvema ali tremi leti (27,0 %), najmanj (15,6 %) pa jih ima štiri
ali pet let izkušenj v vlogi mentorja. Sicer je bilo vseh udeležencev 149, vendar pa smo jih 8
izključili iz analiz, saj so odgovorili le na tretjino ali manj vprašanj.

Pripomočki

Uporabili smo baterijo šestih ocenjevalnih lestvic oz. vprašalnikov, ki so jih udeleženci

izpolnjevali preko spleta. Skoraj vsi vprašalniki nimajo slovenskega ustreznika, zato smo jih
prevedli v slovenščino; prevod sta ločeno križno preverila dva slavista-anglista, ki sta tudi
podala predloge za izboljšave. Na manjšem vzorcu smo testirali razumevanje postavk (N = 7)
in predloge teh udeležencev tudi upoštevali pri oblikovanju končne verzije. V baterijo smo
vključili še demografske podatke (spol in starost, podatek o tem, ali so že kdaj bili vključeni v
mentorstvo, stopnja izobrazbe ter število trenutnih mentorirancev). Uporabili smo naslednje
merske pripomočke:

• Kakovost mentorskega odnosa (Mentorship quality; Allen in Eby, 2003)
Lestvica meri mentorjevo zaznano kakovost kariernega mentorskega odnosa. Sestavljena

je iz petih postavk (npr. »Z mentorirancem imava kakovosten odnos.«), na katere udeleženci
odgovarjajo na pet-stopenjski lestvici Likertovega tipa, kjer 1 pomeni »se sploh ne strinjam«
in 5 »se popolnoma strinjam«. Višji rezultat pomeni višjo zaznano kakovost mentorskega
odnosa (α = ,85; Allen in Eby, 2003).

• Zaznane pomanjkljivosti in prednosti mentorstva (Expected costs and benefits of being
a mentor instrument; Ragins in Scandura, 1999)

Pripomoček je namenjen ugotavljanju zaznanih pozitivnih in negativnih značilnosti
mentorstva s perspektive mentorja. Vprašalnik je sestavljen iz dveh dimenzij: pomanjkljivosti
(α = ,83; Ragins in Scandura, 1999) in prednosti (α = ,89; Ragins in Scandura, 1999). Prva zajema
17 postavk, ki tvorijo pet faktorjev (težave, α = ,87; disfunkcionalen odnos, α = ,70; nepotizem,
α = ,76; slab zgled, α = ,61; odtok energije, α = ,48 – v originalni študiji (Ragins in Scandura,
1999) so ta faktor zaradi nizkega koeficienta alfa izpustili pri analizi). Dimenzija prednosti pa
sestoji iz 21 postavk, ki prav tako tvorijo pet faktorjev (mentorstvo kot prijetna izkušnja, α =
,92; delovna uspešnost, α = ,87; zvesta baza podpore, α = ,88; prepoznavnost s strani drugih,

36

α = ,89; generativnost, α = ,84; Ragins in Scandura, 1999). Udeleženci na vprašalnik
odgovarjajo na sedem-stopenjski lestvici Likertovega tipa, kjer 1 pomeni »se sploh ne
strinjam« in 7 »se popolnoma strinjam«. Primer postavke za prednosti: »Mentorski odnos po
navadi poživi mentorjevo delo.«, ter za pomanjkljivosti: »Biti mentor prinaša več slabosti kot
pa prednosti.«.

• Vprašalnik karierne pripadnosti (Career commitment measure – CCM); Carson in
Bedeian, 1994)

Pripomoček meri posameznikovo karierno pripadnost, znotraj tega pa tudi karierno
odpornost. Sestavljen je iz 12 postavk, ki tvorijo tri dimenzije (karierno načrtovanje, karierna
identiteta ter karierna odpornost) Za namene magistrske raziskave bomo uporabili le zadnjo
dimenzijo karierna odpornost, ki je sestavljena iz štirih postavk. Udeleženci nanje odgovarjajo
na pet-stopenjski lestvici Likertovega tipa, kjer 1 pomeni »se sploh ne strinjam« in 5 »se
popolnoma strinjam«; α = ,75 (Carson in Bedeian, 1994). Vprašalnik je najpogosteje uporabljen
za merjenje karierne odpornosti in ima najbolj raziskane psihometrične lastnosti. Višji rezultat
pomeni višjo karierno odpornost. Primer postavke: »Včasih se mi zdi, da je z mojim poklicnim
področjem povezanih veliko slabosti«.

• Lestvica delovnega zadovoljstva – LDZ (Pogačnik, 1997)
Lestvica ugotavlja splošno delovno zadovoljstvo posameznika, z njo pa lahko analiziramo

tudi organizacijsko klimo podjetij ali manjših skupin v njih. Ima tri lestvice: zadovoljstvo z
naravo dela (delovne razmere, svoboda, ugled in soodločanje, zanimivost in ustvarjalnost
dela), zadovoljstvo z medosebnimi odnosi, dejavniki ekstrinzične motivacije. Za namene
magistrske raziskave bomo merili le splošno (povprečno) delovno zadovoljstvo. Udeleženci
odgovarjajo na 15 postavk, in sicer na pet stopenjski lestvici Likertovega tipa, kjer 1 pomeni
»zelo nezadovoljen« in 5 »zelo zadovoljen«; α = ,89 (Pogačnik, 1997). Višji rezultat pomeni
višje splošno delovno zadovoljstvo. Primer postavke: »SVOBODA in samostojnost pri delu«.

• Vprašalnik značilnosti parov (Match characteristics questionnaire, v 2.22 – MCQ;
Harris in Nakkula, 2008)

Vprašalnik je primarno namenjen mentorjem, ki delajo z mladoletnimi mentoriranci. Meri
kakovost mentorskega para s perspektive mentorja in je sestavljen iz lestvic: notranja kakovost
odnosa (sedem podlestvic: splošna kompatibilnost, kompatibilnost tveganja, bližina, distanca,
zadovoljstvo, neakademsko iskanje podpore, akademsko iskanje podpore), namen (pet
podlestvic: deljenje, zabava, razvoj karakterja, prihodnost, akademskost), zunanja kakovost
odnosa (tri podlestvice: programska podpora, starševska podpora, interference). Za namene
magistrske raziskave bomo uporabili le podlestvico zadovoljstva z odnosom (mentorjev
občutek izpolnitve v odnosu; α = ,85; Harris in Nakkula, 2008). Ker je vprašalnik primarno
namenjen mentorjem, ki delajo z mladoletniki, smo kontaktirali avtorja, ki je odobril uporabo
podlestvice zadovoljstva z mentorskim odnosom tudi za mentorje, ki mentorirajo starejše
posameznike. Ta podlestvica je sestavljena iz petih postavk (npr. »Zdi se mi, da se z
mentorirancem čedalje bolj razumeva.«), od katerih se dve vrednotita obrnjeno. Nanje
udeleženci odgovarjajo na šest stopenjski lestvici Likertovega tipa, kjer 1 pomeni »nikoli«, 6
pa »vedno«. Višji rezultat pomeni višje zadovoljstvo z mentorskim odnosom.

37

• Pripravljenost za mentoriranje v prihodnosti (Intention to mentor in the future – IMF;
Ragins in Scandura, 1999)

Vprašalnik meri pripravljenost za mentoriranje v prihodnosti. Je dopolnjena verzija
starejšega vprašalnika (Willingness to mentor scale; Ragins in Cotton, 1993), ki ga sestavljata
dve postavki (ena se vrednoti obrnjeno), avtorici pa sta dodali še dve postavki. Tako vprašalnik
obsega štiri postavke (npr. »Nimam želje ponovno biti mentor.«), na katere udeleženci
odgovarjajo na sedem stopenjski lestvici Likertovega tipa, kjer 1 pomeni »se sploh ne strinjam«
in 7 »se popolnoma strinjam« (α = ,90; Ragins in Scandura, 1999). Višji rezultat pomeni višjo
pripravljenost za mentoriranje v prihodnosti.

Postopek

Prevode vprašalnikov sta pregledala slavista in anglista, pred končno verzijo pa je

vprašalnik izpolnilo nekaj udeležencev (N = 7), ki so podali svoja mnenja in predloge za
izboljšanje prevodov. V dogovoru z vodjo mentorskega programa »Uči se od najboljših« so
udeleženci dobili povabilo za sodelovanje v raziskavi preko internega informatorja. V njem
smo jih poskušali motivirati preko nagovora, ki poudarja njihovo odgovornost, spoštovanost
in priložnost, da pomembno pripomorejo k raziskovanju mentorstva z gledišča mentorja, saj
je tovrstnih raziskav v našem prostoru malo. Vprašalnik je bil objavljen na platformi za spletno
anketiranje. V neposrednem nagovoru smo jim pojasnili namen raziskave ter poudarili, da je
pomembna tudi za bodoči razvoj tovrstnih programov. Pri vsakem sklopu vprašanj smo podali
navodilo, naj imajo v mislih tipični, povprečni mentorski odnos. Po določenem času so preko
informatorja dobili opomnike s povabili k raziskavi. Mentorje, ki jih osebno poznam, sem
kontaktirala sama, pri tem pa pazila, da so bili vključeni v neformalni mentorski program.
Prosila sem jih, da delijo povabilo k sodelovanju tudi morebitnim kolegom mentorjem, ki bi
ustrezali pogojem. Delili so ga po Facebooku, e-pošti ter internih kanalih. Kontaktiranih je bilo
približno 400 mentorjev, odzvala se jih je dobra tretjina. Odgovori osmih udeležencev niso bili
uporabni za analizo, saj so prehitro odnehali z izpolnjevanjem vprašalnika. Zbrane podatke
smo nato analizirali s statističnim programom SPSS 21.0, grafe pa oblikovali v programu MS
Excel 2010.

38

4 Rezultati

Priprava spremenljivk in faktorjev

Iz tabele 4 so razvidne najnižje, najvišje in povprečne vrednosti faktorjev delovno
zadovoljstvo, karierna odpornost, zadovoljstvo z mentorskim odnosom, namera za ponovno
mentoriranje in kakovost. Vidimo, da imajo vsi faktorji ustrezno zanesljivost (koeficient α).

Tabela 4. Opisne statistike in koeficient zanesljivosti Cronbach α faktorjev delovno
zadovoljstvo, karierna odpornost, zadovoljstvo z mentorskim odnosom, namera za ponovno
mentoriranje in kakovost mentorskega odnosa

faktor N M Mdn SD Min Max α

 veljavni manjkajoči

delovno
zadovoljstvo

139 2 64,56 69,00 9,52 39,00 75,00 ,95

karierna
odpornost

141 0 7,45 6,00 3,63 4,00 16,00 ,88

zadovoljstvo
z mentorskim
odnosom

141 0 26,97 28,00 3,08 19,00 30,00 ,75

namera 141 0 20,77 22,00 1,75 14,00 22,00 ,91
kakovost 141 0 22,15 24,00 2,99 11,00 25,00 ,92

Iz tabele 5 so razvidne povprečne, minimalne in maksimalne vrednosti faktorjev dimenzije

pomanjkljivosti mentorskega odnosa ter njena splošna mera. Vsi faktorji imajo ustrezno
zanesljivost, razen faktorja odtok energije, katerega zanesljivost ni sprejemljiva (α = ,48).

Tabela 5. Opisne statistike in koeficient zanesljivosti Cronbach α za faktorje zaznanih
pomanjkljivosti mentorskega odnosa

faktor dimenzije
zaznanih

pomanjkljivosti

 N
M Mdn SD Min Max α

veljavni manjkajoči

splošna mera

pomanjkljivosti
141 0 33,82 27,00 16,53 17,00 77,00 ,95

težave 141 0 6,34 4,00 3,66 4,00 20,00 ,87

disfunkcionalen

odnos
141 0 9,69 7,00 5,64 5,00 25,00 ,92

nepotizem 141 0 7,91 6,00 4,55 3,00 19,00 ,92

slab zgled 141 0 6,78 5,00 4,09 3,00 18,00 ,95

odtok energije 141 0 3,10 2,00 1,57 2,00 8,00 ,48
Opombe: splošna mera prednosti se nanaša na splošno mero dimenzije zaznanih prednosti.

39

Tabela 6. Opisne statistike in koeficient zanesljivosti Cronbach α za faktorje zaznanih prednosti
mentorskega odnosa

faktor dimenzije
zaznanih prednosti

 N
M Mdn SD Min Max α

veljavni veljavni

splošna mera

prednosti
141 0 127,62 136,00 19,38 54,00 147,00 ,92

prijetna izkušnja 141 0 43,72 47,00 5,92 25,00 49,00 ,93

delovna uspešnost 141 0 37,35 40,00 5,45 15,00 42,00 ,95

zvesta baza

podpore
141 0 11,23 12,00 2,73 3,00 14,00 ,95

prepoznavnost 141 0 18,37 19,00 3,03 6,00 21,00 ,93

generativnost 141 0 16,94 18,00 3,81 4,00 21,00 ,84
Opombe: splošna mera prednosti se nanaša na splošno mero dimenzije zaznanih prednosti.

V tabeli 6 najdemo podatke o najnižjih, povprečnih in najvišjih vrednostih posameznih

faktorjev zaznanih prednosti ter splošno mero dimenzije prednosti mentorskega odnosa. Vsi
faktorji imajo ustrezno zanesljivost (koeficient α).

Tabela 7. Vrednosti testiranja normalnosti, asimetričnosti in sploščenosti porazdelitve skupnih
mer faktorjev delovno zadovoljstvo, karierna odpornost, zadovoljstvo z mentorskim odnosom,
namera za ponovno mentoriranje, kakovost mentorskega odnosa ter skupnih mer dimenzij
zaznanih prednosti in pomanjkljivosti mentorskega odnosa

skupna
mera

Kolmogorov – Smirnov
test

Shapiro – Wilk
test

As Spl

 statistika df p*

statistika df p* koef. SE koef. SE

delovno
zadovoljstvo

,200 138 ,000 ,873 138 ,000 -,615 ,206 -,787 ,408

karierna
odpornost

,212 138 ,000 ,847 138 ,000 ,911 ,204 -,291 ,406

zadovoljstvo z
mentorskih
odnosom

,224 138 ,000 ,860 138 ,000 -,955 ,204 -,025 ,406

zaznane
prednosti

,197 138 ,000 ,862 138 ,000 -,957 ,204 ,409 ,406

zaznane
pomanjkljivosti

,208 138 ,000 ,867 138 ,000 ,676 ,204 -,813 ,406

kakovost ,237 138 ,000 ,841 138 ,000 -,843 ,204 ,126 ,406
namera ,339 138 ,000 ,706 138 ,000 -1,708 ,204 2,981 ,406

Opombe: koef. pomeni koeficient. p < ,05.

Iz statistično značilnih vrednosti testov normalnosti je razvidno, da porazdelitev nobene

od skupnih mer ni normalna (tabela 7), temveč je oblika porazdelitve precej asimetrična in
sploščena (vrednosti koeficientov asimetrije As in sploščenosti Spl).

40

Preverjanje hipotez in raziskovalnih vprašanj

Kakovost mentorskega odnosa

Pretekle izkušnje z mentorstvom in kakovost mentorskega odnosa

Prvo oblikovano hipotezo, ki pravi, da mentorji s predhodnimi izkušnjami z mentorstvom
zaznavajo več prednosti mentorstva, kot pa pomanjkljivosti, smo preverjali s faktorjema
skupne mere zaznanih prednosti in pomanjkljivosti ter z anketnim vprašanjem »Ali ste bili že
kdaj v preteklosti vključeni v mentorstvo na delovnem mestu – bodisi kot mentor bodisi kot
mentoriranec?«. Faktorja zaznanih prednosti in pomanjkljivosti je bilo potrebno dati na isti
imenovalec, saj eno merimo s 17, drugo pa z 21 postavkami, zato samo vsota vrednosti ni
ustrezna, ampak potrebujemo drugo srednjo vrednost – mediano. Ker podatki niso bili
približno normalno porazdeljeni, pač pa precej asimetrični, smo hipotezo preverjali z
neparametričnim znakovnim testom, v ta namen pa smo izračunali mediani splošnih faktorjev.

Tabela 8. Opisne statistike za preverjanje prve hipoteze – ali mentorji s predhodnimi izkušnjami
z mentorstvom zaznavajo več prednosti kot pomanjkljivosti mentorskega odnosa

Ali ste bili že kdaj v preteklosti vključeni v mentorstvo na delovnem mestu –
bodisi kot mentor bodisi kot mentoriranec?

N

odgovor faktor z osnovo na mediani

Da mediana prednosti – manj prednosti kot pomanjkljivosti 0

 mediana pomanjkljivosti več prednosti kot pomanjkljivosti 87

enako prednosti kot pomanjkljivosti 1

skupaj 88

Ne mediana prednosti – manj prednosti kot pomanjkljivosti 1

 mediana pomanjkljivosti več prednosti kot pomanjkljivosti 50

enako prednosti kot pomanjkljivosti 2

 skupaj 53
Opombe: glede na pretekle izkušnje z mentoriranjem preverjamo domnevo o enakosti median v
skupini mentorjev, ki zaznava več prednosti, ter skupine, ki zaznava več pomanjkljivosti v mentorskem
odnosu.

V tabeli 8 so navedene vrednosti glede na novo izračunani spremenljivki splošnega

faktorja prednosti in pomanjkljivosti, ki temelji na mediani. Iz primerjave z odgovori
udeležencev na vprašanje o preteklih izkušnjah smo ugotovili, da skoraj vsi mentorji, ki imajo
predhodne izkušnje z mentorstvom, zaznavajo več prednosti kot pa pomanjkljivosti (N = 87)
mentorskega odnosa, medtem ko le en mentor zaznava tako prednosti kot slabosti v enaki
meri (N = 1).

Rezultat znakovnega testa kaže (tabela 9), da obstajajo statistično značilne razlike v
zaznavanju prednosti in pomanjkljivosti (Z = – 9,22; p = ,000). To pomeni, da zaznavajo
mentorji s preteklimi izkušnjami z mentorstvom statistično značilno več prednosti kot pa
pomanjkljivosti. Na osnovi predstavljenih rezultatov lahko prvo hipotezo potrdimo.

41

Tabela 9. Neparametrični znakovni test za preverjanje prve hipoteze

Ali ste bili že kdaj v preteklosti vključeni v mentorstvo na
delovnem mestu –
bodisi kot mentor bodisi kot mentoriranec?

mediana prednosti –
mediana pomanjkljivosti

odgovor

da Z -9,22

 p (2-stransko) ,000*
ne Z -6,72
 p (2-stransko) ,000

Opombe: p < ,05.

Zaznane pomanjkljivosti in prednosti mentorskega odnosa ter kakovost mentorskega odnosa

Z drugo hipotezo smo preverjali, ali mentorji, ki zaznavajo več prednosti kot

pomanjkljivosti mentorstva, mentorski odnos dojemajo kot kakovostnejši. Uporabili smo
faktor splošne mere kakovosti in novo oblikovano spremenljivko, s katero smo vzorec
mentorjev razdelili v dve skupini – na mentorje, ki zaznavajo več prednosti kot pomanjkljivosti
odnosa (N = 134; 97,2 % vzorca), ter na druge mentorje (N = 4; 2,8 % vzorca). Ker podatki
faktorja splošne mere kakovosti mentorskega odnosa niso približno normalno porazdeljeni,
ampak precej asimetrično, smo hipotezo preverjali z neparametričnim Mann-Whitney testom.
Iz rezultata povprečnih rangov (glej tabelo 10) je tako moč razbrati, da mentorji, ki zaznavajo
več prednosti kot pomanjkljivosti, mentorski odnos zaznavajo kot kakovostnejši (MR = 72,78)
v primerjavi z drugimi mentorji (MR = 10,13).

Tabela 10. Rezultat povprečnih rangov pri preverjanju druge hipoteze – ali mentorji, ki
zaznavajo več prednosti kot pomanjkljivosti mentorstva, mentorski odnos dojemajo kot bolj
kakovosten

 N MR

splošna mera
kakovosti

drugi mentorji 4 10,13

mentorji, ki zaznavajo več prednosti kot
pomanjkljivosti

137 72,78

skupaj 141

Opombe: MR pomeni povprečni rang.

Iz rezultatov Mann-Whitney testa (tabela 11) je dalje razvidno, da obstajajo statistično

značilne razlike v zaznavanju kakovosti med tema dvema skupinama mentorjev (U = 30,50; p
= ,002). Na osnovi dobljenih rezultatov ugotavljamo, da lahko potrdimo drugo hipotezo, kar
pomeni, da mentorji, ki zaznavajo več prednosti v mentorskem odnosu kot pomanjkljivosti,
tudi sam odnos zaznavajo kot kakovostnejši.

Tabela 11. Neparametrični Mann-Whitney test za drugo hipotezo

 splošna mera kakovosti

Mann-Whitney U 30,500

p (2-stransko) ,002*
Opombe: p < ,05.

42

Pri prvem raziskovalnem vprašanju nas je zanimalo, kateri faktor zaznanih prednosti v
mentorskem odnosu najbolje napoveduje kakovost. To smo preverjali s faktorjem splošne
mere kakovosti, ki je odvisna spremenljivka, in petimi faktorji dimenzije zaznanih prednosti
(neodvisne spremenljivke). Uporabili smo multiplo linearno regresijo.

Tabela 12. Povzetek regresijskega modela (model 1) za preverjanje prvega raziskovalnega
vprašanja – kateri faktor zaznanih prednosti mentorskega odnosa najbolje napoveduje
kakovost

model R R2 prilagojeni R2 SEe

1 ,811 ,657 ,645 1,784

Iz rezultata prilagojenega R2 (tabela 12) je razvidno, da vključene neodvisne spremenljivke

pojasnjujejo 64,5 % variabilnosti odvisne spremenljivke.

Tabela 13. Analiza variance regresijskega modela (model 1) za preverjanje prvega
raziskovalnega vprašanja

model SS df MS F p

1 regresija 824,345 5 164,869 51,818 ,000*

 ostanek 429,528 135 3,182
 skupaj 1253,872 140

Opombe: p < ,05.

Regresijski model je dovolj kakovosten za napovedovanje (F(5) = 51,818; p = ,000), kar je

razvidno iz tabele 13.

Tabela 14. Regresijski koeficienti (za model 1) pri preverjanju prvega raziskovalnega vprašanja

 nestandardizirani

 koeficienti

standard.

koef. t p

statistika

kolinearnosti

 faktor prednosti B SE β toler. VIF

(konstanta) 6,039 1,323 4,564 ,000

prijetna izkušnja ,433 ,075 ,856 5,797 ,000* ,116 8,600
delovna
uspešnost

-,085 ,091 -,154 -,928 ,355 ,092 10,911

zvesta baza
podpore

,128 ,121 ,116 1,052 ,295 ,208 4,811

prepoznavnost -,172 ,088 -,174 -1,962 ,052 ,322 3,110
generativnost ,123 ,072 .156 1,697 ,092 ,299 3,344
Opombe: splošna mera kakovosti je odvisna spremenljivka. Okrajšava »standard. koef.« pomeni
standardizirane koeficiente, »toler.« pa označuje toleranco in kaže podatek o multikolinearnosti. Pri
analizi je kršena predpostavka regresijske analize o multikolinearnosti, saj so faktorji med seboj
povezani, to pa je pričakovano, glede na to, da merijo isto področje. p < ,05.

Iz tabele 14 razberemo, da se je izmed petih spremenljivk oz. faktorjev zaznanih prednosti

mentorskega odnosa kot statistično pomemben izkazal en faktor, in sicer prijetna izkušnja (p
< ,05). Njegov vpliv je pozitiven in močan (β = ,856), kar pomeni, da višja, kot je stopnja zaznane
prijetne izkušnje, višja je tudi stopnja zaznane kakovosti mentorskega odnosa. Zelo blizu

43

mejne vrednosti stopnje pomembnosti je tudi faktor prepoznavnost (p = ,052), zato ga lahko
pogojno obravnavamo kot statistično značilnega pri vplivu na zaznano kakovost. Njegov vpliv
je negativen in zelo šibak (β = – ,174), kar pomeni, da višji ko je nivo prepoznavnosti, nižja je
stopnja zaznane kakovosti. Glede na ugotovljeno sklenemo, da kakovost najbolje napoveduje
faktor zaznanih prednosti prijetna izkušnja.

Pri drugem raziskovalnem vprašanju nas je zanimalo podobno, in sicer, kateri faktor
pomanjkljivosti mentorskega odnosa najbolj vpliva na zaznano kakovost odnosa. To smo
preverjali s faktorjem splošne mere kakovosti (odvisna spremenljivka) in petimi faktorji
dimenzije zaznanih pomanjkljivosti v odnosu (neodvisne spremenljivke). Tudi tokrat smo
uporabili linearno regresijo.

Tabela 15. Povzetek regresijskega modela (model 2) pri preverjanju drugega raziskovalnega
vprašanja – kateri faktor zaznanih pomanjkljivosti mentorskega odnosa najbolj vpliva na
kakovost

model R R2 prilagojeni R2 SEe

2 ,779 ,607 ,592 1,911

Prilagojeni R2 kaže, da vključene neodvisne spremenljivke pojasnjujejo 59,2 %

variabilnosti odvisne spremenljivke (tabela 15). Regresijski model pa je dovolj kakovosten za
napovedovanje (F(5) = 41,658, p = ,000), kot je razvidno z tabele 16.

Tabela 16. Analiza variance regresijskega modela (model 2) za preverjanje drugega
raziskovalnega vprašanja

model SS df MS F p

2 regresija 760,783 5 152,157 41,658 ,000*

 ostanek 493,089 135 3,653

 skupaj 1253,872 140

Opombe: p < ,05.

Tabela 17. Regresijski koeficienti (za model 2) pri preverjanju drugega raziskovalnega
vprašanja

nestandardizirani

koeficienti

standard.

koef.
t P

statistika

kolinearnosti

 faktor
pomanjkljivosti

B SE β toler. VIF

(konstanta) 27,144 ,383 70,885 ,000

težave -,152 ,069 -,186 -2,189 ,030* ,404 2,475
disfunkcionalen
odnos

-,034 ,051 -,064 -,662 ,509 ,314 3,184

nepotizem -,146 ,069 -,222 -2,126 ,035* ,268 3,732
slab zgled -,063 ,065 -,086 -,968 ,335 ,373 2,684
odtok energije -,686 ,172 -,360 -3,991 ,000* ,357 2,801
Opombe: splošna mera kakovosti je odvisna spremenljivka. Okrajšava »standard. koef.« pomeni
standardizirane koeficiente, »toler.« pa označuje toleranco in kaže podatek o multikolinearnosti. Pri
analizi je kršena predpostavka regresijske analize o multikolinearnosti, saj so faktorji med seboj
povezani, to pa je pričakovano, glede na to, da merijo isto področje. p < ,05.

44

Izmed petih faktorjev dimenzije zaznanih pomanjkljivosti v mentorskem odnosu (tabela
17) so se kot statistično pomembni izkazali trije (p < ,05), in sicer težave, katerega vpliv je
negativen in zelo šibak (β = – ,186), kar pomeni, da višja kot je stopnja zaznavanja težav, nižja
je stopnja zaznane kakovosti v odnosu. Vpliv drugega faktorja nepotizem je tudi negativen in
šibak (β = – ,222), kar pomeni, da višja stopnja zaznanega nepotizma pomeni nižjo kakovost
mentorskega odnosa. Faktor odtok energije ima prav tako negativen in šibak vpliv (β = – ,360),
kar pomeni, da višja stopnja zaznavanja odtoka energije vodi v nižjo stopnjo zaznane
kakovosti odnosa. Glede na ugotovljeno zaključujemo, da na zaznano kakovost mentorskega
odnosa najbolj vpliva faktor odtok energije, vendar ima neustrezno zanesljivost (α = ,48), zato
kot relevantnega vzamemo faktor nepotizem.

 Namera za ponovno mentoriranje in kakovost mentorskega odnosa

V tretji hipotezi smo predvideli, da mentorji, ki odnos zaznavajo kot kvalitetnejši,

verjetneje mentorirajo tudi v prihodnje. Za preverjanje slednjega smo uporabili enako
spremenljivko »mentorjev« kot pri drugi hipotezi, saj se je izkazalo, da so mentorji, ki
zaznavajo več prednosti, tudi tisti, ki odnos zaznavajo kot kvalitetnejši. Ker so podatki faktorja
namera precej asimetrično razporejeni, smo tudi tokrat hipotezo preverjali z neparametričnim
Mann-Whitney testom.

Tabela 18. Rezultat povprečnih rangov pri preverjanju tretje hipoteze – mentorji, ki odnos
zaznavajo kot kvalitetnejši, verjetneje mentorirajo tudi v prihodnje

 N MR

splošna mera namere drugi mentorji 4 35,63

mentorji, ki zaznavajo več prednosti kot
pomanjkljivosti

137 72,03

 skupaj 141

Opombe: spremenljivka »drugi mentorji« pomeni mentorje, ki zaznavajo več pomanjkljivosti v
mentorskem odnosu ali enako mero tako prednosti kot pomanjkljivosti tega odnosa.

Iz rezultatov povprečnih rangov (tabela 18) je razvidno, da mentorji, ki zaznavajo več

prednosti kot pomanjkljivosti, verjetneje mentorirajo tudi v prihodnje (MR = 72,03) v
primerjavi z drugimi mentorji (MR = 35,63).

Tabela 19. Neparametrični Mann-Whitney test za preverjanje tretje hipoteze

 splošna mera prihodnje namere

Mann-Whitney U 132,500

p (2-stransko) ,048*
Opombe: p < ,05.

Rezultat Mann-Whitney testa (tabela 19) kaže, da obstajajo statistično pomembne razlike

v prihodnji nameri za mentoriranje med tistimi mentorji, ki odnos zaznavajo kot kvalitetnejši
in tistimi, ki ga zaznavajo kot manj kvalitetnega (U = 132,500; p = ,048), zato lahko potrdimo
tretjo hipotezo.

45

Delovno zadovoljstvo mentorja in kakovost mentorskega odnosa

Pri tretjem raziskovalnem vprašanju smo želeli ugotoviti, ali se kakovost z mentorskim

odnosom povezuje z delovnim zadovoljstvom. Primerjali smo faktorja splošne mere kakovosti
in delovnega zadovoljstva, pri tem pa uporabili Pearsonov koeficient korelacije.

Tabela 20. Korelacijska matrika kakovosti mentorskega odnosa in delovnega zadovoljstva

 kakovost delovno zadovoljstvo

kakovost r 1 ,701**

 p (2-stransko) ,000
 N 141 139
delovno zadovoljstvo r ,701** 1
 p (2-stransko) ,000

 N 139 139
Opombe: kakovost označuje splošno mero zaznane kakovosti z mentorskim odnosom, delovno
zadovoljstvo pa splošno mero zaznanega delovnega zadovoljstva. p < ,01.

Rezultati kažejo (tabela 20), da sta kakovost mentorskega odnosa in splošno delovno

zadovoljstvo statistično pomembno povezana. Njuna povezanost je pozitivna in po moči
visoka (r = ,701; p =,01), kar pomeni, da višja kot je kakovost, višje je delovno zadovoljstvo ter
obratno. Da bi se trdneje prepričali o povezavi, smo izračunali še Pearsonovo korelacijo med
kakovostjo in zadovoljstvom z mentorskim odnosom, ki je bila še nekoliko višja od korelacije z
delovnim zadovoljstvom (r = ,780; p < ,01). To pomeni, da višja kot je kakovost, višje je
zadovoljstvo z mentorskim odnosom in obratno.

Karierna odpornost mentorja

Pri četrtem raziskovalnem vprašanju nas je zanimalo, ali obstaja pozitivna povezava med

zaznano kakovostjo mentorskega odnosa in karierno odpornostjo mentorja, pri čimer smo
uporabili faktorja splošne mere kakovosti in karierne odpornosti ter Pearsonov koeficient.

Tabela 21. Korelacijska matrika kakovosti mentorskega odnosa in karierne odpornosti

 kakovost karierna odpornost

kakovost r 1 -,658**

 p (2-stransko) ,000
 N 141 141
karierna odpornost r -,658** 1
 p (2-stransko) ,000

 N 141 141
Opombe: kakovost označuje splošno mero zaznane kakovosti z mentorskim odnosom. p < ,01.

Kakovost mentorskega odnosa in karierna odpornost sta statistično značilno povezani

(tabela 21), in sicer je njuna povezanost negativna in po moči srednje močna (r = ,658; p < ,01),
kar pomeni, da višja kot je kakovost, nižja je karierna odpornost.

Pri zadnjem raziskovalnem vprašanju smo ugotavljali, ali se odpornost s starostjo
mentorja zvišuje, uporabili pa smo Pearsonov koeficient. Ugotovili smo (tabela 22), da sta

46

starost in karierna odpornost statistično značilno povezani (r = – ,523; p < ,01). Njuna
povezanost je negativna in po moči srednje močna. To pomeni, da višja kot je starost mentorja,
nižja je karierna odpornost in obratno.

Tabela 22. Korelacijska matrika karierne odpornosti in starosti

 karierna odpornost starost

karierna odpornost r 1 -,523**

 p (2-stransko) ,000
 N 141 141
starost r -,523** 1
 p (2-stransko) ,000

 N 141 141
Opombe: p < ,01.

Želeli smo preveriti še morebitne razlike po starostnih kategorijah v izraženi karierni

odpornosti (tabela 23), zato smo opravili analizo razlik z neparametrično metodo Kruskal-
Wallis testom, saj je mera porazdeljena precej asimetrično. Ugotovili smo, da karierna
odpornost z vsako naslednjo starostno skupino upada (MR(do 20) = 101,50; MR(61 in več) = 33,25),
razlike med starostnimi kategorijami pa so se izkazale kot statistično značilne (ꭓ2(5) = 44,522,
p = ,000) pri p < ,05. Tako lahko zaključimo, da je kakovost mentorskega odnosa negativno
povezana s karierno odpornostjo in upada z vsako naslednjo starostno skupino.

Tabela 23. Rangi karierne odpornosti in starostnih skupin udeležencev

 starostna skupina (leta) N MR

splošna mera karierne odpornosti do 20 2 101,50

 21 – 30 28 99,30
 31 – 40 41 85,44

41 – 50 37 61,28
 51 - 60 27 39,17
 61 in več 6 33,25

 skupaj 141

V drugem delu smo preverili, ali je odpornost višja pri mentoricah, za kar smo uporabili

dihotomno spremenljivko spola in skupno mero karierne odpornosti ter Pearsonov koeficient.
Ugotovili smo (tabela 24), da sta karierna odpornost in spol statistično značilno negativno in
šibko povezana (r = – ,240; p < ,01). To pomeni, da je pri ženskah karierna odpornost nižja, pri
moških pa višja. Kot odgovor na raziskovalno vprašanje lahko rečemo, da se karierna
odpornost s starostjo mentorja znižuje, pri mentoricah pa je nižja kot pri mentorjih.

47

Tabela 24. Korelacijska matrika karierne odpornosti in spola

 karierna odpornost spol

karierna odpornost r 1 -,240**

 p (2-stransko) ,004
 N 141 141
spol r -,240** 1
 p (2-stransko) ,004

 N 141 141
Opombe: p < ,01.

48

5 Razprava

Kakovost mentorskega odnosa s perspektive mentorja

Pretekle izkušnje z mentorstvom in kakovost mentorskega odnosa

Prva hipoteza predvideva, da mentorji s predhodnimi izkušnjami z mentorstvom, bodisi

kot mentoriranci bodisi kot mentorji, zaznavajo več prednosti kot pa pomanjkljivosti
mentorstva od tistih brez tovrstnih izkušenj. S statistično analizo smo ugotovili, da
predpostavljeno za našo populacijo mentorjev drži. Ta ugotovitev se sklada z ugotovitvami
drugih raziskovalcev (Allen, Poteet in Burroughs, 1997; Ragins in Scandura, 1999; Ragins in
Cotton, 1993). Pretekle izkušnje z mentorstvom namreč vplivajo na pričakovanja in zaznave
prednosti in pomanjkljivosti mentorja v mentorskem odnosu (Ragins in Scandura, 1999).
Izkušnje posamezniku nudijo realističen, prvoosebni vpogled v odnos in s tem v slabosti ter
prednosti le-tega (Ragins in Cotton, 1993). Kdor je torej bil že predhodno vključen v
mentorstvo, je prepoznal njegove pozitivne učinke ter tako tudi v sedanjem odnosu zaznal več
prednosti, zato je verjetneje, da izkušeni mentorji poročajo o izpolnitvi v mentorskem odnosu
in zadovoljstvu (Ragins in Scandura, 1999). Po drugi strani pa mentorji brez izkušenj
konsistentno precenjujejo pomanjkljivosti ter podcenjujejo prednosti. Ugotovitve so skladne
tudi s teorijo socialne izmenjave (Thibaut in Kelley, 1959), ki pravi, da posameznik zaznava
različne prednosti in stroške preko izmenjave resursov v odnosu. Prednosti imajo pozitiven
učinek, stroški pa negativnega na posameznikove reakcije, stališča in izide v odnosu ter
prihodnje predvidevanje dogajanja. V tem primeru torej pretekle izkušnje vplivajo na
zaznavanje izidov v odnosu.

Možno je, da imajo mentorji drugačno osebnostno strukturo in lastnosti kot tisti, ki niso
mentorji, lastnosti pa vplivajo na zaznavo odnosa. Raziskovalci so ugotovili, da imajo višje
vrednosti na dimenzijah odprtosti, sprejemljivosti, ekstravertnosti in vestnosti ter nižje na
dimenziji nevroticizma kot pa tisti, ki niso mentorji (Bozionelos, 2005). Povezava med
drugačno osebnostno strukturo in zaznavo slabosti in koristi mentorskega odnosa bi držala, če
bi našli razlike le med mentorji, ne pa tudi mentoriranci (Ragins in Scandura, 1999), saj so
raziskave, ki so podrobneje preučevale to področje, ugotovile, da tisti s predhodno izkušnjo
mentoriranca zaznavajo celo več prednosti kot tisti zgolj z izkušnjo mentorja. Možno razlago
lahko najdemo v tem, da imajo tisti, ki so bili v vlogi varovanca, drugačen referenčni okvir kot
zgolj mentorji – številne prednosti, ki so jih zaznavali kot mentoriranci, lahko pomnožijo s
pričakovanji v povezavi z vlogo mentorja in tako pričakujejo še več koristi od vloge mentorja.
V prihodnjem raziskovanju bi lahko preučili še osebnostne lastnosti mentorjev in ugotovili, ali
so morda v našem vzorcu razlike v zaznavanju koristi in slabosti glede na preteklo izkušnjo v
vlogi mentorja ali mentoriranca.

Zaznane pomanjkljivosti in prednosti v mentorskem odnosu ter kakovost mentorskega odnosa

Postavili smo hipotezo, da mentorji, ki zaznavajo več prednosti kot pa pomanjkljivosti v
mentorskem odnosu, slednjega dojemajo kot kakovostnejšega od tistih, ki zaznavajo obratno.
Hipotezo smo potrdili in se sklada tudi z ugotovitvami drugih avtorjev (Allen, 2006). Kakovost,
kot rečeno, zajema relacijske procese med obema akterjema v odnosu (Eby, Durley, Evans in
Ragins, 2008) in združuje zadovoljstvo z odnosom ter njegove zaznane prednosti za
posameznika (Hinde, 1981; Kram, 1985). Tudi tu se opiramo na teorijo socialne izmenjave

49

(Thibaut in Kelley, 1959), ki pravi, da zaznane prednosti odnosa, ki pritičejo iz izkušenj,
procesov in izidov odnosa, vplivajo na zaznavo kakovosti. Tako se z naraščanjem prednosti viša
zaznana kakovost in obratno (Eby, Durley, Evans in Ragins, 2008).

Raziskovalci so ugotovili še, da je kakovost odnosa povezana s podobnostjo med
mentorjem in mentorirancem – bolj kot sta si podobna po interesih ter osebnostnih
značilnostih, več prednosti odnosa zaznavata in višjo kakovost (Allen in Eby, 2003), saj ju na
poti doseganja ciljev vodijo podobna vedenja in vrednote. Pri tem je potrebno upoštevati še
dolžino odnosa – ob začetku je podobnost med akterjema najboljši napovedovalec kakovosti,
ki pa s časoma izgubi napovedno moč (Allen in Eby, 2003). Zato bi bilo dobro v prihodnjem
raziskovanju preveriti, ali in kako se dolžina odnosa in morebitna osebnostna podobnost
akterjev povezujeta s kakovostjo mentorskega odnosa.

Ker nas je podrobneje zanimal vpliv faktorjev zaznanih prednosti in pomanjkljivosti na
kakovost v odnosu, smo pri prvem raziskovalnem vprašanju ugotavljali, kateri faktor prednosti
najbolje napoveduje kakovost. Vseh pet faktorjev te dimenzije je sicer med seboj povezanih,
zato smo kršili statistično predpostavko linearne regresije o multikolinearnosti, vendar nas je
vseeno zanimalo, ali kateri izmed faktorjev pomembno izstopa pri napovedovanju kakovosti.
Rezultate moramo zato jemati z mero previdnosti. Ugotovili smo, da na kakovost v našem
vzorcu najbolj vpliva faktor »prijetna izkušnja« (p < ,05), in sicer močno pozitivno (β = ,856).
Zelo blizu statistične pomembnosti je tudi faktor prepoznavnost (p = ,052), njegov vpliv pa je
zelo šibak in negativen (β = – ,174). Tako torej faktor »prijetna izkušnja« najbolje napoveduje
kakovost mentorskega odnosa. To pomeni, da bolj ko mentor zaznava mentorstvo kot
izkušnjo, povezano z občutki izpolnitve in zadovoljstvom, višja je kakovost. Vprašalnik, ki meri
zadovoljstvo z mentorskim odnosom (α = ,75), prav tako zajema mentorjev občutek izpolnitve
v odnosu (Harris in Nakkula, 2008). Glede na to, da sta kakovost in zadovoljstvo z odnosom
močno pozitivno povezana, niti ni presenetljivo, da je ravno faktor prijetna izkušnja tisti, ki
najbolje napoveduje kakovost. Poleg tega sta tudi B. R. Ragins in T. A. Scandura (1999)
ugotovili, da je primarna prednost mentorstva za mentorje občutek zadovoljstva, ki ga
doživljajo zaradi spodbujanja razvoja mentoriranca, s tem pa si lahko osmišljajo mentorstvo
kot pozitivno izkušnjo. Podobno tudi Levinsonova (1986) razvojna teorija v odraslosti
predvideva, da mentorja prežemajo občutki zadovoljstva, ki pripomorejo k višji zaznani
kakovosti odnosa, kadar mentoriranec sledi zastavljenim ciljem v odnosu in s pomočjo
mentorja doseže pomembne mejnike na karierni poti. Mentorstvo kot prijetno izkušnjo
doživlja še (Coates, 2012), kadar iz njega pridobi nova znanja in kompetence (npr.
računalniška).

Faktor »prepoznavnost« je zelo blizu statistične pomembnosti pri napovedovanju
kakovosti odnosa, in sicer bolj ko je mentor prepoznan s strani sodelavcev zaradi svoje vloge
in višji kot ima status v organizaciji, nižja je zaznana kakovost mentorskega odnosa. Ta izsledek
je zanimiv, saj se na splošno prednosti v odnosu povezujejo z višjo zaznano kakovostjo (Allen,
2006; Ghislieri, Gatti in Quaglino, 2009; Xu in Payne, 2014), kar smo preverjali in potrdili tudi
s hipotezo v pričujoči raziskavi. V luči te ugotovitve smo domnevali, da se prepoznavnost s
strani drugih pozitivno povezuje z zaznano kakovostjo odnosa. Mogoče je, da sodelavci niso
dajali velikega poudarka vlogi mentorja, posebno če mentoriranec ni zaposlen v organizaciji
mentorja, in tako mentorja niso prepoznali kot cenjenega in spoštovanega v organizaciji.
Posledično pa se to odraža na dinamiki vpliva faktorja prepoznavnost. Ker gre za
samoocenjevalno lestvico je možno tudi, da mentorji sami ne zaznavajo prepoznavnosti s
strani drugih, čeprav morda obstaja. Vsekakor bi bilo dobro v prihodnjih študijah razjasniti

50

vpliv tega faktorja na zaznano kakovost odnosa, čeprav v pričujoči študiji ni bil statistično
pomemben, vendar dovolj blizu, da ga obelodanimo.

Pri drugem raziskovalnem vprašanju nas je zanimalo podobno, in sicer kateri izmed
faktorjev dimenzije zaznanih pomanjkljivosti najbolj vpliva na zaznano kakovost mentorskega
odnosa. Pri treh se je pokazala statistična pomembnost, in sicer kakovost najbolje napoveduje
faktor »odtok energije« (β = –,360; p < ,05), ki ima šibak negativen vpliv. To pomeni, da bolj
ko mentor zaznava časovno in energijsko potratnost mentorstva, nižja je zaznana kakovost
odnosa. Ta faktor je sicer imel neustrezno zanesljivost (α = ,48), enako zanesljivost pa je imel
tudi v študiji B. R Ragins in T. A. Scandure (1999), zato so ga tam izločili iz nadaljnjih analiz. V
pričujočo raziskavo smo ga vseeno vključili, saj smo želeli preveriti, ali je morda pri našem
vzorcu drugače. Vsebinsko je sicer skladen s teorijo, saj bolj ko se mentorju zdi, da mentorstvo
zahteva preveč časa in energije, bolj je izčrpan, manj podpore nudi varovancu, manj je vpet v
odnos in manj prednosti zaznava v njem, nižja sta kakovost in zadovoljstvo z mentorskim
odnosom (Ragins in Scandura, 1999). Ker gre v našem primeru za mentorje, vključene v
neformalni program, je pričakovano, da bodo vrednosti na tem faktorju nizke, saj si sami glede
na svoje želje in v sodelovanju z mentorirancem kreirajo potek mentorstva.

Naslednji faktor, ki ima pomemben vpliv na zaznavo kakovosti mentorskega odnosa, je
»nepotizem« (β = –,222; p < ,05). Ima šibak negativen vpliv, kar pomeni, da bolj ko je mentor
zaskrbljen, da bi ga drugi videli, kot da preferira svojega mentoriranca, mu popušča in
omogoča neupravičene ugodnosti, nižja je zaznana kakovost mentorskega odnosa. Morda
želijo mentorji ohraniti svoj ugled in dobro ime, kadar zaznajo očitke nepotizma, zato morda
zmanjšajo količino stikov z mentorirancem, kar negativno vpliva na kakovost odnosa. Pogosti
stiki namreč nudijo več možnosti za neposredno podporo mentorja, zaradi česar je kakovost
odnosa višja (Xu in Payne, 2014). Glede na to, da sodelavci morda niso prepoznali vloge
mentorja (izsledki glede faktorja prepoznavnost), je možno, da je na splošno organizacijska
klima neugodna, saj so takrat lahko očitki o nepotizmu še izrazitejši. Organizacija, ki nudi
ugodno klimo za mentorja, lahko preko nudenja izobraževanj in supervizij ter vključevanja tudi
neformalnih mentorskih parov v okvire organizacije pomembno pripomore k uspešnosti in
kakovosti mentorstva. Po moči šibak vpliv faktorja »nepotizem« v naši raziskavi je pričakovan,
saj gre za mentorje neformalnega programa, pri čimer ne prihaja nujno do neposrednih rednih
stikov med mentorskim parom in večjim številom sodelavcev mentorja, kot je to značilno za
formalne mentorske programe, kar se odraža tudi pri prepoznavnosti mentorjeve vloge.

Faktor »težave« je tudi pokazal statistično pomemben negativen, a zelo šibak vpliv na
zaznavo kakovosti (β = –,186; p < ,05). Pomeni, da bolj ko je mentor prepričan, da mentorstvo
prinaša več težav kot pa pozitivnih izidov, nižja je kakovost odnosa. To je v skladu z obstoječo
teorijo, ki predvideva, da so negativni izidi mentorskega odnosa povezani z njegovo nižjo
kakovostjo. V diadnem odnosu, kot je mentorski, pa zaznane negativne izkušnje pomenijo
neuravnotežen in potencialno težaven odnos (LeBianca in Brass, 2006).

Sicer pa so bili v celotnem vzorcu zgolj štirje udeleženci, ki so v mentorskem odnosu
zaznavali več pomanjkljivosti kot prednosti. To razlagamo s specifiko vzorca, saj gre za
mentorje, vključene v neformalen mentorski program izven delovne organizacije, ki dopušča
veliko svobode pri kreiranju mentorskega procesa glede na lastne želje in s tem daje možnosti
za več zaznanih prednosti, višjo kakovost in zadovoljstvo z odnosom. Lahko pa vpliva tudi na
nižjo prepoznavo veljave mentorjeve vloge s strani sodelavcev (če mentorski par ni pogosto
zahajal v družbo neposrednih mentorjevih sodelavcev). Izsledke o statistično značilnem vplivu
faktorjev dimenzij zaznanih pomanjkljivosti in prednosti pa moramo interpretirati s
previdnostjo, saj smo kljub temu, da sta bila regresijska modela dovolj kakovostna za

51

napovedovanje, pri analizi kršili predpostavko multiple linearne regresije o multikolinearnosti.
Možno je, da je to vplivalo na rezultate.

Namera za ponovno mentoriranje in kakovost mentorskega odnosa

Za organizacijo je pomembno, da stremi k retenciji izkušenih kakovostnih mentorjev, ki

pomenijo dodano vrednost pri upravljanju s človeškimi viri in pripomorejo k uspešnosti
poslovanja. V okviru tretje hipoteze smo predpostavili, da mentorji, ki odnos zaznavajo kot
kakovostnejši, tudi v prihodnje verjetneje ponovno nastopijo v vlogi mentorja. Z analizo smo
tretjo hipotezo potrdili, kar je v soglasju z ugotovitvami drugih raziskovalcev, t. j. mentorji, ki
zaznavajo več prednosti kot pomanjkljivosti v odnosu in tako tudi višjo kakovost odnosa,
verjetneje mentorirajo tudi v prihodnje (Eby, Durley, Evans in Ragins, 2006; Ragins in
Scandura, 1999), saj sta kakovost preteklih mentorskih odnosov in zaznane prednosti
pozitivno povezani z namero po ponovnem mentoriranju (Eby, Lockwood in Butts, 2006).

 Pomemben faktor, ki vpliva na pripravljenost oz. namero za ponovno mentoriranje, je
predhodna izkušnja z mentorstvom (Allen, 2007; Allen, Poteet in Burroughs, 1997; Ragins in
Cotton, 1993; Ragins in Scandura, 1999). Kot smo že ugotovili pri prvi hipotezi, se predhodne
izkušnje z mentorstvom pozitivno povezujejo s kakovostjo mentorskega odnosa. Posamezniki
cenijo prednosti, ki so jih takrat pridobili iz odnosa (Kram, 1985). S perspektive bivšega
mentoriranca se to sklada z normo po recipročnosti (Gouldner, 1960). Sicer pa se povezanost
med preteklimi mentorskimi izkušnjami in namero sklada z modelom vedenjske doslednosti,
ki predlaga, da je predhodno vedenje zanesljiv napovednik prihodnjega (Wernimont in
Campbell, 1968).

Na tem mestu lahko predpostavimo za naš vzorec, da mentorji s predhodnimi izkušnjami
z mentorstvom, v mentorskem odnosu zaznavajo več prednosti, sam odnos se jim zdi bolj
zadovoljiv in kakovostnejši ter imajo tako tudi višjo namero biti ponovno v mentorski vlogi, kot
pa tisti mentorji, ki predhodno niso bili vključeni v mentorstvo oz. zaznavajo več
pomanjkljivosti odnosa in s tem tudi sam odnos kot manj kakovosten. Zato je pomembno, da
natančno preučujemo mentorski odnos s perspektive mentorja.

Kljub temu, da je raziskava B. R Ragins in T. A. Scandure (1999) pokazala, da so predhodne
izkušnje moderirale odnos med namero in zaznanimi prednostmi ter pomanjkljivostmi oz.
kakovostjo, pa avtorji menijo (Allen 2007; Ghislieri, Gatti in Quaglino, 2009), da niso edini
relevanten faktor za zaznavo odnosa kot kakovostnega – slednji je lahko visoko kakovosten
tudi, če mentor prejme dovolj informacij, treninga, izobraževanj, supervizij, spodbud s strani
organizacije in ujemajočega se mentoriranca v mentorskem paru (Allen, 2007). Pripravljenost
za ponovno mentoriranje je višja še pri posameznikih z notranjim lokusom kontrole, višjo željo
po dosežku, empatično usmerjenostjo na druge, z višjo stopnjo izražanja prosocialnih vedenj
in s pozitivnim razpoloženjem, kot pa pri posameznikih z zunanjim lokusom kontrole in nižjimi
aspiracijami ter nizko empatično usmerjenostjo (Allen, 2003; Allen, Poteet in Burroughs,
1997). Tako tudi želja za ponovno mentoriranje ni odvisna zgolj od kakovosti mentorskega
odnosa, pač pa tudi od splošne organizacijske klime, spodbujanja prosocialnega vedenja v
organizaciji, nagrad in drugih dejavnikov (npr. družinske obveznosti). Zato bi bilo smiselno v
prihodnjih študijah tudi slednje vključiti v raziskovalni okvir. Vpliv na namero za ponovno
nastopanje v vlogi mentorja pa ima tudi oblika mentorstva – pri neformalnem mentorstvu je
višja kot pa v formalnem (Inzer in Crawford, 2005) zaradi prostovoljne vključenosti v odnos in
svobode pri oblikovanju samega procesa mentorstva.

52

Delovno zadovoljstvo mentorja in kakovost mentorskega odnosa

Pri tretjem raziskovalnem vprašanju smo želeli raziskati, ali se kakovost z mentorskim

odnosom povezuje z delovnim zadovoljstvom. Ugotovili smo, da sta konstrukta pozitivno
povezana (r = ,701; p < ,01), kar pomeni, da višja kot je kakovost, višje je delovno zadovoljstvo
ter obratno. Visokokakovosten odnos označujeta avtentičnost in krepitev resursov, kar
privede do povišanega samovrednotenja, motivacije, novih spretnosti in želja po višji
povezanosti v odnosu. Tako tovrstni mentorski odnosi prispevajo k trajnostni krepitvi
mentorja (Ragins, 2000), saj mu predstavljajo spodbudo za dodatno izobraževanje, iskanje
tehnične pomoči, podajanje povratnih informacij, dobi pa tudi nove poglede na lastno delo
(Fletcher in Ragins, 2007). Preko tega lahko občuti višje delovno zadovoljstvo. Mentor je takrat
bolj vpleten v mentorski odnos, ki je zaradi tega lahko kakovostnejši, posledično pa je tudi
zadovoljnejši z njim, saj je kakovost odnosa predhodnica zadovoljstva z njim (Allen in Eby,
2003; Xu in Payne, 2014). Oba, mentorstvo in delovno zadovoljstvo, se povezujeta z nižjim
absentizmom in retencijo v organizaciji (Coates, 2012: Kozlovič, Lončar in Lovenjak, 2013).

To ugotovitev bi lahko deloma povezali z ugotovitvami študije R. Ghosh in Reia (2013), ki
sta raziskovala povezavo med funkcijami mentorstva in kariernimi izidi, med drugim tudi
delovnim zadovoljstvom. Izkazalo se je, da je kakovost mentorskega odnosa pozitivno
povezana z delovnim zadovoljstvom, sicer pa je psihosocialna funkcija mentorstva tista, ki
največ doprinese k višjemu zadovoljstvu na delovnem mestu. Od mentorja se pričakuje, da
nudi informacije in instrumentalno socialno podporo varovancu, da pa bi to lahko storil, mora
vseskozi nadgrajevati svoje znanje, kar mu lahko pomaga tudi pri doseganju uspehov na lastni
karierni poti (McManus in Russel, 1997). Če ga mentoriranec prepozna kot vzornika, ga
posnema, zato verjetneje doseže zastavljene cilje, mentor pa zaradi tega zazna več prednosti
mentorskega odnosa in višjo kakovost. Posledično občuti višje delovno zadovoljstvo, kot tudi
zadovoljstvo z mentorskim odnosom in organizacijsko pripadnost.

Mentorski odnos, v katerem mentor nudi vsestransko podporo varovancu, ponuja več
možnosti mentorirancu, da razvije svoje potenciale in doseže cilje, posledično pa oba odnos
zaznavata kot kvalitetnejši. Ker mentor ob usposabljanjih pridobiva novo znanje, ki mu
pomaga v lastni karieri, ter zaradi občutka zadovoljstva ob dosežkih svojega varovanca, je
njegovo delovno zadovoljstvo višje. To se sklada z dejavniki, ki vplivajo na to zadovoljstvo
(Svetlik, 1998) in so povezani z vsebino dela (učenje, strokovna rast, možnost izrabe znanja –
mentor se dodatno izobražuje in podaja svoje znanje naprej), s samostojnostjo pri delu
(soodločanje, samostojno razporejanje časa in nalog – mentor soodloča o poteku mentorstva),
z vodenjem in organizacijo dela (stopnja nadzora, dajanje pohval in kritik – pri kvalitetnem in
uspešnem mentorstvu mentor daje in prejema pohvale), plačo (plača, ugodnosti – preko
kvalitetnega in s tem uspešnega mentorstva ima več možnosti za napredovanje, nagrade), z
odnosi (vzdušje, timsko delo, komunikacija med sodelavci in nadrejenimi – mentorja
prepoznajo kot pomembnega člana in ga bolj cenijo) ter razmerami pri delu (varnost, dejavniki
okolja in fizičnega dela – mentor sam oblikuje mentorski proces in s tem posredno vpliva na
razmere pri mentorstvu). Iz prvega raziskovalnega vprašanja smo ugotovili, da na kakovost
najbolj vpliva faktor prijetna izkušnja, ki pomeni občutek izpolnitve in zadovoljstva. Tudi ta
izsledek nakazuje, da je kakovost povezana z delovnim zadovoljstvom mentorjev, vključenih v
raziskavo.

Ker se kakovost povezuje tudi z zadovoljstvom z mentorskim odnosom, smo preverili še
njuno povezanost in ugotovili, da je slednja visoka in močna (r = ,780; p < ,01). Ta rezultat smo
vzeli kot dodatno informacijo k razjasnitvi raziskovalnega vprašanja, saj višja kakovost odnosa

53

pomeni višje zadovoljstvo z njim, to pa višje delovno zadovoljstvo (Allen in Eby, 2003; Ragins,
Cotton in Miller, 2000; Xu in Payne, 2014). X. Xu in S. C. Payne (2014) sta ugotovili, so vplivi
kakovosti na delovno zadovoljstvo odvisni od zadovoljstva z mentorskim odnosom. Vendar pa
so bili podatki raziskav zbrani na vzorcu tako mentorjev kot mentorirancev, zato jih z zadržkom
posplošujemo na naš vzorec mentorjev. So pa izsledki naše raziskave podobni izsledkom na
populaciji mentorirancev, kjer se zadovoljstvo z mentorskim odnosom pozitivno povezuje z
delovnim zadovoljstvom, samozavestjo v delovnem okolju in možnostmi napredovanja, tesno
pa je povezano tudi z zaznavo kakovosti mentorskega odnosa (Ragins, Cotton in Miller, 2000).

Karierna odpornost mentorja

Karierna odpornost in kakovost mentorskega odnosa

Zanimalo nas je, ali obstaja pozitivna povezava med zaznano kakovostjo mentorskega

odnosa in karierno odpornostjo mentorja, kar je naše četrto zastavljeno raziskovalno
vprašanje. Ugotovili smo srednje močno negativno povezanost, kar je v nasprotju s
pričakovanji. Ker raziskav specifično na mentorjih še ni zaslediti, smo predvidevali, da se bo
odpornost s kakovostjo povezovala podobno kot pri mentorirancih. Raziskave so namreč
potrdile, da mentorstvo spodbuja karierno odpornost mentorirancev (Day, 2004; Lyons,
Schweitzer in Ng, 2015) preko mentorja kot modela, ki mentorirancu predstavlja koristi,
nagrade in prednosti, ki jih lahko pridobi, če vztraja na karierni poti (Day, 2004), to pa
pripomore k višjemu kariernemu zadovoljstvu in dosežkom. Tudi raziskavi v Indiji sta pokazali
(Arora in Rangnekar, 2014; 2016), da so mentoriranci karierno odpornejši kot pa ne-
mentorirani zaposleni. Z vidika mentorja smo predvidevali, da karierno mentorstvo omogoča
mentorju razvijati dodatne kompetence in znanje, preko tega pa pridobi resurse za boljše
spoprijemanje z negativnimi kariernimi šoki in vztrajanje kljub frustrirajočim oviram na karierni
poti. To pomeni, da mentor utrdi oz. razvije karierno odpornost. Izsledki še kažejo, da na
izraženost odpornosti pozitivno vpliva ugodna organizacijska klima (Carson in Bedeian, 1994)
in dodatna izobraževanja, supervizije ter usposabljanja (npr. pri vlogi mentorja), preko katerih
mentor razvija strategije spoprijemanja z različnimi stresorji (Seibert, Kraimer in Heslin, 2016).

Ker se je izkazalo, da na kakovost izmed faktorjev prednosti v največji meri vpliva faktor
»pozitivna izkušnja«, je možno, da bolj ko mentor mentorstvo povezuje z občutki izpolnitve in
zadovoljstva, manj je karierno odporen, saj je morda tako vzhičen in preokupiran s
kakovostnim mentorstvom, ki zahteva veliko njegove vpletenosti, da nezavedno posveča manj
pozornosti spoprijemanju z oviram na lastni karierni poti. V primeru manj kakovostnega
mentorstva pa ima več časa za razmislek in vrednotenje svoje karierne poti, zato morda najde
več priložnosti za prilagajanje na spremembe v karieri. Vendar pa glede na rezultate pri
faktorju »odtok energije«, ki predstavlja časovno in energijsko potratnost mentorstva, temu
težko pritrdimo. Ta faktor je sicer imel največji negativni vpliv na kakovost, vendar pa ni imel
ustrezne zanesljivosti.

Če razmišljamo v smeri faktorja »nepotizem«, ki na kakovost vpliva šibko negativno (β = –
,222; p < ,05), je možno, da ob več očitkih nepotizma mentorja skrbi za ugled, zato zmanjša
pogostost stikov z mentorirancem zaradi česar se kakovost zniža, kot smo že omenili pri
razpravi o tem faktorju. Ker pa se mentor vseeno bori proti očitkom, se zaznava odpornosti
morda zviša. Ker smo v razpravi o faktorju prepoznavnost nakazali, da sodelavci morda sploh
niso v večji meri prepoznali mentorjeve vloge, je razlaga preko faktorja nepotizem manj
verjetna.

54

Možno je, da gre za splet več dejavnikov – manj ugodne organizacijske klime, ki negativno
vpliva na odpornost ter neformalnega mentorstva, ki omogoča manj pogoste stike med
mentorskim parom in mentorjevimi sodelavci, ki bi sicer lahko prepoznali to pomembno
mentorjevo vlogo in s prepoznavo vplivali na izboljšanje organizacijske klime ter mentorju dali
pozitivne okrepitve. Preko tega bi se njegova karierna odpornost okrepila.

Karierna odpornost, starost in spol mentorja

Pri zadnjem raziskovalnem vprašanju smo preverili, ali se odpornost mentorja s starostjo

zvišuje. Ugotovili smo ravno obratno, in sicer, da se s starostjo znižuje, kar pomeni, da so
najmlajši mentorji imeli najvišje izraženo odpornost, najstarejši pa najnižjo (starostna skupina
61 let in več). Upadanje je statistično značilno za vsako naslednjo starostno skupino. To je v
nasprotju z ugotovitvijo Carsona in Bedeiana (1994), ki menita, da se odpornost s starostjo
zvišuje, saj so starejši mentorji običajno že dosegli svoje realne cilje, ugled in položaj v
organizaciji, tako da jim ni potrebno tekmovati s sodelavci v tolikšni meri, kot v mlajših letih.
Poleg tega imajo na voljo čedalje manj opcij za spreminjanje karierne poti, s tem pa tudi
možnih stresorjev. Porazdelitev karierne odpornosti po starostnih skupinah je pokazala
linearno upadanje, kar je tudi v nasprotju s kariernimi fazami po Slocumu in Cronu (1985), ki
menita, da je odpornost najnižja do 30. leta, saj so takrat zaposleni preokupirani z učenjem
primernih vedenj in norm delovnega mesta, zato v manjši meri skrbijo za karierne cilje, manj
tvegajo in manj natančno določajo ključne točke na svoji karierni poti. Nato pa se karierna
odpornost med 31. in 45. letom zviša, saj zaposleni več tvegajo, imajo jasnejše cilje in so že
prilagojeni na norme, vedenja organizacije. Po 46. letu pa zopet upade, saj jim karierni cilji niso
več tako pomembni, manj jih je strah neuspeha, na splošno so manj vključeni v delo. V praksi
pa se je izkazalo, da je odpornost ostala po 31. letu na isti ravni, in sicer višje kot do 30. leta
(Noe, Noe in Bachhuber, 1990), vendar pa niso pa natančneje določene za populacijo
mentorjev.

Glede na to, da gre za starejše izsledke, predvidevamo, da je v našem okolju današnja
zaposlitvena kultura mladih precej drugačna – že med izobraževanjem, posebno pa ob koncu
šolanja, se morajo zaradi velike konkurence in omejene ponudbe delovnih mest sami
angažirati, da pridejo do želene zaposlitve. Ob tem se soočajo z raznovrstnimi preprekami in
morajo pokazati veliko prilagodljivosti, spretnosti ter pripravljenosti na izzive, pogosto pa tudi
tekmujejo med seboj. Poleg razmišljajo še o ustvarjanju družinskega življenja oz. krmarijo med
družinskimi obveznostmi in službo, kjer se morajo šele uveljaviti. Pereč problem so pre

karne oblike zaposlitve mladih, ki ne nudijo dolgoročne socialne varnosti. Vse našteto
predstavlja negativne karierne šoke. Da bi posameznik lahko vztrajal v takem okolju ter kljub
oviram sledil svojim kariernim željam in ciljem, mora nujno razviti karierno odpornost. Mlajšim
mentorjem, vključenim v našo raziskavo, je to verjetno uspelo. Starejši mentorji vključeni v
raziskavo, pa morda niso navajeni na tolikšno količino stresorjev, kot jih v današnjem času
doživljajo mladi, saj so se pretežno zaposlili, ko so bili zaposlitveni pogoji ugodnejši in večja
količina zaposlitev za nedoločen čas, manjša je bila verjetnost izgube službe ter večinoma
notranji trg z nizko zunanjo konkurenco (npr. v bivši skupni socialistični državi). To je morda
botrovalo temu, da so v manjši meri razvili karierno odpornost kot pa današnji mlajši kolegi.
Danes pa morda menijo, da ne potrebujejo dodatnih izobraževanj in usposabljanj zaradi
lastnih dolgoletnih izkušenj in se jih tako ne udeležujejo v tolikšni meri kot mladi mentorji.
Preko usposabljan in izobraževanj lahko razvijamo strategije spoprijemanja z različnimi
stresorji in osebnostno rastemo, kar pozitivno vpliva na karierno odpornost (Seibert, Kraimer

55

in Heslin, 2016). V obdobju tranzicije pa so zaposleni zaradi prehoda v tržno gospodarstvo in
reorganizacije občutili več pritiskov in strahu glede zaposlitve. Prišlo je do naglega padca
varnosti zaposlitve, narastlo pa je število prej dokaj redkih zaposlitev za določen čas, delnih in
honorarnih zaposlitev, tudi stečajev (Trbanc, 1991). Morali so se hitro prilagoditi na
spremembe in pridobiti resurse, da se spoprimejo z ovirami – razviti so morali karierno
odpornost. Če so bili v organizaciji z ugodno klimo in morda tudi vključeni v mentorstvo, so se
lahko bolje prilagodili na spremembe, saj je karierna odpornost povezana s tem (Carson in
Bedeian, 1994).

Ena od razlag naših izsledkov lahko ta, da ima starejši mentor že odrasle otroke, z
morebitnim partnerjem pa imata tako več časa zase in za razvoj ali vzdrževanje kakovostnega
partnerstva (pa tudi drugih odnosov, npr. odnosa z vnuki, pomembnimi drugimi), ki postane
pomembnejši kot pa kariera. Ker je mentor že izoblikoval svoje ime v organizaciji in si pridobil
spoštovanje, ga ne skrbi v tolikšni meri karierna prihodnost, prav tako pa doživlja razne
karierne šoke v manjši meri kot mlajši kolegi, saj mu ni treba tekmovati za delovne naloge ali
položaj, zato je njegova karierna odpornost nižja.

V drugem delu tega raziskovalnega vprašanja smo raziskovali, ali je odpornost višja pri
mentoricah in v nasprotju s pričakovanji ugotovili, da je višja pri mentorjih. Predvidevali smo,
da bodo ženske bolj odporne, saj se v karieri srečujejo z več ovirami – na splošno morajo delati
več za isto plačilo, negativni šok za kariero predstavlja tudi porodniški stalež (Woodd, 1999).
Večina sicer starejših študij ni pokazala razlik med spoloma (Noe, Noe in Bachhuber, 1990),
zato je naš rezultat toliko bolj zanimiv. Sklada se le z ugotovitvijo Y. C. Liu (2003), vendar pa je
bila njena raziskava opravljena na Tajvanu, kjer ima ženska tradicionalno podrejeno vlogo
moškemu in so zato rezultati manj primerljivi. Carson in Bedeian (1994) pravita, da je
odpornost povezana s položajem v podjetju. Morda se moški, zaradi splošno gledano višjih
položajev na delovnem mestu kot ženske, pogosteje srečujejo z instrumentalnimi ovirami,
hkrati pa morajo sprejemati veliko pomembnih, tudi stresnih odločitev. Za uspešno
opravljanje dela so morali razviti potrebne spretnosti za spoprijemanje z ovirami, saj brez njih
najverjetneje ne bi bili na višjih položajih. Tako pa so postali karierno odpornejši.

Sklepi

Ugotovitve lahko nosijo pomembne smernice za osmišljanje neformalnih mentorskih
programov. Vendar pa ima raziskava več pomanjkljivosti, saj rezultati veljajo le za specifičen
vzorec prostovoljnih mentorjev, zato jih ne moremo posploševati na druge populacije.
Določene izsledke moramo interpretirati s previdnostjo, saj smo pri analizah kršili statistično
predpostavko o multikolinearnosti. Ker so mentorji v občutno večji meri zaznavali prednosti
kot pa pomanjkljivosti odnosa, porazdelitev ni približno normalna, zato smo morali uporabiti
neparametrične statistične metode. V prihodnje bi bilo dobro, da bi zajeli bolj raznolik vzorec,
ki bi se verjetneje porazdeljeval normalno. Tako bi zanesljiveje primerjali rezultate tudi tistih
mentorjev, ki zaznavajo več pomanjkljivosti mentorskega odnosa. Omejitev predstavlja še to,
da imajo mentorji v vzorcu pretežno le eno ali dve leti izkušenj z mentorsko vlogo, kar morda
vpliva na njihove odgovore. Uporabljeni merski pripomočki so samoocenjevalni, zato lahko
prihaja do napak. Da bi dobili natančnejše zaključke, bi morali v prihodnjih raziskavah rezultate
primerjati z izsledki raziskav formalnih mentorskih programov. Neformalni namreč dopuščajo
veliko svobode, zato morda sodelavci, pa tudi sami mentorji ne prepoznajo določenih
karakteristik mentorstva. Preko primerjave pa bi morda dobili trdnejše dokaze o vplivih in
povezavah konstruktov. Ob tem bi lahko v prihodnje mentorje povprašali še o ostalih

56

dejavnikih, ki lahko vplivajo na kakovost odnosa in karierno odpornost, npr. o zaznani
organizacijski klimi, osebnostnih lastnostih, položaju v organizaciji ter podrobneje o vrsti
predhodne izkušnje z mentorstvom. Ugotavljali bi lahko še izraženost kariernih funkcij, ki jih
nudi mentor, in njihove povezave z zaznano kakovostjo mentorskega odnosa. Dobili bi
celovitejšo sliko o možnih vplivih različnih dejavnikov na kakovost in karierno odpornost.
Potrebno bi bilo tudi razviti pripomočke, ki ne temeljijo zgolj na samoocenjevanju. Opravili pa
bi lahko še longitudinalne študije, ki bi poglobljeno razjasnile vplive obravnavanih
karakteristik.

57

6 Zaključki

V magistrski nalogi smo raziskovali mentorjevo perspektivo doživljanja kakovosti in

karierno odpornost v neformalnih mentorskih odnosih ter z njima povezane konstrukte.
Ugotovili smo, da mentorji, ki imajo predhodne izkušnje z mentorstvom, zaznavajo več
prednosti mentorskega odnosa, kot pa pomanjkljivosti, ter tako potrdili prvo hipotezo.
Pretekle izkušnje z mentorstvom namreč vplivajo na pričakovanja in zaznave prednosti in
pomanjkljivosti, ki jih mentor doživlja v mentorskem odnosu (Ragins in Scandura, 1999).
Potrdili smo tudi drugo hipotezo, in sicer mentorji, ki zaznavajo več prednosti kot pa
pomanjkljivosti odnosa, slednjega dojemajo kot kvalitetnejšega. Kakovost namreč zajema
relacijske procese med obema akterjema v odnosu (Eby, Durley, Evans in Ragins, 2008) in
združuje zadovoljstvo z odnosom ter njegove zaznane prednosti za posameznika (Hinde, 1981;
Kram, 1985). Za gradnjo mentorske kulture je pomembno obdržati dobre mentorje, ki se
trudijo za kvalitetno mentorstvo. Potrdili smo, da se mentorji, ki zaznavajo odnos kot
kakovostnejši, pogosteje odločajo za ponovno mentoriranje kot tisti, pri katerih je bila zaznana
kakovost odnosa nižja. Visokokakovosten odnos namreč botruje višji pripravljenosti za
ponovno mentoriranje (Allen, Poteet in Burroughs, 1997). Te informacije so izredno
pomembne pri evalvaciji in načrtovanju prihodnjih neformalnih kariernih mentorskih
programov.

Zaradi pomanjkljivega števila zanesljivih izsledkov smo si postavili tudi pet raziskovalnih
vprašanj. Ugotovili smo, da na zaznano kakovost odnosa najbolj vpliva faktor »prijetna
izkušnja« dimenzije zaznanih prednosti mentorskega odnosa, in sicer pozitivno, na dimenziji
zaznanih pomanjkljivosti pa faktor »odtok energije«, ki pa ima nezadovoljivo zanesljivost (α =
,48), zato kot odgovor na raziskovalno vprašanje ponujamo faktor »nepotizem«, ki vpliva šibko
negativno – zaskrbljenost mentorja, da ga drugi vidijo, kot da daje neupravičene ugodnosti
svojemu varovancu. Vendar pa moramo zaključke jemati z zadržkom, saj je bila pri statistični
analizi kršena predpostavka o multikolinearnosti multiple regresije. Dalje smo našli pozitivno
povezavo med zaznano kakovostjo mentorskega odnosa in delovnim zadovoljstvom. Mentorji
ob kakovostnem mentorstvu nadgrajujejo svoje znanje (McManus in Russel, 1997), kar jim
pomaga tudi na lastni karierni poti, hkrati pa so vzorniki, zato se mentoriranci še bolj trudijo
dosegati zastavljene cilje. Rezultat tega je višje delovno zadovoljstvo mentorja (Ghosh in Reia,
2013). Zanimala nas je tudi morebitna povezava med karierno odpornostjo in kakovostjo
mentorskega odnosa, ki pa je bila v nasprotju s pričakovanji negativna (r = –,658; p < ,01). Ta
izsledek je zanimiv, saj še ni zaslediti podobne raziskave. Razložiti smo ga poskušali s
faktorjema »nepotizem« in »prepoznavnost«, verjetneje pa je rezultat manj ugodne
organizacijske klime ali karakteristik neformalnega mentorstva, zato bi morali v prihodnjih
študijah narediti primerjavo s formalnimi mentorskimi programi ter vanjo vključiti tudi
informacijo o organizacijski klimi. Glede karierne odpornosti smo ugotovili še, da se s starostjo
zmanjšuje, kar razlagamo z morebitnim širšim družbeno-socialnim kontekstom ali
oddaljenostjo starejših mentorjev od same karierne poti. Izkazalo se je še, da je odpornost
višja pri moških, kar smo poskušali razložiti z običajno višjimi položaji, ki jih zasedajo in ki od
mentorjev zahtevajo hitro prilagajanje in sprejemanje pomembnih odločitev. Tako bi bilo
potrebno za zanesljivejše ugotovitve v prihodnje študije vključiti tudi podatek o delovnem
mestu oz. položaju v organizaciji.

Vendarle pa smo iz naše raziskave pridobili veliko koristnih informacij, ki nam pomagajo
razumeti odnose znotraj neformalnega mentorskega procesa z vidika mentorja. Lahko namreč
sklenemo, da je pri oblikovanju neformalnih programov zelo pomembno, da mentor dobi

58

ustrezno usposabljanje, izobraževanje in redno supervizijo, saj lahko tako bolje opravi svojo
nalogo, kar pa se kaže v kakovostnejšem in uspešnejšem mentorstvu, poleg tega pa je tudi
sam mentor bolj zadovoljen z odnosom. Odgovorni v programih morajo težiti k retenciji
izkušenih in uspešnih mentorjev, ki že imajo razvite številne kompetence, saj s tem poskrbijo
za kar najboljši prenos znanja ob najmanjših stroških. Poskrbeti je potrebno tudi za
informiranje sodelavcev oz. drugih, s katerimi mentor običajno sodeluje, o pomenu
mentorstva za vse vpletene, kar lahko zaradi boljšega sprejemanja s strani sodelavcev še
dodatno doprinese h kakovosti. S tem se pomaga ustvarjati tudi ugodna organizacijska klima
za vzdrževanje uspešnega mentorstva. Ob tem pa je še potrebno pritegniti mlade, da bodo
prepoznali vrednost mentorskih programov, se v še večjem številu odločali zanje ter tako
morebiti tudi sami v prihodnje postali mentorji in širili mentorsko kulturo.

59

7 Reference

Ahčin, N. (2009). Mentorstvo – učinkovit način za prenos in ohranjanje znanja v podjetju.
[Magistrsko delo]. Ljubljana: Ekonomska fakulteta

Allen, T. D. (2003). Mentoring others: a dispositional and motivational approach. Journal of

Vocational Behavior, 62(1), 134–154.
https://doi.org/10.1016/S0001-8791(02)00046-5

Allen, T. D. (2007). Mentoring relationships from the perspective of the mentor. V B. R. Ragins

in K. E. Kram (ur.), The handbook of mentoring at work: Theory, research, and practice
(str. 123–147). Los Angeles: Sage Publications.
 http://dx.doi.org/10.4135/9781412976619.n5

Allen T. D. in Eby, L. T. (2003). Relationship effectivness for mentors: factors associated with

learning and quality. Journal of Management, 29, 469–486.
 https://doi.org/10.1016/S0149-2063(03)00021-7

Allen, T. D., Eby, L. T. in Lentz, E. (2006). The relationship between formal mentoring program

characteristics and perceived program effectiveness. Personnel Psychology, 59, 125–153.
https://doi.org/10.1111/j.1744-6570.2006.00747.x

Allen, T. D., Poteet, M. I. in Burroughs, S. M. (1997). The mentor's perspective: a qualitative
inquiry and future research agenda. Journal of Organizational Behavior, 51, 70–89.
https://doi.org/10.1006/jvbe.1997.1596

Allen, T. D., Russell, J. E. A. in Maetzke, S. B. (1997). Formal peer monitoring: factors related
to proteges’ satisfaction and willingness to mentor others. Group and Organization
Management, 22(4), 488–507.
http://dx.doi.org/10.1177/1059601197224005

Arora, R. in Rangnekar, S. (2014). Workplace mentoring and career resilience: an empirical
test. The Psychologist-Manager Journal, 17(3), 205–220.
http://dx.doi.org/10.1037/mgr0000021

Arora, R. in Rangnekar, S. (2016). Moderating mentoring relatioships and career resilience:
role of conscientiousness personality disposition. Journal of Workplace Behavioral Health,
31(1), 19–36.
http://dx.doi.org/10.1080/15555240.2015.1074052

Aryee, S., Chay, Y. W. in Chew, J. (1996). The motivation to mentor among managerial
employees: an interactionist approach. Group and Organization Management, 21(3),
261–277.

Bandura, A. (1999). Social cognitive theory: an agentic perspective. Asian Journal of Social

Psychology, 2, 21–42.

https://doi.org/10.1016/S0001-8791(02)00046-5
http://dx.doi.org/10.4135/9781412976619.n5
https://doi.org/10.1016/S0149-2063(03)00021-7
https://doi.org/10.1006/jvbe.1997.1596
http://psycnet.apa.org/doi/10.1177/1059601197224005
http://psycnet.apa.org/doi/10.1037/mgr0000021
http://dx.doi.org/10.1080/15555240.2015.1074052

60

Beyene, T., Align, M., Sanchez, W. in Ballot, M. (2002). Mentoring and relational mutuality:
proteges perspectives. Journal of Humanistic Counseling, Education and Development,
47(1), 87–102.
http://doi.org/10.1002/j.2164-490X.2002.tb00132.x

Blau, G. J. (1985). The measurement and prediction of career commitment. Journal of
Occupational Psychology, 58, 277–288.
https://doi.org/10.1111/j.2044-8325.1985.tb00201.x

Blau, P. M. (1964). Exchange and power in social life. New York: Wiley

Bogat, G. A. in Liang, B. (2005). Gender in mentoring relationships. V D. L. DuBois in M. J.

Karcher (ur.), Handbook of youth mentoring (str. 205–217). Thousand Oaks, CA: Sage.
http://dx.doi.org/10.4135/9781412996907.n11

Bozionelos, N. (2005). Mentoring provided: relation to mentor's career success, personality,
and mentoring received. Journal of Vocational Behavior, 64, 24–46.
https://doi.org/10.1016/S0001-8791(03)00033-2

Bozionelos, N., Bozionelos, G., Kostopoulos, K. in Polychroniou, P. (2011). How providing
mentoring relates to career success and organizational commitment: a study in the
general managerial population. Career Development International, 16(5), 446–468.

Brown, B. L. (1996). Career resilience. V Eric Digest No. 178. Pridobljeno s

http://files.eric.ed.gov/fulltext/ED402474.pdf

Brown, S. L., Nesse, R. M., Vinokur, A. D. in Smith D. M. (2003). Providing social support may

be more beneficial than receiving it. Psychological Science, 14, 320–327.
https://doi.org/10.1111/1467-9280.14461

Carson, K. D. in Bedeian, A. G. (1994). Career commitment: construction of a measure and
examination of its psychometric properties. Journal of Vocational Behavior, 44, 237–262.
https://doi.org/10.1006/jvbe.1994.1017

Cecić, S. (1996). Razvoj pojma o človeku v zgodnji odraslosti in kriza srednjih let. Psihološka
obzorja, 5(3), 5–17.

Coates, W. C. (2012). Being a mentor: what's in it for me? Academic Emergency Medicine,

19(1), 92–97.
https://doi.org/10.1111/j.1553-2712.2011.01258.x

Collard, B. A., Epperheimer, J. W. in Saign, D. (1996). Career resilience in a changing workplace.
Information Series No. 366, ERIC Clearinghouse on adult, career and vocational education.
Columbus, OH: Center on education and training for employment. Pridobljeno s
http://files.eric.ed.gov/fulltext/ED396191.pdf

http://doi.org/10.1002/j.2164-490X.2002.tb00132.x
https://doi.org/10.1111/j.2044-8325.1985.tb00201.x
http://dx.doi.org/10.4135/9781412996907.n11
https://doi.org/10.1016/S0001-8791(03)00033-2
https://doi.org/10.1111/1467-9280.14461
https://doi.org/10.1006/jvbe.1994.1017
https://doi.org/10.1111/j.1553-2712.2011.01258.x

61

Day, R. in Allen, T. D. (2002). The relationship between career motivation and self-efficacy with
protege career success. Journal of Vocational Behavior, 64, 72–91.
https://doi.org/10.1016/S0001-8791(03)00036-8

Eby, L. T. idr. (2013). An interdisciplinary meta-analysis of the potential antecedents,
correlates, and consequences of prote´ge´ perceptions of mentoring. Psychological
Bulletin, 139, 441–476.
https://doi.org/10.1037/a0029279

Eby, L. T., Butts, M. M., Lockwood, A. in Simon, S. A. (2004). Protégés’ negative mentoring
experiences: construct development and nomological validation. Personnel Psychology,
57, 411–447.
https://doi.org/10.1111/j.1744-6570.2004.tb02496.x

Eby, L. T., Durley, J. R., Evans, S. C. in Ragins, B. R. (2006). The relationship between short-

term mentoring benefits and long-term mentor outcomes. Journal of Vocational
Behavior, 69, 424–444.
https://doi.org/10.1016/j.jvb.2006.05.003

Eby, L. T., Durley, J. R., Evans, S. C. in Ragins, B. R. (2008). Mentors' perceptions of negative
mentoring experiences: scale development and nomological validation. Journal of Applied
Psychology, 93(2), 358–373.
https://doi.org/10.1037/0021-9010.93.2.358

Eby, L. T., Lockwood, A. L., Butts, M. (2006). Perceived support for mentoring: a multiple
perspectives approach. Journal of Vocational Behavior, 68, 267–291.
https://doi.org/10.1016/j.jvb.2005.07.003

Erikson, E. H. (1963). Childhood and society. New York: Norton.

Feldman, D. C. (1999). Toxic mentors or toxic proteges? A critical reexamination of

dysfunctional mentoring. Human Resource Management Review, 9(3), 247–269.
https://doi.org/10.1016/S1053-4822(99)00021-2

Fletcher, J. K. in Ragins, B. R. (2007). Stone center relational cultural theory: a window on
relational mentoring. V B. R. Ragins in K. E. Kram (ur.) The handbook of mentoring at work:
theory, research and practice (str. 373–399). Los Angeles, CA: Sage.
https://10.4135/9781412976619

Ghislieri, C., Gatti, P. in Quaglino G. P. (2009). Factors affecting willingness to

mentor. International Journal for Educational and Vocational Guidance, 9, 205–219.
https://doi.org/10.1007/s10775-009-9164-1

Godshalk, V. M. in Sosik, J. J. (2000). Does mentor-protege agreement on mentor leadership
behavior influence the quality of a mentoring relationship? Group and Organizational
Management, 25(3), 291–317.
https://doi.org/10.1177/1059601100253005

https://doi.org/10.1016/S0001-8791(03)00036-8
https://doi.org/10.1037/a0029279
https://doi.org/10.1016/j.jvb.2006.05.003
https://doi.org/10.1037/0021-9010.93.2.358
https://doi.org/10.1016/j.jvb.2005.07.003
https://doi.org/10.1016/S1053-4822(99)00021-2
https://doi.org/10.1007/s10775-009-9164-1
https://doi.org/10.1177/1059601100253005

62

Gosh, R. in Reio Jr., T. G. (2013). Career benefits associated with mentoring for mentors: a

meta-analysis. Journal of Vocational Behavior, 83, 106–116.
https://doi.org/10.1016/j.jvb.2013.03.011

Gouldner, A. W. (1960). The norm of reciprocity: a preliminary statement. American
Sociological Review, 25, 161–178.

Halatin, T. J. and Knotts, R. E. (1982). Becoming a mentor: are the risks worth the rewards?

Supervisory Management, 27(2), 27–29.

Harris, J. in Nakkula, M. (2008). Match characteristics questionnaire, v 2.22 [Merski

pripomoček]. Fairfax, VA: Applied research consulting.

Hinde, R. A. (1981). The bases of a science of interpersonal relationships. V S. Duck in R.

Gilmour (ur.), Personal relationships: 1. Studying relationships (str. 1–22). London:
Academic Press.

Inzer, L. D. in Crawford, C. B. (2005). A review of formal and informal mentoring: process,

problems, and design. Journal of Leadership Education, 4(1), 31–50.

Karcher, M. J., Nakkula, M. J, Harris, J. (2005). Developmental Mentoring match characteristic:

correspondence between mentors' and mentees' assessments of relationship quality. The
Journal of Primary Prevention, 26(2), 93–110.
https://doi.org/10.1007/s10935-005-1847-x

Kozlovič, S., Lončar, T., Lovenjak, I. (2013). Delovno zadovoljstvo. V M. Ozimek (ur.), Izbrani

vprašalniki za uporabo na področju psihologije dela in organizacije. Pridobljeno s
https://psihologijadela.files.wordpress.com/2014/03/delovno-zadovoljstvo.pdf

Krajnc, A. (1992). Mentorji in mentorstvo. Informacije ZPMS: organizacijski list društev in zvez,

1, 33–42.

Kranjčec, R. (2005). Mentorstvo kot pot učenja in osebnega razvoja: funkcije mentorstva in

njegovi učinki. Andragoška spoznanja, 11(1), 46–55.

Kram, K. E. (1985). Mentoring at work. Glenview, IL: Scott, Foresman.

LaBianca, G. in Brass, D. J. (2006). Exploring the social ledger: negative relationships and

negative asymmetry in social networks in organizations. Academy of Management
Review, 31, 596–614.
https://doi.org/10.5465/AMR.2006.21318920

Lawler, E. E., Hackman, J. R. in Kaufman, S. (1973). Effects of job redesign: a field experiment.

Journal of Applied Social Psychology, 3(1), 49–62.
https://doi.org/10.1111/j.1559-1816.1973.tb01294.x

https://doi.org/10.1016/j.jvb.2013.03.011

63

Levinson, D. J. (1986). A conception of adult development. American Psychologist, 41(1), 3–
13.
https://doi.org/10.1037/0003-066X.41.1.3

Liu, Y. C. (2003). Relationships between career resilience ans career beliefs of employees in
Taiwan. [Doktorska disertacija]. Texas: A&M University.

Liu, J., Kwan, K. H. in Mao, Y. (2012). Mentorship quality and proteges work-to- family positive

spillover, career satisfaction and voice behavior in China. The International Journal of
Human Resource Management, 23(19), 4110–4128.
http://dx.doi.org/10.1080/09585192.2012.665072

London, M. (1983). Toward a theory of career motivation. Academy of Management Review,
8(4), 620–630.

London, M. in Mone, E. M. (1987). Career management and survival in the workplace: helping

employees make tough career decisions, stay motivated, and reduce career stress. San
Francisco: Jossey-Bass.

London, M. in Noe, R. A. (1997). London’s career motivation theory: an update on

measurement and research. Journal of Career Assessment, 5(1), 61–80.
https://doi.org/10.1016/j.sbspro.2012.09.1011

Lyons, S. T., Schweitzer, L. in Ng, E. S. W. (2015). Resilience in the modern career. Career
Development International, 20(4), 363–383.
https://doi.org/10.1108/CDI-02-2015-0024

Martin, S. M. in Sifers, S. K. (2012). An evaluation of factors leading to mentor satisfaction with
the mentoring relationship. Children and Youth Services Review, 34, 940–945.
https://doi.org/10.1016/j.childyouth.2012.01.025

McArthur, K., Wilson, A. in Hunter, K. (2016). Mentor suitability and mentoring relationship
quality: lessons from Glasgow intergenerational mentoring network. Journal of
Community Psychology, 00, 1–12.
https://doi.org/10.1002/jcop.21884

McManus, S. E. in Russell, J. E. (1997). New directions for mentoring research: an examination

of related constructs. Journal of Vocational Behavior, 51(1), 145–161.
https://doi.org/10.1006/jvbe.1997.1597

Mentorski program – Uči se od najboljših: vodnik po mentorskem programu (2013). Mentorski
program, Zavod Ypsilon. Pridobljeno s https://www.mentorstvo.si/documents/Zavod_
Ypsilon _EPM_brosura_splet.pdf

Mihalič, R. (2008). Povečajmo zadovoljstvo in pripadnost zaposlenih: priročnik za upravljanje,

merjenje in povečanje zadovoljstva in pripadnosti zaposlenih. Maribor: Mihalič in partner.

https://doi.org/10.1037/0003-066X.41.1.3
http://dx.doi.org/10.1080/09585192.2012.665072
https://doi.org/10.1016/j.sbspro.2012.09.1011
https://doi.org/10.1108/CDI-02-2015-0024
https://doi.org/10.1016/j.childyouth.2012.01.025
https://doi.org/10.1006/jvbe.1997.1597
https://www.mentorstvo.si/documents/Zavod_

64

Mullins, L. J. (2001). Management and organizational behaviour. London: Financial Times
Management.

Myers, D. W. and Humphreys, N. J. (1985). The caveats in mentorship. Business Horizons,

28(4), 9-14

Noe, R. A. (1988). An investigation of the determinants of successful assigned mentoring

relationships. Personnel Psychology, 41, 457–479.
https://doi.org/10.1111/j.1744-6570.1988.tb00638.x

Noe, R. A., Noe, A. W. in Bachhuber, J. A. (1990). An investigation of the correlates of career
motivation. Journal od Vocational Behavior, 37, 340–356.

Paul, H. in Garg, P. (2014). Factor structure of the Resilience Scale-14: insights from an Indian

sample. South Asian Journal of Management, 21, 70–86.

Penner, L. A., Dovidio, J. F., Piliavinn, J. A. in Schroeder, D. A. (2005). Prosocial behavior:

multilevel perspectives. Annual Revew of Psychology, 56, 365–392.
https://doi.org/10.1146/annurev.psych.56.091103.070141

Pogačnik, V. (1997). Lestvice delovne motivacije. Ljubljana: Produktivnost.

Porter, L. W. (1962). Job attitudes in management: I. perceived deficiencies in need fulfillment

as a function of job level. Journal of Applied Psychology, 46(6), 375–384.
http://dx.doi.org/10.1037/h0047808

Ragins, B. R. idr. (2017). Anchoring relationships at work: high-quality mentors and other

supportive work relationships as buffers to ambient racial discrimination. Personnel
Psychology, 70, 211–256.
https://doi.org/10.1111/peps.12144

Ragins, B. R. in Cotton, J. (1993). Gender and willingness to mentor in organizations. Journal
of Management, 19(1), 97-111.
https://doi.org/10.1016/0149-2063(93)90047-Q

Ragins, B. R., Cotton, J. L., in Miller, J. S. (2000). Marginal mentoring: the effects of type of
mentor, quality of relationship, and program design on work and career attitudes.
Academy of Management Journal, 43, 1177–1194.
https://doi.org/10.2307/1556344

Ragins, B. R., in Scandura, T. A. (1994). Gender differences in expected outcomes of mentoring
relationships. Academy of Management Journal, 37, 957–971.
https://doi.org/10.2307/256606

Ragins, B. R. in Scandura, T. A. (1999). Burden or blessing? Expected costs and benefits of being
a mentor. Journal of Organizational Behavior, 20, 493–509.
https://doi.org/ 10.1002/(SICI)1099-1379(199907)20:4<493::AID-JOB894>3.0.CO;2-T

https://doi.org/10.1111/j.1744-6570.1988.tb00638.x
https://doi.org/10.1146/annurev.psych.56.091103.070141
http://psycnet.apa.org/doi/10.1037/h0047808
https://doi.org/10.1111/peps.12144
https://doi.org/10.1016/0149-2063(93)90047-Q
https://doi.org/10.2307/1556344
https://doi.org/10.2307/256606

65

Ramaswami, A. in Dreher, G. F. (2007). The benefits associated with workplace mentoring

relationships. V T. D. Allen, in L. T. Eby (ur.). Blackwell handbook of mentoring: A multiple
perspectives approach (211–231). London: Blackwell.
https://doi.org/10.1002/9780470691960.ch13

Rhodes, J. E. in DuBois, D. L. (2008). Mentoring relationships and programs for youth. Current
Directions in Psychological Science, 17, 254–258.
https://doi.org/10.1111/j.1467-8721.2008.00585.x

Rolfe-Flett, A. (2002). Mentoring in Australia. Pearsons Australia Pty Ltd: Frenchs Forest.

Scandura, T. A. in Pellegrini, E. K. (2007). Workplace mentoring: theoretical approaches and

methodological issues. V T. D. Allen in L. T. Eby (ur.). Handbook of mentoring: A multiple
perspective approach (71–91). Malden, MA: Blackwell.
https://doi.org/10.1002/9780470691960.ch5

Seibert, S. E., Kraimer, M. L. in Heslin, P. A. (2016). Developing career resilience and
adaptability. Organizatinal Dynamics, 45, 245–257.
http://dx.doi.org/10.1016/j.orgdyn.2016.07.009

Slocum, J. W. in Cron, W. L. (1985). Job attitudes and performance during three career stages.

Journal of Vocational Behavior, 26, 126–145.
https://doi.org/10.1016/0001-8791(85)90013-2

Svetlik, I. (1998). Oblikovanje dela in kakovost delovnega življenja. V S. Možina (ur.).

Management kadrovskih virov (147–175). Ljubljana: Fakulteta za družbene vede.

Thibaut, J. W. in Kelley, H. H. (1959). The social psychology of gropus. New York: Wiley.

Pridobljeno s https://archive.org/stream/socialpsychology00thib/socialpsychology00thib
_djvu.txt

Trbanc, M. (1991). Zaposlenost in marginalnost. Družboslovne razprave, 12(8), 35–51.

Wernimont, P. F. in Campbell, J. P. (1968). Signs, samples, and criteria. Journal of Applied

Psychology, 52, 372–376.
https://doi.org/10.1037/h0026244

Woodd, M. (1999). The move towards a different career pattern: are women better prepared
than men for a modern career? Women in Management Review, 14(1), 21–22.
https://doi.org/10.1108/09649429910255465

Zachary, L. J. (2007). Mentoring culture. Leadership Excellence Essentials, 24(5), 16.

Xu, X. in Payne, S. C. (2014). Quantity, quality and satisfaction with mentoring: what matters

most? Journal of Career Development, 41(6), 507–525.
https://doi.org/10.1177/0894845313515946

https://doi.org/10.1002/9780470691960.ch13
https://doi.org/10.1111/j.1467-8721.2008.00585.x
https://doi.org/10.1002/9780470691960.ch5
http://dx.doi.org/10.1016/j.orgdyn.2016.07.009
https://doi.org/10.1016/0001-8791(85)90013-2
https://archive.org/stream/socialpsychology00thib/socialpsychology00thib
https://doi.org/10.1037/h0026244
https://doi.org/10.1108/09649429910255465
https://doi.org/10.1177/0894845313515946

66

9 Izjava o avtorstvu dela, tehnični brezhibnosti magistrskega
dela, etični ustreznosti izvedene magistrske raziskave in
konfliktu interesov

Študentka Julija Opeka izjavljam, da:

• je magistrsko delo v celoti moje avtorsko delo ter da so uporabljeni viri in literatura
navedeni v skladu s strokovnimi standardi in veljavno zakonodajo,

• je magistrsko delo tehnično in jezikovno brezhibno,

• je magistrsko delo etično ustrezno – raziskava, izvedena v okviru magistrskega dela, je
etično nesporna in izvedena skladno s Kodeksom poklicne etike psihologov Slovenije,

• pri izvedbi magistrskega dela ni prišlo do konflikta interesov.

S podpisom prevzemam odgovornost za resničnost navedb.

Ljubljana, ____________ Julija Opeka

