

Izzivi razvijanja in vrednotenja znanja v gimnazijski praksi

ZGODOVINA

Izzivi razvijanja in vrednotenja znanja
v gimnazijski praksi

ZGODOVINA

mag. Vilma Brodnik
Dragica Babič
Špela Frantar
Zdenka Krzyk
Suzana Rauter
mag. Damjana Krivec Čarman
Renato Kuzman
Tanja Stergar
mag. Sonja Škrlić Počkaj

Izzivi razvijanja in vrednotenja znanja v gimnazijski praksi

Zgodovina

Uredila:	mag. Vilma Brodnik
Avtorji:	mag. Vilma Brodnik, Dragica Babič, Špela Frantar, Zdenka Krzyk, Suzana Rauter, mag. Damjana Krivec Čarman, Renato Kuzman, Tanja Stergar, mag. Sonja Škrli Počkaj
Strokovni pregled:	dr. Danijela Trškan, Andreja Droljc
Jezikovni pregled:	Valentin Logar
Izdal in založil:	Zavod RS za šolstvo
Predstavnik:	dr. Vinko Logaj
Urednici zbirke:	dr. Amalija Žakelj, mag. Marjeta Borstner
Tehnična urednica:	Alenka Štrukelj
Oblikovanje:	Irena Hlede
Grafični prelom:	Camera d.o.o.
Objava na spletnem naslovu:	http://www.zrss.si/pdf/izzivi-razv-vred-znanja-gimn-zgodovina.pdf
Prva izdaja	
Ljubljana, 2015	
Publikacija je brezplačna.	

Zbirka Izzivi razvijanja in vrednotenja znanja v gimnazijski praksi je nastala v okviru projekta Posodobitev kurikularnega procesa v osnovni šoli in gimnaziji v sklopu Posodobitev pouka na osnovni šoli in gimnaziji.

Izid publikacije sta sofinancirala Evropski socialni sklad Evropske unije in Ministrstvo za izobraževanje, znanost in šport.

Zavod Republike Slovenije za šolstvo

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

© Zavod Republike Slovenije za šolstvo, 2015

Vse pravice pridržane. Brez založnikovega pisnega dovoljenja gradiva ni dovoljeno reproducirati, kopirati ali drugače razširjati. Ta prepoved se nanaša tako na mehanske (fotokopiranje) kot na elektronske (snemanje in prepisovanje na karšenkoli pomnilniški medij) oblike reprodukcije, razen delov, kjer je to posebej označeno.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

37.091.3:94(0.034.2)
37.091.26:94(0.034.2)

IZZIVI razvijanja in vrednotenja znanja v gimnazijski praksi. Zgodovina [Elektronski vir] / Vilma Brodnik ... [et al.] ; [uredila Vilma Brodnik]. - 1. izd. - El. knjiga. - Ljubljana : Zavod RS za šolstvo, 2015

Način dostopa (URL): <http://www.zrss.si/pdf/izzivi-razv-vred-znanja-gimn-zgodovina.pdf>

ISBN 978-961-03-0308-4 (pdf)
1. Brodnik, Vilma
278475776

KAZALO

Priročniku na pot (<i>Vilma Brodnik</i>).....	7
1 VREDNOTENJE, PREVERJANJE IN OCENJEVANJE ZNANJA. (<i>Vilma Brodnik</i>)	9
2 KAKO SE USPEŠNO UČITI ZGODOVINO (<i>Vilma Brodnik</i>)	15
2.1 Motivacijski vidik učenja	22
2.2 Kognitivni vidik učenja.....	24
2.3 Metakognitivni vidik učenja	30
2.4 Celostno vpeljevanje kompetence učenje učenja v pouk.....	31
3 PRIMERI DOBRE PRAKSE VPELJEVANJA KOMPETENCE UČENJE UČENJA V POUK ZGODOVINE	39
3.1 Razvijanje bralnih učnih strategij PV3P in ribja kost z zgodovinskimi besedili (<i>Zdenka Krzyk</i>)	41
3.2 Ključna kompetenca učenje učenja pri pouku zgodovine (<i>Suzana Rauter</i>)	48
3.3 Razvijanje kompetence učenje učenja pri pouku zgodovine (<i>Damjana Krivec Čarman</i>).....	53
3.4 Spodbujanje kompetence učenje učenja pri pouku zgodovine (<i>Dragica Babič</i>).....	59
4 SPROTNO (FORMATIVNO) SPREMLJANJE ZNANJA	65
4.1 Namen formativnega spremljanja znanja (<i>Vilma Brodnik</i>).....	67
4.2 Primeri orodij formativnega spremljanja znanja (<i>Vilma Brodnik</i>)	71
4.3 Kriteriji spremljanja in vrednotenja znanja zgodovine v gimnaziji (<i>Vilma Brodnik</i>)	80
4.3.1 Spremljanje in vrednotenje znanja po posodobljenem učnem načrtu.....	81
4.3.2 Izpeljava kriterijev spremljanja in vrednotenja znanja.....	82
4.3.3 Opisni kriteriji za pisno spremljanje in vrednotenje znanja (daljši esejski odgovori in zgodovinski eseji).....	86
4.3.4 Opisni kriteriji za ustno spremljanje in vrednotenje znanja.....	90
4.3.5 Spremljanje in vrednotenje izdelkov	95
4.3.6 Spremljanje in vrednotenje IKT-izdelkov in predstavitev.....	105
4.3.7 Spremljanje in vrednotenje zgodovinskega raziskovalnega dela	110
4.3.8 Spremljanje in vrednotenje veščin	128
4.3.9 Vrednotenje internega dela splošne mature iz zgodovine.....	138
4.4 Spremljanje in vrednotenje zgodovinskega domačega branja (<i>Špela Frantar</i>)	141

4.5	Holistični pristop pri vrednotenju znanja (<i>Sonja Škrlić Počkaj</i>)	149
4.6	E-izobraževanje in vrednotenje znanja na daljavo v športnih oddelkih (<i>Renato Kuzman</i>)	163
4.7	Vrednotenje znanja zgodovine v Mednarodni šoli za tujce (<i>Špela Frantar</i>)	171
4.8	Kompleksno znanje, dosežki in izdelki (<i>Vilma Brodnik</i>)	178
5	OCENJEVANJE ZNANJA S PISNIMI PREIZKUSI (<i>Vilma Brodnik</i>)	179
5.1	Posodobljena Bloomova taksonomija	182
5.2	Digitalna Bloomova taksonomija	188
5.3	Struktura pisnega preizkusa	189
5.4	Načrt pisnega preizkusa v Excelovi razpredelnici	191
5.5	Načrt pisnega preizkusa v Wordovi razpredelnici	193
5.6	Potek snovanja pisnega preizkusa	194
5.7	Merske značilnosti	194
5.8	Napotki za določitev časa, ki ga rabijo dijaki za reševanje pisnega preizkusa	195
5.9	Analiza pisnega preizkusa	195
6	GLAS PRAKSE: PRIMER NAČRTOVANJA, IZVEDBE IN ANALIZE PISNEGA PREIZKUSA V GIMNAZIJSKI PRAKSI (<i>Tanja Stergar</i>)	197
6.1	Načrt pisnega preizkusa znanja v Wordovi razpredelnici	199
6.2	Pisna preizkusa za skupini A in B	201
6.3	Analiza pisnega preizkusa	207
6.4	Razmišljanje o pisnem preizkusu Vzpon meščanstva in uveljavitev parlamentarizma	214
	Literatura in viri	218

VSEBINA ZGOŠČENKE

Na zgoščenci sta objavljeni Wordova in Excelova razpredelnica za načrtovanje in analizo pisnih preizkusov po posodobljenem učnem načrtu. Sledi objava osmih pisnih preizkusov za posamezne obvezne širše teme po posodobljenem učnem načrtu. Vsak pisni preizkus je opremljen z načrtom, bodisi v pdf-dokumentu, bodisi v Excelovi razpredelnici, ter z analizo rezultatov, saj je bilo z vsemi pisnimi preizkusi izvedeno vrednotenje znanja dijakov v šolski praksi.

1. Načrt in analiza pisnega preizkusa (Word)
2. Načrt in analiza pisnega preizkusa (Excel)
3. Pisni preizkus: Zakaj je pomembna zgodovina. Od mestnih držav do prvih imperijev (Prve visoke civilizacije) (*Suzana Rauter*)
4. Pisni preizkus: Od mestnih držav do prvih imperijev (Stari Grki) (*Suzana Rauter*)
5. Pisni preizkus: Prazgodovinska in antična kulturna dediščina na tleh današnje Slovenije (*Gordana Popovič Lozar*)
6. Pisni preizkus: Etnične, družbene in gospodarske spremembe (*Violeta Gerden*)
7. Pisni preizkus: Razvoj zgodovinskih dežel in Slovenci (*Violeta Gerden*)
8. Pisni preizkus: Nemirne vode: od nacionalnih gibanj do prve svetovne vojne (*Damjana Krivec Čarman*)
9. Pisni preizkus: Slovensko nacionalno oblikovanje (*Dragica Babič*)
10. Pisni preizkus: Razvoj demokracije (*Sonja Bizjak*)

Legenda:

Dovoljeno kopiranje in razmnoževanje za potrebe pouka.

Gradivo dostopno na priloženi zgoščenci.

Priročniku na pot

Mag. Vilma Brodnik

Minilo je več kot deset let od tedaj, ko smo na Zavodu RS za šolstvo pripravili priročnik z naslovom *Kako do bolj kakovostnega znanja zgodovine*,¹ v katerem smo izpostavili pomen problemskega pristopa pri pouku zgodovine, pri delu z zgodovinskimi viri, snovanja nalog po prvotni Bloomovi in Marzanovi taksonomiji znanja in ciljev, razčlenili vrste nalog po oblikovno-tehnični plati, poudarili pomen razvijanja spretnosti pri pouku zgodovine in zasnovali primere opisnih kriterijev za vrednotenje znanja. Teoretična izhodišča pa so bila podprta s primeri iz osnovnošolske in gimnazijske prakse, ki so zajeli proces načrtovanja, izvedbe in vrednotenja znanja.

V desetih letih so napredovale pedagoška znanost in didaktika pouka zgodovine skupaj z didaktiko vrednotenja znanja. Na Zavodu RS za šolstvo so potekali številni projekti, v katerih smo dejavno sodelovali tudi zgodovinarji, levji delež razvoja pa je nosila predmetna razvojna skupina za zgodovino. Rezultat razvojnega dela članov predmetne razvojne skupine za zgodovino je pričujoči priročnik o izzivih razvijanja in vrednotenja znanja zgodovine.

Razvijanje in vrednotenje znanja smo zajeli celostno, od procesa učenja in sprotnega spremljanja znanja do končnega ocenjevanja znanja. Proces učenja želimo izboljšati z vpeljevanjem kompetence učenje učenja v pouk zgodovine. Tako navajamo značilnosti vseh treh vidikov kompetence – motivacijskega, kognitivnega in metakognitivnega – ter na primeru ponazarjamo možnosti celostnega vpeljevanja učenja učenja v pouk zgodovine. Konkretno izkušnje z vpeljevanjem kompetence učenje učenja pa predstavljajo kolegice iz šolske prakse.

Dobršen del priročnika smo posvetili formativnemu (sprotne) spremljanju znanja pri zgodovini v gimnaziji, pri katerem se spodbuja in krepi odgovornost dijakov za svoje znanje. Pri tem sta jim v pomoč učiteljeva in vrstniška povratna informacija o kakovosti znanja na temelju opisnih kriterijev in drugih orodij formativnega spremljanja znanja. Priročnik ponuja bogato paleto različnih orodij sprotne spremljanja znanja, od obrazcev z analitičnimi opisnimi kriteriji (imenujejo se tudi rubrike), holističnih opisnih kriterijev, opazovalnih obrazcev (kontrolnih list), obrazcev za refleksije in refleksivnih pisem do anekdotskih zapisov idr. Opisni kriteriji se nanašajo na spremljanje in vrednotenje pisnega in ustnega znanja, na različne izdelke, ki so rezultat obravnave izbirnih širših tem po posodobljenem učnem načrtu, ter na veščine kritičnega mišljenja z delom z zgodovinskimi viri in argumentacijo, na sodelovanje in komunikacijo, na ustvarjalnost in na digitalno kompetenco.

Posebno pozornost smo namenili tudi zgodovinskemu raziskovalnemu delu v okviru pisanja zgodovinskih esejev, seminarških in raziskovalnih nalog. Priročnik pa sklenemo s pisnim ocenjevanjem znanja, pri čemer bodo učiteljem pomagale razpredelnice za načrtovanje in analizo pisnega preizkusa v Wordovih in Excelovih dokumentih ter posodobljena Bloomova taksonomija z naborom glagolov za izkazovanje posameznih taksonomskih stopenj (kognitivnih procesov). V pomoč bo preizkušen primer načrtovanja, izvedbe in analize pisnega preizkusa ene od kolegic iz šolske prakse. Dodatni pisni preizkusi so objavljeni na goščenci.

¹ Brodnik, V. et al. (2003). *Kako do bolj kakovostnega znanja zgodovine*. Ljubljana: Zavod RS za šolstvo.

Vrednotenje, preverjanje in ocenjevanje znanja

Mag. Vilma Brodnik

Preverjanje in ocenjevanje znanja spada med najbolj zahtevna in odgovorna dela izobraževanega procesa. Od učitelja zahteva veliko dodatnega znanja, od izsledkov nevrološke znanosti o učenju in možganih, psiholoških teoretičnih podlag o učenju učenja ter vrednotenju znanja do didaktike ocenjevanja znanja. Podkovan pa mora biti v poznavanju navodil, ki jih glede preverjanja in ocenjevanja znanja sporoča učni načrt, dobro pa mora poznati tudi veljavni pravilnik o preverjanju in ocenjevanju znanja.

Vrednotenje ali evalvacija znanja obsegata načrtno in sistematično zbiranje informacij o kakovosti znanja z namenom, da bi se izboljšala kakovost znanja. Sestavini vrednotenja znanja pa sta preverjanje in ocenjevanje znanja. Pri preverjanju znanja se načrtno zbira informacije o tem, kako učenci dosegajo učne cilje, ne da bi ti pri tem prejeli oceno, pri ocenjevanju pa učenci za izkazano znanje oz. učne dosežke prejmejo oceno. Preverjanje je sestavni del ocenjevanja, zato praviloma ne bi smelo biti ocenjevanja brez preverjanja, preverjanje znanja pa se izvaja tudi brez ocenjevanja, pri čemer pa se učence seznanijo s povratno informacijo o učnih rezultatih.² Ocena je lahko številčna ali opisna. Opisna ocena in opisni kriteriji za preverjanje in ocenjevanje ne pomenijo istega pojma. Opisna ocena je ocena, izražena z opisom in ne s številko, opisni kriteriji pa predstavljajo natančno opisano kakovost znanja ter vključujejo področja in kriterije preverjanja in ocenjevanja znanja ter opisnike.

V nadaljevanju navajamo odlomek iz Pravilnika o ocenjevanju znanja, ki se nanaša na javnost in načela preverjanja in ocenjevanja znanja.

Veljavni Pravilnik o ocenjevanju znanja v srednjih šolah, ki velja tudi za gimnazije:

»3. člen (javnost ocenjevanja znanja)

- 1 Učitelj zagotavlja javnost ocenjevanja znanja tako, da dijake ob začetku izvajanja predmeta oziroma programske enote v šolskem letu seznanijo z:
 - učnimi cilji,
 - obsegom učne vsebine,
 - oblikami in načini ocenjevanja znanja,
 - merili za ocenjevanje znanja,
 - dovoljenimi pripomočki.
- 2 Z roki za pisno ocenjevanje znanja seznanijo učitelj dijake najpozneje pet delovnih dni po sprejetju načrta ocenjevanja znanja.
- 3 Na pisnem izdelku je navedeno število točk (v nadaljnjem besedilu: točkovnik) za posamezno nalogo in meje za ocene.
- 4 Učitelj obvesti dijaka o pridobljenih ocenah pri predmetu oziroma programski enoti javno pri pouku v oddelku oziroma skupini in mu omogoči vpogled v ocenjen pisni izdelek. Če se rezultati ocenjevanja znanja objavijo na drug javno dostopen način, se osebno ime dijaka nadomesti z ustrezno šifro.
- 5 Udeleženci izobraževanja odraslih se ob začetku izobraževanja v šolskem letu seznanijo najmanj z obsegom učne vsebine, načinom in roki ocenjevanja znanja ter obveščanja o rezultatih.

² Marentič Požarnik, B. (2000). Psihologija učenja in pouka. Ljubljana: DZS, str. 260.

4. člen (načela preverjanja in ocenjevanja znanja)

1 Učitelj pri ocenjevanju znanja:

- upošteva izobraževalni program,
- uporablja različne oblike in načine ocenjevanja znanja,
- spoštuje pravice dijakov, njihovo osebno integriteto in različnost.

2 Učitelj s preverjanjem znanja ugotavlja doseganje učnih ciljev, ki so predmet ocenjevanja znanja. Preverjanje se izvaja praviloma po obravnavi učne snovi, vendar najpozneje pred pisnim ocenjevanjem znanja.

3 V izobraževanju odraslih se organizira poskusno opravljanje izpitov, s čimer se udeležencu izobraževanja odraslih omogoči, da preveri in spozna najmanj obseg in zahtevnost izpita ter primere izpitnih vprašanj.³

Preverjanje in ocenjevanje znanja je lahko notranje in zunanje, uveljavljene so tudi mednarodne primerjalne raziskave znanja učencev.⁴ Notranje ali interno preverjanje in ocenjevanje znanja izvajajo učitelji na šolah, zunanje ali eksterno pa se izvaja pri splošni maturi iz zgodovine v okviru Državnega izpitnega centra. Mednarodna raziskava znanja, ki vključuje tudi zgodovinsko tematiko, je Mednarodna raziskava državlanskega izobraževanja in vzgoje ICCS (**I**nternational **C**ivic and **C**itizenship Education **S**tudy), in sicer za učence osmega in devetega razreda osnovne šole, ki jo v Sloveniji izvaja Pedagoški inštitut.

Namen preverjanja znanja je ugotavljanje doseganja učnih ciljev iz učnega načrta.⁵ Učitelj mora pri preverjanju in ocenjevanju znanja načrtovati in uporabljati različne oblike preverjanja in ocenjevanja znanja ter upoštevati pravice dijakov, njihovo osebno integriteto in različnost.⁶

Vrste preverjanja znanja so:

- diagnostično, pri katerem se ugotavljanja predznanje učencev na začetku obravnave novega učnega sklopa,
- sprotno ali formativno, ki se izvaja stalno in je sestavni del različnih faz učnega procesa s ciljem dati sprotne povratne informacije o kakovosti znanja, in
- končno ali sumativno, ki je namenjeno ugotavljanju doseženega znanja in rezultatov ob koncu nekega učnega obdobja.⁷

Preverja se različne vrste znanja, in sicer vsebinsko ali deklarativno znanje (znanje in razumevanje zgodovinskih dogodkov, pojavov in procesov), procesno znanje (analiza, sinteza in interpretacija zgodovinskih virov) ter odnosno znanje (odnosi,

³ *Pravilnik o ocenjevanju znanja v srednjih šolah. Uradni list RS, št. 60/2010, z dne 23. 7. 2010.*

⁴ *Povzeto po: Marentič Požarnik, B. (2000). Psihologija učenja in pouka. Ljubljana: DZS, str. 260.*

⁵ *Pravilnik o ocenjevanju znanja v srednjih šolah. Uradni list RS, št. 60/2010, z dne 23. 7. 2010, 4. člen.*

⁶ *Prav tam, 4. člen.*

⁷ *Marentič Požarnik, B. (2000). Psihologija učenja in pouka. Ljubljana: DZS, str. 262-263.*

naravnosti, ravnanja in stališča). Pomembno je upoštevati, da se odnosno znanje vedno le preverja, spremlja ali spodbuja in ne tudi ocenjuje.

Ocenjevanje znanja je namenjeno ugotavljanju doseženega znanja po posameznih zaključenih učnih obdobjih s ciljem ovrednotiti znanje z ocenami, ki so uradno dogovorjene: npr. številčne ocene na petstopenjski ocenjevalni lestvici.

Preverjanje in ocenjevanje znanja lahko poteka v različnih oblikah. Uveljavljena sta ustno in pisno vrednotenje znanja, vrednoti se lahko nastope, npr. zgodovinske govorne vaje.⁸

Preverja in ocenjuje pa se lahko tudi številne izdelke, kot so:

- tehnični in drugi izdelki: makete, replike, plakati;
- IKT-izdelki: PowerPoint predstavitve, e-miselni vzorci (npr. XMind, SimpleMind, Mindomo), e-časovni trakovi (npr. Timetoast), Prezi predstavitve, e-plakati (npr. Glogster) itd.;
- projektna poročila;
- poročila, referati, delovni listi;
- zgodovinski eseji (spisi);
- zgodovinsko domače branje;
- seminarske naloge;
- raziskovalne naloge;
- portfolio (mapa dosežkov), eListovnik (e-portfolio) ipd.⁹

⁸ Marentič Požarnik, B. (2000). *Psihologija učenja in pouka*. Ljubljana: DZS, str. 270 (za zgodovino priredila Vilma Brodnik).

⁹ *Prav tam*, str. 270 (za zgodovino priredila Vilma Brodnik).

Kako se uspešno učiti zgodovino

Mag. Vilma Brodnik

Vrednotenje znanja je sklepno dejanje celotnega procesa učenja z usvajanjem in izgradnjo znanja dijakov. Zato bodo v nadaljevanju priročnika predstavljene sodobne teorije učenja in proces učenja, opredeljene v ključni kompetenci učenje učenja.¹⁰

Štiri vplivnejše teorije učenja so kognitivizem, konstruktivizem, behaviorizem in humanizem. Kognitivizem poudarja pomen človekovih notranjih mentalnih, predvsem spoznavnih procesov pri učenju (vpliv predznanja, ciljev, pričakovanj, pripisovanj) za doseganje globljega razumevanja.¹¹

Konstruktivizem zagovarja teorijo, da se znanja v gotovi obliki ne da dati in ne sprejeti, ampak ga mora vsak človek z lastno miselno aktivnostjo sam ponovno izgraditi. Upošteva vpliv izkušenj in obstoječih, včasih tudi napačnih ali nepopolnih predstav, ki se jih v procesu učenja dopolni, popravi in nadgradi.¹²

Behaviorizem izpostavlja pomen vplivov okolja ter zanemarja kognitivne procese in osebno doživljanje. Učenje pojmuje kot vzpostavljanje zvez med dražljaji in reakcijami. Poudarja ciljno naravnani pouk in uravnavanje vedênja.¹³

Humanizem pa razlaga, da učenje ni le spoznaven, razumski, intelektualni proces, ampak da nanj vpliva celotna osebnost posameznika. Enako pomembni so intelektualni procesi kot tudi pomen čustev, osebni cilji, radovednost, želja po spoznavanju, uveljavljanje zmožnosti, samouresničevanje, ustvarjanje in iskanje osebnega smisla.¹⁴

Vplivna je tudi teorija izkustvenega učenja, ki zagovarja pomen izkušenj v procesu učenja, ob katerih učenci tudi osebnostno napredujejo, saj razmišljajo o izkušnji ter jo reflektirajo.¹⁵

Na pristope k učenju in na sam proces učenja pa vplivajo tudi različne sposobnosti dijakov (različne inteligence) ter različni stili učenja, mišljenja in spoznavanja.¹⁶

Ameriški psiholog Howard Gardner je pisal o sedmih različnih inteligencah. Dijaki z različnimi vrstami teh inteligenc pa imajo različne pristope k učenju. V razpredelnici je navedeno, kaj je značilno za mišljenje pri dijakih z različnimi vrstami inteligenc, kaj imajo pri učenju radi in kaj potrebujejo za učinkovito učenje.¹⁷

¹⁰ Priporočilo Evropskega parlamenta in Sveta Evrope z dne 18. decembra 2006 o ključnih kompetencah za vseživljenjsko učenje. Uradni list Evropske unije, 962, 30. 12. 2006 (L. 394/13). Priporočilo navaja osem ključnih kompetenc za vseživljenjsko učenje: sporazumevanje v maternem jeziku, sporazumevanje v tujih jezikih, matematična kompetenca ter osnovne kompetence v znanosti in tehnologiji, digitalna kompetenca, kompetenca učenje učenja, socialne in državljanske kompetence, samoiniciativnost in podjetnost ter kulturna zavest in izražanje.

¹¹ Marentič Požarnik, B. (2000). Psihologija učenja in pouka. Ljubljana: DZS, str. 17.

¹² Prav tam, str. 17.

¹³ Prav tam, str. 14–15.

¹⁴ Prav tam, str. 18.

¹⁵ Prav tam, str. 18. Glej tudi: Brodnik, V. (2001). Izkustveno učenje in aktivno poučevanje zgodovine s pomočjo vlog in simulacije. Zgodovina v šoli, letnik 10, št. 1, str. 7–10.

¹⁶ Marentič Požarnik, B. (2000). Psihologija učenja in pouka. Ljubljana: DZS, str. 19.

¹⁷ Povzeto iz: Šteh Kure, B. (2003). Učni stili in stili poučevanja. Gradivo seminarja v Novem mestu novembra 2003.

Učenec, pri katerem prevladuje:	Misli:	Ima rad:	Za učenje potrebuje:
jezikovna inteligentnost	v besedah	branje, pisanje, pripovedovanje zgodb, jezikovne igre	knjige, papir in pisalni pribor, dnevnike, zgodbe, razprave, debate, IKT
logično-matematična inteligentnost	s sklepanjem	eksperimente, spraševanje, reševanje logičnih ugank, računanje	priložnost za raziskovanje, delo z materiali, obiske planetarija, prirodoslovnih muzejev in podobnih ustanov, reševanje logičnih ugank, razvrščanje napak
prostorska inteligentnost	v podobah in slikah	oblikovanje, risanje, čečkanje, ponazoritve, diagrame, zemljevide, filme	umetnost, obiske galerij, lego kocke, kinopredstave, labirinte, videoposnetke, slikanice, sestavljanke (puzzle)
telesno-kinestetična inteligentnost	skozi telesne občutke	ples, tek, skakanje, dotikanje, gestikuliranje, ravnanje s predmeti	igre vlog, gledališke predstave, gibanje, gradnjo stvari, izdelavo maket, športne igre, tipne izkušnje, ponazoritve, izvedbe
glasbena inteligentnost	prek ritma in melodij	petje, žvižganje, brenčanje, brnenje, poslušanje, udarjanje z nogami in rokami, ritem	petje, obiske koncertov, melodične ritmične igre, instrumente, poudarjanje in spreminjanje glasu
interpersonalna – medosebna inteligentnost	prek zaznavanja drugih	vodenje, organiziranje, povezovanje, zabave, posredovanje, poučevanje	skupinske igre, druženje, družabne dogodke, klube, mentorje, sodelovalno učenje, dvojice, skupine
Intrapersonalna –avtorefleksivna inteligentnost	globoko v sebi	zastavljanje ciljev, iskanje smisla, meditiranje, sanjarjenje, tišino, načrtovanje	odmaknjene koticke, čas zase, samostojne projekte, izbiro, poglobljanje vase

Glede na različne vtise – kanale, ki imajo prednost pri zaznavanju, predstavljanju, učenju in sporočanju – ločimo tudi tri različne zaznavne in učne stile. Za vizualni ali vidni stil je značilno, da:

- uporablja besede, ki označujejo barve in vidne vtise,
- ima jasne predstave, uvidi bistvo problema,
- je organiziran, sistematičen,
- je miren, premišljen,
- zapomni si slikovno gradivo, podobe,
- hrup ga manj moti,
- težko si zapomni ustna navodila,
- raje bere sam kot da posluša,
- stvari ureja po barvah,
- želi pregled, vizijo (riše skice, miselne vzorce itd.).¹⁸

¹⁸ Marentič Požarnik, B. (2000). *Psihologija učenja in pouka*. Ljubljana: DZS, str. 153.

Za avditivni (slušni) stil je značilno, da:

- uporablja izraze, da »nekaj dobro zveni, da je to odgovor na vprašanje«,
- rad ima predavanja, razprave, pogovore in si pri tem veliko zapomni,
- pri branju premika ustnice, glasno bere,
- govori sam s seboj, pri učenju uporablja notranji dialog,
- hrup ga moti,
- govori ritmično, rad ima glasbo,
- dobro posnema ton, melodijo,
- zapomni si po vrsti, po korakih,
- bolje govori kot piše.¹⁹

Za kinestetični (čustveno-čutni) stil pa je značilno, da:

- uporablja izraze »imam slab občutek ...«,
- stvarem in ljudem se rad približa ali se jih celo dotika,
- veliko se giblje, gestikulira,
- uči se po ravnanju s predmeti in si več zapomni med hojo, zapomni si celovito izkušnjo, manj podrobnosti,
- ob branju si kaže s prstom,
- govori počasi,
- rad bere akcijske knjige,
- raje ima udobje kot videz npr. pri oblekah.²⁰

Pri načrtovanju poučevanja in učenja mora zato učitelj načrtovati raznolike dejavnosti za dijake, da bi zadostil različnim vrstam inteligenc in različnim učnim stilom.

Celostno obravnavo procesa učenja pa vključuje ena od osmih evropskih ključnih kompetenc, kompetenca učenje učenja. Kompetenca učenje učenja »je sestavljena iz nagnjenja in sposobnosti organizirati in uravnnavati svoje lastno učenje, samostojno in v skupini. Vsebuje zmožnost učinkovitega gospodarjenja s časom, reševanja problemov, pridobivanja, obdelovanja, ocenjevanja in zbiranja, osvajanja novih znanj ter uporabe novih znanj in spretnosti v različnih okoljih – doma, na delu, v izobraževanju in usposabljanju. Bolj na splošno pripomore /.../ k obvladovanju svoje lastne kariere.«²¹

¹⁹ Prav tam, str. 153.

²⁰ Prav tam, str. 153.

²¹ Priporočilo Evropskega parlamenta in Sveta Evrope z dne 18. decembra 2006 o ključnih kompetencah za vseživljenjsko učenje. Uradni list Evropske unije, 962, 30. 12. 2006 (L. 394/13).

Kompetenco učenje učenja sestavljajo znanje, spretnosti in veščine ter odnosi, naravnosti, ravnanja in stališča, ki so navedeni v razpredelnici:²²

Znanje	Spretnosti in veščine	Odnosi, naravnosti, ravnanja in stališča
<p>Znanje in razumevanje svojih lastnih metod učenja, prednosti in slabosti svojih spretnosti in kvalifikacij.</p> <p>Poznavanje priložnosti, ki jih nudita izobraževanje in usposabljanje, ter kako različne odločitve v času izobraževanja in usposabljanja vodijo do različnih karier.</p>	<p>Učinkovito samostojno načrtovanje in obvladovanje učenja in kariere na splošno: sposobnost posvečanja učenju, neodvisnost, disciplina, vztrajnost in obvladovanje informacij v procesu učenja.</p> <p>Sposobnost koncentracije za daljše in krajše obdobje.</p> <p>Sposobnost kritičnega razmišljanja o predmetu in namenu učenja.</p> <p>Sposobnost komuniciranja kot dela procesa učenja z uporabo primernih sredstev (intonacije, kretenj, mimike, itd.) za razumevanje ustne komunikacije in za tvorjenje različnih multimedijskih sporočil (pisni in govorni jezik, zvok, glasba itd.).</p>	<p>Lastna strategija, ki je naravnana v sprejemanje sprememb in nadaljnji razvoj kompetenc, kakor tudi lastna motivacija in zaupanje v svoj lasten uspeh.</p> <p>Positivno vrednotenje učenja kot dejavnosti, ki obogati življenje in smisel za spodbudo pri učenju.</p> <p>Prilagodljivost in fleksibilnost.</p>

Raziskave nevroznanosti so pokazale, da se med učenjem v možganih vzpostavlja nevronske povezave (sinapse), saj so nevroni materialni temelj učenja. Izkušnje in spodbude iz okolja vplivajo, da se nevroni povezujejo v kompleksne nevronske mreže in povratne zanke. Nevronska omrežja oblikujejo spominske sisteme. Kompleksne nevronske mreže se ne bodo razvile ob pomnjenju velike količine podatkov, ampak v okolju z bogatimi in kompleksnimi kognitivnimi in čustvenimi spodbudami. Zato je pri pouku naloga učiteljev, da načrtujejo učne situacije, v katerih se bodo dijaki učinkovito učili in pridobivali izkušnje, učenje mora potekati čim bolj samostojno, učitelj pa proces učenja vodi in usmerja. Izvor energije in motivacija za učenje pa izhajata iz osebno pomembnih ciljev, smisla, radovednosti in čustev. Tako se kaže vpliv konstruktivistične in humanistične teorije učenja.²³

²² Prav tam.

²³ Bizjak, C. (2013). Učenje učinkovitega učenja v sodobni šoli. V: *Zgodovina v šoli, letnik 22*, št. 1-2, str. 2-3 in Bregant, T. (2011). *Nevrofiziološke osnove učinkovitega učenja otrok in mladostnikov - za učitelje, ki si želijo in upajo biti učenci*. V: *Fleksibilni predmetnik in aktualni izzivi osnovne šole. Zbornik prispevkov strokovnega posveta v Podčetrtku v dneh 29. in 30. 9. 2011*. Ljubljana: Zavod RS za šolstvo, str. 44.

Radovednost spodbudi krog učenja, ki poteka v prikazani obliki:²⁴

Slika 1: Krog učenja

Kompetenca učenje učenja je vključena tudi v posodobljeni učni načrt za zgodovino v gimnaziji: »Pri pouku zgodovine se spodbuja in razvija učinkovite učne strategije tudi z vpeljevanjem elementov reflektivnega izobraževanja npr. z uporabo portfolija in s spodbujanjem vseživljenjskega učenja z razvijanjem različnih spretnosti in veščin pri učenju z različnimi zgodovinskimi viri.«²⁵

Ena od kategorizacij kompetence učenje učenja pojmuje, da je sestavljena iz treh vidikov, in sicer iz:

1. motivacijskega vidika,
2. kognitivnega vidika in
3. metakognitivnega vidika.²⁶

²⁴ Bregant, T. (2011). Nevrofiziološke osnove učinkovitega učenja otrok in mladostnikov – za učitelje, ki si želijo in upajo biti učenci. V: *Fleksibilni predmetnik in aktualni izzivi osnovne šole. Zbornik prispevkov strokovnega posveta v Podčetrtku v dneh 29. in 30. 9. 2011.* Ljubljana: Zavod RS za šolstvo, str. 46.

²⁵ Učni načrt. *Gimnazija. Zgodovina. Splošna gimnazija.* Ljubljana: Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008, str. 11.

²⁶ Tako opredeljena kompetenca je bila vpeljevana v pouk v projektu Zavoda RS za šolstvo *Uvajanje medpredmetne kompetence učenje učenja v pouk v letih 2010–2013*, ki ga je vodila mag. Cvetka Bizjak.

2.1 Motivacijski vidik učenja

Motivacijski vidik se nanaša na količino navora, ki ga dijak vloži v učenje (dijak se vpraša, zakaj se mora učiti), nanaša se na strategije, ki so potrebne, da se dijak začne učiti, vztraja pri učenju in premaguje ovire, dokler ne doseže cilja učenja.²⁷

Staro prepričanje o motivaciji trdi, da učitelj motivira dijake. Novo prepričanje pa uveljavlja pogled, da učitelj s svojim ravnanjem spodbuja dijake, da so bolj motivirani. Učitelj predstavlja dražljaj in ne vzroka za motivacijo. Dijak dražljaj ovrednoti: Kaj se dogaja? Kaj moram storiti? Je to zame pomembno? Ali je nekaj drugega še bolj pomembno? Pomembna so učiteljeva ravnanja, ki lahko vplivajo na večjo motivacijo pri dijakih, kot so: spodbude, zahteve, pričakovanja, didaktične strategije itd. Vedno pa obstajajo tudi dijaki, na katere se ne da vplivati, ker jim je kaj drugega bolj pomembno.

Motivacijo torej predstavljajo notranji procesi, ki dijaka spodbujajo k aktivnosti, aktivnost usmerjajo in vzdržujejo.²⁸

Ločimo notranjo in zunanjo motivacijo. Dijaki so uspešnejši, če jih pri učenju vodi notranja motivacija. V razpredelnici so navedene značilnosti dijakov, ki jih vodi notranja ali zunanja motivacija.²⁹

Notranja motivacija	Zunanja motivacija
<ul style="list-style-type: none"> • izzivi • radovednost, interes • samostojno obvladavanje nečesa • neodvisno odločanje za akcijo • notranji kriteriji uspešnosti 	<ul style="list-style-type: none"> • čim lažje delo • dobre ocene • odvisnost od učitelja • sledenje učiteljevi presoji • zunanji kriteriji uspešnosti

Obstaja več modelov vplivanja za spodbujanje motivacije. Znan in učinkovit je model ARCS – A(ttention) R(elevance) C(onfidence) S(atisfaction) – pozornost, pomembnost, zaupanje, zadovoljstvo.³⁰

Pozornost (*attention*) se pridobi in vzdržuje tako, da se:

- vpliva z uporabo novosti in presenečenj,
- v pouk vključuje zanimive probleme,
- načrtuje raznolikost, spremembe.³¹

Pomembnost (*relevance*) se poveča, tako da se:

- izpostavlja uporabnost znanja,
- povezuje učenje snovi z izkušnjami in interesi,
- povezuje učenje snovi z osebnimi cilji,

²⁷ Bizjak, C. (2013). Učenje učinkovitega učenja v sodobni šoli. V: Zgodovina v šoli, letnik 22, št. 1-2, str. 8.

²⁸ Rupnik Vec, T. (2004). Miti o motivaciji in »prenehajmo že vendar učence motivirati«. V: Vzgoja in izobraževanje, letnik 35, št. 4, str. 13-16.

²⁹ Marentič Požarnik, B. (2000). Psihologija učenja in pouka. Ljubljana: DZS, str. 189.

³⁰ Marentič Požarnik, B. (2000). Psihologija učenja in pouka. Ljubljana: DZS, str. 200-201. Model je zasnoval ameriški psiholog John M. Keller.

³¹ Prav tam, str. 201.

- povezuje učenje s potrebami (po druženju, priznanju, zabavi ipd.),
- da priložnost za sodelovanje.³²

Zaupanje (confidence) v lastne zmožnosti se gradi tako, da:

- učitelj postavlja jasne cilje – dijake postavlja v situacije, v katerih lahko pričakujejo uspeh,
- omogoči priložnost za doseganje izzivalnih ciljev,
- omogoči možnost nadzora nad lastnim učenjem,
- omogoči pravo mero pomoči, vodenja,
- sporoči podrobne povratne informacije.³³

Zadovoljstvo (satisfaction) se spodbudi tako, da se:

- dijake navaja na »naravne« posledice učenja ter se jih usmeri v uporabo naučenega,
- da priznanje, pohvalo, oceno,
- poveže dosežke s pričakovanji – da se da dijaku možnost uresničiti pričakovanja.³⁴

Poskrbeti pa je treba tudi za razmejitev odgovornosti učitelja in dijakov ter dijake o razmejitvi obvestiti:³⁵

Učitelj:	Dijak:
<ul style="list-style-type: none"> • široko in poglobljeno zna stroko, • načrtuje in izvaja pouk v skladu s posodobljenim učnim načrtom, • prilagaja didaktične pristope potrebam in sposobnostim dijakov, • uporablja kakovostna učna gradiva, • gradi kakovostne medsebojne odnose, • se zanima za dijake, jih spoznava, • da kakovostno in konstruktivno povratno informacijo idr. 	<ul style="list-style-type: none"> • posluša, • sledi navodilom, • aktivno sodeluje, • razmišlja, • si prizadeva za izgradnjo razumevanja, • osmišlja svoje sodelovanje v aktivnosti, • dela domače naloge, • se uči kakovostnih učnih strategij, • če je neuspešen, poskusi znova, • vpraša, če ne razume, • si prizadeva za uspeh idr.

Motivacijo lahko spodbudimo na različne načine, in sicer:

- Obravnavo nove učne snovi se napove s postavljanjem ključnih vprašanj, ključnih trditev (npr. pred obravnavo rimskih mest na tleh današnje Slovenije se lahko zastavi ključno vprašanje »Zakaj imajo Ljubljanci na registrskih tablicah zmaja?« ali pred obravnavo kulturnega razvoja v srednjem veku se zastavi ključna trditev »Izobraževanje v srednjem veku – privilegij.«).
- Uporaba novosti, presenečenj, zanimivih problemov, raznolikosti, sprememb itd.
- Uporaba raznolikih zgodovinskih virov na različnih medijih.

³² Prav tam, str. 201.

³³ Prav tam, str. 201.

³⁴ Prav tam, str. 201.

³⁵ Rupnik Vec, T. (2004). Miti o motivaciji in »prenehajmo že vendar učence motivirati«. V: Vzgoja in izobraževanje, letnik 35, št. 4, str. 18.

2.2 Kognitivni vidik učenja

Kognitivni vidik kompetence učenje učenja se nanaša na spodbujanje sposobnosti za reševanje problemov, na sposobnost odločanja ter na sposobnosti kritičnega, analitičnega in ustvarjalnega učenja. Z analitičnim mišljenjem dijak razčleni neko učno situacijo in postavi realne učne cilje, z ustvarjalnim mišljenjem uvidi nove odnose med danimi premisami (trditve, iz katerih se izpelje določene sklepe), kritično mišljenje mu pomaga pri izbiri ustreznih poti pri reševanju problemov, odločati pa se mora pri izboru ciljev in strategij učenja. Rezultat uporabe različnih kognitivnih strategij se odraža v kakovosti navora, ki ga dijak vlaga v učenje. Med kognitivnimi strategijami so v ospredju bralne učne strategije.³⁶

Za učenje zgodovine so ustrezne različne bralne učne strategije. Pred branjem (učenjem) je učinkovita strategija VŽN (kaj že vem, kaj želim izvedeti, kaj sem se naučil/naučila). Dijaki pred branjem (učenjem) izpolnijo prva dva stolpca razpredelnice VŽN, po branju (učenju) pa še tretjega, s katerim se opravi tudi metakognitivni vidik učenja.³⁷

Kaj že vem? (Aktiviranje predznanja, spodbujanja motivacije) (Dijak se vpraša: kaj je to, kaj o tem že vem, okvirno se seznanj s cilji in vsebino, aktivira predznanje. Vpraša se, ali pozna ustrezne bralne učne strategije, če ne, koga naj prosi za pomoč.)	Kaj želim izvedeti? (Spodbujanje motivacije) (Dijak se vpraša, kakšen je pomen znanja, spretnosti, veščin, zmožnosti, vrednot.)	Kaj sem se novega naučil/ naučila? (Dijaki stolpec izpolnijo za povzemanje učne snovi in izpostavljanja bistva kot tudi za (samo)vrednotenje, refleksijo.)

Med branjem (učenjem) so za delo z zgodovinskimi viri in literaturo najbolj ustrezne tri bralne učne strategije:

1. **Študijsko branje**, ki zahteva zbrano in natančno branje, podčrtovanje ključni besed in besednih zvez. Ključnih besed in besednih zvez je glede na neko besedilo 5–10 %.
2. **Strategija obrobni razlag**, pri kateri se piše zapiske in opombe na robu besedila z razlago besed in izrazov, usmerjevalna vprašanja, opis besedila, poudarjanje točk v besedilu. Pri delu z učbeniki iz učbeniških skladov si lahko dijaki pomagajo z zapisovanjem obrobni razlag s pomočjo samolepilnih lističev.³⁸

³⁶ Bizjak, C. (2013). Učenje učinkovitega učenja v sodobni šoli. V: *Zgodovina v šoli, letnik 22, št. 1–2, str. 8.*

³⁷ Prirejeno po: Pečjak, S., Gradišar, A. (2012). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo, str. 148.

³⁸ Več o tem v članku: Pečoler, L. (2013). *Učbenik - aktivni pripomoček pri pouku*. V: *Zgodovina v šoli, letnik 22, št. 1–2, str. 13–20.*

3. **Branje z razumevanjem**, pri katerem se dijak vpraša, kaj že ve o učni snovi, sledijo branje in podčrtovanje ključnih besed, nato postavljanje vprašanj, razlaga pojmov in iskanje primerov za ponazoritev.³⁹

Kako dijakom razložiti, kaj je bistvo in kaj ključna beseda oz. besedna zveza

Izraz bistvo se lahko pojasni tudi z uporabo naslednjih izrazov: glavna ideja, osrednja ideja, osrednja misel, teza v nekem besedilu. Bistvo se nanaša na bistvene, ključne informacije, s katerimi se povzame besedilo, da se ga lažje razume in zapomni. Bistvo ni le ena beseda, ampak je izraženo v najmanj eni povedi. Razlikovati je treba med bistvom in ključno besedo. S ključno besedo skušamo bistvo povzeti z eno besedo ali besedno zvezo. Bistvo besedila pa se nahaja najmanj v eni povedi, ki odraža pogled na neko vsebino. Pri učenju se vedno najprej opredeli bistvo besedila z glavno idejo ali bistvenim sporočilom in šele nato se iz bistva opredeli ključne besede ali besedne zveze, ki bodo imele tako ustrezno ozadje glede na besedilo.⁴⁰

Primeri nalog za določanje bistva:

V danem besedilu poišči bistvo in ga povzemi v povedi.

V danem besedilu poišči bistveno poved in jo podčrtaj.

Glavni povedi določi podporne povedi s podrobnimi informacijami, ki glavno poved pojasnjujejo. Podporne povedi označi z drugačno barvo kot glavno poved.⁴¹

Primeri nalog za dijake za določanje ključnih besed:

Sporočilo danega besedila povzemi s ključnimi besedami v obliki SMS-sporočila.

Predstavljalj si, da dano besedilo predstavlja članek, ki si ga napisal za časopis ali revijo. Članek pa moraš povzeti in predstaviti s ključnimi besedami. Izpiši te ključne besede.

Besedilu določi najbolj ustrezen naslov.⁴²

Po branju (učenju) pa dijaki ključne besede ali besedne zveze, pomembne informacije izpišejo v obliki različnih grafičnih organizatorjev ali kompleksnih bralnih učnih strategij (npr. Paukova strategija). Za urejanje in izpisovanje učne snovi so primerni **grafični organizatorji**:⁴³

1. **Pojmovne mreže** (razpredelnice, v alinejah) – povezave med pojmi so poimenovane.
2. **Hierarhične pojmovne mreže – reče se jim tudi vidno kazalo** (miselni vzorci, e-miselni vzorci npr. v XMind, Mindomo, SimpleMind).

³⁹ Povzeto po: Pečjak, S., Gradišar, A. (2012). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo, str. 150, 196, 326.

⁴⁰ Prav tam, str. 202–211.

⁴¹ Prav tam, 203.

⁴² Prav tam, 204, str. 207–208.

⁴³ Grafični organizatorji so povzeti po: Pečjak, S., Gradišar, A. (2012). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo, str. 211–248.

Slika 2: Primer e-miselnega vzorca v programu XMind⁴⁴

3. Za prikaz časovnega sosledja so uporabni **časovni trak**, **linearno in krožno zaporedje**. S časovnim trakom se konkretira abstrakten pojem časa, prikaže zaporedje med dogodki, razmerje med dogodki, omogoči časovna predstavljalnost. Na voljo so tudi računalniška orodja za izdelavo e-časovnih trakov (aplikacija Timetoast za operacijski sistem Windows 7 in 8 ali Timesound of Polaris za Android). Zgodovinsko dogajanje se lahko prikaže tudi v obliki linearnega ali krožnega zaporedja dogajanja.

Velika geografska odkritja

Timeline created by vbrodnik in History

Slika 3: Izsek iz e-časovnega traku, izdelanega z aplikacijo Timetoast⁴⁵

⁴⁴ E-miselni vzorec se nanaša na obravnavo učne snovi o oblikah vladavin med obema svetovnjima vojnoma v IV. letniku gimnazije, avtorica je Maja Vičič Krabonja.
⁴⁵ Avtorica Vilma Brodnik.

4. Za primerjanje podrobnosti in razlik, značilnosti, spreminjanja in kontinuitete sta primerna **Vennov diagram in primerjalna matrika (razpredelnica)**.

Slika 4: Vennov diagram⁴⁶

Značilnosti	Zgodovinski dogodek, pojav, proces ... 1	Zgodovinski dogodek, pojav, proces ... 2
Značilnost 1		
Značilnost 2		
Značilnost 3		

Slika 5: Primerjalna matrika⁴⁷

5. Za prikaz bipolarnosti (dvojnosti), kot so npr. vzroki : posledice, prednosti : slabosti, pozitivno : negativno, sta primerni **ribja kost in primerjalna matrika (razpredelnica)**.

Slika 6: Primer ribje kosti⁴⁸

⁴⁶ Vzeto z naslovnice Zgodovine v šoli, letnik 22, št. 1-2, 2013.

⁴⁷ Prav tam.

⁴⁸ Prav tam.

6. Diagram bistvo – podrobnosti, diagram bistvo – vzroki in posledice

Bistvo:	
Podrobnosti, ki podpirajo bistvo:	
Bistvo:	
Vzroki:	Posledice:

7. Argumentacijski diagram

Trditev:	
Argumenti za:	Argumenti proti:

Za izpis učne snovi se uporablja tudi **zapiske**, pri katerih so zapisane glavne misli, pomembne podrobnosti, neznani pojmi, uporablja se okrajšave, kratke povedi.⁴⁹

Dijaki se lahko učijo tudi z risanjem. Tako si lahko del zapiskov tudi narišejo s simboli (npr. triumvirat s triperesno deteljico), v obliki stripa ali kot krožno zaporedje dogodkov.⁵⁰

Pri učenju večjega obsega učne snovi in pri delu z obsežnejšimi zgodovinskimi viri pa se uporablja tudi **kompleksne bralne učne strategije**, kot so:⁵¹

1. **Paukova strategija**, pri kateri se v razpredelnico zapiše ključne besede ali besedne zveze ter pomembne podrobnosti, nato pa povzetek, ki vključuje ključne besede ali besedne zveze s pomembnimi podrobnostmi.

⁴⁹ Pečjak, S., Gradišar, A. (2012). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo, str. 253.

⁵⁰ Več v članku: Krivec Čarman, D. (2012). *Razvijanje kompetence učenje učenja pri pouku zgodovine*. V: *Vzgoja in izobraževanje*, št. 6, str. 62-65.

⁵¹ Grafični organizatorji so povzeti po: Pečjak, S., Gradišar, A. (2012). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo, str. 319-341.

Ključne besede:	Pomembne podrobnosti:
Povzetek	

2. **Splošna študijska strategija** (hiter prelet gradiva, prvo branje, razlaga neznanih besed, določanje bistva, drugo branje, postavljanje vprašanj za razumevanje).
3. **PV3P** (**p**relet gradiva, postavljanje **v**prašanj o tem, kaj bi se rad naučil/-a, gradivo se **p**rebere, zapiše se neznane besede, **p**onovni pregled gradiva, pojasni se neznane besede, opredeli bistvo, odgovori na zastavljena vprašanja, poveže učno snov in **p**onovi po spominu).

Pomembno je, da se vse bralne učne strategije načrtuje kot aktivnosti za dijake. Vsako bralno učno strategijo se lahko uporabi tudi po delih ali se jo modificira.

Dijaka se med učenjem usmerja, spodbuja, pomaga, sporoča povratno informacijo o kakovosti znanja:

- Dijak: ali sem osredotočen na snov, ali snov razumem – določi si razpoložljivi čas, če misli uhajajo, naj si izbere enega od grafičnih organizatorjev.
- Dijak: kako vem, da napredujem – uspešno rešim naloge.
- Kako vem, da razumem – snov znam obnoviti s svojimi besedami, znam poiskati svoje primere za ponazoritev, znam primerjati in izluščiti bistvo, znanje samopreverim z opisnimi kriteriji.

2.3 Metakognitivni vidik učenja

Metakognitivni vidik učenja se nanaša na sposobnost načrtovanja, spremljanja in reflektiranja lastnega procesa učenja. Učenec se sebe in svojega učenja zaveda in o tem razmišlja, razmišlja o učni snovi o učnih strategijah, o okoliščinah učenja. Svoje učenje je sposoben zavestno samousmerjati, pri čemer so ključne učne strategije.⁵²

V okviru metakognitivnega vidika se (samo)vrednoti učne dosežke. Vrednoti se, koliko znanje ali izdelki ustrezajo pričakovanemu dosežku glede na kriterije uspešnosti, ki so izraženi z opisnimi kriteriji. Izvesti je treba (samo)refleksijo s ključnim vprašanjem, kaj je dobro uspelo, kaj se je dijak naučil (npr. izpolnijo tretji stolpec v razpredelnici VŽN (Kaj sem se naučil?)). V procesu (samo)regulacije pa se razmisli, kako drugače prihodnjič, kaj bi lahko izboljšal, kaj sem pri učenju spoznal o sebi in o svojem delu.

Bralne učne strategije so namenjene dijaku za učinkovito učenje, didaktične strategije pa učitelj načrtuje v procesu svojega poučevanja.

BRALNE UČNE STRATEGIJE	DIDAKTIČNE STRATEGIJE (PRISTOPI)
<u>VŽN-metoda</u>	<u>Učnociljni pristop</u>
<u>Ključne besede</u> (5-10 %)	<u>Procesno-razvojni pristop</u>
<u>Paukova metoda</u>	<u>Kompetenčni pristop</u>
<u>Branje z razumevanjem</u> (kaj že ve, ključne besede, zastavi vprašanja, neznani pojmi, primeri za ponazoritev)	<u>Aktivne učne oblike</u> (timsko delo, skupinsko delo, delo v parih, individualno delo, zgodovinsko terensko delo, ekskurzije, muzejsko delo ...)
Študijsko branje	<u>Aktivne učne metode</u> (pogovor, debatne tehnike, igra vlog in simulacije, študij primera, delo z zgodovinskimi viri (metoda dela s pisnim in slikovnim gradivom ...), metoda demonstracije, metoda dela z IKT ...)
Splošna študijska strategija	<u>Avtentični/alternativni pouk</u> (problemsko učenje, preiskovanje in raziskovanje, projektno delo, timski pouk, interdisciplinarni pouk)
<u>PV3P</u> (preleti, vprašaj, preberi, ponovno preglej, ponovi)	<u>Učna diferenciacija in individualizacija</u>
<u>Grafični organizatorji</u> (miselni vzorci (e-miselni vzorci), ribja kost, primerjalna matrika, Vennov diagram, pojmovne mreže, linearno in krožno zaporedje dogodkov)	<u>Uporaba novih tehnologij</u> (i-table, tablični računalniki, pametni telefon, e-gradiva, eListovnik, splet ...)

⁵² Bizjak, C. (2013). Učenje učinkovitega učenja v sodobni šoli. V: Zgodovina v šoli, letnik 22, št. 1-2, str. 8.

2.4 Celostno vpeljevanje kompetence učenje učenja v pouk

V nadaljevanju prikazujemo primer celostnega vpeljevanja kompetence učenje učenja v pouk zgodovine na primeru obravnave učnega sklopa Rimska mesta. Zajeti so konkretni primeri vpeljevanja motivacijskega, kognitivnega in metakognitivnega vidika kompetence učenje učenja.⁵³

Učni sklop Rimska mesta sodi v okvir širše teme Prazgodovinska in antična kulturna dediščina na tleh današnje Slovenije:⁵⁴

Tematski cilji	Vsebine	Ključni koncepti, ideje	Medpredmetne povezave
<p>Dijaki/-nje:</p> <p>a) deklarativni:</p> <ul style="list-style-type: none"> primerjajo značilnosti načinov življenja v posameznih obdobjih kamene dobe; primerjajo značilnosti gospodarskih, družbenih in kulturnih dosežkov ljudstev iz posameznih obdobj kovinskih dob na Slovenskem; analizirajo značilnosti ohranjenih mitov in arheoloških najdb, ki povezujejo grško civilizacijo z današnjim slovenskim ozemljem; primerjajo značilnosti življenja v rimskih mestih in na podeželju ter med provincami na tleh današnje Slovenije in Rimom; analizirajo značilnosti rimskega kulturnega izročila od umetnosti do odlomkov del piscev, ki jih povezujejo z današnjim slovenskim ozemljem; <p>b) proceduralni:</p> <ul style="list-style-type: none"> umestijo ključne dogodke, pojave in procese iz obdobja prazgodovine in rimskega obdobja v ustrezen zgodovinski čas in prostor; učijo se brati zgodovinske zemljevide, analizirajo simbole v legendah zemljevidov in na zemljevidih; umestijo zgodovinske dogodke, pojave in procese v ustrezen zgodovinski čas s pomočjo obstoječih zgodovinskih trakov ali pa jih izdelajo sami; razvijajo spretnosti zbiranja in izbiranja ter kritične presoje vrednosti in uporabnosti informacij iz izbranih zgodovinskih virov in literature; oblikujejo samostojne sklepe, mnenja in stališča; razvijajo sposobnost različnih oblik komunikacije; razvijajo socialne spretnosti pri različnih vrstah sodelovalnega učenja; 	<p>a) Prazgodovina</p> <ol style="list-style-type: none"> Sledi paleolitskih in mezolitskih kultur. Prvi poljedelci. Sijaj bronaste dobe. Halštatska kultura. Kelti in latensko obdobje. <p>b) Grki in Rimljani</p> <ol style="list-style-type: none"> Sledi grške civilizacije med mitom in resnico. Rimljani zasedejo današnje slovensko ozemlje. Rimska mesta. Rimsko podeželje. Rimsko kulturno izročilo. 	<p>periodizacija prazgodovine, antično grško kulturno izročilo, antično rimsko kulturno izročilo</p>	<p>Biologija: Evolucija Geografija: Nastanek in zgradba Zemlje</p>

⁵³ Načrt celostnega vpeljevanja kompetence učenje učenja v pouk zgodovine je nastal v okviru projekta Zavoda RS za šolstvo *Uvajanje medpredmetne kompetence učenje učenja v pouk in je bil predstavljen na seminarju 23. 11. 2012. Avtorica Vilma Brodnik je pri pripravi načrta upoštevala shemo, ki je bila pripravljena v okviru projekta.*

⁵⁴ Brodnik, V. (idr.) (2008). *Učni načrt. Gimnazija. Zgodovina. Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, str. 15-16.*

c) odnosni: <ul style="list-style-type: none"> • razvijajo odgovoren in pozitiven odnos do ohranjene kulturne dediščine iz obdobja prazgodovine in rimskega obdobja na tleh današnje Slovenije v različnih arheoloških parkih, muzejskih zbirkah ipd. 			
---	--	--	--

Načrt učnega sklopa/Učna enota: Rimska mesta

Obvezna ali izbirna širša tema iz učnega načrta: Prazgodovinska in antična kulturna dediščina na tleh današnje Slovenije
Učni sklop (zajema eno ali več učnih ur)/Učna enota: 1. Rimska mesta (1 učna ura)
Konkretni pričakovani dosežki/rezultati, ki se nanašajo na znanje in razumevanje zgodovinskih dogodkov, pojavov in procesov (deklarativno znanje): <ul style="list-style-type: none"> • s pomočjo zemljevida pojasnijo rimsko upravno ureditev današnjega slovenskega ozemlja; • pojasnijo vzroke za ustanavljanje rimskih mest in značilnosti mestne samouprave; • analizirajo karto Peutingeriano in podčrtajo rimska mesta na tleh današnje Slovenije; • pojasnijo novejšo raziskavo o nastanku Emone in opišejo značilnosti Emone; • primerjajo obseg Emone in današnje MOL; • utemeljijo, zakaj lahko govorimo o Petovioni kot velemestu; • pojasnijo pomen Celeje in Neviodunuma; • na izbranem primeru primerjajo značilnosti življenja v mestu iz province in v antični Italiji (npr. Emona in Rim); • pojasnijo posledice urbanizacije.
Konkretni pričakovani dosežki/rezultati, ki se nanašajo na razvijanje spretnosti in veščin (proceduralno znanje): <ul style="list-style-type: none"> • umestijo ključne dogodke, pojave in procese iz rimskega obdobja v ustrezen zgodovinski čas z razlago glavnih značilnosti antičnega obdobja na tleh današnje Slovenije ter z analizo zgodovinskih virov; • umestijo ključne dogodke, pojave in procese iz rimskega obdobja v ustrezen zgodovinski prostor (z analizo zgodovinskih zemljevidov, interaktivnega zemljevida Emone); • razvijajo spretnosti zbiranja in izbiranja ter kritične presoje vrednosti in uporabnosti informacij iz izbranih zgodovinskih virov in literature, e-gradiva Emona in drugih digitalnih gradiv (izberejo ustrezna zgodovinska dejstva, dokaze, informacije); • s pomočjo e-gradiva Emona napišejo poročilo o življenju v Emoni; • oblikujejo samostojne sklepe, mnenja, utemeljitve, ločijo interpretacije zgodovine (mit/zgodovina); • razvijajo sposobnost različnih oblik komunikacije (ustno, pisno, IKT); • razvijajo socialne spretnosti pri različnih vrstah sodelovalnega učenja (parno delo).
Konkretni pričakovani dosežki/rezultati, ki se nanašajo na razvijanje odnosov, naravnosti, ravnanj in stališč (odnosno znanje): <ul style="list-style-type: none"> • razvijajo odgovoren in pozitiven odnos do ohranjene kulturne dediščine iz rimskega obdobja na tleh današnje Slovenije v različnih arheoloških parkih, muzejskih zbirkah ipd. (s pisanjem poročila o izbranem kulturnem spomeniku iz rimskih časov ali načrta predstavitve rimskega kulturnega spomenika za domače ali tuje turiste).
Ključni koncepti: <p>A) temeljni zgodovinski koncepti: antično rimsko kulturno izročilo;</p> <p>B) koncepti za globlje razumevanje, kot so vzroki in posledice, dejstva in mnenja, spremembe in kontinuiteta, podobnosti in razlike;</p> <p>C) koncepti, ki izhajajo iz narave zgodovinske vede, kot so kronologija, dokazi iz zgodovinskih virov, interpretacija, multiperspektivizem.</p>
Didaktični pristopi: <ul style="list-style-type: none"> • aktivne učne metode: delo z zgodovinskimi viri (pisni, ustni/miti, slikovni, zemljevid, e-gradivo Emona, spletni viri); razlaga, pogovor; • aktivne učne oblike: individualna, parna; • uporaba novih tehnologij; • učinkiljni pristop; • procesno-razvojni pristop.

Bralne učne strategije:

A) Spodbujanje motivacije

* VŽN (Kaj že vem?, Kaj se želim naučiti?)

B) Kognitivni del:

* ključne besede, študijsko branje

* grafični organizatorji (razpredelnice, Vennov diagram, primerjalne matrike, interaktivni zemljevid, pojmovne mreže, hierarhične pojmovne mreže = miselni vzorci)

* zaključno utrjevanje znanja – ustvarjanje »velike slike«, domače delo: Paukova metoda, branje z razumevanjem, splošna študijska strategija, PV3P

C) Metakognitivni vidik:

* kriteriji za preverjanje in ocenjevanje znanja

* VŽN (Kaj sem se naučil?)

* obrazec za refleksijo

Učila: učbenik za prvi letnik zgodovine v gimnaziji, delovni zvezek, e-gradivo Emona s spletne strani <http://wiki.sio.si/Emona> (dostop: 20. 11. 2012).

(Samo)refleksija dijaka in/ali učitelja: VŽN, obrazec za refleksijo dijaka; vprašnji za refleksijo profesorja: A) Kaj je pri učni uri dobro izpadlo?, B) Kaj bi lahko spremenila, izboljšala?

Potek učnega procesa⁵⁵

Pred branjem (učanjem)							
AKTIVNOSTI PROFESORJA	AKTIVNOSTI DIJAKOV						
<p>Predstavitev ciljev (prilagojeno, avtentično) in vsebine, VŽN.</p> <p>Cilje in bistvo vsebine predstavi s postavitvijo ključnega vprašanja ali ključne trditve, ki naj spodbudi zanimanje, nakaže uporabno vrednost znanja. Primeri za vsebinske cilje:</p> <ul style="list-style-type: none"> • Zakaj ima Ljubljana v grbu zmaja? • Zakaj se Ljubljančani vozijo z avtomobili, ki imajo na registrskih tablicah zmaja? • Od kod izvira kipec rimskega meščana na Kongresnem trgu? • Ali je sedež NLB naslednik sedeža rimskega/emonskega finančnega urada? • Od kod izvirata imeni Celje in Ptuj? <p>Vodi pogovor o tem, kaj dijaki o rimskih mestih že vedo – predznanje iz osnovne šole, osebno zanimanje.</p> <p>Spodbujanje razmišljanja o osebnem pomenu doseganja ciljev.</p> <p>Ozaveščanje ocene vložek – korist → pogovor, razmišljanje o osebnem odnosu do vsebine, občutku lastne kompetentnosti.</p>	<p>Kaj je to; kaj o tem že vem – groba seznanitev z vsebino, aktiviranje predznanja.</p> <p>Razmislijo, kaj že vedo o ljubljanskem zmaju in Emoni – pojasnijo grški mit o Jazonu in argonavtih – Jazon s tovariši argonavti naj bi na ladji Argo priplul vse do današnje Ljubljane, ubil zmaja, ki je ogrožal prebivalce, ter ustanovil Emono.</p> <p>Razmislijo, kaj vedo o drugih rimskih mestih: Celea/predhodnica Celja, Petoviona/predhodnica Ptuja.</p> <p>Izpolnijo prva dva stolpca razpredelnice VŽN – Kaj že vem?, Kaj želim izvedeti?:</p> <table border="1"> <tr> <td>Kaj že vem?</td> <td>Kaj želim izvedeti?</td> <td>Kaj sem se naučil/naučila?</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> </table> <p>Zakaj bi to rad znal – osebni pomen, ocena vložek – korist.</p> <p>Ozaveščanje svojega razmišljanja in doživljanja učne vsebine (npr. osebni odnos do vsebine, občutek kompetentnosti itd.)</p>	Kaj že vem?	Kaj želim izvedeti?	Kaj sem se naučil/naučila?			
Kaj že vem?	Kaj želim izvedeti?	Kaj sem se naučil/naučila?					

⁵⁵

V shemi so odebeleni in podčrtani deli besedila z navodili in usmerjevalnimi vprašanji za učenje. Vzeti so iz gradiva projekta Uvajanje medpredmetne kompetence učenje učnja v pouk.

Primeri napovedi za proceduralne cilje:

Razloži, da se bodo o rimskih mestih učili s pomočjo učbenika in delovnega lista z zgodovinskimi viri: kratki odlomki iz besedil, slikovno gradivo z materialnimi preostanki in rekonstrukcijami, tlorisi rimskih mest, zgodovinski zemljevidi, e-gradivo Emona. V različnih zgodovinskih virih bodo poiskali uporabne in verodostojne informacije, dokaze o zgodovinskem dogajanju ter rešili naloge na delovnem listu.

Predstavitve različnih bralnih učnih strategij; vodenje pri odločanju o primerni strategiji (vprašalnik Mojce Plut).

Za branje zgodovinskih virov in urejanje izbranih informacij, zgodovinskih dejstev ali dokazov se lahko uporabi:

- ključne besede,
- študijsko branje: zbrano in natančno branje, podčrtovanje pomembnih pojmov → zgodovinska dejstva, dokazi, pomembne in podrobne informacije v pisnih zgodovinskih virih, zgodovinska dejstva, dokazi, informacije v slikovnem gradivu, e-gradivu, na zemljevidih (simboli in informacije v legendi na samem zemljevidu);

Za urejanje, izpisovanje in zapisovanje:

- izbrane informacije, zgodovinska dejstva, dokaze se lahko ureja z različnimi grafičnimi organizatorji:
 - pojmovne mreže (razpredelnice),
 - hierarhične pojmovne mreže (miselni vzorec),
 - primerjanje značilnosti, podobnosti in razlik, spreminjanja in kontinuitete: Vennov diagram, primerjalna matrika;
- prikaz vzročno-posledičnih odnosov v besedilu; ribja kost, razpredelnica (vzrok, posledica; prednosti, slabosti);
- časovni trak, zaporedje dogodkov;
- celota - »velika slika«, domače delo: **Paukova metoda, branje z razumevanjem, PV3P**, splošna študijska strategija (hiter prelet besedila, slikovnega gradiva, zemljevidov, e-gradiva, prvo branje, iskanje pomena neznanim besedam in določanje bistva, drugo branje besedila, postavljanje vprašanj za preverjanje razumevanja).

Zakaj bi bila učna snov o rimskih mestih pomembna za dijaka – kakšen bi bil lahko osebni pomen:

- Pri delu z zgodovinskimi viri bom pridobil spretnosti, veščine in zmožnosti, ki jih bom lahko uporabil tudi pri učenju drugih predmetov.
- V poklicu: ne le kot zgodovinar: kustos, arhivist, profesor, raziskovalec, arheolog, umetnostni zgodovinar, slovenist, arhitekt ... ampak tudi ...
- Tudi v drugih poklicih: če bom kot zastopnik, predstavnik podjetja, ustanove potoval v tujino, bom lahko poslovnim partnerjem razložil značilnosti domovine (zgodovinske, kulturne ...).

Kako se bom učenja lotil (katere metode bi bile primerne, katero bom izbral, zakaj – ali poznam postopek)?

Izbere eno od predlaganih bralnih učnih strategij za branje zgodovinskih virov v učbeniku in na delovnem listu.

Izbere eno od strategij za urejanje izbranih informacij, dejstev, dokazov iz zgodovinskih virov.

Preveri, ali pozna postopek dela z izbrano strategijo – kaj storiti, če ne zna (pomoč sošolca, ki mu zaupa, za pomoč prosi profesorja).

Predstavitev (prilagojeno) kvalitativnih kriterijev; trening uporabe kriterijev. Predstavi kriterije za preverjanje in ocenjevanje znanja:

- s pomočjo zemljevida pojasnijo rimsko upravno ureditev današnjega slovenskega ozemlja;
- opišejo pojem urbanizacija;
- pojasnijo vzroke za ustanavljanje rimskih mest in značilnosti mestne samouprave;
- **analizirajo karto Peutingeriano in podčrtajo rimska mesta na tleh današnje Slovenije;**
- *pojasnijo novejša raziskava o nastanku Emone in opišejo značilnosti Emone;*
- **primerjajo obseg Emone in današnje MOL;**
- s pomočjo e-gradiva Emona napišejo poročilo o življenju v Emoni;
- *utemeljijo, zakaj lahko govorimo o Petovioni kot velemestu;*
- *pojasnijo pomen Celeje in Neviodunuma;*
- **na izbranem primeru primerjajo značilnosti življenja v mestu iz province in v antični Italiji (npr. Emona in Rim);**
- *pojasnijo pojem romanizacija in na svojih primerih utemeljijo, kako se odraža na ozemlju današnje Slovenije v rimskih časih;*
- umestijo ključne dogodke, pojave in procese iz rimskega obdobja v ustrezen zgodovinski čas z navedbo obdobja *in z razlago glavnih značilnosti antičnega obdobja na tleh današnje Slovenije;*
- umestijo ključne dogodke, pojave in procese iz rimskega obdobja v ustrezen zgodovinski prostor (z analizo zgodovinskih zemljevidov – znajo uporabiti simbole iz legende in zemljevida, interaktivnega zemljevida iz e-gradiva Emona);
- razvijajo spretnosti zbiranja in izbiranja ter kritične presoje vrednosti in uporabnosti informacij iz izbranih zgodovinskih virov in literature, e-gradiva Emona in drugih digitalnih gradiv – poiščejo ključna zgodovinska dejstva, dokaze, informacije, *pomembne podrobnosti, **ločujejo med interpretacijami/mitom in zgodovino;***
- oblikujejo samostojne sklepe, *mnenja in stališča, primerjajo interpretacije (mit/zgodovina);*
- razvijajo sposobnost različnih oblik komunikacije: ustno, pisno, IKT;
- razvijajo socialne spretnosti pri različnih vrstah sodelovalnega učenja (parno delo);
- razvijajo odgovoren in pozitiven odnos do ohranjene kulturne dediščine iz rimskega obdobja na tleh današnje Slovenije v različnih arheoloških parkih, muzejskih zbirkah ipd., tako da:
 - napišejo poročilo o izbranem rimskem kulturnem spomeniku,
 - *napišejo načrt promocije rimskega kulturnega spomenika za domače turiste,*
 - **napišejo načrt promocije rimskega kulturnega spomenika za tuje turiste (v slovenščini in enem tujem jeziku).**

Kako bom vedel, da znam – katere kriterije za samooceno bom uporabil?

Kako vem, da znam:

- * rešim naloge na delovnem listu,
- * samoocenim se s pomočjo kriterijev, ki jih je predstavil profesor (navadno natisnjeni kriteriji za 2, poševni za 3 ali 4 in **odebeljeni, poševni in podčrtani za 4 ali 5).**

Med branjem (učenjem)										
AKTIVNOSTI PROFESORJA/ SPREMINJANJE, PRILAGAJANJE POSTOPKOV	AKTIVNOSTI DIJAKA/ SPREMLJANJE SVOJEGA UČENJA									
<p>Učenje bralnih učnih strategij.</p> <p>Trening samoinštruiranja (prenos poznavanja postopkov v samousmerjanje).</p> <p>Urjenje spremljanja svojega nihanja, osredotočenosti; povratne informacije.</p> <p>Spodbujanje motivacije: odlomek iz filma o Jazonu in argonavtih iz Youtube in pogovor o razlikah med mitom in zgodovino na domeni: http://www.youtube.com/watch?v=Q17dl_aUNf4 (dostop: 20. 11. 2012).</p> <p>Razdeli delovni list z zgodovinskimi viri – posamezne naloge z zgodovinskimi viri so sestavljene tako, da že vključujejo izbrane BUS kot aktivnosti za dijake.</p> <p>Profesor spremlja učenje – delo z zgodovinskimi viri, pomaga, ponovi postopek, razlaga (daje povratne informacije).</p> <p>Po vsakem sklopu nalog ali vsaki nalogi preveri razumevanje, tako da dijaki preberejo rešitve nalog, opozori na pomanjkljive odgovore, pomaga iskati manjkajoča zgodovinska dejstva, dokaze, informacije za uspešno rešitev nalog.</p>	<p>Ali poznam postopek?</p> <p>Samoinstrukcije.</p> <p>Ali sem osredotočen na vsebino?</p> <p>Ali snov razumem?</p> <p>Primerjalna matrika:</p> <table border="1"> <thead> <tr> <th>Značilnosti</th> <th>Mit o Jazonu in argonavtih</th> <th>Zgodovina: materialni preostanki</th> </tr> </thead> <tbody> <tr> <td>Prva značilnost</td> <td></td> <td></td> </tr> <tr> <td>Druga značilnost</td> <td></td> <td></td> </tr> </tbody> </table> <p>Kateremu zgodovinskemu viru lahko verjamemo in kateremu ne?</p> <p>Dijaki:</p> <ul style="list-style-type: none"> • v parih rešujejo naloge s pomočjo različnih bralnih učnih strategij, • med sabo si dijaka v paru pomagata, dopolnjujeta, • če rabita pomoč, se obrneta na profesorja, • če ne razumeta, vprašata profesorja. <p>Dijaki izberejo eno od predlaganih bralnih učnih strategij za delo z zgodovinskimi viri, razen, kjer naloga že sugerira učenje z izbrano BUS. Priporočeno:</p> <ul style="list-style-type: none"> • ključne besede, • študijsko branje: zbrano, natančno branje, podčrtovanje pomembnih pojmov (zgodovinska dejstva, dokazi, pomembne in podrobne informacije v pisnih zgodovinskih virih, zgodovinska dejstva, dokazi, informacije v slikovnem gradivu, e-gradivu, na zemljevidih (simboli in informacije v legendi na samem zemljevidu)), • izpis informacij, zgodovinskih dejstev, dokazov v pojmovni mreži ali miselnem vzorcu ipd. • rešitev nalog: zapis pojasnil, opisov, razlag, sklepov, ugotovitev, utemeljitev itd. <p>Reševanje nalog na delovnem listu: <i>Ponovitev rimske zasedbe današnjega slovenskega ozemlja: pojmovna mreža - razpredelnica.</i> <i>Pojem urbanizacije (bistvo), vzroki za urbanizacijo (ključne besede).</i> <i>Podčrtajo pet rimskih mest na Tabuli Peutingeriana - katera so označena z znamenitostmi (podčrta dokaze in napiše odgovor.)</i></p>	Značilnosti	Mit o Jazonu in argonavtih	Zgodovina: materialni preostanki	Prva značilnost			Druga značilnost		
Značilnosti	Mit o Jazonu in argonavtih	Zgodovina: materialni preostanki								
Prva značilnost										
Druga značilnost										

<p>Urjenje spremljanja svojega razumevanja. Preverjanje znanja, samopreverjanje (trening hitre ocene pravilnosti rezultata), povratna informacija učitelja/učencev.</p> <p>Pogovor o doživljanju učne vsebine, seznanjanje z načini samomotiviranja. Pogovor o strategijah samooviranja; povratna informacija, vprašalniki. Dijakom svetuje, kako naj povečajo osredotočenost na reševanje nalog – podčrtovanje, izpisovanje.</p>	<p>Značilnosti Emone: študijsko branje besedil, citatov, analiza slikovnega gradiva – natančno branje, podčrtovanje, urejanje in zapis informacij, zgodovinskih dejstev v miselni vzorec in oblikovanje odgovorov. <i>Poročilo o življenju v Emoni v 8000 znakov – študijsko branje e-gradiva, zapis informacij, zgodovinskih dejstev in dokazov v hierarhični pojmovni mreži in pisanje poročila.</i> <i>Značilnosti Petovione: študijsko branje, podčrtovanje informacij v tlorisu, besedilih in slikah v učbeniku, iskanje informacij na spletu, zapis v miselnem vzorcu in pisanje odgovorov.</i> <i>Značilnosti Celeje: študijsko branje in podčrtovanje informacij, dejstev v slikah, besedilih v učbeniku, izpis informacij, dejstev, dokazov, pisanje odgovora.</i> <i>Primerjava kolonije in municipija: Vennov diagram.</i> <i>Pojasni pojem romanizacija (bistvo – ključne besede v učbeniku) in izbere ter utemelji na svojem primeru (miselni vzorec), zapis primera.</i> <i>Reši nalogo latinska imena mest: e-grafični organizator v e-gradivu Emona.</i> <i>Vzroki in posledice romanizacije: razpredelnica.</i> <i>DN: poročilo, načrt – pripravijo načrt v obliki miselnega vzorca in nato napišejo poročilo oz. načrt.</i></p> <p>Ali napredujem? Kako to vem? Koliko truda vlagam (čustveni odnos do vsebine in načina dela)? Kako vem, da napredujem – uspešno rešim zastavljene naloge. Kako vem, da razumem:</p> <ul style="list-style-type: none"> • vem, kaj moram odgovoriti, znam obnoviti s svojimi besedami, • znanje/razumevanje samopreverim s primerjavo z zahtevami v kriterijih preverjanja in ocenjevanja znanja, • s povratno informacijo profesorja po vsakem sklopu reševanja nalog z delovnega lista. <p>Kako oviram sam sebe pri učinkovitem učenju? Na nalogo se lahko bolj osredotočim tako, da podčrtujem zgodovinska dejstva, dokaze, informacije, informacije lahko pred pisanjem sklepov, razlag, utemeljitev, mnenj tudi organiziram v obliki miselnega vzorca, lahko si napišem koncept/strukturo odgovora pri zahtevnejših nalogah. Lahko si zavrtim glasbo.</p>
--	--

Po branju (učenju)			
AKTIVNOSTI PROFESORJA	AKTIVNOSTI DIJAKA		
<p>Priprava orodij za samoevalvacijo, povratne informacije učitelja/učencev, trening hitre ocene pravilnosti rešitve.</p> <p>Pomaga povzeti učno snov, ustvari »veliko sliko« dogajanja, tako da dijake usmeri na reševanje naloge na delovnem listu po Paukovi metodi.</p> <p>Poda navodila za domačo nalogo za dodatno »ustvarjanje »velike slike« in realizacijo odnosnega cilja, da dijaki razvijejo pozitivni odnos do kulturne dediščine.</p> <p>Priložnost za učenčev razmislek, pogovor – svetovanje.</p> <p>Poda navodila za refleksijo učenja.</p> <p>Opravi svojo refleksijo: Kaj mi je pri učni uri uspelo, kaj bi lahko izboljšal?</p>	<p>Samoevalvacija:</p> <ul style="list-style-type: none"> • dosežka, • načina učenja. <p>Izpolni razpredelnico za povzemanje učne snovi, izpostavitve bistva po Paukovi metodi:</p> <table border="1"> <tr> <td>Pomembne podrobnosti = zgodovinska dejstva, dokazi, informacije</td> <td>Ključne besede = zgodovinski dogodki, pojavi, procesi, koncepti</td> </tr> </table> <p>Povzetek učne snovi:</p> <p>ali</p> <p>Branje z razumevanjem</p> <p>ali</p> <p>Splošna študijska strategija (hiter prelet besedila, slikovnega gradiva, zemljevidov, e-gradiva, prvo branje, iskanje pomena neznanim besedam in določanje bistva, drugo branje besedila, postavljanje vprašanj za preverjanje razumevanja).</p> <p>ali</p> <p>PV3P.</p> <p>Dosežek/rešeni delovni list preverim s kriteriji za preverjanje in ocenjevanje znanja.</p> <ul style="list-style-type: none"> • napiše poročilo o izbranem rimskem kulturnem spomeniku, • <i>napiše načrt promocije rimskega kulturnega spomenika za domače turiste,</i> • napiše načrt promocije rimskega kulturnega spomenika za tuje turiste (v slovenščini in enem tujem jeziku). <p>Kako drugače prihodnjic?</p> <p>Refleksija učenja:</p> <ol style="list-style-type: none"> 1. Tretji stolpec VŽN (Kaj sem se naučil?) 2. Obrazec za refleksijo: <ul style="list-style-type: none"> • Kaj mi je posebno dobro uspelo pri učenju z izbrano BUS? • Kaj bi lahko izboljšal? • Kaj sem pri učenju spoznal o sebi in o svojem delu? • Kako bom učenje zastavil prihodnjic? 	Pomembne podrobnosti = zgodovinska dejstva, dokazi, informacije	Ključne besede = zgodovinski dogodki, pojavi, procesi, koncepti
Pomembne podrobnosti = zgodovinska dejstva, dokazi, informacije	Ključne besede = zgodovinski dogodki, pojavi, procesi, koncepti		

Primeri dobre prakse vpeljevanja
kompetence učenje učenja
v pouk zgodovine

3.1 Razvijanje bralnih učnih strategij PV3P in ribja kost z zgodovinskimi besedili

Zdenka Krzyk, Gimnazija Šiška Ljubljana

Na Gimnaziji Šiška izvajamo pouk v štirih športnih oddelkih. Učitelji, ki poučujemo v športnih oddelkih, ugotavljamo, da so učenci športniki zelo obremenjeni in da jim zmanjkuje časa za uspešno usklajevanje šolskih in športnih obveznosti. Ker so tudi pogosto odsotni od pouka zaradi športnih obveznosti, morajo določena poglavja nadoknaditi s samostojnim delom.

V šolskem letu 2007/2008 je naša šola na Zavodu RS za šolstvo prijavila inovacijski projekt z naslovom S samozavedanjem do uspeha. V projekt so bili vključeni dijaki prvega in drugega letnika rokometnih oddelkov. S tem smo na šoli začeli sistematično razvijati kompetence učenje učenja v okviru kurikularnih povezav.⁵⁶ V šolskem letu 2010 smo članice projektne skupine učenje učenja delo nadgradile z vključitvijo v projekt Uvajanje medpredmetne kompetence učenje učenja v pouk, ki je potekal v sodelovanju z Zavodom RS za šolstvo. V okviru projekta nadaljujemo s sistematičnim razvijanjem kompetence učenje učenja v vseh oddelkih.

Dejavnosti razvijanja kompetence učenje učenja pri posameznih predmetih potekajo ločeno, vendar s skupnim ciljem razvijanja kompetence učenje učenja in z nekaterimi skupnimi rezultati. V primeru razvijanja bralnih učnih strategij želimo doseči, da dijaki predelajo pisni vir po eni izmed kompleksnih bralnih učnih strategij, zmorejo izluščiti bistvene informacije iz podanega pisnega vira in te predstavijo v obliki enega izmed grafičnih prikazov pomembnih (bistvenih) informacij.

Poučevanje za razvijanje učnih strategij pri učencih je potekalo na podlagi strategije učenje po modelu ter vodeno urjenje s povratno informacijo. Učitelj je pri posameznem predmetu dijakom najprej predstavil določeno strategijo in načine grafičnega prikazovanja pomembnih informacij ter razložil in demonstriral njihovo uporabo pri učenju. Učenci so uporabo strategij vadili individualno oziroma v parih ob uporabi pisnega gradiva.

Pri pouku zgodovine se cilji razvijanja kompetence učenje učenja nanašajo na dve področji: razvijanje spretnosti (samostojne uporabe učbenika, kart in različnih virov pri učenju, iskanja bistvenih informacij) ter na usvajanje bralnih učnih strategij (PV3P, ribja kost). Strategiji sta namenjeni v prvi vrsti ureditvi prebranega gradiva v tako obliko, ki olajšuje razumevanje in zapomnitev prebranega.

Zajeti so trije sklopi dejavnosti:

1. Odgovarjanje na lastna vprašanja in vprašanja učitelja. Vprašanja so namenjena vrednotenju sporočil avtorja, povezovanju vsebine in delov v celoto in povezovanju novih informacij s predznanjem učenca.

⁵⁶ O projektu več v članku: Krzyk, Z., Mišmaš Pintar, M., Turk, M., Zupan, M. (2010). S samozavedanjem do uspeha – krepitev kompetence učenje učenja. V: Medpredmetne in kurikularne povezave: priročnik za učitelje. Ljubljana: Zavod RS za šolstvo, str. 261-275.

2. Iskanje in določanje bistvenih informacij in podrobnosti. Učenec najprej določi bistvo besedila in iz njega izpelje ključno besedo.
3. Grafični prikaz pomembnih informacij. Prikaz ribja kost uporabljamo za prikaz vzročno-posledičnih povezav, za prikazovanje prednosti in pomanjkljivosti in za prikazovanje pozitivnih negativnih lastnosti določenega pojava.

Bralni učni strategiji PV3P in ribja kost smo uporabili za primer obravnave učnega sklopa Velika grška kolonizacija.

Načrtovanje učnega sklopa z vključitvijo kompetence učenje učenja

Širša tema	Od mestnih držav do prvih imperijev
Učni sklop	Velika grška kolonizacija
Pričakovani dosežki/ rezultati	<p>Vsebinski so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • po svojih besedah opredelijo vzroke za veliko grško kolonizacijo; • (ob zemljevidu) navedejo območja v Sredozemlju, kamor je bila usmerjena velika grška kolonizacija, s poudarkom na »Veliki Grčiji« in dogajanje časovno umestijo; • (z analizo besedila) izluščijo ključne podatke in opišejo potek ustanavljanja kolonij; • (s pomočjo besedila v učbeniku) ugotovijo in utemeljijo, kakšne so bile posledice kolonizacije v kolonijah in matičnih polis; • presojujejo o odnosu med matično polis in kolonijo. <p>Proceduralni so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • samostojno uporabljajo učbenik in oblikujejo sklepe; • iz zgodovinskega zemljevida z analizo izberejo uporabne informacije; • s pomočjo različnih zgodovinskih besedil v učbeniku kritično presojujejo vrednosti in uporabnosti informacij iz različnih zgodovinskih virov in literature; • uporabljajo temeljno zgodovinsko terminologijo; • izdelajo zapis obdelave pisnega gradiva PV3P; • grafično predstavijo pomembne informacije z uporabo metode ribja kost. <p>Odnosna sta, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • razvijejo kulturo dialoga, spoštovanja drugačnih mnenj in stališč; • argumentirano zagovarjajo svoje poglede in stališča.
Didaktični pristopi	Učnobiljni in procesno-razvojni pristop, kompetenčni pristop.
Bralne učne strategije	PV3P, ribja kost.
Učna sredstva	Učbenik, delovni zvezek, delovni listi.

Opis in razlaga dejavnosti profesorja in dijakov

Učitelj pripravi delovni list, na katerem so navedeni koraki za obravnavo besedila z bralno strategijo PV3P, in ga ob napovedi učnih ciljev in pričakovanih rezultatov razdeli učencem. Učno strategijo predstavi. Dijaki vodeno analizirajo gradivo po posameznih korakih bralne strategije. Ob prvem izvajanju učitelj posamezne korake zapiše na tablo. Delajo samostojno ali v parih. Celoten razred sočasno dela določen korak bralne strategije. Vprašanja in pomembne informacije zapisujejo na delovni list.

Učenci pozorno preberejo celotno besedilo in zapišejo nove in neznane besede. V slovarju tujk oziroma SSKJ poiščejo pomen novih besed. Dele besedila razčle-

nijo na manjše enote. Iz besedila izluščijo ključne trditve, jih podčrtajo v besedilu oziroma zapišejo na delovni list. Učitelj vodi učence (zlasti prvič) pri poročanju ter skupaj izdelajo grafični prikaz. Če učenci izdelajo grafični prikaz samostojno, ga primerjajo s prikazom na tabli. Na koncu odgovorijo na lastna vprašanja iz druge faze.

Doseganje vsebinskih pričakovanih dosežkov preverjamo z nalogami iz delovnega zvezka⁵⁷. Naloge prilagodimo tako, da učenci odgovore zapisujejo brez učbenika. Uporabimo naloge na strani 33 in 34. Učenci ob koncu rešijo naloge 1., 2., 3. in 6. ter z delovnim listom, kjer analizirajo karto grške kolonizacije. Ustreznost zapisa po navodilih za delo z bralno strategijo PV3P in grafično predstavitev pomembnih informacij z uporabo strategije ribja kost preverimo na izdelanem delovnem listu oziroma na primeru samostojne obravnave nove zgodovinske teme. Kompetenca učenje učenja je ena izmed kompetenc vseživljenjskega učenja. Samostojnost učencev pri uporabi predstavljenih bralnih strategij in to, da ju bodo sprejeli kot uporabno »orodje«, lahko dosežemo ob večkratni uporabi in ob smiselnem upoštevanju zgodovinske teme.

Refleksija učitelja

V okviru projektne skupine učenje učenja smo ob koncu učitelji, ki smo razvijali določene bralne strategije, izvedli refleksijo. Izkazalo se je, da sem z izvajanjem pouka z uporabo bralne učne strategije uspela doseči veliko aktivnost učencev. Obe učni strategiji sta učence zelo pritegnili. Težko je bilo pravilno odmeriti čas za hitrejšo in nekoliko bolj počasne učence. V pomoč mi je bilo, da sem bralno strategijo in grafični prikaz poznala in že uporabljala. Ko bodo učenci strategijo poznali, jih bom le časovno usmerjala, nalogo bodo izvedli samostojno. Učencem je smiselno dati navodilo, da zaradi večje preglednosti, narišejo ribjo kost na list A4 ležeče. Obe strategiji sta uporabni za krajša zgodovinska besedila, saj je PV3P razčlenjena na veliko podnalog, in dokler učenci te veččine ne avtomatizirajo, potrebujejo več časa kot pri linearnem zapisu.

Z učenci smo ob koncu izvedli analizo prednosti in slabosti predstavljenih strategij. Iz njihovih odgovorov lahko povzamemo, da so mnenja glede uporabe precej deljena. Nekaterim se zdi uporaba smiselna, saj delajo sami in si več zapomnijo, se bolj poglobijo, več se pogovarjajo, si že pri pisanju veliko zapomnijo. Grafični prikaz pomaga pri utrjevanju, saj so zapisane ključne besede. Glavne slabosti uporabe predstavljenih bralnih strategij pa so po njihovem, da ni učiteljeve razlage, da je zapis premalo natančen, saj za razumevanje ključne besede niso dovolj in je pri učenju potrebno ponovno branje celotnega besedila. Prav tako so učenci navajeni na delo s tabelsko sliko in razlago. Ker grafičnega prikaza ribje kosti niso vajeni, so pri nekaterih zapiski nepregledni.

⁵⁷
Brodnik, V., Babič, D. (2012). *Zgodovina 1. Delovni zvezek za prvi letnik gimnazije. Ljubljana: DZS, str. 33-34.*

Priloge

Delovni list 1: Navodilo za delo s pomočjo bralne učne strategije PV3P: Velika grška kolonializacija

Delovni list 2: Karta obsega velike grške kolonizacije

Refleksija za učitelje

Evalvacijski vprašalnik za učence

Delovni list 1

Navodilo za delo s pomočjo bralne učne strategije PV3P

Velika grška kolonizacija

Zgodovinsko besedilo je v učbeniku na straneh 76 in 77. Sledite navodilom in naloge rešujte po korakih. Posamezne besede in njihovo razlago ter vprašanja zapisujte na delovni list. Povzetek v obliki ribje kosti zapišete na hrbtni strani delovnega lista (ležeče postavljen list).

1. Preleteti gradivo

- Preberite naslov.
- Preglejte besedilo.
- Usmerite pozornost na podnaslove.
- Preglejte slikovno gradivo in zemljevide.

2. Vprašati se

- Naredite seznam petih vprašanj, na katera bi želeli dobiti odgovor.
- Poskušajte čim bolj natančno napovedati, kaj bi se radi naučili iz besedila.

3. Prebrati

- Pozorno preberite celotno besedilo.
- Sproti si zapisujte in označujte nove, neznane besede, ki jim boste pozneje poskušali določiti pomen.

4. Ponovno pregledati

- Poskušajte pojasniti pomen novih, neznanih besed.
- Daljše dele besedila razdelite na manjše enote in poskušajte iz besedila izluščiti bistvene točke z namenom, da si jih boste zapomnili.
- Navedbe v besedilu, ki se nanašajo na zemljevid, natančno preglejte in si jih poskušajte zapomniti.

5. Poročati

- Odgovorite na lastna vprašanja (iz naloge 2).
- Prikažite povzetek v obliki ribje kosti.

Delovni list 2

Karta obsega velike grške kolonizacije⁵⁸

V karti so s števkami označene nekatere kolonije, ki so nastale v času velike grške kolonizacije. Ob številkah zapišite njihova ustrezna imena.

1 - _____ 2 - _____ 3 - _____ 4 - _____

5 - _____ 6 - _____ 7 - _____ 8 - _____

⁵⁸ http://sl.wikipedia.org/wiki/Anti%C4%8Dna_Gr%C4%8Dija (dostop: 2. 3. 2013).

Refleksija učitelja o izvedeni aktivnosti

Velika grška kolonizacija

Datum izvedene aktivnosti:

Dokončajte naslednje stavke:

1. Uspel/-a sem doseči
2. Užival/-a sem,.....
3. Težko je bilo
4. V pomoč mi je bilo,
5. Naslednjič bom spremenil/-a (kaj, kako)

Rad/-a bi povedal/-a še:

.....

Evalvacijski vprašalnik za učence

Uporaba bralnih strategij PV3P in ribja kost

1. Kaj menite o uporabnosti bralne učne strategije PV3P pri obravnavi teme Velika grška kolonizacija?
 - a) Menim, da je bila uporaba smiselna, ker:
 - b) Menim, da uporaba ni bila smiselna, ker:
2. Menite, da ste bili z uporabo navedene učne strategije pri pouku bolj ali manj aktivni:
 - a) Bolj, ker:
 - b) Manj, ker:
3. Kako bi opredelili prednosti in slabosti grafičnega prikaza ribja kost?
 - a) Prednosti:
 - b) Slabosti:

3.2 Ključna kompetenca učenje učenja pri pouku zgodovine

Suzana Rauter, Gimnazija Franca Miklošiča Ljutomer

V posodobljenem učnem načrtu iz leta 2008 je zapisano, da je pri pouku zgodovine mogoče razvijati vseh osem kompetenc, zapisanih v Priporočilu Evropskega parlamenta in Sveta Evrope z dne 18. decembra 2006.

Ena od ključnih kompetenc je učenje učenja. Razumemo jo kot sposobnost učiti se in vztrajati pri učenju, organizirati lastno učenje, nadgrajevati znanje, sprejemati nova znanja in razvijati nove spretnosti in veščine, hkrati pa mora posameznik kritično razmišljati o namenu in ciljih učenja. Učenje učenja od posameznika zahteva, da pozna in razume učne strategije, ki mu najbolj ustrezajo, zna oceniti prednosti in pomanjkljivosti svojega znanja in temu primerno načrtuje svoje učenje. Motivacija in zaupanje vase sta za uresničevanje te kompetence ključnega pomena.

Veljavni učni načrt za gimnazije dodaja še, da se pri pouku zgodovine spodbuja in razvija učinkovite učne strategije tudi z vpletanjem prvin reflektivnega izobraževanja in s spodbujanjem vseživljenjskega učenja z razvijanjem različnih spretnosti in veščin pri učenju z različnimi zgodovinskimi viri.

Kako teorijo uresničiti v praksi?

Dijaki danes razmišljajo povsem drugače, kot bi si učitelji zgodovine želeli. Zgodovina je v zadnjih letih vse manj priljubljena. Vedno manj je dijakov, ki se želijo dokazati na tem področju. Upada število dijakov, ki opravljajo maturo iz zgodovine, vsako leto se jih manj udeleži šolskega zgodovinskega tekmovanja, iz leta v leto delajo manj raziskovalnih nalog, težje jih je navdušiti za kar koli. Trend dogajanja nas je prepričal, da se je problema treba lotiti drugače. Kako?

S sodobnimi pristopi k poučevanju se iz leta v leto bolj trudim narediti korak k dijakom in svoj pogled približati njihovemu. Skozi načrtno vpeljevanje kompetence učenje učenja sem se veliko naučila in svoje delo v razredu precej spremenila. Po letih prakse sem ugotovila, da sem se v začetni fazi poučevanja ukvarjala predvsem z učno snovjo (kaj in koliko je treba znati). Danes se ukvarjam predvsem z izbiro ustreznih strategij, s katerimi se bodo dijaki učili in tako pritegnila zanimanje sedanje generacije.

Grafični organizatorji pri pouku zgodovine

Z učenjem učenja se pri zgodovini sistematično ukvarjam v prvem letniku. Ob primernih temah dijakom postopoma predstavim posamezne bralne učne strategije, ki se mi zdijo za zgodovino najbolj primerne. Vpeljujem jih postopoma od preprostih (branje z razumevanjem, iskanje ključnih besed) do bolj kompleksnih (metoda VŽN, metoda PV3P in Paukova metoda izdelovanja zapiskov). Prav tako se učimo uporabljati različne grafične organizatorje. Na začetku velikokrat uporabimo časovni trak – zaporedje dogodkov – in miselni vzorec, nekoliko pozneje tudi ribjo kost, primerjalno matriko, Vennov diagram, pojmovne mreže in preostale izvirne kombinacije vsega tega. Dijaki zelo radi samostojno izdelujejo in kritično analizirajo najrazličnejše grafične organizatorje. Navedene učne strategije med obravnavo

snovi vključujem različno, ne da bi to posebej poudarjala, in dijaki jih postopoma usvojijo. Tako mi v drugem letniku ni več treba dajati podrobnih navodil, ampak lahko dijakom prepustim izbiro strategije, po kateri bodo delali. Uporaba različnih grafičnih organizatorjev je sestavni del tabelske slike. To mi omogoča oprema v zgodovinski učilnici, saj imam ob navadni še interaktivno tablo, tako da tabelska slika nastaja s kombinirano uporabo obeh. Z uporabo različnih strategij znotraj ene ure dosežem večjo motivacijo pri dijakih, in kar je najpomembnejše – zaradi njihove lastne aktivnosti je tudi znanje bolj poglobljeno.

Načrtovanje učnega sklopa z vključitvijo kompetence učenje učenja

Širša tema	Gospodarske, etnične in družbene spremembe v Evropi od 6. do 18. stoletja
Učni sklop	Srednjeveška kolonizacija
Pričakovani dosežki/ rezultati	<p>Vsebinski so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • uporabljajo zgodovinsko terminologijo; • naštejejo vzroke za kolonizacijo in znajo pojasniti posledice; • ločijo med tipi in fazami kolonizacije; • znajo opisati naselbinske spremembe v prostoru, spremembe v kmetovanju itd. <p>Proceduralni so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • uprabljajo grafična organizatorja miselni vzorec in primerjalna matrika; • dogodke, procese in pojave ustrezno prostorsko in časovno umestijo; • izkažejo večšine kritičnega mišljenja, vrednotenja, presojanja, ugotavljanja bistva, povzemanja itd.; • izkažejo bralno kompetenco; • izkažejo spretnost organiziranja lastnega zapisa itd. <p>Odnosni je, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • izkažejo komunikacijske veščine dialoga z bralnimi učnimi strategijami.
Bralne učne strategije	Branje z razumevanjem, ključne besede, miselni vzorec, primerjalna matrika.
Didaktične strategije	Učnociljni pristop, aktivne učne metode (delo s pisnimi in slikovnimi zgodovinskimi viri), kompetenčni pristop, učne oblike (frontalna in individualna ali v dvojicah).
Učna sredstva	Učbenik Mlacović, D., Urankar, N., Zgodovina 2, str. 79–83, LCD-projektor, računalniški program Prezi za risanje tabelske slike, tabla za izdelavo primerjalne matrike itd.

Potek učne ure

DEJAVNOST UČITELJICE	DEJAVNOST DIJAKOV
Uvodna motivacija	
Ob slikovnem materialu ponovimo značilnosti fevdalizma, razliko med fevdnim in fevdalnim sistemom, obveznosti podložnikov.	Odgovarjajo na vprašanja in podajo lastno mnenje.
Usvajanje nove snovi	
<p>Napoved učne enote: Srednjeveška kolonizacija</p> <ul style="list-style-type: none"> • Dijakom razložim nove izraze. • Ob razlagi na tablo prikažem osnovo miselnega vzorca (narejenega v programu Prezi). • Dijake vzpodbujam, da si ob razlagi miselni vzorec dopolnjujejo sami. • Faze srednjeveške kolonizacije razložim tako, da na tablo narišem primerjalno matriko. • Med samostojnim delom dijake usmerjam, jim svetujem, pomagam, če to želijo. 	<ul style="list-style-type: none"> • Samostojno dopolnjujejo miselni vzorec, ki nastaja na tabli. • Poiščejo vzročno-posledične povezave. • Delajo samostojno ali v dvojicah. • Sledijo razlagi in si vpisujejo v razpredelnico.

Sinteza	
<ul style="list-style-type: none"> • Povzamem samostojno pridobljeno znanje s pomočjo odgovorov dijakov. • Dopolnim tabelsko sliko. • Znanje povežem in nadgradim še s kakšnim primerom. 	<ul style="list-style-type: none"> • Dopolnijo svoje zapiske z manjkajočimi dejstvi. • Primerjajo svoj izdelek s tistim na tabli. • Primerjajo svoje izdelke s sošolci. • Predstavijo težave, na katere so naleteli ob pripravi lastnega zapisa.

Slika 1: Tabelska slika - miselni vzorec⁵⁹

Računalniški program Prezi je zelo primeren za nastajanje tabelske slike v obliki miselnega vzorca, saj ponuja veliko možnosti, s katerimi dijaki samostojno oblikujejo svoj zapis. Učitelj jih usmerja s pomočjo ključnih besed in slik. Predvsem je pomembno, da zapis nastaja postopoma.

Slika 2: Primer postopnosti ene veje zapisa

⁵⁹

Viri slikovnega gradiva:

- avtorica fotografij: Suzana Rauter,
- shema s prikazom triletnega kolobarjenja je vzeta iz: Hozjan, A., Potočnik, D. (2000). *Zgodovina 2. Učbenik za drugi letnik gimnazije*. Ljubljana: DZS, str. 45,
- slika Tovorniki, Valvasorjev bakrorez, vzeto iz <http://commons.wikimedia.org/wiki/File:Tovorniki-Valvasor.jpg> (dostop: 20. 10. 2014).

Preglednica 1: Primerjalna matrika – Faze kolonizacije

	1. faza	2. faza	3. faza	4. faza
Poimenovanje				
Kdaj?				
Kje?				
Naselja				
Njive				
Način obdelave				
Novosti				
....				
.....				

Refleksija učitelja

Za faze kolonizacije je najbolj smiselno uporabiti primerjalno matriko, ki smo jo narisali na tablo in so jo dijaki ob razlagi samostojno izpolnjevali. Na tablo smo sproti v razpredelnico vpisovali ključne besede samo v prvi stolpec, preostalo so delali samostojno, sproti ob razlagi. Dijakom, ki so imeli pri izpolnjevanju razpredelnice težave, so pri ponavljanju pomagali sošolci. Tako so si z njihovo pomočjo dopolnili zapis z manjkajočimi vsebinami.

Med dijaki sem ob koncu ure izvedla kratko anketo o uporabi grafičnega organizatorja primerjalna matrika, na podlagi katere lahko povzamem:

- Dijaki so zadovoljni, če so pri pouku sami aktivni, če delajo samostojno ali v parih.
- Snov se jim zdi enostavnejša, če smo pri razlagi uporabili katerega od grafičnih organizatorjev.
- Miselni vzorci se jim že iz osnovne šole zdijo primerni za učenje zgodovine. Program Prezi jim za zdaj predstavlja še novost, zato pritegne njihovo pozornost.
- Grafičnega organizatorja primerjalna matrika sami ne uporabljajo prav pogosto, če že, primerjajo navadno dve stvari.
- Primerjalna matrika se jim zdi zelo uporabna, vendar sami težko najdejo primer, ki bi si ga lahko tako predstavili.
- Ker so dobili jasna navodila, kaj bomo delali, jim primerjalne matrike ni bilo pretirano težko izpolniti.
- Delno so imeli težave pri oblikovanju lastnega zapisa, iskanju ključnih besed.
- Tudi sami bodo pri učenju poskušali večkrat uporabiti primerjalno matriko, če bo snov primerna.

Današnje generacije dijakov so nasičene z informacijami, ki jih znajo črpati iz zelo različnih virov, vendar se težave pojavijo pri vrednotenju le-teh. Težko izluščijo bistvo, še težje vrednotijo dejstva ali izražajo lastna mnenja. Nimajo časa biti kritični, saj se zadovoljijo s prvim podatkom, na katerega naletijo. Ne berejo radi besedil, ki so daljša od petih vrstic, zato je pripovedovanje kot ena od metod, ki smo jih pri zgodovini včasih pogosto uporabljali, postala danes bolj izjema kot pravilo. Dijaki imajo slabše razvito besedišče in le redki so razvili domišljijo, zato si naše besede težko predstavljajo in jih še težje razumejo.

Sodoben pouk zgodovine se prilagaja tem dejstvom. Pouk poskušamo organizirati čim bolj nazorno. Uporabljamo veliko slikovnega gradiva, vedno več tudi filmov, zmanjšuje pa se uporaba pisnih virov.

Dijakom je pouk zanimiv in so pripravljene tudi aktivno v njem sodelovati, če so vsebine prikazane zelo nazorno. Grafični organizatorji so zato za učenje zgodovine zelo primerne učne strategije, ki jih lahko vključimo v pouk ob najrazličnejših priložnostih.

Menim, da je učenje učenja ključna kompetenca pri vseživljenjskem učenju, zato bi ji bilo dobro posvetiti bistveno več pozornosti. Učitelji bi potrebovali več strokovnoteoretične podpore, da bi lahko dijake pripravili tudi do kritičnega vrednotenja svojega dela in dosežkov, saj je v naši šolski praksi metakognitivni vidik premalo navzoč.

3.3 Razvijanje kompetence učenje učenja pri pouku zgodovine

Mag. Damjana Krivec Čarman, Zavod Antona Martina Slomška Maribor

Zgodovina je učni predmet, ki je tesno povezan s pridobivanjem znanja s pomočjo različnih vrst delovnih gradiv (npr. učbenik, delovni zvezek, objavljeni pisni viri, literatura itd.), kar od dijakov najprej zahteva usvojene bralne učne strategije ter strategije za urejanje in poenostavljanje zapisa oz. grafične organizatorje, od učiteljev pa, da jim razvijanje teh strategij omogočimo oz. jih pri tem vzpodbujamo. V nadaljevanju predstavljam primera razvijanja kompetence učenje učenja na kognitivnem nivoju.

VŽN pri preverjanju znanja

VŽN je bralna učna strategija avtorice Donne M. Ogle, ki je namenjena samostojnemu učenju dijakov ob učbeniku ali drugih gradivih,⁶⁰ uporabimo pa jo lahko tudi pri pouku. V predstavljenem primeru je ne uporabimo kot učno strategijo, namenjeno usvajanju znanja, ampak njene zakonitosti oz. njeni koraki služijo za preverjanje znanja o že obravnavani učni snovi v prvem letniku.

Načrtovanje učnega sklopa z vključitvijo kompetence učenje učenja

Širša tema	Od mestnih držav do prvih imperijev
Učni sklopi	<ul style="list-style-type: none"> • Rim: od mestne države do prestolnice imperija • Značilnosti, razvoj in spremembe v organizaciji rimske družbe • Vzpon in propad rimskega imperija
Pričakovani dosežki/ rezultati	<p>Vsebinski so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • ponovijo temeljne dogodke, pojave in procese iz obdobja rimske zgodovine (kraljevina, republika, cesarstvo); • prepoznajo in pojasnijo temeljne značilnosti rimske družbe ter njene zakonitosti. <p>Proceduralni so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • uvrstijo dogodke, pojave in procese rimske zgodovine v obdobja rimske kraljevine, republike in cesarstva; • izkažejo spretnost ločevanja bistvenega od nebistvenega, povzemanja bistvenega; • uporabijo svoje znanje in oblikujejo vprašanja o že obravnavani učni snovi; • izkažejo spretnost odkrivanja napak in jih popravijo; • izkažejo spretnost evalviranja lastnega znanja; • izkažejo večino komunikacije s sovrstniki; • izkažejo večino uporabe strategije VŽN.

⁶⁰
 Strategija VŽN (V - Kaj vemo? Ž - Kaj želimo izvedeti? N - Kaj smo se naučili?) je strategija, ki je uporabna za delo z vsem razredom. Po navadi zastavimo prvo vprašanje na začetku obravnavanja učne snovi, vendar je treba izbrati učno snov, o kateri dijaki že nekaj vedo. Drugo vprašanje omogoči, da dijaki izrazijo svoja vprašanja in ideje. Tretje vprašanje pa omogoči povzemanje nove snovi. Če pri tem uporabimo še razpredelnični zapis, se ob tem ponudi še model zapisa, ki ponazarja proces poučevanja. Prim.: Pečjak, S., Gradišar, A. (2002). Bralne učne strategije. Ljubljana: Zavod RS za šolstvo, str. 275-277.

Pričakovani dosežki/ rezultati	Odnosni je, da dijaki/dijakinje: <ul style="list-style-type: none"> • podajo lastno mnenje o zakonitostih in uporabi strategije VŽN pri svojem učenju.
Didaktični pristopi	Učnocijni in procesno-razvojni ter kompetenčni pristop.
Bralne učne strategije	VŽN.
Učna sredstva	Učbenik, zvezek, zgodovinski atlas.

Potek izvedbe aktivnosti

Aktivnosti so potekale eno učno uro z namenom preveriti znanje pred pisnim ocenjevanjem. Vsak dijak izžreba enega od naslovov učne ure, ki smo jih namenili spoznavanju zgodovine Rimljanov (npr. nastanek Rima, Etruščani, punske vojne itd.). Vsak od njih dobi tudi tri barvne liste velikosti A5 različnih barv. Na prvi list zapišejo ključne besede, lahko pa tudi celotne povedi, ki ustrezajo naslovu. Pri tem si lahko pomagajo le z zgodovinskim atlasom. S to aktivnostjo dosežemo, da si dijaki priključijo že usvojeno znanje in s tem izpolnijo prvi korak strategije VŽN (Kaj že vem?).

V drugem koraku (Ž = Kaj želim vedeti?) s pomočjo gradiva (učbenik, zvezek, atlas) tvorijo in na nov barvni list zapišejo od 3 do 5 vprašanj za izžrebano temo. Pri tem jih je treba opozoriti, da poskusijo oblikovati vprašanja, ki bodo zajela vse ravni znanja (minimalno, temeljno in višjo raven). Na list z vprašanji se podpišejo. Odgovore zapišejo v svoj zvezek in oblikujejo točkovnik. Nato liste z vprašanji učitelj zbere in jih pomešane ponovno razdeli med dijake.⁶¹ Dijaki odgovorijo na vprašanja sošolcev in odgovore zapišejo na tretji barvni list. Tokrat si ne pomagajo z dodatnim gradivom. List z vprašanji in list z odgovori vrnejo avtorju vprašanj, ta jih preveri in popravi ter po pripravljenem točkovniku oceni.

Zadnji korak (N = Kaj sem se naučil?) izpelje učitelj tako, da dobi vsak dijak v vpogled in v preverjanje svoj list z odgovori in na njem popravljen napake ter oceno, ki jo je dosegel. Pri tem učitelj dopusti, da nastane živahna razprava med avtorji vprašanj in avtorji odgovorov.

Uro se konča z ugotavljanjem in povzemanjem treh temeljnih korakov strategije in razmislekom o njeni uporabi. Pri tem lahko dijakom zastavi vprašanja, kot so:

- a) Povzemite vaše aktivnosti med uro in ugotovite, kateri so bili temeljni koraki.
- b) Kaj smo dosegli s prvim, drugim, tretjim korakom?
- c) Kaj ima to skupnega s kratico VŽN?
- č) Kako bi lahko strategijo VŽN uporabili za samostojno učenje zgodovine?
- d) Ali jo lahko uporabite tudi pri drugih predmetih? Katerih? Kako?

Učiteljeva vloga je predvsem, da usmerja aktivnosti dijakov in svetuje ob morebitnih nejasnostih pri izvajanju korakov ali vsebinskih nejasnosti (če dijak ni prepričan, da je pravilno oblikoval vprašanje ali predvideni odgovor oz. da ga je pravilno točkoval). Ob koncu ure lahko učitelj zapisana vprašanja dijakov shrani in jih uporabi pri sestavljanju pisne naloge ali pa jih uporabi v začetku naslednjega šolskega leta, ko pri uvodni uri predstavlja standarde znanj in tako na primerih vprašanj

⁶¹ Če je dijak povlekel list z vprašanji, ki jih je sam zapisal, ga vrne in postopek se ponovi.

prikaže različne ravni znanja. Pri tem lahko učinkovito vključi tudi dijake. Razdeli jim lističe z vprašanji, ki jih po lastni presoji razvrščajo v preglednico na tabli. Preglednica naj vključuje tri kolone za vsako od ravni znanja. Dijaki utemeljijo izbiro, učitelj pa hkrati preverja ustreznost razvrstitve.

Grafični organizatorji pri preverjanju znanja

Grafični organizatorji so različni grafični prikazi, ki služijo za poenostavitev kompleksnejših učnih gradiv oz. vsebin ter omogočijo prikaz razmerja med bistvenim in nebistvenim.⁶² Njihova uporaba je ustrežnejša za dijake z matematično-logično inteligenco. Za preverjanje znanja v drugem letniku sem uporabila poenostavljeno hierarhično pojmovno mrežo⁶³ in Vennov diagram.⁶⁴

Slika 1: Vennov diagram (avtorica: Tinkara Golob)

⁶² Prim. Pečjak, S. (2010). Grafični organizatorji – delavnica. Interno gradivo. Ljubljana: Zavod RS za šolstvo.

⁶³ Hierarhična pojmovna mreža kaže, kakšna je hierarhija obravnavanih pojmov. Lahko jo oblikuje učitelj sam, npr. med razlago, ali pa jo oblikuje skupaj z učenci oziroma jo učenci oblikujejo sami. Če jo uporabi učitelj, jo je smotrno uporabiti že pred obravnavo učne snovi, da seznani dijake s ključnimi pojmi in odnosi med njimi. Če jo uporabljamo za preverjanje znanja, pa po obravnavanju učne snovi. Prim.: Pečjak, S., Gradišar, A. (2002). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo, str. 174–176.

⁶⁴ Vennov diagram (po avtorju J. Vennu (1880)) sodi med organizacijske strategije urejanja informacij. Dijaki ga dobro poznajo iz učenja matematike, pri zgodovini pa omogoča hkratno prikazovanje podobnosti in razlik med dvema zgodovinskima dogodkoma, pojavoma ali procesoma. Dijaku omogoči poglobljanje znanja in doseganje višje taksonomske ravni znanja. Prim.: Pečjak, S., Gradišar, A. (2002). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo, str. 196–198.

Načrtovanje učnega sklopa z vključitvijo kompetence učenje učenja

Širša tema	Etnične, družbene in gospodarske spremembe
Učni sklopi	<ul style="list-style-type: none"> • Srednjeveška kolonizacija, velika geografska odkritja • Doba humanizma, renesanse in reformacije, razsvetljenje • Gospodarski razvoj
Pričakovani dosežki/ rezultati	<p>Vsebinski so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • navedejo ključne etnične, družbene in gospodarske spremembe med 6. in 18. stoletjem; • opredelijo in primerjajo podobnosti in razlike med srednjeveškim podeželjem in mestom, cehovsko proizvodnjo in zgodnjekapitalistično proizvodnjo, zgodnjekapitalistično in industrijsko proizvodnjo, humanizmom in razsvetljenstvom, reformacijo in protireformacijo. <p>Proceduralni so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • izkažejo sposobnost urejanja informacij; • izkažejo sposobnost luščenja bistva, povzemanja informacij, ustvarjanja »velike slike«; • izkažejo večino sodelovalnega učenja in nastopanja. <p>Odnosni je, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • podajo lastno mnenje o zakonitostih in uporabi Vennovega diagrama in hierarhične pojmovne mreže pri svojem učenju.
Didaktični pristopi	Učnocijljni in procesno-razvojni ter kompetenčni pristop.
Bralne učne strategije	Hierarhična pojmovna mreža, Vennov diagram.
Učna sredstva	<ul style="list-style-type: none"> • Učila: učbenik, zgodovinski atlas, zvezek, • učna sredstva: tabla, kreda ali flomastri, zvezek, šestilo.

Potek izvedbe aktivnosti

Za izvedbo aktivnosti sta potrebni dve učni uri, izvedeni za preverjanje znanja pred pisnim ocenjevanjem. Učitelj dijake vzpodbudi, da v zvezek zapišejo vse vsebinske sklope, ki so si jih zapomnili pri obravnavanju obvezne širše teme Etnične, družbene in gospodarske spremembe. Sledi dopolnjevanje seznama sklopov s pomočjo njihovega zvezka ali učbenika. V nadaljevanju jih povabi k razmisleku o obliki zapisa, ki bi omogočal preglednost in nakazoval povezave med njimi. V vodenem pogovoru jih umeri k hierarhični pojmovni mreži, ki jo izriše na tablo in si jo dijaki nato prerišejo v zvezek. V nadaljevanju jih povabi, da sodelujejo pri razvrščanju sklopov v tri kategorije:

- a) dogodki, pojavi procesi, ki so etnične narave,
- b) dogodki, pojavi procesi, ki so družbene narave,
- c) dogodki, pojavi procesi, ki so gospodarske narave.

Tako na tabli izpolnijo hierarhično pojmovno mrežo, ki omogoča ustvarjanje celote, ki se v teku obravnavanja širše teme zaradi obsežnosti pogosto izgubi. Za razmislek lahko dijakom zastavi naslednja vprašanja:

- a) Ali si pred učenjem za pisno nalogo ustvarijo »veliko sliko obravnavane učne snovi«? Kako?
- b) Kdaj se odločijo za zapisovanje s pomočjo hierarhičnih pojmovnih mrež?
- c) Pri kateri učni snovi, ki smo jo že obravnavali, bi lahko uporabili tovrstni grafični organizator?

Slika 2: Hierarhična pojmovna mreža (avtorica: Tinkara Golob)

V drugem delu ure preverjamo znanje s pomočjo Vennovega diagrama.⁶⁵ Dijaki v zvezek s pomočjo šestila ali prostoročno na list A4-formata izrišejo presek dveh množic. Razdelijo se v skupine po tri dijake. Vsaka skupina poišče lastnosti določenega zgodovinskega pojava in ga primerja z značilnostmi drugega. Pri tem naj ne bi uporabljala učbenika. Ugotovljene skupne lastnosti zapiše v presek. Učitelj skupinam pomaga pri ugotavljanju lastnosti in jih usmerja, na kaj naj se osredotočijo v primerjavi (na zgodovinski prostor, čas, nosilce, razširjenost, vzroke, posledice itd.).

Sledi poročanje skupin. Poroča se lahko samo o ugotovljenih skupnih lastnostih, lahko pa s poročanjem preverimo, kako dijaki poznajo vse lastnosti pojavov. Če se diagrami vsebinsko ponavljajo, poroča samo ena skupina, druga pa opravi vlogo kritičnega prijatelja (dopolnjuje, popravi itd.).

Če učno snov že obravnavamo s pomočjo Vennovega diagrama in jo v nadaljevanju tudi preverimo, je umestno, da jo vključimo tudi v ocenjevanje znanja. Pri snovanju nalog za pisno ocenjevanje je treba upoštevati, da uporaba Vennovega diagrama zahteva višje taksonomske stopnje znanja.

⁶⁵ Ker smo Vennov diagram pri pouku že uporabljali, ga ni treba natančneje predstavljati, sicer pa je to pred prvo uporabo skoraj nujno.

Slika 3: Vennov diagram (avtorica: Tinkara Golob)

3.4 Spodbujanje kompetence učenje učenja pri pouku zgodovine

Dragica Babič, Gimnazija in ekonomska srednja šola
Trbovlje

V šolskem letu 2011/2012 smo tudi na Gimnaziji in ekonomski srednji šoli začeli s projektom Uvajanje medpredmetne kompetence učenje učenja v pouk. Dogovorili smo se, da vsak učitelj izvede vsaj eno takšno uro v razredih, ki jih poučuje. Pri zgodovini sem se odločila za različne bralne učne strategije. Z učno metodo jigsaw in Paukovo bralno učno strategijo sem v prvem letniku obravnavala prve visoke civilizacije in atensko demokracijo, v tretjem letniku pa razvoj slovenskega gospodarstva v 19. stoletju.

Z bralno učno strategijo PV3P in prikazom v obliki ribje kosti smo obravnavali veliko grško kolonizacijo. Z isto strategijo in prikazom v obliki zaporedja dogodkov pa prazgodovinsko kulturno dediščino na tleh današnje Slovenije.

V drugem letniku sem z metodo PV3P obravnavala kmečke upore na Slovenskem in z metodo VŽN reformacijo na Slovenskem.

Načrtovanje učnega sklopa z vključitvijo kompetence učenje učenja

Širša tema	Od mestnih držav do prvih imperijev
Učni sklop	Prve civilizacije ob velikih rekah
Pričakovani dosežki/ rezultati	<p>Vsebinski so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • navedejo glavne značilnosti prvih visokih civilizacij v Mezopotamiji; • opredelijo in primerjajo podobnosti in razlike med različnimi državicami Mezopotamije; • pojasnijo družbeno ureditev starobabilonske države; • pojasnijo, kako je zgodovinsko dogajanje vplivalo na kulturno ustvarjanje, ter analizirajo in razložijo značilnosti izbranih primerov. <p>Proceduralni so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • izkažejo sposobnost urejanja informacij; • razvijejo sposobnost luščenja bistva, povzemanja informacij, ustvarjanja »velike slike«; • izkažejo večščino sodelovalnega učenja in nastopanja; • napišejo povzetke, tako da izpolnijo razpredelnico značilno za Paukovo strategijo. <p>Odnosna sta, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • izkažejo komunikacijske spretnosti z bralnimi učnimi strategijami; • izrazijo pozitiven odnos do ohranjanja in varovanja kulturne dediščine prvih visokih civilizacij.
Didaktični pristopi	Učnociiljni in procesno-razvojni ter kompetenčni pristop. Sodelovalno učenje po metodi jigsaw (sestavljanka).
Bralne učne strategije	Paukova strategija.
Učna sredstva	Učbenik in delovni zvezek.

Potek izvedbe aktivnosti

Učni uri sta bili izvedeni po navodilih iz delovnega zvezka, uporabljeni so bili prenosni računalniki.⁶⁶ Dijake sem razdelila v skupine po pet članov. Vsaka skupina je dobila tudi prenosni računalnik in navodilo, da imenujejo člana skupine, ki bo iskal informacije po spletu, preostali pa s pomočjo učbenika. Prva skupina je obravnavala sumerske mestne državnice, druga akadsko kraljestvo, tretja staro babilonsko kraljestvo, četrta asirsko kraljestvo, peta pa novo babilonsko kraljestvo. Dijaki vsake skupine so morali izpolniti tudi obrazec v delovnem zvezku.

Slika 1: Primer Paukove strategije – ključne besede in pomembne podrobnosti (avtorica: Eva Reberšek, 1. a)

Povzetek je celotna skupina napisala skupaj, ključne besede in pomembne podrobnosti pa vsak dijak zase. Za ta del je bila predvidena ena šolska ura.

Naslednjo uro sem dijake vsake skupine preštela od ena do pet in oblikovala nove skupine. Vsi dijaki s številko 1 so tvorili novo skupino (ekspertno skupino), prav tako dijaki s številkami 2, 3, 4 in 5. V novih skupinah je vsak dijak poročal o obravnavani snovi iz prvotnih matičnih skupin in si pri tem pomagal s povzetki. Vsaka skupina je nato oblikovala »veliko sliko« ali skupni povzetek o značilnostih prvih visokih civilizacij v Mezopotamiji in ga skupaj dopolnila s temo Kulturna zapuščina mezopotamskih civilizacij.

⁶⁶ Brodnik, V., Babič, D. (2012). *Zgodovina. Delovni zvezek za 1. letnik gimnazije*. Ljubljana: DZS, str. 17.

Slika 2: Primer Paukove strategije – skupni povzetek (avtorica: Eva Reberšek, 1. a)

Dijaki prvega letnika so se pri tej uri prvič srečali z metodo jigsaw in Paukovo bralno učno strategijo. Veliko jih je imelo probleme pri iskanju in določanju ključnih besed in pomembnih podrobnosti. Tudi pri pisanju povzetka so nekatere skupine vključevale vanj preveč podrobnosti.

Z metodo jigsaw sem obravnavala tudi razvoj slovenskega gospodarstva v 19. stoletju.⁶⁷

S to metodo in s Paukovo bralno učno strategijo so se prvič srečali tudi dijaki tretjega letnika. V primerjavi z dijaki prvega letnika so dobro izluščili ključne besede in naredili pregledne povzetke v matičnih skupinah. Ker je bilo res veliko snovi za ekspertne skupine, ki so ustvarjale »veliko sliko« oz. skupni povzetek, so to naredili v obliki miselnih vzorcev na plakatih.

V drugem letniku pa sem dijake na bralne učne strategije navajala pri obravnavi učnega sklopa o reformaciji.

⁶⁷ Cvirn, J., Studen A., (2010). Zgodovina 3. Učbenik za 3. letnik gimnazije. Ljubljana: DZS, str. 150-164.

Načrtovanje učnega sklopa z vključitvijo kompetence učenje učenja

Širša tema	Razvoj zgodovinskih dežel in Slovenci
Učni sklop	Reformacija na Slovenskem
Pričakovani dosežki/ rezultati	<p>Vsebinski so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • navedejo glavne vzroke za reformacijo na Slovenskem; • pojasnijo glavne značilnosti luteranstva; • navedejo dosežke slovenskih protestantov in pojasnijo njihov pomen za razvoj slovenskega naroda; • opredelijo in primerjajo podobnosti in razlike med različnimi smermi reformacije. <p>Proceduralni so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • izkažejo sposobnost urejanja informacij; • izkažejo sposobnost luščenja bistva, povzemanja informacij, ustvarjanja »velike slike«; • napišejo povzetke, tako da izpolnijo razpredelnico VŽN; • izkažejo večino sodelovalnega učenja in nastopanja. <p>Odnosni je, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> • podajo lastno mnenje o zakonitostih in uporabnosti tehnike VŽN pri svojem učenju.
Didaktični pristopi	Učnociljni in procesno-razvojni ter kompetenčni pristop.
Bralne učne strategije	VŽN.
Učna sredstva	<ul style="list-style-type: none"> • Učila: učbenik, zvezek, • učna sredstva: tabla, kreda ali flomastri, zvezek, ravnilo.

Potek izvedbe aktivnosti

Učne aktivnosti so potekale eno učno uro. Dijake opozorim, da naj učbenike pospravijo v torbe. Nato napišejo v zvezek naslov učne ure Reformacija na Slovenskem. Pod naslov narišejo razpredelnico, razdeljeno v tri stolpce. V prvi stolpec napišejo: V – Kaj že vem o reformaciji na Slovenskem?, v drugega: Ž – Kaj bi želel izvedeti? in v tretjega: N – Kaj sem se naučil?

V prvi stolpec (V) zapišejo ključne že znane besede. S to aktivnostjo dosežemo, da si priključijo že usvojeno znanje. Pri tem nimajo težav, saj to snov obravnavajo pri pouku slovenščine v prvem letniku. Vsi so napisali 1550, Katekizem in Abecednik, Trubar. Več kot polovica jih je napisala tudi Dalmatin, Bohorič, Zimske urice. Le nekaj se jih je spomnilo na prevod Biblije.

Nato začnejo izpolnjevati drugi stolpec (Ž = Kaj želim vedeti). Štirje dijaki imajo pri tem težave, pogledujejo k sošolcem, ne vedo, kaj bi želeli izvedeti, in celo pustijo stolpec prazen. Ena četrtnina dijakov napiše: vse o tem obdobju. Preostali so zapisali zanimiva vprašanja: Kako so živeli v tem času? Kaj so jedli? Koliko jih je znalo pisati in brati? Koliko se je povečala pismenost? Kako so živele plemiške, meščanske, kmečke družine na Slovenskem? Kako je deloval Bonomov krožek? Kako se je pri nas širila reformacija? Kolikokrat je bil Trubar preganjen?

Ta stolpec pregledamo tako, da dijaki na glas preberejo svoja vprašanja, jaz pa jih zapišem na tablo po vsebini in kronološkem zaporedju ter izločim takšna, ki se podvajajo.

Zadnji korak (N = Kaj sem se naučil?) sem izpeljala z metodo razlage in pogovora. Pri tem pa sem poskušala odgovoriti tudi na čim več njihovih vprašanj. Nekateri so si razlago snovi pisali v tretji stolpec, drugi pa na novo stran zvezka in so potem

v tretji stolpec zapisali le povzetek. Ob razlagi snovi sem dopustila, da se je razvila živahna razprava, saj so dijaki želeli zvedeti odgovore na svoja vprašanja.

Kot učiteljica sem bila najbolj presenečena nad zapisi v drugem stolpcu. Pri tem se je jasno pokazalo, kateri dijaki so vedoželjni in bi želeli izvedeti veliko več, kot je zapisano v učbeniku, in kateri so nezainteresirani. Prazen stolpec so pustili dijaki, ki imajo negativno oceno iz zgodovine ali iz več predmetov.

REFORMACIJA NA SLOVENSKEM

pozni re. reformacijo iz 2. letnika ČRT DRAGAR, B.B

KAT JE VEŠ O REFORMACIJI NA SLO?	KAT BI ŽELER IZVEDETI?	KAT SEM SE NAUČIL?
- 1550 Princi Inubari (ABEC, KAT) - Jurij Dalmatin (PREIOD) - Vidam Pachonič (Z. URICE) - Veladžani Knelj (OTR. BIBLIJA) - Jomaiš Kneri (PROTIREF.)	- poteki? - koliko ljudi je podpiralo/ prestopilo? - kje so bili najbolj aktivni? - kateri duhovniki so podprli - cure reformacije (PROTIREF.)	- omeri reformacije - potek, razvoj luteranstva pri nas (prič sem poznal le nekaj glavnih imen, letnic, knjig in zgodovinski dejstva) → madgradil iz drstojče imanje - posledice razvoja luteranstva

Slika 3: Razpredelnica VŽN (avtor: Črt Dragar, 2. b)

Sprotno (formativno) spremljanje znanja

4.1 Namen formativnega spremljanja znanja⁶⁸

Mag. Vilma Brodnik

Uveljavljeni sta dve pojmovanji vrednotenja znanja, in sicer:

1. Pojmovanje vrednotenja, ki ima selekcijsko vlogo in ki ga nekateri strokovnjaki imenujejo tudi normativno vrednotenje. To je lahko merljivo (koliko in kako pravilno si dijak zapomni). Pri njem prevladuje vrednotenje nižjih kognitivnih ravni znanja, prevladuje vrednotenje vsebinskega znanja, zanemarija se procesno znanje, od merskih značilnosti prevladuje objektivnost, pomembne so dosežene točke in meje med ocenami, rezultate se razporedi glede na Gaussovo krivuljo.⁶⁹

Normativno vrednotenje znanja je uveljavljeno pri pisnem preverjanju znanja zgodovine in pri eksternem delu splošne mature iz zgodovine.

2. Pojmovanje vrednotenja, ki ima formativno vlogo. Gre za formativno (sprotno) spremljanje znanja dijakov, ki ima izobraževalno vlogo z namenom izboljševanja. Del strokovnjakov takšno vrednotenje imenuje tudi kriterijsko vrednotenje. V ospredju so kriteriji uspeha, ki izhajajo iz pričakovane kakovosti znanja, dijake se razvršča glede na doseganje kriterijev, spremlja se tako vsebinsko kot procesno in odnosno znanje, med merskimi značilnostmi se upošteva veljavnost, saj se spremlja vse cilje iz učnega načrta in zato tudi višje kognitivne ravni znanja, načrtno in zavestno se spodbuja učenje z razumevanjem.⁷⁰

Kriterijsko vrednotenje znanja je značilno zlasti za vrednotenje izdelkov in interni del splošne mature iz zgodovine.

Formativno spremljanje je sestavni del procesa učenja in poučevanja. Namen je natančna in specifična povratna informacija, ki dijaku prinaša odgovore na vprašanja:

- Kaj sem dosegel v odnosu do ciljev in pričakovanih dosežkov/rezultatov?
- Kako napredujem?
- Kaj mi uspeva, kaj pa manj? Katera so moja močna področja, katera pa bi moral še razviti?
- Kje imam še rezerve?⁷¹

Učitelj pa se glede na povratno informacijo sprašuje:

- Kako napreduje proces učenja?
- Kako ga moje poučevanje podpira?

⁶⁸ Podoben, a manj obsežen prispevek, je avtorica objavila v reviji *Vzgoja in izobraževanje* (Brodnik, V. (2014). *Sprotno (formativno) spremljanje znanja*. V: *Vzgoja in izobraževanje*, letnik XLV, št. 5-6, str. 32-46.

⁶⁹ Sentočnik, S. (2012). *Spremenjeni poudarki pri praksi preverjanja in ocenjevanja - primer avtentičnih preizkusov*. V: *Ugotavljanje kompleksnih dosežkov*. Ljubljana: Zavod RS za šolstvo, str. 69-70.

⁷⁰ Prav tam, str. 69-70.

⁷¹ Prav tam, str. 70.

- Kako naj svoje poučevanje spremenim, prilagodim, da bom dijake še bolj podprl v procesu učenja in izboljševanja znanja?⁷²

Povratna informacija je vsaka informacija dijaku o njegovem delu. Povratno informacijo dijaku navadno sporoča učitelj ali vrstnik (vrstniško vrednotenje). Povratna informacija se lahko sporoča v obliki kritičnega prijateljevanja. Namen povratne informacije je, da dijak dobi uvid v kakovost svojega učenja in znanja, izostri svoje doživljanje učenja in védenja. Povratna informacija naj bo:

- **zgovorna** ⇒ opiše naj čim več vidikov kakovosti dosežka oz. znanja;
- **pravočasna** ⇒ podana naj bo čim prej;
- **jasna** ⇒ opiše naj, kaj je dobro pri dosežku oz. znanju, kako dobro je izkazano znanje, kaj še ne ustreza dogovorjenim kriterijem (pričakovanim dosežkom/rezultatom) in kaj natančno je treba še izboljšati (glede na kriterije) ter kako (npr. načrtovanje učinkovitih strategij učenja – bralnih učnih strategij);
- **primerna** ⇒ najprej se izpostavi pozitivne vidike izkazanega znanja, nato pa se analizira pomanjklivosti, ne da bi učenca oštevali ali omenjali njegove osebne značilnosti;
- **rahločutna** ⇒ izražena z občutkom, nenapadalno, neosebno, vendar zavzeto.⁷³

Pri načrtovanju strategij formativnega spremljanja se dijak in učitelj vprašata, kam dijak gre na poti do učnega cilja, kje dijak je pri doseganju učnega cilja in kako bo prišel do učnega cilja. Pomembna pa je tudi vloga vrstnikov kot virov učenja in pri kritičnem prijateljevanju.

Strategije formativnega spremljanja⁷⁴

	Kam dijak gre?	Kje je dijak zdaj?	Kako bo dijak prišel do tja (do cilja)?
Dijak	Razumevanje namenov učenja in kriterijev uspešnosti.	Samouravnavanje učenja (bralne učne strategije ob razmišljanju o učenju).	Samouravnavanje učenja (bralne učne strategije ob razmišljanju o učenju).
Učitelj	Razjasnitev namenov učenja (kaj naj dijaki znajo pri zgodovini), načrtovanje aktivnosti, kriterijev uspeha.	Priprava učnih situacij, nalog in aktivnosti, iz katerih bo mogoče dobiti dokaze o učenju.	Zagotavljanje povratnih informacij, iz katerih bo dijak ugotovil, kako napreduje.
Vrstnik	Razumevanje namenov učenja in kriterijev uspešnosti.	Aktiviranje dijakov kot virov poučevanja drug drugemu.	Aktiviranje dijakov kot virov poučevanja drug drugemu.

⁷² Prav tam, str. 70.

⁷³ Prav tam, str. 93.

⁷⁴ William, D. (2013). Vloga formativnega vrednotenja v učinkovitih učnih okoljih. V: O naravi učenja. Ljubljana: Zavod RS za šolstvo, str. 139.

Shematski prikaz dejavnosti, vezanih na organizacijo učnega procesa, iz katerih je razvidno spodbujanje formativnega spremljanja⁷⁵

DEJAVNOSTI UČITELJA	DEJAVNOSTI DIJAKA
Pred branjem (učanjem): VŽN	
<ul style="list-style-type: none"> • Spodbujanje razmišljanja o osebnem pomenu doseganja ciljev; ozaveščanje ocene vložek – korist. • Namen učenja zgodovine. • Pogovor, razmišljanje o osebnem odnosu do vsebine, občutku lastne kompetentnosti. • Predstavitev različnih učnih strategij; vodenje pri odločanju o primerni strategiji. • Načrtovanje različnih aktivnosti in nalog za dijake. • Predstavitev (prilagojenih) kvalitativnih kriterijev; trening uporabe kriterijev. 	<ul style="list-style-type: none"> • Kaj je to? Kaj o tem že vem? • Zakaj bi to rad znal? Ocena vložek – korist znanja zgodovine. • Ozaveščanje svojega odnosa do učne vsebine. • Kako se bom učenja lotil? • Kako bom vedel, da znam (kriteriji uspeha)?
Med učenjem	
<ul style="list-style-type: none"> • Učenje učnih strategij. • Trening samoinštruiranja (prenos poznavanja postopkov v samousmerjanje). • Urjenje spremljanja svojega nihanja osredotočenosti; povratne informacije. • Urjenje spremljanja svojega razumevanja. • Preverjanje znanja, samopreverjanje (trening hitre ocene pravilnosti rezultata), povratna informacija učitelja/dijakov. • Pogovor o doživljanju učne vsebine, seznanjanje z načini samomotiviranja. • Pogovor o strategijah samooviranja; povratna informacija, vprašalniki. 	<ul style="list-style-type: none"> • Ali poznam postopek reševanja naloge, izdelave izdelka, bralne učne strategije ...? Samoinštrukcije (načrtovanje postopkov). • Ali sem osredotočen na vsebino? • Ali snov razumem? • Ali napredujem? Kako to vem? • Koliko truda vlagam – čustveni odnos do vsebine in načina dela? • Kako oviram sam sebe pri učinkovitem učenju?
Po učenju	
<ul style="list-style-type: none"> • Priprava orodij za samoevalvacijo, povratne informacije. • Priložnost za dijakov razmislek, pogovor – svetovanje. 	<ul style="list-style-type: none"> • Samoevalvacija: <ul style="list-style-type: none"> – dosežka (dokazi učenja), – načina učenja. • Vrstniško vrednotenje (dijaki so vir učenja drug drugemu). • Kako drugače prihodnjič (refleksija)?

Vplivni strokovnjak na področju formativnega spremljanja, Paul Black, je opredelil formativno spremljanje znanja kot eno najpomembnejših aktivnosti učenca in učitelja za vzpostavljanje vezi in premagovanje vrzeli med procesoma učenja in poučevanja. S tem se omogočata kakovostnejši pouk in boljši uspeh učencev. Učitelje navaja na strategije za izboljšanje poučevanja, upoštevajoč različne vidike učenja. Pri tem ima glavno vlogo dajanje povratnih informacij ter navajanje učencev na samovrednotenje učenja in znanja. Pomembno vlogo ima tudi vrstniško vrednotenje. Učence se tako navaja na večjo odgovornost za lastno učenje in znanje ter na večjo učinkovitost. Formativno spremljanje s kriteriji uspeha se lahko razširi tudi na teste za ocenjevanje, če ima povratna informacija namen izboljšati učni uspeh.⁷⁶

⁷⁵ Prirejeno po gradivu projekta *Uvajanje medpredmetne kompetence učenje učenja v pouk*.

⁷⁶ Black, P. (2010). *Vrednost povratne informacije v formativnem spremljanju in težave pri njenem uvajanju v dialog*. V: *Didaktika ocenjevanja znanja. Zbornik 3. mednarodnega posveta marca 2009 v Celju*. Ljubljana: Zavod RS za šolstvo, str. 94–95.

Namen formativnega spremljanja znanja je:

- spremljanje dosežkov učenja glede na cilje pouka,
- uporaba rezultatov ocenjevanja za načrtovanje nadaljnega poučevanja in učenja,
- sporočanje povratnih informacij učencem z namenom boljšega doseganja učnih ciljev,
- razvijanje strategij učenja,
- navajanje učencev na prevzemanje dela odgovornosti za lastno učenje.⁷⁷

Orodja formativnega spremljanja so raznolika – navajamo pogosto uporabljana:

- Pet rubrik formativnega spremljanja: predznanje, cilji, strategije, dokazi, evalvacija v zavihku Moje učenje v eListovniku.⁷⁸
- eListovnik v spletnem učnem okolju Mahara.
- Mapa dosežkov (portfolio).
- Bralna učna strategija VŽN.
- Modificirana bralna učna strategija VŽN → VŽSDN.
- Obrazci z opisnimi kriteriji (analitični in holistični opisni kriteriji, zapisani v rubrikah).
- Čekliste.
- Obrazci za refleksije.
- Refleksivno pismo.
- Anekdotski zapis.
- Razvojni zvezek.
- Razpredelnica PLUS, MINUS, ZANIMIVO idr.

⁷⁷ Marsh, C. J. (2008). Pomen poznavanja ocenjevanja za poučevanje. V: Didaktika ocenjevanja znanja. Zbornik prispevkov. Ljubljana: Zavod RS za šolstvo, str. 33.

⁷⁸ Rubrike so bile razvite v okviru mednarodnega projekta EUfolio (2013–2015), v katerem je sodeloval tudi Zavod RS za šolstvo, vodila pa dr. Tanja Rupnik Vec.

4.2 Primeri orodij formativnega spremljanja znanja

Mag. Vilma Brodnik

Orodja formativnega spremljanja znanja so raznolika. V nadaljevanju predstavljamo nekaj učinkovitih orodij, primernih za formativno spremljanje znanja zgodovine.

Pet rubrik sprotnega spremljanja znanja v zavihku **Moje učenje v eListovniku**

Gre za načrtovanje učenja s postavljanjem ciljev, ugotavljanjem predznanja, načrtovanjem strategij učenja (bralne učne strategije), dokazov učenja in evalvacije (kako uspešen je bil dijak pri učenju, kaj bi lahko izboljšal in kako bo glede na pomanjkljivosti načrtoval nadaljnje učenje):

Namesto eListovnika se lahko učenje načrtuje, spremlja in vrednoti tudi v obliki klasične mape dosežkov oz. listovnika.

Navajamo primer načrtovanja obravnave in formativnega spremljanja učnega sklopa Izvori in značilnosti razsvetljenskih idej in njihovi avtorji iz obvezne širše teme drugega letnika Etnične, družbene in gospodarske spremembe v obsegu dveh učnih ur v eListovniku.⁷⁹

⁷⁹ Avtorica je mag. Vilma Brodnik, primer pa je bil pripravljen v okviru mednarodnega projekta EUfolio.

Sprotna priprava**Izvori in značilnosti razsvetljenskih idej in njihovi avtorji**

Avtorica	mag. Vilma Brodnik
Predmet	Zgodovina
Razred	II. letnik
Tema	Obvezna širša tema Etnične, družbene in gospodarske spremembe
Tematski sklop	Izvori in značilnosti razsvetljenskih idej in njihovi avtorji (2 učni uri)
Cilji	<p>Vsebinski/dijakinje in dijaki:</p> <ul style="list-style-type: none"> • pojasnijo filozofske izvore razsvetljenstva, • opredelijo bistvo pojma razsvetljenje, • primerjajo in razložijo glavne poglede na človeka, družbo, suženjstvo in državo vodilnih razsvetljenskih mislecev Voltaira, Montesquieuja in Rousseauja, • primerjajo in pojasnijo podobnosti in razlike med razsvetljenstvom in humanizmom, • utemeljijo pomen razsvetljenstva na sodobno pojmovanje človekovih pravic. <p>Procesni/dijakinje in dijaki razvijajo veščine dela z viri:</p> <ul style="list-style-type: none"> • na verodostojnih spletnih straneh poiščejo informacije o filozofskih izvori razsvetljenstva (humanizem, racionalizem, empirizem), • s pomočjo Spletnega slovarja slovenskega knjižnega jezika razložijo bistvo pojma razsvetljenje, • na delovnem listu analizirajo odlomke iz del Voltaira, Montesquieuja in Rousseauja, oblikujejo sklepe, interpretacije in mnenja ter jih zapišejo. <p>Odnosni cilji/dijakinje in dijaki:</p> <ul style="list-style-type: none"> • na spletni strani Ustavnega sodišča RS poiščejo Ustavo RS, analizirajo poglavje Človekove pravice in temeljne svoboščine ter utemeljijo, na katere človekove pravice so vplivali naravno pravo in pogledi razsvetljenskih mislecev, • v forumu v eListovniku argumentirajo trditev »Razsvetljenski misleci so utemeljili sodobno pojmovanje človekovih pravic«, • napišejo pismo svojemu absolutističnemu vladarju, v katerem predlagajo razsvetljenske reforme glede položaja človeka v družbi in državi in ga oddajo kot datoteko v eListovnik, • razvijajo veščine sodelovalnega učenja.

	Učni cilji; veščine 21. stoletja	Naloge/dejavnosti dijakov	Dejavnosti učitelja	Orodja	Didaktični pristopi, organiziranje	Pričakovani rezultati/ dosežki/ dokazila učenja
<p>Aktiviranje predznanja – Dijaki aktivirajo predznanje z analizo filmskega odlomka o življenju na dvoru francoskega kralja Ludvika XIV., ki izpostavlja stanovske privilegije, pravno neenakost, absolutno vladavino.</p> <p>Oblikovanje ciljev</p> <p>Glede na predstavljene cilje tematskega sklopa, dijaki razmislijo, zakaj je tema o razsvetljenstvu pomembna z vidika življenja v sodobni demokratični družbi.</p>	<p>Ob ogledu odlomka dijaki izpišejo na plakat vse primere, ki kažejo na neenakost ljudi, privilegije, način izvajanja oblasti.</p> <p>V eListovniku v zavihku Moje učenje izpolnijo prvo rubriko Predznanje ali pa v tabeli VZSDN izpolnijo rubriko o tem, kaj o človekovih pravicah že vedo – ključni pojmi so svoboda, enakost, parlamentarna demokracija, ki jo lahko skenirajo ali kopirajo v eListovnik.</p> <p>Sklepajo oz. ponovijo poglede humanističnih mislecev Thomasa Mora, Erazma Rotterdamskega in Nicolloja Machiavellija na človeka, družbo in državo (oblast).</p>	<p>Dijaki razmislijo in utemeljijo, kaj jim pomenijo človekove pravice, katerih sodobno pojmovanje izhaja iz razsvetljenske filozofsko-družbene misli in izpolnijo drugo rubriko v eListovniku ali v tabeli VZSDN.</p> <p>Pregledajo opisne kriterije in razčistijo nejasnosti.</p>	<p>Učitelj dijake usmerja k uporabi učinkovitih strategij dela z viri, po potrebi ponovno razloži opozori na kriterije ugotavljanja verodostojnih spletnih strani in analize zgodovinskih besedil (kaj so informacije, dokazi, dejstva, mnenja).</p>	<p>V eListovniku v zavihku Moje učenje izpolnijo rubriki Predznanje in Cilji. Možno pa je, da izpolnijo prvi dve rubriki v modificirani bralni učni strategiji VZSDN – V (kaj že vem) in Ž (kaj želim izvedeti), ki se jih lahko naknadno skenira ali kopira v eListovnik.</p>	<p>Metoda uporabe novih tehnologij (DVD Sončni kralj, eListovnik), metoda pogovora in razlage.</p>	<p>Plakat s seznamom primerov neenakosti, privilegijev in izvajanja oblasti obesijo na oglasno desko v učilnici.</p> <p>Izpolnjeni prvi dve rubriki v zavihku Moje učenje ali na tabeli VZSDN.</p>
<p>Iskanje strategije reševanja/učenja</p> <p>Glede na to, da bo učenje potekalo ob delu z viri, poiščejo najbolj primerne strategije učenja.</p>	<p>Dijaki v tretjo rubriko v zavihku Moje učenje v eListovniku ali v tabeli VZSDN zapišejo izbranebralne učne strategije za delo z viri – študijsko branje, splošna študijska strategija idr., analiza dela z zg. viri, delo s spletnimi stranmi.</p>	<p>Učitelj dijake usmerja k uporabi učinkovitih strategij dela z viri, po potrebi ponovno razloži opozori na kriterije ugotavljanja verodostojnih spletnih strani in analize zgodovinskih besedil (kaj so informacije, dokazi, dejstva, mnenja).</p>	<p>Učitelj dijake usmerja k uporabi učinkovitih strategij dela z viri, po potrebi ponovno razloži opozori na kriterije ugotavljanja verodostojnih spletnih strani in analize zgodovinskih besedil (kaj so informacije, dokazi, dejstva, mnenja).</p>	<p>Zavihek Moje učenje v eListovniku oz. tabela VZSDN.</p>	<p>Uporaba novih tehnologij, tabela VZSDN.</p>	<p>Zapis izbranih strategij v eListovniku ali tabelo VZSDN.</p>

1. Orientiranje, naravnanje

2. Konstruiranje znanja		Izpolnjeni delovni listi.	Delo v dvojicah, delo z delovnimi listi, uporaba informacijske tehnologije.	Delovni list.	Učitelj razdeli delovne liste z zgodovinskimi viri, vprašanji, aktivnostmi in navodili za delo.
<p>Izgradnja znanja, učenje</p> <p>Izgradnja znanja se nanaša na načrtovane vsebinske, procesne in odnosne cilje.</p>	<p>Dijaki v dvojicah na verodostojnih spletnih straneh poiščejo informacije o izvornih razsvetljenstvu v humanizmu, racionalizmu in empirizmu, v SSSKJ pa bistvo pojma razsvetljenstvo.</p> <p>Analizirajo odlomke iz Voltairovih filozofskih pisem in literarnih del (zlasti Kandid), Montesquejevih Perzijskih pisem in Duha zakonov ter Rousseaujeve Družbene pogodbe ter pojasnijo njihov odnos do človeka, vloge človeka v družbi in vlogo človeka pri vladanju (kot zagovorniki naravnega prava so zagovarjali enakost pred zakonom, svobodo govora in vere, osebno svobodo, oblast kot družbeno pogodbo med ljudstvom in vladarjem - vladar vlada v korist ljudstva, če se izneveri, ga ljudstvo lahko odstavi in si postavi novo vlado - s tem so ostro nastopili proti fevdalnim privilegijem, osebni nesvobodi podložnikov, absolutistični vladavini).</p> <p>Izpolnijo primerjalno tabelo o humanizmu in razsvetljenstvu (izvori obeh družbeno-filozofskih gibanj, raziskovalne metode, pogled na človeka, pogled na družbo, državo in naravo, pogled na Cerkev in vero).</p> <p>Na spletni strani Ustavnega sodišča RS poiščejo Ustavo RS ter preberejo poglavje Človekove pravice in temeljne svoboščine. Izpišejo tiste člene ustave, ki jih lahko povežejo z zahtevami razsvetljenskih mislecev in izbor členov utemeljijo z ustreznimi pogledi razsvetljenцев.</p>	<p>Dijake usmerja in vodi, razčiščuje nejasnosti, pomaga.</p>	<p>Delovni list.</p>	<p>Delo v dvojicah, delo z delovnimi listi, uporaba informacijske tehnologije.</p>	

<p>3. Uporaba, sinetza, ustvarjanje ...</p>	<p>Zbiranje dokazov in priprava predstavitev</p>	<p>V forumu v eListovniku zapišejo vsaj en argument ZA ali PROTI trditvi, da so razsvetljenski misleci utemeljili sodobno pojmovanje človekovih pravic (pozorni so, da argument obsega utemeljitev in dokaz za trditve).</p> <p>Veliko sliko oz. povzemanje učne snovi poteka v obliki domačega dela, pri katerem zapišejo v vlogi razsvetljenskega misleca pismo svojemu absolutnemu vladarju, v katerem predlagajo reforme položaja človeka v družbi in državi. Pismo v obliki Wordove datoteke oddajo v eListovnik.</p>	<p>Podaj navodilo za delo v eListovniku pri argumentiranju trditve, da so razsvetljenski misleci utemeljili sodobno pojmovanje človekovih pravic in opozori na sestavo argumentov.</p> <p>Podaj navodilo za domače delo s povzemanjem učne snovi – pisanje pisma absolutnemu vladarju, v katerem se predlaga reforme položaja človeka v družbi in državi v duhu razsvetljenskih pogledov z naravnim pravom.</p>	<p>Oddaja datoteke v eListovnik in zapis argumenta v Temo v eListovnik, ki jo odpre učitelj.</p>	<p>Samostojno delo, uporaba novih tehnologij (eListovnik).</p>	<p>Zapis argumenta v forumu v eListovniku.</p> <p>Oddana datoteka razsvetljenskega pisma v eListovnik.</p>
<p>4. Refleksija/zaključki</p>	<p>Refleksija in samorefleksija, osmisilitve</p>	<p>Delovni list preverijo tako, da pet dijakov, ki jih pokliče učitelj, prebere odgovore na delovnih listih.</p> <p>Izpolnijo zadnji dve rubriki v zavihku Moje učenje v eListovniku oz. v tabeli VZSDN.</p> <p>Argumente si dijaki preverijo z vrstniškim preverjanjem po kriterijih, ki so jih uskladiili z učiteljem.</p> <p>Samostojno preverijo kakovost razsvetljenskih pisem glede na opisne kriterije za preverjanje in ocenjevanje pisma.</p> <p>Izpolnijo obrazec za refleksijo glede obvladovanja veščine dela z viri in bralnih učnih strategij (kot datoteko ga oddajo v eListovnik).</p>	<p>Učitelj sporoča povratno informacijo o odgovorih na delovnih listih, povzema in dopolnjuje.</p> <p>Podaj navodilo za izpolnjevanje zadnjih dveh rubrik FS.</p> <p>Predstavi in z dijaki uskladi kriterije za vrstniško preverjanje argumentov.</p> <p>Predstavi opisne kriterije za preverjanje in ocenjevanje razsvetljenskih pisem.</p>	<p>Rubriki Dokazi in Evalvacija v eListovniku oz. tabeli VZSDN.</p> <p>Kriteriji za vrstniško spremljanje in preverjanje argumentov v eListovniku.</p> <p>Opisni kriteriji za pismo.</p> <p>Obrazec za refleksijo obvladovanja veščine dela z viri in bralnih učnih strategij, oddan kot Datoteka v eListovnik.</p>	<p>Uporaba novih tehnologij, pogovor in razlaga.</p>	<p>Pravilno izpolnjeni delovni list.</p> <p>Argumenti v eListovniku s četririmi kriteriji uspeha za argumentacijo.</p> <p>Razsvetljensko pismo z izpolnjenim obrazcem z opisnimi kriteriji (obkroženi opisniki, ki jim pismo zadostuje).</p> <p>Izpolnjeni obrazec za refleksijo kot datoteka v eListovniku.</p> <p>Dopolnijo plakat z začetka učne ure, tako da dopišejo k fevdalnim privilegijem sodobne človekove pravice, ki so jih zamenjale ter k absolutnemu vladarju parlamentarno demokracijo.</p>

eListovnik v spletnem učnem okolju Mahare na primeru Irskega vprašanja

Načrtovano je učenje (cilji, predznanje, strategije, dokazi, evalvacija) in naloge za učenje ob delu z zgodovinskimi viri (obvezna širša tema Nemirne vode: od nacionalnih gibanj do prve svetovne vojne):⁸⁰

VŽN

Kaj že vem? (Ugotavljanje predznanja in spodbujanje motivacije.)	Kaj se želim naučiti? (Spodbujanje motivacije.)	Kaj sem se naučil? (Vrednotenje – kakšna je kakovost znanja glede na kriterije uspeha; refleksija – kaj je bilo dobro, kaj bi lahko izboljšali; regulacija – uravnavanje učenja za naprej).

Modificirana bralna učna strategija VŽN – VŽSDN⁸¹

Predznanje (V)	Cilji (Ž)	Strategija	Dokazi	Samoevalvacija (N)
Kaj že vem oz. kaj zmorem?	Kaj želim doseči? Zakaj je snov zame pomembna? Kako jo bom lahko uporabil pri drugih predmetih, v življenju, v bodočem poklicu?	Kako bom dosegel zastavljene cilje iz drugega stolpca? Ali poznam učinkovite strategije učenja (bralne učne strategije) – če jih ne, kdo mi lahko pomaga (pomaga učitelj predmeta, šolska svetovalna delavka)?	Kako bom dokazal, da sem cilj dosegel? – Npr. izpolnil bom naloge na delovnem listu, napisal domačo nalogo, izdelal izdelek, sodeloval v forumu v eListovniku, pravilno odgovoril na vsa vprašanja v pisnih preizkusih. Svoje znanje ali izdelek bom primerjal s kriteriji v čeklisti ali z opisnimi kriteriji na obrazcu za preverjanje in ocenjevanje znanja ali izdelka.	Kaj sem se naučil? Kako učinkovit sem bil? Dijak se lahko sam preveri s pomočjo kriterijev na čeklisti ali opisnih kriterijev na obrazcu za preverjanje in ocenjevanje znanja, izpolni vprašalnik za refleksijo v eListovniku ali odgovori na vprašanja za refleksijo – v refleksiji se vpraša po znanju (kaj sem se naučil) kot tudi po strategijah (ali je izbrana bralna učna strategija učinkovita, ali moram izbrati drugo, ki bolj ustreza mojemu učnemu stilu).

Čeklista (opazovalni list)⁸²

Področje spremljanja	Zbiranje informacij iz virov	Povezovanje informacij	Analiza in povzemanje	Vrednotenje, utemeljevanje	Samostojnost pri delu	Vsebinski cilji
Opisnik	Iz učbenika, spletnih virov ali iz danih virov v delovnem zvezku je samostojno zbral zahtevane podatke.	Naloge v delovnem zvezku je pri pouku opravil samostojno, brez pomoči učitelja ali sošolca.	Pregleda in povzame odgovore na forumu, ki se nanašajo na izjave staršev o prednostih in slabostih EU ter primerja z uradnimi navedbami prednosti EU.	Poišče, opiše in utemelji priložnost, ki jo EU nudi mladim v Sloveniji.	S pomočjo zbranih informacij v nalogah je napisal povzetek z vsemi ključnimi podatki (vključuje podatke na dana izhodišča v skladu z navodili).	Pri preverjanju naučenega, zna samostojno odgovoriti na vprašanja in svoje odgovore po potrebi podkrepiti s primeri.
Dijak						

⁸¹ V okviru projekta EUfolio jo je zasnovala mag. Vilma Brodnik.

⁸² Čeklisto je zasnovala Sonja Bregar Mazzini iz Osnovne šole Miška Kranjca Ljubljana v okviru mednarodnega projekta EUfolio.

Obrazci za refleksijo⁸³**Obrazec za refleksijo 1:**

Kako znanje/izdelek dokazuje tvoj napredek?

Ali z njim dokazuješ, da se trudiš za doseganje zastavljenih ciljev? Kako?

Kako znanje/izdelek dokazuje, da razmišljaš/ravnaš drugače kot v preteklem obdobju?

Kako so ti pri napredku pomagale izbrane bralne učne strategije? Utemelji.

Obrazec za refleksijo 2:

Na znanje/izdelek sem ponosen/ponosna, ker ...

Ko sem se učil/učila, ko sem pripravljaj/pripravljala ta izdelek, sem se naučil/naučila, sem spoznal/spoznala, da ...

Iz učenja/izdelka je razvidno, da sem v pripravo vložil/vložila veliko truda, ker ...

Znanje/izdelek dokazuje, da znam/razumem ...

Znanje/izdelek je pomembno, ker ...

Obrazec za refleksijo 3:

S čim si bil zadovoljen pri učenju s pomočjo izbrane bralne učne strategije?

Kaj ti je posebno dobro uspelo?

Kaj bi lahko izboljšal?

Kaj si pri tem spoznal (o sebi, o svojem delu)?

Kako boš učenje zastavil prihodnjič?

Refleksivno pismo⁸⁴

V refleksivnem pismu zapišete svoj pogled na prehojeno pot in načrte za naprej. Vodilo pri razmišljanju so naslednja vprašanja:

- Kaj ste želeli doseči?
- Kako ste zastavljeno uresničili?
- S čim to dokazujete oz. kako veste, da ste dosegli zastavljene cilje?
- Kaj ste se iz procesa naučili? Kaj ste novega spoznali?
- Kako boste svoje delo nadaljevali?
- Kaj boste spremenili in zakaj?

Anekdotski zapis

Pri anekdotskem zapisu si učitelj v obliki dnevnika zapisuje, kakšna je kakovost

⁸³ Prirejeno po gradivih projekta Refleksivna edukacija, ki je potekal na Zavodu RS za šolstvo v letih 1999–2005.

⁸⁴ Prav tam.

znanja posameznih dijakov, ter načrtuje, kako naj dijakom pomaga, da bi proces učenja in svoje znanje izboljšali:

8. 4. 2014	Dijak M. N. je izkazal kritično mišljenje pri delu z zgodovinskimi viri, ker je utemeljil, zakaj odlomek iz Zgodovine Langobardov, ki se nanaša na alpske Slované, ni povsem verodostojen.
9. 4. 2014	Dijakinja R. K. ni izkazala komunikacijskih veščin pri ustni predstavitvi referata, ker ni uporabljala pravilne zgodovinske terminologije, pa tudi besedišče je skromno. Napotiti jo moram na branje zanimive strokovne literature, ji priporočiti, da se na ustno predstavitev pripravi tako, da na glas ponavlja predstavitev, dokler ni tekoča in skladna s kriteriji uspešne ustne predstavitve, ki jih ji moram še enkrat pojasniti.
15. 4. 2014	Dijak B. L. ni izkazal veščine argumentiranja, zato mu moram še enkrat razložiti, kako je sestavljen argument (trditev, utemeljitev in dokazi v podporo utemeljitvi), ter mu sestaviti dodatno nalogo za razvijanje veščine argumentiranja.

Razvojni zvezek

Dijak na začetku obravnave vsake širše teme ali ožjega učnega sklopa načrtuje svoje učenje v razvojnem zvezku, pri čemer je pozoren na:

- načrtovanje učenja (postavljanje ciljev),
- proces usvajanja/izgradnje znanja ali ustvarjanja izdelka,
- vrednotenje glede na kriterije uspeha,
- refleksije,
- povratne informacije glede na kriterije uspeha,
- odzivi na povratne informacije učitelja,
- uravnavanje učenja in načrtovanje učenja v prihodnje.⁸⁵

Razpredelnica PLUS, MINUS, ZANIMIVO (namesto zanimivo bi lahko vrednotili tudi obetavno)

Dijaki vrednotijo ali kritično prijateljujejo vrstnikom, ki predstavljajo izdelke, argumentirajo v različnih debatnih formatih ipd.:

PLUS (Kar je dobro, pozitivno glede na kriterije uspeha.)	MINUS (Kar ni skladno s kriteriji uspeha.)	ZANIMIVO (OBETAVNO) (Kar je le zanimivo ali obetavno in bo treba v prihodnje izboljšati glede na kriterije uspeha.)

Kriteriji uspeha (kriteriji vrednotenja znanja) pa so s formativnim spremljanjem znanja neločljivo povezani, zato se jim bomo v naslednjem poglavju še posebej posvetili.

⁸⁵
Holcar Brunauer, A. (2013). Vloga formativnega vrednotenja v učinkovitih učnih okoljih. Gradivo mednarodnega projekta AFL (Assessment for Learning) v letih 2013–2015, v katerega je bil vključen tudi Zavod RS za šolstvo.

4.3 Kriteriji spremljanja in vrednotenja znanja zgodovine v gimnaziji

Mag. Vilma Brodnik

Znanje se lahko vrednoti s tehniko točkovanja in tehniko klasifikacije.⁸⁶ Enostavna tehnika točkovanja je značilna za vrednotenje pisnih preizkusov znanja, za vrednotenje tekmovalnih pol v okviru tekmovanja iz znanja zgodovine za srednješolce ter pri vrednotenju maturitenih pol pri eksternem delu splošne mature iz zgodovine. Pri enostavni tehniki točkovanja odgovore dijakov primerjamo s pričakovanimi odgovori ter jih točkujemo glede na predvideni ali moderirani točkovnik z rešitvami.⁸⁷ Pri vseh treh primerih prevladujejo naloge objektivnega tipa, ki preverjajo večinoma vsebinsko znanje na nižjih kognitivnih in taksonomskih ravneh. Zahtevnejše je nivojsko točkovanje, pri katerem se točkuje različne nivoje, v katere je razporejeno znanje. Tako se lahko vrednoti esejske, seminarske ali raziskovalne naloge idr.⁸⁸ Tak način vrednotenja je značilen za normativno vrednotenje znanja. Za vsak nivo je z opisom (opisnikom) izražena predvidena kakovost znanja, vključeno je tudi procesno znanje na višjih kognitivnih in taksonomskih ravneh.

Tehnika klasifikacije (razvrščanja glede na kriterije) je primerna za vrednotenje znanja vseh vrst in oblik, razen za naloge objektivnega tipa. Za to tehniko klasifikacije so značilni obrazci, preglednice ali rubrike s kriteriji vrednotenja znanja. Kakovost znanja, izražena v opisniku, se lahko izrazi z besedami (vzorno, ustrezno, minimalno, nedokončano; odlično, prav dobro, dobro, zadostno; vedno, večinoma, včasih, nikoli; da deloma, ne; izjemno, izvrstno, sprejemljivo, nesprejemljivo ipd.) ali s številko (številke lahko predstavljajo točke – kriterijsko točkovanje – ali oceno).⁸⁹ Takšno kriterijsko vrednotenje vključuje vrednotenje vsebinskega in procesnega znanja na različnih kognitivnih in taksonomskih ravneh.

Vrednotenje znanja lahko poteka tudi v obliki izvajanja, kot so nastopi, npr. zgodovinske govorne vaje.⁹⁰

Preverja in ocenjuje pa se lahko tudi številne izdelke:

- tehnični in drugi izdelki: makete, replike, plakati;
- IKT-izdelki: PowerPoint predstavitve, e-miselni vzorci (npr. XMind, SimpleMind, Mindomo), e-časovni trakovi (npr. Timetoast), Prezi predstavitve, e-plakati (npr. Glogster) ipd.;
- projektna poročila;
- poročila, referati, delovni listi;
- zgodovinski eseji (spisi);
- zgodovinsko domače branje;

⁸⁶ Trškan, D. (2007). *Lokalna zgodovina – učenje z odkrivanjem*. Ljubljana: Znanstveno-raziskovalni inštitut Filozofske fakultete, str. 270.

⁸⁷ Prav tam, str. 270.

⁸⁸ Prav tam, str. 270.

⁸⁹ Prav tam, str. 272–299.

⁹⁰ Marentič Požarnik, B. (2000). *Psihologija učenja in pouka*. Ljubljana: DZS, str. 270 (za zgodovino priredila Vilma Brodnik).

- seminarske naloge;
- raziskovalne naloge;
- portfolio (mapa dosežkov), eListovnik (e-portfolio) ipd.⁹¹

V nadaljevanju so predstavljeni različni primeri kriterijskega vrednotenja z različnimi primeri obrazcev z opisnimi kriteriji in primer nivojskega točkovanja.

4.3.1 Spremljanje in vrednotenje znanja po posodobljenem učnem načrtu

Učni načrt za predmet zgodovina v gimnaziji prinaša učiteljem kakovostne napotke, kako zasnovati vrednotenje znanja, ki bo dijakom omogočilo kakovostno sprotno in končno povratno informacijo o doseganju načrtovanih učnih ciljev in pričakovanih dosežkov/rezultatov. Sporočanje takšnih povratnih informacij najbolj učinkovito omogočajo opisni kriteriji za preverjanje in ocenjevanje znanja. V nadaljevanju predstavljamo nekaj temeljnih didaktičnih izrazov v zvezi z opisnimi kriteriji ter prikazujemo način snovanja opisnih kriterijev po posodobljenem učnem načrtu.

Didaktični slovarček o vrednotenju znanja po posodobljenem učnem načrtu

Splošni cilj zajema raznolike dolgoročne cilje pouka zgodovine.

Tematski cilj je zapisan na srednji ravni abstraktnosti, nanaša se na konkretno temo in izhaja iz splošnih ciljev – učitelju omogoča konkretizacijo in operacionalizacijo v letnih in sprotnih pripravah na pouk.

Operativni cilj je konkretno zapisani cilj, ki se nanaša na to, kaj želimo, da bi naši učenci znali in razumeli (vsebinsko znanje), katere spretnosti, veščine in zmožnosti naj bi razvili (procesno znanje), kakšne odnose, naravnosti, ravnanja in stališča naj bi razvili in spodbudili pri učencih (odnosno znanje). Konkretno cilje, osredotočene na učence, del teoretikov imenuje tudi pričakovani dosežki/rezultati.

Deklarativno znanje je znanje in razumevanje učnih vsebin (tudi vsebinsko znanje).

Proceduralno znanje obsega obvladovanje različnih spretnosti, veščin.

Odnosno znanje se nanaša na razvijanje odnosov, naravnosti, ravnanj in stališč.

Procesno ali vseživljenjsko znanje del teoretikov pojmuje kot preplet učnih vsebin, spretnosti, veščin in zmožnosti, različnih dejavnosti in miselnih procesov, organizacijskih postopkov.

Kompleksno znanje obsega različne vrste znanja (deklarativno, proceduralno, procesno) na različnih zahtevnostnih ravneh (te opredeljujejo taksonomije, kot sta npr. Bloomova in Marzanova).

⁹¹
Prav tam, str. 270 (za zgodovino priredila Vilma Brodnik).

Standard znanja je stopnja doseganja cilja in določa kakovost/zahtevnost znanja.

Področje preverjanja in ocenjevanja znanja zajema različne sklope in vrste znanja ter dosežkov na različnih zahtevnostnih ravneh (v učnem načrtu sta poudarjeni dve področji: znanje in razumevanje zgodovinskih dogodkov, pojavov in procesov ter analiza, sinteza in interpretacija zgodovinskih virov).

Kriteriji preverjanja in ocenjevanja znanja so vodila preverjanja in ocenjevanja znanja; izpeljani so iz ciljev in pričakovanih dosežkov/rezultatov znanja.

Opisnik je opis kakovosti znanja za posamezno oceno.

Opisni kriteriji obsegajo področja, kriterije in opisnike, učencem so znani vnaprej, da se lahko glede na njih pripravljajo in učijo za preverjanje in ocenjevanje znanja, učiteljem pa omogočajo podati kakovostno povratno informacijo o znanju učenca.⁹²

4.3.2 Izpeljava kriterijev spremljanja in vrednotenja znanja

Pri izpeljavi kriterijev spremljanja, preverjanja in ocenjevanja znanja se izhaja iz tematskih ciljev in pričakovanih dosežkov/rezultatov znanja pri širših temah, ki se nanašajo na deklarativno znanje (znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov) in na proceduralno-procesno znanje (spretnosti, veščine, zmoglosti). Upoštevati je treba tudi navodila iz poglavja Vrednotenje dosežkov v učnem načrtu, kjer so opredeljeni področja in okvirni kriteriji preverjanja in ocenjevanja znanja. Okvirni kriteriji so zapisani dovolj splošno, da jih lahko učitelji podrobneje razdelajo.

Kriterije se izpelje iz ciljev in pričakovanih dosežkov/rezultatov teme (deklarativno, proceduralno-procesno znanje) in okvirnih kriterijev preverjanja in ocenjevanja znanja iz učnega načrta.

Označi se lahko, kateri kriteriji se nanašajo na znanje na minimalni, temeljni in višji ravni pričakovanega dosežka. Takšna označba olajša snovanje opisnikov za posamezne ocene. Nato se opredeli področja preverjanja in ocenjevanja znanja. Teorija pravi, da se vrednoti največ pet področij naenkrat. Učni načrt opredeljuje dve področji, ki sta:

- a) znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov, idej, problemov, odnosov, konceptov in
- b) analiza, sinteza, interpretacija, utemeljitev, vrednotenje zgodovinskih virov.

⁹² Povzeto in prirejeno po: Sentočnik, S. (2012). Spremenjeni poudarki pri praksi preverjanja in ocenjevanja - primer avtentičnih preizkusov. V: Ugotavljanje kompleksnih dosežkov. Ljubljana: Zavod RS za šolstvo, str. 91-97 in Strmčnik, F. (2001). Didaktika. Osrednje teoritečne teme. Razprave Filozofske fakultete. Ljubljana: Znanstveni inštitut Filozofske fakultete, str. 115-116.

Preglednica 1: Področja in kriteriji vrednotenja znanja po posodobljenem učnem načrtu z okvirno orientacijo za spremljanje in vrednotenje znanja⁹³

Področje preverjanja in ocenjevanja znanja	Znanje za oceno 2	Znanje za oceni 3 ali 4	Znanje za oceni 4 ali 5
1. področje: Znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov, konceptov			
Kriteriji:			
Znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov	Navede zgodovinske dogodke, pojave, procese; navede vzroke in posledice za zgodovinske dogodke, pojave in procese; loči med vzroki in posledicami zgodovinskih dogodkov in pojavov;	Navede <i>in</i> <i>pojasni</i> zgodovinske dogodke, pojave, procese; <i>navede zgodovinske dogodke, pojave in procese ter opiše podobnosti in razlike;</i> navede <i>in</i> <i>pojasni</i> vzroke in posledice za zgodovinske dogodke, pojave in procese; loči med vzroki in posledicami zgodovinskih dogodkov, pojavov in procesov <i>ter med vzroki in posledicami opredeli in pojasni bistvene;</i>	Navede <i>in</i> <i>pojasni</i> zgodovinske dogodke, pojave, procese; <u>primerja zgodovinske dogodke, pojave in procese ter pojasni podobnosti in razlike;</u> <u>primerja</u> <i>in</i> <i>pojasni</i> vzroke in posledice za zgodovinske dogodke, pojave in procese; loči med vzroki in posledicami <u>ter povodi</u> zgodovinskih dogodkov, pojavov in procesov <i>ter med vzroki in posledicami opredeli in pojasni bistvene</i> <u>s pomembnimi podrobnostmi;</u>
Časovna in prostorska orientacija	dogajanje časovno opredeli z navedbo večinoma ustreznih zgodovinskih podatkov in dejstev; dogajanje na zemljevidu prostorsko opredeli;	dogajanje časovno opredeli z navedbo <i>točnih</i> podatkov in zgodovinskih dejstev; dogajanje na zemljevidu prostorsko opredeli; <i>navede in razloži časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov (zaporednost dogajanja);</i>	dogajanje časovno opredeli z navedbo <i>točnih</i> podatkov in zgodovinskih dejstev; dogajanje na zemljevidu prostorsko opredeli; <u>primerja in</u> <i>razloži</i> časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov (<i>zaporednost in vzporednost dogajanja</i>);
Uporaba zgodovinske terminologije	uporabi minimalno zgodovinsko izrazoslovje in pojme;	obvlada <i>temeljno</i> zgodovinsko izrazoslovje in pojme;	obvlada temeljno <u>in dodatno</u> zgodovinsko izrazoslovje in pojme;
Znanje in razumevanje zgodovinskih konceptov	opiše glavne značilnosti zgodovinskih konceptov in jih umesti v ustrezno zgodovinsko ozadje.	<i>pojasni</i> značilnosti zgodovinskih konceptov in jih umesti v ustrezno zgodovinsko ozadje; <i>koncepte uporabi v različnih zgodovinskih ozadjih in jih prostorsko in časovno umesti (zaporednost dogajanja).</i>	<u>primerja in</u> <i>pojasni</i> značilnosti zgodovinskih konceptov in jih umesti v ustrezno zgodovinsko ozadje; <i>koncepte uporablja v različnih zgodovinskih kontekstih in jih prostorsko in časovno umesti (zaporednost in vzporednost dogajanja), podkrepi jih z lastnimi primeri in dokazi.</i>

93

Kriterije vrednotenja znanja za področja znanja in razumevanja ter analize, sinteze in interpretacije zgodovinskih virov je glede na splošne okvirne kriterije iz učnega načrta zasnovala predmetna razvojna skupina za zgodovino v letih 2011–2013.

2. področje: Analiza, sinteza, interpretacija zgodovinskih virov			
Kriteriji			
Razvijanje kritičnega mišljenja	V zgodovinskih virih razbere bistvene podatke in na njihovem temelju oblikuje ustrezen sklep; opredeli posamezna dejstva in mnenja; navede svoje mnenje o zgodovinskem dogodku, pojavu in procesu.	V zgodovinskih virih razbere bistvene podatke in oblikuje sklepe; <i>loči bistvene od nebistvenih informacij;</i> <i>loči dejstva od mnenj;</i> <i>v zgodovinskih virih opredeli dokaze, s pomočjo katerih razloči in utemelji zgodovinsko dogajanje;</i> <i>pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu.</i>	V zgodovinskih virih razbere bistvene podatke <u>ter pomembne podrobnosti</u> in oblikuje sklepe; <i>loči bistvene od nebistvenih informacij;</i> <i>loči dejstva od mnenj;</i> <i>v zgodovinskih virih opredeli dokaze, s pomočjo katerih razloči in utemelji zgodovinsko dogajanje;</i> <i>pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu;</i> <u>loči med različnimi interpretacijami in razloži, zakaj nastanejo;</u> <u>utemelji in interpretira podatke, informacije in raznovrstna sporočila itd.;</u> <u>razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov;</u> <u>ugotovi soodvisnost različnih zgodovinskih dogodkov, pojavov, procesov, konceptov;</u> <u>sintetizira (na temelju izbranih zgodovinskih podatkov, dejstev in dokazov) in obrazloži celovitost zgodovinskega dogajanja;</u> <u>ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.).</u>

Učni načrt navaja še projekte in izdelke, pri katerih lahko učitelj po strokovni presoji opredeli specifična področja, ki jih načrtuje za preverjanje in ocenjevanje izdelka. Okvirni kriteriji za preverjanje in ocenjevanje izdelkov so prav tako opredeljeni v učnem načrtu, učitelji pa jih po strokovni presoji in glede na vrsto izdelka opredelijo bolj podrobno. Izdelki so rezultat različnega projektne delo, s katerimi naj bi obravnavali obvezne izbirne širše teme. Pri izdelkih je treba paziti, da vrednotimo tudi vsebine in ne le obliko.

Zapis opisnika

S pomočjo kriterijev se zasnuje opisnike za štiristopenjsko ocenjevalno lestvico. Priporočila pri snovanju opisnikov so:

- ne uporablja se besed več, bolj, manj, odlično ipd., ampak se znanje za posamezno oceno konkretno opiše;

- čim manj naj se uporablja različne pridevnike z vrednostnimi sodbami, npr. bolj ali manj temeljito, bolj ali manj prepričljivo, elegantno ipd.
- opisnik se lahko smiselno stopnjuje z glagoli, denimo, da za zadostno oceno učenec nekaj le našteje, za dobro našteje in opiše, za prav dobro pojasni in primerja, za odlično pa primerja in pojasni podobnosti in razlike, navede svoje primere za ponazoritev ali dokaze v podporo razlagi;
- opisnike je treba zasnovati in stopnjevati za vse kriterije.

Opisni kriteriji so lahko zapisani holistično ali analitično. Pri holističnih opisnih kriterijih opisnik združuje področja, kriterije in opise kakovosti znanja za posamezno oceno po shemi:

- odlično: do pet področij s kriteriji in opisi ocene,
- prav dobro: do pet področij s kriteriji in opisi ocene,
- dobro: do pet področij s kriteriji in opisi ocene,
- zadostno: do pet področij s kriteriji in opisi ocene.

Navajamo primer holističnih opisnih kriterijev, ki so bili pripravljene v okviru projekta Izobraževanje dijakov na daljavo (Jazon)

Ocena	Opisni kriterij
Odlično	<ul style="list-style-type: none"> • Navede dejstva, pojme, dogodke, pojave in koncepte po učbeniku in dodatnih zgodovinskih virih, • na temelju virov sklepa o vzrokih in posledicah in jih samostojno razloži in utemelji, • loči dejstva in mnenja in oblikuje samostojne sklepe, • na temelju podatkov z zemljevidov oblikuje samostojne sklepe, • pomen dogodkov in pojavov samostojno presodi in utemelji po svojih besedah, • je suveren pri delu v spletni učilnici in z e-listovnikom.
Prav dobro	<ul style="list-style-type: none"> • Navede dejstva, pojme, dogodke, pojave in koncepte po učbeniku in • na temelju virov sklepa o vzrokih in posledicah ter jih samostojno razloži in utemelji, • loči dejstva in mnenja, pri čemer ni povsem zanesljiv, in oblikuje samostojne sklepe, • na temelju podatkov iz zemljevida oblikuje samostojne sklepe, • pomen dogodkov in pojavov presodi in utemelji, a ima pri tem včasih nekoliko težav, • je suveren pri delu v spletni učilnici in z e-listovnikom.
Dobro	<ul style="list-style-type: none"> • Navede dejstva, pojme, dogodke, pojave in koncepte po učbeniku, • na temelju virov sklepa o vzrokih in posledicah in jih samostojno razloži in utemelji, pri čemer ni povsem zanesljiv, • dejstva in mnenja loči s pomočjo učitelja in oblikuje sklepe, ki niso povsem logični in prepričljivi, • delo z zemljevidom obvlada - zna brati podatke in jih oblikovati v samostojne sklepe, • pomen dogodkov in pojavov skuša presoati in utemeljevati, a ima pri tem veliko težav, • je večinoma suveren pri delu v spletni učilnici in z e-listovnikom.
Zadostno	<ul style="list-style-type: none"> • Dejstva, pojme, dogodke in pojave deloma prepozna, • vzroke in posledice deloma prepozna, iz virov pa le, če so povsem razvidni - jih le prepiše, • dejstva in mnenja loči le, če so povsem razvidna, • z zemljevidov povzame le povsem razvidne podatke, • pri oblikovanju sklepov ni prepričljiv, zahaja pa tudi v protislovja, • pri delu v spletni učilnici in z e-listovnikom rabi več pomoči.

Pri analitičnih opisnih kriterijih pa so področja, kriteriji in opisniki zapisani ločeno po shemi:

- prvo področje, kriteriji, opisniki,
- drugo področje, kriteriji, opisniki,
- tretje področje, kriteriji, opisniki,
- četrto področje, kriteriji, opisniki,
- peto področje, kriteriji, opisniki.

V nadaljevanju navajamo analitične opisne kriterije za pisno in ustno vrednotenje znanja zgodovine v gimnaziji po posodobljenem učnem načrtu.

4.3.3 Opisni kriteriji za pisno spremljanje in vrednotenje znanja (daljši esejski odgovori ali zgodovinski eseji)

PRIČAKOVANI DOSEŽKI/ REZULTATI ZNANJA IZ UČNEGA NAČRTA	PODROČJA IN OKVIRNI KRITERIJI PREVERJANJA IN OCENJEVANJA ZNANJA IZ UČNEGA NAČRTA
1. področje: znanje in razumevanje zgodovinskih dogodkov, pojavov in procesov:	1. področje: znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov, idej, problemov, odnosov, konceptov:
GLEJTE UČNI NAČRT ZA IZBRANO ŠIRŠO TEMO!	Kriteriji: <ul style="list-style-type: none"> • izkažejo znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov, idej, problemov in odnosov; • uporabljajo ustrezne in pomembne podatke in dejstva; • obvladajo uporabo zgodovinske terminologije in termine uporabljajo za prikaz razumevanja zgodovinskih dogodkov, pojavov, procesov, idej, problemov in odnosov; • sklepajo o zgodovinskih vzrokih, povodih in posledicah, razlagajo in utemeljujejo njihov pomen za zgodovino ter jih med sabo ločujejo; • izkažejo razumevanje konceptov, jih znajo uporabiti v različnih zgodovinskih kontekstih, jih umestijo v ustrezen zgodovinski čas in kritično presojujejo njihov pomen in omejitve z vidika zgodovinskega časa; • sklepajo o spreminjanju zgodovinskega prostora skozi čas ter presojujejo o medsebojnem vplivu naravnega in geografskega okolja na zgodovinski razvoj in zgodovinskega razvoja na okolje.

2. področje: pričakovani dosežki, ki se nanašajo na spretnosti in veščine:	2. področje: analiza, sinteza, interpretacija, utemeljitev in vrednotenje zgodovinskih virov.
<ul style="list-style-type: none"> • se zna orientirati v zgodovinskem času in prostoru; • zna zbrati in izbrati uporabne informacije, podatke in dokaze iz različnih medijev ter kritično presoditi njihovo verodostojnost; • zna oblikovati svoje sklepe, mnenja, stališča in interpretacije, ki so podprta z verodostojnimi informacijami, podatki in dokazi; • zna kritično analizirati različne poglede in interpretacije o zgodovinskih dogodkih, pojavih in procesih; • se zna učinkovito izražati na različne načine in primerno različnim situacijam (ustno, pisno, z uporabo IKT ipd.). 	Kriteriji: <ul style="list-style-type: none"> • zbirajo, izbirajo, analizirajo in kritično presojujejo verodostojne in uporabne podatke iz različnih ali multiperspektivnih zgodovinskih virov; • ločujejo bistvene od nebistvenih podatkov; • na temelju izbranih podatkov oblikujejo samostojne sklepe, mnenja, stališča in interpretacije zgodovinskih dogodkov, pojavov, procesov, problemov, odnosov; • sklepe, mnenja, stališča in interpretacije predstavljajo na različne načine (ustno, pisno, s plakati, referati, eseji ipd.).

Opisni kriteriji za sprotno pisno spremljanje in vrednotenje znanja in izdelkov (krajše esejske naloge, zgodovinski eseji, seminarske naloge)⁹⁴

Področja in kriteriji za vrednotenje znanja	Opisniki			
	Zadostno	Dobro	Prav dobro	Odlično
1. področje: Znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov				
Kriteriji:				
Znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov	Navede in opiše posamezne značilnosti zgodovinskih dogodkov, pojavov, procesov;	Navede in pojasni del glavnih značilnosti zgodovinskih dogodkov, pojavov, procesov;	Navede in pojasni večino značilnosti glavnih zgodovinskih dogodkov, pojavov, procesov;	Navede in pojasni vse glavne značilnosti zgodovinskih dogodkov, pojavov, procesov ter jih podkrepi s pomembnimi podrobnostmi;
	opredeli in opiše posamezne podobnosti in razlike med zgodovinskimi dogodki, pojavi in procesi, a jih med sabo ne poveže;	navede in pojasni del podobnosti in razlik med zgodovinskimi dogodki, pojavi in procesi ter jih med sabo deloma poveže;	primerja ter pojasni podobnosti in razlike med zgodovinskimi dogodki, pojavi in procesi ter jih med sabo večinoma poveže;	primerja in pojasni podobnosti in razlike med zgodovinskimi dogodki, pojavi in procesi ter jih med sabo dosledno in natančno poveže;
	navede in opiše posamezne ključne vzroke in posledice za zgodovinske dogodke, pojave in procese, a jih med sabo ne uspe vedno povezati;	navede in pojasni del ključnih vzrokov in posledic za zgodovinske dogodke, pojave in procese ter jih med sabo deloma poveže;	navede in pojasni večino ključnih vzrokov in posledic za zgodovinske dogodke, pojave in procese ter jih med sabo večinoma poveže;	navede in pojasni vse vzroke in posledice za zgodovinske dogodke, pojave in procese ter jih med sabo natančno in dosledno poveže;
	navede ter opiše nekatera časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov, a jih med sabo pomanjkljivo poveže ali pa sploh ne (zaporednost dogajanja).	navede ter deloma razloži in poveže časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov (zaporednost dogajanja).	navede in večinoma razloži ter poveže časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov (zaporednost dogajanja).	navede in natančno ter temeljito razloži in poveže časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov (zaporednost in vzporednost dogajanja).

Uporaba zgodovinske terminologije	Pomanjkljivo in deloma neustrezno uporablja posamezno temeljno zgodovinsko terminologijo in pojme.	Deloma pomanjkljivo uporablja temeljno zgodovinsko terminologijo in pojme.	Uporablja večino temeljne zgodovinske terminologije in pojmov.	Natančno in dosledno uporablja temeljno zgodovinsko terminologijo in pojme ter nabor samoiniciativno širi.
Časovna in prostorska orientacija	Dogajanje časovno pomanjkljivo opredeli z navedbo posameznih informacij in zgodovinskih dejstev o zgodovinskem obdobju ali dogajanju;	Dogajanje časovno večinoma opredeli z navedbo dela ključnih informacij in zgodovinskih dejstev o zgodovinskem obdobju ali dogajanju;	Dogajanje časovno z manjšimi pomanjkljivostmi opredeli z navedbo večine točnih informacij in zgodovinskih dejstev o zgodovinskem obdobju ali dogajanju;	Dogajanje časovno natančno opredeli z navedbo vseh točnih informacij in zgodovinskih dejstev o zgodovinskem obdobju ali dogajanju;
	dogajanje na zemljevidu prostorsko pomanjkljivo opredeli s pomočjo posameznih informacij in simbolov na zemljevidu.	dogajanje na zemljevidu prostorsko večinoma ustrezno opredeli z uporabo dela ključnih informacij in simbolov na zemljevidu.	dogajanje na zemljevidu prostorsko ustrezno opredeli z manjšimi nedoslednostmi z uporabo večine ključnih informacij in simbolov na zemljevidu.	dogajanje na zemljevidu prostorsko natančno in dosledno opredeli z uporabo vseh ključnih informacij in simbolov na zemljevidu.
Znanje in razumevanje zgodovinskih konceptov	Navede posamezne značilnosti zgodovinskih konceptov in jih pomanjkljivo umesti v ustrezno zgodovinsko ozadje (časovno in prostorsko), ali pa umestitev manjka;	Deloma pojasni značilnosti zgodovinskih konceptov in jih deloma umesti v ustrezno zgodovinsko ozadje (časovno in prostorsko);	Večinoma ustrezno pojasni značilnosti zgodovinskih konceptov z manjšimi pomanjkljivostmi in jih z manjšimi nedoslednostmi umesti v ustrezno zgodovinsko ozadje (časovno in prostorsko);	Natančno in dosledno pojasni značilnosti zgodovinskih konceptov in jih natančno umesti v ustrezno zgodovinsko ozadje (časovno in prostorsko);
	pri razlagah in interpretacijah pomanjkljivo navaja posamezne podrobnosti o zgodovinskih dogodkih, pojavih, procesih in konceptih, ali pa navedbe manjkajo.	pri razlagah in interpretacijah navede del pomembnih podrobnosti o zgodovinskih dogodkih, pojavih, procesih in konceptih.	pri razlagah in interpretacijah navaja večino podrobnosti o zgodovinskih dogodkih, pojavih, procesih in konceptih.	pri razlagah in interpretacijah navaja vse podrobnosti in svoje primere o zgodovinskih dogodkih, pojavih, procesih in konceptih.
2. področje: Analiza, sinteza, interpretacija zgodovinskih virov				
Kriteriji				
Razvijanje kritičnega mišljenja	V zgodovinskih virih razbere posamezne bistvene informacije ter dejstva in oblikuje pomanjkljive sklepe;	V zgodovinskih virih razbere del bistvenih informacij ter dejstev in oblikuje večinoma ustrezne sklepe;	V zgodovinskih virih razbere večino bistvenih informacij ter dejstev in oblikuje sklepe z manjšimi nedoslednostmi;	V zgodovinskih virih razbere vse bistvene informacije in dejstva ter pomembne podrobnosti in oblikuje natančne in temeljite sklepe;
	loči posamezne bistvene in nebistvene informacije;	loči večino bistvenih od nebistvenih informacij;	loči bistvene od nebistvenih informacij z manjšimi nedoslednostmi;	dosledno loči bistvene od nebistvenih informacij;

Razvijanje kritičnega mišljenja	opredeli posamezna dejstva in mnenja, a jih med sabo ne poveže;	loči del dejstev od mnenj in jih med sabo deloma poveže;	loči večino dejstev od mnenj in jih med sabo poveže z manjšimi nedoslednostmi;	loči vsa dejstva od mnenj in jih med sabo natančno in temeljitov poveže;
	v zgodovinskih virih opredeli posamezne dokaze, s katerimi pomanjkljivo razloži zgodovinsko dogajanje, ali pa razlaga manjka;	v zgodovinskih virih opredeli del dokazov, s pomočjo katerih deloma ustrezno razloži zgodovinsko dogajanje;	v zgodovinskih virih opredeli večino dokazov, s pomočjo katerih razloži in utemelji zgodovinsko dogajanje z manjšimi pomanjkljivostmi;	v zgodovinskih virih opredeli vse dokaze, s pomočjo katerih natančno razloži in utemelji zgodovinsko dogajanje;
	navede svoje pomanjkljivo mnenje o zgodovinskem dogodku, pojavu in procesu;	navede in deloma pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu;	navede in pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu z manjšimi nedoslednostmi;	natančno in temeljito navede in pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu;
	deloma utemeljuje in interpretira informacije, dejstva, dokaze in raznovrstna sporočila ali pa posamezni elementi manjkajo;	pomanjkljivo utemeljuje in interpretira informacije, dejstva, dokaze in raznovrstna sporočila;	z manjšimi pomanjkljivostmi utemeljuje in interpretira informacije, dejstva, dokaze in raznovrstna sporočila;	natančno in temeljito utemeljuje in interpretira podatke, informacije in raznovrstna sporočila;
	deloma razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov, ali pa več vidikov manjka;	pomanjkljivo razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov, ali pa posamezni vidik manjka;	z manjšimi pomanjkljivostmi razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov;	natančno in temeljito razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov;
	opredeli nekatere interpretacije in navede nekatere vzroke, zakaj nastanejo;	opredeli del interpretacij in razloži del vzrokov, zakaj nastanejo;	z manjšimi pomanjkljivostmi ločuje med različnimi interpretacijami in z manjšimi pomanjkljivostmi razloži, zakaj nastanejo;	dosledno ločuje med različnimi interpretacijami in natančno razloži, zakaj nastanejo;
	navede posamezne elemente vrednotenja pomena zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	deloma ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	z manjšimi nedoslednostmi ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	natančno in temeljito ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);
	zmožnost argumentacije izkaže tako, da neko trditev pomanjkljivo utemelji.	zmožnost argumentacije izkaže tako, da neko trditev utemelji.	zmožnost argumentacije izkaže tako, da neko trditev utemelji in navede posamezne dokaze v podporo.	zmožnost argumentacije izkaže tako, da neko trditev utemelji in navede pomembne in dodatne dokaze v podporo.

4.3.4 Opisni kriteriji za ustno spremljanje in vrednotenje znanja⁹⁵

PRIČAKOVANI DOSEŽKI/ REZULTATI ZNANJA IZ UČNEGA NAČRTA	PODROČJA IN OKVIRNI KRITERIJI PREVERJANJA IN OCENJEVANJA ZNANJA IZ UČNEGA NAČRTA
1. področje: znanje in razumevanje zgodovinskih dogodkov, pojavov in procesov:	1. področje: znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov, idej, problemov, odnosov, konceptov:
GLEJTE UČNI NAČRT ZA IZBRANO ŠIRŠO TEMO!	Kriteriji: <ul style="list-style-type: none"> • izkažejo znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov, idej, problemov in odnosov; • uporabljajo ustrezne in pomembne podatke in dejstva; • obvladajo uporabo zgodovinske terminologije in termine uporabljajo za prikaz razumevanja zgodovinskih dogodkov, pojavov, procesov, idej, problemov in odnosov; • sklepajo o zgodovinskih vzrokih, povodih in posledicah, razlagajo in utemeljujejo njihov pomen za zgodovino ter jih med sabo ločujejo; • izkažejo razumevanje konceptov, jih znajo uporabiti v različnih zgodovinskih kontekstih, jih umestijo v ustrezen zgodovinski čas in kritično presojo njihov pomen in omejitve z vidika zgodovinskega časa; • sklepajo o spreminjanju zgodovinskega prostora skozi čas ter presojo o medsebojnem vplivu naravnega in geografskega okolja na zgodovinski razvoj in zgodovinskega razvoja na okolje.
2. področje: pričakovani dosežki, ki se nanašajo na spretnosti in veščine: <ul style="list-style-type: none"> • se zna orientirati v zgodovinskem času in prostoru; • zna zbrati in izbrati uporabne informacije, podatke in dokaze iz različnih medijev ter kritično presoditi njihovo verodostojnost; • zna oblikovati svoje sklepe, mnenja, stališča in interpretacije, ki so podprta z verodostojnimi informacijami, podatki in dokazi; • zna kritično analizirati različne poglede in interpretacije o zgodovinskih dogodkih, pojavih in procesih; • se zna učinkovito izražati na različne načine in primerno različnim situacijam (ustno, pisno, z uporabo IKT itd.). 	2. področje: analiza, sinteza, interpretacija, utemeljitev in vrednotenje zgodovinskih virov: Kriteriji: <ul style="list-style-type: none"> • zbirajo, izbirajo, analizirajo in kritično presojo verodostojne in uporabne podatke iz različnih ali multiperspektivnih zgodovinskih virov; • ločujejo bistvene od nebistvenih podatkov; • na temelju izbranih podatkov oblikujejo samostojne sklepe, mnenja, stališča in interpretacije zgodovinskih dogodkov, pojavov, procesov, problemov, odnosov; • sklepe, mnenja, stališča in interpretacije predstavljajo na različne načine (ustno, pisno, s plakati, referati, eseji itd.).

⁹⁵

Opisni kriteriji so zapisani v obliki ocenjevalnega obrazca z rubrikami.

Področja in kriteriji za vrednotenje znanja	Opisniki			
	Zadostno	Dobro	Prav dobro	Odlično
1. področje: Znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov				
Kriteriji:				
Znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov	Navede in opiše posamezne značilnosti zgodovinskih dogodkov, pojavov, procesov;	Navede in pojasni del glavnih značilnosti zgodovinskih dogodkov, pojavov, procesov;	Navede in pojasni večino značilnosti glavnih zgodovinskih dogodkov, pojavov, procesov;	Navede in pojasni vse glavne značilnosti zgodovinskih dogodkov, pojavov, procesov ter jih podkrepi s pomembnimi podrobnostmi;
	opredeli in opiše posamezne podobnosti in razlike med zgodovinskimi dogodki, pojavi in procesi, a jih med sabo ne poveže;	navede in pojasni del podobnosti in razlik med zgodovinskimi dogodki, pojavi in procesi ter jih med sabo deloma poveže;	primerja ter pojasni podobnosti in razlike med zgodovinskimi dogodki, pojavi in procesi ter jih med sabo večinoma poveže;	primerja in pojasni podobnosti in razlike med zgodovinskimi dogodki, pojavi in procesi ter jih med sabo dosledno in natančno poveže;
	navede in opiše posamezne ključne vzroke in posledice za zgodovinske dogodke, pojave in procese, a jih med sabo ne uspe vedno povezati;	navede in pojasni del ključnih vzrokov in posledic za zgodovinske dogodke, pojave in procese ter jih med sabo deloma poveže;	navede in pojasni večino ključnih vzrokov in posledic za zgodovinske dogodke, pojave in procese ter jih med sabo večinoma poveže;	navede in pojasni vse vzroke in posledice za zgodovinske dogodke, pojave in procese ter jih med sabo natančno in dosledno poveže;
	navede ter opiše nekatera časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov, a jih med sabo pomanjkljivo poveže ali pa sploh ne (zaporednost dogajanja).	navede ter deloma razloži in poveže časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov (zaporednost dogajanja).	navede in večinoma razloži ter poveže časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov (zaporednost dogajanja).	navede in natančno ter temeljito razloži in poveže časovna in prostorska zaporedja zgodovinskih dogodkov, pojavov in procesov (zaporednost dogajanja).
Uporaba zgodovinske terminologije	Pomanjkljivo in deloma neustrezno uporablja posamezno temeljno zgodovinsko terminologijo in pojme.	Deloma pomanjkljivo uporablja temeljno zgodovinsko terminologijo in pojme.	Uporablja večino temeljne zgodovinske terminologije in pojmov.	Natančno in dosledno uporablja temeljno zgodovinsko terminologijo in pojme ter nabor samoiniciativno širi.
Časovna in prostorska orientacija	Dogajanje časovno pomanjkljivo opredeli z navedbo posameznih informacij in zgodovinskih dejstev o zgodovinskem obdobju ali dogajanju;	Dogajanje časovno večinoma opredeli z navedbo dela ključnih informacij in zgodovinskih dejstev o zgodovinskem obdobju ali dogajanju;	Dogajanje časovno z manjšimi pomanjkljivostmi opredeli z navedbo večine točnih informacij in zgodovinskih dejstev o zgodovinskem obdobju ali dogajanju;	Dogajanje časovno natančno opredeli z navedbo vseh točnih informacij in zgodovinskih dejstev o zgodovinskem obdobju ali dogajanju;

Časovna in prostorska orientacija	dogajanje na zemljevidu prostorsko pomanjkljivo opredeli s pomočjo posameznih informacij in simbolov na zemljevidu.	dogajanje na zemljevidu prostorsko večinoma ustrezno opredeli z uporabo dela ključnih informacij in simbolov na zemljevidu.	dogajanje na zemljevidu prostorsko ustrezno opredeli z manjšimi nedoslednostmi z uporabo večine ključnih informacij in simbolov na zemljevidu.	dogajanje na zemljevidu prostorsko natančno in dosledno opredeli z uporabo vseh ključnih informacij in simbolov na zemljevidu.
Znanje in razumevanje zgodovinskih konceptov	Navede posamezne značilnosti zgodovinskih konceptov in jih pomanjkljivo umesti v ustrezno zgodovinsko ozadje (časovno in prostorsko), ali pa umestitev manjka;	Deloma pojasni značilnosti zgodovinskih konceptov in jih deloma umesti v ustrezno zgodovinsko ozadje (časovno in prostorsko);	Večinoma ustrezno pojasni značilnosti zgodovinskih konceptov z manjšimi pomanjkljivostmi in jih z manjšimi nedoslednostmi umesti v ustrezno zgodovinsko ozadje (časovno in prostorsko);	Natančno in dosledno pojasni značilnosti zgodovinskih konceptov in jih natančno umesti v ustrezno zgodovinsko ozadje (časovno in prostorsko);
	pri razlagah in interpretacijah pomanjkljivo navaja posamezne podrobnosti o zgodovinskih dogodkih, pojavih, procesih in konceptih, ali pa navedbe manjkajo.	pri razlagah in interpretacijah navede del pomembnih podrobnosti o zgodovinskih dogodkih, pojavih, procesih in konceptih.	pri razlagah in interpretacijah navaja večino podrobnosti o zgodovinskih dogodkih, pojavih, procesih in konceptih.	pri razlagah in interpretacijah navaja vse podrobnosti in svoje primere o zgodovinskih dogodkih, pojavih, procesih in konceptih.
2. področje: Analiza, sinteza, interpretacija zgodovinskih virov				
Kriteriji:				
Razvijanje kritičnega mišljenja	V zgodovinskih virih razbere posamezne bistvene informacije ter dejstva in oblikuje pomanjkljive sklepe;	V zgodovinskih virih razbere del bistvenih informacij ter dejstev in oblikuje večinoma ustrezne sklepe;	V zgodovinskih virih razbere večino bistvenih informacij ter dejstev in oblikuje sklepe z manjšimi nedoslednostmi;	V zgodovinskih virih razbere vse bistvene informacije in dejstva ter pomembne podrobnosti in oblikuje natančne in temeljite sklepe;
	loči posamezne bistvene in nebistvene informacije;	loči večino bistvenih od nebistvenih informacij;	loči bistvene od nebistvenih informacij z manjšimi nedoslednostmi;	dosledno loči bistvene od nebistvenih informacij;
	opredeli posamezna dejstva in mnenja, a jih med sabo ne poveže;	loči del dejstev od mnenj in jih med sabo deloma poveže;	loči večino dejstev od mnenj in jih med sabo poveže z manjšimi nedoslednostmi;	loči vsa dejstva od mnenj in jih med sabo natančno in temeljito poveže;
	v zgodovinskih virih opredeli posamezne dokaze, s katerimi pomanjkljivo razloži zgodovinsko dogajanje, ali pa razlaga manjka;	v zgodovinskih virih opredeli del dokazov, s pomočjo katerih deloma ustrezno razloži zgodovinsko dogajanje;	v zgodovinskih virih opredeli večino dokazov, s pomočjo katerih razloži in utemelji zgodovinsko dogajanje z manjšimi pomanjkljivostmi;	v zgodovinskih virih opredeli vse dokaze, s pomočjo katerih natančno razloži in utemelji zgodovinsko dogajanje;
	navede svoje pomanjkljivo mnenje o zgodovinskem dogodku, pojavu in procesu;	navede in deloma pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu;	navede in pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu z manjšimi nedoslednostmi;	natančno in temeljito navede in pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu;

Razvijanje kritičnega mišljenja	deloma utemelji in interpretira informacije, dejstva, dokaze in raznovrstna sporočila ali pa posamezni elementi manjkajo;	pomanjkljivo utemelji in interpretira informacije, dejstva, dokaze in raznovrstna sporočila;	z manjšimi pomanjkljivostmi utemelji in interpretira informacije, dejstva, dokaze in raznovrstna sporočila;	natančno in temeljito utemelji in interpretira podatke, informacije in raznovrstna sporočila;
	deloma razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov, ali pa več vidikov manjka;	pomanjkljivo razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov, ali pa posamezni vidik manjka;	z manjšimi pomanjkljivostmi razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov;	natančno in temeljito razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov;
	opredeli nekatere interpretacije in navede nekatere vzroke, zakaj nastanejo;	opredeli del interpretacij in razloži del vzrokov, zakaj nastanejo;	z manjšimi pomanjkljivostmi ločuje med različnimi interpretacijami in z manjšimi pomanjkljivostmi razloži, zakaj nastanejo;	dosledno ločuje med različnimi interpretacijami in natančno razloži, zakaj nastanejo;
	navede posamezne elemente vrednotenja pomena zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	deloma ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	z manjšimi nedoslednostmi ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	natančno in temeljito ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);
	zmožnost argumentacije izkaže tako, da neko trditev pomanjkljivo utemelji.	zmožnost argumentacije izkaže tako, da neko trditev utemelji.	zmožnost argumentacije izkaže tako, da neko trditev utemelji in navede posamezne dokaze v podporo.	zmožnost argumentacije izkaže tako, da neko trditev utemelji in navede pomembne in dodatne dokaze v podporo.

3. področje: Zmožnost ustne komunikacije**Kriteriji:**

Razvijanje veščin ustnega nastopanja	Deloma tekoče razlaga z naučenimi besedami;	Večinoma tekoče tekoče razlaga z naučenimi besedami;	Tekoče razlaga s svojimi besedami z manjšimi nedoslednostmi;	Tekoče razlaga s svojimi besedami;
	deloma upošteva časovno sosledje zgodovinskega dogajanja;	večinoma upošteva časovno sosledje zgodovinskega dogajanja;	upošteva časovno sosledje zgodovinskega dogajanja z manjšimi nedoslednostmi;	dosledno upošteva časovno sosledje zgodovinskega dogajanja;
	deloma upošteva zgodovinski prostor dogajanja;	večinoma upošteva zgodovinski prostor dogajanja;	upošteva zgodovinski prostor dogajanja z manjšimi nedoslednostmi;	dosledno upošteva zgodovinski prostor dogajanja;
	izkaže skromno besedišče z deloma pravilno uporabo zgodovinske terminologije;	izkaže dobro besedišče z večinoma pravilno uporabo zgodovinske terminologije;	izkaže obsežno besedišče z večinoma pravilno uporabo zgodovinske terminologije;	izkaže obsežno besedišče z dosledno pravilno uporabo zgodovinske terminologije;

Razvijanje veččin ustnega nastopanja	razlaga je deloma členjena v uvod, jedro in zaključek;	razlaga je večinoma členjena v uvod, jedro in zaključek,	razlaga je členjena v uvod, jedro in zaključek, vključni nekatere zglede in zanimiva dejstva;	razlaga je dosledno členjena v uvod, jedro in zaključek, vključuje lastne zglede in zanimiva dejstva;
	pripoved je deloma pregledna, manjka ji konkretnosti, poudari posamezne glavne značilnosti dogajanja.	pripoved je večinoma pregledna, konkretna, poudari del glavnih značilnosti dogajanja.	pripoved je pregledna, konkretna, poudari glavne značilnosti dogajanja, vključni nekatere primere v podporo in podkrepitev, prisotne so manjše pomanjkljivosti.	pripoved je dosledno pregledna, konkretna, poudari glavne značilnosti dogajanja ter pomembne podrobnosti, vključuje lastne izvirne primere za podporo in podkrepitev pripovedovanja.

Področje pričakovanih dosežkov/rezultatov, ki se nanašajo na odnose, ravnanja, naravnosti in stališča, spremljamo glede na naslednje kriterije:

- izkazovanje pozitivnega odnosa o pomenu varovanja slovenske, evropske in svetovne kulturne dediščine;
- odgovoren odnos do varovanja okolja;
- pogled na svet, ki temelji na spoštovanju človekovih pravic, enakosti, demokracije in odgovornega in kritičnega državljanstva;
- sposobnost razumevanja in spoštovanja različnih ver, kultur in skupnosti;
- pomen medkulturnega dialoga in strpnosti ter premagovanja predsodkov in stereotipov;
- odprtost do novih idej, do raznolikosti, multikulturalnosti;
- dovzetnost za različne poglede in interpretacije in razumevanje, zakaj se pojavljajo;
- izkazovanje kulture dialoga, spoštovanja drugačnih mnenj in stališč;
- argumentirano zagovarjanje svojih pogledov in stališč.

Znanje, ki se nanaša na odnose, ravnanja, naravnosti in stališča, ne ocenjujemo, ampak spremljamo in preverjamo. Pozitivni odnos do kulturne dediščine in varovanja okolja lahko spremljamo z nalogami, v okviru katerih morajo dijaki zasnovati izvirne načrte ohranjanja in prezentacije kulturne dediščine ali okolja. Odgovorno in aktivno državljanstvo lahko spodbujamo pri delu z zgodovinskimi viri in večperspektivnimi zgodovinskimi viri (zlasti pričevanja, osebne zgodbe, različne interpretacije, ki se nanašajo na zgodovinsko dogajanje s kršenjem človekovih pravic, genocidov ali holokavsta ipd.), s pisanjem pozivov ali pisem proti kršenju človekovih pravic. Medkulturni dialog s preseganjem predsodkov in stereotipov lahko spodbujamo z vključevanjem dijakov ali drugih posameznikov iz tujih kulturnih okolij v šolske projekte, tuji dijaki lahko pripravijo in predstavijo referate o svoji kulturi in zgodovini ipd. Argumentiranje lahko spodbujamo in spremljamo v okviru različnih debatnih formatov. Izdelke v teh primerih lahko tudi ocenimo, prav tako tudi analizo, sintezo in interpretacijo zgodovinskih virov (glede na opisne kriterije za pisno vrednotenje znanja), argumentacijo (opisne kriterije navajamo pri vrednotenju veččin).

4.3.5 Spremljanje in vrednotenje izdelkov

Obvezne izbirne širše teme naj bi obravnavali v obliki projektnega dela, pri katerem bi dijaki pripravili različne izdelke.

Učni načrt določa, da se znanje lahko preverja in ocenjuje tudi z alternativnimi oblikami, kot so npr. listovnik/portfolio, različni debatni formati, različni izdelki ipd., in drugimi oblikami preverjanja in ocenjevanja znanja. Navedeni so tudi okvirni kriteriji za izdelke, in sicer:

- *»projekt (izdelek) je logično strukturiran ter vključuje uvod, glavni del in zaključek,*
- *izbrani zgodovinski viri in literatura ustrezajo izbrani temi,*
- *uporabljeni zgodovinski viri in literatura so ustrezno citirani oz. navedeni v opombah ali v seznamu bibliografije,*
- *citati (v narekovajih) in povzete ideje so ustrezno označene z opombami ali referencami,*
- *projekt (izdelek) je ustrezno predstavljen z uporabo IKT, plakatov ...«⁹⁶*

Učitelji imajo pri opredeljevanju področij in kriterijev vrednotenja izdelkov bolj proste roke kot pri samem znanju, kjer so področja že opredeljena, okvirne kriterije pa lahko razdelajo po strokovni presoji. Pri izdelkih tako učitelji samostojno opredelijo področja vrednotenja izdelkov ter razdelajo kriterije in opisne kriterije za vrednotenje izdelkov.

Upoštevati je treba značilnosti konkretnega izdelka: referat, poročilo, delovni list, esej, govorni nastop, raziskovalna naloga, projektna naloga, IKT-predstavitve (PP, Prezi, Xmind, Mindomo, SimpleMind idr.). Ne ocenjujemo le oblike, ampak tudi vsebino. Pri zgodovini ne ocenjujemo jezikovne pravilnosti ampak pravilno rabo zgodovinske terminologije, ki pa mora biti v izbornem knjižnem jeziku in upoštevati pravopis. Pri IKT-izdelkih ne ocenjujemo IKT-oblike, ampak IKT-predstavitev z zgodovinsko vsebino, razen primerov medpredmetno zasnovanih opisnih kriterijev (pri IKT-kriterijih za IKT-predstavitve navajamo medpredmetni primer vrednotenja PowerPoint predstavitve med zgodovino in informatiko).

Spremljanje in vrednotenje referata⁹⁷

Referat je zapisano strokovno besedilo, v katerem raziskovalno obravnavamo izbrano temo in jo ustno predstavimo občinstvu. V referatu se po navadi povzame/obnovi ugotovitve tujih raziskav in se lahko doda tudi lastna spoznanja in bralsko izkušnjo. V obširnejših referatih ali seminarskih nalogah se povzame tuje ugotovitve in doda lastno izkušnjo. Lahko ga piše več avtorjev, a morajo biti avtorski deli posameznika jasno razvidni. Namen je, da se dijaki vadijo v pisanju strokovnih besedil in njihovi govorni predstavitvi, se navajajo na samostojno

⁹⁶ Učni načrt. Gimnazija. Zgodovina. Splošna gimnazija. Ljubljana: Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008, str. 60.

⁹⁷ Hladnik, M. (2002). *Praktični spisovnik ali šola strokovnega ubesedovanja*. Ljubljana: Oddelek za slovanske jezike in književnosti, Filozofska fakulteta Univerze v Ljubljani, str. 126-134 in Križaj - Ortar, M. et al. (2009). *Na pragu besedila 2*. Ljubljana: Rokus Klett, str. 87-94.

delo s strokovno literaturo in viri in na zgodovinske raziskovalne metode. Potek priprave referata:

1. izbor teme (lahko iz profesorjevega seznama, lahko si jo izberejo dijaki sami) – izhaja se iz učne snovi, ki se jo nadgrajuje in dopolnjuje,
2. izbor gradiva za izbrano temo – izbere se vire in literaturo (v pomoč lahko učitelj navede nekaj temeljne literature, sicer jo iščejo s pomočjo spletnih iskalnikov npr. COBISS/OPAC v knjižnicah, Google, v šolskih knjižnicah, če niso vključene v informacijski sistem IZUM (Inštitut informacijskih znanosti Maribor)),
3. izbrano literaturo in vire se prebere in ugotovi, kaj vse se lahko pove o izbrani temi.

Nato se izbrano in preučeno gradivo uredi in se pripravi načrt referata. Pripravi se ključne besede/podteme v zvezi s temo referata, opredeli se naslove poglavij ter se izpiše bistvene podatke za posamezne podteme. Nato se referat napiše. Obsega tri dele:

- napiše se uvod (takšen, da bralca, poslušalca pritegne, napove se izbrano temo, notranjo členitev besedila),
- sledita jedro (razložene so glavne ugotovitve tujih raziskav in lahko tudi lastnih spoznanj) in
- zaključek (v njem se povzame ugotovitve).

Obsega od 3 do 7 strani (1 stran za 3 minute ustne predstavitve). Prvo različico se kritično prebere z vidika ali so deli logično povezani, ali kaj manjka, ali je kje kakšna tipkarska napaka, na koncu se doda seznam literature in virov. Lahko se zahteva citiranje povzetih ali dobessedno navedenih delov referata.

Sledi govorni nastop s predstavitvijo referata. Govori se prosto s svojimi besedami, glavne misli in citate z izborom literature se zapiše na eni od IKT-predstavitvev, upošteva se časovno omejitev (10–20 minut). Sledi lahko razprava.

Opisni kriterij za spremljanje in vrednotenje referata⁹⁸

Področja spremljanja	Struktura referata	Uporabljeno gradivo (zbiranje, izbiranje informacij, navajanje citatov, virov in literature)	Vsebina referata Poznavanje, razumevanje, interpretacija zgodovinskih virov	Slikovno gradivo	Govorna predstavitev
Kriteriji	ustreznost; temeljnost	učinkovitost; natančnost; ustreznost	poznavanje; primerjanje; utemeljevanje; luščenje bistva; ločevanje dejstev in mnenj; oblikovanje samostojnih sklepov	različno slikovno gradivo (slika, zemljevid, razpredelnica, graf ipd.); opremljenost s slikovnim gradivom	prepričljivost; nazornost; pripomočki pri predstavitvi

⁹⁸ Avtorji so: Sonja Bizjak, Vesna Čurk, Špela Frantar, Violeta Gerden, Mitja Turk. Opisni kriteriji so zapisani v obliki ocenjevalnega obrazca z rubrikami.

Opisniki

Področje	5	4	3	2
Struktura referata	Referat vključuje kazalo, uvod, jedro in zaključek. Uvod vključuje opis izbrane tematike, vzrok za izbor teme, aktualnost teme, način dela. Jedro vključuje tematiko, razčlenjeno na več podtem. Zaključek vsebuje sklepne ugotovitve, lastno mnenje. Podaja tudi novo odprta vprašanja.	Referat vključuje kazalo, uvod, jedro in zaključek. Uvod vključuje opis izbrane tematike, vzrok za izbor teme, način dela. Jedro vključuje tematiko, razčlenjeno na več podtem. Zaključek vsebuje sklepne ugotovitve.	Referat vključuje kazalo, uvod, jedro in zaključek. Uvod vključuje opis izbrane tematike. Jedro vključuje tematiko, ni razčlenjena na podteme. Zaključek vsebuje le kratko obnovo referata.	Zgradba referata ni razvidna. Uvod, jedro, zaključek se prepletajo. Jedro vključuje le opis izbrane tematike, ni razčlenjeno na podteme. Zaključek vsebuje le kratko obnovo referata oziroma je nedokončan.
Uporabljeno gradivo (zbiranje in izbiranje informacij)	Učinkovito in natančno zbere in izbere vse potrebne informacije izbrane tematike. Izbrani viri so različni, uporabi učbenik, strokovno gradivo različnih avtorjev, internetno gradivo. Navajanje citatov, literature in virov je dosledno, pravilno, brez napak.	Učinkovito in natančno zbere in izbere večino informacij izbrane tematike. Izbrani viri so različni, uporabi učbenik, strokovno gradivo dveh avtorjev, internetno gradivo. Navajanje citatov, literature in virov je včasih nedosledno.	Zbere in izbere nekaj informacij izbrane tematike. Izbrani viri so različni, uporabi učbenik, internetno gradivo. Navajanje literature in virov je površno (napake) ali pomanjkljivo.	Zbere in izbere le najpomembnejše informacije in zanemari druge, pomembne za raziskovanje izbrane tematike. Uporabi le internetno gradivo. Vir ni naveden.
Poznavanje, razumevanje, interpretacija Izbrane tematike/ vsebine	Izbrano tematiko izvrstno pozna, svoja spoznanja prepričljivo in ustrezno utemelji z vsemi pomembnimi informacijami in pomembnimi podrobnostmi, izlušči bistvo, zna ločiti dejstvo od mnenja, oblikuje samostojne sklepe.	Izbrano tematiko dobro pozna, svoja spoznanja prepričljivo in ustrezno utemelji s pomembnimi informacijami, manjkajo nekatere pomembne podrobnosti, izlušči bistvo, ni dosleden pri ločevanju dejstev od mnenj, z manjšimi pomanjkljivostmi oblikuje samostojne sklepe.	Izbrano tematiko večinoma dobro pozna, svoja spoznanja neprepričljivo utemelji z nekaterimi pomembnimi informacijami, pomembne podrobnosti večinoma manjkajo, deloma izlušči bistvo, pomanjkljivo in nedosledno ločuje dejstva od mnenj, pri oblikovanju samostojnih zaključkov naredi nekaj napak.	Izbrano tematiko delno pozna, svoja spoznanja neprepričljivo in neustrezno utemelji, ne izlušči bistva, ne zna ločiti dejstvo od mnenja, ne oblikuje samostojnih zaključkov.
Slikovno gradivo	Referat vključuje tri različna slikovna gradiva, ki s svojo vsebino podrobno podkrepijo referat. Slikovno gradivo je pravilno opremljeno.	Referat vključuje dve različni slikovni gradivi, ki s svojo vsebino deloma podkrepijo referat. Slikovno gradivo je večinoma pravilno opremljeno.	Referat vključuje slikovno gradivo, katero ni različno. Slikovno gradivo je deloma pomanjkljivo opremljeno.	Referat vključuje slikovno gradivo, ki je nejasno. Slikovno gradivo ni pravilno opremljeno.

Ustna predstavitev referata	Izvrstno glasno, različno govori s svojimi besedami z dosledno pravilno rabo zgodovinske terminologije.	Večinoma glasno in različno govori s svojimi besedami z večinoma pravilno rabo zgodovinske terminologije.	Glasno in dokaj različno govori z naučenimi besedami, deloma pravilno uporablja zgodovinsko terminologijo.	Govori tiho, nerazločno z naučenimi besedami, pogosto napačno uporablja zgodovinsko terminologijo ali pa jo ne. Jakosti in intonacije glasu ne spreminja (monotono).
	Spreminja jakost in intonacijo glasu. V govoru so dosledni ustrezni poudarki; govor je tekoč in ne vsebuje mašil. Ohranja očesni stik s poslušalci, drži telesa je sproščena. Gibi govorca so usklajeni z njegovimi trditvami. Nastop je zelo prepričljiv.	Spreminja jakost in intonacijo glasu. V govoru so večinoma ustrezni poudarki, Govor je večinoma tekoč. Govorec pogosto vzpostavi očesni stik s poslušalci, drži telesa je večinoma sproščena. Nastop je večinoma prepričljiv.	Občasno spreminja jakost in intonacijo glasu. Govorec redko dela ustrezne poudarke. Govor je deloma tekoč, vsebuje mašila. Večkrat vzpostavi očesni stik s poslušalci, deluje nesproščeno. Nastop je občasno prepričljiv.	V govoru ni poudarkov. Govor ni tekoč, vsebuje mašila. Je nesproščen. Ni očesnega stika s poslušalci. Nastop je neprepričljiv.
	Uporabi IKT-predstavitev – zapis je dosledno berljiv in smiseln. Struktura je natančna in smiselna – slike, besedilo. Vzbudi interes poslušalcev, jih motivira, popestri predstavitev in dodatno ponazori vsebino.	Uporabi IKT-predstavitev – zapis je večinoma berljiv in smiseln. IKT predstavitev vsebuje večinoma smiselne slike, besedilo. Vzbudi interes poslušalcev, popestri predstavitev.	Uporabi IKT-predstavitev – zapis je občasno slabo berljiv, občasno vsebuje preveč besedila. Vsebuje deloma smiselne slike, besedilo. Predstavitev delno popestri predstavitev.	Uporabi IKT-predstavitev, zapisa je preveč ali premalo. Vsebuje za temo manj smiselne slike in besedilo. Predstavitev ne popestri predstavitev tematike.

Spremljanje in vrednotenje poročila⁹⁹

Poročilo je pripovedovalno besedilo, ki po navadi nima uvoda in zaključka. V poročilu se predstavi vzroke, potek, posledice nekega zgodovinskega dogodka, pojava, procesa, ideje, problema, koncepta. Vključuje objektivna zgodovinska dejstva, dokaze in informacije, izražanje mnenj in občutenj je omejeno.

Opisni kriteriji za spremljanje in vrednotenje poročila¹⁰⁰

Področje	Izbor teme in potek dela	Zbiranje in izbiranje informacij ter navajanje virov	Sinteza in interpretacija informacij	Oblika
Kriteriji	samostojnost; spoštovanje časovnih terminov	učinkovitost; iznajdljivost; natančnost	prepričljivost; nazornost; samostojnost	spoštovanje dogovorjenega: obsega, oblike, pravopisne norme

⁹⁹ Hladnik, M. (2002). *Praktični spisovnik ali šola strokovnega ubesedovanja*. Ljubljana: Oddelek za slovanske jezike in književnosti, Filozofska fakulteta Univerze v Ljubljani, str. 126-134 in Križaj - Ortar, M. idr. (2009). *Na pragu besedila 2*. Ljubljana: Rokus Klett, str. 87-94.

¹⁰⁰ Avtorica opisnih kriterijev za poročilo je Tanja Stergar. Opisni kriteriji so zapisani v obliki ocenjevalnega obrazca z rubrikami.

PODROČJE	5	4	3	2
Izbor teme in potek dela	Dijak samostojno izbere temo; ob dogovorjenem roku odda osnutek in končni izdelek.	Temo določi učitelj ali dijak; z zamudo odda osnutek ali ga ne odda, končni izdelek točno odda.	Temo določi učitelj ali dijak; odda nepopoln osnutek ali končni izdelek z zamudo.	Temo določi učitelj ali dijak; odda ne-uporablen osnutek ali končni izdelek z zamudo.
Zbiranje in izbiranje informacij ter navajanje virov	Dijak zbere in izbere vse pomembne informacije ter pomembne podrobnosti po učbeniku, tiskanih virih in spletu, natančno in dosledno navaja vire.	Dijak zbere in izbere večino pomembnih informacij po učbeniku ali spletu, ne poišče informacij v dodatnih tiskanih virih, tu in tam pomanjkljivo navaja vire (strani).	Dijak zbere in izbere del pomembnih informacij iz virov, nekatere ključne informacije manjkajo, nabor virov je skromen, pomanjkljivo navaja vire (strani).	Dijak zbere in izbere pomanjkljive informacije, del ključnih informacij manjka, poma-ga učitelj, nabor virov je minimalen, pomanjkljivo ali napačno navaja vire (strani).
Sinteza in interpretacija informacij	Sinteza in interpretacija sta samostojni, temeljiti in natančni, podkrep-ljeni z nazornimi primeri.	Sinteza in interpretacija sta večinoma samostojni, temeljiti, podkrep-ljeni z večinoma nazornimi primeri.	Sinteza in interpretacija sta deloma samostojni, pomanjkljivi, vklju-čeni so nekateri nazorni primeri za podkrepitev.	Sinteza in interpretacija sta nesamo-stojni, pomanjkljivi, manjkajo primeri za ponazoritev ali pa so izbrani ne-ustrezno.
Oblika in obseg	Dosledno spoštuje obliko, obseg, zgo-dovinsko termino-logijo in pravopisno normo.	Večinoma spoštuje obliko, obseg, zgo-dovinsko termino-logijo in pravopisno normo.	Deloma spoštuje obliko, obseg, zgo-dovinsko termino-logijo ali pravopisno normo.	Pomanjkljivo spoštuje obliko, obseg, zgodovinsko terminologijo, pravopisno normo ali pa jih ne upošteva.

Še drugače:

1. Gotova nezadostna: ne narediš, prepíšeš, ne navedeš virov ali uporabljaš le internet, napišeš manj kot pol strani.
2. Gotovo ena ocena manj: ne izbereš teme sam, ne oddaš osnutka.
3. Gotove sitnosti: ne najdeš virov, vsi ti pomagamo, ne spoštuješ rokov, stavkov ne oblikuješ sam, ne upoštevaš oblike, vztrajaš, da je pravopis pomemben samo pri jezikovnih testih pri slovenščini.

Oblika in obseg:

Pisava Times New Roman, velikost črk 12, vsi robovi 2,5 cm, razmik med vrsticami 1,5, obojestranska poravnava, obseg ena do dve strani (ne manj kot ena, ne več kot dve).

Spremljanje in vrednotenje delovnega lista

Namen delovnega lista je obravnava nove učne snovi, nadgradnja in poglobitev že usvojene učne snovi, ugotavljanje in preverjanje znanja, ocenjevanje znanja, v okviru internega dela splošne mature tudi ocenjevanje znanja.

Delovne liste uporabljamo pri pouku, pri domačem branju, pri zgodovinskem te-renskem delu, pri muzejskem in arhivskem delu ipd.

Področja in kriteriji preverjanja in ocenjevanja znanja so izpeljani iz namena (pona-vadi se vključi obe področji iz učnega načrta: znanje in razumevanje zgodovinskih dogodkov, pojavov in procesov; analiza, sinteza in interpretacija zgodovinskih virov).

Spremljanje in vrednotenje povzetka¹⁰¹

Vključuje povzetek glavnih ugotovitev (pojmov in idej). Razvidna je zveza med glavnimi mislimi (idejami) in podrobnostmi. Vključuje lahko tudi razlago, kaj se je učenec novega naučil, kaj je novega spoznal.

Kriteriji za vrednotenje povzetka (lahko tudi zapiskov) v obliki preglednice

Kriteriji:	DA	DELOMA	NE	Opombe, komentar:
Vključuje razlago glavnih pojmov (novih izrazov), ki so zapisani s svojimi besedami.				
Vključuje ključne ideje (besede, besedne zveze) in pomembne podrobnosti.				
Razvidna je zveza med glavnimi idejami in podrobnostmi.				

Zapiski¹⁰²

Razvidna je zveza med glavnimi mislimi in podrobnostmi. Pomembni deli besedila so razvidni, vključena je razlaga novih pojmov in strokovnih izrazov. Misli je treba izraziti čim bolj kratko, lahko se dodaja dodatne informacije. Uporablja se okrajšave.

Izvillečki

Vključuje bistvo ali glavno ugotovitev.

Spremljanje in vrednotenje plakata

Plakat je vrsta grafičnega organizatorja (sem sodijo še miselni vzorci, tabelske slike). S prosto dostopnimi računalniškimi orodji Glogster se lahko izdelata tudi e-plakat. Vključuje glavne/ključne besede, slikovno gradivo za podkrepitev in ponazoritev. Pisno in slikovno gradivo mora biti skladno s predstavljenimi temi. Preverjamo in ocenimo izbor bistvenih in pomembnih informacij ter slikovnega gradiva z zgodovinskim ozadjem v podporo in ponazoritev predstavljeni temi.

¹⁰¹ Pečjak, S., Gradišar, A. (2012). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo, str. 253-254.

¹⁰² Prav tam, str. 253-254.

Opisni kriteriji za spremljanje in vrednotenje plakata¹⁰³

Kriteriji	Opisniki			
	Zadostno	Dobro	Prav dobro	Odlično
Izbrani zgodovinski viri in literatura ustrezajo izbrani temi plakata.	Pregleda vsaj en dostopen in uporaben spletni vir <u>ali</u> literaturo in iz njega izbere posamezne ustrezne informacije.	Pregleda vsaj dva dostopna in uporabna spletna vira ali literaturo in iz njiju izbere večino ključnih informacij.	Pregleda vsaj tri dostopne in uporabne spletne vire <u>in</u> literaturo in iz njih izbere večino ključnih informacij.	Pregleda vsaj štiri dostopne in uporabne spletne vire <u>in</u> literaturo in iz njih izbere vse ključne informacije.
Uporabljeni zgodovinski viri in literatura so ustrezno navedeni v seznamu bibliografije.	Uporabljeni zgodovinski vir ali literatura pomanjkljivo navede v seznamu bibliografije ali pa navedba manjka.	Uporabljena zgodovinska vira ali literatura sta včasih pomanjkljivo navedena v seznamu bibliografije.	Uporabljeni zgodovinski viri in literatura so večinoma ustrezno navedeni v seznamu bibliografije.	Uporabljeni zgodovinski viri in literatura so ustrezno navedeni v seznamu bibliografije.
Plakat vsebuje ustrezne elemente glede na postavljene zahteve: naslov, slikovno gradivo, poimenovanje dediščine in kratki opisi le-te.	Na plakatu manjkata dva bistvena elementa (opisi in slikovno gradivo).	Na plakatu manjka en bistven element (slikovno gradivo ali opisi).	Na plakatu so vsi zahtevani elementi.	Na plakatu so vsi zahtevani elementi in druge pomembne podrobnosti.
Tema je predstavljena z ustreznimi zgodovinskimi dejstvi in informacijami.	Opisi so pomanjkljivi ali vsebujejo napačne informacije.	Opisi so včasih pomanjkljivi.	Opisi vključujejo vsa temeljna dejstva in informacije o predstavljenih primerih kulturne in naravne dediščine.	Opisi vključujejo vsa temeljna dejstva in informacije ter druge pomembne informacije o predstavljenih primerih kulturne in naravne dediščine.
Uporabljena je ustrezna terminologija.	Pomanjkljiva ali včasih napačna terminologija.	Terminologija ni vedno pravilno uporabljena.	Terminologija je večinoma pravilno uporabljena.	Terminologija je dosledno pravilno uporabljena.

Spremljanje in vrednotenje zgodovinskega terenskega dela¹⁰⁴

Delovni listi

	3	1	0
Vse naloge so rešene s pravilnimi odgovori in ustreznimi utemeljitvami.			
Na zemljevidih so vnesene pravilne označbe, vsebujejo legendo.			

¹⁰³ Bregar Mazzini, S. (2013). *Kulturna dediščina. V: Posodobitve pouka v osnovnošolski praksi. Zgodovina. Ljubljana: Zavod RS za šolstvo, str. 144. Dostopno v Digitalni knjižnici ZRSŠ. Opisni kriteriji so zapisani v obliki ocenjevalnega obrazca z rubrikami.*

¹⁰⁴ Vzeto iz: Človek razmišlja, ustvarja, gradi. *Pregled gradnje človeških bivališč skozi zgodovino. Ljubljana v 20. stoletju. V: Posodobitve pouka v osnovnošolski praksi. Zgodovina. Zgoščenka. Ljubljana: Zavod RS za šolstvo, str. 9. Dostopno v Digitalni knjižnici ZRSŠ. Opisni kriteriji so zapisani v obliki preglednic.*

Terensko delo**Opisniki**

	3	1	0
Samostojno se orientira po navodilih z delovnega lista.			
Opazi in pojasni zahtevane podatke.			
Aktivno si prizadeva za izvedbo določenih nalog.			

Izdelek (zgibanka, plakat, poročilo, maketa itd.)

	3	1	0
Pregledna in dobro organizirana vsebina.			
Ustrezen naslov, podnaslovi in druge označbe.			
Informacije so točne.			
Informacije so predstavljene tako, da se jim z lahkoto sledi (sistematično).			
Izdelek izkazuje razumevanje vsebine.			
Izdelek vsebuje slikovno gradivo, ki dodatno ilustrira vsebino.			
Natančna izdelava.			

Navodila za delo in čeklista¹⁰⁵

Navodilo za izpolnjevanje: delo bo potekalo po posameznih korakih, ki so tudi navedeni v spodnji razpredelnici. Ko bo posamezno delo opravljeno, označite to v desnem stolpcu čekliste.

Naloge	
Glede na podtemo smo poiskali ustrezne vire in literaturo (knjižnica, spletne strani).	
Poiskali, zbrali in izpisali smo ustrezne informacije o izbrani temi.	
Šli smo na teren in: opazovali, zapisovali, fotografirali ...	
Po končanem terenskem delu smo zbrali in uredili vse podatke in slikovno gradivo.	
Informacije, izpisane iz literature, in pridobljene podatke s terenskim delom smo strnili v končnem izdelku in ga opremili s slikovnim gradivom.	
Na koncu smo navedi vse uporabljene vire in literaturo.	

Spremljanje in vrednotenje razstave¹⁰⁶

Področje	Izbiranje informacij	Interpretacija informacij	Grafična in pisna postavitev razstave	Vodenje po razstavi
Kriteriji	učinkovitost; natančnost; iznajdljivost	učinkovitost; prepričljivost; izvirnost	učinkovitost; izvirnost; nekonvencionalnost	prepričljivost; učinkovitost; nekonvencionalnost

¹⁰⁵ Vzeto iz: *Kulturna dediščina z zgodovinskim terenskim delom. Projektno delo ter obravnava šeg in navad. V: Posodobitve pouka v osnovnošolski praksi. Zgodovina. Zgoščenka. Ljubljana: Zavod RS za šolstvo, str. 8. Dostopno v Digitalni knjižnici ZRSŠ.*

¹⁰⁶ Brodnik, V. (2002). *Zgodovina 1. Priročnik za učitelje. Ljubljana: DZS, str. 179. Opisni kriteriji so zapisani v obliki ocenjevalnega obrazca z rubrikami.*

Opisniki

Področje	5	4	3	2	1
Izbiranje informacij	Učinkovito in natančno izbere informacije po učbeniku, na terenu, muzeju, arhivu, dodatni literaturi in internetu pri čemer pokaže veliko mero samostojnosti in iznajdljivosti.	Učinkovito in natančno izbere informacije po učbeniku, ne pokaže iznajdljivosti pri delu z dodatno literaturo in internetom, terenom, muzejem, arhivom.	Izbire informacije po učbeniku, uporabi skromno dodatno literaturo in informacije po internetu, iz terena, muzeja, arhiva, ni iznajdljiv.	Izbere le informacije po učbeniku, ne pokaže zanimanja za delo na terenu, v muzeju, arhivu, učitelj ga mora neprestano spodbujati.	Izbere le informacije po učbeniku, pri čemer je površen, delo ga ne zanima in kljub spodbudam ne pokaže motivacije za delo na terenu, v muzeju, arhivu ali pa celo ne opravi dela.
Sinteza in interpretacija informacij	Sinteza in interpretacija podatkov je prepričljiva in učinkovita, do izraza pride učenčeva izvirnost.	Sinteza in interpretacija sta učinkoviti in prepričljivi, ne opazi se izvirnosti učenca.	Sinteza je učinkovita, interpretacija je ustrezna.	Učenec ne uspe povezati vseh podatkov v sintezo, interpretacija je skromna.	Učenec ne poveže v sintezo vseh podatkov, interpretacije ne naredi ali izhaja iz napačnih predpostavk.
Grafična in pisna (podnapisi, uvodi, zloženka) postavitev razstave	Postavitev razstave je grafično in pisno učinkovita, učenec pokaže izvirne zamisli in nekonvencionalen pristop.	Razstava je grafično in pisno učinkovita, ne opazimo izvirnih zamisli in nekonvencionalnega pristopa.	Razstava je grafično in pisno ustrezno postavljena, učinkovitost bi lahko povečali z dodatnimi grafičnimi prijemi.	Razstava vključuje vse osnovne grafične in pisne elemente.	Manjkajo odločilni grafični in pisni elementi, ki bi odločili o ustreznosti postavitve razstave.
Vodenje po razstavi	Vodstvo po razstavi je zasnovano prepričljivo in učinkovito, učenec vključuje elemente nekonvencionalnosti za dodatno motivacijo publike.	Vodstvo po razstavi je prepričljivo, učinkovitost in motivacija publike bi se povečala z vključevanjem nekonvencionalnih elementov.	Vodstvo po razstavi je ustrezno, prepričljivost bi povečali z vključevanjem učinkovitih motivacijskih elementov.	Vodstvo po razstavi je skromno, učenec se moti in popravlja, občinstva ne motivira.	Vodstvo po razstavi je šibko, učenec dela napačne, občinstva ne motivira.

Spremljanje in vrednotenje iger vlog¹⁰⁷

Področje	Analiza perspektiv	Utemeljevanje	Pisna/ustna komunikacija	Sodelovanje
Kriteriji	prepričljivost; učinkovitost; samostojnost	prepričljivost; temeljitost; jasnost	prepričljivost; učinkovitost; nekonvencionalnost	prizadevnost; aktivnost; učinkovitost

107

Prav tam, str. 181. Opisni kriteriji so zapisani v obliki ocenjevalnega obrazca z rubrikami.

Opisniki

Področje	5	4	3	2	1
Analiza perspektiv	Izjemno prepričljivo, učinkovito in samostojno analizira svojo in druge perspektive zgodovinskega dogajanja in oseb, je izviren, kaže na živost v dogajanje.	Prepričljivo in učinkovito se vživlja v različne perspektive, nekoliko ga usmerja učitelj, izviranosti ni zaslediti.	S težavo se vživlja v različne perspektive, ni izviranosti, usmerja ga učitelj.	Ne uspe se vživeti v vse različne perspektive, izdatno mu pomaga učitelj.	V različne perspektive se sploh ne skuša vživeti, ali pa je zelo neroden in dela napake.
Utemeljevanje	Izjemno jasno, temeljito in prepričljivo utemeljuje različne navedbe, je samostojen in izviren, trditve podkrepi s svojimi primeri.	Jasno, temeljito in prepričljivo utemeljuje različne navedbe, nekoliko ga usmerja učitelj, izviranosti ni, v podkrepitev navaja učiteljeve primere.	Ustrezno utemeljuje posamezne, a ne vseh navedb, usmerja ga učitelj, primerov v podporo argumentom ne navaja.	Nerodno in skromno utemeljuje, posameznih argumentov ne utemelji, izdatno mu pomaga učitelj.	Pomanjkljivo utemeljevanje, večine argumentov ne utemelji.
Pisna/ustna komunikacija	Izjemno prepričljivo in učinkovito se izraža in pozna nianse v izražanju za različno publiko in namene, zna pritegniti pozornost z jasnimi izražanjem in slikovitimi primeri, je nekonvencionalen.	Je učinkovit in prepričljiv, ne opazimo nekonvencionalnosti, ne prilagaja se dovolj različnemu občinstvu in namenom.	Komunikacija je ustrezna, jasnost izražanja je slabša in ni podkrepljena s slikovitimi primeri, zato dela občinstva ne pritegne.	Nerodno in nejasno se izraža, ne prilagaja se zahtevam različnega občinstva, zato ga ne posluša.	Komunikacija je brez glave in repa, kaotična, trditve pomešane in celo napačne, občinstvo se dolgočasi, pokašlja in zapušča prizorišče.
Sodelovanje	Izjemno prizadevno, učinkovito in aktivno pripomore k doseganju svojega in skupnih ciljev, je strpen in odprt do mnenj drugih, odprt in sprejemljiv do novih idej, pa tudi sam pobudnik novih idej in prijemov za doseganje svojih in skupnih ciljev.	Prizadevno in dejavno pripomore k delu skupine in svojega dela, je strpen in odprt do različnih idej in mnenj, pobud ne daje.	Ustrezno si prizadeva za dobrobit skupine in realizacijo svojega dela naloge, večkrat ga je treba spodbuditi.	Za delo v skupini ne kaže zanimanja, opravi le naloge, ki mu jih naložijo, pa še te površno.	Naloženih nalog ne opravi in delo skupine celo moti.

4.3.6 Spremljanje in vrednotenje IKT-izdelkov in predstavitev

Predstavitev PowerPoint¹⁰⁸

Predstavljamo primer medpredmetnega vrednotenja predstavitve PowerPoint za zgodovino in informatiko, ki je bil izveden v okviru tehniškega dne na osnovni šoli (s prilagoditvami je prenosljiv tudi v gimnazijo).

Navodila za vsebinski del PowerPoint predstavitve (pripravi učitelj zgodovine):

1. **Tema:** izberi poljubno zgodovinsko osebo in na najmanj treh spletnih straneh poišči in zberi o njej naslednje podatke: kratek življenjepis, pomembni dosežki, s katerimi se je ta oseba zapisala v zgodovino, zanimivosti.
2. **Vsebina e-prosojnic:** izbrano zgodovinsko osebo predstavi na največ štirih e-prosojnicah, ki morajo vsebovati tudi slikovno gradivo, lahko pa tudi kratke filme z YouTubea.
3. **Celotna predstavitev** naj poleg prosojnic s predstavitvijo izbrane zgodovinske osebe vsebuje še naslovno prosojnico, prosojnico z zaključkom ter prosojnico z navedbo e-virov (skupaj torej največ šest do sedem e-prosojnic).

Navodila za izdelavo PowerPoint predstavitve (pripravi učitelj informatike):

- **Elementi PP:** PP-predstavitev vsebuje naslovnico z obveznimi podatki: naslov naloge na sredini, spodaj levo leto izdelave naloge ter ime in priimek avtorja v desnem spodnjem kotu. Sledijo prosojnice z vsebino. Na predzadnjo prosojnico zapiši sklep v obliki glavnih točk predstavitve (tisto, kar je res pomembno in ključno). Na zadnji prosojnici navedi uporabljene e-vire (celotna spletna stran, v oklepaju pa datum dostopa).
- **Struktura:** Na prosojnico napiši le bistvo – ključne besede ali besedne zveze (največ pet točk in pet do šest besed v točki).
- **Animacije oziroma efekti:** Izogibaj se uporabi efektov in letečih črk oziroma naj bodo ti hitri. Animacijo uporabi predvsem pri postopnem prikazovanju posameznih točk na prosojnici.
- **Ozadje:** Vse prosojnice imajo enotno podlago z enakimi barvnimi ozadji in črkami.
- **Barve:** Besedilo in ozadje naj bosta v kontrastnih barvah (npr. temno ozadje, svetle črke ali obratno).
- **Tip pisave:** Uporabljajte čiste, enostavne in berljive tipe črk (npr. arial, verdana, sans serif).
- **Velikost in debelina črk:** Črke naj bodo dovolj velike (vsaj 24 pik za osnovni tekst, 28 pik za pomembne dele besedila, za naslove pa od 36 do 40 pik). Naslovi, podnaslovi ali pomembni deli besedila so lahko odebeljeni.

¹⁰⁸ Bregar Mazzini, S. (2011). Primer uporabe sodobne informacijske tehnologije v okviru tehniškega dne s povezavo zgodovine in informatike. V: Zgodovina v šoli, letnik 20, št. 3-4, str. 38-40. Opisni kriteriji so zapisani v obliki preglednice.

- **Slike, grafi:** Na eni prosojnici sta lahko največ dve sliki, lahko naredite tudi povezavo na zanimivo spletno stran ali na film (YouTube). Pod vsako sliko zapišite vir slikovnega ali filmskega gradiva.
- Upoštevajte **pravopis in pravilno rabo zgodovinskega izrazoslovja.**

Navodila za ustno predstavitev (pripravi učitelj zgodovine):

1. **Časovna omejitev:** 5–7 minut.
2. **Ustna predstavitev:** Govori jasno, počasi, razločno in po svojih besedah (ne beri z zaslona!).
3. **Stik s poslušalci:** Glej poslušalce (ne obračaj se proti platnu).
4. **Obvezni elementi:** Uvod (kaj je tema tvoje predstavitve, zakaj si se zanjo odločil itd.), jedro (predstavi vsebino), sklep (povzemi najpomembnejše ugotovitve oziroma tisto, kar meni, da bi si morali zapomniti o temi tvoji sošolci). Bodi pripravljen na dodatna vprašanja!
5. **Tehnični vidik:** Dobro se pripravi pri navigaciji PP (kdaj preiti na novo prosojnico itd.). Za vsak primer imej rezervno kopijo predstavitve.

Delo učencev vrednotita oba učitelja, in sicer vsebinski del in predstavitev učitelj zgodovine, delo s programom PowerPoint pa učitelj računalništva, ki tudi skupaj pripravita razpredelnico s področji in kriteriji za vrednotenje znanja. Razpredelnica vsebuje štiri področja vrednotenja. Glede na skupni seštevek pridobljenih točk dobi učenec oceno.

Delo z internetom	3	1	0
Samostojno poišče podatke o izbrani temi na vsaj treh različnih spletnih straneh.			
Izbere ustrezne podatke.			
Delo z računalnikom – s programom PowerPoint	3	1	0
Predstavitev vsebuje naslovnico z ustreznimi podatki, zahtevano število prosojnic z vsebino naloge, prosojnico z zaključkom ter prosojnico s pravilno navedenimi viri in literaturo.			
Prosojnica vsebuje ključne besede ali besedne zveze (največ 5 točk in od 5 do 6 besed v eni točki).			
Vse prosojnice imajo enotno podlago z enakimi barvnimi ozadji in črkami.			
Naslovi, podnaslovi ali pomembni deli besedila so poudarjeni z ustrežno velikostjo in barvo črk (so odebeljeni ali zapisani v drugi barvi).			
Čist, enostaven in berljiv tip črk, črke so dovolj velike.			
Besedilo in ozadje sta v kontrastnih barvah.			
Prosojnice vsebujejo slike (največ dve sliki na eni prosojnici), lahko tudi povezavo na spletno stran ali odlomke filmov (YouTube).			
Uporabljeni so primerni efekti.			
Pravilna raba zgodovinske terminologije.			
Vsebina	3	1	0
Izbrani in zahtevani podatki sestavljajo novo smiselno celoto (niso dobesedno prepisani ali prilepljeni na prosojnico).			
Življenje in delo zgodovinske osebnosti je predstavljeno celovito.			
Pojasnjena je zgodovinska vloga in pomen izbrane zgodovinske osebnosti.			
Vsebuje uvod, jedro in sklep.			
Podatki so točni.			
Temi ustrezen naslov, podnaslovi in druge označbe.			
Temi ustrezno slikovno gradivo.			
Pravilno navedeni e-viri.			

Predstavitev	3	1	0
Jasna in razločna ustna predstavitev z umirjenim tempom.			
Govori po svojih besedah in ne bere z zaslona.			
Predstavitev prikazuje učenčevo razumevanje teme.			
Dobro pozna računalnik in PP (zna navigirati v PP).			
Drži se časovne omejitve.			

Predstavitev Prezi¹⁰⁹

Kriteriji za vrednotenje govornega nastopa s predstavitvijo v Prezi

Področja vrednotenja s kriteriji	Slabo = 0-1 točka	Dobro = 2-3 točke	Odlično = 4-5 točk
Znanje in razumevanje izbrane teme <ul style="list-style-type: none"> vsebinska zasnova govornega nastopa, poznavanje zgodovinskih dejstev, izhodišče za podajanje snovi je učbenik, uporaba ustreznih zgodovinske terminologije. 	<p>Dijak pokaže slabo/ (ne)poznavanje tematike (ne pozna značilnosti obravnavane teme), zgodovinska dejstva so površno predstavljena,</p> <p>dijak za izhodišče ne uporabi učbenika, ampak snov črpa izključno iz drugih virov,</p> <p>nepripravljena uporaba zgodovinske terminologije odraža nepoznavanje vsebine.</p>	<p>Dijak pokaže delno poznavanje tematike,</p> <p>razume izbrano temo, čeprav se v določenih trenutkih zbega in pomeša določena zgodovinska dejstva,</p> <p>snov naveže na učbenik in se naslanja še na druge vire (smiselno uporabljen še vsaj 1 knjižni in 1 spletni vir),</p> <p>pomanjkljiva uporaba zgodovinske terminologije.</p>	<p>Predstavljeno temo dijak zelo dobro pozna,</p> <p>razume in ustrezno interpretira izbrano temo in zgodovinske okoliščine okoli določene teme,</p> <p>uporabi različne zgodovinske vire in izhaja iz zapisa v učbeniku,</p> <p>zgodovinska terminologija je ustrezna in podpira vsebino predstavitve.</p>
Zbiranje zgodovinskega gradiva <ul style="list-style-type: none"> pravilno navajanje virov in literature v Preziju, uporaba vsaj treh različnih virov, vsebinsko navezovanje snovi na zapis v učbeniku, verodostojnost podatkov in ustreznost izbranih virov (Wikipedija ni dovoljena za osnovni vir). 	<p>Nepravilno navajanje virov slik in citatov v Preziju,</p> <p>nepravilno navajanje spletnih virov in literature v Preziju,</p> <p>dijak ne uporabi vsaj treh različnih zgodovinskih virov,</p> <p>vsebinska se ne navezuje na zapis v učbeniku,</p> <p>zbrani podatki niso ustrezni in verodostojni.</p>	<p>Delno navajanje virov slik in citatov v Preziju,</p> <p>pomanjkljivo navajanje spletnih virov in literature v Preziju,</p> <p>dijak uporabi in navede dva vira,</p> <p>vsebinska se delno navezuje na zapis v učbeniku,</p> <p>zbrani podatki so ustrezni, vendar delno verodostojni.</p>	<p>Pravilno navajanje virov slik in citatov v Preziju,</p> <p>pravilno navajanje spletnih virov in literature v Preziju,</p> <p>dijak uporabi in navede tri različne vire,</p> <p>vsebinska se popolnoma navezuje na zapis v učbeniku,</p> <p>zbrani podatki so verodostojni in ustrezni.</p>

¹⁰⁹

Kriterije za vrednotenje predstavitve Prezi je zasnovala Špela Frantar. Zapisani so v obliki ocenjevalnega obrazca z rubrikami.

<p>Prezi</p> <ul style="list-style-type: none"> naslov Prezija odraža zgodovinsko vsebino predstavitev, določanje poti v programu Prezi, smiselna struktura Prezija. 	<p>V besedišču so številne napake (neustrezna uporaba zgodovinske terminologije), izbrane slike ne ustrezajo vsebini, pot v Preziju ne določa zgodovinskega sosledja dogodkov.</p>	<p>V besedišču so redke napake, ki ne spreminijo pomena zgodovinskih pojmov, izbrane slike delno ustrezajo vsebini, pot v Preziju delno določa sosledje zgodovinskih dogodkov, vendar ustreza zgodovinski vsebini.</p>	<p>V besedišču ni napak, izbrane slike ustrezajo/dopolnjujejo vsebino, pot v Preziju je določena tako, da v primerem sosledju predstavi zgodovinsko vsebino.</p>
<p>Ustni zagovor/predstavitev</p> <ul style="list-style-type: none"> upoštevanje časovne omejitve, odgovarjanje na vprašanja, jezikovno ustrezno izražanje (knjižni jezik, jasnost in jedrnatost), smiselnost strukture, prosti govor. 	<p>Dijak prekorači čas predstavitev, ne odgovori na zastavljena vprašanja, neprimerno izražanje (slengovski jezik), predstavitev bere in je slabo pripravljen, ne vzbudi interesa poslušalca.</p>	<p>Ustni zagovor poteka v okviru dogovorjenega časa, dijak odgovori na zastavljena vprašanja, vendar jih ne argumentira dobro, govor je tekoč, vendar dijak govori premalo razločno ali/in razumljivo, vzbudi interes poslušalca.</p>	<p>Ustni zagovor je jedrnat, jasen in v predpisanim času, dijak odgovore samostojno razloži, utemelji in argumentira, zagovor je tekoč in dobro pripravljen, dijak govori razumljivo in razločno, vzbudi interes poslušalca in naveže odličen stik z njimi.</p>
<p>Delovni list</p> <ul style="list-style-type: none"> priprava DL za sošolce v skladu s podanimi navodili (kratek povzetek, 3 vprašanja, 3 zahtevnostne ravni s pisnim virom). 	<p>DL ne dosega predpisanih zahtev, besedišče je revno z uporabo malo strokovne terminologije, DL ne vsebuje zapisanih vprašanj za sošolce, prav tako se vprašanja ne nanašajo na učno snov in na različne zahtevnostne stopnje.</p>	<p>DL delno dosega predpisane zahteve, besedišče je primerno in podkrepjeno z ustreznimi strokovnimi izrazi, DL vsebuje različna vprašanja, vendar niso postavljena na različnih zahtevnostnih stopnjah, učna snov je vsebinsko primerno pokrita.</p>	<p>DL dosega predpisane zahteve besedišče je bogato in podkrepjeno z ustreznimi strokovnimi izrazi, DL zajema vprašanja različnih zahtevnostnih nivojev in pokriva v celoti predstavljeno učno snov.</p>

22,5–25 točk	Odlično (5)
20–22 točk	Prav dobro (4)
16–19,5 točke	Dobro (3)
12,5–15,5 točke	Zadostno (2)

Spremljanje in vrednotenje sodelovalnega učenja v spletni učilnici¹¹⁰

Razpredelnica z opisnimi kriteriji je sestavljena za vrednotenje projekta domačega zgodovinskega branja v obliki sodelovalnega učenja v spletni učilnici. S projektom domačega zgodovinskega branja v spletni učilnici lahko izvedemo obravnavo izbrane izbirne širše teme skozi celo šolsko leto.

Dijaki izberejo zgodovinski roman, ga preberejo in po navodilih analizirajo. Opisa-

¹¹⁰ Avtorica kriterijev za vrednotenje dela v spletni učilnici ja Maja Vičič Krabonja. Več v članku: Vičič Krabonja, M. (2011). Od prazgodovine do Googla ali Kako so živeli nekoliko drugače. V: Zgodovina v šoli, letnik 20, št. 3–4, str. 49–55. Opisni kriteriji so zapisani v obliki preglednice.

ne značilnosti obdobja ali zgodovinskih osebnosti primerjajo s podatki iz učbenika, strokovne literature ali spleta. Nato občutenje in bivanje izbrane zgodovinske osebnosti zapišejo v obliki dnevnika ali pisma in ga oddajo v spletno učilnico. Za vrstnike, ki so prebrali isto knjigo zapišejo nalogo za preverjanje znanja v spletni učilnici. Nato obravnavano obdobje predstavijo v obliki zloženke. Sintezo in interpretacijo svojih spoznanj zapišejo v wiki v spletni učilnici. Tako nastane baza znanja, ki jo dijaki uporabijo za učenje, učitelj pa vsebino prebere in popravi in dopolni. Na koncu sledi še ustni zagovor teme prebranega romana.

Področje vrednotenja	Kriterij za ocenjevanje	Opisnik	Število točk
Analiza vsebine	Utemeljitev izbire romana	Dijak zapiše utemeljitev, kaj ga je pritegnilo k branju.	0 1
	Kratek opis vsebine	Vsebine je največ pol strani (za več se 1 točka odbije), izluščena je tema in zgodovinsko obdobje, glavne osebe, prelomni dogodki (po 1 t)	0 1 2 3 4
	Opis značilnosti obdobja	Opisane so gospodarske, družbene in politične značilnosti obdobja (po 2 t).	0 1 2 3 4 5 6
	Analiza opisa zgodovinske osebnosti	Izpisana je zgodovinska osebnost (1 t), opisana je njena literarna uprizoritev (1 t) in primerjana z ugotovitvami stroke (2 t).	0 1 2 3 4
	Trije resnični dogodki	Izpisani dogodki, dejstva so pravilni.	0 1 2
	Izmišljena okoliščina + utemeljitev	Okoliščina je pravilno zapisana (1 t). Podana je utemeljitev odločitve (2 t).	0 1 2 3
	Ustrezna ilustracija	Okolje, arhitektura, oprema, oblačila delno ali popolnoma ustrezajo obdobju.	0 2 4
	Končni vtisi	Zapisani so osebni vtisi o romanu, priporočila sošolcem.	0 1
	Zbiranje in izbiranje informacij	<ul style="list-style-type: none"> • uporabljena sta le učbenik in Wikipedija, • smiselno uporabljen še vsaj en knjižni in en spletni vir. 	0 1 0 1 2
	Navajanje uporabljene literature	Pravilno navedeni spletni in knjižni viri.	0 1 0 1
Dnevnik ali pismo	Vrsta besedila	Besedilo je zapisano v prvi osebi.	0 1
	Čas	Iz vsebine je razviden čas dogajanja, vsebina ustreza obravnavanemu obdobju, v besedilu ni napak, ki bi nakazovale napačno zgodovinsko obdobje.	0 1 2 3
	Vsakdanji dogodki	Iz besedila so razvidni vsakdanji dogodki (vsaj trije) (po 1 t), ki so obdobju ustrezno opisani.	0 1 2 3
	Način življenja	Iz besedila so razvidni odnosi v družbi in družini, skrb za higieno, prehrana, potovanje.	0 1 2 3

Preverjanje znanja	Obseg	12 gesel.	0 1
	Povezanost z vsebino	Naloge sprašujejo po vsebini knjige in obdobja.	0 1 2 3
	Izvirnost	Naloge so različne, izdelane z različnimi orodji, vključujejo slike, citate itd.	0 1 2
	Vključevanje predznanja	Naloge sprašujejo tudi po podatkih, ki smo jih spoznali o obdobju pri pouku.	0 1 2 3
	Navajanje virov	Pravilno so navedeni viri slik in citatov.	0 1
Zloženka	Upoštevanje značilnosti besedilne vrste	Dokument je izdelan v programu za zloženke, vsebina je ustrezna naslovu, razmerje med slikami in besedilom je ustrezno.	0 1 2 3
	Zbiranje informacij	V besedilu ni napak, izbrane slike ustrezajo vsebini.	0 1 2 3
	Zemljevid	Vključen je vsaj en zemljevid, ki prikazuje pot ali cilj obiska.	0 1
	Prepričljivost	Izdelek nagovarja uporabnika, ga motivira.	0 1 2
	Izvirnost	Vključeni so nekonvencionalni elementi, ki motivirajo uporabnika.	0 1
Wiki	Strokovna pravilnost	V besedilu ni napak, izbrane slike ustrezajo vsebini.	0 1 2 3
	Vstavljanje slik	V wiki je vstavljena vsaj ena slika, ki je vsebinsko ustrezna (1 t) in dopolnjuje besedilo (1 t).	0 1 2
	Navajanje virov	Pravilno so navedeni viri slik in citatov.	0 1
	Sodelovanje	Dijak dopolni vsaj eno podstran, utvari eno svojo podstran in jo vsebinsko dopolni, vsebina skupine je zastopana v vseh poglavjih.	0 1 2 3
Ustni zagovor	Poznavanje teme	Dijak dobro/delno pozna/ne pozna značilnosti obravnavane teme.	0 1 2
	Utemeljevanje, argumentiranje	Dijak svoje odgovore utemelji z argumenti iz učbenika ali učiteljevimi oz. je pri tem samostojen in izviren.	0 1 2
	Sinteza podatkov	Dijak povezuje spoznanja iz prebranega dela, znanja, ki ga je dobil iz literature in pri pouku, utemeljitve sošolcev.	0 1 2 3
	Samostojnost	Dijak je pri odgovarjanju samostojen, ne potrebuje pomoči.	0 1
	Vključevanje v pogovor	Dijak postavlja vprašanja sošolcem, odgovarja na njihove izzive.	0 1 2

4.3.7 Spremljanje in vrednotenje zgodovinskega raziskovalnega dela

Zgodovinski esej (spis)

Zgodovinski esej je krajši ali daljši samostojni zapis o izbranem problemu ali temi.¹¹¹

Vrste esejev so:

- informativni zapis, v katerem informira o izbrani temi, problemu, v pomoč so lahko ključne besede;

¹¹¹ Brodnik, V. (2002). *Zgodovina 1. Priročnik za učitelje*. Ljubljana: DZS, str. 10.

- pripovedni (narativni) zapis, pri katerem se o izbrani temi, problemu piše ustvarjalno in inovativno, v pomoč so lahko ključne besede;
- kritičnoanalitični zapisi, ki zahtevajo analitično in kritično obravnavo izbrane teme oz. problema v štirih korakih ob večperspektivnih zgodovinskih virih. Koraki so: uvod, argumenti za, argumenti proti, zaključek.¹¹²

Pomembne veščine, ki jih razvijamo pri pisanju zgodovinskih esejev, so delo z zgodovinskimi viri, kritično mišljenje in argumentacija. Kritično mišljenje nekateri avtorji opredeljujejo kot razumsko mišljenje, ki temelji na jasnosti, natančnosti, relevantnosti in logičnosti. Pri učencih pa se spodbuja še vedoželjnost, poglobljeno znanje, odprtost in fleksibilnost, preudarnost pri presojanju, priznanje možnih zmot in pripravljenost na ponovni razmislek, natančnost in vztrajnost pri iskanju podatkov, usmerjenost v raziskovalno delo in kakovostne rezultate.¹¹³ Pri argumentaciji pa dijaki razvijajo večino argumentiranja, pozorni morajo biti na sestavo argumentov iz treh delov:

- predpostavka (trditve),
- sklepanje (utemeljitev),
- podpore (dokazi v podporo utemeljitvi).¹¹⁴

Na naslednji strani navajamo primer navodil in analitičnih opisnih kriterijev za pisanje eseja pri zgodovini.¹¹⁵

¹¹² Prav tam, str. 11.

¹¹³ Kompare, A. (2007). O kritičnem mišljenju: Kaj je in zakaj je pomembno. V: Vzgoja in izobraževanje, št. 3, str. 4–5. Avtorica je definicijo povzela po različnih tujih avtorjih.

¹¹⁴ Brodnik, V. (2011). Poučevanje gospodarske in socialne zgodovine Slovencev v 19. stoletju. Ljubljana: Zavod RS za šolstvo, str. 73.

¹¹⁵ Avtorica navodil in opisnih kriterijev za zgodovinski esej je Špela Frantar. Opisni kriteriji so zapisani v obliki ocenjevalnega obrazca z rubrikami.

NAVODILA ZA PISANJE KRITIČNOANALITIČNEGA ESEJA PRI ZGODOVINI**Naslov: ZGODBA ALI ZGODOVINSKA DEJSTVA?****Sodobna zgodovina v filmu in besedi – 20. stoletje skozi drugačno perspektivo
(Podnaslov: Naslov filma)**

- 1) **Izberite film** (vsak dijak mora izbrati svoj film).
- 2) Ne pozabite pravočasno sporočiti svoje odločitve v spletno učilnico 'Zgodovina_4. letnik'
- 3) Oglejte si izbrani film! Če imate kakršne koli težave s pridobitvijo filma, se obrnite name osebno po uri zgodovine ali v času GU za dijake. Konzultacije so vam na voljo po predhodnem dogovoru oz. najavi!
- 4) Napišite esej, ki bo vključeval te **elemente**:
 - a) kratek povzetek vsebine filma,
 - b) temeljit opis zgodovinskega časa in prostora, v katerem je bil film posnet,
 - c) predstavitev glavne osebe (opredelitev – ali je lik izmišljen ali gre za zgodovinsko osebnost),
 - č) kritična analiza in primerjava vsaj dveh elementov, da je film posnet po zgodovinskih dejstvih, in dveh elementov, da se v filmu zgodba oddaljuje od zgodovinske resnice (za/proti).
- 5) Eseg naj nosi naslov, ki se bo navezoval na zgodovino. Pri pisanju ne pozabite uporabljati zgodovinske terminologije. Eseg mora imeti pravilno obliko (vsebovati mora uvod, jedro in zaključek).
- 6) Dolžina eseja: med **700 in 1000 besedami**.
- 7) Ocenjevalo se bo po naslednjih opisnih kriterijih:
 - interpretacija zgodovinskega filma (opis vsebine filma in glavnih likov, umestitvev filma v natančnejši zgodovinski čas in prostor),
 - utemeljevanje argumentov (znanje in razumevanje, uporaba zgodovinske terminologije, kritično razmišljanje in luščenje bistva),
 - verodostojnost filma (ločevanje dejstev in mnenj, zgodbe in zgodovinskih dejstev),
 - zgradba eseja.

Opisni kriteriji so shranjeni v posebni datoteki z istoimenskim naslovom v spletni učilnici!
- 8) Roki, ki jih je treba spoštovati:
 - **Do 28. 9. v spletno učilnico sporočite svojo odločitev. Po tem dnevu izbira filma ne bo več možna!**
 - **Do 16. 11. si oglejte film in v spletno učilnico oddajte njegov kratek povzetek (150 besed), s katerim boste dokazali, da ste si ga ogledali!**
 - **Med 16. 11. in 21. 12. imate čas za pisanje eseja.**
 - **Do 21. 12. v nabiralnik oddajte svoj esej.**

Ocenjevalni kriterij za kritičnoanalitični esej na podlagi ogleda filma z zgodovinsko vsebino

Področje	1 (nezadostno)	2 (zadostno)	3 (dobro)	4 (prav dobro)	5 (odlično)
Interpretacija zgodovinskega filma	Esej ne vsebuje opisa vsebine in prikaza glavne osebe, film ni postavljen v zgodovinski čas in prostor.	Opis vsebine filma je pomanjkljiv, prav tako predstavitev glavnega lika, film je postavljen le v ustrezen zgodovinski čas/prostor ali pa manjka čas ali prostor oz. je napačno naveden.	Vsebina filma je ustrezna, z določenimi pomanjkljivostmi, film je umeščen v zgodovinski čas in prostor, a ima oris določene pomanjkljivosti.	Jasno opiše vsebino in glavni lik, opazne so manjše pomanjkljivosti, film umesti v ustrezen zgodovinski čas in prostor.	Natančno in temeljito opiše vsebino filma in glavni lik, film umesti v ustrezen zgodovinski čas in prostor.
Utemeljevanje argumentov	V eseju ni kritične analize filma, prav tako dijak ne analizira dveh zahtevanih elementov (za/proti). Ne utemeljuje svojih argumentov in jih ne podkrepi s svojimi primeri.	V eseju ni kritične analize filma, dijak analizira/argumentira le en element (za/proti) z večjimi pomanjkljivostmi (niso argumentirani). Utemeljuje pomanjkljivo oz. napačno, trditve so mnogokrat napačno podkrepjene.	Kritično razmišlja o vsebini filma, a je njegov opis včasih pomanjkljiv, elementi za/proti so ustrezno predstavljeni, niso pa argumentirani. Deloma utemeljuje različne navedbe, primerov v podkrepitvah svojih argumentov ne navaja.	Vsebina filma je kritično ovrednotena, manjka suverenosti pri izpeljevanju sklepov, vsi potrebni elementi za/proti so predstavljeni ustrezno. Ustrezno utemeljuje različne navedbe, trditve so deloma argumentirane	Natančno in temeljito oblikuje lastne argumente na podlagi filma, povsem samostojno izpelje svoje sklepe, elementi/argumenti za/proti so nazorni in temeljiti. Ustrezno utemeljuje različne navedbe, trditve so podkrepjene z izvirnimi argumenti.
Verodostojnost filma	Ne loči med dejstvi in mnenji oz. med zgodbo in zgodovinskimi dejstvi. Ne ovrednoti filma kot zgodovinskega vira.	Delno loči med dejstvi in mnenji oz. med zgodbo in zgodovinskimi dejstvi. Poskuša ovrednotiti film kot zgodovinski vir, a ne navaja prepričljivih dokazov.	Večinoma loči med dejstvi in mnenji oz. med zgodbo in zgodovinskimi dejstvi. Večinoma ustrezno ovrednoti film kot zgodovinski vir s posameznimi prepričljivimi dokazi.	Z manjšimi pomanjkljivostmi loči med dejstvi in mnenji oz. med zgodbo in zgodovinskimi dejstvi. Ovrednoti film kot zgodovinski vir z manjšimi pomanjkljivostmi, pri tem navaja večino prepričljivih dokazov.	Zanesljivo loči med dejstvi in mnenji oz. med zgodbo in zgodovinskimi dejstvi. Kritično ovrednoti film kot zgodovinski vir in navede vse prepričljive dokaze.
Zgradba eseja	Zgradba eseja ni ustrezna, navodila niso upoštevana, vsebina je v večini primerov neustrezna in brez zgodovinske interpretacije, jezik je slab (ne uporablja zgodovinske terminologije).	Zgradba eseja je slaba, navodila so le deloma upoštevana, vsebina je skromna in v več primerih se izgublja rdeč nit, jezik je slab (slabo poznavanje zgodovinske terminologije).	Zgradba eseja je razvidna, vsebina je predstavljena ustrezno, tu in tam manj jasno, jezik je ustrezen (zgodovinska terminologija je delno uporabljena, tu in tam zamenja kakšen termin).	Zgradba eseja sledi navodilom, je smiselna, tu in tam izgubi logiko, vsebina je jasno predstavljena, jezik je pravilen (zgodovinska terminologija je uporabljena z manjšimi pomanjkljivostmi).	Zgradba eseja dosledno sledi navodilom, je smiselna in logična, vsebina je izvrstno predstavljena, jezik je pravilen (izražanje z ustreznimi zgodovinsko terminologijo, ki jo uporablja dosledno in natančno).

Spremljanje in vrednotenje seminarskih nalog¹¹⁶

Seminarske naloge so strokovna besedila, ki se od referatov razlikujejo po tem, da so obsežnejše ter poleg povzemanja tujih misli obvezno vključujejo lastna spoznanja. Obsegajo 10 do 15 strani.

V seminarski nalogi dijak samostojno preuči izbrano temo. Obvezni deli seminarske naloge so:

- povzetek z namenom naloge (tema, razsicovalni problem) in glavnimi ugotovitvami v obsegu 15 vrstic,
- kazalo z naslovi poglavij in podpoglavij ter številko začetne strani,
- uvod s predstavitvijo teme, opredelitvijo namena in razsicovalnega problema, predstavitvijo metod in hipotez (lahko vsebuje tudi delovne/etapne cilje),
- jedro: teoretični del s povzetkom, razčlenbo, primerjavo in vrednotenjem prebrane strokovne literature o obravnavni temi,
- jedro: analitični del s predstavitvijo spoznanj, pri empirični nalogi pa ugotovitve, pridobljene z empirično raziskavo (cilji, metode, ugotovitve),
- zaključek s povzemanjem glavnih ugotovitev in svojim razmišljanjem o temi (razsicovalnem problemu), s potrditvijo ali zavrnitvijo hipotez, predlogi za nadaljnje preučevanje odprtih vprašanj,
- seznam literature z vsemi uporabljenimi deli,
- kazalo prilog in priloge (izbrano gradivo (dokumenti, slike ipd.).

Uvod in zaključek naj bi praviloma obsegala med 5 in 10 % besedila, praktični/empirični del pa bi moral biti daljši od teoretičnega. Seminarska naloga mora biti napisana razumljivo (jasno, jedrnato, natančno), slogovno in jezikovno ustrezno. Piše se v prvi osebi množine ali tretji osebi ednine. Podatki morajo biti preverljivi, interpretacija mora biti objektivna brez vpletanja čustev in občutkov ter neutemeljenih trditev. Povzemanje ali dobesedno navajanje tujih ugotovitev mora biti natančno in dosledno citirano, opombe pri citiranju so pri zgodovini navadno zapisane pod črto (Wordovo orodje Sklici ⇒ Vstavi sprotno opombo) ali v glavnem besedilu v oklepaju, obvezno vključuje lastna spoznanja in ugotovitve. Dijak po izboru teme zbere in izbere literaturo (za teoretični del) in zgodovinske vire (za empirični del), nato izbrano gradivo preuči, pripravi zapiske s pomembnimi in verodostojnimi informacijami, dejstvi, dokazi za obravnavo teme, zapiše komentarje in vprašanja za iskanje dodatne literature in virov. Nato zasnuje dispozicijo z namenom, cilji, hipotezami, metodologijo in predvideno literaturo in viri, nato sledi pisanje seminarske naloge.

V nadaljevanju predstavljamo navodila za pisanje enostavnejše teoretične seminarske naloge z analitičnimi opisnimi kriteriji za njeno vrednotenje, ki jih je pripravila mag. Sonja Škrlić Počkaj za Gimnazijo Ilirska Bistrica. Namen pisanja takšnih seminarskih nalog je navajanje dijakov na pisanje razsicovalnih nalog.

¹¹⁶
 Poznanovič Jezeršek, M. (2012). Navodila za pisanje seminarskih nalog. Interno gradivo. Ljubljana: Zavod RS za šolstvo. Za zgodovino priredila Vilma Brodnik.

Navodila za pisanje teoretične seminarske naloge¹¹⁷

1 Koraki pri izdelavi seminarske naloge¹¹⁸

Proces izdelave teoretične seminarske naloge poteka v več korakih. Temeljni koraki pri izdelavi seminarske naloge so:

1. Izbor teme seminarske naloge: Dijaki si izberejo predmet, pri katerem bodo izdelali seminarsko nalogo. Temo seminarske naloge izbere dijak/dijakinja v dogovoru z učiteljem, ki poučuje izbrani predmet. Tema seminarske naloge se praviloma navezuje na učno snov tretjega letnika.

2. Zbiranje strokovnega gradiva o izbrani temi ter študij izbranega gradiva: Pomemben del priprave na izdelavo seminarske naloge je zbiranje strokovnega gradiva (literature, virov). To so različne knjige, strokovne revije, učbeniki, priročniki, enciklopedije, zgodovinski viri, internetni viri in podobno. Izbrani viri naj bodo strokovni ter vezani na problem in izvedbo seminarske naloge.

Seminarska naloga mora temeljiti na več različnih virih (ne samo na virih s spleta, ne samo na enem ali dveh virih). Uporaba različnih virov namreč omogoča poglobljeno predstavitev izbranega problema.

Pri izdelavi seminarske naloge morate uporabiti vsaj **pet** različnih vrst strokovnega gradiva (literature in virov).

3. Pisanje seminarske naloge: Napotki za pisanje seminarske naloge so zapisani v nadaljevanju. Predlog ureditve robov: robovi desno, zgoraj in spodaj naj bodo 2 cm, rob levo pa 2 cm + 1 cm za vezavo. Dijak/dijakinja odda seminarsko nalogo natisnjeno in vezano v spiralni vezavi. En izvod odda učitelju informatike, drugi izvod pa učitelju izbranega predmeta, na katerega se navezuje tema seminarske naloge.

4. Predstavitev seminarske naloge: Predstavitev seminarske naloge traja okrog 15 minut. Dijak/dijakinja ugotovitve seminarske naloge predstavi jedrnato, razumljivo in zanimivo, z upoštevanjem spretnosti javnega nastopanja, pomaga si z elektronskimi prosojnicami (PowerPoint). Branje napisanega je za poslušalce lahko dolgočasno in se ovrednoti kot slabša predstavitev. Dijak/dijakinja mora poznati pomen vseh tujk in strokovnih izrazov, ki jih omenja.

2 Tehnična navodila

Pisava: Times New Roman ali Arial, velikost znakov v besedilu 12 pik pokončno, razmik med vrsticami 1,15, obojestranska poravnava besedila, razen naslovnice.

Oštevilčenje: besedilo mora biti zaporedno oštevilčeno od prve do zadnje strani (spodaj na sredini, z arabskimi številkami), na naslovni strani oštevilčenje ni zapisano.

Obseg besedila: 7–12 strani (npr. kazalo 1 stran, uvod 1 stran, glavno besedilo 5 strani, zaključek/sklep in predlogi izboljšav 1 stran, literatura in viri ter seznam

¹¹⁷ Povzeto iz: Škrlić Počkaj, S. (2012). Navodila za pisanje teoretične seminarske naloge. Gimnazija Ilirska Bistrica, Interno gradivo. Opisni kriteriji so zapisani v obliki ocenjevalnega obrazca z rubrikami.

¹¹⁸ Prirejeno po: Kompare, A. (2009). Seminarska naloga. Ljudje v organizaciji. Dostopno na spletnem naslovu <https://moodle.vspo.si/mod/resource/view.php?id=3967> (dostop: 6. 7. 2010).

slik in razpredelnic 1 stran, seznam kratic in okrajšav ter slovar 1 stran, na koncu še priloge, ki pa so zunaj omejenega obsega).

3 Struktura seminarske naloge

Zgradba seminarske naloge je razčlenjena na naslednje prvine: naslovna stran, kazalo, uvod, glavno besedilo (obravnavna tema), zaključek/sklep, literatura in viri, seznam slik in tabel (po potrebi), seznam uporabljenih kratic in okrajšav (po potrebi), slovar slovenskih prevodov tujih izrazov, ki so bili uporabljeni v besedilu po načelu tuji izraz – slovenski prevod (po potrebi), priloge (če obstajajo).

4 Oblika seminarske naloge

Na **naslovni strani** seminarske naloge je zgoraj, sredinsko poravnano, napisan naziv šole.

Na sredini strani je zapisano (velikost znakov 14 pik pokončno, velike črke, krepko), seminarska naloga (vrstica razmaka), naslov teme seminarske naloge.

Naslov naloge mora odsevati njegovo vsebino. Ne sme biti preširok niti preozek, biti mora kratek, jasen in aktualen.

V spodnjem delu naslovne strani je na levi strani ime in priimek mentorja ter naziv, na levi strani pa sledi ime in priimek dijaka ter letnik in oddelek. V spodnji vrsti so zapisani kraj, mesec in leto. Velikost znakov 12 pik, male črke. V navodila se lahko vključi videz naslovnice.

V **kazalu** so navedeni vsi deli seminarske naloge – naslovi poglavij in podpoglavij. Besede kazalo, uvod, naslov glavnega besedila, zaključek, literatura in viri, seznam slik in razpredelnic, priloge so pisane z velikostjo črk 14, velike črke, pokončno, krepko.

Naslovi poglavij, vsebin so pisani z velikostjo črk 12, velike črke, pokončno, krepko.

Naslovi podpoglavij, podtem so pisani z velikostjo črk 12, male črke, pokončno, krepko.

Pri označevanju in zapisu naslovov velja:

- Naslov vsakega poglavja je zapisan na vrhu nove strani (obojestranska poravnava).
- Za naslovom poglavja sta dve vrstici prazni, nato sledi besedilo ali navedba morebitnega podpoglavja. Za naslovom vsakega podpoglavja je ena vrstica prazna, nato sledi besedilo.
- Poglavja, podpoglavja, slike, razpredelnice so oštevilčeni z arabskimi številkami.

V **uvodu** najprej zapišite (nekaj povedi) svoja razmišljanja o obravnavani temi, nato napišite, kako je sestavljena vaša naloga. V uvodu čim bolj natančno opredelite problem (temo), ki ga boste obravnavali. Na kratko obrazložite razloge za izbiro teme seminarske naloge in v skladu z naslovom jasno opredelite področje, ki ga boste raziskovali. Napišite cilj oziroma namen naloge. Cilji izhajajo iz problema naloge in predstavljajo konkretna vprašanja, na katera želite v nalogi odgovoriti. Na koncu uvoda je treba na kratko predstaviti uporabljene metode (metodologija).

Osrednji/glavni del je namenjen obravnavi izbrane tematike. Ob tem je obvezna uporaba ustrezne literature, saj boste prav skozi povzemanje in citiranje literature/avtorjev predstavili vsebino izbrane tematike. Uporabljena literatura naj bo vezana na cilje naloge in korektno navajana in citirana. Prepisovanje ali povzemanje iz virov brez navedbe avtorstva je plagiat. Takšno delo se oceni z 1 (nezadostno).

Bistveni del naloge pa so vaše lastne interpretacije tistega, kar povzemate, pri čemer se pričakuje, da boste oblikovali odnos do stališč avtorja, ki ga jemljete za referenco – se z njegovimi pogledi strinjate ali ne. Razložite, utemeljite, zakaj sami (morda) razmišljate drugače, kje vidite argumente v prid vaši tezi itd. Bodite kritični, toda vaša kritika naj temelji na dejstvih in strokovnih argumentacijah.

V **zaključku/sklepu** ponovite bistvene ugotovitve, do katerih ste prišli v osrednjem delu naloge. Zapišete svoje poglede na obravnavano temo. Če imate kritične poglede, navedite, kako bi sami prišli do boljše rešitve, kaj bi spremenili.

5 Reference in opombe¹¹⁹

Reference morate navajati sproti, tj. takoj za povzetkom ali citatom. Dobesedne navedbe moramo označiti z narekovaji in z navedbo avtorja citata. V okroglem oklepaju za citatom tako navedete priimek avtorja, letnico dela in stran (primer: Novak, 2000, str. 10). Če gre za splošen povzetek misli nekega avtorja ali za tezo, ki je predmet obravnave v daljšem besedilu, lahko izpustite navedbo strani (Novak, 2000). Citate oziroma povzemanje po sekundarnem viru označite na naslednji način (Novak, v Kranjc 2000, str. 20). Pri besedilih z več kot dvema avtorjema navedete le ime prvega avtorja in mu dodate »idr.« (in drugi), npr. (Novak idr., 2000). Če je citiranih več del istega avtorja z enako letnico, k letnici dodate še črke po abecednem redu, npr. (Novak, 2000 a, str. 10). Kot reference se po navadi navaja literatura (knjige, revije, zakoni ...), kot opombe (pod črto, na koncu strani, velikost črk je 10 točk, pokončno) pa internetne strani. Mesto v besedilu, na katero se nanaša opomba, in opomba pod črto se označita s številko.¹²⁰ Številčenje opomb je zaporedno od začetka do konca naloge.

6 Navajanje in označevanje slik in razpredelnic

V besedilu seminarske naloge morajo biti slike in razpredelnice označene z zaporednimi številkami, naslovljene ter zapisane krepko. Postavljene morajo biti na mesta, kamor vsebinsko sodijo. V besedilu (kjer se nanje sklicujete) morajo biti omenjene tako, da se navede njihova številka (glej razpredelnico 1). Če je razpredelnica ali slika prevzeta iz literature, mora biti neposredno pod razpredelnico in sliko natančno naveden vir.

Slike in razpredelnice se poravnajo sredinsko. Vsaka slika ali razpredelnica mora imeti številko (Slika 1: ..., Razpredelnica 1: ...), naslov, ki je zapisan z malimi črkami, poudarjeno, jedro (to je slika ali razpredelnica) ter vir, na temelju katerega je slika prirejena ali povzeta. Naslove slik pišemo pod sliko, naslove tabel in grafov pa nad njimi.

¹¹⁹ Primeri so prirejeni po: http://www.pedagogika-andragogika.com/l2.asp?L1_ID=1&L2_ID=39&LANG=slo. (dostop: julij 2010).

¹²⁰ Razlaga opombe na koncu strani oz. pod črto.

7 Navajanje literature in virov

Pri navajanju literature in virov velja, da se mora vključiti vsa dela, ki so bila na kakršen koli način uporabljena pri pisanju seminarske naloge. Seznam je oblikovan glede na abecedni vrstni red priimkov avtorjev. Če ima posamezno delo več avtorjev, so v seznamu literature navedeni vsi avtorji, za abecedni vrstni red upoštevamo tistega, ki je napisan na prvem mestu. Če je bilo v nalogi uporabljenih več del istega avtorja, se dela navajajo po kronološkem zaporedju, od starejših k novejšim objavam.

Med vire uvrščamo publikacije s področja normativne ureditve (zakoni, splošni akti idr.), statistične podatke, članke iz različnih publikacij (časopisi, glasila idr.), pri katerih ni navedenega avtorja (le začetnice ali še to ne), gradiva, ki niso javno dostopna (podatki v podjetjih, zavodih itd.).

Primeri:¹²¹

- **Navajanje knjige z enim avtorjem:** Strmčnik, F. (2001). *Didaktika. Osrednje teoretične teme*. Ljubljana: Filozofska fakulteta.
- **Navajanje knjig z dvema avtorjema:** Maslach, C. in Leiter, M. P. (2002). *Resnica o izgorevanju na delovnem mestu: Kako organizacije povzročajo osebni stres in kako ga preprečiti*. Ljubljana: Educy.
- **Navajanje knjig z več avtorji ali urednikom:**
 - o Hammond, J. S., Keeney, R. L., Raiffa, H. (2000). *Pametne odločitve: Praktični vodnik za sprejemanje boljših odločitev*. Ljubljana: Gospodarski vestnik.
 - o Možina, S. (ur.) (2000). *Management kadrovskih virov*. Ljubljana: Fakulteta za družbene vede.
- **Članki:** Štefanc, D. (2004). Problem razmerja med preverjanjem in ocenjevanjem v učnem procesu. *Sodobna pedagogika*, let. 55, št. 1, str. 112-125.
- **Prispevki iz zbornikov:** Vogrinc, J. (2004). Uporaba računalnika v metodologiji kvalitativnega raziskovanja. V: Blažič, M. (ur.). *Mediji v izobraževanju* (str. 539-543). Novo mesto: Visokošolsko središče.
- **Internetni viri:** Če gre za internetne objave tiskanih virov (npr. članki iz tujih revij, do katerih ste dostopali prek internetnih baz podatkov), jih v seznamu literature navedete kot tiskane vire po zgornjih pravilih. Če gre za vire, objavljene zgolj na internetu, uporabite obrazec:
 - o Mooney, C. in Sokal, A. (2007). Taking the spin out of science. Dostopno na www.physics.nyu.edu/faculty/sokal/mooney-sokal.html (dostop: 14. 2. 2008).

Če elektronski vir ne vsebuje letnice, v oklepaju napišemo »brez letnice«, če ne vsebuje navedbe avtorja, navedemo le naslov, datum snemanja s spleta in dostopnost na internetu.

¹²¹ Povzeto po: http://www.pedagogika-andragogika.com/l2.asp?L1_ID=1&L2_ID=39&LANG=slo (dostop: julij 2010).

Opisni kriteriji za vrednotenje seminarske naloge (rubrike)

Predmet/predmeti: _____

Tema: _____

Ime in priimek dijaka: _____

Števek točk posameznih področij: _____

Točkovnik: 5 (odl) = 25–23 točk; 4 (pd) = 22–19 točk; 3 (db) = 18–15 točk; 2 (zd) = 14–12 točk

Ocena: _____

Število točk in opisniki	0–1	2–3	4–5
Področja			
Oprelitev namena in ciljev naloge (hipoteze)	Dijak deloma opredeli namen in cilje naloge, ki ne zajemajo ključnih vprašanj teme ali pa namen in cilji sploh niso opredeljeni.	Dijak deloma opredeli namen in cilje, ki vključujejo večino ključnih vprašanj teme naloge.	Dijak jasno in natančno opredeli namen in cilje naloge, v katerih so zajeta vsa možna vprašanja teme.
Zbiranje zgodovinskega gradiva, navajanje virov in literature	Dijak izbere nekaj virov in literature iz predlaganega seznama (manj kot pet). Večina slikovnega in drugega gradiva je neustreznega ali deloma ustreznega za preučevano temo. Viri in literatura niso navedeni oziroma so navedeni neustrezno in pomanjkljivo. Seznam virov in literature ne zajema vsega uporabljenega gradiva ali pa seznama sploh ni.	Dijak izbere večino med predlaganimi viri in literaturo. Slikovno in drugo gradivo je večinoma ustrezno za preučevano temo. Navajanje literature in virov je nedosledno, saj včasih manjka. Seznam virov in literature zajema večino uporabljenega gradiva.	Dijak izbere vse predlagane vire in literaturo in poišče dodatno pomembno gradivo za preučevano temo. Slikovno in drugo gradivo je smiselno uporabljeno v podporo pri razlagi vsebine. Pravilno in dosledno navaja literaturo in vire. Seznam virov in literature zajema vse uporabljeno gradivo.
Analiza, sinteza in interpretacija	Dijaku ne uspe povezati vseh zbranih podatkov v sintezo. Interpretacija ugotovitev je skromna in pomanjkljiva, saj ne vključuje vseh ključnih podatkov za razlago preučevane teme. Večina ključnih ugotovitev manjka, preostale niso smiselno povezane in utemeljene, le deloma podkrepjene z dokazi in primeri iz virov in literature.	Dijak poveže večino ključnih podatkov za preučevano temo v sintezo. Interpretacija ugotovitev je večinoma korektna, saj vključuje večino ključnih podatkov za razlago preučevane teme. Vključene so ključne ugotovitve, ki so smiselno povezane in utemeljene, podkrepjene z dokazi in primeri iz virov in literature.	Dijak poveže vse pomembne podatke za preučevano temo v sintezo, vključuje tudi pomembne podrobnosti. Interpretacija ugotovitev je podrobna in natančna, saj vključuje vse pomembne podatke za razlago preučevane teme, prav tako pomembne podrobnosti. Vključene so vse ugotovitve, ki izhajajo iz preučevanih virov in literature ter so smiselno povezane in utemeljene, podkrepjene z izvirnimi dokazi in primeri iz virov in literature.

<p>Analiza, sinteza in interpretacija</p>	<p>Svoja spoznanja o preučevani temi ne podkrepiti s ključnimi podatki in primeri ali pa jih ne vključi.</p> <p>Ne nakaže novih možnih vprašanj ali dilem za nadaljnje preučevanje teme.</p> <p>Pri razlaganju teme ne uporablja oziroma večinoma napačno uporablja zgodovinsko terminologijo.</p>	<p>Deloma so vključena lastna spoznanja o preučevani temi, ki so podkrepljena s posameznimi podatki in primeri.</p> <p>Nakaže posamezna nova možna vprašanja ali dileme za nadaljnje preučevanje teme.</p> <p>Pri razlaganju teme uporablja zgodovinsko terminologijo, vendar ne vedno dosledno.</p>	<p>Vključena so lastna spoznanja o preučevani temi, ki so podkrepljena s pomembnimi podatki in primeri ter podrobnostmi o preučevani temi.</p> <p>Nakaže pomembna nova možna vprašanja ali dileme za nadaljnje preučevanje teme.</p> <p>Pri razlaganju teme dosledno in natančno uporablja zgodovinsko terminologijo.</p>
<p>Zgradba naloge</p>	<p>Zgradba naloge je nepregledna, saj ne vključuje uvoda, jedra in zaključka ali pa deli manjkajo.</p> <p>Temo naloge po roku določi učitelj.</p>	<p>Zgradba naloge upošteva členitev na uvod, jedro in zaključek. Niso pa natančno in dosledno opredeljeni deli uvoda, ki mora vključevati napoved preučevane teme ter del, s katerim se bralca pritegne k branju; jedro, ki mora vključevati glavne ugotovitve tujih raziskav in lastna spoznanja ter zaključek, ki mora vključevati povzetek ugotovitev.</p> <p>Dijak samostojno izbere temo iz šolskega seznama.</p>	<p>Zgradba naloge dosledno in natančno upošteva členitev na uvod, jedro in zaključek. Uvod mora vključevati napoved preučevane teme ter del, s katerim se bralca pritegne k branju; jedro mora vključevati glavne ugotovitve tujih raziskav in lastna spoznanja ter zaključek, ki mora vključevati povzetek ugotovitev.</p> <p>Dijak samostojno izbere temo iz šolskega seznama ali si temo izbere iz obravnavane učne snovi po lastni zamisli.</p>
<p>Predstavitev seminarske naloge</p>	<p>Dijak pomanjkljivo predstavi bistvo teme in ugotovitve, le-teh medsebojno ne povezuje v smiselno celoto, jih deloma podkrepiti z dokazi in primeri in ne nakaže novih možnih vprašanj in dilem.</p> <p>Dijak ne uporablja ustrezne zgodovinske terminologije, ali jo uporablja pomanjkljivo.</p> <p>Na vprašanja občinstva deloma odgovori.</p> <p>Elektronske prosojnice (PowerPoint predstavitev (PPP)) niso pregledne, vsebina je slabo organizirana, saj ne vsebuje vseh ključnih besed ter ključnega slikovnega gradiva za podkrepitev.</p>	<p>Dijak večinoma ustrezno predstavi bistvo teme in ugotovitve, le-te medsebojno povezuje v smiselno celoto, jih večinoma podkrepiti z dokazi in primeri in deloma nakaže nova možna vprašanja in dileme.</p> <p>Dijak večinoma uporablja ustrezno zgodovinsko terminologijo.</p> <p>Na vprašanja občinstva večinoma dodatno pojasnjuje in odgovarja.</p> <p>Elektronske prosojnice (PPP) so večinoma pregledne, vsebina je večinoma smiselno organizirana, saj vsebuje večino ključnih besed ter večino ključnega slikovnega gradiva za podkrepitev.</p>	<p>Dijak natančno in temeljito predstavi bistvo teme in ugotovitve, le-te medsebojno povezuje v smiselno celoto, jih dosledno in natančno podkrepiti z dokazi in izvirnimi primeri in nakaže nova možna vprašanja in dileme.</p> <p>Dijak dosledno in natančno uporablja ustrezno zgodovinsko terminologijo.</p> <p>Na vprašanja občinstva natančno dodatno pojasnjuje in odgovarja.</p> <p>Elektronske prosojnice (PPP) so pregledne, vsebina je natančno in smiselno organizirana, saj vsebuje vse ključne besede ter vse ključno slikovno gradivo za podkrepitev.</p>

Spremljanje in vrednotenje raziskovalnih nalog

Raziskovalne naloge so kompleksnejše in obsežnejše od seminarских. Biti morajo analitične in raziskovalne, analizirati morajo raziskovalni problem glede na temo raziskovanja. Obseg je lahko od 16 do 32 strani v primeru individualne in od 32 do 96 strani v primeru skupinske raziskovalne naloge. Imeti mora kazalo, povzetek v slovenskem ter tujem jeziku v obsegu od pol do ene strani ter seznam virov in literature (po zgledu, kot je zapisano pri seminarских nalogah). Tehnično mora biti urejena v skladu z zahtevami, ki jih postavi institucija, v okviru katere se pripravlja raziskovalna naloga. Na naslovnici je navadno naslov ustanove, naslov naloge, ime in priimek avtorja ter mentorja. Obvezno mora biti uporabljeno ustrezno citiranje – povzetki tujih mislih in dobredni citati. Ti so oblikovno različni glede na preostalo besedilo, saj so zapisani poševno in v navednicah, pod črto pa je v opombi zapisano, od kod je citat prepisan. Povzetke ugotovitev se zapiše z navadnim tiskom ter v opombi zapiše, od kod je ugotovitev povzeta. Pri zgodovini se opombe navadno piše pod črto z Wordovim orodjem Sklici ⇒ Vstavi sprotno opombo. Lahko se doda tudi priloge (tipične dokumente, fotografije, preglednice ipd.).¹²²

Raziskovalna naloga je navadno sestavljena iz štirih delov:

- a) načrt raziskovalne naloge,
- b) izvedba raziskovalne naloge,
- c) obdelava zbrane gradiva,
- č) raziskovalno poročilo oz. naloga.¹²³

V okviru načrta raziskovalne naloge se opredeli raziskovalni problem, največkrat v obliki raziskovalnega vprašanja (KAJ), npr.: Kako povečati zanimanje dijakov za učenje gospodarske in socialne zgodovine 19. stoletja? Sledijo lahko podvprašanja, kot so: Kakšno vlogo naj ima gospodarska in socialna zgodovina v sodobni šoli?, Kakšno vlogo in pomen namenjajo gospodarski in socialni zgodovini učni načrti in učbeniki?, Katere teme iz gospodarske in socialne zgodovine 19. stoletja se obravnava pri pouku zgodovine?, Kakšno vlogo namenjajo gospodarski in socialni zgodovini nekateri tuji učni načrti in učbeniki? ipd.¹²⁴ Sledi postavljanje hipotez, v katerih se opredeli, ZAKAJ se neko temo raziskuje. Navadno se opredeli glavno hipotezo, nato pa specifične hipoteze. Glavna hipoteza na zgornje raziskovalno vprašanje je: »Gospodarske in socialne zgodovine 19. stoletja se je mogoče v sodobni šoli aktivno in ustvarjalno učiti ter omogoča izgradnjo uporabnega vseživljenjskega znanja.«¹²⁵ Nato se zasnuje še specifične hipoteze posameznim raziskovalnim podvprašanjem, kot denimo: »Gospodarska in socialna zgodovina 19. stoletja sta pomembni, saj so v procesu industrializacije in prestrukturiranju družbe in družbenih odnosov postavljeni temelji modernega gospodarskega in družbenega razvoja.«¹²⁶ Za vsako specifično hipotezo se opredeli, s kakšnimi metodami bo potekalo raziskovanje (KAKO) oz. kako bodo zbirani informacije, dejstva in dokazi. Osrednja metoda zgodovinskega raziskovalnega dela je delo z zgodovinskimi viri,

¹²² Razpis tekmovanja v okviru EUstory za šolsko leto 2013/2014, str. 2-3.

¹²³ Prav tam, str. 5.

¹²⁴ Brodnik, V. (2007). Zgodovina 19. stoletja v moderni šoli (s posebnim ozirom na socialno in gospodarsko zgodovino). Magistrsko delo. Ljubljana: Oddelek za zgodovino, Filozofska fakulteta, str. 8.

¹²⁵ Prav tam, str. 8.

¹²⁶ Prav tam, str. 8.

ki se jih obravnava s pomočjo naslednjih metod: opisna (deskriptivna metoda), primerjalna (komparativna) metoda, razlagalna (eksplikativna) metoda, kompilacijska metoda (povzemanje), induktivno-deduktivna (deduktivna je kvalitativna s sklepanjem na temelju obstoječih spoznanj in teorij; induktivna pa je kvantitativna z empiričnim preverjanjem deduktivnih ugotovitev), analitično-sintetična metoda (analiza in stritev ugotovitev v celoto), klasifikacija in kategorizacija (postopek definiranja pojmov) ipd.¹²⁷ Nato se preuči vso obstoječo literaturo o raziskovani temi, sledi delo z zgodovinskimi viri. Veliko zgodovinskih virov je objavljenih na spletu, npr. stari časopisi na dLib. Informacije, dejstva in dokaze se izpisuje s ključnimi besedami (kodami), ki se jih nato kategorizira v različne kategorije po podobnosti glede dogodkov, pojavov, procesov, ki se jih raziskuje glede na glavno in specifične hipoteze. Izpiše se tudi pomembne podrobnosti.¹²⁸ Zgodovinskim virom se lahko zastavlja najrazličnejša vprašanja, ki pomagajo pri analizi.¹²⁹ Sledi temeljit pregled vseh informacij, dejstev in dokazov ter presojanje, ali specifične hipoteze podpirajo ali zavračajo. Presodi se, ali so posamezni viri neskladni, ter razmisli zakaj. Sledi interpretacija z razlago informacij, dejstev, dokazov ter potrditev ali zavrnitev specifičnih hipotez (hipotez se ne popravlja, ampak se korektno napiše, ali jih informacije podpirajo ali zavračajo). V ospredju je treba imeti vprašanje, kaj zbrane informacije, dejstva in dokazi povedo o raziskovani temi, kaj pomenijo za raziskovanje ter tudi česa ne povedo in katero dodatno literaturo ali vire bi bilo treba še preučiti. Lahko se tudi nakaže raziskovalna vprašanja za v prihodnje. Vse informacije, dejstva in dokaze je treba med sabo povezati, ugotoviti možna nasprotja in neskladja ter pojasniti vzroke zanje. Osebnim stališčem in vrednotam se je treba čim bolj izogibati. Ugotovitve je nato treba umestiti v širši zgodovinski kontekst glede na obstoječo literaturo o raziskovani temi. Raziskovani problem je treba osvetliti z različnih zornih kotov ter natančno in dosledno uporabljati zgodovinsko terminologijo.¹³⁰ Celoten proces raziskave se zapiše v raziskovalno nalogo:

- *»Kako ste opredelili raziskovalni problem,*
- *katere so bile vaše hipoteze,*
- *kako ste jih nameravali potrditi,*
- *katere metode ste uporabili in zakaj,*
- *kako ste zbirali podatke, informacije, vire ter kako ste vzorčili in zakaj ravno tako,*
- *kakšni so bili rezultati analize virov, informacij, podatkov itd.,*
- *do kakšnih sklepov ste prišli,*
- *kako ocenjujete svoje raziskovalno delo,*
- *v kakšnem razmerju so s drugimi raziskavami in spoznanji stroke.«¹³¹*

¹²⁷ Prav tam, str. 8 in Plazar, N. (2005). Navodila za pisanje in oblikovanje diplomske naloge na VŠZI UP. Izola: Visoka šola za zdravstvo Izola. Dostopno na: http://www.vszi.upr.si/cmsfiles/f_58.pdf (dostop: 21. 7. 2014).

¹²⁸ Razpis tekmovanja v okviru EUStory za šolsko leto 2013/2014, str. 8.

¹²⁹ Kakšna vprašanja se zastavlja zgodovinskim virom piše v priložniku Posodobitve pouka v gimnazijski praksi. Zgodovina. Ljubljana: Zavod RS za šolstvo, 2010, str. 20-33. Dostopno v Digitalni knjižnici ZRSŠ.

¹³⁰ Razpis tekmovanja v okviru EUStory za šolsko leto 2013/2014, str. 11-12.

¹³¹ Prav tam, str. 12.

Vloga mentorja je pomembna, saj dijakom pomaga pri pripravi raziskovalnega načrta (pri opredelitvi raziskovalnega problema (vprašanja), glavne in specifičnih hipotez, jih seznanja z metodami raziskovalnega dela, jih napoti na delo v arhive ali na spletne objave arhivskega gradiva, na temeljno obstoječo literaturo o raziskovani temi). Raziskovalnih nalog brez izvirnega prispevka ugotovitev, spoznanj in izsledkov na temelju zgodovinskih virov ni.

Opisni kriteriji ocenjevanja raziskovalne naloge v okviru tekmovanja Eustory¹³²

I. OPREDELITEV PROBLEMA

1. nivo (1–3 točke)

- Predstavljena je samo vsebina, problem pa ni opredeljen, le deloma ustreza razpisani temi.
- Cilji raziskave (kaj hoče z raziskavo dokazati) niso natančno ali pa sploh niso opredeljeni.
- Ni opredelitve najpomembnejših pojmov ali pa je zelo pomanjkljiva.

2. nivo (4–6 točk)

- Problem je ustrezno opredeljen in ustreza razpisani temi.
- Cilji raziskave so dobro opredeljeni, vendar ne upošteva različnih možnosti in vidikov.
- Najpomembnejši pojmi so dobro opredeljeni, vendar deloma preveč enostransko.

3. nivo (7–9 točk)

- Problem je podrobno in kompleksno opredeljen, ustreza razpisani temi.
- Cilji raziskave so jasno opredeljeni.
- Dobro so opredeljeni najpomembnejši pojmi.

II. IZBIRA IN UPORABA METOD

1. nivo (1–3 točke)

- Viri in metode so deloma ali v celoti neustrezni in nepovezani s problemom in cilji raziskave.
- Metode, ki jih uporablja, niso ustrezne ali le deloma ustrezajo izbrane-mu problemu.
- Z metodami, ki jih uporablja, pridobiva le enostranske podatke in informacije.
- Z metodami pridobiva pretežno nerelevantne podatke.
- Ne pokaže, da se zaveda pomanjkljivosti in enostranskosti zbranih podatkov in informacij.

¹³² Gradivo organizacijskega odbora tekmovanja EUStory. Primer nivojskega točkovanja.

2. nivo (4–6 točk)

- Viri in metode so ustrezni in vsaj pretežno povezani s problemom in cilji raziskave.
- Le deloma uporablja metode, ki si jih je postavil v načrtu.
- Podatki, informacije in znanja so pretežno relevantni za analizo problema, vendar deloma enostranski, saj ne uporabi metod in virov, s katerimi bi lahko bolje podkrepil izsledke.
- Le deloma se zaveda pomanjkljivosti metod in zbranih informacij in podatkov.

3. nivo (7–9 točk)

- Viri in metode so ustrezni in povezani s problemom in cilji raziskave.
- Opozori na prednosti in slabosti ter pomen izbrane strategije.
- Uporablja metode, ki si jih je postavil v načrtu.
- Z njimi pridobi ustrezne podatke, ki se nanašajo na cilje raziskave.
- Presoja tudi kakovost uporabljenih metod in ustreznost podatkov in informacij za izbrani problem.

III. INTERPRETACIJA**1. nivo (1–3 točke)**

- Zbrane podatke analizira na preprost način (npr. sešteje, kar je očitno, predstavi preproste primerjave).
- Rezultati so preprosto pojasnjeni.
- Očitni so primeri pristranskosti v dokazovanju.
- Vire in informacije obravnava nekritično.

2. nivo (4–6 točk)

- Zbrane podatke natančno analizira.
- Išče bolj poglobljene povezave in razlage in ne le samo najbolj očitne.
- Vsaj deloma obravnava vire in informacije kritično.

3. nivo (7–9 točk)

- Zbrane podatke natančno analizira.
- Povezave in razlage zbranih podatkov in virov so kompleksne in pojasnjene v širšem teoretskem kontekstu.
- Kritično obravnava vire in informacije.

IV. SKLEPANJE**1. nivo (1–3 točke)**

- Skorajda ne izoblikuje sklepov, ali pa samo enostranske.

- Sklepe izoblikuje pristransko ne glede na zbrane podatke in informacije.
- Sklepi se pretežno ne nanašajo na cilje naloge.
- Svojih izsledkov ne poveže s širšimi spoznanji.

2. nivo (4–6 točk)

- Sklepe oblikuje na podlagi pridobljenih podatkov in informacij.
- Sklepi se nanašajo na cilje naloge.
- Sklepe vsaj deloma oblikuje večplastno.
- Sklepe samo deloma poveže s širšimi spoznanji.

3. nivo (7–9 točk)

- Sklepe jasno oblikuje na podlagi pridobljenih podatkov in informacij v skladu s cilji raziskave.
- Sklepe oblikuje večplastno.
- Sklepe oblikuje kritično.
- Oceni obdelavo problema tako, da pokaže zavedanje omejitev raziskave.
- Sklepe poveže s širšimi spoznanji.

V. IZVEDBA

1. nivo (1 točka)

- Naloga ne vsebuje vseh zahtev za tehnično urejenost naloge, ki so navedene v razpisu (naslov tekmovanja, naslov raziskovalne naloge, podatki avtorja/avtorice ..., kazalo, priloge, povzetek).
- Citiranje je popolnoma ali pretežno neustrezno.
- Popolnoma ali pretežno neustrezno je navajanje virov.
- Predstavitev rezultatov je nepregledna.
- Uporaba pojmov in strokovna terminologija je neustrezna.

2. nivo (2 točki)

- Naloga vsebuje večino zahtev za tehnično urejenost naloge.
- Citiranje je pretežno ustrezno.
- Navajanje virov je pretežno ustrezno.
- Predstavitev rezultatov je v glavnem pregledna.
- Uporaba pojmov in strokovna terminologija je deloma ustrezna.

3. nivo (3 točke)

- Naloga vsebuje vse zahteve za tehnično urejenost naloge.
- Citiranje je ustrezno.
- Navajanje virov je ustrezno.
- Predstavitev rezultatov je pregledna.
- Uporaba pojmov in strokovne terminologije je pretežno ustrezna.

OCENJEVALNI LIST EUSTORY¹³³

Naslov naloge

Šola.....

Avtorica, avtor

Ocenjevalka, ocenjevalec.....

KRITERIJI OCENJEVANJA

1. Opredelitev problema (maksimalno 9 točk) -----

2. Izbira metod (maksimalno 9 točk) -----

3. Interpretacija rezultatov (maksimalno 9 točk) -----

4. Sklepanje (maksimalno 9 točk)..... -----

5. Izvedba (maksimalno 3 točke)..... -----

Ali je naloga v skladu z razpisano temo (obkrožite)..... DA NE

SKUPAJ (maksimalno 39 točk): -----

Podpis ocenjevalke oz. ocenjevalca:.....

**OCENJEVALNI LIST RAZISKOVALNE NALOGE
(preglednica s kriteriji za vrednotenje)¹³⁴**

Naslov naloge: _____

Področje: _____

Ime in priimek avtorja/-ev: _____

Ocena naloge	Možne točke	Doseženo
VSEBINA	10	
1. Izvirnost/primernost/uporabnost/zanimivost izbrane teme	10	
2. Opredelitev problema – kaj raziskovalec hoče, raziskuje; hipoteze	10	
3. Izbrane metode, sistematičnost obravnave, raziskovalna natančnost	10	
4. Korektnost rezultatov in njihova interpretacija	10	
5. Obseg in kakovost povzetka, sklepne ugotovitve	10	
6. Členitev in videz naloge (prva stran, preglednost, grafi, razpredelnice)	10	
7. Jezik, navajanje literature, citiranje	10	
ZAGOVOR		
8. Predstavitev naloge – bistvo problema, rezultati, primerna strokovnost	10	
9. Nastop – zvočne in vidne prvine govora, retorika, knjižni jezik	10	
10. Zagovor – odgovori na vprašanja – prepričljivost, poznavanje, razumevanje	10	
SKUPAJ	100	

Kratek komentar k nalogi – mnenje komisije in sporočilo mentorju

Strokovna komisija	Podpis
Predsednik/-ica komisije:	
Član/-ica komisije:	

¹³⁴
Gradivo regijskega tekmovanja mestne občine Ljubljana Zaupajmo v lastno ustvarjalnost.

4.3.8 Spremljanje in vrednotenje veščin

Strokovnjaki so pripravili različne sezname veščin, ki naj bi jih razvijali pri pouku vseh predmetov v šolah v 21. stoletju. Kljub različnim preglednicam pa glavne veščine ostajajo iste. V preglednici tako navajamo glavne veščine, pomembne v šolah v 21. stoletju:¹³⁵

Analitične kompetence	Medosebne kompetence	Kompetence udejanjanja	Procesiranje informacij	Kompetence spreminjanja/učenja
Kritično mišljenje	Komunikacija/sporočanje	Iniciativnost in samousmerjanje/samouravnavanje	Informacijska pismenost	Ustvarjalnost/inovativnost
Reševanje problemov	Sodelovanje	Produktivnost/učinkovitost	Medijska pismenost	Prilagodljivost/učenje učenja
Odločanje	Vodenje in odgovornost		Digitalno državljanstvo	Fleksibilnost
Raziskovanje in preiskovanje			IKT-postopki (dejavnosti) in koncepti	

Večina pomembnih veščin (kompetenc) je vključena v posodobljeni učni načrt ter je sestavni del pouka zgodovine (kritično mišljenje s poudarkom na delu z zgodovinskimi viri in argumentaciji, sodelovalno učenje, komunikacijske veščine, digitalne veščine, učenje učenja, ustvarjalnost s spodbujanjem raziskovalnega učenja in dela. V nadaljevanju predstavljamo dodatne možnosti spodbujanja, spremljanja in vrednotenja posameznih veščin, čeprav so zajete tudi v redno delo pri pouku zgodovine.

Spremljanje in vrednotenje veščine dela z zgodovinskimi viri¹³⁶

Ključna vprašanja za ozaveščanje dela z zgodovinskimi viri:

- Ali učenci izberejo dovolj verodostojnih virov glede na temo?
- Ali citirajo izbrane vire?
- Ali ločijo med podatki, informacijami, dokazi in mnenji?
- Ali oblikujejo samostojne sklepe, razlage, mnenja?
- Ali oblikujejo argumente glede na izbrane podatke, informacije in dokaze?
- Ali obvladajo delo z večperspektivnimi viri?
- Ali so pozorni na predsodke, stereotipe ali sovražni govor v virih?

¹³⁵ http://www.hewlett.org/uploads/21st_Century_Competerencies_Impact.pdf, Gradivo projekta Inovativna pedagogika 1:1 v luči kompetenc 21. stoletja.

¹³⁶ Vse tri primere kriterijev za vrednotenje veščine dela z zgodovinskimi viri je zasnovala Vilma Brodnik.

Preglednica 1: Kriteriji za sprotno (formativno) spremljanje dela z viri

Kriteriji	DA	DELOMA	NE	Utemeljitev, opombe, pojasnila
Učenci so izbrali dovolj ustreznih virov glede na temo.				
Učenci so izbrane vire ustrezno citirali.				
Učenci so vrednotili verodostojnost vira informacij (npr. po kriterijih: kdo je avtor, razmerje med dejstvi, dokazi, mnenji, obstoj predsodkov, stereotipov).				
Učenci so oblikovali samostojne sklepe, razlage.				
Učenci so pripravili argumente (vključujejo utemeljitve in dokaze v podporo trditvi).				
Učenci so pripravili svoja mnenja in jih utemeljili.				
Učenci so interpretirali neki dogodek, pojav z več vidikov (perspektiv).				

Preglednica 2: Kriteriji vrednotenja dela z zgodovinskimi viri (preglednica s točkovanjem)

Področje vrednotenja je večina dela z viri. Kriteriji vrednotenja:	DA (3 točke)	DELOMA (2 točki)	NE (1-0 točk)	Utemeljitev, opombe, pojasnila
Izbere ključne informacije, dejstva in dokaze iz zgodovinskih virov.				
Oblikuje samostojne sklepe, razlage.				
Pripravi svoja mnenja ter jih utemelji.				
Pripravi argumente (vključujejo utemeljitve in dokaze v podporo trditvi).				
Interpretira zgodovinsko dogajanje z več vidikov (perspektiv).				

Meje med ocenami:

- 15-14 točk = odlično
- 13-12 točk = prav dobro
- 11-10 točk = dobro
- 9-7,5 točk = zadostno

Preglednica 3: Primer opisnih kriterijev za delo z zgodovinskimi viri po učnem načrtu za zgodovino v gimnaziji (ocenjevalni obrazec z rubrikami)

PODROČJE PREVERJANJA IN OCENJEVANJA ZNANJA: Analiza, sinteza, interpretacija zgodovinskih virov				
Kriteriji	Odlično	Prav dobro	Dobro	Zadostno
Razvijanje kritičnega mišljenja	V zgodovinskih virih razbere posamezne bistvene informacije ter dejstva in oblikuje pomanjkljive sklepe;	V zgodovinskih virih razbere del bistvenih informacij ter dejstev in oblikuje večinoma ustrezne sklepe;	V zgodovinskih virih razbere večino bistvenih informacij ter dejstev in oblikuje sklepe z manjšimi nedoslednostmi;	V zgodovinskih virih razbere vse bistvene informacije in dejstva ter pomembne podrobnosti in oblikuje natančne in temeljite sklepe;
	loči posamezne bistvene in nebistvene informacije;	loči večino bistvenih od nebistvenih informacij;	loči bistvene od nebistvenih informacij z manjšimi nedoslednostmi;	dosledno loči bistvene od nebistvenih informacij;
	opredeli posamezna dejstva in mnenja, a jih med sabo ne poveže;	loči del dejstev od mnenj in jih med sabo deloma poveže;	loči večino dejstev od mnenj in jih med sabo poveže z manjšimi nedoslednostmi;	loči vsa dejstva od mnenj in jih med sabo natančno in temeljito poveže;

Razvijanje kritičnega mišljenja	v zgodovinskih virih opredeli posamezne dokaze, s katerimi pomanjkljivo razloži zgodovinsko dogajanje, ali pa razlaga manjka;	v zgodovinskih virih opredeli del dokazov, s pomočjo katerih deloma ustrezno razloži zgodovinsko dogajanje;	v zgodovinskih virih opredeli večino dokazov, s pomočjo katerih razloži in utemelji zgodovinsko dogajanje z manjšimi pomanjkljivostmi;	v zgodovinskih virih opredeli vse dokaze, s pomočjo katerih natančno razloži in utemelji zgodovinsko dogajanje;
	navede svoje pomanjkljivo mnenje o zgodovinskem dogodku, pojavu in procesu;	navede in deloma pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu;	navede in pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu z manjšimi nedoslednostmi;	natančno in temeljito navede in pojasni svoje mnenje o zgodovinskem dogodku, pojavu in procesu;
	deloma utemelji in interpretira informacije, dejstva, dokaze in raznovrstna sporočila ali pa posamezni elementi manjkajo;	pomanjkljivo utemelji in interpretira informacije, dejstva, dokaze in raznovrstna sporočila;	z manjšimi pomanjkljivostmi utemelji in interpretira informacije, dejstva, dokaze in raznovrstna sporočila;	natančno in temeljito utemelji in interpretira podatke, informacije in raznovrstna sporočila;
	deloma razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov, ali pa več vidikov manjka;	pomanjkljivo razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov, ali pa posamezni vidik manjka;	z manjšimi pomanjkljivostmi razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov;	natančno in temeljito razloži zgodovinske dogodke, pojave, procese, ideje in koncepte z različnih zornih kotov;
	opredeli nekatere interpretacije in navede nekatere vzroke, zakaj nastanejo;	opredeli del interpretacij in razloži del vzrokov, zakaj nastanejo;	z manjšimi pomanjkljivostmi ločuje med različnimi interpretacijami in z manjšimi pomanjkljivostmi razloži, zakaj nastanejo;	dosledno ločuje med različnimi interpretacijami in natančno razloži, zakaj nastanejo;
	navede posamezne elemente vrednotenja pomena zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	deloma ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	z manjšimi nedoslednostmi ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);	natančno in temeljito ovrednoti pomen zgodovinskih dogodkov, pojavov, procesov, konceptov (npr. reform, programov, ukrepov itd.);
	zmožnost argumentacije izkaže tako, da neko trditev pomanjkljivo utemelji.	zmožnost argumentacije izkaže tako, da neko trditev utemelji.	zmožnost argumentacije izkaže tako, da neko trditev utemelji in navede posamezne dokaze v podporo.	zmožnost argumentacije izkaže tako, da neko trditev utemelji in navede pomembne in dodatne dokaze v podporo.

Spremljanje in vrednotenje argumentacije (ocenjevalni obrazec z rubrikami)¹³⁷

Veščina	Odlično	Prav dobro	Dobro	Zadostno
Argumentacija	Vključena so vsa pomembna zgodovinska dejstva in dokazi.	Vključena je večina pomembnih zgodovinskih dejstev in dokazov.	Vključen je del pomembnih zgodovinskih dejstev in dokazov, del ključnih pa manjka.	Vključena so le posamezna pomembna zgodovinska dejstva in dokazi ali pa manj pomembni.
	Vključeni so zanimivi, ključni in nazorni primeri v podporo argumentaciji.	Vključeni so zanimivi in večinoma ključni primeri v podporo argumentaciji, ki pa niso vedno dovolj nazorni.	Vključeni so posamezni primeri v podporo argumentaciji, ki pa večinoma niso ne zanimivi in ne nazorni in ne ključni.	Vključeni so posamezni primeri v podporo argumentaciji, ki pa niso ključni ali pa jih sploh ni.
	Razlago natančno in temeljito dopolnjuje s podpornimi argumenti.	Razlage ne uspe podpreti z vsemi možnimi podpornimi argumenti.	Razlago podpre s posameznimi možnimi podpornimi argumenti.	Razlage ne dopolnjuje s podpornimi argumenti in slikovitimi primeri.
	Dosledno in natančno je uporabljena ustrezna zgodovinska terminologija.	Zgodovinsko terminologijo večinoma uporablja korektno z manjšimi nedoslednostmi.	Pri uporabi zgodovinske terminologije je zaznati posamezne napake.	Pri uporabi zgodovinske terminologije so večje napake.
	Predstavljena so z dejstvi, dokazi in primeri podprta lastna stališča.	K tezi navaja tuja stališča in poskusi predstaviti tudi lastna stališča.	K tezi skuša navajati tuja stališča, ki pa so včasih pomanjkljiva, lastnih stališč ne navaja.	K tezi navaja pomanjkljiva tuja stališča, lastnih stališč ne navaja.
	Dosledno in natančno je upoštevan zgodovinski kontekst.	Zgodovinski kontekst je večinoma ustrezno upoštevan.	Včasih meša sedanjost z obravnavanim zgodovinskim kontekstom.	Sedanjost je pomešana z obravnavanim zgodovinskim kontekstom.

Spremljanje in vrednotenje kritičnega mišljenja

Navajamo dva obrazca za spremljanje in vrednotenje veščin kritičnega mišljenja pri dijakih. Pred izpolnjevanjem se učitelj z dijaki pogovori o posameznih kriterijih za vrednotenje veščin kritičnega mišljenja in jih pojasni. Doberšen del veščin kritičnega mišljenja vključujejo tudi kriteriji za spremljanje in vrednotenje veščin dela z zgodovinskimi viri in za argumentacijo.

¹³⁷

Brodnik, V. (2010). *Novosti v posodobljenem učnem načrtu. V: Posodobitve pouka v gimnazijski praksi. Zgodovina. Ljubljana: Zavod RS za šolstvo, str. 73. Dostopno v Digitalni knjižnici Zavoda RS za šolstvo.*

Samoocenjevalna lestvica veščin kritičnega mišljenja¹³⁸

Pozdravljeni,

Spodaj je nanizanih 31 trditev, ki opisujejo nekatere lastnosti ljudi. Prosimo vas, da za vsako lastnost označite, kako značilna je za vas oz. kako pogosto jo uporabljate. Posamezno trditev ocenite s pomočjo ocenjevalne lestvice od 1 do 5, pri čemer vaše ocene pomenijo:

1 - nikoli (sploh se ne strinjam); 2 - redko (pretežno se ne strinjam); 3 - včasih (se niti strinjam niti ne strinjam); 4 - pogosto (se precej strinjam); 5 - vedno (se v celoti strinjam).

Lastnosti	Nikoli	Redko	Včasih	Pogosto	Vedno
Sem zelo radovedna oseba.	1	2	3	4	5
Natančno vem, iz česa je sestavljen argument.	1	2	3	4	5
Prepoznam, kdaj ne razumem snovi, ker ne poznam besed ali nimam dovolj informacij.	1	2	3	4	5
Postavljam kakovostna vprašanja.	1	2	3	4	5
Poznam zmote v argumentaciji.	1	2	3	4	5
Vedno si prizadevam, da bi spoznal resnico.	1	2	3	4	5
Kadar nekaj trdim, ob tem navajam dokaze za trditve.	1	2	3	4	5
Kadar nekaj dokazujem, vedno razmislim, ali je moj dokaz kakovosten.	1	2	3	4	5
Prepoznam, kdaj pojem (beseda) ni jasno opredeljen.	1	2	3	4	5
Razmišljam o kakovosti svojega razmišljanja.	1	2	3	4	5
Poznam in uporabljam raznovrstne tehnike odločanja.	1	2	3	4	5
Izogibam se prehitremu sklepanju.	1	2	3	4	5
Preden se odločim, skrbno premislim različne možnosti.	1	2	3	4	5
Na dogodke in situacije gledam z različnih zornih kotov.	1	2	3	4	5
Popolnoma jasno mi je, kaj pomeni misliti kritično.	1	2	3	4	5
Prizadevam si, da moja čustva ne bi vplivala na moje odločitve.	1	2	3	4	5
Mislím, da sem kritičen mislec.	1	2	3	4	5
Prizadevam si, da se jasno in natančno izražam.	1	2	3	4	5
Kadar me nekdo o nečem prepričuje, zahtevam dokaze.	1	2	3	4	5
V razpravi sem vedno pozoren na to, iz katerih predpostavk izhaja moj sogovornik.	1	2	3	4	5
Kadar spoznavam neko področje, se mi zdi pomembno, da izhajam iz različnih virov.	1	2	3	4	5
Kadar izbiram vire, razmišljam o njihovi zanesljivosti.	1	2	3	4	5
Kadar presojam dogodke in situacije, se zavedam, na temelju česa presojam (imam jasne kriterije presoje).	1	2	3	4	5
Poznam različne načine reševanja miselnih problemov in jih načrtno uporabljam.	1	2	3	4	5
Prizadevam si, da bi resnično razumel, kaj berem, zato včasih besedilo preberem večkrat.	1	2	3	4	5
Preverjam natančnost lastnega dela in razumevanja.	1	2	3	4	5
Prizadevam si, da bi oblikoval nove rešitve problemov.	1	2	3	4	5
Pri reševanju problemov skušam predvideti težave.	1	2	3	4	5
Pisno in ustno se jasno in učinkovito izražam.	1	2	3	4	5
V raznovrstnem gradivu prepoznavam propagandne tehnike, predvsem sklicevanje na čustva.	1	2	3	4	5
Pripravljen sem sprejeti mnenje, ki ga sprva nisem odobral, če sogovornik navede dobre dokaze zanj.	1	2	3	4	5

¹³⁸

Samoocenjevalna lestvica je vzeta iz: Rupnik Vec, T. (2013). Načrtovanje poučevanja ter spremljanje in vrednotenje sposobnosti kritičnega mišljenja učenk in učencev. V: Izzivi razvijanja in vrednotenja znanja. Psihologija. Ljubljana: Zavod RS za šolstvo, str. 26-27.

Primer ocenjevalne lestvice za spremljanje in vrednotenje razvijanja kritičnega mišljenja¹³⁹

Ali sem kritični mislec?

Spodaj je navedenih nekaj trditvev. Za vsako ocenite, v kolikšni meri velja za vas (naredite križec).

TRDITVE	1 nikoli	2 redko	3 včasih	4 pogosto	5 vedno
1. Kadar nekaj trdim, ob tem navajam dokaze za trditve.					
2. Kadar me nekdo o nečem prepričuje, zahtevam dokaze.					
3. Izogibam se prehitremu zaključevanju (sklepanju).					
4. Prizadevam si, da jasno in natančno ubesedim svoje razmišljanje.					
5. Razmišljam o kakovosti svojega mišljenja.					
6. V razpravah sprejem stališča drugih, če so utemeljena.					
7. Preden se odločim, skrbno premislim o različnih možnostih.					
8. Prizadevam si, da se pri oblikovanju stališč ne opiram le na čustva.					
9. Na dogodke in situacije gledam z različnih zornih kotov.					
10. Naravnana/-a sem k zastavljanju vprašanj in raziskovanju.					

Spremljanje in vrednotenje sodelovanja in komunikacije

Lestvica samoevalvacije veščin sodelovanja in komunikacije¹⁴⁰

Navodilo: Pozorno preberi trditve in za vsako oceni, kako pogosto zate osebno velja opisano pri sodelovanju v skupini.

1 = skoraj nikoli ne velja; 2 = redko velja; 3 = včasih velja; 4 = pogosto velja; 5 = skoraj vedno velja

1. V skupini spodbujam druge h govorjenju.	1--2--3--4--5
2. Drugim pokažem, da podpiram ali odobravam njihovo idejo ali dejanje.	1--2--3--4--5
3. Če kdo v skupini preveč na dolgo razlaga svoje mnenje, postanem nestrpen.	1--2--3--4--5
4. Zavzemam se za ideje drugih, ki so preslišane.	1--2--3--4--5
5. Ideje, ki jih ne razumem, povzamem s svojimi besedami, da bi preveril pravilnost razumevanja.	1--2--3--4--5
6. Ko nekdo pove mnenje, ki se mi zdi nesmiselno, ga zasmehujem.	1--2--3--4--5
7. Preverjam, kako se počutijo preostali člani skupine.	1--2--3--4--5
8. V skupini želim imeti pozornost drugih, zato govorim tako, da preglasim druge.	1--2--3--4--5

¹³⁹ Ocenjevalna lestvica je vzeta iz: Rupnik Vec, T. (2013). Načrtovanje poučevanja ter spremljanje in vrednotenje sposobnosti kritičnega mišljenja učenk in učencev. V: Izzivi razvijanja in vrednotenja znanja. Psihologija. Ljubljana: Zavod RS za šolstvo, str. 31.

¹⁴⁰ Lestvica je vzeta iz: Rupnik Vec, T. in Celin, I. (2013). Spodbujanje, spremljanje in vrednotenje veščin sodelovanja in komunikacije. V: Izzivi razvijanja in vrednotenja znanja. Psihologija. Ljubljana: Zavod RS za šolstvo, str. 80-82. Učitelj se po reševanju lestvice z dijaki pogovori, katere so lastnosti ljudi, ki dobro komunicirajo in sodelujejo.

9. V skupini se osredotočim na tistega, ki govori.	1---2---3---4---5
10. Pozorno poslušam tudi stališča, ki se razlikujejo od mojih.	1---2---3---4---5
11. Najraje delam sam.	1---2---3---4---5
12. Zapomnim si ideje in jih povežem z imeni tistih, ki so jih vpeljali.	1---2---3---4---5
13. Poskušam graditi na idejah drugih.	1---2---3---4---5
14. Ne zanima me, kaj si o neki temi mislijo preostali člani skupine.	1---2---3---4---5
15. Izogibam se prekinjanju in priganjanju sogovornika.	1---2---3---4---5
16. Odločam se šele, ko vsi predstavijo vse svoje ideje.	1---2---3---4---5
17. V razpravi sem kritičen do idej, ne pa do ljudi, ki jih predlagajo.	1---2---3---4---5
18. Zastopam stališče, da je vsak član skupine dragocen.	1---2---3---4---5
19. Če nekdo noče sodelovati, se temu uprem, vendar mu dam drugo možnost.	1---2---3---4---5
20. Skupina bi bolje delovala, če nekateri člani ne bi bili v njej.	1---2---3---4---5
21. Pripravljen sem spremeniti svoje mnenje pod vplivom tehtnih utemeljitev.	1---2---3---4---5
22. Ko razpravljamo, se držim teme.	1---2---3---4---5
23. Usmerjen sem na iskanje najboljših možnih rešitev.	1---2---3---4---5
24. Če me kdo izzove, sem se pripravljen močno spreti z njim, da mu dokažem svoj prav.	1---2---3---4---5
25. S preostalimi delim vse informacije, ki jih imam o obravnavani temi.	1---2---3---4---5
26. Če se v skupini zgodi konflikt, spodbujam vpletene k temu, da ga strpno razrešijo.	1---2---3---4---5
27. Zdi se mi pomembno, da je rešitev, ki jo skupina sprejme, sprejemljiva za vse.	1---2---3---4---5
28. Pozoren sem na to, ali imamo vsi priložnost prispevati ideje.	1---2---3---4---5
29. Ko se skupina ne strinja z mojim predlogom, sem močno užaljen in ne želim več sodelovati v pogovoru.	1---2---3---4---5
30. Drugim povem, da me je nekaj, kar so storili razjezilo ali spravilo v zadrego.	1---2---3---4---5
31. Vztrajam pri svojih prepričanjih, če mi drugi ne ponudijo razumnih razlogov, zakaj nimam prav.	1---2---3---4---5
32. Stvari najbolj opravim sam, zato me moti, če se ostali vmešajo v moje naloge.	1---2---3---4---5
33. Večinoma si ne upam na glas izraziti svojega nestrinjanja s preostalimi v skupini.	1---2---3---4---5
34. V skupini sem sproščen in igriv.	1---2---3---4---5
35. V skupini težko najdem svoje mesto, saj me preostali preglasijo.	1---2---3---4---5
36. Ko me kdo v skupini razjezi, svoje nezadovoljstvo pokažem tako, da s tem ne prizadenem drugih.	1---2---3---4---5
37. Nimam razloga prilagajati se drugim.	1---2---3---4---5
38. Pripravljen sem sprejeti odgovornost za posledice svojih dejanj v skupini.	1---2---3---4---5
39. V dialogu s člani skupine sem odkrit in neposreden.	1---2---3---4---5
40. Nerad govorim o svojih čustvih in počutju v skupini.	1---2---3---4---5
41. Pogosto me skrbi, kaj si bodo drugi v skupini mislili o meni.	1---2---3---4---5

Brocherjeva lestvica za samorefleksijo in evalvacijo skupinskega dela¹⁴¹

Lestvica je namenjena samorefleksiji in vrednotenju skupinskega dela. Lahko jo uporabimo po vsakem skupinskem delu za ozaveščanje dijakov o kakovostnem sodelovanju pri skupinskem (sodelovalnem) učenju. Pomaga pri razvijanju občutljivosti za delo in dogajanje v skupini in o svojem delovanju v skupini.

Refleksijo in vrednotenje lahko izvedemo po vseh ali le po izbranih kriterijih (1 – negativni pol --- 7 – pozitivni pol).

¹⁴¹ Lestvica je vzeta iz: Rupnik Vec, T. in Celin, I. (2013). Spodbujanje, spremljanje in vrednotenje veččin sodelovanja in komunikacije. V: Izzivi razvijanja in vrednotenja znanja. Psihologija. Ljubljana: Zavod RS za šolstvo, str. 85.

Navodilo za izpolnjevanje: Uporabite lestvico za refleksijo o dogajanju v skupini, v kateri ste sodelovali pri današnji učni uri:

Kako sem se počutil v skupini?	1--2--3--4--5--6--7
Koliko so bili jasni cilji skupine?	1--2--3--4--5--6--7
Skupinska razprava je bila konstruktivna.	1--2--3--4--5--6--7
Udeleženci so govorili več o vsebini kot o procesih v skupini.	1--2--3--4--5--6--7
Člani skupine so se trudili, da bi si »pridobili točke«.	1--2--3--4--5--6--7
Člani skupine so se trudili, da bi prodrli s svojimi stališči.	1--2--3--4--5--6--7
Člani skupine so poslušali tudi nasprotna stališča.	1--2--3--4--5--6--7
Ob večini udeležencev se čutim svobodnega.	1--2--3--4--5--6--7
S skupino oz. njenimi cilji se z lahkoto poistovetim.	1--2--3--4--5--6--7
V skupini sem vedno dobil pomoč, ki sem jo potreboval.	1--2--3--4--5--6--7
Danes sem konstruktivno sodeloval v skupini.	1--2--3--4--5--6--7
Kakšno je bilo danes vodenje na dimenziji 'pasivno - aktivno'?	1--2--3--4--5--6--7
Sodim, da vodja skupino ocenjuje v razmerju 'slab - dober' kot 'dober'.	1--2--3--4--5--6--7
Obravnavani problemi/vsebine so bili, glede na moje druge izkušnje, pomembni.	1--2--3--4--5--6--7

Spremljanje in vrednotenje ustvarjalnosti

Opisni kriteriji (rubrike) za spremljanje in vrednotenje ustvarjalnosti dosežkov¹⁴²

Področja	Zelo ustvarjalno	Ustvarjalno	Običajno/rutinsko	Posnemajoče/ imitativno
Pestrost idej in konteksta	Predstavljene ideje zajemajo presenetljiv razpon pomembnih konceptov iz različnih disciplin in z različnih vidikov.	Predstavljene ideje zajemajo pomembne koncepte iz različnih disciplin in z različnih vidikov.	Predstavljene ideje zajemajo pomembne koncepte iz istega ali podobnega konteksta in z vidika ene discipline.	Ideje ne zajemajo pomembnih konceptov.
Raznolikost virov	Učenec črpa iz širokega spektra raznolikih virov: različnih besedil, medijev, oseb in osebnih izkušenj.	Učenec črpa iz raznolikih virov in vključuje različna besedila, medije, osebe ali osebne izkušnje.	Učenec črpa iz omejenega spektra virov in medijev.	Učenec črpa le iz enega vira ali iz virov, ki niso kakovostni, primerni in verodostojni.
Povezovanje idej	Učenec poveže ideje na zanimiv, izviren in presenetljiv način, tako da obdela temo, najde rešitev problema ali ustvari nekaj novega.	Učenec poveže ideje na izviren način, tako da obdela temo, najde rešitev problema ali ustvari nekaj novega.	Učenec poveže ideje v skladu z mišljenjem drugih (npr. povzema po avtorjih navedenih virov).	Učenec kopira ali povzema ideje iz navedenih virov.
Sporočanje nečesa novega	Dosežek je zanimiv, nov, koristen (povezan s problemom). Na izviren način osmisli ali odpira doslej še neprepoznani problem, temo.	Dosežek je zanimiv, nov, koristen (povezan s problemom). Na izviren način razreši že postavljeni problem ali obdela predvideno temo.	Dosežek zadosti predvidenemu namenu (reši problem ali obdela predvideno temo).	Dosežek ne zadosti predvidenemu namenu (problema ne razreši, teme ne obdela).

¹⁴²

Opisni kriteriji so vzeti iz: Celin, I. in Zajc, P. (2013). *Spodbujanje, spremljanje in vrednotenje ustvarjalnosti. V: Izzivi razvijanja in vrednotenja znanja. Psihologija. Ljubljana: Zavod RS za šolstvo, 62.*

Spremljanje in vrednotenje digitalne pismenosti

Pri digitalni kompetenci (pismenosti) ločimo tri ravni:

1. raven: digitalne zmožnosti – znanje, spretnosti, pristopi, drža itd.,
2. raven: digitalna uporaba – uporaba v poklicu, prenos v strokovno področje,
3. raven: digitalna preobrazba – inovacije, ustvarjalnost.¹⁴³

Preglednica za spremljanje treh ravni digitalne kompetence pri zgodovini

Prva raven digitalne pismenosti	DA	DELOMA	NE
<ul style="list-style-type: none"> • Zna uporabljati urejevalnike besedil, preglednic, e-prosojnic; • uporablja e-pošto; • najde spletne učilnice za zgodovino in v njih sodeluje (aktivno sodeluje v različnih razpravah v forumih); • zna objaviti gradivo, npr. nalogo v spletnih učilnici (zna oddati nalogo v mapo/odložišče); • najde in uporablja spletne strani za učenje zgodovine; • najde in uporablja obstoječa e-gradiva za učenje zgodovine; • upošteva spletni bonton (netiketa), avtorske pravice z navajanjem virov in literature ter pravila varne rabe interneta. 			
Druga raven digitalne pismenosti	DA	DELOMA	NE
<ul style="list-style-type: none"> • Zna uporabljati urejevalnike besedil, preglednic, e-prosojnic; • zna uporabljati obstoječa e-gradiva z interaktivno tablo; • zna uporabljati digitalni fotoaparater slikovno gradivo obdelati z računalniškimi orodji; • pri zgodovinskem terenskem delu uporablja mobilne naprave; • uporablja e-pošto; • najde spletne učilnice za zgodovino in v njih sodeluje (aktivno sodeluje v različnih razpravah v forumih); • zna objaviti gradivo npr. nalogo v spletnih učilnici (zna oddati nalogo v mapo/odložišče); • zna uporabljati spletno učilnico (posodobi profil, doda vire, doda in uporablja aktivnosti, sodeluje v forumih); • najde in uporablja spletne strani za učenje zgodovine; • najde in uporablja obstoječa e-gradiva za učenje zgodovine; 			
<ul style="list-style-type: none"> • zna pripraviti svoja e-gradiva z raznolikimi multimedijskimi elementi (besedilo, slika, povezava na filmske odlomke na spletu) z enostavnimi urejevalniki e-prosojnic (npr. PowerPoint, Prezi); • upošteva spletni bonton (netiketa), avtorske pravice z navajanjem virov in literature ter pravila varne rabe interneta. 			
Tretja raven digitalne pismenosti	DA	DELOMA	NE
<ul style="list-style-type: none"> • Zna uporabljati urejevalnike besedil, preglednic, e-prosojnic; • zna uporabljati obstoječa e-gradiva z interaktivno tablo; • zna uporabljati digitalni fotoaparater in slikovno gradivo obdelati z računalniškimi orodji; • uporablja mobilne naprave pri zgodovinskem terenskem delu; • zna posneto slikovno gradivo obdelati z orodji za obdelavo slik in zvok z urejevalniki zvoka ter ga uporabiti pri učenju zgodovine; • zna uporabljati kamero in posneto gradivo obdelati z orodji za obdelavo filmov ter e-gradivo uporabiti; • uporablja e-pošto; • uporablja skype in/ali videokonferenco (vox); • najde spletne učilnice za zgodovino in v njih sodeluje (aktivno sodeluje v različnih razpravah v forumih); • zna objaviti gradivo npr. nalogo v spletni učilnici (zna oddati nalogo v mapo/odložišče); 			

¹⁴³

Bilten: Pod do e-kompetentosti. E-središče v okviru eŠolstva, www.sio.si, marec 2012, str. 9.

<ul style="list-style-type: none"> • zna uporabljati svojo spletno učilnico (posodobi profil, doda vire, doda in uporablja aktivnosti, sodeluje v forumih); • v spletni učilnici zna rešiti kvize v Moodlu ali Hot Potatoes; • uporablja Google doc, podcaste ipd.; • najde in uporablja spletne strani za učenje zgodovine; • najde in uporablja obstoječa e-gradiva za učenje zgodovine; • zna pripraviti svoja e-gradiva z raznolikimi multimedijskimi elementi (besedilo, slika, povezava na filmske odlomke na spletu) z enostavnimi urejevalniki e-prosojnic (npr. PowerPoint, Prezi) oz. računalniškimi orodji (npr. XMIND, SimpleMind, Mindomo idr.); • upošteva spletni bonton (netiketa), avtorske pravice z navajanjem virov in literature ter pravila varne rabe interneta; • za učenje uporablja eListovnik v Mahari. 			
--	--	--	--

Pri spremljanju in vrednotenju digitalne kompetence pa se lahko spremlja tudi šest temeljnih e-kompetenc, ki so bile razvite v okviru projekta eŠolstvo (2009–2013) in so bolj namenjene digitalnim kompetencam učiteljev. Te kompetence so:

Kompetenca 1 – Poznavanje in zmožnost kritične uporabe IKT

»Učitelj/ravnatelj je dobro seznanjen s strojno in didaktično programsko opremo in jo zmore večje uporabiti pri delu v šoli in pri pouku. Kritično presoja njeno didaktično vrednost in jo smiselno vključuje v svoje delo in pouk ter tako zna nuditi učencem oz. dijakom ustrezno podporo pri usvajanju novih znanj in zmožnosti. Ravnatelj mora poznati informacijsko podporo vodenja šole oz. uprave in jo smiselno uporabljati.«¹⁴⁴

Kompetenca 2 – Zmožnost komunikacije in sodelovanja na daljavo (učitelji, vzgojitelji in drugi strokovni delavci v šoli, starši, učenci)

»Učitelj/ravnatelj uporablja ustrezno tehnologijo in virtualna okolja za komunikacijo in sodelovalno delo pri pouku kot podporo za usvajanje novih znanj in razumevanje konceptov. S pomočjo tehnologije in virtualnih okolij izvaja z učenci pri pouku projektno delo. Hkrati vzpostavlja komunikacijo in sodelovanje med učenci, starši in širšo skupnostjo (tudi mednarodno), da bi spodbujal večjo aktivnost ter samostojno učenje. Učencem pomaga pri vzajemnem sodelovanju za reševanje problemov, pri raziskovanju in ustvarjanju. Spodbuja oblikovanje spletnih skupnosti – učnih krogov.«¹⁴⁵

Kompetenca 3 – Zmožnost iskanja, zbiranja, obdelovanja, vrednotenja (kritične presoje) podatkov, informacij in konceptov

»Učitelj/ravnatelj pozna in uporablja svetovni splet kot vir podatkov, informacij in konceptov in to vključuje v pouk pri usvajanju novih znanj oz. zmožnosti v obliki projektnega dela, problemsko naravnane pouka itd. S tem učencem pomaga, da usvajajo zmožnost iskanja, zbiranja, analiziranja, uporabe in vrednotenja zbranih informacij. S pomočjo teh zmožnosti vpliva na kognitivni razvoj učečih se in njihovo zmožnost obdelave informacij, reševanja problemov, sodelovanja in kritičnega mišljenja.«¹⁴⁶

Kompetenca 4 – Varna raba in upoštevanje pravnih in etičnih načel uporabe ter objave informacij

»Učitelj/ravnatelj je ozaveščen o morebitnih nevarnostih oz. zlorabah otrok in mladih pri uporabi spletnih ali mobilnih tehnologij. Zmožen je prepoznati področja in doga-

¹⁴⁴ Prav tam, str. 11.

¹⁴⁵ Prav tam, str. 11.

¹⁴⁶ Prav tam, str. 11.

janja v šoli in okolju, ki zahtevajo pozornost, če želimo zagotoviti varnost na spletu. Pozna načine, kako pri pouku in sicer ozavestiti učence o varovanju svojih podatkov.«¹⁴⁷

Kompetenca 5 – Izdelava, ustvarjanje, posodabljanje, objava izdelkov (gradiv)

»Učitelj/ravnatelj zna izdelati, oblikovati ali posodobiti e-gradiva in dejavnosti, s katerimi omogoči učencem oz. sodelujočim v procesu izobraževanja pri pouku sodelovalno delo (na daljavo), reševanje problemov, raziskovanje ali ustvarjanje. Učencem zna pomagati ustvarjati multimedijška sporočila in jih objavljati v okviru svojega projektnega dela za sporočanje ali komuniciranje z okoljem. Pozna avtorske pravice objavljanja izdelkov.«¹⁴⁸

Kompetenca 6 – Zmožnost načrtovanja, izvedbe, evalvacije pouka (učenja in poučevanja) z uporabo IKT

»Učitelj/ravnatelj uporablja IKT-vire za lastno strokovno spopolnjevanje in pedagoško delo, načrtuje pouk z uporabo IKT, skupaj z učenci razvija strategije za samovrednotenje znanja in zmožnosti, spremljanje lastnega napredka, vrednotenje znanja oz. zmožnosti in refleksijo usvajanja znanja oz. zmožnosti. Učencem pomaga pri postavljanju in uporabi kriterijev za vrednotenje znanja in zmožnosti, s katerimi lahko ocenijo razumevanje ključnih konceptov, zmožnosti in procesov.«¹⁴⁹

4.3.9 Vrednotenje internega dela splošne mature iz zgodovine

V šolskem letu 2005/2006 je bil vpeljan interni del splošne mature iz zgodovine, pri katerem so bile za vrednotenje dela z zgodovinskimi viri in za ekskurzijo pripravljene razpredelnice s kriteriji za vrednotenje znanja. Navajamo razpredelnice s kriteriji iz leta 2006.¹⁵⁰

¹⁴⁷ Prav tam, str. 11.

¹⁴⁸ Prav tam, str. 11.

¹⁴⁹ Prav tam, str. 11.

¹⁵⁰ Razpredelnice so pripravili člani maturitetne komisije in pedagoška svetovalka za zgodovino Vilma Brodnik.

OCENJEVALNI LIST ZA INTERNI DEL A, B IN C (PREGLEDNICA)

ŠIFRA ŠOLE:

IME IN SEDEŽ ŠOLE:

IME IN PRIIMEK KANDIDATA:

Skupno število doseženih točk :

Ime in priimek učitelja:

.....

.....

INTERNI DEL	MOŽNO ŠTEVILO TOČK	DOSEŽENO ŠTEVILO TOČK
A	0-10 TOČK	
B	0-10 TOČK	
C	0-10 TOČK	
SKUPNO ŠTEVILO DOSEŽENIH TOČK		

Datum: Podpis učitelja:

INTERNI DEL A – OBČA ZGODOVINA**UMESTITEV ZGODOVINSKIH VIROV**

	Možne točke	Dosežene točke
Zgodovinski viri so ustrezno časovno in prostorsko umeščeni v temo oz. zgodovinski kontekst.	0-1 točka	

PISNI ZGODOVINSKI VIRI

	Možne točke	Dosežene točke
Iz pisnega vira razbere pomembne podatke, ki so razvidni iz odgovorov.	0-2 točki	
Na temelju podatkov iz vira in predznanja odgovore ustrezno primerja, utemeljuje in oblikuje samostojne sklepe.	0-3 točke	

PREOSTALI ZGODOVINSKI VIRI (ZEMLJEVID, SLIKA, GRAF, FILM, PLAKAT, KARIKATURA, FOTOGRAFIJA, UMETNIŠKA SLIKA, SKICA, STATISTIČNA RAZPREDELNICA ...) – učitelj podčrta dva izbrana vira

	Možne točke	Dosežene točke
Iz dveh dodatnih virov razbere pomembne podatke, ki so razvidni iz odgovorov.	0-2 točki	
Na temelju podatkov iz obeh virov in predznanja odgovore ustrezno, primerja, utemeljuje in oblikuje samostojne sklepe.	0-2 točki	
SKUPNO ŠTEVILO TOČK DELA A		

INTERNI DEL B – NARODNA ZGODOVINA

UMESTITEV ZGODOVINSKIH VIROV		
	Možne točke	Dosežene točke
Zgodovinski viri so ustrezno časovno in prostorsko umeščeni v temo oz. zgodovinski kontekst.	0-1 točka	

PISNI ZGODOVINSKI VIRI		
	Možne točke	Dosežene točke
Iz pisnega vira razbere pomembne podatke, ki so razvidni iz odgovorov.	0-2 točki	
Na temelju podatkov iz vira in predznanja odgovore ustrezno primerja, utemeljuje in oblikuje samostojne sklepe.	0-3 točke	

PREOSTALI ZGODOVINSKI VIRI (ZEMLJEVID, SLIKA, GRAF, FILM, PLAKAT, KARIKATURA, FOTOGRAFIJA, UMETNIŠKA SLIKA, SKICA, STATISTIČNA RAZPREDELNICA ...) – učitelj podčrta dva izbrana vira		
	Možne točke	Dosežene točke
Iz dveh dodatnih virov razbere pomembne podatke, ki so razvidni iz odgovorov.	0-2 točki	
Na temelju podatkov iz obeh virov in predznanja odgovore ustrezno, primerja, utemeljuje in oblikuje samostojne sklepe.	0-2 točki	
SKUPNO ŠTEVILO TOČK DELA B		

INTERNI DEL C – EKSKURZIJA

PRIPRAVA NA EKSKURZIJO		
	Možne točke	Dosežene točke
Dijak zbere ustrezne podatke in gradiva za predstavitev izbrane teme.	0-2 točki	
Napiše ustrezen referat, ki je členjen v uvod s predstavitvijo teme, jedrni del s podrobno predstavitvijo vsebine teme in zaključek z razlago izsledkov in novih spoznanj o temi; referat vključuje ustrezno citiranje in je napisan v obsegu od 3 do 5 strani, lahko je vključeno tudi slikovno gradivo, a ne več kot tri slike	0-3 točke	

AKTIVNOSTI NA EKSKURZIJI		
	Možne točke	Dosežene točke
Dijak ustrezno predstavi vsebino referata.	0-2 točki	
Dijak suvereno odgovarja na vprašanja učitelja o temi referata in se vključuje v pogovor z učiteljem in sošolci o vsebini celotne ekskurzije; lahko napiše tudi ustrezno poročilo o ekskurziji v obsegu od 1 do 2 strani (poročilo obsega v uvodu predstavitev teme, v jedrnem delu potek ekskurzije in v zaključku nova spoznanja in vtise dijaka z ekskurzije); namesto poročila, lahko dijak reši tudi delovni list, ki ga je glede na vsebino ekskurzije pripravil učitelj.	0-3 točke	
SKUPNO ŠTEVILO TOČK DELA C		

4.4 Spremljanje in vrednotenje zgodovinskega domačega branja

Špela Frantar, Gimnazija Bežigrad Ljubljana

Zgodovinsko domače branje vključuje branje leposlovnih del z zgodovinskim ozadjem in branje strokovnih zgodovinskih del. Aktivnosti dijakov pri zgodovinskem domačem branju se nanašajo na:

- analizo izbranega dela (pri leposlovnem ugotavljanje zgodovinskih dejstev),
- pripravo poročila, ustne predstavitve,
- spodbujanje bralne pismenosti.

Zakaj poudarjati pomen branja pri zgodovini? Zakaj v proces širjenja bralne kulture vključevati sodobno tehnologijo? Odgovora na obe vprašanji lahko najdemo v posodobljenem učnem načrtu zgodovine, ki pod splošne cilje, ki se nanašajo na razvijanje spretnosti in veščin, med drugimi navaja razvijanje spretnosti zbiranja in izbiranja, analize, sinteze, kritične presoje vrednosti in uporabnosti informacij in zgodovinskih virov ter razvijanje sposobnosti različnih oblik komunikacije z uporabo IKT. Prav tako med ključne kompetence vključuje sporazumevanje v maternem jeziku, digitalno pismenost ter kulturno zavest in izražanje.¹⁵¹

Ker menim, da dijaki premalo berejo ter da knjižna dela kljub pritisku naraščajoče uporabe digitalne tehnologije (internet, iPod, Kindle) ohranjajo svet domišljije in nam omogočajo poistovetenje z zgodovinskimi junaki, sem začela razvijati nov pristop pri pouku zgodovine.

Zgodovinsko domače branje, ki ga že več šolskih let zaporedoma izvajam v prvem letniku gimnazijskega programa na Gimnaziji Bežigrad v sodelovanju s knjižničarko prof. Savino Zwitter,¹⁵² izhaja iz teh kompetenc. Sodelovanje se je začelo z medpredmetnim povezovanjem oziroma z nadgradnjo knjižničnega informacijskega znanja ter se danes nadaljuje kot vsakoletni projekt pri pouku zgodovine. Dijaki zanj pridobijo oceno, ki je enakovredna ocenam pri preostalih oblikah preverjanja ter ocenjevanja znanja. Zgodovinsko domače branje je sestavljeno iz treh faz dela:

1. faza: izbira knjižnega leposlovnega dela;
2. faza: urejanje wiki zapisa (kratek vsebinski povzetek prebranega dela) ter slovarčka (vnos petih novih tujk – pojmov iz izbranega leposlovnega dela – in njihovega pomena) v spletni zgodovinski učilnici orodja Moodle2;
3. faza: pisanje poročila in učnega lista ter njuna oddaja v e-nabiralnik.

Delo poteka v prvem ocenjevalnem obdobju in vsaka faza pomeni zaključek le-te ter hkrati začetek nove.

¹⁵¹ Učni načrt. Zgodovina. Gimnazija. Ljubljana: Ministrstvo za šolstvo in šport: Zavod RS za šolstvo. 2008, str. 8–12.

¹⁵² Več v: Zwitter, S. (2010). Zgodovinsko domače branje. V: Posodobitve pouka v gimnazijski praksi. Knjižnično informacijsko znanje. Ljubljana: Zavod RS za šolstvo, str. 216–220. V prispevku je objavljeno tudi izhodišče, ki ga lahko zgodovinar ponudi knjižničarju.

Prva faza: IZBIRA DELA

Dijaki ob začetku šolskega leta dobijo seznam gradiva, ki se nanaša na obravnavano snov prvega letnika. Leposlovna dela se nanašajo na obdobje prazgodovine in antike. Seznam knjižničarka vsako leto dopolnjuje, tako da je na njem trenutno 65 knjig. Naloga vsakega dijaka je, da si do omenjenega datuma izbere eno izmed knjig s seznama. Časa za premislek ima dovolj. Ta čas dijaki posvetijo iskanju literature v knjižnici ali v sistemu COBISS, ki jim omogoča, da se seznanijo s številom strani, slogom pisanja in tematiko knjižnega dela. S tem dejanjem se naučijo odgovornosti, saj brez izbire knjige ne morejo nadaljevati dela.

Vse nadaljnje aktivnosti potekajo v zgodovinski spletni učilnici, kjer dijake pod poglavjem 1 pričaka 'Zgodovinsko domače branje'. V spletni učilnici Moodle2 je mogoče pripraviti izbiro gradiva, oddati poročilo v nabiralnik, ustvariti wiki zapis in slovarček ter izvajati številne druge aktivnosti.

Pred začetkom dela s spletno učilnico so se morali dijaki vanjo vpisati, pripravljene so bile tudi skupine, saj je projekt potekal v vseh oddelkih prvega letnika. Dijaki so se nato prek medpredmetne povezave z informatiko (prof. Gregor Anželj) seznanili tudi z orodji v njej, kar jim je močno olajšalo poznejše delo.

Slika 1: Videz zgodovinske spletne učilnice¹⁵³

¹⁵³ Spletna učilnica: Zgodovina 1. letnik - Špela Frantar. Dostopno na: <http://moodle2.gimb.org/course/view.php?id=204> (dostop: 12. 2. 2013).

Slika 2: Vsebine spletne učilnice¹⁵⁴

Druga faza: WIKI ZAPIS IN SLOVARČEK

Po izbiri knjige morajo dijaki do predpisanega roka napisati v spletno učilnico kratek wiki zapis, ki smo ga izkoristili samo za kratek povzetek prebrane knjige. Prav tako morajo v slovarček zapisati pet novih pojmov in jih razložiti. Pojmi morajo izhajati iz prebrane knjige in se navezovati na učno snov. Ustvarjanje slovarčka ima dve funkciji: dijaki morajo pravilno citirati in navajati vire ter se naučiti pisati ključne pojme. Rok za končanje druge faze je namenoma dva tedna pred oddajo poročila, saj s tem dijake odvrnemo od dela v zadnjem trenutku.

Slika 3: Primer enega izmed wiki zapisov¹⁵⁵

¹⁵⁴ Spletna učilnica: Zgodovina 1. letnik – Špela Frantar. Dostopno na: <http://moodle2.gimb.org/course/view.php?id=204> (dostop: 12. 2. 2013).

¹⁵⁵ Spletna učilnica: Zgodovina 1. letnik – Špela Frantar. Povzetek dijaka. Dostopno na: <http://moodle2.gimb.org/mod/wiki/view.php?pageid=192> (dostop: 12. 2. 2013).

Avgur

Avgur je bil svečenik, ki je iz ptičjega leta napovedoval prihodnost.

viri:

Plutarchus, 2000. *Življenja velikih Rimljanov*. Ljubljana: Mladinska knjiga.

Prerokovanje po letu ptic. [internet]. [citirano 22. 11. 2012]. Dostopno na naslovu: <http://www.akropola.org/clanki/clanek.aspx?lit=167>.

Slika 4: Primer slovarčka¹⁵⁶

Tretja faza: POROČILO

Poročilo o zgodovinskem domačem branju mora biti oddano v spletnem nabiralniku več kot dva meseca od začetka dela ter vsebuje te elemente:

- uvodno stran z glavnimi podatki (naslovnica naj vsebuje ime šole, naslov zgodovinskega branja, ime in priimek dijaka, kraj in datum),
- kazalo,
- kratek opis vsebine (do 250 besed),
- opis značilnosti obdobja (umestitev dela v zgodovinsko obdobje ter njegova utemeljitev (opis kraja dogajanja, časa dogajanja, gospodarske, družbene in politične značilnosti obdobja),
- opis glavnih oseb s kratko oznako (predstavitev in ovrednotenje njihovega značaja ter zgodovinske vloge),
- opis osrednje zgodovinske osebnosti,
- izpis resničnega dogodka in njegova utemeljitev,
- izpis izmišljene okoliščine in njegova utemeljitev,
- ustrezno ilustracijo,
- vtis o prebranem delu.

¹⁵⁶

Spletna učilnica: Zgodovina 1. letnik - Špela Frantar. Dijakova razlaga pojma. Dostopno na: <http://moodle2.gimb.org/mod/glossary/view.php?id=6741&mode=author&hook=%C5%BD&sortkey=FIRSTNAME&sortorder=asc> (dostop: 12. 2. 2013).

Slika 5: Primer ilustracije enega izmed dijakov¹⁵⁷

Poročilu morajo dijaki priložiti tudi učni list, ki mora vsebovati vsaj tri pisne vire (citate iz knjige), ki se morajo nanašati na učno snov. Pisnim virom morajo dodati tri različne tipe vprašanj (primerjava, analiza, sklepanje, opis itd.). Na vsak vir se morata sklicevati vsaj dve vprašanji. Poleg pisnih morajo uporabiti tudi tri slikovne vire, ki se nanašajo ali na delo ali na zgodovinsko obdobje, ki ga predstavlja delo.

¹⁵⁷

Spletna učilnica: Zgodovina 1. letnik - Špela Frantar. Dijakova ilustracija. Dostopno na: <http://moodle2.gimb.org/mod/assign/view.php?action=grading&id=9020&page=1> (dostop: 12. 2. 2013).

VIR

»Pri Krečanih naletiš na lepe navade in nenavadne običaje; prsti jim na primer ne zadoščajo, da bi z njimi nosili hrano k ustom, pač pa uporabljajo pribor.[...] Ničesar ne ljubijo tako zelo kot tisto, kar je novo.[...] V območju knosoške palače so si zgradili hiše različni velikaši in plemiči. To je bilo skorajda mesto. A četudi je bilo tako obširno, je bilo vsenaokoli dobro zastraženo in nihče ni prišel skozi vrata, na da bi ga ustavili. [...] Kadar sem jih opazoval pri delu, se zlepa nisem naveličal; barv poznajo več kot pri nas in tudi bogatejše so, vzorci veseli in sproščeni, vendar nadvse skladni. Radi rišejo morske živali, morske zvezde in delfine, sipe in školjke. Bilo je doživetje že samo, če si vzel v roko njihove posode in otipal obliko in lošč.«
(Renault, 1961, str. 229-234)

Slika 5: palača v Knososu

Slika 6: poslikava na vazi

Kakšne so bile navade prebivalcev Krete?

Pripovedovalec je izhajal iz druge grške pokrajine. Katera navada se mu je zdela najnenavadnejša in zakaj?

Kakšne oblike je bilo njihovo mesto in zakaj so bile hiše »velikašev in plemičev« okoli palače in ne na obrobju mesta?

Slika 6: Primer dela učnega lista¹⁵⁸

¹⁵⁸

Spletna učilnica: Zgodovina 1. letnik - Špela Frantar. Dijakova ilustracija. Dostopno na: <http://moodle2.gimb.org/mod/assign/view.php?action=grading&id=9020&page=1> (dostop: 12. 2. 2013).

Dijakovo delo je ocenjeno na podlagi ocenjevalnega obrazca¹⁵⁹

	Ocenjevalni kriterij	Opisniki	Št. točk
Analiza vsebine (poročilo)	Utemeljitev izbire romana	Dijak zapiše utemeljitev (kaj ga je pritegnilo k branju).	0 1
	Kratek opis vsebine	Vsebine je največ pol strani (1 t), izluščena sta zgodovinska tema in zgodovinsko obdobje (čas in prostor - 1 t), glavne osebe (1 t), prelomni dogodki (1 t).	0 1 2 3 4
	Opis značilnosti obdobja	Opisane so gospodarske, družbene in politične značilnosti obdobja (po 2 t).	0 1 2 3 4 5 6
	Analiza opisa zgodovinske osebnosti	Izpisana je zgodovinska osebnost (1 t), opisana je njena literarna upodobitev (1 t) in primerjana z ugotovitvami stroke (1 t).	0 1 2 3
	Resničen dogodek + utemeljitev	Izpisana je dogodek in dodana primerna utemeljitev.	0 1 2
	Izmišljena okoliščina + utemeljitev	Okoliščina je pravilno zapisana (1 t), podana je utemeljitev, ki mora biti argumentirana z vsaj enim virom (2 t).	0 1 2 3
	Ustrezna ilustracija	Okolje, arhitektura, oprema, oblačila delno ali popolnoma ustrezajo obdobju.	0 1 2 3 4
	Končni vtis	Zapisani so osebni vtisi o romanu (1 t), priporočila sošolcem (1 t)	0 1 2
	Zbiranje in izbiranje informacij	Uporabljena sta le učbenik in Wikipedija; smiselno je uporabljen še vsaj en knjižni in en spletni vir.	0 1 0 1 2
	Navajanje uporabljenih literature	Pravilno navedeni spletni in knjižni viri.	0 1 0 1
Učni list	Obseg	Dve strani (ena stran za pisne vire ter vprašanja (1 t) in ena stran za slikovne vire ter vprašanja (1 t)).	0 1 2
	Povezanost z vsebino	Naloge sprašujejo po vsebini knjige in obdobja (1 t), pri čemer so viri skrbno izbrani (1 t), vprašanja na naloge so različne taksonomske stopnje (različni tipi nalog - 2 t).	0 1 2 3 4
	Zgodovinski viri	Vključeni so trije pisni (1 t) in trije slikovni viri (1 t), pisni viri so povzeti iz knjižnega dela (1 t), slikovni viri pa se navezujejo na izbrano tematiko (1 t).	0 1 2 3 4
	Navajanje virov	Pravilno so navedeni viri in literatura, pravilno citiranje.	0 1 2
Wiki in slovar	Strokovna pravilnost	V wiki je zapisan povzetek knjige, ki je v skladu z navodili (1 t), izbrana slika v slovarčku ustreza vsebini (1 t), pojmi se skladajo z učno snovjo in so pravilno pojasnjeni (2 t).	0 1 2 3 4
	Vstavljanje slik	V wiki ali slovar je vstavljena vsaj ena slika, ki je vsebinsko ustrezna (1 t) in dopolnjuje besedilo (1 t).	0 1 2
	Navajanje virov	Pravilno so navedeni viri slik in citatov.	0 1 2

Največje število točk je 50. Točke se pretvarjajo v oceno na podlagi ocenjevalne sheme Gimnazije Bežigrad (50–62 % zd (2), 63–76 % db (3), 77–89 % pdb (4), 90–100 % odl (5)).

¹⁵⁹

V pomoč pri snovanju ocenjevalnega obrazca in njegovi nadgradnji mi je bil prispevek: Vičič Krabonja, M. (2011). *Od prazgodovine do Googla ali Kako so živeli nekoliko drugače. V: Zgodovina v šoli, letnik 20, št. 3-4, str. 49-55.*

Smiselnost uporabe zgodovinskega domačega branja

Prednosti zgodovinskega domačega branja po mnenju dijakov:

- izboljšamo si besedišče;
- preberemo knjigo, ki je v nasprotnem primeru ne bi, in si s tem pridobimo novo znanje;
- na zanimiv način spoznavamo zgodovino;
- naučimo se citirati vire in znanje uporabljamo v praksi;
- predstavlja nam alternativno pot do ocene;
- naučimo se delati z zgodovinskimi viri;
- navodila so nam natančno podana in projekt je delno voden z vmesnimi roki;
- boljše poznavanje e-učilnice itd.

Slabosti zgodovinskega domačega branja po mnenju dijakov:

- zaradi slabše organizacije na koncu porabimo veliko časa;
- neenakovredna izbira knjižnih del glede na število strani;
- projekt traja daljše časovno obdobje;
- citiranje virov itd.

Po oddaji zgodovinskega domačega branja večini dijakov odleže, saj mnogi stvari še vedno postorijo zadnji trenutek. Kampanjsko delo je po njihovem mnenju največja težava, s katero se soočajo, saj je njihova obremenitev s tem veliko večja. Njihova pričakovanja so pogosto realna glede na njihov vložek. Večina dijakov se namreč pri pisanju poročila zelo potruzi in zamudnikov tako rekoč ni. Za profesorja je takšna oblika ocenjevanja bolj zamudna, a vsekakor prijetnejša.

Zgodovinsko domače branje priporočam vsem profesorjem, ki se ne bojijo novosti, sledijo didaktičnim smernicam in radi vpeljujejo novosti. Možnosti pri vpeljavi v pouk je seveda več. Lahko si izberete manjše število del ali se omejite sprva le na poročilo, mogoče celo dijakom prepustite prosto izbiro knjige, poudarite druge didaktične metode itd.

4.5 Holistični pristop pri vrednotenju znanja

Mag. Sonja Škrlj Počkaj, Šolski center Postojna

V prispevku, ki sledi tematiki priročnika, to je preverjanju in ocenjevanju znanja pri pouku zgodovine, bomo podali primer holističnega pristopa k preverjanju in ocenjevanju znanja pri pouku zgodovine. Primerjali bomo tudi pojmovanje preverjanja in ocenjevanja znanja pri tradicionalnem pristopu k pouku, pri katerem se jasno kaže ločnica med obema procesoma, in pojmovanje preverjanja in ocenjevanja znanja pri sodobnih pristopih k pouku, pri tako imenovani novi paradigmi, ki velikokrat briše mejo med obema procesoma in kamor vsekakor sodi holistični način.

Prikazali bomo torej spremembe, ki so se v zadnjih letih (desetletjih) pojavile na področju preverjanja in ocenjevanja znanja. V mislih imamo predvsem premik od tradicionalnega vrednotenja pomnjenja k vrednotenju kompleksnih dosežkov učencev oziroma dijakov in s tem povezanim premikom od klasičnega ustnega in pisnega, pa tudi analitičnega preverjanja in ocenjevanja znanja k novim načinom vrednotenja, to je k avtentičnim in holističnim (celostnim) načinom.¹⁶⁰

Naš namen ni postavljati v ospredje enega ali drugega oziroma tradicionalnega ali avtentičnega, holističnega načina preverjanja in ocenjevanja znanja, temveč nakazati, ob spremenjenem razumevanju koncepta pouka, možnosti uporabe novih pristopov ocenjevanja znanja.

O novih načinih preverjanja in ocenjevanja znanja smo v slovenskem prostoru začeli bolj sistematično razpravljati v zadnjih petih letih s prenovo srednješolskih, v našem primeru gimnazijskih učnih načrtov.

Tako smo učitelji lahko na študijskih skupinah in številnih seminarjih, ki so potekali predvsem pod okriljem Zavoda RS za šolstvo, spoznavali nove poglede na znanje, na poučevanje, na preverjanje in ocenjevanje znanja, spoznavali smo različne taksonomije in z njihovo pomočjo smo operacionalizirali učne cilje, snovali dejavnosti in naloge ter opisne kriterije, s katerimi lahko dobimo povratno informacijo oziroma oceno o znanju, veščinah, spretnostih in procesih, ki jih je dijak usvojil.

Vsakemu posameznemu učitelju pa ostaja prepuščeno, katera nova spoznanja bo uporabil, ali pa se bo držal tradicionalnih oblik tudi pri preverjanju in ocenjevanju znanja.

Različna pojmovanja preverjanja in ocenjevanja znanja

Slovenski pedagog Gustav Šilih je v šestdesetih letih 20. stoletja postavil jasno ločnico med preverjanjem in ocenjevanjem znanja. Tako je zapisal, da s preverjanjem znanja učitelj predvsem ugotavlja, kako so učenci snov usvojili, katere napake delajo, vzroke za napake ter kako je mogoče te napake popraviti oziroma omiliti.¹⁶¹

Pri ocenjevanju pa učitelj predvsem presoja in vrednoti storilnost učencev. Gre za merjenje, s katerim poskuša učitelj določiti, »za koliko in kako se je učenec pribli-

¹⁶⁰ Pri holističnem pristopu imamo večinoma v mislih listovnik učencev in avtentične naloge.

¹⁶¹ Šilih, G. (1961). *Očrt splošne didaktike*. Ljubljana: Državna založba Slovenije, str. 287.

žal predpisanim učnim smotrom na posameznih predmetnih območjih«. ¹⁶² Pravi tudi, da pri ocenjevanju ne gre le za merjenje količine znanja, temveč tudi za »merjenje kvalitete – razumevanje, preglednost, trajnost, temeljitost«. ¹⁶³

Tudi France Strmčnik je štirideset let pozneje zapisal, da gre pri preverjanju in ocenjevanju znanja za dva ločena procesa, in tudi on je opredelil preverjanje kot proces ugotavljanja vzrokov učnih pomanjkljivosti učencev in učiteljev ter njihovega odpravljanja, ne pa samo zabeleženje, ali učenci nekaj razumejo ali ne. ¹⁶⁴ Preverjanje torej pomeni tudi kritično vrednotenje učiteljevega dela ter analiziranje njegovih dobrih in slabih strani poučevanja, da bi lahko čim prej odpravil pomanjkljivosti pri svojem delu.

Preverjanje je lahko sprotno, skozi celotno obravnavo nove učne snovi ter končno kot sklepna stopnja učnega procesa in edino ne sme biti opravljeno skupaj v isti uri s preostalimi učnimi stopnjami.

Strmčnik pravi, da se ocenjevanje pomembno razlikuje od preverjanja po tem, da so za ocenjevanje značilne posledice, se pravi ocene, ki jih pri preverjanju ne sme biti. Didaktično je zanj ocenjevanje dopustno šele, ko sta izpolnjena predhodna pogoja: preverjanje in utrjevanje. ¹⁶⁵

Proti koncu 20. stoletja pa so se v slovenskem prostoru pojavila drugačna pojmovanja preverjanja in ocenjevanja znanja. Cveta Razdevšek - Pučko izraz preverjanje razume v širšem pomenu in tudi v povezavi z izrazom ocenjevanje ¹⁶⁶ – torej tudi kot zbiranje informacij o učenčevih dosežkih. ¹⁶⁷ Pravi tudi, da smo v zadnjem času priča premiku od psihometrične paradigme k pedagoškemu prijemu. Za ta prijem pa je značilno, da ocenjevanje poteka v manj nadzorovanih okoliščinah, obenem je takšno ocenjevanje podobno običajnim razrednim dejavnostim, torej brez ustvarjanja izjemnih okoliščin, ki povzročajo blokade. Pri tem so lahko načini ocenjevanja zelo različni – pisni, ustni in praktični. Dosežki učencev se pri tem pojmujejo kot nekaj spremenljivega, zato s formativnim preverjanjem učitelji skušajo vplivati na učenca, da bi izboljšal svoje dosežke. Razdevšek - Pučko pravi, ¹⁶⁸ da se je za takšen pristop uveljavil izraz *avtentično ocenjevanje*. ¹⁶⁹

Tudi Barica Marentič Požarnik pravi, da je v sodobni pedagoški praksi večji poudarek na pristnem, torej avtentičnem ocenjevanju različnih doseženih spretnosti (spoznavnih in praktičnih), »kot so na primer načrtovanje, izvajanje in sporočanje rezultatov projekta«. ¹⁷⁰

¹⁶² Prav tam, str. 295.

¹⁶³ Prav tam, str. 295.

¹⁶⁴ Strmčnik, F. (2001). *Didaktika. Osrednje teoretične teme*. Ljubljana: Znanstveni inštitut Filozofske fakultete, str. 170-171.

¹⁶⁵ Prav tam, str. 176.

¹⁶⁶ Avtorica izhaja iz angleškega izraza *assessment*, kar lahko prevajamo kot preverjanje ali ocenjevanje, pomeni pa lahko tudi oboje. Tudi v priložniku *Ugotavljanje kompleksnih dosežkov* (Sentočnik, str. 91) je izraz *assessment* razumljen kot vrednotenje, kot nadpomenka preverjanju in ocenjevanju znanja.

¹⁶⁷ Razdevšek - Pučko, C. (1996). *Drugačne oblike preverjanja in ocenjevanja znanja*. V: *Sodobna pedagogika*, letnik 47, št. 9-10, str. 412.

¹⁶⁸ Prav tam, str. 412-413.

¹⁶⁹ Kot prevod angleškega izraza *authentic assessment*, torej pristno, pravo ocenjevanje.

¹⁷⁰ Marentič Požarnik, B. (2000). *Ocenjevanje učenja ali ocenjevanje za (uspešno) učenje? Kako zmanjšati neskladje med nameni in učinki ocenjevanja*. V: *Vzgoja in izobraževanje*, letnik 31, št. 2-3, str. 5.

Naj na tem mestu predstavimo še faze,¹⁷¹ skozi katere je šlo naše pojmovanje ocenjevanja:

- Tradicionalni pogled na ocenjevanje: ocenjevanje časovno sledi pouku, namen pa je ugotoviti, koliko se je kdo naučil. Prevladujejo izrazito spominska vprašanja.
- Psihometrična oziroma edukometrična perspektiva: ocenjevanje se razume kot nekaj, kar sledi pouku, poudarek je na izpopolnitvi kvantitativne plati uporabljenih postopkov; to so predvsem objektivnost, zanesljivost in veljavnost. Uveljavljajo se zlasti naloge izbirnega tipa, ker so najbolj objektivne. Točke se pretvarjajo v ocene. V ospredju so predvsem postopki, ki omogočajo primerjavo med posamezniki, selekcijo in napovedovanje uspeha.
- Pedagoško-psihološka perspektiva: v ospredju so vprašanja: Ali učenec dosega pomembne cilje, ali naučeno zares razume in zna uporabljati tudi v novih situacijah, ali obvlada spretnosti, ki bodo pomembne v življenju in v poklicni praksi? Začenja se tudi razmišljati, ali imajo ocenjevalni postopki kake negativne vplive na strategije učenja in učne metode in kako jih je moč v tem pogledu izboljšati.
- Holistični ali celostni pogled na ocenjevanje tesno povezuje ocenjevalne postopke s procesom učenja in pouka. Učitelj ni več le dajalec takih ali drugačnih ocen, ampak pomaga učencu, da si ustrezno razloži informacije, ki jih dobi pri preverjanju, in jih vgrajuje v svoje nadaljnje učenje.

Učitelji, ki skušajo uveljaviti nove prijeme v skladu s tretjo ali četrto fazo, se zavedajo, da je ocena skupek različnih posameznikovih dosežkov. Učencev se med seboj ne primerja, pomembne so primerjave glede na posameznika samega. Učitelj mladostnika kontinuirano spremlja in preverja skozi celotni učni proces. S tem dobi vpogled v njegovo postopno napredovanje. Smiselno je slediti napredovanju skozi daljše časovno obdobje, saj se učenci razvijajo in s tem nihajo tudi njihovi dosežki.

Pri tem krajšem diskurzu o pojmovanju preverjanja in ocenjevanja znanja v zadnjega pol stoletja vidimo, da starejše definicije preverjanja in ocenjevanja znanja jasno ločijo ta dva procesa, novejša definicija pa brišejo meje med obema procesoma, razumejo ju tavnološko oziroma velikokrat v pomenu vrednotenja (ang. *assessment*) kot nadpomenke preverjanju in ocenjevanju znanja. Novejša definicija pogosto zanemarjajo dejstvo, da imata preverjanje in ocenjevanje znanja različni funkciji. Takšno razumevanje pa lahko »škoduje tako preverjanju, ki izgublja svojo 'pedagoško' funkcijo (ugotavljanje vrzeli in pomanjkljivosti v znanju, analiza in odpravljanje napak, ki povzročajo učni neuspeh posameznika itd.), kot tudi samemu ocenjevanju. Slednje postaja kot proces, v katerem učenec svoje znanje 'izroči' v oceno učitelju kot subjektu, ki je za ocenjevanje znanja družbeno avtoriziran (s tem pa razmerje med učiteljem in učencem postane razmerje med družbo in posameznikom), vse bolj netransparentno, kar lahko pripelje do vprašanja pravičnosti takšnega ocenjevanja.«¹⁷²

¹⁷¹ Prav tam, str. 5.

¹⁷² <http://www.pedagogika-andragogika.com/files/razmerje%20med%20preverjanjem%20in%20ocenjevanjem.pdf> (dostop: 18. 7. 2013).

V knjigi *Temeljni pojmi poklicnega in strokovnega izobraževanja* je angleška beseda *assessment* zapisana kot preverjanje in kot vrednotenje in ocenjevanje.

Za preverjanje je zapisano, da je to »sistematično, načrtno zbiranje informacij o tem, kako kakovostno učitelj opravlja svoje delo in kako uspešno dijaki dosegajo učne cilje. Preverjanje moramo ločiti od ocenjevanja, saj daje učitelju in učencu povratno informacijo, ki ni povezana z oceno. Povratne informacije učencu omogočajo izboljšave med učenjem in pred ocenjevanjem, učitelju pa sprotno prilagajanje izvajanja učnega procesa. Namen preverjanja in povratnih informacij je pripeljati učenca do doseganja ciljev.«¹⁷³ V nadaljevanju je zapisano, da ločimo več vrst preverjanja in vsako preverjanje ima svoj namen. Tako poznamo začetno ali diagnostično, sprotno ali formativno in končno ali sumativno preverjanje.¹⁷⁴ Pri vrednotenju in ocenjevanju pa piše, da je to »proces, ki je namenjen zbiranju in interpretiranju podatkov o kompetencah, o rezultatih učenja in posameznikovem znanju.«¹⁷⁵

Nadalje je zapisano, da se v slovenskem izrazoslovju uporabljajo »štirje pojmi, in sicer ocenjevanje, vrednotenje, spremljanje in preverjanje. Angleški izraz *assessment* vsebuje vse pomene, v posameznih fazah procesa pa je lahko v ospredju preverjanje, vrednotenje, spremljanje ali ocenjevanje. Ne vsebuje pa evalvacije v pomenu zunanjega vrednotenja.«¹⁷⁶

V omenjeni knjižici pa je omenjen še en izraz, in sicer *assessment of learning outcomes*. Slovenski prevod tega izraza pa je ocenjevanje rezultatov učenja, torej proces »ugotavljanja posameznikovega znanja, spretnosti in kompetenc glede na prej določena merila. Ocenjevanju navadno sledita vrednotenje in potrjevanje.«¹⁷⁷

Na drugi strani pa v zadnjih letih prenova srednješolskih programov s seboj prinaša sodobne koncepte pouka, s tem pa tudi spremembe vrednotenja oziroma ocenjevanja učenčevega znanja. Tako poleg tradicionalnega ocenjevanja vstopajo v pedagoški prostor tudi drugi, drugačni, alternativni načini preverjanja in ocenjevanja znanja – po navadi govorimo o avtentičnih ali holističnih (celostnih) pristopih.

Ocenjevanje, ki je pogosto disciplinatorne narave, naj bi se tako spremenilo iz neprijetne obveznosti učiteljev in učencev »v enega temeljnih vzvodov kakovostnega pouka.«¹⁷⁸ Preverjanje in ocenjevanje znanja Zora Rutar Ilc razume kot eno temeljnih načel nove kulture poučevanja. Znanje razume v razširjenem, posodobljenem pomenu. »Znanja ne pojmuje le kot zbirko vsebin (dejstev in izdelanih razlag), ampak v najširšem smislu: kot razumevanje, uporabo in povezovanje teh vsebin, kot zmožnost njihovega kritičnega nadgrajevanja in tudi kot repertoar veščin in spretnosti, ki jih pri tem uporabljamo, npr. raziskovalnih, komunikacijskih, sodelovalnih, spretnosti za delo z viri in tehnologijami, spretnosti za predstavljanje idej na različne načine ipd. Zato nas tudi pri preverjanju ne zanima le, katere vsebine in koliko so jih učenci usvojili, ampak tudi kako razumejo te vsebine in kako jih uporabljajo na nov način in v novih situacijah, kako rešujejo probleme, kako primerjajo, sklepajo in utemeljujejo, kako pri tem uporabljajo vire, kako predstavljajo

¹⁷³ Muršak, J. (2012). *Temeljni pojmi poklicnega in strokovnega izobraževanja*. Ljubljana: Center RS za poklicno izobraževanje, str. 88.

¹⁷⁴ Prav tam, str. 88.

¹⁷⁵ Prav tam, str. 123.

¹⁷⁶ Prav tam, str. 123.

¹⁷⁷ Prav tam, str. 69.

¹⁷⁸ Rutar Ilc, Z. (2003). *Pristopi k poučevanju, preverjanju in ocenjevanju*. Ljubljana: Zavod RS za šolstvo, str. 7.

svoje ideje in ugotovitve, kako so pri tem kritični in ustvarjalni ...»¹⁷⁹

Preverjanje in ocenjevanje znanja zanjo ni le »tehnično-organizacijski ali pa formalnopravni izziv, ampak predvsem vsebinski izziv. Seveda je pri sestavljanju preizkusov in pri oblikovanju vprašanj nujno poznati in upoštevati metodološka in tehnična priporočila. /.../ Vendar pa to samo po sebi ne zadošča za takšno preverjanje in ocenjevanje znanja, ki bi spodbujalo in preverjalo raznovrstno in kakovostno znanje in samostojno razmišljanje.«¹⁸⁰

Za preverjanje, ki je lahko sprotno ali končno, pravi, da je pomembno za odkrivanje problemov, ki jih imajo učenci, za odkrivanje njihovih prevladujočih napak, miselnih modelov in prepričanj. To odkrivanje pa ni pomembno za to, da se učence kaznuje, temveč da se jim nudi ustrezno podporo za izboljšanje. Preverjanje je pomembno, ker »se učencem omogoči, da poiščejo načine, po katerih se lahko izkažejo, in da pokažejo svoje znanje na različne, zanje najbolj optimalne načine.«¹⁸¹

Za končno preverjanje in ocenjevanje (oba pojma tu obravnava skupaj) znanja pa pravi, da nas pri teh dveh procesih »zanimajo razumevanje in uporaba usvojenega znanja in usvojenosti spretnosti in veščin. Zato kaže preverjanje in ocenjevanje čim večkrat zastavljati v realističnih kontekstih, ob različnih dejavnostih in na različne načine. Tako kot pravilnost odgovorov nas zanima tudi, kako se učenci lotevajo dela, kako načrtujejo, sprejemajo odločitve in rešujejo probleme, kako torej vsebinska znanja uporabljajo.«¹⁸²

Nova kultura preverjanja in ocenjevanja znanja tako poudarja pomen presoje in ocene kompleksnosti posameznikovih dosežkov. Pri tem je pomembno, da primerjamo učenca samega s seboj, spremljamo¹⁸³ njegov napredek. To spremljanje oziroma sprotno preverjanje pa ni usmerjeno le na dosežke, ampak tudi na učenceve šibke točke, na uspeh na poti do znanja, na napredovanje in na učinkovitost uporabe spoznavnih postopkov, spretnosti in veščin. Spremljanje ponudi učencu povratno informacijo, ki omogoča nenehno izboljševanje.¹⁸⁴

Holistični pristop k preverjanju in ocenjevanju znanja pri pouku zgodovine

S prenavo gimnazijskih učnih načrtov se je spremenila tudi vloga učiteljev. Učitelj naj bi pri svojem delu sledil smernicam, kot so: od poučevanja k učenju, od znanja h kompetencam, od prenašanja h konstruiranju znanja, od normativnega h kriterijskemu preverjanju in ocenjevanju znanja.

V strokovni literaturi, ki se ukvarja s preverjanjem in ocenjevanjem znanja, so v zadnjih desetletjih opazni veliki premiki, in sicer od vrednotenja pomnjenja, ki je lahko merljivo, k vrednotenju kompleksnih dosežkov in od izključnega pojmovanja vrednotenja v smislu selekcijske funkcije k vrednotenju, ki vključuje izobraževalno funkcijo oziroma povratno informacijo z namenom izboljševanja znanja.¹⁸⁵

¹⁷⁹ Prav tam, str. 7.

¹⁸⁰ Prav tam, str. 12.

¹⁸¹ Prav tam, str. 101-102.

¹⁸² Prav tam, str. 102.

¹⁸³ Prav tam, str. 7. Tu avtorica poudari spremljanje, ne pa ocenjevanje posameznikovega napredka.

¹⁸⁴ Prav tam, str. 101.

¹⁸⁵ Sentočnik, S. (2012). *Spremenjeni poudarki pri praksi preverjanja in ocenjevanja - primer avtentičnih preizkusov. V: Ugotavljanje kompleksnih dosežkov. Ljubljana: Zavod RS za šolstvo, str. 69.*

Te spremembe so s seboj prinesle tudi spremembe vrednotenja oziroma ocenjevanja učenčevega znanja. Tako poleg tradicionalnega ocenjevanja (pri tem načinu mislimo na ustno in pisno ocenjevanje, pa tudi analitično ocenjevanje, kjer gre za ločeno presojanje posameznih vidikov znanja v nasprotju s holističnim pristopom, kjer gre celovito, sintetično vrednotenje znanja) vstopajo v pedagoški prostor tudi drugi, drugačni, alternativni načini preverjanja in ocenjevanja znanja – po navadi govorimo o avtentičnih ali holističnih (celostnih) pristopih.

Hkrati pa je v zadnjih letih veliko govora o pričakovanih rezultatih – to so tiste stvari, ki se jih pričakuje od učenca, da jih bo ob koncu učnega procesa znal, razumel in jih bil sposoben demonstrirati. Pričakovani rezultati praviloma izhajajo iz ciljev, so torej izhodišča za načrtovanje dejavnosti pouka ter kriterije z opisniki – tisto, kar načrtujemo kot rezultat, kar na koncu želimo izmeriti oziroma oceniti. Prav jasni in dodelani opisniki pa so po našem mnenju ključni za zanesljivost ocenjevanja pri holističnem pristopu.

Pričakovani rezultati pa so nadalje povezani s kompetenčnim pristopom na področju izobraževanja in so pogosto izraženi kot kompetence, ki jih posameznik pridobi iz izobraževalnim programom. »Vključujejo različne ravni in vrste znanja (vednosti, teoretična znanja – vedeti KAJ), sposobnosti in veščine uporabe znanja v različnih življenjskih situacijah (praktična in operativna uporaba znanja v različnih situacijah – vedeti KAKO) in vrednote kot integralni element zaznavanja in življenja posameznika v odnosu do drugih ljudi v različnih socialnih situacijah (vedeti ZAKAJ). Gre za holistični pristop, ki povezuje znanja in ravnanja posameznika v integrirano celoto.«¹⁸⁶

Pri holističnem preverjanju in ocenjevanju znanja gre torej za procesno-razvojni pristop, ki poudarja procesne učne cilje in ugotavljanje razumevanja in uporabe znanja na ravni vzročno-posledičnih odnosov. Znanje se tako preverja in ocenjuje v realnih problemskih situacijah, v situacijah, ki od učenca zahtevajo uporabo znanja, hkrati pa tudi sposobnosti in spretnosti pri reševanju določenih nalog. Takšen, holistični pristop spodbuja učence tudi k razmišljanju oziroma k analizi lastnega dela.

V nadaljevanju bomo na primeru prikazali postopek snovanja nalog in dejavnosti pri pouku zgodovine ter vprašanj in nalog za preverjanje in ocenjevanje snovi s holističnim pristopom.

Kot primer smo izbrali temo **Nastanek svetovnih religij**.¹⁸⁷

Preden začnemo snovati dejavnosti, moramo s pomočjo učnega načrta jasno **opredeliti učne cilje**. Ti se nanašajo na znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov, na razvijanje spretnosti in veščin ter na razvijanje odnosov, ravnanj, naravnosti in stališč. V našem primeru smo si izbrali naslednje cilje:

- dijaki preiščejo okoliščine nastanka krščanstva, njegove značilnosti, vzroke za njegovo širjenje,
- spoznajo duhovna in socialna sporočila krščanstva in vpliv krščanstva na kulturo,

¹⁸⁶ Borstner, M. (2012). Pričakovani rezultati kot strukturni elementi učnih načrtov. <http://www.zrss.si/projektiess/default.asp?pr=1&iz=skl&k=1a> (Smernice za posodabljanje) (dostop: 18. 7. 2013).

¹⁸⁷ Tema sodi v okvir izbirnih vsebin v prvem letniku gimnazije. Obravnavi te teme smo namenili osem šolskih ur.

- preiščejo okoliščine nastanka islama, njegove značilnosti, vzroke za njegovo širjenje,
- spoznajo duhovna in socialna sporočila islama in vpliv islama na kulturo,
- religiji umestijo v ustrezen čas in prostor,
- s pomočjo virov ugotovijo podobnosti in razlike med obema religijama ter razmišljajo o posledicah stikov med obema religijama,
- razvijajo spretnosti zbiranja in izbiranja informacij iz različnih medijev in kritično presodijo njihovo uporabno vrednost,
- oblikujejo svoje sklepe, mnenja, stališča in interpretacije,
- razvijajo sposobnost različnih oblik komunikacije,
- razvijajo socialne spretnosti pri različnih oblikah sodelovalnega učenja,
- razvijajo razumevanje in spoštovanje za različnosti in drugačnosti ver,
- razvijajo pripravljenost premagovati predsodke in stereotipe,
- razvijajo pozitiven odnos do raznolikosti in večkulturnosti,
- spoznajo pomen medkulturnega dialoga in strpnosti,
- poudarjajo pozitivne kulturne vplive med narodi.

Iz ciljev nato izpeljemo **kriterije** za preverjanje in ocenjevanje znanja. Kriteriji bodo predstavljeni v nadaljevanju, pri posamezni dejavnosti oziroma aktivnosti dijakov. Vsako dejavnost (kategorijo) smo ovrednotili z ustreznim številom kreditnih točk, na koncu pa smo kreditne točke pretvorili v oceno.

Pri našem načinu ocenjevanja smo tako najprej določili neko celoto, ki smo jo želeli preveriti oziroma oceniti (holistični pristop), nato pa smo oblikovali še štiri področja, kategorije (analitični pristop), ki smo jih ocenili in iz tega oblikovali skupno, celostno oceno.

»Prednost ločenih kategorij analitičnega pristopa je v tem, da ocenjevalca spodbujajo k bolj natančnemu opazovanju, zagotovijo metajezik za usklajevanje med ocenjevalci in za povratne informacije učencu. Slabost pa je v tem, da cela vrsta dokazov kaže, da ocenjevalci ne morejo enostavno zadržati kategorij ločeno od celostne presoje.«¹⁸⁸

Pri ocenjevanju znanja oziroma aktivnosti dijakov smo v našem primeru izbrali kreditni sistem vrednotenja, saj po našem mnenju najbolje podpira holistično preverjanje in ocenjevanje znanja. S kreditnim sistemom¹⁸⁹ najlažje opredelimo obveznosti dijakov, saj dijaki za vsako opravljeno obveznost prejmejo določeno število točk. Kredit označuje učne izide posameznika. Skupno število točk pa na koncu pretvorimo v oceno. Število točk za posamezno oceno oziroma točkovnik je znan vnaprej.

Kreditna točka je v bistvu merska enota za delo, aktivnost, obremenitev dijaka. Ta enota lahko pokriva znanja, spretnosti, veščine.

¹⁸⁸ <http://www.europass.si/files/userfiles/europass/SEJO%20komplet%20za%20splet.pdf> (dostop: 18. 7. 2013).

¹⁸⁹ Več o kreditnem sistemu glej npr.: <http://www.cpi.si/files/cpi/userfiles/Datoteke/Publikacije/EvropskiKreditniSistemVPklicnemInStrokovnemIzobrazevanju.pdf> (dostop: 18. 7. 2013).

Pri naslednjem koraku se osredotočimo na naloge. Pomislimo, kaj oziroma kakšne naloge bi bile dober kazalnik, dokaz načrtovanih ciljev, nato pa začnemo snovati **naloge, vprašanja, aktivnosti za dijake**. Te naloge morajo pokriti vse procese kompleksnega mišljenja (pridobivanje znanja in razumevanja zgodovinskih dogodkov, pojavov, procesov, razvijanje spretnosti in veščin, razvijanje odnosov, ravnanj, naravnosti in stališč).

Pri snovanju vprašanj, nalog in aktivnosti za dijake smo pri svojih metodoloških pristopih sledili tudi holističnemu pristopu Michaela Byrama,¹⁹⁰ pristopu, ki ga je razvil za poučevanje in učenje medkulturnih sporazumevalnih zmožnosti. Tako smo hoteli, da se dijaki najprej zavedajo svojega znanja, ki ga že imajo o religijah v svetu, si skozi pouk (s pomočjo različnih metod in oblik dela ter učnih pripomočkov) pridobijo novo znanje, znajo narediti ali ukrepati, ko se znajdejo v situacijah, povezanih z religijo, ter da se zavedajo sebe oziroma spremenijo sami sebe s pomočjo znanja, ki so si ga na novo pridobili v zvezi s krščanstvom in islamom.

Potek učnih ur ter preverjanja in ocenjevanja

Dijaki **prvo učno uro** posamezno rešujejo delovni list z nalogami, ki so prikazane v nadaljevanju. Skozi te naloge naj bi se zavedali svojega znanja, ki ga že imajo o religijah v svetu. Preverjanje poteka sprotno ali formativno, in sicer tako da učitelj kroži po razredu in pri dijakih ugotavlja, pri kateri nalogi imajo težave, pri kateri se je posamezni dijak izkazal itd., in na podlagi tega učitelj podaja dodatna navodila (in s tem izboljšuje oziroma nadgrajuje učni proces).¹⁹¹

Delovne liste ob koncu ure poberemo, jih pregledamo in ovrednotimo z določenim številom kreditnih točk.

Vsak dijak mora rešiti vsako posamezno nalogo oziroma vprašanje. Pravilnosti odgovorov tu ne preverjamo, ker so odgovori odvisni od predznanja dijakov. Najvišje število kreditnih točk, ki jih je lahko posamezni dijak pridobil pri tej dejavnosti, je 10. Sicer pa število kreditnih točk podelimo glede na delež rešenih nalog.

Odstotek rešenih nalog	Število kreditnih točk	Odstotek rešenih nalog	Število kreditnih točk
Od 0 % do 9 %	0	Od 50 % do 59 %	5
Od 10 % do 19 %	1	Od 60 % do 69 %	6
Od 20 % do 29 %	2	Od 70 % do 79 %	7
Od 30 % do 39 %	3	Od 80 % do 89 %	8
Od 40 % do 49 %	4	Od 90 % do 95 %	9
		Od 96 % do 100 %	10

Na začetku naslednje ure dijakom vrnemo učni list, skupaj nato pregledamo njihove odgovore.

¹⁹⁰ Več o tem v: Bayram, M. (2006). *From intercultural communicative competence to »intercultural citizenship«* – reflections on the raison d'être of foreign language education. V: Čok, L. (ur.). *Bližina drugosti/The close otherness*. Koper: Univerza na Primorskem, Znanstveno-raziskovalno središče, str. 21–36.

¹⁹¹ V našem primeru pa nam naloge na delovnih listih lahko služijo tudi kot začetno ali diagnostično preverjanje, torej ugotavljamo predznanje dijakov o svetovnih religijah.

Vprašanja oziroma naloge na delovnem listu so:

1. Kakšne vere je večina Slovencev? Mogoče veste, zakaj je tako?
2. Ali ste v Sloveniji že srečali ljudi drugačne vere? Katere?
3. Od kod so prišli ti ljudje? So domačini?
4. Od česa je odvisno posameznikovo verovanje? Kdo vpliva nanj? Kako se oblikuje?
5. Slike prikazujejo tri mesta. Pri vsaki sliki zapišite, kakšne vere je, po vašem mišljenju, večinsko prebivalstvo mesta. Pojasnite tudi, zakaj ste se tako odločili.
6. Vživite se v vlogo turista. Pojasnite, kaj morate narediti ob vstopu v cerkev sv. Štefana v Postojni, v cerkev sv. Marka v Benetkah ali v Modro mošejo v Istanbulu.
7. Oglejte si nekaj simbolov posameznih svetovnih religij. Jih prepoznate? Katere?
8. Ali poznate kakšne praznike, povezane s posamezno religijo? Katere?
9. Napišite svoje mnenje o krščanstvu in islamu. Pojasnite, zakaj imate takšno mnenje.

Naslednje tri ure dijaki v manjših skupinah (trije ali štirje dijaki) s pomočjo učbenikov za prvi in drugi letnik gimnazije, šolskega zgodovinskega atlasa, zgodovinskih virov (dijaki so morali k uri prinesiti tri vire – besedila, slike, zemljevide – o krščanstvu ali islamu), internetnih virov, izbrane literature itd. spoznavajo značilnosti posamezne religije. Temeljna vprašanja, ki jih morajo pri tem obravnavati, so:

1. a) Opredelite področja širjenja krščanstva do konca starega veka.
b) Navedite vzroke za hitro širjenje krščanske vere po rimskem imperiju.
2. Opredelite pomen Jezusa Kristusa in pomen njegovega delovanja.
3. Poiščite tri umetnostne dosežke, ki so nastali pod vplivom krščanstva, in na podlagi teh virov opredelite vpliv krščanstva na kulturo (značilnosti).
4. Opredelite pomen Mohameda kot začetnika islama.
5. a) Opredelite območje pojava islamske vere ter območja širjenja do 8. stoletja.
b) Navedite vzroke za hitro širjenje islamske vere.
6. Navedite pet stebrov islamske vere in opredelite njihov socialni pomen.
7. Na podlagi slikovnega gradiva in besedila, ki ga najdete na svetovnem spletu (na primer na straneh: <http://historyforkids.org/learn/islam/architecture/index.htm> in <http://historyforkids.org/learn/islam/art/index.htm>), navedite nekaj značilnosti islamske kulture.
8. Poiščite tri podobnosti in tri razlike med krščanstvom in islamom.
9. Poiščite besedilo, ki govori o bogu in nastanku sveta, kot je zapisano v Koranu. Kaj pa je o nastanku sveta napisano v Svetem pismu?
10. Poiščite besedilo iz Korana, ki govori o moralnih načelih, na katerih sloni islam. Poiščite podobna moralna načela pri krščanski veri.

11. Primerjajte cerkveno leto pri obeh religijah in svoje ugotovitve zapišite.
12. V medijih poiščite vira, ki govorita o krščanski in islamski veri. Kakšno je stališče avtorja do posamezne vere? Poskusite ugotoviti, zakaj ima avtor takšno stališče. Ali se strinjate z avtorjem članka? Svoj odgovor utemeljite.
13. Sošolcem v skupini predstavite svoje mnenje o krščanstvu in islamu, kot ste ga zapisali pri prvi uri. Ali se je vaše mnenje ob koncu obravnave snovi spremenilo? Če se je, napišite kako, v katerih pogledih.
14. V skupini oblikujte enoten pogled na krščanstvo in islam (pri vsaki religiji vsaj pet povedi).

Vsak dijak rešitve zgornjih nalog zapisuje na svoj list. Po koncu šeste ure (po izdelavi PowerPoint predstavitve) liste poberemo in jih ovrednotimo s kreditnimi točkami. Pri tem točkujemo tako delež rešenih nalog kot tudi pravilnost rešitev.

Kreditne točke glede na odstotek rešenih nalog

Odstotek rešenih nalog	Število kreditnih točk	Odstotek rešenih nalog	Število kreditnih točk
Od 0 % do 9 %	0	Od 50 % do 59 %	5
Od 10 % do 19 %	1	Od 60 % do 69 %	6
Od 20 % do 29 %	2	Od 70 % do 79 %	7
Od 30 % do 39 %	3	Od 80 % do 89 %	8
Od 40 % do 49 %	4	Od 90 % do 95 %	9
		Od 96 % do 100 %	10

Če dijak odgovori na vseh 14 nalog pravilno oziroma svoje ugotovitve, stališča argumentira, potem dobi 35 točk. Te točke zopet pretvorimo v kreditne točke. Pri tej dejavnosti (torej spoznavanju nove učne snovi) dobi dijak največ kreditnih točk, to je 20.

Pri zgoraj zapisanih 14 nalogah tako točkujemo (ocenjujemo) naslednja področja:

- *Poznavanje* – poznate vzroke za hitro širjenje krščanske vere in islamske vere, poznate pomen Jezusa Kristusa in pomen Mohameda, naštejete pet stebrov islamske vere itd.
- *Razumevanje* – razumete podobnosti in razlike med obema religijama itd.
- *Delo z viri* – znate poimenovati območja, kamor se je do konca starega veka razširilo krščanstvo in območja, kamor se je po letu 622 razširila islamska vera, pojasnite posledice stikov med obema religijama, prepoznate vpliv krščanske in islamske vere na kulturo, prepoznate razlike med krščanskim in islamskim cerkvenim letom itd.
- *Učinkovita predstavitev idej* – znate uporabljati pridobljena znanja na različne načine: predstavitev sošolcem itd.¹⁹²

¹⁹² Tu bi lahko uporabili še predstavitev snovi dijakom drugega oddelka, vživetje v vlogo predavatelja, ki bi imel predavanje o krščanstvu ali islamski veri, in bi za svoje predavanje o izbrani religiji oblikovali zgibanko, lahko bi izvedli debatno tehniko – sodelujoči ekipi bi zagovarjali eno oziroma drugo vero, lahko bi v povezavi z informatiko ocenjevali tudi tehnično izvedbo PowerPoint predstavitve ipd.

Kreditne točke glede na pravilnost odgovorov

Število točk	Število kreditnih točk	Število točk	Število kreditnih točk
0-3	0-1	16-19	10-11
4-6	2-3	20-23	12-13
7-9	4-5	24-27	14-15
10-12	6-7	28-31	16-17
13-15	8-9	32-33	18-19
		34-35	20

Vsaka skupina dijakov nato peto in šesto učno uro oblikuje PowerPoint predstavitev in predstavi ključne ugotovitve o obeh verah. Pri izdelavi uporabijo zgodovinske vire, ki so jih prinesli k pouku.

Tudi v drugi, tretji, četrti in peti uri pouka poteka sprotno ali formativno preverjanje znanja. Učitelj kroži po razredu, ugotavlja, kako dijaki usvajajo učno snov, katere napake delajo, vzroke za napake ipd. in zopet na podlagi teh ugotovitev podaja morebitna dodatna navodila, razlago.

Če dijaki oziroma skupina dijakov vsega predvidenega dela ne opravi v šoli, delo dokončajo doma.

Izdelavo PowerPoint predstavitve nismo vključili v obveznost dijakov, ki jo točkujemo oziroma ocenjujemo pri zgodovini, temveč se lahko pri izdelavi PowerPoint predstavitve povežemo s profesorjem informatike in dobijo dijaki oceno za izdelavo PowerPoint predstavitve pri informatiki.

Vsaka skupina ima (v sedmi in osmi učni uri) za predstavitev na voljo od 15 do 20 minut. Pri tem sodeluje vsak dijak (predstavitve vsakega dijaka traja okrog 5 minut).

Predstavitve točkujemo s kreditnimi točkami po spodaj predstavljenih področjih in opisnikih.

Število kreditnih točk in opisniki	0-3	4-7	8-10
Področje			
Predstavitve	Dijak predstavi bistvo teme in ugotovitve, le-te medsebojno ne povezuje v smiselno celoto, jih deloma podkrepí z dokazi in primeri in ne nakaže novih možnih vprašanj in dilem. Ne uporablja ustrezne zgodovinske terminologije. Na vprašanja občinstva deloma odgovori.	Dijak predstavi bistvo teme in ugotovitve, le-te medsebojno povezuje v smiselno celoto, jih večinoma podkrepí z dokazi in primeri in nakaže nova možna vprašanja in dileme. Večinoma uporablja ustrezno zgodovinsko terminologijo. Na vprašanja občinstva dodatno pojasnjuje in odgovarja o temi.	Dijak predstavi bistvo teme in ugotovitve, le-te medsebojno povezuje v smiselno celoto, jih dosledno in natančno podkrepí z dokazi in izvirnimi primeri in nakaže nova možna vprašanja in dileme. Dosledno in natančno uporablja ustrezno zgodovinsko terminologijo. Na vprašanja občinstva dodatno pojasnjuje in odgovarja o temi.

Predstavitev	Elektronske prosojnice niso pregledne, vsebina je slabo organizirana, saj ne vsebuje vseh ključnih besed ter ključnega slikovnega gradiva za podkrepitev. Besedilo bere iz prosojnic ali listov.	Elektronske prosojnice so pregledne, vsebina je smiselno organizirana, saj vsebuje večino ključnih besed ter večino ključnega slikovnega gradiva za podkrepitev. Besedilo večinoma bere iz prosojnic ali listov.	Elektronske prosojnice so pregledne, vsebina je smiselno organizirana, saj vsebuje vse ključne besede ter vse ključno slikovno gradivo za podkrepitev. Pripoveduje samostojno.
---------------------	---	---	---

Pet kreditnih točk lahko dobi dijak za sodelovanje v skupini (od druge do šeste ure opazujemo dijake pri delu v skupini). Točke dodeljujemo po spodnjih kriterijih.

Število kreditnih točk in opisniki	0-2	3-4	5
Področje			
Sodelovanje v skupini	Naloženih nalog ne opravi (ali jih opravi le delno).	Ustrezno si prizadeva za dobro skupine in izpeljavo svojega dela naloge.	Izjemno prizadevno in dejavno pripomore k delu skupine in realizaciji svojega dela naloge.
	Za delo v skupini ne pokaže zanimanja in celo moti delo skupine.	Potrebuje spodbudo, je strpen, odprt, pobud ne daje.	Je strpen do mnenj drugih, odprt in sprejemljiv za nove zamisli, je tudi sam pobudnik za doseganje ciljev ter nalog.
	K pouku ne prinese treh ustreznih zgodovinskih virov.	K pouku prinese tri (delno) ustrezne zgodovinske vire.	K pouku prinese tri ustrezne zgodovinske vire.

Zadnjih pet kreditnih točk pa lahko pri posameznem dijaku dobimo tudi s preverjanjem uspešnosti učenja, in sicer s samorefleksijo oziroma samoocenjevanjem posameznega dijaka po spodaj pripravljenih trditvah.

Nova kultura preverjanja in ocenjevanja znanja namreč predvideva tudi sodelovalen odnos med učiteljem in učenci, kar se izkazuje tudi s samopreverjanjem in vrstniškimi preverjanjem in ocenjevanjem znanja ter ob skupnem načrtovanju kriterijev za preverjanje in ocenjevanje znanja.¹⁹³

¹⁹³ Rutar Ilc, Z. (2003). *Pristopi k poučevanju, preverjanju in ocenjevanju*. Ljubljana: Zavod RS za šolstvo, str. 102.

VPRAŠALNIK ZA DIJAKE – refleksija

	Vedno	Včasih	Nikoli
Pripravil/-a sem svoje izpiske snovi (iz učbenika, knjig ...), ki ji bomo potrebovali pri izdelavi plakata.			
Poiskal/-a sem vsaj tri ustrezne vire, ki jih bomo potrebovali pri izdelavi plakata.			
Sodeloval/-a sem s preostalimi sošolci v skupini.			
Drugim članom skupine sem pomagal/-a pri delu.			
Prispeval/-a sem zamisli in ideje (pri oblikovanju, razlagi virov itd.).			
Z drugimi sem delil/-a svoje gradivo in pripomočke.			
Prepričal/-a sem se, da vsi v skupini razumejo, kako morajo narediti nalogo.			
Vse člane skupine sem vključeval/-a v delo.			
Usmerjal/-a sem skupino k delu.			

Kreditne točke razdelimo po naslednjem sistemu:

Število označenih trditvev VEDNO	Število kreditnih točk
0-2	1
3-4	2
5-6	3
7-8	4
9-10	5

Pri dodeljevanju kreditnih točk upoštevamo tudi število trditvev označenih z VČASIH in NIKOLI.

Pri holističnem pristopu k preverjanju in ocenjevanju znanja samorefleksije dijakov nismo ovrednotili s kreditnimi točkami, tako da ni vplivala na končno oceno dijakov. Za to smo se odločili, ker smo želeli od dijakov dobiti iskrene odgovore.

Ob tem naj omenimo, da so dijaki ob podobnih priložnostih, ko je potekalo delo v skupini in smo jim dali vprašalnike za samoocenjevanje, ocenili svoje delo kot zelo dobro, večinoma so označili pri trditvah besedo vedno.¹⁹⁴ Ravno tako so z istimi trditvami ocenjevali delo sošolcev in tudi pri njih so skoraj izključno označevali besedo vedno. Sklepamo lahko, da dijaki ne želijo s svojimi (iskrenimi) odgovori vplivati na to, da bi se morebiti njihova ocena znižala.

Kot smo že omenili, smo pri holističnem pristopu k preverjanju in ocenjevanju znanja najprej določili neko celoto, ki smo jo želeli preveriti oziroma oceniti (holistični pristop), nato pa smo oblikovali še štiri področja, kategorije (analitični pristop), ki smo jih ocenili in iz tega oblikovali skupno, celostno oceno. Ta štiri področja so bila:

1. Reševanje delovnega lista z nalogami, skozi katere naj bi se dijaki zavedali svojega znanja, ki ga že imajo o religijah v svetu; ta dejavnost je prinesla do 10 kreditnih točk.
2. S pomočjo vnaprej pripravljenih vprašanj oziroma nalog dijaki spoznavajo značilnosti posamezne religije; odgovore pišejo na list, ki ga odda-

¹⁹⁴ Beseda včasih je bila označena največ dvakrat, besedo nikoli pa ni izbral nihče.

jo učitelju; za zapisane odgovore lahko dobijo do 10 kreditnih točk, za pravilnost odgovorov, za svoje argumentacije itd. pa še do 20 kreditnih točk.

3. Predstavitev ključnih ugotovitev glede svetovnih religij; dobro opravljena predstavitev prinese dijakom do 10 kreditnih točk.
4. Sodelovanje v skupini opazuje učitelj po vnaprej pripravljenih kriterijih; uspešno sodelovanje v skupini lahko dijaku prinese do 5 točk.

Skupaj lahko dijak dobi 55 kreditnih točk. To pretvorimo v oceno po spodaj navedenem točkovniku. Oceno zapišemo v redovalnico.

Število točk	Ocena
0-27	1
28-34	2
35-41	3
42-48	4
49-55	5

Sklep

Pri preverjanju in ocenjevanju znanja se učitelji v veliki meri še vedno držimo tradicionalnega načina. Preverjanje nenehno vključujemo v vsakdanje delo. Tako preverjamo predznanje dijakov, na katerem želimo nadgrajevati novo učno snov, preverjamo njihovo znanje ob koncu učne ure ali ob zaključenih vsebinskih sklopih oziroma pred ocenjevanjem znanja. Pri tem prevladujeta ustno in pisno preverjanje. Le redki učitelji se odločajo za druge, sodobnejše oblike preverjanja znanja. Podoben položaj je tudi pri ocenjevanju znanja. Tudi tu prevladujeta pisno in ustno ocenjevanje, pri posameznih učiteljih pa je v zadnjih letih zaznati (tudi zaradi trenda oblikovanja opisnih kriterijev) večjo uporabo drugih načinov ocenjevanja znanja, kot so referati, seminarske in raziskovalne naloge in podobno. Zaznati je torej premik k avtentičnim in holističnim načinom ocenjevanja znanja, premik k bolj procesno-razvojnemu pristopu, ki poudarja procesne učne cilje in ugotavljanje razumevanja in uporabe znanja na ravni vzročno-posledičnih odnosov. Znanje se tako preverja in ocenjuje v realnih problemskih situacijah, v situacijah, ki od učenca zahtevajo uporabo znanja, hkrati pa tudi sposobnosti in spretnosti pri reševanju določenih nalog. Hkrati pa takšen holistični pristop učence spodbuja tudi k razmišljanju oziroma analizi o svojem delu.

4.6 E-izobraževanje in vrednotenje znanja na daljavo v športnih oddelkih

Renato Kuzman, II. gimnazija Maribor

Okoliščine, v katerih smo začeli poučevati na daljavo

Izobraževanje dijakov športnikov, to je dijakov, ki se ob svoji redni učni obveznosti intenzivno ukvarjajo še s športom in dosegajo vrhunske športne rezultate, poteka v športnih oddelkih na gimnazijah že 23 let. Takrat je dozorelo spoznanje, da so športniki dijaki, ki potrebujejo določene prilagoditve izobraževalnega procesa, saj zaradi velike odsotnosti od pouka ne zmorejo opravljati vseh obveznosti, ki jih pred njih postavlja izobraževanje. Odsotnost je povezana z udeležbo na športnih treningih, pripravah in tekmovanjih, kjer zastopajo Slovenijo, nato pa so »nagrajeni« z dolgotrajnim šolanjem v srednji šoli, mnogi pa so ostali tudi brez izobrazbe in poklica. Pri večini športnih panog danes aktivnosti potekajo vse šolsko in kolesarsko leto (smučanje, hokej, tenis itd.). Zelo uspešni športniki v času šolanja že podpisujejo profesionalne pogodbe s klubi v tujini, tam tudi živijo in jih vse šolsko leto ni pri pouku. Iz teh razlogov je bila leta 1996 sprejeta nova šolska zakonodaja, ki je predvidela možnosti usklajevanja šolske in športne poti dijakov.

Gimnazije, kjer smo začeli z izobraževanjem športnikov, so se skušale v celoti prilagoditi športu. Tako smo se izognili položaju, ko bi se moral šport(nik) prilagajati šolam. To je v praksi pomenilo, da so bili športniki lahko odsotni kadar koli, če je tako narekoval trenažni proces ali tekmovalni ritem. Pred tem so si morali pomagati sami ali pa so bili odvisni od dobre volje učitelja, ki se je temu prilagajal ali pa tudi ne. Da je bila odločitev prava, potrjujejo danes številni vrhunski rezultati športnikov, ki so obiskovali te oddelke (Katja Koren, Rene Krhin, Jan Muršak, Mitja Robar, Ilka Štuhec, Boštjan Kline, Polona Hercog, Peter Prevc idr.). A se je kljub prilagoditvam pojavila težava, saj zaradi poudarjene storilnostne motivacije, ki je značilna za športnike, ni bilo možno organizirati koncentriranega izobraževanja. Vsaka šola se je pri tem skušala znajti po svoje. Na II. gimnaziji v Mariboru smo dolga leta to težavo reševali tako, da so najboljši športniki lahko opravljali šolske obveznosti (pisno preverjanje znanja) med počitnicami in prazniki ali celo med turnirji.

Slika 1: Polona Hercog med pisanjem testa na turnirju v Portorožu (foto: R. Kuzman, 2010)

Učitelji posameznih predmetov so za veliko odsotne dijake pripravili teste, ki so jih dijaki športniki nato pisali pod nadzorom pedagoškega koordinatorskega. Tem terminom preverjanja se tudi danes še nismo mogli popolnoma odreči, smo pa na dobri poti, da bo tega vse manj.

Poiskali smo način izobraževanja in udejstvovanja, ki bo športnikom omogočal čim bolj skladen in optimalen razvoj na obeh področjih. To je e-izobraževanje, katerega začetki segajo v leto 2002. Takrat so bili organizirani prvi sestanki med zainteresiranimi šolami in prodekanom za študijske zadeve na Fakulteti za šport, Alenka Adamič (Zavod Mirk) pa je projekt predstavila na mednarodni izobraževalni konferenci na Japonskem (Interactive distance teaching and learning model for pupils).

Na predlog OKS je bila leta 2005 pripravljena Nacionalna delavnica za pripravo projekta, kar je pomenilo tudi začetek aktivnega vključevanja OKS v proces podpore novim modelom izobraževanja vrhunskih športnikov, konkretno tudi z iskanjem sponzorjev. V šolskem letu 2008/2009 sta bili v projekt vključeni dve šoli, in sicer ESIC Kranj in II. gimnazija Maribor. Spletno učilnico sta vodila pedagoška koordinatorska, ki sta od učiteljev dobivala gradiva in jih »odlagala« v učilnico. Telekom Slovenije je tega leta doniral prve prenosne računalnike in delo se je lahko začelo. Preko spletne učilnice E-sport je bil dijakom omogočen dostop do izobraževalnih vsebin ob stalni strokovni podpori učiteljev, ki so jih usposabljali in motivirali, da so dostopali do teh vsebin. Gradiva v učilnici je učitelj pripravljal sam vse šolsko leto za predmet, ki ga je poučeval. Pri tem delu je pogosto zašel v težave in dileme pri iskanju primernih gradiv, virov, pri nekaterih predmetih tudi ni bilo ustrezne pokritosti učnega načrta z učbeniki. Oblikovanje gradiv mu je bilo popolnoma prepuščeno, enako velja za vrednotenje težavnosti nalog. Dejstvo je, da so učitelji poskušali oblikovati nov model izobraževanja, ki ga je bilo zagotovo treba še nadgraditi. Učitelji so tudi s samoizobraževanjem iskali metode, kako še bolj približati to obliko izobraževanja dijakom športnikom.

Projekt *Timsko poučevanje dijakov športnikov prek omrežja* se je nato izvajal v šolskem letu 2009/2010 kot razvojni projekt, ki na poseben didaktično-metodični način izobražuje dijake športnike. Namen projekta je bil priprava modela/koncepta za kombinirano učenje, delno v razredu, delno pa prek omrežja in posodobitev dela znotraj športnih oddelkov.¹⁹⁵ Z razširitvijo e-izobraževanja kot sodobnejše oblike izobraževanja se je ponudila priložnost za športnike, ki so veliko odsotni in ne morejo spremljati rednega izobraževalnega procesa, da v času odsotnosti ohranjajo intelektualno kondicijo, in ko se vrnejo k pouku, lažje začnejo opravljati šolske obveznosti, saj so njihove misli zdaj bolj osredotočene tudi na tovrstno delo.

Težava, ki je bila ves čas prisotna in je deloma še danes, je, kako ovrednotiti delo na daljavo in dijaka nagraditi tudi z oceno. Motiviranost vrhunškega športnika tisoče kilometrov stran od šole, da se bo lotil dela ob velikih psihofizičnih obremenitvah, za kar pa ne bo nagrajen, je vprašljiva. Iz izkušenj v športu ve, da bo za vloženo delo sledila nagrada v obliki športnega dosežka, za šolsko delo zato pričakuje pozitivno oceno. To je le nekaj dilem, s katerimi smo se takrat ukvarjali učitelji, ko smo začeli s to obliko izobraževanja. Dejstvo je tudi, da smo si sodelujoči učitelji pridobili določene nove kompetence, izkušnje in znanja, ki smo jih v naslednjih letih še nadgradili in postali e-kompetentni učitelji. Projekt je potekal v sklopu pro-

.....
195

Interno gradivo projekta Timsko poučevanje dijakov športnikov prek omrežja.

jekta eŠolstvo, Ministrstvo za šolstvo in šport ga je uvrstilo kot četrti korak pobude »Nove sistemske rešitve, namenjene reševanju statusa vrhunskih športnikov«, potekal pa tudi v sodelovanju z Razvojnim programom za športnike, ki ga vodita Mednarodni olimpijski komite (MOK) in Olimpijski komite Slovenije.

V šolskih letih 2009/2010–2010/2011 se je projekt izvajal kot priprava na poskus e-izobraževanja športnikov.¹⁹⁶ Zavod RS za šolstvo je s pripravo »Poskusa« obstoječi model izobraževanja na daljavo dopolnil z novimi spoznanji in ga postavil na nivo uporabnosti za celotno državo in za vse ranljive skupine, ki jih poznamo.

Značilnosti gradiv za poučevanje na daljavo

Priprava gradiv za e-izobraževanje zahteva drugačen pristop, kot če se lotevamo priprave za delo v razredu. V mislih moramo imeti udeleženca programa, ki ni mogel spremljati razlage, cilje, ki morajo biti doseženi, in vire, ki jih ima sodelujoči na razpolago. Tako poznamo splošna priporočila pri sestavljanju e-gradiv, in sicer, da mora e-gradivo izrabiti prednosti spleta, vsebovati mora raznovrstne aktivnosti učnega procesa, ne samo branje gradiva, in omogočati mora učinkovito učno izkušnjo. Pomemben korak v pripravi gradiv je vsebinska priprava, ki zajema podrobno opredelitev namena, učnih ciljev, vsebinskih sklopov, izbiro aktivnosti in grafično zasnovano besedila. Odločiti se je tudi treba, katere medije bomo uporabili v gradivu. Udeležencem, ki se učijo sami, so dobro opredeljeni učni cilji v veliko pomoč. Z njimi jasno povemo, kaj lahko slednji konkretno pričakujejo od uspešno opravljenega dela. Primerjava dosežkov in učnih rezultatov z učnimi cilji udeležencu omogoča, da sam oceni, kako uspešen je v učnem procesu. Tem smernicam smo sledili učitelji ob pomoči svetovalcev za posamezne predmete, ko smo se lotili sistematične izdelave nalog na nivoju države. V tem smo edinstveni na svetu (drugod namreč določajo naloge za svoje dijake samostojno učitelji oziroma šole in univerze). Timi učiteljev so delovali ob skupnih navodilih, ki jih je posredoval vodja projekta, mag. Rado Wechtersbach. Konkretno je to pomenilo, da so z barvo označevali težavnost posameznih vprašanj, od tistih najlažjih, obarvanih rdeče, za oceno zadostno, do modrih za oceni dobro in prav dobro ter zelenih za oceni prav dobro in odlično, ki so že zahtevala tudi veliko izvirnega, kreativnega samostojnega, esejskega dela ali kot radi zapišemo – »uporabe znanja v novih kombinacijah«. Pri nalogah so učitelji izhajali iz gradiv potrjenih učbenikov, e-gradiv in različnih virov, ki so jih iskali na spletu. Tako je nastal delovni list. Spletna naloga obsega še pričakovane dosežke in rezultate, vire in kriterije, po katerih učitelj ocenjuje dijakovo delo. Vse to si lahko sodelujoči ogleda, preden se loti dela v spletni učilnici.

Učitelji različnih predmetov so pripravljali naloge za svoja predmetna področja, ki so usklajene z učnimi načrti. Zbirko nalog za posamezni predmet imenujemo predmetni izvedbeni kurikulum izobraževanja na daljavo ali kratko PIKID. V nekaterih predmetnih skupinah so pripravili PIKID za cel letnik od drugega do četrtega letnika. Najbolj popolni so tako PIKID-i za predmete zgodovina in geografija ter psihologija. Preostali predmeti pa žal iz različnih razlogov še sploh niso začeli z delom in teh predmetov dijaki ne morejo izbirati za izobraževanje na daljavo. Zagotovo bi potrebovali pokritost vseh maturitetnih predmetov v obliki, ki bi so-

¹⁹⁶
Interno gradivo projekta Timsko poučevanje dijakov športnikov preko omrežja, Šolsko leto 2009/2010, Končno poročilo, Pripravila: Alenka Adamič s sodelavci, Ljubljana, 15. 7. 2010.

delujoče motivirala za tovrstno delo. Delo priprave nalog je treba usklajevati in poenotiti na podlagi skupnih izhodišč. Dobra rešitev za tovrstne težave bi bilo imenovanje projektne skupine.

Na nivoju države je kljub tem težavam nastala skupna aplikacija na spletnem naslovu <http://jazon.splet.arnes.si>. Tukaj najdemo že večino nalog, ki so bile izdelane v projektu, do njih pa se dostopa z uporabniškim imenom in geslom.

Slika 2: Spletna stran projekta Jazon

Kako poteka delo na daljavo

Na Zavodu RS za šolstvo so kot orodje, ki ga uporabljamo pri izobraževanju na daljavo, izbrali eListovnik Mahara. Listovnika pred tem nismo poznali, zato so sodelujoči učitelji sodelovali v izobraževanju za izpeljavo Poskusa. Za kakovostno izobraževanje na daljavo namreč ni dovolj, da je učitelj odličen strokovnjak na svojem področju in da je didaktično usposobljen. Biti mora tudi več uporabnik tehnologije. Hitro smo ugotovili, da je poleg znanja in spretnosti potrebno še veliko volje, samostojnosti, časa in prostovoljnega dela. Vodila nas je misel, da delamo za vrhunske športnike, ki daleč stran nabirajo kondicijo, tekmujejo, zbirajo točke svetovnega pokala, vedno pa nastopajo za državo Slovenijo. Dijak si tako v listovniku Mahara oblikuje profil, v katerem se na kratko predstavi in ustvari »Pogled« oziroma predmete, ki jih dela na daljavo.

Slika 3: Zgodovinski portal na spletišču Jazon

Na daljavo ali v živo pred odhodom na priprave ali tekmovanja se učitelj in dijak dogovorita, katere naloge bo delal na daljavo. Te naloge nato učitelj vpiše v »semafor« eListovnika.

Slika 4: "Semafor" eListovnika

V času, ko je odsoten, njegovi sošolci pri pouku z učenjem dosežejo določene izobraževalne cilje. Dijak športnik bi se te vsebine pri klasičnem izobraževanju učil šele, ko bi se vrnil k pouku. Pri izobraževanju na daljavo se med svojo odsotnostjo prek spleta poveže z učiteljem in na daljavo rešuje predhodno dogovorjene naloge. Učitelj spremlja dijakovo reševanje nalog, mu svetuje, ga opozarja na napake in ga

tako vodi proti rešitvi, s katero dijak dokaže doseganje določenega cilja. Komunikacija je individualna, popolnoma prilagojena posamezniku, njegovim zmožnostim, interesom in razpoložljivemu času, kar presega tradicionalne izobraževalne paradigme. Izkušnje kažejo, da je dijak po vrnitvi k pouku aktivnejši in v snovi pogosto celo hitreje napreduje. Ko je naloga dokončana, jo dijak objavi v listovniku. V eListovniku je tako celotni pregled izobraževanja dijaka na daljavo in se lahko pregleda delo tudi za več let nazaj.

The screenshot shows the 'maħara' eListovnik interface. At the top, it says 'Zgodovina - 4. letnik osebe'. Below this, there are two sections titled 'Zgodovina'. The first section lists several documents with their IDs and upload dates, such as 'd4101B.doc' (609.5kB) and 'd4101C.doc' (74.1kB). The second section also lists documents, including 'd4203a.doc' (1.3kB) and 'd4201a.doc' (564.5kB). At the bottom, there is a 'Povratne informacije' section with a small image and text: 'Vesel sem, da si se tudi ti pridružil spletnemu delu. V letošnjem šolskem letu si bil pri učnih urah res zelo malo, tako da upam, da si se lotil dela zelo resno. Tako bom najprej pregledal Naloga 4101A, Prva svetovna vojna. Za uvod bom zapisal, da ni slabo, glede na tvojo veliko odsotnost. Poznaš dejstva, pojme, dogodke, pojave in koncepte po učbeniku.'

Slika 5: Zgodovina izobraževanja

Če ima dijak med reševanjem težave, je možna komunikacija tudi na »zidu« profila.

Dostop do eListovnika in »semaforja« imajo tudi starši, ki lahko tekoče spremljajo izobraževanje svojega otroka. Vizija in možnost, ki tudi obstaja, je, da bi delo prek spleta lahko nadzirali tudi trenerji v klubih in selektorji reprezentanc, ki bi lahko še dodatno motivirali svoje varovance za tovrstno delo in tako na svoj način poudarjali vlogo izobraževanja. Šport ni samo v mišicah, ampak tudi v glavi.

Prepričan sem in praksa kaže, da se najde čas za šolsko delo tudi med pripravami, tekmovanji in lahko predstavlja neke vrste sprostitev in zamenjavo misli po naporih psiho-fizičnih obremenitvah.

Zaključno ocenjevanje

Temelji dobrega ocenjevanja so v vseh učnih okoliščinah enaki, obstajajo pa tudi posebnosti, ki smo jih poudarili pri e-izobraževanju. Ena takšnih posebnosti je stalno ocenjevanje, kjer uporabljamo obliko stalnega spletnega ocenjevanja. Ta aktivnost je vpletena v izobraževalni proces tako, da ocenjevanje za udeležence ni grožnja ali sredstvo nadzora, ampak le del vsakdanjih učnih aktivnosti. Prednost te oblike je tudi, da lahko pomanjkljivosti v znanju ali napačno razumevanje snovi sprotno identificiramo, torej preden začne močnejše ovirati udeleženčevo napredo-

vanje. Temeljna sestavina spletnega ocenjevanja je dajanje povratnih informacij, ki so pri izobraževanju na daljavo še posebej pomembne.

Ocenjevanje v e-izobraževanju ima še naslednje lastnosti in prednosti. Udeleženec dobi povratno informacijo o uspešnosti svojega učnega procesa že med samim reševanjem naloge, prav tako lahko stalno spremlja svoje napredovanje pri predmetu, ki si ga je izbral za delo prek spleta, in v povratno informacijo lahko vključimo še dodatne vire za boljše razumevanje gradiva. Učitelj oceni dijaka popolnoma individualno, na podlagi vnaprej znanih kriterijev. V povratni informaciji objavi učitelj vse podrobnosti iz pregleda naloge in jo oceni skladno s kriteriji pri nalogi. Vse delo poteka izključno na daljavo, enako je z oceno oddane naloge, ki je takojšnja. Tudi glede odzivnosti učitelja lahko zapišemo, da se sodelujoči trudijo, da nalogo pregledajo v najkrajšem možnem času.

Ob tem moram zapisati, da to delo vedno poteka zunaj pouka in zunaj športnega udejstvovanja dijaka, po navadi popoldan, ob sobotah, nedeljah ali med počitnicami, vse dni v letu. Tudi za vrhunške športnike se sezona aktivnosti konča, in če ne prej, je takrat čas za dogovor z učiteljem o terminu zagovora spletnih nalog, po navadi pa najdejo čas tudi med krajšimi počitnicami ali prazniki.

V zagovoru učitelj preveri znanje dijaka iz učnega sklopa nalog, ki jih je opravil, zagovor z ustreznimi vprašanji učitelj objavi v povratni informaciji, ki je vidna v eListovniku. Nato oceno vpiše v redovalnico.

Lepo bodi in toliko za danes, jutri bom pogledal še preostalo nalogo.
Renato

29. december 2012, 14:27

Tako, danes bom pogledal tudi tvojo nalogo 3107B. Od stanovske družbe k meščanski.

Tudi to nalogo si pripravila na zelo visokem nivoju, na kar sem zelo ponosen. Mimo lahko zapišem ob tem, da poznaš dejstva, pojme, dogodke, pojave in koncepte po učbeniku.

Znaš ob zgodovinskih virih sklepati o vzrokih in posledicah, jih samostojno razlagati in utemeljevati.

Na temelju podatkov iz slik in karikatur ločuješ dejstva, mnenja ter oblikuješ samostojne zaključke.

Pomeni dogodkov in pojavov samostojno presojaš in utemeljuješ, nekaj drobnih pomanjkljivosti sem sicer opazil pri:

- 1. B vprašanju, kjer bi lahko pojasnila kaj pomeni izvor, a tudi tako bo v redu
- Vprašanje, kaj je bil ključ do uspeha tistih, ki so postajali vse premožnejši?

Tukaj bi bilo potrebno, da bi omenila izobrazbo in šolanje, ki je pogojevala razlike in svedela lastništvo nad produkcijskimi sredstvi, to pa si lepo omenila pri vprašanju a. In še

- 4. a, tukaj ponovno razmislek o lastništvu nad proizvodnimi sredstvi, to so stroji..., tovarne..., ponujajo le svojo delovno silo.

Nalogo bom kljub temu ocenil z odlično oceno, sedaj je potreben še dogovor o terminu ustnega zagovora nalog.

Lepo bodi in lepo praznovanje prihoda novega leta.
Renato

30. december 2012, 12:58

7.1.2013
Ustni zagovor nalog 3106B, 3107A, 3107B.

1. Leto 1848
2. Kaj je ustava, ustava danes, je potreba, odnos do ustave.
3. Meščanstvo.

Ocena ustnega zagovora odlično.
Renato

08. januar 2013, 11:54

0 komentarij

Objavi povratno informacijo | Prijavi neprimerno vsebino | Nastavi | Dodaj pogled na nadzorni seznam

Slika 6: Primer preverjanja znanja v eListovniku

Polona Hercog je ob koncu šolanja zapisala:

Slika 7: Refleksija Polone Hercog o izobraževanju prek eListovnika

Pogled naprej

Da je vse mogoče, smo sodelujoči v projektih, povezanih z e-izobraževanjem dijakov športnikov na daljavo, od leta 2005 že pokazali. Vidimo možnost, ob posluhu tudi najvišjih institucij v naši državi, da bi dijake s posebnimi potrebami, dijake, ki so veliko odsotni od pouka zaradi kulturnega udejstvovanja in drugih aktivnosti, lahko tudi ranljive skupine vpisovali v prvi letnik srednjega šolanja klasično, v drugem ali tretjem letniku pa bi se vpisali v SPLETNI ODDELEK spletne gimnazije in tam nadaljevali šolanje. Na nivoju države bi določili tako imenovane učitelje na daljavo (tutorje) za posamezne predmete v sistemu e-izobraževanja. Nikaikor ne bi bilo nujno, da bi morali biti vsi iz iste šole, saj nam sistem izobraževanja v državi to tudi dopušča. Izbrane dijake pripravljamo in vodimo do zaključka srednjega šolanja in do mature. V praksi je to možno, kar je dokazal v šolskem letu 2011/2012 tudi eden najperspektivnejših slovenskih smučarjev, Boštjan Kline, ki je končal četrti letnik in opravil tudi maturo. Decembra 2011 je Strokovni svet Republike Slovenije za splošno izobraževanje dal pozitivno mnenje na zaključno poročilo o spremljavi poskusa izobraževanja dijakov športnikov na daljavo in na nekaterih šolah smo z delom nadaljevali ter ga implementiramo v praksi kot novo paradigmo v slovenskem šolstvu. V glavnem poteka delo učiteljev prostovoljno, saj veliko odsotnim vrhunskim športnikom, ki so ta standard sprejeli v preteklih letih, ne moremo zdaj reči, da tega preprosto ni več. Pri tem nam kot sponzor pomagajo tudi OKS in nekateri klubi, iz katerih prihajajo najperspektivnejši športniki, a to ni systemska rešitev. S strani države pričakujemo, da bo končno prisluhnila potrebam dijakov športnikov in da bomo začeli pogovore o sistematizaciji dela učitelja, ki dela z dijaki na daljavo. Tako bomo dodali tudi svoj delež k rezultatom športnikov, ki dokazujejo, da Slovenci zmoremo veliko. Ta model izobraževanja pa bi lahko ponudili tudi drugim evropskim državam, kjer se srečujejo s podobnimi vprašanji in dilemami.

4.7 Vrednotenje znanja zgodovine v Mednarodni šoli za tujce

Špela Frantar, Gimnazija Bežigrad Ljubljana

Na Gimnaziji Bežigrad deluje v sklopu organizacijske enote Mednarodna šola (International School), ki jo vodi ravnatelj dr. Mirko Mrčela, tudi Mednarodna šola za tujce. Prvi vpis dijakov sega v leto 1993, ko je potekal vpis ne le v Middle Years Programme (MYP), ampak tudi v Diploma Programme (DP). V program MYP so se lahko vpisali dijaki s tujim državljanstvom, katerih starši so prihajali na delo v Slovenijo, ali dijaki s slovenskim državljanstvom, ki so se vsaj štiri leta šolali v tujini.

Program MYP je namenjen izobraževanju dijakov med 11. in 16. letom starosti. Prva tri leta šolanja v Sloveniji potekajo na Osnovni šoli Danile Kumar (MYP Years 1–3), zadnji dve leti (MYP Years 4–5) pa na Gimnaziji Bežigrad.

Predmeti, ki se poučujejo, so: jezik A (angleščina), jezik B (nemščina ali francoščina in slovenščina), družboslovje (zgodovina, geografija), naravoslovje (kemija, biologija, fizika), matematika, umetnost (likovna umetnost, glasba), telesna vzgoja in tehnologija.¹⁹⁷

Pri izbiri predmetov mora šola izhajati iz predpostavke, da pokrije vse zgoraj omenjene predmetne skupine, ne pa tudi vseh predmetov, ter jim zagotovi zadostno število ur. Predmeti iste predmetne skupine imajo namreč iste cilje, medtem ko vsebine niso predpisane tako kot pri nas z vnaprej znanim učnim načrtom.

Pomemben del programa so t. i. 'Areas of Interaction' (AOI – področja interakcij oz. povezovanja), ki so namenjena povezovanju znanja, pridobljenega v učilnici s svetom okoli njih, prepoznavanju pomembnosti le-tega in ustvarjanju koherentne celote. AOI so:

- Approaches to learning;
- Community and service;
- Human ingenuity;
- Environments;
- Health and Social Education.¹⁹⁸

Vsa snov mora biti podana prek ene izmed AOI, in sicer tako, da vključimo vsa omenjena področja povezovanja. AOI v tem primeru predstavlja fokus učne enote,¹⁹⁹ saj se s tem uresničuje koncept in poslanstvo programa MYP.

Poučevanje zgodovine znotraj programa MYP je velik izziv. Ker poučujem tako v nacionalnem gimnazijskem programu kot v mednarodni šoli za tujce, je iskanje vzporednic, podobnosti in razlik veliko lažje. Program je edinstven glede jezika

¹⁹⁷ Več o predmetniku si lahko preberite na: <http://www.ibo.org/myp/curriculum/> (dostop: 12. 2. 2012).

¹⁹⁸ Področja interakcij je zelo težko prevajati v slovenščino, saj se izgubi del pomena, zato jih ohranjam v izvirni obliki. Več o njih si lahko preberete na spletni strani Gimnazije Bežigrad - Mednarodna šola <http://www.gimb.org/index.php?id=37&lang=sl> ali IBO (International Baccalaureate Organization) <http://www.ibo.org/myp/>.

¹⁹⁹ Ustni vir: Veronika Lazarini Filo, koordinatorica MYP programa na Gimnaziji Bežigrad.

poučevanja, ki je v našem okolju angleščina, vendar ponuja tudi drugačen način podajanja znanja in vsekakor ocenjevanja. Ocenjuje se s pomočjo predpisanih ocenjevalnih rubrik, ki vsebujejo opisnike (deskriptorje) ter celotno z upoštevanjem t. i. strategije »best-fit-approach«. Pri zaključevanju ocene upoštevamo poleg doseženega znanja še trend ocen, delo v razredu ter učenčev napredek skozi celotno šolsko leto. Nikoli se ocena ne zaključuje na podlagi povprečne ocene. Končna ocena številčno ustreza lestvici 1–7, katero pridobimo s pretvorbo točk, pridobljenih z opisniki za posamezen kriterij. Pri tem izhajamo iz predpisane razpredelnice, ki nam omogoča oblikovanje zaključne predmetne ocene. Pridobimo jo s seštevanjem končne ocene za posamezni kriterij. Seštevek nato preslikamo v zapis v razpredelnici in tako dobimo zaključno predmetno oceno.

Primer zaključevanja ocene pri zgodovini

Ocene med šolskim letom: Ker dijaka spremljamo skozi celotno šolsko leto, si slabši uspeh na začetku šolskega leta lahko razložimo z objektivno razlago (poznejši prihod, trema, težave z jezikom, lenoba itd.) in na podlagi tega ocenimo, kakšen pomen ima ta ocena pri zaključevanju.

Nikoli ne smemo ocene sešteti in jih deliti s številom ocen.

Predpisana pretvorba:

MYP ocena	HUMANITIES
1	0-3
2	4-7
3	8-12
4	13-17
5	18-22
6	23-27
7	28-32

Končna ocena je na podlagi zaključenih kriterijev in predpisane razpredelnice tako 6.

Celotno družboslovje (zgodovina, geografija, ekonomija, družbene vede) ocenjujemo prek štirih različnih opisnikov:

1. kriterij A: Knowing and understanding (vedenje in razumevanje).
2. kriterij B: Investigating (raziskovanje).
3. kriterij C: Thinking critically (kritično razmišljanje).
4. kriterij D: Communicating (sporočanje).

Kriterij	Ocene	Končna ocena
Kriterij A	5, 7, 2, 7, 7	6
Kriterij B	6, 5, 5	5
Kriterij C	3, 6, 7, 6	6
Kriterij D	7, 7	7
	Seštevek: 24 (6 + 5 + 6 + 7)	

Vsi kriteriji imajo enako število ravni, in sicer 4. Prva raven je 1–2, druga raven je 3–4, tretja raven je 5–6 in zadnja 7–8. Maksimalna ocena je tako 8 in jo je teže doseči kot odlično oceno v nacionalnem programu.

Kriterij A je bistven za obravnavanje družboslovnega koncepta in tvori temelj za razvijanje veščin in raziskovanju konceptov. Pri tem kriteriju ocenjujemo dijakovo znanje, uporabo zgodovinske terminologije, razumevanje konceptov časa, prostora, globalnih interakcij, sistemov ter sprememb. Da bi dosegel najvišjo raven (7–8), mora dijak uporabiti zgodovinsko terminologijo natančno in primerno, pokazati

mora podrobno znanje in razumevanje vsebine ter konceptov prek natančnega in razvitega opisa razlag in primerov.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1-2	The student: <ul style="list-style-type: none"> • makes a limited attempt to use some relevant terminology • demonstrates basic knowledge and understanding of content and concepts with simple descriptions and/or examples.
3-4	The student: <ul style="list-style-type: none"> • uses terminology that is accurate and/or appropriate • demonstrates knowledge and understanding of content and concepts through adequate descriptions, explanations or examples.
5-6	The student: <ul style="list-style-type: none"> • uses a range of terminology accurately and appropriately • demonstrates good knowledge and understanding of content and concepts through accurate descriptions, explanations and examples.
7-8	The student: <ul style="list-style-type: none"> • uses a wide range of terminology accurately and appropriately • demonstrates detailed knowledge and understanding of content and concepts through developed and accurate descriptions, explanations and examples.

Slika 1: Opisniki za kriterij A²⁰⁰

Kriterij B omogoča dijakom razvijanje raziskovalnih veščin ter raziskovalnega procesa. Dijake prek tega navajamo na individualno in skupinsko raziskovalno delo, ki vključuje formuliranje in navezovanje na raziskovalno vprašanje, pisanje akcijskega načrta (postavitev cilja, pisanje časovnice lastnega dela, evalvacija virov in svojega dela) ter uporabo različnih znanstvenih (družboslovnih) metod dela. Da bi dosegli najvišjo raven (7-8), morajo dijaki oblikovati jasno in izostreno raziskovalno vprašanje, narediti natančen ter nazoren akcijski načrt, ki pripomore k preverjanju raziskovalnega vprašanja, uporabiti primerno metodo dela in zapisati preverjene informacije ter učinkovito nasloviti raziskovalno vprašanje. Pri tem kriteriju imajo dijaki največ težav, saj jih je treba nanj pripravljati postopoma in jim ozavestiti pomen posameznih faz raziskovalnega dela. Skozi različne tipe ocenjevanja (študija primera, seminarska naloga, skupinsko delo, problemsko delo, terensko delo itd.) razvijamo pri dijakih pomen kriterija B in njegovo uporabno vrednost.

²⁰⁰ Middle Years Programme, Humanities guide (for use from September 2012/January 2013). Dostopno na: <http://www.emid6067.net/pdfs/New%20IB%20Humanities%20Guide.pdf> (dostop: 14. 2. 2013).

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1-2	The student: <ul style="list-style-type: none"> formulates a very general research question formulates and follows a limited action plan to investigate a research question collects and records limited information not always consistent with the research question makes a limited attempt to address the research question.
3-4	The student: <ul style="list-style-type: none"> formulates an adequate research question formulates and follows a partial action plan to investigate a research question uses a method or methods to collect and record some information consistent with the research question partially addresses the research question.
5-6	The student: <ul style="list-style-type: none"> formulates a clear research question formulates and follows a satisfactory action plan to investigate a research question uses methods to collect and record appropriate information consistent with the research question satisfactorily addresses the research question.
7-8	The student: <ul style="list-style-type: none"> formulates a clear and focused research question formulates and follows a detailed action plan to investigate a research question uses methods accurately to collect and record appropriate and varied information consistent with the research question effectively addresses the research question.

Slika 2: Opisniki za kriterij B²⁰¹

Kriterij C se nanaša na kritično razmišljanje, katerega dijaki izkažejo prek analize ter interpretacije konceptov, dogodkov, modelov ter argumentov, ki morajo biti podkrepļeni s primeri. Pri tem mora dijak tudi evalvirati različne zgodovinske vire s stališča uporabnosti ter prepoznati njihove prednosti in omejitve. Da bi dosegel najvišjo raven (7-8), moramo dijaku privzgojiti delo z zgodovinskimi viri in ga naučiti prepoznavati smotrnost le-teh.

²⁰¹ Middle Years Programme, Humanities guide (for use from September 2012/January 2013). Dostopno na: <http://www.emid6067.net/pdfs/New%20IB%20Humanities%20Guide.pdf> (dostop: 14. 2. 2013).

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1-2	The student: <ul style="list-style-type: none"> • makes a limited attempt to analyse concepts, events, issues, models or arguments • describes some sources in terms of origin and purpose and recognizes some values and limitations • identifies different perspectives • makes connections between information in a limited attempt to make arguments.
3-4	The student: <ul style="list-style-type: none"> • completes a simple analysis of concepts, events, issues, models or arguments • completes a simple analysis and/or evaluation of some sources in terms of origin and purpose, recognizing values and limitations • identifies different perspectives and their implications • makes connections between information to make simple arguments.
5-6	The student: <ul style="list-style-type: none"> • completes a satisfactory analysis of concepts, events, issues, models or arguments • satisfactorily analyses and/or evaluates a range of sources in terms of origin and purpose, recognizing values and limitations • interprets different perspectives and their implications • synthesizes information to make valid arguments.
Achievement level	Level descriptor
7-8	The student: <ul style="list-style-type: none"> • completes a detailed analysis of concepts, events, issues, models or arguments • effectively analyses and evaluates a range of sources in terms of origin and purpose, recognizing values and limitations • thoroughly interprets a range of different perspectives and their implications • synthesizes information to make valid, well-supported arguments.

Slika 3: Opisniki za kriterij C²⁰²

Zadnji kriterij ocenjevanja je kriterij D, ki ga ocenjujemo prek strukture posredovanih informacij (esejska oblika, poročilo, seminarska naloga itd.), pravilnega načina navajanja virov in sledenja navodilom, ki so dijaku podana ob določeni nalogi. Prav tako kriterij D lahko zajema predstavitev informacij v razredu, kjer se mora dijak osredotočati na očesni stik, hitrost govora, posredovane informacije itd. ter iskanje različnih virov za svojo raziskovalno delo.

²⁰²
Middle Years Programme, Humanities guide (for use from September 2012/January 2013). Dostopno na: <http://www.emid6067.net/pdfs/New%20IB%20Humanities%20Guide.pdf> (dostop: 14. 2. 2013).

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1-2	The student: <ul style="list-style-type: none"> communicates information and ideas by attempting in a limited way to use a style that is appropriate to the audience and purpose makes a limited attempt to structure information and ideas in a way that is appropriate to the specified format makes a limited attempt to document sources of information.
3-4	The student: <ul style="list-style-type: none"> communicates information and ideas by using a style that is sometimes appropriate to the audience and purpose structures information and ideas in a way that is sometimes appropriate to the specified format sometimes documents sources of information using a recognized convention.
5-6	The student: <ul style="list-style-type: none"> communicates information and ideas by using a style that is often appropriate to the audience and purpose structures information and ideas in a way that is often appropriate to the specified format often documents sources of information using a recognized convention.
7-8	The student: <ul style="list-style-type: none"> communicates information and ideas effectively by using a style that is consistently appropriate to the audience and purpose structures information and ideas in a way that is consistently appropriate to the specified format consistently documents sources of information using a recognized convention.

Slika 4: Opisniki za kriterij D²⁰³

Kriteriji se preverjajo skozi različne oblike preverjanja in ocenjevanja znanja (formativno (preverjanje) in sumativno (ocenjevanje)). Najpomembnejše oblike ocenjevanja znanja so:

- *razširjeno pisanje (700-1500 besed)*: terensko poročilo, časopis, uvodnik, zgodovinski esej, članek, poročilo itd.;
- *pisni test*: analiza zgodovinskih virov, problemski test, razumevanje konceptov;
- *naloge*: spletna stran, podkasti, PowerPoint in Prezi predstavitev, brošura itd.

Ker program omogoča precejšnjo avtonomijo učitelja, je prvi pogoj za uspešno izvedbo predmeta učni načrt (»curriculum plan«) za posamezni predmet ter tematski načrt (»unit planner«) za posamezno temo. Dober tematski načrt mora namreč dijaka spodbujati k razmišljanju in mu ponujati multiperspektivno obravnavo učne snovi. Zelo pomembno je snovanje najpomembnejšega koncepta ter primerne

²⁰³ Middle Years Programme, Humanities guide (for use from September 2012/January 2013). Dostopno na: <http://www.emid6067.net/pdfs/New%20IB%20Humanities%20Guide.pdf> (dostop: 14. 2. 2013).

področja interakcij. Tema je vedno obravnavana prek MYP-vprašanja, na katerega morajo dijaki ob koncu učne enote poznati odgovor.

Primer učnega načrta

Unit title	COLONIALISM AND IMPERIALISM
Teacher(s)	Špela Frantar
Subject and grade level	History, MYP5
Time frame and duration	October–November

Stage 1: Integrate significant concept, area of interaction and unit question

Area of interaction focus	↔	Significant concept(s)
Which area of interaction will be our focus? Why have we chosen this?		What are the big ideas? What do we want our students to retain for years into the future?
Human Ingenuity		Significant concept:
This AOI was chosen as a focus because the unit will be reflecting on the consequences of human action and investigating social, economic and political reasons for imperialism.		At the end of the Unit students will be able to: <ul style="list-style-type: none"> • explain how a country can become a great power and a threat to others; • understand the differences between the colonialism and imperialism; • recognize how colonialism affected Africa; • be aware of causes and consequences of the imperialism and colonialism.
		Concept statement:
		The Great Powers had mainly economic advantages that were supported by different theories (racial, biological ...).
		MYP Humanities key concept:
		GLOBAL INTERACTION
		Related concepts:
		Civilization, politics, social relations, barriers to trade, power, identity.

MYP unit question

How did the Great Powers succeed in acquiring huge colonial empires and what were their reasons for doing so?²⁰³

²⁰⁴

Primer tematskega načrta lahko poiščete v spletnem brskalniku (iskane besede naj bodo: MYP Unit Planner).

V tematskem načrtu morajo biti zapisani še načini preverjanja in ocenjevanja znanja z vnaprej določenimi kriteriji, učne strategije, vsebinski cilji itd. Po obravnavi teme je nujno v tematski načrt zapisati tudi refleksijo dela, ki nam pomaga ob naslednji obravnavi teme.

Kljub temu da se podajanje zgodovine v programu MYP v marsičem razlikuje od nacionalnega gimnazijskega programa, ostaja zgodovina v izhodišču enaka. Delo zgodovinarja/učitelja ne glede na okolje je, da dijake pripravi k iskanju dodatnih informacij in k selekciji le-teh, in mednarodna šola mu omogoča pri tem večjo stopnjo avtonomije in drugačen pristop.²⁰⁵

4.8 Kompleksno znanje, dosežki in izdelki

Mag. Vilma Brodnik, Zavod RS za šolstvo

Opisni kriteriji preverjanja in ocenjevanja se nanašajo tudi na kompleksno znanje in kompleksne dosežke v pomenu različnih vrst znanja na različnih zahtevnostnih ravneh. Vsi izdelki so praviloma tudi kompleksni dosežki. Pomembno je, da so kriteriji in opisniki skladni s splošnimi in tematskimi cilji ter pričakovanimi dosežki/rezultati v posodobljenem učnem načrtu.

²⁰⁵ Več o primerjavi gimnazijskega programa s programom mednarodne mature najdete v prispevku: Frantar, Š. (2012). Poučevanje in vrednotenje znanja zgodovine v mednarodni šoli za tujce v teoriji in praksi. V: Razvijanje in vrednotenje znanja. Ljubljana: Zavod RS za šolstvo. Dostopno v Digitalni knjižnici Zavoda RS za šolstvo: <http://www.zrss.si/digitalnknjiznica/Razvijanje%20in%20vrednotenje%20znanja/> (dostop 15. 2. 2014).

Ocenjevanje znanja s pisnimi preizkusi

Mag. Vilma Brodnik

Navodila za vrednotenje dosežkov iz učnega načrta navajajo, da se znanje pri zgodovini preverja in ocenjuje ustno in pisno, preverja in ocenjuje pa se tudi izdelke, ki so rezultat projektov. Preverjati je treba vsebinsko in procesno znanje v razmerju 70 % vsebinskega ter 30 % procesnega znanja. Pri slednjem je v ospredju delo z zgodovinskimi viri.²⁰⁶ O spremljanju in vrednotenju znanja, tako pisnega, ustnega kot z izdelki, s pomočjo kriterijskega vrednotenja govori poglavje o sprotnem spremljanju znanja. V pričujočem poglavju pa se bomo posvetili normativnemu vrednotenju znanja s pisnimi preizkusi znanja, ki je uveljavljeno tako pri pouku zgodovine kot pri eksternem delu splošne mature iz zgodovine.

Glede na zahteve učnega načrta pa je treba pisne preizkuse načrtovati tako, da ne bodo preverjali znanja le na nižjih, ampak tudi na višjih taksonomskih ravneh, in s tem preseči v mnogo primerih uveljavljeno gimnazijsko prakso pouka zgodovine. Pri sestavi pisnega preizkusa je tako treba upoštevati različne oblike nalog za preverjanje in ocenjevanje znanja ter taksonomijo, ki pomaga pri sestavi nalog na različnih zahtevnostnih taksonomskih ravneh.

Pisno preverjanje in ocenjevanje znanja se lahko izvede v več oblikah, in sicer se lahko uporabi:

- teste ali pisne preizkuse znanja, ki so sestavljeni iz nalog objektivnega tipa:
 - naloge kratkih odgovorov,
 - naloge dopolnjevanja,
 - naloge zaprtega tipa: alternativne (DA – NE), urejanja, povezovanja, izbirni tip (naloge z enim ali več pravilnimi odgovori, naloge z najboljšim odgovorom, naloge z različno stopnjo pravilnosti odgovorov, naloge z negativnim odgovorom),
 - korekturne naloge (v besedilo se vpisuje popravke),
 - substitucijske naloge (nadomesti se napačna trditev);
- esejske daljše sestavke (naloge odprtega tipa).²⁰⁷

Zgodovinske eseje in druge oblike pisnih izdelkov pa smo obravnavali pri izdelkih s kriterijskim vrednotenjem znanja.

²⁰⁶ Brodnik, V. (idr.) (2008). *Učni načrt. Gimnazija. Zgodovina. Ministrstvo za šolstvo in šport, Zavod RS za šolstvo*, str. 59.

²⁰⁷ Marentič Požarnik, B. (2000). *Psihologija učenja in pouka*. Ljubljana: DZS, str. 271-272 in Zorman, L. (1974). *Sestava testov znanja in njihova uporaba v šoli*. Ljubljana: Zavod za šolstvo Slovenije, str. 35-55.

5.1 Posodobljena Bloomova taksonomija

Pri sestavi nalog na različnih taksonomskih ravneh je nujna uporaba ene od taksonomij znanja in ciljev. Za zgodovino je uporabna posodobljena Bloomova taksonomija s kognitivnim delom.

Preglednica prikazuje primerjavo izvirne in posodobljene Bloomove taksonomije:²⁰⁸

Posodobljena Bloomova taksonomija loči štiri razsežnosti znanja: faktografsko, konceptualno, proceduralno in metakognitivno. Za vsako razsežnost pa opredeli kognitivne procese, kot so: pomniti, razumeti, uporabiti, analizirati, vrednotiti in ustvariti. Pri posodobljeni Bloomovi taksonomiji so kognitivni procesi poimenovani z glagoli, pri prvotni pa so bili poimenovani s samostalniki, sintezo je zamenjalo vrednotenje, nov kognitivni proces pa se nanaša na ustvarjanje.²⁰⁹

Razpredelnica s prikazom razsežnosti znanja in kognitivnih procesov po posodobljeni Bloomovi taksonomiji:²¹⁰

Razsežnosti znanja	Kognitivni procesi					
	Pomniti	Razumeti	Uporabiti	Analizirati	Vrednotiti	Ustvariti
Faktografsko znanje						
Konceptualno znanje						
Proceduralno znanje						
Metakognitivno znanje						

²⁰⁸ <http://pdfeb.pbworks.com/w/page/22844307/Bloom's%20Taxonomy> (dostop: 8. 11. 2013).

²⁰⁹ Airasian, P. W. et al. (2001). *A Taxonomy for Learning, teaching and assessing. A revision of Bloom's taxonomy of educational objectives*. Addison Wesley Longman, Inc., str. 28. O prvotni Bloomovi taksonomiji glejte: Brodnik, V. (2003). *Oblikovanje vprašanj glede na Bloomovo taksonomijo znanja in ciljev za kognitivno področje*. V: *Kako do bolj kakovostnega znanja zgodovine*. Ljubljana: Zavod RS za šolstvo, str. 30-33.

²¹⁰ Prav tam, str. 28.

Faktografsko znanje se nanaša na temeljno znanje znanstvene discipline. Nanaša se na:

- znanje terminologije (zgodovinska terminologija, simboli na zemljevidu),
- znanje specifičnih podrobnosti in elementov (verodostojni viri informacij).²¹¹

Konceptualno znanje povezuje temeljno znanje znanstvene discipline z večjimi strukturami. Nanaša se na:

- znanje klasifikacij in kategorij (periodizacija, oblike vladavin),
- znanje principov in posplošitev (delovanje gospodarskih kriz),
- znanje teorij, modelov in struktur (evolucijska teorija, struktura parlamenta).²¹²

Proceduralno znanje se nanaša na metode in tehnike, spretnosti in veščine. Obsega:

- znanje spretnosti in veščin, značilnih za znanstveno disciplino (spretnosti in veščine dela z zgodovinskimi viri),
- tehnike in metode znanstvenega dela (delo z zgodovinskimi viri),
- znanje postopkov (kdaj uporabiti neko metodo ali strategijo).²¹³

Metakognitivno znanje se nanaša na znanje o spoznavanju na splošno in o samospoznavanju. Obsega:

- strateško znanje (ugotoviti pomen učne snovi, strategije pridobivanja novih spoznanj),
- znanje reševanja nalog (znanje reševanja nalog v testih, kakšne so zahteve različnih nalog),
- samospoznavanje (močna in šibka področja dijaka in načrtovanje ter samouravnavanje učenja).²¹⁴

V pomoč pri sestavi nalog za pisni preizkus so kognitivni procesi posodobljene Bloomove taksonomije, in sicer pomniti, razumeti, uporabiti, analizirati, vrednotiti in ustvariti.

Kognitivni proces **POMNITI** zahteva:

- prepoznavanje (npr. pomembnih informacij in zgodovinskih dejstev o nekem zgodovinskem dogajanju);
- priklic (npr. pomembnih informacij in zgodovinskih dejstev o nekem zgodovinskem dogajanju).²¹⁵

Pri obeh se zahteva prepoznavanje in priklic zgodovinskih dejstev, dokazov, informacij o zgodovinskih dogodkih, pojavih, procesih, za prepoznavanje in priklic zgodovinske terminologije, pojmov, konceptov, idej, problemov, posplošitev, interpretacij, teorij, struktur. Vse naštetu se praviloma uporablja, kot je bilo obra-

²¹¹ Prav tam, str. 29 (za zgodovino priredila Vilma Brodnik).

²¹² Prav tam, str. 29 (za zgodovino priredila Vilma Brodnik).

²¹³ Prav tam, str. 29 (za zgodovino priredila Vilma Brodnik).

²¹⁴ Prav tam, str. 29 (za zgodovino priredila Vilma Brodnik).

²¹⁵ Prav tam, str. 31 (za zgodovino priredila Vilma Brodnik).

vnavano pri pouku in ne v novih situacijah. Razumevanje je lahko prisotno, ni pa eksplicitno zahtevano.

Glagoli in aktivnosti za izkazovanje taksonomske stopnje: opredeli, opiše, ponovi, prepozna, poimenuje, navaja, našteje, kratko opiše, sumarno opiše, iz zgodovinskega vira izpiše (prepiše), iz zemljevida razbere (prebere), prepozna, obnovi, izbere. Ob besedilih, razpredelnicah, slikah obnovi, ponovi (če so že znane ali, če le prepiše ali, če so le za ozadje). Označi, prikaže, poda kratek pregled, obkroži pojme, poveže, ugotovi, rutinsko razvrsti ali ponovi z razvrstitvijo letnice ali zgodovinska obdobja, pove, našteje, pokaže na zemljevidu itd.²¹⁶

Kognitivni proces **RAZUMETI** pomeni izgradnjo pomena s pomočjo navodil ter ustnih, pisnih in grafičnih virov. Nanaša se na:

- interpretirati (obnoviti s svojimi besedami (parafrazirati)),
- dajati primere (podati primere),
- klasificirati (razvrstiti npr. vzroke za zgodovinski dogodek po pomenu),
- povzemati (napisati povzetek),
- sklepati (sklepati o dogajanju ne temelju zgodovinskega vira),
- primerjati (primerjati zgodovinski dogodek s sodobnim dogajanjem),
- razlagati (razložiti vzroke za francosko revolucijo).²¹⁷

Učenci že usvojeno znanje izkazujejo v novih situacijah, ob novih zgodovinskih virih na nov ali na drugačen način, kot so ga bili deležni med obravnavo. Iz danih, konkretnih primerov sklepajo o splošnem. Način in postopek reševanja je podan.

Glagoli in aktivnosti za izkazovanje razumevanja: pretvarja iz enega zapisa v drug zapis (podatke iz razpredelnice povzame v krajšem pisnem sestavku), brani svoje mnenje z dokazi, loči, oceni, pojasni, razširi, posploši, da zgled ali primer, iz informacij sklepa, interpretira, pove ali zapiše s svojimi besedami (parafrazira), povzame, preoblikuje, prevede, utemelji, ilustrira, poudari specifično oz. posebnosti, izpostavi ali povzame bistvo, s svojimi besedami razloži, dokaže, na temelju podatkov oblikuje zaključek, oblikuje povzetek ali izvleček, navede nov (svoj) primer v podporo trditvi, napiše ali povzame z drugimi besedami, na temelju sheme ali slikovnega gradiva ali drugih zgodovinskih virov (če so novi oz. niso že od prej znani) opiše ali razloži ali sklepa ali utemelji, na temelju enega zgodovinskega vira predvideva (napove), kaj se bo zgodilo, in nato ob drugem zgodovinskem viru potrди ali ovrže pravilnost predvidevanja, na novih primerih loči, kaj je vzrok, kaj povod in kaj posledica nekega dogodka ali pojava, trditev utemelji s svojim primerom, sklepa o nečem, opredeli in primerja podobnosti in razlike, glede na značilnosti umesti neki zgodovinski dogodek v ustrezno zgodovinsko obdobje ali prostor, izdelava grafikon grške kolonizacije npr. iz podatkov na zemljevidu, kjer so prikazane jonske, ahajske in dorske kolonije, poišče svoje primere za ilustracijo, razloži neki

²¹⁶ <http://pdfeb.pbworks.com/w/page/22844307/Bloom's%20Taxonomy> (dostop: 8. 11. 2013). Za zgodovino dopolnila in priredila Vilma Brodnik.

²¹⁷ Airasian, P. W. et al. (2001). *A Taxonomy for Learning, teaching and assessing. A revision of Bloom's taxonomy of educational objectives.* Addison Wesley Longman, Inc., str. 31.

pojem s svojimi besedami, razloži pomen znanih zgodovinskih rekov s svojimi besedami, obnovi s svojimi besedami, poroča s svojimi besedami, oblikuje razlage za različne poslušalce in za različne namene, sklepa o posplošitvah glede na dane primere, ločuje pomembne in nepomembne podatke v zgodovinskem viru, iz primera sklepa, za kateri splošni koncept gre itd.²¹⁸

Kognitivni proces **UPORABITI** se nanaša na uporabo postopka, koncepta, naučene učne snovi, abstraktnih pojmov v novi situaciji. Nanaša se na:

- izvršiti (ob poznavanju datiranja določiti svojemu rojstnemu datumu desetletje, stoletje in tisočletje (lahko tudi polovico stoletja ali tisočletja) ter zapisati, kaj bi se pri datiranju spremenilo, če bi ga datirali za čas pr. Kr.),
- implementirati (kako se kažejo značilnosti totalitarizma na primeru fašizma v Italiji).²¹⁹

Uporablja se poznane splošne koncepte, ideje, teorije, postopke, metode na novih ali konkretnih primerih. Lahko so tudi sorodni, tistim pri pouku, a z nekaj novimi elementi. Primeri morajo biti realistični oz. avtentični – življenjski in smiselni. Razlika med razumevanjem in uporabo je, da pri razumevanju iz danih primerov sklepamo o posplošitvi, pri uporabi pa posplošitve apliciramo na novih, konkretnih primerih. Razumevanje dijak dokaže tudi v situaciji, ko način ali pot ni določen/-a. To razliko lahko ponazorimo tudi s šeststopenjskim reševanjem problema.

Shema reševanja problema

1. stopnja: problem dijaku ni poznan, zato poišče znane elemente (opredelitev problema);
2. stopnja: najdene znane elemente uporabi za prestrukturiranje problema in njegovo umestitev v znani kontekst;
3. stopnja: opredelitev problema kot znanega;
4. stopnja: izbor teorije, principa, ideje, metode za reševanje problema;
5. stopnja/prisotno razumevanje: uporaba teorije, principa, ideje, metode za reševanje problema;
6. stopnja/prisotno razumevanje: reševanje problema.²²⁰

Glagoli in aktivnosti za izkazovanje uporabe znanja: svojemu rojstnemu datumu določi desetletje, stoletje, tisočletje; preračuna starost glede na različne načine štetij let; manjša igra vlog/dramatizacija, v kateri se prikaže naučeno znanje v novi situaciji; utemelji na novem primeru, razloži na novem primeru, uporabi v novi situaciji; reševanje avtentičnih – življenjskih nalog (naloge z zgodovinskimi viri); iskanje in utemeljevanje rešitev za dane problemske situacije; prepoznavanje in

²¹⁸ <http://pdfeb.pbworks.com/w/page/22844307/Bloom's%20Taxonomy> (dostop: 8. 11. 2013). Za zgodovino dopolnila in priredila Vilma Brodnik.

²¹⁹ Airasian, P. W. et al. (2001). *A Taxonomy for Learning, teaching and assessing. A revision of Bloom's taxonomy of educational objectives*. Addison Wesley Longman, Inc., str. 31.

²²⁰ Povzeto po: Strmčnik, F. (1992). *Problemski pouk v teoriji in praksi*. Radovljica: Didakta, str. 60-69.

utemeljevanje izjem pri posplošitvah; ugotovi spremembe; uporabi računalniška orodja ali aplikacije; dokaže s pomočjo naučenega znanja ...²²¹

Kognitivni proces **ANALIZIRATI** se nanaša na analizo gradiva na dele, ugotavljanje odnosov med temi deli in ugotavljanje, kako so ti deli povezani med sabo. Nanaša se na:

- diferencirati (razlikovati med uporabnimi in neuporabnimi dokazi, dejstvi in informacijami, razlikovanje med dejstvi in mnenji in nameni),
- organizirati (dokaze v zgodovinskih virih na dokaze za in proti v neki zgodovinski interpretaciji, ali dokazi interpretacijo podpirajo, zavračajo, razširjajo, ilustrirajo),
- pripisovati (v eseju določiti pogled avtorja na neki zgodovinski dogodek glede na njegovo perspektivo (večperspektivni pogled)).²²²

Glagoli in aktivnosti za analiziranje: razčleni, analiziraj, opredeli, izberi, ugotovi značilnosti, poišči elemente, primerjaj, iz tega sklepaj, razlikuj, loči dejstva in mnenja, kakšna je vrednost dokazov, ali dokazi podpirajo ali zavračajo tezo, poišči podobnosti in razlike o nekem dogodku v sporočilu, ugotovi napake v sporočilu, opredeli hipotezo in poišči zaključek ali njegove namene, ali novi podatki oz. dokazi hipotezo podpirajo ali zavračajo ali razširjajo ali ilustrirajo, v sporočilu poišči podatke, ki podpirajo ali zavračajo neko trditev, kateri deli sporočila se nanašajo na razlago vzrokov in kateri na posledice, razlikovanje pomembnih in nepomembnih delov v nekem zgodovinskem sporočilu, prepoznavanje vzročnih odnosov v nekem sporočilu – npr. podatki v sporočilu kažejo na neki vzrok, iz česar sledi ... sposobnost prepoznavanja piščevega porekla ali njegove pristranskosti v zgodovinskem sporočilu (različne perspektive), ali je pisec, objektivni ali pristranski, ali so v sporočilu razvidni piščevi nameni itd.²²³

Kognitivni proces **VREDNOTITI** se nanaša na vrednotenje na temelju določenih kriterijev in standardov. Ustvarja in vrednoti se mnenja, interpretacije, dogodke, pojave, procese, ideje, koncepte, rešitve, zgodovinske vire. Nanaša se na:

- preverjanje (ali so zaključki skladni z informacijami, dejstvi in dokazi iz zgodovinskih virov),
- presojanje (presoja se vrednost zgodovinskih virov po kriterijih, primerja neki dogodek ali pojav s podobnim ali drugačnim po nekem kriteriju).²²⁴

²²¹ <http://pdfeb.pbworks.com/w/page/22844307/Bloom's%20Taxonomy> (dostop: 8. 11. 2013). Za zgodovino dopolnila in priredila Vilma Brodnik.

²²² Airasian, P. W. et al. (2001). *A Taxonomy for Learning, teaching and assessing. A revision of Bloom's taxonomy of educational objectives.* Addison Wesley Longman, Inc., str. 31. Za zgodovino priredila Vilma Brodnik.

²²³ <http://pdfeb.pbworks.com/w/page/22844307/Bloom's%20Taxonomy> (dostop: 8. 11. 2013). Za zgodovino dopolnila in priredila Vilma Brodnik.

²²⁴ Airasian, P. W. et al. (2001). *A Taxonomy for Learning, teaching and assessing. A revision of Bloom's taxonomy of educational objectives.* Addison Wesley Longman, Inc., str. 31. Za zgodovino priredila Vilma Brodnik.

Glagoli in aktivnosti za izkazovanje vrednotenja: oblikuj svoje stališče, mnenje o nečem; odloči se med alternativami in izbor utemelji; glede na zgodovinske vire presodi točnost oz. vrednost interpretacij; presodi ali je pisec dosleden pri uporabi terminologije; ali posledica izhaja iz vzroka; ali je zgodovinski vir pristen in uporaben za reševanje dane naloge; kriterije vrednotenja lahko dijak tudi sam opredeli, npr. po katerem kriteriju boš dokazal ali utemeljil razliko ali podobnost med dveh dogodkoma ali pojavoma; presodi atensko in današnjo zahodno demokracijo z vidika spoštovanja človekovih pravic; sem sodijo debatne tehnike npr. za in proti, plus – minus zanimivo (brani ali zavrača argumente); primerja dogodke in pojave z vidika vpliva na razvoj civilizacije in razlago utemelji; razvršča vzroke ali posledice z vidika pomembnosti ali z vidika splošnosti oz. konkretnosti in izbor utemelji ...²²⁵

Kognitivni proces **USTVARITI** se nanaša na gradnjo strukture ali vzorca iz različnih elementov, na sestavo delov v celoto, s poudarkom na ustvarjanju novega pomena ali strukture ali na reorganizacijo znanih delov v novo celoto. Pri tem se upošteva:

- posploševanje (postavljanje hipotez za raziskovalni problem),
- načrtovanje (pripravljanje raziskovalnega načrta za raziskovanje zgodovinske teme),
- ustvarjanje (pisanje razlag, interpretacij).²²⁶

Glagoli in aktivnosti za ustvarjanje: izdelaj načrt rešitve nekega zgodovinskega problema ali izboljšaj (preoblikuj) obstoječega; preoblikuj, izboljšaj predlog neke reforme; prepričaj, dokaži, zavrni, izpodbij neko tezo s svojimi tehtnimi argumenti; ubrani, utemelji/argumentiraj, dramatiziraj, nastopi, vodi, sklepaj, zaigraj – dramatiziraj, napiši esej po korakih; oblikuj argumentiran zaključek, ki naj upošteva določene ključne besede; oblikuj hipotezo in jo po drugih zgodovinskih virih preveri ter na koncu oblikuj svoje utemeljeno stališče o tem, kaj se je res zgodilo; na temelju podatkov iz besedil napiši svojo zgodbo; napiši govor neke zgodovinske osebe (upoštevaj pravilnost zgodovinskih dejstev); govor se lahko tudi improvizira in ustno pove; lahko se hipotezo o tem, kaj se je zgodilo, ob nekem zgodovinskem viru opredeli in nato zamisli, kako bi jo preverili ter jo šele nato tudi res preveri; razvrščanje npr. podatkov, dokazov, trditev po značilnostih (karakteristikah) tako, da lahko npr. z njimi razložimo gospodarski razvoj v času zgodnjega kapitalizma; povzemi razlago iz več zgodovinskih virov itd.²²⁷

²²⁵ <http://pdfeb.pbworks.com/w/page/22844307/Bloom's%20Taxonomy> (dostop: 8. 11. 2013). Za zgodovino dopolnila in priredila Vilma Brodnik.

²²⁶ Airasian, P. W. et al. (2001). *A Taxonomy for Learning, teaching and assessing. A revision of Bloom's taxonomy of educational objectives*. Addison Wesley Longman, Inc., str. 31. Za zgodovino priredila Vilma Brodnik.

²²⁷ <http://pdfeb.pbworks.com/w/page/22844307/Bloom's%20Taxonomy> (dostop: 8. 11. 2013). Za zgodovino dopolnila in priredila Vilma Brodnik.

5.2 Digitalna Bloomova taksonomija

Kognitivne procese posodobljene Bloomove taksonomije pa se lahko načrtuje in izvaja tudi s pomočjo računalniških orodij in aplikacij. V shemi so navedena možna računalniška orodja in aplikacije:²²⁸

²²⁸ <http://zaidlearn.blogspot.com/2012/10/a-juicy-collection-of-blooms-digital.html> (dostop: 8. 11. 2013).

5.3 Struktura pisnega preizkusa

Glede na učni načrt se preverja in ocenjuje znanje in razumevanje zgodovinskih dogodkov, pojavov in procesov (vsebinsko znanje) ter analizo, sintezo in interpretacijo zgodovinskih virov (procesno znanje), in sicer 70 % vsebinskega ter 30 % procesnega znanja.

Preverjanje in ocenjevanje znanja po posodobljenem učnem načrtu vključuje 70 % znanja in razumevanja ter 30 % spretnosti dela z zgodovinskimi viri. Zgodovinske vire se lahko uporablja na enostavni ravni s prepoznavanjem informacij, dejstev in dokazov in pa na zahtevnejših z analizo in razlago, vrednotenjem in interpretacijo. Pisni preizkus znanja za zgodovino v gimnaziji naj vključuje:

- 50 % nalog na minimalni zahtevnostni ravni, od tega 40 % nalog za znanje in razumevanje zgodovinskih dogodkov, pojavov in procesov (vsebinsko znanje) ter 10 % dela z zgodovinskimi viri s prepoznavanjem in izpisom informacij, dejstev in dokazov (procesno znanje);
- 30 % nalog na temeljni zahtevnostni ravni, od tega 20 % znanja, razumevanja in uporabe vsebinskega znanja ter 10 % nalog z zgodovinskimi viri z analizo in razlago informacij, dejstev ter dokazov (procesno znanje);
- 20 % nalog na višji zahtevnostni ravni, od tega 10 % znanja, razumevanja in uporabe vsebinskega znanja ter 10 % nalog z analizo, vrednotenjem in interpretacijo zgodovinskih virov (procesno znanje).

Shematični prikaz strukture pisnega preizkusa

Minimalna raven znanja (50 % nalog na minimalni ravni = 40 % znanja in razumevanja, 10 % dela z zgodovinskimi viri (prepoznavanje in prepis informacij, dejstev, dokazov iz virov))	Dosežejo jo dijaki in dijakinje za oceno 2.
Temeljna raven znanja (30 % nalog na temeljni ravni = 20 % znanja, razumevanja ter uporabe, 10 % dela z zgodovinskimi viri (analiza in razlaga informacij, dejstev in dokazov iz virov))	Dosežejo jo dijaki in dijakinje za oceni 3 ali 4.
<u>Višja raven znanja (20 % nalog na višji ravni = 10 % znanja, razumevanja ter uporabe, 10 % dela z zgodovinskimi viri (analiza, vrednotenje, interpretacija informacij, dejstev, dokazov iz virov))</u>	Dosežejo jo dijaki in dijakinje za oceni 4 ali 5.

Glede na strukturo pisnega preizkusa v okviru splošne mature (eksterni in interni del) je razmerje med zahtevnostnimi ravni naslednje:

1. znanje zgodovinskih dogodkov, pojavov, procesov – 30 % nalog,
2. razumevanje in uporaba znanja – 40 % nalog,
3. analiza, sinteza, interpretacija, utemeljitev in vrednotenje zgodovinskih virov – 30 % nalog.²²⁹

Ocenjuje se 70 % nalog na ravni znanja, razumevanja in uporabe znanja ter 30 % nalog na ravni analize, sinteze, interpretacije, utemeljevanja in vrednotenja zgodovinskih virov.

²²⁹
Predmetni izpitni katalog za splošno maturo. Zgodovina. Ljubljana: Državni izpitni center, 2012, str. 8.

Upoštevajoč predlagano strukturo pisnega preizkusa, različne oblike nalog ter taksonomske stopnje (kognitivne procese) po posodobljeni Bloomovi taksonomiji (v pomoč so glagoli in aktivnosti za izkazovanje posamezne stopnje) učitelj sestavi pisni preizkus za izbrano širšo temo ali njene dele glede na učni načrt. Pri tem izhaja tudi iz pričakovanih dosežkov in vsebin teme. V pomoč pri načrtovanju pisnega preizkusa z vsemi zahtevanimi elementi smo pripravili Excelovo in Wordovo razpredelnico, ki sta priročniku priloženi v digitalni obliki na zgoščenki.

5.4 Načrt pisnega preizkusa v Excelovi razpredelnici

Načrt pisnega preizkusa²³⁰ je pripravljen po zgledu načrtov pri eksternem preverjanju in ocenjevanju znanja, kjer takšne načrte imenujejo tudi mrežni diagrami ali specifikacijski načrti. Načrt predstavlja didaktični model pisnega preverjanja in ocenjevanja znanja pri zgodovini v gimnaziji na ravni priporočil in smernic, s katerimi želimo dvigniti kulturo pisnega preverjanja in ocenjevanja, ki velikokrat temelji le na intuiciji oz. izkušnjah iz šolske prakse in maturitetnih zgledih in ne na načrtnem in preišljenem načrtovanju, ki bi temeljilo na znanstvenih teoretičnih podlagah.

Takšen načrt omogoča profesorjem, da so pri sestavljanju pisnih preizkusov pozorni na vse smernice, ki jih nudi učni načrt, na taksonomijo znanja in ciljev, na minimalno, temeljno in višjo zahtevnostno raven znanja, na različne tipe nalog ter na analizo pisnega preizkusa. Načrt v Excelovi razpredelnici je sestavljen iz treh razpredelnic:

- prva omogoča okvirno načrtovanje pisnega preizkusa,
- druga omogoča podrobno načrtovanje pisnega preizkusa,
- tretja omogoča analizo pisnega preizkusa z računanjem indeksa težavnosti.

Prva Excelova razpredelnica omogoča splošni načrt pisnega preizkusa z načrtovanjem števila nalog na minimalni, temeljni in višji ravni ter število točk za naloge na posamezni zahtevnostni ravni. Glede na dogovor PRS za zgodovino v gimnaziji je razmerje med minimalno : temeljno : višjo ravno znanja v razmerju 50 : 30 : 20 %.

Druga Excelova razpredelnica načrta profesorjem omogoča, da so pozorni na:

- to, da v razpredelnico vpišejo naslove učnih sklopov (tj. vsebin širše teme iz učnega načrta), ki jih bodo preverjali in/ali ocenjevali;
- pričakovane dosežke/rezultate iz učnega načrta, zapisane v konkretni obliki, ki se jih preverja in/ali ocenjuje (vključujejo deklarativno, proceduralno in procesno znanje (odnosnega se ne sme ocenjevati));
- na kriterije preverjanja in ocenjevanja, ki jih je na temelju področij in kriterijev preverjanja in ocenjevanja znanja iz učnega načrta pripravila PRS za zgodovino v gimnaziji (kljub normativnemu vrednotenju znanja so kriteriji zabeleženi);
- na različne tipe nalog (naloge objektivnega tipa (urejanje, povezovanje, izbirni tip, alternativni tip), naloge kratkih odgovorov in dopolnjevanja, esejske naloge);
- na različno taksonomsko zahtevnostno raven (uporabljen je poenostavljeni kognitivni del Bloomove taksonomije z dvema zahtevnostnima ravnema: I. znanje in razumevanje in II. analiza, sinteza in interpretacija) – v učnem načrtu je opredeljeno, da se pri preverjanju in ocenjevanju upošteva 70 % znanja in razumevanja zgodovinskih dogodkov,

²³⁰ Avtorici Excelove tabele: didaktična zasnova: mag. Vilma Brodnik, IKT izdelava: Maja Vičič Krabonja.

pojavov, procesov, konceptov ter 30 % analize, sinteze in interpretacije zgodovinskih virov;

- minimalna, temeljna in višja zahtevnostna raven (standard znanja): sklep PRS za zgodovino v gimnaziji je bil tudi, da naj bo 50 % naloge na minimalni zahtevnostni ravni, 30 % na temeljni in 20 % na višji zahtevnostni ravni;
- Excelova razpredelnica omogoča avtomatično seštevanje in preračunavanje števila nalog/vprašanj na minimalni, temeljni in višji zahtevnostni ravni in za obe kognitivni stopnji (znanje in razumevanje ter analizo, sintezo in interpretacijo) – obseg nalog/vprašanj se seštevata tako, da se v polja vpisuje število točk za posamezno nalogo/vprašanje – predviden razpon točk pa je od 1 do 3;
- Excelova razpredelnica je zasnovana za načrtovanje preverjanja in ocenjevanja znanja posamezne širše teme, lahko pa se tudi v isto razpredelnico vpiše dele različnih (npr. dveh) širših tem,
- Excelova razpredelnica je zasnovana tako, da ima število vrstic, ki ustrezajo številu vsebin širše teme z največ vsebinami v učnem načrtu, to je Etnične, družbene in gospodarske razmere v drugem letniku – za vsako vsebino, tj. učni sklop, so predvidene po tri naloge, zato ima razpredelnica po tri vrstice za vsako vsebino, tj. učni sklop, kamor se vpisujejo naloge – posamezna naloga je lahko strukturirana in se zato lahko npr. eno vprašanje z ustreznim številom točk označi pri prvi kognitivni stopnji – znanje in razumevanje, drugo pa pri II. kognitivni stopnji – analiza, sinteza in interpretacija (npr. 1 točka za znanje in razumevanje in 2 točki za analizo, sintezo in interpretacijo);
- razmerja je možno tudi spreminjati, a razmerje znanje in razumevanje v obsegu 70 % ter analiza, sinteza in interpretacija v obsegu 30 % je obvezujoče, ker je zapisano v učnem načrtu (spremembe le-tega so možne pri nadaljnjih posodobitvah učnega načrta);
- navidezna težavnost posamezne naloge se avtomatično preračuna glede na načrt pisnega preizkusa.

Tretja Excelova razpredelnica pa omogoča opraviti analizo pisnega preizkusa. Z vpisom zelenih podatkov – zaporedne številke naloge in števila dijakov oddelka, ki so nalogo pravilno rešili, se avtomatično izračuna dejanski indeks težavnosti posameznih nalog pisnega preizkusa. Indeks težavnosti se lahko računa na dva načina:

1. deli se število dijakov, ki so posamezno nalogo pravilno rešili, s številom vseh dijakov oddelka ter pomnoži s 100 (enostavnejši način, ki ga upošteva razpredelnica 3) ali
2. da se število doseženih točk pri posamezni nalogi deli s številom vseh točk v nekem pisnem preizkusu.

Indeks težavnosti naj se giblje med 50 in 80 % – v tem primeru preizkus ni ne prelahek in ne pretežek.

5.5 Načrt pisnega preizkusa v Wordovi razpredelnici

Navajamo pa tudi preprostejšo Wordovo razpredelnico za načrtovanje pisnega preizkusa z minimalnimi elementi:²³¹

Minimalna raven znanja (50 % nalog na minimalni ravni = 40 % znanja in razumevanja, 10 % dela z zgodovinskimi viri)	Število nalog na minimalni ravni:	Dosežejo jo dijaki in dijakinje za oceno 2.
Temeljna raven znanja (30 % nalog na temeljni ravni = 20 % znanja in razumevanja, 10 % dela z zgodovinskimi viri)	Število nalog na temeljni ravni:	Dosežejo jo dijaki in dijakinje za oceni 3 ali 4.
<u>Višja raven znanja (20 % nalog na višji ravni = 10 % znanja in razumevanja, 10 % dela z zgodovinskimi viri)</u>	Število nalog na višji ravni:	Dosežejo jo dijaki in dijakinje za oceni 4 ali 5.

Podrobni načrt pisnega preizkusa znanja

Širša tema/ Učni sklopi	Pričakovani dosežek/rezultat (lahko iz okvirnih priprav, ki so nastale na študijskih skupinah)	Naloga (strukturirana naloga, naloge objektivnega tipa, naloge kratkih odgovorov, navodila) (označiti število nalog za minimalno raven (M1), temeljno raven (T1) in višjo raven znanja (V1))	Predvidene rešitve in točke, meja med ocenami	Kriterij/Raven znanja

.....
231

Predlog je pripravila PRS za zgodovino.

5.6 Potek snovanja pisnega preizkusa

1. Najprej se določi število nalog za posamezno raven znanja, upoštevajoč strukturo 50 % – 30 % – 20 % iz razpredelnice Področja in kriteriji vrednotenja znanja po posodobljenem učnem načrtu z okvirno orientacijo za spremljanje in vrednotenje znanja.
2. Nato se določi širšo temo in učne sklope znotraj širše teme, ki se bodo preverjali in ocenjevali.
3. Nato se določi pričakovane dosežke/rezultate (v pomoč so lahko okvirne letne priprave, ki so nastale na študijskih skupinah).
4. Nato se snuje naloge ter sočasno točkovnik in navodilo za vrednotenje z rešitvami (upoštevati razmerja glede znanja in razumevanja, uporabe ter analize, vrednotenja in interpretacije zgodovinskih virov 50 (40 + 10) : 30 (20 + 10) : 20 (10 + 10)).
5. Dijaki rešijo pisni preizkus.
6. Sledita ocenjevanje in analiza, ki vključujeta:
 - a) procentualno analizo po nalogah glede na indeks težavnosti, ki se računa tako, da se pri posamezni nalogi deli število doseženih točk s številom vseh možnih točk v preizkusu (indeks naj se giblje med 50 in 80 % – v tem primeru naloge niso ne pretežke in ne prelahke),
 - b) vsebinsko analizo: katere naloge so dobro reševali in katere slabo; navedemo najbolj pogoste napake in predloge, kaj se lahko še stori pri pouku za boljši rezultat (porazdeljena odgovornost profesorjev in dijakov za uspeh/neuspeh).

5.7 Merske značilnosti

- Veljavnost (preverja in ocenjuje se vse učne cilje po učnem načrtu).
- Objektivnost (da se test enako vrednoti ne glede na ocenjevalca).
- Zanesljivost (da dosežejo dijaki enak dosežek tudi pri ponovnem vrednotenju znanja).
- Težavnost (število učencev, ki so naloge pravilno rešili, se deli s številom vseh učencev in dobljeno število pomnoži s 100 – indeks težavnosti naj se giblje med 50 in 80 %, če je pod 50 %, so naloge pretežke, če je nad 80 %, pa prelahke).²³²

²³² Marentič Požarnik, B. (2000). *Psihologija učenja in pouka*. Ljubljana: DZS, str. 262-274.

5.8 Napotki za določitev časa, ki ga rabijo dijaki za reševanje pisnega preizkusa

Na določitev časa vplivajo različni dejavniki:

- 1. starost dijakov:** mlajši rabijo več časa kot starejši, kar pomeni, da dijaki v prvem in drugem letniku rabijo več časa kot dijaki v tretjem in četrtem letniku;
- 2. vrste nalog:** naloge izbirnega tipa se rešuje hitreje kot naloge kratkih odgovorov ali krajših sestavkov; več časa rabijo, če morajo analizirati še zgodovinske vire in na njihovem temelju oblikovati odgovore;
- 3. učni cilji,** ki jih preverjamo: dijaki porabijo manj časa, če naloge zahtevajo le podatkovno (vsebinsko) znanje, in več časa, če naloge zahtevajo tudi izkazovanje razumevanja in uporabe znanja ter analizo, vrednotenje in interpretacijo zgodovinskih virov ter dogajanja (procesno znanje).²³³

Splošno pravilo je, da se čas lahko določi tako, da naloge najprej reši učitelj ter čas, ki ga je porabil sam, podvoji ali potroji, odvisno od starosti dijakov, vrste nalog in ciljev, ki jih preverjamo. Čas se najlažje določi, pri sestavi točkovnika z rešitvami. Ko piše rešitve, lahko izračuna, koliko časa je porabil sam in koliko ga bodo dijaki.

Ustreznost odmere časa lahko preveri tudi tako, da pri analizi nalog preveri, koliko dijakov ni uspelo rešiti vseh nalog. Če je takšnih dijakov več kot 10 ali 15 %, je bilo časa premalo in ga je treba naslednjič odmeriti več.²³⁴

5.9 Analiza pisnega preizkusa

Vsaka analiza mora obsegati poročilo o dosežkih dijakov, in sicer koliko dijakov je doseglo odlično, prav dobro, dobro, zadostno, nezadostno oceno.

Pri analizi testa je zelo priporočljivo izračunati tudi indeks težavnosti. Z indeksom težavnosti izračunamo odstotek dijakov, ki so določeno nalogo pravilno rešili. Izračuna se ga tako, da se za vsako nalogo ali postavko pri nalogi, če je le-ta strukturirana, število dijakov, ki so nalogo pravilno rešili, deli s številom vseh dijakov ter tako dobljeno število pomnoži s 100. Indeks težavnosti naj se giblje med 50 in 80 %, če je pod 50 % je naloga pretežka, če pa je nad 80 %, je prelahka.²³⁵ Indeks težavnosti se lahko izračuna z računalniškimi orodji, in sicer v Excelovi razpredelnici, ki se jo lahko pripravi tako, da se vnese podatke in se indeks težavnosti avtomatično izračuna.

Vsebinska analiza naj obsega poročilo o nalogah, ki so jih dijaki uspešno rešili, pri nalogah, ki so jih slabše reševali, pa tudi analizo napak in vzroke zanje. Z dijaki je treba učno snov, pri kateri so se najbolj pogosto pojavljale napake, ponovno utrditi in preveriti.

²³³ Zorman, L. (1974). *Sestava testov znanja in njihova uporaba v šoli*. Ljubljana: Zavod za šolstvo SR Slovenije, str. 31-32.

²³⁴ Prav tam, str. 31.

²³⁵ Prav tam, str. 65-66.

Glas prakse:
primer načrtovanja,
izvedbe in analize
pisnega preizkusa
v gimnazijski praksi

Tanja Stergar

6.1 Načrt pisnega preizkusa znanja v Wordovi razpredelnici

<p>Različni modeli vladanja (ter Razvoj zgodovinskih dežel in Slovenci):</p> <p>c) Med absolutizmom in parlamentarizmom: 4) Vpliv razsvetljenskih idej na reformne poskuse v posameznih absolutističnih monarhijah</p> <p>Etnične, družbene in gospodarske spremembe:</p> <p>c) Gospodarski razvoj: 8) Začetki industrializacije v Angliji</p> <p>Vzpon meščanstva in uveljavitev parlamentarizma:</p> <p>1) Razsvetljenske ideje o enakosti 2) Ameriška revolucija 3) Francoska revolucija 4) Napoleonova diktatura</p>	<p>I. sklop (vsebinski): operativni cilji oz. pričakovani dosežki/rezultati, ki se nanašajo na znanje in razumevanje zgodovinskih dogodkov, pojavov, procesov:</p> <ul style="list-style-type: none"> • pojasnijo značilnosti razsvetljenskih reform Marije Terezije in Jožefa II. in jih ponazorijo s primeri na Slovenskem ter ugotovijo pomen teh reform za nadaljnji razvoj; • opišejo 18. stol. kot stoletje idej in izumov, pojasnijo vzroke in posledice prve industrijske revolucije; • navedejo in pojasnijo glavne vzroke in dosežke ameriške revolucije ter sklepajo o vplivu razsvetljenskih idej o enakosti na ameriško revolucijo; • pojasnijo razmere in okoliščine, ki so pripeljale do francoske revolucije, ter razložijo ključne dogodke iz poteka revolucije; • navedejo dosežke francoske revolucije in sklepajo o vplivu razsvetljenskih idej o enakosti na zahteve nosilcev francoske revolucije; • razložijo, kako je potekal vzpon in padec Napoleona Bonaparteja, ter sklepajo o pomenu njegovih vojaških pohodov. <p>II. sklop (proceduralni): operativni cilji oz. pričakovani dosežki/rezultati, ki se nanašajo na razvijanje spretnosti in veščin:</p> <ul style="list-style-type: none"> • analiza zemljevida; • analiza virov; • sklepanje, argumentiranje; • razlaga besed.
---	--

V testu je 30 možnih točk, dijaki so razdeljeni v skupini A in B. V razpredelnici sem označila in pojasnila **skupino A, B** je po tipih nalog enaka, po vsebini pa malo drugačna.

V preglednici ohranjam oznake za različno zahtevnost, z vrsticami ločujem naloge:

50 % minimalna raven (15 točk)		30 % temeljna raven (9 točk)		20 % višja raven (6 točk)	
40 % (12 točk)	10 % (vir) (3 točke)	20 % (6 točk)	10 % (vir) (3 točke)	10 % (3 točke)	10 % (vir) (3 točke)
vladar in dežela (1 t); opis reform (2t)		posledice reform (2 t)		vrednotenje reform (1 t)	
		industrijska revolucija, ²³⁶ cela naloga (4t) časovno zaporedje, kompleksnost			
	ameriška ustava – neposredno iz vira (3 t)	posledice ameriške revolucije, pojasni svoje mnenje (3 t)			
pojasnjevanje izrazov (2 t)					
stanje v Franciji pred revolucijo (1 t)	fran. revolucija – neposredno iz skice (1 t)	vzroki za franc. revolucijo, zahteve meščanstva (2t)			
smrt kralja (1 t)					
	neposredno iz zemljevida (2t)		sklepanje ob zemljevidu (1 t)	debatna trditev – s pomočjo zemljevida in lastnega znanja (4t)	
7 točk	6 točk	11 točk		1 točka	5 točk
13 točk (43, 3 %)		12 točk (40 %)		5 točk (16, 7 %)	

50 % minimalna raven (15 točk)		30 % temeljna raven (9 točk)		20 % višja raven (6 točk)	
40 % (12 točk)	10 % (vir) (3 točke)	20 % (6 točk)	10 % (vir) (3 točke)	10 % (3 točke)	10 % (vir) (3 točke)
15 točk		9 točk		6 točk	

V praksi se v testu število točk ne ujema povsem s procentualno postavitvijo iz učnega načrta. Čeprav je premalo točk za minimalno raven, so naloge, na minimalni ravni vezane na vire, zelo enostavne in tudi naloge za temeljno raven so zelo osnovne. V analizo bosta vključena oba oddelka, ker v enem praviloma polovica dijakov piše iste teste za zadostno 2 ali nezadostno 1, v drugem pa polovica dijakov za prav dobro 4 ali odlično 5.

²³⁶

Industrijsko revolucijo sem v test že enkrat dodala, ker smo jo ponavljali ob pojasnjevanju položaja Velike Britanije v svetu (povezanost in posledice politične ureditve, kolonij, gospodarstva, rasti prebivalstva ...)

6.2 Pisna preizkusa za skupini A in B

Pisno ocenjevanje znanja

Zgodovina do padca Napoleona – skupina A

Skupina A Ime in priimek:

Razred:

Meje med ocenami:

0-49 % = **nzd (1)**

50-64 % = **zd (2)**

65-79 % = **db (3)**

80-89 % = **pd (4)**

90-100 % = **odl (5)**

Natančno preberite navodila, odgovarjajte v celih povedih, na poseben list (odgovore natančno oštevilčite), pazite na pravopis in **brez panike!** 😊

1. (0-6 t) Pod vplivom razsvetljenskih idej so v drugi polovici 18. stol. nekateri vladarji reformirali svoje vladanje. **Poimenujte vladarja na sliki in državo**, ki ji je vladal (0-1 t).

Izberite **en „paket“** navedenih reform in ga **ovrednotite**:

- z dvema dejstvoma reformo **opišite (0-2 t)**; zapišite, komu je koristila, ali ji je kdo nasprotoval, pozitivne/negativne **posledice (0-2 t)**; utemeljite njeno **pomembnost (0-1 t)**;
- **davčno-finančne reforme ALI reforme položaja kmetov ALI vojaške reforme.**²³⁷

2. (0-4 t) Zapišite, v kateri **državi** (zapišite jo s polnim imenom) se je začela industrijska revolucija, in z **dvema** argumentoma pojasnite zakaj prav tam (0-2 t).

Opišite dve negativni posledici, ki ju je prinesla industrijska revolucija (0-2 t).

3. (0-3 t) Odcepitev je povzročila vojaški spopad, ki se je končal s pariškim mirom leta 1783. Kolonije so postale samostojne. Oblikovala se je zvezna država kot federacija enopravnih držav. **Preberite odlomek iz ustave in odgovorite na vprašanja.**

²³⁷

Vira slikovnega gradiva:

- http://commons.wikimedia.org/wiki/File:Joseph_II.jpg (dostop: 20. 10. 2014),
- skica mehanizacije v predilstvu je vzeta iz: Hozjan, A., Potočnik, D. (2000). Zgodovina 2. Učbenik za drugi letnik gimnazije. Ljubljana: DZS, str. 240.

»Zvezna vlada ima pravico osnovati in vzdrževati vojsko in mornarico ter uravnavati meddržavno trgovino. Lahko je izdajala zakone o naturalizaciji tujcev in o nadzoru nad javnimi zemljišči, lahko pa je tudi priznala nove države na temelju popolne enakosti s starimi. /.../ Zakonski osnutki, sprejeti v kongresu, ne morejo postati zakoni, dokler jih ne potrdi predsednik. Predsednik mora svoje najpomembnejše dogovore predložiti v potrditev senatu. /.../ Kongres lahko odpokliče ali zamenja predsednika. Sodstvo mora obravnavati vse nastale primere po zveznih zakonih in ustavi ...«

(Vir: Oris ameriške zgodovine, Informacijska agencija Združenih držav Amerike, str. 91.)

- V kateri državi (zapišite jo s polnim imenom) je nastal dokument (1 t)?
 - Katero razsvetljsko načelo (zahteval ga je že Montesquieu) narekuje v praksi (1 t).
 - Iz besedila razberite, kako je bila po ustavi razdeljena oblast (0-1 t).
4. (0-3 t) Opišite dve pozitivni posledici ameriške revolucije, ki sta po vašem mnenju najpomembnejši. Mnenje kratko utemeljite.
5. (0-2 t) Pojasnite izraza tolerančni patent in naravno pravo.
6. (0-4 t) Oglejte si skico in rešite naloge.²³⁸

- Kateri stan je bil najbolj raznolik? S skice razberite, kaj so bili po poklicu prebivalci mest, ki so bili tudi zelo obdavčeni (0-1 t).
 - Pojasnite, zakaj sta privilegirana stanova nasprotovala reformam in podpirala absolutizem – navedite vsaj dva razloga (1 t).
 - Iz vsega zapisanega in svojega znanja utemeljite, zakaj so bili nosilci sprememb meščani in kaj so zahtevali (0-2 t).
7. (1 t) Po izbruhu francoske revolucije je kralj še imel vojsko in privrženca v skupščini, poskus pobega pa je pomenil veleizdajo. Kakšna usoda je zato doletela Ludvika XVI. in njegovo ženo Marijo Antonijo?

²³⁸

Vir slike: Berzelak, S. (1997). Zgodovina 1 za tehniške in druge strokovne šole. Ljubljana: Modrijan, str. 216.

8. (0-7 t) Oglejte si zemljevid²³⁹ in ga **poimenujte** – naslov zemljevida naj vsebuje časovno in krajevno umestitev (0-1 t).

Na zemljevidu označite:

- državo, kjer se je razsvetljenstvo začelo, in državo, kjer je doseglo svoj vrh, ter ju **poimenujte** (0-1 t);
- bitko pri Trafalgarju, Napoleonov pohod v Egipt in še en Napoleonov poraz po vašem izboru (0-1 t).

NE POZABITE NA LEGENDO!

S pomočjo zemljevida in lastnega znanja z razlogi za in proti **pojasnite in ovrednotite** Napoleonove vojne (0-4 t).

Z dvema argumentoma **potrdite** in z enim **zanikajte** trditev: *Napoleon je bil dober strateg, ki je bistveno spremenil politično podobo Evrope.*

²³⁹ Šolski zgodovinski atlas. Ljubljana: DZS, str. 31.

Pisno ocenjevanje znanja

Zgodovina do padca Napoleona – skupina B**Skupina B Ime in priimek:****Razred:**

Meje med ocenami:

0–49 % = **nzd** (1)50–64 % = **zd** (2)65–79 % = **db** (3)80–89 % = **pd** (4)90–100 % = **odl** (5)

Natančno preberite navodila, odgovarjajte v celih povedih, na poseben list (odgovore natančno oštevilčite), pazite na pravopis in **brez panike!** 😊

1. (0–6 t) Pod vplivom razsvetljenskih idej so v drugi polovici 18. stol. nekateri vladarji reformirali svoje vladanje. **Poimenujte vladarico na sliki in deželo, ki ji je vladala (0–1 t).**

Izberite **en „paket“ navedenih reform** in ga **ovrednotite:**

- z dvema dejstvoma reformo **opišite (0–2 t)**; zapišite, komu je koristila ali ji je kdo nasprotoval, pozitivne/negativne **posledice (0–2 t)**; utemeljite njeno **pomembnost (0–1 t)**;
- **sodne reforme ALI reforme Cerkve ALI gospodarske reforme.**²⁴⁰

2. (0–4 t) Zapišite, v kateri **gospodarski panogi** se je začela industrijska revolucija, in z **dvema** argumentoma pojasnite zakaj prav tam (0–2 t).

Opišite dve negativni posledici, ki ju je prinesla industrijska revolucija (0–2 t).

3. (0–7 t) Odcepitev je povzročila vojaški spopad, ki se je končal s pariškim mirom leta 1783. Kolonije so postale samostojne. Oblikovala se je zvezna država kot federacija enakopravnih držav. **Spodnje besedilo je iz Deklaracije o neodvisnosti. Preberite odlomek in rešite naloge.**

²⁴⁰

Vira slikovnega gradiva:

- http://sl.wikipedia.org/wiki/Marija_Terezija (dostop: 20. 10. 2014) in
- skica mehanizacije v predilstvu je vzeta iz: Hozjan, A., Potočnik, D. (2000). Zgodovina 2. Učbenik za drugi letnik gimnazije. Ljubljana: DZS, str. 240.

»Mi trdimo, da so sledeče resnice umevne same po sebi: da so vsi ljudje po rojstvu enaki, da jim je njihov Stvarnik dal neodtujljive pravice, med temi pravico do življenja, svobode in iskanja sreče. Da bi zagotovili te pravice, so med ljudmi postavljene vladavine, njihova pravična moč pa izhaja iz volje vladanih, tako da kadarkoli katerakoli oblika vladavine ogrozi te smotre, ima ljudstvo pravico, da jo zamenja ali odpravi in postavi novo vladavino, ki bo temeljila na takšnih načelih in vzpostavljala svojo moč v takšni obliki, kot se jim bo zdela najprimernejša za njihovo varnost in srečo.«

(Vir: Oris ameriške zgodovine, Informacijska agencija Združenih držav Amerike, str. 73-74.)

- Katera razsvetljenska načela poudarja? Zapišite štiri, vsaj eno naj se nanaša na obliko vladanja (0-2 t).**
- S pomočjo besedila kratko utemeljite, da gre za uveljavljanje naravnega prava (0-1 t).**
- S pomočjo vira in lastnega znanja z razlogi za in proti pojasnite in ovrednotite vpliv na francosko revolucijo (0-4 t).**
- Z dvema argumentoma potrdite in z enim zanikajte trditev: Poglavitni vzrok za izbruh revolucije v Franciji je bil nastanek ZDA - države po vzoru razsvetljenstva.**

4. (0-4 t) Oglejte si skico²⁴¹ in rešite naloge.

- Na koliko stanov se je delila francoska družba, poimenujte 1. in 2. stan (0-1 t).**
- Zapišite, kako so želeli kralj in privilegirana stanova napolniti prazno državno blagajno (1 t)?**
- Iz vsega zapisanega, z ustreznimi argumenti s skice in s svojim znanjem pojasnite, da je šlo za nesorazmerje, ki ga tretji stan ni mogel več prenašati. Kaj je ta zahteval? (0-2 t).**

²⁴¹ Vir slike: Berzelak, S. (1997). Zgodovina 1 za tehniške in druge strokovne šole. Ljubljana: Modrijan, str. 216.)

5. (1 t) Po izbruhu francoske revolucije je skupščina dobro leto dni sprejemala mnoge zakone, leta 1791 pa sprejela prvo ustavo. **Kakšno obliko vladavine je z njo dobila Francija?**
6. (0-3 t) **Opišite dve pozitivni posledici francoske revolucije**, ki sta po vašem mnenju najpomembnejši. Mnenje kratko utemeljite.
7. (0-2 t) **Pojasnite izraza:** nevoljniški patent in kataster.
8. (0-3 t) Oglejte si zemljevid²⁴² in ga **poimenujte** – naslov zemljevida naj vsebuje časovno in krajevno umestitev (0-1 t).

Na zemljevidu označite:

- dve absolutistični ali razsvetljeno absolutistični deželi in ju **poimenujte** (0-1 t);
- bitko pri Waterlooju, Napoleonov pohod v Rusijo in eno Napoleonovo zmago po vašem izboru (0-1 t).

NE POZABITE NA LEGENDO!

242

Vir slike: Šolski zgodovinski atlas. Ljubljana: DZS, str. 31.

6.3 Analiza pisnega preizkusa

6.3.1 Analiza testa, skupina A

Analiza vključuje:

- a) procentualno analizo po nalogah glede na indeks težavnosti, ki se računa tako, da se pri posamezni nalogi deli število doseženih točk s številom vseh možnih točk v preizkusu (indeks naj se giblje med 50 in 80 % – v tem primeru naloge niso ne pretežke in ne prelahke);
- b) vsebinsko analizo: katere naloge so dobro reševali in katere slabo; z navedbo najbolj pogostih napak.

1. naloga:

Navezovala se je na reforme Marije Terezije in Jožefa II.;

- prepoznavanje vladarja na sliki, kje je vladal: ta del naloge ni povzročal težav, razen nekaterim dijakom, ki so ga umestili v Avstro-Ogrsko;
- pri opisu reform je bilo malo odbitih točk: dijaki so morali opisati reforme na podlagi dveh značilnosti – ali so opisali samo eno ali pomanjkljivo, nekateri še vedno ne ločijo med opisovanjem in naštevanjem;
- pri vplivu na življenje (komu se je spremenilo, komu so te reforme koristile, kdo jim je nasprotoval, pozitivne/negativne posledice) več dijakov ni dobilo vseh točk zaradi površne ali pomanjkljive razlage – opisali so npr. samo pozitivne posledice, zajeli samo en sloj prebivalstva, napačno razumeli posledice;
- največ težav je dijakom povzročalo vrednotenje – ali ga niso zapisali ali pa pomanjkljivo; enajst dijakov tega dela naloge ni rešilo.

Prva naloga je bila vredna 6 točk (test je pisalo 26 dijakov). Vseh možnih točk pri tej nalogi je bilo 156. Dijaki so dosegli skupaj 111 točk. Indeks je 0,71.

2. naloga:

Dijaki so morali (s pomočjo slike) zapisati, v kateri državi se je začela industrijska revolucija, in pojasniti, zakaj prav tam, v nadaljevanju pa opisati dve negativni posledici industrijske revolucije;

- pri delu, ki se je navezoval na povezovanje (v kateri državi se je začela industrijska revolucija in zakaj prav tam), so dijaki izgubljali točke v primerih, da povezave niso pojasnili z dvema argumentoma, ampak samo z enim, da so našli pravilna dejstva, vendar jih niso argumentirali ali pa jih niso povezali, en dijak ni rešil te naloge;
- pri opisu dveh negativnih posledic industrijske revolucije so nekateri dijaki opisali le eno ali pa so samo našli in ne opisali.

Druga naloga je bila vredna 4 točke (test je pisalo 26 dijakov). Vse možne točke pri tej nalogi so bile 104. Dijaki so dosegli skupaj 76,5 točke. Indeks je 0,74.

3. naloga:

Dijaki so morali prebrati vir – odlomek iz ustave ZDA in rešiti tri naloge;

- v prvem delu naloge so morali dijaki zapisati ime države, v kateri je nastal dokument, in nekateri so napisali Francija ali Amerika;
- v drugem delu naloge so morali zapisati, katero razsvetljsko načelo, ki ga je zahteval že Montesquieu, narekuje v praksi, in nekateri tega niso vedeli in tudi niso znali sklepati iz tretjega dela;
- v tretjem delu so morali dijaki iz besedila razbrati, kako je bila po ustavi razdeljena oblast: dijaki, ki niso dosegli vseh točk, niso prepoznali oziroma so delali napake pri prepoznavanju vloge kongresa ali sodišč ali vlade ali predsednika.

Tretja naloga je bila vredna 3 točke (test je pisalo 26 dijakov). Vseh možnih točk pri tej nalogi je bilo 78. Dijaki so dosegli skupaj 45,5 točke. Indeks je 0,58.

4. naloga:

Dijaki so morali opisati dve pozitivni posledici ameriške revolucije, ki sta po njihovem mnenju najpomembnejši, in mnenje utemeljiti;

- pri opisu v glavnem niso izgubljali točk, razen tisti, ki so opisali samo eno ali pa so naštevili in ne opisovali, dosti slabše so utemeljevali svojo izbiro ali je sploh niso.

Četrta naloga je bila vredna 3 točke (test je pisalo 26 dijakov). Vseh možnih točk pri tej nalogi je bilo 78. Dijaki so dosegli skupaj 47 točk. Indeks je 0,60.

5. naloga:

Dijaki so morali pojasniti izraza tolerančni patent in naravno pravo, odbitek točk so imeli pri razlagi naravnega prava, pet dijakov ni vedelo oziroma ni znalo zapisati, kaj je tolerančni patent, en dijak te naloge ni rešil.

Peta naloga je bila vredna 2 točki (test je pisalo 26 dijakov). Vseh možnih točk pri tej nalogi je bilo 52. Dijaki so dosegli skupaj 36,5 točke. Indeks je 0,70.

6. naloga:

Dijaki so morali ob skici prepoznati in pojasniti značilnosti francoske družbe pred revolucijo, vzroke zanjo in vlogo meščanstva;

- v prvem delu so morali prepisati podatke iz skice; zaradi površnosti nekateri dijaki niso dobili točke;
- v drugem delu so morali z dvema razlogoma pojasniti, zakaj sta prva dva stanova reformam nasprotovala, in tu v glavnem točke niso izgubili;
- v tretjem delu so utemeljevali, da so bili nosilci sprememb meščani

in kaj so zahtevali, nekateri dijaki niso dobili obeh točk, ker niso znali pojasniti nesorazmerja med stanovi (iz skice in na podlagi lastnega znanja), vezanega na omejeno obdavčenje in politične pravice, bolje so zapisali zahteve meščanov.

Šesta naloga je bila vredna 4 točke (test je pisalo 26 dijakov). Vse možne točke pri tej nalogi so bile 104. Dijaki so dosegli skupaj 78,5 točke. Indeks je 0,75.

7. naloga:

Dijaki so morali zapisati, kakšna usoda je doletela Ludvika XVI. in njegovo ženo Marijo Antonijo; dva sta si izmislila napačen scenarij za Marijo Antonijo.

Sedma naloga je bila vredna 1 točko (test je pisalo 26 dijakov). Vseh možnih točk pri tej nalogi je bilo 26. Dijaki so dosegli skupaj 24 točke. Indeks je 0,92.

8. naloga:

Ob zemljevidu:

- prvi trije deli so bili vezani neposredno na zemljevid: pri poimenovanju zemljevida, ki so ga morali zapisati dijaki in je vsebovalo časovno in krajevno umestitev, so bile napake vezane na časovno umestitev: premalo natančna ali napačna umestitev; drugi in tretji del so dijaki rešili skoraj brez napak – iz zemljevida so prebrali ustrezne podatke, nekateri so se motili pri drugem delu, pri poimenovanju dežel, kjer se je razsvetljestvo začelo oziroma doseglo svoj vrh;
- v zadnjem delu naloge so morali dijaki pojasniti in ovrednotiti Napoleoneve vojne, in sicer ob debatni trditvi *Napoleon je bil dober strateg, ki je bistveno spremenil politično podobo Evrope*; z dvema argumentoma so jo morali zanikati, z enim pa potrditi: odbitki točk so bili pri premajhnem številu argumentov, pri dijakih, ki so zapisali dejstva, manjkala pa je argumentacija, največ odbitkov pa je bilo zato, ker niso argumentirali drugega dela trditve, ampak so v glavnem vsi pisali o Napoleonu kot uspešnem ali neuspešnem strategu (to je bila tudi domača naloga); zelo malo dijakov je poskusilo z argumenti in protiargumenti pojasnjevati tudi spremembo politične podobe Evrope, vrednotenje so v glavnem spregledali (točko pri tem delu naloge so dobili samo štirje dijaki).

Osma naloga je bila vredna 7 točk: 3 točke so bile vezane neposredno na zemljevid, 4 točke pa je bila vredna argumentacija debatne trditve, ki je bila delno vezana na zemljevid; smiselno se mi zdi nalogo analizirati v dveh delih (tudi zato, ker v skupini B debatna trditev ni vezana na zemljevid in je osma naloga vredna samo 3 točke).

1. del: 3 točke ob zemljevidu (test je pisalo 26 dijakov). Vseh možnih točk pri tem delu je bilo 78. Dijaki so dosegli skupaj 62 točk. Indeks je 0,79.

2. del: 4 točke ob debatni trditvi (test je pisalo 26 dijakov). Vse možne točke pri tem delu so bile 104. Dijaki so dosegli skupaj 69 točk. Indeks je 0,66.

6.3.2 Analiza testa, skupina B

Analiza vključuje:

- a) procentualno analizo po nalogah glede na indeks težavnosti, ki se računa tako, da se pri posamezni nalogi deli število doseženih točk s številom vseh možnih točk v preizkusu (indeks naj se giblje med 50 in 80 % - v tem primeru naloge niso ne pretežke in ne prelahke);
- b) vsebinsko analizo: katere naloge so dobro reševali in katere slabo; z navedbo najbolj pogostih napak.

1. naloga:

Navezovala se je na reforme Marije Terezije in Jožefa II.:

- prepoznavanje vladarice na sliki, kje je vladala: ta del naloge ni povzročal težav, razen nekaterim dijakom, ki so jo umestili v Avstro-Ogrsko;
- pri opisu reform je bilo malo odbitih točk: dijaki so morali opisati reforme na podlagi dveh značilnosti - ali so opisali samo eno ali pomanjkljivo, nekateri še vedno ne ločijo med opisovanjem in naštevanjem; pri vplivu na življenje (komu se je spremenilo, komu so te reforme koristile, kdo jim je nasprotoval, pozitivne/negativne posledice) več dijakov ni dobilo vseh točk zaradi površne ali pomanjkljive razlage - opisali so npr. samo pozitivne posledice, zajeli samo en sloj prebivalstva, napačno razumeli posledice; štiri dijaki tega dela naloge niso rešili;
- največ težav je dijakom povzročalo vrednotenje - ali ga niso zapisali ali pa pomanjkljivo; štirinajst dijakov tega dela naloge ni rešilo;

Prva naloga je bila vredna 6 točk (test je pisalo 25 dijakov). Vseh možnih točk pri tej nalogi je bilo 150. Dijaki so dosegli skupaj 84,5 točke. Indeks je 0,56.

2. naloga:

Dijaki so morali (s pomočjo slike) zapisati, v kateri industrijski panogi se je začela industrijska revolucija, in pojasniti, zakaj prav tam, v nadaljevanju pa opisati dve negativni posledici industrijske revolucije;

- pri delu, ki se je navezoval na povezovanje (v kateri industrijski panogi se je začela industrijska revolucija in zakaj prav tam), so dijaki izgubljali točke v primerih, da povezave niso pojasnili z dvema argumentoma, ampak samo z enim, da so našteli pravilna dejstva, vendar jih niso argumentirali ali pa jih niso povezali;
- pri opisu dveh negativnih posledic industrijske revolucije so nekateri dijaki opisali le eno ali pa so samo našteli in ne opisali; trije dijaki tega dela naloge niso rešili;

Druga naloga je bila vredna 4 točke (test je pisalo 25 dijakov). Vseh možnih točk pri tej nalogi je bilo 100. Dijaki so dosegli skupaj 64,5 točke. Indeks je 0,645.

3. naloga:

- Dijaki so morali prebrati pisni vir – odlomek iz *Deklaracije o neodvisnosti*. Neposredno na pisni vir sta bili vezani dve nalogi, in sicer zapis štirih razsvetljenskih idej iz besedila, od tega vsaj eno, ki se nanaša na obliko vladanja; s slednjim so imeli posamezni dijaki težave, sicer pa so to nalogo dijaki uspešno rešili, podobno tudi drugo nalogo, v kateri so morali utemeljiti, da gre za uveljavljanje naravnega prava (šest dijakov je odgovorilo nepopolno, dva pa naloge nista rešila);
- v drugem delu naloge so morali dijaki s pomočjo vira in lastnega znanja pojasniti in ovrednotiti vpliv ameriške revolucije na francosko, in sicer s pomočjo debatne trditve *Poglavitni vzrok za izbruh francoske revolucije je bil nastanek ZDA - države po vzoru razsvetljenstva*; to trditev so morali z dvema argumentoma potrditi in z enim zanikati; najbolj suvereno so dijaki zavrgli trditev, pri potrjevanju pa vseh točk niso dobili tisti, ki so zapisali samo en argument ali dejstva, ki jih niso argumentirali; v odgovorih so dokaj dobro pojasnili povezavo, vendar je samo en dijak tudi ovrednotil vpliv (trije dijaki na ta del naloge niso odgovarjali);

Tretja naloga je bila vredna 7 točk, 3 točke so bile vezane neposredno na besedilo, 4 točke pa je bila vredna argumentacija debatne trditve, ki je bila delno vezana na besedilo; smiselno se mi zdi nalogo analizirati v dveh delih (tudi zato, ker v skupini B debatna trditev ni vezana na pisni vir, ampak na zemljevid in je 3. naloga vredna samo 3 točke).

1. del: 3 točke ob pisnem viru (test je pisalo 25 dijakov). Vseh možnih točk pri tem delu je bilo 75. Dijaki so dosegli skupaj 62,5 točke. Indeks je 0,83.

2. del: 4 točke ob debatni trditvi (test je pisalo 25 dijakov). Vseh možnih točk pri tem delu je bilo 100. Dijaki so dosegli skupaj 47 točk. Indeks je 0,47.

4. naloga:

Dijaki so morali ob skici prepoznati in pojasniti značilnosti francoske družbe pred revolucijo, vzroke zanjo in vlogo tretjega stanu;

- v prvem delu so morali prepisati podatke iz skice; vsi dijaki so dobili točko;
- v drugem delu so morali zapisati, kako so pred revolucijo nameravali rešiti finančno krizo (štirje dijaki niso dobili točke);
- v tretjem delu so pojasnjevali nesorazmerje v družbi pred revolucijo (s pomočjo skice) in zahteve 3. stanu; pri tem delu naloge je bilo največ odbitih točk zaradi nenatančnosti dijakov v izražanju ali pa je del odgovora manjkal, pri večjem številu ni bila razvidna povezava: za kakšno nesorazmerje gre in katera zahteva se nanaša na izenačevanje tega nesorazmerja – npr. obdavčenje, politične pravice; samo dva dijaka te naloge nista rešila, preostali so dobili vsaj del točk.

Četrta naloga je bila vredna 4 točke (test je pisalo 25 dijakov). Vseh možnih točk pri tej nalogi je bilo 100. Dijaki so dosegli skupaj 73,5 točke. Indeks je 0,735.

5. naloga:

Dijaki so morali zapisati, kakšno obliko vladavine je po sprejetju ustave dobila Francija; to nalogo so reševali zelo slabo, niso znali ali niso znali sklepati (sedemnajst dijakov ni dobilo točke), trije dijaki niso rešili naloge, napačni odgovori so bili: republika, upravna monarhija, parlamentarna republika, diktatura, razsvetljeni absolutizem, cesarstvo.

Peta naloga je bila vredna 1 točko (test je pisalo 25 dijakov). Vseh možnih točk pri tej nalogi je bilo 25. Dijaki so dosegli skupaj 8 točk. Indeks je 0,32.

6. naloga:

Dijaki so morali opisati dve pozitivni posledici francoske revolucije, ki sta po njihovem mnenju najpomembnejši in mnenje utemeljiti;

- opisovali so slabše, izgubljali točke, ker so opisali eno posledico ali jih naštel, ne pa tudi opisali, še slabše so utemeljevali svojo izbiro ali je sploh niso.

Šesta naloga je bila vredna 3 točke (test je pisalo 25 dijakov). Vseh možnih točk pri tej nalogi je bilo 75. Dijaki so dosegli skupaj 42,5 točke. Indeks je 0,425.

7. naloga:

Dijaki so morali pojasniti izraza nevoljniški patent in kataster, kar so opravili zelo površno, vse točke je dobila le četrtnina dijakov, trije naloge sploh niso rešili, sedem jih je imelo odbitek točk pri razlagi katastra, osem pa pri nevoljniškem patentu.

Sedma naloga je bila vredna 2 točki (test je pisalo 25 dijakov). Vseh možnih točk pri tej nalogi je bilo 50. Dijaki so dosegli skupaj 30,5 točke. Indeks je 0,61.

8. naloga:

Ob zemljevidu:

- vsi trije deli naloge so bili vezani neposredno na zemljevid: pri poimenovanju zemljevida, ki so ga morali zapisati dijaki in je vsebovalo časovno in krajevno umestitev, so bile napake vezane na časovno umestitev: premalo natančna ali napačna umestitev; drugi in tretji del so dijaki reševali bolje, čeprav nekateri še vedno zelo površno – trije so se motili pri drugem delu, pri poimenovanju absolutistične ali razsvetljene absolutistične države; trije niso uspeli poiskati podatkov, ki so označeni na zemljevidu.

Osma naloga je bila vredna 3 točke (test je pisalo 25 dijakov). Vseh možnih točk pri tem delu je bilo 75. Dijaki so dosegli skupaj 55 točk. Indeks je 0,55.

	Št. točk	Št. dijakov	Št. vseh točk v nalogi	Št. točk, ki so jih dosegli dijaki	Indeks težavnosti
1. naloga A	6	26	156	111	0,71
1. naloga B	6	25	150	85,5	0,57
2. naloga A	4	26	104	76,5	0,74
2. naloga B	4	25	100	64,5	0,645
3. naloga A	3	26	78	45,5	0,58
3. naloga B	3+	25	75 +	62,5 +	0,83
(2. del glej 8. nalogo A)	4		100	47	0,47
4. naloga A	3	26	78	47	0,6
4. naloga B	4	25	100	73,5	0,735
5. naloga A	2	26	52	36,5	0,7
5. naloga B	1	25	25	8	0,32
6. naloga A	4	26	104	78,5	0,75
6. naloga B	3	25	75	42,5	0,425
7. naloga A	1	26	26	24	0,92
7. naloga B	2	25	50	61	0,61
8. naloga A	3 +	26	78 +	62 +	0,79
	4		104	69	0,66
8. naloga B	3	25	75	55	0,55

6.4 Razmišljanje o pisnem preizkusu Vzpon meščanstva in uveljavitev parlamentarizma

Pisno ocenjevanje sem načrtovala v tretjem letniku na začetku šolskega leta ob prvi obvezni širši temi Vzpon meščanstva in uveljavitev parlamentarizma, ob vsebinah Razsvetljenske ideje o enakosti, Ameriška revolucija, Francoska revolucija, Napoleonova diktatura.

Pri vsakem pisnem ocenjevanju vedno najprej razmišljam o zemljevidu, nato o ustreznih pisnih virih, o slikovnih virih, ki bi jih lahko vključila, ter o morebitnih preostalih virih – razpredelnicah, shemah itd. Vse seveda nikoli ne pride v poštev. Naslednji korak je razmislek o težjih nalogah, tistih, ki prinesejo večje število točk, ker pokrivajo zahtevnejše cilje (glede na pričakovane dosežke) in se po navadi nanašajo na vzroke in še večkrat na posledice. Pri takšnih nalogah navodilo večkrat oblikujem tako, da dijaki sami izberejo vzroke ali posledice, ki se jim zdijo najpomembnejši, in svojo izbiro utemeljujejo ali/in dogodke vrednotijo. To so naloge za ocenjevanje višje ravni znanja. Naloge za ocenjevanje temeljne ravni so v glavnem sestavljene iz opisovanj, pojasnjevanj, podobno kot naloge za ocenjevanje minimalne ravni znanja, ki so lažje. Če slednje vključujejo opise, pojasnila, so ti na osnovni ravni, pri preostalih nalogah na minimalni ravni dijaki tudi prepoznavajo (ob virih), naštevajo, umeščajo v čas in prostor, razlagajo zgodovinsko terminologijo.²⁴³

Naj konkretiziram. Zemljevid, ki sem ga izbrala, se je navezoval na Napoleoneve vojne (Evropa v letih 1797–1813). Naslov na zemljevidu sem izbrisala – tudi zato, ker je napačen, saj zemljevid pokriva širše časovno obdobje, kot je navedeno v naslovu – in v navodilu zahtevala, da dijaki sami poimenujejo zemljevid tako, da naslov zajema časovno in krajevno umestitev. Ker naloga zahteva drobec sklepanja in spretnosti, sem jo uvrstila na temeljno raven, prav lahko pa bi bila to tudi minimalna raven.²⁴⁴ Ob zemljevidu sem dodala dve nalogi na minimalni ravni, saj so morali dijaki z zemljevida izpisati ustrezne podatke oz. jih na zemljevidu označiti. Z razbiranjem podatkov z zemljevida niso imeli težav, s poimenovanjem pa, ker so bili v glavnem premalo natančni pri časovni umestitvi.

Na Napoleonove osvajalne pohode in njegove vojaške sposobnosti sem navezala tudi debatno trditev, nadgradnjo tiste, ki smo jo delali v šoli. Pri pouku smo si namreč ogledali odlomke iz dokumentarnega filma o Napoleonovih vojnah. Prikazani so bili tako uspehi kot neuspehi in dijaki so utrjevali znanje in argumentira-

²⁴³ *Včasih se težko odločim, ali naj nalogo umestim na minimalno ali temeljno raven, saj sta obe precej osnovni. V praksi potem naštevanje, prepoznavanje razumem kot minimalno raven, opisovanje, pojasnjevanje, sklepanje, povezovanje znanja kot temeljno. V dilemi sem pri tistih nalogah, ki so lahke, temeljne, ki smo jih pri pouku veliko ponavljali itd.*

²⁴⁴ *Ob tej nalogi sem bila v dilemi, morda bi se prihodnjič tudi drugače odločila. Menim, da ravni podzavestno vsaj malo prilagajam tudi generaciji dijakov in njihovim sposobnostim. Ker imajo s prostorsko orientacijo mnogi veliko težav, ves čas uporabljam zemljevide in z njimi veliko delamo, a nekateri se jih še vedno bojijo. Poleg tega imajo težave z nalogami, ki od njih zahtevajo natančnost, ker površno berejo navodila in površno odgovarjajo. Zato naloge, ki zahtevajo natančnost, čeprav so lahke, uvrščam na temeljno raven.*

nje ob trditvi *Napoleon je bil dober strateg*. Pri pisnem ocenjevanju sem to trditev razširila: *Napoleon je bil dober strateg, ki je bistveno spremenil politično podobo Evrope*. Dijaki so si pomagali z zemljevidom in s svojim znanjem, v navodilu sem zapisala, da Napoleoneve dosežke tudi pojasnijo in ovrednotijo. Pričakovala sem, da bodo odgovori povezovali vojaške uspehe s širjenjem razsvetljenjskih idej, ki so vplivale na oblikovanje narodov, politične spremembe v Evropi itd. Torej dostojen povzetek, sklepanje, dokaz celovitega znanja, saj je bila ta naloga na višji ravni znanja – od dijakov je zahtevala razlaganje z različnih zornih kotov, utemeljevanje, sintezo, vrednotenje. Pri branju odgovorov sem bila kar razočarana, v glavnem pri tej nalogi dijaki niso dosegli vseh točk. Pri analizi se je izkazalo, da so slabo, površno prebrali navodilo in se zakadili v reprodukcijo domače naloge, kar je dalo skromnejši rezultat.

Naloga, ki je tudi posegala na višjo raven znanja, se je navezovala na reforme Marije Terezije in Jožefa II. Te se mi zdijo v učnem načrtu nekako zanemarjene oz. pozabljene. Po logiki stvari bi sodile v drugi letnik, saj v prvi obvezni širši temi, Različni modeli vladanja, obravnavamo razsvetljeni absolutizem (Vpliv razsvetljenjskih idej na reformne poskuse v posameznih absolutnih monarhijah), v drugi obvezni širši temi, Etnične, družbene in gospodarske spremembe, obravnavamo razsvetljenstvo (Izvori in značilnosti razsvetljenjskih idej in njihovi avtorji), v tretji obvezni širši temi, Razvoj zgodovinskih dežel in Slovenci, pa do reform Marije Terezije in Jožefa II. ne pridemo. V učbeniku so umeščene v temo Vzpon meščanstva in uveljavitev parlamentarizma, ki se znova začne z razsvetljenstvom, zato je tudi takšna razporeditev smiselna. Reforme obeh vladarjev se mi zdijo izjemno pomembne in vsekakor jima dajem prednost pred razsvetljenimi absolutisti drugih evropskih držav. Reforme obeh Habsburžanov pri pouku kar natančno obravnavamo, saj sta se dotaknila tako rekoč vseh področij in s svojimi posegi modernizirala državo. Zato ob reformah ne zahtevam samo naštevanja značilnosti ali opisa sprememb, ampak tudi posledice – komu so reforme koristile, kdo jim je nasprotoval, kakšen učinek so imele, kako pomembne so bile. Tako sem si zamislila tudi nalogo v pisnem preizkusu, ki je bila obsežna, saj so morali dijaki reforme izbrati, opisati in komentirati, ovrednotiti učinek. Oblikovala sem navodila na vseh treh ravneh znanja, torej stopnjevala zahtevnost. Dijaki so na minimalni ravni dobro rešili obe nalogi – prepoznali so vladarja na sliki in zapisali, kje sta vladala. Na temeljni ravni so opisovali reforme, kar tudi ni povzročalo večjih težav, slabše sta jim šla komentiranje posledic in vrednotenje, saj mnogi ostajajo pri splošnih, klišejskih izrazih in besednih zvezah, utemeljujejo pa slabše.

Izbor pisnih virov se mi zdi vedno težek, saj moram oblikovati navodila za različne skupine, vendar uravnoteženo, kar se mi ne zdi preprosto (isto število točk ob viru, iste ravni zahtevnosti itd.). Na minimalni ravni dijaki največkrat prepoznavajo podatke iz vira, na temeljni naj bi jih povezovali z znanjem, oblikovali preprost sklep. Če je le mogoče, izbiram besedila, ki jih v šoli nismo obravnavali, saj le v tem primeru vem, da se dijaki odgovorov niso mogli naučiti na pamet. Pri pouku smo brali Deklaracijo o pravicah človeka in državljana ter jo primerjali z Ustavo Republike Slovenije, brali smo tudi vire v učbeniku (misli, zahteve nekaterih razsvetljenjskih mislecev) in jih komentirali. Besedilo v pisnem preizkusu je bilo iz ameriške ustave, v celoti razsvetljenjsko. Opisuje delitev oblasti in na to sem navezala tudi naloge. Dijaki so v veliki večini pravilno zapisali, v kateri državi je nastal dokument (ne nazadnje sem navedla tudi vir), v nadaljevanju pa so nespretno povezovali delitev oblasti z Montesquieujevo zahtevo in iz vira tudi niso vsi razbrali, kako

je bila po ustavi razdeljena oblast, oziroma so odgovarjali površno. Naloga je bila v celoti na minimalni ravni, saj naj bi dijaki podatke razbirali neposredno iz besedila, a so redki dosegli vse točke. Nekateri dijaki tudi v tretjem letniku gimnazije slabo berejo in ne razumejo besedil ter znanja ne znajo povezovati.

Pisni preizkus praviloma vsebuje tudi razlago strokovne terminologije, tokrat sta bila izraza vezana na razsvetljenstvo oziroma reforme. Kot vedno nekateri dijaki odlično pojasnijo izraze, drugi so površni pri opisih in pojasnilih, nekateri izrazov ne poznajo.

Temeljna raven znanja vsebuje naloge opisovanja, pojasnjevanja. V tem pisnem ocenjevanju so se naloge nanašale na industrijsko revolucijo (ki sem jo vključila, ko smo ponavljali položaj Velike Britanije in vpliv te države na politično in gospodarsko dogajanje na prelomu stoletja, in zato, ker je snov dijakom všeč, jo razumejo in praviloma obvladajo), ameriško in francosko revolucijo s poudarkom na vzrokih in posledicah.

Dijaki so morali zapisati, kje se je industrijska revolucija začela in zakaj prav tam, ter opisati negativne posledice. S tem so imeli težave tisti, ki še vedno ne ločijo med naštevanjem in opisovanjem ali se slabo pisno izražajo.

Izbrati so morali dve pozitivni posledici ameriške revolucije, ki sta bili po njihovem mnenju najpomembnejši, ju opisati in izbor utemeljiti. Opisali so ju, izbora pa niso utemeljili ali pri tem niso bili prepričljivi.

Ob skici so morali prepoznati in pojasniti vzroke za izbruh francoske revolucije in pri naslednji nalogi zapisati, kakšna usoda je doletela Ludvika XVI. in njegovo ženo Marijo Antonijo. S slednjim niso imeli težav, pri pojasnjevanju vzrokov pa so bili neuspešni tisti, ki se slabše pisno izražajo, saj niso ustrezno povezali dejstev in niso oblikovali preprostih sklepov. Menim, da pri slabših odgovorih mnogokrat ne gre za neznanje zgodovinskih vsebin, ampak za slabo pisno izražanje. Dijaki misli ne znajo ubesediti. Pri pogovoru ali ustnem ocenjevanju zmorejo z učiteljevo pomočjo, podvprašanji, spodbudo, pri pisnem ocenjevanju pa je rezultat slabši. Kot večkrat povedo pri analizi, zapišejo manj, kot znajo.

To je širši in kompleksnejši problem, ki presega pisno ocenjevanje pri zgodovini. Ker menim, da je pisno izražanje izjemno pomembno, pisni preizkusi ne vsebujejo veliko nalog zaprtega tipa – povezovanje, dopolnjevanje. Raje uvrstim več nalog na temeljni ravni, ki so z vidika zgodovinskih vsebin lahke, oteži pa jih slabša zmožnost pisnega izražanja dijakov. Tudi preprosti opisi, pojasnjevanje, sklepanje o vsebinah, ki jih dijaki znajo, so za »klik-klik generacije« vedno trši oreh. Po mojih izkušnjah dijaki premalo pišejo in tega niso večči, zato skušam na vsakem koraku krepiti njihovo kompetenco sporazumevanja v maternem jeziku, saj je pri mnogih dijakih slabo ali zelo slabo razvita.²⁴⁵

Priprava pisnih preizkusov se mi zdi še vedno zelo težka in mi vzame veliko časa, čeprav imam pripravljenih že veliko nalog. Viri so že zbrani in objavljeni v najrazličnejših učbenikih, delovnih zvezkih, zbirkah, priročnikih, a jih še vedno tudi sama iščem in se mučim z njimi (zlasti s pisnimi). Po navadi si tudi zamislim, katero vsebino bom ocenjevala s pisnim virom, in potem iščem kaj določenega, kar

²⁴⁵

Zaradi odločitve po zmanjšanem številu nalog zaprtega tipa, nalog prepoznavanja, dopolnjevanja, povezovanja je v testu manj nalog in manj točk na minimalni ravni, kot jih za pisni preizkus zahteva učni načrt, število nalog in točk na temeljni ravni pa presega odstotek v učnem načrtu. Upam, da sem ustrezno pojasnila, zakaj je tako.

znova terja veliko časa. Poseben zalogaj so zemljevidi, saj je izbor omejen. Mojo odločitev praviloma določi t. i. »tehnični« dejavnik (barvno ali črno-belo tiskanje oziroma kopiranje).

Ko si zamislim dovolj nalog z viri, v naslednjem koraku razmišljam o najzahtevnejši ravni znanja, da določim naloge z debatnimi trditvami ali vrednotenjem (na višji ravni gre v glavnem za to dvojje), nato oblikujem kakšno nalogo, pri kateri morajo dijaki izbirati in izbiro utemeljiti, ostane še preostanek nalog na minimalni in temeljni ravni, ki pokrivajo razlago zgodovinske terminologije, znanje dogodkov, procesov, pojavov, torej znanja ustreznih vsebin.

Ves ta izbor pa je seveda vezan na način obravnave učne snovi, utrjevanje in preverjanje – z dijaki delamo debatne trditve, za domačo nalogo odgovarjajo na vprašanja in rešujejo naloge, ki temeljijo na opisovanju, pojasnjevanju, pri pouku delamo z viri, tudi za domačo nalogo jih morajo poiskati in analizirati. Skratka, ocenjevanje usklajujem s poukom, čemur nekateri dijaki odlično sledijo, drugi slabše. Pri analizi ocenjevanja včasih kdo ne razume, zakaj ni dobil vseh točk, to se trudim pojasniti, sicer pa so slabši rezultati praviloma povezani s premalo vaje, premalo učenja ali pa slednje ni dovolj učinkovito. Bistveno se mi zdi, da ocenjevanje za dijake ni presenečenje. Po mojem mnenju morajo precej natančno vedeti, kaj ocenjujem in kako, novi na pisnem preizkusu so, če se le da, viri, da lahko ob njih dijaki pokažejo spretnosti analize, sklepanja, primerjanja, povezovanja znanja.

S takšnim delom bom nadaljevala tudi v prihodnje, saj vidim, da dijaki napredujejo.

Literatura in viri

Literatura

- 1 Airasian, P. W. et al. (2001). *A Taxonomy for Learning, teaching and assessing. A revision of Bloom's taxonomy of educational objectives*. Addison Wesley Longman, Inc.
- 2 Bayram, M. (2006). *From intercultural communicative competence to »intercultural citizenship« - reflections on the raison d'être of foreign language education*. V: Čok, L. (ur.). *Bližina drugosti/The close otherness*. Koper: Univerza na Primorskem, Znanstveno-raziskovalno središče, Annales, str. 21-36.
- 3 Bizjak, C. (2013). *Učenje učinkovitega učenja v sodobni šoli*. *Zgodovina v šoli*, letnik 22, št. 1-2, str. 2-12.
- 4 Black, P. (2010). *Vrednost povratne informacije v formativnem spremljanju in težave pri njenem uvajanju v dialog*. V: *Didaktika ocenjevanja znanja*. Zbornik 3. mednarodnega posveta marca 2009 v Celju. Ljubljana: Zavod RS za šolstvo, str. 94-95.
- 5 Bregant, T. (2011). *Nevrofiziološke osnove učinkovitega učenja otrok in mladostnikov - za učitelje, ki si želijo in upajo biti učenci*. V: *Fleksibilni predmetnik in aktualni izzivi osnovne šole*. Zbornik prispevkov strokovnega posveta v Podčetrtku v dneh 29. in 30. 9. 2011. Ljubljana: Zavod RS za šolstvo, str. 40-49.
- 6 Bregar Mazzini, S. (2011). *Primer uporabe sodobne informacijske tehnologije v okviru tehniškega dne s povezavo zgodovine in informatike*. *Zgodovina v šoli*, letnik 20, št. 3-4, str. 36-41.
- 7 Brodnik, V. (2001). *Izkustveno učenje in aktivno poučevanje zgodovine s pomočjo vlog in simulacije*. *Zgodovina v šoli*, letnik 10, št. 1, str. 7-10.
- 8 Brodnik, V. (2002). *Zgodovina 1. Priročnik za učitelje*. Ljubljana: DZS.
- 9 Brodnik, V. et al. (2003). *Kako do bolj kakovostnega znanja zgodovine* (ur. Brodnik, V.). Ljubljana: Zavod RS za šolstvo.
- 10 Brodnik, V. et al. (2010). *Posodobitve pouka v gimnazijski praksi*. *Zgodovina*. Ljubljana: Zavod RS za šolstvo (priročnik in zgoščenka dostopna v Digitalni knjižnici Zavoda RS za šolstvo).
- 11 Brodnik, V. (2011). *Poučevanje gospodarske in socialne zgodovine Slovencev v 19. stoletju*. Ljubljana: Zavod RS za šolstvo.
- 12 Brodnik, V. Babič, D. (2012). *Zgodovina 1. Delovni zvezek za prvi letnik gimnazije*. Ljubljana: DZS.
- 13 Brodnik, V. et al. (2013). *Posodobitve pouka v osnovnošolski praksi*. *Zgodovina*. Ljubljana: Zavod RS za šolstvo (priročnik in zgoščenka dostopna v Digitalni knjižnici Zavoda RS za šolstvo).
- 14 Celin, I. et al. (2013). *Izzivi razvijanja in vrednotenja znanja v gimnazijski praksi*. *Psihologija*. Ljubljana: Zavod RS za šolstvo (priročnik in zgoščenka dostopna v Digitalni knjižnici Zavoda RS za šolstvo).
- 15 Cvirn, J., Studen A. (2010). *Zgodovina 3. Učbenik za 3. letnik gimnazije*. Ljubljana: DZS.
- 16 Frantar, Š. (2012). *Poučevanje in vrednotenje znanja zgodovine v mednarodni šoli za tujce v teoriji in praksi*. V: *Razvijanje in vrednotenje znanja*. Ljubljana: Zavod RS za šolstvo, str. 97-101 (dostopno v Digitalni knjižnici Zavoda RS za šolstvo).
- 17 Hladnik, M. (2002). *Praktični spisovnik ali šola strokovnega ubesedovanja*. Ljubljana: Oddelek za slovanske jezike in književnosti, Filozofska fakulteta Univerze v Ljubljani.
- 18 Kompare, A. (2007). *O kritičnem mišljenju: Kaj je in zakaj je pomembno*. *Vzgoja in izobraževanje*, št. 3, str. 4-10.

- 19 Krivec Čarman, D. (2012). *Razvijanje kompetence učenje učenja pri pouku zgodovine. Vzgoja in izobraževanje*, št. 6, str. 62-65.
- 20 Križaj - Ortar, M. et al. (2009). *Na pragu besedila 2*. Ljubljana: Rokus Klett.
- 21 Krzyk, Z., Mišmaš Pintar, M., Turk, M., Zupan, M. (2010). *S samozavedanjem do uspeha - krepitev kompetence učenje učenja. Medpredmetne in kurikularne povezave: priročnik za učitelje*. Ljubljana: Zavod RS za šolstvo, str. 261-275.
- 22 Marentič Požarnik, B. (2000). *Psihologija učenja in pouka*. Ljubljana: DZS.
- 23 Marentič Požarnik, B. (2000). *Ocenjevanje učenja ali ocenjevanje za (uspešno) učenje? Kako zmanjšati neskladje med nameni in učinki ocenjevanja. Vzgoja in izobraževanje, letnik 31, št. 3, str. 9.*
- 24 Marsh, C. J. (2008). *Pomen poznavanja ocenjevanja za poučevanje. Didaktika ocenjevanja znanja. Zbornik prispevkov*. Ljubljana: Zavod RS za šolstvo, str. 32-40.
- 25 Pečjak, S., Gradišar, A. (2012). *Bralne učne strategije*. Ljubljana: Zavod RS za šolstvo.
- 26 Pečoler, L. (2013). *Učbenik - aktivni pripomoček pri pouku. Zgodovina v šoli, letnik 22, št. 1-2, str. 13-20.*
- 27 Plazar, N. (2005). *Navodila za pisanje in oblikovanje diplomske naloge na VŠZI UP. Izola: Visoka šola za zdravstvo Izola.*
- 28 *Predmetni izpitni katalog za splošno maturo. Zgodovina*. Ljubljana: Državni izpitni center.
- 29 Razdevšek - Pučko, C. (1996). *Drugačne oblike preverjanja in ocenjevanja znanja. Sodobna pedagogika, 47, (9/10), str. 411-419.*
- 30 Rupnik Vec, T. (2004). *Miti o motivaciji in »prenehajmo že vendar učence motivirati«. Vzgoja in izobraževanje, letnik 35, št. 4, str. 13-18.*
- 31 Rutar Ilc, Z. (2003). *Pristopi k poučevanju, preverjanju in ocenjevanju*. Ljubljana: Zavod RS za šolstvo.
- 32 Sentočnik, S. (2012). *Spremenjeni poudarki pri praksi preverjanja in ocenjevanja - primer avtentičnih preizkusov. V: Ugotavljanje kompleksnih dosežkov*. Ljubljana: Zavod RS za šolstvo, str. 69-97.
- 33 Strmčnik, F. (2001). *Didaktika. Osrednje teoritečne teme. Razprave Filozofske fakultete*. Ljubljana: Znanstveni inštitut Filozofske fakultete.
- 34 Šilih, G. (1961). *Očrt splošne didaktike*. Ljubljana: Državna založba Slovenije.
- 35 Trškan, D. (2007). *Lokalna zgodovina - učenje z odkrivanjem*. Ljubljana: Znanstveno-raziskovalni inštitut Filozofske fakultete.
- 36 Vičič Krabonja, M. (2011). *Od prazgodovine do Googla ali Kako so živeli nekoliko drugače. Zgodovina v šoli, letnik 20, št. 3-4, str. 49-55.*
- 37 William, D. (2013). *Vloga formativnega vrednotenja v učinkovitih učnih okoljih. O naravi učenja*. Ljubljana: Zavod RS za šolstvo, str. 123-145.
- 38 Zorman, L. (1974). *Sestava testov znanja in njihova uporaba v šoli*. Ljubljana: Zavod RS za šolstvo.

Viri

- 1 Bilten: *Pod do e-kompetentosti. E-središče v okviru eŠolstva*, www.sio.si, marec 2012.
- 2 *Gradiva projektov: Uvajanje medpredmetne kompetence učenje učenja v pouk, EUfolio, Assessment for learning, Inovativna pedagogika 1 : 1 v luči kompetenc 21. stoletja, Timsko poučevanje dijakov športnikov preko omrežja, Izobraževanje dijakov na daljavo, Refleksivna edukacija.*
- 3 *Gradivo Predmetne razvojne skupine za zgodovino.*

- 4 *Gradivo tekmovanj EUstory in Zaupajmo v lastno ustvarjalnost.*
- 5 *Holcar Brunauer, A. (2013). Vloga formativnega vrednotenja v učinkovitih učnih okoljih. Gradivo mednarodnega projekta AFL (Assessment for Learning) v letih 2013-2015.*
- 6 *Pravilnik o ocenjevanju znanja v srednjih šolah. Uradni list RS št. 60/2010, z dne 23. 7. 2010.*
- 7 *Predmetni izpitni katalog za splošno maturo. Zgodovina. Ljubljana: Državni izpitni center, 2006.*
- 8 *Predmetni izpitni katalog za splošno maturo. Zgodovina. Ljubljana: Državni izpitni center, 2012.*
- 9 *Priporočilo Evropskega parlamenta in Sveta z dne 18. decembra 2006 o ključnih kompetencah za vseživljenjsko učenje. Uradni list Evropske unije, 962, 30. 12. 2006 (L. 394/13).*
- 10 *Šteh Kure, B. (2003). Učni stili in stili poučevanja. Gradivo seminarja v Novem mestu novembra 2003.*
- 11 *Učni načrt. Gimnazija. Zgodovina. Splošna gimnazija. Ljubljana: Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008.*

Spletni viri

- 1 *Digitalna knjižnica Zavoda RS za šolstvo: <http://www.zrss.si/digitalnknjiznica/> (dostop: 17. 8. 2014).*
- 2 *Oddelek za pedagogiko in andragogiko: http://www.pedagogika-andragogika.com/l2.asp?L1_ID=1&L2_ID=39&LANG=slo (dostop: 18. 7. 2010).*
- 3 *Center za poklicno izobraževanje: <http://www.cpi.si/files/cpi/userfiles/Datoteke/Publikacije/EvropskiKreditniSistemVPklicnemInStrokovnemIzobrazevanju.pdf> (dostop: 18. 7. 2013).*
- 4 *Državni izpitni center: <http://www.ric.si/> (dostop: 17. 8. 2014).*
- 5 *Mednarodna šola za tujce: <http://www.ibo.org/myp> (dostop: 12. 2. 2012).*
- 6 *Mednarodna šola za tujce na Gimnaziji Bežigrad: <http://www.gimb.org/index.php?id=37&lang=sl> (dostop: 12. 2. 2012).*
- 7 *Middle Years Programme, Humanities guide (for use from September 2012/January 2013). Dostopno na: <http://www.emid6067.net/pdfs/New%20IB%20Humanities%20Guide.pdf> (dostop: 14. 2. 2013).*
- 8 *Posodobljena Bloomova taksonomija: <http://pdfeb.pbworks.com/w/page/22844307/Bloom's%20Taxonomy> (dostop: 8. 11. 2013).*
- 9 *Digitalna posodobljena Bloomova taksonomija: <http://zaidlearn.blogspot.com/2012/10/a-juicy-collection-of-blooms-digital.html> (dostop: 8. 11. 2013).*

V zbirki **Izzivi razvijanja in vrednotenja znanja v gimnazijski praksi** bodo izšle naslednje knjige:

ANGLEŠČINA

Urednica: Vineta Eržen

Avtorji: Aleksandra Komadina, Alenka Andrin, Alenka Budihna, Ana Lazič Paunović, Karmen Pižorn, Blanka Klobučar, Mirjam Skube, Breda Arnejšek, Maja Zajc Kalar, Mojca Saje Kušar, Melita Kukovec, Vineta Eržen, Gašper Ilc, Tatjana Shrestha

PSIHOLOGIJA

Urednica: Ines Celin

Avtorice: Ines Celin, Alenka Kompare, Tanja Rupnik Vec, Mihaela Stražišar, Jasna Vuradin Popović, Petra Zajc

ZGODOVINA

Urednica: Vilma Brodnik

Avtorji: Vilma Brodnik, Dragica Babič, Špela Frantar, Zdenka Krzyk, Suzana Rauter, Damjana Krivec Čarman, Renato Kuzman, Tanja Stergar, Sonja Škrli Počkaj

GLASBA

Urednici: Ada Holcar Brunauer, Inge Breznik

Avtorji: Ada Holcar Brunauer, Dimitrij Beuermann, Inge Breznik, Barbara Sicherl Kafol, Manica Habjanič Gaberšek, Polona Meke - Ožinger, Viljem Babič, Mateja Jakša Jurković, Vida Kopač, Katja Stosić, Tanja Zgonc

FIZIKA

Urednik: Milenko Stiplovšek

Avtorji: Milenko Stiplovšek, Gorazd Planinšič, Samo Božič, Ruben Belina, Miroslav Cvahte, Peter Gabrovec, Aleš Iršič, Peter Jevšenak, Mirijam Pirc, Peter Šlajpah, Ivanka Toman, Miran Tratnik

MATEMATIKA

Urednici: Silva Kmetič, Mateja Sirmik

Avtorji: Romana Bohak Farič, Jerneja Bone, Bojana Dvoržak, Alojz Grahor, Sonja Ivančič, Helena Kapus, Silva Kmetič, Jasna Kos, Katja Novak, Simona Pustavrh, Sonja Rajh, Irena Rauter Repija, Samo Repolusk, Amela Sambolič Beganović, Mateja Sirmik, Mojca Suban, Simona Vreš

GEOGRAFIJA

Urednik: Anton Polšak

Avtorji: Anton Polšak, Eva Slekovec, Igor Lipovšek, Mojca Kelbič Đajić, Darinka Grešak, Simona Brečko, Simona Jereb, Katarina Petač, Ivica Krek, Dušan Rojko, Sonja Trškan, Valentina Maver, Katarina Bola Zupančič

BIOLOGIJA

Urednici: Saša Kregar, Minka Vičar

Avtorji: Minka Vičar, Barbara Vilhar, Sonja Marušič, Bernarda Devetak, Katja Holnhaner Zorec, Majda Kamenšek Gajšek, Katja Stopar, Alenka Gorjan, Nada Udovč Knežević, Miomir Knežević, Katarina Vogel Mikuš, Dušan Devetak, Marjan Rupnik, Andraž Stožer, Maša Skelin, Jurij Dolensek, Lidija Križančič Bombek, Helena Črne Hladnik, Petra Vrh Vrezec, Al Vrezec

Na naslovnici

LONČENO POSODJE, iz navadne lončarske gline izdelana in žgana posoda za shranjevanje, prenašanje, kuhanje, peko idr. namene; lahko je glazirana, tudi poslikana ali plastično okrašena. Od naselitve alpskih Slovanov do 20. stol. sodi lončeno okrasje med najbolj razširjene kulturne prvine, v rabi je bilo pri vseh družbenih plasteh. V zgodnjem novem veku so premožni postopoma začeli nadomeščati lončeno posodje s kameninastim ali fajančnim, v 18.stol. s porcelanastim in beloprstenim posodjem. Med kmečkim prebivalstvom je bilo lončeno posodje zelo razširjeno še v prvi polovici 20. stol.

(povzeto po: Baš, A. (ur.) (2004): Slovenski etnološki leksikon. Ljubljana: Mladinska knjiga, str. 295)

ISBN 978-961-03-0308-4

9 789610 303084

Zavod Republike Slovenije za šolstvo

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad