

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Katja Žižek

Podatkovna pismenost

Diplomsko delo

Ljubljana, 2010

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Katja Žižek

Mentor: doc. dr. Janez Štebe

Podatkovna pismenost

Diplomsko delo

Ljubljana, 2010

Podatkovna pismenost

V diplomskem delu so obravnavane sestavine podatkovne pismenosti in njihova pomembnost na poti k uspešnemu reševanju problemov. Poleg hitrosti iskanja in prepoznavanja kvalitetnih podatkov ter njihove uporabe, ki so ene izmed nujnih veščin podatkovne pismenosti, so predstavljeni tudi projekti podatkovnega opismenjevanja, ki so namenjeni usposabljanju podatkovne pismenosti. Posamezniki skozi te procese nadgrajujemo svoje znanje, kar omogoča, da se pravilno odločimo o izbiri podatkov in o njihovem razumevanju za dani namen, ki ga želimo raziskati. Dostop do podatkov posameznikom omogočajo podatkovni arhivi in njim podobne storitve, ki shranjujejo podatke iz preteklih raziskav in uporabnikom omogočajo enostaven dostop do zelenih podatkov. S pomočjo različnih teorij in analizo rezultatov, pridobljenih z anketnim vprašalnikom med uporabniki podatkov, skuša delo ugotavljati raven podatkovne pismenosti in predstaviti tiste veščine, ki se pri tem umaknejo spontanemu učenju. S tem želimo izpostaviti pomen znanja v podatkovni pismenosti in ostalih sestavin, ki so pomembne pri iskanju in uporabi podatkov ter vplivajo na uspešno rešitev problema, ki ga želimo raziskati.

Ključne besede: podatkovna pismenost, podatki, znanje.

Data literacy

Elements of the literacy and its importance in a successful way of solving problems are being discussed in this work. In addition to speed up search data, identify data quality and their use as one of the essential skills of literacy, are also presented data literacy projects aimed at literacy training data. As Individuals through these processes we are upgrading ours knowledge of which makes us possible to decide on the correct choice of data and their understanding for a given purpose, which we want to explore. Access to data on individuals allowing the bibliographic databases and other available data sources that store the data from previous research and allow users to easily access desired data. Using a variety of theories and analysis of the results obtained from questionnaire data between users, the work seeks to determine the level of data literacy skills and to present those to be removed in this spontaneous learning. With this method we want to emphasize the meaning of knowledge relative to the level of data literacy among with elements that play a crucial role in search process and utilization of information and can therefore influence the success of solving our research problem.

Key-words: data literacy, data, knowledge.

KAZALO VSEBINE

SEZNAM KRATIC	5
1 UVOD.....	6
2 TEORETIČNI OKVIR.....	8
2.1 KAJ JE PISMENOST?	8
2.2 OPREDELITEV PODATKOVNE PISMENOSTI.....	9
2.2.1 Znanje in veščine	11
2.2.2 Sestavine podatkovne pismenosti.....	13
2.2.3 Vrednotenje podatkov kot ključen vidik podatkovne pismenosti	16
2.2.4 Projekti, namenjeni usposabljanju podatkovnega opismenjevanja.....	18
3 METODOLOŠKI OKVIR.....	24
3.1 METODOLOGIJA	24
3.2 RAZISKOVALNA VPRAŠANJA	24
3.3 OPIS VZORCA RAZISKAVE	26
3.4 REZULTATI ANALIZE ANKETE	27
4 SKLEP	34
5 LITERATURA	36
6 PRILOGE	40
PRILOGA A: ANKETNI VPRAŠALNIK	40
PRILOGA B: IZPISI IZ SPSS-A	44
PRILOGA C: SINTAKSE IZ SPSS-A.....	60

KAZALO TABEL

Tabela 3.1: Demografija anketirancev	27
Tabela 3.2: Poznavanje in uporaba sektorjev izvora podatkov	27
Tabela 3.3: Iskanje podatkov	28
Tabela 3.4: Načini usposabljanja po postopkih iskanja.....	29
Tabela 3.5: Pomembnost vidikov kakovosti	29
Tabela 3.6: Samoocena uspešnosti pri uporabi podatkov.....	30
Tabela 3.7: Analiza povezanosti znanj s komponentami podatkovne pismenosti	31
Tabela 3.8: Uporaba tehnologij	31
Tabela 3.9: Vpliv komponent v podatkovni pismenosti.....	32
Tabela 3.10: Povezanost komponent podatkovne pismenosti	33

SEZNAM KRATIC

ADP	Arhiv družboslovnih podatkov
ESRC	Svet za gospodarske in družbene raziskave Velike Britanije (<i>Economic and Social Research Council of the UK</i>)
EU	Evropska unija
EUROSTAT	Statistični urad evropskih skupnosti (<i>European Commission of European Communities</i>)
ICPSR	Meduniverzitetni konzorcij za politično in družbeno raziskovanje (<i>Inter-University Consortium for Political and Social Research</i>)
IKT	Informacijsko-komunikacijske tehnologije (<i>Information-communication Technology</i>)
SDiT	Raziskava na področju poučevanja kritičnega mišljenja in podatkovne pismenosti (<i>Survey Data in Teaching Project: Enhancing Critical Thinking and Data Literacy</i>)
SURS	Statistični urad Republike Slovenije
UKDA	Podatkovni arhiv Velike Britanije (<i>UK Data Archive</i>)
UNESCO	Organizacija Združenih narodov za izobraževanje, znanost in kulturo (<i>United Nations, Educational, Scientific and Cultural Organization</i>)

1 UVOD

Vedno večje število podatkov nalaga posameznikom potrebo po njihovem iskanju za raziskovanje določenega problema. Podatkovni arhivi in drugod dostopni podatkovni viri so tisti, ki to omogočajo. Raziskovalcem, študentom, strokovnjakom in drugim dajejo možnost iskanja podatkov, ki jih potrebujemo pri svojem delu, vendar pa to zahteva določena znanja in veščine, s pomočjo katerih znamo podatke poiskati. Pridobivanje takšnega znanja imenujemo *podatkovna pismenost*, ki nam omogoča, da znamo učinkovito poiskati in nato tudi uporabiti podatke. Prispeva k učinkovitejšemu delovanju posameznika, kjer je potrebno kritično presojanje podatkovnih vsebin in pripomore k reševanju problemov, povezanih z raziskovanjem družbenih procesov, njihovega razumevanja, iskanja, vrednotenja, posredovanja in uporabe podatkov (Abid 2004). S pomočjo teh korakov lahko z ustrezno pridobljenimi podatki uspešno rešimo problem, ki ga raziskujemo.

K povečevanju podatkovne pismenosti pripomorejo programi podatkovnega opismenjevanja, ki pomagajo iskalcem podatkov pri kritičnem mišljenju, vrednotenju in uporabi podatkov, saj obstajajo razlike med uporabniki arhivov podatkov glede znanja in ustrezne uporabe pridobljenih podatkov. Proces podatkovnega izobraževanja je ključna značilnost vseživljenjskega učenja in poučevanja. Bistvo pa je razvijanje posameznikovih kognitivnih sposobnosti, ki so del sposobnosti, povezanih z uporabo podatkov. Uporabniki se morajo naučiti razumevanja, kritičnega vrednotenja in učinkovite uporabe podatkov.

Podatkovno pismen posameznik tako zna izrabiti veščine in znanja na način, ki omogoča uspešnost skozi sestavine oz. komponente podatkovne pismenosti. Ugotavljati, kakšna je dejanska raven podatkovne pismenosti pri posameznikih, ki pri svojem iskanju in izbiri podatkov uporabljajo podatkovne arhive, in katere veščine pri tem so tiste, ki se umaknejo spontanemu učenju, je glavni namen diplomskega dela. S tem želimo predstaviti pomembnost podatkovne pismenosti pri iskanju specifičnih podatkov in pomembnost veščin, ki se vedno bolj širijo in sovpadajo z drugimi področji raziskovanja.

Podatkovna pismenost je namreč za nekatere privilegij, medtem ko je za druge relativno še vedno oddaljen pojem, ker ni vpleten v vsakdanje aktivnosti. Ti ne vedo, kje se nahajajo potrebni podatki, kje in kako jih iskati, da bodo primerni za uporabo. Nekateri obiščejo seminarje, kjer pomoč nudijo strokovnjaki s tega področja in kjer lahko z njihovo pomočjo nadgradijo svoja znanja, saj strokovnjaki »vedo, kateri podatki so na voljo in kje jih iskati, po drugi strani pa tudi poznajo svoje uporabnike« (Žumer 2005, 55). Spet drugim pa bolj ustreza način individualnega učenja, ob katerem s pomočjo sprotnih navodil sami izboljšujejo svoje znanje. V nalogi želimo ugotoviti, do katere mere znamo različni uporabniki ovrednotiti podatke za dani namen, ali razumemo odvisnost od postopkov zbiranja in jih nenazadnje pravilno uporabiti v izbranem kontekstu.

V prvem, teoretičnem, delu diplomskega dela bomo nekoliko podrobneje predstavili nekatere pojme in pristope, ki so ključni v podatkovni pismenosti. Natančneje je definirana sama podatkovna pismenost, večšine ter znanja, ki jih vsebuje, in kako so povezana s problemom, ki ga obravnavamo. Sproti bomo skušali nakazati to, kar bomo v drugem delu naloge dejansko merili. V metodološkem delu želimo s pomočjo podatkov, zbranih z anketnim vprašalnikom, izpostaviti ovire, ki se pojavljajo pri posameznih komponentah podatkovne pismenosti, in kako so te povezane z uspešnostjo pri reševanju problemov. Pomen podatkovne pismenosti se kaže pri rabi veščin in znanja na način, ki omogoča uspešno razumevanje in uporabo podatkov pri delu za določen namen. Zato bomo na tem mestu poskusili predstaviti, kako se povezujejo posamezne komponente podatkovne pismenosti z uspešnostjo pri reševanju problemov oz. z znanjem.

Cilj je predstaviti ovire, ki se pojavijo pri dostopnosti in uporabnosti podatkov, in kaj bi bilo pri tem potrebno dodatno pojasniti in natančneje definirati. Poleg tega pa izpostaviti tiste oblike učenja, ki so posameznikom bližje in ki bi jih bilo v prihodnje potrebno še dodatno razvijati, na drugi strani pa, kako dodatno usposabljeni strokovnjake, ki so za to zadolženi. Hkrati pa ugotoviti, kateri so tisti vidiki podatkovne pismenosti, ki bi jim bilo potrebno nameniti več pozornosti in v katere bi bilo pri učenju potrebno vlagati. Podatkovna pismenost kot takšna je namreč še neraziskan pojem. Predstavlja sistematičen postopek, ki poteka po korakih, ki se navezujejo drug na drugega, zato želimo skozi nalogo raziskati njene vidike.

2 TEORETIČNI OKVIR

2.1 KAJ JE PISMENOST?

Začnimo najprej z opredelitvijo pismenosti nasploh. Hitre tehnološke in družbene spremembe vplivajo na to, kaj vemo in kako komunicirati. Pismenost je pri tem osrednjega pomena, saj sta znanje in komunikacija ključna za posameznikovo sporazumevanje in uspešno delovanje na določeni ravni družbe (Barton 2007, 1). V sodobnem pomenu beseda ne pomeni samo »sposobnost branja, pisanja in računanja, ampak tudi sposobnost uporabiti ta znanja za ustvarjanje novih razumevanj« (Cook 2006, 25).

Scribnerjeva (1984, 21) opisuje pismenost v treh metaforah. *Prilagajanje* poudarja njeno praktično uporabnost, saj je potreba po pismenosti v vsakdanjem življenju očitna na delovnem mestu, na vožnji po mestu, pri nakupovanju živil. Vsi se srečujemo v situacijah, ki zahtevajo od nas brane ali napisane simbole. Druga metafora je *moč*, predstavlja odnos med pismenostjo in neko skupino. Zgodovinsko gledano je bila pismenost močno orodje pri ohranjanju hegemonije elit in prevladujočih razredov v nekaterih družbah. Pri tretji metafori je pismenost nakazana kot *rešitev*, t. j. pismena oseba s posebnimi zmožnostmi in vrlinami, ki ima posebna sredstva za doseg in izvršitev svojih ciljev.

Nacionalna strategija za razvoj pismenosti je decembra 2005 definirala pismenost kot »trajno razvijajočo se zmožnost posameznikov, da uporabljajo družbeno dogovorjene sisteme simbolov za sprejemanje, razumevanje, tvorjenje in uporabo besedil za življenje v družini, šoli, na delovnem mestu in v družbi« (Nacionalna strategija za razvoj pismenosti 2005).

Organizacija Združenih narodov za izobraževanje, znanost in kulturo (*United Nations Educational, Scientific and Cultural Organization* – UNESCO) pa definira pismenost kot »zmožnost prepoznati, razumeti, razlagati, ustvarjati, komunicirati, izračunati in uporabljati tiskano in pisno gradivo, povezano z različnimi konteksti. Pismenost vključuje kontinuum učenja pri omogočanju posameznikom, da dosežejo svoje cilje, da

razvijajo svoje znanje in potencial ter da v celoti sodelujejo v svoji skupnosti in širši družbi« (UNESCO 2004, 13).

Iz osnovne pismenosti izhaja večina ostalih pismenosti, ki so vezane na različna področja človekovega delovanja. Poleg temeljnih, že omenjenih zmožnosti pismenosti se v sodobni družbi poudarja tudi pomembnost drugih zmožnosti, kot je poslušanje, in pomembnost novih »pismenosti, kot so informacijska, digitalna, medijska pismenost in druge, ki so pomembne za uspešno delovanje v družbi« (Novljan 2006, 32) in za opravljanje različnih aktivnosti v vsakdanjem življenju ter uporabo elektronskih virov in storitev, katerih raba se vedno bolj povečuje. Po naše je tudi podatkovna pismenost vse bolj pomembna sestavina splošne pismenosti in bi jo bilo potrebno sistematično razvijati in spodbujati, zlasti na določenih ravneh in smereh izobraževanja, saj bi to pripomoglo k nadgrajevanju posameznikovih sposobnosti, ki v zadnjem času postajajo nepogrešljivi del za učinkovito delovanje in vključevanje v družbo.

2.2 OPREDELITEV PODATKOVNE PISMENOSTI

Podatkovna pismenost je veščina kritičnega iskanja, razumevanja, vrednotenja in uporabe podatkov pri reševanju problemov. Lahko jo opredelimo kot neko novo vrsto umetnosti, ker »zahteva uporabo računalnika in dostopa do podatkov, prav tako pa ljudem ne nudi samo nekaj tehničnih veščin, temveč nek širši, celovitejši in bolj kritičen odnos do sodobnega sveta, znanja in podatkov« (Shapiro in Hughes 1996, 3). Namenja se ji dokaj malo pozornosti v programih opismenjevanja na različnih ravneh izobraževanja in prav tako zanjo nimamo posebej opredeljenih standardov. Vendar pa se v marsičem prepleta s sicer bolj izpostavljeno informacijsko pismenostjo¹. Izraza informacija in podatek se pogosto uporabljata kot sinonima, čeprav obstaja med njima precejšnja razlika v pomenu. Zato ju je, za nadaljnje razumevanje osrednje teme diplomskega dela, potrebno najprej natančno opredeliti in izpostaviti razlike med njima.

¹ Na splošno je opredeljena kot sposobnost opredelitve informacijske potrebe, pridobivanja, vrednotenja in uporabe informacij iz različnih virov. Informacijsko pismen posameznik določi obseg potrebnih informacij, pozna različne vire, kritično oceni informacijo, vključiti izbrane informacije v obstoječe znanje, pravilno uporabiti informacijo in razume gospodarski in družbeni pomen in jih uporablja zakonito (Schield 2004, 6).

Informacija predstavlja znanje, ki ga pridobimo s podatki (Schloman v Wechtersbach 2006, 470). Prejemniku pove nekaj novega, hkrati pa tudi vpliva na njegove odločitve in ravnanja. Predstavlja povezavo podatkov med seboj, vsebinsko zaključenega in jasnega sporočila, ki se »nanaša na dogodke, stvari, procese ali ideje, vključno s koncepti, ki imajo v okviru nekega konteksta določen pomen« (Mohorič 1999, 447).

Kaj pa pomeni podatek? Podatek je predstavitev znanja, izraženega s pomočjo jezika in zapisanega s pomočjo simbolov« (Mohorič 1999, 446). Človek podatku s pomočjo svojega znanja pripiše pomen znotraj nekega konteksta, tako da je primeren za komunikacijo in interpretacijo in tako s tem svoje znanje ustrezno dopolni. Davenport in Prusak (v Tuomi 2002, 114) navajata, da so »podatki objektivna dejstva o dogodkih in sami po sebi nimajo pomena« v kolikor niso povezani z drugimi podatkovnimi elementi, ki jim dajo vsebino.

Glede na to, da se v diplomskem delu ukvarjamo z iskanjem, vrednotenjem in rabo podatkov z vidika uporabnikov arhivov podatkov, ki potrebujejo podatke pri svojem delu, bomo kot podatke tekom diplomskega dela razumeli v tem ožjem kontekstu. Podatki bodo obravnavani kot z zbiranjem pridobljene simbolične predstavitve realnosti, shranjene v datotekah s podatki in sorodnih zbranih gradivih v arhivih, ki dajejo možnost ponovne uporabe v toku raziskovanja. Ob tem naj povemo še, da so skozi proces pridobivanja podatkov lahko ti pridobljeni na več načinov (npr. anketni, registrski podatki, podatki iz globinskih intervjujev itd.) in za različne namene

*Lahko ločimo tudi, ali gre za mikropodatke – to so podatki na ravni posamezne najmanjše enote za analizo. Takšni podatki so v večini zbrani na ravni posameznika z uporabo anketnega vprašalnika ali odprtega spraševanja in zajemajo lastnosti posameznika (npr. spol, status zaposlitve ali starost). Tovrstni podatki so običajno dostopni preko podatkovnih arhivov z registracijo članov uporabnikov. Makropodatki so običajno agregirane spremenljivke na ravni prostorskih enot, kot so občine in države ipd., in jih običajno dobimo objavljene v statističnih poročilih ali vnaprej pripravljenih tabelah (ADP 2010). Težavnejši dostop je za pridobitev *zaščitenih statističnih**

*mikropodatkov*². Vpogled vanje se lahko pridobi le ob »upoštevanju pravnih, etičnih in strokovnih statističnih meril z zagotavljanjem varstva podatkov« (SURs 2010), ob predpisu posebnih pogodb in izjav registriranih raziskovalnih institucij in raziskovalcev, ki bodo podatke uporabili za raziskovalne namene. *Podatki iz simulacij* so zbrani s pomočjo testnih vzorcev, kjer so vzorci in metapodatki³ pomembnejši od pridobljenih končnih podatkov (npr. klimatski vzorci, ekonomski vzorci). *Referenčni podatki* so podatki, zbrani iz manjših zbirk podatkov (npr. kemijske strukture in prostorski podatki). Podatke lahko pridobimo tudi s tehniko opazovanja ali s pomočjo eksperimenta. Zbrani podatki so na voljo v različnih formatih, ki ustrezajo posameznikom (npr. besedilo, statistični formati, multimedija) in lahko vključujejo dokumente, vprašalnike, fotografije, modele itd. (The University of Edinburgh, 2009).

2.2.1 Znanje in veščine

Oprelitev znanja v nadaljevanju je za nas pomembna, ker želimo s tem ugotoviti, kako pripomore k spretnejši rabi posameznih komponent podatkovne pismenosti, katere predstavimo v naslednjem poglavju. S tem želimo ugotoviti tudi, katera je tista komponenta, ki zahteva največ znanja. Da bomo lažje razumeli pomen znanja in veščin v kontekstu, s katerim se ukvarjamo, je potrebno znanje in veščine najprej pojasniti.

Znanje, ko govorimo o podatkovni pismenosti, potrebujemo za odločanje o pravilni izbiri podatkov in njihovem razumevanju. Razumemo ga lahko kot nadarjenost oz. kot del človekovih zmožnosti, ki z njegovimi sposobnostmi in motivacijo predstavlja uspešnost človeka (Lipičnik v Britan 2006, 4). Veščine so del tega znanja, ker omogočajo sposobnosti in spretnosti njegove uporabe. Skupaj z znanjem v podatkovni pismenosti tvorijo »intelektualen produkt, ustvarjen z združevanjem povezav med podatkovnimi in informacijskimi zapisi« (Rant 2008, 126) in pripomorejo k uspešnejšemu reševanju problemov.

² Podatek je spremenjen tako, da iz njega ni mogoče določiti enote, na katero se nanaša, ob tem pa vsebuje spremenljivke, na podlagi katerih je mogoče izvajati statistično analizo na enak način kot je to mogoče z individualnim podatkom (SURs 2010).

³ Metapodatki zajemajo podatke o vsebini raziskave, kot so šifra raziskave, naslov in podnaslov, avtor raziskave, ključne besede in povzetek raziskave. Uporabniki jih potrebujejo za iskanje potencialnih podatkov za preučevani problem, za presojo ustreznosti podatkov in za analizo ter interpretacijo (ADP 2010).

Začetni del znanja je učenje, ki pomeni proces pri katerem znanje pridobimo. Prav tako je vpeljana v že obstoječa znanja, ki so v novem kontekstu ali v novih povezavah del učenja (Eraut 2000, 114). V tem kontekstu se že dlje časa uporablja pojem vseživljenjskega učenja, pri katerem gre za vse učne aktivnosti v človekovem življenju, katerih namen je izboljšati veščine znanja, spretnosti in kompetence tako za poklicni uspeh kot tudi za socialni in osebni razvoj posameznika (Kozmelj 2006, 197). Ta spoznanja pripomorejo k iskanju možnosti, kako posameznike motivirati za nenehno izboljševanje lastnega znanja ter za osebni napredek. Ljudje se namreč neprestano soočamo s situacijami, ki zahtevajo spretnosti in učenje, namenjenih pridobivanju znanja skozi usposabljanje in izobraževanje. Znanje pridobiva, organizira ter kreativno uporablja samo človek z lastnim mišljenjem, umskimi sposobnostmi in voljo (Ivanuša 2008, 2). Določene informacije, ki so za uporabnika koristne, človek dobi tako, da poveže podatke med seboj. Ti predstavljajo potencialno znanje, ki ga mora prejemnik sprejeti. Znanje lahko nato pravilno interpretira in ga z logičnim sklepanjem poveže s predhodno osvojenim znanjem.

Formalno organizirano učenje se navezuje na izobraževalni sistem, s katerim pridobimo naučeno ali eksplicitno znanje (*explicit knowledge*). Reber (v Eraut 2000, 115) ga poimenuje zavedno znanje, ki je izraženo v obliki dokumentov in navodil, po katerih se oseba ravna. Izraža namreč njegovo osebnost skozi ideje, izkušnje, veščine ter vrednote. Formalna izobrazba, ki jo pridobimo z eksplicitnim znanjem pa nam daje predvsem temeljno znanje in osnovne spodbude za kreativno delo. Večino tega znanja pridobimo zgolj z delom v konkretni delovni situaciji (Ivanuša 2008, 3).

Na drugi strani pa je neformalno učenje, ki poteka v organiziranih oblikah, vendar ni direktno vezano na izobraževalni sistem. S takšnim učenjem pridobimo implicitno ali tiho znanje (*tacit knowledge*), ki ga Polanyi (v Eraut 2000, 118) opredeli kot »nekaj, kar vemo, vendar ne znamo razložiti, saj vključuje vrednote, spoznanja, sposobnosti, prepričanja, občutke, intuicijo in talent. Pokaže se z delovanjem, pridobi pa se z učenjem, posnemanjem in vajo. Ker se je razvilo iz izkušenj, ga je težko formalizirati in prenašati«. Praktična kakovost tihega znanja je povezana z vsakodnevnim reševanjem problemov in ga lahko ponazorimo z delovnim mestom v podjetju, kjer se znanje odraža v skupnem jeziku med zaposlenimi in vodjo v podjetju, s čimer se odpira prostor uspešnega reševanja problemov. Sternberg (v Sternberg in Grigorenko 2001, 4) opredeli

znanje v podjetjih skozi tri glavne značilnosti. Kot prvič je tiho znanje pridobljeno z majhno podporo drugih ljudi ali virov, kot so formalno izobraževanje ali neposredna navodila. Izpostavil je, da so pri pridobivanju znanja potrebni nekateri procesi, vključno z razvrščanjem pomembnih in nepomembnih informacij v okolje, povezovanje informacij v smiselne razlage in primerjavo glede nove informacije v obstoječa znanja. Ko ti procesi niso dobro podprti, to je pogosto v primeru učenja iz vsakodnevnih izkušenj, narašča verjetnost, da nekateri ne pridobijo tega znanja. Obstaja možnost, da posameznik svojega tihega znanja »zaradi različnih razlogov, kot je neustrezna delovna klima ali nezavedanje prostora, ne prenaša na druge in ga uporablja v omejenem obsegu« (Ivanuša 2008, 1). Znanje tako ostane neizrečeno, nepreneseno, čeprav je pomembno za uspeh. Drugič je tiho znanje procesno znanje o tem, kako ravnati v določenih primerih. Z drugimi besedami, tiho znanje je več kot skupek abstraktnih postopkovnih pravil. To je znanje o tem, kaj storiti v dani situaciji.

Tretja značilnost takšnega znanja pa je njegova praktična vrednost pri uporabi, zato je poimenovano tudi kot praktično znanje. Izkušnje posameznika in njegova pretekla uporaba tega znanja namreč bolj pripomorejo k doseganju ciljev kot pa znanje, ki temelji na izkušnjah nekoga drugega (Sternberg in Grigorenko 2001, 6).

V naši raziskavi bomo skušali ugotavljati pomen obeh tipov znanj v podatkovni pismenosti in v kolikšni meri vplivata na uspešnost, čeprav lahko predhodno rečemo, da je velik del podatkovne pismenosti stvar neposrednih izkušenj in se jo je težko zgolj formalno naučiti. Ni pomembno samo teoretično znanje, ampak so pomembne tudi veščine in izkušnje, skozi katere znamo to znanje izkoristiti in uporabiti.

2.2.2 Sestavine podatkovne pismenosti

Hitrost iskanja podatkov, prepoznavanje kvalitetnih podatkov in njihova uporaba kot že omenjeno postajajo pomembne in hkrati ene izmed nujnih veščin ter pomembni koraki na poti k uspešnemu reševanju problemov. Posamezniki skozi te procese nadgrajujemo svoje znanje o tem, kako uporabljati podatkovne baze, nato zbrane podatke logično organizirati in napraviti sintezo iz različnih vrst podatkov ter pridobljene podatke ovrednotiti v skladu s tem, kako bodo uporabljeni (Skrut 2004, 7). Pri tem se znanje,

pridobljeno skozi podatke, spreminja v uporabno znanje, zato je na tem mestu posamezne procese, ki skupaj tvorijo sestavine podatkovne pismenosti, potrebno tudi pojasniti.

Iskanje podatkov je aktiven in zapleten proces konstrukcije osmišljanja novih izkušenj, ki poteka po stopinjah. Posameznik mora zato najprej *prepoznati in opredeliti problem* tako, da *bo rešitev nakazana z uporabo podatkov*. Pomembno je konstruktivno mišljenje pri izbiri, vrednotenje spoznanih nalog, popravljanje napak in presoja lastnih zmožnosti v odnosu do problema (Piciga v Novljan 2002, 11). Potrebno je natančno določiti raziskovalno vprašanje oz. predmet raziskovanja, ki ga zanima. Uspešnost in učinkovitost iskanja za nadaljnjo uporabo sta namreč odvisni od poznavanja organizacije podatkov v različnih virih in tudi orodij za iskanje zelenih podatkov, do katerih uporabniki danes največkrat dostopajo preko elektronskih virov (Verlič in Repinc 2000, 141).

Oddaljen dostop do podatkov nam omogočajo informacijsko-komunikacijske tehnologije (IKT), ki se izražajo tudi v procesih poučevanja, učenja in raziskovanja (Nekrep in Slana 2006, 489). Spretnost uporabe tehnologij, McCrank (v Novljan 2002, 12) opredeli kot »proces, ki vključuje vedenjske prvine raziskovanja in reševanja problemov«. Zanj predstavlja ideal, abstrakcijo, ki opredeljujejo zmožnosti in spretnosti tehnologij za interpretacijo podatkov. S pomočjo IKT lahko posameznik lažje izbere zanj primerne podatke, jih ovrednoti in z njimi argumentirano zagovarja svoje stališče (Wechtersbach 2006, 470). Kot pomemben del IKT v podatkovni pismenosti lahko poskusimo nakazati njihovo povezanost s spretno uporabo orodij za rabo in predstavitev podatkov, zato bi bilo na tem mestu smiselno to povezanost tudi ugotavljati, saj v končni fazi tudi to pripomore k podatkovni pismenosti.

Možne lokacije podatkov ter njihovo dosegljivost spozna posameznik z *iskanjem po obstoječi literaturi in obstoječih podatkovnih virih*. Med zbirke arhivov podatkov, ki pridobivajo in hranijo podatke, sodijo podatki javnega sektorja (statistične agencije, vladne ustanove), tržnega sektorja (mnenjska in tržno-raziskovalna podjetja) in podatki akademskih raziskovanj. Podatkovni arhivi shranjujejo podatke iz preteklih raziskav za ponovno uporabo in uporabnikom omogočajo enostaven dostop do podatkov v številnih formatih. Podatkovni arhivi običajno »niso vključeni v proces primarne produkcije

podatkov, ampak predstavljajo vmesni člen med izdelovalci podatkov in uporabniki, saj je njihova osrednja storitev dostop do gradiv izvedenih raziskav, ki jih v primernih oblikah posredujejo uporabnikom na preprost, pregleden in prijazen način« (Vipavc in Štebe 2005, 147). Kakovost gradiv je pomembna za pridobitev zaupanja uporabnikov. Arhivi podatkov se zato vedno bolj osredotočajo na uporabnika, njegove potrebe in želje, ki jim želijo ugoditi. Čemu morajo podatkovni arhivi ugoditi in o kakovosti pridobljenih podatkov, pa bomo več govorili v naslednjih poglavjih.

Za uporabnika je pomembno *prepoznati vrednost in različnost podatkov* in jih tako kritično ovrednotiti za določitev njihove natančnosti, zanesljivosti in veljavnosti. S tem odkriva želeno temo skozi dokaze v postopkih zbiranja podatkov. Spoznanje, ki ga pridobi skozi različne poglede in vmesna sklepanja na novo vsebino, pomeni »začetek kreativnega reševanja problemov« (Skrt 2004, 8). Potrebno je ločiti med dvema komponentama podatkov; semantično in metodološko. Prva se nanaša na pomen in vsebino podatkov glede na nastanek v odnosu do namena uporabe. Metodološka kakovost pa se preveri v toku analize zbranih podatkov, saj so pomembni kriteriji pri presoji podatkov tudi bibliografske in metodološke informacije o nastanku podatkov. Kadar je na voljo več virov podatkov, lahko izberemo enega najbolj ustreznega ali kombiniramo več virov hkrati. V okviru tega bi bilo koristno ugotavljati, kako dobro znajo posamezniki ovrednotiti podatke in na katera mesta iskanja se obračajo pri svojem delu.

Uporaba in razumevanje podatkov v končni fazi zajema široko raznolikost orodij za dostopanje, preoblikovanje in upravljanje podatkov. To pa zahteva poznavanje strukturnega jezika, relacijskih podatkovnih baz, manipulacijo s tehničnimi podatki, statistične programske opreme in programske opreme za predstavitev podatkov (Shields 2004, 7). To se navezuje na omejitve pri ravnanju podatkov posameznika v družbi, ki izhajajo iz etičnih načel in zakonitosti. Posameznik mora razumeti gospodarski, kulturni, zakonski in družbeni pomen podatkov (Johnston in Webber v Stopar in drugi 2006). Zlasti kadar gre za pravico do zasebnosti podatkov, upoštevanje avtorskih pravic in razumevanje javno dostopnih informacij.

2.2.3 Vrednotenje podatkov kot ključen vidik podatkovne pismenosti

Kakovost podatkov je osrednjega pomena za zaupanje uporabnikov. Dajalci podatkov se trudijo izboljšati kakovosti kot tudi količino storitev za svoje uporabnike in pri tem slediti njihovim željam in potrebam. Kakovost in pravočasnost objave prav gotovo vplivata na zadovoljstvo uporabnikov. Za uporabnika je lahko pomemben že samo kraj in čas nastanka zbiranja podatkov ali pa uporabljene metode pri njihovem zbiranju in morebitne druge vrste informacij o viru in kakovosti (Vipavc in Štebe 2005, 148).

Statistični uradi se pri svojem delovanju zavzemajo za to, da bi bila statistika predstavljena in dostopna uporabniku na prijazen način. S sprejetjem Kodeksa ravnanja evropske statistike leta 2005 so se statistični uradi držav članic EU in Eurostat zavezali, da bodo izvajali aktivnosti, ki zagotavljajo visoko kakovostno statistiko. Po Kodeksu ravnanja evropske statistike imamo tako sedem dimenzij kakovosti, ki jih morajo zagotoviti statistični izdelki. Kodeks temelji na skupni definiciji kakovosti in se nanaša na institucionalno okolje, na statistične procese in na statistične rezultate.

Dimenzije kakovosti določene s Kodeksom ravnanja evropske statistike so (SURs 2010):

- ustreznost statističnih konceptov (relevance),
- natančnost ocen (accuracy),
- pravočasnost in točnost objave (timeliness and punctuality),
- primerljivost statistik (comparability),
- skladnost rezultatov (coherence),
- dostopnost in jasnost (accessibility and clearness) in
- stroški in obremenitve z vidika kakovosti.

Naloga statističnih uradov ni samo zbiranje, ampak tudi posredovanje podatkov. Takšni uradi so večje organizacije, z večjim številom zaposlenih in večjim številom uporabnikov, zato je organizacija dela v njih bolj kompleksna (Vipavc in Štebe 2005, 148). Statistični uradi želijo podatke narediti predvsem čim bolj dostopne ter podati točne in pravočasne informacije. Na drugi strani pa arhivi podatkov, ki so manjše organizacije in z manjšim številom zaposlenih, prav tako želijo podati točne in pravočasne informacije. Ti arhivi veliko vlagajo v metodološko naravnost

uporabnikov, saj poleg dostopa nudijo podporo in usposabljanje posameznikov pri uporabi njihovih podatkov. Poslanstvo statističnih uradov je v večji meri promovirati čim večjo količino podatkov in omogočiti najlažji dostop do njih. Arhivi pa poleg shranjevanja obstoječih podatkov iz družboslovnih raziskav pripravljajo opise raziskav, ki olajšajo iskanje zelenih podatkov, urejajo dokumentacijo raziskav in preurejajo podatke v obliko, ki omogoča čim lažjo ponovno uporabo (Štebe 1999, 237). Arhivi podatkov tudi veliko bolj kot statistični uradi vlagajo svoje znanje in kakovost v metodološke vidike in izobraževanje uporabnikov, skrbijo za usposabljanje uporabnikov in spoznavanje s posameznimi študijami ter spodbujajo sekundarno analizo⁴. Arhivi podatkov služijo kot posredniki med ponudniki podatkov in njihovimi uporabniki, kajti običajno, kot že rečeno, niso vključeni v sam proces primarnega zbiranja podatkov in posledično tako ne morejo zagotavljati primerljivosti in skladnosti rezultatov, lahko pa podrobno opišejo razlike v postopkih dveh raziskav in s tem »opozorijo na problem primerljivosti, ki vpliva na večino vrst podatkov, čeprav so nekatere statistike glede tega bolj občutljive kot druge« (Vipavc in Štebe 2005, 148). Hranitev podatkov iz opravljenih raziskav in s tem zagotavljanje njihove kakovosti povečujejo preglednost in njihovo uporabnost v okviru ponovne uporabe podatkov (Lane v Štebe 1999, 239). Takšne podatkovne baze običajno izdelujejo posamezni raziskovalci ali nevladne organizacije, ki imajo ponavadi omejena sredstva za namene zbiranja podatkov (Micro Data Guide 2010). Usmerjenost k uporabnikom, četudi na drugačen način, pa je vendarle pomemben kazalnik kakovosti za oba tipa organizacij. Oboji tako skušajo promovirati uporabo čim bolj kakovostnih podatkov in tako prispevati k večji kakovosti družbenega raziskovanja.

Pri tem naj poudarimo, da je specifična uporabnost kakovosti podatkov za konkreten problem stvar presoje v danem trenutku posameznika, saj ta sam odloči, ali so podatki dovolj kakovostni in primerno izbrani za določen namen. Pri tem pridejo do izraza večšine, zajete v podatkovni pismenosti, in na tem mestu je potrebno ugotavljati njihovo raven. Herrera in Kapur (v The Macro Data Guide 2010) omenjata tri vidike, ki jih je potrebno upoštevati pri uporabi podatkovnih zbirk, in sicer razmerje med teoretičnimi koncepti in zbranimi informacijami (veljavnost), popolnost podatkovnih baz (pokritost) in preprečevanje napak (natančnost). To nakazuje uspešno kritično

⁴ Sekundarna analiza je raziskovalna metoda, ki omogoča ponovno uporabo podatkov za namen, ki se razlikuje od izvirnega namena zbranih podatkov (Štebe 1999, 233).

vrednotenje uporabnosti podatkov in v končni fazi razumevanje medsebojne odvisnosti postopkov zbiranja podatkov, ki dajo kakovostno izbrane podatke. Od nas samih pa je odvisno, ali bomo znali iskati po podatkovnih virih in izbrati za nas najustreznejšega, saj se lahko pojavi problem, če dani podatek ne dosega najvišjih standardov kakovosti. Pri tem je potrebno poiskati drug alternativni vir, če nam je na voljo. Uporaba ustreznih možnosti pri iskanju podatkov, ki zagotavljajo, da smo našli relevantne zadetke, je prav tako pomembna. Presoditi moramo, ali pride v poštev primerjava podatkov iz več virov in katere podatke bomo potrebovali glede na ustanovo, podatke javnih institucij, akademske ali privatne podatke. Hkrati pa moramo presoditi, ali potrebujemo podatke na mikro ali makro nivoju, podatke iz ankete ali registra ali morda iz kakšnega drugega vira. V končni fazi je pomembna tudi pravilna uporaba orodij za analizo in predstavitev podatkov ter pri tem razumeti, kaj lahko iz teh podatkov sklepamo in kako uporabiti pridobljeno statistično znanje.

2.2.4 Projekti, namenjeni usposabljanju podatkovnega opismenjevanja

Viri, ki so namenjeni usposabljanju, ki jih predstavimo v nadaljevanju tega poglavja, služijo kot vodilo pri iskanju in uporabi statističnih podatkov na internetu. V okviru naše naloge so zanimivi tudi zato, ker vsebujejo in razčlenjujejo posamezne dele podatkovne pismenosti. Pripomorejo k izboljšanju spretnosti raziskovanja s pomočjo podatkovnih in drugih virov, dostopnih preko interneta, in splošne podatkovne pismenosti. Pomagajo tudi odgovoriti na vprašanja, kje poiskati podatke in kako si priskrbeti dostop do njih, in hkrati povečujejo sposobnosti pridobivanja podatkov iz različnih virov.

INTUTE je brezplačna spletna storitev, ki pomaga pri iskanju najboljših spletnih virov v okviru študija in raziskav študentov na univerzah v Veliki Britaniji. Pomaga razvijati sposobnosti raziskovanja interneta s pomočjo vaj, ki so jih sestavili predavatelji in knjižničarji z univerz v Veliki Britaniji. Skozi štiri poglavja, vsako vsebuje sklop vaj, študenti spoznajo posamezne sestavine podatkovne pismenosti. Razmislek, kam se obrniti za iskanje določenih podatkov, ki so ključnega pomena za nadaljnje raziskovanje, je pomemben korak na poti uspešnega reševanja problemov. Vsakdo se mora vprašati, kdo in kje lahko najde ponujene podatke in kateri podatki so

najprimernejši za dani namen. Če potrebujemo podatke na državni statistični ravni, se v takšnemu primeru lahko obrnemo na statistične urade. Vsaka država ima statistične agencije, ki zbirajo poročila in podatke o prebivalstvu, gospodarstvu in vladi. Pri nas takšno nalogo opravlja Statistični urad Republike Slovenije (SURS). Na mednarodnem področju pa ima vlogo zbiranja nacionalnih statističnih podatkov za primerjavo med državami Statistični urad Evropskih skupnosti (*European Commission of European Communities* – Eurostat). Urad je zadolžen za zbiranje in usklajevanje podatkov posameznih držav članic EU (Evropske unije). Pri iskanju podatkov se lahko obrnemo tudi na strokovna združenja, med njimi tudi na Svet za gospodarske in družbene raziskave Velike Britanije (*Economic and Social Research Council of the UK* – ESRC). Prav tako lahko podatke najdemo v elektronskih revijah in časopisih, ki lahko služijo kot pomemben vir. Pri tem naj povemo, da je večina uporabnikov interneta seznanjenih z uporabo interneta samo za osebno uporabo, pri razširjenem iskanju pa je potrebno že definirane spretnosti izkoristiti za boljšo učinkovitost rezultatov. Pri iskanju je potrebno razmisliti o najboljših ključnih besedah in izrazih, ki dajo najboljše rezultate. Tukaj se pokaže primer dobre prakse, saj se študenti naučijo iskati po internetu z uporabo ustreznih orodij iskanja, oblikovanja najbolj učinkovitih iskalnih izrazov in vrednotenja rezultatov iskanja. Naučijo se izogniti napakam, kot so uporaba napačnih iskalnikov pri delu, slabo začrtana raziskovalna strategija in slabo izbrane ključne iskalne besede. Tukaj izstopa zmožnost kritičnega razmišljanja v smislu, katera je pravilna izbira podatkov, saj to izboljša kakovost nadaljnje raziskave. Le skozi te opravljene korake skozi proces iskanja podatkov je možna uspešna raba podatkov v končni fazi. Kakovost pridobljenih podatkov kaže tudi na kakovost izdelane raziskave. Velikokrat se namreč zgodi, da študenti pri svojih raziskavi uporabijo neutemeljene in nezanesljive vire, ki ne kažejo na podlago znanstvenih raziskav. Prav tako pa je slabost študentov citiranje virov, ki je tudi, kot že rečeno, pomembna sestavina uporabe podatkov in je brez navedbe pravilnega vira kazniva. Zato želijo s tem projektom študente naučiti kritičnega presojanja uporabljenih virov o njihovi zanesljivosti in veljavnosti (INTUTE 2010).

Meduniverzitetni konzorcij za politično in družbeno raziskovanje (*Inter-University Consortium for Political and Social Research* – ICPSR) je arhiv podatkov, ki vsebuje podatke družboslovnih raziskav, zbranih s strani akademskih institucij in drugih raziskovalnih organizacij. Na področju razvijanja podatkovne pismenosti imajo razvejano ponudbo. Od preprostih navodil za olajšanje dostopa do podatkov s pomočjo

video vodiča, ki nudi pomoč pri izboljšanju iskanja podatkov, in njihov uvoz v programe statističnih analiz za nadaljnje raziskovanje (npr. Excel, SPSS), pa do vključevanja podatkovnih vsebin v študijske programe namenjenih paketov gradiv, običajno namenjenih posamezni temi s kratkimi navodili za inštruktorja in primeri nalog za študente. Pri tem si pomagajo s povratnimi informacijami profesorjev, ki arhiv uporabljajo pri študijskih vsebinah na univerzah in ki so velikokrat tudi avtorji tovrstnih paketov, na podatkih temelječih študijskih gradiv. Izobraževalne dejavnosti za študente vključujejo seznanitev študentov s problemom, ki ga želijo raziskati, ustrezno metodologijo, dejansko izvedbo raziskave in analizo podatkov. S tem želijo zagotoviti večjo produktivnost predavateljev z zmanjšanjem sredstev (čas in obremenitev), potrebnih za vključitev uporabe podatkov iz arhiva v učenje in vodenje tečajev, s čimer želijo izboljšati dostop do virov podatkov in posledično sredstev za učenje in poučevanje. Uporaba podatkov objavljenih raziskav nudi idealne tehnološke in vsebinske temelje za analizo podatkov zaradi svoje vsebine, ker se tako študenti naučijo razmišljati bolj kritično o družbenih vedah. Profesorji morajo preučiti, kako najbolje dati navodila za iskanje študentom, ki se pri iskanju podatkov večinoma obračajo izključno na svetovni splet. V program povečevanja podatkovne pismenosti so vključeni tudi knjižničarji, ki motivirajo študente za povečanje uporabe podatkov iz ICPSR pri lastni raziskavi za dani namen. Na tej stopnji se poslušalci naučijo že prej obravnavanega spretnega iskanja podatkov, ki se kaže skozi pravilno določanje relevantnih podatkovnih baz za izbrani problem. To zahteva veliko truda, vendar jih to privede do spoznanja, kako prepoznati podatke, povezane z raziskovanjem, in njihove usklajenosti s perspektivo rešitve problema (ICPSR 2010).

Podoben cilj ima projekt na področju poučevanja kritičnega mišljenja in podatkovne pismenosti (*Survey Data in Teaching Project: Enhancing Critical Thinking and Data Literacy – SDiT*), v okviru katerega so v Veliki Britaniji želeli spodbuditi e-izobraževanje⁵ na univerzah. Projekt izhaja iz prepričanja o premajhni rabi podatkov, vključenih neposredno v učne načrte diplomskih in podiplomskih programov družboslovnih ved s pomočjo e-izobraževanja. Ključni izziv programa je vključiti

⁵ E-izobraževanje je elektronsko podprt izobraževalni proces, poteka ločeno od mesta poučevanja in zahteva poučevanje in komunikacijo s pomočjo IKT. Cilj takšnega izobraževanja je povečati znanje izobraževanca v okviru njegovih individualnih sposobnosti, izkušenj in znanja (Tavangarian v Drobniak in Jereb 2007, 56).

realne podatke, izhajajoče iz družbe. Pri poskusu so zato, da bi izpolnili te izzive progama, pri poučevanju metod uporabili podatke, temelječe na študiji kriminala v družbi, ki jih hrani Podatkovni arhiv Velike Britanije (*UK Data Archive – UKDA*) in tudi omogoča oddaljen dostop do njih. Profesorji pri predavanjih uporabljajo podatke zgolj pri učenju statistike, metodah za analizo podatkov ali za računanje, vendar pa zelo malo za ponazoritev snovi. Ovire za to so v veliki meri povezane s pomanjkanjem ozaveščenosti o možnih podatkovnih virih z dostopom do ustreznih podatkov in s pomanjkanjem časa za pripravo podatkov. Cilj projekta je povečati uporabo resničnih virov podatkov, do katerih dostopajo preko UKDA. Podatki namreč omogočajo boljše razumevanje družbenih ved, tako resničnih problemov življenja kot tudi izboljšanje ravnanja s podatki samimi. S tem je študentom omogočeno boljše razumevanje in poznavanje družbe, v kateri živimo, in nadgrajevanje znanja za analiziranje virov s pomočjo razlage. Na tak način je podatke mogoče uporabiti v vsebinskih argumentih in s tem povečati sposobnost študentov pri posredovanju podatkov ter še enkrat, kako postati kritični uporabniki teh podatkov. Ključni cilj projekta je integrirano spletno učenje, pri katerem preko oddaljenega dostopa do podatkovnega arhiva študent poišče ustrezne podatke, ki mu pomagajo odgovoriti na vsebinska vprašanja za nadaljnjo družboslovno proučevanje (Corti 2004, 39–40).

2.3 MERJENJE PODATKOVNE PISMENOSTI

Meritve podatkovne pismenosti na ravni družbe še niso dodobra oblikovane, izjema so le že omenjeni poskusi izboljševanja njene uporabe v programih izpopolnjevanja. Za lažje razumevanje bomo zato ponovno povzeli posamezne vidike podatkovne pismenost in jih skušali opisati na način, s katerimi bomo te vidike med uporabniki arhivov podatkov v drugem delu naloge tudi dejansko merili.

Procesi pridobivanja podatkov potekajo po korakih. Kot že omenjeno, zahteva iskanje podatkov kritično mišljenje in presojanje. Pomembno je, da si že na začetku zastavimo cilj, kateremu nato skušamo slediti v vseh korakih. Uspešnost iskanja je odvisna od izbire načina samega iskanja. Pri merjenju se bomo osredotočili na strategije iskanja in kako na to vpliva rezultat. Iskalne strategije uporabnikov arhiva podatkov smo razdelili na dva vidika, zato nas bo v tem primeru zanimalo, h kateri strategiji so iskalci podatkov bolj nagnjeni. Na tem mestu ločimo dve iskalni strategiji iskanja. Prvič

sistematično iskanje pomeni, da pri tem opredelijo ključne besede za nadaljnje raziskovanje, drugič pa spontanost iskanja. Pomeni, ali se iskalci podatkov zadovoljijo že s prvim zadetkom pri iskanju. Tehnologije pomagajo izboljšati iskanje, vendar pa se izboljšanost sorazmerno povečuje s stopnjo njihovega poznavanja. Tukaj se vidi pomembnost tehnologij, ki se navezuje na znanje njihove uporabe, kar smo že izpostavili. Tehnologije namreč lahko izboljšajo uspešnost iskanja in uporabe podatkov le v primeru, če jih znamo pravilno uporabiti.

Pri tem želimo izvedeti tudi, ali so se za izboljšanje postopka svojega iskanja podatkov uporabniki arhiva morda udeležili katerega izmed možnih načinov za izboljšanje podatkovne pismenosti. Možnosti izboljšanja nudijo različne oblike pomoči, npr. udeležba praktičnih delavnic z možnostjo spraševanja, multimedijски vodiči po postopkih, obisk predavanja z navodili s strani strokovnjakov, nekateri pa se rajši odločijo za individualno učenje. Različni sektorji izvora podatkov nam ponudijo možnost primerjave različnih podatkov med seboj. Če bomo podatke iskali na več mestih, bo večja možnost, da bodo ti izbrani kakovostno in na pravi način. Pri tem moramo raziskati informacije o podatku, da bo ustrezal našemu namenu. Prav tako morajo ustrezati našemu namenu viri, iz katerih črpamo podatke. Vire zbiranja podatkov ločimo na akademske, katerih avtorji so društva in druge nevladne organizacije, podatke državne uprave in druge ponudnike podatkov (npr. komercialni, pisni in enciklopedični viri, viri v knjižnicah). Z merjenjem tega vidika želimo izvedeti, katerih podatkov se uporabniki arhiva največ poslužujejo in kako pogosto jih uporabljajo pri svojem delu. Ugotavljali bomo tudi, v kolikšni meri je pomembna kakovost podatkov za posameznika in kaj je pri vrednotenju podatkov zanje najbolj pomembno.

Na tej točki bomo ugotavljali tudi, kolikšna količina tihega in eksplicitnega znanja spada v področje podatkovne pismenosti. Tiho znanje, ki ga je moč tudi izmeriti, je povezano z izkušnjami, katere smo izpostavili že v prejšnjih poglavjih. To dokazuje raziskava Sternberga in Wagnerja (v Sternberg in Grigorenko 2001, 7), s katero sta ugotavljala raven tihega znanja v podjetjih med zaposlenimi in vodjo. Tiho znanje, ki se v organizacijah izraža kot del organizacijske kulture, sta merila v odgovorih posameznikov v praktičnih situacijah ali težavah in zanje možnih odgovorov. Vsako vprašanje predstavlja problem, pomemben za področje interesa, kateremu sledijo možni

odgovori, namenjeni rešitvi tega problema. Vendar pa pri izbiri odgovora anketirancev ni nujno, da je najboljši odgovor sestavljen iz znanja izrecnih pravil. Dejstvo je, da so najboljši odgovori, ki so določeni s strani strokovnjakov in temeljijo na osnovi njihovega mnenja, lahko celo v nasprotju z uradnimi pravili. Testi tihega znanja namreč običajno merijo želje in potrebe delavcev v podjetju in ne njihovega dejanskega dela, pri čemer se nekateri ne sklicujejo vedno na pravila. Npr. če vodja ugotovi, kje se pojavijo težave, se osredotoči na možnost, ki bi učinkovito in hitro rešila nastali problem. Ocene so lahko nižje od pričakovanih, če se z odgovori meri veljavnost rezultatov, namesto učinkovitosti. Na delovnem mestu se uspešnost lahko vrednoti tudi z zadovoljstvom nadrejenih, kar pripomore k subjektivnosti ocenjevanja. V procesu podatkovne pismenosti pa je prav tako, kot smo že dejali, pomembno eksplicitno znanje, ki se v organizacijski strukturi odraža v obliki zapisanih pravil vedenja, tehničnih navodil ipd. V kolikšni meri oba tipa znanja na splošno vplivata na raven podatkovne pismenosti, je težko govoriti, zato je to koristno natančno raziskati.

V našem primeru bomo konkretno merili vpliv količine znanja na uspešnost reševanja problemov pri iskanju in uporabi podatkov. Kot znanje bo v tem kontekstu uporabljena samoocena lastnega poznavanja tega področja, zato je v takšnem primeru težko določiti dejansko raven znanja in vpliv na komponente podatkovne pismenosti, lahko pa s tem vseeno osvetlimo problem pomanjkanja znanja v podatkovni pismenosti in s tem pokažemo, ali se lahko na podlagi podatkov ugotovi povezanost znanja z ostalimi komponentami.

Konkreten način merjenja podatkovne pismenosti posameznikov pa je odvisen tudi od same uporabljene metode. Podatkovno pismenost lahko, kot v našem primeru, merimo s pomočjo anketnega vprašalnika, čeprav bi bila lahko morda bolj primerna metoda s testom formalnega znanja. Tudi druge metode bi lahko bile ustrezne, ampak je v takšnem primeru merjenje drugačno kot pri drugem načinu zbiranja, npr. opazovanju. Pri tem se lahko kombinirajo različni načini, npr. odprt intervju, zraven pa formalen test znanja s področja podatkovne pismenosti.

3 METODOLOŠKI OKVIR

3.1 METODOLOGIJA

Pri raziskavi smo v obdobju od 9. do 17. septembra 2010 zbirali podatke s pomočjo anketnega vprašalnika. Vzorec, ki smo ga izbrali, je bil vnaprej določen – ciljni uporabniki ADP, katerim smo preko elektronske pošte poslali povabilo za izpolnitev anketnega vprašalnika na spletu. Anketni vprašalnik je razdeljen na pet sklopov. Prvi sklop vprašalnika zajema vprašanja o ponudnikih podatkov – katere ponudnike podatkov uporabniki poznajo in katere dejansko uporabljajo ter kako pogosto uporabljajo njihove podatke pri svojem delu. Drugi sklop zajema vprašanja o načinih iskanja; kaj arhivski uporabniki največ uporabljajo in katerih postopkov za izboljšanje kakovosti iskanja podatkov se največ poslužujejo (in kateri od teh se jim zdijo koristni). Tretji sklop vprašalnika vsebuje vprašanja o spremljanju kakovosti (kateri vidiki kakovosti so za uporabnike arhiva pomembni). Četrty sklop se nanaša na poznavanje in uporabo tehnologij, peti sklop vprašanj pa zajema vprašanja o dejanski uporabi podatkov, ki temeljijo na samooceni posameznih komponent podatkovne pismenosti.

Analizo pridobljenih rezultatov bomo izvedli s pomočjo frekvenčnih porazdelitev komponent podatkovne pismenosti in s pomočjo faktorске analize. Faktorška analiza je metoda, ki je uporabna v vseh tistih primerih, ko zaradi različnih vzrokov neposredno merjenje, tako kot v našem primeru, neke spremenljivke ni možno. V takšnem primeru merimo samo indikatorje pojma oz. konstrukta, ki ga neposredno ne moremo meriti (Ferligoj 2007). Povezanost komponent, znanje kot odvisne in ostalih kot neodvisnih, pa bomo prikazali z regresijskim modelom linearnih povezanosti.

3.2 RAZISKOVALNA VPRAŠANJA

Različni vidiki podatkovne pismenosti kažejo na različno razčlenitev problema. Naj še enkrat izpostavimo, da se v našem primeru ukvarjamo s podatkovno pismenostjo s strani uporabnikov arhivov podatkov, zato smo si v okviru teh zastavili naslednja raziskovalna vprašanja, na katera bomo skušali odgovoriti s pomočjo analize pridobljenih podatkov.

1. Ali lahko empirično ločeno izmerimo različne komponente podatkovne pismenosti?

Kot smo že omenili v prejšnjem delu diplomskega dela, so komponente, ki pripomorejo k sestavi celotne podatkovne pismenosti, iskanje, vrednotenje in uporaba podatkov. Pri tem se v okviru merjenja postavlja vprašanje, ali se teoretično določene komponente oblikujejo tudi kot empirično ločene dimenzije sklopov posameznih indikatorjev. Ali so indikatorji, ki imajo en vidik podatkovne pismenosti, sploh povezani med seboj. Pomembno je torej raziskati, ali lahko govorimo o vsebinsko ločenih vidikih in ali lahko obravnavamo vsakega posebej.

2. Kako se posamezne komponente podatkovne pismenosti povezujejo s splošno oceno uspešnosti pri reševanju problemov?

Pri reševanju praktičnih problemov posamezniki povečujejo svoje osnovno znanje, ki je delno pridobljeno s formalnim izobraževanjem, delno pa ga pridobijo z osebnimi izkušnjami (Sternberg in Grigorenko 2001, 3). Tudi v podatkovni pismenosti so potrebna določena znanja in zanima nas, kolikšna količina takšnega znanja spada v področje podatkovne pismenosti in posledično, kako količina znanja vpliva na uspešnost reševanja problemov za dani namen. Sklepamo lahko, da večja kot je količina znanja, večji bo končni uspeh pri rešitvi problema.

3. Katere oblike učenja podatkovne pismenosti so bližje posameznim skupinam uporabnikov? Ali se potrди, da je pomembno tako eksplicitno znanje kot tiho znanje?

Potreba po podatkovni pismenosti povečuje obseg strokovnih podatkovnih storitev, ki krepijo in spodbujajo rabo podatkov na področju poučevanja in raziskav. Pri tem je bistveno premalo poudarka na pospeševanju podatkovne pismenosti na dodiplomski in podiplomski ravni študentov družbenih ved (Corti 2004, 39). Omenjeni projekt je izhajal iz predpostavke, da družboslovni študij temelji na premajhni vključenosti dejanskih podatkov. Katere načine pridobivanja znanja podatkovne pismenosti, na kakšne načine ga lahko izboljšamo. Ter katerega se poslužujejo posamezniki želimo ugotoviti skozi anketni vprašalnik. To pa je odvisno od njihovega zelenega nadgrajevanja. Čeprav lahko rečemo, da podatkovna pismenost vsebuje večji del tihega znanja, ki, kot že rečeno, temelji na izkušnjah, v okviru katerih znamo enostavnejše izbrati njihovo kakovost in jih kritično ovrednotiti.

4. Kako usposablјati iskalce podatkov, da bi povečali raven podatkovne pismenosti?

Iskanje podatkov, kritično vrednotenje in uporaba podatkov so ključne komponente podatkovne pismenosti. O tem smo že govorili v teoretičnem delu, v katerem smo izrazili pričakovanja glede medsebojne povezanosti posameznih komponent podatkovne pismenosti s končno uspešnostjo pri uporabi podatkov, medtem ko bomo v raziskovalnem delu naloge to povezanost dejansko želeli ugotavljati. Za splošno raven pismenosti pa je pomembno tudi vprašanje, koliko je posamezna komponenta razširjena in kaj lahko pripomore k njenemu povečanju. Zato želimo v tem kontekstu prikazati pristope in načine, ki pripomorejo k izboljševanju posameznih komponent pismenosti s ciljem ugotoviti, na kakšen način bi lahko izboljšali uporabniške izkušnje glede uspešnosti. Pomembno je poznavanje IKT, ki kot pomemben faktor pripomorejo, da sploh lahko izberemo najustreznejše podatke. Povezujejo se s spretno uporabo orodij za analizo podatkov, zato naj tukaj še enkrat omenimo, da bomo skušali ugotavljati tudi stopnjo njihove uporabe, saj tudi to pripomore k povečevanju podatkovne pismenosti.

3.3 OPIS VZORCA RAZISKAVE

Anketni vprašalnik smo poslali 257 arhivskim uporabnikom, izmed katerih je na vprašalnik odgovorilo 72 anketirancev. Vzorec je tako sestavljen iz 72 anketirancev, pri čemer je bilo 62 popolnih odgovorov in 10 delnih (ankete niso bile izpolnjene do konca). Od tega je skoraj pretežen del žensk in nekaj moških (glej Tabelo 3.1). Sodelovali so uporabniki stari nad 18 let, ki smo jih razdelili na 5 skupin, vendar pa nekateri niso podali svoje starosti. Prav tako nad starostjo 46 ni bilo nobenega uporabnika, zato odgovora ni podanega. Pri tem je največ uporabnikov starih 18–25 let, dosti manj uporabnikov 26–35, nekaj uporabnikov pa 36–45. Med anketiranimi osebami je bilo največ študentov.

Tabela 3.1: Demografija anketirancev

Spol	f	%
Moški	14	23
Ženski	48	77
Skupaj	62	100
Starost		
18–25	51	82
26–35	8	13
36–45	3	5
Skupaj	62	100
Status		
Študent	52	92
Raziskovalec ali visokošolski učitelj	4	7
Drugo	1	1
Skupaj	62	100

3.4 REZULTATI ANALIZE ANKETE

Rezultati analize anketnega vprašalnika so pokazali, da iskalci podatkov najbolj poznajo podatke ponudnikov, kot so npr. enciklopedični viri in viri v knjižnicah (glej Tabelo 3.2). Večina pozna tudi akademske vire podatkov. Razlog je najbrž ta, da smo za vzorec izbrali skupino prav teh uporabnikov. Ti dve skupini podatkov vprašani tudi v največji meri uporabljajo. Glede na pogostost uporabe pa moramo poudariti, da posamezniki vse tri tipe podatkov uporabljajo največ občasno.

Tabela 3.2: Poznavanje in uporaba sektorjev izvora podatkov

	C: Ostali ponudniki podatkov (npr. enciklopedični viri, Google Scholar)	A: Akademski podatki (npr. ADP, CESSDA)	B: Podatki državne uprave (npr. SURS)	Skupaj
Poznavanje				
Da	89 %	82 %	62 %	100 %
Ne	11 %	18 %	38 %	
Uporaba				
Da	95 %	95 %	62 %	100 %
Ne	5 %	5 %	38 %	
Pogostost uporabe				
Tedensko	16 %	6 %	11 %	100 %
Mesečno	22 %	6 %	7 %	
Občasno	55 %	50 %	52 %	
Samo enkrat sem	7 %	38 %	30 %	

Iskanje podatkov je kot že rečeno prva komponenta podatkovne pismenosti. V raziskavi smo ugotovili (glej Tabelo 3.3), da večina uporabnikov podatkov v veliki meri išče točno določene podatke glede na namen raziskovanja in da jim v večini uspe dobiti podatke, ki jih iščejo. Za ti dve obliki iskanja lahko rečemo, da nakazujeta na pozitivni vidik iskanja podatkov, saj so iskalci podatkov seznanjeni s tema dvema načinoma iskanja. Če pa se iskalci podatkov zadovoljijo s prvim podatkom, ki ga da rezultat iskanja, lahko smatramo za negativen vidik, prav tako k temu prištevamo tudi pretežno uporabo tekstovnih virov in njihovih bistvenih zaključkov. Torej lahko ti dve obliki iskanja poimenujemo kot podatkovno pismeno neseznanjena načina iskanja podatkov.

Tabela 3.3: Iskanje podatkov

	V celoti velja zame	Deloma velja	Sploh ne velja zame	Skupaj
A: Ali običajno iščete točno določene podatke glede na problem?	40 %	57 %	3 %	100 %
D: Ali vam običajno uspe dobiti podatke, ki jih iščete?	27 %	65 %	8 %	100 %
C: Ali poiščete tekstovne vire, ki zajemajo ključne povzetke analiz in prepisete bistvene zaključke?	12 %	70 %	18 %	100 %
B: Ali se običajno zadovoljite s prvim podatkom, ki vam pride pod roke ne glede na problem?	3 %	32 %	65 %	100 %

S pomočjo anketnega vprašalnika smo želeli ugotavljati, katerih oblik učenja se arhivski uporabniki največ poslužujejo (glej Tabelo 3.4). Pri tem smo oblike znanja, ki jih pridobimo z učenjem, razdelili v tri skupine. Eksplicitno znanje, ki ga pridobimo z ogledom multimedijskih vodičev, ki opisujejo postopke iskanja in udeležbe strokovnih predavanj. Kombinirano učenje pridobimo z obiskom praktičnih delavnic in z uporabo linije za sprotno pomoč. Tiho znanje, ki ga pridobimo z samostojnim sprotim učenjem in posnemanjem drugih (glej prilogo B). Raziskava je pokazala, da je največja raven znanja pri posameznikih raven tihega znanja. Iz tega sledi, da uporabniki podatkov, da bi izboljšali svoje učenje, v večji meri za izboljšanje iskanja uporabljajo sprotne navodila in posnemajo kolege. Malo manj se udeležujejo strokovnih predavanj ali pa si ogledajo video vodič po postopkih. Kot najmanj uporabljen način usposabljanja se izkažejo praktične delavnice z možnostjo spraševanja in posnemanje kolegov, kar smo opredelili kot kombinirano znanje. Na tem mestu bi bilo, s strani ponudnikov podatkov, dobro poudarjati možnosti udeležbe seminarjev ali pa skušati ljudi privabiti k obisku s podatki podprtih predavanj s strani strokovnjakov in s tem vzpodbujati posameznikove sposobnosti, ki so vpete vsakodnevno učenje. S tem bi spodbujali in povečali, kot smo

pisali že v prvem delu naloge, dejansko rabo podatkov na vsakodnevni ravni, zlasti, kot kažejo poskusi, že pri njihovi ravni dodiplomskega in podiplomskega študija družbenih ved, ko podatki pripomorejo k razumevanju konteksta, v katerem se gibljemo.

Tabela 3.4: Načini usposabljanja po postopkih iskanja

	Uporabil do sedaj	Bi uporabil, če bi bilo na voljo	Ne bi uporabil	Skupaj
C: Tiho znanje	52 %	22 %	26 %	100 %
A: Eksplicitno znanje	45 %	25 %	30 %	100 %
B: Kombinirano znanje	24 %	49 %	27 %	100 %

Pri *kritičnem vrednotenju podatkov* (glej Tabela 3.5) je arhivskim uporabnikom najbolj pomemben storitveni vidik podatkov, ki nakazuje relevantno uporabo podatkov in pa dostopnost do zelenih podatkov. Večini uporabnikov je pomemben metodološki vidik, ki podaja podatke o načinu zbranih podatkov teh vzorcu, zajetem v raziskavo. Najmanj je pomembno, kdo, kdaj in kje podatke ponuja. To lahko povežemo s podatkovno pismenimi neseznanjenimi načini iskanja, ki (kot smo že izpostavili) zajemajo uporabo prvega podatka, ki ga da rezultat iskanja. Morda bi, če bi izboljševali načine iskanja podatkov, iskalci podatkov več vlagali v to, kdo podatke ponuja in na katerih mestih, vendar pa bi pri tem morali tudi bolj poznati ponudnike podatkov, čeprav to za naš primer ne velja, saj uporabniki arhivov dobro poznajo ponudnike podatkov. Morda pa bi te pridobljene podatke uporabljali bolj pogosto in ne samo občasno.

Tabela 3.5: Pomembnost vidikov kakovosti

	Pomemben	Niti niti	Nepomemben	Ne vem	Skupaj
C: Storitveni vidik (udobnost uporabe, dostopnost podatkov)	91 %	6 %	2 %	1 %	100 %
B: Metodološki vidik (vzorec, način zbranih podatkov)	89 %	8 %	2 %	1 %	100 %
D: Vsebinski vidik (ustreznost podatkov namenu)	75 %	22 %	2 %	1 %	100 %
A: Referenčni vidik (kdo, kdaj in kje podatke ponuja)	55 %	40 %	0	5 %	100 %

Naj še enkrat poudarimo, da znanje, ki smo ga merili s *samooceno uporabe in razumevanja*, kaže uspešnost vseh sestavin podatkovne pismenosti, skozi katere so iskalci podatkov vpeti na poti k uspešnemu reševanju problemov. Rezultati so pokazali (glej Tabela 3.6), da se v večji meri vse sestavine podatkovne pismenosti uporabljajo kot uspešne, čeprav izmed vseh najbolj izstopa uporaba podatkov v končni fazi. Iskanje

po obstoječih podatkovnih virih je pri uporabnikih podatkov tudi uspešno, to lahko povežemo tudi s podatkovno pismeno seznanjenimi načini iskanja, ki se pokažejo kot pozitiven vidik iskanja podatkov.

Tabela 3.6: Samoocena uspešnosti pri uporabi podatkov

	Uspešno	Niti niti	Neuspešno	Skupaj
A in D: Uporaba podatkov (splošna samoocena uspešnosti).	89 %	6 %	5 %	100 %
B: Iskanje po obstoječih podatkovnih virih (vedeti točno, katere podatke potrebujete za dani namen).	82 %	15 %	3 %	100 %
C: Kritično ovrednotenje podatkov (zmožnost določitve njihove veljavnosti, natančnosti in zanesljivosti za dani namen, ki ga raziskujete).	72 %	26 %	2 %	100 %

Eno izmed raziskovalnih vprašanj, ki smo ga že opisali, je tudi ugotoviti, kakšna je povezanost med komponentami znanja v podatkovni pismenosti in posameznimi oblikami znanja, eksplicitnim, kombiniranim in tihim znanjem. Ugotovitve kažejo (glej Tabela 3.7), da se komponenta iskanje povezuje z vsemi tremi oblikami znanja⁶, vendar se povezuje negativno z eksplicitnim znanjem in tihim znanjem. Kar pomeni, da količina pridobljenega znanja ne vpliva na iskanje. Kritično vrednotenje podatkov je v večji meri povezano z eksplicitnim in kombiniranim znanjem, kar pomeni, da se kritičnega vrednotenja lahko naučimo s pomočjo udeležbe seminarjev in s pomočjo praktičnih delavnic. Prav tako se tehnologije navezujejo na vse tri tipe znanj, vendar se večinoma povezujejo s kombiniranim učenjem, torej je rezultat tako tihega kot eksplicitnega učenja. Samoocena uspešnosti se povezuje samo s kombiniranim učenjem in tihim znanjem, torej lahko sklepamo, da je uspešnost reševanja problemov odvisna od tihega, ki temelji na izkušnjah, in kombiniranega znanja, ki ga lahko pridobimo z obiskom praktičnih delavnic. Multipli regresijski koeficient (R^2) je delež pojasnjene variance odvisne spremenljivke z neodvisnimi spremenljivkami. Pri iskanju podatkov torej pojasnjuje 0.08% eksplicitnega znanja, 0.10% variabilnosti kombiniranega in 0.12% variabilnosti tihega znanja.

⁶ Ker je vrednost t-statistike različna od 0.

Tabela 3.7: Analiza povezanosti znanj s komponentami podatkovne pismenosti

	Komponente znanja						Samoocena uspešnosti		R ²
	Iskanje		Vrednotenje		Tehnologije		Beta	t	
	Beta	t	Beta	t	Beta	t			
A: Eksplicitno znanje	-0.19	-1.39	0.20	1.11	0.08	-0.08	0.00	0.00	0.80
B: Kombinirano znanje	0.16	1.43	0.24	1.62	-0.04	1.46	0.09	0.51	0.10
C: Tiho znanje	-0.01	0.49	0.19	-0.21	0.24	1.57	0.28	1.79	0.12

Z raziskavo smo ugotavljali tudi raven *uporabe tehnologij* (glej Tabela 3.8), ki pripomore k boljši rabi podatkov. Ugotovitve kažejo, da posamezniki dobro poznajo programska orodja za analizo podatkov in tudi znajo dostopati do podatkov, kar kaže velik delež. Raziskava to tudi potrjuje, saj je pokazala, da je njihova uporaba pomembna pri izboru najustrežnejših podatkov. Manjši delež kaže na razumevanje in uporabo podatkov ter izpopolnjevanje znanja o statistiki z uporabo tehnologij.

Tabela 3.8: Uporaba tehnologij

	Se strinjam	Niti niti	Se ne strinjam	Skupaj
D: Znam uporabljati programska orodja za analizo podatkov (npr. SPSS, Excel).	84 %	9 %	7 %	100 %
B: Znam dostopati do podatkov.	77 %	20 %	3 %	100 %
A: Razumevanje in uporaba podatkov mi ne povzroča nobenih težav.	68 %	23 %	9 %	100 %
C: Z uporabo statističnih podatkov stalno izpopolnjujem svoje znanje o statistiki.	45 %	39 %	16 %	100 %

S faktorško analizo smo skušali obravnavati, kako se merila posameznih komponent podatkovne pismenosti izkristalizirajo skladno s koncepti, ki jih obravnavamo. Rezultati so pokazali (glej Tabela 3.9), da en sam faktor oblikujeta komponenti vrednotenje in tehnologije⁷. Čeprav pri uporabi tehnologij izstopa sestavina dostop do podatkov, ki se nekoliko manj povezuje z ostalimi. Nekoliko izstopata tudi dve sestavini iskanja, in sicer iskanje podatkov glede na namen ter zadovoljivost s prvim podatkom, ki ga dobimo, čeprav se je to, kot smo že navedli, izkazalo kot podatkovno pismen neseznanjenega načina iskanja podatkov.

⁷ Tabela prikazuje, da so uteži na prvem faktorju pri teh dveh komponentah največje, torej imata ti dve komponenti največ skupnega s splošno podatkovno pismenostjo.

Tabela 3.9: Vpliv komponent v podatkovni pismenosti

Komponente	Faktorske uteži		
	1	2	3
Iskanje podatkov			
A: Določeni podatki	0.46	0.51	0.72
B: Zadovoljivost s prvim podatkom	0.50	0.53	0.68
C: Tekstovni viri	0.29	0.23	-0.09
D: Dobljeni podatki	0.38	0.28	-0.27
Vrednotenje podatkov			
A: Referenčni vidik	0.82	-0.56	0.08
B: Metodološki vidik	0.83	-0.56	0.08
C: Storitveni vidik	0.82	-0.57	0.08
D: Vsebinski vidik	0.81	-0.58	0.08
Uporaba tehnologij			
A: Uporaba in razumevanje	0.84	0.41	-0.25
B: Dostop do podatkov	0.41	0.29	-0.33
C: Izpopolnjevanje znanja	0.81	0.43	-0.29
D: Uporaba programskih orodij	0.81	0.44	-0.28
Znanje	1		
A: Reševanje problemov	0.99		
B: Iskanje po obstoječih virih	0.99		
C: Kritično ovrednotenje	0.99		
D: Uporaba in razumevanje podatkov	0.99		

Z modelom povezanosti (glej Tabelo 3.10) smo ugotavljali, kako so posamezni vidiki samoocene povezujejo s posameznimi komponentami podatkovne pismenosti. Rezultati so pokazali, da se vse komponente podatkovne pismenosti povezujejo z uspešnostjo. Pri tem močno izstopajo tehnologije, ki nakazujejo močno povezanost s posameznimi vidiki samoocene uspešnosti⁸. Negativno povezanost nakazuje iskanje podatkov, to pomeni da zmožnost iskanja podatkov ne vpliva na končen rezultat. Večja kot je stopnja zmožnosti iskanja podatkov, boljše je naše znanje in končen rezultat. Izboljšanje kakovosti iskanja podatkov in njihovo vrednotenje predstavljata zelo majhen vpliv na posamezne vidike samoocene. V končni fazi lahko rečemo, da ker so komponente podatkovne pismenosti medsebojno povezane in jih v okviru naše raziskave ne moremo izmeriti ločeno, z izjemo iskanja podatkov, ki ne vpliva na uspešnost reševanja problemov.

⁸ To nakazuje tudi visoka vrednost t-statistike.

Tabela 3.10: Povezanost komponent podatkovne pismenosti

	Posamezni vidiki samoocene							
	Reševanje problemov		Iskanje podatkov		Kritično vrednotenje		Uporaba in razumevanje	
	Beta	t	Beta	t	Beta	t	Beta	t
Iskanje	-0.03	-0.34	-0.20	-2.78	0.01	0.09	0.02	0.17
Vrednotenje	-0.03	-0.28	0.06	0.52	-0.05	-0.38	-0.15	-1.41
Uporaba tehnologij	0.62	5.57	0.51	4.38	0.45	3.65	0.68	6.67

4 SKLEP

Podatkovna pismenost je pomembna, saj nam omogoča da se znajdemo v nepregledni količini podatkov, v kateri izberemo za nas najpomembnejše, služijo za uspešno rešitev prvotnega zadanega problema. Znanje, ki ga pridobimo z učenjem in ki je potrebno tudi v podatkovni pismenosti, je povezano z uspešnim reševanjem problemov. Raziskava je pokazala, da sta v podatkovni pismenosti pomembna tako tiho kot tudi eksplicitno znanje. tiho znanje temelji na izkušnjah, v našem primeru se nanaša na individualno učenje in posnemanje kolegov. Eksplicitno znanje pa smo označili znanje, posredovano skozi strokovna predavanja in ogled video vsebin. Pri tem lahko govorimo tudi o povezanosti komponent podatkovne pismenosti, iskanja, vrednotenja in uporabe tehnologij, z vsemi tremi tipi znanja. Le samoocena uspešnosti se pri tem ne povezuje z eksplicitnim znanjem, kajti temelji na pridobljenih izkušnjah. Kot najbolj uporabno znanje se tako pokaže eksplicitno znanje oz. udeležba strokovnih predavanja in pa kombinirano znanje oz. praktične delavnice z možnostjo spraševanja, kar je lahko rezultat, na katerega lahko opremo bodoče aktivnosti podatkovnega opismenjevanja.

Vse komponente v podatkovni pismenosti predstavljajo veliko utež, zato lahko rečemo da so medsebojno povezane in jih ne moremo empirično izmeriti ločeno. Da pa iz zbranih podatkov znamo izluščiti tiste, ki so v okviru proučevanega problema za nas najbolj pomembni in jih predstaviti na način, da bodo razumljeni tudi drugim, pa omejitveni dejavnik pomeni uporaba tehnologij, s katerimi znamo podatke pravilno predstaviti in interpretirati.

Ključni sestavini podatkovne pismenosti, sta iskanje in vrednotenje in v ti dve obliki bi morali bolj razvijati. Raziskava kaže, da posamezniki znajo kombinirati več virov hkrati, vendar jih pri tem ne znajo tako dobro kritično ovrednotiti. Vzroki za to tičijo tudi v oteženem dostopu do podatkovnih zbirk, katere bi prav tako lahko ustrezale našemu namenu. To bi lahko povezali tudi z nepoznavanjem podatkovnega področja in vsebin, ki nudijo podatke, ki ga posamezniki skušajo raziskati sami.

Ta problem bi rešili viri, ki so namenjeni podatkovnemu opismenjevanju. To je pokazala tudi raziskava, ki kaže, da bi k učinkovitosti posameznih komponent

podatkovne pismenosti pripomogle praktične delavnice, na katerih imajo posamezniki možnost izboljšati tiste veščine, v katerih niso tako veščji, in predavanja s strani strokovnjakov, v okviru katerih nam strokovnjaki pomagajo razumeti njihovo pomembnost. Takšni projekti bi pripomogli k izboljšanju načinov postopkov iskanja podatkov, v katere bi morali dodatno vlagati. Ob tem naj povemo še, da bi se lahko ponudniki podatkov še bolj osredotočali na posamezne komponente podatkovne pismenosti in skozi svoje uporabnike občasno spoznavali oz. preverjali, kakšna je njihova raven podatkovne pismenosti in k povečevanju le-te še bolj spodbujali, npr. z obiskom seminarjev in s kakšnimi formalnimi testi znanja, na podlagi katerih bi nato te oblike učenja še izpopolnjevali.

5 LITERATURA

- Abid., Abdelaziz. 2004. *Information literacy for lifelong learning*. Dostopno prek: <http://archive.ifla.org/IV/ifla70/papers/116e-Abid.pdf> (10. marec 2010).
- Andragoški center Slovenije. 2005. *Nacionalna strategija za razvoj pismenosti*. Dostopno prek: <http://pismenost.acs.si/projekti/komisija> (2. marec 2010).
- Arhiv družboslovnih podatkov. 2010. *O podatkih*. Dostopno prek: http://www.adp.fdv.uni-lj.si/za_uporabnike/o_podatkih (5. junij 2010).
- Barton, David. 2007. *Literacy. An introduction to ecology of written language*. Oxford: Blackwell Publishing. Dostopno prek: http://books.google.com/books?id=rDRfUU43FYoC&printsec=frontcover&dq=An+introduction+to+ecology+of+written+language&hl=sl&ei=F8RiTOaUAeag4Qbu4qCCg&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCYQ6AEwAA#v=onepage&q&f=false (10. marec 2010).
- Brtan, Nataša. 2006. *Zastarevanje znanja*. Diplomsko delo. Ljubljana: EF. Dostopno prek: http://www.cek.ef.uni-lj.si/u_diplome/brtan2272.pdf (25. april 2010).
- Cook G., Jenny. 2006. *The social construction of literacy, Studies in interactional sociolinguistics*. Cambridge: University Press. Dostopno prek: http://books.google.si/books?id=9v2LexyCRDsC&pg=PA19&lpg=PA19&dq=Cook+Gumperz,+Jenny.+2006&source=bl&ots=ZKyyKulhpn&sig=ArOpSXvxKKXzR81c8GWmrcn5FA&hl=sl&ei=xGJ9TJmpOYmaOO26tYIE&sa=X&oi=book_result&ct=result&resnum=6&ved=0CD8Q6AEwBQ#v=onepage&q&f=false (10. marec 2010).
- Corti, Luise. 2004. Survey Data in Teaching Project (SDiT): Enhancing Critical Thinking and Data Literacy. *IASSIST Quarterly* 28 (2–3): 39–54. Dostopno prek: http://iassistdata.org/downloads/iqvol282_3corti.pdf (15. februar 2010).
- Drobnjak, Siniša in Eva Jereb. 2007. Ali nas čaka življenje na daljavo? *Razprave* 40 (1): 54–64. Dostopno prek: <http://organizacija.fov.uni-mb.si/index.php/organizacija/article/viewFile/178/166> (1. september 2010)
- Eraut, Michael. 2000. Non-formal learning and tacit knowledge in professional work. *British Journal of Educational Psychology*, 70: 113–136.

- Ferligoj, Anuška. 2007. *Faktorska analiza*. Prosojnice s predavanj. Ljubljana: FDV.
- Inter-University Consortium for Political and Social Research. 2010. *Resources for Teaching Undergraduates*. Dostopno prek: <http://www.icpsr.umich.edu/icpsrweb/ICPSR/training/sites.jsp;jsessionid=F3263DC04D0D8F6115940E08F8DC8626> (25. april 2010).
- INTUTE 2010. *Internet for Social Statistics*. Dostopno prek: <http://www.vts.intute.ac.uk/tutorial/socialstatistics> (25. april 2010).
- Ivanuša B., Mirjana. 2008. *Tiho znanje pridobljeno z dolgoletnimi izkušnjami - skriti adut podjetja*. Dostopno prek: <http://www.academia.si/clanek/1-tiho-znanje-pridobljeno-z/stran-2.html> (5. julij 2010).
- Kozmelj, Andreja. 2006. Vseživljenjsko učenje v luči statistike. V *Merjenje razvojne vloge in učinkovitosti javnega sektorja in politik*, ur. Boris Tkačik in Marina Urbas, 189–198. Radenci: Statistični urad Republike Slovenije in Statistično društvo Slovenije. Dostopno prek: http://www.stat.si/Radenci/program_2006/00-ZB-903-0601.pdf (25. april 2010).
- Mohorič, Tomaž. 1999. O podatku in informaciji. *Razprave* 32 (8–9): 445–448. Dostopno prek: <http://lopes1.fov.uni-mb.si/IS/99/org/mohoric.pdf> (28. april 2010).
- Nekrep, Andreja in Jožica Slana. 2006. Perspektiva uvajanja e-izobraževanja v programe stalnega strokovnega izpopolnjevanja učiteljev. *Razprave* 39 (8): 489–497. Dostopno prek: <http://organizacija.fov.uni-mb.si/index.php/organizacija/article/viewFile/148/136> (12. marec 2010).
- Novljan, Silva. 2002. Informacijska pismenost. *Knjižnica* 46 (4): 7–24. Dostopno prek: <http://revija-knjiznica.zbds-zveza.si/Izvodi/K0204/novljan.pdf> (10. marec 2010).
- --- 2006. Nacionalna strategija za razvoj pismenosti posega tudi v delovanje visokošolskih in specialnih knjižnic V *Informacijska pismenost med teorijo in prakso – vloga visokošolskih in specialnih knjižnic*, 30-39. Dostopno prek: <http://publikacije.zbds-zveza.si/zborniki2006-01/novljan.pdf> (15. februar 2010).
- Rant, Živa. 2008. Prenos znanja kot dilema znanjskih delavcev in učeče se organizacije. *Razprave* 41 (2): 126–131. Dostopno prek:

- <http://organizacija.fov.uni.mb.si/index.php/organizacija.si/article/viewFile/753/654> (25. april 2010).
- Scribner, Sylvia. 1984. Literacy in Three Metaphors. *American Journal of Education* 93 (1): 21 . Chicago: University of Chicago Press.
 - Shapiro J. Jeremy in Shelley K. Hughes. 1996. *Information literacy as a liberal art*. Dostopno prek: <http://library.ncwc.edu/qep/Information%20Literacy%20as%20a%20Liberal%20Art.pdf> (10. marec 2010).
 - Shields, Milo. 2004. Information Literacy, Statistical Literacy, Data Literacy. *IASSIST Quarterly* 28 (2-3): 6–11. Dostopno prek: http://iassistdata.org/publications/iq/iq28/iqvol282_3.pdf (15. februar 2010).
 - Skrt, Bojana. 2004. *Kritično zagovorništvo za informacijsko dobo ali izobraževalna debata za nove kompetence informacijske družbe 21. stoletja*. Dostopno prek: www.zainproti.com/predstavzip.pdf (10. marec 2010).
 - Statistični urad Republike Slovenije. 2010. *Strategija celostnega obvladovanja kakovosti*. Dostopno prek: http://www.stat.si/drz_stat_kakovost.asp (25. april 2010).
 - Sternberg J. Robert in Elena L. Grigorenko. 2001. *Practical Intelligence and the Principal*. Yale University Press. Dostopno prek: <http://tv.isg.si/site/ftpaccess/elogedusavoir/Practical%20Intelligence%20and%20the%20Principal.pdf> (25. april 2010).
 - Stopar, Karmen, Mirjam Kotar, Zdravka Pejova, Tomaž Bartol in Silva Novljan. 2006. *Izhodišča za uveljavljanje informacijske pismenosti na univerzah v Sloveniji*. Dostopno prek: <http://www.zbdszveza.si/dokumenti/2007/INFpismenostIZHODISCA.pdf> (15. marec 2010).
 - Štebe, Janez. 1999. Izkoriščanje zapuščine slovenske empirične sociologije za današnje namene v okviru sekundarne analize. *Družboslovne spremembe na Slovenskem* 15 (30–31): 232–244. Ljubljana: Slovensko sociološko društvo. Dostopno prek: <http://dk.fdv.uni-lj.si/dr/dr30-31stebe.PDF> (20. julij 2010).
 - The Macro Data Guide. 2010. *Data quality and comparability*. Dostopno prek: <http://www.nsd.uib.no/macrodatabguide/quality.html> (25. april 2010).
 - The Universtiy of Edinburg. 2009. *Defining research data*. Dostopno prek: <http://www.ed.ac.uk/schools-departments/informationsservices/services/research->

support/data-library/research-data-mgmt/data-mgmt/research-data-definition
(26. julij 2010).

- Tuomi, Ikka. 1999. Data is More Than Knowledge: Implications of the Reversed Knowledge. Hierarchy for Knowledge. Management and Organizational Memory. *Journal of Management Information System*. 16 (3): 107–121.
- United Nations Educational, Scientific, and Cultural Organization. 2004. *The Plurality of Literacy and its implications for Policies and Programs*: Position paper. Dostopno prek: <http://unesdoc.unesco.org/images/0013/001362/136246e.pdf> (2. marec 2010).
- Verlič, Zdenka in Urška Repinc. 2000. Informacijsko vedenje z iskalno strategijo. *Knjižnica* 44 (4): 137–156. Dostopno prek: <http://revija-knjiznica.zbds-zveza.si/Izvodi/K0004/verlic.pdf> (10. marec 2010).
- Vipavc B., Irena in Janez Štebe. 2005. Spremljanje uporabnikov. V *Komuniciranje z dajalci in uporabniki statističnih podatkov ter podpora EMU in Lizbonski strategiji*, ur. Boris Tkačik in Marina Urbas, 145–155. Radenci: Statistični urad Republike Slovenije in Statistično društvo Slovenije. Dostopno prek: http://www.stat.si/Radenci/program_2005/00-ZB-903-0501.pdf (25. april 2010).
- Wechtersbach, Rado. 2006. Informacijska revolucija v izobraževanju. *Razprave* 39 (8): 469–471. Dostopno prek: <http://organizacija.fov.uni-mb.si/index.php/organizacija-en/article/viewFile/566/548> (15. marec 2010).
- Žumer, Maja. 2005. Ugotavljanje informacijskih potreb. V *Raziskovalne metode v bibliotekarstvu, informacijskih znanostih in knjigarstvu*, ur. Alenka Šauperel, 53–67. Ljubjana: Filozofska fakulteta, Oddelek za bibliotekarstvo.

6 PRILOGE

PRILOGA A: Anketni vprašalnik

I. Poznavanje in uporaba posameznih sektorjev izvora podatkov: akademski, državna uprava, komercialni

1. Naslednja vprašanja se nanašajo na poznavanje ponudnikov podatkov. Ali poznate naslednje ponudnike podatkov? (Izberite ustrezen odgovor.)

	Da	Ne
Akademski arhivi podatkov (npr. ADP, ICPSR, CESSDA)		
▪ Če da, ali ste jih kdaj uporabljali?		
❖ Če da, kako pogosto? Tedensko Mesečno Občasno Samo enkrat sem		
Podatki državne uprave (npr. SURS)		
▪ Če da, ali ste jih kdaj uporabljali?		
❖ Če da, kako pogosto? Tedensko Mesečno Občasno Samo enkrat sem		
Ostali ponudniki podatkov (npr. komercialni, pisni in enciklopedični viri, Google Scholar, viri v knjižnicah)		
▪ Če da, ali ste jih kdaj uporabljali kot vire podatkov?		
❖ Če da, kako pogosto? Tedensko Mesečno Občasno Samo enkrat sem		

II. Namenske strategije iskanja podatkov in uspešnost pri iskanju

2. V nadaljevanju so podana vprašanja, ki se nanašajo na postopke izbora podatkov. (Ocenite, kaj za vas pri tem velja. Za vsako možnost izberite ustrezen odgovor.)

	V celoti velja zame	Deloma velja	Sploh ne velja zame	Ne vem
Ali običajno iščete točno določene podatke glede na problem?				
Ali se običajno zadovoljite s prvim podatkom, ki vam pride pod roke ne glede na problem?				
Ali poiščete tekstovne vire, ki zajemajo ključne povzetke analiz in prepišete bistvene zaključke?				
Ali vam običajno uspe dobiti podatke, ki jih iščete?				
<p>Če ne, kaj je glavni razlog, da jih ne dobite (Možnih je več odgovorov.)?</p> <p>Omejen dostop do podatkov</p> <p>Časoven zamik (izpolnjevanje obrazcev, registracija za dostop do arhiva)</p> <p>Premajhna ažurnost in netočnost podatkov</p> <p>Zastareli podatki</p> <p>Drugo</p>				

3. Kateri način za izboljšanje vašega lastnega postopka iskanja podatkov ste že uporabili, oz. katerega ne bi uporabili? (Za vsako možnost izberite ustrezen odgovor.)

	Uporabil do sedaj	Bi uporabil, če bi bilo na voljo	Ne bi uporabil
Multimedijski vodiči po postopkih (ogled videa).			
Predavanja z navodili s strani strokovnjakov.			
Praktične delavnice z možnostjo spraševanja.			
Linija za sprotno pomoč (hitra sporočila).			
Spraševanje in posnemanje kolegov.			
Način »delaj sam« (branje sprotnih navodil).			

4. Kako pa bi ocenili koristnost teh načinov pri vašem postopku iskanja podatkov? (Ocenite, od zelo koristnega do sploh ne koristnega. Za vsako možnost izberite ustrezen odgovor.)

	Zelo koristno	Deloma koristno	Ne preveč koristno	Sploh ne koristno	Ne vem
Multimedijski vodiči po postopkih (ogled videa).					
Predavanja z navodili s strani strokovnjakov.					
Praktične delavnice z možnostjo spraševanja.					
Linija za sprotno pomoč (hitra sporočila).					
Spraševanje in posnemanje kolegov.					
Način »delaj sam« (branje sprotnih navodil).					

III. Pomembnost kakovostnega vidika: referenčni, metodološki, storitveni, vsebinski, pri ponujenih podatkih

5. V kolikšni meri so za vas pomembni naslednji vidiki kakovosti pri izboru podatkov, ki so na voljo? (Izberite na lestvici za vas ustrezen odgovor, od zelo pomembnega do zelo nepomembnega.)

	Zelo pomemben	Pomemben	Niti niti	Nepomemben	Zelo nepomemben	Ne vem
Referenčni vidik (kdo, kdaj in kje podatke ponuja).						
Metodološki vidik (vzorec, način zbranih podatkov).						

Storitveni vidik (udobnost uporabe, dostopnost podatkov).						
Vsebinski vidik (ustreznost podatkov namenu).						

IV. Uporaba podatkov s pomočjo obvladovanja tehnologij, spremljanja novosti

6. Kako bi ocenili vaše poznavanje statističnega področja in statističnih programov za analizo podatkov. (Prosimo, izrazite svoj odnos do statistike s stopnjo svojega strinjanja ali nestrinjanja s spodnjimi trditvami.)

	Se povsem strinjam	Se strinjam	Niti niti	Se ne strinjam	Sploh se ne strinjam
Razumevanje in uporaba podatkov mi ne povzročata nobenih težav.					
Znam dostopati do podatkov.					
Z uporabo statističnih podatkov stalno izpopolnjujem svoje znanje o statistiki.					
Znam uporabljati programska orodja za analizo podatkov (npr. SPSS, Exel).					

V. Samoocena uspešnosti pri uporabi podatkov

7. Kako bi na splošno ocenili vašo doseganje uspešnost pri iskanju in uporabi podatkov za dane namene? (Ocenite na lestvici od zelo uspešnega do zelo neuspešnega. Za vsako možnost izberite ustrezen odgovor.)

	Zelo uspešno	Uspešno	Niti niti	Neuspešno	Zelo neuspešno
Reševanje problemov s pomočjo podatkov (prepoznati in opredeliti problem, tako da bo nakazana rešitev z uporabo podatkov).					
Iskanje po obstoječih podatkovnih virih (vedeti točno katere podatke potrebujete za dani namen).					
Kritično ovrednotenje podatkov (zmožnost določitve njihove veljavnosti, natančnosti in zanesljivosti za dani namen, ki ga raziskujete).					
Uporaba in razumevanje podatkov (poznavanje orodij za analizo, etičnih načel in pomen podatkov v družbi).					

Demografija:

8. Izberite spol.

- moški
- ženski

9. Izberite vašo starost.

- 18 – 25
- 26 – 35
- 36 – 45
- 46 - 55
- 56 in več

10. Kakšen je vaš status?

- Redni študent
- Izredni študent
- Raziskovalec ali visokošolski učitelj
- Drugo

11. Za kakšne namene uporabljate podatke? *(Možnih je več odgovorov.)*

- Za boljše razumevanje ekonomskih, socialnih in okoljskih razmer v državi.
- Za primerjavo razvoja držav med seboj.
- Kot podlago za nadaljnjo raziskovalno dejavnost.
- Za delo pri službenem projektu.
- Za delo pri šolskem ali študijskem projektu (npr. seminarska naloga, raziskovalna naloga).
- Za izpopolnjevanje svojega znanja.

PRILOGA B: Izpisi iz SPSS-a

- Tabele frekvenčnih porazdelitev

Demografija

Spol

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Moški	14	5,4	22,6	22,6
	Ženski	48	18,7	77,4	100,0
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Starost

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	18-25	51	19,8	82,3	100,0
	26-35	8	3,1	12,9	17,7
	36-45	3	1,2	4,8	4,8
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Status

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Redni študent	52	20,2	83,9	83,9
	Izredni študent	5	1,9	8,1	91,9
	Visokošolski učitelj ali raziskovalec	4	1,6	6,5	98,4
	Drugo	1	,4	1,6	100,0
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Vprašanje 1

Q1a1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Da	58	22,6	81,7	81,7
	Ne	13	5,1	18,3	100,0
	Total	71	27,6	100,0	
Missing	System	186	72,4		
Total		257	100,0		

Q1a2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Da	55	21,4	94,8	94,8
	Ne	3	1,2	5,2	100,0
	Total	58	22,6	100,0	
Missing	System	199	77,4		
Total		257	100,0		

Q1a3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Tedensko	3	1,2	5,6	5,6
	Mesečno	3	1,2	5,6	11,1
	Občasno	27	10,5	50,0	61,1
	Samo enkrat sem	21	8,2	38,9	100,0
	Total	54	21,0	100,0	
Missing	System	203	79,0		
Total		257	100,0		

Q1b1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	,00	45	17,5	62,5	62,5
	1,00	27	10,5	37,5	100,0
	Total	72	28,0	100,0	
Missing	System	185	72,0		
Total		257	100,0		

Q1b2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	,00	45	17,5	62,5	62,5
	1,00	27	10,5	37,5	100,0
	Total	72	28,0	100,0	
Missing	System	185	72,0		
Total		257	100,0		

Q1b3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	,00	3	1,2	11,1	11,1
	1,00	2	,8	7,4	18,5
	2,00	14	5,4	51,9	70,4
	3,00	8	3,1	29,6	100,0
	Total	27	10,5	100,0	
Missing	System	230	89,5		
Total		257	100,0		

Q1c1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	,00	64	24,9	88,9	88,9
	1,00	8	3,1	11,1	100,0
	Total	72	28,0	100,0	
Missing	System	185	72,0		
Total		257	100,0		

Q1c2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	,00	61	23,7	95,3	95,3
	1,00	3	1,2	4,7	100,0
	Total	64	24,9	100,0	
Missing	System	193	75,1		
Total		257	100,0		

Q1c3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	,00	10	3,9	16,7	16,7
	1,00	13	5,1	21,7	38,3
	2,00	33	12,8	55,0	93,3
	3,00	4	1,6	6,7	100,0
	Total	60	23,3	100,0	
Missing	System	197	76,7		
Total		257	100,0		

Vprašanje 2

Vprašanje 2a

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sploh ne velja zame	2	,8	3,1	3,1
	Deloma velja	37	14,4	56,9	60,0
	V celoti velja zame	26	10,1	40,0	100,0
	Total	65	25,3	100,0	
Missing	System	192	74,7		
Total		257	100,0		

Vprašanje 2b

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	43	16,7	65,2	65,2
	2,00	21	8,2	31,8	97,0
	3,00	2	,8	3,0	100,0
	Total	66	25,7	100,0	
Missing	System	191	74,3		
Total		257	100,0		

Vprašanje 2c

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	12	4,7	18,2	18,2
	2,00	46	17,9	69,7	87,9
	3,00	8	3,1	12,1	100,0
	Total	66	25,7	100,0	
Missing	System	191	74,3		
Total		257	100,0		

Vprašanje 2d

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	5	1,9	7,6	7,6
	2,00	43	16,7	65,2	72,7
	3,00	18	7,0	27,3	100,0
	Total	66	25,7	100,0	
Missing	System	191	74,3		
Total		257	100,0		

Vprašanje 3

Znanje_E_vodiči, predavanja

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	29	11,3	45,3	45,3
	2,00	16	6,2	25,0	70,3
	3,00	19	7,4	29,7	100,0
	Total	64	24,9	100,0	
Missing	System	193	75,1		
Total		257	100,0		

Znanje_T_posnemanje, delaj sam

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	34	13,2	52,3	52,3
	2,00	14	5,4	21,5	73,8
	3,00	17	6,6	26,2	100,0
	Total	65	25,3	100,0	
Missing	System	192	74,7		
Total		257	100,0		

Znanje_delavnice, linija

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	14	5,4	23,7	23,7
	2,00	29	11,3	49,2	72,9
	3,00	16	6,2	27,1	100,0
	Total	59	23,0	100,0	
Missing	System	198	77,0		
Total		257	100,0		

Vprašanje 5

Vprašanje 5a

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Pomemben	34	13,2	54,8	100,0
	Niti niti	25	9,7	40,3	45,2
	Ne vem	3	1,2	4,8	4,8
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Vprašanje 5b

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Pomemben	56	21,8	88,9	88,9
	Niti niti	5	1,9	7,9	96,8
	Ne vem	1	,4	1,6	98,4
		1	,4	1,6	100,0
	Total	63	24,5	100,0	
Missing	System	194	75,5		
Total		257	100,0		

Vprašanje 5c

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Pomemben	57	22,2	90,5	98,4
	Niti niti	4	1,6	6,3	7,9
	Nepomemben	1	,4	1,6	1,6
	Ne vem	1	,4	1,6	100,0
	Total	63	24,5	100,0	
Missing	System	194	75,5		
Total		257	100,0		

Vprašanje 5d

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Pomemben	47	18,3	74,6	98,4
	Niti niti	14	5,4	22,2	23,8
	Nepomemben	1	,4	1,6	1,6
	Ne vem	1	,4	1,6	100,0
	Total	63	24,5	100,0	
Missing	System	194	75,5		
Total		257	100,0		

Vprašanje 6

Vprašanje 6a

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Se strinjam	42	16,3	67,7	67,7
	Niti niti	14	5,4	22,6	90,3
	Se ne strinjam	6	2,3	9,7	100,0
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Vprašanje 6b

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	47	18,3	77,0	77,0
	3,00	12	4,7	19,7	96,7
	4,00	2	,8	3,3	100,0
	Total	61	23,7	100,0	
Missing	System	196	76,3		
Total		257	100,0		

Vprašanje 6c

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	28	10,9	45,2	45,2
	3,00	24	9,3	38,7	83,9
	4,00	10	3,9	16,1	100,0
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Vprašanje 6d

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1,00	52	20,2	83,9	83,9
	3,00	6	2,3	9,7	93,5
	4,00	4	1,6	6,5	100,0
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Vprašanje 7

Vprašanje7a&7d

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Uspešno	55	21,4	88,7	88,7
	Niti niti	4	1,6	6,5	95,2
	Neuspešno	3	1,2	4,8	100,0
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Vprašanje 7b_R

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Uspešno	51	19,8	82,3	82,3
	Niti niti	9	3,5	14,5	96,8
	Neuspešno	2	,8	3,2	100,0
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

Vprašanje 7c_R

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Uspešno	45	17,5	72,6	72,6
	Niti niti	16	6,2	25,8	98,4
	Neuspešno	1	,4	1,6	100,0
	Total	62	24,1	100,0	
Missing	System	195	75,9		
Total		257	100,0		

- Faktorska analiza

Communalities

	Initial	Extraction
Q2a	1,000	,992
Q2b	1,000	,994
Q2c	1,000	,148
Q2d	1,000	,293
Q5a	1,000	,997
Q5b	1,000	,997
Q5c	1,000	,998
Q5d	1,000	,998
Q6a	1,000	,930
Q6b	1,000	,366
Q6c	1,000	,932
Q6d	1,000	,931

Extraction Method: Principal Component Analysis.

Total Variance Explained

Component	Initial Eigenvalues			Extraction Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	5,569	46,412	46,412	5,569	46,412	46,412
2	2,589	21,574	67,986	2,589	21,574	67,986
3	1,418	11,820	79,805	1,418	11,820	79,805
4	,920	7,667	87,472			
5	,815	6,791	94,264			
6	,656	5,464	99,728			
7	,014	,114	99,842			
8	,012	,098	99,940			
9	,003	,023	99,963			
10	,002	,019	99,982			
11	,001	,011	99,993			
12	,001	,007	100,000			

Extraction Method: Principal Component Analysis.

Component Matrix^a

	Component		
	1	2	3
Q2a	,460	,514	,719
Q2b	,503	,530	,678
Q2c	,293	,231	-,095
Q2d	,377	,278	-,270
Q5a	,824	-,557	,089
Q5b	,826	-,556	,077
Q5c	,818	-,568	,076
Q5d	,812	-,576	,082
Q6a	,837	,411	-,246
Q6b	,412	,297	-,329
Q6c	,812	,431	-,296
Q6d	,811	,443	-,278

Extraction Method: Principal Component Analysis.

a. 3 components extracted.

Communalities

	Initial	Extraction
Q7a	1,000	,993
Q7b	1,000	,988
Q7c	1,000	,989
Q7d	1,000	,989

Extraction Method: Principal Component Analysis.

Total Variance Explained

Component	Initial Eigenvalues			Extraction Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	3,959	98,978	98,978	3,959	98,978	98,978
2	,019	,475	99,453			
3	,013	,337	99,790			
4	,008	,210	100,000			

Extraction Method: Principal Component Analysis.

Component Matrix^a

	Component
	1
Q7a	,996
Q7b	,994
Q7c	,995
Q7d	,995

Extraction Method: Principal Component Analysis.

a. 1 components extracted.

- Model linearne povezanosti

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	znanje, Iskanje, Vrednotenje, Tehnologije		Enter

a. All requested variables entered.

b. Dependent Variable: Znanje_A_R

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,283 ^a	,080	,006	1,29940

a. Predictors: (Constant), znanje, Iskanje, Vrednotenje, Tehnologije

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	7,323	4	1,831	1,084	,374 ^a
	Residual	84,423	50	1,688		
	Total	91,745	54			

a. Predictors: (Constant), znanje, Iskanje, Vrednotenje, Tehnologije

b. Dependent Variable: Znanje_A_R

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1,006	2,897		,347	,730
	Iskanje	-,261	,187	-,192	-1,397	,169
	Vrednotenje	,252	,176	,200	1,431	,159
	Tehnologije	,032	,065	,080	,494	,623
	znanje	,000	,121	,000	-,002	,999

a. Dependent Variable: Znanje_A_R

Variables Entered/Removed(b)

Model	Variables Entered	Variables Removed	Method
1	znanje, Iskanje, Vrednotenje , Tehnologije (a)	.	Enter

a All requested variables entered.

b Dependent Variable: Znanje_B_R

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,317 ^a	,100	,020	,69152

a. Predictors: (Constant), znanje, Iskanje, Vrednotenje, Tehnologije

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2,401	4	,600	1,255	,302 ^a
	Residual	21,519	45	,478		
	Total	23,920	49			

a. Predictors: (Constant), znanje, Iskanje, Vrednotenje, Tehnologije

b. Dependent Variable: Znanje_B_R

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-1,185	1,585		-,748	,458
	Iskanje	,120	,109	,158	1,105	,275
	Vrednotenje	,156	,096	,235	1,623	,111
	Tehnologije	-,008	,040	-,038	-,211	,834
	znanje	,036	,070	,092	,512	,611

a. Dependent Variable: Znanje_B_R

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	znanje, Iskanje, Vrednotenje, Tehnologije	.	Enter

a. All requested variables entered.

b. Dependent Variable: Znanje_C

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,350 ^a	,123	,054	,82782

a. Predictors: (Constant), znanje, Iskanje, Vrednotenje, Tehnologije

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	4,890	4	1,222	1,784	,146 ^a
	Residual	34,950	51	,685		
	Total	39,839	55			

a. Predictors: (Constant), znanje, Iskanje, Vrednotenje, Tehnologije

b. Dependent Variable: Znanje_C

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-1,480	1,839		-,805	,425
	Iskanje	-,009	,119	-,010	-,079	,938
	Vrednotenje	,163	,112	,196	1,457	,151
	Tehnologije	,064	,041	,242	1,568	,123
	znanje	,136	,076	,275	1,796	,078

a. Dependent Variable: Znanje_C

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,610 ^a	,372	,336	,533

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	8,890	3	2,963	10,443	,000 ^a
	Residual	15,040	53	,284		
	Total	23,930	56			

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

b. Dependent Variable: Q7a

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1,664	,985		1,690	,097
	Iskanje	-,025	,076	-,037	-,336	,738
	Vrednotenje	-,020	,071	-,031	-,283	,778
	Tehnologije	,119	,021	,612	5,563	,000

a. Dependent Variable: Q7a

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,553 ^a	,306	,267	,673

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	10,586	3	3,529	7,801	,000 ^a
	Residual	23,975	53	,452		
	Total	34,561	56			

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

b. Dependent Variable: Q7b

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1,737	1,243		1,397	,168
	Iskanje	-,169	,096	-,203	-1,765	,083
	Vrednotenje	,046	,090	,060	,517	,607
	Tehnologije	,119	,027	,506	4,380	,000

a. Dependent Variable: Q7b

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,449 ^a	,201	,156	,669

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	5,981	3	1,994	4,451	,007 ^a
	Residual	23,738	53	,448		
	Total	29,719	56			

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

b. Dependent Variable: Q7c

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1,760	1,237		1,423	,161
	Iskanje	,009	,095	,012	,098	,922
	Vrednotenje	-,034	,089	-,047	-,376	,709
	Tehnologije	,098	,027	,453	3,651	,001

a. Dependent Variable: Q7c

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,677 ^a	,458	,427	,614

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	16,882	3	5,627	14,916	,000 ^a
	Residual	19,995	53	,377		
	Total	36,877	56			

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

b. Dependent Variable: Q7d

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2,424	1,135		2,135	,037
	Iskanje	,015	,087	,017	,167	,868
	Vrednotenje	-,116	,082	-,145	-1,408	,165
	Tehnologije	,165	,025	,682	6,673	,000

a. Dependent Variable: Q7d

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,757 ^a	,574	,549	1,07253

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	82,015	3	27,338	23,766	,000 ^a
	Residual	60,967	53	1,150		
	Total	142,982	56			

a. Predictors: (Constant), Tehnologije, Iskanje, Vrednotenje

b. Dependent Variable: Splošnasamoocena

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2,003	1,982		1,010	,317
	Iskanje	,137	,152	,081	,900	,372
	Vrednotenje	-,193	,143	-,123	-1,347	,184
	Tehnologije	,363	,043	,762	8,407	,000

a. Dependent Variable: Splošnasamoocena

PRILOGA C: Sintakse iz SPSS-a

```
FACTOR
/VARIABLES Q2a Q2b Q2c Q2d Q5a Q5b Q5c Q5d Q6a Q6b Q6c Q6d /MISSING
LISTWISE /ANALYSIS Q2a Q2b Q2c Q2d Q5a Q5b Q5c Q5d Q7a
Q7b Q7c Q7d
/PRINT INITIAL EXTRACTION
/CRITERIA MINEIGEN(1) ITERATE(25)
/EXTRACTION PC
/ROTATION NOROTATE
/METHOD=CORRELATION .
REGRESSION
/MISSING LISTWISE
/STATISTICS COEFF OUTS R ANOVA
/CRITERIA=PIN(.05) POUT(.10)
/NOORIGIN
/DEPENDENT Q7a
/METHOD=ENTER Iskanje Vrednotenje Tehnologije .
REGRESSION
/MISSING LISTWISE
/STATISTICS COEFF OUTS R ANOVA
/CRITERIA=PIN(.05) POUT(.10)
/NOORIGIN
/DEPENDENT Q7b
/METHOD=ENTER Iskanje Vrednotenje Tehnologije .
REGRESSION
/MISSING LISTWISE
/STATISTICS COEFF OUTS R ANOVA
/CRITERIA=PIN(.05) POUT(.10)
/NOORIGIN
/DEPENDENT Q7c
/METHOD=ENTER Iskanje Vrednotenje Tehnologije .
REGRESSION
/MISSING LISTWISE
/STATISTICS COEFF OUTS R ANOVA
/CRITERIA=PIN(.05) POUT(.10)
/NOORIGIN
/DEPENDENT Q7d
/METHOD=ENTER Iskanje Vrednotenje Tehnologije .
REGRESSION
/MISSING LISTWISE
/STATISTICS COEFF OUTS R ANOVA
/CRITERIA=PIN(.05) POUT(.10)
/NOORIGIN
/DEPENDENT Splošnasamoocena
/METHOD=ENTER Iskanje Vrednotenje Tehnologije .
```