

**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

Prof. Dr. Mihaela Koletnik
Assoc. Prof. Dr. Alenka Valh Lopert

Faculty of Arts, Maribor, SLOVENIA

E-learning Materials for the Slovene Language in Secondary Schools

METODY A FORMY PRÁCE VE VÝUCE MATEŘSKÉHO JAZYKA

Olomouc, 3. 10. 2019

The theoretical part:

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

The empirical part:

- existing freely accessible e-materials for learning Slovene for:
- **high schools and**
- **secondary schools;**
- the results of the analysis of current e-learning materials according to **question types (4442 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
 - **for high schools and secondary schools.**
- 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,
- (2) grammar,
- (3) idioms, proverbs,
- (4) textual corpus 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

E-learning materials for the Slovene for High Schools and Secondary Schools

The review covered and analysed 4442 tasks.

➤ I-learning materials SIO.si,

1st grade:

<http://eucbeniki.sio.si/slo1/index.html>.

➤ E-learning materials, Slovenian for high schools and secondary schools:

<http://gradiva.txt.si/slovenscina/>;

2nd grade: http://www.s-sers.mb.edus.si/gradiva/w3/slo/000_mapa/index.html

➤ E-learning materials, Slovenian for high schools and secondary schools:

<http://gradiva.txt.si/slovenscina/>

3rd grade: <http://gradiva.txt.si/slovenscina/slovenscina-za-gimnazije-srednje-sole/3-letnik/>

➤ E-learning materials, Slovenian for high schools and secondary schools:

<http://gradiva.txt.si/slovenscina/>

4th grade: <http://gradiva.txt.si/slovenscina/slovenscina-za-gimnazije-srednje-sole/4-letnik/>;

➤ E-learning materials, Slovenian for **three-year** (secondary) schools

<http://gradiva.txt.si/slovenscina/>.

Methodology used

- E-resources have been reviewed and analysed according to **question types** that occur in all 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- and I-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: Slovenian, i-learning materials, Slovenian for high schools, 1st grade

Question types	Number of tasks	Percentages
Short answer questions	344	24.1%
Open questions	241	16.9%
Multiple choice questions (one correct answer)	158	11.1%
Reading	109	7.7%
Alternative questions	100	7.0%
A type including in-class activities*	74	5.2%
Oral response	73	5.1%
Fill in the blank questions	64	4.5%

Among 1430 tasks, the most common ones represent 81.6% of all tasks, while other tasks occurred in 3.3% or less.

Table 2: Slovenian, E-learning materials, Slovenian for high schools and secondary schools, **2nd grade**

Question types	Number of tasks	Percentages
Short answer questions	194	24.2%
Multiple choice questions (one correct answer)	154	19.2%
Open questions	108	13.5%
Gap-filling	54	6.7%
Alternative questions	44	5.5%
Fill in the blank questions	42	5.2%

Among 802 tasks, the most common ones represent 74.3% of all tasks, while other tasks occurred in 3.9% or less.

Table 3: Slovenian, E-learning materials, Slovenian for high schools and secondary schools, **3rd grade**

Question types	Number of tasks	Percentages
Short answer questions	107	24.9%
Multiple choice questions (one correct answer)	57	13.3%
A type involving other resources	55	12.8%
Open questions	48	11.2%
Alternative questions	38	8.9%
Reading	27	6.3%
Mark correct answer (of the multiple choice answers)	26	6.1%
Fill in the blank questions	24	5.6%
Alternative questions with argumentation	18	4.2%

Among 429 tasks, the most common ones represent 93.3% of all tasks, while other tasks occurred in 2.1% or less.

Table 4: Slovenian, E-learning materials, Slovenian for high schools and secondary schools: **4th grade:**

Question types	Number of tasks	Percentages
Short answer questions	129	36.7%
Open questions	50	14.3%
Multiple choice questions (one correct answer)	36	10.3%
A type involving other resources	32	9.1%
Alternative questions	27	7.7%
Reading	24	6.8%
Fill in the blank questions	16	4.6%

Among 351 tasks, the most common ones represent 89.5% of all tasks, while other tasks occurred in 3.7% or less.

Table 5: Slovenian, E-learning materials, Slovenian for **three-year** (secondary) schools

Question types	Number of tasks	Percentages
Short answer questions	354	25.3%
Alternative questions	231	16.5%
Multiple choice questions (one correct answer)	194	13.9%
Fill in the blank questions	79	5.6%
Reading	78	5.5%
Oral response	65	4.7%
A type including in-class activities (observation task–watching video animation)	64	4.6%

Among 1430 tasks, the most common ones represent 76.1% of all tasks, while other tasks occurred in 3.2% or less.

Interpretation of e-materials analyse:

- the most popular:
 - ✓ *Multiple choice questions (Multiple choice questions with one incorrect answer),*
 - ✓ *Alternative questions,*
 - ✓ *Marking correct answer,*
 - ✓ *Matching questions,*
 - ✓ *Editing questions, and*
 - ✓ *A type including in-class activities (quizzes, tasks that include video content).*

Interpretation of e-materials analyse:

- the least popular:
 - *Short-answer questions,*
 - *Fill in the blank questions.*

Interpretation of e-materials analyse:

- **by frequency of occurrence:**
 - *Short-answer questions* => the most frequently presented (**the least popular**)
- **are followed by:**
 - 1st and 4th grade—*Open questions*.
 - 1st grade also – *Reading, A type including in-class activities, Oral response*.
 - 2nd grade *Gap-fillings*.
 - 2nd and 3rd grade *Multiple choice questions (one correct answer)*.
 - 3rd and 4th grade *A type involving other resources*.
 - 3-year schools *Alternative questions*. In addition: *Fill in the blank questions* and *Reading*.

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- and i-resources within the framework of the project *SLOVENŠČINA NA DLANI*.

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