

*Desetletnica
mature*

Splošna matura 2004

Letno poročilo

Državni izpitni center

Ljubljana, november 2004

Splošna matura 2004

Letno poročilo

Splošna matura 2004 – letno poročilo je na podlagi 12. člena Zakona o maturi (Ur. l. RS 50/93, 52/94, 20/95, 77/95, 1/96, 26/96, 5/97, 84/97, 32/98, 15/03) sprejela Državna komisija za splošno maturo na 14. seji dne 12.11.2004.

Uredniški odbor

Bojan Končan, glavni urednik
Mojca Novak, tehnična urednica
dr. Valentin Bucik
dr. Jožko Budin
dr. Tina Kogovšek
dr. Robert Zorec
mag. Darko Zupanc

Avtorji prispevkov

mag. Irena Bahovec
dr. Valentin Bucik
dr. Jožko Budin
Marija Benčina
Gašper Cankar
Darija Domanjko
mag. Roman Drole
Tomaž Geršak
Irena Jagodic
dr. Tina Kogovšek
Bojan Končan
Andrej Kovarič
mag. Franjo Kranjčević
Špela Majnik
Mojca Novak
Alojz Pluško
dr. Tomaž Pisanski
Miran Povše
Barbara Rabiega Zužič
Tjaša Rajič
Joži Trkov
mag. Matjaž Urank

Pisci mnenj DPK

dr. Milica Antić Gaber
dr. Matjaž Babič
dr. Rudolf Babič
Bojan Bratina
dr. Avrelija Cencič
dr. Mojca Čepič
dr. Martin Germ
dr. Miroslav Glas
dr. Saša A. Glažar
dr. Meta Grosman
Boža Ivanuša Trajbarič
dr. Anton Jamnik
mag. Brigita Kosevski
Hermina Laszlo
dr. Marko Marinčič
dr. Andrej Misson
Daniela Paliaga Janković

Marjan Ocvirk
mag. Jacqueline Oven
dr. Darko Ogrin
dr. Cirila Peklaj
dr. Tomaž Pisanski
dr. Ljubo Pipan
dr. Saša Petriček
dr. Melita Puklek Levpušček
dr. Božo Repe
dr. Veronika Rot Gabrovec
dr. Stanislav Srpčič
Vasilka Stanovnik
Sonja Starc
mag. Marjana Šifrar Kalan
Brane Šimenc
dr. Tom Turk
Janja Urbas

Izdajatelj

Državna komisija za splošno maturo
dr. Valentin Bucik, predsednik

Založnik

Državni izpitni center
mag. Darko Zupanc, direktor

Jezikovni pregled

Rosana Čop

Računalniško oblikovanje

Nina Matijaš

Tisk

Državni izpitni center

Naklada

500 izvodov

Spletna stran: <http://www.ric.si>

Krajšave

DKSM	Državna komisija za splošno maturo
DPK	državne predmetne komisije
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
ANG	angleščina
BIO	biologija
BTH	biotehnologija
EKN	ekonomija
ELE	elektrotehnika
FIL	filozofija
FIZ	fizika
FRA	francoščina
GED	geodezija
GEO	geografija
GLA	glasba
GME	gradbena mehanika
GRŠ	grščina
INF	informatika
ITI	italijanščina kot drugi jezik na NMO v slovenski Istri
ITM	italijanščina kot materni jezik
ITT	italijanščina
KEM	kemija
LAT	latinščina
LES	lesarstvo
LIT	likovna teorija
MAM	madžarščina kot materni jezik
MAP	madžarščina kot drugi jezik na NMO v Prekmurju
MAT	matematika
MEH	mehanika
NAV	navtika
NEM	nemščina
ODS	odrske stvaritve
PRA	pravo
PSI	psihologija
RAČ	računalništvo
RUD	rudarstvo
RUŠ	ruščina
SJK	slovenski jezik in književnost
SLI	slovenščina kot drugi jezik na NMO v slovenski Istri
SLM	slovenščina
SLP	slovenščina kot drugi jezik na NMO v Prekmurju
SOC	sociologija
ŠPA	španščina
UZG	umetnostna zgodovina
ZGO	zgodovina

V – višja raven (tudi +)

O – osnovna raven

IP – izpitna pola

* Do imenovanja maturitetnih organov po Zakonu o maturi so se uporabljala dosedanja imena in krajšave maturitetnih organov

Vsebina

1. Uvod.....	6
1.1 Predgovor.....	6
1.2 Ob deseti izvedbi splošne mature.....	8
1.3 Zakonska podlaga za splošno maturo	10
1.4 Opredelitev splošne mature.....	11
1.4.1 Pomen splošne mature v šolskem sistemu	11
1.4.2 Cilji in učinki splošne mature	12
1.4.3 Ovrednotenje vsebine in kakovosti ocenjevanja pri maturi.....	12
1.4.4 Odgovorni maturitetni organi in zavodi.....	13
1.4.5 Izvajanje splošne mature.....	13
2. Rezultati splošne mature	14
2.1 Empirična analiza rezultatov splošne mature.....	14
2.1.1 Kandidati na maturi in njihov uspeh po predmetih.....	14
2.1.2 Kakovost ocenjevanja	25
2.1.3 Pretvorba točk v ocene.....	26
2.2 Mnenja državnih predmetnih komisij	27
2.3 Ugotovitve, ocene in predlogi Državne komisije za splošno maturo.....	49
2.3.1 Izvedba splošne mature.....	49
2.3.2 Rezultati splošne mature	49
2.3.3 Ocenjevanje pri splošni maturi	50
2.3.4 Zasnova in struktura splošne mature.....	50
2.3.5 Predlogi za nadaljnje delo.....	51
3. Poročila maturitetnih organov.....	53
3.1 Državna komisija za splošno maturo	53
3.2 Republiške predmetne komisije – državne predmetne komisije za splošno maturo	56
3.3 Šolske maturitetne komisije	57
3.3.1 Priprave dijakov na splošno maturo na šolah	57
3.3.2 Izvedba splošne mature v gimnazijah	58
4. Poročilo Državnega izpitnega centra.....	59
4.1 Izobraževanje članov državnih predmetnih komisij	59
4.2 Izobraževanje zunanjih ocenjevalcev.....	59
4.3 Priprava izpitnega gradiva	61
4.3.1 Spomladanski in jesenski izpitni rok	61
4.3.2 Predmaturitetni preizkus	61
4.3.3 Prevodi izpitnih pol za italijansko in madžarsko narodnost	62
4.3.4 Izpitno gradivo za kandidate s posebnimi potrebami.....	62
4.3.5 Pregledovalci izpitnih pol	62
4.3.6 Napake v izpitnem gradivu	63
4.4 Izpiti za kandidate s posebnimi potrebami.....	63
4.5 Izmenjava zunanjih nadzornih učiteljev.....	64
4.6 Dostava in zbiranje gradiva.....	65
4.7 Zunanje ocenjevanje	66
4.7.1 Moderacija navodil za ocenjevanje.....	66
4.7.2 Potek zunanjega ocenjevanja	66
5. Poročilo Zavoda RS za šolstvo.....	69
5.1 Izobraževanje učiteljev za splošno maturo v šolskem letu 2003/2004	69
6. Varstvo pravic kandidatov	71
6.1 Vpogledi v izpitno dokumentacijo.....	71
6.2 Prošnje, pritožbe in ugovori kandidatov	72
6.2.1 Prošnje kandidatov.....	72
6.2.2 Pritožbe na postopek in prijave kršitev	73
6.2.3 Ugovori na oceno in na način izračuna izpitne ocene.....	73
7. Priloge	76
7.1 Koledar splošne mature 2004.....	76

7.2 Člani maturitetnih organov	77
7.2.1 Državna komisija za splošno maturo	77
7.2.2 Državne predmetne komisije za splošno maturo	77
7.2.3 Šolske maturitetne komisije (šola, predsednik, tajnik, število kandidatov, predmeti).....	83
7.3 Podatki o splošni maturi in maturantih	91
7.3.1 Struktura kandidatov po izobraževalnem programu	91
7.3.2 Kombinacije izbirnih predmetov	92
7.3.3 Splošni uspeh kandidatov po spolu, vrsti šole in roku v točkah	93
7.3.4 Kandidati po uspehu, letu rojstva in spolu.....	93
7.4 Uspeh po predmetih	94
7.4.1 Meje za izpitne ocene v odstotnih točkah	94
7.4.2 Povprečna ocena in število odstotnih točk po predmetih.....	96
7.4.3 Povezanost med splošnim uspehom pri splošni maturi in splošnim uspehom v srednji šoli	97
7.4.4 Povezanost med uspehom pri splošni maturi in uspehom v srednji šoli pri posameznih predmetih	98
7.5 Uspeh maturantov pri nekaterih predmetih.....	100
7.5.1 Slovenščina	100
7.5.2 Matematika (osnovna raven)	101
7.5.3 Matematika (višja raven)	102
7.5.4 Angleščina (osnovna raven).....	103
7.5.5 Angleščina (višja raven)	104
7.5.6 Nemščina (osnovna raven).....	105
7.5.7 Fizika	106
7.5.8 Biologija	107
7.5.9 Kemija.....	108
7.5.10 Geografija	109
7.5.11 Zgodovina	110
7.5.12 Sociologija	111
7.5.13 Psihologija	112
7.5.14 Ekonomija.....	113
7.6 Priloge k edukometrični analizi	114
7.6.1 Edukometrični indeksi	114
7.6.1.2 Edukometrični indeksi v naravoslovni skupini predmetov v letu 2004.....	115
7.6.1.3 Edukometrični indeksi v družboslovni skupini predmetov v letu 2004	115
7.6.1.4 Edukometrični indeksi v strokovni skupini predmetov v letu 2004	116
7.6.1.5 Razdelitev indeksov po polah pri posameznih predmetih na spomladanskem roku – 041 termin 1	117
7.6.1.6 Razdelitev indeksov po polah pri posameznih predmetih na spomladanskem roku – 041 termin 2	120
7.6.1.7 Razdelitev indeksov po polah pri posameznih predmetih na jesenskem roku – 042 termin 1	122
7.6.1.8 Razdelitev indeksov po polah pri posameznih predmetih na jesenskem roku – 042 termin 2	124
7.6.1.9 Primer frekvence odgovorov pri nalogah izbirnega tipa na spomladanskem roku splošne mature pri predmetu kemija.	125
7.6.1.10 Primerjava nekaterih edukometričnih kazalcev za predmete z več kot 400 kandidati na obeh terminih spomladanskega roka za leta 2000, 2001, 2002, 2003 in 2004. Simboli so isti kot v tabelah 7.6.1.1 – 7.6.1.4.....	126
7.6.1.11 Opredelitve nekaterih indeksov in pojmov, uporabljenih v edukometrični analizi ..	128
7.6.2 Pregled sestave, dvakratnega ocenjevanja in povprečnih razlik pri ocenjevanju izpitnih pol na 1. terminu	131
7.7 Število zunanjih ocenjevalcev pri posameznih predmetih	133
7.8 Seznam maturantov, ki so dosegli izjemen splošni uspeh	134

1. Uvod

1.1 Predgovor

Splošna matura v letu 2004 je bila jubilejna, deseta matura, potem ko je bila leta 1995 ponovno uvedena v naš šolski sistem. Zahteven projekt, ki se je razvil na podlagi temeljitih priprav, je maturo določil kot državni izpit, ki pomeni konec gimnazijskega šolanja in je hkrati selekcijski izpit za vpis na univerzitetni študij. Matura, ki je hitro postala sestavni del šolskega vsakdana, je močno vplivala na gimnazijsko šolanje. Deseta obletnica je priložnost za temeljitejšo analizo, a že brez analize lahko ugotovimo njen vpliv na standard znanja, na metode dela pri pouku, na organizacijo dela in ne nazadnje celo na materialne pogoje dela v šolah. Če je matura v začetku za dijake in starše pomenila neko neznano in zato strah vzbujajočo negotovost, je danes že sestavni del izbranega programa in znana gotovost.

Matura je v teh letih naredila velik razvoj; od mature se je ločila poklicna matura, širil se je seznam izbirnih predmetov, večalo se je število predmetov z internimi ocenami, standardizirali so se tipi izpitnih nalog, pripravljale vedno natančnejše analize mature. Sočasno s temi spremembami so se gradila in dopolnjevala maturitetna pravila, prav lani je bil sprejet tudi novi krovni Zakon o maturi. Ta razvoj je bil sad prizadevanj vseh tistih, ki so se v tem času intenzivno ukvarjali z maturo, v prvi vrsti Državne komisije za splošno maturo (DKSM) v vseh njenih sestavah. Pri tem je treba posebej izpostaviti vlogo dolgoletnega predsednika dr. Jožka Budina, ki ga je letos, ko je bila po sprejemu Zakona o maturi imenovana nova DKSM, zamenjal dosednji član komisije dr. Valentin Bucik. Seveda pa so dali svoj prispevek k uveljavitvi in razvoju mature tudi vsi drugi maturitetni organi, zlasti člani državnih predmetnih komisij (DPK) in šolskih maturitetnih komisij (ŠMK), posebne zasluge pa ima še Državni izpitni center (Ric).

Matura je spodbudila različna povezovanja. Ob maturitenih organih in Ric-u so v pripravo in izvedbo mature vključeni še Zavod RS za šolstvo, Strokovni svet za srednje šolstvo, univerze in srednje šole. Prav koraki v smeri tesnejšega sodelovanja med srednjim in univerzitetnim izobraževanjem so posebno pomembni.

Za uspešno izvedbo mature je vsako leto skrbelo več kakor tisoč ocenjevalcev. Zlasti izobraževanje zunanjih ocenjevalcev in učiteljev, ki pripravljajo dijake na maturo, pomembno prispeva k dvigu kvalitete šolskega dela. Matura je postala skupen cilj, ki bolj kakor kdaj prej povezuje učitelje, dijake in starše v skupnem prizadevanju: doseči zeleno raven znanja na maturi. Dober rezultat na maturi namreč ne pomeni uspeha le za dijaka, nanj so prav tako kakor starši ponosni tudi dijakovi učitelji in šola kot celota.

Današnja matura je pred novimi izzivi. Z njimi se ne ukvarjajo le maturitetni organi in Ric. Po reformi osnovnega šolstva se pripravlja prenova gimnazij. Ob tem, ko smo v slovenskem prostoru dobili novo, tretjo univerzo, imamo na drugi strani po številu vse manjše generacije dijakov in v prihodnjih letih se bo število maturantov čedalje bolj manjšalo. Že naslednja matura pa bo prinesla precejšnjo novost: drugačen maturitetni koledar.

Pred nami je Letno poročilo za splošno maturo (LPSM) s podatki o maturi leta 2004. Namenjeno je vsem, ki so tako ali drugače sodelovali, še sodelujejo ali bodo sodelovali v maturitetnem procesu, pa tudi vsem drugim, ki jih ta tematika zanima. Poročilo je pripravila DKSM ob tesnem sodelovanju z delavci Ric-a. Uredniški odbor je ohranil v zadnjih letih izpopolnjeno strukturo LPSM. Najpomembnejši podatki o letošnji maturi so tako v poglavju 2, sledijo poročila maturitetnih organov, Ric-a in Zavoda za šolstvo, nato priloge s podrobnejšimi podatki o posameznih predmetih, o kandidatih in o njihovem uspehu. Vsem članom uredniškega odbora in avtorjem člankov, posebno pa še tehnični urednici gospe Mojci Novak bi se rad za opravljeno delo ob tem zahvalil.

Seveda mi dovolite, da na koncu tudi čestitam vsem 9.040 maturantom, ki so uspešno opravili letošnjo maturo, zlasti še 263 »zlatim maturantom«. Vsem, ki ste pomagali pri uspešni izvedbi letošnje mature, iskrena hvala.

Bojan Končan,
glavni urednik

1.2 Ob deseti izvedbi splošne mature

Matura na Slovenskem je izšla iz srednjeevropskega prostora (šolska reforma v Avstriji leta 1849) in je neločljivo povezana z razvojem gimnazije. Vpeljana je bila pred več kakor 150 leti; šla je skozi razgibana obdobja in izmenično doživljala podporo in nasprotovanje ter vzpone in padce. Slovenski šolski muzej je leta 1998 predstavil njen razvoj na razstavi »Od mature do mature«. V svojem dolgem življenju se je matura pogosto spreminjala. Po vojni je bila v zadnjih letih pred ukinitvijo v letu 1960 vsaj v nekaterih temeljnih potezah podobna današnji: imela je pet predmetov, štirje so bili obvezni, eden izbirni. Poleg sedanje obvezne trojke (materinščina, tuji jezik, matematika) je bila med obveznimi predmeti zgodovina, peti predmet so dijaki izbirali. Nekdanja – tradicionalna – matura je na koncu že kazala nekaj prvih zametkov zunanjega ocenjevanja: dijaki so hkrati pisali iste naloge, predsedujoči komisije je prihajal od zunaj. V šolskem letu 1959/60 je maturo nadomestil zaključni izpit, ki je sprva obsegal domačo nalogo, pisno nalogo in ustni izpit, a pozneje so ga pogosto spremenili.

Zakon o usmerjenem izobraževanju iz leta 1980 je odpravil zaključno preverjanje znanja. Kmalu po sprejetju zakona, zlasti pa v letu 1984/85, ko so prve generacije srednješolcev zapustile šolo brez končnega preverjanja znanja, so se z univerze oglasile pobude, da bi se na srednji šoli uvedel izpit za nadaljevanje študija na univerzi. Te pobude so danes znane kot pobude za ponovno uvedbo mature. Takrat so bile še prezgodnje, vendar so nekaj let pozneje že obrodile sadove in sprožile nove razmisleke. Leta 1989 so se začele razprave in priprave na ponovno uvedbo mature v slovensko srednje šolstvo. Oglejmo si kratek časovni pregled prizadevanj in dejavnosti za ponovno vpeljavo mature.

Prva pobuda (leta 1984) – Delovna skupina za nadaljevalni izpit (vodja dr. Jožko Budin) pri Univerzi v Ljubljani je v sodelovanju s predstavniki Univerze v Mariboru in s Centrom za razvoj univerze obravnavala vprašanja prehoda med srednjo šolo in univerzo.

Strokovna razprava (leta 1986) – Stekel je večletni projekt Dolgoročni razvoj visokega šolstva (vodja dr. Ilija Mrmak). Raziskovalna naloga: Ureditev prehoda med srednjim in visokim izobraževanjem.

Strokovna priprava (leta 1989) – Delovna skupina za zaključni izpit in maturo pri Centru za razvoj univerze (vodja mag. Zdenko Lapajne s strokovnjaki z univerz, srednjih šol, institutov in organov) je zlasti:

- obravnavala vsebino in pravila mature ter drugih izpitov, ki so se izvajali v preteklosti doma in v svetu;
- preučila vsebino in načine sodobnega izvajanja mature v tujini; vplivno mesto sta imela mednarodna matura (International Baccalaureat - IB) in (pozneje) angleški model eksternosti;
- pripravila zasnovo nove mature, katere temeljna značilnost so bili trije obvezni predmeti iz splošno-izobraževalnega skupnega znanja, dva ali trije izbirni predmeti iz posebnega oziroma strokovnega znanja, izbirnost predmetov in ravni zahtevnosti izpitov ter zunanje ocenjevanje znanja.

Zakonska podlaga (leta 1989) – Republiški komite za vzgojo in izobraževanje je pod predsedstvom Francija Pivca pripravil predlog Zakona o spremembah in dopolnitvah Zakona o usmerjenem izobraževanju. Zakon (Uradni list SRS, št. 25/89) je ponovno uvedel maturo, ki je postala zunanji izpit. Za prvo izvedbo mature je bilo zakonsko določeno šolsko leto 1994/95.

Prve priprave (v letih 1990–1992) – Strokovni svet za vzgojo in izobraževanje je pod predsedstvom dr. Franca Lazarinija določil prenovljene programe in učne načrte za maturo v gimnazijah in srednjih strokovnih šolah. Predsednik Republiškega sekretariata za vzgojo in izobraževanje dr. Peter Vencelj je imenoval Republiško maturitetno komisijo (predsednik dr. Jožko Budin).

Priprava in uvajanje (v letih 1992–1995) – Začelo se je intenzivno delo pri pripravi mature. Na predlog Republiške maturitetne komisije je minister dr. Slavko Gaber imenoval republiške predmetne komisije. V sodelovanju z Zavodom RS za šolstvo in z državnim sekretarjem dr. Pavlom Zgago je Republiška maturitetna komisija pripravila program uvajanja mature. Ustanovljen je bil Republiški (pozneje Državni) izpitni center (direktor dr. Sergij Gabršček).

Republiška maturitetna komisija je:

- pripravila predlog maturitetnega izpitnega kataloga in druge maturitetne akte, uskladila predmetne izpitne kataloge in sodelovala pri pripravi in dopolnitvah Pravidnika o maturi,
- vodila priprave na poskusno in redno maturo in spremljala njuno izvedbo.

Republiške predmetne komisije so:

- pripravile predloge predmetnih izpitnih katalogov in izpitna gradiva.

Zavod RS za šolstvo je:

- izvedel poskusno maturo v letu 1994 na vzorcu 22 srednjih šol (618 dijakov).

Državni izpitni center je:

- opravil razvojna, strokovna, tehnična, administrativna in druga dela,
- **skupaj z maturitetnimi organi izvedel prvo maturo v letu 1995 za 7.892 kandidatov na 115 srednjih šolah. Maturo je opravilo 7.196 maturantk in maturantov (91,18 odstotka).**

Izvajanje in izpopolnjevanje (v letih 1995–2001) – Izvedenih je bilo sedem matur na gimnazijah in srednjih strokovnih šolah. Dopolnjena in izpopolnjena so bila pravila mature v okviru njenega koncepta. V tem času so delo vodili ministri dr. Slavko Gaber, dr. Pavel Zgaga, dr. Lovro Šturm in ministrica dr. Lucija Čok. Republiška maturitetna komisija je bila po prvem imenovanju imenovana še trikrat, zadnjič na začetku leta 2002 (predsednik dr. Jožko Budin). Uvedene so bile redne spremljevalne dejavnosti za maturo:

- predmaturitetni preizkusi za kandidate,
- predmaturitetni posveti s predsedniki in tajniki šolskih maturitetnih komisij,
- izobraževanje učiteljev za maturo ter izobraževanje in usposabljanje zunanjih ocenjevalcev,
- delavnice o ocenjevanju, posebni seminarji, strokovni posveti o maturi in raziskave o maturi.

Prenova in nova zakonska podlaga mature (2002–2004) – Matura se od leta 2002 dalje opravlja na gimnazijah v skladu z učnimi načrti, ki so bili prenovljeni v času kurikularne prenove. Strokovni svet RS za splošno izobraževanje (predsednik dr. Marjan Hribar) je določil več novih izbirnih predmetov, ki so nadomestili nekatere prejšnje strokovne predmete; matura je s tem doživela prve večje predmetne spremembe. Zakon o maturi (Uradni list RS, 15/03) je določil splošno in poklicno maturo, dotedanja matura je postala splošna matura. Minister dr. Slavko Gaber je na začetku leta 2004 imenoval Državno komisijo za splošno maturo (predsednik dr. Valentin Bucik), ki je na predlog Državnega izpitnega centra (direktor mag. Darko Zupanc) imenovala državne predmetne komisije. Vodila je sklepne priprave na deseto maturo in spremljala njen potek. Državni izpitni center je:

- **skupaj z maturitetnimi organi izvedel deseto splošno maturo v letu 2004 za 10.218 kandidatov na 83 gimnazijah. Maturo je opravilo 9.040 maturantk in maturantov (88,5 odstotka).**

Ta kratki pregled snovanja, uvajanja in izvajanja mature dovoljuje vtis, da je bila vrnitev mature v slovenske šole potreben, dolgo načrtovan, skrbno pripravljen in učinkovito izveden šolski projekt, eden največjih in nemara najtežjih ter eden najbolj vplivnih v povojnem obdobju. Ponovna uvedba mature je bila pomembna etapa šolske prenove, ki so jo šole prestale z odliko. Matura je postala stalnica, ki je šolam prinesla novo stanovitnost. Drugače kakor pri drugih šolskih prenovah, ki so segle le do šolskega praga, je prenovljena matura stopila globoko med šolske zidove in prinesla šolam nove naloge, učiteljem in dijaku pa nove spodbude in izzive. Tako lahko pojasnimo številne in zelo različne odzive na maturo in njene novosti, od odklonilnih do pritrdilnih. Velika med novostmi je bila vpeljava zunanjega ocenjevanja, ki sledi sodobnim tokovom razvoja šolstev v Evropi in po svetu. Šele z njim je matura postala državni izpit, ki se izvaja pregledno in pod enakimi pogoji za vse kandidate.

Slovensko srednje šolstvo v celoti in gimnazijsko izobraževanje kot njegov posebni del sta v zadnjih desetletjih doživeli skoraj nesluten razvoj v obsežnosti in kakovosti. To nam potrjuje tudi podatek, da

je v desetih letih maturo opravilo 82.863 maturantk in maturantov. Na prvih petih maturah v letih 1995–1999 pa je število vseh že doseglo število tistih, ki so maturirali v celotnem, več kakor stoletnem obdobju od leta 1850 do leta 1959, se pravi od začetka mature do njene ukinitve. Ta primerjava odkriva velikanski napredek v razvoju dostopnosti šolstva, a hkrati opozarja, da so pogoji za izvajanje današnje mature v našem spremenjenem svetu drugačni in zahtevnejši, kakor so bili v času njene staroslavne predhodnice.

Matura je bila zastavljena kot razvojni projekt in takšna ostaja še naprej. Po obdobju uvajanja in utrjevanja jo čaka obdobje, ko bo, obogatena z desetletnimi izkušnjami, sledila prihodnjim ciljem in novim spoznanjem, med njimi tudi širšim evropskim. Čas bo prinesel nove razvojne potrebe in nove spodbude pri nadaljnjem urejanju prehoda med srednjim in visokim izobraževanjem.

1.3 Zakonska podlaga za splošno maturo

Splošna matura 2004 je bila izvedena na podlagi naslednjih zakonov, pravilnikov in drugih maturitetnih aktov:

1. Zakon o organizaciji in financiranju vzgoje in izobraževanja (Uradni list RS, št. 115/03) v 12. členu med drugim določa sestavine splošnega dela in sestavine posebnega dela izobraževalnega programa oziroma pogoje za pridobitev srednje izobrazbe.
2. Zakon o visokem šolstvu (Uradni list RS, št. 134/03 in 63/04) v 38 členu določa, da je uspešno opravljena splošna matura pogoj za vpis v visokošolski študijski program.
3. Zakon o gimnazijah (Uradni list RS, št. 12/96, 59/01) v 3. členu določa, da se gimnazijsko izobraževanje konča s splošno maturo in se s tem pridobi srednja izobrazba.
4. Zakon o maturi (Uradni list, št. 15/03) določa vsebino splošne mature, postopke opravljanja splošne mature, postopke ocenjevanja, varstvo pravic dijakov in odraslih ter vrste maturitetnih organov in njihove pristojnosti.
5. Iz Pravilnika o maturi (Uradni list RS, št. 50/93, 52/94, 20/95, 77/95, 1/96, 26/96, 5/97, 84/97 in 32/98) so bile pri izvedbi splošne mature uporabljene le tiste določbe, ki niso bile v nasprotju z Zakonom o maturi. Še posebno je treba omeniti nov način zagotavljanja varstva pravic, če se dijak ali odrasli odloči za ugovor na oceno ali za pritožbo na izračun izpitne ocene. V tem primeru je poprejšnji vpogled v izpitno dokumentacijo obvezen.
6. Pravila o varovanju izpitne tajnosti pri maturi (Uradni list RS, št. 78/94 in 16/99) določajo vrste maturitetnih gradiv, ki se morajo hraniti kot izpitna tajnost, in obveznosti maturitetnih organov, da ravnajo v skladu s pravili.
7. Sklep o določitvi šifer kandidatov in navodil šolskim maturitetnim komisijam o ravnanju s šiframi dijakom in odraslim v procesu ocenjevanja zagotavlja anonimnost.
8. Pravila za opravljanje mature za kandidate s posebnimi potrebami (Uradni list RS, št. 33/98, 16/99) tem kandidatom omogočajo opravljanje splošne mature pod pogoji, določenimi v maturitetnih aktih in v odločbi o prilagojenem načinu izvajanja izobraževanja.
9. Izpitni red je zbirka pravil, ki jih morajo upoštevati vsi, ko opravljajo maturitetne izpite oziroma pri tem sodelujejo.
10. Pravilnik o šolskem koledarju za gimnazije, poklicne, srednje tehniške in druge strokovne šole in Navodila ministra o šolskem koledarju v šolskem letu 2003/04 (Uradni list RS, št. 17/97, 40/99 in 69/02) določajo okvir za pripravo koledarja opravljanja splošne mature v spomladanskem in v jesenskem izpitnem roku leta 2004.
11. Javno veljavni izobraževalni program Gimnazije določa obseg znanja, ki ga mora po tem programu dijak osvojiti v času izobraževanja.
12. Maturitetni izpitni katalog za splošno maturo (MIK) 2004 (Ric, Ljubljana 2002) je zbirka pomembnejših informacij o splošni maturi. Z MIK je Strokovni svet za splošno izobraževanje določil naslednje vsebine:
 - povezave izbirnih predmetov, ki jih kandidati lahko opravijo pri splošni maturi,
 - ravni zahtevnosti, na katerih se ocenjuje znanje pri posameznem maturitetnem predmetu,
 - način in oblika ocenjevanja znanja in
 - prilagoditve za kandidate s posebnimi potrebami.

13. Predmetni izpitni katalogi za splošno maturo 2004 (Ric, Ljubljana 2002) vsebujejo podatke o vsebini in obsegu izpitnega znanja, ki so ga v skladu z novim načrtom za gimnazije določile DPK. Predmetne izpitne kataloge je potrdil Strokovni svet za splošno izobraževanje.
14. Pri splošni maturi leta 2004 so veljala še naslednja pravila, navodila in sklepi:
 - pravila za izdelavo maturitetne seminarske naloge,
 - pravila za izvajanje vaj pri geografiji,
 - navodila za izvedbo maturitetnega izpita iz glasbe,
 - sklep o načinu določanja nove ocene (Uradni list RS, št. 33/98 in 16/99),
 - sklep o priznavanju upravičenih razlogov,
 - sklep o upoštevanju točk,
 - sklep o merilih za sprejem kandidatov z druge šole in odraslih udeležencev izobraževanja,
 - razlaga 17. člena Pravilnika o maturi v zvezi s kandidati, ki opravljajo maturo v dveh delih,
 - sklep o ravnanju pri ožjem sorodstvu člana DPK ali učitelja predmeta z maturantom,
 - postopek in kriteriji za uvedbo novega maturitetnega predmeta,
 - hišni red v času opravljanja mature,
 - navodila za ravnanje šole ob izrednih razmerah in v nepredvidenih okoliščinah.

Nekatera maturitetna pravila so bila objavljena v Uradnem listu RS, druga na spletni strani Državnega izpitnega centra, hišni redi pa na šolah.

1.4 Opredelitev splošne mature

1.4.1 Pomen splošne mature v šolskem sistemu

Splošna matura je državni izpit

Splošna matura je državni izpit, ki ga kandidati opravljajo pod enakimi pogoji. Maturitetne izpite delajo hkrati, po enakih postopkih in pravilih in v skladu z enakimi ocenjevalnimi merili.

Pri splošni maturi se ocenjuje ciljno določeno znanje, ki se poučuje v gimnaziji in je pomembno za vključitev v univerzitetni študij. Splošna matura omogoča domače in mednarodne primerjave, pa tudi preglednost rezultatov, prepoznavnost stanja in ugotavljanje razvojnih potreb. Splošna matura ureja prehod med gimnazijo in univerzo tako, kakor je značilno tudi za evropsko šolstvo.

Splošna matura je končni izpit za pridobitev srednje izobrazbe

Z opravljeno splošno maturo kandidati dokazujejo, da dosegajo standarde znanja, ki so določeni s cilji gimnazijskega programa ali s programa maturitetnega tečaja. S splošno maturo si kandidati po končani gimnaziji ali maturitetnem tečaju pridobijo srednjo izobrazbo.

Splošna matura je preizkus usposobljenosti kandidatov za univerzitetni študij

Z opravljeno splošno maturo izkažejo kandidati splošno usposobljenost za univerzitetni študij. Posebne nadarjenosti in psihofizične sposobnosti se pri maturi ne preverjajo.

Uspešno opravljena splošna matura je splošni pogoj za vpis na univerzo in zadostni pogoj za vpis v študij, ki po obsegu vpisa ni omejen. Če pa je omejen, se pri izbiri kandidatov upoštevata uspeh pri maturi in uspeh v zadnjih dveh letih izobraževanja. V posebnih primerih se preizkus posebne nadarjenosti in psihofizičnih sposobnosti opravlja na univerzi.

Splošna matura je izpit s poudarkom na temeljnem znanju

Skupni del splošne mature (slovenščina – na narodno mešanih območjih pa italijanščina oziroma madžarščina, tuji jezik, matematika), ki ga kandidati opravljajo obvezno, obsega temeljno znanje po gimnazijskem programu in je splošna podlaga za univerzitetni študij na vseh študijskih področjih.

Izbirni del, iz katerega kandidati izberejo po dva predmeta, obsega potrebno temeljno znanje za posamezna študijska področja.

1.4.2 Cilji in učinki splošne mature

Vpliv na kakovost in učinkovitost gimnazijskega izobraževanja

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

Vpliv na kakovost ocenjevanja

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

Sodelovanje med srednjim šolstvom in univerzo

S splošno maturo se je okrepil skupni interes srednjega šolstva in univerze za boljšo usposobljenost kandidatov za študij, utrdilo pa se je tudi sodelovanje visokošolskih in srednješolskih učiteljev v maturitetnih strokovnih organih pri razvoju vsebine splošne mature in pri dvigu kakovosti ocenjevanja.

Zastopanost predmetnih področij

Pri splošni maturi se poleg splošnega ocenjuje tudi posebno znanje, ki je osnova za univerzitetni študij na posameznih področjih. Kandidati lahko opravljajo izpite iz jezikoslovja, humanistike, naravoslovja, družboslovja, tehnike in umetnosti. S splošno maturo se spodbuja zanimanje dijakov za različna področja študija.

1.4.3 Ovrednotenje vsebine in kakovosti ocenjevanja pri maturi

Taksonomske stopnje pri splošni maturi

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

- 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 (izvirne rešitve v novih danostih, analiza, primerjanje, posploševanje, sklepanje, sinteza, samostojno utemeljevanje, samostojno, kritično in utemeljeno vrednotenje 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 vprašanj za preizkus znanja, njihovo taksonomsko stopnjo, značilnosti pomanjkljivih in neustreznih rešitev ali odgovorov in ugotavlja morebitne pomanjkljivosti v vsebini izpita, pri pouku ali v učnem načrtu.

1.4.4 Odgovorni maturitetni organi in zavodi

Odgovorni maturitetni organi in zavodi

Splošno maturo vodijo, pripravljajo, izvajajo in nadzirajo maturitetni organi: Državna komisija za splošno maturo (DKSM), državne predmetne komisije za splošno maturo (DPK), šolske komisije za splošno maturo in šolske izpitne komisije v sodelovanju z Državnim izpitnim centrom (Ric). Strokovni svet Republike Slovenije za splošno izobraževanje določa vsebino mature po poprejšnji uskladitvi z univerzami. Ministrstvo za šolstvo, znanost in šport imenuje DKSM in sodeluje pri usklajevanju posameznih postopkov. DKSM na predlog Rica imenuje DPK za splošno maturo. Zavod Republike Slovenije za šolstvo izvaja program izobraževanja učiteljev za maturo. Ric opravlja razvojne, strokovne, tehnične in druge naloge ter izvaja program izobraževanja in usposabljanja zunanjih ocenjevalcev.

1.4.5 Izvajanje splošne mature

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

Za kandidate s posebnimi potrebami se lahko prilagodita način opravljanja splošne mature in način ocenjevanja znanja.

2. Rezultati splošne mature

2.1 Empirična analiza rezultatov splošne mature

2.1.1 Kandidati na maturi in njihov uspeh po predmetih

Rezultate splošne mature v spomladanskem in jesenskem roku leta 2004 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 spomladanskem in jesenskem roku, ker so številni kandidati v jesenskem roku popravljali oceno in se pri njih upošteva boljša ocena.

Splošno maturo je letos v celoti uspešno opravilo 9.040 od 10.960 kandidatov, torej 88,5 % (preglednica 2.1). 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, vrsti šole in roku je dan v preglednici 7.3.3 v prilogi. Na sliki 2.1 so grafično prikazani rezultati kandidatov po roku, na sliki 2.2 po vrsti šole in na sliki 2.3 po spolu. Gibanje letnih povprečij splošnega uspeha pri maturi od 1996 do 2004 ločeno po roku in po vrsti šole prikazuje slika 2.4, po spolu pa slika 2.5. Navpične črtice, ki prikazujejo 95-odstotni interval zaupanja, pomenijo, da je (ker ocena ni povsem natančna) s 95 % verjetnostjo vrednost v resnici nekje na prikazanem intervalu. Na sliki 2.6 so dani povprečni rezultati za maturante splošnih gimnazij, ki so opravili maturo v spomladanskem roku. Imamo jih lahko kot možni standard oziroma sidro uspešnosti tudi za prihodnje mature. Gibanje števila maturantov (in njihovih relativnih deležev) od 1996 do 2004 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 2.7.

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 2004 prikazuje preglednice 7.4.1, 7.4.2 v prilogi ter preglednica 2.2. Dinamiko uspeha kandidatov pri posameznih predmetih v zadnjih treh letih oziroma primerjavo predmetov po doseženih letošnjih ocenah z rezultati mature 2002 in 2003 pa prikazuje preglednica 2.3. Nekateri kazalniki stopnje povezanosti med uspehom pri maturi in uspehom v 3. in/ali 4. letniku srednje šole so prikazani v preglednicah 7.4.3 in 7.4.4 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 2004 opravljalo 800 ali več kandidatov. Podrobnejše 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, prikazuje 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 približno četrtino. V prilogi 7.8 so navedena imena 263 kandidatov, ki so dosegli izjemen splošni uspeh (vsaj 30 točk), oziroma 24 kandidatov z izjemnim splošnim uspehom s pohvalo (z največjim možnim številom točk 34).

Preglednica 2.1: Število kandidatov na splošni maturi*

Spomladanski izpitni rok 2004 - osnovni podatki in primerjava z leti 2002 ter 2003

	Prijave	Odjave	Neudel.	Opravljali	Negativni	Opravili	Ods. pozit.	2003	2002
Opravljajo prvič	9.850	1.041	131	8.678	902	7.776	89,6%	88,3%	90,9%
Popravljali eno ali dve neg. oceni	572	17	27	528	162	366	69,3%	55,9%	63,4%
Ponovno v celoti	322	17	33	272	202	70	25,7%	25,5%	27,8%
Skupno	10.744	1.075	191	9.478	1.266	8.212	86,6%	86,4%	88,3%
Dodatni izpit - poklicna matura	1215	114	122	979	303	676	69,1%	68,4%	76,31%
V dveh delih	135	22	-	-	-	-	-	-	-
Izboljševali oceno	314 prijav, 41 odjav, 142 izboljšalo ocene								

Jesenski izpitni rok 2004 - osnovni podatki in primerjava z leti 2002 ter 2003

	Prijave	Odjave	Neudel.	Opravljali	Negativni	Opravili	Ods. pozit.	2003	2002
Opravljajo prvič	895	245	50	600	290	310	51,7%	36,2%	67,5%
Popravljali eno ali dve neg. oceni	856	38	42	776	353	423	54,5%	54,2%	72,6%
Ponovno v celoti	344	46	83	215	196	19	8,8%	7,3%	23,4%
Skupno	2.095	329	175	1.591	839	752	47,3%	40,9%	64,4%
Dodatni izpit - poklicna matura	221	29	63	129	60	69	54,0%	54,0%	51,79%
V dveh delih	123	17	42	64	21	43	68,0%	68,0%	88,10%
Izboljševali oceno	417 prijav, 157 izboljšalo oceno								

Splošna matura 2004 - skupni podatki za spomladanski in jesenski izpitni rok

	Prijave	Odjave	Neudel.	Opravljali	Negativni	Opravili	Ods. pozit.
Matura 2004	10960	561	181	10218	1178	9040	88,5%
Primerjava z 2003	10236	443	178	9615	1173	8442	87,8%
Primerjava z 2002	9397	425	121	8851	652	8199	92,6%
Primerjava z 2001	10960	577	132	10251	1093	9158	89,3%

Diferencialni in preizkusni izpiti za univerzo

Letos ni noben kandidat opravljal diferencialnih in preizkusnih izpitov za univerzo.

Nostrifikacijski izpiti

Letos ni noben kandidat opravljal nostrifikacijskih izpitov.

Kandidati, ki so dosegli izjemen splošni uspeh

Splošni uspeh 30 točk ali več	263
Najvišji dosegljiv uspeh - 34	24

* Izraz v tabeli »Dodatni izpit-poklicna matura« se nanaša na izpite iz posameznih predmetov splošne mature, ki jih lahko opravljajo kandidati, ki so že opravili splošno maturo ali poklicno maturo (25. člen Zakona o maturi).

Slika 2.0: Splošni uspeh kandidatov v točkah v spomladanskem in jesenskem roku skupaj

Slika 2.1: Splošni uspeh kandidatov v točkah v spomladanskem in jesenskem roku

Slika 2.2: Splošni uspeh kandidatov v točkah po vrsti šole.

Slika 2.3: Splošni uspeh kandidatov v točkah po spolu.

Slika 2.4: Povprečni splošni uspeh celotne populacije kandidatov na maturi v točkah po roku in vrsti šole v letih 1996 do 2004. Navpične črtice pri posameznih točkah v sliki prikazujejo 95 % interval zaupanja.

Slika 2.5: Povprečni splošni uspeh celotne populacije kandidatov na maturi v točkah po spolu v letih 1996 do 2004. Navpične črtice pri posameznih točkah v sliki prikazujejo 95 % interval zaupanja.

Slika 2.6: Povprečni splošni uspeh abiturientov splošne gimnazije v spomladanskem roku mature v letih 1996 do 2004. Navpične črtice pri posameznih točkah v sliki prikazujejo 95 % interval zaupanja.

Slika 2.7: Primerjava deležev maturantov od 1995 do 2004 po splošnem številu kandidatov, spolu, vrsti šole, roku mature, splošnem uspehu v točkah in predmetnem področju v izbirnem delu.

Preglednica 2.2: Število kandidatov po doseženih ocenah pri splošni maturi 2004*

Predmet	Število maturantov po doseženih ocenah (v točkah)							Štev.	Štev.	Štev.	Povp.
	8	7	6	5	4	3	2	pozitiv.	negat.	udelež.	ocena
101 Slovenski j. in knj.	-	-	-	2	1	8	19	30	20	50	1,9
103 Slovensščina	78	571	936	1.872	1.749	1.988	2.277	9.471	419	9.890	3,1
111 Italijanščina m.j.	3	6	3	8	4	6	2	32	-	32	3,8
131 Madžarščina m.j.	1	3	1	1	-	1	1	8	1	9	3,8
191 Slovensščina v Prekm.	-	-	-	1	1	1	1	4	1	5	3,0
201 Slovensščina v Sl.lj.	-	-	-	3	8	3	-	14	1	15	3,8
221 Italijanščina	-	-	-	20	98	111	52	281	13	294	3,2
222 Italijanščina (V)	7	-	52	-	36	8	-	103	2	105	3,5
231 Madžarščina kot drugi jezik	-	-	-	2	5	1	-	8	-	8	4,1
241 Angleščina	-	-	-	592	1.937	2.495	1.623	6.647	326	6.973	3,1
242 Angleščina (V)	378	-	1.049	3	523	71	-	2.024	12	2.036	3,8
251 Nemščina	-	-	-	180	623	453	303	1.559	67	1.626	3,3
252 Nemščina (V)	142	-	219	-	37	4	-	402	3	405	4,2
261 Francoščina	-	-	-	18	47	30	6	101	-	101	3,8
262 Francoščina (V)	5	-	26	-	6	-	-	37	-	37	4,0
271 Latinščina	-	-	-	5	5	9	2	21	-	21	3,6
272 Latinščina (V)	12	-	8	-	7	2	-	29	2	31	3,8
281 Španščina	-	-	-	3	7	11	8	29	-	29	3,2
282 Španščina (V)	28	-	53	-	12	3	-	96	-	96	4,1
291 Ruščina	-	-	-	-	2	4	-	6	-	6	3,3
292 Ruščina (V)	1	-	1	-	-	-	-	2	-	2	4,5
301 Grščina	-	-	-	1	2	2	-	5	-	5	3,8
401 Matematika	-	-	-	1.204	2.187	2.569	2.249	8.209	843	9.052	3,1
402 Matematika (V)	468	-	560	1	189	40	3	1.261	7	1.268	4,1
411 Fizika	-	-	-	270	454	404	266	1.394	58	1.452	3,4
421 Biologija	-	-	-	220	368	361	212	1.161	39	1.200	3,4
431 Kemija	-	-	-	176	362	252	111	901	53	954	3,5
441 Biotehnologija	-	-	-	7	30	44	33	114	-	114	3,1
501 Geografija	-	-	-	336	1.240	1.599	1.117	4.292	276	4.568	3,1
511 Zgodovina	-	-	-	392	973	1.259	1.072	3.696	334	4.030	3,0
521 Sociologija	-	-	-	146	439	701	647	1.933	181	2.114	2,9
531 Filozofija	-	-	-	50	82	83	47	262	8	270	3,4
541 Psihologija	-	-	-	195	442	676	477	1.790	121	1.911	3,1
551 Likovna teorija	-	-	-	11	37	63	83	194	22	216	2,7
561 Umetnostna zgodovina	-	-	-	96	127	107	80	410	45	455	3,3
581 Glasba-glasb. stavek	-	-	-	3	4	2	2	11	-	11	3,7
591 Glasba-petje, instr.	-	-	-	38	46	15	7	106	-	106	4,1
601 Glasba-jazz in z.gj.	-	-	-	1	3	4	1	9	-	9	3,4
611 Glasba-balet	-	-	-	1	5	-	-	6	-	6	4,2
631 Sodobni ples	-	-	-	2	2	9	2	15	-	15	3,3
701 Ekonomija	-	-	-	81	289	334	226	930	45	975	3,1
741 Mehanika	-	-	-	23	45	71	72	211	34	245	2,8
771 Elektrotehnika	-	-	-	13	21	63	95	192	43	235	2,4
781 Računalništvo	-	-	-	17	44	91	62	214	10	224	3,0

* Število točk pri predmetih na osnovni ravni je od 1 do 5, pri slovenskem jeziku in književnosti, slovenščini oziroma italijanščini ali madžarščini kot maternem jeziku in pri predmetih na višji ravni pa od 1 do 8. Pri predmetih italijanščina in madžarščina kot materni jezik velja poimenovanje, zapisano v MIK 2004. V skladu z Zakonom o maturi je materni jezik opredeljen kot slovenščina oziroma na narodno mešanem območju italijanščina ali madžarščina.

Preglednica 2.3: Primerjava predmetov po doseženih ocenah z rezultati matur 2002 in 2003*

* Število točk pri predmetih na osnovni ravni 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. Pri predmetih italijanščina in madžarščina kot materni jezik velja poimenovanje, zapisano v MIK 2004. V skladu z Zakonom o maturi je materni jezik opredeljen kot slovenščina oziroma na narodno mešanem območju italijanščina ali madžarščina.

2.1.2 Kakovost ocenjevanja

Mersko kakovost izpitov je mogoče ovrednotiti na osnovi rezultatov sistematične edukometrične analize testnih nizov ali posameznih izpitnih vprašanj. Državni izpitni center in Državna komisija za splošno maturo opravljata take analize od prve mature 1995 naprej. Letos je bilo zajetih 25 predmetov, od teh 7 tudi na višjem nivoju. Predmetov jezikovne skupine je bilo 9, od teh 6 tudi na višjem nivoju, naravoslovne skupine 5 predmetov, od teh 1 tudi na višjem nivoju, družboslovne skupine 8 predmetov in strokovne skupine 4 predmetov. Za predmete, ki so imeli vsaj 20, vendar 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. Ti podatki so namenjeni predvsem republiškim predmetnim komisijam, ki tako dobivajo koristne povratne informacije o tem, 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 predmetih v obeh rokih in obeh terminih. Na prilogi 7.6.1.10 so navedene primerjave nekaterih edukometričnih indeksov za predmete z več kot 400 kandidati v obeh terminih pomladanskega roka za leta 2000, 2001, 2002, 2003 in 2004. Priloga 7.6.2 prikazuje sestavo, dvakratno ocenjevanje in povprečne razlike pri ocenjevanju izpitnih pol. Navedeni edukometrični indeksi kažejo pri večini predmetov zadovoljivo stanje in pri nekaterih predmetih tudi določen napredek, je pa tudi nekaj izjem. V nadaljevanju so upoštevani le predmeti z vsaj 100 kandidati.

Indeks zanesljivosti naj bi bil po priporočilih svetovne literature vsaj 0,9, če gre za selekcijske instrumente, dopuščali bi lahko še vsaj 0,8. Tega standarda ne dosegajo zlasti naslednji predmeti: slovenščina kot materinščina (0,63), italijanščina (0,75), nemščina (0,79), geografija (0,73) sociologija (0,12), filozofija (0,65), psihologija (0,63), likovna teorija (0,63), ekonomija (0,79) in računalništvo (0,77). Predmeti z 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 kot pravilo). Če postavimo kot še dopusten delež neustreznih indeksov objektivnosti največ 10 %, potem temu standardu ne ustrezajo zlasti naslednji predmeti: slovenski jezik kot materinščina (63,25 %), angleščina (30,00 %), nemščina (40,05 %), fizika (15,20 %), geografija (44,80 %), zgodovina (60,0 %), sociologija (49,00 %), psihologija (54,33 %), likovna teorija (32,67 %), ekonomija (13,89 %). Z natančnejšo določitvijo kriterijev 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: italijanščina (22,17 %), angleščina (31,07 %), nemščina (33,48 %), kemija (26,00 %), geografija (38,40 %), sociologija (33,50 %), računalništvo (22,50 %). Ločljivost bi se lahko izboljšala, če bi se izogibali pretežkim ali prelahkim vprašanjem.

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: italijanščina (19,17 %), angleščina (36,57 %), nemščina (53,48 %), matematika (42,22 %), fizika (31,60 %), biologija (32,67 %), kemija (39,00 %), geografija (24,00 %), umetnostna zgodovina (14,44 %), mehanika (20,00 %). Pri tujih jezikih, pri matematiki in pri biologiji gre to v večini primerov na rovaš prevelikega deleža prelahkih vprašanj, pri zgodovini pa za prevelik delež pretežkih vprašanj. Z upoštevanjem podatkov v banki vprašanj bi v prihodnje lažje sestavljali po težavnosti uravnotežene nize vprašanj.

2.1.3 Pretvorba točk v ocene

Pri letošnji maturi so se ocenjevalci v glavnem ravnali po načelnem priporočilu Državne komisije za splošno maturo, naj se uporablja kombinacija absolutnega (vsebinskega) in relativnega (statističnega) merila. Prag za najnižjo zadostno raven so določile Državne predmetne komisije vnaprej; prav tako tudi prag za najnižjo odlično raven. Pri predmetih, pri katerih je izpit opravljalo vsaj 100 kandidatov, se je upoštevalo tudi relativno merilo, po 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 2.8 kaže, da se je večina predmetov v pomladanskem roku ravnala po zgornjem priporočilu. Delež negativno ocenjenih kandidatov je bil znotraj zgornjih meja. Iz te slike pa je razvidno, da je bil v jesenskem roku pri istih standardih za pozitivno oceno delež negativno ocenjenih kandidatov bistveno večji pri večini predmetov, kar je pravilo že vsa leta.

Državna komisija za splošno maturo se zaveda nekaterih pomanjkljivosti sedanjega modela ocenjevanja (zlasti neuravnoteženost predmetov glede zahtevnosti, zamotana merila za pogojno pozitivnost, strokovno sporno seštevanje 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, ki naj bi nadgradila petstopenjsko šolsko lestvico, bi se prilagodili stvarni ravni znanja naših kandidatov. Rezultati, izraženi v standardizirani lestvici, bi bili uravnoteženi pri vseh predmetih, pretvorba teh rezultatov v šolsko lestvico petih ocen pa bi bila lahko avtomatska. Standardizirana lestvica bi bila sidrana na najnižjem odstotku za pozitivno oceno in na najnižjem odstotku za odlično oceno. Odgovornost in pristojnost za določitev minimalnega zadostnega nivoja kakor tudi za minimalni odlični uspeh bi bila tako na ustrezni državni predmetni komisiji, ki bi smela v utemeljenih primerih spreminjati tudi predlagane meje med drugimi ocenami. Delež negativno ocenjenih kandidatov bi bil lahko poljubno majhen, odvisno od izkazanega znanja. Rezultati v standardizirani lestvici, dobljeni na višjem nivoju, bi se ustrezno obtežili (sedanji faktor za pretvorbo je malo nad 1,5). Tako bi smeli seštetati vseh pet ocen v skupno oceno in za splošni uspeh izračunati povprečno vrednost v standardizirani lestvici. Kriteriji za pogojno pozitivnost bi se lahko določili preprosto in logično, prav tako kriteriji za izjemen uspeh. Z ustreznimi nadaljnjimi simulacijami bodo preverjene možnosti in ugotovljene morebitne težave novega modela.

Slika 2.8: Pretvorba točk v ocene

041–pomladanski rok

042–jesenski rok

2.2 Mnenja državnih predmetnih komisij*

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

- Ocena uspeha kandidatov

Pri oceni rezultatov SLM in SJK je najprej treba upoštevati, da so SJK letos zadnjič opravljali kandidati, ki imajo po zakonu pravico do opravljanja izpita po starem programu. Kandidati, ki so opravljali izpit iz SLM oziroma SJK, se torej razlikujejo po kakovosti priprave na izpit in tudi po naboru kandidatov, zato je bil uspeh pri SJK pričakovano slabši.

Z rezultati na splošni maturi smo zadovoljni. Povprečna ocena pri SLM je bila v spomladanskem izpitnem roku v primerjavi z lanskim letom za 0,22 % višja, letos za 3,13 %, lansko leto za 3,1 %, s tem da je letos manj kandidatov z oceno zadostno in več z oceno prav dobro. Kandidati so bili letos pri izpitni poli 2 kakor pri izpitni poli 1. Tradicionalno so najbolj uspešni pri ustnem izpitu, vendar se krivulja uspešnosti ne dviguje od 0 do 20 točk, ampak se pri 18 točkah prelomi.

Želeli bi več kandidatov z najvišjim številom točk. Pri izpitni poli 1 je samo en kandidat dosegel 50 točk, pri izpitni poli 2 je najvišje število doseženih točk 114, maksimalno število doseženih točk celotnega izpita je 98. Pri določanju praga smo upoštevali idealno lestvico in uspeh lanskoletne splošne mature. Pri postavljanju praga vztrajamo pri približevanju 50 %. Prag pozitivne ocene je bil takšen kakor lansko leto (48 %), enak pri SLM in SJK, zaradi načela enakih možnosti in pravičnosti.

- Ocena kakovosti izpitnih pol

Maturitetni izpit se pri našem predmetu opravlja samo na eni zahtevnostni ravni. Pri sestavi izpitnih pol si prizadevamo, da bi bile po zahtevnosti izenačene, saj se ob pripravi pol trudimo, da bi bile po taksonomskih stopnjah uravnotežene. Pri razmerju med nižjimi in višjimi taksonomskimi stopnjami upoštevamo merilo, da je povprečni kandidat po ustreznih pripravah na splošno maturo uspešen. Pri prvi izpitni poli smo od alinejnih navodil prešli na problemska vprašanja, to pa od kandidatov zahteva večjo pozornost pri branju in razumevanju navodil in večje obvladanje spoznavnih ravni, ki jih posamezno vprašanje zahteva. Pri drugi izpitni poli je zelo pomembno izhodiščno besedilo, ker ponuja več ali manj vprašanj iz posamezne jezikovne ravnine. Pomembna je tudi zahtevnost tega besedila. Letos je bilo izhodiščno besedilo lažje kakor lansko leto, verjetno so bili tudi zato kandidati pri reševanju uspešnejši. Pri tej poli je bil prehod s preverjanja pretežno slovničnega znanja na funkcionalno poznavanje jezika, vključno s povečanim številom nalog odprtega tipa, očitno večji problem. Število vprašanj smo zaradi zahtevnejših nalog zmanjšali.

- Strokovno opažanje

Nekaj ocenjevalcev pripominja, da posamezne zahteve v problemskih vprašanjih niso dovolj jasno izražene, da je za kandidate pretežko, če je v enem vprašanju opredeljenih več zahtev, in da so problemska navodila precej splošna, navodila za ocenjevanje pa zelo konkretna in določena. Želeli bi tudi, da so kandidati pred pisanjem seznanjeni s tem, s koliko točkami je ovrednoteno posamezno vprašanje v navodilu. Predvsem za interpretativni esej navajajo ocenjevalci delno prekrivanje zahtev v navodilih.

Pri drugi izpitni poli nekateri ocenjevalci priporočajo, naj izhodiščna besedila ne bodo prezahtevna, saj kandidatom vzamejo več časa za razumevanje, in izogibanje jezikovnim temam, ki niso strokovno dorečene.

Delež ugovorov na oceno je že tradicionalno največji, saj predvsem zaradi narave prve izpitne pole kandidati računajo na morebitni uspeh. Odstotek ugodno rešenih ugovorov v primerjavi z drugimi, tudi naravoslovnimi predmeti tega ne potrjuje.

* Zapisana besedila izražajo mnenja DPK. Uredniški odbor je poskrbel le za redakcijo in lekturo besedil.

Italijanščina, ITT (221, 222)

- Ocena uspeha kandidatov

Uspeh kandidatov na splošni maturi 2004 se ne razlikuje bistveno od uspeha na splošni maturi 2003, pa tudi ne od povprečnega uspeha na preteklih splošnih maturah. Na splošni maturi 2004 je bila na OR povprečna ocena 3,33, na VR pa 3,64 (lansko leto na OR 3,25 in na VR 3,75). Splošno maturo je opravljalo skupaj 382 kandidatov (lani 387), od tega na osnovni ravni 273 (lani 265) in na višji ravni 109 kandidatov (lani 122). Število kandidatov je precej ustaljeno, le da se je letos za splošno maturo na višji ravni odločilo nekoliko manj kandidatov. Posamezni izpit splošne mature ob že opravljeni poklicni maturi je opravilo 10 kandidatov, ki pa so dosegli nekoliko slabši rezultat.

- Ocena kakovosti izpitnih pol

Izpitne naloge v vseh terminih so bile enakovredne, vendar edukometrični indeksi kažejo, da so se najboljše odrezali kandidati, ki so splošno maturo opravljali v prvem junijskem terminu. Ta skupina dijakov pa ni bila tudi najboljša pri ustnem delu izpita; to mogoče namiguje na nekoliko strožja merila pri ocenjevanju internega dela izpita pri dijakih s prvega junijskega termina.

Pri pisnem delu izpita so se kakor ponavadi izkazale za najlažje naloge, ki preverjajo receptivno znanje jezika, najbolj pa so razločevale naloge, pri katerih morajo kandidati pokazati produktivno znanje jezika.

- Strokovno opažanje

Izpitne pole so bile kvalitetno pripravljene, na slušno gradivo ni bilo pripomb, prav tako ni bilo pripomb na ustna vprašanja. Zunanje ocenjevanje je potekalo brez zapletov. Pritožb na oceno je bilo letos bistveno manj, pa še te so bile natančno preverjene in ustrezno rešene.

Madžarščina kot materni jezik, MAM (131), in madžarščina kot drugi jezik na NMO v Prekmurju, MAP (231)

- Ocena uspeha kandidatov

Uspeh zaradi nizkega števila kandidatov pri nobenem predmetu ni primerljiv, je pa pri madžarščini kot materinščini v vseh delih izpita, najbolj pa pri IP 2, nekoliko slabši, oziroma pri madžarščini kot drugem jeziku nekoliko boljši od lanskega. Prag med posameznimi ocenami smo določili podobno kakor v preteklih letih.

- Ocena kakovosti izpitnih pol

DPKSM meni, da je v zadnjih letih pri vseh izpitnih polah opazna rast kakovosti.

Magyar nyelv és irodalom (magyar mint anyanyelv) és magyar mint második nyelv

- A jelöltek eredményeinek értékelése

A jelöltek eredményei azok kis száma miatt semmilyen összehasonlítást vagy következtetést nem tesznek lehetővé.

Az anyanyelvi érettségi vizsga eredményei a vizsga minden részében, főleg a 2. sz. feladatlap esetében, valamivel gyengébbek, a második nyelvi érettségi vizsga eredményei pedig valamivel jobbak a tavalyinál. Az egyes osztályzatok közötti küszöböket a tavalyihoz hasonlóan határoztuk meg.

- A feladatlapok minősége

A bizottság úgy véli, hogy mind az anyanyelvi, mind a második nyelvi feladatlapok minősége folyamatosan növekvő tendenciát mutat.

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

- Ocena uspeha kandidatov

Povprečna ocena pri predmetu je bila 3,25, povprečno število točk, izraženo v %, je 68,13. Prag za pozitivno oceno je bilo 50 %. Splošno maturo so uspešno opravili 3 kandidati ali 75 %, 1 kandidat (25 %) splošne mature ni opravil.

Pri IP 1 so kandidati dosegli povprečno 47,25 točk od 80 maksimalno možnih točk. Največje število možnih točk je dosegel kandidat, ki je imel 64 točk; minimalno število doseženih točk IP 1 je 35.

Povprečno število točk pri IP 3 je 29 od 40 maksimalno možnih točk. Maksimalno število doseženih točk IP 3 je 33.

Pri IP 4 so bili kandidati enakomerno razporejeni: 1 kandidat je dosegel od 3 do 5 točk, 1 kandidat od 18 do 20 točk, 1 kandidat od 24 do 26 točk in 1 kandidat od 27 do 29 točk. Povprečno število točk IP 4 je tako 18,75 točk od 30 možnih točk. Maksimalno število doseženih točk je 27 in minimalno število doseženih točk IP 4 so 3 točke.

Pri ustnem izpitu so kandidati dosegli v povprečju 17,5 od 20 možnih točk.

- Ocena kakovosti izpitnih pol

Največ težav je kandidatom povzročala prva izpitna pola, zlasti skladnja in oblikoslovje. V besednem redu je opazen vpliv madžarščine. Težave so imeli tudi pri pisanju IP 3: niso upoštevali določenega obsega, delali so pravopisne in jezikovne napake, zlasti pri tvorbi zloženih povedi so izpuščali vejice ali pa jih postavljali na neustrezna mesta, besedila so bila nekoherentna. Vsi so upoštevali pravila in obliko zahtevane besedilne vrste.

Slovenščina kot drugi jezik na NMO v slovenski Istri, SLI (201)

- Ocena uspeha kandidatov

Uspeh letošnje splošne mature iz SLO 2 je bil podoben lanskemu. Splošno maturo je opravljalo manj kandidatov kakor lani (11 v spomladanskem roku, 4 v jesenskem), in ker je to predmet z zelo majhnim številom kandidatov, upoštevamo absolutno lestvico določanja praga, to je 50 %. Uspeh notranjega dela izpita je bil letos višji od pisnega, in to z IT 0,83. Izpitno polo slušnega preverjanja so letos kandidati reševali slabše kakor lani, le 69 % (lani skoraj 90 %), prva in tretja izpitna pola sta po uspehu primerljivi. Bralno razumevanje in poznavanje jezika v prvi izpitni poli sta bili uravnoteženi, le pri besedilni nalogi pri poznavanju jezika so bolj slabo prepričevali svojo mlajšo sestro za obisk antikvariata, ker so bili zelo nekonkretni. Pri poznavanju jezika so se spet pokazale tipične napake pri SL 2, in to iz oblikoslovja. Pri tretji izpitni poli je bilo iz izdelkov dveh kandidatov razbrati, da predpisanega besedila nista dovolj dobro poznala, njuno pripovedovanje o potresu v Ljubljani leta 1895 v pismu prijateljici je ostalo na zelo splošni ravni. Pri tretji izpitni poli je dosegla najslabše rezultate jezikovna postavka. Dijakom povzročata jezikovna pravilnost in jedrnatost izražanja večje težave.

- Ocena kakovosti izpitnih pol

V vseh izpitnih polah prevladujejo naloge višje taksonomske stopnje: rabe, vrednotenja in tvorbe (dveh besedil in oblikovanja besedilnih odgovorov). Izpitne pole so bile po kakovosti podobne lanskim.

- Strokovno opažanje

Tudi letos velja spoznanje že iz prejšnjih let, da je zaradi jezikovne heterogenosti kandidatov, nekaterim je namreč slovenščina materinščina, drugim drugi jezik, opaziti večje razhajanje med kvaliteto rešenih nalog; to je razvidno predvsem pri prvi in tretji izpitni poli. Ker poznamo razmere v gimnazijah z italijanskim učnim jezikom, menim, da nam kar uspeva ohranjati neko povprečno zahtevnost, tako da ni prezahtevno za kandidate, ki jim je slovenščina drugi jezik, in prelahko za kandidate, ki jim je slovenščina materinščina. Spomladi 2004 sem opravila kvalitativno in kvantitativno analizo (Matura iz slovenščine kot drugega jezika v Slovenski Istri, objavljena bo v zborniku predavanj Mednarodnega znanstvenega sestanka ZRS UP Slovenščina in njeni uporabniki v luči evropske integracije – slovenski jezik v stiku) devetletnih rezultatov splošne mature iz slovenščine 2. Ugotovitev je pričakovana: »/.../ Dosedanje maturitetne naloge iz slovenščine kot drugega jezika v Slovenski Istri kažejo na močan vpliv italijanščine tako pri izbiri besedišča (dialektizmi, italijanizmi) kakor pri tvorbi povedi (predvsem besedni red, raba množine namesto dvojine), šibkosti se pokažejo pri sklanjanju, glagolski vezavi, pravopisu, pri oblikovanju besedila pa je prepogosto zapisano tipu besedila neustrezen koherentni element ponovne pojavitve pravdobsedno ponavljanje namesto uporabe pozaimljanja, členkov ... (zaoblik).

V prihodnje bi kazalo upoštevati omenjene ugotovitve in temu primerno tudi spremeniti oziroma dopolniti učni načrt slovenščine kot drugega jezika v Slovenski Istri. Nujno potrebno je izdati učbenik za SJ2, saj ga dijaki teh gimnazij še nikoli niso imeli.«

Italijanščina kot materni jezik ITM (111)

- Ocena uspeha kandidatov

Končni rezultat pisnega dela izpita 2004 je boljši od rezultatov maturitetnega izpita 2003. Srednja vrednost letošnjega izpita je 72,52, v lanskem letu pa 69,13.

Najnižji rezultat je bil letos 58 točk, v lanskem letu pa 43 točk.

Naloga esejskega tipa je dosegla srednjo vrednost 44,21 točk, približno takšen rezultat je bil dosežen tudi v lanskem letu. Pri drugem izpitnem delu je bil minimum dosežen s 14,8 točke, v letu 2003 pa z 11,29 točke.

Pri ustnem delu izpita smo letos zasledili precejšnja odstopanja glede na lanskoletni rezultat. Srednja vrednost ustnega dela izpita je bila lansko leto 13,91, v letošnjem letu je 17,20. Na rezultat je po vsej verjetnosti vplivala struktura kandidatov: 30 % dijakov je v lanskem letu le občasno obiskovalo maturitetni tečaj, v letošnjem letu pa je bilo zelo malo zunanjih kandidatov.

To pomeni, da je za pozitiven izid maturitetnega izpita zelo pomembna kandidatova individualna priprava; izpitne pole in točkovnik ostajajo namreč nespremenjeni.

- Ocena kakovosti izpitnih pol

Pri eseju je bila razvidna dijakova zmožnost idejne zasnove in zmožnost sestavljanja besedila. K dobremu rezultatu je prispevala tudi ustrezna izbira izraznih rešitev, ki so najbolj primerne za razpravljalni esej. Vsebina je bila izbrana glede na cilje naloge in naslovljena.

Dijaki so pokazali, da imajo smisel za opazovanje in da so zmožni refleksije. Manj primerni in preveč splošni so bili nekateri povzetki prebranih književnih del. Besedišče je nekoliko manj pestro, toda še primerno in ustrezno rabljeno. Notranja zgradba besedil je primerna, kljub občasnemu vplivu drugega jezika (interferenca zaradi stika dveh jezikov: italijanščine in slovenščine). Manj je navzoč kritičen pristop do predlaganih rešitev. Dijaki imajo težave pri oblikovanju koherentnega besedila, s katerim bi mogli izvirno izraziti svoja stališča.

Zgradba besedila v izpitnih polah je večasih pomanjkljiva. Sporočilo je zato občasno nejasno. Pogosto je pomanjkljiva notranja povezanost besedila (skladnja). Tudi zunanja povezanost ni vselej uravnotežena, občutiti je neskladje med uvodom, jedrom in koncem.

Slog/register je občasno neprimeren, saj je čutiti vpliv pogovornega jezika in jezika sredstev javnega obveščanja.

V letošnjem letu je posebno pereč problem ločil. To ni površnost: dijak napačno uporablja ločila in s tem dokazuje nepoznavanje skladijskih struktur (vejica za osebkom, napačna raba dvopičja in podpičja, neustrezna raba vejice). Nepravilna raba ločil vpliva na notranjo in zunanjo zgradbo besedila.

Navzoča je napačna raba predlogov in predložnih zvez. Dijaki se izogibajo rabi veznikov; besedilo izgublja dinamičnost in zanimivost.

Pri nalogah, ki preverjajo bralno razumevanje neumetnostnih besedil, je opaziti težave pri izbiri nadpomenk, sopomenk in protipomenk. To pomeni, da dijaki razpolagajo s skromnim besediščem.

- Strokovno opažanje

Kljub določenim pomanjkljivostim so rezultati analize spodbudni.

DPK je sklenila, da bo v jezikovnem delu in v delu, ki preverja bralno razumevanje, vključila dodatne naloge, s tem pa bo natančneje preverjala jezikovno rabo in besedišče. Komisija bo srednje šole obvestila o tej spremembi.

- Analisi e commento dei risultati della maturità 2004 rispetto quella del 2003

I risultati complessivi della prova obiettiva del sapere (scritto) del 2004 sono migliori rispetto quelli del 2003, con una media di 75,52 rispetto i 69,13 del 2003.

Il punteggio minimo è stato quest'anno di 58 punti, mentre lo scorso anno di 43 punti.

Il saggio aveva una media di 44,24 senza variazioni rispetto il 2003, mentre la prova 2 il minimo registrato nel 2004 è stato di 14,8 su 11,29 punti del 2003.

L'orale invece ha segnato una notevole discrepanza. Nel 2003 il risultato medio in punti era di 13,91, mentre nel 2004 era di 17,20. Tale risultato è dovuto probabilmente alla composizione dei candidati che nel 2003 per oltre il 30 % avevano frequentato saltuariamente soltanto il corso di preparazione alla maturità, rispetto al 2004 che invece presentava soltanto pochissimi candidati esterni. Importante quindi la preparazione individuale dei candidati visto che schede e istruzioni sono rimaste invariate.

- Commento delle prove scritte

La competenza ideativa e testuale dei candidati è stata buona. Onorando le consegne sono stati definiti i contenuti principali adottando le soluzioni espressive più opportune e più caratteristiche del saggio argomentativo: I contenuti sono stati selezionati e organizzati in riferimento allo scopo e al destinatario.

Buone le osservazioni e le riflessioni teoriche con riassunti un po' troppo generici delle opere lette.

Resta invariata la questione del lessico, ridotto, stabile e sorvegliato. La coesione è soddisfacente pur accusando qua e là punti di sofferenza nell'interferenza per contatto fra lingue (italiana e slovena).

Meno consolidate le attitudini allo sviluppo critico delle questioni proposte e alla costruzione di un discorso organico e coerente, che sia anche argomentato in modo personale e originale.

Carente l'organizzazione dei contenuti, non mancano ambiguità, pensieri confusi e periodi contorti ed oscuri; il corpo centrale non viene sempre ben articolato nella sua opportuna paragrafazione; spesso sono sbilanciate l'introduzione e la conclusione della tesi presentata.

Nello stile/registro si notano scarti e sbavature dovuti all'uso dei termini mutuati dal linguaggio orale, soprattutto da quello mass-mediatico.

Diversamente dagli anni precedenti quest'anno la punteggiatura è molto carente. Non si tratta di errori o di sviste, bensì di un tipo di punteggiatura che va a detrimento della competenza sintattica e della sua struttura circolare e gerarchica nell'ipotassi (virgola dopo il soggetto, punto e virgola e due punti collocati in posti impensabili, virgole assenti nei punti canonici, ecc.). Ne hanno risentito la coesione e l'organizzazione dei contenuti.

Carente l'uso delle preposizioni; le congiunzioni vengono usate in numero limitatissimo e sepre quelle togliendo dinamicità e interesse al discorso.

Nelle prove oggettive di comprensione del testo non letterario è stata notata la difficoltà dei candidati a rintracciare nel testo assegnato gli antonimi(contrari) ed i sinonimi – segno di scarsa competenza lessicale.

- **Conclusioni**

Ad ogni modo si può concludere che i valori positivi emersi dall' analisi e dalla valutazione degli elaborati sono maggiori dei pur esistenti punti di negatività.

Per tale motivo la commissione ha deciso di introdurre nella prova oggettiva di comprensione dei testi non letterari esercizi di lingua per verificare meglio le conoscenze pratiche e lessicali dei candidati. Le scuole ne verranno informate.

Angleščina, ANG (241, 242)

- **Ocena uspeha kandidatov**

Pri angleškem jeziku preverjamo znanje in rabo po posameznih jezikovnih zmožnostih, posamezne izpitne pole za pisni del izpita so tako namenjene preverjanju slušnega in bralnega razumevanja ter pisne zmožnosti. Govorno zmožnost preverjamo na ustnem delu izpita. Skupni uspeh pri vseh štirih zmožnostih za leto 2004 ostaja primerljiv s prejšnjimi leti. Relativna stabilnost ocen kaže na dobro sprotno usklajevanje ravni izpitnih pol z rastočo kakovostjo znanja dijakov, to pa je v pomembni meri posledica smiselno organiziranega pouka, ki ni usmerjen zgolj k doseganju točk, marveč si prizadeva, dijake predvsem usposobiti za dejansko rabo angleškega jezika in pošolsko avtonomno ohranjanje in nadgrajevanje znanja in jezikovnih zmožnosti.

- **Ocena kakovosti izpitnih pol**

Kakovost izpitnih pol za leto 2004 je primerljiva s kakovostjo izpitnih pol iz prejšnjih let. Izpitne pole sproti prilagajamo počasi rastoči ravni znanja dijakov, saj menimo, da mora biti splošna matura za dijake tudi pozitiven izziv. V tem smislu izpitne pole nadgrajujemo na temelju novih izkušenj. Čeprav so razlike med kandidati razumljivo precej velike, pri vseh dijakih opazamo boljše znanje, še zlasti na področju diskurzne organizacije vseh pisnih sestavkov oziroma esejev. Ker dijaki, ki opravljajo splošno maturo na višji ravni, dosegajo precej bolj kakovostno znanje in jezikovne zmožnosti, bi bilo smiselno spodbujati večje število dijakov za opravljanje splošne mature na višji ravni. Nekoliko nižji so bili septembrski rezultati, vendar je to razumljivo glede na manjšo uspešnost kandidatov, ki splošno maturo opravljajo v tem roku.

- **Strokovno opažanje**

V letu 2004 ni bilo treba uvajati sprememb pri ocenjevanju odgovorov. Prag za ocenjevanje določamo na podlagi ponovnega pregleda in razčlenitve kakovosti ocen izpitnih pol dijakov. V primerjavi s pragi, ustaljenimi v preteklih letih, oziroma s številom točk za meje med posameznimi ocenami ni bilo omembe vrednih sprememb. Pole kandidatov tesno pri pragu ponovno pregledamo, pri tem posvečamo posebno pozornost kandidatom na meji med pozitivno in negativno oceno.

Nemščina, NEM (251, 252)

- **Ocena uspeha kandidatov**

Na spomladanskem roku je opravljalo maturo na osnovni ravni 1.475 kandidatov (73,49 % točk) na višji pa 377 kandidatov (84,10% točk). Na jesenskem roku je maturo iz nemščine opravljalo na osnovni ravni 181 kandidatov (58,77% točk), na višji ravni pa 26 kandidatov z 74,67 doseženimi odstotnimi točkami.

Ugotavljamo, da so bili rezultati na osnovni ravni v spomladanskem roku v primerjavi z lanskim letom približno za pol odstotka nižji, na višji ravni pa za dober odstotek višji. Število kandidatov je bilo na osnovni ravni nekoliko manjše, na višji pa večje.

V jesenskem roku so bili kakor ponavadi rezultati slabši, ker so splošno maturo opravljali večinoma kandidati po popravni izpiti. Glede na rezultate iz več let, ki bistveno ne odstopajo, smo se odločili, da ostanemo pri dosedanji določitvi pragov (50 % za pozitivno oceno) za vse roke enako. Bistvenih razlik med zunanjim in notranjim delom ocene ni bilo.

- Ocena kakovosti izpitnih pol

Glede na natančno izdelani mrežni plan nalog je predviden tudi delež lažjih nalog, ki se jim zaradi preverjanja vseh štirih jezikovnih spretnosti ne moremo popolnoma izogniti. Višje taksonomske ravni nastopajo zlasti pri IP 3 A in 3 B, kjer morajo kandidati pokazati veliko samostojnosti pri pisanju vodenega pisnega sestavka in daljšega pisnega sestavka oziroma literarnega eseja. Glede na enakovrednost izpitnih pol v dveh terminih izpitnega roka ni bilo bistvenih odstopanj. Opravljanje splošne mature na dveh ravneh je za kandidate, ki znajo več, edina možnost, da svoje znanje tudi pokažejo. Zato vztrajamo pri OR in VR. Bistvenih razlik med polami v lanskem letu in letos ni bilo.

- Strokovno opažanje

Drugače kakor v prejšnjih letih so letos isti zunanji ocenjevalci ocenjevali obe poli 3 (A in B). Pri tem ni bilo nikakršnih težav. Pomembno je, da ta del splošne mature v celoti še naprej ocenjujeta dva ocenjevalca, saj ne glede na skrbno izdelana merila za ocenjevanje ugotavljamo odstopanja (3. ocenjevalec). Število ugovorov v zadnjih štirih letih občutno pada, opazna pa je težnja naraščanja odstotka utemeljenih ugovorov.

Francoščina, FRA (261, 262)

- Ocena uspeha kandidatov

Splošno maturo je v obeh spomladanskih rokih opravljalo 99 kandidatov na OR in 36 kandidatov na VR. Povprečna ocena je 3,77 na OR in 4,00 na VR, to pa je povsem primerljivo z rezultati splošne mature leta 2003 in leta 2002 (2003: 3,65 na OR in 3,95 na VR; 2002: 3,6 na OR in 4,03 na VR).

Takšen rezultat je na splošni maturi iz francoščine pričakovan, saj se zanjo odloča relativno majhno število dobro pripravljenih in zelo motiviranih dijakov, ki imajo tudi v šoli visoke ocene iz francoščine. Rezultati oziroma povprečne ocene so primerljive z drugimi jeziki, za katere se odloča majhno število kandidatov.

Še vedno pa pri splošni maturi iz francoščine obstaja opazna razlika med eksternim in internim delom izpita. Na ustnem delu so kandidati dosegli visoko število točk (na OR povprečno 17,27 od 20, na VR celo 19,44 od 20, to se kaže v neustreznem indeksu težavnosti). Vzrok za visoke ocene na ustnem delu izpita je zelo verjetno dobra pripravljenost kandidatov. Ocene med internim in eksternim delom splošne mature bi deloma lahko uskladili tako, da bi DPK pripravila vsa tri vprašanja za ustni del; vendar se takšna odločitev DPK za francoščino ne zdi smiselna. Dejstvo, da učitelji sami pripravijo drugo vprašanje na ustnem delu, namreč pomembno vpliva na motivacijo učiteljev in dijakov in ima pozitiven povratni učinek na poučevanje francoščine.

V jesenskem roku so splošno maturo iz francoščine opravljali 4 kandidati (3 na OR, 1 na VR). Povprečna ocena je bila nekoliko nižja od ocene na spomladanskem roku (3,67 na OR, 3,00 na VR).

Prag za pozitivno oceno je DPK določila v skladu s priporočili Rica in na podlagi dosedanjih izkušenj.

Kakor vsa leta doslej so se za naloge z neustreznimi statističnimi indeksi izkazale naloge pol 1 A in 2. S polo 1 A preverjamo bralno, s polo 2 pa slušno razumevanje. Glede na to, da sta bralno in slušno razumevanje receptivni spretnosti, naloge, ki jih uporabljamo, pa omogočajo nekaj ugibanja,

je takšen rezultat pričakovan. DPK bo še naprej skušala sestaviti naloge tako, da bi bolj ustrezale po statistični plati (to nam je letos vsaj deloma uspelo pri zadnji nalogi pole 1 A na VR in pri nekaterih delih nalog pole 2). Kljub neustreznim merskim kazalcem menimo, da je ohranjanje preverjanja receptivnih spretnosti na splošni maturi nujno prav zaradi povratnega učinka na pouk.

Po merski plati je precej bolj ustrezna pola 1 B na OR in VR (poznavanje in raba jezika), še zlasti pa poli 3 A in 3 B (pisno izražanje). Razlika med 3 A in 3 B na osnovni ravni (pola 3 B ima ustrežnejše indekse težavnosti kakor pola 3 A) nastaja, ker so se dijaki med poukom res naučili tehnike pisanja pisma, ki ga uporabljamo za polo 3 A. DPK za francoščino bo razmislila o možni uvedbi različnega tipa pisma.

- Ocena kakovosti izpitnih pol

DPK za francoščino ocenjuje izpitne pole letošnje splošne mature kot ustrezno kakovostne in primerljive z lanskimi. Razmerje preverjenih taksonomskih ravni je ustrezno (nižje taksonomske ravni preverjamo pri receptivnih spretnostih, poli 1 A in 2; višje pa pri produktivnih, pola 3 A in 3 B). Tudi pri poli 1 A se zlasti na VR trudimo uporabiti vsaj del nalog, ki bi preverile višje taksonomske ravni.

- Strokovno opažanje

V polah DPK za francoščino na splošni maturi ni bilo napak.

Na letošnjo splošno maturo iz francoščine je bil vložen le en ugovor (na oceno pole 3 A in 3 B), ki je bil rešen delno pozitivno za kandidata.

Latinščina, LAT (271, 272)

- Ocena uspeha kandidatov

Doseženi uspeh je na obeh ravneh zelo dober: povprečna ocena na OR je 3,68, na VR pa 3,84.

Kandidati na VR so izjemno dobro pisali prvo polo (slovnično enoto) in drugo polo (prevodno enoto), to pa pripisujemo dejstvu, da se za izpit na tej ravni zahtevnosti odločajo bolj motivirani in boljše pripravljene kandidati. Kandidate na VR je najbolje diferencirala tretja pola, ki je bila s svojim esejskim delom najzahtevnejši del izpita. To ne pomeni, da je bilo znanje kandidatov slabše. Nasprotno, pri nekaterih esejih smo opazili precejšen dvig kakovosti. Razlog za boljši uspeh vidimo v tem, da je komisija v letošnjem letu omejila število esejskih naslovov.

Število kandidatov, ki se odločajo za splošno maturo iz latinščine, se vsako leto giblje okoli letošnje številke. Opažamo pa, da narašča število kandidatov, ki opravljajo splošno maturo na VR, in to naj učitelji upoštevajo tudi že pri pouku v nižjih letnikih.

Ker skušamo pri ocenjevanju čimbolj slediti šolski praksi, smo pri ocenjevanju uporabili isto merilo, kakor ga uporabljamo pri pouku (prag med negativno in pozitivnimi ocenami je med 50 % in 60 %). Upoštevali smo tudi zahtevnost izpitnih pol v primerjavi s tistimi iz prejšnjih let.

- Ocena kakovosti izpitnih pol

DPK sodi, da so izpitne pole pregledne in jasne in da ustrezno sledijo in dopolnjujejo delo v šolski praksi. Zastopanost različnih taksonomskih ravni je kakor doslej enakomerna.

Španščina, ŠPA (281, 282)

- Ocena uspeha kandidatov

V letošnjem šolskem letu spet beležimo velik porast števila kandidatov, saj je splošno maturo iz španščine na OR in VR v obeh rokih (spomladanski in jesenski rok) opravljalo kar 122 kandidatov. Vsi, ki so prvič opravljali splošno maturo, so jo končali uspešno. Kandidati na višji ravni so bili s povprečno oceno 4,12 uspešnejši od kandidatov na osnovni ravni, ki so dosegli povprečno oceno

3,31 (spomladanski rok). (Jesenski rok je zaradi majhnega števila kandidatov (5) statistično nereprezentativen.) Rezultati letošnje splošne mature so popolnoma primerljivi z lanskimi, tako po oceni kakor tudi po posameznih polah; to je razveseljivo glede na večje število kandidatov, prav tako pa tudi glede na novo geografsko razpršenost španščine v Sloveniji. Meje pri pretvorbi točk v ocene (60 %, 70 %, 80 %, 90 %) so enake že vrsto let in to nam omogočajo dobro in jasno pripravljene IP, ki so med sabo primerljive. Meja za pozitivno oceno je torej ostala 60 %. Notranji in zunanji del ocene se bistveno ne razlikujeta, razen v redkih primerih. Pri jeziku je seveda možno, da je kandidat komunikativno zelo sposoben, manj pa jezikovno natančen.

- Ocena kakovosti izpitnih pol

Novost zadnjih pol je vključevanje nalog komunikacijskega tipa. V spomladanskem roku je bila vključena naloga, ki postavlja kandidata v realno situacijo in izbira pravi odgovor, ki ni samo jezikovne narave, ampak tudi splošno ustrezen glede na funkcijo in okoliščine. Izkušnje so dobre, odzivi pozitivni. Pri obeh spomladanskih rokih je bilo malo odstopanja, vendar je statistično težko govoriti o vzrokih, saj je drugi rok pisalo le manjše število kandidatov. Preverili pa smo tudi njihove rezultate in ugotovili, da imajo visoko oceno pri španščini iz 3. in 4. letnika, prav tako pa so dosegli visok rezultat na splošni maturi nasploh. Izkušnje z opravljanjem na dveh ravneh zahtevnosti so pozitivne, saj pri VR preverjamo višje kognitivne cilje, prav tako pa IP 3 A in 3 B dobro diferencira kandidate.

- Strokovno opažanje

Posebnost španščine na splošni maturi je, da iz predmeta z majhnim številom kandidatov prerašča v predmet, ki ga opravlja več kakor 100 kandidatov. Opazamo tudi večjo geografsko razpršenost šol in kandidatov. Zaradi te rasti splošna matura iz španščine pridobiva tudi statistično verodostojnost in primerljivost z drugimi jezikovnimi predmeti. Delež pritožb je bil letos minimalen.

Ruščina, RUŠ (291, 292)

- Ocena uspeha kandidatov

Leta 2004 je splošno maturo iz ruščine opravljal 8 dijakov, 6 na osnovni ravni in 2 na višji.

Vsi dijaki so izpit opravljali v spomladanskem roku.

Večina kandidatov se je odločila za opravljanje izpita na osnovni ravni, drugače kakor prejšnje generacije, ko so se dijaki bolj odločali za višjo raven. Povprečna ocena na osnovni ravni je bila 75,95 %, to je slabša kakor lani. Vzrok, da je rezultat kljub opravljanju izpita na osnovni ravni slabši od rezultata njihovih predhodnikov na višji ravni, je v tem, da so bile naloge nekoliko težje in da so bili dijaki slabše pripravljene na izpit. Očitno je, da so dijaki, ki izberejo višjo raven, ne glede na oceno v šoli bolj motivirani in se bolj potrudijo. Dijaka, ki sta opravljala izpit na višji ravni, sta dosegla 89,64 %. Ker smo imeli tudi letos na višji ravni le 2 kandidata, težko relevantno primerjamo uspešnost opravljanja izpita na tej stopnji. Pritožb na oceno pri letošnji splošni maturi ni bilo.

- Ocena kakovosti izpitnih pol

Še vedno sta najbolj ločevalni poli za preverjanje pisnega sporočanja. Slovnica ostaja na enaki težavnostni stopnji, preverjanje bralnega in slušnega razumevanja pa je bilo v primerjavi s prejšnjimi leti nekoliko težje. V izpitnih polah ni bilo napak.

- Strokovno opažanje

Prag za pozitivno oceno je bil kakor vedno doslej 60 %. V prihodnje bodo splošno maturo iz ruščine opravljali dijaki, ki imajo zelo različno število ur pouka in priprav na splošno maturo. Temu bo verjetno treba prilagoditi tudi izpitne pole.

Grščina, GRŠ (301)

- Ocena uspeha kandidatov

V šolskem letu 2003/04 je bil uspeh boljši kakor v prejšnjem šolskem letu v nekaterih delih izpita, predvsem v nalogah zaprtega tipa.

Morebitni vzroki:

- Na splošno maturo iz grščine so se prijavili boljši dijaki kakor prejšnja leta, to je dijaki, ki so imeli v vseh štirih letih pouka grščine razmeroma dobre ocene.
- Priprava na splošno maturo, ki je potekala resda podobno kakor lani, je bila usmerjena enakomerno v pripravo na vse tipe nalog.

Za določitev pragov za ocenjevanje smo se odločili na podlagi razporeditve po doseženih točkah ob upoštevanju zadevnih meril, ki so navedena v predmetnem izpitnem katalogu. Prav tako smo upoštevali zahtevnost prevodne enote v primerjavi s tistimi, ki so bile v maturitetnih izpitih leta 2001, 2002 in 2003.

V porazdelitvi povprečnih vrednosti med notranjim in zunanjim delom ocene pri predmetu obstajajo opazne razlike. Standardni odklon je pri tistem delu nalog, kjer je preverjanje zunanje, bistveno večji kakor pri nalogah, ki se preverjajo notranje.

- Ocena kakovosti izpitnih pol

Izpitne pole so bile enako kakovostne kakor prejšnja leta. Zastopanost različnih taksonomskih ravni je ustrezna, saj vsebuje prva izpitna pola enako število nalog zaprtega in polodprtega tipa.

Ker je število prijavljenih učencev majhno, se je na statistično obdelavo podatkov mogoče zanesti le deloma. Uspešnost kandidatov je pri majhnem številu prijavljenih odvisna od dodatnih dejavnikov, ki pri predmetih z velikim številom prijavljenih zaradi statistične razpršitve nimajo tolikšnega vpliva, to so zlasti:

- trenutna pripravljenost in sposobnost vsakega od kandidatov;
- uspeh pri drugih predmetih, ki so si jih izbrali za splošno maturo (to je: ali so drugi izbirni predmeti od njih zahtevali sorazmerno več ali manj časa za pripravo).

Matematika, MAT (401, 402)

- Ocena uspeha kandidatov

Uspeh pri matematiki je bil sorazmerno dober. O dobrem uspehu govori med drugim tudi povprečna ocena, ki na osnovni ravni znaša 3,12, na višji pa 4,14. Pri izračunu povprečne ocene so upoštevani tudi 21 letniki. Brez njih bi bil povprečni uspeh še boljši.

Na spomladanskem roku je splošno maturo iz matematike opravljalo 8720 kandidatov, od tega na višji ravni 14,09 %, to je celo malo manj od lanskega deleža. Ocenjujemo, da se delež kandidatov, ki se odločajo za višjo raven, ni povečal, ker ni potrebne zunanje spodbude. Tako se vse preveč dobrih dijakov odloča za splošno maturo na osnovni ravni in s tem nedvomno »pokvari« krivuljo uspeha. To pa pomeni, da se za višjo raven odločajo večinoma res najboljši kandidati in to spet povzroča pomik vrha krivulje proti odličnim ocenam. Krivulji bi se normalizirali le, če bi nam uspelo občutno povečati delež dijakov, ki se udeležijo splošne mature na višji ravni, tega pa brez spremembe pogojev za vpis na univerzo ne bo mogoče doseči.

Pri višji ravni smo z uspehi zelo zadovoljni. Redki kandidati, ki so si zaradi odločitve, da pristopijo k splošni maturi na višji ravni, poslabšali uspeh, so imeli v zadnjih letnikih gimnazije iz matematike vsi povprečno oceno manj kakor 3. Razlike pri ocenah iz internega in eksternega dela splošne mature lahko delno razložimo z različnimi cilji ocenjevanja. Medtem ko se pri internem delu ocenjuje predvsem poznavanje snovi, se pri eksternem delu ocenjuje predvsem sposobnost uporabe predelane snovi pri reševanju nalog.

- Ocena kakovosti izpitnih pol

Izpitne pole iz matematike so bile kakor vsako leto skrbno izdelane tako na osnovni kakor tudi na višji ravni. Točkovnik in navodila ocenjevalcem pri moderaciji so bila jasna in so omogočila objektivno in natančno ocenjevanje.

- Strokovno opažanje

V letošnjem letu se je število članov komisije zmanjšalo, to pa bo v prihodnjem obdobju povzročilo nekaj problemov, saj se občasno zaradi bližnjih sorodnikov na splošni maturi članstvo nekaterim zamrzne. Število članov komisije se je skrčilo med potekom mature in to je dodatno otežilo delo komisije.

Fizika, FIZ (411)

- Ocena uspeha kandidatov

Uspeh na letošnji splošni maturi je bil višji kakor v preteklem letu, za 2 točki se je dvignil glede na prejšnje leto tudi prag za pozitivno oceno (43 točk). Negativno je bilo ocenjenih 2,75 % kandidatov, povprečna ocena, dosežena na junijskem roku, je bila 3,58. V dveh junijskih rokih se je povprečni uspeh razlikoval za več kakor 2 točki (4,5 točke), vendar se je komisija odločila, da je bil v obeh terminih uporabljen enak kriterij. Utemeljitev je naslednja: podrobna primerjava uspeha dijakov splošnih in strokovnih gimnazij v obeh terminih je pokazala, da se je uspeh dijakov iz enakih programov razlikoval za manj kakor dve točki. Dijaki splošnih gimnazij so v prvem terminu dosegli 72,17 točke, v drugem 73,31 točke, dijaki strokovnih gimnazij pa v prvem terminu 61,77 točke, v drugem pa 62,65 točke.

Dejstvo, da je bil v prvem terminu delež dijakov iz strokovnih gimnazij (37 %) večji, v drugem pa mnogo manjši (le 5 %), je močno prispevalo k znižanju povprečne ocene prvega termina. Uvedba različnih kriterijev zaradi različne sestave kandidatov ni utemeljena, saj splošna matura meri znanje.

Kakor je že v navadi, je interna ocena, ki temelji na preverjanju praktičnega laboratorijskega dela, višja od uspeha na eksternem delu splošne mature. Ker pomeni eksperimentiranje nujni pogoj za delo v naravoslovju, še posebno v fiziki, na tem področju ni pričakovati nizkih ocen. To pričakovano dejstvo omogoča, da je v eksternem preverjanju večji del nalog lahko namenjen natančnejšemu umeščanju kandidatov za višje ocene.

- Ocena kakovosti izpitnih pol

Komisija se pri sestavi pol posebno trudi za enakovredno težavnost nalog v obeh polah, za enakomerno zastopanost vseh zahtevanih tematik in za natančnost tekstovnih in slikovnih navodil za reševanje nalog. To so v anketi pohvalili tudi zunanji ocenjevalci.

Ker je oblikovanju besedila in nazornosti skic komisija med pripravo maturitetnih pol posvetila veliko pozornost, napak na izpitnih polah tako rekoč ni bilo.

- Strokovno opažanje

Izvedenci so ponovno ocenili le 9 pritožb na spomladanskem roku in 2 na jesenskem, število kandidatov, ki so opravljali splošno maturo iz fizike, pa se je približalo 1400. Tako majhno število pritožb neposredno kaže na nedvoumno sestavljene naloge in na dobro določene kriterije ocenjevanja.

Biologija, BIO (421)

- Ocena uspeha kandidatov

Tudi letos se ocene pri spomladanskih rokih splošne mature niso bistveno razlikovale od lanskih. Na spomladanskih maturitetnih rokih je splošno maturo prvič opravljalo 1077 kandidatov, poleg teh pa je 27 dijakov letos prvič opravljalo tudi poklicno maturo. Število vseh kandidatov je torej večje kakor lani. Med ocenami prve in druge pole na obeh spomladanskih rokih ni bilo večjih razlik, nekoliko višje povprečne ocene so bile dosežene na prvih polah. Tudi v skupni oceni obeh spomladanskih rokov ni bilo večjih razlik. Splošno maturo iz biologije je na obeh jesenskih rokih opravljalo 110 kandidatov, 104 splošno maturo in 6 poklicno maturo. Tudi tu so naša opažanja podobna kakor na obeh spomladanski rokih. Dosežki kandidatov, ki so opravljali splošno maturo na spomladanskih rokih, so glede skupne ocene veliko boljši kakor skupna ocena kandidatov, ki so opravljali splošno maturo v jesenskem roku. Obe skupni oceni pa sta veliko boljši kakor oceni maturantov poklicne mature. Najmanjše razlike so pri ocenjevanju laboratorijskega dela oziroma tako imenovane interne ocene. Tudi letos so kandidati dosegli boljše rezultate pri reševanju prvih izpitnih pol, to pa kaže, da je za maturante takšen način preverjanja znanja lažji. Očitno so druge izpitne pole za maturante težje, delno tudi zato, ker zahtevajo dokaj natančno izražanje in vsebinsko točno opredeljene odgovore, tega pa številni maturanti niso zmožni. Pri oblikovanju odgovorov je, žal, velikokrat opazno pomanjkljivo jezikovno znanje kandidatov in to tudi nekoliko pripomore k slabšim rezultatom pri reševanju IP 2. Tudi letos so maturanti dosegli zelo visoko oceno pri laboratorijskih vajah. Povprečna ocena kandidatov, ki so prvič opravljali splošno maturo, se tu skoraj približuje najvišji oceni in je 18,19 relativnih točk od 20 možnih, to je praktično enako kakor lani. Na splošno so letošnji rezultati splošne mature pri biologije za maturante, ki so maturo opravljali prvič, zelo dobri. Povprečna ocena je kar 3,55, to je več kakor lani. Na spomladanskem roku splošne mature je bilo neuspešnih le 27 kandidatov, na jesenskem preverjanju pa je bila skupna ocena kandidatov pri splošni maturi precej slabša, le 2,24, splošne mature pa od 104 kandidatov ni opravilo kar 20 dijakov. Rezultati kandidatov, ki so izpit pri predmetu opravljali kot posamezni izpit splošne mature, so slabši, res pa je, da je število teh dijakov majhno.

- Ocena kakovosti izpitnih pol

Med potekom ni bilo bistvenih zapletov v zvezi s kakovostjo izpitnih pol. Edini zaplet je nastal na roku dne 9. 6., ko smo pri 6. vprašanju I. naloge našli tipkovno napako, ki je smiselno spremenila namen vprašanja. To smo ugotovili šele pri popravljanju maturitetnih nalog. Zato naloge nismo upoštevali, namesto točke pri tej nalogi pa smo odgovoru na 2. vprašanje namenili dve točki in ne le ene. Drugih težav ni bilo. Različne težavnostne stopnje oziroma kognitivne ravni nalog so bile primerne. Z uporabo mrežnih diagramov smo pri sestavljanju nalog dosegli približno enako težavnost na vseh izpitnih polah in poskrbeli, da so naloge pokrivalo čimveč tistega, kar zahteva predmetni katalog. Glede na način dela se kljub vsemu ni bilo mogoče izogniti nekaterim manjšim nejasnostim, ki pa smo jih dokaj uspešno odpravili med moderacijo nalog in pri samem ocenjevanju. Vprašanja, pri katerih so se pokazale določene težave, smo med popravljanjem zbrali in jih bomo obravnavali na analizi splošne mature.

- Strokovno opažanje

Priprava maturitetnih nalog, njihovo pregledovanje in usklajevanje je zahtevna naloga, ki jo opravlja le pet do šest ljudi, večina gimnazijskih učiteljev pa je iz tega procesa popolnoma izvzeta. Glavna naloga komisije bi zato morala biti le usklajevanje in recenzija vprašanj, te pa bi morali komisiji v ustreznih rokih dostavljati učitelji. Tako bi se tudi nabor primernih in novih vprašanj močno razširil. Komisija je resda pri svojem delu začela uporabljati banko vprašanj in to ji je predvsem za pripravo izpitnih pol izbirnega tipa močno olajšalo delo. Precej pa še vedno škripa pri pripravi strukturnih nalog, kjer bi nam pomoč učiteljskih kolegov prišla še kako prav. Komisija meni, da bi dovolj obsežna banka nalog (to je za biologijo delno že uresničeno) omogočila celo računalniško izbiranje nalog, ki bi jih računalnik naključno izbral iz posameznih sklopov v skladu z

vnaprej pripravljenim mrežnim diagramom. Komisija je prepričana, da tudi ponavljanje nalog v različnih letih opravljanja splošne mature ne bi bistveno spremenilo njenih rezultatov, saj morajo dijaki v celoti obvladati znanje po predmetnem katalogu in ne bi bilo nobene škode, če se nekatera vprašanja v različnih generacijah maturantov ponavljajo. Takšen način pripravljanja nalog bi tudi omogočil pravočasno oddajanje izpitnih kompletov.

Kemija, KEM (431)

- Ocena uspeha kandidatov

Splošno maturo je na spomladanskem roku opravljalo 873 dijakov, ki so dosegli povprečno oceno 3,67. Število kandidatov, ki so letos opravljali splošno maturo na spomladanskem roku, je višje kakor lani (778), dosegli pa so tudi boljše ocene; lani je bila povprečna ocena 3,40. Povprečne dosežene točke na obeh spomladanskih rokih letošnje splošne mature se nekoliko razlikujejo, na 2. roku so kandidati dosegli približno 3 točke več. Menimo, da sta bili poli uravnoteženi, vzrok za različen uspeh je različna struktura kandidatov na obeh rokih, zato so bile meje za ocene za oba roka enake.

Na 2. roku je bilo več kandidatov s splošnih gimnazij (97 % oziroma 93 %), kandidati so imeli boljši splošni učni uspeh v 3. in 4. letniku (povprečno 3,99 oziroma 3,89) in boljšo oceno pri kemiji v 3. in 4. letniku (4,12 oziroma 4,02). Kandidati so dosegli 95,9 % točk pri laboratorijskih vajah, 78,5 % točk pri prvi izpitni poli in 67,5 % točk pri drugi izpitni poli. Zvišanje povprečne ocene v primerjavi z lani je posledica višjega števila točk pri eksternem delu splošne mature, laboratorijske vaje so bile v povprečju ocenjene enako kakor lani.

- Ocena kakovosti izpitnih pol

Izpitne pole so bile dobro pripravljene, naloge so preverjale razumevanje in znanje vseh predpisanih vsebin. Primerjava lanskih in letošnjih rezultatov kaže, da so bile naloge jasno opredeljene in primerne, pomanjkljivosti ni bilo.

- Strokovno opažanje

Število pritožb na oceno je bilo nižje kakor lani, to pa dokazuje, da so lahko dijaki tudi sami pravilno ocenili, kako dobro so na izpitna vprašanja odgovarjali.

Geografija, GEO (501)

- Ocena uspeha kandidatov

Geografija je med dijaki priljubljen maturitetni izbirni predmet. Za preizkus znanja se je vse od uvedbe splošne mature vsako leto odločilo po več kakor 2000 kandidatov, v zadnjih letih ta številka presega že 3000, tako da je v letu 2003 opravljalo preizkus iz geografije že prek 4000 kandidatov, v letu 2004 pa se je število umirilo pri 3956 kandidatih (upoštevani so le kandidati, ki so prvič opravljali splošno maturo).

Leta 1997 je bila povprečna ocena iz geografije 2,92, nato se je do leta 2001 višala do ocene 3,52 in se v letu 2003 in 2004, ko je maturitetni izpit opravljalo enkrat toliko kandidatov kakor leta 1997, ustalila na 3,3 oziroma 3,2.

V istem obdobju ni opravilo izpita iz geografije povprečno 4,6 % vseh kandidatov na leto.

Od 6,5 % negativnih v letu 1997 se je število konstantno zmanjševalo do 2,1 % v letu 2002, nato smo v letu 2003 zabeležili porast na 5,1 % in v letu 2004 rahel padec na 4,32 %.

Delež kandidatov z odlično oceno se je v istem obdobju povečeval, tako da je v letu 2003 znašal 10,6 % oziroma 8,47 % v letu 2004.

Zadnji dve leti je znašala meja za pozitivno oceno 51 točk. Za odlično oceno je bilo treba zbrati

87 oziroma 85 točk. Meje se iz leta v leto malo spreminjajo. V letu 2004 je bil nekoliko spremenjen le prag za pozitivno oceno z 51 % na 50 %, in to za oba termina, saj je bilo razlikovanje med njima minimalno.

Opaziti je, da se s povečanim številom kandidatov izgublja delež zlate sredine (dobri in prav dobri) in povečuje deleža zadostnih, to pa kaže na povečan delež kandidatov z nižjo ravno znanja, ki se odločajo za ta izbirni maturitetni predmet.

Uspeh v jesenskem delu splošne mature 2004 je tako kakor vsa leta doslej tudi to leto slabši (povprečna ocena spomladanskega roka je 3,2 in jesenskega 1,89).

- Ocena kakovosti izpitnih pol

Izpitne pole so bile do sedaj vsebinsko in tehnično dobro pripravljene in brez večjih napak. Grafične priloge k polam so bile nazorne in kakovostne ter so bile kandidatom v pomoč pri reševanju nalog. Letošnje leto je zadnje, ko kandidati pišejo izpit v dveh rokih. Vedno je zelo težko narediti enakovredne naloge. Da je komisiji uspelo, kaže enaka stopnja težavnosti obeh rokov, zato je komisija lahko uporabila popolnoma enake meje med ocenami za oba roka pri splošni maturi 2004.

- Strokovno opažanje

Kratki roki za oddajo izpitnih kompletov, ki jih je postavil Ric v šolskem letu 2003/04, so prispevali k temu, da nekatere naloge pri splošni maturi 2004 le niso takšne, kakor bi si želeli. Statistika resda ne kaže odstopanj, vendar pripombe zunanjih ocenjevalcev in dijakov kažejo na to, da bi lahko pri drugem spomladanskem roku marsikaj popravili, predvsem pri taksonomiji.

Zgodovina, ZGO (511)

- Ocena uspeha kandidatov

Letošnje leto je splošno maturo opravljalo skupaj 3934 kandidatov. V junijskem roku jih je splošno maturo opravilo 3117 ali 93,04 %. Negativnih je bilo 233 kandidatov. V septembrskem roku je opravljalo splošno maturo 584 kandidatov, opravilo pa 384 kandidatov ali 76,54 %. Izpitne pole so bile med seboj primerljive po težavnosti, čeprav je bilo povprečno število odstotnih točk na drugem roku junijske splošne mature nižje za 5,06 točke. Natančna analiza indeksov težavnosti in objektivnosti ni dala odgovora, zakaj so rezultati slabši, prav tako ne vsebinska analiza posameznih vprašanj. Ugotovili pa smo, da je bilo na drugem roku precej več dijakov iz strokovnih gimnazij. Te šole imajo pri rednem pouku manj zgodovine, z dodatnimi urami dosežajo le minimum predpisanih ur, tako da je verjetno tudi to eden od razlogov za nekoliko slabši rezultat.

Rezultati letošnje splošne mature so bili na ravni pričakovanega, predvsem pa veliko boljši kakor v lanskem letu. To kaže tudi povprečno število doseženih točk: 62,49 letos in le 55,65 v lanskem junijskem roku. Jesenski rok je bil tudi letos slabši, kljub temu pa boljši od lanskega leta.

Komisija je na posebni seji na podlagi temeljite vsebinske analize določila prag za pozitivno oceno in za oceno odlično. Tako se je za pozitivno oceno odločila pri 40 % točk, za odlično oceno pa pri 82 % točk.

- Ocena kakovosti izpitnih pol

Pri pripravi gradiva ni bilo nobenih večjih napak. Nekaj težav smo imeli pri pripravi slikovnega gradiva (slike, zemljevidi, grafi), saj barvne predloge ponavadi niso najboljše v črno-beli tehniki, v kateri so pole narejene. V prihodnje bi bilo treba razmisliti tudi o tisku slikovnega gradiva, grafikonov in zemljevidov v barvni tehniki.

- Strokovno opažanje

Tudi letos je bilo sorazmerno veliko ugovorov na oceno, vendar manj kakor v lanskem letu. Vedno manj je tistih, ki se pritožujejo nad celotno ocenitvijo naloge. V glavnem se pritožujejo tisti, ki so se znašli tik pod mejo za višjo oceno, kar ima za posledico lahko, da je sorazmerno veliko pritožb tudi ugodno rešenih.

Sociologija, SOC (521)

- Ocena uspeha kandidatov

V spomladanskem roku je splošno maturo iz sociologije prvič opravljalo 1757 kandidatov in kandidatke, vseh, ki so opravljali splošno maturo, pa je bilo 1907. Če upoštevamo samo tiste, ki so maturo opravljali prvič, je bilo povprečno število odstotnih točk 61,45, povprečna ocena pa 3,02; če upoštevamo vse, pa je bilo povprečno število 60,33 in povprečna ocena 2,49. Med obema rokoma spomladanske splošne mature ni bilo bistvenih razlik v povprečnem številu odstotnih točk, zato so bile za oba roka tudi enake meje za ocene.

Uspeh kandidat in kandidatov na splošni maturi 2004 je bil podoben kakor prejšnja leta. Pri določitvi pragov za ocene smo izhajali predvsem iz vsebinske presoje, kolikšen delež možnih točk zadošča za pozitivno oceno, po na drugi strani pa, kolikšen delež je potreben za najvišjo oceno. Meje med ocenami smo postavili podobno kakor prejšnja leta.

Interni del izpita pomeni seminarska naloga, ki jo kandidati/kandidatke izdelajo pod vodstvom mentorja/mentorice med šolskim letom v skladu s pravili za izdelavo seminarske naloge. S seminarsko nalogo preverjamo sposobnost kandidatov/kandidatk za opredeljevanje problema, načrtovanje raziskave, analizo, interpretacijo itd. To resda nekoliko drugače preverjamo tudi z zunanjim izpitom (izpitna pola 1, ki vsebuje esejska vprašanja). Povprečno število odstotnih točk je pri internem delu izpita višje kakor pri eksternem, čeprav je med obema (šibka) pozitivna korelacija (0,26 oziroma 0,34 v prvem oziroma drugem terminu spomladanskega roka splošne mature).

Pri eksternem delu izpita je porazdelitev doseženih točk precej normalna, medtem ko je pri seminarski nalogi pomaknjena v desno (povprečno število doseženih točk je približno 21 od 25 možnih).

Komisija se intenzivno ukvarja z vprašanjem ocenjevanja seminarskih nalog, na vzorcu ocenjenih nalog analizira to ocenjevanje; problemu ocenjevanja je bil posvečen tudi del seminarja za učitelje sociologije marca 2004, kjer smo sodelovali tudi člani/članice komisije. S tem se nameravamo ukvarjati tudi v prihodnje.

Višje povprečno število odstotnih točk pri seminarski nalogi je delno resda mogoče pojasniti tudi s tem, da si kandidati/kandidatke sami izberejo temo, ki jih zanima, in da imajo za pripravo seminarske naloge na voljo skoraj celo šolsko leto itd.

Povprečno število odstotnih točk je pri izpitni poli 1 nižje kakor pri izpitni poli 2, to pa pomeni, da kandidati/kandidatke slabše obvladajo višje taksonomske ravni.

- Ocena kakovosti izpitnih pol

Ocenjujemo, da so bile izpitne pole ustrezno sestavljene. V njih so bile zastopane različne taksonomske ravni, kakor to določa Predmetni izpitni katalog za splošno maturo za sociologijo. Med izpitnimi polami letošnje in lanske splošne mature ni bilo bistvenih razlik.

- Strokovno opažanje

Pri pripravi izpitnega gradiva ni bilo napak. Delež pritožb zaradi ocenjevanja je bil nekoliko manjši kakor prejšnje leto.

Filozofija, FIL (531)

- Ocena uspeha kandidatov

Uspeh kandidatov pri filozofiji je podoben uspehu v letu 2003. Število kandidatov se je samo nekoliko povečalo, struktura izpitnih pol, merila ocenjevanja in pragi ocen pa so ostali nespremenjeni, zato relativno dober uspeh ne preseneča. Pragi ocen v filozofiji kažejo merila ocenjevanja. Za vse tri delne ocene namreč uporabljamo podobna strukturirana merila, tako da je to stopnjevanje mogoče uporabiti tudi pri oblikovanju končne razvrstitve kandidatov. Ocene notranjega dela izpita (seminarska naloga) so boljše od ocen v zunanjem delu izpita. Delna razlaga za to je, da kandidati (in tudi mentorji) vložijo veliko časa in energije v pripravo seminarske naloge, to pa se kaže tudi v številu doseženih točk.

- Ocena kakovosti izpitnih pol

Analiza izpitnih pol in njihova primerjava s polami iz preteklih let ne kaže ne vsebinskih ne kvalitativnih odstopanj. Zaradi narave izpita, ki zahteva esejistične odgovore, kandidati pa lahko izberejo med nizom naslovov oziroma odlomkov besedil, je težko oceniti, ali so izpitne pole obeh terminov istega roka popolnoma enakovredne. Ker kandidati vprašanja izbirajo, to velja tudi za vprašanja istega termina. Načeloma pa med vprašanji in polami ni bistvenih razlik v težavnosti, saj so merila ocenjevanja enaka, ne glede na to, katero vprašanje kandidat izbere.

- Strokovno opažanje

Kandidati se samo izjemoma pritožijo na oceno pri filozofiji. To je zaradi narave izpita in zato tudi ocenjevanja, pri katerem subjektivnosti ni mogoče izključiti, pravzaprav presenetljivo. Razlog sta verjetno manjše število ocenjevalcev, ki je možno zaradi manjšega števila kandidatov, in večje število sestankov, na katerih skušamo poenotiti individualne interpretacije meril ocenjevanja. To pa ne pomeni, da smo z ocenjevanjem lahko zadovoljni. Holistično zasnovano ocenjevanje namreč zahteva vsakoletno ponovno usklajevanje.

Psihologija, PSI (541)

- Ocena uspeha kandidatov

Povprečni uspeh v spomladanskem roku je bil višji kakor lani. V primerjavi s prejšnjim letom se je zvišal kriterij za pozitivno oceno, prav tako se je zmanjšalo število neuspešnih kandidatov. V jesenskem roku je bil uspeh občutno slabši, saj je bilo kar 30 % dijakov neuspešnih. Eden od pomembnih razlogov za boljši uspeh je uvedba nalog izbirnega tipa, ki so jih kandidati zelo uspešno reševali. Prage za ocene smo določili na podlagi statistične analize razporeditve po doseženih točkah in na podlagi vsebinske analize odgovorov kandidatov zlasti pri mejnih točkah. Tudi to leto se je izkazalo, da kandidati dosegajo veliko točk pri ocenjevanju seminarske naloge, saj je večina kandidatov dosegla točke v intervalu od 18 do 25 (od 25 možnih). Razlog za boljši uspeh v notranjem kakor v zunanem delu izpita lahko iščemo v dejstvu, da seminarska naloga pomeni samostojno delo in zato verjetno tudi kandidati vanjo vložijo več truda kakor v učenje za zunanji del izpita. Pri zunanem delu izpita so bili kandidati najbolj uspešni pri reševanju nalog izbirnega tipa, najmanj pa pri odgovarjanju na strukturirane eseje.

- Ocena kakovosti izpitnih pol

Kakovost izpitnih pol ne odstopa od kakovosti prejšnjih let. Ocenjevalci so v vprašalniku ocenili naloge večinoma z ocenama 4 in 5. Z uvedbo nalog izbirnega tipa smo letošnje leto nekoliko povečali delež taksonomske ravni znanje (v preteklem letu 17 %, v letošnjem letu 26 %). Še vedno pa strukturirane naloge in eseji zahtevajo predvsem znanje z zahtevnejših taksonomskih ravni in to se nam zdi ustrezno. Povprečni rezultati so se v dveh terminih spomladanskega roka razlikovali za

nekaj več kakor 3 točke. Izkazalo se je, da so bili kandidati drugega roka uspešnejši na vseh delih izpita (tako pri posameznih izpitnih polah zunanjega dela izpita kakor pri notranji oceni). Indeksi težavnosti posameznih izpitnih pol kažejo na enakovrednost izpitnih pol v obeh terminih istega roka.

- Strokovno opažanje

Priprava in ocenjevanje izpitnih pol sta potekala brez večjih težav. V spomladanskem roku splošne mature smo se soočili s premajhnim številom ocenjevalcev glede na število izpitnih pol. Vendar je bilo ocenjevanje kljub temu opravljeno kakovostno, to dokazuje tudi manjše število tretjih ocen ob večjem številu kandidatov kakor preteklo leto. V primerjavi z lanskim letom se je zmanjšalo tudi število pritožb na oceno.

Likovna teorija, LIT (551)

- Ocena uspeha kandidatov

V spomladanskem in jesenskem maturitetnem roku 2004 se je izpita iz predmeta likovna teorija udeležilo 211 kandidatov. Spomladanski rok maturitetnega izpita je bil po številu udeležencev zastopan izrazitejše (193 kandidatov), na jesenski rok maturitetnega izpita pa je bilo prijavljeno manjše število kandidatov (18 kandidatov).

Statistični podatki Ric udeležencev maturitetnega izpita iz likovne teorije navajajo, da je populacija kandidatov, ki se prijavi na izpit sestavljena iz kandidatov, ki opravljajo splošno maturo (124 kandidatov) in kandidatov, ki jim je maturitetni izpit iz likovne teorije dodatni izpit ob poklicni maturi (87 kandidatov).

V pregledu uspeha vseh kandidatov (spomladanski in jesenski rok mature 2004) maturitetnega izpita iz likovne teorije je razvidno, da je izpit uspešno opravilo 189 kandidatov (89,6 %). Ob tem velja omeniti, da je maturitetni izpit iz likovne teorije pri kandidatih, ki opravljajo poklicno maturo uspešen v 73 primerih ali 83,9 %. Pri kandidatih, ki so opravljali maturo, je bila uspešnost maturitetnega izpita iz likovne teorije 98 %.

Prag uspešnosti (dosežene točke iz 1 in 2 maturitetne pole ter ustnega dela izpita) je postavila DPKSM za likovno teorijo na seji, dne 1. julija 2004. Po pregledu ocenjenih nalog v spomladanskem roku (1 in 2 izpitna pola) so bili postavljeni ocenjevalni kriteriji, ki so omogočali normalno distribucijo ocen (od 1 do 5) glede na celotno populacijo kandidatov. Postavljeni so bili naslednji ocenjevalni razredi: do 52 % doseženih točk : ocena nezadostno(1), od 53 % do 68 % doseženih točk: ocena zadostno (2), od 69 % do 78 % doseženih točk : ocena dobro (3), od 79 % do 89 % doseženih točk: ocena pravdobro (4), od 90 % do 100 % doseženih točk se kandidatu prizna odlična ocena (5).

Vrednotenje odgovorov oz. rešitve vprašanj glede na izpitne pole 1,2 ter ustni del maturitetnega izpita: glede na dostopne podatke za maturitetni izpit iz likovne teorije 2004 je razvidno, da so bili kandidati najbolj uspešni (povprečen indeks težavnosti 0,89, indeks diskriminatornosti 0,29) na ustnem delu izpita, manj uspešni pa v izvajanju 1 izpitne pole (indeks težavnosti 0,72, indeks diskriminatornosti 0,18) oz. 2 izpitne pole-praktična naloga, kjer je bil omenjeni statistični indeks v povprečju 0,70 vendar z visoko stopnjo diskriminatornosti 0,60).

- Ocena kakovosti izpitnih pol

Kakovost izbranih izpitnih vprašanj za maturitetni izpit iz likovne teorije se posredno lahko ocenjuje tudi s strani statističnih indeksov Ric-a za spomladansko maturo 2004. Z objavo statističnih vrednosti indeksa težavnosti in diskriminatornosti glede na posamezne skupine vprašanj v 1 in 2 izpitni poli, je moč sklepati, da so bila za kandidate manj ugodna-uspešna vprašanja oz. vsebine, katerih odgovori oz. rešitev nalog so bile na nivoju praktičnih-likovnih upodobitev (npr: praksa barvanja rešitev nalog, predvsem pri vprašanjih iz barvne teorije ali pa odgovori kot ilustracije, kjer je bila običajna ponazoritev rešitve nalog v tehniki risbe s svinčnikom). Bolj prijazna vprašanja so tista, ki kandidatu omogočajo odgovore oz. rešitve na tekstualno-simbolni ravni ali pa da se kandidatom v reševanju nalog omogoča uporaba maturitetnih grafičnih vzorcev in kart.

- Strokovno opažanje

V prid povečanja objektivnosti ocenjevanja in »ugodnejšega« promoviranja izpitnega znanja s strani kandidatov, je priporočilo DPKSM za likovno teorijo, da se posamezni praktični tipi odgovorov oz. rešitve nalog v izpitni poli 1 izvajajo s pomočjo tiskane priloge k tej izpitni poli. Priloga k izpitni poli 1 bi vsebovala samolepljivo barvno karto-vzorke (za področje barvne teorije) in primere reprodukcij za skupino vprašanj iz likovne analize.

Umetnostna zgodovina, UZG (561)

- Ocena uspeha kandidatov

Rezultati spomladanskega roka so zelo spodbudni, saj povprečna ocena pri istem pragu za pozitivno oceno (50 %) letos znaša 3,59, povprečno število točk pa 76,3. Za splošno maturo se je prijavilo večje število dijakov kakor v prejšnjih letih (380), to pa kaže na porast zanimanja za predmet. Prag pozitivnosti smo določili po priporočilih DKSM oziroma Rica in po dosedanjih izkušnjah. Komisija ocenjuje, da je boljši uspeh rezultat temeljitih priprav na splošno maturo in zlasti skrbneje pripravljenih pisnih maturitetnih vprašanj. Z višjo oceno na eksternem preverjanju znanja se razlika med eksternim in internim delom izpita (kjer so ocene že vsa leta višje) zmanjšuje in to kaže na večjo usklajenost rezultatov eksternega in internega preverjanja znanja. Rezultati spomladanskega izpitnega roka so v primerjavi z lanskim letom nekoliko višji. Povprečna ocena na spomladanskem izpitnem roku je bistveno višja kakor na jesenskem. Ugotavljamo, da je vzrok za to struktura kandidatov – na prvi izpitni rok se prijavljajo kandidati z višjimi ocenami in z bistveno boljšim znanjem.

- Ocena kakovosti izpitnih pol

Maturitetne pole so bile taksonomsko uravnotežene, kognitivni cilji pa primerno zastopani in usklajeni z dosedanjo prakso. Vprašanja so sestavljena tako, da ne dajejo poudarka faktografiji, temveč spodbujajo opazovanje, analiziranje, razumevanje in vrednotenje likovnih del. Maturitetne pole so imele v letošnjem letu večje število likovnih del reproduciranih v barvi, to pa je bil pomemben prispevek h kvaliteti pole in k rezultatom splošne mature.

- Strokovno opažanje

Kljub spodbudnim rezultatom na splošni maturi komisija ponovno opozarja na specifični problem predmeta, za katerega še zmeraj ni izdelan učbenik, hkrati pa umetnostna zgodovina nima strokovnega delavca na Zavodu za šolstvo. Deloma bi bilo mogoče stanje izboljšati s temeljito prenovo Predmetnega izpitnega kataloga za splošno maturo s področja umetnostne zgodovine, ki ga komisija že pripravlja.

Število ugovorov po vpogledu je letos občutno manjše kakor prejšnja leta (le 5, lani 17). En ugovor je bil utemeljen, spremembe ocene pa ni bilo. Tako majhno število ugovorov priča o dobro pripravljeni maturitetni poli in o usklajenem ocenjevanju.

Glasba, GLA (571)

- Ocena uspeha kandidatov

Rezultati letošnje splošne mature iz glasbe ne odstopajo od pričakovanih, odkloni so v pričakovanih mejah. Povsem utemeljeno je, da je uspeh dijakov nadpovprečen, saj so bili v prvi letnik izbrani večinoma najbolj nadarjeni glasbeniki. Zaradi ostre selekcije lahko študij glasbe, doma ali na tujem, nadaljujejo le najboljši. Njihovega znanja in sposobnosti pa ne preverjamo samo na splošni maturi. Mladi glasbeniki vseskozi nastopajo pred kritično javnostjo, na tekmovanjih in na šolskih in zunajšolskih nastopih, navsezadnje pa morajo za nadaljevanje izobraževanja opraviti

še preizkus umetniške nadarjenosti. Maturitetni nastop je tako le dobra generalka zanj. Tudi ta dejstva vplivajo na določitev pragov za ocenjevanje.

- Ocena kakovosti izpitnih pol

Tudi letošnje izpitne naloge smo, kakor vselej, pazljivo pripravili. V njih zajamemo znanje več strokovnih glasbenih predmetov, področje glasbene teorije, solfeggia in glasbene zgodovine. Naloge so na vseh taksonomskih ravneh v več oblikah, v tekstovni, notni in zvočni. Nadaljujemo tudi strokovno in pedagoško razpravo o metodah ocenjevanja v glasbi.

- Strokovno opažanje

Priprava splošne mature iz glasbe je zahtevna, zahtevna je tudi priprava izpitnih gradiv, nekaj posebnega so maturitetni nastopi. Letos pritožb na ocene ni bilo.

Prizadevamo si, da bi bilo ocenjevanje čimbolj kakovostno in strokovno neoporečno. K temu nedvomno prispevajo tudi čedalje bolj pogosta srečanja med slovenskimi srednješolskimi glasbenimi pedagogi prav zaradi splošne mature.

Ekonomija, EKN (701)

- Ocena uspeha kandidatov

K opravljanju splošne mature je pristopilo 861 kandidatov. Splošno maturo so kandidati opravljali v dveh terminih. Poleg kandidatov, ki so opravljali eksterno splošno maturo v celoti, je k ekonomiji pristopilo tudi 27 kandidatov, ki so splošno maturo iz ekonomije opravljali kot dodatni predmet k poklicni maturi. Splošno maturo je uspešno opravilo 824 ali 95,7 % kandidatov, neuspešnih je bilo 37 kandidatov ali 4,3 %. DPK je predložila uporabo dveh nekoliko različnih lestvic točkovanja med obema terminoma (za 4 točke), ker je ugotovila, da je bila stopnja težavnosti nalog nekoliko različna.

- Ocena kakovosti izpitnih pol

DPK ocenjuje, da oblika vprašanj ustreza, kandidati imajo tudi dovolj časa za odgovarjanje. Nadaljevala je prakso vključevanja vprašanj, ki od kandidatov zahtevajo preprostejše izračune, odčitavanje rezultatov iz diagramov, ilustriranje ekonomskih dilem z diagrami, saj se s tem razvija kvantitativna kultura. Kandidati so pri tovrstnih vprašanjih sorazmerno uspešni, enako tudi pri uporabi znanja za komentiranje konkretnih ekonomskih situacij, to pa omogoča uveljavljanje višjih taksonomskih ravni.

- Strokovno opažanje

Pritožb kandidatov po objavljenih rezultatih je bilo manj kakor v preteklem letu. Pritožilo se je 6 kandidatov, to je 16,2 % neuspešnih kandidatov ali 0,7 % vseh kandidatov, ki so opravljali splošno maturo. Povprečna ocena, ki so jo kandidati dosegli na splošni maturi, znaša za vse kandidate 2,99 oziroma 3,28, če upoštevamo samo tiste kandidate (skupaj 834 kandidatov), ki so opravljali celotno eksterno splošno maturo (brez tistih, ki so splošno maturo opravljali kot dodatni predmet na poklicni maturi in so v povprečju dosegli oceno 2,41). V primerjavi z lanskim letom ni bistvenih sprememb v doseženih rezultatih.

Mehanika, MEH (741)

- Ocena uspeha kandidatov

Na letošnji splošni maturi je maturitetni izpit iz mehanike opravljal skupaj 259 kandidatov, to je 9 več kakor lani. Ob pragu 44 točk za pozitivno oceno je bila povprečna ocena na junijskem roku

nekoliko višja od lanske, ko je bil prag 47 točk. Porazdelitev ocen je bila blizu normalni porazdelitvi, pri tem je bilo v primerjavi z lanskoletnimi rezultati nekaj več negativno ocenjenih, pa tudi nekaj več odličnih dijakov. Spet se je izkazalo, da so kandidati s tehniških gimnazij pri maturitetnem izpitu uspešnejši od vrstnikov s tehniških srednjih šol. Korelacija med zunanjo in notranjo oceno je bila pričakovano nizka (23 %), medtem ko je bila korelacija med oceno pri mehaniki in skupno oceno na splošni maturi visoka (78 %).

Premisleka je vreden podatek, da je 2,1 % kandidatov doseglo manj kot 30 od možnih 100 točk in da je bil uspeh pri treh od štirih ponovljenih nalog slabši kakor ob prvi uporabi teh nalog v prejšnjih letih. Podatek opozarja na neresen odnos manjšega dela kandidatov do maturitetnega izpita, to pa občutno kvari siceršnjo sliko uspešnosti generacije.

- Ocena kakovosti izpitnih pol

Tudi letošnje izpitne pole so bile pripravljene z željo, da bi pri vprašanih in nalogah kolikor mogoče uravnoteženo zajeli celotno vsebino maturitetnega izpitnega kataloga in ocenili znanje dijakov na vseh treh taksonomskih stopnjah. Po splošnem mnenju zunanjih ocenjevalcev so bile izpitne pole pripravljene skrbno in kakovostno, tudi sestava izpitnih vprašanj je bila po njihovem mnenju zelo primerna. Nekateri ocenjevalci so predlagali, da bi v prihodnje nekoliko skrajšali prvo izpitno polo, s tem se strinja tudi DPK. Ugodno sliko kažejo tudi indeksi težavnosti, objektivnosti in ločljivosti, ki so vsi v priporočenih intervalih. Po oceni sestavljalcev izpitnih pol so bili kognitivni cilji prve, druge in tretje stopnje zastopani v razmerju 20 : 54 : 26. To pomeni, da so bili v primerjavi z lanskim maturitetnim izpitom letos nekoliko bolj poudarjeni taksonomski cilji druge in tretje stopnje.

- Strokovno opažanje

Pri izpitnih polah ni bilo zaslediti vsebinskih pomanjkljivosti. Navodila in točkovniki za ocenjevanje so bili pripravljene tako, da pri ocenjevanju ni bilo večjih težav. Možne dvoumnosti glede navodil za ocenjevanje so bile že pred ocenjevanjem odpravljene na sestanku ocenjevalcev. Tako so bile v dovoljenih mejah tudi razlike med prvim in drugim ocenjevanjem. Izkazalo se je, da je vzrok razlik v pretežno zelo pomanjkljivo rešenih nalogah in v zelo nečitljivih oziroma nepreglednih izdelkih. Tako v junijskem kakor tudi v septembrskem roku je bila vložena po ena pritožba.

Elektrotehnika, ELE (771)

- Ocena uspeha kandidatov

Letošnjo splošno maturo je opravljalo več dijakov kakor v preteklem letu (povečalo se je število dijakov iz tehniških gimnazij in tudi število tistih, ki so ob poklicni maturi opravljali še maturitetni izpit iz elektrotehnike). Povprečje doseženih odstotnih točk je bilo letos nekoliko nižje kakor lani. Prag za pozitivno oceno je bil določen s kombinacijo relativnega in absolutnega načina ocenjevanja in je bil najnižji v zadnjih letih. Slabšemu skupnemu uspehu oziroma slabšim statističnim indeksom je botrovalo 8,5 % kandidatov, ki so dosegli 20 ali manj odstotnih točk. Za večino teh menimo, da niso dovolj resno pristopili k maturitetnemu izpitu. Relativno nizko raven potrebnih odstotnih točk za pozitivno oceno razlagamo tudi s tem, da se je ocenjevanje izpita iz elektrotehnike izvajalo (tokrat zadnjič) le v zunanji obliki. Gimnazijski maturanti so (po pričakovanju) spet dosegli boljše rezultate kakor elektrotehniki. Tudi v jesenskem roku je letos k maturitetnemu izpitu pristopilo več dijakov kakor lani. Njihovi rezultati so bili glede na doseženo povprečno število odstotnih točk resda slabši kakor na spomladanskem roku, po uspehu opravljanja splošne mature pa so dosegli boljše rezultate od republiškega povprečja.

- Ocena kakovosti izpitnih pol

V spomladanskem in v jesenskem roku je splošna matura potekala v enem terminu. Izpitni poli sta bili strokovno in vsebinsko solidno pripravljene. Z nizkim indeksom težavnosti še vedno izstopajo naloge iz resonance in trifaznih sistemov. V prihodnje bo (da bi se temu izognili) ugodno vplivala odločitev komisije, po kateri smo z izpitnim katalogom za leto 2005 prilagodili kognitivno zahtevnost ciljev tudi pri teh vsebinah. Kljub temu zunanji ocenjevalci in člani predmetne komisije ocenjujemo, da so bile naloge glede na veljavni izpitni katalog primerne za maturitetni preizkus. Kandidati, ki so dosegli 20 in manj odstotnih točk, tudi pri drugačnih izpitnih polah ne bi dosegli boljšega uspeha.

- Strokovna opažanja

Razlike med prvim in drugim ocenjevanjem so bile minimalne. Na ocene je bil vložen le en ugovor v junijskem roku, a se po pregledu izpitne pole ocena ni spremenila. Vse to kaže na dobro zastavljeno sodelovanje z učitelji tehniških gimnazij in elektrotehniških šol in s tem tudi na uspešno delo zunanjih ocenjevalcev.

Računalništvo, RAČ (781)

- Ocena uspeha kandidatov

Ob analizi rezultatov splošne mature smo ugotovili, da se je povprečno število doseženih točk zmanjšalo. Delno je to posledica vse večjega števila kandidatov, ki opravljajo splošno maturo brez dokončanega šolanja v gimnaziji. Če se bo to število še povečevalo, lahko postane primerjava s preteklimi leti in tudi primerjava doseženih indeksov s priporočenimi vrednostmi nesmiselna.

- Ocena kakovosti izpitnih pol

Na podlagi pogovorov z ocenjevalci in ob pregledu rezultatov za posamezna vprašanja ugotavljamo, da predvsem pri vprašanjih s kratkim odgovorom kandidati izbirajo vprašanja, na katera bodo odgovorili, zelo naključno. Takšna vprašanja dobijo relativno nizek indeks težavnosti, ker nanje ne odgovarjajo vsi. Posledica tega je tudi to, da pade indeks diskriminativnosti.

Biotehnologija BTH (441)

- Ocena uspeha kandidatov

Pri predmetu biotehnologija je v letu 2004 opravljalo splošno maturo 98 dijakov v spomladanskem roku in 13 dijakov v jesenskem roku, skupaj 111 kandidatov. Število dijakov, ki so opravljali splošno maturo iz predmeta biotehnologija, je primerljivo s številom kandidatov v letu 2003, ko je opravljalo splošno maturo 113 dijakov. V primerjavi s šolskim letom 2003 (1 dijak) je letos več dijakov (13) opravljalo splošno maturo v jesenskem roku.

Rezultati letošnje splošne mature so v povprečju nekoliko slabši od lanskih rezultatov; v spomladanskem delu splošne mature je kljub primerljivi povprečni oceni (3,28 v letu 2003 in 3,23 v letu 2004) in višjemu povprečnemu številu točk (66,63 v letu 2003 in 71,06 v letu 2004) manj dijakov dobilo višjo končno oceno predvsem zaradi dviga praga za oceno 4 z 69 točk v letu 2003 na 76 točk v letu 2004. Prav tako je 11 kandidatov, ki so opravljali splošno maturo v jesenskem roku, doseglo bistveno nižjo povprečno oceno (2,08). Rezultati posameznih delov izpita (vaje in seminarji, izpitna pola 1 in izpitna pola 2) so primerljivi z lanskimi v spomladanskem in jesenskem roku in se pri drugi izpitni poli ne razlikujejo (povprečno število točk 24,7 v spomladanskem roku 2003 in 2004 z manjšim standardnim odklonom v letu 2004). Za 5,2 točke so rezultati izpitne pole 1 boljši od lanskih. Brez signifikantne spremembe so tudi rezultati vaj oziroma seminarjev (v povprečju 17,87 točke v spomladanskem roku v letu 2004 in 18,7 točke v spomladanskem roku

2003). Dvig praga ocene 4 je bil opravljen v skladu z dogovorom, saj je bil v letu 2003 postavljen nekoliko prenizko.

- Ocena kakovosti izpitnih pol

Ocena je dobra. Vendar smo tudi letos pri nekaterih obrazcih za ocenjevanje opazili, da niso imeli zapisanega možnega maksimalnega števila točk.

- Strokovna opažanja

V primerjavi z letom 2003 je bilo letos število nalog z negativnim ali izrazito nizkim indeksom diskriminativnosti manjše, pa tudi indeks težavnosti je pri letošnjih nalogah boljši pri obeh izpitnih polah. Kakor lani bomo v DPK za biotehnologijo naloge, ki izstopajo, posebej analizirali in rezultate analize upoštevali pri nadaljnjem sestavljanju nalog.

Glede na to, da se biotehnologija kot maturitetni predmet izvaja šele drugo leto, so rezultati dobri, kvaliteta in tudi splošno znanje dijakov se izboljšujeta.

Odrske stvaritve ODS (631, 641)

- Ocena uspeha kandidatov

Predmet sodobni ples je drugič na splošni maturi. Leta 2004 je v spomladanskem roku opravljalo splošno maturo iz praktičnega dela predmeta sodobni ples 16 kandidatov. 10 kandidatov je opravljalo tudi preostali del maturitetnega izpita na spomladanskem roku, t.j. izpitno polo, ker ostali niso zaključili letnika. 6 kandidatov je pristopilo k splošni maturi v jesenskem roku. Praktični del maturitetnega preizkusa je ocenjevalo 6 ocenjevalk, izpitne pole so na spomladanskem in jesenskem roku ocenjevale 4 oziroma 3 ocenjevalke. Interno oceno sta podala dva učitelja.

Pri ocenjevanju ni bilo nobenih razhajanj, tudi glede razlik med notranjim in zunanjim delom ugotavljamo, da do njih ni prihajalo.

- Ocena kakovosti izpitnih pol

Kandidati so na spomladanskem roku na izpitni poli dosegli v povprečju okoli tretjino točk izpitne pole, kar je nižji rezultat kot prejšnje leto. Nizek rezultat kaže bodisi na težavnost izpitne pole, bodisi na slabo pripravljenost kandidatov. Podobni rezultati so bili tudi na jesenskem roku.

- Strokovna opažanja

Komisija se srečuje s problemi, ki nastajajo pri uvajanju novih maturitetnih izpitov, zato so bila pri predmetu sodobni ples vprašanja morda prezahtevno postavljena.

2.3 Ugotovitve, ocene in predlogi Državne komisije za splošno maturo

2.3.1 Izvedba splošne mature

Splošna matura je bila v šolskem letu 2003/2004 izvedena v skladu z dosedanjo zasnovo, ki jo je določil Zakon o maturi, katere ključni elementi so:

- splošna matura se opravlja iz petih predmetov;
- obvezni so trije predmeti (slovenščina oziroma slovenski jezik in književnost 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, določena z Maturitetnim izpitnim katalogom;
- delež notranjega ocenjevanja znanja se giblje praviloma med 20 in 30 odstotki;
- 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 matematike in tujega jezika (vključno z latinščino) se lahko opravljata tudi na višji ravni zahtevnosti; kandidat lahko po lastni presoji izbere do dva predmeta, ki jih bo opravljal na višji ravni zahtevnosti.

Splošna 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 motiviranim maturantom, da še posebej izkažejo svoje poglobljeno znanje. Spremembe normativov omogočajo šolam, da zadnji dve leti pri matematiki in tujem jeziku oblikujejo dodatne skupine in ločeno pripravljajo dijake na maturo iz osnovne in višje ravni.

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. DKSM meni, da bi bilo koristno nadaljevati raziskovanje vpliva mature na vpis na univerzi ter na visokošolske zavode na ustreznost predznanja maturantov za študij na posameznih smereh študija. Prav tako pa bi bilo koristno izdelati primerjalno študijo o uspešnosti maturantov pri nadaljnjem študiju, za kar je DKSM že pred časom sprožila pobudo na obe univerzi in ju zaprosila za pomoč.

2.3.2 Rezultati splošne mature

Splošna matura v letu 2004 je potekala v skladu z Zakonom o maturi in drugimi maturitetnimi pravili. Pri poteku mature ni bilo ugotovljenih kršitev izpitne tajnosti ali večjih nepravilnosti.

Letos je bil zadnjič maturitetni koledar (priloga 7.1) pripravljen tako, da so maturitetni izpiti pri nekaterih predmetih potekali v dveh dnevih. Iz poročil DPKSM lahko povzamemo, da so bili izpitni kompleti, pripravljene za oba dneva opravljanja izpita, enakovredni.

Dosedanji maturitetni koledar je omogočal več časa za popraviljanje nalog in s tem za pravočasno objavo rezultatov spomladanske mature. Hkrati pa je pomenil veliko dodatno obremenitev za nekatere DPKSM, saj so morale pripraviti ustrezno večje število izpitnih pol, ki so morale zadostiti osnovnemu načelu pravičnosti za kandidate – enakovrednosti z vidika težavnosti, zahtevnosti, občutljivosti, vsebinske pokritosti itd. DKSM je že v prejšnjih letih ugotovila, da bo potrebno spremeniti maturitetni koledar. V skladu z Zakonom o maturi je maturitetni koledar za leto 2005 že spremenjen tako, da bo omogočil opravljanje maturitetnih izpitov v enem izpitnem terminu v spomladanskem in v jesenskem roku.

DKSM ocenjuje, da so vsi, ki so bili poleg dijakov udeleženi v proces izvedbe splošne mature v letu 2004 (učitelji na šolah, ŠMK, DPKSM za posamezne predmete, zunanji ocenjevalci, koordinatorji ter ostalo osebje na RIC in drugi), kvalitetno, temeljito in pravočasno opravili zahtevano delo in s tem pripomogli k temu, da je splošna matura 2004 potekala gladko in brez zapletov in nepravilnosti.

2.3.3 Ocenjevanje pri splošni maturi

K opravljanju splošne mature se je prijavilo skupaj 10.960 (lani 10.236) kandidatov. Maturu so opravljali na 83 šolah. Skupno število maturantov v obeh izpitnih rokih je bilo 10.218 (lani 9.615). Število kandidatov se je v primerjavi z lanskim letom povečalo za 5,25 %.

Splošno maturo je uspešno opravilo 9.040 maturantov (lani 8.443) ali 88,5 % (lani 87,8 %). Delež dijakov, ki so bili uspešni na maturi, je v primerljiv z uspehom v prejšnjih letih, le leta 2002 je bil uspeh opazno višji (92,6 %)

V spomladanskem izpitnem roku je bilo med kandidati, ki so splošno maturo opravljali prvič, uspešnih 89,6 %, (lani 88,3) v jesenskem pa 51,7 % (lani 36,2 %) maturantov. Povprečni splošni uspeh uspešnih kandidatov v spomladanskem izpitnem roku je 18,90 (lani enako) točke, v jesenskem pa 13,4 (lani 13,30) 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 in tistih kandidatov, ki ponovno opravljajo maturitetne izpite.

Delež izpitov, ki so jih letos kandidati opravljali na višji ravni, je približno na ravni lanskega. Letos je bilo skupno 54.127 vseh izpitov, od tega 4.039 vseh izpitov na višji ravni zahtevnosti (7,5 %). V lanskem letu je bilo skupno 52.065 vseh izpitov, od tega 4.174 vseh izpitov na višji ravni zahtevnosti (8 %).

Število kandidatov z izjemnim splošnim uspehom pri maturi se je glede na lanske rezultate povečalo. Letos je bilo »zlatih maturantov« z doseženimi 30 in več točkami 263 (ali 2,91 % od vseh uspešnih), lani pa 204 (2,42 %). Prav tako pa je bilo več tistih, ki so dosegli največje možno število točk v splošnem uspehu: letos 24 (ali 0,27 % vseh uspešnih), v primerjavi s 12 lanskimi (0,15 %).

DKSM ugotavlja, da je splošni uspeh pri maturi primerljiv z uspehom v prejšnjih letih; letos je nekoliko višji kot lani, a nižji kot predlani in podoben tistemu iz leta 2001. Torej je mogoče zaključiti, da se v zadnjih letih bistveno ne spreminja. DKSM ocenjuje, da 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 izpitih v drugih evropskih državah mogoče zaključiti, da je splošni uspeh na slovenski splošni maturi tako po težavnosti kot tudi po deležu uspešnih maturantov primerljiv uspehom kandidatov pri izpitih ob zaključku srednje šole drugod po Evropi.

2.3.4 Zasnova in struktura splošne mature

- Pri letošnji splošni maturi ni bila ugotovljena nobena kršitev izpitne tajnosti. Vsi postopki v zvezi z varstvom pravic pri maturi so bili izvedeni na način in v rokih, predpisanih z maturitetnimi akti.
- Po vsakoletnem rahlem porastu števila zahtev po vpogledu v izpitno dokumentacijo se je lansko leto število zahtevkov povečalo za trikrat. To je bila posledica novosti Zakona o maturi, ki je določala obvezen brezplačni vpogled za kandidate, ki nameravajo vložiti ugovor na oceno. V tem letu se je rast ustavila, zahtevke za vpogled je vložilo 1.504 (lani 1.617) kandidatov. Sorazmerno se je zmanjšalo tudi število zahtevkov za vpogled po predmetih, letos skupaj 3.359 (lani 3.528).
- Trend upadanja števila kandidatov, ki so po vpogledu vložili ugovor na oceno, se je nadaljeval, skupno je ugovarjalo oceni 638 (lani 806) kandidatov. Od teh, ki so vložili ugovor, jih je 38 vložilo ugovor na izračun izpitne ocene. Število teh ugovorov je poraslo, lani jih je bilo 22. Ob opaznem

zmanjšanju skupnega števila kandidatov, ki so vložili ugovor, pa DKSM ugotavlja, da se je povečalo število tistih kandidatov, ki so na podlagi ugovora na oceno opravili maturo (približno polovico ugovorov vložijo kandidati, ki niso opravili mature). Prav tako se je povečalo število tistih, ki jim je ugovor pozitivno rešen. Letos je bilo pozitivno rešenih 28 % vseh ugovorov pritožb (lani 18 %). Morda lahko deloma iščemo vzroke v tem, da so ugovarjali predvsem kandidati, ki so na vpogledu opazili, da jim do spremembe ocene manjka le nekaj odstotnih točk. Komisija pa tudi ugotavlja, da nekateri predmeti in izvedenci odstopajo po deležu pozitivno rešenih ugovorov (Preglednica 6.2.3.3).

- H kakovosti ocenjevanja pri maturi bi prispeval boljši pregled nad merskimi lastnostmi izpitnih vprašanj oziroma nalog, kar bi bilo po devetih 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. DKSM se skupaj z DPKSM trudi ne le za metrično, pač pa tudi za racionalno analizo izpitnih vprašanj, ki so bila postavljena na izpitu in so zanje znani rezultati, saj si predmetne komisije z izkušnjami opravljenih maturitetnih izpitov tudi na ta način lahko pomagajo pri izboljševanju kakovosti izpitov v prihodnje.
- Glede na izračunane indekse objektivnosti posameznih izpitnih pol bi sestavljenci izpitnih pol in 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 delavnice o različnih problemih mature (npr. o ocenjevanju, taksonomskih stopnjah, strukturi izpitov in podobno) in strokovni posveti o splošni maturi, za kar si bo DKSM prizadevala tudi v prihodnje.
- Tudi letos je iz rezultatov mature mogoče razbrati, da imajo nekatere DPKSM težave pri prilagajanju ravni zahtevnosti svojih maturitetnih nalog ravni znanja tipičnih maturantov in imajo zato težave tudi pri postavljanju praga najnižje zadostne ravni po načelu absolutnega kriterija.
- Še vedno se pojavljajo različne interpretacije razlik v porazdelitvi točk v notranjem in zunanjem delu izpita, ki jih izražajo predvsem posamezne DPKSM in ŠMK. Pri proučevanju tega vprašanja DKSM meni, da je v prihodnje potrebno proučiti potrebo in načine zunanje moderacije internega ocenjevanja.
- Ne glede na manjše nihanje izpitnih rezultatov v zadnjih letih posamezne DPKSM menijo, 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.
- Tudi pri maturi 2004 se je izkazala kot zelo ustrezna skrb za kandidate s posebnimi potrebami. Vse prošnje za opravljanje mature pod posebnimi pogoji, ki so bile podprte z ustreznimi mnenji strokovnih služb, je DKSM potrdila. Ustrezne službe Ric-a in ŠMK pa so potem tem kandidatom zagotovile opravljanje izpita v posebnih prilagojenih pogojih.
- Kot ustrezno se je izkazalo pregledovanje 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, čeprav DKSM ugotavlja, da se vseh napak tudi na ta način ne da pravočasno odkriti.
- DKSM tudi letos ugotavlja nekatere pomanjkljivosti sedanjega modela ocenjevanja (kot so na primer neuravnoteženost zahtevnosti izpitov, način določanja meril za pogojno pozitivnost, strokovno sporno seštevanje ocen, pretvorjenih iz odstotnih točk in drugo). Da bi se izognila tem pomanjkljivostim ter da bi formalizirala kombinacijo absolutnega in relativnega kriterija, je DKSM pred časom ugotovila potrebo po vpeljavi novega modela ocenjevanja, ki ga v obliki razvojne naloge na podatkih opravljenih matur sproti evalvira in preverja možnosti za uveljavitev modela v prihodnje.

2.3.5 Predlogi za nadaljnje delo

V svojem nadaljnjem delu bo DKSM posvečala pozornost zlasti naslednjim vprašanjem:

- nadaljevanju spremljanja in preučevanja obstoječega modela mature in iskanja morebitnih novih rešitev, na primer novega modela ocenjevanja (oziroma nove ocenjevalne lestvice splošne mature),

ki bi lahko nadgradil sedanji način ocenjevanja in bi pomagal k večji prilagoditvi stvarni ravni znanja kandidatov. Predlog novega modela ocenjevanja, ki bi temeljil na standardiziranju rezultatov, bi odstranil nekatere ključne pomanjkljivosti obstoječega ocenjevalnega sistema. Točkovanje bi bilo pregledno, predmeti enakovredni, izpitni rezultati pa primerljivi. Ocenjevalna lestvica pri posameznih predmetih bi bila občutljivejša. Pri novem modelu ocenjevanja bi bilo zlasti zanimivo, da bi lahko temeljil na kombinaciji absolutnega in relativnega kriterija ocenjevanja znanja s poudarkom na absolutnem kriteriju, kar pomeni, da bi DPKSM vnaprej, še predno so znani rezultati na izpitu, določile spodnjo mejo za oceno zadostno in odlično. Na ta način bi se ohranila pristojnost DPKSM pri določanju mej med ocenami. Ti dve oceni bi služili kot izhodišče za izračun točkovnega rezultata pri predmetu;

- spremljavi izvajanja novega maturitetnega koledarja, ki bo v skladu z Zakonom o maturi omogočal opravljanje posameznih maturitetnih izpitov v posameznem izpitnem roku v enem dnevu;
- proučevanju možnosti dodatnega izobraževanja in hierarhične strukture ocenjevalcev (in vloge glavnega ocenjevalca pri tem), ki bi sodelovali pri čimbolj usklajenem ocenjevanju izdelkov kandidatov na maturi;
- spodbujanju raziskav o maturi (zlasti evalvacijskih študij o povratnem vplivu mature na učni proces v gimnaziji ter o povezavi uspeha na maturi s študijsko kariero maturantov);
- proučevanju dveh ravni zahtevnosti pri predmetih na maturi, vključno z diferenciranim poukom v gimnaziji;
- proučevanju vprašanj notranjega ocenjevanja, še posebej proučevanju načina zunanje moderacije ocenjevalnega procesa pri notranjem delu ocene pri predmetu;
- proučevanju strategije in postopkov uvajanja novih maturitetnih predmetov;
- vprašanjem taksonomskih ravni izpitnih nalog in problematiki različnih izpitnih oblik;
- vprašanju deleža in strukture internega dela ocene ter morebitnega zagovora kot sestavnega dela interne ocene;
- proučevanju čim večjega poenotenja izpitnih kompletov pri tujih jezikih;
- vprašanju minimalnih standardov znanja;
- mednarodni primerljivosti splošne mature;
- skrbi za racionalizacijo celotnega poteka mature;
- in nekaterim drugim razvojnim vprašanjem mature (promocija naravoslovja pri maturi, certifikacijski model ocenjevanja pri maturi, računalniško izvajanje izpita itd.).

3. Poročila maturitetnih organov

3.1 Državna komisija za splošno maturo

Letno poročilo – splošna matura 2004 zajema obdobje od 1. 9. 2003 do 31. 10. 2004. V tem obdobju je od 1. 9. 2003 do razrešitve 26. 1. 2004 v okviru svojih pooblastil delovala Republiška maturitetna komisija, nato pa je od imenovanja dne 26. 1. 2004 delovala Državna komisija za splošno maturo, ki je izdala letno poročilo o splošni maturi 2004.

Republiška maturitetna komisija in Državna komisija za splošno maturo sta v skladu z 12. členom Zakona o maturi obravnavali strokovna in izvedbena vprašanja splošne mature, povezana s pripravo splošne mature in s spremljavo njene izvedbe. V tem obdobju sta imeli skupaj 26 sej, 21 rednih in pet izrednih sej (od tega je bila 1 ocenjevalna, 2 pa ugovorni), in 10 korespondenčnih glasovanj.

Teme in vprašanja

RMK oziroma DKSM sta obravnavali:

- svoj program dela;
- evidentirane teme o vsebinskih vprašanjih splošne mature;
- poročilo o rezultatih splošne mature v letu 2003 in poročilo o rezultatih splošne mature 2004 v spomladanskem in jesenskem izpitnem roku;
- vprašanja modela ocenjevanja pri splošni maturi;
- vprašanja internega dela splošne mature;
- vprašanja zunanje moderacije notranjega ocenjevanja;
- sistemska vprašanja zunanjega ocenjevanja (hierarhija zunanjih ocenjevalcev);
- načine zunanjega ocenjevanja;
- analizo merskih značilnosti izpitnih vprašanj pri splošni maturi 2003;
- izkušnje z zunanjim pregledovanjem izpitnih pol za splošno maturo 2003;
- analize in simulacije na podlagi rezultatov prejšnjih splošnih matur;
- ekvivalentnost izpitnih pol spomladanskega roka pri predmetih, pri katerih so se opravljali izpiti v dveh dneh;
- vprašanja tretjega ocenjevanja pri splošni maturi;
- vprašanja postopkov obravnave ugovorov in pritožb dijakov ter izvedenskih mnenj pri ponovnem pregledu izpitnih gradiv;
- vprašanja novega maturitetnega koledarja in sprejetje koledarja za leto 2004;
- spremljanje raziskav o splošni maturi in odzivov na maturo v javnih občilih;
- spremembe in dopolnitve maturitetnih aktov;
- predlog maturitetnega izpitnega kataloga in predloge predmetnih izpitnih katalogov za splošno maturo 2006;
- predlog uvajanja internega dela splošne mature pri treh izbirnih predmetih;
- analizo ocenjevanja pri internem delu splošne mature in razvojna vprašanja internega dela;
- vprašanja varstva pravic kandidatov – ugovori na oceno in pritožbe na postopek;
- predloge novih izbirnih maturitetnih predmetov;
- delovni osnutek Pravilnika o splošni maturi;
- vprašanja maturitetnih aktov na podlagi Zakona o maturi;
- osnutek kriterijev za imenovanje državnih predmetnih komisij po Zakonu o maturi;
- pobude pri splošni maturi.

Maturitetni akti

DKSM je:

- obravnavala in sprejela predlog navodil za delo izvedencev za obravnavo ugovorov na ocene pri splošni maturi 2004;
- pripravila poslovnik svojega dela;

- razpravljala o postopku priprave, obravnave in predložitve predmetnih izpitnih katalogov za splošno maturo;
- potrdila Navodila za izvedbo postopka ugovora na način izračuna izpitne ocene;
- obravnavala delovni osnutek predloga Pravilnika o splošni maturi in njegove rešitve;
- obravnavala spremembe, ki jih je prinesel zakon pri izvedbi tekoče mature;
- obravnavala vprašanja maturitetnih aktov.

Imenovanja

RMK oziroma DKSM je:

- v skladu z Zakonom o maturi izmed svojih članov izvolila namestnika predsednika DKSM;
- pripravila predloge o razrešitvi in imenovanju posameznih članov RPK oziroma DPKSM oziroma jih je DKSM imenovala;
- imenovala zunanje člane ŠMK med strokovnjaki, ki so jih predlagali rektorji univerz in dekani visokošolskih zavodov ter direktor Zavoda RS za šolstvo;
- imenovala strokovnjake za komunikacijo s kandidati s posebnimi potrebami pri splošni maturi 2004;
- imenovala izvedence za ocenjevanje pri posameznih predmetih splošne mature v letu 2004;
- imenovala zunanje pregledovalce izpitnega gradiva za splošno maturo 2004;
- na predlog Državnega izpitnega centra imenovala državne predmetne komisije za splošno maturo za naslednje mandatno obdobje;
- imenovala državno predmetno komisijo za odrske stvaritve.

Informiranje

RMK oziroma DKSM oziroma pooblaščen predstavniki so:

- sodelovali na srečanju ravnateljic in ravnateljev srednjih šol (Portorož, 24.–26. november 2003);
- pripravili skupaj z RIC in MŠZŠ informativne pogovore s predsedniki in tajniki šolskih komisij za splošno maturo (Postojna, Maribor in Ljubljana, 9., 10. in 11. marec 2004);
- sodelovali na tiskovni konferenci, ki jo je sklical MŠZŠ ob razglasitvi rezultatov spomladanskega roka splošne mature 2004;
- sodelovali pri objavah Državnega izpitnega centra o splošni maturi v javnih občilih.

Priprava izpitnih katalogov

RMK oziroma DKSM je:

- pripravila maturitetni izpitni katalog za splošno maturo v letu 2006;
- v sodelovanju z Državnim izpitnim centrom usklajevala delo RPK oziroma DPKSM pri pripravi predmetnih izpitnih katalogov za splošno maturo v letu 2006; kataloge je predložila Strokovnemu svetu RS za splošno izobraževanje.

Tekoče naloge

RMK in DKSM sta:

- spremljali izvajanje maturitetnih aktov;
- obravnavali predloge novih izbirnih maturitetnih predmetov;
- ocenili izkušnje pri splošni maturi 2003 (izvedba, ocenjevanje, pomanjkljivosti, napake);
- potrdili predloge seminarskih nalog.

DKSM je:

- vodila strokovno pripravo in nadzirala izvedbo splošne mature 2004;
- določila izpitne komplete za spomladanski in jesenski izpitni rok pri splošni maturi v letu 2004;
- sprejela merila za pretvorbo točk v ocene za splošno maturo v letu 2004;
- določila izjemni uspeh pri splošni maturi v letu 2004;
- odločila o ugovorih kandidatov na izpitno oceno;

- reševala prošnje in pritožbe kandidatov;
- obravnavala kršitve pri izvedbi splošne mature in nepravilnosti v postopkih ocenjevanja;
- spremljala izvajanje določil o varovanju izpitne tajnosti pri maturi;
- določila maturitetni koledar za splošno maturo v letu 2005;
- določila koledar za izdelavo seminarskih nalog pri maturitetnih predmetih v šolskem letu 2004/2005;
- obravnavala pobude državnih predmetnih in šolskih maturitetnih komisij in posameznikov;
- potrdila predlog Državnega izpitnega centra glede kriterijev za imenovanje pregledovalcev izpitnih kompletov za posamezni predmet;
- določila predmete, pri katerih se opravi pregled izpitnih pol za splošno maturo 2005;
- sprejela Letno poročilo – splošna matura 2004.

Sodelovanje

Predsednik in člani RMK oziroma DKSM so sodelovali:

- s Strokovnim svetom RS za splošno izobraževanje pri obravnavi predloga maturitetnega izpitnega kataloga in predmetnih izpitnih katalogov za splošno maturo v letu 2006;
- z MŠZŠ pri vprašanjih novega maturitetnega koledarja, pri pripravi predloga Pravilnika o splošni maturi in pri obravnavi tekočih maturitetnih vprašanj;
- z Univerzo v Ljubljani, z Univerzo v Mariboru in z Univerzo na Primorskem pri obravnavi predlogov novih maturitetnih predmetov: informatika, materiali ter teorija in zgodovina drame in gledališče;
- z RIC pri strokovnih in izvedbenih vprašanjih splošne mature, pri analizi rezultatov ter pri pripravi informativnih srečanj s predsedniki in tajniki ŠMK;
- z ZRSŠ pri programu raziskovanja na področju splošne mature, pri vprašanjih nivojskega pouka v gimnazijah in pri razvoju internega dela splošne mature;
- s predsedniki, tajniki in člani DPK v neposrednih stikih;
- s pobudniki predlogov novih maturitetnih predmetov.

Razvojno in drugo delo

RMK:

- je analizirala stanje po dosedanji fazi preučevanja ocenjevalnega sistema pri splošni maturi;
- se je seznanila z razvojnim projektom ZRSŠ – nivojski pouk matematike;
- se je seznanila s projektom Evropski razredi in o njih razpravljala v povezavi s splošno maturo;
- je predlagala evalvacijo splošne mature za desetletno obdobje 1995–2004.

DKSM je:

- obravnavala predloge, pobude in mnenja o splošni maturi;
- obravnavala vprašanja novega maturitetnega koledarja po Zakonu o maturi;
- pripravila uredniško zasnovo letnega poročila za splošno maturo 2004;
- zbrala in obravnavala pobude in mnenja svojih članov o nekaterih temeljnih razvojnih vprašanjih splošne mature;
- ustanovila delovne skupine DKSM za obravnavo posameznih splošnih in tekočih, tematskih in razvojnih vprašanj splošne mature;
- določila prednostne teme preučevanja.

3.2 Republiške predmetne komisije – državne predmetne komisije za splošno maturo

V letu 2004 so zaradi uveljavitve Zakona o maturi nastopile pomembne organizacijske spremembe. Republiške predmetne komisije (RPK) so bile razrešene in na njihovo mesto imenovane državne predmetne komisije za splošno maturo (DPKSM). Pri tem se je v večini primerov ohranila kontinuiteta, saj je povsod pol ali več članov stare sestave ostalo, le da se je skoraj pri vseh komisijah zmanjšalo število članov. Argumenti za ta so: matura je utečen projekt, v katerem komisije opravljajo vsakoletna tekoča dela; struktura izpitnih pol je trdna, predmetni izpitni katalogi so kakovostno pripravljene in se ne spreminjajo več tako radikalno iz leta v leto; ocenjevalni proces je dogovorjen in utečen ... Spremembe so zaradi prepoznega imenovanja DKSM v skladu z novim Zakonom o maturi nastopile prav med potekom splošne mature. To zagotovo komisijam ni olajšalo dela in ne povečalo kvalitete opravljenega dela. Tudi letos je bilo treba v nekaterih komisijah zaradi zagotavljanja izpitne tajnosti zamrzniti delovanje tistih članov, katerih bližnji sorodniki so bili udeleženi pri maturi. Še posebno so obremenjene komisije obveznih predmetov.

Čeprav poteka delo vseh predmetnih komisij v zvezi s splošno 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 in ocenjevanja znanja itd. 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 in po njihovem dodatnem prilagajanju veljavnim učnim programom in mednarodnim standardom. Prav vse predmetne komisije so na prvo mesto postavile skrbno pripravo izpitnega gradiva. Zanimiv je predlog komisije za biologijo, da bi se v pripravo maturitennih nalog vključili srednješolski učitelji, ki naj bi maturitetne naloge vsako leto predlagali, medtem ko naj bi imele DPKSM predvsem nalogo izbora in redakcije nalog.

RPK/DPKSM so v skladu s svojimi pristojnostmi med drugim:

- pripravile izpitno gradivo za spomladanski in jesenski izpitni rok splošne mature;
- pripravile navodila za zunanje ocenjevalce;
- pripravile vprašanja za ustni del maturitetnega izpita;
- opravile moderacijo navodil za ocenjevanje v spomladanskem in jesenskem izpitnem roku splošne mature;
- izdelale predloge za pretvorbo točk v ocene;
- pripravile predlog sprememb v predmetnih izpitnih katalogih za splošno maturo 2006 in sodelovale pri izdelavi maturitetnega izpitnega kataloga 2006, ki ga je sestavila RPK/DPKSM;
- sodelovale pri izobraževanju zunanjih ocenjevalcev;
- sodelovale pri organizaciji in izvedbi zunanjega ocenjevanja (predstavile so navodila za ocenjevanje);
- sodelovale pri organizaciji in izvedbi seminarjev za učitelje maturitetnih predmetov, pri tem so v sodelovanju z ZRSS obravnavale maturitetno poročilo, analizirale izpitne pole in maturitetno snov za splošno maturo 2004;
- sodelovale na razširjenih sejah RPK/DPKSM;
- obravnavale pripombe zunanjih pregledovalcev izpitnega gradiva pri nekaterih predmetih;
- z izvedenci sodelovale pri preučevanju pritožb in pri odgovorih nanje;
- opravile analizo uspeha kandidatov, ustreznosti izpitnih pol in ocenjevalnih obrazcev, dela in usklajenosti zunanjih ocenjevalcev in kakovosti priprav na splošno maturo po šolah;
- pripravile poročilo o svojem delu;
- izdelale delovni načrt za splošno maturo 2004.

3.3 Šolske maturitetne komisije

3.3.1 Priprave dijakov na splošno maturo na šolah

V šolskem letu 2003/2004 so se dijaki pripravljali na splošno maturo v splošnih in v strokovnih gimnazijah.

V splošnih gimnazijah so priprave na splošno maturo vključene v gimnazijski program, način izvajanja priprav pa se po posameznih 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 voljo od 8 do 12 nerazporejenih ur.

Tako so se dijaki splošnih gimnazij pripravljali na splošno maturo po dveh osnovnih modelih:

- Šole že v 3. letniku razporedijo po eno dodatno uro k skupnim ali izbirnim maturitetnim predmetom, v 4. letniku pa nerazporejene ure porabijo za pouk izbirnih predmetov šole in za priprave na izpite iz maturitetnih predmetov.
- Priprave na splošno maturo potekajo v 4. letniku, ko so nerazporejene ure namenjene predvsem poglobljanju znanja in pripravam na splošno 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 splošno maturo na 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 ure pa pouku 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: 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 splošno maturo v umetniških gimnazijah.

Dijaki srednjih strokovnih šol, ki opravljajo poklicno maturo, imajo možnost opravljanja dodatnega maturitetnega predmeta. Visoke šole ali fakultete lahko v skladu 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 dijaki srednjih strokovnih šol opravljali v splošnih ali strokovnih gimnazijah. Nekateri šole so organizirale tudi posebne priprave za izbrane dodatne predmete, ponekod pa so te kandidate vključevali v izbirne maturitetne skupine splošnih oziroma strokovnih gimnazij.

Spremembe normativov so šolam letos že drugič omogočile, da so pri matematiki in pri tujem jeziku oblikovale dodatne skupine in ločeno pripravljale dijake na splošno maturo iz osnovne in višje ravni. Šole so pri tem uporabile različne organizacijske oblike. Zakon o maturi omogoča opravljanje splošne mature tudi kandidatom, ki so v letu opravljanja mature dopolnili najmanj 21 let, ne glede na prejšnjo izobrazbo. Za te kandidate posebne priprave na splošno maturo niso organizirane, razen v okviru oddelkov za odrasle.

3.3.2 Izvedba splošne mature v gimnazijah

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

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

V šolskem letu 2003/2004 je 83 ŠMK izvedlo dejavnosti, povezane s pripravo in izvedbo spomladanskih in jesenskih maturitetnih izpitov. V decembru so oddale predprijave k splošni maturi in prijavile kandidate s posebnimi potrebami k prilagojenemu izpitu. Marca je DKSM imenovala zunanje člane ŠMK, ki so jih predlagali rektorji in dekani visokošolskih zavodov ter direktor ZRSS. Ravnatelji gimnazij so do 1. aprila 2004 imenovali ŠMK in ŠPK.

ŠMK so v marcu 2004 izvedle predmaturitetne preizkuse. Obvezni predmaturitetni preizkus iz tujega jezika je potekal v soboto, 6. 3. 2004, mnoge šole pa so na različne načine izvedle predmaturitetne teste iz vseh petih predmetov.

ŠMK so bile odgovorne za pravočasno seznanitev kandidatov in nadzornih učiteljev s pravili in navodili, ki zagotavljajo, da vsi kandidati opravljajo splošno maturo pod enakimi pogoji. Priprava in izvedba splošne mature je potekala v skladu z Zakonom o maturi in s pravili, ki jih je sprejela DKSM, ter v rokih, določenih v maturitetnem koledarju.

DKSM je razpravljala o delu ŠMK in jih opozorila na nepravilnosti oziroma nedoslednosti v naslednjih primerih:

- ŠMK je nepravilno ali površno informirala kandidate o rokih prijave k splošni maturi, oddaje seminarских nalog, opravljanja maturitetnih izpitov itd;
- ŠMK je napačno razlagala izpolnjevanje pogojev za pristop k splošni maturi;
- ŠMK je nedosledno upoštevala pravila izpitnega reda.

ŠMK so na DKSM naslovile številne prošnje, v katerih so DKSM prosile, da se kljub storjenim napakam odgovori dijakov upoštevajo. DKSM je v skladu z Zakonom o maturi in z maturitetnimi pravili lahko ugodno rešila prošnje, kjer so bile naslednje napake:

- pisanje z navadnim namesto kemičnim svinčnikom;
- dijaki niso prepisali rešitev na ocenjevalne liste;
- pozabili so počrtniti krogee;
- rešitev niso pisali na list za odgovore, ampak na izpitno polo, itd.

V končnem poročilu so ŠMK ocenile delo maturitetnih organov in institucij, ustreznost maturitetnega koledarja, ustreznost pravil o varovanju izpitne tajnosti pri splošni 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. Ravnatelji, učitelji in dijaki so letos prvič na anketo odgovarjali prek interneta.

4. Poročilo Državnega izpitnega centra

4.1 Izobraževanje članov državnih predmetnih komisij

V letu 2004 je Državni izpitni center organiziral in izvedel naslednje oblike izobraževanja članov komisij:

- 25. februarja enodnevni seminar na temo podatkovne banke oziroma banke nalog in načina priprave in oddajanja izpitnega gradiva. Namen seminarja je bil, seznaniti udeležence s programsko osnovo banke nalog in z načinom njenega delovanja. Drugi del predstavitve je bil namenjen prikazu zapisa nalog in njihovega shranjevanja. Poudarjeno je bilo, da banka nalog ne pomeni omejevanja samostojnosti komisij pri sestavi nalog oziroma testov. Prikazan je bil tudi primer, kako lahko oblikovalec na Ricu po navodilih komisije oziroma z uporabo podatkov iz banke hitro in preprosto sestavi test.
- 13. marca enodnevni seminar za člane komisij za materinščino na temo ocenjevanja eseja. Seminar je potekal v obliki predavanj in delavnic, vodil pa ga je priznani strokovnjak prof. Benedetto Vertecchi z univerze La Sapienza v Rimu.
- Od 4. do 6. marca seminar za člane predmetnih komisij za tuje jezike za splošno maturo in za poklicno maturo, komisij za sestavo nacionalnih preizkusov znanja ob koncu obdobja v devetletni osnovni šoli in komisij za tuje jezike za odrasle. Izobraževanje je potekalo v obliki predavanj in delavnic, ki so jih vodile priznane strokovnjakinje za jezikovno testiranje, dr. Rita Green z Univerze v Lancastru, gospa Ágnes Einhorn iz Izpitnega centra v Budimpešti in dr. Michelle Gadpaille s Pedagoške fakultete v Mariboru.
Dr. Rita Green je vodila naslednje delavnice: bralno razumevanje, pisno sporočanje, slušno razumevanje, ustni izpit in pretestiranje, gospa Ágnes Einhorn delavnico o testih iz nemščine, dr. Michelle Gadpaille pa delavnico o ocenjevanju literarnih esejev (samo za članice komisij za splošno maturo).

4.2 Izobraževanje zunanjih ocenjevalcev

Udeležba na seminarjih in delavnicah na temo zunanjega ocenjevanja maturitetnih izpitnih nalog je za zunanje ocenjevalce obvezna, če želijo pristopiti k ocenjevanju na tekoči splošni maturi. Seminarji so bili razpisani v Katalogu programov stalnega strokovnega izpopolnjevanja strokovnih delavcev v vzgoji in izobraževanju, ki ga izdaja Ministrstvo za šolstvo, znanost in šport, organizira in izvede pa jih Ric. Za splošno maturo 2004 so bili pripravljene seminarji pri vseh predmetih (glej preglednico 4.2.1), razen pri tistih z malo kandidati, pri katerih so zunanji ocenjevalci hkrati tudi člani DPK SM (GSP, SLI, SLP, ITI in MAP).

Seminarje so vodili:

- glavni ocenjevalec in/ali koordinator (SLM, GEO, SOC, PSI, ZGO, MEH, ELE, FIZ, BIO, BTH, KEM in RAČ),
- glavni ocenjevalec in/ali predsednik DPK SM (ITM, MAM),
- glavni ocenjevalec in/ali člani DPK SM (GLA, FIL, ANG, NEM, FRA, ITT, ŠPA, RUŠ, MAT, LAT in GRŠ),
- delo v delavnicah so vodili člani DPK SM (SOC, PSI, GEO, ANG, NEM in MAT),
- pri predmetih z vodji zunanjih ocenjevalcev pa vodje sami (SLM, ZGO in ANG).

V letu 2004 je bilo za zunanje ocenjevalce prijavljenih 28 seminarjev iz 28 predmetov in prav toliko jih je bilo tudi izvedenih. Pri enem predmetu je bil izveden seminar v treh delih, pri štirinajstih v dveh delih, pri drugih pa so seminarji potekali v enem delu.

Teme seminarjev so zadevale:

- analizo ocenjevanja pri splošni maturi 2003 – MAT, FIZ, MEH, ELE, SLM, ANG, NEM, FRA, ITT in ŠPA;

- pri ITM in MAM (SLI, SLP, ITI in MAP) je bila analiza predstavljena na rednem sestanku komisije, ker so zunanji ocenjevalci hkrati člani komisije;
- usposabljanje zunanjih ocenjevalcev za ocenjevanje oziroma točkovanje izpitnih nalog in usklajevanje ocenjevalnih meril – SLO, ANG, NEM, FRA, ITT, ŠPA, RUŠ, MAT, GEO, ZGO, SOC, FIL, PSI, UZG, LIT, EKN, MEH, ELE; pri nekaterih predmetih so zunanji ocenjevalci vadili tudi tehniko izpolnjevanja ocenjevalnih obrazcev;
- usklajevanje meril ocenjevanja ob predstavitvi navodil za ocenjevanje maturitetnih nalog 2004; potekalo je hkrati z delitvijo nalog v ocenjevanje pri naslednjih predmetih: SLO, ITT, ANG, NEM, RUŠ, LAT, ŠPA, FRA, GRŠ, MAT, GEO, ZGO, SOC, FIL, PSI, LIT, UZG, EKN, FIZ, KEM, BTH, MEH, ELE in RAČ;
- 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 GLA in KEM.

Preglednica 4.2.1: Seznam izvedenih seminarjev za zunanje ocenjevalce v letu 2004

Kratica predmeta	Naslov seminarja: Izobraževanje zunanjih ocenjevalcev za predmet	Št. udeležencev na 1. delu seminarja	Št. udeležencev na 2. delu seminarja	Št. udeležencev na 3. delu seminarja	Št. udeležencev skupaj	Št. ur skupaj
SLM	Slovenščina	74	172	172	418	24
ITM	Ital. kot materin jezik	3			3	8
MAM	Madž. kot materin jezik	2			2	8
ITT	Italijanščina	12	14		26	16
ANG	Angleščina	152	91		243	16
NEM	Nemščina	90	83		173	16
FRA	Francoščina	13	14		27	16
LAT	Latinščina	2			2	8
ŠPA	Španščina	12	13		25	16
RUŠ	Ruščina	2			2	8
GRŠ	Grščina	3			3	8
MAT	Matematika	208			208	8
FIZ	Fizika	48			48	8
BTH	Biotehnologija	5			5	8
BIO	Biologija	42			42	8
KEM	Kemija	23			23	8
GEO	Geografija	89	93		182	16
ZGO	Zgodovina	85	96		181	16
SOC	Sociologija	33	34		67	16
FIL	Filozofija	9	10		19	16
PSI	Psihologija	37	38		75	16
LIT	Likovna teorija	8	8		16	16
UZG	Umetnostna zgodovina	8	6		14	16
GLA	Glasba	92	92		184	16
EKN	Ekonomija	22	24		46	16
MEH	Mehanika	9			9	8
ELE	Elektrotehnika	15			15	8
RAČ	Računalništvo	9			9	8
ŠTEVILO VSEH UDELEŽENCEV NA IZVEDENIH SEMINARJIH					2067	

4.3 Priprava izpitnega gradiva

Oblikovanje, tiskanje in pakiranje izpitnega gradiva je potekalo v skladu z Zakonom o maturi in s Pravilnikom o maturi. Delo je bilo opravljeno v rokih, določenih z Maturitetnim koledarjem za splošno maturo in v skladu s Pravili o varovanju izpitne tajnosti pri maturi. 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 pravočasno pripravljeno za predmaturitetni preizkus ter za spomladanski in jesenski izpitni rok splošne 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 pričevala.

4.3.1 Spomladanski in jesenski izpitni rok

Pisni del splošne mature se je v spomladanskem izpitnem roku začel v maju z esejem pri slovenščini, slovenskem jeziku in književnosti, *lingua e letteratura italiana* in *magyar nyelv mint anyanyelv*, nadaljeval pa junija z obveznimi in izbirnimi predmeti in z ustnimi izpiti. Priprava izpitnega gradiva se je začela že v oktobru: lektoriranje gradiva, vnos lektorskih popravkov, oblikovanje, zunanje pregledovanje gradiva, potrditev komisij in koordinatorjev. Za spomladanski izpitni rok splošne mature je bilo pripravljeno in natisnjeno gradivo za 36 predmetov. Maturanti so opravljali pisni izpit v dveh terminih spomladanskega izpitnega roka (v dveh različnih dneh) iz trinajstih izbirnih predmetov: iz angleščine, nemščine, francoščine, italijanščine, geografije, zgodovine, fizike, kemije, biologije, ekonomije, sociologije, psihologije in iz filozofije. Skupaj je bilo pripravljenih 125 različnih izpitnih pol in natisnjenih 141.610 izvodov; rešitev, navodil za ocenjevanje, pa 53; 43 je bilo moderiranih, natisnjenih pa 5.760 izvodov. Za ustni del splošne mature so bili za kandidate in za izpraševalce pripravljeni kompleti (do 35 listov vsak) pri 18 predmetih, v skupni nakladi 3.658.

Na jesenskem izpitnem roku je bilo 32 predmetov. Maturanti so opravljali pisni izpit v dveh terminih jesenskega izpitnega roka (v dveh različnih dneh) iz dvanajstih izbirnih predmetov: iz angleščine, nemščine, italijanščine, geografije, zgodovine, fizike, kemije, biologije, ekonomije, sociologije, psihologije in iz filozofije. Uporabljenih je bilo 111 izpitnih pol ter natisnjenih 28.208 izvodov in 45 navodil za ocenjevanje, od teh je bilo 31 moderiranih, natisnjenih pa skupaj 2.091. Za ustni del splošne mature so bili za kandidate in za izpraševalce pripravljeni kompleti pri 17 predmetih, v nakladi 1.020 izvodov.

4.3.2 Predmaturitetni preizkus

Obvezni del predmaturitetnega preizkusa v marcu je potekal iz tujih jezikov: iz angleščine, nemščine, italijanščine, francoščine, španščine in ruščine. Pripravljen je bil prevod naslovnice pri angleščini v italijanščino. Na podlagi prijav kandidatov so šole dobile pripravljeno in pakirano izpitno gradivo v skladu s predpisi za tajno gradivo. Skupaj je bilo natisnjenih 41.940 izvodov izpitnih pol in 156 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. Pripravljeni so bili tudi prevodi v italijanski in madžarski jezik. Šole so za predmete neobveznega dela v marcu dobile vzorce izpitnega gradiva, že v novembru pa ponudbo, da jim Ric natisne in pošlje gradivo po naročilu. Za naročanje gradiva se je odločilo 73 šol, dobile so ga v februarju, druge pa so za razmnoževanje poskrbele same.

4.3.3 Prevodi izpitnih pol za italijansko in madžarsko narodnost

Prevedene so bile izpitne pole za predpreizkus, za spomladanski in jesenski izpitni rok in ustna vprašanja. Za spomladanski izpitni rok splošne mature je bilo v italijanski jezik prevedeno izpitno gradivo za osem predmetov: za matematiko, fiziko, biologijo, kemijo, geografijo, zgodovino in za sociologijo, za angleščino pa so bile prevedene naslovne strani. V madžarski jezik je bilo prevedeno gradivo za sedem predmetov: za matematiko, fiziko, biologijo, geografijo, kemijo (dva termina), zgodovino in za sociologijo (dva termina). Skupaj je bilo prevedenih 48 izpitnih pol, prirejani so bili 4 točkovniki, natisnjenih pa je bilo 1.129 izvodov.

Za jesenski izpitni rok splošne mature je bilo v italijanski jezik prevedeno izpitno gradivo za šest predmetov: za matematiko, biologijo, geografijo, zgodovino (dva termina), sociologijo (dva termina) in za angleščino, v madžarski jezik pa za matematiko, zgodovino in geografijo. Vseh prevedenih izpitnih pol je bilo 21, natisnjenih pa 170 izvodov.

4.3.4 Izpitno gradivo za kandidate s posebnimi potrebami

V spomladanskem izpitnem roku splošne mature je bilo za 91 kandidatov, ki so opravljali prilagojeni izpit, pripravljenih 32 povečav izpitnih pol, 519 izpitnih pol je bilo posebej zapakiranih za kandidate, ki so imeli podaljšan čas pisanja, in 9 izpitnih pol je bilo prevedenih v Braillovo pisavo. V jesenskem izpitnem roku splošne mature je bilo 32 kandidatov, povečanih je bilo 9 izpitnih pol, 97 pa posebej zapakiranih. Na predpreizkusu iz obveznega dela splošne mature je bilo 54 kandidatov, povečanih je bilo 6 izpitnih pol, 53 izpitnih pol pa je bilo posebej zapakiranih.

4.3.5 Pregledovalci izpitnih pol

Tudi v šolskem letu 2003/2004 so zunanji, torej neodvisni pregledovalci pregledali že oddano izpitno gradivo. Namen pregledovanja je bil, opozoriti na slabosti in pomanjkljivosti gradiva, ki bi jih bilo mogoče odpraviti še pred splošno maturo. Pregledovalci so pregledali različno (2–5) število izpitnih kompletov pri sedmih predmetih (pri matematiki, fiziki, geografiji, zgodovini, sociologiji, psihologiji in pri ekonomiji); pregledovalce smo izbrali na Državnem izpitnem centru. Vsak pregledovalec je dobil v podpis pogodbo o delu in izjavo o varovanju izpitne tajnosti. Pregledovanje je bilo izvedeno v dveh delih. Prvi del je potekal v prostorih Državnega izpitnega centra 3. in 4. decembra 2003 (pregledovalci so pregledali 1, 2 ali 3 komplete), drugi del pa 23. in 24. februarja 2004 (pregledovalci so pregledali 1 komplet ali 2). Pregledovalcem je bilo naročeno, naj najprej rešijo izpitne pole in šele po reševanju pregledajo tudi navodila za ocenjevanje (in točkovnike), da bi videli, ali so v izpitnih polah kake nejasnosti (glede navodil za reševanje, zavajajoča vprašanja ipd.). Na koncu so izpolnili še vprašalnike, ki so bili po prvi naslednji seji poslani državnim predmetnim komisijam, pri katerih je bil pregled opravljen, da so si jih ogledale. Komisije so nekatere pripombe upoštevale, nekaterih pa ne.

Vseh sedem komisij je moralo po pregledu vprašalnikov oddati kratko poročilo, njihova ocena je bila pretežno pozitivna:

MAT: Delo pregledovalcev izpitnih pol ocenjujemo kot ustrezno in potrebno. DPKSM predlaga takšen način pregleda izpitnih kompletov tudi v prihodnje.

FIZ: Člani DPKSM ugotavljamo, da je zunanji pregled koristen in dobrodošel in podpiramo idejo, da so izpitne pole zunanje pregledane tudi v prihodnje.

KEM: Člani DPKSM so upoštevali predlagane spremembe ob morebitni napaki oziroma izboljšanju in bolj razumljivem besedilu.

ZGO: Pregledi so za DPKSM dobrodošli in potrebni, vendar se komisija sprašuje o uporabnosti pripomb, zlasti enega od pregledovalcev.

SOC: Pregledi so smiselni in koristni, pa tudi delo pregledovalcev gradiva je DPKSM ocenila za pozitivno, saj je večino njihovih pripomb upoštevala.

PSI: DPKSM je večino pripomb pregledovalcev upoštevala in se ji zdi smiselno, da se poprejšnje pregledovanje izpitnega gradiva nadaljuje tudi v prihodnje.

EKN: Pripombe, ki so zadevale večjo jasnost vprašanj, je DPKSM upoštevala, delo pregledovalcev ocenjuje kot pozitivno.

4.3.6 Napake v izpitnem gradivu

Na splošni maturi 2004 je bilo v spomladanskem in jesenskem roku skupaj šest napak pri štirih predmetih, to pa glede na več kakor 50.000 opravljenih izpitov v tem letu pomeni zanemarljivo majhen delež.

Glede na vrsto lahko napake opredelimo kot tehnične, to je tiste, ki nastanejo med tiskanjem ali pakiranjem gradiva, in vsebinske, med katere prištevamo napake v besedilu naloge ali navodil za ocenjevanje. Preglednica 3.3.6 prikazuje opis napak, njihov vpliv na reševanje izpitnih pol oziroma posledice za kandidate in način, kako so bile odpravljene ali rešene.

Preglednica 4.3.6: Napake v izpitnem gradivu na spomladanskem in jesenskem roku splošne mature 2004

VRSTA NAPAKE	OPIS NAPAKE	POSLEDICE	REŠITEV
TEHNIČNA (tisk, pakiranje)	Dve prazni strani vrinjeni pred zadnjo nalogo v poli.	Ena kandidatka ni rešila zadnje naloge.	Kandidatki so se za to nalogo določile točke po 3. a členu Sklepa o načinu določanja nove ocene.
	Nekaj pol je vsebovalo napačno barvno prilogo.	Kandidati z 1 šole niso mogli rešiti 4 nalog.	Te 4 naloge se kandidatom niso upoštevale; maksimum pole se je ustrezno znižal.
VSEBINSKA (napaka v besedilu naloge)	Dvoumna naloga: možna sta dva pravilna odgovora ¹ .	Dobili smo 2 pravilna odgovora.	Sprememba navodil za ocenjevanje na moderaciji: upoštevat se oba odgovora.
	Spremno besedilo naloge ni vsebovalo pravilnega odgovora.	Naloga ni bila rešljiva.	Naloga se je izločila iz ocenjevanja; maksimum pole se je ustrezno znižal.
	Napačna navodila za reševanje naloge ("obkroži" namesto "zapiši").	Posledic ni bilo, ker je bila napaka pravočasno odkrita.	Tajniki ŠMK so kandidatom pred začetkom pisanja dali pravilna navodila za reševanje naloge.

¹ Opomba: Takšna napaka je bila odkrita pri enem izpitu spomladanskega in pri enem izpitu jesenskega roka.

Napak v gradivih za ustna vprašanja ni bilo.

4.4 Izpiti za kandidate s posebnimi potrebami

Kandidati s posebnimi potrebami so opravljali splošno maturo v skladu s 4. členom Zakona o maturi (Ur. l. RS, št. 15/03) in v skladu s Pravili za opravljanje mature za kandidate s posebnimi potrebami, ki jih je sprejela RMK na svoji 2. izredni seji dne 6. 3. 1998 in na 36. seji dne 25. 8. 1999.

Tako so uveljavljali pravico:

- kandidati, ki so bili kot slepi ali slabovidni, gluhi ali naglušni, gibalno ovirani, dolgotrajno bolni, zaradi govorno-jezikovnih motenj, motenj vedenja in osebnosti ali zaradi primanjkljajev na posameznih področjih učenja usmerjeni v izobraževalne programe s prilagojenim izvajanjem in dodatno strokovno pomočjo oziroma v prilagojene izobraževalne programe z enakovrednim

izobrazbenim standardom; ti kandidati so uveljavljali pravico do prilagojenega načina izvajanja splošne mature na podlagi odločbe o usmeritvi;

- kandidati, ki jim je potekla veljavnost odločbe o usmeritvi in je ne morejo obnoviti zaradi spremembe statusa (odrasli);
- kandidati, ki so iz drugih utemeljenih razlogov priložili ob predprijavi in ob prijavi za splošno maturo dokazilo oziroma fotokopijo mnenja ustrezne specialistične institucije o kandidatovi stopnji okvare oziroma stopnji sposobnosti.

Kandidati s posebnimi potrebami so morali oddati prijavo za opravljanje prilagojenega izvajanja splošne mature šolski maturitetni komisiji skupaj z odločbo o usmeritvi oziroma z mnenjem ustrezne ustanove. Šolska komisija je predlagala prilagoditev preverjanja in ocenjevanja znanja in Državnemu izpitnemu centru poslala prijavnice (obr. MŠZŠ – 1 PPPP/03) v roku, ki je bil določen v maturitetnem koledarju za zbiranje predprijav in prijav k splošni maturi. Pri splošni maturi je 18 kandidatov uveljavljalo pravico z odločbo o usmeritvi, drugi kandidati (73) so priložili potrdilo ustrezne specialistične ustanove.

Državni izpitni center je pripravil predlog prilagojenega načina izvajanja splošne mature za posameznega kandidata, pri tem so sodelovali tudi strokovnjaki ustrezne smeri za posamezne skupine kandidatov s posebnimi potrebami. Državna komisija za splošno maturo je na 2. seji dne 19. 3. 2004, na 3. seji dne 2. 4. 2004, na 4. seji dne 16. 4. 2004, na 5. seji dne 7. 5. 2004, na 6. seji dne 21. 5. 2004, na 7. seji dne 4. 6. 2004, na 8. seji dne 18. 6. 2004 in na 10. seji dne 10. 9. 2004 potrdila predlog prilagojenega načina izvajanja splošne mature za kandidate s posebnimi potrebami in za druge kandidate in s sklepom o tem obvestila šolsko maturitetno komisijo in kandidata.

Na spomladanskem izpitnem roku je 91 kandidatov s 43 srednjih šol opravljajo maturitetne izpite pri splošni maturi na prilagojeni način: 13 kandidatov s primanjkljaji na posameznih področjih učenja, 21 dolgotrajno bolnih kandidatov, 10 kandidatov z govorno-jezikovnimi motnjami, 6 slabovidnih kandidatov, 6 gibalno oviranih kandidatov (poškodbe po prometni nesreči, zlomi) in 4 kandidati z motnjami vedenja in osebnosti.

Na jesenskem izpitnem roku je 31 kandidatov z 21 srednjih šol opravljalo izpite splošne mature na prilagojeni način: 6 kandidatov s primanjkljaji na posameznih področjih učenja, 7 dolgotrajno bolnih kandidatov, 3 kandidati z govorno-jezikovnimi motnjami, 6 kandidatov z okvaro sluha, 2 slabovidna, 3 gibalno ovirani, 2 z motnjami vedenja in osebnosti, ena nosečnica in en kandidat s psihičnimi motnjami.

Prilagoditve, ki so jih imeli kandidati pri posameznem izpitu, so bile:

- podaljšan čas opravljanja pisnih in ustnih izpitov za 25 %, 50 %, izjemoma 100 %,
- uporaba dodatnih pripomočkov,
- ustrezno osvetljen prostor,
- pomočnik za branje in pisanje,
- prilagojeno ocenjevanje pisnih in ustnih izpitov,
- povečava na A 3,
- izpitno gradivo v Braillovi pisavi,
- opravljanje splošne mature v dveh delih,
- prilagoditev zvočnega posnetka pri angleščini (prekinitve in ponovitve),
- oprostitev slušnega razumevanja,
- uporaba računalnika.

4.5 Izmenjava zunanjih nadzornih učiteljev

Državni izpitni center organizira izmenjavo nadzornih učiteljev v spomladanskem izpitnem roku splošne mature v skladu s 25. členom Pravilnika o maturi in v skladu z Navodili za izmenjavo nadzornih učiteljev. Namen izmenjave je, da se učitelji seznanijo s tehnično izvedbo splošne mature tudi na drugih šolah in potrdijo verodostojnost in objektivnost izvedbe pisnega izpita.

Izmenjava nadzornih učiteljev poteka v skladu z maturitetnim koledarjem. Za izvedbo postopka na šoli je odgovoren ravnatelj šole. Ric pošlje šolam seznam šol, kamor je treba poslati nadzorne učitelje, in seznam šol, od koder bodo dobili nadzorne učitelje. Šola dobi toliko zunanjih nadzornih učiteljev, kolikor jih mora poslati na druge šole. Predsednik ŠMK glede na dobljene sezname s sklepom imenuje zunanje nadzorne učitelje. Dan pred izpitom tajnik ŠMK preda imenovanim nadzornim učiteljem sklep z ustreznimi informacijami (naslov šole, navodila za izvedbo pisnega izpita, naloge zunanjega nadzornega učitelja ipd. – Vodnik po maturi, poglavje D).

Predsednik ŠMK po koncu pisnih izpitov pošlje na Državni izpitni center poročilo o izvedbi zamenjave in specifikacijo stroškov za zamenjavo nadzornih učiteljev, ki jih šolam povrne Ministrstvo za šolstvo, znanost in šport. Ric naredi analizo poročil o izmenjavi nadzornih učiteljev, v kateri evidentira napake in oceni postopek. Na spomladanskem roku splošne mature 2004 šole niso javljale večjih pomanjkljivosti. Postopek izmenjave nadzornih učiteljev podpirajo in ga ocenjujejo kot pomemben dejavnik zunanjega nadzora pri pisnem delu splošne mature.

4.6 Dostava in zbiranje gradiva

Podlaga za dostavo ustreznega števila in vrste gradiva na šole so prijave kandidatov, ki jih izvajalci splošne mature, srednje šole z gimnazijskim programom, pošljejo v predpisanih rokih na Ric. Prijave se zbirajo trikrat: predprijave kandidatov, ki so namenjene izvedbi predmaturitetnih preizkusov v marcu, prijave za spomladanski in prijave za jesenski izpitni rok splošne mature. V mesecu oktobru se vsako leto obnovi baza podatkov o srednjih šolah, ki bodo v tekočem šolskem letu izvajale splošno 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 vračanje izpitnega gradiva. Ric pripravi tudi prevode izpitnih pol in ustrezno prilagoditev izpitnega gradiva za kandidate s posebnimi potrebami.

Logistični proces med šolami in Ric pa ne zajema samo pretoka izpitnega gradiva, ampak tudi informacije, ki so potrebne za nemoteno izvedbo splošne mature na šolah. Čedalje več informacij se s predsedniki in tajniki ŠMK in Ric izmenja v elektronski obliki. Z elektronskim poslovanjem sta zagotovljena hitrejši pretok in hitrejši način zbiranja informacij, kakor na primer: zbiranje naslovov seminarskih nalog, zbiranje podatkov o številu kandidatov, ki se v 3. in 4. letniku pripravljajo na splošno maturo, naročanje kompletov ustnih vprašanj, zbiranje rezultatov ustnega dela splošne mature, zbiranje ocen za 3. in 4. letnik za kandidate, ki so pristopili k opravljanju splošne mature, pošiljanje okrožnic na šole, odgovori na različna vprašanja s šol ipd.

Posebna pozornost pri manipulaciji z izpitnim gradivom je namenjena izpitni tajnosti, ki je opredeljena z Zakonom o maturi in s Pravilnikom o maturi. Dostava izpitnega gradiva na šole se izvede v spremstvu zaposlenih na Ric, ki v skladu s prepisanimi postopki prenesejo odgovornost varovanja izpitne tajnosti na predsednika ali tajnika ŠMK. Ric vsako leto organizira neposredno spremljanje opravljanja splošne mature na šolah.

Pobiranje izpitnega gradiva poteka na vseh šolah takoj po koncu pisanja. Celotno izpitno gradivo se pregleda, evidentira, sortira in pripravi za zunanje ocenjevanje. Vse morebitne napake, ki se jih pri pregledu gradiva zasledijo, se takoj uredi s predsedniki in tajniki ŠMK. Dosedanje izkušnje kažejo, da je število reklamacij na šolah odvisno predvsem od kakovostnega dela nadzornih učiteljev v izpitnem prostoru oziroma od ustreznih navodil nadzornim učiteljem. Vse prošnje in pritožbe, ki jih šole naslovijo na Ric, se pošljejo v reševanje ustreznim maturitetnim organom.

4.7 Zunanje ocenjevanje

4.7.1 Moderacija navodil za ocenjevanje

Po pisnem izpitu se je pred začetkom zunanjega ocenjevanja na podlagi vzorca izpitnih pol opravila moderacija navodil za ocenjevanje. Pred tem je pri nekaterih predmetih Ric udeležencem moderacije in ocenjevanja poslal na dom vzorec rešenih izpitnih pol, da so jih pregledali in se pripravili. Moderacije so vodili glavni ocenjevalci, ponekod so jim pomagali drugi člani komisije. Na moderacijah so poleg članov komisij sodelovali še vodje ocenjevalcev ali ocenjevalci. Potekale so tako, da so udeleženci pregledali pripravljeni vzorec izpitnih pol kandidatov in v Navodila za ocenjevalce dodali vse strokovno še sprejemljive rešitve. Poleg tega so pri nalogah, pri katerih je iz odgovorov mogoče sklepati, da jih kandidati niso dobro razumeli, ustrezno spremenili navodila za točkovanje. Na podlagi sprejetih popravkov je Ric natisnil ustrezno število navodil, ki so bila označena z oznako »moderirana« in namenjena izključno ocenjevalcem določenega roka.

Pri nekaterih predmetih so ob delitvi pol ocenjevalcem opravili ponovni pregled nalog in pripadajočih rešitev, da bi odkrili morebitne rešitve ali napake v nalogah, ki so jih na moderaciji spregledali.

4.7.2 Potek zunanjega ocenjevanja

Ocenjevanje se je pri vseh predmetih začelo z delitvijo pisnih preizkusov v ocenjevanje, sledila je predstavitev moderiranih navodil za ocenjevanje, pri kateri so bile predstavljene vse še sprejemljive rešitve.

Predstavitev navodil je navadno vodil glavni ocenjevalec, pri nekaterih predmetih pa tudi drugi člani DPKSM. Glede na kraj (lokacijo) zunanjega ocenjevanja lahko ločimo dva osnovna načina: ocenjevanje na domu in ocenjevanje v skupnem prostoru.

Z izrazom ocenjevanje na domu 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 vodja zunanjih ocenjevalcev. 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 4.7.2.1 so glede na način ocenjevanja posamezni predmeti razvrščeni v skupine.

Slika 4.7.2.1: Načini zunanega ocenjevanja

Pri splošni maturi 2004 so bile v skladu s pravilnikom dvakrat ocenjene naslednje izpitne pole:

- prva izpitna pola (esej) pri SLM in SJK, ITM, MAM, izpitni poli 3 A in 3 B pri modernih tujih jezikih, izpitni poli 2 in 3 pri LAT, druga izpitna pola pri GRŠ in izpitna pola 2 B pri EKN;
- vse izpitne pole pri GEO, ZGO, SOC, FIL, PSI, LIT, UZG, GLA, GSP.

Pri drugih izpitnih polah je bil dvakrat ocenjen vzorec: 25 % izpitnih pol, ki jih naključno izbere Ric. 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 4.7.3 sta razvidna število in delež tretjič ocenjenih izpitnih pol (ob razliki, ki je večja od 1/5 možnih točk).

Preglednica 4.7.3: Skupno število ocenjenih izpitnih pol ter število in delež tretjih ocenjenih izpitnih pol pri posameznih predmetih, junij 2004

Predmet	Št. vseh besedil	Št. ocenjenih besedil	Št. ocenjenih izpitnih pol v %
Slovenščina	19.362	897	4,63
Slovenski jezik in književnost	95	1	1,05
Madžarščina kot materin jezik	17		
Italijanščina kot materin jezik	57		
Slov. kot drugi jezik na NMO v Slov. Istri	33	1	
Madž. kot drugi jezik okolja na NMO v Prekmurju	40		
Italijanščina	1.300		
Italijanščina (V)	475		
Angleščina	32.137	988	3,07
Angleščina (V)	9.905	189	1,91
Nemščina	7.655	335	4,38
Nemščina (V)	1.915	2	0,10
Francoščina	495		
Francoščina (V)	180		
Latinščina	38		
Latinščina (V)	93		
Španščina	135		
Španščina (V)	470		
Ruščina	30		
Ruščina (V)	10		
Grščina	10		
Matematika	8.366		
Matematika (V)	2.520		
Fizika	2.776		
Biologija	2.296		
Biotehnologija	204		
Kemija	1.866		
Geografija	8.494	18	0,21
Zgodovina	7.479	4	0,05
Sociologija	3.836	174	4,54
Filozofija	500	1	0,20
Psihologija	5.397	309	5,73
Umetnostna zgodovina	432		
Likovna teorija	400	9	2,25
Glasba – glasbeni stavek	20	11	
Glasba – petje in instrument	200	101	
Glasba – jazz in zabavna glasba	18	9	
Glasba – balet	12	6	
Sodobni ples	26	16	
Ekonomija	2.752		
Mehanika	426		
Elektrotehnika	230		
Računalništvo	422		
Št. testov pri vseh predmetih 2004 (junij)	123.136	3.071	2,49
Št. testov pri vseh predmetih 2003 (junij)	117.094	2.824	2,41
Št. testov pri vseh predmetih 2002 (junij)	106.591	2.996	2,81
Št. testov pri vseh predmetih 2001 (junij)	118.786	3.647	3,07
Št. testov pri vseh predmetih 2000 (junij)	117.023	3.947	3,37

5. Poročilo Zavoda RS za šolstvo

5.1 Izobraževanje učiteljev za splošno maturo v šolskem letu 2003/2004

Zavod RS za šolstvo je v preteklem šolskem letu načrtoval 19 izpeljav seminarjev za učitelje 15 maturitetnih predmetov v gimnaziji, od tega je bilo realiziranih 18 seminarjev. Organizirane so bile v obliki enodnevnih, dvodnevnih, tridnevnih in štiridnevnih seminarjev, ki so potekali po vsej Sloveniji. Od skupaj 18 seminarjev je bilo 6 enodnevnih, 10 dvodnevnih in po 1 tridnevni in štiridnevni seminar. Predavatelji so opravili skupaj 264 predavateljskih ur. Osem seminarjev je bilo v kategoriji A 1, torej jih je polno financiralo MŠZŠ, deset seminarjev pa je bilo v kategoriji A 3 (polovično financiranje MŠZŠ).

Realizacija seminarjev je bila 95 %, torej višja od lanske (86 %) in nekoliko nižja kakor leto pred tem (96 %). Od predvidenih seminarjev ni bil izpeljan seminar za področje italijanščine (splošna matura in poklicna matura). Da se učitelji še vedno z velikim zanimanjem odzivajo na seminarje, kaže še vedno visoka povprečna udeležba na seminarjih, ki je 35 učiteljev, to pa je nekoliko manj kakor lani (40). Predavatelji so bili univerzitetni profesorji, svetovalci z Zavoda za šolstvo in učitelji praktiki. V okviru vseh seminarjev za področje splošne mature se je v šolskem letu 2003/2004 strokovno izpopolnjevalo 630 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 pogoje.

Seminarji so potekali v obliki predavanj in delavnic. Iz pregleda vsebin seminarjev na posameznih predmetnih področjih je razvidno, da so bile vključene vsebine analize splošne mature 2003 in metodične in didaktične teme ter novosti s področja stroke na podlagi predmetnega izpitnega kataloga. Seminarji so bili vsebinsko logično nadgrajevanje dela iz preteklih šolskih let. Pri svojem delu so učitelji uporabljali gradivo, ki so ga pripravili koordinatori, in drugo predvideno literaturo. Izpeljava je potekala brez večjih ovir. Seminarji so bili izpeljani v regionalnih izobraževalnih centrih, dijaških domovih, srednjih šolah, hotelih in na Zavodu RS za šolstvo.

Preglednica 5.1.1: Izobraževanje učiteljev za splošno maturo v šolskem letu 2003/2004

Naslov programa	Datum	Št. udel.	Št. ur	Točke	Št. izp.	Kateg.:	Št. točk
matura – nemščina	20.–21. 11. 03	48	16	1	1	A1	1
matura – umetnostna zgodovina	6. 5., 21. 5. 04	20	16	1	1	A1	1
matura – španski jezik	21.–22. 11. 03	19	16	1	1	A1	1
matura – psihologija	12. 11. 03	46	8	0,5	1	A1	1
matura – angleščina – ocenjevanje pisnih sestavkov	28.–29. 11. 03	25	16	1	2	A1	1
matura – angleščina – ocenjevanje pisnih sestavkov	16.–17. 1. 04	16	16	1		A1	
matura – likovna teorija	28.–29. 11. 03	23	16	1	1	A1	1
matura – francoščina	28. 11. 03–23. 4. 04	23	16	1	1	A1	1
matura in poklicna matura – italijanščina			32	2	1	A3	0,5
matura – geografija	7.–8. 11. 03	19	16	1	1	A3	0,5
matura – sociologija – analiza mature in kriteriji ocenjevanja	12. 3.–13. 3. 04	28	16	1	1	A3	0,5
matura – fizika	30. 8. 04	27	8	0,5	2	A3	0,5
matura – mehanika	10.–11. 10. 03	24	16	1	1	A3	0,5
matura – slovenščina – obravnava tematskega sklopa 2004	14. 11. 03	82	8	0,5	3	A3	0,5
matura – slovenščina – obravnava tematskega sklopa 2004	18. 11. 03	86	8	0,5		A3	
matura – slovenščina – obravnava tematskega sklopa 2004	21. 11. 03	78	8	0,5		A3	
matura in poklicna matura – italijanščina kot tuji/drugi jezik	19. 3. 04	27	8	0,5	1	A3	0,5
matura – kemija	5.–7. 2. 04	39	24	2	1	A3	0,5

6. Varstvo pravic kandidatov

V skladu z določili Zakona o maturi (Uradni list RS, št. 15/03) lahko kandidat pri splošni maturi na šolsko maturitetno komisijo za splošno maturo vloži pritožbo na postopek izvedbe interno ocenjenih delov maturitetnega izpita in ugovor na točke praktičnega dela maturitetnega izpita. Po objavi rezultatov splošne mature ima kandidat pravico do vpogleda v izpitno dokumentacijo in do ugovora na način izračuna izpitne ocene ali na oceno. Vpogled lahko opravi brezplačno, ob ugovoru na oceno pa mora plačati pavšalni znesek za stroške ugovora, ki se kandidatu ob upravičenem ugovoru vrnejo.

Prošnje kandidatov, njihove pritožbe na postopek pisnega dela maturitetnega izpita, ugovore na način izračuna izpitne ocene in na oceno ter pritožbe zoper odločitve šolskih maturitetnih komisij rešuje Državna komisija za splošno maturo (DKSM) ob strokovni in administrativni podpori Rica, ki izvede tudi ves postopek vpogledov kandidatov v izpitno dokumentacijo.

Pri splošni maturi 2004 ni bila ugotovljena nobena kršitev izpitne tajnosti. Vsi postopki v zvezi z varstvom pravic kandidatov so bili izvedeni v rokih, predpisanih z zakonom in z drugimi maturitetnimi akti.

6.1 Vpogledi v izpitno dokumentacijo

V skladu s 1. odstavkom 50. člena Zakona o maturi imajo kandidati pravico, v treh dneh po objavi rezultatov zahtevati vpogled v izpitno dokumentacijo.

Vpogledi v izpitno dokumentacijo so letos potekali tako kakor prejšnja leta, saj v tem času še ni bil sprejet novi Pravilnik o splošni maturi, ki bi lahko določil drugačen postopek izvedbe vpogledov. Ric je tako pripravil časovni raspored vpogledov in o tem obvestil kandidate najpozneje v osmih dneh po prejemu zahteve za vpogled. Na vpogledu so kandidati prejeli fotokopije izpitnih pol, listov za odgovore in ocenjevalne liste, opis načina izračuna izpitne ocene in izpolnili zapisnike o vpogledu.

Preglednica 6.1.1: Podatki po kandidatih za leto 2004

ROK	Št. kandidatov, ki so vložili zahtevo za vpogled	Št. prepozno vloženih vlog	Št. kandidatov, ki se vpogleda niso udeležili
Spomladanski rok	1189	5	292
Jesenski rok	315	3	24
SKUPAJ	1504	8	316

V letošnjem letu se število kandidatov, ki so zahtevali vpogled v izpitno dokumentacijo, glede na lansko leto ni povečalo. Rahlo pa se je povečal odstotek tistih, ki se vpogleda niso udeležili, saj je z 20,04 odstotka narasel na 21,02 odstotka. Zaradi brezplačnosti kandidati vpogleda večinoma pisno ali kako drugače ne preklicujejo.

V povprečju so kandidati zahtevali vpogled pri manj predmetih kakor lani. Število kandidatov, ki so zahtevali vpogled pri vseh petih predmetih, pa se je povečalo s 175 na 214.

Slika 6.1.1: Kandidati, ki so vložili zahtevo za vpogled pri splošni maturi 2004 – porazdelitev po številu predmetov.

Kandidati so izpitno dokumentacijo lahko pregledali v prostorih Rica, v spomladanskem izpitnem roku od 21. 7. 2004 do 29. 7. 2004 in v jesenskem izpitnem roku od 27. 9. 2004 do 30. 9. 2004. V enem dnevu je opravilo vpogled od 150 do 180 kandidatov.

Po lanskoletnem ponovnem izrednem porastu števila zahtev za vpogled se letos težnja naraščanja ni nadaljevala. Število vpogledov se je glede na lani celo nekoliko zmanjšalo.

Preglednica 6.1.2: Vpogledi v izpitno dokumentacijo – primerjava

LETO	SKUPAJ	SLO	MAT	ANJ	ZGO	PSI	FIZ	KEM
2004	3359	745	538	436	228	133	75	62
2003	3528	825	606	544	242	213	83	87
2002	1330	307	201	196	98	102	27	27
2001	1951	611	278	352	178	81	38	28
2000	1546	346	313	263	149	67	28	27

Vpogledi v izpitno dokumentacijo so potekali mirno in brez posebnosti. Kandidate so pri vpogledih praviloma spremljali njihovi učitelji ali inštruktorji.

6.2 Prošnje, pritožbe in ugovori kandidatov

6.2.1 Prošnje kandidatov

Prošnje naslovijo na DKSM kandidati in v nekaterih primerih šolske maturitetne komisije za splošno matura, ker želijo uveljaviti upravičene razloge za odstopanje od splošnih pogojev opravljanja splošne mature v primerih, ki jih dopuščajo veljavna zakonodaja oziroma maturitetni akti. Njihovo število je vrsto let trajno naraščalo, v lanskem letu pa se je ta težnja umirila.

V letu 2004 je DKSM obravnavala 265 prošenj (lani 253). Enako kakor prejšnja leta je največ kandidatov (85) poskušalo uveljaviti možnost pisanja splošne mature v dveh delih oziroma v celoti v jesenskem roku. Sledile so prošnje za upoštevanje rezultatov maturitetnih testov ne glede na tehnične napake, ki so jih zagrešili kandidati pri pisnih izpitih (79), prošnje za redno ali izredno popraviljanje ali izboljševanje ocen (32), za upoštevanje prepozne oziroma naknadne prijave k splošni maturi (15), za

uveljavitev možnosti pisanja eseja iz slovenščine skupaj z 2. izpitno polo (9) in za druga odstopanja od splošnih pravil, predvsem iz zdravstvenih razlogov. DKSM je odločala tudi o prilagoditvah maturitetnih izpitov za kandidate s posebnimi potrebami.

DKSM je sprejela odločitve na podlagi predloženih dokazil in ob upoštevanju veljavnih maturitetnih pravil ter načela enakosti in enakopravnosti vseh kandidatov na splošni maturi.

6.2.2 Pritožbe na postopek in prijave kršitev

Pri splošni maturi 2004 ni DKSM prejela niti ene pritožbe kandidatov na ukrep šolske maturitetne komisije za splošno maturo oziroma pravočasno vložene pritožbe na postopek pisnega dela maturitetnega izpita. V treh primerih je bila seznanjena z ukrepi, ki so jih šole sprejele v zvezi s kršitvami kandidatov med pisanjem izpitov. Pri dveh maturitetnih predmetih je raziskala in obravnavala sum prepisovanja, vendar je bil ta sum kot neutemeljen zavržen. Obravnavanih je bilo nekaj primerov kršitev izpitnega reda (primer izgubljene izpitne pole v postopku ocenjevanja, primer neustrezne izvedbe testa slušnega razumevanja, domnevna nepravilnost pri odpiranju izpitnih pol), in napaka Rica pri izračunu ocen iz angleščine v jesenskem izpitnem roku, ugotovljena v postopku reševanja ugovorov na način izračuna izpitne ocene. V obeh rokih splošne mature je DKSM obravnavala in sanirala tudi nekaj primerov vsebinskih pomanjkljivosti v izpitnih polah.

6.2.3 Ugovori na oceno in na način izračuna izpitne ocene

Obrazložen pisni ugovor na oceno ali na način izračuna izpitne ocene se lahko vloži na DKSM najpozneje naslednji dan po vpogledu v izpitno dokumentacijo. V spomladanskem izpitnem roku je to pravico izrabilo 495 kandidatov in v jesenskem 189, skupaj 684 kandidatov. Od tega je 38 kandidatov vložilo ugovor na način izračuna izpitne ocene, pri tem so nekateri ugovarjali oceni v obeh izpitnih rokih oziroma vložili obe vrsti ugovorov pri istih predmetih. Evidentirali smo tudi 3 prepozno vložene ugovore, ki so bili kot takšni zavrženi.

Poudariti moramo, da maturitetnim ocenam še vedno ugovarjajo kandidati z zelo različnim uspehom na splošni maturi; to je ponazorjeno s preglednico št. 6.2.3.1.

Slika št. 6.2.3.1: Kandidati, ki so vložili ugovor na oceno pri maturi 2004 – porazdelitev po uspehu na splošni maturi.

Preglednica št. 6.2.3.2 prikazuje gibanje števila kandidatov, ki so ugovarjali oceni v zadnjih treh letih. Primerjava z lanskimi podatki kaže, da se je letos za ugovor na oceno odločilo 15 odstotkov manj kandidatov, ki so bili pri ugovoru bolj uspešni kakor prejšnja leta.

Preglednica 6.2.3.2: Število kandidatov, ki so vložili pritožbo oziroma ugovor zoper oceno v zadnjih treh letih

	Matura 2002	Matura 2003	Matura 2004
Vsi kandidati na maturi	11.306	12.453	13.178
Vsi kandidati, ki so vložili pritožbo oziroma ugovor	753	806	684
Kandidati, ki jim je bila ocena zvišana	176	174	218
Kandidati, ki so po pritožbi oziroma ugovoru opravili maturo	32	50	67

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

V preglednici št. 6.2.3.3 *Podatki o vpogledu in ugovorih na oceno na splošni maturi 2004* sta prikazana skupno število letošnjih ugovorov na oceno in na način izračuna izpitne ocene in njihova porazdelitev po posameznih maturitetnih predmetih. Njihovo število je znatno večje od števila kandidatov, ki so vložili ugovor, saj so nekateri od njih ugovarjali ocenam pri dveh, treh, štirih ali celo petih predmetih. Glede na število izpitov, izvedenih v obeh rokih, so letos kandidati ugovarjali oceni v 1,68 odstotka primerov (lani v 2,15 odstotka).

DKSM je na podlagi mnenj, ki so jih pripravili izvedenci, imenovani za posamezne maturitetne predmete, in na podlagi preverjanja načina izračuna izpitne ocene, ki ga je izvedel Ric, odločila, da so bili v obeh rokih letošnje splošne mature ugovori 218 kandidatov utemeljeni in jim je dodelila 257 popravljenih ocen, to pomeni 28 odstotkov pozitivno rešenih ugovorov (lani 18 odstotkov). Tako je 67 kandidatov po ugovoru doseglo pozitiven uspeh na splošni maturi. Letošnji visoki odstotek ugodno rešenih ugovorov na oceno je delno posledica napake pri izračunu ocen iz angleščine v jesenskem izpitnem roku, ko je bilo pri tem predmetu od 48 vloženih ugovorov na oceno oziroma na izračun izpitne ocene dodeljenih kar 23 popravljenih ocen, večinoma zaradi omenjene napake.

Vsi kandidati s spomladanskega roka splošne mature so bili obveščeni o rešitvi ugovora na oceno pred začetkom jesenske mature.

Preglednica 6.2.3.3: Podatki o vpogledu in ugovorih na oceno pri splošni maturi 2004

Šifra	Ime predmeta	Število vseh izpitov	Število zahtev za vpogled	Število ugovorov na izračun	Število ugovorov na oceno	Število vseh ugovorov	Sprememba ocene
101	Slovenski jezik in književnost	68	15	0	5	5	1
103	Slovenščina	10413	745	8	258	266	51
111	Italijanščina kot materin jezik	32	3	0	0	0	0
131	Madžarščina kot materin jezik	9	1	0	0	0	0
191	Slovenščina kot jezik okolja na NMO v Prekmurju	5	1	0	0	0	0
201	Slovenščina kot drugi jezik na NMO v Slovenski Istri	15	1	0	0	0	0
211	Italijanščina kot jezik okolja na NMO v Slovenski Istri	0	0	0	0	0	0
212	Italijanščina (V) kot jezik okolja na NMO	0	0	0	0	0	0
221	Italijanščina	306	23	0	4	4	1
222	Italijanščina (V)	110	16	0	4	4	1

231	Madžarščina kot jezik okolja na NMO v Prekmurju	8	0	0	0	0	0
241	Angleščina	7358	436	14	98	112	42
242	Angleščina (V)	2073	182	3	46	49	19
251	Nemščina	1719	69	0	15	15	6
252	Nemščina (V)	410	29	0	6	6	4
261	Francoščina	102	8	0	1	1	1
262	Francoščina (V)	37	3	0	0	0	0
271	Latinščina	22	2	0	0	0	0
272	Latinščina (V)	31	3	0	0	0	0
281	Španščina	29	4	0	1	1	0
282	Španščina (V)	97	12	0	1	1	1
291	Ruščina	6	0	0	0	0	0
292	Ruščina (V)	2	0	0	0	0	0
301	Grščina	5	1	0	0	0	0
401	Matematika	9798	538	2	105	107	39
402	Matematika (V)	1289	77	1	10	11	1
411	Fizika	1511	75	2	10	12	5
421	Biologija	1265	78	0	17	17	3
431	Kemija	992	62	0	7	7	4
441	Biotehnologija	115	6	0	1	1	1
501	Geografija	4843	284	2	88	90	18
511	Zgodovina	4376	228	4	72	76	27
521	Sociologija	2286	184	1	71	72	19
531	Filozofija	275	17	0	3	3	0
541	Psihologija	2052	133	1	29	30	6
551	Likovna teorija	232	13	0	5	5	1
561	Umetnostna zgodovina	485	44	0	6	6	0
571	Glasba	0	0	0	0	0	0
581	Glasba – glasbeni stavek	12	1	0	0	0	0
591	Glasba – petje in instrument	110	0	0	0	0	0
601	Glasba – jazz in zabavna glasba	9	0	0	0	0	0
611	Glasba – balet	6	0	0	0	0	0
631	Sodobni ples	16	1	0	0	0	0
701	Ekonomija	1027	36	1	7	8	5
711	Pravo	0	0	0	0	0	0
721	Gradbena mehanika	0	0	0	0	0	0
731	Geodezija	0	0	0	0	0	0
741	Mehanika	265	10	0	2	2	1
751	Navtika	0	0	0	0	0	0
761	Rudarstvo	0	0	0	0	0	0
771	Elektrotehnika	268	7	0	1	1	0
781	Računalništvo	236	11	0	3	3	0
791	Lesarstvo	0	0	0	0	0	0
	Skupaj	54325 *	3359	39	876	915	257

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

* Upoštevani so vsi predmeti.

7. Priloge

7.1 Koledar splošne mature 2004

Spomladanski izpitni rok splošne mature

6. marec 2004 (So)	Predmaturitetni preizkus iz tujih jezikov (iz ostalih predmetov do 31. marca 2004)
23. april 2004 (Pe)	Rok za oddajo seminarskih nalog in vaj na srednji šoli
10. maj 2004 (Po)	Slovenščina (ali italijanščina ali madžarščina) I. del (Izpitna pola 1 – esej)
20. maj 2004 (Če)	Začetek izpitnih nastopov iz predmeta glasba
24. maj 2004 (Po)	Izpitna pola A – glasbeni stavek
26. maj 2004 (Sr)	Zaključek pouka za dijake zaključnih letnikov in razdelitev spričeval. ŠMK seznanjeni kandidati s točkami praktičnega dela maturitetnega izpita.
29. maj 2004 (So)	Tuji jeziki
31. maj 2004 (Po)	Slovenščina (ali italijanščina ali madžarščina) II. del (Izpitna pola 2)
02. junij 2004 (Sr)	Matematika
05. junij 2004 (So)	Tuji jeziki in izbirni predmeti
07. junij 2004 (Po)	Tuji jeziki in izbirni predmeti
09. junij 2004 (Sr)	Tuji jeziki in izbirni predmeti

Ustni del splošne mature: od 18. do 24. junija 2004.

15. julij 2004 (Čet) Seznanitev kandidatov z uspehom pri splošni maturi.

Jesenski izpitni rok splošne mature

17. avgust 2004 (To)	Rok za oddajo seminarskih nalog in vaj na šoli
25. avgust 2004 (Sr)	ŠMK seznanjeni kandidati s točkami praktičnega dela maturitetnega izpita.
27. avgust 2004 (Pe)	Slovenščina (ali italijanščina ali madžarščina)
28. avgust 2004 (So)	Tuji jeziki
30. avgust 2004 (Po)	Matematika
31. avgust 2004 (To)	Tuji jeziki in izbirni predmeti
01. september 2004 (Sr)	Tuji jeziki in izbirni predmeti

Ustni del splošne mature in izpitni nastopi pri glasbi: od 27. avgusta do 4. septembra 2004.

02. september 2004 (Pe) Izpitna pola A – glasbeni stavek
20. september 2004 (Po) Seznanitev kandidatov z uspehom pri splošni maturi.

7.2 Člani maturitetnih organov*

7.2.1 Državna komisija za splošno maturo**

dr. Valentin Bucik, predsednik, Filozofska fakulteta Ljubljana
dr. Marjan Šimenc, namestnik, Pedagoški inštitut Ljubljana
mag. Irena Bahovec, članica, Ministrstvo RS za šolstvo, znanost in šport
dr. Darko Friš, član, Pedagoška fakulteta v Mariboru
Tomaž Janez Geršak, član, Srednja agroživilska šola Ljubljana
dr. Tina Kogovšek, članica, Fakulteta za družbene vede Ljubljana
Bojan Končan, član, Gimnazija Poljane Ljubljana
dr. Tomaž Pisanski, član, Fakulteta za matematiko in fiziko Ljubljana
Alojz Pluško, član, Zavod RS za šolstvo
dr. Tomislav Virk, član, Filozofska fakulteta Ljubljana
dr. Margareta Vrtačnik, članica, Naravoslovnotehniška fakulteta Ljubljana
dr. Robert Zorec, član, SAZU
mag. Darko Zupanc, član, Državni izpitni center
dr. Jožko Budin, konzulent, Fakulteta za elektrotehniko

7.2.2 Državne predmetne komisije za splošno maturo***

slovenščina

Boža Ivanuša Trajbarič, namestnica - glavna ocenjevalka, Gimnazija Murska Sobota
mag. Sonja Starc, namestnica - glavna ocenjevalka, Pedagoška fakulteta Koper
Brane Šimenc, namestnik - glavni ocenjevalec, Srednja gradbena, geodetska in ekonomska šola Ljubljana
Darinka Ambrož, članica, Gimnazija Jožeta Plečnika Ljubljana
mag. Barbara Baloh, članica, Gimnazija Gian Rinaldo Carli Koper in Pedagoška fakulteta v Kopru
Mojca Bavdek, članica, Gimnazija Kranj
Štefan Kardoš, član, Dvojezična srednja šola Lendava
dr. Majda Kaučič Baša, članica, Pedagoška fakulteta Koper
mag. Hotimir Tivadar, član, Filozofska fakulteta Ljubljana
Polonca Tomaževič, članica, Gimnazija Šentvid
dr. Jerica Vogel, članica, Filozofska fakulteta Ljubljana
dr. Alojzija Zupan Sosič, član, Filozofska fakulteta Ljubljana
dr. Alenka Žbogar, članica, Filozofska fakulteta Ljubljana
dr. Sonja Hudej, članica, ŠC Velenje (od 1.9.2004)

italijanščina kot materni jezik

Daniela Paliaga Jankovič, predsednica, Gimnazija Antonio Sema Piran
Annamaria Lizzul, namestnica - glavna ocenjevalka, Italijanska srednja šola v Puli
dr. Luciano Monica, tajnica, Scuola Elementare Dante Alighieri
Dora Manzo, članica, Gimnazija Gian Rinaldo Carli Koper
dr. Nelida Milani Kruljac, članica, Pedagoška fakulteta v Puli

* Sestava republiških predmetnih komisij, katerim je potekel mandat 7. 5. 2004, je razvidna iz lanskega maturitetnega poročila.

** Člani so bili imenovani 1.2.2004, razen dr. Budina, ki je bil imenovan 2.2.2004.

*** Člani so bili imenovani 7.5.2004, razen v posameznih primerih, kjer je datum imenovanja posebej naveden.

madžarščina kot materni jezik

Hermína László, predsednica, Dvojezična srednja šola Lendava
Mária Písnjak, namestnica - glavna ocenjevalka, Zavod RS za šolstvo, OE Murska Sobota
Laura Horvat, tajnica, Dvojezična srednja šola Lendava
dr. Anna Kolláth, član, Pedagoška fakulteta v Mariboru
dr. Lászlóné Varga, član, upokojenec

italijanščina

Vasilka Stanovnik, predsednica, Filozofska fakulteta Ljubljana
Metka Malčič, namestnica - glavna ocenjevalka, Srednja ekonomsko-poslovna šola Koper
Karmen Filipič, tajnica, Srednja upravno-administrativna šola Ljubljana
Nataša Kabaj Bavdaž, članica, Srednja ekonomska in trgovska šola Nova Gorica
Pia Lešnik-Bučar, članica, Šolski center Rudolf Maister Kamnik, Gimnazija
Maja Valentič, članica, Srednja tehniška šola Koper (od 1.9.2004)

angleščina

dr. Meta Grosman, predsednica, Filozofska fakulteta Ljubljana
Milena Forštner, namestnica - glavna ocenjevalka, Gimnazija Ravne na Koroškem
Metka Gradišnik, tajnica, I. gimnazija v Celju
Jasna Hrvatín, članica, Srednja šola za oblikovanje in fotografijo Ljubljana
Alenka Ketiš, članica, Gimnazija Ptuj
Tatjana Shrestha, članica/tajnica, Gimnazija Kranj

nemščina

mag. Brigita Kosevski, predsednica, Filozofska fakulteta Ljubljana
Marjeta Sreš, namestnica - glavna ocenjevalka, Gimnazija Poljane Ljubljana
Marinka Krenker, tajnica, Srednja ekonomska šola Ljubljana
Darja Črv Štepec, članica, Gimnazija Jesenice
dr. Vesna Kondrič Horvat, članica, Pedagoška fakulteta v Mariboru
Tatjana Svetanič, članica, Gimnazija Murska Sobota

francoščina

mag. Jacqueline Oven, predsednica, Filozofska fakulteta Ljubljana
Zdravka Kante, namestnica - glavna ocenjevalka, Šolski center Nova Gorica, Gimnazija
mag. Meta Lah, tajnica, Filozofska fakulteta Ljubljana
Mateja Špacapan, članica, Gimnazija Šentvid
Kitty Zalokar Hafner, članica, Gimnazija Bežigrad Ljubljana

latinščina

dr. Marko Marinčič, predsednik, Filozofska fakulteta Ljubljana
Nataša Homar, namestnica - glavna ocenjevalka, Gimnazija Poljane Ljubljana
Katja Pavlič Škerjanc, tajnica, Gimnazija Poljane Ljubljana
Robert Čepon, član, Prva gimnazija Maribor

španščina

mag. Marjana Šifrar Kalan, predsednica, Filozofska fakulteta Ljubljana
Natali Žlajpah, namestnica - glavna ocenjevalka, Gimnazija Poljane Ljubljana
Marija Uršula Geršak, tajnica, samozaposlena v kulturi
Katarina Gospodarič, članica, Šolski center Postojna, Srednja šola
Veronika Vizjak, članica, Gimnazija Jožeta Plečnika Ljubljana

ruščina

Janja Urbas, predsednica, Filozofska fakulteta Ljubljana
Ines Vozelj, namestnica - glavna ocenjevalka, Gimnazija Poljane Ljubljana
Marina Spanring Poredoš, tajnica, Filozofska fakulteta Ljubljana
Tatjana Komarova, članica, Filozofska fakulteta Ljubljana

grščina

dr. Matjaž Babič, predsednik, Filozofska fakulteta Ljubljana
mag. Nevenka Medija, namestnica - glavna ocenjevalka, Srednja zdravstvena šola Ljubljana

dr. Branko Senegačnik, tajnik, Filozofska fakulteta Ljubljana

matematika

dr. Tomaž Pisanski, predsednik, Fakulteta za matematiko in fiziko Ljubljana
Darka Hvastija, namestnica - glavna ocenjevalka, Gimnazija Bežigrad Ljubljana
mag. Jaka Erker, tajnik, Gimnazija Šentvid
Dragomir Benko, član, Gimnazija Ravne na Koroškem
Milan Jevnikar, član, Srednja šola Josipa Jurčiča Ivančna Gorica
mag. Alojz Robnik, član, I. gimnazija v Celju
Mirko Škof, član, Gimnazija in srednja ekonomska šola Kočevje
ddr. Janez Žerovnik, član, Fakulteta za strojništvo Ljubljana

fizika

dr. Mojca Čepič, predsednica, Pedagoška fakulteta v Ljubljani
Vitomir Babič, namestnik - glavni ocenjevalec, Šolski center Celje, Splošna in strokovna gimnazija Lava
dr. Gorazd Planinšič, tajnik, Fakulteta za matematiko in fiziko Ljubljana
Ruben Belina, član, Gimnazija Ledina
Miran Tratnik, član, Šolski center Nova Gorica, Gimnazija

biologija

dr. Tom Turk, predsednik, Biotehniška fakulteta Ljubljana
Majda Kamenšek Gajšek, namestnica - glavna ocenjevalka, Gimnazija Celje - Center
Erika Larič, namestnica - glavna ocenjevalka, Gimnazija Poljane Ljubljana (od 1.10.2004)
Pavel Bone, tajnik, Šolski center Nova Gorica, Gimnazija
Brigita Brajkovič, članica, Zavod Sv. Stanislava, Škofijska klasična gimnazija
mag. Andrej Podobnik, član, Gimnazija Bežigrad Ljubljana

kemija

mag. Alenka Mozer, predsednica, Gimnazija Vič Ljubljana
Andrej Smrdu, namestnik - glavni ocenjevalec, Srednja kemijska šola in gimnazija Ljubljana (od 7.5.2004)
dr. Berta Košmrlj, članica, Fakulteta za kemijo in kemijsko tehnologijo
dr. Saša Petriček, članica, Fakulteta za kemijo in kemijsko tehnologijo, Ljubljana (od 1.10.2004)
dr. Katarina S. Wissiak Grm, članica, Naravoslovnotehniška fakulteta

biotehnologija

dr. Avrelija Cencič, predsednica, Fakulteta za kmetijstvo Ljubljana
Nada Udovč Kneževič, namestnica - glavna ocenjevalka, Srednja agroživilska šola Ljubljana
Saša Kregar, tajnica, Šolski center Ljubljana, Splošna in strokovna gimnazija
Irena Kurajič, članica, Kmetijska šola Grm Novo mesto

geografija

dr. Darko Ogrin, predsednik, Filozofska fakulteta Ljubljana
Stojan Gojčič, namestnik - glavni ocenjevalec, Prva gimnazija Maribor
Nives Kotnik, tajnica, III. Gimnazija Maribor
Igor Šeruga, član, Gimnazija Ptuj
Franco De Simone, član, Srednja šola Pietro Coppo Izola
Mária Gaál, članica, Dvojezična srednja šola Lendava
Marjeta Hočevar, članica, Zavod Sv. Stanislava, Škofijska klasična gimnazija

zgodovina

dr. Božo Repe, predsednik, Filozofska fakulteta Ljubljana
Vladimir Ovnič, namestnik - glavni ocenjevalec, Gimnazija Ravne na Koroškem
Irena Rahotina, tajnica, Ekonomska šola Kranj, Strokovna gimnazija
Bernadetta Horvath, članica, Dvojezična srednja šola Lendava
Robert Alfonz Jernejčič, član, Zavod Sv. Stanislava, Škofijska klasična gimnazija
Guido Križman, član, Srednja šola Pietro Coppo Izola
Viktorija Zlata Pastar, članica, Prva gimnazija Maribor

sociologija

dr. Milica Antič Gaber, predsednica, Filozofska fakulteta Ljubljana
mag. Mirjam Počkar, namestnica - glavna ocenjevalka, Šolski center Postojna, Srednja šola
dr. Marina Tavčar Krajnc, tajnica, Pedagoška fakulteta v Mariboru
dr. Ivan Bernik, član, Fakulteta za družbene vede Ljubljana
Mira Janžekovič, članica, Gimnazija Ptuj

filozofija

dr. Anton Jamnik, predsednik, Zavod Sv. Stanislava, Škofijska klasična gimnazija
dr. Marjan Šimenc, namestnik - glavni ocenjevalec, Pedagoški inštitut Ljubljana
Alenka Hladnik, tajnica, Šolski center Rudolf Maister Kamnik, Gimnazija
mag. Matevž Rudl, član, II. gimnazija Maribor

psihologija

dr. Melita Puklek Levpušček, predsednica, Filozofska fakulteta Ljubljana
Božena Veber Rasiewicz, namestnica - glavna ocenjevalka, Gimnazija Bežigrad Ljubljana
mag. Alenka Kompare, tajnica, Srednja šola Srečka Kosovela Sežana
Mojca Logonder, članica, Gimnazija Šentvid
Marija Skarza Žerovnik, članica, Eurošola Ljubljana

likovna teorija

Marjan Ocvirk, predsednik, Fakulteta za arhitekturo
Blaž De Gleria, namestnik - glavni ocenjevalec, Srednja šola za oblikovanje in fotografijo Ljubljana
Ksenija Sajovic, tajnica, Srednja trgovska šola Ljubljana
Željko Opačak, član, Šolski center Velenje, Splošna in strokovna gimnazija
Maria Primožič, članica, Gimnazija Litija (od 1.9.2004)

umetnostna zgodovina

dr. Martin Germ, predsednik, Filozofska fakulteta Ljubljana (od 21.5.2004)
Alenka Lukman Košir, namestnica - glavna ocenjevalka, Srednja šola za oblikovanje in fotografijo Ljubljana (od 21.5.2004)
Ak. slik. Agata Freyer Majaron, tajnica, Srednja trgovska šola Ljubljana (od 21.5.2004)
Nina Ostan, članica, Gimnazija Poljane Ljubljana (od 21.5.2004)
dr. Katja Žvanut, članica, Filozofska fakulteta Ljubljana (od 1.9.2004)

glasba

dr. Andrej Misson, predsednik, Akademija za glasbo Ljubljana
mag. Dimitrij Beuermann, namestnik - glavni ocenjevalec, Zavod RS za šolstvo
mag. Majda Zaveršnik Puc, tajnica, Glasbena šola Fran Korun-Koželjki Velenje
Jasna Čerič, članica, Srednja glasbena in baletna šola Maribor
Tomaž Habe, član, Srednja glasbena in baletna šola Ljubljana
Janez Osredkar, član, Akademija za glasbo Ljubljana
Matej Selan, član, Srednja glasbena in baletna šola Ljubljana
Matevž Smerkol, član, Srednja glasbena in baletna šola Ljubljana

odrske stvaritve

Bojan Bratina, predsednik, Šolski center Nova Gorica, Gimnazija
Maja Delak, namestnica - glavna ocenjevalka, Srednja vzgojiteljska šola in gimnazija Ljubljana
mag. Marjan Štrancar, namestnik - glavni ocenjevalec, Šolski center Nova Gorica, Gimnazija
Jana Kovač Valdés, članica, Srednja glasbena in baletna šola Ljubljana

ekonomija

dr. Miroslav Glas, predsednik, Ekonomska fakulteta Ljubljana
Mojca Sever, namestnica - glavna ocenjevalka, Šolski center za pošto, ekonomijo in telekomunikacije
Darja Harb, tajnica, Šolski center Ptuj, Ekonomska šola
mag. Lidija Kodrin, članica, II. gimnazija Maribor

mehanika

dr. Stanislav Srpčič, predsednik, Fakulteta za gradbeništvo in geodezijo
Peter Šterk, namestnik - glavni ocenjevalec, Šolski center Novo mesto, Srednja strojna šola
Branko Vrečko, tajnik, Šolski center Celje, Poklicna in tehniška strojna šola
mag. Jože Stropnik, član, Fakulteta za strojništvo Ljubljana

elektrotehnika

dr. Rudolf Babič, predsednik, Fakulteta za elektrotehniko
mag. Drago Crnič, namestnik - glavni ocenjevalec, Šolski center Novo mesto, Srednja elektro šola in tehniška gimnazija
Beti Vučko, tajnica, Srednja elektro in strojna šola Kranj
dr. Anton Rafael Sinigoj, član, Fakulteta za elektrotehniko

informatika

dr. Vladimir Batagelj, predsednik, Fakulteta za matematiko in fiziko
Alenka Krapež, namestnica - glavna ocenjevalka, Gimnazija Vič, Ljubljana
Rado Wechtersbach, član, Zavod RS za šolstvo
dr. Vladislav Rajkovič, član, Fakulteta za organizacijske vede Kranj

računalništvo

dr. Ljubo Pipan, predsednik, Fakulteta za računalništvo in informatiko

Tea Lončarič, namestnica - glavna ocenjevalka, Srednja šola za elektrotehniko in računalništvo
Ljubljana

Gabrijela Kranjc, tajnica, Srednja elektro in strojna šola Kranj

dr. Viljan Mahnič, član, Fakulteta za računalništvo in informatiko

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

1.

Gimnazija Bežigrad Ljubljana

Predsednik ŠMK: Janez Šušteršič
Tajnik ŠMK: Karin Jerman
Število kandidatov: 302
Seznam maturitetnih predmetov
SLM ITT+ ANG ANG+ NEM NEM+ FRA
FRA+ ŠPA+ RUŠ+ MAT MAT+ FIZ BIO
KEM GEO ZGO SOC FIL PSI UZG EKN

2.

Gimnazija in ekonomska srednja šola Trbovlje

Predsednik ŠMK: Marjan Kozjek
Tajnik ŠMK: Hedvika Vengust
Število kandidatov: 155
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM MAT MAT+ FIZ
BIO KEM GEO ZGO SOC PSI EKN

3.

Gimnazija in srednja ekonomska šola Kočevje

Predsednik ŠMK: Meta Kamšek
Tajnik ŠMK: Tomaž Markovič
Število kandidatov: 96
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM MAT MAT+ FIZ
BIO KEM GEO ZGO SOC PSI

4.

Gimnazija Ledina

Predsednik ŠMK: Roman Vogrinc
Tajnik ŠMK: Kristina Štrovs
Število kandidatov: 276
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ NEM NEM+ FRA
FRA+ MAT MAT+ FIZ BIO KEM GEO
ZGO SOC FIL PSI UZG GLP

5.

Gimnazija Moste Ljubljana

Predsednik ŠMK: Nika Gams
Tajnik ŠMK: Aljoša Erman
Število kandidatov: 297
Seznam maturitetnih predmetov
SJK SLM ITT ITT+ ANG ANG+ NEM
FRA+ MAT MAT+ FIZ BIO KEM GEO
ZGO SOC PSI LIT UZG

6.

Gimnazija Poljane

Predsednik ŠMK: Bojan Končan
Tajnik ŠMK: Alenka Kunaver
Število kandidatov: 348
Seznam maturitetnih predmetov
SLM ITT ITT+ ANG ANG+ NEM NEM+
FRA FRA+ LAT LAT+ ŠPA ŠPA+ RUŠ
RUŠ+ MAT MAT+ FIZ BIO KEM GEO
ZGO SOC FIL PSI UZG

7.

Gimnazija Šentvid

Predsednik ŠMK: Jaka Erker
Tajnik ŠMK: Andreja Droljc
Število kandidatov: 194
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ NEM NEM+ FRA
FRA+ ŠPA+ MAT MAT+ FIZ BIO KEM
GEO ZGO SOC FIL PSI UZG EKN

8.

Gimnazija Ljubljana Šiška

Predsednik ŠMK: Miha Verbec
Tajnik ŠMK: Marjeta Kline Suzič
Število kandidatov: 127
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ FRA MAT
MAT+ FIZ BIO KEM GEO ZGO SOC PSI

9.

Gimnazija Vič, Ljubljana

Predsednik ŠMK: Irena Perenič
Tajnik ŠMK: Tanja Cvirn
Število kandidatov: 194
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ NEM NEM+ LAT+
MAT MAT+ FIZ BIO KEM GEO ZGO
SOC FIL PSI UZG

10.

Zavod sv. Frančiška Saleškega, Gimnazija Želimlje

Predsednik ŠMK: Peter Polc
Tajnik ŠMK: Julijana Mary Dolenšek Vode
Število kandidatov: 56
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC FIL
PSI

* Skupno število prijavljenih kandidatov
(ponavljalci šteti le enkrat)

11.
Srednja agroživilska šola Ljubljana
 Predsednik ŠMK: Tomaž Janez Geršak
 Tajnik ŠMK: Irena Štrumbelj Drusany
 Število kandidatov: 121
 Seznam maturitetnih predmetov
 SLM ITT ANG ANG+ NEM MAT MAT+
 BIO KEM BTH ZGO SOC
12.
Srednja ekonomska šola Ljubljana
 Predsednik ŠMK: Vladimira Krajnik
 Tajnik ŠMK: Janja Zupančič
 Število kandidatov: 171
 Seznam maturitetnih predmetov
 SLM ITT ANG ANG+ NEM MAT KEM
 GEO ZGO SOC PSI EKN
13.
Srednja šola za elektrotehniko in računalništvo Ljubljana
 Predsednik ŠMK: Silvester Tratar
 Tajnik ŠMK: Anton Orehek
 Število kandidatov: 181
 Seznam maturitetnih predmetov
 SJK SLM ANG ANG+ NEM MAT MAT+
 FIZ KEM GEO ZGO SOC GLP ELE RAČ
14.
Srednja tehniška in poklicna šola Trbovlje, Tehniška gimnazija
 Predsednik ŠMK: Marjetka Bizjak
 Tajnik ŠMK: Saša Bec
 Število kandidatov: 44
 Seznam maturitetnih predmetov
 SLM ANG ANG+ MAT MAT+ FIZ ZGO
 MEH ELE
15.
Srednja šola Josipa Jurčiča Ivančna Gorica
 Predsednik ŠMK: Milan Jevnikar
 Tajnik ŠMK: Franci Grlica
 Število kandidatov: 95
 Seznam maturitetnih predmetov
 SJK SLM ANG ANG+ NEM NEM+ MAT MAT+
 FIZ BIO KEM GEO ZGO SOC PSI EKN
16.
Srednja šola za oblikovanje in fotografijo Ljubljana
 Predsednik ŠMK: Alenka Lukman Košir
 Tajnik ŠMK: Tanja Manfreda
 Število kandidatov: 229
 Seznam maturitetnih predmetov
 SLM ANG ANG+ NEM NEM+ FRA+
 ŠPA+ MAT ZGO SOC LIT UZG EKN
17.
Srednja vzgojiteljska šola in gimnazija Ljubljana
 Predsednik ŠMK: Milka Arko
 Tajnik ŠMK: Ljubica Pirc
 Število kandidatov: 93
 Seznam maturitetnih predmetov
 SLM ANG ANG+ NEM MAT MAT+ FIZ
 BIO KEM GEO ZGO SOC PSI UZG SPL
18.
Zavod Sv. Stanislava, Škofijska klasična gimnazija
 Predsednik ŠMK: Jože Mlakar
 Tajnik ŠMK: Janez Šparovec
 Število kandidatov: 187
 Seznam maturitetnih predmetov
 SLM ANG ANG+ NEM NEM+ FRA FRA+
 LAT LAT+ ŠPA+ GRŠ MAT MAT+ FIZ
 BIO KEM GEO ZGO FIL PSI UZG GLP
19.
Srednja glasbena in baletna šola Ljubljana
 Predsednik ŠMK: Tomaž Buh
 Tajnik ŠMK: Darinka Marolt
 Število kandidatov: 54
 Seznam maturitetnih predmetov
 SLM ANG ANG+ NEM MAT ZGO GLS
 GLP GLJ GLB
20.
Ekonomska šola Ljubljana
 Predsednik ŠMK: Eva Kardelj - Cvetko
 Tajnik ŠMK: Andreja Šebeštjen
 Število kandidatov: 106
 Seznam maturitetnih predmetov
 SJK SLM ANG ANG+ NEM MAT MAT+
 GEO ZGO SOC PSI EKN
21.
Center za dopisno izobraževanje Univerzum
 Predsednik ŠMK: Anton Perovšek
 Tajnik ŠMK: Mojca Sikošek
 Število kandidatov: 179
 Seznam maturitetnih predmetov
 SJK SLM ITT ANG ANG+ NEM NEM+
 MAT MAT+ FIZ BIO KEM GEO ZGO
 SOC FIL PSI UZG EKN

22.

Šolski center Rudolf Maister Kamnik, Gimnazija

Predsednik ŠMK: Veronika Matjašič Kališnik
Tajnik ŠMK: Sonja Trškan
Število kandidatov: 223
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC FIL
PSI UZG GLJ EKN

23.

Gimnazija Jožeta Plečnika Ljubljana

Predsednik ŠMK: Anton Grosek
Tajnik ŠMK: Tomi Zebič
Število kandidatov: 269
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ FRA ŠPA
ŠPA+ MAT MAT+ FIZ BIO KEM GEO
ZGO SOC FIL PSI UZG GLP

24.

Gimnazija Litija

Predsednik ŠMK: Vinko Logaj
Tajnik ŠMK: Jan Maver
Število kandidatov: 68
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC PSI

25.

Šolski center Ljubljana, Splošna in strokovna gimnazija

Predsednik ŠMK: Andrej Smrdu
Tajnik ŠMK: Samo Božič
Število kandidatov: 448
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM MAT MAT+ FIZ
BIO KEM BTH GEO ZGO SOC PSI LIT
UZG EKN MEH RAČ

26.

EURO ŠOLA Ljubljana

Predsednik ŠMK: Darja Miklič
Tajnik ŠMK: Stella Gornik
Število kandidatov: 86
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC FIL
PSI LIT UZG

27.

Waldorfska šola Ljubljana

Predsednik ŠMK: Iztok Kordiš
Tajnik ŠMK: Branka Strmole Ukmar
Število kandidatov: 29
Seznam maturitetnih predmetov
SLM ITT ANG ANG+ NEM MAT BIO
KEM GEO ZGO FIL PSI UZG GLP

28.

ZARIS - Zavod za razvoj, izobraževanje in svetovanje

Predsednik ŠMK: Marjan Velej
Tajnik ŠMK: Nuška Vihar
Število kandidatov: 32
Seznam maturitetnih predmetov
SLM ANG NEM NEM+ MAT GEO ZGO
SOC FIL PSI EKN

29.

Gimnazija in srednja kemijska šola Ruše

Predsednik ŠMK: Marjan Kukovič
Tajnik ŠMK: Hermina Ivanuša-Šket
Število kandidatov: 216
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC FIL
PSI UZG

30.

Gimnazija Ravne na Koroškem

Predsednik ŠMK: Dragomir Benko
Tajnik ŠMK: Ivan Verčko
Število kandidatov: 273
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT MAT+ FIZ
BIO KEM GEO ZGO SOC FIL PSI

31.

II. gimnazija Maribor

Predsednik ŠMK: Ivan Lorenčič
Tajnik ŠMK: Vesna Vervega
Število kandidatov: 215
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ FRA MAT
MAT+ FIZ BIO KEM GEO ZGO SOC FIL
PSI UZG GLP RAČ

32.

III. Gimnazija Maribor

Predsednik ŠMK: Janez Pastar
Tajnik ŠMK: Zdenka Fišer
Število kandidatov: 208
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT MAT+ FIZ
BIO KEM GEO ZGO SOC FIL PSI

33.

Prva gimnazija Maribor

Predsednik ŠMK: Srečko Zorko
Tajnik ŠMK: Jelena Planinšec
Število kandidatov: 284
Seznam maturitetnih predmetov
SLM ITT ANG ANG+ NEM NEM+ FRA
FRA+ LAT LAT+ ŠPA ŠPA+ MAT MAT+
FIZ BIO KEM GEO ZGO SOC FIL PSI
LIT UZG GLP

34.

Srednja ekonomska šola Maribor

Predsednik ŠMK: Darja Cizel
Tajnik ŠMK: Maja Vičič Krabonja
Število kandidatov: 206
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT
MAT+ KEM GEO ZGO SOC EKN

35.

Srednja elektro-računalniška šola Maribor

Predsednik ŠMK: Ivan Ketiš
Tajnik ŠMK: Nataša Hauptman
Število kandidatov: 147
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ ZGO SOC ELE RAČ

36.

Srednja gradbena šola Maribor, Poklicna in strokovna šola

Predsednik ŠMK: Alenka Ambrož Jurgec
Tajnik ŠMK: Damir Orehovec
Število kandidatov: 53
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ ŠPA MAT
FIZ GEO ZGO SOC MEH

37.

Srednja strojna šola Maribor

Predsednik ŠMK: Borut Čretnik
Tajnik ŠMK: Andreja Bandelj
Število kandidatov: 119
Seznam maturitetnih predmetov
SLM ANG NEM NEM+ MAT MAT+ FIZ
GEO ZGO SOC MEH

38.

Šolski center Ptuj, Ekonomska šola

Predsednik ŠMK: Branka Kampl Regvat
Tajnik ŠMK: Ivan Šantarovič
Število kandidatov: 81
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT BIO
GEO ZGO SOC PSI EKN

39.

Gimnazija Ptuj

Predsednik ŠMK: Melani Centrih
Tajnik ŠMK: Alenka Ketiš
Število kandidatov: 304
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ NEM NEM+ FRA
MAT MAT+ FIZ BIO KEM GEO ZGO
SOC FIL PSI UZG

40.

Srednja glasbena in baletna šola Maribor

Predsednik ŠMK: Anton Gorjanc
Tajnik ŠMK: Helena Meško
Število kandidatov: 50
Seznam maturitetnih predmetov
SLM ITT ANG ANG+ NEM NEM+ MAT
ZGO GLS GLP GLB

41.

Škofijska gimnazija Antona Martina Slomška

Predsednik ŠMK: Irena Rebolj Kraner
Tajnik ŠMK: Anica Lorenčič
Število kandidatov: 131
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ NEM NEM+ FRA
MAT MAT+ FIZ BIO KEM GEO ZGO
SOC FIL PSI UZG

42.

Šolski center Slovenj Gradec, Gimnazija

Predsednik ŠMK: Stane Berzelak
Tajnik ŠMK: Danilo Mori
Število kandidatov: 71
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC PSI

43.

Gimnazija Ormož

Predsednik ŠMK: Sonja Posavec
Tajnik ŠMK: Karmen Plavec
Število kandidatov: 63
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC PSI
UZG

44.

Šolski center Velenje, Splošna in strokovna gimnazija

Predsednik ŠMK: Rajmund Valcl

Tajnik ŠMK: Cvetka Bovha

Število kandidatov: 305

Seznam maturitetnih predmetov

SJK SLM ANG ANG+ NEM NEM+ FRA
MAT MAT+ FIZ BIO KEM GEO ZGO
SOC FIL PSI LIT UZG GLS GLP MEH
ELE RAČ

45.

I. gimnazija v Celju

Predsednik ŠMK: Jože Zupančič

Tajnik ŠMK: Alenka Jeromel

Število kandidatov: 250

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ FRA FRA+
LAT ŠPA ŠPA+ MAT MAT+ FIZ BIO
KEM GEO ZGO SOC PSI UZG GLS GLP

46.

Gimnazija Celje - Center

Predsednik ŠMK: Igor Majerle

Tajnik ŠMK: Tatjana Ravničan Ganzitti

Število kandidatov: 198

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC PSI

47.

Srednja ekonomska šola Celje

Predsednik ŠMK: Janko Poklič

Tajnik ŠMK: Zinka Drešček

Število kandidatov: 255

Seznam maturitetnih predmetov

SJK SLM ANG ANG+ NEM MAT MAT+
GEO ZGO SOC PSI UZG EKN

48.

Šolski center Celje, Splošna in strokovna gimnazija Lava

Predsednik ŠMK: Marija Gubenšek Vezočnik

Tajnik ŠMK: Peter Juvančič

Število kandidatov: 318

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC FIL
PSI MEH ELE RAČ

49.

Šolski center Rogaška Slatina

Predsednik ŠMK: Anita Pihlar

Tajnik ŠMK: Miroslav Bradič

Število kandidatov: 57

Seznam maturitetnih predmetov

SLM ANG NEM NEM+ MAT MAT+ FIZ
BIO KEM GEO ZGO SOC

50.

Glasbena šola Fran Korun-Koželjski Velenje

Predsednik ŠMK: Ivan Marin

Tajnik ŠMK: Jelka Hrovat

Število kandidatov: 3

Seznam maturitetnih predmetov

GLP

51.

Gimnazija Jesenice

Predsednik ŠMK: Lidija Dornig

Tajnik ŠMK: Milica Kos Tancar

Število kandidatov: 121

Seznam maturitetnih predmetov

SJK SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC PSI

52.

Gimnazija Kranj

Predsednik ŠMK: Franci Rozman

Tajnik ŠMK: Ljuba Brajnik

Število kandidatov: 348

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ FRA ŠPA
ŠPA+ MAT MAT+ FIZ BIO KEM GEO
ZGO SOC FIL PSI UZG EKN

53.

Gimnazija Škofja Loka

Predsednik ŠMK: Marjan Luževič

Tajnik ŠMK: Jože Bogataj

Število kandidatov: 176

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ FRA FRA+
LAT MAT MAT+ FIZ BIO KEM GEO
ZGO SOC PSI

54.

Ekonomska šola Kranj, Strokovna gimnazija

Predsednik ŠMK: Marija Simčič

Tajnik ŠMK: Damjana Furlan Lazar

Število kandidatov: 210

Seznam maturitetnih predmetov

SJK SLM ANG ANG+ NEM MAT BIO
GEO ZGO SOC PSI EKN

55.

Srednja elektro in strojna šola Kranj

Predsednik ŠMK: Andreja Pogačnik
Tajnik ŠMK: Tanja Pečenko
Število kandidatov: 140
Seznam maturitetnih predmetov
SLM ANG ANG+ NEM MAT MAT+ FIZ
GEO ZGO EKN MEH ELE RAČ

56.

Ekonomska gimnazija in srednja šola Radovljica

Predsednik ŠMK: Jože Pogačar
Tajnik ŠMK: Ksenija Lipovšček
Število kandidatov: 99
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ NEM NEM+ ŠPA MAT
MAT+ GEO ZGO SOC PSI GLPEKN

57.

Zavod za izobraževanje odraslih Radovljica

Predsednik ŠMK: Margareta Mihelič
Tajnik ŠMK: Ines Stanonik
Število kandidatov: 12
Seznam maturitetnih predmetov
SLM ANG NEM MAT MAT+ GEO ZGO SOC

58.

Gimnazija Jurija Vege Idrija

Predsednik ŠMK: Borut Hvalec
Tajnik ŠMK: Ester Mrak
Število kandidatov: 105
Seznam maturitetnih predmetov
SLM ITT ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC PSI

59.

Gimnazija Tolmin

Predsednik ŠMK: Bojan Tuta
Tajnik ŠMK: Ljuba Gianina Pištan
Število kandidatov: 65
Seznam maturitetnih predmetov
SLM ITT ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO PSI UZG

60.

Srednja ekonomska in trgovska šola Nova Gorica

Predsednik ŠMK: Inga Krusič Lamut
Tajnik ŠMK: Janja Jerončič
Število kandidatov: 55
Seznam maturitetnih predmetov
SLM ITT ANG ANG+ NEM MAT GEO
ZGO SOC PSI EKN

61.

Srednja šola Veno Pilon Ajdovščina

Predsednik ŠMK: Alojz Likar
Tajnik ŠMK: Matjaž Trošt
Število kandidatov: 88
Seznam maturitetnih predmetov
SJK SLM ITT ITT+ ANG ANG+ NEM
MAT MAT+ FIZ BIO GEO ZGO SOC PSI

62.

Škofijska gimnazija Vipava

Predsednik ŠMK: Vladimir Anžel
Tajnik ŠMK: Barbara Eisenzopf
Število kandidatov: 60
Seznam maturitetnih predmetov
SLM ITT ITT+ ANG ANG+ LAT LAT+
MAT MAT+ FIZ BIO KEM GEO ZGO
SOC PSI

63.

Tehniški šolski center Nova Gorica

Predsednik ŠMK: Egon Pipan
Tajnik ŠMK: Ksenija Vogrinc
Število kandidatov: 84
Seznam maturitetnih predmetov
SJK SLM ANG ANG+ MAT MAT+ FIZ
GEO ZGO PSI EKN MEH ELE RAČ

64.

Šolski center Nova Gorica, Gimnazija

Predsednik ŠMK: Bojan Bratina
Tajnik ŠMK: Jurij Knez
Število kandidatov: 277
Seznam maturitetnih predmetov
SLM ITT ITT+ ANG ANG+ NEM FRA
FRA+ ŠPA ŠPA+ RUŠ MAT MAT+ FIZ
BIO KEM GEO ZGO SOC FIL PSI LIT
UZG GLP EKN

65.

Gimnazija Antonio Sema Piran

Predsednik ŠMK: Daniela Paliaga Jankovič
Tajnik ŠMK: Elizabeta Angelini Kocjančič
Število kandidatov: 25
Seznam maturitetnih predmetov
ITM SLI ANG ANG+ MAT BIO KEM
GEO ZGO SOC

66.

Gimnazija Gian Rinaldo Carli Koper

Predsednik ŠMK: Luisa Angelini Ličen
Tajnik ŠMK: Mojca Kraševc
Število kandidatov: 17
Seznam maturitetnih predmetov
ITM SLI ANG ANG+ FRA MAT MAT+
FIZ BIO KEM ZGO SOC

67.

Gimnazija Koper

Predsednik ŠMK: Sonja Munih

Tajnik ŠMK: Breda Rudman Učakar

Število kandidatov: 197

Seznam maturitetnih predmetov

SLM ITT ITT+ ANG ANG+ NEM FRA

MAT MAT+ FIZ BIO KEM GEO ZGO

SOC FIL PSI LIT UZG GLS GLP

68.

Srednja ekonomsko-poslovna šola Koper

Predsednik ŠMK: Vladimir Mlekuž

Tajnik ŠMK: Branka Žerjal

Število kandidatov: 76

Seznam maturitetnih predmetov

SLM ITT ITT+ ANG ANG+ MAT GEO

ZGO SOC PSI EKN

69.

Srednja tehniška šola Koper

Predsednik ŠMK: Vilko Grlj

Tajnik ŠMK: Anja Falkner

Število kandidatov: 51

Seznam maturitetnih predmetov

SJK SLM ITT ANG MAT FIZ ZGO MEHRAČ

70.

Šolski center Postojna, Srednja šola

Predsednik ŠMK: Helena Posega Dolenc

Tajnik ŠMK: Saša Mislej

Število kandidatov: 160

Seznam maturitetnih predmetov

SLM ITT ITT+ ANG ANG+ NEM FRA

ŠPA MAT MAT+ FIZ BIO KEM GEO ZGO

SOC PSI EKN

71.

Srednja šola Srečka Kosovela Sežana

Predsednik ŠMK: Dušan Štolfa

Tajnik ŠMK: Mirjam Franetič

Število kandidatov: 107

Seznam maturitetnih predmetov

SLM ITT ITT+ ANG ANG+ NEM MAT

MAT+ FIZ BIO KEM GEO ZGO SOC PSI

EKN

72.

Gimnazija Piran

Predsednik ŠMK: Borut Antonič

Tajnik ŠMK: Sonja Bizjak

Število kandidatov: 146

Seznam maturitetnih predmetov

SLM ITT ITT+ ANG ANG+ MAT MAT+

FIZ BIO KEM GEO ZGO SOC FIL PSI

EKN RAČ

73.

Gimnazija Novo mesto

Predsednik ŠMK: Helena Zalokar

Tajnik ŠMK: Marko Arnuš

Število kandidatov: 276

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ FRA MAT

MAT+ FIZ BIO KEM GEO ZGO SOC PSI

74.

Ekonomsko šola Novo mesto

Predsednik ŠMK: Jože Zupančič

Tajnik ŠMK: Violeta Gerden

Število kandidatov: 66

Seznam maturitetnih predmetov

SJK SLM ANG ANG+ NEM MAT MAT+

GEO ZGO EKN

75.

Kmetijska šola Grm Novo mesto

Predsednik ŠMK: Vida Hlebec

Tajnik ŠMK: Damir Škerl

Število kandidatov: 59

Seznam maturitetnih predmetov

SJK SLM ANG ANG+ NEM MAT FIZ

BIO KEM BTH ZGO SOC

76.

Srednja šola Črnomelj

Predsednik ŠMK: Stanislav Vrščaj

Tajnik ŠMK: Andrej Čufer

Število kandidatov: 71

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ ŠPA MAT

MAT+ FIZ BIO KEM GEO ZGO SOC PSI

EKN

77.

Srednja šola Krško

Predsednik ŠMK: Ernest Simončič

Tajnik ŠMK: Janez Firbas

Število kandidatov: 62

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM MAT FIZ GEO

ZGO SOC MEH ELE RAČ

78.

Gimnazija Brežice

Predsednik ŠMK: Stanislava Molan

Tajnik ŠMK: Boris Kuzmin

Število kandidatov: 244

Seznam maturitetnih predmetov

SJK SLM ANG ANG+ NEM NEM+ FRA

MAT MAT+ FIZ BIO KEM GEO ZGO

SOC PSI EKN

79.

**Šolski center Novo mesto, Srednja elektro
šola in tehniška gimnazija**

Predsednik ŠMK: Štefan David

Tajnik ŠMK: Vesna Kralj

Število kandidatov: 152

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM MAT MAT+ FIZ
BIO KEM GEO ZGO SOC PSI MEH ELE
RAČ

80.

Dvojezična srednja šola Lendava

Predsednik ŠMK: Tibor Füle

Tajnik ŠMK: Alenka Lovrenčec

Število kandidatov: 33

Seznam maturitetnih predmetov

SLM MAM SLP MAP ANG ANG+ NEM
NEM+ MAT MAT+ FIZ BIO KEM GEO
ZGO SOC

81.

Gimnazija Franca Miklošiča Ljutomer

Predsednik ŠMK: Zvonko Kustec

Tajnik ŠMK: Lilijana Fijavž

Število kandidatov: 208

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ FRA+
MAT MAT+ FIZ BIO KEM GEO ZGO
SOC PSI

82.

Gimnazija Murska Sobota

Predsednik ŠMK: Regina Cipot

Tajnik ŠMK: Roman Činč

Število kandidatov: 253

Seznam maturitetnih predmetov

SLM ANG ANG+ NEM NEM+ MAT
MAT+ FIZ BIO KEM GEO ZGO SOC FIL
PSI

83.

Ekonomska šola Murska Sobota

Predsednik ŠMK: Štefan Harkai

Tajnik ŠMK: Cvetka Gomboc Alt

Število kandidatov: 81

Seznam maturitetnih predmetov

SJK SLM ANG NEM NEM+ MAT GEO
ZGO SOC PSI EKN

7.3 Podatki o splošni 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	5.763	69,9	19,7	386	46,5	13,8	5.949	67,7	19,4
klasična gimnazija	330	4,0	22,2	12	1,4	13,7	331	3,8	22,0
tehniška gimnazija	562	6,8	16,5	105	12,6	12,9	658	7,5	16,0
ekonomska gimnazija	861	10,4	16,3	131	15,8	12,7	962	11,0	15,9
umetniška gimnazija	181	2,2	17,6	40	4,8	13,9	217	2,5	17,0
glasbena gimnazija	1	0,0	13				1	0,0	13
elektro gimnazija									
maturitetni tečaj	431	5,2	15,3	80	9,6	12,7	479	5,5	14,9
Skupaj	8.129	99	18,9	754	91	13,4	8.597	98	18,5

ekonomsko komercialni tehnik	2	0,0	12,5	2	0,2	11,5	4	0,0	12,0
gostinski tehnik	2	0,0	14,5				2	0,0	14,5
grafični tehnik	1	0,0	10				1	0,0	10
kemijski tehnik				1	0,12	11	1	0,0	11
oblikovanje	1	0,0	15				1	0,0	15
turistični tehnik	1	0,0	13				1	0,0	13
drugi programi in enaindvajsetletniki	109	1,3	14,0	74	8,9	13,5	178	2,0	13,8
Skupaj	116	1,4	13,9	77	9,3	13,4	188	2,1	13,7
Vsi skupaj	8.245	100	18,9	831	100	13,4	8.785	100	18,4

Opomba: Pri izračuni povprečnega splošnega uspeha so upoštevani samo kandidati, ki so maturo opravili.

* Pri kandidatih, ki so opravljali maturo v obeh rokih, je upoštevan boljši rezultat.

7.3.2 Kombinacije izbirnih predmetov

Prvi izbirni predmet \ Drugi izbirni predmet																			
	Fizika	Biologija	Kemija	Biotehnologija	Geografija	Zgodovina	Sociologija	Filozofija	Psihologija	Likovna teorija	Umetnostna zgodovina	Glasba - glasbeni stavek	Glasba - petje in instrument	Glasba - jazz in zab. glasba	Sodobni ples	Ekonomija	Mehanika	Elektrotehnika	Računalništvo
Slovenščina kot drugi jezik na NMO v Prekmurju					2		2												
Slovenščina kot drugi jezik na NMO v Slovenski Istri	1	1				3	8												
Italijanščina	6	3	3	1	12	20	11	4	9	3	6		1			12			2
Italijanščina (V)	1				3	2	4		4	1	1					1			1
Madžarščina kot drugi jezik na NMO v Prekmurju		1			2	1	3												
Angleščina	12	15	10	1	68	54	37	4	48	5	8		2			20	2	1	6
Angleščina (V)	1	1	1		10	7	4	1	4	1						2	2		3
Nemščina	51	30	23	2	174	156	74	11	81		18	4	14		1	34	15	3	19
Nemščina (V)	3	2	2		18	26	10	1	9		2	1				3	5	2	2
Francoščina	14	26	10		43	47	22	6	22	1	10					5	1	1	1
Francoščina (V)	1	1			4	6	1	1	1										1
Latinščina	6	5	1		15	15	18	4	18	1	7								
Latinščina (V)	1	3			1	1													
Španščina	4	1	5			3			5										
Španščina (V)	1	7	2		3	9	1	3	2		3								
Ruščina		1	1		6	6	4		3		2		1			1			
Grščina					3				1		3								
Fizika	99	166	1	408	164	42	19	47		10			1		7	114	95	100	
Biologija	2	3		25	17	10	1	1		2						18	19	12	
Kemija			160	45	294	184	102	15	176		15		1			2			
Geografija			6	4	22	31	12	2	16										
Zgodovina			15	185	158	46	9	70	1	14		1			4				
Sociologija			2	9	13	2		8		2									
Filozofija					1294	891	53	737	2	111		3			387	6	6	4	
Psihologija					229	173	8	118		17		1			60	2			
Likovna teorija						741	109	589	11	1	11	47	1	9	312	42	24	49	
Umetnostna zgodovina						139													
Glasba - petje in instrument									4	41		3		4	132	7	1	4	
Biotehnologija										19		3							
									2	58		7		2	69	1			
										105					1				
													2		1				
																1			1
					2	35	5	5											
					1	5	2												

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 Splošni uspeh kandidatov po spolu, vrsti šole in roku v točkah

Splošni uspeh v točkah	Število kandidatov							
	Moški	Ženske	Splošne gimnazije	Strokovne gimnazije	Ostali	Spomlad. rok	Jesenski rok	Skupno*
neuspešni	460	683	305	300	538	318	825	1.143
10	48	87	52	53	30	64	71	135
11	175	224	187	137	75	246	153	399
12	230	330	270	195	95	387	173	560
13	287	351	337	195	106	463	175	638
14	286	388	386	198	90	548	126	674
15	286	403	425	192	72	557	132	689
16	282	390	431	172	69	599	73	672
17	271	366	441	144	52	583	54	637
18	252	385	468	136	33	588	49	637
19	216	350	434	107	25	529	37	566
20	208	368	459	97	20	548	28	576
21	206	325	443	73	15	516	15	531
22	156	268	360	58	6	414	10	424
23	155	248	349	46	8	396	7	403
24	125	196	290	28	3	316	5	321
25	115	164	261	17	1	276	3	279
26	64	151	205	8	2	214	1	215
27	66	114	172	8	0	180	0	180
28	64	113	170	7	0	176	1	177
29	40	60	95	5	0	96	4	100
30	29	68	94	2	1	94	3	97
31	18	40	56	2	0	56	2	58
32	18	20	37	1	0	38	0	38
33	17	29	46	0	0	46	0	46
34	6	18	24	0	0	24	0	24
Opravili:	3.620	5.456	6.492	1.881	703	7.954	1.122	9.076
Opravljali:	4.080	6.139	6.797	2.181	1.241	8.272	1.947	10.219

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

7.3.4 Kandidati po uspehu, letu rojstva in spolu

leto rojstva	opravljali			uspešno opravili		
	vsi	ženske	moški	vsi	ženske	moški
49	1	1	-	-	-	-
54	1	1	-	-	-	-
62	1	1	-	1	1	-
63	1	1	-	1	1	-
65	1	-	1	-	-	-
66	1	1	-	1	1	-
67	1	1	-	-	-	-
69	2	1	1	2	1	1
70	2	2	-	2	2	-
71	1	1	-	1	1	-
72	3	1	2	2	1	1
73	4	2	2	3	2	1
74	4	2	2	-	-	-
75	9	3	6	2	1	1
76	18	9	9	9	5	4
77	30	17	13	13	7	6
78	27	18	9	13	7	6
79	57	31	26	28	16	12
80	75	38	37	43	19	24
81	117	65	52	51	26	25
82	202	116	86	87	48	39
83	473	258	215	271	140	131
84	1.396	846	550	1.084	635	449
85	6.974	4.200	2.774	6.662	4.031	2.631
86	817	523	294	799	511	288
87	1	-	1	1	-	1
Skupaj	10.219	6.139	4.080	9.076	5.456	3.620

7.4 Uspeh po predmetih

7.4.1 Meje za izpitne ocene v odstotnih točkah

Predmet	Ocena					PP*
	2	3	4	5		
101 Slovenski jezik in književnost	48	59	70	81	38,4	
103 Slovenščina	48	59	70	81	38,4	
111 Italijanski jezik in književnost	50	58	71	83	40,0	
131 Madžarščina kot materni jezik	49	60	70	81	39,2	
191 Slovenščina kot drugi jezik na NMO v Prekmurju	50	61	73	85	40,0	
201 Slovenščina kot drugi jezik na NMO v Slovenski Istri	50	60	70	82	40,0	
221 Italijanščina	56	68	78	88	44,8	
222 Italijanščina (V)	57	68	78	88	45,6	
231 Madžarščina kot drugi jezik na NMO v Prekmurju	50	63	76	88	40,0	
241 Angleščina	50	62	73	83	40,0	
242 Angleščina (V)	57	67	78	88	45,6	
251 Nemščina	50	63	76	89	40,0	
252 Nemščina (V)	50	63	76	89	40,0	
261 Francoščina	50	63	75	87	40,0	
262 Francoščina (V)	50	63	75	87	40,0	
271 Latinščina	60	70	80	90	48,0	
272 Latinščina (V)	60	70	80	90	48,0	
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	56	71	86	32,8	
402 Matematika (V)	41	56	71	86	32,8	
411 Fizika	43	56	68	82	34,4	
421 Biologija	50	63	76	88	40,0	
431 Kemija	50	63	76	89	40,0	
441 Biotehnologija	50	64	76	84	40,0	
501 Geografija	50	63	75	85	40,0	
511 Zgodovina	40	54	69	82	32,0	
521 Sociologija	44	56	69	81	35,2	
531 Filozofija	50	63	76	87	40,0	
541 Psihologija	43	58	75	86	34,4	
551 Likovna teorija	53	69	79	89	42,4	
561 Umetnostna zgodovina	50	63	76	89	40,0	
581 Glasba - glasbeni stavek	50	62	73	84	40,0	
591 Glasba - petje in instrument	50	62	73	84	40,0	
601 Glasba - jazz in zabavna glasba	50	62	73	84	40,0	
611 Glasba - balet	50	62	73	84	40,0	
631 Sodobni ples	51	62	76	81	40,8	
701 Ekonomija	37	51	65	79	29,6	
701 Ekonomija	41	55	69	83	32,8	
741 Mehanika	44	56	74	85	35,2	
771 Elektrotehnika	35	50	68	82	28,0	
781 Računalništvo	33	46	62	75	26,4	

* Pogojno pozitivna ocena - Kandidat je opravil splošno maturo, če je pri vseh predmetih dosegel pozitivno oceno. Kandidat, ki je pri enem izmed obveznih predmetov na osnovni ravni zahtevnosti 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 izbirnih predmetov na osnovni ravni zahtevnosti dosegel najmanj 80% točk, potrebnih za pozitivno oceno, je pri tem predmetu pozitivno ocenjen, če je pri ostalih predmetih, iz katerih je opravljajl maturo, ocenjen pozitivno in je vsaj pri enem izmed njih dosegel najmanj oceno dobro (3).

Opomba: Meje so enake za spomladanski in jesenski izpitni rok in so podane v odstotnih točkah. Izjema je Ekonomija, kjer so v prvi vrstici podane meje za prvi termin spomladanskega roka in jesenski rok, v drugi pa za drugi termin spomladanskega roka.

7.4.2 Povprečna ocena in število odstotnih točk po predmetih

Predmet	Št. kandidatov, ki so se pripravljali na maturo*	Spomladanski izpitni rok 2004					Jesenski izpitni rok 2004				
		Število izpitolov	Povp. ocena	Stand. odklon	Povp. št. % točk	Stand. odklon	Število izpitolov	Povp. ocena	Stand. odklon	Povp. št. % točk	Stand. odklon
101 Slovenski jezik in književnost		44	1,6	0,9	43,1	12,2	21	1,8	0,7	47,9	11,1
103 Slovenščina	9.553	9.248	3,1	1,0	64,9	11,2	1.146	2,2	0,9	53,9	10,9
111 Italijanski jezik in književnost	33	25	4,0	0,8	75,5	10,0	7	3,1	0,8	64,5	9,4
131 Madžarščina kot materni jezik	8	8	4,0	1,3	75,7	16,7	1	2,0	0,0	53,5	0,0
191 Slovenščina kot drugi jezik na NMO v Prekn	4	4	3,3	1,5	68,1	17,7	1	2,0	0,0	52,0	0,0
201 Slovenščina kot drugi jezik na NMO v Slover	13	11	3,9	1,1	74,8	12,1	4	3,5	0,5	66,0	5,5
221 Italijanščina	315	260	3,2	1,0	74,1	10,9	45	2,6	0,9	67,1	11,7
222 Italijanščina (V)		95	3,6	0,7	79,0	7,4	14	2,7	0,9	68,3	10,0
231 Madžarščina kot drugi jezik na NMO v Prekn	6	8	4,1	0,6	85,1	7,5	923	2,4	1,1	59,0	13,8
241 Angleščina	8.566	6.422	3,1	1,0	67,6	11,9	88	3,3	1,1	73,4	10,8
242 Angleščina (V)		1.981	3,8	0,8	80,6	7,8	183	2,4	1,1	59,1	16,2
251 Nemščina	2.090	1.531	3,4	1,0	72,9	14,4	26	3,5	1,0	74,7	10,1
252 Nemščina (V)		383	4,3	0,7	85,1	7,9	3	3,7	0,5	75,4	7,0
261 Francoščina	152	99	3,8	0,8	77,9	9,0	1	3,0	0,0	68,1	0,0
262 Francoščina (V)		36	4,0	0,5	80,8	7,1					
271 Latinščina	220	19	3,7	1,0	81,5	9,7	3	2,7	0,5	69,8	4,2
272 Latinščina (V)		31	3,8	1,2	81,4	11,2					
281 Španščina	149	27	3,3	0,9	77,5	9,4	2	2,0	0,0	64,7	0,2
282 Španščina (V)		94	4,1	0,7	85,8	6,7	3	3,7	0,5	81,3	2,4
291 Ruščina	20	6	3,3	0,5	76,0	5,5					
292 Ruščina (V)		2	4,5	0,5	89,6	8,9					
301 Grščina	4	5	3,8	0,7	83,0	6,4					
401 Matematika	9.595	8.360	3,1	1,2	63,2	20,0	1.408	2,0	1,0	42,6	19,2
402 Matematika (V)		1.260	4,1	0,8	79,6	12,7	25	3,4	1,0	65,7	14,2
411 Fizika	1.364	1.388	3,5	1,1	67,9	14,4	118	1,9	0,8	46,8	10,2
421 Biologija	1.224	1.148	3,5	1,1	74,2	13,9	110	2,2	0,9	55,9	12,0
431 Kemija	943	933	3,5	1,1	75,3	14,4	56	2,1	1,0	54,5	14,3
441 Biotehnologija	113	102	3,2	0,9	70,8	9,1	13	2,2	0,5	55,4	7,9
501 Geografija	4.314	4.247	3,1	1,0	69,0	12,4	578	1,9	0,8	52,3	11,4
511 Zgodovina	3.719	3.739	3,0	1,1	60,6	16,9	603	1,9	0,8	42,8	13,4
521 Sociologija	2.064	1.917	2,9	1,1	60,3	14,1	344	1,8	0,8	43,8	12,2
531 Filozofija	417	250	3,5	1,0	74,9	13,5	24	2,2	1,1	54,9	16,6
541 Psihologija	1.852	1.799	3,1	1,1	65,7	16,4	238	2,0	0,8	47,0	14,1
551 Likovna teorija	28	200	2,7	1,0	68,0	15,7	31	1,9	0,7	58,2	12,1
561 Umetnostna zgodovina	349	432	3,4	1,2	73,2	17,9	52	1,5	0,6	40,6	15,7
581 Glasba - glasbeni stavek	17	9	3,9	1,1	77,8	11,5	3	3,3	0,5	72,8	4,2
591 Glasba - petje in instrument	135	99	4,1	0,8	80,4	9,9	11	3,5	1,0	71,0	9,2
601 Glasba - jazz in zabavna glasba	9	9	3,4	0,8	73,9	7,5					
611 Glasba - balet	7	6	4,2	0,4	79,7	3,1					
631 Sodobni ples	16	10	3,6	0,8	72,0	7,0	6	2,7	0,5	63,4	2,8
701 Ekonomija	812	917	3,2	1,0	61,1	14,5	104	2,2	0,8	45,9	11,7
741 Mehanika	184	213	2,9	1,2	61,4	18,3	52	1,7	0,6	42,2	10,5
771 Elektrotehnika	130	230	2,3	1,1	45,0	21,0	38	1,9	0,6	37,5	12,8
781 Računalništvo	214	211	3,0	1,0	52,3	15,3	24	2,4	0,8	44,8	12,2
Skupaj	48.639	47.818	3,2				6.309	2,1			

* Podatki o pripravih dijakov 4. letnikov srednjih šol - oktober 2004. Kandidati so se pripravljali za posamezen predmet brez označbe ravni.

Opomba: Pri podatkih obeh rokov so vključeni vsi kandidati, ki so opravljali splošno maturo.

7.4.3 Povezanost med splošnim uspehom pri splošni 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	1	3	3	7	5	2	12	13	11	20	18	10	24	17	147
24									1		1	1	4	4	15	13	18	27	27	31	28	25	19	13	8	5	240
23								1		2	3	9	10	12	13	20	40	35	42	48	21	27	11	6	7	1	308
22									5	2	9	18	26	25	37	42	34	28	26	33	16	7	5	5	6	1	325
21	1			1	1		2	5	7	11	13	25	32	41	41	37	43	25	18	12	5	6	1	1		328	
20	1		1	3	3	3	7	7	16	26	27	43	45	55	64	56	45	37	19	13	8	3	1			483	
19			1	1	2	3	8	19	39	47	46	77	85	69	69	51	35	28	17	9	1	1		1		609	
18		2	1	1	12	17	23	35	47	77	82	76	98	68	54	34	22	15	5	2	1					672	
17		2	2	7	13	24	39	56	67	74	87	84	76	51	36	26	7	3	1	1						656	
16		11		4	13	22	37	48	66	76	66	59	60	42	24	14	6	7	1	1	1					558	
15		7	1	2	14	22	50	67	84	74	85	68	55	29	15	11	6	3	1	2						596	
14		26	6	16	34	57	82	89	104	79	68	45	36	24	10	7	1			1						685	
13		32	3	24	49	62	72	97	96	67	49	27	17	2	4	2										603	
12		39	10	33	60	91	90	69	52	45	24	16	12	3												544	
11		59	4	34	63	61	56	53	21	11	10	5	1													378	
10		86	9	24	30	38	34	12	10	4	1	1														249	
Skupaj	266	33	142	276	384	468	514	556	538	542	488	516	477	381	366	299	259	202	171	163	91	89	55	36	45	24	7381

*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 (lani 0,78).

vsota ocen - vsota ocen pri petih predmetih v **četrtem** letniku, ki jih je 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									2		2	1	2	1	1	4	2	2	10	11	12	14	15	8	27	15	129
24					3							6	8	8	13	14	17	17	28	31	23	28	16	7	4	4	227
23								1	5	2	7	11	13	14	18	26	27	39	30	32	19	19	12	12	8		295
22	1			1			2	4	5	7	11	21	20	25	42	35	41	33	23	31	16	11	7	6	3	3	348
21			2	1		1	4	3	6	12	22	27	42	36	44	42	51	25	23	24	6	8	2	1	2	2	386
20		2		2	4	4	14	8	18	38	27	53	46	57	62	47	38	32	20	16	6	5	2	1	1		503
19		2		2	7	8	16	22	42	54	64	84	76	61	49	40	38	32	15	10	7	3	1	1			636
18		3		2	7	14	24	35	44	57	72	63	61	75	62	52	40	20	12	10	7						660
17		4	2	2	13	24	34	51	66	67	77	72	80	76	32	35	25	10	4	9	1	1					685
16		11	1	10	18	32	54	58	76	72	78	82	60	57	42	24	13	8	1	1		1					699
15		21	2	22	27	45	70	73	98	87	74	55	40	32	24	8	10	7	3			1					699
14		34	6	16	39	51	67	92	74	70	45	40	42	22	11	11	3		2	2							627
13		48	5	20	51	70	84	75	82	47	40	25	19	5	7	6											584
12		51	7	31	46	71	68	57	50	36	27	13	10	3	1	1											472
11		46	3	24	51	49	41	27	21	23	11	4	1														301
10		43	7	11	18	14	13	10	7	1	5	1															130
Skupaj	266	33	142	276	384	468	514	556	538	542	488	516	477	381	366	299	259	202	171	163	91	89	55	36	45	24	7381

*Upoštevani so samo kandidati, ki so opravljali celotno maturo prvič in za katere so zbrani podatki petih ocen.

Korelacija med povprečjem ocen in splošnim uspehom na maturi znaša 0,73 (lani 0,73).

vsota ocen - vsota ocen pri petih predmetih v **tretjem** letniku, ki jih je 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	5			1	1	2	2	4	9	1	13	20	28	24	41	48	62	64	67	78	53	70	45	30	40	22	730
4,5	2		1	3	7	4	5	8	9	14	14	23	27	34	53	47	61	33	49	44	21	13	9	5	5	2	493
4	10		9	15	20	38	57	74	105	156	154	206	243	203	200	154	124	98	50	50	20	8	2	2	1	1999	
3,5	21	1	6	15	30	52	72	79	117	110	120	122	111	76	61	47	14	14	8	4	2	3			1	1086	
3	88	10	61	111	176	242	273	299	256	256	188	151	100	71	35	20	14	4	5		1					2361	
2,5	106	13	34	91	111	111	103	111	63	34	34	22	6	4	1		1	1								846	
2	154	10	52	82	96	85	52	29	24	17	12	7	3		3											626	
Skupaj	386	34	163	318	441	534	564	604	583	588	535	551	518	412	394	316	276	214	179	176	97	94	56	38	46	24	8141

*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 0,70 (lani 0,71).

povprečje - povprečje uspeha v zadnjem in predzadnjem letniku srednje šole

7.4.4 Povezanost med uspehom pri splošni maturi in uspehom v srednji šoli pri posameznih predmetih*

Slovenščina

ocene v točkah

povprečje	1	2	3	4	5	6	7	8	Skupaj
5	1	1	10	20	81	116	178	47	454
4,5	1	13	13	49	126	143	114	15	474
4	7	59	153	288	489	333	183	13	1525
3,5	17	134	222	270	392	158	51	2	1246
3	35	396	583	537	469	120	31	1	2172
2,5	68	411	371	287	161	34	6	0	1338
2	178	766	456	222	87	17	1	0	1727
Skupaj	307	1780	1808	1673	1805	921	564	78	8936

Korelacija znaša 0,64 (lani 0,68).

Matematika - OR

ocene v točkah

povprečje	1	2	3	4	5	Skupaj
5	3	8	18	43	117	189
4,5	2	11	28	72	153	266
4	9	42	107	273	339	770
3,5	13	61	142	302	247	765
3	48	157	408	543	196	1352
2,5	103	324	514	416	92	1449
2	438	874	1055	439	40	2846
Skupaj	616	1477	2272	2088	1184	7637

Korelacija znaša 0,53 (lani 0,54).

Matematika - VR

ocene v točkah

povprečje	1	3	4	6	8	Skupaj
5	0	3	12	109	274	398
4,5	0	0	12	127	105	244
4	0	5	63	173	62	303
3,5	0	2	44	82	16	144
3	3	11	35	37	3	89
2,5	2	6	13	14	0	35
2	2	7	5	2	0	16
Skupaj	7	34	184	544	460	1229

Korelacija znaša 0,59 (lani 0,52).

Angleščina - OR

ocene v točkah

povprečje	1	2	3	4	5	Skupaj
5			10	48	61	119
4,5		5	21	76	67	169
4	5	26	179	322	191	723
3,5	6	62	247	348	103	766
3	28	211	661	587	87	1574
2,5	39	251	506	267	32	1095
2	158	669	637	150	4	1618
Skupaj	236	1224	2261	1798	545	6064

Korelacija znaša 0,54 (lani 0,56).

Angleščina - VR

ocene v točkah

povprečje	1	3	4	6	8	Skupaj
5	0	0	22	183	205	410
4,5	0	4	40	167	88	299
4	2	12	169	360	55	598
3,5	1	10	102	163	14	290
3	2	23	107	103	3	238
2,5	4	3	29	21	1	58
2	2	5	16	5	0	28
Skupaj	11	57	485	1002	366	1921

Korelacija znaša 0,51 (lani 0,54).

Nemščina - OR

ocene v točkah

povprečje	1	2	3	4	5	Skupaj
5			8	82	96	186
4,5		1	24	98	37	160
4		8	64	195	23	290
3,5	3	13	55	96	12	179
3	5	48	116	65		234
2,5	8	49	70	22		149
2	42	95	61	7		205
Skupaj	58	214	398	565	168	1403

Korelacija znaša 0,72 (lani 0,67).

Fizika

ocene v točkah

povprečje	1	2	3	4	5	Skupaj
5			8	47	134	189
4,5		3	24	76	71	174
4	1	11	57	106	45	220
3,5	1	19	96	111	13	240
3	4	32	86	60	4	186
2,5	5	60	62	25		152
2	13	58	28	10		109
Skupaj	24	183	361	435	267	1270

Korelacija znaša 0,69 (lani 0,64).

Biologija		ocene v točkah					
povprečje	1	2	3	4	5	Skupaj	
5		1	6	66	120	193	
4,5		8	25	91	46	170	
4		15	73	104	38	230	
3,5	4	28	91	56	11	190	
3	8	42	80	27	3	160	
2,5	9	37	35	5		86	
2	9	19	16	2		46	
Skupaj	30	150	326	351	218	1075	

Korelacija znaša 0,67 (lani 0,61).

Kemija		ocene v točkah					
povprečje	1	2	3	4	5	Skupaj	
5		5	16	84	128	233	
4,5		10	30	88	32	160	
4	2	7	42	104	12	167	
3,5		13	69	42	3	127	
3	3	13	45	30		91	
2,5	1	8	20	5		34	
2	7	11	12			30	
Skupaj	13	67	234	353	175	842	

Korelacija znaša 0,61 (lani 0,61).

Geografija		ocene v točkah					
povprečje	1	2	3	4	5	Skupaj	
5		4	26	110	131	271	
4,5	1	20	87	202	94	404	
4	4	47	248	415	81	795	
3,5	13	109	358	245	21	746	
3	19	174	392	165	5	755	
2,5	42	206	226	46	1	521	
2	50	163	85	11		309	
Skupaj	129	723	1422	1194	333	3801	

Korelacija znaša 0,61 (lani 0,60).

Zgodovina		ocene v točkah					
povprečje	1	2	3	4	5	Skupaj	
5		8	41	125	175	349	
4,5		22	105	171	99	397	
4	5	52	220	289	85	651	
3,5	22	107	236	171	24	560	
3	36	163	225	123	6	553	
2,5	61	168	169	33		431	
2	58	114	79	8		259	
Skupaj	182	634	1075	920	389	3200	

Korelacija znaša 0,61 (lani 0,60).

Sociologija		ocene v točkah					
povprečje	1	2	3	4	5	Skupaj	
5	1	9	26	63	66	165	
4,5	2	22	71	106	37	238	
4	9	55	145	113	27	349	
3,5	10	90	149	68	9	326	
3	18	78	127	40	1	264	
2,5	41	86	52	11		190	
2	23	34	15	1		73	
Skupaj	104	374	585	402	140	1605	

Korelacija znaša 0,56 (lani 0,56).

Psihologija		ocene v točkah					
povprečje	1	2	3	4	5	Skupaj	
5	1	4	39	105	88	237	
4,5	1	15	82	109	41	248	
4		46	131	101	20	298	
3,5	5	64	143	42	6	260	
3	9	62	85	16	1	173	
2,5	15	54	45	5		119	
2	9	23	11			43	
Skupaj	40	268	536	378	156	1378	

Korelacija znaša 0,61 (lani 0,63).

Ekonomija		ocene v točkah					
povprečje	1	2	3	4	5	Skupaj	
5			2	29	24	55	
4,5	1		8	25	18	52	
4	3	11	28	69	16	127	
3,5	1	15	39	60	12	127	
3	2	38	83	59	7	189	
2,5	6	45	74	22	3	150	
2	13	55	67	16	1	152	
Skupaj	26	164	301	280	81	852	

Korelacija znaša 0,54 (lani 0,56).

* 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 Uspeh maturantov pri nekaterih predmetih*

7.5.1 Slovenščina

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	489	251	419
2	1.893	495	2.277
3	3.483	326	3.737
4	2.738	70	2.808
5	645	4	649
Skupno	9.248	1.146	9.890

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	64,92	53,87	64,60
Standardni odklon	11,23	10,94	11,03
Povprečna ocena	3,1	2,2	3,1
Korelacija notr. in zun. dela	0,46	0,28	0,45
Pogojno pozitivni	74	17	91

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	Jesenski rok	Skupno*
0 - 25	31	15	31
26 - 30	24	10	24
31 - 35	65	37	60
36 - 40	107	61	97
41 - 45	205	87	189
46 - 50	462	176	526
51 - 55	791	231	975
56 - 60	1.242	222	1.411
61 - 65	1.596	158	1.719
66 - 70	1.694	88	1.766
71 - 75	1.465	42	1.507
76 - 80	921	15	936
81 - 85	472	3	475
86 - 90	137	1	138
91 - 95	34	0	34
96-100	2	0	2
Skupaj	9.248	1.146	9.890

Porazdelitev po odstotnih točkah

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

* Upoštevani so predmeti z vsaj 800 kandidati. Porazdelitev uspeha v notranjem in zunanjem delu izpita je prikazana tako, kot da bi šlo za enakovredna dela izpita (vsak je preračunan na 100 %, saj je primerjava distribucij tako smiselna), čeprav je znano, da zunanji del izpita za večino predmetov predstavlja v povprečju okrog tri četrtine skupnega števila točk pri izpitu, notranji pa okrog četrtine.

7.5.2 Matematika (osnovna raven)

Ocena	Število kandidatov		
	Spomlad. rok	Jesenski rok	Skupno*
1	876	556	843
2	1.870	463	2.249
3	2.326	282	2.569
4	2.094	97	2.187
5	1.194	10	1.204
Skupno	8.360	1.408	9.052

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	63,15	42,58	62,46
Standardni odklon	20,00	19,18	19,96
Povprečna ocena	3,1	2,0	3,1
Korelacija notr. in zun. dela	0,53	0,42	0,51
Pogojno pozitivni	188	53	236

Porazdelitev kandidatov po uspehu na zunanjem in notranjem 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	376	264	428
26 - 30	157	94	139
31 - 35	245	147	256
36 - 40	307	121	278
41 - 45	447	162	583
46 - 50	550	128	654
51 - 55	676	106	766
56 - 60	707	112	809
61 - 65	800	103	888
66 - 70	807	64	860
71 - 75	749	49	797
76 - 80	705	27	732
81 - 85	640	21	658
86 - 90	563	6	569
91 - 95	392	3	395
96-100	239	1	240
Skupaj	8.360	1.408	9.052

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	10	1	7
2	40	4	43
3	189	6	186
4	554	12	563
5	467	2	469
Skupno	1.260	25	1.268

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	79,57	65,71	79,62
Standardni odklon	12,74	14,23	12,55
Povprečna ocena	4,1	3,4	4,1
Korelacija notr. in zun. dela	0,45	0,61	0,44
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	5	0	4
26 - 30	3	0	2
31 - 35	4	1	4
36 - 40	3	1	3
41 - 45	8	1	8
46 - 50	15	2	17
51 - 55	16	0	16
56 - 60	43	2	43
61 - 65	58	2	55
66 - 70	90	3	90
71 - 75	133	7	138
76 - 80	191	4	195
81 - 85	225	0	225
86 - 90	217	2	219
91 - 95	177	0	177
96-100	72	0	72
Skupaj	1.260	25	1.268

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	359	194	326
2	1.372	327	1.623
3	2.319	235	2.496
4	1.820	127	1.936
5	552	40	592
Skupno	6.422	923	6.973

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	67,63	59,04	67,47
Standardni odklon	11,92	13,84	11,85
Povprečna ocena	3,1	2,4	3,1
Korelacija notr. in zun. dela	0,52	0,49	0,53
Pogojno pozitivni	93	24	117

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na delu izpita

Zunanj 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	26	12	31
26 - 30	16	9	18
31 - 35	47	17	37
36 - 40	73	37	70
41 - 45	129	73	134
46 - 50	229	100	244
51 - 55	415	131	520
56 - 60	652	122	736
61 - 65	881	122	969
66 - 70	1.105	96	1.183
71 - 75	1.135	84	1.203
76 - 80	893	58	946
81 - 85	563	47	609
86 - 90	226	13	239
91 - 95	31	2	33
96-100	1	0	1
Skupaj	6.422	923	6.973

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	16	7	12
2	66	10	71
3	504	29	520
4	1.023	32	1.052
5	372	10	381
Skupno	1.981	88	2.036

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	80,62	73,44	80,57
Standardni odklon	7,82	10,76	7,68
Povprečna ocena	3,8	3,3	3,8
Korelacija notr. in zun. dela	0,38	0,28	0,33
Pogojno pozitivni	0	0	0

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	1	0	0
26 - 30	0	0	0
31 - 35	1	0	0
36 - 40	0	0	0
41 - 45	3	0	2
46 - 50	3	3	4
51 - 55	5	4	6
56 - 60	21	4	21
61 - 65	43	9	47
66 - 70	113	14	124
71 - 75	248	10	255
76 - 80	458	22	473
81 - 85	544	12	555
86 - 90	394	7	400
91 - 95	138	3	140
96-100	9	0	9
Skupaj	1.981	88	2.036

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	79	48	67
2	250	64	303
3	434	29	453
4	589	40	623
5	179	2	180
Skupno	1.531	183	1.626

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	72,87	59,12	72,69
Standardni odklon	14,44	16,20	14,09
Povprečna ocena	3,4	2,4	3,3
Korelacija notr. in zun. dela	0,66	0,58	0,65
Pogojno pozitivni	25	6	31

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	3	8
26 - 30	8	1	5
31 - 35	11	5	7
36 - 40	15	7	13
41 - 45	26	23	30
46 - 50	44	22	49
51 - 55	75	25	96
56 - 60	105	23	125
61 - 65	123	11	130
66 - 70	144	12	154
71 - 75	202	9	206
76 - 80	232	14	245
81 - 85	250	20	267
86 - 90	175	7	179
91 - 95	97	1	98
96-100	14	0	14
Skupaj	1.531	183	1.626

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	58	38	58
2	218	55	266
3	392	20	404
4	450	5	454
5	270	0	270
Skupno	1.388	118	1.452

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	67,89	46,78	67,07
Standardni odklon	14,38	10,25	14,69
Povprečna ocena	3,5	1,9	3,4
Korelacija notr. in zun. dela	0,41	0,06	0,44
Pogojno pozitivni	9	7	16

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	1	0	1
26 - 30	4	5	6
31 - 35	14	11	19
36 - 40	21	21	27
41 - 45	55	24	65
46 - 50	78	18	93
51 - 55	103	14	113
56 - 60	143	11	151
61 - 65	167	7	169
66 - 70	196	6	201
71 - 75	177	1	178
76 - 80	139	0	139
81 - 85	123	0	123
86 - 90	92	0	92
91 - 95	55	0	55
96-100	20	0	20
Skupaj	1.388	118	1.452

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	44	24	39
2	171	49	212
3	352	29	361
4	361	8	368
5	220	0	220
Skupno	1.148	110	1.200

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	74,18	55,90	73,57
Standardni odklon	13,92	11,98	14,00
Povprečna ocena	3,5	2,2	3,4
Korelacija notr. in zun. dela	0,40	0,26	0,39
Pogojno pozitivni	13	7	20

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na 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	4	1	3
26 - 30	2	0	1
31 - 35	6	3	5
36 - 40	10	6	11
41 - 45	15	13	21
46 - 50	30	18	36
51 - 55	41	15	55
56 - 60	74	17	85
61 - 65	102	14	109
66 - 70	150	6	150
71 - 75	134	9	137
76 - 80	140	7	146
81 - 85	173	1	174
86 - 90	144	0	144
91 - 95	98	0	98
96-100	25	0	25
Skupaj	1.148	110	1.200

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	58	19	53
2	94	20	111
3	246	11	252
4	359	6	362
5	176	0	176
Skupno	933	56	954

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	75,30	54,47	75,02
Standardni odklon	14,42	14,25	14,42
Povprečna ocena	3,5	2,1	3,5
Korelacija notr. in zun. dela	0,29	0,24	0,32
Pogojno pozitivni	6	3	8

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	1	0	1
26 - 30	2	1	1
31 - 35	8	4	10
36 - 40	18	5	18
41 - 45	16	4	13
46 - 50	25	12	28
51 - 55	29	7	36
56 - 60	33	4	36
61 - 65	63	4	65
66 - 70	80	5	83
71 - 75	123	5	125
76 - 80	145	3	148
81 - 85	136	1	137
86 - 90	138	1	137
91 - 95	85	0	85
96-100	31	0	31
Skupaj	933	56	954

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	247	187	276
2	896	274	1.117
3	1.540	99	1.599
4	1.229	17	1.240
5	335	1	336
Skupno	4.247	578	4.568

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	69,02	52,30	68,03
Standardni odklon	12,40	11,45	12,77
Povprečna ocena	3,1	1,9	3,1
Korelacija notr. in zun. dela	0,34	0,06	0,34
Pogojno pozitivni	55	28	82

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	16	8	20
26 - 30	10	12	17
31 - 35	33	21	33
36 - 40	40	36	53
41 - 45	90	83	119
46 - 50	158	80	174
51 - 55	250	115	348
56 - 60	368	87	433
61 - 65	485	70	536
66 - 70	643	35	667
71 - 75	716	21	723
76 - 80	722	8	728
81 - 85	446	1	446
86 - 90	222	0	222
91 - 95	46	1	47
96-100	2	0	2
Skupaj	4.247	578	4.568

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	352	206	334
2	874	256	1.072
3	1.168	121	1.259
4	954	19	973
5	391	1	392
Skupno	3.739	603	4.030

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	60,62	42,82	59,95
Standardni odklon	16,86	13,42	16,64
Povprečna ocena	3,0	1,9	3,0
Korelacija notr. in zun. dela	-	-	-
Pogojno pozitivni	72	29	98

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	90	59	89
26 - 30	80	46	78
31 - 35	134	81	148
36 - 40	184	83	198
41 - 45	268	93	340
46 - 50	289	84	355
51 - 55	360	50	399
56 - 60	373	41	404
61 - 65	381	39	415
66 - 70	410	13	420
71 - 75	386	9	395
76 - 80	344	3	347
81 - 85	246	2	248
86 - 90	144	0	144
91 - 95	45	0	45
96-100	5	0	5
Skupaj	3.739	603	4.030

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	163	130	181
2	514	155	647
3	663	51	701
4	431	8	439
5	146	0	146
Skupno	1.917	344	2.114

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	60,31	43,80	59,12
Standardni odklon	14,14	12,18	14,49
Povprečna ocena	2,9	1,8	2,9
Korelacija notr. in zun. dela	0,32	0,15	0,35
Pogojno pozitivni	71	30	100

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	21	24	36
26 - 30	16	15	21
31 - 35	45	42	50
36 - 40	81	52	99
41 - 45	129	50	147
46 - 50	176	60	228
51 - 55	211	48	249
56 - 60	251	24	272
61 - 65	256	17	270
66 - 70	253	6	258
71 - 75	184	4	188
76 - 80	148	2	150
81 - 85	98	0	98
86 - 90	38	0	38
91 - 95	9	0	9
96-100	1	0	1
Skupaj	1.917	344	2.114

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	128	71	121
2	395	111	477
3	645	49	676
4	438	5	442
5	193	2	195
Skupno	1.799	238	1.911

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	65,68	46,97	64,97
Standardni odklon	16,43	14,05	16,36
Povprečna ocena	3,1	2,0	3,1
Korelacija notr. in zun. dela	0,47	0,22	0,45
Pogojno pozitivni	29	11	40

Porazdelitev kandidatov po uspehu na zunanjem in notranjem delu izpita

Odstotek točk na delu izpita

Zunanji 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	18	33
26 - 30	20	11	18
31 - 35	33	17	31
36 - 40	51	25	54
41 - 45	75	34	97
46 - 50	107	33	129
51 - 55	136	31	155
56 - 60	177	31	198
61 - 65	195	17	207
66 - 70	200	9	206
71 - 75	192	5	193
76 - 80	200	5	205
81 - 85	191	2	190
86 - 90	136	0	138
91 - 95	51	0	51
96-100	6	0	6
Skupaj	1.799	238	1.911

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	54	20	45
2	188	50	226
3	308	29	334
4	287	4	289
5	80	1	81
Skupno	917	104	975

	Spomlad. rok	Jesenski rok	Skupno*
Povpr. št. odstotnih točk	61,07	45,87	60,59
Standardni odklon	14,51	11,68	14,25
Povprečna ocena	3,2	2,2	3,1
Korelacija notr. in zun. dela	-	-	-
Pogojno pozitivni	5	0	5

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	8	4	7
26 - 30	19	7	17
31 - 35	31	7	25
36 - 40	24	14	35
41 - 45	46	18	61
46 - 50	89	20	103
51 - 55	95	8	99
56 - 60	97	17	113
61 - 65	128	6	133
66 - 70	116	1	117
71 - 75	117	1	117
76 - 80	71	1	72
81 - 85	50	0	50
86 - 90	22	0	22
91 - 95	4	0	4
96-100	0	0	0
Skupaj	917	104	975

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 2004

Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
*042	101	SJK	1	21	38	0,47	8,07	0,17	-0,38	0,06	13,61	13,11	0,50	4,45	52,66	48	38,10
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
*041	103	SLM	1	8725	39	0,71	5,82	0,09	0,54	0,57	5,45	3,70	1,75	57,00	10,26	48	3,95
*042	103	SLM	1	1146	36	0,63	6,70	0,12	0,36	0,40	6,06	5,56	0,50	63,25	18,48	48	22,60
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
*041	111	ITM	1	25	23	0,80	4,47	0,06	0,78	0,76	7,00	1,00	6,00	12,00	9,00	50	0,00
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	221	ITT	1	163	98	0,75	4,68	0,06	0,43	0,53	19,17	0,00	19,17	2,50	22,17	56	1,84
041	221	ITT	2	67	97	0,84	4,75	0,06	0,26	0,16	14,17	0,00	14,17	17,67	10,50	56	5,97
042	221	ITT	1	37	98	0,77	5,90	0,09	0,17	0,24	15,83	1,00	14,83	1,50	21,67	56	16,22
041	222	ITT+	1	65	94	0,75	3,43	0,04	0,34	0,45	46,17	0,00	46,17	13,17	29,17	57	0,00
041	222	ITT+	2	30	93	0,84	3,31	0,04	0,54	0,61	39,50	0,50	39,00	13,50	22,50	57	3,33
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	241	ANG	1	5648	90	0,86	4,31	0,06	0,45	0,54	6,13	0,00	6,13	30,00	14,14	50	4,16
041	241	ANG	2	266	90	0,83	4,30	0,06	0,58	0,62	8,83	1,00	7,83	28,33	16,37	50	1,88
042	241	ANG	1	885	90	0,84	5,59	0,10	0,34	0,43	4,95	2,51	2,44	30,00	15,10	50	23,05
042	241	ANG	2	28	90	0,77	4,89	0,07	0,45	0,46	14,70	3,64	11,06	30,00	26,97	50	3,57
041	242	ANG+	1	1838	99	0,80	3,38	0,04	0,42	0,50	36,57	0,00	36,57	30,00	31,07	57	0,60
041	242	ANG+	2	71	99	0,80	2,85	0,03	0,50	0,52	41,25	0,40	40,85	22,00	27,49	57	0,00
042	242	ANG+	1	84	99	0,77	5,10	0,07	0,49	0,49	12,49	1,43	11,07	0,00	23,71	57	8,33
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	251	NEM	1	735	91	0,90	4,71	0,07	0,65	0,67	7,09	0,00	7,09	32,17	2,52	50	6,26
041	251	NEM	2	647	91	0,86	4,31	0,06	0,61	0,65	22,31	0,00	22,31	34,76	12,15	50	1,85
042	251	NEM	1	114	91	0,84	5,77	0,11	0,55	0,59	8,13	2,13	6,00	25,15	13,15	50	38,60
042	251	NEM	2	67	91	0,89	4,79	0,07	0,63	0,62	14,68	0,00	14,68	33,83	9,29	50	8,96
041	252	NEM+	1	117	85	0,79	2,52	0,03	0,42	0,48	53,48	0,00	53,48	37,09	33,48	50	0,00
041	252	NEM+	2	247	85	0,84	3,13	0,04	0,39	0,38	50,03	0,00	50,03	40,05	21,76	50	0,81
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	261	FRA	1	29	84	0,85	3,49	0,05	0,63	0,83	18,45	0,00	18,45	29,00	22,95	50	0,00
041	261	FRA	2	70	84	0,81	3,84	0,05	0,65	0,65	14,40	0,00	14,40	32,86	28,17	50	0,00
041	262	FRA+	2	29	82	0,87	2,59	0,03	0,70	0,56	39,67	0,00	39,67	22,00	19,17	50	0,00
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	272	LAT+	1	31	12	0,67	6,39	0,08	0,68	0,62	20,00	0,00	20,00	6,67	0,00	60	6,45
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	282	SPA+	1	70	73	0,74	3,34	0,04	0,45	0,60	23,54	0,00	23,54	30,00	29,55	60	0,00
041	282	SPA+	2	21	73	0,74	2,53	0,03	0,42	0,35	53,29	0,00	53,29	30,00	26,76	60	0,00

7.6.1.2 Edukometrični indeksi v naravoslovni skupini predmetov v letu 2004

Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	401	MAT	1	7491	13	0,83	7,87	0,12	0,46	0,51	0,00	0,00	0,00	0,00	0,00	41	8,06
042	401	MAT	1	1388	13	0,80	8,45	0,20	0,18	0,16	0,00	0,00	0,00	0,00	0,00	41	40,42
041	402	MAT+	1	1229	24	0,84	4,89	0,06	0,51	0,57	42,22	0,00	42,22	0,00	3,33	41	0,73
042	402	MAT+	1	25	24	1,00			0,52	0,62	0,00	0,00	0,00	0,00	2,78	41	4,00
041	411	FIZ	1	761	78	0,86	4,95	0,07	0,61	0,61	9,60	0,00	9,60	11,20	9,20	43	1,31
041	411	FIZ	2	469	75	0,88	4,31	0,06	0,56	0,63	31,60	0,00	31,60	15,20	15,60	43	0,43
042	411	FIZ	1	85	76	0,73	5,09	0,11	0,21	0,30	12,00	12,00	0,00	8,00	50,40	43	30,59
041	421	BIO	1	694	108	0,87	5,10	0,07	0,54	0,66	12,00	0,00	12,00	0,00	4,67	50	3,60
041	421	BIO	2	383	111	0,80	4,73	0,06	0,54	0,65	32,67	0,56	32,11	0,00	20,33	50	0,52
042	421	BIO	1	77	105	0,77	5,46	0,10	0,45	0,52	6,00	3,78	2,22	0,00	40,11	50	19,48
042	421	BIO	2	27	104	0,80	5,51	0,09	0,32	0,38	7,44	3,89	3,56	0,00	29,89	50	18,52
041	431	KEM	1	419	56	0,87	4,60	0,06	0,50	0,49	31,00	0,00	31,00	0,00	26,00	50	2,63
041	431	KEM	2	428	56	0,84	4,39	0,06	0,57	0,59	39,00	0,00	39,00	0,00	12,00	50	1,40
042	431	KEM	1	37	56	0,81	5,88	0,11	0,42	0,48	2,00	2,00	0,00	0,00	20,00	50	37,84
041	441	BTH	1	98	93	0,75	4,48	0,06	0,46	0,54	9,33	0,00	9,33	0,00	40,33	50	1,02

7.6.1.3 Edukometrični indeksi v družboslovni skupini predmetov v letu 2004

Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	501	GEO	1	3017	55	0,87	4,15	0,06	0,50	0,55	20,80	0,00	20,80	32,00	2,40	50	4,14
041	501	GEO	2	939	61	0,86	4,60	0,07	0,46	0,57	24,00	0,00	24,00	23,20	8,00	50	4,90
042	501	GEO	1	334	52	0,75	5,74	0,11	0,25	0,42	0,00	0,00	0,00	44,80	38,40	50	33,83
042	501	GEO	2	241	55	0,73	6,06	0,12	0,33	0,34	0,00	0,00	0,00	26,40	36,00	50	34,44
041	511	ZGO	1	2568	50	0,94	3,84	0,06	0,53	0,57	1,67	0,83	0,83	60,00	1,67	40	6,31
041	511	ZGO	2	782	50	0,94	4,13	0,07	0,50	0,56	0,00	0,00	0,00	40,83	7,50	40	9,08
042	511	ZGO	1	285	50	0,90	4,02	0,09	0,18	0,26	1,67	1,67	0,00	41,67	9,17	40	24,21
042	511	ZGO	2	299	50	0,92	3,79	0,09	0,33	0,23	0,83	0,83	0,00	52,50	3,33	40	43,81
*041	521	SOC	1	549	35	0,33	10,39	0,17	0,39	0,45	0,50	0,00	0,50	49,00	0,75	44	6,01
*041	521	SOC	2	1208	34	0,28	11,97	0,20	0,44	0,50	0,50	0,00	0,50	41,50	1,50	44	6,62
*042	521	SOC	1	178	34	0,12	11,39	0,27	0,31	0,23	0,50	0,50	0,00	22,25	33,50	44	44,38
*042	521	SOC	2	163	34	0,37	9,67	0,22	0,34	0,30	5,25	5,25	0,00	41,50	9,50	44	36,20
*041	531	FIL	1	134	3	0,65	7,37	0,10	0,34	0,41	0,00	0,00	0,00	0,00	0,00	50	0,75
*041	531	FIL	2	102	3	0,66	8,13	0,11	-0,23	0,24	0,00	0,00	0,00	0,00	0,00	50	1,96
*041	541	PSI	1	548	34	0,82	6,83	0,11	0,43	0,53	5,00	2,00	3,00	54,33	5,00	43	6,57
*041	541	PSI	2	1106	34	0,80	7,09	0,10	0,46	0,59	5,00	0,00	5,00	47,67	5,00	43	5,52
*042	541	PSI	1	120	34	0,70	7,59	0,16	0,51	0,49	7,00	4,00	3,00	16,00	6,00	43	30,00
*042	541	PSI	2	116	34	0,63	8,71	0,18	0,40	0,38	3,00	2,00	1,00	11,33	11,00	43	31,03
041	551	LIT	1	119	18	0,63	6,49	0,09	0,47	0,50	0,00	0,00	0,00	32,67	8,00	53	0,00
041	561	UZG	1	380	53	0,81	6,58	0,09	0,41	0,59	14,44	0,00	14,44	1,11	1,11	50	5,26
042	561	UZG	1	51	53	0,54	10,52	0,26	0,24	0,27	11,11	11,11	0,00	5,56	24,44	50	60,78
041	591	GLP	1	76	24	0,67	5,42	0,07	0,48	0,66	0,00	0,00	0,00	70,67	0,34	50	0,00

7.6.1.4 Edukometrični indeksi v strokovni skupini predmetov v letu 2004

Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	701	EKN	1	536	42	0,79	6,22	0,10	0,43	0,51	3,33	0,00	3,33	8,34	20,00	37	3,92
041	701	EKN	2	298	42	0,81	5,70	0,09	0,43	0,57	6,67	0,00	6,67	13,89	13,33	41	3,02
042	701	EKN	1	53	42	0,85	4,58	0,10	0,20	0,07	6,67	0,00	6,67	5,56	25,00	37	24,53
042	701	EKN	2	48	42	0,84	4,55	0,10	0,34	0,42	5,00	1,67	3,33	5,56	33,89	37	14,58
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	741	MEH	1	142	34	0,91	4,84	0,07	0,61	0,69	20,00	0,00	20,00	5,50	0,00	44	7,04
042	741	MEH	1	45	35	0,71	5,73	0,14	0,40	-0,01	6,50	6,50	0,00	4,00	40,50	44	42,22
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	771	ELE	1	107	39	0,92	5,72	0,11	0,52	0,54	4,00	0,00	4,00	2,00	6,00	35	14,02
042	771	ELE	1	31	39	0,86	5,31	0,14	0,23	0,10	6,00	4,00	2,00	3,00	16,00	35	29,03
Rok	Šifra	Predmet	Termin	N	k	IZ	SN	RSN	IV(3)	IV(4)	IT %	IT<0,1	IT>0,9	IO %	ID %	Prag	neg %
041	781	RAC	1	154	41	0,77	6,59	0,12	0,58	0,42	0,00	0,00	0,00	1,67	22,50	33	3,25
042	781	RAC	1	22	41	0,67	7,28	0,16	0,76	0,23	12,26	6,90	5,36	0,00	36,55	33	13,64

Legenda:

Rok – šifra roka (041 – pomladanski rok, 042 – jesenski rok)

Šifra – šifra predmeta

Predmet – oznaka predmeta, pripona + pomeni višji nivo

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

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

IT<0,1 – 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 $\leq 10 \%$)

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: Na spomladanskem roku so upoštevani samo kandidati, ki so prvič opravljali maturo, na jesenskem pa vsi kandidati, ki so opravljali maturo. 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 na spomladanskem roku – 041 termin 1

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Slovenščina	P1	11	0,61	0,31	0,09	0,59	0,42	0,15	50	50	30,54	6,26
Slovenščina	P2	27	0,64	0,29	0,06	0,95	0,91	0,08	120	30	76,78	13,49
Slovenščina	U	1	0,80	0,45	0,00				20	20	15,94	3,71
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Italijanščina m.j.	P1	6	0,74	0,74	0,17	0,99	0,84	0,10	60	60	44,24	7,47
Italijanščina m.j.	P2	16	0,70	0,18	0,18	1,00	1,00	0,00	20	20	14,08	2,31
Italijanščina m.j.	U	1	0,86	0,44	0,00				20	20	17,20	2,47
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Italijanščina	P1A-OR	30	0,87	0,16	0,12	1,00	1,00	0,00	30	20	26,06	2,60
Italijanščina	P1B-OR	40	0,69	0,25	0,10	1,00	1,00	0,00	40	20	27,58	5,04
Italijanščina	P2	20	0,80	0,19	0,12	0,96	0,88	0,12	20	10	15,94	2,44
Italijanščina	P3A-OR	3	0,74	0,25	0,13	0,94	0,91	0,06	10	10	7,44	1,38
Italijanščina	P3B-OR	4	0,66	0,63	0,08	0,97	0,85	0,03	20	20	13,26	2,76
Italijanščina	U	1	0,80	0,33	0,00				20	20	16,01	3,88
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Italijanščina (V)	P1A-VR	30	0,92	0,05	0,14	0,96	0,90	0,25	30	20	27,74	1,50
Italijanščina (V)	P1B-VR	35	0,76	0,21	0,15	0,99	0,95	0,10	40	20	30,25	4,35
Italijanščina (V)	P2	20	0,90	0,12	0,17	0,94	0,93	0,14	20	10	18,05	1,70
Italijanščina (V)	P3A-VR	4	0,66	0,51	0,06	0,91	0,80	0,06	20	10	13,11	2,37
Italijanščina (V)	P3B-VR	4	0,61	0,57	0,03	0,96	0,84	0,06	20	20	12,21	2,88
Italijanščina (V)	U	1	0,91	0,40	0,00				20	20	18,15	2,39
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Angleščina	P1A-OR	27	0,68	0,26	0,11				27	20	18,46	3,88
Angleščina	P1B-OR	40	0,54	0,28	0,09				40	20	21,76	6,36
Angleščina	P2	14	0,56	0,22	0,09				14	10	7,78	2,41
Angleščina	P3A-OR	4	0,78	0,45	0,20	0,66	0,54	0,06	18	10	14,09	2,24
Angleščina	P3B-OR	4	0,71	0,64	0,05	0,61	0,47	0,08	20	20	14,14	2,58
Angleščina	U	1	0,81	0,51	0,00				20	20	16,12	3,31
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Angleščina (V)	P1A-VR	26	0,85	0,16	0,09				26	20	22,15	2,29
Angleščina (V)	P1B-VR	50	0,71	0,19	0,08				50	20	35,74	5,68
Angleščina (V)	P2	14	0,74	0,15	0,07				14	10	10,33	2,10
Angleščina (V)	P3A-VR	4	0,85	0,47	0,06	0,53	0,39	0,07	20	10	16,91	1,88
Angleščina (V)	P3B-VR	4	0,74	0,56	0,08	0,74	0,60	0,07	25	20	18,61	3,95
Angleščina (V)	U	1	0,94	0,38	0,00				20	20	18,73	1,83
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Nemščina	P1A-OR	24	0,84	0,40	0,09	0,98	0,90	0,20	24	20	20,12	4,12
Nemščina	P1B-OR	40	0,58	0,35	0,11	0,99	0,95	0,05	47	20	27,26	8,80
Nemščina	P2	20	0,63	0,39	0,07	0,98	0,91	0,06	20	10	12,67	4,42
Nemščina	P3A-OR	3	0,70	0,52	0,24	0,70	0,53	0,09	12	10	8,45	1,79
Nemščina	P3B-OR	3	0,66	0,73	0,02	0,71	0,60	0,05	18	20	11,80	3,10
Nemščina	U	1	0,79	0,66	0,00				20	20	15,81	3,65
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Nemščina (V)	P1A-VR	24	0,98	0,08	0,10	0,92	0,97	0,07	24	20	23,48	0,86
Nemščina (V)	P1B-VR	34	0,76	0,24	0,09	0,96	0,86	0,18	55	20	41,83	6,53
Nemščina (V)	P2	20	0,93	0,10	0,08	0,93	0,86	0,16	20	10	18,62	1,48
Nemščina (V)	P3A-VR	3	0,86	0,32	0,15	0,56	0,36	0,17	12	10	10,33	0,94
Nemščina (V)	P3B-VR	3	0,81	0,58	0,06	0,77	0,64	0,07	18	20	14,53	2,09
Nemščina (V)	U	1	0,97	0,22	0,00				20	20	19,31	1,13

Letno poročilo – splošna matura 2004

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Francoščina	P1A-OR	21	0,94	0,13	0,21	1,00	1,00	0,00	21	20	19,76	1,41
Francoščina	P1B-OR	40	0,63	0,30	0,18	1,00	1,00	0,00	40	20	25,24	6,00
Francoščina	P2	15	0,69	0,28	0,18	1,00	1,00	0,00	15	10	10,31	2,59
Francoščina	P3A-OR	3	0,76	0,21	0,18	0,70	0,50	0,17	10	10	7,64	0,90
Francoščina	P3B-OR	4	0,66	0,62	0,11	0,89	0,67	0,09	20	20	13,28	2,39
Francoščina	U	1	0,87	0,64	0,00				20	20	17,34	2,52
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Latinščina (V)	P1	5	0,82	0,73	0,04	1,00	0,99	0,01	80	26,67	65,58	10,58
Latinščina (V)	P2-VR	3	0,77	0,76	0,04	0,99	0,74	0,20	60	40	46,05	10,70
Latinščina (V)	P3-VR	3	0,71	0,35	0,10	0,98	0,99	0,01	80	13,33	57,13	10,03
Latinščina (V)	U	1	0,97	0,50	0,00				20	20	19,32	0,82
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Spanščina (V)	P1A-VR	20	0,87	0,11	0,10	1,00	0,98	0,04	23	20	20,03	2,16
Spanščina (V)	P1B-VR	36	0,83	0,21	0,15	1,00	1,00	0,02	41	20	34,00	4,29
Spanščina (V)	P2	10	0,85	0,15	0,10	1,00	0,98	0,06	14	10	11,87	1,21
Spanščina (V)	P3A-VR	3	0,84	0,39	0,08	0,71	0,44	0,06	20	10	16,81	1,16
Spanščina (V)	P3B-VR	3	0,83	0,40	0,07	0,78	0,62	0,05	20	20	16,64	2,06
Spanščina (V)	U	1	0,88	0,62	0,00				20	20	17,57	2,41
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Matematika	P1	12	0,63	0,49	0,09	0,99	0,96	0,02	72	80	45,27	14,98
Matematika	U	1	0,74	0,51	0,00				12	20	8,93	2,62
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Matematika (V)	P1	12	0,90	0,38	0,12	0,98	0,94	0,03	72	40	64,79	7,87
Matematika (V)	P2	11	0,65	0,43	0,09	0,98	0,95	0,02	72	40	46,82	13,07
Matematika (V)	U	1	0,90	0,42	0,00				12	20	10,81	1,60
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Fizika	P1	40	0,66	0,26	0,07				40	40	26,59	5,70
Fizika	P2	37	0,61	0,38	0,12	0,97	0,86	0,10	40	40	24,44	7,44
Fizika	I	1	0,86	0,39	0,00				20	20	17,26	2,70
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Biologija	P1	40	0,75	0,33	0,08				40	40	29,87	6,42
Biologija	P2	67	0,67	0,38	0,09				40	40	26,91	7,45
Biologija	I	1	0,90	0,40	0,00				20	20	17,94	2,58
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Kemija	P1	40	0,77	0,32	0,09				40	40	30,75	6,05
Kemija	P2	15	0,66	0,39	0,14	0,99	0,97	0,04	40	40	26,42	7,36
Kemija	I	1	0,95	0,14	0,00				20	20	19,09	1,41
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Biotehnologija	P1	40	0,71	0,20	0,13				40	40	28,47	4,78
Biotehnologija	P2	52	0,62	0,19	0,14	1,00	1,00	0,00	40	40	24,72	4,88
Biotehnologija	I	1	0,89	0,45	0,00				20	20	17,87	1,45
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Geografija	P1	33	0,67	0,35	0,07	0,94	0,80	0,17	60	48	40,48	8,29
Geografija	P2	21	0,60	0,35	0,10	0,95	0,83	0,13	40	32	23,82	5,90
Geografija	I	1	0,94	0,33	0,00				20	20	18,82	2,38
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Zgodovina	P1	25	0,65	0,47	0,14	0,96	0,84	0,12	60	50	39,06	10,43
Zgodovina	P2	25	0,62	0,47	0,12	0,92	0,74	0,15	60	50	37,49	9,71

Letno poročilo – splošna matura 2004

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Sociologija	P1	5	0,50	0,64	0,06	0,82	0,75	0,09	40	40	20,10	7,18
Sociologija	P2	29	0,59	0,44	0,13	0,91	0,73	0,16	35	35	20,62	5,69
Sociologija	I	1	0,85	0,26	0,00				25	25	21,33	3,34
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Filozofija	P1	1	0,74	0,58	0,00	0,97	0,97	0,00	22	40	16,22	3,81
Filozofija	P2	1	0,71	0,59	0,00	0,98	0,98	0,00	22	35	15,71	3,56
Filozofija	I	1	0,89	0,36	0,00				22	25	19,63	2,48
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Psihologija	P1	12	0,79	0,20	0,08				12	12	9,48	1,75
Psihologija	P2	12	0,53	0,52	0,09	0,83	0,69	0,09	30	30	15,94	7,05
Psihologija	P3	9	0,57	0,49	0,11	0,83	0,70	0,14	33	33	18,73	6,01
Psihologija	I	1	0,82	0,44	0,00				25	25	20,56	5,17
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Likovna teorija	P1	13	0,71	0,18	0,14	0,94	0,74	0,21	60	20	42,36	9,97
Likovna teorija	P2	4	0,68	0,60	0,06	0,85	0,64	0,18	50	50	34,08	7,79
Likovna teorija	U	1	0,89	0,29	0,00				30	30	26,61	4,02
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Umetnostna zgodovina	P1	51	0,67	0,39	0,10	0,99	0,94	0,05	42	60	28,34	8,02
Umetnostna zgodovina	I	1	0,91	0,32	0,00				7	10	6,34	1,25
Umetnostna zgodovina	U	1	0,89	0,53	0,00				21	30	18,77	3,30
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
<i>Glasba-petje, instr.</i>	<i>PB</i>	20	0,62	0,40	0,10	1,00	0,96	0,05	89	30	55,28	18,25
<i>Glasba-petje, instr.</i>	<i>NastopB</i>	4	0,88	0,80	0,05	0,75	0,66	0,05	100	70	88,41	8,32
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Ekonomija	P1	30	0,68	0,23	0,13				30	50	20,32	4,11
Ekonomija	P2A	6	0,57	0,63	0,04	0,97	0,92	0,03	60	33,33	33,97	10,38
Ekonomija	P2B	6	0,48	0,58	0,07	0,85	0,78	0,11	30	16,67	14,49	5,11
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Mehanika	P1	8	0,53	0,56	0,08	0,99	0,95	0,03	40	20	21,21	8,56
Mehanika	P2	25	0,60	0,47	0,11	0,98	0,91	0,09	120	60	71,73	23,31
Mehanika	I	1	0,90	0,23	0,00				40	20	36,17	3,94
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Elektrotehnika	P1	39	0,54	0,46	0,16	1,00	0,98	0,04	100	100	54,05	20,20
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Računalništvo	P1	24	0,51	0,28	0,18	0,99	0,98	0,04	56	50	28,29	9,97
Računalništvo	P2	16	0,46	0,22	0,11	0,99	0,95	0,08	36	30	16,51	5,63
Računalništvo	I	1	0,80	0,30	0,00				50	20	39,82	10,06

7.6.1.6 Razdelitev indeksov po polah pri posameznih predmetih na spomladanskem roku – 041 termin 2

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Italijanščina	P1A-OR	30	0,78	0,26	0,18	1,00	0,98	0,07	30	20	23,25	3,76
Italijanščina	P1B-OR	40	0,68	0,30	0,15	1,00	1,00	0,00	40	20	27,01	5,78
Italijanščina	P2	19	0,84	0,37	0,11	0,99	0,95	0,09	20	10	16,82	3,30
Italijanščina	P3A-OR	3	0,67	0,53	0,16	0,96	0,92	0,05	10	10	6,74	1,78
Italijanščina	P3B-OR	4	0,64	0,58	0,11	0,96	0,75	0,06	20	20	12,76	3,06
Italijanščina	U	1	0,84	0,40	0,00				20	20	16,72	3,80
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Italijanščina (V)	P1A-VR	30	0,84	0,10	0,22	0,89	0,95	0,10	30	20	25,17	2,56
Italijanščina (V)	P1B-VR	35	0,70	0,26	0,16	0,96	0,91	0,18	40	20	27,87	4,82
Italijanščina (V)	P2	19	0,94	0,12	0,18	0,94	0,93	0,14	20	10	18,77	1,23
Italijanščina (V)	P3A-VR	4	0,66	0,65	0,07	0,93	0,78	0,16	20	10	13,18	2,79
Italijanščina (V)	P3B-VR	4	0,64	0,68	0,06	0,95	0,85	0,10	20	20	12,83	3,29
Italijanščina (V)	U	1	0,91	0,58	0,00				20	20	18,27	1,98
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Angleščina	P1A-OR	27	0,79	0,26	0,07				27	20	21,34	3,77
Angleščina	P1B-OR	40	0,53	0,26	0,10				40	20	21,39	5,87
Angleščina	P2	14	0,65	0,22	0,11				14	10	9,14	2,48
Angleščina	P3A-OR	4	0,85	0,37	0,24	0,54	0,53	0,20	18	10	15,23	1,89
Angleščina	P3B-OR	4	0,75	0,62	0,06	0,53	0,43	0,06	20	20	15,04	2,63
Angleščina	U	1	0,81	0,43	0,00				20	20	16,24	3,37
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Angleščina (V)	P1A-VR	26	0,89	0,20	0,16				26	20	23,73	2,43
Angleščina (V)	P1B-VR	50	0,67	0,19	0,13				50	20	33,28	5,25
Angleščina (V)	P2	14	0,84	0,13	0,09				14	10	11,72	1,64
Angleščina (V)	P3A-VR	4	0,85	0,49	0,04	0,74	0,51	0,07	20	10	16,99	1,75
Angleščina (V)	P3B-VR	4	0,80	0,43	0,10	0,90	0,67	0,15	25	20	19,88	2,96
Angleščina (V)	U	1	0,96	0,29	0,00				20	20	19,14	1,18
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Nemščina	P1A-OR	24	0,90	0,24	0,09	0,96	0,88	0,13	24	20	21,70	2,14
Nemščina	P1B-OR	40	0,67	0,31	0,11	0,99	0,93	0,08	47	20	31,72	7,58
Nemščina	P2	20	0,73	0,28	0,13	0,98	0,92	0,08	20	10	14,57	3,27
Nemščina	P3A-OR	3	0,75	0,52	0,23	0,71	0,55	0,04	12	10	8,94	1,60
Nemščina	P3B-OR	3	0,70	0,70	0,02	0,68	0,55	0,07	18	20	12,53	2,63
Nemščina	U	1	0,84	0,63	0,00				20	20	16,83	3,38
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Nemščina (V)	P1A-VR	24	0,94	0,13	0,10	0,89	0,90	0,16	24	20	22,61	1,53
Nemščina (V)	P1B-VR	34	0,71	0,25	0,09	0,94	0,85	0,12	55	20	38,86	6,48
Nemščina (V)	P2	20	0,89	0,18	0,08	0,99	0,94	0,10	20	10	17,84	2,02
Nemščina (V)	P3A-VR	3	0,85	0,49	0,18	0,65	0,41	0,11	12	10	10,17	1,15
Nemščina (V)	P3B-VR	3	0,75	0,71	0,05	0,82	0,69	0,04	18	20	13,41	2,68
Nemščina (V)	U	1	0,95	0,55	0,00				20	20	18,92	1,86
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Francoščina	P1A-OR	21	0,89	0,13	0,12	0,99	0,95	0,11	21	20	18,66	1,71
Francoščina	P1B-OR	40	0,72	0,25	0,16	1,00	1,00	0,00	40	20	28,73	5,79
Francoščina	P2	15	0,77	0,17	0,12	1,00	1,00	0,00	15	10	11,57	2,00
Francoščina	P3A-OR	3	0,73	0,34	0,19	0,92	0,74	0,02	10	10	7,34	1,24
Francoščina	P3B-OR	4	0,71	0,61	0,10	0,92	0,71	0,06	20	20	14,12	2,85
Francoščina	U	1	0,86	0,46	0,00				20	20	17,20	2,68

Letno poročilo – splošna matura 2004

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Francoščina (V)	P1A-VR	21	0,93	0,22	0,17	1,00	1,00	0,00	21	20	19,48	1,61
Francoščina (V)	P1B-VR	37	0,70	0,25	0,18	1,00	1,00	0,00	40	20	28,07	5,66
Francoščina (V)	P2	15	0,85	0,15	0,14	1,00	1,00	0,00	15	10	12,69	1,84
Francoščina (V)	P3A-VR	4	0,71	0,61	0,14	0,97	0,77	0,11	20	10	14,10	2,61
Francoščina (V)	P3B-VR	4	0,66	0,47	0,16	0,80	0,58	0,12	20	20	13,21	1,98
Francoščina (V)	U	1	0,96	0,53	0,00				20	20	19,17	1,05
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Spanščina (V)	P1A-VR	18	0,95	0,08	0,12	1,00	1,00	0,00	21	20	20,05	1,09
Spanščina (V)	P1B-VR	32	0,86	0,11	0,17	1,00	1,00	0,00	37	20	31,86	2,93
Spanščina (V)	P2	16	0,81	0,14	0,22	1,00	1,00	0,00	16	10	12,90	1,69
Spanščina (V)	P3A-VR	3	0,90	0,61	0,06	0,84	0,45	0,22	20	10	17,93	1,19
Spanščina (V)	P3B-VR	3	0,87	0,49	0,15	0,69	0,51	0,16	20	20	17,45	1,62
Spanščina (V)	U	1	0,91	0,54	0,00				20	20	18,24	1,38
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Fizika	P1	40	0,70	0,27	0,09				40	40	28,10	5,70
Fizika	P2	34	0,67	0,37	0,13	0,96	0,80	0,14	40	40	26,61	6,78
Fizika	I	1	0,91	0,44	0,00				20	20	18,14	1,79
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Biologija	P1	40	0,76	0,25	0,09				40	40	30,43	5,26
Biologija	P2	70	0,68	0,27	0,10				40	40	27,33	5,57
Biologija	I	1	0,92	0,37	0,00				20	20	18,44	2,00
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Kemija	P1	40	0,80	0,26	0,08				40	40	32,13	4,71
Kemija	P2	15	0,69	0,37	0,10	0,99	0,98	0,03	40	40	27,63	6,68
Kemija	I	1	0,96	0,32	0,00				20	20	19,28	1,42
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Geografija	P1	36	0,64	0,35	0,09	0,96	0,85	0,12	60	48	38,40	9,13
Geografija	P2	24	0,62	0,32	0,13	0,95	0,81	0,17	40	32	24,99	5,91
Geografija	I	1	0,93	0,31	0,00				20	20	18,55	2,96
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Zgodovina	P1	25	0,60	0,46	0,15	0,98	0,85	0,10	60	50	36,04	10,51
Zgodovina	P2	25	0,56	0,45	0,15	0,97	0,81	0,14	60	50	33,81	10,50
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Sociologija	P1	5	0,45	0,59	0,05	0,82	0,79	0,06	40	40	18,17	8,15
Sociologija	P2	28	0,63	0,39	0,09	0,89	0,74	0,13	35	35	21,94	5,86
Sociologija	I	1	0,84	0,35	0,00				25	25	21,04	3,73
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Filozofija	P1	1	0,71	0,60	0,00	0,98	0,98	0,00	22	40	15,54	4,06
Filozofija	P2	1	0,68	0,64	0,00	0,98	0,98	0,00	22	35	14,97	4,13
Filozofija	I	1	0,88	0,27	0,00				22	25	19,38	2,90
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Psihologija	P1	12	0,86	0,24	0,07				12	12	10,35	1,64
Psihologija	P2	12	0,56	0,53	0,07	0,85	0,74	0,08	30	30	16,72	7,35
Psihologija	P3	9	0,61	0,44	0,08	0,88	0,73	0,12	33	33	20,23	5,82
Psihologija	I	1	0,83	0,50	0,00				25	25	20,79	4,81
<hr/>												
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Ekonomija	P1	30	0,76	0,26	0,10				30	50	22,79	4,06
Ekonomija	P2A	6	0,58	0,59	0,03	0,94	0,88	0,04	60	33,33	34,59	9,77
Ekonomija	P2B	6	0,51	0,52	0,08	0,84	0,71	0,14	30	16,67	15,17	5,55

7.6.1.7 Razdelitev indeksov po polah pri posameznih predmetih na jesenskem roku – 042 termin 1

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Slovenski j. in knj.	P1	10	0,43	0,38	0,18	0,97	0,85	0,10	50	50	21,71	9,34
Slovenski j. in knj.	P2	27	0,47	0,04	0,23	1,00	0,96	0,09	120	30	56,05	10,02
Slovenski j. in knj.	U	1	0,61	-0,01	0,00				20	20	12,14	5,05
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Slovenščina	P1	10	0,51	0,31	0,11	0,62	0,45	0,20	50	50	25,35	6,52
Slovenščina	P2	25	0,54	0,20	0,06	0,90	0,87	0,15	120	30	64,53	13,12
Slovenščina	U	1	0,62	0,28	0,00				20	20	12,35	4,87
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Italijanščina	P1A-OR	30	0,89	0,16	0,23	1,00	1,00	0,00	30	20	26,70	2,13
Italijanščina	P1B-OR	40	0,56	0,29	0,22	1,00	0,97	0,08	40	20	22,41	5,76
Italijanščina	P2	20	0,67	0,16	0,21	1,00	1,00	0,00	20	10	13,32	2,77
Italijanščina	P3A-OR	3	0,65	0,40	0,34	0,95	0,89	0,08	10	10	6,51	1,76
Italijanščina	P3B-OR	4	0,51	0,65	0,06	0,97	0,90	0,04	20	20	10,26	3,52
Italijanščina	U	1	0,69	0,61	0,00				20	20	13,84	5,14
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Angleščina	P1A-OR	27	0,53	0,29	0,11				27	20	14,22	4,76
Angleščina	P1B-OR	40	0,43	0,29	0,15				40	20	17,29	6,84
Angleščina	P2	14	0,57	0,30	0,07				13	10	7,35	2,48
Angleščina	P3A-OR	4	0,70	0,41	0,23	0,64	0,55	0,08	18	10	12,66	2,54
Angleščina	P3B-OR	4	0,63	0,64	0,04	0,76	0,62	0,02	20	20	12,69	3,19
Angleščina	U	1	0,68	0,49	0,00				20	20	13,60	4,77
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Angleščina (V)	P1A-VR	26	0,74	0,14	0,12				26	20	19,24	3,12
Angleščina (V)	P1B-VR	50	0,62	0,23	0,11				50	20	31,04	7,01
Angleščina (V)	P2	14	0,71	0,16	0,10				14	10	9,89	1,85
Angleščina (V)	P3A-VR	4	0,79	0,44	0,07	0,94	0,84	0,02	20	10	15,90	3,05
Angleščina (V)	P3B-VR	4	0,60	0,57	0,07	0,98	0,95	0,01	25	20	15,08	6,40
Angleščina (V)	U	1	0,88	0,29	0,00				20	20	17,56	3,49
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Nemščina	P1A-OR	24	0,74	0,29	0,13	0,99	0,93	0,10	24	20	17,68	4,05
Nemščina	P1B-OR	40	0,32	0,33	0,16	0,99	0,95	0,06	47	20	15,03	8,15
Nemščina	P2	20	0,55	0,25	0,11	0,99	0,97	0,04	20	10	10,98	3,34
Nemščina	P3A-OR	3	0,58	0,42	0,24	0,80	0,55	0,10	12	10	6,99	1,92
Nemščina	P3B-OR	3	0,43	0,66	0,05	0,82	0,71	0,11	18	20	7,73	4,44
Nemščina	U	1	0,62	0,41	0,00				20	20	12,41	4,41
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Matematika	P1	12	0,39	0,48	0,06	0,99	0,95	0,02	72	80	28,33	14,60
Matematika	U	1	0,56	0,42	0,00				12	20	6,68	3,25
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Matematika (V)	P1	12	0,83			-1,00			72	40	59,96	9,61
Matematika (V)	P2	11	0,41	0,45	0,14	0,99	0,97	0,03	72	40	29,40	13,43
Matematika (V)	U	1	0,80						12	20	9,64	2,11
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Fizika	P1	40	0,52	0,17	0,15				40	40	20,66	4,76
Fizika	P2	35	0,28	0,31	0,13	0,95	0,88	0,12	40	40	11,36	5,66
Fizika	I	1	0,72	0,04	0,00				20	20	14,47	3,00

Letno poročilo – splošna matura 2004

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Biologija	P1	40	0,50	0,18	0,18				40	40	19,96	4,85
Biologija	P2	64	0,48	0,27	0,18				40	40	19,32	6,29
Biologija	I	1	0,84	0,32	0,00				20	20	16,81	2,83
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Kemija	P1	40	0,46	0,20	0,16				40	40	18,54	4,93
Kemija	P2	15	0,48	0,47	0,13	1,00	1,00	0,00	40	40	19,35	7,61
Kemija	I	1	0,85	0,33	0,00				20	20	17,08	4,08
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Geografija	P1	31	0,44	0,29	0,11	0,93	0,80	0,17	60	48	26,37	8,19
Geografija	P2	20	0,46	0,28	0,11	0,77	0,75	0,17	40	32	18,57	5,96
Geografija	I	1	0,82	0,07	0,00				20	20	16,30	4,36
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Zgodovina	P1	25	0,53	0,36	0,12	0,94	0,79	0,13	60	50	31,57	8,52
Zgodovina	P2	25	0,39	0,38	0,14	0,98	0,85	0,13	60	50	23,62	9,06
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Sociologija	P1	5	0,34	0,51	0,06	0,89	0,87	0,05	40	40	13,72	6,98
Sociologija	P2	28	0,32	0,28	0,12	0,92	0,81	0,12	35	35	11,23	5,52
Sociologija	I	1	0,71	0,04	0,00				25	25	17,69	5,28
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Psihologija	P1	12	0,71	0,21	0,12				12	12	8,56	1,71
Psihologija	P2	12	0,30	0,45	0,05	0,94	0,81	0,09	30	30	9,09	5,27
Psihologija	P3	9	0,34	0,42	0,07	0,96	0,85	0,05	33	33	11,24	5,79
Psihologija	I	1	0,69	0,27	0,00				25	25	17,32	6,24
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Umetnostna zgodovina	P1	51	0,27	0,27	0,18	0,99	0,94	0,09	42	60	11,35	6,50
Umetnostna zgodovina	I	1	0,68	0,13	0,00				7	10	4,78	2,40
Umetnostna zgodovina	U	1	0,60	0,29	0,00				21	30	12,61	6,42
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Ekonomija	P1	30	0,56	0,20	0,11				30	50	16,92	3,80
Ekonomija	P2A	6	0,36	0,55	0,09	0,95	0,89	0,09	60	33,33	21,89	8,75
Ekonomija	P2B	6	0,25			0,91			30	16,67	7,42	4,90
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Mehanika	P1	8	0,39	0,18	0,15	0,99	0,94	0,05	40	20	15,47	5,13
Mehanika	P2	26	0,31	0,36	0,16	0,99	0,90	0,27	120	60	37,47	17,26
Mehanika	I	1	0,78	-0,06	0,00				40	20	31,22	8,33
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Elektrotehnika	P1	39	0,37	0,34	0,15	1,00	0,98	0,05	100	100	37,42	14,01
Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Računalništvo	P1	24	0,45	0,23	0,25				56	50	25,23	7,54
Računalništvo	P2	16	0,36	0,20	0,19				36	30	13,05	4,78
Računalništvo	I	1	0,57	0,39	0,00				50	20	28,50	14,21

7.6.1.8 Razdelitev indeksov po polah pri posameznih predmetih na jesenskem roku – 042 termin 2

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Angleščina	P1A-OR	27	0,79	0,12	0,19				27	20	21,36	2,54
Angleščina	P1B-OR	40	0,47	0,27	0,19				40	20	18,68	5,71
Angleščina	P2	14	0,45	0,17	0,20				14	10	6,29	2,02
Angleščina	P3A-OR	4	0,83	0,37	0,18	0,48	0,39	0,09	18	10	14,91	1,61
Angleščina	P3B-OR	4	0,69	0,64	0,08	0,75	0,59	0,12	20	20	13,84	2,68
Angleščina	U	1	0,82	0,45	0,00				20	20	16,32	4,10

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Nemščina	P1A-OR	24	0,85	0,35	0,16				24	20	20,46	3,21
Nemščina	P1B-OR	40	0,52	0,43	0,17	0,99	0,93	0,11	47	20	24,27	9,83
Nemščina	P2	20	0,72	0,31	0,22				20	10	14,48	3,17
Nemščina	P3A-OR	3	0,61	0,38	0,34	0,56	0,39	0,17	12	10	7,32	1,80
Nemščina	P3B-OR	3	0,59	0,72	0,04	0,53	0,43	0,05	18	20	10,66	2,77
Nemščina	U	1	0,76	0,71	0,00				20	20	15,28	3,86

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Biologija	P1	40	0,61	0,26	0,18				40	40	24,22	6,08
Biologija	P2	63	0,44	0,25	0,31				40	40	17,52	6,18
Biologija	I	1	0,83	0,32	0,00				20	20	16,56	3,18

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Geografija	P1	34	0,46	0,26	0,10	0,97	0,84	0,13	60	48	27,57	8,02
Geografija	P2	20	0,43	0,31	0,10	0,96	0,84	0,12	40	32	17,11	6,18
Geografija	I	1	0,82	0,04	0,00				20	20	16,37	4,77

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Zgodovina	P1	25	0,43	0,35	0,10	0,95	0,81	0,14	60	50	25,54	7,83
Zgodovina	P2	25	0,37	0,45	0,12	0,96	0,81	0,12	60	50	22,46	9,85

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Sociologija	P1	5	0,32	0,50	0,12	0,78	0,72	0,12	40	40	12,72	6,27
Sociologija	P2	28	0,40	0,19	0,29	0,91	0,75	0,17	35	35	13,97	5,21
Sociologija	I	1	0,73	0,29	0,00				25	25	18,25	4,87

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Psihologija	P1	12	0,70	0,17	0,12				12	12	8,42	1,96
Psihologija	P2	12	0,34	0,40	0,07	0,94	0,82	0,04	30	30	10,26	5,31
Psihologija	P3	9	0,40	0,38	0,09	0,96	0,86	0,07	33	33	13,22	6,01
Psihologija	I	1	0,64	0,23	0,00				25	25	15,97	7,22

Predmet	Test	k	IT	Povp ID	STD ID	IO	Povp IO	STD IO	Maks	% delež	Točke	STD točke
Ekonomija	P1	30	0,56	0,18	0,21				30	50	16,75	3,51
Ekonomija	P2A	6	0,44	0,54	0,17	0,97	0,90	0,09	60	33,33	26,35	7,89
Ekonomija	P2B	6	0,26			0,95			30	16,67	7,84	4,82

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 spomladanskem roku splošne mature pri predmetu kemija.

1 termin (število kandidatov 419)

Naloga	A	B	C	D	Ni odg.
01	26	17	29	347	0
02	382	20	11	6	0
03	22	19	15	363	0
04	309	67	35	8	0
05	14	2	5	398	0
06	2	29	7	381	0
07	340	9	20	50	0
08	107	29	51	231	1
09	15	32	15	357	0
10	9	22	77	311	0
11	11	313	88	7	0
12	31	67	50	271	0
13	25	24	13	357	0
14	398	7	9	5	0
15	32	14	32	338	3
16	22	32	71	287	7
17	402	4	7	6	0
18	19	45	22	333	0
19	12	37	274	96	0
20	42	52	14	311	0
21	89	270	37	22	1
22	178	205	7	29	0
23	62	267	64	26	0
24	289	34	58	38	0
25	125	46	6	242	0
26	13	47	50	309	0
27	31	146	235	6	1
28	24	23	24	347	1
29	6	399	8	6	0
30	4	5	3	407	0
31	15	5	361	37	0
32	23	31	333	32	0
33	108	273	27	9	2
34	7	18	354	39	1
35	7	28	20	364	0
36	26	373	13	5	2
37	26	29	301	62	1
38	289	30	17	81	2
39	35	309	59	16	0
40	255	59	74	31	0

2 termin (število kandidatov 428)

Naloga	A	B	C	D	Ni odg.
01	7	31	375	15	0
02	396	6	13	12	1
03	8	389	14	17	0
04	1	27	11	389	0
05	404	1	9	14	0
06	5	17	26	380	0
07	7	393	23	5	0
08	11	22	2	393	0
09	9	381	35	3	0
10	58	68	189	113	0
11	21	6	398	3	0
12	367	36	20	5	0
13	24	4	339	61	0
14	403	5	2	18	0
15	12	404	2	10	0
16	362	15	33	17	1
17	67	62	266	28	5
18	1	418	0	9	0
19	13	34	51	330	0
20	124	7	100	196	1
21	56	10	54	307	1
22	25	345	47	11	0
23	212	175	18	22	1
24	11	110	105	202	0
25	110	29	46	243	0
26	32	10	30	356	0
27	33	7	38	350	0
28	47	19	10	352	0
29	7	408	7	6	0
30	1	1	3	423	0
31	13	15	26	373	1
32	61	17	10	340	0
33	30	7	14	377	0
34	5	31	378	14	0
35	0	3	19	406	0
36	398	9	13	8	0
37	284	123	12	9	0
38	241	103	38	46	0
39	8	180	7	233	0
40	20	2	0	406	0

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, 2001, 2002, 2003 in 2004. Simboli so isti kot v tabelah 7.6.1.1 – 7.6.1.4

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 %
103	041	Slovenščina	1	8725	39	0,71	0,54	0,57	5,45	57,00	10,26	48	3,95
103	031	Slovenščina	1	8440	43	0,74	0,59	0,61	2,60	61,25	5,25	48	3,99
103	021	Slovenščina	1	522	43	1,02	0,62	0,69	15,75	58,14	16,28	50	2,87
Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO %	ID %	Prag (2)	neg %
241	041	Angleščina	1	5648	90	0,86	0,45	0,54	6,13	30,00	14,14	50	4,16
241	031	Angleščina	1	5246	89	0,84	0,47	0,55	11,26	30,00	17,85	50	3,51
241	021	Angleščina	1	4747	90	0,84	0,49	0,56	10,38	8,89	34,44	50	2,49
241	011	Angleščina	1	5623	90	0,87	0,44	0,54	8,67	8,89	25,56	50	4,86
241	011	Angleščina	2	407	91	0,85	0,45	0,61	9,26	8,79	32,97	50	2,95
241	001	Angleščina	1	5118	90	0,85	0,43	0,50	8,81	8,89	24,44	50	3,17
241	001	Angleščina	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 %
242	041	Angleščina (V)	1	1838	99	0,80	0,42	0,50	36,57	30,00	31,07	57	0,60
242	031	Angleščina (V)	1	1772	98	0,82	0,47	0,50	18,51	30,00	26,71	57	0,17
Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO %	ID %	Prag (2)	neg %
251	041	Nemščina	1	735	91	0,90	0,65	0,67	7,09	32,17	2,52	50	6,26
251	041	Nemščina	2	647	91	0,86	0,61	0,65	22,31	34,76	12,15	50	1,85
251	031	Nemščina	1	998	90	0,88	0,64	0,69	14,79	30,93	10,29	50	3,61
251	031	Nemščina	2	506	90	0,86	0,53	0,56	10,61	33,50	14,05	50	2,17
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	Nemščina	1	684	89	0,90	0,63	0,69	7,69	13,48	15,73	50	10,23
251	011	Nemščina	2	895	83	0,86	0,57	0,66	14,62	15,66	21,69	50	2,01
251	001	Nemščina	1	881	88	0,88	0,54	0,63	6,92	11,36	12,50	50	6,24
251	001	Nemščina	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	041	Matematika	1	7491	13	0,83	0,46	0,51	0,00	0,00	0,00	41	8,06
401	031	Matematika	1	7291	12	0,84	0,45	0,52	5,56	0,00	0,00	42	8,34
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 %
402	041	Matematika (V)	1	1229	24	0,84	0,51	0,57	42,22	0,00	3,33	41	0,73
402	031	Matematika (V)	1	1258	22	0,87	0,46	0,50	11,67	2,78	2,78	42	0,56
Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO %	ID %	Prag (2)	neg %
411	041	Fizika	1	761	78	0,86	0,61	0,61	9,60	11,20	9,20	43	1,31
411	041	Fizika	2	469	75	0,88	0,56	0,63	31,60	15,20	15,60	43	0,43
411	031	Fizika	1	807	67	0,89	0,53	0,61	9,00	12,00	9,00	40	2,35
411	031	Fizika	2	431	67	0,89	0,53	0,59	9,00	8,00	11,00	40	1,62
411	021	Fizika	1	621	64	0,86	0,63	0,65	6,24	21,88	23,44	41	1,93
411	021	Fizika	2	638	67	0,89	0,50	0,62	5,00	14,93	14,93	41	1,93
411	011	Fizika	1	1183	85	0,87	0,61	0,61	4,00	25,88	16,47	39	3,38
411	011	Fizika	2	713	83	0,85	0,53	0,60	7,00	15,66	15,66	39	4,49
411	001	Fizika	1	1303	88	0,87	0,59	0,60	7,00	18,18	9,09	39	3,91
411	001	Fizika	2	679	87	0,86	0,56	0,62	7,05	20,69	13,79	39	3,24
Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO %	ID %	Prag (2)	neg %
421	041	Biologija	1	694	108	0,87	0,54	0,66	12,00	0,00	4,67	50	3,60
421	031	Biologija	1	569	105	0,86	0,50	0,59	5,56	0,00	11,78	47	3,51
421	031	Biologija	2	515	105	0,82	0,54	0,58	11,11	0,00	20,56	50	0,58
421	021	Biologija	2	607	101	0,94	0,55	0,64	74,00	0,00	8,91	49	1,44
421	011	Biologija	1	678	102	0,84	0,53	0,59	4,00	9,80	21,57	48	5,60
421	011	Biologija	2	433	107	0,83	0,53	0,62	8,00	5,61	24,30	48	2,08
421	001	Biologija	1	471	105	0,87	0,56	0,62	7,00	12,38	14,29	45	5,31
421	001	Biologija	2	508	107	0,83	0,52	0,64	16,00	12,15	24,30	45	1,18

Letno poročilo – splošna matura 2004

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO %	ID %	Prag (2)	neg %
431	041	Kemija	1	419	56	0,87	0,50	0,49	31,00	0,00	26,00	50	2,63
431	041	Kemija	2	428	56	0,84	0,57	0,59	39,00	0,00	12,00	50	1,40
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	041	Geografija	1	3017	55	0,87	0,50	0,55	20,80	32,00	2,40	50	4,14
501	041	Geografija	2	939	61	0,86	0,46	0,57	24,00	23,20	8,00	50	4,90
501	031	Geografija	1	2657	57	0,87	0,49	0,57	4,00	34,40	7,20	51	5,12
501	031	Geografija	2	1238	58	0,84	0,45	0,51	4,00	30,40	8,00	51	3,23
501	021	Geografija	1	1804	57	0,84	0,48	0,54	8,00	43,86	17,54	51	1,39
501	021	Geografija	2	1169	56	0,85	0,51	0,57	3,20	51,79	8,93	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	1	1715	60	0,86	0,51	0,56	11,20	50,00	13,33	55	2,80
501	001	Geografija	2	444	69	0,85	0,53	0,66	4,80	40,58	20,29	55	2,70

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO %	ID %	Prag (2)	neg %
511	041	Zgodovina	1	2568	50	0,94	0,53	0,57	1,67	60,00	1,67	40	6,31
511	041	Zgodovina	2	782	50	0,94	0,50	0,56	0,00	40,83	7,50	40	9,08
511	031	Zgodovina	1	1862	50	0,95	0,48	0,55	0,00	57,50	0,83	36	9,51
511	031	Zgodovina	2	1226	50	0,95	0,50	0,59	4,17	40,00	0,00	36	13,54
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	1	3035	50	0,93	0,50	0,54	10,00	60,00	4,00	43	7,81
511	011	Zgodovina	2	797	50	0,92	0,52	0,52	4,17	40,00	6,00	43	8,78
511	001	Zgodovina	1	1681	50	0,94	0,50	0,54	3,33	50,00	0,00	44	11,78
511	001	Zgodovina	2	2062	50	0,92	0,47	0,54	5,83	62,00	14,00	44	9,65

Sifra	Rok	Predmet	Termin	N	k	IZ	IV(3)	IV(4)	IT%	IO %	ID %	Prag (2)	neg %
521	041	Sociologija	1	549	35	0,33	0,39	0,45	0,50	49,00	0,75	44	6,01
521	041	Sociologija	2	1208	34	0,28	0,44	0,50	0,50	41,50	1,50	44	6,62
521	031	Sociologija	1	903	34	0,45	0,41	0,51	0,25	71,00	2,00	45	7,31
521	031	Sociologija	2	805	34	0,47	0,42	0,58	0,50	61,25	0,00	45	6,83
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	041	Psihologija	1	548	34	0,82	0,43	0,53	5,00	54,33	5,00	43	6,57
541	041	Psihologija	2	1106	34	0,80	0,46	0,59	5,00	47,67	5,00	43	5,52
541	031	Psihologija	1	1071	24	0,84	0,44	0,59	0,00	62,33	0,00	40	9,71
541	031	Psihologija	2	606	24	0,85	0,51	0,65	0,00	59,33	0,00	40	7,92
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	1	1038	12	0,65	0,42	0,56	0,00	66,67	0,00	37	6,55
541	011	Psihologija	2	446	12	0,63	0,47	0,60	0,00	83,33	0,00	37	6,28
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	Umetnostna zgodovina	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	041	Ekonomija	1	536	42	0,79	0,43	0,51	3,33	8,34	20,00	37	3,92
701	031	Ekonomija	1	444	42	0,81	0,45	0,53	8,33	11,11	23,33	41	4,05
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**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.

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

σ - 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.

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

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}_{2i} - povprečno število točk drugega ocenjevalca pri nalogi

$\sigma(t_1)$ - standardni odklon točk prvega ocenjevalca

$\sigma(t_2)$ - 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 na 1. terminu

Predmet	Pola	Vsebina	Tipi nalog	N-kand	Število 2X	SV RAZLIKA%	Napaka pol%
Slovenski j. in knj.	P1	tematski sklop	O	49	49	5,31%	2,65%
Slovenski j. in knj.	P2	razčlemba neumetnostnega besedila	PO	46	14	2,26%	0,68%
Slovenščina	P1	tematski sklop	O	10108	10108	9,77%	4,88%
Slovenščina	P2	razčlemba neumetnostnega besedila	PO	9254	2330	2,73%	0,82%
Italijanščina m.j.	P1	tematski sklop	O	32	32	1,98%	1,19%
Italijanščina m.j.	P2	razčlemba neumetnostnega besedila	PO	25	7	0,00%	0,00%
Madžarščina m.j.	P1	tematski sklop	O	9	9	0,22%	0,11%
Madžarščina m.j.	P2	razčlemba neumetnostnega besedila	PO	8	8	0,10%	0,03%
Slovenščina v Sl.is.	P1	bralno razumevanje, poznavanje jezika	PO	11	3	9,91%	3,47%
Slovenščina v Sl.is.	P2	slušno preverjanje	Z	11	3	15,87%	1,59%
Slovenščina v Sl.is.	P3	pisno sporočanje	O	11	11	7,01%	2,45%
Italijanščina	P1A-OR	bralno razumevanje	Z, PO	520	138	0,00%	0,00%
Italijanščina	P1B-OR	poznavanje in raba jezika	Z, PO	520	138	0,00%	0,00%
Italijanščina	P2	slušno	Z, PO	520	128	2,27%	0,23%
Italijanščina	P3A-OR	krajši vodeni spis	O	520	520	2,31%	0,23%
Italijanščina	P3B-OR	daljši pisni sestavek na določeno temo	O	520	520	2,75%	0,55%
Italijanščina (V)	P1A-VR	bralno razumevanje	Z, PO	190	56	1,31%	0,26%
Italijanščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	190	56	1,61%	0,32%
Italijanščina (V)	P2	slušno	Z, PO	190	52	1,35%	0,13%
Italijanščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	190	190	3,89%	0,39%
Italijanščina (V)	P3B-VR	književnost-pisni sestavek	O	190	190	3,32%	0,66%
Madžarščina kot drugi jezik	P3	pisno sporočanje	O	8	8	0,00%	0,00%
Angleščina	P2	slušno	Z, PO	12854	2	0,00%	0,00%
Angleščina	P3A-OR	krajši vodeni spis	O	12854	12854	8,48%	0,85%
Angleščina	P3B-OR	daljši pisni sestavek na določeno temo	O	12854	12854	10,00%	2,00%
Angleščina (V)	P2	slušno	Z, PO	3962	2	0,00%	0,00%
Angleščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	3962	3962	7,58%	0,76%
Angleščina (V)	P3B-VR	književnost-pisni sestavek	O	3962	3962	8,79%	1,76%
Nemščina	P1A-OR	bralno razumevanje	Z, PO	3062	766	1,74%	0,35%
Nemščina	P1B-OR	poznavanje in raba jezika	Z, PO	3062	760	1,66%	0,33%
Nemščina	P2	slušno	Z, PO	3062	814	2,15%	0,21%
Nemščina	P3A-OR	krajši vodeni spis	O	3062	3062	8,76%	0,88%
Nemščina	P3B-OR	daljši pisni sestavek na določeno temo	O	3062	3062	10,43%	2,09%
Nemščina (V)	P1A-VR	bralno razumevanje	Z, PO	766	194	1,03%	0,21%
Nemščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	766	180	3,01%	0,60%
Nemščina (V)	P2	slušno	Z, PO	766	164	1,16%	0,12%
Nemščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	766	766	6,35%	0,64%
Nemščina (V)	P3B-VR	književnost-pisni sestavek	O	766	766	7,31%	1,46%
Francoščina	P1A-OR	bralno razumevanje	Z, PO	198	64	0,15%	0,03%
Francoščina	P1B-OR	poznavanje in raba jezika	Z, PO	198	64	0,00%	0,00%
Francoščina	P2	slušno	Z, PO	198	48	0,00%	0,00%
Francoščina	P3A-OR	krajši vodeni spis	O	198	198	3,54%	0,35%
Francoščina	P3B-OR	daljši pisni sestavek na določeno temo	O	198	198	4,49%	0,90%
Francoščina (V)	P1A-VR	bralno razumevanje	Z, PO	72	18	0,00%	0,00%
Francoščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	72	18	0,00%	0,00%
Francoščina (V)	P2	slušno	Z, PO	72	20	0,00%	0,00%
Francoščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	72	72	2,50%	0,25%
Francoščina (V)	P3B-VR	književnost-pisni sestavek	O	72	72	5,42%	1,08%
Latinščina	P1	slovnična enota	Z, PO	19	5	0,25%	0,08%
Latinščina	P2-OR	prevodna enota	PO	19	19	1,84%	0,88%
Latinščina (V)	P1	slovnična enota	Z, PO	31	9	0,28%	0,07%
Latinščina (V)	P2-VR	prevodna enota	PO	31	31	1,88%	0,75%
Latinščina (V)	P3-VR	književna enota	PO, O	31	31	2,18%	0,29%

Letno poročilo – splošna matura 2004

Predmet	Pola	Vsebina	Tipi nalog	N-kand	Število 2X	SV_RAZLIKA%	Napaka pol%
Spanščina	P1A-OR	bralno razumevanje	Z, PO	54	54	0,00%	0,00%
Spanščina	P1B-OR	poznavanje in raba jezika	Z, PO	54	54	0,00%	0,00%
Spanščina	P2	slušno	Z, PO	54	54	0,00%	0,00%
Spanščina	P3A-OR	krajši vodeni spis	O	54	54	7,04%	0,70%
Spanščina	P3B-OR	daljši pisni sestavek na določeno temo	O	54	54	4,26%	0,85%
Spanščina (V)	P1A-VR	bralno razumevanje	Z, PO	188	188	0,05%	0,01%
Spanščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	188	188	0,03%	0,01%
Spanščina (V)	P2	slušno	Z, PO	188	188	0,00%	0,00%
Spanščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	188	188	3,62%	0,36%
Spanščina (V)	P3B-VR	književnost-pisni sestavek	O	188	188	6,01%	1,20%
Ruščina	P1A-OR	bralno razumevanje	Z, PO	6	2	0,00%	0,00%
Ruščina	P1B-OR	poznavanje in raba jezika	Z, PO	6	2	1,25%	0,25%
Ruščina	P2	slušno	Z, PO	6	6	0,00%	0,00%
Ruščina	P3A-OR	krajši vodeni spis	O	6	6	8,33%	0,83%
Ruščina	P3B-OR	daljši pisni sestavek na določeno temo	O	6	6	4,17%	0,83%
Ruščina (V)	P1A-VR	bralno razumevanje	Z, PO	2	2	0,00%	0,00%
Ruščina (V)	P1B-VR	poznavanje in raba jezika	Z, PO	2	2	0,00%	0,00%
Ruščina (V)	P2	slušno	Z, PO	2	2	0,00%	0,00%
Ruščina (V)	P3A-VR	vodeni spis ali pisni sestavek na določeno temo	O	2	2	0,00%	0,00%
Ruščina (V)	P3B-VR	književnost-pisni sestavek	O	2	2	0,00%	0,00%
Grščina	P1	slovnična enota	Z, PO	5	5	2,00%	0,80%
Grščina	P2	prevodna enota	PO	5	5	3,50%	1,40%
Matematika	P1	osnovni nivo	PO	8366	2127	2,18%	1,75%
Matematika (V)	P1	osnovni nivo	PO	1260	346	1,24%	0,49%
Matematika (V)	P2	višji nivo	PO	1260	328	2,49%	1,00%
Fizika	P2	vse	PO	2776	730	3,45%	1,38%
Kemija	P2	vse	PO	1866	480	1,70%	0,68%
Biotehnologija	P2	vse	PO	102	25	0,00%	0,00%
Geografija	P1	fizična geografija	Z, PO	8494	8494	3,61%	1,73%
Geografija	P2	družbena geografija	Z, PO	8494	8494	3,47%	1,11%
Zgodovina	P1	nacionalna zgodovina	Z, PO	7480	7480	3,55%	1,77%
Zgodovina	P2	slovenska zgodovina	Z, PO	7478	7478	4,64%	2,32%
Sociologija	P1	vse	O	3838	3838	9,04%	3,61%
Sociologija	P2	vse	PO?	3834	3834	5,99%	2,10%
Filozofija	P1	vse	O	500	500	2,60%	1,04%
Filozofija	P2	vse	O	500	500	2,84%	0,99%
Psihologija	P2	vse	PO?	3598	3598	10,13%	3,04%
Likovna teorija	P1	teorija	Z, PO	200	40	4,58%	0,92%
Likovna teorija	P2	praktična naloga	O	200	200	7,38%	3,69%
Umetnostna zgodovina	P1	vse	Z, PO	432	432	1,27%	0,76%
Glasba-glasb. stavek	PA	glasbeni stavek	O	11	11	3,55%	2,48%
Glasba-glasb. stavek	PB	splošni glasbeni test	PO	9	9	2,25%	0,67%
Glasba-petje, instr.	PB	splošni glasbeni test	PO	99	99	1,06%	0,32%
Glasba-jazz in z.gl.	PC	posebni glasbeni test	PO	9	9	4,35%	1,31%
Glasba-balet	PD	posebni glasbeni test	PO	6	6	0,00%	0,00%
Ekonomija	P2A	vse	PO	1834	490	3,69%	1,23%
Ekonomija	P2B	vse	O	1834	1834	7,79%	1,30%
Mehanika	P1	vse	PO	213	53	2,55%	0,51%
Mehanika	P2	vse	PO	213	54	2,13%	1,28%
Elektrotehnika	P1	vse	PO	230	59	0,92%	0,92%
Računalništvo	P1	arh. in org. rač. sistemov in programski jeziki	Z, PO	211	54	1,69%	0,84%
Računalništvo	P2	informatika in računalniške komunikacije	Z, PO	211	54	1,70%	0,51%

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 je pisalo 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 napram celotnemu izpitu

7.7 Število zunanjih ocenjevalcev pri posameznih predmetih

Predmet	Pomlad	Jesen	Skupaj
101 Slovenščina	174	83	174
111 Italijanski jezik in književnost	2	3	3
131 Madžarščina kot materni jezik	2	2	2
191 Slovenščina kot drugi jezik na NMO v Prekmurju	1	1	1
201 Slovenščina kot drugi jezik na NMO v Slovenski Istri	3	2	3
221 Italijanščina	17	6	17
231 Madžarščina kot drugi jezik na NMO v Prekmurju	2	-	2
241 Angleščina	150	31	152
251 Nemščina	83	55	85
261 Francoščina	15	2	15
271 Latinščina	2	2	2
281 Španščina	13	2	13
291 Ruščina	2	-	2
301 Grščina	2	-	2
401 Matematika	207	104	210
411 Fizika	48	11	48
421 Biologija	41	20	42
431 Kemija	23	6	24
441 Biotehnologija	5	2	5
501 Geografija	94	61	94
511 Zgodovina	97	68	98
521 Sociologija	34	32	36
531 Filozofija	10	3	10
541 Psihologija	38	25	39
551 Likovna teorija	8	4	8
561 Umetnostna zgodovina	5	2	5
581 Glasba - glasbeni stavek	6	6	6
591 Glasba - petje in instrument	90	9	91
601 Glasba - jazz in zabavna glasba	6	-	6
611 Glasba - balet	4	-	4
631 Sodobni ples	7	3	7
701 Ekonomija	24	5	27
741 Mehanika	9	6	9
771 Elektrotehnika	15	5	16
781 Računalništvo	9	2	9
Skupaj	1.234	558	1.253

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

7.8 Seznam maturantov, ki so dosegli izjemen splošni uspeh*

Ime in priimek	Šola
1. Marko Agrež	Šolski center Rogaška Slatina
2. Barbara Ajd	Šolski center Slovenj Gradec, Gimnazija
3. Kaja Androjna	I. gimnazija v Celju
4. Iva Antončič	Gimnazija Poljane
5. Špela Anzeljc	Šolski center Nova Gorica, Gimnazija
6. Tanja Armič	Gimnazija Bežigrad Ljubljana
7. Lidija Ažman	Šolski center Velenje, Splošna in strokovna gimnazija
8. Maša Babič	Škofijska gimnazija Vipava
9. Manca Bašelj	Gimnazija Poljane
10. Klemen Bedenčič	Zavod sv. Frančiška Saleškega, Gimnazija Želimlje
11. Alma Beharić	Gimnazija in ekonomska srednja šola Trbovlje
12. Neža Benedik	Gimnazija Škofja Loka
13. Ana Berdajs	Gimnazija Bežigrad Ljubljana
14. Klemen Blokar	Gimnazija Šentvid
15. Borut Bratuž	Gimnazija Škofja Loka
16. Brina Brence	Gimnazija Bežigrad Ljubljana
17. Teja Brezovar	Gimnazija Novo mesto
18. Teja Bunderla	II. gimnazija Maribor
19. Mihaela Burina	II. gimnazija Maribor
20. Metod Celestina	Srednja šola za elektrotehniko in računalništvo Ljubljana
21. Karolina Cotič	Šolski center Nova Gorica, Gimnazija
22. Deja Crnović	Gimnazija Jesenice
23. Blaž Cugmas	Gimnazija Celje - Center
24. Tina Cvahte	I. gimnazija v Celju
25. Lela Dedić	Gimnazija Bežigrad Ljubljana
26. Eva Dimnik	Gimnazija Vič, Ljubljana
27. Matjaž Dolinar	Gimnazija Škofja Loka
28. Nika Domislič	Gimnazija Kranj
29. Vesna Dovžan	Gimnazija Poljane
30. Tesa Drev	Gimnazija Bežigrad Ljubljana
31. Zala Epšek	Gimnazija Ravne na Koroškem
32. Ajda Erjavec	Srednja šola Josipa Jurčiča Ivančna Gorica
33. Andreja Fakin	Gimnazija Bežigrad Ljubljana
34. Ines Fakin	Šolski center Postojna, Srednja šola
35. Katarina Fatur	Škofijska gimnazija Vipava
36. Jernej Fijačko	Gimnazija Kranj
37. Barbara Fischinger	Gimnazija Vič, Ljubljana
38. Nina Fokter	Gimnazija Celje - Center
39. Barbara Frank	II. gimnazija Maribor
40. Kristina Furlan	Gimnazija Jurija Vege Idrija
41. Mojca Gal	Šolski center Nova Gorica, Gimnazija
42. Janez Gams	Gimnazija Ravne na Koroškem
43. Nejc Gašper	Šolski center Slovenj Gradec, Gimnazija
44. Petra Golob	Gimnazija Franca Miklošiča Ljutomer
45. Lina Gorenšček	Zavod Sv. Stanislava, Škofijska klasična gimnazija
46. Tamara Gorjanc	Šolski center Nova Gorica, Gimnazija
47. Polona Gorkič	Gimnazija Bežigrad Ljubljana
48. Stina Goršič	Srednja ekonomska šola Celje
49. Matevž Grbec	Zavod Sv. Stanislava, Škofijska klasična gimnazija
50. Primož Greif	Gimnazija Kranj

* 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. Andrej Habazin	Šolski center Novo mesto, Srednja elektro šola in tehniška gim
52. Katja Hafner	Gimnazija Bežigrad Ljubljana
53. Primož Herga	Zavod Sv. Stanislava, Škofijska klasična gimnazija
54. Ida Hohler	II. gimnazija Maribor
55. Mojca Horvat	Gimnazija Murska Sobota
56. Tadeja Hostnik	Gimnazija Litija
57. Katja Hribar	Gimnazija Poljane
58. Jera Hribernik	Gimnazija Ravne na Koroškem
59. Nejc Ilc	Gimnazija in srednja ekonomska šola Kočevje
60. Nina Intihar	Zavod sv. Frančiška Saleškega, Gimnazija Želimlje
61. Maja Jamar	Gimnazija Jesenice
62. Kaja Jamšek	Zavod Sv. Stanislava, Škofijska klasična gimnazija
63. Tadej Janež	Gimnazija Bežigrad Ljubljana
64. Ana Janžekovič	Zavod Sv. Stanislava, Škofijska klasična gimnazija
65. Nina Janžič	III. Gimnazija Maribor
66. Matija Javorski	Gimnazija Jesenice
67. Kristijan Jejčič	Škofijska gimnazija Antona Martina Slomška
68. Blaž Jemc	Zavod Sv. Stanislava, Škofijska klasična gimnazija
69. Katja Jeras	Šolski center Rudolf Maister Kamnik, Gimnazija
70. Saša Jereb	Gimnazija Jurija Vege Idrija
71. Tina Jereb	Gimnazija Jurija Vege Idrija
72. Alexander Jerman	Gimnazija Jurija Vege Idrija
73. Viktorija Ježovnik	Gimnazija Celje - Center
74. Vesna Jug	Gimnazija Ravne na Koroškem
75. Nika Jurač	Gimnazija Ravne na Koroškem
76. Maja Jurca	Šolski center Nova Gorica, Gimnazija
77. Andreja Kališnik	Šolski center Rudolf Maister Kamnik, Gimnazija
78. Primož Karlovšek	I. gimnazija v Celju
79. Bojana Kenda	Gimnazija Ledina
80. Živa Kimovec	Gimnazija Bežigrad Ljubljana
81. Judita Knez	Gimnazija Novo mesto
82. Maja Kocijančič	Šolski center Nova Gorica, Gimnazija
83. Petra Kocjan	Gimnazija Jožeta Plečnika Ljubljana
84. Mateja Koder	Gimnazija Kranj
85. Tanja Koder	Gimnazija Jurija Vege Idrija
86. Barbara Kokošar	Gimnazija Jurija Vege Idrija
87. Urška Kolar	Gimnazija Ptuj
88. Aleš Koncilja	Gimnazija Novo mesto
89. Tina Korač	Gimnazija Bežigrad Ljubljana
90. Darjan Kos	Gimnazija Celje - Center
91. Žiga Kosec	Gimnazija Šentvid
92. Mateja Kos	Gimnazija Jurija Vege Idrija
93. Petra Kos	Gimnazija Celje - Center
94. Renata Kovačič	Gimnazija Novo mesto
95. Ninna Kozorog	Gimnazija Celje - Center
96. Miha Krajnc	II. gimnazija Maribor
97. Saša Krajnc	Gimnazija Ptuj
98. Darja Kralj	Gimnazija Bežigrad Ljubljana
99. Matija Kraševac	Šolski center Novo mesto, Srednja elektro šola in tehniška gim
100. Julija Kržišnik	Gimnazija Jurija Vege Idrija
101. Marko Kuder	Srednja tehniška in poklicna šola Trbovlje, Tehniška gimnazija
102. Katarina Kumelj	Gimnazija Bežigrad Ljubljana
103. Anže Kunovar	Gimnazija Bežigrad Ljubljana
104. Martin Kurent	Šolski center Postojna, Srednja šola
105. Tjaša Lampret	Zavod Sv. Stanislava, Škofijska klasična gimnazija

Ime in priimek	Šola
106. Rok Lasan	Gimnazija Bežigrad Ljubljana
107. Vanja Lebar	Gimnazija Franca Miklošiča Ljutomer
108. Žiga Lenarčič	Gimnazija Bežigrad Ljubljana
109. Borut Leskovec	Gimnazija Ravne na Koroškem
110. Ajda Levičnik	Gimnazija Poljane
111. Lena Likar	Zavod Sv. Stanislava, Škofijska klasična gimnazija
112. Tjaša Logaj	Gimnazija Litija
113. Katarina Logar	Zavod Sv. Stanislava, Škofijska klasična gimnazija
114. Anže Lošdorfer Božič	I. gimnazija v Celju
115. Tadeja Lukežič	Gimnazija Piran
116. Mateja Lumpert	Gimnazija Novo mesto
117. Eva Mahkovic	Zavod Sv. Stanislava, Škofijska klasična gimnazija
118. Samo Mahnič	Gimnazija Bežigrad Ljubljana
119. Aljaž Majer	II. gimnazija Maribor
120. Tina Malec	Zavod Sv. Stanislava, Škofijska klasična gimnazija
121. Rada Malijanska	Gimnazija Bežigrad Ljubljana
122. Andreja Mamilovič	Gimnazija Novo mesto
123. Polona Margon	Zavod Sv. Stanislava, Škofijska klasična gimnazija
124. Jan Marko	Gimnazija Franca Miklošiča Ljutomer
125. Rok Martinčič	Gimnazija Celje - Center
126. Uroš Martinčič	Zavod Sv. Stanislava, Škofijska klasična gimnazija
127. Maja Mastnak	I. gimnazija v Celju
128. Gašper Matič	Srednja šola za elektrotehniko in računalništvo Ljubljana
129. Maruša Matko	Gimnazija Bežigrad Ljubljana
130. Katja Matović	Gimnazija Bežigrad Ljubljana
131. Katarina Maver	Gimnazija Tolmin
132. Manca Meglič	Zavod Sv. Stanislava, Škofijska klasična gimnazija
133. Tomo Mezgec	Šolski center Postojna, Srednja šola
134. Žiga Misjak	Gimnazija Kranj
135. Jernej Mlakar	Šolski center Rudolf Maister Kamnik, Gimnazija
136. Maja Mlinarič	II. gimnazija Maribor
137. Mateja Moravac	Gimnazija Bežigrad Ljubljana
138. Jerneja Mori	Gimnazija Ravne na Koroškem
139. Sara Može	Gimnazija Koper
140. Marko Mravljak	I. gimnazija v Celju
141. Alenka Natek	Gimnazija Celje - Center
142. Mirjana Naveršnik	Prva gimnazija Maribor
143. Eva Novak	Gimnazija Poljane
144. Polona Novak	Gimnazija in srednja ekonomska šola Kočevje
145. Jure Nowak	Gimnazija Vič, Ljubljana
146. Tjaša Oblak	Gimnazija Jurija Vege Idrija
147. Špela Otoničar	Šolski center Postojna, Srednja šola
148. Andraž Palandačič	Gimnazija Bežigrad Ljubljana
149. Mateja Perdan	Gimnazija Ledina
150. Metka Perdan	Prva gimnazija Maribor
151. Melita Perkovič	Gimnazija Celje - Center
152. Peter Petkovšek	Zavod Sv. Stanislava, Škofijska klasična gimnazija
153. Matevž Pičman	Gimnazija Kranj
154. Mateja Pintar	Gimnazija Škofja Loka
155. Saša Pirc	Gimnazija Ljubljana Šiška
156. Suzana Pirec	Šolski center Nova Gorica, Gimnazija
157. Vito Plahuta	Gimnazija Bežigrad Ljubljana
158. Ana Podgornik	Gimnazija Tolmin
159. Alan Podlesek	Gimnazija Murska Sobota
160. Špela Podrekar	Zavod Sv. Stanislava, Škofijska klasična gimnazija

Ime in priimek	Šola
161. Iris Podržaj	Gimnazija Poljane
162. Neža Pogorelčnik	Gimnazija Celje - Center
163. Gregor Posnjak	Gimnazija Kranj
164. Maja Povše	Gimnazija Novo mesto
165. Dejan Praper	Gimnazija Ravne na Koroškem
166. Miha Prebil	Gimnazija Bežigrad Ljubljana
167. Špela Prelovšek	Gimnazija Kranj
168. Katja Prevodnik	Gimnazija Škofja Loka
169. Blaž Primc	Gimnazija Kranj
170. Monika Primon	Šolski center Celje, Splošna in strokovna gimnazija Lava
171. Tanja Pugelj	Šolski center Postojna, Srednja šola
172. Tjaša Rajh	Gimnazija Franca Miklošiča Ljutomer
173. Neta Rakovac	Gimnazija Poljane
174. Manja Rančigaj	I. gimnazija v Celju
175. Darja Rant	Gimnazija Škofja Loka
176. Maja Ratej	Gimnazija Celje - Center
177. Mateja Ravnik	Gimnazija Bežigrad Ljubljana
178. Anamarija Rebolj	Zavod Sv. Stanislava, Škofijska klasična gimnazija
179. Klemen Remic	Gimnazija Kranj
180. Maja Remic	Gimnazija Bežigrad Ljubljana
181. Kristina Rihter	Zavod Sv. Stanislava, Škofijska klasična gimnazija
182. Jure Robič	I. gimnazija v Celju
183. Primož Rojac	Gimnazija Koper
184. Jernej Rojko	II. gimnazija Maribor
185. David Rozman	Gimnazija Celje - Center
186. Sara Sajovec	Gimnazija Kranj
187. Vida Sebastian	Gimnazija Jožeta Plečnika Ljubljana
188. Aleš Sedlar	Gimnazija Jesenice
189. Teja Senekovič	II. gimnazija Maribor
190. Eva Senica	Gimnazija Ravne na Koroškem
191. Manca Seničar	Gimnazija Novo mesto
192. Marija Sevšek	Gimnazija Bežigrad Ljubljana
193. Daniel Sheppard	Gimnazija Bežigrad Ljubljana
194. Ruben Sipoš	Škofijska gimnazija Antona Martina Slomška
195. Jana Slivar	Šolski center Postojna, Srednja šola
196. Jure Snoj	Gimnazija Bežigrad Ljubljana
197. Franci Sopotnik	Šolski center Celje, Splošna in strokovna gimnazija Lava
198. Brina Sotenšek	Zavod Sv. Stanislava, Škofijska klasična gimnazija
199. Gregor Srdič	Gimnazija Celje - Center
200. Martina Starc	Gimnazija Bežigrad Ljubljana
201. Andreja Starič	Gimnazija Novo mesto
202. Matej Stavanja	II. gimnazija Maribor
203. Tjaša Steblovnik	Šolski center Velenje, Splošna in strokovna gimnazija
204. Kris Stopar	Srednja šola Veno Pilon Ajdovščina
205. Nik Stopar	Srednja šola Veno Pilon Ajdovščina
206. Tadeja Stražar	Zavod Sv. Stanislava, Škofijska klasična gimnazija
207. Tina Strgar	Gimnazija Brežice
208. Petra Strnad	Gimnazija Poljane
209. Domen Strupeh	Šolski center Velenje, Splošna in strokovna gimnazija
210. Nastasja Suhadolnik	Gimnazija Poljane
211. Matic Šavli	Srednja šola Veno Pilon Ajdovščina
212. Ajda Škerjanc	Gimnazija Poljane
213. Kaja Škerjanc	Gimnazija Poljane
214. Katarina Škrbec	Gimnazija Novo mesto
215. Natalija Škrlec	Gimnazija Franca Miklošiča Ljutomer

Ime in priimek	Šola
216. Miha Sošič	II. gimnazija Maribor
217. Jakoba Šraml	Škofijska gimnazija Vipava
218. Maja Štalekar	Šolski center Slovenj Gradec, Gimnazija
219. Marko Švencbir	I. gimnazija v Celju
220. Urška Tajnšek	Gimnazija Celje - Center
221. Eva Tavčar	I. gimnazija v Celju
222. Daša Tekalec	Gimnazija Poljane
223. Tina Tement	II. gimnazija Maribor
224. Iztok Tepeš	Gimnazija Bežigrad Ljubljana
225. Jana Tišler Štuflek	Gimnazija Vič, Ljubljana
226. Marko Tišler	Gimnazija Kranj
227. Kaja Tokuhisa	Gimnazija Poljane
228. Andrej Tolič	Gimnazija Kranj
229. Katarina Tominšek	Zavod Sv. Stanislava, Škofijska klasična gimnazija
230. Maja Toš	Prva gimnazija Maribor
231. Mitja Trampuš	Gimnazija Bežigrad Ljubljana
232. Manca Trček	Gimnazija Vič, Ljubljana
233. Jure Triglav	Gimnazija Murska Sobota
234. Ana Tripar	Gimnazija Koper
235. Matic Trlep	Gimnazija Škofja Loka
236. Katja Trobec	Šolski center Nova Gorica, Gimnazija
237. Mitja Trojar	Gimnazija Škofja Loka
238. Katja Trtnik	Zavod sv. Frančiška Saleškega, Gimnazija Želimlje
239. Janko Trupej	Gimnazija Celje - Center
240. Andreja Udovč	Zavod Sv. Stanislava, Škofijska klasična gimnazija
241. Ajda Ulčnik	Gimnazija Poljane
242. Tomaž Umek	I. gimnazija v Celju
243. Iztok Urbančič	Gimnazija Bežigrad Ljubljana
244. Živa Urlep	Gimnazija Vič, Ljubljana
245. Sara Urnaut	Gimnazija Ravne na Koroškem
246. Jure Varlec	I. gimnazija v Celju
247. Eva Velikanje	Gimnazija Kranj
248. Mateja Verhnjak	Gimnazija Ravne na Koroškem
249. Janoš Vidali	Gimnazija Koper
250. Tanja Vodišek	Šolski center Celje, Splošna in strokovna gimnazija Lava
251. Anja Vrečko	Škofijska gimnazija Antona Martina Slomška
252. Jurij Vrtačnik	Gimnazija Tolmin
253. Klavdija Vuković	Gimnazija in srednja ekonomska šola Kočevje
254. Tilen Zamuda	Prva gimnazija Maribor
255. Hana Zekić	Gimnazija Bežigrad Ljubljana
256. Silvija Zemljak	Gimnazija Bežigrad Ljubljana
257. Nina Zupan	Gimnazija Kranj
258. Eva Žagar	Gimnazija Vič, Ljubljana
259. Lan Žagar	Gimnazija Bežigrad Ljubljana
260. Luka Žiberna	Gimnazija Novo mesto
261. Jernej Žilavec	Gimnazija Murska Sobota
262. Laura Žižek	Gimnazija Poljane
263. Anja Župan	Gimnazija Novo mesto