

**SLOVENŠČINA
na DLANI**

interaktivno učno e-okolje

www.slo-na-dlani.si

SLOVENŠČINA NA DLANI

SLOVENE IN THE PALM OF YOUR HAND

Prispevek je nastal v okviru projekta *Slovenščina na dlani* (JR-ESS-PROŽNE OBLIKE UČENJA).
Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega socialnega sklada.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

Univerza v Mariboru

EVROPSKA UNIJA
EVROPSKI
SOCIALNI SKLAD
NALOŽBA V VAŠO PRIHODNOST

Assoc. Prof. Dr. Alenka Valh Lopert
Prof. Dr. Mihaela Koletnik
Faculty of Arts, Maribor, SLOVENIA

Question Types in Current E-learning Materials for Slovene as a Mother Tongue

METODY A FORMY PRÁCE VE VÝUCE MATEŘSKÉHO JAZYKA

Olomouc, 4. 10. 2018

The theoretical part:

- the project:
SLOVENŠČINA NA DLANI
(SLOVENE IN THE PALM OF YOUR HAND),
- in general: establishment of an interactive learning environment for Slovene (as mother tongue) language learning in elementary and secondary schools,
- in particular: **elementary school.**

The empirical part:

- Existing freely accessible materials for learning Slovene from the 6th to the 9th grade of the elementary school;
- the results of the analysis of current e-learning resources according to **question types** (10.118 tasks).

SLOVENŠČINA NA DLANI (SLOVENE IN THE PALM OF YOUR HAND):

- was implemented in August 2017;
 - to create an interactive learning environment for Slovene learning in elementary and secondary schools;
 - to overcome the limitations of existing e-resources for Slovene learning – *no longer just a transfer of the printed workbooks into an electronic form*;
 - focused on:
 - the review of existing freely accessible materials for learning Slovene from **the 6th to the 9th grade of elementary school** and
 - the results of the analysis of current e-learning resources according to **question types**.
- The findings obtained show an **unbalanced representation of different question types**, with a **predominant type that is least popular among pupils**.

The e-exercises will be divided into five content sets:

- (1) orthography (use of comma, capital letter, words written together and apart, etc.),
- (2) grammar (use of prepositions, conjunctions, pronouns, etc., difficulties in conjugation, declination, comparison),
- (3) idioms, proverbs,
- (4) textual corpus(reading and summarizing), and
- (5) explanations of linguistic topics is added.

VEJICO STRESEM
IZ ROKAVA

SLOVNICA V
MALEM PRSTU

VEČ ZNAŠ,
VEČ VELJAŠ

IZ MALEGA
ZRASTE VELIKO

VSAK ZAKAJ
IMA SVOJ ZATO

SLOVENŠČINO POZNAM KOT LASTNO DLAN

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

Univerza v Mariboru

EVROPSKA UNIJA
EVROPSKI
SOCIALNI SKLAD
NALOŽBA V VAŠO PRIHODNOST

The existing E-Learning Resources for Learning Slovene in Elementary Schools

The review covered **ten sets of e-resources, textbooks, workbooks and additional interactive materials**, and there were analysed **10.118 tasks**.

- 1: *Gradim slovenski jezik 6* – dodatno gradivo k učbeniku (Additional material to the Textbook, 6th grade);
- 2: *Gradim slovenski jezik 6* – dodatno gradivo k delovnemu zvezku (Additional material to the Workbook; 6th grade);
- 3: *Gradim slovenski jezik 6* – dodatno gradivo k samostojnemu delovnemu zvezku (Additional material to autonomous Workbook; 6th grade);
- 4: *Slovenščina v oblaku*: interaktivno gradivo za slovenščino v 6. razredu osnovne šole (Interactive material; 6th grade);
- 5: *Od glasov do knjižnih svetov 6* (6th grade);
- 6: *Slovenščina, Vaje za 6.–9. razred* (Exercises: 6th–9th grade);
- 7: *Devetka.net* – Zbirka spletnih nalog (Collection of interactive tasks);
- 8: *E-učbeniki SIO.si*: 8. razred (8th grade);
- 9: *Projekt slovenščina* za 8. razred – Neumetnostna besedila (Part: Non-literary texts: 8th grade);
- 10: *E-učbeniki SIO.si*: 9. razred (9th grade).

Methodology used

- E-resources have been reviewed and analysed according to **question types** that occur in all materials, i.e. textbooks, workbooks and additional interactive materials.
- Individual question types were checked, counted, and then percentages of all question types in the analysed materials were calculated.

Within the analysis 21 different question types were examined:

- | | |
|--|---|
| <ol style="list-style-type: none"> 1 <i>Fill in the blank questions</i> 2 <i>Short answer questions</i> 3. <i>Multiple choice questions (one correct answer)</i> 4. <i>Multiple answer questions (two correct answers)</i> 5. <i>Multiple answer questions (more correct answers)</i> 6. <i>Multiple choice questions with a different degree of correctness</i> 7. <i>Multiple choice questions with an incorrect answer</i> 8. <i>Multiple choice questions with the best answer</i> 9. <i>Matching questions</i> | <ol style="list-style-type: none"> 10. <i>Editing questions</i> 11. <i>Alternative questions</i> 12. <i>Alternative questions with argumentation</i> 13. <i>Open questions</i> 14 <i>Oral response</i> 15 <i>Gap-filling</i> 16. <i>Mark correct answer (of the multiple choice answers)</i> 17. <i>Error Correction</i> 18. <i>Ordering questions</i> 19. <i>Reading</i> 20. <i>A type including in-class activities</i> 21. <i>A type involving other resources</i> |
|--|---|

Question Types Analysis of Exercises in the Existing E-Learning Resources For Learning Slovene

- The tables **present** a set of tasks that represent **at least 70.0%** of all tasks in individual e-resources.
- Tasks representing **less than 4.0%** of tasks are not representative and therefore **not included** in the tables.

Table 1: *Gradim slovenski jezik 6* (additional material to the Textbook; 6th grade)

Total: 77 tasks. The most common question types appear in 84.5% of all tasks, while other question types appear in 3.9% or less.

Question types	Number of tasks	Percentages (%)
Short answer questions	36	46.8%
Fill-in-the-blank questions	12	15.6%
Multiple choice questions	10	10.4%
Gap-filling	5	6.5%
Alternative questions	4	5.2%

Table 2: *Gradim slovenski jezik 6* (additional material to the Workbook; 6th grade)

Total: 160 tasks. The most common question types appear in 80.0% of all tasks, while other question types appear in 3.8% or less.

Question types	Number of tasks	Percentages (%)
Short answer questions	97	60.3%
Fill-in-the-blank questions	13	8.1%
Open questions	10	6.6%
Multiple choice questions	8	5.0%

Table 3: *Gradim slovenski jezik 6* (additional material to autonomous Workbook; 6th grade)

Total: 188 tasks. The most common question types appear in 84.0% of all

Question types	Number of tasks	Percentages (%)
Short answer questions	111	59.0%
Alternative questions	20	10.6%
Multiple choice questions	14	7.5%
Open questions	13	6.9%

Table 4: *Slovenščina v oblaku*: (Interactive material; 6th grade)

Total: 68 tasks. The most common question types appear in 75.9% of all tasks, while other question types appear in 4.4% or less.

Question types	Number of tasks	Percentages (%)
Multiple choice questions	10	14.7%
Mark correct answer	9	13.2%
Open questions	8	11.8%
Short answer questions	7	10.3%
Reading	5	7.4%
Ordering questions	5	7.4%
Fill-in-the-blank questions	4	5.9%
Multiple answer questions (more correct answers)	4	5.9%

Table 5: *Od glasov do knjižnih svetov 6*

Total: 61 tasks. The most common question types appear in 90.2% of all tasks, while other question types appear in 3.3% or less.

Question types	Number of tasks	Percentages (%)
Short answer questions	27	44.3%
An oral response	21	34.4%
Alternative questions	4	6.6%
Fill-in-the-blank questions	3	4.9%

Table 6: *Slovenščina*, Vaje za 6.–9. razred (Exercises, 6th–9th grade)

Total: 1566 tasks. The most common question types appear in 91.9% of all tasks, while other question types appear in 2.0% or less.

Question types	Number of tasks	Percentages (%)
Short answer questions	567	36.2%
A classroom activity–listening	398	25.4%
Alternative questions	344	22.0%
Multiple choice questions	130	8.3%

Table 7: *Devetka.net* (Collection of interactive tasks)

Total: 2807 tasks. The most common question types appear 83.0% of all tasks, while other question types appear in 3.1% or less.

Question types	Number of tasks	Percentages (%)
Multiple choice questions	1003	35.7%
Short answer questions	564	20.1%
Alternative questions	404	14.4%
Fill-in-the-blank questions	196	7.0%
Matching questions	162	5.8%

Table 8: *E-učbeniki SIO.si*: 8. razred (8th grade)

Total: 1919 tasks. The most common question types appear in 80.4% of all tasks, while other question types appear in 3.1% or less.

Question types	Number of tasks	Percentages (%)
Short answer questions	600	31.3%
Multiple choice questions	290	15.1%
Alternative questions	196	10.2%
Mark correct answer	141	7.4%
Reading	123	6.4%
Open questions	104	5.4%
Fill-in-the-blank questions	89	4.6%

Table 9: *Projekt slovenščina* za 8. razred (Part: Non-literary texts; (8th grade))

Total: 749 tasks. The most common question types appear in 82.1% of all tasks, while other question types appear in 3.5% or less.

Question types	Number of tasks	Percentages (%)
Short answer questions	239	31.9%
Open questions	84	11.2%
Reading	77	10.3%
Alternative questions	76	10.2%
A type involving other resources	58	7.7%
Multiple choice questions	49	6.5%
Alternative questions with argumentation	32	4.3%

Table 10: *E-učbeniki SIO.si*: 9. razred (9th grade)

Total: 2523 tasks. The most common question types appear in 83.1% of all tasks, while other question types appear in 3.0% or less.

Question types	Number of tasks	Percentages (%)
Short answer questions	860	34.1%
Multiple choice questions	269	10.7%
Reading	243	9.6%
Mark correct answer	232	9.2%
Alternative questions	212	8.4%
Fill-in-the-blank questions	142	5.6%
Open questions	138	5.5%

The most frequent types are:

➤ *Short answer questions:*

- general in 30.72% (3108 tasks),
- in individual sources 10.3%–60.3%;

➤ *Multiple choice questions*

- general in 35.7% (1783 tasks),
- in individual sources 5.0%–35.7%;

➤ *Alternative questions*

- general in 10.52% (1064 tasks),
- in individual sources 5.2%–22.0%.

The pupils' answers to the questionnaire

- The **most frequent** question type is

Short answer questions

- is the least popular among elementary school population.

Interpretation of Question Types Analysis

- The review covered **ten sets of e-resources**, and there were analysed **10.118 tasks**.
- The results outline the shortage of the following question types:
 - *Gap-filling,*
 - *Mark correct answer of the multiple choice answers,*
 - *Error Correction,*
 - *Ordering questions,*
 - *Alternative questions with argumentation,*
 - *Editing questions,*
 - *Multiple answer questions (two correct answers),*
 - *Multiple answer questions (more correct answers),*
 - *Multiple choice questions with an incorrect answer.*

CONCLUSION

- All these are question types that are more than suitable for e-environments,
- they also enable the realization and achievement of higher taxonomic rates (use, analysis, synthesis),
- the results of the analysis and the teachers' perceptions will help us
- ✓ to design appropriate e-resources within the framework of the project *SLOVENŠČINA NA DLANI*.

Many kind regards, Alenka and Mihaela

VEJICO STRESEM
IZ ROKAVA

SLOVNICA V
MALEM PRSTU

VEČ ZNAŠ,
VEČ VELJAŠ

IZ MALEGA
ZRASTE VELIKO

VSAK ZAKAJ
IMA SVOJ ZATO

SLOVENŠČINO POZNAM KOT LASTNO DLAN

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

Univerza v Mariboru

EVROPSKA UNIJA
EVROPSKI
SOCIALNI SKLAD
NALOŽBA V VAŠO PRIHODNOST