
 
Osnovna šola dr. Janeza Mencingerja Bohinjska Bistrica 

 
 
 
 
 
 
 
 
 
 

MATEMATIKA, FANTJE IN DEKLETA 
 

raziskovalna naloga 
 
 

Podro�je: MATEMATIKA IN LOGIKA 
 
 
 
 
 
 
 

Lucija Gartner, 8.a 
Tajda Markeš, 8.a 
Manca Mikelj, 8.a 

 
 
 
 
 
 
 
 

Mentorice: 
 

Marija Cerkovnik, predm. u�. matematike in fizike 
Janka Komac, prof. matematike in fizike 

Urška Repinc, univ. dipl. bibliotekar 
 
 
 
 
 

 
 

Bohinjska Bistrica, 2006 


 2 

KAZALO 
 
POVZETEK ..........................................................................................................................3 

ABSTRACT..........................................................................................................................3 

UVOD....................................................................................................................................4 

NEKAJ MISLI O MATEMATIKI .........................................................................................4 

RAZLIKE MED FANTI IN DEKLETI IN HIPOTEZA ........................................................5 

TEKMOVANJE IZ MATEMATIKE ZA OSNOVNOŠOLCE ZA VEGOVA PRIZNANJA
...............................................................................................................................................9 

METODOLOGIJA..............................................................................................................11 

REZULTATI TEKMOVANJ PRIKAZANI S TABELAMI IN GRAFI..............................12 

DRŽAVNI REZULTATI ZA VSAKO LETO POSEBEJ............................................................................. 12 
Šolsko leto 1996/1997: 33. tekmovanje za zlato Vegovo priznanje.............................................12 
Šolsko leto 1997/1998: 34. tekmovanje za zlato Vegovo priznanje.............................................13 
Šolsko leto 1998/1999: 35. tekmovanje za zlato Vegovo priznanje.............................................14 
Šolsko leto 1999/2000: 36. tekmovanje za zlato Vegovo priznanje.............................................15 
Šolsko leto 2000/2001: 37. tekmovanje za zlato Vegovo priznanje.............................................16 
Šolsko leto 2001/2002: 38. tekmovanje za zlato Vegovo priznanje.............................................17 
Šolsko leto 2002/2003: 39. tekmovanje za zlato Vegovo priznanje.............................................18 
Šolsko leto 2003/2004: 40. tekmovanje za zlato Vegovo priznanje.............................................19 
Šolsko leto 2004/2005: 41. tekmovanje za zlato Vegovo priznanje.............................................20 

DRŽAVNA TEKMOVANJA SKUPAJ .................................................................................................... 21 

ZLATA VEGOVA PRIZNANJA NA NAŠI ŠOLI OD LETA 1998 DO LETA 2005.................................... 22 

UGOTOVITVE IN NAŠA RAZMIŠLJANJA ....................................................................23 

Literatura: ..........................................................................................................................24 
 
 

 
 
 
 


 3 

POVZETEK 

 

Naloga ugotavlja, ali so fantje pri reševanju matemati�nih nalog uspešnejši od deklet.  

Pri tem so uporabljeni podatki - rezultati matemati�nih tekmovanj  za Vegovo 

priznanje zadnjih šest let na državni ravni in posebej za našo šolo. Izražene so s 

pomo�jo tabel in grafov. Upoštevani so dobitniki zlatih Vegovih priznanj zadnjih šest 

let. V uvodu so prikazane razlike v mišljenju med fanti in dekleti s poudarkom na 

matemati�ni nadarjenosti. Predstavljeni so veliki matematiki v svetovnem in 

slovenskem merilu: Einstein, Vega, Gauss. 

 

Klju�ne besede: matemati�na tekmovanja, Vegovo priznanje, Albert Einstein, Jurij 

Vega, Karl Friedrich Gauss, nadarjenost.   

 

 

ABSTRACT  

 

The assignment wants to find out if boys are better in mathematics than girls. The 

results of state  mathematical competitions from last six years are used. The winners 

of golden Vega Coin Competition Medal are admitted. The results are shown with 

charts and graphs. It talks about talent for maths and differences between boys and 

girls. Great  mathematicians  such as Einstein, Vega, Gauss are represented. 

 

Key words: Math competitions, talent, Albert Einstein, Jurij Vega, Karl Friedrich Gaus, 

Vega Coin Competition medal 

 


 4 

 

                                                Naj vas ne skrbijo vaše težave z matematiko. Zagotavljam vam, moje so ve�je.  

                                                                                                                                                          (Albert Einstein) 

 

UVOD 

 

Odlo�ile smo se izdelati raziskovalno nalogo pri matematiki. O tem, ali so fantje boljši 

pri matematiki od deklet. Pri tem smo uporabile rezultate republiških tekmovanj in tudi 

statisti�ne podatke naše šole. Na za�etku dela, ko smo zbirale potrebno literaturo, 

smo ugotovile, da to niso samo prispevki s podro�ja matematike, ampak tudi s 

podro�ja vzgoje, psihologije in še katerega drugega; nalogo pa uvrš�amo v podro�je 

matematike. Ob razmišljanju o nadarjenosti pri matematiki smo se spomnili nekaterih 

res velikih matemati�nih umov. Za za�etek  objavljamo nekaj znanih misli o 

matematiki, na katere  smo naletele ob brskanju po internetu: 

 

NEKAJ MISLI O MATEMATIKI  

 

Matematika je kraljica vseh znanosti. Zaljubljena je v resnico, oble�ena pa preprosto 

in jasno. Dvorec te vladarice obdaja gosto trnje in kdor bi ga rad dosegel, mora skozi 

goš�avo. Slu�ajni popotnik ne opazi na dvorcu ni� privla�nega. Lepota se odpira 

samo razumu, ki ljubi resnico in je prekaljen v boju s težavami, kaže izredno 

nepremagljivo težnjo po navadno zapletenih, vendar neiz�rpanih in vzvišenih 

razumskih užitkih, lastnih samo �loveški naravi. 

                                            (J. Sniadecki, poljski matematik in filozof, 1756-1830)  

 

Življenje je kompleksno. Ima realno in imaginarno komponento. 

                                                                                (Tom Potter)  

 

Matematika je kot ljubezen - preprosta, a se zlahka zaplete. 

                                                                             (R. Drabek)  

 

Pri študiju matematike so vaje prav tako potrebne kot pri u�enju igranja na klavir.  

                                                                                                        (G. M. Smith)  

 


 5 

Matematika je najuporabnejša veda, ker raziskuje vse, kar more biti. 

                                                                                         (Milan Vidmar)  

 

 

RAZLIKE MED FANTI IN DEKLETI IN HIPOTEZA 

  

V vsakdanjem življenju, tako med otroki kot med odraslimi, ve�krat slišimo, da so 

fantje pri matematiki boljši kot dekleta.  Tudi katero od u�iteljic smo že slišali re�i, da 

so fantje dostikrat boljši pri takem na�inu razmišljanja, kot ga zahteva matematika. 

Ali je taka trditev osnovana na dejstvih ali je le nekakšen stereotip*1?  

                                                                                                                                                                                                                                                                           

Same poznamo  nekaj fantov, ki so dosegli na matemati�nih tekmovanjih lep uspeh 

po drugi strani pa niso ravno najve�ji odli�njaki. Zgodi pa se, da  dekleta, ki imajo lep 

odli�en uspeh, pri matematiki  komaj dosežejo oceno štiri.  

Ta stereotip se v�asih tako širi, da smo sklenile raziskati, ali je morda kaj resnice na 

tem. 

 

Nikakor ne želimo trditi, da so fantje boljši od deklet; le ugotoviti želimo, �e so res 

kakšne razlike pri doseganju dobrih rezultatov pri matematiki med fanti in dekleti na 

naši šoli in v vsej državi. Glede na zgoraj zapisane misli, pri�akujemo, da so. 

Sklenile smo najprej ugotoviti, �e so pomembne razlike v mišljenju fantov in deklet.  S 

knjižni�arko smo poiskale literaturo, ki govori o tem. Knjige, ki smo jih našle, so v 

glavnem knjige za odrasle, vendar  nam je knjižni�arka  iz teh knjig pomagali poiskati 

za nas pomembne podatke. Najprej smo ugotovile, da je o tem le malo napisanega. 

Vendarle pa dolo�ene razlike le obstojijo. 

 V šoli so de�ki boljši pri reševanju prostorskih nalog, deklice pa pri jezikovnih. De�ki 

se že v otroštvu bolj zanimajo za predmete kot deklice, ki pa toliko prej spregovorijo. 

Moški se odlikujejo v mnogih spretnostih, med drugim tudi pri zaznavanju prostorske 

globine in ta sposobnost jim daje prednost pri mehani�nih nalogah. Tudi ve�ja 

matemati�na nadarjenost de�kov je nemara povezana s prostorsko spretnostjo. To 

se pokaže tudi pri geometriji. Domnevamo, da pri fantih ne gre za ve�jo 

                                                
1 *Ustaljena ali pogosto ponavljajo�a se oblika �esa; obrazec, vzorec (SSKJ) 


 6 

inteligentnost, ampak da pa� obstajajo dolo�ene razlike; tudi zaradi razli�nega 

delovanja leve in desne možganske poloble.   

Za možgane deklic je videti, da so bolj vsestranski, laže poravnajo škodo, ki nastane 

v kakem delu. (Russel, 1986) Najbrž imajo ravno zato deklice le za šestino toliko 

težav pri branju, kot jih imajo de�ki. Razlike se vle�ejo skozi vse življenje. 

Do otrokovega drugega leta znanstveniki niso opazili razlik v delovanju med fanti in 

dekleti. Razlike do tretjega leta so skoraj neopazne, bolj razlo�ne postanejo po 

tretjem letu, vendar so si v povpre�ju fantje in dekleta bolj podobni kot pa razli�ni. 

 

Pri opazovanju teh razlik so seveda pomembne mnoge stvari; med drugim tudi to, da 

imajo starši in drugi odrasli velikokrat razli�en odnos do fantov in deklet.  

Fantje so deležni druga�nih vzpodbud za igre kot dekleta, kar postane bolj izrazito v 

obdobju starosti okoli 18 mesecev. Starši velikokrat to po�no nenamerno in se tega 

niti ne zavedajo. Res pa je, da je življenje zdaj precej druga�no, kot je bilo pred leti, 

nekateri otroci preživijo veliko �asa samo z eno osebo (enim staršem), drugi so 

obkroženi z mnogimi ljudmi. 

Zato morajo raziskave, ki se ukvarjajo z ugotavljanjem razlik v mišljenju med fanti in 

dekleti upoštevati mnoge dejavnike in biti previdne pri razlagi rezultatov. 

Razlike pri matematiki so kompleksne, ampak majhne in raziskave kažejo, da zadnja 

leta postajajo še manjše. Dekleta so se bolj izkazale v ra�unanju (seštevanje, 

odštevanje itd.), fantje pa pri reševanju problemov (Woolfolk, 2002). 

Pazljivi moramo biti, da ne bi razlik med spoloma preve� poudarjali. Ve�ina teh, ki 

obstajajo, so statisti�no majhne in se opazijo pri zelo veliki skupini fantov in deklet, ne 

pa pri posameznikih. �e torej vemo za spol posameznika, ne moremo prav ni� 

predvideti, na katerem podro�ju se bo izkazal.    

Vendar pa tako moški kot ženske verjamejo, da  obstajajo ve�je razlike kot dejansko 

so.  

 

 

 

 

 

 

 


 7 

MATEMATI�NO NADARJENI U�ENCI  

 

Matematika je taka dejavnost, kjer lahko otroci pokažejo izredne sposobnosti 

pogosteje kot na drugih podro�jih.  Mnogi veliki matematiki so že v svojem otroštvu 

pokazali prezgodnjo zrelost, na primer Pascal, Leibniz, Lehman, Gauss. 

Gauss je že pri devetih letih pokazal svoj talent za matematiko in že prej kazal svojo 

veliko bistrost. Nek ra�un naj bi popravil o�etu že pri treh letih. Za njegovo 

nadarjenost je izvedel deželni knez in prevzel skrb za njegovo nadaljnje šolanje.  

V šoli so dobili nalogo sešteti vsa naravna števila od ena do sto. 

Gauss je u�itelju takoj prinesel ploš�ico z napisanim rezultatom 5050. Rezultat je 

pojasnil takole: »Ena in sto je sto ena, dve in devetindevetdeset spet sto ena, tri in 

osemindevetdeset spet sto ena in tako naprej. Takih dvojic števil je petdeset. Vsota 

prvih sto števil je petdeset krat sto ena, to pa je 5050.« Od tega dogodka naprej je 

u�itelj mlademu Gaussu nudil dodaten pouk iz matematike, vendar je kmalu videl, da 

se Gauss od njega nima ve� �esa nau�iti. 

Taki primeri so tudi eden od razlogov, da naj u�itelji �im bolj zgodaj prepoznajo 

nadarjene u�ence. 

Omenimo naj še našega najve�jega matematika Jurija Vega, po katerem se 

matemati�no tekmovanje imenuje, in kot sta ga opisala T. Lešnik in J. Ban v svoji 

seminarski nalogi. 

Jurij Vega je v sebi združeval znanstveno izobrazbo in prakti�no sposobnost, kar je 

dano tako silno redkim in prav posebnim �loveškim naravam. Ni bil matematik, ki bi 

delal v ospredju matemati�nih teoreti�nih raziskav tedanje dobe. Oprijel se je pisanja 

u�benikov in predvsem prera�unavanja logaritmov, podro�ja, ki je bilo takrat 

aktualno. Tega dela se je lotil z naravnost kme�ko trdovratnostjo, z neverjetno 

energijo, z vztrajnostjo in skrbnostjo, kar je pravzaprav naša narodnostna poteza, in 

je uspel v svetovnem merilu.  

Njegove logaritemske tablice pozna ves svet; nekatere, novim potrebam primerno 

predelane in izpopolnjene, so še zdaj zelo razširjene in rabljene.  


 8 

Smemo ga šteti med tiste naše sinove, ki so z deli mednarodne veljave dokazali, da 

smo Slovenci del evropske celote, ki je soustvarjal in soustvaril evropsko kulturo, in 

da so tudi mali narodi potreben in ustvarjajo� faktor evropske skupnosti. Jurij Vega je 

za nas izraz naše umske mo�i in dokaz, da imamo resno znanstveno izro�ilo 

mednarodnega pomena. Njegovi dosežki sodijo - ne glede na tuj izrazni jezik - v našo 

slovensko kulturno zakladnico.  

Ko razmišljamo o nadarjenosti za matematiko,  ne moremo, da se ne bi spomnili in 

omenili velikega matematika in fizika Alberta Einsteina. Zanimiv se nam je zdel 

njegov izrek, ki nam dosti pove o motivaciji za njegovo delovanje: 

»Menim, da je kozmi�no religiozno ob�utje najmo�nejša in najplemenitejša spodbuda 

za znanstveno raziskovanje.« 

Ne bomo obnavljale njegovega življenjepisa, zanimivo pa se nam je zdelo, kar smo 

našle o delovanju njegovih možganov. Ob njegovem imenu bi najprej pomislili na 

velikega znanstvenika, vrhunskega racionalnega misleca, velikega matematika, 

zasutega z ena�bami, skratka logi�nega misleca leve možganske poloble. Pa vendar 

so se Einsteinu ideje porajale najprej kot slike in podobe in šele kasneje jih je opisal z 

besedami in matemati�nimi znaki. Einstein do relativnostne teorije ni prišel z 

racionalno analizo in je ni razvijal postopoma s pomo�jo logi�nih zaklju�kov in s 

svin�nikom in papirjem v roki. Ta teorija se mu je porodila nekega poletnega dne, ko 

je ležal na travnatem pobo�ju; z napol priprtimi o�mi je gledal v sonce, se poigraval s 

svetlobo, ki je prihajala skozi trepalnice in premišljal o tem, kako bi bilo, �e bi potoval 

po svetlobnem žarku. In ko se je tako predajal dremavici, ga je prešinilo spoznanje, ki 

je bilo bistvo relativnostne teorije in do njega ni prišel s pomo�jo logi�nega sklepanja, 

temve� s pomo�jo kreativnega, intuitivnega uvida, ki je bil rezultat sinteti�nega, ne pa 

analiti�nega mišljenja. Einsteinova veli�ina je v tem, da je za  svoj uvid uporabil 

matemati�ni okvir, mu dal logi�no simbolno obliko in ga tako posredoval drugim. 

Pogosta zna�ilnost ustvarjalnega procesa je hkratna raba desne in leve polovice 

možganov,  v znanosti ali v umetnosti. 

 

 


 9 

POTEK NAŠE RAZISKAVE  

Za našo raziskavo smo uporabili rezultate tekmovanj iz matematike za osnovnošolce 

za Vegovo priznanje posebej na naši šoli in v državnem merilu. Upoštevali smo 

najboljše – dobitnike zlatih priznanj. 

Eden od ciljev takih tekmovanj je tudi odkrivati nadarjene u�ence na podro�ju 

matematike. 

 

TEKMOVANJE IZ MATEMATIKE ZA OSNOVNOŠOLCE ZA VEGOVA 

PRIZNANJA  

ZGODOVINA TEKMOVANJA 

Državno tekmovanje osnovnošolcev v znanju matematike je eno najstarejših 

tekmovanj slovenskih osnovnošolcev v znanju katerega izmed šolskih predmetov, saj 

je bilo prvo, tedaj še republiško tekmovanje, organizirano že v šolskem letu 1964/65. 

Sprva so na državnem tekmovanju tekmovali le u�enci osmošolci, kasneje pa se je 

zaradi izbora tekmovalcev za zvezno tekmovanje pojavila potreba po razširitvi 

državnega tekmovanja še na u�ence 7. razreda. V letu 1970/71 je tekmovanje dobilo 

ime po Juriju Vegi. Od preimenovanja dalje skladno s sprejetim pravilnikom za 

dosežek na šolskem tekmovanju lahko prejmejo bronasto Vegovo priznanje, za 

dosežek na podro�nem tekmovanju srebrno Vegovo priznanje, za dosežek na 

državnem tekmovanju pa zlato Vegovo priznanje. 

Po preimenovanju je tekmovanje doseglo že kar veliko množi�nost, saj se je število 

tekmovalcev na šolskih tekmovanjih povzpelo na ve� kot 11000 u�encev od 5. do 8. 

razreda. Na tedaj še ob�inskih tekmovanjih je vsako leto tekmovalo okrog 4500 

u�encev od 6. do 8. razreda, medtem ko število udeležencev državnega tekmovanja 

presega 500 sedmošolcev in osmošolcev. 

Po letu 1989 se zveznih tekmovanj nismo ve� udeleževali in tedaj se je pokazala 

potreba po druga�nem sodelovanju v mednarodnem merilu. Tako je bilo v  šolskem 

letu 1994/95 poskusno izvedeno šolsko tekmovanje z nalogami Evropskega 

matemati�nega kenguruja in  razširjeno na u�ence 3. in 4. razreda. V naslednjem letu 


 10 

je bilo šolsko tekmovanje z nalogami Evropskega matemati�nega kenguruja 

razširjeno še na u�ence 2. razreda, od šolskega leta 2003/04 dalje pa so take naloge 

na voljo za vse razrede osemletne in devetletne OŠ. V šolskem letu 2003/04 se je 

šolskega tekmovanja udeležilo ve� kot 71000 u�encev, podro�nega preko 5000, 

državnega pa okrog 550. 

CILJI IN NAMEN TEKMOVANJA 

• širjenje matematike  

• odkrivanje za matematiko nadarjenih u�encev  

• spodbujanje za matematiko nadarjenih u�encev k poglabljanju znanja  

RAVNI TEKMOVANJA 

• šolsko tekmovanje za bronasto Vegovo priznanje   

• podro�no tekmovanje za srebrno Vegovo priznanje   

• državno tekmovanje za zlato Vegovo priznanje  

NALOGE 

za šolsko tekmovanje pripravi mednarodna komisija, saj tekmovanje poteka po 

principu tekmovanja EVROPSKI MATEMATI�NI KENGURU, naloge za podro�no in 

državno tekmovanje pa državna tekmovalna komisija, ki jo imenuje Upravni odbor 

Društva matematikov in fizikov. 

VREDNOTENJE IZDELKOV 

Izdelke na šolskem tekmovanju ovrednotijo u�itelji šole, na podro�nem tekmovanju 

podro�na tekmovalna komisija, na državnem tekmovanju pa državna tekmovalna 

komisija s sodelavci. 

PRIZNANJA 

Najuspešnejši tekmovalci na šolskem tekmovanju prejmejo bronasto Vegovo 

priznanje, na podro�nem tekmovanju srebrno Vegovo priznanje, na državnem 

tekmovanju pa zlato Vegovo priznanje, nekateri pa tudi knjižne nagrade. 

 


 11 

METODOLOGIJA  

 

Zanimali so nas rezultati tekmovanj na naši šoli in  v  državi. 

Upoštevali smo tekmovalke in tekmovalce, ki so dosegli zlato Vegovo priznanje v 

zadnjih šestih letih. Rezultate smo našle na Internetu, pripravile izpise in štele. 

Med dobitniki zlatih priznanj smo preštele dekleta in fante vsako leto posebej, potem 

pa smo rezultate še združile. Na enak na�in smo štele še rezultate na naši šoli. 

Podatke o dobitnikih priznanj na naši šoli smo dobile v pisarni pri pomo�nici 

ravnatelja; seveda pa so dosegljivi tudi vmes na izpisu vseh dobitnikov zlatih 

priznanj.   

 

Pridobljene podatke najprej predstavljamo v tabelah, potem pa dobljene rezultate 

predstavljamo tudi z grafi. Grafa za našo šolo nismo izdelovale za vsako leto 

posebej, ampak le skupno zaradi majhnega števila dobitnikov, zato graf za vsako leto 

posebej ne bi bil smiseln.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 12 

REZULTATI TEKMOVANJ PRIKAZANI S TABELAMI IN GRAFI     

 

DRŽAVNI REZULTATI ZA VSAKO LETO POSEBEJ  

 

 

 

Šolsko leto 1996/1997: 33. tekmovanje za zlato Vegovo priznanje 

 

razred deklice de�ki 

7. razred 36 49 

8. razred 52 64 

skupaj 88 113 

 

Zlata Vegova priznanja v RS 1997

Deklice

De�ki

88 (44%)

113 (56%)

 
 

 

 

 

 

 

 

 

 

 


 13 

Šolsko leto 1997/1998: 34. tekmovanje za zlato Vegovo priznanje 

 

 

razred deklice de�ki 

7. razred 6 19 

8. razred 41 60 

skupaj 47 79 

 

 

Zlata Vegova priznanja v RS 1998

Deklice

De�ki

47 (37%)

79 (63%)

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


 14 

Šolsko leto 1998/1999: 35. tekmovanje za zlato Vegovo priznanje 

 

 

razred deklice de�ki 

7. razred 27 41 

8. razred 47 64 

skupaj 74 105 

 

 

Zlata Vegova priznanja v RS 1999

Deklice

De�ki

74 105 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


 15 

Šolsko leto 1999/2000: 36. tekmovanje za zlato Vegovo priznanje 

 

 

razred deklice de�ki 

7. razred 35 43 

8. razred 37 56 

skupaj 72 99 

 

 

 

Zlata Vegova priznanja v RS 2000

Deklice

De�ki

72 (42%)
99 (58%)

 
 

 

 

 

 

 

 

 

 

 

 

 

 


 16 

Šolsko leto 2000/2001: 37. tekmovanje za zlato Vegovo priznanje 

 

 

razred deklice de�ki 

7. razred 33 48 

8. razred 49 69 

skupaj 82 117 

 

 

 

Zlata Vegova priznanja v RS 2001

Deklice

De�ki

82 (41%)
117 (59%)

 
 

 

 

 

 

 

 

 

 

 

 

 

 


 17 

Šolsko leto 2001/2002: 38. tekmovanje za zlato Vegovo priznanje 

 

 

razred deklice de�ki 

7. razred 44 44 

8. razred 76 91 

skupaj 120 135 

 

 

Zlata Vegova priznanja v RS 2002

Deklice

De�ki

120 (47%)
135 (53%)

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


 18 

Šolsko leto 2002/2003: 39. tekmovanje za zlato Vegovo priznanje 

 

 

razred deklice de�ki 

7. razred 104 122 

8. razred 51 175 

skupaj 155 297 

 

 

Zlata Vegova priznanja v RS 2003

De�ki

Deklice
155 (34%)

297 (66%)

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


 19 

Šolsko leto 2003/2004: 40. tekmovanje za zlato Vegovo priznanje 

 

 

razred deklice de�ki 

7. razred 70 97 

8. razred 58 85 

skupaj 128 182 

 

Zlata Vegova priznanja v RS 2004

De�ki

Deklice128 (41%)
182 (59%)

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 20 

Šolsko leto 2004/2005: 41. tekmovanje za zlato Vegovo priznanje 

 

 

razred deklice de�ki 

8. razred devet. 80 96 

8. razred 66 89 

skupaj 146 185 

 

 

Zlata Vegova priznanja v RS 2005

Deklice

De�ki

146 (44%)
185 (56%)

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


 21 

DRŽAVNA TEKMOVANJA SKUPAJ 
 

 

Zlata Vegova priznanja v RS 1997 do 2005 

De�ki

Deklice1012 (42%)

1372 (58%)

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 22 

ZLATA VEGOVA PRIZNANJA NA NAŠI ŠOLI OD LETA 1998 DO LETA 2005 

 

 

razred deklice de�ki 

7. razred 1 3 

8. razred 0 4 

skupaj 1 7 

 

 

Zlata Vegova priznanja Boh.Bistrica 1998-2005

De�ki

Deklice

1 (11%)

8 (89%)

 

Na OŠ dr. Janeza Mencingerja Bohinjska Bistrica skupaj  

 

 

 

 

 

 

 

 

 

 

 

 

 


 23 

UGOTOVITVE IN NAŠA RAZMIŠLJANJA  

 

De�kov, ki so dobili zlato Vegovo priznanje je ve� kot deklet. 

Kot smo že zapisale, smo pri�akovale, da bomo pri štetju dobile tak rezultat. Kar 

malo nas je pa presenetilo, da fantje vsako leto prepri�ljivo vodijo prav v vsaki 

skupini.  Ta rezultat v korist fantov je na naši šoli v teh zadnjih šestih letih še bolj 

izrazit in morda je tudi to razlog, da smo bile bolj pozorne na to razmerje in si želele 

ugotoviti, ali je tudi drugod tako. 

 

Naš namen ni bil ugotavljati, zakaj je to tako. Glede na za�etku naloge opisana 

spoznanja pa razmišljamo, da je delno razlog v delovanju naših možganov (ženski in 

moški na�in razmišljajnja), delno pa razli�na vloga  moških in žensk skozi zgodovino. 

Morda je matematika fantom tudi bolj vše� kot dekletom. To bi lahko tudi ugotavljale 

z anketnim vprašalnikom v naslednji raziskovalni nalogi. 

Pri tem se nam je zdelo zanimivo, da je  ve�ina velikih matematikov, med njimi tudi ti, 

ki jih omenjamo v naši nalogi, moških. 

 

Naj zaklju�imo z mislijo že omenjenega genija – matematika in fizika –  

 Alberta Einsteina, ki nam govori  o tem, da njegov um ni bil samo ozko matemati�no 

in fizikalno usmerjen, ampak zelo širok. Lahko jo razumemo tudi kot napotek za delo 

z otroki:  

 

�e želite, da bi bili vaši otroci bistri, jim pripovedujte pravljice. 

�e želite, da bi bili še bistrejši,  jim pripovedujte še ve� pravljic. 

 

Med drugim je Einstein  tudi rekel:  

Imeli bomo usodo, ki si jo bomo zaslužili. 

 

 

 

 

 

 


 24 

Literatura: 

 

Kosi-Ulbl, I. Nadarjeni u�enci: diplomska seminarska naloga. Maribor: Irena Kosi, 

1992. 

 

Lešnik, T. in Ban, J. Jurij Vega (online). 1995. (citirano 24.1.06) Dostopno na naslovu 

http://www.vlado.fmf.uni-lj.si 

 

Papalia, D.E. in Olds, S.W. A child's world: infancy through adolescence. 7th. ed. 

New York: McGraw-Hill Publishing Company, 1996. ISBN 0-07-048765-0. 

 

Russel, P. Knjiga o možganih. Ljubljana: Državna založba Slovenije, 1986. 

 

Slovar slovenskega knjižnega jezika. Ljubljana: DZS, 2002. (Slovarji DZS) 

 ISBN 86-341-1111-3.  

 

Tekmovanja (online). (citirano 31.1.06). Dostopno na naslovu http://www.dmfa.si 

 

Woolfolk, A. Pedagoška psihologija. Ljubljana: Educy, 2002. ISBN 961-6459-01-5. 

 

 

 

 

 

 


