

Maturitetno letno poročilo

Matura 2002

Državni izpitni center

Ljubljana, november 2002

***Maturitetno letno poročilo
Matura 2002***

Maturitetno letno poročilo – matura 2002 je na podlagi 4. člena Pravilnika o maturi (Ur. l. RS 50/93, 52/94, 20/95, 77/95, 1/96, 26/96, 5/97, 84/97, 32/98, 2/02) sprejela Republiška maturitetna komisija na 15. seji dne 22. 11. 2002.

Izdajatelj

Republiška maturitetna komisija
dr. Jožko Budin, predsednik

Založnik

Državni izpitni center
mag. Darko Zupanc, direktor

Uredniški odbor

dr. Valentin Bucik, glavni urednik
Mojca Novak, tehnična urednica

dr. Jožko Budin
Gašper Cankar
mag. Roman Drole
dr. Darko Friš
Ana Golob
dr. Miroslav Kališnik
mag. Darko Zupanc

Avtorji prispevkov

mag. Irena Bahovec
dr. Valentin Bucik
dr. Jožko Budin
Gašper Cankar
Darja Domanjko
mag. Roman Drole
Mateja Erjavec Lovšin
Ana Golob
dr. Miroslav Kališnik
Andrej Kovačič
Mojca Novak
dr. Tomaž Pisanski
Alojz Pluško
Miran Povše
Barbara Rabiega Zužič
Nika Schlamberger
dr. Andrejka Slavec
Joži Trkov
mag. Matjaž Urank

Jezikovni pregled

Helena Škrlep

Tisk

Državni izpitni center

Naklada

400 izvodov
ISSN 1318-7783

Pisci mnenj RPK

dr. Milica Antić Gaber
dr. Matjaž Babič
dr. Rudolf Babič
dr. Janko Božič
Slavko Deržek
dr. Miroslav Glas
dr. Saša A. Glažar
dr. Meta Grosman
Boža Ivanuša Trajbarič
dr. Anton Jamnik
dr. Josip Korošec
dr. Andrej Misson
dr. Ana-Marija Muster
dr. Dušan Nečak

Marjan Ocvirk
dr. Cirila Peklaj
dr. Ljubo Pipan
Marija Pisnjak
dr. Anton Ramšak
dr. Primož Simoniti
dr. Stanislav Srpčič
Vasilka Stanovnik
Sonja Starc
Marjana Šifrar Kalan
dr. Metka Špes
Janja Urbas
dr. Tomislav Virk

Krajšave

MŠZŠ	Ministrstvo za šolstvo, znanost in šport
RIC	Državni izpitni center
RMK	Republiška maturitetna komisija
RPK	republiške predmetne komisije
ŠMK	šolske maturitetne komisije
ŠPK	šolske predmetne komisije
ZRSŠ	Zavod RS za šolstvo in šport
SJK	slovenski jezik in književnost
SLO	slovenščina
IJK	italijanščina kot materni jezik
MJK	madžarščina kot materni jezik
SJP	slovenščina kot jezik okolja na NMO v Prekmurju
SJO	slovenščina kot jezik okolja na NMO v slovenski Istri
IJO	italijanščina kot jezik okolja na NMO v slovenski Istri
ITJ	italijanščina
MJO	madžarščina kot jezik okolja na NMO v Prekmurju
ANJ	angleščina
NEJ	nemščina
FRJ	francoščina
LAJ	latinščina
SPJ	španščina
RUJ	ruščina
GRJ	grščina
MAT	matematika
FIZ	fizika
BIE	biologija
KEM	kemija
BTH	biotehnologija
GEO	geografija
ZGO	zgodovina
SOC	sociologija
FIL	filozofija
PSI	psihologija
LIT	likovna teorija
ZGU	umetnostna zgodovina
GLA	glasba
EKN	ekonomija
PRA	pravo
GMH	gradbena mehanika
GED	geodezija
MEH	mehanika
NAV	navtika
RUD	rudarstvo
ELE	elektrotehnika
RAC	računalništvo
LES	lesarstvo

V – višja raven (tudi +)

O – osnovna raven

IP – izpitna pola

Imena predmetov so takšna, kot se pojavljajo v PIK za posamezne predmete, za leto 2002 sprejetih v letu 1999. Tudi kratice predmetov so takšne kot v prejšnjih poročilih. Zato pri nekaterih predmetih prihaja do razlik v imenih (npr. BIE [Biologija z ekologijo] za biologijo).

Vsebina

1. Uvod	6
1.1 Predgovor	6
1.2 Zakonska podlaga za maturo	8
1.3 Opredelitev mature.....	9
1.3.1 Pomen mature v šolskem sistemu	9
1.3.2 Cilji in učinki mature	9
1.3.3 Ovrednotenje vsebine in kakovosti ocenjevanja pri maturi	10
1.3.4 Odgovorni maturitetni organi in način izvajanja mature	10
2. Poročila maturitetnih organov	11
2.1 Republiška maturitetna komisija	11
2.2 Republiške predmetne komisije	13
2.3 Šolske maturitetne komisije	13
2.3.1 Priprava dijakov na maturo po šolah.....	13
2.3.2 Izvedba mature na šolah.....	14
3. Poročilo Državnega izpitnega centra	16
3.1 Izobraževanje članov republiških predmetnih komisij.....	16
3.2 Izobraževanje zunanjih ocenjevalcev	16
3.3 Priprava izpitnega gradiva.....	18
3.3.1 Spomladanski in jesenski izpitni rok.....	18
3.3.2 Predmaturitetni preizkus	18
3.3.3 Prevodi izpitnih pol za italijansko in madžarsko narodnost.....	18
3.3.4 Izpitno gradivo za kandidate s posebnimi potrebami.....	19
3.3.5 Pregledovalci izpitnih pol	19
3.3.6 Napake v izpitnem gradivu	19
3.4 Izpiti za kandidate s posebnimi potrebami	20
3.5 Izmenjava zunanjih nadzornih učiteljev	21
3.6 Dostava in zbiranje gradiva.....	21
3.7 Zunanje ocenjevanje.....	22
3.7.1 Moderacija navodil za ocenjevanje.....	22
3.7.2 Potek zunanjega ocenjevanja	23
4. Poročilo Zavoda RS za šolstvo	26
4.1 Izobraževanje učiteljev za maturo v šolskem letu 2001/2002.....	26
5. Rezultati mature	27
5.1 Empirična analiza rezultatov mature.....	27
5.1.1 Kandidati pri maturi in njihov uspeh po predmetih	27
5.1.2 Kakovost ocenjevanja	32
5.1.3 Pretvorba točk v ocene	33
5.2 Mnenja republiških predmetnih komisij	34
5.3 Ugotovitve, ocene in predlogi Republiške maturitetne komisije	50
5.3.1 Izvedba mature	50
5.3.2 Rezultati mature	50
5.3.3 Ocenjevanje pri maturi.....	51
5.3.4 Zasnova in sestava mature	52
5.3.5 Predlogi za nadaljnje delo	53
6. Varstvo pravic kandidatov	54
6.1 Vpogled v izpitno dokumentacijo	54
6.2 Prošnje in pritožbe kandidatov	55
7. Priloge	58
7.1 Maturitetni koledar 2001/2002.....	58
7.2 Člani maturitetnih organov.....	59
7.2.1 Republiška maturitetna komisija.....	59
7.2.2 Republiške predmetne komisije	59

7.2.3 Šolske maturitetne komisije (šola, predsednik, tajnik, število kandidatov, predmeti).....	66
7.3 Zbirni podatki o maturi in maturantih.....	73
7.3.1 Kandidati po izobraževalnem programu.....	73
7.3.2 Kombinacije izbirnih predmetov.....	74
7.3.3 Prikaz splošnega uspeha kandidatov po spolu, tipu šole in roku v točkah.....	75
7.3.4 Kandidati po uspehu, letu rojstva in spolu.....	75
7.4 Preglednice uspeha po predmetih.....	76
7.4.1 Meje za izpitne ocene.....	76
7.4.2 Povprečna ocena in število odstotnih točk po predmetih.....	77
7.4.3 Število kandidatov po doseženih ocenah pri maturi 2002.....	78
7.4.4 Primerjava predmetov po doseženih ocenah z rezultati matur 2001 in 2000.....	79
7.4.5 Stopnja povezanosti med splošnim uspehom pri maturi in splošnim uspehom v srednji šoli.....	83
7.4.6 Stopnja povezanosti med uspehom pri maturi in uspehom v srednji šoli pri posameznih predmetih.....	84
7.5 Prikaz uspeha maturantov pri nekaterih predmetih.....	86
7.5.1 Slovenski jezik in književnost.....	86
7.5.2 Matematika (osnovna raven).....	87
7.5.3 Matematika (višja raven).....	88
7.5.4 Angleščina (osnovna raven).....	89
7.5.5 Angleščina (višja raven).....	90
7.5.6 Nemščina (osnovna raven).....	91
7.5.7 Fizika.....	92
7.5.8 Biologija.....	93
7.5.9 Kemija.....	94
7.5.10 Geografija.....	95
7.5.11 Zgodovina.....	96
7.5.12 Sociologija.....	97
7.5.13 Psihologija.....	98
7.5.14 Ekonomija.....	99
7.6 Priloge k edukometrični analizi.....	100
7.6.1 Edukometrični indeksi.....	100
7.6.1.1 Edukometrični indeksi v jezikovni skupini predmetov v letu 2002.....	100
7.6.1.2 Edukometrični indeksi v naravoslovni skupini predmetov v letu 2002.....	101
7.6.1.3 Edukometrični indeksi v družboslovni skupini predmetov v letu 2002.....	101
7.6.1.4 Edukometrični indeksi v strokovni skupini predmetov v letu 2002.....	102
7.6.1.5 Razdelitev indeksov po polah pri posameznih predmetih v spomladanskem roku – 021 termin 1.....	103
7.6.1.6 Razdelitev indeksov po polah pri posameznih predmetih v spomladanskem roku – 021 termin 2.....	106
7.6.1.7 Razdelitev indeksov po polah pri posameznih predmetih v jesenskem roku – 022 termin 1.....	108
7.6.1.8 Razdelitev indeksov po polah pri posameznih predmetih v jesenskem roku – 022 termin 2.....	110
7.6.1.9 Primer frekvence odgovorov pri nalogah izbirnega tipa na spomladanskemu roku mature pri predmetu fizika.....	112
7.6.1.10 Primerjava nekaterih edukometričnih kazalcev za predmete z več kot 400 kandidati na obeh terminih spomladanskega roka za leta 2000 in 2001 in 2002. Simboli so isti kot tabelah 6.6.1.1 – 6.6.1.4.....	113
7.6.1.11 Opredelitve nekaterih indeksov in pojmov, uporabljenih v edukometrični analizi pri maturi 2002.....	115
7.6.2 Pregled sestave, dvakratnega ocenjevanja izpitnih pol in povprečnih razlik pri njihovem ocenjevanju.....	118
7.7 Število zunanjih ocenjevalcev pri posameznih predmetih.....	120
7.8 Seznam maturantov, ki so dosegli izjemen splošni uspeh.....	121

1. Uvod

1.1 Predgovor

Matura je resen, zahteven in pomemben projekt. Če ne prej, se to vedno znova izkaže »ob letu osorej«, ko potegnemo črto in skušamo ugotoviti, kako je bila matura izpeljana in kakšni so njeni rezultati. Tudi letos – tokrat že osmič – ni nič drugače. Pred nami je redno letno poročilo o maturi, ki je bila izvedena v šolskem letu 2001/2002. V njem smo poskušali pokazati, kako je projekt letošnje mature dihal in kako smo dihali z njim vsi, ki smo za njegovo izvedbo neposredno odgovorni: Republiška maturitetna komisija (RMK), republiške predmetne komisije (RPK), šolske maturitetne in predmetne komisije (ŠMK in ŠPK), Državni izpitni center (RIC), Zavod RS za šolstvo in drugi.

Nihil est annis velocius (Nič ni hitrejšo od let), pravi eden od latinskih izrekov, ki so stalni spremljevalec mature in jih najdemo tudi na platnicah vsakoletnih maturitetnih poročil. Tisti, ki se z maturo ukvarjamo že daljši čas, kar ne moremo verjeti, kako hitro se leto zavrti in se je znova potrebno zakopati v analize ter razlage izsledkov, dobljenih na novi generaciji maturantov. Večina postopkov je pri maturi po načelu *Quieta non movere (Kar je ustaljeno, pusti pri miru)* ohranjenih iz leta v leto; taka, torej podobna, se zdijo tudi poročila o maturi. Pa vendar se v sicer jasno postavljenem in dobro premišljenem sistemu maturitetnega izpita vsako leto pojavi tudi kakšna nova ideja, ki pomaga projekt mature izboljševati. Letošnja matura je v nekaterih točkah sveža glede na dosedanje (na primer, maturo so letos v glavnem opravljali le gimnazijci, vsi ostali srednješolci so imeli tokrat priložnost svoje znanje prvič pokazati na poklicni maturi) in zaznali smo priložnost, da tudi v poročilu nekaj podatkov o maturi glede na prejšnja poročila izločimo, druge dodamo, ali pa prikažemo na drugačen, bolj informativen in razumljiv način. Katere so novosti v letošnjem poročilu o maturi v primerjavi s prejšnjimi?

Največ sprememb je doživelo poglavje 5 (Rezultati mature). Za razliko od maturitetnih letnih poročil iz prejšnjih let je del najpomembnejših in za bralce najbolj zanimivih rezultatov (število kandidatov, njihov uspeh, primerjava s preteklimi maturami in podobno) vključen v samo besedilo. Obsežnejši prikazi in izračuni, ki bi utegnili zanimati le nekatere skupine bralcev, pa so, kakor doslej, kot preglednice in slike priloženi v prilogi 7. Nekateri rezultati, ki so bili v preteklih poročilih prikazani tabelarično, so letos prikazani v slikah (npr. slike 5.1 – 5.3). Novost so slike primerjalnih prikazov deležev števila maturantov in njihovega povprečnega uspeha po različnih kriterijih (slike 5.4 – 5.7). Primerjalni prikaz uspeha maturantov pri posameznih predmetih po doseženih ocenah (za zadnja tri leta) je v letošnjem poročilu prikazan grafično (preglednica v prilogi 7.4.4), kar daje otipljivejši pogled na primerjavo uspešnosti maturantov te generacije po predmetih ali pa primerjavo uspešnosti letošnjih maturantov z lanskimi ali predlanskimi kandidati. Popolnoma novi so zanimivi tabelarični prikazi stopnje povezanosti med splošnim uspehom pri maturi in splošnim uspehom oziroma ocenami v srednji šoli (preglednice v prilogi 7.4.5) ter stopnje povezanosti med uspehom pri maturi in uspehom v srednji šoli pri posameznih predmetih (preglednice v prilogi 7.4.6). V prilogah 7.5.1 – 7.5.14, kjer najdemo podrobnejše informacije o prikazanem uspehu maturantov pri predmetih, kjer je izpit opravljalo vsaj 800 kandidatov, letos prvič gledamo ločeni grafični prikaz razpršitve dela ocene pri predmetu, ki jo maturant doseže s pisnim izpitom ter dela ocene, ki jo doseže z notranjim delom izpita. Ta odnos je zanimiv z več vidikov in gotovo govori tudi o tem, da gre pri notranjem in zunanem delu izpita za vrednotenje različnih vrst izkazanega znanja. V poglavju 5 smo tudi poenotili prikaz informacij ter mnenj o maturi, ki jih vsako leto dajejo člani RPK, ki imajo dober vpogled v pomembna vprašanja, značilna za posamezni maturitetni predmet in v morebitne težave, ki so s tem povezane. Problematiko varstva pravic kandidatov smo z vidika pomembnosti informacij izločili iz skupnega poglavja 3 (Poročilo RIC-a), ga opremili z dodatnimi informacijami ter ga postavili kot poglavje 6. Upamo, da je s temi dopolnitvami letošnje maturitetno poročilo še bolj pregledno in sporočilno.

Poročilo o maturi ni v vseh delih enako zanimivo za vse, ki bi jim zvezek tako ali drugače prišel pod roko. Različne »ciljne skupine« bodo poročilo brale z drugačnimi očmi. Najprej bo poročilo zanimalo letošnje maturante ter njihove starše in učitelje, ki so dijake izobraževali ter na koncu tudi pripravljali

na maturo. Zanje bo najzanimivejši pogled v poglavje 5.1 in v priloge 7.3 ter 7.4, kjer bodo dobili informacijo o uspehu na maturi 2002 (tako povprečnem kot po posameznih predmetih) in primerjalne podatke za maturo v zadnjih dveh preteklih letih. Maturanti bodo na ta način znali svoj uspeh umestiti ob bok uspehu drugih, ki so v istem letu (ali v istem roku ali pri istem predmetu ...) opravljali maturo. Učiteljem maturitetnih predmetov v gimnaziji bo morda zanimiv predvsem pregled rezultatov v prilogi 7.5 v primerjavi ocen na zunanjem in notranjem delu mature. Hkrati bodo pozorni na merske lastnosti »svojega« predmeta v primerjavi z drugimi predmeti (npr. v prilogi 7.6). Maturantje bodo gotovo z zanimanjem prebrali poglavje 6, ki se nanaša na varstvo njihovih pravic v zvezi z maturo.

Druga skupina, kateri je poročilo namenjeno, so strokovnjaki, ki so sodelovali v različnih fazah priprave in izvedbe mature. To so predvsem člani RPK, sestavljalci izpitnih pol, ter ocenjevalci, ki so sodelovali pri notranjem in zunanjem ocenjevanju na maturi 2002, pa tudi člani RMK, ki so odgovorni za vsebinsko koordinacijo celotnega procesa mature in strokovno osebje RIC-a, ki skrbi za operacionalizacijo priprave in izvedbe tega procesa. Zanje so pomembna zlasti poglavja, ki se nanašajo na kakovost maturitetnega izpita kot »merskega instrumenta« za pravično in smotno preverjanje in ocenjevanje znanja pri posameznem predmetu in skupaj (predvsem poglavja 5.1 in 5.2 in 5.3 ter priloge 7.3, 7.4, 7.5 in 7.6), pa tudi deli poročila, ki jih bodo spominjali na postopke in korake izvedbe mature (na primer posamezna podpoglavja v poglavju 3). Iz prikazanih informacij bodo mogli sklepati, kako dobro so letos opravili svoje delo in kaj bi bilo mogoče še izboljšati.

Tretja skupina bralcev so predstavniki tistih državnih ustanov in teles, ki se ukvarjajo s šolstvom in izobraževalnimi procesi ter so odgovorni tudi za uvedbo mature. To so Ministrstvo za šolstvo, znanost in šport, Zavod RS za šolstvo, Strokovni svet za splošno izobraževanje, predstavniki zakonodajne veje oblasti in drugi. To skupino bralcev poročilo (zlasti v poglavjih od 1 do 4) opremlja z informacijami, kako je v letošnjem letu potekala matura, koliko dela je bilo opravljenega ter katere institucije in posamezniki so pri tem sodelovali. Iz poglavij o rezultatih mature pa bodo razbrali, kakšna je bila kakovost mature, njena natančnost in uporabnost ter pravičnost do dijakov.

Četrta ciljna skupina so predstavniki univerz in drugih visokošolskih ustanov, ki bi jih morala zanimati predvsem ustreznost strukture in vsebine mature ter njeni rezultati z vidika prenosa znanja iz gimnazijskega v univerzitetno izobraževanje. Tu so zanimivi odgovori na vprašanja o tem, katere predmete maturanti predvsem izbirajo v izbirnem delu mature, koliko in kateri maturanti se odločajo za opravljanje izpita na višji ravni zahtevnosti, kakšen uspeh dosegajo pri posameznih skupinah predmetov in podobno. Ta skupina bralcev bi morala iz poročila razbrati, ali matura ustrezno preveri znanje, ki ga predpisuje gimnazijski izobraževalni program in ki pomeni vstopnico za uspešno nadaljevanje izobraževanja na univerzitetni stopnji.

V celoti skuša poročilo kljub nekaterim spremembam ohraniti obliko, ki bo omogočala tudi neposredno primerjavo rezultatov z rezultati preteklih matur. Iz teh primerjav je mogoče in bo mogoče tudi v prihodnje slediti večletni dinamiki kakovosti usvojenega znanja srednješolcev, še posebej pa stabilnosti maturitetnih postopkov in kakovosti maturitetnega izpita v vseh njegovih delih. Če se osredotočimo na opredelitev mature in njene cilje (kar je opisano v poglavju 1.3), je iz njenih primerjalnih podatkov, prikazanih v poročilu, mogoče sklepati, da je njena kakovost glede izvedbe in analize dobljenih rezultatov iz leta v leto bolj izpopolnjena, kar pa seveda ne pomeni, da ne bi mogla biti v prihodnosti še boljše. O tem govorita tudi poglavji 5.2 (Mnenje RPK) ter 5.3 (Ugotovitve, ocene in predlogi RMK) tega poročila. Če bralec v poročilu kljub skrbnemu prečesavanju besedil, preglednic in slik s strani uredniškega odbora najde kakšno napako, naj na to opozori sestavljalce poročila, hkrati pa ga prosim, da upošteva izrek *Errare humanum est (Motiti se je človeško)*. Z željo po izboljšanju stvari bomo na to dodali: *Errare humanum est, sed in errore perseverare dementis (Motiti se je človeško, toda vztrajati v zmoti je lastnost bedaka)*. Tiste dijake, ki se jim je letošnja matura zdela vendarle izjemno naporna, ali jim je izpit delal težave ali so imeli občutek, da je matura zahtevala preveč odrekanja, pa skušajmo potolažiti z Ovidom: *Saepe creat molles aspera spina rosas (Trnov grm pogosto rodi nežne vrtnice)*.

dr. Valentin Bucik, glavni urednik

1.2 Zakonska podlaga za maturo

Matura leta 2002 je bila izvedena na podlagi naslednjih zakonov, pravilnika in maturitetnih aktov:

1. Zakon o visokem šolstvu (Ur. l. RS, št. 67/93, 13/94, 39/95, 18/98, 35/89, 99/99 in 64/01)
2. Zakon o gimnazijah (Ur. l. RS, št. 12/96, 59/01)
3. Pravilnik o maturi (Ur. l. RS št. 50/93, 52/94, 20/95, 77/95, 1/96, 26/96, 5/97, 84/97 in 32/98)
4. Maturitetni izpitni katalog 2002 in predmetni izpitni katalogi 2002 (RIC, Ljubljana 2000)
5. Pravila o varovanju izpitne tajnosti pri maturi (Ur. l. RS, št. 78/94 in 16/99)
6. Izpitni red
7. Pravila za opravljanje mature za kandidate s posebnimi potrebami (Ur. l. RS, št. 33/98 in 16/99)
8. Sklep o določitvi šifer kandidatov in navodil šolskim maturitetnim komisijam o ravnanju s šiframi
9. Pravila za izdelavo maturitetne seminarske naloge
10. Pravila za izvajanje vaj pri geografiji
11. Navodila za izvedbo maturitetnega izpita iz glasbe
12. Sklep o načinu določanja nove ocene (Ur. l. RS, št. 33/98 in 16/99)
13. Sklep o priznavanju upravičenih razlogov
14. Sklep o upoštevanju točk
15. Sklep o merilih za sprejem kandidatov z druge šole in odraslih udeležencev izobraževanja
16. Razlaga 17. člena Pravilnika o maturi, ki določa kandidate, ki lahko opravljajo maturo v dveh delih
17. Sklep o ravnanju v primeru ožjega sorodstva člana RPK ali učitelja predmeta z maturantom
18. Postopek in kriteriji za uvedbo novega maturitetnega predmeta
19. Hišni red v času opravljanja mature
20. Navodila za ravnanje šole v primeru izrednih razmer in v nepredvidenih okoliščinah
21. Maturitetni koledar

Nekatera maturitetna pravila so bila objavljena v Uradnem listu Republike Slovenije, vsa pa v Maturitetnem izpitnem katalogu za leto 2002, gradivo pod točko 18 in 19 pa zaradi oznake »zaupno« hranijo šole same. Maturitetni koledar je sestavni del šolskega koledarja.

V letu 2002 so zadnjič opravljali maturo (ki jo lahko uveljavljajo kot zaključni izpit) tudi kandidati, ki so dokončali srednje strokovno izobraževanje najpozneje leta 2001 in so bili pri maturi neuspešni. Na podlagi pravilnika o maturi so lahko leta 2002 prvič opravljali izpit pri dodatnem maturitetnem predmetu tudi kandidati, ki so se prijavi k opravljanju poklicne mature in so predhodno končali ustrezno strokovno izobraževanje.

1.3 Opredelitev mature

1.3.1 Pomen mature v šolskem sistemu

– *Matura je državni izpit*

Matura je državni izpit, ki ga kandidati opravljajo pod enakimi pogoji. Opravljajo ga hkrati, po enakih postopkih in pravilih ter v skladu z enakimi ocenjevalnimi merili.

Pri maturi se ocenjuje ciljno določeno znanje, ki se poučuje v gimnaziji in je pomembno za vključitev v univerzitetni študij. Matura omogoča domače in mednarodne primerjave, tako pa tudi preglednost rezultatov, prepoznavnost stanja in ugotavljanje razvojnih potreb. Z maturo je sistemsko urejen podoben prehod med srednjo šolo in univerzo, kakršen je značilen za evropsko šolstvo.

– *Matura je končni izpit za pridobitev srednje izobrazbe*

Z opravljeno maturo kandidati dokazujejo, da dosegajo standarde znanja, ki je določeno s cilji gimnazijskih programov ali programov maturitetnega tečaja. Z njo si kandidati po končani gimnaziji ali maturitetnem tečaju pridobijo srednjo izobrazbo.

– *Matura je preizkus usposobljenosti kandidatov za univerzitetni študij*

Z opravljeno maturo izkažejo kandidati splošno usposobljenost za univerzitetni študij, medtem ko se posebna nadarjenost in psihofizične sposobnosti ne preverjajo. Matura je splošni pogoj za vpis na univerzo in je zadostni pogoj za vpis v študij, ki po obsegu vpisa ni omejen. Če pa je omejen, se pri izbiri kandidatov upošteva uspeh pri maturi in uspeh v zadnjih dveh letih izobraževanja. V posebnih primerih se preizkus posebne nadarjenosti in psihofizičnih sposobnosti opravlja na univerzi.

– *Matura je izpit s poudarkom na temeljnem znanju*

Skupni del mature (slovenščina – na narodno mešanih območjih pa italijanščina oziroma madžarščina, tuji jezik, matematika), ki ga kandidati obvezno opravljajo, obsega znanje, ki je temeljno znanje gimnazijskega programa in splošna podlaga za univerzitetni študij. Izbirni del, iz katerega kandidati izberejo po dva predmeta, obsega potrebno temeljno znanje za posamezna študijska področja.

1.3.2 Cilji in učinki mature

– *Vpliv na kakovost in učinkovitost gimnazijskega izobraževanja*

Matura spodbuja dijake, učitelje in šole k doseganju večje učinkovitosti pouka in učenja ter višje kakovosti znanja. Matura vpliva povratno na kakovost poučevanja in učenja v gimnaziji.

– *Vpliv na kakovost ocenjevanja*

S postopki, načini in pravili notranjega in zunanjega ocenjevanja pri maturi, ki naj zagotovijo nepristranost in objektivnost ocenjevanja, se spodbuja splošni dvig kakovosti ocenjevanja v gimnaziji in dvig izpitne kulture v šolstvu nasploh.

– *Sodelovanje med srednjim šolstvom in univerzo*

Z maturo se je okrepil skupni interes srednjega šolstva in univerze za boljšo usposobljenost kandidatov za študij ter utrdilo sodelovanje visokošolskih in srednješolskih učiteljev pri razvoju vsebine mature ter pripravi in izvedbi izpitov.

1.3.3 Ovrednotenje vsebine in kakovosti ocenjevanja pri maturi

– Taksonomske stopnje pri maturi

Pri oblikovanju izpitnih ciljev ter izpitnih nalog in vprašanj se pri maturi upošteva enotna lestvica taksonomskih stopenj, in sicer:

- stopnja: znanje (poznavanje dejstev, podatkov, pojmov, definicij, teorij, formul ...);
- stopnja: razumevanje in uporaba (ugotavljanje vzročno-posledičnih odnosov, iskanje primerov, navajanje lastnih primerov, reševanje problemov, prevajanje enega simboličnega zapisa v drugega ...);
- stopnja: samostojno reševanje novih problemov, interpretacija in vrednotenje (originalne rešitve v novih situacijah, analiza, primerjanje, abstrahiranje, posploševanje, sklepanje, sinteza, samostojno utemeljevanje, samostojno, kritično in utemeljeno vrednotenje raznih pojavov, teorij, rešitev besedil, umetniških del ...).

Zastopanost posameznih taksonomskih stopenj je odvisna od specifičnih zahtev posameznih predmetov.

– Edukometrični indeksi testnih nizov in posameznih vprašanj

Pri maturitetnih predmetih z več kakor 20 kandidati se opravlja empirična edukometrična analiza izpitnih nizov in nalog (indeksi zanesljivosti, veljavnosti, objektivnosti, ločljivosti in težavnosti). Rezultati analize dajejo povratno informacijo o tem, kako se izpitne naloge in vprašanja obnesejo v izpitni praksi.

– Racionalna analiza izpitnih nalog in vprašanj

Racionalna analiza izpitnih nalog in vprašanj je strokovna analiza uresničevanja izpitnih ciljev pri posameznem predmetu glede na pedagoško prakso. Obsega oceno primernosti vprašanja za preizkus znanja, njegovo taksonomsko stopnjo, značilnosti pomanjkljivih in neustreznih rešitev ali odgovorov ter ugotavlja morebitne pomanjkljivosti v vsebini izpita, pri pouku ali v učnem načrtu.

1.3.4 Odgovorni maturitetni organi in način izvajanja mature

– Odgovorni maturitetni organi

Maturo vodijo, pripravljajo, izvajajo in nadzirajo maturitetni organi: RMK, RPK, ŠMK in ŠPK. Strokovni svet Republike Slovenije za splošno izobraževanje določa vsebino mature po predhodni uskladitvi z univerzama. MŠZŠ imenuje maturitetne organe (RMK in RPK) in sodeluje pri usklajevanju posameznih postopkov. ZRSŠ izvaja program izobraževanja učiteljev za maturo. RIC opravlja razvojne, strokovne, tehnične in druge naloge ter izvaja program izobraževanja in usposabljanja zunanjih ocenjevalcev.

– Način izvajanja mature

Pri maturi se varuje tajnost izpitnega gradiva, šifer kandidatov in zunanjih ocenjevalcev ter ocenjevalnih in drugih postopkov. Zagotavlja se varstvo pravic kandidatov in varovanje osebnih podatkov.

Kandidatom s posebnimi potrebami se lahko prilagodi način opravljanja mature in način ocenjevanja znanja.

2. Poročila maturitetnih organov

2.1 Republiška maturitetna komisija

RMK v skladu s 4. členom Pravilnika o maturi vodi priprave na maturo in nadzoruje izvedbo mature. Maturitetno letno poročilo zajema obdobje od 1. 9. 2001 do 31. 10. 2002. V tem obdobju je RMK imela 21 rednih sej, med njimi 3 razširjene, 3 izredne seje in 11 korespondenčnih glasovanj.

Teme in vprašanja

RMK je obravnavala:

- svoj program dela;
- poročilo o rezultatih mature 2001 in delno poročilo o rezultatih mature 2002;
- vprašanja modela ocenjevanja pri maturi;
- analizo merskih značilnosti izpitnih vprašanj pri maturi 2001;
- načine zunanjega ocenjevanja;
- analizo merskih značilnosti izpitnih vprašanj pri maturi 2001;
- racionalno analizo izpitnih vprašanj pri maturi 2001;
- izkušnje s zunanjim pregledovanjem izpitnih pol za maturo 2001;
- analize in simulacije na podlagi rezultatov mature 2001;
- ekvivalentnost izpitnih pol junijskega roka pri predmetih, pri katerih so se opravljali izpiti v dveh dneh;
- vprašanja tretjega ocenjevanja pri maturi;
- vprašanja prihodnjega maturitetnega koledarja in sprejetje koledarja za leto 2002;
- rezultate mnenjskih raziskav med dijaki in učitelji pri maturi 2001;
- spremljanje raziskav o maturi in odzivov na maturo v medijih;
- spremembe in dopolnitve maturitetnih aktov;
- predlog maturitetnega izpitnega kataloga in predloge predmetnih izpitnih katalogov za maturo 2004;
- predlog uvajanja internega dela mature pri vseh predmetih;
- vprašanja varstva pravic kandidatov – pritožbe kandidatov zoper postopek in oceno;
- predloge novih izbirnih maturitetnih predmetov;
- vprašanja Zakona o maturi;
- informacijo o poklicni maturi;
- vprašanja izvedbe izpita iz dodatnega maturitetnega predmeta pri poklicni maturi;
- izvajanje mature pri slovenščini 2002.

Maturitetni akti

RMK je:

- obravnavala predlog navodil izvedencem pri maturi;
- sprejela maturitetni koledar za maturo v letu 2003;
- sprejela predlog o spremembah Pravil za izdelavo seminarske naloge;
- sprejela Postopke priprave, obravnave in predložitve PIK za maturo;
- sprejela Navodila za izvedbo pregledovanja izpitnega gradiva v letu 2002;
- dopolnila Sklep o upoštevanju točk;
- dopolnila pravila o varovanju izpitne tajnosti;
- dopolnila razlago 17. člena Pravilnika o maturi za kandidate, ki lahko opravljajo maturo v dveh delih;
- obravnavala predloge sprememb Pravilnika o maturi;
- spremljala izvajanje maturitetnih aktov.

Imenovanja

RMK je:

- pripravila predloge o razrešitvi in imenovanju članov RPK;
- imenovala zunanje člane ŠMK in strokovnjake za komunikacijo s kandidati s posebnimi potrebami pri maturi 2002;
- imenovala izvedence za ocenjevanje pri posameznih predmetih mature v letu 2002;
- imenovala zunanje pregledovalce izpitnega gradiva za maturo 2002.

Informiranje

RMK oziroma pooblaščen predstavniki so:

- pripravili skupaj z RIC in MŠZŠ informativne pogovore s predsedniki in tajniki ŠMK in dijaki – predstavniki maturantov gimnazij (Maribor, Ljubljana, 23. in 25. aprila 2002);
- sodelovali na srečanju ravnateljev srednjih šol (Portorož, 25. do 27. novembra 2002);
- sodelovali na tiskovni konferenci, ki jo je sklicalo MŠZŠ ob razglasitvi rezultatov junijskega roka mature.

Priprava izpitnih katalogov

RMK je:

- pripravila maturitetni izpitni katalog za maturo v letu 2004;
- v sodelovanju z RIC usklajevala delo RPK pri pripravi predmetnih izpitnih katalogov za maturo v letu 2004. Kataloge je predložila Strokovnemu svetu RS za splošno izobraževanje.

Tekoče naloge

RMK je:

- vodila in nadzirala izvedbo mature v letu 2002;
- določila izpitne komplete za spomladanski in jesenski izpitni rok pri maturi v letu 2002;
- sprejela merila za pretvorbo točk v ocene za maturo v letu 2002;
- sprejela sklep o izjemnem uspehu pri maturi v letu 2002;
- odločila o pritožbah kandidatov zoper izpitno oceno;
- reševala prošnje in pritožbe kandidatov ter pobude RPK in posameznikov;
- obravnavala kršitve pri izvedbi mature in nepravilnosti v postopkih ocenjevanja;
- spremljala izvajanje določil o varovanju izpitne tajnosti pri maturi;
- določila maturitetni koledar za maturo v letu 2003.

Sodelovanje

Predsednik in člani RMK so sodelovali:

- s Strokovnim svetom RS za splošno izobraževanje pri obravnavi predloga maturitetnega izpitnega kataloga in predmetnih izpitnih katalogov za maturo v letu 2004;
- z MŠZŠ pri vprašanjih novega maturitetnega koledarja, pripravi predloga Zakona o maturi in obravnavi tekočih maturitetnih vprašanj;
- z RIC pri strokovnih in izvedbenih vprašanjih mature, analizi rezultatov in pripravi informativnih srečanj s predsedniki in tajniki ŠMK ter dijaki;
- z ZRSS pri programu raziskovanja na maturitetnem področju, pripravi vprašalnikov za dijake, učitelje in ravnatelje ter pri vprašanjih diferenciranega pouka v gimnazijah;
- s predsedniki, tajniki in člani RPK na razširjenih sejah dne 23. 11. 2001, 19. 4. 2002 in 18. 10. 2002 ter v drugih oblikah sodelovanja.

Razvojno in drugo delo

RMK je:

- določila program delavnice o ocenjevanju, ki je bila dne 24. aprila 2002 v Ljubljani, in z RIC sodelovala pri pripravi delavnice;
- sodelovala pri preučevanju gradiva o maturah v tujini;
- obravnavala predloge, pobude in mnenja o maturi;
- dopolnila diskusijsko gradivo o vprašanjih mature (obseg zunanjega in notranjega ocenjevanja, obvezni in izbirni maturitetni predmeti);
- sprejela maturitetno letno poročilo – matura 2001;

- obravnavala razvojna vprašanja maturitetnega koledarja;
- pripravila uredniško zasnovo maturitetnega letnega poročila – matura 2002;
- sodelovala pri pripravi predloga Zakona o maturi.

2.2 Republiške predmetne komisije

Čeprav poteka delo vseh RPK v zvezi z maturo po enotnih načelih in je zdaj že dodobra utečeno, se vsaka od njih srečuje tudi s specifičnimi problemi, ki nastajajo zaradi posebnosti predmetov, števila kandidatov (od enega ali dveh do nekaj tisoč), izbranih načinov preverjanja znanja itd. Tudi letos so bile v nekaterih komisijah kadrovske spremembe ali zamrznitev delovanja nekaterih članov zaradi zagotavljanja izpitne tajnosti. Še posebno so obremenjene RPK obveznih predmetov. V želji, da bi se izboljšala kakovost izpitov, so ponekod rahlo spremenili njihovo sestavo, drugod pa se je pokazala potreba po redakcijskih, tehničnih in vsebinskih izboljšavah predmetnih izpitnih katalogov ter njihovem dodatnem prilagajanju veljavnim učnim programom in mednarodnim standardom. Prav vse RPK pa so na prvo mesto postavile skrbno pripravo izpitnega gradiva.

RPK so v skladu s svojimi pristojnostmi med drugim:

- pripravile izpitno gradivo za spomladanski in jesenski izpitni rok mature;
- pripravile navodila za zunanje ocenjevalce;
- pripravile vprašanja za ustni del maturitetnega izpita;
- opravile moderacijo navodil za ocenjevanje v spomladanskem in jesenskem izpitnem roku mature;
- izdelale predloge za pretvorbo točk v ocene;
- pripravile predlog sprememb v predmetnih izpitnih katalogih za maturo 2004 in sodelovale pri izdelavi maturitetnega izpitnega kataloga 2004, ki ga je sestavila RMK;
- sodelovale pri izobraževanju zunanjih ocenjevalcev;
- sodelovale pri organizaciji in izvedbi zunanjega ocenjevanja (predstavile navodila za ocenjevanje);
- sodelovale pri organizaciji in izvedbi seminarjev za učitelje maturitetnih predmetov, pri čemer so, v sodelovanju z ZRSŠ, obravnavale maturitetno poročilo, analizirale izpitne pole in maturitetno snov za maturo 2003;
- sodelovale na razširjenih sejah RMK;
- z izvedenci sodelovale pri preučevanju pritožb in odgovorih nanje;
- pri predmetu matematika izdelale mnenje o poklicni maturi iz matematike in o nacionalnem preizkusu znanja ob zaključku osnovne šole;
- opravile analizo uspeha kandidatov, ustreznosti izpitnih pol in ocenjevalnih obrazcev, dela in usklajenosti zunanjih ocenjevalcev ter kakovosti priprav na maturo po šolah;
- pripravile poročilo o svojem delu;
- izdelale delovni načrt za maturo 2003;
- RPK za slovenščino je pregledala gradivo, ki je nastalo v zvezi z razpisanim sklopom kot pomoč učiteljem in dijakom pri pripravah na pisanje maturitetnega eseja.

2.3 Šolske maturitetne komisije

2.3.1 Priprave dijakov na maturo po šolah

V šolskem letu 2001/2002 so se dijaki pripravljali na maturo v splošnih in strokovnih gimnazijah.

V splošnih gimnazijah so priprave na maturo vključene v gimnazijski program, način izvajanja priprav pa se po šolah razlikuje. Na nekaterih se dijaki pripravljajo na maturo že v tretjem letniku (iz fonda treh nerazporejenih ur), na vseh šolah pa pospešeno tečejo maturitetne priprave v četrtem letniku, ko je na razpolago od 8 do 12 nerazporejenih ur. Tako se dijaki pripravljajo na maturo po dveh osnovnih modelih:

- Gimnazije že v 3. letniku razporedijo po eno dodatno uro k skupnim ali izbirnim maturitetnim predmetom, v 4. letniku pa nerazporejene ure izrabijo za pouk izbirnih predmetov šole in za pripravo na izpite iz maturitetnih predmetov.
- Organizirane priprave na maturo potekajo v 4. letniku, ko so nerazporejene ure namenjene predvsem poglobljanju znanja in pripravam na maturo pri obveznih in izbirnih maturitetnih predmetih. Število ur, ki jih dobi neki predmet, se od šole do šole razlikuje, vse šole pa se trudijo zagotoviti minimalni maturitetni standard. Večinoma se dijaki pri pouku maturitetnih predmetov izbirnega dela združujejo v homogene skupine, pri drugih predmetih pa ohranijo matične oddelke.

Priprave dijakov na maturo v strokovnih gimnazijah potekajo v 3. in 4. letniku:

- dijaki 3. letnika strokovnih gimnazij imajo po predmetniku od 2 do 4 nerazporejene ure. Večina šol je po eno uro namenila dodatnemu poglobljanju in utrjevanju matematike, preostale pa za pouk izbirnih predmetov na šoli;
- v 4. letniku strokovnih gimnazij je v predmetniku od 6 do 8 nerazporejenih ur. Iz nerazporejenih ur so strokovne gimnazije namenile po eno uro obveznim maturitetnim predmetom: slovenskemu jeziku s književnostjo ali slovenščini, tujemu jeziku in matematiki, preostale ure pa pripravam iz izbirnih maturitetnih predmetov.

Šole so glede na število dijakov pri izbirnih maturitetnih predmetih oblikovale ustrezne skupine. Na poseben način potekajo priprave na maturo v umetniških gimnazijah.

Z uvedbo poklicne mature so dijaki srednjih strokovnih šol dobili možnost opravljati izpit iz dodatnega maturitetnega predmeta. Visoke šole ali fakultete namreč lahko skladno z zakonodajo omogočijo vpis tudi dijakom, ki so opravili poklicno maturo in izpit iz dodatnega maturitetnega predmeta ali predmeta, ki si ga izberejo sami. Izpit iz dodatnega predmeta so opravljali v splošnih ali strokovnih gimnazijah. Posebnih priprav zanj (razen obveznega opravljanja vaj) niso imeli.

2.3.2 Izvedba mature na šolah

ŠMK vodijo izvedbo mature na srednjih šolah, dajejo navodila ter vodijo in usklajujejo delovanje ŠPK, razglasijo rezultate mature, odločajo o pritožbah zoper kršitve postopka pri opravljanju izpita, pripravijo končno poročilo o opravljanju mature ter opravljajo druge naloge v skladu s Pravilnikom o maturi in z navodili RMK.

ŠPK izvajajo ustni del izpitov, obravnavajo strokovna vprašanja s svojega predmetnega področja, dajejo predloge RPK ter opravljajo druge naloge v skladu s Pravilnikom o maturi in z navodili ŠMK.

V šolskem letu 2001/2002 je 78 ŠMK izvedlo dejavnosti, povezane s pripravo in izvedbo spomladanskih in jesenskih maturitetnih izpitov. V decembru so oddale predprijave k maturi in prijavile kandidate s posebnimi potrebami k prilagojenemu izpitu. Marca je RMK imenovala zunanje člane ŠMK, ki so jih predlagali rektorji in dekani visokošolskih zavodov ter direktor ZRSŠ. Ravnatelji srednjih šol so do 1. aprila 2002 imenovali ŠMK in ŠPK.

ŠMK so v marcu 2002 izvedle predmaturitetne preizkuse. Obvezni predmaturitetni preizkus iz slovenskega jezika in književnosti oziroma slovenščine oziroma italijanščine ali madžarščine kot maternega jezika je potekal v soboto, 9. 3. 2002.

ŠMK so bile odgovorne za pravočasno seznanitev kandidatov in nadzornih učiteljev s pravili in navodili, ki zagotavljajo, da vsi kandidati opravljajo maturo pod enakimi pogoji. Priprava in izvedba mature je potekala v skladu s pravili, ki sta jih sprejela minister in RMK, in v rokih, določenih v maturitetnem koledarju.

RMK je ugotovila nekatere napake pri delu ŠMK. Na nepravilnosti oz. nedoslednosti je ŠMK opozorila v naslednjih primerih:

- ŠMK ni ukrepala povsem skladno s Pravilnikom o maturi ob kršitvah izpitnega reda;
- ŠMK je napačno razlagala Pravilnik o maturi, o izpolnjevanju pogojev za pristop k maturi;
- posredovala je nepravilne ali površne informacije o maturi, npr. napačen datum pisanja izpita;
- obveščala je kandidate po telefonu;
- zaradi nenatančnega dela nadzornih učiteljev pisanje dela izpita na osnovni ravni zahtevnosti in ne na višji;
- nedoslednega ravnanja nadzornih učiteljev z izpitnim gradivom.

ŠMK pa so na RMK naslovile številne prošnje, v katerih so RMK prosile, da se kljub storjenim napakam odgovori kandidatom upoštevajo. Takšne napake so bile:

- pisanje z navadnim, namesto s kemičnim svinčnikom,
- dijaki niso prepisali rešitev na ocenjevalne liste,
- pozabili so počrniti krogce,
- rešitve niso pisali na list za odgovore, ampak na izpitno polo,
- odgovore so pisali s pisanimi črkami,
- krogce na listu za odgovore so počrnili s kemičnim svinčnikom,
- izpitna vprašanja so reševali na izpitno polo in tudi na ocenjevalni obrazec, itd.

V končnem poročilu so ŠMK ocenile delo maturitetnih organov in institucij, ustreznost maturitetnega koledarja, ustreznost pravil o varovanju izpitne tajnosti pri maturi ter izpitnega reda in izvedbe predmaturitetnih preizkusov. ŠMK, učitelji, zunanji člani ŠMK, dijaki in starši so ločeno oblikovali mnenja in predloge glede maturitetnih pravil in postopkov.

3. Poročilo Državnega izpitnega centra

3.1 Izobraževanje članov republiških predmetnih komisij

5. in 6. oktobra 2001 so se predstavniki RPK udeležili posveta, ki ga je organizirala Zveza društev pedagoških delavcev Slovenije na temo »Zunanje preverjanje in ocenjevanje v osnovnem in srednjem izobraževanju«. Na posvetu je tekla beseda o vlogi zunanjega preverjanja, o socio-psihološkem vidiku zunanjega preverjanja, njegovem vplivu na pouk, razmerju med zunanjim in notranjim preverjanjem ter o dosedanjih modelih in izkušnjah.

RIC je 12. februarja 2002 organiziral delavnico o urejanju in oblikovanju izpitnega gradiva. Namen srečanja je bil, da se člani RPK, ki urejajo izpitno gradivo, seznanijo z oblikami in načini oddaje tega gradiva, kaj mora vsebovati in kakšen je hišni slog za pripravo gradiva. RMK je organiziral letno delavnico 24. 4. 2002. Na njej so se člani RPK seznanili z vprašanji ocenjevanja pri maturi 2002 in analizo ocenjevanja, dana pa jim je bila tudi kratka informacija o preučevanju standardizirane ocenjevalne lestvice.

3.2 Izobraževanje zunanjih ocenjevalcev

Udeležba na seminarjih in delavnicah na temo zunanjega ocenjevanja maturitetnih izpitnih nalog je za zunanje sodelavce obvezni pogoj ocenjevanja pri tekoči maturi. Seminarji so razpisani v Katalogu stalnega strokovnega spopolnjevanja, ki ga izdaja ZRŠŠ, organizira in izvede pa jih RIC. Za maturo 2002 so bili pripravljene seminarji pri vseh predmetih (glej preglednico 3.1) razen pri tistih z malo kandidati, pri katerih so zunanji ocenjevalci hkrati člani RPK (SJO, MJO, BTH). Seminarje so vodili glavni ocenjevalec za predmet in koordinator (SJK, GEO, SOC, PSI, ZGO, ZGU), glavni ocenjevalec in predsednik RPK (IJK) ali pa glavni ocenjevalec (pri vseh drugih RPK). Delo v delavnicah so vodili člani RPK (MAT, SOC, PSI, GEO, ANJ, NEJ), pri predmetih z regijskimi vodji pa tudi le-ti (SJK, ZGO).

Leta 2002 je bilo 46 seminarjev iz 27 predmetov. Pri SJK in GLA so bili izvedeni 3 seminarji, pri 15 predmetih dva, pri drugih pa po eden. Teme seminarjev za zunanje ocenjevalce za maturo 2002 so bile naslednje:

- analiza zunanjega ocenjevanja pri maturi 2001 – pri SJK, ANJ, NEJ, MAT, FIZ, GEO, ZGO, SOC, FIL, PSI, ZGU, LIT, EKN; pri IJK (IJK, IJO) in MJK (MJK, MJO) je bila analiza predstavljena na rednem sestanku komisije, ker so zunanji ocenjevalci hkrati člani komisije;
- usposabljanje zunanjih ocenjevalcev za popravljanje in točkovanje izpitnih nalog ter usklajevanje ocenjevalnih meril – SJK, ANJ, NEJ, FRJ, ITJ, ŠPJ, RUJ, MAT, GEO, ZGO, SOC, FIL, PSI, ZGU, LIT, GLA, EKO, MEH, ELE, RAC; pri nekaterih predmetih so zunanji ocenjevalci v delavnicah vadili tudi tehniko izpolnjevanja ocenjevalnih obrazcev;
- dodatno izobraževanje zunanjih ocenjevalcev z opazno razliko v ocenjevanju (GEO, ZGO, SOC, PSI);
- usklajevanje meril ocenjevanja ob predstavitvi navodil za ocenjevanje maturitetnih nalog 2002. Potekalo je hkrati z delitvijo nalog v ocenjevanje pri naslednjih predmetih: ITJ, ANJ, NEJ, RUJ, LAJ, ŠPJ, FRJ, GRJ, MAT, GEO, ZGO, SOC, FIL, PSI, LIT, ZGU, GLA, FIZ, KEM, BIE, BTH, MEH, ELE, RAC;
- usklajevanje meril ocenjevanja izpitnega nastopa z glasbilom – usposabljanje na praktičnem primeru z razlago tehnike izpolnjevanja ocenjevalnih listov in ocenjevalnih obrazcev pri GLA.

Za nove zunanje ocenjevalce so bili organizirani posebni (uvajalni) seminarji pri SJK, ANJ, MAT, GEO, ZGO, SOC, PSI in EKN.

Preglednica 3.1: Seznam izvedenih seminarjev za zunanje ocenjevalce v letu 2002

Kratica predmeta	Naslov seminarja Izobraževanje zunanjih ocenjevalcev	Št. udeležencev na 1. seminarju	Št. udeležencev na 2. seminarju	Št. udeležencev na 3. seminarju	Št. udeležencev skupaj	Št. ur na seminar
SJK	Slovenski jezik in knj.	173	158	162	493	8
IJK	Ital. kot materni jezik	3			3	8
MJK	Madž. kot materni jezik	2			2	8
ITJ	Italijanščina	14	10		24	8
ANJ	Angleščina	142	142		284	8
NEJ	Nemščina	84	80		164	8
FRJ	Francoščina	15	15		30	8
LAJ	Latinščina	3			3	8
ŠPJ	Španščina	10	8		18	8
RUJ	Ruščina	3	2		5	8
GRJ	Grščina	2			2	8
MAT	Matematika	213	222		435	8
FIZ	Fizika	47			47	8
BIE	Biologija	34			34	8
KEM	Kemija	13			13	8
GEO	Geografija	84	82		166	8
ZGO	Zgodovina	99	94		193	8
SOC	Sociologija	35	36		264	8
FIL	Filozofija	11	11		22	8
PSI	Psihologija	50	48		98	8
LIT	Likovna teorija	7	8		15	8
ZGU	Umetnostna zgodovina	6	11		17	8
GLA	Glasba	7	23	22	52	8
EKO	Ekonomija	26	30		56	8
MEH	Mehanika	9			9	8
ELE	Elektrotehnika	15			15	8
RAC	Računalništva	8			8	8
SKUPNO ŠTEVILO VSEH IZVEDENIH SEMINARJEV						46
SKUPNO ŠTEVILO VSEH UDELEŽENCEV NA VSEH SEMINARJIH						2.472

3.3 Priprava izpitnega gradiva

Oblikovanje, tiskanje in pakiranje izpitnega gradiva je potekalo v skladu s Pravilnikom o maturi, Pravili o varovanju izpitne tajnosti pri maturi in v izpitnih rokih iz Maturitetnega koledarja. Izpitno gradivo, ki zajema izpitne pole, barvne in črno-bele priloge k izpitnim polam, rešitve in navodila za točkovanje, kasete za slušno razumevanje, ocenjevalne obrazce, liste za odgovore, konceptne liste, avdio-video posnetke za izpit iz glasbe in baleta, listke z ustnimi vprašanji in navodila za ocenjevanje ustnih izpitov in nastopov, je bilo nared za predmaturitetni preizkus ter za spomladanski in jesenski izpitni rok mature. Za zunanje ocenjevalce so bile pripravljene izpitne pole, nemoderirana in moderirana navodila za ocenjevanje in točkovanje, za vpogled pa moderirana navodila za ocenjevanje. V juliju in septembru so bila natisnjena obvestila o uspehu in maturitetna spričevala.

3.3.1 Spomladanski in jesenski izpitni rok

Pisni del mature se je v spomladanskem izpitnem roku začel v maju z esejem pri materinščinah, nadaljeval pa junija z obveznimi in izbirnimi predmeti in z ustnimi izpiti. Priprava izpitnega gradiva se je začela že v novembru: lektoriranje gradiva, vnos lektorskih popravkov, oblikovanje, zunanje pregledovanje gradiva, potrditev komisij in koordinatorjev. Za spomladanski izpitni rok mature je bilo pripravljeno in natisnjeno gradivo za 34 predmetov. Maturanti so opravljali pisni izpit v dveh terminih spomladanskega izpitnega roka (v dveh različnih dneh) pri trinajstih izbirnih predmetih: angleščini, nemščini, francoščini, italijanščini, geografiji, zgodovini, fiziki, kemiji, biologiji, ekonomiji, sociologiji, psihologiji in filozofiji. Skupaj je bilo pripravljenih 131 različnih izpitnih pol in natisnjenih 106.670 izvodov, rešitev, navodil za ocenjevanje pa 52; 23 je bilo moderiranih in 2.736 izvodov natisnjenih. Za ustni del mature je bilo pripravljenih 30 različnih kompletov po 35 listov pri 18 predmetih v skupni nakladi 3.295 izvodov in še 18 kompletov z 261 listi slikovnega gradiva za umetnostno zgodovino.

V jesenskem izpitnem roku je bilo 30 predmetov. Maturanti so opravljali pisni izpit v dveh terminih jesenskega izpitnega roka (v dveh različnih dneh) pri angleščini, nemščini, geografiji, zgodovini, fiziki, kemiji, biologiji, ekonomiji, sociologiji, psihologiji in filozofiji. Uporabljenih je bilo 97 izpitnih pol in natisnjenih 21.170 izvodov ter 43 navodil za ocenjevanje, od teh je bilo 17 moderiranih, natisnjenih skupaj pa 1.295 izvodov. Za ustni del mature je bilo pripravljenih 19 kompletov v nakladi 958 izvodov.

3.3.2 Predmaturitetni preizkus

Obvezni del predmaturitetnega preizkusa v marcu je potekal iz slovenskega jezika in književnosti, slovenščini, magyar nyelv mint anyanyelv, italiano come lingua materna in biotehnologiji. Na podlagi prijav kandidatov so šole dobile pripravljeno in pakirano izpitno gradivo v skladu s predpisi za tajno gradivo. Skupaj je bilo natisnjenih 18.050 izvodov izpitnih pol in 465 izvodov navodil za ocenjevanje.

Za neobvezni del predmaturitetnega preizkusa je bilo pripravljeno novo gradivo za predmete, pri katerih so se zamenjale razpisane teme, za druge predmete pa so bile uporabljene popravljene in prirejene izpitne pole iz zadnjega izpitnega roka. Pripravljene so bili tudi prevodi v italijanski in madžarski jezik. Šole so za predmete neobveznega dela v novembru dobile vzorce izpitnega gradiva skupaj s ponudbo, da jim RIC natisne in pošlje gradivo po naročilu. Za naročanje gradiva se je odločilo 60 šol, dobile so ga v februarju, druge pa so za razmnoževanje poskrbele same.

3.3.3 Prevodi izpitnih pol za italijansko in madžarsko narodnost

Prevedene so bile izpitne pole za predpreizkus, spomladanski in jesenski izpitni rok ter ustna vprašanja. Za spomladanski izpitni rok mature je bilo v italijanski jezik prevedeno izpitno gradivo za osem predmetov: matematiko, fiziko (dva termina), biologijo (dva termina), kemijo, geografijo (dva termina), zgodovino (dva termina), ekonomijo, sociologijo, za angleščino pa so bile prevedene naslovne strani. V madžarski jezik je bilo prevedeno gradivo za: matematiko, fiziko, biologijo,

geografijo, kemijo, zgodovino in sociologijo. Skupaj je bilo prevedenih 44 izpitnih pol in prirejenih 6 točkovnikov, natisnjenih pa 620 izvodov.

Za jesenski izpitni rok mature je bilo v italijanski jezik prevedeno izpitno gradivo za: matematiko, fiziko, biologijo, geografijo, ekonomijo, zgodovino, sociologijo in angleščino, v madžarski jezik pa za zgodovino. Vseh prevedenih izpitnih pol je bilo 21, natisnjenih pa 160 izvodov.

3.3.4 Izpitno gradivo za kandidate s posebnimi potrebami

V spomladanskem izpitnem roku mature je bilo za 66 kandidatov, ki so opravljali prilagojen izpit, pripravljenih 35 povečav izpitnih pol, 517 izpitnih pol pa posebej zapakiranih za kandidate, ki so imeli podaljšan čas pisanja. V jesenskem izpitnem roku mature je bilo 21 kandidatov, povečana je bila ena izpitna pola, 91 pa posebej zapakiranih. Na predpreizkusu iz obveznega dela mature je bilo 36 kandidatov, povečanih je bilo 8 izpitnih pol, 72 izpitnih pol pa je bilo posebej zapakiranih.

3.3.5 Pregledovalci izpitnih pol

Leta 2001 je RMK predlagala, da bi zunanji, torej neodvisni pregledovalci pregledali že oddano izpitno gradivo. Namen pregledovanja je bil opozoriti na slabosti in pomanjkljivosti gradiva, ki bi se jih dalo odpraviti še pred maturo.

Pregledovalci so pregledali po dva izpitna kompleta pri treh predmetih (angleščini, matematiki in sociologiji); pregledovalce so izbrali na ZRSS. Vsak pregledovalec je dobil v podpis pogodbo o delu in izjavo o varovanju izpitne tajnosti ter prejel vabilo, naj se 4. in 5. decembra 2001 udeleži pregledovanja (vsak dan je bil namenjen pregledu enega kompleta). Naročeno jim je bilo, naj najprej rešijo izpitne pole in šele po reševanju pregledajo tudi navodila za ocenjevanje (in točkovnike), da bi videli, ali so v izpitnih polah kakšne nejasnosti (glede navodil za reševanje, zavajajoča vprašanja ipd.). Na koncu so pregledovalci izpolnili še vprašalnike, ki so bili na prvi naslednji seji posredovani RPK za angleščino, matematiko in sociologijo (vsaki za svoj predmet), da so si jih ogledale. Komisije so nekatere pripombe so upoštevale, drugih pa ne.

Vse tri RPK so morale po pregledu vprašalnikov oddati kratko poročilo, njihova ocena je bila pretežno pozitivna:

- SOC: Pregledi so smiselni in koristni, vendar bi morali bolj paziti pri izbiri pregledovalcev, ki naj bi bili profesorji z večletno prakso poučevanja predmeta, ki ga poučujejo tudi kot maturitetni predmet in katerih dijaki dosegajo na maturi vsaj povprečen uspeh.
- MAT: Pregledi so dobrodošli in potrebni, zlasti zaradi neodvisnosti pregledovalcev glede na proces nastajanja izpitnih pol, vendar je potrebno zagotoviti ustrezne izpitne pogoje (čas pisanja, ustrezen prostor, dovoljeni pripomočki), enake maturitetnim pogojem; pregledovalci naj šele po pisanju pregledajo navodila za ocenjevanje (in točkovnike), kar je bilo pregledovalcem tudi svetovano, vendar ne moremo preveriti, ali so se napotka res tudi držali; najpomembneje pa je zagotoviti izpitno tajnost.
- ANJ: Načelno se strinjajo s postopkom, vendar se sprašujejo o uporabnosti pripomb za delo komisije, saj so te preveč splošne; za pridobitev bolj strokovnega in uporabnega mnenja predlagajo izbor pregledovalcev po nekem določenem kriteriju/ključu.

3.3.6 Napake v izpitnem gradivu

Kakovost izpitnih gradiv je bila na ravni preteklih let, pojavljale pa so se tudi nekatere napake v izpitnih polah. Brez konkretnega navajanja posameznih predmetov, izpitnih pol, izpitnih rokov ali terminov naštevamo nekatere napake, do katerih je pri maturi 2002 prišlo in poti, po katerih so bile te napake obravnavane in reševane. Potrebno je poudariti, da je število napak glede na število izpitolv oziroma število nalog, ki se v teh izpitolv pojavljajo bodisi v izpitnih polah ali kot vprašanja na ustnih izpitolv, pravzaprav zanemarljiva, vendar se vse morebitne napake obravnavajo resno in v dobro kandidatov.

Napake v izpitnih polah:

- Vprašanje ni bilo dovolj natančno sestavljeno, zato sta bila možna dva odgovora (drži in ne drži).
- Iz besedila sta izpadla ločilo in osebni zaimek, zato je obstajala možnost, da bi izpad povzročal težave pri reševanju naloge.
- V dveh izpitnih polah je prišlo do napake. Seštevek vseh možnih točk je bil napačen, ker se je ujemal s kriteriji za ocenjevanje, ki so veljali leta 2001, ki pa so bili drugačni od kriterijev za leto 2002.
- Iz analize izpitne pole je bilo razvidno, da ene od nalog ni bilo mogoče rešiti.
- Napaka v prilogi izpitne pole.
- Pisanja izpitne pole v jesenskem roku ni bilo možno realizirati na datum, ki je bil natisnjen na poli.
- Ena od nalog ni imela pravilne rešitve.
- Ena od nalog izbirnega tipa je imela dve pravilni rešitvi.
- Pravilna rešitev ene od nalog izbirnega tipa ni bila tista, ki je bila navedena v navodilih za ocenjevanje, ampak druga.
- Dve podvprašanji (v dveh nalogah) sta bili v skladu z učnim načrtom, ne pa tudi v skladu z izpitnim katalogom.

Napake v ustnih vprašanjih:

- Pri enem od besedil so bili v desnem stolpcu štirje odstavki, ki pa niso bili v pravilnem vrstnem redu, tj. prvi in zadnji, četrti, odstavek sta bila v redu, drugi in tretji pa sta bila zamenjana.
- Pri enem od besedil je izpadel stolpec z besedilom levo od slik.

V vseh primerih napak v izpitnih polah so se napake odpravile, praviloma že med moderiranjem, vedno pa tako, da kandidati niso bili oškodovani. Pri napakah v ustnih vprašanjih so bile opozorjene ŠMK, ki so napake takoj odpravile.

3.4 Izpiti za kandidate s posebnimi potrebami

Kandidati s posebnimi potrebami so opravljali maturo v skladu s Pravili za opravljanje mature za kandidate s posebnimi potrebami, ki jih je določila RMK.

V spomladanskem izpitnem roku se je k prilagojenim maturitetnim izpitom prijavilo 66 kandidatov na 31 srednjih šolah, v jesenskem pa 21 kandidatov na 15 šolah. RMK je imenovala tri zunanje člane ŠPK, strokovnjake za komunikacijo s kandidatom glede na vrsto motnje. RIC je pripravil prilagojeno izpitno gradivo, povečavo za štiri slabovidne kandidate in za enega kandidata prilagoditev barvnih delov izpitnega gradiva za barvno slepoto.

Preglednica 3.2: Podatki za spomladanski in jesenski izpitni rok

Motnja	Št. kandidatov spomladi	Št. kandidatov jeseni
1. Slep in slabovidni	7	2
2. Gluhi in huje naglušni	7	1
3. Govorne in jezikovne motnje	9	2
4. Gibalno ovirani	14	4
5. Dolgotrajno bolni in posebne učne težave	29	12

Izmed kandidatov z motnjami v razvoju sta dva kandidata prejela maturitetno spričevalo s pohvalo – eden je imel slušno motnjo, drugi pa motnjo vida.

3.5 Izmenjava zunanjih nadzornih učiteljev

V spomladanskem izpitnem roku mature RIC organizira izmenjavo nadzornih učiteljev. Namen izmenjave je, da se učitelji seznanijo s tehnično izvedbo mature tudi na drugih šolah in potrdijo verodostojnost njene dejanske izvedbe, ki jo določajo pravilniki in navodila. Izmenjava nadzornih učiteljev poteka po ustaljenem načinu, z roki, napovedanimi v maturitetnem koledarju, ki ga RIC vsako leto pošlje šolskim maturitetnim komisijam. RIC za vsako šolo naredi seznam šol, na katere je treba napotiti določeno število nadzornih učiteljev v predpisanih dnevih izvedbe mature. Šola dobi tudi podatek, iz katerih šol bo sama dobila nadzorne učitelje. V pristojnosti ravnatelja šole je, da imenuje tiste, ki bodo sodelovali kot zunanji nadzorni učitelji, in jih o tem pravočasno obvesti. Izda jim sklep o imenovanju ter pošlje ustrezne podatke in navodila, podrobno opisana v Vodniku po maturi. Izmenjava zunanjih nadzornih učiteljev med šolami lahko povzroči nekatere stroške. Šola jih ustrezno beleži skupaj s prisotnostjo nadzornih učiteljev iz drugih šol. Do roka mora poslati te podatke RIC, zbrani in urejeni pa so poslani na MŠZŠ, da se šolam povrne porabljeni denar.

Rezultati obdelave poročil o izvedbi zamenjave nadzornih učiteljev, pri čemer ravnatelj evidentira napake in oceni izvedbo postopka, kažejo, da je za večina šol izmenjava nadzornih učiteljev ugodna rešitev. Redke nedoslednosti so na primer, da šola ne pošlje zadosti zunanjih nadzornih učiteljev na drugo šolo ali da zunanji nadzorni učitelj nepričakovano zbolí in svoje odsotnosti ne sporoči šoli. V tem primeru so ga morali nadomestiti z dežurnim nadzornim učiteljem znotraj šole. Na to nedoslednost mora ravnatelj šole opozoriti in opomniti zunanje nadzorne učitelje, ki jih imenuje, kako so v tem primeru dolžni ravnati.

3.6 Dostava in zbiranje gradiva

Osnova za dostavo ustreznega števila in vrste gradiva na šole so vedno prijave kandidatov, ki jih izvajalci mature – srednje šole z gimnazijskim programom, pošljejo v predpisanih rokih na RIC. Prijave zbiramo trikrat: predprijave kandidatov, ki so namenjene za izvedbo predmaturitetnih preizkusov v marcu, prijave za spomladanski in prijave za jesenski izpitni rok mature. V oktobru vsako leto osvežimo podatke o srednjih šolah, ki bodo v tekočem šolskem letu izvajale maturo.

RIC dostavlja na šole gradivo za pisni in ustni del maturitetnih izpitov, kasete za slušno razumevanje, gradivo za izvedbo izpitnih nastopov pri glasbi, šifre kandidatov in vrečke za manipuliranje z izpitnim gradivom. Poskrbimo tudi za prevode izpitnih pol in ustrezno prilagoditev izpitnega gradiva za kandidate s posebnimi potrebami. Predsednik in tajnik ŠMK sta osebi za stike na šoli, s katerima si skozi vse šolsko leto izmenjujemo informacije za nemoteno izvedbo mature na šoli. Vedno več teh informacij pošiljamo elektronsko, saj je tako zagotovljen hitrejši pretok in način zbiranja informacij, npr. zbiranje naslovov seminarskih nalog, priprave kandidatov na maturo v 3. in 4. letniku, naročilo kompletov ustnih vprašanj za spomladanski izpitni rok mature, rezultati ustnega dela mature, ocene kandidatov v 3. in 4. letniku, okrožnice, sporočila, različna vprašanja ipd.

Največja pozornost v zvezi z gradivom gre varovanju izpitne tajnosti, ki je strogo opredeljena s pravilnikom in navodili. Z barvnim označevanjem vrečk z izpitnim gradivom, načinom pakiranja in z obiski na šolah med pisanjem poskušamo še dodatno zagotoviti varovanje tajnosti. Zato je tudi vsaka dostava izpitnega gradiva na šole za izpitni rok izvedena v spremstvu zaposlenih na RIC.

Pobiranje gradiva poteka na vseh šolah takoj, po zaključku pisanja. Na RIC je dostavljeno še isti dan, tam pa ga evidentiramo, sortiramo in pripravimo za zunanje ocenjevanje. Evidentiranje gradiva je namenjeno tudi odpravi nepravilnosti, nastali pri pošiljanju gradiva iz šol. Zato temu postopku sledijo takojšnje reklamacije na šole. Dosedanje izkušnje kažejo, da je število reklamacij na šoli odvisno predvsem od kakovosti dela nadzornih učiteljev v izpitnem prostoru oziroma od ustreznih navodil nadzornim učiteljem. Sočasno poteka evidentiranje vseh posebnosti izvedbe maturitetnega izpita na šolah – pozneje se skozi prošnje ali pritožbe rešujejo v ustreznih maturitetnih organih.

3.7 Zunanje ocenjevanje

3.7.1 Moderacija navodil za ocenjevanje

Po pisnem izpitu pred začetkom zunanjega ocenjevanja se na podlagi vzorca izpitnih pol opravi moderacija navodil za ocenjevanje. Tako kakor za zunanje ocenjevanje tudi za moderacijo velja, da se opravlja po že utečenem načinu, v različnih RPK različno. Letos so nekatere RPK junija znova opravili dve moderaciji navodil za ocenjevanje, saj so se nekateri maturitetni predmeti pisali v dveh terminih.

Pri SJK so pri moderaciji sodelovali člani RPK in regijski vodje zunanjih ocenjevalcev, pri SLO pa tudi vsi ocenjevalci. Dan prej so udeleženci dobili na dom vzorec rešenih izpitnih pol, da ga pregledajo in se na moderacijo pripravijo. Vodil jo je glavni ocenjevalec. Po moderaciji (istega dne) sta s koordinatorjem vnesla popravke v nemoderirana navodila za ocenjevanje in jih pripravila za tisk. Naslednjega dne so zunanji ocenjevalci dobili izpitne pole v ocenjevanje in moderirana navodila. Pri moderaciji so se upoštevale vse strokovno še sprejemljive rešitve, ki so se pojavile v vzorcu pregledanih izpitnih pol (pri eseju in pri 2. izpitni poli), in razčlenila nekatera navodila za točkovanje. Člani RPK za IJK (IJO, IJK), MJK (MJK, MJO) in SJK (SJO (O), SJO (P)), ki so hkrati zunanji ocenjevalci, so opravili moderacijo pred začetkom ocenjevanja.

Pri ANJ so člani RPK na dan pred razdeljevanjem izpitnih pol v ocenjevanje pregledali vzorec izpitnih pol in moderirali navodila za ocenjevanje pisnih sestavkov. Razčlenili so nekatera navodila za točkovanje. Naslednjega dne so pri dodatni moderaciji sodelovali tudi zunanji ocenjevalci. Pregledali so vzorec izpitnih pol ter vse dodatne, strokovno še sprejemljive rešitve dali v pregled konzulentu. Moderacijo je vodil glavni ocenjevalec; s koordinatorjem sta vnesla popravke v nemoderirana navodila za ocenjevanje in jih pripravila za tisk. Zunanji ocenjevalci so moderirana navodila dobili po pošti. Pri drugih tujih jezikih so člani RPK moderirali navodila za ocenjevanje skupaj z zunanjimi ocenjevalci. Pozneje pa so bili vneseni popravki v datoteko na RIC.

Pri MAT so moderirali navodila za ocenjevanje člani RPK. Pred moderacijo so dobili vzorec rešenih izpitnih pol, zunanji ocenjevalci pa so dobili na dom prazne izpitne pole, brez navodil za ocenjevanje. Koordinator je vnesel popravke na disketo in pripravil navodila za tisk, naslednjega dne pa so dobili zunanji ocenjevalci moderirana navodila. Pri FIZ so opravili moderacijo navodil člani RPK in povabljeni zunanji ocenjevalci. Zunanji ocenjevalci so dobili na dom prazne izpitne pole, brez navodil. Moderirana navodila je zunanjim ocenjevalcem predstavil glavni ocenjevalec na ocenjevanju. Pri BIE in KEM so moderacijo opravili najprej člani RPK nekaj dni pred začetkom ocenjevanja, nato pa še zunanji ocenjevalci na seminarju pred razdeljevanjem izpitnih pol v ocenjevanje in med samim ocenjevanjem. Glavni ocenjevalec in koordinator sta vnesla popravke v nemoderirana navodila.

Pri GEO, ZGO, SOC in PSI so opravili moderacijo po vzorcu rešenih izpitnih pol najprej člani RPK, pri ZGO pa so poleg članov sodelovali še regijski vodje. Glavni ocenjevalec in koordinator sta poskrbela za vnos popravkov v navodila in za tisk. Na dan razdeljevanja nalog v ocenjevanje so navodila dodatno moderirali še zunanji ocenjevalci. Ti so dobili dan prej na dom prazne izpitne pole, da jih rešijo in se pripravijo na moderacijo. Koordinator in tajnik RPK sta dodatne popravke pri GEO vnesla v navodila in poskrbela, da so bila takoj natisnjena, tako da so jih zunanji ocenjevalci dobili skupaj z nalogami. Pri ZGO, SOC in PSI so bili popravki naknadno vnešeni v datoteko na RIC. Pri FIL so na dan razdeljevanja nalog v ocenjevanje moderirali navodila člani RPK in zunanji ocenjevalci. Ocenjevalci istih esejskih vprašanj so uskladili merila. Dodatnih sprememb v navodilih za ocenjevanje ni bilo.

Pri LIT, ZGU in GLA je vodil moderacijo glavni ocenjevalec, opravljena je bila pred razdeljevanjem nalog v ocenjevanje na vzorcu izpitnih pol, sodelovali pa so vsi zunanji ocenjevalci. Koordinator je poskrbel, da so bili popravki naknadno vneseni v datoteko na RIC. Pri EKN so glavni ocenjevalec in člani RPK opravili moderacijo na vzorcu rešenih izpitnih pol. Koordinator je poskrbel za vnos

poprakov in tisk moderiranih navodil za ocenjevanje. Zunanji ocenjevalci so dobili moderirana navodila. Potem ko je glavni ocenjevalec opravil dodatno moderacijo navodil z zunanjimi ocenjevalci, je nastale spremembe sporočil na RIC, da so pripravili nov izvod moderiranih navodil.

Pri MEH je opravil moderacijo glavni ocenjevalec pred razdelitvijo nalog v ocenjevanje. Navodil ni bilo treba popravljati. Pri ELE, GMH, GED, LES in PRA ocenjevanje izvede tako malo zunanjih sodelavcev, da opravijo moderacijo pri natančni predstavitvi navodil za ocenjevanje. Morebitne spremembe vnesejo v navodila naknadno. Pri BTH in RAC se moderacija izvede na dan ocenjevanja. Vodi jo glavni ocenjevalec, sodelujejo pa vsi zunanji ocenjevalci. Ko je ocenjevanje končano, se oblikujejo popravki navodil.

3.7.2 Potek zunanjega ocenjevanja

Pri maturi 2002 se je ohranil prejšnji način ocenjevanja. Ocenjevanje se je pri vseh predmetih začelo z natančno predstavitvijo navodil za ocenjevanje, pri nekaterih predmetih pa so glavni ocenjevalec in drugi člani RPK z zunanjimi ocenjevalci opravili prvo ali pa dodatno moderacijo teh navodil. Pri vseh predmetih se naloge ocenjujejo individualno. Glede na kraj (lokacijo) zunanjega ocenjevanja lahko ločimo dva osnovna načina: ocenjevanje na domu in ocenjevanje v skupnem prostoru.

Ocenjevanje na domu – s tem terminom označujemo posamično ocenjevanje, ki ga opravijo ocenjevalci na domu. Glede na organizacijo ga delimo na regijsko in centralno.

- Regijsko ocenjevanje je tisto, pri katerem so zunanji ocenjevalci ločeni v dve ali več regij, ki so osnova za logistično izvedbo ocenjevanja. O *popolnem regijskem* ocenjevanju govorimo takrat, ko razdeljevanje nalog v prvo in drugo ocenjevanje, oddaja nalog in predstavitev navodil za ocenjevanje potekajo regijsko in je za organizacijo celotnega postopka odgovoren regijski vodja. *Delno regijsko ocenjevanje* je tisto, pri katerem prva delitev nalog v ocenjevanje in razlaga navodil za ocenjevanje potekata za vse ocenjevalce na enem mestu, medtem ko sta delitev nalog v drugo ocenjevanje in oddaja nalog organizirani regijsko.
- Centralno ocenjevanje je tisto, pri katerem delitev nalog v prvo in drugo ocenjevanje, oddaja nalog in razlaga navodil za ocenjevanje potekajo na enem mestu za vse zunanje ocenjevalce.

Ocenjevanje v skupnem prostoru je posamično ocenjevanje v skupnem prostoru. Glede na to, kako se organizira delo v skupinah zunanjih ocenjevalcev, ločimo tri različne načine ocenjevanja v skupnem prostoru.

- Ocenjevanje vseh izpitni pol – zunanji ocenjevalec oceni vse izpitne pole.
- Ocenjevanje posameznih izpitnih pol – zunanji ocenjevalec se specializira za ocenjevanje posameznih izpitnih pol.
- Ocenjevanje posameznih nalog (ali skupin nalog) – zunanji ocenjevalec (ali več ocenjevalcev) se specializira za ocenjevanje določene naloge ali skupin nalog.

Na sliki 3.1 so glede na način ocenjevanja posamezni predmeti razvrščeni v skupine.

Slika 3.1: Načini zunanega ocenjevanja

Pri maturi 2002 so bile skladno s pravilnikom dvakrat ocenjene naslednje izpitne pole:

- prva izpitna pola (esej) pri SJK, IJK, MJK, izpitni poli 3A in 3B pri modernih tujih jezikih, izpitni poli 2 in 3 pri LAJ, druga izpitna pola pri GRJ in izpitna pola 2B pri EKN;
- vse izpitne pole pri GEO, ZGO, SOC, FIL, PSI, LIT, ZGU, GLA.

Pri drugih izpitnih polah je bil dvakrat ocenjen vzorec – 25 % izpitnih pol, ki jih naključno izbere RIC. Glavni ocenjevalci in regionalni vodje pri posameznih predmetih izbirajo pare ocenjevalcev različno: ponekod je zunanji ocenjevalec v paru samo z enim ocenjevalcem, drugod z več ocenjevalci. Tretjič so bile ocenjene izpitne pole, pri katerih sta se točkovanji ocenjevalcev razlikovali za več kakor 1/5 možnih točk. Krog tretjih ocenjevalcev je od leta 1998 razširjen, tako da pri tretjem ocenjevanju poleg glavnega ocenjevalca sodelujejo še drugi, po kakovosti najboljši zunanji ocenjevalci. Iz preglednice 3.3 sta razvidna število in delež tretjič ocenjenih izpitnih pol (ob razliki, ki je večja od 1/5 možnih točk).

Preglednica 3.3: Skupno število ocenjenih izpitnih pol ter število in delež tretjič ocenjenih izpitnih pol pri posameznih predmetih, junij 2002

Predmet	Št. vseh izpitnih pol	Št. 3. ocenjenih izpitnih pol	Odstotek 3. ocenjenih izpitnih pol
Slovenski jezik in književnost	15.881	766	4,82
Slovenščina	1.083	41	3,79
Slov. kot jezik okolja na NMO v slov. Istri	33	3	9,09
Italijanščina (V)	565	5	0,88
Angleščina	27.225	796	2,92
Angleščina (V)	9.315	286	3,07
Nemščina	7.695	368	4,78
Nemščina (V)	1.625	51	3,14
Francoščina	530	1	0,19
Latinščina	94	1	1,06
Matematika (V)	2.158	2	0,09
Fizika	2.768	1	0,04
Kemija	1.626	1	0,06
Geografija	6.154	5	0,08
Zgodovina	6.710	27	0,40
Sociologija	3.182	341	10,72
Psihologija	3.328	297	8,92
Likovna teorija	264	4	1,52
Število pol pri vseh predmetih 2002	106.591	2.996	2,81
Število pol pri vseh predmetih 2001	118.786	3.647	3,07
Število pol pri vseh predmetih 2000	117.023	3.947	3,37

4. Poročilo Zavoda RS za šolstvo

4.1 Izobraževanje učiteljev za matura v šolskem letu 2001/2002

ZRSŠ je v preteklem šolskem letu načrtoval 23 izpeljav seminarjev za učitelje 18 maturitetnih predmetov v gimnaziji, uresničenih pa jih je bilo 22. Organizirani so bili kot eno-, dvo- in tridnevni seminarji in potekali so po vsej Sloveniji. Od skupaj 23 seminarjev so bili štirje enodnevni, 12 dvodnevni in eden tridneven. Predavatelji so opravili skupaj 248 predavateljskih ur. Realizacija seminarjev je bila 96-odstotna, torej višja od lanske (70 %). Od predvidenih seminarjev ni bil izpeljan samo tisti iz zgodovine, in sicer zaradi zapletov pri drugem delu seminarja, ki je bil terenske narave. Da se učitelji še vedno z velikim zanimanjem odzivajo na seminarje, kaže zelo visoka udeležba, saj znaša v povprečju več kakor 37 učiteljev, to pa je več kakor lani. Predavatelji so bili univerzitetni profesorji, svetovalci ZRSŠ in učitelji praktiki. Na seminarjih za maturitetno področje se je v šolskem letu 2001/2002 strokovno spopolnjevalo 824 učiteljev.

Vsebine so bile izbrane na podlagi ugotovljenih potreb in analize prejšnjega šolskega leta. Pri pripravi programov smo upoštevali:

- seminarski model,
- oblike in metode dela,
- prostorske, krajevne, časovne in kadrovske okoliščine.

Seminarji so potekali kot predavanja in delavnice. Pri pregledu vsebin seminarjev na posameznih predmetnih področjih se pokaže, da so bile vključene vsebine analize mature 2001, metodične in didaktične teme ter strokovne novosti na podlagi predmetnega izpitnega kataloga. Seminarji so bili vsebinsko logično dopolnjevanje iz preteklih šolskih let. Pri delu so učitelji uporabljali gradivo, ki so ga pripravili koordinatori, in drugo predvideno literaturo. Izpeljava je potekala brez večjih ovir.

Preglednica 4.1: Izpeljani seminarji za pripravo na matura 2001/2002

Št	Ozn	Naslov programa	Datum	Udelež.	Ure	Fin.	Točke
1	29	Matura – matematika	19.–20. 11. 2001	28	16	A1	1,0
2	29	Matura – matematika	14.–15. 1. 2002	22	16	A1	1,0
3	30	Matura – nemščina	28.–29. 11. 2001	52	16	A1	1,0
4	30	Matura – nemščina	6.–7. 12. 2001	38	16	A1	1,0
5	31	Matura – kemija	23.–24. 11. 2001	38	16	A1	1,0
6	31	Matura – kemija	30. 11.–1. 12. 01	28	16	A1	1,0
7	36	Matura – italijanščina	6.11.01,12.3.02	30	16	A1	1,0
8	37	Matura – umetnostna zgodovina	31. 1.–9. 5. 2002	25	16	A1	1,0
9	38	Matura – mehanika VIII	12.–13. 10. 2001	17	16	A1	1,0
10	39	Matura – biotehnologija	11.–13. 10. 2001	13	24	A1	1,5
11	40	Matura – likovna teorija in likovno snovanje	12.–13. 4. 2002	24	16	A1	1,0
12	41	Matura – ekonomija	14.11.01,18.4.02	37	16	A1	1,0
13	42	Matura – angleščina, vpliv mature na poučevanje	15.–16. 3. 2002	12	16	A1	1,0
14	42	Matura – angleščina, vpliv mature na poučevanje	22.–23. 3. 2002	18	16	A1	1,0
15	43	Matura – italijanščina kot materni jezik	19.–20. 4. 2002	19	16	A1	1,0
16	45	Matura – slovenščina, jezik in književnost	9.–10. 11. 2001	96	16	A1	1,0
17	45	Matura – slovenščina, jezik in književnost	16.–17. 11. 2001	72	16	A1	1,0
18	45	Matura – slovenščina, jezik in književnost	23.–24. 11. 2001	84	16	A1	1,0
19	46	Matura – biologija z ekologijo	16. 1. 2002	56	8	A1	0,5
20	47	Matura – geografija, pisni testi znanja	9.–10. 11. 2001	24	16	A1	1,0
21	48	Matura – sociologija, analiza mature/vpliv na poučevanje	8. 12. 2001	30	8	A1	0,5
22	49	Matura – francoščina	12.–13. 10. 2001	20	16	A1	1,0
23	50	Matura – psihologija	16. 11. 2001	41	8	A1	0,5
		Skupaj		824			

5. Rezultati mature

5.1 Empirična analiza rezultatov mature

5.1.1 Kandidati pri maturi in njihov uspeh po predmetih

Rezultate mature v spomladanskem in jesenskem roku leta 2002 prikazuje preglednice in slike med besedilom tega poglavja ter v prilogah 7.3.1 do 7.6.1.11 in 7.8. Pri posameznih predmetih so izraženi bodisi v odstotnih točkah glede na največje možno število točk (0–100) ali kot ocene (1–5 na osnovni ravni ali 1–8 na višji ravni). Splošni rezultati mature so prikazani kot vsota ocen pri posameznih predmetih. Pri ocenah izpitov za predmete, opravljenih na višji ravni, je prišteti 0 do 3 točke tako, da sega splošni uspeh pri maturi od 10 do 34 točk. Tam, kjer so rezultati prikazani skupaj za spomladanski in jesenski rok mature, skupno število točk ni aritmetični seštevek ustreznih vrednosti v pomladanskem in jesenskem roku, ker so številni kandidati v jesenskem roku popravljali oceno in se pri njih upošteva boljše ocena.

Maturo je letos v celoti uspešno opravilo 8.199 od 9.397 kandidatov, torej 92,63 % (preglednica 5.1). Struktura kandidatov po izobraževalnem programu je prikazana v preglednici 7.3.1 v prilogi, po kombinaciji izbirnih predmetov v preglednici 7.3.2 v prilogi, po letu rojstva in spolu v preglednici 7.3.4 v prilogi. Prikaz splošnega uspeha kandidatov po spolu, tipu šole in roku je dan v preglednici 7.3.3 v prilogi. Na sliki 5.1 so grafično prikazani rezultati kandidatov po roku, na sliki 5.2 po tipu šole in na sliki 5.3 po spolu. Gibanje letnih povprečij splošnega uspeha pri maturi od 1995 do 2002 ločeno po roku in po tipu šole prikazuje slika 5.4, po spolu pa slika 5.5. Analiza variance je razkrila, da so vse prikazane razlike statistično pomembne. Navpične črtice, ki prikazujejo 0,95-odstotni interval zaupanja, pomenijo, da je (ker ocena ni povsem natančna) s 95-odstotno verjetnostjo vrednost v resnici nekje na prikazanem intervalu. Na sliki 5.6 so dani povprečni rezultati za abituriente splošnih gimnazij, ki so opravili maturo v spomladanskem roku, in imamo jih lahko kot možni standard oziroma sidro uspešnosti tudi za prihodnje mature. Gibanje števila maturantov (in njihovih relativnih deležev) od 1995 do 2002 v skupnem številu kandidatov ter ločeno po spolu, vrsti šole, roku mature, splošnem uspehu in po predmetnem področju, s katerega so izbirali izbirne predmete, prikazuje slika 5.7.

Meje za izpitno oceno, povprečno oceno in povprečno število odstotnih točk v spomladanskem in jesenskem roku po predmetih ter število kandidatov po doseženih ocenah pri maturi 2002 prikazuje preglednice 7.4.1, 7.4.2 in 7.4.3 v prilogi. Dinamiko uspeha kandidatov pri posameznih predmetih v zadnjih treh letih oziroma primerjavo predmetov po doseženih letošnjih ocenah z rezultati mature 2001 in 2000 pa prikazuje preglednica 7.4.4 v prilogi. Nekateri kazalniki stopnje povezanosti med uspehom pri maturi in uspehom v 3. in/ali 4. letniku srednje šole so prikazani v preglednicah 7.4.5 in 7.4.6 v prilogi. V prvi vidimo povezanost splošnega dosežka maturantov v točkah pri petih izbranih predmetih z uspehom pri istih predmetih v 3. oziroma v 4. letniku srednje šole. V drugi pa so prikazane povezave med maturitetnim (v točkah) in srednješolskim uspehom (ki je prikazan kot povprečje ocen, dobljenih v 3. in 4. letniku srednje šole) po posameznih predmetih za tiste predmete, ki jih je pri maturi 2002 opravljalo 800 ali več kandidatov. Nadrobnejše rezultate po doseženih odstotnih točkah in ocenah, tudi glede na razmerje med zunanjim in notranjim delom izpita v obeh rokih za predmete z vsaj 800 kandidati, prikazujejo priloge 7.5.1 do 7.5.14. Treba je omeniti, da je porazdelitev uspeha v notranjem in zunanjem delu izpita prikazana tako, kakor da bi šlo za enakovredna dela izpita (vsak del je namreč preračunan na sto odstotkov – saj je primerjava distribucij le tako smiselna), čeprav je znano, da sicer zunanji del izpita za večino predmetov predstavlja v povprečju okrog tri četrtine skupnega števila točk pri izpitu, notranji del pa okrog četrtine. V prilogi 7.8 so navedena imena 260 kandidatov, ki so dosegli izjemen splošni uspeh (vsaj 30 točk), oziroma 17 kandidatov z izjemnim splošnim uspehom s pohvalo (z največjim možnim številom točk 34).

Preglednica 5.1: Število kandidatov pri maturi

Spomladanski izpitni rok 2002 – osnovni podatki

	Prijave	Odjave	Neudel.	Opravljali	Negativni	Opravili	Ods. pozit.	2001	2000
Opravljajo prvi~	8.592	805	82	7.705	701	7.004	90,9%	87,4%	86,7%
Popravljali eno ali dve neg. oceni	509	25	30	454	166	288	63,4%	62,5%	57,2%
Ponovno v celoti	173	12	17	144	104	40	27,8%	28,8%	19,3%
Skupno	9.274	842	129	8.303	971	7.332	88,3%	85,4%	84,9%
Dodatni izpit - poklicna matura	858	124	67	667	158	509	76,3%	-	-
V dveh delih	58	6	6	50	-	-	-	-	-
Izbolj{evali oceno	354 prijav, 115 izbolj{alo uspeh								

Jesenski izpitni rok 2002 – osnovni podatki

	Prijave	Odjave	Neudel.	Opravljali	Negativni	Opravili	Ods. pozit.	2001	2000
Opravljajo prvi~	669	205	21	443	144	299	67,5%	52,8%	49,0%
Popravljali eno ali dve neg. oceni	727	28	21	678	186	492	72,6%	65,0%	64,6%
Ponovno v celoti	251	36	48	167	128	39	23,4%	14,0%	9,5%
Skupno	1.647	269	90	1.288	458	830	64,4%	55,5%	53,8%
Dodatni izpit - poklicna matura	183	21	50	112	54	58	51,8%	-	-
V dveh delih	52	2	8	42	5	37	88,1%	-	-
Izbolj{evali oceno	405 prijav, 179 izbolj{alo uspeh								

Matura 2002 – podatki za spomladanski in jesenski izpitni rok skupno

	Prijave	Odjave	Neudel.	Opravljali	Negativni	Opravili	Ods. pozit.
Matura 2002	9.397	425	121	8.851	652	8.199	92,6%
Primerjava z 2001	10.960	577	132	10.251	1.093	9.158	89,3%
Primerjava z 2000	10.720	618	137	9.965	1.108	8.857	88,9%

Diferencialni in preizkusni izpiti za univerzo

Prijavljenih kandidatov	223
Opravljalo kandidatov	61
Opravilo vsaj en izpit	34

Nostrifikacijski izpiti

Prijavljenih kandidatov	1
Opravljalo kandidatov	1
Opravilo vsaj en izpit	0

Kandidati, ki so dosegli izjemen splošni uspeh

Splo{ni uspeh 30 to~k ali ve~	260
Najvi{jji dosegljiv uspeh - 34	17

Slika 5.1: Splošni uspeh kandidatov v točkah v spomladanskem in jesenskem roku.

Slika 5.2: Splošni uspeh kandidatov v točkah po vrsti šole.

Slika 5.3: Splošni uspeh kandidatov v točkah po spolu.

Slika 5.4: Povprečni splošni uspeh celotne populacije kandidatov na maturi 2002 v točkah po roku in po vrsti šole v letih 1995 do 2002. Navpične črte prikazujejo 0,95-odstotni interval zaupanja.

Slika 5.5: Povprečni splošni uspeh celotne populacije kandidatov v točkah po spolu pri maturi v letih 1995 do 2002. Navpične črte prikazujejo 0,95-odstotni interval zaupanja.

Slika 5.6: Povprečni splošni uspeh abiturientov splošne gimnazije v spomladanskem izpitnem roku mature v letih 1995 do 2002. Navpične črte prikazujejo 0,95-odstotni interval zaupanja.

Slika 5.7: Primerjava deležev maturantov od 1995 do 2002 po splošnem številu kandidatov, spolu, vrsti šole, roku mature, splošnem uspehu v točkah in predmetnem področju v izbirnem delu.

5.1.2 Kakovost ocenjevanja

Mersko kakovost izpitov je mogoče ovrednotiti na podlagi rezultatov sistematične edukometrične analize testnih nizov ali posameznih izpitnih vprašanj. RIC in RMK opravljata take analize vse od prve mature 1995. Letos je bilo zajetih 30 predmetov, od teh 5 tudi na višji ravni. Predmetov jezikovne skupine je bilo 13, od teh 4 tudi na višji ravni, naravoslovne skupine 6 predmetov, od teh 1 tudi na višji ravni, družboslovne skupine 7 predmetov in strokovne skupine 4 predmeti. Za predmete, ki so imeli vsaj 20 in manj od 100 kandidatov, so navedeni podatki orientacijskega pomena, večjo težo imajo podatki za predmete, ki so imeli vsaj 100 kandidatov. Te podatke prikazujejo priloge 7.6.1.1 do 7.6.1.4 in so namenjeni predvsem RPK-jem, da dobijo koristne povratne informacije, kako so se njihova vprašanja obnesla v praksi, seveda pa tudi drugi kritični javnosti. Če se ti podatki zabeležijo v banki vprašanj, lahko olajšajo sestavljanje kakovostnih novih ali modificiranih vprašanj.

Priloge 7.6.1.5 do 7.6.1.8 prikazujejo edukometrične indekse po posameznih polah v spomladanskem in jesenskem roku v obeh terminih, če je pisni izpit potekal v dveh terminih. V prilogi 7.6.1.10 so navedene primerjave nekaterih edukometričnih indeksov za predmete z več kakor 400 kandidati v obeh terminih pomladanskega roka za leta 2000, 2001 in 2002, v prilogi 7.6.1.11 pa so navedene opredelitve vsebine in način izračunavanja teh indeksov. Priloga 7.6.2 prikazuje sestavo in dvakratno ocenjevanje izpitnih pol. Navedeni edukometrični indeksi kažejo pri večini predmetov zadovoljivo stanje in pri nekaterih predmetih tudi napredek, je pa tudi nekaj izjem.

Indeks zanesljivosti naj bi bil po priporočilih strokovne literature vsaj 0,9, če gre za selekcijske instrumente, dopuščali bi lahko še vsaj 0,8. Tega standarda ne dosegajo zlasti naslednji predmeti: slovenski jezik in književnost (0,66), italijanščina (0,70), francoščina (0,71), sociologija (0,02!), likovna teorija (0,60). Predmeti z izbirno možnostjo in odprtimi vprašanji imajo glede indeksa zanesljivosti težji položaj.

Indeksi objektivnosti so ustrezni, če znašajo vsaj 0,80 (in popolnoma ustrezni, če presežejo vrednosti 0,90, kar je pri preizkusih za preverjanje znanja prej izjema kakor pravilo). Če postavimo kot še dopusten delež neustreznih indeksov objektivnosti največ 10 %, potem temu standardu ne ustrezajo zlasti naslednji predmeti: slovenski jezik in književnost (55,6 %), slovenščina (58,1 %) italijanščina (17,9 %), nemščina (28,8 %), latinščina (33,3 %), fizika (21,9 %), geografija (51,8 %), zgodovina (60,0 %), sociologija (87,5 %), psihologija (91,7 %) in likovna teorija (57,1 %). Z natančnejšo določitvijo meril za pravilne odgovore bi bilo verjetno mogoče znatno zmanjšati delež vprašanj z neustreznim indeksom objektivnosti.

Indeks ločljivosti (diskriminativnosti) je ustrezen nad 0,20. Če postavimo kot še dopusten delež neustreznih indeksov ločljivosti 20 %, potem temu standardu ne ustrezajo zlasti naslednji predmeti: slovenski jezik in književnost (21,3 %), italijanščina (V) (59,1 %), angleščina (V) (56,6 %), nemščina (V) (39,3 %), francoščina (53,0 %), španščina (V) (40,8 %), fizika (23,4 %), biotehnologija (48,9 %), likovna teorija (42,9 %), ekonomija (31,0 %), računalništvo (50,0 %).

Indeks težavnosti sestoji iz vsote pretežkih (IT = 0,10) in prelahkih (IT = 0,90) vprašanj. Če postavimo kot še dopusten delež vprašanj z neustreznim indeksom težavnosti 10 %, potem temu standardu ne ustrezajo zlasti naslednji predmeti: slovenščina (15,8 %), italijanščina (V) (28,3 %), angleščina (V) (19,8 %), nemščina (V) (27,7 %), francoščina (V) (22,4 %), španščina (V) (27,1 %), matematika (V) (36,1 %), biologija (77,1 %), biotehnologija (21,0 %). Pri tujih jezikih, predvsem na višji ravni, pri matematiki na višji ravni in pri biotehnologiji gre to v večini primerov na rovaš prevelikega deleža prelahkih vprašanj, pri biologiji pa za prevelik delež pretežkih vprašanj.

Vprašanja zaprtega tipa se pojavljajo letos pri petih predmetih: fiziki, biologiji, kemiji, biotehnologiji in ekonomiji. Ocenjevalci so sami izločili manjše število vprašanj, ki so se po uporabi izkazala kot neustrezna, dvoumna, zavajajoča. Ostalo pa je še nekaj vprašanj, ki so ocenjena kot dvomljiva, ker je delež odgovorov na distraktorje večji kakor delež predvideno pravih odgovorov. Takih vprašanj je

pri fiziki v obeh terminih 5, biologiji tudi 5, pri kemiji 3, pri biotehnologiji 1 in pri ekonomiji 6. Nekaj je tudi vprašanj s praznimi distraktorji, npr. pri biotehnologiji 2. Primer analize pogostosti izbora posameznih možnih odgovorov pri izpitu, katerega izpitna pola sestoji iz nalog izbirnega tipa, prikazuje priloga 7.6.1.9.

5.1.3 Pretvorba točk v ocene

Zlasti pri letošnji maturi so se ocenjevalci v glavnem ravnali po priporočilu RMK, naj se uporablja kombinacija absolutnega (vsebinskega) in relativnega (statističnega) merila. Po tem priporočilu naj bi bil prag za najnižjo zadostno raven vsaj 50 % doseženih točk, ob upoštevanju popravka zaradi relativnega merila pa 40 %. Pri predmetih, pri katerih je izpit opravljalo vsaj 100 kandidatov, se je namreč upoštevalo tudi relativno merilo, pa katerem naj bi bil delež negativno ocenjenih kandidatov kvečjemu 7 % (kar ustreza spodnji meji pozitivnosti 1,5 standardnega odklona pod povprečjem) ali izjemoma do 16 % (kar ustreza spodnji meji pozitivnosti 1,0 standardnega odklona pod povprečjem).

Slika 5.8 kaže, da se je večina predmetov v spomladanskem izpitnem roku ravnala po zgornjem priporočilu. Delež negativno ocenjenih kandidatov je bil znotraj zgornjih meja, meja za pozitivno oceno pa je bila pod 40 odstotnimi točkami le pri treh predmetih (ekonomija 38, geodezija 33 in elektrotehnika 36, glej prilogo 7.4.1). Meja za pozitivno oceno pa je bila pri 4 predmetih 60 odstotnih točk. Iz slike 5.8 je razvidno, da je bil v jesenskem izpitnem roku pri istih standardih za pozitivno oceno delež negativno ocenjenih kandidatov bistveno večji pri večini predmetov.

021 – spomladanski rok

022 – jesenski rok

Slika 5.8: Korelacijska diagrama za soodvisnost med pragom za najnižjo zadostno raven in odstotkom negativnih ocen za posamezne predmete v pomladanskem in jesenskem izpitnem roku. Navpičnici prikazujeta 50-odstotno ali 60-odstotno merilo za zadostno oceno, vodoravnici pa oddaljenost za -1,5 standardnega odklona (7 % negativnih ocen) ali -1,0 standardnega odklona (16 % negativnih ocen) od povprečja.

5.2 Mnenja republiških predmetnih komisij

Slovenski jezik in književnost ter slovenščina, SJK, SLO (101, 103)

Ocena uspeha kandidatov

Z rezultati pri maturi nismo povsem zadovoljni. Povprečna ocena pri SJK je bila v spomladanskem izpitnem roku sicer višja kakor lani, vendar je bil prag za pozitivno oceno letos nižji. Nekoliko slabši rezultati so bili predvsem pri IP 2, ker je za reševanje zmanjkovalo časa, na kar so po pisanju opozorili kandidati in nadzorni učitelji. Pola je bila vzeta iz banke nalog in je nastala v časovni stiski zaradi menjave predmetne komisije v minulem letu, ponovni pregled pole po oddaji pa ni bil možen. Rezultati pri SLO so bili boljši kakor pri SJK, zato je bil tudi prag za pozitivno oceno znatno višji. Pri določanju praga smo upoštevali absolutno in relativno merilo ter uspeh lanske mature. Pri postavljanju praga vztrajamo pri približevanju 50 %, kar smo se letos uresničili pri SLO. Primerjava ocene med zunanjim in notranjim delom izpita ponovno kaže neuskklajenost, saj krivulja uspeha od nezadostne proti odlični oceni strmo narašča. Morda je razlog za razliko tudi v tem, da učitelji z dobrimi ocenami pri ustnem delu izpita poskušajo izboljšati uspeh svojih dijakov pri maturi.

Ocena kakovosti izpitnih pol

Maturitetni izpit se pri našem predmetu opravlja samo na eni zahtevnostni ravni. Pri sestavi izpitnih pol si prizadevamo, da so po zahtevnosti izenačene, kar dosegamo tako, da so po taksonomskih stopnjah uravnotežene. Pri razmerju med nižjimi in višjimi taksonomskimi stopnjami upoštevamo merilo, da je povprečni kandidat po ustreznih pripravah na maturo zagotovo uspešen. Pri prvi izpitni poli si prizadevamo, da v navodilih jasno navedemo vse pričakovane zahteve, pri drugi pa bomo med odbiranjem izhodiščnih besedil še bolj pazili, da vsebinsko ne bodo prezahtevna in predolga; tudi število vprašanj bomo skrčili, saj je po prenovljenem učnem programu poudarek na preverjanju bralne in pisne zmožnost ter jezikovne rabe.

Strokovno opažanje

Ocenjevanje je bilo letos še bolj usklajeno kakor lani, saj je šel v spomladanskem izpitnem roku v tretje ocenjevanje znatno manjši odstotek nalog. Ta rezultat bomo poskušali še izboljšati s posvetovalnim sestankom v posameznih regijah po nekaj dneh ocenjevanja, na katerih naj bi med razpravo o problemih, nastalih v prvih ocenjevalnih dneh, uskladili merila. To smo letos že preizkusili pri ocenjevanju SLO in izkazalo se je kot koristno in izvedljivo. Število pritožb v spomladanskem izpitnem roku se je letos skoraj prepolovilo, pri čemer pa se je odstotek neposrednih pritožb celo rahlo zvišal.

Italijanščina kot materni jezik, IJK (111)

Ocena uspeha kandidatov

Če primerjamo lanske maturitetne rezultate z letošnjimi, ugotovimo rahlo kvalitativno in kvantitativno izboljšanje, ki izhaja iz analize podatkov, na podlagi katerih je bilo od 34 kandidatov, ki so se udeležili spomladanskega roka mature 5 odličnih, 8 prav dobrih, 16 dobrih in 5 zadostnih. V jesenskem izpitnem roku so se mature udeležili trije kandidati, njihova povprečna ocena je zadostna in se zato izpitni rezultati zdijo primerjalno slabši.

Ocena kakovosti izpitnih pol

Delo v razredu je bilo glede tematskega sklopa po izboru in po realizaciji očitno primerno maturi in pripravljenosti kandidatov. Gre za literarne teme, ki so vezane na sedanost in ne vedno na šolske programe ter kot take zahtevajo od dijakov in profesorjev večjo stopnjo truda: to je pot do povprečne usposobljenosti, ki bi se – enkrat usvojena – lahko uporabila za vsa besedila, vezana na

katero koli tematiko. V okviru vseh opravljenih pisnih preizkusov lahko jasno določimo skupino tem, ki so bile poglobljeno pripravljene. Lahko trdimo, da so bili tema in navodila za večino kandidatov jasni ter primerno navezani na predelano učno snov. Šibka točka pri pisanju je organizacija vsebin, zaradi česar logična shema včasih ni povsem razvidna, natančna in v primernem sorazmerju (uvodi so pogosto preobsežni, zaključki pa prenagljeni). Znanje o predloženih temah je solidno. Jezikovna formulacija je zadovoljivo tekoča in pravilna, vendar je zaznati težnjo po mešanju stilov in registrov z vnašanjem stereotipnih fraz iz neformalnega pogovornega jezika, kar kaže na vpliv televizije. Lahko zaključimo, da ima tovrstni maturitetni izpit na šolo vsaj delni spodbujevalni učinek, tako da (i) skupaj z vrednotenjem spreminja tudi njegove oblike, (ii) spodbuja poglobljeno skupinsko projektiranje, (iii) ovrednoti samostojnost izobraževalnih poti z uporabo tematskih sklopov in (iv) omogoča usmerjenost didaktičnega dela predavateljev poleg znanja tudi k pridobivanju usposobljenosti.

Strokovno opažanje

Glede dela objektivnih preizkusov je opazno rahlo poslabšanje ravni razumevanja tistih tem v izpitu, ki niso literarne narave. V prihodnje bi bilo primerno ponuditi kandidatom objektivne preizkuse, ki so boljše pripravljene in usmerjeni k večpredstavnosti (jezik oglaševanja, vizualni, upravnji jezik itn.).

Da un confronto con la maturità 2001 i risultati di quest'anno segnano un lieve miglioramento qualitativo e quantitativo. Questa affermazione può essere confermata da un'analisi dei dati che ci indicano che alla maturità della sessione primaverile risulta che su 34 candidati iscritti 5 sono stati ottimi, 8 m. buoni, 16 buoni e 5 sufficienti. La prova della sessione autunnale ha visto tre candidati il cui voto medio è sufficiente e perciò la prova registra un calo di qualità.

I programmi svolti in classe per quanto riguarda la linea tematica, sia come scelta che come realizzazione sono risultati adeguati alla maturità e alla preparazione dei candidati. Si tratta di tematiche letterarie, collegate alla contemporaneità non sempre inerenti i programmi scolastici e che perciò necessitano di un impegno aggiuntivo da parte di studenti e di docenti: è il percorso verso una competenza trasversale che, una volta acquisita, dovrebbe poter essere applicata a testi di qualsiasi altra linea tematica. Nel numero complessivo delle prove scritte si distingue nettamente un gruppo di temi stesi in maniera più elaborata e approfondita. Emerge che la stragrande maggioranza dei candidati ha ritenuto titolo e consegne formulati in maniera chiara e aderente al programma svolto. L'anello più debole nella processualità della scrittura è l'organizzazione dei contenuti, per cui lo schema logico non risulta essere sempre chiaro, puntuale, ben proporzionato (introduzioni spesso sovrabbondanti e conclusioni spesso frettolose). Solide le conoscenze in merito ai temi proposti. Discretamente fluida e correttamente la formulazione linguistica, la tendenza a mescolare stili e registri con intrusioni di formule stereotipate, di parlato informale per influsso della televisione.

Si può concludere che questo tipo di esame di maturità sta esercitando sulla scuola, almeno in parte, un effetto di traino:

- modificando con il processo docimologico le modalità di valutazione,
- stimolando una progettazione più collegiale,
- valorizzando l'autonomia di percorsi formarivi tramite le linee tematiche,
- facendo in modo che l'azione didattica dei docenti sia volta pure al perseguimento di competenze oltre che di conoscenze.

Per quanto riguarda la parte dei test oggettivi si registra una lieve regressione nel livello di comprensione di test non letterari. Sarà opportuno offrire ai candidati prove oggettive meglio preparate e tarate sulla multimedialità (lingua della pubblicità, lingua visiva, amministrativa, ecc).

Madžarščina kot materni jezik, MJK (131) in madžarščina kot jezik okolja na NMO v Prekmurju, MJO (231)

Ocena uspeha kandidatov

Skladno z rokovnikom je RPK pripravila izpitno gradivo za madžarščino kot materni jezik in izpitno gradivo za madžarščino kot drugi jezik na narodnostno mešanem območju Prekmurja. Zaradi malo kandidatov nimamo zunanjih ocenjevalcev in so izpitne pole ocenjevali kar člani RPK. Uspeh zaradi nizkega števila kandidatov pri nobenem predmetu ni primerljiv, je pa pri MJK v vseh delih izpita nekoliko slabši oziroma pri MJO boljši od lanskega. Toda ta podatek ne pove čisto nič, saj sta letos opravljala izpit le dva kandidata, lani pa 12. Mejo med posameznimi ocenami smo določili podobno kakor v preteklih letih, saj v točkah izraženi rezultati po letih ne kažejo večjega nihanja.

Ocena kakovosti izpitnih pol

V tem šolskem letu smo opravili tudi vsebinsko prenovo izpitnih katalogov za oba predmeta za maturo 2004. Določili smo tematski sklop za IP 1 (esej) za MJK in pripravili izbor besedil za IP 3 (esej) pri MJO za maturo 2003. RPK meni, da je pri obeh izpitnih polah MJK očitna rast kakovosti, kar se pri IP 1 kaže v večjem poudarku izražanja lastnega mnenja, videnja, vrednotenja, pri IP 2 pa v ustvarjalnejši in večstranski obliki preverjanja bralnega razumevanja. Pri predmetu MJO bi poudarili kakovost in raznolikost izbranih besedil za bralno in slušno razumevanje ter nove tipe nalog za preverjanje poznavanja in rabe jezika.

Strokovno opažanje

Zaradi malo kandidatov izpitne pole obeh predmetov kot ocenjevalci vrednotijo člani RPK.

A magyar nyelv és irodalom, valamint a magyar nyelv mint második nyelv tantárgyak érettségi eredményei

A magyar nyelv és irodalom érettségi vizsga eredményei valamivel gyengébbek, a magyar nyelv mint második nyelv érettségi eredményei pedig némileg jobbak a tavalyinál. Az elért eredményekből a kis számú érettségiző miatt semmilyen következtetést nem lehet levonni. Az egyes osztályzatok közti küszöbököt az előző évekhez hasonlóan határoztuk meg, ugyanis az elmúlt évek pontokban kifejezett eredményein nem észlelhető nagyobb ingadozás.

A feladatlapon minőségének értékelése

A bizottság úgy véli, hogy a magyar nyelv és irodalom érettségi mindkét feladatlapjánál minőségi növekedés tapasztalható, ami az 1. számú feladatlapon (iskolai irodalmi esszé) esetében a személyes vélemény, meglátás, értékelés hangsúlyosabbá válásában, a 2. számú feladatlapon (nem művészi szöveg elemzése) esetében pedig az olvasásértés mérésének kreatívabb és sokoldalúbb formájában nyilvánul meg. A magyar nyelv mint második nyelv esetében az olvasott és a hallott szövegek minőségét és sokszínűségét, valamint a nyelvismeretet és nyelvhasználatot mérő új feladattípusokat kell kiemelni.

A bizottság megjegyzései

Az érettségizők kis száma miatt a feladatlaponkat a bizottság tagjai értékelik.

Slovenščina kot jezik okolja na NMO v Prekmurju, SJP (191)

Ocena uspeha kandidatov

V šolskem letu 2001/2002 se je podskupina za SJO(P) ločila od RPK za slovenščino. Kljub uspešno opravljeni maturi iz predmeta SJO(P) uspeh kandidatov ni bil boljši kakor lani. Največ težav so imeli s četrto izpitno polo, ki preverja poznavanje besedil iz književnosti. Ker besedila niso napovedana s tematskim sklopom, je njihov morebitni izbor za maturo preobsežen. Najslabše so bile rešene naloge odprtega tipa za preverjanje razumevanja in interpretacijo odlomka, ki ga

morajo kandidati umestiti v sobesedilo. Slabši uspeh so dosegli tudi v IP 1B pri nalogah, ki preverjajo uporabo znanja (pretvorba povedi, sklanjanje – naloge iz skladnje in oblikoslovja). Prag za pozitivno oceno je bil 50 %. Zanj smo se odločili zaradi nizkega števila kandidatov, ki bi jih lahko razvrstili vzdolž normalne porazdelitve.

Ocena kakovosti izpitnih pol

Analiza nalog po taksonomskih ravneh pokaže, da se v IP 4 letošnje mature večja delež nalog, ki zahtevajo sposobnost analize in sinteze kandidatov, na osnovi te pa še uporabo znanja. Tokrat so bile rešene slabo. V prihodnje se delež nalog, ki pokrivajo taksonomsko težje ravni, ne bo zmanjšal, saj je cilj našega predmeta, da je sposoben samostojnega razumevanja in razčlenbe besedila tudi kandidat, ki mu slovenščina ni materinščina.

Strokovno opažanje

Pritožb maturantov zoper ocenjevanje in doseženo oceno pri predmetu SJO(P) ni bilo. Opažamo pa, da ta predmet zaradi dolžine in zahtevnosti (same sestave izpita) ni več privlačen za kandidate, zato je iz leta v leto manj prijav.

Slovenščina kot jezik okolja na NMO v Slovenski Istri, SJO (201)

Ocena uspeha kandidatov

Maturitetni izpit iz slovenščine kot drugega jezika v šolah z italijanskim učnim jezikom je opravljalo v spomladanskem izpitnem roku 11 kandidatov, v jesenskem izpitnem roku pa nihče. Uspeh je povprečen, podoben lanskemu.

Ocena kakovosti izpitnih pol

Čeprav se je uspešnost pri tretji izpitni poli – daljšem pisnem sestavku – povečala, odkar se dijaki v četrtem letniku pripravljajo na razpisano književno temo, je ta IP še vedno najmanj uspešna (povprečje 53 odstotnih točk). To je razumljivo, saj od kandidatov zahteva koherentno oblikovanje besedila, v katerem izrazijo svoje poznavanje literarnega dela, kritično presojo, aktualizacijo teme in lasten odnos do nje. Šibkost besedil se kaže v redundanci in ohlapnosti izraza, skladenjskih, oblikoslovnih in pravopisnih napakah. Pri IP 1 so bili kandidati pri tvorjenju besedilne vrste (opisu) kar uspešni, v nižjem povprečju pa so bile rešitve nalog bralnega razumevanja, ki so preverjale globinsko branje. Najuspešnejši so bili kandidati pri reševanju IP2 – slušnega razumevanja, tako kakor že lani smo tudi letos oblikovali zahtevnejšo izpitno polo.

Strokovno opažanje

V IP so zastopane naloge različnih taksonomskih stopenj, največ je takih, ki preverjajo uporabo znanja. Za naslednjo maturo kaže vnesti v IP 2 še nekoliko težje naloge, ki bi preverjale zahtevnejše elemente pragmatičnosti poslušanega besedila, pri IP 3 pa zahteve nekoliko ublažiti, predvsem glede aktualizacije literarnih tem.

Italijanščina, ITJ (221,222)

Ocena uspeha kandidatov

Celoten uspeh pri maturi 2002 se ne razlikuje bistveno od uspeha pri maturi 2001, čeprav se je število kandidatov nekoliko spremenilo: zmanjšalo se je na osnovni ravni (lani 304, letos 262), povečalo pa na višji (lani 88, letos 113). Povprečna ocena pri izpitu je bila na maturi 2001 na osnovni ravni 3,26, pri maturi 2002 pa 3,45. Še manjša je razlika pri povprečni oceni na višji ravni (lani 3,75 in letos 3,68). Spremenjeno število kandidatov pripisujemo uvedbi poklicne mature, za katero so se odločali dijaki s strokovnih šol na Primorskem. Na osnovni ravni se to zrcali tudi v nekoliko boljšem rezultatu. V jesenskem izpitnem roku je maturo iz italijanščine opravljalo manj kandidatov (37 na osnovni in 9 na višji ravni). Uspeh je bil, kakor običajno, slabši: na osnovni ravni je bila povprečna ocena 2,78, na višji ravni pa 3,00. Prag za pozitivno oceno pri pretvorbi točk v ocene je komisija določila na podlagi natančnega pregleda IP in rezultatov, ki so jih dosegli

posamezni kandidati, pri tem pa naletela na težavo, ki jo zaznava že vsa leta: na precejšnje razlike med številom točk, ki jih je dosegel kandidat na notranjem ali zunanjem delu izpita. Čeprav imajo izpraševalci pri notranjem delu izpita natančno določena merila za ocenjevanje, se zdi, da se temu problemu ni mogoče v celoti izogniti.

Ocena kakovosti izpitnih pol

IP za maturo 2002 so primerljive s tistimi za maturo 2001. Večjih novosti ni bilo, tako da so bili kandidati seznanjeni s tipi nalog. Med različnimi termini mature 2002 pa so na drugem terminu v spomladanskem izpitnem roku mature dosegli pri prvih dveh polah rahlo boljši rezultat. Ker ti dve poli vsebujeta naloge objektivnega tipa, ki preverjajo poznavanje jezika ter bralno in slušno razumevanje, pri rezultatih tretje pole, ki preverja pisno izražanje, pa razlike med obema junjskima terminoma ni, komisija sklepa, da so bile morda nekatere naloge iz prvega termina v spomladanskem izpitnem roku za kandidate težje kakor tiste iz drugega. Komisija se trudi in se bo trudila, da sestavi popolnoma enakovredne naloge, čeprav je to zelo težko izvedljivo in bi bilo za kandidate najbolje, da bi vsi opravljali izpit v enem terminu znotraj istega izpitnega roka. Opravljanje izpita na dveh ravneh zahtevnosti zvečine dobro ločuje uspešnejše dijake, ugodno pa vpliva tudi na kakovost pouka predvsem na dvojezičnem območju, saj književnost obravnavajo tudi tisti dijaki, ki se odločijo za opravljanje izpita na osnovni ravni.

Strokovno opažanje

Izpitno gradivo je bilo pripravljeno kvalitetno, prišlo je le do ene napake pri ustnih vprašanjih, a so jo na šolah rešili tako, da so to vprašanje izločili. Pritožb v tem pogledu ni bilo. Število pritožb zoper skupno oceno pri maturi se ni bistveno spremenilo. Za pregled pritožb in pol določeni člani komisije so vse obravnavali ter nanje argumentirano odgovorili. Odprto pa ostane vprašanje, ki ga bo treba ustrezno rešiti, gre namreč za nedefinirane in splošne pritožbe, ki jih je iz leta v leto več, vendar to ne zadeva samo italijanščine.

Angleščina, ANJ (241, 242)

Ocena uspeha kandidatov

Pri angleščini preverjamo znanje in rabo po jezikovnih zmožnostih; posamezne IP za pisni del izpita so tako namenjene preverjanju slušnega in bralnega razumevanja ter pisne zmožnosti, govorno zmožnost pa preverjamo pri ustnem delu izpita. Splošni uspeh na vseh štirih področjih za leto 2002 je primerljiv s prejšnjimi leti. Sorazmerna stabilnost numerično izraženih ocen kaže na dobro sprotno usklajevanje ravni izpitnih pol z rastočo kakovostjo znanja kandidatov, ki je predvsem posledica smiselno organiziranega pouka, saj ni usmerjen zgolj k doseganju točk, marveč si prizadeva usposobiti kandidate za dejansko rabo angleškega jezika ter pošolsko samostojno ohranjanje in dopolnjevanja znanja in jezikovnih zmožnosti.

Ocena kakovosti izpitnih pol

V letu 2002 smo uvedli manjše spremembe v korist kandidatov pri ocenjevanju odgovorov na esejsko vprašanje na obeh ravneh in vprašanje s področja književnosti na višji ravni, pri čemer kandidat lahko dobi točke za jezikovno rabo tudi, kadar vprašanje razume nepravilno. Prag za pozitivno oceno pri pretvorbi točk v ocene določamo na podlagi ponovnega pregleda in razčlenitve kakovosti ocen IP dijakov, ki se gibljejo okoli v preteklih letih ustaljenih meja v številu točk za meje med posameznimi ocenami. Pole tesno pri pragu za pozitivno ponovno pregledamo in posvečamo posebno pozornost kandidatov na meji med pozitivno in negativno oceno. Kakovost IP za leto 2002 je primerljiva z njihovo kakovostjo pri maturi 2001. IP se seveda sproti prilagajajo počasi rastoči ravni znanja, saj menimo, da mora biti matura za kandidate tudi pozitiven izziv. V tem smislu IP posodabljam na temelju novih izkušenj. Čeprav so razlike med kandidati razumljivo precej velike, pri vseh opažamo boljše znanje, še zlasti glede diskurzne organizacije vseh pisnih sestavkov oziroma esejev. Ker tisti, ki opravljajo maturo na višji ravni, dosegajo precej bolj kakovostno znanje in jezikovne zmožnosti, bi bilo smiselno spodbujati kandidate, da bi se bolj odločali za to raven.

Strokovno opažanje

Ker novi učni načrt za gimnazije predvideva poznavanje kulture in književnosti ter od njiju odvisnega medkulturnega razumevanja, bo v prihodnje treba posvetiti večjo pozornost vključevanju in preverjanju te nujne sestavine pouka angleščine.

Nemščina, NEJ (251, 252)

Ocena uspeha kandidatov

Ugotavljamo, da so bili rezultati malo boljši kakor v prejšnjem letu. Povprečno število odstotnih točk na spomladanskem izpitnem roku 2002 na osnovni ravni je znašalo 71,28, na višji pa 86,06 (v letu 2001 pa 70,85 in 84,74). Vzroke lahko iščemo v uvedbi poklicne mature, zaradi česar je upadlo število kandidatov, saj jih je bilo v letu 2002 na osnovni ravni 1421 in na višji pa 306 (v letu 2001 pa 1579 in 347). V jesenskem izpitnem roku so bili kandidati nekoliko slabši.

Ocena kakovosti izpitnih pol

Iz podrobnejše analize glavne ocenjevalke je razvidno, da pretežkih nalog ni bilo, nekatere so bile celo prelahke. Zaradi narave jezika in zaradi preverjanja različnih spretnosti se lahkim nalogam ne moremo odpovedati. Razlike v ocenjevanju med ocenjevalkami so se tudi letos pokazale predvsem pri tretji poli (vodeni pisni sestavek in daljši pisni sestavek), čeprav smo še dodelali merila za ocenjevanje. Prag za dosežen pozitiven uspeh je bil v obeh izpitnih rokih in za obe ravni enak (50 %), saj so bile naloge uravnotežene. Tudi v prihodnje bomo vztrajali pri dveh ravneh, saj naj imajo kandidati, ki premorejo boljše znanje, možnost pokazati več. Osnovna raven je prilagojena standardom znanja, ki jih predpisuje učni načrt.

Strokovno opažanje

Opozorili bi radi na nekatere posebnosti predmeta NEJ, npr. na veliko dodatnega dela z uvedbo dveh terminov v spomladanskem izpitnem roku. Pri pripravi gradiva komisija ni delala napak, čeprav so pogoji za pregled na RIC neprimerni (majhni, zvočno neizolirani prostori, časovni pritisk). V prihodnje si bomo prizadevali, da bo gradivo izdelano na že oblikovane strani in tako napake pri prenašanju oziroma oblikovanju na RIC ne bodo možne (bil je en tak primer pri ustnih vprašanjih). Po našem mnenju je bil delež pritožb sorazmerno nizek, pa še te so bile zvečine neutemeljene. Opozoriti moramo tudi na več primerov pisanja v ocenjevalne obrazce, čeprav je na prvi strani IP jasno napisano, da morajo kandidati pisati v IP. V prihodnje se bomo zavzemali za to, da teh rešitev ne bi upoštevali.

Francoščina, FRJ (261, 262)

Ocena uspeha kandidatov

Maturo iz francoščine je leta 2002 opravljalo v obeh terminih spomladanskega izpitnega roka 165 kandidatov (103 na osnovni ravni (O), 62 na višji ravni (V)), v septembrskem izpitnem roku pa 7 kandidatov (V). Doseženi uspeh na obeh ravneh je zelo dober, visoka je zlasti povprečna ocena na V. Člani RPK za francoščino menimo, da je to pričakovano, saj se za izpit na tej ravni zahtevnosti odločajo zelo motivirani in dobro pripravljene kandidati.

Ocena kakovosti izpitnih pol

Naloge v obeh rokih so bile primerne, tako kakor doslej so kandidate na obeh ravneh najbolje razvrstile naloge pisnega sporočanja. Viden je napredek v sposobnosti oblikovanja pisnega sporočanja in komunikativne spretnosti, še vedno pa opažamo pomanjkljivo jezikovno znanje. Rezultati usnega dela mature so vsako leto višji od pisnega, kar je rezultat tega, da so dijaki na O pripravljene na drugo vprašanje ter na V na drugo in tretje vprašanje. To snov je njihov profesor obravnaval v razredu in kandidati so z vprašanji dobro seznanjeni.

Strokovno opažanje

Zelo dober rezultat v celoti ni presenetljiv, ker se za maturo iz francoščine odločajo zelo uspešni dijaki, ki se na priprave za maturo prijavijo zaradi posebne motiviranosti in veselja do tega jezika, francoske civilizacije, kulture in književnosti.

Latinščina, LAJ (271, 272)

Ocena uspeha kandidatov

V letu 2002 je maturo iz latinščine junija opravljalo 45 kandidatov na osnovni ravni (O) in 19 na višji ravni (V), septembra pa 4 kandidati na O. Na O je bila dosežena povprečna ocena 3,73 (79,80 točke), na V pa 3,95 (82,87 točke), kar je nekoliko višje kakor lani in tudi v absolutnem smislu dokaj visoko. Večina kandidatov, ki je opravljala maturo na O, je dosegla rezultat med 80 in 89 točkami; kandidati s slabšim uspehom so bili enakomerno razporejeni po spodnjem delu lestvice; največje število doseženih točk je bilo 95. Zanimivo pa je, da nobeden od kandidatov na V ni presegel 91 točk, čeprav je bil povprečni rezultat višji od povprečnega rezultata na O. Na V je bilo namreč najnižje število doseženih točk 71, medtem ko je nekaj kandidatov na O doseglo celo rezultat pod 50 točkami. Visok povprečni rezultat na obeh ravneh in visoka spodnja meja na V vsekakor kažeta na visoko kakovost priprav na maturo v gimnazijah, iz katerih prihajajo kandidati, pa tudi na to, da se pravilno odločajo za opravljanje mature na višji ravni.

Ocena kakovosti izpitnih pol

RPK za latinščino je bila v šolskem letu 2001/02 usmerjena v iskanje rešitev za skrajšanje časa pisanja mature iz latinščine na V, ki je za zdaj najdaljše med vsemi predmeti. Hkrati smo poskušali zvišati taksonomsko zahtevnost vprašanj in izboljšati njihovo vsebino. Predvidene spremembe zgradbe mature na V združujejo dosedanje prevodne in književne enote v enotno izpitno polo z dvema deloma, medtem ko bi bil drugi del esejsko vprašanje, vezano na vnaprej razpisane študije o kulturno-civilizacijskih vsebinah iz učnega načrta oziroma izpitnega kataloga.

Strokovno opažanje

Komisija sodi, da so bile maturitetne pole na obeh ravneh zahtevnostno primerno zastavljene in primerljive z nalogami v prejšnjih letih, četudi se je letos kot rahlo bolj selektivna izkazala prva izpitna pola (slovnična enota).

Španščina, SPJ (281, 282)

Ocena uspeha kandidatov

RPK za španščino je razmeroma majhna in homogena (45 kandidatov), zato dajejo rezultati specifičen vpogled v njihovo znanje. Vsi kandidati so maturo iz španščine opravili uspešno. Na obeh ravneh so dosegli povprečno oceno 4. Nobena izmed IP jim ni povzročala nepričakovanih težav. Tako kakor vedno doslej so kandidate na obeh ravneh najbolj razvrstile naloge pisnega sporočanja. Meje pri pretvorbi točk v ocene (60 %, 70 %, 80 %, 90 %) so enake že vrsto let, predvsem zaradi primerljivosti maturitetnih generacij.

Ocena kakovosti izpitnih pol

Večina kandidatov je izpit opravljala na višji ravni. Na obeh ravneh je bilo najvišje doseženo znanje izredno visoko (98 % in 99 %), najnižji rezultat je bil na višji ravni višji. Uspešnost kandidatov na obeh ravneh je po posameznih polah zelo primerljiva. Shematizacija posameznih pol in celotnega izpita omogoča primerljivost med izpitnimi roki in posameznimi generacijami, saj je določitev praga za pozitivno enaka že nekaj let.

Strokovno opažanje

Delež pritožb je bil v tem letu manjši kakor prejšnja leta. Tudi razlike med ocenjevalci in potreba po tretjem ocenjevalcu so bile manjše.

Ruščina, RUJ (291, 292)

Ocena uspeha kandidatov

Leta 2002 je maturo iz ruščine opravljalo 7 kandidatov, eden na osnovni ravni in 6 na višji. Vsi so pristopili k izpitu v prvem terminu spomladanskega izpitnega roka. Rezultati letošnje mature so primerljivi z lanskimi. Večina kandidatov se je tako kakor lani odločila za V, kar je za delo učiteljev zelo spodbudno, saj pomeni, da je motivacija za učenje ruščine velika, v okviru majhnih skupin pa imajo kandidati dobre možnosti za napredovanje. Za pozitivno oceno je bilo treba doseči 59 %, povprečna ocena na V je bila 81,59 %.

Ocena kakovosti izpitnih pol

IP so bile sestavljene primerno, ponovno pa ugotavljamo, da bi bila pola 1A (bralno razumevanje) lahko težavnejša in tako bolj ločevalna. V prihodnje bomo posegli po zahtevnejših zvrsteh besedil in tipih nalog. Drugače kakor lani letos ni bilo treba tretjič oceniti daljšega spisa, kar delno pripisujemo učinkovitosti seminarja za zunanje ocenjevalce, ki smo ga izvedli marca. Zunanji ocenjevalci so ponovno pregledali in ovrednotili merila za ocenjevanje pisnih sestavkov, pri katerih je najteže zagotoviti objektivnost ocene.

Strokovno opažanje

Ker imamo že nekaj let na osnovni ravni le po enega kandidata, težko relevantno primerjamo uspešnost opravljanja izpita na obeh stopnjah, statistični prikaz doseženega povprečja ocene na osnovni ravni pa je spodbuden (81,73 %). Pritožb zoper oceno pri letošnji maturi ni bilo.

Grščina, GRJ (301)

Ocena uspeha kandidatov

Matura je potekala po predvidenem razporedu. Prijavila sta se dva kandidata in oba sta jo opravila uspešno.

Ocena kakovosti izpitnih pol

Komisija je izbrala primerljiva besedila za prevodno enoto, zato smo lahko z izpitnimi rezultati v splošnem zadovoljni. Da so bile naloge sestavljene ustrezno, kažejo tudi rezultati ustnega dela mature, ki se ne razlikujejo bistveno od rezultatov pisnega dela.

Strokovno opažanje

Rezultati pri IP 2 (prevodna enota) so bili podobni lanskim. Pri IP 1 (slovnična enota) smo opazili rahel upad uspešnosti, vendar mu zaradi malo kandidatov ni možno pripisati statističnega pomena. Zato namerava komisija naslednje šolsko leto podrobno spremljati maturitetni uspeh pri slovnični enoti in spremeniti nekatere naloge zaprtega tipa v naloge polodprtega tipa.

Matematika, MAT (401, 402)

Ocena uspeha kandidatov

Porazdelitev posameznih ocen med populacijo je bila zelo dobra. Končno nam je meja za pozitivno oceno uspelo postaviti malo nad 40 %, kar je najbrž plod tega, da sodelujejo pri maturi zdaj le kandidati z gimnazij. Ugotavljamo pa, da so meje za višje ocene povsem primerljive z mejami pri drugih glavnih maturitetnih predmetih.

Ocena kakovosti izpitnih pol

Izpitne pole, ki jih je RPK za matematiko pripravila za maturo 2002, so bile strokovno, vsebinsko in tehnično dobro pripravljene, brez napak in opaznih pomanjkljivosti. To potrjujejo edukometrični indeksi, pa tudi ankete izvedencev in pregledovalcev.

Strokovno opažanje

Neujemanje ocen (manjša korelacija oziroma neenaka srednja vrednost ocene) pri ustnem in pisnem preverjanju znanja je mogoče vsaj delno razložiti s tem, da preverjamo dve različni stvari. Pri ustnem preverjanju gre predvsem za razumevanje teorije, torej matematičnih konceptov, medtem ko gre pri pisnem delu ne le za teorijo, ampak tudi za zmožnost njene uporabe. Preverja se sposobnost reševanja zahtevnejših problemov. Kljub temu da se v nobenih parametrih uspeha pri maturi (tudi pri pritožbah) matematika ne odmika od drugih glavnih predmetov, se ponekod v medijih še vedno neutemeljeno poskuša prikazati obvezna matematika pri maturi v negativni luči.

Fizika, FIZ (411)

Ocena uspeha kandidatov

Z letošnjim letom so opravljali maturo iz fizike samo kandidati splošnih gimnazij, zato jih je bilo manj kakor prejšnja leta. Uspeh je bil primerljiv z lanskim, vendar je bil prag za pozitivno oceno nekoliko višji kakor prejšnja leta. Porazdelitev ocen je bila nekoliko bolj pomaknjena k višjim ocenam.

Ocena kakovosti izpitnih pol

Pri fiziki se je z letom 2002 rahlo spremenila sestava IP 2, zato je RPK posvetila posebno skrb sestavljanju uravnoveženih IP. Te so bile na splošno pripravljene kakovostno, vendar je bilo kljub temu letos nekoliko več napak kakor prejšnje leto. Razlika v povprečni oceni v dveh terminih spomladanskega izpitnega roka je bila na meji sprejemljivosti. Natančnejša analiza rezultatov pri maturi ter uspeha v tretjem in četrtem razredu srednje šole je pokazala, da je bil v podobnem razmerju tudi srednješolski uspeh, zato se je RPK odločila za uporabo enotnega merila v obeh terminih istega izpitnega roka.

Strokovno opažanje

Napake v IP bo RPK prihodnje leto poskusila odpraviti z dodatnim preverjanjem nalog pred oddajo. Pritožb zoper ocenjevanje je bilo letos manj kakor lani.

Biologija, BIE (421)

Ocena uspeha kandidatov

Ocene pri letošnji maturi se niso bistveno razlikovale od lanskih. Manjše razlike, ki so opazne, je težko pojasniti, ker za to ni pravih kazalcev. Lahko gre za posledico razlik v generacijah, pa tudi v izpitnih polah. Opaziti je nekoliko boljši uspeh v drugem terminu spomladanskega izpitnega roka mature v primerjavi s prvim. Povsem možen razlog je razpoložljivi čas, ki so ga imeli kandidati za učenje, obstaja pa tudi možnost, da so se drugega termina udeležili nekoliko boljši kandidati. Pri obeh terminih se kaže tudi boljše reševanje izbirnih vprašanj (IP 1) in tematskih sestavljenih vprašanj v IP 2. Zelo opazne so še razmeroma visoke interne ocene laboratorijskih vaj. Res, da so kandidati pri praktičnem znanju navadno boljši, kljub temu pa so ocene verjetno izraz učiteljevega prizadevanja za svojega učenca, da doseže čim boljše oceno in se mu vsaj tako zviša končna ocena. Komisija je na seminarju predstavila način za čim bolj objektivno ocenjevanje vaj, a to še ni prineslo bistvenih sprememb pri končni oceni laboratorijskih vaj.

Ocena kakovosti izpitnih pol

Med potekom mature ni bilo bistvenih zapletov v zvezi s kakovostjo IP. Različne težavnostne stopnje so bile izbrane primerno. Prejeli pa smo nekaj pripomb h kakovosti vprašanj. Glede na način dela se ni dalo popolnoma izogniti morebitnim nejasnostim v vprašanjih in možnih odgovorih. To komisija v ustaljeni praksi odpravlja s koordinacijo med popravljavci IP. Kljub nasprotujočim si mnenjem ugotavljamo, da je komisija naredila nov korak k bolj kakovostni sestavi maturitetnega izpita.

Strokovno opažanje

Dijaki se pri pripravi lahko naslonijo predvsem na zbirko maturitetnih nalog, kar sicer lahko vodi v prevelik poudarek izbirnega tipa vprašanj. Kljub razpoložljivim vprašanjem z odgovori, ki se v nekoliko spremenjeni obliki lahko pojavijo pri izpitu, pa to dijakom ne more zadostovati za razumevanje snovi, ki jo morajo poznati za izpit. Koristno bi bilo formalno in praktično ločiti pripravo izpitnih vprašanj od ocenjevanje mature. Trenutno so pri obeh opravilih navzoči isti ljudje. Poleg tega je nujno prenesti večji del priprave izpitnega gradiva na ljudi, ki to opravljajo znotraj svojih sistematiziranih del in nalog, pogodbenim sodelavcem pa prepustiti predvsem recenzijsko delo in postavljanje okvirov pri pripravi izpitnih vprašanj in ocenjevanja pri sami maturi.

Kemija, KEM (431)

Ocena uspeha kandidatov

Rezultati mature iz kemije 2002 so boljši od uspeha iz preteklih let, kar izhaja iz bolj homogenega vzorca kandidatov. Zaradi uvedbe poklicne mature so pri pisnih preizkusih povečini sodelovali le kandidati iz gimnazij. V obeh terminih spomladanskega izpitnega roka je bil uspeh dokaj izenačen zaradi enakovrednosti vzorca in IP. Kakor v prejšnjih letih je bil tudi v letu 2002 uspeh v jesenskem izpitnem roku v primerjavi s spomladanskim slabši. Vzrok je v vzorcu, v katerem prevladujejo kandidati s slabšimi ocenami. Notranja ocena, v katero je vključeno eksperimentalno delo, je tudi za kandidate s slabšo zunanjo oceno visoka. To je do neke mere upravičeno, saj želijo učitelji motivirati dijake za opravljanje mature iz kemije. Prag za pozitivno oceno pri pretvorbi točk v ocene na letošnji maturi je bil usklajen s pragom pri fiziki, pri kateri so kandidati dosegli podobne uspehe.

Ocena kakovosti izpitnih pol

IP so bile vsebinsko in tehnično ustrezno pripravljene in brez napak. Kandidati so bolje reševali IP 1 z izbirnimi nalogami kakor IP 2, v kateri so naloge odprtega tipa. Pri zasnovi nalog je bila namenjena večja pozornost povezovanju makro-, mikro- in simbolnih ponazoritev kemijskih pojmov in sprememb. V IP 2 so bile vključene tudi naloge, zasnovane na branju in risanju skic gradnikov snovi. Kandidati so morali iz teh skic razbrati podatke o zgradbi in lastnosti snovi ali pa različno stanje snovi ponazoriti z risbami razporeditve gradnikov. Čeprav je bila ta vrsta nalog nova, so jih reševali uspešno. Glede na prejšnja leta so dosegli tudi boljše rezultate pri nalogah iz organske kemije.

Strokovno opažanje

Vzrok izboljšanja rezultatov pri maturi iz kemije je tudi priprava seminarjev, ki jih ima RPK za ta predmet vsako leto po zaključeni maturi. Na njih s profesorji kemije pregledamo uspeh reševanja in glavne napake kandidatov pri posamezni nalogi. Pri tem se pogovorimo tudi o didaktičnih metodah, kako se tem napakam izogniti. Pritožbe so se v glavnem nanašale na uspeh celotnega pisnega izpita in manj na ocenjevanje posameznih nalog. Iz tega je razvidno, da je bilo ocenjevanje kakovostno.

Geografija, GEO (501)

Ocena uspeha kandidatov

Število kandidatov, ki opravljajo maturo iz geografije, je vsako leto večje. Njihov letošnji uspeh je podoben lanskemu in povprečna ocena je podobna lanski, zato je bil uporabljen enak prag za pozitivno oceno in enake meje med ocenami kakor leta 2001. Tudi po težavnosti ($IT = 0,69$) je bila letošnja junijska matura podobna tistim v preteklih letih. Uspeh v jesenskem izpitnem roku mature je bil v primerjavi s spomladanskim tudi letos slabši.

Ocena kakovosti izpitnih pol

IP so bile vsebinsko in tehnično dobro pripravljene in brez napak. Grafične priloge so bile dovolj nazorne in kakovostne ter so bile kandidatom dejansko v pomoč pri reševanju izpitnih nalog. Še vedno prevladujejo vprašanja nižje taksonomske ravni, prizadevamo pa si, da bi bilo vprašanj, ki preverjajo sposobnost kompleksnega vrednotenja in uporabe, v prihodnje več. Kandidati dobro izkoristijo možnost pridobitve notranjega dela ocene in znajo znanje, pridobljeno s terenskim delom, smiselno uporabiti pri maturi.

Strokovno opažanje

Komisija se je trudila pripraviti enakovredne IP, a se je doseženi uspeh v dveh terminih spomladanskega izpitnega roka razlikoval. Ker statistični podatki kažejo, da so v enem izpitnem roku prevladovali kandidati s slabšim splošnim učnim uspehom, slabšo oceno iz geografije v 3. in 4. letniku ter nižjo interno oceno iz terensko-laboratorijskih vaj, se je komisija odločila za enotne meje med ocenami. Kljub temu da je letos opravljalo maturo iz geografije več kandidatov, je bilo pritožb zoper oceno manj kakor lani.

Zgodovina, ZGO (511)

Ocena uspeha kandidatov

Učni uspeh kandidatov pri letošnjem maturitetnem izpitu iz zgodovine je bil primerljiv z uspehom pri drugih predmetih in z uspehom pri zgodovini v preteklih letih. Dosežena je bila skoraj idealna razporeditev ocen (po tem, ko se je upoštevalo še načelo pogojno pozitivne ocene). Povprečna ocena je bila tokrat 3,14, kar je sicer manj od povprečne ocene pri predmetu v šoli. Je pa zgodovina še vedno eden redkih predmetov, pri katerih je vse ocenjevanje pisno in zunanje. Prav zato RPK za zgodovino pripravlja tudi spremembo izpitnega kataloga in načrtuje uvedbo internega dela ocene. Po številu kandidatov je zgodovina tokrat prvič izgubila primat med izbirnimi predmeti, kar po našem mnenju lahko pomeni, da so se letos kandidati bolj pretehtano odločali med izbirnimi predmeti.

Ocena kakovosti izpitnih pol

Prag za pozitivno oceno (in posledično tudi meje za druge ocene) je bil tako kakor v preteklih letih tudi letos določen po vsebinski analizi IP z mejnim številom točk. IP so bile enakovredne po težavnosti in zahtevnosti. Analiza in primerjava statističnih podatkov kaže, da so bile primerljive medsebojno in hkrati s polami v preteklih letih. Deloma je bila po nižjem povprečnem številu točk opazna nacionalna pola prvega termina v spomladanskem izpitnem roku, a komisija se je odločila, da ohrani enotno ocenjevalno lestvico. Vsebinska analiza je namreč pokazala, da vzrok razlikovanja ni v sestavi pole. Žal pa je dejstvo, da kandidati ravno pri nacionalnih temah iz 19. in 20. stoletja praviloma dosegajo slabše rezultate. RPK meni, da bi morali to poudariti na seminarjih za učitelje zgodovine.

Strokovno opažanje

Razveseljivo je, da je vsako leto manj pol, ki morajo zaradi točkovnih razlik med ocenjevalcema v tretje ocenjevanje. Tudi pritožb je bilo letos manj kakor lani, delež uspešnih pa je razmeroma nizek. Ocene IP, ki so jih dali ocenjevalci, so visoke, povprečno so ocenjene z več kakor 4. Velika večina ocenjevalcev podpira sedanjo zgradbo pole, resnih pripomb k posameznim vprašanjem pa niso dali. Po drugi strani smo opazili, da so nekateri ocenjevalci svoje delo včasih opravili nekoliko preveč površno, na kar jih bo treba opozoriti na seminarjih, v nekaterih primerih pa smo tudi že ukrepali.

Sociologija, SOC (521)

Ocena uspeha kandidatov

Uspeh kandidatk in kandidatov, ki so opravljali maturitetni izpit iz sociologije v letu 2002, je bil podoben kakor prejšnja leta (povprečna ocena okrog 3). Pri določitvi meja pri pretvorbi točk v

ocene smo izhajali predvsem iz vsebinske presoje, kolikšen delež možnih točk zadošča za pozitivno oceno, in po drugi strani, kolikšen delež je potreben za najvišjo oceno. Meje smo postavili podobno kakor prejšnja leta. Znanje, preverjeno pri notranjem delu izpita, se nekoliko razlikuje od tistega pri zunanem, pisnem delu izpita. Notranji del izpita predstavlja seminarska naloga, ki jo kandidati / kandidatke izdelajo pod vodstvom mentorja / mentorice med šolskim letom v skladu s pravili za izdelavo tovrstne naloge. Z njo preverjamo sposobnost kandidatov / kandidatke za opredeljevanje problema, načrtovanje raziskave, analizo, interpretacijo itd. To sicer nekoliko drugače preverjamo tudi z zunanjim izpitom (IP 1, ki vsebuje esejska vprašanja). Povprečno število odstotnih točk je pri notranjem delu izpita višje kakor pri zunanem, čeprav je med obema pozitivna korelacija v spomladanskem izpitnem roku mature. Za jesenski izpitni rok mature to ne velja, iz česar lahko sklepamo, da učitelji / učiteljice visoko ocenjujejo seminarske naloge kandidatov in kandidatke, ki pri zunanem, pisnem izpitu izkažejo nizko raven znanja, razumevanja in interpretacije. Komisija se pospešeno ukvarja s tem vprašanjem in namerava v prihodnje analizirati ocenjevanje seminarских nalog ter sodelovati na seminarjih in pri delu študijskih skupin v zvezi s seminarскими nalogami kot notranjim delom izpita. Višje povprečno število odstotnih točk pri seminarski nalogi je sicer delno mogoče pojasniti tudi s tem, da si kandidati / kandidatke sami izberejo temo, ki jih zanima, in da imajo za pripravo naloge na voljo skoraj vse šolsko leto itd. Povprečno število odstotnih točk je pri IP 1 nižje kakor pri IP 2, kar pomeni, da kandidati / kandidatke slabše obvladajo višje taksonomske ravni.

Ocena kakovosti izpitnih pol

Ocenjujemo, da so bile IP sestavljene ustrezno. V njih so bile zastopane različne taksonomske ravni, kakor to določa Predmetni izpitni katalog za maturo. V obeh terminih spomladanskega izpitnega roka mature je bila uspešnost kandidatov / kandidatke primerljiva (povprečno število odstotnih točk je bilo 63,21 in 61,98), iz česar lahko sklepamo na enakovrednost IP. To pa ne velja za termina jesenskega izpitnega roka (povprečno število odstotnih točk 41,72 in 49,39). Med IP letošnje in lanske mature ni bilo bistvenih razlik.

Strokovno opažanje

Pri pripravi izpitnega gradiva ni bilo napak. Delež pritožb zoper ocenjevanje je bil podoben kakor prejšnje leto.

Filozofija, FIL (531)

Ocena uspeha kandidatov

Uspeh kandidatov pri filozofiji je bil v celoti boljši kakor lani, kar je razveseljivo zlasti zato, ker se je povečalo tudi število tistih, ki so izbrali filozofijo kot maturitetni predmet. Vzroke za to je zaradi razmeroma malo kandidatov težko iskati. Nedvomno pa delo, ki ga komisija in učitelji vsako leto vlagamo v priprave na maturo, mora roditi sadove. Poleg tega se učiteljske izkušnje nabirajo in dolgoročno prispevajo k dokončni odpravi vseh začetnih težav pri pripravi na maturo. Meje med ocenami, ko pretvarjamo točke v ocene, so pri filozofiji razmeroma stalne. Implicitne so v lestvici za vrednotenje esejev, torej so meje vsebinske in niso postavljene po statistični porazdelitvi kandidatov. Edina korekcija teh vsebinskih meja nastane na podlagi branja izdelkov kandidatov, ki so razvrščeni okrog meje. A te korekcije so vsako leto minimalne. Med notranjim in zunanjim delom ocene je stalna razlika v korist notranje ocene. Bržčas jo gre pripisati predvsem temu, da pri izdelavi seminarske naloge niso postavljene tako stroge časovne omejitve. Nekatere učiteljske izkušnje kažejo, da so kandidati, ki se pri zunanem preverjanju odrežejo slabše, pri notranjem lahko posebej motiviranih in si z zavzetostjo dvignejo oceno. Le malo jih je namreč, ki oddajo slabo narejeno nalogo. K temu prispeva tudi dejstvo, da kandidati sami izbirajo temo seminarske naloge, tako da se lahko ukvarjajo z vprašanji, ki jih osebno zanimajo. Res pa je, da je zaradi kratkih rokov za prijavo naslova seminarske naloge ta informiranost o izbiri precej omejena.

Ocena kakovosti izpitnih pol

Ker ima preverjanje pri filozofiji naravo pisanja esejev, je IP med seboj težko primerjati, narava vprašanj pa je taka, da vsako pravzaprav pokriva vse taksonomske ravni. Komisija ocenjuje, da so bili naslovi esejev izbrani ustrezno in da so bile IP v obeh terminih znotraj enega izpitnega roka enakovredne.

Strokovno opažanje

Pritožb zoper oceno iz filozofije je malo, kar priča tudi o tem, da učitelji, ki kandidate pripravljajo, in zunanji ocenjevalci, ki vrednotijo njihove izdelke, korektno opravljajo svoje delo.

Psihologija, PSI (541)

Ocena uspeha kandidatov

V letu 2002 je maturo iz psihologije v spomladanskem izpitnem roku opravljalo 1566 kandidatov, v jesenskem pa 230. Povprečni uspeh v spomladanskem izpitnem roku je podoben kakor v prejšnjih letih: 3,09 (61,83 % točk).

Ocena kakovosti izpitnih pol

Za določitev pragov za posamezne ocene smo uporabili enotno merilo, ker se povprečni rezultati v obeh terminih spomladanskega izpitnega roka niso razlikovali. Pri določanju spodnje meje oziroma praga za pozitivno oceno pa smo opravili tudi vsebinsko analizo nalog. Po opravljeni analizi smo se odločili, da letos nekoliko zvišamo prag za pozitivno – na 40 % točk. Zato se je tudi nekoliko zvišalo število kandidatov, ki mature iz psihologije niso opravili.

Strokovno opažanje

Pri maturi v letu 2002 smo uporabili novo točkovanje. Zvezni način točkovanja je zamenjal analitični, ki predvideva ločeno točkovanje posameznih ravni znanja pri nalogah esejskega tipa. Komisija je usmerila veliko dela v pripravo točkovnikov ter izobraževanje učiteljev in zunanjih ocenjevalcev za ocenjevanje po novem načinu. Odslej se esejske naloge ocenjujejo analitično za posamezne ravni znanja. V pripravah na ocenjevanje je RPK za psihologijo namenila veliko pozornosti dodatnemu izobraževanju ocenjevalcev. Spremenili pa smo tudi način delitve nalog, tako da je vsak ocenjeval naloge samo enega izpitnega roka. Letos je bil tudi bolj enakomerno razporejen čas za prvo in drugo ocenjevanje v spomladanskih rokih mature. Vse te spremembe so verjetno razlog, da se je število tretjih ocenjevanj zmanjšalo za tretjino v primerjavi s prejšnjimi leti. V naslednjem letu se bomo še bolj posvetili treningu ocenjevalcev in sestavljanju nalog, da bi ocenjevanje še izboljšali.

Likovna teorija, LIT (551)

Ocena uspeha kandidatov in ocena kakovosti izpitnih pol

V tem šolskem letu je opravljala maturo prva generacija dijakov, ki so zaključili šolanje po programu Umetniška gimnazija – likovna smer in so imeli v predmetnik vključen samostojen predmet likovna teorija. Šlo je za dva razreda na Srednji šoli za oblikovanje in fotografijo, ki je v slovenski prostor prva uvedla omenjeni program, da bi tudi likovno usmerjeni dijaki lahko opravljali maturo iz likovnega ustvarjanja. Tisti, ki so opravljali maturo iz likovne teorije v prejšnjih letih, so zvečine končali šolanje po strokovnih, likovno usmerjenih programih na Srednji šoli za oblikovanje in fotografijo, na Srednji trgovski šoli in na Srednji šoli tiska in papirja v Ljubljani. V vseh strokovnih programih so likovno teorijo obravnavali samo kot področni predmet, vključen v drugih likovnih predmetih. Poleg kandidatov, ki so opravljali celotno maturo, je maturitetni izpit iz likovne teorije opravljala tudi skupina dijakov iz strokovnih smeri kot dodatni maturitetni izpit ob poklicni maturi. Matura iz likovne teorije je namreč pogoj za vpis na nekatere likovne fakultete. V statistični analizi za spomladanski rok smo za obe skupini dobili ločene podatke. Izkazalo se je, da je skupina dijakov, ki so opravljali maturo, dosegla za 0,34 boljšo povprečno oceno iz likovne teorije od tistih, ki so opravljali izpit kot peti predmet poleg

poklicne mature. Razlika je bolj vidna pri reševanju prve, teoretične pole, manj pa pri drugi poli, praktični nalogi. Pri ustnem izpitu je razlika med skupinama minimalna. V letošnjem šolskem letu se je pri gimnazijski skupini v spomladanskem izpitnem roku nekoliko izboljšala korelacija med ocenami v 3. in 4. letniku ter oceno pri maturi v primerjavi s prejšnjimi leti.

Strokovno opažanje

V RPK za likovno teorijo si bomo prizadevali, da bi za predmet dobili ustrezen učbenik za srednje šole. Poleg tega bomo poskušali vplivati na kakovostni razvoj predmeta tudi na ravni korelacij z obstoječimi strokovnimi likovnimi predmeti – bodisi v obliki izpita bodisi pri učnem procesu.

Umetnostna zgodovina, ZGU (561)

Ocena uspeha kandidatov in ocena kakovosti izpitnih pol

Rezultati mature 2002 iz umetnostne zgodovine so tudi letos spodbudni, saj je povprečna ocena 3,26, povprečno število točk pa 70,80 pri že kar ustaljenem pragu za pozitivno oceno 48 %. Razmeroma kakovostni rezultati so plod dobre vsebinske in tehnične priprave pisnih in ustnih vprašanj. Medtem ko gre pri obeh za sprotno izpopolnjevanje obstoječega sistema, je v pripravi večja sprememba pri seminarski nalogi, tretji sestavini maturitetnega izpita. RPK neposredno prilagaja danostim tudi Predmetni izpitni katalog; načrtovan obsežnejši poseg v njegovo vsebino bo najprej obravnavan na seminarjih, namenjenih učiteljem tega predmeta.

Strokovno opažanje

Seminarji so bili tudi v tem šolskem letu posvečeni aktualnim likovnim in arhitekturnim dogodkom ter zahtevnejšim tehnološkim in zgodovinskim vprašanjem. Cilj RPK je izpolniti za pedagoge kar največ pogojev, s katerimi bo kakovost maturitetnih izpitov še bolj stabilna.

Glasba, GLA (571)

Ocena uspeha kandidatov

Za izbirni predmet se odločajo večinoma dijaki umetniških gimnazij glasbene smeri. Visoka motivacija za predmet, ki je njihova življenjska odločitev, je glavni razlog, da imajo dijaki večinoma prav dobro znanje. Zato nas ne presenečajo razmeroma dokaj visoke povprečne ocene. Tudi letos so najboljše rezultate dosegli mladi glasbeniki na nastopih, čeprav so programi izvedenih del zelo zahtevni. Standardni odklon je bil previsok le pri glasbenem stavku. Razloge za to skrbno analiziramo.

Ocena kakovosti izpitnih pol

Skupna povprečna dosežena ocena je visoka, ne glede na to da se je prag za pozitivno oceno malenkostno znižal. Nedvomno imajo dijaki umetniških gimnazij osnovni glasbeni predmet (glasbeni stavek, petje, instrument, ples) na prvem mestu med svojimi dejavnostmi. Nekoliko manj jih zanimajo preostali glasbeni strokovni predmeti, ki sestavljajo izbirni predmet glasba.

Strokovno opažanje

Rezultati letošnje mature so primerljivi z rezultati lanske, tudi korelacija med uspehom pri maturi in učnim uspehom v gimnaziji je pozitivna. Izbirni predmet glasba si čedalje bolj utrjuje obliko, ki jo ima. Za dijake umetniške gimnazije glasbene smeri pa ima ta predmet nedvomno poseben pomen, saj lahko z njim uspešno sklenejo strokovno izobraževanje in prispevajo k boljšemu maturitetnemu uspehu.

Ekonomija, EKN (701)

Ocena uspeha kandidatov

V letu 2002 je matura prvič potekala le za program Ekonomske gimnazije. Pri maturi 2002 so kandidati dosegli nekoliko slabši rezultat kakor v prejšnjem letu (ko so bili rezultati najboljši

doslej). Člani RPK vidimo problem v tem, da je prišla k maturi prva redna generacija, pri kateri smo že ves čas študija ugotavljali, da ni dobro pripravljena na zahtevni program. Ker pa ni bilo omejitve vpisa, so v ta program prišli mnogi kandidati s slabšim predhodnim znanjem kakor na strokovne šole, na katerih je bil vpis omejen. RPK je kljub temu vztrajala pri doseženih merilih za ocenjevanje, zato spomladi 45 od 935 kandidatov mature ni opravilo uspešno (4,8 %), povprečna ocena pa je bila le 3,11.

Ocena kakovosti izpitnih pol

RPK na podlagi rezultatov in mnenj ocenjevalcev pri predmetu sodi, da so bile IP dobro pripravljene, prav tako tudi navodila za ocenjevanje. Obe IP v dveh terminih spomladanskega izpitnega roka sta dali skoraj povsem enake rezultate, kar kaže, da sta bili približno enako težavni. Na uravnoteženo ocenjevanje in stvarno izenačenost meril kaže tudi, da pri esejskih vprašanjih ni bilo potrebno tretje ocenjevanje.

Strokovno opažanje

Pri predmetu je bilo letos manj pritožb kandidatov, z njimi pa kandidati tudi niso dosegli spremembe ocene, ker pri objektivnem ocenjevanju za to ni bilo razlogov. Pričakujemo, da se bo v prihodnje z notranjim delom mature in potrebnim skrčenjem zahtevanega znanja v katalogu ter s pripravo primerne literature za nekatera poglavja maturitetni rezultat še izboljšal.

Mehanika, MEH (741)

Ocena uspeha kandidatov

V primerjavi s prejšnjimi leti je letošnji maturitetni izpit opravljalo občutno več dijakov s tehniških gimnazij kakor pa tehniških srednjih šol. Izkazalo se je, da so prvi uspešnejši od drugih, kar je izboljšalo tudi splošni uspeh pri maturitetnem izpitu iz mehanike. Ob upoštevanju tega dejstva in ob uravnoteženju zahtevnosti IP je bilo mogoče dvigniti prag za pozitivno oceno na 49 odstotnih točk v primerjavi z lanskimi 42 točkami. Korelacija med notranjo in zunanjo oceno je pri kandidatih s tehniških gimnazij razmeroma ugodna (0,44), pri kandidatih s tehniških srednjih šol pa je praktično ničelna (-0,08).

Ocena kakovosti izpitnih pol

Predvsem smo si prizadevali, da bi pouk mehanike in maturitetni izpit postopoma razbremenili dediščine, ki jo ta predmet prinaša iz programa gradbenih in strojnih srednjih tehniških šol. Tako smo z izbiro izpitnih nalog poskušali poudariti predvsem tiste vsebine, ki spodbujajo k poglobljenemu razumevanju osnovnih pojmov, principov in metod mehanike, vsebine, ki zahtevajo enciklopedično poznavanje problemov in obravnavo z mehanično uporabo predpisov, tabel in vzorcev, pa kar najbolj omejiti. Po splošnem mnenju članov RPK in zunanjih ocenjevalcev je bil letošnji maturitetni izpit iz mehanike pripravljen kakovostno. V taksonomskem pogledu so bile prva, druga in tretja stopnja zastopane v razmerju 26:53:21, torej smo v primerjavi z lansko maturo nekoliko poudarili kognitivne cilje druge stopnje. Razmeroma ugodno sliko kažejo tudi indeksi težavnosti, objektivnosti in ločljivosti, saj so pravzaprav vsi v priporočenih intervalih.

Strokovno opažanje

Kljub sicer ugodni oceni kakovosti izpitnih pol je prišlo do manjše težave, ker je bil za spomladanski izpitni rok izžreban komplet, ki je kot neporabljen ostal iz prejšnjega leta in je bil pripravljen v skladu z maturitetnim katalogom za program strojni tehnik. Pri dveh nalogah je bil pri ocenjevanju ustrezno spremenjen točkovnik, tako da so bile v podvprašanju izločene zahteve, ki jih novi katalog ne vsebuje. Popravljen točkovanje je bilo izvedeno v korist kandidatov, tako da je bila ob 211 kandidatih pritožba ena sama.

Elektrotehnika, ELE (771)

Ocena uspeha kandidatov

Letošnjo maturo je opravljalo precej manj dijakov kakor v preteklem šolskem letu. Njihovo število se je praktično razpolovilo. K maturi je pristopilo skupno 93 dijakov iz tehniških gimnazij in 62 tehnikov, ki so poleg poklicne mature opravljali še maturitetni izpit iz elektrotehnike. Dosegli so boljši uspeh kakor lani, ugotovitev pa velja posebno za dijake tehniških gimnazij. Kaže se predvsem po višji vrednosti povprečnega števila odstotnih točk in po več prav dobrih in odličnih ocenah, manj pa po številu negativnih ocen, ki je razmeroma visoko. Prav zato praga za pozitivno oceno v primerjavi z maturo 2001 nismo spreminjali. Določen je bil s kombinacijo relativnega in absolutnega merila ocenjevanja. Razmeroma nizko raven praga za pozitivno oceno opravičujemo z dejstvom, da se ocenjevanje maturitetnega izpita iz elektrotehnike izvaja samo v zunanji obliki. Uspeh, ki so ga dosegli tehniki, je nekoliko slabši od uspeha gimnazijskih maturantov, so pa njihovi rezultati povsem primerljivi z lansko generacijo maturantov. Slabši uspeh pripisujemo pomanjkljivostim pri pripravi tehnikov na izpit pri dodatnem maturitetnem predmetu. V jesenskem izpitnem roku je k maturi oziroma maturitetnemu izpitu pristopilo le 9 dijakov iz tehniških gimnazij in 7 tehnikov. Njihovi rezultati so bili precej slabši po vrednosti povprečnega števila odstotnih točk, pa tudi po številu negativnih ocen. Predvidevamo, da gre v tem primeru v povprečju za manj uspešne kandidate.

Ocena kakovosti izpitnih pol

Za maturitetne naloge lahko rečemo, da so bile podobne lanskim, dosežen je bil za 11 odstotkov višji indeks težavnosti, bile so enakomerno porazdeljene po poglavjih in vse rešene. Uspešnost reševanja je bila v širokem razponu od 9 % do 100 %. Z analizo drugih statističnih indeksov smo ugotovili, da so znotraj priporočenih vrednosti in da so bile vse naloge primerne za maturitetni preizkus. V spomladanskem in jesenskem izpitnem roku je matura potekala le v enem terminu. IP so bile po našem mnenju in mnenju zunanjih ocenjevalcev dobro pripravljene in izenačene.

Strokovno opažanje

Zoper oceno izpitov se je pritožil le en kandidat. Kljub delnemu zvišanju števila točk ocena ni bila spremenjena.

Računalništvo, RAC (781)

Ocena uspeha kandidatov

Prvič so maturo iz predmeta opravljali samo kandidati iz gimnazij in treba je bilo temeljito prerešetati vprašanja. Izboljševali smo tudi Predmetni izpitni katalog, ki v ciljnih vsebuje bolj bogat izbor kakor le naslednja znanja: »pozna«, »razume« in »zna uporabiti«. Po padcu v uspehu leta 2001 nam je (kandidatom, učiteljem in RPK) uspelo ponovno dvigniti povprečno število doseženih točk. Najpomembnejše je, da nam smo prag za pozitivno oceno že približali 45 odstotnim točkam. Analiza rezultatov je pokazala, da smo na enem področju, ki ga zajema IP 1, ohranili prevelik delež težjih nalog na taksonomski ravni »zna uporabiti«. Indeks ločljivosti pri teh nalogah se bistveno odmika navzgor od povprečja (je nad 0,3), torej pride pri njih do razvejitve na uspešnejše in manj uspešne dijake. Pri določanju praga za pozitivno oceno smo ohranili dosedanjo prakso, ki je temeljila na kombinaciji priporočil za mejo in oceni zadostnosti znanja na podlagi vpogleda v rešene IP.

Ocena kakovosti izpitnih pol

V šolskem letu 2001/2002 je RPK za računalništvo pripravila IP po novem izpitnem katalogu. Namesto ene IP in dolgega neprekinjenega reševanja le-te smo uvedli dve poli. Ta sprememba se je pokazala kot dobra rešitev, saj so kandidati bolje izkoristili čas, ki jim je bil na voljo (manj predčasnih odhodov in manj neodgovorjenih vprašanj). Kljub v stroki prevladujočemu negativnemu odnosu do nalog izbirnega tipa, ki kaznujejo napačen odgovor z negativnimi točkami, se je poskus z eno tako nalogo zelo obnesel. Ta ima namreč sprejemljiv indeks težavnosti (več kakor 50 % pravih odgovorov) in daleč najvišji indeks ločljivosti med nalogami izbirnega

tipa. Pri nalogah s kratkimi odgovori se še vedno srečujemo s problemom oblikovati vprašanje tako, da bo kandidatu jasno, kaj pričakujemo v odgovoru. Predvsem velja to za nekatere temeljne pojme v stroki.

Strokovno opažanje

Ponovno smo naleteli na napako v točkovalniku. Da bi, kolikor je le možno, izločili predvsem napake pri vprašanjih izbirnega tipa, bodo v prihodnje te naloge ocenjevalci pred ocenjevanjem neodvisno rešili in rešitve primerjali. Upamo, da bomo tako izločili napake v točkovalniku, ki se prikradejo kljub večkratnemu preverjanju. Čeprav je povprečno število točk pri seminarskih nalogah visoko, je ločljivost pozitivna – uspešnejši dijaki so naredili tudi boljše seminarske naloge. Tudi pri notranji oceni so učitelji postali nekoliko bolj objektivni do lastnih dijakov.

5.3 Ugotovitve, ocene in predlogi Republiške maturitetne komisije

5.3.1 Izvedba mature

Letošnja matura je potekala v skladu z določili Pravilnika o maturi in drugimi maturitetnimi pravili. Prva značilnost letošnje mature je v tem, da v njenem poteku letos ni bilo ugotovljenih kršitev izpitne tajnosti ali večjih nepravilnosti. Druga razlikovalna značilnost v primerjavi z maturami v prejšnjih letih je, da je bilo znanje na maturitetnih izpiti preverjeno v skladu z novimi oziroma prenovljenimi gimnazijskimi programi. Tretja značilnost pa je, da so veliko večino med kandidati tvorili gimnazijski maturanti, saj so dijaki z drugih srednjih šol letos prvič opravljali poklicno maturo.

Tudi letos je bil maturitetni koledar (priloga 7.1) pripravljen tako, da so maturitetni izpiti pri nekaterih predmetih potekali v dveh dneh. Iz poročil RPK lahko povzamemo, da so bili izpitni kompleti, pripravljeni za oba dneva opravljanja izpita, enakovredni. Če je med skupinama prišlo do razlik v uspehu, je bilo razloge za to mogoče poiskati drugje. Resda je s tako postavljenim maturitetnim koledarjem trajanje mature v spomladanskem izpitnem roku krajše in časa za pravočasno objavo rezultatov spomladanske mature dovolj. Hkrati pa to pomeni veliko dodatno obremenitev za nekatere RPK, saj morajo zaradi tega, ker kandidati opravljajo pisni del izpita v istem roku v dveh različnih terminih, pripraviti ustrezno večje število izpitnih pol, ki pa morajo zadostiti osnovnemu načelu pravičnosti za kandidate – enakovrednosti z vidika težavnosti, zahtevnosti, občutljivosti, vsebinske pokritosti itd. Ponovno, podobno kot lani, ugotavljamo, da bi bilo v prihodnje koristno spremeniti šolski koledar na način, ki bi omogočal opravljanje posameznih maturitetnih izpitov v spomladanskem izpitnem roku v enem dnevu, hkrati pa bi ne prišlo do zamika datuma za objavo rezultatov mature.

5.3.2 Rezultati mature

K opravljanju mature se je prijavilo skupaj 9.397 (lani 10.960) kandidatov. Maturo so opravljali na 78 šolah. Skupno število maturantov v obeh izpitnih rokih je bilo 8.851 (lani 10.251). Število kandidatov se je zmanjšalo za približno 14 %. Manjše število kandidatov je posledica dejstva, da so maturo letos opravljali dijaki gimnazij, ostali srednješolci pa so letos prvič opravljali poklicno maturo. Nekateri med njimi so se odločili tudi za opravljanje izpita pri dodatnem maturitetnem predmetu. Maturo je uspešno opravilo 8.199 maturantov (lani 9.158) ali 92,6 % (lani 89,3 %). Povečan delež dijakov, ki so bili uspešni na maturi, je moč pripisati istemu razlogu, saj so tudi v preteklih letih maturanti z gimnazij v povprečju dosegali najboljši uspeh.

V spomladanskem izpitnem roku je bilo med kandidati, ki so maturo opravljali prvič, uspešnih 90,9 %, v jesenskem pa 67,5 % maturantov. Splošni uspeh uspešnih kandidatov v spomladanskem izpitnem roku je 19,00 (lani 18,50) točke, v jesenskem pa 13,70 (lani 13,72) točke. Razliko med uspehom na spomladanskem in na jesenskem izpitnem roku lahko pripišemo temu, da se jesenskega izpitnega roka udeleži tudi veliko tistih kandidatov, ki izpolnijo pogoje za pristop k maturi šele v avgustu.

Delež kandidatov, ki so letos opravljali maturitetni izpit na višji ravni zahtevnosti v spomladanskem ali jesenskem izpitnem roku, je od lanskega leta narasel za 23 %. Letos je bilo 3.576 izpitov od števila 45.173 opravljenih na višji ravni, lani pa je bilo 3.390 od skupnega števila 52.737 izpitov opravljenih na višji ravni zahtevnosti. Število kandidatov z izjemnim splošnim uspehom pri maturi je glede na lanske rezultate prav tako poraslo. Letos je bilo »zlatih maturantov« 260 (ali 3,17 % od vseh uspešnih), lani pa 228 (2,09 %), maturantov »suma cum laude« pa letos 17 (ali 0,21 % vseh uspešnih), v primerjavi s 13 lanskimi (0,14 %). RMK ocenjuje, da je splošni uspeh pri maturi v primerjavi s prejšnjimi leti stanovitven oziroma se bistveno ne spreminja. Rahlo boljši uspeh je mogoče pripisati spremembi ciljne skupine maturantov, ki so letos opravljali maturo, saj so gimnazijski maturanti tudi v prejšnjih letih dosegali višji uspeh na maturi. S tega vidika sta zahtevnost in težavnost letošnje mature primerljivi z zahtevnostjo in težavnostjo v preteklih letih. Prav tako je na podlagi primerjalnega branja poročil o zaključnih srednješolskih izpiti v drugih evropskih državah mogoče zaključiti, da je splošni uspeh na slovenski maturi primerljiv z uspehom pri zaključnih izpiti drugod po Evropi.

5.3.3 Ocenjevanje pri maturi

- Pri letošnji maturi ni bila ugotovljena nobena kršitev izpitne tajnosti. Vsi postopki v zvezi z varstvom pravic pri maturi so bili izvedeni v rokih, predpisanih z maturitetnimi akti. Po vsakoletnem porastu števila zahtev za vpogled v izpitno dokumentacijo letošnje številke kažejo, da se je trend naraščanja, ki se je začel umirjati že leta 2001, ustalil in celo pada. Ob spremenjeni strukturi in manjšem številu letošnjih maturantov se je v primerjavi z lanskim letom tudi število kandidatov, ki so se odločili za pritožbo na oceno, zmanjšalo za dobrih 25 odstotkov.
- Število kandidatov, ki so vložili pritožbo po vpogledu, se manjša; prav tako se manjša število tistih, ki jim je bila pritožba pozitivno rešena ali ki so na podlagi pritožbe opravili maturo (prim. poglavje 6). To je mogoče deloma pripisati tudi natančnosti ocenjevanja pri maturi, kar pomeni tudi, da izvedenec v primerjavi z oceno prvega in/ali drugega ocenjevalca ne poda drugačnega točkovanja oziroma ocene.
- Možnost t.i. direktnih pritožb brez vpogleda ni smiselna, saj se je izkazalo, da so po eni strani takšne pritožbe v celoti presplošne in po drugi strani po večini ne rezultirajo v spremembi točk in posledično ocene; predstavljajo nepotrebno obremenitev postopka obravnavanja pritožb maturantov.
- Dobro bi bilo tudi razmisliti o drugačni vlogi tretjega ocenjevalca, kadar pride do tretjega ocenjevanja; če bi tretji ocenjevalec nastopil v vlogi izvedence (torej bi poznal sam izdelek in oceni prvih dveh ocenjevalcev, o katerih ustreznosti bi presojal), je pričakovati, da bi se kakovost ocenjevanja s tem dvignila, število reševanih pritožb na podlagi vpogleda pa precej zmanjšalo.
- H kakovosti ocenjevanja pri maturi bi prispeval tudi boljši pregled nad merskimi lastnostmi izpitnih vprašanj oziroma nalog, kar bi bilo po osmih letih maturitetnih izpitov mogoče urediti z enotno banko nalog za vsak maturitetni predmet, v kateri bi bile shranjene naloge z znanimi podatki o težavnosti, ločljivosti, zanesljivosti in veljavnosti. Z upoštevanjem podatkov v banki nalog bi v prihodnje lažje sestavljali po težavnosti uravnotežene nize vprašanj.
- Glede na izračunane indekse objektivnosti posameznih izpitnih pol bi ocenjevalci pri posameznih predmetih potrebovali več ur izobraževalnih seminarjev. Ravno v bolj poglobljenem izobraževanju oziroma usposabljanju zunanjih ocenjevalcev v načelih in postopkih ocenjevanja vidimo še rezervo za povečanje vsebinske veljavnosti ter objektivnosti in s tem pravičnosti ocenjevanja pri maturi. Koristne so tudi vsakoletne delavnice o različnih problemih mature (npr. o ocenjevanju) in strokovni posveti o maturi.
- Tudi letos je očitno, da imajo nekatere RPK težave pri prilagajanju ravni zahtevnosti svojih maturitetnih nalog ravni znanja tipičnih maturantov in zato znižujejo prag najnižje zadostne ravni.
- Različne interpretacije razlik v porazdelitvi točk v notranjem in zunanem delu izpita obsegajo predvsem naslednje argumente različnih RPK: (a) z obema deloma izpita se preverja različna znanja oziroma se z enim delom izpita preverja komponente znanja, ki jih z drugimi ni mogoče in obratno; (b) učitelji skušajo z vzpodbudnimi ocenami na notranjem delu izpita svoje dijake dodatno motivirati za študij tega predmeta; (c) učitelji svojim dijakom pomagajo tako, da jim na račun ocene notranjega dela izpita skušajo zviševati skupno oceno pri predmetu; (č) dijaki pri izpiti v izbirnem delu mature izberejo tisti predmet, ki jih zanima in znotraj tega v notranjem delu

izberejo teme, ki jih kvalitetno obdelajo in za to povečini dobijo tudi dobro oceno, torej visoka ocena notranjega dela izpita ni presenetljiva, (d) notranji del izpita izhaja iz dejstva, da učitelj dijaka pozna in ga lahko ustrezno oceni v posameznih komponentah učenja kot procesa.

- Tudi pri maturi 2002 se je izkazala kot zelo ustrezna posebna skrb za kandidate s posebnimi potrebami. Prošenj za naknadno posebno obravnavo kandidatovih rezultatov na maturi je manj kot prejšnja leta, kar pomeni, da se kandidati s posebnimi potrebami zavedajo nujnosti predhodne uveljavitve statusa osebe s posebno potrebo in to pravico tudi pravočasno izkoristijo, ustrezne službe RIC-a pa se na opravljanje izpita v posebnih okoliščinah tudi lahko ustrezno pripravijo.
- Posamezne RPK opažajo porast znanja kandidatov na maturi v teku zadnjih let. Smatrajo, da je to po eni strani zasluga mature, ki postavlja enotne standarde znanja na izhodu iz gimnazijskega izobraževanja, po drugi strani pa kakovostnega dela gimnazijskih učiteljev, ki kandidate ustrezno izobražujejo v štiriletnem obdobju in jih tudi dobro pripravljajo na maturo.
- Kot ustrezno se je izkazalo preverjanje izpitnih pol pred samim maturitetnim izpitom s strani gimnazijskih učiteljev – t.i. pregledovalcev. Na ta način je bilo mogoče pravočasno odstraniti morebitne napake, nejasnosti v navodilih ter ugotoviti večjo ustreznost izpitnih nalog.
- RMK ugotavlja nekatere pomanjkljivosti sedanjega modela ocenjevanja (kot so na primer neuravnoteženost predmetov glede zahtevnosti, samovoljno določena merila za pogojno pozitivnost in za razglasitev pogojev za izjemen splošni uspeh, strokovno sporno seštevaje ocen, pretvorjenih iz odstotnih točk). Da bi se izognila tem pomanjkljivostim ter da bi formalizirala kombinacijo absolutnega in relativnega kriterija, proučuje možnost novega modela ocenjevanja. Z uvedbo *standardizirane lestvice T*, ki naj bi nadgradila odstotne točke, bi se prilagodili stvarni ravni znanja naših kandidatov. Rezultati, izražene v lestvici *T*, bi bili uravnoteženi pri vseh predmetih, pretvorba teh rezultatov v šolsko lestvico petih ocen pa bi bila lahko avtomatska. Lestvica *T* bi bila sidrana na rezultatih abiturientov splošnih gimnazij v spomladanskem izpitnem roku dosedanjih osmih matur. To bi pomenilo standard znanja. Odgovornost in pristojnost za določitev minimalnega zadostnega nivoja bi bila še vedno na ustrezni RPK. Delež negativno ocenjenih kandidatov bi bil lahko poljubno majhen, odvisno od izkazanega znanja. Rezultati v lestvici *T*, dobljeni na višjem nivoju, bi se ustrezno dodatno obtežili. Tako bi smeli sešteti vse ocene pri vseh petih predmetih v skupno oceno in izračunati povprečno vrednost v lestvici *T*. Kriteriji za pogojno pozitivnost bi se lahko določili preprosto in logično, prav tako kriteriji za izjemen uspeh. Z ustreznimi simulacijami bodo preverjene možnosti in ugotovljene morebitne težave novega modela.

5.3.4 Zasnova in struktura mature

Matura je bila v šolskem letu 2001/2002 izvedena v skladu z dosedanjo zasnovo, katere ključni elementi so:

- matura se opravlja iz petih predmetov;
- obvezni so trije predmeti (slovenski jezik in književnost oziroma slovenščina oziroma madžarščina ali italijanščina kot materinščina, tuji jezik in matematika);
- izbirna sta dva predmeta, ki ju kandidati izberejo izmed ponujenih maturitetnih predmetov, upoštevajoč nekatera izključitvena pravila;
- delež notranjega ocenjevanja znanja se giblje od 20 do 30 odstotkov;
- kandidati se lahko odločijo za opravljanje šestega predmeta (tretjega izbirnega) in, če so pri šestem predmetu dosegli boljšo oceno, to tudi uveljavljajo;
- maturitetna izpita iz tujega jezika (vključno z latinščino) in matematike se lahko opravljata tudi na višji ravni zahtevnosti.

Matura je po številu maturitetnih izpitov primerljiva z maturami drugih evropskih držav. Obvezni predmeti zagotavljajo osnovna splošno izobraževalna znanja maturantov. Izbirna predmeta sta lahko predmeta iz obveznega dela gimnazijskega programa ali iz predmetov, ki se deloma izvajajo tudi v okviru izbirnega dela programa. Omogočajo maturantom, da se izkažejo tudi na področjih, ki bolj ustrezajo njihovim sposobnostim in zanimanjem. Notranje ocenjevanje omogoča, da pridejo pri končni oceni maturitetnega izpita do izraza tudi kvalitete kandidatov, ki so merljive le na osnovi

dolgotrajnejšega osebnega stika med učitelji in kandidati. Opravljanje mature na dveh ravneh daje možnost bolj sposobnim in bolj motiviranim maturantom, da še posebej izkažejo svoje obsežno znanje. Opravljanje mature na dveh ravneh zahtevnosti bo veliko bolj utemeljeno, če bo vpeljana tudi diferenciacija pouka iz ustreznih predmetov v gimnaziji.

Dosedanje izkušnje kažejo, da ima tako zasnovana matura velik vpliv na potek srednješolskega izobraževanja. Nekatere analize kažejo, da ima tudi vpliv na začetek študija na univerzitetnih in visokošolskih študijskih programih. RMK meni, da bi bilo koristno nadaljevati raziskovanje vpliva mature na vpis na univerzi ter na visokošolske zavode ter na ustreznost predznanja maturantov za študij na posameznih smereh študija.

5.3.5 Predlogi za nadaljnje delo

Glede na povedano bo RMK v svojem nadaljnjem delu posvečala pozornost tudi naslednjim vprašanjem:

- proučevanje možnosti za spremembo šolskega koledarja na način, ki bi omogočal opravljanje posameznih maturitetnih izpitov v posameznem izpitnem roku v enem dnevu, pri čemer bi hkrati ne prišlo do zamika datuma za objavo rezultatov mature;
- nadaljevanje preučevanja novega modela mature in nove, standardizirane ocenjevalne lestvice *T*, ki naj bi nadgradila odstotne točke in bi pomagala k večji prilagoditvi stvarni ravni znanja kandidatov;
- preučevanje možnosti dodatnega izobraževanja in hierarhične strukture ocenjevalcev, ki bi si pomagali pri čimbolj usklajenem ocenjevanju izdelkov kandidatov na maturi;
- stalna skrb za dvig kakovosti ocenjevanja pri maturi;
- spodbujanje raziskav o maturi (zlasti evalvacijskih študij);
- proučevanje ravni zahtevnosti pri vseh predmetih na maturi, vključno z diferenciranim poukom v gimnaziji;
- proučevanje vprašanj notranjega ocenjevanja;
- proučevanje strategije uvajanja novih maturitetnih predmetov.

6. Varstvo pravic kandidatov

6.1 Vpogled v izpitno dokumentacijo

V skladu z 48. členom Pravilnika o maturi imajo kandidati pravico v treh dneh po objavi rezultatov zahtevati vpogled v izpitno dokumentacijo. Pisni zahtevi predložijo dokazilo o plačilu stroškov vpogleda, ki jih vsako leto določi RIC v soglasju z ministrom, pristojnim za šolstvo. RIC pripravi časovni razpored vpogledov in o tem obvesti kandidate najpozneje v desetih dneh po roku za vložitev zahteve za vpogled. Kandidati si na vpogledu lahko ogledajo fotokopije izpitnih pol, listov za odgovore in ocenjevalne liste, opis načina izračuna izpitne ocene in izpolnijo zapisnik o vpogledu.

Preglednica 6.1: Podatki o kandidatih, ki so vložili zahtevo za vpogled, pri maturi leta 2002.

Izpitni rok	Št. (%) kandidatov, ki so vložili zahtevo za vpogled	Št. prepozno vloženih vlog	Št. kandidatov, ki se vpogleda niso udeležili
Spomladanski rok	711 (7,5)	6	82
Jesenski rok	162 (8,9)	0	9
Skupaj	873 (7,7)	6	91

Približno 10 odstotkov kandidatov, ki so zahtevali vpogled, te možnosti potem ni izrabilo, od le-teh pa je prvotni zahtevek pisno preklicalo le 8 kandidatov. Razlog za preklic je bil sprejem na želeno fakulteto. Največ jih je zahtevalo vpogled pri enem oziroma dveh predmetih.

Slika 6.1: Kandidati, ki so vložili zahtevo za vpogled ocen pri maturi 2002 – porazdelitev po številu predmetov.

Kandidati so izpitno dokumentacijo lahko pregledali v prostorih RIC v spomladanskem roku od 19. 7. 2002 do 30. 7. 2002 in v jesenskem roku od 27. 9. 2002 do 1. 10. 2002. V enem dnevu je opravilo vpogled okoli 120 kandidatov. Vpogledi v izpitno dokumentacijo so letos potekali zelo mirno in brez posebnosti. Kandidate so pri vpogledih praviloma spremljali njihovi profesorji ali inštruktorji. Po vsakoletnem izrednem porastu števila zahtev za vpogled (skoraj 100 %) letošnje številke kažejo, da se je trend naraščanja, ki se je umiril že leta 2001, povsem ustalil in celo pada.

Preglednica 6.2: Število kandidatov, ki so zahtevali vpogled skupaj (tudi %) in po predmetih, primerjalno za zadnja tri leta.

Leto	Skupno	% skupno	SJK	MAT	ANJ	ZGO	PSI	FIZ	KEM
2002	873	7,7	307	201	196	98	102	27	27
2001	1.216	10,0	611	278	352	178	81	38	28
2000	977	8,4	346	313	263	149	67	28	27

6.2 Prošnje in pritožbe kandidatov

Varstvo pravic kandidatov je urejeno s Pravilnikom o maturi. Prošnje in pritožbe v zvezi z opravljanjem mature rešuje RMK ob strokovni in administrativni podpori RIC, ki izvede tudi vpogled kandidatov v izpitno dokumentacijo. Pri letošnji maturi ni bila ugotovljena nobena kršitev izpitne tajnosti. Vsi postopki v zvezi z varstvom pravic pri maturi so bili izvedeni v rokih, predpisanih z maturitetnimi akti.

Prošnje kandidatov

Število prošenj, naslovljenih na RMK, iz leta v leto narašča in je letos doseglo številko 280. Podobno kakor prejšnja leta je največ kandidatov, in sicer 66, poskušalo uveljaviti možnost pisanja mature v dveh delih oziroma v celoti v jesenskem roku; 47 kandidatov je zaprosilo za upoštevanje rezultatov maturitetnih testov ne glede na tehnične napake, ki so jih zagrešili pri pisnih izpitih. Sledijo vloge v zvezi s popravilanjem in izboljševanjem rezultatov, spremembo ravni zahtevnosti in dodatnim maturitetnim izpitom ob poklicni maturi (35). Veliko je bilo prošenj za upoštevanje prepozne prijave k maturi (32), dodatnih vlog za prilagojene izpite (10) in prošenj za pisanje eseja ob drugi izpitni poli v juniju (9). RMK je sprejela odločitve na podlagi predloženih dokazil in ob upoštevanju veljavnih maturitetnih pravil ter načela enakosti in enakopravnosti vseh kandidatov pri maturi.

Pritožbe zoper postopek

V obeh rokih mature je bila RMK seznanjena s sedmimi primeri kršitev postopkov pri maturi. V štirih primerih so kandidati poskušali uporabiti nedovoljene pripomočke pri izpitu, zaradi česar so ŠMK izrekle ukrepe, predpisane s Pravilnikom o maturi. Na eni od šol so ugotovili in kaznovali poskus goljufije pri ustnem izpitu. Ugotovljena je bila tudi manjša kršitev postopka v eni od ŠMK, potem primer kraje 16 izpitnih pol med drugim ocenjevanjem in en domnevni primer kršitve izpitnega reda (izkazal se je za neutemeljenega). V spomladanskem roku mature je RMK obravnavala in sanirala tudi nekaj primerov vsebinskih pomanjkljivosti v izpitnih polah.

Pritožbe zoper ocene

Pritožbe zoper ocene se lahko vložijo na RMK v treh dneh po objavi rezultatov mature ali v treh dneh po opravljenem vpogledu v izpitno dokumentacijo. V spomladanskem roku je to pravico izrabilo 603 kandidatov in v jesenskem 151, pri čemer so se nekateri pritožili v obeh izpitnih rokih. Evidencialni smo tudi 8 prepozno vloženih pritožb, a so bile zavržene kot nedovoljene.

Ob spremenjeni strukturi in manjšem številu letošnjih maturantov se je v primerjavi z lanskim letom tudi število kandidatov, ki so se odločili za pritožbo zoper oceno, zmanjšalo za dobrih 25 odstotkov. Preglednica št. 6.3 prikazuje gibanje števila teh kandidatov v zadnjih treh letih.

Preglednica 6.3: Število kandidatov, ki so vložili pritožbo zoper oceno v zadnjih treh letih.

	Matura 2000	Matura 2001	Matura 2002
Vsi kandidati na maturi	11.612	12.183	11.306
Kandidati, ki so vložili direktno pritožbo	139	271	195
Kandidati, ki so vložili pritožbo po vpogledu	648	796	568
Vsi kandidati, ki so vložili pritožbo	816	1.014	753
Kandidati, ki jim je bila ocena zvišana	192	218	176
Kandidati, ki so po pritožbi opravili maturo	56	45	32

Opomba: letni podatki so seštevek obeh rokov, zato so lahko nekateri kandidati šteti dvakrat

Poudariti velja, da se zoper ocene pritožujejo kandidati z zelo različnim uspehom pri maturi, kar je ponazorjeno z diagramom (slika 6.2).

Slika 6.2: Kandidati, ki so vložili pritožbo zoper oceno pri maturi 2002 – porazdelitev po uspehu pri maturi.

Podatki o številu kandidatov, ki so vložili pritožbe, ne pokažejo pravega obsega vseh pritožbenih postopkov. Ker nekateri kandidati ugovarjajo ocenam dveh, treh ali celo petih predmetov, je število obravnavanih pritožb po predmetih znatno večje od števila pritožbenikov. V preglednici 6.4 je prikazano skupno število letošnjih pritožb in njihova porazdelitev po maturitetnih predmetih. Glede na število izpitov, izvedenih v obeh rokih, so letos kandidati vložili pritožbo zoper oceno v 2,4 % primerov (lani 2,9 %), večinoma po opravljenem vpogledu v izpitno dokumentacijo.

RMK je na podlagi mnenj, ki so jih pripravili izvedenci, imenovani za posamezne maturitetne predmete, odločila, da so bile v obeh rokih letošnje mature pritožbe 176 kandidatov utemeljene, in jim je dodelila 181 popravljenih ocen, kar je pomenilo 16,2 % pozitivno rešenih pritožb (lani 14,7 %), a 1,56 % glede na število vseh kandidatov pri maturi 2002 (11.306). Tako je 32 kandidatov po pritožbi doseglo pozitiven uspeh pri maturi (kar je 0,28 % glede na število vseh kandidatov, ki so tako ali drugače opravljali maturo 2002). Vsi kandidati s spomladanskega roka so bili obveščeni o uspehu oziroma neuspehu pritožbe pred začetkom jesenske mature.

Preglednica 6.4: Podatki o vpogledu in pritožbah pri maturi 2002.

Šifra	Ime predmeta	Število vseh izpitov	Število direktnih pritožb	Število zahtev za vpogled	Število pritožb po vpogledu	Število vseh pritožb	Sprememba ocene
101	Slovenski jezik in književnost	8.497	78	279	187	265	59
103	Slovenščina	569	7	28	17	24	3
221	Italijanščina	304	4	6	4	8	1
222	Italijanščina (V)	113	2	14	12	14	1
241	Angleščina	6.108	24	103	60	84	5
242	Angleščina (V)	1.988	31	93	54	85	8
251	Nemščina	1.738	14	53	34	48	6
252	Nemščina (V)	325	2	11	4	6	2
261	Francoščina	106	0	3	1	1	0
262	Francoščina (V)	63	0	2	2	2	0
271	Latinščina	47	0	2	2	2	0
272	Latinščina (V)	21	0	1	1	1	0
281	Španščina	10	0	1	0	0	0
282	Španščina (V)	35	1	3	0	1	1
401	Matematika	8.346	41	161	75	116	14
402	Matematika (V)	1.126	7	40	20	27	4
411	Fizika	1.509	5	26	10	15	4
421	Biologija	1.174	7	54	31	38	13
431	Kemija	891	2	27	13	15	3
501	Geografija	3.460	21	78	55	76	2
511	Zgodovina	3.916	24	98	66	90	26
521	Sociologija	1.819	15	91	63	78	4
531	Filozofija	216	1	4	1	2	0
541	Psihologija	1.917	25	102	60	85	23
551	Likovna teorija	135	0	1	0	0	0
561	Umetnostna zgodovina	463	1	20	9	10	0
581	Glasba - glasbeni stavek	5	0	1	0	0	0
701	Ekonomija	1.167	8	20	9	17	0
741	Mehanika	193	0	4	3	3	1
771	Elektrotehnika	161	0	2	1	1	1
781	Računalništvo	204	0	2	1	1	0
	Skupaj	47.422 *	320	1.330	795	1.115	181

Opomba: letni podatki so seštevek obeh rokov, zato so lahko nekateri kandidati šteti dvakrat.

*Upoštevani so vsi predmeti.

7. Priloge

7.1 Maturitetni koledar 2001/2002

Spomladanski izpitni rok mature

DATUM	DAN	DEJAVNOST
9. marec 2002	SO	Predmaturitetni preizkusi iz slovenskega jezika in književnosti oziroma slovenščine oziroma italijanščine ali madžarščine kot maternega jezika (predmaturitetni preizkusi iz drugih predmetov do 31. marca 2002)
6. maj 2002	PO	Rok za oddajo seminarских nalog in vaj na srednji šoli
6. maj 2002	PO	Slovenski (ali italijanski ali madžarski) jezik in književnost I. del (Izpitna pola 1 – esej)
17. maj 2001	PO	Začetek izpitnih nastopov iz predmeta glasba
1. junij 2002	SO	Tuji jeziki
3. junij 2002	PO	Slovenski (ali italijanski ali madžarski) jezik in književnost II. del (Izpitna pola 2)
5. junij 2002	ČE	Matematika
7. junij 2002	PE	Tuji jeziki in izbirni predmeti
8. junij 2002	SO	Tuji jeziki in izbirni predmeti
10. junij 2002	PO	Tuji jeziki in izbirni predmeti
Od 21. do 29. junija 2002	PE-SO	Ustni del mature
15. julij 2002	PO	Seznanitev kandidatov z uspehom pri maturi

Jesenski izpitni rok mature

DATUM	DAN	DEJAVNOST
20. avgust 2002	TO	Rok za oddajo seminarских nalog in vaj na šoli za jesenski rok
29. avgust 2002	ČE	Slovenski (ali italijanski ali madžarski) jezik in književnost
30. avgust 2002	PE	Matematika
31. avgust 2002	SO	Tuji jeziki
02. september 2002	PO	Tuji jeziki in izbirni predmeti
03. september 2002	TO	Tuji jeziki in izbirni predmeti
Od 29. avg. do 6. sep. 2002	ČE-PE	Ustni del mature in izpitni nastopi pri glasbi
04. september 2002	SR	Izpitna pola A – glasbeni stavek
20. september 2002	PE	Seznanitev kandidatov z uspehom pri maturi

7.2 Člani maturitetnih organov

7.2.1 Republiška maturitetna komisija (13 članov)

- Dr. Jožko Budin, predsednik, Fakulteta za elektrotehniko Ljubljana (od 21. 2. 2002)**
- Dr. Marjan Hribar, namestnik, Fakulteta za matematiko in fiziko (od 10. 1. 1998 do 11. 1. 2002)
- Dr. Matjaž Kmecl, namestnik (od 21. 1. 2002)**
- Mag. Irena Bahovec, članica, Ministrstvo RS za šolstvo, znanost in šport (od 21. 2. 2002)**
- Dr. France Brešar, član, Fakulteta za elektrotehniko, računalništvo in informatiko (od 10. 1. 1998 do 11. 1. 2002)
- Dr. Valentin Bucik, član, Filozofska fakulteta Ljubljana (od 21. 1. 2002)**
- Slavko Deržek, član, Zavod RS za šolstvo, Celje (od 2. 4. 2001 do 11. 1. 2002)
- Dr. Darko Friš, član, Pedagoška fakulteta v Mariboru (od 21. 2. 2002)
- Mag. Anton Gams, član, Šolski center Velenje, Poklicna in tehniška elektro in računalniška šola (od 10. 1. 1998 do 11. 1. 2002)
- Ana Golob, članica, Srednja ekonomska šola Maribor (od 21. 2. 2002)
- Jure Grgurevič, član, Gimnazija Šentvid (od 10. 1. 1998 do 11. 1. 2002)
- Bojan Končan, član, Gimnazija Poljane (od 21. 2. 2002)
- Ivan Lorenčič, član, Zavod RS za šolstvo (od 10. 1. 1998 do 11. 1. 2002)
- Katja Pavlič Škerjanc, članica, Gimnazija Poljane (od 21. 2. 2002)
- Dr. Tomaž Pisanski, član, Fakulteta za matematiko in fiziko (od 21. 2. 2002)
- Alojz Pluško, član, Zavod RS za šolstvo (od 14. 4. 2002)
- Dr. Stanislav Reberšek, član, Fakulteta za elektrotehniko Ljubljana (od 21. 2. 2002)
- Dr. Saša Svetina, član, Medicinska fakulteta, Inštitut za biofiziko (od 10. 1. 1998 do 11. 1. 2002)
- Jelka Vintar, članica, Zavod RS za šolstvo (od 21. 2. 2002 do 14. 4. 2002)
- Mag. Darko Zupanc, član, Državni izpitni center (od 21. 2. 2002)**
- Dr. Miroslav Kališnik, konzulent (od 8. 3. 2002)**

7.2.2 Republiške predmetne komisije

Slovenščina (16 članov)

- Dr. Tomislav Virk, predsednik, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Brane Šimenc, namestnik - glavni ocenjevalec, Srednja gradbena, geodetska in ekonomska šola Ljubljana (od 1. 10. 2001)
- Boža Ivanuša Trajbarič, glavna ocenjevalka, Gimnazija Murska Sobota (od 1. 10. 2001)
- Sonja Starc, glavna ocenjevalka, Zavod RS za šolstvo, OE Koper (od 1. 10. 2001)
- Mojca Poznanovič Jezeršek, tajnica, Zavod RS za šolstvo (od 1. 1. 2001)
- Darinka Ambrož, članica, Gimnazija Jožeta Plečnika Ljubljana (od 1. 1. 2001)
- Barbara Baloh, članica, Gimnazija Koper (od 1. 1. 2001)
- Mojca Bavdek, članica, Gimnazija Kranj (od 1. 1. 2001)
- Dr. Janez Dular, član, Urad vlade RS za slovenski jezik (od 1. 1. 2001)
- Lijana Hanc Krapec, članica, Dvojezična srednja šola Lendava (od 1. 1. 2001)
- Dr. Majda Kavčič Baša, članica, Pedagoška fakulteta v Ljubljani (od 14. 11. 2001)
- Marija Končina, članica, Šolski center Celje, Poklicna in tehniška strojna šola (od 1. 1. 2001)
- Dr. Boža Krakar - Vogel, članica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Polonca Tomaževič, članica, Gimnazija Šentvid (od 1. 1. 2001)
- Mag. Jerica Vogel, članica, Filozofska fakulteta Ljubljana (od 6. 4. 2001)
- Dr. Alojzija Zupan Sosič, članica, Filozofska fakulteta Ljubljana (od 6. 4. 2001)

Nekaterim strokovnjakom je v šolskem letu 2001/2002 mandat v maturitetnih organih potekel, drugi pa so bili vanje imenovani na novo, zato so pri članih pripisani datumi prenehanja ali začetka mandata.

** Je bil član RMK tudi v prejšnjem mandatu

Italijanščina kot materni jezik (6 članov)

- Danijela Paliaga Jankovič, predsednica, Gimnazija Antonio Sema Piran (od 1. 1. 2001)
- Silvia Fusilli Skok, namestnica - glavna ocenjevalka, Srednja šola Pietro Coppo Izola (od 1. 10. 2001)
- Dr. Luciano Monica, tajnik, SCUOLA ELEMENTARE DANTE ALIGHIERI (od 1. 1. 2001)
- Annamaria Lizzul, članica, Italijanska srednja šola v Pulju (od 1. 1. 2002)
- Dr. Nelida Milani Kruljac, članica, Pedagoška fakulteta v Pulju (od 1. 1. 2001)
- Graziella Ponis, članica, Gimnazija Gian Rinaldo Carli Koper (od 1. 1. 2001)

Madžarščina kot materni jezik (5 članov)

- Dr. Lajos Bence, predsednik, Pedagoška fakulteta v Mariboru (od 1. 1. 2001)
- Hermina Laszlo, namestnica - glavna ocenjevalka, Dvojezična srednja šola Lendava (od 1. 10. 2001)
- Mária Pismanjak, tajnica, Zavod RS za šolstvo, OE Murska Sobota (od 1. 1. 2001)
- Dr. Anna Kollath, članica, Pedagoška fakulteta v Mariboru (od 1. 1. 2001)
- Dr. Lászlóné Varga, članica (od 1. 1. 2001)

Italijanščina (6 članov)

- Vasilka Stanovnik, predsednica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Metka Malčič, namestnica - glavna ocenjevalka, Srednja ekonomsko-poslovna šola Koper (od 1. 10. 2001)
- Karmen Filipič, tajnica, Srednja upravno-administrativna šola Ljubljana (od 1. 4. 2001)
- Nataša Kabaj Bavdaž, članica, Srednja ekonomska in trgovska šola Nova Gorica (od 1. 1. 2001)
- Darja Mertelj, članica, Filozofska fakulteta Ljubljana (od 1. 4. 2002)
- Maja Valentič, članica, Srednja tehniška šola Koper (od 1. 1. 2001)

Angleščina (9 članov)

- Dr. Meta Grosman, predsednica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Jasna Hrvatin, namestnica - glavna ocenjevalka, Srednja šola za oblikovanje in fotografijo Ljubljana (od 1. 10. 2001)
- Ivica Baš, tajnica, Gimnazija in ekonomska srednja šola Trbovlje (od 1. 1. 2001)
- Dragica Breščak, članica (od 1. 10. 2001)
- Vineta Eržen, članica, Zavod RS za šolstvo, OE Kranj (od 1. 4. 2001)
- Metka Gradišnik, članica, I. gimnazija v Celju (od 1. 1. 2001)
- Aleša Juvanc, članica (od 1. 4. 2001)
- David Limon, član, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Tatjana Shrestha, članica, Gimnazija Kranj (od 1. 1. 2001)

Nemščina (8 članov)

- Dr. Ana Marija Muster, predsednica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Marjeta Sreš, namestnica - glavna ocenjevalka, Gimnazija Poljane (od 1. 10. 2001)
- Vilma Djukić, tajnica (od 31. 12. 2001)
- Melani Centrih, članica, Gimnazija Ptuj (od 1. 1. 2001)
- Darja Črv Štepec, članica, Gimnazija Jesenice (od 1. 1. 2001)
- Dr. Vesna Kondrič Horvat, članica, Pedagoška fakulteta v Mariboru (od 1. 1. 2001)
- Brigita Kosevski, članica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Tatjana Svetanič, članica, Gimnazija Murska Sobota (od 1. 1. 2001)

Francoščina (6 članov)

- Slavko Deržek, predsednik, Zavod RS za šolstvo, Celje (od 1. 1. 2001)
- Zdravka Kante, namestnica - glavna ocenjevalka, Šolski center Nova Gorica, Gimnazija (od 1. 10. 2001)
- Mag. Meta Lah, tajnica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Mag. Jacqueline Oven, članica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Mateja Špacapan, članica, Gimnazija Šentvid (od 1. 10. 2001)
- Kitty Zalokar Hafner, članica, Gimnazija Bežigrad Ljubljana (od 1. 1. 2001)

Latinščina (5 članov)

- Dr. Primož Simoniti, predsednik, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Nataša Homar, namestnica - glavna ocenjevalka, Gimnazija Poljane (od 1. 10. 2001)
- Katja Pavlič Škerjanc, tajnica, Gimnazija Poljane (od 1. 1. 2001)
- Robert Čepon, član, Prva gimnazija Maribor (od 1. 1. 2001)
- Barbara Šega Čeh, članica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)

Španščina (5 članov)

- Marjana Šifrar Kalan, predsednica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Natali Žlajpah, glavna ocenjevalka, Gimnazija Poljane (od 1. 10. 2001)
- Marija Uršula Geršak, tajnica (od 1. 1. 2001)
- Katarina Gospodarič, članica, Srednja šola Postojna (od 1. 1. 2002)
- Veronika Vizjak, članica, Gimnazija Jožeta Plečnika Ljubljana (od 1. 1. 2001)

Ruščina (5 članov)

- Janja Urbas, predsednica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Ines Vozelj, namestnica - glavna ocenjevalka, Gimnazija Poljane (od 1. 10. 2001)
- Marina Spanring Poredoš, tajnica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Dr. Aleksandra Derganc, članica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Tatjana Komarova, članica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)

Grščina (5 članov)

- Dr. Matjaž Babič, predsednik, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Ksenja Geister, namestnica - glavna ocenjevalka, Zavod sv. Stanislava, Škofijska klasična gimnazija (od 1. 10. 2001)
- Mag. Branko Senegačnik, tajnik, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Katjuša Brvar, članica, Prva gimnazija Maribor (od 1. 1. 2001)
- Nevenka Medija, članica, Srednja zdravstvena šola Ljubljana (od 1. 9. 2001)

Matematika (9 članov)

- Dr. Tomaž Pisanski, predsednik, Fakulteta za matematiko in fiziko (od 1. 1. 2001)
- Darka Hvastija, namestnica - glavna ocenjevalka, Gimnazija Bežigrad Ljubljana (od 1. 10. 2001)
- Mag. Jaka Erker, tajnik, Gimnazija Šentvid (od 1. 1. 2001)
- Dragomir Benko, član, Gimnazija Ravne na Koroškem (od 1. 1. 2001)
- Marija Fric, članica, Gimnazija Brežice (od 1. 1. 2001)
- Milan Jevnikar, član, Srednja šola Josip Jurčič Ivančna Gorica (od 1. 1. 2001)
- Mag. Alojz Robnik, član, I. gimnazija v Celju (od 1. 1. 2001)
- Mirko Škof, član, Gimnazija Kočevje (od 1. 1. 2001)
- Dr. Janez Žerovnik, član, Fakulteta za strojništvo (od 1. 1. 2001)

Fizika (6 članov)

- Dr. Anton Ramšak, predsednik, Fakulteta za matematiko in fiziko (od 1. 1. 2001)
- Miroslav Trampuš, namestnik - glavni ocenjevalec, Srednja šola za elektrotehniko in računalništvo Ljubljana (od 1. 10. 2001)
- Dr. Mojca Čepič, tajnica, Pedagoška fakulteta v Ljubljani (od 1. 1. 2001)
- Vitomir Babič, član, Šolski center Celje, Splošna in strokovna gimnazija Lava (od 1. 1. 2001)
- Iztok Kukman, član, Zavod sv. Stanislava, Škofijska klasična gimnazija (od 1. 1. 2001)
- Miran Tratnik, član, Šolski center Nova Gorica, Gimnazija (od 1. 1. 2001)

Biologija (6 članov)

- Dr. Janko Božič, predsednik, Biotehniška fakulteta - Oddelek za biologijo (od 1. 3. 2001)
- Majda Kamenšek Gajšek, namestnica - glavna ocenjevalka, Gimnazija Celje – Center (od 1. 10. 2001)
- Tatjana Durmič, tajnica, Gimnazija Novo mesto (od 1. 3. 2001)
- Andrej Čufer, član, Srednja šola Črnomelj (od 1. 3. 2001)
- Erika Jarič, članica, Gimnazija Poljane (od 1. 3. 2001)
- Mag. Andrej Podobnik, član, Gimnazija Bežigrad Ljubljana (od 1. 3. 2001)

Kemija (6 članov)

- Dr. Saša Aleksij Glažar, predsednik, Pedagoška fakulteta v Ljubljani (od 1. 1. 2001)
- Marija Osredkar, namestnica - glavna ocenjevalka, Srednja šola za elektrotehniko in računalništvo Ljubljana (od 1. 10. 2001)
- Alenka Mozer, tajnica, Gimnazija Vič (od 1. 1. 2001)
- Mag. Alenka Gabrič, članica, Gimnazija Kočevje (od 1. 1. 2001)
- Simona Pečnik Posel, članica, III. gimnazija Maribor (od 1. 1. 2001)
- Dr. Saša Petriček, članica, Fakulteta za kemijo in kemijsko tehnologijo, Ljubljana (od 1. 1. 2001)

Biotehnologija (5 članov)

- Dr. Peter Dovč, predsednik, Biotehniška fakulteta - Oddelek za zootehniko (od 1. 1. 2001)
- Doc. dr. Avrelija Cenčič, namestnica - glavna ocenjevalka, Fakulteta za kmetijstvo (od 1. 1. 2001)
- Saša Kregar, tajnica, Šolski center Ljubljana, Splošna in strokovna gimnazija (od 1. 1. 2001)
- Dr. Peter Raspor, član, Biotehniška fakulteta - Oddelek za živilstvo (od 1. 1. 2001)
- Nada Udovč Knežević, članica, Srednja agroživilska šola Ljubljana (od 1. 1. 2001)

Geografija (9 članov)

- Dr. Metka Špes, predsednica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Alenka Dragoš, namestnica - glavna ocenjevalka, Gimnazija Šentvid (od 1. 10. 2001)
- Saša Mislej, tajnica, Srednja šola Postojna (od 1. 1. 2001)
- Franco De Simone, član, Gimnazija Gian Rinaldo Carli Koper (od 1. 1. 2001)
- Ingrid Florjanc, članica, Gimnazija Ledina (od 1. 1. 2001)
- Mária Gaál, članica, Dvojezična srednja šola Lendava (od 1. 1. 2001)
- Stojan Gojčič, član, Prva gimnazija Maribor (od 1. 1. 2001)
- Nives Kotnik, članica, III. gimnazija Maribor (od 1. 1. 2001)
- Igor Šeruga, član, Gimnazija Ptuj (od 1. 1. 2001)

Zgodovina (9 članov)

- Dr. Dušan Nečak, predsednik, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Bojan Končan, namestnik - glavni ocenjevalec, Gimnazija Poljane (od 1. 10. 2001)
- Irena Rahotina, tajnica, Ekonomska šola Kranj, Strokovna gimnazija (od 1. 1. 2001)
- Bernadetta Horvath, članica, Dvojezična srednja šola Lendava (od 1. 1. 2001)
- Robert Alfonz Jernejčič, član, Zavod sv. Stanislava, Škofijska klasična gimnazija (od 1. 1. 2001)

- Ana Kastelic, članica (od 1. 1. 2002)
- Guido Križman, član, Srednja šola Pietro Coppo Izola (od 1. 1. 2001)
- Vladimir Ovnič, član, Gimnazija Ravne na Koroškem (od 1. 1. 2001)
- Viktorija Zlata Pastar, članica, Prva gimnazija Maribor (od 1. 1. 2001)

Sociologija (6 članov)

- Dr. Milica Antić Gaber, predsednica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Mag. Mirjam Počkar, namestnica - glavna ocenjevalka, Srednja šola Postojna (od 1. 10. 2001)
- Matjaž Nosan, tajnik, Gimnazija Kočevje (od 1. 1. 2001)
- Dr. Ivan Bernik, član, Fakulteta za družbene vede Ljubljana (od 1. 1. 2001)
- Mag. Tonja Janša, članica, Srednja šola za elektrotehniko in računalništvo Ljubljana (od 1. 9. 2001)
- Dr. Marina Tavčar Krajnc, članica, Šolski center Celje, Splošna in strokovna gimnazija Lava (od 1. 1. 2001)

Filozofija (5 članov)

- Dr. Anton Jamnik, predsednik, Zavod sv. Stanislava, Škofijska klasična gimnazija (od 1. 1. 2001)
- Dr. Marjan Šimenc, namestnik - glavni ocenjevalec, Pedagoški inštitut Ljubljana (od 1. 10. 2001)
- Alenka Hladnik, tajnica, Šolski center Rudolf Maister Kamnik, Gimnazija (od 1. 1. 2001)
- Dragica Kranjc, članica, Prva gimnazija Maribor (od 1. 12. 2001)
- Mag. Matevž Rudl, član, II. gimnazija Maribor (od 1. 1. 2001)

Psihologija (6 članov)

- Dr. Cirila Peklaj, predsednica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Marija Skarza Žerovnik, namestnica - glavna ocenjevalka, Šolski center Ljubljana, Splošna in strokovna gimnazija (od 1. 10. 2001)
- Božena Veber Rasiewicz, tajnica, Gimnazija Bežigrad Ljubljana (od 1. 1. 2001)
- Ivanka Hosta, članica, Gimnazija Novo mesto (od 1. 1. 2001)
- Mojca Logonder, članica, Gimnazija Šentvid (od 13. 4. 2001)
- Dr. Melita Puklek Levpušček, članica, Filozofska fakulteta Ljubljana (od 1. 1. 2001)

Likovna teorija (5 članov)

- Prof. Marjan Ocvirk, predsednik, Fakulteta za arhitekturo (od 1. 1. 2001)
- Nina Šuštaršič, namestnica - glavna ocenjevalka, Srednja šola za oblikovanje in fotografijo Ljubljana (od 1. 10. 2001)
- Ksenija Sajovic, tajnica, Srednja trgovska šola Ljubljana (od 1. 1. 2001)
- Iris Skubin, članica, Srednja šola za oblikovanje in fotografijo Ljubljana (od 1. 1. 2001)
- Janko Testen, član, Srednja šola za oblikovanje in fotografijo Ljubljana (od 1. 4. 2001)

Umetnostna zgodovina (5 članov)

- Dr. Josip Korošec, predsednik, Restavratorski center (od 1. 1. 2001)
- Alenka Lukman Košir, namestnica - glavna ocenjevalka, Srednja šola za oblikovanje in fotografijo Ljubljana (od 1. 10. 2001)
- Ak. slik. Agata Freyer Majaron, tajnica, Srednja trgovska šola Ljubljana (od 1. 1. 2001)
- Dr. Martin Germ, član, Filozofska fakulteta Ljubljana (od 1. 1. 2001)
- Nina Ostan, članica, Gimnazija Poljane (od 1. 1. 2001)

Glasba (8 članov)

- Dr. Andrej Misson, predsednik, Akademija za glasbo (od 1. 1. 2001)
- Mag. Dimitrij Beuermann, namestnik - glavni ocenjevalec, Zavod RS za šolstvo (od 1. 10. 2001)
- Mag. Majda Zaveršnik Puc, tajnica, Glasbena šola Fran Korun - Koželjski Velenje (od 1. 1. 2001)
- Jasna Čerič, članica, Srednja glasbena in baletna šola Maribor (od 1. 1. 2001)
- Tomaž Habe, član, Srednja glasbena in baletna šola Ljubljana (od 1. 1. 2001)
- Janez Osredkar, član, Akademija za glasbo (od 1. 1. 2001)
- Matej Selan, član, Srednja glasbena in baletna šola Ljubljana (od 1. 1. 2001)
- Matevž Smerkol, član, Srednja glasbena in baletna šola Ljubljana (od 1. 1. 2001)

Ekonomija (6 članov)

- Dr. Miroslav Glas, predsednik, Ekonomska fakulteta Ljubljana (od 1. 1. 2001)
- Mojca Sever, namestnica - glavna ocenjevalka, Šolski center za pošto, ekonomijo in telekomunikacije (od 1. 10. 2001)
- Darja Harb, tajnica, Šolski center Ptuj, Ekonomska šola (od 1. 1. 2001)
- Mag. Lidija Kodrin, članica, II. gimnazija Maribor (od 1. 1. 2001)
- Draga Zabukovšek, članica, Srednja ekonomska šola Celje (od 1. 1. 2001)
- Senka Žerič, članica, Srednja ekonomska šola Ljubljana (od 1. 1. 2001)

Pravo (1 član)

- Božidar Rot, namestnik - glavni ocenjevalec, Srednja upravno-administrativna šola Ljubljana (od 1. 10. 2001)

Mehanika (7 članov)

- Dr. Stanislav Srpčič, predsednik, Fakulteta za gradbeništvo in geodezijo (od 1. 1. 2001)
- Peter Šterk, namestnik - glavni ocenjevalec, Šolski center Novo mesto, Poklicna in tehniška strojna šola (od 1. 10. 2001)
- Jakob Bitenc, glavni ocenjevalec, Srednja gradbena, geodetska in ekonomska šola Ljubljana (od 1. 10. 2001)
- Iztok Slokan, glavni ocenjevalec, Srednja gradbena, geodetska in ekonomska šola Ljubljana (od 1. 10. 2001)
- Branko Vrečko, tajnik, Šolski center Celje, Poklicna in tehniška strojna šola (od 1. 1. 2001)
- Karli Juhart, član, Šolski center Velenje, Poklicna in tehniška strojna šola (od 1. 1. 2001)
- Mag. Jože Stropnik, član, Fakulteta za strojništvo Ljubljana (od 1. 1. 2001)

Navtika (1 član)

- Mag. Andrej Novak, glavni ocenjevalec, Visoka pomorska in prometna šola Piran (od 1. 10. 2001)

Rudarstvo (1 član)

- Mateja Klemenčič, namestnica - glavna ocenjevalka, Šolski center Velenje, Poklicna in tehniška rudarska šola (od 1. 10. 2001)

Elektrotehnika (5 članov)

- Dr. Rudolf Babič, predsednik, Fakulteta za elektrotehniko, računalništvo in informatiko (od 1. 1. 2001)
- Ciril Zdovc, namestnik - glavni ocenjevalec, Šolski center Velenje, Poklicna in tehniška elektro in računalniška šola (od 1. 10. 2001)
- Beti Vučko, tajnica, Srednja elektro in strojna šola Kranj (od 1. 1. 2001)
- Mag. Drago Crnić, član, Šolski center Novo mesto, Poklicna in tehniška elektro šola (od 1. 1. 2001)
- Dr. Anton Rafael Sinigoj, član, Fakulteta za elektrotehniko Ljubljana (od 1. 1. 2001)

Računalništvo (6 članov)

- Dr. Ljubo Pipan, predsednik, Fakulteta za računalništvo in informatiko Ljubljana (od 1. 1. 2001)
- Egon Pipan, glavni ocenjevalec, Tehniški šolski center Nova Gorica (od 1. 10. 2001)
- Gabrijela Kranjc, tajnica, Srednja elektro in strojna šola Kranj (od 1. 1. 2001)
- Doc. dr. Marjan Heričko, član, Fakulteta za elektrotehniko, računalništvo in informatiko (od 1. 1. 2001)
- Tea Lončarič, članica, Srednja šola za elektrotehniko in računalništvo Ljubljana (od 1. 1. 2001)
- Davorin Majkus, član, Center RS za poklicno izobraževanje (od 1. 1. 2001)

Lesarstvo (1 član)

- Andrej Grošelj, namestnik - glavni ocenjevalec, Srednja lesarska šola Škofja Loka (od 1. 10. 2001)

7.2.3 Šolske maturitetne komisije (šola, predsednik, tajnik, število kandidatov, predmeti)

1. Gimnazija Bežigrad Ljubljana
Predsednik ŠMK: Janez Šušteršič
Tajnik ŠMK: Karin Kropivšek
Število kandidatov: 262
Seznam maturitetnih predmetov
SLO ANJ ANJ-V NEJ NEJ-V FRJ FRJ-V MAT
MAT-V FIZ BIE KEM GEO ZGO SOC FIL PSI
ZGU GLP EKN
2. Gimnazija in ekonomska srednja šola Trbovlje
Predsednik ŠMK: Darinka Lipičnik
Tajnik ŠMK: Hedvika Vengust
Število kandidatov: 143
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V FIZ BIE
KEM GEO ZGO SOC PSI EKN
3. Gimnazija Kočevje
Predsednik ŠMK: Metka Kamšek
Tajnik ŠMK: Tomaž Markovič
Število kandidatov: 91
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC PSI
4. Gimnazija Ledina
Predsednik ŠMK: Jure Gartner
Tajnik ŠMK: Kristina Štrovs
Število kandidatov: 258
Seznam maturitetnih predmetov
SJK SLO ANJ ANJ-V NEJ NEJ-V FRJ-V MAT
MAT-V FIZ BIE KEM GEO ZGO SOC FIL PSI
ZGU GLB
5. Gimnazija Moste Ljubljana
Predsednik ŠMK: Nika Gams
Tajnik ŠMK: Bojan Golc
Število kandidatov: 202
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC PSI ZGU
6. Gimnazija Poljane
Predsednik ŠMK: Bojan Končan
Tajnik ŠMK: Alenka Kunaver
Število kandidatov: 308
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ ANJ-V NEJ NEJ-V FRJ
FRJ-V LAJ LAJ-V SPJ SPJ-V RUJ RUJ-V MAT
MAT-V FIZ BIE KEM GEO ZGO SOC FIL PSI
ZGU
7. Gimnazija Šentvid
Predsednik ŠMK: Jure Grgurevič
Tajnik ŠMK: Andreja Droljc
Število kandidatov: 171
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V FRJ MAT MAT-V
FIZ BIE KEM GEO ZGO SOC FIL PSI ZGU
GLS EKN
8. Gimnazija Ljubljana Šiška
Predsednik ŠMK: Miha Verbec
Tajnik ŠMK: Marjeta Kline Sužič
Število kandidatov: 126
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V FIZ BIE
GEO ZGO SOC PSI ZGU EKN
9. Gimnazija Vič
Predsednik ŠMK: Irena Perenič
Tajnik ŠMK: Tanja Cvirn
Število kandidatov: 186
Seznam maturitetnih predmetov
SJK ITJ-V ANJ ANJ-V NEJ NEJ-V MAT MAT-
V FIZ BIE KEM GEO ZGO SOC FIL PSI ZGU
10. Zavod sv. Frančiška Saleškega, Gimnazija
Želimplje
Predsednik ŠMK: Anton Ciglar
Tajnik ŠMK: Julijana Mary Dolenšek Vode
Število kandidatov: 52
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC FIL PSI

Skupno število prijavljenih kandidatov (ponavljavci šteti le enkrat).

11.
Srednja agroživilska šola Ljubljana
Predsednik ŠMK: Tomaž Geršak
Tajnik ŠMK: Breda Rudel
Število kandidatov: 58
Seznam maturitetnih predmetov
SJK ANJ NEJ MAT BIE KEM BTH ZGO SOC
12.
Srednja ekonomska šola Ljubljana
Predsednik ŠMK: Marija Žabjek
Tajnik ŠMK: Ivan Trstenjak
Število kandidatov: 99
Seznam maturitetnih predmetov
SJK ANJ NEJ MAT GEO ZGO SOC PSI EKN
13.
Srednja šola za elektrotehniko in računalništvo
Ljubljana
Predsednik ŠMK: Silvester Tratar
Tajnik ŠMK: Anton Orehek
Število kandidatov: 155
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V FIZ BIE
GEO ZGO SOC PSI ELE RAC
14.
Srednja gradbena, geodetska in ekonomska šola
Ljubljana
Predsednik ŠMK: Peter Planinc
Tajnik ŠMK: Erna Klanjšek
Število kandidatov: 109
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V FIZ GEO
ZGO FIL EKN GMH GED MEH
15.
Srednja šola Josip Jurčič Ivančna Gorica
Predsednik ŠMK: Milena Vrenčur
Tajnik ŠMK: Franci Grlica
Število kandidatov: 84
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V FIZ BIE
KEM GEO ZGO SOC PSI EKN
16.
Srednja šola za oblikovanje in fotografijo
Ljubljana
Predsednik ŠMK: Alenka Lukman Košir
Tajnik ŠMK: Danica Geržina
Število kandidatov: 174
Seznam maturitetnih predmetov
SJK SLO ITJ ANJ ANJ-V NEJ NEJ-V SPJ MAT
PSI LIT ZGU
17.
Srednja vzgojiteljska šola in gimnazija Ljubljana
Predsednik ŠMK: Milka Arko
Tajnik ŠMK: Ljubica Pirc
Število kandidatov: 79
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V FIZ BIE
KEM GEO ZGO SOC PSI ZGU
18.
Zavod sv. Stanislava, Škofijska klasična
gimnazija
Predsednik ŠMK: Jože Mlakar
Tajnik ŠMK: Janez Šparovec
Število kandidatov: 168
Seznam maturitetnih predmetov
SJK ITJ-V ANJ ANJ-V NEJ NEJ-V FRJ FRJ-V
LAJ LAJ-V GRJ MAT MAT-V FIZ BIE KEM
GEO ZGO FIL PSI ZGU
19.
Srednja glasbena in baletna šola Ljubljana
Predsednik ŠMK: Tomaž Buh
Tajnik ŠMK: Darinka Marolt
Število kandidatov: 37
Seznam maturitetnih predmetov
SJK ANJ NEJ NEJ-V RUJ-V MAT ZGO PSI
ZGU GLS GLP GLJ GLB
20.
Ekonomska šola Ljubljana
Predsednik ŠMK: Eva Kardelj - Cvetko
Tajnik ŠMK: Olga Bulog
Število kandidatov: 136
Seznam maturitetnih predmetov
SJK ITJ ANJ ANJ-V NEJ NEJ-V MAT MAT-V
GEO ZGO SOC PSI EKN
21.
Center za dopisno izobraževanje Univerzum
Predsednik ŠMK: Anton Perovšek
Tajnik ŠMK: Branka Čižman
Število kandidatov: 141
Seznam maturitetnih predmetov
SJK ITJ ANJ ANJ-V NEJ NEJ-V MAT FIZ BIE
KEM GEO ZGO SOC FIL PSI LIT ZGU EKN
ELE RAC

22.
Šolski center Rudolf Maister Kamnik, Gimnazija
Predsednik ŠMK: Veronika Matjašič Kališnik
Tajnik ŠMK: Ciril Jaklič
Število kandidatov: 184
Seznam maturitetnih predmetov
SJK SLO ANJ ANJ-V NEJ NEJ-V MAT MAT-V
FIZ BIE KEM GEO ZGO SOC FIL PSI ZGU
EKN
23.
Gimnazija Jožeta Plečnika Ljubljana
Predsednik ŠMK: Anton Grosek
Tajnik ŠMK: mag. Tomi Zebič
Število kandidatov: 240
Seznam maturitetnih predmetov
SJK SLO ITJ ANJ ANJ-V NEJ NEJ-V FRJ SPJ
SPJ-V MAT MAT-V FIZ BIE KEM GEO ZGO
SOC FIL PSI ZGU GLB
24.
Gimnazija Litija
Predsednik ŠMK: Vinko Logaj
Tajnik ŠMK: Vida Poglajen
Število kandidatov: 58
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ-V MAT MAT-V FIZ BIE
KEM GEO ZGO SOC
25.
Šolski center Ljubljana, Splošna in strokovna
gimnazija
Predsednik ŠMK: Anka Voglar
Tajnik ŠMK: Andrej Smrdu
Število kandidatov: 214
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM BTH GEO ZGO SOC PSI LIT ZGU
EKN PRA MEH
26.
EURO ŠOLA Ljubljana
Predsednik ŠMK: Darja Miklič
Tajnik ŠMK: Nuška Vihar
Število kandidatov: 35
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V FRJ-V MAT FIZ
BIE KEM GEO ZGO SOC FIL PSI ZGU
27.
Gimnazija in srednja kemijska šola Ruše
Predsednik ŠMK: Marjan Kukovič
Tajnik ŠMK: Hermina Ivanuša - Šket
Število kandidatov: 133
Seznam maturitetnih predmetov
SJK ITJ ANJ ANJ-V NEJ NEJ-V MAT MAT-V
FIZ BIE KEM GEO ZGO SOC PSI EKN ELE
28.
Gimnazija Ravne na Koroškem
Predsednik ŠMK: Marjeta Borstner
Tajnik ŠMK: Leonida Konič
Število kandidatov: 203
Seznam maturitetnih predmetov
SJK SLO ANJ ANJ-V NEJ NEJ-V MAT MAT-V
FIZ BIE KEM GEO ZGO SOC FIL PSI
29.
II. gimnazija Maribor
Predsednik ŠMK: Ivan Lorenčič
Tajnik ŠMK: Vesna Vervega
Število kandidatov: 178
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V FRJ MAT MAT-V
FIZ BIE KEM GEO ZGO SOC FIL PSI
30.
III. gimnazija Maribor
Predsednik ŠMK: Janez Pastar
Tajnik ŠMK: Zdenka Fišer
Število kandidatov: 188
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC PSI
31.
Prva gimnazija Maribor
Predsednik ŠMK: Srečko Zorko
Tajnik ŠMK: Jelena Planinšec
Število kandidatov: 268
Seznam maturitetnih predmetov
SJK SLO ITJ ANJ ANJ-V NEJ NEJ-V FRJ LAJ
LAJ-V MAT MAT-V FIZ BIE KEM GEO ZGO
SOC FIL PSI ZGU GLB
32.
Srednja ekonomska šola Maribor
Predsednik ŠMK: Ana Golob
Tajnik ŠMK: Darja Cizel
Število kandidatov: 166
Seznam maturitetnih predmetov
SJK SLO ANJ ANJ-V NEJ NEJ-V MAT MAT-V
GEO ZGO SOC EKN

33.
Srednja elektro-računalniška šola Maribor
Predsednik ŠMK: Ivan Ketiš
Tajnik ŠMK: Nataša Hauptman
Število kandidatov: 95
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT FIZ ZGO
SOC ELE RAC
34.
Srednja gradbena šola Maribor
Predsednik ŠMK: Alenka Ambrož Jurgec
Tajnik ŠMK: Damir Orehovec
Število kandidatov: 31
Seznam maturitetnih predmetov
SJK ANJ NEJ MAT FIZ ZGO MEH
35.
Srednja kovinarska, strojna in metalurška šola
Maribor
Predsednik ŠMK: Borut Čretnik
Tajnik ŠMK: Andreja Bandelj
Število kandidatov: 44
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
ZGO SOC EKN MEH
36.
Šolski center Ptuj, Ekonomska šola
Predsednik ŠMK: Branka Kampl-Regvat
Tajnik ŠMK: Jelka Kokol Plošinjak
Število kandidatov: 75
Seznam maturitetnih predmetov
SJK ANJ NEJ MAT GEO ZGO PSI EKN
37.
Gimnazija Ptuj
Predsednik ŠMK: Meta Puklavec
Tajnik ŠMK: Simon Starček
Število kandidatov: 223
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V FRJ MAT MAT-V
FIZ BIE KEM GEO ZGO SOC FIL PSI
38.
Srednja glasbena in baletna šola Maribor
Predsednik ŠMK: Anton Gorjanc
Tajnik ŠMK: Helena Meško
Število kandidatov: 35
Seznam maturitetnih predmetov
SJK ITJ ANJ NEJ MAT ZGO ZGU GLS GLP
GLB
39.
Škofijska gimnazija Antona Martina Slomška
Predsednik ŠMK: Irena Rebolj Kraner
Tajnik ŠMK: Anica Lorenčič
Število kandidatov: 111
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V FRJ FRJ-V MAT
MAT-V FIZ BIE KEM GEO ZGO SOC FIL PSI
ZGU
40.
Šolski center Slovenj Gradec, Gimnazija
Predsednik ŠMK: mag. Stane Berzelak
Tajnik ŠMK: Danilo Mori
Število kandidatov: 75
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V FIZ BIE
GEO ZGO SOC PSI EKN
41.
Gimnazija Ormož
Predsednik ŠMK: Marjana Surič
Tajnik ŠMK: Karmen Plavec
Število kandidatov: 63
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM ZGO SOC PSI
42.
Šolski center Velenje, Splošna in strokovna
gimnazija
Predsednik ŠMK: Andrej Kuzman
Tajnik ŠMK: Rajmund Valcl
Število kandidatov: 286
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V FRJ MAT MAT-V
FIZ BIE KEM GEO ZGO SOC PSI LIT ZGU
GLS GLP EKN MEH ELE RAC
43.
I. gimnazija v Celju
Predsednik ŠMK: Jože Zupančič
Tajnik ŠMK: Alenka Jeromel
Število kandidatov: 206
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V FRJ FRJ-V SPJ
MAT MAT-V FIZ BIE KEM GEO ZGO SOC
PSI

44.
Gimnazija Celje - Center
Predsednik ŠMK: Igor Majerle
Tajnik ŠMK: Marija Zdolšek
Število kandidatov: 187
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC PSI
45.
Srednja ekonomska šola Celje
Predsednik ŠMK: Janko Poklič
Tajnik ŠMK: Zinka Drešček
Število kandidatov: 182
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V BIE
GEO ZGO SOC PSI ZGU EKN
46.
Šolski center Celje, Splošna in strokovna
gimnazija Lava
Predsednik ŠMK: Janko Stegne
Tajnik ŠMK: Mojca Poharc
Število kandidatov: 250
Seznam maturitetnih predmetov
SJK SLO ANJ ANJ-V NEJ NEJ-V MAT MAT-
V FIZ BIE KEM GEO ZGO SOC PSI GMH
MEH ELE RAC
47.
Glasbena šola Fran Korun - Koželjski Velenje
Predsednik ŠMK: mag. Ivan Marin
Tajnik ŠMK: Katja Žličar Marin
Število kandidatov: 3
Seznam maturitetnih predmetov
GLP
48.
Gimnazija Jesenice
Predsednik ŠMK: Magdalena Cundrič
Tajnik ŠMK: Lidija Dornig
Število kandidatov: 115
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC PSI ZGU
49.
Gimnazija Kranj
Predsednik ŠMK: mag. Franci Rozman
Tajnik ŠMK: Ljuba Brajnik
Število kandidatov: 295
Seznam maturitetnih predmetov
SJK SLO ANJ ANJ-V NEJ NEJ-V SPJ MAT
MAT-V FIZ BIE KEM GEO ZGO SOC FIL PSI
LIT ZGU EKN RAC
50.
Gimnazija Škofja Loka
Predsednik ŠMK: Marjan Luževič
Tajnik ŠMK: Jože Bogataj
Število kandidatov: 186
Seznam maturitetnih predmetov
SJK ITJ ANJ ANJ-V NEJ NEJ-V FRJ MAT
MAT-V FIZ BIE KEM GEO ZGO SOC PSI
ZGU
51.
Ekonomska šola Kranj, Strokovna gimnazija
Predsednik ŠMK: Marija Simčič
Tajnik ŠMK: Marija Leber
Število kandidatov: 179
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V BIE GEO
ZGO SOC PSI ZGU GLP EKN PRA
52.
Srednja elektro in strojna šola Kranj
Predsednik ŠMK: Franc Lebar
Tajnik ŠMK: Tanja Pečenko Logonder
Število kandidatov: 96
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT FIZ GEO ZGO
MEH ELE RAC
53.
Srednja ekonomsko-turistična šola Radovljica
Predsednik ŠMK: Jože Pogačar
Tajnik ŠMK: Ksenija Lipovšček
Število kandidatov: 72
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT GEO ZGO SOC
GLP EKN
54.
Gimnazija Jurija Vege Idrija
Predsednik ŠMK: Borut Hvalec
Tajnik ŠMK: Ester Mrak
Število kandidatov: 85
Seznam maturitetnih predmetov
SJK ITJ ANJ ANJ-V NEJ NEJ-V MAT MAT-V
FIZ BIE KEM GEO ZGO SOC PSI
55.
Gimnazija Tolmin
Predsednik ŠMK: Lenart Barbič
Tajnik ŠMK: Bojan Tuta
Število kandidatov: 57
Seznam maturitetnih predmetov
SJK ITJ ANJ ANJ-V NEJ NEJ-V MAT MAT-V
FIZ BIE KEM GEO ZGO PSI ZGU

56. Srednja ekonomska in trgovska šola Nova Gorica
Predsednik ŠMK: Viljem De Brea
Tajnik ŠMK: Sandra Ristič
Število kandidatov: 54
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ ANJ-V MAT MAT-V GEO
ZGO SOC PSI EKN PRA
57. Srednja šola Veno Pilon Ajdovščina
Predsednik ŠMK: Alojz Likar
Tajnik ŠMK: Matjaž Trost
Število kandidatov: 81
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ ANJ-V NEJ MAT MAT-V
FIZ BIE KEM GEO ZGO SOC PSI
58. Škofijska gimnazija Vipava
Predsednik ŠMK: Vladimir Anžel
Tajnik ŠMK: Teja Pišot
Število kandidatov: 47
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ ANJ-V LAJ LAJ-V MAT
MAT-V FIZ BIE KEM GEO ZGO SOC PSI
59. Tehniški šolski center Nova Gorica
Predsednik ŠMK: Egon Pipan
Tajnik ŠMK: Ksenija Vogrinc
Število kandidatov: 91
Seznam maturitetnih predmetov
SJK SLO ITJ ANJ ANJ-V NEJ MAT MAT-V
FIZ GEO PSI LIT ZGU EKN MEH ELE RAC
60. Šolski center Nova Gorica, Gimnazija
Predsednik ŠMK: Bojan Bratina
Tajnik ŠMK: Jurij Knez
Število kandidatov: 217
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ ANJ-V NEJ NEJ-V FRJ
FRJ-V MAT MAT-V FIZ BIE KEM GEO ZGO
SOC FIL PSI ZGU GLP EKN RAC
61. Gimnazija Antonio Sema Piran
Predsednik ŠMK: Daniela Paliaga Jankovič
Tajnik ŠMK: Elitabeta Angelini Kocjančič
Število kandidatov: 21
Seznam maturitetnih predmetov
IJK SJO ANJ ANJ-V MAT FIZ BIE KEM ZGO
SOC
62. Gimnazija Gian Rinaldo Carli Koper
Predsednik ŠMK: Luisa Angelini Ličen
Tajnik ŠMK: Mojca Žerjal
Število kandidatov: 17
Seznam maturitetnih predmetov
IJK SJO ANJ ANJ-V MAT MAT-V FIZ BIE
KEM GEO ZGO SOC EKN
63. Gimnazija Koper
Predsednik ŠMK: mag. Sonja Munih
Tajnik ŠMK: Marjana Grilc
Število kandidatov: 173
Seznam maturitetnih predmetov
SJK SLO ITJ ITJ-V ANJ ANJ-V FRJ MAT
MAT-V FIZ BIE KEM GEO ZGO SOC FIL PSI
64. Srednja ekonomsko-poslovna šola Koper
Predsednik ŠMK: Vladimir Mlekuž
Tajnik ŠMK: Silvana Cijan
Število kandidatov: 90
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ MAT GEO ZGO SOC PSI
EKN PRA
65. Srednja tehniška šola Koper
Predsednik ŠMK: Elido Bandelj
Tajnik ŠMK: Dolores Kocjančič
Število kandidatov: 24
Seznam maturitetnih predmetov
SJK ITJ ANJ MAT FIZ ZGO MEH RAC
66. Šolski center Postojna, Srednja šola
Predsednik ŠMK: Danijel Mislej
Tajnik ŠMK: Saša Mislej
Število kandidatov: 167
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ ANJ-V NEJ NEJ-V FRJ
FRJ-V MAT MAT-V FIZ BIE KEM GEO ZGO
SOC PSI EKN MEH
67. Srednja šola Srečka Kosovela Sežana
Predsednik ŠMK: Dušan Štolfa
Tajnik ŠMK: Mirjam Franetič
Število kandidatov: 74
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ ANJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC PSI EKN

68.
Gimnazija Piran
Predsednik ŠMK: Borut Antonič
Tajnik ŠMK: Sonja Bizjak
Število kandidatov: 148
Seznam maturitetnih predmetov
SJK ITJ ITJ-V ANJ ANJ-V NEJ SPJ-V RUJ
MAT MAT-V FIZ BIE KEM GEO ZGO SOC
PSI EKN
69.
Gimnazija Novo mesto
Predsednik ŠMK: Helena Zalokar
Tajnik ŠMK: Gregor Mohorčič
Število kandidatov: 185
Seznam maturitetnih predmetov
SJK SLO ANJ ANJ-V NEJ NEJ-V FRJ FRJ-V
MAT MAT-V FIZ BIE KEM GEO ZGO SOC
PSI
70.
Ekonomška šola Novo mesto
Predsednik ŠMK: Jože Zupančič
Tajnik ŠMK: Violeta Gerden
Število kandidatov: 60
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V ZGO EKN
71.
Kmetijska šola Grm Novo mesto
Predsednik ŠMK: Viktorija Rangus
Tajnik ŠMK: Damir Škerl
Število kandidatov: 48
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V BIE KEM
BTH ZGO SOC
72.
Srednja šola Črnomelj
Predsednik ŠMK: Stanislav Vrščaj
Tajnik ŠMK: Andrej Čufer
Število kandidatov: 56
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC PSI EKN
73.
Gimnazija Brežice
Predsednik ŠMK: Stanislava Molan
Tajnik ŠMK: Bernardka Ravnikar
Število kandidatov: 191
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V FRJ MAT MAT-V
FIZ BIE KEM GEO ZGO SOC PSI LIT EKN
74.
Šolski center Novo mesto, Tehniška gimnazija
Predsednik ŠMK: Štefan David
Tajnik ŠMK: Marta Udovč
Število kandidatov: 109
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ MAT MAT-V FIZ BIE
KEM ZGO MEH ELE RAC
75.
Dvojezična srednja šola Lendava
Predsednik ŠMK: Tibor Füle
Tajnik ŠMK: Alenka Lovrenčec
Število kandidatov: 27
Seznam maturitetnih predmetov
SJK MJK SJP MJO ANJ ANJ-V NEJ NEJ-V
MAT MAT-V FIZ BIE KEM GEO ZGO SOC
ZGU EKN
76.
Gimnazija Franca Miklošiča Ljutomer
Predsednik ŠMK: Ozvald Tučič
Tajnik ŠMK: Lilijana Fijavž
Število kandidatov: 135
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT MAT-V FIZ
BIE KEM GEO ZGO SOC PSI
77.
Gimnazija Murska Sobota
Predsednik ŠMK: Regina Cipot
Tajnik ŠMK: Roman Činč
Število kandidatov: 232
Seznam maturitetnih predmetov
SJK SLO ANJ ANJ-V NEJ NEJ-V MAT MAT-
V FIZ BIE KEM GEO ZGO SOC FIL PSI
78.
Ekonomška šola Murska Sobota
Predsednik ŠMK: Štefan Harkai
Tajnik ŠMK: Cvetka Gomboc-Alt
Število kandidatov: 62
Seznam maturitetnih predmetov
SJK ANJ ANJ-V NEJ NEJ-V MAT GEO ZGO
SOC PSI EKN

7.3 Zbirni podatki o maturi in maturantih

7.3.1 Struktura kandidatov po izobraževalnem programu

Izobraževalni program	Spomladanski izpitni rok			Jesenski izpitni rok			Skupno*		
	Št. kand.	Delež	Povp. uspeh	Št. kand.	Delež	Povp. uspeh	Št. kand.	Delež	Povp. uspeh
gimnazija	5.347	72,9	19,7	480	55,4	14,1	5.598	70,9	19,3
klasična gimnazija	304	4,1	22,5	12	1,4	16,6	299	3,8	22,5
tehniška gimnazija	463	6,3	16,6	49	5,7	12,7	507	6,4	16,2
ekonomska gimnazija	776	10,6	16,8	144	16,6	13,1	888	11,3	16,3
umetniška gimnazija	89	1,2	17,2	20	2,3	15,1	105	1,3	16,9
maturitetni tečaj	140	1,9	14,5	83	9,6	12,7	214	2,7	13,9
Skupaj	7.119	97,1	19,1	788	90,9	13,7	7.611	96,4	18,7
aranžerski tehnik	6	0,1	12,3	2	0,2	11,5	8	0,1	12,1
ekonomsko komercialni tehnik	63	0,9	12,8	39	4,5	12,5	100	1,3	12,7
elektro gimnazija	-	-	-	1	0,1	-	1	0,0	-
elektrotehnik	15	0,2	12,9	8	0,9	12,9	23	0,3	12,9
fotograf	1	0,0	-	-	-	-	1	0,0	-
geodetski tehnik	1	0,0	-	-	-	-	1	0,0	-
glasbena gimnazija	5	0,1	13,0	-	-	-	5	0,1	13,0
gostinski tehnik	2	0,0	12,0	-	-	-	2	0,0	12,0
gradbeni tehnik	4	0,1	11,3	2	0,2	11,0	6	0,1	11,2
grafični tehnik	1	0,0	-	-	-	-	1	0,0	-
kemijski tehnik	6	0,1	11,0	2	0,2	10,5	8	0,1	10,9
kmetijsko podjetniške dejavnost	-	-	-	1	0,1	-	1	0,0	-
kmetijski tehnik	1	0,0	-	-	-	-	1	0,0	-
lesarski tehnik	2	0,0	12,0	-	-	-	2	0,0	12,0
oblikovanje	8	0,1	13,8	-	-	-	8	0,1	13,8
podjetniško poslovanje PTI	1	0,0	-	1	0,1	-	2	0,0	15,0
policist	1	0,0	-	-	-	-	1	0,0	-
predšolska vzgoja	1	0,0	-	1	0,1	-	1	0,0	-
prometni tehnik	2	0,0	10,5	-	-	-	2	0,0	10,5
strojna gimnazija	1	0,0	-	-	-	-	1	0,0	-
strojni tehnik	4	0,1	12,5	4	0,5	12,8	8	0,1	12,6
tekstilni tehnik	1	0,0	-	-	-	-	1	0,0	-
trgovska akademija	61	0,8	15,7	7	0,8	11,9	62	0,8	15,5
turistični tehnik	9	0,1	13,3	3	0,3	14,0	11	0,1	13,6
veterinarski tehnik	2	0,0	12,0	-	-	-	2	0,0	12,0
zdravstveni tehnik	14	0,2	11,4	7	0,8	11,3	21	0,3	11,4
zobotehnik	-	-	-	1	0,1	-	1	0,0	-
živilski tehnik	1	0,0	-	-	-	-	1	0,0	-
Skupaj	213	2,9	13,5	79	9,1	12,3	282	3,6	13,2
Vsi skupaj	7.332	100	19,0	867	100	13,6	7.893	100	18,5

7.3.2 Kombinacije izbirnih predmetov

Prvi izbirni predmet \ Drugi izbirni predmet	Francščina (V)	Latinsčina	Špansčina	Fizika	Biologija	Kemija	Biotehnologija	Geografija	Zgodovina	Sociologija	Filozofija	Psihologija	Likovna teorija	Umetnostna zgodovina	Glasba - glasbeni stavek	Glasba - petje in instrument	Glasba - balet	Ekonomija	Pravo	Gradbena mehanika	Mehanika	Elektrotehnika	Računalništvo	Lesarstvo
	Slov. kot jezik okolja na NMO v Prekmurju					1				1					1									
Slov. kot jezik okolja na NMO v Slovenski Istri				1	1	1		1	3	5														
Italijanščina				2	6	6		16	25	19	2	6		2			2	7	3					
Italijanščina (V)				1	1			2	7	2				1										
Madž. kot jezik okolja na NMO v Prekmurju						1			1															
Angleščina				12	14	16		54	55	43	14	38	1	2	1	1		30			1	2	1	
Angleščina (V)				2				8	7	4	1	5						3			1		1	
Nemščina				68	46	28		140	138	87	10	92	2	19	2	16		65			1	3	15	
Nemščina (V)	1			3	2	3		11	16	9	1	12	3			1		6				1	2	
Francoščina		1		2	5	7		19	18	16	5	11		13										
Francoščina (V)								2	2		3													
Latinščina			1	6	5	2		8	14	5	4	4		8										
Latinščina (V)				6	7	2		3	16	3	1	2		5										
Špansčina				7	1	2		2	6			1		1										
Špansčina (V)								3	2	2				2										
Ruščina								1																
Ruščina (V)																1								
Grščina											2													
Fizika				111	193			333	179	52	20	67	1	11		1		10		2	87	66	109	1
Biologija				4	6			34	21	10	2	6		2						1	8	2	6	
Kemija						164	15	204	115	100	14	190		27				14					1	
Biotehnologija						16		15	12	15	2	24		5										
Geografija								14	124	100	54	4	71		12		1	5						
Zgodovina								7	9	2		8		1										
Sociologija								22				6												
Filozofija								2																
Psihologija								854	551	50	585	2	105				1	323			9	4	4	
Likovna teorija								124	75	6	92		11					53			2	1	1	
Umetnostna zgodovina									612	88	613	5			7	34		441	5	5	35	16	42	
Glasba - petje in instrument									80	17	115				3	5		71	2	2	6	1	1	
Ekonomija																								

Opomba: V prvi vrstici posameznega predmeta je spomladanska kombinacija, v drugi pa jesenska. Prazna okenca pomenijo, da ni nihče izbral take kombinacije. Če ima predmet samo eno vrstico, v jesenskem roku ni bil izbran.

7.3.3 Prikaz splošnega uspeha kandidatov po spolu, tipu šole in roku v točkah

Splošni uspeh v točkah	Število kandidatov							Skupno*
	Moški	Ženske	Splošne gimnazije	Strokovne gimnazije	Ostali	Spomlad. rok	Jesenski rok	
neuspešni	254	398	228	91	333	971	463	652
10	40	68	49	18	41	45	64	108
11	138	165	138	85	80	181	126	303
12	213	292	252	151	102	343	169	505
13	265	298	321	163	79	437	139	563
14	293	334	386	179	62	519	114	627
15	288	334	394	189	39	540	83	622
16	289	342	460	125	46	572	60	631
17	244	330	445	117	12	544	29	574
18	240	338	450	116	12	551	30	578
19	218	347	454	97	14	536	24	565
20	176	321	399	93	5	485	9	497
21	177	296	402	64	7	463	6	473
22	142	297	393	43	3	426	4	439
23	118	220	299	35	4	327	3	338
24	94	202	272	23	1	293	3	296
25	84	130	201	13	0	212	1	214
26	72	128	184	16	0	200	1	200
27	55	105	151	8	1	156	0	160
28	50	81	125	6	0	131	0	131
29	40	75	111	4	0	115	1	115
30	29	68	96	1	0	94	0	97
31	22	35	56	1	0	56	1	57
32	21	27	47	1	0	48	0	48
33	15	26	41	0	0	41	0	41
34	5	12	17	0	0	17	0	17
Opravljali:	3.582	5.269	6.371	1.639	841	8.303	1.330	8.851
Opravili:	3.328	4.871	6.143	1.548	508	7.332	867	8.199

* Pri kandidatih, ki so opravljali maturo v obeh izpitnih rokih (ponavljalci,..) je upoštevan boljši uspeh.

7.3.4 Struktura kandidatov po uspehu, letu rojstva in spolu

leto rojstva	opravljali			uspešno opravili		
	vsi	ženske	moški	vsi	ženske	moški
58	1	1	0	1	1	0
63	1	1	0	0	0	0
65	1	1	0	1	1	0
66	1	1	0	1	1	0
67	1	1	0	0	0	0
69	1	1	0	1	1	0
70	1	1	0	0	0	0
71	1	1	0	1	1	0
72	5	2	3	5	2	3
73	3	2	1	2	1	1
74	1	1	0	1	1	0
75	9	4	5	7	4	3
76	15	6	9	8	4	4
77	25	11	14	11	5	6
78	42	28	14	29	18	11
79	57	30	27	37	19	18
80	108	57	51	73	37	36
81	322	188	134	203	114	89
82	1.020	592	428	786	443	343
83	6.414	3.835	2.579	6.229	3.722	2.507
84	822	505	317	803	496	307
Skupaj	8.851	5.269	3.582	8.199	4.871	3.328

7.4 Preglednice uspeha po predmetih

7.4.1 Meje za izpitne ocene

Predmet	Ocena					PP*
	2	3	4	5		
101	Slovenski jezik in književnost	46	57	69	81	36,8
103	Slovenščina	50	61	72	83	40,0
111	Italijanščina kot materni jezik	51	62	73	84	40,8
131	Madžarščina kot materni jezik	49	62	73	83	39,2
191	Slovenščina kot jezik okolja na NMO v Prekmurju	50	61	73	85	40,0
201	Slovenščina kot jezik okolja na NMO v Slovenski Istri	49	60	73	85	39,2
221	Italijanščina	55	67	78	89	44,0
222	Italijanščina (V)	55	71	80	89	44,0
231	Madžarščina kot jezik okolja na NMO v Prekmurju	50	63	76	88	40,0
241	Angleščina	50	62	73	84	40,0
242	Angleščina (V)	57	67	78	89	45,6
251	Nemščina	50	63	76	88	40,0
252	Nemščina (V)	50	63	76	88	40,0
261	Francoščina	50	63	75	88	40,0
262	Francoščina (V)	50	63	76	87	40,0
271	Latinščina	55	68	79	90	44,0
272	Latinščina (V)	55	68	79	90	44,0
281	Španščina	60	70	80	90	48,0
282	Španščina (V)	60	70	80	90	48,0
291	Ruščina	60	70	80	90	48,0
292	Ruščina (V)	60	70	80	90	48,0
301	Grščina	50	65	80	90	40,0
401	Matematika	41	57	73	89	32,8
402	Matematika (V)	41	57	73	89	32,8
411	Fizika	41	56	70	85	32,8
421	Biologija	49	63	76	89	39,2
431	Kemija	43	56	72	88	34,4
441	Biotehnologija	50	63	79	89	40,0
501	Geografija	51	63	75	87	40,8
511	Zgodovina	40	54	68	81	32,0
521	Sociologija	45	57	70	82	36,0
531	Filozofija	48	63	76	87	38,4
541	Psihologija	40	53	71	83	32,0
551	Likovna teorija	50	61	72	83	40,0
561	Umetnostna zgodovina	50	63	76	89	40,0
xxx	Glasba	49	61	72	83	39,2
701	Ekonomija	38	53	67	81	30,4
711	Pravo	40	55	70	85	32,0
721	Gradbena mehanika	40	52	70	85	32,0
731	Geodezija	33	43	59	76	26,4
741	Mehanika	49	63	78	90	39,2
771	Elektrotehnika	36	52	68	84	28,8
781	Računalništvo	41	54	66	78	32,8
791	Lesarstvo	42	64	79	89	33,6

* Pogojno pozitivna ocena - Kandidat, ki je pri enem izmed predmetov skupnega dela mature dosegel najmanj 80% točk, potrebnih za pozitivno oceno, je pri tem predmetu pozitivno ocenjen, če je pri ostalih predmetih, iz katerih je opravljal maturo, ocenjen pozitivno in je vsaj pri dveh izmed njih dosegel najmanj oceno dobro (3). Kandidat, ki je pri enem izmed predmetov izbirnega dela mature dosegel najmanj 80% točk, potrebnih za pozitivno oceno, je pri tem predmetu pozitivno ocenjen, če je pri ostalih predmetih, iz katerih je opravljal maturo, ocenjen pozitivno in je vsaj pri enem izmed njih dosegel najmanj oceno dobro (3). Kandidat, ki je dosegel najmanj 80% točk, potrebnih za pozitivno oceno pri predmetu, ki ga je opravljal na višji ravni zahtevnosti, je pri tem predmetu pozitivno ocenjen, če je pri ostalih predmetih, iz katerih je opravljal maturo, ocenjen pozitivno in je vsaj pri enem izmed njih dosegel najmanj oceno prav dobro (4).

Opomba: Meje so enake za spomladanski in jesenski izpitni rok in so podane v odstotnih točkah.

7.4.2 Povprečna ocena in število odstotnih točk po predmetih

Predmet	Št. kandidatov ki so se pripravljali na matura*	Spomladanski izpitni rok 2002					Jesenski izpitni rok 2002				
		[tevilov izpitov	Povp. ocena	Stand. odklon	Povp. {t. % to-k	Stand. odklon	[tevilov izpitov	Povp. ocena	Stand. odklon	Povp. {t. % to-k	Stand. odklon
101 Slovenski jezik in književnost	8.394	7.545	3,1	1,0	63,3	11,7	837	2,3	0,9	53,6	11,7
103 Slovenščina	-	523	3,2	0,9	67,8	10,0	45	2,6	1,0	60,4	11,8
111 Italijanščina kot materni jezik	31	35	3,4	0,9	71,6	10,4	3	2,0	0,8	54,2	13,5
131 Madžarščina kot materni jezik	5	5	3,6	1,0	71,3	12,5	1	3,0	0,0	63,0	0,0
191 Slovenščina kot jezik okolja v Prekmurju	3	2	2,5	0,5	58,7	3,5	1	2,0	0,0	55,5	0,0
201 Slovenščina kot jezik okolja v Slovenski	6	11	3,0	1,0	63,6	11,1	-	-	-	-	-
221 Italijanščina	392	248	3,4	0,7	76,6	7,9	37	2,8	0,9	67,8	12,6
222 Italijanščina (V)	-	110	3,7	0,7	81,2	6,1	9	3,0	1,2	72,8	11,9
231 Madžarščina kot jezik okolja v Prekmurju	2	2	4,0	1,0	79,0	10,4	-	-	-	-	-
241 Angleščina	7.437	5.300	3,4	1,0	71,4	10,8	615	2,7	1,0	63,1	12,7
242 Angleščina (V)	-	1.812	3,9	0,8	81,9	7,8	105	3,4	0,8	76,3	8,9
251 Nemščina	1.934	1.479	3,2	1,1	70,5	14,0	186	2,3	1,0	57,2	14,9
252 Nemščina (V)	-	309	4,4	0,7	86,0	7,8	13	3,7	1,1	78,3	12,4
261 Francoščina	204	104	3,6	0,7	75,8	8,3	7	2,9	0,6	66,8	8,6
262 Francoščina (V)	-	63	4,0	0,7	81,3	6,7	-	-	-	-	-
271 Latinščina	216	46	3,7	0,9	79,3	15,4	2	3,0	0,0	72,5	1,7
272 Latinščina (V)	-	21	3,9	0,9	81,3	10,3	-	-	-	-	-
281 [panščina	51	9	4,0	0,9	84,2	10,1	-	-	-	-	-
282 [panščina (V)	-	35	4,0	0,8	84,4	7,3	-	-	-	-	-
291 Ruščina	11	1	4,0	0,0	81,7	0,0	-	-	-	-	-
292 Ruščina (V)	-	6	3,8	0,9	81,6	10,4	-	-	-	-	-
301 Grščina	34	2	4,5	0,5	88,8	5,8	-	-	-	-	-
401 Matematika	8.455	6.965	3,2	1,1	66,4	19,3	1.059	2,3	0,9	51,2	16,9
402 Matematika (V)	-	1.056	4,4	0,7	87,3	10,2	37	3,2	0,7	67,2	14,1
411 Fizika	1.334	1.291	3,4	1,0	67,3	14,7	91	1,9	0,8	44,3	12,3
421 Biologija	1.028	985	3,2	1,0	71,4	13,4	104	2,1	0,9	55,5	13,6
431 Kemija	824	789	3,2	1,0	67,1	14,9	63	2,3	0,9	51,7	13,0
441 Biotehnologija	85	56	3,3	0,7	74,2	8,9	1	2,0	0,0	57,0	0,0
501 Geografija	3.192	3.036	3,5	0,9	74,1	10,6	356	2,3	0,9	58,2	11,5
511 Zgodovina	3.161	3.219	3,0	1,1	59,8	16,5	500	2,1	0,8	45,6	12,7
521 Sociologija	1.622	1.568	3,0	1,0	62,1	13,5	212	1,9	0,7	45,5	11,0
531 Filozofija	354	212	3,5	1,1	75,1	15,5	29	2,5	0,8	60,9	14,2
541 Psihologija	1.735	1.620	3,0	1,0	61,2	16,0	230	2,0	0,9	44,3	14,3
551 Likovna teorija	93	74	3,4	1,1	69,1	12,5	17	2,9	1,1	62,7	17,1
561 Umetnostna zgodovina	345	366	3,2	1,2	69,3	18,8	67	1,9	1,0	49,1	17,9
581 Glasba - glasbeni stavek	8	11	3,0	1,3	65,2	17,7	5	2,0	0,0	53,6	3,0
591 Glasba - petje in instrument	87	56	4,1	0,9	78,4	10,2	6	4,0	1,2	74,4	13,9
611 Glasba - balet	11	6	4,5	0,8	81,4	5,1	-	-	-	-	-
701 Ekonomija	964	969	3,1	1,0	59,8	14,9	149	2,3	0,9	48,0	13,4
711 Pravo	-	6	1,7	0,7	37,5	10,1	3	2,3	0,5	48,0	11,0
721 Gradbena mehanika	-	2	1,5	0,5	34,5	15,5	1	1,0	0,0	22,0	0,0
731 Geodezija	-	1	3,0	0,0	55,5	0,0	-	-	-	-	-
741 Mehanika	141	121	3,4	1,2	74,5	16,4	18	1,3	0,5	40,1	9,5
771 Elektrotehnika	78	90	3,4	1,2	64,7	21,8	9	2,0	0,9	41,1	16,0
781 Raunalništvo	182	170	3,1	1,0	60,1	12,4	15	1,6	0,5	36,8	10,6
791 Lesarstvo	-	3	1,3	0,5	34,0	13,1	-	-	-	-	-
Skupaj	42.419	40.340	3,3				4.833	2,3			

*Podatki o pripravah dijakov 4. letnikov srednjih šol – november 2001. Kandidati so se pripravljali za posamezen predmet brez označbe ravni zahtevnosti.

Opomba: Pri podatkih obeh izpitnih rokov so vključeni vsi kandidati, ki so opravljali matura.

7.4.3 Število kandidatov po doseženih ocenah pri maturi 2002*

Predmet	Število maturantov po doseženih ocenah (v točkah)						Štev.	Štev.	Štev.	Povp.	
	8	7	6	5	4	3	pozitiv.	negat.	udelež.	ocena	
							2	2-8	1	1-8 (1-5)	
101 Slovenski j. in knj.	59	445	804	1281	1.696	1.630	1.819	7.734	267	8.001	3,1
103 Slovenščina	12	22	75	92	136	95	104	536	5	541	3,2
111 Italijanščina m.j.	3	2	5	3	13	4	4	34	1	35	3,3
131 Madžarščina m.j.	-	1	1	1	0	2	1	6	0	6	3,5
191 Slovenščina v Prekm.	-	-	-	0	0	1	2	3	0	3	2,3
201 Slovenščina v Sl.l.s.	-	-	-	0	5	1	5	11	0	11	3,0
221 Italijanščina	-	-	-	14	115	116	37	282	4	286	3,3
222 Italijanščina (V)	10	-	67	-	29	11	0	117	0	117	3,6
231 Madžarščina - okolje	-	-	-	1	0	1	0	2	0	2	4,0
241 Angleščina	-	-	-	623	2.215	1.873	919	5.630	113	5.743	3,4
242 Angleščina (V)	391	-	979	-	443	59	1	1.873	5	1.878	3,9
251 Nemščina	-	-	-	153	512	504	381	1.550	68	1.618	3,2
252 Nemščina (V)	151	-	145	-	25	2	0	323	1	324	4,4
261 Francoščina	-	-	-	9	50	45	5	109	0	109	3,6
262 Francoščina (V)	15	-	35	-	13	0	0	63	0	63	4,0
271 Latinščina	-	-	-	5	29	10	5	49	1	50	3,6
272 Latinščina (V)	4	-	12	-	4	0	0	20	1	21	3,9
281 Španščina	-	-	-	3	4	2	2	11	0	11	3,7
282 Španščina (V)	10	-	17	-	7	1	0	35	0	35	4,0
291 Ruščina	-	-	-	0	1	0	0	1	0	1	4,0
292 Ruščina (V)	2	-	1	-	3	0	0	6	0	6	3,8
301 Grščina	-	-	-	1	1	0	0	2	0	2	4,5
401 Matematika	-	-	-	879	2.148	2.392	1.799	7.218	386	7.604	3,2
402 Matematika (V)	565	-	407	-	90	10	0	1.072	2	1.074	4,4
411 Fizika	-	-	-	167	460	427	333	1.387	50	1.437	3,3
421 Biologija	-	-	-	94	330	343	243	1.010	47	1.057	3,2
431 Kemija	-	-	-	68	278	274	178	798	24	822	3,2
441 Biotehnologija	-	-	-	2	18	30	7	57	0	57	3,3
501 Geografija	-	-	-	297	1.319	1.123	449	3.188	88	3.276	3,4
511 Zgodovina	-	-	-	353	826	1.038	1.063	3.280	206	3.486	3,0
521 Sociologija	-	-	-	102	389	616	472	1.579	84	1.663	3,0
531 Filozofija	-	-	-	53	58	73	42	226	3	229	3,5
541 Psihologija	-	-	-	144	386	677	422	1.629	101	1.730	3,0
551 Likovna teorija	-	-	-	17	38	51	26	132	6	138	3,2
561 Umetnostna zgodovina	-	-	-	62	102	97	100	361	44	405	3,1
581 Glasba-glasb. stavek	-	-	-	2	2	4	7	15	0	15	2,9
591 Glasba-petje, instr.	-	-	-	30	27	12	4	73	0	73	4,1
601 Glasba-jazz in z.gl.	-	-	-	2	3	1	0	6	0	6	4,2
611 Glasba-balet	-	-	-	6	1	1	0	8	0	8	4,6
701 Ekonomija	-	-	-	80	262	381	299	1.022	41	1.063	3,0
711 Pravo	-	-	-	0	0	2	4	6	0	6	2,3
721 Gradbena mehanika	-	-	-	0	0	0	1	1	2	3	1,3
731 Geodezija	-	-	-	0	0	1	0	1	0	1	3,0
741 Mehanika	-	-	-	30	51	44	33	158	25	183	3,2
771 Elektrotehnika	-	-	-	24	40	44	28	136	15	151	3,2
781 Računalništvo	-	-	-	13	54	65	55	187	9	196	3,0
791 Lesarstvo	-	-	-	0	0	0	1	1	2	3	1,3

*Število točk pri predmetih na osnovni ravni zahtevnosti je od 1 do 5, pri slovenskem jeziku in književnosti, slovenščini oziroma italijanščini ali madžarščini kot maternih jezikih in pri predmetih na višji ravni pa od 1 do 8.

7.4.4 Primerjava predmetov po doseženih ocenah z rezultati matur 2001 in 2000*

* Število točk pri predmetih na osnovni ravni zahtevnosti je od 1 do 5, pri slovenskem jeziku in književnosti, slovenščini oziroma italijanščini ali madžarščini kot maternih jezikih in pri predmetih na višji ravni pa od 1 do 8.

Likovna teorija

Umetnostna zgodovina

Glasba - glasbeni stavek

Glasba - petje in instrument

Glasba - jazz in zabavna glasba

Glasba - balet

Ekonomija

Mehanika

Elektrotehnika

Računalništvo

7.4.5 Stopnja povezanosti med splošnim uspehom pri maturi in splošnim uspehom v srednji šoli

splošni uspeh na maturi v točkah

vsota	neuspešni	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	Skupaj
25														1	3	1	1	5	10	11	14	22	12	22	15	16	133
24										1		1	1	10	7	13	18	14	14	23	26	27	10	13	11		189
23							1		2		3	5	11	24	22	26	23	34	19	28	32	20	18	8	9		285
22							2	1	4	3	6	17	29	24	36	41	31	35	36	22	11	10	7	2	4		321
21				2	2	3	3	6	10	16	21	29	43	29	28	29	29	18	16	13	4	2	1	1		305	
20			1		1	1	3	8	8	14	29	45	47	56	45	35	34	31	27	14	5	3	2			409	
19				1	2	8	10	17	27	43	58	61	67	67	45	59	35	23	13	7	3	3	1			550	
18	2	1	1	1	6	13	21	40	53	66	88	97	103	67	57	31	17	12	8	1	2			1		688	
17	1	1	2	11	10	24	37	48	70	79	80	60	55	43	36	24	9	3	4	3				1		601	
16	3		6	6	16	41	45	61	61	76	50	56	43	23	11	10	5	2	1	1	1	1				519	
15	5		2	14	27	45	58	92	78	55	59	49	26	20	12	6	2	2								552	
14	10	1	7	23	55	69	88	69	79	72	45	20	12	12	8	1	1	2								574	
13	13	2	22	37	77	91	96	87	63	59	26	16	8	4	4		1									606	
12	25	4	29	66	63	87	68	56	26	17	22	4	2	1	1	1										472	
11	39	4	21	45	56	53	36	31	11	14	9	5	1													325	
10	41	3	20	44	34	25	27	14	4	3	1	1														217	
Skupaj	139	16	111	248	349	459	495	527	492	512	492	458	434	395	316	276	206	192	150	126	107	90	54	46	40	16	6746

*Upoštevani so samo kandidati, ki so opravljali celotno maturo prvič in za katere so zbrani podatki petih ocen.
Korelacija med vsoto ocen in splošnim uspehom na maturi znaša 0,78.
vsota ocen - vsota ocen pri petih predmetih v četrtem letniku, ki jih je kandidat opravljal tudi na maturi.

splošni uspeh na maturi v točkah

vsota	neuspešni	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	Skupaj	
25											1			2	4	3	5	3	4	8	16	13	15	10	21	13	14	132
24							1	1		1	2	1	1	8	10	6	7	22	13	18	26	26	13	14	13	2	185	
23	1							1	4	1	3	10	10	18	20	24	22	28	17	20	18	17	17	3	7		241	
22							1	1	5	8	10	16	26	24	24	32	31	23	22	18	14	12	5	2	5		279	
21						1	2	6	8	9	19	30	38	41	42	40	32	38	32	18	17	6	2	3	2		386	
20			1	1	1	3	9	10	16	25	36	40	50	60	36	54	27	18	22	17	10	9	1	3		449		
19	1		1	2	7	13	15	28	27	45	67	65	79	63	57	38	34	23	15	8	4	3	4			599		
18	1		1	4	13	23	34	47	47	65	71	82	76	60	49	37	21	20	10	7	4	1	1			674		
17	2	2	1	11	14	30	45	48	62	75	65	60	51	49	29	16	14	6	5	2	1					588		
16	2	1	5	13	22	53	53	73	70	67	57	50	39	26	14	11	9	3	2	1		1	1			573		
15	5	1	6	22	40	60	75	76	78	64	59	40	30	22	12	5	3	4	3							605		
14	17	1	15	31	58	76	63	83	66	71	43	30	12	8	13	4	2	1	1	1						596		
13	24	2	29	49	64	77	72	76	64	40	31	22	16	8	5	3	1	1								584		
12	27	5	21	56	67	67	64	47	27	24	22	9	4	4	2			1								447		
11	32	1	20	32	37	37	45	17	12	12	5	3				1										254		
10	27	3	11	27	26	19	16	13	6	4	2															154		
Skupaj	139	16	111	248	349	459	495	527	492	512	492	458	434	395	316	276	206	192	150	126	107	90	54	46	40	16	6746	

*Upoštevani so samo kandidati, ki so opravljali celotno maturo prvič in za katere so zbrani podatki petih ocen.
Korelacija med vsoto ocen in splošnim uspehom na maturi znaša 0,73.
vsota ocen - vsota ocen pri petih predmetih v tretjem letniku, ki jih je kandidat opravljal tudi na maturi.

splošni uspeh na maturi v točkah

povprečje	neuspešni	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	Skupaj
5	2		1				2	1	2	8	6	15	25	39	42	40	35	56	45	57	71	60	38	41	35	17	638
4,5	2			1	2	2	2	10	9	14	15	30	37	36	48	43	42	41	25	15	24	8	6	3		415	
4	8	1	4	10	16	30	43	68	76	112	154	180	204	199	148	130	101	80	51	42	25	9	10	1	3	1705	
3,5	11	2	7	23	21	54	61	75	97	101	130	116	99	82	50	45	25	11	14	5	2					1031	
3	66	12	54	117	179	228	260	293	261	237	173	128	82	59	43	23	9	8	5	1		1				2239	
2,5	45	12	38	75	87	94	74	71	49	49	32	11	9	3	6	2										657	
2	46	15	66	90	87	75	59	28	24	12	9	2	1	1												515	
Skupaj	180	42	169	316	391	483	501	538	519	528	518	467	450	420	325	288	213	197	156	130	113	94	56	48	41	17	7200

*Upoštevani so samo kandidati, ki so opravljali celotno maturo prvič in za katere so zbrani podatki o srednješolskem uspehu.
Korelacija med povprečjem obeh srednješolskih uspehov in splošnim uspehom na maturi znaša 0,74.
povprečje - povprečje uspeha v zadnjem in predzadnjem letniku srednje šole

7.4.6 Stopnja povezanosti med uspehom pri maturi in uspehom v srednji šoli pri posameznih predmetih*

Slovenski jezik in književnost

ocene v točkah									
povprečje	1	2	3	4	5	6	7	8	Skupaj
5		3	6	24	62	108	143	40	386
4,5	3	7	13	57	94	109	82	11	376
4	4	48	129	297	390	264	136	7	1275
3,5	11	106	200	278	238	126	46		1005
3	43	349	503	512	296	142	34		1879
2,5	91	388	309	224	104	29	4		1149
2	202	700	357	207	54	7			1527
Skupaj	354	1601	1517	1599	1238	785	445	58	7597

Korelacija znaša 0,64.

Matematika (osnovna in višja raven)

ocena v točkah							ocene v točkah						
povprečje	1	3	4	6	8	Skupaj	povprečje	1	2	3	4	5	Skupaj
5		1	2	60	286	349	5	7	7	7	43	110	174
4,5			6	75	128	209	4,5		8	22	77	131	238
4		2	14	111	99	226	4	15	39	71	241	238	604
3,5		1	19	75	30	125	3,5	19	65	166	319	189	758
3	1	1	20	53	15	90	3	51	151	397	608	114	1321
2,5	2	2	16	19	7	46	2,5	103	302	489	417	63	1374
2	2	6	7	13	2	30	2	405	878	995	378	25	2681
Skupaj	5	13	84	406	567	1075	Skupaj	600	1450	2147	2083	870	7150

Korelacija znaša 0,55.

Korelacija znaša 0,53.

Angleščina (osnovna in višja raven)

ocena v točkah							ocena v točkah						
povprečje	1	2	3	4	5	Skupaj	povprečje	1	3	4	6	8	Skupaj
5		1	9	46	61	117	5	1	1	18	152	188	360
4,5		6	17	50	88	161	4,5		2	19	161	96	278
4	1	14	63	318	212	608	4		7	121	338	75	541
3,5	5	23	131	398	119	676	3,5	1	15	96	167	19	298
3	18	78	440	711	88	1335	3		19	118	94	6	237
2,5	22	155	451	365	16	1009	2,5	2	10	47	44	2	105
2	111	504	650	235	11	1511	2		4	16	16		36
Skupaj	157	781	1761	2123	595	5417	Skupaj	4	58	435	972	386	1855

Korelacija znaša 0,57.

Korelacija znaša 0,51.

Nemščina (osnovna raven)

Fizika

ocena v točkah							ocena v točkah						
povprečje	1	2	3	4	5	Skupaj	povprečje	1	2	3	4	5	Skupaj
5	1	3	12	71	98	185	5		4	27	119	92	242
4,5		6	36	88	43	173	4,5	1	4	38	93	29	165
4	2	24	75	129	20	250	4	7	33	116	152	20	328
3,5	2	40	85	80	4	211	3,5	2	26	83	75	6	192
3	5	66	101	53	2	227	3	13	74	142	53		282
2,5	17	89	71	28		205	2,5	29	69	69	7	2	176
2	45	87	50	13		195	2	84	133	39	3		259
Skupaj	72	315	430	462	167	1446	Skupaj	136	343	514	502	149	1644

Korelacija znaša 0,66.

Korelacija znaša 0,70.

Biologija

Kemija

ocena v točkah							ocena v točkah						
povprečje	1	2	3	4	5	Skupaj	povprečje	1	2	3	4	5	Skupaj
5	1	1	5	53	63	123	5		1	13	94	59	167
4,5	1	6	51	110	24	192	4,5		9	50	75	7	141
4	7	29	106	95	8	245	4	2	15	82	63	2	164
3,5	7	42	73	46		168	3,5	3	37	56	34		130
3	7	55	72	23		157	3	10	41	52	10		113
2,5	35	52	40	6		133	2,5	13	33	29	3		78
2	18	37	12	1		68	2	16	27	5			48
Skupaj	76	222	359	334	95	1086	Skupaj	44	163	287	279	68	841

Korelacija znaša 0,67.

Korelacija znaša 0,70.

Geografija

Zgodovina

ocena v točkah							ocena v točkah						
povprečje	1	2	3	4	5	Skupaj	povprečje	1	2	3	4	5	Skupaj
5	1	10	43	102	145	301	5		3	16	124	115	258
4,5	14	46	92	143	84	379	4,5	1	3	48	189	74	315
4	20	100	229	266	90	705	4		15	156	450	80	701
3,5	42	134	217	162	26	581	3,5	5	58	230	236	19	548
3	53	208	245	110	6	622	3	13	96	340	212	7	668
2,5	100	206	143	31	2	482	2,5	30	128	235	78	1	472
2	107	202	85	14		408	2	41	111	98	24		274
Skupaj	337	906	1054	828	353	3478	Skupaj	90	414	1123	1313	296	3236

Korelacija znaša 0,57.

Korelacija znaša 0,61.

Sociologija

Psihologija

ocena v točkah							ocena v točkah						
povprečje	1	2	3	4	5	Skupaj	povprečje	1	2	3	4	5	Skupaj
5	1	13	31	75	57	177	5		5	49	103	75	232
4,5	1	18	77	97	31	224	4,5	2	31	109	123	41	306
4	9	42	132	102	9	294	4	7	53	176	93	17	346
3,5	16	58	144	55	2	275	3,5	7	71	149	42	5	274
3	29	97	109	41		276	3	22	80	104	11	3	220
2,5	35	79	69	8		191	2,5	36	61	43	5		145
2	30	45	20	2		97	2	24	28	15			67
Skupaj	121	352	582	380	99	1534	Skupaj	98	329	645	377	141	1590

Korelacija znaša 0,57.

Korelacija znaša 0,61.

Ekonomija

ocena v točkah						
povprečje	1	2	3	4	5	Skupaj
5		2	5	31	33	71
4,5	1	8	12	36	19	76
4	2	19	54	89	17	181
3,5	8	28	73	34	4	147
3	3	48	96	36	4	187
2,5	21	86	73	25	2	207
2	41	89	65	11	1	207
Skupaj	76	280	378	262	80	1076

Korelacija znaša 0,58.

*Upoštevani so samo kandidati, ki so opravljali celotno maturo prvič in za katere so zbrani podatki o srednješolskem uspehu.
- povprečje - povprečje ocen pri posameznem predmetu v zadnjem in predzadnjem letniku srednje šole.

7.5 Prikaz uspeha maturantov pri nekaterih predmetih

7.5.1 Slovenski jezik in književnost

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	363	160	267
2	1.572	327	1.818
3	3.087	279	3.326
4	2.021	68	2.085
5	502	3	504
Skupno	7.545	837	8.000

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	63,32	53,60	63,25
Standardni odklon	11,66	11,71	11,32
Povprečna ocena	3,1	2,3	3,1
Korelacija notr. in zun. dela	0,46	0,32	0,43
Pogojno pozitivni	100	17	116

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Zunanji del:
Notranji del:

šolski esej in razčlemba neumetnostnega besedila (80%)
glasno branje in dve strukturirani vprašanji (20%)

Število odstotnih točk	Število kandidatov Spomlad. rok	Število kandidatov Jesenski rok	Število kandidatov Skupno*
0 - 25	26	17	26
26 - 30	24	7	19
31 - 35	68	24	46
36 - 40	112	41	92
41 - 45	233	93	200
46 - 50	497	128	595
51 - 55	786	151	902
56 - 60	1.167	140	1.276
61 - 65	1.342	113	1.441
66 - 70	1.221	70	1.284
71 - 75	940	34	972
76 - 80	627	16	643
81 - 85	329	2	330
86 - 90	131	1	132
91 - 95	41	0	41
96-100	1	0	1
Skupaj	7.545	837	8.000

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

Porazdelitev uspeha v notranjem in zunanjem delu izpita je prikazana tako, kot da bi šlo za enakovredna dela izpita (vsak del je preračunan na 100 %, saj je primerjava distribucij le tako smiselna), čeprav je znano, da zunanji del izpita za večino predmetov predstavlja v povprečju okrog tri četrtine skupnega števila točk pri izpitu, notranji del pa okrog četrtine.

7.5.2 Matematika (osnovna raven)

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	633	238	385
2	1.415	440	1.796
3	2.119	314	2.392
4	2.072	95	2.148
5	869	12	879
Skupno	7.108	1.099	7.600

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	66,02	50,88	66,38
Standardni odklon	19,54	16,89	18,14
Povprečna ocena	3,2	2,3	3,2
Korelacija notr. in zun. dela	0,53	0,32	0,47
Pogojno pozitivni	117	31	145

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na delu izpita

Zunanji del: 12 krajših nestrukturiranih nalog (80%)
 Notranji del: 3 ustna vprašanja (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	239	83	166
26 - 30	130	45	66
31 - 35	148	55	108
36 - 40	233	94	190
41 - 45	332	105	423
46 - 50	407	134	522
51 - 55	451	132	567
56 - 60	579	131	699
61 - 65	657	103	748
66 - 70	694	81	763
71 - 75	678	62	731
76 - 80	692	36	726
81 - 85	607	20	620
86 - 90	589	10	593
91 - 95	395	7	401
96-100	277	1	277
Skupaj	7.108	1.099	7.600

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.3 Matematika (višja raven)

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	5	1	2
2	10	2	10
3	79	22	90
4	399	12	407
5	565	0	565
Skupno	1.058	37	1.074

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	87,15	67,16	87,07
Standardni odklon	10,52	14,10	10,22
Povprečna ocena	4,4	3,2	4,4
Korelacija notr. in zun. dela	0,46	0,46	0,41
Pogojno pozitivni	0	0	0

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Zunanji del: 12 krajših, 3 zahtevnejše naloge (80%)
 Notranji del: 3 ustna vprašanja (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	2	0	1
26 - 30	0	1	0
31 - 35	2	1	1
36 - 40	1	1	0
41 - 45	2	0	1
46 - 50	2	0	2
51 - 55	6	2	7
56 - 60	6	5	8
61 - 65	19	3	17
66 - 70	29	10	38
71 - 75	62	3	64
76 - 80	87	2	89
81 - 85	130	8	135
86 - 90	211	1	212
91 - 95	260	0	260
96-100	239	0	239
Skupaj	1.058	37	1.074

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.4 Angleščina (osnovna raven)

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	166	67	113
2	767	206	919
3	1.744	200	1.873
4	2.112	131	2.215
5	599	26	623
Skupno	5.388	630	5.743

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	71,31	63,13	71,18
Standardni odklon	10,79	12,79	10,66
Povprečna ocena	3,4	2,8	3,4
Korelacija notr. in zun. dela	0,52	0,54	0,51
Pogojno pozitivni	24	6	30

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Zunanji del: bralno, slušno razumevanje, pisno sporočanje (80%)
 Notranji del: igranje vlog, vodeni pogovor, interpretacija besedila (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	7	6	10
26 - 30	9	4	9
31 - 35	13	9	15
36 - 40	23	8	15
41 - 45	51	19	30
46 - 50	116	49	110
51 - 55	216	66	262
56 - 60	392	89	460
61 - 65	620	104	691
66 - 70	834	83	885
71 - 75	1.020	89	1.083
76 - 80	971	59	1.020
81 - 85	746	28	768
86 - 90	302	15	316
91 - 95	65	2	66
96-100	3	0	3
Skupaj	5.388	630	5.743

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.5 Angleščina (višja raven)

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	5	2	5
2	56	7	60
3	417	49	442
4	952	38	979
5	383	9	391
Skupno	1.813	105	1.877

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	81,92	76,34	81,79
Standardni odklon	7,78	8,94	7,85
Povprečna ocena	3,9	3,4	3,9
Korelacija notr. in zun. dela	0,39	0,26	0,39
Pogojno pozitivni	0	1	1

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na delu izpita

Zunanji del: bralno, slušno razumevanje, pisno sporočanje (80%)
 Notranji del: igranje vlog, vodeni pogovor, interpretacija besedila (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	0	0	0
26 - 30	0	0	0
31 - 35	0	0	0
36 - 40	2	0	2
41 - 45	0	0	0
46 - 50	0	0	0
51 - 55	3	0	1
56 - 60	14	8	21
61 - 65	36	3	35
66 - 70	90	11	96
71 - 75	197	27	214
76 - 80	383	21	393
81 - 85	420	15	432
86 - 90	430	16	442
91 - 95	226	4	229
96-100	12	0	12
Skupaj	1.813	105	1.877

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.6 Nemščina (osnovna raven)

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	95	47	68
2	314	77	381
3	472	45	504
4	495	19	512
5	151	3	153
Skupno	1.527	191	1.618

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	70,48	57,00	70,37
Standardni odklon	14,24	14,82	13,78
Povprečna ocena	3,2	2,2	3,2
Korelacija notr. in zun. dela	0,67	0,49	0,63
Pogojno pozitivni	41	9	50

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na delu izpita

Zunanji del: bralno, slušno razumevanje, pisno sporočanje (80%)
 Notranji del: igranje vlog, vodeni pogovor, interpretacija besedila (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	10	4	8
26 - 30	5	3	5
31 - 35	15	6	10
36 - 40	14	13	19
41 - 45	37	13	25
46 - 50	71	24	73
51 - 55	76	28	102
56 - 60	116	22	134
61 - 65	160	26	180
66 - 70	182	13	189
71 - 75	195	17	208
76 - 80	234	14	248
81 - 85	189	5	192
86 - 90	167	2	168
91 - 95	52	1	53
96-100	4	0	4
Skupaj	1.527	191	1.618

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.7 Fizika

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	40	32	50
2	285	56	332
3	422	11	427
4	458	2	460
5	166	1	167
Skupno	1.371	102	1.436

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	66,67	43,14	65,68
Standardni odklon	14,73	12,67	15,33
Povprečna ocena	3,3	1,9	3,3
Korelacija notr. in zun. dela	0,34	0,19	0,37
Pogojno pozitivni	17	7	24

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na delu izpita

Zunanji del: 40 nalog izbirnega tipa, 4 strukturirane naloge (80%)
 Notranji del: laboratorijske vaje (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	2	9	8
26 - 30	9	4	8
31 - 35	15	10	18
36 - 40	31	18	40
41 - 45	62	22	82
46 - 50	90	17	105
51 - 55	116	9	121
56 - 60	135	2	137
61 - 65	161	6	164
66 - 70	163	2	163
71 - 75	179	2	181
76 - 80	137	1	137
81 - 85	135	0	136
86 - 90	81	0	81
91 - 95	39	0	39
96-100	16	0	16
Skupaj	1.371	102	1.436

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.8 Biologija

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	51	33	47
2	209	45	243
3	335	24	343
4	325	8	330
5	93	1	94
Skupno	1.013	111	1.057

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	70,91	54,82	70,48
Standardni odklon	13,79	13,68	13,77
Povprečna ocena	3,2	2,1	3,2
Korelacija notr. in zun. dela	0,39	0,25	0,38
Pogojno pozitivni	18	9	27

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Zunanji del: 40 nalog izbirnega tipa in 5 strukturiranih nalog (80%)
 Notranji del: laboratorijske vaje in terensko delo (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	1	2	2
26 - 30	3	2	3
31 - 35	7	0	2
36 - 40	14	8	13
41 - 45	24	17	28
46 - 50	37	19	47
51 - 55	58	18	70
56 - 60	77	9	82
61 - 65	106	10	112
66 - 70	128	8	134
71 - 75	140	9	140
76 - 80	137	6	141
81 - 85	138	0	138
86 - 90	83	3	85
91 - 95	46	0	46
96-100	14	0	14
Skupaj	1.013	111	1.057

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.9 Kemija

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	36	13	24
2	158	29	178
3	267	17	274
4	271	7	278
5	68	0	68
Skupno	800	66	822

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	66,79	51,37	66,69
Standardni odklon	15,12	12,84	14,96
Povprečna ocena	3,2	2,3	3,2
Korelacija notr. in zun. dela	0,34	-0,06	0,32
Pogojno pozitivni	20	5	25

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na delu izpita

Zunanji del: 40 nalog izbirnega tipa in 15 strukturiranih nalog (80%)
 Notranji del: laboratorijske vaje (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	2	0	1
26 - 30	1	0	1
31 - 35	7	3	5
36 - 40	29	9	23
41 - 45	41	15	51
46 - 50	46	9	51
51 - 55	68	7	70
56 - 60	72	8	77
61 - 65	82	3	84
66 - 70	85	5	85
71 - 75	115	3	118
76 - 80	95	2	97
81 - 85	63	2	65
86 - 90	50	0	50
91 - 95	34	0	34
96-100	10	0	10
Skupaj	800	66	822

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.10 Geografija

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	71	69	88
2	328	155	448
3	1.049	103	1.121
4	1.295	29	1.319
5	296	1	297
Skupno	3.039	357	3.273

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	74,06	58,20	73,06
Standardni odklon	10,65	11,47	11,25
Povprečna ocena	3,5	2,3	3,4
Korelacija notr. in zun. dela	0,31	0,04	0,32
Pogojno pozitivni	13	12	25

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Zunanji del: pisni izpit (80%)
 Notranji del: terenske vaje, laboratorijsko delo, ekskurzije (20%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	1	0	1
26 - 30	3	5	7
31 - 35	6	2	5
36 - 40	10	18	20
41 - 45	24	29	35
46 - 50	40	28	45
51 - 55	83	58	127
56 - 60	147	68	197
61 - 65	276	53	318
66 - 70	421	48	460
71 - 75	557	23	566
76 - 80	552	16	565
81 - 85	525	8	532
86 - 90	309	1	310
91 - 95	79	0	79
96-100	6	0	6
Skupaj	3.039	357	3.273

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.11 Zgodovina

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	287	125	206
2	870	249	1.061
3	948	111	1.038
4	807	22	826
5	351	2	353
Skupno	3.263	509	3.484

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	59,53	45,50	59,50
Standardni odklon	16,62	12,65	15,84
Povprečna ocena	3,0	2,1	3,0
Korelacija notr. in zun. dela	-	-	-
Pogojno pozitivni	120	35	151

Porazdelitev kandidatov po uspehu na zunanjem delu izpita*

*Predmet nima notranjega dela izpita

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	77	26	54
26 - 30	85	31	57
31 - 35	120	58	119
36 - 40	185	72	198
41 - 45	237	76	298
46 - 50	280	81	341
51 - 55	312	54	355
56 - 60	371	46	409
61 - 65	342	30	367
66 - 70	312	22	334
71 - 75	330	10	340
76 - 80	261	1	259
81 - 85	205	2	207
86 - 90	113	0	113
91 - 95	32	0	32
96-100	1	0	1
Skupaj	3.263	509	3.484

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.12 Sociologija

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	114	61	84
2	381	112	472
3	588	38	616
4	387	2	389
5	102	0	102
Skupno	1.572	213	1.663

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	62,07	45,45	61,54
Standardni odklon	13,49	10,97	13,40
Povprečna ocena	3,0	1,9	3,0
Korelacija notr. in zun. dela	0,35	-0,04	0,32
Pogojno pozitivni	51	37	87

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Zunanji del: vprašanja esejskega tipa in strukturirana vprašanja (75%)
 Notranji del: seminarska naloga (25%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	11	6	10
26 - 30	9	8	11
31 - 35	27	29	36
36 - 40	49	28	47
41 - 45	81	41	87
46 - 50	137	38	171
51 - 55	143	22	153
56 - 60	206	18	222
61 - 65	217	13	229
66 - 70	250	8	253
71 - 75	185	1	186
76 - 80	133	1	133
81 - 85	84	0	85
86 - 90	31	0	31
91 - 95	9	0	9
96-100	0	0	0
Skupaj	1.572	213	1.663

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.13 Psihologija

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	117	69	101
2	354	94	421
3	632	58	677
4	379	7	386
5	143	1	144
Skupno	1.625	229	1.729

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	61,18	44,27	60,77
Standardni odklon	16,03	14,37	15,83
Povprečna ocena	3,0	2,0	3,0
Korelacija notr. in zun. dela	0,37	0,03	0,35
Pogojno pozitivni	35	15	49

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na delu izpita

Zunani del: esejska vprašanja in strukturirane naloge (75%)
 Notranji del: seminarska naloga (25%)

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	29	17	29
26 - 30	23	18	25
31 - 35	43	24	38
36 - 40	78	33	83
41 - 45	102	32	123
46 - 50	139	33	160
51 - 55	154	24	172
56 - 60	168	16	184
61 - 65	186	11	194
66 - 70	181	13	191
71 - 75	181	3	184
76 - 80	146	3	149
81 - 85	122	2	124
86 - 90	55	0	55
91 - 95	17	0	17
96-100	1	0	1
Skupaj	1.625	229	1.729

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.5.14 Ekonomija

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	61	29	41
2	241	74	297
3	358	32	381
4	247	15	262
5	79	1	80
Skupno	986	151	1.061

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	59,58	47,79	59,66
Standardni odklon	14,97	13,40	14,26
Povprečna ocena	3,0	2,2	3,0
Korelacija notr. in zun. dela	-	-	-
Pogojno pozitivni	15	4	16

Porazdelitev kandidatov po uspehu na zunanjem delu izpita*

*Predmet nima notranjega dela izpita

Število odstotnih točk	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
0 - 25	12	5	10
26 - 30	22	8	10
31 - 35	30	15	28
36 - 40	40	15	42
41 - 45	75	26	93
46 - 50	88	26	109
51 - 55	108	22	128
56 - 60	120	6	123
61 - 65	135	9	143
66 - 70	107	9	116
71 - 75	92	2	94
76 - 80	78	7	85
81 - 85	52	1	53
86 - 90	15	0	15
91 - 95	9	0	9
96-100	3	0	3
Skupaj	986	151	1.061

Porazdelitev po odstotnih točkah

* Pri kandidatih, ki so opravljali izpit dvakrat, je upoštevana boljša ocena.

7.6 Priloge k edukometrični analizi

7.6.1 Edukometrični indeksi

7.6.1.1 Edukometrični indeksi v jezikovni skupini predmetov v letu 2002

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
*021	101	SJK	1	7209	47	0,66	6,54	0,10	0,57	0,61	5,0	2,8	2,3	51,1	21,3	46	3,5
*022	101	SJK	1	838	45	0,64	7,03	0,13	0,34	0,45	4,8	4,8	0,0	55,6	35,6	46	19,1

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
021	103	SLO	1	522	43	-	-	-	0,62	0,69	15,8	7,0	8,8	58,1	16,3	50	2,9
022	103	SLO	1	45	40	0,53	8,06	0,13	0,55	0,64	12,5	8,0	4,5	15,0	52,5	50	11,1

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
021	111	IJK	1	34	18	0,70	5,79	0,08	0,62	0,69	8,0	0,0	8,0	5,6	44,4	51	0,0

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
021	221	ITJ	1	175	97	0,73	3,79	0,05	0,48	0,48	19,5	0,5	19,0	9,3	58,8	55	0,0
021	221	ITJ	2	63	96	0,77	4,23	0,05	0,30	0,28	24,3	0,0	24,3	3,1	39,6	55	0,0
022	221	ITJ	1	37	95	0,81	5,48	0,08	0,31	0,54	11,0	0,0	11,0	17,9	29,5	55	5,4
021	222	ITJ+	1	61	93	0,70	3,37	0,04	0,28	0,30	28,3	0,0	28,3	10,8	59,1	55	0,0
021	222	ITJ+	2	49	92	0,76	2,93	0,04	0,40	0,54	26,0	0,0	26,0	9,8	40,2	55	0,0

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
021	241	ANJ	1	4747	90	0,84	4,18	0,06	0,49	0,56	10,4	1,5	8,9	8,9	34,4	50	2,5
021	241	ANJ	2	362	89	0,84	4,02	0,05	0,56	0,62	12,4	0,5	11,9	7,9	24,7	50	2,5
022	241	ANJ	1	591	90	0,85	4,94	0,08	0,23	0,46	6,7	1,5	5,2	8,9	22,2	50	10,8
022	241	ANJ	2	24	90	0,83	3,71	0,05	0,33	0,55	6,7	1,0	5,7	7,8	40,0	50	0,0
021	242	ANJ+	1	1615	99	0,80	3,48	0,04	0,46	0,49	19,7	0,0	19,7	8,1	56,6	57	0,3
021	242	ANJ+	2	184	99	0,86	2,88	0,03	0,45	0,50	19,8	0,0	19,8	8,1	36,4	57	0,3
022	242	ANJ+	1	102	99	0,78	4,19	0,06	0,53	0,66	15,2	0,4	14,8	8,1	41,4	57	2,0

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
021	251	NEJ	1	665	90	0,89	4,55	0,06	0,61	0,67	10,2	0,0	10,2	18,9	18,9	50	4,5
021	251	NEJ	2	756	90	0,90	4,20	0,06	0,66	0,69	9,4	0,8	8,6	12,2	16,7	50	4,5
022	251	NEJ	1	118	90	0,82	6,31	0,11	0,66	0,56	3,4	1,7	1,8	12,2	22,2	50	25,4
022	251	NEJ	2	68	90	0,89	4,77	0,08	0,46	0,65	7,0	0,9	6,1	7,8	13,3	50	20,6
021	252	NEJ+	1	145	84	0,83	3,27	0,04	0,47	0,38	27,7	0,0	27,7	28,6	39,3	50	0,7
021	252	NEJ+	2	161	84	0,83	3,09	0,04	0,51	0,55	24,9	0,0	24,9	11,9	35,7	50	0,7

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
021	261	FRJ	1	31	83	0,72	3,82	0,05	0,46	0,47	18,5	0,0	18,5	4,8	53,0	50	0,0
021	261	FRJ	2	72	83	0,82	3,70	0,05	0,55	0,49	17,4	0,0	17,4	7,2	38,6	50	0,0
021	262	FRJ+	1	26	84	0,71	2,53	0,03	0,52	0,52	22,2	0,0	22,2	11,9	44,0	50	0,0
021	262	FRJ+	2	36	84	0,75	3,71	0,05	0,76	0,77	22,4	0,0	22,4	9,5	38,1	50	0,0

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
021	271	LAJ	1	45	9	0,88	5,30	0,07	0,46	0,60	8,0	0,0	8,0	33,3	0,0	55	2,2

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT%	IT<0,1	IT>0,9	IO%	ID%	Prag	neg %
021	282	SPJ+	1	35	76	0,84	2,92	0,03	0,61	0,62	27,1	0,0	27,1	10,5	40,8	60	0,0

7.6.1.2 Edukometrični indeksi v naravoslovni skupini predmetov v letu 2002

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
021	401	MAT	1	6691	12	0,85	7,27	0,11	0,48	0,54	6,7	0,0	6,7	0,0	0,0	41	6,9
022	401	MAT	1	1059	12	0,75	8,45	0,17	0,10	0,17	0,0	0,0	0,0	0,0	0,0	41	20,8
021	402	MAT+	1	1051	22	0,79	4,63	0,05	0,48	0,53	36,1	0,0	36,1	4,5	4,5	41	0,4
022	402	MAT+	1	37	23	0,82	5,98	0,09	0,47	0,63	10,6	0,0	10,6	0,0	13,0	41	2,7
021	411	FIZ	1	621	64	0,86	5,21	0,08	0,63	0,65	6,2	1,0	5,2	21,9	23,4	41	1,9
021	411	FIZ	2	638	67	0,89	4,64	0,07	0,50	0,62	5,0	0,0	5,0	14,9	14,9	41	1,9
022	411	FIZ	1	73	67	0,69	6,66	0,16	0,33	0,39	19,0	13,0	6,0	16,4	43,3	41	31,5
021	421	BIE	1	348	103	0,91	3,38	0,05	0,52	0,65	77,1	72,0	5,1	0,0	9,7	49	1,4
021	421	BIE	2	607	101	0,94	3,29	0,05	0,55	0,64	74,0	72,0	2,0	0,0	8,9	49	1,4
022	421	BIE	1	80	107	0,80	6,48	0,11	0,59	0,54	4,0	2,0	2,0	0,0	25,2	49	25,0
022	421	BIE	2	23	106	0,52	5,76	0,11	0,03	0,24	28,0	17,0	11,0	0,0	46,2	49	39,1
021	431	KEM	1	395	55	0,89	4,48	0,07	0,53	0,64	4,0	0,0	4,0	0,0	7,3	43	2,0
021	431	KEM	2	367	55	0,90	4,79	0,07	0,65	0,64	3,0	0,0	3,0	1,8	9,1	43	2,0
022	431	KEM	1	37	55	0,90	4,36	0,08	0,63	0,35	6,5	4,5	2,0	1,8	16,4	43	13,5
022	431	KEM	2	26	55	0,76	5,52	0,11	0,57	0,61	5,0	5,0	0,0	1,8	25,5	43	26,9
021	441	BTH	1	56	94	0,74	4,53	0,06	0,40	0,50	21,0	1,0	20,0	0,0	48,9	50	0,0

7.6.1.3 Edukometrični indeksi v družboslovni skupini predmetov v letu 2002

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
021	501	GEO	1	1804	57	0,84	3,91	0,05	0,48	0,54	8,0	0,0	8,0	43,9	17,5	51	1,4
021	501	GEO	2	1169	56	0,85	4,16	0,06	0,51	0,57	3,2	0,0	3,2	51,8	8,9	51	1,4
022	501	GEO	1	215	58	0,81	5,20	0,09	0,43	0,42	1,6	0,0	1,6	43,1	13,8	51	20,0
022	501	GEO	2	142	58	0,77	5,12	0,09	0,23	0,23	0,0	0,0	0,0	29,3	17,2	51	18,3
021	511	ZGO	1	2025	50	0,93	4,07	0,07	0,43	0,53	3,3	0,0	3,3	52,0	4,0	40	7,3
021	511	ZGO	2	916	50	0,94	3,99	0,06	0,52	0,55	0,0	0,0	0,0	60,0	4,0	40	7,3
022	511	ZGO	1	216	50	0,90	3,74	0,08	0,28	0,28	3,3	3,3	0,0	48,0	12,0	40	25,9
022	511	ZGO	2	286	50	0,91	3,95	0,08	0,30	0,28	3,3	3,3	0,0	56,0	8,0	40	22,4
*021	521	SOC	1	1118	32	0,37	10,18	0,16	0,44	0,50	2,0	0,0	2,0	87,5	3,1	45	5,8
*021	521	SOC	2	378	34	0,40	10,64	0,17	0,46	0,54	0,0	0,0	0,0	79,4	11,8	45	5,8
*022	521	SOC	1	108	30	0,02	10,16	0,24	0,11	0,12	9,5	9,5	0,0	20,0	36,7	45	36,1
*022	521	SOC	2	104	31	0,13	9,64	0,20	0,43	0,31	2,0	2,0	0,0	35,5	22,6	45	20,2
*021	531	FIL	1	156	2	0,72	6,77	0,09	0,44	0,43	0,0	0,0	0,0	0,0	0,0	48	2,6
*021	531	FIL	2	48	2	0,85	7,25	0,10	0,30	0,59	0,0	0,0	0,0	0,0	0,0	48	2,6
*021	541	PSI	1	1084	24	0,83	6,47	0,10	0,45	0,55	0,0	0,0	0,0	83,3	0,0	40	6,6
*021	541	PSI	2	472	24	0,82	6,68	0,11	0,51	0,60	4,0	0,0	4,0	91,7	0,0	40	6,6
*022	541	PSI	1	97	24	0,72	7,95	0,16	0,38	0,23	0,0	0,0	0,0	29,2	0,0	40	23,7
*022	541	PSI	2	133	24	0,60	8,18	0,20	0,25	0,22	6,0	6,0	0,0	25,0	0,0	40	34,8
021	551	LIT	1	67	14	0,60	7,50	0,11	0,46	0,42	0,0	0,0	0,0	57,1	42,9	50	3,0
021	561	ZGU	1	374	52	0,81	8,31	0,12	-	-	2,9	0,0	2,9	3,8	1,9	50	8,5

7.6.1.4 Edukometrični indeksi v strokovni skupini predmetov v letu 2002

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
021	701	EKN	1	587	42	0,83	6,18	0,10	0,57	0,56	3,3	0,0	3,3	7,1	9,5	38	4,8
021	701	EKN	2	348	42	0,76	6,73	0,11	0,47	0,51	0,0	0,0	0,0	9,5	31,0	38	4,8
022	701	EKN	1	71	42	0,63	5,89	0,13	0,13	0,18	53,3	51,7	1,7	2,4	38,1	38	21,1
022	701	EKN	2	78	42	0,81	6,61	0,13	0,19	0,26	50,0	50,0	0,0	4,8	11,9	38	15,4

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
021	741	MEH	1	117	26	0,88	5,39	0,07	0,55	0,56	7,5	0,0	7,5	3,8	0,0	49	5,1

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
021	771	ELE	1	84	39	0,93	5,62	0,08	0,64	0,64	6,0	0,0	6,0	10,3	2,6	36	7,1

Rok	[ifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
021	781	RAC	1	166	40	0,73	6,41	0,11	0,39	0,44	8,7	1,8	6,9	10,0	50,0	41	3,6

Legenda:

Rok – šifra roka (021 – spomladanski rok, 022 – jesenski rok)

Šifra – šifra predmeta

Predmet – oznaka predmeta, pripona + pomeni višjo raven

Termin – oznaka termina v določenem izpitnem roku

N – število kandidatov

k – število nalog, ki smo jih spremljali na ocenjevalnem obrazcu

IZ – indeks zanesljivosti (priporočena meja je $IZ \geq 0,9$)

SN – standardna napaka merjenja v % točkah $SN = \sigma\sqrt{1 - IZ}$

σ – standardni odklon v % točkah

RSN – relativna standardna napaka merjenja $RSN = SN/\bar{x}$

\bar{x} – aritmetična sredina v % točkah

IV(3) – korelacijski indeks med oceno v 3. razredu srednje šole in oceno pri maturi (priporočeno je, da je ta korelacijski indeks $\geq 0,5$)

IV(4) – korelacijski indeks med oceno v 4. razredu srednje šole in oceno pri maturi (priporočeno je, da je ta korelacijski indeks $\geq 0,5$)

IT% – odstotni delež točk z neustreznim indeksom težavnosti $[0,1 > IT$ ali $IT > 0,9]$ (priporočeno je, da bi bil delež točk z neustreznim indeksom težavnosti $\leq 10\%$)

IT < 0,1 – odstotni delež točk s preveliko težavnostjo

IT > 0,9 – odstotni delež točk s premajhno težavnostjo

IO % – odstotni delež nalog z neustreznim indeksom objektivnosti $[IO < 0,8]$ (dopustno bi bil delež nalog z neustreznim indeksom objektivnosti $\leq 10\%$)

ID % – odstotni delež nalog z neustreznim indeksom ločljivosti $[ID < 0,2]$ (dopustno bi bil delež nalog z neustreznim indeksom ločljivosti $\leq 20\%$)

Prag – odstotna meja za pozitivno oceno (priporočena meja za pozitivno oceno je 50%)

Neg % – odstotni delež negativno ocenjenih kandidatov (dopustno je, da delež negativno ocenjenih kandidatov ne bi bil večji od 7%, izjemoma pa je še v mejah 7% – 16%)

Opomba: Pri predmetih, kjer je število kandidatov manjše od 100 in vsaj 20, so indeksi orientacijskega pomena in so natisnjeni poševno. Pri vseh predmetih, ki so označeni z *, je izračun indeksa zanesljivosti nezanesljiv zaradi izbirne možnosti nalog in njihove neenotne sestave.

7.6.1.5 Razdelitev indeksov po polah pri posameznih predmetih v spomladanskem roku – 021 termin 1

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Slovenski j. in knj.	P1	11	0,61	0,27	0,14	0,62	0,54	0,20	50	50	30,29	6,67
	P2	37	0,59	0,27	0,07	0,93	0,81	0,16	120	30	70,51	14,47
	U	1	0,80	0,44	-	-	-	-	20	20	16,08	3,52

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Slovenščina	P1	10	0,64	0,39	0,11	0,67	0,53	0,13	50	50	32,13	6,38
	P2	33	0,63	0,25	0,08	0,88	0,79	0,21	120	30	75,95	12,97
	U	1	0,84	0,64	-	-	-	-	20	20	16,73	3,01

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Italijanščina mj.	P1	6	0,71	0,59	0,17	0,99	0,87	0,08	60	60	42,85	7,57
	P2	12	0,76	0,06	0,16	1,00	1,00	-	20	20	15,24	1,19
	U	1	0,68	0,45	-	-	-	-	20	20	13,56	4,10

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Italijanščina	P1A-OR	30	0,90	0,13	0,13	0,99	0,98	0,06	30	20	27,02	2,38
	P1B-OR	40	0,66	0,19	0,08	1,00	0,98	0,05	40	20	26,44	4,66
	P2	20	0,82	0,11	0,06	0,99	0,98	0,06	20	10	16,30	2,14
	P3A-OR	3	0,71	0,30	0,20	0,90	0,80	0,11	10	10	7,14	1,28
	P3B-OR	4	0,63	0,49	0,05	0,94	0,77	0,02	20	20	12,68	2,92
	U	1	0,86	0,21	-	-	-	-	20	20	17,13	2,65

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Italijanščina (V)	P1A-VR	30	0,94	0,01	0,11	0,97	1,00	-	30	20	28,08	1,22
	P1B-VR	35	0,75	0,13	0,13	0,98	0,92	0,16	40	20	30,15	3,66
	P2	20	0,90	0,06	0,11	0,99	1,00	-	20	10	18,03	1,38
	P3A-VR	4	0,66	0,61	0,09	0,83	0,73	0,08	20	10	13,17	3,33
	P3B-VR	4	0,63	0,56	0,05	0,80	0,70	0,08	20	20	12,61	3,17
	U	1	0,94	0,20	-	-	-	-	20	20	18,74	2,06

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Angleščina	P1A-OR	28	0,79	0,27	0,12	-	-	-	28	20	22,00	4,13
	P1B-OR	40	0,50	0,22	0,13	-	-	-	40	20	19,99	5,27
	P2	14	0,80	0,22	0,10	-	-	-	14	10	11,19	1,94
	P3A-OR	4	0,80	0,40	0,16	0,64	0,54	0,09	18	10	14,32	1,94
	P3B-OR	4	0,69	0,61	0,05	0,56	0,45	0,08	20	20	13,89	2,69
	U	1	0,80	0,52	-	-	-	-	20	20	16,09	3,28

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Angleščina (V)	P1A-VR	27	0,84	0,17	0,10	-	-	-	27	20	22,58	2,88
	P1B-VR	50	0,72	0,19	0,10	-	-	-	50	20	36,15	5,56
	P2	14	0,91	0,11	0,06	-	-	-	14	10	12,70	1,16
	P3A-VR	4	0,82	0,47	0,06	0,48	0,37	0,08	20	10	16,36	2,24
	P3B-VR	4	0,74	0,60	0,08	0,76	0,64	0,05	25	20	18,47	4,51
	U	1	0,93	0,38	-	-	-	-	20	20	18,59	1,82

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Nemščina	P1A-OR	24	0,83	0,38	0,13	0,98	0,90	0,10	24	20	19,87	4,29
	P1B-OR	40	0,55	0,34	0,13	0,99	0,92	0,06	47	20	25,76	8,98
	P2	20	0,74	0,27	0,13	0,94	0,81	0,12	20	10	14,71	2,88
	P3A-OR	3	0,73	0,43	0,20	0,61	0,49	0,05	12	10	8,70	1,48
	P3B-OR	3	0,66	0,74	0,02	0,72	0,61	0,07	18	20	11,83	2,92
	U	1	0,81	0,64	-	-	-	-	20	20	16,17	3,45

MATURITETNO LETNO POROČILO 2002

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Nem{~ina (V)	P1A-VR	24	0,95	0,23	0,13	0,92	0,81	0,23	24	20	22,86	1,77
	P1B-VR	34	0,74	0,27	0,10	0,94	0,88	0,13	55	20	40,74	7,41
	P2	20	0,89	0,09	0,12	0,89	0,82	0,18	20	10	17,83	1,73
	P3A-VR	3	0,86	0,38	0,11	0,53	0,46	0,14	12	10	10,35	1,04
	P3B-VR	3	0,79	0,67	0,04	0,66	0,56	0,12	18	20	14,21	2,56
	U	1	0,95	0,51	-	-	-	-	20	20	18,91	2,10
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Franco{~ina	P1A-OR	21	0,85	0,07	0,17	1,00	1,00	-	21	20	17,81	1,53
	P1B-OR	40	0,72	0,15	0,19	1,00	1,00	-	40	20	28,71	3,73
	P2	15	0,63	0,14	0,19	1,00	0,98	0,07	15	10	9,48	1,90
	P3A-OR	3	0,71	0,48	0,19	0,95	0,95	0,04	10	10	7,11	1,70
	P3B-OR	4	0,70	0,48	0,07	0,94	0,76	0,10	20	20	14,10	2,57
	U	1	0,84	0,12	-	-	-	-	20	20	16,71	2,30
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Franco{~ina (V)	P1A-VR	21	0,91	0,10	0,20	1,00	1,00	-	21	20	19,08	1,27
	P1B-VR	40	0,80	0,17	0,18	1,00	0,99	0,06	40	20	31,85	3,89
	P2	15	0,76	0,10	0,16	1,00	0,98	0,07	15	10	11,35	1,66
	P3A-VR	4	0,73	0,24	0,20	0,83	0,43	0,19	20	10	14,56	2,01
	P3B-VR	4	0,75	0,44	0,13	0,85	0,47	0,17	20	20	15,00	2,00
	U	1	0,98	0,07	-	-	-	-	20	20	19,65	0,73
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Latin{~ina	P1	5	0,73	0,62	0,08	1,00	1,00	-	80	32	58,47	11,95
	P2-OR	4	0,81	0,48	0,20	0,98	0,55	0,25	60	48	48,69	10,21
	U	1	0,87	0,93	-	-	-	-	20	20	17,47	3,44
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
[pan{~ina (V)	P1A-VR	24	0,91	0,17	0,20	0,99	0,98	0,05	26	20	23,74	2,67
	P1B-VR	33	0,77	0,21	0,21	0,95	0,97	0,06	33	20	25,46	3,65
	P2	13	0,93	0,14	0,12	1,00	1,00	-	15	10	13,89	1,24
	P3A-VR	3	0,83	0,45	0,04	0,87	0,59	0,12	100	10	83,00	11,07
	P3B-VR	3	0,76	0,67	0,04	0,84	0,70	0,06	100	20	75,54	12,32
	U	1	0,90	0,60	-	-	-	-	20	20	18,03	1,56
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Matematika	P1	12	0,65	0,52	0,10	0,99	0,96	0,02	72	80	47,07	14,69
Matematika	U	1	0,75	0,50	-	-	-	-	12	20	9,03	2,50
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Matematika (V)	P1	12	0,91	0,35	0,08	0,98	0,95	0,03	72	40	65,47	6,72
	P2	10	0,82	0,39	0,06	0,97	0,90	0,06	72	40	59,23	10,60
	U	1	0,90	0,42	-	-	-	-	12	20	10,82	1,58
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Fizika	I	1	0,84	0,33	-	-	-	-	20	20	16,72	3,12
	P1	40	0,66	0,23	0,12	-	-	-	37	40	24,48	5,14
	P2	27	0,58	0,38	0,14	0,97	0,80	0,13	40	40	23,28	8,12
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Biologija	I	1	0,90	0,31	-	-	-	-	20	20	17,95	2,16
	P1	40	0,69	0,25	0,10	-	-	-	39	40	27,05	5,31
	P2	64	0,69	0,00	0,00	-	-	-	40	40	27,69	5,96
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Kemija	I	1	0,95	0,37	-	-	-	-	20	20	18,99	1,18
	P1	40	0,68	0,32	0,08	-	-	-	40	40	27,18	6,71
	P2	15	0,56	0,39	0,11	0,99	0,97	0,04	40	40	22,31	7,22

MATURITETNO LETNO POROČILO 2002

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
<i>Biotehnologija</i>	I	1	0,89	0,17	-	-	-	-	20	20	17,75	2,12
	P1	40	0,77	0,12	0,14	-	-	-	40	40	30,88	3,52
	P2	54	0,64	0,25	0,17	-	-	-	40	40	25,57	5,94
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Geografija	I	1	0,94	0,32	-	-	-	-	20	20	18,89	2,09
	P1	29	0,71	0,29	0,08	0,95	0,82	0,14	50	40	35,64	6,11
	P2	28	0,71	0,29	0,12	0,89	0,79	0,15	50	40	35,70	5,94
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Zgodovina	P1	25	0,65	0,46	0,13	0,95	0,77	0,15	60	50	38,92	9,70
	P2	25	0,55	0,45	0,14	0,94	0,78	0,15	60	50	32,73	10,14
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Sociologija	I	1	0,84	0,33	-	-	-	-	25	25	21,11	3,35
	P1	5	0,53	0,62	0,06	0,76	0,70	0,04	40	40	21,15	7,24
	P2	27	0,60	0,39	0,11	0,72	0,64	0,16	35	35	20,94	5,48
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Filozofija	I	1	0,87	0,53	-	-	-	-	22	25	19,22	2,25
	P1	1	0,73	0,70	-	0,98	0,98	-	22	40	16,08	3,97
	P2	1	0,73	0,64	-	0,97	0,97	0,00	22	35	16,06	3,27
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Psihologija	I	1	0,82	0,36	-	-	-	-	25	25	20,54	4,39
	P1	12	0,53	0,53	0,08	0,80	0,63	0,09	30	30	16,03	6,04
	P2	12	0,56	0,53	0,09	0,87	0,69	0,14	45	45	25,36	8,96
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
<i>Likovna teorija</i>	P1	10	0,68	0,18	0,17	0,84	0,71	0,25	60	20	40,60	7,73
	P2	4	0,66	0,66	0,06	0,79	0,57	0,15	50	50	33,21	7,22
	U	1	0,78	0,34	-	-	-	-	30	30	23,36	5,83
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Umetnostna zgodovina	I	1	0,86	0,49	-	-	-	-	7	10	6,00	1,68
	P1	52	0,59	0,42	0,10	0,99	0,93	0,06	42	60	24,69	9,23
	U	1	0,84	0,59	-	-	-	-	21	30	17,58	4,70
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Ekonomija	P1	30	0,67	0,30	0,08	-	-	-	30	50	20,07	4,85
	P2A	6	0,56	0,62	0,06	0,96	0,91	0,04	60	33,33	33,37	10,02
	P2B	6	0,55	0,62	0,07	0,85	0,80	0,07	30	16,67	16,58	5,27
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Mehanika	I	1	0,87	0,39	-	-	-	-	40	20	34,91	6,27
	P1	8	0,69	0,49	0,05	0,99	0,95	0,03	40	20	27,53	7,93
	P2	18	0,74	0,49	0,09	0,98	0,93	0,06	120	60	88,75	21,61
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
<i>Elektrotehnika</i>	P1	39	0,66	0,50	0,13	0,98	0,93	0,12	100	100	66,43	21,25
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Ra-unalnif{tvo	I	1	0,78	0,36	-	-	-	-	50	20	39,17	10,31
	P1	24	0,52	0,25	0,15	0,96	0,94	0,11	56	50	28,86	8,22
	P2	16	0,63	0,20	0,12	0,98	0,95	0,08	36	30	22,66	5,26

7.6.1.6 Razdelitev indeksov po polah pri posameznih predmetih v spomladanskem roku – 021 termin 2

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % dele`	To-ke	STD to-ke	
Italijančina	P1A-OR	30	0,88	0,17	0,16	1,00	1,00	-	30	20	26,27	2,83
	P1B-OR	40	0,71	0,22	0,15	1,00	0,99	0,04	40	20	28,54	4,78
	P2	19	0,91	0,23	0,22	0,98	0,95	0,10	20	10	18,19	1,89
	P3A-OR	3	0,70	0,45	0,22	0,90	0,86	0,10	10	10	7,01	1,34
	P3B-OR	4	0,63	0,50	0,15	0,95	0,82	0,02	20	20	12,59	2,61
	U	1	0,90	0,35	-	-	-	-	20	20	17,90	3,35

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % dele`	To-ke	STD to-ke	
Italijančina (V)	P1A-VR	30	0,91	0,13	0,16	0,99	0,99	0,05	30	20	27,27	2,04
	P1B-VR	35	0,77	0,17	0,16	0,98	0,94	0,14	40	20	30,98	4,37
	P2	19	0,96	0,03	0,13	0,87	0,97	0,07	20	10	19,27	0,83
	P3A-VR	4	0,65	0,48	0,04	0,89	0,72	0,11	20	10	13,03	2,36
	P3B-VR	4	0,63	0,40	0,09	0,86	0,74	0,12	20	20	12,67	2,37
	U	1	0,96	0,26	-	-	-	-	20	20	19,22	1,62

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % dele`	To-ke	STD to-ke	
Angleščina	P1A-OR	27	0,72	0,24	0,07	-	-	-	27	20	19,44	3,78
	P1B-OR	40	0,57	0,28	0,08	-	-	-	40	20	22,77	5,88
	P2	14	0,82	0,19	0,07	-	-	-	14	10	11,47	1,78
	P3A-OR	4	0,85	0,34	0,19	0,60	0,55	0,18	18	10	15,35	1,67
	P3B-OR	4	0,76	0,63	0,07	0,62	0,48	0,09	20	20	15,11	2,36
	U	1	0,84	0,50	-	-	-	-	20	20	16,71	3,06

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % dele`	To-ke	STD to-ke	
Angleščina (V)	P1A-VR	27	0,84	0,24	0,10	-	-	-	27	20	22,60	3,19
	P1B-VR	50	0,71	0,24	0,13	-	-	-	50	20	35,45	6,30
	P2	14	0,89	0,07	0,11	-	-	-	14	10	12,47	1,14
	P3A-VR	4	0,87	0,46	0,10	0,28	0,19	0,13	20	10	17,30	1,70
	P3B-VR	4	0,78	0,61	0,03	0,65	0,52	0,06	25	20	19,39	3,34
	U	1	0,95	0,44	-	-	-	-	20	20	19,05	1,39

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % dele`	To-ke	STD to-ke	
Nemščina	P1A-OR	24	0,72	0,36	0,14	0,97	0,86	0,13	24	20	17,33	4,12
	P1B-OR	40	0,55	0,36	0,10	-	-	-	47	20	25,70	8,82
	P2	20	0,79	0,29	0,15	-	-	-	20	10	15,71	2,96
	P3A-OR	3	0,69	0,47	0,20	0,66	0,61	0,07	12	10	8,29	1,89
	P3B-OR	3	0,70	0,66	0,04	0,66	0,54	0,09	18	20	12,67	2,68
	U	1	0,85	0,66	-	-	-	-	20	20	16,90	3,08

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % dele`	To-ke	STD to-ke	
Nemščina (V)	P1A-VR	24	0,94	0,18	0,12	0,89	0,87	0,12	24	20	22,65	1,74
	P1B-VR	34	0,73	0,32	0,09	-	-	-	55	20	40,06	8,26
	P2	20	0,93	0,12	0,11	-	-	-	20	10	18,53	1,43
	P3A-VR	3	0,83	0,36	0,12	0,47	0,50	0,15	12	10	9,90	1,30
	P3B-VR	3	0,81	0,55	0,04	0,76	0,62	0,07	18	20	14,59	2,17
	U	1	0,94	0,40	-	-	-	-	20	20	18,85	1,99

MATURITETNO LETNO POROČILO 2002

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Francosčina (V)	P1A-VR	21	0,90	0,04	0,11	1,00	1,00	-	21	20	18,83	1,36
	P1B-VR	40	0,75	0,21	0,16	1,00	0,98	0,08	40	20	29,86	5,28
	P2	15	0,88	0,15	0,19	1,00	1,00	-	15	10	13,19	1,65
	P3A-VR	4	0,67	0,37	0,08	0,90	0,69	0,12	20	10	13,38	2,05
	P3B-VR	4	0,68	0,53	0,08	0,92	0,68	0,11	20	20	13,67	2,42
	U	1	0,88	0,53	-	-	-	-	20	20	17,64	2,72

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Fizika	I	1	0,88	0,33	-	-	-	-	20	20	17,59	2,37
	P1	40	0,70	0,28	0,13	-	-	-	40	40	27,97	6,11
	P2	27	0,60	0,41	0,13	0,97	0,79	0,18	40	40	24,01	8,10

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Biologija	I	1	0,91	0,39	-	-	-	-	20	20	18,29	2,19
	P1	40	0,70	0,28	0,10	-	-	-	40	40	27,90	5,91
	P2	61	0,63	0,00	0,00	-	-	-	40	40	25,29	7,39

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Kemija	I	1	0,94	0,30	-	-	-	-	20	20	18,78	2,08
	P1	40	0,66	0,35	0,10	-	-	-	40	40	26,57	7,09
	P2	15	0,55	0,47	0,11	0,99	0,94	0,09	40	40	22,15	8,09

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Geografija	I	1	0,94	0,26	-	-	-	-	20	20	18,81	2,36
	P1	28	0,68	0,31	0,09	0,91	0,80	0,14	50	40	34,10	6,46
	P2	28	0,65	0,32	0,08	0,92	0,79	0,16	50	40	32,43	6,90

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Zgodovina	P1	25	0,70	0,49	0,14	0,95	0,79	0,14	60	50	41,79	10,37
	P2	25	0,61	0,47	0,13	0,90	0,72	0,14	60	50	36,33	10,48

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Sociologija	I	1	0,84	0,35	-	-	-	-	25	25	20,98	3,84
	P1	5	0,54	0,49	0,19	0,73	0,60	0,14	40	40	21,50	8,08
	P2	29	0,56	0,35	0,13	0,87	0,71	0,13	35	35	19,50	5,20

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Filozofija	I	1	0,81	0,62	-	-	-	-	22	25	17,79	5,32
	P1	1	0,71	0,80	-	0,98	0,98	-	22	40	15,67	4,35
	P2	1	0,71	0,76	-	0,99	0,99	-	22	35	15,58	4,60

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Psihologija	I	1	0,80	0,43	-	-	-	-	25	25	20,04	4,54
	P1	12	0,62	0,47	0,09	0,75	0,58	0,07	30	30	18,58	5,91
	P2	12	0,51	0,51	0,08	0,82	0,68	0,12	45	45	22,97	8,98

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Ekonomija	P1	30	0,63	0,25	0,10	-	-	-	30	50	18,85	4,19
	P2A	6	0,59	0,57	0,03	0,97	0,93	0,05	60	33,33	35,38	10,62
	P2B	6	0,50	0,39	0,22	0,84	0,78	0,07	30	16,67	15,10	5,42

7.6.1.7 Razdelitev indeksov po polah pri posameznih predmetih v jesenskem roku – 022 termin I

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % delež	To-ke	STD to-ke	
Slovenski j. in knj.	P1	11	0,51	0,33	0,14	0,67	0,47	0,23	50	50	25,49	7,44
	P2	34	0,51	0,21	0,06	0,92	0,80	0,14	120	30	61,12	13,01
	U	1	0,64	0,32	-	-	-	-	20	20	12,83	4,46

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % delež	To-ke	STD to-ke	
Slovenščina	P1	11	0,59	0,20	0,21	0,92	0,68	0,31	50	50	29,37	7,38
	P2	31	0,57	0,20	0,13	0,99	0,97	0,07	120	30	68,62	14,22
	U	1	0,70	0,31	-	-	-	-	20	20	13,91	4,58

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % delež	To-ke	STD to-ke	
Italijanščina	P1A-OR	29	0,78	0,30	0,22	0,99	0,95	0,11	29	20	22,62	4,39
	P1B-OR	40	0,58	0,29	0,14	0,99	0,96	0,10	40	20	23,19	7,18
	P2	19	0,83	0,27	0,22	0,95	0,89	0,16	20	10	16,59	2,90
	P3A-OR	3	0,61	0,56	0,08	0,92	0,85	0,11	10	10	6,09	1,81
	P3B-OR	4	0,51	0,68	0,06	0,95	0,88	0,05	20	20	10,24	3,85
	U	1	0,80	0,23	-	-	-	-	20	20	15,95	4,50

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % delež	To-ke	STD to-ke	
Angleščina	P1A-OR	28	0,70	0,31	0,09	-	-	-	28	20	19,67	4,91
	P1B-OR	40	0,35	0,26	0,12	-	-	-	40	20	14,19	6,22
	P2	14	0,68	0,23	0,10	-	-	-	14	10	9,54	2,35
	P3A-OR	4	0,75	0,34	0,22	0,67	0,56	0,13	18	10	13,58	2,20
	P3B-OR	4	0,65	0,70	0,03	0,73	0,57	0,06	20	20	12,99	3,16
	U	1	0,72	0,54	-	-	-	-	20	20	14,37	4,15

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % delež	To-ke	STD to-ke	
Angleščina (V)	P1A-VR	27	0,82	0,19	0,13	-	-	-	27	20	22,16	3,14
	P1B-VR	50	0,59	0,22	0,12	-	-	-	50	20	29,58	6,86
	P2	14	0,81	0,17	0,10	-	-	-	14	10	11,40	1,85
	P3A-VR	4	0,80	0,41	0,12	0,54	0,45	0,12	20	10	16,01	2,04
	P3B-VR	4	0,70	0,50	0,07	0,68	0,62	0,07	25	20	17,41	4,57
	U	1	0,89	0,27	-	-	-	-	20	20	17,80	2,83

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks % delež	To-ke	STD to-ke	
Nemščina	P1A-OR	24	0,62	0,25	0,19	-	-	-	24	20	14,99	3,63
	P1B-OR	40	0,40	0,32	0,14	0,98	0,90	0,11	47	20	18,88	8,52
	P2	20	0,56	0,36	0,13	0,99	0,92	0,05	20	10	11,14	4,22
	P3A-OR	3	0,61	0,50	0,16	0,77	0,70	0,06	12	10	7,31	2,03
	P3B-OR	3	0,51	0,68	0,07	0,67	0,55	0,04	18	20	9,17	3,08
	U	1	0,63	0,49	-	-	-	-	20	20	12,67	5,34

MATURITETNO LETNO POROČILO 2002

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Matematika	P1	12	0,49	0,41	0,07	0,98	0,95	0,02	72	80	35,40	13,25
	U	1	0,59	0,31	-	-	-	-	12	20	7,11	2,95

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Matematika (V)	P1	12	0,83	0,48	0,11	0,98	0,96	0,05	72	40	59,97	11,40
	P2	11	0,43	0,33	0,24	0,98	0,96	0,06	72	40	31,16	11,93
	U	1	0,83	0,46	-	-	-	-	12	20	9,92	2,43

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Fizika	I	1	0,65	0,17	-	-	-	-	20	20	13,07	5,52
	P1	40	0,47	0,18	0,13	-	-	-	40	40	18,96	5,25
	P2	27	0,26	0,31	0,13	0,96	0,83	0,14	40	40	10,53	5,78

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Biologija	I	1	0,79	0,31	-	-	-	-	20	20	15,80	4,48
	P1	40	0,52	0,24	0,11	-	-	-	40	40	20,65	5,84
	P2	67	0,52	0,34	0,18	-	-	-	40	40	20,66	7,56

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Kemija	I	1	0,93	-0,02	-	-	-	-	20	20	18,54	1,44
	P1	40	0,50	0,32	0,15	-	-	-	40	40	19,97	6,52
	P2	15	0,38	0,50	0,18	0,99	0,96	0,07	40	40	15,03	7,61

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Geografija	I	1	0,84	0,19	-	-	-	-	20	20	16,86	3,82
	P1	31	0,48	0,33	0,13	0,96	0,86	0,11	50	40	24,12	7,65
	P2	27	0,56	0,30	0,10	0,90	0,74	0,18	50	40	27,85	6,80

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Zgodovina	P1	25	0,54	0,37	0,12	0,96	0,80	0,11	60	50	32,60	8,09
	P2	25	0,34	0,37	0,14	0,96	0,79	0,11	60	50	20,43	8,07

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Sociologija	I	1	0,73	-0,08	-	-	-	-	25	25	18,25	5,03
	P1	5	0,30	0,44	0,12	0,91	0,88	0,07	40	40	12,20	5,92
	P2	25	0,31	0,23	0,17	0,92	0,86	0,09	35	35	10,92	5,41

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Psihologija	I	1	0,67	0,05	-	-	-	-	25	25	16,67	6,15
	P1	12	0,41	0,39	0,09	0,91	0,78	0,09	30	30	12,16	5,79
	P2	12	0,44	0,51	0,06	0,96	0,86	0,06	45	45	19,78	9,56

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% dele`	To-ke	STD to-ke
Ekonomija	P1	30	0,57	0,16	0,14	-	-	-	30	50	16,97	3,67
	P2A	6	0,34	0,35	0,11	0,94	0,87	0,06	60	33,33	20,27	6,92
	P2B	6	0,28	0,00	0,00	0,83	-	-	30	16,67	8,32	4,10

7.6.1.8 Razdelitev indeksov po polah pri posameznih predmetih v jesenskem roku – 022 termin 2

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Angleščina	P1A-OR	28	0,74	0,19	0,25	-	-	-	28	20	20,58	3,89
	P1B-OR	40	0,46	0,30	0,24	-	-	-	40	20	18,54	6,78
	P2	14	0,76	0,20	0,21	-	-	-	14	10	10,67	1,91
	P3A-OR	4	0,78	0,31	0,17	0,89	0,75	0,14	18	10	14,04	1,73
	P3B-OR	4	0,76	0,55	0,09	0,81	0,64	0,08	20	20	15,23	2,07
	U	1	0,79	0,31	-	-	-	-	20	20	15,71	2,72

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Nemščina	P1A-OR	24	0,68	0,38	0,11	0,99	0,96	0,05	24	20	16,35	4,62
	P1B-OR	40	0,45	0,31	0,16	-	-	-	47	20	21,09	7,92
	P2	20	0,63	0,33	0,14	-	-	-	20	10	12,65	3,62
	P3A-OR	3	0,61	0,49	0,36	0,78	0,72	0,07	12	10	7,28	2,02
	P3B-OR	3	0,52	0,59	0,05	0,78	0,66	0,09	18	20	9,42	3,88
	U	1	0,77	0,52	-	-	-	-	20	20	15,34	3,26

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Biologija	I	1	0,84	-0,01	-	-	-	-	20	20	16,78	3,90
	P1	40	0,48	0,10	0,26	-	-	-	40	40	19,26	3,82
	P2	66	0,36	0,18	0,33	-	-	-	40	40	14,39	4,79

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Kemija	I	1	0,83	-0,18	-	-	-	-	20	20	16,58	3,72
	P1	40	0,46	0,24	0,22	-	-	-	40	40	18,46	5,59
	P2	15	0,35	0,42	0,15	1,00	0,98	0,06	40	40	14,12	6,18

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Geografija	I	1	0,83	-0,19	-	-	-	-	20	20	16,61	3,63
	P1	28	0,50	0,31	0,11	0,92	0,83	0,19	50	40	24,97	7,18
	P2	30	0,53	0,30	0,11	0,92	0,84	0,16	50	40	26,71	7,08

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Zgodovina	P1	25	0,43	0,41	0,12	0,95	0,81	0,13	60	50	25,74	8,95
	P2	25	0,51	0,38	0,13	0,93	0,74	0,15	60	50	30,40	8,74

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Sociologija	I	1	0,73	0,02	-	-	-	-	25	25	18,31	4,23
	P1	5	0,39	0,40	0,19	0,90	0,87	0,03	40	40	15,65	5,67
	P2	26	0,44	0,32	0,15	0,96	0,82	0,07	35	35	15,43	5,66

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Psihologija	I	1	0,63	-0,03	-	-	-	-	25	25	15,71	6,36
	P1	12	0,34	0,39	0,07	0,93	0,81	0,10	30	30	10,13	5,42
	P2	12	0,34	0,38	0,07	0,96	0,83	0,08	45	45	15,23	7,71

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	To-ke	STD to-ke
Ekonomija	P1	30	0,56	0,28	0,08	-	-	-	30	50	16,73	4,85
	P2A	6	0,51	0,65	0,04	0,89	0,84	0,08	60	33,33	30,32	9,85
	P2B	6	0,41	0,00	0,00	0,89	-	-	30	16,67	12,18	5,70

Legenda:

Test – P-pola (OR - osnovna raven, VR - višja raven), U - ustni, I - interni

k – število nalog, ki smo jih spremljali na ocenjevalnem obrazcu v posamezni poli

IT – indeks težavnosti pole

Povp ID – povprečje ločljivosti nalog v poli.

STD ID – standardni odklon indeksa ločljivosti posameznih nalog v poli

IO – objektivnost pole kot celote

Povp IO – povprečna objektivnost nalog v poli.

STD IO – standardni odklon indeksa objektivnosti posameznih nalog v poli

Maks– največje število možnih točk v poli

% delež – odstotni delež pole glede na celotni izpit

Točke – povprečno doseženo število točk v poli

STD točke – standardni odklon točk v poli

Opomba: Pri predmetih, kjer je število kandidatov manjše od 100 in večje od 20, so indeksi orientacijskega pomena in so natisnjeni poševno.

7.6.1.9 Primer frekvence odgovorov pri nalogah izbirnega tipa na spomladanskemu roku mature pri predmetu fizika

1 termin (število kandidatov 621)

2 termin (število kandidatov 638)

Naloga	A	B	C	D	Ni odg.
1	49	525	45	2	0
2	83	2	3	533	0
3	83	511	9	16	2
4*	156	138	32	295	0
5	574	42	0	5	0
6	424	167	23	7	0
7	126	97	335	59	4
8	235	362	18	6	0
9	117	26	12	463	3
10	16	12	566	27	0
11	49	50	344	174	4
12	350	147	76	48	0
13	3	8	50	559	1
14	124	381	67	47	2
15	476	131	3	10	1
16*	274	78	191	75	3
17	162	195	186	77	1
18	533	28	47	10	3
19	19	11	41	550	0
20	418	17	39	145	2
21	93	42	4	482	0
22	354	77	141	46	3
23	34	21	544	19	3
24	452	71	55	42	1
25	82	209	208	118	4
26	260	208	56	89	8
27	26	10	280	301	4
28	154	109	316	37	5
29	45	470	84	22	0
30	88	82	200	250	1
31	23	120	77	401	0
32	23	526	14	58	0
33	216	334	56	14	1
34	92	112	241	176	0
35	83	38	82	418	0
36	45	24	460	91	1
37	34	57	504	23	3
38*	111	357	22	125	6
39	157	74	112	277	1
40	26	38	500	56	1

Naloga	A	B	C	D	Ni odg.
1	15	10	507	106	0
2	70	533	9	26	0
3	534	28	16	60	0
4	2	70	26	540	0
5	11	148	475	4	0
6	92	51	30	465	0
7	52	22	42	522	0
8	12	78	498	50	0
9	453	135	30	20	0
10	14	589	25	9	1
11	157	108	362	11	0
12	393	45	43	156	1
13	23	26	565	22	2
14	424	98	33	82	1
15	18	111	27	480	2
16	18	501	61	58	0
17	454	15	122	46	1
18	49	26	191	372	0
19	186	288	68	95	1
20	12	478	141	5	2
21	30	110	469	28	1
22	503	18	82	35	0
23	6	41	85	506	0
24	200	160	144	132	2
25	383	85	93	76	1
26	478	14	122	24	0
27	10	373	128	127	0
28	74	65	469	25	5
29	397	105	85	50	1
30	67	23	48	498	2
31	45	359	221	12	1
32	194	23	88	331	2
33	47	42	481	67	1
34	392	46	146	52	2
35	95	290	176	76	1
36	19	111	21	485	2
37	31	57	485	63	2
38	21	573	28	14	2
39	484	24	41	88	1
40	461	99	28	49	1

*Naloge 4, 16 in 36 so bile izločene iz ocenjevanja

Opomba: Krepko so natisnjene frekvence pravilnega odgovora.

7.6.1.10 Primerjava nekaterih edukometričnih kazalcev za predmete z več kot 400 kandidati na obeh terminih spomladanskega roka za leta 2000 in 2001 in 2002. Simboli so isti kot tabelah 6.6.1.1 – 6.6.1.4

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
101	021	Slovenski j. in knj.	1	7209	47	0,66	0,57	0,61	5,00	51,06	21,28	46	3,48
101	011	Slovenski j. in knj.	1	8882	50	0,70	0,52	0,56	7,00	32,00	40,00	49	4,53
101	001	Slovenski j. in knj.	1	8731	50	0,65	0,53	0,59	8,50	30,00	50,00	50	2,66

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
241	021	Angleščina	1	4747	90	0,84	0,49	0,56	10,38	8,89	34,44	50	2,49
241	011	Angleški jezik	1	5623	90	0,87	0,44	0,54	8,67	8,89	25,56	50	4,86
241	011	Angleški jezik	2	407	91	0,85	0,45	0,61	9,26	8,79	32,97	50	2,95
241	001	Angleški jezik	1	5118	90	0,85	0,43	0,50	8,81	8,89	24,44	50	3,17
241	001	Angleški jezik	2	605	90	0,82	0,43	0,56	11,60	8,89	36,67	50	0,99

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
251	021	Nemščina	1	665	90	0,89	0,61	0,67	10,18	18,89	18,89	50	4,51
251	021	Nemščina	2	756	90	0,90	0,66	0,69	9,44	12,22	16,67	50	4,51
251	011	Nemški jezik	2	895	83	0,86	0,57	0,66	14,62	15,66	21,69	50	2,01
251	011	Nemški jezik	1	684	89	0,90	0,63	0,69	7,69	13,48	15,73	50	10,23
251	001	Nemški jezik	1	881	88	0,88	0,54	0,63	6,92	11,36	12,50	50	6,24
251	001	Nemški jezik	2	782	87	0,88	0,56	0,64	10,39	18,39	19,54	50	2,56

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
401	021	Matematika	1	6691	12	0,85	0,48	0,54	6,67	0,00	0,00	41	6,90
401	011	Matematika	1	8076	12	0,83	0,45	0,52	0,00	0,00	0,00	39	7,53
401	001	Matematika	1	7873	12	0,80	0,46	0,54	0,00	0,00	0,00	36	9,32

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
411	021	Fizika	2	638	67	0,89	0,50	0,62	5,00	14,93	14,93	41	1,93
411	021	Fizika	1	621	64	0,86	0,63	0,65	6,24	21,88	23,44	41	1,93
411	011	Fizika	2	713	83	0,85	0,53	0,60	7,00	15,66	15,66	39	4,49
411	011	Fizika	1	1183	85	0,87	0,61	0,61	4,00	25,88	16,47	39	3,38
411	001	Fizika	2	679	87	0,86	0,56	0,62	7,05	20,69	13,79	39	3,24
411	001	Fizika	1	1303	88	0,87	0,59	0,60	7,00	18,18	9,09	39	3,91

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
421	021	Biologija	2	607	101	0,94	0,55	0,64	74,00	0,00	8,91	49	1,44
421	011	Biologija z ekol.	1	678	102	0,84	0,53	0,59	4,00	9,80	21,57	48	5,60
421	011	Biologija z ekol.	2	433	107	0,83	0,53	0,62	8,00	5,61	24,30	48	2,08
421	001	Biologija z ekol.	2	508	107	0,83	0,52	0,64	16,00	12,15	24,30	45	1,18
421	001	Biologija z ekol.	1	471	105	0,87	0,56	0,62	7,00	12,38	14,29	45	5,31

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
431	011	Kemija	2	825	55	0,89	0,62	0,55	5,00	0,00	10,91	40	3,52
431	001	Kemija	1	441	55	0,89	0,56	0,60	5,50	1,82	9,09	42	2,72
431	001	Kemija	2	638	55	0,90	0,66	0,62	2,00	0,00	12,73	42	5,80

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
501	021	Geografija	2	1169	56	0,85	0,51	0,57	3,20	51,79	8,93	51	1,39
501	021	Geografija	1	1804	57	0,84	0,48	0,54	8,00	43,86	17,54	51	1,39
501	011	Geografija	1	1474	62	0,84	0,51	0,56	6,40	46,77	16,13	51	1,70
501	011	Geografija	2	1017	58	0,85	0,44	0,53	4,80	43,10	13,79	51	2,16
501	001	Geografija	2	444	69	0,85	0,53	0,66	4,80	40,58	20,29	55	2,70
501	001	Geografija	1	1715	60	0,86	0,51	0,56	11,20	50,00	13,33	55	2,80

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
511	021	Zgodovina	1	2025	50	0,93	0,43	0,53	3,33	52,00	4,00	40	7,26
511	021	Zgodovina	2	916	50	0,94	0,52	0,55	0,00	60,00	4,00	40	7,26
511	011	Zgodovina	2	797	50	0,92	0,52	0,52	4,17	40,00	6,00	43	8,78
511	011	Zgodovina	1	3035	50	0,93	0,50	0,54	10,00	60,00	4,00	43	7,81
511	001	Zgodovina	2	2062	50	0,92	0,47	0,54	5,83	62,00	14,00	44	9,65
511	001	Zgodovina	1	1681	50	0,94	0,50	0,54	3,33	50,00	0,00	44	11,78

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
521	021	Sociologija	1	1118	32	0,37	0,44	0,50	2,00	87,50	3,13	45	5,81
521	011	Sociologija	1	992	35	0,44	0,48	0,48	0,00	65,71	2,86	43	7,56
521	001	Sociologija	1	1004	32	0,46	0,41	0,50	2,00	78,13	0,00	45	5,08
521	001	Sociologija	2	538	33	0,28	0,46	0,61	4,00	84,85	18,18	45	5,95

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
541	021	Psihologija	1	1084	24	0,83	0,45	0,55	0,00	83,33	0,00	40	6,64
541	021	Psihologija	2	472	24	0,82	0,51	0,60	4,00	91,67	0,00	40	6,64
541	011	Psihologija	2	446	12	0,63	0,47	0,60	0,00	83,33	0,00	37	6,28
541	011	Psihologija	1	1038	12	0,65	0,42	0,56	0,00	66,67	0,00	37	6,55
541	001	Psihologija	1	968	12	0,63	0,48	0,57	3,00	83,33	16,67	37	4,24

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
561	011	Zgodovina umetnosti	1	412	48	0,80	0,43	0,55	1,43	12,50	2,08	48	9,95

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO%	ID%	Prag (2)	neg %
701	021	Ekonomija	1	587	42	0,83	0,57	0,56	3,33	7,14	9,52	38	4,77
701	011	Ekonomija	1	1054	45	0,80	0,39	0,39	8,33	8,89	20,00	40	3,23
701	001	Ekonomija	1	908	45	0,79	0,43	0,48	8,33	13,33	15,56	40	2,53
701	001	Ekonomija	2	602	45	0,75	0,40	0,45	10,34	15,56	35,56	40	2,33

7.6.1.11 Opredelitve nekaterih indeksov in pojmov, uporabljenih v edukometrični analizi pri maturi 2002.

Povprečje

$$\bar{t}_i = \frac{t_i}{n}$$

- \bar{t}_i - povprečno število točk vseh kandidatov
 t_i - število točk posameznega kandidata
 n - število kandidatov

Standardni odklon

$$\sigma = \sqrt{\frac{\sum_{i=1}^n (t_i - \bar{t}_i)^2}{n}}$$

- \bar{t}_i - povprečno število točk vseh kandidatov
 t_i - število točk posameznega kandidata
 n - število kandidatov

Zanesljivost

Za celotni preizkus smo računali indeks zanesljivosti (*IZ*) kot koeficient notranje skladnosti nalog v preizkusu (Cronbachov α). Indeks govori o tem, kako so naloge v izpitu skladne s končnim splošnim rezultatom, torej koliko je meritev zanesljiva.

$$IZ = \frac{k}{(k-1)} \cdot \frac{\sigma_{izpit}^2 - \sum_{i=1}^k \sigma_{nal.i}^2}{\sigma_{izpit}^2}$$

- k - število nalog pri izpitu
 σ_{izpit}^2 - varianca skupnega relativnega števila točk pri izpitu
 $\sigma_{nal.i}^2$ - varianca relativnih točk pri določeni nalogi

Standardna napaka merjenja

Standardna napaka merjenja v odstotnih točkah (*SN*) govori o natančnosti merjenja. Odraža oceno natančnosti dobljenega rezultata glede na pravo vrednost.

$$SN = c \cdot \sqrt{1 - IZ}$$

c - standardni odklon v % točkah

Relativna standardna napaka merjenja

Relativna standardna napaka merjenja (*RSN*) je *SN*, izražena v enotah povprečnega izpitnega rezultata.

$$RSN = \frac{SN}{\bar{t}_i}$$

\bar{t}_i - povprečno število točk vseh kandidatov

Retrogradna veljavnost

Za celoten niz nalog v izpitu smo računali indeks veljavnosti (*IV*) s pomočjo Pearsonovega korelacijskega koeficienta *r* za soodvisnost zaključnih ocen pri predmetu v 3. oziroma 4. letniku gimnazije na eni strani in skupno oceno za posamezni predmet na maturi na drugi strani – *IV(3)* in *IV(4)*. Govori o tem, v kolikšni meri izpitna ocena pri predmetu na maturi meri podobne vsebine kot šolske ocene pri tem predmetu v 3. in 4. letniku.

$$IV(3) = \frac{\sum_{i=1}^n Z_{ocena(3)} \cdot Z_{ocena(M)}}{n}$$

$$IV(4) = \frac{\sum_{i=1}^n Z_{ocena(4)} \cdot Z_{ocena(M)}}{n}$$

$Z_{ocena(3)}$ - v standardnih *z*-vrednostih izražena šolska ocena pri predmetu v 3. letniku

$Z_{ocena(4)}$ - v standardnih *z*-vrednostih izražena šolska ocena pri predmetu v 4. letniku

$Z_{ocena(M)}$ - v standardnih *z*-vrednostih izražena šolska ocena pri predmetu na maturi

n - število kandidatov

Objektivnost

Za posamezno izpitno vprašanje smo računali indeks objektivnosti (*IO*) kot Pearsonov korelacijski koeficient *r* med ocenama dveh neodvisnih ocenjevalcev, kjer je bilo to mogoče. Govori o tem, v kolikšni meri se ocenjevalci skladajo pri ocenjevanju izdelka oziroma dosežka istega kandidata pri določenem izpitu, torej koliko so različni ocenjevalci kongruentni pri ocenjevanju istega izdelka.

$$IO = \frac{\sum_{i=1}^n (t_{1i} - \bar{t}_{1i}) \cdot (t_{2i} - \bar{t}_{21i})}{n \cdot \sigma(t_1) \cdot \sigma(t_2)}$$

t_{1i} - točke prvega ocenjevalca za kandidata *i*

t_{2i} - točke drugega ocenjevalca za kandidata *i*

\bar{t}_{1i} - povprečno število točk prvega ocenjevalca pri nalogi

\bar{t}_{21i} - povprečno število točk drugega ocenjevalca pri nalogi

$c(t_1)$ - standardni odklon točk prvega ocenjevalca

$c(t_2)$ - standardni odklon točk drugega ocenjevalca

n - število dvakrat ocenjenih kandidatov

Ločljivost (diskriminativnost)

Za posamezno izpitno nalogo smo izračunali indeks ločljivosti (diskriminativnosti – ID) na spodnji način. Indeks govori o tem, koliko je naloga zmožna razlikovati kandidate med seboj po njihovi uspešnosti v reševanju določene naloge glede na višino končnega seštevka točk na celotnem izpitu.

$$ID = \frac{\sum_{i=1}^n (p_{ki} - \bar{p}_k) \cdot \left(\sum_{j \neq k}^m p_{ji} - \sum_{j \neq k}^m \bar{p}_j \right) m}{n \cdot \sigma(p_k) \cdot \sigma \left(\sum_{j \neq k}^m p_{ji} \right)}$$

p_{ki} - odstotne končne točke pri nalogi k za kandidata i

\bar{p}_k - povprečje odstotnih točk pri nalogi k

$\sigma(p_k)$ - standardni odklon odstotnih točk pri nalogi k

$\sum_{j \neq k}^m p_{ji}$ - vsota končnih odstotnih točk za vse naloge pri izpitu razen naloge k

$\sigma \left(\sum_{j \neq k}^m p_{ji} \right)$ - standardni odklon izpita brez naloge k

$\sum_{j \neq k}^m \bar{p}_j$ - odstotno povprečje izpita brez naloge k

n - število kandidatov

m - število nalog

Težavnost

Težavnost izpitne naloge je prikazana v obliki indeksa težavnosti (IT), ki pomeni delež pravilnih odgovorov na posamezno nalogo. Ker vrednost blizu 1 odraža lahko, vrednost blizu 0 pa težko nalogo, bi ga morali v resnici imenovati »indeks lahkosti«.

$$IT = \frac{\bar{t}_j}{t_{j_{\max}}}$$

\bar{t}_j - povprečno doseženo število točk pri nalogi j

$t_{j_{\max}}$ - največje možno število točk pri nalogi j

7.6.2 Pregled sestave, dvakratnega ocenjevanja in povprečnih razlik pri ocenjevanju izpitnih pol

Predmet	Pol	Vsebina	Tipi nalog	N-kand	Število 2X	SV_RAZLIKA%	Napaka pol%
Slovenski j. in knj.	P1	tematski sklop	O	8264	8264	9,98%	4,99%
Slovenski j. in knj.	P2	razčlemba neumetnostnega besedila	PO	7607	1868	3,42%	1,03%
Slovenščina	P1	tematski sklop	O	560	560	8,94%	4,47%
Slovenščina	P2	razčlemba neumetnostnega besedila	PO	523	131	4,75%	1,43%
Italijanščina m.j.	P1	tematski sklop	O	35	35	2,14%	1,29%
Italijanščina m.j.	P2	razčlemba neumetnostnega besedila	PO	35	12	0,00%	0,00%
Madžarščina m.j.	P1	tematski sklop	O	6	6	2,00%	1,00%
Madžarščina m.j.	P2	razčlemba neumetnostnega besedila	PO	5	5	0,17%	0,05%
Slovenščina v Sl.l.s.	P3	pisno sporočanje	O	11	11	13,51%	4,73%
Italijanščina	P1A-OR	bralno razumevanje	Z, PO	196	48	0,56%	0,11%
Italijanščina	P1B-OR	poznavanje in raba jezika	Z, PO	196	48	0,52%	0,10%
Italijanščina	P2	slušno	Z, PO	196	51	0,49%	0,05%
Italijanščina	P3A-OR	krajši vodeni spis	O	196	196	3,42%	0,34%
Italijanščina	P3B-OR	daljši pisni sestavek na določeno temo	O	196	196	3,57%	0,71%
Italijanščina (V)	P1A-VR	bralno razumevanje	Z, PO	64	16	0,21%	0,04%
Italijanščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	64	16	1,25%	0,25%
Italijanščina (V)	P2	slušno	Z, PO	64	13	0,38%	0,04%
Italijanščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	64	64	6,48%	0,65%
Italijanščina (V)	P3B-VR	književnost-pisni sestavek	O	64	64	6,33%	1,27%
Madžarščina - okolje	P1	bralno razumevanje, poznavanje jezika	PO	2	2	0,00%	0,00%
Madžarščina - okolje	P2	slušno preverjanje	Z	2	2	0,00%	0,00%
Madžarščina - okolje	P3	pisno sporočanje	O	2	2	0,00%	0,00%
Angleščina	P3A-OR	krajši vodeni spis	O	5059	5059	7,78%	0,78%
Angleščina	P3B-OR	daljši pisni sestavek na določeno temo	O	5059	5059	10,68%	2,14%
Angleščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	1673	1673	9,40%	0,94%
Angleščina (V)	P3B-VR	književnost-pisni sestavek	O	1673	1673	10,01%	2,00%
Nemščina	P1A-OR	bralno razumevanje	Z, PO	733	239	2,11%	0,42%
Nemščina	P1B-OR	poznavanje in raba jezika	Z, PO	733	384	2,46%	0,49%
Nemščina	P2	slušno	Z, PO	732	401	2,98%	0,30%
Nemščina	P3A-OR	krajši vodeni spis	O	733	733	9,31%	0,93%
Nemščina	P3B-OR	daljši pisni sestavek na določeno temo	O	733	733	10,07%	2,01%
Nemščina (V)	P1A-VR	bralno razumevanje	Z, PO	154	110	0,87%	0,17%
Nemščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	154	58	3,26%	0,65%
Nemščina (V)	P2	slušno	Z, PO	154	64	1,88%	0,19%
Nemščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	154	154	6,55%	0,65%
Nemščina (V)	P3B-VR	književnost-pisni sestavek	O	154	154	9,27%	1,85%
Francoščina	P1A-OR	bralno razumevanje	Z, PO	32	8	0,00%	0,00%
Francoščina	P1B-OR	poznavanje in raba jezika	Z, PO	32	8	0,00%	0,00%
Francoščina	P2	slušno	Z, PO	32	7	0,00%	0,00%
Francoščina	P3A-OR	krajši vodeni spis	O	32	32	3,13%	0,31%
Francoščina	P3B-OR	daljši pisni sestavek na določeno temo	O	32	32	3,91%	0,78%
Francoščina (V)	P1A-VR	bralno razumevanje	Z, PO	27	7	0,00%	0,00%
Francoščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	27	7	0,00%	0,00%
Francoščina (V)	P2	slušno	Z, PO	27	8	0,00%	0,00%
Francoščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	27	27	5,56%	0,56%
Francoščina (V)	P3B-VR	književnost-pisni sestavek	O	27	27	5,56%	1,11%
Latinsščina	P1-OR	slovnicična enota	Z, PO	47	12	0,00%	0,00%
Latinsščina	P2-OR	prevodna enota	PO	46	46	2,36%	1,13%
Latinsščina (V)	P1-VR	slovnicična enota	Z, PO	21	5	0,00%	0,00%
Latinsščina (V)	P2-VR	prevodna enota	PO	21	21	1,83%	0,73%
Latinsščina (V)	P3-VR	književna enota	PO, O	21	21	2,80%	0,37%

MATURITETNO LETNO POROČILO 2002

Predmet	Pola	Vsebina	Tipi nalog	N-kand	Število 2X	SV_RAZLIKA%	Napaka pol%
Španščina	P1A-OR	bralno razumevanje	Z, PO	10	10	0,00%	0,00%
Španščina	P1B-OR	poznavanje in raba jezika	Z, PO	10	10	0,00%	0,00%
Španščina	P2	slušno	Z, PO	10	10	0,00%	0,00%
Španščina	P3A-OR	krajši vodeni spis	O	10	10	3,00%	0,30%
Španščina	P3B-OR	daljši pisni sestavek na določeno temo	O	10	10	5,07%	1,01%
Španščina (V)	P1A-VR	bralno razumevanje	Z, PO	35	35	0,44%	0,09%
Španščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	35	35	0,87%	0,17%
Španščina (V)	P2	slušno	Z, PO	35	35	0,00%	0,00%
Španščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	35	35	4,59%	0,46%
Španščina (V)	P3B-VR	književnost-pisni sestavek	O	35	35	6,03%	1,21%
Ruščina	P1A-OR	bralno razumevanje	Z, PO	1	1	0,00%	0,00%
Ruščina	P1B-OR	poznavanje in raba jezika	Z, PO	1	1	0,00%	0,00%
Ruščina	P3A-OR	krajši vodeni spis	O	1	1	10,00%	1,00%
Ruščina	P3B-OR	daljši pisni sestavek na določeno temo	O	1	1	5,00%	1,00%
Ruščina (V)	P1A-VR	bralno razumevanje	Z, PO	6	3	0,00%	0,00%
Ruščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	6	3	0,00%	0,00%
Ruščina (V)	P2	slušno	Z, PO	6	3	0,00%	0,00%
Ruščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	6	6	1,67%	0,17%
Ruščina (V)	P3B-VR	književnost-pisni sestavek	O	6	6	3,33%	0,67%
Grščina	P1	slovnicična enota	Z, PO	2	2	1,25%	0,50%
Grščina	P2	prevodna enota	PO	2	2	6,25%	2,50%
Matematika	P1	osnovni nivo	PO	7184	1785	2,06%	1,65%
Matematika (V)	P1	osnovni nivo	PO	1079	294	1,12%	0,45%
Matematika (V)	P2	višji nivo	PO	1077	285	2,22%	0,89%
Fizika	P2	vse	PO	712	186	3,76%	1,51%
Kemija	P2	vse	PO	416	110	1,28%	0,51%
Geografija	P1	fizična geografija	Z, PO	1873	1873	2,92%	1,17%
Geografija	P2	družbena geografija	Z, PO	1872	1872	4,27%	1,71%
Zgodovina	P1	nacionalna zgodovina	Z, PO	2331	2331	4,13%	2,07%
Zgodovina	P2	slovenska zgodovina	Z, PO	2328	2328	4,56%	2,28%
Sociologija	P1	vse	O	1185	1185	10,42%	4,17%
Sociologija	P2	vse	PO	1185	1185	9,41%	3,29%
Filozofija	P1	vse	O	167	167	2,29%	0,91%
Filozofija	P2	vse	O	167	167	2,67%	0,93%
Psihologija	P1	vse	O	1175	1175	10,26%	3,08%
Psihologija	P2	vse	PO	1174	1174	8,15%	3,67%
Likovna teorija	P1	teorija	Z, PO	132	35	5,24%	1,05%
Likovna teorija	P2	praktična naloga	O	132	132	8,58%	4,29%
Umetnostna zgodovina	P1	vse	Z, PO	388	388	1,51%	0,91%
Ekonomija	P2A	vse	PO	636	194	3,76%	1,25%
Ekonomija	P2B	vse	O	636	636	7,93%	1,32%
Pravo	P1	vse	Z, PO	7	2	0,50%	0,50%
Mehanika	P1	vse	PO	172	43	3,37%	0,67%
Mehanika	P2	vse	PO	172	43	2,05%	1,23%
Elektrotehnika	P1	vse	PO	145	35	1,20%	1,20%
Računalništvo	P1	arh. in org. rač. sistemov in programski jeziki	Z, PO	188	47	2,32%	1,16%
Računalništvo	P2	informatika in računalniške komunikacije	Z, PO	188	47	2,01%	0,60%

Legenda:

Test – P-pola (OR-osnovna raven, VR-višja raven)

Vsebina – navedba kognitivnega področja ali pa vse, kar pomeni celotno področje, ki je določeno s predmetnim izpitnim katalogom za maturo

Tipi nalog – Z-zaprti tip, PO-polodprti tip, O-odprti tip

N-kand – število kandidatov, ki so pisali navedeno polo

Število 2X – število dvakratnega ocenjevanja navedene pole

SV_RAZLIKA%–povprečno odstopanje med dvema ocenjevalcema pri ocenjevanju te izpitne pole

Napaka pol%–delež odstopanja pole glede na točke v celotnem izpitu

7.7 Število zunanjih ocenjevalcev pri posameznih predmetih

Predmet	Pomlad	Jesen	Skupaj
101 Slovenščina	164	79	166
111 Italijanščina kot materni jezik	3	2	3
131 Madžarščina kot materni jezik	2	2	2
191 Slovenščina kot jezik okolja na NMO v Prekmurju	1	1	1
201 Slovenščina kot jezik okolja na NMO v Slovenski Istri	3	-	3
221 Italijanščina	14	7	14
231 Madžarščina kot jezik okolja na NMO v Prekmurju	2	-	2
241 Angleščina	141	32	141
251 Nemščina	87	59	94
261 Francoščina	15	2	15
271 Latinščina	3	2	3
281 Španščina	10	2	10
291 Ruščina	4	-	4
301 Grščina	2	-	2
401 Matematika	213	114	220
411 Fizika	44	7	45
421 Biologija	35	18	35
431 Kemija	13	5	13
441 Biotehnologija	8	1	8
501 Geografija	82	23	82
511 Zgodovina	108	73	108
521 Sociologija	38	23	38
531 Filozofija	11	3	11
541 Psihologija	50	21	51
551 Likovna teorija	10	5	10
561 Umetnostna zgodovina	6	3	7
581 Glasba - glasbeni stavek	3	5	5
591 Glasba - petje in instrument	76	6	76
601 Glasba - jazz in zabavna glasba	5	-	5
611 Glasba - balet	4	-	4
701 Ekonomija	32	9	33
711 Pravo	2	1	2
721 Gradbena mehanika	1	1	1
731 Geodezija	1	-	1
741 Mehanika	8	4	9
771 Elektrotehnika	15	5	15
781 Računalništvo	8	3	8
791 Lesarstvo	1	-	1
Skupaj	1.216	516	1.237

Opomba: V tabeli so upoštevani ocenjevalci, ki so ocenjevali v posameznem izpitnem roku. Vsak ocenjevalec je lahko hkrati sodeloval pri ocenjevanju na obeh ravneh zahtevnosti posameznega izpita.

7.8 Seznam maturantov, ki so dosegli izjemen splošni uspeh*

Ime in priimek	Šola
1. Stana Anželj	Gimnazija Bežigrad Ljubljana
2. Martina Aplinc	Gimnazija Ravne na Koroškem
3. Luka Ausec	Gimnazija Kranj
4. Franci Bajd	Zavod sv. Stanislava Škofijska klasična gimnazija
5. Teja Balažic	Gimnazija Kranj
6. Tina Baloh	Gimnazija Celje - Center
7. Irena Bandelj	Srednja šola Josip Jurčič Ivančna Gorica
8. Jaka Benedičič	Gimnazija Škofja Loka
9. Jernej Berden	Zavod sv. Stanislava Škofijska klasična gimnazija
10. Vesna Bitenc	Gimnazija Bežigrad Ljubljana
11. Nina Bizjak	Gimnazija in ekonomska srednja šola Trbovlje
12. Jaka Bobnar	Gimnazija Kranj
13. Nejka Bolčič - Gajšek	Gimnazija Bežigrad Ljubljana
14. Matej Bovha	Gimnazija Celje - Center
15. Jana Božič	Prva gimnazija Maribor
16. Matjaž Božič	Gimnazija Koper
17. Tajana Brajović	Gimnazija Bežigrad Ljubljana
18. Maja Bratuž	Gimnazija Škofja Loka
19. Miha Brezavšček	Gimnazija Bežigrad Ljubljana
20. Andraž Briški Javor	Gimnazija Kranj
21. Jan Brulc	Gimnazija Bežigrad Ljubljana
22. Matjaž Brvar	Gimnazija in ekonomska srednja šola Trbovlje
23. Petra Bukovec	Gimnazija Novo mesto
24. Iztok Čaglič	Gimnazija Celje - Center
25. Boris Cergol	Gimnazija Bežigrad Ljubljana
26. Marko Cerkvenik	II. gimnazija Maribor
27. Katja Cimerman	Srednja šola Črnomelj
28. Andrej Cokan	I. gimnazija v Celju
29. Jasna Cotič	Gimnazija Koper
30. Marta Cvijić	Gimnazija Jesenice
31. Mojca Čampa	Gimnazija Bežigrad Ljubljana
32. Jerneja Čelofiga	I. gimnazija v Celju
33. Matej Črnjavič	Gimnazija Ptuj
34. Maja Dolinar	Ekonomska šola Novo mesto
35. Lidija Dravec	Gimnazija Murska Sobota
36. Klemen Drobnič	Zavod sv. Frančiška Saleškega, Gimnazija Želimlje
37. Barbara Drole	Gimnazija Bežigrad Ljubljana
38. Polona Dvoršak	Prva gimnazija Maribor
39. Petra Eltrin	Gimnazija Litija
40. Rok Erman	II. gimnazija Maribor
41. Uršula Esih	Gimnazija Vič
42. Marina Ferfolja	Gimnazija Jožeta Plečnika Ljubljana
43. Aleksandra Franc	I. gimnazija v Celju
44. Aleš Frece	Šolski center Celje, Splošna in strokovna gimnazija Lava
45. Nada Gartner	Zavod sv. Stanislava Škofijska klasična gimnazija
46. Katja Gašperič	Prva gimnazija Maribor
47. Ana Geršak	Šolski center Nova Gorica, Gimnazija
48. Maja Gliha	Srednja šola Josip Jurčič Ivančna Gorica
49. Sabina Goričan	Prva gimnazija Maribor
50. Katarina Goršin	Gimnazija Novo mesto

* Seznam maturantov, ki so dosegli skupno točkovno oceno 30 in več. Maturanti, ki so izpisani v poudarjenem tisku, so dosegli najvišjo možno skupno točkovno oceno 34.

Ime in priimek	Šola
51. Minka Gortnar	Škofijska gimnazija Vipava
52. Ana Grabnar	Gimnazija Bežigrad Ljubljana
53. Simon Grabrovec	Gimnazija Kočevje
54. Branka Gradišar	Gimnazija Vič
55. Anton Gradišek	Gimnazija Bežigrad Ljubljana
56. Matjaž Gregorič	Gimnazija Bežigrad Ljubljana
57. Iva Gruden	Gimnazija Bežigrad Ljubljana
58. Azra Herceg	Prva gimnazija Maribor
59. Marko Hladnik	Gimnazija Jurija Vege Idrija
60. Ana Hočevnar	Gimnazija Bežigrad Ljubljana
61. Mirjam Horvat	Šolski center Celje, Splošna in strokovna gimnazija Lava
62. Nina Horvat	Gimnazija Ptuj
63. Matija Hostnik	Zavod sv. Stanislava Škofijska klasična gimnazija
64. Blaž Hrastnik	Gimnazija Celje - Center
65. Mirijam Hrastnik	Zavod sv. Stanislava Škofijska klasična gimnazija
66. Rok Hren	Gimnazija Celje - Center
67. Ines Hribernik	Gimnazija Bežigrad Ljubljana
68. Rosana Hudej	Škofijska gimnazija Vipava
69. Korina Hvala	Gimnazija Bežigrad Ljubljana
70. Anka Ilc	Škofijska gimnazija Vipava
71. Tjaša Ipavec	Zavod sv. Stanislava Škofijska klasična gimnazija
72. Andraž Jadek	Gimnazija Bežigrad Ljubljana
73. Nejc Jakič	Gimnazija Poljane
74. Ana Jamnik	Gimnazija Poljane
75. Anita Jamnikar	Šolski center Slovenj Gradec, Gimnazija
76. Kristina Janežič	Šolski center Nova Gorica, Gimnazija
77. Ana Javornik	Šolski center Slovenj Gradec, Gimnazija
78. Brigita Jazbar	Gimnazija Vič
79. Anja Jazbec	Prva gimnazija Maribor
80. Aljoša Jemec	Šolski center Rudolf Maister Kamnik, Gimnazija
81. Tomaž Jensterle	Zavod sv. Stanislava Škofijska klasična gimnazija
82. Petra Jernejčič	Šolski center Postojna, Srednja šola
83. Živa Jezernik	Gimnazija Poljane
84. Suzana Jus	Prva gimnazija Maribor
85. Tina Kaparič	Gimnazija Bežigrad Ljubljana
86. Andraž Kapus	Gimnazija Novo mesto
87. Simon Karlovšek	I. gimnazija v Celju
88. Marta Kasunič	Srednja šola Črnomelj
89. Anja Keber	Gimnazija Poljane
90. Neža Keše	Gimnazija Škofja Loka
91. Jerneja Kimovec	Gimnazija Poljane
92. Aleksander Kisilak	Gimnazija Murska Sobota
93. Jure Klanjšček	Šolski center Nova Gorica, Gimnazija
94. Urša Klemenčič	Gimnazija Ledina
95. Petra Klepac	Gimnazija Novo mesto
96. Maša Klešnik	Gimnazija Poljane
97. Anja Knez	I. gimnazija v Celju
98. Maja Kogej	Gimnazija Bežigrad Ljubljana
99. Maja Kolšek	Gimnazija Poljane
100. Jana Komel	Škofijska gimnazija Vipava
101. Jasna Korent	Gimnazija Celje - Center
102. Mateja Kores	Prva gimnazija Maribor
103. Miha Koretič	Gimnazija Brežice
104. Vesna Korun	Gimnazija Celje - Center
105. Bor Kos	Gimnazija Bežigrad Ljubljana

Ime in priimek	Šola
106. Marjeta Kosec	Gimnazija Poljane
107. Tin Kos	Gimnazija Bežigrad Ljubljana
108. Maruša Kozan	Gimnazija Jesenice
109. Eva Kralj	Zavod sv. Stanislava Škofijska klasična gimnazija
110. Peter Krapež	Srednja šola Venca Pilon Ajdovščina
111. Tilen Kusterle	Gimnazija Kranj
112. Lovro Kuščer	Gimnazija Brežice
113. Luka Kuštrin	Škofijska gimnazija Vipava
114. Andrej Lajovic	Gimnazija Poljane
115. Peter Lamovec	Gimnazija Bežigrad Ljubljana
116. Neža Lebič	I. gimnazija v Celju
117. Rok Lenarčič	Gimnazija Bežigrad Ljubljana
118. Maja Lihtenvalner	Gimnazija in srednja kemijska šola Ruše
119. Iva Likar	Gimnazija Ledina
120. Benjamin Lipovšek	Gimnazija Brežice
121. Ajasja Ljubetič	Gimnazija Bežigrad Ljubljana
122. Matjaž Lojen	I. gimnazija v Celju
123. Sara Lorenz	Gimnazija Bežigrad Ljubljana
124. Nina Lukanović	Gimnazija Poljane
125. Barbara Maguša	Škofijska gimnazija Antona Martina Slomška
126. Nataša Maguša	Prva gimnazija Maribor
127. Katarina Maher	Gimnazija Poljane
128. Maja Makuc	Gimnazija Tolmin
129. Maruška Marovt	II. gimnazija Maribor
130. Polona Martinčič	Zavod sv. Stanislava Škofijska klasična gimnazija
131. Marjanca Martinuč	Šolski center Nova Gorica, Gimnazija
132. Jernej Mazej	Šolski center Velenje, Splošna in strokovna gimnazija
133. Timon Mede	Gimnazija Bežigrad Ljubljana
134. Dominika Mencin	Zavod sv. Frančiška Saleskega, Gimnazija Želimlje
135. Tadeja Metlika	Gimnazija Koper
136. Ana Mihelič	Gimnazija Bežigrad Ljubljana
137. Tanja Mihelj	Srednja šola Venca Pilon Ajdovščina
138. Aleksandra Milovanović	Gimnazija Jožeta Plečnika Ljubljana
139. Nino Mirnik	I. gimnazija v Celju
140. Ana Močnik	Zavod sv. Stanislava Škofijska klasična gimnazija
141. Katja Mozetič	Šolski center Rudolf Maister Kamnik, Gimnazija
142. Aleša Mrak	Gimnazija Šentvid
143. Helena Mrčun	Gimnazija Bežigrad Ljubljana
144. Urban Murmayer	Gimnazija Murska Sobota
145. Teja Musizza	Gimnazija Novo mesto
146. Martina Narobe	Gimnazija Bežigrad Ljubljana
147. Manca Nečimer	Gimnazija Poljane
148. Mojca Neudauer	Gimnazija Ptuj
149. Janja Nikolič	Gimnazija Litija
150. Vid Novak	Gimnazija Bežigrad Ljubljana
151. Teja Oblak	Gimnazija Jesenice
152. Jernej Ogrin	Gimnazija Vič
153. Nejka Omahen	Gimnazija Bežigrad Ljubljana
154. Vanja Panjan	Srednja šola Črnomelj
155. Barbara Pavlakovič	Gimnazija Novo mesto
156. Katja Perkič	Gimnazija Franca Miklošiča Ljutomer
157. Matija Perne	Gimnazija Škofja Loka
158. Žiga Petač	Šolski center Rudolf Maister Kamnik, Gimnazija
159. Tadeja Peteh	Gimnazija Vič
160. Tina - Tinkara Peternelj	Gimnazija Kranj

Ime in priimek	Šola
161. Valerija Peternel	Zavod sv. Stanislava Škofijska klasična gimnazija
162. Vesna Pintarič	Šolski center Celje, Splošna in strokovna gimnazija Lava
163. Ana Monika Pirc	Zavod sv. Stanislava Škofijska klasična gimnazija
164. Nina Pirc	Gimnazija Bežigrad Ljubljana
165. Žiga Pirnat	Gimnazija Bežigrad Ljubljana
166. Zala Pivec	II. gimnazija Maribor
167. Emil Plesnik	Gimnazija Ravne na Koroškem
168. Sara Podobnik	Zavod sv. Stanislava Škofijska klasična gimnazija
169. Gregor Povše	I. gimnazija v Celju
170. Darja Prašnikar	Zavod sv. Stanislava Škofijska klasična gimnazija
171. Martin Pregl	Šolski center Rudolf Maister Kamnik, Gimnazija
172. Tomaž Prelog	Gimnazija Bežigrad Ljubljana
173. Martin Pretnar	Gimnazija Jesenice
174. Mojca Prica	I. gimnazija v Celju
175. Teo Pucko	Gimnazija Franca Miklošiča Ljutomer
176. Igor Puh	Gimnazija Bežigrad Ljubljana
177. Simon Punčuh	I. gimnazija v Celju
178. Bojan Puschner	Šolski center Rudolf Maister Kamnik, Gimnazija
179. Sanja Rađenović	Gimnazija Bežigrad Ljubljana
180. Tinka Rajher	III. Gimnazija Maribor
181. Tina Rajhman	Gimnazija Jesenice
182. Anja Renko	Srednja šola Srečka Kosovela Sežana
183. Katja Režonja	Gimnazija Murska Sobota
184. Tinkara Rogelj	Gimnazija Novo mesto
185. Tilen Rondaj	Gimnazija Bežigrad Ljubljana
186. Maja Ropret	Zavod sv. Stanislava Škofijska klasična gimnazija
187. Barbara Rupnik	Gimnazija Celje - Center
188. Veronika Rupnik	Gimnazija Jurija Vege Idrija
189. Gašper Rus	Gimnazija Bežigrad Ljubljana
190. Luka Rutar	II. gimnazija Maribor
191. Maja Sagadin	I. gimnazija v Celju
192. Kaja Sajovic	Gimnazija Poljane
193. Matevž Selan Čare	Gimnazija Poljane
194. Maruša Selič	Gimnazija Bežigrad Ljubljana
195. Aleksander Sašo Slaček Brlek	II. gimnazija Maribor
196. Borut Sluban	II. gimnazija Maribor
197. Petra Smolnikar	Gimnazija Bežigrad Ljubljana
198. Maja Sopotnik	Gimnazija Bežigrad Ljubljana
199. Izidor Sosič	Gimnazija Bežigrad Ljubljana
200. Jasmina Staroveški	Gimnazija Celje - Center
201. Klemen Steblovnik	Šolski center Velenje, Splošna in strokovna gimnazija
202. Andraž Stožer	II. gimnazija Maribor
203. Benedikt Strajnar	Zavod sv. Frančiška Saleškega, Gimnazija Želimlje
204. Sara Strajnar	Zavod sv. Frančiška Saleškega, Gimnazija Želimlje
205. Alja Sulčič	Prva gimnazija Maribor
206. Miha Svetek	Gimnazija Ledina
207. Angela Svoljšak	Zavod sv. Stanislava Škofijska klasična gimnazija
208. Matjaž Šega	Gimnazija Kočevje
209. Ana Šinkovec	Zavod sv. Stanislava Škofijska klasična gimnazija
210. Kristina Širca	Šolski center Postojna, Srednja šola
211. Klemen Šivic	Gimnazija Bežigrad Ljubljana
212. Eva Škufca	Gimnazija Vič
213. Eva Štimec	Gimnazija Bežigrad Ljubljana
214. Uroš Štimulak	I. gimnazija v Celju
215. Petra Štrukelj	Gimnazija Vič
216. Erik Štrumbelj	Gimnazija Kočevje
217. Klara Štrus	Gimnazija Litija

Ime in priimek	Šola
218. Eva Sulc	Gimnazija Jožeta Plečnika Ljubljana
219. Benjamina Šuster	I. gimnazija v Celju
220. Maja Šuštaršič	Gimnazija Bežigrad Ljubljana
221. Tadeja Švigelj	Gimnazija Bežigrad Ljubljana
222. Aleš Toman	Gimnazija Jesenice
223. Tine Tomažič	Srednja šola Venca Pilon Ajdovščina
224. Tanja Tomšič	Srednja šola Josip Jurčič Ivančna Gorica
225. Marko Toplak	Gimnazija Ptuj
226. Živa Trček	Gimnazija Poljane
227. Tina Trdan	Zavod sv. Frančiška Saleškega, Gimnazija Želimlje
228. Barbara Ulčar	Gimnazija Kranj
229. Neža Umek	Gimnazija Poljane
230. Matevž Uranič	Gimnazija Kranj
231. Sonja Valenčič	Zavod sv. Stanislava Škofijska klasična gimnazija
232. Andreja Velišek	Šolski center Nova Gorica, Gimnazija
233. Lev Vidmar	Gimnazija Bežigrad Ljubljana
234. Marija Vidmar	Gimnazija in ekonomska srednja šola Trbovlje
235. Vivijana Vitkovič	Zavod sv. Stanislava Škofijska klasična gimnazija
236. Karmen Vizjak	Gimnazija Ormož
237. Špela Volčanšek	Gimnazija Ravne na Koroškem
238. Lea Volovec	Gimnazija Brežice
239. Nina Vovčko	Zavod sv. Stanislava Škofijska klasična gimnazija
240. Rok Vrabič	Gimnazija Bežigrad Ljubljana
241. Barbara Zafošnik	Gimnazija Ptuj
242. Milita Zajc	Srednja šola Črnomelj
243. Mojca Zajc	Gimnazija Bežigrad Ljubljana
244. Mitja Zakelšek	II. gimnazija Maribor
245. Nuška Zakrajšek	Zavod sv. Stanislava Škofijska klasična gimnazija
246. Teja Zakrajšek	Srednja šola Josip Jurčič Ivančna Gorica
247. Miha Zavrl	Gimnazija Kranj
248. Kristina Zelič	Šolski center Celje, Splošna in strokovna gimnazija Lava
249. Bojana Zevnik	Gimnazija Brežice
250. Jana Zidar	Zavod sv. Stanislava Škofijska klasična gimnazija
251. Urška Zorič	Prva gimnazija Maribor
252. Živa Zorič	Gimnazija Bežigrad Ljubljana
253. Nika Zorko	Gimnazija Brežice
254. Miha Zor	Gimnazija Kranj
255. Jure Zrilič	Ekonomska šola Novo mesto
256. Eva Župan	Zavod sv. Stanislava Škofijska klasična gimnazija
257. Ajda Žitnik	Gimnazija Bežigrad Ljubljana
258. Neža Žnidaršič	Šolski center Rudolf Maister Kamnik, Gimnazija
259. Jernej Žumer	Gimnazija Ledina
260. Igor Žunkovič	II. gimnazija Maribor