
letnik 302015

DIDACTICA SLOVENICA – PEDAGOŠKA OBZORJA

Izdajatelji Published by
□□ Pedagoška obzorja d.o.o. Novo mesto
□□ Pedagoška fakulteta Ljubljana
□□ Visokošolsko središče Novo mesto

Glavni in odgovorni urednik Editor-at-large
□□ Dr. Marjan Blažič

Uredniški odbor Editorial board
□□ Dr. José Manuel Bautista Vallejo, Huelva, Španija
□□ Dr. Marija Javornik Krečič, Maribor, Slovenija
□□ Dr. Ljupčo Kevereski, Bitola, Makedonija
□□ Dr. Milan Matijević, Zagreb, Hrvaška
□□ Dr. Nikola Mijanović, Nikšić, Črna gora
□□ Dr. Cveta Razdevšek Pučko, Ljubljana, Slovenija
□□ Dr. Jasmina Starc, Novo mesto, Slovenija
□□ Dr. Boško Vlahović, Beograd, Srbija
□□ Dr. Janez Vogrinc, Ljubljana, Slovenija
□□ Dr. Maria Wedenigg, Celovec, Avstrija

Lektor Proofread by
□□ Peter Štefančič

Prevodi Translated by
□□ Ensitra, Brigita Vogrinec s.p.

Naslov uredništva in uprave Editorial office and administration
□□ Didactica Slovenica – Pedagoška obzorja, Na Loko 2, p.p. 124, SI-8000 Novo mesto, Slovenija

Spletna stran revije Website of the journal
□□ http://www.pedagoska-obzorja.si/revija

Elektronski naslov E-mail
□□ info@pedagoska-obzorja.si, editorial.office@didactica-slovenica.si

Revija Didactica Slovenica – Pedagoška obzorja je indeksirana in vključena v
Journal Didactica Slovenica – Pedagoška obzorja is indexed and included in
□□ Elsevier Bibliographic Databases (SCOPUS)
□□ American Psychological Association (PsycINFO)
□□ International Bibliography of Periodical Literature / Internationale Bibliographie geistes- und sozial
wissenshaftlischer Zeitschiftenliteratur (IBZ)
□□ Internationale Bibliographie der Rezensionen geistes- und sozialwissenshaftlischer Literatur (IBR)
□□ Co-operative Online Bibliographic System and Services (COBISS)

Izdajanje revije sofinancira Javna agencija za raziskovalno dejavnost Republike Slovenije.
The publication of the journal is co-financed by the Public research agency of the Republic of Slovenia.

Naklada Circulation
□□ 400

Tisk Printed by
□□ Littera picta d.o.o. Ljubljana

Copyright © Pedagoška obzorja podjetje za pedagoški inženiring d.o.o.

Tatjana Resnik Planinc, 	 3
Mojca Ilc Klun,
Melita Puklek Levpušček

Zoran Stanković, 	 21
Marjan Blažič

Ana Koritnik, 	 46
Metka Kordigel Aberšek

Alenka Lipovec, 	 60
Živa Gregorčič,
Darja Antolin

Zoran Momčilović	 75

Katja Potočnik, 	 86
Vlasta Hus

Evropska dimenzija v učnih načrtih slovenskih
družboslovnih predmetov
The european dimension in the Slovenian social
studies curricula

Didaktični model pouka ob uporabi učnega
softverja
Didactical model of instruction based on the
application of educational software

Vpliv recepcije slikanic na jezikovni razvoj
otrok z lažjo motnjo v duševnem razvoju
The impact of picture book reception on the
language development of children with mild
mental retardation

Konceptualno znanje četrtošolcev po delu z
interaktivnim učbenikom za matematiko
The conceptual knowledge of fourth grade
students after having lessons involving an
interactive mathematics textbook

Zanimanje za športne dejavnosti v faktorski
strukturi interesov mladih ljudi
Interest in physical activity in a factor analysis of
young people’s interests

Elementi trajnostnega razvoja v učnem načrtu
spoznavanje okolja
Elements of sustainable development in the
curriculum of environmental studies subject

pedago{ka obzorja
znanstvena revija za didaktiko

1
2015 letnik 30

Vsebina Contents

Katja Janškovec, 	 101
Ana Vovk Korže,
Andreja Tomažin

Mojca Kukanja Gabrijelčič	 112

Tina Štemberger	 128

Vzpostavljanje novega učnega okolja
Establishment of a new learning environment

Profesionalni razvoj učiteljev in težave pri delu
z nadarjenimi učenci
The professional development of teachers and the
main issues with gifted students

Nekatere dileme spletnega zbiranja podatkov v
luči pedagoških raziskav
Some dilemmas of web-based research in an
educational research context

Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček

Evropska dimenzija v učnih načrtih
slovenskih družboslovnih predmetov

Znanstveni članek

UDK 37.016:3+9(4)

KLJUČNE BESEDE: evropska dimenzija, evropska
identiteta, geografija, zgodovina, domovinska in dr-
žavljanska kultura in etika, sociologija, učni načrt

POVZETEK – Prispevek se ukvarja z evropsko di-
menzijo v učnih načrtih slovenskih družboslovnih
predmetov (geografija, zgodovina, domovinska in dr-
žavljanska kultura in etika, sociologija) s posebnim
poudarkom na evropski identiteti. Predstavljeni so
rezultati analize zastopanosti vsebin, ki se nanašajo
na Evropo, Evropsko unijo ter evropsko identiteto in
državljanstvo. Pri tem so v ospredje postavljene pro-
storske, ekonomske, družbeno-kulturne, politične in
zgodovinske predstave o Evropi.

Scientific paper

UDC 37.016:3+9(4)

KEYWORDS: European dimension, European iden-
tity, Geography, History, Patriotic and Civic Culture
and Ethics, Sociology, Social Studies, curriculum

ABSTRACT – This paper deals with the European
dimension in the curricula of Slovenian Social Studi-
es subjects (Geography, History, Patriotic and Civic
Culture and Ethics, Sociology), with special empha-
sis on European identity. The results of the analysis
of the representation of the content relating to Euro-
pe, the European Union, and the European identity
and citizenship are presented. The focus of the rese-
arch has been on the spatial, economic, socio-cultu-
ral, political and historical conceptions of Europe.

1. Uvod

V zadnjem desetletju se je slovenski šolski sistem znašel pred nalogo, da okrepi
znanje in stališča o politično-ekonomski integraciji, katere del je s svojim članstvom
v Evropski uniji postala tudi Slovenija. Če so v preteklosti pri družboslovnih pred-
metih (predvsem pri predmetu geografija) prevladovala znanja o Evropi kot celini, na
kateri se nahaja Slovenija, so se po vstopu Slovenije v Evropsko unijo v kurikulumih
pojavili tudi učni cilji, vezani na koncept Evropske unije, poleg spodbujanja narodne
identitete pa se je v šolah pričela razvijati tudi zavest o evropski identiteti.

Leta 1988 sprejeta Resolucija o evropski dimenziji v izobraževanju med glavni-
mi nameni navaja spodbujanje zavesti o evropski identiteti med mladimi, pripravo
mladih na njihovo aktivno vlogo v ekonomskem in družbenem razvoju Evropske
skupnosti, izboljšanje njihovega znanja o Evropski skupnosti in državah članicah ter
seznanje mladih s pomenom sodelovanja med državami članicami, drugimi evrop-
skimi državami ter svetom. Posledično so med cilje evropske dimenzije med drugim
vključili pomoč mladim pri dojemanju Evrope kot večkulturne, večjezične skupnosti,
spodbujanje k razumevanju različnosti evropske zgodovine, geografije in kulture ter

4 Didactica Slovenica – Pedagoška obzorja (1, 2015)

njihovo pripravo na življenje, delo in odločanje v širšem evropskem prostoru ter raz-
vijanje občutka evropske identitete med mladimi s pomočjo njihove lastne izkušnje v
drugih državah, kadar je to mogoče (Resolution on a European dimension in Educa-
tion, 1988). V Resoluciji o evropski dimenziji v izobraževanju – poučevanje in kuri-
kularne vsebine iz leta 1991 je med drugim zapisano, da naj bi mlajšim generacijam
pomagali ozavestiti njihovo skupno evropsko identiteto, ne da bi pri tem pozabili na
svoje nacionalne, regionalne in lokalne korenine (The European dimension of Educa-
tion: Teaching and Curriculum Content, 1991).

Kaže, da sta evropska identiteta in evropska dimenzija tesno povezani, čeprav
je njuno povezanost težko ovrednotiti. Medtem ko se evropska identiteta dotika raz-
ličnih vidikov človekovega življenja in postavlja pred nas številna vprašanja (tako
filozofska kot sociološka in psihološka), je evropska dimenzija bolj proaktivna. Lah-
ko rečemo, da evropska dimenzija vključuje evropsko identiteto kot enega glavnih
dejavnikov, čeprav je bila vključena v različne akte kasneje kot evropska identiteta
(Resnik Planinc, 2012).

V slovenski laični javnosti in strokovnih krogih je koncept evropske identitite
različno interpretiran (Rizman, 2003, str. 115), pri čemer so nacionalne identitete in
procesi globalizacije ves čas izpostavljeni novim izzivom in izbiram (Rizman, 2008).
Slovensko poročilo o javnem mnenju o Evropski uniji, ki je bilo pripravljeno v okviru
publikacije Evropske komisije Standard Eurobarometer 71 (EB 71), ugotavlja, da je
po mnenju Slovencev evropska identiteta v veliki meri determinirana z geografskim
položajem različnih evropskih držav in njihovimi skupnimi demokratičnimi vredno-
tami, medtem ko je pri oblikovanju nacionalne identitete ključnega pomena poznava-
nje slovenskega jezika. Sodelujoči so na prvo mesto postavili identiteto v povezavi s
svojo lastno (slovensko) državo, ki ji je sledila regionalna identiteta. Obenem se jih
velik delež (80%) čuti Evropejce (EU 71, 2008). Anketiranci so bili naprošeni, da
izrazijo svoje mnenje o trditvi, da, z izjemo splošnih globalnih zahodnih vrednot, ne
obstajajo skupne evropske vrednote. Med Slovenci se jih je 16 odstotkov popolnoma
strinjalo s trditvijo, 35 odstotkov v veliki meri, 24 odstotkov v manjši meri in le 11
odstotkov se s trditvijo sploh ni strinjalo. Slovenci spadajo tudi med bolj “skeptič-
no” skupino nacij glede obstoja neodvisne evropske identitete (Bergant, 2009). Šabec
(2006) meni, da je za vse te študije pomembno razlikovanje med Evropo in Evropsko
unijo, saj je pripadnost ljudi Evropski uniji (verjetno zaradi institucionalne konotaci-
je) občutno nižja kot pripadnost Evropi. Zato je potrebno biti pazljiv pri formulaciji
vprašanj, saj se večina ljudi lahko brez težav kategorizira za Evropejce, kar pa ne
pogojuje ali podrazumeva tudi kategorizacije za državljane Evropske unije. Evropska
unija je, v nasprotju z “Evropo”, pogosto razumljena kot kompleksen institucionalni
in birokratski sistem, kot projekt družbenih elit, katerega delovanje je za okoli 70
odstotkov vprašanih preveč kompleksno in netransparentno.

V nasprotju z raziskavami javnega mnenja o Evropski uniji pa nimamo veliko
raziskav, ki bi interpretirale te rezultate. Ravno tako je zelo malo raziskav o pomenu
in prezentaciji Evrope, Evropske unije in evropske identitete v šolskih kurikulih (Re-

5Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček: Evropska dimenzija...

snik Planinc, 1998; Resnik Planinc, 2012).V nadaljevanju tako predstavljamo rezulta-
te primerjalne študije učnih načrtov družboslovnih predmetov v Sloveniji, s posebnim
poudarkom na geografiji, ki med njimi v največji meri posega na področje “Evrope”,
Evropske unije in posledično evropske identitete ter evropske dimenzije. Raziskava
je potekala v okviru mednarodnega projekta PAM-INA Perception, Attitude, Move-
ment – Identity Needs Action. V projektu, ki je potekal pod okriljem Programa vse-
življenjskega učenja Evropske unije, je sodelovalo osem evropskih držav. Glavni cilj
projekta je bil ugotoviti dojemanje/razumevanje, odnos/povezanost in načine izraža-
nja ideje evropske identitete med mladimi v Evropi.

Namen študije je bilo ugotoviti, v kolikšni meri se evropska dimenzija odraža v
uradnih kurikularnih dokumentih. Kvantitativno in kvalitativno smo analizirali ter-
mine, ki se nanašajo na “Evropo”, Evropsko unijo, evropsko identiteto in državljan-
stvo, s ciljem ugotoviti, kako so konstruirani in predstavljeni znotraj učnih načrtov
družboslovnih predmetov na predmetni stopnji osnovne šole ter v srednješolskem
izobraževanju.

2. Metodologija

V raziskavi smo želeli ugotoviti, v kolikšni meri so vsebine, ki se nanašajo na
Evropo, EU ter evropsko identiteto in državljanstvo, prisotne v slovenskih učnih na-
črtih družboslovnih predmetov v osnovni in srednji šoli.V analizo smo vključili učne
načrte obveznih družboslovnih učnih predmetov geografija, zgodovina ter domovin-
ska in državljanska kultura in etika v sedmem, osmem in devetem razredu osnovne
šole ter učne načrte predmetov geografija, zgodovina in sociologija v splošni gimna-
ziji. Tako smo v vzorec zajeli kurikularne dokumente, skupno 17 dokumentov na 117
straneh, na podlagi katerih se v osnovni in srednji šoli izobražujejo učenci in dijaki v
starostnem razponu od 12 do 19 let. Na srednješolski ravni smo v analizo vključili le
učne načrte prej omenjenih treh predmetov v klasični, splošni in strokovni gimnaziji,
saj se vsebine, povezane z Evropo, nahajajo predvsem v gimnazijskih učnih načrtih.
Učni načrti predmetov, ki smo jih analizirali v pričujoči študiji, se nahajajo v Pregle-
dnici 1.

V nadaljevanju so podane ugotovitve analize proučevanih dokumentov: najprej
so prikazani kvantitativni rezultati vsebinske analize, ki omogočajo pregled nad
evropskimi vsebinami, vključenimi v učne načrte štirih predmetov, kot tudi deskrip-
tivna analiza načinov vključevanja referenc o “Evropi” v vsak predmet posamično.
Nato so rezultati kvalitativne analize prikazani za vsako od petih predstav o “Evropi”
(prostorska, ekonomska, družbeno-kulturna, politična in zgodovinska) za vsa prouče-
vana predmetna področja. Na koncu so rezultati analize združeni z namenom prika-
zati, kako sta konstruirana evropsko državljanstvo in evropska identiteta s posebnim
poudarkom na njun odnos do nacionalne identitete in državljanstva.

6 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Preglednica 1: Analizirani učni načrti izbranih družboslovnih predmetov.

Učni predmet Učni načrt Razred (R) oziroma letnik (L)
analiziranega učnega načrta

Geografija

Učni načrt Geografija
(program Osnovna šola) 7R 8R 9R

Učni načrt Geografija (splošna,
klasična in ekonomska

gimnazija, 210 ur)
1L 2L 3L 4L

Zgodovina

Učni načrt Zgodovina
(program Osnovna šola) 7R 8R 9R

Učni načrt Zgodovina (splošna,
klasična in ekonomska

gimnazija, 280 ur)
1L 2L 3L 4L

Domovinska in državljanska
kultura ter etika

Učni načrt Državljanska in
domovinska vzgoja ter etika

(program Osnovna šola)
7R 8R

Sociologija
Učni načrt Sociologija

(splošna, klasična in strokovna
gimnazija, 70 ur)

2L

Vir: Učni načrti 2008 in 2011.

Preglednica 2 prikazuje nabor in interpretacijo pojmov za kvantitativno analizo
učnih načrtov. Nabor in interpretacija pojmov sta bila dosledno upoštevana pri analizi
vseh učnih načrtov.

V zvezi z naštetimi pojmi bi kazalo izpostaviti pojem Svet Evrope, pri katerem je
treba biti pozoren, da ga ne zamenjujemo z Evropskim svetom ali Svetom Evropske
unije, dvema telesoma Evropske unije.

3. Rezultati in interpretacija

Rezultati kvantitativne analize vsebine so predstavljeni v Preglednici 3 po posa-
meznih predmetih. Pri tem je treba poudariti, da pogostnost pojavljanja analiziranih
pojmov pri posameznih predmetih ni primerljiva. Medtem ko geografijo in zgodovi-
no poučujejo tako v osnovni kot srednji šoli, domovinsko in državljansko kulturo in
etiko v 7. in 8. razredu osnovne šole, sociologija pa je obvezen predmet le v drugem
letniku gimnazije.

Iz Preglednice 3 je razvidno, da so pojmi, povezani z Evropo in EU, v največji
meri prisotni v učnih načrtih pri predmetu geografija, sledi zgodovina, nato domovin-
ska in državljanska kultura in etika. Najmanj pogosto se pojmi, povezani z Evropo

7Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček: Evropska dimenzija...

in EU, pojavljajo v učnem načrtu za sociologijo. Pojem evropska identiteta se sicer
pojavi v učnih načrtih posameznih razredov/letnikov, vendar ne pri operativnih učnih
ciljih, zato iz učnega načrta ni razvidno, v katerem razredu/letniku naj učenci spozna-
jo ta pojem.

Preglednica 2: Nabor in interpretacija pojmov za kvantitativno analizo učnih načrtov

Pojem Interpretacija pojma za kvantitativno analizo
Evropa Upošteva se navedba pojma “Evropa” v katerem koli kontekstu.
Evrazija Upošteva se navedba pojma “Evrazija” kot geografska opredelitev.

EU Upošteva se navedba pojma “Evropska unija” ali “EU”.

Institucije EU
Upošteva se navedba v oklepaju naštetih institucij Evropske unije
(Evropski svet, Evropski parlament, Evropska komisija, Svet Evropske
unije).

Svet evrope Upošteva se navedba pojma “Svet Evrope”.

Institucije sveta evrope
Upošteva se navedba katerih koli institucij Sveta Evrope (npr. Odbor
ministrov, Parlamentarna skupščina, Evropsko sodišče za človekove
pravice ...).

Simboli EU Upošteva se navedba katerega koli izmed štirih simbolov Evropske unije
(evropska zastava, evropska himna, dan Evrope ali slogan EU).

Evropejci Upošteva se navedba pojma “Evropejci” za socialno skupino.

Evropska identiteta
in/ali državljanstvo

Upošteva se navedba pojmov “evropska identiteta” in/ali “evropsko
državljanstvo”.

Evropski Upošteva se navedba pridevnika, kot na primer evropski jeziki, evropska
kultura, evropska pokrajina ipd.

Evropske nacionalnosti
ali države

Upošteva se navedba posamezne evropske države (npr. Nemčija, Grčija,
Slovenija ipd.), evropskih narodov (npr. Italijani, Poljaki ipd.) ali
“nacionaliziranih” poimenovanj (npr. francoske Alpe, grška kultura ipd.)

Drugo Upošteva se navedba katerih koli drugih pojmov, ki so povezani z Evropo
in EU, vendar ne spadajo v nobeno izmed zgoraj naštetih kategorij.

Geografija
Največ referenc v zvezi z Evropo in EU se nahaja v učnih načrtih za geografijo

v sedmem razredu osnovne šole in tretjem letniku gimnazije.V sedmem razredu se
učne vsebine nanašajo predvsem na geografske značilnosti Evrope in Azije. Učenci
se najprej učijo o splošnih naravnih in družbenih značilnosti regije (npr. pokrajina,
klima, prebivalstvo, EU), nato se osredotočijo na pet geografskih enot Evrope (Južna,
Srednja, Zahodna, Severna in Vzhodna) in nato na države, ki se nahajajo v omenjenih
delih Evrope: Južna Evropa (Albanija, Bolgarija, Bosna in Hercegovina, Ciper, Črna
gora, Grčija, Hrvaška, Italija, Kosovo, Republika Makedonija, Malta, Portugalska,
Romunija, Srbija, Španija, Andora, San Marino, Vatikan in evropski del Turčije), Sre-

8 Didactica Slovenica – Pedagoška obzorja (1, 2015)

dnja Evropa (Avstrija, Češka, Lichtenstein, Madžarska, Nemčija, Poljska, Slovaška,
Slovenija, Švica), Zahodna Evropa (Belgija, Francija, Irska, Luksemburg, Monako,
Nizozemska, Velika Britanija), Severna Evropa (Danska, Finska, Islandija, Norveška,
Švedska, Estonija, Latvija, Litva), Vzhodna Evropa (Belorusija, Moldavija, Rusija,
Ukrajina).

Preglednica 3: Rezultati kvantitativne analize izbranih učnih načrtov

Pojem Geografija Zgodovina
Domovinska in
državljanska

kultura in etika
Sociologija Skupaj

Evropa 104 31 0 1 136
Evrazija 4 0 0 0 4

EU 18 3 8 1 30
Institucije EU 0 0 5 0 5
Svet evrope 0 0 0 0 0

Institucije
sveta evrope 0 0 0 0 0

Simboli EU 0 0 0 0 0
Evropejci 2 3 0 0 5
Evropska

identiteta in/ali
državljanstvo

0 0 0 0 0

Evropski 6 17 5 4 32
Evropske

nacionalnosti
ali države

38 12 0 0 50

Drugo 0 0 0 0 0
Skupaj 172 66 18 6 262

Vir: Učni načrti 2008 in 2011

V tretjem letniku gimnazije je vsebina o Evropi podobna vsebini v sedmem
razredu. Razlika je v večji poglobljenosti vsebin, Evropa pa je razdeljena na šest
geografskih enot: Vzhodna Evropa z Rusijo, Srednja, Severna, Zahodna, Južna in
Jugovzhodna Evropa. V gimnazijskih učnih načrtih za geografijo se nekateri poj-
mi, povezani z Evropo in EU, pojavljajo precej pogosto. Tako je, denimo, Evropa
omenjena 104-krat, pojem “evropski” pa 38-krat. Nekateri pojmi pa se le redko poja-
vijo v učnih načrtih. Tako se, denimo, evropska identiteta in evropsko državljanstvo
pojavita dvakrat, vendar v učnih načrtih ni natančno opredeljeno, v katerem letniku
naj bi dijaki obravnavali ta pojma. Nekateri pojmi pa se v okviru učnih načrtov pri

9Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček: Evropska dimenzija...

geografiji sploh ne pojavljajo (npr. Ustanove EU, Svet Evrope, Komisija Evropskih
skupnosti, simboli EU).

Če primerjamo osnovnošolsko in srednješolsko raven izobraževanja, ugotovimo,
da se pojem Evropa pri geografiji v večji meri pojavlja na srednješolski ravni (108-
krat v učnih načrtih gimnazij in 64-krat v učnih načrtih devetletke), kar je razumljivo,
saj se na srednješolski ravni vsebine o Evropi obravnavajo bolj poglobljeno. Prav
tako v učnih načrtih zasledimo pojme “Evropejci”, “evropska identiteta in državljan-
stvo”, “evropska” (posamezne države) le na srednješolski ravni.

Na osnovi učnih ciljev pri geografiji lahko sklepamo, da pri tem predmetu učenci
in dijaki dobijo zadostne informacije in razumevanje problemov sodobnega sveta.
Tako lahko potrdimo že pred 13 leti zapisano trditev Kolenc Kolnikove (2001), da
imajo učenci in dijaki pri geografiji priložnost razvijati avtonomijo, tolerantnost in
zavedanje svojih dolžnosti, pravic in odgovornosti do narodne dediščine in evropske
kulture.

Zgodovina
Pri predmetu zgodovina se učenci v sedmem razredu učijo o prazgodovini, starem

Egiptu, antični Grčiji in Rimu, srednjem veku itd. V osmem razredu učenci spoznava-
jo geografska odkritja, humanizem, renesanso, turške vpade, kmečke upore, absolu-
tizem, francosko revolucijo, dobo industrializacije itd. V devetem razredu se učijo o
20. in 21. stoletju (npr. različni politični režimi, hladna vojna, ekonomske spremembe
v 20. stoletju, Slovenci v 20. in 21. stoletju). Vsebine učnih načrtov pri zgodovini za
gimnazije so zelo podobne tistim na osnovnošolski ravni, vendar so bolj poglobljene.
V prvem letniku gimnazije se dijaki učijo o prazgodovini in antičnem času, v drugem
letniku o srednjem veku, humanizmu, renesansi, absolutizmu in industrializaciji, v
tretjem letniku o 19. stoletju in v četrtem letniku o 20. in 21. stoletju.

Na osnovnošolski ravni se pojem Evropa največkrat pojavi v učnem načrtu za
zgodovino v sedmem in osmem razredu, na srednješolski ravni pa v drugem in če-
trtem letniku gimnazije. Skupno število omemb pojma Evropa je 66 (če dodamo še
omembe omenjenega pojma, ki pa se v učnem načrtu ne nanašajo na določen razred
ali letnik, število naraste na 117), kar je manj kot v učnem načrtu za geografijo, kjer
je skupno število omembe pojma Evropa 172 (211). Nekateri pojmi se v učnih načrtih
za zgodovino sploh ne pojavijo: npr. Evrazija, Svet Evrope, Komisija Evropskih sku-
pnosti, simboli EU, evropska identiteta in državljanstvo.

Učni načrti pri zgodovini za osnovno šolo in gimnazije pa se bistveno ne razliku-
jejo v pogostnosti pojmov, povezanih z Evropo in EU (32 pojmov najdemo v učnih
načrtih za osnovno šolo, 34 pojmov v učnih načrtih za gimnazije).

Domovinska in državljanska kultura in etika
Pri predmetu domovinska in državljanska kultura in etika se učenci v sedmem

razredu učijo o posamezniku in skupnosti, identiteti, medosebnih odnosih, socializa-
ciji, pravicah in dolžnostih, multikulturnosti, vrednotah, religijah, etiki itd. V osmem

10 Didactica Slovenica – Pedagoška obzorja (1, 2015)

razredu je poudarek na temah, kot so demokracija, EU, globalizacija, domovinska in
državljanska kultura, trajnostni razvoj.

Analiza učnih načrtov pri omenjenem predmetu je pokazala, da se pojem Evropa
pojavi 18-krat (ob upoštevanju omembe pojma v učnem načrtu ne glede na razred pa
27). Pojem Evropa se pojavlja le v učnem načrtu za osmi razred, ko se učenci učijo
o EU. V učnem načrtu pa ne najdemo drugih pojmov, ki so vezani na Evropo in EU
(Evrazija, Svet Evrope, Komisija Evropskih skupnosti, simboli EU, evropska identi-
teta in državljanstvo).

Sociologija
Pri predmetu sociologija se dijaki v drugem letniku gimnazije učijo o posame-

znikih, skupnostih, identiteti, kulturi, socialni neenakosti, odločanju v skupnostih,
izzivih sodobnega sveta itd.

V učnem načrtu se pojma Evropa in EU pojavita enkrat, pridevnik “evropska”
pa štirikrat. Drugi pojmi, vezani na Evropo in EU, ki smo jih zajeli v našo vsebinsko
analizo učnih načrtov, se ne pojavljajo.

Primerjava analiziranih učnih načrtov
V slovenskih učnih načrtih so zapisani le osnovni učni cilji, ki zato ne podajo

celotne informacije o tem, kaj se učenci dejansko učijo pri posameznih predmetih.
Če primerjamo učne načrte za geografijo v osnovni šoli in gimnaziji z učbeniki za
geografijo na obeh izobraževalnih ravneh, ugotovimo, da vsebujejo učbeniki širše in
precej bolj podrobne informacije o Evropi kot učni načrti. Tako se, denimo, učenci v
sedmem razredu in dijaki v tretjem letniku gimnazije učijo podrobnosti o evropskih
državah. Spoznavajo pet (šest) geografskih enot Evrope, in za vsako enoto poznajo
države, ki ji pripadajo, ter njihove naravne in družbeno geografske značilnosti. Vse to
pa iz učnih načrtov ni razvidno.

Prav tako se v učnih načrtih za geografijo le redko pojavijo pojmi, kot je EU,
niso pa omenjeni pojmi, kot na primer evropske ustanove, Svet Evrope. Kljub temu
pa je zgodovina EU podrobno razložena v učbenikih, prav tako so v gimnazijskih
učbenikih omenjene in razložene vse pomembne politične ustanove EU (npr. Evrop-
ska komisija, Evropski parlament, Svet EU, Sodišče Evropskih skupnosti, Računsko
sodišče Evropske unije, Ekonomsko-socialni odbor, Odbor regij, Evropska centralna
banka, Evropska investicijska banka, Evropski regionalni sklad, strukturni skladi, ko-
hezijski skladi, skupna kmetijska politika).

Prek analize učnih načrtov tudi ugotavljamo, da slovenski učni načrti ne vklju-
čujejo simbolov EU. Pregled nekaterih geografskih učbenikov pa je pokazal, da ti
vsebujejo vse pomembne simbolne označbe Evrope ali EU (npr. zastava, himna).

Nadalje ugotavljamo, da je pojem EU omenjen le v učnem načrtu geografije za
deveti razred (ne pa tudi v sedmem razredu, ko je osrednja tema Evropa) ter v učnem
načrtu geografije za tretji in četrti letnik gimnazije (18-krat), v učnem načrtu zgodo-

11Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček: Evropska dimenzija...

vine za deveti razred osnovne šole in četrti letnik gimnazije (3-krat), v učnem načrtu
domovinske in državljanske kulture in etike za osmi razred (osemkrat) in v učnem
načrtu za sociologijo v drugem letniku gimnazije (enkrat).

Tudi evropske ustanove so v slovenskih učnih načrtih zelo redko omenjene. Na
ravni osnovne šole so omenjene le v učnem načrtu domovinske in državljanske kul-
ture in etike. Na gimnazijski ravni pa sta omenjeni dve evropski ustanovi: Evropski
parlament in Evropski svet, in sicer v učnem načrtu za zgodovino.

Pojma Evropejci in evropska identiteta ter državljanstvo se v učnih načrtih poja-
vita, vendar redko. Na primer, pojem Evropejci se pojavi v učnem načrtu za geogra-
fijo v drugem letniku gimnazije (dvakrat) in v učnem načrtu za zgodovino v osmem
razredu ter v drugem in četrtem letniku gimnazije (skupaj trikrat).V drugih učnih
načrtih se pojem Evropejci ne pojavi. Pojma evropska identiteta in državljanstvo se
pojavita še redkeje. Dijaki naj bi spoznali ta pojma do konca gimnazije pri geografiji
in zgodovini (ni pa natančno določeno, v katerem letniku).

Dijaki pridobijo veliko znanja o evropskih državah in narodih, še posebej pri
predmetu geografija. Vendar je poudarek predvsem na naravnih in družbeno-geograf-
skih značilnostih evropskih držav. Dijaki se tudi bolj podrobno učijo o državah, ki so
bližje Sloveniji (npr. Srednja in Južna Evropa), manj pa o oddaljenih državah (npr.
Severna Evropa).

Predstave o Evropi
V tem delu je opisanih pet predstav o Evropi, ki smo jih ugotovili z analizo slo-

venskih učnih načrtov izbranih predmetov na področju družboslovja: prostorska, eko-
nomska, politična, zgodovinska in družbeno-kulturna predstava. Prostorska predsta-
va se nanaša na Evropo kot celino oziroma podaja prostorsko-lokacijsko informacijo.
Pri tem smo iskali prostorske definicije Evrope in ugotavljali, kako so podane meje
med Evropo in drugimi celinami, katere države so vključene, katere pa izključene iz
Evrope ter katere in koliko geografskih informacij se nanaša na Evropo. V sklopu
ekonomske predstave, ki se nanaša na ekonomsko sodelovanje in institucije ter prost
pretok ljudi, blaga in storitev, smo iskali definicije Evrope kot ekonomske skupnosti.
Pri tem smo ugotavljali, kako se v definicijah zrcalijo Evropska gospodarska sku-
pnost, Evropska skupnost in Evropska unija, kako je oziroma so prikazane gospodar-
sko sodelovanje in gospodarske institucije ter prost pretok ljudi, blaga in storitev. Pri
politični predstavi smo se osredotočili na vrednote, institucije, organizacije, dogodke,
nacije, države, demokracijo in človekove pravice, povezane z Evropo. Z vidika zgo-
dovinske predstave nas je zanimal zgodovinski koncept preteklosti, sedanjosti in pri-
hodnosti, pri čemer smo ugotavljali, kateri zgodovinski mejniki Evrope so omenjeni
ter ali so v enaki meri vključena tako mirna kot konfliktna obdobja. V okviru druž-
beno-kulturne predstave (kultura, umetnost, znanost, jeziki, religije, ljudje, izobraže-
vanje) nas je zanimalo, kateri so prevladujoči kulturni temelji in vsebine, kakšen je
današnji kulturni profil Evrope, če sta vključena tako različnost kot multikulturalizem
in kako ter koliko informacij o kulturi, umetnosti, znanosti, jeziki, religijah, ljudeh,

12 Didactica Slovenica – Pedagoška obzorja (1, 2015)

tehnologiji, načinu razmišljanja, kulturnih praksah itd. je podanih (Philippou, 2012,
str. 19).

Prostorska predstava o Evropi
Rezultati analize so pokazali, da je v slovenskih učnih načrtih prostorska pred-

stava najbolj pogosta predstava Evrope. Najbolj se kaže pri predmetu geografija, kjer
se učenci in dijaki, posebej v sedmem razredu in tretjem letniku, učijo o Evropi: po-
znati morajo položaj kontinenta, pomen besede Evrazija, naravne značilnosti Evrope,
klimatske značilnosti, favno in floro, družbeno-geografske značilnosti itd. Učenci in
dijaki se učijo o državah, ki predstavljajo vsako geografsko enoto Evrope, vendar
bolj podrobno spoznavajo predvsem sosednje države (npr. Avstrija, Italija, Hrvaška in
Madžarska), manj pa oddaljene (npr. Islandija, Švedska). Razlog je verjetno v zgodo-
vini, ki si jo delimo s temi državami (Avstro-Ogrska monarhija, Jugoslavija) in poli-
tiki, ki jo Slovenija izvaja na področjih slovenskih manjšin v tujini in tujih manjšin v
Sloveniji. V učnem načrtu za geografijo za sedmi razred se število posameznih učnih
ciljev za vsako geografsko enoto razlikuje: od 3 (Severna Evropa) do 10 (Južna Evro-
pa) in 11 (Srednja Evropa). Zaradi različnega števila regij (pet v sedmem razredu in
šest v tretjem letniku) ne moremo izvesti primerjave med sedmim razredom in tretjim
letnikom. V učnem načrtu za geografijo za tretji letnik najdemo najmanj učnih ciljev
za območje Jugovzhodne Evrope (4), največ pa za območje Zahodne Evrope (14).
Predvidevamo, da vzrok temu ni preferiranje določenih regij ali regije, temveč število
vsebin in geografskih pojavov, s katerimi je treba seznaniti učence, in jih povezati z
določeno regijo.

Pri predmetu zgodovina niso posebej poudarjene posamezne države ali regije.
Učenci in dijaki se učijo o zgodovinskih dogodkih, ki so se zgodili na evropskem
kontinentu ter o mestih, ki so bila pomembna v preteklosti (npr. Atene, Šparta, Rim,
Pariz, Berlin).

Ekonomska predstava o Evropi
V analiziranih učnih načrtih so bile ekonomske predstave redko prisotne. Analiza

učbenikov pri geografiji in državljanski in domovinski kulturi ter etiki pa pokaže, da
se učenci in dijaki učijo tudi o Evropi in njenih ekonomskih vidikih. Tako morajo
učenci in dijaki poznati začetke EU, Evropsko skupnost za premog in jeklo ter štiri
temeljne svoboščine (prost pretok ljudi, storitev, blaga in kapitala).

Politična predstava o Evropi
Tudi politične predstave o Evropi so redko prisotne v učnih načrtih izbranih druž-

boslovnih predmetov. Pri predmetu geografija se učenci in dijaki učijo o EU, njenih
članicah ter nekaterih njenih organizacijah in ustanovah. Večina ustanov pa v učnih
načrtih ni imenovana. Vendar se v učbenikih nahajajo podrobne razlage političnih
vidikov EU, še posebej v gimnazijskem programu pri predmetu geografija. V učnem
načrtu so omenjene naslednje politične ustanove: Evropska komisija, Evropski par-

13Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček: Evropska dimenzija...

lament, Svet EU, Sodišče Evropskih skupnosti, Računsko sodišče Evropske unije,
Ekonomsko-socialni odbor, Odbor regij, Evropska centralna banka, Evropska inve-
sticijska banka, Evropski regionalni sklad, strukturni skladi, kohezijski skladi, skupna
kmetijska politika.

Pri zgodovini se učenci in dijaki učijo o najpomembnejših političnih dogodkih, ki
so se zgodili v Evropi ali so povezani z Evropo (različni politični sistemi ali režimi,
vojne, revolucije).

Zgodovinska predstava o Evropi
Zgodovinske predstave o Evropi se redko pojavijo v učnih načrtih izbranih druž-

boslovnih predmetov. Najpogosteje se pojavijo pri predmetu zgodovina, kjer se učen-
ci učijo o pomembnih zgodovinskih dogodkih: antična Grčija, antični Rim, francoska
revolucija, Napoleon Bonaparte, svetovne vojne in različna obdobja, npr. renesansa
in absolutizem. Pri geografiji se učenci in dijaki učijo o pomembnih preteklih dogod-
kih in procesih, ki so vplivali na fizične in družbenogeografske značilnosti evropske-
ga kontinenta.

Družbeno-kulturna predstava o Evropi
Družbeno-kulturne predstave Evrope so zelo redko prisotne v učnih načrtih, ki

smo jih analizirali. Pri predmetu geografija se učenci in dijaki učijo o nekaterih kul-
turnih značilnostih (o ljudeh, kulturi, religijah) posameznih držav, ki so del določene
geografske enote v Evropi. Prav tako so pri predmetu zgodovina nekatere vsebine
povezane z družbeno-kulturnimi temami določenih geografskih enot (antična Grčija,
antični Rim). Tako se učenci in dijaki učijo o vsakodnevnem življenju v antičnem
svetu ter o najpomembnejših ljudeh te dobe.

Konstrukcija evropske identitete in državljanstva
V slovenskih učnih načrtih ni definicij ali razlag, kaj pomenita evropska identiteta

in državljanstvo. V učnem načrtu za geografijo in zgodovino najdemo besedilo o tem,
da morajo dijaki poznati pojem evropska identiteta do konca gimnazije (ni pa poja-
snjeno, v katerem letniku naj bi dijaki spoznali pojem). Tako ni nobenih usmeritev
o tem, kako naj slovenski dijaki doživljajo svojo socialno identiteto (npr. počutiti se
Evropejec, ali Slovenec, ali državljan EU). Večina učnih ciljev in vsebin je namenje-
nih temu, da se učenci in dijaki učijo predvsem podatke in dejstva.

4. Sklep

Raziskave o konstruiranju znanja o Evropi, Evropski uniji, evropski identiteti in
sorodnih terminih ali o tem, kako so te vsebine vključene v učne načrte družboslovnih
predmetov v osnovnošolskem in srednješolskem izobraževanju v Sloveniji, do zdaj

14 Didactica Slovenica – Pedagoška obzorja (1, 2015)

še nismo imeli. Zato so rezultati študije pomemben pokazatelj obstoječega stanja.
Kvantitativna analiza uradnih dokumentov (učnih načrtov) družboslovnih predmetov
je pokazala, da se glavni delež referenc, vezanih na “Evropo”, nahaja v učnih načrtih
za geografijo, ki jim sledijo učni načrti za zgodovino ter domovinsko in državljansko
kulturo in etiko. Reference o “Evropi” so redkejše v učnem načrtu za sociologijo.

Ugotovljeno je bilo, da se slovenski učenci in dijaki učijo o evropskih narodih
oziroma državah, še posebej o tistih v naši geografski bližini, nadalje, da se nekateri
termini precej pogosto pojavljajo v učnih načrtih (npr. Evropa, evropski), medtem ko
so drugi le redko omenjeni (npr. institucije Evropske unije, Svet Evrope, Komisija
Evropskih skupnosti, simbolični markerji). Termini Evropejci ter evropska identiteta
in državljanstvo se pojavljajo v učnih načrtih za geografijo in zgodovino, vendar prej
redko kot pogosto. Evropske institucije so omenjene le v učnih načrtih za državljan-
sko in domovinsko kulturo in etiko na predmetni stopnji osnovne šole, medtem ko sta
na gimnazijski ravni omenjeni le dve instituciji (Evropski svet in Evropski parlament)
v učnem načrtu za zgodovino. Rezultati kvalitativne analize (tematsko kodiranje)
so pokazali, da je prostorsko-lokacijska reprezentacija najpogostejša reprezentacija
Evrope v slovenskih kurikularnih dokumentih.

Slovenska znanstvena literatura o evropski identiteti se osredotoča predvsem na
sociološke in politične teme (Rizman, 2003; Šabec, 2006). Avtorji razlagajo in/ali
definirajo položaj Slovenije in slovenske identitete v integrirani evropski skupno-
sti. Razprave se večinoma dotikajo odnosov med slovensko nacionalno identiteto in
evropsko identiteto med odraslimi, medtem ko na področje izobraževanja ne posega-
jo. Obenem pa različne prenove na področju izobraževanja v Sloveniji sledijo pripo-
ročilom institucij Evropske unije.

Posledično lahko zaključimo, da imajo institucije Evropske unije vpliv na slo-
venski izobraževalni sistem. Predlagane ključne kompetence, katerih namen je bil
usposobiti mlade za uspešno delo, življenje in odločanje, so bile implementirane v
gimnazijsko prenovo učnih načrtov (Guidelance principles…, 2007). Ključne kom-
petence vključujejo med drugim družbene in državljanske kompetence, kulturno
zavest in izražanje, vendar evropske dimenzije posebej ne izpostavljajo. To je po-
membna ugotovitev, saj kaže na to, kako je “Evropa” predstavljena in kako vpliva na
izobraževanje in kurikule, čeprav ni tako pogosto omenjena v analiziranih besedilih.
Analiza učnih načrtov je tudi pokazala, da nobeden od njih ne vključuje definicije
evropske identitete ali evropskega državljanstva. Cilji, ki se nanašajo na evropsko
identiteto, so zapisani v uvodnih delih učnih načrtov, vendar niso specificirani za po-
samezen razred/letnik. Omenjeno je le, da morajo učenci/dijaki poznati oba termina
ob koncu šolanja. Tudi v šolskih učbenikih termina nista omenjena, zato se postavlja
vprašanje, kako učitelji interpretirajo splošne cilje o evropski identiteti in evropskem
državljanstvu in kako jih uresničujejo pri pouku. Obenem pa nekaj novejših publi-
kacij nakazuje na možnost, da bodo vsebine, vezane na Evropsko unijo, v večji meri
obravnavane v razredu (npr. “Evropska unija v šoli” (2010)). Danes je osnovna težnja
k sodelovanju na področju izobraževanja ter poklicnega in tehničnega usposabljanja

15Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček: Evropska dimenzija...

mladih v Evropi utemeljena na predvidevanju, da sta izobraževanje in usposabljanje
osnovni zahtevi za evropski gospodarski, družbeni in kulturni razvoj, pri čemer so
integracijski procesi in potreba po kvaliteti in primerljivosti izobraževanja in usposa-
bljanja delovne sile in državljanov procesi, ki spodbujajo sodelovanje (International
cooperation…, 2010).

Ob tem, da naj bi slovenska izobraževalna politika razvijala in podpirala medna-
rodno sodelovanje na področju mreženja skupnih programov in projektov, skupnih
podatkovnih baz ter večje mobilnosti med študenti in učitelji ter da je kvaliteta so-
delovanja osnovni pogoj za doseganje primerljivosti znanja, veščin in vrednot (In-
ternational cooperation…, 2010), je verjetno težko zanikati pomen razvoja družbene
identitete. Pri tem je treba še posebej poudariti zavedanje o “Evropi” kot pomembni
družbeni kategoriji mladih v sodobnem svetu.

Glede na to, da slovenski izobraževalni sistem teži k prilagodljivosti, fleksibilno-
sti in hitremu odzivu na spremembe (Reviews of National Policies…, 1999), lahko
vključevanje vsebin o Evropski uniji in/ali Evropi v kurikulih družboslovnih predme-
tov predvsem na osnovnošolski stopnji predstavlja izziv. Še večji izziv pa predstavlja
iskanje poti in strategij za povečanje zavedanja evropskega državljanstva med dijaki
ter razvijanja njihove evropske (ne le nacionalne) identitete. Pri tem se je treba zave-
dati, da vzbuja nacionalna identiteta več občutka pripadnosti in varnosti kot neka ve-
čja skupnost (skupne korenine, predniki, kolektivni spomin, zgrajen na skupni zgodo-
vini, ter kulturni vzorci, ki so jih posamezniki ponotranjili skozi proces socializacije).
Obenem govorijo pripadniki iste nacije isti jezik in imajo podobne navade. Njihovo
življenje je v veliko večji meri odvisno od odločitev na nacionalni ravni kot pa od
odločitev na ravni Evropske unije. Zato lahko ugotovimo, da zato, ker je v nasprotju z
nacionalnimi državami Evropska unija mlad konstrukt, evropska identiteta (zenkrat)
posledično ne more tekmovati z nacionalno identiteto, ki je emocionalno močno za-
sidrana v bistvo družbene identitete posameznika.

Tatjana Resnik Planinc, PhD, Mojca Ilc Klun, Melita Puklek Levpušček, PhD

The European dimension in the Slovenian social studies curricula

The Slovenian membership in the European Union, among many other things, also
requires the enhancement of knowledge and views on political and economic integra-
tion. The resolution on the European Dimension in Education, adopted in 1988, as one
of the main goals, proposes the promotion of the European identity among young peo-
ple, and, consequently, the development of the perception of Europe as a multicultural,
multilingual community, along with the understanding of the diversity of European
history, geography and culture (Resolution on the European Dimension in Education,
1988). The resolution on the European Dimension in Education – Teaching and Cur-
ricular Content of 1991 also states that the awareness of the common European identity

16 Didactica Slovenica – Pedagoška obzorja (1, 2015)

among younger generations should be raised without losing sight of their national,
regional and local roots (The European dimension of Education: Teaching and Cur-
riculum Content, 1991).

It seems that the European identity and European dimension are closely related,
although it is difficult to define their relationship. While the European identity touches
various aspects of human life and raises a number of questions (both philosophical, and
sociological and psychological), the European dimension is more proactive. We can say
that the European dimension involves the European identity as one of the main factors,
although it was included in various acts later than the European identity itself (Resnik
Planinc, 2012).

The Slovenian general and professional public interpret the concept of the Euro-
pean identity differently (Rizman, 2003, p. 115). Slovenes are also amongst the more
“sceptical” group of nations concerning the existence of an independent European
identity (Bergant 2009). According to Šabec (2006), most people can easily categorize
themselves as Europeans, but that does not necessarily mean that they also perceive
themselves as citizens of the European Union. The European Union is often understood
as a complex institutional and bureaucratic system of social elites, the performance of
which is too complex and non-transparent.

There are not many surveys on the importance and presentation of Europe, the
European Union and the European identity in school curricula (Resnik Planinc, 1998;
Resnik Planinc, 2012). In Slovenia, a comparative study of the Social Studies curricula
was conducted within the framework of the international project PAM-INA “Perception,
Attitude, Movement – Identity Needs Action”. The purpose of the study was to deter-
mine the extent to which the European dimension is reflected in the official curricula.

In Slovenia, there has been no research until now on constructing knowledge about
Europe, the European Union, European identity and related terms, or how these topics
are included in the curricula of the Social Studies subjects in primary and secondary
education. Therefore, the results of this study are an important indicator of the present
situation. The quantitative analysis of the official documents (curricula/syllabi) of the
Social Studies subjects has shown that a major proportion of references related to “Eu-
rope” is located in the curricula of Geography, followed by the curricula of History,
and Patriotic and Civic Culture and Ethics. References to “Europe” are rarer in the
curriculum of Sociology.

It has been determined that Slovenian pupils and students learn about the European
nations or countries, especially those in our geographic proximity, and that some terms
are quite frequently mentioned in the curricula (e.g. Europe, European), while others
are rarely mentioned (e.g. the European Union institutions, the Council of Europe, Eu-
ropean Commission, symbolic markers). The terms such as Europeans and European
identity and citizenship do appear in the curricula of Geography and History. The Euro-
pean institutions are mentioned only in the curricula of Civic and Patriotic Culture and
Ethics of lower secondary school, while at the high school level only two institutions

17Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček: Evropska dimenzija...

(the European Council and the European Parliament) are mentioned in the curriculum
of History.

Through the qualitative analysis (thematic coding) of the Slovenian curricula of
the selected subjects in the field of Social Studies, five conceptions of Europe emerged:
spatial, economic, political, historical and socio-cultural (Philippou, 2012, p. 19).
The spatial conception refers to Europe as a continent and provides spatial-location
information. Therefore we searched for the spatial definitions of Europe and tried to
determine how the boundaries between Europe and other continents were presented,
which countries were included and which excluded from Europe, and which or how
much geographical information related to Europe. The results of the analysis showed
that in the Slovenian curricula, spatial conception was the most common conception of
Europe. In the context of economic conception, which relates to economic cooperation
and institutions, and the free movement of people, goods and services, we were look-
ing for the definitions of Europe as an economic community. In the analysed curricula
economic issues were rarely present. On the other hand, the analysis of the textbooks
in Geography and Civic culture and ethics showed that pupils and students had an op-
portunity to learn about Europe and its economic aspects. In the political conception,
we focused on values, institutions, organizations, events, nations, countries, democracy
and human rights that were related to Europe. It was found that the political concep-
tions of Europe were also rarely present in the curricula of the selected Social Studies
subjects. According to the Geography curriculum, pupils and students learn about the
EU, its members and about some of its organizations and institutions. However, the
textbooks contain detailed explanations of the political aspects of the EU. In History,
pupils and students learn about the most important political events that took place in
Europe or are associated with Europe (different political systems or regimes, wars,
revolutions). In terms of a historical conception, we determined which historical events
of Europe were mentioned and whether the peaceful and conflict periods were equally
involved. In the analysed curricula, a historical conception of Europe rarely occurs. It
is mainly included in the History curriculum, in which some important historical events
are included. In the context of socio-cultural conception, we tried to establish: the domi-
nant cultural foundations and content, today’s cultural profile of Europe, the presence
of both diversity and multiculturalism, the extent of the information about culture, art,
science, languages, religions, people, technology, cultural practices, etc. It was found
that socio-cultural conceptions of Europe were rarely present in the analysed curricula.
According to the Geography curriculum, pupils and students learn about some cultural
characteristics of individual European countries, while the History curriculum offers
some content related to socio-cultural issues in specific geographical units.

Since various reforms in the field of education in Slovenia follow the recommenda-
tions of the institutions of the European Union, we can conclude that the institutions of
the European Union have an impact on the Slovenian education system. The proposed
core competences, the purpose of which was to train young people for successful work,
life and decision-making, have been implemented in the high school curriculum re-
form (Guidance Principles ... 2007). Although the key competences include social and

18 Didactica Slovenica – Pedagoška obzorja (1, 2015)

civic competences, cultural awareness and expression, the European dimension is not
highlighted. This is an important finding because it shows how “Europe” is presented
and how it affects the education and curricula, although it is not frequently mentioned
in the analysed texts. The analysis of the curricula has also shown that none of them
include a definition of European identity and European citizenship. Objectives relating
to European identity are included in the introductory parts of the curricula, but they are
not specified for each grade. It is only written that pupils/students should be familiar
with both terms at the end of schooling. Due to the fact that even in school textbooks
these two terms are not mentioned, the question remains how teachers interpret and
implement the general objectives of European identity and European citizenship in the
classroom. Some recent publications suggest the possibility that the content related to
the European Union will be discussed in class to a larger extent (e.g. “The European
Union in School”, 2010). Today, the tendency towards cooperation in the field of educa-
tion and vocational and technical training of young people in Europe is based on the
assumption that education and training are basic requirements for European economic,
social and cultural development. Consequently, the integration process and the need for
quality and comparability of education and training of the workforce and citizens are
the processes that promote cooperation (International cooperation ... 2010).

The Slovenian education policy should develop and support: international coopera-
tion in the field of networking of joint programmes, projects and common databases;
greater mobility among students and teachers; and the quality of cooperation, which
is a prerequisite for achieving comparability of knowledge, skills and values ​​(Interna-
tional Cooperation..., 2010). It is therefore difficult to deny the importance of develop-
ing social identity and the awareness of “Europe” as an important social category for
young people in the modern world.

The integration of the content of the European Union and/or Europe in the cur-
ricula of the Social Studies subjects, especially at the primary school level, represents a
real challenge. An even greater challenge is to find ways and strategies to increase the
awareness of European citizenship among students, and thus develop their European
(and not just national) identity. In this context, it is necessary to be aware that national
identity offers a greater sense of belonging and safety than a larger community (com-
mon roots, ancestors, collective memory, built on shared history and cultural patterns
that are internalized by individuals through the process of socialization). At the same
time, members of the same nation speak the same language and have similar customs.
Their life is much more dependent on decisions made at the national level than by deci-
sions made at the level of the European Union. Therefore, we can conclude that because
the European Union is a rather new construct (contrary to the national states), a Euro-
pean identity (for now) cannot compete with a national identity that is firmly rooted in
the emotional essence of the social identity of an individual.

19Dr. Tatjana Resnik Planinc, Mojca Ilc Klun, dr. Melita Puklek Levpušček: Evropska dimenzija...

LITERATURA

1.	 Bergant, Z. (2009). Evropska identiteta [European identity]. V S. Kajnč in D. Lajh (Eds.), Evrop-
ska unija od A do Ž (str. 81–85). Ljubljana: Uradni list Republike Slovenije.

2.	 Directorate General for Education and Culture (2004). Key competences for lifelong learning – a
European reference framework. Brussels: European Commission.

3.	 Eurobarometer 71 (2009). Javno mnenje o Evropski uniji. Nacionalno poročilo Slovenija. Prido-
bljeno dne 20.12.2013 s svetovnega spleta: http://ec.europa.eu/public_opinion/archives/eb/eb71/
eb71_sl_sl_nat.pdf.

4.	 The European dimension of Education: Teaching and Curriculum Content (1991). The Standing
Conference of European Ministers of Education, 17th Session, Vienna, 16-17 October 1991: Re-
solutions Adopted. Resolution № l on “The European Dimension of Education: Teaching and
Curriculum Content”. Strasbourg: Council of Europe.

5.	 Ministry of Education and Sport (2010). International co-operation. Pridobljeno dne 10.01.2014 s
svetovnega spleta: http://www.mss.gov.si/en/areas_of_work/international_co_operation/.

6.	 Ivanuš Grmek, M., Čagran, B. (2010). Pridobitve in ovire prenovljenih učnih načrtov v gimnaziji.
Šolsko polje, XXI, št. 3–4, str. 93–105.

7.	 Kolenc-Kolnik, K. (2001). Learning for a democratic Europe with geographical syllabuses and
textbooks in Slovenia. V A. Ross (ur.), Learning for a democratic Europe (str. 235–243). London:
CiCe.

8.	 Krajc, G., Prebilič, V., Rebernik, D., Zupančič, J., Razpotnik, J., Najrajter, D., Nečimer, V. (2010).
EU v šoli. Ljubljana: Urad vlade RS za komuniciranje.

9.	 Letni delovni načrt in finančni načrt centra RS za poklicno izobraževanje za leto 2007. Pridoblje-
no dne 10.01.2014 s svetovnega spleta: http://www.cpi.si/files/cpi/userfiles/Informacije.../Letni-
delovni-načrt-2007.doc.

10.	Makarovič, M. (2009). Globalizacija in Evropska unija. V S. Kajnč in D. Lajh (ur.), Evropska
unija od A do Ž (str. 178–182). Ljubljana: Uradni list Republike Slovenije.

11.	Osnovna šola – predlogi rešitev (2010). Področna strokovna skupina za osnovno šolo pri Nacio-
nalni strokovni skupini za pripravo Bele knjige o vzgoji in izobraževanju v RS. XIX. strokovno
srečanje ravnateljic in ravnateljev osnovnega šolstva, Portorož, 22.11.2010.

12.	Philippou, S. (2012). Researching curricula across Europe: epistemological and methodological
issues. V S. Philippou (ur.), “Europe” turned local – the local turned European? Constructions of
“Europe” in Social Studies curricula across Europe (str. 3–21). Berlin: LIT Verlag.

13.	Poročilo Evropskega parlamenta in Sveta EU (2006). Uradni list EU, št. 394/10. Recommenda-
tion 2006/962/EC of the European Parliament and of the Council of 18 December 2006 on key
competences for lifelong learning [Official Journal L 394 of 30.12.2006].

14.	Resnik Planinc, T. (1998). Evropska dimenzija pouka geografije v Sloveniji. Magistrska naloga.
Ljubljana: Oddelek za geografijo FF UL.

15.	Resnik Planinc, T. (2012). Evropska dimenzija in evropska identiteta z vidika pouka geografije v
Sloveniji. Dela, 37, št. 1, str. 5–25.

16.	Resolution on a European dimension in Education (1988). Resolution of the Council and the
Ministers of Education meeting within the Council of 24 May 1988 on the European Dimension
in Education. V: Official Journal of the European ommunities, № C 177, 6-7-88, p. 5–7. Luxem-
bourg: Office for Official Publications of the European Communities.

17.	Reviews of National Policies for Education. Slovenia (1999). Paris: OECD. Pridobljeno dne
20.01.2014 s svetovnega spleta: http://www.oecd.org/dataoecd/60/57/2664577.pdf.

18.	Rizman, R. (2003). Nacionalna in evropska identiteta: kohabitacija, sinergija ali konflikt? V Ga-
ber, S., Šabič, Z. in Žagar, M. (ur.), Prihodnost Evropske unije (str. 112–113). Ljubljana: Državni
svet RS.

19.	Rizman, R. (2008). Globalizacija in avtonomija: prispevki za sociologijo globalizacije. Ljubljana:
Znanstvena založba Filozofske fakultete.

20 Didactica Slovenica – Pedagoška obzorja (1, 2015)

20.	Senegačnik, J. (2009). Geografija Evrope in Azije. Učbenik za 7. razred osnovne šole. Ljubljana:
založba Modrijan.

21.	Senegačnik, J., Lipovšek, I., Pak, M. (2007). Evropa. Geografija za 2. in 3. letnik gimnazije. Lju-
bljana: založba Modrijan.

22.	Smernice, načela in cilji posodabljanja učnih načrtov (2007). Ljubljana: Zavod RS za šolstvo.
23.	Šabec, K. (2006). Homo europeus: nacionalni stereotipi in kulturna identiteta Evrope. Ljubljana:

Fakulteta za družbene vede.
24.	Učni načrt Geografija. Program osnovna šola (2011). Ljubljana: Ministrstvo za šolstvio in šport,

Zavod RS za šolstvo-
25.	Učni načrt Državljanska in domovinska vzgoja ter etika. Program osnovna šola (2011). Ljubljana:

Ministrstvo za šolstvo in šport, Zavod RS za šolstvo.
26.	Učni načrt Zgodovina. Program osnovna šola (2011). Ljubljana: Ministrstvo za šolstvo in šport,

Zavod RS za šolstvo.
27.	Učni načrt Geografija. Gimnazija (splošna, klasična, ekonomska) (2008). Ljubljana: Ministrstvo

za šolstvo in šport, Zavod RS za šolstvo.
28.	Učni načrt Zgodovina. Splošna gimnazija (2008). Ljubljana: Ministrstvo za šolstvo in šport, Za-

vod RS za šolstvo.
29.	Učni načrt Zgodovina. Klasična gimnazija (2008). Ljubljana: Ministrstvo za šolstvo in šport,

Zavod RS za šolstvo.
30.	Učni načrt Zgodovina. Strokovna gimnazija (2008). Ljubljana: Ministrstvo za šolstvo in šport,

Zavod RS za šolstvo.
31.	Učni načrt Sociologija. Gimnazija (splošna, klasična, ekonomska) (2008). Ljubljana: Ministrstvo

za šolstvo in šport, Zavod RS za šolstvo.

Dr. Tatjana Resnik Planinc (1965), izredna profesorica na oddelku za geografijo Filozofske fakultete
Univerze v Ljubljani.
Naslov: Ljubljanska cesta 13g, 1236 Trzin, Slovenija; Telefon: (+386) 031 203 210
E-mail: tatjana.resnik@ff.uni-lj.si

Mojca Ilc Klun (1980), asistentka na oddelku za geografijo Filozofske fakultete Univerze v Ljubljani.
Naslov: Gorjančeva 4, 1000 Ljubljana, Slovenija; Telefon: (+386) 051 365 824
E-mail: Mojca.Ilc@ff.uni-lj.si

Dr. Melita Puklek Levpušček (1970), izredna profesorica za pedagoško psihologijo na Filozofski
fakulteti v Ljubljani.
Naslov: Groharjeva 7, 1230 Domžale, Slovenija; Telefon: (+386) 041 596 409.
E-mail: melita.puklek@ff.uni-lj.si

Zoran Stanković, PhD, Marjan Blažič, PhD

Didactical model of instruction based on
the application of educational software

Znanstveni članek

UDK 37.02:004.42

KLJUČNE BESEDE: individualizacija, programira-
ni pouk, izobraževalna programska oprema, multi-
medijsko učenje, učne strategije

POVZETEK – V prispevku je predstavljena zamisel
in rezultati pedagoške eksperimentalne raziskave. Na
podlagi strukturnih možnosti, ki jih nudijo metodič-
ni modeli poučevanja, in sodobnih dosežkov v izo-
braževalni tehnologiji in v didaktiki medijev avtorja
predstavljata metodični model programiranega pou-
ka z uporabo izobraževalne programske opreme pri
individualizaciji učnega procesa. Rezultati empirič-
nih študij kažejo, da uporaba tega modela v eksperi-
mentalni skupini prispeva k povečanju pedagoškega
učinka, zlasti s kakovostjo in količino znanja, spre-
jetih pojmov, napredkom in motivacijo pri učencih,
optimizacijo učnega procesa itd. V tem smislu lah-
ko predlagani model predstavlja eno izmed možnih
rešitev za premagovanje obstoječih pomanjkljivosti
učnega procesa, za modernizacijo in izboljšanje me-
todološke usposobljenosti sedanjih in bodočih učite-
ljev, pa tudi za druge potencialne učitelje.

Scientific paper

UDC 37.02:004.42

KEYWORDS: individualising, programmed instruc-
tion, educational software, multimedia learning, tea-
ching strategies

ABSTRACT – The paper presents the idea and the re-
sults of a conducted experimental research in the field
of education. On the basis of the constructive possi-
bilities which are offered by the methodical models of
instruction, as well as by contemporary achievements
in educational technology and the didactic media, the
authors present a methodical model of programmed
instruction based on the application of educational
software, the purpose of which is to individualise the
teaching process. The results of the empirical research
show that the application of the proposed model in the
experimental group contributed to the maximisation
of the pedagogical effects, especially in the domains
of knowledge quantity and quality, in the amount and
volume of the adopted notions, in the acceleration
and motivation of students, in the optimisation of the
teaching process, etc. In that respect, the proposed
model may represent one of the possible valid solu-
tions, intended not merely for overcoming the exist-
ing weaknesses in the teaching process, but also for
the modernisation and improvement of the methodical
competencies of the current and future teaching staff.

1. Introduction

The problem of learning has always occupied the attention of scientific thought
through the ever present question: How to learn and master something? On the reso-
lution of these, some would say burning issues, depends the entire survival and future
of mankind. We bear witness to enormous internal shocks the educational system suf-
fers as a result of a clash between traditional and modern ideas. Hence, it is necessary
to find the best solutions to the existing issues which are the result of the increasing

22 Didactica Slovenica – Pedagoška obzorja (1, 2015)

development of science and technology, as well as of the agglomeration and multipli-
cation of information. It is thereof justified to pose the following questions: How to
transfer the accumulated knowledge to students? How capable are they of assimilat-
ing it and using it in everyday life? It is our belief, that on the basis of the theoretical
achievements in the fields of pedagogy, didactics and psychology, it is the method-
ology, the didactics of the media and modern educational technology that represent
the fields which can offer certain scientific and practical solutions to the existing and
potential problems.

From the standpoint of teaching methods, certain activities of teachers and stu-
dents are manifested in the form of the teachers’complex behaviour during teaching
and monitoring, as well as in the form of the students’ complex behaviour during
learning, which implies an increased control over the results of those processes, and
a more independent decision-making regarding their application. On the other hand,
the theoretical basis of the system of programmed instruction (and computer-assisted
instruction), problem-based instruction and inquiry-based instruction introduces im-
portant changes regarding the notion of teaching methods. Teaching strategies, in-
struction sequences, as well as algorithmic descriptions and regulations are seen as
models of a differentiated structuring of the methodical elements which had previ-
ously been included in the traditional teaching methods and/or in general methods
of educational work, which is expressed in practice through a psychologically and
didactically-based practical foundation of individualising the educational processes
as a whole. Modern teaching systems contain certain elements of individualisation
and thus can be understood as particular models of individualised instruction (Djukić,
1995, p. 89).

From a wide variety of methodical models, why should one choose precisely the
programmed model of instruction? The reasons are manifold, starting from the nu-
merous positive characteristics which are noticeable in working with younger prima-
ry school children (the possibility of applying the model in virtually every teaching
unit, of searching and acquiring new information through a variety of steps, exercises
and timely feedback information via e-testing and evaluation), over the desirable di-
recting and managing processes of acquiring the teaching contents, all the way to
an exceptional compatibility with the methods of computer-based and multimedia
learning. A significant number of relevant authors pointed to the above-mentioned,
as well as to some other positive characteristics during the last few decades (Blažič,
1988; Armbruster & Herkom, 1999; Jones, 2003; McDonald, Yanchar & Osguthorpe,
2005; Kohanova, 2006; Mayer, 2007; Obisat & Hattab, 2009, Reinertsen, 2012 etc.).

Regarding programmed instruction, by analysing some of its main features and
principles, Strmčnik (1978) emphasised that programmed instruction materials should
be based on a good understanding of the psychological characteristics of students
and that the educational goals of the programme should be specifically designed and
operationalised. Programmed instruction ought to be customised to suit every single
student; the materials need to be based on small steps which are gradually transferred

23Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

to the students, and the sources of knowledge should be directly connected with the
students into a system of feedback information and other forms of communication.
The evaluation and testing of students’ knowledge need to be the component parts
of the programmed learning process, which is a standpoint still defended by numer-
ous authors (Abdulwahed, Nagy & Blanchard 2009, Trudel & Métioui, 2009). These
basic characteristics and principles of programmed instruction are most certainly di-
rectly reflected in the field of computer-based learning and in the materials which are
created and applied.

In pedagogical literature certain authors define programmed instruction as one of
the teaching and learning methods: “programmed instruction is a relatively independ-
ent method which enables individual learning and uses methodologically and techno-
logically defined relevant learning resources and capacities” (Trudel, Métioui, 2009,
p. 10). In this case, the programmed instruction is treated as a form of instruction
connected with the entire learning process. According to them, instruction should not
be observed as a substitute for teachers, because teachers are still necessary elements
in the process of learning, but as a method which unburdens teachers, since it enables
the division of labour.

Management implies guidance of students towards a certain goal, i.e. towards a
certain level of knowledge, abilities, habits and personality traits. However, it still
does not mean that algorithmic instruction is identical with programmed instruction.
Programmed instruction is merely one of the manners of the practical realisation of
a programme (algorithm), a form of instruction in which learning according to the
proposed programme is realised independently (without the direct engagement of
teachers). On the other hand, algorithmic instruction managed by a teacher is not pro-
grammed instruction, but it cannot be denied its algorithmic character when teachers
work in the conditions “one step teacher – one step student”, where it is possible for
students to make their own steps after each step of the teacher.

In Didactics (Blažič, et al., 2003, p. 17) it has been asserted that one of the most
important algorithmic values is reflected in the request for an algorithmic description.
“If we wish to apply a particular didactic situation, then it is necessary to describe
it, discover its structure, its laws, the causal and other relationships, etc. so that eve-
rything is clear in students’ heads. Only on the basis of the aforementioned can one
build an operational procedure (algorithmic instruction) for explaining and under-
standing the didactic situation (algorithmic process)”.

In learning algorithms and forming algorithmic processes, individualisation takes
an important place. It can be manifested in the fact that different algorithms can be
optimal for different students, as well as in the fact that different students should learn
different algorithms in different ways. From everything mentioned so far, one can
conclude that the application of algorithms is not a creative process. However, its dis-
covery is nothing but creative. In teaching, it points to the so-called typical didactic
tasks for the solution of which it is possible to design algorithms and therefore direct

24 Didactica Slovenica – Pedagoška obzorja (1, 2015)

the teachers towards what and how to successfully realise the pursued didactic goals
(for example, to shape certain notions and create certain habits in students).

The activity of students is manifested through their aspiration to answer the posed
questions in the best possibile manner:

□□ questions (which require certain evidence; questions about facts, struc-
ture and function; relationships between phenomena; questions about
an action);

□□ requests (to define something, to compare it, oppose it, to solve and
evaluate it; to offer an opinion, explanation, evidence; to take a stand,
arrange something, sum it up, etc.)

□□ tasks (collecting specific information; preparing new knowledge;
processing new information and knowledge as well as expanding and
deepening them; systematisation, practical application, etc.);

□□ exercises (closely connected with the tasks regarding recognition, ap-
plication, addition; reshaping of certain types of knowledge, and their
practical application);

□□ auxiliary information (they enable the students to reach the desired and
necessary information for further learning and understanding of a cer-
tain phenomenon or a process).

The connection between the programmed model of work and computer-based
learning is reflected in the fact that there are recommended methods of work in the
teaching process, formulated in the field of cybernetic didactics:

□□ The method of computerisation with instructional algorithmics (in a
semi-programmed instruction realised without computers one uses the
method of didactic algorithmics);

□□ The method of auto-abstracting is used (during the lessons of revision,
repetition and exercises) in the process of individualised instruction at
the Department of Cybernetics, i.e. in the programmed instruction in
and out of schools;

□□ The method of (electronic) evaluation with the qualification and quan-
tification of students’ achievements in the process of instruction and
learning;

□□ The method of auto-correction in the process of programmed learning
(by means of computers or with the teacher’s help).

Which methods and teaching aids are going to be used for the purposes of achiev-
ing the set goals depends, among other things, on a proper identification and analysis
of the four constants: intentionality, themes (contents), methods and devices. On the
basis of these constants, teachers need to know what they want and how to achieve
it, thus entering the field of decision-making. Methods and their models need to fol-
low innovations and adjust to each and every one of them. The aim of every model is
the highest possible quality of the students’ knowledge. It should be emphasised that

25Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

the process of learning is a truly unbreakable bond between teachers and students,
i.e. between teaching and learning. Nowadays, that process is almost unthinkable
without applying computer-based learning. The increasingly more powerful com-
puters become an irreplaceable tool which enables empirical verification of theo-
retical ideas and the development of projects which, more or less, suit the human
cognitive functions.

Bearing in mind the aforementioned method of work, along with its present day
connection to the application of educational computer software, working with pro-
grammed material can be divided into four phases:

□□ Phase one includes the examination of the given dose of information
within which students work independently during the control exercise
(by using educational software and a computer);

□□ Phase two includes the examination of the provided instructions which
represent an addition to the programmed material, so that students could
better understand the task and problem that they are expected to solve;

□□ Phase three is a path of potential corrections in the work of every stu-
dent, wherein the teacher’s instructions or instructions by educational
software play the main function;

□□ Phase four includes the presentation of the final solutions and results.
It is wrong to assume that individualisation by computer-based learning repre-

sents merely an adoption of the information prepared on the basis of such e-learning
materials which suit the largest number of users (auditory, visual, etc.). This model
of individualisation should comprise primarily the interactive and multimedia ele-
ments. Moreover, this solution is only a part of didactic and methodological differ-
entiation and individualisation which, aside from the possibility to change the media,
can also change the sources and methods, thus confirming the fact that materials for
computer-based learning are acceptable, interesting and effective for every student
(Newel, 1990).

According to Prichard (2009), there are four principles of individualisation con-
cerning the programmed instruction: individualisation of personal tempo; individu-
alisation of teaching contents; individualisation of teaching methods and individu-
alisation of learning assistance. Personal tempo is different for each individual and
it depends on one’s previous knowledge, motivation, learning styles, understanding,
and most importantly, on one’s ability to adjust one’s thinking faculties to the com-
plexity of the process.

This begs the question of the role of a teacher. In the not-so-distant past some
people claimed that teachers were to become marginalised, even superfluous in the
teaching process. This, however, is merely an “optical illusion”, because the real-
ity is quite the opposite. For everything mentioned so far credit will be claimed by
capable, methodically competent, modern and creative teachers. They design every-
thing, collect the material, launch programmes (both regarding the teaching contents
and the software) and realise the content for the purposes of individualisation of the

26 Didactica Slovenica – Pedagoška obzorja (1, 2015)

teaching process. The fact that teachers are no longer in the forefront (which is the
case in the traditional teaching process) only shows that it is the designed educa-
tional software that enables them to change their roles and positions (creator, direc-
tor, moderator),which leads to the realisation of the most significant requests and
standards of modern teaching processes. All of the aforementioned speak in favour of
opening schools more towards educational technology, of preparing teachers for its
use and creating an atmosphere in which the computer would take the same position
it already holds in other segments of life.

As to software development, that process usually involves a large number of peo-
ple comprising a team of experts, such as engineers and programmers. However, if
we stop to observe the situation from a pedagogical point of view, the best solutions
(models, programmes, approaches) to education, learning and teaching are precisely
those created by the educators themselves, and not the ones planned by the creators
of the information technologies, which is also a viewpoint taken by Atkinson in his
written work in 1997 (according to Nadrljanski, 2008). This standpoint has its justifi-
cation, since teachers are the persons working in the field, so to speak, and they have
a clear picture of the individual capabilities of each student. Accordingly, they are in
the situation to design efficient purpose-made software.

In the last five decades one bears witness to the development of educational tech-
nology which has advanced far more in recent decades than in the previous two centu-
ries. This was immensely contributed to by the development of programmed instruc-
tion (especially learning machines), computers, television and various organisational
forms of teaching, techniques, procedures and strategies which can be used by both
teachers and students.

On the other hand, along with the development and implementation of the infor-
mation technologies in the teaching process, learning became participatory, interac-
tive, decentralised, generally applicable, global and has included multimedia. The
main issue faced by those who have a positive attitude is designing a curriculum mod-
el which would suit the technology. A possible solution to overcome this issue would
be to understand that at a younger school age information technologies are used not
so much for the purposes of learning the content, but primarily for the development
of learning skills. Five basic (holistic) skills which modern technology, or any other
process and the study topic need to develop in students are: self-improvement and
empowerment, communication, analysis, creativity and productivity (Kapur, 2011).

Different multimedia programmes, educational software and computer-based
strategies of learning have provided schools with a wide range of innovative inter-
ventions. Unfortunately, accoriding to our practice, these innovations have not been
used as nearly as much as they should have been, unlike in numerous more developed
countries in which the studies show very positive effects of the said innovations.
Among the studies one should name the one by Wenglinsky (1998) concerning the
achievements in the fields of mathematics and arts, the study of the Educational Test-
ing Service (1999) on teacher support in which the key factor is the integration of

27Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

computers into the learning process, and situated cognition (a.k.a. situated learning)
regarding the contributions in the field of the transfer of learning, etc.

With regard to usable forms of multimedia software, Hendricks (2000, p. 107)
lists the following computing strategies:

□□ Strategy of learning intervention (strategy of tutorship) which introduc-
es the students to the subject, enables a clear definition, and deepens,
widens and establishes individualised learning by means of linear and
branching programmes;

□□ Strategy of repetition, exercises and knowledge application which com-
prises various programmes, ranging from the simple ones, the so-called
“drill & practice” training programmes, to complete, well-guided tute-
lage systems which accelerate the acquisition of certain skills and abili-
ties (Christman, 1997);

□□ Hypemedia strategy through which students do the research, discover
and control information points, so it is not appropriate for students who
“aspire” to learn and have little benefit from the use of hypermedia pro-
grammes (Dillon, Gabbard, 1998);

□□ Simulation strategy which enables students to understand the interde-
pendence of different system parameters during experimentation. It is
suitable for schools which offer general education, for the purposes of
vocational and professional training

□□ Microworld strategy which reveals the problem through the research,
i.e. in the context of the existing and complex situation.

The very nature and essence of certain strategies show that, from the point of
view of individualisation, the most appropriate programmes are the ones intended
for exercises and intelligent tutorship systems, because they can especially be used at
a younger school age in the phase of independent learning, for individual exercises
while doing their homework and in the case of internal differentiation. Hypermedia
instruction programmes, simulations and the microworld are very suitable in the case
of applying co-operative learning within a group, where students help each other, co-
operate and easily obtain a suitable answer from the teacher.

From a didactic perspective, the most appreciated and desirable strategy is by
all means the dialogic strategy, within which students actively participate. However,
it is still insufficiently developed, bearing in mind that computers still do not apply
dialogues at a higher level, but base them on key words (descriptors) since they can-
not anticipate students’ questions. Nevertheless, due to a rapid technology develop-
ment, it is expected that in near future there should be a positive shift as a result of a
greater integration of artificial intelligence which can bring the computers closer to
the teacher’s interaction role.

28 Didactica Slovenica – Pedagoška obzorja (1, 2015)

2. Methodology

2.1. The problems and goals of the research

Due to their suitability for the “average student” the largest amount of today’s
traditional linear textbooks represents the generator of weakness and failure in the
process of active learning. As a result, there is a need for individualisation of the
teaching process by applying educational software.

While searching for the relevant literature and previous experiences in the field
which we discuss in the paper, we have encountered a large number of individual
researches. In our opinion, the main problem is in the fact that all these papers deal
with only one segment, or a particular model of our main issue, which is individuali-
sation, or exclusively with the problem of software solutions from the standpoints of
information technologies and programming. When it comes to connecting methods
(particularly the methodical instruction model) and educational technology, the only
paper that we encountered is the experimental research known as “The application of
instruction to multiple levels of complexity by using the multimedia approach dur-
ing Nature and Society course lessons” (Stanković, 2005). On this occasion it is our
intention to point once again to the interdependent relationship between the methods
and educational technology with the purpose of integrating the multimedia education-
al software and instruction contents, which will be realised through a programmed
model of the instructional work.

From that standpoint, the problem of our research was establishing the possibility
of organising a programmed model of instruction by applying educational software.
It is our opinion that the issue of the research has neither been sufficiently studied
nor applied in the teaching practice. The goal of this research was to determine the
effects of the developed educational software on a programmed model of instruction
and learning within the process of the individualisation of instruction. In accordance
with the goal, we were interested in finding out whether the more important pedagogi-
cal effects are realised by applying the said methodical model in comparison with
the instruction which is not organised through this form of individualisation. In that
respect, we have assumed that this model contributes to the increase in the quality
and quantity of students’ knowledge, as well as that there are statistically significant
differences in these parameters between the respondents of the experimental and the
control groups.

2.2. The sample

The research lasted for several months and it was performed in five primary
schools in the southeastern region of Serbia. The choice of schools was conditioned
by possessing an adequate technological (information technology) base for the pur-

29Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

poses of realisation of the planned experiment. The sample comprised 212 primary
school students of the 4th grade.

2.3. Research methods and statistical data analysis

The research was conducted by applying experimental and descriptive methods.
In order to realise the experiment we used the model of work with parallel experi-
mental-control groups (E1– K1). The equalisation of the groups was done on the basis
of the initial test results concerning the previous knowledge and previously achieved
success in the Nature and Society course.

The measuring instrument of the quality and quantity of the respondents’
knowledge was provided by a verification technique including a series of tasks
of an objective type (the final tests of knowlegde), which are constructed in co-
operation with teachers, pedagogues and psychologists in the schools where the
research was conducted. Also, the following psychometric properties of the instru-
ments were respected: validity, objectivity, economy, discrimination (Ferguson co-
efficient δ = 0.912), and reliability (Cronbach coefficient α = 0.816). The achieved
levels of knowledge created the basis for ascertaining the differences among the
respondents.

3. The results and interpretation

The following pages present the results of the experimental research. Firstly, we
shall present the basic information about the students, which implies the evaluation
of the quality and quantity of their knowledge before and after introducing the experi-
mental factor to the experimental group. Upon that, we shall also present the results
of the final test of the control group.

3.1. Determining the quality and quantity of knowledge of the E1 group

Table 1 presents the results of comparing the quality of knowledge of the students
in the experimental group. The quality of knowledge is expressed through a numeri-
cal score derived on the basis of a test in Nature and Society course. One can notice
the difference between the success in the inital and final tests. The difference is also
statistically significant, because the calculated chi-square value (with 9 degrees of
freedom) was 114.893, and it is statistically significant at the level of 0.001 (in later
text χ2 (9) = 114.893, p = 0.001).

30 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Table 1.	 Comparing the quality of knowledge before and after the introduced experi-
mental factor for the E1 group

Grade
The final test

Total
2 3 4 5

The initial
test

2
f 1 4 1 0 6

f % 16.7 66.7 16.7 0.0 100.0

3
f 0 3 22 1 26

f % 0.0 11.5 84.6 3.8 100.0

4
f 0 0 5 37 42

f % 0.0 0.0 11.9 88.1 100.0

5
f 0 0 4 28 32

f % 0.0 0.0 12.5 87.5 100.0

Total
f 1 7 32 66 106

f % 0.9 6.6 30.2 62.3 100.0

Remark: * Yates’s correction (χ2 (9) = 114.893, p = 0.001)

The aforementioned statistical significance stems from the fact that the final test
was done after a systematically and algorithmically guided lesson, which had been
incorporated into the developed educational software within which the educational
content is presented through predicted “information dosages”, suitable for the pro-
grammed model of instruction. The mutual relationship between the variables shows
that among the six respondents who got a grade 2 in the initial test, one (16.7%) con-
firmed his/her initial grade, four respondents (66.7%) obtained a better grade 3, and
one respondent (16.7%) got a grade 4. Out of 26 respondents whose passing grade
was 3, after the experimental treatment three of them (11.5%) confirmed their evalu-
ation mark, while the largest number of them 22 (84.6%) received a higher grade 4,
and one (3.8%) went a step further and received the highest grade 5. The initial evalu-
ation mark 4 was present with 42 respondents and the final outcome, after the final
testing, was five (11.9%) respondents with a confirmed evaluation mark, and a large
number, some 37 of them, (88.1%) received one grade higher. Out of 32 respondents
who started with the evaluation mark 5, it is noticeable that four of them (12.5%) gave
way in quality, while 28 (87.5%) confirmed their highest grades.

Generally speaking, out of 106 respondents of the E1 group, 37 confirmed their
level, only four respondents regressed, conditionally speaking, while more than half
(some 65 of them) achieved higher evaluation marks (in two cases and two levels
higher). It shows that the introduced experimental factor (the model of programmed
instruction by applying educational software) had a significantly positive effect on the
quality of knowledge of the first experimental group.

31Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

Table 2.	 Comparison of the quantity of knowledge before and after the introduction
of the experimental factor for the E1 group

Descriptive statistics – paired samples

X N SD Standard errors
E1 points initial test 13.42 106 3.204 0.311
E1 points final test 17.20 106 1.924 0.187

Table 3.	 Correlation between paired samples for the E1 group

Correlation between paired samples N Correlation Significance
E1 initial test and E1 final test 106 0.739 0.000

Table 4.	 T-test of differences between the arithmetic means of the paired samples for
the E1group

Paired differences

t df pDifference
between

X
SD Standard

error

95% interval
of confidence

lower upper
E1 initial test and

E1 final test 3.783 2.204 0.214 4.207 3.359 17.672 105 0.001

With regard to knowledge quantity, it was measured by the number of points
gained in the specific test. Table 2 presents the basic descriptive statistical data for the
number of points in the initial and final tests of the E1 group. The arithmetic means
of the results in the initial test was 13.42, while the arithmetic means of the results in
the final test was 17.20.

Tables 3 and 4 show the correlation and t-test difference between the arith-
metic means of the paired samples, where we can notice a statistical significance
(t (105) = 17.672, p = 0.001). This statistical significance is presented and explained
in more detail in Figure 1, because the interspace between the given variables reflects
how big a quantitative improvement of every respondent is. One can also notice that
a (positive) disproportion is the most obvious with the respondents who belong in
the middle ground (their number is also the greatest), which points to the fact that
the introduced experimental factor has helped this particular group to increase the
quantity of their knowledge. Globally speaking, regarding the quantitative level, it is

32 Didactica Slovenica – Pedagoška obzorja (1, 2015)

interesting to notice the fact that the number of total points gained has increased by
401points (from the initial 1422 to the final 1823).

Figure 1.	 Comparing the quantity of knowledge in the initial and final tests for the E1
group

It has been confirmed that the introduced experimental factor had a significant ef-
fect not only on the quality, but also on the quantity of knowledge of the E1 group. We
are certain that a noticeable motivational atmosphere had a large stake in the achieved
succes, because the respondents constantly showed a high level of motivation and
pleasure due to a new approach to work and an independent path to achieving suc-
cessful results. The analysis of the previously presented results leads us to the conclu-
sion that a programmed instruction through the application of educational software
had a significant influence on the increase in the quality and quantity of knowledge of
the experimental group.

3.2.	Changes in the quality and quantity of knowledge
of the control group of students

Table 5 shows the results of comparing the quality of knowledge of the control
group of students. It can be noticed that those respondents who got a grade 2 in the
initial test, either kept the same mark in the final test (66.7%), or received a grade 3
(33.3%). With the respondents who received a grade 3, after the final testing one re-
gressed and received a grade 2, while 17 of them (65.4%) kept their evaluation mark
3, and eight of them (30.8%) received a grade 4. Out of 42 respondents who initially
got a grade 4, 12 of them (28.6%) received lower grades and at the final test received a
grade 3, while 29 of students (69%) kept the same evaluation mark, and one received
a grade 5. One respondent, who received a grade 5 in the initial test, regressed in the

33Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

final test and received a grade 3, some 21 of students (65.6%) received a grade 4 in
the final test, while only 31.3% of them kept their initial grades.

Table 5.	 Comparison of the quality of knowledge before and after finishing the rese-
arch for the K1 group

Grade
The final test

Total
2 3 4 5

The initial
test

2
f 4 2 0 0 6

f % 66.7 33.3 0.0 0.0 100.0

3
f 1 17 8 0 26

f % 3.8 65.4 30.8 0.0 100.0

4
f 0 12 29 1 42

f % 0.0 28.6 69.0 2.4 100.0

5
f 0 1 21 10 32

f % 0.0 3.1 65.6 31.3 100.0

Total
f 5 32 58 11 106

f % 4.7 30.2 54.7 10.4 100.0

Remark: * Yates’s correction (χ2 (9) = 98.461, p = 0.001)

Despite some individual cases of underachievement, the difference between
the success in the initial and final tests is statistically significant (χ2 (9) = 98.461,
p = 0.001) and it shows that the respondents in the first control group achieved a
qualitative improvement, although they were not exposed to experimental treatment.
This statistical significance is logical and expected, because the mere fact that teach-
ing a lesson implies a communication and adoption of something new, it also implies
an increase in the volume and quality of knowledge. From this standpoint it will be
interesting to see later the comparison with the experimental groups within the afore-
mentioned parameters.

Table 6. Comparison of the quantity of knowledge for the K1 group

Descriptive statistics – paired samples

X N SD Standard error
K1 points initial test 13.42 106 3.204 0.311
K1 points final test 14.86 106 1.993 0.194

34 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Figure 2.	 Comparison of the quantity of knowledge in the initial and final tests for
the K1 group

Table 7.	 Correlation between the paired samples for the K1 group

Correlation between the paired samples N Correlation Significance
K1 initial test and K1 final test 106 0.840 0.000

Table 8.	 T-test difference between the arithmetic means of the paired samples for the
K1 group

Paired differences

t df pDifference
between

X
SD Standard

error

95% interval
of confidence

lower upper
E1 initial test and

E1 final test 1.443 1.873 0.182 1.804 1.083 7.936 105 0.001

The situation is similar with regard to the quantity of knowledge. Table 6 presents
us with the basic descriptive statistical data regarding the number of points in the
initial and final tests of the K1 group. The arithmetic means of the results in the ini-
tial test was 13.42, while the arithmetic means of the results in the final test was
14.86. The important thing is whether this small difference is statistically significant
or not. Table 7 and 8 present the correlation and the t-test difference between the

35Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

arithmetic means and it can be noticed that it is essentially statistically significant
(t (105) = 7.936, p = 0.001), which shows that even frontal instruction led to an im-
provement in the quantity of knowledge of the first control group, which is clearly
reflected in Figure 2. Both from global and quantitative standpoints, the total group
score is increased by 153 points.

It can clearly be stated that even the greatest improvement noted with the respond-
ents of the lowest quantitative level goes only as far as the medium level. It is only
logical, if one bears in mind that frontal instruction offers ready-made knowledge, i.e.
pieces of information which are on the level of recognition and simple reproduction.
Considering the fact that the final test comprised higher category questions (opera-
tionalisation of knowledge), it is clear that underachieving respondents found it more
difficult than the others, while the overachievers could not find their way around it,
since they had not acquired their knowledge in a proper manner, i.e. in the process of
active learning.

3.3.	Determining the differences in the quantity and quality of knowledge
between the experimental and the control groups

The results presented so far have shown that in both groups the quantity and
quality of knowledge has increased. It was certainly expected and understandable,
bearing in mind that each new lesson implies the mentioned increase, regardless of
the form of instruction. However, considering the fact that the focus of our research
was on the direct influence of and the potential differences introduced by the pre-
sented experimental factor (programmed model of instruction through the application
of educational software), these issues would best be determined by comparing and
establishing the differences in the realised quality and quantity of knowledge of the
respondents in both the experimental and the control groups.	

3.3.1.	Differences in the quantity of knowledge between the experimental
	 and control groups

In the following pages one is presented with the results of the hypotheses testing
regarding the equality of the arithmetic means for the pairs of experimental and con-
trol groups in the final test of knowledge.

Table 9. Descriptive statistics for the E1 and K1 groups

Group type N X SD Standard error

Points – final test
E1 106 17.20 1.924 0.187
K1 106 14.86 1.993 0.194

36 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Table 10. T-test difference between the arithmetic means of both groups E1 and K1

Levin’s test of
variance equality t-test of the equality of arithmetic means

F Significance t df p

The difference
between

arithmetic
means.

Standard
errors –

difference

95% interval
of confidence

lower upper

Points –
final test 0.001 0.972 8.696 210 0.001 2.340 0.269 1.809 2.870

The arithmetic means of the results in the final test for the E1 group is 17.20, while
for the K1 group it is 14.86 (Table 9). It should be noted that Levin’s test suggests that
our supposition regarding the homogeneity of the subpopulation variances is quite
justified. (p in Levin’s test is > 0.005, Table 10). The T-test is statistically significant
(t (210) = 8.696, p = 0.001), so we can conclude that there is a statistically significant
difference in the quantity of knowledge between the experimental and the control
groups.

Figure 3.	 Comparison of the quantity of knowledge in the final test for the groups E1
and K1

The reasons for this are clearly reflected in the comparative Figure 3, which cor-
roborates the aforementioned difference in the quantity of knowledge; where each
point clearly and unequivocally indicates the achievement of each respondent in
comparison to his/her pair in the control group. There one can certainly observe the

37Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

difference in the realisation of the teaching process, between the frontal and innova-
tive model, since in the greatest number of cases (dots in the chart) the upper limit of
achievement in the control group is frequently the lower level of achievement in the
experimental group. This leads to a conclusion that even the most successful respond-
ents in the K1 group are at the level of or even below the level of the respondents of
the E1 group, when compared to the least successful ones. The difference exists even
in the total group score of the points gained – E1 = 1823 in contrast to K1 = 1575.
Bearing in mind that in the beginning the groups were equal (they both had an initial
1422 points), we can assert that the experimental group gained 248 points more than
the control one.

3.3.2.	Differences in the quality of knowledge between the experimental
	 and control groups

When it comes to the quality of knowledge measured by the evaluation mark in
the final test, from Table 11 it is obvious that there is a statistically significant differ-
ence in the quality of knowledge between the experimental and the control groups
(χ2 (3) = 65.489, p = 0.001). This difference stems from the fact that more than half
of the respondents from the E1 group in the final test received the highest grade 5
(62.3%). On the other hand, the respondents of the K1 group in the final test received
mostly a grade 4 (54.7%). Likewise, 30.2% of the respondents from the control group
received a grade 3 in the final test, while the same percentage of the respondents from
the experimental group received a grade 4 (30.2%).

Table 11. Differences in the success between E1 and K1

Grade
Group type

Total
E1 K1

The final test

2
f 1 5 6

f % 0.9 4.7 2.8

3
f 7 32 39

f % 6.6 30.2 18.4

4
f 32 58 90

f % 30.2 54.7 42.5

5
f 66 11 77

f % 62.3 10.4 36.3

Total
f 106 106 212

f % 100.0 100.0 100.0

Remark: * Yates’s correction (χ2 (3) = 65.489, p = 0.001)

38 Didactica Slovenica – Pedagoška obzorja (1, 2015)

From the empirical results obtained so far one can observe the following:
□□ In the experimental group the individualisation of a programmed model through

the application of educational software contributed to the almost absolute suc-
cess of each respondent, because a significant number of them stayed at the same
level, while more than half of them improved their scores. Only four respondents
regressed, which is more than acceptable. Logical explanations of their regres-
sion can be manifold. There is a possibility that they could not properly manage
the new model and manner of work. It is also possible that the studied topic itself
was somewhat more extensive due to a larger amount of information offered by
the educational software in comparison to traditional textbooks. The topic is also
more complex because the nature of the course is based on broadening and deep-
ening of teaching contents, so that even at the level of the fourth grade the topic
impinges on the area of biology. It is also possible that all of the aforementioned
comprise the explanation for the regression.

□□ In the control group one can also notice improvements in the respondents, prima-
rily in the quantity of knowledge, which is statistically lesser than in the experi-
mental group, while the quality was insignificantly increased and it was far behind
that of the experimental group. It has been confirmed once again that traditional
instruction leaves little room for individual improvement and that it mostly deals
with retaining the existing levels of knowledge. When it comes to the quality of
the respondents’ knowledge, the final testing showed that extremely low levels of
success, especially of those with the highest grades, appear exactly at the point
where the highest level of the operationalisation of knowlegde should be. Hence,
the key to success is in an adequate methodical approach which should primarily
aim to motivate, arouse interest and stimulate (by means of stimulus) students’
brains to aspire to the highest possible levels.
It should be noted that the respondents in our research bear no guilt whatso-

ever, because the starting position was almost absolutely uniform. The “guilt” should
be sought in the frontal realisation of the teaching process and in all its faults: the
content, notions, facts and processes are adjusted to the so-called average students.
Knowledge is transferred verbally by teachers in the form of ready-made informa-
tion. The knowledge is presented in the breadth and scope prescribed by traditional
textbooks. Students, put mostly in the position of objects, were not in the situation
to actively and adequately apply the acquired knowledge, let alone operationalise it.
With the lesson closure a teacher also closes her/his presentation, and his/her work
is done. Although block scheduling has been conducted even within the traditional
classroom, teachers simply had no more working materials and the next lesson could
only be dedicated to knowledge testing.

On the other hand, aside from all the benefits offered by educational software
(which have been pointed out in this paper) students also had the opportunity to work
in a far more relaxed manner, primarily in the segment of individual work, being con-
stantly active and free to set their own manner and pace of work. The time dedicated

39Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

to work was also extremely flexible for the purpose of successfully mastering the new
content. Thus, slower individuals could “step into” another lesson’s time.

4. Conclusion

A modern organisation of instruction is unthinkable without innovations. Didac-
tic and methodical reform and modernsation implies the use of new didactic materials
and strategies. A multimedia approach to instruction does not only introduce changes
to the style and manner of work, but also to the quality of knowledge. Thus, one cre-
ates the conditions for acquiring a more diverse, dynamic and complex knowledge.
Since the total quantum of knowledge is increased on a daily basis, it implies the need
for permanent learning and improvement. The relatively new concept of e-learning
leaves its own indelible impression and immensely facilitates the process.

One of the valid solutions is certainly the strategy of a multimedia approach to the
teaching/learning process by applying the appropriate educational software which,
being non-linear and bearing a wealth of information, represents “an inexhaustible
source of food” for every student. Each individual will be able to recognise their own
interests (those below average, average and above average) and create the possibility
for achieving one’s maximum. The teaching contents which are interpreted by using
the computer (educational software, hypertext, hypermedia...) modernise the teach-
ing process and lift it to a significantly higher level in comparison with the traditional
one. E-textbooks (educational software) attract attention, activate the senses, break
the monotony, and contribute to an active acquisition of knowledge. Applications,
objects and events which are visually experienced become real if they easily fit into
the existing experience. By seeing them they become more clear, real and easily de-
coded and assimilated (one believes what one sees). Hypertext, along with hyperme-
dia, adds special zest to a modern teaching process, because it meets every condition
for the individualisation of the teaching process. This condition is precisely the path
towards the school of the future. In that respect, teachers should obtain and compose
new solutions regarding curricula, the solutions which can adequately be applied to
modernise the teaching process.

Likewise, it is necessary to communicate and connect with the home institutions/
teacher training colleges because, after obtaining a degree, teachers are usually left to
their own devices. Here one could also mention the presence of the teaching staff who
did not have the possibility of studying and applying educational technologies during
their education or vocational training. It is necessary to intensify and accredit for a
larger number of courses, to organise conferences and seminars, especially research
projects in this field in order to increase the awareness of educators and popularise the
latest didactic and methodical achievements.

40 Didactica Slovenica – Pedagoška obzorja (1, 2015)

The presented facts should serve as a warning and they primarily point towards
the need for a gradual abandonment of a rigid temporal realisation of lessons and for
the introduction of responsible instruction. Along with the aforementioned, radical
and quick changes with regard to teaching strategies should also be introduced.

Dr. Zoran Stanković, dr. Marjan Blažič

Didaktični model pouka ob uporabi učnega softverja

Namen raziskave je usmerjen v izboljšanje didaktične teorije in zlasti metodične
prakse, predstavitev novih idej in predlogov možnih rešitev (didaktično-metodični mo-
del in metode dela), da bi presegli pomanjkljivosti vzgojno-izobraževalnega procesa in
ga posodobili v skladu s potrebno reformo celotnega izobraževalnega sistema.

Danes skoraj vse razvite države čutijo potrebo po individualno usmerjenem izobra-
ževanju, v katerem je učenec dejansko v ospredju učnega procesa, saj je uspeh izobraže-
vanja odvisen od želje otroka, da se uči, od njegovega samostojnega dela. Predvsem je
to izobraževanje, ki upošteva individualna nagnjenja in sposobnosti učenca s pomočjo
napredne izobraževalne tehnologije, in sicer ne samo zato, da bi vsak učenec obvladal
neko določeno znanje, spretnosti in navade, ampak, kar je še pomembneje, zaradi oseb-
nostnega razvoja tega učenca. V skladu s tem individualno usmerjeno izobraževanje
predvideva kot osnovna načela individualizacijo in diferenciacijo pouka.

Individualizacija, oprta na sodobno izobraževalno tehnologijo, je ena od možnih
rešitev za premagovanje sedanje krize izobraževalnega sistema. To zahteva posamezne
stike, pri čemer se upoštevajo vsi vidiki individualnih razlik, zato ne uporablja pripra-
vljenih šablon in receptov, saj je vsak učenec unikatna osebnost. Uporablja se takrat,
ko je delo prilagojeno posamezniku in ko ustreza njegovim potrebam, željam in načinu
razmišljanja.

Po drugi strani pa je nujno, da se ponovno definirajo izobraževalne vsebine, zlasti
glede na njihovo aktualnost, pa tudi koncept obstoječih učbenikov (prilagojen “pov-
prečnemu” učencu in samo eden za en razred) ne glede na očitne individualne razlike
med učenci. To govori v prid dejstvu, da so še vedno premalo prisotna prizadevanja,
ki bi podpirala učenčevo neodvisnost in lastno usposabljanje za aktivno pridobivanje
in uporabo znanja. Obstoječe smernice za izvajanje učne vsebine številnih predmetov
je sprejela večina piscev učbenikov. Z odločilnim vplivom na praktično delo učiteljev
je večina sedanjih učbenikov generator za številne pomanjkljivosti v učnem procesu. Ti
problemi, večdesetletne raziskave in metodično delo, pa tudi nenehno spremljanje do-
sežkov izobraževalne tehnologije, nam predstavljajo še dodatno motivacijo za nadaljnje
preučevanje navedenega pedagoškega (didaktičnega) fenomena, torej kako računalnik
(kot osrednja sestavina sodobne izobraževalne tehnologije) s svojo programsko opre-
mo – rešitvami lahko prispeva k učinkovitejši izvedbi pedagoškega procesa.

41Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

V prvem delu smo se postavili v nekakšno paradigmatsko držo: individualizacijo
pouka (zlasti programirano učenje) smo soočili s sodobno izobraževalno tehnologijo.
Z uvedbo individualiziranega pouka, ne kot procesa prilagajanja (kar je značilno za
večino starejših študij), ampak kot predpogoja za razvoj učencev in kot sistema didak-
tičnih dejavnikov pri pouku, se ustvarja ugodno okolje za pospešen vsestranski razvoj
sedanjih in potencialnih zmožnosti učencev. Izhajajoč iz predpostavke, da so skoraj vsi
izobraževalni sistemi hkrati tudi posebni modeli individualizacije pouka, smo vključili
programirani pouk v en sistem, tj. v model učenja z uporabo računalnika kot posebno
novo obliko individualnega pouka. Čeprav je bilo v didaktični teoriji več takih predlo-
gov, pri metodiki v naši regiji ni bilo prisotno praktično izvajanje le-tega v razredu in
njegovo empirično preverjanje. Izhajajoč iz predpostavke, da bi tako zasnovano pouče-
vanje omogočilo korenito spremembo uspeha vsakega učenca posebej in končno lahko
pospešilo premik meje posameznikovih zmožnosti pridobivanja znanja, smo izvedli ek-
sperimentalne raziskave.

Najpomembnejša značilnost programiranega pouka je takšno logično strukturira-
nje učne vsebine, ki zadrži bistvene in odstrani nebistvene vsebine ter razstavlja vsebine
v manjše elemente (zaporedja, članke, korake, dele), ki naj bi učencu omogočali, da po-
stopoma razume snov, tako da gre od enostavnih do bolj kompleksnih vsebin in pri tem
dojema njihovo logično strukturo. Že ob sami omembi izraza “programiran(-i)” je prva
asociacija neposredno povezana z nečim, kar je sestavni del računalnika (program). Ne
smemo pozabiti niti na druge atribute in procese (načrtovanje, kibernetika, upravljanje,
algoritmizacija ...), ki so tudi povezani z računalnikom in programiranim poukom.

Sodobna izobraževalna tehnologija je povsem prilagojena individualnemu pouku
tudi zaradi načina uporabe. Osnovne značilnosti sodobne družbe so spremembe in in-
formacije. Če sprejmemo informacijo kot poosebljenje nečesa novega, potem je že sama
obvestilo o spremembi. Računalnik je kot osrednja sestavina sistema IKT nujen za pre-
nos informacij (izobraževalne snovi) in je nepogrešljivo orodje sodobne izobraževalne
tehnologije. Kot imperativ sodobnega načina poučevanja izobraževalna tehnologija
vključuje ustrezne načine za doseganje izobraževalnih ciljev, pa tudi različne metode in
orodja za učinkovito poučevanje. Vsi njeni elementi morajo biti primerni za učne cilje,
vsebine in značilnosti učencev, ki so jim namenjeni. Noben element izobraževalne teh-
nologije ni popolnoma primeren za prenos katere koli vsebine in za doseganje katerega
koli cilja (ni univerzalnega recepta). Pri vsakokratni uporabi učne tehnologije je treba
določiti vlogo in pomen posameznih elementov, pa tudi njihove z uporabo dokazane
prednosti, pri čemer se lahko izognemo morebitnim napakam. V tem segmentu nam
najbolj pomagajo sodobni dosežki medijske didaktike, še posebej glede na dejstvo, da
ta osvetljuje temeljne probleme: kako uporabljati medije in tehnologijo za izboljšanje
učnega procesa in kako narediti izbor ustreznih učnih strategij, ki bodo medije na kon-
struktiven način vključile v individualizacijo pouka.

V pedagoški praksi je vloga izobraževalne programske opreme kot naprednega in-
teraktivnega medija, da ustvari predpogoje, omogoči in pospeši proces učenja, razume-
vanje učne vsebine, da deluje na motivacijo in aktivnost učencev v učnem procesu, da

42 Didactica Slovenica – Pedagoška obzorja (1, 2015)

se zagotovi obvladovanje vseh ravni izobraževanja, začenši z osnovnim spoznavanjem
dejstev o procesih, pojavih in dogodkih s pomočjo razumevanja skozi miselne prede-
lave in končno do praktične uporabe znanja. Hipertekstualni in hipermedijski sistemi
so v organizacijskem smislu mrežna rešitev za strukturiranje multimedijskih elementov.
Učenec se lahko giblje po definiranih poteh znotraj učnih vsebin, ki jih je mogoče in-
terpretirati s pomočjo besedila, slik, video posnetkov, animacije itd. V tem smislu je bil
predlagani novi model poučevanja razvit na podlagi sprememb in metodološke prila-
goditve nekdanjega Majerjevega kibernetičnega modela učenja pri individualiziranem
pouku, kjer gre za povezovanje programiranega pouka, predstavitev, sprejemanja in
vrednotenja učne vsebine preko namensko ustvarjene izobraževalne programske opre-
me. Metodično je razdelan tudi način uresničevanja tega modela, ki smo ga kot didak-
tični eksperiment izvedli v okviru empirične raziskave.

Izobraževalna programska oprema predstavlja glavno vez kompleksnega sistema.
Ustrezno didaktično in metodično zasnovana in razvita izobraževalna programska
oprema je osrednji del učnega procesa, ki je hkrati multimedij in učno orodje, s pomo-
čjo računalnika pa predstavlja najnovejše dosežke didaktike medijev in izobraževalne
tehnologije ter se s pomočjo različnih metodičnih učnih modelov zelo enostavno vključi
v individualizacijo pri pouku.

Drugi del je posvečen metodološki zasnovi eksperimentalne raziskave in interpreta-
ciji dobljenih empiričnih rezultatov. Raziskovalni problem je zastavljen na način, ki omo-
goča izvedbo programiranega modela poučevanja s pomočjo izobraževalne programske
opreme. Cilj tega raziskovanja jeugotavljanje vpliva izdelane izobraževalne programske
opreme po modelu programiranega pouka na uspeh učenja v okviru individualizacije
učnega procesa (s posebnim poudarkom na kakovosti in obsegu znanja učencev). Razi-
skava je bila izvedena po eksperimentalni metodi. S pomočjo tehnike pregledovanja so
bili na terenu zbrani potrebni podatki, ki so bili analizirani in s pomočjo opisne metode
opisani. Za statistično obrazložitev je uporabljen logično-statistični obrazec, ki temelji
na kvantitativni in kvalitativni analizi dobljenih statističnih rezultatov.

Raziskava je pokazala, da so, čeprav sta bili na podlagi predhodnega uspeha in
začetnega preizkusa znanja eksperimentalna in kontrolna skupina skoraj popolnoma
izenačeni, rezultati pokazali, da se je bistveno povečala kakovost in obseg znanja, pa
tudi celoten uspeh učencev v eksperimentalni skupini, kar je zagotovo zasluga uvedbe
eksperimentalnga faktorja (programiranega modela dela in učenja s pomočjo izobra-
ževalne programske opreme). Statistično značilna razlika, ki je jasno pokazala, da se je
količina znanja znatno povečala, in tudi dejstvo, da je v okviru izvedene individualizaci-
je (samopridobljeno) znanje večinoma uspešno izkazano na zaključnem preizkusu, kaže
na kakovost tega modela.

Preskusni parametri so tudi pokazali, da obstajajo statistično pomembne razlike v
kakovosti in količini znanja med eksperimentalno in kontrolno skupino. Tudi v tem pri-
meru je uvedeni dejavnik prispeval k temu, da so učenci eksperimentalne skupine veliko
bolj privilegirani glede razpoložljivosti obilice potrebnih izobraževalnih informacij in

43Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

tudi glede samostojnega pridobivanja znanja v primerjavi z učenci v kontrolni skupini,
kjer je poučevanje potekalo frontalno, na tradicionalen način.

Ugotovljeno je bilo tudi, da uporabljeni metodični model ustvarja pogoje in ugodno
ozračje za hitrejše napredovanje pri pridobivanju znanja. Znatno povečana kakovost in
količina znanja, pa tudi uspeh poskusne v primerjavi s kontrolno skupino je pokazal, da
je dosežena določena stopnja napredka. Če upoštevamo dejstvo, da bi se v prihodnosti
s kontinuiranim delom pridobila rutina pri ravnanju z izobraževalno programsko opre-
mo, s čimer bi pridobili več dodatnega časa za sprejemanje še večjega števila informacij
in pojmov, je mogoče sklepati, da se lahko ta čas učinkoviteje izkoristi za razširitev,
poglobitev in pridobivanje novega znanja, za ustvarjalnost in druge intelektualne de-
javnosti, tj. za še večji napredek učencev.

Pomembne razlike med eksperimentalno in kontrolno skupino (v kakovosti in koli-
čini znanja, izpopolnjevanju in učenju novih pojmov, uspehu, motivaciji, napredovanju,
individualizaciji, aktivnem pridobivanju znanja, usposobljenosti za osnovne operacije
pri ravnanju s programsko opremo), ki so nastale kot posledica uvedbe eksperimenta,
kažejo na to, da z uporabo tega modela poučevanja dosegamo boljše pedagoške učinke.
Poleg prej omenjenih, ki jih ta model prinaša, k izboljšanju metodološke prakse prispe-
va tudi uporaba sodobnih tehnoloških orodij (računalnika in izobraževalne programske
opreme), aktivna vloga učenca (subjekta) v procesu pridobivanja znanja, pa tudi nov
položaj (vloga) učitelja v izobraževalnem procesu.

V tem smislu so v zaključni razpravi poleg teoretičnih in empiričnih ugotovitev dane
tudi splošne smernice in predlogi z namenom, da bi popularizirali poklicno usposablja-
nje učiteljev na področju učnih metod in sodobne izobraževalne tehnologije.

REFERENCES

1.	 Abdulwahed, M., Nagy, Z.K., Blanchard, R. (2009). Constructivist Project Based Learning De-
sign, a Cybernetics Approach, Journal of Education, Informatics and Cybernetics, Vol. 1, No. 2,
pp. 1–8.

2.	 Alessi, S.M., Trollip, S.R. (2001). Multimedia for Learning. Massachusetts: Allyn & Bacon.
3.	 Alomyan, H., Au, W. (2004). Exploration of Instructional Strategies and Individual Differen-

ces within the Context of Web-based Learning. International Education Journal, Vol 4, No 4,
pp. 86–91.

4.	 Armbruster, B., Hertkorn, O. (1999). Allgemeine Mediendidaktik. Köln: Greven Verlag.
5.	 Arthur, J., et al (2007). Learning to Teach in the Primary School. London and New York: Routled-

ge Taylor & Francis Group.
6.	 Bender, W.N., Waller, L. (2011). The teaching revolution: RTI, technology & differentiation trans-

form teaching for the 21st century. Thousand Oaks (California): Corwin, cop.
7.	 Bitter, G.G., Pierson, M.E. (2002). Using Technology in the Classroom. Boston: Allyn & Bacon.
8.	 Blažič, M. (1988): Programirani pouk kot didaktični sistem. Novo Mesto: Društvo pedagoških

delavcev Dolenjske.
9.	 Blažič, M. et al. (2003). Didaktika. Novo Mesto: Visokošolsko središče, Inštitut za raziskovalno

in razvojno delo.
10.	Blažič, M. (2007). Obrazovna tehnologija. Vranje: Učiteljski fakultet u Vranju.

44 Didactica Slovenica – Pedagoška obzorja (1, 2015)

11.	Blažič, M., Rončević, A. (2009). Ovire pri uporabi multimedijev v učnem procesu. Didactica
Slovenica 2009/2, str. 153–169. Novo Mesto: Pedagoška obzorja.

12.	Cristman, E. et al. (1997). Progressive comparison of the effect of computer assisted instruction.
Journal of computing in education, p. 29.

13.	Dichanz, H. (1999). Schule und Multimedia. V:Sandler, U.(ur.). Multimedia. Neuwied.
14.	Dillon, A., Gabbard, R. (1998). Hypermedia as an educational technology. Review of educational

research. p. 68.
15.	Djukić, M. (1995). Didaktički činioci individualizovane nastave. Novi Sad: Odsek za pedagogiju

Filozofskog fakulteta u Novom Sadu.
16.	Ensslin, A. (2007). Canonizing Hypertext: Explorations and Constructions. London: Continuum.
17.	Gur-Zéev, I. (2005). Critical Theory and Critical Pedagogy Today, Toward a New Critical Langu-

age in Education. Haifa: University of Haifa.
18.	Hendricks, W. (2000). Neue Medien in der Sekundarstufe. Berlin: Cornelsen Verlag
19.	Jank, W., Meyer, H. (2006). Didaktični modeli. Ljubljana: Zavod RS za šolstvo.
20.	Jones, A. (2003) “Infusing ICT Use within the Early Years of Elementary Education” Conference:

Young children and learning Technologies, UWS Parramatta.
21.	Kapur, A. (2011). Transforming Schools – Empowering Children. New Delhi, Thousand Oaks,

London: SAGE Publication.
22.	Kohanova, I. (2006). Didactical situation in specific conditions. Bratislava: Comenius University.
23.	Martin, F., Klein, J.D., Howard, S.. (2007). The impact of instructional elements in computer-ba-

sed instruction. British Journal of Educational Technology, 38, 4, pp. 623–636.
24.	Marzano, R.J. et al. (2006). Nastavne strategije. Zagreb: Educa.
25.	Matijević, M. (2000). Hipermedijska obrazovna tehnologija u osnovnoj školi. Nastavnik i suvre-

mena obrazovna tehnologija, Rijeka: Filozofski fakultet u Rijeci, pp. 135–144.
26.	Matijević, M. (2002). Hypermedia Educational Technology and Teaching Strategies. ED-ME-

DIA. AACE. Norfolk, pp. 1240–1241.
27.	Mayer, R.E. (2007). Multimedia Learning. New York: Cambridge University Press.
28.	McDonald, J.K., Yanchar, S.C., Osguthorpe, R.T. (2005). Learning from programmed instructi-

on: Examining implications for modern instruction technology. Educational Technology Resear-
ch and Development, 53 (2), pp. 84–98.

29.	Müller, K.H. (2011). The New Science of Cybernetics. The Evolution of Living Research Desi-
gns, Vol. II: Theory. Wien: Edition Echoraum.

30.	Nadrljanski, Đ., Nadrljanski, M. (2008). Digitalni mediji – obrazovni softver. Sombor: Pedagoški
fakultet u Somboru.

31.	Newel, A. (1990). Unified Theories of Cognition. Cambridge: Harvard University Press.
32.	Obisat, F., Hattab, E. (2009). A proposed model for individualized learning through mobile
33.	technologies. International Journal of Computers, Issue 1, Volume 3, pp. 103–118.
34.	Pritchard, A. (2009). Ways of learning: learning theories and learning styles in the classroom (2nd

edition). London: David Fulton.
35.	Reinertsen, A.B. (2012). Second order pedagogy as an example of second order cybernetics. Re-

conceptualizing Educational Research Methodology, vol. 3, pp. 1–24.
36.	Stanković, Z. (2005). Primena nastave na više nivoa složenosti multimedijalnim pristupom. Niš:

Filozofski fakultet u Nišu; Prosveta.
37.	Strmčnik, F. (1978). Sodobna šola v luči programiraenga pouka. Ljubljana: Univerzum.
38.	Trudel, L., Métioui, A. (2009). A second order cybernetic model of scientific conceptual under-

standing with pedagogical applications to kinematics. Journal of Systemics, Cybernetics and In-
formatics, vol. 10, no. 1, pp. 7–17.

39.	Wenglinsky, H. (1998). Does it computer? ETS policy information.

45Zoran Stanković, PhD, Marjan Blažič, PhD: Didactical model of instruction based...

Zoran Stanković, PhD (1968), assistant professor of teaching methods and educational technology at
the Department of Pedagogy on the Faculty of Philosophy, University of Niš, Serbia.
Address: Ćirila i Metodija 2, 18000 Niš, Serbia; Telephone: (+381) 018 237 858
E-mail: zoran.stankovic@filfak.ni.ac.rs

Marjan Blažič, PhD (1947), professor of didactics and instructional technology at the Faculty of
Education in Ljubljana. He is an educator, researcher, and published numerous articles and books on
didactics and instructional technology.
Address: Belokranjska cesta 52, 8000 Novo mesto, Slovenija; Telephone: (+386) 07 337 66 00
E-mail: marjan.blazic@guest.arnes.si

Ana Koritnik, dr. Metka Kordigel Aberšek

Vpliv recepcije slikanic na jezikovni razvoj
otrok z lažjo motnjo v duševnem razvoju

Znanstveni članek

UDK 159.922.76

KLJUČNE BESEDE: komunikacijska kompetenca,
jezikovni razvoj, otroci z lažjo motnjo v duševnem
razvoju, recepcija literature – slikanic

POVZETEK – Prispevek predstavlja rezultate razi-
skave, ki se osredotoča na vpliv recepcije literature
na razvoj komunikacijske kompetence pri otrocih
z lažjo motnjo v duševnem razvoju v procesu pou-
čevanja književne vzgoje po prilagojenem komu-
nikacijskem modelu književne vzgoje. Raziskava je
bila izvedena na vzorcu petih otrok z lažjo motnjo
v duševnem razvoju v obdobju enega leta. Pred, po
štirih mesecih in po zaključku poučevanja otrok z
lažjo motnjo v duševnem razvoju smo s prevzetim in
prilagojenim instrumentarijem na podlagi dobljenih
vzorcev govorjenega jezika teh otrok izmerili njihovo
jezikovno zmožnost in jo ocenili: podane informacije
(besedišče, razumevanje), uporabljene besedne vrste
in slovnične oblike ter stavčne strukture. Rezultati so
pokazali pozitiven vpliv prilagojenega komunikacij-
skega modela književne vzgoje in otroške literature
– recepcije slikanic – na jezikovne kompetence otrok
z lažjo motnjo v duševnem razvoju.

Scientific paper

UDC 159.922.76

KEYWORDS: communication competence, language
development, children with mild mental retardation,
literary reception – picture books

ABSTRACT – This article presents the results of a
research that focuses on the impact of picture book
reception on the development of communication com-
petence in children with mild mental retardation in
the process of teaching literature by using an adjusted
communication model of literary education. The re-
search was conducted on five children with mild men-
tal retardation over a period of one year. Before the
experiment, after a time period of four months and
after the completion of teaching children with mild
mental retardation, we measured their linguistic abil-
ity and evaluated it: given information (vocabulary,
comprehension), used categories of words and gram-
matical and sentence structures. Measurements were
done on the basis of the obtained samples of the chil-
dren’s spoken language with an adapted and custom-
ized instrument. The results showed a positive impact
of the adapted communication model of literary edu-
cation and children’s literature – picture books recep-
tion – on the linguistic competence of children with
mild mental retardation.

1. Uvod

Pri večini otrok z lažjo motnjo v duševnem razvoju je zaznati zaostanek v jezi-
kovnem razvoju, kar se kaže kot zmanjšana stopnja sporazumevalne zmožnosti (skro-
mno besedišče, preproste in nepravilne stavčne strukture). Posamezni segmenti spo-
razumevalne/jezikovne zmožnosti (poslušanje, govorjenje, branje, pisanje) so med
seboj povezani in vplivajo na razvoj drug drugega (Lerner, 2000; Pečjak, 2009). S
tem ko z uporabo didaktične metode pripovedovanja otroške literature razvijamo ka-
terega izmed njih, pozitivno vplivamo na razvoj drugih jezikovnih segmentov. Tako

47Ana Koritnik, dr. Metka Kordigel Aberšek: Vpliv recepcije slikanic na jezikovni razvoj...

na primer branje kot nenadomestljiva vaja v rabi jezika prispeva k boljšemu pisanju,
boljšemu poslušanju in k razvitejšemu govoru (Grosman, 2003); s pisano besedo pa
otroci spoznavajo tudi skladenjsko bogastvo jezika (Erženičnik Pačnik, 2009) in: sla-
bi bralci imajo poleg fonoloških težav tudi težave v besednjaku, morfologiji in sin-
taksi (Catts in Hogan, 2003). Zato izobraževalne smernice v učne načrte za otroke z
lažjo motnjo v duševnem razvoju priporočajo pouk književne vzgoje kot sredstva za
spodbujanje jezikovnega razvoja: glasoslovne, morfološke, sintaktične ravni (Kori-
tnik in Kordigel Aberšek, 2014). “Bralna zmožnost za leposlovje pa je tudi bistvena
za pošolsko ohranjanje branja in s tem tudi pismenosti” (Grosman, 2004, str. 147).
Vendar se pokaže težava, ko obstoječe didaktične smernice učiteljem za reševanje
problema pomanjkljive jezikovne kompetence otrok z lažjo motnjo v duševnem
razvoju priporočajo poenostavljanje literarnih besedil (poenostavljanje besedišča,
zgodbe). Literarna teorija pravi (Kos, 1994), da na ta način literarna besedila niso več
neločljiva zveza spoznavne, estetske in etične funkcije – začnejo se razkrajati vse do
neliterarnih tvorb. Iz literarne teorije logično sledi, da učitelji v takem didaktičnem
postopku berejo učencem neliterarna besedila. Podobno Grove (1998) opozarja na
problem prilagajanja literature (zlasti pri otrocih z več motnjami hkrati): izpostavlja
vprašanje, do katere mere prilagoditi/skrajšati besedilo, da bo še vedno literarno be-
sedilo, in katera besedila izbrati. V tem kontekstu priporoča znana besedila iz različ-
nih kultur in predlaga, da kompenziramo primanjkljaje teh otrok s poenostavljanjem
besedil (vendar moramo vedeti, kaj bomo spremenili in zakaj bomo spremenili) in z
bogatenjem njihove izkušnje – omogočiti jim moramo, da občutijo bistvo besedila,
četudi ne razumejo vsega okoli bistva. Učencem je treba dati priložnost, da sodelujejo
na stopnji, ki je primerna za njih.

Z vprašanjem posledic prilagajanja literarnega besedila se zdi, da pomisleki Gro-
vove kažejo v pravo smer. Pa vendar, glede na omenjenega literarnoteoretičnega pri-
mera, prilagajanje besedila ne more biti izvedeno brez posledične izgube bistva lite-
rature. Leposlovje je umetnost, ki za izražanje uporablja jezik, otroci z lažjo motnjo
v duševnem razvoju pa imajo težave prav pri razvoju le-tega. Posledično je bistveno
vprašanje v literarni didaktiki za otroke z lažjo motnjo v duševnem razvoju prav, kako
premostiti to pomanjkljivost.

Za rešitev tega problema smo v naši raziskavi uporabili prilagojeni komunika-
cijski model književne vzgoje, ki otrokom z lažjo motnjo v duševnem razvoju, ko
še ne znajo dovolj jezika, omogoča komunikacijo z literarnim besedilom s pomočjo
nejezikovnih semiotičnih funkcij: odloženega posnemanja, ponavljanja, simbolne
igre, otroške risbe in notranjih slik. Z njimi učitelj spodbudi otroka, da to, kar mu
je povedalo besedilo, izrazi s pomočjo nejezikovnega medija: pantomimo, grafični-
mi prikazi, risanjem, slikanjem, gibom, zvočnim izrazom (Kordigel Aberšek, 2008).
Ob tem pa učitelj uporabi možnosti, ki jih omogoča uporaba IKT-tehnologije, in s
pomočjo elektronske prezentacije slikanice otroku omogoči sočasno recepcijo vizu-
alno-verbalnih informacij. Na ta način je otroku z omejeno jezikovno sposobnostjo
omogočeno pristno literarno-estetsko doživetje, posledično pozitivno vplivamo na
njegovo jezikovno kompetenco, tako na osnovno jezikovno znanje kot višje ravni

48 Didactica Slovenica – Pedagoška obzorja (1, 2015)

vseh komunikacijskih spretnosti: poslušanje, govor, branje, pisanje (Koritnik in Kor-
digel Aberšek, 2014).

2. Teoretična izhodišča: recepcija literature in jezikovni razvoj

S pomočjo šolskega srečevanja s književnostjo je možno pozitivno vplivati na
razvoj jezikovnosporazumevalne zmožnosti otrok z lažjo motnjo v duševnem razvo-
ju. Vendar le, kot smo dokazali v naši raziskavi, če uporabljamo prilagojeni komu-
nikacijski model književne vzgoje, v okviru katerega obravnavamo skrbno izbrana
slikaniška besedila kot integralna besedila. To pomeni (Kordigel Aberšek, 2008), da
otrokom pripovedujemo/beremo ves besedilni del slikanice in jim omogočimo hkra-
tno recepcijo tako slikovnega kot besedilnega dela slikanice. Pri tem je pomembno,
da zagotovimo dostop do slikovnega dela slikanice vsem otrokom, poleg tega pa, da
jim zagotovimo sočasno zaznavanje besedilnega in slikovnega dela. To komunika-
cijski model književne vzgoje (Kordigel Aberšek, 2008) in s tem naš prilagojeni ko-
munikacijski model književne vzgoje dosežeta z uporabo IKT tehnologije – izdelavo
skenov ilustracij, ki jih nato kot PowerPoint predstavitev s projektorjem projiciramo
na platno (kot velike ilustracije) sinhrono ob branju besedilnega dela slikanice.

Tudi Grove (1998) poudarja pomen vizualne percepcije (pri otrocih, ki imajo
dokaj dober vid), vendar vidi težavo v tem, da je težko najti dovolj velike in jasne
ilustracije, ob katerih se lahko učenci poistovetijo z besedilom. Pravi, da so za mlajše
otroke nekatere knjige natisnjene kot velike slikanice (za starejše in odrasle žal ta-
kšnih knjig ni), ki so primerne za kazanje v skupini. Komunikacijski model književne
vzgoje (Kordigel Aberšek, 2008) opozarja na nemir, ki ga lahko povzroči vstajanje,
premikanje otrok, da bi bolje videli ilustracije, posledično pa na učiteljičino reakcijo:
otroci se umaknejo s priborjenih pozicij in slikanico le poslušajo. Da preprečimo od-
vzem priložnosti simultanega slikovnega in besednega dela slikanice, ki je motnja v
recepcijskem procesu, slikanico obravnavamo integralno (s pomočjo diaprojekcije),
saj sta njen slikovni in besedni del neločljiva celota – po Nikolajevi (Nikolajeva,
2003): kombinacija vizualne in verbalne komunikacije. Gre za tako imenovano me-
todo razvijanje zmožnosti recepcije slikanice, ki omogoča domišljijsko nadgradnjo
besedilnega sveta (Kordigel Aberšek, 2008), pri čemer so ilustracije lahko v pomoč
(Wanda, Katims in Carr, 1999; Erženičnik Pačnik, 2009) in: branje, pripovedovanje
zgodb, podkrepljeno z njimi, stimulativno vpliva na usvajanje znanj (Çolak, Uzuner,
2004).

Prilagojeni komunikacijski model književne vzgoje s svojimi specifičnimi meto-
dami omogoča konstituiranje besedilnega pomena s pomočjo manj zahtevnih nejezi-
kovnih semiotičnih funkcij, po drugi strani pa sistematično s poustvarjalnimi meto-
dami (igra vlog, dramatizacija, risanje, gib, igranje na male ritmične instrumente …)
spodbuja tudi jezikovno izražanje literarnoestetskega doživetja in s tem omogoča

49Ana Koritnik, dr. Metka Kordigel Aberšek: Vpliv recepcije slikanic na jezikovni razvoj...

reševanje problema skromnega besedišča, problema rabe slovničnih struktur … ter
prispeva k razvoju in izboljšanju drugih jezikovnih zmožnosti.

Pomembno je, kaj otrokom beremo – torej ne samo kvantiteta tudi kvaliteta (Bla-
žič, 1992; Grove, 1998; Bucik, 2003; Leonard in Deevy, 2004). Na ta način širijo
svoje besedišče v nekem sorazmerju/hitrosti z otroki splošne populacije, saj branje
literarnih besedil, kot pravi Žbogarjeva (2012, str. 76): … “izboljšuje besedišče, pisne
sposobnosti /…/, širi besedni zaklad /…/”.

Za otroke z lažjo motnjo v duševnem razvoju je značilen zakasnel jezik (Zentall,
2014; Golubović, 2005), čeprav gredo skozi iste faze govorno-jezikovnega razvoja
kot otroci splošne populacije. Tako Memisevic in Hadzic (2013) na podlagi ocenitve
izdelkov otrok z motnjami v duševnem razvoju ugotavljata, da ima 71,3 odstotka teh
otrok težave na govorno-jezikovnem področju. Nekatere druge raziskave navajajo,
da se motnje kažejo na vseh ravneh: fonološkem, semantično-sintaktičnem kot tudi
pragmatičnem (npr. Golubović, 2005; Golubović, 2006); največ težav imajo ti otroci
z glagoli (Leonard in Deevy, 2004), kar vpliva na težave pri skladnji, na katero pa
pomembno vpliva fonološki razvoj (Fowler, 1998).

Podobno ugotavljajo, vendar na podlagi logopedske obravnave, tudi druge razi-
skave (npr. Smole, 2004), ki pravijo, da je večina obravnavanih otrok poleg težav z
artikulacijo /…/ imela jezikovne in jezikovno-govorne motnje, pomembna pa je tudi
njihova zmanjšana lingvistična sposobnost. Te težave se kasneje kažejo pri nižjih uč-
nih dosežkih, še posebej pri branju (Zentall, 2014). Donohue (2010) opozarja, da če
se identifikacija otrok opravi dovolj zgodaj, lahko v učnem procesu nekatere težave
preprečimo, medtem ko de Ridder in van der Stege (2004) na podlagi raziskav drugih
avtorjev pravita, da pri 50 odstotkih otrok, diagnosticiranih z jezikovno motnjo, teža-
ve ostanejo in negativno vplivajo tudi na zgodnji razvoj pismenosti in celo kasneje,
v šolskem obdobju, kot ugotavljata Paul in Smith (1993), pri čemer poudarita, da ne
samo zaradi njihove zakasnele zmožnosti tvorbe stavčnih struktur, temveč tudi zaradi
njihovih primanjkljajev v višjih stopnjah jezikovnih znanj. Po mnenju Davisa (2004)
pa lahko te težave pri večini otrok izginejo – bodisi v času njihovega odraščanja ali
kot posledica terapij.

3. Metodologija

Longitudinalno spremljanje jezikovnega napredka otrok z lažjo motnjo v dušev-
nem razvoju je bilo izvedeno na vzorcu otrok z lažjo motnjo v duševnem razvoju kot
kvalitativna eksperimentalna študija primera, pri čemer gre za primerjalni eksperi-
ment.

Eksperimentalni dejavnik je prilagojeni komunikacijski model književne vzgo-
je. Z njim smo s sistematično izbranimi metodami recepcijske didaktike, ki izhajajo
iz povečanega obsega uporabe nejezikovnih semiotičnih funkcij, poleg recepcijske

50 Didactica Slovenica – Pedagoška obzorja (1, 2015)

zmožnosti razvijali komunikacijsko kompetenco in funkcionalno pismenost na otro-
cih z lažjo motnjo v duševnem razvoju in na podlagi vzorcev govorjenega jezika
izmerili njihov jezikovni napredek ter tako potrdili pozitiven vpliv recepcije literature
(recepcije slikanic) na jezikovni razvoj in funkcionalno pismenost te skupine.

Merski instrument
Uporabili smo Action Picture Test, z že preizkušenimi merskimi karakteristikami,

ki v kratki in preprosti obliki spodbudi otroke, da odgovorijo na posamezna vpraša-
nja, mi pa na ta način dobimo vzorce govorjenega jezika. Tako smo s pomočjo 10
sličic in postavljenega vprašanja, vezanega na vsako sličico, da bi ugotovili otroko-
vo razumevanje dogajanja na njej, dobili vzorce govorjenega jezika skupine otrok
z lažjo motnjo v duševnem razvoju in jih ocenili v smislu podajanja informacij in
uporabljenih besednih vrst in slovničnih oblik ter stavčnih struktur. Gre za besede, ki
jih uporabljamo za prenašanje informacij: samostalnike, glagole, predloge, različne
glagolske oblike, trpno obliko glagola ter preproste in kompleksne stavčne strukture.

Udeleženci raziskave
Vzorec v raziskavi je predstavljalo pet otrok z lažjo motnjo v duševnem razvoju,

ki so obiskovali 6. in 7. razred osnovne šole s prilagojenim programom z nižjim izo-
brazbenim standardom.

Potek raziskave
V časovnem obdobju longitudionalne raziskave (izpostavljenosti poučevanju

književne vzgoje po prilagojenem komunikacijskem modelu književne vzgoje) smo
merjenje posameznih jezikovnih segmentov otrok z lažjo motnjo v duševnem razvoju
izvedli trikrat: začetno jezikovno zmožnost otrok (I), vmesno (IM – po štirih mese-
cih) in končno (F – po enem letu), in na ta način ugotovili in s pomočjo preglednic
prikazali jezikovni napredek te skupine.

4. Rezultati in interpretacija

4.1. Število podanih informacij – besedišče

Tabela prikazuje otrokovo razumevanje dogajanja na posameznih sličicah, kar
smo merili s številom doseženih točk (možnih točk je 40) pri posameznih učencih. Pri
pridobljenih podatkih je iz merjenja v merjenje opazen konstanten napredek.

Pri drugem merjenju smo opazili največji napredek pri deklici B (15,5 točke) in
pri dečku E (14 točk), sledita deklica C (12 točk) in deček D (11 točk). Najmanjši
napredek smo ugotovili pri deklici A (7,5 točke). Pri tretjem merjenju smo največji
napredek ugotovili pri deklici C in dečku E (pri obeh 14 točk). Sledijo deček D (10

51Ana Koritnik, dr. Metka Kordigel Aberšek: Vpliv recepcije slikanic na jezikovni razvoj...

točk) ter deklici A in B (8,5 točke). V skupnem napredku (od prvega do tretjega mer-
jenja) pa je spet najbolj napredovala deklica B. Sledita ji deček C in deček D (oba z
21 točkami), deklica A (20 točk) ter deklica C (16 točk).

Tabela 1:	 Število informacij – razumevanje dogajanja na posameznih sličicah v šte-
vilu doseženih točk

Slika/število
doseženih točk

Deklica A Deklica B Deklica C Deček D Deček E
I IM F I IM F I IM F I IM F I IM F

Slika 1 1 2 2 0 2 2 1 2 2 1 2 2 2 2 2
Slika 2 2 3 3 1 2 3 2 3 3 1 3 3 1 2 2
Slika 3 1 0 2 0 2 3 1 1 3 1 2 3 1 1 3
Slika 4 1 2 4 1 2 3 2 4 4 2 4 3 1 4 4
Slika 5 0,5 2 2 2 1,5 2 2 1,5 2 2 2 2 2 2 2
Slika 6 3 4 4 1 3 4 3 4 4 3 3 4 2 4 4
Slika 7 3 2,5 5 1 4 5 0 3 4 1 3 5 2 4 5
Slika 8 2 3,5 5 2 3 4 2 3,5 4 2 2 6 3 5 5
Slika 9 3,5 3,5 7 2 4 6 2 4 4 2 3 5 4 6 7
Slika 10 1 3 4 2 4 4 3 4 4 1 3 4 1 4 4

Skupaj točk 18 25,5 38 12 27,5 36 18 30 34 16 27 37 19 34 38

Deklica B, ki prihaja iz drugojezičnega okolja, je pri prvem merjenju ob posame-
znih sličicah veliko razmišljala (daljši postanki) – imela je težave s priklicem ustre-
znih slovenskih besed za poimenovanje dogajanja na sličicah. Pri drugem in pri tre-
tjem merjenju so bili ti postanki krajši oziroma jih ni več uporabljala.

4.2. Razumevanje podanih informacij – dogajanja na sličicah

Analiza odgovorov otrok je pokazala, da so prek odgovorov na vprašanja vsi
otroci pokazali dobro razumevanje dogajanja, ki so ga prikazovale posamezne sličice.
Tako so že pri prvem merjenju to izrazili v kratkih, smiselnih povedih, pri drugem
merjenju pa je opazen napredek v razumevanju dogajanja preko bogatejšega bese-
dišča, tj. v večjem številu samostalnikov, glagolov, predlogov, pojavita se vezalna
veznika in, pa, podredni veznik ker in pogovorni če (za vprašalni členek ali). Po-
dredni veznik ker se je pri drugem merjenju pojavil pri vseh otrocih, razen pri dečku
D. Pri tretjem merjenju pa tudi pri slednjem dečku, ki je poleg vzročno-posledične
zveze uporabil še pogovorni če v tožilniku namesto vprašalnega členka ali: /…/ pa je
pogledala, če je pošta ali, kaj je še to? Z … ali, kaj je še to? Deček je ob tem, ko si

52 Didactica Slovenica – Pedagoška obzorja (1, 2015)

ni znal priklicati ustrezne besede/poimenovanja za videno na sličici, izrazil dvom in
pričakoval, da mu pomagamo dopolniti, kar je povedal.

V upovedovanju prikazanega dogajanja na sličicah se pri vseh otrocih pojavlja
domač govor (narečje, pogovorni jezik) – npr. zlomla – namesto zlomila, pozabla na-
mesto pozabila, carta namesto ljubkuje, jabke/jaboke namesto jabolka … Pri tretjem
merjenju je opazen upad vpliva pogovornega jezika in narečja na knjižno izražanje.

Pri govornem izražanju je posebej izstopala deklica A, ki je dogajanje na sličicah
povezovala s svojimi izkušnjami in na ta način z dodatnimi informacijami nadgradila
posamezno sličico. Tako je na primer ob sličici, ki je prikazovala, kako mama sezuva
deklici škornje, povedala: “Jaz bom tudi danes imela škornje gor. Zimske. Veš, one za
zimo. Če jih pa nimam, pa mi je mrzlo v noge.”; ob sličici, ki prikazuje, kako je dekli-
ca padla po stopnicah in si zlomila očala: “Tak kot jaz, ki si jih ne smem, ker drugače
bom mogla spet iti po nova očala. Moja očala pa so drago stala.”.

4.3. Raba slovničnih struktur

Iz tabele razberemo pri vseh otrocih napredek v številu pravilno uporabljenih
besednih vrst, slovničnih oblik in stavčnih struktur. Tako je ob vmesnem merjenju ta
napredek največji pri deklici B, dosegla je 18 točk od skupno 43 in tako napredovala
(s 4 točk ob prvem merjenju) za 14 točk. Vzrok, da je ob prvem merjenju njen rezul-
tat tako skromen, je mogoče pripisati zelo slabemu znanju jezika okolja, zaradi česar
tvori kratke, preproste povedi, sestavljene iz ene ali največ štirih besed (štiri besede je
uporabila le enkrat): Skače. – Lutko ma. – Je vzel šuh. – Očala ji je padla.

Tabela 2:	 Prikaz rabe slovničnih struktur (po posameznih sličicah) v številu doseže-
nih točk

Slika/število
doseženih točk

Deklica A Deklica B Deklica C Deček D Deček E
I IM F I IM F I IM F I IM F I IM F

Slika 1 2 2 2 0 2 2 2 2 2 2 2 2 2 2 2
Slika 2 2 2 2 0 1 2 1 1 2 2 2 2 2 1 2
Slika 3 1 1 5 0 2 4 3 3 5 1 2 4 1 3 4
Slika 4 1 1 2 0 1 0 0 1 2 1 1 2 1 2 2
Slika 5 2 3 4 1 3 4 2 0 3 2 3 4 3 3 3
Slika 6 2 5 6 0 3 5 0 2 5 3 3 3 2 3 4
Slika 7 1 2 3 1 2 3 0 2 3 0 2 3 1 1 3
Slika 8 1 2 3 1 1 1 2 2 2 0 3 3 2 1 2
Slika 9 2 3 5 0 0 4 1 3 3 1 3 3 2 4 5
Slika 10 1 4 5 1 3 3 1 2 2 1 1 2 1 2 2

Skupaj točk 16 25 37 4 18 28 12 18 29 13 22 28 17 22 29

53Ana Koritnik, dr. Metka Kordigel Aberšek: Vpliv recepcije slikanic na jezikovni razvoj...

Deklici B sledita deklica A in deček D, napredovala sta za 9 točk, njima pa dekli-
ca C (6 točk) in deček E (5 točk). Pri tretjem merjenju smo opazili največji napredek
pri deklici A (12 točk), deklici C (11 točk), sledi jima deklica B (10 točk). Najmanjši
napredek sta dosegla deček E (7 točk) in deček D (6 točk). V skupnem napredku od
začetnega do končnega merjenja je ponovno (kot pri točkovanju podanih informacij)
največji napredek mogoče opaziti pri deklici B (napredovala je za 24 točk), sledi
deklica A z 21 točkami napredka, nato deklica C (17 točk). Najmanjši napredek smo
opazili pri obeh dečkih – deček D je napredoval za 15 točk, deček E pa za 12 točk.

4.4. Uporabljene besedne vrste, slovnične oblike ter stavčne strukture

Analiza odgovorov učencev je pokazala, da sta samostalnik in glagol najbolj za-
stopani besedni vrsti, ki ju premore besedišče skupine otrok z lažjo motnjo v du-
ševnem razvoju. Ta se je ob naslednjih merjenjih postopoma širil. Tako vsi otroci
izkazujejo napredek v povečanju števila besed. Ob drugem in tretjem merjenju so
poleg enostavčnih povedi, v katerih se je povečalo število besed, tvorili preproste
zložene povedi, največkrat priredno zložene (npr. “Deklica je padla po stopnicah in
si je razbila očala.”). Pri tretjem merjenju so vsi otroci pravilno tvorili (deveta sličica,
kjer je ta pričakovana) vzročno-posledično zvezo dveh stavkov (npr. “Deček se joče,
ker mu je pes vzel copat.”), medtem ko smo jo pri drugem merjenju zasledili pri vseh,
razen dečka D; pri prvem merjenju pri nikomer – vsi so tvorili le enostavčno poved
(npr. “Deček joče.”).

Največji napredek pri tvorjenju pravilnih večstavčnih povedi opazimo pri deklici
A. Pravilno je trikrat (dvakrat pri tretjem merjenju in enkrat pri prvem merjenju) upo-
rabila namerni odvisnik (“Večja deklica je dvignila fantka, da bi dal pismo v nabiral-
nik. ”, “Gospod gre gor po lestvi, da bi dal dol črno mačko.”). Pri peti sličici je celo
tvorila tristavčno poved z dvema odvisnima stavkoma: “Lovila je miš, da bi jo poje-
dla, ker mačka v resnici je miš.”. Namerni odvisnik so pri sedmi sličici (pri tretjem
merjenju) uporabili vsi otroci: npr. “Otroka je dvignila, da bi dal v nabiralnik pošto.”.

Pri deklici B, deklici C in dečku E skromno besedišče in enostavčne povedi (prvo
merjenje) ter razdružene povedi (drugo merjenje) nadomestijo preproste zložene po-
vedi (tretje merjenje). Tako na primer deček E (pri šesti sličici) tvori: “Padla je po
stopnicah.” (prvo merjenje), “Padla je po stopnišču.”, “Razbila je očala.” (drugo
merjenje), “Padla je po stopnicah in je razbila očala.” (tretje merjenje), medtem ko je
deklica A že pri drugem merjenju pri polovici sličic (petih) tvorila dvostavčno poved
in enkrat tristavčno poved.

Pri tvorjenju (pričakovanem) enostavčnih povedih so večinoma vsi otroci tvorili
pravilne časovne oblike. Pri prvem in drugem merjenju zasledimo močno izstopajočo
napačno rabo prihodnjika pri deklici B – pri slednji tudi sedanjika pri prvem merjenju
(drugojezično okolje) – in pri deklici C (Downov sindrom) ter pri drugem merjenju
pri dečku E. Pri tretjem merjenju so te napake vsi trije odpravili.

54 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Pri drugem in tretjem merjenju glagol v sedanjiku in pretekliku – pri deveti sli-
čici (“Joče – je vzel.”) pravilno rabijo vsi, razen deklica B, npr. deklica A pri drugem
merjenju: “Deček pa se joka, ker mu je vzel copat.”, pri tretjem pa: “Deček se joče,
ker mu je pes vzel copat.”.

Pogojnika pri deklici B in deklici C ne zasledimo, tvori pa ga deček E, in sicer pri
prvem merjenju, deklica A ga uporabi pri tretjem, deček D pa pri drugem in tretjem
merjenju. Pri zadnjih omenjenih učencih razumemo to kot napredek.

Pri tretjem merjenju smo pri deklici A odkrili dvakrat rabo povratno svojilnega
zaimka, kar razumemo pri tej deklici kot napredek.

Pri vseh otrocih je prisotna raba predlogov, pri čemer se je tudi pokazal napre-
dek, zlasti pri uporabi pričakovanega predloga preko – četrta sličica (npr. “S konjem
skače preko ovir.”). Deklica C, deček D in deček E so ga tako pri drugem kot tretjem
merjenju uporabili pravilno, deklica A pri tretjem, medtem ko deklica B pri tretjem
merjenju uporabi predlog (napredek v znanju jezika), vendar napačnega (“S konjem
skače skozi ovire.”). Pri rabi vezniških besed smo zasledili pri deklici A pri prvem
merjenju primer mnogovezja (“Deklica je imela očala in je padla in je zlomla oča-
la.”), kar kasneje ni bilo več zaslediti. Pri omenjeni deklici zasledimo tudi mašilo pa,
ki ga prav tako odpravi.

Prav tako vidimo napredek na ravni morfologije: iz prvega v drugo merjenje so
s pričakovano predpono po- pravilno tvorili glagol pobrati deklica A, deklica C in
deček E, medtem ko deklica B uporabi pravilno predpono pri tretjem merjenju, deček
D pa je tudi pri prvem merjenju uporabil ustrezno predpono. Deklica A je pri tretjem
merjenju pravilno tvorila tudi glagol raztrgati (“Vrečka je raztrgana.”), in sicer v trpni
obliki glagola. Pravilno trpno obliko glagola zasledimo pri tretji sličici (“Pes je pri-
vezan k stebru.”) pri vseh otrocih, in sicer pri tretjem merjenju (pri drugem merjenju
pa že pri deklici C).

5. Sklep

Rezultati kažejo, da je jezikovni napredek otrok z lažjo motnjo v duševnem ra-
zvoju, ki so bili izpostavljeni poučevanju književne vzgoje po prilagojenem komu-
nikacijskem modelu književne vzgoje, mogoče razložiti s povečanim številom besed
iz merjenja v merjenje, zlasti prek bogatejšega besedišča (ne le kvantitativno) – upo-
rabljenih besednih vrst (samostalnikov, zaimkov, glagolov, veznikov, predlogov); iz
merjenja v merjenje bolj pravilne rabe slovničnih oblik (časovnih oblik, trpnika);
tvorjenja stavčnih struktur (preprostih zloženih povedi – tudi vzročno-posledičnih
zvez – pri čemer se je pokazalo, da je način izražanja preko vezalne zveze v povedi
s pomočjo veznikov in, pa, kot enostavne oblike tvorjenja zložene povedi, najbližji
razvojni stopnji teh skupine otrok) in nenavsezadnje bolj knjižne izreke in z manj fo-
nološkimi motnjami, kot so maličenje besed, simplifikacija zlogov, izpuščanje glasov.

55Ana Koritnik, dr. Metka Kordigel Aberšek: Vpliv recepcije slikanic na jezikovni razvoj...

In čeprav se strinjamo z raziskavami (npr. Flechter in Ingham, 1995; Smole, 2004;
de Yong, 2004), ki navajajo, da je gramatičnost jezika pri otrocih z lažjo motnjo v
duševnem razvoju majhna, da otroci v govoru izpuščajo glasove, opuščajo končnice,
predloge, zaimke, modalnost glagolskih oblik, pomožne glagole, konjugacije, vezni-
ke, gramatične morfeme, zamenjujejo semantično sorodne besede, in z Golubovićevo
(2006), da je zanje značilno skromno besedišče z omejeno rabo slovničnih kategorij
besed, z našo raziskavo dokazujemo, da z literarno vzgojo, kjer s sistematičnim po-
učevanjem po prilagojenem komunikacijskem modelu književne vzgoje s primerno
izbranimi metodami književne didaktike (metoda razvijanje zmožnosti recepcije sli-
kanice, poustvarjalne metode – igra vlog, risanje …), ugodno vplivamo na razvija-
nje otrokovih jezikovnih kompetenc, ki so pogoj za njegovo učno uspešnost, in na
njegovo komunikacijsko kompetenco v vsakdanjem življenju, kar mu bo kasneje kot
posamezniku koristilo pri sami integraciji v družbo in graditvi socialnih odnosov ter
mu omogočilo fleksibilnost na spreminjajočem trgu delovne sile.

Poleg tega smo dokazali, da to, kar dokazujejo relevantne raziskave za otroke z
učnimi težavami in večinsko populacijo (npr. Lerner, 2000; Pečjak, 2009), velja tudi
za otroke z lažjo motnjo v duševnem razvoju. Prav tako so si torej ustvarjali jezikovni
sistem, ga krepili in s tem vplivali na druge segmente jezikovne zmožnosti: govorje-
nje, pisanje in branje.

Tako smo naše predpostavke, da šolsko srečevanje z literanimi besedili – pri-
povedovanje, branje zgodb, pravljic, ugodno vpliva na usvajanje temeljne in nato
funkcionalne pismenosti, potrdili.

Ana Koritnik, Metka Kordigel Aberšek, PhD

The impact of picture book reception on the language
development of children with mild mental retardation

The aim of the article is to shed light on the problem of deficiency in the linguistic
communication competence of children with mild mental retardation, which is shown as
a decreased level of communication competence: limited vocabulary, linguistic-speech
problems, decreased linguistic competence (Smole, 2004; Golubović, 2005; Memisevic
and Hadzic, 2013; Zentall, 2014), and later in learning achievements, especially with
reading (Zentall, 2014). During the education process, with an early enough identifica-
tion of such children, these problems can be prevented (Donohue, 2010) or they can
even disappear – either in the time of their growing up or as a consequence of therapy
(Davis, 2004).

It is a matter of mutual connectedness of individual segments of linguistic compe-
tence and their influence on the development of one another (Lerner, 2000; Grosman,
2003; Pečjak, 2009), while using the didactic method of narrating children’s literature
for developing either one of them.

56 Didactica Slovenica – Pedagoška obzorja (1, 2015)

The problem, discussed in the paper, is therefore presented as developing communi-
cation competences with a group of children with mild mental retardation using system-
atically chosen methods of reception didactics. These originate in an increased use of
non-verbal semiotic functions (delayed imitation, repetition, symbolic games, children’s
drawings and internal images) and enable the child with a limited linguistic competence
to express the narrated story using non-verbal media (pantomime, movements, draw-
ings, making puppets, etc…). Developing the picture book reception competence has
been found as the most suitable method. With the use of this method, we have avoided
the problems Grove (1998) emphasizes, i.e. the lack of large enough pictures which
children would use to identify with the story, and at the same time draws attention to the
problem of adapting literature – to what extent and which stories to choose.

The use of an adapted communication model of literary education is therefore a
solution to this problem. In its framework, we deal with picture book texts as integral
texts; illustrations are scanned and integrated into a PowerPoint presentation, which
is projected on the screen. Reading a part of a picture book text and at the same time
projecting illustrations on the screen, allows a simultaneous reception of the textual
and image part of the picture book. The method of developing the picture book recep-
tion competence therefore makes an imaginative upgrade of the textual world possible
(Kordigel Aberšek, 2008), where illustrations can be helpful (Wanda, Katims and Carr,
1999; Erženičnik Pačnik, 2009) and: reading or storytelling using illustrations has a
stimulative effect on learning (Çolak, Uzuner, 2004). In addition to a more genuine
literary-aesthetical experience, the child is developing all four communication compe-
tences: listening, speaking, reading and writing. In such a manner the use of an adapted
communication model of literary education offers a solution to problems which arise
when the existing didactic guidelines advise the simplification of literary texts (simpli-
fication of vocabulary, simplification of the story) for solving problems teachers face
when facing a deficiency in linguistic competence in children with mild mental retarda-
tion. The didactic process of reading simplified literary texts to children is considered,
as literary theory clearly states, as reading non-literary texts. Namely, a literary text is
a cognitive-aesthetic-ethical structure and excluding any of its components results in its
dissolution, leading to the creation of a non-literary text (Kos, 1994).

A longitudinal monitoring of the linguistic progress of children with mild mental
retardation was executed on the sample of five children with mild mental retardation as
a qualitative experimental case study, considered as a comparative experiment.

Information, gathered with an adapted measuring instrument Action Picture test
(which, in a short and simple form, stimulates children to answer questions connected to
pictures and provides samples of spoken language) and qualitatively processed, confirm
the hypothesis that an adapted communication model of literary education as an experi-
mental factor, and literature reception – picture book reception – positively influence the
linguistic competence of children with mild mental retardation.

57Ana Koritnik, dr. Metka Kordigel Aberšek: Vpliv recepcije slikanic na jezikovni razvoj...

Research subjects. The research sample consisted of five children with mild mental
retardation in the 6th and 7th grade of a primary school with an adapted curriculum and
with a lower educational standard.

Research timeline. In the timeframe of the longitudinal research (exposure to teach-
ing literary education using an adapted communication model of literary education)
the measuring of individual linguistic segments in children with mild mental retardation
was done three times: the initial linguistic competence of children (I), intermediate (IM
– after four months) and final (F – after one year). In such a manner we determined, and
in the tables presented the linguistic progress of this group of children.

After the assessment of spoken language samples, a significant progress was no-
ticed in all children with mild mental retardation and linguistic deficiencies who partici-
pated in the research of teaching literature with the help of an adapted communication
model of literary education as an experimental factor. The progress was seen in the
information presentation (vocabulary, comprehension) and the parts of speech, gram-
mar and sentence structures used. All the children showed a good comprehension of
the story after answering questions about certain pictures. Already at the first measure-
ment, their answers were short, logical sentences; at the second measurement a richer
vocabulary confirmed a progress in comprehension, e.g. in a larger number of nouns,
verbs, propositions and the occurrence of compound conjunctions in, pa and subsidiary
conjunctions ker, da bi. Further analysis of the answers showed that the noun and verb
are the most represented parts of speech in the group of children with mild intellec-
tual disorder. Each measurement also showed progress in vocabulary; all the children
showed progress in the number of words used. Every measurement showed progress,
also in a more correct use of grammatical forms (time, passive); correct verb formation
with expected prefixes; formation of sentence structures: simple compound sentences –
also causative-consecutive unions (where it was shown, that the use of conjunctions in,
“pa”, as the most simple manner of forming a compound sentence, is the most common
in this group of children). Finally, progress was shown in the use of more literary words
and less phonological disturbances, like word deformation, syllable simplification and
abandoning of sounds. The third measurement explicitly showed that the influence of the
spoken language and dialect on the literary expression had diminished.

Notwithstanding research (for example Fletcher and Ingham, 1995; Smole, 2004;
De Jong, 2004), which states that the linguistic grammaticality in children with mild
mental retardation is small; that children omit sounds, endings, propositions, pro-
nouns, verb form modality, auxiliary verbs, conjugations, conjunctions, grammatical
morphemes, exchange semantically related words, and that it is common for them to
have a modest vocabulary with a limited use of word categories (Golubović, 2006), our
research shows that with literary education (encountering literary texts in school – nar-
ration, storytelling), where systematic teaching of literature, using an adapted model
of literary education with chosen methods of literary didactics, is in use, such a group
of children improves their linguistic grammaticality and decreases the level of their
linguistic deficiencies. Therefore, we can ascertain a positive influence on the children’s

58 Didactica Slovenica – Pedagoška obzorja (1, 2015)

linguistic competences (achieving the basic and later functional literacy), which are
necessary for their learning success and their communication competence in everyday
life. It will benefit them as individuals later in life, when integrating into society, build-
ing social relationships and gaining flexibility on the ever changing work market.

LITERATURA

1.	 Blažić, M. (1996). Kreativno pisanje 2 – priročnik. Ljubljana: Založba Mladinska knjiga.
2.	 Bucik, N. (2003). Vpliv branja in pogovora o prebranem na bogatenje otrokovega besednjaka.

V: Grosman, M.; Novljan, S.; Ivšek, M. (ur.). Pogovor o prebranem besedilu: zbornik Bralnega
društva Slovenije. Ljubljana: Zavod Republike Slovenije za šolstvo, str. 44–55.

3.	 Catts, H.W., Hogan, T.P. (2003). Language Basis of Reading Disabilities and Implications for
Early Identification and Remediation. Published in Reading Psychology, 24, str. 223–246.

4.	 Çolak, A., Uzuner, Y. (2004). Special Education Teachers and Literacy Acquisition in Children
with Mental Retardati on: A Semi Structured Interview. Kuram ve Uygulamada Eðitim Bilimleri/
Educational Sciences: Theory & Practice, 4, št. 2, str. 264−270. Pridobljeno dne 19.03.02014 s
svetovnega spleta: http://www.academia.edu/1279137/Special_Education_Teachers_and_Litera-
cy_Acquisition_in_Children_with_Mental_Retardation_A_Semi Structured_Interview.

5.	 Davis, P. (2004). Teaching strategies and approaches for pupils with special educational needs:
a scoping study. Pridobljeno dne 10.05.2014 s svetovnega spleta: https://www.education.gov.uk/
publications/.../RB516.doc.

6.	 De Jong, J. (2004). Grammatical impairment: an overview and a sketch of Dutch. V: Verhoeven,
L.; van Balkom, H. (ur.). Classification of developmental language disorders: theoretical issues
and clinical Implication. Mahwah, New Jersey: Lawrence Erlbaum Associates, str. 209–234.

7.	 De Ridder, H., Van der Stege, H. (2004). E arly Detection of Developmental Language Disor-
ders. V: Verhoeven, L., Van Balkom, H. (ur.). Classification of developmental language disorders:
theoretical issues and clinical Implication. Mahwah, New Jersey: Lawrence Erlbaum Associates,
str. 349–366.

8.	 Donohue, D.K. (2010). Vocabulary and reading growth in children with intellectual disabilities:
The influences of risks, adaptive behavior, and a Reading intervention. Georgia: Georgia State
University. Pridobljeno dne 30.04.2014 s svetovnega spleta: http://scholarworks.gsu.edu/cgi/vi-
ewcontent.cgi?article=1078&context=psych_diss.

9.	 Erženičnik Pačnik, M. (2009). Spodbujanje razvoja otrokovega govora. Didactica Slovenica –
Pedagoška obzorja, 24, št. 1, str. 16–35.

10.	Fletcher, P., Ingham, R. (1995). Grammatical impairment. V: Fletcher, P.; MacWhinney, B. (ur.).
The handbook of child language. Oxford: Blackwell, str. 603–622.

11.	Fowler, E.A. (1998). Language in mental retardation: Associations with dissociations from gene-
ral cognition. V: Burack, J.A.; Hodapp, R.M.; Ziegler, E. (ur.). Handbook of mental retardation
and development. Cambridge: Cambridge University Press, United Kindgdom, str. 290–333.

12.	Golubović, S. et al (2005). Smetnje i poremećaji kod dece ometene u razvoju. Beograd: Merkur.
13.	Golubović, S. (2006). Razvojni jezički poromećaji. Beograd: Društvo Defektologa Srbije.
14.	Grosman, M. (2003). Pomen branja za posameznika in širšo družbo. V: Blatnik Mohar, M. (ur.).

Beremo skupaj: priročnik za spodbujanje branja. Ljubljana: Mladinska knjiga, str. 10–12.
15.	Grosman, M. (2004). Zagovor branja: Bralec in književnost v 21. stoletju. Ljubljana: Založba

Sophia.
16.	Grove, N. (1998). Literature for All: Developing Literature in the Curriculum for Pupils with

Special Educational Needs. London: David Fulton Publishers Ltd.

59Ana Koritnik, dr. Metka Kordigel Aberšek: Vpliv recepcije slikanic na jezikovni razvoj...

17.	Hedrick, W.B., Katims, D.S., Carr, N.J. (1999). Implementing a Multimethod, Multilevel Literacy
Program for Students with Mental Retardation. Focus Autism Other Dev Disabl, 14, št. 4, str. 231–
239. Pridobljeno dne 17.03.2014 s svetovnega spleta: http://foa.sagepub.com/content/14/4/231.

18.	Kordigel Aberšek, M. (2008). Didaktika mladinske književnosti. Ljubljana: Zavod RS za šolstvo.
19.	Koritnik, A., Kordigel Aberšek, M. (2014). The impact of reception literature on reading compe-

tence in children with mild mental retardation. Paper in PCE–2nd International Scientific Confe-
rence on Philosophy of Mind and Cognitive Modelling in Education, 24–26 May.

20.	Kos, J. (1994). Očrt literarne teorije. Ljubljana: DZS.
21.	Lerner, J.W. (2000). Learning Disabilities. Theories, diagnosis, and Teaching Strategies. Boston,

New York: Houghton Mifflin Company.
22.	Leonard, L.B., Deevy, P. (2004). Lexical Deficits in Specific Language Impairment. V: Verhoe-

ven, L., van Balkom, H. (ur.). Classification of developmental language disorders: theoretical is-
sues and clinical Implication. Mahwah, New Jersey: Lawrence Erlbaum Associates, str. 209–233.

23.	Nikolajeva, M. (2003). Verbalno in vizualno. Slikanica kot medij. Otrok in knjiga, 30, št. 58,
str. 5–26.

24.	Memisevic, H., Hadzic, S. (2013). Speech and Language Disorders in Children with Intellectual
Disability in Bosnia and Herzegovina. Brief reports, 24, št. 2, str. 92–99.

25.	Paul, R., Smith, R.L. (1993). Narrative skills in 4-year-olds with normal, impaired and late-deve-
loping language. Journal of Speech and Hearing Research, 36, št. 3, str. 592–598.

26.	Skamlič, N. (2009). Catherine Renfrew: Action Picture Test (gradivo za interno rabo). Maribor:
Center za sluh in govor.

27.	Zentall, S.S. (2014). Students With: Mild Exceptionalities. Characteristics and Applications. Los
Angeles, London, New Delhi Singapore, Washington DC: Sage.

28.	Žbogar, A. (2012). Jezikovna pismenost in osnovnošolski pouk slovenščine. Didactica Slovenica
– Pedagoška obzorja, 27, št. 1–2, str. 71–85.

Ana Koritnik (1975), učiteljica v oddelku podaljšanega bivanja na OŠ Miklavž na Dravskem polju.
Naslov: Dragučova 42, 2231 Pernica, Slovenija; Telefon: (+386) 031 418 741
E-mail: ana.koritnik75@gmail.com

Dr. Metka Kordigel Aberšek (1956), redna profesorica za didaktiko slovenskega jezika s književnostjo
na Pedagoški fakulteti v Mariboru.
Naslov: Jenkova 49, 2000 Maribor, Slovenija; Telefon: (+386) 041 346 856
E-mail: metka.kordigel@uni-mb.si

Dr. Alenka Lipovec, Živa Gregorčič, dr. Darja Antolin

Konceptualno znanje četrtošolcev po delu
z interaktivnim učbenikom za matematiko

Znanstveni članek

UDK 373.3:51:004

KLJUČNE BESEDE: pedagoški eksperiment, i-uč-
benik, kombinirano učenje, konceptualno znanje,
proceduralno znanje

POVZETEK – V prispevku želimo predstaviti spo-
znanja, ki so nastala na osnovi evalvacije i-učbenika
za matematiko v 4. razredu osnovne šole. Evalvacija
temelji na pedagoškem eksperimentu (N=49), kjer je
eksperimentalni dejavnik uporaba i-učbenika s kom-
binirano metodo poučevanja. Rezultati so pomemb-
ni, ker dajejo bolj objektivno podobo učinka vnosa
i-učbenika v avtentično učno situacijo kot rezultati,
pridobljeni skozi anketne instrumente. Evalvirana
je vsebina številski izrazi in oklepaj. Rezultati poka-
žejo prednost eksperimentalne skupine pri finalnem
preizkusu matematičnega znanja na ravni statistič-
no značilne tendence. Vzrok vidimo tako v interak-
tivno večpredstavnostni naravnanosti učnega vira
kot v konceptualni usmerjenosti le-tega. Dodatno
ugotovimo, da je eksperimentalna skupina presegla
kontrolno skupino na vseh treh tipih znanja (proce-
duralnem, konceptualnem in problemskem). S tem
potrdimo hipotezo o vzročno-posledični povezavi
konceptualnega in proceduralnega znanja tudi v vir-
tualnem okolju. Ker se konceptualno znanje izkaže
kot učinkovit vir za proceduralno znanje, učiteljem
predlagamo usmeritev pozornosti v (včasih časovno
zahteven) razvoj konceptov.

Scientific paper

UDC 373.3:51:004

KEYWORDS: pedagogical experiment, i-textbook,
blended learning, conceptual knowledge, procedural
knowledge

ABSTRACT – This article presents the findings of the
evaluation of an i-textbook for mathematics in the 4th
grade of elementary school. The evaluation is based
on a pedagogical experiment (N=49), where the ex-
perimental factor was the use of an i-textbook within
a blended learning. The results are important because
they provide a more objective picture of the impact of
using an i-textbook in an authentic learning situation
than the results obtained through the survey instru-
ments. The evaluation of the i-textbook was conducted
on the content of numeric expressions and parenthe-
sis. The results show the advantage of the experimen-
tal group in the final test of mathematical knowledge
at the level of statistically significant trends. We see
the reasons in the interactive e-learning resources as
well in the conceptual orientation of the i-textbook. In
addition, the findings indicate that the experimental
group exceeded the control group in all three types of
mathematics’ knowledge (procedural, conceptual and
problem-based). This also confirms the hypothesis of
a causal-consequential connection between concep-
tual and procedural knowledge in a virtual environ-
ment. As conceptual knowledge emerges as an effec-
tive resource for procedural knowledge, teachers are
directed to focus on (sometimes time-consuming) the
development of concepts.

1. Uvod

Več mednarodnih raziskav (npr. PISA, TIMSS in SITES) potrjuje domnevo, da v
povprečju učenci, ki imajo dostop do računalnika v šoli, odstopajo od učencev, ki tega
dostopa nimajo; pri čemer pa se učni dosežek učencev zaradi uporabe informacijsko-

61Dr. Alenka Lipovec, Živa Gregorčič, dr. Darja Antolin: Konceptualno znanje četrtošolcev...

komunikacijske tehnologije (IKT) ne spremeni (izboljša) bistveno, prednosti so vidne
predvsem v povečani motivaciji (Jewitt idr., 2010) in samostojnejšem učenju (Li-
vingstone, 2012). Balanskat, Blamire in Kefala (2006) izpostavljajo posebej izrazite
pozitivne učinke uporabe IKT pri osnovnošolskih učencih pri maternem jeziku, manj
izrazite, a pozitivni učinke pri naravoslovju, pri matematiki pa učinka ni zaznati. Pri
navajanju rezultatov s tega področja je treba biti posebej previden, saj se nanašajo na
zelo raznolike uporabe IKT, vse od preproste uporabe elektronskih preglednic (npr.
Excela) do učenja na daljavo z uporabo e-učnih virov. Shachar in Neumann (2010)
menita, da učenje na daljavo (ang. on-line learning) vpliva na dvig učnih dosežkov
bolj kot tradicionalno učenje v živo. Dodajata pa, da je večina pregledanih raziskav
vključevala odrasle. Cavanaugh s sodelavci (2004) po pregledu spoznanj 14 študij, ki
so zajele več kot 7000 učencev, ugotavlja, da razlik v učnih dosežkih pri osnovnošol-
cih, ki se učijo na daljavo, in tistih, ki se učijo na tradicionalen način, ni.

Means idr. (2009) so s sistematično meta analizo več kot 100 raziskav s področja
uporabe IKT v izobraževanju izluščili dve ugotovitvi:

□□ najmočnejši pozitiven vpliv na znanje učencev je možno zaznati pri
kombinirani metodi poučevanja (ang. blended learning) ter

□□ pri uporabi interaktivnih učnih gradnikov, ki sprožijo aktivno učenje.
Izraz kombinirano poučevanje / izobraževanje se nanaša na pouk, v katerem kom-

biniramo tradicionalne oblike poučevanja in metode dela z e-izobraževanjem (Be-
ilawski in Metcalf, 2005, v Repolusk, 2013). Bregar, Zagmajster in Radovan (2010)
sicer menijo, da se pri kombiniranem učenju tradicionalne oblike izobraževanja po-
javljajo v omejenem obsegu in le kot dopolnilne oblike, a glede na prej navedeno
opredelitev razmerje med e-izobraževalnimi oblikami in tradicionalnimi oblikami ni
natančno opredeljeno, prevladuje lahko ena ali druga. E-izobraževanje bomo v našem
prispevku razumeli kot izobraževanje, kjer kot učni medij uporabljamo računalniško
podprte tehnologije v možni kombinaciji s telekomunikacijskimi omrežji, pri čemer
učni proces ne poteka na spletu, tj. ne gre za učenje na daljavo, ampak gre za uporabo
e-učnih gradiv v tradicionalni učni situaciji. E-učno gradivo opredelimo kot učno
gradivo, ki ga predstavljamo in uporabljamo s pomočjo računalniških tehnologij in/
ali telekomunikacijskih omrežij (Repolusk, 2013). E-učna gradiva sestavljajo e-učni
gradniki, kot so npr. besedilo, video izrezek, simulacija, animacija,…

Zhang (2005, povzeto po Means idr., 2010) meni, da je razlika v učnih dosež-
kih učencev pri e-izobraževanju in tradicionalnem izobraževanju najbolj odvisna od
učiteljeve angažiranosti. Tudi avtorji raziskav, ki so se omejili samo na matematiko,
navajajo različne rezultate. Corey in Kleiman (2007, povzeto po Means idr. 2010) sta
s pedagoškim eksperimentom ugotovila, da so učenci pri e-izobraževanju na področju
matematike dosegli boljše rezultate kot učenci, ki so bili poučevani po tradicionalnih
metodah. Schollie (2001, povzeto po Cavanaugh idr., 2004) pa nasprotno predstavi
primer, ko so učenci, ki so se izobraževali z e-učenjem, na finalnem preizkusu ma-
tematičnega znanja dosegli slabše rezultate kot kontrolna tradicionalna skupina. Ra-
znolikost rezultatov se največkrat razloži s tipologijo uporabljenega e-učnega vira kot

62 Didactica Slovenica – Pedagoška obzorja (1, 2015)

npr. le digitaliziran tekst, dodane večpredstavnostne oblike ali pa vključeni so visoko
interaktivni elementi. Dodatno Kolloffel idr. (2009) s svojimi raziskavami nakazujejo
možnost, da je učinkovitost interaktivnega gradnika odvisna tudi od matematične vse-
bine in od predhodnih izkušenj učenca z vsebino. Čeprav je Rogers (1999, v Kolloffel
idr., 2009, str. 514–515) predhodno menil, da interaktivne reprezentacije zmanjšujejo
obseg kognitivnih aktivnosti “nižjih stopenj” in omogočajo učencem osredotočanje
na kognitivne dejavnosti “višjih stopenj”, so rezultati pokazali, da je učenje v raču-
nalniško podprtem okolju privedlo do slabših rezultatov pri reševanju matematičnih
problemov in povzročilo večji obseg kognitivnih obremenitev.

V Sloveniji je leta 2011 začel potekati projekt E-učbeniki za naravoslovne pred-
mete, za katerega so bila zastavljena vsebinsko-didaktična in tehnično-organizacijska
izhodišča ter napotki za izdelavo e-učbenikov. Didaktično sveži e-učbeniki so name-
njeni uporabi pri pouku v osnovnih in srednjih šolah kot dopolnilo in hkrati nadgra-
dnja dosedanjih tiskanih učbenikov. Temelječ na domnevi (Repolusk, 2013), da se
pri dobro zasnovanem pouku z uporabo visoko interaktivnih e-učnih gradiv poveča
aktivnost učencev, poskušajo e-učbeniki s premišljeno in didaktično rabo interaktiv-
nih multimedijskih e-gradiv pri učencih bolj učinkovito sprožiti miselne procese. Ker
obstajajo tudi e-učbeniki, ki so zgolj tiskani učbeniki v digitalni obliki, je vpeljan
nov pojem i-učbenik, ki pomeni interaktivni e-učbenik. V i-učbeniku prevladujejo
interaktivni učni gradniki z visoko stopnjo interaktivnosti (Lipovec, Senekovič in
Repolusk, 2013).

Kadar pomislimo na preverjanje znanja iz matematike, si največkrat predstavlja-
mo tipe nalog z navodili izračunaj, reši enačbo, nariši pravokotnik in podobno. Če
uporabljamo samo take naloge za preverjanje znanja ali za poučevanje, lahko do-
ločena znanja zanemarimo. Znanje lahko preverjamo (in podajamo) skozi različne
reprezentacije. Razlikujemo enaktivno, ikonično in simbolno reprezentacijo, in sicer:
“Enaktivna reprezentacija je način predstavitve preteklih dogodkov skozi ustrezne
motorične odzive. Ikonična reprezentacija povzame dogodke s selektivno organi-
zacijo čutov in slik skozi prostorske, časovne in kvalitativne strukture učenčevega
zaznavnega polja. Slike predstavljajo čutno zaznavne dogodke na smiseln družbeno
dogovorjen način. Simbolna reprezentacija predstavlja pojme skozi značilnosti, ki
vključujejo abstraktnost in splošnost” (Bruner 1964, str. 2). Pri pouku matematike do-
datno razvijamo tako osnovna znanja, ki obsegajo poznavanje pojmov in dejstev ter
priklic znanja kot konceptualna znanja, ki obsegajo razumevanje pojmov in dejstev,
proceduralna znanja, ki zajemajo obvladanje algoritmov in procedur, in problemska
znanja, ki obsegajo uporabo obstoječih znanj v novih situacijah (Cotič in Žakelj,
2004). Matematična kompetenca temelji na učenčevem povezovanju poznavanja
pojmov in postopkov oziroma konceptualnega in proceduralnega tipa znanja. Odnos
med tema tipoma znanja je zato za oblikovanja učnega procesa ključen. Predvsem je
pomembno ugotoviti, ali en tip lahko predstavlja vir za drug tip znanja. Raziskave
na tem področju še vedno ne dajejo enoličnih odgovorov. Zdi se, da je najboljši ite-
rativen proces, kjer se prepletata obe komponenti (Rittle Johnson in Koediger, 2009;
Schneider in Stern, 2010). Do sedaj se je empirično izkazalo, da je vpliv konceptualne

63Dr. Alenka Lipovec, Živa Gregorčič, dr. Darja Antolin: Konceptualno znanje četrtošolcev...

komponente na proceduralno močnejši kot obratno na področju reševanja enakosti z
neznanim členom (Rittle-Johnson in Wagner Alibali, 1999) kot pri decimalkah (Rit-
tle-Johnson, Siegler in Wagner Alibali, 2001) ali ulomkih (Schneider in Stern, 2005).
Ugotovitev je smiselna, saj področje decimalk in ulomkov vključuje več postopkov
kot pa pojem neznanega člena pri seštevanju. Obratno, tudi proceduralno znanje vpli-
va na konceptualno (Star, 2007). Schneider, Rittle-Johnson in Star (2011) so zaznali
pozitiven učinek fleksibilne uporabe proceduralnega znanja na konceptualno znanje,
a opozarjajo na izjemen pomen predznanja pri interpretaciji rezultatov. Odgovor na
vprašanje, katero znanje (če sploh) je primarno in mu je treba zato pri pouku dajati
prednost (ali ga bolj poudarjati), velja za eno najpomembnejših aktualnih vprašanj v
didaktiki matematike.

Omenjene raziskave so potekale s tradicionalnim načinom poučevanja in niso
vključevale e-učnih virov kot raziskava, ki jo predstavljamo v nadaljevanju. Zaradi te
specifike v nadaljevanju predstavljamo najprej razliko med proceduralnim in koncep-
tualnim tipom matematičnega znanja na primeru interaktivnih gradnikov iz i-učbeni-
ka za matematiko v 4. razredu. Vsi i-učbeniki so dostopni na http://eucbeniki.sio.si/
test/iucbeniki/. V učbeniku za matematiko v 4. razredu najdemo enoti Številski izrazi
in Oklepaj. V enoti Številski izrazi je gradnik, ki simulira igro spomin, tj. iskanje pa-
rov v računalniško podprtem okolju. Naloga od učenca zahteva, da izračuna vrednost
številskega izraza in nato v igri spomin poišče par izraz – njegova vrednost (npr. iz-
razu 3 · (2 + 3) + 2 priredi vrednost 25). Učenec bo verjetno najprej izračunal vrednost
znotraj oklepaja, nato bo množil s tri in na koncu prištel dve. Postopek je lahko iz-
veden pravilno, ne da učenec poglobljeno razume koncept oklepaja, vedeti mora le,
da je treba najprej izračunati vrednost v oklepaju in nadaljevati v skladu s prioriteto
računskih operacij. Ta naloga ilustrira preverjanje postopka oziroma proceduralnega
znanja. V sklopu Oklepaj pa najdemo konceptualno nalogo, ki od učenca pričakuje,
da oblikuje sliko glede na dan številski izraz. Prikazani sta dve ogradi, izven ograd
so slike desetih pujsov in štirih ovc. Učenec mora živali prenesti v ograde tako, da
situacija ponazarja izraz 4 · (2 + 3) + 2. Pozitivna povratna informacija se prikaže, ko
učenec prenese v vsako izmed ograd po tri pujse in po dve ovci. Vrednost številskega
izraza je v tem primeru v ozadju, poudarjen je pomen oklepaja Ker razvijamo pojem
in ne predpisanega postopka, gre za primer naloge, ki preverja konceptualno znanje.
I-učbenik za matematiko v splošnem zajema naloge, ki razvijajo vse tipe znanja, po-
udarja pa konceptualno in problemsko znanje. Problemsko znanje je izpostavljeno v
uvodnem problemu, konceptualno se pojavlja na vseh jedrnih straneh. Naloge, ki sle-
dijo jedrnim stranem, so razvrščene v tri težavnostne stopnje, vendar tudi lažje naloge
vsebujejo konceptualne naloge (Zmazek idr., 2013).

Konceptualno znanje lahko razvijamo z interaktivnimi gradniki (Zmazek idr.,
2012). Ko govorimo o interaktivnih gradnikih visoke stopnje, govorimo predvsem o
apletih. To so relativno majhne in preproste programske aplikacije, ki so predhodno
zgrajene z grafično reprezentacijo. Prej omenjeni nalogi (spomin in naloga z ograda-
mi) sta realizirani kot apleta. Tall je že leta 1986 (povzeto po Ruthven, 2011) predlagal
uporabo apletov pri pouku matematike. Z apleti je matematiko lažje razumeti, saj kon-

64 Didactica Slovenica – Pedagoška obzorja (1, 2015)

cept ni samo v učiteljevi glavi ali statično predstavljen v učbeniku, ampak je nekakšen
dinamični proces, ki ga kontrolira uporabnik. Bistvo apleta je, da za razliko od slik ni
zgolj viden, ampak mora biti spremenjen (Lipovec idr., 2014). Churchill (2007) loči
informacijske, predstavitvene, vadbene, kontekstualne, simulacijske in konceptualne
aplete. Spomin je primer vadbenega, naloga z ogradami pa je primer konceptualnega
apleta. Bakker (povzeto po Drijvers, 2012), Yerushalmy (2005) in Phuc (2011) se stri-
njajo, da so apleti učno učinkoviti le, če so tehnološko razviti in vsebujejo matema-
tično konceptualno znanje. Repolusk (2013) pa razloži, da je nesmiselno uporabljati
samo eno vrsto apleta. Določitev narave apleta je odvisna od konteksta uporabe.

Ker je v slovenskih učnih gradivih trenutno malo e-učnih gradiv, ki vsebujejo
konceptualne aplete, je evalvacija i-učbenikov ključnega pomena za nadaljnji razvoj
e-učnih gradiv. V okviru Zavoda RS za šolstvo so že bili podani izsledki evalvaci-
je e-učbenikov za naravoslovne predmete, ki je temeljila na vprašalnikih učencem,
učiteljem in staršem ter opazovanju v razredu (Lebar Rutar, 2014). Rezultati so po-
membni, a preveč splošni, da bi lahko odgovorili na vprašanje, kako i-učbeniki za
matematiko delujejo v avtentični situaciji. Zato smo za preverjanje učinkovitosti ma-
tematičnih i-učbenikov izbrali metodologijo pedagoškega eksperimenta. Naš namen
je bil evalvirati učinek kombiniranega poučevanja aritmetične vsebine (številski izra-
zi) na tip pridobljenega matematičnega znanja.

2. Metodologija

Pri empiričnem raziskovanju smo uporabili deskriptivno kavzalno eksperimental-
no metodo na osnovi pedagoškega eksperimenta. Izbrali smo neslučajnostni primer-
jalni vzorec. Uporabili smo dva oddelka 4. razreda osnovne šole. V eksperimentalni
skupini je sodelovalo 23 učencev in v kontrolni skupini 26 učencev. Tako je celotni
vzorec zajemal 49 učencev. Učna vsebina, ki smo jo izbrali za raziskavo, je sestavlje-
na iz dveh povezujočih se tem, in sicer številski izrazi in številski izrazi z oklepaji.
Eksperimentalno skupino je poučevala ena izmed avtoric, ki je bila v času raziskave
še študentka, kontrolno skupino pa je poučevala izkušena razredna učiteljica. Ome-
jitve naše raziskave so velikosti vzorca in faktor učitelja, kjer smo motiviranost razi-
skovalca poskušali poravnati z izkušnjami. S pedagoškim preizkusom smo na splošno
želeli odgovoriti na vprašanje, ali bo eksperimentalna skupina bolje usvojila znanje
v primerjavi s kontrolno skupino. Bolj specifično pa nas je zanimalo, na kateri tip
matematičnega znanja, proceduralni ali konceptualni, bo uporaba i-učbenika kot uč-
nega vira bolj vplivala. Učenci obeh skupin so pred usvajanjem nove vsebine reševali
inicialni preizkus znanja, ki je bil namenjen ugotovitvi trenutnega matematičnega
znanja učencev. Inicialni preizkus znanja so predstavljale naloge javnega zvežčiča
raziskave Trends in Mathematics and Science Study 2003 (TIMSS, 2011). Pedagoški
eksperiment je potekal teden dni, vsak dan pri uri matematike, torej 5 šolskih ur. Eks-
perimentalna skupina je snov usvajala s kombinirano metodo, ki ji je bil vir i-učbenik,

65Dr. Alenka Lipovec, Živa Gregorčič, dr. Darja Antolin: Konceptualno znanje četrtošolcev...

kontrolna skupina pa je v istem časovnem obdobju kot vir uporabljala tradicionalni
učbenik za isto vsebino. Finalni preizkus znanja je vseboval naloge s področja števil-
skih izrazov in je bil pripravljen za namene raziskave. Posamezni primeri nalog final-
nega preizkusa znanja so predstavljeni v poglavju Rezultati in interpretacija. Razlike
v znanju med kontrolno in eksperimentalno skupino so bile izmerjene z metodami
deskriptivne in inferenčne statistike. Pridobljene rezultate smo obdelali s statističnim
paketom SPSS. Uporabili smo χ2-preizkus, da smo ugotovili, ali obstaja statistično
značilna razlika v znanju z določenimi spremenljivkami med skupinami.

3. Rezultati in interpretacija

Najprej smo se pri analizi osredotočili na obdelavo podatkov, ki so bili prido-
bljeni pred pedagoškim eksperimentom – inicialni preizkus znanja. Nato pa smo se
poglobili v pomembnejše rezultate pedagoškega eksperimenta, in sicer finalni preiz-
kus znanja, ki pa smo ga razcepili glede na tipe znanja. Učence smo glede na dosežek
razdelili v tri skupine, ki smo jih poimenovali slabo, dobro in odlično. Tabela 1 prika-
zuje razporeditev deležev učencev v teh skupinah (v %) eksperimentalne in kontrolne
skupine na inicialnem in finalnem preizkusu znanja.

Tabela 1: Rezultati inicialnega in finalnega preizkusa znanja

Inicialni preizkus Finalni preizkus
slabo dobro odlično slabo dobro odlično

Eksperimentalna skupina 20% 52% 28% 26% 39% 35%
Kontrolna skupina 24% 50% 26% 50% 38% 12%

χ2 = 0,754, P = 0,686 χ2 = 4,738, P = 0,094

Iz tabele 1 je razvidno, da pri inicialnem preizkusu znanja v rezultatih med skupi-
nama ni bilo statistično značilnih odstopanj. Tak razplet smo pričakovali, saj sta nam
učiteljici že pred pedagoškim eksperimentom povedali, da sta razreda dokaj enakovre-
dna v znanju matematike. Razlika med skupinama na inicialnem preizkusu znanja ni
statistično značilna (χ2 = 0,754, P = 0,686), kar pomeni, da so vzpostavljeni pogoji za
izvedbo pedagoškega eksperimenta. Pri finalnem preizkusu znanja je očitna razlika v
rezultatih med skupinama. Glede na rezultate je očitno, da je eksperimentalna skupina,
ki je spoznavala vsebino z uporabo eksperimentalnega dejavnika i-učbenika, boljša na
finalnem preizkusu znanja. Slabo ocenjenih učencev je veliko več v kontrolni skupini,
kar 13 učencev. Ali drugače, glede na število učencev kontrolne skupine je slabo oce-
njenih kar polovica. Tudi pri odlično ocenjenih učencih je med skupinama očitna raz-

66 Didactica Slovenica – Pedagoška obzorja (1, 2015)

lika, saj je le-teh v eksperimentalni skupini 8, v kontrolni skupini pa so odlično rešili
preizkus le 3 učenci. Razlika med skupinama ni statistično značilna na ravni tveganja
5 odstotkov, se pa kaže tendenca z 9,4-odstotnim tveganjem, da so učenci eksperimen-
talne skupine boljši pri finalnem preizkusu znanja (χ2 = 4,738, P = 0,094).

Pri teh rezultatih se lahko primerjamo z raziskavo Antolinove (2009), saj je bila
precej podobna. Preverjali so vpliv uporabe matematičnih interaktivnih e-gradiv na
učne dosežke učencev. Predvsem jih je zanimalo, ali so učni rezultati po eksperimen-
talnem poučevanju boljši, slabši ali enaki kot pri tradicionalnem načinu poučevanja.
Pedagoški eksperiment je potekal dva tedna, v eksperimentalni in kontrolni skupini,
ki sta ju sestavljala dva oddelka šestega razreda osnovne šole. Izid t-preizkusa razlik
med aritmetičnima sredinama testnih rezultatov učencev eksperimentalne in kontrol-
ne skupine po izvajanju eksperimenta je pokazal, da razlika v prid eksperimentalne
skupine ni statistično značilna, obstaja pa statistično značilna tendenca. Kot odprt
problem se izpostavi odvisnost od vsebine, kajti raziskava je potekala na geometrij-
skih vsebinah, ki se zdijo primernejše za e-izobraževanje. Podobne rezultate navajajo
za vsebine obdelave podatkov in merjenja tudi Zmazek, Pesek, Antolin in Lipovec
(2014). Naši rezultati se nanašajo na aritmetične vsebine in s tem dopolnijo področje.

Rezultate finalnega preizkusa smo analizirali tudi glede na tipe znanja. Katego-
rizacija po tipih znanja daje dodano vrednost naši raziskavi v primerjavi s prej že
omenjenimi evalvacijami i-učbenika. Konceptualen tip znanja smo dodatno opazova-
li tudi glede na Brunerjeve reprezentacije (neaktivno, ikonično in simbolno). Katego-
rizacija je predstavljena v tabeli 3. Za vsako kategorijo je bilo v finalnem preizkusu
pripravljenih več nalog, v tabeli 2 predstavljamo le ilustrativni primer.

Tabela 2: Kategorije pri finalnem preizkusu znanja

Kategorija Primer
Proceduralno 4 · (2 + 3) + 2 =

Enaktivno konceptualno V hlevu je 5 krav, 6 kokoši in 2 zajca. Koliko nog je v hlevu?

Ikonično konceptualno

Zapiši izraz, ki opisuje sliko

Simbolno konceptualno Od razlike števil 55 in 19 odštej zmnožek števil 4 in 6.
Po besedilu zapiši izraz in izračunaj njegovo vrednost

Problemsko Vstavi oklepaje tako, da bo pravilno izračunano.

67Dr. Alenka Lipovec, Živa Gregorčič, dr. Darja Antolin: Konceptualno znanje četrtošolcev...

V nadaljevanju so predstavljeni rezultati testiranja razlik med kontrolno in eks-
perimentalno skupino glede na navedene kategorije. V tabeli 3 so rezultati eksperi-
mentalne in kontrolne skupine na finalnem preizkusu glede na tip znanja. Podatki
predstavljajo delež (v %) določene skupine učencev.

Tabela 3:	 Rezultati eksperimentalne in kontrolne skupine na finalnem preizkusu gle-
de na tip znanja.

Eksperimentalna skupina Kontrolna skupina
slabo
(%)

dobro
(%)

odlično
(%)

slabo
(%)

dobro
(%)

odlično
(%)

Proceduralno* 30 48 22 38 62 0 χ2 = 6,295,
P = 0,043*

Enaktivno
konceptualno 30 43 27 31 58 11 χ2 = 1,890,

P = 0,389

Ikonično
konceptualna* 13 39 48 46 42 12 χ2 = 10,025,

P = 0,007*

Simbolno
konceptualna 14 30 26 65 27 8 χ2 = 3,645,

P = 0,162

Problemsko* 48 26 26 42 54 4 χ2 = 6,613,
P = 0,037*

Temeljni rezultat naše raziskave se nanaša na proceduralni tip znanja. Pri na-
logah, ki so preverjale proceduralno znanje, smo pričakovali drugačen rezultat. Re-
zultat je na nek način protisloven, saj tiskani učbenik daje mnogo večji poudarek pro-
ceduralnemu tipu znanja kot i-učbenik. Pričakovali smo, da bodo rezultati nekoliko
bolj izenačeni, a ima, kot je razvidno iz tabele, eksperimentalna skupina presenetljivo
veliko prednost. Učencev eksperimentalne skupine, ki so odlično rešili prvi dve na-
logi, je 5, medtem ko pri kontrolni skupini ni bilo nikogar. Tudi tistih učencev, ki so
preizkus rešili slabo, je več v kontrolni skupini (10 učencev) kot v eksperimentalni
(7 učencev). Izid χ2 preizkusa nam pokaže, da med skupinama obstaja celo statistično
značilna razlika, in sicer v prid eksperimentalne skupine (χ2 = 6,295, P = 0,043). Re-
zultati so primerljivi z rezultati, ki jih navajajo Zmazek, Pesek, Antolin in Lipovec
(2014). Na področju vsebine obseg (geometrija in merjenje) so testirali tudi tipe znan-
ja in eksperimentalna skupina je presegla kontrolno skupino pri vseh tipih znanja.
Zaznali so statistično značilno prednost eksperimentalne skupine pri osnovnem, kon-
ceptualnem in problemskem znanju, za konceptualno znanje pa statistične značilnosti
niso mogli potrditi.

Glede na to, da i-učbenik daje poudarek predvsem konceptualnemu in ne toli-
ko proceduralnemu znanju, lahko rezultate razložimo s pomočjo raziskave, ki sta jo

68 Didactica Slovenica – Pedagoška obzorja (1, 2015)

opravila Schneider in Stern (2005). Avtorja menita, da se konceptualno in procedur-
alno znanje močno povezuje, pri čemer je konceptualno znanje vir za proceduralno
znanje. Z drugimi besedami, proceduralno znanje se avtomatsko lahko razvija, ko so v
ospredju naloge, ki razvijajo konceptualno znanje. Na tak način deluje tudi i-učbenik.

Pri konceptualnem znanju je bila eksperimentalna skupina ne glede na reprezen-
tacijo boljša od kontrolne skupine. Statistično značilne razlike so se pokazale na
področju ikonične reprezentacije (χ2 = 10,025, P = 0,007), ne pa na področjih enak-
tivne (χ2 = 1,890, P = 0,389) in simbolne reprezentacije (χ2 = 1,725, P = 0,422). Glede
na to, da naloge preverjajo koncepte, smo rezultate predvidevali, saj daje e-učbenik
velik poudarek takim tipom nalog oziroma konceptualnemu znanju. Je pa iz naših re-
zultatov razvidno, da niso enakomerno poudarjene vse reprezentacije, kar ni najbolje.
Vsaka stopnja reprezentacije namreč temelji na prejšnji stopnji in deluje kot podpora
za naslednjo stopnjo (Semadeni, 1996). Cilj matematičnega razumevanja je seveda
razumevanje v simbolni reprezentaciji, kjer so učenci eksperimentalne skupine sicer
presegli kontrolno skupino, a razlika ni bila statistično značilna.

Eksperimentalna skupina je bila statistično značilno boljša tudi na področju prob-
lemskega znanja (χ2 = 6,613, P = 0,037). Pri nalogi, ki preverja problemsko znanje,
med skupinama nismo pričakovali večjih odstopanj. Problemsko zastavljen pouk in
razvoj problemskih znanj je močno konstruktivistično načelo, a povezava tega tipa
znanja z drugimi tipi znanja še ni dovolj raziskana.

4. Sklep

Cilj raziskave je bila ugotovitev, ali je i-učbenik slabši, tako dober ali boljši od
tradicionalnega tiskanega učbenika. Pri finalnem preizkusu znanja smo dobili dokaj
pričakovane rezultate. Da je bila eksperimentalna skupina boljša, se kaže v statistično
značilni tendenci. Iz rezultatov torej lahko razberemo, da je i-učbenik dober vir učenja
za vse učence. Izkazalo se je tudi, da so učenci eksperimentalne skupine mnogo bolje
reševali naloge ne glede na tip znanja, ki ga naloga preverja. Pri testiranju razlik med
skupinama je bila statistično značilna razlika s prednostjo eksperimentalne skupine
pri proceduralnem, konceptualnem in problemskem znanju.

Posebej pomemben je rezultat testiranja proceduralnega znanja, saj so naloge, ki
dajejo poudarek temu tipu, v tiskanem učbeniku, ki ga je kot vir uporabljala eksperi-
mentalna skupina, pogostejše. Z rezultati naše raziskave smo tako potrdili pomembno
hipotezo (Rittle Johnson in Wagner Alibali, 1999; Schneider in Stern, 2005), da je
konceptualno znanje vir za proceduralno znanje oziroma da se proceduralno znanje
lahko posledično razvija, če ima dobre osnove v konceptualnem znanju tudi v inter-
aktivnem okolju. Dosedanje raziskave te pomembne vzročno-posledične zveze so
namreč izhajale iz nevirtualnih situacij. Vsebina številskih izrazov je tipični primer,
na katerem se učitelj sprašuje, kako mu bo uspelo razviti spretnosti izračunavanja

69Dr. Alenka Lipovec, Živa Gregorčič, dr. Darja Antolin: Konceptualno znanje četrtošolcev...

vrednosti številskega izraza, če bo preveč časa posvetil razumevanju koncepta pred-
nosti računskih operacij in vlogi oklepaja. Če se učitelji zavedajo povezave med pro-
ceduralnim in konceptualnim tipom znanja, jim ne bo žal vložiti več časa v temeljito
razvijanje pojma, saj bo kasneje utrjevanje postopka steklo hitreje.

I-učbenik ima mnoge prednosti in motivacijsko privlačne lastnosti. Znano je
tudi, da daje večji poudarek konceptualnemu tipu znanja kot tiskani učbenik (Pesek,
Zmazek in Milekšić, 2014). Glede na rezultate pa se je treba vprašati, ali je i-učbenik
pripeljal do uspešnejših rezultatov zaradi svoje interaktivnosti ali zaradi metodike, ki
temelji na razvoju konceptualnega znanja. Z učinkovito učenje z uporabo e-gradiv
je namreč ključen način uporabe, ne pa zgolj njihova interaktivna in večprestavna
zmožnost (Ameis, 2006, v Repolusk, 2013). Čeprav je mnogo nejasnosti na tem
področju, pa je naši rezultati potrjujejo široko sprejeto paradigmo računalnika kot
kognitivnega spodbujevalca (Lesgold, 2013)

Menimo, da je potrebnih več empiričnih raziskav in bodo bolj specifično prever-
jale prednosti i-učbenika. Čeprav je v slovenskem prostoru o e-učnih gradivih napi-
sano mnogo, je še vedno čutiti izrazit primanjkljaj rezultatov, ki izhajajo iz podatkov,
ki so pridobljeni v avtentičnih šolskih situacijah. Na podlagi naše raziskave lahko
trdimo le to, da je i-učbenik za matematiko na področju številskih izrazov v 4. raz-
redu ustrezen za poučevanje, ne moremo pa utemeljiti, zakaj je temu tako. Dodatno
lahko svetujemo snovalcem i-učbenikom za matematiko večji poudarek na enaktivni
in simbolni reprezentacije znotraj konceptualne naravnanosti.

Alenka Lipovec, PhD, Živa Gregorčič, Darja Antolin, PhD

The conceptual knowledge of fourth grade students after having
lessons involving an interactive mathematics textbook

Many previous studies attempted to discover whether or not e-learning and learning
using ICT is more or less effective than traditional teaching, however, the results have
been inconsistent (Jewitt et al., 2010). Some authors found positive effects on students’
mathematical knowledge, while others believe that the impact depends on the quality
of the teaching materials and of the teacher’s engagement (Zhang, 2005 in Means et
al., 2010). Some studies even suggest that students who are trained through e-learning
achieve lower results in the final test of mathematical knowledge compared to tradition-
ally taught students in the control group (Schollie, 2001 and Cavanaugh et. al., 2004).
The combination of e-learning and traditional learning, so-called blended learning,
was proved as the most effective so far. In Slovenia 2011, there was initiated a project
of e-textbooks for science subjects in which a content-didactical and technical-organi-
zational platform and guidelines for creating e-textbooks were established. Didactically
fresh e-textbooks are intended for use in elementary and secondary schools as a sup-
plement, and at the same time, as an upgrade to the existing printed textbooks (Zmazek

70 Didactica Slovenica – Pedagoška obzorja (1, 2015)

et al., 2013, Repolusk 2013). Since e-textbooks exist, which are only a digital form of
the printed textbooks, there is a need to introduce a new concept of i-textbook, which
means an interactive e-textbook, where interactive learning components with a high
degree of interactivity dominate (Zmazek et al., 2014). The mathematics i-textbook is
more focused on the process of developing mathematical concepts and less on develop-
ing mathematical procedures. Mathematics education is orientated towards developing
basic skills including a knowledge of concepts and facts and a recall of knowledge; con-
ceptual knowledge, which includes an understanding of concepts and facts; procedural
knowledge, which includes a mastery of algorithms and procedures, and the problem-
based knowledge, which includes the use of existing knowledge in new situations. Math-
ematical competence is based on a pupil’s integration of conceptual and procedural
types of knowledge. The relationship between these key components is therefore crucial
for designing a learning process. In particular, it is important to determine whether one
of the types can be a source of knowledge for the other type. Research in this area still
does not provide unique answers. However, findings suggest that an iterative process
where both of the two components interlace might be the best option (Rittle Johnson
and Koediger, 2009). It has been shown that the influence of a conceptual component
on the procedural component is stronger than vice versa in solving equations with un-
known variables as regards decimals or fractions (Rittle-Johnson. Sigler and Wagner
Alibali, 2001; Schneider and Ster, 2005). The finding seems reasonable since the scope
of decimals and fractions involves more procedures compared to an additional unknown
variable. However, procedural knowledge might also affect the conceptual; one of the
previous studies detected the positive impact of the flexible use of procedural knowledge
on conceptual knowledge (Schneider, Rittle-Johnson and Star, 2011).

To answer the question of what knowledge (if any) is the primary, and therefore
necessarily deserves precedence in the classroom or should be more emphasised, is cur-
rently considered as one of the most relevant of the issues in the didactics of mathemat-
ics. In the i-textbook, the problem-based knowledge is pointed out in the introductory
problem while conceptual knowledge occurs through all the core sites. Assignments are
divided into three levels of difficulty; however, among the easier assignments, concep-
tual assignments are also included. Conceptual knowledge can be developed by applets.
Applets are relatively small and simple software applications that are pre-built with a
graphical representation. When using applets it is easier to understand mathematics
because the concept is not only in the teacher’s head or statically presented in a text-
book, but it is kind of a dynamic process that is controlled by the user. The essence of
the applet is that unlike images are not only visible, but require being changed (Lipovec
et al., 2014). We distinguish between information, demonstration, training, contextual,
conceptual, simulational and complex applets (Churchill, 2007). The most effective for
the development of conceptual knowledge are the conceptual applets that allow students
to assist in building concepts. Many authors agree that applets can only be successful
if they are technologically developed and contain mathematical conceptual knowledge
(Bakker, 2006 and Drijvers, 2012, Phuc, 2005, Yerushalmy, 2005,).

71Dr. Alenka Lipovec, Živa Gregorčič, dr. Darja Antolin: Konceptualno znanje četrtošolcev...

Since among Slovenian teaching materials there are currently few e-learning materi-
als, which contain highly interactive elements that would also be conceptually designed,
the evaluation of the i-textbooks is crucial for the further development of e-learning
materials. One evaluation was conducted within the framework of the National Educa-
tion Institute (Lebar Rutar, 2014). Methodologically it was based on questionnaires for
pupils, teachers and parents and on observations in the classroom, but unfortunately did
not cover this aspect. Therefore, in our study we decided to use a pedagogical experi-
ment to verify the effectiveness of i-textbooks. It is a evaluation method that within peda-
gogical research is greatly appreciated, as it gives relatively objective data on whether
the experimental factor, when introduced into a learning environment, gives the desired
results or not. Our study was aimed at evaluating the effect of the blended learning
of arithmetic content on different types of students’ derived mathematical knowledge.
In this article, we want to present the findings of the evaluation of a mathematics’ i-
textbook in the 4th grade of elementary school. The evaluation is based on a pedagogical
experiment, where the experimental factor was the use of an i-textbook within blended
learning. The results are important because they provide a more objective picture of the
impact of the use of an i-textbook in an authentic learning situation compared to the
results obtained through the survey instruments.

The sample comprised 49 fourth-grade pupils at elementary school. The experi-
mental group had 23 and the control group 26 pupils. The learning content that was
chosen for the study consisted of two connectable topics, namely numeric expressions
and numeric expressions with parentheses. The experimental group was taught by one
of the authors, and the control group was taught by their teacher. With the pedagogical
experiment we generally wanted to answer the question of whether the experimental
group would acquire knowledge better in comparison with the control group. Before
conducting the pedagogical experiment, the initial equality of the groups, according to
current mathematical knowledge, was checked. The results of the initial test showed that
the conditions for the implementation of the pedagogical experiment were established,
since there existed no statistically significant differences in general mathematical
knowledge between the experimental and the control groups (χ2 = 0.754, P = 0.686).
The pedagogical experiment was conducted over a period of a week. Pupils had one
math lesson a day therefore there were five lessons altogether. During the pedagogi-
cal experiment the experimental group was taught using blended learning, where the
learning resource was an i-textbook. In the same period the control group was taught
in the ordinary way using traditional textbooks with the same content, i.e. numeric ex-
pressions. The final test consisted of assignments in the field of numeric expressions and
had been prepared for the purposes of the research. The results show the advantage
of the experimental group in the final test of mathematical knowledge at the level of a
statistically significant trend (χ2 = 4.738, P = 0.094). The reasons we see in the inter-
active e-learning resources as well in the conceptual orientation of the i-textbook. A
literature review shows that the conceptual and the procedural mathematics knowledge
are closely connected. There is a hypothesis that the conceptual knowledge is a source
of procedural knowledge to a greater extent than the other way around (Schneider and

72 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Stern, 2005). In other words, procedural knowledge might automatically be developing
when using conceptually orientated assignments.

The results of our study show that the experimental group exceeded the control
group in all three types of knowledge (procedural, conceptual and problem-based) al-
though in the i-textbook procedurally oriented assignments were represented in a much
smaller proportion than in traditional materials. Therefore, the final test results were
also analyzed according to the types of knowledge. Categorization according to the
types of knowledge and representations gives an added value to our study in compari-
son with the previously mentioned evaluations of i-textbooks. Our findings show the
statistically significant advantage of the experimental group (χ2 = 6.295, P = 0.043) in
assignments orientated to procedural knowledge. Also regarding conceptual knowledge
irrespective of the representation, the experimental group was better than the control
group, however, a statistically significant difference was shown in the iconic represen-
tation (χ2 = 10.025, P = 0.007), but not in areas of enactive (χ2 = 1.890, P = 0.389)
and symbolic representations (χ2 = 1.725, P = 0.422). The experimental group was also
significantly better in the field of problem-based knowledge (χ2 = 6.613, P = 0.037).

Our findings also confirm the hypothesis of a causal-consequential connection be-
tween conceptual and procedural knowledge in a virtual environment. As conceptual
knowledge emerges as an effective resource for procedural knowledge, teachers are
directed to focus on the development of (sometimes time-consuming) concepts. The con-
tent of the numeric expressions is a typical example of content where teachers might
be concerned whether their students are going to develop the skills of calculating the
value, if too much time was devoted to understanding the concept of the precedence of
the operations and the role of the parentheses. If teachers are aware of the connection
between procedural and conceptual types of knowledge, they will not be sorry about
devoting more time to an in-depth understanding of the concept, as it will later pay off
in the process of knowledge consolidation.

Based on our results we believe that more empirical research, which would more
specifically verify the advantages of the i-textbook, is needed. Although in Slovenia a lot
has been written about e-learning materials, a pronounced deficit in the results derived
from data obtained in authentic classroom situations can still be noticed. Based on our
research, we can only say that the mathematics i-textbook in the field of numerical ex-
pressions for the fourth grade is appropriate to teach with, but we cannot justify why it is
so. In addition, we suggest to designers of mathematics i-textbooks a greater emphasis
on enactive and symbolic representation within the conceptual orientation.

LITERATURA

1.	 Antolin, D. (2009). Kombinirano (e-)izobraževanje pri pouku matematike. Matematika v šoli,
št. 15 (3/4), str. 144–161.

2.	 Balanskat, A., Blamire, R., Kefala, S. (2006). The ICT impact report: A review of studies of ICT
impact on schools in Europe. Brussels: European Schoolnet.

73Dr. Alenka Lipovec, Živa Gregorčič, dr. Darja Antolin: Konceptualno znanje četrtošolcev...

3.	 Bregar, L., Zagmajsater, M., Radovan, M. (2010). Osnove e-izobraževanja. Ljubljana: Andrago-
ški center Slovenije.

4.	 Bruner, J.S. (1964). The Course of Cognitive Growth. American Psychologist, št. 1(19):, str. 1–15.
5.	 Cavanaugh, C., Gillan, K.J., Kromrey, J., Hess, M., Blomeyer R. (2004). The Effects of Distance

Education on K-12 Student Outcomes: A Meta-Analysis. Pridobljeno dne 07.12. 2014 s svetovne-
ga spleta: http://files.eric.ed.gov/fulltext/ED489533.pdf.

6.	 Churchill, D. (2007). Towards a useful classification of Learning Objects. The university of Hong
Kong. Pridobljeno dne 07.12. 2014 s svetovnega spleta: http://daniel.cite.hku.hk/lo/Papers/Clas-
sification.pdf.

7.	 Cotič, M., Žakelj, A. (2004). Gagnejeva taksonomija pri preverjanju in ocenjevanju matematične-
ga znanja, Sodobna pedagogika, št. 55(1), str. 182–191.

8.	 Drijvers, P. (2012). Digital technology in mathematics education: why it works (or doesn’t). Pri-
dobljeno dne 07.12. 2014 s svetovnega spleta: http://www.icme12.org/upload/submission/2017_f.
pdf.

9.	 IEA (2011). Timss 2003. Realised Items. Pridobljeno dne 07.12. 2014 s svetovnega spleta: http://
timss.bc.edu/PDF/T03_RELEASED_M4.pdf.

10.	Jewitt, C., Hadjithoma-Garstka, C., Clark, W., Banaji, S., Selwyn, N. (2010). School use of lear-
ning platforms and associated technologies. Coventry: Becta.

11.	Kolloffel, B., Eysink, T.H.S., De Jong, T., Wilhelm, P. (2009). The Effects of Representational
Format on Learning Combinatorics from an Interactive Computer-Simulation. Instructional Sci-
ence, št. 37, str. 503–517.

12.	Lipovec, A., Senekovič, J., Repolusk, S. (2014). Evalvacija i-učbenikov za matematiko v OŠ. V
I. Pesek, B. Zmazek & V. Milekšić (ur.), Slovenski i-učbeniki (str. 144–158). Ljubljana: ZRSŠ.
Pridobljeno dne 07.12. 2014 s svetovnega spleta: http://www.zrss.si/pdf/slovenski-i-ucbeniki.pdf.

13.	Livingstone, S. (2012). Critical reflections on the benefits of ICT in education. Oxford review of
education, št. 38(1), str. 9–24.

14.	Means, B., Toyama,Y., Murphy, R., Bakia, M., Jones, K. (2010). Evaluation of Evidence-Based
Practices in Online Learning A Meta-Analysis and Review of Online Learning Studies. Pridoblje-
no dne 07.12. 2014 s svetovnega spleta: https://www2.ed.gov/rschstat/eval/tech/evidence-based-
practices/finalreport.pdf.

15.	Phuc, N.D.M. (2011). Design dynamic mathematics models in E-textbooks to improve students’
abductive inferences, Fourth International on Science and Mathematics Education, CoSMEd
2011, Penang, Malaysia. Pridobljeno dne 07.12. 2014 s svetovnega spleta: http://apec-lessonstu-
dy.kku.ac.th/upload/paper%20apec/NguyenDangMinhPhuc.pdf.

16.	Repolusk, S. (2013). Značilnosti učnega pogovora pri učenju matematike z apleti. Doktorska
disertacija, Maribor: Univerza v Mariboru, Fakulteta za naravoslovje in matematiko, oddelek za
matematiko in računalništvo.

17.	Rittle Johnson, B., Wagner Alibali, M. (1999). Konceptual and procedural knowledge of mathe-
matics. Does one lead to another?, Journal of Educational Psychology, št. 91(1), str. 175–189.

18.	Rittle Johnson, B., Wagner Alibali, M. (1999).Developing conceptual understanding and pro-
cedural skill in matematics:An Iterative Proces, Journal of Educational Psychology, št. 93(2),
str. 346–362.

19.	Rittle Johnson, B., Koediger, K. (2009). Iterating between lessons on concepts and procedure scan
improve mathematics knowledge. British Journal of Educational Psychology, št. 79, str. 483–500.

20.	Rittle-Johnson, B., Star, J.R., Durkin, K. (2009). The importance of prior knowledge when com-
paring examples: Influences on conceptual and procedural knowledge of equation solving. Jour-
nal of Educational Psychology, št. 101, str. 836–852.

21.	Rutar Leban, T. (2014). Evalvacijska študija pilotnih projektov.Uvajanje in uporaba e-vsebin in e-
storitev ter preizkušanje e-vsebin in e-storitev v osnovnih šolah in gimnazijah. Ljubljana:Pedagoški
inštitut.

74 Didactica Slovenica – Pedagoška obzorja (1, 2015)

22.	Ruthven, K. (2011). The didactical tetrahedron as a heuristic for analysingthe incorporation of
digital technologies into classroom practice in support of investigative approaches to teaching
mathematics. Pridobljeno dne 07.12. 2014 s svetovnega spleta: https://www.educ.cam.ac.uk/peo-
ple/staff/ruthven/RuthvenZDM12preprint.doc.

23.	Schneider, M., Stern, E. (2010). The developmental relations between conceptual and procedural
knowledge: A multimethod approach. Schneider, Developmental Psychology, št. 46(1), str. 178–192.

24.	Shachar, M., Neumann, Y. (2010). Twenty Years of Research on the Academic Performance
Differences Between Traditional and Distance Learning: Summative Meta-Analysis and Trend
Examination. Pridobljeno dne 07.12. 2014 s svetovnega spleta: http://jolt.merlot.org/vol6no2/
shachar_0610.pdf.

25.	Zmazek, B., Lipovec, A., Pesek, I., Zmazek, I., Šenveter, S., Regvat, J., Prnaver, K. (2012). What
is an e-textbook? Metodički obzori, št. 7 (15), str. 127–139.

26.	Zmazek, B., Pesek, I., Antolin, D., Lipovec, A. (2014). Slovenian Mathematics I-textbooks. V:
Milinković, J., Trebješanin, B. (ur.). Implementacija inovacija u obrazovanju i vaspitanju – izazo-
vi: zbornik radova. Beograd: Univerzitet u Beogradu, Učiteljski fakultet, str. 481–488.

27.	Zmazek, B., Pesek, I., Milekšič, V., Zmazek, V., Repolusk, S., Senekovič, J. (2013). Vsebinsko-
didaktična izhodišča in napotila pri izdelavi i-učbenikov. Maribor: Univerza v Mariboru.

Dr. Alenka Lipovec (1968), izredna profesorica za didaktiko matematike na Pedagoški fakulteti v
Mariboru.
Naslov: Makedonska ulica 32a, 2000 Maribor, Slovenija; Telefon: (+386) 041 744 364
E-mail: alenka.lipovec@uni-mb.si

Živa Gregorčič (1989), profesorica razrednega pouka na Osnovni šoli Drska Novo mesto.
Naslov: Vidmarjeva ulica 2, 8000 Novo mesto, Slovenija; Telefon: (+386) 040 696 890
E-mail: tista.ziva@gmail.com

Dr. Darja Antolin (1984), asistentka za področje didaktike matematike na Pedagoški fakulteti v
Mariboru.
Naslov: Kobilje 195, 9227 Kobilje, Slovenija; Telefon: (+386) 031 515 232
E-mail: darja.antolin@uni-mb.si

Zoran Momčilović, PhD

Interest in physical activity in a factor
analysis of young people’s interests

Znanstveni članek

UDK 37.091.8:796

KLJUČNE BESEDE: struktura dejavnikov, interesi,
šport, študenti

POVZETEK – Ta prispevek predstavlja strukturo
dejavnikov, ki predstavljajo interese študentov peda-
goških fakultet v Srbiji. Raziskava je bila izvedena
na petih pedagoških fakultetah v Republiki Srbiji, na
vzorcu 1008 anketirancev obeh spolov v prvem in
tretjem letniku študija. Pri tem je uporabljena tehni-
ka analize in anketiranja. Instrument vsebuje trideset
lestvic (Likert) za merjenje tridesetih vrst interesov,
pri čemer vsaka lestvica temelji na petih vrstah ka-
zalnikov (SS-I), in sicer: poklicne preference, samo-
ocena nagnjenj, uporaba prostega časa (časovni
proračun), neposredno samoocenjevanje intresov in
odziv ​na kritične besede – dražljaje. Izoliranih je de-
vet dejavnikov, a dejavnik za šport in rekreacijo je bil
osmi kot “samostojni dejavnik”.

Scientific paper

UDC 37.091.8:796

KEYWORDS: Factor analysis, interests, interest in
sport, students

ABSTRACT – In this study a factor analysis of inter-
ests of students of teacher-training faculties in Serbia
has been exposed. The research has been conducted at
five teacher-training faculties in the Republic of Ser-
bia, on a sample of 1008 examinees, of both genders,
of the first and third year of studies. In the research, the
following methods have been used: scaling and sur-
vey. The instrument contained thirty summation scales
(Likert type) for measuring 30 types of interests, where
each scale is based on five types of indicators (SS-I)
that are: preferences of vocations, self-assessments
of the preferences, use of leisure (time budget), direct
self-assessment of interests and the reaction to critical
words – stimuli. In factor analysis, nine factors have
been isolated, and the factor for sports-recreation in-
terest was the eighth one, as a “single factor”.

1. Introduction

Ancient civilisations cherished the antique knowledge of the harmony between
physical and spiritual, and even since that period traces have remained that show hu-
man qualities develop with the cultivation of body and spirit. Today, science can with
certainty claim that an organism always acts as a single unity, and not as a simple
summation of parts. Therefore, the parts that constitute an individual have an inte-
grated functionality.

Interests are one form of mainly terminal values for which is characteristic of
a prepossession of consciousness with favourite contents and/or chosen activities
(Pantić, 1980).

In the study of the rules of occurrence of interests and providing of opportunities
for their realisation, the starting point was a fact that the interests of future teachers

76 Didactica Slovenica – Pedagoška obzorja (1, 2015)

are a dynamic category and important structural part of personality. It is familiar and
very significant that after the age of twenty there occurs stabilisation and integration,
a permanent forming of coherence and a system of interests.

One of the main reasons for the research of interests is that the interests par-
ticipate in and are the basis of all human activities. In this study, the interests of the
students of the teacher-training (pedagogical) faculties in the Republic of Serbia have
been researched. In this context, an interest in physical (sports) activity was of par-
ticular significance. Among other things, 30 types of researched interests have been
subjected to factor analysis. It was assumed that on the basis of grouping of similar
interests it would be possible to isolate factors of interests, and that correspondingly,
an interest for physical (sports-recreational) activity participates in the formation of
particular factors.

2. Materials and Methods

The selected sample was purposely mixed, aged 19 to 23, and constituted of 1008
examinees, of both genders, of the first and third year of study from five teacher
education faculties in the Republic of Serbia (Sombor, Beograd, Užice, Jagodina and
Vranje). On each of the faculties the research lasted for two days, and interviewing
the examinees was done in the Serbian language lectures. A sample structure is shown
in Table 1.

Table 1. Sample structure

Teacher-
training
faculty

Year of study
TotalFirst year Third year

male female male female
Sombor 15 97 11 81 204
Belgrade 13 106 12 62 193
Jagodina 12 83 13 83 191
Vranje 13 86 12 72 183
Užice 8 98 11 120 237
Total 61 470 59 418 1008

In the research an instrument was applied, i.e. a questionnaire, which contained
thirty summation scales of the Likert type for measuring thirty types of interests,
where each of the scales is based on five types of indicators (SS-I) (Likert, 1932; Bar-

77Zoran Momčilović, PhD: Interest in physical activity in a factor analysis of young...

row & McGee, 1964). The indicators were: preferences of holidays, self-assessments
of preferences, use of leisure (time budget), direct self-assessment of interests and the
reaction to critical words – stimuli.

The following interests were included in the research: 1. administrative, 2. ag-
ricultural, 3. adventurous, 4. biological, 5. work-manual, 6. household, 7. stage/
performance, 8. sports, 9. hedonistic, 10. hippie interest, 11. social-humanitarian
(philanthropic), 12. investigatory, 13. literary, 14. hazardous, 15. art, 16. musical,
17. mathematical, 18. political, 19. pedagogical, 20. inventive, 21. interest in travel-
ling, 22. sexual, 23. interest for humour, 24. technical, 25. cognitive-theoretical (sci-
entific), 26. parental, 27. religious, 28. utilitarian, 29. verbal lingvistic, and 30. mili-
tary interest.

The obtained results were processed by using the software package SAS (Statisti-
cal Analysis System). The factors of interests were isolated according to the factor
analysis.

Much was already known regarding the relation between motoric, intellectual and
emotional development of a personality (Kohlberg, 1958; Kastenbauem, 1993; Up-
ton, 2011), and thus it was not entirely justified that data of young people’s interests
are treated as manifest variables. The analysis of the latent dimensions in the second
order area was approached, taking into consideration that the cybernetic model of
interests assumes a hierarchical order of the same, and therefore it brings them closer
to the other models of human personality traits as well.

Solutions least sensitive to the stability of the results were used. A component
model of factor analysis on a non-reduced matrix of intercorrelations was used, and
for the rotation of the obtained main components an orthogonal method of rotation
was used, i.e. a normalized varimax procedure.

3. Results and Discussion

A total of nine factors were isolated. Table 2 shows the obtained factor analysis of
the students’ interests. Interestingly, the number of isolated factors distinguishes this
study from previous similar studies (Pantić, 1980; Pantić et al., 1981; Bokan, 1985;
Galić, 1994; Milošević, 1997).

The first isolated factor is defined by four variables which are: investigatory
(0.84), inventive (0.71), scientific (0.70), and biological (0.64). This factor is named
“cognitive factor” and is determined with 17.28% of the total variance. Information
and IT systems, times of great discoveries and inventions, aspiration towards new
knowledge and inventions, selection of profession and creating an awareness that
the progress of science, technology and new knowledge has to be followed, in order
to pass to younger generations all the scientific and technological discoveries, new
scientific theories and knowledge.

78 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Table 2. Factor analysis of students’ interests

Factors
Interests 1 2 3 4 5 6 7 8 9

IS 12 0.84 0.05 0.13 –0.06 0.16 0.01 0.07 0.09 –0.04
IS 20 0.71 0.15 0.05 0.10 0.06 0.08 0.01 0.22 0.17
IS 25 0.70 0.09 –0.05 –0.03 0.35 –0.07 0.14 –0.09 0.15
IS 4 0.64 –0.04 0.18 –0.08 0.09 0.32 0.10 –0.01 –0.01
IS 5 0.00 0.78 0.00 0.17 0.02 0.04 0.15 –0.13 –0.17
IS 22 0.12 0.70 0.12 0.01 0.01 0.04 0.08 0.12 0.07
IS 23 0.01 0.62 0.18 0.07 0.14 0.17 0.11 0.28 –0.01
IS 14 –0.03 0.61 –0.01 0.12 –0.15 –0.07 0.07 –0.01 0.29
IS 10 0.22 0.55 –0.31 –0.20 0.07 0.01 0.16 –0.29 –0.07
IS 3 0.44 0.46 –0.11 –0.09 –0.17 0.02 0.24 0.29 –0.19
IS 26 0.02 0.14 0.82 –0.03 0.06 0.10 0.10 –0.03 0.01
IS 19 0.04 0.02 0.67 0.02 0.25 –0.06 0.10 0.16 0.31
IS 11 0.35 0.00 0.63 –0.17 0.06 –0.01 0.28 0.07 –0.02
IS 28 –0.05 0.18 –0.07 0.82 0.07 0.01 0.16 0.00 0.02
IS 1 –0.09 –0.02 0.02 0.75 0.02 0.06 0.13 0.01 0.00
IS 24 0.40 0.15 –0.05 0.45 –0.09 0.19 0.25 0.21 0.31
IS 13 0.23 –0.05 0.12 –0.04 0.76 –0.07 0.04 –0.11 –0.02
IS 29 0.12 –0.04 0.21 0.02 0.70 –0.03 0.08 0.02 0.01
IS 7 0.01 0.39 0.02 –0.07 0.52 0.06 0.05 0.39 –0.05
IS 16 0.15 0.24 –0.15 –0.13 0.48 0.46 0.06 0.20 0.11
IS 5 0.33 0.10 0.05 0.25 –0.05 0.60 0.28 0.05 0.23
IS 6 0.03 0.00 0.50 0.02 –0.05 0.59 0.04 0.07 –0.04
IS 15 0.37 0.09 –0.16 –0.20 0.04 0.41 0.17 0.04 0.08
IS 18 0.20 0.25 0.00 0.40 0.12 0.40 0.23 –0.01 0.25
IS 7 0.01 0.01 0.15 –0.06 0.23 0.08 0.80 –0.02 –0.05
IS 2 0.28 –0.14 0.09 0.24 –0.11 0.43 0.49 0.01 0.13
IS 30 0.11 0.03 –0.05 0.24 –0.11 –0.07 0.47 0.41 0.12
IS 8 0.15 0.06 0.08 0.33 –0.13 0.04 0.02 0.79 –0.01
IS 17 0.21 0.04 0.18 0.00 0.05 0.07 0.02 0.03 0.74
IS 21 0.29 0.45 0.18 0.17 0.08 –0.06 0.01 0.21 –0.46

The second isolated factor consists of six variables which are the following in-
terests: work-manual (0.78), sexual (0.70), for humour (0.62), hazardous (0.61), hip-

79Zoran Momčilović, PhD: Interest in physical activity in a factor analysis of young...

pie (0.55) and adventurous (0.46). This factor is determined by 15.84% of the total
variance and is named the “bohemian orientation” (Pantić, 1981). Furthermore, this
factor can also be considered to be a derivative of sexual education. Previous re-
search indicates that within it, especially a hazardous, hippie and adventurous interest
carry a part of the risk (Pantić 1980; Pantić et al., 1981; Bokan, 1985; Galić, 1994;
Momčilović, 1994; Milošević, 1997; Momčilović, 2006).

Table 3. Results of factor analysis of variances

Factors Variances Variances (%)
1 3.284 17.28
2 3.011 15.84
3 2.205 11.60
4 2.198 11.56
5 2.146 11.29
6 1.730 9.10
7 1.647 8.67
8 1.460 7.68
9 1.326 6.98

Total 19.007 100.00

The third isolated factor with 11.60% of the total variance consists of three vari-
ables which are: parental interest (0.82), pedagogical interest (0.67) and social-hu-
manitarian interest (0.63). Due to the dominance of parental and pedagogical interest
it is named “educational orientation”. The factor “educational orientation” varies de-
pending on the age. It can be claimed that this factor is stabilized because it comprises
parental interest and it is about an accentuated need for the formation of one’s own
family and having children. The second interest of future teachers in this factor is
pedagogical which can be explained with the choice of profession.

The fourth isolated factor, which is determined with 11.56% of the total vari-
ance, is defined by the variables: utilitarian (0.82), administrative (0.75) and technical
(0.45). This factor is named “knowledge” (Pantić et al 1981). This factor as well can
be explained by the choice of profession and the tendency for gaining new knowledge.

The fifth isolated factor is determined with 11.29% of total variance, and consists
of four variables: literary (0.76), verbal-linguistic (0.70), stage/performance (0.52),
and musical (0.48). This factor is named “art” and can be explained with the pro-
gramme contents in teacher education (pedagogical) faculties and the group of sub-
jects dealing with these areas.

80 Didactica Slovenica – Pedagoška obzorja (1, 2015)

The sixth isolated factor is determined with 9.10% of total variance, and consists
of four variables which are: work-manual (0.60), household (0.59), art (0.41) and
political (0.48). This factor is named “house work”.

The seventh isolated factor is determined with 8.67% of total variance and com-
prises the variables: religious (0.80), agricultural (0.49) and military (0.47).

The eighth isolated factor is a “single” one and determined with 7.68% of the total
variance, comprising a “sport-recreation” interest. A sports-recreation interest can be
defined as an individual’s tendency to, on a regular basis, pay attention to his physi-
cal culture and to actively deal with it at the mental and physical level (Galić, 1994).
This independent isolated factor was of particular interest for this research, among
other things, because a realistic evaluation of interest is the basis for further research
of motivation and engagement (Epstein, 1989; Vellerand et al., 1992; Siegenthaler
& Gonzalez, 1997; Chen, 2001; Treasure & Roberts, 2001; Xiang et al., 2001). As
an independent factor it points out that a sports-recreation interest is an opportunity
and possibility to work on the development and connection of this interest with other
significant interests of young people. A possibility and opportunity can be primarily
seen in a deeper link and a connection with pedagogical interest, due to the peda-
gogical functions of physical education, sport and sport recreation. Also, it should be
worked on to connect this factor with an interest in aesthetics, where through physical
education, sport and various forms of physical exercise a relationship with beauty,
i.e. aesthetics would be built. This attitude can be explained with the programme con-
tents and group of subjects that are studied on teacher-training (pedagogical) facul-
ties, such as: philosophy – aesthetics, art, music, stylistics, literature for children, the
methodologies of physical education (sports for children, artistic expression through
sport, i.e. motion, rhythmic gymnastics, figure skating etc). There are other possibili-
ties of connecting of this factor with the interests in science and the factor named
“knowledge”. All the newly acquired knowledge could be used in different forms of
physical exercise.

The ninth isolated factor is determined with 6.98% of the total variance and com-
prises two variables: mathematical (0.74) and travelling (–0.46).

4. Conclusions

The eighth isolated factor as “single” one represents a sport-recreation interest
and constitutes 1,46 of the total variance, which in percentage terms is 7.68%. This
single factor warns us that it has to be approached to improve the pedagogical work
with students, future teachers, so that the factor could be connected with the other
significant factors of interests. The significance of such an attitude lies in the fact
that a high interest in physical (sports) activity also implies a participation in it. This
research confirmed that interests like the other personality dispositions, are hierarchi-

81Zoran Momčilović, PhD: Interest in physical activity in a factor analysis of young...

cally organised. This interest mostly separates the younger from the older, although
recently the older ones show an increasingly greater interest in recreation as well.

Each person has interests and goals. The only difference is that some are actively
striving towards them, while others are passive. Due to this, in order to have a more
complete picture, in future research it would be important to question attitudes, value
orientations, engagements and motivation.

Dr. Zoran Momčilović

Zanimanje za športne dejavnosti v faktorski
strukturi interesov mladih ljudi

Stare civilizacije so gojile zavest o harmoniji fizičnega in duhovnega, tako je od
takrat ostalo mnenje, da se človekove vrline razvijajo s kultiviranjem telesa in uma.
Danes znanost z gotovostjo potrjuje, da se organizem vedno obnaša kot celota in ne kot
preprost seštevek posameznih delov. Deli, ki predstavljajo posameznika, delujejo torej
skladno kot celota.

Interesi so predvsem ena od oblik končnih vrednot, za katere je značilna preokupa-
cija zavesti z najljubšimi vsebinami in/ali izbranimi dejavnostmi (Pantić, 1980).

Pri preučevanju zakonitosti nastajanja interesov in zagotavljanju možnosti za nji-
hovo realizacijo smo izhajali iz dejstva, da so interesi bodočih učiteljev dinamična kate-
gorija in pomemben strukturni del osebnosti. Dobro znano in zelo pomembno je, da po
dvajsetem letu starosti pride do stabilizacije in integracije, torej trajnega oblikovanja
skladnosti in sistema interesov.

Eden od glavnih razlogov za preučevanje interesov je, da so ti vključeni v vse člo-
vekove dejavnosti. V tem prispevku smo raziskovali interese študentov učiteljskih (peda-
goških) fakultet v Republiki Srbiji. V zvezi s tem je bilo še posebej pomembno zanimanje
za fizične (športne) aktivnosti. Med drugim je bilo trideset vrst interesov izpostavljenih
faktorski analizi. Predvidevamo, da na podlagi združevanja sorodnih interesov lahko
izoliramo njihove dejavnike in da pri oblikovanju le-teh sodeluje ustrezno zanimanje za
fizične (športno-rekreativne) dejavnosti.

Izbrani vzorec je mešan in naključen, sestavljen iz 19–23 let starih študentov. Se-
stavlja ga 1.008 anketirancev obeh spolov prvega in ​​tretjega letnika petih pedagoških
fakultet v Republiki Srbiji (Sombor, Beograd, Užice, Jagodina in Vranje). Raziskava na
vsaki fakulteti je trajala dva dni.

V raziskavi smo uporabili vprašalnik, ki vsebuje 30 stopenj Likertove lestvice za
merjenje 30 vrst interesov, pri čemer vsaka lestvica temelji na po petih vrstah kazal-
nikov (SP-I). Kazalniki so bili: poklicne preference, samoocena nagnjenosti, uporaba
prostega časa (časovni proračun), neposredno samoocenjevanje intresov in odziv ​​na
kritične besede – dražljaje.

82 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Študija vključuje naslednje interese: 1. upravne, 2. kmetijske, 3. avanturistične,
4. biološke, 5. ročne spretnosti, 6. gospodinjske, 7. estradne, 8. športne, 9. hedonistične,
10. hipijevske, 11. socialno-humanitarne (človekoljubne), 12. raziskovalne, 13. literar-
ne (književne), 14. hazarderske, 15. likovne, 16. glasbene, 17. matematične, 18. politič-
ne, 19. pedagoške, 20. izumiteljske, 21. potovalne, 22. spolne, 23. humor, 24. tehniške,
25. spoznavno-teoretične (znanstvene), 26. starševske, 27. verske, 28. utilitaristične,
29. jezikovne, 30. vojaške.

Podatki so bili analizirani s pomočjo programskega paketa SAS (Statistical Analysis
System). Interesni dejavniki so izolirani s faktorsko analizo.

Veliko je že znanega o odnosu med motoričnim, intelektualnim in čustvenim razvo-
jem osebnosti (Kohlberg, 1958, Kastenbauem, 1993; Upton, 2011), in ni bilo popolno-
ma upravičeno, da so podatki o interesih mladih obravnavani kot očitne spremenljivke.
Začeli smo analizirati latentne dimenzije v prostoru drugega reda, če upoštevamo, da
kibernetični model interesov predpostavlja njihovo hierarhično ureditev in jih tako pri-
bliža drugim modelom človeških značilnosti.

Uporabili smo rešitve, ki so najmanj občutljive na stabilnost rezultatov. Gre za kom-
ponentni model faktorske analize na nereducirani matriki interkorelacij, za obrat pri-
dobljenih glavnih sestavin je uporabljena metoda pravokotne rotacije, tj. normaliziran
postopek varimaks.

Izolirali smo devet dejavnikov. Zanimivo je, da ravno število izoliranih dejavnikov
loči to študijo od prejšnjih podobnih raziskav (Pantić, 1980;. Pantić et al., 1981; Bokan,
1985; Galić, 1994; Milošević, 1997).

Prvi izolirani dejavnik je definiran s štirimi spremenljivkami: raziskovalno (0,84),
izumiteljsko (0,71), znanstveno (0,70) in biološko (0,64). Ta faktor se imenuje “kogni-
tivni faktor” in vsebuje 17,28 % celotne variance. Informacijski sistemi, čas velikih
odkritij in izumov, težnja k novem znanju in odkrivanju, izbira poklica in izoblikovano
spoznanje, da morajo spremljati razvoj znanosti, tehnologije in novega znanja, da bi
lahko vsa znanstvena in tehnološka odkritja, nove znanstvene teorije in znanje prenašali
na mlajše generacije.

Drugi izolirani dejavnik je sestavljen iz šestih spremenljivk, in to so naslednji inte-
resi: ročne spretnosti (0,78), spolni (0,70), humor (0,62), hazardiranje (0,61), hipijev-
stvo (0,55) in avanturizem (0.46). Ta dejavnik je določen s 15,84 % celotne variance in
je imenovan “boemska usmerjenost” (Pantić, 1981). Lahko se šteje za derivat spolne
vzgoje. Prejšnje študije so pokazale, da še posebej hazarderski, hipijevski in avanturi-
stični interesi v njem nosijo del tveganja (Pantić 1980; Pantić et al., 1981; Bokan, 1985;
Galić, 1994; Momčilović, 1994; Milošević, 1997; Momčilović, 2006).

Tretji izolirani dejavnik z 11,60 % skupne variance je sestavljen iz treh spremenljivk:
starševskih (0,82), pedagoških (0,67) in socialno-humanitarnih (0,63). Zaradi prevlade
starševskih in pedagoških interesov se ta dejavnik imenuje “pedagoška usmeritev”. Ta
je odvisen od starosti. Lahko trdimo, da je stabiliziran, ker je prisoten starševski interes
in je dokazana potreba po ustvarjanju lastne družine in skrbi za svoje otroke. Drugi

83Zoran Momčilović, PhD: Interest in physical activity in a factor analysis of young...

interes bodočih učiteljev pri tem faktorju je pedagoški, kar je mogoče pojasniti z izbiro
poklica.

Četrti izolirani dejavnik, ki je pojasnjen z 11,56 % celotne variance, definirajo
spremenljivke: utilitarna (0,82), administrativna (0,75) in tehnična (0,45). Ta faktor se
imenuje “znanje” (Pantić et al., 1981). Tudi tega je mogoče razložiti z izbiro poklica in
željo, da pridobijo novo znanje.

Peti izolirani dejavnik je pojasnjen z 11,29 % celotne variance in ga sestavljajo štiri
spremenljivke: literarna (0,76), jezikovna (0.70), estradna (0,52) in glasbena (0,48). Ta
faktor se imenuje “umetnost” in ga je mogoče pojasniti s programskimi vsebinami na
pedagoških fakultetah in skupino predmetov s tega področja.

Šesti izoliran dejavnik pojasnjuje 9,10 % celotne variance, sestavljajo pa ga štiri
spremenljivke: ročne spretnosti (0,60), gospodinjstvo (0,59), likovna umetnost (0,41) in
politična dejavnost (0,48). Ta faktor se imenuje “delo doma”.

Sedmi izolirani dejavnik je bil pojasnjen z 8,67 % celotne variance in ga sestavljajo
naslednje spremenljivke: verska (0,80), kmetijska (0,49) in vojaška (0,47).

Osmi izolirani dejavnik je “samostojni” in je pojasnjen s 7,68 % celotne variance,
predstavlja pa ga športno-rekreacijski interes. Šport in rekreacijo je mogoče opredeliti
kot težnjo posameznikov, da vedno skrbijo za svojo telesno kulturo in da se z njo psi-
hično in fizično aktivno ukvarjajo (Gali, 1994). Ta izolirani dejavnik je neodvisen in
posebno pomemben za to študijo, med drugim zato, ker je realna ocena interesa osnova
za nadaljnje raziskave motivacije in angažiranja (Epstein, 1989;. Vellerand et al., 1992;
Siegenthaler & Gonzalez, 1997; Chen, 2001; Treasure & Roberts, 2001;. Xiang et al.,
2001).

Kot neodvisni dejavnik kaže, da je športno-rekreacijski interes priložnost za razvi-
janje in povezovanje tega interesa z drugimi pomembnimi interesi mladih. Kot možnost
in priložnost ga vidimo predvsem v globlji povezavi s pedagoškim interesom zaradi
pedagoške funkcije telesne vzgoje, športa in športne rekreacije. Morali bi si prizade-
vati tudi za povezovanje tega dejavnika z estetskim, da bi skozi telesno vzgojo, šport
in različne oblike fizične vadbe zgradili odnos do lepote, estetike. Ta odnos je mogoče
pojasniti z vsebino programa in skupino predmetov na pedagoških fakultetah, kot so:
filozofija – estetika, likovna umetnost, glasbena umetnost, stilistika, otroška literatura,
metodika telesne vzgoje (otroški šport, umetniško izražanje preko športa in gibanja, rit-
mična gimnastika, umetnostno drsanje itd). Obstajajo tudi druge možnosti povezovanja
tega dejavnika z interesi za znanost in faktorjem, ki se imenuje “znanje”. Vse na novo
pridobljeno znanje se lahko uporabi v različnih oblikah telesne vadbe.

Deveti izoliran dejavnik, pojasnjen s 6,98 % skupne variance, je sestavljen iz dveh
spremenljivk: matematične (0,74) in potovalne (–0,46).

Osmi izolirani dejavnik kot “samostojni” predstavlja športno-rekreacijski interes z
1,46 skupne variance, kar znaša 7,68 %. Ta samostojni faktor nas opozarja, da bi mo-
rali imeti boljši pristop k vzgojnemu delu s študenti, bodočimi učitelji, tako da bi se ta
dejavnik povezal z drugimi pomembnimi dejavniki in interesi. Pomembno je, da veliko

84 Didactica Slovenica – Pedagoška obzorja (1, 2015)

zanimanje za fizične (športne) aktivnosti vključuje tudi sodelovanje v njih. Ta študija je
potrdila, da so interesi, tako kot druge osebnostne dispozicije, hierarhično organizirani.
Prav ta interes najbolj ločuje mlade ljudi od starejših, čeprav se v zadnjem času tudi pri
starejših povečuje zanimanje za rekreacijo.

Interese in cilje ima vsaka oseba. Edina razlika je, da so nekateri pri tem dejavni,
medtem ko so drugi pasivni. Zato bi morali, da bi dobili popolnejšo sliko, v prihodnjih
raziskavah podrobno preučiti tudi stališča, vrednostno naravnanost, prizadevnost in
motivacijo.

REFERENCES

1.	 Barrow, H.M., McGee, R. (1964). A practical approach to measurement in physical education.
Philadelphia, USA: Lea & Febiger.

2.	 Bokan, B. (1985). Extracurricular activities of students in physical education in modern educatio-
nal theory and practice (doctoral dissertation). Belgrade, Serbia: University of Belgrade, Faculty
of Physical Education (in Serbian).

3.	 Chen, A. (2001). A theoretical conceptualization for motivation research in physical education:
An integrated perspective. Quest, 2, pp. 35–58.

4.	 Epstein, J. (1989). Family structures and student motivation: A developmental perspective, In C.
Ames & R. Ames (Eds.), Research on motivation in education, Vol. 3. New York, USA: Academic
press, pp. 259–295.

5.	 Galić M. (1994). Determinants of attitudes toward sports and recreational activities (doctoral
dissertation). Novi Sad, Serbia: University of Novi Sad, Faculty of Philosophy, Department of
Pedagogy (in Serbian).

6.	 Kastenbauem, R. (1993). Encyclopaedia of adult development. Phoenix, USA: Oryx Press.
7.	 Kohlberg, L. (1958). The development of modes of thinking and choices in the years 10 to 16

(Ph.D. dissertation). Chicago, USA: University of Chicago.
8.	 Likert, R. (1932). A technique for the measurement of attitudes. Archives of Psychology. 140,

pp. 1–55.
9.	 Momčilović, Z. (1994). Pedagogical academies students’ interests in physical education in Re-

public of Serbia (magister thesis). Novi Sad, Serbia: University of Novi Sad, Faculty of Physical
Education (in Serbian).

10.	Momčilović, Z. (2006). Values, interests and engagement in physical education. Vranje, Serbia:
University of Niš, Teacher-Training Faculty (in Serbian).

11.	Milošević, Z. (1997). Students’ interest and attitudes toward sport as a tool of physical education.
Novi Sad, Serbia: University of Novi Sad, Faculty of Physical Education (in Serbian).

12.	Pantić, D. (1980). Nature of interests. Belgrade, Serbia: Research-publishing centre SSO of Ser-
bia, Institute of Social Sciences (in Serbian).

13.	Pantić, D., Joksimović, S., Džuverović, B., Tomanović, V. (1981). Interests of young people, Bel-
grade, Serbia: Research-publishing centre SSO of Serbia, Institute of Social Sciences. (in Serbian)

14.	Siegenthaler, K.L., Gonzalez, G.L. (1997). Youth sports as serious leisure: A critique. Journal of
Sport and Social Issues, 21(3), pp. 298–314.

15.	Treasure, D.C., Roberts, G.C. (2001). Students’ perceptions of the motivational climate, achieve-
ment beliefs, and satisfaction in physical education. Research Quarterly for Exercise and Sport,
72, pp. 165–175.

16.	Upton, P. (2011). Developmental psychology. Exeter, UK: Learning Matters.

85Zoran Momčilović, PhD: Interest in physical activity in a factor analysis of young...

17.	Vellerand, R.J., Pelletier, L.G., Blais, M.R., Briere, N.M., Senecal, C., Vallieres, E.F. (1992). The
academic motivation scale: A measure of interinsic, extrinsic, and motivation in education. Edu-
cation and Psycological Measurement, 52, pp. 1003–1007.

18.	Xiang, P., Lee, M., Shen, J. (2001). Conceptions of ability and achievement goals in physical edu-
cation: Comparisons of American and Chinese students. Contemporary Educational psychology.
26, pp. 348–365.

Zoran Momčilović, PhD (1955), University of Niš, Teacher-Training Faculty Vranje, Serbia.
Address: Partizanska 14, 17500 Vranje, Serbia; Telephone: (+381) 063 104 66 03
E-mail: z_momcilovic@yahoo.com

Katja Potočnik, dr. Vlasta Hus

Elementi trajnostnega razvoja
v učnem načrtu Spoznavanje okolja

Znanstveni članek

UDK 502.131.1:37

KLJUČNE BESEDE: trajnostni razvoj, vzgoja in
izobraževanje za trajnostni razvoj, učni načrt Spo-
znavanje okolja

POVZETEK – Vizija vzgoje in izobraževanja za traj-
nostni razvoj (VITR) se je v zadnjih desetih letih s
pomočjo mednarodnega programa Združenih naro-
dov Desetletje vzgoje in izobraževanja za trajnostni
razvoj (2005–2014) vrasla v prednostne naloge vlad
držav članic in tako zajela tudi Republiko Sloveni-
jo. Slovenci smo dobili usmeritve tako v formalnem,
neformalnem kot tudi v priložnostnem izobraževa-
nju, ki stremijo k spoštovanju in upoštevanju načel
trajnostnega razvoja, trajnostnemu delovanju in
tako k dolgoročnemu oblikovanju trajnostne družbe.
V pričujočem članku prikazujemo rezultate analize
vsebine učnega načrta za osnovno šolo Spoznavanje
okolja z vidika VITR. Rezultati analize so pokazali,
da so ključna področja socialno-kulturnih, okoljskih
in ekonomskih elementov VITR pomembno vključena
v omenjeni učni načrt, kar je podstat za učinkovito
poučevanje vsebin trajnostnega razvoja na elemen-
tarni stopnji osnovne šole.

Scientific paper

UDC 502.131.1:37

KEYWORDS: sustainable development, education
for sustainable development, Environmental Science
curriculum

ABSTRACT – The implementation of the vision of
education for sustainable development (ESD) has in
the last ten years become one of the priority tasks
of member states’ governments, including Slovenia,
through the United Nations international programme
“Decade of education for sustainable development”
(2005-2014). Thus Slovenia was given directives in
formal, non-formal and informal education which
aimed at respecting and following the principles of
sustainable development, sustainable behaviour and
consequently the long-term construction of a sustain-
able society. This article presents the results of the
contents analysis of the Environmental Science cur-
riculum for primary schools from the point of view
of sustainable development. The results demonstrate
that the key areas of socio-cultural, environmental
and economic elements of sustainable development
have been included in the mentioned curriculum to
a significant extent which forms a basis for effective
teaching of the sustainable development contents at
the elementary stage of primary schools.

1. Uvod

Koncept trajnostnega razvoja (TR), ki se je razvil na podlagi vse večje zaskr-
bljenosti nad onesnaževanjem in pretiranim izkoriščanjem dobrin naravnega okolja,
zajema okoljska, družbena in gospodarska vprašanja. Postopoma se je razvijal od
zgodnjih 70. let prejšnjega stoletja, se širil na različna področja človekovega udej-
stvovanja in iz mednarodnih dokumentov prehajal na individualno raven človeko-
vega obstoja. Koncept trajnosti je tako postal primer razvoja ter način družbenega in

87Katja Potočnik, dr. Vlasta Hus: Elementi trajnostnega razvoja v učnem načrtu...

individualnega življenja 21. stoletja (UN Decade of Education for Sustainable Deve-
lopment 2005–2014, 2005; Gobbo, 2011).

Eden ključnih načinov, kako vzpostaviti in ohranjati trajnostno družbo, je bil med
drugim vpeljevanje načel TR v vzgojo in izobraževanje ter s tem v zvezi spodbuja-
nje raziskav in razvoja. Vzgoja in izobraževanje za trajnostni razvoj (VITR) je bila
skupaj z ozaveščanjem javnosti in usposabljanjem učiteljev formalno predlagana na
konferenci Združenih narodov o okolju in razvoju v Riu de Janeiru leta 1992 (Agen-
da 21, pogl. 36).

Temeljni cilj VITR je po mnenju številnih avtorjev (Flogaiti in Liarakaou, 2008;
Tatković, 2010) oblikovanje avtonomnih in dejavnih državljanov, kar pomeni, da
posameznik ni le dobro obveščen in kritično razmišljajoč opazovalec, temveč tudi
sposoben soudeležbe.

Z namenom ozaveščanja javnosti in vlad o pomembnosti VITR je generalna
skupščina Združenih narodov 20. decembra 2002 na svoji 57. seji naznanila desetle-
tje vzgoje in izobraževanja za TR od leta 2005 do konca leta 2014 (Varga in Juhasz
Nagy, 2006). S postopnim desetletnim uvajanjem vizije TR v izobraževalne sisteme
držav članic so se nadejali visokega dolgoročnega cilja: “Rezultati desetletja VITR
bodo videni v življenju tisočih skupnostih in milijonih posameznikov, ki jih bodo
novi vedenjski vzorci in vrednote navdihnili v odločitvah in dejanjih v prid TR.” (UN
Decade of Education for Sustainable Development 2005–2014, 2005, str. 41)

V ta namen je poleg drugih pomembnih dokumentov nastal dokument UNECE
Strategy for Education for Sustainable Development. “Smoter te strategije je bil spod-
bujati države članice Ekonomske komisije za Evropo (UNECE), da bi razvile VITR
in jo vgradile v svoje formalne sisteme izobraževanja, in sicer v vse ustrezne predme-
te ter v neformalno in priložnostno izobraževanje.” (UNECE Strategy for Education
for Sustainable Development, 2005, str. 2)

Različni avtorji (Uzelac, 2008; Kostović-Vranješ, 2009) izpostavljajo predvsem
pomen zgodnjega izobraževanja za TR, saj so v tem obdobju otroci spontani, neo-
bremenjeni in občutljivi za naravno in družbeno okolje. Avtorici Kostović-Vranješ in
Bijelić (2012, str. 91) pri tem poudarjata, da “če otroci v zgodnjem otroštvu pridobijo
osnovno znanje o TR in razvijejo pravilna stališča, spretnosti in navade, bodo obču-
tljivi za ugotavljanje in preučevanje posebnih težav v svojem okolju ter s tem usposo-
bljeni za delovanje, in to tako med formalnim izobraževanjem kot tudi v poznejšem
življenju”.

Slovenci smo leta 2007 dobili Smernice vzgoje in izobraževanja za trajnostni
razvoj od predšolske vzgoje do univerzitetnega izobraževanja (v nadaljevanju Smer-
nice). Smernice so načrt vpeljevanja VITR v slovenski vzgojno-izobraževalni prostor
tako na ravni ministrstva, pristojnega za šolstvo, javnih zavodov, nevladnih organi-
zacij, lokalnih skupnosti kot tudi vrtcev oziroma šol. Med nalogami ministrstva je
med drugim zapisano, da se bodo Smernice skušale uresničiti z vključevanjem prvin
TR v kurikularne dokumente (npr. učne načrte), kar je tudi eden izmed pričakovanih
rezultatov desetletja VITR (Naji, 2005, str. 94; Smernice, 2007, str. 5). Vzporedno s

88 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Smernicami je na Zavodu RS za šolstvo zato potekala prenova učnih načrtov tudi z
vidika TR (Šverc in Rustja, 2007).

Ker so učni načrti temelj za poučevanje posameznih predmetov, je bil to prvi
in hkrati tudi ključni korak v pristopu VITR v slovensko formalno izobraževanje.
Na podlagi te doktrine sta nastali dve neodvisni raziskavi analize slovenskih učnih
načrtov za osnovno šolo Erčulj idr. (2008) ter Gobbo (2011) in ju opisujemo v nada-
ljevanju.

Marentič Požarnik (Breiting, 2008, str. 16) je integracijo okoljskih ciljev VITR
v slovenskih učnih načrtih, izdanih leta 2003, podala z besedami: “Ob lepo zvenečih
splošnih ciljih v učnih načrtih skoraj ne najdemo ciljev in še zlasti standardov znanja,
ki bi ustrezno konkretizirali zlasti zahtevnejše, medpredmetne ter vrednostno obar-
vane cilje okoljske vzgoje.” Do podobne ugotovitve so prišle tudi avtorice Erčulj idr.
(2008, str. 36), ki so opozorile na dejstvo, da je veliko ključnih tem VITR zapisanih že
v splošnih ciljih učnih načrtov predmetov za osnovno šolo, vendar pa pogosto kasneje
niso opredeljeni v operativnih ciljih. Razlog za nastanek tega pojava so pripisale splo-
šnosti VITR, ki je težko operacionalizirana skozi konkretne cilje in standarde znanja
oziroma so pripisale večji pomen angažiranosti posameznega učitelja pri obravnavi
tem TR.

Tako so Erčulj idr. (2008, str. 36) kot tudi Gobbo (2011, str. 24) opozorile na
prevlado okoljskih vsebin TR v učnih načrtih za osnovno šolo. Prve so ocenile, da
v učnih načrtih naravoslovno-tehničnega sklopa za osnovno šolo najbolj izstopajo
teme onesnaževanja, ravnanja z odpadki, rabe energije in zdravega načina življenja.
V predmetih družboslovno-humanističnega sklopa pa so najpogosteje zasledile teme
kulturne raznolikosti, enakosti in demokracije. Po oceni Gobbove (2011, str. 25) so
v okviru okoljskih vsebin TR v učnih načrtih najbolj prisotne teme: človek kot živ
organizem, naravni viri in biotska raznovrstnost. Od socialno-kulturnih vsebin TR sta
najpogosteje zastopani temi človekovih pravic in medkulturno razumevanje, medtem
ko je ekonomske elemente TR ocenila kot relativno slabo zastopane.

V analizi splošnih in operativnih ciljev ter vsebin učnega načrta Spoznavanje
okolja, izdanega leta 2003, so Erčulj idr. (2008, str. 36–44) našle tako naravoslovno
(razumevanje okolja, spoštljiv odnos do narave in varovanje okolja) kot tudi druž-
boslovno obravnavane teme TR (kulturna raznolikost, enakost med spoloma, mir in
varnost človeka, trajnostna potrošnja in promocija zdravja).

V nadaljevanju Gobbo (2011, str. 30) ocenjuje, da je v prenovljenih učnih načrtih,
izdanih leta 2011, več vsebin VITR, predvsem je opaziti več povezav med ljudmi
in naravo ter varovanjem okolja, več poudarka je tudi na kulturnih vidikih ter širši
perspektivi razmišljanja o prihodnosti. Zato meni, da je to korak v pravi smeri priho-
dnjega razvoja izobraževanja.

Na podlagi vseh teh dognanj smo izvedli raziskavo, v kateri smo želeli ugotoviti
zastopanost koncepta VITR v posodobljenem učnem načrtu Spoznavanje okolja, iz-
danem leta 2011, za osnovno šolo.

89Katja Potočnik, dr. Vlasta Hus: Elementi trajnostnega razvoja v učnem načrtu...

 2. Metodologija

2.1. Namen raziskave

Zanimalo nas je, na kakšen način in v kolikšni meri je koncept TR z vidika kogni-
tivnih vsebin vključen v posodobljeni učni načrt Spoznavanje okolja za osnovno šolo.
Podrobneje smo preučili, katera ključna področja TR so vključena, v kolikšni meri so
zajeta in kako so predstavljena v posameznih poglavjih učnega načrta. Pri tem smo
dali poudarek na poglavju Operativni cilji in vsebine prvega vzgojno-izobraževalne-
ga obdobja (VIO), saj se operativni cilji neposredno uresničujejo v praksi.

2.2. Metoda

Raziskava je temeljila na deskriptivni in kavzalno neeksperimentalni metodi em-
piričnega pedagoškega raziskovanja. Uporabili smo metodo analize dokumentov.

Izvedli smo analizo vsebine dokumenta Program osnovna šola, Spoznavanje
okolja, Učni načrt (2011) na podlagi ključnih področij TR dokumenta Smernice (Mi-
nistrstvo za šolstvo in šport RS, 2007). Ključna področja oziroma ključne teme TR
smo razdelili v tri sklope elementov, ki jih pokriva koncept TR (glej tabelo 1). Ključni
področji TR mir in varnost (s tem pojmom je mišljena socialna varnost) smo zaradi
močnega prepleta pomenov le-teh in posledično zaradi lažje analize združili.

Tabela 1: Ključna področja TR, razvrščena v treh sklopih TR

Trajnostni razvoj
Socialno-kulturni elementi Okoljski elementi Ekonomski elementi

Človekove pravice
Varnost in mir

Enakopravnost spolov
Kulturna raznovrstnost

Zdravstvo
Demokracija in vladanje

Državljanstvo
Etika

Pravičnost

Razvoj podeželja in mest
Varstvo okolja

Upravljanje naravnih virov
Biotska in pokrajinska

raznovrstnost

Zmanjšanje revščine
Skupna odgovornost

Odgovornost v krajevnem in
mednarodnem kontekstu

Gospodarstvo
Proizvodni in potrošniški vzorci

Podatke smo zbirali tako, da smo v besedilu iskali zapis pojma trajnostni razvoj,
vsebinske povezave učnega načrta z določili Smernic ter eksplicitno ali implicitno
zastopanost ključnih področij TR. Rezultati analize so predstavljeni po poglavjih uč-
nega načrta. Podpoglavje Postopki ter poglavje Individualizacija in diferenciacija ne

90 Didactica Slovenica – Pedagoška obzorja (1, 2015)

vključujeta ključnih področij TR ali drugih konceptov VITR, zato smo ju v analizi
izpustili. Glede na to, da analiziramo učni načrt Spoznavanje okolja avtorjev Kolar,
Krnel in Velkavrh, bomo v nadaljevanju pri citiranju navajali samo strani.

3. Rezultati in interpretacija

3.1. Opredelitev predmeta

V poglavju Opredelitev predmeta avtorji izpostavijo povezanost predmeta s TR
eksplicitno, in sicer z besedami: “Predmet spoznavanje okolja spodbuja VITR, saj
primerno vključuje medsebojno povezana okoljska, gospodarska in družbena vpra-
šanja.” (str. 4)

Ta uvodna usmeritev in hkrati povezava s TR nam da vedeti, da so avtorji pri obli-
kovanju posodobljenega učnega načrta sledili Smernicam. Prav tako se v tej povedi
odraža tudi t. i. načelo integrativnosti elementov VITR, ki predpostavlja povezovanje
okoljskih, gospodarskih in socialnih vprašanj (Smernice, 2007, str. 3).

3.2. Splošni cilji

Koncept TR se v tem poglavju izraža v okviru razvoja občutljivosti za dogajanja
v naravnem in družbenem okolju. Avtorji učnega načrta to tezo povežejo s segmen-
ti socialno-kulturnih elementov TR in jih predstavijo z “zavedanjem o pomembnosti
človekovega premišljenega ravnanja tako v medosebnih kot družbenih odnosih, v raz-
vijanju strpnosti do drugačnih in upoštevanje načela enakosti med spoloma” (str. 5).

V drugem odstavku avtorji učnega načrta eksplicitno izpostavijo koncept VITR,
in sicer tako, da nanizajo večino ključnih področij, zapisanih v Smernicah. V okviru
tega opredelijo namen predmeta, ki se glasi: “… postaviti temelje za konstruktivno
razmišljanje o vsebinah državljanstva, etike, odgovornosti v krajevnem in mednaro-
dnem smislu, demokraciji, pravičnosti, varnosti, človekovih pravicah, kulturni razno-
vrstnosti, proizvodnji in potrošniških vzorcih. Cilj VITR zajema zavedanje zdajšnjih
in prihodnjih okoljskih in družbenih vprašanj človeštva ter s tem povezano ohranjanje
naravnega okolja in sonaravno gospodarjenje z njim.” (str. 5)

Večina ključnih področij iz vseh treh sklopov TR je eksplicitno zajetih v poglavju
Splošni cilji. Torej lahko sklenemo, da so avtorji učnega načrta na tej stopnji v veliki
meri upoštevali koncept Smernic. Ključna področja, ki so jih avtorji pri tem izpustili,
so: zmanjšanje revščine, zdravstvo, razvoj podeželja in mest, gospodarstvo, skupna
odgovornost ter biotska in pokrajinska raznovrstnost. Sklepamo lahko, da so ta ključ-
na področja TR drugotnega pomena, ki se v okviru izobraževanja sicer izvajajo, in da
gre med drugim za ključna področja TR, ki so neustrezna za prvo VIO šolanja.

91Katja Potočnik, dr. Vlasta Hus: Elementi trajnostnega razvoja v učnem načrtu...

3.3. Operativni cilji in vsebine prvega vzgojno-izobraževalnega obdobja

Tematski sklop: Čas
V učnem načrtu (str. 7) je zapisano, da učenci v 2. in 3. razredu spoznajo zapu-

ščino naših prednikov in s tem pomen dediščine. Vsebina in operativni cilj iz učnega
načrta nakazujeta na implicitno vključenost ključnega področja TR, in sicer na kul-
turno raznovrstnost, saj so v naš šolski sistem vključeni učenci različnih narodnosti
in kultur, ki v okviru te teme spoznavajo svojo preteklost in jo primerjajo z učenci iz
drugih kultur. Še posebej močno se to izraža na narodno mešanih območjih.

Tematski sklop: Prostor
V okviru tega sklopa učenci spoznajo domači kraj in naselja (vas, mesto), kar

lahko posredno povežemo s ključnim področjem TR z razvojem podeželja in mest.
Učenci namreč spoznajo okolico šole in poti v šolo, se učijo o značilnostih domačega
kraja ali soseske s poudarkom na ustanovah ter spoznajo vrste naselij. Hkrati so te
vsebine neločljivo povezane s spremembami in posledično z razvojem podeželja in
mest, ki jih učenci v svoji okolici zaznavajo.

V ta sklop je eksplicitno integrirano ključno področje TR biotska in pokrajinska
raznovrstnost, saj učni načrt v okviru operativnega cilja navaja: “Učenci vedo, da so
pokrajine po svetu in pri nas različne”. (str. 8)

Tematski sklop: Snovi
V okviru tega tematskega sklopa lahko začrtamo neposredno vzporednico do-

ločenih operativnih ciljev s ključnim področjem VITR – z zdravstvom in hkrati z
varstvom okolja, saj učenci spoznajo snovi z nevarnimi lastnostmi (nevarne snovi) in
njihove osnovne oznake.

V učnem načrtu je prav tako zapisano, da učenci “vedo, da iz nekaterih snovi v to-
varnah in delavnicah izdelujejo uporabne izdelke ter da ob proizvodnji in vsakdanjem
življenju nastajajo odpadki, za katere je treba poskrbeti” (str. 9). Ta operativna cilja
lahko eksplicitno ali implicitno povežemo z naslednjimi ključnimi področji TR: pro-
izvodni in potrošniški vzorci, gospodarstvo, varstvo okolja in skupna odgovornost.
Slednje sicer ni eksplicitno zapisano v okviru splošnih ciljev učnega načrta, vendar
je toliko splošno, da ga lahko vključimo v skupno skrb za odpadke, ki nastajajo ob
proizvodnji in v vsakdanjem življenju.

Tematski sklop: Sile in gibanje
V tem tematskem sklopu je eksplicitno izraženo ključno področje TR upravljanje

naravnih virov, saj je zapisano, da učenci spoznajo načine gibanja teles v vodi in
zraku, avtorji pa med vsebinami izpostavijo v okviru smeri in hitrosti gibanja vrtenje
vetrnice in gibanje mlinčka.

92 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Tematski sklop: Pojavi
V 2. razredu je v okviru tega sklopa predvidena izdelava vetrnice iz papirja. Torej

se učenci seznanijo z možnostjo uporabe vetra, kar lahko neposredno povežemo s
ključnim področjem TR upravljanje naravnih virov.

Tematski sklop: Živa bitja
Ta sklop v okviru številnih operativnih ciljev, ki opredeljujejo poznavanje, poi-

menovanje, medsebojno odvisnost in primerjanje raznovrstnih živih bitij med seboj
ter znanje o njihovem okolju in povezanosti z njimi nakazuje na močno eksplicitno
izraženost ključnega področja TR biotska in pokrajinska raznovrstnost.

Tematski sklop: Človek
V okviru tega tematskega sklopa so avtorji izpostavili poznavanje zdravega nači-

na življenja v okviru zdravega načina prehranjevanja, redne telesne vadbe, počitka in
higiene ter možnosti zaščite pred boleznimi ter poškodbami. Eksplicitno je torej tukaj
na več področjih izraženo ključno področje TR, zdravstvo.

Tematski sklop: Jaz
Ključno področje TR – varnost in mir – je eksplicitno izraženo v dveh operativnih

ciljih, ki navajata, da učenci “znajo prepoznati nevarne situacije doma in v prostem
času ter se jim izogniti ter znajo prositi za pomoč v nevarnih situacijah”. Prav tako
pa je v okviru tega tematskega sklopa implicitno izražena tudi etika, kar podpirata
naslednja operativna učna cilja: “Učenci spoznajo ustrezna ravnanja ob doživljanju
različnih čustev in jih uporabljajo v konkretnih situacijah (igra vlog) ter razumejo
pomen navad, ki jim pomagajo pri učenju, sodelovanju idr.” (str. 13)

Tematski sklop: Skupnosti
Ključna področja TR, ki jih lahko povežemo z operativnimi cilji in z vsebinami

tega sklopa, so: državljanstvo, človekove pravice, kulturna raznovrstnost, gospodar-
stvo, proizvodni in potrošniški vzorci ter etika. Državljanstvo se odraža predvsem v
operativnih ciljih 3. razreda, med katerimi izpostavljamo naslednja: “Učenci vedo, da
v Sloveniji živijo Slovenci in pripadniki drugih narodov ter da živimo v državi Slove-
niji in poznajo državne simbole.” Pojem človekovih pravic se povezuje z operativnim
ciljem: “Učenci vedo, da so nekateri prazniki povezani z bojem za nekatere pravice.”
Kulturna raznovrstnost odseva v operativnem cilju: “Učenci spoznajo pestrost pra-
znovanj doma in po svetu (osebna, lokalna, verska, državna, mednarodna praznova-
nja).” Pojem gospodarstva najdemo med drugimi v okviru operativnega cilja: “Učen-
ci vedo, da Slovenija sodeluje tudi z drugimi državami (gospodarstvo, trgovina).”
Proizvodni in potrošniški vzorci imajo vzporednico v operativnem cilju: “Učenci ra-
zumejo nekatere pasti potrošništva.” Etiko pa lahko povežemo z operativnima cilje-
ma: “Učenci prepoznajo oblike družinskih skupnosti in razvijajo strpen odnos do njih
ter razumejo pomen sodelovanja in spoštovanja med družinskimi člani.” (str. 14–15)

93Katja Potočnik, dr. Vlasta Hus: Elementi trajnostnega razvoja v učnem načrtu...

Tematski sklop: Odnosi
V okvir tega sklopa lahko tako vpeljemo naslednja ključna področja TR: varnost

in mir, človekove pravice, zmanjšanje revščine, enakost spolov, odgovornost v krajev-
nem in mednarodnem smislu ter etiko. Ključno področje TR varnost in mir se izraža
predvsem v vsebini z naslovom Varnost in nasilje (besedno, psihično, fizično) in ima
vzporednico v operativnem cilju: “Učenci prepoznajo različne vrste nasilja (besedno,
psihično, fizično) in vedo, kam se obrniti po pomoč.” Človekove pravice so izražene
v operativnem cilju: “Učenci spoznajo, da ima vsak človek pravice in dolžnosti ter
opišejo razlike med pravicami in dolžnostmi.” Ključno področje TR – enakost spolov
– se odraža v vsebini Enakost med spoloma, ki se udejanja z operativnima ciljema:
“Učenci ugotavljajo in pozitivno doživljajo, da si tako otroci kot odrasli ne glede
na spol svobodno izbiramo različne igre in igrače, vrste športa, zabave, prijatelje in
prijateljice, poklic in delo ter ugotavljajo, da si lahko ljudje (moški in ženske, deklice
in dečki) svobodno izbiramo različne vloge v življenju.” Odgovornost v krajevnem
in mednarodnem smislu se implicitno izrazi v dveh operativnih učnih ciljih: “Učenci
ugotavljajo, da smo ljudje, države, celine med seboj povezani in odvisni, ter razumejo
nujnost sodelovanja in medsebojne strpnosti med ljudmi.” (str. 15–16) Etika je v tem
tematskem sklopu izražena v več operativnih ciljih in vsebinah.

Tematski sklop: Promet
V okviru tega sklopa smo naredili povezavo operativnih ciljev in vsebin z dve-

ma ključnima področjema TR, in sicer z zdravstvom ter varstvom okolja. Zdravstvo
oziroma zdravje učencev se eksplicitno izraža v številnih operativnih ciljih, skozi
katere naj bi se učenci naučili varnega vključevanja v promet. Varstvo okolja pa se
izpostavi v 3. razredu, in sicer kot vsebina vpliv prometa na okolje z operativnim
ciljem: “Učenci vedo, da promet onesnažuje zrak, vodo in prst (če ni nujno, izberemo
za pot sredstvo, ki manj onesnažuje, gremo peš, s kolesom, z vlakom).” (str. 16–17)

Tematski sklop: Okoljska vzgoja
Ta sklop lahko povežemo neposredno z varstvom okolja, s proizvodnimi in potro-

šniškimi vzorci ter posredno s skupno odgovornostjo.
Medtem ko varstvo okolja odseva v vseh operativnih ciljih tega tematskega sklo-

pa, imajo proizvodni in potrošniški vzorci vzporednico v dveh ločenih operativnih
učnih ciljih: “Učenci vedo, da ob proizvodnji in v vsakdanjem življenju nastajajo
odpadki, ter spoznajo, kako potrošništvo vpliva na okolje.” Skupna odgovornost ni
eksplicitno zajeta v tem sklopu, vendar jo lahko zaznamo, saj se avtorji v operativnih
ciljih z uporabljenima besedama “ljudje” in “drugi” opirajo na vpliv vseh ljudi, ki ga
imajo le-ti na okolje.

Širši pregled vključenosti ključnih področij TR po posameznih elementih v po-
glavju Operativni cilji in vsebine prvega VIO je predstavljen v tabelah 2, 3 in 4.

Tabela 2 prikazuje, da je večina ključnih področij TR na ravni socialno-kulturnih
elementov TR integrirana v operativne cilje in vsebine učnega načrta. Prav tako je

94 Didactica Slovenica – Pedagoška obzorja (1, 2015)

razvidno, da v okviru socialno-kulturnih elementov TR v učnem načrtu Spoznavanje
okolja ni primerov za ključni področji TR demokracijo in vladanje na eni strani ter
pravičnost na drugi.

Tabela 2:	 Zastopanost ključnih področij TR s področja socialno-kulturnih elementov
TR v poglavju Operativni cilji in vsebine prvega VIO

Socialno-kulturni elementi TR Tematski sklopi v učnem načrtu
Človekove pravice Skupnosti, Odnosi

Varnost in mir Jaz, Odnosi
Enakopravnost spolov Odnosi
Kulturna raznovrstnost Čas, Skupnosti

Zdravstvo Snovi, Človek, Promet
Demokracija in vladanje /

Državljanstvo Skupnosti
Etika Jaz, Skupnosti, Odnosi

Pravičnost /

Tabela 3:	 Zastopanost ključnih področij TR s področja okoljskih elementov TR v
poglavju Operativni cilji in vsebine prvega VIO

Okoljski elementi TR Tematski sklopi v učnem načrtu
Razvoj podeželja in mest Prostor

Varstvo okolja Snovi, Promet, Okoljska vzgoja
Upravljanje naravnih virov Pojavi, Sile in gibanja

Biotska in pokrajinska raznovrstnost Prostor, Živa bitja

Tabela 4:	 Zastopanost ključnih področij TR s področja ekonomskih elementov TR v
poglavju Operativni cilji in vsebine prvega VIO

Ekonomski elementi TR Tematski sklopi v učnem načrtu
Zmanjšanje revščine Odnosi
Skupna odgovornost Snovi, Okoljska vzgoja

Odgovornost v krajevnem in
mednarodnem kontekstu Odnosi

Gospodarstvo Snovi, Skupnosti
Proizvodni in potrošniški vzorci Snovi, Skupnosti, Okoljska vzgoja

95Katja Potočnik, dr. Vlasta Hus: Elementi trajnostnega razvoja v učnem načrtu...

Tabeli 3 in 4 prikazujeta, da so vsa ključna področja TR na področju okoljskih in
ekonomskih elementov TR integrirana v operativnih ciljih in vsebinah učnega načrta.

3.4. Standardi znanja

Standardi znanja izhajajo iz operativnih ciljev in vsebin ter jih je po obsegu bi-
stveno manj kot operativnih ciljev, zato je tudi analiza pokazala zmanjšano vrašče-
nosti ključnih področij TR v tem poglavju. Ključna področja, ki se v tem poglavju
ne pojavijo eksplicitno, so: demokracija in vladanje, pravičnost, upravljanje naravnih
virov in zmanjšanje revščine.

3.5. Didaktična priporočila

Uresničevanje ciljev predmeta
Poglavje govori o načinih uresničevanja ciljev predmeta v praksi. Med drugim

je pri delu z živalmi v učilnici izpostavljena varnost otrok in živali. Na ta način je v
vsebino poglavja vključeno ključno področje TR zdravje oziroma zdravstvo.

Medpredmetne povezave
Avtorji učnega načrta poudarjajo medpredmetno povezovanje učnih predmetov,

saj “povezan pouk omogoča celostno obravnavo vsebin, ki tako učencem učinkovite-
je približa svet” (str. 27). To je po njihovem mnenju hkrati priprava za vseživljenjsko
učenje. Tako koncept celostnega pristopa kot tudi koncept vseživljenjskega učenja
najdemo v Smernicah VITR, saj sta oba v sklopu načel VITR.

Med možnostmi medpredmetnega povezovanja vsebin spoznavanja okolja z dru-
gimi predmeti smo se pri analizi osredotočili na vsebine, ki sovpadajo s področji
TR. Tako smo izluščili predvsem povezovanje učnega področja spoznavanja okolja
s področjem športa in slovenščine, in sicer v okviru tematskega sklopa Skupnosti in
Odnosi, kjer smo prepoznali vključenost državljanstva, varovanja okolja in etike. V
okviru medpredmetnega povezovanja pri tematskem sklopu Okoljska vzgoja pa lah-
ko potegnemo vzporednice z varstvom okolja pri vseh treh predmetih (slovenščina,
likovna umetnost in šport).

V nadaljevanju avtorji učnega načrta zapišejo medpredmetno povezovanje učne-
ga predmeta spoznavanje okolja s t. i. temami oziroma z vsebinami in s cilji za TR,
ki so: državljanska kultura, IKT, knjižnično informacijsko znanje, okoljska vzgoja,
vzgoja za zdravje, poklicna orientacija, vzgoja potrošnika, prometna vzgoja in druge
aktualne vsebine.

Avtorji v tem poglavju tudi zapišejo: “VITR vključuje odnos med človekom in
naravo ter odnose med ljudmi; vodi do razumevanja vsestranske zveze med narav-
nim, gospodarskim, družbenim in političnim sistemom ter do razumevanja soodvi-

96 Didactica Slovenica – Pedagoška obzorja (1, 2015)

snosti ljudi, ki živijo v različnih delih sveta, prav tako pa skuša tudi dejavno in tvorno
reševati zdajšnja in prihodnja okoljska in družbena vprašanja človeka.” (str. 29) S
tem prikažejo globalni vidik VITR in neločljiv preplet okoljskega, gospodarskega in
socialnega področja VITR.

V okviru tega poglavja je eksplicitno zajeto tudi ključno področje TR etika, ki
jo po mnenju avtorjev učenci razvijajo preko medpredmetnih povezav, ter spoštljiv
odnos do kulturne raznovrstnosti.

Preverjanje in ocenjevanje znanja
Iz vsebine tega poglavja je razvidno, da je področje VITR v tem poglavju drugo-

tnega pomena. Posredno je omenjena v okviru razvoja otrokovih stališč, tj. pozitivne-
ga odnosa do narave, strpnosti do drugačnosti ipd.

4. Sklep

Rezultati analize vsebine strukturnih elementov posodobljenega učnega načrta
za predmet spoznavanje okolja kažejo na osrednjo vključenost ključnih področij TR
in s tem koncepta VITR. Avtorji so pri oblikovanju javno veljavnega učnega načrta
pomembno upoštevali dokument Smernice.

Pojem VITR je eksplicitno izražen v poglavjih učnega načrta Opredelitev pred-
meta, Splošni cilji in Medpredmetne povezave, kar nakazuje na osrednje mesto tega
koncepta v učnem načrtu. V okviru operativnih ciljev in vsebin je zajeta velika veči-
na ključnih področij TR. Nekatera se eksplicitno uresničujejo le z enim operativnim
ciljem (npr. enakopravnost spolov, zmanjšanje revščine), spet druge z večjim nabo-
rom operativnih ciljev iz posameznega ali več tematskih sklopov (zdravstvo, varstvo
okolja, biotska in pokrajinska raznovrstnost). Med ključnimi področji, ki jih v okviru
operativnih ciljev in vsebin nismo eksplicitno identificirali, sta demokracija in vlada-
nje ter pravičnost. Slednji sta predstavljeni le v poglavju Splošni cilji. V učnem načrtu
smo ugotavljali predvsem eksplicitno izraženost ključnih področij TR, in vendar se
lahko veliko teh področij obravnava tudi posredno skladno z operativnimi cilji med
poukom in je pogosto v odvisnosti od učiteljeve samoiniciativnosti.

Desetletje vzgoje in izobraževanja za trajnostni razvoj se približuje h koncu, a to
ne pomeni konec uvajanja vizije VITR v naš šolski sistem, temveč nadaljnje življenje
v skladu s TR in delovanje v tej smeri tako na vladni kot individualni ravni ter usposa-
bljanje učiteljev, da bodo kompetentni na tem področju. Namreč, naj je vizija VITR še
tako jasno in celovito zastavljena v učnih načrtih predmetov, kot je spoznavanje oko-
lja, ima pri posredovanju znanja, spretnosti in veščin še vedno ključno vlogo učitelj.

97Katja Potočnik, dr. Vlasta Hus: Elementi trajnostnega razvoja v učnem načrtu...

Katja Potočnik, Vlasta Hus, PhD

Elements of sustainable development in the curriculum
of environmental studies subject

Education for sustainable development is a lifelong process which starts at an early
age and continues into adulthood. The early years of education are especially signifi-
cant because pre-school children and those in elementary education are spontaneous,
not constricted by any pre-conceptions and very perceptive of their environment. Indi-
vidual topics which belong under the umbrella of sustainable development are diverse
and it is very important that sustainable development is presented to them as one single
concept. (Uzelac, 2008; Kostović-Vranješ, 2009)

The implementation of the concept of education for sustainable development has
in the last ten years become one of the priority tasks of member states’ governments,
including Slovenia, through the United Nations international programme “Decade
of education for sustainable development” (2005–2014). An international document
UNECE Strategy for Education for Sustainable Development was published for this
purpose. Its goal was to provide general directives to member states of the European
Commission for Europe (UNECE) to build the education for sustainable development
into the formal education system and into non-formal and in-formal education. In 2007,
the Ministry of Education and Sport of the Republic of Slovenia produced Directives for
education for sustainable development from pre-school education to university educa-
tion – a document, adapted to the Slovene environment. The Directives were in fact a
plan of introducing education for sustainable environment into Slovene education on
the level of the ministry in charge of education, on the level of public institutions, NGOs,
local communities as well as in kindergartens and schools. One of the ministry’s tasks
was to implement the Directives by introducing the elements of sustainable develop-
ment into curricular documents (e.g. curricula). (Smernice, 2007) At that time the valid
primary school curricula in use by the teachers in the Republic of Slovenia were those
from 2003.

As a consequence of the direct introduction of the new doctrine into the Slovene
education system, gradual changes supporting sustainable development began to ap-
pear in the Slovene environment. An initial analysis of the Slovene curricula for primary
and secondary school was required. Preliminary analyses of the curricula of selected
primary school subjects, Environmental Science being one of these, found many key
topics of the education for sustainable development among the general objectives of the
primary school curricula but they were often not addressed in the operative goals. The
authors noticed a general focus on environmental issues and a lack of socio-cultural
and economic elements of sustainable development in primary school curricula. In the
Environmental Science curriculum the authors noticed the sustainable development
topics were dealt with from the point of view of natural sciences (understanding of the
environment, respect towards the environment and environmental protection) as well as

98 Didactica Slovenica – Pedagoška obzorja (1, 2015)

from the point of view of social sciences (cultural diversity, gender equality, peace and
safety for humans, sustainable consumption and health promotion). (Breiting, 2008;
Erčulj, Sedmak, Trnavčevič and Kuzmanić, 2008; Gobbo, 2011)

In 2011, a fresh wind appeared in Slovene education in the form of revised primary
school curricula. A general over-view of the revised curriculum for Environmental Sci-
ence from 2011 showed a rise in educational contents for sustainable development:
more inter-connections between humans, nature and environmental protection and
greater focus on cultural view-points and on a wider perspective in terms of thinking
about the future. (Gobbo, 2011)

Based on these results we implemented a detailed analysis of the valid curriculum
for Environmental Science for primary schools. We were interested as to how and to
what extent the sustainable development concept had infiltrated the cognitive contents
of the revised curriculum. The research was based on a descriptive and causal non-
experimental method of empirical educational research. We used the method of docu-
ment analysis. We analysed the contents of the document Primary School Programme,
Environmental Science, Curriculum (2011) based on the key areas of sustainable de-
velopment defined in the Directives for education for sustainable development from
pre-school education to university education (Ministry of Education and Sport of the
Republic of Slovenia, 2007). We examined which areas, to what extent and how they
were included in the individual chapters of the curriculum. We focused on the chapter
Operative Goals and Contents of the first educational period, because the operative
goals are those which are implemented in practice. We divided the key areas or topics of
sustainable development into three groups of elements all belonging under the umbrella
concept of sustainable development:

□□ Socio-cultural elements: human rights, safety and peace, gender equality, cultural
diversity, health services, democracy and governance, citizenship, ethics and equity.

□□ Environmental elements: rural and urban development, environmental protection,
natural resources management and biotic and landscape diversity.

□□ Economic elements: poverty reduction, common accountability, accountability in lo-
cal and international contexts, economy and production and consumption patterns.
The results of the contents analysis of the structural elements of the revised Envi-

ronmental Science curriculum show that the key areas of sustainable development and
the concept of education for sustainable development are indeed at its core. The authors
of the valid curriculum have followed the Directives for education for sustainable de-
velopment from pre-school education to university education. We analysed the explicit
presence of the key areas of sustainable development, however, they can be implicitly
included in the classroom, targeting the operative goals, which often depends on the
teacher’s self-initiative.

The term education for sustainable development is explicitly presented in the fol-
lowing chapters of the curriculum: Subject Definition, General Objectives and Cross
Curricular Activities which implies that this concept is at the very centre of the cur-
riculum. In the General Objectives chapter the authors define the basic objective of

99Katja Potočnik, dr. Vlasta Hus: Elementi trajnostnega razvoja v učnem načrtu...

the subject Environmental Science – to build a base for constructive thinking about the
different contents of sustainable development.

The Operative Goals chapter includes a large majority of the key areas of sustain-
able development. Some of them are explicitly addressed through only one operative goal
(e.g. gender equality, poverty reduction) and others through a number of operative goals
from one or more topic areas (health, environmental protection, biotic and landscape
diversity). It is evident that the socio-cultural elements of sustainable development are
reflected mainly in the topics belonging to social sciences, the environmental elements
of sustainable development in those belonging to natural sciences and the economic
elements in both. Key areas that have not been identified explicitly in terms of operative
goals and contents are democracy and governance and equity. They are identified only in
the General Objectives chapter. The contents analysis of the curriculum also detected an
important role of the sustainable development concept in the Cross Curricular Activities
chapter. The authors point out the importance of connecting the subject to sustainable
development. They also stress the fundamental mission of the education for sustainable
development. According to their assessment this includes the relationship between hu-
mans and nature and relationships between people, it leads to an understanding of a
mutual interconnectedness between the natural, economic, social and political systems
and to an understanding of the mutual interdependence between people who live in dif-
ferent parts of the world. Also, the education for sustainable development actively and
constructively contributes to finding solutions for current and future environmental and
social issues of humankind. (Kolar, Krnel and Velkavrh, 2011: 29)

Education for sustainable development is at the core of the revised Environmental
Science curriculum. Many key areas of sustainable development are addressed in the
operative goals and contents as well as in the knowledge standards. The concept of edu-
cation for sustainable development provides teachers with a solid support in promoting
sustainable development. However, even with the adequate curriculum which allows
teachers a lot of autonomy, the degree to which the concept of sustainability is being
built into Slovene’s environment, its appropriateness and success depend to a large ex-
tent on the teachers themselves, their competences and their view of the world.

LITERATURA

1.	 Agenda 21 (1992). Pridobljeno dne 19.06.2014 s svetovnega spleta: http://sustainabledevelo-
pment.un.org/content/documents/Agenda21.pdf.

2.	 Breiting, S., Mayer, M., Mogensen, F., Marentič Požarnik, B., Komljanc, N. (2008). Kriteriji ka-
kovosti za šole, ki vzgajajo in izobražujejo za TR. Pridobljeno dne 15.06.2014 s svetovnega sple-
ta: http://www.zrss.si/pdf/191213112829_natalija_komljanc_kvalitativni_kriteriji_za_sole_.pdf.

3.	 Erčulj, J., Sedmak, S., Trnavčevič, A., Kuzmanić, T. (2008). Vključevanje elementov trajnostne
potrošnje in TR v šolski kurikulum. Zaključno poročilo o rezultatih opravljenega raziskovalnega
dela na projektu v okviru CRP Konkurenčnost Slovenije 2006–2013. Pridobljeno dne 21.06.2014
s svetovnega spleta: http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/razvoj_
solstva/crp/2008/crp_V5_0240_porocilo.pdf.

100 Didactica Slovenica – Pedagoška obzorja (1, 2015)

4.	 Flogaiti, E., Liarakaou, G. (2008). Kompetence in vrednote v vzgoji in izobraževanju za trajnostni
razvoj. Trajnostni razvoj v šoli in vrtcu, 2, št. 1, str. 39–44.

5.	 Gobbo, Ž. (2011). Izobraževanje za trajnostni razvoj. Slovenija. Poročilo raziskave. Ljubljana:
Fokus, društvo za sonaraven razvoj. Pridobljeno dne 25.09.2014 s svetovnega spleta: http://www.
tuditi.si/data/useruploads/files/1353517026.pdf.

6.	 Kirn, A. (2004). Narava – družba – ekološka zavest. Ljubljana: Fakulteta za družbene vede.
7.	 Kostović-Vranješ, V. (2009). Vzgoja in izobraževanje za okolje v zgodnjem otroštvu – podloga za

trajnostni razvoj. V: Duh, M. (ur.). Edukacija za trajnostni razvoj. Maribor: Pedagoška fakulteta;
Rakičan: RIS dvorec, str. 17–29.

8.	 Kostović-Vranješ, V., Bijelić, I. (2012). Projekti študentov v izobraževanju za trajnostni razvoj
na začetku izobraževanja. V: Duh, M. (ur.). Ekološka in etična zavest skozi edukacijski odnos do
narave in družbe. Maribor: Pedagoška fakulteta; Rakičan: RIS dvorec, str. 86–98.

9.	 Kolar, M., Krnel, D., Velkavrh, A. (2011). Učni načrt. Program osnovna šola. Spoznavanje okolja.
Ljubljana: Ministrstvo za šolstvo in šport: Zavod RS za šolstvo. Pridobljeno dne 01.09.2012 s
svetovnega spleta: http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/os/preno-
vljeni_UN/UN_spoznavanje_okolja_pop.pdf.

10.	Naji, M. (2005). Desetletje izobraževanja za trajnostni razvoj – DITR. Okoljska vzgoja v šoli, 7,
št. 2, str. 91–94.

11.	Smernice vzgoje in izobraževanja za trajnostni razvoj od predšolske vzgoje do univerzitetnega
izobraževanja. (2007). Pridobljeno dne 21.06.2014 s svetovnega spleta: http://www.mizs.gov.si/
si/delovna_podrocja/urad_za_razvoj_izobrazevanja/vzgoja_in_izobrazevanje_za_trajnostni_ra-
zvoj/.

12.	Šverc, A., Rustja, E. (2007). Trajnostni razvoj ter vzgoja in izobraževanje. Trajnostni razvoj v šoli
in vrtcu, 1, št. 1–2, str. 19–22.

13.	Tatković, N. (2010). Trajnostni razvoj v kontekstu izobraževanja. V: Duh, M (ur.). Okolje kot
edukacijska vrednota. Maribor: Pedagoška fakulteta; Rakičan: RIS dvorec, str. 155–168.

14.	Uzelac, V. (2008). Teoretsko-praktični okvir cjeloživotnog učenja za održivi razvoj. V: Uzelac, V.
in Vujičić, L. (ur.). Cjeloživotno učenje za održivi razvoj. Rijeka: Učetljski fakultet Sveučilišta,
str. 1–25.

15.	Varga, A., Juhasz Nagy, A. (2006). Trajnostni razvoj šol. Okoljska vzgoja v šoli, 8, št. 1, str. 16–17.
16.	UN Decade for Education for Sustainable Development 2005–2014. International Implementati-

on Scheme. Draft. (2005). Pridobljeno dne 20.09.2014 s svetovnega spleta: http://unesdoc.unesco.
org/images/0013/001399/139937e.pdf.

17.	UNECE Strategy for Education for Sustainable develompent. (2005). Pridobljeno dne 25.09.2014
s svetovnega spleta: http://www.unece.org/fileadmin/DAM/env/documents/2005/cep/ac.13/cep.
ac.13.2005.3.rev.1.e.pdf.

Katja Potočnik (1985), profesorica razrednega pouka na osnovni šoli Voličina.
Naslov: Trate 34 b, 2213 Zgornja Velka, Slovenija; Telefon: (+386) 031 273 579
E-mail: potochnik.katja@gmail.com

Dr. Vlasta Hus (1960), izredna profesorica za didaktiko spoznavanja okolja in družboslovja na
Pedagoški fakulteti v Mariboru.
Naslov: Pod vinogradi 33, 2351 Kamnica, Slovenija; Telefon: (+386) 02 623 19 00
E-mail: vlasta.hus@um.si

Katja Janškovec, dr. Ana Vovk Korže, Andreja Tomažin

Vzpostavljanje novega učnega okolja

Strokovni članek

UDK 373.3:502

KLJUČNE BESEDE: učni poligon o ekoremediaci-
jah, revitalizacija, izkustveno učenje, trajnostni ra-
zvoj, medpredmetno povezovanje

POVZETEK – Predlog učnega poligona o ekoreme-
diacijah Čatež pri Trebnjem obsega načrt in shemat-
ski prikaz ustreznih ekoremediacijskih sistemov in
pripomočkov za izobraževanje o ekoremediacijah
na prostem. Poudarek je na ekoremediacijskih siste-
mih, ki bi jih lahko vzpostavili v neposredni bližini
Centra šolskih in obšolskih dejavnosti (CŠOD) Če-
belice, Čatež pri Trebnjem, za spremljanje delovanja
narave. Predlagali smo večnamensko rabo deževnice
in dogradnjo rastlinske čistilne naprave, postavitev
kašt v brežino vodotoka, vrbov poplet na brežine
potoka, zajezitev in ohranitev brzic s tolmunom, po-
stavitev grobelj na dno vodotoka, ureditev mokrišča,
izpostavitev meandrov, prodišč, mrtvice in umestitev
mlake. Za spoznavanje lastnosti prsti bosta odkopani
dve pedološki jami. Učni poligon o ekoremediacijah
Čatež pri Trebnjem je zasnovan kot učilnica v naravi
z vstopno informativno tablo, učnimi tablami, učno
knjigo in pripomočki za učenje na terenu.

Professional paper

UDC 373.3:502

KEYWORDS: ecoremediation education polygon,
revitalisation, learning by doing, sustainable devel-
opment, cross-curricular activities

ABSTRACT – A suggested draft of the ecoremedia-
tion teaching polygon in Čatež pri Trebnjem contains
descriptions and schematic diagram of appropriate
ecoremediational functions and accessories for the
education about ecoremediations outdoors. Empha-
sis is on the ecoremediation systems, which could be
established in the immediate vicinity of the CŠOD
Čebelica, Čatež pri Trebnjem for the purposes of the
continuous monitoring of nature. We suggested the
instalment of a water container for rainfall water and
constructed wetland, water drains, willow branches,
dam and keeping the rapids with pools, stone barrier,
wetlands, meanders, gravel beds, backwaters and the
instalment of the puddle. There are also two pedo-
logic holes for the analysis characteristic of the soils
suggested. The teaching polygon of ecoremediation
at Čatež pri Trebnjem is designed as a classroom in
nature and contain the entrance information desk,
teaching desks, teaching books and didactic acces-
sories for fieldwork learning.

1. Uvod

Učni poligoni so prepoznavni kot zelo primerno učno okolje za izkustveno učenje
(Vovk Korže, Sajovic, 2010). S ciljem, da bi postavili učni poligon o ekoremediacijah
v Čatežu pri Trebnjem za CŠOD Čebelico, občinsko in širšo slovensko javnost, je
potekal Raziskovalni tabor okolja Varstvo okolja Trebnje 2011. Na raziskovalnem
taboru smo raziskali naravno okolje in spremljali stanje območja potoka Močilnica v
KS Čatež v občini Trebnje. Kot model nam je služil učni poligon o ekomeridiacijah
v Modražah v občini Poljčane (Vovk Korže, 2012). Na podlagi opravljenih rezultatov
so nastali predlogi za učni poligon o ekoremediacijah v Čatežu pri Trebnjem. Ta učni
poligon o ekoremediacijah naj bi prikazoval možnosti revitalizacije potoka z okolico.

102 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Cilj njegove postavitve je bil omogočiti učencem iz bližnjega CŠOD Čebelica mo-
žnost izkustvenega učenja za trajnosten izobraževalni razvoj na okoljevarstvenem ob-
močju. Umestitev tega učnega poligona bi bila pomembna pridobitev za kraj. CŠOD
Čebelica vsak teden obišče večje število učencev osnovnošolskega izobraževanja iz
celotne Slovenije v programih šole v naravi, dnevnih in drugih dejavnostih. Učenci
bodo imeli idealne možnosti dostopa do bližnjega učnega poligona o ekoremediaci-
jah. Predvidevamo, da je lokalno okolje v bližini CŠOD Čebelica, Čatež pri Treb-
njem, primerno za postavitev učnega poligona o ekoremediacijah in da je možno na
tem območju vzpostaviti učne točke, opazovališča in učilnico v naravi za učenje o
ekoremediacijah.

2. Metodologija

Proces vzpostavitve novega učnega okolja smo zasnovali raziskovalno. Namreč z
raziskovalnimi skupinami tabora Varstvo okolja Trebnje 2011 smo s terenskim delom
zbrali potrebne podatke o potoku Močilnica, ki teče na območju predvidenega učnega
okolja. Pri terenskem delu smo si pomagali z opažanji in rezultati raziskovalne sku-
pine Ekoremediacije – Preživetje v prihodnosti raziskovalnega tabora Varstvo okolja
Trebnje 2010. Pri analizi vode smo merili kemijske parametre (kisik, skupna trdota
vode, pH, amonijak, nitrit, nitrat, fosfat, sulfat, železo, cink) s pomočjo kolorometrič-
nih metod in fizikalne parametre (temperatura, vonj, barva, prevodnost). Metodam za
določanje vonja, barve in motnosti smo sledili knjigi Vodni svet Slovenije (Vovk Kor-
že, Bricelj, 2004). Z digitalnim termometrom smo izmerili temperaturo, z digitalnim
pH metrom pH, z digitalnim merilcem vodne električne prevodnosti pa prevodnost. Z
visocolar ECO testnim kitom smo merili osnovne kemijske parametre vode.

S pomočjo izkopanih profilov prsti smo določili tipe prsti. Prvi profil je bil iz-
kopan na sušnem, drugi na vlažnem območju v neposredni bližini mokrišča. Profil,
izkopan na sušnem območju, se nahaja na območju gozda v senčni grmovni legi in je
globok približno 60 cm. Drugi profil je izkopan na močvirnatem, vodnatem območju
v svetlejšem predelu, z vlagoljubnim rastlinjem poraslega predela ob potoku, poma-
knjen nekoliko izven gozda, v območje poraslega dela travnika znotraj preučevanega
območja. Globok je okoli 70 cm. Za spoznavanje tipov in značilnosti prsti smo opra-
vili fizikalne analize prsti (globina, barva, vlaga, velikost in delež skeleta, struktura
prsti, obstojnost strukturnih agregatov, prekoreninjenost prsti, tekstura prsti, tip prsti)
in kemijske analize prsti (vsebnost kalcijevega karbonata, reakcija prsti).

Ekoremediacijske funkcije smo v naravi določali s pomočjo knjige Ekoremedia-
cije (Vrhovšek, Vovk Korže, 2007), Ekoremediacije kanaliziranih vodotokov (Vrho-
všek, Vovk Korže, 2008). Za razumevanje delovanja in vrste fitoremediacij smo si
pomagali s člankom Čiščenje prsti s pomočjo rastlin (Vovk Korže, Janškovec, 2009)
in člankom dr. Ane Vovk Korže in Alenke Sajovic (2010): “Učni poligon v Modražah
v občini Poljčane za izkustveno izobraževanje za trajnostni razvoj”.

103Katja Janškovec, dr. Ana Vovk Korže, Andreja Tomažin: Vzpostavljanje novega učnega...

Po pridobitvi podatkov na terenu o stanju vode in prsti ter razpoložljivih ERM
funkcijah smo zasnovali idejni načrt za postavitev novega učnega okolja – učnega
poligona za ekoremediacije. Zaradi onesnaženosti vodotoka Močilnica bi že nekaj
ekoremediacijskih sistemov, ki bi jih vzpostavili v novem učnem okolju, pomagalo
pri hitrejši vzpostavitvi ravnovesja v okolju in s tem korenito izboljšalo kakovost one-
snažene vode v potoku Močilnica. S tem bi omogočili možnosti za ponovno vzposta-
vitev pestrosti habitata in hkrati bi vzpostavili učno okolje za spremljanje delovanja
ekoremediacij.

Predlog načrta za učni poligon o ekoremediacijah v Čatežu pri Trebnjem smo
zasnovali kot nadgradnja načrta, zasnovanega na podlagi izkušenj sodelavcev s po-
dročja ekoremediacij, spletnih virov, izkušenj z obiskom učnega poligona o ekore-
mediacijah v Modražah, opravljenem terenskem delu raziskovalnega tabora Varstvo
okolja Trebnje 2011, natančnega ogleda potoka Močilnica, ugotovitvah raziskovalne
skupine ekoremediacije in strokovnih člankov raziskovalnih taborov, Varstvo okolja
Trebnje 2010 ter Varstvo okolja Trebnje 2011. Ekoremediacijske funkcije bodo na
terenu označene z učnimi tablami in stoječimi knjigami.

3.	 Proces vzpostavljanja novega učnega okolja
	 za raziskovalno delo otrok

Na območju Dolenje vasi pri Čatežu ob potoku Močilnica predlagamo umesti-
tev novega učnega okolja – učnega poligona o ekoremediacijah Čatež pri Trebnjem.
Območje je v gozdu, v neposredni bližini pa je biološka čistilna naprava. Ta odvaja
odpadne vode iz večine gospodinjstev naselja. Gozd, skozi katerega teče potok Mo-
čilnica, je na distrični rjavi prsti. Močilnica izvira na jugovzhodnem delu Dolenje vasi
pri Čatežu, teče pa v smeri reke Mirne. Približno 2 m od izvira Močilnice se vanjo
zliva iztok biološke čistilne naprave s kapaciteto 600 PE (populacijskih enot), nanjo
pa je priklopljenih približno 350 PE.

Z analizo vode smo ugotovili, da se v prsti pedološke jame, ki so bližje potoku,
nahajajo nadpovprečne količine amonijaka. Temu je tudi pokazatelj poraščenosti tal s
koprivo in praprotjo – te se pogosto naselijo na prsteh, ki imajo velike količine amo-
nijaka. To je dokaz, da se je na območju razvila vegetacija, ki vzpostavlja naravne
procese čiščenja prsti s fitoremediacijami.

Poleg komunalne vode se vanjo iztekajo tudi meteorne vode iz okoliških hiš, ki
niso predhodno očiščene. To še dodatno onemogoča oziroma otežuje čiščenje. Stanje
gozda je temu primerno zelo opustošeno glede biotske pestrosti. Gozd je tudi zelo
slabo vzdrževan in zaraščen. V njem je možno zaslediti tudi številne odpadke (Jan-
škovec, 2012).

104 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Tabela 1: Kemijske in fizikalne značilnosti vode v potoku Močilnica

Parameter
Maksimalna

dovoljena vrednost
parametra v vodi

Izmerjena vrednost
parametra v vodi Dobro ali slabo stanje

Temperatura ni normativa 13 °C /
Barva vode ni normativa brez barve /
Vonj vode ni normativa malo po trohnenju /

Električna prevodnost 2500 µS/cm 1457 µS/cm dobro
Ph

Pitna voda 6,5–8,5 pH 6, 77 pH dobro
Voda za kopanje 6–9 pH 6,77 pH dobro

Skupna trdota
Pitna voda 8–18 d0 18 0d dobro

Kisik
Pitna voda 12 mg l 14 mgl sprejemljivo

Nitrit
Pitna voda 0,10 mg/L 0,01 mg/L dobro

Voda za dojenčke 0,02 mg/L 0,01 mg/L dobro
Voda za ribe 0,03 mg/L 0,01 mg/L dobro

Nitrat
Pitna voda 25 mg/L 10 mg/L dobro

Voda za dojenčke 10 mg/L 10 mg/L dobro
Voda za ribe 20 mg/L 10 mg/L dobro

Amonijak
Pitna voda 0,05 mg/L 0 mg/L dobro

Voda za kopanje 0,50 mg/L 0 mg/L dobro
Voda za ribe 0,10 mg/L 0 mg/L dobro

Fosfat
Pitna voda 0,56 mg/L 0 mg/L dobro

Sulfat
Pitna voda 250 mg/L Manj kot 25 mg/L dobro

Železo
Pitna voda 0,02 mg/L 0 mg/L dobro

Cink
Pitna voda 3 mg/L 0, 25 mg/L dobro

Vir: Vovk Korže in drugi, 2011

Območje, kjer je predviden učni poligon o ekoremediacijah Čatež pri Trebnjem,
zajema približno 200 metrov potoka. Glede na dolžino predvidenega učnega poligona
se odločimo za vrsto in število ekoremediacijskih funkcij. Prostor je idealen za uredi-
tev učilnice v naravi za potrebe izkustvenega učenja, zato predlagamo več ekoreme-

105Katja Janškovec, dr. Ana Vovk Korže, Andreja Tomažin: Vzpostavljanje novega učnega...

diacijskih funkcij. Tako bo prikazano večje število različnih postopkov čiščenja vode
z ekoremediacijskimi funkcijami v revitalizacijske in izobraževalne namene.

Tabela 2: Lastnosti in vrsta prsti v izkopanih profilih

Distrična rjava prst Ravninski psevdoglej

drobno grudičasta,
pH: 6,5,

CaCo3: ni prisoten,
zelo gosta prekoreninjenost,

delež skeleta 1%,
rodovitna,

kvalitetna, drobljiva, globoka,
rahlo kisla,

pogosta gozdna prst.

masivna,
pH: 6,5,

prekoreninjenost v prvem horizontu,
mazljiva,

delež skeleta 1%,
primerna za vlagoljubne rastline,

globoka,
rahlo kisla,
mazljiva,
gnetljiva,

pogostna na nižje ležečih travnikih
v bližini vodotoka.

Vir: Janškovec, 2012

Za ustrezno sanacijo potoka Močilnica in posledično ureditvijo učnega poligona
o ekoremediacijah Čatež pri Trebnjem predlagamo različne ekoremediacijske funk-
cije in ukrepe. V začetku struge bomo umestili rastlinsko čistilno napravo za dodatno
očiščenje vode. Biološka čistilna naprava, od koder se steka odpadna voda v potok
Močilnica, ne deluje popolno. Ravno zaradi onesnažene vode priporočamo zasaditev
rastlin oziroma rastlinsko čistilno napravo. Ta bi poskrbela za manjkajoče terciarno
čiščenje vode ob iztoku iz biološke čistilne naprave. Te so še posebej priporočljive za
čiščenje vodotokov z nizkim pretokom, ki so praviloma najbolj onesnaženi.

Zaradi jesenskih poplav leta 2010 se ta del obrežja useda. Da bi preprečili nadalj-
njo degradacijo in poškodbo drugih ekoremediacijskih funkcij, predlagamo utrditev
brežine s kaštami. Te so iz lesenih pilotov in kamenja. S tem bi preprečili nadaljnjo
erozijo oziroma trganje brežine in posledično poškodbo umeščene rastlinske čistilne
naprave (Janškovec, 2012). “Hkrati so odličen habitatni prostor za živali in zaradi
lesa v okolju ne delujejo agresivno kot kamnite pregrade.” (Vovk Korže in drugi,
2011) V strugi predlagamo večje kamenje ali groblje. Tako bi razgibali vodotok, pre-
usmerili tok, stisnili vodo in omogočali mešanje vode. Nastajali bi vrtinci, vodni tok
se bi pospešil in voda bi dobila večjo vsebnost raztopljenega kisika.

Potok Močilnica ima v svojem vodotoku nekaj ohranjenih naravnih ekoremedi-
acijskih funkcij. Kjer je sistem vodotoka izjemno porušen, predlagamo dodatne eko-
remediacijske funkcije. Potok je razmeroma kratek, zato bodo umeščene ekoreme-
diacijske funkcije zadostno očistile vodo, obstoječe bodo zadoščale tako po čistilni,
ekološki kot tudi izobraževalni funkciji.

106 Didactica Slovenica – Pedagoška obzorja (1, 2015)

4. Pomen učnega poligona o ekoremediacijah Čatež pri Trebnjem

Za ekološki in izobraževalni namen ohranjanja narave bi ostale naslednje ekore-
mediacijske funkcije; brzica s tolmunom, stranski rokav, groblje, meandri, prodišče
in mrtvica. Približno štiri metre od vodotoka bo ohranjeno mokrišče. V spodnjem
delu vodotoka bi umestili mlako z namenom večje biološke raznovrstnosti in dodatne
revitalizacije okolice.

Na začetku učnega poligona predlagamo ustrezno informativno tablo, ki bi vse-
bovala: ime učnega poligona o ekoremediacijah, območje lokacije, slikovno karto-
grafsko gradivo, ustrezna geografska imena, shemo učnega poligona o ekoremediaci-
jah z vsemi ekoremediacijskimi funkcijami, imeni, didaktičnimi pripomočki, potek in
smer poti; prav tako tudi točke nahajanja učnih tabel in učnih knjig.

Ustrezne učne table in učne knjige predlagamo pri ekoremediacijskih funkcijah,
na shemi označene z oranžnim kvadratkom. Te bi predstavljale učne smernice, opis
ekoremediacijskih funkcije pred posegom in po njem, namen in nalogo ekoremedia-
cijske funkcije (Janškovec, 2012). Vsebovale bi podatke, ki bi omogočali medpred-
metno proučevanje in povezovanje ekoremediacijskih funkcij na učnem poligonu ter
druge dejavnike naravnogeografskega in družbeno-geografskega značaja. Skozi učne
table in učne knjige bi poudarili pomembnost ohranjanja narave in s tem širili znanje
o revitalizaciji narave. Učne knjige bi imele poudarek na izkustvenem učenju, kjer bi
učenci naučeno prenesli v prakso in s tem širili znanje trajnostnega razvoja.

Ko vrednotimo ustreznost učnega prostora, je treba upoštevati naslednje kriterije
(Kolenc Kolnik, Prah, 2007):

□□ prostorska raznolikost fizičnega in družbenega okolja,
□□ prostorsko spoznavna oziroma geografsko sporočilna moč pokrajine,
□□ oddaljenost oziroma dosegljivost učnega mesta,
□□ dostopnost učnega / raziskovalnega gradiva in
□□ varnost.

Učne metode, ki jih najpogosteje uporabljajo pri pouku geografije v naravi in na
učnih poligonih, temeljijo pretežno na izkustvenem učenju. “Prednost imajo učne
metode neposrednega opazovanja, nadgrajujemo pa jih z učnimi metodami posre-
dnega opazovanja. Učne oblike so tesno povezane s konkretnimi učnimi metodami.
Metode neposrednega opazovanja so naravnane na celostno dojemanje prostora.”
(Kolenc Kolnik, Prah, 2007)

Učenci ob učnem poligonu o ekoremediacijah Čatež pri Trebnjem lahko izvajajo
številne dejavnosti. Na področju geografije lahko opazujejo različne pojave in druge
procese v potoku (npr. zaraščanje potoka na nekaterih delih). Rišejo geografske poja-
ve in geografske objekte v naravi (npr. oblika rečne struge, kateri naravne in umetne
ekoremediacijske funkcije se v strugi nahajajo in na kaj vplivajo), merijo (npr. tempe-
raturo vode, širino in globino potoka, delajo primerjave na zgornji, srednji in spodnji
tok potoka), zbirajo vzorce (npr. vzorec vode potoka v predelu pred rastlinsko čistilno

107Katja Janškovec, dr. Ana Vovk Korže, Andreja Tomažin: Vzpostavljanje novega učnega...

napravo, v srednjem toku, v spodnjem toku), izvajajo intervjuje in anketirajo (npr.
intervjuje pri domačinih glede odpadkov, čistilne naprave), kartirajo (npr. celotni po-
tok ali odseke potoka). “Učne metode neposrednega opazovanja nadgradijo z metodo
dela s pisnimi viri (npr. branje informacijskih tabel, branje statističnih podatkov o
pretoku potoka ali dejstva, vezana na postavitev ekoremediacijskih elementov), ki
spada med učne metode posrednega opazovanja.” (Kolenc Kolnik, Prah, 2007)

Učenje na učnem poligonu lahko učenci povezujejo s terenskim delom, kjer so v
ospredju demonstracije in psihomotorično učenje. Poleg terenskega dela lahko učenje
na učnem poligonu zasnujemo kot študij primera ali projektno delo (naloga), ki te-
melji na izkustvenem učenju in obravnavanju primerov v ekosistemu lokacije učnega
poligona. Z izkustvenim učenjem učenci na terenu rešujejo podano učno situacijo in
pri tem z aktivnim sodelovanjem med seboj, učiteljem in okoljem predlagajo in obli-
kujejo številne nove, inovativne rešitve. Poleg terenskega dela in izkustvenega učenja
lahko na učnem poligonu uporabimo pristop učenja kot projektno učno delo. V tem
primeru so primerni tematski projekti s prvinami raziskovalnih vprašanj (npr.: Ka-
kšen je vpliv onesnaževalcev na onesnaževanje vodnih virov v okolici učnega poligo-
na? ipd...). Uporaben izobraževalno-vzgojni proces je tudi ekskurzija, katere namen
je, da učenci vse do sedaj pridobljeno znanje s področja geografije in/ali drugih znanj
povežejo v celostno razumevanje območja oziroma učnega poligona, ki ga obiščejo
ob neposrednem izkustvenem doživljanju (Kolenc Kolnik, Prah, 2007).

Učni poligon bo ustrezal vsem dosedanjim omenjenim pogojem kot območje za
namen izobraževanja. Enako je ustrezen z vidika prostorske raznolikosti fizičnega in
družbenega prostora. Tu se učno mesto opredeljuje s številom naravnogeografskih
(relief, kamninska sestava, podnebje, vodovje, rastlinska odeja, živalski svet) in druž-
beno-geografskih elementov (prebivalstvo, gospodarstvo, promet, politične razmere),
ki jih na učnem mestu obravnavajo. Večje kot je število obravnavanih geografskih
elementov, večja je prostorska raznolikost učnega mesta (Kolenc Kolnik, Prah, 2007).

Učni poligon o ekoremediacijah Čatež pri Trebnjem bo povezoval različne učne
vsebine, ki imajo medpredmetni značaj v povezavi z naravnogeografskimi in druž-
beno-geografskimi funkcijami. Učne vsebine bodo pripravljene za različne staro-
stne stopnje, glede na razvoj otroka, sposobnosti, ustvarjalnega razmišljanja in zah-
tevane kriterije učnih načrtov izobraževalnega sistema. Za učinkovitejše izkustve-
no poučevanje in učenje v naravi bodo uporabljena različna didaktična sredstva. Ta
bodo posredniki informacij, kot so učne table in učne knjige, ki bodo nameščene
na mestu določenih ekoremediacijskih funkcij. Potrebna ostala didaktična sredstva
za izvedbo vsebin bodo učenci prinesli s seboj, npr.: štoparice za merjenje hitrosti
vodnega toka, merila, palice za merjenje globine, lupe, ustrezne delovne liste, ki
jih vnaprej pripravijo učenci skupaj z učiteljem ipd. Nekatere enostavne didaktične
pripomočke (merilec naklona, stolpec za merjenje bistrosti,…) bodo lahko izdelali
tudi učenci sami.

108 Didactica Slovenica – Pedagoška obzorja (1, 2015)

5. Sklep

Na območju Čateža pri Trebnjem bi bilo treba urediti Učni poligon o ekoreme-
diacijah Čatež pri Trebnjem za potrebe CŠOD Čebelica in širše okolice, ki ima za
to primerne naravne pogoje. S terenskimi analizami vode v potoku Močilnica smo
ugotovili, da je voda onesnažena, predvsem po iztoku vode iz rastlinske čistilne na-
prave, saj je voda vsebovala visoke vrednosti onesnaževalcev. S terenskim delom
raziskovalnih taborov, Varstvo okolja Trebnje 2010 in Varstvo okolja Trebnje 2011,
smo ugotovili, da potok Močilnica le na nekaterih predelih porašča vegetacija in da v
njem skoraj ni znakov življenja. Na podlagi terenskih raziskav vode v potoku Močil-
nica, ki kaže na visoko stopnjo onesnaževalcev v vodi, tipu prsti, skromni vegetaciji,
ki mestoma porašča območje potoka, je bila predlagana umestitev ekoremediacijskih
funkcij. S tem bi revitalizirali potok Močilnico in območju istočasno dali dodatno
izobraževalno vlogo.

Predlagani načrt za učni poligon o ekoremediacijah Čatež pri Trebnjem je v nad-
gradnji idejnega načrta osnovan celostno z vidika revitalizacije in trajnostno-izku-
stvenega učenja na področju ozaveščanja okoljevarstva. Predstavlja čudovite možno-
sti za namen izkustvenega izobraževanja. Skozi celotni učni poligon se bodo lahko
učenci in obiskovalci izobraževali in ozaveščali ter spoznali pomen trajnostnega va-
rovanja okolja.

Učencem bo učni poligon nudil možnosti raziskovanja okoljske problematike in
spodbujal k izkustvenemu učenju. Preučevali bodo lahko področja tipov in lokacijo
vegetacije, značilnosti in kakovost vode, posebnosti močvirij, podobnosti in razli-
ke stoječih in tekočih voda ter njihove funkcije, ekoremediacijske sisteme, funkcije
rastlinske čistilne naprave, protierozijskih zaščit ipd. Na teh področjih bodo razvija-
li nove možnosti raziskovanja okolja na inovativen in izkustveno-trajnosten način.
Učni poligon o ekoremediacijah Čatež pri Trebnjem omogoča tudi medpredmetno
povezovanje vseh izobraževalnih področij.

Prednost tega učnega poligona je v revitaliziranemu območju in sočasni možnosti
izkustvenega izobraževanja za učence CŠOD Čebelice in druge udeležence izobraže-
valnega sistema ter druge obiskovalce.

Katja Janškovec, Ana Vovk Korže, PhD, Andreja Tomažin

Establishment of a new learning environment at Čatež pri Trebnjem

The plan for a learning polygon of ecoremediations at Čatež pri Trebnjem has been
designed based on the literature on ecoremediation, internet research, experience by
visiting a learning polygon in Modraže and upgrading the conceptual plan, conducted
field work from a research camp Environmental Protection Trebnje 2011, a detailed

109Katja Janškovec, dr. Ana Vovk Korže, Andreja Tomažin: Vzpostavljanje novega učnega...

examination of the stream Močilnica, research findings from the group ecoremediation,
and professional articles from the camps Environmental Protection Trebnje 2010 and
the Environmental Protection Trebnje 2011. Certain ecoremediation functions will be
equipped with an appropriate teaching board or teaching book. They will contain the
name of the ecoremediation function, the purpose of the placement and the consequent
results seen in the environment. Learning books will further discuss the details of the
ecoremediation function for the purpose of experiential learning.

The aim of the teaching polygon of ecoremediations in Čatež pri Trebnjem is to
allow pupils from the nearby CŠOD Čebelica an experiential learning option for sus-
tainable educational development in the environmental field. The installation of the
teaching polygon of ecoremediations will be an important acquisition for Čatež. Each
week, CŠOD Čebelica is visited by a large number of elementary school pupils from all
over Slovenia, in programmes of schools in nature, daily, and other learning activities.
Students will have an ideal opportunity to access the learning polygon of ecoremedia-
tions in Čatež pri Trebnjem. We are convinced that the local environment in the vicinity
of CŠOD Čebelica, Čatež pri Trebnjem, is suitable for the placement of the teaching
polygon of ecoremediations and that it is possible to establish learning points and a
classroom in the wild to learn about ecoremediations.

In the area of Dolenja vas pri Čatežu around the stream Močilnica, we propose
the installation of a new learning environment: a learning arena of ecoremediation in
Čatež pri Trebnjem. The area is in the forest in the vicinity of the biological treatment
plant. The plant channels the wastewater of most of the households in the area. The for-
est, through which the stream Močilnica flows, is on the district brown soil. The source
of the Močilnica is in the southeast part of Dolenja vas pri Čatežu, and flows in the
direction of the river Mirna. Approximately 2 metres from the source of Močilnica is
the biological wastewater treatment plant with a capacity of 600 PU (population units),
coupled with approximately 350 PU (population units).

An analysis of the water discovered above-average amounts of ammonia in the soil
near the stream. The nettle and fern growth is also an indicator of the above-average
amounts of ammonia in the soil, since it is their preferred environment. This is proof that
the area has developed vegetation which establishes the natural processes of purifica-
tion of the soil with phytoremediations.

In addition to the municipal water, the drainage from the surrounding houses, which
is not preliminarily cleaned, also flows into the stream. This further complicates the pu-
rification, and may make it impossible. The forest is accordingly not highly biologically
diverse, and is poorly maintained and overgrown. It is also quite highly polluted (e.g.
with PVC, and metal objects) (Janškovec, 2012).

The estimated area for the learning polygon of ecoremediations Čatež pri Trebnjem
covers approximately 200 metres of the stream. The number of ecoremediation func-
tions will be based on the length of the learning polygon. The area is ideal for creating
a classroom in nature for the purpose of experiential learning. Because of that, more
rather than fewer ecoremediation functions are recommended. That would allow for a

110 Didactica Slovenica – Pedagoška obzorja (1, 2015)

display and demonstration of different water treatment procedures with ecoremediation
functions for revitalizational and educational purposes.

The stream Močilnica already has some preserved natural ecoremediation func-
tions. Where the system of the stream is extremely damaged, we suggest additional
ecoremediation functions. Since the stream is relatively short, the installed ecoremedia-
tion functions on the learning polygon will be sufficient for the cleaning, ecological, and
educational functions.

For ecological and educational purposes of nature conservation, the following
ecoremediation functions will remain preserved: the rapids with the pool, moraines,
meanders, gravel, and backwater. About four metres from the watercourse, a wetland
will be preserved. In the lower part of the watercourse, a pond will be created in order
to increase biodiversity and further revitalize the surroundings.

At the beginning of the teaching polygon of the ecoremediations at Čatež pri Trebn-
jem, we propose to erect an information board. It will contain information about the name
of the polygon, the location of the polygon, cartographic images, relevant geographical
names, the didactic accessories needed, and the course and direction of the path. The in-
formation board will also contain the locations of the teaching boards and books.

The relevant teaching boards and books suggested in the ecoremediation functions
will be marked with orange squares on the scheme. These will represent teaching guide-
lines, a description of the ecoremediation functions before and after the procedure, and
the purpose of the ecoremediation functions (Janškovec, 2012). They will contain in-
formation that will enable cross-curricular teaching, and linking the ecoremediation
functions on the learning ground with other factors of a natural-geographic and socio-
geographic character. These teaching boards and books will stress the importance of
nature conservation, and thereby spread knowledge about the revitalisation of nature.
The teaching books will have an emphasis on experiential learning, which will help the
students practice and disseminate the acquired knowledge on sustainable development.

The learning polygon of ecoremediations at Čatež pri Trebnjem will integrate differ-
ent teaching contents, with a cross-curricular character in conjunction with physical-
geographical and socio-geographical functions. The teaching contents will be devel-
oped for different age levels, depending on the child’s development, abilities, creative
thinking, and the criteria required in the teaching curriculum. For effective teaching
and experiential learning in nature several different didactic resources will be used,
such as teaching signs and learning books. Other didactic resources may be provided
by the students themselves. They will, for example, bring a stopwatch to measure the
velocity of the water flow, a stick for measuring the depth, magnifiers, appropriate work-
sheets, etc. Some simple instructional devices (e.g. water column for measuring clarity)
will also be provided by the pupils.

The learning polygon of ecoremediations at Čatež pri Trebnjem represents connec-
tions with different geographical, environmental, and science skills, with an emphasis
on experiential learning. Students will also develop an interest in active learning, and
gain knowledge they can use in their environment and life in general.

111Katja Janškovec, dr. Ana Vovk Korže, Andreja Tomažin: Vzpostavljanje novega učnega...

LITERATURA

1.	 Janškovec, K. (2012). Vzpostavitev učnega poligona o ekoremediacijah Čatež pri Trebnjem. Di-
plomsko delo. Maribor: Filozofska fakulteta.

2.	 Kolenc Kolnik, K., Prah, K. (2007). Didaktična analiza učenja na prostem na primeru vodne učne
poti v porečju Sotle. Pedagoška obzorja, 22, št. 3–4, str. 38–52.

3.	 Vovk Korže, A., Janškovec, K. (2009). Čiščenje prsti s pomočjo rastlin. Geografski obzornik, 56,
št. 1–2, str. 14–21.

4.	 Vovk Korže, A., Sajovic A. (2010). Učni poligon v Modražah v občini Poljčane za izkustveno
izobraževanje za trajnostni razvoj. Geografski obzornik, 57, št. 2, str. 22–27.

5.	 Vovk Korže, A. idr. (2011). Vzpostavitev ekoremediacijskega učnega poligona v Čatežu. Strokov-
ni članek. Interno gradivo. Raziskovalni tabor Varstvo okolja Trebnje 2011. Trebnje.

6.	 Vovk Korže, A. idr. (2011). Vzpostavitev ekoremediacijskega učnega poligona v Čatežu. PP inter-
no gradivo. Raziskovalni tabor Varstvo okolja 2011. Trebnje.

7.	 Vovk Korže, A., Sajovic, A. (2010). Učilnica v naravi za inovativno raziskovanje, učenje in pou-
čevanje o naravi in okolju v občini Poljčane. Trajnostni razvoj v šoli in vrtcu, 4, št. 1, str. 13–21.

8.	 Vovk Korže, A. (2012). Učne regije. Pot trajnostnega razvoja lokalnih in regionalnih skupnosti.
Pridobljeno dne 10.02.2013 s svetovnega spleta: http://www.ucilnicavnaravi.si/wp-content/uplo-
ads/2012/02/učna-regija-Dravinjska-dolina_Poljčane.pdf.

9.	 Vovk Korže, A. idr. (2010). Ekoremediacije – preživetje prihodnosti. Strokovni članek. Interno
gradivo. Raziskovalni tabor Varstvo okolja Trebnje 2010. Trebnje.

10.	Vrhovšek, D. idr. (2008). Ekoremediacije kanaliziranih vodotokov. Ljubljana: Limnos; Maribor:
Filozofska fakulteta, Mednarodni center za ekoremediacije.

11.	Vrhovšek, D., Vovk Korže, A. (2007). Ekoremediacije. Ljubljana: Limnos; Maribor: Filozofska
fakulteta. Mednarodni center za ekoremediacije.

Katja Janškovec (1984), profesorica geografije in biologije.
Naslov: Čisti Breg 1, 8310 Šentjernej, Slovenija; Telefon: (+386) 031 783 188
E-mail: katjansk@gmail.com

Dr. Ana Vovk Korže (1967), redna profesorica za področje geografije na Pedagoški fakulteti Univerze
v Mariboru.
Naslov: Lušečka vas 14, 2319 Poljčane, Slovenija; Telefon: (+386) 051 622 766
E-mail: ana.vovk@uni-mb.si

Andreja Tomažin (1968), profesorica biologije in kemije, Center šolskih in obšolskih dejavnosti
Ljubljana.
Naslov: Goreljce 10, 1433 Radeče, Slovenija; Telefon: (+386) 041 764 272
E-mail: andreja.tomazin@csod.si

Dr. Mojca Kukanja Gabrijelčič

Profesionalni razvoj učiteljev in težave
pri delu z nadarjenimi učenci

Znanstveni članek

UDK 373.2-056.45

KLJUČNE BESEDE: nadarjeni učenci, učitelj, stro-
kovna (ne)usposobljenost, stališča, težave, dodatno
strokovno izobraževanje

POVZETEK – V prispevku predstavljamo nekatera
ključna izhodišča s področja učiteljevega profesio-
nalnega razvoja, stališč in težav pri delu z nadarjeni-
mi učenci. Rezultati raziskave kažejo naslednjo pro-
blematiko: slabšo samooceno usposobljenosti učite-
ljev na področju poznavanja osebnostnih značilnosti
nadarjenih ter ustrezne uporabe didaktičnih strategij
pri delu z njimi; težave na področju osiromašenosti
didaktičnih pripomočkov, dodatnega učnega gradi-
va, specialnodidaktičnih priporočil idr.; velike potre-
be pedagoških delavcev po dodatnih izobraževanjih
in strokovnih spopolnjevanjih. Pozitivna pa so pred-
vsem stališča učiteljev do nadarjenih učencev. Poleg
možnosti dodatnega izobraževanja in spopolnjevanja
bi morali na nacionalni ravni poskrbeti za: zakonska
izhodišča, ki bi jih morali normativno sistematizirati
oziroma strokovno formalizirati s Pravilnikom odkri-
vanja in dela z nadarjenimi učenci ter Pravilnikom
profesionalnega razvoja/potrebnih kompetenc učite-
ljev nadarjenih.

Scientific paper

UDC 373.2-056.45

KEYWORDS: gifted students, teacher, professional
qualification/inappropriate qualification, positions,
problems, additional professional training

ABSTRACT – In this paper, some key points regard-
ing a teacher’s proficiency, professional development,
attitudes and problems in working with gifted students
are presented. The results of the empirical research,
which is also the subject of the paper, show the fol-
lowing problems: teachers are inadequately informed
about the issues concerning discovering and working
with gifted students; they tend to have low self-esteem
in identifying the personal characteristics of gifted
children and in the appropriate use of teaching strat-
egies when working with gifted children; an impov-
erishment of teaching aids, supplementary teaching
materials, special – didactic recommendations etc.;
they stress the necessity for further education and
professional training in the field of gifted children’s
education. In addition to the various possibilities of
further education and in-service training, there are
some issues that should be arranged on the national
level etc.: legislation, which should be systematized
or formalized by the policy of identifying and working
with gifted and a policy of professional development/
competencies required for educators.

1. Uvod

Nova, hitro spreminjajoča se družba znanja terja od učiteljev tudi nekatere nove
“vloge”, med katerimi zasledimo tudi naslednje zahteve: usposobljenost za delo z
različnimi učenci (različne sposobnosti, posebne potrebe, multikulturne razlike);
usposobljenost za refleksijo, raziskovanje in evalvacijo lastnega dela; odprtost za
spreminjanje; mentorstvo; timsko delo; vključevanje IKT v pouk; večja mobilnost,
inovatorstvo; učitelj kot spodbujevalec učenja; skrb za osebni in profesionalni razvoj;

113Dr. Mojca Kukanja Gabrijelčič: Profesionalni razvoj učiteljev in težave pri delu z...

učitelj kot del razvijajoče (učeče) se organizacije itd. (Day, 1999; Goodson, 2003;
Persson, 2006; Komisija evropskih skupnosti 2008; Zelena knjiga 2001). Pri vse ve-
čjih socialnih potrebah, ki jih morajo ustrezno zadovoljevati sodobni učitelji, narašča
učiteljeva družbena in etična odgovornost (Eurydice, 2008; Tehart, 1999). Sosledno
s tem je tudi skrb za stalni profesionalni oziroma strokovni razvoj poklicna dolžnost
učiteljev v več kot dvajsetih evropskih državah in regijah.

Za pedagoške delavce je nenehen profesionalni razvoj nuja, saj znanje, pridoblje-
no v procesu usposabljanja, ne zadošča za reševanje različnih kompleksnih in nepred-
vidljivih situacij znotraj sodobne družbe in sodobnega pedagoškega dela (Brookfield,
2005; Goodson, 2003; Persson, 2006). Visoko kakovostno poučevanje zahteva, da se
učitelji zavedajo svoje temeljne odgovornosti pri poučevanju ter so sposobni spodbu-
jati, razvijati potenciale in edinstvene značilnosti nadarjenih in talentiranih učencev.
Ustrezna učiteljeva usposobljenost na področju opazovalne identifikacije in pedago-
ške usmeritve namreč pomembno izboljša veljavnost in zanesljivost učiteljevih ocen
ter spreminja stališča do vzgoje in sproža zavest o izobraževalnih potrebah nadarjenih
učencev pri vseh pedagoških delavcih (Ferbežer, 2005, str. 50).

Hitre spremembe, ki so bile plod profesionalnega razvoja in dodatnega izobra-
ževanja/spopolnjevanja učiteljev, so nekateri strokovnjaki poimenovali s prispodobo
“nove reforme” na področju strokovnega izobraževanja učiteljev (Cochran Smith,
Lytle, 2001; Kedzior, Fifield, 2004: Sparks, 2002). Podobno tudi Niemi in Kohen
(1995, v Kalin 2004) govorita o t.i. “novem profesionalizmu”, ki je sestavljen iz so-
dobnih, reformnih teženj učiteljevega razvoja. Marentič Požarnik (2000) pa opre-
deljuje profesionalnega učitelja kot razmišljujočega praktika, ki svoje subjektivne
teorije o poučevanju, odnosih v razredu, vzrokih raznih pojavov stalno sooča z znan-
stvenimi teorijami. Premišljeno ravna tako v vsakdanjih situacijah (pri načrtovanju,
izvajanju, vrednotenju pouka) kot tudi v netipičnih, konfliktnih situacijah (prav tam).

V povezavi s stopnjo profesionalne usposobljenosti in področjem nadarjenosti iz-
postavljamo skrb vzbujajoče raziskave, ki opozarjajo na perečo problematiko slabše
usposobljenosti ali celo neusposobljenosti učiteljev na področju odkrivanja in (pre)
poznavanja značilnosti nadarjenih učencev ter nadaljnjega dela z njimi (Hodge in
Kemp, 2008; Kukanja, 2006; Kukanja Gabrijelčič, Čotar Konrad, 2014; Pfeiffer in
Petscher, 2008; Pfeiffer in Jarosewich, 2003; Renzulli idr., 2009).

Prepoznavanje kognitivnih in afektivnih značilnosti/potreb je v primeru pomanj-
kanja ustreznega znanja učiteljev izpostavljeno zgolj njihovim implicitnim (zmotnim)
prepričanjem, stališčem in manifestacijam, ki jih imajo o tovrstni skupini otrok. Sle-
di, da učitelji, ki se ukvarjajo s poučevanjem nadarjenih učencev in na tem področju
niso ustrezno strokovno usposobljeni, lahko s svojimi prepričanji in pristopi onemo-
gočajo ustrezen razvoj učenčevih potreb, interesov in potencialov (Geak in Gross,
2008; Szymanski in Shaff, 2013, str. 20). Velike vrzeli prikazuje tudi študija avtorja
Moon in Brighton (2008), kjer ugotavljata, da preko 30 odstotkov učiteljev meni, da
akademska nadarjenost ni prisotna v vseh socialno-ekonomskih skupinah. Richert
(1985) navaja, da med poglavitne probleme z običajnimi identifikacijskimi praksami

114 Didactica Slovenica – Pedagoška obzorja (1, 2015)

sodi napačno razumevanje ali pomanjkljiva uporaba široke definicije nadarjenosti.
Podobno ugotavljata tudi Kukanja Gabrijelčič in Čotar Konrad (2013), ki s predstavi-
tvijo večplastnega problema, psihološke interdisciplinarne terminološke neenotnosti
izrazov učna uspešnost, talentiranost in nadarjenost, raznovrstne terminološke izraze
umestita tudi v slovenski raziskovalni prostor. Pegnato in Birch (1959, v Dobnik,
1998) iz svoje raziskave ugotavljata, da učitelji niso dovolj usposobljeni za odkri-
vanje nadarjenih otrok, saj jih v postopku identifikacije kar precej izpustijo, medtem
ko nadarjenost pripišejo nenadarjenim učencem, najpogosteje bolj konformističnim.

V Beli knjigi o vzgoji in izobraževanju v Republiki Sloveniji (2011) je ravno
kompetenca učiteljev izrazito izpostavljena. Od njih se namreč zahteva najvišja sto-
pnja strokovne usposobljenosti za prepoznavanje in individualizirano vzgojno-izo-
braževalno delo z nadarjenimi učenci. Učitelji naj bi po mnenju avtorjev svoje znanje
za delo z nadarjenimi poglobili v različnih programih stalnega strokovnega izobra-
ževanja in/ali si jih pridobili na različnih ravneh univerzitetnega študija. Vendar pa
moramo v kontekstu opozoriti na nevralgičnost, ki smo jo podkrepili z raziskavo (Ku-
kanja Gabrijelčič, 2014), kjer smo s pregledom ponudbe programov izobraževanja
in stalnega strokovnega spopolnjevanja za učitelje v osnovni šoli empirično potrdili
spoznanje, da slovenski izobraževalni prostor ne namenja (pre)potrebne pozornosti
nadarjenim učencem in strokovnemu izobraževanju njihovih učiteljev.

Za zagotavljanje ustrezne učne in druge izkušnje nadarjenih morajo imeti učite-
lji nadarjenih učencev (Kukanja Gabrijelčič, 2014): znanje in vrednotenje izvora ter
narave sposobnosti nadarjenih učencev; znanje in razumevanje kognitivnih, socialnih
in emocionalnih značilnosti, potreb in morebitnih specifičnih težav, s katerimi se sre-
čujejo nadarjeni učenci; znanje, uporabo in dostop do naprednih vsebin, informacij
in idej; sposobnost razvijanja diferenciranih učnih načrtov za delo z edinstvenimi
intelektualnimi in čustvenimi potrebami ter interesi nadarjenih učencev; zmožnost za
ustvarjanje varnega in spodbudnega okolja, v katerem lahko nadarjeni in talentirani
izrazijo svojo edinstvenost.

Avtorji Karnes, Teska in Hodquins (v Ferbežer in Kukanja, 2008) poročajo o
svetovalnem usposabljanju posebnih pol-profesionalcev, ki pomagajo uresničevati
obogatitveni program za oblikovanje nadpovprečno sposobnih otrok. Tudi programi
izobraževanja za učitelje, ki jih izvaja NAGC (Nacionalno združenje za nadarjene
otroke), vsebujejo pomembne vsebinske sklope od (pre)poznavanja značilnosti na-
darjenih in talentiranih učencev do sodobnih didaktičnih pristopov pri delu z njimi
(NAGC, 2013). Poleg NAGC je tudi CEC (Council for Exceptional Children) izdal
standarde za programe usposabljanja učiteljev nadarjenih učencev.

Nenazadnje raziskave kažejo, da so strokovno usposobljeni učitelji za delo z na-
darjenimi učenci v primerjavi s kolegi, ki se na tem področju niso dodatno strokovno
spopolnjevali, izkazali: boljše pedagoške spretnosti ter uporabo različnih didaktič-
nih strategij pri poučevanju; boljše sposobnosti (pre)poznavanja nadarjenih učencev
in njihovih potreb; pozitivnejši odnos do nadarjenih; nadarjeni so pri takih učiteljih
hitreje napredovali in dosegali boljše učne dosežke; učitelji so postavljali več diver-

115Dr. Mojca Kukanja Gabrijelčič: Profesionalni razvoj učiteljev in težave pri delu z...

gentnih vprašanj, spodbujali kritično in ustvarjalno mišljenje (Geake in Gross, 2008;
Hansen in Feldhusen, 1994; Silverman, 2013; Reis idr., 1998; Rizza in Morison,
2003; Westberg idr., 1993).

V slovenskem prostoru dodatnih raziskav, ki bi slednje potrdile, (še) nimamo,
vendar pa tuja, empirično podkrepljena praksa kaže na visoko pomembnost učiteljeve
usposobljenosti pri celostnem delu z nadarjenimi (Hansen, Feldhusen, 1994; Parker,
Karnes, 1991; Tomlinson idr., 1994). Učitelji z opravljenim usposabljanjem so na-
mreč izkazali veliko večje didaktično-metodične spretnosti pri delu z nadarjenimi, ki
so se izkazovale predvsem na akademskem in osebnostnem področju tovrstne skupi-
ne otrok (Wright, Horn, Senders, 1997).

2. Problem in namen raziskave

Osnovni namen raziskave je bila analiza področja profesionalnega razvoja in stal-
nega strokovnega izobraževanja/spopolnjevanja ter stališč pedagoških delavcev na
področju odkrivanja in dela z nadarjenimi učenci. Izhajamo namreč iz premise, da
je v sodobni šoli skrb za učiteljevo profesionalno rast in kakovostno izobraževanje
temeljnega pomena, če želimo doseči pomembnejše premike na področju vzgoje in
izobraževanja nadarjenih učencev. Neustrezno (pre)poznavanje značilnosti, razume-
vanje nadarjenih otrok in pomanjkljiva usposobljenost pedagoških delavcev lahko
posledično privedeta tudi do neustrezne ali pomanjkljive uporabe učnih metod, oblik
in dejavnosti pri delu s tovrstno skupino učencev.

3. Metoda

Udeleženci
V raziskavi je sodelovalo 277 pedagoških delavcev (6,8% moškega in 92,5% žen-

skega spola) s povprečno starostjo 39 let (M = 38,80, S = 9,75). Poklicna struktura
pedagoških delavcev je bila relativno enakomerno razporejena, saj so bili v študijo
vključeni vsi pedagoški delavci po vzgojno-izobraževalni vertikali.

Pripomočki
Za namene omenjene študije smo oblikovali anketni vprašalnik o odkrivanju in

delu z nadarjenimi s skupno 12-imi vprašanji. Sestavljen je bil iz sedmih demograf-
skih vprašanj, ki smo jih povzeli po Nacionalni evalvacijski študiji 2010–2013, vpra-
šanja odprtega tipa v obliki nedokončanih stavkov in petimi daljšimi vprašanji zapr-
tega tipa, kjer so udeleženci na štiri ali pet-stopenjski lestvici po posameznih trditvah
ocenjevali svojo splošno in specifično usposobljenost za delo z nadarjenimi učenci.

116 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Postopek
Zbiranje podatkov je potekalo v letu 2014 s pomočjo spletne oblike vprašalnika.

Podatke smo analizirali s programom SPSS 20.0.

4. Rezultati z diskusijo

4.1.	Stopnja informiranosti in stališča pedagoških delavcev na področju
odkrivanja in dela z nadarjenimi učenci

Pedagoški delavci (v nadaljevanju učitelji) poročajo o tem, da so izjemno slabo
seznanjeni s kompleksnostjo problematike odkrivanja in dela z nadarjenimi učenci
(tabela 1). Vidimo namreč, da nihče od vprašanih ne meni, da je s konkretno tematiko
(zadovoljivo) seznanjen – dve tretjini udeležencev raziskave o svoji informiranosti
dvomita, dobra tretjina učiteljev pa ocenjuje, da o nadarjenih sploh niso dovolj dobro
podučeni.

Tabela 1: Samoocena pedagoškega delavca o seznanjenosti s tematiko nadarjenosti

Seznanjenost (N=120) F (%) χ2 df p
da /

9,48 1 *ne vem 78 (65,0%)
ne 44 (36,7%)

Legenda: * razlika je statistično pomembna na nivoju p < 0,01

Stališča pedagoških delavcev na področju odkrivanja in dela z nadarjenimi učenci
Pri ugotavljanju učiteljevih stališč do nadarjenih učencev in vzgojno-izobraževal-

nega dela z njimi, smo izpostavili trditve, ki so jih učitelji ustrezno dopolnili. Vsebin-
sko ponavljajoče se oziroma podobne odgovore smo združevali v sorodne kategorije.

Tabela 2 prikazuje stališča učiteljev o delu z nadarjenimi učenci, kjer ugota-
vljamo, da so slednja precej ambivalentna. Največkrat se je pojavil odgovor, da je
delo naporno in zahtevno, vendar hkrati polno izzivov, poučno, neprecenljivo ipd.
(17%), sledi pa pozitivno stališče, kjer so učitelji delo z nadarjenim učencem ocenili
kot izziv (17%). Ugotavljamo, da so razlike med skupinami statistično pomembne
(χ2 (df = 7) = 206,82, p < 0,0001).

117Dr. Mojca Kukanja Gabrijelčič: Profesionalni razvoj učiteljev in težave pri delu z...

Tabela 2: Stališča učiteljev o delu z nadarjenim učencem

Delo z nadarjenim učencem je … f f (%)

Pozitivna
stališča

izziv 47 17
zanimivo in pestro, bogato 37 13

v veselje in zabavo 20 7
čudovita, bogata izkušnja 5 2

Negativna
stališča

naporno in zahtevno* 48 17
drugačno, nepredvidljivo 6 2

*ambivalentno stališče učiteljev: hkrati pomeni izziv,
neprecenljivo, poučno, aktivno, častno, razveseljujoče 14 5

ni odgovoril 5 2
prekinjeno 97 35

Skupaj 279 100

V nadaljevanju (tabela 3) prikazujemo čustva, ki jih v učiteljih sprožijo nadarjeni
učenci, kjer ugotavljamo, da je delo z njimi v veliki večini (39%) povezano s pozitiv-
nimi čustvi (zadovoljstvo, energija, sreča).

Tabela 3: Čustva, ki jih pri delu z nadarjenim učencem doživljajo učitelji

Nadarjenost v meni sproža naslednja čustva … f f (%)

Pozitivna
čustva

zadovoljstvo, veselje, srečo 110 39
radovednost, energijo, zagon za delo, izziv 20 7

navdušenje, naklonjenost, občudovanje, spoštovanje 29 10

Negativna
čustva

dvom*, strah, nemoč *ambivalentnost 16 6
ni odgovoril 7 3
prekinjeno 97 35

Skupaj 279 100

Opomba: χ2 (df = 4) = 158,51, p < 0.0001

118 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Tabela 4: Občutki učiteljev pri delu z nadarjenim učencem

Pri delu z nadarjenimi se počutim … f f (%)

Pozitivna
čustva

dobro, odlično, čudovito, srečno, izpopolnjeno 83 30
izzvano, vznemirjeno, motivirano 21 8
kompetentno, koristno, uspešno 24 9

odgovorno, na preizkušnji 10 4
ponosno, pomembno, posebno 8 3

nič posebnega 6 2

Negativna
čustva

nekompetentno, neusposobljeno, nemočno 16 6
utrujeno, izžeto, izčrpano 8 3

ni odgovoril 6 2
prekinjeno 97 35

Skupaj 279 100

Opomba: χ2 (df = 7) = 271,39, p < 0,0001

Pri zadnjem sklopu (tabela 4) smo ugotavljali počutje pedagoških delavcev pri
delu z nadarjenimi učenci, kjer jih je največ izrazilo, da se počutijo dobro, srečno,
izpopolnjeno (30%), med negativnimi občutki pa je prevladovala posameznikova
nemoč, ki se pojavi kot posledica nekompetentnosti in strokovne neusposobljenosti
za delo z nadarjenimi učenci (6%). Zato smo v nadaljevanju ugotavljali, kakšna je
učiteljeva samoocena o strokovni usposobljenosti na področju odkrivanja in dela z
nadarjenimi učenci.

4.2.	Samoocena pedagoških delavcev o strokovni (ne)usposobljenosti
na področju odkrivanja in dela z nadarjenimi učenci

Analiza je pokazala, da učitelji najpogosteje svojo strokovno usposobljenost za
delo z nadarjenimi na splošno ocenjujejo kot zadovoljivo (55,6%), le dobra tretjina
(34,8%) se ocenjuje kot premalo usposobljene za poučevanje nadarjenih učencev,
medtem ko se kot zelo dobro usposobljene ocenjuje le slaba desetina učiteljev (9,6%).
Podrobnejša analiza specifične usposobljenosti učiteljev na različnih področjih po-
znavanja značilnosti in dela z nadarjenimi pokaže, da se učitelji ocenjujejo kot najbolj
(a še vedno zmerno) kompetentne predvsem na področju spodbujanja ustvarjalnosti
(glej tabela 5), kot slabo usposobljene pa se učitelji ocenjujejo tako na področju po-
znavanja osebnostnih značilnosti nadarjenih kot tudi na področju specialnodidaktič-
nih zahtev dela z nadarjenimi učenci. Glede na povprečno oceno učiteljev (zadovolji-
va usposobljenost) bi bilo v prihodnosti smiselno opraviti longitudinalne raziskave s
področja učiteljeve strokovnosti in kompetenc ter njihovega neposrednega vpliva na
vsestranski, optimalen razvoj nadarjenega otroka/učenca.

119Dr. Mojca Kukanja Gabrijelčič: Profesionalni razvoj učiteljev in težave pri delu z...

Tabela 5:	 Povezanost med specifičnimi področji usposobljenosti in pogostostjo pro-
fesionalnega ravnanja učitelja pri delu z nadarjenimi učenci

Specifične usposobljenosti Profesionalno
ravnanje

osebnost spec. didaktika ustvarjalnost

Specifične
usposobljenosti

osebnost 0,84* 0,75* 0,37*
spec. didaktika 0,80* 0,45*
ustvarjalnost 0,48*

N 178 173 177 167
M 2,86 2,86 3,07 2,81
SD 0,95 0,94 0,96 0,44

Legenda: * razlika je statistično pomembna na nivoju p < 0,01

Glede na zgornje rezultate sklepamo, da lahko učiteljevo strokovnost in njegov
občutek kompetentnosti tako na splošnem kot specifičnem področju delovanja z na-
darjenimi krepimo predvsem skozi kvalitetno izobraževanje in nenehno strokovno
izpopolnjevanje. Zato smo v naslednjem raziskovalnem vprašanju poglobljeno pre-
verjali težave, s katerimi se pedagoški delavci najpogosteje soočajo pri svojem delu,
ter interese in potrebe pedagoških delavcev za izobraževanja in strokovna spopolnje-
vanja na področju odkrivanja in dela z nadarjenimi učenci.

4.3.	Težave pedagoških delavcev ter analiza interesov/potreb pedagoških
delavcev za nadaljnje strokovno izobraževanje in spopolnjevanje
na področju odkrivanja in dela z nadarjenimi učenci

Analiza izpostavljenih težav, s katerimi se srečujejo učitelji pri delu z nadarje-
nimi, prikazuje (glej tabela 6), da so mnenja o pomanjkanju znanja in zadostnosti
usposobljenosti med učitelji deljena, medtem ko so si učitelji enotni, da najredkeje
kot težavo zaznavajo nezadostno podporo svetovalne službe pri odkrivanju in delu
z nadarjenimi. Učitelji skorajda enotno poročajo o tem, da čutijo kot veliko težavo
pomanjkanje posebnih didaktičnih pripomočkov, dodatnega učnega gradiva, special-
nodidaktičnih priporočil oziroma prisotnost težav, ki se nanašajo na individualizirane
programe za nadarjene učence. Prav tako so kritični do organizacijskih vidikov dela
z nadarjenimi, kjer omenjajo velike težave zaradi časovnih omejitev za delo z nadar-
jenimi učenci in sočasno sistemskega nepriznavanja tega dela (nezadostna podpora
krovnih institucij, ni dodatnega plačila za dodatno delo z nadarjenimi).

120 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Tabela 6: Analiza zaznanih težav učiteljev pri delu z nadarjenimi učenci

Težave
Prisotnost težave

χ2 df p
ne da

1 Pomanjkanje znanja na področju
poznavanja značilnosti nadarjenih. 81 97 1,44 1 np

2 Nezadostna usposobljenost za
delo z nadarjenimi učenci. 80 99 2,02 1 np

3 Pomanjkanje posebnih didaktičnih pripomočkov. 49 129 35,96 1 0,000

4
Pomanjkanje dodatnega učnega gradiva,

specialno-didaktičnih priporočil in
drugega za delo z nadarjenimi učenci.

48 131 38,49 1 0,000

5 Slabše izdelan ali predstavljen individualiziran
program za nadarjenega učenca. 58 121 22,17 1 0,000

6 Nezadostna podpora svetovalne službe na področju
odkrivanja in dela z nadarjenimi učenci. 117 62 16,90 1 0,000

7
Časovna stiska pri pripravi in izvedbi

učne diferenciacije in individualizacije
učnega procesa za nadarjene učence.

34 144 67,98 1 0,000

8 Nezadostna podpora drugih institucij, ki zgolj
nalagajo skrb za delo z nadarjenimi učenci. 43 136 48,32 1 0,000

9 Dodatno pedagoško delo ni ustrezno
finančno nagrajeno. 53 125 29,12 1 0,000

Legenda: np – razlika ni statistično pomembna

Podrobne analize tudi pokažejo, da se učitelji, ki poročajo o večjem številu težav
pri delu z nadarjenimi, čutijo tudi bistveno manj kompetentni za delo z njimi (tabe-
la 7), iz česar posledično lahko sklepamo, da se najverjetneje le s težavo, če sploh,
lotevajo dela z nadarjenimi učenci.

Tabela 7:	 Povezanost med specifičnimi področji usposobljenosti in pogostostjo po-
ročanja učiteljev o težavah pri delu z nadarjenimi

Težave pri delu z nadarjenimi

Specifične
usposobljenosti

Osebnost –0,45*
spec. didaktika –0,48*
ustvarjalnost –0,39*

Legenda: * razlika je statistično pomembna na nivoju p < 0,0001

121Dr. Mojca Kukanja Gabrijelčič: Profesionalni razvoj učiteljev in težave pri delu z...

Poglobljena analiza učiteljevih želja za konkretna tematska izobraževanja v polju
nadarjenosti pokaže (več o tem v Kukanja Gabrijelčič, Čotar Konrad, 2014), da si uči-
telji najpogosteje želijo izobraževanj o didaktičnih pristopih pri delu z nadarjenimi ter
načinih spodbujanja ustvarjalnosti. Najredkeje pa izražajo interese za izobraževanja
o tem, kako prepoznati in odkriti bodisi potencialno nadarjenega otroka na predšolski
stopnji bodisi nadarjenega učenca na šolski stopnji.

5. Sklep

Kritika celotnega sistema poučevanja nadarjenih učencev se v slovenskem pro-
storu nanaša predvsem na spoznanja, da k obravnavi problematike ne pristopamo ho-
listično. Spoznanja raziskave osvetljujejo predvsem nevralgičnost slovenskega šol-
skega sistema, saj pri strokovni formalizaciji številnih zakonskih in drugih izhodišč
pozabljamo na ključne nosilce in akterje celotnega vzgojno-izobraževalnega sistema
in razvoja šolstva – strokovno usposobljene pedagoške delavce.

Ključna spoznanja raziskave so naslednja:
□□ stopnja informiranosti pedagoških delavcev na področju odkrivanja in

dela z nadarjenimi učenci je zelo slaba (nihče od pedagoških delav-
cev ni ocenil, da je s tematiko, didaktičnimi pristopi, učnimi oblikami,
metodami in dejavnostmi, ki jih lahko uporabljajo pri vsakodnevnem
vzgojno-izobraževalnem delu z nadarjenimi dobro seznanjen);

□□ samoocena pedagoških delavcev o strokovni (ne)usposobljenosti na
področju odkrivanja in dela z nadarjenimi učenci prikazuje, da se uči-
telji ocenjujejo kot zmerno usposobljeni (nihče ni izpostavil zelo dobro
usposobljenost), pri čemer so izpostavili predvsem področje spodbuja-
nja ustvarjalnosti, kot slabo usposobljene pa se učitelji ocenjujejo tako
na področju poznavanja osebnostnih značilnosti nadarjenih kot tudi na
področju specialnodidaktičnih zahtev dela z nadarjenimi učenci;

□□ analiza najpogostejših težav, ki jih imajo učitelji pri delu z nadarjenimi
učenci, kaže predvsem na mačehovski odnos države do pedagoških de-
lavcev, saj slednji v največji meri izpostavljajo pomanjkanje posebnih
didaktičnih pripomočkov, dodatnega učnega gradiva, specialnodidak-
tičnih priporočil, opozarjajo na časovne omejitve za delo z nadarjenimi
učenci in sočasno sistemsko nepriznavanje tovrstnega dela (nezadostna
podpora krovnih institucij, ni dodatnega plačila za dodatno delo z na-
darjenimi). Analiza interesov in potreb pedagoških delavcev za nadalj-
nje strokovno izobraževanje in spopolnjevanje na omenjenem področju
pa prikazuje veliko potrebo po izobraževanjih in strokovnih spopolnje-
vanjih ter hkrati vrzeli nad vsebinsko-organizacijsko ponudbo tovrstnih
tematskih izobraževanj s strani krovnih vzgojno-izobraževalnih institu-
cij (Zavod RS za šolstvo, MSS idr.).

122 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Predlogi se nanašajo predvsem na:
□□ zakonska izhodišča, ki bi jih morali normativno sistematizirati oziroma

strokovno formalizirati s Pravilnikom odkrivanja in dela z nadarjenimi
učenci ter Pravilnikom profesionalnega razvoja/potrebnih kompetenc,
ki naj bi jih imeli pedagoški delavci, ki delajo s tovrstno skupino otrok.
V Pravilniku bi se morali osredotočiti tudi na različna specifična pred-
metna področja (naravoslovna in družboslovna);

□□ morebitno vpeljavo inkluzivnega pedagoga, ki bi nudil pomoč pri načr-
tovanju, izvedbi in evalvaciji dela z nadarjenimi otroki/učenci;

□□ bogato učno gradivo, učila, učne pripomočke in specialnodidaktična
priporočila, ki bi jih učitelj vseh predmetnih področij lahko uporabil pri
delu s specifično skupino učencev (nadarjenih, talentiranih);

□□ krajša oziroma daljša izobraževanja za pedagoške delavce, ki bi svojo
strokovnost izkazovali z nacionalnim certifikatom oziroma ustreznim
potrdilom o opravljenem izobraževanju oziroma spopolnjevanju. Uspo-
sabljanja naj bi potekala predvsem na šoli (kombinacija notranjega in
zunanjega usposabljanja) in v organizaciji šole, saj bi dala karseda naj-
boljše rezultate v primeru reševanja konkretnih učnih situacij/nadarje-
nih učencev (izmenjava stališč, izkušenj učiteljev).

Za kakovostno izobraževanje nadarjenih in drugih učencev je namreč potrebno
permanentno izobraževanje učiteljev s področja predmeta, ki ga poučujejo, ter šir-
šega pedagoškega in psihološkega področja. Pri vsem tem moramo poudariti, da je
treba vse zahteve po spremenjenem načinu dela učiteljev koherentno uravnotežiti z
bogatimi, strokovnimi priložnostmi na področju nadaljnjega izobraževanja in spopol-
njevanja.

Mojca Kukanja Gabrijelčič, PhD

The professional development of teachers and
the main issues with gifted students

The paper presents the importance of a teacher’s professional development, some
key points, and the teacher’s positions toward gifted students. High-quality teaching
requires that teachers are aware of their fundamental responsibilities of teaching and
are able to promote, develop the potential and the unique characteristics of gifted and
talented students.

For teachers, an ongoing professional development is a necessity, because the kno-
wledge gained in the training process is not sufficient to solve the various complex and
unpredictable situations within a modern society and modern pedagogical work (Broo-
kfield, 2005, Goodson 2003, Persson, 2006). The proper training of teachers in the field

123Dr. Mojca Kukanja Gabrijelčič: Profesionalni razvoj učiteljev in težave pri delu z...

of observational identification and pedagogical orientation is important to improve the
validity and reliability of teacher assessment, the changing attitudes towards gifted and
talented students’ education, and raises the awareness of the educational needs of gifted
students among all teachers (Ferbežer, 2005, p. 50).

Referring to a teacher’s professional qualification in gifted and talented education,
we highlight the alarming research results that are warning about the problems of poor
skills or even a lack of teachers’ qualifications in identifying and a knowledge of the
characteristics of gifted students and their further education (Ferbežer, 2002; Hodge,
Kemp, 2008; Kukanja, 2006 Kukanja Gabrijelčič, Čotar Konrad, 2014; Pfeiffer and
Petscher, 2008; Pfeiffer and Jarosewich, 2003; Renzulli et al., 2009). It follows that
teachers of gifted and talented students, who are not properly trained, qualified, and
competent, can disable an appropriate development of the students’ needs, interests, and
potentials (Geak, Gross, 2008; Szymanski, Shaff, 2013, p. 20).

Identifying the cognitive and affective characteristics/needs is in case of a lack of
adequate knowledge of teachers, subject only to the teacher’s false beliefs, attitudes,
and manifestations if they have these kinds of children. Significant gaps are also shown
in the study of the authors Moon and Brighton (2008) where they note that over 30%
of teachers believe that academic talent is not presented in all social-economic groups.
Richert (1985, and Ferbežer and Kukanja, 2008) states that the main problems with
conventional identification practices are in the misunderstanding or lack of use of a de-
finition for giftedness. Similar conclusions are also pointed out by Kukanja Gabrijelčič
and Čotar Konrad (2013). They present a multi-layered terminology problem, psycho-
logical interdisciplinary terminology, discorded expressions of academic achievement,
giftedness, talent, and other terminological definitions installed in the Slovenian Rese-
arch Area.

In Slovenia, there are no further researches which confirmed the findings (yet), but
foreign, empirically supported practice shows the high importance of a teacher’s com-
petence/qualification in the holistic education of gifted and talented students (Hansen,
Feldhusen, 1994; Parker, Karnes, 1991; Tomlinson et al., 1994). Properly trained or
qualified teachers have proven much greater didactic and methodical skills in working
with gifted students which were reflected mainly in the academic and personality field
(Wright, Horn, Senders, 1997).

The primary purpose of the study was to analyse areas of professional development,
continuing professional education/in-service training, and the positions of teachers to-
ward gifted students. The purpose starts with the belief that in the modern school the
concern for the teacher’s professional growth and quality education is fundamental if
we want to achieve significant movements and changes in gifted students’ education.

An inappropriate knowledge of the characteristics of gifted students and a lack of
teacher’s competence can also lead to inadequate or lack in use of teaching methods,
didactic strategies, and activities in working with such a group of students.

We present the most significant results of our research (N = 277 teachers; 6.8%
male and 92.5% female; average age 39 years, M = 38.80, S = 9.75).

124 Didactica Slovenica – Pedagoška obzorja (1, 2015)

1. Research unit: Awareness and the teacher’s position toward identifying and wor-
king with gifted students

Teachers reported that they are very poorly informed about the complexity of iden-
tifying and working with gifted students.

In determining the attitudes, positions, and emotions toward gifted students, we
highlight particularly positive positions, where most of the teachers expressed that they
felt good, happy, enriched, etc. working with gifted students (30%), while dominating
negative positions are mostly referring to individual powerlessness, which occurs as
a result of incompetence, lack of qualifications, and professional knowledge in gifted
students’ education (6%).

2. Research unit: Teacher’s self-assessment of professional qualification/inappro-
priate qualification, lack of competences in the gifted education area

The analysis showed that most often teachers rated their competence in working
with gifted students as satisfactory (55.6%), just a third of them (34.8%) believed that
were not trained/competent enough to teach gifted students, while just 9.6 % of them be-
lieved that they were very well-qualified. A more detailed analysis shows that a teacher’s
self-assessment is poorly qualified in terms of knowledge of the personality characte-
ristics of gifted students as well as in the field of special didactic demands of gifted
education.

3. Research unit: Teacher’s problems and an analysis of the interests/needs for
further professional training/development in gifted and talented education

Teachers uniformly reported that the biggest problems in gifted and talented educa-
tion are: the lack of specific teaching aids, supplementary teaching materials, special-
didactic recommendations, and the problems referring to individualized programmes
for gifted students. They are also critical of the organizational aspects of working with
gifted students. They highlight the time limitations of working with gifted students and
the systematic non-recognition of this work (lack of support from major educational
institutions, no additional payment for extra work etc.).

A more detailed analysis of the interests/needs of teachers for specific thematic edu-
cation in the field of gifted and talented education shows (more on that in Kukanja
Gabrijelčič, Čotar Konrad, 2014) that teachers most often need additional educational
training on teaching methods and developing their creativity. Less frequently expressed
interests are in the area of recognition and identifying potentially gifted children at the
pre-school level or at the school level.

The criticism of the whole system of gifted and talented education in Slovenia rela-
tes primarily to findings that this problem is not approached holistically. The research
findings highlight the particularly problematic Slovenian school system, since in the
formalization of professional legal and other platforms, we forget the main stakeholders
in the entire educational system – high qualified teaching staff.

125Dr. Mojca Kukanja Gabrijelčič: Profesionalni razvoj učiteljev in težave pri delu z...

Key findings of the research are the following:
□□ The level of a teacher’s awareness in gifted and talented education (identifying and

working) in Slovenia is very poor.
□□ Self-assessment of professional competence in identifying and working with gifted

students shows that teachers evaluate themselves as moderately trained.
□□ An analysis of the most common problems of teachers working with gifted students

shows a state of a negative or impoverished attitude toward teachers, since they ma-
inly highlight the lack of specific teaching aids, supplementary teaching materials,
special-didactic recommendations, etc.

The proposals relate mainly to:
□□ Legislation, which should be systematized or formalized by the policy of identifying

and working with gifted students and the policy of professional development/compe-
tencies required for educators.

□□ Empowering teachers by the help of appropriately qualified inclusive pedagogues.
□□ Providing teaching materials, teaching aids, and special – didactic recommendati-

ons for teachers.
□□ Establish training workshops or educational programmes which would give tea-

chers the opportunity to gain an appropriate national certificate in the field of iden-
tifying and working with gifted and talented students.
For a quality education of gifted, talented, and also other students, it is necessary

to continue with the professional education of teachers in the area of the subject they
teach, as well as in the broader pedagogical and psychological fields.

LITERATURA

1.	 Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji. (2011). Ljubljana: Ministrstvo za
šolstvo in šport.

2.	 Bezić, T., Deutsch, T. (2011). Poročilo o raziskavi: Analiza uresničevanja Koncepta – Odkriva-
nje in delo z nadarjenimi učenci v devetletni OŠ, ob koncu šol. leta 2009/2010. Pridobljeno dne
02.05.2014 s svetovnega spleta: http://www.zrss.si/pdf/241111145902_bezic_2011_porocilo_o_
raziskavi_-_analiza_uresnicevanja_koncepta_nad_o%C5%A1_9_10splet.pdf.

3.	 Brookfield, S. (2005). Power of critical theory for adult learning and teaching. Berkdire, Great
Britain: McGraw-Hill Education.

4.	 Cochran-Smith, M., Lytle, S.L. (2001). Beyond certainty: Taking an inquiry stance on practice.
In A. Lieberman & L. Miller (Eds.), Teachers caught in the action: Professional development that
matters. New York, NY: Teachers College Press, str. 45–61.

5.	 Čotar Konrad, S., Kukanja Gabrijelčič, M. (2013). Motivacijska prepričanja, metakognitivne učne
strategije in učni dosežek študentov pedagoških smeri. Antrophos, 45, 3/4, str. 109–128.

6.	 Day, C. (1999). Developing Teachers, The Challenges of Lifelong Learning. London: Falmer Press.
7.	 Dobnik, B. (1998). Identifikacija nadarjenih učencev. Pedagoška obzorja, 4, str. 5–30.
8.	 Eurydice (2008). Ravni avtonomije in odgovornosti učiteljev v Evropi.
9.	 Ferbežer, I. (2002). Celovitost nadarjenosti. Nova Gorica: Educa.
10.	Ferbežer, I., Kukanja, M. (2008). Svetovanje nadarjenim učencem. Ljubljana: Zavod Republike

Slovenije za šolstvo.

126 Didactica Slovenica – Pedagoška obzorja (1, 2015)

11.	Geake, J.G., Gross, M.U.M. (2008). Teachers’ negative affect toward academically gifted stu-
dents: An evolutionary psychological study. Gifted Child Quarterly, 52(3), str. 217–231.

12.	Goodson, I. (2003). Professional knowledge, professional lives: studies in education and change.
Pfiladelphia: Open University Press.

13.	Hansen, B., Feldhusen, J.,F. (1994). Comparison of Trained and Untrained Teachers of Gifted
Students. GIfted child Quarterly, vol. 38, no. 3, str. 115–121.

14.	Hodge, K.A., Kemp, C.R. (2006). Recognition of giftedness in the early years of school: Perspecti-
ves of teachers, parents, and children. Journal for the Education of the Gifted, 30(2), str. 164–204.

15.	Kalin, J. (2004). “Izkušnja – refleksija – delovanje” v procesu profesionalnega razvoja učiteljev.
V: Marentič Požarnik (ur.), Konstruktivizem v šoli in izobraževanje učiteljev, str. 597–611. Lju-
bljana: Center za pedagoško izobraževanje Filozofske fakultete.

16.	Kedzior, M., Fifield, S. (2004). Teacher professional development. Education Policy Brief,
15(21), str. 76–97.

17.	Komisija evropskih skupnosti. (2008). Sporočilo Komisije Evropskemu parlamentu, Svetu,
Evropskemu Ekonomsko-socialnemu odboru in odboru regij. Krepitev kompetenc za 21. stoletje:
agenda za evropsko sodelovanje v šolstvu. Pridobljeno dne 04.06.2012 s svetovnega spleta: http://
www.eurlex.europa.eu/LexUriServ/LexUriServ.

18.	Kukanja, M. (2006). Delo z nadarjenimi učenci na osnovnih šolah mestne občine Koper. Šolsko
svetovalno delo, letnik XI, št. 3–4, str. 50–60.

19.	Kukanja Gabrijelčič, M. (2014). Država, učitelj in delo z nadarjenimi učenci: med poslanstvom in
odgovornostjo. Revija za elementarno izobraževanje, 7 (1), str. 83–97.

20.	Kukanja Gabrijelčič, M., Čotar Konrad, S. (2013). Učno uspešen, nadarjen ali talentiran: termino-
loške vrzeli s področja nadarjenosti. Pedagoška obzorja, 28 (3/4), str. 129–143.

21.	Kukanja Gabrijelčič, M., Čotar Konrad, S. (2014). Strokovna usposobljenost pedagoških delav-
cev in stališča do nadarjenih učencev. Edukacijske vede v postmodernizmu. Germany: Shaker
Verlag. (op. prispevek je v pripravi za tisk).

22.	Marentič-Požarnik, B. (1998). Kako pomembna so pojmovanja znanja, učenja in poučevanja za
uspeh kurikularne prenove (prvi in drugi del). Sodobna pedagogika, 3–4, str. 244–261, 360–370.

23.	Marentič-Požarnik, B. (2000). Profesionalizacija izobraževanja učiteljev – nujna predpostavka
uspešne prenove. Vzgoja in izobraževanje, 4, str. 1–9.

24.	Moon, T.R., Brighton, C.M. (2008). Primary teachers’ conceptions of giftedness. Journal for the
Education of the Gifted, 31(4), str. 447–480.

25.	NAGC – National Association for gifted children. Supporting the needs of high potential learners.
Pridobljeno dne 08.12.2013 s svetovnega spleta: http://www.nagc.org/.

26.	Parker, J., Karnes, F. (1991). Graduate degree programs and resource centers in gifted education:
An update and analysis. Gifted Child Quarterly, 35, str. 43–48.

27.	Persson, M. (2006). A vision of European teaching and learning: perspectives on the new role of
the teacher. Karlstad: Learning Teacher Network.

28.	Pfeiffer, S.I., Jarosewich, T. (2003). Gifted Rating Scales. The Psychological Corporation: San
Antonio, Texas.

29.	Pfeiffer, S., Petscher, Y. (2008). Identifying young gifted children using the Gifted Rating Scales
– preschool/kindergarten form. Gifted Child Quarterly, 52(1), str. 19–29.

30.	Reis, S.M., Westberg, K.L., Kulikowich, J.M., Purcell, J.H. (1998). Curriculum compacting and
achievement test scores: What does the research say? Gifted Child Quarterly, 42, str. 123–129.

31.	Renzulli, J.S., Siegle, D., Reis, S.M., Gavin, M.K., Reed, R.E.S. (2009). An investigation of the
reliability and factor structure of four new Scales for Rating the Behavioral Characteristics of
Superior Students. Journal of Advanced Academics 22(1), str. 84–108.

32.	Rizza, M.G., Morrison, W.F. (2003). Uncovering stereotypes and identifying characteristics of gifted
students and students with emotional/behavioral disabilities. Roeper Review, 25(2), str. 73–77.

127Dr. Mojca Kukanja Gabrijelčič: Profesionalni razvoj učiteljev in težave pri delu z...

33.	Silverman, S. (2013). How are Gifted teachers different than Other Teachers? Denver: Gifted
Development Center. Dostopno na naslovu: http:/www.gifteddevelopment.com. (Pridobljeno 30.
aprila 2014).

34.	Szymanski, T., Shaff, T. (2013). Teacher Perspectives Regarding Gifted Diverse Students. Gifted
Children, 6, 1. Pridobljeno dne 03.05.2014 s svetovnega spleta: http://docs.lib.purdue.edu/gifted-
children/vol6/iss1/1.

35.	Terhart, E. (1999). Conflicting Concepts of Modernization in Teacher Education: Teacher Educa-
tion Policies in Germany. Pridobljeno dne 01.05.2014 s svetovnega spleta: http://entep.bildung.
hessen.de/portugal/ keynotes/keynote_speeches_terhart.doc.

36.	Tomlinson, C., Tomchin, E., Callahan, C., Adams, C., Pizzat-Timi, P., Cunningham, C., Moore,
B., Lutz, L., Robertson, C., Eiss, N., Landrum, M., Hunsaker, S., Imbeau, M. (1994). Practices of
preservice teachers related to gifted and other academically diverse learners. Gifted Child Quar-
terly, 38, str. 106–114.

37.	Van Tassel-Baska, J., Little, A.C. (2003). Content-Based Curriculum for High Ability Learners.
Texas: Prufrock Press, Inc.

38.	Zelena knjiga o izobraževanju učiteljev v Evropi. Kakovostno izobraževanje učiteljev za kako-
vost v vzgoji, izobraževanju in usposabljanju (2001). Ljubljana: Ministrstvo za šolstvo in šport.

39.	Westberg, K.L., Archambault, F.X.Jr., Dobyns, S.M., Salvin, T.J. (1993). An observational study
of instructional and curricular practices used with gifted and talented students in regular clas-
srooms. Storrs: University of Connecticut, the National Research Center on the Gifted and Ta-
lented.

40.	Wright, S., Horn, S.P., Sanders, W.L. (1997). Teachers and classroom context effects on student
achievement: Implications for teacher evaluation. Journal of Personnel Evaluation in education,
11, str. 57–67.

Dr. Mojca Kukanja Gabrijelčič (1980), docentka na Pedagoški fakulteti Univerze na Primorskem.
Naslov: Hrvatinova ulica 17, 6280 Ankaran, Slovenija; Telefon: (+386) 05 652 83 10
E-mail: mojca.k.gabrijelcic@pef.upr.si

Dr. Tina Štemberger

Nekatere dileme spletnega zbiranja
podatkov v luči pedagoških raziskav

Znanstveni članek

UDK 303.6:004.77

KLJUČNE BESEDE: spletno zbiranje podatkov, me-
todologija, vzorec, odzivnost, etičnost, vprašalnik

POVZETEK – Prvo spletno zbiranje podatkov v razi-
skovalne namene je bilo izvedeno v devetdesetih letih
prejšnjega stoletja. Z vse večjo dostopnostjo do inter-
neta pa danes raziskovalcem nudi enostaven ter ča-
sovno in cenovno privlačen način zbiranja podatkov. S
spletnim anketiranjem kot zelo kompleksnim pojavom
se ukvarjajo predvsem družboslovni informatiki, ki
izpostavljajo njegove prednosti ter opozarjajo na mo-
rebitne slabosti. Spletno anketiranje pa (predvsem za-
radi svojih prednosti) vse pogosteje uporabljajo tudi v
raziskavah na področju vzgoje in izobraževanja. Zato
v prispevku nekoliko podrobneje opozarjamo pred-
vsem na metodološke dileme (vprašanje vzorčenja,
vprašanje odzivnosti ter vprašanje etičnosti) spletne-
ga zbiranja podatkov, ki jih skušamo s pomočjo prime-
ra raziskave s pedagoškega področja kritično presodi-
ti tudi za področje vzgoje in izobraževanja.

Scientific paper

UDC 303.6:004.77

KEYWORDS: Web-based survey, methodology, sam-
ple, responsiveness, ethics, questionnaire

ABSTRACT – The first web-based survey was con-
ducted in the 1990s. Today, with the increasing acces-
sibility of the internet, a web-based survey presents
an easy, time and cost-saving way of collecting data
for the researchers. Web-based surveys are most com-
monly the subject of social informatics research and
they are considered to be a very complex phenomenon
having its advantages, as well as disadvantages. But,
mainly due to their advantages, web-based surveys
have been increasingly used in the field of education-
al research as well. This is why we also pay attention
to some, mainly methodological issues (sampling, re-
sponsiveness, and ethics), which are further consid-
ered in the context of educational research.

1. Uvod

Zbiranje podatkov je ena izmed ključnih faz (Sagadin, 1993, str. 21; Cencič, 2009,
str. 44) raziskovalnega procesa, saj so prav zbrani podatki podlaga za oblikovanje za-
ključkov, sklepov raziskave. Za zbiranje podatkov lahko uporabimo različne tehnike,
ki jih razvrščamo glede na vrste podatkov, ki jih želimo zbrati (tj. kvalitativne ali
kvantitativne), glede na strukturiranost (strukturirane ali nestrukturirane) ter glede na
dostop do podatkov (posredne ali neposredne) (Cencič, 2009, str. 42), za kvantitativ-
no raziskovanje pa velja, da podatke zbirajo pretežno z vprašalnikom (kot instrumen-
tom zbiranja podatkov). Pri sestavljanju vprašalnika moramo biti poleg vsebinskih
in zaradi vsebinskih vprašanj pozorni še na naslednja vprašanja: kje bomo zbirali
podatke, kdaj jih bomo zbirali, kdo jih bo zbiral in kdo izpolnjeval. Vsi ti dejavniki
namreč vplivajo na veljavnost podatkov (Cencič, 2009, str. 44). Ta vprašanja se ne-

129Dr. Tina Štemberger: Nekatere dileme spletnega zbiranja podatkov v luči pedagoških...

dvomno navezujejo tudi na načine zbiranja podatkov (Sagadin, 1993, str. 159–160),
ki so: osebni (z “anketarjem” ali brez njega), telefonski, preko pošte ali preko inter-
neta (Cohen, Manion in Morrison 2007, str. 344; Cencič, 2009, str. 58) – prav slednji,
ki je v zadnjem desetletju postal zelo priljubljen in razširjen način zbiranja podatkov,
je središče zanimanja pričujočega prispevka. Kot drugi načini zbiranja podatkov ima
namreč tudi spletno zbiranje podatkov mnoge prednosti, pa tudi slabosti. V prispevku
pa ne želimo le strniti različne prednosti, slabosti ter značilnosti spletnega anketira-
nja, raziskovalce želimo tudi informirati o dilemah in omejitvah, na katere naj bi bili
pozorni in naj bi jih upoštevali, ko načrtujejo in izvajajo raziskave ter interpretirajo
rezultate raziskav, ki temeljijo na spletnem zbiranju podatkov.

2. Spletno zbiranje podatkov v raziskovalne namene

2.1. Razvoj spletnega zbiranja podatkov

Začetki spletnega zbiranja podatkov v raziskovalne namene segajo v osemdeseta
leta prejšnjega stoletja, ko je t.i. internetno zbiranje podatkov potekalo preko elektron-
ske pošte. Prvo spletno anketiranje, kot ga poznamo danes, je bilo izvedeno leta 1994
(Pitkow in Colleen, 1997), njegova raba pa se je nato s hkratnim razvojem ustreznih
podpornih tehnologij, programov in orodij ter posledično z možnostjo oblikovanja
vprašalnikov na različnih spletnih straneh le še povečevala. Do danes je ta način pre-
rasel v enega izmed glavnih načinov pridobivanja podatkov (Lozar Manfreda, Veho-
var in Batagelj, 2000, str. 1035; Cohen, Manion in Morrison, 2007, str. 230) oziroma
kot ugotavljajo Silber, Lischewski in Leibold (2013, str. 121), je spletno anketiranje
skorajda spodrinilo tradicionalne načine anketiranja preko telefona, osebno ter preko
pošte. To stanje lahko pripišemo predvsem prednostim spletnega zbiranja podatkov
pa tudi vedno večjemu deležu uporabnikov svetovnega spleta (Roster, Rogres, Al-
baum in Klein, 2004; Silber, Lischewski in Leibold, 2013 str. 121). Spletno zbiranje
podatkov poteka v več zaporednih fazah, ki jih v nadaljevanju predstavljamo.

2.2. Proces spletnega zbiranja podatkov

Izhodišče za spletno zbiranje podatkov je vprašalnik, pri sestavi katerega je treba
upoštevati vsa načela in priporočila (npr. Sagadin, 1993, str. 145–165; Cencič, 2009,
str. 85–89), ki veljajo tudi za vprašalnike v papirnati obliki. Vprašalnik je zelo pripo-
ročljivo tudi preizkusiti in na ta način zagotoviti, da ustreza bistvenim merskim zna-
čilnostim: veljavnosti, zanesljivosti in objektivnosti. Pri spletnem vprašalniku (Fox,
Murray in Warm, 2003, str. 71) pa je treba premisliti še o vizualnih, avditivnih oziro-
ma interaktivnih vidikih vprašalnika. Nadalje je treba razmisliti o samih potencialnih
respondentih ter načinih dostopanja do njih (prav tam, str. 72). Pri tem lahko preteh-

130 Didactica Slovenica – Pedagoška obzorja (1, 2015)

tamo o možnostih dostopa do že obstoječih baz, oblikovanja svoje baze, glede na cilje
raziskave pa tudi o morebitnih že obstoječih spletnih skupinah. Ko je baza oblikova-
na, potencialnim respondentom pošljemo povabilo k sodelovanju, pri tem pa tudi že
načrtujemo opomnike – praviloma naj ne bi poslali več kot tri opomnike. Različne
analize (Lozar Manfreda, Vehovar in Batagelj, 2000, str. 1039) namreč kažejo, da je
največji odziv prav na dan ali nekaj dni po tem, ko respondenti prejmejo opomnike.

Slika 1: Proces spletnega zbiranja podatkov

Načela ravnanja pri spletnem zbiranju podatkov so torej dokaj enostavna, ta način
zbiranja podatkov pa odlikujejo tudi druge prednosti, ki jih opredeljujemo v nadalje-
vanju.

2.3. Prednosti spletnega zbiranja podatkov

Raziskovalci (Lozar Manfreda, 2001, str. 54; Wright, 2005; Cohen, Manion in
Morrison, 2007) opredeljujejo predvsem naslednje prednosti spletnega anketiranja:

Nizki stroški
V primerjavi z drugimi načini zbiranja podatkov (kot sta npr. osebno, telefonsko)

spletno anketiranje odlikujejo nizki stroški. Pri tem načinu zbiranja podatkov odpadejo
stroški papirja, tiskanja, pošiljanja (kuverte, poštnina), prevoza do anketirancev ipd.

Časovni prihranek
Kot navaja Lozar Manfreda (2001), so podatki zbrani hitro, lahko jih tudi ta-

koj oziroma sproti pregledujemo. Prav tako se izgubijo časovne omejitve: podatki
se zbirajo 24 ur na dan, 7 dni v tednu, kar je v primerjavi s tradicionalnimi načini
anketiranja velika prednost. Vendar pa, kot opozarjajo Fox, Murray in Warm (2003),
je na drugi strani časovno zamudna faza pred samim zbiranjem podatkov, ko je treba
pridobiti oziroma oblikovati baze e-naslovov, ki bodo kasneje uporabljeni z name-

131Dr. Tina Štemberger: Nekatere dileme spletnega zbiranja podatkov v luči pedagoških...

nom pošiljanja vabil k izpolnjevanju vprašalnika. Nedvomno pa raziskovalci prihra-
nijo veliko časa, ker pridobljenih podatkov ni treba nato ročno vnašati v programe za
statistično obdelavo podatkov (Lozar Manfreda, 2001; Cohen, Manion in Morrison,
2007), saj prenos iz spletne baze v program navadno opravijo zelo hitro.

Geografska neomejenost
S spletnim anketiranjem se izbrišejo tudi geografske omejitve, saj je vprašalnik

na voljo povsod po svetu, kjer ima posameznik dostop do interneta. To bistveno olajša
npr. mednarodne študije (Lozar Manfreda, 2001; Wright, 2005).

Prednosti za respondente (ki so posledično lahko tudi prednosti za raziskovalce)
Zaradi možnosti izkoriščanja raznih vizualnih, zvočnih in drugih multimedijskih

učinkov so spletni vprašalniki bolj zanimivi (Lozar Manfreda, 2001, str. 64). Cohen,
Manion in Morrison (2007, str. 230) kot prednosti opredeljujejo tudi to, da respon-
denti lahko izpolnjujejo vprašalnik v njim ustreznem okolju (npr. doma) in ob njim
ustreznem času.

Na tem mestu je treba poudariti, da se lahko prednosti spletnega zbiranja po-
datkov realizirajo le v primeru, če je vprašalnik, ki je osnova takega zbiranja, tako
vsebinsko, jezikovno kot tudi metodološko ustrezno in korektno oblikovan, torej če
pri sestavi in oblikovanju sledijo že uveljavljenim in preizkušenim načelom (npr. Sa-
gadin, 1993; Cencič, 2009)

2.4. Slabosti/dileme spletnega zbiranja podatkov

Ob prednostih pa se pojavljajo tudi nekatere, predvsem metodološke dileme, pa
tudi neenotni pogledi na posamezna vprašanja, vezana na spletno zbiranje podatkov.

Vprašanje vzorca/vzorčenja
Nekateri (Frippiat, Marquis in Wiles-Poriter, 2012) so mnenja, da je pri spletnem

zbiranju podatkov zelo težko zagotoviti slučajnostni vzorec. Pojavlja se namreč (kot
to imenujejo Lozar Manfreda, Vehovar in Batagelj, 2000, str. 1038) napaka vzor-
čenja. Na vabila k izpolnjevanju se praviloma ne odzovejo vsi povabljeni, pač pa
samo zainteresirani (prav tam; Fox, Murray in Warm, 2003; Wright, 2005), kar lahko
pomeni, da se značilnosti vzorca razlikujejo od značilnosti ciljne populacije. Dejstvo
je tudi, da so iz vzorca takoj izvzete osebe, ki nimajo dostopa do interneta, slabše
informacijsko pismeni ter starejši. Raziskave (Kwak in Radler, 2002; Roster, Rogers,
Albaum in Klein, 2004, str. 371) namreč kažejo, da internet pogosteje uporablja-
jo mlajši, višje izobraženi, moški, znatno manj pa se interneta poslužujejo socialno
šibkejši. Problem dostopnosti do interneta je v povezavi z vzorcem sicer zmanjšan
ali odpravljen v populacijah, kjer večina članov uporablja internet (Lozar Manfreda,
Batagelj in Vehovar, 2002).

132 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Nadalje se lahko pojavijo tudi težave pri zbiranju podatkov pri respondentih, ki
sicer imajo dostop do interneta. Dejstvo je, da ljudje pogosteje menjujemo elektron-
ske poštne naslove kot pa, na primer, domači naslov ali telefonsko številko (Lozar
Manfreda, 2001), kar lahko poveča število nedostavljenih vabil k izpolnjevanju. Te-
žava so lahko tudi nepopolni seznami naslovov elektronskih pošt (angl. mailing list)
ali neaktivni elektronski poštni naslovi (Wright, 2005). Največ zadržkov glede sple-
tnega anketiranja je povezanih prav z neslučajnostnimi vzorci in s tem povezano ne-
upravičenostjo posploševanja, vendar pa, kot opozarjajo Cohen, Manion in Morrison
(2007, str. 237), je to pogosta težava tudi drugih raziskav, ne le raziskav, ki temeljijo
na spletnem zbiranju podatkov. Je pa nesporno, da se pri vzorcu vedno sprašujemo,
ali se prostovoljci, ki so se vključili v raziskavo, in njihova mnenja ter ocene razliku-
jejo od tistih, ki se v raziskavo niso vključili (prav tam).

Vprašanje odzivnosti
Raziskava (Vehovar, Lozar Manfreda in Koren, 2008), v kateri so primerjali sto-

pnjo odzivnosti v 24 različnih raziskavah, kaže, da je pri spletnem zbiranju podatkov
stopnja odzivnosti v povprečju 11 odstotkov nižja v primerjavi z odzivnostjo pri zbi-
ranju podatkov na druge načine. Nižja pa ni le odzivnost (Cohen, Manion in Morri-
son, 2007), pač pa tudi popolna izpolnitev vprašalnika, pri čemer nekateri (Manfreda
Lozar, Vehovar, Batagelj, 2002) ugotavljajo, da je dolžina vprašalnika pomemben
dejavnik izpolnjevanja, drugi (Cohen, Manion in Morrison, 2007), pa trdijo, da dol-
žina vprašalnika ne vpliva na njegovo (ne)popolno izpolnitev. Ugotovili so (Silber,
Lischewski in Leibold, 2013), da od začetka do konca vprašalnika izpolnjevanje opu-
sti približno tretjina tistih, ki se odzovejo, pri čemer jih večina odneha po prvi tretjini
vprašanj. Respondenti v procesu izpolnjevanja izgubijo interes in lažje opustijo iz-
polnjevanje spletnega vprašalnika, kot pa oddajo prazen papirnat vprašalnik. Veliko
je tudi takih, ki preberejo uvodni nagovor in se sploh ne odločijo za izpolnjevanje
(Cohen, Manion in Morrison, 2007).

Med dejavnike, ki vplivajo na stopnjo odgovorov (Vehovar, Lozar Manfreda in
Koren 2008; Cohen, Manion in Morrison 2007), uvrščamo:

□□ značilnosti anketiranca (tj. sociodemografske značilnosti, izkušnje z
raziskavami, zanimanje za raziskovalno temo in razpoloženje anketi-
ranca);

□□ družbeno okolje (splošno javno mnenje in tradicija raziskav);
□□ tehnološko okolje (zmogljivost računalnika, dostopnost do interneta,

alternativne naprave, IKT pismenost);
□□ zasnova raziskave (vabilo, opomniki, nagrade, dolžina vprašalnika,

oblika vprašalnika).
Upoštevati pa je treba tudi argument, da ni toliko pomembna sama odzivnost, pač

pa je pomembnejša reprezentativnost tistih, ki se odzovejo ali, povedano drugače,
manjši vzorci so lahko bolj reprezentativni kot večji (Cook, Heath in Thompson,
2000, str. 821).

133Dr. Tina Štemberger: Nekatere dileme spletnega zbiranja podatkov v luči pedagoških...

Etične dileme
Na eni strani se zdi, da so v spletnem okolju družbene norme manj pomembne

in je na ta način manj družbeno zaželenih odgovorov, na drugi strani pa se postavlja
vprašanje, ali je na ta način v odgovorih več neiskrenosti, namišljenih, virtualnih
identitet (Lozar Manfreda in Vehovar, 2002), kar lahko vpliva tudi na avtentičnost
podatkov (Fox, Murray in Warm, 2003, str. 173). Dvom v avtentičnost se zdi upravi-
čen tudi z vidika dejstva (Lozar Manfreda in Vehovar, 2002), da je zelo verjetno, da
respondenti, medtem ko izpolnjujejo vprašalnik, počno še druge stvari, kot npr. pre-
gledujejo e-pošto, berejo novice, iščejo informacije, uporabljajo različne klepetalnice
in si izmenjujejo informacije na socialnih omrežjih, kar seveda vodi v netočno in ne-
natančno branje in odgovarjanje. Ob tem ni odveč opozoriti tudi, da elektronsko gra-
divo že v izhodišču beremo z manjšo mero koncentracije in hitreje ter bolj površno.

Nekateri raziskovalci (npr. Dillman, Smyth, Christian in Stern, 2003; Roster, Ro-
gers, Albaum in Klein, 2004; Heerwegh in Loodsvelt, 2008, str. 7–22) so ugotavljali
tudi tendence pri odgovarjanju na različne tipe vprašanj ter iskali razlike v odgovorih
med spletnimi in papirnatimi vprašalniki.

Tako so za anketna vprašanja zaprtega tipa pri spletnem anketiranju z možnima
odgovoroma da in ne (npr. Dillman, Smyth, Christian in Stern, 2003, str. 7) ugoto-
vili povečan delež pritrdilnih odgovorov (11,3 odstotka več pritrdilnih), saj naj bi v
osnovi neopredeljeni respondenti raje izbirali trdilno obliko. Ko pa imajo respondenti
tudi možnost izbire odgovora “ne vem”, prevladuje prav ta odgovor (Heerwegh in
Loosveldt, 2008). Pri vprašanjih z več možnimi odgovori pa je značilno, da so naj-
pogosteje izbrani tisti odgovori, ki so višje na seznamu (Dillman, Smyth, Christian
in Stern, 2003). Pri spletnem zbiranju podatkov je bil prav tako zabeležen večji delež
odgovorov na anketna vprašanja odprtega tipa, ki so bili tudi daljši (Dillman, Smyth,
Christian in Stern, 2003, str. 8). Ugotovljeno je bilo tudi (Roster, Rogres, Albaum in
Klein, 2004, str. 371; Heerwegh in Loosveldt 2008), da so odgovori bolj enotni, ize-
načeni, med respondenti se ne pokažejo večje razlike.

Izpostavlja se tudi vprašanje zagotavljanja anonimnosti (Cohen, Manion in Mor-
rison 2007). Dvom v anonimnost se pojavlja predvsem zaradi vabila preko elektron-
ske pošte pa tudi zaradi možnosti sledenja “ip” številki.

3.	 Predstavitev primera spletnega zbiranja podatkov za raziskavo
	 s področja vzgoje in izobraževanja

Na tem mestu z vidika spletnega anketiranja, predvsem pa z vidika izpostavljenih
metodoloških dilem, predstavljamo in analiziramo primer raziskave, ki je temeljila na
spletnem zbiranju podatkov, vključevala pa je vzgojitelje in pomočnike vzgojiteljev
v javnih vrtcih v Sloveniji.

134 Didactica Slovenica – Pedagoška obzorja (1, 2015)

3.1. Vprašalnik

Vprašalnik, ki smo ga uporabili za spletno zbiranje podatkov, sestavljajo trije sklopi:
□□ sklop 5 anketnih vprašanj zaprtega tipa,
□□ sklop 45 petstopenjskih Likertovih lestvic stališč in
□□ sklop 45 petstopenjskih ocenjevalnih lestvic.

Vprašalnik ustreza kriteriju (konstruktne) veljavnosti, saj rezultati faktorske ana-
lize kažejo, da prvi (izmed dobljenih 10) faktorji pojasnjuje 39,7 odstotka, kar je
več od predpostavljene spodnje meje veljavnosti, to je 20 odstotkov (Čagran, 2004,
str. 3). Zanesljivost vprašalnika potrjujeta tako koeficient zanesljivosti (rtt = 0,847)
kot tudi Cronbachov α koeficient (α = 0,938). Objektivnost vprašalnika smo zagota-
vljali predvsem z izbranimi tehnikami zbiranja podatkov (anketna vprašanja zaprtega
tipa, Likertova lestvica stališč, ocenjevalna lestvica), ki omejujejo subjektivno inter-
pretacijo. Na podlagi zgoraj zapisanih dejstev lahko trdimo, da je šlo za metodološko
ustrezen instrument.

3.2. Postopek zbiranja podatkov

Za raziskavo smo načrtovali uporabo večstopenjskega slučajnostnega vzorca. V
ta namen smo na spletni strani Ministrstva za izobraževanje, kulturo in šport (https://
krka1.mss.edus.si/resgistriweb/SeznamVrtci.aspx, 2012) pridobili seznam vrtcev po
regijah, pri čemer je bilo v bazi 383 vrtcev, ki so bili razvrščeni v 12 regij. K izpolnje-
vanju vprašalnika smo povabili po tri vrtce (vsakega prvega mestnega, primestnega
in vaškega v regiji) iz vsake regije, skupaj torej 36 vrtcev. Elektronski naslovi posa-
meznih vrtcev so sicer objavljeni na strani Ministrstva, a se je po pregledu izkazalo,
da so nekateri neveljavni, zato smo vabila poslali na elektronske naslove, ki smo jih
pridobili na uradnih spletnih straneh izbranih vrtcev. Razmišljali smo tudi o neposre-
dnih vabilih (vsakemu posameznemu respondentu), a na spletnih straneh vrtcev niso
bili objavljeni posamični elektronski naslovi vzgojiteljev in pomočnikov, zato smo
se, kot smo že zapisali, odločili, da vabila pošljemo na elektronske naslove vrtcev in
ne posameznikov. V vabilu smo prejemnika pošte zaprosili, da povezavo do vprašal-
nika in vabilo posredujejo vsem vzgojiteljem/vzgojiteljicam ter njihovim pomočni-
kom/pomočnicam. V vabilu smo se predstavili, predstavili smo tudi cilje raziskave,
zapisali smo povezavo do spletnega vprašalnika ter opredelili predviden čas zbiranja
podatkov (dva meseca), se zahvalili za sodelovanje ter ponudili možnost seznanitve
z rezultati. Po preteku prvih desetih dni zbiranja podatkov smo povabljenim poslali
prvi opomnik, po preteku enega meseca pa še drugi opomnik (gl. tudi graf 2).

135Dr. Tina Štemberger: Nekatere dileme spletnega zbiranja podatkov v luči pedagoških...

3.3. Odzivnost

Kot je razvidno iz tabele 1, je na nagovor kliknilo 732 potencialnih respondentov,
od tega jih je le 75 odstotkov nadaljevalo s pregledom začetne (prve) strani vprašalni-
ka, vprašalnik pa je dejansko začelo izpolnjevati 482 anketirancev. Le 44 odstotkov,
(tj. 323), torej manj kot polovica vseh, ki so se na vabilo odzvali, pa je dejansko
izpolnilo vprašalnik. Potrdila se je trditev, da je veliko takih, ki preberejo uvodni
nagovor in se nato ne odločijo za izpolnjevanje (Cohen, Manion, Morrison in 2007).
Same stopnje odzivnosti so pri spletnih vprašalnikih sicer zelo različne in odvisne
od mnogih dejavnikov (Vehovar, Lozar Manfreda in Koren, 2008; Cohen, Manion in
Morrison, 2007).

Tabela 1: Pregled osipa pri izpolnjevanju spletnega vprašalnika

Stopnje Frekvenca Stopnja (%)
Klik na nagovor 732 100

Klik na vprašalnik 550 75
Začel izpolnjevati 482 66
Delno izpolnjeno 445 61

Izpolnjeno 323 44

Zbiranje podatkov je potekalo 50 dni, pri čemer je z grafa 1 razvidno, da je bila
najvišja dnevna frekvenca po prvem vabilu dosežena po enem tednu. Kot smo že
omenjali, smo vabila pošiljali na naslove vrtcev in nato so nosilci teh elektronskih
naslovov posredovali vabilo neposredno vzgojiteljem in pomočnikom vzgojiteljev.
Deset dni po poslanem vabilu smo poslali prvi opomnik in učinek le-tega je viden
tudi iz krivulje na grafu 1, saj se je nekaj dni po tem opomniku frekvenca odgovorov
zvišala. Še bolj učinkovit je bil drugi opomnik, ki smo ga poslali mesec dni po vabilu,
kar se kaže tudi v najvišji doseženi dnevni frekvenci v celotnem obdobju zbiranja
podatkov – to je 42 odgovorov.

Povzemimo, tudi v primeru raziskave na pedagoškem področju se je – kot so
izpostavljali že drugi (npr. Lozar Manfreda, 2001; Wright, 2005) – izkazalo, da se
lahko kot problem spletnega zbiranja podatkov izkaže že sam dostop do potencial-
nih respondentov, kar se je v našem primeru potrdilo z neobjavljenimi oziroma tudi
neveljavnimi e-poštnimi naslovi. Prav tako se je potrdil problem odzivnosti, ki je
neposredno po opomnikih sicer narasla (prim. Lozar Manfreda, Vehovar in Batagelj,
2000, str. 1039), še bolj pa samega osipa, saj je manj kot polovica vseh, ki so prebrali
uvod v vprašalnik, dejansko izpolnila vprašalnik v celoti.

136 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Graf 1: Prikaz frekvence izpolnjevanja vprašalnika

Povzemimo, tudi v primeru raziskave na pedagoškem področju se je – kot so
izpostavljali že drugi (npr. Lozar Manfreda, 2001; Wright, 2005) – izkazalo, da se
lahko kot problem spletnega zbiranja podatkov izkaže že sam dostop do potencial-
nih respondentov, kar se je v našem primeru potrdilo z neobjavljenimi oziroma tudi
neveljavnimi e-poštnimi naslovi. Prav tako se je potrdil problem odzivnosti, ki je
neposredno po opomnikih sicer narasla (prim. Lozar Manfreda, Vehovar in Batagelj,
2000, str. 1039), še bolj pa samega osipa, saj je manj kot polovica vseh, ki so prebrali
uvod v vprašalnik, dejansko izpolnila vprašalnik v celoti.

3.4. Vzorec

Kot smo že opredelili, je bila za raziskavo predvidena uporaba slučajnostnega
vzorca, vendar pa je vprašanje (Lozar Manfreda, Vehovar in Batagelj, 2000; Frippiat,
Marquis in Wiles–Poriter, 2012), ali je pri spletnem zbiranju sploh mogoče zagotoviti
slučajnostni vzorec. Ko smo analizirali zbrane podatke, so se nam porajala številna
vprašanja glede vključenih oziroma tudi nevključenih, kot npr.:

Ali so vabila dejansko dosegla vse vzgojitelje/pomočnike v izbranih vrtcih? Ali
imajo vsi elektronsko pošto oziroma veljaven naslov? Kako pogosto pregledujejo svoj
elektronski predal? Glede na prostovoljnost udeležbe, kateri povabljeni so izpolnili
vprašalnik? Se mnenja vključenih razlikujejo od mnenj tistih, ki se za sodelovanje
niso odločili? ipd.

137Dr. Tina Štemberger: Nekatere dileme spletnega zbiranja podatkov v luči pedagoških...

Da bi dobili nekatere odgovore oziroma se jim vsaj približali, v nadaljevanju
prikazujemo primerjavo nekaterih značilnosti med osnovno statistično množico in
vzorcem.

 Osnovno statistično množico so predstavljali vzgojitelji in pomočniki vzgoji-
teljev, zaposleni v javnih vrtcih v Sloveniji v šolskem letu 2011/2012. Po podatkih
Statističnega urada RS je bilo v slovenskih javnih vrtcih skupno zaposlenih 9887
vzgojiteljev in pomočnikov http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp (Zapo-
sleni na delovnem mestu vzgojitelja po izobrazbi in spolu, 2012).

Graf 2:	Primerjava populacije in vzorca po zastopanosti vzgojiteljev in pomočnikov
vzgojiteljev (v odstotkih)

V osnovni statistični množici je bilo 4.725 (47,8%) vzgojiteljev in 5.162 (52,2%)
pomočnikov vzgojiteljev (Zaposleni na delovnem mestu vzgojitelja po izobrazbi,
2012), v vzorcu pa je bila zastopanost nekoliko drugačna. Kot je razvidno z grafa 2,
so v vzorcu prevladovali (69,7%) vzgojitelji, pomočniki vzgojiteljev so bili zastopani
v manjši meri (30,03%). Razliko v strukturi populacije in vzorca glede na delovno
mesto bi nemara lahko pripisali prav načinu zbiranja podatkov. Kot so namreč že ugo-
tavljali (npr.: Kwak in Radler, 2002; Roster, Rogers, Albaum in Klein, 2004), inter-
net manj pogosteje uporabljajo nižje izobraženi. Dejstvo pa je, da morajo pomočniki
vzgojiteljev za opravljanje svojega poklica doseči nižjo (tj. peto) stopnjo izobrazbe
kot vzgojitelji, ki se lahko na tem delovnem mestu zaposlijo ob predpostavki, da so
zaključili visokošolsko strokovno izobraževanje. Sklepamo torej lahko, da se pomoč-
niki vzgojiteljev v manjši meri uporabljajo internet, ob tem pa se postavlja vprašanje
o njihovi informacijski pismenosti.

Kot je razvidno z grafa 3, je v osnovni statistični množici največ (19,1%) vzgoji-
teljev in pomočnikov, starih med 25 in 29 let. V vsakem naslednji starostni skupini je
manj vzgojiteljev in vzgojiteljic, nato pa se poveča zastopanost tega kadra v starostih
skupinah od 45 do 49 (14,3%) ter 50–54 (15,5%) let. Zelo malo (5,4%) je vzgojite-
ljev, ki so stari 55 in več let. V vzorcu so sicer najmočneje (25,3%) zastopani vzgo-

138 Didactica Slovenica – Pedagoška obzorja (1, 2015)

jitelji in pomočniki, ki so stari med 20 in 24 leti, vendar pa jim takoj sledijo stari od
25 do 29 let (24,2%), ki so najbolj zastopani v populaciji. Nato pa s starostjo upada
zastopanost respondentov, razberemo lahko tudi, da se v raziskavo ni vključil noben
vzgojitelj ali pomočnik, ki je star 50 ali več let. Na podlagi enega primera sicer ne
moremo posploševati, vendarle pa si lahko dovolimo zapisati, da analiza podatkov na
grafu 3 potrjuje (npr. Kwak in Radler, 2002; Roster, Rogers, Albaum in Klein, 2004,
str. 371), da se v spletno anketiranje vključujejo predvsem mlajši in da se na ta način
v raziskave vključi le malo starejših respondentov.

Graf 3: Primerjava populacije in vzorca po zastopanosti glede na starost (v odstotkih)

Kot je razvidno z grafa 3, je v osnovni statistični množici največ (19,1%) vzgoji-
teljev in pomočnikov, starih med 25 in 29 let. V vsakem naslednji starostni skupini je
manj vzgojiteljev in vzgojiteljic, nato pa se poveča zastopanost tega kadra v starostih
skupinah od 45 do 49 (14,3%) ter 50–54 (15,5%) let. Zelo malo (5,4%) je vzgojite-
ljev, ki so stari 55 in več let. V vzorcu so sicer najmočneje (25,3%) zastopani vzgo-
jitelji in pomočniki, ki so stari med 20 in 24 leti, vendar pa jim takoj sledijo stari od
25 do 29 let (24,2%), ki so najbolj zastopani v populaciji. Nato pa s starostjo upada
zastopanost respondentov, razberemo lahko tudi, da se v raziskavo ni vključil noben
vzgojitelj ali pomočnik, ki je star 50 ali več let. Na podlagi enega primera sicer ne
moremo posploševati, vendarle pa si lahko dovolimo zapisati, da analiza podatkov na
grafu 3 potrjuje (npr. Kwak in Radler, 2002; Roster, Rogers, Albaum in Klein, 2004,
str. 371), da se v spletno anketiranje vključujejo predvsem mlajši in da se na ta način
v raziskave vključi le malo starejših respondentov.

139Dr. Tina Štemberger: Nekatere dileme spletnega zbiranja podatkov v luči pedagoških...

Analiza vključenih v vzorec potrjuje navedbe prejšnjih analiz (npr. Kwak in
Radler, 2002; Fox, Murray in Warm 2003; Roster, Rogers, Albaum in Klein, 2004;
Wright, 2005), da se značilnosti ciljne populacije razlikujejo od značilnosti vzorca,
kar posledično pomeni, da vzorca ne moremo označiti za reprezentativnega in na tej
osnovi tudi težko posplošujemo rezultate raziskav, ki temeljijo na spletnem zbiranju
podatkov.

4. Sklep

Spletno zbiranje podatkov je zaradi svojih prednosti postalo pogosto uporabljen
način zbiranja podatkov, vendar pa je, zlasti za namene znanstvenega raziskovanja,
pri uporabi spletnega anketiranja potrebna tudi določena mera kritičnosti in previdno-
sti. Posebno pozornost je treba nameniti vprašanju vzorca, saj se v njem pravzaprav
zrcalita tako dilema odzivnosti (kdo se odzove) kot tudi dilema etičnosti (npr. vpraša-
nje prevzemanja virtualne identitete, večkratnega izpolnjevanja vprašalnika). Temelj-
no vprašanje pri vzorcu namreč je, ali se lahko na podlagi spletnih vzorcev, ki so, kot
menijo nekateri (Frippiat, Marquis in Wiles-Poriter, 2012), predvsem neslučajnostni,
in je potemtakem vprašljiva tudi njihova reprezentativnost (Lozar Manfreda, Vehovar
in Batagelj, 2000; Fox, Murray in Warm, 2003; Wright, 2005), sploh lahko sklepa in
posplošuje. Zapišemo lahko, da podobna dilema velja tudi za raziskovanje na podro-
čju vzgoje in izobraževanja.

Prva težava pri zagotavljanju slučajnostnega vzorca se pojavi že pri elektron-
skih poštnih naslovih, saj vsi zavodi nimajo objavljenih naslovov e-pošte posameznih
strokovnih delavcev. Zato vabilo navadno pošljemo vodji in vodja naj bi ga nato
preposlal posameznim strokovnim delavcem. Tudi v primeru take rešitve pa se poraja
vprašanje pogostosti pregledovanja e-pošte, oziroma sploh same aktivnosti tega orod-
ja. Nadalje se pojavi vprašanje odzivnosti, na katero vplivajo mnogi dejavniki (gl.
npr. Cohen, Manion in Morrison, 2007; Vehovar, Lozar Manfreda in Koren, 2008).
Kot so že ugotavljali (Kwak in Radler, 2002; Roster, Rogers, Albaum in Klein, 2004),
se za izpolnjevanje spletnega vprašalnika pogosteje odločijo mlajši in više izobraže-
ni. To ugotovitev lahko prenesemo tudi na pedagoško področje – pri analizi vzorca
se je namreč pokazalo, da se je kljub drugačni zastopanosti v populaciji v raziskavo
vključilo več vzgojiteljev kot pomočnikov (ki imajo načeloma nižjo stopnjo formalne
izobrazbe) ter da so v prevladovali predvsem mlajši respondenti, medtem ko se vzgo-
jitelji in pomočniki, ki so stari 50 in več let, za izpolnjevanje spletnega vprašalnika
niso odločili. Izpostavimo lahko tudi dejstvo, da bi morebiti bila struktura vzorca
drugačna, če bi v raziskavo vključili učitelje, katerih delo je, v primerjavi z vzgojite-
lji, v večji meri vezano na uporabo računalnika in interneta (npr. spletne redovalnice,
dnevniki, zbornice, e-asistent ipd.).

Sklenemo lahko, da opozorila v zvezi z metodološkimi dilemami spletnega nači-
na zbiranja podatkov veljajo tudi za raziskovanje področja vzgoje in izobraževanja.

140 Didactica Slovenica – Pedagoška obzorja (1, 2015)

Je pa pri tem treba pripomniti tudi, da bi bilo v zvezi s spletnim zbiranjem podatkov
smiselno in koristno opraviti tudi poglobljene analize glede veljavnosti in zanesljivo-
sti takih raziskav, pri čemer bi kazalo uporabiti npr. t.i. “split–samples”, torej bi isto
raziskavo izvedli s pomočjo dveh različnih, vendar primerljivih skupin, lahko pa bi
se odločili tudi za zaporedni raziskavi, pri čemer bi pri prvi anketiranci izpolnjevali
spletni, pri drugi pa klasični (papirnati) vprašalnik. Na ta način bi morebiti tudi poi-
skali in predlagali morebitne pristope, s katerimi bi lahko ublažili slabosti spletnega
zbiranja podatkov, saj gre navsezadnje za zelo razširjen način zbiranja podatkov, ki
tudi na področju pedagoškega raziskovanja vedno bolj izpodriva že dolgo uveljavlje-
ne, klasične načine zbiranja podatkov.

Tina Štemberger, PhD

Some dilemmas of web-based research
in an educational research context

Data collection is one of the most important phases in various research processes
(Sagadin 1993, p. 21; Cencič 2009, p. 44). The fact is that the collected data are the
basis for drawing conclusions. In quantitative research, data are most commonly col-
lected by means of a questionnaire (Cencič 2009). When designing a questionnaire,
one has to pay attention to and decide upon many issues, including the mode of data
collection: in person, on the telephone, by post or via the Internet. However, web-based
data collection has become fairly widely used over the last ten years and this is why we
present the basic characteristics, the process and the advantages of web-based surveys.
Our aim is also to inform researchers about the dilemmas and limits of such surveys
that they should take into account when planning research prospectively based upon a
web-based questionnaire.

Web-based questionnaires date back to the 1990s. Because of the advantages they
offer, they have almost completely supplanted other modes of data collection. The main
advantages seem to be that they save money and time, are not geographically restricted
and can draw upon various multimedia effects to render them more attractive. The basis
of web-based data collection is a questionnaire, which has to be substantively and meth-
odologically sound; at the same time, various visual, audial and other effects need to
be considered. Subsequently, the database of potential respondents has to be prepared.
The next phase encompasses the despatch of invitations and any reminders required to
complete web questionnaires.

However, when using web-based questionnaires, some important issues need to be
considered, i.e. sampling, response and ethics. Some researchers claim that the web-
based survey cannot provide a random sample, which consequently means that the re-
sults cannot be generalised. Web samples do not include those who do not have access
to the Internet, nor do they cater for groups of people who tend to use the Internet to a

141Dr. Tina Štemberger: Nekatere dileme spletnega zbiranja podatkov v luči pedagoških...

limited extent, such as older people, poorly educated and socially disadvantaged people
and those who are not very skilful with computers. Another significant problem consists
of inappropriate or invalid e-mail addresses.

The response can also be a significant problem. The fact is that the response rate is,
on average, 11% lower for web-based questionnaires than it is for other modes of data
collection. Another problem is the drop-out rate: many respondents stop completing the
questionnaire before they reach the last question. The response rate is influenced by many
factors and can be higher if one considers all the circumstances when planning research.

Ethical dilemmas also arise. On one hand, it seems that social norms are less im-
portant in the virtual world and that answers do not have to confirm to such norms, but
on the other hand, questions of insincerity, virtual identities and lack of authenticity
arise. Furthermore, while respondents are completing the questionnaire, it is fairly like-
ly they are doing other things (e.g. surfing other web pages, searching for information,
reading the news, chatting online, etc.) at the same time, which can lead to inaccurate
reading and answering. In addition to these dilemmas, there is also some mistrust about
anonymity (due to traceability via the computer’s IP address).

Based on the emphasized dilemmas of web-based data collection, we analysed the re-
sults of a web-based survey. A valid and reliable questionnaire was used, and objectivity
was prioritised. The respondents included were pre-school teachers and their assistants.

We decided to contact our possible respondents via e-mail. An invitation to com-
plete the questionnaire was sent to selected Slovenian kindergartens (one urban and one
rural in any given region). The e-mail was sent to the head teachers or their assistants
and they were requested to distribute it further to pre-school teachers and the assistants
in their kindergartens. The first reminder was sent ten days after despatch of the invita-
tion, and a second reminder was sent after a month.

A total of 732 pre-school teachers and their assistants responded to the invitation
(they read the introduction to the questionnaire), 482 of them actually started complet-
ing it, whereas only 323 completed it fully. These results confirm the previous claims
(Cohen, Manion & Morrison 2007) that many respondents read the introduction to a
questionnaire, but not all of them proceed to complete it. We also found that the highest
daily response rates were recorded immediately after issuing the two reminders. Based
upon this analysis, we can state that the general difficulties of web-based questionnaires
can be applied to educational research as well: invalid e-mails, low response rate, drop-
out phenomena.

The question of representativeness of the sample was also taken into considera-
tion. We were interested in the structural demographics of the respondents – specifically
their professional role and their age. Population statistics reveal that there are a total
of 9,887 pre-school teachers and their assistants, 47.8% being pre-school teachers and
52.2% being pre-school teachers’ assistants. However, in the sample, the ratio differs:
69.7% are pre-school teachers and 30.3% are pre-school teachers’ assistants. The dif-
ference between the population and the sample can be explained by the fact that, as a
rule, assistants tend to be less educated than pre-school teachers, which reinforces the

142 Didactica Slovenica – Pedagoška obzorja (1, 2015)

findings about Internet usage (Kwak & Radler 2002; Roster, Rogers, Albaum in Klein
2004) which showed that the Internet is more often used by more educated people. We
can claim that it was the mode of data collection that caused the difference between the
demographic structure of the population and that of the sample.

Furthermore, we also found differences in the demographic structure of the popula-
tion and the sample in terms of respondents’ age. In the sample, there are no pre-school
teachers or pre-school teachers’ assistants aged 50 and above. Yet, this demographic
group constitutes as much as 20% of the population. We can assume that the difference
is due to the fact that Internet usage is more prevalent among younger users and that it
is much harder to involve older people in completing web-based questionnaires.

The characteristics of the target population are, thus, different from the characteris-
tics of the sample, thereby rendering the sample fairly non-representative; one needs to
be cautious when generalising results based upon any web-based survey.

Despite the advantages of web-based data collection, it is necessary – especially
in the instance of data collection for scientific purposes – to be cautious and critical
when interpreting the results. Special attention needs to be paid to the sample, also re-
flecting the ethical dilemmas and the response dilemma. These generally acknowledged
dilemmas can, by all means, be applied to the field of educational research as well. As
presented in the example above, the web-based survey primarily encompassed younger
respondents as well as those with a higher than average level of education. But it also
seems important to pose a question about the – possibly – less appreciable difference
between the structure of the population and the structure of the sample invited to com-
plete the web-based questionnaire. The work of teachers, many of whom use so-called
e-registers and e-assistants etc. on a daily basis, relies to a considerable extent upon
being connected via the Internet.

In conclusion, there is the need for some in-depth research, which should be car-
ried out by using split-sample research or sequential research processes. Such research
might assist in finding some ways or approaches to mitigate the drawbacks of web-
based surveys. After all, this is a very common way of collecting data and has almost
entirely substituted all other traditional modes of data collection.

LITERATURA

1.	 Cencič, M. (2009). Kako poteka pedagoško raziskovanje. Primer kvantitativne empirične neeks-
perimentalne raziskave. Ljubljana: Zavod republike Slovenije za šolstvo.

2.	 Cohen, L., Manion, L., Morrison, K. (2007). Research Methods in Education. London in New
York: Routledge.

3.	 Cook, C., Heath, F., Thompson, R.L. (2000). A Meta–Analysis or Response Rates in Web–or In-
ternet–Base Surveys. Educational and Psychological Measurement, 60, št. 6, str. 821–836.

4.	 Čagran, B. (2004). Univariatna in multivariatna analiza podatkov: zbirka primerov uporabe stati-
stičnih metod s SPSS. Maribor: Pedagoška fakulteta.

5.	 Dillman D.A., Smyth, J.D., Christian, L.M., Stern, M.J. (2003). Multiple answer questions in
self–administered surveys: the use of check–all–that–apply and force–choice question formats.

143Dr. Tina Štemberger: Nekatere dileme spletnega zbiranja podatkov v luči pedagoških...

Pridobjeno dne 30 03.2014 s svetovnega spleta: http://www.websm.org/uploadi/editor/File/Dill-
man_2002_Multiple_Answer_Questions.pdf.

6.	 Frippiat, D., Marquis, N., Wiles–Poriter, E. (2012). Web Surveys in the Social Sciences: an Over-
view. Population (English Edition), 65, št. 2, str. 285–311.

7.	 Fox, J., Murray, C., Warm, A. (2003). Conducting research using web–based questionnaires: prac-
tical, methodological and ethical considerations. International Journal of Social Research Metho-
dology, 6, št. 2, str. 167–180.

8.	 Heerwegh, D., Loosveldt, G. (2008). Face–To–Face Versus Web Surveying in a High Inter-
net–Coverage Population. Differences in Response Quality. Public Opinion Quarterly, 72, št. 5,
str. 836–846.

9.	 Kwak, N., Radler, B. (2002). A Comparison Between Mail and Web Surveys: Response Pattern,
Respondent Profile, and Data Quality. Journal of Official Statistics, 18, št. 2, str. 257–273.

10.	Lozar Manfreda K. (2001). Web Survey Errors. Doktorska disertacija. Ljublljana: Fakulteta za
družbene vede.

11.	Lozar Manfreda, K., Vehovar, V. (2002). Do Mail and Web Surveys Provide Same Results? Me-
todološki zvezki, 18, 149–169.

12.	Lozar Manfreda, K., Vehovar, V., Batagelj, Z. (2000). Veljavnost interneta kot anketnega orodja.
Teorija in praksa, 37, št. 6, str. 1035–1051.

13.	Lozar Manfreda, K., Batagelj, Z., Vehovar, V. (2002). Design of Web Survey Questionnaires:
The Three Basic Experiments. Journal of Computer–Mediated Communication,7, št. 3, str. 1–24.

14.	Pitkow, J.E., Colleen, K. (1997). GUV’s 7th WWW User Survey Online. Pridobljeno dne 15.03.2014
s svetovnega spleta: www.guv.gatech.edu/user_surveys/survey-1997-04.

15.	Roster, C.A., Rogres, R.D., Albaum, G., Klein, D. (2004) A Comparison of response characteristics
form web and telephone surveys.International Journal of Market Research, 4, št.6, str. 359–373.

16.	Sagadin, J. (1993). Poglavja iz metodologije pedagoškega raziskovanja. Ljubljana: Zavod repu-
blike Slovenije za šolstvo in šport.

17.	Seznam vrtcev (2012). Pridobljeno dne 28.10.2012 s svetovnega spleta: https://krka1.mss.edus.si/
resgistriweb/SeznamVrtci.aspx.

18.	Silber, H., Lischewski, J., Leibold, J. (2013). Comparing Differnet Types of Web Surveys: Exami-
ning Drop–outs, Non–Response and Social Desirability. Metodološki zvezki, 10, št. 2, 121–143.

19.	Status ankete Pomen ustvarjalnosti vzgojitelja v njegovi vzvojno–izobraževalni praksi (2012).
Pridobljeno dne 25.04.2014 s svetovnega spleta: https://www.1ka.si/admin/survey/index.php?
anketa=18814&a=reporti.

20.	Vehovar, V., Lozar Manfreda, K., Koren, G. (2008). Internet Surveys. V: Donsbach, W. in Traugott,
M. W. (ur.). The Sage Handbook of Public Opinion Research. Los Angeles: Sage, str. 271–283.

21.	Zaposleni na delovnem mestu vzgojitelja po izobrazbi in spolu. (2012). Statistični urad Republike
Slovenije. Pridobljeno dne 15.09.2014 s svetovnega spleta: http://pxweb.stat.si/pxweb/Dialog/
Saveshow.asp.

22.	Wright, K.B. (2005). Researching Internet–based populations: Advantages and disadvantages of
online survey research, online questionnaire authoring software packages, and web survey ser-
vices. Journal of Computer–Mediated Communication, 10, št. 3. Pridobljeno dne 09.03.2014 s
svetovnega spleta: http://jcmc.indiana.edu/vol10/issue3/wright.html.

Dr. Tina Štemberger (1980), docentka za področje pedagoške metodologije na Pedagoški fakulteti
Univerze v Kopru.
Naslov: Podgraje 27, 6250 Ilirska Bistrica, Slovenija; Telefon: (+386) 041 782 741
E-mail: tina.stemberger@pef.upr.si

NAVODILA AVTORJEM

Didactica Slovenica – Pedagoška obzorja, znanstvena revija
za didaktiko in metodike, objavlja članke, ki so razvrščeni
v naslednji dve kategoriji: znanstveni članek in strokovni
članek.
Kategorijo članka predlaga avtor, končno presojo pa na
osnovi strokovnih recenzij opravi uredništvo oziroma odgo-
vorni urednik. Članki, ki so objavljeni, so recenzirani.
Avtorje prosimo, da pri pripravi znanstvenih in strokovnih
člankov upoštevajo naslednja navodila:
1.	 Članke v tiskani obliki z vašimi podatki in povzetkom v

skladu z navodili pošiljajte na naslov: Uredništvo revije
Didactica Slovenica – Pedagoška obzorja, Na Loko 2, p.p.
124, SI-8000 Novo mesto, Slovenija. Članke sprejemamo
tudi po elektronski pošti na elektronski naslov uredništva.
Prejetega gradiva ne vračamo.

2.	 Članek s povzetkom priložite na ustreznem podatkov-
nem mediju. Ime datoteke članka naj bo priimek avtorja
ali naslov članka – kar naj bo tudi jasno označeno tudi na
poslanem podatkovnem mediju. Članek naj bo napisan z
urejevalnikom besedil Microsoft Word. V primeru, da nam
članek posredujete izključno v elektronski obliki, nam mo-
rate poslani material posredovati tudi v PDF obliki.

3.	 Znanstveni članki lahko obsegajo do 30.000 znakov.
4.	 Vsak članek naj ima na posebnem listu naslovno stran,

ki vsebuje ime in priimek avtorja, leto rojstva, domači
naslov, številko telefona, naslov članka, akademski in
strokovni naslov, naslov ustanove, kjer je zaposlen in
elektronski naslov. V primeru, da je avtorjev več, se na
list napiše zahtevane podatke za vsakega avtorja pose-
bej. Vodilni avtor mora biti med avtorji napisan na prvem
mestu.

5.	 Znanstveni in strokovni članki morajo imeti povzetek v
slovenskem (od 1.000 do 1.200 znakov s presledki) in v
angleškem jeziku. Povzetek in ključne besede naj bodo
napisani na začetku članka. Priložiti je treba tudi razširjeni
povzetek (10.000 znakov s presledki) v angleškem jeziku.

6.	 Tabele in slike naj bodo vključene v besedilu smiselno,
kamor sodijo. Slike naj bodo tudi priložene kot samostoj-
ne datoteke v ustreznem slikovnem (jpeg, tif), oziroma
vektorskem (cdr, eps) zapisu v ločljivosti vsaj 300 pik
na palec (oziroma v obliki, ki bo primerna za ustrezno
nadaljnjo tehnično pripravo ali dodelavo za tisk). Na
slikovno gradivo, ki ne zadošča minimalnim zahtevam,
posebej ne opozarjamo in ga v končni tehnični pripravi
zaradi neustreznosti izpustimo.

7.	 Seznam literature uredite po abecednem redu avtorjev in
sicer:
□□ Za knjige: priimek in ime avtorja, leto izdaje, naslov,
kraj, založba. Primer: Novak, H. (1990). Projektno
učno delo. Ljubljana: DZS.
□□ Za članke v revijah: priimek in ime avtorja, leto ob-
jave, naslov revije, letnik, številka, strani. Primer:
Strmčnik, F. (1997). Reševanje problemov kot poseb-
na učna metoda. Pedagoška obzorja, 12, št. 5, str. 3.
□□ Za članke v zbornikih: priimek in ime avtorja, leto ob-
jave, naslov članka, podatki o knjigi ali zborniku, stra-
ni. Primer: Razdevšek Pučko, C. (1993). Usposablja-
nje učiteljev za uvajanje novosti. V: Tancer, M. (ur.).
Stoletnica rojstva Gustava Šiliha. Maribor: Pedagoška
fakulteta, str. 234-247.

8.	 Vključevanje reference v tekst: Če gre za točno navedbo,
napišemo v oklepaju priimek avtorja, leto izdaje in stran
(Kroflič, 1997, str. 15). Če pa gre za splošno navedbo,
stran izpustimo (Kroflič, 1997).

9.	 V primeru spletnih referenc je obvezno navajanje točne (in
ne osnovne) spletne strani skupaj z imenom dokumenta ter
datumom povzema informacije. Primer: Brcar, P. (2003).
Kako poskrbeti za zdravje šolarjev. Inštitut za varovanje
zdravja RS. Pridobljeno dne 20.08.2008 s svetovnega sple-
ta: http://www.sigov.si/ivz/vsebine/zdravje.pdf.

Za vsa dodatna pojasnila ter informacije glede priprave in
objave člankov, za katere menite, da niso zajeta v navodilih,
se obrnite na glavnega in odgovornega urednika. Za splo-
šnejše informacije ter tehnično pomoč pri pripravi članka pa
se lahko obrnete na uredništvo oziroma na naš elektronski
naslov info@pedagoska-obzorja.si.

INSTRUCTIONS FOR AUTHORS

Didactica Slovenica – Pedagoška obzorja, a scientific journal
for the didactics and methodology, publishes papers that are
classified into two categories: scientific papers and professi-
onal papers.
The category of the paper is proposed by the author, whereas
the final assessment is based on peer reviewed and made by
the Editor-in-Chief. The published papers are reviewed.
In the preparation of scientific paper, please observe the fol-
lowing instructions:
1.	 Papers in printed form with your details and the abstract

in accordance with the instructions should be sent to the
Editorial Board of Didactica Slovenica – Pedagoška ob-
zorja, Na Loko 2, p.p. 124, SI-8000 Novo mesto, Slove-
nia. We also accept papers sent to our email address. The
material received will not be returned.

2.	 The paper and the abstract should be submitted on the
relevant data media. The file name should include the su-
rname of the author or the title of the paper – which sho-
uld also be clearly marked on the data media. The paper
should be written with Microsoft Word text editor. If the
paper is sent only in electronic form (not in printed form
as well), is should also be sent in PDF format.

3.	 Scientific papers may include up to 30,000 characters.
4.	 Each paper should have a cover page on a separate sheet,

containing the author’s name and surname, year of birth,
home address, telephone number, title, academic and
professional title, the address of the institution where the
author works and the email address. If there are several
authors, the form should include the required information
for each author separately. The primary author must be
written in the first place.

5.	 Scientific and professional papers should have an abstract
in Slovene (from 1,000 up to 1,200 characters with spa-
ces) and English. The abstract and key words should be
written at the beginning of the paper. There should also
be an extended abstract (10,000 characters with spaces)
in English.

6.	 Tables and figures should be included in the text whe-
re they belong. As separate files, images should also be
attached in the corresponding image (jpeg, tif) or vector
(cdr, eps) format with the resolution of at least 300 dots
per inch (or in a form appropriate for further technical
preparation or print processing). Images that do not meet
the minimum requirements shall be omitted in the final
technical preparation of the Journal.

7.	 The list of references should be arranged in the alphabeti-
cal order of authors as follows:
□□ For books: the author’s surname and name, year of
publication, title, place, publisher. For example: No-
vak, H. (1990). Projektno učno delo. Ljubljana: DZS.
□□ For articles in journals: the author’s surname and
name, year of publication, title of the journal, volume,
number, pages. For example: Strmčnik, F. (1997). Re-
ševanje problemov kot posebna učna metoda. Pedago-
ška obzorja, 12, No. 5, p. 3.
□□ For articles in journals: the author’s surname and name,
year of publication, title, information about the book
or the journal, pages. For example: Razdevšek Pučko,
C. (1993). Usposabljanje učiteljev za uvajanje novosti.
V: Tancer, M. (Ed.). Stoletnica rojstva Gustava Šiliha.
Maribor: Pedagoška fakulteta, pp. 234-247.

8.	 The inclusion of references in the text: If it is an exact re-
ference, the surname, the year of publication and the page
should be written in brackets (Kroflič, 1997, p. 15). If it is
a general reference, the page is omitted (Kroflič, 1997).

9.	 In the case of online references, it is compulsory to state
the exact (rather than basic) website together with the title
of the document and the date of extracted information. For
example: Brcar, P. (2003). How do the health of school-
children. Institute of Public Health. Retrieved on 20 August
2008 from http://www.sigov.si/ivz/vsebine/zdravje.pdf.

For any further clarification and information regarding the
preparation and publication of papers that are not included in
these instructions, please contact the Editor-in-Chief. For any
information and technical assistance in preparing the paper,
please contact the Editorial Board or submit your questions
to the email address editorial.office@didactica-slovenica.si.

