
 
 
 
 
 
 
 
 
 
 
 
 
 

Socialnoekonomski položaj študentov  
Raziskava med študenti Univerze v 

Ljubljani 

 

L j u b l j a n a ,  m a r e c  2 0 0 2  

 

 

p o r o č i l o  i z d e l a l i :  

 

T A M A R A  P O V H   

A S I S T .  J A N A  N A D O H  

A N D R E J  V U K O V I Č  

V E S N A  D O L N I Č A R  

M A J A  Š K A F A R  

A S I S T .  D R .  K A RM E N  E R JA V E C  
  


 2 

Povzetek 

 

Raziskava Študentska košarica je bila izvedena v septembru 2001 med študenti Univerze v 

Ljubljani, z namenom raziskati dejanski socio-ekonomski položaj teh študentov. Analiza 

rezultatov, pridobljenih z anketiranjem, ki je potekalo slab mesec, je pokazala naslednje: 

- Anketiranih je bilo 1547 študentov, med njimi 139 izrednih študentov, ki niso 

zaposleni in na Zavodu za zaposlovanje niso prijavljeni kot iskalci zaposlitve. Med 

anketiranimi je 60 % žensk in 40 % moških, kar ustreza statističnim podatkom o 

številu vpisanih na Univerzi v Ljubljani. Največ respondentov pa prihaja iz mestnega 

okolja. 

- Več kot polovica študentov izhaja iz štiričlanskih družin, petina je študentov, katerih 

družine štejejo tri člane in 17 % je tistih, katerih osnovno gospodinjstvo šteje pet 

članov. Slabih 5 % je študentov, ki delijo osnovno gospodinjstvo še z enim članom. 

- Glede na subjektivne ocene približno 60 % anketiranih študentov neto mesečni 

dohodek v njihovi družini znaša med 200.000 in 300.000 SIT, dobra petina (22 %) 

navaja dohodek nekje med 150.000 in 200.000 SIT, nekoliko manj (19 %) pa med 

50.000 in 150.000 SIT. Le 3 % anketiranih študentov je navedlo, da njihova družina 

prejema nad 700.000 SIT mesečno. 

- Predvideva se, da so osebe, ki imajo v gospodinjstvih svoj osebni dohodek v glavnem 

starši, saj imata svoj osebni dohodek v 69 % štiričlanskih družin le dve osebi v družini, 

enako velja tudi za tričlanske družine. Obenem ima v 59 % dvočlanskih družin svoj 

osebni dohodek le ena oseba, predvidoma en starš ali skrbnik v družini poleg študenta. 

- Študentje svojo osnovno družino na splošno doživljajo pozitivno, kar je zelo 

pomembno, saj se je pokazalo, da so družinske okoliščine pomemben dejavnik pri 

uspešnosti študija. 

- Glede na doseženo stopnjo izobrazbe staršev in glede na lastnino, ki jo družine 

poseduje v domačem gospodinjstvu, so se oblikovale tri tipične skupine družin: (1) 

povprečneži, ki je najpogostejši tip družine in za katere je značilno, da je povprečna 

dosežena izobrazba obeh staršev dokončana srednja šola. Običajno imajo v lasti avto 

srednjega razreda, vsaka druga družina pa ima še eno stanovanje ali hišo; (2) 

skromneži, za katere je značilno, da združuje družine z nižjim socialnoekonomskim 

statusom. Starši v povprečju dosegajo med vsemi skupinami najnižjo izobrazbo, 

večinoma triletno poklicno. Vsaka druga družina ima avto srednjega razreda, skoraj 


 3 

nobena pa avtomobil višjega razreda. Te družine v glavnem tudi nimajo dodatne hiše 

ali stanovanja, vikenda ali dodatnega apartmaja ali jadrnice oziroma motornega čolna, 

torej tistih stvari, ki imajo visoko ekonomsko vrednost in s tem tudi status. Povprečni 

osebni dohodek na člana gospodinjstva je močno podpovprečen glede na ostali dve 

skupini in znaša 46.000 tolarjev; (3) udobneži, ki imajo visok socialnoekonomski 

status. V povprečju ima vsaka druga družina iz te skupine avto nižjega in višjega 

razreda, vsaka pa zagotovo poseduje avto srednjega razreda. Starši v povprečju 

dosegajo višjo izobrazbo, dohodek na člana gospodinjstva pa znaša 106.000 tolarjev.  

- Glede na stroške, ki jih študentje imajo pri svojem študiju, imajo tudi relativno nizke 

dohodke, ki se kažejo predvsem v obliki štipendij (ima jo le približno tretjina), 

študijskih posojil (le 2%), največji vir študentskih dohodkov pa je delo prek 

študentskega servisa, prek katerega dela skoraj 60 % študentov Univerze v Ljubljani. 

Študentje povprečno delajo 5 ur na teden, pri čemer zaslužijo od 5.000 do 10.000 SIT 

mesečno.  

- Pri postavitvi hipotetičnega vprašanja, kako bi študentje zmogli pokriti nenadne 

stroške v višini 120.000 SIT se je pokazalo, da je večina finančno še vedno odvisna od 

staršev, h katerim bi se za pomoč obrnila kar polovica vseh anketiranih. Ostali tega 

stroška bodisi ne bi zmogli pokriti ali pa bi si sposodili pri prijateljih, na banki, itd. 

- V pogledu bivalnih pogojev študentov je mogoče ugotoviti, da jih nekaj manj kot 

polovica živi pri starših, ostali pa v najemniških stanovanjih ali v študentskih 

domovih. Tako najvišje stroške v povprečju (okrog 30.000 SIT mesečno) plačujejo 

tisti, ki živijo v najemniških stanovanjih, stanovalci v študentskih domovih plačujejo 

povprečno 11.000 SIT mesečno. Pri tem le 9% dobiva državno subvencijo za 

stanarino. Največje povprečne velikosti sob imajo študenti, ki živijo v začasnih 

prebivališčih brez najemnine (13,3 m2), podnajemniki imajo povprečno velikost sobe 

11 m2, najmanjše povprečne velikosti sob pa imajo študenti, ki živijo v študentskih 

domovih (7,1 m2). 

- Več kot polovica študentov meni, da so takšni stroški bivanja realni.  Največ študentov 

je pogoje za življenje v začasnem prebivališču ocenilo kot dobre, 8% pa jih meni, da 

so pogoji v začasnem prebivališču slabi, če ne celo nevzdržni. Podobno so ocenjevali 

tudi pogoje za študij. 

Na osnovi vseh navedenih dejavnikov so se izoblikovale štiri tipične študentske 

skupine: (1) vozači, za katere je značilno, da so njihovi stroški prevoza (»iz lastnega 

žepa«) višji od ostalih skupin. Ti študenti se vozijo zelo pogosto, zaradi česar tudi 


 4 

porabijo veliko časa in koncentracije. Večina (47%) jih je od kraja študija oddaljenih 

med 15 in 30 km, 45,5%, je od kraja študija oddaljenih med 30,1 in 60 km, približno 

7% študentov pa je od kraja študija oddaljeni nad 60 km; (2) študentje, ki živijo v 

študentskih domovih izhajajo iz družin z nekoliko nižjim povprečnim dohodkom in  

imajo v povprečju višje stroške s prehrano. Ta skupina študentov ima najmanjše 

bivalne površine med vsemi skupinami, vendar pa so s svojimi bivalnimi pogoji v 

večini zadovoljni; (3) študentje, ki živijo v zasebnih (najetih ali lastnih) 

stanovanjih ter (4) študentje, ki živijo doma, v Ljubljani. 

- V povprečju so študentje zadovoljni s kakovostjo študija v Sloveniji, tretjina 

anketiranih študentov pa bi zelo rada študirala v tujini, če bi imela možnost. V 

povprečju so vsi respondenti vsaj delno zadovoljni s predavanji: najbolj zadovoljni so 

tisti, ki obiskujejo umetniške fakultete, najmanj pa tisti, ki obiskujejo Medicinsko 

fakulteto.  

- Skoraj vsi študentje imajo pri svojem študiju podporo staršev, kar pozitivno vpliva na 

študentovo zadovoljstvo s študijem. Tisti, ki želijo študirati v tujini (običajno so to 

študentje z nadpovprečnimi ocenami) so tudi pozitivno nagnjeni k zaposlitvi v tujini 

po končanem študiju. Velik je tudi delež tistih, ki menijo, da imajo v Sloveniji dobre 

zaposlitvene možnosti. 

- Skoraj polovica študentov je zadovoljnih s svojo uspešnostjo pri študijo, na kar ima 

velik vpliv njegovo zadovoljstvo s kakovostjo predavanj in podpora staršev pri študiju. 

Sledita zadovoljstvo z vsebino študija in razumevanje v družini, nikakor pa ne 

materialno stanje. 

- Po končanem študiju se četrtina študentov namerava vpisati na podiplomski študij ali 

specializacijo, nekoliko manj se jih namerava zaposliti, petina pa namerava nadaljevati 

študij ob delu. Predvsem imajo izoblikovane načrte študenti iz višjih letnikov.  

 

 

 

 

 

 
 


 5 

K A Z A L O 

 
 
 
 
1. PREDSTAVITEV VZORCA................................................................................................. 6 

1. 1 Redni študenti.............................................................................................................. 6 
1. 2 Izredni študenti ............................................................................................................ 9 

 
2. DEMOGRAFSKI PODATKI .......................................................................................... 11 

2.1 Izobrazba staršev ...................................................................................................... 11 
2.2 Število članov v gospodinjstvu ................................................................................ 12 
2.3 Osebni dohodek osnovnega gospodinjstva .............................................................. 12 
2.4 Tip krajevne skupnosti ............................................................................................. 13 

 
3. ŠTUDENTOVA PRIMARNA DRUŽINA...................................................................... 14 

3.1 Razvrstitev družin v skupine glede na socialnoekonomski status............................ 19 
3.1.1 Študentova percepcija kakovosti življenja v povezavi z dobrinami, ki jih 
njegova družina ima/nima ................................................................................................ 22 
3.1.2 Socialnoekonomski status družin rednih/izrednih študentov ........................... 23 

 
4. STROŠKI IN DOHODKI ŠTUDENTOV ....................................................................... 25 

4. 1 Štipendije................................................................................................................... 25 
4.2 Delo preko študentskega servisa .............................................................................. 26 
4.3 Posojilo za študij ...................................................................................................... 28 
4.4 Šolnina...................................................................................................................... 28 
4.5 Varčevanje................................................................................................................ 29 
4.6 Stroški....................................................................................................................... 29 
4.7 Bivalni pogoji študentov .......................................................................................... 31 

4.7.1 Stroški bivanja.................................................................................................. 32 
4. 7. 2 Prehrana v menzah ................................................................................................ 34 

4.8 Značilnosti skupin študentov glede na način bivanja............................................... 34 
 
5 KAKOVOST ŠTUDIJA IN NAČRTI ZA PRIHODNOST.................................................. 38 
 
6 DEJAVNIKI, KI VPLIVAJO NA ŠTUDENTOVO ŽELJO PO ŠTUDIJU V TUJINI ....... 42 

6. 1 Podpora staršev pri študiju glede na materialno stanje v družini .................................. 44 
6. 2 Kaj najbolj vpliva na študentovo uspešnost pri študiju? ............................................... 44 
6. 3 Uspešnost pri študiju glede na redni/izredni študij ....................................................... 45 
6. 4 Kakovost predavanj po posameznih fakultetah po mnenju študentov .......................... 45 

 
7 MOŽNOST ZA ZAPOSLITEV V SLOVENIJI PO VSTOPU V EU .................................. 47 
 
8 ŠTUDENTOVI NAČRTI PO KONČANEM ŠTUDIJU ...................................................... 48 
 
9 ZAKLJUČEK........................................................................................................................ 53 
 


 6 

1. PREDSTAVITEV VZORCA 
 

Kot način zbiranja podatkov smo izbrali terensko anketiranje po fakultetah, študentskih 

menzah, študentskih info točkah, servisih in prodajnih mestih študentskih bonov, skratka v 

čim več različnih mest, kjer se zadržujejo študentje Tako smo želeli zagotoviti čim bolj 

različne tipe študentov.  Pri določitvi vzorca smo upoštevali proporcionalno enake deleže 

študentov, tako glede na posamezne fakultete, kot tudi glede na letnike. V nadaljevanju 

predstavljamo porazdelitev anketirancev glede na letnike in fakultete. 

 

1. 1 Redni študenti 
 

0

5

10

15

20

25

30

35

EF FF BF FE
E

PE
F

FD
V

NT
F

FG
G PF FR
I

M
F FS

FK
KT

FM
F

um
. a

ka
d. FA FF
A

V
UŠ

V
PV

Š
V

ŠZ
V

ŠS
D V
F FŠ

fakultete

št
ev

ilo
 a

nk
et

ira
nc

ev

anketiranci

 
Slika 1: Redni  študenti 1. letnika 

 

Vzorec rednih študentov prvih letnikov šteje 249 oseb, kar predstavlja približno 2% celotne 

populacije rednih študentov prvih letnikov ljubljanskih fakultet. 56-odstotni delež 

predstavljajo ženske, 44 % pa je moških. 


 7 

0

5

10

15

20

25

30

35

40

45

50

55

FF EF BF PE
F

FE
E

FD
V

V
ŠZ NT

F
FG

G
FR

I
M

F FS
V

UŠ FŠ
FK

KT PF
um

. a
ka

d.
FM

F
FA FF
A

V
ŠS

D V
F

V
PV

Š TF

fakultete

št
ev

ilo
 a

nk
et

ira
nc

ev

anketiranci

 

Slika 2: Redni študentje 2. letnika 

 

Iz drugih letnikov prihaja 342 respondentov, kar predstavlja okoli 3,6-odstotni delež vseh 

študentov drugega letnika ljubljanskih fakultet. V vzorec smo zajeli 60% žensk in 40% 

moških. 

0

5

10

15

20

25

30

35

40

45

50

FF EF PE
F

FD
V

V
ŠZ BF

FG
G

FE
E

NT
F FS PF

V
ŠS

D
FK

KT
V

UŠ M
F

FR
I

FF
A

FM
F FŠ FA

V
PV

Š
um

et V
F TF

fakultete

št
ev

ilo
 a

nk
et

ira
nc

ev

anketiranci

 

Slika 3: Redni študentje 3. letnika  


 8 

V vzorcu študentov tretjih letnikov ljubljanskih fakultet se nahaja 301 respondent, kar 

predstavlja 3,5% celotne tovrstne populacije. V tej kategoriji najdemo 66% žensk in 34% 

moških. 

0

5

10

15

20

25

30

35

FF EF PE
F

FD
V BF PF

V
ŠS

D

FG
G

NT
F

FF
A FŠ

um
et

. a
ka

d.

FK
KT M

F

FE
E FS FA FR
I

V
F

V
ŠZ

FM
F

fakultete

št
ev

ilo
 a

nk
et

ira
nc

ev

anketiranci

 

Slika 4: Redni študentje 4. letnikov 

 

Četrte letnike predstavlja 188 respondentov, kar je 3,5% vseh študentov četrtih letnikov. Dve 

tretjini (68%) je žensk, tretjina (32%) pa moških. 

0

2

4

6

8

10

12

14

16

M
F

FE
E

FR
I

FF
A V
F TF

fakultete

št
ev

ilo
 a

nk
et

ira
nc

ev

anketiranci

 

Slika 5: Redni študentje petih in šestih letnikov 


 9 

Iz petih in šestih letnikov prihaja 33 respondentov, kar je 3,6% vseh študentov petih in šestih 

letnikov. Tu prevladujejo moški, ki jih je 54%, medtem ko ženske predstavljajo 56-odstotni 

delež. 

0

5

10

15

20

25

30

35

40
FF EF BF

FD
V PF FS

V
ŠZ FE

E
FK

KT NT
F

FG
G

um
et

V
UŠ PF FR

I
M

F FŠ FF
A FA

FM
F

V
F

V
ŠS

D
V

PV
Š TF

fakultete

št
ev

ilo
 a

nk
et

ira
nc

ev

anketiranci

 

Slika 6: Absolventi 

 
Sodelovalo je tudi 264 absolventov, kar znaša 3,1% vseh absolventov ljubljanskih fakultet. Pri 

tem je treba poudariti, da so v sliki zajeti tako redni kot tudi izredni absolventi. Slednjih je le 

sedem (42% moških, 58% žensk). 

 

1. 2 Izredni študenti 
 

V raziskavi je sodelovalo 139 izrednih študentov (ki niso prijavljeni na Zavodu za  

zaposlovanje oz. niso v rednem delovnem razmerju) od prvega do četrtega letnika in, kot smo 

že dejali, sedem absolventov, ki pa jim svojega statusa ni treba plačevati. Ker je v času 

anketiranja na nekaterih fakultetah še vedno potekal vpis, je bilo v vzorcu teh študentov manj 

kot je bilo načrtovano. Vseeno pa je bilo s pomočjo njihovih odgovorov mogoče dobiti nekaj 

pomembnih informacij o njihovem življenju, stališčih in načrtih za prihodnost. 


 10 

Tabela 1: Izredni študentje 

 1. LETNIK 2. LETNIK 3. LETNIK 4. LETNIK 
EF 12 31 15 4 

VŠSD 11 10 0 0 
FDV 5 9 3 2 
PF 3 3 0 3 

VUŠ 2 1 0 0 
FGG 2 2 1 1 
VPVŠ 1 1 0 0 

FF 1 0 5 3 
FŠ 1 0 0 0 
FA 1 0 0 0 
BF 1 0 0 0 

VŠZ 0 2 0 0 
FEE 0 1 0 0 
FS 0 1 0 0 

NTF 0 1 0 0 
SKUPAJ 40 62 24 13 

 
  

Med izrednimi študenti je bilo anketiranih 42% moških in 58% žensk. Največ teh študentov 

prihaja iz ekonomske fakultete. 

 

 

 


 11 

2. DEMOGRAFSKI PODATKI 
 

moški
39%

ženske
61%

 
Slika 7: Struktura anketirancev po spolu 

 
 
Med 1520 anketiranimi je 600 moških (40%) in 919 žensk (60%) 
 
Polovica (49%)  študentov je starih od 21 do 23 let, tretjina (31%) pa od 18 do 20 let. 

Nekoliko manj (18%) je starih od  24 do 26 let, 2% pa je starejših  od  27 let. 

 

2.1 Izobrazba staršev 
 
 

0%
5%

10%
15%
20%
25%
30%
35%
40%

ne
do

ko
nč

an
a

O
Š

ko
nč

an
a 

O
Š

po
kli

cn
a 

šo
la

sr
ed

nj
a 

šo
la

vi
šj

a 
šo

la

vi
so

ka
 š

ol
a

m
ag

is
te

rij

do
kt

or
at

oče mama

 
 
Slika 8: Izobrazbena struktura staršev študentov 

 

Povprečna izobrazba staršev študentov je dokončana srednja šola. Le-to ima največ staršev 

(34% mater in 29% očetov), sledijo starši z dokončano poklicno šolo (17% mater in 27% 


 12 

očetov). Slaba petina staršev ima dokončano visoko šolo (16% mater in 19% očetov), najmanj 

pa je staršev z doktoratom (1%). 

 

2.2 Število članov v gospodinjstvu 

 

Več kot polovica študentov (52%) izhaja iz štiričlanskih družin, petina je študentov, katerih 

družine štejejo tri člane in 17% je tistih, katerih osnovno gospodinjstvo šteje pet članov. 

Slabih 5% je študentov, ki delijo osnovno gospodinjstvo še z enim članom. 

 

2.3 Osebni dohodek osnovnega gospodinjstva  

  

V 62% osnovnih gospodinjstev študentov imata osebni dohodek dve osebi. Ena petina 

gospodinjstev je takih, kjer imajo svoj osebni dohodek tri osebe in 12% takih, kjer prejema 

osebni dohodek le ena oseba.  

 

Predvideva se, da so osebe, ki imajo v gospodinjstvih svoj osebni dohodek v glavnem starši. 

Do neke mere to potrjujejo tudi naslednji podatki: v 69% štiričlanskih družin imata svoj 

osebni dohodek le dve osebi v družini (predvidoma oče in mati), enako velja tudi za tričlanske 

družine. Obenem ima v 59% dvočlanskih družin svoj osebni dohodek le ena oseba (en starš 

ali skrbnik v družini poleg študenta). 

 

Ocene neto mesečnega dohodka družin respondentov so relativno razpršene. Tako dobra 

četrtina (27%) respondentov ocenjuje, da neto mesečni dohodek v njihovi družini znaša med 

200.000 in 300.000 SIT, dobra petina (22%) navaja dohodek nekje med 150.000 in 200.000 

SIT, nekoliko manj (19%) pa med 50.000 in 150.000 SIT. Približno 18% respondentov je 

ocenilo, da neto mesečni dohodek njihove družine znaša med 300.000 in 450.000 SIT, 9% pa 

da znaša med 450.000 in 700.000 SIT. Le 3% anketiranih študentov je navedlo, da njihova 

družina prejema nad 700.000 SIT mesečno. 

Poudarimo še, da gre za subjektivne ocene respondentov, zaradi česar se dopušča možnost, da 

se dejansko stanje od pridobljenega nekoliko razlikuje. 

 

 


 13 

2.4 Tip krajevne skupnosti 

 

Največ respondentov prihaja iz mestnega okolja (44%), 38% iz vaškega in 18% iz primestja.  

 

do 500 preb. 
25%

 501 - 2.000 preb.
18%

2.001 - 5.000 
preb.
14%

5.001 - 10.000 
preb.
9%

Maribor 
2%

Ljubljana
20%

10.001 - 50.000 
preb.
12%

 

Slika 9: Porazdelitev študentov glede na število prebivalcev kraja, iz katerega prihajajo 

 
 

Četrtina anketiranih prihaja iz zaselkov z manj kot 500 prebivalci, petina jih prihaja iz 

Ljubljane, 18% iz krajev od 500 do 2.000 prebivalcev, 14% iz krajev od 2.000 do 5.000 

prebivalcev. V manjših mestih (10.000 do 50.000 prebivalcev) jih živi 12%, v krajih s 5.000 

do 10.000 prebivalci pa 9% respondentov. Le dva odstotka anketirancev prihaja iz Maribora.  

 

 

 

 

 


 14 

3. ŠTUDENTOVA PRIMARNA DRUŽINA 
 
 
Anketirani študenti so ocenjevali, kako doživljajo svojo primarno družino1, in sicer v 

naslednjih pogledih: (ne)urejena, (ne)prijetna, (ne)sproščena, (ne)agresivna, 

(ne)razumevajoča, (ne)uvidevna, (ne)strpna, s prihodnostjo (ali brez nje), (ne)razvijajoča, 

(ne)razveseljujoča, (ne)obremenjena in (ne)prepirljiva. 

 

Doživljanje svoje družine so respondenti ocenjevali na sedemstopenjski lestvici, kjer 1 

pomeni skrajno negativno, 7 pa skrajno pozitivno doživljanje. 

 

Tabela 2: Doživljanje svoje primarne družine 

 N MINIMUM MAKSIMUM POVPREČJE STD. ODKLON ASIMETRIČNOST SPLOŠČENOST 
(ne)urejena 1464 1 7 5,9 1,3 -1,7 2,9 
(ne)prijetna 1463 1 7 5,8 1,3 -1,4 2,0 
(ne)sproščena 1468 1 7 5,8 1,4 -1,4 1,4 
(ne)agresivna 1457 1 7 5,8 1,6 -1,3 0,6 
(ne)razumevajoča 1464 1 7 5,7 1,4 -1,4 1,6 
(ne)uvidevna 1452 1 7 5,6 1,4 -1,1 0,9 
(ne)strpna 1456 1 7 5,5 1,5 -1,1 0,6 
s prihodnostjo/brez pr. 1461 1 7 5,5 1,7 -1,1 0,4 
(ne)razvijajoča 1455 1 7 5,3 1,3 -0,9 0,6 
(ne)razveseljujoča 1453 1 7 5,2 1,6 -0,8 -0,3 
(ne)obremenjena 1457 1 7 4,3 1,8 -0,1 -1,2 
(ne)prepirljiva 1457 1 7 4,2 1,7 0,0 -1,2 
skupaj 1407       
 
 
Študentje so vse naštete vidike doživljanja svoje primarne družine v povprečju ocenjevali 

pozitivno. Najbolje ocenjevane lastnosti družine so bile: urejenost, prijetnost, sproščenost in 

neagresivnost, najmanj pa neobremenjenost in neprepirljivost.  

                                                 
1 Primarna družina zajema starše ali skrbnike, brate in/ali sestre. 


 15 

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

neurejena<< < 0 > >> urejena

lastnost družine

od
st

ot
ek

 

Slika 10: (ne)urejena 

 

Skoraj 90% študentov je svojo družino 

ocenilo kot urejeno (za najbolj pozitivni 

vrednosti se jih je odločilo kar 76%). 

 

0%

5%
10%

15%
20%

25%

30%
35%

40%

neprijetna<< < 0 > >> prijetna

lastnost družine

od
st

ot
ek

 

Slika 11: (ne)prijetna  

 

Več kot štiri petine respondentov (85%) 

doživlja svojo družino kot prijetno.  

 

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

nesproščena<< < 0 > >>sproščena

lastnost družine

od
st

ot
ek

 

Slika 122:  (ne)sproščena 

 

84% respondentov doživlja svojo družino 

kot sproščeno. 

 

 

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

agresivna << < 0 > >>neagresivna

lastnost družine

od
st

ot
ek

 

Slika 13: (ne)agresivna 

 

Nekaj manj kot sedem odstotkov študentov 

ocenjuje svojo družino kot agresivno, 

četrtina pa kot skrajno neagresino. 

 

 

 


 16 

0%
5%

10%
15%
20%

25%
30%

35%
40%

nerazum. << < 0 > >> razum.

lastnost družine

od
st

ot
ek

 

Slika 14: (ne)razumevajoča 

 
Ocene te lastnosti postopoma naraščajo od 

skrajno nerazumevajoče do skrajno 

razumevajoče. Dobre štiri petine študentov 

meni, da je njihova družina razumevajoča.  

 

 

0%
5%

10%
15%

20%
25%

30%
35%

40%

neuvidevna<< < 0 > >> uvidevna

lastnost družine

od
st

ot
ek

 

0%

5%
10%

15%
20%

25%

30%
35%

40%

nestrpna << < 0 > >> strpna

lastnost družine

od
st

ot
ek

 

Slika 15: (ne)strpna 

 
Štiri petine (79%) študentov meni, da je 

njihova družina strpna, 12% pa, da je 

nestrpna. 

 

 

 

0%
5%

10%
15%
20%
25%
30%
35%
40%

brez
prihodnosti

<< < 0 > >> s
prihodnostjo

lastnost družine

od
st

ot
ek

 

Slika 16: (ne)uvidevna 

 

Štiri petine študentov meni, 

da je njihova družina uvidevna. 

 

 

 

Slika 17: brez prihodnosti/ s prihodnostjo 

 

13% študentov ne verjame v prihodnost 

svoje družine, 9% se jih ni opredelilo. 

Ostali, torej slabe tri četrtine, pa so glede 

svoje družine optimistični 


 17 

0%

5%

10%

15%
20%

25%

30%

35%

40%

nerazvij. << < 0 > >> razvij.

lastnost družine

od
st

ot
ek

 

Slika 18: (ne)razvijajoča se 

 

Prevladujejo tisti študentje, ki so navedli 

stopnjo nižje od skrajno pozitivne 

vrednosti, teh je 36%. Za negativno 

vrednost se je odločilo 10% respondentov. 

 

 

0%

5%

10%

15%

20%

25%

30%

35%

nerazves. << < 0 > >> razveselj.

lastnost družine

od
st

ot
ek

 

Slika 19: (ne)razveseljujoča 

 

Slaba petina (17%) študentov navaja, da jih 

njihova družina ne razveseljuje, desetina 

(11%) nevtralno ocenjuje družino v tem 

pogledu, tri četrtine (71%) pa pozitivno.   

0%

5%

10%

15%

20%

25%

obremenj. << < 0 > >>neobremenj.

lastnost družine

od
st

ot
ek

 

Slika 20: (ne)obremenjena 

 

To lastnost so študentje najbolj različno 

ocenjevali. Z izjemo skrajno obremenjene 

družine, kakor jo je ocenilo 5% študentov, 

se je za vsako vrednost odločilo med 14 in 

20% respondentov. 

 

0%

5%

10%

15%

20%

25%

prepirljiva << < 0 > >> neprepir.

lastnost družine

od
st

ot
ek

 

Slika 21: (ne)prepirljiva 

 

To lastnost družine so študentje v 

povprečju najslabše ocenili, vendar pa 

vseeno rahlo pozitivno. Za nevtralno 

vrednost se jih je odločilo okoli 15%.


 18 

Tabela 3: Povezanost lastnosti študentove družine

 

(n
e)

sp
ro

sc
en

a 

(n
e)

ag
re

si
vn

a 

(n
e)

pr
ije

tn
a 

(n
e)

st
rp

na
 

(n
e)

ur
ej

en
a 

(n
e)

pr
ep

irl
jiv

a 

(n
e)

ra
zv

ija
jo

ča
 

(n
e)

ra
zv

es
el

ju
jo

ča
 

(n
e)

uv
id

ev
na

 

s 
pr

ih
od

no
st

jo
/b

re
z 

(n
e)

ob
re

m
en

je
na

 

(n
e)

ra
zu

m
ev

aj
oč

a 

(ne)sproscena 1,00            
(ne)agresivna 0,41* 1,00           
(ne)prijetna 0,69* 0,43* 1,00          
(ne)strpna 0,54* 0,43* 0,64* 1,00         
(ne)urejena 0,54* 0,39* 0,66* 0,56* 1,00        
(ne)prepirljiva 0,37* 0,39* 0,34* 0,37* 0,29* 1,00       
(ne)razvijajoča 0,38* 0,24* 0,42* 0,38* 0,44* 0,22* 1,00      
(ne)razveseljujoča 0,46* 0,37* 0,49* 0,40* 0,43* 0,33* 0,37* 1,00     
(ne)uvidevna 0,49* 0,37* 0,53* 0,54* 0,49* 0,32* 0,44* 0,40* 1,00    
s prihodnostjo/brez pr. 0,37* 0,36* 0,45* 0,38* 0,44* 0,28* 0,39* 0,54* 0,43* 1,00   
(ne)obremenjena 0,37* 0,28* 0,34* 0,37* 0,30* 0,37* 0,28* 0,32* 0,29* 0,32* 1,00  
(ne)razumevajoča 0,56* 0,39* 0,63* 0,58* 0,55* 0,31* 0,44* 0,46* 0,62* 0,43* 0,33* 1,00 
Legenda: * α<0,05 

 

Iz tabele je mogoče razbrati, da so vsi našteti vidiki doživljanja družine med seboj močno 

povezani, kar nam dokazujejo visoke vrednosti Pearsonovih koeficientov korelacije, ki merijo 

njihovo medsebojno povezanost ter statististične značilnosti korelacij (α<0,05). Vsi 

koeficienti so pozitivni in visoki, torej lahko sklepamo, da vse omenjene lastnosti merijo eno 

razsežnost, ki smo jo poimenovali doživljanje družine. To ilustrira tudi slika 5, na kateri je 

predstavljen Scree diagram2. 

razsežnost

121110987654321

la
st

na
 v

re
dn

os
t

7

6

5

4

3

2

1

0

 

Slika 22: Scree diagram – doživljanje družine 

 
                                                 
2 Podobni rezultati so pridobljeni s faktorsko analizo (metoda PAF), kjer je le ena lastna vrednost večja od 1, kar 
nakazuje na en faktor oz. razsežnost.  


 19 

Na osnovi dvanajstih vidikov, tj. indikatorjev, ki so bili vključeni v analizo, je bila izdelana 

Likertova lestvica3, ki meri respondentovo doživljanje svoje osnovne družine.  

 

doživljanje družine

7,06,56,05,55,04,54,03,53,02,52,01,51,0

št
ev

ilo
 e

no
t

300

200

100

0

 

Slika 23: Porazdelitev Likertove lestvice glede na doživljanje družine 

 
V novi spremenljivki so strnjene vse lastnosti prejšnjih indikatorjev, zato je mogoče na tej 

osnovi povzeti vse, kar je že bilo pojasnjeno: respondenti na splošno svojo osnovno družino 

doživljajo pozitivno. Iz študentove percepcije družine je mogoče sklepati o razmerah v njej:  

9,3% študentov je nakazalo, da imajo v družini težave. Sklepati je mogoče, da razmere v 

družini vplivajo na študentovo uspešnost pri študiju, kar bo natančneje pokazano v razdelku  

 

3.1 Razvrstitev družin v skupine glede na socialnoekonomski status 
 

Družine smo razvstili v skupine4 glede na doseženo izobrazbo staršev anketiranih ter na 

podlagi njihovih odgovorov, kaj in koliko od naslednjih dobrin imajo v svoji družini: osebni 

avto nižjega razreda, osebni avto srednjega razreda, osebni avto višjega razreda, vikend ali 

dodatni apartma, dodatna hiša ali stanovanje, motorni čoln ali jadrnica, videokamera, 

                                                 
3 Likertov merski postopek se izvede tako, da se za vsak indikator sešteje vrednosti odgovorov vseh enot, nato pa 
se vsoto deli s številom odvisnih spremenljivk. Tako dobimo intervalno spremenljivko, ki meri nek koncept 
oziroma dimenzijo.  
4 Metode združevanja v skupine (v našem primeru Wardova metoda) s pregledom nivojev združevanja 
omogočajo analitično določitev primernega števila skupin. To je določeno s številom vej drevesa združevanja - 
dendrograma, pridobljenega z rezanjem drevesa pri največjem skoku dveh sosednjih nivojev združevanja (glej 
prilogo). 
 

std. odklon: 1,03 
povprečje: 5,39 
N=1407 


 20 

videorekorder, pomivalni stroj, osebni računalnik, prenosni računalnik in knjižna polica s 

stotimi knjigami.  

 

V nadaljevanju je predstavljena splošna slika gospodinjstev družin študentov. 

 

0%

5%
10%

15%
20%

25%

30%
35%

40%
45%

50%

nič ena dva tri ali več

 

Slika 24: Porazdelitev družin študentov glede na število avtomobilov 

 

Največ (45%) družin ima po dva avtomobila, 30% družin ima po en avtomobil, petina tri ali 

več, štirje odstotki družin pa avta sploh nimajo. Skoraj polovica (48%) družin ima en avto 

srednjega razreda. Med njimi je več kot polovica (52%) takšnih, ki imajo v družini vsaj še en 

osebni avtomobil višjega razreda.  

 

V povprečju imajo družine študentov še naslednje materialne dobrine: dobra petina (21%) ima 

v lasti vikend ali dodatni apartma, 6% pa tudi jadrnico ali motorni čoln. Znotraj stanovanjskih 

objektov je slika sledeča: 68% družin ima videorekorder, 19% pa tudi kamero. Devet desetin 

družin ima doma vsaj en osebni računalnik, 12% pa jih ima prenosni računalnik. 65% 

gospodinjstev ima vsaj en pomivalni stroj. Knjižna polica z vsaj stotimi knjigami je prisotna v 

70% gospodinjstev. 

 

Z dendrogramom smo družine študentov razdelili v tri skupine, ki so predstavljene v 

nadaljevanju. 

 

 


 21 

 

Tabela 4: Razdelitev družin študentov v skupine 

 POVPREČNI SKROMNI UDOBNI POVPREČJE
izobrazba očeta 4,16 - - 3,32 + + 5,09 4,10 
izobrazba mame 4,20 - - 3,29 + + 4,91 4,09 
osebni avto nižjega razreda 0,50 + 0,87 0,66 0,62 
osebni avto srednjega razreda 1,17 - - 0,60 1,13 1,02 
osebni avto višjega razreda 0,26 - 0,01 + 0,50 0,23 
vikend ali dodatni apartma 0,28 - 0,02 + 0,49 0,25 
dodatna hiša ali stanovanje 0,56 - 0,36 + 0,69 0,53 
motorni čoln ali jadrnica 0,00 0,00 + 0,43 0,07 
Videokamera 0,22 - 0,01 + 0,52 0,21 
Videorekorder 0,89 - 0,60 + 1,03 0,84 
pomivalni stroj 0,81 - - 0,20 + 0,95 0,68 
osebni računalnik 1,17 - 0,88 + 1,47 1,15 
prenosni računalnik 0,01 0,00 + + 0,79 0,13 
knjižna polica s 100 knjigami 1,14 - - 0,67 + + 1,41 1,07 
dohodek na osebo 72,21 - - 46,13 + + 106,38 71,07 
skupaj (št. enot) 850,00 352,00 221,00 1423,00 
 
*Opomba: 
  + + močno pozitivno odstopanje od povprečja (0,8 pri izobrazbi in 0,4 pri materialnih dobrinah), 
     + rahlo pozitivno odstopanje od povprečja (0,4 pri izobrazbi in 0,2 pri materialnih dobrinah), 
    - - močno negativno odstopanje od povprečja, (0,8 pri izobrazbi in 04, pri materialnih dobrinah), 
     -  rahlo negativno odstopanje od povprečja (0,4 pri izobrazbi in 0,2 pri materialnih dobrinah),. 
 

1. skupina: POVPREČNEŽI 

Ta skupina je najpogostejša (850), v njej so družine, ki glede posedovanja naštetih stvari v 

ničemer ne odstopajo. Povprečna dosežena izobrazba obeh staršev je srednja izobrazba. 

Običajno imajo avto srednjega razreda in morda še avto nižjega razreda. Vsaka druga družina 

ima še eno stanovanje ali hišo. Večina jih ima tudi videorekorder in pomivalni stroj, vsaj en 

računalnik in nekaj več kot sto knjig. Povprečni osebni dohodek na osebo znaša okoli 72.000 

tolarjev. Pri teh družinah skorajda ni zaslediti tistih stvari, ki imajo višji statusni simbol, kot 

npr. motorni čoln ali jadrnico in prenosni računalnik. 

 

2. skupina: SKROMNEŽI 

Za to skupino je značilno, da združuje družine z nižjim socialnoekonomskim statusom - teh je 

352 in predstavljajo četrtino celotnega vzorca. Starši v povprečju dosegajo med vsemi 

skupinami najnižjo izobrazbo, večinoma triletno poklicno. Od naštetih stvari v pozitivni smeri 

odstopajo le v eni dobrini, in sicer v posedovanju avtomobila nižjega razreda, večina jih ima 

povprečno po en tovrsten avto. Vsaka druga družina ima avto srednjega razreda, skoraj 

nobena pa avtomobila višjega razreda. Družine v glavnem tudi nimajo dodatne hiše ali 


 22 

stanovanja, vikenda ali dodatnega apartmaja ali jadrnice oziroma motornega čolna, torej tistih 

stvari, ki imajo visoko ekonomsko vrednost. Vsaka druga družina ima videorekorder, večina 

tudi osebni računalnik, nima pa videokamere in prenosnega računalnika, le redki pa imajo 

pomivalni stroj. V povprečju imajo manj kot sto knjig, povprečni osebni dohodek na člana 

gospodinjstva pa je močno podpovprečen glede na ostali dve skupini in znaša 46.000 tolarjev. 

 

3. skupina: UDOBNEŽI 

Ta skupina predstavlja okoli 15% vseh družin študentov, ki imajo visok socialnoekonomski 

status. Za njih je značilno, da odstopajo v posedovanju vseh naštetih stvari razen avtomobilov 

nižjega ali srednjega razreda. V povprečju ima vsaka druga družina avto nižjega in višjega 

razreda, vsaka pa zagotovo poseduje avto srednjega razreda. Starši v povprečju dosegajo višjo 

izobrazbo, dohodek na člana gospodinjstva pa znaša 106.000 tolarjev. Skoraj vsaka druga 

družina ima vikend ali dodatni apartma, dodatno hišo ali stanovanje in motorni čoln ali 

jadrnico. Vsaka družina ima povprečno po en videorekorder, pomivalni stroj, po en ali dva 

osebna računalnika, večina pa tudi prenosni računalnik. V povprečju imajo po 150 knjig. 

 

3.1.1 Študentova percepcija kakovosti življenja v povezavi z dobrinami, ki 
jih njegova družina ima/nima 

 

Vprašanje, ki je še posebej izpostavljeno je, katere dobrine najbolj vplivajo na študentovo 

percepcijo kakovosti življenja v družini, ki zadeva predvsem materialni status. Najprej naj 

predstavimo, kako so se študentje opredelili, v kakšnih razmerah živijo doma. Na to vprašanje 

je odgovorilo 1505 respondentov, torej 99% vseh anketiranih. 

0%

10%

20%

30%

40%

50%

na meji
preživetja

skromno srednje udobno razkošno

od
st

ot
ek

 

Slika 25: Respondentova ocena kakovosti življenja njegove družine 


 23 

Skoraj polovica respondentov (47%) meni, da v njihovi družini živijo srednje, sledijo tisti 

(37%), ki ocenjujejo, da živijo udobno. Slaba dva odstotka študentov pravi, da živijo na meji 

preživetja, enak delež študentov pa, da razkošno.  

 

3.1.2 Socialnoekonomski status družin rednih/izrednih študentov 
 

Ali obstajajo statistično značilne razlike v percepciji študentov, kako živijo v njihovi družini, 

in načinom študija (redni/izredni)? Preverjanje te hipoteze prikazuje F test5. 

 

Tabela 5: Percepcija kakovosti življenja v povezavi z načinom študija 

NAČIN ŠTUDIJA ŠTEVILO POVPREČJE STAND. ODKLON
izredni 144 3,36 0,82 
redni 1355 3,22 0,75 

 

 

Vrednost F statistike znaša 3,5, pri 6-odstotnem tveganju, vrednost statistike T pa 1,9, prav 

tako pri 6-odstotnem tveganju. Tako je mogoče reči, da se v percepciji socialno ekonomskega 

statusa družine nakazujejo razlike: izredni študenti so v povprečju bolje ocenjevali 

socialnoekonomski status svoje družine kot redni. 

 

Preverjanje je potekalo tudi z Likertovo lestvico, ki je bila sestavljena na osnovi indikatorjev, 

ki merijo, katere in koliko dobrin ima študentova družina. Preverili smo, ali obstajajo 

statistično značilne razlike med družinami rednih študentov in družinami izrednih študentov. 

 

Tabela 6: Razlike med rednimi in izrednimi družinami glede na materialne dobrine njihovih družin 

NAČIN ŠTUDIJA ŠTEVILO POVPREČJE6 STAND. ODKLON
izredni 141 0,76 0,39 
redni 1351 0,64 0,28 

 

Vrednost F statistike znaša 14,4 pri statističnem tveganju, manjšem od 0,001. Vrednost t testa 

znaša 4,6 z več kot 99,9-odstotno zanesljivostjo. Iz tega je mogoče sklepati, da izredni 

študentje prihajajo iz družin, ki so bolj premožne in torej lahko plačujejo študij.  

 

                                                 
5 F test pokaže, ali obstajajo večje razlike v varianci med posameznimi skupinami, kot znotraj skupin. 
6 To je povprečje Likertove lestvice, predstavljene na strani 14. 


 24 

Preverili smo tudi, ali obstajajo razlike med rednimi in izrednimi študenti v dohodku 

gospodinjstva in dohodku na člana gospodinjstva. V obeh primerih je F statistika pokazala, da 

obstajajo statistično značilne razlike med rednimi in izrednimi študenti: izredni študenti 

prihajajo iz družin z višjimi dohodki. 

 

Tabela 7: Razlike v osebnih dohodkih  in dohodkih na člana gospodinjstva glede na družine izrednih/rednih 
študentov 

 NAČIN ŠTUDIJA ŠTEVILO POVPREČJE
STAND. 

ODKLON 
F STATISTIKA STATIS. 

ZNAČILNOST 
GOSP_DOH izredni 145 338,3 214,9 28,6 0,001 

 redni 1335 262,6 161,8   

DOH_OSEB izredni 144 94,5 60,6 25,2 0,001 

 redni 1332 68,5 43,3   

 

Zanimivo je, da je povprečna izobrazba očetov izrednih študentov višja kot izobrazba očetov 

rednih študentov (povprečje izredni: 4,4; redni: 4.1; t-test: 2,6, sig.: 0,05), medtem ko pri 

izobrazbi mater rednih oz. izrednih študentov ni statistično značilnih razlik. 

 

Obratno pa se je izkazalo, ko smo analizirali razlike med rednimi oz. izrednimi študenti glede 

splošne podpore staršev pri študiju. Tu se je izkazalo, da redne študente starši bolj podpirajo 

pri študiju (F statistika: -3,1, sig.: 0,005), vendar pa so izredni študentje v povprečju za eno 

leto starejši in morda zato bolj samostojni. Predvsem pa se je izkazalo, da v povprečju delajo 

več časa in imajo tudi večji celoletni prihodek preko študentskega servisa. 

 

Tabela 8: Razlike med rednimi in izrednimi študenti glede na opravljeno delo in letni  dohodek 

 NAČIN ŠTUDIJA ŠTEVILO POVPREČJE STAN. ODKLON 
Koliko ur tedensko opravljaš plačano delo? izredni 146 5,5 ure 1,4 
 redni 1367 4,2 uri 1,6 
Celoletni neto dohodek? izredni 133 795.000 SIT 612,6 
 redni 1204 459.400 SIT 349,5 

 

Izredni študentje v povprečju delajo 5,5 ur na teden, redni pa le 4,2 uri. F statistika, ki meri 

razlike med skupinama študentov, znaša 25,1 (sig. = 0,001): povprečni celoletni zaslužek 

izrednih študentov je tako 795.000 SIT, rednih pa 459.000 SIT. F statistika je 81,1 pri 

statistični značilnosti 0,001.  


 25 

4. STROŠKI IN DOHODKI ŠTUDENTOV 
 

V nadaljevanju nas je zanimalo finančno stanje študentov. Kateri so njihovi glavni viri 

dohodkov, koliko ti dohodki znašajo in v kakšne namene porabijo največ svojega denarja? Na 

podlagi teh podatkov smo skušali dobiti neko splošno sliko o načinu življenja povprečnega  

študenta. 

 

4. 1 Štipendije 
 

Zoisova 
štipendija

12%

kadrovska 
štipendija

8%

drugo
1%

republiška 
štipendija

16%

ne prejemam 
štipendije

63%

 

Slika 26: Štipendije 

 

Iz slike je razvidno, da skoraj dve tretjini (63%) študentov, ki smo jih anketirali, ne prejema 

štipendije. Najpogosteje študentje dobivajo republiško štipendijo (16%), nekoliko manj je 

Zoisovih štipendistov (12%), še manj pa jih prejema kadrovsko štipendijo (8%) 

 


 26 

4.2 Delo preko študentskega servisa  
 

Naslednji pogost vir dohodkov za študente je delo preko študentskega servisa. 

da
57%

ne
43%

 

Slika 27: »Ali delaš preko študentskega servisa« 

 
V raziskavi je 57% študentov odgovorilo, da delajo preko ŠS, 43% jih ne dela, dober odstotek 

pa jih na to vprašanje ni odgovorilo, vendar je mogoče, glede na njihove odgovore, ki 

odkrivajo, da ne delajo nič ur in tudi zaslužijo ne nič, sklepati, da ne delajo preko ŠS. 

 

Študente, ki delajo preko študentskega servisa smo povprašali, povprečno koliko ur mesečno 

delajo. Pogostost odgovorov po posameznih razredih s številom ur prikazuje spodnja slika. 

 

0%

5%

10%

15%

20%

25%

do 5 ur  6 - 10 ur 11 - 20 ur 21- 30 ur 31 - 40 ur nad 41 ur

 

Slika 28: Število ur tedensko za delo preko ŠS 

 


 27 

Najpogosteje študentje delajo do 5 ur na teden (22%). Iz slike je mogoče razbrati, da z 

večanjem števila ur delež študentov enakomerno upada. Najmanj jih dela 41 ur in več - le 2%. 

V vzorcu (N=1519) to predstavlja 35 oseb, ki poleg študija opravljajo količino dela, ki 

presega normalni delavnik (8 ur na dan). 

 

Študentje se razlikujejo tudi po mesečnem zaslužku preko ŠS. 

 

 

0% 
2% 
4% 
6% 
8% 

10% 
12% 
14% 
16% 
18% 

pod 5.000
SIT

5.000 - 
15.000 SIT 

15.000 -
30.000 SIT

30.000 -
50.000 SIT

50.000 -
80.000 SIT

nad 80.000
SIT

 

Slika 29: Porazdelitev študentov glede na povprečni mesečni dohodek 

 

Slika kaže normalno distribucijo pojava, nekoliko asimetrično v desno. Najpogostejše 

vrednosti zaslužka niso v srednjem, temveč v drugem razredu (5.000 - 15.000 SIT). Toliko 

denarja mesečno zasluži 16% študentov, 14% jih prejema od 15.000 – 30.000 SIT mesečno. 

Najmanjši delež predstavljajo tisti, ki zaslužijo več kot 80.000 na mesec (6%). 

 

Tabela 9: Povprečni celoletni neto dohodek 

 
 N MINIMUM MAKSIMUM POVPREČJE STD. ODKLON 

Celoletni neto dohodek 1341 0 SIT 3.000.000 SIT 492.000 SIT 396.000 

 

Povprečni letni dohodek respondentov znaša 492.000 SIT, kar znaša mesečno 41.000 SIT. 

Trije anketiranci so navedli, da letno prejmejo 3.000.000 SIT.  

 

 

 


 28 

4.3 Posojilo za študij 
 

Naslednji možni vir dohodka za študente je posojilo za študij (pri nas se to pojavlja precej 

redko). V vzorcu je na vprašanje, ali imajo takšno posojilo, le 30 oz. 2% respondentov 

odgovorilo pritrdilno. 

 

4.4 Šolnina 

 
V tujini se za univerzitetno izobrazbo največkrat plačuje šolnina. Zanimalo nas je, na kakšen 

način – če sploh - bi študentje pri nas uspeli dobiti sredstva v vrednosti 120.000 SIT. 

 

 

0% 

10% 

20% 

30% 

40% 

50% 

60% 

sposodil bi si ne bi zmogel brez problema vzel bi posojilo drugo

 

Slika 30: Porazdelitev študentov glede na način plačila morebitne šolnine 

 
Polovica študentov je odgovorila, da bi si denar za šolnino sposodili od staršev, družine oz. 

prijateljev (50%), 30% pa jih je mnenja, da takega stroška ne bi zmogli. 10% anketirancev bi 

šolnino v višini 120.000 SIT plačalo brez problema, 6% pa bi jih vzelo posojilo pri banki. 

Ostalih 4% respondentov je  kot najpogostejši možnosti navedlo, da bi jim šolnino plačali 

starši in da bi si poiskali honorarno zaposlitev, s katero bi si čas študija skušali podaljšati.  

 

 

 


 29 

4.5 Varčevanje 

 

Študijska leta so poleg iskanja lastne identitete, povezana tudi z vzpostavljanjem socialnih 

vlog in s tem povezanim načrtovanjem prihodnosti. Eno od vprašanj, ki se nanaša na 

študentovo razmišljanje o prihodnosti, je vprašanje varčevanja, torej finančnega vlaganja v 

prihodnost. Študente smo povprašali, če kaj varčujejo in če da, na kakšen način. 

 

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%
20%

od
pr

t
po

se
be

n
ra

ču
n

dr
ug

o

st
an

ov
an

js
ko

re
nt

no

na
 v

eč
na

či
no

v

zd
ra

vs
tv

en
o

 
Slika 31: Načini varčevanja 

 
Približno 61% anketirancev je navedlo, da ne varčuje, ostalih 39% pa se poslužuje naslednjih 

načinov varčevanja: največ (18%) respondentov ima odprt poseben račun (tekoči račun, preko 

hranilne knjižice...), nekaj jih varčuje stanovanjsko (4%), nekoliko manj rentno (3%) in  

najmanj zdravstveno (1%). Slaba 2% anketirancev pa varčuje na več od navedenih načinov. 

Pod drugo so študentje najpogosteje navajali, da imajo denar shranjen doma. 

 

4.6 Stroški 

 

Poleg dohodkov, ki jih študentje prejemajo so nas zanimali tudi njihovi stroški. Vprašali smo 

jih, koliko denarja namenijo naslednjim potrebščinam: hrana (vključno z boni), prevoz, 

dodatno izobraževanje, zabava, potrebščine za študij, obleka, športne aktivnosti, telefon, 

drugo. Spodnja tabela prikazuje, koliko v povprečju porabijo za navedene potrebščine. 

 


 30 

Tabela 10: Stroški  

POSAMEZNE POTREBŠČINE N MIN MAX POVPREČJE STAND. ODKLON 

Hrana 1468 0 SIT 80.000 SIT 10.190 SIT 8,8179 

Prevoz 1461 0 SIT 100.000 SIT 8.150 SIT 7,7152 

dodatno izobraževanje 1429 0 SIT 100.000 SIT 1.770 SIT 6,4437 

Zabava 1465 0 SIT 70.000 SIT 5.210 SIT 5,7304 

potrebščine za študij 1454 0 SIT 80.000 SIT 5.110 SIT 6,9117 

Obleka 1450 0 SIT 100.000 SIT 7.010 SIT 7,925 

športne aktivnosti 1437 0 SIT 60.000 SIT 2.300 SIT 4,4113 

Telefon 1465 0 SIT 50.000 SIT 3.780 SIT 3,7113 

 

Povprečni stroški za hrano zanašajo okoli 10.000 SIT, za prevoz 8.000 SIT, za dodatno 

izobraževanje pa nekaj manj kot 2.000 SIT. Zabava stane študente okoli 5.000 SIT mesečno, 

obleka 7.000 SIT, športne aktivnosti okoli 2.000 SIT in telefon okoli 4.000 SIT. Skupaj 

znašajo stroški 38.000 SIT.  

 

Tabela 11: Porazdelitev študentov (v odstotkih)  glede na njihove deleže, ki jih namenjajo za posamezne 
potrebščine 

SIT / % hrana prevoz izobraž zabava študij Obleka šport telefon drugo 

0 SIT 6,9 13,7 79,7 9,2 15,5 18,8 58,2 12,9 89,4 

do 1.000 SIT 2,2 2,1 2,4 8,9 10,6 3,6 5,2 8,5 0,4 

1.001 - 5.000 SIT 28,7 30,7 9,4 58,2 51,7 39,2 24,2 63,3 4,5 

5.001 - 10.000 SIT 32,7 29,3 4,8 16 14,9 24,7 9,9 12,6 3 

10.001 - 20.000 SIT 22,8 20,1 2,5 6,3 5,3 10,4 2 2,3 1,6 

20.001 - 30.000 SIT 5 3 0,6 0,8 1 1,9 0,3 0,4 0,5 

30.001 SIT in več 1,7 1 0,6 0,5 1,1 1,4 0,2 0,1 0,6 

skupaj 100 100 100 100 100 100 100 100 100 

 

 


 31 

4.7 Bivalni pogoji študentov 
 
Študente smo spraševali, kje živijo v času študija. 
 

0%

10%

20%

30%

40%

50%

doma najem. stan študent. dom stan. brez
najemnine

drugo lastno stan.

%
 š

tu
de

nt
ov

 
Slika 32: Bivanje med študijem 

  

Nekaj manj kot polovica (44%) študentov živi doma pri starših. Četrina jih živi v 

najemniškem stanovanju, odstotek manj jih živi v študentskem domu, 3% jih živi v 

stanovanju brez najemnine, ostali pa živijo bodisi v lastnem stanovanju bodisi pri partnerju ali 

prijatelju. 

 

Študente, ki ne živijo doma smo spraševali o stroških in kakovosti bivanja v začasnem 

bivališču. V tabeli predstavljamo najvišje, najnižje in povprečne stroške bivanja glede na 

vrsto bivališča. 

 
Tabela 12: Stroški glede na vrsto bivališča 

  
 N MINIMUM MAKSIMUM STROŠKI STAND. ODKLON 
najemniško stanovanje 340 7.000 SIT 91.000 SIT 29.965 SIT 11,190 
stanovanje brez najemnine 27 0 SIT 35.000 SIT 9.926 SIT 8,999 
študentski dom 290 0 SIT 30.000 SIT 11.493 SIT 3,778 
drugo  11 0 SIT 47.000 SIT 17.272 SIT 12,898 
 
 

Po pričakovanjih najvišje stroške v povprečju plačujejo tisti študentje, ki živijo v najemniških 

stanovanjih ali sobah (30.000 SIT). Povprečna najemnina v podnajemniškem stanovanju 


 32 

znaša 24.100 SIT, povprečni stroški pa 5.900 SIT. S tem v zvezi povejmo še, da med 

podnajemniki v našem vzorcu (N=365), prejema državno subvencijo le 8,8% študentov 

(N=33). Naslednji po višini stroškov bivanja so tisti, ki so navedli možnost drugo (17.000 

SIT). Stanovalci v študentskih domovih plačujejo povprečno okoli 11.000 SIT, tisti, ki imajo 

na voljo stanovanje brez najemnine, pa okoli 10.000 SIT. Če ne upoštevamo tistih študentov, 

ki živijo doma, pa lahko rečemo, da stanejo zgolj stroški bivanja za študenta, ki študira v 

Ljubljani, v povprečju 21.000 SIT.  

 

4.7.1 Stroški bivanja 
 
Študentje so povedali tudi, kako ocenjujejo stroške bivanja v svojem začasnem bivališču. 

0%

10%

20%

30%

40%

50%

60%

znatno pod
ceno

pod ceno realna visoka znatno
previsoka

 

Slika 33: Cena najemnine - ocena 

 
Več kot polovica (54%) respondentov meni, da so stroški najemnine realni, čeprav to seveda 

ne pomeni, da jih zlahka plačujejo. Slaba tretjina (31%) ocenjuje, da so visoki, nekaj manj kot 

10% pa, da so znatno previsoki. Dobrih pet odstotkov študentov meni, da so stroški pod ceno.  

 

Ker pa stroški niso edina težava, ki tare študente, smo respondente spraševali tudi, v kakšnih 

pogojih živijo in v kolikšni meri so le-ti primerni za študij. 

 


 33 

0%

10%

20%

30%

40%

50%

nevzdržno slabo povprečno dobro zelo dobro

%
 š

tu
de

nt
ov

 

Slika 34: Bivalni pogoji v začasnem prebivališču 

 
Največ študentov je pogoje za življenje v začasnem prebivališču ocenilo kot dobre (43%), 

dobra tretjina (34%) jih je ocenila kot povprečne. Kot zelo dobre je pogoje bivanja označilo 

15% študentov, 8% pa jih meni, da so pogoji v začasnem prebivališču slabi, če ne celo 

nevzdržni. Podobno so ocenjevali tudi pogoje za študij. Da so nevzdržni jih je menilo okoli 

odstotek študentov, kot slabe jih je navedla desetina, 35% je bila mnenja, da so povprečni in 

več kot polovica (54%), da so dobri. 

 
 
Zanimala nas je tudi povprečna kvadratura sobe na študenta, kot enega od objektivnih 

indikatorjev za preverjanje ocene bivalnih pogojev. Izkazalo se je, da imajo največje 

povprečne velikosti sob študenti, ki živijo v začasnih prebivališčih brez najemnine (13,3 m2), 

podnajemniki imajo povprečno velikost sobe 11 m2, najmanjše povprečne velikosti sob pa 

imajo študenti, ki živijo v študentskih domovih (7,1 m2). 

 


 34 

4. 7. 2 Prehrana v menzah 
 

Anketirani so na vprašanje, koliko bonov porabijo mesečno odgovarjali tako: 

0%

10%

20%

30%

40%

50%

60%

ne uporabljam
bonov

do 5 bonov 6 do 10 11 do 15 nad 15

 

Slika 35: Mesečna poraba bonov 

 

nekaj manj kot 30% respondentov je odgovorilo, da vsak mesec porabi več kot 15 bonov, 

četrtina jih porabi od 6 do 10, 20% pa od 11 do 15. Približno !5 % študentov bonov sploh ne 

uporablja.  

 

4.8 Značilnosti skupin študentov glede na način bivanja 

 

Anketirane študente smo zaradi lažje preglednosti zanimivih karakteristik razvrstili tudi po 

načinu bivanja med študijem. Razdelili smo jih v pet sledečih skupin: 

 

1. »VOZAČI« - so študenti, ki med študijem živijo doma, kraj stalnega bivališča pa je  

    od kraja študija  oddaljen več kot 15 km. 

2. »ŽIVEČI V ŠTUDENTSKIH DOMOVIH« - so študenti, ki med študijem živijo v  

    javnih in privatnih študentskih domovih 

3. »LJUBLJANČANI« - so študenti, ki imajo stalno prebivališče v Ljubljani ter med 

    študijem živijo doma. 

4. »ŽIVEČI V NAJEMNIŠKIH STANOVANJIH - SOBAH« - so študenti, ki živijo v  


 35 

   najemniških stanovanjih ter zanje plačujejo najemnine (+ stroške) 

5. »ŽIVEČI V ZAČASNIH STANOVANJIH – SOBAH BREZ NAJEMNINE« 

so študenti, ki živijo med študijem v začasnih prebivališčih, kjer ne plačujejo 

najemnine, najpogosteje plačujejo samo stroške stanovanja- sobe 

 

V nadaljevanju sledi še natančnejši pregled karakteristik navedenih skupin: 

 

1. »VOZAČI« 

Za  »vozače«  je značilno, da so njihovi stroški prevoza (»iz lastnega žepa«) višji od 

ostalih skupin.Upoštevati je treba tudi, da se ti študenti vozijo zelo pogosto, kar 

pomeni, da veliko časa in koncentracije porabijo za vožnjo. Iz skupine vozačev je 

46,7% anketiranih študentov, ki so od kraja študija oddaljenih med 15 in 30 km,  

45,5%, ki so od kraja študija oddaljenih med 30,1 in 60 km, 5,8% med 60,1 in 100 km 

ter 1,1% študentov, ki so od kraja študija oddaljeni nad 100 km. 

 

0%

10%

20%

30%

40%

50%

60%

zelo slabe slabe povprečne dobre zelo dobre

 
Slika 36: Ocena prometnih povezav 
 
 

2. »ŽIVEČI V ŠTUDENTSKIH DOMOVIH« 

Glavne značilnosti te skupine so, da izhajajo iz družin z nekoliko nižjim povprečnim 

dohodkom in da imajo v povprečju višje stroške s prehrano. Pri tej skupini študentov 

je zanimivo tudi, da  imajo najmanj bivalne površine med vsemi skupinami. Na 

površini od 0 do 5 m2 jih životari 66,9 %. Čeprav živijo na zelo majhnih bivalnih 

površinah, pa so s svojimi bivalnimi pogoji (verjetno zaradi relativno nizkih najemnin) 


 36 

v večini zadovoljni. Le 19% jih meni, da so študijski pogoji v študentskem domu 

slabi. 

0%

10%

20%

30%

40%

50%

60%

nevzdržno slabo povprečno dobro zelo dobro

št. dom vsi povprečje

 

Slika 37: Primerjava ocene bivalnih  pogojev študentov, ki živijo v študentskem domu, glede na vse študente 

 

0%

10%

20%

30%

40%

50%

60%

nevzdržno slabo povprečno dobro zelo dobro

št. dom vsi povprečje

 
Slika 38: Primerjava ocene študijskih pogojev študentov v študentskih domovih glede na vse študente 

 

Nekoliko slabše pa študenti ocenjujejo pogoje za študij v študentskih domovih. Najvišji 

odstotek študentov jih sicer ocenjuje povprečno, vendar pa jih je 17% študentov ocenilo kot 

»slabe«, kar je večji odstotek kot pri drugih skupinah oziroma celotni populaciji. Ta skupina 

študentov porabi povprečno največ bonov za študentsko prehrano.  

 


 37 

0%

10%

20%

30%

40%

50%

60%

ne uporabljam
bonov

do 5 bonov 6 do 10 11 do 15 nad 15

št. dom vsi povprečje

 
Slika 39: Primerjava porabe bonov glede  na študente, ki živijo v študentskem domu, in vse študente 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
 

 
 

 

 

 


 38 

5.  KAKOVOST ŠTUDIJA IN NAČRTI ZA PRIHODNOST 
 

Študente smo spraševali, kako se strinjajo z naslednjima trditvama: »Zadovoljen sem z 

vsebino študija« in »Zadovoljen sem s predavanji«.  Na obe trditvi smo dobili 1495 

odgovorov.  

 

0%

10%

20%

30%

40%

50%

se ne
strinjam

delno
se ne

strinjam

niti da ni
ne

delno
se

strinjam

se
strinjam

od
st

ot
ek

 

0%

10%

20%

30%

40%

50%

se ne
strinjam

delno
se ne

strinjam

niti da ni
ne

delno
se

strinjam

se
strinjam

od
st

ot
ek

 

Slika 40: Zadovoljstvo z vsebino študija                          Slika 41: Zadovoljstvo s predavanji 

 

Študentje so v povprečju zadovoljni s kakovostjo študija, saj znaša povprečna stopnja 

strinjanja s prvo trditvijo, ki se nanaša na zadovoljstvo z vsebino študija, 3,7 (torej najbližje 

odgovoru delno se strinjam), druga trditev, ki se nanaša na kakovost predavanj, pa je bila 

ocenjena nekoliko slabše, z oceno 3,1 (najbližje odgovoru niti da niti ne).  

 

S prvo trditvijo se strinja 64% respondentov, ki so najpogosteje navedli, da se z njo le delno 

strinjajo. 14% se s trditvijo ne strinja. Pri trditvi, ki se nanaša na kakovost predavanj, se je 

enak delež študentov opredelil za odgovor niti da niti ne, kot za odgovor delno se strinjam, to 

je 37%. Delež tistih, ki se s trditvijo ne strinjajo je malce večji, 18-odstoten. 

 

Študentje pozitivno povezujejo zadovoljstvo z vsebino študija in zadovoljstvo s predavanji, 

saj obstaja močna pozitivna korelacija med omenjenima trditvama (r = 0,61; α < 0,001). Iz 

tega lahko sklepamo, da kakovost podajanja snovi močno vpliva na študentovo razumevanje 

vsebine in s tem tudi na zadovoljstvo z vsebino študija. 

 

V nadaljevanju si poglejmo, kako so se študentje strinjali s trditvama »Študij v Sloveniji 

ocenjujem kot kakovosten.«  in »Če bi imel možnost, bi šel študirat v tujino.« 


 39 

 

0%

10%

20%

30%

40%

50%

se ne
strinjam

delno
se ne

strinjam

niti da ni
ne

delno
se

strinjam

se
strinjam

od
st

ot
ek

 

0%

10%

20%

30%

40%

50%

se ne
strinjam

delno
se ne

strinjam

niti da ni
ne

delno
se

strinjam

se
strinjam

od
st

ot
ek

Slika 42: Ocena kakovosti študija v Sloveniji  Slika 43: Študij v tujini

 

Skoraj polovica študentov (49%) se strinja s trditvijo, da je študij v Sloveniji kakovosten. Na 

tem mestu je treba poudariti, da sicer prevladujejo tisti, ki se le delno strinjajo. Slaba tretjina 

(31%) ostaja nevtralna, petina pa se ne strinja.  

 

Glede trditve Če bi imel možnost, bi šel študirat v tujino pa so mnenja študentov bolj deljiva. 

Nikakor se s tem ne strinja 15% študentov, delno se jih ne strinja 12%. Neopredeljenih je 

dobra petina, približno enak delež je tistih, ki se delno strinjajo, največji delež pa predstavljajo 

tisti, ki se s tem strinjajo, teh je okoli ena tretjina (31%).  

 

Zanimivo je, da med tema dvema trditvama obstaja le zelo šibka negativna povezanost (r = -

05, α = 0,07).  Na študentovo odločitev, da bi šel študirat v tujino, po predvidevanjih vplivajo 

še drugi dejavniki, kar je bilo preverjeno z linearno regresijo7. 

 

V nadaljevanju predstavljamo, kako so se študentje strinjali s trditvama »Starši me podpirajo 

pri študiju.« in »Zadovoljen/a se s svojo uspešnostjo pri študiju.«  

 

                                                 
7 Linearna regresija meri vpliv neodvisnih spremenljivk na proučevano spremenljivko. V tem primeru je bila 
uporabljena metoda »enter«. 


 40 

0%

10%

20%

30%

40%

50%

60%

70%

se ne
strinjam

delno
se ne

strinjam

niti da ni
ne

delno
se

strinjam

se
strinjam

od
st

ot
ek

0%

10%

20%

30%

40%

50%

se ne
strinjam

delno
se ne

strinjam

niti da ni
ne

delno
se

strinjam

se
strinjam

od
st

ot
ek

 

Slika 44: Starši me podpirajo pri študiju            Slika 45: Zadovoljen sem z  uspešnostjo pri študiju 

 

Večina (64%) respondendov se je v celoti strinjalo s trditvijo, da jih starši pri študiju 

podpirajo. Če prištejemo še tiste, ki so se delno strinjali, lahko rečemo, da 86% študentov ima 

podporo staršev pri študiju. Le pet odstotkov študentov te podpore nima oz. jo ima zelo malo.  

 

Iz slike 21 je mogoče razbrati, da se največji delež študentov delno strinja s trditvijo 

»Zadovoljen/a sem svojo uspešnostjo pri študiju«, teh je nekaj več kot tretjina (38%). 

Naslednja tretjina (31%) se ne more opredeliti, 15% pa se ne strinja z omenjeno trditvijo. 

 

Kako intenzivna  je povezava med zadovoljstvom s študijem in podporo staršev, smo preverili 

s Pearsonovim koeficientom, ki znaša 0,24 pri statistične tveganju, manjšem od 0,1%. Torej je 

mogoče trditi, da podpora staršev pozitivno vpliva na študentovo zadovoljstvo s študijem. 

 

Naslednji trditvi se nanašata na zaposlitev po končanem študiju: »Po končanem študiju se 

bom brez težav zaposlil.« in »Če bi imel možnost, bi se zaposlil v tujini.«  

 

 

 

 

 


 41 

0%

10%

20%

30%

40%

se ne
strinjam

delno
se ne

strinjam

niti da ni
ne

delno
se

strinjam

se
strinjam

od
st

ot
ek

0%

10%

20%

30%

40%

se ne
strinjam

delno
se ne

strinjam

niti da ni
ne

delno
se

strinjam

se
strinjam

od
st

ot
ek

 
 

Slika 46: Po končanem študiju se bom brez težav       Slika 47: Če bi imel možnost, bi se zaposlil v 

                zaposlil                                                                          tujini 

 

V povprečju so študentje rahlo bolj optimistični glede možnosti zaposlitve po končanem 

študiju, čeprav je največ tistih študentov (30%), ki so ostali neopredeljeni, sledijo pa tisti, ki 

se s tem delno strinjajo (24%) in tisti, ki kažejo določeno stopnjo pesimizma (takih je 27%). 

 

Na trditev »Če bi imel možnost, bi se zaposlil v tujini.«, so študentje odgovarjali zelo različno. 

Skoraj enaka deleža predstavljajo tisti, ki so neopredeljeni (23%) in tisti, ki se strditvijo v 

celoti strinjajo (25%). Sledijo študentje, ki se delno strinjajo (21%), slaba tretjina (31%) pa 

bodisi v celoti bodisi delno ne kaže zanimanja za delo v tujini. 

 

Zanimivo je, da trditvi med seboj nista povezani, kar je pokazal Pearsonov koeficient (r = 

0,07, sig. = 0,78). 

 

V nadaljevanju predstavljamo povezanost med indikatorji, predstavljenimi v tem razdelku. 

 

 

 

 

 

 

 


 42 

Tabela 13: Povezanost indikatorjev, ki se nanašajo na kakovost študija, podporo staršev in na študentove načrte 
za prihodnost 

 

ZA
D

O
V_

ŠT
U

D
V

S 

ZA
D

O
V_

P
R

ED
 

KA
K

O
V

_Š
TU

D
 

ZA
D

O
V_

ŠT
U

D
 

P
O

D
P

O
R

A
_S

TA
R

ŠI
 

ZA
PO

SL
IT

EV
 

ŠT
U

D
_T

U
JI

N
A 

ZA
PO

S_
TU

JI
N

A 

zadov_študvs 1        
zadov_pred 0,61** 1       
kakov_štud 0,38** 0,47** 1      
zadov_študusp 0,25** 0,26** 0,16** 1     
podpora_starši 0,16** 0,16** 0,13** 0,24 1    
zaposlitev 0,13** 0,11** 0,16** 0,07 0,16** 1   
štud_tujina 0,01 -0,01 -0,05 0,08* 0,09* 0,03 1  
zapos_tujina -0,03 -0, 01 -0,05* -0,01 0,01 0,04 0,67** 1 
** α >0,01 
*   α >0,05 
 

Največjo povezanost zasledimo med željo po študiju v tujini in željo po zaposlitvi v tujini (r = 

0,67) in med  zadovoljstvom s predavanji. Zelo močna je tudi povezava med zadovoljstvom s 

kakovostjo študija in zadovoljstvom s predavanji (r = 0,47) ter med zadovoljstvom z 

uspešnostjo s študijem in zadovoljstvom s predavanji (r = 0,38). 

 

6.  DEJAVNIKI, KI VPLIVAJO NA ŠTUDENTOVO ŽELJO PO 
ŠTUDIJU V TUJINI 

 

V regresijski model so bile vključene tiste spremenljivke, za katere smo predvideli povezanost 

s študentovo željo po študiju v tujini. Model pojasnjuje 4% variabilnosti spremenljivke, kar 

pomeni, da sicer nismo v njem zaobjeli vseh dejavnikov, ki nanjo vplivajo, vendar pa je 

model pokazal na nekatere nesporne povezave. 

 

Comment [MS1]:  


 43 

Tabela 14: Dejavniki, ki vplivajo na študentovo odločitev, da bi šel študirat v tujino, če bi imel možnost 

 B KOEF. BETA KOEF. T STATISTIKA STAT. ZNAČ. 
razdalja do kraja študija 0,00 0,13 4,15 0,00 
povprečna ocena 0,19 0,10 2,82 0,00 
»Starši me podpirajo pri študiju« 0,13 0,08 2,31 0,02 
»Študij v Sloveniji ocenjujem kot kakovosten« -0,11 -0,07 -2,07 0,04 
izobrazba mame 0,07 0,07 1,68 0,09 
izobrazba oceta 0,04 0,04 0,93 0,35 
»Zadovoljen sem z uspešnostjo pri študiju« 0,03 0,02 0,64 0,52 
letnik študija 0,01 0,02 0,57 0,57 
odnosi v družini -0,02 -0,01 -0,43 0,67 
»Zadovoljen sem z vsebino svojega študija« -0,01 -0,01 -0,25 0,80 
»Zadovoljen sem s predavanji« 0,01 0,01 0,14 0,89 

 

Kot je razvidno iz tabele, je mogoče trditi, da na študentovo odločitev, da bi šel študirat v 

tujino, če bi le imel možnost, presenetljivo najbolj vpliva oddaljenost od kraja študija. Z večjo 

oddaljenostjo se torej veča študentova želja, da bi odšel študirat v tujino. Razloge za to lahko 

najdemo tudi v slabih pogojih za študij v Ljubljani, kot so visoke cene najemnin za bivalni 

prostor in podobno. Naslednji dejavnik, ki vpliva na željo po študiju v tujini, je študentova 

povprečna ocena študija. Torej je mogoče trditi, da višja ko je študentova povprečna dosežena 

ocena, večja je njegova želja po študiju v tujini, vendar pa pri tem ne odloča tudi njegovo 

lastno mnenje o uspešnosti pri študiju. Vpliva pa njegova ocena kakovosti študija v Sloveniji, 

pri tem pa velja negativna povezanost: manj ko se mu zdi študij kakovosten, večja je njegova 

želja po odhodu v tujino. Omenimo še eno pogojno povezanost, in sicer med študentovo željo 

po študiju v tujini in izobrazbo matere. Pri tem še povejmo, da izobrazba očeta ne vpliva, prav 

tako ne odnosi v družini, dohodek gospodinjstva, letnik študija, in – presenetljivo – 

zadovoljstvo z vsebino študija ali zadovoljstvo s predavanji. 

 

Zanimalo nas je tudi, ali si študentje bolj želijo študirati v tujino kot študentke oziroma 

obratno. Iz tabele spodaj je razvidno, da razlik glede na spol ni. 

 

Tabela 15: Želja po študiju v tujini glede na spol  

NAČIN ŠTUDIJA ŠTEVILO POVPREČJE STAN. ODKLON 
moški 585 3,35 1,39 
ženske 908 3,46 1,44 

F test 1,48 
statis. znač. 0,22 
t test -1,58 
statist. znač. 0,11  


 44 

6. 1 Podpora staršev pri študiju glede na materialno stanje v družini 
 

Študente smo vprašali, v kolikšni meri jih starši podpirajo pri študiju, pri tem pa smo 

preverjali, ali obstajajo statistično značilne razlike glede na materialno stanje v družini. Pri 

analizi smo uporabili metodo analize variance ANOVA8. 

 

Tabela 16: Študentova ocena podpore staršev pri njegovem študiju v povezavi z materialnim stanjem v družini 

 ŠTEVILO POVPREČJE STAND. ODKLON
povprečneži 835 4,54 0,76 
skromneži 346 4,25 1,04 
udobneži 218 4,46 0,97 
skupaj 1399 4,46 0,88 
F statistika 13,47 
stat. znač. 0,001  

 

Test je pokazal, da imajo v povprečju največjo podporo pri študiju tisti študentje, ki izhajajo 

iz družin povprečnežev, torej tistih, ki nimajo gmotnih težav. Sledijo tisti študentje, ki izhajajo 

iz družin udobnežev, torej najbogatejših družin med skupinami. Najmanj podpore pa dobivajo 

tisti študentje, katerih družine živijo zelo skromno in se morajo pogosto marsičemu odrekati.  

 

6. 2 Kaj najbolj vpliva na študentovo uspešnost pri študiju? 
 

Tabela 17: Dejavniki, ki vplivajo na zadovoljstvo z  uspešnostjo pri študiju 

  B KOEF. BETA KOEF. T STATISTIKA STAT.ZNAČ. 
podpora staršev  0,168 0,148 5,168 0,000 
zadovoljstvo s predavanji 0,188 0,177 5,462 0,000 
odnosi v družini 0,087 0,089 3,123 0,002 
zadovoljstvo z vsebino študija 0,096 0,099 3,029 0,003 
št. ur  plačanega dela na teden 0,016 0,031 1,212 0,226 
materialne dobrine -0,019 -0,003 -0,131 0,896 

 
 

Linearna regresija je pokazala, da na študentovo zadovoljstvo z uspešnostjo najbolj vplivata 

njegovo zadovoljstvo s kakovostjo predavanj in podpora staršev pri študiju. Sledita 

zadovoljstvo z vsebino študija in razumevanje v družini, nikakor pa ne materialno stanje. 

Model linearne regresije pojasni 12% variabilnosti odvisne spremenljivke.  

                                                 
8 Analiza variance pove, ali obstaja večja variabilnost znotraj skupin kot med skupinami. 


 45 

6. 3 Uspešnost pri študiju glede na redni/izredni študij 
 

Zastavili smo si vprašanje, ali obstajajo razlike v zadovoljstvu s študijsko uspešnostjo glede 

na način študija (izredni, redni). T test je pokazal naslednje: 

 

Tabela 18: Zadovoljstvo s študijem glede na redni/izredni študij  

NAČIN ŠTUDIJA ŠTEVILO POVPREČJE STAN. ODKLON
izredni  142 3,11 1,06 
redni 1341 3,56 1,01 
F test 0,59 
statis. znač. 0,44 
t test -4,88 
statist. znač. 0,001  

 

Obstajajo statistično značilne razlike v zadovoljstvu s študijem med rednimi in izrednimi 

študenti. Redni študenti so v povprečju bolj zadovoljni s študijsko uspešnostjo kot izredni 

študentje. 

 

6. 4 Kakovost predavanj po posameznih fakultetah po mnenju študentov 
 

Tabela 19: Ocenjevanje kakovosti predavanj glede na posamezne fakultete 

FAKULTETA POVPREČJE ŠTEVILO STAND. ODKLON
umet. akad. 3,92 24 0,93 
VF 3,81 16 0,83 
FMF 3,76 21 1,04 
FA 3,69 26 1,26 
VŠSD 3,67 49 0,85 
FFA 3,61 31 0,84 
VŠZ 3,51 49 0,87 
VPVŠ 3,50 14 1,09 
TF 3,50 6 0,55 
SF 3,48 42 0,97 
FGG 3,48 61 0,98 
BF 3,37 102 0,95 
FŠ 3,35 20 0,99 
FEE 3,35 66 0,98 
FF 3,28 217 0,96 
VUŠ 3,25 28 0,89 
NTF 3,25 65 0,81 
EF 3,21 226 0,90 
FRI 3,21 43 1,10 
PEF 3,20 115 0,90 
FDV 3,14 132 0,97 


 46 

FKK 3,10 31 0,75 
PF 3,09 57 1,01 
MF 3,08 53 1,03 
povprečje skupaj 3,31 1494 0,95 
 
 

V povprečju so vsi respondenti vsaj delno zadovoljni s predavanji, vseeno pa prihaja do 

razlik. Najbolj zadovoljni so tisti, ki obiskujejo umetniške fakultete (pri tem povejmo, da 

največ respondentov prihaja iz Likovne akademije). Naslednja najbolje ocenjena je 

Veterinarska fakulteta, sledijo Fakulteta za matematiko in fiziko, Fakulteta za arhitekturo in 

Visoka šola za socialno delo. Najslabše ocene pa so respondenti dali naslednjim fakultetam: 

Fakulteta za družbene vede, Fakulteta za kemijo in kemijsko tehnologijo, Pravna fakulteta in 

– najslabše ocenjena – Medicinska fakulteta. 
 

Tabela 20:  Zadovoljstvo z vsebino predavanj glede na posamezne fakultete 

FAKULTETA POVPREČJE ŠTEVILO 
STAND. 

ODKLON 
FFA 4,06 31 0,81 
VT 4,06 16 1,06 
FŠ 4,00 20 0,64 
VŠZ 3,90 49 0,89 
FA 3,88 26 1,30 
VŠSD 3,88 49 0,85 
MF 3,87 53 0,96 
umet. akad. 3,75 24 1,39 
FS 3,74 42 1,01 
VPVŠ 3,73 15 1,10 
FF 3,69 216 1,04 
BF 3,68 102 1,07 
FMF 3,67 21 1,15 
TF 3,67 6 0,81 
PF 3,67 57 1,09 
FEE 3,66 65 0,98 
PEF 3,63 115 1,01 
FDV 3,58 132 1,07 
EF 3,56 226 1,01 
FGG 3,56 61 1,02 
VUŠ 3,52 29 0,82 
FRI 3,49 43 1,09 
FKKT 3,45 31 1,02 
NTF 3,38 65 1,05 
povprečje skupaj 3,66 1494 1,03 
 
 

Študentje z Veterinarske fakultete in Fakultete za farmacijo so v povprečju najbolj zadovoljni 

z vsebino svojega študija. Sledijo študentje Fakultete za strojništvo, Visoke šole za zdravstvo 


 47 

in Fakultete za arhitekturo. Najmanjše navdušenje nad vsebino svojega študija kažejo 

študentje z Visoke upravne šole, Fakultete za računalništvo, Fakultete za kemijo in kemijsko 

tehnologijo in Naravoslovno tehnične fakultete.  

 

7.  MOŽNOST ZA ZAPOSLITEV V SLOVENIJI PO VSTOPU V EU 
 

ostale bodo 
enake
48%

poslabšale se 
bodo
24%

izboljšale se 
bodo
28%

 
Slika 48: Možnsti za zaposlitev po vstopu v EU 

 

Skoraj polovica (48%) študentov meni, da se razmere za zaposlitev v Sloveniji po vstopu v 

EU ne bodo bistveno spremenile. Bolj optimističnih je 28% študentov, ki verjamejo, da se 

bodo izboljšale, četrtina (24%) pa jih meni, da se bodo poslabšale. 

 
 


 48 

8.  ŠTUDENTOVI NAČRTI PO KONČANEM ŠTUDIJU 
 

0% 5% 10% 15% 20% 25%

se redno zaposliti

nadaljevati študij

še ne vem

se redno zaposliti in
nadaljevati študij

vpisati drug študijski
program

drugo

se honorarno zaposliti

 
 
Slika 49: Načrti študentov po končanem študiju 

 

Študentje so odgovarjali tudi na vprašanje, kaj nameravajo po končanem študiju. Štiri skoraj 

enake deleže študentov smo dobili na podlagi naslednjih odgovorov: 24% jih je dejalo, da se 

nameravajo redno zaposliti, le slab odstotek manj jih namerava nadaljevati študij, odstotek in 

pol manj je tistih, ki se še niso dokončno odločili o svoji prihodnosti, 22% pa se namerava 

zaposliti in ob delu nadaljevati študij. Sedem odstotkov respondentov bo vpisalo drug 

študijski program, manj kot odstotek študentov pa se namerava honorarno zaposliti. Ostali, tj. 

odstotek študentov, pa nameravajo početi kaj drugega, kot npr. potovati itd. Iz navedenih 

podatkov je mogoče sklepati, da se bo skoraj polovica študentov (45%) po končanem študiju 

odločila za podiplomski študij oz. specializacijo. Ker se nam ocena zdi pretirana, nas je 

zanimalo, kolikšni deleži tovrstnih študentov so po posameznih letnikih in kakšna je njihova 

povprečna ocena, kar je pogosto pogoj za nadaljevanje študija.  
 


 49 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1.letnik 2.letnik 3.letnik 4. letnik 5. letnik absolventi

nameravajo nadaljevati študij ne nameravajo nadaljevati študija

 

Slika 50:  Porazdelitev študentov glede na to, ali nameravaro po končanem študiju nadaljevati šolanje ali ne 

 

Ob križanju odgovorov, ki se nanašajo na to, kaj namerava študent po končanem študiju, in 

letnikom študija, se je izkazalo, da prihaja do statistično značilnih razlik glede na letnik 

študija (Hi kvadrat test = 45,1 sig. = 0,001). Največji delež študentov, ki nameravajo po 

opravljeni diplomi nadaljevati svoj študij, je v četrtem in petem letniku (po 54%), sledijo 

absolventi, ki jih je skoraj polovica (49%), nato tisti v drugem ali tretjem letniku (45% in 

46%), najmanj, tj. 36% iz ostalih letnikov. Glede na to, da imamo višje deleže tistih, ki 

nameravajo nadaljevati študij, v višjih letnikih, lahko sklepamo, da ocena le ni pretirana, saj 

imajo ti študentje najbrž že bolj izoblikovane načrte za prihodnost. Povejmo še, da namerava 

nadaljevati študij 45% žensk in 47% moških. 

 

Kot je bilo že omenjeno, je eden izmed pomembnih pogojev za nadaljevanje študija dosežena 

ocena. Najprej predstavimo, kakšne povprečne ocene imajo respondenti. 

 


 50 

0%

10%

20%

30%

40%

50%

60%

med 6 in 7 med 7 in 8 med 8 in 9 med 9 in 10

 

Slika 51: Povprečna ocena pri študiju 

 

Večina, tj. 53%, jih je dejala, da znaša njihova povprečna ocena med 6 in 7. Dobra četrtina 

(27%) ima povprečno oceno med 8 in 9. Sledijo tisti, ki imajo oceno med šest in sedem 

(15%), slabih pet odstotkov pa navaja, da imajo oceno med 9 in 10. 

 

Tabela 21: Načrti študentov za prihodnost in povprečna ocena pri študiju

 ŠTEVILO POVPREČNA OCENA STAND. ODKLON 
nadaljevati študij 268 8 0,8 
se honorarno zaposliti 9 7,3 0,5 
vpisati drug študijski program 82 7,3 0,7 
drugo 12 7,3 0,6 
se redno zaposliti in nadaljevati študij 272 7 0,7 
še ne vem 221 6,7 0,7 
se redno zaposliti 265 6,4 0,7 
skupaj 1129 7,1 0,74 
 

Najvišjo povprečno oceno (8) imajo tisti študentje, ki nameravajo nadaljevati študij, sledijo 

tisti, ki se nameravajo honorarno zaposliti, vpisati drug študijski program ali drugo in imajo 

povprečno oceno 7,3. Tu so še tisti, ki se nameravajo zaposliti in ob tem študirati (ocena 7), 

nato tisti, ki še ne vedo, kaj bodo počeli (ocena 6,7). Najnižjo povprečno oceno imajo tisti 

(6,4), ki se nameravajo po končanem študiju zaposliti. 
 


 51 

0%

10%
20%

30%

40%

50%
60%

70%

80%

90%

100%

povprečneži skromneži udobneži

nameravajo samo nadaljevati študij ostali

 

Slika 52: Deleži študentov, ki nameravajo po končanem študiju samo nadaljevati študij, glede na pripadnost 
skupini 

 

Največji delež študentov, tj. tretjina, ki namerava po študiju nadaljevati šolanje, ne da bi se 

zaposlil, prihaja iz skupine udobnežev. Sledijo povprečneži, teh je 23%, najmanjši delež pa 

prihaja iz skupine skromneži (16%). 

 

Če upoštevamo še tiste, ki se nameravajo zaposliti in hkrati nadaljevati študij, potem so deleži 

naslednji: 

0%

10%
20%

30%

40%

50%
60%

70%

80%

90%

100%

povprečneži skromneži udobneži

nameravajo samo nadaljevati študij ostali

 

Slika 53: Deleži študentov, ki nameravajo po končanem študiju nadaljevati študij, glede na pripadnost skupini 
 
 


 52 

Med skromneži je tudi v tem primeru najmanjši delež (39%) tistih, ki nameravajo nadaljevati 

študij, sledijo povprečneži s 45-odstotnim deležem, ponovno pa najbolj ambiciozni prihajajo 

iz skupine udobnežev, kjer jih 54% namerava nadaljevati študij. 

 


 53 

9.  ZAKLJUČEK 
 
 
Pričujoča raziskava nudi slikovit vpogled v dejansko stanje študentov Univerze v Ljubljani. 

Čeprav ne bi bilo mogoče trditi, da je položaj le-teh neznosen, pa tudi ne moremo trditi, da je 

to področje urejeno. Vsekakor se soočamo z dejstvom, da število študentov v Ljubljani vsako 

leto narašča ob nespremenjenih stanovanjskih kapacitetah in rastočih stroških alternativnih 

možnosti nastanitve, prehrane, storškov študijskih pripomočkov ... dodatno obremenitev pa 

predstavlja predlog rektorata Univerze v Ljubljani za uvajanje »simboličnih« šolnin (okrog 

100.000 SIT letno) tudi za redni študij.  

 

Analiza rezultatov raziskave »Študentska košarica« je pokazala, da tovrstni stroški presegajo 

finančne zmogljivosti študentov, zaradi česar le-ti še dolgo oz. vsaj v času svojega študija 

ohranjajo odvisnost od svojih družin. Slednje ima lahko vpliv tudi na nadaljnje življenje 

posameznika, saj se na ta način težje vključi v vse sfere samostojnega življenja kot so npr. 

zaposlitev, upravljanje s financami, samostojne odločitve, zmožnost samostojnega življenja ... 

Ker gre za predvidevanja, bi bilo smiselno raziskavo nadaljevati in raziskati tudi te možnosti.  

 

Pomembno pa je poudariti tudi pomen delovne aktivnosti študentov med študijem. 

Prenasičenost študijskih programov večini onemogoča aktivnejše vključevanje v različna  

podjetja, organizacije ... kar ponovno vodi k nesamostojnosti posameznikov. Čeprav država 

do neke mere skuša pripomoči k boljšim pogojem za študij s sofinanciranjem študentske 

prehrane in bivanja, z zmanjšano stopnjo obdavčitve študentskega dela ipd., pa dejansko ti 

ukrepi nimajo želenega učinka.  

 

Dodaten dejavnik uspešnosti posameznika pri študiju predstavljajo študijske možnosti znotraj 

univerze, na katere ima prav tako lahko velik vpliv državno vodstvo. Tudi tu je opaziti 

določene inicative kot so npr. sofinanciranje raziskovalne dejavnosti, finančna in izvedbena 

podpora univerzitetnih programov itd., vendar se, sodeč po rezultatih raziskave, kakovost 

študija v Sloveniji, v primerjavi s tujimi, še vedno ocenjuje kot nižje kvalitetno. Iz tega sledi 

predlog, da naj se korenito pregleda tako programe, ki so namenjeni izboljševanju socialnega 

položaja študentov kot tudi samo »ponudbo« izobraževalnih institucij Univerze v Ljubljani, 

predvsem pa je pomembno slediti trendom na področju izobraževanja, ki se uveljavljajo v 

Evropi in tudi v ostalih državah ter jih prilagoditi slovenski situaciji. 


