

**POROČILO
PEDAGOŠKE FAKULTETE
ZA ŠTUDIJSKO LETO
2001/2002**

**UNIVERZA V LJUBLJANI
Pedagoška fakulteta**

UNIVERSITY OF LJUBLJANA
Faculty of Education

Poročilo Pedagoške fakultete za študijsko leto 2001/2002

Uredniški odbor:

dr. Pavel Zgaga, izr. prof., dr. Jože Rugelj, izr. prof., dr. Saša A. Glažar, izr. prof., Igor Cerar.

Sodelavci pri pripravi poročil:

dr. Barbara Bajd, izr. prof., dr. Marja Bešter Turk, izr. prof., dr. Majda Cencič, doc., Črtomir Frelj, izr. prof., Janez Gartner, dr. Saša A. Glažar, izr. prof., dr. Stane Košir, doc., dr. Dušan Krnel, doc., Lijana Kunc, dr. Stanko Pelc, izr. prof., mag. Jana Rapuš Pavel, asist., dr. Cveta Razdevšek Pučko, izr. prof., dr. Jože Rugelj, izr. prof., Alja Smole Gasparovič, mag. Vesna Štemberger, asist., dr. Simona Tancig, izr. prof., dr. Pavel Zgaga, izr. prof.

Računalniški prelom: Igor Cerar

Izdala: Pedagoška fakulteta Univerze v Ljubljani

Tisk: Tiskarna Littera picta d.o.o. Ljubljana

Naklada: 150 izvodov

ISSN 1408-3205

December 2002

K A Z A L O

1. O DELU V ŠTUDI	5
1.1 Uvod	5
1.2 Upravljanje fakultete	5
1.2.1 Delovanje organov fakultete	5
1.2.2 Interni pravilniki in drugi pravni akti	5
1.2.3 Razvoj na kadrovskem področju	6
1.2.4 Pogoji za delo	7
1.2.5 Tajništvo fakultete s strokovnimi službami	7
1.2.6 Knjižnica PeF	7
1.2.7 Založniška dejavnost	8
1.2.8 Informiranje	8
1.2.9 Osamosvajanje Dislociranega oddelka v Kopru	8
2. PEDAGOŠKO DELO	9
2.1 Izvajanje in razvoj študijskih programov	9
2.1.1 Redni dodiplomski študij	9
2.1.2 Izredni dodiplomski študij	9
2.1.3 Podiplomski študij	10
2.1.4 Razporeditev izobraževalnega dela	10
2.2 Obseg dela in izvedba organiziranega študijskega dela	10
2.2.1 Obseg dela	10
2.2.2 Delo visokošolskih učiteljev in sodelavcev	11
2.2.3 Delo oddelkov	11
2.2.4 Delo kateder	11
2.3 Vpis novincev v študijsko leto 2002/2003	12
2.4 Vpis študentov v študijskem letu 2001/2002	12
2.4.1 Vpis študentov - dodiplomski redni študij	12
2.4.2 Vpis študentov - dodiplomski izredni študij	13
2.4.3 Vpis študentov - podiplomski študij	13
2.5 Diplomanti	13
2.5.1 Diplomanti: koledarsko leto 2001	14
2.5.2 Diplomanti: januar-september 2002	14
2.5.3 Diplomanti podiplomskega študija	14
2.6 Študijski programi za izpopolnjevanje in stalno strokovno izpopolnjevanje	15
2.6.1 Študijski programi za izpopolnjevanje	15
2.6.2 Programi stalnega strokovnega spopolnjevanja	15
2.6.3 Novi študijski programi za izpopolnjevanje	16

3. ZNANSTVENO-RAZISKOVALNO IN UMETNIŠKO DELO	17
3.1 Organiziranost	17
3.1.1 Programske skupine	17
3.1.2 Center za študije edukacijskih strategij	17
3.2 Pregled projektov po posameznih področjih	18
3.2.1 Programska skupina za socialno pedagoško in defektološko raziskovanje	18
3.2.2 Raziskovalni projekti po pogodbah	18
3.2.3 Sodelovanje v projektih z drugimi fakultetami Univerze v Ljubljani in z JRO	20
3.2.4 Seminar šolskega polja	22
4. MEDNARODNO SODELOVANJE	24
4.1 Mednarodni projekti	24
4.2 Mednarodne konference in srečanja	25
4.3 Erasmus program	25
5. BIBLIOGRAFIJA 2001	27
Redni profesorji	28
Izredni profesorji	39
Docenti	58
Višji predavatelji	91
Predavatelji, lektorji	98
Asistenti	100
Asistenti stažisti, mladi raziskovalci	119
Učitelji veččin	124
6. POROČILO O KAKOVOSTI ZA LETO 2001	128
6.1 Uvod	128
6.2 Uresničevanje predlogov za izboljšanje kakovosti iz let 2000 in 2001	128
6.3 Podatki o učinkovitosti študija	130
6.4 Samoevalvacija raziskovalne in umetniške dejavnosti	134
6.5 Evalvacija tutorstva na oddelku za razredni pouk PeF	143
6.6 Povzetek ugotovitev in predlogi ukrepov	145

1. O DELU PEDAGOŠKE FAKULTETE UL V ŠTUDIJSKEM LETU 2001/2002

1.1 Uvod

V študijskem letu 2001/2002 je Pedagoška fakulteta Univerze v Ljubljani beležila že petinpetdeseto leto svojega delovanja. Po številu dodiplomskih in podiplomskih študentov ter visokošolskih učiteljev in sodelavcev ter drugih delavcev, pa tudi po svoji notranji strukturi sodi med večje članice Univerze v Ljubljani. To vse bolj velja tudi za raziskovalne in razvojne projekte ter za vključevanje v mednarodne projekte. To poročilo predstavlja najbolj pomembne procese, rezultate in kazalce o delu v študijskem letu 2001/2002.

1.2 Upravljanje fakultete

1.2.1 Delovanje organov fakultete

Fakulteta je z začetkom študijskega leta 2001/2002 dobila novo vodstvo, prav tako pa so bila zaradi izteka mandatov oziroma zaradi določil dopoljenih Pravil PeF UL prenovljena vsa delovna telesa senata in tudi Upravni odbor. Poleg kolegija dekana (v sestavi: dekan, prodekana, tajnik fakultete, glede na naloge pa tudi drugi sodelavci), ki se je sestajal redno vsak teden, je enkrat mesečno deloval tudi na novo oblikovani kolegij predstojnikov oddelkov (vsi predstojniki ter člani kolegija dekana). Dekan in oba prodekana so o tekočem delu sproti poročali na sejah senata.

Akademski zbor PeF se je v študijskem letu 2001/2002 sestal dvakrat: 8. novembra 2001 in 4. aprila 2002. Obravnaval je teme, pomembne za vso fakulteto (načrtovanje, kakovost ipd.), nadaljeval pa je tudi s predstavitvami posameznih oddelkov. Senat fakultete je imel deset rednih sej: enkrat mesečno, razen v juliju in avgustu. Na izredni seji se je sestal na začetku študijskega leta zaradi reševanja študentskih pritožb glede vpisa ali ponovnega vpisa. Po potrebi, a izjemoma, je o nujnih zadevah odločal tudi na dopisnih sejah. Delovna telesa senata (komisije) so se sestajale po potrebi, najmanj enkrat mesečno do tedna dni pred sejo senata, tako da so pravočasno pripravljale gradiva za obravnavo na seji senata. Komisija za študijske zadeve, komisija za podiplomski študij in komisija za kadrovske in habilitacijske zadeve so opravile predvsem zelo obsežno tekoče delo s področij, za katera so pooblaščen, obenem pa so prispevale tudi k nekaterim vsebinskim razjasnitvam in sistemskim izboljšavam. Zelo zavzeto je delovala tudi komisija za samoocenjevanje kakovosti, ki je do maja 2002 pripravila poglobljeno poročilo. Komisija za znanstveno-raziskovalno in umetniško delo je v tem študijskem letu pričela z delovanjem, posvetila pa se je predvsem razvoju fakultetnih strategij na tem področju. Odbor za Prešernove nagrade je svoje naloge opravljal podobno kot v prejšnjih letih. Upravni odbor PeF se je sestajal po potrebi, v povprečju nekaj manj kot enkrat na mesec. Podobno je deloval tudi študentski svet PeF UL.

Med študijskim letom smo organizirale srečanje z vodstvom Pedagoške fakultete Univerze v Mariboru in se dogovorili o koordiniranju nekaterih dejavnosti.

1.2.2 Interni pravilniki in drugi pravni akti

V študijskem letu 2001/2002 je fakulteta pripravila in uveljavila več manjkajočih pravnih aktov, nekatere pa je prenovila oziroma posodobila. Poleg tega je bila kot prioritarna naloga opravljena usklajitev starih strokovnih naslovov, saj so roki za izvedbo že pred časom potekli. Na podlagi razprav in predlogov kolegija dekana, kolegija predstojnikov oddelkov ter pristojnih delovnih teles senata je senat PeF UL v študijskem letu 2001/2002 sprejel ali dopolnil naslednje prepise:

A. Novi predpisi

- Pravilnik o podiplomskem študiju
- Pravilnik o sredstvih za znanstveno-raziskovalno in umetniško delo ter izobraževanje zaposlenih
- Pravilnik o pogojih in načinih izvedbe delov študijskega programa na terenu
- Pravilnik o izvedbi študentske ankete za ocenjevanje pedagoškega dela visokošolskih učiteljev in sodelavcev PeF UL
- Pravilnik o pečatih Pedagoške fakultete Univerze v Ljubljani
- Izjava o varnosti pri delu z oceno tveganja
- Računovodska pravila Pedagoške fakultete Univerze v Ljubljani
- Poslovnik Upravnega odbora Pedagoške fakultete
- Pravila komisije za založništvo in tisk Pedagoške fakultete

B. Prenovljeni in dopolnjeni predpisi

- Pravila o organizaciji in delovanju PeF UL
- Pravilnik o diplomah
- Izpitni pravilnik
- Akt o organizaciji in sistemizaciji delovnih mest
- Merila in pogoji za imenovanje demonstratorja
- Poslovnik Senata Pedagoške fakultete
- Pravila za delo v računalniški čilnici

Ob začetku študijskega leta je bilo tudi dogovorjeno, da se med letom oceni fakultetna Pravila in do poletja pripravi morebitna dopolnila. Naloga je bila opravljena na junijski seji senata, nova *Pravila o organizaciji in delovanju PeF UL* pa so bila v celoti uveljavljena z novim študijskim letom 2002/2003.

V tem študijskem letu je bilo zaključeno usklajevanje *Izjave o varnosti* in ob tem sprejeti še drugi predpisani akti s tega področja.

1.2.3 Razvoj na kadrovskem področju

V začetku študijskega leta smo pripravili novo sistematizacijo delovnih mest na fakulteti in jo posredovali v potrditev rektorju Univerze v Ljubljani. Zaradi akutnih kadrovskih vrzeli pri izvedbi študijskih programov smo pripravili natančen pregled nezasedenih mest oziroma kadrovskih potreb in se zavzeli za izpopolnitev teh vrzeli v postopkih za pridobitev soglasja k novim namestitvam. Fakulteta je v rednem roku prejela soglasje k dvema novima delovnim mestoma (en visokošolski sodelavec ter en delavec v fakultetni upravi), v dodatnem pa sta bili odobreni še dve (za visokošolska sodelavca na programu, ki se še uvaja). Zaradi odhoda oziroma upokojitve nekaterih delavcev smo poiskali in izbrali nove delavce (3 visokošolski učitelji).

Ob koncu študijskega leta 2001/2002 je bilo na fakulteti redno zaposlenih 196 delavcev, od tega 153 visokošolskih učiteljev in sodelavcev in 43 administrativnih delavcev. Od visokošolskih učiteljev in sodelavcev je bilo 148 delavcev zaposlenih s polnim delovnim časom, 2 delavca s polovičnim delovnim časom, 3 delavci s tretjinskim delovnim časom.

Upošteva se izvolitev v naziv je med njimi

- 87 visokošolskih učiteljev;
- 51 visokošolskih sodelavcev;
- 15 asistentov stažistov oziroma mladih raziskovalcev;

Poleg visokošolskih učiteljev in sodelavcev v rednem delovnem razmerju na PeF je pri izvedbi študijskih programov PeF sodelovalo še 26 pogodbenih visokošolskih učiteljev in sodelavcev ter 25 visokošolskih učiteljev in sodelavcev z drugih članic univerze, ki so na PeF dopolnjevali delovno obveznost, skupaj torej 51 delavcev.

Tudi v letu 2001/2002 je bil poseben poudarek namenjen kakovostnemu vodenju postopkov prve ali ponovne izvolitve v nazive visokošolskih učiteljev in sodelavcev za vse redno zaposlene delavce in zunanje sodelavce. Fakulteta je med 1. oktobrom 2001 in 30. septembrom 2002 vodila skupaj 43 postopkov za izvolitev oziroma ponovno izvolitev. V postopkih za prvo izvolitev v določeni naziv je bilo izdano naslednje število soglasij:

- 1 za izvolitev v naziv izrednega profesorja,
- 4 za izvolitev v naziv docenta,
- 5 za izvolitev v naziv asistenta,
- 1 za izvolitev v druge nazive.

Fakulteta posebno skrb namenja podiplomskemu študiju (magisterij, doktorat) svojih asistentov, pa tudi predavateljev oziroma višjih predavateljev (brez magisterija oziroma doktorata). Ta skrb je bila izražena tudi s sistemskim zagotavljanjem sredstev za individualno raziskovalno delo tistih kolegov, ki teh sredstev ne prejemajo iz državnega proračuna.

1.2.4 Pogoji za delo

Največji problem na področju pogojev za delo je velika prostorska stiska. Zato smo predvsem podprli Fakulteto za družbene vede UL pri njenih prizadevanjih za adaptacijo stolpiča v sklopu te fakultete, kar utemeljuje realnost postopne izselitve FDV - oddelka za obramboslovce iz zgradbe PeF. S Fakulteto za družbene vede UL smo februarja 2002 že podpisali dogovor, s katerim smo potrdili skupna prizadevanja in obenem pridobili nekaj dodatnih površin. Na ta način smo do konca študijskega leta 2001/2002 zagotoviti večnamensko sejno sobo, ki je fakulteta doslej ni imela, ter prostor za razvoj raziskovalne dejavnosti.

Glede na razpoložljiva sredstva smo pripravili letni načrt investicij in poskrbeli za rešitev najbolj perečih problemov. Pri posodobitvi opreme smo na optimalni način poskušali združiti (preskromna) namenska proračunska sredstva z drugimi, največkrat projektnimi viri. Posebej smo se zavzeli za nujna vzdrževalna dela, predvsem na strehi stavbe; obnovitvena dela so se začela jeseni 2002.

1.2.5 Tajništvo fakultete s strokovnimi službami

Tajništvo fakultete s strokovnimi službami (tajništvo, kadrovska služba, sektor za študijske zadeve, finančno računovodski sektor, tehnična služba) se že nekaj zadnjih let srečuje z dvema osnovnima problemoma, ki tudi v letu 2001/2002 nista bila odpravljena:

1. nezadostno število delavcev ob izredno povečanem obsegu dela v zadnjih letih (od skupno 43 nepedagoških delavcev je delavcev strokovnih služb le 13, bibliotekarjev je 6, ostali pa so delavci pomožnih tehničnih služb),
2. nezadostni finančni viri za kritje skupnih materialnih stroškov poslovanja fakultete (tekoče in investicijsko vzdrževanje stavbe in opreme, stroški energije, vode, telefonije, osnovnih sredstev, opreme, potrošnega materiala, varstva pri delu itd.).

Ob upoštevanju vsega tega fakulteti le s skrajnimi napor in prizadevnostjo zaposlenih, z racionalnim in koordiniranim delovanjem ter z uporabo novih ali sodobnejših metod dela uspeva izpolnjevati naloge in zagotavljati pogoje za nemoteno poslovanje fakultete kot celote.

1.2.6 Knjižnica PeF

Knjižnica je v skladu s poslanstvom visokošolske knjižnice, ki je namenjena študentom in učnemu osebju, zagotavljala dostop do dokumentov in informacij za potrebe visokošolskega izobraževalnega in raziskovalnega procesa. Na najnovejših spoznanjih bibliotekarske in informacijske vede je opravljala bibliotekarsko, informacijsko, dokumentacijsko dejavnost za svoje uporabnike. Knjižnična zbirka obsega skupaj 65552 enot. Prirast knjižnega in neknjižnega gradiva je bil 3414 enot, naročenih je bilo 220 naslovov serijskih publikacij, od tega 113 v tujih

jezikih. Število vpisanih članov je bilo 4483. Ti so si na dom izposodili 306952 enot, v čitalnico pa 14293 enot, skupaj torej 321245 enot. Obisk se je povzpел na 59707 enot. Za bibliografijo raziskovalcev in učiteljev PeF pa je bilo vnešenih 531 dokumentov.

V okviru univerzitetnih knjižničnih sistemov so si lahko študenti z veljavno študentsko izkaznico izposojali gradivo v vseh knjižnicah. Ta novost je naši knjižnici prinesla velik priliv študentov, povečan obseg storitev, predvsem na izposoji in pri izobraževanju novovpisanih študentov, pa že predstavlja resen kadrovski problem

1.2.7 Založniška dejavnost

Komisija za tisk in založništvo je pripravila nov načrt založniške dejavnosti PeF. V okviru razpoložljivih materialnih možnosti si je prizadevala izdati nove učbenike, skripta in ponatis posameznih že izdanih učbenikov, poleg tega pa je spodbujala tudi natis znanstvenih del oziroma razprav. V študijskem letu 2001/2002 je v fakultetni založbi skupaj izšlo 8 naslovov. Oblikovana je nova knjižna zbirka »Obrazi edukacije«. Na domači strani fakultete je založniška dejavnost dobila novo mesto, pripravljena pa je tudi nova možnost naročanja posameznih naslovov preko interneta. Fakulteta je bila v tem letu uspešna tudi na natečaju za sofinanciranje novih knjig in je pri MŠZŠ pridobila sredstva za sofinanciranje natisa treh naslovov.

1.2.8 Informiranje

Fakulteta je v študijskem letu 2001/2002 izboljšala sistem notranjega informiranja, še zlasti z uporabo modernih informacijskih tehnologij (temeljita prenova domače strani).

1.2.9 Osamosvajanje Dislociranega oddelka v Kopru

Senat PeF je že v študijskem letu 2000/2001 imenoval posebno delovno komisijo za spremljanje osamosvajanja Dislociranega oddelka v Kopru v predvideno novo fakulteto bodoče tretje univerze. Fakulteta je v tem študijskem letu Dislociranemu oddelku v Kopru nudila pomoč pri pripravi potrebne dokumentacije, obenem pa je pripravila tudi načela in pravila, po katerih bi bila osamosvojitve – po pridobitvi ustreznih soglasij - realizirana brez problemov za matično oziroma za novo fakulteto.

2. PEDAGOŠKO DELO

2.1 Izvajanje in razvoj študijskih programov

V študijskem letu 2001/2002 je izvajanje študijskih programov potekalo po sprejetih načrtih. Intenzivirali pa smo tudi delo na področju prenove in razvoja študijskih programov. Tako smo na kolegijih predstojnikov oddelkov spomladi 2002 pričeli z razpravami o posodobitvah dodiplomskih študijskih programov ter jih nato prenesli tudi na same oddelke. Preverili smo možnosti in pogoje za uvedbo izbirnih predmetov na ravni vse fakultete (med oddelki) oziroma v sodelovanju z drugimi fakultetami. Prioritetno smo obravnavali in posodobili UN program Socialna pedagogika, ki sta ga potrdila Senat PeF UL in Senat UL, soglasje k njemu pa je že dal tudi Svet za visoko šolstvo RS. Nadaljevali smo tudi delo pri razvoju novih dodiplomskih programov na področju naravoslovja in jezikov, pa tudi pri razvoju programov za izpopolnjevanje na oddelkih za socialno pedagogiko oziroma predšolsko vzgojo. V sodelovanju z rektoratom Univerze v Ljubljani smo kreditno ovrednotili vse študijske programe, nadaljevali pa smo tudi z aktivnostmi na področju priprave in uvedbe dodatka k diplomam ter oblikovali ustreznimi obrazec, ki ga bomo po uskladitvi na Univerzi v Ljubljani uporabili pri vseh študijskih programih.

2.1.1 Redni dodiplomski študij

Redni dodiplomski študij je potekal v skladu s sprejetimi študijskimi programi. V študijskem letu 2001/2002 smo izvajali vse univerzitetne programe (UN) ter visokošolski strokovni program (VS) v vseh letnikih:

- Razredni pouk, UN
- Defektologija, UN
- Socialna pedagogika, UN
- Likovna pedagogika, UN
- Matematika in računalništvo, UN
- Matematika in tehnika, UN
- Matematika in fizika, UN
- Fizika in tehnika, UN
- Biologija in gospodinjstvo, UN
- Biologija in kemija, UN
- Fizika in kemija, UN
- Predšolska vzgoja, VS

Vpis v prvi letnik je bil izveden skladno z razpisom za vpis, vpis v višje letnike pa skladno s predpisi, ki urejajo napredovanje. Izvedbene predmetnike za te skupine je obravnaval in sprejel Senat PeF UL.

2.1.2 Izredni dodiplomski študij

Izredni študij je potekal v skladu s prilagojenimi študijskimi programi. Specifičnost izvajanja programov za izredni študij na naši fakulteti je, da so praviloma vsi študentje že zaposleni v šolah in vrtcih in si želijo pridobiti visokošolsko strokovno oziroma univerzitetno izobrazbo. Zato je najpogostejša oblika študija namenjena tistim diplomantom nekdanje Pedagoške akademije, ki se po načelu prehodov vpisujejo v 3. letnik študija. Fakulteta omogoča tudi študij po individualnih študijskih programih, pri čemer s tem najpogosteje odgovarja na potrebe kandidatov, ki s poprejšnjim študijem ne izpolnjujejo predpisanih kadrovskih pogojev za delo v vzgoji in izobraževanju. V nekaterih primerih to velja tudi za redni študij.

Po načelih izrednega študija smo v študijskem letu 2001/2002 izvajali naslednje programe:

a) vpis v 3. letnik po načelu prehodov:

- predšolska vzgoja (3. letnik); izvedba v Ljubljani;
- predšolska vzgoja (3. letnik); izvedba v Kopru;
- socialna pedagogika (3. letnik); izvedba v Ljubljani;

Izvedbene predmetnike za te skupine je obravnaval in sprejel Senat PeF UL.

2.1.3 Podiplomski študij

Tudi podiplomski študij je potekal v skladu s sprejetimi študijskimi programi. V študijskem letu 2001/2002 smo izvajali vse štiri programe za pridobitev magisterija oziroma doktorata znanosti ter dva od treh programov za pridobitev specializacije.

- Programi za pridobitev magisterija oziroma doktorata znanosti:
 - Poučevanje na razredni stopnji
 - Defektologija
 - Socialna pedagogika
 - Likovna pedagogika
- Programa za pridobitev specializacije:
 - Pomoč z umetnostjo
 - Supervizija

Vpis v prvi letnik je bil izveden skladno z razpisom za vpis, vpis v višje letnike pa skladno s predpisi, ki urejajo napredovanje. Za vse programe za pridobitev magisterija oziroma doktorata znanosti je fakulteti na javnem razpisu uspelo zagotoviti proračunsko sofinanciranje. Izvedba podiplomskega študija poteka po načrtu, ki je prilagojen študiju in udeležencem, pri tem pa imajo posebne zadolžitve koordinatorji posameznih programov. Fakulteta je v zimskih počitnicah pripravila tudi dobro obiskano javno obravnavo o izvajanju podiplomskega študija, pozno spomladi in zgodaj jeseni pa je prvič pripravila tudi informativni dan za kandidate.

Skladno z določili Univerze v Ljubljani in sklepi njenega senata je Pedagoška fakulteta v študijskem letu 2001/2002 zagotovila sistemske pogoje za neposredni prehod z magistrskega na doktorski študij.

2.1.4 Razporeditev izobraževalnega dela

Izobraževalno delo je bilo razporejeno v času od 1.10.2001 do 18.1.2002 v zimskem semestru, v poletnem pa od 18.2.2002 do 31.5.2002, t.j. vsak semester po 15 tednov. Nadomeščanje prazničnih dni (od 25. 12. 2001 do 2. 1. 2002) so bila v času od 3.1.2002 do 18.1.2002.

Izpitna obdobja, v katerih so bili razpisani izpiti, so bili:

- od 21.1.2002 do 9.2.2002 (4 tedne),
- od 3.6.2002 do 29.6.2002 (4 tedne),
- od 26.8.2002 do 20.9.2002 (4 tedne).

Zimske počitnice so bile od 19.1.2002 do vključno 17.2.2002, poletne pa od 1.7.2002 do 30.8.2002.

2.2 Obseg dela in izvedba organiziranega študijskega dela

2.2.1 Obseg dela

Obseg dela in izvedba organiziranega študijskega dela sta določena s študijskimi programi, skladno z določili Zakona o visokem šolstvu in statutom Univerze v Ljubljani. Obseg dela posameznih visokošolskih učiteljev in sodelavcev na dodiplomskem rednem študiju je

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

razviden iz *Najave izvedbe študijskih programov za študijsko leto 2001/2002*. Zaradi velikega števila vpisanih študentov in pomanjkanja delovnih mest so visokošolski učitelji in sodelavci praviloma močno preobremenjeni.

Študenti so se vključevali v skupine za predavanja, seminarje in vaje oziroma druge obveznosti, vključno s prakso na zunanjih zavodih, skladno z urniki in sprejetimi sklepi organov PeF UL, odvisno od študijskega programa. Njihova obveznost obsega v letniku povprečno 25 do 30 ur tedensko, to je letno povprečno 750 do 900 ur na rednem študiju. Preverjanje znanja študentov je potekalo v skladu s Statutom Univerze v Ljubljani in Izpitnim pravilnikom PeF UL. Enak izpitni režim velja za študente rednega in izrednega študija ter absolvente.

Opravljanje diplom je potekalo v organizaciji oddelkov ob upoštevanju Pravilnika o diplomah. Sistemsko ureditev opravljanja diplom smo v študijskem letu 2001/2002 dopolnili in izboljšali.

Za študente izrednega študija so potekala predavanja in vaje v vnaprej določenih terminih (praviloma v petek in soboto in ob določenih popoldnevih v tednu) v skladu s planom izvedbe posameznega programa. Za konkretno izvedbo so bili pristojni matični oddelki.

Za podiplomske študente so predavanja in drugo študijsko delo potekala na podoben način kot na izrednem študiju. Za konkretno izvedbo so bili pristojni koordinatorji programov.

2.2.2 *Delo visokošolskih učiteljev in sodelavcev*

Visokošolska dejavnost je vključevala vse oblike in vsebine dela, ki jih opravljajo visokošolski učitelji in sodelavci v svojem delovnem času in sicer: predavanja, seminarji, seminarske in druge oblike teoretičnih vaj, laboratorijske in druge vaje, pedagoška praksa na šolah, v vrtcih in drugih zavodih, izpiti, seminarske naloge, zagovori diplom, govorilne ure, priprava učbenikov in ostalih učnih pripomočkov, delo v kabinetu oziroma laboratoriju, sodelovanje na strokovnih in znanstvenih srečanjih, raziskovalno oziroma umetniško delo, ki je povezano z izvedbo študijskih programov, sodelovanje v drugih dejavnostih fakultete in vključevanje v strokovne, razvojne in druge dejavnosti izven fakultete.

Visokošolski učitelji in sodelavci so bili angažirani tudi v številnih raziskovalnih in razvojnih projektih, sodelovali so pri ekspertnih nalogah v prenovi sistema vzgoje in izobraževanja v RS ter pri različnih mednarodnih projektih.

2.2.3 *Delo oddelkov*

V skladu s Pravili o organiziranosti in delovanju PeF UL imajo oddelki pomembne pristojnosti in naloge, tako pri pedagoškem kot pri raziskovalnem in strokovnem delu. Oddelki so predvsem skrbeli za organizacijsko izvedbo in vsebinsko posodabljanje študija, pri čemer so del nalog opravile tudi katedre. V študijskem letu 2001/2002 so bili kot nova posvetovalna oblika dela oblikovani redni mesečni kolegiji predstojnikov oddelkov, ki so opravili pomembno delo predvsem pri usklajevanju nalog in pri razvoju programov. Oddelki so preko Senata fakultete in njegovih delovnih teles prispevali k učinkovitemu reševanju nalog fakultete.

2.2.4 *Delo kateder*

V skladu s Pravili o organiziranosti in delovanju PeF UL so katedre delovale na svojem delovnem področju tako, da so s svojim delom prispevale k izboljšanju izvajanja študijskih programov, k razvoju raziskovalnega dela in k povezovanju med disciplinami. Senat fakultete je v tem obdobju oblikoval spodbude za hitrejši razvoj in bolj učinkovito delo kateder. Katedre imajo lahko močno povezovalno funkcijo, še zlasti na področju specialnih didaktik, čemur smo namenili posebno pozornost.

2.3 Vpis novincev v študijsko leto 2002/2003

Načrt vpisa novincev v študijsko leto 2002/2003 je potekal skladno z enotno določenimi rokovniki in navodili za vpis na Univerzo. Za študijsko leto 2002/2003 nismo pripravili novih programov, pač pa smo nekoliko razširili možnosti za vpis po načelih prehodov, na nekaterih programih pa smo tudi omogočili vpis kandidatom s poklicno matura. Razpis za vpis v izredni študij smo prilagodili potrebam zaposlenih v vrtcih in šolah ter kadrovskim in prostorskim zmogljivostim fakultete.

V januarju 2002 smo v koordinaciji z vsemi oddelki pripravili program promocije naših študijskih programov: odprli smo posebne spletne strani, srednjim šolam pa smo poslali pisna informativna gradiva. V okviru tega smo izvedli dva informativna dneva. Ocenjujemo, da smo za naše študijske programe v povprečju registrirali nekoliko več zanimanja kot v prejšnjih letih. Ločeno od dodiplomskega študija smo prvič izvedli tudi informativna dneva za podiplomske študente (pred in po poletnih počitnicah), ki sta bila zelo dobro obiskana.

Podrobnosti so zajete v Razpisu za vpis v študijsko leto 2002/2003, ki ga je sprejel senat PEF UL novembra 2001 in posredoval v nadaljnjo proceduro. Izvedbeni predmetniki za študijsko leto 2002/2003 so bili pripravljene skladno z dogovorom do septembra 2002.

2.4 Vpis študentov v študijskem letu 2001/2002

Na fakulteti je bilo v študijskem letu 2001/2002 vpisanih 3024 študentov, od tega 1924 študentov rednega študija, 295 študentov izrednega študija ter 805 študentov s statusom absolventov. Podroben pregled po študijskih programih prikazujejo naslednje tabele.

2.4.1 Vpis študentov - dodiplomski redni študij

Študijski program	1. letnik	2. letnik	3. letnik	4. letnik	absolventi
razredni pouk UN	137	120	113	120	142
defektologija UN	48	45	53	72	71
socialna pedagogika UN	33	29	38	32	52
likovna pedagogika UN	30	29	22	14	26
matematika in tehnika UN	58	23	14	14	18
matematika in fizika UN	30	21	13	6	25
matematika in računalništvo UN	77	14	25	11	16
fizika in tehnika UN	31	15	5	4	12
kemija in biologija UN	37	26	12	16	33
kemija in fizika UN	30	5	2	4	4
biologija in gospodinjstvo UN	36	29	17	17	33
predšolska vzgoja (VS)	69	42	49		86
<i>Dislocirani oddelek v Kopru:</i>					
razredni pouk UN	31	35	29	25	25
matematika in računalništvo UN	41	–	–	–	–
predšolska vzgoja (VS)	29	29	18		15
SKUPAJ:	717	462	410	335	558

2.4.2 Vpis študentov - dodiplomski izredni študij

Študijski program	1. letnik	2. letnik	3. letnik	4. letnik	absolventi
razredni pouk UN	--	--	--	--	47
defektologija UN	--	--	--	12	8
socialna pedagogika UN	--	--	24	--	--
likovna pedagogika UN	--	--	--	--	17
matematika in tehnika UN	--	--	--	--	8
matematika in fizika UN	--	--	--	19	--
matematika in računalništvo UN	--	--	--	--	--
fizika in tehnika UN	--	--	1	5	--
kemija in biologija UN	--	--	--	--	--
kemija in fizika UN	--	--	--	--	--
biologija in gospodinjstvo UN	--	--	--	--	--
predšolska vzgoja (VS)	--	--	206		122
<i>Dislocirani oddelek v Kopru:</i>					
razredni pouk UN	--	--	--	--	45
matematika in računalništvo UN	--	--	--	--	--
predšolska vzgoja (VS)	--	--	28		--
SKUPAJ:	--	--	259	36	247

2.4.3. Vpis študentov - podiplomski študij

Študijski program	1. letnik	2. letnik	3. letnik	4. letnik	pred zagovorom	
					magisterij	doktorat
<i>magistrski in doktorski študij:</i>						
Defektologija mag./dr.	8	3	--	--	8	5
Socialna pedagogika mag./dr.	14	16	--	--	9	4
Likovna pedagogika mag./dr.	6	4	--	--	1	3
Poučevanje na razredni stopnji*	28	25	--	--	0	2
<i>specializacija:</i>					<i>specializacija</i>	
Pomoč z umetnostjo	7	8			3	-
Supervizija	3	1			8	-

* Program se šele uvaja; študentov 3. letnika v št. letu 2001/2002 še ni.

2.5 Diplomanti

Statistična spremljava diplomantov poteka po koledarskih in ne po študijskih letih, zato je moč podati popolne podatke le za koledarsko leto 2001, za leto 2002 pa le podatke do vključno konca septembra. Podatki so zajeti v priloženih tabelah.

Fakultetna komisija za kakovost je v svoji študiji (maj 2002) ugotovila, da študentje, ki se izobražujejo po triletnem visokošolskem strokovnem programu, v povprečju za dokončanje študija potrebujejo manj časa kot študentje štiriletnih programov. Tako na triletnih programih študentje v povprečju potrebujejo približno pol leta po izteku absolventskega staža, da diplomirajo, medtem ko je ta čas na štiriletnih programih daljši in traja približno leto in pol po izteku absolventskega staža (brez podaljšanja). Prav tako je na triletnem programu večji delež študentov, ki so diplomirali v najkrajšem možnem roku.

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

2.5.1 Diplomanti: koledarsko leto 2001

Študijski program	Redni študij	Izredni študij	Skupaj
razredni pouk UN	128	33	161
defektologija UN	46	10	56
socialna pedagogika UN	20	3	23
likovna pedagogika UN	17	1	18
matematika in tehnika UN	19	–	19
matematika in fizika UN	14	–	14
matematika in računalništvo UN	2	–	2
fizika in tehnika UN	1	–	1
kemija in biologija UN	16	2	18
kemija in fizika UN	1	–	1
biologija in gospodinjstvo UN	13	2	15
tehnika in gospodinjstvo	2	–	2
predšolska vzgoja VS	63	37	100
SKUPAJ:	342	88	430

2.5.2 Diplomanti: januar-september 2002

Študijski program	Redni študij	Izredni študij	Skupaj
razredni pouk UN	100	62	162
defektologija UN	27	12	39
socialna pedagogika UN	24	3	27
likovna pedagogika UN	9	9	18
matematika in tehnika UN	9	5	14
matematika in fizika UN	11	1	12
matematika in računalništvo UN	4	–	4
fizika in tehnika UN	5	–	5
kemija in biologija UN	11	–	11
kemija in fizika UN	1	–	1
biologija in gospodinjstvo UN	14	–	14
tehnika in gospodinjstvo	2	–	2
predšolska vzgoja VS	39	18	57
SKUPAJ:	256	110	366

2.5.3 Diplomanti podiplomskega študija

Študijski program	Specializacija		Magisterij		Doktorat znanosti	
	2001	jan-sep 2002	2001	jan-sep 2002	2001	jan-sep 2002
Defektologija			-	1	1	1
Socialna pedagogika			-	4	-	1
Likovna pedagogika			-	1	-	3
Poučevanje na razredni stopnji			-	1	-	-
Pomoč z umetnostjo	-	3				
Supervizija	-	3				

2.6 Študijski programi za izpopolnjevanje in stalno strokovno izpopolnjevanje

Glede na potrebe prenove sistema vzgoje in izobraževanja v Republiki Sloveniji, glede na mednarodne razvojne procese na tem področju ter ob naslonitvi na raziskovalno in razvojno delo svojih visokošolskih učiteljev in sodelavcev je PeF UL v zadnjih letih močno razvila dejavnost na področju študijskih programov za izpopolnjevanje, prav tako pa je s svojo ponudbo vidno prisotna v sistemu stalnega strokovnega izpopolnjevanja zaposlenih v vzgoji in izobraževanju. Za nemoteno delo na tem področju skrbi fakultetni Center za stalno strokovno izpopolnjevanje.

2.6.1 V študijskem letu 2001/2002 PeF UL so potekali naslednji študijski programi za izpopolnjevanje

- Študijski program za izpopolnjevanje učiteljic in učiteljev ter vzgojiteljic in vzgojiteljev za delo v 1. razredu devetletne osnovne šole
 - Modul 1: Pedagoško delo v 1. razredu s poudarkom na opismenjevanju
 - Modul 2: Psihološke značilnosti mlajšega otroka in posebnosti dela v 1. r. ob zgodnejšem všolanju
 - Modul 3: Usposabljanje za opisno ocenjevanje
 - Modul 4: Naravoslovje, matematika in družboslovje za učitelje 1. razreda
 - Modul 5: Integrirani pouk v prvem triletju v luči specialnih didaktik
 - Modul 6: Usposabljanje za delo z otroki s posebnimi potrebami
 - Modul 7: Športna, glasbena in likovna vzgoja v prvem triletju
 - Modul 8: Lutka – sodelavec v prvem obdobju devetletke
- Študijski program za izpopolnjevanje za poučevanje predmeta Naravoslovje v 6. in 7. razredu devetletne OŠ
- Defektološka dokvalifikacija
- Pedagoško-andragoško izobraževanje
- Študijski program za izpopolnjevanje učiteljic in učiteljev razrednega pouka za poučevanje angleškega oziroma italijanskega jezika v drugem obdobju osnovne šole

2.6.2 V študijskem letu 2001/2002 PeF UL so potekali naslednji programi stalnega strokovnega spopolnjevanja

Naročeni programi:

- Italijanščina kot drugi jezik na predšolski stopnji narodnostno mešanega območja (I. del)
- Italijanščina kot drugi jezik na predšolski stopnji narodnostno mešanega območja (II. del)
- Državljanstva vzgoja in etika – posebnosti poučevanja državljanske vzgoje in etike
- Vzgoja za medije
- Projekti iz fizike in ekologije
- Razredni pouk in programi za učitelje v podaljšanem bivanju – ročne spretnosti s pomočjo različnih tehnologij obdelave
- Naravoslovje in tehnika – tehnika v 4. in 5. razredu OŠ
- Snovne spremembe in učni načrt naravoslovja v 6. in 7. razredu devetletne OŠ
- Snovni tokovi in valovanje pri pouku naravoslovja v 6. in 7. razredu devetletne OŠ
- Tehnika in tehnologija – tehniški dnevi v devetletki
- Supervizija za defektologe
- Gledališče v razredu (na šolskem odru)
- Robotika v tehniki – izbirni predmet v prenovljeni OŠ
- Elektrotehnika – izbirni predmet v prenovljeni OŠ

Ponujeni programi:

- Oblikovanje učne samopodobe otroka v prvih šolskih letih
- Literarni klub- (Bralni klub in leposlovno pisanje)
- Nove vsebine iz učnega načrta za izbirni predmet likovna vzgoja v OŠ

- Premagovanje treme pred javnim nastopom učencev
- Vpeljava novih tematik v naravoslovju in fiziki
- Matematika v drugem triletju OŠ
- Izbrana poglavja iz matematike na predmetni stopnji
- Prehrana – izbirna predmeta v 3. triletju
- Razvedrilne športne igre za otoke s posebnimi potrebami
- Usposabljanje izobraževalcev mentorjev asistentov pri pouku tujega jezika
- Smernice za delo defektologa pri uresničevanju nove zakonodaje in programske zasnove
- Modeli in oblike supervizije
- Metasupervizija
- Timsko delo v šoli – razvojni pristop
- Usposabljanje mentorjev tujih jezikov za delo z asistenti tujega jezika
- Osebe s posebnimi potrebami v procesu inkluzije ter vloga defektologa
- PZU – Uporaba lutke kot likovne in dramske prvine v vzgojno-izobraževalnem delu in terapiji
- PZU – Osnove lutkarstva v vzgojno-izobraževalnem, svetovalnem in terapevtskem delu
- PZU – metode in tehnike kreativne gibnoplesne terapije v vzg.-izobr., svet. in terap. delu z osebami s pos. potrebami
- Gibanje in plesne zvrsti kot prvine plesne terapije, opazovanje in analiza gibanja po Labanu v vzg.-izobr. in terap. delu
- Izbrana poglavja iz antrop. in soc. kulture za vzgojo, razumevanje in razvijanje občutljivosti v medčloveških odnosih
- PZU – Likovnost v skupini s prvinami likovne terapije pri vzgojno-izobraževalnem, svetovalnem in terapevtskem delu
- PZU – Izražanje s prvinami integrativne terapije v vzgojno-izobraževalnem, svetovalnem in terapevtskem delu
- PZU – Medsebojna komunikacija po metodi »Porajajoči se jezik telesa« (EBL – Emerging Body Language), I. stopnja
- PZU – prvine kreativne glasbene terapije v vzgojno-izobraževalnem, svetovalnem in terapevtskem delu
- Naravoslovje in tehnika za 4. in 5. razred devetletne OŠ

2.6.3 *Fakulteta je v tem študijskem letu pripravila dva nova študijska programa za izpopolnjevanje in sicer*

- študijski program za izpopolnjevanje za pridobitev specialno pedagoške izobrazbe za učitelje in vzgojitelje otrok z motnjami vedenja in osebnosti,
- študijski program za izpopolnjevanje iz predšolske vzgoje.

Prvi program je že bil potrjen na Senatu Univerze v Ljubljani in na Svetu za visoko šolstvo, drugi pa je še v postopku potrjevanja.

3. ZNANSTVENO-RAZISKOVALNO IN UMETNIŠKO DELO

3.1 Organiziranost

Na Pedagoški fakulteti UL potekajo predvsem raziskave s področja izobraževalnih ved, naravoslovja, družboslovja in humanistike. Raziskovalci so organizirani v šestih programskih skupinah. Vrsta raziskovalcev sodeluje tudi v projektih prijavljenih na drugih fakultetah in v javnih raziskovalnih organizacijah, še zlasti na naravoslovno-matematičnem področju ter na področju medicine in športa.

Znanstveno-raziskovalno in umetniško delo je v študijskem letu 2001/2002 potekalo v okviru dveh enot fakultete in sicer:

- *Inštituta za znanstveno-raziskovalno in umetniško delo,*
- *Centra za študije edukacijskih politik.*

Pomembna podlaga za znanstveno-raziskovalno in umetniško delo je bil tudi posebej pripravljen *Program individualnega znanstveno-raziskovalnega in umetniškega dela za študijsko leto 2001/2002*, ki ga je sprejel Senat PeF.

3.1.1 Programske skupine

V okviru Inštituta za znanstveno-raziskovalno in umetniško delo deluje na Pedagoški fakulteti šest programskih skupin, od katerih je le programska skupina za socialno pedagoško in defektološko raziskovanje financirana s strani Ministrstva za šolstvo, znanost in šport. Ostale štiri programske skupine, ki niso sistemsko financirane, so:

- (1) programska skupina za proučevanje predšolske vzgoje in obveznega šolstva;
- (2) programska skupina za jezikovne in besedilne izkušnje učencev ob začetku učenja slovenščine in angleščine v osnovni šoli;
- (3) programska skupina za pouk in znanje matematike, naravoslovja in tehnike ter družboslovja;
- (4) programska skupina za proučevanje predšolske vzgoje in obveznega šolstva;
- (5) programska skupina za sodobne pristope k uresničevanju ciljev likovne in glasbene vzgoje.

Raziskovanje poteka tudi v okviru kateder in oddelkov ali pa se organizirajo skupine v okviru konkretnih raziskovalnih projektov.

3.1.2 Center za študije edukacijskih strategij

Na Pedagoški fakulteti deluje od leta 2000 Center za študije edukacijskih strategij – CEPS. Center organizira in izvaja raziskovalno delo s področja edukacijskih strategij, razvija edukacijske strategije kot znanstveno disciplino na Univerzi v Ljubljani, vključuje se v mednarodno sodelovanje, organizira različne oblike izobraževanja za domače in mednarodne ciljne skupine, povezuje domače in tuje eksperte, zbira izkušnje s področja edukacijskih strategij v regiji ter omogoča njihovo posredovanje zainteresiranim ustanovam; organizira oblikovanje knjižničnega fonda in informacijskih baz s področja edukacijskih strategij v fakultetni knjižnici ipd.

3.2 Pregled projektov po posameznih področjih

3.2.1 Programska skupina za socialno pedagoško in defektološko raziskovanje

Sestava programske skupine: dr. Bojan Dekleva, izr. prof. (vodja skupine); člani raziskovalne skupine iz oddelka za socialno pedagogiko: dr. Ivan Škoflek, doc., dr. Alenka Kobolt, doc., dr. Darja Zorc-Maver, doc., mag. Jana Rapuš Pavel, asist., mag. Mitja Krajncan, asist., mag. Matej Sande, asist., Špela Razpotnik, mlada raziskovalka; člani raziskovalne skupine iz drugih oddelkov: dr. Egidija Novljan, izr. prof., prof. dr. Miran Čuk, dr. Simona Tancig, izr. prof., dr. Rajko Vute, izr. prof., dr. Doroteja Jelenc, doc., dr. Stanislav Košir, doc., dr. Mojca Peček-Čuk, doc., dr. Sonja Žorga, izr. prof., dr. Janez Jerman, doc., mag. Mojca Lipec Stopar, asist., mag. Lidija Kastelic, asist.

Trajanje: 1999 do 2003.

Naročnik: Ministrstvo za šolstvo, znanost in šport.

3.2.2 Raziskovalni projekti po pogodbah

Na Pedagoški fakulteti je potekalo leta 2001 deset projektov. V nadaljevanju je podan pregled projektov s projektno skupino in trajanjem projekta.

Naslov projekta: *Identifikacija kriterijev za vrednotenje pravičnosti v izobraževanju*, V5-0327-00.

Projektna skupina: dr. Cveta Razdevšek Pučko, izr. prof. (nosilka), dr. Mojca Peček Čuk, doc., dr. Marjanca Pergar Kuščer, doc., dr. Dario Zadnikar, doc. (vsi PeF UL), dr. Marina Lukšič Hacin, doc., dr. Mirjam Milharčič Hladnik, doc. (obe ZRC SAZU).

Trajanje projekta: julij 2000 do junij 2002.

Naročnik projekta: Ministrstva za znanost in tehnologijo, Ministrstvo za šolstvo in šport.

Naslov projekta: *Stališča vzgojiteljic in vzgojiteljev predšolskih otrok do kurikulumov za vrtce ter njihova usposobljenost za uvajanje sprememb*, EŠ-3312-00-000021.

Projektna skupina: dr. Breda Krolfič, izr. prof. (nosilka), mag. Majda Plestenjak, viš. pred., mag. Marcela Batistič Zorec, viš. pred., mag. Alenka Cemič, viš. pred., mag. Nada Turnšek, viš. pred., Izok Vilič, strok. sod.

Trajanje projekta: oktober 2000 do junij 2002.

Naročnik projekta: Ministrstvo za šolstvo in šport.

Naslov projekta: *Pedagoški delavci, njihovo strokovno izpopolnjevanje, motivacija in stališča do posameznih rešitev kurikularne prenove*, EŠ-3312-00-000020.

Projektna skupina: dr. Sonja Žorga, izr. prof. (nosilka), dr. Cveta Razdevšek Pučko, izr. prof., mag. Alenka Polak, asist., mag. Tatjana Devjak, asist.

Trajanje projekta: oktober 2000 do september 2002.

Naročnik projekta: Ministrstvo za šolstvo in šport.

Naslov projekta: *Izobraževanje učiteljev za predmet naravoslovje v prenovljeni osnovni šoli*, V5-0251-99.

Projektna skupina: dr. Barbara Bajd, izr. prof. (nosilka), dr. Saša A. Glažar, izr. prof., dr. Janez Ferbar, izr. prof., dr. Dušan Krnel, doc., mag. Iztok Devetak, asist.

Trajanje projekta: junij 1999 do avgusta 2001.

Naslov projekta: *Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti od 6 do 12 let*, V5-0322-00.

Projektna skupina: dr. Saša A. Glažar, izr. prof. (nosilec), dr. Janez Ferbar, izr. prof., dr. Barbara Bajd, izr. prof., dr. Stanko Pelc, doc., dr. Tomaž Kranjc, doc., dr. Metka Kralj, doc., dr. Dušan Krnel, doc., dr. Verena Koch, doc., dr. Maja Umek, višji pred., dr. Darja Skribe Dimec, doc., mag. Iztok Devetak, asist., Irena Hergan, asist., Matjaž. Jaklin, pred.

Trajanje projekta: julij 2000 do julija 2001.

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

Naslov projekta: *Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju*, EŠ-3321-00-000022.

Projektna skupina: prof. dr. Miran Čuk (nosilec), dr. Saša A. Glažar, izr. prof., dr. Barbara Bajd, izr. prof., dr. Marjanca Pergar Kuščer, doc., dr. Dušan Krnel, doc., dr. M Čepič, doc., dr. Slavko Kocijančič, doc., mag. Mojca Juriševič, asist., mag. Iztok Devetak, asist. (vsi PeF), dr. Katarina Wisiak, asist. (NTF UL).

Trajanje projekta: september 2000 do september 2002.

Naročnik projekta: Ministrstvo za šolstvo in šport.

Naslov projekta: *Pojem državljanstva in konstrukcija predmeta ter vsebin državljanske vzgoje za medpredmetno poučevanje*

Projektna skupina (CEPS, Center za študij edukacijskih strategij): dr. Janez Krek, doc. (nosilec), dr. Pavel Zgaga, izr. prof., dr. Slavko Gaber doc, mag. Tatjana Devjak, asist.

Trajanje projekta: 2000 do 2002.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

Naslov projekta: *Edukacijske politike v sodobnem evropskem kontekstu*, V5-0563-01.

Projektna skupina (CEPS, Center za študij edukacijskih strategij): dr. Pavel Zgaga, izr. prof. (nosilec), dr. Cveta Razdevšek Pučko, izr.prof., dr. Majda Cencič, doc., dr. Mojca Peček Čuk, doc., dr. Slavko Gaber, doc., dr. Janez Krek, doc., mag. Tatjana Devjak, asist., Sabina Mojškerc, asist. (vsi PeF UL), dr. Marjan Šimenc (Ped. inštitut), prof. dr. Zdenko Medveš, dr. Mojca Kovač Šebart, doc. (FF UL).

Trajanje projekta: november 2001 do november 2004.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

Naslov projekta: *Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno izobraževalnimi potrebami – analiza stanja in predlogi*, V5-0562-01.

Projektna skupina: dr. Egidija Novljan, izr. prof., (nosilka), dr. Doroteja Jelenc, doc., Simona Tancig, izr. prof., dr. Majda Končar, doc., prof. dr. Miran Čuk, dr. Stane Košir, doc., Rajko Vute, izr. prof., dr. Janez Jerman, doc., mag. Suzana Pulec, asist., mag. Tjaša Filipčič, asist., mag. Lidija Kastelic, asist., mag. Matina Ozbič, asist., mag. Ingrid Žolgar, asist., mag. Franjo Krpač, asist., Damjana Kogovšek, mlada razikovalka.

Trajanje projekta: oktober 2001 do oktober 2004.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

Naslov projekta: *Razvoj bralnih možnosti z bralno značko*, V5-0553-01.

Projektna skupina: dr. Milena Blažič, asist. (nosilka, PeF UL), prof. dr. Meta Grosman (FF UL), mag. Tilka Jamnik (Pionirska knjižnica), Manca Perko (Zveza prijateljev mladine Slovenije), mag. Tanja Jelenko (Šolski center Celje), mag. Franceska Žumer (OŠ Poljane, Ljubljana).

Trajanje projekta: oktober 2001 do oktober 2004.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

Naslov projekta: *Specialna didaktika prehranskega izobraževanja kot element uresničevanja strategije prehranske politike v Republiki Sloveniji*, V5-0547-01.

Projektna skupina: dr. Verena Koch, doc., (nosilka), Barbara Bajd, izr. prof., mag. Stojan Kostanjevec, asist., mag. Francka Lovšin, asist., mag. Alenka Polak, asist. (vsi PeF), prof. dr. Dražigost Pokorn (MF UL).

Trajanje projekta: september 2001 do september 2003.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport, Ministrstvo za zdravje.

Naslov projekta: *Evalvacija opisnega ocenjevanja v prvem vzgojno-izobraževalnem obdobju prenove*, EŠ-3312-01-000011.

Projektna skupina (CEPS, Center za študij edukacijskih strategij): dr. Janez Krek, doc. (nosilec), dr. Zdenko Kodolja (Ped. inštitut), prof. dr. Boris Kožuh (FF UL), dr. Mojca Kovač Šebart, doc. (FF UL).

Trajanje projekta: 2001 do 2002.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

3.2.3 Sodelovanje v projektih z drugimi fakultetami Univerze v Ljubljani in z JRO

Raziskovalci Pedagoške fakultete sodelujejo v raziskovalnih nalogah na Filozofski fakulteti, Fakulteti za matematiko in fiziko, Naravoslovno-tehniški fakulteti, Inštitutu za matematiko, fiziko in mehaniko. Sodelujejo tudi v okviru javnih raziskovalnih zavodov: SAZU, Znanstveni raziskovalni center, Nacionalni inštitut za biologijo, Inštitut Jožef Štefan, Znanstveno-raziskovalno središče R Slovenije v Kopru in drugih institucij.

A. Univerza v Ljubljani

- Filozofska fakulteta

Naslov projekta: *Pojmovanje kakovosti v vzgoji in izobraževanju in možni dejavniki kakovosti v vrtcih, osnovnih in srednjih šolah*, 3312-01-000023.

Projektna skupina: Projektna skupina: prof. dr. Zdenko Medveš (nosilec, FF UL), dr. Janez Krek, doc., dr. Slavko Gaber doc. (oba PeF UL)

Trajanje projekta: 2000 do 2002.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

Naslov projekta: *Šolski sistemi, učbeniki in družba znanja: meje tržne regulacije v majhnih jezikovnih skupnostih*, L5-3452-0588-01.

Projektna skupina: dr. Miha Kovač, doc. (nosilec; FF UL), dr. Janez Krek, doc., dr. Slavko Gaber, doc. (oba PeF UL), prof. dr. Paul Richardson (Brookes University, Oxford)

Trajanje projekta: 2001 do 2003.

Naslov projekta: *Spremljanje psiho-socialnih značilnosti in znanja učencev na prehodu iz drugega v tretje triletno osnovno šolo*

Projektna skupina: dr. Zlatan Magajna (sodelavec)

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

Naslov projekta: *Večjezična pismenost: opismenjevanje, (ustvarjalno) branje in pisanje v tujem oziroma drugem jeziku.*

Projektna skupina: dr. Janez Skela, doc. (nosilec, FF UL), dr. Igor Saksida, doc., mag. Anja Zorman, asist. (oba PeF UL).

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

- Fakulteta za matematiko in fiziko

Naslov projekta: *Teorija jedra in osnovnih delcev.*

Projektna skupina: prof. dr. S. Fajfer (nosilec, FMF UL), dr. Bojan Golli, izr. prof. (PeF UL).

Trajanje projekta: 2000 do 2004.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

Naslov projekta: *Biofizika in mehka kondenzirana snov.*

Projektna skupina: prof. dr. R. Podgornik (nosilec, FMF UL), dr. M. Čepič, doc. (PeF UL).

Trajanje projekta: 2000 do 2004.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

- Inštitut za matematiko, fiziko in mehaniko

Dr. Dragan Marušič nosilec programske skupine *Alegbraične metode v teoriji grafov in končnih geometrij* (PO-05-06-01-01),

Dr. Boris Zgrablić je v okviru te skupine nosilec projekta *Algebrske in metrične podobe simetrije v kombinatoričnih objektih*,

Dr. Marko Razpet in dr. Aleksander Malnič pa sta sodelavca v tej skupini. Skupina ima tudi mednarodne raziskovalne projekte s Kitajsko in Madžarsko,

Dr. Peter Petek je nosilec projekta *Dinamični sistemi*,

mag. Matej Kolar je sodelavec pri projektu *Operatorske algebre*,

Dr. Dušan Repovš je na Inštitutu za matematiko, fiziko in mehaniko nosilec programske skupine *Teorija dimenzij in geometrijska topologija* (101-509), dr. Matija Cencelj in dr. Jože Malešič sta sodelavca v tej skupini.

- Naravoslovnotehniška fakulteta

Naslov projekta: *Večanje zanimanja za naravoslovje z dinamično vizualizacijo naravoslovnih zakonitosti in sodelovalnim učenjem*, V5-0546-01.

Projektna skupina: prof. dr. Metka Vrtačnik, (nosilka), dr. Katarina Wissiak, asist., mag. Vesna Ferik, asist., dr. Nataša Zupančič Brower, Danica Dolničar (vsi NTF UL), dr. Cirila Peklaj (FF UL), dr. Andrej Blejec (Nacionalni inštitut za biologijo), dr. Saša A. Glažar, izr. prof., mag. Iztok Devetak, asist. (oba PeF UL).

Trajanje projekta: oktober 2001 do oktober 2003.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

B. Javni raziskovalni zavodi:

- SAZU, Znanstveno raziskovalni center

Naslov projekta: *Geslovnik gledaliških izrazov*.

Projektna skupina: prof. dr. Marjeta Humar (nosilka, ZRC SAZU), Edvard Majaron, izr. prof (PeF UL).

Trajanje projekta: 1997 do 2003.

Naročnik projekta: Ministrstvo za šolstvo in šport.

Naslov projekta: *Slovenci in Čehi: trajno prijateljstvo?*

Projektna skupina: dr. Irena Gantar Godina, doc. (nosilka, PeF UL, ZRC SAZU).

Trajanje projekta: julij 2001 do junij 2003.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport, Bilateralno znanstveno-tehnično sodelovanje med R Češko in R Slovenijo.

- Nacionalni inštitut za biologijo

Naslov projekta: *Evidentiranje faune in flore in habitatnih tipov v slovenskem morju*.

Projektna skupina: dr. Lovrenc Lipej, doc. (nosilec), mag. Claudio Battelli, asist. (PeF UL).

Trajanje projekta: 2000 do 2003

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

- Znanstveno-raziskovalno središče RS v Kopru

Naslov projekta: *Vloga biomehanskih lastnosti skeletnih mišic v gibalnem razvoju otroka*.

Projektna skupina: dr. Rado Pišot, doc. (nosilec, PeF UL), mag. Jernej Završnik, dr. med., dr. Mateja Sedmak, Igor Žerjal, (ZRS KP) dr. Nataša Knez in dr. Anton Sinigoj, Fakulteta za Elektrotehniko UL.

Trajanje projekta: 2001 do 2004

Naslov projekta: *Cibalno/športna aktivnost za zdravje*.

Projektna skupina: dr. Rado Pišot, doc. (nosilec, PeF UL; raziskovalci dr. Lijana Zaletel, dr. med., MF UL, mag. Zlatko Fras, dr. med., UKC, dr. Janko Strel FŠ UL, dr. Boris Sila, FŠ UL, dr. Mihael Kline, FDV UL, mag. Jernej Završnik, dr. med., ZRS).

Trajanje projekta: 2001 do 2004

- Inštitut Jožef Stefan

dr. Jože Rugelj za področje *računalništva in didaktike računalništva*:

- nacionalni koordinator za Slovenijo pri projektu *Qwatra (Training for travellers)* iz programa *Leonardo da Vinci*, Evropska skupnost,

- raziskovalec pri projektu *Helinet (telecommunication structure based on HAVE)* iz 5. okvirnega programa, IST, Evropska skupnost,
- raziskovalec pri projektu *Ideal-IST (Dissemination of information about IST)* iz 5. okvirnega programa, IST, Evropska skupnost.

Naslov projekta: *Fizika nizkih energij.*

Projektna skupina: dr. Miloš Budnar (nosilec, IJS), prof. dr. Marjan Hribar (PeF UL)

Trajanje projekta: 2000 do 2004.

Naročnik projekta: Ministrstvo za šolstvo, znanost in šport.

C. Druge institucije:

- Zavod za šolstvo RS

Naslov projekta: *Uvajanje kurikularnih sprememb v matematiko v osnovni šoli in projektu Opisno in številčno ocenjevanje v 2. triletju devetletne osnovne šole.*

dr. Zlatan Magajna za področje didaktika matematike:

- DrogArt

Naslov projekta: *Kvalitativna in kvantitativna analiza sprememb v uporabi alkohola in prepovedanih drog med ljubljansko mladino tekom srednjega šolanja.*

Projektna skupina: dr. Bojan Dekleva, izr. prof. (nosilec), mag. Matej Sande, asist., Špela Razpotnik, mlada raziskovalka. Institucionalni nosilci projekta: Slovensko združenje za zmanjševanje škodljivih posledic drog – DrogArt.

Trajanje projekta: 2001 do 2002.

Naročnik projekta: MOL.

3.2.4 Seminar šolskega polja

Ena od dejavnosti Centra za študij edukacijskih strategij (CEPS) je tudi organizacija srečanj, ki združujejo raziskovalce in druge strokovnjake, ki se ukvarjajo s t.i. problematiko šolskega polja, in na katerih odpirajo razprave o različnih tematskih vprašanih ter vprašanih šolskih politik. *Seminar šolskega polja* so tematska srečanja vabljenih slovenskih in tujih raziskovalcev, na katerih so predstavljene posamezne teme, o njih pa potekajo problemske razprave. Srečanja so se začela spomladi 2001; od tedaj se v času študijskega leta organizira praviloma eno srečanje mesečno, tako z domačimi kot s tujimi gosti. Vsa gradiva so dostopna na spletu.

Pregled predavanj in razprav spomladi 2001 ter v študijskem letu 2001-2002:

Februar 2001	Razprava na temo mednarodnih raziskav Pismenost odraslih v Sloveniji (Andragoški center Slovenije) in Tretje mednarodne raziskave matematike in naravoslovja (Pedagoški inštitut). Uvod: Ester Možina, Barbara Japelj.
Marec 2001	Razprava na temo obremenjenosti učencev in dijakov s šolskim delom in učenjem. Uvod: mag. Mojca Pušnik, Barbara Japelj.
April 2001	Novi izzivi za poklicno izobraževanje in usposabljenje. Uvod: prof. dr. Ivan Svetlik, mag. Martina Trbanc, mag. Miroljub Ignjatović.
Maj 2001	Državljska vzgoja: razprava ob rezultatih mednarodne IEA raziskave o državljski vzgoji (Pedagoški inštitut iz Ljubljane) in ob preliminarnih rezultatih sondažne raziskave o stanju državljske vzgoje v državah jugovzhodne Evrope, ki poteka pod okriljem Sveta Evrope (CEPS). Uvod: dr. Janez Krek, dr. Marjan Šimenc.
Oktober 2001	Zelena knjiga o izobraževanju učiteljev v Evropi. Uvod: prof. dr. Friedrich Buchberger, Linz, Avstrija.
November 2001	Deklice in dečki v šoli. Uvod: dr. Valerija Vendramin, dr. Igor Saksida.

P O R O Č I L O Z A Š T U D I J S K O L E T O 2 0 0 1 / 2 0 0 2

- December 2001 Strategija za prenovu školstva v Republiki Hrvaški. Uvod: prof. dr. Nikola Patuović, prof. dr. Branka Baranović; Univerza v Zagrebu, Filozofska fakulteta oz. Institut za društvena istraživanja, Centar za istraživanje I razvoj obrazovanja.
- Februar 2002 Zakonsko urejanje mature. Uvod: Alojz Pluško, prof. dr. Joško Budin.
- Marec 2002 Uspešnost visokošolskega študija - kaj kaže druga longitudinalna raziskava? Uvod: dr. Milena Bevc.
- April 2002 The burdens and dilemmas of common schooling. Uvod: Prof. Dr. Terence H. McLaughlin, University of Cambridge, U.K.
- Maj 2002 The Lebanese Educational System: Its Peculiarity and Survival. Prof. Dr. Nemer Frayha, Lebanese University, Beirut

4. MEDNARODNO SODELOVANJE

V študijskem letu 2001/2002 smo nadaljevali z že doslej obsežnim sodelovanjem v programih *Socrates/Erasmus*, *Leonardo da Vinci* in *CEEPUS*, prizadevali pa smo si tudi za vključitev v še druge mednarodne programe. Posebno pozornost smo namenili dejavnostim, ki so pomembne za slovenske zamejce. Z Ministrstvom za šolstvo, znanost in šport smo pripravili in spomladi 2002 podpisali *Dogovor o vključevanju študentov in učiteljev slovenske narodne manjšine v sosednjih državah v programe dodatnega izobraževanja na PeF UL za študijsko leto 2001/2002 in 2002/2003*, ki bo podlaga za nadaljnje sistemsko delo na tem področju. Univerza v Ljubljani pa je maja 2002 podpisala skupaj z Deželno Furlanijo – Julijsko krajino ter Univerzama v Trstu in Vidmu dogovor o sodelovanju pri izobraževanju učiteljev v zamejstvu, pri čemer bo konkretno izvedbo tega dogovora prevzela PeF UL in sicer že v študijskem letu 2002/2003. Navezovali smo tudi stike s sorodnimi institucijami v regiji in v svetu ter z njimi sodelovali na raziskovalnem področju ter pri razvoju študijskih programov, še zlasti na podiplomski stopnji. Sledili smo tudi različnim dejavnostim na področju t.i. bolonjskega procesa in njihovim implikacijam za področje izobraževalnih ved in izobraževanja učiteljev.

Pregled najpomembnejših aktivnosti na tem področju je razviden iz nadaljevanja.

4.1 Mednarodni projekti

Naslov projekta: *Computerised laboratory in science and technology teaching, "ComLab-SciTech"*.

Projektna skupina: dr. Slavko Kocijančič, doc. (nosilec), dr. Mojca Čepič, doc., Marjanca Šteblaj, asist., Gregor Tarman.

Trajanje projekta: 2000 do 2003.

Naročnik projekta: EU, Leonardo da Vinci - Community Vocational Training Action Programme.

Naslov projekta: *Generationsverhaeltnisse in Migrantenfamilien*.

Projektna skupina: prof. dr. Friedhelm Vahsen (nosilec), dr. Alenka Kobolt, doc. (PeF UL).
Institucionalni nosilec projekta: Fachhochschule Hildesheim/Holzmlinden/Goetingen -
Fachbereich Sozialpaedagogig.

Trajanje projekta: 2000 do 2002.

Naslov projekta: *Socialno pedagoške diagnoze*.

Projektna skupina: prof. dr. Nivex Koller (nosilec), dr. Alenka Kobolt, doc., mag. Jana Rapuš Pavel, asist. (obe PeF UL).
Institucionalni nosilec projekta: Edukacijsko rehabilitacijski fakultet, Univerza v Zagrebu.

Trajanje projekta: 2000 do 2002.

Naslov projekta: *South-East European Education Co-operation Network*.

Projektna skupina (CEPS, Center za študij edukacijskih strategij): dr. Pavel Zgaga, izr. prof. (nosilec), dr. Slavko Gaber, doc., dr. Janez Krek, doc., Sabina Mojšker, Matej Ažman, Igor Repac, David Modic, Mitja Golob.

Trajanje projekta: 2000 do 2002.

Naročnik projekta: Ministrstvo za zunanje zadeve Republike Avstrije in Open Society Institute, Budimpešta. Projekt je februarja 2001 prejel U.S. Democracy Grant.

Naslov projekta: *Proučevanje primarne in sekundarne produkcije na umetnih podvodnih strukturah postavljenih v Tržaškem zalivu*.

Projektna skupina: prof. Guido Bressan (nosilec, Univerza v Trstu), dr. Marija Ivka Munda (ZRC SAZU), mag. Claudio Battelli, asist. (PeF UL).

Trajanje projekta: 2001 do 2003

Naročnik projekta: Univerza v Trstu.

Naslov projekta: *CASE – Cognitive Acceleration through Science Teaching*.

Projektna skupina: dr. Dušan Krnel, doc. (nosilec), dr. Saša A. Glažar, izr. prof., dr. Barbara Bajd, izr. prof., dr. Mojca Čepič, doc., dr. Marjanca Kos, asist., mag. Iztok Devetak, asist., mag. Ana Gostinčar Blagotinšek, asist., Marjanca Šteblaj, asist. (vsi PeF UL), dr. Katarina Wissiak, asist. (NTF UL), dr. Jelka Strgar, doc., mag. Dušan Vrščaj, asist. (oba BTF UL), mag. Janja Majer, asist., mag. Mika Golob, asist. (oba PeF UM).

Trajanje projekta: 2001 do 2006.

Naročnik projekta: British Council, Ministrstvo za šolstvo, znanost in šport (projekt Partnership) in

Drugi projekti:

Na mednarodnem področju so raziskovalci Pedagoške fakultete sodelovali tudi z Univerzo v Trstu, Univerzo v Zagrebu, Univerzo Roskilde (Danska), Univerza Liverpool (UK), King's College (UK), Central European University Budimpešta (Madžarska), Univerza v Göttingenu (Nemčija) itd.

4.2 Mednarodne konference in srečanja

Fakulteta je v študijskem letu 2001/2002 organizirala oziroma soorganizirala naslednje mednarodne seminarje in srečanja:

Drafting New Curricula. Seminar in the framework of Stability Pact Task Force on Education and Youth. IBE UNESCO – International Bureau of Education in co-operation with CEPS - Centre for Educational Policy Studies, Faculty of Education, University of Ljubljana. Bohinj, Slovenia, 26-28 April 2002. Kontaktna oseba dr. Pavel Zgaga, 85 udeležencev.

Mednarodna poletna šola ESERA (European Science Education Research Association). Summer school for PhD students. Radovljica, 25. 08. - 31. 08. 2002. Organizator: ESERA; kontaktna oseba dr. Dušan Krnel, 70 udeležencev.

Mednarodna poletna šola ERASMUS - EDIL (Graduate School for Teacher Education). Socrates Intensive Program "Education Policy Analysis in a Comparative Perspective". Unit Title: *Education Policy Analysis*. Karl-Franzens University Graz, Helsinki University, Karl v. Ossietzky University Oldenburg, University of Latvia – Riga, PADB in Upper Austria - Linz (co-ordinator), University of Ljubljana, Sheffield Hallam University, Umea University. Bohinj, 21.-30. avgust 2002. Kontaktna oseba dr. Pavel Zgaga, 30 udeležencev.

4.3 Erasmus program

Izmenjava študentov:

Socialna pedagogika	Karl-Franzes Universität Graz, Avstrija	3 študenti
	Fachhochschule Erfurt, Nemčija	4 študenti
	Fachhochschule Hildesheim, Nemčija	3 študenti
Razredni pouk	Hogskolan Dalarna University, Švedska	2 študenta
	St. Patric's College, Irska	1 študent
	University of Coimbra, Španija	2 študenta
	Katholike Hogeschool Vlaand, Belgija	3 študenti
	Pädagogische Akademie des Bundes in Kärnten, Avstrija	1 študent
Predšolska vzgoja	University of Oulu, Finska	2 študenta

Podiplomski študenti (asistenti stažisti, mladi raziskovalci):

Janez Šinkovec, asist. – udeležba na poletni šoli ERASMUS Intensive programme ELHE E-Learning in Higher Education; Univerze Helsinki (Finska), Riga (Latvija), Sheffield (Anglija), Trondheim (Norveška), Ljubljana, ter Pädagogische Akademie des Bundes v Grazu in Linzu (Avstrija).

P O R O Č I L O Z A Š T U D I J S K O L E T O 2 0 0 1 / 2 0 0 2

Mag. Mojca Vrhovski Mohorič, asist., in Sabina Mojškerc, asist. – udeležba na poletni šoli ERASMUS Intensive programme EPAC - Education Policy Analysis; Univerze Oldenburg (Nemčija), Helsinki (Finska), Riga (Latvija), Ljubljana, ter Pädagogische Akademie des Bundes v Grazu in Linzu (Avstrija).

Izmenjava profesorjev:

Pri nas: prof. Asko Pekkarinen iz University of Oulu, Finska

PeF: dr. Barbara Bajd, izr. prof. na University of Coimbra, Španija
 spec. Edi Majaron, izr. prof. na University of Bari, Italija

5. BIBLIOGRAFIJA 2001

Dejavnost na fakulteti je sestavljena iz dveh delov. V prvem delu so kriteriji meril za izvolitve visokošolskih učiteljev, znanstvenih delavcev in sodelavcev, ki veljajo na Univerzi v Ljubljani, v drugem delu pa so podana nedokumentirana predavanja na kongresih, simpozijih, posvetih in drugih srečanjih, obiski s predavanji na tujih univerzah in sodelovanje v raziskovalnih projektih ter mentorstva in komentorstva pri doktorskih in magistrskih delih. Poročilo je sestavljeno za posameznega učitelja in sodelavca. Podan je tudi naziv in področje njegove habilitacije ter kratek opis področja njegovega raziskovalnega dela.

Kriteriji, izpeljani iz meril za izvolitve visokošolskih učiteljev, znanstvenih delavcev in sodelavcev so naslednji:

1. Znanstveno-raziskovalna dejavnost

- 1.1 Monografija
Monografija je znanstvena knjiga, ki celovito obdela določeno problematiko na temelju lastnih in tujih podatkov.
- 1.2 Del monografije
Del monografije predstavlja zaokroženo celoto (npr. kot poglavje v znanstveni knjigi).
- 1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih
 - 1.3.1 Doma
 - 1.3.2 Mednarodni
Sestanek (konferenca, kongres) je mednarodni, če ga organizira mednarodna organizacija, ki ima mednarodni uredniški odbor in če je zbornik objavljen v tujem jeziku.
- 1.4 Uvodno, objavljeno plenarno predavanje
 - 1.4.1 Doma
 - 1.4.2 Mednarodno srečanje
- 1.5 Članki z recenzijo
 - I. skupina: revije s (S)SCI, AHI
 - II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze
 - III. skupina: nacionalne revije
 - IV. skupina: revije z uredniško recenzijo
- 1.6 Objavljene recenzije v obliki članka

2. Umetniška dejavnost

- 2.1 Javna izvedba ali predstavitev umetniškega dela
- 2.2 Javna izvedba, objava ali predstavitev umetniškega dela z objavljeno kritiko
- 2.3 Javna izvedba, objava ali predstavitev umetniškega dela na pomembnih predstavitev nacionalnega pomena
- 2.4 Javna izvedba, objava ali predstavitev umetniškega dela na mednarodni ravni
- 2.5 Javna izvedba, objava ali predstavitev umetniškega dela, ki ga stroka opredeljuje kot vrhunski dosežek nacionalnega pomena
- 2.6 Javna izvedba, objava ali predstavitev umetniškega dela, ki ga stroka opredeljuje kot vrhunski dosežek v mednarodnem prostoru

3. Pedagoška dejavnost

- 3.1 Univerzitetni učbenik z recenzijo
- 3.2 Ostali učbeniki
- 3.3 Študijsko gradivo
- 3.4 Gostujoči profesor
- 3.5 Mentorstvo

4. Strokovna dejavnost

- 4.1 Poljudnoznanstvena knjiga
- 4.2 Urednik ali sourednik revije, knjige
- 4.3 Strokovni članki
- 4.4 Objavljeni prikazi, poročila in ekspertize
- 4.5 Poljudni strokovni članki
- 4.6 Pisec recenzij, lektoriranje

Gradivo zbral in uredil: dr. Saša A. Glažar, izr. prof.

REDNI PROFESORJI

Dragica Čadež Lapajne, spec.

dr. Miran Čuk

Tomaž Gorjup, spec.

Zdenko Huzjan, spec.

dr. Marjan Hribar

Boris Jesih, spec.

dr. Gregor Kocijan

dr. Dragan Marušič

Ivan A. Mršnik, spec.

dr. Peter Petek

dr. Dušan Repovš

DRAGICA ČADEŽ LAPAJNE, SPEC.
redna profesorica za kiparstvo

Dragica Čadež Lapajne je že spočetka izbrala kot svoje najljubše gradivo les. Uveljavila se je z nastopi skupine slovenskih Neokonstruktivistov v sedemdesetih letih. V svojem kiparskem opusu razkriva samosvojo umetniško osebnost, formirano skozi sintezo radikalnih modernističnih tendenc in arhaičnega univerzalnega jezika v upodobitvi trodimenzionalne prostostoječe plastike. V smislu krajinske plastike živijo njene stvaritve v tesni soodvisnosti z naravo, ki nosijo univerzalna sporočila, kakršna poznamo v davnih civilizacijah, ali v tendencah modernističnega kiparstva.

2. Umetniška dejavnost

2.3 Javna predstavitev umetniškega dela na pomembnih predstavitev nacionalnega pomena

D. Čadež Lapajne (2001): Majski salon, Različnot pristopov. Mestna galerija, Ljubljana.

D. Čadež Lapajne (2001): Prostor spreminjanj. Bežigradska galerija, Ljubljana.

D. Čadež Lapajne (2001): Od rojstva do rojstva. Umetnostna galerija, Maribor.

D. Čadež Lapajne (2001): Iz loškega ciklusa. Groharjeva galerija, Škofja Loka.

D. Čadež Lapajne (2001): Samostojna razstava. Galerija Kos, Ljubljana.

D. Čadež Lapajne (2001): Izbrana dela slovenskih umetnikov iz zbirke Moderne galerije, nova postavitev. Moderna galerija, Ljubljana.

D. Čadež Lapajne (2001): Kiparska delavnica v lesu. Dolenjske toplice.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

D. Čadež Lapajne, strokovno mnenje (2001): Otroška kiparska kolonija Malečnik, projektno učno delo. Zavod RS za šolstvo, Ljubljana.

D. Čadež Lapajne (2001): Poročilo o keramični razstavi Mete Vovk Mauser. Galerija Val, Slovenska Bistrica.

Katalogi

J. Krivec Dragan (2001): Majski salon – Različnost prostorov. Združenje društev slovenskih umetnikov, Ljubljana, 22 str.

B. Kolar Sluga (2001): Podoba družine v 20 stol. – Od rojstva do rojstva. Umetnostna galerija Maribor, 22 str.

V. Krmelj (2001): Družina v prostoru trajanja in času zgodovine – Od rojstva do rojstva. Umetnostna galerija Maribor, 18 str.

Priznanja

Priznanje Kulturni ambasador Gimnazije Ledina.

DR. MIRAN ČUK
redni profesor
za psihologijo športa in metodologijo

Dr. Miran Čuk se posveča predvsem preučevanju na področju psihologije motenih v duševnem in telesnem razvoju s posebnim poudarkom na gibalnih motnjah. Ukvarja se s področjem metrike in metodologije znanstveno-raziskovalnega dela. Gre za vprašanja obdelave in ugotavljanja latentne strukture različnih oblik motenosti z uporabo večdimenzionalnih analiz.

1. Znanstveno-raziskovalno delo

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Čuk (2001): Primjena serijalnih koeficijentov korelacije. V: V. Rosić (ur.): Teorijsko-metodološka utemeljenost pedagoških istraživanja, Zbornik radova. Sveučilište u Rijeci, Filozofski fakultet, Odsjek za pedagogiju, 93-99.

Raziskovalni projekti

M. Čuk, nosilec (2001): Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

M. Čuk, sodelavec (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

TOMAŽ GORJUP, SPEC.
redni profesor za risanje in slikanje

Področje raziskovalnega dela v slikarstvu in risbi Tomaža Gorjupa se kaže kot dosledno vztrajanje na likovnem zapisu, ki je prežet s skušnjo notranje nujnosti. Ta zavezujoče obstaja s prisotnostjo v prostoru in času duhovnega, je ekspresivno obarvan notranji narek.

2. Umetniška dejavnost

2.1 Javna izvedba ali predstavitev umetniškega dela na skupinski razstavi

T. Gorjup (2001): 16. viški salon. Galerija OŠ Vič, Ljubljana (2 eksponata).

2.3 Javna predstavitev umetniškega dela na pomembnih predstavitev nacionalnega pomena

T. Gorjup (2001): T. Gorjup. Savinov likovni salon Žalec – slovenski kulturni praznik 2001, Zavod za kulturo Žalec (30 eksponatov).

T. Gorjup (2001): Uvrstitev slike v stalno zbirko. Savinov likovni salon Žalec.

T. Gorjup (2001): T. Gorjup. Kulturni center Srečka Kosovela, Sežana (30 eksponatov).

T. Gorjup (2001): Majski salon. Razstavišče Rihard Jakopič, Ljubljana (4 eksponati).

T. Gorjup (2001): Uvrstitev slike v stalno zbirko. Mestni muzej Ljubljana.

2.4 Javna predstavitev umetniškega dela na mednarodni ravni

T. Gorjup (2001): 1. mednarodni ex – tempore Begunje 2001. Galerija Avsenik, Begunje. Prenos: Trossingen (2 eksponata).

T. Gorjup (2001): Nagrada strokovne žirije, 1. mednarodni ex-tempore Begunje 2001.

T. Gorjup (2001): 4. mednarodna likovna kolonija Križanke. Viteška dvorana Križank, Ljubljana. Prenos: Loggia, Koper (2 eksponata).

4. *Strokovna dejavnost*

- 4.2 Urednik ali sourednik revije, knjige
T. Gorjup, član uredniškega odbora (2001):
Likovna vzgoja. Debora, Ljubljana.
- 4.3 Strokovni članki
T. Gorjup (2001): Prostorski problem:
intimizem osebne izkušnje. Likovna vzgoja,
4, 16-17, 24-25.

Katalogi

- Tomaž Gorjup (2001): Kulturni center
Srečka Kosovela Sežana, 8 str., 5 b. repr.
- J. Krivec Dragan (2001): Majski salon –
Različnost prostorov. Združenje društev
slovenskih umetnikov, Ljubljana, 22 str.

ZDENKO HUZJAN, SPEC.
redni profesor za risanje in slikanje

Delo Zdenka Huzjana temelji na klasičnem modernizmu in povojni figuraliki, ki je blizu "baconovski" ekspresiji. Zanj so značilni vrhunska kakovost, logičen razvoj in kontinuiteta opusa. Za Zdenka Huzjana je slikarsko polje prostor, v katerem, zvest nekemu prvobitnemu nagonu, oblikuje osebni, robni svet med stvarnostjo in sanjami. Njegova umetnost je izpoved s sporočilom; preveva jo slikarjeva sočutna toplina, nekakšno nežno razmerje do narave in vsega bivajočega.

2. *Umetniška dejavnost*

- 2.1 Javna predstavitev umetniškega dela,
skupinska razstava

Z. Huzjan (2001): Novi portreti Prešerna,
Ob dvestoti obletnici pesnikovega rojstva.
Galerija družina, Ljubljana.

Z. Huzjan (2001): Trubarjevi kraji. Galerija
Skedenj, Trubarjeva domačija na Rašici,
Rašica.

Z. Huzjan (2001): Od rojstva do rojstva – od
sebe k drugim, Podoba družine v XX.
stoletju na Slovenskem. Umetnostna galerija
Maribor.

Z. Huzjan (2001): Termoelektrarna – jedro
motivov likovnikov. Termoelektrarna
Šoštanj 2001.

Z. Huzjan (2001): 29. menarodni likovni
simpozij Lendava. Galerija – Muzej
Lendava.

Z. Huzjan (2001): Prostor spreminjanj /
Space of changes. Bežigrajska galerija
Ljubljana.

Z. Huzjan (2001): Galerija Zala, Deset let.
Galerija Zala, Ljubljana.

- 2.2 Javna predstavitev umetniškega dela z
objavljeno kritiko, samostojna razstava
Z. Huzjan (2001): Galerija Žula, Maribor.

Z. Huzjan (2001): Galerija 19, Dolsko.

Z. Huzjan (2001): Galerija Pac, Murska
Sobota.

Z. Huzjan (2001): Galerija Imprima,
Ljubljana.

- 2.3 Javna predstavitev umetniškega dela
na pomembnih predstavitevah nacional-
nega pomena

Z. Huzjan (2001): Tretja razstava novih
pridobitev Umetniške zbirke Nove
Ljubljanske banke. Izbor odkupljenih del v
letih 1998 do 2001. Galerija Avla Nove
Ljubljanske banke, Ljubljana.

Z. Huzjan (2001): Figurativno slikarstvo od
Preglja do Marušiča. Galerija Loža, Koper.

Z. Huzjan (2001): Likovna zbirka Faktor
banke. Moderna galerija, Ljubljana.

- 2.4 Javna predstavitev umetniškega dela
na mednarodni ravni

Z. Huzjan (2001): DLUPP. Galerija Murska
Sobota; Zavod za kulturo in izobraževanje

Ljutomer, OE Galerija; Slovenski kulturno-informativni center Monoster; Galerija – Muzej Lendava.

Z. Huzjan (2001): Városi Művészeti Múzeum. Győr, Madžarska.

Z. Huzjan (2001): 3/3/3 Intart. 16 umetniških strategij iz Slovenije. Künstlerhaus, Celovec.

4. Strokovna dejavnost

4.3. Strokovni članek

Z. Huzjan (2001): Utelešenje. Nova revija, 20, 225/226/227, 225-229.

R. Inhof, Z. Huzjan (2001): "Besede molka". Pogovor z akademskim slikarjem Zdenkom Huzjanom. Vestnik, Murska Sobota, 15. november 2001, 10.

Z. Huzjan (2001): V. Baèiè, S. Copiè, S. Karim, D. Plešnar, M. Valiè: Slike in grafije. Pilonova galerija, Ajdovščina.

4.4. Objavljeni prikazi, poročila in ekspertize

Z. Huzjan (2001): Avtobiografija – Autobiography. V: N. Zgonik: Zdenko Huzjan, Zbirka Monumenta Pannonica. Pomurska Založba, Murska Sobota, 140–155.

Monografija

N. Zgonik (2001): Zdenko Huzjan. Zbirka Monumenta Pannonica, Pomurska založba, Murska Sobota, 174 str., ilustr.

Katalogi

J. Hudeček (2001): Galerija 19, zloženska, 4 str., ilustr.

V. Krmelj (2001): Od rojstva do rojstva – od sebe k drugim. Podoba družine v XX. stoletju na Slovenskem. Umetnostna galerija Maribor, 159 str., ilustr.

T. Brejc (2001): Likovna zbirka Faktor banke. Moderna galerija Ljubljana., 129 str., ilustr.

A. Medved (2001): Figurativno slikarstvo od Preglja do Marušiča. Galerija Loža, Edicija Artes, Koper, 168 str., ilustr.

M. Komelj (2001): Novi portreti Prešerna. Ob dvestoti obletnici pesnikovega rojstva. Galerija družina, Zvon 1, 56–58, Mohorjeva družba, Celovec.

DR. MARJAN HRIBAR
redni profesor za fiziko

Dr. Marjan Hribar raziskovalno deluje na fiziki atoma in didaktiki fizike. V okviru fizike atoma raziskuje večielektronske ekscitacije atoma pri fotonskem vzbujanju v rentgenskem energijskem področju.

1. Znanstveno-raziskovalno delo

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

A. Kodre, J. Padežnik Gomilšek, I. Arčon, A. Mihelič, M. Hribar, J. Dolinšek (2001): EXSAFS study of AlFeCu icosahedral quasicrystal. V: Hamburger Synchrotronstrahlungslabor HASYLAB am Deutschen Elektronen-Synchrotron, Jahresbericht 2001:

Hamburger Synchrotronstrahlungslabor HASYLAB at Deutsches Elektronen-Synchrotron DESY, Hamburg, 747-748.

4. Strokovna dejavnost

4.3 Strokovni članek

M. Hribar (2001): Iz zgodovine didaktike fizike na slovenskem. Fiz. v šoli, 7, 1, 49-54.

4.2 Urednik ali sourednik revije, knjige

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

M. Hribar, član uredniškega odbora (2001):
Presek. Društvo matematikov, fizikov in
astronomov Slovenije, Ljubljana.

BORIS JESIH, SPEC.
redni profesor za risanje, slikanje, grafiko

Boris Jesih že od svojega podiplomskega študija deluje na področju slikarstva, risbe in grafike. Figura in krajina sta osrednji temi v njegovem umetniško ustvarjalnem delu. V sedemdesetih letih se je uveljavil kot član Ekspresivne figuralike ljubljanskega kroga, ki je v slovenski prostor uvedla figuro in krajino s sodobnimi elementi poparta. V kasnejših delih kot član Ljubljanske grafične šole v postopnih modifikacijah izoblikuje sebi lasten interpretativni svet, ki temelji na združevanju elementov izseka in elementov modernističnega likovnega koncepta. Združevanje navidez nekonstitutivnih likovnih interpretacij z načinom modifikacije pomena v novo interpretacijsko nadgradnjo, je njegova temeljna likovna raziskovalna usmeritev.

2. Umetniška dejavnost

2.1 Javna predstavitev umetniškega dela, skupinska razstava

B. Jesih (2001): Trubarjevi kraji. Galerija Skedenj, Trubarjeva domačija, Rašca.

B. Jesih (2001): Razstava združenja umetnikov Škofje Loke. Galerija Loškega muzeja, Škofja Loka.

B. Jesih (2001): Slike in risbe. Galerija AMZS, Ljubljana.

B. Jesih (2001): 25 let kolonije Ptuj, 1969 – 1984. Miheličeva galerija, Ptuj.

2.3 Javna izvedba, objava ali predstavitev umetniškega dela na pomembnih predstavitev nacionalnega pomena

B. Jesih (2001): Prostor – iluzija- želja. Galerija sodobne umetnosti Celje, Celje.

B. Jesih (2001): Akt na Slovenskem. Jakopičeva galerija, Ljubljana.

DR. GREGOR KOCIJAN
zaslužni profesor, redni profesor
za zgodovino slovenske književnosti

Dr. Gregor Kocijan se raziskovalno ukvarja zlasti s slovensko kratko pripovedno prozo. Doslej je svojo zamisel uresničil v treh raziskovalnih fazah: prva se je končala z letom 1983, ko je izšla monografija *Kratka pripovedna proza od Trdine do Kersnika* (skupaj z bibliografijo); drugo fazo je uresničil v dveh delih, in sicer se je prvi končal 1988 z bibliografijo obdobja 1892–1918, drugi pa z monografijo *Kratka pripovedna proza v obdobju moderne* (1996), prvi del tretje se je končal 1999 z bibliografijo obdobja 1919–1941, medtem ko naj bi bil drugi del zaključen v nekaj letih.

1. Znanstveno-raziskovalna dejavnost

1.1 Monografija

G. Kocijan (2001): Razgledi po slovenski književnosti, literarnovedne razprave. Debora, Ljubljana, 271 str.

1.5 Članki z recenzijo

I. skupina

G. Kocijan (2001): Kidričevo prešemoslovje po prvem delu monografije o Prešernu (1939-1950): Ob 120-letnici rojstva dr. Franceta Kidriča. Jez. slovst., 46, 5, 185-190.

II. skupina

G. Kocijan (2001): Bibliograf Janko Šlebinger (1876-1951). Knjižnica, 45, 1-2, 7-22.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

G. Kocijan, S. Šimec (2001): Slovensko slovstvo skozi stoletja, Učbenik za višje razrede osnovne šole, popravljena izdaja. Mladinska knjiga, Ljubljana, 175 str.

G. Kocijan, V. Velkoverh Bukilica (ur) (2001): To je knjiga zate, Berilo za sedmi razred

osnovne šole, Berilo za šesti razred osnovne šole. DZS, Ljubljana, 173 str.

G. Kocijan (2001): Ta knjiga je zate, Priročnik za učitelje. DZS, Ljubljana

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

G. Kocijan, glavni urednik (2001): Vestnik – Univerza v Ljubljani. Univerza v Ljubljani.

G. Kocijan, urednik (2001): Prešernove nagrade študentom Univerze v Ljubljani za leto 2000. Objave, 2. Univerza v Ljubljani, 33 str.

4.3 Strokovni članki

G. Kocijan (2001): Ob življenjskem jubileju Maksa Veselka. Knjižnica, 45, 3, 171-174.

G. Kocijan (2001): F. Zakrajšek. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, Mladinska knjiga, Ljubljana, 15. zv., 47.

G. Kocijan (2001): F. Zbašnik. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, Mladinska knjiga, Ljubljana, 15. zv., 98.

G. Kocijan (2001): J. Zupan. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, Mladinska knjiga, Ljubljana, 15. zv., 234.

G. Kocijan (2001): Zvon. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, Mladinska knjiga, Ljubljana, 15. zv., 277-278.

G. Kocijan (2001): J. Žemlja. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, Mladinska knjiga, Ljubljana, 15. zv., 316.

4.4 Objavljeni prikazi, poročila in ekspertize

G. Kocijan (2001): Učbeniškim skladom ob rob. Delo, 43, 220, 11.

Magistrska dela

G. Kocijan, mentor (2001): F. Žumer: Bibliografija objav o šolskih knjižnicah v bibliotekarskih in pedagoških serijskih publikacijah v letih 1945-1999. Univerza v Ljubljani, Filozofska fakulteta, 173 str.

DR. DRAGAN MARUŠIČ
redni profesor
za algebro in diskretno matematiko

Dr. Dragan Marušič raziskovalno deluje na področju algebre in diskretne matematike, natančneje v teoriji permutacijskih grup in teorije grafov. Zanimajo ga predvsem različna vprašanja – matematične ali nematematične narave – povezana s pojmom simetrije. Za raziskovanje le-teh so ključnega pomena nekatera matematična orodja zgrajena v teoriji permutacijskih grup in teoriji grafov. Delovanja grup na grafih in drugih kombinatoričnih objektih predstavljajo namreč naraven model za raziskovanje matematičnih vidikov simetrije.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

D. Marušič (2001): Searching for non-self-dual configurations and semisymmetric graphs. In: N. Mramor Kosta (Ed.), B. Orel (Ed.), M. Vuk (Ed.): Applications of modern mathematical methods : lecture notes of the

5th International CEEPUS Summer School, Ljubljana. Univerza v Ljubljani, Fakulteta za računalništvo in informatiko, 110-114.

A. Malnič, D. Marušič P. Potočnik (2001): Lifting automorphisms: some recent results. In: S. Klavžar (Ed.), M. Juvan (Ed.): Abstracts for the Recent Trends in Graph Theory, Algebraic Combinatorics and Graph Algorithms Conference, Bled. Društvo matematikov, fizikov in astronomov, Inštitut za matematiko, fiziko in mehaniko, Ljubljana, 19.

D. Marušič (2001): On 2-arc-transitive Cayley graphs of dihedral groups. In: S. Klavžar (Ed.), M. Juvan (Ed.): Abstracts for the Recent Trends in Graph Theory, Algebraic Combinatorics and Graph Algorithms Conference, Bled. Društvo matematikov, fizikov in astronomov, Inštitut za matematiko, fiziko in mehaniko, Ljubljana, 20.

T. Pisanski, M. Boben, D. Marušič, A. Orbanič, A. Graovac (2001): The Balaban configuration. In: A. Graovac (Ed.), B. Pokrić (Ed.), V. Smrečki (Ed.): The Sixteenth Dubrovnik International Course and Conference on the Interfaces among Mathematics, Chemistry and Computer Sciences, Book of abstracts, Dubrovnik. Ruđer Bošković Institute, Zagreb, 71.

D. Marušič, P. Potočnik (2001): Semisymmetry of generalized Folkman graphs. Eur. J. Comb., 22, 3, 333-349.

C. Li, D. Marušič, J. Morris (2001): Classifying arc-transitive circulants of square-free order. J. Algebr. Comb., 14, 2, 145-151.

D. Marušič, R. Nedela (2001): On the point stabilizers of transitive groups with non-self-paired suborbits of length 2. J. Group Theory, 4, 1, 19-43.

D. Marušič, R. Nedela (2001): Partial line graph operator and half-arc-transitive group actions. Math. Slovaca, 51, 3, 241-257.

4. Strokovna dejavnost

4.3 Strokovni članki

D. Marušič, T. Pisanski (2001): Mobius-Kantorjeva konfiguracija v politiki. Presek, 28, 5, 264-268.

4.4 Objavljeni prikazi, poročila in ekspertize

D. Marušič (2001): G. Gamble, C. E. Praeger: Vertex-primitive groups and graphs of order twice the product of two distinct odd primes. - J. Group Theory 3 (2000), 3, 247-269. Math. Rev., 2001j, 05066.

D. Marušič (2001): Matematika - univerzalen jezik medčloveške komunikacije. Primorske nov., 54, 19, 14.

IVAN A. MRŠNIK, SPEC.
redni profesor
za risanje in grafiko z metodiko

Ivan A. Mršnik deluje na področju raziskovanja in ustvarjanja risbe in grafike. V grafiki raziskuje izraznost zapisa izpeljanega iz "portretno" določene risbe v znakovno opredelitev s psihološko konotacijo, v risbi pa največjo pozornost posveča izraznosti individualnega, impulzivnega črtnega zapisa na konfekcijskem materialu (nalepke, računalniški papir). S tem nagovarja gledalce k razmisleku o eksistencialnih vprašanjih posameznika in ohranjanju njegove identitete v eri masovne produkcije in kloniranja.

2. Umetniška dejavnost

2.1 Javna predstavitev umetniškega dela, skupinska razstava

I. Mršnik (2001): 16. viški likovni salon. Osnovna šola Vič, Ljubljana.

2.2 Javna predstavitev umetniškega dela z objavljeno kritiko

I. Mršnik (2001): Samostojna razstava. Galerija Kos, Ljubljana.

2.3 Javna predstavitev umetniškega dela na pomembnih predstavitevah nacionalnega pomena

I. Mršnik (2001): Slovenija, odprta za umetnost I. Sinji vrh nad Ajdovščino, Ajdovščina.

I. Mršnik (2001): Slovenija, odprta za umetnost II. Sinji vrh nad Ajdovščino, Ajdovščina.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

I. Mršnik, član uredniškega sveta (2001): Likovna vzgoja. Debora, Ljubljana.

DR. PETER PETEK
redni profesor za matematiko

Dr. Peter Petek raziskovalno deluje na področju dinamičnih sistemov. To je področje, ki se je v zadnjih petnajstih letih hitro razvijalo, tudi v povezavi s fiziko in ob uporabi računalnikov. Kaotična dinamika pojasnjuje nekatere pojave, ki jih klasična znanost ni zmoгла. Aktivno dela na ožjem področju znotraj dinamičnih sistemov, ukvarja se z iteracijo funkcij v obsegu kompleksnih števil – Juliajeve množice – in v nekomutativnem obsegu kvaternionov.

4. Strokovna dejavnost

4.3 Strokovni članki

P. Petek (2001): Teta Amalija ljubi praštevila, nagradna naloga. Presek, 28, 5, 258.

P. Petek (2001): Avtomobilska dirka - Velika nagrada Preska 2001, nova nagradna naloga. Presek, 28, 6, 323-324.

P. Petek (2001): Približek števila pi, nagradna naloga. Presek, 29, 1, 2.

P. Petek (2001): Rešitvi nagradnih nalog iz XXVIII, P-5 in P-6. Presek, 29, 1, 2.

4.4 Objavljeni prikazi, poročila in ekspertize

P. Petek (2001): P. Haissinsky: Deformation J-equivalente de polynomes geometriquement finis. J-equivalent deformation of geometrically finite polynomials, Fund. Math. 163, 2, 131-141. Math. rev., 2001c, 37044.

P. Petek (2001): G. Levin, S. van Strien: Total disconnectedness of Julia sets and absence of invariant linedields for real polynomials. Geometrie complexe et systemes dynamiques (Orsay, 1995). Asterisque 261, XII, 161-172. Math. rev., 2001d, 37054.

4.2 Urednik ali sourednik revije, knjige

P. Petek, član uredniškega odbora (2001): Presek. Društvo matematikov, fizikov in astronomov Slovenije, Ljubljana.

DR. DUŠAN REPOVŠ
redni profesor za geometrijo in topologijo

Dr. Dušan Repovš raziskovalno deluje na različnih področjih sodobne topologije. V splošni topologiji raziskuje lastnosti celičastih navzgor polzveznih dekompozicij topoloških mnogoterosti, geometrične lastnosti kontinuumov, teorijo zveznih selekcij večličnih preslikav ter klasično in kohomološko teorijo dimenzij kompaktnih metričnih prostorov. Na področju algebraične topologije raziskuje absolutne okolične retrakte, teorijo algebraičnih ovir za kirurgijo na mnogoterostih ter delovanja grup na topoloških mnogoterostih. Na področju topologije gladkih, kosoma linearnih in topoloških mnogoterosti raziskuje predvsem geometrijske lastnosti v dimenzijah 3 in 4, lastnosti splošne lege ter teorijo vozlov in spletov.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

A. Oniščenko, D. Repovš, A. B. Skopenkov (2001): Resolutions of 2-polyhedra by fake surfaces and embeddings into \mathbb{R}^4 . Global Differential Geometry: The Mathematical Legacy of Alfred Gray, Contemp. Math. 288, American Math. Soc., Providence R.I., 2001, 396-400.

1.5 Članki z recenzijo

I. skupina: revije s SCI ali SSCI

S. M. Ageev, D. Repovš (2001): A new construction of semi-free actions on Menger manifolds. Proc. Amer. Math. Soc. 129, 1551-1562.

P. M. Akhmetiev, J. Malešič, D. Repovš (2001): Formula dlya obobščennogo invarianta Sato-Levina. Mat. Sbornik, 192:1,

3–12; Angl. prev.: A formula for generalized Sato – Levine invariant, *Sbornik Math.* 192:1-2, 1-10.

P. M. Akhmetiev, D. Repovš, A. B. Skopenkov (2001): Embedding products of low-dimensional manifolds into \mathbb{R}^m . *Topol. Appl.* 113, 7–12.

A. Cavicchioli, Yu. V. Muranov, D. Repovš (2001): Algebraic properties of decorated splitting obstruction groups. *Boll. Uni. Mat. Ital.* 4B, 647–675.

A. N. Dranishnikov, D. Repovš (2001): On Alexandroff theorem for general abelian groups. *Topol. Appl.* 111, 343-353.

U. H. Karimov, D. Repovš (2001): On embeddability of contractible k -dimensional compacta into \mathbb{R}^{2k} . *Topol. Appl.* 113, 81–85.

J. Malešič, Yu. V. Muranov, D. Repovš (2001): Gruppy prepyatstvij k rasščepleniyu v korazmernosti 2. *Mat. Zametki* 69:1, 52–73; Angl. prev.: Obstruction groups to splitting in codimension 2. *Russian Math. Notes* 69:1-2, 46-64.

Yu. V. Muranov, D. Repovš (2001): Gruppy LS i morfizmy kvadratičnyh rasširenij. *Mat. Zametki* 70:3, 419–424; Angl. prev.: The groups LS and morphisms of quadratic extensions. *Russian Math. Notes* 70:3–4, 378–383.

D. Repovš, P. V. Semenov (2001): O svyazi meždu nevy puklost'yu množstva i nevy puklost'yu ego ε -okresnostei. *Mat. Zametki* 70:2, 246–259; Angl. prev.: On the relation between the nonconvexity of a set and the nonconvexity of its ε -neighbourhoods. *Russian Math. Notes* 70:1-2, 221–232.

D. Repovš, A. B. Skopenkov (2001): On contractible n -dimensional compacta, non-embeddable into \mathbb{R}^{2n} . *Proc. Amer. Math. Soc.* 129, 627–628.

Il.skupina: mednarodne revije, uvrščene v bibliografske baze

A. Cavicchioli, F. Heegenbarth, D. Repovš (2001): Special classes of closed four-manifolds. *Rend. Ist. Mat. Univ. Trieste* 32, Suppl.1, 77-103.

A. Cavicchioli, D. Repovš, A. Vesnin (2001): Recent results on the topology of three-manifolds. *Rend. Sem. Mat. Fis. Univ. Modena, Suppl.* 49, 31–71.

3. Pedagoška dejavnost

3.1. Univerzitetni učbenik z recenzijo

M. Cencelj, D. Repovš (2001): Topologija. Pedagoška fakulteta, Univerza v Ljubljani, 169 str.

4. Strokovna dejavnost

4.2. Urednik ali sourednik revije, knjige

D. Repovš, član uredniškega odbora (2001): *Atti del Seminario di Matematica e Fisica dell'Universita di Modena*. Modena, Italija.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

D. Repovš (2001): On some recent results from geometric topology related to convex geometry. *Convex Geometry*, Oberwolfach, Nemčija. (vabljen plenarno predavanje)

D. Repovš (2001): On the Bestvina-Edwards problem. *General Topology and Its Applications*, Bressanone, Italija. (vabljen plenarno predavanje)

D. Repovš (2001): A survey of geometric topology of polyhedra. *Prague Topological Symposium*, Praga, Češka. (vabljen plenarno predavanje)

D. Repovš (2001): Topology of 2-dimensional polyhedra: New results, problems and conjectures. *Knots, Links and Manifolds*, Siegen, Nemčija.

D. Repovš (2001): On nonstrictly contractible polyhedra. *Nordic Conference on Topology and Its Applications*, Nordfjordeid, Norveška.

D. Repovš (2001): On the Pontryagin sphere and other compacta. *Geometric Topology Conference*, Longyearbyen, Norveška.

Predavanja na tujih univerzah

D. Repovš (2001): A survey on topology of 2-dimensional polyhedra: New results, problems and conjectures. *University of Tokyo*, Tokyo, Japonska.

D. Repovš (2001): On 2-dimensional polyhedra in 3- and 4-manifolds. University of Tsukuba, Tsukuba, Japonska.

D. Repovš (2001): On nerves of fine coverings. Ehime University, Matsuyama, Japonska.

D. Repovš (2001): On special 2-polyhedra and fake surfaces. Osaka City University, Osaka, Japonska.

D. Repovš (2001): On detection of nonsingular manifolds among homology manifolds. Universität-Hamburg, Hamburg, Nemčija.

D. Repovš (2001): Cell like mappings and their applications in geometric topology. University of Gdansk, Gdansk, Poljska.

D. Repovš (2001): New results on 2-polyhedra. Universität-Dortmund, Dortmund, Nemčija.

D. Repovš (2001): Topology of 2-dimensional polyhedra: New results, problems and conjectures. Johann-Wolfgang-Goethe-Universität, Frankfurt-am-Main, Nemčija.

D. Repovš (2001): On some recent results from geometric topology related to convex geometry. Università degli Studi di Udine, Udine, Italija.

D. Repovš (2001): PL embeddings of codimension ≤ 2 polyhedra. International Centre for Theoretical Physics, Trst, Italija.

D. Repovš (2001): Embeddings of polyhedra into low-dimensional manifolds. Università degli Studi di Modena e Reggio Emilia, Modena, Italija.

D. Repovš (2001): Topology of polyhedra in 3-manifolds. Università degli Studi di Bologna, Bologna, Italija.

D. Repovš (2001): A survey of recent results on Banach-Mazur compacta. Fern-Universität-Gesamthochschule Hagen, Hagen, Nemčija.

D. Repovš (2001): New results on 2-polyhedra in 3- and 4-manifolds. Università degli Studi di Pisa, Pisa, Italija.

D. Repovš (2001): A survey of selection theory. Università degli Studi di Genova, Genova, Italija.

D. Repovš (2001): General position properties of low-dimensional manifolds. Peking University, Peking, Kitajska.

D. Repovš (2001): Polyhedral topology: A survey. Istanbul Bilgi University, Istanbul, Turčija.

D. Repovš (2001): On spines of 3-manifolds and asphericity of 2-polyhedra. Eberhard-Karls-Universität, Tübingen, Nemčija.

D. Repovš (2001): An application of convexity in geometric topology. Università degli Studi di Modena e Reggio Emilia, Modena, Italija.

D. Repovš (2001): Topology of polyhedra. Università degli Studi di Milano, Milano, Italija.

Predavanja na domačih univerzah

D. Repovš (2001): O teoriji selekcij in njeni uporabi. Univerza v Mariboru, Maribor.

Raziskovalni projekti

D. Repovš (2001), nosilec: Geometrijska topologija in kohomološka teorija dimenzij (nacionalni program). Inštitut za matematiko, fiziko in mehaniko, Ministrstvo za šolstvo, znanost in šport RS.

D. Repovš (2001), nosilec: Geometrijska topologija (slovensko-ruski projekt), Inštitut za matematiko, fiziko in mehaniko, Ministrstvo za šolstvo, znanost in šport RS.

D. Repovš (2001), nosilec: Nizko-dimenzionalna topologija (slovensko-kitajski projekt), Inštitut za matematiko, fiziko in mehaniko, Ministrstvo za šolstvo, znanost in šport RS.

Organizacija znanstvenih sestankov

D. Repovš (2001), predsednik organizacijskega komiteja: Nordic Conference on Topology and Its Applications. Sophus Lie Center, Nordfjordeid, Norveška.

D. Repovš (2001), predsednik organizacijskega komiteja: Geometric Topology Conference. Longyearbyen, Svalbard, Norveška.

IZREDNI PROFESORJI

dr. Barbara Bajd

dr. Marja Bešter Turk

dr. Bojan Dekleva

mag. Črtomir Frelj, spec.

dr. Saša Aleksij Glažar

dr. Bojan Golli

Bojan Kovačič, spec.

dr. Breda Kroflič

Edvard Majaron, spec.

dr. Egidija Novljan

dr. Stanko Pelc

dr. Cveta Razdevšek Pučko

dr. Marko Razpet

dr. Simona Tancig

dr. Rajko Vute

dr. Pavel Zgaga

dr. Sonja Žitko Durjava

dr. Sonja Žorga

DR. BARBARA BAJD
 izredna profesorica
 za biološko izobraževanje

Dr. Barbara Bajd sodeluje v mednarodnih projektih s področja naravoslovnega izobraževanja s poudarkom na okoljski vzgoji. Njeno področje raziskovalne dejavnosti je okoljska vzgoja mlajših otrok in naravoslovne dejavnosti z otroki v naravi.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

B. Bajd (2001): Otroške predstave o evoluciji človeka. V: Škerljevi dnevi 2001, Zbornik povzetkov. Društvo antropologov Slovenije, Ljubljana, 7.

B. Bajd (2001): Spoznavanje različnih ekosistemov z računalnikom. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 128.

B. Bajd (2001): Evolucija človeka - nove najdbe v Afriki. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 102-104.

D. Krnel, B. Bajd (2001): Modrijanov učbeniški komplet za spoznavanje okolja v prvem triletju, Zgodnje naravoslovje in povezava s predmetno stopnjo. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 197.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

B. Bajd (2001): Otroške predstave o polarnih krajih pri otrocih starih 4 do 10 let. Educa, 9, 3-4, 5-17.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

M. Antić, B. Bajd, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar (2001): Okolje in jaz 3, Spoznavanje okolja za 3. razred devetletne osnovne šole, Učbenik. Modrijan, Ljubljana, 77 str.

M. Antić, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar, B. Bajd, Z. Kos (2001): Okolje in jaz 3, Spoznavanje okolja za 3. razred

devetletne osnovne šole, Delovni zvezek. Modrijan, Ljubljana, 67 str.

M. Antić, B. Bajd, D. Krnel, M. Pečar (2001): Okolje in jaz 3, Spoznavanje okolja za 3. razred devetletne osnovne šole, Priročnik za učitelje. Modrijan, Ljubljana, 157 str.

M. Kralj, V. Kuštor, D. Krnel, B. Bajd (2001): Vivo con la natura. 1, Andiamo nel bosco, Conoscenza della natura per la quarta classe elementare. Modrijan, Ljubljana.

M. Antić, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar, B. Bajd (2001): Io e l'ambiente 3, Conoscenza dell'ambiente per la classe terza della scuola novennale, Libro di testo. Modrijan, Ljubljana, 77 str.

M. Antić, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar, B. Bajd, Z. Kos (2001): Io e l'ambiente 3, Conoscenza dell'ambiente per la classe terza della scuola novennale, Quaderno attivo. Modrijan, Ljubljana.

M. Kralj, V. Kuštor, D. Krnel, B. Bajd (2001): A termesztel elek. 1, Barangolas az erdoben, Termesztismeret az altalanos iskola 4. Osztalya szamara. Modrijan, Ljubljana.

M. Antić, B. Bajd, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar (2001): Kornyeztismeret a kilencosztalyos ketnyelvu altalanos iskola 3. Osztalya szamara, Tankonyv. Modrijan, Ljubljana.

M. Antić, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar, B. Bajd (2001): Od doma do šole, Spoznavanje narave in družbe za 1. razred osnovne šole. Modrijan, Ljubljana, 85 str.

4. Strokovna dejavnost

4.3 Strokovni članki

B. Bajd, D. Mati Djuraki, T. Pavlovič (2001): Določanje vejic pozimi z uporabo preprostega biološkega ključa, Moje prve

zimске vejice. Naravosl. solnica, 5, 2-3, 10-16.

B. Bajd (2001): Živali pozimi, komentar k stenski sliki. Naravosl. solnica, 6, 1, 32-35.

P. Grošelj, B. Bajd (2001): Spoznavanje oljke pri naravoslovnem dnevu. Naravosl. solnica, 6, 1, 22-29.

B. Bajd (2001): Najstarejši fosili pokončnega človeka (Homo erectus) zunaj Afrike. Proteus, 63, 6, 246-247.

B. Bajd (2001): Kenyanthropus platyops - nova vrsta hominida iz Kenije. Proteus, 63, 7, 323-324.

B. Bajd (2001): Pomembna paleoantropološka najdba - Australopithecus garhi. Proteus, 63, 9-10, 460-461.

B. Bajd (2001): Novo odkritje hominida v Etiopiji - Ardipithecus ramidus kadabba. Proteus, 64, 1, 6-7.

4.4 Objavljeni prikazi, poročila in ekspertize

B. Bajd (2001): In memoriam, Janez Ferbar. Educa, 9, 3-4, 89-90.

B. Bajd (2001): Profesorju Janezu Ferbarju. Razred. pouk, 3, 2, 3.

Magistrska dela, mentorstvo

M. Krivic (2001): Evolucija bipedalizma. Univerza v Ljubljani, Filozofska fakulteta, 114 str.

Raziskovalni projekti

B. Bajd, nosilka (2001): Izobraževanje učiteljev naravoslovja v prenovljeni osnovni šoli. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

B. Bajd, sodelavka (2001): Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

B. Bajd, sodelavka (2001): Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

B. Bajd, sodelavka (2001): Specialna didaktika prehranskega izobraževanja kot elementa uresničevanja strategije prehranske politike v RS. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za zdravje RS, Ministrstvo za šolstvo, znanost in šport RS.

DR. MARJA BEŠTER TURK
izredna profesorica
za didaktiko slovenskega jezika

Dr. Marja Bešter se posveča predvsem pragmatičnemu jezikoslovju in didaktiki slovenskega jezika kot maternega in drugega/tujega jezika. Je soavtorica novega učnega načrta v osnovni šoli in srednjih šolah in srednješolskih učbenikov ter recenzentka številnih osnovnošolskih in srednješolskih učbenikov in priročnikov.

1. Znanstvenoraziskovalna dejavnost

1.4 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.4.2 Mednarodni

M. Bešter Turk (2001): Vloga besedila pri sodobnem jezikovnem pouku. V: Učenec in učitelj pri pouku maternega jezika, 2.

mednarodni simpozij, Portorož. Zavod RS za šolstvo, Ljubljana, 2 str.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

M. Križaj Ortar, M. Bešter Turk, M. Poznanovič, M. Bavdek, M. Končina, A. Kozarev (ur.) (2001): Poskusni učbenik za slovenski jezik v 3. letniku gimnazije. Rokus, Ljubljana.

M. Križaj Ortar, M. Bešter Turk, M. Končina, M. Bavdek, M. Poznanovič, A. Ponikvar (ur.) (2001): Na pragu besedila 3, Delovni zvezek za slovenski jezik v 3. letniku gimnazij, strokovnih in tehniških šol. Rokus, Ljubljana, 149 str.

M. Križaj Ortar, M. Bešter Turk, M. Končina, M. Bavdek, M. Poznanovič, A. Ponikvar (ur.) (2001): Na pragu besedila 3, Učbenik za slovenski jezik v 3. letniku gimnazij, strokovnih in tehniških šol. Rokus, Ljubljana, 117 str.

M. Križaj Ortar, M. Bešter Turk, M. Končina, M. Bavdek, M. Poznanovič (2001): Na pragu besedila 3, Priročnik za učitelje. Rokus, Ljubljana, 112 str.

N. Cajhen, N. Drusany, D. Kapko Bakič, M. Križaj Ortar, M. Bešter Turk (2001): Slovenščina za vsakdan in vsak dan 9, Vsak dan slovenščina 8, Delovni zvezek za

slovenski jezik v devetem razredu devetletne osnovne šole, Delovni zvezek za slovenski jezik v osmem razredu osemletne osnovne šole. Rokus, Ljubljana, 184 str.

3.3 Študijsko gradivo

M. Križaj Ortar, B. Krakar Vogel, M. Bešter Turk, J. Kvas, M. Podsedenešek, J. Potrata, M. Poznanovič, I. Saksida, S. Starc, M. Ivšek, (2001): Izpitni katalog za poklicno maturo, Slovenščina. V: T. Kranjc (ur.), J. Vintar (ur.): Izpitni katalogi za poklicno maturo, Slovenščina, angleščina, nemščina, matematika. Zavod RS za šolstvo, 3-19.

Magistrska dela, mentorstvo

S. Pevec Grm (2001): Učbenik kot didaktični pripomoček pri pouku maternega jezika. Univerza v Ljubljani, Filozofska fakulteta, 130 str.

DR. BOJAN DEKLEVA
izredni profesor
za psihologijo socialnih odklonskosti

Področje raziskovalnega dela dr. Bojana Dekleve je veda o odklonskosti oziroma kriminologija. V ožjem smislu se največ ukvarja z odklonskostjo mladine ter družbenim odzivanjem nanjo. Specifična področja njegovega raziskovanja obsegajo: uporabo drog ter njene škodljive posledice, nasilje med mladimi, mladinske prestopniške skupine, razvijanje preventivnega in skupnostnega dela ter novih vrst vzgojnih ukrepov za mladoletne prestopnike.

1. Znanstveno-raziskovalno delo

1.2 Del monografije

B. Dekleva (2001): Gang-like groups in Slovenia. In: M. W. Klein (Ed.): The eurogang paradox, Street gangs and youth groups in the U.S. and Europe. Kluwer Academic Publishers, Boston, 273-281.

B. Dekleva, R. Cvelbar Bek (2001): The Institutional response to drug-related problems in Slovenia, Balancing between harm reduction and abstinence approaches. In: P. Kenis (Ed.), F. Maas (Ed.), R. Sobiech (Ed.): Institutional responses to drug demand in Central Europe, An analysis of institutional developments in the Czech Republic, Hungary, Poland and Slovenia, Public policy and social welfare, vol. 27. Ashgate, Aldershot, 205-274.

B. Dekleva, J. Zamecka (2001): Are the differences in attitudes towards drugs related to different demand reduction structures and services?. In: P. Kenis (Ed.), F. Maas (Ed.), R. Sobiech (Ed.): Institutional responses to drug demand in Central Europe, An analysis of institutional developments in the Czech Republic, Hungary, Poland and Slovenia, Public policy and social welfare, vol. 27. Ashgate, Aldershot 341-369.

G. Meško, B. Lobnikar, M. Pagon, B. Dekleva (2001): Slovenia. In: A. M. Hoffman (Ed.), R. W. Summers (Ed.): Teen violence, A global view, A world view of social issues. Greenwood Press, Westport, 133-143.

B. Dekleva, S. Žorga (2001): Integracija vsebin in metod dela pri seminarskem delu. V: B. Marentič Požarnik (ur.): Visokošolski pouk - malo drugače, Prispevki k visokošolski didaktiki, 3. Filozofska

fakulteta, Center za pedagoško izobraževanje, Ljubljana, 21-25.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

S. Žorga, B. Dekleva, A. Kobolt (2001): The process of internal evaluation as a tool for improving peer supervision. *Int. J. Adv. Couns.*, 23, 2, 151-162.

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

B. Dekleva (2001): Socialne reprezentacije odklonskosti med študentkami socialne pedagogike. *Soc. pedagog.*, 5, 1, 39-74.

III. skupina: nacionalne revije

B. Dekleva (2001): Semantika (med)vrstniškega nasilja. *Rev. krim. kriminol.*, 52, 1, 21-31.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

B. Dekleva, glavni urednik (2001): *Socialna pedagogika*. Združenje za socialno pedagogiko, Ljubljana.

Magistrska dela, mentorstvo

M. Sande (2001): Sintetične droge in obiskovanje prireditve elektronske glasbe. Univerza v Ljubljani, Pedagoška fakulteta, 171 str.

H. Jeriček (2001): Uporaba in razširjenost interneta in znaki zasvojenosti z njim med dijaki tretjih letnikov ljubljanskih šol. Univerza v Ljubljani, Pedagoška fakulteta, 145 str.

MAG. ČRTOMIR FRELIH, SPEC. izredni profesor za didaktiko likovne vzgoje

Na področju raziskovalne dejavnosti se mag. Črtomir Frelj ukvarja z načrtovanjem, razvijanjem in aplikacijo umetniških praks na področju likovne didaktike s poudarkom na srednješolski populaciji. Raziskuje dijakove zmožnosti samostojnega načrtovanja likovnih nalog, povezano formalne logike in likovnega prakticiranja. Na umetniškem področju razvija alternativne grafične tehnike s področja kolagrafije, na izraznem področju reducira vizualno podobo na likovni znak. Izkušnje in spoznanja aplicira v didaktičnih postopkih, primernih za različne stopnje likovnega izobraževanja.

2. Umetniška dejavnost

2.1 Javna izvedba ali predstavitev umetniškega dela

Č. Frelj (2001): Samostojna razstava "Tihožitja". Hram Ložar, Kamnik (45 del).

Č. Frelj (2001): Razstava kroparske kovaško-umetniške delavnice. Razstavišče AULA Občine Radovljica. (3 dela).

2.2 Javna izvedba, objava ali predstavitev umetniškega dela z objavljeno kritiko

Č. Frelj (2001): Samostojna razstava "Proces nastajanja grafike". Galerija Sqart, Koper (30 del).

Č. Frelj (2001): Samostojna razstava "Figure". Galerija Kos, (zloženska z recenzijo Lene Jevnik), Ljubljana. (10 del).

Č. Frelj (2001): 7. likovna kolonija "Umetniki za Karitas", Sinji vrh; katalog: Škofijska Karitas Koper (1 delo); razstave: Dvorec Zemono, Atelje Sinji vrh, Miheličeva galerija Ptuj, Škofijska gimnazija Vipava (5 del).

2.4 Javna izvedba, objava ali predstavitev umetniškega dela na mednarodni ravni

Č. Frelj (2001): Sharjah Art Museum. Sharjah International Art Biennial 2001, Sharjah, Združeni arabski emirati (3 dela).

Č. Frelj (2001): Mednarodna likovna kolonija "Umjetnost bez granica – Arte senza confini". Franjevački samostan

katalog: Zavičajni muzej grada Rovinja, (1 reprodukcija), Rovinj, Hrvaška (4 dela).

Č. Frelih (2001): Mednarodna razstava "Septembergruppe 2001". Galerie Schlossstadel Keutschach, Avstrija (3 dela).

Č. Frelih (2001): Mednarodna razstava "Musik in Bildern". Volksbank Trossingen, Nemčija (2 deli).

Č. Frelih (2001): Skupinska razstava "Attualita Slovene", Galleria comunale di arte contemporanea "Al Molini", Portogruaro, Italija (8 del, katalog: 2 sliki, recenzija: D. Collovini).

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

Č. Frelih, Član uredniškega odbora (2001): Likovna vzgoja. Debora, Ljubljana.

Č. Frelih, J. Dežman (2001): Zbornik. Kovanje umetnosti, umetnost kovanja (Schmieden der Kunst und Kunst des Schmiedens). LTO Radovljica, Kropa, 55 str., ilustr.

4.3 Strokovni članki

Č. Frelih (2001): Kroparska kovaško-umetniška delavnica (poskus pristopa). Kovanje umetnosti, umetnost kovanja (Schmieden der Kunst und Kunst des Schmiedens). LTO Radovljica, Kropa, str. 45.

Č. Frelih (2001): Prispevek likovne delavnice h kroparskemu šmarnu 2001 – refleksije. Kovanje umetnosti, umetnost kovanja (Schmieden der Kunst und Kunst des Schmiedens). LTO Radovljica, Kropa. 46-48.

4.4 Objavljeni prikazi, poročila, ekspertize

Č. Frelih, objavljen prikaz (2001): Slika na naslovnici "Znanstveno-raziskovalno in umetniško delo 2000". Univerza v Ljubljani, Pedagoška fakulteta, Ljubljana.

Č. Frelih, objavljen prikaz (2001): "Klobasa? Klobasa!", Kovanje umetnosti, umetnost kovanja (Schmieden der Kunst und Kunst des Schmiedens). LTO Radovljica, Kropa. 42-43.

4.6 Pisec recenzije, lektoriranje

Č. Frelih, recenzent (2001): T. Tacol: Likovne igrarije. Učbenik za likovno vzgojo v 1. razredu devetletne osnovne šole. Debora, Ljubljana.

Katalogi

Judita Krivec Dragan (2001): Črtomir Frelih: "Ko uzreš tišino". Monografija. Gorenje d.d., Velenje, 37 slik, 44 str.

DR. SAŠA ALEKSIJ GLAŽAR izredni profesor za kemijsko izobraževanje

Dr. Saša A. Glažar raziskovalno deluje na področju uvajanja informacijskih metod v naravoslovno izobraževanje in razvijanju instrumentov za vrednotenje tako eksperimentalnega kot teoretičnega znanja v kemijskem izobraževanju.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

I. Devetak, S. A. Glažar (2001): Uporaba submikroreprezentacij pri vrednotenju kemijskega znanja. V: P. Glavič (ur.), D. Brodnjak Vončina (ur.): Slovenski kemijski

dnevi 2001, Zbornik referatov s posvetovanja, Maribor. Slovensko kemijsko društvo, Ljubljana, 1002-1009.

K. S. Wissiak Grm, S. A. Glažar (2001): Vpliv izvedbe eksperimenta na razumevanje kemijskih pojmov. V: P. Glavič (ur.), D. Brodnjak Vončina (ur.): Slovenski kemijski dnevi 2001, Zbornik referatov s posvetovanja, Maribor. Slovensko kemijsko društvo, Ljubljana, 989-995.

A. Gabrič, S. A. Glažar, N. Slatinek Žigon, M. Graunar (2001): Nov pristop z novimi učbeniški gradivi za kemijo v osemletni in devetletni osnovni šoli. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 171.
1.3.2 Mednarodni

I. Devetak, S. A. Glažar (2001): Using submicroscopic representations as a tool for evaluating students' chemical knowledge. In: A. F. Cachapuz (Ed.): A Chemistry Odyssey, 6th European Conference on Research in Chemical Education, 2nd European Conference on Chemical Education, ECRICE, Proceedings. Universidade de Aveiro, Aveiro, Portugalska, 157-159.

M. Vrtačnik, S. A. Glažar (2001): Challenges of new educational media for teaching/learning chemistry. In: A. F. Cachapuz (Ed.): A Chemistry Odyssey, 6th European Conference on Research in Chemical Education, 2nd European Conference on Chemical Education, ECRICE, Proceedings. Universidade de Aveiro, Aveiro, Portugalska, 195-197.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

D. Krnel, S. A. Glažar (2001): Experiment with a candle without a candle. J. Chem. Educ., 78, 7, 914.

II. mednarodne revije, uvrščene v mednarodne bibliografske baze

S. A. Glažar (2001): Problemsko usmerjeno skupinsko projektno delo in univerzitetni študij. Sodob. pedagog., 52, 4, 166-175.

III. nacionalne revije

N. Dražumerič, S. A. Glažar, D. Krnel (2001): Konstruktivizem na Mednarodni osnovni šoli Danile Kumar v Ljubljani. Pedagoš. obz., 16, 1, 71-93.

3. Pedagoška dejavnost

3.1 Univerzitetni učbenik z recenzijo

S. A. Glažar, M. Vrtačnik (2001): An integrated information system for pollution determination and prevention. In: A. Kornhauser (Ed.), T. Devon (Ed.), A.

Pokrovsky (Ed.), E. W. Thulstrup (Ed.); U. Hirohisa (Ed.), M. Vrtačnik (Ed.), I. Sajovic (Ed.): University industry government cooperation, How to make it work?, Teaching/learning manual. University of Ljubljana, International Centre for Chemical Studies, 279-301.

3.2 Ostali učbeniki

S. A. Glažar, M. Kralj, M. Slavinec, (2001): Spoznavajmo naravo 5, Učbenik. DZS, Ljubljana, 149 str.

S. A. Glažar, M. Kralj, M. Slavinec, U. Herlec (2001): Spoznavajmo naravo 5, Delovni zvezek. DZS, Ljubljana, 74 str.

A. Gabrič, S. A. Glažar, M. Slatinek Žigon (2001): Kemija danes 1, Učbenik za 8. razred devetletne osnovne šole, Raziskovalec 8. DZS, Ljubljana, 125 str.

A. Gabrič, S. A. Glažar, M. Slatinek Žigon (2001): Kemija za 7. razred osnovne šole, Učbenik. DZS, Ljubljana, 143 str.

3.4 Gostujoči profesor

S. A. Glažar (2001): Univerza Roskilde, Roskilde, Danska, 22.1.–17.2. 2001.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

S. A. Glažar, član uredniškega odbora (2001): Predmetni izpitni katalog za maturo, Kemija. Državni izpitni center, Ljubljana.

S. A. Glažar, član uredniškega odbora (2001): Bilten - Društvo strokovnih in predmetnih učiteljev gospodinjstva Slovenije. Društvo strokovnih in predmetnih učiteljev gospodinjstva Slovenije, Ljubljana.

S. A. Glažar, urednik (2001): Znanstveno raziskovalno in umetniško delo 1999. Univerza v Ljubljani, Pedagoška fakulteta, 151 str.

S. A. Glažar, član uredniškega sveta (2001): Kemija v šoli. Raziskovalna enota Srednje naravoslovne šole, Ljubljana.

S. A. Glažar, član sveta revije (2001): Naravoslovna solnica. Modrijan, Ljubljana.

S. A. Glažar, urednik, V. Koch, urednica (2001): Nutrition and health from the aspect

of nutritional habits, Proceedings. Univerza v Ljubljani, Pedagoška fakulteta.

4.3 Strokovni članki

K. S. Wisiak, S. A. Glažar (2001): Eksperimentalno delo-del pouka kemije. Kem. šoli, 13, 1, 28-30.

K. S. Wisiak, S. A. Glažar (2001): Vrenje vode pri znižanem tlaku. Kem. šoli, 13, 2, 36-37.

K. S. Wisiak, S. A. Glažar (2001): Plesoči medvedki. Kem. šoli, 13, 3, 30-31.

K. S. Wisiak Grm, S. A. Glažar (2001): Božični ognjemet. Kem. šoli, 13, 4, 29-31.

D. Krnel, S. A. Glažar (2001): Star poskus-nova razlaga. Kem. šoli, 13, 3, 27-29.

Predavanja na tujih univerzah

M. Vrtačnik, S. A. Glažar (2001): Challenges of new educational media for teaching/learning chemistry. University of Northern Colorado, Chem & Biochem Seminar, Greeley, Northern Colorado.

Magistrska dela, mentorstvo

S. A. Glažar, mentor (2001): A. Lavrinšek: Poučevanje in učenje kemije na daljavo. Univerza v Ljubljani, Naravoslovotehniška fakulteta, 106 str.

Raziskovalni projekti

S. A. Glažar, nosilec (2001): Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

S. A. Glažar, sodelavec (2001): Izobraževanje učiteljev naravoslovja v prenovljeni osnovni šoli. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

S. A. Glažar, sodelavec (2001): Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. BOJAN GOLLI
izredni profesor za fiziko

Področje raziskovalnega dela dr. Bojana Gollija je opis nukleonov v okviru kvarkovskih modelov. Za interakcijo med kvarki vzame nelokalno obliko, kot jo napoveduje kvantna kromodinamika pri nizkih energijah. Nukleoni se potem pojavijo kot vezna stanja treh kvarkov, obdanih z oblakom virtualnih parov kvarkov in antikvarkov. V tem modelu skuša izračunati lastnosti nukleona, ki bi jih lahko primerjali z izmerjenimi.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Čepič, B. Golli, T. Kranjc, A. Gostinčar Blagotinšek, N. Razpet, D. Ferbar, A. Borštnik (2001): Naravoslovje v 6. in 7. razredu 9-letne osnovne šole, fizikalne vsebine. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 170.

1.3.2 Mednarodni

B. Golli, P. Alberto, M. Fiolhais (2001): Excitation of non-quark degrees of freedom in N, Mini-Workshop Selected Few-Body Problems in Hadronic and Atomic Physics, Bled. Blejsk. delavn. fiz., 2, 2, 38-41.

1.5 Članki z recenzijo

1. skupina: revije s (S)SCI, AHI

P. Alberto, M. Fiolhais, B. Golli, J. Marques (2001): N^{*} electroproduction amplitudes in a model with dynamical confinement. Phys. Lett., Sect. B., 523, 273-279.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

B. Golli, član uredniškega odbora (2001): Presek. Društvo matematikov, fizikov in astronomov Slovenije, Ljubljana.
B. Golli, urednik (2001): Blejske delavnice iz fizike. Društvo matematikov, fizikov in astronomov Slovenije, Ljubljana.

B. Golli (2001): Rešitve nalog z državnega tekmovanja srednješolcev iz fizike v šolskem letu 1999/2000. Presek, 28, 5, 310-319.

M. Rosina, R. Krivec, B. Golli (2001): Preface, Mini-Workshop Selected Few-Body Problems in Hadronic and Atomic Physics. Blejsk. delavn. fiz., 2, 1, V-VI.

4.3 Strokovni članek

BOJAN KOVAČIČ, SPEC.
izredni profesor za grafiko

Strukturalna posebnost umetniške grafike in tehnik globokega tiska, predstavlja ustvarjalen izziv, kateremu se umetnik posveča zadnje obdobje. Procesualno sledenje izvedbenim fazam, globinskost matrice, bogastvo možnosti mehanskih intervencij, postopnost kemičnih procesov, predvidljiva spontanost, možnosti kombinacij, asketskost barve, mehanika tiska, zrcalnost odtisa, so žlahtne osnove, kjer lahko Bojan Kovačič udejani svoje likovne vizije. Virtualna sinteza "likovne magme", tenkočutnost lastnih zaznav, je teritorij, ki ga interpretira Bojan Kovačič v svojem likovnem polju. Ob teoretičnem poglobljanju likovnih zakonitosti in govornice, se kristalizirajo izvedbeni grafični ciklusi: Bili ste trije, Akuten cink in drugi.

2. Umetniška dejavnost

2.1 Javna predstavitev umetniškega dela

B. Kovačič (2001): Skupinska razstava, Umetniška kolonija Slovencev po svetu. Kulturni center Srečko Kosovel, Sežana.

2.3 Javna predstavitev umetniškega dela na pomembnih predstavitev nacionalnega pomena

B. Kovačič (2001): Umetniška zbirka Nove Ljubljanske banke, 5 grafik.

2.4 Javna predstavitev umetniškega dela na mednarodni ravni

B. Kovačič (2001): Cittadella. Palazzo Pretor, skupinska razstava. Oltreconfini, Incisione Internazionale Contemporanea.

B. Kovačič (2001): Acqui Terme, skupinska razstava, 5. Biennale Europa per L'Incisione.

Katalogi

B. Kovačič (2001): Katalog skupinske razstave kolonije Lipica.

DR. BRED A KROFLIČ
izredna profesorica za metodiko plesne vzgoje in pedagoško psihologijo

Dr. Breda Kroflič se raziskovalno ukvarja s psihološkimi vprašanji človekovega gibanja v povezavi s področji ustvarjalnosti, učenja, komunikacije in umetnostne terapije. Zanimajo jo celostne metode in tehnike razvijanja ustvarjalnega mišljenja na vseh stopnjah izobraževalnega sistema, še posebej v predšolski vzgoji in razrednem pouku. Preučuje učinke ustvarjalnega giba kot splošne vzgojno-izobraževalne metode na različne vidike otrokovega razvoja ter metode in učinke pomoči z umetnostjo osebam s posebnimi potrebami.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

B. Kroflič (2001): Celostno učenje kot prispevek k usposabljanju učiteljev. V: B.

Marentič Požarnik (ur.): Visokošolski pouk – malo drugače, Prispevki k visokošolski didaktiki, 3. Univerza v Ljubljani, Center za pedagoško izobraževanje Filozofske fakultete, 37-41.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

B. Kroflič (2001): Behaviourally difficult – undetected and put down gifted children?.

V: M. Blažič (ur.): Nadarjeni med teorijo in prakso, Zbornik prispevkov. Slovensko združenje za nadarjene, Novo mesto, 33.

B. Kroflič (2001): Creative movement in classroom – the third dimension of teaching and learning. V: Drugi dani Mate Demarina, Kvaliteta edukacija i stvaralaštvo, Zbornik sažetaka. Sveučilište u Rijeci, Visoka učiteljska škola u Puli, 45-46.

EDVARD MAJARON, SPEC.
izredni profesor za lutkarstvo

Edvard Majaron sodeluje kot režiser z lutkovnimi gledališči po Evropi in preučuje vidike uporabe lutke v vzgojnem procesu. Na to tematiko vodi delavnice doma in na tujih univerzah. Raziskuje zgodovino lutkovne umetnosti, zlasti razvoj v Sloveniji in se ukvarja z estetikom in dramaturgijo lutkovnega gledališča v svetu. V sodelovanju s SAZU pripravlja geslovník lutkovnih izrazov.

1. Znanstveno-raziskovalna dejavnost

1.2 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

E. Majaron (2001): Lutka - pomočnica naša svagdašnja. V: H. Ivon (ur.): Mirisi djetinjstva, Zbornik 8. dana predšolskog odgoja, Split, 9-11, 159.

E. Majaron (2001): Puppets support narratives. In: Early childhood narratives, Early childhood and new understandings of the mind, Programme & Abstracts, Universiteit Amsterdam. European Early Childhood Education Research Association, Hogeschool, Alkmaar, 66.

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

E. Majaron (2001): The puppet: Privileged Scenic Messenger. BrUNIMA Bulletin, The Journal of British UNIMA, 106, 8-9.

E. Majaron (2001): Puppet Theatre and the Director. BrUNIMA Bulletin, The Journal of British UNIMA, 107, 17-18.

2. *Umetniška dejavnost*

2.4 Javna izvedba umetniškega dela na mednarodni ravni

E. Majaron, režija in dramaturgija (2001): N. Piccini: La Cecchina, Granteatrino Casa di Pulcinella, Bari, gostovanje Mednarodni festival Arrivano dal Mare, Cervia – Ravenna, Festivalo del'opere lirice Bologna.

E. Majaron, režija in dramaturgija (2001): Parata dei Teatrini, de La Scuola delle Garatelle, Neapelj.

4. *Strokovna dejavnost*

4.3 Strokovni članki

E. Majaron (2001): Jože Zajec. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije. Mladinska knjiga, Ljubljana, zv. 15, 40.

E. Majaron (2001): Jan Zakonjšek. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije. Mladinska knjiga, Ljubljana, zv. 15, 42.

E. Majaron (2001): Joso Zidarič. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije. Mladinska knjiga, Ljubljana, zv. 15, 182.

4.4 Objavljeni prikazi, poročila in ekspertize

E. Majaron (2001): Vrhunci slovenskega lutkarstva zadnjih deset let. Razstava SGM: Mejniki slovenske gledališke zgodovine, Boršnikovo srečanje, Maribor.

E. Majaron (2001): Razvajeni s Telebajski, navdušeni nad Pulcinello, gostovanje italijanskega lutkovnega umetnika. Delo, 43, 169, 6.

E. Majaron (2001): Nebo se je odprlo v sobo, ocena lutkovne predstave Soba. Gorenj. glas, 54, 43, 6.

DR. EGIDIJA NOVLJAN
 izredna profesorica za osnove teorije
 defektologije s specialno pedagogiko oseb
 s posebnimi potrebami

Področje raziskovalnega dela dr. Egidije Novljan je proučevanje stališč do izobraževanja odraslih oseb z zmerno in težjo motnjo v duševnem razvoju in potreb staršev otrok, mladostnikov in odraslih oseb z zmerno, težjo in težko motnjo v duševnem razvoju.

1. *Znanstveno-raziskovalna dejavnost*

1.2 Del monografije

E. Novljan (2001): Segregacija, integracija, normalizacija, inkluzija. V: Pravice otrok s posebnimi potrebami. Center Kontura, Ljubljana, 5-11.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

E. Novljan (2001): Problemi zgodnje obravnave otrok s posebnimi potrebami. V: Strokovno in strateško-operativna vprašanja pri uresničevanju nove zakonodaje za področje otrok s posebnimi potrebami. 10. Defektološki izobraževalni dnevi, Zbornik. Center Kontura, Ljubljana, 19-25.

1.3.2 Mednarodni

E. Novljan, D. Jelenc (2001): Views of Experts to the Education of Adults with a Moderate, Severe and Profound Mental Retardation. In: Mental Health in Mental Retardation, Theory and Practice, Abstracts. Berlin, 65.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

E. Novljan (2001): Zgodnja obravnava najbo v družini. Defektol. slov., 9, 3, 44-57.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

D. Jelenc, E. Novljan (2001): Matematika, Učitelj svetuje staršem, 1. Didakta, Radovljica, 80 str.

4. Strokovna dejavnost

4.3 Strokovni članki

E. Novljan (2001): Spoštovani. Defektol. slov., 9, 1, 5.

E. Novljan (2001): Spoštovani. Defektol. slov., 9, 2, 5.

E. Novljan (2001): Spoštovani. Defektol. slov., 9, 3, 5.

4.4 Objavljeni prikazi, poročila in ekspertize

E. Novljan (2001): Mnenje o knjigi z naslovom "Odraslost oseb z motnjo v duševnem razvoju", avtorja M. Lačna. Defektol. slov., 9, 3, 87.

E. Novljan (2001): Mnenje o knjigi z naslovom "Preizkus motoričnih sposobnosti za učence z učnimi težavami", avtorice A. Mitič Petek. Defektol. slov., 9, 3, 86.

E. Novljan (2001): Mnenje o knjigi z naslovom "Institucionalne varstveno bivalne skupnosti", avtorjev T. Podlipec, N. Brumen, M. Pušnik, M. Korbar. Defektol. slov., 9, 3, 9.

E. Novljan (2001): Mnenje o knjigi z naslovom "Socialna integracija otrok s posebnimi potrebami v osnovno šolo", avtorice M. Schmidt. Univerza v Mariboru, Pedagoška fakulteta.

Raziskovalni projekti

E. Novljan, nosilka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. STANKO PELC
izredni profesor za družbeno geografijo

Dr. Stanko Pelc se v okviru raziskovalnega dela posveča predvsem vprašanjem s področja prostorskega in urbanističnega planiranja s posebnim poudarkom na ugotavljanju vloge in pomena prometa in prometne infrastrukture v prostoru-pokrajini ter vprašanjem s področja razvoja obrobnih (marginalnih) podeželskih območij.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

S. Pelc (2001): Daily migration to major centers in 1991, Scale 1:1.000.000. In: National Atlas of Slovenia. Rokus, Ljubljana, 112.

A. Černe, S. Pelc (2001): Transportation network in 1996, Scale 1:1.000.000. In: National Atlas of Slovenia. Rokus, Ljubljana, 160.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

S. Pelc (2001): The geographic nature of marginal rural areas and the programme of rural development in Slovenia. In: S. Pelc (Ed.): Developmental problems in marginal rural areas, Local initiative versus national and international regulation, Proceedings of the Marginal Areas Research Initiative Meeting, Preddvor. Univerza v Ljubljani, Pedagoška fakulteta, 1-14.

S. Pelc (2001): Foreword. In: S. Pelc (Ed.): Developmental problems in marginal rural areas, Local initiative versus national and international regulation, Proceedings of the Marginal Areas Research Initiative Meeting, Preddvor. Univerza v Ljubljani, Pedagoška fakulteta, III-VIII.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

S. Pelc (2001): Developmental problems in marginal rural areas, Local initiative versus national and international regulation, Proceedings of the Marginal Areas Research Initiative Meeting, Preddvor. Univerza v Ljubljani, Pedagoška fakulteta, 115 str.

Raziskovalni projekti

S. Pelc, sodelavec (2001): Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. CVETA RAZDEVŠEK PUČKO
 izredna profesorica za pedagoško
 psihologijo

Raziskovalno področje dr. Cvete Razdevšek Pučko je dodiplomsko izobraževanje in stalno strokovno spopolnjevanje učiteljev, problematika razredne interakcije, preverjanja in ocenjevanja znanja in znotraj tega opisno ocenjevanje na razredni stopnji osnovne šole.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

I. Devetak, C. Razdevšek Pučko, M. Šteblaj (2001): Ali je motivacija temelj trajnostnega razvoja v naravoslovju?. V: 3. srečanje učiteljev naravoslovnih predmetov. Okolj. vzgoja v šoli, 3, 1-2, 46-52.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

C. Razdevšek Pučko, sourednica (2001): Pedagoška obzorja. Pedagoška obzorja, Novo mesto, Univerza v Ljubljani, Pedagoška fakulteta.

C. Razdevšek Pučko, članica uredniškega sveta (2001): Didakta, Radovljica.

C. Razdevšek Pučko, članica uredniškega odbora (2001): Razredni pouk, Zavod RS za šolstvo, Ljubljana.

4.3 Strokovni članek

C. Razdevšek Pučko (2001): Uvodna beseda urednice. Pedagoš. obz., 16, 3, 3.

C. Razdevšek Pučko (2001): Zeleni knjigi na pot. V: F. Buchberger (ur.), B. P. Campos (ur.), D. Kallos (ur.), J. Stephenson (ur.): Zelena knjiga o izobraževanju učiteljev v Evropi, Umea Univerzitet. Ministrstvo za šolstvo, znanost in šport RS, Ljubljana, 6-7.

4.4 Objavljeni prikazi, poročila in ekspertize

C. Razdevšek Pučko (2001): Nagovor učencem in staršem. Devetletna osnovna šola, Nacionalni preizkusi znanja. Državni izpitni center, Ljubljana.

4.6 Pisec recenzij, lektoriranje

C. Razdevšek Pučko, recenzentka (2001): L. Čok: Gioco e parlo, parlo e gioco, Italijanščina kot drugi tuji jezik na narodnostno mešanem območju slovenske Istre, Delovni zvezek z delovnimi lističi in slikovnim slovarčkom. Mohorjeva založba, Celovec, Ljubljana, 53 str.

Predavanja na tujih univerzah

C. Razdevšek Pučko (2001): Educational Changes and Teacher Education in Slovenia. Hogskolan Dalarna, Falun, Švedska.

C. Razdevšek Pučko (2001): The New Culture of Assessment and the Educational and Assessment Changes in Slovenia. Hogskolan Dalarna, Falun, Švedska.

Raziskovalni projekti

C. Razdevšek Pučko, nosilka (2001): Identifikacija kriterijev za vrednotenje pravičnosti v izobraževanju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

C. Razdevšek Pučko, sodelavka (2001): Pedagoški delavci, njihovo strokovno izpopolnjevanje, motivacija in stališča do posameznih rešitev kurikularne prenove. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

C. Razdevšek Pučko, sodelavka (2001): Edukacijske politike v sodobnem evropskem kontekstu. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport.

Nagrade

C. Razdevšek Pučko (2001): Nagrada Republike Slovenije na področju šolstva za leto 2001, nagrada za življenjsko delo v vzgoji in izobraževanju na področju visokega šolstva.

DR. MARKO RAZPET
izredni profesor za matematično analizo

Področje raziskovalnega dela dr. Marka Razpeta sta od doktorata znanosti naprej umbralni račun in mrežne poti, kjer mu je uspelo objaviti vrsto člankov v uglednih mednarodnih matematičnih revijah. S tega področja je napisal tudi učbenik za podiplomske študente. Svoje rezultate predstavlja tako širši strokovni javnosti kot tudi mladim matematikom. Poleg tega proučuje zgodovino slovenske matematike. O tem je poročal na mednarodnih simpozijih. Na podiplomskem študiju matematike je predaval tudi o ravninskih krivuljah in napisal knjigo, ki med drugim zgodovinsko pojasnjuje njihovo odkrivanje.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih seminarjih

1.3.1 Doma

M. Razpet (2001): Logistična verjetnostna porazdelitev, Občni zbor Društva matematikov, fizikov in astronomov Slovenije. DMFA, 53, 43.

4. Strokovna dejavnost

4.3 Strokovni članki

M. Razpet (2001): Površine in prostornine pravilnih poliedrov. Presek, 28, 4, 212-220.

M. Razpet (2001): Neenakost. Presek, 28, 3, 133.

M. Razpet (2001): Desetiška. Presek, 28, 6, 324.

M. Razpet (2001): Desetiška, Rešitev iz XXVIII, P-6. Presek, 29, 1, 52.

4.4 Objavljeni prikazi, poročila in ekspertize

M. Razpet (2001): Cheng Sui Sun: Symbolic calculi for sequences, Differential equations and computational simulations, 42-49, World Sci. Publishing, River Edge, NJ, 2000. Math. rev., 2001, 2001e, 11014.

M. Razpet (2001): E. Barcucci, A. Del Lungo, A. Frosini, S. Rinaldi: A technology for reverse-engineering a combinatorial problem from a rational generating function. Adv. in Appl. Math., 26, 2, 129-153. Math. rev., 2001j, 05005.

M. Razpet (2001): Kim Dongsu, Zeng Jiang: A combinatorial formula for the linearization coefficients of general Sheffer polynomials. European J. Combin. 22, 3, 313-332. Math. rev., 2001k, 05023.

DR. SIMONA TANCIG
izredna profesorica za razvojno psihologijo
in psihologijo gibalne vzgoje

Pretežni del raziskovalnega dela dr. Simone Tancig sodi na področje razvojne kognitivne psihologije. Sodeluje v mednarodni longitudinalni raziskavi zgodnje matematične kognicije. Raziskava je osredotočena na ugotavljanje temeljnih komponent zgodnje matematične kompetence, ki temeljijo na Piagetovih operacijah. Sodeluje v mednarodni raziskavi ugotavljanja deklarativnega in proceduralnega znanja oz. strategij, s katerimi otroci različnih starosti rešujejo aritmetične probleme.

Raziskuje tudi na področju metakognicije in metakognitivnih programov za razvijanje kognitivnih in metakognitivnih strategij pri matematiki. Opravila je raziskavo na področju pomoči z umetnostjo (umetnostna terapija), ki je obsegala analizo stanja in potreb umetnostne terapije pri nas in v svetu.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih seminarjih

1.3.2 Mednarodni

S. Tancig, M. Kavkler, L. Magajna (2001): Some developmental characteristics of children with exceptionally high early numeracy competence. In: Biennial Meeting on Bridging Instruction to Learning, Abstracts. Aachen, Mainz, 146.

4. Strokovna dejavnost

4.6 Pisec recenzij

S. Tancig, recenzija (2001): A. Kompare, M. Stražišar, T. Vec, I. Dogša, N. Jaušovec: Psihologija, Spoznanja in dileme. DZS, Ljubljana, 414 str.

S. Tancig, recenzija (2001): Psihologija, Predmetni izpitni katalog za maturo 2003. Republiška predmetna komisija za psihologijo, Ljubljana, 31 str.

Raziskovalni projekti

S. Tancig, sodelavka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza

v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

S. Tancig, sonosilka projekta (2001): Modeli in učna tehnologija za procesno-razvojni pristop pri poučevanju matematike in naravoslovja v osnovni šoli. Svetovalni center za otroke, mladostnike in starše, Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

S. Tancig, sodelavka (2001): Sodobne psihološke koncepcije učenja in znanja ter njihov pomen za poučevanje – interaktivni pristop. Pedagoški inštitut, Ministrstvo za šolstvo, znanost in šport RS.

S. Tancig, sodelavka (2001): Application of cognitive strategy instruction to mathematics. University of Durham, School of Education, Velika Britanija, Univerza v Ljubljani, Pedagoška fakulteta, British Council, Ministrstvo za šolstvo, znanost in šport RS.

S. Tancig, sodelavka (2001): Early mathematical competence. Utrecht University, Dept. of Special Education, Nizozemska, Univerza v Ljubljani, Pedagoška fakulteta.

DR. RAJKO VUTE
izredni profesor za pedagogiko in didaktiko športa

Raziskovalno delo dr. Rajka Vuteja je osredotočeno na športno dejavnost oseb s posebnimi potrebami. Sodeluje v projektih vrste mednarodnih organizacij, kakršni sta International Fund Sport Disabled, Recreation Sports Development and Stimulation Disabled International. Posveča se tudi razvijanju in mednarodnemu uveljavljanju športa prizadetih, predvsem odbojke in plavanja.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

R. Vute (2001): Plavanje, učenje in osnove biomehanike, Slovenska šola plavanja za novo tisočletje, Učbenik za učence-štoludente, učitelje-profesorje, trenerje in starše. V: B. Škof (ur.), M. Kovač (ur.): Uvajanje novosti pri šolski športni vzgoji,

Zbornik referatov. Zveza društev športnih pedagogov Slovenije, Ljubljana, 462-465.

1.3.2 Mednarodni

R. Vute (2001): Importance of badge tests in Halliwick swimming concept. In: Role telesne výchovy a sportu v transformajicich se zemiich stredoevropskeho regionu. Soubor referatu v mezinarodni konferenci poradane Katedrou telesne kulture Pedagogicke fakulty MU. Masarykova Univerzita, Brno, 225-228.

R. Vute (2001): Teaching concept for the basic courses in sitting volleyball. In: H. Valkova (Ed.), Z. Hanelova (Ed.): 2nd International Conference Movement and Health, Olomouc, Abstracts. Universita Palackeho, Olomouc, 500-504.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

R. Vute, V. Kapus, D. Šajber Pincolič, J. Bednarik, B. Štrumbelj (2001): Prilagojeni programi vadbe v vodi in učenja plavanja. V: V. Kapus (ur.), B. Štrumbelj (ur.): Plavanje, Slovenska šola plavanja za novo tisočletje, Učbenik za učence-štoludente, učitelje-profesorje, trenerje in starše. Univerza v Ljubljani, Fakulteta za šport, Inštitut za šport, 301-323.

4. Strokovna dejavnost

4.3 Strokovni članki

R. Vute (2001): Prilagojena športna dejavnost v našem prostoru in času: športna vzgoja in otroci s posebnimi potrebami. Šport, 49, 1, 30-33.

Raziskovalni projekti

R. Vute, sodelavec (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. PAVEL ZGAGA
izredni profesor za filozofijo

Področje raziskovalne dejavnosti dr. Pavla Zgaga je socialna in politična filozofija, filozofija vzgoje ter izobraževalne politike in sistemi.

1. Znanstveno-raziskovalna dejavnost

1.1 Monografija

H. K. Autere, J. Crighton, Y. Duthilleul, G. Hostens, H. Koch, A. McGuinness, P. Sahlberg, I. Whitman, P. Zgaga (2001): Reviews of National Policies for Education. Latvia. Organisation for Economic Cooperation and Development, Pariz, 178 str.

B. Galabov, E. Lenskaya, G. Reid, J. Kovarovic, P. de Souza, F. Tsakonas, P. Zgaga, E. Viertel (2001): Thematic reviews of National Policies for Education. Croatia. Organisation for Economic Cooperation and Development, Pariz, 35 str.

1.2 Del monografije

P. Zgaga (2001): Znanje je moč, je (lahko) tudi stvar demokracije?. V: K. Majerhold (ur.): Ali se univerza vrti v krogu svoje moči?. Študentska organizacija Univerze, Zavod Radio Študent, Ljubljana, 9-26.

P. Zgaga (2001): New Concepts for Universities in Slovenia and their Consequences. In: S. Höllinger (Ed.): Die neuen Universitäten in Europa. Konzepte und Erfahrungen. Bundesministerium für Bildung. Wissenschaft und Kultur, Dunaj, 123-135.

P. Zgaga (2001): Development of Higher Education in Slovenia. In: T. Timar (Ed.):

Proceedings of the Educational Policy Workshop. United Nations Development Program, International Renaissance Foundation, Kijev, 194-207.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

P. Zgaga (2001): Evropski visokošolski prostor: novi izzivi za slovensko visoko šolstvo. V: B. Stanovnik, L. Golič, A. Kralj: Razvoj visokega šolstva v Sloveniji. Zbornik referatov na posvetu. SAZU, Ljubljana, 291-299.

1.3.2 Mednarodni

P. Zgaga (2001): From theoretical starting points to legislative tools, Drafting Education Legislation – Art or Craft?, Workshop Co-Sponsored by the Centre for Education Policy Studies University of Ljubljana and Open Society Education Programs – South East Europe. Bled. <http://see-educoop.net> in <http://pef.pef.uni-lj.si/ceps/>

1.4 Uvodno, objavljeno plenarno predavanje

1.4.2 Mednarodno srečanje

P. Zgaga (2001): Educational Policy Development in Slovenia during 1991-2000. In: T. Timar (Ed.): Proceedings of the Educational Policy Workshop. United Nations Development Program, International Renaissance Foundation, Kijev, 26-31. Appendix: Development of Educational Policy, 105-109.

P. Zgaga (2001): Education Policy and the issue of Quality, the Case of Slovenia. In: T. Timar (Ed.): Proceedings of the Educational Policy Workshop. United Nations Development Program, International Renaissance Foundation, Kijev, 63-71. Appendix: Legal Framework of quality assessment and assurance, 109-115.

P. Zgaga (2001): Monitoring Educational Quality. Контроль якості освіти. In: T. Timar (Ed.): Shaping National Educational Policy: First Results of Independent Studies. Educational Policy Support Program, Proceedings of the Educational Policy Workshop. Open Society Institute - Institute of Educational Policy, International Renaissance Foundation & United Nations

Development Program. Ukrainian Academy of Science, Kijev.

1.4 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

P. Zgaga (2001): Socialni kontekst sodobnih edukacijskih politik. *Sodob. pedagog.*, 52, 5, 130-142.

P. Zgaga (2001): Promjene filozofije i sustava obrazovanja u Republici Sloveniji. *Napredak*, 142, 2, 225-235.

III. skupina: nacionalne revije

P. Zgaga (2001): Освітня політика і питання якості. Випадок Словенії. *Управління Освітою, Київ*, Число 9, 9-10; Число 10, 10.

1.6. Objavljene recenzije v obliki članka

P. Zgaga (2001): Zelena knjiga v jeseni. *Šol. razgl.*, 52, 17, 1.

3. Pedagoška dejavnost

3.3. Študijsko gradivo

P. Zgaga (2001): Vednost, vrlina, vzgoja: izbor klasičnih besedil pri predmetu Izbrana poglavja iz filozofije, interno študijsko gradivo. Univerza v Ljubljani, Pedagoška fakulteta, 41 str.

3.4. Gostujoči profesor

P. Zgaga (2001): CEU – SUN. Central European University, Budapest, Summer University.

P. Zgaga (2001): Edukacija: filozofija, politika, "policy". Predavanja v zimskem semestru akademskega leta 2001/2002. Sveučilište u Zagrebu, Filozofski fakultet, Odsjek za filozofiju.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

P. Zgaga, član uredniškega odbora (2001): Andragoška spoznanja. Gospodarski vestnik, Ljubljana.

4.5 Organizacija konference

T. Bassler, S. Gaber, P. Zgaga (2001): Drafting Education Legislation – Art or Craft? Workshop Co-Sponsored by the Centre for Education Policy Studies University of Ljubljana and Open Society Education Programs – South East Europe. Bled, Slovenia, 27-29 September 2001. - <http://pef.pef.uni-lj.si/ceps/>

Raziskovalni projekti

P. Zgaga, nosilec (2001): Edukacijske politike v sodobnem evropskem kontekstu. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport.

P. Zgaga, sodelavec (2001): Pojem državljanstva in konstrukcija predmeta ter vsebin državljanske vzgoje za medpredmetno poučevanje. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

P. Zgaga (2001): Common European House of Education: Slovenian Experiences. The Educational System Reform in the Context of European Integration. International Seminar. Institute of Public Policies & Soros Foundation Moldova, Chisinau.

P. Zgaga (2001): Building a new education system: Slovenia. A case study. Central Asia National Educational Policy Development Seminar. OSI - Institut of Educational Policy (Budapest) & Open Society Foundation Kyrgyzstan, Bishkek.

P. Zgaga (2001): Reform of Education and Reform of Teacher training. International Workshop, Vision and Renewal in Teacher Training in Kosovo. Canadian International Development Agency, Kosovo Educational Development Program, Priština.

P. Zgaga (2001): Reform of Education and Reform of Teacher Training in Slovenia. Socrates/Arion Study Visit. School Improvement Theory and Practice, Networking for Quality. Brdo pri Kranju.

P. Zgaga (2001): The Management of Human Resources in Education and Reform of Teacher Training in Slovenia. La gestion des ressources humaines dans l'enseignement. Conference internationale. Institut de Ciències de l'Educatio de la Universitat Autònoma de Barcelona, Barcelona. <http://www.institut-epice.org/>

P. Zgaga (2001): Uresničevanje nacionalnega programa visokega šolstva. Izzivi razvoja visokega šolstva. Strokovni posvet z mednarodno delavnico. CHEPS (Nizozemska) in MŠZŠ (Slovenija), Protorož.

P. Zgaga (2001): Future orientations for educational co-operation in the region. Second Informal Conference of Ministers of Education from South-East Europe, The future of educational reforms and the obstacles facing them: from the brain drain to brain gain. Council of Europe, Strasbourg.

DR. SONJA ŽITKO DURJAVA
izredna profesorica za zgodovino umetnosti

Področje raziskovalnega dela dr. Sonje Žitko Durjava je kiparstvo 19. stoletja in zgodnjega 20. stoletja v Sloveniji in srednjeevropskem prostoru nasploh. V okviru te likovne zvrsti preučuje zlasti spomeniško, nagrobno in arhitekturno plastiko in relacije slovenskega in dunajskega kiparstva okrog leta 1900. Posebno pozornost posveča delovanju tujih kiparjev na Slovenskem, kakor tudi slovenskih kiparjev v območju habsburške monarhije in v Italiji.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

S. Žitko Durjava (2001): Die Erzherzog-Johann-Denkmal der 19. Jahrhunderts in Slowenien. Z. Hist. Ver. Steiermark, 91/92, 447-465.

4. Strokovna dejavnost

4.3 Strokovni članki

S. Žitko Durjava (2001): Ljubljana's Navje memorial park. Slovenija, 15, 3, 39-41.

S. Žitko Durjava, T. Vodopivec (2001): Kulturnozgodovinski prostor živega spomina. Ljubljana, 6, 9/10, 44-46.

S. Žitko Durjava(2001): Franc Ksaver Zajec. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.). Enciklopedija Slovenije, zv. 15. Mladinska knjiga, Ljubljana, 39.

DR. SONJA ŽORGA
izredna profesorica za razvojno psihologijo

Področje raziskovalnega dela dr. Sonje Žorga je profesionalna supervizija za strokovne delavce na področju pedagoških in socialnih dejavnosti, s poudarkom na procesih razvoja in učenja v superviziji ter na razvoju in implementaciji razvojno-edukativnega modela supervizije. Poleg tega proučuje tudi oblike, kontinuiteto in diskontinuiteto psihosocialne prilagojenosti ter razvoj v odraslosti.

1. Znanstveno-raziskovalno delo

1.2 Del monografije

B. Dekleva, S. Žorga (2001): Integracija vsebin in metod dela pri seminarjem delu. V: B. Marentič Požarnik (ur.): Visokošolski pouk - malo drugače, Prispevki k visokošolski didaktiki, 3. Center za pedagoško izobraževanje Filozofske fakultete, Ljubljana, 21-25.

1.4 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.4.1 Doma

S. Žorga (2001): Supervizija kot proces poklicne refleksije in razvoja. V: Izobraževanje osebja psihiatrične klinike za rehabilitacijsko delo, Povzetek predavanj z delavnicami, Psihiatrična klinika, Ljubljana. Slovensko združenje za duševno zdravje, ŠENT, 8-10.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

S. Žorga, B. Dekleva, A. Kobolt (2001): The process of internal evaluation as a tool for improving peer supervision. *Int. J. Adv. Couns.*, 23, 2, 151-162.

Predavanja na kongresih, simpozijih in drugih srečanjih

S. Žorga, R. Wustinger (2001): Support groups: Training for the facilitators, Module 2. Trodnevni izobraževalni seminar v okviru "Community Based Psychosocial Project", Prizren.

S. Žorga (2001): Experiential learning in support groups. Gradivo za izobraževalni

seminar "Support groups: Training for the facilitators, Module 2", Community Based Psychosocial Project, Prizren.

S. Žorga (2001): Some features of working in support groups. Gradivo za izobraževalni seminar "Support groups: Training for the facilitators, Module 2", Community Based Psychosocial Project, Prizren.

S. Žorga (2001): Razvojno-edukativni model supervizije. Delavnica v okviru izobraževalnega programa »Supervizija«, organiziranega za strokovne delavce OŠ s prilagojenim programom J. Levec, Ljubljana.

S. Žorga (2001): Individualne razlike v razvoju in temperamentu. Predavanje v okviru izobraževalnega programa "Razumevanje, nastajanje in nekateri vidiki obravnave čustvenih in vedenjskih težav pri učencih s posebnimi potrebami", organiziranega za delavce OŠ s prilagojenim programom J. Levec, Ljubljana.

S. Žorga (2001): Možne oblike supervizijskega in intervizijskega dela v skavtstvu. Predavanje in delavnica v okviru seminarja "Supervizija v novih oblikah vzgojnoizobraževalnega dela", Ljubljana.

Raziskovalni projekti

S. Žorga, nosilka (2001): Pedagoški delavci, njihovo strokovno izpopolnjevanje, motivacija in stališča do posameznih rešitev kurikularne preнове, evalvacijska študija. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

S. Žorga, sodelavka (2001): Cross-cultural collaborative project on sex differences in sexual jealousy. University of Vienna, Department of Psychoanalysis and Psychology.

D O C E N T I

dr. Jožica Bezjak
 dr. Marjan Blažič
 Bratuša Mirko, spec.
 dr. Matija Cencelj
 dr. Majda Cencič
 dr. Mara Cotič
 dr. Mojca Čepič
 dr. Lucija Čok
 dr. Slavko Gaber
 dr. Irena Gantar Godina
 dr. Dora Jelenc
 dr. Janez Jerman
 dr. Majda Kaučič Baša
 dr. Alenka Kobolt
 dr. Verena Koch
 dr. Slavko Kocijančič
 dr. Majda Končar
 dr. Stane Košir
 dr. Tomaž Kranjc
 dr. Janez Krek
 dr. Martina Križaj Ortar
 dr. Dušan Krmel
 dr. Viktor Majdič
 Roman Makše, spec.
 dr. Jože Malešič
 dr. Aleksander Malnič
 dr. Vida Medved Udovič
 dr. Mojca Peček Čuk
 dr. Marjanca Pergar Kuščer
 dr. Rado Pišot
 dr. Primož Potočnik
 dr. Jože Rugelj
 dr. Igor Saksida
 dr. Darja Skribe Dimec
 dr. Mirko Slosar
 dr. Ivo Škoflek
 dr. Darij Zadnikar
 dr. Boris Zgrablić

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

dr. Darja Zorc Maver

DR. JOŽICA BEZJAK
docentka za didaktiko tehnike in tehnologije

Področje znanstveno-raziskovalnega dela dr. Jožice Bezjak je usmerjeno v dve samostojni področji, in sicer preučevanje novih kompozitnih materialov in sodobnih tehnologij v tehniki ter preučevanje in uvajanje multimedijskih tehnologij in projektne učnega dela »Od ideje do izdelka« v šolskem kurikulumu – od vrta do fakultetnega tehniškega študija.

1. Znanstveno-raziskovalna dejavnost

1.1 Monografija

J. Bezjak (2001): Didaktične oblike dela pri pouku tehnike – Projektno učno delo v šolskem kurikulumu, Multimedia pri pouku tehnike, Projektni model računalniško podprtega izobraževanja na daljavo pri tehničnemu izobraževanju, raziskovalno delo pri pouku tehnike, Didaktični modeli strokovne ekskurzije za naravoslovje in tehniko. LVM, Ljubljana, 128 str.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

J. Bezjak (2001): Preparation and investigation of internally oxidised Ag-based electrical contact materials. In: Proceedings of the European congress and exhibition on powder metallurgy, Nice, France. European Powder Metallurgy Association, Shrewsbury, 136-141.

J. Bezjak, L. Kosec (2001): Dilatometric investigations of phase transformations in shape-memory alloy. V: Program in knjiga povzetkov, 9. Konferenca o materialih in tehnologijah, Portorož. Inštitut za kovinske materiale in tehnologije, Ljubljana, 37.

J. Bezjak (2001): Investigations of phase transformations in Cu-Zn-Al based double-shaped memory alloys. International Conference on Advances in Materials and Processing Technologies, Leganes, Madrid, Španija, 18-24.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

J. Bezjak (2001): TEM analyses of heterogenous nucleation of internally oxidised multi-component Ag-Zn-based alloys. Z. Met. kd., 92, 11, 1253-1257.

3. Pedagoška dejavnost

3.1 Univerzitetni učbenik z recenzijo

J. Bezjak (2001): Didaktika tehnike, Pedagoški praktikum pri pouku tehnike, oblike in metode dela pri pouku s pomočjo sodobne multimedijske tehnologije, idejna zasnova učnih priprav. LVM, Ljubljana, 40 str.

3.3 Študijsko gradivo

J. Bezjak (2001): Tehnika in tehnologija– Tehnični projektni dnevi v devetletki– Izdelava "Ptičje hišice" (predstavitev izdelka, tehnična dokumentacija in slikovno gradivo). Univerza v Ljubljani, Pedagoška fakulteta, 11 str.

J. Bezjak (2001): Tehnika in tehnologija– Tehnični projektni dnevi v devetletki– Izdelava "Zibelka" (predstavitev izdelka, tehnična dokumentacija in slikovno gradivo). Univerza v Ljubljani, Pedagoška fakulteta, 9 str.

J. Bezjak (2001): Tehnika in tehnologija– Tehnični projektni dnevi v devetletki– Izdelava "Potrkalo" (predstavitev izdelka, tehnična dokumentacija in slikovno gradivo). Univerza v Ljubljani, Pedagoška fakulteta, 7 str.

J. Bezjak (2001): Tehnika in tehnologija– Tehnični projektni dnevi v devetletki– Izdelava "Ladjica" (predstavitev izdelka, tehnična dokumentacija in slikovno gradivo). Univerza v Ljubljani, Pedagoška fakulteta, 13 str.

J. Bezjak (2001): Tehnika in tehnologija– Tehnični projektni dnevi v devetletki– Izdelava "Ropotulja" (predstavitev izdelka, tehnična dokumentacija in slikovno gradivo). Univerza v Ljubljani, Pedagoška fakulteta, 10 str.

J. Bezjak (2001): Tehnika in tehnologija– Tehnični projektni dnevi v devetletki–

Izdelava "Otroških igračk" (predstavitev izdelka, tehnična dokumentacija in slikovno gradivo). Univerza v Ljubljani, Pedagoška fakulteta, 57 str.

J. Bezjak (2001): Tehnika in tehnologija–Projektno delo "Od ideje do izdelka I, II, III–Izdelava etnografskih izdelkov s pomočjo vstavljalnih tehnik – intarzij (celotni načrti–predstavitev, tehnična dokumentacija in slikovno gradivo). Zveza za tehnično kulturo Slovenije, 47 str.

J. Bezjak (2001): Inženirska pedagogika–predstavitev modelov inženirsko pedagoškega praktikuma s pomočjo sodobne multimedijske opreme. Center RS za poklicno izobraževanje, 25 str.

J. Bezjak (2001): Tehnologija materialov–predstavitev sodobnih inženirskih kompozitnih materialov uporabnih v sodobni tehniki. Center RS za poklicno izobraževanje, 52 str.

Predavanja na tujih univerzah

J. Bezjak (2001): Projekt – Unterrichtsarbeit als erfolgreiche Methode und Form der modernen Ingenieurpädagogik beim

Technikarbeit. Univesität Klagenfurt, Institut für Medien und Kommunikationswissenschaft, Austria.

J. Bezjak (2001): Die Rolle des Lehrers bei den Vorbereitungen auf die Projekt – Unterrichtsarbeit. Univesität Klagenfurt, Institut für Medien und Kommunikationswissenschaft, Austria.

J. Bezjak (2001): Projekt – Lernen für Studenten der Technik. Univesität Klagenfurt, Institut für Medien und Kommunikationswissenschaft, Austria.

J. Bezjak (2001): Ökonomische Aspekte der Projekt – Unterrichtsarbeit. Univesität Klagenfurt, Institut für Medien und Kommunikationswissenschaft, Austria.

Patentne prijave

J. Bezjak (2001): Pisalo, patentna prijava P-200100328. Urad RS za intelektualno lastnino, Ljubljana.

J. Bezjak (2001): Pripomoček za učenje pisanja, patentna prijava P-200100327. Urad RS za intelektualno lastnino, Ljubljana.

DR. MARJAN BLAŽIČ
docent za didaktiko z izobraževalno
tehnologijo

Področje raziskovalnega dela dr. Marjana Blažiča je didaktika in izobraževalna tehnologija. Več let sodeluje v projektih didaktični vidiki dela z nadarjenimi učenci in metodologija izbire učnih medijev.

1. Znanstveno-raziskovalno delo

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Blažič (2001): Razvoj visokega šolstva kot sestavni del regionalnega razvojnega programa za območje jugovzhodne Slovenije. V: Razvoj visokega šolstva, Zbornik referatov na posvetu. SAZU, Ljubljana, 173-178.

1.4 Uvodno, objavljeno plenarno predavanje

1.4.2 Mednarodno srečanje

M. Blažič, M. Valenčič Zuljan (2001): Action Research and Teacher's Professional Growth. In: V Rosić (Ed.): Theoretical and Methodological Foundation of Educational Research, Collection of scientific papers, International scientific colloquium. Sveučilište u Rijeci, Filozofski fakultet, Odsjek za pedagogiju, 111-121.

M. Blažič, M. Valenčič Zuljan (2001): Implementing alternative teaching concepts into primary schools. In: N. Tatković (Ed.): Drugi dani Mate Demarina: Kvalitetna edukacija i stvaralaštvo, Book of Abstracts.

Sveučilište u Rijeci, Visoka učiteljska škola u Puli, 68.

M. Blažič (2001): The Gifted between Theory and Practice, International Scientific Symposium, Book of Abstracts. Univerza v Ljubljani, Pedagoška fakulteta, 11.

M. Blažič, J. Starc (2001): The quality of life is represented in health and security at work. In: International Scientific Conference "Society and Technology 2001", Informatologija 2001. University of Rijeka, Faculty of Civil Engineering, Croatia Communication Association, 3-4, 11.

M. Blažič, B. Vojinovič (2001): Globalization and Media. In: International Scientific Conference "Globalisation, Cultures and Media", Informatologija 2001. Croatia Communication Association, International Federation of Communication Associations, 3-4, 10.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

M. Blažič (2001): Vpliv načina zaznavanja učencev na izbor učnega medija. Pedagoš. obz. – Didacta Slovenica, 16, 1, 20-29.

M. Blažič (2001): Razvoj teorije nadarjenosti in refleksija v praksi. Pedagoš. obz. – Didacta Slovenica, 16, 2, 3-11.

3. Pedagoška dejavnost

3.3 Študijsko gradivo

M. Blažič (2001): Znakovni sistemi. Visokošolsko središče, Novo mesto, 38 str.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

M. Blažič, glavni in odgovorni urednik (2001): Pedagoška obzorja. Pedagoška obzorja, Novo mesto, Univerza v Ljubljani, Pedagoška fakulteta.

B. Bergant, M. Blažič, urednik (2001): Gospodarjenje podjetij. Visokošolsko središče, Visoka šola za upravljanje in poslovanje, Novo mesto, 207 str.

L. Zadnik Stirn, M. Blažič, urednik (2001): Metode operacijskih raziskav za poslovno odločanje. Visokošolsko središče, Visoka šola za upravljanje in poslovanje, Novo mesto, 182 str.

M. Blažič, urednik (2001): The gifted between theory and practice, Book of abstracts, International scientific symposium. Slovensko združenje za nadarjene, Novo mesto, 55 str.

D. Breščak, M. Blažič, urednik (2001): Poslovni angleški jezik, Vaje. Visokošolsko središče, Visoka šola za upravljanje in poslovanje, Novo mesto.

M. Jerič Turk, M. Blažič, urednik (2001): Računovodstvo, Vaje. Visokošolsko središče, Visoka šola za upravljanje in poslovanje, Novo mesto, 127 str.

D. Verbič, M. Blažič, urednik (2001): Temelji upravljalnega informacijskega sistema. Visokošolsko središče, Visoka šola za upravljanje in poslovanje, Novo mesto, 250 str.

V. Potočnik, M. Blažič, urednik (2001): Trgovinsko poslovanje. Visokošolsko središče, Visoka šola za upravljanje in poslovanje, Novo mesto, 192 str.

J. Povh, S. Pustavrh, M. Blažič, urednik (2001): Zbirka rešenih nalog iz operacijskih raziskav. Visokošolsko središče, Visoka šola za upravljanje in poslovanje, Novo mesto, 112 str.

4.3 Strokovni članki

M. Blažič, M. Bratnič, (2001): Ena univerza na jugu?. Dolenj. list, 52, 26, 2.

MIRKO BRATUŠA, SPEC.
docent za kiparstvo

Raziskovalno področje Mirka Bratuše je kiparstvo in vloga novih medijev v kiparstvu ter razmerje tehnologij v kiparstvu.

2. Umetniška dejavnost

2.2 Javna predstavitev umetniškega dela z objavljeno kritiko

M. Bratuša (2001): Aritas (3. slovenski triennale satire in humorja), Šmarje, Dom kulture.

2.3 Javna predstavitev umetniškega dela na pomembnih predstavitevah nacionalnega pomena

M. Bratuša (2001): Spomenik desete obletnice vojne in osamosvojitve Slovenije,

(stalna prostorska postavitev - 42 x 18 x 3,5 m). Gornja Radgona.

2.4 Javna predstavitev umetniškega dela na mednarodni ravni

M. Bratuša (2001): English Breakfast (z Richard Paul Annely). Maximiliansforum, München, Nemčija.

Katalogi razstav

Edward Lucie-Smith, Barbara Sterle Vurnik idr. (2001): Aritas&satira, Občina Šmarje.

DR. MATIJA CENCELJ
docent za topologijo in analizo

Področje raziskovalnega dela dr. Matija Cencelja je ekvivariantna topologija, predvsem za delovanje kompaktnih Liejevih grup in kohomološka dimenzija prostorov, predvsem posplošitev na Neabelove grupe.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

I. skupina: revije s S(SCI) ali AHI

M. Cencelj, A. N. Dranišnikov (2001): Extension of maps to nilpotent spaces. Can. math. bull., 44, 3, 266-269.

3. Pedagoška dejavnost

3.1 Univerzitetni učbenik z recenzijo

M. Cencelj, D. Repovš (2001): Topologija. Univerza v Ljubljani, Pedagoška fakulteta, 169 str.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

M. Cencelj, recenzija (2001): M. Rugelj, J. Šparovec, D. Kavka, G. Pavlič: Od logaritmov do vesolja, Matematika za 3. letnik tehniških in drugih strokovnih šol. Modrijan, Ljubljana, 208 str.

DR. MAJDA CENCIČ
 docentka za pedagoško metodologijo z
 osnovami pedagoške statistike

Raziskovalno se dr. Majda Cencič ukvarja s področjem pismenosti, opisnim in številčnim ocenjevanjem v osnovi šoli, procesom evalviranja programov, metodami in tehnikami raziskovalnega dela in spoznavanja učencev ter s spodbujanjem vloge učitelja raziskovalca. Njeno delo je usmerjeno tudi v izobraževanje učiteljev.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

M. Cencič (2001): The role of research in a department of primary classroom education. In: L. Corriveau (Ed.), W. Tulasiewicz (Ed.): Mondialisation, politiques et pratiques de recherche. Editions du CRP, Sherbrooke, 261-272.

M. Cencič, T. Devjak, M. Juriševič, J. Krek (2001): Interdisciplinarni seminar (IDS) za študente 4. letnika razrednega pouka. V: B. Marentič Požarnik (ur.): Visokošolski pouk – malo drugače, Prispevki k visokošolski didaktiki, 3. Univerza v Ljubljani, Center za pedagoško izobraževanje Filozofske fakultete, 15-17.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Cencič (2001): Preverjanje in opisno ocenjevanje. V: Učenje in poučevanje slovenščine v prvem triletju 9-letne osnovne šole, Gradivo za simpozij, Rogaška Slatina. Mladinska knjiga, Ljubljana, 15-16.

1.3.2 Mednarodni

M. Cencič (2001): Why do future teachers need research knowledge?. In: The 21st International Seminar for Teacher Education. Kuwait University, College of Education, Kuwait, 3.

M. Cencič (2001): Elements of good practice according to opinions of some students and teachers. In: M. Kramar (Ed.): Didaktični in metodični vidiki prenove in razvoja izobraževanja, Zbornik povzetkov 2. mednarodnega znanstvenega posveta.

Univerza v Mariboru, Pedagoška fakulteta, 34-35.

M. Cencič (2001): Encouraging the role of the teacher researcher. In: P. Diggins (Ed.): Leading schools for learning, Conference programme, Book of Abstracts. National Leadership School, Kranj, 12.

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

M. Cencič (2001): Življenjska zgodovina na pedagoškem področju. *Sodob. pedagog.*, 52, 2, 50-62.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

M. Cencič, članica uredniškega odbora (2001): *Sodobna pedagogika*. Zveza društev pedagoških delavcev Slovenije, Ljubljana.

4.3 Strokovni članki

M. Cencič (2001): Raziskovanje vloge učitelja raziskovalca. *Vzgoja izob.*, 32, 2, 76-80.

M. Cencič (2001): Naj spodbuja in oblikuje, ocenjevanje. *Šol. razgledi*, 52, 16, 13.

M. Cencič (2001): Uvod k tematskemu delu. *Sodob. pedagog.*, 52, 2, 6-8.

Raziskovalni projekti

M. Cencič, sodelavka (2001): Edukacijske politike v sodobnem evropskem kontekstu. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport.

DR. MARA COTIČ
docentka za didaktiko matematike in
matematiko za razredni pouk

Dr. Mara Cotič raziskovalno deluje na področju uvajanja obdelave podatkov (statistike, kombinatorike in verjetnosti) v pouk osnovnošolske matematike. Pri didaktiki matematike razvija didaktične modele poučevanja in učenja matematike na razredni stopnji osnovne šole.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Cotič (2001): Nacionalni preizkusi znanja iz matematike v devetletni osnovni šoli. Občni zbor DMFA Slov., 53, 36.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

M. Cotič, T. Hodnik, D. Felda (2001): Igraje in zares v svet matematičnih čudes 1, Delovni učbenik za matematiko v 1. razredu devetletne osnovne šole, Zakajček 1, 3 zv., DZS, Ljubljana.

M. Cotič, T. Hodnik, D. Felda (2001): Svet matematičnih čudes 2, Delovni zvezek za matematiko v 2. razredu, Zakajček 2, 3. zv., DZS, Ljubljana.

M. Cotič, T. Hodnik, D. Felda (2001): Svet matematičnih čudes 3, Delovni zvezek za matematiko v 3. razredu, Zakajček 3. DZS, Ljubljana.

M. Cotič, D. Felda, I. Dubok Ražman (2001): Svet matematičnih čudes 3, Kako poučevati matematiko v 3. razredu devetletne osnovne šole, Zakajček 3, 2 zv., DZS, Ljubljana.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

M. Cotič, članica uredniškega odbora (2001): Matematika v šoli. Zavod RS za šolstvo in šport, Ljubljana.

4.3 Strokovni članki

M. Cotič (2001): Kaj vpliva na razumevanje matematičnega problema pri učencu. Razred. pouk, 3, 3, 24-27.

DR. MOJCA ČEPIČ
docentka za fiziko

Težišče raziskovalnega dela dr. Mojce Čepič so teoretične študije tekočih kristalov s poudarkom na polarnih smektikih, ki so verjetno material prihodnosti za tekoče kristalne prikazalnike. Skupina, v kateri sodeluje, je predlagala fenomenološki model, ki izhaja iz mikroskopskih interakcij med plastmi, za posebno vrsto polarnih smektikov to je za antiferoelektrične tekoče kristale.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Čepič (2001): Kiralnost – povezovalna vsebina naravoslovja. V: 3. srečanje

učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 111.

M. Čepič, B. Golli, T. Kranjc, A. Gostinčar Blagotinšek, N. Razpet, D. Ferbar, A. Borštnik (2001): Naravoslovje v 6. in 7. razredu 9-letne osnovne šole, fizikalne vsebine. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 170.

1.3.2 Mednarodni

A. Gostinčar Blagotinšek, M. Čepič (2001): Colour as an indicator of birefringence in liquid crystals. In: International Conference Physics Teacher Education Beyond 2000 PHYTEB, Euroconference Physics Teacher Training in an Information Society PTTIS, Groupe International de Recherche pour l'Enseignement de la Physique GIREP, Barcelona. International Commission of Physics Education IUPAP, 4 str.

N. Vaupotič, M. Čepič, B. Žekš (2001): Flexoelectricity and chiral piezoelectricity and dielectric response of antiferroelectric liquid crystals. In: 8th International Conference on Ferroelectric Liquid Crystals, Georgetown University, Washington DC, Abstract book, 146.

M. Conradi, I. Muševič, M. Čepič (2001): Dynamics of smectic C_{_{α}} phase in free-standing films of antiferroelectric liquid crystals. In: 9th International Topical Meeting on Optics of Liquid Crystals, Sorrento, Italy. OLC 2001, Program and book of abstracts.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

D. Pocięcha, E. Gorecka, M. Čepič, N. Vaupotič, B. Žekš, D. Kardas, J. Mieczkowski (2001): Reentrant ferroelectricity in liquid crystals. Phys. rev. lett., 86, 3048-3051.

M. Čepič, B. Žekš: Flexoelectricity and piezoelectricity, The reason for the rich variety of phases in antiferroelectric smectic liquid crystals. Phys. Rev. Lett., 87, 088885501-4.

M. Čepič, B. Rovšek, B. Žekš (2001): Possible stable structures in chiral polar smectics with significant interactions between next nearest layers. Mol. Cryst. Liq. Cryst., 351, 209-219.

M. Čepič, B. Rovšek, B. Žekš (2001): Short pitch structures in smectics with interactions over more than two layers. Mol. Cryst. Liq. Cryst., 367, 323-334.

M. Čepič, B. Rovšek, B. Žekš (2001): Anticlinic surfaces in freely suspended films stabilized by electrostatic interactions. Mol. Cryst. Liq. Cryst., 367, 3199-3206.

4. Strokovna dejavnost

4.3 Strokovni članki

I. Podobnik, M. Čepič (2001): Preprosti poskusi s tekočimi kristali, Barva tekočega kristala. Fiz. šoli, 7, 1, 15-18.

4.6 Pisec recenzij

M. Čepič, recenzija (2001): M. Antić, B. Bajd, J. Ferbar, D. Krnel, M. Pečar, D. Grgičević (2001): Okolje in jaz 3, Spoznavanje okolja za 3. razred devetletne osnovne šole, Učbenik. Modrijan, Ljubljana, 77 str.

DR. LUCIJA ČOK
docentka za didaktiko italijanskega jezika

Dr. Lucija Čok raziskuje na področju zgodnjega učenja tujih jezikov in dvojezičnih otrok. Njeno raziskovalno delo je v okviru mednarodnih projektov usmerjeno predvsem na poučevanje drugega in tujega jezika na predšolski stopnji in v osnovni šoli.

1. Znanstveno-raziskovalno delo

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

L. Čok (2001): Univerza med državno strategijo in mednarodnimi reformnimi

gibanji. V: B. Stanovnik (ur.), L. Golič (ur.), A. Kralj (ur.): Razvoj visokega šolstva v Sloveniji, Zbornik referatov, Ljubljana. Slovenska akademija znanosti in umetnosti, Ljubljana, 15-17.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

L. Čok (2001): *Gioco e parlo – parlo e gioco*, Italijanščina kot drugi tuji jezik na narodnostno mešanem območju slovenske Istre, Delovni zvezek z delovnimi lističi in slikovnim slovarčkom, osemletno osnovnošolsko izobraževanje, 2. razred. Dopolnjena izd. Mohorjeva založba, Celovec, Ljubljana, 53 str.

L. Čok (2001): *Gioco e parlo – parlo e gioco*, Didaktična navodila za učitelja k delovnemu učbeniku in učnim lističem. Mohorjeva založba, Celovec, Ljubljana, 49 str.

A. Zorman, L. Čok, S. Mršnik (2001): *Suoni in sintonia, Lettere in allegria*, Delovni zvezek za razvijanje slušne spretnosti v italijanskem jeziku s priročnikom. Znanstveno-raziskovalno središče RS, Koper, Ministrstvo za šolstvo, znanost in šport RS, Ljubljana, 61 str.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

L. Čok, članica uredniškega odbora (2001): *Annales. Series historia et sociologia*. Zgodovinsko društvo za južno Primorsko, Znanstveno raziskovalno središče RS, Koper.

L. Čok, članica uredniškega odbora (2001): *Glasnik ZRS Koper*. Znanstveno-raziskovalno središče RS, Koper.

4.3 Strokovni članki

L. Čok (2001): *Slovenija in evropsko leto jezikov*. *Slov. šoli*, 6, 1-2, 2-3.

L. Čok (2001): *Pripravljena odpreti vrata študentom*. *Sobota, Koper*, 5, 3, 17.

J. Tepina, J. Justin, L. Čok, A. Berle Lakota, L. Marjanovič Umek, S. Gaber, M. Zevnik (2001): *Kako dobri so naši šolarji?*. *7D, Maribor*, 29, 4, 10-13.

L. Čok, D. Darovec (2001): *Fakulteta za humanistične študije Koper*. *Ann, Ser. hist. sociol.*, 11, 1=24, 200-201.

L. Čok (2001): *Fakulteta za humanistične študije Koper*, Poročilo za leto 2000. *Glas. ZRS Koper*, 6, 9-10, 74-76.

4.4 Objavljeni prikazi, poročila, ekspertize

L. Čok (2001): *V slogi je moč*. *Sobota, Koper*, 5, 20, 18.

DR. SLAVKO GABER
docent za sociologijo

Dr. Slavko Gaber se raziskovalno udeležuje na področju sociologije vzgoje in sociologije politik. Na področju sociologije vzgoje se ukvarja z vprašanji državljanske vzgoje, vrednot in vzgoje ter izobraževanja, primerjave sistemov edukacije, zunanjšega preverjanja in zagotavljanja kvalitete v vzgoji in izobraževanju. Na področju sociologije politik pa predvsem z vprašanji predstavnike demokracije, mejami demokracije, volilnimi sistemi in konceptom državljanstva.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

S. Gaber (2001): *Konteksti demokratičnega izobraževanja*. V: J. Justin (ur.), M. Sardoč (ur.), A. Gutmann (ur.): *Demokratična vzgoja*, Zbirka Civitas. Slovensko društvo raziskovalcev šolskega polja, Ljubljana, 299-324.

S. Gaber (2001): *Civic education and the concept of differentiated-citizenship*. In: O. Luthar (Ed.), K. A. McLeod (Ed.), M. Žagar (Ed.): *Liberal democracy, citizenship & education*. Mosaic press, Ontario, 159-175.

S. Gaber (2001): *Spremembe v sistemu edukacije*. V: I. Justin (ur.), Z. Kodelja (ur.), M. Sardoč (ur.): *Vloga pedagoške teorije v šolskih reformah na Poljskem in v Sloveniji*. *The School Field*, Ljubljana, 17-23.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

J. Tepina, J. Justin, L. Čok, A. Berle Lakota, L. Marjanovič Umek, S. Gaber, M. Zevnik (2001): *Kako dobri so naši šolarji?*. *7D, Maribor*, 29, 4, 10-13.

A. Pluško, A. Koren, A. Trtnik Herlec, A. Trnavčević, D. Zupanc, D. Tkalčič, I. Lorenčič, J. Krek, L. Marjanovič Umek, M. Zorman, M. Šebert, R. Zupanc Grom, S. Gaber, V. Tkalec, V. Milekšič, T. Vilič Klenovšek, Z. Medveš (2001): Modro oko, Spoznaj, analiziraj, izboljšaj, Ugotavljanje in zagotavljanje kakovosti v vzgoji in izobraževanju. Zavod RS za šolstvo, Ljubljana, 144 str.

A. Pluško, A. Koren, A. Trtnik Herlec, A. Trnavčević, D. Zupanc, D. Tkalčič, I. Lorenčič, J. Krek, L. Marjanovič Umek, M. Zorman, M. Šebert, R. Zupanc Grom, S. Gaber, V. Tkalec, V. Milekšič, T. Vilič Klenovšek, Z. Medveš (2001): Modro oko, Spoznaj, analiziraj, izboljšaj, Ugotavljanje in zagotavljanje kakovosti v vzgoji in izobraževanju, gimnazije, poklicne in strokovne šole. Zavod RS za šolstvo, Ljubljana, 47 str.

4.6 Organizacija konference

T. Bassler, S. Gaber, P. Zgaga (2001): Drafting Education Legislation – Art or Craft? Workshop Co-Sponsored by the Centre for Education Policy Studies University of Ljubljana and Open Society Education Programs – South East Europe. Bled, Slovenia, 27-29 September 2001. - <http://pef.uni-lj.si/ceps/>

Raziskovalni projekti

S. Gaber, sodelavec (2001): Pojem državljanstva in konstrukcija predmeta ter vsebin državljanske vzgoje za medpredmetno poučevanje. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport.

S. Gaber, sodelavec (2001): Edukacijske politike v sodobnem evropskem kontekstu. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport.

S. Gaber, sodelavec (2001): Pojmovanje kakovosti v vzgoji in izobraževanju in možni dejavniki kakovosti v vrtcih, osnovnih in srednjih šolah. Univerza v Ljubljani, Filozofska fakulteta, Ministrstvo za šolstvo, znanost in šport.

S. Gaber, sodelavec (2001): Šolski sistemi, učbeniki in družba znanja: meje tržne regulacije v majhnih jezikovnih skupnostih. Univerza v Ljubljani, Filozofska fakulteta, Ministrstvo za šolstvo, znanost in šport.

Magistrska dela, mentorstvo

M. Vrhovski Mohorič (2001): Ne-normalni subjekt kot teoretski konstrukt medicine in pedagogike. Univerza v Ljubljani, Filozofska fakulteta, 123 str.

DR. IRENA GANTAR GODINA
docentka za zgodovino Slovencev in
jugovzhodne Evrope v 19. stoletju

Dr. Irena Gantar Godina raziskovalno deluje na področju zgodovine Slovencev v 19. in začetku 20. stoletju, s poudarkom na raziskovanju slovensko-slovanskih odnosov, delovanju slovenskih intelektualcev v slovanskih deželah (Češka, Slovaška, Poljska, Rusija) in vplivov slovanskih kulturnikov, politikov, znanstvenikov na slovenske izobražence.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

I. Gantar Godina (2001): Slovenski intelektualci v slovanskih deželah do 1918. V: V. Rajšp (ur.), R. Bratož (ur.), J. Cvirn (ur.), J. Fischer (ur.), B. Marušič (ur.), W. Lukan (ur.): Melikov zbornik, Slovenci v zgodovini in njihovi srednjeevropski

sosedje. Založba ZRC, ZRC SAZU, Ljubljana, 859-867.

I. Gantar Godina (2001): Overview of the migration of Slavs from Habsburg Monarchy to Canada - up to 1918. In: K. Virtanen (Ed.): "Once a jolly swagman —", Essays on migration in honour of Olavi Koivukangas

on his 60th birthday. Institute of Migration, Turku, 68-80.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

I. Gantar Godina (2001): Kulturno-umetniško delovanje Slovencev v slovanskih deželah do leta 1918. V: Mednarodna konferenca Kulturnoumetniška dejavnost izseljencev in njeno mesto v sodobni kulturi s posebnim poudarkom na slovenskem izseljenstvu, Gozd Martuljek. Znanstveno-raziskovalni center Slovenske akademije znanosti in umetnosti, Inštitut za slovensko izseljenstvo, 27.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

I. Gantar Godina (2001): Kulturnoumetniško delovanje Slovencev v slovanskih deželah do začetka prve svetovne vojne. Dve domov., 14, 15-18.

4. Strokovna dejavnost

4.3 Strokovni članek

I. Gantar Godina (2001): Življenje jih je odneslo na vse strani, Znanstvenik Ivan

Žmavc v Pragi. Svob. misel (Ljubljana), 39, 20, 15.

I. Gantar Godina (2001): Ivan Žmavc: slovenski znanstvenik v Pragi. V: M. Kokalj Kočvar: Izseljenec, Življenjske zgodbe Slovencev po svetu. Muzej novejšje zgodovine Slovenije, Ljubljana, 77-78.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

I. Gantar Godina (2001): Kulturnoumetniška dejavnost Slovencev v slovanskem svetu do leta 1918. Mednarodna konferenca "Kulturnoumetniška dejavnost izseljencev in njeno mesto v sodobni kulturi-s posebnim poudarkom na slovenskem izseljenstvu", Gozd-Martuljek.

I. Gantar Godina (2001): Slovenia in the past and present. Service training programme for educational staff seminar "Chances of coexistence in the Carpathians region in the 20th century", Budimpešta, Madžarska.

I. Gantar Godina (2001): The Slovenes: Russophiles or Slavophiles?. 6. svetovno srečanje Association for the Study of Nationalities, "Nation-making, past and present: community, economy, security", Columbia University, New York, ZDA. (vabljen predavanje)

DR. DORA JELENC docentka za diagnostiko in logopedijo

Raziskovalno delo dr. Dore Jelenc je usmerjeno v odkrivanje primankljajev na posameznih področjih učenja, proučevanje izobraževanja odraslih oseb z zmerno in težjo motnjo v duševnem razvoju in potreb staršev otrok, mladostnikov in odraslih oseb z zmerno, težjo in težko motnjo v duševnem razvoju.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

E. Novljan, D. Jelenc (2001): Views of Experts to the Education of Adults with a Moderate, Severe and Profound Mental Retardation. In: Mental Health in Mental

Retardation, Theory and Practice, Abstracts. Berlin, 65.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

D. Jelenc, E. Novljan (2001): Matematika, Učitelj svetuje staršem, 1. Didakta, Radovljica, 80 str.

Raziskovalni projekti

D. Jelenc, sodelavka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s

posebnimi vzgojnoizobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. JANEZ JERMAN
docent za metodologijo raziskovanja

Raziskovalno delo dr. Janeza Jermana je usmerjeno v preučevanje metrijskih karakteristik normativnih in kriterijskih testov in v razvijanje računalniških programov za analizo testnih nalog. Kot metodolog in statistik sodeluje v raziskavah s področja psihologije, defektologije, genetike, ortopedije in drugih znanstvenih vej.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

III. skupina: nacionalne revije

J. Jerman (2001): Splošna formula za izračun korigiranega indeksa težavnosti testne naloge zaradi možnosti ugibanja. Defektol. slov., 9, 1, 7-14.

Raziskovalni projekti

J. Jerman, sodelavec (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. MAJDA KAUČIČ BAŠA
docentka za slovenski knjižni jezik in sociolingvistiko

Osnovno področje raziskovalnega dela dr. Majde Kaučič Baša je sociolingvistika slovenskega jezika. Preučuje status in rabo slovenskega jezika pri avtohtonih slovenskih manjšinah in v Sloveniji, na osnovi te raziskave pa preverja hipotezo o vzročno-posledičnem razmerju med statusom, rabo in korpusom jezika. Z aplikativno sociolingvistiko se ukvarja kot članica Delovne skupine strokovnjakov za področje jezikovnega načrtovanja in jezikovne politike pri Državnem zboru in kot članica strokovnega sveta Urada za jezik pri Vladi Slovenije. Ostala področja njenega raziskovanja so slovenska leksikologija in leksikografija ter analiza diskurza.

1. Znanstveno-raziskovalna dejavnost

1.1 Monografija

J. Baša, M. Kaučič Baša, A. Rupel (2001): Priročni slovar bančnega poslovanja: ital.-slov., slov.-ital. Slovenski raziskovalni inštitut, Trst, 124 str.

1.2 Del monografije

M. Kaučič Baša (2001): Slovenski šolski slovar v zamisli Petra Weissa. V: Z. Jan (ur.): Sodobna slovenska narečna poezija. Ciril Kosmač in razvoj poveljne slovenske proze, Zbornik Slavističnega društva Slovenije, 11. Zavod RS za šolstvo, Ljubljana, 189-192.

K. Šamperl Purg, M. Kaučič Baša, H. Harer (2001): On the vestiges of Janez Puh/Johann Puch—three aspects. V: Kegl, Breda (ur.): Retracing the Puch Track. Univerza v Mariboru, Maribor, 25-31.

3. Pedagoška dejavnost

3.4 Gostujoči profesor

M. Kaučič Baša, nosilka predmeta (2001): Slovenski jezik. Università degli Studi di Trieste, Facoltà di Lettere e Filosofia, Trst.

4. Strokovna dejavnost

4.3 Strokovni članki

M. Kaučič Baša (2001): Vizija pravnega položaja slovenskega jezika. *Novi glas*, 6, 10, 3.

4.4 Objavljeni prikazi, poročila, ekspertize

M. Kaučič Baša (2001): Priročnik Didaktične alternative. Predgovor. V: Ž. Marc (ur.). *Didaktične alternative. Prispevki k prenovi pouka slovenščine v bieniju višjih srednjih šol*. 1. zvezek: Slovenski jezik. Istituto Regionale di Ricerca Educativa, Trst, 5-6.

Predavanja na kongresih, simpozijih in drugih srečanjih

M. Kaučič Baša (2001): Identity Construction on the Italian-Slovene Border. European Border Identities Consortium Workshop, Trst.

M. Kaučič Baša (2001): Jezik v obmejnem pasu Slovenije in slovensko približevanje

Evropski uniji. Okrogla miza Položaj slovenskega jezika v novi državi, Slovenski slavistični kongres, Gorica.

Raziskovalni projekti

M. Kaučič Baša, nosilka (2001): Slovenski jezik na etnično mešanem ozemlju ob italijansko-slovenski meji. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za znanost, šolstvo in šport RS.

M. Kaučič Baša, sodelavka (2001): Border Discourse: Changing Identities, Changing Nations, Changing Stories in European Border Communities. Projekt Evropske unije. Univerze v Southamptonu, Wolverhamptonu, Bernu, Chemnitzu, Celovcu in Trstu.

M. Kaučič Baša, sodelavka (2001): Priprava razvojnih skal s spremljanjem otrokovega razvoja v predšolskem obdobju. Univerza v Ljubljani, Filozofska fakulteta, Ministrstvo za znanost, šolstvo in šport RS.

DR. ALENKA KOBOLT docentka za socialno pedagoške intervencije

Raziskovalno področje dr. Alenke Kobolt je kontinuum socialnopedagoških individualnih, skupinskih in v družino usmerjenih intervencij: socialnopedagoško diagnostično raziskovanje, ocenjevanje ter individualno načrtovanje svetovalnih, korektivnih in socioterapevtskih oblik pomoči; raziskovanje depriviligiranih skupin (otroci/mladostniki v izvendružinski vzgoji, migranti ipd.); poklicna identiteta socialnih pedagogov ter supervizija kot oblika poklicne refleksije in razvoja poklicne identitete. Aplikativno raziskovalno polje pa uvajanje preventivnih projektov interaktivne vzgojne prakse, namenjene razvoju socialne kompetence otrok/mladostnikov s težavami v socialni integraciji.

1. Znanstveno-raziskovalna dejavnost

1.4 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

S. Žorga, B. Dekleva, A. Kobolt (2001): The process of internal evaluation as a tool for improving peer supervision. *Int. J. Adv. Couns.*, 23, 2, 151-162.

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

A. Kobolt (2001): Komunikacijski trening z uporabo videa. *Soc. pedagog.*, 5, 3, 237-253.

A. Kobolt (2001): Mediji v socialnopedagoški teoriji in praksi. *Soc. pedagog.*, 5, 3, 231-236.

4. Strokovna dejavnost

4.1 Poljudnoznanstvena knjiga

A. Kobolt (2001): *Ujetnice trenutkov*. Samozal., Ljubljana, str. 31

4.2 Urednik ali sourednik revije, knjige

A. Kobolt, odgovorna urednica (2001): *Socialna pedagogika*. Združenje za socialno pedagogiko - Nacionalna sekcija FICE, Ljubljana.

A. Kobolt, urednica (2001): Mediji v socialnopedagoški teoriji in praksi. Socialna pedagogika, 5, 3,. Združenje za socialno pedagogiko - Nacionalna sekcija FICE, Ljubljana, 159 str.

A. Kobolt, članica uredniškega odbora (2001): Revija za rehabilitacijska istraživanja, Review of Rehabilitation Research, Sveučilište u Zagrebu, Edukacijsko-rehabilitacijski fakultet, Zagreb.

4.4 Objavljeni prikazi, poročila in ekspertize

A. Kobolt (2001): Socialna pedagogika v funkciji "figovega lista", Intervju z Anne Frommann. Soc. pedagog., 5, 3, 375-386.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih doma

A. Kobolt (2001): Vloga in pomen vrstnikov pri odraščanju. Gimnazija J. Plečnika, Ljubljana. (vabljeni predavanje)

A. Kobolt (2001): Supervizijski proces - podpora pri delu in dvig poklicne kompetence. Ministrstvo za notranje zadeve RS, Uprava za izvrševanje kazenskih sankcij (proces supervizije za strokovne delavce v vzgoji v zavodih za prestajanje kazni - od septembra 2000 do junija 2001)

A. Kobolt (2001): Samopodoba in samovrednotenje. Srednja zdravstvena šola. (vabljeni predavanje)

A. Kobolt (2001): Razvoj, vloga in funkcije supervizije. Zavod Janeza Levca, Ljubljana. (vabljeni predavanje)

A. Kobolt (2001): Integrativni pristop svetovalnega in socio-terapevtskega dela. Program v sklopu internega strokovnega usposabljanja rehabilitacijskih svetovalcev. (vabljeni predavanje)

Kobolt (2001): Razumevanje vedenjskih težav skozi samoprezentacijo. Zavod Janeza Levca. (vabljeni predavanje)

A. Kobolt (2001): Samopodoba in samovrednotenje učencev. Osnovna šola Nove Jarše. (vabljeni predavanje)

A. Kobolt (2001): Vodenje skupin s poudarkom na skupinski dinamiki in konfliktih iz vidika supervizorja. (vabljeni predavanje v okviru izobraževanja za skavte)

Predavanja na tujih univerzah, strokovnih srečanjih in kongresih v tujini

A. Kobolt (2001): Risba kot prispevek k socialnopedagoški diagnostiki. Sveučilište u Zagrebu, Edukacijsko rehabilitacijski fakultet, (vabljeni predavanje na dodiplomskem študiju).

A. Kobolt (2001): Programi za mlade osipnike. Bundeskongress Sozialarbeit, Mainz, Nemčija. (vabljeni predavanje v okviru pripravljalne raziskovalne skupine)

A. Kobolt (2001): Podiumdiskussion - 40 Jahre IGFH Jubiläumsveranstaltung, Mainz, Nemčija.

DR. VERENA KOCH
docentka za prehrano

Področje znanstveno-raziskovalnega dela dr. Verene Koch je preučevanje prehrane in prehrabnih navad prebivalcev Slovenije z vidika varovanja zdravja in didaktika gospodinjskega izobraževanja.

1. Znanstveno-raziskovalna dejavnost

1.1 Monografija

J. Maučec Zakotnik, V. Koch, M. Pavčič, B. Hrovatin (2001): Manj maščob – več sadja in zelenjave, zdravo prehranjevanje s pomočjo prehranske piramide. CINDI Slovenija, Ljubljana, 52 str.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

V. Koch (2001): Introductory. In: S. A. Glažar (Ed.): Nutrition and health from the

aspect of nutritional habits, Proceedings. Univerza v Ljubljani, Pedagoška fakulteta, 7-8.

V. Koch (2001): Nutritional habits of Slovenian adults. In: S. A. Glažar (Ed.): Nutrition and health from the aspect of nutritional habits, Proceedings. Univerza v Ljubljani, Pedagoška fakulteta, 28-31.

T. Golob, V. Koch, J. Bertonec (2001): Sensory analysis of Slovenian honey. In: The 4th Croatian Congress of Food Technologists, Biotechnologists and Nutritionists, Central European Meeting, Abstracts, Opatija. University of Zagreb, Faculty of Food Technology and Biotechnology, Zagreb, 16.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

V. Koch (2001): Pregled opravljenih študij in raziskav s področja poznavanja prehranskih navad prebivalcev Slovenije. Dietetikus, 6, 2, 3-4.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

V. Koch, članica uredniškega odbora (2001): Bilten - Društvo strokovnih in predmetnih

učiteljev gospodinjstva Slovenije. Društvo strokovnih in predmetnih učiteljev gospodinjstva Slovenije, Ljubljana.

4.3 Strokovni članki

V. Koch (2001): Meso in mesnine v prehrani odraslih v Sloveniji. Meso mesnin., 2, 2, 27-29.

V. Koch (2001): Vključevanje mesnih izdelkov v prehrano. Meso mesnin., 2, 3, 38-41.

Predavanja na tujih univerzah

V. Koch (2001): Education in Slovenia. Iowa State University, Ames, ZDA.

Raziskovalni projekti

V. Koch, nosilka (2001): Specialna didaktika prehranskega izobraževanja kot element uresničevanja prehranske politike v RS. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS, Ministrstvo za zdravje RS.

V. Koch, sodelavka (2001): Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. SLAVKO KOCIJANČIČ docent za elektrotehniko

Dr. Slavko Kocijančič raziskuje možnosti uporabe analitičnih metod nelinearne dinamike. S tega področja proučuje računalniško zajemanje meritev in njihovo analizo pri eksperimentih z izoliranim srcem. Na didaktičnem področju razvija metode in tehnike uvajanja računalnika v šolski laboratorij pri pouku naravoslovnih in tehničnih predmetov.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

S. Kocijančič (2001): Mechatronics as a challenge for teaching technologies in secondary education. In: The future-impact on engineering and science education. Piscataway, IEEE, 4 str.

S. Kocijančič (2001): Ultrasonic motion sensor interfaced through printer port. In: International Conference Physics Teacher Education Beyond 2000 PHYTEB, Euroconference Physics Teacher Training in an Information Society PTTIS, Groupe International de Recherche pour l'Enseignement de la Physique GIREP, Barcelona. International Commission of Physics Education IUPAP, 2 str.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

S. Kocjančič (2001): Light illumination control as an example of a feedback control system. *Electron. educ.*, autumn, 29-32.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

S. Kocijančič, B. Sušnik, L. Hajdinjak (2001): Tehnika in tehnologija, Učbenik za 8. razred devetletne osnovne šole. Tehniška založba Slovenije, Ljubljana, 48 str.

4. Strokovna dejavnost

4.3 Strokovni članki

S. Kocjančič (2001): Pilotski projekt o pouku naravoslovja in tehnologije pri evropskem programu Leonardo da Vinci. *Fiz. šoli*, 7, 1, 61-63.

4.4 Objavljeni prikazi, poročila in ekspertize

S. Kocjančič (2001): Programski paket ProLab. Ministrstvo za šolstvo, znanost in šport RS, Zavod RS za šolstvo in šport. <http://www.zrsss.si/programro.html>.

Raziskovalni projekti

S. Kocijančič, sodelavec (2001): Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

S. Kocijančič, sodelavec (2001): Računalnik pri eksperimentiranju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

S. Kocijančič, nosilec (2001): Computerised Laboratory in Science and Technology Teaching, ComLab-Sci Tech. Univerza v Ljubljani, Pedagoška fakulteta, EU, Leonardo da Vinci, Community Vocational Training Action Programme.

DR. MAJDA KONČAR
docentka za specialne didaktike duševno
prizadetih in metodiko dela

Raziskovalno področje dr. Majde Končar je specialna didaktika za osebe s posebnimi potrebami in individualizirano delo z metodiko vzgoje.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

M. Končar (2001): Education of Children with Special Needs, Education of Children, Youth and Adults with Special Needs. In: A. Barle Lakota (Ed.), M. Gajgar (Ed.), M. Turk Škraba (Ed.): The development of education. Ministry of Education, Science and Sport, Ljubljana, 51-52, 132-135.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

M. Končar, L. Likar (2001): Prenova programa osnovne šole in obremenitev gluhih in naglušnih učencev ter učencev s težavami v govorno jezikovni komunikaciji. *Defektol. slov.*, 9, 2, 29-41.

Raziskovalni projekti

M. Končar, sodelavka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. STANE KOŠIR
docent za osnove teorije defektologije s
surdopedagogiko

Raziskovalno delo dr. Staneta Koširja je področje motenj govora in jezika ter z njima povezano rehabilitacijsko metodiko. Proučuje parametre ocene otrokovega razvoja v pogojih prilagojenega izvajanja programa vrtca in osnovne šole za gluhe in naglušne otroke.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

S. Košir (2001): Problemi ocenjevanja gluhih, naglušnih. V: T. Somrak(ur.), B. Urh(ur.): Model izobraževanja gluhih in naglušnih otrok v ZGN Ljubljana, Metode in oblike z gluhi in naglušnimi otroci, Ljubljana. Zavod za gluhe in naglušne, Ljubljana, 33-42.

1.3.2 Mednarodni

S. Košir (2001): Valuation of advance on speech production of hearing impairment children by FFT analyse of vowel formant frequencies. In: G. Varošaneč Škarič (Ed.): Glas, Abstract Book. Hrvatsko filološko društvo, Zagreb, 42.

S. Košir (2001): Promjene u školstvu i osobe sa posebnim potrebama u Sloveniji. V: Zbornik radova sa međunarodnog seminara "Društvena i odgojno obrazovna briga o osobama s posebnim potrebama, danas i

sutra", Tuzla. Udruženje studenata sa posebnim potrebama i volontera, Tuzla, 9-17.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

S. Košir (2001): Možnost objektivnejše ocene verbalnega govora gluhih z EFT analizo formativne strukture vokalov. Defektol. slov., 9, 1, 15-24.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

S. Košir, član uredniškega sveta (2001): Defektologica slovenica. Društvo defektologov Slovenije, Ljubljana.

Raziskovalni projekti

S. Košir, sodelavec (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. TOMAŽ KRANJC
docent za fiziko

Dr. Tomaž Kranjc znanstvenoraziskovalno deluje na področju fizike snovi. Posebej se ukvarja s teoretičnimi raziskavami tekočih kristalov in dinamike defektov v kristalih.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Čepič, B. Golli, T. Kranjc, A. Gostinčar Blagotinšek, N. Razpet, D. Ferbar, A. Borštnik (2001): Naravoslovje v 6. in 7.

razredu 9-letne osnovne šole, fizikalne vsebine. V: 3. srečanje učiteljev naravoslovnih predmetov, Okolj. vzgoja šoli, 3, 1-2, 170.

4. Strokovna dejavnost

4.3 Strokovni članki

J. Vauhnik, T. Kranjc, O. Denac (2001): Kako so v šolsko leto vstopili tisti, ki

poučujejo prihodnje učitelje, mini anketa. Šol. razgl., 52, 16, 7.

DR. JANEZ KREK
docent za filozofijo

Področje raziskovalnega dela dr. Janeza Kreka je novoveška etična in politična filozofija, vzgoja in izobraževanje ter teoretska psihoanaliza.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

M. Kovač Šebart, J. Krek (2001): Civic education, values and the experience of a breakdown of an illusion. In: O. Luthar (Ed.), A. K. McLeod (Ed.), M. Žagar (Ed.): Liberal democracy, citizenship & education. Mosaic press, Ontario, 203-230.

M. Cencič, T. Devjak, M. Juriševič, J. Krek (2001): Interdisciplinarni seminar (IDS) za študente 4. letnika razrednega pouka. V: B. Marentič Požarnik (ur.): Visokošolski pouk – malo drugače, Prispevki k visokošolski didaktiki, 3. Univerza v Ljubljani, Center za pedagoško izobraževanje Filozofske fakultete, 15-17.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Kovač Šebart, J. Krek (2001): Komplementarnost divergentnih pojmovanj ocenjevanja znanja. V: B. Kožuh (ur.): Zunanje preverjanje in ocenjevanje v osnovni in srednji šoli, Referati, teze in povzetki referatov, Postojna. Zveza društev pedagoških delavcev Slovenije, Ljubljana, 18.

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

M. Kovač Šebart, J. Krek (2001): Komplementarnost divergentnih pojmovanj ocenjevanja znanja. *Sodob. pedagog.*, 52, 3, 10-29.

M. Kovač Šebart, J. Krek (2001): Prolegomena k vprašanju treh sistemskih pristopov zagotavljanja kakovosti posamezne šolske institucije. *Sodob. pedagog.*, 52, 4, 46-65.

J. Krek (2001): Načela avtonomije, pravne nevtalnosti in "objektivnosti, kritičnosti in pluralnosti" kot socialnointegracijski dejavniki v javni šoli. *Sodob. pedagog.*, 52, 5, 56-70.

4.4 Objavljeni prikazi, poročila in ekspertize

A. Pluško, A. Koren, A. Trtnik Herlec, A. Trnavčevič, D. Zupanc, D. Tkalčič, I. Lorenčič, J. Krek, L. Marjanovič Umek, KREK, Janez, M. Zorman, M. Šebert, R. Zupanc Grom, S. Gaber, V. Tkalec, V. Milekšič, T. Vilič Klenovšek, Z. Medveš (2001): Modro oko, Spoznaj, analiziraj, izboljšaj, Ugotavljanje in zagotavljanje kakovosti v vzgoji in izobraževanju. Zavod RS za šolstvo, Ljubljana, 144 str.

A. Pluško, A. Koren, A. Trtnik Herlec, A. Trnavčevič, D. Zupanc, D. Tkalčič, I. Lorenčič, J. Krek, L. Marjanovič Umek, M. Zorman, M. Šebert, R. Zupanc Grom, S. Gaber, V. Tkalec, V. Milekšič, T. Vilič Klenovšek, Z. Medveš (2001): Modro oko, Spoznaj, analiziraj, izboljšaj, Ugotavljanje in zagotavljanje kakovosti v vzgoji in izobraževanju, gimnazije, poklicne in strokovne šole. Zavod RS za šolstvo, Ljubljana, 47 str.

Raziskovalni projekti

J. Krek, nosilec (2001): Pojem državljanstva in konstrukcija predmeta ter vsebin državljske vzgoje za medpredmetno poučevanje. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport RS.

J. Krek, nosilec (2001): Evalvacija opisnega ocenjevanja v prvem vzgojno-izobraževalnem obdobju preнове. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport RS.

J. Krek, sodelavec (2001): Edukacijske politike v sodobnem evropskem kontekstu.

Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport RS.

J. Krek, sodelavec (2001): Pojmovanje kakovosti v vzgoji in izobraževanju in možni dejavniki kakovosti v vrtcih, osnovnih in srednjih šolah. Univerza v

Ljubljani, Filozofska fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

J. Krek, sodelavec (2001): Šolski sistemi, učbeniki in družba znanja: meje tržne regulacije v majhnih jezikovnih skupnostih. Univerza v Ljubljani, Filozofska fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. MARTINA KRIŽAJ ORTAR
docentka za slovenski knjižni jezik in
didaktiko slovenskega jezika

Dr. Martina Križaj Ortar se posveča predvsem skladnji sodobnega slovenskega knjižnega jezika ter didaktiki slovenskega jezika kot maternega in kot drugega/tujega jezika. Je soavtorica novega učnega načrta za predmet slovenščina v devetletni osnovni šoli in v srednjih šolah ter soavtorica, konzulentka in recenzentka številnih učbenikov ter študijskih gradiv.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

M. Križaj Ortar (2001): Vloga učenca pri načrtovanju sodobnega jezikovnega pouka. V: Učenec in učitelj pri pouku maternega jezika, 2. mednarodni simpozij, Portorož. Zavod RS za šolstvo, Ljubljana, 2 str.

M. Križaj Ortar, M. Bešter Turk, M. Končina, M. Bavdek, M. Poznanovič (2001): Na pragu besedila 3, Priročnik za učitelje. Rokus, Ljubljana, 112 str.

N. Cajhen, N. Drusany, D. Kapko Bakič, M. Križaj Ortar, M. Bešter Turk (2001): Slovenščina za vsakdan in vsak dan 9, Vsak dan slovenščina 8, Delovni zvezek za slovenski jezik v devetem razredu devetletne osnovne šole, Delovni zvezek za slovenski jezik v osmem razredu osemletne osnovne šole. Rokus, Ljubljana, 184 str.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

M. Križaj Ortar, M. Bešter Turk, M. Poznanovič, M. Bavdek, M. Končina, A. Kozarev (ur.) (2001): Poskusni učbenik za slovenski jezik v 3. letniku gimnazije. Rokus, Ljubljana.

M. Križaj Ortar, M. Bešter Turk, M. Končina, M. Bavdek, M. Poznanovič, A. Ponikvar (ur.) (2001): Na pragu besedila 3, Delovni zvezek za slovenski jezik v 3. letniku gimnazij, strokovnih in tehniških šol. Rokus, Ljubljana, 149 str.

M. Grginič, M. Križaj Ortar (2001): ABC 3, Govorimo - poslušamo, pišemo - beremo, Priročnik za učitelje k delovnemu zvezku ABC 3 Poslušamo - govorimo, pišemo - beremo, za pouk slovenščine v 2. razredu osnovne šole in 3. razredu devetletne osnovne šole. Izolit, Trzin, 76 str.

M. Križaj Ortar, M. Bešter Turk, M. Končina, M. Bavdek, M. Poznanovič, A. Ponikvar (ur.) (2001): Na pragu besedila, Učbeniški komplet za slovenski jezik v 3. letniku gimnazij, strokovnih in tehniških šol, 3 zv., 1 videokaseta. Rokus, Ljubljana.

M. Križaj Ortar, M. Bešter Turk, M. Končina, M. Bavdek, M. Poznanovič, A. Ponikvar (ur.) (2001): Na pragu besedila 3, Učbenik za slovenski jezik v 3. letniku gimnazij, strokovnih in tehniških šol. Rokus, Ljubljana, 117 str.

M. Grginič, M. Križaj Ortar, I. Saksida (ur.): ABC 3, Govorimo, poslušamo, pišemo, beremo, Delovni zvezek za pouk slovenščine v 2. razredu osnovne šole in 3. razredu devetletne osnovne šole, 2 zv., Izolit, Trzin, 72 str., 68 str.

3.3 Študijsko gradivo

M. Križaj Ortar, B. Krakar Vogel, M. Bešter Turk, J. Kvas, M. Podsedenešek, J. Potrata, M. Poznanovič, I. Saksida, S. Starc, M. Ivšek, (2001): Izpitni katalog za poklicno maturo, Slovenščina. V: T. Kranjc (ur.), J. Vintar (ur.): Izpitni katalogi za poklicno maturo. Zavod RS za šolstvo, 3-19.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

M. Križaj Ortar (2001): Spoznavni govor kot del pedagoškega govora, predavanje na seminarju za učitelje pripravnike, 3 ponovitve. Different, Ljubljana.

M. Križaj Ortar (2001): Komunikacijski pouk jezika (v 1. razredu osnovne šole), predavanje v okviru modularnega izobraževanja, 4 ponovitve. Univerza v Ljubljani, Pedagoška fakulteta.

M. Križaj Ortar (2001): Strokovna in didaktična izhodišča za obravnavo neumetnostnih besedil v drugem triletju, 4 ponovitve. Zavod RS za šolstvo, Ljubljana.

M. Križaj Ortar (2001): Nivojska obravnavana neumetnostnih besedil, 3 ponovitve. Zavod RS za šolstvo, Ljubljana.

M. Križaj Ortar (2001): Predstavitev novosti v jezikovnem pouku v osnovni šoli, seminar za ravnatelje. Zavod RS za šolstvo, Ljubljana.

M. Križaj Ortar (2001): Teoretična izhodišča prenovljenega jezikovnega pouka v tretjem triletju, 2 ponovitvi. Zavod RS za šolstvo, Ljubljana.

M. Križaj Ortar (2001): Obravnava neumetnostnega besedila v okviru učnega načrta za slovenski jezik v osnovni šoli, predavanje za predmetno skupino za prilagojeni učni načrt za gluhe in naglušne učence. Zavod RS za šolstvo, Ljubljana.

M. Križaj Ortar (2001): Sestava in skladnja besedil, predavanje za učitelje slovensčine v gimnazijah in srednjih šolah, 2 ponovitvi. Zavod RS za šolstvo, Ljubljana.

M. Križaj Ortar (2001): Vloga učenca pri sodobnem jezikovnem pouku, 2. mednarodni simpozij Učenec in učitelj pri pouku maternega jezika. Zavod RS za šolstvo, Ljubljana.

M. Križaj Ortar (2001): Obravnava neumetnostnega besedila v okviru učnega načrta za slovenski jezik v osnovni šoli. Center za korekcijo sluha in govora, Portorož.

DR. DUŠAN KRNEL
docent za metodiko pouka naravoslovja

Dr. Dušan Krnel se ukvarja z raziskovanjem razvoja naravoslovnih pojmov pri otrocih. Ožje področje raziskovanja so povezave med otroškimi in napačnimi pojmi odraslih ter zgodovinski razvoj izbranih naravoslovnih pojmov. Na pedagoškem področju razvija metodiko pouka naravoslovja na predšolski stopnji in na stopnji razrednega pouka.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

D. Krnel (2001): Ravnanje z vprašanji in iskanje analogij. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja šoli, 3, 1-2, 90.

D. Krnel (2001): Case v Sloveniji. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja šoli, 3, 1-2, 132.

D. Krnel, B. Bajd (2001): Modrijanov učbeniški komplet za spoznavanje okolja v prvem triletju, Zgodnje naravoslovje in povezava s predmetno stopnjo. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja šoli, 3, 1-2, 197.

1.3.2 Mednarodni

D. Krnel, K. Wisiak (2001): Parallels between children's conception of matter and the history of science. In: A. F. Cachapuz (Ed.): A Chemistry Odyssey, 6th European Conference on Research in Chemical Education, 2nd European Conference on Chemical Education, ECRICE, Proceedings. Universidade de Aveiro, Aveiro, Portugalska, 97-99.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

D. Krnel, S. A. Glažar: Experiment with a candle without a candle. J. Chem. Educ., 78, 7, 914.

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

D. Krnel (2001): Temelji naravoslovja (filozofija in zgodovina naravoslovja) kot del naravoslovnega kurikulumuma. Sodob. pedagog., 52, 1, 164-185.

III. nacionalne revije

N. Dražumerič, S. A. Glažar, D. Krnel (2001): Konstruktivizem na Mednarodni osnovni šoli Danile Kumar v Ljubljani. Pedagoš. obz., 16, 1, 71-93.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

M. Antić, B. Bajd, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar (2001): Okolje in jaz 3, Spoznavanje okolja za 3. razred devetletne osnovne šole, Učbenik. Modrijan, Ljubljana, 77 str.

M. Antić, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar, B. Bajd, Z. Kos (2001): Okolje in jaz 3, Spoznavanje okolja za 3. razred devetletne osnovne šole, Delovni zvezek. Modrijan, Ljubljana, 67 str.

M. Antić, B. Bajd, D. Krnel, M. Pečar (2001): Okolje in jaz 3, Spoznavanje okolja za 3. razred devetletne osnovne šole, Priložnik za učitelje. Modrijan, Ljubljana, 157 str.

M. Kralj, V. Kuštor, D. Krnel, B. Bajd (2001): Vivo con la natura. 1, Andiamo nel bosco, Conoscenza della natura per la quarta classe elementare. Modrijan, Ljubljana.

M. Antić, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar, B. Bajd (2001): Io e l'ambiente 3, Conoscenza dell'ambiente per la classe terza della scuola novennale, Libro di testo. Modrijan, Ljubljana, 77 str.

M. Antić, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar, B. Bajd, Z. Kos (2001): Io e l'ambiente 3, Conoscenza dell'ambiente per la classe terza della scuola novennale, Quaderno attivo. Modrijan, Ljubljana.

M. Kralj, V. Kuštor, D. Krnel, B. Bajd (2001): A természettel elek. 1, Barangolás az erdőben, Természetismeret az általános iskola 4. osztálya számára. Modrijan, Ljubljana.

M. Antić, B. Bajd, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar (2001): Környezetismeret a kilencosztályos kétfelvetű általános iskola 3. osztálya számára, Tankönyv. Modrijan, Ljubljana.

M. Antić, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar, B. Bajd (2001): Od doma do šole, Spoznavanje narave in družbe za 1. razred osnovne šole. Modrijan, Ljubljana, 85 str.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

D. Krnel, tehnični urednik (2001): Gospodarjenje z odpadki. BITEKS, Ljubljana. <http://odpadki.s-gimb.lj.edus.si/>

D. Krnel, sourednik (2001): Pedagoška obzorja. Pedagoška obzorja, Novo mesto, Univerza v Ljubljani, Pedagoška fakulteta.

D. Krnel, član uredniškega odbora (2001): Kemija v šoli. Gimnazija Bežigrad, Raziskovalna enota, Ljubljana. <http://kemija.s-gimb.lj.edus.si/>

D. Krnel, član uredniškega odbora (2001): Naravoslovna solnica. Modrijan, Ljubljana.

D. Krnel, urednik (2001): Učni načrt, program osnovnošolskega izobraževanja, Spoznavanje okolja. Ministrstvo za šolstvo, znanost in šport, Zavod RS za šolstvo, Ljubljana, 67 str.

4.3 Strokovni članki

D. Krnel, S. A. Glažar (2001): Star poskus - nova razlaga. Kem. šoli, 13, 3, 27-29.

D. Krnel(2001): Plava, lebdi, je potopljeno. Naravosl. solnica, 6, 1, 30-31.

D. Krnel(2001): Ni vse magnetno, kar je kovinsko. Naravosl. solnica, 5, 2-3, 50-51.

D. Krnel (2001): Kaj se dogaja s snovmi v vodi?. Naravosl. solnica, 6, 1, 20-21.

4.4 Objavljeni prikazi, poročila in ekspertize

D. Krnel (2001): Dragi Janez. Educa 9, 3-4, 90-91.

D. Krnel (2001): Se je misliti mogoče naučiti? Je misliti mogoče poučevati?, Projekt CASE v Sloveniji. Šol. razgl., 52, 17, 10.

D. Krnel (2001): S. Kuščar, E. Podreka: Zrak, Mladinska knjiga, Ljubljana, 59 str. Naravosl. solnica, 5, 2-3, 52.

D. Krnel (2001): J. Bailey, M. Lilly: Cvetkova gmajnica, prevod Maja Kreigher, Didakta, Radovljica, 32 strani. Naravosl. solnica, 6, 1, 36.

D. Krnel, prevajalec (2001): D. C. Rice, A. P. Dudley, C. S. Williams: Kako izbrati

otroške knjige za pouk naravoslovja?. Naravosl. solnica, 6, 1, 6-9.

D. Krnel (2001): Narava. V: L. Marjanovič Umek (ur.), R. Kroflič, M. Videmšek, M. Kovač, S. Kranjc (ur.), I. Saksida, O. Denac, T. Vrlič, B. Japelj Pavešič: Otrok v vrtcu, Priložnik h kurikulu za vrtce. Obzorja, Maribor, 157-175.

Raziskovalni projekti

D. Krnel, sodelavec (2001): Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

D. Krnel, sodelavec (2001): Izobraževanje učiteljev naravoslovja v prenovljeni osnovni šoli. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

D. Krnel, sodelavec (2001): Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. VIKTOR MAJDIČ docent za slovenski jezik

Dr. Viktor Majdič se kot jezikoslovec ukvarja z raziskovanjem slovenskega jezika, predvsem z leksikografijo, jezikovno kulturo in jezikovno politiko, zadnja leta po namenja največ pozornosti proučevanju slovenskih naselbinskih imen.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

V. Majdič (2001): Vpliv jezikovne analogije na nastajanje krajevnih imen. V: J. Toporišič (ur.): Simpozij Slovenska lastnoimenskost. Dolenjska založba, Novo mesto, 141-155.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

V. Majdič (2001): Pirova zmaga. Delo, 43, 172, 5.

V. Majdič (2001): Neverjetna storilnost. Delo, 43, 172, 5.

V. Majdič (2001): O odgovoru, ki to sploh ni. Novi tednik, 56, 6, 17.

V. Majdič (2001): Napad je najboljša obramba. Novi tednik, 56, 6, 18.

4.6 Pisec recenzij, lektoriranje

V. Majdič, jezikovno svetovanje in lektoriranje (2001): G. Majdič: Skrovnosti življenja. Didakta, Radovljica, 232 str.

V. Majdič, jezikovno mentorstvo in lektoriranje (2001): J. Mastnak Marjan: AUA

– aforizmi, uganke, anagrami. Literarno društvo Šentjur, 103 str.

V. Majdič, lektoriranje (2001): Slovenski veterinarski zbornik, 37, 1-4. Univerza v Ljubljani, Veterinarska fakulteta, 354 str.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

V. Majdič (2001): SSKJ – vedno pri roki. Evropsko leto jezikov, Slavistični kongres, Gorica.

V. Majdič (2001): Pogostejši lektorski posegi. 40-letnica Slovenskega Veterinarskega zbornika, Ljubljana.

Raziskovalni projekti

V. Majdič (2001), sodelavec: Slovenska onomastična enciklopedija, soavt. slov. dela. Mednarodni slavistični komite za onomastiko, Poljska akademija znanosti in umetnosti, Krakov, Poljska.

ROMAN MAKŠE, SPEC.
docent za kiparstvo in keramiko

Roman Makše raziskuje na področju kiparstva, kiparsko-ambientalnih projektov in instalacij. Prostor kiparskega raziskovanja so kiparsko-prostorske postavitve-situacije, ki vključujejo relacije in odnose z arhitekturo, funkcionalnostjo prostora kot tudi relacije kiparskih objektov z opazovalcem, kateri je prav tako sestavni del projektov.

2. Umetniška dejavnost

2.2 Javna izvedba ali predstavitev umetniškega dela z objavljeno kritiko

R. Makše (2001) : Cerkev?. Galerija Krško, Krško, avtorica besedila K. Ceglar.

2.3 Javna izvedba, objava ali predstavitev umetniškega dela na pomembnih predstavitev nacionalnega pomena

R. Makše (2001): Oko in njegova resnica, Spektakel in resničnost v slovenski

umetnosti 1984-2001. Moderna galerija, Ljubljana, avtor besedila I. Zaplatil.

R. Makše (2001): Bežigrajska galerija 1976-2001/25 let, Prostor spreminjanj. Bežigrajska galerija, Ljubljana, avtorji besedi: I. A. Bassin, P. Brglez, M. Bašin.

2.4 Javna izvedba ali predstavitev umetniškega dela na mednarodni ravni

R. Makše (2001): REVIEW (zwischen) Bilanz. Galerie CULT, Dunaj.

DR. JOŽE MALEŠIČ
docent za geometrijo in elementarno matematiko

Dr. Jože Malešič raziskuje na področju geometrijske topologije homogenost kompakto v vložitve Cantorjeve množice v mnogoterosti ter nekatere invariante vozlov in spletov, na področju neskončnorazsežne topologije pa selekcije večličnih preslikav.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

J. Malešič, J. V. Muranov, D. Repovš (2001): Gruppy prepjatstvij k rasščepeniju v korazmernosti 2. Mat. zametki, 69, 1, 52-73.

P. M. Ahmet'ev, J. Malešič, D. Repovš (2001): Formula dlja obobščennogo

invarianta Sato-Levina. Mat. sb., 192, 1, 3-12.

P. M. Ahmet'ev, J. Malešič, D. Repovš (2001): A formula for the generalized Sato-Levine invariant. Sbornik, Mathematics, 192, 1, 1-10.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

J. Malešič, recenzija (2001): B. Bočkor Starc, L. Štoka: Druga čarovniška matematika, 2. razred, Zakajček 2. DZS, Ljubljana.

J. Malešič, recenzija (2001): B. Bočkor Starc, L. Štoka, S. Sternad: Tretja čarovniška matematika, 3. razred. DZS, Ljubljana.

DR. ALEKSANDER MALNIČ
docent za diskretno in računalniško
matematiko

Širša raziskovalna področja dr. Aleksandra Malniča so kombinatorika, teorija grup in teorija ploskev, ožja področja pa grafi s posebnimi simetrijskimi lastnostmi, zemljevidi na ploskvah ter avtomorfizmi krovnih projekcij.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

A. Malnič, D. Marušič, P. Potočnik (2001): Lifting automorphisms: some recent results. In: S. Klavžar (Ed.), M. Juvan (Ed.): Abstracts for the Recent Trends in Graph Theory, Algebraic Combinatorics, and Graph Algorithms Conference, Bled. Društvo matematikov, fizikov in astronomov – založništvo, Inštitut za matematiko, fiziko in mehaniko, 19.

DR. VIDA MEDVED UDOVIČ
docentka za didaktiko slovenskega jezika in
književnosti

Raziskovalno področje dr. Vide Medved Udovič je didaktični vidik poučevanja književnosti v osnovni in srednji šoli. Posebej se posveča metodiki jezikovne vzgoje v predšolskem obdobju in razvijanju pismenosti v devetletni osnovni šoli. Zasnova je poučevalni model za slovenščino v prvem triletju devetletne osnovne šole. Je avtorica in soavtorica učbeniških gradiv za srednjo in osnovno šolo ter recenzentka osnovnošolskih beril in učbenikov.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

V. Medved Udovič (2001): Slovenščina v prvem triletju 9-letne osnovne šole. V: Učenje in poučevanje slovenščine v prvem triletju 9-letne osnovne šole, Gradivo za simpozij, Rogaška Slatina. Mladinska knjiga, Ljubljana, 1-3.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

V. Medved Udovič (2001): Vstop v pisano besedo. V: V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Viber: S slikanico se igram in učim, Priročnik k učbeniku in delovnemu zvezku za slovenščino v drugem razredu 9-letne osnovne šole. Mladinska knjiga, Ljubljana, 13-15.

V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber (2001): S slikanico se igram in učim, Slovenščina 2 za drugi razred 9-letne osnovne šole, Delovni zvezek. Mladinska knjiga, Ljubljana, 107 str.

V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber, J. Laznik Novljan (2001): S slikanico se igram in učim, Slovenščina 2 za drugi razred 9-letne

osnovne šole, Učbenik. Mladinska knjiga, Ljubljana, 113 str.

V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber (2001): S slikanico se igram in učim, Priročnik k učbeniku in delovnemu zvezku za slovenščino v drugem razredu 9-letne osnovne šole. Mladinska knjiga, Ljubljana, 156 str.

V. Medved Udovič (2001): Dober dan, življenje, Berilo za sedmi razred osemletne in osmi razred devetletne osnovne šole. Mladinska knjiga, Ljubljana, 224 str.

V. Medved Udovič (2001): Moje branje-svet in sanje: berilo za 2. razred osnovne šole in 3. razred devetletne osnovne šole. Trzin: Izolit, 105 str.

V. Medved Udovič (2001): Skrivno življenje besed: berilo za osmi razred osemletne in deveti razred devetletne osnovne šole. Ljubljana: Mladinska knjiga, 201 str., ilustr.

4. *Strokovna dejavnost*

4.2 Urednik ali sourednik revije, knjige

V. Medved Udovič, članica uredniškega odbora (2001): Slovenščina v šoli. Zavod RS za šolstvo, Ljubljana.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

V. Medved Udovič (2001): Delo z umetnostnim besedilom v tretjem triletju, predavanje za učitelje slovenščine. Zavod RS za šolstvo, Ljubljana.

V. Medved Udovič (2001): Pouk slovenščine v drugem triletju - umetnostna besedila, predavanje za učitelje slovenščine. Zavod RS za šolstvo, Ljubljana.

V. Medved Udovič (2001): Slovenščina v prvem triletju 9-letne osnovne šole, predavanje na simpoziju, Rogaška Slatina. Mladinska knjiga, Ljubljana.

V. Medved Udovič (2001): Opismenjevanje pred vstopom v šolo, da ali ne. Radio Slovenija 3, izobraževalni program, Ljubljana.

DR. MOJCA PEČEK ČUK docentka za teorijo vzgoje

Dr. Mojca Peček Čuk se raziskovalno ukvarja z zgodovino učiteljevanja z vidika strokovne avtonomije učiteljev, konceptualizacijo državljske vzgoje v osnovnih šolah ter razloge in pogoje za integracijo učencev s posebnimi potrebami v redne šole.

1. *Znanstveno-raziskovalna dejavnost*

1.2 Del monografije

M. Peček Čuk (2001): Civic education between human rights and the public good. In: O. Luthar (Ed.), A. K. McLeod (Ed.), M. Žagar (Ed.): Liberal democracy, citizenship & education. Mosaic press, Ontario, 103-118.

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

M. Peček Čuk (2001): Integration versus segregation, The case of Slovenia. *Mediterr. J. Educ. Stud.*, 6, 2, 45-64.

4. *Strokovna dejavnost*

4.2 Urednik ali sourednik revije, knjige

M. Peček Čuk, članica uredniškega odbora (2001): Iskanja vzgoja prevzgoja. Skupnost domov za učence srednjih šol RS, Ljubljana.

M. Peček Čuk, članica uredniškega odbora (2001): Šolska kronika. Slovenski šolski muzej, Ljubljana.

Raziskovalni projekti

M. Peček Čuk, sodelavka (2001): Edukacijske politike v sodobnem evropskem kontekstu. Univerza v Ljubljani, Pedagoška fakulteta, Center za študij edukacijskih strategij – CEPS, Ministrstvo za šolstvo, znanost in šport.

DR. MARJANCA PERGAR KUŠČER
docentka za razvojno psihologijo

Dr. Marjanca Pergar Kuščer raziskuje kognitivni razvoj v socialnem kontekstu, ustvarjalnost, osebnostni razvoj v različnih življenjskih obdobjih in medosebne odnose.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

M. Pergar Kuščer (2001): Teachers and teaching about learning identity and citizenship. In: Learning for a democratic Europe, Conference papers. KATHO Katholieke Hogeschool Zuid-West-Vlaanderen. Department RENO, Torhout, Belgija, 5.

M. Pergar Kuščer (2001): Can the teacher personality influence development of identity in pupils?. In: A. Ross (Ed.): The Third Conference of the Children's Identity and Citizenship in Europe Thematic Network, Learning for a democratic Europe, Proceedings. CiCe, London, 161-165.

M. Pergar Kuščer (2001): Creative teacher - creative pupils?. V: N. Tatković (ur.): Drugi dani Mate Demarina Kvalitetna edukacija i stvaralaštvo, Zbornik sažetaka. Sveučilište u Rijeci, Visoka učiteljska škola u Puli, Pula, 47.

Predavanja na tujih univerzah

M. Pergar Kuščer (2001): Social dimension of early education. KATHO Katholieke Hogeschool Zuid-West-Vlaanderen. Department RENO, Torhout, Belgija.

M. Pergar Kuščer (2001): Why does the teacher need to know about the development through the life span. KATHO Katholieke Hogeschool Zuid-West-Vlaanderen. Department RENO, Torhout, Belgija.

Raziskovalni projekti

M. Pergar Kuščer, koordinatorica (2001): SOCRATES – CICE: Children's Identity and Citizenship in Europe – Thematic Network Project.

M. Pergar Kuščer, sodelavka (2001): Idenifikacija kriterijev za vrednotenje pravičnosti v izobraževanju. Ministrstvo za znanost in tehnologijo RS, Ministrstvo za šolstvo in šport RS.

M. Pergar Kuščer, sodelavka (2001): Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju. Ministrstvo za šolstvo in šport RS.

DR. RADO PIŠOT
docent za didaktiko športne vzgoje

Področje raziskovalnega dela dr. Rada Pišota je motorični razvoj v povezavi s celostnim razvojem predšolskega otroka. Proučuje posebnosti v latentni strukturi motoričnega prostora otroka in nevrofiziološki regulaciji gibanja otroka. Na področju didaktike ugotavlja načine povezovanja specialnih didaktik pri integraciji pouka.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih seminarjih

1.3.1 Doma

R. Pišot, J. Završnik (2001): Gibalno/športna aktivnost v otroštvu – osnova za oblikovanje zdravega življenjskega sloga. V: H. Berčič (ur.): Zbornik Slovenskega kongresa športne

rekreacije, Povzetki poročil, strokovnih predavanj in predstavitev. Športna unija Slovenije, Ljubljana, 21-24.

1.3.2 Mednarodni

R. Pišot, J. Završnik (2001): Between a need for movement and motor restlessness. V: M. Kramar (ur.): Didaktični in metodični vidiki prenove in razvoja izobraževanja, Zbornik povzetkov 2. mednarodnega znanstvenega posveta. Univerza v Mariboru, Pedagoška fakulteta, 57.

R. Pišot, V. Valenčič, B. Šimunič, U. Praprotnik (2001): Influence of Biomechanical Properties of Particular Skeletal Muscles on Child Motor Development. In: B. Donne (Ed.), N. J. Mahony (Ed.): Proceedings of the International Sports Medicine Conference. Trinity College, Dublin, Irska, 187-188.

4. Strokovna dejavnost

4.3 Strokovni članki

R. Pišot, V. Štemberger (2001): Pohvale ravnateljev in športnih pedagogov, Didaktika gibalno/športne vzgoje med vsebinami oddelka za predšolsko vzgojo in razredni pouk na Pedagoški fakulteti v Ljubljani in enoti v Kopru, predstavitev programov. Šport mlad., 9, 65, 45.

4.4 Objavljeni prikazi, poročila in ekspertize

R. Pišot (2001): Prilagajanje na vodo in učenje plavanja, Strokovno spopolnjevanje strokovnih delavcev v vrtcih in nižjih razredih osnovnih šol. Agencija za šport, Ljubljana, 33.

R. Pišot (2001): Ko učitelj prekine igro. Večer, 56, 292, 41.

R. Pišot (2001): Sodobna, odprta, konkurenčna. Sobota, Koper, 5, 9, 19.

R. Pišot, Z. Burnik, B. Strajnar, N. Kirn Špolar (2001): Vzgoja otrok. Televizija Slovenija, I. program, polnočni klub, Ljubljana.

DR. PRIMOŽ POTOČNIK

docent za matematiko

Področje raziskovalnega dela dr. Primoža Potočnika je algebra in diskretna matematika, natančneje teorija permutacijskih grup in teorija grafov.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

A. Malnič, D. Marušič P. Potočnik (2001): Lifting automorphisms: some recent results. In: S. Klavžar (Ed.), M. Juvan (Ed.): Abstracts for the Recent Trends in Graph Theory, Algebraic Combinatorics and Graph Algorithms Conference, Bled. Društvo matematikov, fizikov in astronomov, Inštitut za matematiko, fiziko in mehaniko, Ljubljana, 19.

1.5 Članki z recenzijo

I. skupina: revija s (S)SCI, AHI

D. Marušič, P. Potočnik (2001): Semisymmetry of generalized Folkman graphs. Eur. j. comb., 22, 3, 333-349.

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

P. Potočnik (2001): B-groups of order a product of two distinct primes. Math. slovaca, 51, 1, 63-67.

III. skupina: nacionalne revije

P. Potočnik (2001): Preštevanje – osnovno in malo manj osnovno. Obz. mat. fiz., 48, 3, 65-80.

4. Strokovna dejavnost

4.3 Strokovni članki

M. Juvan, P. Potočnik (2001): Najpomembnejši matematiki. Presek, 28, 4, 200-205.

P. Potočnik (2001): Največja znana praštevila – nekoč in danes. Presek, 28, 6, 349-351.

4.7 Prevodi

P. Potočnik, prevod (2001): F. Jaboeuf: Zgodovina matematike, Zgodbe o problemih. Knjižnica Sigma, 67, 69. Društvo matematikov, fizikov in astronomov Slovenije, Ljubljana, 2 zv., 232 str., 310 str.

DR. JOŽE RUGELJ
docent za področje računalništva

Osnovne področje raziskovalnega dela dr. Jožeta Ruglja so računalniške komunikacije. V okviru tega širšega področja se je posvetil predvsem problematiki protokolov za skupinske komunikacije in uporabe optimizacijskih metod pri vzpostavljanju večtočkovnih povezav v komunikacijskih omrežjih.

Drugo področje raziskovanja so sistemi za podporo skupinskemu delu in sodelovanju na daljavo ter njihovo uvajanje in uporaba na področju izobraževanja, raziskovalne dejavnosti in medicine.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

R. Novak, J. Rugelj, G. Kandus (2001): Steiner tree based distributed multicast routing in networks. In: Cheng Xiuzhen (Ed.), Du Dingzhu (Ed.): Steiner trees in industries, Combinatorial optimization, 11. Kluwer Academic Publishers, London, 327-351.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

B. Močnik, J. Rugelj (2001): Response of Slovenian companies in introducing distance learning. In: C. Bavec (Ed.), M. Bernik (Ed.), M. Bohanec (Ed.), T. Domanjko (Ed.), S. Dragan (Ed.), M. Gams (Ed.), M. Grobelnik (Ed.), M. Heričko (Ed.), D. Mladenec (Ed.), V. Rajkovič (Ed.), I. Rozman (Ed.), F. Solina (Ed.), M. Škrjanc (Ed.), D. Trček (Ed.), T. Urbančič (Ed.): Informacijska družba IS '01, Proceedings A of the 4th International Multiconference, Ljubljana. Institut Jožef Stefan, Ljubljana, 182-187.

B. Močnik, T. Urbančič, J. Rugelj (2001): Distance learning environments overview. In: D. B. Vodusek (Ed.), G. Repovš (Ed.): Informacijska družba IS '01, Proceedings B of the 4th International Multiconference, Cognitive neuroscience IS '01, Ljubljana. Institut Jožef Stefan, Ljubljana, 172-178.

J. Rugelj (2001): Some experiences with virtual classroom for workplace learning. In: G. M. Papadourakis (Ed.): 2nd International Conference on New Horizons in Industry and Education, Proceedings, Milos Island, Greece. Technological Educational Institute of Crete, Heraklion, 134-137.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI

R. Novak, J. Rugelj, G. Kandus (2001): A note on distributed multicast routing in point-to-point networks. Comput. oper. res., 28, 1149-1164.

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

B. Močnik, T. Urbančič, J. Rugelj (2001): Pregled orodij za računalniško podporo učenju na daljavo. V: V. Rajkovič (ur.), T. Urbančič (ur.), M. Bernik Mojca (ur.): Vzgoja in izobraževanje v informacijski družbi. Moderna organizacija, Kranj, 508-512.

Raziskovalni projekti

J. Rugelj, nosilec (2001): Virtualna učilnica za računalniško podprto učenje na daljavo. Institut Jožef Stefan, Ministrstvo za šolstvo, znanost in šport RS, Iskratel.

J. Rugelj, vodja projektne skupine (2001): Uporaba teleinformatičnih tehnologij v izobraževanju. Institut Jožef Stefan,

P O R O Č I L O Z A Š T U D I J S K O L E T O 2 0 0 1 / 2 0 0 2

Ministrstvo za šolstvo, znanost in šport RS,
DZS d.d.

J. Rugelj, nacionalni koordinator (2001):
QWATRA – Training for Travellers. EU,
Leonardo da Vinci.

DR. IGOR SAKSIDA
docent za slovensko književnost

Področje raziskovalnega dela dr. Igorja Saksida je splošna in mladinska književnost, literarna kritika in literarna teorija. Posebno pozornost namenja preučevanju zgodovine in teorije mladinske književnosti ter književni didaktiki.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

I. Saksida (2001): Pesnik in otroškost, Zapovedovanje, dopuščanje, vzpostavljanje, tri izhodišča Kovičeve poetike mladinske poezije. V: V. Snoj(ur.), I. Novak Popov (ur.): Kajetan Kovič, (Zbirka Interpretacije, 10). Nova revija, Ljubljana, 276-293.

I. Saksida (2001): Mladinska književnost. V: J. Pogačnik, S. Borovnik, D. Dolinar, D. Poniž, I. Saksida, M. Stanovnik, M. Štuhec, F. Zadravec, T. Logar (ur.), T. Viher (ur.) (2001): Slovenska književnost III. DZS, Ljubljana, 403-468.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

I. Saksida (2001): Otroci naj ne bi nikoli brali za kazen!, Dnevnik branja kot projekt prihodnosti. V: (Skrivni) dnevnik ustvarjalnega branja ali kako povečati priljubljenost branja med osnovnošolci?. Rokus, Ljubljana, 5-17.

I. Saksida (2001): "Nešto nečuvono", Tabu teme u slovenskoj dječjoj poeziji od narodne pjesme do današnjih dana. V: Tabu teme u književnosti za djecu i mladež, Sažeci, Zagreb. Knjižnice grada Zagreb, Hrvatski centar za dječju knjigu, Zagreb, 1.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

I. Saksida, L. Ozimek (2001): Na mavrico po pravljico, Berilo za 1. razred osnovne šole in 2. razred devetletne osnovne šole, Priročnik za učitelje. Izolit, Trzin, 112 str.

I. Saksida, J. Mihajlovska, A. Velkavrh (2001): Priročnik k berilu Moje branje - svet in sanje, Pouk književne vzgoje v 2. razredu

osnovne šole in 3. razredu devetletne osnovne šole. Izolit, Trzin. 148 str.

M. Grginič, M. Križaj Ortar, I. Saksida (2001): ABC 3, Govorimo, poslušamo, pišemo, beremo, Delovni zvezek za pouk slovenščine v 2. razredu osnovne šole in 3. razredu devetletne osnovne šole. Izolit, Trzin, 2 zv., 72 str., 68 str.

I. Saksida (2001): Moje branje - svet in sanje, Berilo za 2. razred osnovne šole in 3. razred devetletne osnovne šole. Izolit, Trzin.

4. Strokovna dejavnost

4.1 Strokovna knjiga

S. Krajnc, I. Saksida (2001): Jezik. V: R. Kroflič, L., M. Videmšek, M. Kovač, S. Krajnc, I. Saksida, O. Denac, T. Vrlič, D. Knel, B. Japelj Pavšič, L. Marjanovič Umek (ur.): Otrok v vrtcu, Priročnik h kurikulu za vrtce. Obzorja, Maribor, 77-106.

4.3 Strokovni članki

I. Saksida (2001): Venceslav Winkler. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, zv. 15. Mladinska knjiga, Ljubljana, 3.

I. Saksida (2001): Dim Zupan. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, zv. 15. Mladinska knjiga, Ljubljana, 233-234.

I. Saksida (2001): Lojze Zupanc. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, zv. 15. Mladinska knjiga, Ljubljana, 237.

I. Saksida (2001): Zvonček. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, zv. 115. Mladinska knjiga, Ljubljana, 278.

I. Saksida (2001): Žebre, Zdenka. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, zv. 15. Mladinska knjiga, Ljubljana, 293.

M. Terseglav, I. Saksida (2001): Živalska pravljica. V: M. Javornik (ur.), D. Voglar (ur.), A. Dermastia (ur.): Enciklopedija Slovenije, zv. 15. Mladinska knjiga, Ljubljana, 339.

I. Saksida (2001): Bralna značka v tretjem tisočletju, Naj bo raznolikost glavno načelo tudi v prihodnje, Povzetek prispevkov. Šolska knjižn., 11, 1, 54-57.

I. Saksida (2001): Branje kot življenjski slog. Rev. kn., 10, 3.

4.4 Objavljeni prikazi, poročila in ekspertize

M. Križaj Ortar, B. Krakar Vogel, M. Bešter Turk, J. Kvas, M. Podsedenshek, J. Potrata, M. Poznanovič, I. Saksida, S. Starc, M. Ivšek (2001): Izpitni katalog za poklicno maturo, Slovenščina. V: T. Kranjc (ur.), J. Vintar (ur.): Izpitni katalogi za poklicno maturo. Zavod RS za šolstvo, Ljubljana, 3-19.

I. Saksida, recenzent (2001): M. Honzak: Dober dan, književnost, Priročnik za učence osnovnih šol. Mladinska knjiga, Ljubljana, 128 str.

I. Saksida, recenzent (2001): Tecimo v nov dan berilo za 5. razred osnovne šole s prilagojenim programom. Izolit, Trzin, 111 str.

4.5 Poljudnoznanstveni članki

I. Saksida (2001): Berem in pišem - pa mi je lepo ..., Kdor vesele pesmi poje Kekec 11, 1, 16-17; 11, 2, 14-15; 11, 3, 14-15; 11, 4, 16-17.

4.6 Konzultant

I. Saksida, konzultant (2001): B. A. Novak: Mini poetika. Rokus, Ljubljana, 133 str.

I. Saksida, konzultant (2001): B. A. Novak: Oblike oblakov. Rokus, Ljubljana, 160 str.

I. Saksida, konzultant (2001): M. Mohor, L. Domajnko: Priročnik za učitelje k dnevnikoma ustvarjalnega branja 4 in 5. Rokus, Ljubljana, 78 str.

Magistrska dela, komentorstvo

S. Zwitter (2001): Bralne navade slovenskih gimnazijcev. Univerza v Ljubljani, Filozofska fakulteta, 147 str.

DR. DARJA SKRIBE DIMEC docentka za didaktiko naravoslovja

Dr. Darja Skribe Dimec se na raziskovalnem področju ukvarja z didaktiko naravoslovja s poudarkom na instrumentih preverjanja naravoslovnega znanja.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

D. Skribe Dimec, sourednica (2001): Pedagoška obzorja. Pedagoška obzorja, Novo mesto, Univerza v Ljubljani, Pedagoška fakulteta.

D. Skribe Dimec, članica uredniškega odbora (2001): Naravoslovna solnica. Modrijan, Ljubljana.

4.6 Pisec recenzij

D. Skribe Dimec, recenzentka (2001): M. Antić, B. Bajd, J. Ferbar, D. Krnel, M. Pečar: Okolje in jaz 2, Spoznavanje okolja za 2. razred devetletne osnovne šole, Priročnik za učitelje. Modrijan, Ljubljana, 183 str.

Raziskovalni projekti

D. Skribe Dimec, sodelavka (2001): Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

D. Skribe Dimec, sodelavka (2001): Modeli in učna tehnologija za procesno-razvojni pristop pri poučevanju matematike in naravoslovja v osnovni šoli. Svetovalni center za otroke, mladostnike in starše, Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. MIRKO SLOSAR
docent za didaktiko glasbene vzgoje

Dr. Mirko Slosar deluje na umetniškem področju kot dirigent in skladatelj, na raziskovalnem področju pa preučuje razvoj glasbenih sposobnosti pri otrocih in odraslih ter uvaja nove metode glasbene vzgoje in raziskuje vpliv glasbe na človeka.

2. Umetniška dejavnost

2.1 Javna izvedba umetniškega dela

M. Slosar, dirigent (2001): Srečanje zborov "Obzidnih mest", Portoroški pevski zbor, Škofja Loka.

M. Slosar, dirigent (2001): Revija ljubljanskih pevskih zborov, Škofovi zavodi, Učiteljski pevski zbor Slovenije "Emil Adamič", Ljubljana.

M. Slosar, dirigent (2001): Učiteljski pevski zbor Slovenije "Emil Adamič", Šentjernej.

M. Slosar, dirigent (2001): Učiteljski pevski zbor Slovenije "Emil Adamič", Ivančna Gorica.

M. Slosar, dirigent (2001): Učiteljski pevski zbor Slovenije "Emil Adamič", Črnomelj.

M. Slosar, dirigent (2001): Učiteljski pevski zbor Slovenije "Emil Adamič", Ilirska Bistrica.

M. Slosar, dirigent (2001): 40 letnica OŠ., Učiteljski pevski zbor Slovenije "Emil Adamič", Turnišče.

M. Slosar, dirigent (2001): Primorska poje, Portoroški pevski zbor, Revija, Trenta.

M. Slosar, dirigent (2001): Portoroški pevski zbor, Nova Gorica.

M. Slosar, dirigent (2001): Portoroški pevski zbor, Portorož.

M. Slosar, dirigent (2001): Portoroški pevski zbor, Strunjan.

M. Slosar, dirigent (2001): Portoroški pevski zbor, Portorož.

M. Slosar, dirigent (2001): Portoroški pevski zbor, Piran.

M. Slosar, dirigent (2001): Portoroški pevski zbor, Portorož.

M. Slosar, dirigent (2001): Portoroški pevski zbor, Ljubljana.

M. Slosar, dirigent (2001): MoPZ Dragotin Kette Ilirska Bistrica, Zabiče.

M. Slosar, dirigent (2001): MoPZ Dragotin Kette Ilirska Bistrica, Ilirska Bistrica.

M. Slosar, dirigent (2001): MoPZ Dragotin Kette Ilirska Bistrica, Jelšane.

2.4 Javna predstavitev umetniškega dela na mednarodni ravni

M. Slosar, dirigent (2001): Krstna izvedba. Zvočni utrinki, Aleluja za otroški glas, mešani pevski zbor in ritmične instrumente. Mednarodno tekmovanje pevskih zborov Musika Mundi – Budimpešta.

M. Slosar, dirigent (2001): srebrna plaketa v kategoriji: Polifonija in srebrna plaketa v kategoriji Folklor, Mednarodno tekmovanje pevskih zborov Musika Mundi Budimpešta, (Portoroški pevski zbor).

M. Slosar, dirigent (2001): Učiteljski pevski zbor Slovenije Emil Adamič, Malme, Švedska.

M. Slosar, dirigent (2001): Učiteljski pevski zbor Slovenije Emil Adamič, Goeteborg, Švedska.

M. Slosar, dirigent (2001): Učiteljski pevski zbor Slovenije Emil Adamič, Stocholm, Švedska.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

M. Slosar, član uredniškega odbora (2001): Glasba v šoli. Zavod RS za šolstvo, Ljubljana.

4.4 Objavljeni prikazi, poročila in ekspertize

B. Oblak, M. Ajtnik, I. Vrbančič, M. Slosar, L. Čermuta Nowak, S. Čibej, B. Potočnik (2001): Učni načrt, Program osnovnošolskega izobraževanja, Glasbena vzgoja. Ministrstvo za šolstvo, znanost in šport RS, Zavod RS za šolstvo, 48 str.

DR. IVO ŠKOFLEK
 docent za teorijo duševnih in vedenjskih
 posebnosti in motenj vzgojnega in
 prevzgojnega dela

Raziskovalno delo dr. Iva Škofleka vključuje preučevanje vzrokov, nastajanje in pojavne oblike motenj vedenja in osebnosti otrok in mladostnikov ter metodiko vzgojnega in prevzgojnega dela. Ožje področje raziskovalnega dela pa so vprašanja zavodske vzgoje kot so to mladinski domovi, stanovanjske skupine, vzgojni zavodi in prevzgojni domovi.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

I. Škoflek (2001): Prosocialno in agresivno vedenje učencev v šoli. Soc. pedagog., 5, 1, 1-24.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

I. Škoflek, član uredniškega sveta (2001): Bilten – Društvo za doživljajsko pedagogiko Slovenije. Društvo za doživljajsko pedagogiko Slovenije, Ljubljana.

I. Škoflek, član uredniškega sveta (2001): Socialna pedagogika. Združenje za socialno pedagogiko, Ljubljana.

4.4 Objavljeni prikazi, poročila in ekspertize

I. Škoflek, B. Videmšek (2001): Ni za odličnjake. Nedelo, 7, 39, 11.

DR. DARIJ ZADNIKAR
 docent za sodobno filozofijo

Dr. Darij Zadnikar se raziskovalno ukvarja s socialno filozofijo, etiko in filozofijo edukacije.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

III. skupina: nacionalne revije

D. Zadnikar (2001): Šola pod liberalizmom. Čas. krit. znan., 29, 202-203, 55-71.

D. Zadnikar (2001): Shengenski kolaboracionisti. Čas. krit. znan., 29, 202-203, 5-7.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

D. Zadnikar, odgovorni urednik (2001): Časopis za kritiko znanosti. Študentska organizacija Univerze v Ljubljani.

4.4 Objavljeni prikazi, poročila in ekspertize

D. Zadnikar (2001): Dnevnik, 4000 oslov na Hindukuš. Delo, 43, 231, 18-19.

D. Zadnikar (2001): Dnevnik, Bog jim daj pamet Delo, 43, 237, 18-19.

D. Zadnikar (2001): Dnevnik, Jack Kerouac in bin Laden. Delo, 43, 243, 18-19.

D. Zadnikar (2001): Dnevnik, Ya basta!. Delo, 43, 249, 18-19.

DR. BORIS ZGRABLIČ
 docent za diskretno matematiko in algebro

Širši matematični področji raziskovalnega dela dr. Borisa Zgrabliča sta kombinatorika in teorija grup, ožje področje tvorijo po vozliščih prehodni grafi, v zadnjem obdobju pa sosednostno prehodni grafi.

- | | |
|---|---|
| 1. Znanstveno-raziskovalna dejavnost | <i>I. skupina: revije s (S)SCI, AHI</i> |
| 1.5 Članki z recenzijo | B. Zgrablič (2001): On quasiabelian Cayley graphs. <i>Discrete math.</i> , 226, 1-3, 445-447. |

DR. DARJA ZORC MAVER
 docentka za socialno pedagogiko

Dr. Darja Zorc Maver raziskuje odklonsko vedenje otrok v osnovni šoli s poudarkom na socializacijskih problemih in procesih stigmatizacije v šoli.

- | | |
|--|--|
| 4. Strokovna dejavnost | |
| 4.2 Urednik ali sourednik revije, knjige | D. Zorc Maver, članica uredniškega odbora (2001): Časopis za kritiko znanosti. Študentska organizacija Univerze v Ljubljani. |
| D. Zorc Maver, članica uredniškega odbora (2001): Iskanja vzgoja prevzgoja. Skupnost domov za učence srednjih šol RS, Ljubljana. | |

VIŠJI PREDAVATELJI

mag. Marcela Batistič Zorec

mag. Alenka Cemič

mag. Ana Gostinčar Blagotinšek

mag. Zlatan Magajna

mag. Majda Plestenjak

mag. Neža Rojko

mag. Nada Turnšek

dr. Maja Umek

mag. Tatjana Vonta

mag. Darinka Žager

MAG. MARCELA BATISTIČ ZOREC
višja predavateljica za razvojno psihologijo

Področje raziskovalne dejavnosti mag. Marcela Batistič Zorec je razvojna psihologija v povezavi s predšolsko vzgojo v vrtcih. Sodeluje pri razvijanju in evalvaciji visokošolskega programa izobraževanja vzgojiteljev predšolskih otrok.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

M. Batistič Zorc, članica uredniškega odbora (2001): Educa. Melior, Kanal. 1991-

4.3 Strokovni članek

M. Batistič Zorc, N. Turnšek (2001): Zaradi veselja ali nagrade, Bralna in športna značka. Šol. razgl., 52, 14, 11.

M. Batistič Zorc, N. Turnšek (2001): Bralna in športna značka v vrtcih sta v nasprotju z načeli kurikula za vrtce. Vzgojiteljica, 3, 1, 22-24.

M. Batistič Zorc(2001): Kvaliteta predšolske vzgoje v vrtcih. Vzgojiteljica, 3, 1, 22-27.

4.4 Objavljeni prikazi, poročila in ekspertize

M. Batistič Zorc, N. Turnšek (2001): Ali je bralna značka primerna za predšolske otroke?. Ciciban za starše, 4, 3, 8-9.

M. Batistič Zorc, N. Turnšek (2001): Ali res ne gre brez značk?. Šol. razgl., 52, 16, 6.

Raziskovalni projekti

M. Batistič Zorc, sodelavka (2001): Stališča vzgojiteljic in vzgojiteljev predšolskih otrok do kurikuluma za vrtce ter njihova usposobljenost za uvajanje sprememb. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

MAG. ALENKA CEMIČ
višja predavateljica
za motoriko predšolskega otroka
in metodiko gibalno-športne vzgoje

Mag. Alenka Cemič preučuje gibalni razvoj predšolskih otrok in vpliv gibanja na celovit razvoj otroka ter načine gibalnih spodbud glede na razvojno stopnjo otroka za optimalni razvoj osebnosti.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

A. Cemič (2001): Drugačen uvodni del gibalno-športne aktivnosti za najmlajše. V: B. Škof (ur.), M. Kovač (ur.): Uvajanje novosti pri šolski športni vzgoji, Zbornik referatov. Zveza društev športnih pedagogov Slovenije, Ljubljana, 90-94.

MAG. ANA GOSTINČAR BLAGOTINŠEK
višja predavateljica za metodiko začetnega
naravoslovja

Področje raziskovalnega dela mag. Ane Gostinčar Blagotinšek so tekoči kristali in zgodnje poučevanje naravoslovja. Preučuje vpliv zunanega električnega polja na urejenost tekoče kristalne plasti.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Čepič, B. Golli, T. Kranjc, A. Gostinčar Blagotinšek, N. Razpet, D. Ferbar, A. Borštnik (2001): Naravoslovje v 6. in 7. razredu 9-letne osnovne šole, fizikalne vsebine. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 170.

N. Razpet, A. Gostinčar Blagotinšek (2001): Igre in igrače pri pouku naravoslovja. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2.

A. Gostinčar Blagotinšek, G. Iskrič (2001): Model električnega kroga. V: Občni zbor DMFA Slovenije. DMFA, 53, 36.

1.3.2 Mednarodni

A. Gostinčar Blagotinšek, M. Čepič (2001): Colour as an indicator of birefringence in liquid crystals. In: International Conference Physics Teacher Education Beyond 2000 PHYTEB, Euroconference Physics Teacher Training in an Information Society PTTIS, Groupe International de Recherche pour l'Enseignement de la Physique GIREP, Barcelona. International Commission of Physics Education IUPAP, International Commission of Physics Education IUPAP, 4 str.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

A. Gostinčar Blagotinšek, članica uredniškega odbora (2001): Naravoslovna solnica. Modrijan, Ljubljana.

4.3 Strokovni članek

A. Gostinčar Blagotinšek (2001): Le v krogu deluje, razlaga k stenski sliki. Naravosl. solnica, 5, 2-3, 42-49.

MAG. ZLATAN MAGAJNA
višji predavatelj za didaktiko matematike in
elementarno matematiko

Glavni del raziskovalnega dela mag. Zlatana Magajne zavzema preučevanje matematik raznih dejavnosti v vsakdanjem življenju, pri učenju v šoli, na delovnem mestu in drugod, odnosa med njimi ter s tem povezanimi vprašanji poučevanja matematike v osnovnih in predvsem srednjih šolah. Preučuje tudi uporabo raznih orodij oz. tehničnih sredstev pri poučevanju matematike.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih seminarjih

1.3.1 Doma

Z. Magajna (2001): Raziskava TIMSS in zunanje preverjanje znanja v devetletki. V: Zunanje preverjanje in ocenjevanje v osnovni in srednji šoli. Zveza društev pedagoških delavcev Slovenije, Postojna, 43-52.

Predavanja na tujih univerzah

Z. Magajna (2001): School Mathematics in a Work Context. Centre for Studies in Science and Mathematics Education, Seminar, University of Leeds, UK.

MAG. MAJDA PLESTENJAK
višja predavateljica za teorijo vzgoje in
predšolsko pedagogiko

Raziskovalno področje mag. Majde Plestenjak je razvoj in evalvacija visokošolskega programa izobraževanja vzgojiteljev predšolskih otrok.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

M. Plestenjak, sourednica (2001): Pedagoška obzorja. Pedagoška obzorja, Ljubljana, Univerza v Ljubljani, Pedagoška fakulteta.

Raziskovalni projekti

M. Plestenjak, sodelavka (2001): Stališča vzgojiteljic in vzgojiteljev predšolskih otrok do kurikulumu za vrtce ter njihova usposobljenost za uvajanje sprememb. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

MAG. NEŽA ROJKO
višja predavateljica za angleški jezik

Področje raziskovalnega dela mag. Neže Rojko je preučevanje angleških jezikovnih zakonitosti, zlasti značilnosti jezika stroke s področja izobraževanja.

4. Strokovno delo

4.4 Objavljeni prikazi, poročila in ekspertize

N. Rojko, prevajalka (2001): R. C. Woolfson: Bistro dete, Kako razumeti in spodbujati otrokov razvoj. Didakta, Ljubljana.

N. Rojko, prevajalka (2001): M. Blažič (Ed.): The gifted between theory and practice, Book of abstracts, International scientific symposium, Otočec. Slovensko združenje za nadarjene, Novo mesto, 55.

N. Rojko, lektorica (2001): Socialna pedagogika. Združenje za socialno pedagogiko, Ljubljana.

MAG. NADA TURNŠEK
višja predavateljica za metodiko uvajanja v
družbeno okolje

Na raziskovalnem področju je mag. Nada Turnšek vključena v raziskovalno-razvojni projekt Poročilo o človekovem razvoju, ki ga vodi Organizacija združenih narodov v sodelovanju z Uradom za makroekonomske analize in razvoj. V okviru tega analizira in interpretira podatke mednarodne raziskave vrednot in prepričanj, posebej tiste, ki zadevajo odnos do otrok ter vzgoje in izobraževanja.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

N. Turnšek (2001): Materializem in kakovost življenja. V: M. Hanžek (ur.), M. Gregorčič (ur.), L. Apohal Vučković, O. Drofenik, A. Kajzer, J. Kondža, S. Kovačič, M. Kersnik Bergant, E. Možina: Poročilo o človekovem razvoju, Slovenija 2000-2001. Urad za makroekonomske analize in razvoj, Ljubljana, United Nations Development Programme, New York, 15.

N. Turnšek (2001): Teorija modernizacije in postmodernizacije. V: M. Hanžek (ur.), M. Gregorčič (ur.), L. Apohal Vučković, O. Drofenik, A. Kajzer, J. Kondža, S. Kovačič, M. Kersnik Bergant, E. Možina: Poročilo o človekovem razvoju, Slovenija 2000-2001. Urad za makroekonomske analize in razvoj, Ljubljana, United Nations Development Programme, New York, 35.

N. Turnšek (2001): Predstava o idealnem otroku : kulturno pogojeni vzgojni modeli?. V: M. Hanžek (ur.), M. Gregorčič (ur.), L. Apohal Vučković, O. Drofenik, A. Kajzer, J. Kondža, S. Kovačič, M. Kersnik Bergant, E. Možina: Poročilo o človekovem razvoju, Slovenija 2000-2001. Urad za makro-

ekonomske analize in razvoj, Ljubljana, United Nations Development Programme, New York, 46-47.

4. Strokovna dejavnost

4.3 Strokovni članek

M. Batistič Zorc, N. Turnšek (2001): Zaradi veselja ali nagrade, Bralna in športna značka. Šol. razgl., 52, 14, 11.

M. Batistič Zorc, N. Turnšek (2001): Bralna in športna značka v vrtcih sta v nasprotju z načeli kurikula za vrtce. Vzgojiteljica, 3, 1, 22-24.

4.4 Objavljeni prikazi, poročila in ekspertize

M. Batistič Zorc, N. Turnšek (2001): Ali je bralna značka primerna za predšolske otroke?. Ciciban za starše, 4, 3, 8-9.

M. Batistič Zorc, N. Turnšek (2001): Ali res ne gre brez značk?. Šol. razgl., 52, 16, 6.

DR. MAJA UMEK
višja predavateljica za didaktiko
družboslovja

Dr. Maja Umek preučuje uspešnost posameznih metod in didaktičnih sistemov v okviru didaktike družboslovja s poudarkom na geografiji. Posebno pozornost posveča področju začetnega kartografskega opismenjevanja.

1. Znanstveno-raziskovalna dejavnost

1.1 Monografija

M. Umek (2001): Teoretični model kartografskega opismenjevanja v prvem triletju osnovne šole. Univerza v Ljubljani, Pedagoška fakulteta, 85 str.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

T. Resnik Planinc, M. Umek, S. Popip (2001): Zakaj, kaj in kako poučevati geografijo. V: 12. Ilešičevi dnevi. Univerza v Ljubljani, Filozofska fakulteta, 1.

1.3.2 Mednarodni

M. Umek (2001): The cartography lessons already in the first class of primary school. In: D. Jakopič: IV. International Conference on European Dimension of Teaching Geography in the Middle, South Eastern and Eastern European Countries in Transition, Programme, abstracts. Univerza v Mariboru, Pedagoška fakulteta, Univerza v Ljubljani, Filozofska fakulteta, 28.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

M. Umek, I. Hergan, A. Kavčič, V. Kern (2001): Poznavanje Ljubljane pri učencih razredne stopnje. Pedagoš. obz., 16, 1, 94-104.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

M. Umek, recenzija (2001): M. Antič, B. Bajd, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar: Od doma do šole, Spoznavanje narave in družbe za 1. razred osnovne šole. Modrijan, Ljubljana, 85 str.

M. Umek, recenzija (2001): M. Antič, B. Bajd, J. Ferbar, D. Krnel, M. Pečar: Okolje in jaz 2, Spoznavanje okolja za 2. razred devetletne osnovne šole, Priročnik za učitelje. Modrijan, Ljubljana, 183 str

M. Umek, recenzija (2001): M. Antič, B. Bajd, J. Ferbar, D. Krnel, M. Pečar, D. Grgičević: Okolje in jaz 3, Spoznavanje okolja za 3. razred devetletne osnovne šole, Učbenik. Modrijan, Ljubljana, 77 str.

MAG. TATJANA VONTA
višja predavateljica za teorijo vzgoje s
predšolsko pedagogiko

Mag. Tatjana Vonta raziskuje na področju uvajanja na otroke osredotočenih pristopov v vzgoji in izobraževanju, razvijanja instrumentov za evalvacijo in spremljanje razvoja otrok ter ocenjevanja kvalitete vzgojno-izobraževalnega procesa za otroke od rojstva do desetega leta.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

T. Vonta (2001): Umestitev metodologije Korak za korakom v sodobna gibanja v institucionalni predšolski vzgoji. V: Zagotavljanje kakovosti dela v vrtcu, 1. strokovni posvet vrtcev, ki implementirajo metodologijo Korak za korakom, Bled. Pedagoški inštitut, Ljubljana, 4-16.

1.3.2 Mednarodni

T. Vonta (2001): Special projects, Transition to middle school, Step by step and the reading and writing for critical thinking program. In: Educating young children for democracy – our future, our challenge. International Step by Step Association, Riga, Latvia, 9.

K. Walsh, T. Vonta, R. Prott (2001): Round-table discussion, Introduction to the Step by step program and teacher standards. In: Educating young children for democracy – our future, our challenge. International Step by Step Association, Riga, Latvia, 10.

T. Vonta, F. Balič (2001): Introducing childrens books, Workshop, In: Educating young children for democracy – our future, our challenge. International Step by Step Association, Riga, Latvia, 11.

T. Vonta, K. Walsh (2001): Ways to connect RWTC and Step by step. In: Reading and writing for critical thinking – from evocation to reflection. Bucarest: Education 2000+, Bucarest, Romunija, 14.

4. Strokovna dejavnost

4.3 Strokovni članki

T. Vonta (2001): Pet let korakov v Sloveniji. V: M. Žlender (ur.), V. Gomezel Mikolič (ur.): Korak za korakom po vznemirljivi poti življenja, Ob 5-letnici programa "Korak za korakom" v enoti Bertoki Vrtca Koper. Vrtec Koper, Bertoki, 6-11.

4.2 Urednik ali sourednik revije, knjige

T. Vonta, urednica (2001): Povezanost sledenja razvoja otrok in učenja, Dejavnosti v oddelkih za otroke od tretjega do šestega leta starosti. Pedagoški inštitut, Ljubljana.

T. Vonta, organizacija konference (2001): Information exchange and cooperation meeting on South East Europe. UNICEF, Ljubljana.

4.4 Objavljeni prikazi, poročila in ekspertize

T. Vonta, recenzija (2001): D. Kraljič: Mojster, kako si se tega naučil?, Učenje zaznavanja skozi igro. Zavod RS za šolstvo, Ljubljana, 91 str.

T. Vonta, prevod (2001): A. K. Hansen, K. R. Kaufmann, S. Saifer: Vzgoja in izobraževanje v kulturi demokracije, Praksa zgodnjega otroštva. Pedagoški inštitut, Ljubljana, 120 str.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

K. Walsh, T. Vonta (2001): Workshop on Step by step program and teacher standards, International Step by Step Association. Riga, Latvia.

MAG. DARINKA ŽAGER
višja predavateljica za metodiko glasbene vzgoje s praktikumom

Na raziskovalnem področju mag. Darinka Žager preučuje razvoj in pomen didaktike glasbene vzgoje za predšolsko in razredno stopnjo izobraževanja. V tem okviru posveča posebno pozornost mednarodni primerjavi in razvijanju ter evalvaciji novih učnih načrtov za področje glasbe.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

D. Žager (2001): Oblike ustvarjalnega sodelovanja vzgojitelja in otroka v predšolski glasbeni vzgoji. Glasbeni forum, Zavod RS za šolstvo, Ljubljana.

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

**PREDAVATELJI,
LEKTORJI**

Bogdana Borota

Matjaž Jaklin

mag. Soča Fidler

BOGDANA BOROTA
predavateljica za metodiko glasbene vzgoje
in glasbeni praktikum

Področje raziskovalnega dela Bogdane Borote je razvoj glasbenih zmožnosti predšolskih otrok ter vpliv vzgojiteljevih vzpodbud na njihov razvoj.

- | | |
|---|--|
| 2. Umetniška dejavnost | B. Borota, priredba in umetniško vodstvo (2001): M. Voglar: Klip, klop. Univerza v Ljubljani, Pedagoška fakulteta, 17. ponovitev |
| 2.2 Javna izvedba umetniškega dela z objavljenimi kritikami | |

MATJAŽ JAKLIN
predavatelj za tehnično vzgojo

Matjaž Jaklin preučuje vpliv vključevanja didaktičnih pripomočkov na poučevanje tehnične vzgoje.

- | | |
|--|---|
| 3. Pedagoška dejavnost | Raziskovalni projekti |
| 3.3 Študijsko gradivo | M. Jaklin, sodelavec (2001): Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS. |
| M. Jaklin (2001): Papir, izobraževalni seminar. Didakta, Radovljica, 13 str. | |

MAG. SOČA FIDLER
lektorica za angleški jezik

Temeljna usmeritev raziskovalnega dela mag. Soče Fidler je vključevanje refleksije in samovrednotenja v pedagoški proces in njun vpliv na razvijanje jezikovnih zmožnosti pri angleškem jeziku.

- | | |
|---|--|
| 1. Znanstveno-raziskovalna dejavnost | S. Fidler (2001): Early English Language Teacher Training Programme, Novosti stroke za učitelje angleščine. Univerza v Ljubljani, Pedagoška fakulteta. |
| 1.5 Članki z recenzijo | |

III. nacionalne revije

S. Fidler (2001): European language portfolio for students on a year's trial. Vestn., Druš. za tuje jez. in književ., 35, 1-2, 45-67.

S. Fidler (2001), koordinatorica: Delavnica jezikovnega in medkulturnega uzaveščanja, Workshop on Language and Intercultural Awareness. Univerza v Ljubljani, Pedagoška fakulteta.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

S. Fidler, Z. Zihl (2001): The European Language Portfolio from Two Different Perspectives – the Teacher's and the Student's International Association of Teachers of English as a Foreign Language. Univerza v Ljubljani, Pedagoška fakulteta.

Raziskovalni projekti

S. Fidler, koordinatorica za Slovenijo (2001): Ja-Ling-Janua Linguarum. Razvojni projekt Sveta Evrope, 2001-2004. Univerza v Ljubljani, Pedagoška fakulteta.

A S I S T E N T I

Dr. Robert Bakula
 mag. Claudio Battelli
 dr. Milena Blažič
 dr. Anamarija Borštnik
 Hedvika Dermol Hvala
 mag. Iztok Devetak
 mag. Tatjana Devjak
 mag. Tjaša Filipčič
 Irena Hergan
 dr. Tatjana Hodnik Čadež
 mag. Janez Jamšek
 Giuliana Jelovčan
 mag. Mojca Juriševič
 mag. Lidija Kastelic
 dr. Marjanca Kos
 mag. Stojan Kostanjevec
 mag. Mitja Krajnčan
 mag. Franc Krpač
 mag. Irena Lesar
 mag. Mojca Lipec Stopar
 Vida Manfreda
 mag. Irena Nančovska
 mag. Martina Ozbič
 mag. Alenka Polak
 mag. Olga Poljšak Škraban
 mag. Suzana Pulec
 mag. Jana Rapuš Pavel
 dr. Barbara Rovšek
 dr. Barbara Sicherl Kafol
 Helena Smrtnik Vitulić
 mag. Vesna Štemberger
 mag. Tonka Tacol
 mag. Beatriz G. Tomšič Čerkez
 dr. Milena Valenčič Zuljan
 mag. Ingrid Žolgar

DR. ROBERT BAKULA
asistent za matematiko

Raziskovalno delo dr. Roberta Bakule je področje analize, geometrije in topologije.

4. Strokovna dejavnost

R. Bakula, A. Jurišič (2001): Presek, salama in sinus. Presek. 1, 37-40.

4.2 Strokovni članki

MAG. CLAUDIO BATTELLI
asistent za didaktiko naravoslovja –
biološke vsebine

Raziskovalno delo mag. Claudia Battellija je osredotočeno k preučevanju morske makrobentoške algne flore in vegetacije obalnega morja Slovenije. Zasleduje spremembe morske bentoške vegetacije v daljšem časovnem obdobju in s tem neposredno prispeva k preučevanju biodiverzitete obalnega morja Slovenije.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

1.2 Del monografije

III. skupina: nacionalne revije

I. M. Munda, C. Battelli, G. Bressan, A. Falace (2001): Approccio algologico, Traspiano. Studio della produttività primaria e della produzione secondaria delle strutture artificiali sommerse poste in prossimità del dosso di S. Croce, Golfo di Trieste, Alto Adriatico. Edizione Università di Trieste, 63-69.

C. Battelli (2001): Analiza uporabnosti ključa za določanje alg. Pedagoš. obz., 16, 2, 86-103.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

4. Strokovna dejavnost

1.3.2 Mednarodni

4.1 Poljudnoznanstvena knjiga

C. Battelli (2001): The macrophytobenthos on the hard upper mediolittoral from two sites of Slovenian coast (Northern Adriatic Sea). V: Zbornik prispevkov simpozija Vegetacija Slovenije in sosednjih območij. Botanično društvo Slovenije, Biološki inštitut Jovana Hadžija, ZRC, SAZU, Ljubljana.

G. Alberti, C. Battelli (2001): Un naturalista tra i frati minori conventuali del convento di san Francesco a Pirano: Padre Pio Titus (1801-1884). Sedem stoletij minoritskega samostana sv. Frančiška Asiškega v Piranu 1301-2001, Slovenska minoritska provinca sv. Jožefa, 191-218.

4.2 Urednik ali sourednik revije, knjige

C. Battelli, član uredniškega sveta (2001): Falco, Ornitološko društvo Ixobrychus, Koper.

C. Battelli, član uredniškega odbora (2001): Mladi glasnik ZRS Koper, Koper.

G. Alberti, C. Battelli, P. M. Vogrin, organizacija mednarodne razstave (2001): Minorit naravoslovec v Piranu – 200 letnica rojstva, 700. letnica ustanovitve samostana. Samostan sv. Frančiška v Piranu, Piran.

DR. MILENA BLAŽIČ
asistentka za didaktiko književnosti

Dr. Milena Blažič se raziskovalno posveča didaktiki mladinske književnosti in ustvarjalnemu pisanju osnovnošolskih otrok.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Blažič (2001): Razvijanje sposobnosti ustvarjalnega pisanja pri pouku književnosti. V: Učenec in učitelj pri pouku maternega jezika, 2. mednarodni simpozij, Portorož. Zavod RS za šolstvo, Ljubljana, 1 str.

1.3.2 Mednarodni

M. Blažič (2001): Aufsatzschreiben in Schreiner-Bezjaks Slovenske jezikovne vadnice, Slowenische Sprachbungsbucher (1903 - 1931). V: E. Protner(ur.): Henrik Schreiner-slovenski pedagog, Povzetki referatov, Mednarodni znanstveni simpozij, Ljutomer. Univerza v Mariboru, Univerza v Ljubljani, Ustanova dr. Antona Trstenjaka, Ljubljana, 77-79.

1.5 Članki z recenzijo

II. skupina

M. Blažič (2001): Modeli za ustvarjalni pouk književnosti in besedilotvorne metode v osnovni šoli. V: J. Zoltan (ur.): Sodobna slovenska narečna poezija, Ciril Kosmač in razvoj povojne slovenske proze. Zbornik Slavističnega društva Slovenije, 11. Zavod RS za šolstvo, Ljubljana, 211-215.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

M. Blažič (2001): Razvijanje sposobnosti ustvarjalnega pisanja pri pouku književnosti v prvem triletju osnovne šole. V: V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Ciber: S slikanico se igram in učim, Priročnik k učbeniku in delovnemu zvezku za slovenščino v drugem razredu 9-letne osnovne šole. Mladinska knjiga, Ljubljana, 27-31.

3.3 Študijsko gradivo

M. Blažič (2001): Branje književnih besedil in poustvarjalno pisanje v osnovni šoli. V: M. Ivšek (ur.): Različne vrste branja terjajo razvijanje različnih bralnih strategij. Zavod RS za šolstvo, 50-64.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

M. Blažič, urednica, J. J. Kenda, urednik (2001): Peti letni čas, 100 naj pesmi za mlade. Rokus, Ljubljana

4.3 Strokovni članek

M. Blažič (2001): Jaz ljubim slovenščino. Vesela šola, 1, 37; 2, 36; 3, 37; 4, 60; 5, 34-35; 6, 35; 7, 36; 8, 36; 9, 34; 10, 57.

4.4 Objavljeni prikazi, poročila in ekspertize

M. Blažič, recenzija (2001): B. A. Novak: Oblike oblakov. Rokus, Ljubljana, 160 str.

DR. ANAMARIJA BORŠTNIK
asistentka za fiziko

Raziskovalno delo dr. Anamarije Borštnik zajema področje osnovnih ter aplikativnih raziskav. Področje osnovnih raziskav zajema fiziko kondenzirane materije (natančneje lastnosti ograjenih tekočih kristalov) in študij fraktalnih lastnosti vzorcev na finančnih trgih. Področje aplikativnih raziskav pa zajema razvoj sistema za sledenje vozil.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

H. Stark, A. Borštnik, S. Žumer (2001): Liquid crystal colloidal dispersions. In: O. D. Lavrentovich (Ed.), P. Pasini (Ed.), C. Zannoni (Ed.), S. Žumer (Ed.): Defects in liquid crystals, Computer simulations, theory and experiments, Proceedings of the NATO Advanced Research Workshop on Computer Simulations of Defects in Liquid Crystals including their Relation to Theory and Experiment, Erice, Sicily, Italy. NATO science series, 2, Mathematics, physics and chemistry, 43. Kluwer Academic, London, 37-85.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Čepič, B. Golli, T. Kranjc, A. Gostinčar Blagotinšek, N. Razpet, D. Ferbar, A. Borštnik (2001): Naravoslovje v 6. in 7. razredu 9-letne osnovne šole, fizikalne vsebine. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja šoli, 3, 1-2, 170.

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

K. Kočevar, A. Borštnik, I. Muševič, S. Žumer (2001): Capillary condensation of a nematic liquid crystal observed by force spectroscopy. Phys. rev. lett., 86, 5914-5917.

3. Pedagoška dejavnost

3.3 Študijsko gradivo

A. Borštnik, R. Podgornik, M. Vencelj (2001): Rešene naloge iz mehanike kontinuov, Zbirka izbranih poglavij iz fizike, 35. DMFA - založništvo, Ljubljana, 155 str.

HEDVIKA DERMOL HVALA
asistentka za slovenski jezik

Ožje področje raziskovalnega dela Hedvike Dermol Hvala je retorika.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

III. skupina: nacionalne revije

H. Dermol Hvala (2001): Pomen govornje besede pri delu zdravstvenih delavcev. Obzornik zdravstvene nege, 35, 1-2, 45-49.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

H. Dermol Hvala (2001): A. Jerant: Umbrijski biser. Duh Assisija med nami, 11, 4, 24.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

H. Dermol Hvala (2001): Retorika (delavnica). Osnovna šola Rečica ob Savinji.

MAG. IZTOK DEVETAK
 asistent za naravoslovje in kemijsko
 izobraževanje

Področje raziskovalnega dela mag. Iztoka Devetaka je kemijsko izobraževanje s poudarkom na preučevanju submikroskopskih predstavitev kemijskih pojavov.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

I. Devetak, S. A. Glažar (2001): Uporaba submikroreprezentacij pri vrednotenju kemijskega znanja. V: P. Glavič (ur.), D. Brodnjak Vončina (ur.): Slovenski kemijski dnevi 2001, Zbornik referatov s posvetovanja, Maribor. Slovensko kemijsko društvo, Ljubljana, 1002-1009.

I. Devetak, C. Razdevšek Pučko, M. Šteblaj (2001): Ali je motivacija temelj trajnostnega razvoja v naravoslovju?. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja šoli, 3, 1-2, 46-52.

1.3.2 Mednarodni

I. Devetak, S. A. Glažar (2001): Using submicroscopic representations as a tool for evaluating students' chemical knowledge. In: A. F. Cachapuz (Ed.): A Chemistry Odyssey, 6th European Conference on Research in Chemical Education, 2nd European Conference on Chemical Education, ECRICE, Proceedings. Universidade de Aveiro, Aveiro, Portugalska, 157-159.

4. Strokovna dejavnost

4.3 Strokovni članki

I. Devetak (2001): Kaj je res o boleznih norih krav?. Biol. šoli, 6, 2, 13-20.

I. Devetak (2001): Beljakovina, ki grozi človeštvu. Kem. šoli, 13, 2, 10-17.

I. Devetak (2001): Zloraba naravoslovnega znanja. Kem. šoli, 13, 4, 7-16.

Raziskovalni projekti

I. Devetak, sodelavec (2001): Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

I. Devetak, sodelavec (2001): Od izkušenj do simbolov pri učenju naravoslovja, tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

I. Devetak, sodelavec (2001): Izobraževanje učiteljev naravoslovja v prenovljeni osnovni šoli. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

MAG. TATJANA DEVJAK
asistentka za teorijo vzgoje

Ožje področje raziskovalnega dela mag. Tatjane Devjak je preučevanje vprašanj in modelov poučevanja državljske in moralne vzgoje v osnovni in srednji šoli v svetu in pri nas.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

M. Cencič, T. Devjak, M. Juriševič, J. Krek (2001): Interdisciplinarni seminar (IDS) za študente 4. letnika razrednega pouka. V: B. Marentič Požarnik (ur.): Visokošolski pouk – malo drugače, Prispevki k visokošolski didaktiki 3. Univerza v Ljubljani, Center za pedagoško izobraževanje Filozofske fakultete, 15-17.

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

T. Devjak (2001): Evropski ciljevi postizanja kvalitete u brazovanju. Napredak, 142, 3, 354-366.

4. Strokovna dejavnost

4.3 Strokovni članki

T. Devjak (2001): Gremo v šolo, podžupanjin uvodnik. Trobla, Vel. Lašče, 7, 5, 4.

T.Devjak (2001): Še nekaj o (ne)strpnosti, demokraciji, Trubarju in proslavah. Trobla, Vel. Lašče, 7, 5, 28.

Raziskovalni projekti

T. Devjak, sonosilka (2001): Comenius, The 3L Project, Lifelong Learning-Literacy, Application. European Commission, Karlstadt, Greenwich, Lisbona, Utrecht, Ljubljana.

T. Devjak, sodelavka (2001): Pedagoški delavci, njihovo strokovno izpopolnjevanje, motivacija in stališča do posameznih rešitev kurikularne preнове, evalvacijska študija. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

T. Devjak, sodelavka (2001): Pojem državljanstva in konstrukcija predmeta ter vsebin državljske vzgoje za mednarodno poučevanje. Univerza v Ljubljani, Pedagoška fakulteta, CEPS, Ministrstvo za šolstvo, znanost in šport RS.

MAG. TJAŠA FILIPČIČ
asistentka za prilagojene športne dejavnosti

Ožje področje raziskovalnega dela mag. Tjaše Filipčič je prilagojena športna dejavnost oseb s posebnimi potrebami.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

T. Filipič (2001): Wheelchair tennis games for children. In: M. Dinold (Ed.): Aufeinander Zubewegen – durch Bewegung, Spiel und Sport, Abstractband, Wien, 171.

Raziskovalni projekti

T. Filipčič, sodelavka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

I R E N A H E R G A N
 asistentka za družboslovje – geografijo in
 didaktiko družboslovja

Ožje področje raziskovalnega dela Irene Hergan je preučevanje skladnega regionalnega razvoja s poudarkom na razvoju podeželja in didaktika družboslovja za učence razredne stopnje osnovne šole.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

I. Hergan (2001): An example of implementation of an integrated rural development and village renovation programme in the local community of Remšnik. In: S. Pelc (Ed.): Developmental problems in marginal rural areas, Local initiative versus national and international

regulation, Proceedings of the Marginal Areas Research Initiative Meeting, Preddvor. Univerza v Ljubljani, Pedagoška fakulteta, 89-102.

1.5 Članki z recenzijo

III. nacionalne revije

M. Umek, I. Hergan, A. Kavčič, V. Kern (2001): Poznavanje Ljubljane pri učencih razredne stopnje. Pedagoš. obz., 16, 1, 94-104.

D R . T A T J A N A H O D N I K Č A D E Ž
 asistentka za didaktiko matematike

Raziskovalno področje dr. Tatjane Hodnik Čadež je preučevanje reprezentacij matematičnih pojmov na predšolski in razredni stopnji, integracija novih matematičnih vsebin ter učnih metod v pouk osnovnošolske matematike, s poudarkom na reševanju problemov in raziskovanju.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

T. Hodnik Čadež, B. Marentič Požarnik (2001): Vloga različnih reprezentacij računskih algoritmov na razredni stopnji. Sodob. pedagog., 52, 4, 166-178.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

M. Cotič, T. Hodnik, D. Felda (2001): Igraje in zares v svet matematičnih čudes 1, Delovni učbenik za matematiko v 1. razredu devetletne osnovne šole, Zakajček 1, 3 zv. DZS, Ljubljana.

M. Cotič, T. Hodnik, D. Felda (2001): Svet matematičnih čudes 2, Delovni zvezek za matematiko v 2. razredu, Zakajček 2, 3. zv. DZS, Ljubljana.

M. Cotič, T. Hodnik, D. Felda (2001): Svet matematičnih čudes 3, Delovni zvezek za matematiko v 3. razredu, Zakajček 3. zv. DZS, Ljubljana.

MAG. JANEZ JAMŠEK
asistent za elektroniko

Raziskovalno delo mag. Janeza Jamška je področje kibernetike v medicini, raziskovanje in proučevanje človeškega kardiovaskularnega sistema, razvoj metod in algoritmov za ugotavljanje narave, smeri in jakosti sklopitev med podsistemi kardiovaskularnega sistema na osnovi teorije statistike višjih redov, Fourierove transformacije, valčne transformacije in sinhronizacije. Motivacija je pridobivanje znanja o fiziologiji človeškega kardiovaskularnega sistema za zmožnosti postavljanja diagnoze nemormalnega stanja sistema in s tem že v zgodnji fazi tretirati bolezenska stanja.

Raziskovalni projekti

J. Jamšek, sodelavec (2001): Computerised Laboratory in Science and Technology

Teaching, ComLab-Sci Tech. Univerza v Ljubljani, Pedagoška fakulteta, EU, Leonardo da Vinci 2, Community Vocational Training Action Programme.

GIULIANA JELOVČAN
asistentka za didaktiko športne vzgoje

Giuliana Jelovčan preučuje na področju didaktike in metodike gibalno-športne vzgoje pomen in vlogo gibalno-športne vzgoje v celostnem razvoju otroka v predšolskem in šolskem obdobju, kvaliteto in raznolikost učno-vzgojnega procesa, ter vpliv vzgojiteljevih in učiteljevih vzpodbud na otrokov gibalni razvoj.

Predavanja na kongresih, simpozijih in drugih srečanjih

G. Jelovčan (2001): Vzgoja v gibanju. Didaktični in metodični vidiki prenove in razvoja izobraževanja, Univerza v Mariboru, Pedagoška fakulteta.

MAG. MOJCA JURIŠEVIČ
asistentka za pedagoško psihologijo

Osrednje področje raziskovalnega dela mag. Mojce Juriševič je preučevanje samopodobe šolskega otroka v okviru dejavnikov učne uspešnosti otrok v šoli. Usmerja se tudi na področje poklicnega razvoja učiteljev, s poudarkom na oblikovanju njihove poklicne samopodobe.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

M. Cencič, T. Devjak, M. Juriševič, J. Krek (2001): Interdisciplinarni seminar (IDS) za študente 4. letnika razrednega pouka. V: B. Marentič Požarnik (ur.): Visokošolski pouk – malo drugače, Prispevki k visokošolski didaktiki, 3. Univerza v Ljubljani, Center za pedagoško izobraževanje Filozofske fakultete, 15-17.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

M. Juriševič, M. Lipec Stopar (2001): The structure of academic self-concept of pre-adolescents, What can we learn from SDQ-I?. In: Seventh European Congress of Psychology, Book of Abstracts, London. European Federation of Professional Psychologist Associations, London, Velika Britanija, 149.

Raziskovalni projekti

M. Juriševič, sodelavka (2001): Kurikularna prenova in načrtovanje ter izvajanje vzgojno-izobraževalnega procesa pri spoznavanju okolja in pri naravoslovju. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS, Ljubljana.

M. Juriševič, sodelavka (2001): Branje in pisanje za kritično mišljenje – RWTC. Pedagoški inštitut, Razvojno-raziskovalni center pedagoških iniciativ Korak za korakom, Ljubljana.

MAG. LIDIJA KASTELIC
asistentka za specialno metodiko dela za
otroke z motnjami v duševnem
in telesnem razvoju

Področje raziskovalnega dela mag. Lidije Kastelic so specialne metodike dela za otroke s telesnimi in duševnimi motnjami v razvoju. Predvsem se posveča metodiki dela s predšolskimi otroki s posebnimi potrebami in metodiki dela z otroci, mladostniki in odraslimi osebami z zmerno, s težjo in težko motnjo v duševnem razvoju.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

L. Kastelic (2001): Zgodnja obravnava otrok s posebnimi potrebami v vrtcu, uvodni referat. V: K. Destovnik (ur.), S. Kralj (ur.): Strokovna in strateško-operativna vprašanja pri uresničevanju nove šolske zakonodaje za področje otrok s posebnimi potrebami. Društvo defektologov Slovenije, Univerza v Ljubljani, Pedagoška fakulteta, 27-35.

4. Strokovna dejavnost

4.3 Strokovni članki

L. Kastelic (2001): Čutno zaznavanje. V: D. Kraljič: Mojster, kako si se tega naučil?, Učenje zaznavanja skozi igro. Zavod RS za šolstvo, Ljubljana, 11-13.

4.4 Objavljeni prikazi, poročila in ekspertize

L. Kastelic, recenzija (2001): D. Kraljič: Mojster, kako si se tega naučil?, Učenje zaznavanja skozi igro. Zavod RS za šolstvo, 91 str.

Raziskovalni projekti

L. Kastelic, sodelavka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

DR. MARJANCA KOS
asistentka za biologijo

Področje raziskovalnega dela dr. Marjanca Kos je celična biologija (imunocitokemijske raziskave vidnih pigmentov pri človeški ribici) in biološko izobraževanje.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

I. skupina: revije s (S)SCI, AHI

M. Kos, B. Bulog, A. Szel, P. Rohlich (2001): Immunocytochemical demonstration of visual pigments in the degenerate retinal and pineal photoreceptors of the blind cave

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

salamander (*Proteus anguinus*). Cell tissue res., 303, 15-25.

MAG. STOJAN KOSTANJEVEC
asistent za gospodinjstvo

Na raziskovalnem področju se mag. Stojan Kostanjevec ukvarja z analizo prehranskih navad posameznih skupin prebivalstva, predvsem s prehranskim stanjem in prehranskimi navadami srednješolcev.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

S. Kostanjevec (2001): An evaluation of the nutritional status of secondary school students in the Gorenjsko region based on the body mass index. In: S. A. Glažar (Ed.): Nutrition and health from the aspect of nutritional habits, Proceedings. Univerza v Ljubljani, Pedagoška fakulteta, 71-73.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

S. Kostanjevec (2001): Mleko in mlečni izdelki v prehrani osnovnošolcev. *Dietetikus*, 6, 4, 3-5.

Raziskovalni projekti

S. Kostanjevec, sodelavec (2001): Specialna didaktika prehranskega izobraževanja kot elementa uresničevanja strategije prehranske politike v RS. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za zdravje RS, Ministrstvo za šolstvo, znanost in šport RS.

MAG. MITJA KRAJNČAN
asistent za metodiko socialno pedagoškega dela

Polje raziskovanja mag. Mitje Krajnčana je delo v vzgojnih zavodih, stanovanjskih skupinah, metodika socialnopedagoškega dela v različnih ustanovah in doživljajska pedagogika.

1. Znanstveno-raziskovalno delo

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Krajnčan (2001): Osnovna metodična znanja za izvajanje doživljajsko pedagoških projektov. V: G. Seme (ur.): Osnovna metodična znanja za izvajanje doživljajsko-pedagoških projektov, Zbornik, Bohinj. Društvo za doživljajsko pedagogiko Slovenije, Ljubljana, 7.

1.5 Članki z recenzijo

III. skupina: nacionalne revije

M. Krajnčan (2001): Pedagogika (pre)majhnih pedagogov. *Bilt. – Druš. doživlj. pedagog. Slov.*, 7, 10, 7-13.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

M. Krajnčan, član uredniškega sveta (2001): *Bilten – Društvo za doživljajsko pedagogiko Slovenije*. Društvo za doživljajsko pedagogiko Slovenije, Ljubljana.

M. Krajnčan, član uredniškega odbora (2001): *Zeitschrift für Erlebnispädagogik*. Verl. Ed. Erlebnispädagogik, Luenberg, Nemčija.

4.4 Objavljeni prikazi, poročila in ekspertize

M. Krajnčan (2001): Spoštovani kolegi. *Bilt. – Druš. doživlj. pedagog. Slov.*, 7, 10, 5.

MAG. FRANC KRPAČ
asistent za didaktiko športne vzgoje

Mag. Franc Krpač raziskuje na področju športne didaktike. Ožja področja raziskovanja so pedagoška ravnanja učiteljev pri športni vzgoji, aktivni odmor in minuta za zdravje ter izletništvo, pohodništvo in gorništvu.

4. Strokovna dejavnost

4.1 Poljudnoznanstvena knjiga

A. Brvar, F. Krpač, J. Malenšek, B. Peršolja (ur.), B. Pollak, B. Seliger, R. Skobe, M. Šolar, A. Vidmajer: Vodila pri delu PZS in PD. Planinska zveza Slovenije, Ljubljana. <http://www.pzs.si/gibanjevgorah.html>.

Raziskovalni projekti

F. Krpač, sodelavec (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

MAG. IRENA LESAR
asistentka za področje teorije vzgoje

Mag. Irena Lesar se pri svojem znanstveno-raziskovalnem delu ukvarja z vplivom Franklove teorije smisla na pedagoško teorijo in prakso, svojo pozornost pa namenja tudi analizi konkretnih konceptov prevzgoje odvisnikov.

4. Strokovna dejavnost

4.3 Strokovni članki

I. Lesar (2001): Sodobnost pedagoških konceptov prof. Stanka Gogale. Sodob. pedagog., 52, 3, 176-180.

MAG. MOJCA LIPEC STOPAR
asistentka za specialno metodiko dela za otroke z motnjami v duševnem in telesnem razvoju

Raziskovalno delo mag. Mojce Lipec Stopar je preučevanje metod, pristopov in strategij poučevanja in učenja otrok s posebnimi potrebami s poudarkom ocenjevanja in razvijanja bralnega razumevanja.

1. Znanstveno-raziskovalna dejavnost

1.2 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

M. Juriševič, M. Lipec Stopar (2001): The structure of academic self-concept of pre-adolescents, What can we learn from SDQ-I?. In: Seventh European Congress of Psychology, Book of Abstracts, London. European Federation of Professional Psychologist Associations, London, Velika Britanija, 149.

DR. VIDA MANFREDA
 asistentka za izbrana poglavja iz matematike
 za razredni pouk in didaktiko matematike

Dr. Vida Manfreda raziskuje vzroke težav otrok s formalno aritmetiko po vstopu v šolo.

4. Strokovna dejavnost

V. Manfreda (2001): Formalni aritmetični jezik. Razred. pouk, 3, 3, 18-20.

4.3 Strokovni članek

MAG. IRENA NANČOVSKA
 asistentka za elektrotehniko

Raziskovalno področje mag. Irene Nančovske so napetostni referenčni elementi v povezavi z nevronskimi mrežami.

1. Znanstveno-raziskovalna dejavnost

components into composite systems for quantitative intelligent virtual reality. IEEE Service Center, Piscataway, 45-50.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

I. Nančovska, D, Fefer, A. Jeglič (2001): Predictive models for voltage reference elements monitoring. In: Proceedings of the 18th IEEE Instrumentation and Measurement Technology Conference, Budapest. IEEE Service Center, Piscataway, 1596-1601.

1.3.2 Mednarodni

I. Nančovska (2001): Support vector regression for voltage reference elements monitoring. In: Integrating heterogeneous

MAG. MARTINA OZBIČ
 asistentka za defektologijo

Področje raziskovalnega dela mag. Martine Ozbič je akustična analiza govora posebnih skupin ljudi na osnovi analize govornega signala, povezanost med slušno percepcijo in govorno produkcijo pri osebah z motnjo sluha in uporaba izsledkov v rehabilitaciji.

1. Znanstveno-raziskovalna dejavnost

persons with hearing impaired and normal persons. In: Logopedija u novome tisučljeću, 2. kongres logopeda Hrvatske, Sažeci, Moščenička Draga, Hrvatska. Hrvatsko logopedsko društvo, Zagreb, 55-56.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

Raziskovalni projekti

1.3.2 Mednarodni

M. Ozbič (2001): Speech production and sound perception in the deaf. In: G. Varošaneć Škarić (Ed.): Glas, Zbornik zažetaka, Zagreb. Hrvatsko filološko društvo, Zagreb, 43-45.

M. Ozbič, sodelavka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

M. Ozbič (2001): Speech production and auditive perception of hearing impaired persons, Structure of speech place of

MAG. ALENKA POLAK
asistentka za pedagoško psihologijo

Mag. Alenka Polak se znanstveno-raziskovalno usmerja zlasti na področje kognicij učiteljev, kot je spodbujanje refleksivnega poučevanja in ozaveščanje psiholoških razsežnosti timskega dela v šoli. V zadnjih letih razvija in preverja različne pristope razvijanja timskega dela učiteljev v praksi ter raziskuje njihove učinke.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

A. Polak (2001): Aktivnosti za spodbujanje in razvijanje timskega dela, Priročnik za timsko delo v šoli. Univerza v Ljubljani, Pedagoška fakulteta, 47 str.

4. Strokovna dejavnost

4.3 Strokovni članek

A. Polak (2001): Tudi učitelji na osnovnih šolah vzgajajo in sooblikujejo prihodnje učitelje, Razmišljanje o vzgojnih vidikih študijske pedagoške prakse prihodnjih učiteljev. Razred. pouk, 3, 2, 22-23.

4.4 Objavljeni prikazi, poročila in ekspertize

A. Polak (2001): C. Peklaj: Sodelovalno učenje ali kdaj več glav več ve. Psihološka obzorja, 10, 4, 155-157.

4.6 Pisec recenzij, lektoriranje

A. Polak, recenzija (2001): K. Pevec Semec: Spodbujanje timske naravnosti, Prikaz timskega dela v učiteljski zbornici. Zavod RS za šolstvo, Ljubljana, 95 str.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

A. Polak (2001): Timsko delo v šoli. Osnovna šola Rimske Toplice.

Raziskovalni projekti

A. Polak, sodelavka (2001): Pedagoški delavci, njihova strokovno izpopolnjevanje, motivacija in stališča do posameznih rešitev kurikularne preнове. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

A. Polak, sodelavka (2001): Specialna didaktika prehranskega izobraževanja kot elementa uresničevanja strategije prehranske politike v RS. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za zdravje RS, Ministrstvo za šolstvo, znanost in šport RS.

MAG. OLGA POLJŠAK ŠKRABAN
asistentka za razvojno psihologijo

Področje znanstveno-raziskovalnega dela mag. Olge Poljšak Škraban je razvojna psihologija, adolescenca, psihosocialni razvoj, razvoj identitete in psihologija družine.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

O. Poljšak Škraban (2001): Očetovstvo in razvoj očetovske identitete. Soc. pedagog., 5, 4, 413-422.

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

MAG. SUZANA PULEC
 asistentka za specialno didaktiko in
 individualno delo z metodiko vzgoje

Raziskovalno področje mag. Suzane Pulec je spremljanje in uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami. Poglobljeno se ukvarja z razvijanjem in uvajanjem individualiziranih programov za otroke s posebnimi potrebami ter proučevanjem celostne obravnave otrok s pomanjkljivo pozornostjo in hiperaktivnostjo (ADHD).

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

S. Pulec (2001): Problemi ocenjevanja pri uvajanju inkluzivnega modela vzgoje in izobraževanja otrok in mladostnikov s posebnimi vzgojno-izobraževalnimi potrebami. V: A. Trtnik Herlec (ur.): Vključevanje otrok s posebnimi potrebami – vloga ravnatelja, Strokovni posvet Menedžment v izobraževanju, Zbornik. Šola za ravnatelje, Ljubljana, 42-47.

1.3.2 Mednarodni

A. Trtnik Herlec, S. Pulec (2001): Developing Inclusive School Cultures by the Colaboration between the Academics, Head Teacher Trainers and Practitioners. In: Interaction and Collaboration, International Conference on Special Education, Antalya, 17.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

S. Pulec (2001): Predstavitev knjige "Učitelj svetuje staršem 1 - matematika" avtoric dr. Dore Jelenc in dr. Egidije Novljan. Defektol. slov., 9, 2, 113-115.

4.6 Pisec recenzij

S. Pulec, recenzija (2001): D. Jelenc, E. Novljan: Matematika, Učitelj svetuje staršem, 1. Didakta, Radovljica, 80 str.

S. Pulec, recenzija (2001): M. Britovšek: AEIOU, Vaje in naloge iz slovenskega jezika za 6. razred osnovne šole s prilagojenim učnim programom in predmetnikom, Delovni zvezek. Jutro, Ljubljana, 120 str.

Raziskovalni projekti

S. Pulec, sodelavka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

MAG. JANA RAPUŠ PAVEL
 asistentka za socialno pedagoške
 intervencije

Raziskovalno področje mag. Jane Rapuš Pavel pokriva socialno pedagoško diagnostiko in socialno pedagoško intervencijo.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

J. Rapuš Pavel (2001): Vpliv strokovnjaka na potek razgovora z otroki in mladostniki. Soc. pedagog., 5, 1, 25-38.

J. Rapuš Pavel (2001): Načela, pravila in intervencijske tehnike pri izvajanju

interaktivnih iger v skupini. Soc. pedagog., 5, 3, 273-292.

4. Strokovna dejavnost

4.3 Strokovni članki

J. Rapuš Pavel (2001): Integrativni model socialnih veščin pri delu s psihiatričnimi pacienti. Zbornik predavanj. Psihiatrična klinika, Ljubljana, Slovensko združenje za duševno zdravje ŠENT, 13-14.

DR. BARBARA SICHERL KAFOL
asistentka za didaktiko glasbene vzgoje

Dr. Barbara Sicherl Kafol se znanstveno-raziskovalno ukvarja z didaktiko glasbene vzgoje na različnih stopnjah izobraževanja, še posebej v začetnem osnovnošolskem obdobju. V tem okviru proučuje učinke glasbene vzgoje na različna področja učnega razvoja v povezavi z opisnim ocenjevanjem.

1. Znanstveno-raziskovalna dejavnost

1.1 Monografija

B. Sicherl Kafol (2001): Celostna glasbena vzgoja: srce, um, telo. Debora, Ljubljana, 244 str.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

B. Sicherl Kafol (2001): Procesno-ciljno načrtovanje glasbene vzgoje v celostnem učnem procesu. V: M. Kramar (ur.): Didaktični in metodični vidiki prenove in razvoja izobraževanja, Zbornik povzetkov 2. mednarodnega znanstvenega posveta. Univerza v Mariboru, Pedagoška fakulteta, 55.

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

B. Sicherl Kafol (2001): Celostna glasbena vzgoja, V: Glasba v šoli, 6, 1, 24-28.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

B. Sicherl Kafol, članica uredniškega odbora (2001): Glasbeno-pedagoški zbornik Akademije za glasbo v Ljubljani.

4.4 Objavljeni prikazi, poročila in ekspertize

B. Sicherl Kafol (2001): Jakob Jež - Pojem igran. V: Programska knjižica za komplektno ploščo Pojem igran. Glasbeni program Radia Slovenije, Ljubljana, 2 str.

Predavanja na kongresih, simpozijih, posvetih in drugih srečanjih

B. Sicherl-Kafol (2001): Ocenjevanje glasbenih dosežkov in njihov vpliv na splošni razvoj, Glasbeni forum, Zavod RS za šolstvo, Ljubljana.

Raziskovalni projekti

B. Sicherl-Kafol sodelavka (2001): Accompagnato-bridges connecting study and profession of a music teacher: A curriculum. EU, Project COMENIUS II.

HELENA SMRTNIK VITULIČ
asistentka za razvojno psihologijo

Raziskovalno delo Helene Smrtnik Vitulič zajema področje razvoja čustev pri otrocih.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

H. Smrtnik Vitulič (2001): Experience of dealing with gifted children - interpersonal

communication. In: N. Tatković (Ed.): Drugi dani Mate Demarina Kvalitetna edukacija i stvaralaštvo, Zbornik sažetaka. Sveučilište u Rijeci, Visoka učiteljska škola u Puli, 29-30.

4.5 Poljudnostrokovni članki

H. Smrtnik Vitulič (2001): Rada bi komu zaupala. Za srce, 10, 6, 24-25.

MAG. VESNA ŠTEMBERGER
asistentka za didaktiko športne vzgoje

Raziskovalno področje mag. Vesne Štemberger zajema preučevanje pomena in vloge gibalno-športne vzgoje v celostnem razvoju otroka, posveča se problematiki opisnega ocenjevanja pri športni vzgoji, posebno pozornost pa posveča tudi preučevanju kakovosti pri športno vzgojnem procesu.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

V. Štemberger (2001): Samopodoba otroka in vplivi na oblikovanje le-te. V: B. Škof (ur.), M. Kovač (ur.): Uvajanje novosti pri šolski športni vzgoji, Zbornik referatov. Zveza društev športnih pedagogov Slovenije, Ljubljana, 553-559.

1.3.2 Mednarodni

V. Štemberger (2001): Primerjava motivov za ukvarjanje s športom med učiteljicami/profesoriciami razrednega pouka in študentkami prvega letnika Pedagoške fakultete v Ljubljani. V: M. Kramar (ur.): Didaktični in metodični vidiki prenove in razvoja izobraževanja, Zbornik povzetkov 2. mednarodnega znanstvenega posveta. Univerza v Mariboru, Pedagoška fakulteta, 60.

4. Strokovna dejavnost

4.3 Strokovni članki

R. Pišot, V. Štemberger (2001): Pohvale ravnateljev in športnih pedagogov, Didaktika gibalno/športne vzgoje med vsebinami oddelka za predšolsko vzgojo in razredni pouk na Pedagoški fakulteti v Ljubljani in enoti v Kopru - predstavitev programov. Šport mlad., 9, 65, 45.

MAG. TONKA TACOL
asistentka za likovno didaktiko

Raziskovalno delo mag. Tonke Tacol posega na področje likovne didaktike na osnovni in srednji šoli. Preučuje predvsem didaktične pristope načrtovanja in realizacijo likovnih nalog, posebnosti celostnega likovnega razvoja učenca in opisno ocenjevanje pri likovni vzgoji.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

T. Tacol, članica uredniškega odbora (2001): Likovna vzgoja. Debora, Ljubljana.

4.3 Strokovni članki

T. Tacol (2001): Razvijanje ustvarjalnosti in likovnoizraznih zmožnosti učencev. Naš zb., 34, 3, 2-4.

T. Tacol (2001): Uvod v branje učnega načrta za likovno vzgojo v devetletni osnovni šoli. Vzgoja izob., 32, 4, 19-20.

4.4 Objavljeni prikazi, poročila in ekspertize

T. Tacol, S. Karim, Č. Freljih, O. Rimele, A. Kramberger, R. Klančnik, V. Markočič, R. Puvar, I. Šimenc Mihalič (2001): Učni načrt za predmet likovna vzgoja. Ministrstvo za šolstvo, znanost in šport RS, Zavod za šolstvo RS, 58 str.

4.6 Pisec recenzij

T. Tacol, recenzija (2001): T. Vrlič: Likovno-ustvarjalni razvoj otrok v predšolskem obdobju. Debora, Ljubljana, 185 str.

MAG. BEATRIZ TOMŠIČ ČERKEZ
asistentka za likovno vzgojo

Raziskovalno delo mag. Beatriz Tomšič Čerkez posega na področje didaktičnih metod in oblik dela v vzgojno izobraževalnem procesu likovne vzgoje na različnih razvojnih stopnjah podajanja likovne vzgoje in na uvajanju medsebojnega povezovanja likovne vzgoje z ostalimi predmetnimi področji.

2. Umetniška dejavnost

2.2 Javna predstavitev umetniškega dela z objavljeno kritiko

A. Garcia, C. Lozano, B. Tomšič Čerkez (2001): Sledi dveh svetov, mednarodna likovna razstava. Galerija Commerce, Ljubljana.

4. Strokovna dejavnost

4.2 Urednik ali sourednik revije, knjige

B. Tomšič Čerkez, članica uredniškega odbora, v.d. glavnega urednika (2001): Likovna vzgoja. Debora, Ljubljana.

4.3 Strokovni članek

B. Tomšič Čerkez (2001): Multikulturalizem, interkulturalizem, likovna umetnost in likovna vzgoja. Likov. vzgoja, 4, 16-17, 32-37.

B. Tomšič Čerkez (2001): Zapis o vzgojnosti likovne vzgoje. Vzgoja izob., 32, 4, 49-53.

4.4 Objavljeni prikazi, poročila in ekspertize

B. Tomšič Čerkez (2001): Spoštovane bralke, spoštovani bralci!, Uvodnik. Likov. vzgoja, 4, 16-17, 3.

4.6 Pisec recenzij

B. Tomšič Čerkez, recenzentka (2001): T. Tacol: Likovne igrarije, Učbenik za likovno vzgojo v 1. razredu devetletne osnovne šole. Debora, Ljubljana, 63 str.

B. Tomšič Čerkez, recenzentka (2001): T. Tacol: Likovne igrarije, Priročnik za učitelja k učbeniku za 1. razredu devetletne osnovne šole. Debora, Ljubljana, 70 str.

DR. MILENA VALENČIČ ZULJAN
asistentka za didaktiko

Področje raziskovalnega dela dr. Milene Valenčič Zuljan je preučevanje modelov učiteljevega profesionalnega razvoja in dejavnikov, ki nanj vplivajo. V tem okviru obdeluje različne konceptualizacije pojmovanj pouka, znanja in učenja kot bistvenega dela učiteljeve profesionalne opreme.

1. Znanstveno-raziskovalna dejavnost

1.2 Del monografije

J. Skela, M. Valenčič Zuljan, B. Marentič Požarnik (ur.) (2001): Izkustveno učenje bodočih učiteljev, Seminar iz visokošolske didaktike. Univerza v Ljubljani, Filozofska fakulteta, 69 str.

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.2 Mednarodni

M. Valenčič Zuljan (2001): Practical components in teacher education at the University of Ljubljana in Slovenia. In: M. Costas, I Costa (Ed.): Student teaching practice in Europe. Fillibach, Freiburg im Breisgau, 266-272.

M. Valenčič Zuljan (2001): Metakognitivne razsežnosti učenčevih vprašanj pri pouku in procesu učenja. V: M. Kramar (ur.): Didaktični in metodični vidiki prenove in razvoja izobraževanja, Zbornik povzetkov 2. mednarodnega znanstvenega posveta. Univerza v Mariboru, Pedagoška fakulteta, 26.

M. Valenčič Zuljan (2001): Kognitivno-konstruktivistični model pouka in nadarjeni učenci. V: M. Bažič (2001): Nadarjeni med teorijo in prakso, Zbornik povzetkov mednarodnega znanstvenega posveta. Univerza v Ljubljani, Pedagoška fakulteta, Slovensko združenje za nadarjene, Visokošolsko središče, Novo mesto.

1.4 Uvodno, objavljeno plenarno predavanje

1.4.2 Mednarodno srečanje

M. Blažič, M. Valenčič Zuljan (2001): Action Research and Teacher's Professional Growth. In: V Rosić (Ed.): Theoretical and Methodological Foundation of Educational Research, Collection of scientific papers, International scientific colloquium. Sveučilište u Rijeci, Filozofski fakultet, Odsjek za pedagogiju, 111-121.

M. Blažič, M. Valenčič Zuljan (2001): Implementing alternative teaching concepts into primary schools. In: N. Tatković (Ed.): Drugi dani Mate Demarina Kvalitetna edukacija i stvaralaštvo, Book of abstracts. Sveučilište u Rijeci, Visoka učiteljska škola u Puli, 68.

1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

M. Valenčič Zuljan (2001): Modeli in načela učiteljevega profesionalnega razvoja. *Sodob. pedagog.*, 52, 2, 122-141.

III. skupina: nacionalne revije

M. Valenčič Zuljan (2001): Pojmovanje poklica pri študentih razrednega pouka na začetku študija. *Pedagoš. obz.*, 16, 2, 34-52.

M. Valenčič Zuljan (2001): Pojmovanje znanja pri bodočih učiteljih: ponotranjenje pojmovanja znanja usmerja učenje. *Andrag. spoznan.*, 7, 2, 16-23.

4. Strokovna dejavnost

4.4 Objavljeni prikazi, poročila in ekspertize

M. Valenčič Zuljan (2001): Razmislek ob knjigi Psihologija učenja in pouka. *Pedagoš. obz.*, 16, 1, 124-125.

MAG. INGRID ŽOLGAR
 asistentka za metodologijo pedagoškega
 raziskovanja

Raziskovalno delo mag. Ingrid Žolgar je metodologija pedagoškega raziskovanja, statistika in področje metodologije na področju defektologije in tiflo pedagogike.

Raziskovalni projekti

I. Žolgar, sodelavka (2001): Uvajanje pogojev za inkluzivno šolanje otrok s

posebnimi vzgojno-izobraževalnimi potrebami – analiza stanja in predlogi. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

**ASISTENTI STAŽISTI
MLADI RAZISKOVALCI**

Mateja Dagarin

Domen Ferbar

mag. Branka D. Jurišič

mag. Matej Sande

mag. Darja Skubic

Marjanca Šteblaj

mag. Mojca Vrhovski Mohorič

mag. Anja Zorman

Nataša Zrimšek

MATEJA DAGARIN
asistentka za angleški jezik

Raziskovalno področje Mateje Dagarin je didaktika zgodnjega poučevanja tujega jezika.

1. Znanstveno-raziskovalna dejavnost

1.5 Članki z recenzijo

III. skupina: nacionalne revije

M. Brumen, M. Dagarin (2001): Children as language learners. IATEFL Slov. branch newsl., 6, 22, 19-20.

4. Strokovna dejavnost

4.3 Strokovni članki

M. Brumen, M. Dagarin (2001): Učenje in poučevanje tujega jezika v 2. triletju devetletne osnovne šole. Didakta, 11, 62, 40-41.

DOMEN FERBAR
asistent za fiziko

Raziskovalno področje Domna Ferbarja je zgodnje poučevanje naravoslovja.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Čepič, B. Golli, T. Kranjc, A. Gostinčar Blagotinšek, N. Razpet, D. Ferbar, A. Borštnik (2001): Naravoslovje v 6. in 7. razredu 9-letne osnovne šole, fizikalne vsebine. V: 3. srečanje učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja šoli, 3, 1-2, 170.

MAG. BRANKA D. JURIŠIĆ
mlada raziskovalka za defektologijo

Področje raziskovalnega dela mag. Branke D. Jurišić je preučevanje kognitivne modifikacije vedenja, vpliva pozornosti na kratkoročni, delovni in dolgoročni spomin in defektološka diagnostika bralnih dosežkov.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Mednarodni

B. D. Jurišić (2001): Dosežki porajajoče se pismenosti in jezikovnih spretnosti. V: Speech and Language Pathology in the New Millennium, 2nd Congress of Croation Speech and Language Pathologists, Mošenička Draga. Hrvatsko logopedsko društvo, Zagreb, 45-46.

MAG. MATEJ SANDE
asistent za socialno pedagogiko

Področje znanstveno-raziskovalnega dela Mateja Sande je raziskovanje uporabe sintetičnih drog med mladimi in raziskovanje sodobnih subkultur.

- 1. Znanstveno-raziskovalna dejavnost** M. Sande (2001): Elektronska glasbena (sub)kultura. Soc. pedagog., 5, 2, 107-139.
- 1.5 Članki z recenzijo

II. skupina: mednarodne revije, uvrščene v mednarodne bibliografske baze

MAG. DARIJA SKUBIC
asistentka za metodiko jezikovne vzgoje

Področje raziskovalnega dela mag. Darje Skubic je psiholingvistika, pragmalingvistika in stilistika slovenskega knjižnega jezika nasploh. Ožje raziskovalno polje je omejeno na vzgojiteljjev govor v vrtcu.

- 1. Znanstveno-raziskovalna dejavnost** V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber, J. Laznik Novljan (2001): S slikanico se igram in učim, Slovenščina 2 za drugi razred 9-letne osnovne šole, Učbenik. Mladinska knjiga, Ljubljana, 113 str.
- 1.5 Članki z recenzijo
- II. skupina*

D. Skubic (2001): Pedagoški govor v vrtcu/šoli. Jezik in slovstvo, 47, 3, 73-88.

- 3. Pedagoška dejavnost** V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber (2001): S slikanico se igram in učim, Slovenščina 2 za drugi razred 9-letne osnovne šole, Delovni zvezek. Mladinska knjiga, Ljubljana, 107 str.
- 3.2 Ostali učbeniki

D. Skubic(2001): Sporazumevanje, Stvarna enogovorna in dvogovorna besedila. V: V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Viber: S slikanico se igram in učim, Priročnik k učbeniku in delovnemu zvezku za slovenščino v drugem razredu 9-letne osnovne šole. Mladinska knjiga, Ljubljana, 32-35.

V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber (2001): S slikanico se igram in učim, Priročnik k učbeniku in delovnemu zvezku za slovenščino v drugem razredu 9-letne osnovne šole. Mladinska knjiga, Ljubljana, 156 str.

MARJANCA ŠTEBLAJ
asistentka za naravoslovje

Področje znanstveno-raziskovalnega dela Marjance Šteblaj je kemijsko izobraževanje s poudarkom na vključevanju računalnika v pouk kemije in naravoslovja.

- 1. Znanstveno-raziskovalna dejavnost** 1.3.1 Doma
- 1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih I. Devetak, C. Razdevšek Pučko, M. Šteblaj (2001): Ali je motivacija temelj trajnostnega razvoja v naravoslovju?. V: 3. srečanje

učiteljev naravoslovnih predmetov, Radenci. Okolj. vzgoja v šoli, 3, 1-2, 46-52.

Raziskovalni projekti

M. Šteblaj, sodelavka (2001): Od izkušenj do simbolov pri učenju naravoslovja,

tehnike in družboslovja v starosti 6 do 12 let. Univerza v Ljubljani, Pedagoška fakulteta, Ministrstvo za šolstvo, znanost in šport RS.

MOJCA VRHOVSKI MOHORIČ
asistentka za specialno pedagogiko in
metodiko pri otrocih in mladostnikih z
motnjami v duševnem razvoju

Področje raziskovalnega dela Mojce Vrhovski Mohorič je razvoj teorije specialne pedagogike, problem vstopa drugačnega posameznika v polje vednosti in širše ter ožje družbeno okolje, razmerja med tako imenovanim normalnim in nenormalni ter proučevanje dejavnikov, ki spremljajo vključitev posameznika s posebnimi potrebami v edukacijski sistem.

1. Znanstveno-raziskovalna dejavnost

1.3 Dokumentirani objavljeni referati na kongresih, simpozijih in znanstvenih srečanjih

1.3.1 Doma

M. Vrhovski Mohorič (2001): Novi nazivi na področju vzgoje in izobraževanja oseb z ovirami v gibanju. V: K. Destovnik (ur.): Osebe s posebnimi potrebami v procesu inkluzije ter vloge defektologov in specializiranih institucij. Društvo defektologov Slovenije, 37-46.

4. Strokovna dejavnost

4.3 Strokovni članki

M. Vrhovski Mohorič (2001): Tehnični pripomočki in tehnologija za gibalno ovirane osebe. Defektol. slov., 8, 2, 79-95.

M. Vrhovski Mohorič (2001): Etika in enakost, Ali more(a)jo biti drugačn(e)i v vzgojno-izobraževalnem procesu res enak(e)i?. 2000, Ljubljana, 122-123, 157-174.

ANJA ZORMAN
asistentka za didaktiko italijanskega jezika

Področje raziskovalnega dela Anje Zorman je aplikativno jezikoslovje in didaktika poučevanja tujih jezikov ter zgodnje učenje drugega in tujega jezika.

3. Pedagoška dejavnost

3.2 Ostali učbeniki

A. Zorman, L. Čok, S. Mršnik (2001): Suoni in sintonia, Delovni zvezek za razvijanje slušne spretnosti v italijanskem jeziku s priložnikom. Znanstveno-raziskovalno središče Koper, Ministrstvo za šolstvo, znanost in šport RS.

4.3 Strokovni članki

A. Zorman, S. Mršnik (2001): Vloga slušne zaznave in glasovnega zavedanja. Razred. pouk, 4, 1, 11-13.

4.4 Objavljeni prikazi, poročila in ekspertize

N. Šečerov. A. Zorman, A. Stres, Z. Mihalič (2001): Italijanščina kot drug jezik na šolah s slovenskim učnim jezikom na narodnostno mešanem

4. Strokovna dejavnost

območju v Slovenski Istri, izpitni katalog za poklicno maturo. Zavod RS za šolstvo, Ljubljana.

4.6 Pisec recenzij

A. Zorman, recenzija (2001): L. Čok: *Gioco e parlo parlo e gioco, Italijanščina kot drugi tuji jezik na narodnostno mešanem območju slovenske Istre*, Delovni zvezek z delovnimi lističi in slikovnim slovarčkom. Mohorjeva založba, Celovec, Ljubljana, 53 str.

NATAŠA ZRIMŠEK
asistentka za didaktiko slovenskega jezika in književnosti

Področje znanstveno-raziskovalnega dela Nataše Zrimšek je didaktika opismenjevanja.

3. *Pedagoška dejavnost*

3.2 Ostali učbeniki

N. Zrimšek (2001): Didaktični model opismenjevanja. V: V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Viber: *S slikanico se igram in učim, Priročnik k učbeniku in delovnemu zvezku za slovenščino v drugem razredu 9-letne osnovne šole*. Mladinska knjiga, Ljubljana, 20-26.

V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber, J. Laznik Novljan (2001): *S slikanico se igram in učim, Slovenščina 2 za drugi razred 9-letne*

osnovne šole, Učbenik. Mladinska knjiga, Ljubljana, 113 str.

V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber (2001): *S slikanico se igram in učim, Slovenščina 2 za drugi razred 9-letne osnovne šole*, Delovni zvezek. Mladinska knjiga, Ljubljana, 107 str.

V. Medved Udovič, T. Jamnik, N. Zrimšek, D. Skubic, J. Gruden Ciber (2001): *S slikanico se igram in učim, Priročnik k učbeniku in delovnemu zvezku za slovenščino v drugem razredu 9-letne osnovne šole*. Mladinska knjiga, Ljubljana, 156 str.

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

UČITELJI VEŠČIN

Aleksandra Hribar Košir

Brina Jež Brezavšček

Ivan Lešnik

Branka Potočnik Krajnik

Mirjam Žgavec

ALEKSANDRA HRIBAR KOŠIR
učiteljica angleškega in nemškega jezika

Temeljna usmeritev raziskovalnega dela Aleksandre Hribar Košir je proučevanje jezikovnih zakonitosti angleškega jezika in vloge književnih besedil pri pouku angleškega jezika.

4. Strokovna dejavnost

4.6 Pisec recenzij

A. Hribar Košir, recenzentka (2001): L. Štepic: Ali je angleščina v 1. letniku srednje šole res tako težka?, Priročnik za angleški jezik za dijake 1. letnika srednje šole. Korekt plus.

A. Hribar Košir, recenzentka (2001): L. Štepic: Ali je angleščina v 2. letniku srednje šole res tako težka?, Priročnik za angleški

jezik za dijake 2. letnika srednje šole. Korekt plus.

A. Hribar Košir, recenzentka (2001): L. Štepic: Ali je angleščina v 3. letniku srednje šole res tako težka?, Priročnik za angleški jezik za dijake 3. letnika srednje šole. Korekt plus.

A. Hribar Košir, recenzentka (2001): L. Štepic: Ali je angleščina v 4. letniku srednje šole res tako težka?, Priročnik za angleški jezik za dijake 4. letnika srednje šole. Korekt plus.

BRINA JEŽ BREZAVŠČEK
učiteljica
vokalno-instrumentalnega pouka

Brina Jež Brezavšek deluje prvenstveno na umetniškem področju. Sklada dela za različne zasedbe, od solističnih, komornih, ansambelskih do orkestrskih ter elektroakustičnih. Izvedbe njenih del so v Sloveniji v okviru nacionalnih institucij, predvsem Festivala Ljubljana. Poleg tega so njene skladbe izvajali tudi v Nemčiji, Franciji in Italiji.

Na pedagoškem področju se ukvarja s praktičnim preskušanjem uvajanja neposredne glasbene ustvarjalnosti pri pouku študentov, pri čemer je njihova dodatna glasbena izobrazba poseben parameter raziskav.

2. Umetniška dejavnost

2.3 Javna izvedba ali predstavitev umetniškega dela na pomembnih predstavitev nacionalnega pomena

B. Jež Brezavšek, skladateljica (2001): Ti zasnuli mesec (na pesem Saše Vegri) za mešani zbor, godala in kongo. Prva izvedba. Koncert ob desetletnici komornega zbora De Profundis z zborovodkinjo Branko Potočnik. Cerkev sv. Martina, Stražišče pri Kranju.

2.4 Javna predstavitev umetniškega dela na mednarodni ravni

B. Jež Brezavšek, skladateljica (2001): Agora: 1-21; Amorag: 1-5 za violončelo in klavir v izvedbi Rohana de Sarana in Marianne Schroeder. Prva izvedba. Europaeischer Musikmonat, Muzej sodobne umetnosti, Basel.

B. Jež Brezavšek, skladateljica (2001): Godalni trio Florence Alma Snoad. Prva izvedba. Noč slovenskih skladateljev. Mednarodni glasbeni festival, Bled.

B. Jež Brezavšek, skladateljica (2001): Earth, zvočna instalacija z elektronsko obdelanimi zvoki tolkal in plesalcema Jasno Knez in Giulio Budinom. Prva izvedba. Festival sodobne komorne glasbe Radenci.

3. Pedagoška dejavnost

3.3 Študijsko gradivo

B. Jež Brezavšek, skladateljica (2001): Radovedna pesem (Dragan Lukić), note. Cicido 10, 36-37.

B. Jež Brezavšek, skladateljica (2001): Radovedna pesem (Dragan Lukić), za otroški zbor in klavir, var. za otroški zbor, flavto,

violino in kitaro. Radijska oddaja za otroke, Ringaraja (13.6.2001).

4. *Strokovna dejavnost*

4.3 Strokovni članek

B. Jež Brezavšček, skladateljica (2001): Birds za kljunaste flavte in čembalo, partitura za izvajanje. Edicije DSS 1558, Ljubljana, 7 str.

BRANKA POTOČNIK KRAJNIK
učiteljica
vokalno-instrumentalnega pouka in
zboraz z osnovami zborovodstva

Na umetniškem področju deluje Branka Potočnik Krajnik kot dirigentka in pevka v različnih pevskih zasedbah, ki izvajajo glasbo od srednjeveškega koral do skladb sodobnih avtorjev. Področje njenega raziskovalnega dela je celostna vzgoja zborovskega pevca, s poudarkom na tehniki petja.

2. *Umetniška dejavnost*

2.1 Javna izvedba ali predstavitev umetniškega dela

B. Potočnik Krajnik, dirigentka (2001): Komorni zbor De profundis, Koncert, Svetovni kongres genetikov. Cerkev sv. Katarine, Bled.

B. Potočnik Krajnik, umetniški vodja (2001): Ženski vokalni kvartet, Koncert, Študent & Muzika. Salon gradu Zaprice, Kamnik.

B. Potočnik Krajnik, umetniški vodja (2001): Komorna zasedba zbor De profundis, Koncert, Stražiški kulturni teden. Kulturni dom, Stražišče pri Kranju.

B. Potočnik Krajnik, dirigentka (2001): Komorni zbor De profundis, Koncert. Bazilika Marije Pomagaj, Brezje.

B. Potočnik Krajnik, dirigentka (2001): Komorni zbor De profundis, Koncert. Cerkev sv. Martina, Stražišče pri Kranju.

2.2 Javna izvedba, objava ali predstavitev umetniškega dela z objavljeno kritiko

B. Potočnik Krajnik, dirigentka (2001): Komorni zbor De profundis, Koncert, Glasbene nedelje v Unionu (2000/2001). Modri salon Grand hotela Union, Ljubljana.

B. Potočnik Krajnik, dirigentka (2001): Komorni zbor De profundis, Koncert ob 10.

obletnici. Cerkev sv. Martina, Stražišče pri Kranju.

B. Potočnik Krajnik, dirigentka, producentka (2001): Komorni zbor De profundis, zgoščenska Magnum mysterium. Samozaložba, Kranj.

2.5 Javna izvedba, objava ali predstavitev umetniškega dela, ki ga stroka opredeljuje kot vrhunski dosežek nacionalnega pomena

B. Potočnik Krajnik, dirigentka (2001): Komorni zbor De profundis, Nacionalno tekmovanje pevskih zborov Naša pesem 2001, Maribor (zlata plaketa mesta Maribor in posebna nagrada za najboljšo izvedbo slovenske ljudske pesmi).

4. *Strokovna dejavnost*

4.3 Urednik ali sourednik revije, knjige

B. Potočnik Krajnik, sourednica (2001): Notna mapa za šolske zборе, 9, 10, 11. Astrum, Tržič.

4.4 Objavljeni prikazi, poročila in ekspretize

B. Oblak, M. Ajtnik, I. Vrbančič, M. Slosar, L. Čermuta Nowak, S. Čibej, B. Potočnik Krajnik (2001): Učni načrt, Program osnovnošolskega izobraževanja, Glasbena vzgoja. Ministrstvo za šolstvo, znanost in šport RS, Zavod RS za šolstvo, Ljubljana, 48 str.

MIRJAM ŽGAVEC
učiteljica
vokalno-instrumentalnega pouka

Mirjam Žgavec razvija tako informativno kot tudi poglobljeno reflektivno raven pisanja o glasbi in je uveljavljena kot ocenjevalka koncertov in zgoščenk. Za poročanje poskuša izbirati najbolj aktualne teme in zanimivosti s področja klasične glasbe.

4. Strokovna dejavnost

4.3 Strokovni članki

M. Žgavec, A. P. Merriam (2001): Antropologija glasbe, Zbirka Spekter. Ampak, 2, 2, 68.

M. Žgavec (2001): Ekskluzivni dogodek. Delo, 43, 162, 6.

M. Žgavec (2001): Galerija baročnih flaut. Delo, 43, 163, 6.

M. Žgavec (2001): Ta glasba ima okus. Delo, 43, 166, 6.

M. Žgavec (2001): Angleški pristop. Delo, 43, 168, 6.

M. Žgavec (2001): Brez naših študentov, Festival Brežice - mednarodni mojstrski tečaj specialistov za baročno glasbo. Delo, 43, 169, 6.

M. Žgavec (2001): Ko Rebecca Stewart udari po mizi. Delo, 43, 171, 7.

M. Žgavec (2001): Demagog s talentom. Delo, 43, 172, 6.

M. Žgavec (2001): Prebujeni Dolar. Delo, 43, 251, 8.

M. Žgavec (2001): Uspešen program. Delo, 43, 271, 7.

M. Žgavec (2001): Orglarski dvoboj. Delo, 43, 274, 8.

M. Žgavec (2001): Orkester je postal zaspan. Delo, 43, 279, 8.

M. Žgavec (2001): Glasba brez milosti za pevca. Delo, 43, 282, 8.

M. Žgavec (2001): Gallus le odkritje?. Delo, 43, 291, 8.

M. Žgavec (2001): Po daljšem času presežek. Delo, 44, 18, 8.

M. Žgavec (2001): Orkester je postal zaspan. Delo, 43, 295, 31.

6. POROČILO O KAKOVOSTI ZA LETO 2001

6.1 Uvod

V študijskem letu 2001/2002 je bila imenovana in potrjena nova sestava fakultetne komisije za kakovost. Predsednik komisije je doc. dr. Dušan Krnel, člani pa doc. dr. Majda Cencič, izr. prof. Črtomir Freljih, asist. mag. Jana Rapuš-Pavel, asist. mag. Vesna Štemberger in izr. prof. Simona Tancig. Letno poročilo o kakovosti je začelo nastajati v januarju s sodelovanjem vseh članov komisije. Večino podatkov so posredovale službe dekanata, prodekan za znanstveno-raziskovalno in umetniško dejavnost ter komisija za raziskovalno dejavnost PeF. Nekaj podatkov o raziskovalni in umetniški dejavnosti ter podatke za samoevalvacijo projekta tutorstvo pa smo zbrali z vprašalniki. Člani komisije so se udeležili posveta o oblikovanju poročil in izboljšanju kakovosti na Univerzi v Ljubljani ter posveta Nacionalne komisije o kakovosti višje- in visokošolskega študija, ki je bil v Mariboru. O vsebini poročila je komisija prvič poročala na seji senata PeF v marcu, prvi predlog poročila pa je obravnaval kolegij dekana konec aprila. Poročilo je usklajeno s komisijo za znanstveno-raziskovalno in umetniško dejavnost in s študijsko komisijo. Končno različico poročila je sprejel senat PeF na seji 22. 5. 2002.

Glavnino poročila predstavlja poročilo o znanstveno-raziskovalnem in umetniškem delu ter poročilo o učinkovitosti študija. Obe poročili sta bili zaradi obilice podatkov in težke dostopnosti do nekaterih podatkov zamudno in zahtevno delo. Za temo po izbiri članice univerze smo izbrali projekt tutorstvo, ki je zaradi aktualnosti zanimiv tudi za druge članice univerze, zaradi načina vpeljave pa lahko vodi k izvirnim rešitvam.

6.2 Uresničevanje predlogov za izboljšanje kakovosti iz let 2000 in 2001

V poročilu o institucionalni samoevalvaciji na Pedagoški fakulteti v Ljubljani v letu 2000 so navedeni načrt ter predlogi za okrepitev prednosti in odpravo slabosti. V drugem poglavju poročila o kakovosti za študijsko leto 2000/2001 so navedene ugotovitve, kje in v čem so bile zaznane spremembe. V tem poročilu dopolnjujemo pregled in spremljamo razvoj kakovosti na Pedagoški fakulteti v Ljubljani. **

6.2.1 Nekaj kritičnih točk, ki jih spremljamo v poročilih

Redne vsakoletne evalvacije

Te so vsaj za Pedagoško fakulteto že v celoti ustaljena praksa. Na nekaterih oddelkih pa izvajajo tudi redne, oddelčne samoevalvacije.

Oddelki so opravili tudi analizo prehodnosti študentov iz nižjih v višje letnike.

Komisija pa namerava zbrati primere vprašalnikov, ki naj bi jih učitelji uporabljali za prostovoljno samoevalvacijo svojega pedagoškega dela.

6.2.2 Delo kateder

Poleg obstoječih kateder smo ustanovili katedro za specialne didaktike, ki jo vodi dr. Barbara Sicherl Kafol.

** Z novim študijskim letom se je delno spremenilo vodstvo fakultete, sestava in vodenje nekaterih komisij, med katerimi je tudi komisija za samoocenjevanje kakovosti.

Materialni pogoji in kadri

Še vedno primanjkuje materialnih sredstev, pa tudi kadrov na nekaterih oddelkih.

Vizija oddelkov in fakultete

Vizija oddelkov je na nekaterih oddelkih bolj (na primer vizija razvoja oddelka in študijskega programa socialne pedagogike), drugje manj izoblikovana. Tu še ni vidnega napredka.

Oblikovan in na Akademskem zboru predstavljen je bil načrt dela za naslednje obdobje, v katerem je predvideno tudi oblikovanje strateškega načrta fakultete. Razvoj je opazen na podiplomskem študiju in specialističnem študiju, ki se izvaja na štirih oddelkih PeF: na oddelku za razredni pouk, oddelku za socialno pedagogiko, oddelku za defektologijo in oddelku za likovno pedagogiko, pri izvajanju pa sodelujejo tudi visokošolski učitelji s skoraj vseh drugih oddelkov. Dobro je razvit tudi program stalnega strokovnega izpopolnjevanja učiteljev in vzgojiteljev.

Komuniciranje med delavci fakultete

Povečana je uporaba novih komunikacijskih sredstev (elektronska oglasna deska, internet, elektronska pošta). Posodobili smo tudi spletne strani. Delo oddelkov je dokumentirano z zapisniki sestankov, deluje Akademski zbor fakultete.

Raziskovalno delo
(V nadaljevanju)

6.2.3 Publicistična dejavnost

Komisija je za leto 2002 prejela 36 prijav za natis publikacij, ki jih je poslalo 26 avtorjev (nekateri so napovedali po dve ali tri publikaciji). Prejela je tudi dve prijavi za sofinanciranje zbornikov seminarjev/posvetov in eno prijavo za sofinanciranje publikacije, ki bi izšla pri drugem založniku. Zaradi velikega števila prijav in pomanjkanja finančnih sredstev je komisija sprejela sklep, da mora tisti, ki želi natisniti svoje delo, le to dati v vpogled komisiji.

Cilja Komisije sta pripraviti svoj statut in okrepiti reklamno dejavnost za že natisnjena dela.

6.2.4 Posodabljanje opreme

V zvezi s tem lahko le ponovimo lansko navedbo, da se oprema dopolnjuje, a prepočasi. Posodabljanje opreme še vedno zaostaja za potrebami sodobnega univerzitetnega študija.

6.2.5 Posodabljanje prostorov

Fakulteto tare prostorska stiska. S podpisom dogovora med PeF in FDV se nakazuje postopen prevzem sedanjih prostorov FDV v upravljanje PeF. Najpomembnejša pridobitev v prvi fazi je pridobitev sobe 102 s 60 sedeži in sprememba učilnice 026 v sejno sobo za seje senata PeF, drugih teles PeF, sej oddelkov ipd.

Na PeF imamo tri računalniške učilnice; tretja je bila pridobljena v študijskem letu 2001/2002. Dve sta namenjeni predvsem izvedbi predavanj in laboratorijskih vaj, tretja pa je ves dan odprta študentom za individualno delo.

6.2.6 Spreminjanje vsebin študijskih programov

Posodabljanje vsebin in metod poteka permanentno, na enih oddelkih v večjem, na drugih pa v manjšem obsegu (na več oddelkih na primer pripravljajo nove izbirne predmete, ki bi jih fakulteta ponujala študentom vseh smeri, pripravlja se nov dvopredmetni program naravoslovje z vezavami, program se je spremenil tudi na oddelku za socialno pedagogiko). Na ravni kolegija predstojnikov poteka priprava celovite prenove študijskih programov.

6.2.7 Novosti, ki so bile uvedene v izobraževalno, raziskovalno in drugo dejavnost fakultete

V lanskem poročilu smo poročali o naslednjih novostih:
 Uvedba tutorstva (učitelji in sodelavci) na nekaterih oddelkih
 Predstavitvena mapa (portfolio), tudi na nekaterih oddelkih
 Naraščajoče število izmenjav študentov prek mednarodnih projektov

V letošnjem letu lahko poročamo še o:

- novih oblikah dela na oddelku za likovni pouk, npr. uvajanje konceptualne umetnosti;
- "Študentski svetovalnici", ki deluje od januarja 2002 in ponuja študentom pomoč pri uveljavljanju pravic, svetovanje pri težavah s študijem, informacije o bivanju tujih študentov, napotitve na ustrezne institucije ali organe PeF, pomoč pri snovanju in oblikovanju obštudijskih dejavnosti in druge oblike dela in pomoči študentom.

6.3 Podatki o učinkovitosti študija

Prehodnost iz letnika v letnik v študijskem letu 2000/2001

Kazalec 1: Koliko študentov lanskega 1. letnika je napredovalo v 2. letnik?

Kazalec 2: Koliko študentov napreduje v višji letnik ali absolventski staž?

Kazalec 3: Koliko absolventov je diplomiralo?

Tabela 1: Kazalec 1 in kazalec 2

letnik	vpisani v letnik		ponovni vpis v letnik		nevpisani		napredovali	
	št	%	št	%	št	%	št.	%
1.	550	100	62	11,3	83	15,1	405	73,6
2.	424	100	25	5,9	36	8,5	363	85,6
3.	461	100	29	6,3	29	6,3	403	87,4
4.	433	100	n. p.	n. p.				

Legenda:

Let – letnik študija

Št – število študentov

% – odstotek študentov

n. p. – ni podatka

V študijskem letu 2000/2001 je bilo v prvi letnik vpisanih 550 študentov, v istem letu je iz prvega v drugi letnik napredovalo 405 študentov (ali 73,6 %). V drugi letnik je bilo vpisanih 424 študentov, iz drugega v tretji letnik je napredovalo 363 študentov (85,6 %). V tretji letnik je bilo vpisanih 461 študentov, v četrti letnik so napredovali 403 študenti (87,4 %). V četrti letnik je bilo vpisanih 433 študentov, v absolventski staž pa napredujejo vsi študentje po končanem četrtem letniku, pogoj je le opravljen zdravniški pregled. Najvišja prehodnost se tako kaže iz tretjega v četrti letnik, najnižja pa iz prvega v drugi letnik, vendar je, gledano v celoti (in ne po smereh študija), relativno visoka.

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

Tabela 2: Kazalec 3

Število absolventov v študijskem letu 2000/2001	587
Število diplomantov v študijskem letu 2000/2001	345
Število absolventov, ki so diplomirali med absolventskim stažem štud. leto 2000/2001	127
% absolventov, ki so diplomirali med absolventskim stažem štud. leto 2000/2001	21,6
% diplomantov v študijskem letu 2000/2001	58,8

Ker za vpis v absolventski staž ni pogojev, se verjetno posledice kažejo tudi v nizkem odstotku študentov, ki so diplomirali med absolventskim stažem.

Tabela 3: Vpisani študentje po smereh v študijskem letu 2000/2001

<i>vpisani v letnik</i>		1.	2.	3.	4.	abs.
Smer študija						
Razredni pouk	št.	160	149	153	117	193
	%	29,1	35,1	33,2	41,3	32,9
Socialna pedagogika	št.	32	39	32	28	54
	%	5,8	9,2	6,9	9,9	9,2
Likovna pedagogika	št.	30	21	15	16	30
	%	5,5	4,9	3,3	5,6	5,1
Matematika in tehnika	št.	45	13	20	9	26
	%	8,2	3,1	4,3	3,2	4,4
Matematika in fizika	št.	22	13	10	13	33
	%	4	3,1	2,2	4,6	5,6
Fizika in tehnika	št.	17	5	5	4	15
	%	3,1	1,2	1,1	1,4	2,6
Biologija in gospodinjstvo	št.	39	19	19	16	37
	%	7,1	4,5	4,1	5,6	6,3
Kemija in fizika	št.	9	4	5	3	2
	%	1,6	0,9	1,1	1,1	0,3
Kemija in biologija	št.	33	15	18	13	31
	%	6	3,5	3,9	4,6	5,3
Defektologija	št.	46	44	83	49	68
	%	8,4	0,1	18	17,3	11,6
Matematika in računalništvo	št.	38	25	16	15	6
	%	6,9	5,9	3,5	5,3	1
Predšolska vzgoja	št.	79	77	85		92
	%	14,4	18,2	18,4		15,7
SKUPAJ	št.	550	424	461	283	587
	%	100	100	100	100	100

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

Prehodnost čiste generacije (študentje, ki so redno napredovali)

Kazalec 4: Delež čiste generacije, ki je letos vpisan v 1., 2., 3. in 4. letnik

Tabela 4: 4-letni programi

Leto	letnik	vpisanih	%
1996/1997	1.	341	100
1997/1998	2.	262	76,8
1998/1999	3.	250	73,3
1999/2000	4.	231	67,7
2000/2001	diploma	60	17,6

Leto	letnik	vpisanih	%
1997/1998	1.	334	100
1998/1999	2.	240	71,9
1999/2000	3.	216	64,7
2000/2001	4.	193	57,8

Leto	letnik	vpisanih	%
1998/1999	1.	351	100
1999/2000	2.	283	80,6
2000/2001	3.	263	74,9

Leto	letnik	vpisanih	%
1999/2000	1.	375	100
2000/2001	2.	270	72,0

Tabela 5: 3-letni visoki strokovni program

Leto	letnik	vpisanih	%
1997/1998	1.	56	100
1998/1999	2.	54	96,4
1999/2000	3.	52	92,9
2000/2001	diploma	10	17,9

Leto	letnik	vpisanih	%
1998/1999	1.	64	100
1999/2000	2.	56	87,5
2000/2001	3.	53	82,8

Leto	letnik	vpisanih	%
1999/2000	1.	58	100
2000/2001	2.	49	84,5

Tudi tu je največji osip na prehodu iz prvega v drugi letnik, kar je najverjetneje posledica navideznega vpisa (pridobivanje statusa).

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

Tabela 6: Diplomanti čiste generacije po smereh, ki so bili v prvi letnik vpisani v študijskem letu 1996/1997, v absolventski staž pa v študijskem letu 2000/2001 (predšolska vzgoja v letu 1999/2000).

Smer	št. vpisanih v letu 1996/1997	št.diplomantov	% po smereh	% vseh diplomiranih
Razredni pouk	116	45	38,8	55,6
Socialna pedagogika	31	3	9,7	3,7
Likovna pedagogika	16	1	6,2	1,2
Matematika in tehnika	38	3	7,9	3,7
Matematika in fizika	23	1	4,3	1,2
Fizika in tehnika	13	0	0	0
Biologija in gospodinjstvo	44	4	9,1	4,9
Kemija in fizika	5	0	0	0
Kemija in biologija	31	1	3,2	1,2
Defektologija	46	4	8,7	4,9
Matematika in računalništvo	18	2	11,1	2,6
Predšolska vzgoja	61	17	27,9	21,0
SKUPAJ	442	81	18,3	100

Za kazalca 5 in 6 ni bilo mogoče zbrati podatkov.

Kazalec 5: Kolikšen delež čiste generacije ponavlja letnik (2., 3., 4., podaljšan absolventski staž)?

Kazalec 6: Kolikšen delež čiste generacije letos bodisi ni vpisan, ne ponavlja letnika, ni končal študija oziroma zanje nimamo nobenega od teh podatkov?

Tabela 7: Število nevpisanih v prehodih iz letnika v letnik v letu 2000/2002

letnik	Vpisani v letnik		Nevpisani v letnik	
	število	odstotek	število	odstotek
1.	550	100		
2.	424	100	83	15,1
3.	461	100	36	8,5
4.	433	100	29	6,3
absolventi	587			

Kazalec 7: Kolikšen delež diplomantov konča študij v predpisanem trajanju?

Tabela 8: Spremljanje napredovanja generacije

letno	letnik	št. vpisanih	odstotek
1996/1997	1.	402	100
1997/1998	2.	321	79,9
1998/1999	3.	309	76,9
1999/2000	4.	231 (samo 4-letni program)	57,5
2000/2001	diploma	72	17,9

Kazalec 8: Kolikšno je povprečno trajanje študija diplomantov?

Tabela 9: Povprečno trajanje študija diplomantov

	3-letni program	4-letni program
aritmetična sredina	4,50	6,46
mediana	5,00	6,00
modus	5	5
najkrajši čas študija	3	4
število študentov, ki so diplomirali v najkrajšem času	4	2
% študentov, ki so diplomirali v najkrajšem času	1,4	0,7
najdaljši čas študija	6	13
število študentov, ki so diplomirali v najdaljšem času	3	2
% študentov, ki so diplomirali v najdaljšem času	1,0	0,7

Iz tabele je razvidno, da študentje, ki se izobražujejo po 3-letnem visokem strokovnem programu, v povprečju za dokončanje študija potrebujejo manj časa kot študentje 4-letnih programov. Tako na 3-letnih programih študentje v povprečju potrebujejo približno pol leta po izteku absolventskega staža, da diplomirajo, medtem ko je ta čas na 4-letnih programih daljši in traja približno leto in pol po izteku absolventskega staža (brez podaljšanja). Prav tako je na 3-letnem programu večji delež študentov, ki so diplomirali v najkrajšem možnem roku.

Kazalec 9: Magistrski študij: V študijskem letu 1999/2000 se je v prvi letnik vpisalo 26 študentov, v rednem roku sta magistrsko delo zagovarjala dva študenta (7 %).

6.4 Samoevalvacija raziskovalne in umetniške dejavnosti

Raziskovalna dejavnost

6.4.1 Organiziranost in upravljanje raziskovalne dejavnosti

6.4.1.1 PeF nima skupne raziskovalne enote. Raziskovanje poteka v okviru petih programskih skupin: programska skupina za jezikovne in besedilne izkušnje učencev ob začetku učenja slovenščine in angleščine v osnovni šoli, programska skupina za sodobne pristope k uresničevanju ciljev likovne in glasbene vzgoje, programska skupina za pouk in znanje matematike, naravoslovja in tehnike ter družboslovja, programska skupina za proučevanje predšolske vzgoje in obveznega šolstva in programska skupina za socialno pedagoško in defektološko raziskovanje, ki jo programsko financira MŠZŠ, vodi pa jo izr. prof. Bojan Dekleva. Raziskovanje delno poteka tudi v okviru kateder in oddelkov ali pa se organizirajo raziskovalne skupine iz različnih oddelkov na individualni iniciativi.

Leta 2000 je bil ustanovljen Center za študije edukacijskih strategij – CEPS, ki prevzema vlogo iniciatorja in združevalca na tem raziskovalnem področju.

6.4.1.2 Na PeF so potekale ali potekajo raziskave predvsem s področja **družboslovja in humanistike** ter **umetnosti**, številni raziskovalci, vključeni v raziskovalne skupine na drugih fakultetah, pa delujejo tudi na **naravoslovno-matematičnem** področju ter na področju **medicine** in **športa**.

V raziskovalnih projektih na PeF so zastopane naslednje discipline:

- 1.01 matematika

- 1.02 fizika
- 2.07 računalništvo in informatika
- 3.08 javno zdravstvo
- 5.01 vzgoja in izobraževanje
- 5.03 sociologija
- 5.07 kriminologija in socialno delo
- 5.09 psihologija
- 5.10 šport
- 6.05 jezikoslovje
- 6.07 literarne vede
- 6.10 filozofija
- 6.12 geografija

6.4.1.3 Številčno in po vrsti dejavnosti si raziskovalni projekti (1999–2001) sledijo tako: razvojne (10), aplikativne (7), razvojno-aplikativne (3), temeljne (2) raziskave, svetovanje (1), ekspertiza (1).

6.4.1.4 Raziskovalni program PeF je načrtan le v okviru raziskovalnih področjih. Razen CEPS-a s podrobneje izdelanim programom, temeljita raziskovanje in umetniška dejavnost na individualnih programih in programih učiteljev in sodelavcev ali delno na programih oddelkov oziroma kateder. Na začetku študijskega leta 2001/2002 je fakulteta sprejela podroben program individualnega raziskovalnega dela visokošolskih učiteljev in sodelavcev.

6.4.1.5 Za upravljanje raziskovanja na ravni institucije je PeF oblikovala mesto prodekana za znanstveno in raziskovalno dejavnost in komisijo za Znanstveno-raziskovalno in umetniško dejavnost.

Delo prodekana za znanstveno-raziskovalno dejavnost so predvsem koordinacija dela programskih skupin ter komisije za ZR, posredovanje informacij o razpisih raziskovalnih projektov, sledenje izvajanja projektov, izdelava poročil in programov o ZR dejavnosti na PeF in izdelava letnega individualnega pregleda raziskovalne dejavnosti kot pregled objavljenih del in udeležbe na konferencah ter drugih znanstvenih in strokovnih srečanjih.

Komisija za ZR dejavnost je sodelovala pri pripravi elementov celostnega načrta znanstveno-raziskovalnega in umetniškega dela na fakulteti ter letnega programa raziskovalnega in umetniškega dela.

6.4.1.6 Ker je večina raziskav izvedenih v okvirih projektov, ki jih financira MŠZŠ, sta nadzor in kakovost zagotovljena z mehanizmi nadzora izvajanja projektov, številom objavljenih del, oziroma uspešno dokončanih diplom, magistririjev in doktoratov.

6.4.1.7 Promocija ZR dejavnosti je organizirana na ravni institucije. Založba fakultete izdaja zbornike in monografije raziskovalcev, podatki o raziskovalnem delu so objavljeni na spletnih straneh fakultete, v letni monografiji so objavljeni vsi rezultati raziskovalne in umetniške dejavnosti. Posebno obliko promocije predstavljajo seminarski večeri CEPS-a, kjer svoja dela predstavljajo domači in tuji raziskovalci. Za sprotno promocijo umetniške dejavnosti je poskrbljeno z razstavami v Galeriji PeF ter z osebnim umetniško-raziskovalnim delom učiteljev predstavljenim na samostojnih in skupinskih razstavah. Vsaka objava ali uspešen nastop na nacionalnih in mednarodnih srečanjih učiteljev in sodelavcev PeF pa pomeni hkrati tudi promocijo fakultete.

6.4.1.8 Oceno konkurenčne sposobnosti lahko oblikujemo na razmerju prijavljenih in odobrenih projektov v Sloveniji in v tujini. PeF je imela v letih od 1994 do 2000 štiri mednarodne projekte v okviru programa Socrates-Erasmus. Vse štiri je tudi uspešno podaljšala. V letu 2001 je bila ena tovrstna prijava zavrnjena, vendar smo znova konkurirali. Trenutno potekata dva projekta v okviru programa Comenius. Po en projekt poteka v programih Leonardo Da Vinci, Partnership in Science, programu organizacije UNESCO in v okviru bilateralnega sodelovanja z Nemčijo, poleg teh pa poteka tudi mednarodni projekt (Slovenija, Avstrija, Italija, Portugalska).

Na zadnjem razpisu za CRP (ciljne raziskovalne programe) je PeF konkurirala z 10 projekti; sprejetih jih je bilo 6, kar lahko ocenjujemo kot konkurenčno uspešno.

6.4.1.9 Perspektiva in razvojni načrti

PeF UL utemeljuje svoj razvoj na konceptu študija, ki temelji ne le na prenašanju nakopičenega znanja in zgolj poučevanju, temveč tudi na ustvarjanju novega znanja in raziskovanju, vključno z uvajanjem študentov v raziskovanje. Ta specifični del dejavnosti zadeva tako temeljne kot aplikativne raziskave, pa tudi svetovanje in različno projektno delo. V domačem in mednarodnem okolju se pojavljajo razpisi, zato se moramo kot visokošolska ustanova usposobiti za hitro odzivanje in uspešne prijave. Pridobljeni projekti pomenijo najprej močno spodbudo raziskovanju, enako pomembno pa je, da prinašajo možnosti za vključevanje (zlasti podiplomskih) študentov in pridobivanje mladih raziskovalcev oziroma asistentov stažistov, kar je še vedno osrednja pot kadrovske prenove in krepitev. Pridobljeni projekti omogočajo dopolnjevanje raziskovalne opreme, izboljšanje komunikacije z raziskovalnimi skupinami doma in v tujini, pridobivanje informacij ter študijskega gradiva in literature.

PeF UL se že po svojem mestu na univerzi usmerja predvsem na področja, povezana s širšim kontekstom vzgoje in izobraževanja, zato je logično, da je posebej zavzeta pri projektih s področja prenove šolstva oziroma na vseh tistih področjih posameznih znanstvenih in umetniških disciplin, ki jih goji in ki prispevajo k razvoju sistema vzgoje in izobraževanja. Rezultati tega dela morajo šteti dvojno: kot "avtorski" delež fakultete pri nacionalno pomembnih projektih in kot možnost, da pridobljeno znanje in izkušnje neposredno prenesemo v študijski proces na dodiplomski in podiplomski ravni. Tako bodo ti projekti neposredno v funkciji izboljševanja kakovosti študijskega dela na sploh.

6.4.2 *Financiranje in razporejanje virov za raziskovalno dejavnost*

V finančnem pregledu je zajetih 20 projektov iz leta 2001, ki jih je bilo mogoče ovrednotiti po postavkah predlaganih v navodilih.

Financer 18 projektov je MŠZŠ, od tega 8 projektov financira urad za znanost, en projekt je financiran programsko, dva projekta financirajo mednarodne organizacije (Leonardo Da Vinci, SEE ECN). Pogodbene vrednosti projektov segajo od 13.300.000 SIT (programsko financirani projekt) do manjših projektov po 1.000.000 SIT.

Število projektov z znano pogodbeno vrednostjo (9 projektov je po vrednostnih razredih podano v tabeli)

pogodbena vrednost projekta v SIT	število projektov
od 1.000.000 do 2.000.000	4
nad 2.000.000 do 4.000.000	2
nad 4.000.000 do 8.000.000	2
nad 8.000.000	1

Skupna pogodbena vrednost projektov je 37.100.000 SIT.

Drugi projekti v pregledu so financirani z letnimi aneksi k pogodbam in končna vrednost projekta do zaključka projekta ni znana.

Domači financerji so v letu 2001 nakazali za 18 projektov skupno 36.104.731 SIT, za plače in druge izdatke zaposlenim je bilo porazdeljeno 12.126.052 SIT ali 33,6 %, za materialne stroške 13.960.348 SIT ali 38,7 % in za investicijsko vzdrževanje 2.094.780 SIT ali 5,8 %. Skupna poraba nakazanih sredstev je bila 31.213.693 SIT ali 86,4 %.

Povprečna razmerja med izplačanimi honorarji, materialnimi in investicijskimi stroški je nesmiselno določati, ker so od projekta do projekta zelo različna.

Pogodbena vrednost projektov, ki sta financirana v tujini, je 302.000 EUR oziroma 580.000 EUR.

6.4.3 Obseg in narava raziskovanja ter rezultati raziskovanja

V pregled so vključeni projekti v obdobju od leta 1999 do leta 2001. V tem času so nekateri projekti že bili zaključeni, drugi pa so se šele začeli. Temu primerno je število objav, zaključenih magisterijev in doktoratov ter drugih kazalcev uspešnosti.

6.4.3.1 V pregled je vključenih 24 projektov: 1. razvojne raziskave (10), 2. aplikativne raziskave (7), 3. razvojno-aplikativne (3), 4. temeljne (2), 5. svetovanje (1), 6. ekspertiza (1).

Sedem projektov je mednarodnih v smislu sodelovanja in sofinanciranja ali sofinanciranja v okviru mednarodnih programov.

Vrsta in delež raziskav

6.4.3.2 in 6.4.3.3 Glede na obseg projektov prevladujejo krajši raziskovalni projekti, ki trajajo leto ali dve. Obseg raziskovalnih skupin se od projekta do projekta zelo razlikuje. Približno tretjino projektov vodi manjša skupina s približno tremi člani, v drugih dveh tretjinah prevladujejo skupine s 6–7 člani, le nekaj projektov združuje večje skupine od 10 do 15 raziskovalcev. Vodje projektov ocenjujejo velikost skupin kot ustrezno in primerno obsegu ter vsebini projekta. Zaradi pisane sestave disciplin na PeF tudi ni težav pri sestavljanju projektnih skupin.

6.4.3.4 Raziskovanje je usmerjeno predvsem na razvojne in aplikativne raziskave.

6.4.3.5 Število in pomembnost objav iz projektov zajetih v poročilo je podano v tabeli.

vrsta objav	število objav
publikacije I. kat.	13
publikacije II. kat.	37
publikacije III. kat.	1
monografije in del. monografije	6
konference – mednarodne	32
Skupaj	92

Realnejšo sliko znanstveno-raziskovalnega in umetniškega dela kaže pregled vseh objav za triletno obdobje (1998–2000).

vrsta objav	število objav
publikacije I. kat.	66
publikacije II. kat	120
publikacije III. kat	133
monografije in del. monografije	148
konference mednarodne	306
Skupaj	773

6.4.3.6 Število magistrskih in doktorskih del, nastalih v okviru raziskovalnih projektov (opravljeni in načrtovani)

vrsta naloge	število
magisterij	14
doktorat	11

6.4.3.7 Organizacija znanstvenih srečanj, konferenc, simpozijev itn.

V letih 1999 do 2001 je PeF organizirala naslednje mednarodne konference in srečanja.

- Developmental problems in marginal rural areas (2000),
- Nutrition and health in aspect of nutritional habits (2000),
- 1st Scientific conference "Child in motion", (2000),
- Music therapy connected with vibro-acoustic therapy (2001),
- Drafting Educational Legislation – Art or Craft? (2001)
- Quality of life of people with mental retardation (2001)
- Supervision through drama therapy and role playing (2001)
- Drafting New Curricula (2002)

6.4.4 Raziskovalci in drugo osebje

6.4.4.1 Na PeF je programsko financirana skupina za socialno-pedagoško in defektološko raziskovanje. V okviru skupine so programsko financirani 4 raziskovalci. Preostali raziskovalci so financirani pogodbeno ter so za polni delovni čas zaposleni kot visokošolski učitelji oziroma sodelavci.

6.4.4.2 Struktura raziskovalcev

Delež raziskovalcev po nazivih

6.4.4.3 V raziskovanje so vključeni 4 mladi raziskovalci. Na naravoslovno-tehničnih oddelkih pri raziskovanju sodelujejo 4 laboranti. Število administrativnega osebja, ki je v pomoč raziskovalcem, se razlikuje od projekta do projekta, večina projektov obremenjuje le osebje računovodstva in kadrovske službe (2–3 osebe).

6.4.4.4 Novačenja ali oblikovanje raziskovalnih skupin opravi običajno vodja projekta, glede na potrebe po različnih strokovnjakih v projektni nalogi. V raziskovalne projekte načrtno vključujemo mlade raziskovalce – magistrande in doktorande.

6.4.4.5 Izobraževanje raziskovalcev temelji na individualni iniciativi; zajeto je tudi v letnem programu individualnega raziskovalnega dela.

6.4.4.6 Nekateri raziskovalci so vključeni v raziskovalne projekte na drugih fakultetah. Sodelujejo v projektih Filozofske fakultete, Fakultete za matematiko in fiziko, Medicinske fakultete, Fakultete za šport in Naravoslovno-tehniške fakultete Univerze v Ljubljani.

Dva člana PeF sta vodji programskih skupin na Inštitutu za matematiko, fiziko in mehaniko. Zunaj Ljubljanske univerze raziskovalci PeF sodelujejo v projektnih skupinah na Inštitutu Jožef Stefan, ZRC SAZU, Znanstveno-raziskovalnem središču RS v Kopru in Združenju DrogArt.

Na mednarodnem področju so raziskovalci PeF v obdobju, ki ga poročilo obravnava, sodelovali še z univerzami v Trstu, Zagrebu, Goetingenu, Liverpoolu, z univerzo Roskilde na Danskem in King's Collegeem v Londonu ter Central European University v Budimpešti.

Za izdelavo pregleda tujih obiskov smo zbrali podatke z vprašalnikom po e-pošti. Odgovorilo je 16 učiteljev raziskovalcev, zato ocenjujemo, da je bilo število obiskov tujih raziskovalcev v teh letih dejansko večje. PeF so obiskali:

dr. Gary Anderson, Calgary, Kanada
 dr. Friderich Buchberger, Linz, Avstrija
 dr. Lawrence Walker, Calgary, Kanada
 dr. Nikola Pastuvič, Zagreb, Hrvaška
 dr. Branka Baranovič, Zagreb, Hrvaška
 dr. Wolfgang Trede, Frankfurt, Nemčija
 dr. Antonija Šilak, Zagreb, Hrvaška
 dr. Maria Busche Bauman, Hildesheim, Nemčija
 dr. Jana Svetlikova, Bratislava, Slovaška
 dr. Nivex Koller, Zagreb, Hrvaška
 dr. Burkhard Mueller, Hildesheim, Nemčija
 dr. Joerg Ziegenspeck, Lueneburg, Nemčija
 Marlis Poertner, Zürich, Švica
 Katarina Groeninngen, Hildesheim, Nemčija
 Louis van Kessel, Nijmegen, Nizozemska
 Gerhard Fatzer, Trias, Švica

Sabine Schoeffer, Trias, Švica
 Eeva Krongvist, Ouluju, Finska
 Asko Pekkarinen, Ouluju, Finska
 Kimm Spets, Ouluju, Finska
 dr. Caraol Aubrey, Canterbury, Združeno kraljestvo
 dr. Victor F. Sirvent Espallargas, Caracas, Venezuela
 Magnus Persson, Karlstad, Švedska
 Elisabeth Bjorklund, Karlstad, Švedska
 Josee Coenen, Utrecht, Nizozemska
 Hans Cohen de Lara, Utrecht, Nizozemska
 Ruth Dollner, London, Združeno kraljestvo
 Olle Osterling, Karlstad, Švedska,
 Manuela Rosa, Lizbona, Portugalska
 Helena Soares, Lizbona, Portugalska
 mag. Bill Goddard, London, Združeno kraljestvo
 dr. Elidur King, London, Združeno kraljestvo
 mag. Anneli Rautiaine, Helsinki, Finska
 dr. Gery Smith, Glasgow, Združeno kraljestvo
 dr. Margareth Drakenberg, Helsinki, Finska
 mag. Pirjo Raty Sarho, Helsinki, Finska
 Irena Grant, Glasgow, Združeno kraljestvo
 mag. Ann Glenn, Glasgow, Združeno kraljestvo
 dr. Juhani Hytonen, Helsinki, Finska
 dr. Pertti Kansanen, Helsinki, Finska
 mag. Elina Helimaki, Helsinki, Finska
 dr. Judith Narrowe, Falun, Švedska
 Dilys Morgan Scott, London, Združeno kraljestvo
 dr. Leah Bartal Shapira, London, Združeno kraljestvo
 dr. Joseph Moreno, St. Louis, ZDA
 Penelope Best, London, Združeno kraljestvo
 dr. Jan Bart Soehne, Nijmegen, Nizozemska
 mag. Zlatko Bastašić, Zagreb
 mag. Božena Wambach, Belgija
 dr. Mihael Wambach, Belgija
 dr. Hazel Carey, Middlesex, Združeno kraljestvo
 dr. Ditty Dictor, Hertfordshire, Združeno kraljestvo
 dr. Leah Bartal, London, Združeno kraljestvo
 dr. Pauline Mottram, Manchester, Združeno kraljestvo
 dr. Ineke Kneepkens, Nijmegen, Nizozemska
 Jovan Jovanović, Beograd, Srbija
 dr. Olaf Skille, Norveška
 dr. Marina Jenkyns, Združeno kraljestvo
 Naomi Adler, London, Združeno kraljestvo
 mag. Gordan Horvat Mahne, Zagreb, Hrvaška
 dr. Ivan Kolarov, Sofija, Bolgarija
 dr. Anna Dzhaleva, Sofija, Bolgarija
 dr. Erika Mechlova, Ostrava, Češka
 Montse Sanches, Cordero, Paseo Turel, Španija
 Dionysis Dellaportas, Atene, Grčija
 dr. Colm O'Sullivan, Cork, Irska
 dr. Kastytis Beitas, Vilna, Litva
 dr. Algis daktariunas, Vilna, Litva
 dr. Marco Coanta Pereira, Lizbona, Portugalska
 dr. Jana Raganova, Banska Bystrica, Slovaška
 dr. Stanislav Holec, Banska Bystrica, Slovaška
 Miroslav Murin, Banska Bystrica, Slovaška

in drugi.

6.4.5 *Prostori, oprema, raziskovalna infrastruktura*

Za raziskovanje se uporabljajo prostori in infrastruktura PeF. Primanjkuje nam prostorov (kabinetov) za raziskovalno delo; raziskovalci pogosto delajo v manj frekventnih terminih (večeri, vikendi) ali doma. Večina raziskovalcev ima osebni računalnik in dostop do interneta. Med raziskovalci so najslabše opremljeni asistenti, ki si pogosto računalnike delijo ali pa delajo na tujih računalnikih. Knjižnica PeF ima 103.346 enot ter naročenih 112 domačih in 95 tujih znanstvenih revij. V okviru knjižnice zgledno deluje informacijsko-dokumentacijska služba. PeF nima urejene službe za obdelavo podatkov. Običajno se za statistično obdelavo podatkov najamejo domači ali zunanji strokovnjaki, ali pa jo opravijo raziskovalci sami.

6.4.6 *Povezanost raziskovanja s poučevanjem, podiplomski študij*

Na PeF so vsi raziskovalci tudi visokošolski učitelji in je že s tem zagotovljen neposreden pretok svežega znanja v študijski proces. V raziskave je vključen določen delež študentov že na dodiplomski ravni. Tako je bilo v raziskovalnih projektih zajetih 22 že izdelanih diplomskih del. Magistrske in doktorske naloge nastajajo tudi v okviru aktualnih projektov, vendar prevladujejo magisteriji in doktorati, nastali v okviru drugih projektnih skupin zunaj fakultete. Vzrok za to je v širokem razponu znanstvenih disciplin, ki so zajete v študijski proces na PeF, zato asistenti opravljajo magistrske in doktorske študije na drugih fakultetah Univerze v Ljubljani ali na tujih univerzah. Drug vzrok za relativno nizko število opravljenih magisterijev in doktoratov iz aktualnih projektov je razmeroma kratek čas, odkar na PeF poteka podiplomski študij.

Za mlade raziskovalce skrbijo njihovi mentorji in so načelno vključeni v raziskovalne projekte.

6.4.7 *Sodelovanje z organizacijami in uporabniki v Sloveniji in v tujini*

PeF sodeluje s številnimi domačimi in tujimi univerzami in raziskovalnimi organizacijami (glej točko 4.6). Večinski uporabnik in hkrati večinski naročnik raziskav je Ministrstvo za šolstvo, znanost in šport. V procesu raziskovanja pa raziskovalci PeF pogosto sodelujejo z vrtci in šolami vseh ravni in usmeritev, Zavodom za šolstvo in drugimi zavodi, Uradom za šolstvo, različnimi društvi in drugimi.

V mednarodnem okviru trenutno sodelujemo v programih Leonardo Da Vinci, Comenius, v programu Partnership in Science ter v programih organizacije UNESCO.

CEPS (Center za študij edukacijskih strategij) razvija svojo lastno mrežo mednarodnega sodelovanja. Mednarodni projekt SEE ECN (South-East European Education Co-operation Network) je nastal ob sodelovanju zunanjega ministrstva republike Avstrije, Open Society Institute iz Budimpešte in podpori U.S. Democracy Grant. V organizaciji CEPS-a trenutno potekajo trije nacionalni in en mednarodni projekt.

Izmenjave raziskovalcev potekajo tudi prek individualnih programov Socrates-Erasmus, nekaterih bilateralnih sporazumov Univerze v Ljubljani s tujimi univerzami in prek osebnih povezav raziskovalcev.

6.4.8 *Vpliv raziskovanja na razvoj znanosti in družbe*

Večina raziskav na PeF je s področja vzgoje in izobraževanja (edukacija). V tem širokem polju različnih znanstvenih disciplin pokrivajo skoraj celotno področje, ki opredeljuje otrokov razvoj od vrtca do končanega obveznega šolanja ter od spontanih interakcij z okoljem do intencionalnih in formaliziranih oblik edukacije ter raziskav konceptov in teorij s tega področja. Tudi rezultati raziskav, opravljenih na PeF, so v preteklem desetletju prispevali k reformi obveznega šolanja in srednješolskih programov ter k posodabljanju vzgoje v vrtcih. Trenutne raziskave pa so usmerjene zlasti v evalvacijo in implementacijo prenovljenih programov. Raziskovalci PeF so na področju obravnave otrok s posebnimi potrebami vodilni v državi.

Njihove raziskave že vrsto let usmerjajo razvoj tega področja. Aktualne so raziskave s področja socialne pedagogike, ki raziskujejo težave mladih, kot so nasilništvo in droge, težave subkultur ali depriviligiranih manjšin ipd. Rezultati tovrstnih raziskav neposredno vplivajo na odnos javnosti in institucij do teh vprašanj.

6.4.9 Umetniška dejavnost

Umetniško delo smo evalvirali po zgledu znanstveno-raziskovalne dejavnosti.

- Organiziranost umetniške dejavnosti

Področja delovanja so: **likovna umetnost, pomoč z umetnostjo in gledališče**. Poleg lastnega umetniškega dela umetniki na PeF sodelujejo še v strokovnih ekspertnih skupinah, svetovalnih telesih, uredniških in društvenih dejavnostih, pri dejavnosti nacionalnih in mednarodnih združenj.

- Financiranje umetniške dejavnosti

V letih 1999–2001 je bilo izvedenih 79 projektov, od tega 12 v tujini. Struktura financiranja je podana z diagramom.

Oprema za umetniško dejavnost financirajo večinoma izvajalci sami, pri tem uporabljajo tudi sredstva IRD.

- V obdobju 1999–2001 so imeli umetniki PeF v povprečju 6 individualnih in 10 skupinskih projektov, 8 predstavitev doma in 5 v tujini. Prejeli so 3 nacionalne nagrade. Dva umetnika sta vključena v projekte zunaj PeF.
- Pri umetniški dejavnosti ni sodelujočega tehničnega osebja. Sodeluje en asistent stažist.
- Umetniška dejavnost poteka večinoma v lastnih in delno v najetih prostorih. Oprema je lastna ali pa v lasti ustanov, v katerih gostujejo (gledališče).
- Lastno umetniško delo je tesno vključeno v pedagoški proces.
- Sodelovanje z organizacijami in uporabniki v tujini je razvejano. V obdobju 1999–2001 so umetniki PeF sodelovali v 30 projektih v tujini in sodelovali z 10 tujimi univerzami.
- V obdobju, ki ga obravnava poročilo, so bile najbolj odmevne (družbeno pomembne) dejavnosti s tega področja naslednje: vključevanje lutkarske kulture v različne vrste šol, vpeljava alternativnih grafičnih tehnik v osnovno šolo in uvajanje specialističnega študija »Pomoč z umetnostjo«.

6.4.10 Povzetek z oceno prednosti in slabosti raziskovalne dejavnosti ter predlogi za izboljšave

Glede na obdobje pred letom 1999 je opazna rast znanstveno-raziskovalnega dela. Povečalo se je število prijav na razpise in število odobrenih projektov. Porast raziskovalnega dela zunaj financiranih projektov ocenjujemo tudi po povečanem številu objav, kar je povezano z izboljšano akademsko strukturo zaposlenih na PeF. Raziskovalno delo poteka bistveno uspešneje po ustanovitvi Centra za študije edukacijskih strategij.

Raziskovalci ocenjujejo organiziranost raziskovalnega dela na PeF kot dobro. Pogrešajo pa povezanost in preglednost projektov. Večina raziskovalcev zaradi velikega števila različnih področij na PeF ne pozna dela drugih raziskovalcev. Večja preglednost bi omogočala povezovanje in nadgradnjo projektov. Prav tako raziskovalci pogrešajo več administrativne podpore, ki bi skrbela za razpise, prijave, finančne možnosti za RD, opozarjala na pogodbene roke projektov, tehnično pomagala pri sestavljanju poročil, pri administriranju in komuniciranju med raziskavo in podobno. V tem smislu so izražena mnenja nekaterih raziskovalcev, da PeF nastopa le kot formalni izvajalec. Sedanja organiziranost omogoča svobodno izbiro projektov, hkrati pa je pretežni del iniciative ter nevsebinskega dela na raziskovalcih samih. Izjeme so projekti, ki potekajo prek CEPS-a.

Raziskovalci pogrešajo več podpore pri zbiranju in obdelavi podatkov. V ta namen predlagajo ustanovitev skupne službe za zbiranje in obdelavo podatkov. Pripombe so tudi na obračunavanje režije in materialnih stroškov, ki ne upošteva dejansko nastalih stroškov pri različnih projektih.

Pri umetniških dejavnosti izvajalci opozarjajo na stalno eksistenčno ogroženost programa »Pomoč z umetnostjo«, na premalo sodelovanja na vseh ravneh, na prostorsko stisko umetnikov ter na neustrezno umestitev delovanja Galerije PeF v študijske programe. Zato predlagajo določiti status Galerije PeF in spodbujanje skupinskega, projektnege dela.

6.5 Evalvacija tutorstva na oddelku za razredni pouk PeF

6.5.1 Zasnova projekta

Projekt *Tutorstvo* je nastal na pobudo vodstva fakultete (kolegija dekana) jeseni 2000. Njegov formalni nosilec je bil prodekan za študijske zadeve. Učitelji fakultete so bili o "tutorstvu" na Oddelku za razredni pouk obveščeni z dopisom prodekana, kjer je bilo tutorstvo opredeljeno kot »organizirano spremljanje dela študentov in dejavna pomoč pri njihovem študiju. Tutor naj bi študente povabil na skupen ali posamičen sestanek, oni pa bi se nanj obračali z različnimi študijskimi težavami in vprašanji, na katera naj bi tutor poskušal odgovoriti v okviru govornih ur ali kako drugače.«

K tutorstvu naj bi povabili le študente 1. letnika smeri RP. Študentje so bili o tutorstvu obveščeni z dopisom na oglasni deski. Namen tutorstva naj bi bil predvsem odpravljanje težav v zvezi z organizacijo in vsebino študija, kar je do sedaj večinoma naloga referata za študente.

Po privolitvi učiteljev, da prevzamejo tutorstvo, so bila njihova imena, nazivi in učni predmeti objavljeni na oglasni deski študentov, ki so si potem lahko izbrali mentorja. Vsak tutor naj bi imel le 5–6 študentov. Presežke pri nekaterih so reševali administrativno ter jih pripisali tistim, ki so imeli manj prijav.

Poleg pisnega obvestila je bil za »kandidate tutorje« organiziran sestanek. Sestanka se je udeležila tretjina tutorjev. Tu so dobili dodatna pojasnila o "predstavitveni mapi", katere spremljanje naj bi bil prav tako del tutorjevih obveznosti do študenta. Udeleženci so sklenili, da na podlagi predlogov dokončno oblikuje besedilo navodil za izvajanje tutorstva. Sklep o izdelavi navodil za izvajanje tutorstva pozneje ni bil realiziran.

Jeseni 2001 se je postopek izbiranja tutorjev ponovil, vendar z vsemi štirimi letniki. Nekateri študenti so v drugem letniku ohranili istega mentorja, drugi so mentorja zamenjali.

6.5.2 Mnenja o izvedbi in poteku projekta

K projektu tutorstvo se je v študijskem letu 2000/2001 prijavilo 36 učiteljev in sodelavcev ter 92 študentov.

V študijskem letu 2001/2002 se je prijavilo 61 učiteljev in sodelavcev, študenti so izbrali 40 učiteljev. Pet učiteljev se je tutorstvu odpovedalo. Pristopilo je 86 % študentov 1. letnika, 88 % študentov 2. letnika, 59 % študentov 3. letnika in 60 % študentov 4. letnika.

Pri evalvaciji je sodelovalo 96 študentov in 25 učiteljev. Skoraj vsi študentje so vedeli za projekt tutorstva na oddelku za RP. 92 % študentov je vedelo, kdo je njihov tutor. S tutorjem so se sestali običajno na njegovo povabilo. 38 % študentov se je s tutorjem sestalo le enkrat, 35 % študentov pa nikoli. Več srečanj s tutorjem (3–5) je imelo le 7 % študentov.

Na srečanjih so se večinoma pogovarjali o organizaciji študija in o konkretnih organizacijskih težavah na PeF. Iz odgovorov študentov lahko tudi sklepamo, da so bila prva srečanja namenjena spoznavanju in odkrivanju, kaj si pod "tutorjem" predstavljajo učitelji in kaj študenti. V manjšem številu primerov so bile te predstave dovolj jasne in skladne, tako da je tutorstvo zaživelo, kar sklepamo po večjem številu srečanj. Kljub temu polovica (52 %) študentov meni, da je tutorstvo potrebno, 34 % pa ocenjuje tutorstvo kot zanimiv eksperiment, le 14 % študentov je menilo, da je tutorstvo odvečno, obremenjujoče in vsiljivo. Zelo različna pa so mnenja študentov o predstavitveni mapi. Tretjina študentov z zamisljivo o predstavitveni mapi ni bila seznanjena. Dvajset odstotkov študentov meni, da je mapa potrebna, vendar predstavlja dodatno delo in povečuje težavnost študija, 28 % pa jih meni, da je zanimiva, vendar nepotrebna in prezahtevna.

Splošno mnenje študentov je, da je tutorstvo pomembno in zaželeno, vendar je le redko zaživelo v pravem odnosu med učitelji in študenti. Vzroki za to naj bi bili predvsem v slabi pripravljenosti tutorjev, tako vsebinski (kaj naj bi bila vloga tutorja) kakor v odnosu do študentov (stopnja empatije in pripravljenosti na pomoč). Zato študenti predlagajo, naj se za tutorstvo odločijo samo tisti učitelji, ki si tega želijo in so pripravljeni kadarkoli pomagati študentu varovancu. Tako bi bil tudi odnos bolj sproščen, organizacija srečanj pa bolj spontana in podobna. Tako učitelji in študenti pa naj bi zvedeli več, kaj je vloga prvih in kaj lahko pričakujejo drugi.

Nasprotno pa se nad predstavitveno mapo, vsaj tako, kot je bila predstavljena, ne navdušujejo, večini predstavlja le dodatno obveznost brez jasnega namena.

Kaj menijo o tutorstvu učitelji?

Na vprašalnik je odgovorilo 25 učiteljev. Večina od njih je imela o tutorstvu že nekaj informacij in je poznala nekaj zgledov s tujih univerz ali pa so o tutorstvu izvedeli več od sodelavcev. Pisna gradiva, ki so jih dobili ob začetku projekta, niso ponujala dovolj informacij.

Tako se je spontano oblikovala predstava o tutorstvu, po kateri naj bi tutor pomagal pri reševanju osebnih študijskih težav, skrbel za osebnostno rast študenta in pomagal študentu pri navezovanju stikov z drugimi učitelji na fakulteti. V manjši meri naj bi tutor pomagal tudi pri reševanju administrativnih in tehničnih težav pri študiju.

Stiki s študenti so potekali na različne načine, ob rednih govorilnih urah pa tudi pri namenskih ali slučajnih srečanjih. Prvi stiki s študenti so bili enako pogosto organizirani tako, da je študente poiskal tutor in jih povabil na sestanek, in pa tako, da so študenti sami prišli na govorilne ure.

Večini učiteljev se zdi tutorstvo pomembno in zanimivo ter so pripravljeni s tem nadaljevati. Manj enotni pa so glede predstavitvene mape. Manj kot slabi tretjini učiteljev se zdi zamisel potrebna in uporabna. Drugi so mnenja, da mapa predstavlja le dodatno delo in povečuje zahtevnost brez jasnega namena in rezultata.

6.5.3 Predlogi za nadaljevanje projekta in njegove izboljšave

Čeprav se večini učiteljev in študentov zdi zamisel zanimiva in potrebna in so pripravljeni za sodelovanje ter nadaljevanje te oblike pomoči študentom, menijo, da jo je potrebno vsebinsko in organizacijsko dodelati. Predlagajo, naj bi bilo tutorstvo vpeljana kot projekt s koordinatorjem ter jasnimi cilji. Organizirano naj bi bilo izobraževanje in uvajanje v tutorstvo; to naj bi veljalo tudi za študente. Tutorstvo naj bi bilo tako za učitelje kot za študente neobvezno. Dve mnenji predstavljata drugačni rešitvi, tutorji naj bi bili študentje višjih letnikov in tutorstvo naj se uvede le na podiplomski stopnji.

Tako učiteljem kot študentom se zdi zamisel o tutorstvu uporabna in zanimiva ter eden od načinov, ki bi posredno posodobil ter izboljšal kakovost študija na PeF. Zamisel pa je potrebno dodelati, tako vsebinsko kot organizacijsko. V projekte dodelave tutorstva na PeF naj bi bili vključeni učitelji in študenti.

6.6 Povzetek ugotovitev in predlogi ukrepov

Kot dejavnosti in ukrepe, ki naj bi pripomogli k izboljšanju kakovosti študija na PeF, bi za leto 2001 lahko navedli naslednje:

- Samoevalvacija dela učiteljev in celotnih oddelkov postaja vse bolj integriran in nepogrešljiv del celotnega pedagoškega procesa. Komisija za kakovost si je zadala za nalogo zbrati dobre primere vprašalnikov in drugih instrumentov samoevalvacije in jih posredovati učiteljem.
- Razvija se vizija oddelkov in celotne fakultete. Razvoj je zlasti opazen na podiplomskem in specialističnem študiju. Na ravni kolegija predstojnikov se je začela priprava na celovito prenovu študijskih programov.
- Povečala se je publicistična dejavnost fakultete.
- Delno se je izboljšalo prostorsko stanje (nova manjša predavalnica, sejna soba in računalniška učilnica). Pomanjkanje prostorov pa je še vedno kritično.
- Izboljšala se je komunikacija med delavci fakultete. Oblikovno in vsebinsko so posodobljene spletne strani fakultete.

Učinkovitost študija po izbranih kazalcih ocenjujemo kot relativno dobro. Prehodnost iz letnika v letnik je med 80 do 90 %. Nekoliko manjša je prehodnost in prvega v drugi letnik (okoli 70 %), ki jo pripisujemo navideznemu vpisu.

Tudi ocene trajanja celotnega študija od vpisa do diplome so za Pedagoško fakulteto razmeroma ugodne. Večina študentov triletnega visokošolskega programa konča študij v 5 letih in 4-letnega programa v 6 letih. To pomeni, da študentje v veliki meri izkoristijo absolventski staž za študij tistih izpitov, ki niso bili pogoj za napredovanje ali pa to leto namenijo drugim dejavnostim, ki jih še omogoča status študenta. Tako glavnina diplomira v prvem letu zaposlitev na šoli. V rednem roku (absolventskem stažu) diplomira približno 20 % študentov.

Raziskovalna in umetniška dejavnost je od ustanovitve fakultete dalje naraščala in je danes glede na število raziskovalcev primerljiva z drugimi članicami Univerze v Ljubljani. Raziskovanje poteka na številnih področjih od družboslovja, humanistike in umetnosti do naravoslovja in matematike. Po vrsti raziskovalnih projektov so najštevilnejše razvojne in aplikativne raziskave. Skupno je v letih 1999–2001 potekalo 28 raziskovalnih projektov. Glavni financer in naročnik raziskav je MŠZŠ. Ena od raziskovalnih skupin (skupina za socialno, pedagoško in defektološko raziskovanje) je financirana programsko. Pedagoška fakulteta je v preteklih letih dobro razvila mrežo domačega in mednarodnega sodelovanja in v ta namen koristno uporabila programe Evropske skupnosti (Socrates- Erasmus, Leonardo Da Vinci, Comenius) ter programe bilateralnega sodelovanja. Na razvito mednarodno sodelovanje kaže tudi število obiskov tujih predavateljev in raziskovalcev. V letih 1999–2001 ocenjujemo, da je PeF obiskalo več kot 60 tujcev. Leta 2000 je bil na PeF ustanovljen Center za študije edukacijskih strategij, ki prevzema vlogo iniciatorja, generatorja in združevalca raziskovanja na PeF. Po mnenju udeležencev v samoevalvaciji raziskovalnega dela je raziskovanje na PeF

POROČILO ZA ŠTUDIJSKO LETO 2001/2002

nepregledno in zato premalo povezano. Raziskovalci pogrešajo administrativno in organizacijsko pomoč ter pomoč pri obdelavi podatkov. V ta namen predlagajo ustanovitev skupne službe. Tako kot druge dejavnosti pa tudi raziskovanje omejuje prostorska stiska in delno tudi pomanjkanje računalniške opreme.

V zadnjem delu poročila je podana evalvacija tutorstva na oddelku za razredni pouk. Projekt tutorstvo poteka drugo leto, vanj pa je vključena večina študentov in učiteljev na tem oddelku. Kljub začetnim zapletom in nejasnostim je tutorstvo zaživelo. Tako tutorji kot študenti pa menijo, da je potrebno to obliko sodelovanja organizacijsko in vsebinsko izpopolniti. Predlagajo imenovanje koordinatorja, ki naj bi bil predvsem v pomoč tutorjem.