

DRŽAVNA MATURA

Statistička i psihometrijska
analiza ispita državne mature
u školskoj godini 2017./2018.

Nacionalni centar
za vanjsko vrednovanje
obrazovanja

STATISTIČKA I PSIHOMETRIJSKA ANALIZA
ISPITA **DRŽAVNE MATURE** U ŠKOLSKOJ GODINI 2017./2018.

Nacionalni centar
za vanjsko vrednovanje
obrazovanja

STATISTIČKA I PSIHOMETRIJSKA ANALIZA ISPITA **DRŽAVNE MATURE**
U ŠKOLSKOJ GODINI 2017./2018.

Nakladnik

Nacionalni centar za vanjsko vrednovanje obrazovanja

Za nakladnika

Ivana Katavić, prof.

ravnateljica Nacionalnoga centra za vanjsko vrednovanje obrazovanja

Urednica

dr. sc. Natalija Ćurković

Autori

Iva Kapović, mag. psych.

Marija Džida, mag. psych.

Josip Novak, mag. psych.

dr. sc. Natalija Ćurković

Lektura

Mirjana Gašperov, prof., MBA

Grafičko oblikovanje i priprema za web

Sveučilišna tiskara d.o.o., Zagreb

Nacionalni centar
za vanjsko vrednovanje
obrazovanja

Statistička i psihometrijska analiza ispita
državne mature u školskoj
godini 2017./2018.

Zagreb
2019.

SADRŽAJ

1. ISPITI DRŽAVNE MATURE	7
2. ANALIZA ZADATAKA I ISPITA DRŽAVNE MATURE	9
3. PRISTUPANJA ISPITIMA DRŽAVNE MATURE U LJETNOME ROKU	11
4. ANALIZE OBVEZATNIH ISPITA DRŽAVNE MATURE U LJETNOME ROKU	17
4.1. HRVATSKI JEZIK	17
4.1.1. HRVATSKI JEZIK – VIŠA RAZINA	17
4.1.2. HRVATSKI JEZIK – OSNOVNA RAZINA	24
4.2. MATEMATIKA	31
4.2.1. MATEMATIKA – VIŠA RAZINA	31
4.2.2. MATEMATIKA – OSNOVNA RAZINA	36
STRANI JEZICI	43
4.3. ENGLISKI JEZIK	47
4.3.1. ENGLISKI JEZIK – VIŠA RAZINA	47
4.3.2. ENGLISKI JEZIK – OSNOVNA RAZINA	53
4. 4. NJEMAČKI JEZIK	60
4.4.1. NJEMAČKI JEZIK – VIŠA RAZINA	60
4.4.2. NJEMAČKI JEZIK – OSNOVNA RAZINA	66
4. 5. TALIJANSKI JEZIK	72
4.5.1. TALIJANSKI JEZIK – VIŠA RAZINA	72
5. ANALIZE IZBORNIH ISPITA DRŽAVNE MATURE	78
5.1. BIOLOGIJA	78
5.2. FILOZOFIJA	84
5.3. FIZIKA	90
5.4. GEOGRAFIJA	96
5.5. INFORMATIKA	102

5.6. KEMIJA	108
5.7. LIKOVNA UMJETNOST	114
5.8. POLITIKA I GOSPODARSTVO	120
5.9. POVIJEST	126
5.10. PSIHOLOGIJA	132
5.11. SOCIOLOGIJA	138
6. ISPITI S MALIM BROJEM PRISTUPNIKA	145
7. DODATCI	169
7.1. ANALIZA OMETAČA	169
7.2. PRAGOVI PROLAZNOSTI U ISPITIMA DRŽAVNE MATURE U ŠKOLSKOJ GODINI 2017./2018.	205
7.3. ISPITI U JESENSKOME ROKU	208
7.4. OBJAŠNJENJE STRUČNIH POJMOVA	250
8. POPIS TABLICA	253
9. POPIS SLIKA	257
10. LITERATURA	259

1. ISPITI DRŽAVNE MATURE

U školskoj godini 2017./2018. u Republici Hrvatskoj provedena je deveta državna matura. Prema Pravilniku o polaganju državne mature cilj je državne mature provjeriti i vrednovati postignuta znanja i sposobnosti učenika stečene obrazovanjem prema propisanim općeobrazovnim nastavnim planovima i programima. Državna matura sastoji se od obvezatnoga i izbornoga dijela. Polažu se ispiti iz općeobrazovnih predmeta koji su jednaki za sve učenike i svi ih polažu u isto vrijeme.

Ispite državne mature polažu:

- učenici gimnazijskih programa kako bi završili srednjoškolsko obrazovanje i kako bi mogli nastaviti obrazovanje na visokoškolskoj razini
- učenici četverogodišnjih strukovnih i umjetničkih programa kako bi mogli nastaviti obrazovanje na visokoškolskoj razini.

Ispite državne mature mogu polagati i svi ostali pristupnici (pristupnici koji su srednjoškolsko obrazovanje završili prije uvođenja državne mature i pristupnici koji su srednjoškolsko obrazovanje završili izvan Republike Hrvatske, a žele nastaviti obrazovanje na visokim učilištima).

Ispiti iz Hrvatskoga jezika, Matematike i stranoga jezika su obvezatni, a mogu se polagati na višoj (A) i osnovnoj (B) razini. Učenici klasičnih gimnazija mogu prema osobnome izboru umjesto ispita iz stranoga jezika polagati ispit iz Latinskoga ili Grčkoga jezika. Učenici koji se školuju na jeziku i pismu nacionalnih manjina uz ispit iz Hrvatskoga jezika obvezatno polažu ispit iz jezika nacionalne manjine na kojemu se školuju, a kao treći biraju ispit iz Matematike ili iz stranoga jezika. Ispiti iz svih ostalih općeobrazovnih nastavnih predmeta su izborni. Uspjeh pristupnika u izbornim ispitima državne mature ne utječe na završetak srednjoškolskoga obrazovanja.

2. ANALIZA ZADATAKA I ISPITA DRŽAVNE MATURE

Nakon provedbe ispita državne mature u školskoj godini 2017./2018. napravljene su statističke i psihometrijske analize svih ispita u ljetnome roku. Podatci za psihometrijske i statističke analize te podatci o učenicima i njihovim rezultatima koje su postigli u ispitima državne mature uzeti su iz Središnjega registra državne mature 21. srpnja 2018. godine. Detaljni rezultati napravljenih psihometrijskih analiza predstavljeni su stručnim radnim skupinama za izradu ispita državne mature. Cilj tih analiza bio je utvrditi obilježja svakoga zadatka i kvalitetu svakoga ispita. Takve su analize potrebne kako bismo bili sigurni da su rezultati postignuti u nekome ispitu doista pravi pokazatelji znanja određenih nastavnih sadržaja. Povratne informacije o obilježjima pojedinih zadataka i cjelokupnoga ispita važne su članovima stručnih radnih skupina kako bi poboljšali zadatke i ispite.

Kako bi se utvrdila obilježja pojedinih zadataka, izračunati su sljedeći parametri osnovne deskriptivne statistike za svaki ispit: aritmetička sredina ukupnih rezultata, standardna devijacija ukupnih rezultata, raspon rezultata, težina i diskriminativnost zadataka te pokazatelji pouzdanosti ispita (Cronbachov α -koeficijent i standardna pogreška mjerenja). Na histogramima su prikazani ukupni rezultati koje su učenici ostvarili u svakome ispitu. Za zadatke višestrukoga izbora izračunati su postotci biranja pojedinoga odgovora kako bi se moglo zaključiti o kvaliteti i funkcioniranju ometača.

Kako bi rezultati provedenih analiza bili stabilniji i reprezentativniji, u izvješću su prikazani detaljni statistički i psihometrijski pokazatelji samo onih ispita u kojima je sudjelovalo više od 200 učenika.

3. PRISTUPANJA ISPITIMA DRŽAVNE MATURE U LJETNOME ROKU

Ispitima državne mature u ljetnome roku u školskoj godini 2017./2018. pristupili su pristupnici koji su pohađali različite srednjoškolske obrazovne programe. Analizirana je učestalost pristupnika gimnazijskih i strukovnih programa s obzirom na pristupanje različitim ispitima državne mature. Pristupnici se međusobno razlikuju jer se nastavni planovi i programi različitih predmeta u različitim gimnazijskim i strukovnim programima razlikuju po tjednome broju sati nastave te po opsegu gradiva iz pojedinoga predmeta.

U tablici 1. navedeni su ukupan broj učenika, broj učenika gimnazija, broj učenika strukovnih škola i broj ostalih pristupnika koji su pristupili ispitima državne mature u ljetnome roku u školskoj godini 2017./2018. te udio učenika gimnazija u ukupnome broju učenika, udio učenika strukovnih škola u ukupnome broju učenika, udio učenika gimnazija u ukupnome broju učenika gimnazija i udio učenika strukovnih škola u u ukupnome broju učenika strukovnih škola. U poglavljima u kojima su prikazane statističke i psihometrijske analize pojedinih ispita nalazi se detaljnija struktura pristupnika po pojedinim ispitima.

Tablica 1. Broj učenika koji su pristupili ispitima državne mature u ljetnome roku u školskoj godini 2017./2018.

ISPIT	UKUPAN BROJ UČENIKA	BROJ UČENIKA GIMNAZIJA	BROJ UČENIKA STRUKOVNIH ŠKOLA	BROJ OSTALIH PRISTUPNIKA	UDIO UČENIKA GIMNAZIJA U UKUPNOME BROJU UČENIKA	UDIO UČENIKA STRUKOVNIH ŠKOLA U UKUPNOME BROJU UČENIKA	UDIO UČENIKA GIMNAZIJA U UKUPNOME BROJU UČENIKA GIMNAZIJA	UDIO UČENIKA STRUKOVNIH ŠKOLA U UKUPNOME BROJU UČENIKA STRUKOVNIH ŠKOLA
HRVATSKI JEZIK – viša razina	21 009	11 166	8 334	1 509	53,2 %	39,7 %	89,9 %	53,1 %
MATEMATIKA – osnovna razina	19 706	5 654	12 756	1 296	28,7 %	64,7 %	45,5 %	81,2 %
ENGLJSKI JEZIK – viša razina	17 945	10 214	6 591	1 140	56,9 %	36,7 %	82,2 %	42,0 %
MATEMATIKA – viša razina	10 627	6 779	2 654	1 194	63,8 %	25,0 %	54,6 %	16,9 %
ENGLJSKI JEZIK – osnovna razina	10 623	1 971	7 858	794	18,6 %	74,0 %	15,9 %	50,0 %
HRVATSKI JEZIK – osnovna razina	8 884	1 273	7 168	443	14,3 %	80,7 %	10,2 %	45,6 %
FIZIKA	7 764	4 389	2 481	894	56,5 %	32,0 %	35,3 %	15,8 %
BIOLOGIJA	5 572	3 081	1 747	744	55,3 %	31,4 %	24,8 %	11,1 %
POLITIKA I GOSPODARSTVO	5 051	2 471	2 220	360	48,9 %	44,0 %	19,9 %	14,1 %
PSIHOLOGIJA	3 886	2 656	866	364	68,4 %	22,3 %	21,4 %	5,5 %
KEMIJA	3 567	2 414	564	589	67,7 %	15,8 %	19,4 %	3,6 %
INFORMATIKA	2 287	920	1 204	163	40,2 %	52,7 %	7,4 %	7,7 %
NJEMAČKI JEZIK – osnovna razina	1 018	75	892	51	7,4 %	87,6 %	0,6 %	5,7 %
LIKOVNA UMJETNOST	1 001	483	429	89	48,3 %	42,9 %	3,9 %	2,7 %
POVIJEST	874	487	311	76	55,7 %	35,6 %	3,9 %	2,0 %
SOCIOLOGIJA	771	533	166	72	69,1 %	21,5 %	4,3 %	1,1 %

NJEMAČKI JEZIK – viša razina	731	424	254	53	58,0 %	34,8 %	3,4 %	1,6 %
GEOGRAFIJA	462	276	155	31	59,7 %	33,6 %	2,2 %	1,0 %
TALIJANSKI JEZIK – viša razina	195	121	64	10	62,1 %	32,8 %	1,0 %	0,4 %
FILOZOFIJA	188	136	38	14	72,3 %	20,2 %	1,1 %	0,2 %
VJERONAUKE	113	44	50	19	38,9 %	44,3 %	0,4 %	0,3 %
GLAZBENA UMJETNOST	97	45	42	10	46,4 %	43,3 %	0,4 %	0,3 %
SRPSKI MATERINSKI JEZIK	96	40	56	0	41,7 %	58,3 %	0,3 %	0,4 %
LOGIKA	91	69	19	3	75,8 %	20,9 %	0,6 %	0,1 %
ŠPANJOLSKI JEZIK – viša razina	81	56	16	9	69,1 %	19,8 %	0,5 %	0,1 %
FRANCUSKI JEZIK – viša razina	79	67	10	2	84,8 %	12,7 %	0,5 %	0,1 %
TALIJANSKI MATERINSKI JEZIK – osnovna razina	53	30	23	0	56,6 %	43,4 %	0,2 %	0,2 %
ETIKA	44	17	26	1	38,6 %	59,1 %	0,1 %	0,2 %
TALIJANSKI MATERINSKI JEZIK – viša razina	41	34	7	0	82,9 %	17,1 %	0,3 %	0,0 %
LATINSKI JEZIK – viša razina	37	37	0	0	100,0 %	0,0 %	0,3 %	0,0 %
LATINSKI JEZIK – osnovna razina	31	28	0	3	90,3 %	0,0 %	0,2 %	0,0 %
TALIJANSKI JEZIK – osnovna razina	20	6	13	1	30,0 %	65,0 %	0,1 %	0,1 %
GRČKI JEZIK	14	13	0	1	92,9 %	0,0 %	0,1 %	0,0 %
MAĐARSKI MATERINSKI JEZIK	4	1	3	0	25,0 %	75,0 %	0,0 %	0,0 %

Ispitima državne mature u ljetnome roku u školskoj godini 2017./2018. pristupilo je ukupno 32 045 učenika, a od toga je bilo 12 424 (38,8 %) učenika gimnazija, 15 703 (49,0%) učenika strukovnih škola i 3918 (12,2 %) učenika koji su srednju školu završili neke prethodne godine ili u inozemstvu. Rezultati učenika koji su srednju školu završili prethodnih godina i rezultati učenika koji su srednju školu završili u inozemstvu korišteni su u psihometrijskim i osnovnim statističkim analizama koje su napravljene na temelju ukupnih rezultata svih pristupnika, ali njihovi rezultati nisu zasebno analizirani.

Učenici gimnazija morali su položiti tri obvezatna ispita kako bi završili srednjoškolsko obrazovanje. Stoga je najviše učenika polagalo upravo obvezatne ispite, tj. ispite iz Hrvatskoga jezika, Engleskoga jezika i Matematike. Ispitu iz Hrvatskoga jezika na višoj razini pristupilo je 21 009 učenika, ispitu iz Matematike na osnovnoj razini 19 706 učenika, a ispitu iz Engleskoga jezika na višoj razini 17 945 učenika. Potom slijedi ispit iz Matematike na višoj razini koji je polagalo 10 627 učenika, ispit iz Engleskoga jezika na osnovnoj razini koji je polagalo 10 623 učenika i ispit iz Hrvatskoga jezika na osnovnoj razini koji je polagalo 8884 učenika.

Što se tiče polaganja ispita iz stranih jezika, nakon ispita iz Engleskoga jezika na objema razinama prema broju pristupnika slijedi ispit iz Njemačkoga jezika. Ispit iz Njemačkoga jezika na osnovnoj razini polagalo je 1018 učenika, a ispit iz Njemačkoga jezika na višoj razini polagao je 731 učenik. Ispit iz Talijanskoga jezika učenici su češće polagali na višoj nego na osnovnoj razini, a ispite iz Francuskoga i Španjolskoga jezika na osnovnoj razini učenici u ljetnome roku u školskoj godini 2017./2018. uopće nisu polagali. Obrnuto je u slučaju ispita iz Njemačkoga jezika u odnosu na ostale strane jezike, tj. više je učenika polagalo osnovnu razinu ispita.

Znatno je veći udio učenika strukovnih škola koji su polagali ispit iz stranoga jezika na osnovnoj razini. Tako je Njemački jezik na osnovnoj razini polagalo 87,6 % učenika strukovnih škola u odnosu na učenike gimnazija kojih je bilo 7,4 %. Ispit iz Engleskoga jezika na osnovnoj razini polagalo je 74,0 % učenika strukovnih škola u odnosu na učenike gimnazija kojih je bilo 18,6 %.

Učenici gimnazija su za razliku od učenika strukovnih škola općenito više prijavljivali obvezatne ispite na višoj razini. Ako se pogleda ukupni broj učenika gimnazija koji su imali pravo pristupiti ispitima državne mature, može se zaključiti da ih je više polagalo ispite više razine, a ako se pogleda ukupni broj učenika strukovnih škola koji su imali pravo pristupiti ispitima državne mature, može se zaključiti da ih je više polagalo ispite osnovne razine. Primjerice, ispit iz Hrvatskoga jezika na višoj razini polagalo je 89,9 % svih učenika gimnazija i 53,1 % svih učenika strukovnih škola, a ispit iz Hrvatskoga jezika na osnovnoj razini polagalo je 10,2 % svih učenika gimnazija i 45,6 % svih učenika strukovnih škola.

Ispite iz Grčkoga jezika i Latinskoga jezika na objema razinama polagali su isključivo učenici gimnazija. Polagali su ih najvećim dijelom učenici klasičnih gimnazija, što je i očekivano jer ih oni mogu polagati u sklopu obvezatnoga dijela državne mature umjesto stranoga jezika.

Što se tiče izbornoga dijela državne mature, najviše je učenika polagalo ispit iz Fizike (7764). Potom slijede ispit iz Biologije koji je polagalo 5572 učenika, ispit iz Politike i gospodarstva

koji je polagao 5061 učenik, ispit iz Psihologije koji je polagalo 3886 učenika, ispit iz Kemije koji je polagalo 3567 učenika i ispit iz Informatike koji je polagalo 2287 učenika.

Ispit iz Fizike polagalo je više učenika gimnazija (56,5 %) nego učenika strukovnih škola (32,0 %). Ispit iz Biologije polagalo je također nešto više učenika gimnazija (55,3 %) nego učenika strukovnih škola (31,4 %). Također, pogleda li se udio učenika gimnazija i strukovnih škola u odnosu na ukupan broj učenika gimnazija i ukupan broj učenika strukovnih škola, vidljivo je da u obama slučajevima nešto više učenika gimnazija polažu te ispite.

Ispite iz Politike i gospodarstva, Psihologije i Kemije polagalo je više učenika gimnazija nego učenika strukovnih škola. Ispit iz Politike i gospodarstva polagalo je 48,9 % učenika gimnazija i 44,0 % učenika strukovnih škola, ispit iz Psihologije 68,4 % učenika gimnazija i 22,3 % učenika strukovnih škola, a ispit iz Kemije 67,7 % učenika gimnazija i 15,8 % učenika strukovnih škola. Obrnuto je u slučaju ispita iz Informatike koji je polagalo manje učenika gimnazija (40,2 %) nego učenika strukovnih škola (52,7 %).

Nakon navedenih ispita prema broju pristupnika slijedi ispit iz Likovne umjetnosti koji je polagao 1001 učenik, ispit iz Povijesti koji je polagalo 874 učenika, ispit iz Sociologije koji je polagao 771 učenik i ispit iz Geografije koji su polagala 462 učenika. Te je ispite polagalo više učenika gimnazija nego učenika strukovnih škola. Ispit iz Likovne umjetnosti polagalo je 48,3 % učenika gimnazija i 42,9 % učenika strukovnih škola, ispit iz Povijesti 55,7 % učenika gimnazija i 35,6 % učenika strukovnih škola, ispit iz Sociologije 69,1 % učenika gimnazija i 21,5 % učenika strukovnih škola, a ispit iz Geografije 59,7 % učenika gimnazija i 33,6 % učenika strukovnih škola.

Manji je broj učenika polagao ispit iz Filozofije (188), ispit iz Vjeronauka (113), ispit iz Glazbene umjetnosti (97), ispit iz Logike (91) i ispit iz Etike (44). Osim Glazbene umjetnosti koja je usko specijalizirano područje, i Logika i Filozofija specifični su po tome što se uče samo u jednome razredu u srednjoj školi i, jednako kao i rezultati ispita iz Glazbene umjetnosti, rezultati tih ispita mogu služiti za upis na vrlo mali broj visokih učilišta. Većina učenika koja je polagala ispite iz Vjeronauka i Etike učenici su strukovnih škola pa je tako ispit iz Vjeronauka polagalo 44,3 % učenika strukovnih škola u odnosu na učenike gimnazija kojih je bilo 38,9 %. Ispit iz Etike polagalo je 59,1 % učenika strukovnih škola u odnosu na učenike gimnazija kojih je bilo 38,6 %.

Općenito se struktura učenika koji su polagali pojedine ispite razlikuje prema motivaciji koju učenici gimnazijskih programa i strukovnih sektora imaju za upis različitih studijskih programa. Također, različiti studijski programi vrednuju različite ispite državne mature kao dio klasifikacijskoga postupka.

Iako se udjeli pristupnika ispitima državne mature razlikuju prema pojedinim gimnazijskim programima i strukovnim sektorima, nije opravdano generalizirati razlike prosječnih rezultata među sektorima i programima na stvarnu razliku među njima. Pristupnici iz pojedinoga sektora ili programa ne predstavljaju nužno reprezentativan uzorak učenika iz toga sektora ili programa pa zbog toga ovo izvješće ne analizira razlike među učenicima pojedinih gimnazijskih programa i strukovnih sektora.

4. ANALIZE OBVEZATNIH ISPITA DRŽAVNE MATURE U LJETNOME ROKU

U nastavku izvješća prikazane su statističke i psihometrijske analize ispita državne mature u ljetnome roku u školskoj godini 2017./2018. Prvo su prikazane analize ispita iz obvezatnih predmeta (Hrvatskoga jezika i Matematike te stranih jezika koji su imali više od 200 pristupnika). Izračunata je deskriptivna statistika i napravljena je psihometrijska analiza tih ispita.

4.1. HRVATSKI JEZIK

4.1.1. Hrvatski jezik – viša razina

Ispit iz Hrvatskoga jezika na višoj razini polagalo je 21 009 pristupnika. U tablici 2. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Hrvatskoga jezika na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Od 21 009 pristupnika udio je učenika gimnazija 56,4 %, a udio učenika strukovnih škola 43,6 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (35,3 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (8,3 %), pristupnici iz jezičnih gimnazija (7,7 %), pristupnici iz klasičnih gimnazija (3,0 %) te pristupnici iz ostalih gimnazijskih programa (2,1 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (15,7 %), a potom slijede pristupnici iz sektora *Zdravstvo* (7,0 %) te pristupnici iz sektora *Ugostiteljstvo i turizam* (5,5 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Hrvatskoga jezika sastoji se od dviju ispitnih cjelina. Prvu ispitnu cjelinu *Književnost i jezik* čine zadatci zatvorenoga tipa, a drugu ispitnu cjelinu *Školski esej* čini zadatak otvorenoga tipa. Za svaku je ispitnu cjelinu određen prag prolaznosti. Školski esej vrednovan je na temelju 12 kriterija koji su u psihometrijskoj analizi tretirani kao 12 čestica ispita. Pojedinačni kriteriji nosili su između jednoga boda i šest bodova te je ukupan maksimalan mogući broj bodova u eseju bio 40. Drugi dio ispita sastojao se od 80 zadataka zatvorenoga tipa. Zadatci zatvorenoga tipa bili su dihotomni odnosno u njima je bilo moguće postići 0 bodova ili 1 bod. Kako bi se izjednačila važnost školskoga eseja i drugoga dijela ispita, udvostručeni su bodovi postignuti u školskome eseju te je tako ukupan maksimalan broj bodova u ispitu iznosio 160. Da bi položio ispit iz Hrvatskoga jezika, pristupnik je morao prijeći pragove prolaznosti obiju ispitnih cjelina.

Tablica 2. Pristupanje ispitu iz Hrvatskoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Brodogradnja	1	0,0
Cestovni promet	102	0,5
Ekonomija i trgovina	3288	15,7
Elektrotehnika	654	3,1
Geologija, rudarstvo i nafta	50	0,2
Glazbena umjetnost	59	0,3
Graditeljstvo, geodezija i građevinski materijali	440	2,1
Grafika	271	1,3
Kemijska tehnologija	142	0,7
Likovna umjetnost	342	1,6
Međustrukovni programi	36	0,2
Obrada drva	25	0,1
Obrada kože	1	0,0
Optika i obrada stakla	9	0,0
Osobne usluge	101	0,5
Plesna umjetnost	1	0,0
Poljoprivreda	189	0,9
Pomorski, riječni i lučki promet	106	0,5
Poštansko–telegrafski promet	61	0,3
Prehrana	128	0,6
Strojarstvo	142	0,7
Šumarstvo	25	0,1
Tekstil	67	0,3
Ugostiteljstvo i turizam	1144	5,5
Unutarnji transport	1	0,0
Veterina	176	0,8
Zdravstvo	1477	7,0
Zračni promet	50	0,2
Željeznički promet	13	0,1
Ostali	58	0,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	7408	35,3
Prirodoslovno–matematička	1753	8,3
Jezična	1611	7,7
Klasična	639	3,0
Ostalo	439	2,1
UKUPNO	21 009	100,0

Analiza rezultata napravljena je samo za one pristupnike koji su pristupili i jednomu i drugomu dijelu ispita. U analizama je ukupan rezultat u ispitu preračunat na postotnu skalu. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na višoj razini sažeto su prikazani u tablici 3.

Analiza rezultata ispita iz Hrvatskoga jezika na višoj razini napravljena je na temelju rezultata 21 009 pristupnika. Ispit se sastojao od ukupno 92 zadatka, a od toga je bilo 12

Tablica 3. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na višoj razini

	CIJELI ISPIT	ŠKOLSKI ESEJ	KNJIŽEVNOST I JEZIK
Broj učenika	21 009	21 009	21 009
Broj čestica	92	12	80
Zadatci otvorenoga tipa	12	12	/
Zadatci zatvorenoga tipa	80	/	80
Postignuti raspon bodova	0,0 – 99,4	0,0 – 100,0	0,0 – 98,8
Aritmetička sredina	59,4	58,8	60,0
Medijan	60,0	60,0	60,0
Standardna devijacija	13,80	16,56	14,00

zadataka otvorenoga tipa (*Školski esej*) te 80 zadataka zatvorenoga tipa (*Književnost i jezik*). Postoji pozitivna povezanost među bodovima koje pristupnik ostvaruje u školskome eseju i u zadacima zatvorenoga tipa te je ona iznosila 0,63. Pristupnici koji ostvaruju više bodova u školskome eseju uglavnom ostvaruju i više bodova u drugome dijelu ispita odnosno zadacima zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 59,4 postotna boda, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 13,80 postotnih bodova. Raspon rezultata pokazuje koliko se dobro pristupnici mogu razlikovati prema znanju s obzirom na postignuće u ispitima. U ovome se slučaju ispitom mogu dobro razlikovati pristupnici na obama krajevima distribucije rezultata jer je raspon rezultata od 0 do 99,4 postotna boda. Distribucija ukupnih rezultata je blago negativno asimetrična (slika 1.) odnosno vrh distribucije lagano je pomaknut prema većim vrijednostima rezultata iz čega se može zaključiti da je ispit pristupnicima bio nešto lakši. Minimalan rezultat koji je iznosio 0 postotnih bodova postiglo je devet pristupnika, a maksimalan rezultat koji je iznosio 99,4 postotna boda postigao je samo jedan pristupnik. Većina je pristupnika postigla rezultat između 45 i 75 postotnih bodova.

Osnovni psihometrijski pokazatelji obiju ispitnih cjelina prikazani su u tablici 4. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka izračunat za 12 kriterija eseja (koji se tretiraju kao 12 čestica) iznosio je 0,86, a za standardni oblik ispita s 40 čestica iznosio bi 0,95. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitima više zadataka. Relativno visoka vrijednost koeficijenta na malome broju kriterija posljedica je toga da je esej zapravo jedan zadatak pa je logično očekivati da je taj zadatak sam po sebi homogen.

Cronbachov α -koeficijent za ispitnu cjelinu Književnost i jezik iznosio je 0,88, a za standardni oblik ispita s 40 čestica iznosio bi 0,79. Broj zadataka u ispitnoj cjelini Književnost i jezik prilično je velik (80) zbog čega se očekuje viša vrijednost koeficijenta. U ispitima znanja očekuje se pouzdanost od barem 0,90 pa se može zaključiti da su zadatci u toj ispitnoj cjelini osrednje pouzdani. S obzirom na to da koeficijent prvenstveno označava homogenost ispita, može se reći da nije postignuta očekivana homogenost među zadacima.

Slika 1. Distribucija ukupnih rezultata u ispitu iz Hrvatskoga jezika na višoj razini

Standardna pogreška mjerenja izračunata za kriterije školskoga eseja iznosila je 6,20 postotnih bodova, a za drugi dio ispita 4,85 postotnih bodova (tablica 4.) To konkretno znači da je veća vjerojatnost da će pristupnici u ponovljenome mjerenju postići jednaki rezultat ako ih se ispituje zadacima zatvorenoga tipa, a ne esejom. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % za *Književnost i jezik* jest $\pm 4,85$ postotnih bodova, a za *Školski esej* $\pm 6,20$ postotnih bodova.

Tablica 4. Psihometrijske karakteristike ispita iz Hrvatskoga jezika na višoj razini

	CIJELI ISPIT	ŠKOLSKI ESEJ	KNJIŽEVNOST I JEZIK
Cronbachov α -koeficijent	0,90	0,86	0,88
Cronbachov α -koeficijent (40 čestica)	0,80	0,95	0,79
Standardna pogreška mjerenja*	4,36	6,20	4,85
Prosječan indeks težine zadataka (proporcija riješenosti)	0,61	0,59	0,60
Prosječan koeficijent diskriminativnosti	0,33	0,66	0,32

* Izraženo u postotnim bodovima

Distribucija indeksa težine zadataka u ispitu iz Hrvatskoga jezika na višoj razini prikazana je na slici 2.

Prosječna vrijednost indeksa težine iznosila je 0,61, što se može vidjeti i na distribuciji indeksa težine zadataka koja je pomaknuta lagano udesno (slika 2.). Takva distribucija indeksa težine zadataka u skladu je s distribucijom ukupnoga rezultata u ispitu. Ispit iz Hrvatskoga jezika na višoj razini bio je pristupnicima nešto lakši. Ispit je sadržavao gotovo čitavi raspon težina zadataka (od 0,12 do 0,98), no većinu srednje teških zadataka. Najveći broj zadataka imao je koeficijent težine između 0,45 i 0,75, što znači da ih je riješilo nešto više od polovine pristupnika. Nijedan zadatak ne pripada kategoriji vrlo teških zadataka s proporcijom riješenosti manjom od 0,10. Osam je zadataka riješilo više od 90 % pristupnika, što znači da su bili vrlo lagani. Takvih zadataka na obama krajevima distribucije ne bi trebalo biti više od 10 %, što je u ispitu iz Hrvatskoga jezika na višoj razini zadovoljeno.

Slika 2. Distribucija indeksa težine zadataka u ispitu iz Hrvatskoga jezika na višoj razini

Distribucija koeficijenata diskriminativnosti u ispitu iz Hrvatskoga jezika na višoj razini prikazana je na slici 3.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika. Koeficijent diskriminativnosti za cijeli ispit iznosio je 0,33, za esej 0,66, a za zadatke zatvorenoga tipa 0,32. Od 92 zadataka u ispitu 15 ih nije dovoljno diskriminativno

Slika 3. Distribucija koeficijenata diskriminativnosti u ispitu iz Hrvatskoga jezika na višoj razini

odnosno njihove vrijednosti koeficijenata manje su od 0,20. Tako male vrijednosti sugeriraju da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju. Jedan zadatak u ispitu imao je negativni koeficijent diskriminativnosti ($-0,04$), što znači da su taj zadatak bolje riješili pristupnici koji su ostvarili manji ukupan rezultat u ispitu. Vrijednosti koeficijenata diskriminativnosti općenito ukazuju na to da se znanje pristupnika može najbolje razlikovati na temelju kriterija školskoga eseja. Sedam od 12 kriterija eseja imalo je koeficijente diskriminativnosti od 0,50 do 0,71. To je i očekivano zbog politomnoga bodovanja koje omogućuje razvrstavanje pristupnika u više bodovnih kategorija.

Može se zaključiti da je ispit iz Hrvatskoga jezika na višoj razini pristupnicima bio nešto lakši. Prosječan rezultat na skali postotnih bodova iznosio je 59,4 postotna boda, a u ispitu su prevladavali zadatci čija je proporcija riješenosti viša od 0,50. Pouzdanost ispitne cjeline *Književnost i jezik* ispod je očekivane razine. Prosječan koeficijent diskriminativnosti zadataka iznosio je 0,33.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Hrvatskoga jezika na višoj razini

U tablici 5. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Hrvatskoga jezika na višoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Hrvatski jezik u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute

Tablica 5. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Hrvatskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	21 012				
1. razred	0,38	1,00			
N	20 968	20 968			
2. razred	0,39	0,68	1,00		
N	20 965	20 960	20 965		
3. razred	0,39	0,61	0,71	1,00	
N	20 365	20 353	20 352	20 365	
4. razred	0,39	0,54	0,62	0,71	1,00
N	20 393	20 362	20 360	20 353	20 393

u razredima u kojima su imali predmet Hrvatski jezik. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu umjerene su ili visoke, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 4. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Hrvatskoga jezika na višoj razini. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene nešto bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Hrvatskoga jezika na višoj razini. Iz ispita državne mature ocjenu nedovoljan dobilo je 8,0 % pristupnika, ocjenu dovoljan 21,4 % pristupnika, ocjenu dobar 45,4 % pristupnika, ocjenu vrlo dobar 20,7 % pristupnika te ocjenu odličan 4,4 % pristupnika.

	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	8,0 %
Dovoljan	13,8 %	13,1 %	11,8 %	10,8 %	21,4 %
Dobar	32,0 %	30,7 %	28,1 %	26,2 %	45,4 %
Vrlo dobar	35,9 %	34,1 %	34,0 %	33,8 %	20,7 %
Odličan	18,3 %	22,1 %	26,1 %	29,3 %	4,4 %

Slika 4. Raspodjela školskih ocjena i ocjena u ispitu iz Hrvatskoga jezika na višoj razini

4.1.2. Hrvatski jezik – osnovna razina

Ispit iz Hrvatskoga jezika na osnovnoj razini polagalo je 8884 pristupnika. U tablici 6. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Hrvatskoga jezika na osnovnoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 6. Pristupanje ispitu iz Hrvatskoga jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Brodogradnja	3	0,0
Cestovni promet	193	2,2
Ekonomija i trgovina	1160	13,1
Elektrotehnika	2141	24,1
Geologija, rudarstvo i nafta	42	0,5
Glazbena umjetnost	35	0,4
Graditeljstvo, geodezija i građevinski materijali	385	4,3
Grafika	138	1,6
Kemijska tehnologija	100	1,1
Likovna umjetnost	182	2,0
Međustrukovni programi	33	0,4
Obrada drva	56	0,6
Obrada kože	1	0,0
Optika i obrada stakla	15	0,2
Osobne usluge	86	1,0
Plesna umjetnost	1	0,0
Poljoprivreda	365	4,1
Pomorski, riječni i lučki promet	285	3,2
Poštansko–telegrafski promet	30	0,3
Prehrana	130	1,5
Strojarstvo	671	7,6
Šumarstvo	92	1,0
Tekstil	37	0,4
Ugostiteljstvo i turizam	499	5,6
Unutarnji transport	1	0,0
Veterina	71	0,8
Zdravstvo	684	7,7
Zračni promet	12	0,1
Željeznički promet	10	0,1
Ostali	13	0,1
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	782	8,8
Prirodoslovno–matematička	392	4,4
Jezična	107	1,2
Klasična	28	0,3
Ostalo	104	1,2
UKUPNO	8884	100,0

Od 8884 pristupnika udio je učenika gimnazija 15,9 %, a udio učenika strukovnih škola 84,1 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (8,8 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (4,4 %), pristupnici iz jezičnih gimnazija (1,2 %), pristupnici iz ostalih gimnazijskih programa (1,2 %) te pristupnici iz klasičnih gimnazija (0,3 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Elektrotehnika* (24,1 %), a potom slijede pristupnici iz sektora *Ekonomija i trgovina* (13,1 %), pristupnici iz sektora *Zdravstvo* (7,7 %) te pristupnici iz sektora *Strojarstvo* (7,6 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Hrvatskoga jezika na osnovnoj razini kao i ispit na višoj razini također se sastoji od dviju ispitnih cjelina. Prvu ispitnu cjelinu *Književnost i jezik* čine zadatci zatvorenoga tipa, a drugu ispitnu cjelinu *Školski esej* čini zadatak otvorenoga tipa.

Za svaku je ispitnu cjelinu određen prag prolaznosti. Školski esej vrednovan je na temelju 12 kriterija koji su u psihometrijskoj analizi tretirani kao 12 čestica ispita. Pojedinačni kriteriji nosili su između jednoga boda i šest bodova te je ukupan maksimalan mogući broj bodova u eseju bio 40. Drugi dio ispita sastojao se od 80 zadataka zatvorenoga tipa. Zadatci zatvorenoga tipa bili su dihotomni odnosno u njima je bilo moguće postići 0 bodova ili 1 bod. Kako bi se izjednačila važnost školskoga eseja i drugoga dijela ispita, udvostručeni su bodovi postignuti u školskome eseju te je tako ukupan maksimalan broj bodova u ispitu iznosio 160. Da bi položio ispit iz Hrvatskoga jezika, pristupnik je morao prijeći pragove prolaznosti obiju ispitnih cjelina.

Analiza rezultata napravljena je samo za one pristupnike koji su pristupili i jednomu i drugomu dijelu ispita. U analizama je ukupan rezultat u ispitu preračunat na postotnu skalu. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na osnovnoj razini sažeto su prikazani u tablici 7.

Tablica 7. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na osnovnoj razini

	CIJELI TEST	ŠKOLSKI ESEJ	KNJIŽEVNOST I JEZIK
Broj učenika	8884	8884	8884
Broj čestica	92	12	80
Zadatci otvorenoga tipa	12	12	/
Zadatci zatvorenoga tipa	80	/	80
Postignuti raspon bodova	0,0 – 90,6	0,0 – 95,0	0,0 – 95,0
Aritmetička sredina	46,5	39,5	53,5
Medijan	48,8	45,0	52,5
Standardna devijacija	15,85	22,75	12,82

Analiza rezultata ispita iz Hrvatskoga jezika na osnovnoj razini napravljena je na temelju rezultata 8884 pristupnika. Ispit se sastojao od ukupno 92 zadatka, a od toga je bilo 12 zadataka otvorenoga tipa (*Školski esej*) te 80 zadataka zatvorenoga tipa (*Književnost i jezik*).

Postoji pozitivna povezanost među bodovima koje je učenik ostvario u školskome eseju i u zadacima zatvorenoga tipa te je ona iznosila 0,55. Pristupnici koji ostvaruju više bodova u školskome eseju uglavnom ostvaruju i više bodova u drugome dijelu ispita odnosno zadacima zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 46,5 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 15,85 postotnih bodova.

Postignuti raspon rezultata jest od 0 do 90,6 postotnih bodova, a pokazuje koliko se dobro pristupnici mogu razlikovati prema znanju s obzirom na postignuće u ispitu. Budući da nijedan pristupnik nije postigao 100 postotnih bodova, ne mogu se izdvojiti pristupnici s izvrsnim znanjem. Distribucija ukupnih rezultata je blago bimodalna (slika 5.) odnosno dio rezultata grupira se prema manjim vrijednostima rezultata, a dio prema središnjim vrijednostima. Minimalan rezultat koji je iznosio 0 postotnih bodova postiglo je sedam pristupnika, a maksimalan rezultat koji je iznosio 90,6 postotnih bodova postigao je samo jedan pristupnik.

Slika 5. Distribucija ukupnih rezultata u ispitu iz Hrvatskoga jezika na osnovnoj razini

Međutim, postoje velike razlike u minimalnim bodovima s obzirom na dvije ispitne cjeline. Primjerice, u ispitnoj cjelini *Školski esej 1775* pristupnika postiglo je rezultat od 0 postotnih bodova, a u ispitnoj cjelini *Književnost i jezik* 19 pristupnika postiglo je rezultat od 0 postotnih bodova. U objema ispitnim cjelinama nijedan pristupnik nije postigao moguću maksimalan broj bodova u ispitu.

Osnovni psihometrijski pokazatelji obiju ispitnih cjelina prikazani su u tablici 8. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka izračunat za 12 kriterija eseja (koji se tretiraju kao 12 čestica) iznosio je 0,92, a a za standardni oblik ispita s 40 čestica iznosio bi 0,97. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitu znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Relativno visoka vrijednost koeficijenta na malome broju kriterija posljedica je toga da je esej zapravo jedan zadatak pa je logično očekivati da je taj zadatak sam po sebi homogen.

Cronbachov α -koeficijent za ispitnu cjelinu *Književnost i jezik* iznosio je 0,86, a za standardni oblik ispita s 40 čestica iznosio bi 0,75. Broj zadataka u ispitnoj cjelini *Književnost i jezik* prilično je velik (80) zbog čega se očekuje viša vrijednost koeficijenta. U ispitima znanja očekuje se pouzdanost od barem 0,90 pa se može zaključiti da su zadatci u toj ispitnoj cjelini osrednje pouzdani. S obzirom na to da koeficijent prvenstveno označava homogenost ispita, može se reći da nije postignuta očekivana homogenost među ispitnim zadatcima.

Tablica 8. Psihometrijske karakteristike ispita iz Hrvatskoga jezika na osnovnoj razini

	CIJELI ISPIT	ŠKOLSKI ESEJ	KNJIŽEVNOST I JEZIK
Cronbachov α -koeficijent	0,90	0,92	0,86
Cronbachov α -koeficijent (40 čestica)	0,80	0,97	0,75
Standardna pogreška mjerenja*	5,01	6,44	4,80
Prosječan indeks težine zadataka (proporcija riješenosti)	0,52	0,46	0,54
Prosječan koeficijent diskriminativnosti	0,32	0,79	0,29

* Izraženo u postotnim bodovima

Standardna pogreška mjerenja izračunata za kriterije školskoga eseja iznosila je 6,44 postotna boda, a za drugi dio ispita 4,80 postotnih bodova (tablica 8.) To konkretno znači da je veća vjerojatnost da će pristupnici u ponovljenome mjerenju postići jednaki rezultat ako ih se ispituje zadatcima zatvorenoga tipa, a ne esejom. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % za *Književnost i jezik* jest +/-4,80 postotnih bodova, a za *Školski esej* +/-6,44 postotna boda.

Distribucija indeksa težine zadataka u ispitu iz Hrvatskoga jezika na osnovnoj razini prikazana je na slici 6.

Slika 6. Distribucija indeksa težine zadataka u ispitu iz Hrvatskoga jezika na osnovnoj razini

Prosječna vrijednost indeksa težine iznosila je 0,52 pa se može zaključiti je ispit bio primjeren pristupnicima. Ispit je sadržavao gotovo čitavi raspon težina zadataka (od 0,10 do 0,97). Jedan je zadatak točno riješilo manje od 10 % pristupnika, što znači da je bio vrlo težak, dok je tri zadatka točno riješilo više od 90 % pristupnika, što znači da su bili vrlo lagani. Takvih zadataka na obama krajevima distribucije ne bi trebalo biti više od 10 %, što je u ispitu iz Hrvatskoga jezika na osnovnoj razini zadovoljeno.

Slika 7. Distribucija koefficijena diskriminativnosti u ispitu iz Hrvatskoga jezika na osnovnoj razini

Distribucija koeficijenata diskriminativnosti u ispitu iz Hrvatskoga jezika na osnovnoj razini prikazana je na slici 7.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika. Koeficijent diskriminativnosti za cijeli ispit iznosio je 0,32, za školski esej 0,79, a za zadatke zatvorenoga tipa 0,29. Od 92 zadatka u ispitu 22 ih nije dovoljno diskriminativno odnosno njihove vrijednosti koeficijenta manje su od 0,20. Tako male vrijednosti ukazuju na to da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju.

Vrijednosti koeficijenata diskriminativnosti općenito ukazuju na to da se znanje pristupnika može najbolje razlikovati na temelju kriterija školskoga eseja. Četrnaest zadataka imalo je koeficijente diskriminativnosti više od 0,5 i to su u pravilu kriteriji za ocjenjivanje eseja. To je i očekivano zbog politomnoga bodovanja koje omogućuje razvrstavanje pristupnika u više bodovnih kategorija.

Može se zaključiti da je ispit iz Hrvatskoga jezika na osnovnoj razini bio primjeren pristupnicima. Prosječan rezultat na skali postotnih bodova iznosio je 46,49 postotnih bodova. Pouzdanost ispitne cjeline *Književnost i jezik* ispod je očekivane razine. Prosječan koeficijent diskriminativnosti zadataka iznosio je 0,32.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Hrvatskoga jezika na osnovnoj razini

U tablici 9. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Hrvatskoga jezika na osnovnoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Hrvatski jezik u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene posti-

Tablica 9. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Hrvatskoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	8796				
1. razred	0,31	1,00			
N	8768	8768			
2. razred	0,30	0,64	1,00		
N	8772	8768	8772		
3. razred	0,32	0,56	0,67	1,00	
N	8385	8345	8349	8353	
4. razred	0,33	0,50	0,60	0,68	1,00
N	8362	8344	8348	8345	8362

gnute u razredima u kojima su imali predmet Hrvatski jezik. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 8. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Hrvatskoga jezika na osnovnoj razini. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene nešto bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Hrvatskoga jezika na osnovnoj razini. Iz ispita državne mature ocjenu nedovoljan dobilo je 29,3 % pristupnika, ocjenu dovoljan 26,7 % pristupnika, ocjenu dobar 32,0 % pristupnika, ocjenu vrlo dobar 10,9 % pristupnika te ocjenu odličan 1,0 % pristupnika.

Slika 8. Raspodjela školskih ocjena i ocjena u ispitu iz Hrvatskoga jezika na osnovnoj razini

4.2. MATEMATIKA

4.2.1. Matematika – viša razina

Ispit iz Matematike na višoj razini polagalo je 10 627 pristupnika. U tablici 10. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Matematike na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 10. Pristupanje ispitu iz Matematike na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	45	0,4
Ekonomija i trgovina	166	1,6
Elektrotehnika	1486	14,0
Geologija, rudarstvo i nafta	25	0,2
Glazbena umjetnost	4	0,0
Graditeljstvo, geodezija i građevinski materijali	371	3,5
Grafika	70	0,7
Kemijska tehnologija	71	0,7
Likovna umjetnost	47	0,4
Međustrukovni programi	5	0,0
Obrada drva	3	0,0
Optika i obrada stakla	4	0,0
Osobne usluge	7	0,1
Poljoprivreda	20	0,2
Pomorski, riječni i lučki promet	33	0,3
Poštansko–telegrafski promet	12	0,1
Prehrana	31	0,3
Strojarstvo	239	2,2
Šumarstvo	7	0,1
Tekstil	9	0,1
Ugostiteljstvo i turizam	51	0,5
Veterina	60	0,6
Zdravstvo	307	2,9
Zračni promet	10	0,1
Željeznički promet	4	0,0
Ostali	35	0,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	4485	42,2
Prirodoslovno–matematička	1879	17,7
Jezična	546	5,1
Klasična	371	3,5
Ostalo	224	2,1
UKUPNO	10 627	100,0

Od 10 627 pristupnika udio je učenika gimnazija 70,6 %, a udio učenika strukovnih škola 29,4 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (42,2 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (17,7 %), pristupnici iz jezičnih gimnazija (5,1 %), pristupnici iz klasičnih gimnazija (3,5 %) te pristupnici iz ostalih gimnazijskih programa (2,1 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Elektrotehnika* (14 %), a potom slijede pristupnici iz sektora *Graditeljstvo, geodezija i građevinski materijali* (3,5 %), pristupnici iz sektora *Zdravstvo* (2,9 %), pristupnici iz sektora *Strojarstvo* (2,2 %) te pristupnici iz sektora *Ekonomija i trgovina* (1,6 %).

Osnovni statistički i psihometrijski pokazatelji

Pristupnici su u ispitu iz Matematike na višoj razini mogli maksimalno postići 60 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji u ispitu iz Matematike na višoj razini sažeto su prikazani u tablici 11.

Tablica 11. Osnovni statistički pokazatelji u ispitu iz Matematike na višoj razini

Broj učenika	10 627
Broj čestica	49
Zadatci otvorenoga tipa	34
Zadatci zatvorenoga tipa	15
Postignuti raspon bodova	0,0 – 100,0
Aritmetička sredina	48,2
Medijan	45,0
Standardna devijacija	21,01

Analiza ispita iz Matematike na višoj razini napravljena je na temelju rezultata 10 627 pristupnika. Ispit se sastojao od 49 zadataka od kojih je 15 bilo zatvorenoga tipa, a 34 otvorenoga tipa. Prosječan postignuti rezultat iznosio je 48,2 postotna boda, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 21,01 postotnih bodova. Raspon rezultata pokazuje koliko se dobro pristupnici mogu razlikovati prema znanju s obzirom na postignuće u ispitu. Ispitom iz Matematike na višoj razini mogu se dobro razlikovati pristupnici na obama krajevima distribucije rezultata jer je raspon rezultata od 0 do 100 postotnih bodova. Distribucija ukupnih rezultata blago je pozitivno asimetrična (slika 9) odnosno vrh distribucije neznatno je pomaknut ulijevo prema nešto manjim vrijednostima. Jedan pristupnik postigao je rezultat od 0 postotnih bodova, a 29 pristupnika postiglo je rezultat od 100 postotnih bodova.

Osnovni psihometrijski pokazatelji prikazani su u tablici 12. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,93. Ako bi ispit sadržavao 40 zadataka, Cronbachov α -koeficijent iznosio bi 0,91. To se preračunavanje upotrebljava da bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja Cronbachov α -koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Pouzdanost je ispita iz Matematike na višoj razini zadovoljavajuća.

Slika 9. Distribucija ukupnih rezultata u ispitu iz Matematike na višoj razini

Tablica 12. Psihometrijske karakteristike ispita iz Matematike na višoj razini

Cronbachov α -koeficijent	0,90
Cronbachov α -koeficijent (40 čestica)	0,80
Standardna pogreška mjerenja*	5,01
Prosječan indeks težine zadataka (proporcija riješenosti)	0,52
Prosječan koeficijent diskriminativnosti	0,32

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Matematike na višoj razini iznosila 5,56 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 5,56$ postotnih bodova.

Distribucija indeksa težina zadataka u ispitu iz Matematike na višoj razini prikazana je na slici 10.

Prosječna vrijednost indeksa težine iznosila je 0,54 pa se može zaključiti da je ispit težinom bio primjeren pristupnicima koji su ga polagali. Ispit je sadržavao gotovo čitavi raspon težina zadataka (od 0,10 do 0,96). Nijedan zadatak ne pripada kategoriji vrlo teških zadataka s proporcijom riješenosti manjom od 0,10. Četiri je zadatka točno riješilo više od 90 % pristupnika,

Slika 10. Distribucija indeksa težine zadataka u ispitu iz Matematike na višoj razini

što znači da su bili vrlo lagani. Takvih zadataka na obama krajevima distribucije ne bi trebalo biti više od 10 %, što je u ispitu iz Matematike na višoj razini zadovoljeno.

Distribucija koeficijenata diskriminativnosti u ispitu iz Matematike na višoj razini prikazana je na slici 11.

Slika 11. Distribucija koeficijenata diskriminativnosti u ispitu iz Matematike na višoj razini

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika. Prosječan koeficijent diskriminativnosti iznosio je 0,49, što je vrlo visoka vrijednost. Na slici 11. može se uočiti da svi zadatci imaju koeficijente diskriminativnosti veće od 0,20, što je minimalna prihvatljiva vrijednost. To pokazuje da su zadatci dovoljno diskriminativni i da pristupnici koji postižu visoki ukupan rezultat u ispitu postižu i visoki rezultat u većini pojedinačnih zadataka.

Politomni zadatci (tj. zadatci u kojima je moguće ostvariti veći raspon bodova) su uglavnom imali veće koeficijente diskriminativnosti. To proizlazi iz činjenice da politomni zadatci zbog većega raspona bodovnih kategorija omogućuju bolje razlikovanje pristupnika.

Može se zaključiti da je ispit iz Matematike na višoj razini pristupnicima bio srednje težak. Prosječna riješenost ispita iznosila je 48,2 postotna boda. Pouzdanost je ispita zadovoljavajuća. Zadatci imaju visoki koeficijent diskriminativnosti, što znači da se na temelju njih može dobro razlikovati znanje učenika.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Matematike na višoj razini

U tablici 13. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Matematike na višoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Matematiku u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Matematiku. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature.

Tablica 13. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Matematike na višoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	10 743				
1. razred	0,34	1,00			
N	10 709	10 709			
2. razred	0,36	0,69	1,00		
N	10 711	10 703	10 711		
3. razred	0,38	0,61	0,70	1,00	
N	10 569	10 559	10 563	10 569	
4. razred	0,40	0,56	0,63	0,73	1,00
N	10 558	10 540	10 545	10 546	10 558

Korelacije među ocjenama u pojedinome razredu pretežno su visoke, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 12. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Matematike na višoj razini. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Matematike na višoj razini. Iz ispita državne mature ocjenu nedovoljan dobilo je 11,9 % pristupnika, ocjenu dovoljan 37,9 % pristupnika, ocjenu dobar 30,3 % pristupnika, ocjenu vrlo dobar 13,1 % pristupnika te ocjenu odličan 8,8 % pristupnika.

Slika 12. Raspodjela školskih ocjena i ocjena u ispitu iz Matematike na višoj razini

4.2.2. Matematika – osnovna razina

Ispit iz Matematike na osnovnoj razini polagalo je 19 706 pristupnika. U tablici 14. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Matematike na osnovnoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Od 19 706 pristupnika udio je učenika gimnazija 30,3 %, a udio učenika strukovnih škola 69,7 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (19,4 %), a potom slijede pristupnici iz jezičnih gimnazija (6,1 %), pristupnici iz ostalih gimnazijskih programa (1,7 %), pristupnici iz klasičnih gimnazija (1,6 %) te pristupnici iz prirodoslovno-matematičkih gimnazija (1,5 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (21,8 %), a potom slijede pristupnici iz sektora *Zdravstvo* (9,6 %), pristupnici iz sektora *Ugostiteljstvo i turizam* (8,1 %), pristupnici iz sektora *Elektrotehnika* (7,0 %) te pristupnici iz sektora *Strojarstvo* (3,0 %).

Tablica 14. Pristupanje ispitu iz Matematike na osnovnoj razini

STRU KOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Brodogradnja	3	0,0
Cestovni promet	251	1,3
Ekonomija i trgovina	4290	21,8
Elektrotehnika	1384	7,0
Geologija, rudarstvo i nafta	74	0,4
Glazbena umjetnost	88	0,4
Graditeljstvo, geodezija i građevinski materijali	475	2,4
Grafika	351	1,8
Kemijska tehnologija	175	0,9
Likovna umjetnost	476	2,4
Međustrukovni programi	63	0,3
Obrada drva	78	0,4
Obrada kože	2	0,0
Optika i obrada stakla	20	0,1
Osobne usluge	182	0,9
Plesna umjetnost	1	0,0
Poljoprivreda	535	2,7
Pomorski, riječni i lučki promet	355	1,8
Poštansko–telegrafski promet	83	0,4
Prehrana	240	1,2
Strojarstvo	601	3,0
Šumarstvo	116	0,6
Tekstil	97	0,5
Ugostiteljstvo i turizam	1591	8,1
Unutarnji transport	1	0,0
Veterina	201	1,0
Zdravstvo	1887	9,6
Zračni promet	52	0,3
Željeznički promet	19	0,1
Ostali	51	0,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	3831	19,4
Prirodoslovno–matematička	297	1,5
Jezična	1202	6,1
Klasična	306	1,6
Ostalo	328	1,7
UKUPNO	19 706	100,0

Osnovni statistički i psihometrijski pokazatelji

Pristupnici su u ispitu iz Matematike na osnovnoj razini mogli maksimalno postići 40 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji u ispitu iz Matematike na osnovnoj razini sažeto su prikazani u tablici 15.

Tablica 15. Osnovni statistički pokazatelji u ispitu iz Matematike na osnovnoj razini

Broj učenika	19 705
Broj čestica	33
Zadatci otvorenoga tipa	17
Zadatci zatvorenoga tipa	16
Postignuti raspon bodova	0,0 – 100,0
Aritmetička sredina	47,2
Medijan	45,0
Standardna devijacija	21,95

Analiza ispita iz Matematike na osnovnoj razini napravljena je na temelju rezultata 19 705 pristupnika. Ispit se sastojao od 33 zadatka od kojih je 16 bilo zatvorenoga tipa, a 17 otvorenoga tipa. Prosječan postignuti rezultat iznosio je 47,2 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 21,95 postotnih bodova. Raspon rezultata pokazuje koliko se dobro pristupnici mogu razlikovati prema znanju s obzirom na postignuće u ispitu. Ispitom iz Matematike na osnovnoj razini mogu se dobro razlikovati pristupnici na obama krajevima distribucije rezultata jer je raspon rezultata od 0 do 100 postotnih bodova. Distribucija ukupnih rezultata blago je pozitivno asimetrična (slika 13.) odnosno vrh distribucije lagano je pomaknut prema nešto manjim vrijednostima iz čega se može zaključiti da je ispit bio pristupnicima nešto teži. Trideset pristupnika postiglo je rezultat od 0 postotnih bodova, a 52 pristupnika postigla su rezultat od 100 postotnih bodova.

Osnovni psihometrijski pokazatelji prikazani su u tablici 16. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,92. Ako bi

Slika 13. Distribucija ukupnih rezultata u ispitu iz Matematike na osnovnoj razini

ispit sadržavao 40 zadataka, Cronbachov α -koeficijent iznosio bi također 0,92. To se preračunavanje upotrebljava da bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja Cronbachov α -koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka.

Ispit iz Matematike na osnovnoj razini jedan je od ispita državne mature s najmanjim brojem zadataka. S obzirom na to da Cronbachov α -koeficijent prvenstveno pokazuje kolika je homogenost ispita, može se zaključiti da su zadatci u ispitu iz Matematike na osnovnoj razini prilično homogeni.

Tablica 16. Psihometrijske karakteristike ispita iz Matematike na osnovnoj razini

Cronbachov α -koeficijent	0,92
Cronbachov α -koeficijent (40 čestica)	0,92
Standardna pogreška mjerenja*	6,21
Prosječan indeks težine zadataka (proporcija riješenosti)	0,47
Prosječan koeficijent diskriminativnosti	0,49

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Matematike na osnovnoj razini iznosila 6,21 postotni bod. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 6,21$ postotni bod.

Distribucija indeksa težina zadataka u ispitu iz Matematike na osnovnoj razini prikazana je na slici 14.

Slika 14. Distribucija indeksa težine zadataka u ispitu iz Matematike na osnovnoj razini

Prosječna vrijednost indeksa težine iznosila je 0,47 pa se može zaključiti da je ispit bio primjeren pristupnicima. Ispit je sadržavao gotovo čitavi raspon težina zadataka (od 0,10 do 0,96). Nijedan zadatak nije riješilo manje od 10 % pristupnika. Samo je jedan zadatak točno riješilo više od 90 % učenika, što znači da su bili vrlo lagani. Takvih zadataka na obama krajevima distribucije ne bi trebalo biti više od 10 %, što je u ispitu iz Matematike na višoj razini zadovoljeno.

Distribucija koeficijenata diskriminativnosti u ispitu iz Matematike na osnovnoj razini prikazana je na slici 15.

Slika 15. Distribucija koeficijenata diskriminativnosti u ispitu iz Matematike na osnovnoj razini

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika. Prosječan koeficijent diskriminativnosti iznosio je 0,49, što je vrlo visoka vrijednost. Na slici 15. može se uočiti da svi zadatci imaju koeficijente diskriminativnosti veće od 0,20, što je minimalna prihvatljiva vrijednost. To pokazuje da su zadatci dovoljno diskriminativni i da pristupnici koji postižu visoki ukupan rezultat u ispitu postižu i visoki rezultat u većini pojedinačnih zadataka.

Može se zaključiti da je ispit iz Matematike na osnovnoj razini pristupnicima bio umjereno težak. Ukupni se rezultati pristupnika uglavnom grupiraju oko srednjih vrijednosti rezultata, a manji broj pristupnika postigao je vrlo niske ili vrlo visoke rezultate. Pouzdanost je ispita zadovoljavajuća. Zadatci imaju visoki koeficijent diskriminativnosti, što znači da se na temelju njih može dobro razlikovati znanje pristupnika.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Matematike na osnovnoj razini

U tablici 17. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Matematike na osnovnoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Matematiku u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Matematiku. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Tablica 17. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Matematike na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	19 670				
1. razred	0,24	1,00			
N	19 119	19 119			
2. razred	0,24	0,61	1,00		
N	19 140	19 102	19 140		
3. razred	0,23	0,51	0,62	1,00	
N	16 938	16 896	16 933	16 938	
4. razred	0,22	0,46	0,54	0,62	1,00
N	16 086	16 007	16 038	16 028	16 086

Na slici 16. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Matematike na osnovnoj razini. Iz grafičkoga prikaza može se vidjeti da su ocjene u svim razredima bile jednake. Isto tako, može se vidjeti da su školske ocjene jednake kao i ocjene u ispitu državne mature iz Matematike na osnovnoj razini. Iz ispita državne mature ocjenu nedovoljan dobilo je 15,9 % pristupnika, ocjenu dovoljan 35,4 % pristupnika, ocjenu dobar 27,2 % pristupnika, ocjenu vrlo dobar 15,1 % pristupnika te ocjenu odličan 6,4 % pristupnika.

	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■ Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	15,9 %
■ Dovoljan	53,7 %	53,4 %	53,0 %	53,5 %	35,4 %
■ Dobar	28,8 %	28,2 %	27,5 %	26,5 %	27,2 %
■ Vrlo dobar	13,2 %	13,1 %	13,5 %	13,5 %	15,1 %
■ Odličan	4,3 %	5,4 %	6,0 %	6,4 %	6,4 %

Slika 16. Raspodjela školskih ocjena i ocjena u ispitu iz Matematike na osnovnoj razini

STRANI JEZICI

Prije statističkoga i psihometrijskoga izvješća o rezultatima državne mature postignutim u ispitima iz stranih jezika potrebno je istaknuti specifičnosti analize tih rezultata kako bi čitateljima bile jasnije interpretacije dobivenih parametara koje se u određenome dijelu razlikuju od interpretacija rezultata postignutih u ostalim predmetima. Pri interpretaciji rezultata postignutih u ispitima iz stranih jezika potrebno je paziti na to da se znanje stranih jezika analizira prema Zajedničkom europskom referentnom okviru za jezik (u daljnjemu tekstu: ZEROJ) u kojemu je znanje svrstano u šest različitih razina od A1 do C2. To znači da bodovi u nekome ispitu, distribuirani od najmanjih do najvećih vrijednosti, mogu, ali ne nužno pokrivati različite razine znanja prema ZEROJ-u. Skale razina znanja prema ZEROJ-u prihvaćene su u Europi kao jedan od načina izvještavanja o praktičnome značenju rezultata ispita koji je razumljiv učiteljima i ostalim zainteresiranim stranama. Rezultati ispita postaju puno razumljiviji i jasniji, tj. upućuju na mogućnosti koje pojedini učenici s najmanjim rezultatom na nekoj razini imaju ako su povezani s nekom razinom znanja prema ZEROJ-u (North i Jones, 2009).

Drugim riječima, učenici koji u određenome ispitu B2 razine postižu vrlo malo bodova zapravo ne dostižu B2 razinu nego neku nižu razinu, npr. B1 razinu. U tom bi slučaju distribucija rezultata postignutih u ispitu B2 razine prema ZEROJ-u mogla biti lagano pomaknuta prema većim vrijednostima i to ne bi ukazivalo na prelagan ispit nego na ispit primjeren učenicima sa znanjem na B2 razini. Svi učenici koji postižu 25 % i više bodova na B2 razini ostaju normalno distribuirani unutar svoje razine, što pokazuje da je postignuta očekivana normalna distribucija rezultata unutar te razine. Učenici koji su postigli manje od 25 % bodova u nekome ispitu zapravo imaju nižu razinu znanja prema ZEROJ-u stoga je njima taj ispit bio zapravo pretežak. Ti bi učenici postigli visoke ili vrlo visoke rezultate u ispitu B1 razine prema ZEROJ- u pa bi u distribuciji rezultata u ispitu B1 razine vjerojatno bili među većim vrijednostima (North i Jones, 2009).

Iako se takve specifičnosti trebaju uzeti u obzir pri interpretaciji rezultata postignutih u ispitima iz stranih jezika, važno je paziti na to da se određena razina ispita prema ZEROJ-u postiže isključivo procjenom članova stručne radne skupine i recenzenta ispita. Radi lakšega snalaženja i razumijevanja ZEROJ-a konkretni pokazatelji prema kojima se određuje razina ispita prema ZEROJ-u prikazani su u tablici 18.

Iz tablice 18. vidljivo je da se razine poznavanja određenoga jezika procjenjuju prema mogućnosti korištenja jezika, a ne samo prema osnovnim gramatičkim ili pravopisnim znanjima, što su osnovna svojstva svih ispita državne mature iz stranih jezika. Osnovna razina ispita iz stranih jezika temelji se na odrednicama A2 razine prema ZEROJ-u, a viša na osnovnim odrednicama B2 razine prema ZEROJ-u.

Ispit iz stranoga jezika polaže se u sklopu obvezatnoga dijela državne mature, no moguće ga je polagati i u sklopu izbornoga dijela državne mature, ovisno o potrebama za upis na fakultete. Učenici koji u pojedinoj školskoj godini polažu ispit iz stranoga jezika u sklopu obvezatnoga dijela državne mature mogu polagati jedan od sedam ispita iz stranih jezika (Engleskoga, Njemačkoga, Talijanskoga, Francuskoga i Španjolskoga jezika) i iz klasičnih

Tablica 18. Opis različitih razina znanja prema ZEROJ-u

SLUŠANJE	
A1	Mogu razumjeti poznate riječi i osnovne fraze koje se odnose na mene, moju obitelj i neposrednu konkretnu okolinu ako sugovornik govori polako i razgovijetno.
A2	Mogu razumjeti fraze i najčešće korištene riječi iz područja od neposrednoga osobnog interesa, npr. jednostavne podatke o sebi i obitelji te informacije vezane uz kupovanje, neposrednu okolinu i posao. Mogu shvatiti osnovno značenje kratkih, jasnih i jednostavnih poruka i javnih obavijesti.
B1	Mogu razumjeti glavne misli jasnoga standardnog razgovora o poznatim temama s kojima se redovito susrećem na poslu, u školi, u slobodno vrijeme itd. Mogu razumjeti glavne poruke mnogih radijskih i televizijskih programa o tekućim događajima ili teme od osobnoga i profesionalnoga interesa ako su iskazane relativno polako i razumljivo.
B2	Mogu razumjeti duže govore i predavanja te pratiti čak i složenu argumentaciju ako mi je tema barem donekle poznata. Mogu razumjeti veći dio televizijskih vijesti i programa koji se bave tekućim događajima. Mogu razumjeti većinu filmova na standardnome jeziku.
C1	Mogu razumjeti dugi govor čak i kad nije jasno strukturiran i kad veze među rečenicama nisu jasno iskazane, već se samo podrazumijevaju. Mogu bez prevelikoga napora razumjeti televizijske programe i filmove.
C2	Nemam poteškoća u razumijevanju bilo koje varijante govornoga jezika, bilo u izravnoj komunikaciji, bilo preko medija, čak ni kada se govori brzo kao što govore izvorni govornici, uz uvjet da imam vremena prilagoditi se određenomu naglasku.
ČITANJE	
A1	Mogu prepoznati poznata imena, riječi i vrlo jednostavne rečenice, npr. na oglasima postavljenim na javnim mjestima, plakatima ili u katalogima.
A2	Mogu čitati vrlo kratke jednostavne tekstove. Mogu pronaći određenu predvidivu informaciju u jednostavnim svakodnevnim pisanim materijalima kao što su oglasi, prospekti, jelovnici i vozni redovi te mogu razumjeti kratka jednostavna osobna pisma.
B1	Mogu razumjeti tekstove koji su uglavnom pisani običnim jezikom ili jezikom moje struke. Mogu razumjeti opis događaja, osjećaja i želja u osobnim pismima.

ČITANJE	
B2	Mogu čitati članke i izvještaje koji obrađuju suvremene probleme i u kojima pisac zauzima određene stavove ili izražava određena stajališta. Mogu razumjeti suvremenu književnu prozu.
C1	Mogu razumjeti duge i kompleksne činjenične književne tekstove te uvažavati stilske različitosti. Mogu razumjeti specijalizirane članke i duže tehničke upute, čak i kad se ne odnose na moje područje.
C2	Mogu bez poteškoća čitati sve vrste tekstova uključujući apstraktne tekstove, strukturno ili lingvistički složene tekstove poput priručnika, specijaliziranih članaka i književnih tekstova.
PISANJE	
A1	Mogu napisati kratku jednostavnu razglednicu, npr. poslati pozdrave s ljetovanja. Mogu popuniti obrasce osobnim podacima, npr. unijeti svoje ime, državljanstvo i adresu u hotelski prijavni obrazac.
A2	Mogu napisati kratke jednostavne bilješke i poruke. Mogu napisati vrlo jednostavno osobno pismo, npr. pismo zahvale.
B1	Mogu napisati jednostavan vezani tekst na poznatu temu ili temu od osobnoga interesa. Mogu napisati osobno pismo opisujući svoje doživljaje i dojmove.
B2	Mogu napisati jasan i podroban tekst o brojnim temama iz područja svojega interesa. Mogu napisati sastav ili izvještaj prenoseći informaciju ili navodeći razloge za ili protiv određenoga stajališta. Mogu napisati pismo u kojemu jasno izražavam značenje koje osobno pridajem određenim događajima i iskustvima.
C1	Mogu se izraziti jasnim dobro strukturiranim tekstom te razvijati svoja stajališta. Mogu pisati o složenim temama u pismu, sastavu ili izvještaju naglašavajući ono što smatram važnim. Mogu odabrati stil koji odgovara čitatelju kojemu je to namijenjeno.
C2	Mogu napisati jasan i tečan tekst primjerenim stilom. Mogu napisati složena pisma, izvještaje ili članke u kojima je određena tema jasno i logično iznesena kako bi primatelj mogao uočiti i zapamtiti bitne točke. Mogu napisati sažetke i prikaze stručnih ili književnih djela.

* Preuzeto s http://dokumenti.ncvvo.hr/ESCL/Prvo_istrazivanje_jezicnih.pdf

jezika (Grčkoga i Latinskoga jezika) ako pohađaju klasične gimnazije. Većina učenika polaže ispit iz Engleskoga jezika, dok nešto manje njih polaže ispit iz Njemačkoga jezika. Uvjet je odabira jednoga od tih jezika u sklopu obvezatnoga dijela državne mature da je učenik najmanje dvije školske godine tijekom srednjoškolskoga obrazovanja imao pozitivnu zaključnu ocjenu iz toga predmeta. Ako to nije slučaj, željeni strani jezik može se polagati kao izborni predmet. Isto tako, budući da učenicima strukovnih škola državna matura nije obvezatan dio završetka školovanja nego služi isključivo upisu na pojedine fakultete, oni ne predstavljaju u potpunosti reprezentativni uzorak za svoj obrazovni program. Dakle, nisu svi učenici tih škola pristupili ispitima državne mature kao što je to slučaj s učenicima gimnazijskih programa. Tu je i pitanje odabira razine ispita državne mature koju učenik želi polagati, što može ovisiti o različitim čimbenicima.

Pri interpretaciji dobivenih rezultata potrebno je voditi računa o tome jer su ukupni dobiveni rezultati za pojedine ispite iz stranih jezika zajednički, tj. objedinjeni su rezultati učenika koji su polagali taj ispit i kao obvezatni i kao izborni predmet jednako kao što su objedinjeni rezultati učenika različitih strukovnih sektora i gimnazijskih programa. Zbog toga se vrlo često događa da postoji znatan broj učenika koji u nekome razredu nisu ocijenjeni iz stranoga jezika jer ga možda nisu slušali tijekom te godine, a mogli su ga odabrati i kao fakultativnu nastavu. Osim toga, moguće je da se neki strani jezici polažu kao izborni predmeti, a da ih učenik uopće nije slušao u školi nego ih je imao u izvannastavnim aktivnostima. Zbog svega navedenoga može se reći da je potrebno oprezno izvještavati o rezultatima ispita.

4.3. ENGLISKI JEZIK

4.3.1. Engleski jezik – viša razina

Ispit iz Engleskoga jezika na višoj razini polagalo je 17 945 pristupnika. U tablici 19. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Engleskoga jezika na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 19. Pristupanje ispitu iz Engleskoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	74	0,4
Ekonomija i trgovina	1990	11,1
Elektrotehnika	1184	6,6
Geologija, rudarstvo i nafta	43	0,2
Glazbena umjetnost	33	0,2
Graditeljstvo, geodezija i građevinski materijali	366	2,0
Grafika	264	1,5
Kemijska tehnologija	113	0,6
Likovna umjetnost	277	1,5
Međustrukovni programi	27	0,2
Obrada drva	22	0,1
Obrada kože	1	0,0
Optika i obrada stakla	8	0,0
Osobne usluge	50	0,3
Plesna umjetnost	2	0,0
Poljoprivreda	80	0,4
Pomorski, riječni i lučki promet	115	0,6
Poštansko–telegrafski promet	34	0,2
Prehrana	61	0,3
Strojarstvo	215	1,2
Šumarstvo	20	0,1
Tekstil	38	0,2
Ugostiteljstvo i turizam	989	5,5
Veterina	132	0,7
Zdravstvo	949	5,3
Zračni promet	40	0,2
Željeznički promet	5	0,0
Ostali	46	0,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	6577	36,7
Prirodoslovno–matematička	1716	9,6
Jezična	1517	8,5
Klasična	539	3,0
Ostalo	418	2,3
UKUPNO	17 945	100,0

Od 17 945 pristupnika udio je učenika gimnazija 60,0 %, a udio učenika strukovnih škola 40,0 %. Na temelju toga može se zaključiti da su Engleski jezik na višoj razini pretežno polagali učenici gimnazijskih programa.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (36,7 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (9,6 %), pristupnici iz jezičnih gimnazija (8,5 %), pristupnici iz klasičnih gimnazija (3,0 %) te pristupnici iz ostalih gimnazijskih programa (2,3 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (11,1 %), a potom slijede pristupnici iz sektora *Elektrotehnika* (6,6 %), pristupnici iz sektora *Ugostiteljstvo i turizam* (5,5 %) te pristupnici iz sektora *Zdravstvo* (5,3 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Engleskoga jezika na višoj razini sastoji se od triju ispitnih cjelina: *Čitanje*, *Slušanje* i *Pisanje*. Ispitna cjelina *Čitanje* sadrži 40 zadataka, ispitna cjelina *Slušanje* 25 zadataka, a ispitna cjelina *Pisanje* jedan zadatak esejskoga tipa. U ispitnoj cjelini *Pisanje* pristupnici trebaju napisati raspravljački školski esej. Esej se vrednuje na temelju četiriju kriterija koji su u psihometrijskoj analizi tretirani kao četiri čestice ispita. Ispit iz Engleskoga jezika na višoj razini pokriva znanje jezika na B2 razini prema ZEROJ-u. U ispitu je moguće postići maksimalno 85 bodova.

U analizama je ukupan rezultat u ispitu preračunat na postotnu skalu. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na višoj razini sažeto su prikazani u tablici 20.

Tablica 20. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na višoj razini

Broj učenika	17 944
Broj čestica	69
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	57
Postignuti raspon bodova	0,0 – 100,0
Aritmetička sredina	73,4
Medijan	75,3
Standardna devijacija	14,75

Analiza rezultata ispita iz Engleskoga jezika na višoj razini napravljena je na temelju rezultata 17 944 pristupnika. Prosječan ukupni postignuti rezultat iznosio je 73,4 postotna boda, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 14,75 postotnih bodova. Raspon rezultata pokazuje koliko se dobro pristupnici mogu razlikovati prema znanju s obzirom na postignuće u ispitu. U ovome se slučaju ispitom mogu dobro razlikovati pristupnici na obama krajevima distribucije rezultata jer je raspon rezultata od 0 do 100 postotnih bodova. Distribucija ukupnih rezultata je negativno asimetrična (slika 17.) odnosno vrh distribucije pomaknut je prema većim vrijednostima rezultata iz čega se može zaključiti da je ispit bio pristupnicima nešto lakši. To znači da ga je većina pristupnika koja ima znanje engleskoga jezika na B2 razini prema ZEROJ-u uspješno riješila. Minimalan rezultat koji je iznosio 0 postotnih bodova postiglo je četvero

Slika 17. Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na višoj razini

pristupnika. Općenito je vrlo mali broj učenika postigao loše rezultate u ispitu. Ti učenici najvjerojatnije imaju nižu razinu znanja engleskoga jezika prema ZEROJ-u od ispitivane B2 razine. Stoga se može zaključiti da se ispitom iz Engleskoga jezika na višoj razini lako mogu izdvojiti učenici s lošijim znanjem engleskoga jezika. Maksimalan rezultat od 100,0 postotnih bodova postiglo je 14 pristupnika, a čak 663 pristupnika postiglo je više od 95 postotnih bodova. To ukazuje na lošiju diskriminativnost pristupnika s izrazito dobrim znanjem engleskoga jezika.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 21. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,91, a za standardni oblik ispita s 40 zadataka iznosio bi 0,85. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka.

Na temelju tih pokazatelja može se zaključiti da je pouzdanost ispita iz Engleskoga jezika na višoj razini zadovoljavajuća.

Tablica 21. Psihometrijske karakteristike ispita iz Engleskoga jezika na višoj razini

Cronbachov α -koeficijent	0,91
Cronbachov α -koeficijent (40 čestica)	0,85
Standardna pogreška mjerenja*	4,43
Prosječan indeks težine zadataka (proporcija riješenosti)	0,72
Prosječan koeficijent diskriminativnosti	0,40

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Engleskoga jezika na višoj razini iznosila 4,43 postotna boda. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 4,43$ postotna boda.

Distribucija indeksa težine zadataka u ispitu iz Engleskoga jezika na višoj razini prikazana je na slici 18.

Slika 18. Distribucija indeksa težine zadataka u ispitu iz Engleskoga jezika na višoj razini

Prosječna vrijednost indeksa težine iznosila je 0,72 (tablica 21.), što se može vidjeti i na distribuciji težina zadataka čiji je vrh pomaknut udesno (slika 18.). Takva distribucija indeksa težine zadataka u skladu je s distribucijom ukupnoga rezultata u ispitu. Ti podatci ukazuju na to da je ispit pristupnicima bio lagan. Svaki ispit trebao bi biti težinom primjeren pristupnicima kojima je namijenjen, što znači da bi prosječna riješenost ispita trebala biti oko 50 %. Međutim, kada je riječ o ispitima određene razine prema ZEROJ-u, vrh distribucije može biti pomaknut udesno prema zadatcima koje uspješno rješava i više od 50 % pristupnika zbog toga što razina znanja pristupnika može biti veća od razine koja se ispituje ispitom, a to je B2 razina prema ZEROJ-u. Ispit je sadržavao raspon težina zadataka od 0,23 do 0,99. Nijedan zadatak u ispitu ne pripada kategoriji vrlo teških zadataka s proporcijom riješenosti manjom od 0,10, dok je 14 zadataka riješilo više od 90 % pristupnika. U ispitu prevladavaju većinom srednje teški i lagani zadatci.

Distribucija koeficijenata diskriminativnosti u ispitu iz Engleskoga jezika na višoj razini prikazana je na slici 19.

Slika 19. Distribucija koeficijena diskriminativnosti u ispitu iz Engleskoga jezika na višoj razini

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,40 (tablica 21.). Indeksi diskriminativnosti dvaju zadataka manji su od minimalne prihvatljive vrijednosti 0,20. Tako male vrijednosti ukazuju na to da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju. Indeksi diskriminativnosti većine zadataka u ispitu veći su od 0,30.

Može se zaključiti da je ispit iz Engleskoga jezika na višoj razini pristupnicima bio relativno lagan.

Prosječan rezultat na skali postotnih bodova iznosio je 73,40 postotnih bodova, a u ispitu su prevladavali zadatci čija je proporcija riješenosti bila viša od 0,50. Jedan je zadatak imao nulti koeficijent diskriminativnosti, što znači da tim zadatkom nije moguće razlikovati pristupnike prema uspjehu postignutome u ispitu. Prosječna je diskriminativnost ispita zadovoljavajuća.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Engleskoga jezika na višoj razini

U tablici 22. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Engleskoga jezika na višoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Engleski jezik u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Engleski jezik. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su visoke, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Tablica 22. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Engleskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	18 041				
1. razred	0,42	1,00			
N	16 734	16 734			
2. razred	0,43	0,70	1,00		
N	16 703	16 659	16 703		
3. razred	0,43	0,63	0,71	1,00	
N	16 336	16 231	16 265	16 336	
4. razred	0,46	0,59	0,65	0,72	1,00
N	16 319	16 219	16 252	16 292	16 319

Na slici 20. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Engleskoga jezika na višoj razini. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene nešto bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Engleskoga jezika na višoj razini. Iz ispita državne mature ocjenu nedovoljan dobilo je 1,7 % pristupnika, ocjenu dovoljan 10,3 % pristupnika, ocjenu dobar 31,3 % pristupnika, ocjenu vrlo dobar 32,8 % pristupnika te ocjenu odličan 21,8 % pristupnika.

	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■ Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	1,7 %
■ Dovoljan	6,7 %	5,8 %	5,3 %	4,6 %	10,3 %
■ Dobar	18,9 %	18,7 %	18,6 %	17,2 %	31,3 %
■ Vrlo dobar	35,9 %	35,1 %	35,9 %	34,1 %	32,8 %
■ Odličan	38,5 %	40,4 %	40,2 %	44,1 %	21,8 %

Slika 20. Raspodjela školskih ocjena i ocjena u ispitu iz Engleskoga jezika na višoj razini

4.3.2. Engleski jezik – osnovna razina

Ispit iz Engleskoga jezika na osnovnoj razini polagalo je 10 623 pristupnika. U tablici 23. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Engleskoga jezika na osnovnoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Od 10 623 pristupnika udio je učenika gimnazija 20,5 %, a udio učenika strukovnih škola 79,5 %. Na temelju toga može se zaključiti da su Engleski jezik na osnovnoj razini pretežno polagali učenici strukovnih sektora i tek nešto manji udio učenika gimnazijskih programa.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (13,7 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (3,6 %), pristupnici iz jezičnih gimnazija (1,4 %), pristupnici iz ostalih gimnazijskih programa (1,0 %) te pristupnici iz klasičnih gimnazija (0,7 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (21,2 %), a potom slijede pristupnici iz sektora *Elektrotehnika* (13,6 %), pristupnici iz sektora *Zdravstvo* (9,5 %) te pristupnici iz sektora *Ugostiteljstvo i turizam* (5,5 %).

Tablica 23. Pristupanje ispitu iz Engleskoga jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Brodogradnja	3	0,0
Cestovni promet	198	1,9
Ekonomija i trgovina	2251	21,2
Elektrotehnika	1447	13,6
Geologija, rudarstvo i nafta	47	0,4
Glazbena umjetnost	56	0,5
Graditeljstvo, geodezija i građevinski materijali	411	3,9
Grafika	125	1,2
Kemijska tehnologija	107	1,0
Likovna umjetnost	217	2,0
Međustrukovni programi	38	0,4
Obrada drva	56	0,5
Obrada kože	1	0,0
Optika i obrada stakla	15	0,1
Osobne usluge	121	1,1
Poljoprivreda	417	3,9
Pomorski, riječni i lučki promet	259	2,4
Poštansko–telegrafski promet	52	0,5
Prehrana	175	1,6
Strojarstvo	547	5,1
Šumarstvo	88	0,8
Tekstil	55	0,5
Ugostiteljstvo i turizam	587	5,5
Unutarnji transport	1	0,0
Veterina	100	0,9
Zdravstvo	1004	9,5
Zračni promet	21	0,2
Željeznički promet	19	0,2
Ostali	24	0,2
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	1460	13,7
Prirodoslovno–matematička	385	3,6
Jezična	153	1,4
Klasična	73	0,7
Ostalo	110	1,0
UKUPNO	10 623	100,0

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Engleskoga jezika na osnovnoj razini sastojao se od 51 zadatka. Zadatci su podijeljeni u tri ispitne cjeline. Prvom cjelinom ispituje se čitanje s razumijevanjem, drugom pisanje, a trećom slušanje. Ispitna cjelina kojom se ispituje pisanje donosi ukupno 15 bodova. Pristupnici moraju napisati kratki sastavak od 40 do 60 riječi. Sastavak se vrednuje na temelju dvaju kriterija koji su u psihometrijskoj analizi tretirani kao dvije čestice ispita. Ispit iz Engleskoga jezika na osnovnoj razini pokriva znanje jezika na A2 razini prema ZEROJ-u. U ispitu je moguće postići maksimalno 60 bodova.

U analizama je ukupan rezultat u ispitu preračunat na postotnu skalu. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na osnovnoj razini sažeto su prikazani u tablici 24.

Tablica 24. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na osnovnoj razini

Broj učenika	10 623
Broj čestica	51
Zadaci otvorenoga tipa	11
Zadaci zatvorenoga tipa	40
Postignuti raspon bodova	0,0 – 95,7
Aritmetička sredina	56,1
Medijan	58,7
Standardna devijacija	19,89

Analiza rezultata ispita iz Engleskoga jezika na osnovnoj razini napravljena je na temelju rezultata 10 623 pristupnika. Prosječan ukupni postignuti rezultat iznosio je 56,1 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 19,89 postotnih bodova. Raspon rezultata pokazuje koliko se dobro pristupnici mogu razlikovati prema znanju s obzirom na postignuće u ispitu. U ovome se slučaju ispitom mogu dobro razlikovati pristupnici na obama krajevima distribucije rezultata jer je raspon rezultata od 0 do 95,7 postotnih bodova.

Distribucija ukupnih rezultata je blago negativno asimetrična (slika 21.) odnosno vrh distribucije lagano je pomaknut prema većim vrijednostima rezultata iz čega se može zaključiti da je ispit pristupnicima bio nešto lakši. Minimalan rezultat koji je iznosio 0 postotnih bodova postiglo je četvero pristupnika. U ispitu nije postignut maksimalan rezultat od 100,0 postotnih bodova, dok su dva pristupnika postigla minimalan rezultat od 0 postotnih bodova. Deset pristupnika postiglo je 95 postotnih bodova, što je i najveći postignuti rezultat u ispitu.

Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na osnovnoj razini prikazana je na slici 21.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 25. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,77, a za standardni oblik ispita s 40 zadataka iznosio bi 0,72. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka.

S obzirom na to da Cronbachov α -koeficijent prvenstveno pokazuje kolika je homogenost ispita, može se zaključiti da su zadaci u ispitu iz Engleskoga jezika na osnovnoj razini manje homogeni nego što je to poželjno. S obzirom na to da se ispit sastoji od triju različitih subskala, najčešći su uzrok lošije pouzdanosti ispita upravo različita područja mjerenja znanja (čitanje, pisanje, slušanje).

Slika 21. Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na osnovnoj razini

Tablica 25. Psihometrijske karakteristike ispita iz Engleskoga jezika na osnovnoj razini

Cronbachov α -koeficijent	0,77
Cronbachov α -koeficijent (40 čestica)	0,72
Standardna pogreška mjerenja*	9,54
Prosječan indeks težine zadataka (proporcija riješenosti)	0,59
Prosječan koeficijent diskriminativnosti	0,45

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Engleskoga jezika na osnovnoj razini iznosila 9,54 postotna boda. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 9,54$ postotna boda.

Distribucija indeksa težine zadataka u ispitu iz Engleskoga jezika na osnovnoj razini prikazana je na slici 22.

Prosječna vrijednost indeksa težine iznosila je 0,59 (tablica 25.), što se može vidjeti i na distribuciji težina zadataka čiji je vrh lagano pomaknut udesno (slika 22.). Svaki ispit trebao bi biti težinom primjeren pristupnicima kojima je namijenjen, što znači da bi prosječna riješenost ispita trebala biti oko 50 %. Međutim, kada je riječ o ispitima određene razine prema ZEROJ-u, vrh distribucije može biti pomaknut udesno prema zadacima koje uspješno rješava i više od 50 % pristupnika zbog toga što razina znanja pristupnika može biti veća od razine koja se ispituje ispitom, a to je A2 razina prema ZEROJ-u. S obzirom na

Slika 22. Distribucija indeksa težine zadataka u ispitu iz Engleskoga jezika na osnovnoj razini

to da je prosječna težina ispita iznosila 0,59, može se zaključiti da je ispit pristupnicima bio nešto lakši. Ispit je sadržavao raspon težina zadataka od 0,13 do 0,97. Nijedan zadatak ne pripada kategoriji vrlo teških zadataka s proporcijom riješenosti manjom od 0,10, dok je jedan zadatak riješilo više od 90 % pristupnika pa ga se može smatrati vrlo laganim.

Distribucija koeficijenta diskriminativnosti u ispitu iz Engleskoga jezika na osnovnoj razini prikazana je na slici 23.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,45 pa se može reći da ispit vrlo dobro razlikuje učenike prema znanju engleskoga jezika na A2 razini. Diskriminativnost dvaju zadataka manja je od 0,20, što predstavlja minimalnu prihvatljivu vrijednost. Tako male vrijednosti ukazuju na to da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje učenika prema znanju engleskoga jezika.

Može se zaključiti da je ispit iz Engleskoga jezika na osnovnoj razini pristupnicima bio nešto lakši. Prosječan rezultat na skali postotnih bodova iznosio je 56,06 postotnih bodova, a u ispitu su prevladavali zadatci čija je proporcija riješenosti bila viša od 0,50. Pouzdanost je cjelokupnoga ispita ispod očekivane, a prosječna diskriminativnost ispita zadovoljavajuća.

Slika 23. Distribucija koeficijenata diskriminativnosti u ispitu iz Engleskoga jezika na osnovnoj razini

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Engleskoga jezika na osnovnoj razini

U tablici 26. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Engleskoga jezika na osnovnoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Engleski jezik u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Engleski jezik. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 24. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Engleskoga jezika na osnovnoj razini. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene jednake. Isto tako, može se vidjeti da su školske ocjene jednake kao i ocjene u ispitu državne mature iz Engleskoga jezika na osnovnoj razini. Iz ispita državne mature ocjenu nedovoljan dobilo je 18,8 % pristupnika, ocjenu dovoljan 24,1 % pristupnika, ocjenu dobar 31,7 % pristupnika, ocjenu vrlo dobar 17,5 % pristupnika te ocjenu odličan 8,0 % pristupnika.

Tablica 26. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Engleskoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	10 599				
1. razred	0,43	1,00			
N	9325	9325			
2. razred	0,44	0,70	1,00		
N	9284	9240	9284		
3. razred	0,43	0,63	0,71	1,00	
N	8827	8766	8758	8827	
4. razred	0,43	0,57	0,64	0,72	1,00
N	8828	8748	8738	8790	8828

		1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■	Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	18,8 %
■	Dovoljan	34,6 %	34,3 %	33,2 %	30,5 %	24,1 %
■	Dobar	32,7 %	33,6 %	33,8 %	34,2 %	31,7 %
■	Vrlo dobar	22,7 %	22,1 %	22,4 %	23,0 %	17,5 %
■	Odličan	10,0 %	10,0 %	10,6 %	12,2 %	8,0 %

Slika 24. Raspodjela školskih ocjena i ocjena u ispitu iz Engleskoga jezika na osnovnoj razini

4. 4. NJEMAČKI JEZIK

4.4.1. Njemački jezik – viša razina

Ispit iz Njemačkoga jezika na višoj razini polagao je 731 pristupnik. U tablici 27. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Njemačkoga jezika na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 27. Pristupanje ispitu iz Njemačkoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	4	0,5
Ekonomija i trgovina	65	8,9
Elektrotehnika	29	4,0
Geologija, rudarstvo i nafta	1	0,1
Graditeljstvo, geodezija i građevinski materijali	13	1,8
Grafika	6	0,8
Kemijska tehnologija	2	0,3
Likovna umjetnost	8	1,1
Međustrukovni programi	4	0,5
Obrada drva	1	0,1
Osobne usluge	2	0,3
Poljoprivreda	5	0,7
Pomorski, riječni i lučki promet	8	1,1
Poštansko–telegrafski promet	3	0,4
Prehrana	3	0,4
Strojarstvo	6	0,8
Šumarstvo	2	0,3
Tekstil	1	0,1
Ugostiteljstvo i turizam	73	10,0
Veterina	6	0,8
Zdravstvo	34	4,7
Ostali	5	0,7
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	232	31,7
Prirodoslovno–matematička	42	5,7
Jezična	138	18,9
Klasična	12	1,6
Ostalo	26	3,6
UKUPNO	731	100

Od 731 pristupnika udio je učenika gimnazija 61,6 %, a udio učenika strukovnih škola 39,4 %. Na temelju toga može se zaključiti da su Njemački jezik na višoj razini pretežno polagali učenici gimnazijskih programa.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (31,7 %), a potom slijede pristupnici iz jezičnih gimnazija (18,9 %), pristupnici iz prirodoslovno-matematičkih gimnazija (5,7 %), pristupnici iz ostalih gimnazijskih programa (3,6 %) te pristupnici iz klasičnih gimnazija (1,6 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ugostiteljstvo i turizam* (10,0 %), a potom slijede pristupnici iz sektora *Ekonomija i trgovina* (8,9 %), pristupnici iz sektora *Zdravstvo* (4,7 %) te pristupnici iz sektora *Elektrotehnika* (4 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Njemačkoga jezika na višoj razini sastoji se od triju ispitnih cjelina: *Čitanje*, *Slušanje* i *Pisanje*. Ispitna cjelina *Čitanje* sadrži 40 zadataka, ispitna cjelina *Slušanje* 25 zadataka, a ispitna cjelina *Pisanje* jedan zadatak esejskoga tipa. U ispitnoj cjelini *Pisanje* pristupnici trebaju napisati sastavak. Sastavak se vrednuje na temelju četiriju kriterija koji su u psihometrijskoj analizi tretirani kao četiri čestice ispita. Ispit iz Njemačkoga jezika na višoj razini pokriva znanje jezika na B2 razini prema ZEROJ-u. U ispitu je moguće postići maksimalno 85 bodova.

U analizama je ukupan rezultat u ispitu preračunat na postotnu skalu. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na višoj razini sažeto su prikazani u tablici 28.

Tablica 28. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na višoj razini

Broj učenika	731
Broj čestica	69
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	57
Postignuti raspon bodova	0,0 – 100,0
Aritmetička sredina	63,8
Medijan	67,7
Standardna devijacija	22,36

Analiza rezultata ispita iz Njemačkoga jezika na višoj razini napravljena je na temelju rezultata 731 pristupnika. Ispit se sastojao od 12 zadataka otvorenoga tipa i 57 zadataka zatvorenoga tipa. Prosječan ukupni postignuti rezultat iznosio je 63,8 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 22,36 postotnih bodova. Raspon rezultata pokazuje koliko se dobro pristupnici mogu razlikovati prema znanju s obzirom na postignuće u ispitu. U ovome se slučaju ispitom mogu dobro razlikovati pristupnici na obama krajevima distribucije rezultata jer je raspon rezultata od 0 do 100 postotnih bodova. Distribucija ukupnih rezultata je negativno asimetrična (slika 25.) odnosno vrh distribucije pomaknut je udesno prema većim vrijednostima rezultata iz čega se može zaključiti da je ispit uspješno riješila većina pristupnika. Minimalan rezultat koji je iznosio 0 postotnih bodova postiglo je pet pristupnika, a maksimalan rezultat koji je iznosio 100,0 postotnih bodova postigao je jedan pristupnik. Iz distribucije rezultata može se zaključiti da je ispitom iz Njemačkoga jezika na višoj razini teže razlikovati pristupnike s jako dobrim znanjem njemačkoga jezika od pristupnika s lošijim znanjem.

Slika 25. Distribucija ukupnih rezultata u ispitu iz Njemačkoga jezika na višoj razini

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 29. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,96, a za standardni oblik ispita s 40 zadataka iznosio bi 0,93. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Na temelju tih pokazatelja može se zaključiti da je pouzdanost ispita iz Njemačkoga jezika na višoj razini zadovoljavajuća.

Tablica 29. Psihometrijske karakteristike ispita iz Njemačkoga jezika na višoj razini

Cronbachov α -koeficijent	0,96
Cronbachov α -koeficijent (40 zadataka)	0,93
Standardna pogreška mjerenja*	4,47
Prosječan indeks težine zadataka (proporcija riješenosti)	0,62
Prosječan koeficijent diskriminativnosti	0,51

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Njemačkoga jezika na višoj razini iznosila 4,47 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 4,47$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Njemačkoga jezika na višoj razini prikazana je na slici 26.

Slika 26. Distribucija indeksa težine zadataka u ispitima iz Njemačkoga jezika na višoj razini

Prosječna vrijednost indeksa težine iznosila je 0,62 (tablica 29.), što ukazuje na to da je ispit pristupnicima bio relativno lagan. Svaki ispit trebao bi biti težinom primjeren pristupnicima kojima je namijenjen, što znači da bi prosječna riješenost ispita trebala biti oko 50 %. Međutim, kada je riječ o ispitima određene razine prema ZEROJ-u, vrh distribucije (slika 26.) može biti pomaknut udesno prema zadacima koje uspješno rješava i više od 50 % pristupnika zbog toga što razina znanja pristupnika može biti veća od razine koja se ispituje ispitom, a to je B2 razina prema ZEROJ-u. Ispit je sadržavao raspon težina zadataka od 0,06 do 0,90, no bili su zastupljeni većinom srednje teški i lagani zadatci. Indeks težine samo jednoga zadatka u ispitima manji je od 0,10, što znači da je riječ o vrlo teškome zadatku. Indeksi težine dvaju zadataka u ispitima veći su od 0,90.

Distribucija koeficijenata diskriminativnosti u ispitima iz Njemačkoga jezika na višoj razini prikazana je na slici 27.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitima odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,51 (tablica 29.), što ukazuje na visoku diskriminativnost zadataka u ispitima.

Indeks diskriminativnosti jednoga zadatka ispod je minimalne prihvatljive vrijednosti od 0,20. Tako male vrijednosti ukazuju na to da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje učenika prema znanju njemačkoga jezika.

Slika 27. Distribucija koeficijenata diskriminativnosti u ispitu iz Njemačkoga jezika na višoj razini

Može se zaključiti da je ispit iz Njemačkoga jezika na višoj razini pristupnicima bio relativno lagan. Prosječan rezultat na skali postotnih bodova iznosio je 63,8 postotnih bodova, a u ispitu su prevladavali zadatci čija je proporcija riješenosti viša od 0,50. Pojedinačni zadatci kao i cjelokupni ispit vrlo su diskriminativni, a pouzdanost je ispita zadovoljavajuća.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Njemačkoga jezika na višoj razini

U tablici 30. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Njemačkoga jezika na višoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Njemački jezik u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Njemački jezik. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu su umjerene ili visoke, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 28. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Njemačkoga jezika na višoj razini. Iz grafičkoga prikaza može se vidjeti da su porastom razreda školske ocjene nešto bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Njemačkoga jezika na višoj razini. Iz ispita državne

Tablica 30. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Njemačkoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	746				
1. razred	0,32	1,00			
N	658	658			
2. razred	0,40	0,67	1,00		
N	662	653	662		
3. razred	0,40	0,51	0,70	1,00	
N	649	634	639	649	
4. razred	0,35	0,44	0,55	0,66	1,00
N	648	632	637	647	648

mature ocjenu nedovoljan dobilo je 8,8 % pristupnika, ocjenu dovoljan 17,4 % pristupnika, ocjenu dobar 27,9 % pristupnika, ocjenu vrlo dobar 26,0 % pristupnika te ocjenu odličan 19,8 % pristupnika.

	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■ Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	8,8 %
■ Dovoljan	2,3 %	2,9 %	1,5 %	1,2 %	17,4 %
■ Dobar	6,4 %	6,8 %	6,9 %	4,9 %	27,9 %
■ Vrlo dobar	22,2 %	23,3 %	19,3 %	16,2 %	26,0 %
■ Odličan	69,1 %	67,1 %	72,1 %	77,6 %	19,8 %

Slika 28. Raspodjela školskih ocjena i ocjena u ispitu iz Njemačkoga jezika na višoj razini

4.4.2. Njemački jezik – osnovna razina

Ispit iz Njemačkoga jezika na osnovnoj razini polagalo je 1018 pristupnika. U tablici 31. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Njemačkoga jezika na osnovnoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 31. Pristupanje ispitu iz Njemačkoga jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	21	2,1
Ekonomija i trgovina	223	21,9
Elektrotehnika	174	17,1
Glazbena umjetnost	5	0,5
Graditeljstvo, geodezija i građevinski materijali	58	5,7
Grafika	16	1,6
Kemijska tehnologija	11	1,1
Likovna umjetnost	18	1,8
Obrada drva	3	0,3
Optika i obrada stakla	2	0,2
Osobne usluge	13	1,3
Poljoprivreda	50	4,9
Pomorski, riječni i lučki promet	14	1,4
Poštansko–telegrafski promet	8	0,8
Prehrana	26	2,6
Strojarstvo	47	4,6
Šumarstvo	9	0,9
Tekstil	12	1,2
Ugostiteljstvo i turizam	40	3,9
Veterina	13	1,3
Zdravstvo	166	16,3
Željeznički promet	1	0,1
Ostali	2	0,2
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	47	4,6
Prirodoslovno–matematička	21	2,1
Jezična	8	0,7
Klasična	3	0,3
Ostalo	7	0,7
UKUPNO	1018	100

Od 1018 pristupnika udio je učenika gimnazija 8,4 %, a udio učenika strukovnih škola 91,6 %. Na temelju toga može se zaključiti da su Njemački jezik na osnovnoj razini pretežno polagali učenici strukovnih sektora, a tek manji udio učenika gimnazijskih programa.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (4,6 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (2,1 %), pristupnici iz jezičnih gimnazija (0,7), pristupnici iz ostalih gimnazijskih programa (0,7 %) te pristupnici iz klasičnih gimnazija (0,3 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (21,9 %), a potom slijede pristupnici iz sektora *Elektrotehnika* (17,1 %), pristupnici iz sektora *Zdravstvo* (16,3 %) te pristupnici iz sektora *Graditeljstvo, geodezija i građevinski materijali* (5,7 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Njemačkoga jezika na osnovnoj razini sastoji se od triju ispitnih cjelina. Prvom cjelinom ispituje se čitanje s razumijevanjem, drugom pisanje, a trećom slušanje. Ispit iz Njemačkoga jezika na osnovnoj razini pokriva znanje jezika na A2 razini prema ZEROJ-u. U ispitu je moguće postići maksimalno 70 bodova.

U analizama je ukupan rezultat u ispitu preračunat na postotnu skalu. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na osnovnoj razini sažeto su prikazani u tablici 32.

Tablica 32. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na osnovnoj razini

Broj učenika	1018
Broj čestica	52
Zadatci otvorenoga tipa	8
Zadatci zatvorenoga tipa	44
Postignuti raspon bodova	0,00 – 98,57
Aritmetička sredina	52,98
Medijan	51,43
Standardna devijacija	20,69

Analiza rezultata ispita iz Njemačkoga jezika na osnovnoj razini napravljena je na temelju rezultata 1018 pristupnika. Ispit se sastojao od 52 zadatka od kojih je osam zadataka otvorenoga tipa i 44 zadatka zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 52,98 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 20,69 postotnih bodova. Raspon rezultata pokazuje koliko se dobro učenici mogu razlikovati prema znanju s obzirom na postignuće u ispitu. U ovome se slučaju ispitom mogu dobro razlikovati pristupnici na obama krajevima distribucije rezultata jer je raspon rezultata od 0 do 98,57 postotnih bodova. Distribucija ukupnih rezultata blago je pozitivno asimetrična (slika 29.) odnosno vrh distribucije pomaknut je prema nešto manjim vrijednostima rezultata. Minimalan rezultat koji je iznosio 0 postotnih bodova postiglo je samo nekoliko pristupnika, a jedan je pristupnik postigao rezultat od 98,57 postotnih bodova. Većina je pristupnika postigla između 30 i 80 postotnih bodova.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 33. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio

Slika 29. Distribucija ukupnih rezultata u ispitu iz Njemačkoga jezika na osnovnoj razini

je 0,88, a za standardni oblik ispita s 40 zadataka iznosio bi 0,85. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90.

Iako je Cronbachov α -koeficijent nešto manji od očekivanoga, može se reći da su zadatci u ispitu relativno homogeni. S obzirom na to da se ispit sastoji od triju različitih subskala, najčešći su uzrok lošije pouzdanosti ispita upravo različita područja mjerenja znanja (čitanje, pisanje, slušanje).

Tablica 33. Psihometrijske karakteristike ispita iz Njemačkoga jezika na osnovnoj razini

Cronbachov α -koeficijent	0,88
Cronbachov α -koeficijent (40 zadataka)	0,85
Standardna pogreška mjerenja*	7,17
Prosječan indeks težine zadataka (proporcija riješenosti)	0,55
Prosječan koeficijent diskriminativnosti	0,44

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Njemačkoga jezika na osnovnoj razini iznosila 7,17 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 7,17$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Njemačkoga jezika na osnovnoj razini prikazana je na slici 30.

Slika 30. Distribucija indeksa težine zadataka u ispitu iz Njemačkoga jezika na osnovnoj razini

Prosječna vrijednost indeksa težine iznosila je 0,55 (tablica 33.), što se može vidjeti i na distribuciji težina zadataka koja je pomaknuta blago udesno (slika 30.). Takva je distribucija indeksa težine zadataka u skladu s distribucijom ukupnoga rezultata u ispitu. Ispit je pristupnicima bio umjereno težak. Ispit je sadržavao gotovo čitavi raspon težina zadataka od 0,06 do 0,95, no bili su zastupljeni većinom srednje teški zadatci. Indeks težine samo jednoga zadatka bio je manji od 0,10, što znači da je riječ o vrlo teškome zadatku. Nijedan zadatak nije imao indeks težine veći od 0,90.

Distribucija koeficijenata diskriminativnosti u ispitu iz Njemačkoga jezika na osnovnoj razini prikazana je na slici 31.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,44 (tablica 33.). Od 52 zadataka u ispitu šest ih nije bilo dovoljno diskriminativno odnosno njihove vrijednosti koeficijenta diskriminativnosti manje su od 0,20. Tako male vrijednosti ukazuju na to da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje učenika prema znanju njemačkoga jezika. No, cjelokupni je ispit zadovoljavajuće diskriminativnosti.

Slika 31. Distribucija koeficijenata diskriminativnosti u ispitu iz Njemačkoga jezika na osnovnoj razini

Može se zaključiti da je ispit iz Njemačkoga jezika na osnovnoj razini bio primjeren pristupnicima. Prosječan rezultat na skali postotnih bodova iznosio je 52,98 postotnih bodova, a u ispitu su prevladavali zadatci čija je proporcija riješenosti viša od 0,50. Pojedinačni zadatci kao i cjelokupni ispit vrlo su diskriminativni. Pouzdanost je ispita zadovoljavajuća. Prosječan koeficijent diskriminativnosti zadataka iznosio je 0,44, što ukazuje na zadovoljavajuću diskriminativnost zadataka u ispitu.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Njemačkoga jezika na osnovnoj razini

U tablici 34. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Njemačkoga jezika na osnovnoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Njemački jezik u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Njemački jezik. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu su umjerene ili visoke, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Tablica 34. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Njemačkoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	1017				
1. razred	0,38	1,00			
N	859	859			
2. razred	0,37	0,68	1,00		
N	863	853	863		
3. razred	0,37	0,61	0,70	1,00	
N	775	765	774	775	
4. razred	0,41	0,54	0,59	0,70	1,00
N	772	762	771	772	772

Na slici 32. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Njemačkoga jezika na osnovnoj razini. Iz grafičkoga prikaza može se vidjeti da su školske ocjene u svim razredima bile jednake. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Njemačkoga jezika na osnovnoj razini. Iz ispita državne mature ocjenu nedovoljan dobilo je 18,7 % pristupnika, ocjenu dovoljan 27,7 % pristupnika, ocjenu dobar 28,5 % pristupnika, ocjenu vrlo dobar 18,7 % pristupnika te ocjenu odličan 6,4 % pristupnika.

Slika 32. Raspodjela školskih ocjena i ocjena u ispitu iz Njemačkoga jezika na osnovnoj razini

4. 5. TALIJANSKI JEZIK

4.5.1. Talijanski jezik – viša razina

Ispit iz Talijanskoga jezika na višoj razini polagalo je 195 pristupnika. U tablici 35. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Talijanskoga jezika na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Od 195 pristupnika udio je učenika gimnazija 63,6 %, a udio učenika strukovnih škola 46,4 %. Na temelju toga može se zaključiti da su Talijanski jezik na višoj razini pretežno polagali učenici gimnazijskih programa.

Tablica 35. Pristupanje ispitu iz Talijanskoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	18	9,2
Elektrotehnika	6	3,1
Glazbena umjetnost	3	1,5
Grafika	1	0,5
Osobne usluge	1	0,5
Poljoprivreda	1	0,5
Pomorski, riječni i lučki promet	1	0,5
Poštansko–telegrafski promet	1	0,5
Ugostiteljstvo i turizam	37	19
Zračni promet	2	1,0
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	54	27,7
Prirodoslovno–matematička	4	2,1
Jezična	63	32,3
Klasična	1	0,5
Ostalo	2	1,0
UKUPNO	195	100,0

Među pristupnicima iz gimnazija najveći je udio pristupnika iz jezičnih gimnazija (32,3 %), a potom slijede pristupnici iz općih gimnazija (27,7 %), pristupnici iz prirodoslovno-matematičkih gimnazija (2,1 %), pristupnici iz ostalih gimnazijskih programa (1,0 %) te pristupnici iz klasičnih gimnazija (0,5 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ugostiteljstvo i turizam* (19,0 %), a potom slijede pristupnici iz sektora *Ekonomija i trgovina* (9,2 %) te pristupnici iz sektora *Elektrotehnika* (3,1 %).

Osnovni statistički i psihometrijski parametri

Ispit iz Talijanskoga jezika na višoj razini sastoji se od triju ispitnih cjelina: *Čitanje*, *Slušanje* i *Pisanje*. Ispitna cjelina *Čitanje* sadrži 35 zadataka, ispitna cjelina *Slušanje* 25 zadataka, a ispitna cjelina *Pisanje* jedan zadatak esejskoga tipa. Zadatak esejskoga tipa vrednuje se na temelju četiriju kriterija koji su u psihometrijskoj analizi tretirani kao četiri čestice ispita. Ispit iz Talijanskoga jezika na višoj razini pokriva znanje jezika na B1 razini prema ZEROJ-u.

U analizama je ukupan rezultat u ispitu preračunat na postotnu skalu. Osnovni statistički pokazatelji u ispitu iz Talijanskoga jezika na višoj razini sažeto su prikazani u tablici 36.

Tablica 36. Osnovni statistički pokazatelji u ispitu iz Talijanskoga jezika na višoj razini

Broj učenika	195
Broj čestica	64
Zadatci otvorenoga tipa	4
Zadatci zatvorenoga tipa	60
Postignuti raspon bodova	0,0 – 99,1
Aritmetička sredina	70,0
Medijan	73,
Standardna devijacija	19,87

Analiza rezultata ispita iz Talijanskoga jezika na višoj razini napravljena je na temelju rezultata 195 pristupnika. Ispit se sastojao od četiriju zadataka otvorenoga tipa i 60 zadataka zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 70,0 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 19,87 postotnih bodova. Raspon rezultata pokazuje koliko se dobro pristupnici mogu razlikovati prema znanju s obzirom na postignuće u ispitu. U ovome se slučaju ispitom mogu dobro razlikovati pristupnici na obama krajevima distribucije rezultata jer je raspon rezultata od 0 do 99,1 postotnih bodova. Distribucija ukupnih rezultata je negativno asimetrična (slika 33.) odnosno vrh distribucije pomaknut je prema većim vrijednostima rezultata. Općenito je vrlo mali broj pristupnika postigao loše rezultate u ispitu. To su najvjerojatnije pristupnici s nižom razinom znanja talijanskoga jezika prema ZEROJ-u od ispitivane B1 razine. Minimalan rezultat koji je iznosio 0 postotnih bodova postigao je samo jedan pristupnik, a također je samo jedan pristupnik postigao i maksimalan rezultat od 99,05 postotnih bodova.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 37. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,93, a za standardni oblik ispita s 40 zadataka iznosio bi 0,90. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima.

Slika 33. Distribucija ukupnih rezultata u ispitu iz Talijanskoga jezika na višoj razini

Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Na temelju tih pokazatelja može se zaključiti da je pouzdanost ispita iz Talijanskoga jezika na višoj razini zadovoljavajuća.

Tablica 37. Psihometrijske karakteristike ispita iz Talijanskoga jezika na višoj razini

Cronbachov α -koeficijent	0,93
Cronbachov α -koeficijent (40 zadataka)	0,90
Standardna pogreška mjerenja*	5,26
Prosječan indeks težine zadataka (proporcija riješenosti)	0,70
Prosječan koeficijent diskriminativnosti	0,46

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Talijanskoga jezika na višoj razini iznosila 5,26 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 5,26$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Talijanskoga jezika na višoj razini prikazana je na slici 34.

Prosječna vrijednost indeksa težine iznosila je 0,70 (tablica 37). U ispitu je prisutan gotovo cijeli raspon težina zadataka od 0,00 do 0,98. Međutim, većina je srednje teških i laganih

Slika 34. Distribucija indeksa težine zadataka u ispitu iz Talijanskoga jezika na višoj razini

zadataka. Indeks težine nijednoga zadatka u ispitu nije bio ispod 0,10, dok je indeks težine 10 zadataka bio iznad 0,90. Ti podatci ukazuju na to da je ispit pristupnicima bio lagan.

Svaki ispit trebao bi biti težinom primjeren pristupnicima kojima je namijenjen, što znači da bi prosječna riješenost ispita trebala biti oko 50 %. Međutim, kada je riječ o ispitima određene razine prema ZEROJ-u, vrh distribucije može biti pomaknut prema zadacima koje uspješno rješava i više od 50 % pristupnika zbog toga što razina znanja pristupnika može biti veća od razine koja se ispituje ispitom, a to je B1 razina prema ZEROJ-u.

Distribucija koeficijenata diskriminativnosti u ispitu iz Talijanskoga jezika na višoj razini prikazana je na slici 35.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,46 (tablica 37), što ukazuje na vrlo dobru diskriminativnost zadataka u ispitu.

Indeks diskriminativnosti jednoga zadatka iznosio je $-0,08$, što znači da su u njemu bolje rezultate postigli pristupnici s lošijim ukupnim rezultatom u ispitu. Na temelju toga zadatka ne mogu se razlikovati pristupnici prema uspješnosti u ispitu. Najveći broj zadataka ima indeks diskriminativnosti iznad 0,40.

Slika 35. Distribucija koeficijenta diskriminativnosti u ispitu iz Talijanskoga jezika na višoj razini

Može se zaključiti da je ispit iz Talijanskoga jezika na višoj razini pristupnicima bio relativno lagan. Prosječan rezultat na skali postotnih bodova iznosio je 69,98 postotnih bodova, a u ispitu su prevladavali zadatci čija je proporcija riješenosti viša od 0,50. Pouzdanost je ispita zadovoljavajuća, a zadatci u ispitu su vrlo diskriminativni.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Talijanskoga jezika na višoj razini

U tablici 38. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Talijanskoga jezika na višoj razini. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Talijanski jezik u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Talijanski jezik. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Tablica 38. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Talijanskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	198				
1. razred	0,21	1,00			
N	142	142			
2. razred	0,25	0,59	1,00		
N	144	142	144		
3. razred	0,26	0,60	0,46	1,00	
N	149	142	144	149	
4. razred	0,24	0,55	0,31	0,58	1,00
N	148	141	143	147	148

Na slici 36. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Talijanskoga jezika na višoj razini. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene nešto bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Talijanskoga jezika na višoj razini. Iz ispita državne mature ocjenu nedovoljan dobilo je 4,5 % pristupnika, ocjenu dovoljan 15,7 % pristupnika, ocjenu dobar 22,2 % pristupnika, ocjenu vrlo dobar 28,3 % pristupnika te ocjenu odličan 29,3 % pristupnika.

	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■ Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	4,5 %
■ Dovoljan	0,7 %	0,0 %	0,7 %	0,0 %	15,7 %
■ Dobar	3,5 %	6,3 %	1,3 %	0,7 %	22,2 %
■ Vrlo dobar	19,7 %	22,2 %	20,8 %	15,5 %	28,3 %
■ Odličan	76,1 %	71,5 %	77,2 %	83,8 %	29,3 %

Slika 36. Raspodjela školskih ocjena i ocjena u ispitu iz Talijanskoga jezika na višoj razini

5. ANALIZE IZBORNIH ISPITA DRŽAVNE MATURE

Za ispite iz izbornih predmeta koji su imali više od 200 pristupnika izračunata je deskriptivna statistika i provedena je psihometrijska analiza. Rezultati su prikazani u nastavku.

5.1. BIOLOGIJA

Ispit iz Biologije polagalo je 5572 pristupnika. U tablici 39. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Biologije. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 39. Pristupanje ispitu iz Biologije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	118	2,1
Elektrotehnika	34	0,6
Geologija, rudarstvo i nafta	15	0,3
Glazbena umjetnost	1	0
Graditeljstvo, geodezija i građevinski materijali	13	0,2
Grafika	20	0,4
Kemijska tehnologija	126	2,3
Likovna umjetnost	6	0,1
Obrada drva	28	0,5
Optika i obrada stakla	2	0
Osobne usluge	21	0,4
Poljoprivreda	126	2,3
Pomorski, riječni i lučki promet	5	0,1
Poštansko–telegrafski promet	5	0,1
Prehrana	97	1,7
Strojarstvo	6	0,1
Šumarstvo	63	1,1
Tekstil	3	0,1
Ugostiteljstvo i turizam	21	0,4
Veterina	126	2,3
Zdravstvo	1152	20,7
Zračni promet	1	0
Željeznički promet	3	0,1
Ostali	15	0,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	2262	40,6
Prirodoslovno–matematička	740	13,3
Jezična	306	5,5
Klasična	191	3,4
Ostalo	66	1,2
UKUPNO	5572	100

Od 5572 pristupnika udio je učenika gimnazija 64,0 %, a udio učenika strukovnih škola 46,0 %. Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (40,6 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (13,3 %), pristupnici iz jezičnih gimnazija (5,5 %), pristupnici iz klasičnih gimnazija (3,4 %) te pristupnici iz ostalih gimnazijskih programa (1,2 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Zdravstvo* (20,7 %), a potom slijede pristupnici iz sektora *Poljoprivreda* (2,3 %), sektora *Kemijska tehnologija* (2,3 %) i sektora *Veterina* (2,3 %) te pristupnici iz sektora *Ekonomija i trgovina* (2,1 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Biologije sastojao se od zadataka otvorenoga i zatvorenoga tipa. U ispitima je bilo moguće postići 100 bodova. U analizama je ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 40.

Tablica 40. Osnovni statistički pokazatelji u ispitima iz Biologije

Broj učenika	5572
Broj čestica	100
Zadatci otvorenoga tipa	50
Zadatci zatvorenoga tipa	50
Postignuti raspon bodova	0,0 – 94,0
Aritmetička sredina	51,9
Medijan	52,0
Standardna devijacija	17,91

Analiza rezultata ispita iz Biologije napravljena je na temelju rezultata 5572 pristupnika. Ispit se sastojao od 50 zadataka otvorenoga tipa i 50 zadataka zatvorenoga tipa. Prosječan ukupni postignuti rezultat iznosio je 51,9 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 17,91 postotnih bodova. Minimalan postignuti rezultat iznosio je 0 postotnih bodova, a maksimalan 94 postotna boda, što otežava razlikovanje pristupnika s vrlo dobrim znanjem. Distribucija rezultata blago odstupa od normalne. Minimalan rezultat koji je iznosio 0 postotnih bodova postigao je jedan pristupnik, a maksimalan rezultat koji je iznosio 94 postotna boda postigla su dva pristupnika.

Osnovni psihometrijski pokazatelji prikazani su u tablici 41. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je visokih 0,95, a za standardni oblik ispita s 40 zadataka iznosio bi 0,88. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitima više zadataka. Pouzdanost je ispita zadovoljavajuća. Budući da ispit iz Biologije sadrži veliki broj čestica (100), očekivana je visoka pouzdanost.

Slika 37. Distribucija ukupnih rezultata u ispitu iz Biologije

Tablica 41. Psihometrijske karakteristike ispita iz Biologije

Cronbachov α -koefficijent	0,95
Cronbachov α -koefficijent (40 zadataka)	0,88
Standardna pogreška mjerenja*	4,01
Prosječan indeks težine zadataka (proporcija riješenosti)	0,52
Prosječan koefficijent diskriminativnosti	0,41

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koefficijent jest standardna pogreška mjerenja koja je za ispit iz Biologije iznosila 4,01 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 4,01$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Biologije prikazana je na slici 38.

Prosječna vrijednost indeksa težine iznosila je 0,52 (tablica 41.). Takva je distribucija indeksa težine zadataka u skladu s distribucijom ukupnoga rezultata u ispitu. Ispit je pristupnicima bio umjereno težak. Ispit je sadržavao gotovo čitavi raspon težina zadataka od 0,04 do 0,99. Samo je jedan zadatak u ispitu bio vrlo težak, odnosno riješilo ga je manje od 10 % pristupnika. Dva su zadatka bila vrlo lagana, odnosno riješilo ih je više od 90 % pristupnika. Takve ekstremno teške i lagane zadatke trebalo bi izbjegavati, no njih u ispitu iz Biologije nije bilo puno.

Slika 38. Distribucija indeksa težine zadataka u ispitu iz Biologije

Distribucija koeficijenata diskriminativnosti u ispitu iz Biologije prikazana je na slici 39. Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu

Slika 39. Distribucija koeficijenata diskriminativnosti u ispitu iz Biologije

odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,41 (tablica 41.). Koeficijent diskriminativnosti deset zadataka ispod je minimalne prihvatljive vrijednosti 0,20. Od tih deset zadataka koeficijent je diskriminativnosti triju zadataka negativan (-0,13, -0,08, -0,02), što znači da su te zadatke uspješnije riješili pristupnici koji su ukupno u ispitu postigli manje bodova. Na temelju tih zadataka ne mogu se razlikovati pristupnici prema uspješnosti u ispitu. No, koeficijenti diskriminativnosti većine zadataka u ispitu veći su od 0,30.

Može se zaključiti da je ispit iz Biologije bio primjeren pristupnicima. Prosječan rezultat na skali postotnih bodova iznosio je 51,93 postotna boda. Pouzdanost je ispita zadovoljavajuća. Prosječan koeficijent diskriminativnosti zadataka iznosio je 0,41, što ukazuje na dobru diskriminativnost zadataka u ispitu.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Biologije

U tablici 42. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Biologije. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Biologiju u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Biologiju. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Tablica 42. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Biologije u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	5642				
1. razred	0,41	1,00			
N	5402	5402			
2. razred	0,40	0,63	1,00		
N	5185	5073	5185		
3. razred	0,39	0,53	0,61	1,00	
N	3878	3865	3868	3878	
4. razred	0,40	0,47	0,53	0,62	1,00
N	3727	3714	3718	3719	3727

Na slici 40. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu Biologije. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Biologije. Iz ispita državne mature ocjenu nedovoljan dobilo je 11,9 % pristupnika, ocjenu dovoljan 30,2 % pristupnika, ocjenu dobar 37,6 % pristupnika, ocjenu vrlo dobar 15,9 % pristupnika te ocjenu odličan 4,4 % pristupnika.

		1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■	Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	11,9 %
■	Dovoljan	8,4 %	6,3 %	3,9 %	3,2 %	30,2 %
■	Dobar	22,9 %	17,0 %	11,9 %	10,1 %	37,6 %
■	Vrlo dobar	32,8 %	31,3 %	27,2 %	24,3 %	15,9 %
■	Odličan	35,9 %	45,4 %	57,0 %	62,4 %	4,4 %

Slika 40. Raspodjela školskih ocjena i ocjena u ispitu iz Biologije

5.2. FILOZOFIJA

Ispit iz Filozofije polagalo je 188 pristupnika. U tablici 43. navedeni su podatci o pristupa-
njima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Filozofije.
Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu
završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gi-
mnazijskih programa ili strukovnih sektora.

Tablica 43. Pristupanje ispitu iz Filozofije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	21	11,2
Elektrotehnika	4	2,1
Glazbena umjetnost	1	0,5
Graditeljstvo, geodezija i građevinski materijali	1	0,5
Grafika	4	2,1
Kemijska tehnologija	1	0,5
Likovna umjetnost	2	1,1
Međustrukovni programi	1	0,5
Poljoprivreda	1	0,5
Poštansko–telegrafski promet	1	0,5
Ugostiteljstvo i turizam	4	2,1
Veterina	1	0,5
Zdravstvo	1	0,5
Ostali	1	0,5
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	93	49,5
Prirodoslovno–matematička	17	9
Jezična	19	10,1
Klasična	12	6,4
Ostalo	3	1,6
UKUPNO	188	100

Od 188 pristupnika udio je učenika gimnazija 76,6 %, a udio učenika strukovnih škola 23,4 %. Na temelju toga može se zaključiti da su ispit iz Filozofije pretežno polagali učenici gimnazijskih programa i tek manji udio učenika strukovnih sektora. Očekuje se da ispit iz Filozofije polaže veći udio učenika gimnazijskih programa jer Filozofija kao predmet nije zastupljena u strukovnim školama.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (49,5 %), a potom slijede pristupnici iz jezičnih gimnazija (10,1 %), pristupnici iz prirodoslovno-matematičkih gimnazija (9,0 %), pristupnici iz klasičnih gimnazija (6,4 %) te pristupnici iz ostalih gimnazijskih programa (1,6 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (11,2 %), a potom slijede pristupnici iz sektora *Elektrotehnika* (2,1 %), *Grafika* (2,1 %) te *Ugostiteljstvo i turizam* (2,1%).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Filozofije sastojao se od dviju ispitnih cjelina. Prvom cjelinom ispituju se poznavanje i razumijevanje filozofijskih disciplina i povijesti filozofije. Sastoji se od zadataka zatvorenoga i otvorenoga tipa. Drugom cjelinom ispituje se primjena znanja o filozofijskim disciplinama i povijesti filozofije kroz analizu izvornih filozofijskih tekstova. Drugu cjelinu čini zadatak esejskoga tipa. U ispitnu je bilo moguće ostvariti 88 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 44.

Tablica 44. Osnovni statistički pokazatelji u ispitnu iz Filozofije

Broj učenika	188
Broj čestica	52
Zadatci otvorenoga tipa	30
Zadatci zatvorenoga tipa	22
Postignuti raspon bodova	1,1 – 100,0
Aritmetička sredina	55,8
Medijan	56,8
Standardna devijacija	21,34

Analiza rezultata ispita iz Filozofije napravljena je na temelju rezultata 188 pristupnika. Od ukupno 52 zadatka 30 ih je bilo otvorenoga tipa, a 22 zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 55,8 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 21,34 postotna boda. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitnu. U ispitnu je prisutan raspon rezultata od 1,1 do 100,0 postotnih bodova. Distribucija rezultata (slika 41.) odstupa od normalne distribucije. Nešto veći broj rezultata grupira se oko većih vrijednosti. Minimalan rezultat koji je iznosio 1,1 postotni bod, ali i maksimalan rezultat koji je iznosio 100,0 postotnih bodova postigao je po jedan pristupnik. Na temelju rezultata ispita moguće je relativno dobro razlikovati pristupnike na obama krajevima distribucije.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 45. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je visokih 0,95, a za standardni oblik ispita s 40 zadataka iznosio bi 0,94. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitnu više zadataka. Pouzdanost je ispita zadovoljavajuća.

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Filozofije iznosila 4,77 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 4,77$ postotnih bodova.

Slika 41. Distribucija ukupnih rezultata u ispitu iz Filozofije

Distribucija indeksa težine zadataka u ispitu iz Filozofije prikazana je na slici 42.

Prosječna vrijednost indeksa težine iznosila je 0,58 (tablica 45.). Ispit je pristupnicima bio nešto lakši. Ispit je sadržavao gotovo čitavi raspon težina zadataka od 0,11 do 0,95. U ispitu nije bilo vrlo teških zadataka s proporcijom riješenosti nižom od 0,10, ali su bila tri vrlo lagana zadatka koje je riješilo više od 90 % pristupnika.

Tablica 45. Psihometrijske karakteristike ispita iz Filozofije

Cronbachov α -koeficijent	0,95
Cronbachov α -koeficijent (40 zadataka)	0,94
Standardna pogreška mjerenja*	4,77
Prosječan indeks težine zadataka (proporcija riješenosti)	0,58
Prosječan koeficijent diskriminativnosti	0,54

* Izraženo u postotnim bodovima

Distribucija koeficijenata diskriminativnosti u ispitu iz Filozofije prikazana je na slici 43.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Slika 42. Distribucija indeksa težine zadataka u ispitu iz Filozofije

Prosječan koeficijent diskriminativnosti iznosio je 0,54 (tablica 45). Prosječna je diskriminativnost ispita zadovoljavajuća. Koeficijenti diskriminativnosti dvaju zadataka u ispitu manji su od minimalne prihvatljive vrijednosti 0,20. Tako male vrijednosti sugeriraju da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju. No, koeficijenti diskriminativnosti većine zadataka u ispitu veći su od 0,30.

Slika 43. Distribucija koeficijenata diskriminativnosti u ispitu iz Filozofije

Može se zaključiti da je ispit iz Filozofije bio primjeren pristupnicima. Prosječan rezultat na skali postotnih bodova iznosio je 55,77 postotnih bodova, a u ispitu su prevladavali zadatci čija je proporcija riješenosti viša od 0,40. Pouzdanost je ispita zadovoljavajuća. Prosječan koeficijent diskriminativnosti zadataka iznosio je 0,54, što ukazuje na visoku diskriminativnost zadataka u ispitu.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Filozofije

U tablici 46. prikazane su korelacije školskih ocjena u četvrtome razredu i ocjena u ispitu iz Filozofije. U izračunu korelacije korišteni su isključivo rezultati učenika koji su imali predmet Filozofiju u četvrtome razredu jer je bilo samo šest učenika koji su navedeni predmet imali u drugome ili trećemu razredu, dok ga njih 35 uopće nije imalo. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature.

Tablica 46. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Filozofije u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	4. RAZRED
Ocjena DM	1,00	
N	196	
4. razred	0,26	1,00
N	155	155

Na slici 44. prikazani su postotci pojedine ocjene u četvrtome razredu i postotci ocjene u ispitu Filozofije. Iz grafičkoga prikaza može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Filozofije. Iz ispita državne mature ocjenu nedovoljan dobilo je 13,3 % pristupnika, ocjenu dovoljan 13,8 % pristupnika, ocjenu dobar 38,3 % pristupnika, ocjenu vrlo dobar 22,4 % pristupnika te ocjenu odličan 12,2 % pristupnika.

		1. RAZRED	2. RAZRED
■	Nedovoljan	1,3 %	13,3 %
■	Dovoljan	5,8 %	13,8 %
■	Dobar	11,0 %	38,3 %
■	Vrlo dobar	15,5 %	22,4 %
■	Odličan	66,5 %	12,2 %

Slika 44. Raspodjela školskih ocjena i ocjena u ispitu iz Filozofije

5.3. FIZIKA

Ispit iz Fizike polagalo je 7764 učenika. U tablici 47. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Fizike.

Tablica 47. Pristupanje ispitu iz Fizike

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Brodogradnja	1	0,0
Cestovni promet	20	0,3
Ekonomija i trgovina	35	0,5
Elektrotehnika	1448	18,7
Geologija, rudarstvo i nafta	19	0,2
Glazbena umjetnost	2	0,0
Graditeljstvo, geodezija i građevinski materijali	323	4,2
Grafika	26	0,3
Kemijska tehnologija	37	0,5
Likovna umjetnost	2	0,0
Međustrukovni programi	2	0,0
Obrada drva	3	0,0
Optika i obrada stakla	6	0,1
Osobne usluge	4	0,1
Poljoprivreda	14	0,2
Pomorski, riječni i lučki promet	50	0,6
Poštansko–telegrafski promet	2	0,0
Prehrana	8	0,1
Strojarstvo	353	4,5
Šumarstvo	5	0,1
Tekstil	2	0,0
Ugostiteljstvo i turizam	12	0,2
Veterina	18	0,2
Zdravstvo	351	4,5
Zračni promet	7	0,1
Željeznički promet	1	0,0
Ostali	24	0,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	2806	36,1
Prirodoslovno-matematička	1486	19,1
Jezična	333	4,3
Klasična	222	2,9
Ostalo	142	1,8
UKUPNO	7764	100,0

Od 7764 pristupnika udio je učenika gimnazija 64,3 %, a udio učenika strukovnih škola 35,7 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (36,1 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (19,1 %), pristupnici

iz jezičnih gimnazija (4,3 %), pristupnici iz klasičnih gimnazija (2,9 %) te pristupnici iz ostalih gimnazijskih programa (1,8 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Elektrotehnika* (18,7 %), a potom slijede pristupnici iz sektora *Strojarstvo* (4,5 %) i sektora *Zdravstvo* (4,5 %) te pristupnici iz sektora *Graditeljstvo, geodezija i građevinski materijali* (4,2 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit se sastojao od 37 zadataka otvorenoga i zatvorenoga tipa. U ispitu je bilo moguće postići maksimalno 60 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 48.

Analiza rezultata ispita iz Fizike napravljena je na temelju rezultata 7764 pristupnika. Ispit se sastojao od 12 zadataka otvorenoga tipa i 25 zadataka zatvorenoga tipa. Prosječan postignuti rezultat iznosio je 48,9 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 24,99. Raspon rezultata pokazuje koliko se

Tablica 48. Osnovni statistički pokazatelji u ispitu iz Fizike

Broj učenika	7764
Broj čestica	37
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	25
Postignuti raspon bodova	0,0 – 100,0
Aritmetička sredina	48,9
Medijan	48,3
Standardna devijacija	24,99

dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitu. U ispitu je prisutan raspon rezultata od 0,0 do 100,0 postotnih bodova. Distribucija rezultata (slika 45.) odstupa od normalne distribucije. Nešto veći broj rezultata grupira se oko većih vrijednosti. Minimalan rezultat koji je iznosio 0,0 postotnih bodova, ali i maksimalan rezultat koji je iznosio 100,0 postotnih bodova postigao je po jedan pristupnik. Na temelju rezultata ispita moguće je relativno dobro razlikovati pristupnike na obama krajevima distribucije.

Minimalan postignuti rezultat u ispitu iznosio je 0 postotnih bodova, a maksimalan 100 postotnih bodova. Distribucija rezultata (slika 45.) je pozitivno asimetrična i kvadratična, što ukazuje na relativno ravnomjerno grupiranje pristupnika s obzirom na kategorije s nešto većim udjelom lošijih rezultata. Međutim, vidljivo je da se, iako je pokriven čitav raspon rezultata, na temelju ispita ne mogu dobro razlikovati ni loši ni najbolji pristupnici. Minimalan rezultat od 0 postotnih bodova postiglo je 17 pristupnika, a maksimalan rezultat od 100 postotnih bodova 40 pristupnika.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 49. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio

Slika 45. Distribucija ukupnih rezultata u ispitu iz Fizike

je visokih 0,92, a za standardni oblik ispita s 40 zadataka iznosio bi 0,93. To se preračunava ne upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Pouzdanost je ispita zadovoljavajuća. Broj čestica u ispitu iz Fizike relativno je mali, što povećava pouzdanost.

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Fizike iznosila 7,07 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 7,07$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Fizike prikazana je na slici 46.

Prosječna vrijednost indeksa težine iznosila je 0,53 (tablica 49). Ispit je bio umjereno težak pristupnicima. Ispit je sadržavao raspon težina zadataka od 0,23 do 0,87. U ispitu nije bilo vrlo teških zadataka s proporcijom riješenosti manjom od 0,10 ni vrlo laganih zadataka s proporcijom riješenosti većom od 0,90.

Distribucija koeficijenata diskriminativnosti u ispitu iz Fizike prikazana je na slici 47.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupan uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Slika 46. Distribucija indeksa težine zadataka u ispitu iz Fizike

Tablica 49. Psihometrijske karakteristike ispita iz Fizike

Cronbachov α -koeficijent	0,92
Cronbachov α -koeficijent (40 zadataka)	0,93
Standardna pogreška mjerenja*	7,07
Prosječan indeks težine zadataka (proporcija riješenosti)	0,53
Prosječan koeficijent diskriminativnosti	0,53

* Izraženo u postotnim bodovima

Prosječan koeficijent diskriminativnosti iznosio je 0,53 (tablica 49). Prosječna je diskriminativnost ispita zadovoljavajuća. Koeficijent diskriminativnosti jednoga zadatka manji je od minimalne prihvatljive vrijednosti 0,20. Tako niska vrijednost sugerira da taj zadatak ne udovoljava osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju. No, koeficijenti diskriminativnosti većine zadataka u ispitu veći su od 0,30.

Koeficijenti diskriminativnosti politomnih zadataka su u prosjeku veći (0,70) od koeficijenata diskriminativnosti dihotomnih zadataka (0,39), što je i očekivano jer politomne čestice zbog više bodovnih kategorija omogućuju bolje razlikovanje boljih i lošijih učenika.

Može se zaključiti da je ispit iz Fizike bio primjeren pristupnicima. Prosječni rezultat na skali postotnih bodova iznosio je 48,85 postotnih bodova. Pouzdanost ispita i diskriminativnost zadataka u ispitu su zadovoljavajuća.

Slika 47. Distribucija koeficijena diskriminativnosti u ispitu iz Fizike

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Fizike

U tablici 50. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Fizike. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Fiziku u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Fiziku. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje blage i umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 48. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu Fizike. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Biologije. Iz ispita državne mature ocjenu nedovoljan dobilo je 27,5 % pristupnika, ocjenu dovoljan 23,9 % pristupnika, ocjenu dobar 23,7 % pristupnika, ocjenu vrlo dobar 14,7 % pristupnika te ocjenu odličan 10,2 % pristupnika.

Tablica 50. Korelacije (Kendallov τ) školskih ocjena i ocjena državne mature u ispitu iz Fizike u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	7798				
1. razred	0,38	1,00			
N	7707	7707			
2. razred	0,38	0,65	1,00		
N	7683	7671	7683		
3. razred	0,41	0,58	0,67	1,00	
N	6951	6943	6946	6951	
4. razred	0,41	0,51	0,59	0,68	1,00
N	6464	6452	6455	6453	6464

	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■ Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	27,5 %
■ Dovoljan	19,6 %	17,2 %	13,9 %	11,2 %	23,9 %
■ Dobar	29,8 %	27,3 %	23,0 %	19,3 %	23,7 %
■ Vrlo dobar	29,8 %	30,7 %	30,9 %	28,0 %	14,7 %
■ Odličan	20,8 %	24,8 %	32,2 %	41,4 %	10,2 %

Slika 48. Raspodjela školskih ocjena i ocjena u ispitu iz Fizike

5.4. GEOGRAFIJA

Ispit iz Geografije polagala su 462 pristupnika. U tablici 51. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Geografije. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 51. Pristupanje ispitu iz Geografije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	1	0,2
Ekonomija i trgovina	74	16,0
Elektrotehnika	13	2,8
Geologija, rudarstvo i nafta	3	0,6
Graditeljstvo, geodezija i građevinski materijali	6	1,3
Grafika	4	0,9
Kemijska tehnologija	1	0,2
Likovna umjetnost	3	0,6
Obrada drva	2	0,4
Poljoprivreda	4	0,9
Pomorski, riječni i lučki promet	2	0,4
Prehrana	1	0,2
Strojarstvo	1	0,2
Ugostiteljstvo i turizam	34	7,4
Veterina	2	0,4
Zdravstvo	5	1,1
Zračni promet	6	1,3
Ostali	1	0,2
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	189	40,9
Prirodoslovno-matematička	43	9,3
Jezična	35	7,6
Klasična	20	4,3
Ostalo	12	2,6
UKUPNO	462	100,0

Od 462 pristupnika udio je učenika gimnazija 64,7 %, a udio učenika strukovnih škola 35,3 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (40,9 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (9,3 %), pristupnici iz jezičnih gimnazija (7,6 %), pristupnici iz klasičnih gimnazija (4,3 %) te pristupnici iz ostalih gimnazijskih programa (2,6 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (16 %), a potom slijede pristupnici iz sektora *Ugostiteljstvo i turizam* (7,4 %), dok su udjeli ostalih sektora neznatni.

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Geografije sastojao se od zadataka otvorenoga i zatvorenoga tipa. U ispitu je bilo moguće postići maksimalno 100 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 52.

Tablica 52. Osnovni statistički pokazatelji u ispitu iz Geografije

Broj učenika	462
Broj čestica	92
Zadatci otvorenoga tipa	52
Zadatci zatvorenoga tipa	40
Postignuti raspon bodova	5,0 – 89,0
Aritmetička sredina	41,4
Medijan	40,0
Standardna devijacija	16,18

Analiza rezultata ispita iz Geografije napravljena je na temelju rezultata 462 pristupnika. Prosječan ukupan postignuti rezultat iznosio je 41,4 postotna boda, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 16,18 postotnih bodova. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitu.

Slika 49. Distribucija ukupnih rezultata u ispitu iz Geografije

U ispitu je prisutan raspon rezultata od 5,0 do 89,0 postotnih bodova, što ograničava mogućnost razlikovanja znanja pristupnika na obama krajevima distribucije. Distribucija rezultata pozitivno je asimetrična. Vrh je distribucije lagano pomaknut prema manjim vrijednostima iz čega se može zaključiti da je ispit pristupnicima bio nešto teži. Minimalan rezultat od 5 postotnih bodova kao i maksimalan rezultat od 89 postotnih bodova postigao je po jedan pristupnik.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 53. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je visokih 0,93, a za standardni oblik ispita s 40 zadataka iznosio bi 0,85. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitima više zadataka. Pouzdanost je ispita zadovoljavajuća.

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Geografije iznosila 4,28 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 4,28$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitima iz Geografije prikazana je na slici 50.

Prosječna vrijednost indeksa težine iznosila je 0,42 (tablica 53.). Ispit je bio relativno težak pristupnicima. Ispit je sadržavao gotovo čitavi raspon težina zadataka od 0,04 do 0,92. U ispitima je bilo šest teških zadataka s proporcijom riješenosti manjom od 0,10 i samo jedan vrlo lagani zadatak s proporcijom riješenosti većom od 0,90. Proporcija riješenosti čak 62 zadatka bila je manja od 0,50. Kako bi se što bolje razlikovali pristupnici prema rezultatima koje su postigli u ispitima, trebalo bi povećati broj srednje teških zadataka i ujednačiti broj laganih i teških zadataka.

Distribucija koeficijenata diskriminativnosti u ispitima iz Geografije prikazana je na slici 51.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitima odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost viša, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,38 (tablica 53.). Prosječna diskriminativnost ispita je zadovoljavajuća. Koeficijenti diskriminativnosti 11 zadataka u ispitima

Tablica 53. Psihometrijske karakteristike ispita iz Geografije

Cronbachov α -koeficijent	0,93
Cronbachov α -koeficijent (40 zadataka)	0,85
Standardna pogreška mjerenja*	4,28
Prosječan indeks težine zadataka (proporcija riješenosti)	0,42
Prosječan koeficijent diskriminativnosti	0,38

* Izraženo u postotnim bodovima

Slika 50. Distribucija indeksa težine zadataka u ispitu iz Geografije

manji su od minimalne prihvatljive vrijednosti 0,20. Tako male vrijednosti sugeriraju da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju. No, koeficijenti diskriminativnosti većine zadataka u ispitu veći su od 0,30.

Može se zaključiti da ispit iz Geografije nije bio potpuno primjeren pristupnicima jer su u njemu prevladavali nešto teži zadatci. Prosječan rezultat na skali postotnih bodova iznosio je 41,4 postotna boda. Pouzdanost i diskriminativnost ispita su zadovoljavajući.

Slika 51. Distribucija koeficijenata diskriminativnosti u ispitu iz Geografije

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Geografije

U tablici 54. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Geografije. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Geografiju u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Geografiju. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 52. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Geografije. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Geografije. Iz ispita državne mature ocjenu nedovoljan dobilo je 25,3 % pristupnika, ocjenu dovoljan 35,5 % pristupnika, ocjenu dobar 23,4 % pristupnika, ocjenu vrlo dobar 13,8 % pristupnika te ocjenu odličan 2,1 % pristupnika.

Tablica 54. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Geografije u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	479				
1. razred	0,30	1,00			
N	388	388			
2. razred	0,35	0,51	1,00		
N	419	379	419		
3. razred	0,35	0,40	0,59	1,00	
N	345	312	344	345	
4. razred	0,33	0,40	0,49	0,67	1,00
N	352	314	347	335	352

		1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■	Nedovoljan	0,0 %	0,0 %	0,3 %	0,0 %	25,3 %
■	Dovoljan	5,7 %	3,6 %	1,7 %	2,3 %	35,5 %
■	Dobar	16,8 %	12,4 %	13,3 %	10,2 %	23,4 %
■	Vrlo dobar	38,9 %	32,7 %	23,5 %	23,6 %	13,8 %
■	Odličan	38,7 %	51,3 %	61,2 %	63,9 %	2,1 %

Slika 52. Raspodjela školskih ocjena i ocjena u ispitu iz Geografije

5.5. INFORMATIKA

Ispit iz Informatike polagalo je 2287 pristupnika. U tablici 55. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Informatike. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Od 2287 pristupnika udio je učenika gimnazija 43,6 %, a udio učenika strukovnih škola 56,4 %.

Tablica 55. Pristupanje ispitu iz Informatike

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	3	0,1
Ekonomija i trgovina	101	4,4
Elektrotehnika	864	37,8
Geologija, rudarstvo i nafta	4	0,2
Glazbena umjetnost	3	0,1
Graditeljstvo, geodezija i građevinski materijali	125	5,5
Grafika	57	2,5
Kemijska tehnologija	3	0,1
Likovna umjetnost	4	0,2
Međustrukovni programi	1	0,0
Obrada drva	1	0,0
Osobne usluge	1	0,0
Poljoprivreda	6	0,3
Pomorski, riječni i lučki promet	10	0,4
Poštansko–telegrafski promet	2	0,1
Prehrana	2	0,1
Strojarstvo	57	2,5
Šumarstvo	2	0,1
Ugostiteljstvo i turizam	26	1,1
Veterina	4	0,2
Zdravstvo	11	0,5
Ostali	4	0,2
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	523	22,9
Prirodoslovno–matematička	308	13,5
Jezična	78	3,4
Klasična	23	1,0
Ostalo	64	2,8
UKUPNO	2287	100,0

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (22,9 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (13,5 %), pristupnici iz jezičnih gimnazija (3,4 %), pristupnici iz ostalih gimnazijskih programa (2,8 %) te pristupnici iz klasičnih gimnazija (1,0 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Elektrotehnika* (37,8 %), a potom slijede pristupnici iz sektora *Graditeljstvo, geodezija i građevinski materijali* (5,5 %), pristupnici iz sektora *Ekonomija i trgovina* (4,4 %) te pristupnici iz sektora *Grafika* (2,5 %) i *Strojarstvo* (2,5 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Informatike sastojao se od zadataka otvorenoga i zatvorenoga tipa. U ispitu je bilo moguće postići maksimalno 50 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 56.

Tablica 56. Osnovni statistički pokazatelji u ispitu iz Informatike

Broj učenika	2286
Broj čestica	36
Zadatci otvorenoga tipa	18
Zadatci zatvorenoga tipa	18
Postignuti raspon bodova	2,0 – 100,0
Aritmetička sredina	42,8
Medijan	40,0
Standardna devijacija	18,04

Analiza rezultata ispita iz Informatike napravljena je na temelju rezultata 2286 pristupnika. Ispit se sastojao od 18 zadataka otvorenoga tipa i 18 zadataka zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 42,8 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 18,04 postotnih bodova. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitu. Ispit je sadržavao raspon rezultata od 2,0 do 100,0 postotnih bodova, što znači da se znanje pristupnika može relativno dobro razlikovati na obama krajevima distribucije. Dobivena distribucija odstupa od normalne distribucije. Distribucija je pozitivno asimetrična. Vrh je distribucije lagano pomaknut prema manjim vrijednostima iz čega se može zaključiti da je ispit pristupnicima bio nešto teži. Minimalan rezultat od 2 postotna boda kao i maksimalan rezultat od 100 postotnih bodova postigao je po jedan pristupnik.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 57. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,88, a za standardni oblik ispita s 40 zadataka iznosio bi 0,89. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno

Slika 53. Distribucija ukupnih rezultata u ispitu iz Informatike

je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Pouzdanost je ispita zadovoljavajuća.

Tablica 57. Psihometrijske karakteristike ispita iz Informatike

Cronbachov α -koeficijent	0,88
Cronbachov α -koeficijent (40 zadataka)	0,89
Standardna pogreška mjerenja*	6,25
Prosječan indeks težine zadataka (proporcija riješenosti)	0,47
Prosječan koeficijent diskriminativnosti	0,44

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Informatike iznosila 6,25 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 6,25$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Informatike prikazana je na slici 54.

Slika 54. Distribucija indeksa težine zadataka u ispitu iz Informatike

Prosječna vrijednost indeksa težine iznosila je 0,47 (tablica 57). Ispit je bio srednje težak pristupnicima. Ispit je sadržavao gotovo čitavi raspon težina zadataka od 0,03 do 0,98. U ispitu je bio samo jedan vrlo težak zadatak s proporcijom riješenosti manjom od 0,10 i dva vrlo lagana zadatka s proporcijom riješenosti većom od 0,90. Distribucija koeficijenata diskriminativnosti u ispitu iz Informatike prikazana je na slici 55.

Slika 55. Distribucija koeficijenata diskriminativnosti u ispitu iz Informatike

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost veća, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,44 (tablica 57). Prosječna je diskriminativnost ispita zadovoljavajuća. Koeficijenti diskriminativnosti sedam zadataka manji su u od minimalne prihvatljive vrijednosti 0,20. Tako male vrijednosti sugeriraju da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje učenika prema znanju. Od tih sedam zadataka dva imaju negativan indeks diskriminativnosti (-0,04, -0,01), što znači da su te zadatke uspješnije riješili pristupnici koji su ukupno postigli manje bodova u ispitu. Na temelju tih zadataka ne mogu se razlikovati pristupnici prema uspješnosti u ispitu.

Može se zaključiti da je ispit iz Informatike pristupnicima bio srednje težak do težak. Prosječan rezultat na skali postotnih bodova iznosio je 42,8 postotnih bodova. Pouzdanost i diskriminativnost ispita su zadovoljavajući.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Informatike

U tablici 58. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Informatike. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Informatiku u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Informatiku. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene

Tablica 58. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Informatike u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	2302				
1. razred	0,26	1,00			
N	1010	1010			
2. razred	0,30	0,48	1,00		
N	585	482	585		
3. razred	0,28	0,42	0,62	1,00	
N	357	340	333	357	
4. razred	0,30	0,37	0,45	0,60	1,00
N	348	332	317	336	348

uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 56. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu Informatike. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Informatike. Iz ispita državne mature ocjenu nedovoljan dobilo je 20,5 % pristupnika, ocjenu dovoljan 43,0 % pristupnika, ocjenu dobar 24,8 % pristupnika, ocjenu vrlo dobar 8,3 % pristupnika te ocjenu odličan 3,4 % pristupnika.

	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■ Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	20,5 %
■ Dovoljan	3,0 %	4,4 %	3,6 %	2,0 %	43,0 %
■ Dobar	11,9 %	13,8 %	10,6 %	7,2 %	24,8 %
■ Vrlo dobar	34,5 %	29,2 %	24,4 %	20,4 %	8,3 %
■ Odličan	50,7 %	52,5 %	61,3 %	70,4 %	3,4 %

Slika 56. Raspodjela školskih ocjena i ocjena u ispitu iz Informatike

5.6. KEMIJA

Ispit iz Kemije polagalo je 3567 pristupnika. U tablici 59. navedeni su podatci o pristupa-
njima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Kemije. Pri-
stupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili
u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih
programa ili strukovnih sektora.

Tablica 59. Pristupanje ispitu iz Kemije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	13	0,4
Elektrotehnika	5	0,1
Geologija, rudarstvo i nafta	14	0,4
Glazbena umjetnost	1	0,0
Graditeljstvo, geodezija i građevinski materijali	1	0,0
Grafika	5	0,1
Kemijska tehnologija	121	3,4
Likovna umjetnost	2	0,1
Osobne usluge	7	0,2
Poljoprivreda	12	0,3
Prehrana	39	1,1
Strojarstvo	4	0,1
Šumarstvo	5	0,1
Ugostiteljstvo i turizam	4	0,1
Veterina	11	0,3
Zdravstvo	458	12,8
Ostali	10	0,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	1739	48,8
Prirodoslovno-matematička	697	19,5
Jezična	209	5,9
Klasična	151	4,2
Ostalo	59	1,7
UKUPNO	3567	100,0

Od 3567 pristupnika udio je učenika gimnazija 80,0 %, a udio učenika strukovnih škola 20,0 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (48,8 %), a potom slijede pristupnici iz prirodoslovno-matematičkih gimnazija (19,5 %), pristupnici iz jezičnih gimnazija (5,9 %), pristupnici iz klasičnih gimnazija (4,2 %) te pristupnici iz ostalih gimnazijskih programa (1,7 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Zdravstvo* (12,8 %), a potom slijede pristupnici iz sektora *Kemijska tehnologija* (3,4 %) te pristupnici iz sektora *Prehrana* (1,1 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Kemije sastojao se od zadataka otvorenoga i zatvorenoga tipa. U ispitu je bilo moguće postići maksimalno 90 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 60.

Tablica 60. Osnovni statistički pokazatelji u ispitu iz Kemije

Broj učenika	3567
Broj čestica	90
Zadatci otvorenoga tipa	45
Zadatci zatvorenoga tipa	45
Postignuti raspon bodova	1,1 – 98,9
Aritmetička sredina	49,8
Medijan	50,0
Standardna devijacija	18,96

Analiza rezultata ispita iz Kemije napravljena je na temelju rezultata 3567 pristupnika. Ispit je sadržavao 45 zadataka otvorenoga i 45 zadataka zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 49,8 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 18,96 postotnih bodova. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitu. U ispitu je prisutan raspon rezultata od 1,1 do 98,9 postotnih bodova.

Distribucija ukupnih rezultata blago je negativno asimetrična (slika 57). Vrh distribucije lagano je pomaknut prema nešto većim vrijednostima. Osam pristupnika postiglo je minimalan rezultat od 1,1 postotni bod, a samo jedan pristupnik postigao je maksimalan rezultat od 98,9 postotnih bodova.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 61. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je visokih 0,95, a za standardni oblik ispita s 40 zadataka iznosio bi 0,89. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Pouzdanost je ispita zadovoljavajuća.

Tablica 61. Psihometrijske karakteristike ispita iz Kemije

Cronbachov α -koeficijent	0,95
Cronbachov α -koeficijent (40 zadataka)	0,89
Standardna pogreška mjerenja*	4,24
Prosječan indeks težine zadataka (proporcija riješenosti)	0,50
Prosječan koeficijent diskriminativnosti	0,43

* Izraženo u postotnim bodovima

Slika 57. Distribucija ukupnih rezultata u ispitu iz Kemije

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Kemije iznosila 4,24 postotna boda. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 4,24$ postotna boda.

Slika 58. Distribucija indeksa težine zadataka u ispitu iz Kemije

Slika 59. Distribucija koeficijenata diskriminativnosti u ispitu iz Kemije

Distribucija indeksa težine zadataka u ispitu iz Kemije prikazana je na slici 58.

Prosječna vrijednost indeksa težine iznosila je 0,50 (tablica 61.). Takva je distribucija indeksa težine zadataka u skladu s distribucijom ukupnoga rezultata u ispitu. Ispit je pristupnicima bio umjereno težak. Ispit je sadržavao gotovo čitavi raspon težina zadataka od 0,03 do 1,00. Ispit je sadržavao pet vrlo teških zadataka s proporcijom riješenosti manjom od 0,10 i tri vrlo lagana zadatka s proporcijom riješenosti većom od 0,90. Vrlo teške i lagane zadatke trebalo izbjegavati, no takvih je zadataka u ispitu iz Kemije podjednako i malo.

Distribucija koeficijenata diskriminativnosti u ispitu iz Kemije prikazana je na slici 59.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost veća, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,43 (tablica 61.). Prosječna je diskriminativnost ispita visoka. Koeficijenti diskriminativnosti sedam zadataka manji su od minimalne prihvatljive vrijednosti 0,20. Tako male vrijednosti sugeriraju da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju. Od tih sedam zadataka jedan ima negativan koeficijent diskriminativnosti (–0,03), a jedan nulti koeficijent diskriminativnosti.

Može se zaključiti da je ispit iz Kemije bio primjeren pristupnicima. Prosječan rezultat na skali postotnih bodova iznosio je 49,8 postotnih bodova. Pouzdanost je ispita zadovoljavajuća, a diskriminativnost zadataka visoka.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Kemije

U tablici 62. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Kemije. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Kemiju u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Kemiju. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Tablica 62. Korelacije (Kendallov τ) školskih ocjena i ocjena državne mature u ispitu iz Kemije u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	3622				
1. razred	0,34	1,00			
N	3058	3058			
2. razred	0,34	0,61	1,00		
N	3041	3031	3041		
3. razred	0,32	0,51	0,63	1,00	
N	2771	2756	2760	2771	
4. razred	0,33	0,43	0,51	0,61	1,00
N	2768	2755	2758	2761	2768

Na slici 60. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu Kemije. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Kemije. Iz ispita državne mature ocjenu nedovoljan dobilo je 17,6 % pristupnika, ocjenu dovoljan 31,4 % pristupnika, ocjenu dobar 33,4 % pristupnika, ocjenu vrlo dobar 15,1 % pristupnika te ocjenu odličan 2,5 % pristupnika.

		1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■	Nedovoljan	0,0 %	0,1 %	0,0 %	0,0 %	17,6 %
■	Dovoljan	6,2 %	7,0 %	5,7 %	3,9 %	31,4 %
■	Dobar	19,7 %	17,6 %	14,7 %	9,9 %	33,4 %
■	Vrlo dobar	34,8 %	32,2 %	29,4 %	23,4 %	33,4 %
■	Odličan	39,4 %	43,1 %	50,2 %	62,6 %	2,5 %

Slika 60. Raspodjela školskih ocjena i ocjena u ispitu iz Kemije

5.7. LIKOVNA UMJETNOST

Ispit iz Likovne umjetnosti polagao je 1001 pristupnik. U tablici 63. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Likovne umjetnosti. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 63. Pristupanje ispitu iz Likovne umjetnosti

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	20	2,0
Elektrotehnika	11	1,1
Geologija, rudarstvo i nafta	3	0,3
Glazbena umjetnost	1	0,1
Graditeljstvo, geodezija i građevinski materijali	138	13,8
Grafika	36	3,6
Kemijska tehnologija	2	0,2
Likovna umjetnost	226	22,6
Međustrukovni programi	2	0,2
Obrada drva	1	0,1
Obrada kože	2	0,2
Poljoprivreda	2	0,2
Poštansko–telegrafski promet	1	0,1
Prehrana	1	0,1
Strojarstvo	1	0,1
Tekstil	2	0,2
Ugostiteljstvo i turizam	11	1,1
Zdravstvo	1	0,1
Ostali	2	0,2
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	322	32,2
Prirodoslovno–matematička	65	6,5
Jezična	81	8,1
Klasična	44	4,4
Ostalo	26	2,6
UKUPNO	1001	100,0

Od 1001 pristupnika udio je učenika gimnazija 53,7 %, a udio učenika strukovnih škola 46,3 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (32,2 %), a potom slijede pristupnici iz jezičnih gimnazija (8,1 %), pristupnici iz prirodoslovno-matematičkih gimnazija (6,5 %), pristupnici iz klasičnih gimnazija (4,4 %) te pristupnici iz ostalih gimnazijskih programa (2,6 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Likovna umjetnost* (22,6 %), a potom slijede pristupnici iz sektora *Graditeljstvo, geodezija i građevinski*

materijali (13,8 %), pristupnici iz sektora *Grafika* (3,6%) te pristupnici iz sektora *Ekonomija i trgovina* (2 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Likovne umjetnosti sastojao se od dviju ispitnih cjelina s ukupno 95 zadataka otvorenoga i zatvorenoga tipa. U ispitima je bilo moguće postići maksimalno 100 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 64.

Tablica 64. Osnovni statistički pokazatelji u ispitima iz Likovne umjetnosti

Broj učenika	1001
Broj čestica	95
Zadaci otvorenoga tipa	35
Zadaci zatvorenoga tipa	60
Postignuti raspon bodova	0,0 – 86,0
Aritmetička sredina	50,6
Medijan	51,0
Standardna devijacija	13,48

Analiza rezultata ispita iz Likovne umjetnosti napravljena je na temelju rezultata 1001 pristupnika. Ispit se sastojao od 35 zadataka otvorenoga tipa i 60 zadataka zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 50,6 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 13,48 postotnih bodova. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitima.

Minimalan postignuti rezultat u ispitima iznosio je 0 postotnih bodova, a maksimalan 86,0 postotnih bodova, što otežava razlikovanje pristupnika s vrlo dobrim znanjem. Distribucija rezultata (slika 61.) prati oblik normalne raspodjele. Minimalan rezultat od 0 postotnih bodova kao i i maksimalan rezultat od 86 postotnih bodova postigao je samo po jedan pristupnik.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 65. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,90, što je i poželjno u ispitima znanja. Za standardni oblik ispita s 40 zadataka Cronbachov α -koeficijent iznosio bi 0,80. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Koeficijent

Tablica 65. Psihometrijske karakteristike ispita iz Likovne umjetnosti

Cronbachov α -koeficijent	0,90
Cronbachov α -koeficijent (40 zadataka)	0,80
Standardna pogreška mjerenja*	4,26
Prosječan indeks težine zadataka (proporcija riješenosti)	0,51
Prosječan koeficijent diskriminativnosti	0,32

* Izraženo u postotnim bodovima

Slika 61. Distribucija ukupnih rezultata u ispitu iz Likovne umjetnosti

standardnoga oblika ispita s 40 zadataka nešto je manji od koeficijenta ispita sa stvarnim brojem zadataka pa se može zaključiti da je u ovome slučaju zadovoljavajuća pouzdanost ispita posljedica velikoga broja zadataka.

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Likovne umjetnosti iznosila 4,26 postotnih bodova.

Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 4,26$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Likovne umjetnosti prikazana je na slici 62.

Prosječna vrijednost indeksa težine iznosila je 0,51 (tablica 65.). Ispit je pristupnicima bio umjereno težak. Ispit je sadržavao gotovo čitavi raspon težina zadataka od 0,04 do 0,95. Ispit je sadržavao šest vrlo teških zadataka s proporcijom riješenosti manjom od 0,10 i šest vrlo laganih zadataka s proporcijom riješenosti većom od 0,90.

Distribucija koeficijenata diskriminativnosti u ispitu iz Likovne umjetnosti prikazana je na slici 63.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu

Slika 62. Distribucija indeksa težine zadataka u ispitu iz Likovne umjetnosti

odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost veća, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,32 (tablica 65.). Koeficijenti diskriminativnosti 22 zadataka manji su od minimalne prihvatljive vrijednosti 0,20. Od tih zadataka tri imaju negativan koeficijent diskriminativnosti (-0,07, -0,04, -0,01), što znači da su te

Slika 63. Distribucija koeficijenata diskriminativnosti u ispitu iz Likovne umjetnosti

zadatke uspješnije riješili pristupnici s manjim ukupnim bodovima u ispitu. Na temelju tih zadataka ne mogu se razlikovati pristupnici prema znanju.

Može se zaključiti da je ispit iz Likovne umjetnosti bio primjeren pristupnicima. Prosječan rezultat na skali postotnih bodova iznosio je 50,6 postotnih bodova. Pouzdanost je ispita zadovoljavajuća. Iako je prosječna diskriminativnost ispita također zadovoljavajuća, koeficijenti diskriminativnosti 22 zadatka manji su od očekivane vrijednosti.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Likovne umjetnosti

U tablici 66. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Likovne umjetnosti. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Likovnu umjetnost u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Likovnu umjetnost. Sve su korelacije statistički značajne. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene,

Tablica 66. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Likovne umjetnosti u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	1023				
1. razred	0,25	1,00			
N	555	555			
2. razred	0,21	0,52	1,00		
N	543	539	543		
3. razred	0,20	0,40	0,53	1,00	
N	456	447	449	456	
4. razred	0,30	0,33	0,38	0,51	1,00
N	458	448	450	454	458

što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 64. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu Likovne umjetnosti. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje.

Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Likovne umjetnosti. Iz ispita državne mature ocjenu nedovoljan dobilo je 6,2 % pristupnika, ocjenu dovoljan 55,2 % pristupnika, ocjenu dobar 33,1 % pristupnika, ocjenu vrlo dobar 4,9 % pristupnika te ocjenu odličan 0,6 % pristupnika.

		1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■	Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	6,2 %
■	Dovoljan	1,1 %	2,0 %	1,3 %	0,7 %	55,2 %
■	Dobar	7,6 %	7,2 %	5,0 %	3,5 %	33,1 %
■	Vrlo dobar	24,9 %	18,0 %	14,7 %	12,9 %	4,9 %
■	Odličan	66,5 %	72,7 %	78,9 %	83,0 %	0,6 %

Slika 64. Raspodjela školskih ocjena i ocjena u ispitu iz Likovne umjetnosti

5.8. POLITIKA I GOSPODARSTVO

Ispit iz Politike i gospodarstva polagao je 5051 pristupnik. U tablici 67. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Politike i gospodarstva. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 67. Pristupanje ispitu iz Politike i gospodarstva

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	26	0,5
Ekonomija i trgovina	1396	27,6
Elektrotehnika	165	3,3
Geologija, rudarstvo i nafta	9	0,2
Glazbena umjetnost	1	0,0
Graditeljstvo, geodezija i građevinski materijali	51	1,0
Grafika	64	1,3
Kemijska tehnologija	18	0,4
Likovna umjetnost	18	0,4
Međustrukovni programi	7	0,1
Obrada drva	8	0,2
Optika i obrada stakla	1	0,0
Osobne usluge	5	0,1
Poljoprivreda	52	1,0
Pomorski, riječni i lučki promet	88	1,7
Poštansko–telegrafski promet	19	0,4
Prehrana	16	0,3
Strojarstvo	56	1,1
Šumarstvo	3	0,1
Tekstil	10	0,2
Ugostiteljstvo i turizam	341	6,8
Veterina	9	0,2
Zdravstvo	35	0,7
Zračni promet	6	0,1
Željeznički promet	4	0,1
Ostali	9	0,2
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	1820	36,0
Prirodoslovno–matematička	213	4,2
Jezična	346	6,9
Klasična	146	2,9
Ostalo	109	2,2
UKUPNO	5051	100,0

Od 5051 pristupnika udio je učenika gimnazija 52,1 %, a udio učenika strukovnih škola 47,9 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (36,0 %), a potom slijede pristupnici iz jezičnih gimnazija (6,9 %), pristupnici iz prirodoslovno-matematičkih gimnazija (4,2 %), pristupnici iz klasičnih gimnazija (2,9 %) te pristupnici iz ostalih gimnazijskih programa (2,2 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (27,6 %), a potom slijede pristupnici iz sektora *Ugostiteljstvo i turizam* (6,8 %) te pristupnici iz sektora *Elektrotehnika* (3,3 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Politike i gospodarstva sastojao se od zadataka otvorenoga i zatvorenoga tipa. U ispitu je bilo moguće postići maksimalno 60 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 68.

Tablica 68. Osnovni statistički pokazatelji u ispitu iz Politike i gospodarstva

Broj učenika	5051
Broj čestica	60
Zadaci otvorenoga tipa	30
Zadaci zatvorenoga tipa	30
Postignuti raspon bodova	0,0 – 95,0
Aritmetička sredina	48,7
Medijan	48,3
Standardna devijacija	15,12

Analiza rezultata ispita iz Politike i gospodarstva napravljena je na temelju rezultata 5051 pristupnika. Ispit se sastojao od 60 zadataka, a od toga je 30 zadataka otvorenoga i 30 zadataka zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 48,7 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 15,12 postotnih bodova. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitu.

U ispitu je prisutan raspon rezultata od 0 do 95,0 postotnih bodova. Vrh je distribucije lagano pomaknut prema manjim vrijednostima (slika 65.). Minimalan rezultat od 0 postotnih bodova postiglo je troje pristupnika, a maksimalan rezultat od 95 postotnih bodova postigla su dva pristupnika.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 68. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je 0,87, a za standardni oblik ispita s 40 zadataka iznosio bi 0,82. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Pouzdanost je ispita zadovoljavajuća.

Slika 65. Distribucija ukupnih rezultata u ispitu iz Politike i gospodarstva

Tablica 68. Psihometrijske karakteristike ispita iz Politike i gospodarstva

Cronbachov α -koeficijent	0,87
Cronbachov α -koeficijent (40 zadataka)	0,82
Standardna pogreška mjerenja*	5,45
Prosječan indeks težine zadataka (proporcija riješenosti)	0,49
Prosječan koeficijent diskriminativnosti	0,35

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Politike i gospodarstva iznosila 5,45 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 5,45$ postotnih bodova.

Na slici 66. prikazana je distribucija indeksa težine zadataka u ispitu iz Politike i gospodarstva.

Prosječna vrijednost indeksa težine iznosila je 0,49 (tablica 68.). Takva distribucija indeksa težine zadataka (slika 66.) u skladu je s distribucijom ukupnih rezultata u ispitu. Ispit je pristupnicima bio umjereno težak. Ispit je sadržavao gotovo čitavi raspon težina zadataka. Većina su zadataka u ispitu srednje teški. Jedan je zadatak vrlo težak s proporcijom riješenosti manjom od 0,10, a četiri su zadatka vrlo lagana s proporcijom riješenosti većom od 0,90.

Distribucija koeficijenata diskriminativnosti u ispitu iz Politike i gospodarstva prikazana je na slici 67.

Slika 66. Distribucija indeksa težine zadataka u ispitu iz Politike i gospodarstva

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost veća, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Slika 67. Distribucija koeficijenata diskriminativnosti u ispitu iz Politike i gospodarstva

Prosječan koeficijent diskriminativnosti iznosio je 0,35 (tablica 68.). Od 60 zadataka u ispitu 13 ih nije dovoljno diskriminativno odnosno njihovi su indeksi diskriminativnosti 0,20 ili manji od 0,20. Indeks je diskriminativnosti jednoga zadatka negativan (-0,04), što znači da su ga bolje riješili pristupnici koji su postigli manji ukupan rezultat u ispitu. Na temelju tih zadataka ne mogu se razlikovati pristupnici prema uspješnosti u ispitu.

Može se zaključiti da je ispit iz Politike i gospodarstva bio primjeren pristupnicima. Prosječni rezultat na skali postotnih bodova iznosio je 48,7 postotnih bodova. Pouzdanost i diskriminativnost ispita su zadovoljavajući.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Politike i gospodarstva

U tablici 70. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Politike i gospodarstva. U izračunu su korišteni isključivo rezultati pristupnika koji su imali predmet Politiku i gospodarstvo u prvome, trećemu i četvrtome razredu jer je bilo samo 26 pristupnika koji su navedeni predmet imali u drugome razredu. Korelacije su statistički značajne i ukazuju na umjerenu povezanost. Između ocjena u ispitu i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu nije bilo moguće izračunati zbog nedovoljnoga broja pristupnika.

Tablica 70. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Politike i gospodarstva u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00			
N	5102			
1. razred	0,26	1,00		
N	156	156		
3. razred	0,26	-	1,00	
N	441	1	441	
4. razred	0,28	-	-	1,00
N	3118	1	4	3118

Na slici 68. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu Politike i gospodarstva. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Politike i gospodarstva. Iz ispita državne mature ocjenu nedovoljan dobilo je 14,7 % pristupnika, ocjenu dovoljan 37,9 % pristupnika, ocjenu dobar 36,8 % pristupnika, ocjenu vrlo dobar 9,7 % pristupnika te ocjenu odličan 0,9 % pristupnika.

		1. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■	Nedovoljan	0,0 %	0,0 %	0,0 %	14,7 %
■	Dovoljan	10,9 %	7,7 %	6,1 %	37,9 %
■	Dobar	30,8 %	15,4 %	13,7 %	36,8 %
■	Vrlo dobar	28,2 %	29,7 %	25,5 %	9,7 %
■	Odličan	30,1 %	47,2 %	54,7 %	0,9 %

Slika 68. Raspodjela školskih ocjena i ocjena u ispitu iz Politike i gospodarstva

5.9. POVIJEST

Ispit iz Povijesti polagalo je 874 pristupnika. U tablici 71. navedeni su podatci o pristupa-
njima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Povijesti.
Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu
završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gi-
mnazijskih programa ili strukovnih sektora.

Tablica 71. Pristupanje ispitu iz Povijesti

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	7	0,8
Ekonomija i trgovina	123	14,1
Elektrotehnika	36	4,1
Geologija, rudarstvo i nafta	3	0,3
Glazbena umjetnost	2	0,2
Graditeljstvo, geodezija i građevinski materijali	8	0,9
Grafika	20	2,3
Kemijska tehnologija	2	0,2
Likovna umjetnost	22	2,5
Međustrukovni programi	2	0,2
Obrada drva	2	0,2
Osobne usluge	2	0,2
Poljoprivreda	6	0,7
Pomorski, riječni i lučki promet	12	1,4
Poštansko–telegrafski promet	1	0,1
Prehrana	4	0,5
Strojarstvo	7	0,8
Šumarstvo	1	0,1
Tekstil	1	0,1
Ugostiteljstvo i turizam	74	8,5
Veterina	1	0,1
Zdravstvo	13	1,5
Zračni promet	3	0,3
Ostali	6	0,7
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	337	38,6
Prirodoslovno–matematička	44	5,0
Jezična	79	9,0
Klasična	37	4,2
Ostalo	19	2,2
UKUPNO	874	100,0

Od 874 pristupnika udio je učenika gimnazija 59,0 %, a udio učenika strukovnih škola 41,0 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (38,6 %), a potom slijede pristupnici iz jezičnih gimnazija (9,0 %), pristupnici iz prirodoslovno-ma-

tematičkih gimnazija (5,0 %), pristupnici iz klasičnih gimnazija (4,2 % te pristupnici iz ostalih gimnazijskih programa (2,2 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora Ekonomija i trgovina (14,1 %), a potom slijede pristupnici iz sektora Ugostiteljstvo i turizam (8,5 %) te pristupnici iz sektora Elektrotehnika (4,1 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Povijesti sastojao se od zadataka otvorenoga i zatvorenoga tipa. U ispitu je bilo moguće postići maksimalno 90 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 72.

Tablica 72. Osnovni statistički pokazatelji u ispitu iz Povijesti

Broj učenika	874
Broj čestica	90
Zadatci otvorenoga tipa	20
Zadatci zatvorenoga tipa	70
Postignuti raspon bodova	6,7 – 93,3
Aritmetička sredina	44,6
Medijan	42,2
Standardna devijacija	15,76

Analiza rezultata ispita iz Povijesti napravljena je na temelju rezultata 874 pristupnika. Ispit se sastojao od 20 zadataka otvorenoga tipa i 70 zadataka zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 44,6 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 15,76 postotnih bodova. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitu.

Ispit je sadržavao raspon rezultata od 6,7 postotnih bodova do 93,3 postotna boda. Distribucija rezultata (slika 69.) pozitivno je asimetrična. Vrh je distribucije pomaknut prema manjim vrijednostima iz čega se može zaključiti da je ispit pristupnicima bio nešto teži. Nijedan pristupnik nije postigao teorijski mogući minimalan ni maksimalan rezultat.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 73. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio

Tablica 73. Psihometrijske karakteristike ispita iz Povijesti

Cronbachov α -koeficijent	0,92
Cronbachov α -koeficijent (40 zadataka)	0,83
Standardna pogreška mjerenja*	4,46
Prosječan indeks težine zadataka (proporcija riješenosti)	0,45
Prosječan koeficijent diskriminativnosti	0,35

* Izraženo u postotnim bodovima

Slika 69. Distribucija ukupnih rezultata u ispitu iz Povijesti

je visokih 0,92, a za standardni oblik ispita s 40 zadataka iznosio bi 0,83. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Ispit iz Povijesti sadrži veliki broj čestica pa je stoga bilo i logično očekivati visoku vrijednost Cronbachova α -koeficijenta. Pouzdanost je ispita zadovoljavajuća.

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Povijesti iznosila 4,46 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 4,46$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Povijesti prikazana je na slici 70.

Prosječna vrijednost indeksa težine iznosila je 0,45 (tablica 73.). Ispit je sadržavao gotovo čitavi raspon težina zadataka od 0,01 do 0,99. Dva su zadatka u ispitu bila vrlo teška s proporcijom riješenosti manjom od 0,10, a samo je jedan zadatak bio vrlo lagan s proporcijom riješenosti većom od 0,90.

Distribucija koeficijenta diskriminativnosti u ispitu iz Povijesti prikazana je na slici 71.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju

Slika 70. Distribucija indeksa težine zadataka u ispitu iz Povijesti

prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost veća, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika. Prosječan koeficijent diskriminativnosti iznosio je 0,35 (tablica 73.). Prosječna je diskriminativnost ispita zadovoljavajuća. Koeficijenti diskriminativnosti 16 zadataka manji su

Slika 71. Distribucija koeficijenata diskriminativnosti u ispitu iz Povijesti

od minimalne prihvatljive vrijednosti 0,20. Tako male vrijednosti sugeriraju da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju.

Može se zaključiti da je ispit iz Povijesti pristupnicima bio nešto teži. Prosječni rezultat na skali postotnih bodova iznosio je 44,6 %. Iako je prosječna diskriminativnost ispita iz Povijesti zadovoljavajuća, koeficijenti diskriminativnosti 16 zadataka manji su od očekivane vrijednosti. Pouzdanost je ispita zadovoljavajuća.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Povijesti

U tablici 74. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Povijesti. U izračunu nisu korišteni rezultati svih pristupnika jer dio njih nije imao predmet Povijest u pojedinome razredu, ali pristupnici kod kojih je to slučaj nisu u potpunosti isključeni iz analize, već su korištene ocjene postignute u razredima u kojima su imali predmet Povijest. Sve su korelacije statistički značajne. Između ocjena u ispitu

Tablica 74. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Povijesti u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED
Ocjena DM	1,00				
N	899				
1. razred	0,30	1,00			
N	895	895			
2. razred	0,31	0,56	1,00		
N	891	888	891		
3. razred	0,25	0,44	0,62	1,00	
N	679	677	678	679	
4. razred	0,36	0,38	0,51	0,63	1,00
N	562	559	560	560	562

i školskih ocjena postoje umjerene korelacije. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije među ocjenama u pojedinome razredu pretežno su umjerene, što znači da učenici koji imaju veće ocjene u jednome razredu srednje škole uglavnom imaju i veće ocjene u ostalim razredima.

Na slici 72. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu iz Povijesti. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Povijesti. Iz ispita državne mature ocjenu nedovoljan dobilo je 17,0 % pristupnika, ocjenu dovoljan 46,0 % pristupnika, ocjenu dobar 27,0 % pristupnika, ocjenu vrlo dobar 9,0 % pristupnika te ocjenu odličan 2,0 % pristupnika.

	1. RAZRED	2. RAZRED	3. RAZRED	4. RAZRED	OCJENA DM
■ Nedovoljan	0,0 %	0,0 %	0,0 %	0,0 %	17,0 %
■ Dovoljan	6,0 %	6,0 %	3,0 %	2,0 %	46,0 %
■ Dobar	21,0 %	16,0 %	11,0 %	6,0 %	27,0 %
■ Vrlo dobar	33,0 %	28,0 %	23,0 %	21,0 %	9,0 %
■ Odličan	41,0 %	50,0 %	63,0 %	72,0 %	2,0 %

Slika 72. Raspodjela školskih ocjena i ocjena u ispitu iz Povijesti

5.10. PSIHOLOGIJA

Ispit iz Psihologije polagalo je 3886 pristupnika. U tablici 75. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Psihologije. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 75. Pristupanje ispitu iz Psihologije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	3	0,1
Ekonomija i trgovina	375	9,7
Elektrotehnika	23	0,6
Geologija, rudarstvo i nafta	2	0,1
Gimnazijski programi	2863	73,7
Glazbena umjetnost	13	0,3
Graditeljstvo, geodezija i građevinski materijali	16	0,4
Grafika	20	0,5
Kemijska tehnologija	15	0,4
Likovna umjetnost	36	0,9
Međustrukovni programi	4	0,1
Obrada drva	3	0,1
Obrada kože	1	0,0
Optika i obrada stakla	2	0,1
Osobne usluge	25	0,6
Plesna umjetnost	1	0,0
Poljoprivreda	6	0,2
Poštansko–telegrafski promet	13	0,3
Prehrana	11	0,3
Strojarstvo	7	0,2
Šumarstvo	3	0,1
Tekstil	9	0,2
Ugostiteljstvo i turizam	212	5,5
Veterina	22	0,6
Zdravstvo	186	4,8
Zračni promet	7	0,2
Željeznički promet	2	0,1
Ostali	6	0,2
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	1939	49,9
Prirodoslovno–matematička	182	4,6
Jezična	522	13,4
Klasična	134	3,4
Ostalo	86	2,2
UKUPNO	3886	100,0

Od 3886 pristupnika udio je učenika gimnazija 73,7 %, a udio učenika strukovnih škola 26,3 %. Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija

(49,9 %), a potom slijede pristupnici iz jezičnih gimnazija (13,4 %), pristupnici iz prirodoslovno-matematičkih gimnazija (4,6 %), pristupnici iz klasičnih gimnazija (3,4 %) te pristupnici iz ostalih gimnazijskih programa (2,2 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (9,7 %), a potom slijede pristupnici iz sektora *Ugostiteljstvo i turizam* (5,5 %) te pristupnici iz sektora *Zdravstvo* (4,8 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Psihologije sastojao se od zadataka otvorenoga i zatvorenoga tipa. U ispitu je bilo moguće postići maksimalno 76 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 76.

Tablica 76. Osnovni statistički pokazatelji u ispitu iz Psihologije

Broj učenika	3886
Broj čestica	45
Zadatci otvorenoga tipa	25
Zadatci zatvorenoga tipa	20
Postignuti raspon bodova	0,0 – 100,0
Aritmetička sredina	54,9
Medijan	55,3
Standardna devijacija	23,57

Analiza rezultata ispita iz Psihologije napravljena je na temelju rezultata 3886 pristupnika. Ispit se sastojao od 45 zadataka, a od toga je bilo 25 zadataka otvorenoga tipa i 20 zadataka zatvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 54,9 postotnih bodova, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 23,57 postotnih bodova. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitu.

U ispitu je prisutan raspon rezultata od 0 do 100 postotnih bodova, što znači da se pristupnici mogu relativno dobro razlikovati na obama krajevima distribucije. Distribucija je rezultata (slika 73.) bimodalna odnosno rezultati se grupiraju i oko manjih i oko većih vrijednosti. Minimalan rezultat od 0 postotnih bodova kao i maksimalan rezultat od 100 postotnih bodova postiglo je po troje pristupnika.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 77. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je visokih 0,94, a za standardni oblik ispita s 40 zadataka iznosio bi 0,93. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Pouzdanost je ispita zadovoljavajuća, a zadatci su homogeni.

Slika 73. Distribucija ukupnih rezultata u ispitu iz Psihologije

Tablica 77. Psihometrijske karakteristike ispita iz Psihologije

Cronbachov α -koeficijent	0,94
Cronbachov α -koeficijent (40 zadataka)	0,93
Standardna pogreška mjerenja*	5,77
Prosječan indeks težine zadataka (proporcija riješenosti)	0,59
Prosječan koeficijent diskriminativnosti	0,53

* Izraženo u postotnim bodovima

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Psihologije iznosila 5,77 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 5,77$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Psihologije prikazana je na slici 74.

Prosječna vrijednost indeksa težine iznosila je 0,59 (tablica 77). Ispit je pristupnicima bio nešto lakši. Iz distribucije indeksa težine može se vidjeti da u ispitu nije pokriven čitav raspon težina, već da vrijednosti indeksa težine variraju od 0,24 do 0,99. Stoga se može reći da ispit nije sadržavao vrlo teške zadatke s proporcijom riješenosti manjom od 0,10. Ispit je sadržavao tri zadatka s proporcijom riješenosti većom od 0,90.

Distribucija koeficijenata diskriminativnosti u ispitu iz Psihologije prikazana je na slici 75.

Slika 74. Distribucija indeksa težine zadataka u ispitu iz Psihologije

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost veća, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Slika 75. Distribucija koeficijenata diskriminativnosti u ispitu iz Psihologije

Prosječan koeficijent diskriminativnosti iznosio je 0,53 (tablica 77). Na temelju distribucije koeficijenata diskriminativnosti može se zaključiti da u ispitu prevladavaju indeksi težine između 0,40 i 0,70, što ukazuje na to da je ispit uglavnom sadržavao zadatke s visokim koeficijentom diskriminativnosti. Koeficijenti diskriminativnosti dvaju zadataka u ispitu manji su od minimalne prihvatljive vrijednosti 0,20. Tako male vrijednosti sugeriraju da ti zadatci ne udovoljavaju osnovnoj svrsi ispita, a to je međusobno razlikovanje pristupnika prema znanju.

Može se zaključiti da je ispit iz Psihologije bio pristupnicima nešto lakši. Prosječan rezultat na skali postotnih bodova iznosio je 54,9 postotnih bodova. Pouzdanost i diskriminativnost ispita su zadovoljavajući.

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Psihologije

U tablici 78. prikazane su korelacije školskih ocjena u pojedinome razredu i ocjena u ispitu iz Psihologije. U izračunu su korišteni isključivo rezultati pristupnika koji su imali predmet Psihologiju u drugome i trećemu razredu jer je bilo samo 46 pristupnika koji su navedeni predmet imali u četvrtome razredu, dok u prvome razredu srednje škole taj predmet uopće nije predviđen. Korelacije školskih ocjena i ocjena u ispitu statistički su značajne te ukazuju na umjerenu povezanost. Pristupnici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a pristupnici koji imaju manje

Tablica 78. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Psihologije u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	2. RAZRED	3. RAZRED
Ocjena DM	1,00		
N	3930		
2. razred	0,31	1,00	
N	1955	1955	
3. razred	0,31	0,54	1,00
N	2959	1915	2959

školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature. Korelacije između ocjena u drugome i trećemu razredu su umjerene, što znači da pristupnici koji imaju veću ocjenu u drugome razredu uglavnom imaju i veću ocjenu u trećemu razredu srednje škole.

Na slici 76. prikazani su postotci pojedine ocjene u pojedinome razredu i postotci ocjene u ispitu Psihologije. Iz grafičkoga prikaza može se vidjeti da su s porastom razreda školske ocjene bolje. Isto tako, može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Psihologije. Iz ispita državne mature ocjenu nedovoljan dobilo je 18,7 % pristupnika, ocjenu dovoljan 24,7 % pristupnika, ocjenu dobar 24,4 % pristupnika, ocjenu vrlo dobar 21,1 % pristupnika te ocjenu odličan 11,1 % pristupnika.

		3. RAZRED	4. RAZRED	OCJENA DM
■	Nedovoljan	0,0 %	0,0 %	18,7 %
■	Dovoljan	2,4 %	3,0 %	24,7 %
■	Dobar	11,6 %	7,3 %	24,4 %
■	Vrlo dobar	31,1 %	22,0 %	21,1 %
■	Odličan	54,9 %	67,6 %	11,1 %

Slika 76. Raspodjela školskih ocjena i ocjena u ispitu iz Psihologije

5.11. SOCIOLOGIJA

Ispit iz Sociologije polagao je 771 pristupnik. U tablici 79. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Sociologije. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 79. Pristupanje ispitu iz Sociologije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	115	14,9
Elektrotehnika	9	1,2
Graditeljstvo, geodezija i građevinski materijali	6	0,8
Grafika	17	2,2
Kemijska tehnologija	2	0,3
Likovna umjetnost	7	0,9
Međustrukovni programi	1	0,1
Osobne usluge	1	0,1
Poljoprivreda	1	0,1
Pomorski, riječni i lučki promet	2	0,3
Poštansko–telegrafski promet	1	0,1
Prehrana	2	0,3
Tekstil	1	0,1
Ugostiteljstvo i turizam	17	2,2
Zdravstvo	14	1,8
Zračni promet	1	0,1
Ostali	2	0,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	361	46,8
Prirodoslovno–matematička	33	4,3
Jezična	121	15,7
Klasična	35	4,5
Ostalo	22	2,9
UKUPNO	771	100,0

Od 771 pristupnika udio je učenika gimnazija 74,2 %, a udio učenika strukovnih škola 25,8 %.

Među pristupnicima iz gimnazija najveći je udio pristupnika iz općih gimnazija (46,8 %), a potom slijede pristupnici iz jezičnih gimnazija (15,7 %), pristupnici iz klasičnih gimnazija (4,5 %), pristupnici iz prirodoslovno–matematičkih gimnazija (4,3 %) te pristupnici iz ostalih gimnazijskih programa (2,9 %).

Među pristupnicima iz strukovnih sektora najveći je udio pristupnika iz sektora *Ekonomija i trgovina* (14,9 %), a potom slijede pristupnici iz sektora *Ugostiteljstvo i turizam* (2,2 %) i sektora *Grafika* (2,2 %).

Osnovni statistički i psihometrijski pokazatelji

Ispit iz Sociologije sastojao se od zadataka otvorenoga i zatvorenoga tipa. U ispitu je bilo moguće postići maksimalno 60 bodova. U provedenim analizama ukupan rezultat izražen je na skali postotnih bodova. Osnovni statistički pokazatelji sažeto su prikazani u tablici 80.

Tablica 80. Osnovni statistički pokazatelji u ispitu iz Sociologije

Broj učenika	771
Broj čestica	46
Zadatci otvorenoga tipa	28
Zadatci zatvorenoga tipa	18
Postignuti raspon bodova	0,0 – 88,3
Aritmetička sredina	31,1
Medijan	26,7
Standardna devijacija	17,68

Analiza rezultata ispita iz Sociologije napravljena je na temelju rezultata 771 pristupnika. Ispit se sastojao od 46 zadataka, a od toga je bilo 18 zadataka zatvorenoga tipa i 28 zadataka otvorenoga tipa. Prosječan ukupan postignuti rezultat iznosio je 31,1 postotni bod, a standardna devijacija ili raspršenje rezultata oko aritmetičke sredine iznosila je 17,68 postotnih bodova. Raspon rezultata pokazuje koliko se dobro mogu razlikovati pristupnici prema znanju s obzirom na postignuće u ispitu.

Ispit je sadržavao raspon rezultata od 0 do 88,3 postotna boda. Distribucija rezultata (slika 77.) je pozitivno asimetrična. Vrh je distribucije pomaknut prema manjim vrijednostima iz čega se može zaključiti da je ispit pristupnicima bio težak. Ispitom je teško razlikovati najbolje pristupnike, ali i pristupnike s nižim razinama znanja jer se rezultati grupiraju oko manjih vrijednosti. Minimalan rezultat od 0 postotnih bodova postiglo je petero pristupnika, a maksimalan rezultat od 88,3 postotna boda postigao je jedan pristupnik.

Osnovni psihometrijski pokazatelji cjelokupnoga ispita prikazani su u tablici 81. Cronbachov α -koeficijent koji govori o pouzdanosti ispita i homogenosti ispitnih zadataka iznosio je visokih 0,92, a za standardni oblik ispita s 40 zadataka iznosio bi 0,91. To se preračunavanje upotrebljava kako bi se mogla usporediti homogenost ispitnih zadataka među različitim

Tablica 81. Psihometrijske karakteristike ispita iz Sociologije

Cronbachov α -koeficijent	0,92
Cronbachov α -koeficijent (40 zadataka)	0,91
Standardna pogreška mjerenja*	5,00
Prosječan indeks težine zadataka (proporcija riješenosti)	0,36
Prosječan koeficijent diskriminativnosti	0,48

* Izraženo u postotnim bodovima

Slika 77. Distribucija ukupnih rezultata u ispitu iz Sociologije

ispitima. Poželjno je da u ispitima znanja taj koeficijent iznosi barem 0,90. Vrijednost koeficijenta ovisi o broju zadataka te je veći što je u ispitu više zadataka. Pouzdanost je ispita zadovoljavajuća.

Pokazatelj koji se izravno veže uz Cronbachov α -koeficijent jest standardna pogreška mjerenja koja je za ispit iz Sociologije iznosila 5,00 postotnih bodova. Na temelju toga pokazatelja određuje se raspon unutar kojega bi varirali rezultati istoga pristupnika ako bi se ponovilo rješavanje ispita. Raspon unutar kojega bi se nalazio pravi rezultat pristupnika uz vjerojatnost od 68 % jest $\pm 5,00$ postotnih bodova.

Distribucija indeksa težine zadataka u ispitu iz Sociologije prikazana je na slici 78.

Prosječna vrijednost indeksa težine iznosila je 0,36 (tablica 81.), što je u skladu s ukupnim postignutim rezultatom u ispitu. Ispit je pristupnicima bio težak. Ispit je sadržavao raspon indeksa težine od 0,02 do 0,76. Ispit je sadržavao šest vrlo teških zadataka s proporcijom riješenosti manjom od 0,10. Nijedan zadatak u ispitu nije bio vrlo lagan s proporcijom riješenosti većom od 0,90. U ispitu su prevladavali teški zadatci.

Distribucija koeficijenata diskriminativnosti u ispitu iz Sociologije prikazana je na slici 79.

Koeficijenti diskriminativnosti pokazuju koliko je uradak pristupnika u pojedinome zadatku povezan s uratkom pristupnika u ostatku ispita. Dakle, cilj je zadatka na temelju prosječnoga uratka razlikovati skupine pristupnika s obzirom na ukupni uradak u ispitu odnosno uz pomoć pojedinoga zadatka razlikovati bolje i lošije pristupnike. Što je povezanost veća, zadatak je diskriminativniji odnosno bolje razlikuje lošije od boljih pristupnika.

Prosječan koeficijent diskriminativnosti iznosio je 0,48 (tablica 81.). Koeficijenti diskriminativnosti četiriju zadataka u ispitu manji su od minimalne prihvatljive vrijednosti 0,20.

Slika 78. Distribucija indeksa težine zadataka u ispitu iz Sociologije

Od tih četiriju zadataka jedan ima negativan koeficijent diskriminativnosti ($-0,07$) i njega su nešto bolje riješili pristupnici s manjim ukupnim rezultatom u ispitu. Na temelju tih zadataka ne mogu se razlikovati pristupnici prema uspješnosti u ispitu.

Može se zaključiti da je ispit iz Sociologije pristupnicima bio težak. Prosječni rezultat na skali postotnih bodova iznosio je 31,1 %. Pouzdanost je ispita zadovoljavajuća.

Slika 79. Distribucija koeficijenta diskriminativnosti u ispitu iz Sociologije

Korelacije ocjena srednje škole i ocjena u ispitu državne mature iz Sociologije

U tablici 82. prikazane su korelacije školskih ocjena u trećemu razredu i ocjena u ispitu iz Sociologije. U izračunu su korišteni isključivo rezultati pristupnika koji su imali predmet Sociologiju u trećemu razredu jer je bilo samo šest pristupnika koji su navedeni predmet imali u drugome ili trećemu razredu, dok 35 pristupnika uopće nije imalo taj predmet. Korelacija je statistički značajna te ukazuje na umjerenu povezanost. Učenici koji imaju veće školske ocjene uglavnom imaju i veću ocjenu iz ispita državne mature, a učenici koji imaju manje školske ocjene uglavnom imaju i manju ocjenu iz ispita državne mature.

Tablica 82. Korelacije (Kendallov τ) školskih ocjena i ocjena u ispitu državne mature iz Sociologije u ljetnome roku u školskoj godini 2017./2018.

	OCJENA DM	3. RAZRED
Ocjena DM	1,00	
N	772	
3. razred	0,31	1,00
N	620	620

Na slici 80. prikazani su postotci pojedine ocjene u trećemu razredu i postotci ocjene u ispitu Sociologije. Iz grafičkoga prikaza može se vidjeti da su školske ocjene bolje od ocjena u ispitu državne mature iz Sociologije. Iz ispita državne mature ocjenu nedovoljan dobilo je 50,9 % pristupnika, ocjenu dovoljan 31,1 % pristupnika, ocjenu dobar 14,1 % pristupnika, ocjenu vrlo dobar 4,4 % pristupnika te ocjenu odličan 0,5 % pristupnika.

	3. RAZRED	OCJENA DM
■ Nedovoljan	0,0 %	50,9 %
■ Dovoljan	1,8 %	31,1 %
■ Dobar	11,3 %	14,1 %
■ Vrlo dobar	30,3 %	4,4 %
■ Odličan	56,6 %	0,5 %

Slika 80. Raspodjela školskih ocjena i ocjena u ispitu iz Sociologije

6. ISPITI S MALIM BROJEM PRISTUPNIKA

U nastavku su prikazani podatci deskriptivne statistike za ispite državne mature koje je u ljetnome roku u školskoj godini 2017./2018. polagalo manje od 200 učenika odnosno kojima nije pristupilo dovoljno pristupnika da bi se napravila psihometrijska analiza.

6.1. ČEŠKI MATERINSKI JEZIK

U ljetnome roku državne mature u školskoj godini 2017./2018. nitko nije pristupio ispitu iz Češkoga materinskog jezika.

6.2. ETIKA

Ispit iz Etike polagalo je 46 pristupnika. U tablici 83. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Etike. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 83. Pristupanje ispitu iz Etike

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	4	9,1
Elektrotehnika	1	2,3
Grafika	8	18,2
Likovna umjetnost	1	2,3
Pomorski, riječni i lučki promet	1	2,3
Ugostiteljstvo i turizam	8	18,2
Veterina	2	4,5
Zdravstvo	2	4,5
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	7	15,9
Prirodoslovno-matematička	2	4,5
Jezična	2	4,5
Klasična	1	2,3
Ostalo	7	15,9
UKUPNO	46	100,0

Tablica 84. Osnovni statistički pokazatelji u ispitu iz Etike

Broj učenika	46
Broj čestica	40
Zadatci otvorenoga tipa	25
Zadatci zatvorenoga tipa	15
Postignuti raspon bodova*	0,0 – 74,6
Aritmetička sredina*	49,2
Medijan*	53,6
Standardna devijacija*	19,55

* Izraženo u postotnim bodovima

Slika 81. Distribucija ukupnih rezultata u ispitu iz Etike

6.3. FRANCUSKI JEZIK

6.3.1. Francuski jezik – viša razina

Ispit iz Francuskoga jezika na višoj razini polagalo je 79 pristupnika. U tablici 85. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Francuskoga jezika na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 85. Pristupanje ispitu iz Francuskoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	1	1,3
Likovna umjetnost	1	1,3
Ugostiteljstvo i turizam	9	11,4
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	7	8,9
Prirodoslovno-matematička	3	3,8
Jezična	38	48,1
Klasična	2	2,5
Ostalo	18	22,8
UKUPNO	79	100,0

Tablica 86. Osnovni statistički pokazatelji u ispitu iz Francuskoga jezika na višoj razini

Broj učenika	79
Broj čestica	64
Zadatci otvorenoga tipa	5
Zadatci zatvorenoga tipa	59
Postignuti raspon bodova*	22,5 – 100,0
Aritmetička sredina*	72,1
Medijan*	77,5
Standardna devijacija*	20,72

* Izraženo u postotnim bodovima

Slika 82. Distribucija ukupnih rezultata u ispitu iz Francuskoga jezika na višoj razini

6.3.2. Francuski jezik – osnovna razina

U ljetnome roku državne mature u školskoj godini 2017./2018. nitko nije pristupio ispitu iz Francuskoga jezika na osnovnoj razini.

6.4. GLAZBENA UMJETNOST

Ispit iz Glazbene umjetnosti polagalo je 97 pristupnika. U tablici 87. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Glazbene umjetnosti. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 87. Pristupanje ispitu iz Glazbene umjetnosti

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	3	3,1
Elektrotehnika	2	2,1
Glazbena umjetnost	25	25,8
Grafika	1	1,0
Likovna umjetnost	1	1,0
Međustrukovni programi	11	11,3
Obrada drva	1	1,0
Ugostiteljstvo i turizam	2	2,1
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	38	39,2
Prirodoslovno–matematička	4	4,1
Jezična	3	3,1
Klasična	3	3,1
Ostalo	3	3,1
UKUPNO	97	100,0

Tablica 88. Osnovni statistički pokazatelji u ispitu iz Glazbene umjetnosti

Broj učenika	97
Broj čestica	65
Zadatci otvorenoga tipa	4
Zadatci zatvorenoga tipa	61
Postignuti raspon bodova*	31,0 – 93,0
Aritmetička sredina*	66,9
Medijan*	67,0
Standardna devijacija*	14,15

* Izraženo u postotnim bodovima

Slika 83. Distribucija ukupnih rezultata u ispitu iz Glazbene umjetnosti

6.5. GRČKI JEZIK

Ispit iz Grčkoga jezika polagalo je 14 pristupnika. U tablici 89. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Grčkoga jezika. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 89. Pristupanje ispitu iz Grčkoga jezika

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
–	0	0,0
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Klasična	14	100,0
UKUPNO	14	100,0

Tablica 90. Osnovni statistički pokazatelji u ispitu iz Grčkoga jezika

Broj učenika	14
Broj čestica	73
Zadatci otvorenoga tipa	31
Zadatci zatvorenoga tipa	42
Postignuti raspon bodova*	26,0 – 97,3
Aritmetička sredina*	72,2
Medijan*	82,2
Standardna devijacija*	23,18

* Izraženo u postotnim bodovima

Slika 84. Distribucija ukupnih rezultata u ispitu iz Grčkoga jezika

6.6. LATINSKI JEZIK

6.6.1. Latinski jezik – viša razina

Ispit iz Latinskoga jezika na višoj razini polagalo je 37 pristupnika. U tablici 91. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Latinskoga jezika na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 91. Pristupanje ispitu iz Latinskoga jezika na višoj razini

STRUKOVNI SEKTOR	FREKVENCIJA	POSTOTAK
-	0	0,0
GIMNAZIJSKI PROGRAM	FREKVENCIJA	POSTOTAK
Klasična	37	100,0
UKUPNO	37	100,0

Tablica 92. Osnovni statistički pokazatelji u ispitu iz Latinskoga jezika na višoj razini

Broj učenika	37
Broj čestica	65
Zadatci otvorenoga tipa	20
Zadatci zatvorenoga tipa	45
Postignuti raspon bodova*	44,6 – 92,3
Aritmetička sredina*	65,0
Medijan*	64,6
Standardna devijacija*	10,95

* Izraženo u postotnim bodovima

Slika 85. Distribucija ukupnih rezultata u ispitu iz Latinskoga jezika na višoj razini

6.6.2. Latinski jezik – osnovna razina

Ispit iz Latinskoga jezika na osnovnoj razini polagao je 31 pristupnik. U tablici 93. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Latinskoga jezika na osnovnoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 93. Pristupanje ispitu iz Latinskoga jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
–	0	0,0
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	OSTAČO
Klasična	31	100,0
UKUPNO	31	100,0

Tablica 94. Osnovni statistički pokazatelji u ispitu iz Latinskoga jezika na osnovnoj razini

Broj učenika	31
Broj čestica	55
Zadatci otvorenoga tipa	20
Zadatci zatvorenog tipa	35
Postignuti raspon bodova*	45,5 – 96,4
Aritmetička sredina*	68,9
Medijan*	69,1
Standardna devijacija*	14,87

* Izraženo u postotnim bodovima

Slika 86. Distribucija ukupnih rezultata u ispitu iz Latinskoga jezika na osnovnoj razini

6.7. LOGIKA

Ispit iz Logike polagao je 91 pristupnik. U tablici 95. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Logike. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 95. Pristupanje ispitu iz Logike

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	6	6,6
Elektrotehnika	1	1,1
Graditeljstvo, geodezija i građevinski materijali	1	1,1
Grafika	5	5,5
Poljoprivreda	1	1,1
Ugostiteljstvo i turizam	2	2,2
Veterina	1	1,1
Zdravstvo	4	4,4
Ostali	1	1,1
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	35	38,5
Prirodoslovno-matematička	18	19,8
Jezična	9	9,9
Klasična	5	5,5
Ostalo	2	2,2
UKUPNO	91	100,0

Tablica 96. Osnovni statistički pokazatelji u ispitu iz Logike

Broj učenika	91
Broj čestica	51
Zadatci otvorenoga tipa	26
Zadatci zatvorenoga tipa	25
Postignuti raspon bodova*	18,3 – 100,0
Aritmetička sredina*	54,7
Medijan*	53,3
Standardna devijacija*	20,74

* Izraženo u postotnim bodovima

Slika 87. Distribucija ukupnih rezultata u ispitu iz Logike

6.8. MAĐARSKI MATERINSKI JEZIK

Ispit iz Mađarskoga materinskog jezika polagalo je 4 pristupnika. U tablici 97. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Mađarskoga materinskog jezika. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 97. Pristupanje ispitu iz Mađarskoga materinskog jezika

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	1	25,0
Ugostiteljstvo i turizam	2	50,0
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	1	25,0
UKUPNO	4	100,0

Tablica 98. Osnovni statistički pokazatelji u ispitu iz Mađarskoga materinskog jezika

Broj učenika	4
Broj čestica	72
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	60
Postignuti raspon bodova*	46,0 – 76,0
Aritmetička sredina*	61,5
Medijan*	62,0
Standardna devijacija*	12,69

* Izraženo u postotnim bodovima

Slika 88. Distribucija ukupnih rezultata u ispitu iz Mađarskoga materinskog jezika

6.9. SRPSKI MATERINSKI JEZIK

Ispit iz Srpskoga materinskog jezika polagalo je 96 pristupnika. U tablici 99. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Srpskoga materinskog jezika. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 99. Pristupanje ispitu iz Srpskoga materinskog jezika

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	26	27,1
Elektrotehnika	14	14,6
Poljoprivreda	6	6,3
Strojarstvo	1	1,0
Ugostiteljstvo i turizam	9	9,4
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	25	26,0
Prirodoslovno-matematička	7	14,58
Jezična	8	8,3
UKUPNO	96	100,0

Tablica 100. Osnovni statistički pokazatelji u ispitu iz Srpskoga materinskog jezika

Broj učenika	96
Broj čestica	71
Zadatci otvorenoga tipa	31
Zadatci zatvorenoga tipa	40
Postignuti raspon bodova*	11,8 – 91,8
Aritmetička sredina*	58,7
Medijan*	59,4
Standardna devijacija*	18,68

* Izraženo u postotnim bodovima

Slika 89. Distribucija ukupnih rezultata u ispitu iz Srpskoga materinskog jezika

6.10. ŠPANJOLSKI JEZIK

6.10.1. Španjolski jezik – viša razina

Ispit iz Španjolskoga jezika na višoj razini polagao je 81 pristupnik. U tablici 101. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Španjolskoga jezika na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 101. Pristupanje ispitu iz Španjolskoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	7	8,6
Likovna umjetnost	1	1,2
Ugostiteljstvo i turizam	10	12,3
Veterina	1	1,2
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	27	33,3
Prirodoslovno-matematička	2	2,5
Jezična	24	29,6
Klasična	3	3,7
Ostalo	6	7,4
UKUPNO	81	100,0

Tablica 102. Osnovni statistički pokazatelji u ispitu iz Španjolskoga jezika na višoj razini

Broj učenika	81
Broj čestica	64
Zadatci otvorenoga tipa	4
Zadatci zatvorenoga tipa	60
Postignuti raspon bodova*	0,0 – 98,3
Aritmetička sredina*	69,8
Medijan*	72,7
Standardna devijacija*	18,18

* Izraženo u postotnim bodovima

Slika 90. Distribucija ukupnih rezultata u ispitu iz Španjolskoga jezika na višoj razini

6.10.1. Španjolski jezik – osnovna razina

Ispit iz Španjolskoga jezika na osnovnoj razini polagao je jedan pristupnik u ljetnome roku te zbog zaštite njegovih osobnih podataka nisu prikazani rezultati.

6.11. TALIJANSKI MATERINSKI JEZIK

6.11.1. Talijanski materinski jezik – viša razina

Ispit iz Talijanskoga materinskog jezika na višoj razini polagao je 41 pristupnik. U tablici 103. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Talijanskoga materinskog jezika na višoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 103. Pristupanje ispitu iz Talijanskoga materinskog jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	3	7,3
Elektrotehnika	1	2,4
Ugostiteljstvo i turizam	1	2,4
Zdravstvo	2	4,9
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	25	60,9
Prirodoslovno-matematička	8	19,5
Jezična	1	2,4
UKUPNO	41	100,0

Tablica 104. Osnovni statistički pokazatelji u ispitu iz Talijanskoga materinskog jezika na višoj razini

Broj učenika	41
Broj čestica	68
Zadatci otvorenoga tipa	8
Zadatci zatvorenoga tipa	60
Postignuti raspon bodova*	32,0 – 87,0
Aritmetička sredina*	71,5
Medijan*	72,0
Standardna devijacija*	10,07

* Izraženo u postotnim bodovima

Slika 91. Distribucija ukupnih rezultata u ispitu iz Talijanskoga materinskog jezika na višoj razini

6.11.2. Talijanski materinski jezik – osnovna razina

Ispit iz Talijanskoga materinskog jezika na osnovnoj razini polagala su 53 pristupnika. U tablici 105. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Talijanskoga materinskog jezika na osnovnoj razini. Pripisnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 105. Pristupanje ispitu iz Talijanskoga materinskog jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	6	11,3
Elektrotehnika	9	17,0
Ugostiteljstvo i turizam	3	5,7
Zdravstvo	5	9,4
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	22	41,5
Prirodoslovno–matematička	7	13,2
Jezična	1	2,0
UKUPNO	53	100,0

Tablica 106. Osnovni statistički pokazatelji u ispitu iz Talijanskoga materinskog jezika na osnovnoj razini

Broj učenika	53
Broj čestica	68
Zadatci otvorenoga tipa	8
Zadatci zatvorenoga tipa	60
Postignuti raspon bodova*	31,0 – 76,0
Aritmetička sredina*	55,2
Medijan*	55,0
Standardna devijacija*	11,37

* Izraženo u postotnim bodovima

Slika 92. Distribucija ukupnih rezultata u ispitu iz Talijanskoga materinskog jezika na osnovnoj razini

6.12. TALIJANSKI JEZIK

6.12.1. Talijanski materinski jezik – viša razina

Ispit iz Talijanskoga jezika na osnovnoj razini polagalo je 20 pristupnika. U tablici 107. navedeni su podatci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Talijanskoga jezika na osnovnoj razini. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 107. Pristupanje ispitu iz Talijanskoga jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	6	30,0
Elektrotehnika	1	5,0
Ugostiteljstvo i turizam	6	30,0
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	4	20,0
Jezična	3	15,0
UKUPNO	20	100,0

Tablica 108. Osnovni statistički pokazatelji u ispitu iz Talijanskoga jezika na osnovnoj razini

Broj učenika	20
Broj čestica	52
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	40
Postignuti raspon bodova*	35,3 – 98,7
Aritmetička sredina*	78,6
Medijan*	82,8
Standardna devijacija*	18,49

* Izraženo u postotnim bodovima

Slika 93. Distribucija ukupnih rezultata u ispitu iz Talijanskoga jezika na osnovnoj razini

6.13. VJERONAUKE

Ispit iz Vjeronauka polagalo je 113 pristupnika. U tablici 109. navedeni su podaci o pristupanjima učenika različitih gimnazijskih programa i strukovnih sektora ispitu iz Vjeronauka. Pristupnici koji su srednju školu završili prethodnih godina i oni koji su srednju školu završili u inozemstvu također su grupirani s obzirom na to jesu li pohađali neki od gimnazijskih programa ili strukovnih sektora.

Tablica 109. Pristupanje ispitu iz Vjeronauka

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	2	1,8
Ekonomija i trgovina	30	26,5
Elektrotehnika	7	6,2
Graditeljstvo, geodezija i građevinski materijali	2	1,8
Likovna umjetnost	2	1,8
Obrada drva	2	1,8
Poljoprivreda	4	3,5
Pomorski, riječni i lučki promet	3	2,7
Prehrana	1	0,9
Strojarstvo	4	3,5
Tekstil	1	0,9
Ugostiteljstvo i turizam	3	2,7
Zdravstvo	2	1,8
Ostali	2	1,8
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	20	17,7
Prirodoslovno-matematička	1	1,0
Jezična	3	2,6
Klasična	22	19,5
Ostalo	2	1,8
UKUPNO	113	100,0

Tablica 110. Osnovni statistički pokazatelji u ispitu iz Vjeronauka

Broj učenika	113
Broj čestica	40
Zadatci otvorenoga tipa	15
Zadatci zatvorenoga tipa	25
Postignuti raspon bodova*	20,0 – 95,6
Aritmetička sredina*	58,7
Medijan*	62,2
Standardna devijacija*	16,69

* Izraženo u postotnim bodovima

Slika 94. Distribucija ukupnih rezultata u ispitu iz Vjeronauka

7. DODATCI

7.1. ANALIZA OMETAČA

Postotci biranja pojedinoga odgovora (točnoga i ometača) na pojedine zadatke izračunati su za ispite provedene u ljetnome roku kojima je pristupilo više od 200 pristupnika.

Hrvatski jezik – viša razina

U tablici 111. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Hrvatskoga jezika na višoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 111. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Hrvatskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
Školski esej					
A1	0,47				
A2	0,41				
A3	0,40				
A4	0,47				
A5	0,35				
B1	0,96				
B2	0,74				
B3	0,92				
C1	0,70				
C2	0,71				
C3	0,84				
C4	0,86				
Književnost i jezik					
1	0,42	42	7	28	23
2	0,81	4	81	2	13
3	0,77	77	7	9	6
4	0,78	13	3	78	6
5	0,98	1	98	1	0
6	0,27	27	20	33	19
7	0,88	2	2	8	88
8	0,87	3	6	3	87
9	0,96	1	2	96	1
10	0,89	1	5	89	5
11	0,81	81	13	4	3
12	0,83	4	6	83	7
13	0,87	87	2	7	3
14	0,45	45	37	9	9
15	0,74	4	74	21	2
16	0,94	94	1	3	3
17	0,78	19	1	78	1
18	0,92	7	1	92	0

ZADATAK	P	A %	B %	C %	D %
Književnost i jezik					
19	0,70	70	11	5	13
20	0,86	4	86	6	5
21	0,55	32	5	55	8
22	0,74	12	12	2	74
23	0,65	18	10	65	7
24	0,96	2	1	1	96
25	0,88	88	4	1	7
26	0,59	9	3	29	59
27	0,67	67	5	6	21
28	0,49	9	49	21	21
29	0,84	5	4	7	84
30	0,92	1	92	5	1
31	0,55	10	4	30	55
32	0,57	14	57	13	15
33	0,76	14	2	76	8
34	0,66	7	66	21	6
35	0,59	10	15	59	15
36	0,57	16	15	12	57
37	0,57	57	15	15	13
38	0,47	47	14	12	26
39	0,64	7	13	64	15
40	0,64	18	11	64	6
41	0,47	16	22	47	15
42	0,62	14	62	14	10
43	0,38	38	21	12	28
44	0,47	12	21	47	19
45	0,34	5	18	34	43
46	0,61	7	17	14	61
47	0,53	21	16	53	11
48	0,50	30	12	50	9
49	0,45	12	45	26	17
50	0,62	14	62	11	13
51	0,46	15	30	46	9
52	0,44	21	17	44	18
53	0,42	21	16	20	42
54	0,68	11	16	68	4
55	0,72	72	10	6	12
56	0,73	73	17	4	6
57	0,78	10	8	3	78
58	0,53	17	22	53	7
59	0,33	33	36	26	4
60	0,45	45	18	13	23
61	0,67	20	7	67	5
62	0,49	21	49	21	8
63	0,45	45	22	10	22
64	0,43	3	3	43	50
65	0,63	31	3	63	2

ZADATAK	P	A %	B %	C %	D %
Književnost i jezik					
66	0,12	10	23	12	54
67	0,65	4	18	12	65
68	0,42	42	36	17	5
69	0,38	1	25	36	38
70	0,33	20	33*	11	35
71	0,33	33	27	17	21
72	0,44	40	8	44	7
73	0,31	26	40	31	3
74	0,70	21	70	5	4
75	0,27	27	13	32	27
76	0,62	9	62	17	10
77	0,29	11	54	29	5
78	0,20	20	19	31	29
79	0,55	55	21	16	8
80	0,36	36	30	20	13

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Hrvatski jezik – osnovna razina

U tablici 112. navedeni su podaci o indeksima težine svih zadataka u ispitu iz Hrvatskoga jezika na osnovnoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 112. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Hrvatskoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
Školski esej					
A1	0,21				
A2	0,13				
A3	0,31				
A4	0,30				
A5	0,18				
B1	0,78				
B2	0,49				
B3	0,75				
C1	0,45				
C2	0,51				
C3	0,67				
C4	0,69				
Književnost i jezik					
1	0,90	7	1	2	90
2	0,60	9	4	27	60
3	0,75	14	75	9	2
4	0,86	86	5	2	7

ZADATAK	P	A %	B %	C %	D %
Književnost i jezik					
5	0,74	14	74	9	3
6	0,81	2	14	3	81
7	0,78	1	19	78	1
8	0,10	61	10	28	0
9	0,37	12	37	34	16
10	0,80	80	13	6	1
11	0,09	9	30	51	9
12	0,40	19	40	11	30
13	0,86	7	3	3	86
14	0,54	26	2	18	54
15	0,93	2	93	2	2
16	0,93	2	93	1	3
17	0,76	11	76	11	2
18	0,24	29	24	41	5
19	0,87	3	9	87	1
20	0,68	68	4	21	7
21	0,55	1	42	55	1
22	0,29	33	18	20	29
23	0,89	89	5	1	4
24	0,89	3	1	89	6
25	0,74	9	3	13	74
26	0,86	86	5	4	4
27	0,84	3	5	7	84
28	0,61	5	29	4	61
29	0,77	77	18	3	1
30	0,49	12	11	26	49
31	0,50	50	14	14	21
32	0,66	66	15	13	5
33	0,86	3	6	86*	5
34	0,62	8	13	16	62
35	0,65	65	17	8	8
36	0,45	4	18	31	45
37	0,66	12	66	19	2
38	0,48	18	48	20	13
39	0,55	31	4	55	9
40	0,68	18	11	68	3
41	0,42	15	33	42	9
42	0,65	21	65	7	7
43	0,31	24	31	18	26
44	0,50	50	8	25	16
45	0,56	13	4	56	25
46	0,25	25	25	31	18
47	0,47	10	47	15	27
48	0,54	18	21	54	6
49	0,25	11	39	23	25
50	0,40	15	18	27	40
51	0,49	49	23	21	5

ZADATAK	P	A %	B %	C %	D %
Književnost i jezik					
52	0,33	33	12	14	41
53	0,28	6	28	27	37
54	0,30	30	30	14	25
55	0,30	22	15	30	33
56	0,42	22	8	28	42
57	0,54	54	18	5	22
58	0,47	30	6	16	47
59	0,14	11	8	66	14
60	0,25	34	21	25	19
61	0,29	29	33	25	11
62	0,68	7	7	68	16
63	0,31	32	26	31	10
64	0,27	35	27	22	15
65	0,42	42	7	42	8
66	0,59	17	11	59	11
67	0,57	57	30	9	3
68	0,34	20	13	32	34
69	0,62	26	9	62	2
70	0,43	7	40	43	8
71	0,32	32	51	12	4
72	0,65	65	25	7	2
73	0,62	2	4	62	31
74	0,59	29	7	59	3
75	0,48	24	14	48	12
76	0,22	14	34	22	28
77	0,50	16	50	2	30
78	0,48	48	14	19	18
79	0,26	14	9	26	49
80	0,21	19	21	27	32

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Matematika – viša razina

U tablici 113. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Matematike na višoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 113. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Matematike na višoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,94	2	3	94	2
2	0,96	1	1	1	96
3	0,81	81	6	8	5
4	0,61	9	61	18	12
5	0,72	10	9	9	72
6	0,43	43	24	11	22
7	0,54	7	18	54	21
8	0,63	18	63	13	5
9	0,88	2	4	88	6
10	0,61	14	12	12	61
11	0,49	12	26	49	12
12	0,46	19	46	22	12
13	0,85	8	85	4	3
14	0,72	72	21	4	2
15	0,42	25	42	10	23
16.1	0,72				
16.2	0,74				
17.1	0,53				
17.2	0,88				
18.1	0,90				
18.2	0,73				
19.1	0,52				
19.2	0,17				
20.1	0,70				
20.2	0,70				
21.1	0,31				
21.2	0,13				
22.1	0,92				
22.2	0,53				
23.1	0,68				
23.2	0,38				
24.1	0,57				
24.2	0,20				
25.1	0,75				
25.2	0,51				
25.3	0,13				
26.1	0,38				
26.2	0,46				
26.3	0,47				
27.1	0,67				
27.2	0,47				
27.3	0,35				

ZADATAK	P	A %	B %	C %	D %
28	0,12				
29.1	0,32				
29.2	0,39				
29.3	0,31				
29.4	0,33				
29.5	0,22				
30	0,10				

* Povebljano su otisnuti točni odgovori na pojedini zadatak.

Matematika – osnovna razina

U tablici 114. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Matematike na osnovnoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 114. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Matematike na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,86	3	3	7	86
2	0,95	1	3	95	1
3	0,76	9	5	9	76
4	0,53	8	53	21	18
5	0,70	6	70	18	5
6	0,52	10	13	52	23
7	0,42	24	21	12	42
8	0,47	5	7	47	40
9	0,87	10	87	1	2
10	0,36	36	17	32	14
11	0,48	9	48	12	30
12	0,50	5	34	11	50
13	0,28	23	21	27	28
14	0,34	34	23	30	12
15	0,71	71	4	9	15
16	0,37	26	30	37	5
17	0,82				
18	0,42				
19.1	0,53				
19.2	0,35				
20.1	0,49				
20.2	0,43				
21.1	0,18				
21.2	0,37				
22.1	0,21				
22.2	0,15				
23.1	0,46				
23.2	0,26				
24.1	0,30				
24.2	0,56				
25.1	0,47				

ZADATAK	P	A %	B %	C %	D %
25.2	0,35				
26.1	0,11				
26.2	0,17				
27.1	0,82				
27.2	0,69				
27.3	0,50				
28.1	0,67				
28.2	0,25				
28.3	0,16				

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Engleski jezik – viša razina

U tablici 115. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Engleskoga jezika na višoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 115. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Engleskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %	E %	F %	G %	H %
Ispit čitanja									
1	0,88	7	2	0	2	1	88		
2	0,87	1	5	1	6	87	1		
3	0,87	0	87	10	0	1	1		
4	0,23	23	3	3	52	5	13		
5	0,72	4	0	15	6	1	72		
6	0,53	5	1	53	6	2	31		
7	0,87	1	3	1	7	87	1		
8	0,44	20	1	32	44	1	1		
9	0,96	0	1	96	1	1	1		
10	0,97	97	2	0	0	0	0		
11	0,92	0	92	0	6	0	0		
12	0,87	1	1	2	87	3	4		
13	0,63	63	11	20	6				
14	0,58	7	31	4	58				
15	0,74	19	2	74	5				
16	0,70	6	19	70	4				
17	0,91	91	5	2	2				
18	0,90	4	90	4	2				
19	0,79	2	2	1	79	6	5	3	3
20	0,31	2	5	2	4	28	22	31	5
21	0,52	52	3	3	1	7	5	28	1
22	0,55	4	30	5	1	2	1	2	55
23	0,63	12	3	63	7	4	2	5	3
24	0,47	4	10	11	2	10	47	8	8
25	0,34	15	10	41	34				
26	0,45	45	13	29	12				
27	0,50	35	50	7	8				

ZADATAK	P	A %	B %	C %	D %	E %	F %	G %	H %
Ispit čitanja									
28	0,88	5	88	4	3				
29	0,54	1	29	54	16				
30	0,65	14	65	4	17				
31	0,79	9	79	2	10				
32	0,78	9	2	11	78				
33	0,61								
34	0,58								
35	0,28								
36	0,78								
37	0,73								
38	0,73								
39	0,44								
40	0,83								
Ispit pisanja									
A	0,69								
B	0,72								
C	0,72								
D	0,74								
Ispit slušanja									
1	0,84	4	84	7	1	4	0	0	0
2	0,90	90	4	1	1	0	0	0	4
3	0,96	0	0	1	96	1	0	1	0
4	0,89	0	3	0	0	1	89	0	6
5	0,97	0	0	1	0	1	0	97	1
6	0,75	5	23	2					
7	0,99	0	99	1					
8	0,93	2	93	5					
9	0,83	11	6	83					
10	0,43	3	54	43					
11	0,89	3	89	8					
12	0,56	10	34	56					
13	0,45	34	45	21					
14	0,85	9	6	85					
15	0,76	21	76	3					
16	0,90	3	7	90					
17	0,86	7	86	6					
18	0,89	89	4	6					
19	0,58	58	29	12					
20	0,96	1	2	96					
21	0,96	0	96	3					
22	0,87	5	8	87					
23	0,80	80	16	4					
24	0,90	90	9	1					
25	0,63	36	1	63					

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Engleski jezik – osnovna razina

U tablici 116. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Engleskoga jezika na osnovnoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 116. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Engleskoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %	E %	F %
Ispit čitanja							
1	0,32	45	4	32	5	6	7
2	0,56	15	56	10	7	10	2
3	0,64	2	20	9	3	2	64
4	0,67	12	4	3	67	7	7
5	0,69	3	4	13	6	69	4
6	0,80	7	80	12			
7	0,31	47	22	31			
8	0,64	29	64	7			
9	0,66	66	20	13			
10	0,87	8	87	4			
11	0,44						
12	0,76						
13	0,45						
14	0,53						
15	0,13						
16	0,78	8	3	5	78	4	2
17	0,83	3	83	3	3	4	4
18	0,72	6	3	5	5	72	8
19	0,68	15	3	68	4	6	4
20	0,63	63	3	14	3	6	11
21	0,42	39	42	18			
22	0,43	43	24	33			
23	0,31	38	30	31			
24	0,47	29	47	24			
25	0,67	23	10	67			
26	0,33						
27	0,14						
28	0,23						
29	0,21						
30	0,51						
Ispit pisanja							
AB	0,47						
Ispit slušanja							
1	0,73	8	5	2	73	9	3
2	0,78	5	5	78	2	8	2
3	0,54	54	15	3	7	8	12
4	0,60	9	60	3	5	14	8
5	0,64	8	6	12	3	5	64

ZADATAK	P	A %	B %	C %	D %	E %	F %
Ispit slušanja							
6	0,84	5	10	84			
7	0,84	84	6	9			
8	0,87	87	6	7			
9	0,67	7	67	26			
10	0,97	1	1	97			
11	0,81	4	15	81			
12	0,50	9	40	50			
13	0,56	22	21	56			
14	0,66	66	22	11			
15	0,17	8	17	74			
16	0,87	8	87	5			
17	0,78	12	9	78			
18	0,51	51	26	23			
50,19	0,79	11	10	79			
51,20	0,81	81	16	2			

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Njemački jezik – viša razina

U tablici 117. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Njemačkoga jezika na višoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 117. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Njemačkoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %	E %	F %	G %	H %	I %	J %
Ispit čitanja											
1	0,48	1	3	2	1	48	12	20	11	0	1
2	0,34	1	34	1	1	1	1	34	27	1	0
3	0,83	0	1	1	1	2	2	3	1	5	83
4	0,65	0	3	0	2	7	4	7	3	65	7
5	0,59	2	4	5	2	11	59	3	2	7	4
6	0,86	2	1	2	86	1	2	2	1	1	0
7	0,73	17	1	73	1	2	2	1	1	0	0
8	0,70	70	5	9	2	4	2	2	3	1	1
9	0,73	2	4	73	20						
10	0,74	4	74	13	8						
11	0,55	21	16	7	55						
12	0,82	4	5	82	7						
13	0,54	6	14	54	25						
14	0,62	17	62	10	10						
15	0,5	50	34	5	10						
16	0,63	63	13	3	20						
17	0,55	26	12	5	55						
18	0,9	3	1	0	2	90	1	1	0	0	
19	0,68	8	68	3	4	1	3	8	1	3	
20	0,68	5	2	8	1	2	8	4	0	68	
21	0,6	2	3	60	2	1	24	2	0	5	
22	0,77	5	4	2	77	0	2	7	0	2	
23	0,51	51	6	3	7	1	3	22	2	4	
24	0,87	2	1	1	1	0	1	2	87	3	
25	0,5	13	50	18	19						
26	0,54	31	5	54	9						
27	0,6	8	60	7	25						
28	0,73	73	10	11	5						
29	0,56	10	14	56	19						
30	0,49	49	40	5	4						
31	0,54	19	54	16	10						
32	0,85	5	4	5	85						
33	0,29										
34	0,34										
35	0,67										
36	0,06										
37	0,42										
38	0,48										
39	0,65										
40	0,54										

ZADATAK	P	A %	B %	C %	D %	E %	F %	G %	H %	I %	J %
Ispit pisanja											
A	0,48										
B	0,49										
C	0,41										
D	0,41										
Ispit slušanja											
1	0,89	1	4	1	1	1	89	1	1		
2	0,66	2	66	5	0	2	4	9	9		
3	0,8	80	1	6	6	5	0	0	1		
4	0,6	2	1	60	30	4	0	0	0		
5	0,48	0	1	0	0	0	0	47	48		
6	0,73	2	1	10	3	73	1	1	7		
7	0,61	61	7	30							
8	0,69	7	69	22							
9	0,6	27	60	11							
10	0,49	30	49	19							
11	0,51	29	18	51							
12	0,49	20	28	49							
13	0,65	26	65	7							
14	0,75	5	18	75							
15	0,49	20	49	29							
16	0,3	33	30	35							
17	0,32	13	53	32							
18	0,54	54	12	31							
19	0,67	14	17	67							
20	0,83	10	83	5							
21	0,88	88	8	2							
22	0,69	4	69	25							
23	0,56	56	38	4							
24	0,78	15	5	78							
25	0,69	69	16	13							

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Njemački jezik – osnovna razina

U tablici 118. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Njemačkoga jezika na osnovnoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 118. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Njemačkoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %	E %	F %	G %
Ispit čitanja								
1	0,61	4	3	11	2	0	61	18
2	0,93	0	2	3	0	93	1	0
3	0,85	1	2	5	85	0	3	4
4	0,59	59	39	0	1	0	0	0
5	0,45	3	9	20	4	1	17	45
6	0,52	12	3	52	4	1	9	19
7	0,49	41	49	10				
8	0,90	90	1	9				
9	0,70	14	16	70				
10	0,68	14	68	18				
11	0,56	56	19	25				
12	0,75	8	75	17				
13	0,95	0	1	1	95	2	0	0
14	0,42	42	9	17	1	7	16	8
15	0,45	11	6	30	1	3	3	45
16	0,73	8	73	10	1	3	1	3
17	0,50	10	3	6	1	21	50	9
18	0,56	3	3	4	1	56	19	14
19	0,34	34	12	53				
20	0,52	34	14	52				
21	0,41	43	41	16				
22	0,28	44	28	28				
23	0,41	36	41	22				
24	0,23	23	48	28				
25	0,18							
26	0,06							
27	0,70							
28	0,51							
29	0,49							
30	0,27							
Ispit pisanja								
A	0,52							
B	0,41							

ZADATAK	P	A %	B %	C %	D %	E %	F %	G %
Ispit slušanja								
1	0,55	55	31	3	4	3	4	
2	0,62	10	9	6	62	6	5	
3	0,52	1	1	2	2	52	40	
4	0,79	4	4	79	4	4	2	
5	0,46	14	46	6	10	11	12	
6	0,49	22	28	49				
7	0,91	3	91	5				
8	0,61	61	25	13				
9	0,72	7	72	20				
10	0,74	74	6	18				
11	0,36	5	36	57				
12	0,69	20	10	69				
13	0,26	56	16	26				
14	0,32	32	48	19				
15	0,30	27	30	41				
16	0,94	94	0	4				
17	0,74	12	74	12				
18	0,63	7	28	63				
19	0,44	17	44	38				
20	0,62	62	14	23				

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Talijanski jezik – viša razina

U tablici 119. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Talijanskoga jezika na višoj razini te postotci biranja pojedinih odgovora na te zadatke.

Tablica 119. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Talijanskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %	E %	F %	G %
Ispit čitanja								
1	0,76	1	7	0	76	13	1	2
2	0,76	12	6	1	2	2	0	76
3	0,75	75	3	0	2	4	10	5
4	0,14	1	14	82	1	1	0	1
5	0,83	3	3	1	1	4	83	6
6	0,78	78	6	15				
7	0,87	2	11	87				
8	0,66	66	18	16				
9	0,52	2	52	46				
10	0,94	4	2	94				
11	0,93	2	4	93	0			
12	0,98	0	1	98	1			
13	0,77	2	11	8	77			
14	0,71	71	5	21	3			
15	0,56	20	56	8	16			
16	0,83	1	4	83	3	7	3	
17	0,95	95	2	1	1	1	1	
18	0,68	3	23	0	1	5	68	
19	0,82	0	10	2	82	5	1	
20	0,81	1	4	7	3	81	4	
21	0,58	58	8	12	21			
22	0,63	63	21	12	4			
23	0,65	18	3	14	65			
24	0,21	25	46	7	21			
25	0,66	10	2	66	22			
26	0,62	62	11	14	12			
27	0,75	11	75	2	11			
28	0,52	52	15	14	19			
29	0,78	6	15	1	78			
30	0,68	68	5	7	19			
31	0,30	30	39	21	9			
32	0,69	8	21	69	2			
33	0,58	17	58	9	15			
Ispit čitanja								
34	0,64	9	64	7	21			
35	0,69	69	10	9	11			

ZADATAK	P	A %	B %	C %	D %	E %	F %	G %
Ispit pisanja								
A	0,71							
B	0,74							
C	0,68							
D	0,66							
Ispit slušanja								
1	0,90	0	0	6	90	2	0	0
2	0,66	0	2	5	0	6	19	66
3	0,64	6	64	4	1	11	8	5
4	0,74	74	1	9	1	6	5	2
5	0,53	5	0	6	0	53	22	12
6	0,92	3	92	3				
7	0,86	7	5	86				
8	0,77	77	11	9				
9	0,59	9	59	29				
10	0,94	94	3	1				
11	0,33	35	29	33				
12	0,91	4	3	91				
13	0,79	17	79	1				
14	0,91	5	91	2				
15	0,91	3	3	91				
16	0,68	24	68	6				
17	0,73	1	24	73				
18	0,78	9	78	10				
19	0,82	4	12	82				
20	0,53	6	37	53				
21	0,66	7	24	66				
22	0,51	51	17	29				
23	0,76	6	76	16				
24	0,70	11	17	70				
25	0,30	42	26	30				

* Povebljano su otisnuti točni odgovori na pojedini zadatak.

Biologija

U tablici 120. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Biologije te postotci biranja pojedinih odgovora na te zadatke.

Tablica 120. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Biologije u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,44	6	40	10	44
2	0,52	22	52	4	22
3	0,29	6	29	37	28
4	0,37	24	37	30	9
5	0,74	74	5	10	10
6	0,68	9	10	14	68
7	0,55	11	26	55	7
8	0,71	7	9	12	71
9	0,70	9	70	13	8
10	0,67	2	67	8	23
11	0,56	6	9	29	56
12	0,48	7	16	48	28
13	0,39	39	20	14	26
14	0,32	13	20	35	32
15	0,58	23	8	11	58
16	0,44	20	20	15	44
17	0,50	19	50	21	9
18	0,67	17	67	5	10
19	0,77	5	8	9	77
20	0,87	2	6	5	87
21	0,40	27	14	18	40
22	0,57	17	11	57	15
23	0,66	3	16	15	66
24	0,60	9	60	17	13
25	0,64	17	64	11	7
26	0,33	33	17	14	36
27	0,20	20	14	41	24
28	0,50	18	20	11	50
29	0,63	3	20	13	63
30	0,61	61	4	18	16
31	0,58	10	58	29	2
32	0,43	13	31	43	12
33	0,38	38	21	11	29
34	0,52	8	14	25	52
35	0,98	1	98	0	0
36	0,73	10	73	11	6
37	0,60	15	60	15	10
38	0,58	2	58	7	32
39	0,86	5	4	5	86
40	0,88	1	8	88	2
41	0,61	11	8	61	20
42	0,82	82	6	3	8

ZADATAK	P	A %	B %	C %	D %
43	0,67	10	6	67	16
44	0,73	15	7	5	73
45	0,79	2	79	11	7
46	0,77	10	9	77	3
47	0,83	83	4	13	1
48	0,86	12	86	0	1
49	0,75	4	75	15	5
50	0,48	35	4	48	12
51.1	0,81				
51.2	0,26				
52.1	0,27				
52.2	0,42				
53.1	0,71				
53.2	0,19				
54.1	0,23				
54.2	0,15				
55.1	0,34				
55.2	0,99				
55.3	0,20				
56.1	0,42				
56.2	0,24				
56.3	0,24				
57.1	0,46				
57.2	0,58				
57.3	0,76				
58.1	0,17				
58.2	0,40				
58.3	0,44				
59.1	0,50				
59.2	0,73				
59.3	0,49				
60.1	0,85				
60.2	0,33				
60.3	0,42				
61.1	0,41				
61.2	0,54				
61.3	0,49				
61.4	0,21				
62.1	0,18				
62.2	0,56				
62.3	0,11				
62.4	0,19				
63.1	0,39				
63.2	0,14				
63.3	0,32				
63.4	0,53				
64.1	0,67				
64.2	0,78				

ZADATAK	P	A %	B %	C %	D %
64.3	0,47				
64.4	0,84				
65.1	0,66				
65.2	0,84				
65.3	0,15				
65.4	0,73				
66.1	0,15				
66.2	0,04				
66.3	0,41				
66.4	0,34				

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Filozofija

U tablici 121. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Filozofije te postotci biranja pojedinih odgovora na te zadatke.

Tablica 121. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Filozofije u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %	E %	F %
Prva ispitna cjelina							
1	0,81	81	2	14	2		
2	0,95	2	1	2	95		
3	0,41	8	23	26	41		
4	0,84	5	4	84	6		
5	0,90	2	3	3	90		
6	0,62	8	18	11	62		
7	0,54	13	54	25	6		
8	0,65	12	6	15	7		
9	0,53	3	53	23	19		
10	0,68	12	68	11	7		
11	0,90	2	4	2	90		
12	0,54	13	27	54	5		
13	0,43	16	43	29	11		
14	0,73	14	6	5	73		
15.1	0,43	12	43	11	4	13	11
15.2	0,49	11	17	49	6	3	9
15.3	0,47	47	15	13	5	6	9
15.4	0,47	6	10	11	11	47	12
16.1	0,59	59	7	13	8	6	5
16.2	0,66	6	66	11	10	3	2
16.3	0,69	12	4	5	3	5	69
16.4	0,72	6	3	9	2	72	5
17	0,11						
18	0,49						
19	0,68						

ZADATAK	P	A %	B %	C %	D %	E %	F %
Prva ispitna cjelina							
20	0,55						
21	0,40						
22	0,55						
23	0,38						
24	0,38						
25	0,72						
26	0,49						
27	0,16						
28	0,34						
Druga ispitna cjelina							
1.1	0,64						
1.2	0,60						
1.3	0,55						
1.4	0,57						
1.5	0,44						
1.6	0,52						
2.1	0,61						
2.2	0,50						
2.3	0,53						
2.4	0,48						
2.5	0,36						
3	0,68						
4.1	0,56						
4.2	0,58						
4.3	0,50						
5.1	0,88						
5.2	0,85						
5.3	0,85						

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Fizika

U tablici 122. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Fizike te postotci biranja pojedinih odgovora na te zadatke.

Tablica 122. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Fizike u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,46	24	13	46	16
2	0,56	17	13	56	13
3	0,37	7	38	16	37
4	0,63	24	4	63*	8
5	0,81	3	81	10	6
6	0,74	56	12	18*	13
7	0,44	44	18	16	21
8	0,48	19	16	16	48
9	0,69	10	16	69	5
10	0,29	29	35	20	16
11	0,66	12	66	14	8
12	0,45	13	26	16	45
13	0,68	15	11	68	6
14	0,49	7	13	31	49
15	0,75	75	10	2	13
16	0,43	23	13	43	21
17	0,52	9	7	31	52
18	0,36	25	24	14	36
19	0,28	48	15	9	28
20	0,64	11	8	16	64
21	0,53	21	25	53	
22	0,87	4	9	87	
23	0,74	18	74	7	
24	0,44	21	44	34	
25	0,64	64	30	6	
26	0,39				
27	0,63				
28	0,72				
29	0,75				
30	0,31				
31	0,61				
32	0,51				
33	0,37				
34	0,35				
35	0,23				
36	0,34				
37	0,40				

* Podeljano su otisnuti točni odgovori na pojedini zadatak.

Geografija

U tablici 123. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Geografije te postotci biranja pojedinih odgovora na te zadatke.

Tablica 123. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Geografije u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,28	28	32	33	7
2	0,69	69	25	3	3
3	0,84	2	84	2	11
4	0,49	49	32	13	5
5	0,32	32	25	30	12
6	0,48	48	12	23	17
7	0,20	20	26	34	20
8	0,43	43	16	21	19
9	0,80	8	80	8	4
10	0,44	44	6	38	12
11	0,38	60	1	2	38
12	0,47	11	47	5	36
13	0,46	3	46	49	1
14	0,77	4	11	7	77
15	0,84	3	8	84	4
16	0,72	11	5	72	12
17	0,66	13	16	66	5
18	0,38	24	21	38	17
19	0,35	24	23	35	17
20	0,59	10	23	59	8
21	0,66	17	9	8	66
22	0,59	59	3	10	27
23	0,53	9	4	53	34
24	0,40	12	40	13	35
25	0,37	9	29	37	25
26	0,57	12	19	11	57
27	0,22	35	22	39	3
28	0,68	10	12	68	10
29	0,23	23	16	20	40
30	0,31	24	34	11	31
31	0,55	5	26	13	55
32	0,33	28	19	33	19
33	0,70	70	19	5	6
34	0,45	45	22	22	10
35	0,67	19	67	4	11
36	0,78	3	14	78	4
37	0,71	2	11	71	16
38	0,89	1	89	10	0
39	0,74	10	5	11	74
40	0,40	40	22	31	7
41	0,32				
42	0,11				

ZADATAK	P	A %	B %	C %	D %
43	0,20				
44	0,69				
45	0,23				
46	0,33				
47	0,46				
48	0,27				
49	0,11				
50	0,21				
51	0,37				
52	0,29				
53	0,04				
54	0,05				
55	0,29				
56	0,63				
57	0,07				
58	0,13				
59	0,48				
60	0,31				
61	0,13				
62	0,29				
63	0,53				
64	0,32				
65	0,40				
66	0,74				
67	0,35				
68	0,29				
69	0,25				
70	0,09				
71	0,46				
72	0,27				
73	0,28				
74	0,26				
75	0,27				
76	0,39				
77	0,04				
78	0,52				
79	0,26				
80	0,15				
81	0,92				
82	0,77				
83	0,05				
84	0,48				
85	0,85				
86	0,69				
87	0,77				
88	0,16				
89	0,21				
90	0,28				

ZADATAK	P	A %	B %	C %	D %
91	0,36				
92	0,27				

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Informatika

U tablici 124. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Informatike te postotci biranja pojedinih odgovora na te zadatke.

Tablica 124. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Informatike u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,89	3	7	1	89
2	0,64	13	13	64	9
3	0,67	10	11	11	67
4	0,59	23	59	15	3
5	0,88	10	1	0	88
6	0,59	59	4	15	21
7	0,58	5	58	24	13
8	0,92	92	5	1	1
9	0,69	14	69	13	4
10	0,64	17	7	12	64
11	0,26	6	26	55	13
12	0,36	43	12	36	9
13	0,36	13	27	24	36
14	0,37	14	22	37	26
15	0,74	19	74	5	1
16	0,71	2	3	24	71
17	0,61	61	17	17	5
18	0,29	29	10	22	38
19	0,98				
20	0,03				
21	0,23				
22	0,12				
23	0,11				
24	0,68				
25	0,30				
26	0,47				
27	0,70				
28	0,30				
29	0,28				
30	0,26				
31	0,53				
32	0,25				
33	0,32				
34	0,38				
35	0,16				
36	0,12				

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Kemija

U tablici 125. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Kemije te postotci biranja pojedinih odgovora na te zadatke.

Tablica 125. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Kemije u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
Prva ispitna cjelina					
1	0,63	11	63	7	20
2	0,86	86	5	7	1
3	0,58	14	7	21	58
4	0,54	22	17	54	7
5	0,56	9	56	8	26
6	0,62	3	12	62	22
7	0,62	5	62	18	14
8	0,54	22	12	54	11
9	0,69	3	20	8	69
10	0,49	23	49	11	16
11	0,50	9	33	50	7
12	0,20	33	32	20	15
13	0,59	8	30	59	3
14	1,00	53	27	13	7
15	0,57	6	14	57	22
16	0,57	57	17	17	8
17	0,48	48	15	25	11
18	0,67	16	67	11	5
19	0,65	15	9	10	65
20	0,89	3	6	89	2
21	0,74	3	74	10	12
22	0,64	64	7	13	16
23	0,71	18	4	71	7
24	0,61	4	5	61	30
25	0,60	6	60	17	16
26	0,46	6	15	32	46
27	0,89	5	89	5	0
28	0,55	22	55	13	10
29	0,52	18	52	24	5
30	0,78	8	7	78	7
31	0,45	8	36	45	10
32	0,80	7	80	7	4
33	0,80	6	80	4	10
34	0,62	9	62	6	21
35	0,63	8	63	12	16
36	0,70	3	3	70	23
37	0,63	7	12	63	17
38	0,31	18	31	36	15
39	0,20	20	5	22	52
40	0,51	24	51	15	8

ZADATAK	P	A %	B %	C %	D %
Prva ispitna cjelina					
41	0,54	9	21	15	54
42	0,58	26	58	9	7
43	0,49	19	17	49	15
44	0,25	9	24	25	41
45	0,97	2	97	0	0
Druga ispitna cjelina					
1.1	0,51				
1.2	0,69				
2.1	0,91				
2.2	0,67				
2.3	0,03				
2.4	0,30				
3.1	0,08				
3.2	0,28				
3.3	0,18				
3.4	0,58				
4.1	0,55				
4.2	0,23				
4.3	0,28				
4.4	0,68				
5.1	0,25				
5.2	0,36				
5.3	0,11				
6.1	0,45				
6.2	0,32				
6.3	0,82				
7.1	0,21				
7.2	0,23				
7.3	0,51				
8.1	0,30				
8.2	0,67				
9.1	0,06				
9.2	0,58				
10.1	0,28				
10.2	0,13				
11.1	0,41				
11.2	0,36				
12.1	0,25				
12.2	0,62				
13.1	0,55				
13.2	0,07				
14.1	0,45				
14.2	0,67				
15.1	0,72				
15.2	0,18				
16.1	0,31				

ZADATAK	P	A %	B %	C %	D %
Druga ispitna cjelina					
16.2	0,47				
17.1	0,09				
17.2	0,44				
18.1	0,50				
18.2	0,18				

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Likovna umjetnost

U tablici 126. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Likovne umjetnosti te postotci biranja pojedinih odgovora na te zadatke.

Tablica 126. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Likovne umjetnosti u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %	E %	F %
Prva ispitna cjelina							
1	0,24	13	24	18	43		
2	0,57	57	17	15	11		
3	0,74	3	12	11	74		
4	0,92	6	1	1	92		
5	0,95	2	95	1	1		
6	0,44	23	22	10	44		
7	0,47	20	47	24	9		
8	0,76	5	76	6	12		
9	0,35	2	13	35	49		
10	0,21	26	21	14	38		
11	0,73	10	13	73	3		
12	0,90	90	3	0	6		
13	0,77	77	5	7	10		
14	0,50	29	8	50	12		
15	0,32	32	40	18	9		
16	0,74	6	15	74	4		
17.1	0,92	2	1	3	92	0	0
17.2	0,69	69	2	3	1	12	12
17.3	0,66	4	66	4	1	22	2
17.4	0,79	4	7	79	1	5	3
18.1	0,37	37	1	6	48	6	1
18.2	0,57	17	1	57	10	14	0
18.3	0,80	1	80	1	0	1	16
18.4	0,37	1	4	17	8	37	31
19.1	0,79	4	6	79	4	2	3
19.2	0,34	13	18	4	34	11	18
19.3	0,47	47	34	6	4	3	4
19.4	0,63	7	6	1	9	63	12
20.1	0,60	7	8	8	10	60	5

ZADATAK	P	A %	B %	C %	D %	E %	F %
Prva ispitna cjelina							
20.2	0,32	19	6	28	32	6	7
20.3	0,20	12	29	20	12	5	20
20.4	0,35	11	35	13	13	10	15
21.1	0,16	3	6	55	6	12	16
21.2	0,68	1	68	14	1	8	6
21.3	0,71	6	5	2	71	4	12
21.4	0,85	85	1	4	3	5	1
22.1	0,69	8	6	3	8	69	4
22.2	0,77	3	4	77	12	1	1
22.3	0,39	20	39	5	19	7	6
22.4	0,39	39	12	5	10	6	24
23.1	0,22						
23.2	0,27						
23.3	0,66	19	6	66	4		
23.4	0,47	47	4	40	4		
24.1	0,66						
24.2	0,47						
24.3	0,89	89	5	1	1		
24.4	0,62	9	18	62	5		
25.1	0,54						
25.2	0,38						
25.3	0,56	15	56	17	5		
25.4	0,69	16	5	69	5		
26.1	0,84						
26.2	0,68						
26.3	0,52	14	11	56	18		
26.4	0,25	5	25	62	4		
27.1	0,39						
27.2	0,44						
27.3	0,39	28	16	39	11		
27.4	0,78	9	3	78	5		
28.1	0,74						
28.2	0,04						
28.3	0,39	26	24	39	5		
28.4	0,61	6	22	61	5		
29.1	0,88						
29.2	0,04						
29.3	0,59	16	59	7	12		
29.4	0,13	10	36	13	34		
30.1	0,77						
30.2	0,62						
30.3	0,39	16	6	39	33		
30.4	0,25	30	13	26	25		
31.1	0,90						
31.2	0,93						
31.3	0,76	10	76	3	5		
31.4	0,51	21	51	20	1		

ZADATAK	P	A %	B %	C %	D %	E %	F %
Prva ispitna cjelina							
32.1	0,72						
32.2	0,06						
32.3	0,09	30	49	9	4		
32.4	0,58	4	58	3	28		
Druga ispitna cjelina							
1	0,82						
2	0,56						
3	0,27						
4	0,39						
5	0,28						
6	0,37						
7	0,33						
8	0,40						
9	0,16						
10	0,41						
11	0,07						
12	0,06						
13	0,16						
14	0,27						
15	0,47						

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Politika i gospodarstvo

U tablici 127. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Politike i gospodarstva te postotci biranja pojedinih odgovora na te zadatke.

Tablica 127. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Politike i gospodarstva u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %
1	0,42	11	42	46
2	0,33	33	20	46
3	0,61	19	61	19
4	0,86	2	11	86
5	0,95	95	4	1
6	0,95	2	95	3
7	0,73	73	22	5
8	0,35	23	35	41
9	0,65	65	23	12
10	0,36	23	41	36
11	0,67	67	20	13
12	0,73	8	19	73
13	0,23	13	23	64
14	0,54	38	8	54
15	0,74	74	2	24

ZADATAK	P	A %	B %	C %
16	0,2	33	46	20
17	0,62	22	62	15
18	0,63	33	4	63
19	0,78	15	7	78
20	0,69	16	69	14
21	0,9	90	4	5
22	0,66	9	66	24
23	0,64	64	22	14
24	0,61	13	61	26
25	0,63	33	4	63
26	0,63	0	37	63
27	0,94	5	94	1
28	0,87	4	87	9
29	0,68	15	17	68
30	0,55	35	55	10
31	0,29			
32	0,12			
33	0,43			
34	0,49			
35	0,38			
36	0,22			
37	0,35			
38	0,21			
39	0,5			
40	0,43			
41	0,33			
42	0,12			
43	0,45			
44	0,2			
45	0,53			
46	0,17			
47	0,34			
48	0,62			
49	0,42			
50	0,03			
51	0,27			
52	0,2			
53	0,49			
54	0,45			
55	0,13			
56	0,41			
57	0,29			
58	0,38			
59	0,3			
60	0,59			

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Povijest

U tablici 128. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Povijesti te postotci biranja pojedinih odgovora na te zadatke.

Tablica 128. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Povijesti u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,24	18	30	28	24
2	0,70	18	10	70	2
3	0,53	53	37	6	4
4	0,64	13	64	5	18
5	0,44	24	11	20	44
6	0,41	41	9	30	20
7	0,33	29	33	25	13
8	0,38	43	4	38	16
9	0,99	0	1	99	0
10	0,78	8	78	3	11
11	0,46	22	46	11	21
12	0,36	42	36	14	8
13	0,32	39	32	15	14
14	0,19	19	40	30	11
15	0,30	15	46	9	30
16	0,49	12	31	49	9
17	0,53	11	53	28	7
18	0,42	7	21	29	42
19	0,46	23	13	19	46
20	0,28	28	18	23	31
21	0,26	50	14	10	26
22	0,56	12	16	56	16
23	0,17	41	23	19	17
24	0,48	48	21	24	6
25	0,55	10	55	18	17
26	0,60	5	60	6	30
27	0,58	12	11	19	58
28	0,64	64	22	1	14
29	0,43	12	43	41	3
30	0,55	8	12	25	55
31	0,38	30	7	38	24
32	0,53	53	17	26	4
33	0,21	37	21	13	28
34	0,62	27	62	4	7
35	0,28	28	26	1	44
36	0,53	16	15	53	15
37	0,85	85	4	8	3
38	0,61	21	61	3	15
39	0,54	19	54	10	17
40	0,78	7	11	78	3
41	0,17				
42	0,12				

ZADATAK	P	A %	B %	C %	D %
43	0,30				
44	0,33				
45	0,55				
46	0,77				
47	0,35				
48	0,51				
49	0,13				
50	0,26				
51	0,34				
52	0,45				
53	0,14				
54	0,01				
55	0,06				
56	0,16				
57	0,49				
58	0,51				
59	0,48				
60	0,40				
61	0,32	32	44	15	6
62	0,26	26	32	27	13
63	0,28	8	26	36	28
64	0,50	15	50	10	23
65	0,27	15	26	27	30
66	0,20	20	8	39	31
67	0,62	11	62	10	15
68	0,26	16	26	28	28
69	0,44	16	23	44	15
70	0,35	35	28	19	17
71.1	0,72	12	72	2	12
71.2	0,61	61	13	17	7
72.1	0,27	27	20	37	15
72.2	0,35	27	35	20	16
73.1	0,64	4	21	9	64
73.2	0,34	22	34	31	12
74.1	0,65	65	4	28	1
74.2	0,20	13	20	32	34
75.1	0,53	19	53	22	5
75.2	0,23	33	26	16	23
76.1	0,41	30	15	12	41
76.2	0,66	11	6	14	66
77.1	0,42	9	22	25	42
77.2	0,82	82	3	7	6
78.1	0,66	66	7	15	9
78.2	0,44	10	19	26	44
79.1	0,81	3	81	5	9
79.2	0,43	18	15	22	43
80.1	0,80	80	11	6	1
80.2	0,78	2	17	78	1

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Psihologija

U tablici 129. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Psihologije te postotci biranja pojedinih odgovora na te zadatke.

Tablica 129. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Psihologije u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,89	89	6	2	2
2	0,74	6	74	14	5
3	0,58	28	4	9	58
4	0,42	42	12	19	27
5	0,46	9	23	22	46
6	0,91	91	3	1	4
7	0,77	0	77	19	3
8	0,88	3	0	8	88
9	0,88	2	7	88	4
10	0,54	20	17	54	8
11	0,61	4	3	61	31
12	0,67	18	67	9	5
13	0,64	64	4	16	16
14	0,48	1	33	48	17
15	0,68	68	12	6	13
16	0,76	7	6	11	76
17	0,77	77	12	10	1
18	0,66	10	66	14	10
19	0,61	29	6	61	3
20	0,97	1	1	1	97
21	0,40				
22	0,78				
23	0,57				
24	0,99				
25	0,34				
26	0,24				
27	0,80				
28	0,42				
29	0,50				
30	0,33				
31	0,46				
32	0,55				
33	0,38				
34	0,88				
35	0,69				
36	0,25				
37	0,46				
38	0,40				
39	0,52				
40	0,35				
41	0,53				

ZADATAK	P	A %	B %	C %	D %
42	0,41				
43	0,42				
44	0,33				
45	0,51				

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

Sociologija

U tablici 130. navedeni su podatci o indeksima težine svih zadataka u ispitu iz Sociologije te postotci biranja pojedinih odgovora na te zadatke.

Tablica 130. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Sociologije u ljetnome roku u školskoj godini 2017./2018.

ZADATAK	P	A %	B %	C %	D %
1	0,65	13	14	7	65
2	0,46	12	22	19	46
3	0,71	71	5	9	14
4	0,68	6	68	23	1
5	0,63	63	28	4	3
6	0,41	16	12	29	41
7	0,62	17	62	11	9
8	0,65	3	6	65	26
9	0,57	1	57	34	6
10	0,70	70	5	15	9
11	0,76	7	6	10	76
12	0,69	6	10	69	13
13	0,63	12	16	7	63
14	0,40	40	20	38	1
15	0,49	49	8	4	37
16	0,20				
17	0,04				
18	0,24				
19	0,31				
20	0,34				
21	0,35				
22	0,02				
23	0,25				
24	0,06				
25	0,19				
26	0,16				
27	0,26				
28.1	0,10				
28.2	0,04				
29.1	0,12				
29.2	0,07				
30.1	0,58				
30.2	0,27				

ZADATAK	P	A %	B %	C %	D %
31.1	0,11				
31.2	0,16				
32.1	0,16				
32.2	0,24				
33.1	0,36	28	21	9	36
33.2	0,26				
33.3	0,26				
34.1	0,50	36	50	2	6
34.2	0,47				
34.3	0,14				
35.1	0,62	62	3	1	27
35.2	0,40				
35.3	0,08				

* Podebljano su otisnuti točni odgovori na pojedini zadatak.

7.2. PRAGOVI PROLAZNOSTI U ISPITIMA DRŽAVNE MATURE U ŠKOLSKOJ GODINI 2017./2018.

Za svaki su predmet određeni pragovi prolaznosti s obzirom na postotne riješenosti ispita. Osim minimalnoga praga prolaznosti ispita određeni su i pragovi ostalih školskih ocjena. Ti su pragovi vrijedili za ispite ljetnoga i jesenskoga roka državne mature u školskoj godini 2017./2018. Pragovi prolaznosti ispita iz obvezatnih predmeta navedeni su u tablici 131.

Tablica 131. Donji pragovi ocjena s obzirom na postotne riješenosti ispita iz obvezatnih predmeta

OBVEZATNI PREDMET	DONJI PRAGOVI POJEDINIH OCJENA (%)			
	Dovoljan (2)*	Dobar (3)*	Vrlo dobar (4)*	Odličan (5)*
Hrvatski jezik – viša razina	37	53,12	69,37	81,87
Hrvatski jezik – osnovna razina	36,5	50,62	64,37	81,25
Matematika – viša razina	25	46	68	85
Matematika – osnovna razina	25	47	67	85
Engleski jezik – viša razina	35	56	73	86
Engleski jezik – osnovna razina	37	56	75	87
Francuski jezik – viša razina	31	50	70	85
Francuski jezik – osnovna razina	30	51	70	85
Njemački jezik – viša razina	32	52	72	86
Njemački jezik – osnovna razina	32	50	70	85
Španjolski jezik – viša razina	35	56	72	86
Španjolski jezik – osnovna razina	35	56	72	86
Talijanski jezik – viša razina	30	55	70	85
Talijanski jezik – osnovna razina	35	55	75	88
Grčki jezik	35	52	70	82
Latinski jezik – viša razina	35	53	73	84
Latinski jezik – osnovna razina	34	53	74	87
Češki materinski jezik	30	51	71	86
Mađarski materinski jezik	35	55	71	85
Srpski materinski jezik	32	52	74	87
Talijanski materinski jezik – viša razina	31	52	72	85
Talijanski materinski jezik – osnovna razina	31	52	72	85

* Školske ocjene

Pragovi prolaznosti ispita iz izbornih predmeta navedeni su u tablici 132.

Tablica 132. Donji pragovi ocjena s obzirom na postotne riješenosti ispita iz izbornih predmeta

IZBORNI PREDMET	DONJI PRAGOVI POJEDINIH OCJENA (%)			
	Dovoljan (2)	Dobar (3)	Vrlo dobar (4)	Odličan (5)
Biologija	30	48	70	82
Etika	28	43	63	80
Filozofija	30	45	65	80
Fizika	30	50	70	85
Geografija	30	45	62	81
Glazbena umjetnost	32	50	65	80
Informatika	28	48	68	82

IZBORNI PREDMET	DONJI PRAGOV I POJEDINI H OCJENA (%)			
	Dovoljan (2)	Dobar (3)	Vrlo dobar (4)	Odlličan (5)
Kemija	30	50	70	85
Likovna umjetnost	30	56	73	83
Logika	30	50	68	83
Politika i gospodarstvo	33	50	70	85
Povijest	30	48	70	84
Psihologija	30	50	70	86
Sociologija	28	48	66	83
Vjeronauk	33	48	64	84

U tablici 133. prikazan je udio pristupnika iz gimnazija i strukovnih škola koji su ostvarili različite ocjene u pojedinim ispitima državne mature u ljetnome roku u školskoj godini 2017./2018.

Tablica 133. Postotak pristupnika iz gimnazija i strukovnih škola koji su ostvarili različite ocjene u pojedinim ispitima državne mature u ljetnome roku u školskoj godini 2017./2018.

PREDMET	GIMNAZIJE (UDIO U UKUPNOME BROJU PRISTUPNIKA IZ GIMNAZIJA)					STRUKOVNE ŠKOLE (UDIO U UKUPNOME BROJU PRISTUPNIKA IZ STRUKOVNIH ŠKOLA)				
	1*	2*	3*	4*	5*	1*	2*	3*	4*	5*
Hrvatski jezik – viša razina	0,7	8,6	49,2	33,8	7,8	10,6	44,3	40,5	4,3	0,2
Hrvatski jezik – osnovna razina	2,6	10,2	38,7	42,6	5,9	27,1	37,1	30,8	5,0	0,1
Matematika – viša razina	4,0	33,2	36,4	17,0	9,5	27,7	46,9	18,5	5,2	1,8
Matematika – osnovna razina	1,3	15,7	34,8	30,8	17,3	22,7	43,5	23,7	8,4	1,8
Engleski jezik – viša razina	0,3	5,1	25,2	38,8	30,6	3,2	17,4	39,9	30,0	9,5
Engleski jezik – osnovna razina	4,5	15,1	35,2	26,0	19,3	21,3	26,2	31,6	15,7	5,2
Fizika	13,5	21,0	29,5	19,8	16,2	52,5	27,5	12,9	5,2	1,9
Biologija	3,8	19,6	47,0	22,7	7,0	27,7	49,8	20,4	1,9	0,3
Politika i gospodarstvo	7,6	31,2	45,0	14,8	1,3	22,9	45,4	27,6	3,9	0,3
Psihologija	12,9	21,5	26,0	25,4	14,2	39,1	35,9	17,1	6,5	1,5

* 1 – nedovoljan; 2 – dovoljan, 3 – dobar, 4 – vrlo dobar, 5 – odličan

Analizirani su minimalni rezultati pristupnika postignuti u različitim ispitima državne mature s obzirom na srednjoškolski program pristupnika. U svim ispitima teorijski minimalan broj bodova iznosi 0. U tablici 134. prikazane su frekvencije i udjeli minimalnih rezultata (0) u devet ispita državne mature s najvećim brojem pristupnika.

Tablica 134. Frekvencije i udjeli minimalnoga ostvarenog broja bodova u ispitima s najvećim brojem pristupnika u ljetnome roku u školskoj godini 2017./2018.

PREDMET	PRISTUPNICI IZ GIMNAZIJA	UDIO U UKUPNOME BROJU PRISTUPNIKA IZ GIMNAZIJA	PRISTUPNICI IZ STRUKOVNIH ŠKOLA	UDIO U UKUPNOME BROJU PRISTUPNIKA IZ STRUKOVNIH ŠKOLA	UKUPAN BROJ PRISTUPNIKA S MINIMALNIM REZULTATOM*	UDIO U UKUPNOME BROJU SVIH PRISTUPNIKA
Hrvatski jezika – viša razina	1	0,01	1	0,01	2	0,01
Školski esej	51	0,46	539	6,38	629	3,00
Književnost i jezik	4	0,04	7	0,08	11	0,05
Hrvatski jezik – osnovna razina	0	0	6	0,08	7	0,08
Školski esej	28	2,18	1691	23,45	1775	20,08
Književnost i jezik	0	0	18	0,25	19	0,21
Matematika – viša razina	0	0	1	0,04	1	0,01
Matematika – osnovna razina	0	0	29	0,22	29	0,15
Engleski jezik – viša razina	0	0	2	0,03	2	0,01
Engleski jezik – osnovna razina	0	0	2	0,03	2	0,02
Fizika	6	0,14	9	0,36	17	0,22
Politika i gospodarstvo	1	0,04	2	0,09	3	0,06
Psihologija	2	0,08	1	0,11	3	0,08

* Ukupan broj pristupnika s minimalnim rezultatom čine pristupnici iz gimnazija, strukovnih škola i ostalih škola.

7.3. ISPITI U JESENSKOME ROKU

Ispiti državne mature provedeni su i u jesenskome roku od 22. kolovoza do 7. rujna 2018. godine. Za ispite provedene u jesenskome roku izračunata je deskriptivna statistika i rezultati su prikazani u nastavku.

Hrvatski jezik – viša razina

U tablici 135. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Hrvatskoga jezika na višoj razini.

Tablica 135. Pristupanje ispitu iz Hrvatskoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	20	1,5
Ekonomija i trgovina	360	27,6
Elektrotehnika	94	7,2
Geologija, rudarstvo i nafta	5	0,4
Glazbena umjetnost	3	0,2
Graditeljstvo, geodezija i građevinski materijali	47	3,6
Grafika	34	2,6
Kemijska tehnologija	13	1,0
Likovna umjetnost	46	3,5
Međustrukovni programi	5	0,4
Obrada drva	5	0,4
Osobne usluge	8	0,6
Poljoprivreda	41	3,1
Pomorski, riječni i lučki promet	8	0,6
Poštansko–telegrafski promet	11	0,8
Prehrana	31	2,4
Strojarstvo	27	2,1
Šumarstvo	3	0,2
Tekstil	11	0,8
Ugostiteljstvo i turizam	97	7,4
Veterina	28	2,1
Zdravstvo	87	6,7
Zračni promet	7	0,5
Željeznički promet	2	0,2
Ostali	11	0,8
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	200	15,3
Prirodoslovno–matematička	21	1,6
Jezična	42	3,2
Klasična	20	1,5
Ostalo	17	1,3
UKUPNO	1304	100,0

Tablica 136. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na višoj razini

Broj učenika	1304
Broj čestica	92
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	80
Postignuti raspon bodova*	0,0 – 88,8
Aritmetička sredina*	46,0
Medijan*	46,3
Standardna devijacija*	12,82

* Izraženo u postotnim bodovima

Slika 95. Distribucija ukupnih rezultata u ispitu iz Hrvatskoga jezika na višoj razini

Hrvatski jezik – osnovna razina

U tablici 137. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Hrvatskoga jezika na osnovnoj razini.

Tablica 137. Pristupanje ispitu iz Hrvatskoga jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Brodogradnja	2	0,1
Cestovni promet	60	3,3
Ekonomija i trgovina	312	17,1
Elektrotehnika	367	20,1
Geologija, rudarstvo i nafta	15	0,8
Glazbena umjetnost	4	0,2
Graditeljstvo, geodezija i građevinski materijali	120	6,6
Grafika	36	2,0
Kemijska tehnologija	15	0,8
Likovna umjetnost	53	2,9
Međustrukovni programi	2	0,1
Obrada drva	24	1,3
Obrada kože	1	0,1
Optika i obrada stakla	1	0,1
Osobne usluge	11	0,6
Poljoprivreda	101	5,5
Pomorski, riječni i lučki promet	85	4,7
Poštansko–telegrafski promet	18	1,0
Prehrana	37	2,0
Strojarstvo	173	9,5
Šumarstvo	13	0,7
Tekstil	7	0,4
Ugostiteljstvo i turizam	124	6,8
Veterina	22	1,2
Zdravstvo	75	4,1
Željeznički promet	2	0,1
Ostali	14	0,8
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	89	4,9
Prirodoslovno–matematička	16	0,9
Jezična	19	1,0
Klasična	2	0,1
Ostalo	5	0,3
UKUPNO	1825	100,0

Tablica 138. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na osnovnoj razini

Broj učenika	1825
Broj čestica	92
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	80
Postignuti raspon bodova*	0,0 – 82,5
Aritmetička sredina*	39,9
Medijan*	41,3
Standardna devijacija*	11,96

* Izraženo u postotnim bodovima

Slika 96. Distribucija ukupnih rezultata u ispitu iz Hrvatskoga jezika na osnovnoj razini

Matematika – viša razina

U tablici 139. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Matematike na višoj razini.

Tablica 139. Pristupanje ispitu iz Matematike na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	17	2,6
Ekonomija i trgovina	20	3,1
Elektrotehnika	163	25,3
Geologija, rudarstvo i nafta	7	1,1
Graditeljstvo, geodezija i građevinski materijali	64	9,9
Grafika	19	3,0
Kemijska tehnologija	4	0,6
Likovna umjetnost	11	1,7
Međustrukovni programi	1	0,2
Osobne usluge	1	0,2
Poljoprivreda	5	0,8
Pomorski, riječni i lučki promet	8	1,2
Poštansko–telegrafski promet	3	0,5
Prehrana	4	0,6
Strojarstvo	39	6,1
Tekstil	3	0,5
Ugostiteljstvo i turizam	9	1,4
Veterina	13	2,0
Zdravstvo	31	4,8
Zračni promet	3	0,5
Željeznički promet	2	0,3
Ostali	4	0,6
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	153	23,8
Prirodoslovno–matematička	32	4,9
Jezična	13	2,0
Klasična	8	1,2
Ostalo	7	1,1
UKUPNO	644	100,0

Tablica 140. Osnovni statistički pokazatelji u ispitu iz Matematike na višoj razini

Broj učenika	644
Broj čestica	49
Zadatci otvorenoga tipa	34
Zadatci zatvorenoga tipa	15
Postignuti raspon bodova*	0,0 – 90,0
Aritmetička sredina*	29,9
Medijan*	26,7
Standardna devijacija*	16,49

* Izraženo u postotnim bodovima

Slika 97. Distribucija ukupnih rezultata u ispitu iz Matematike na višoj razini

Matematika – osnovna razina

U tablici 141. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Matematike na osnovnoj razini.

Tablica 141. Pristupanje ispitu iz Matematike na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Brodogradnja	2	0,1
Cestovni promet	62	2,2
Ekonomija i trgovina	671	23,9
Elektrotehnika	236	8,4
Geologija, rudarstvo i nafta	9	0,3
Glazbena umjetnost	5	0,2
Graditeljstvo, geodezija i građevinski materijali	100	3,6
Grafika	51	1,8
Kemijska tehnologija	25	0,9
Likovna umjetnost	121	4,3
Međustrukovni programi	9	0,3
Obrada drva	21	0,7
Optika i obrada stakla	3	0,1
Osobne usluge	27	1,0
Poljoprivreda	166	5,9
Pomorski, riječni i lučki promet	44	1,6
Poštansko–telegrafski promet	33	1,2
Prehrana	75	2,7
Strojarstvo	106	3,8
Šumarstvo	35	1,2
Tekstil	27	1,0
Ugostiteljstvo i turizam	260	9,3
Veterina	58	2,1
Zdravstvo	212	7,6
Zračni promet	10	0,4
Željeznički promet	4	0,1
Ostali	17	0,6
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	272	9,7
Prirodoslovno–matematička	23	0,8
Jezična	70	2,5
Klasična	25	0,9
Ostalo	24	0,9
UKUPNO	2803	100,0

Tablica 142. Osnovni statistički pokazatelji u ispitu iz Matematike na osnovnoj razini

Broj učenika	2803
Broj čestica	33
Zadatci otvorenoga tipa	17
Zadatci zatvorenoga tipa	16
Postignuti raspon bodova*	0,0 – 92,5
Aritmetička sredina*	35,3
Medijan*	32,5
Standardna devijacija*	16,78

* Izraženo u postotnim bodovima

Slika 98. Distribucija ukupnih rezultata u ispitu iz Matematike na osnovnoj razini

Engleski jezik – viša razina

U tablici 143. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Engleskoga jezika na višoj razini.

Tablica 143. Pristupanje ispitu iz Engleskoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	7	1,2
Ekonomija i trgovina	113	19,4
Elektrotehnika	73	12,6
Geologija, rudarstvo i nafta	2	0,3
Glazbena umjetnost	3	0,5
Graditeljstvo, geodezija i građevinski materijali	25	4,3
Grafika	9	1,5
Kemijska tehnologija	2	0,3
Likovna umjetnost	18	3,1
Međustrukovni programi	1	0,2
Obrada drva	3	0,5
Optika i obrada stakla	1	0,2
Poljoprivreda	8	1,4
Pomorski, riječni i lučki promet	12	2,1
Poštansko–telegrafski promet	4	0,7
Prehrana	8	1,4
Strojarstvo	25	4,3
Šumarstvo	1	0,2
Ugostiteljstvo i turizam	46	7,9
Veterina	11	1,9
Zdravstvo	23	4,0
Zračni promet	3	0,5
Željeznički promet	1	0,2
Ostali	5	0,9
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	116	20,0
Prirodoslovno–matematička	15	2,6
Jezična	24	4,1
Klasična	15	2,6
Ostalo	7	1,2
UKUPNO	581	100,0

Tablica 144. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na višoj razini

Broj učenika	581
Broj čestica	69
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	57
Postignuti raspon bodova*	0,0 – 96,2
Aritmetička sredina*	63,3
Medijan*	66,0
Standardna devijacija*	18,26

* Izraženo u postotnim bodovima

Slika 99. Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na višoj razini

Engleski jezik – osnovna razina

U tablici 145. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Engleskoga jezika na osnovnoj razini.

Tablica 145. Pristupanje ispitu iz Engleskoga jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Brodogradnja	2	0,1
Cestovni promet	43	2,8
Ekonomija i trgovina	456	29,6
Elektrotehnika	145	9,4
Geologija, rudarstvo i nafta	8	0,5
Glazbena umjetnost	4	0,3
Graditeljstvo, geodezija i građevinski materijali	88	5,7
Grafika	14	0,9
Kemijska tehnologija	18	1,2
Likovna umjetnost	36	2,3
Međustrukovni programi	3	0,2
Obrada drva	14	0,9
Optika i obrada stakla	1	0,1
Osobne usluge	17	1,1
Poljoprivreda	96	6,2
Pomorski, riječni i lučki promet	28	1,8
Poštansko–telegrafski promet	20	1,3
Prehrana	39	2,5
Strojarstvo	84	5,5
Šumarstvo	16	1,0
Tekstil	9	0,6
Ugostiteljstvo i turizam	68	4,4
Veterina	24	1,6
Zdravstvo	114	7,4
Željeznički promet	5	0,3
Ostali	13	0,8
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	129	8,4
Prirodoslovno–matematička	13	0,8
Jezična	14	0,9
Klasična	7	0,5
Ostalo	10	0,7
UKUPNO	1538	100,0

Tablica 146. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na osnovnoj razini

Broj učenika	1538
Broj čestica	55
Zadatci otvorenoga tipa	11
Zadatci zatvorenoga tipa	40
Postignuti raspon bodova*	0,0 – 98,7
Aritmetička sredina*	46,1
Medijan*	43,7
Standardna devijacija*	19,98

* Izraženo u postotnim bodovima

Slika 100. Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na osnovnoj razini

Grčki jezik

Ispit iz Grčkoga jezika polagao je jedan pristupnik u jesenskome roku te zbog zaštite njegovih osobnih podataka nisu prikazani rezultati.

Francuski jezik – viša razina

Ispit iz Francuskoga jezika na višoj razini polagao je jedan pristupnik u jesenskome roku te zbog zaštite njegovih osobnih podataka nisu prikazani rezultati.

Francuski jezik – osnovna razina

Ispit iz Francuskoga jezika na osnovnoj razini nije polagao nijedan pristupnik u jesenskome roku.

Latinski jezik – viša razina

Ispit iz Latinskoga jezika na višoj razini polagao je jedan pristupnik u jesenskome roku te zbog zaštite njegovih osobnih podataka nisu prikazani rezultati.

Latinski jezik – viša razina

Ispit iz Latinskoga jezika na osnovnoj razini polagao je jedan pristupnik u jesenskome roku te zbog zaštite njegovih osobnih podataka nisu prikazani rezultati.

Njemački jezik – viša razina

U tablici 147. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Njemačkoga jezika na višoj razini.

Njemački jezik – osnovna razina

U tablici 149. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Njemačkoga jezika na osnovnoj razini.

Tablica 147. Pristupanje ispitu iz Njemačkoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	1	3,8
Ekonomija i trgovina	2	7,7
Graditeljstvo, geodezija i građevinski materijali	3	11,5
Grafika	1	3,8
Poljoprivreda	2	7,7
Prehrana	1	3,8
Ugostiteljstvo i turizam	5	19,2
Veterina	1	3,8
Zdravstvo	2	7,7
Ostali	3	11,5
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	4	15,4
Ostalo	1	3,8
UKUPNO	26	100,0

Tablica 148. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na višoj razini

Broj učenika	26
Broj čestica	69
Zadaci otvorenoga tipa	12
Zadaci zatvorenoga tipa	57
Postignuti raspon bodova*	13,0 – 90,0
Aritmetička sredina*	62,9
Medijan*	66,9
Standardna devijacija*	20,77

* Izraženo u postotnim bodovima

Slika 101. Distribucija ukupnih rezultata u ispitu iz Njemačkoga jezika na višoj razini

Španjolski jezik – viša razina

Ispit iz Španjolskoga jezika na višoj razini polagao je jedan pristupnik u jesenskome roku te zbog zaštite njegovih osobnih podataka nisu prikazani rezultati.

Tablica 149. Pristupanje ispitu iz Njemačkoga jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	10	8,2
Ekonomija i trgovina	24	19,7
Elektrotehnika	19	15,6
Graditeljstvo, geodezija i građevinski materijali	7	5,7
Grafika	2	1,6
Kemijska tehnologija	1	0,8
Likovna umjetnost	2	1,6
Poljoprivreda	14	11,5
Pomorski, riječni i lučki promet	1	0,8
Poštansko–telegrafski promet	4	3,3
Prehrana	6	4,9
Strojarstvo	8	6,6
Šumarstvo	1	0,8
Tekstil	2	1,6
Ugostiteljstvo i turizam	3	2,5
Veterina	1	0,8
Zdravstvo	12	9,8
Željeznički promet	1	0,8
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	3	2,5
Prirodoslovno–matematička	1	0,8
UKUPNO	122	100,0

Tablica 150. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na osnovnoj razini

Broj učenika	122
Broj čestica	52
Zadatci otvorenoga tipa	8
Zadatci zatvorenoga tipa	44
Postignuti raspon bodova*	12,0 – 98,7
Aritmetička sredina*	44,9
Medijan*	42,8
Standardna devijacija*	18,66

* Izraženo u postotnim bodovima

Slika 102. Distribucija ukupnih rezultata u ispitu iz Njemačkoga jezika na osnovnoj razini

Španjolski jezik – osnovna razina

Ispit iz Španjolskoga jezika na osnovnoj razini nije polagao nijedan pristupnik u jesenskome roku.

Talijanski jezik – viša razina

U tablici 151. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Talijanskoga jezika na višoj razini.

Tablica 151. Pristupanje ispitu iz Talijanskoga jezika na višoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	5	55,6
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	2	22,2
Jezična	2	22,2
UKUPNO	9	100,0

Tablica 152. Osnovni statistički pokazatelji u ispitu iz Talijanskoga jezika na višoj razini

Broj učenika	9
Broj čestica	64
Zadatci otvorenoga tipa	4
Zadatci zatvorenoga tipa	60
Postignuti raspon bodova*	40,2 – 84,4
Aritmetička sredina*	66,0
Medijan*	68,8
Standardna devijacija*	15,05

* Izraženo u postotnim bodovima

Slika 103. Distribucija ukupnih rezultata u ispitu iz Talijanskoga jezika na višoj razini

Talijanski jezik – osnovna razina

Ispit iz Talijanskoga jezika na osnovnoj razini polagao je jedan pristupnik u jesenskomu roku te zbog zaštite njegovih osobnih podataka nisu prikazani rezultati.

Češki materinski jezik

Ispit iz Češkoga materinskog jezika nije polagao nijedan pristupnik u jesenskomu roku.

Mađarski materinski jezik

Ispit iz Mađarskoga materinskog jezika nije polagao nijedan pristupnik u jesenskomu roku.

Srpski materinski jezik

U tablici 153. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Srpskoga materinskog jezika.

Tablica 153. Pristupanje ispitu iz Srpskoga materinskog jezika

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	1	16,7
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	1	16,7
Jezična	4	66,7
UKUPNO	6	100,0

Tablica 154. Osnovni statistički pokazatelji u ispitu iz Srpskoga materinskog jezika

Broj učenika	6
Broj čestica	71
Zadatci otvorenoga tipa	31
Zadatci zatvorenoga tipa	40
Postignuti raspon bodova*	32,9 – 61,2
Aritmetička sredina*	52,2
Medijan*	54,7
Standardna devijacija*	10,27

* Izraženo u postotnim bodovima

Slika 104. Distribucija ukupnih rezultata u ispitu iz Srpskoga materinskog jezika

Talijanski materinski jezik – viša razina

Ispit iz Talijanskoga materinskog jezika na višoj razini nije polagao nijedan pristupnik u jesenskome roku.

Talijanski materinski jezik – osnovna razina

U tablici 155. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Talijanskoga materinskog jezika na osnovnoj razini.

Tablica 155. Pristupanje ispitu iz Talijanskoga materinskog jezika na osnovnoj razini

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	2	50,0
Zdravstvo	1	25,0
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Jezična	1	100,0
UKUPNO	4	100,0

Tablica 156. Osnovni statistički pokazatelji u ispitu iz Talijanskoga materinskog jezika na osnovnoj razini

Broj učenika	4
Broj čestica	68
Zadatci otvorenoga tipa	8
Zadatci zatvorenoga tipa	60
Postignuti raspon bodova*	20,0 – 66,0
Aritmetička sredina*	51,5
Medijan*	60,0
Standardna devijacija*	21,25

* Izraženo u postotnim bodovima

Slika 105. Distribucija ukupnih rezultata u ispitu iz Talijanskoga materinskog jezika na osnovnoj razini

Biologija

U tablici 157. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Biologije.

Tablica 157. Pristupanje ispitu iz Biologije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	8	2,9
Elektrotehnika	7	2,5
Geologija, rudarstvo i nafta	1	0,4
Graditeljstvo, geodezija i građevinski materijali	1	0,4
Grafika	2	0,7
Kemijska tehnologija	7	2,5
Obrada drva	15	5,4
Osobne usluge	1	0,4
Poljoprivreda	26	9,4
Prehrana	5	1,8
Strojarstvo	1	0,4
Šumarstvo	11	4,0
Tekstil	2	0,7
Ugostiteljstvo i turizam	3	1,1
Veterina	10	3,6
Zdravstvo	50	18,1
Ostali	3	1,1
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	10	8,1
Prirodoslovno-matematička	8	6,5
Jezična	77	62,1
Klasična	4	3,2
Ostalo	25	20,2
UKUPNO	277	100,0

Tablica 158. Osnovni statistički pokazatelji u ispitu iz Biologije

Broj učenika	277
Broj čestica	100
Zadatci otvorenoga tipa	50
Zadatci zatvorenoga tipa	50
Postignuti raspon bodova*	7,0 – 76,0
Aritmetička sredina*	33,6
Medijan*	27,0
Standardna devijacija*	17,65

* Izraženo u postotnim bodovima

Slika 106. Distribucija ukupnih rezultata u ispitu iz Biologije

Etika

U tablici 159. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Etike.

Tablica 159. Pristupanje ispitu iz Etike

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	1	16,7
Likovna umjetnost	1	16,7
Pomorski, riječni i lučki promet	1	16,7
Ugostiteljstvo i turizam	1	16,7
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	1	16,7
Jezična	1	16,7
UKUPNO	6	100,0

Tablica 160. Osnovni statistički pokazatelji u ispitu iz Etike

Broj učenika	6
Broj čestica	40
Zadatci otvorenoga tipa	25
Zadatci zatvorenoga tipa	15
Postignuti raspon bodova*	14,6 – 65,5
Aritmetička sredina*	38,5
Medijan*	42,7
Standardna devijacija*	19,33

* Izraženo u postotnim bodovima

Slika 107. Distribucija ukupnih rezultata u ispitu iz Etike

Filozofija

U tablici 161. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Filozofije.

Tablica 161. Pristupanje ispitu iz Filozofije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	8	34,8
Kemijska tehnologija	1	4,3
Poljoprivreda	1	4,3
Zdravstvo	1	4,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	8	34,8
Jezična	3	13,0
Klasična	1	4,3
UKUPNO	23	100,0

Tablica 162. Osnovni statistički pokazatelji u ispitu iz Filozofije

Broj učenika	23
Broj čestica	52
Zadatci otvorenoga tipa	30
Zadatci zatvorenoga tipa	22
Postignuti raspon bodova*	0,0 – 67,1
Aritmetička sredina*	26,2
Medijan*	25,0
Standardna devijacija*	20,88

* Izraženo u postotnim bodovima

Slika 108. Distribucija ukupnih rezultata u ispitu iz Filozofije

Fizika

U tablici 163. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Fizike.

Tablica 163. Pristupanje ispitu iz Fizike

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	1	0,3
Ekonomija i trgovina	5	1,3
Elektrotehnika	106	27
Geologija, rudarstvo i nafta	4	1,0
Graditeljstvo, geodezija i građevinski materijali	44	11,2
Grafika	3	0,8
Kemijska tehnologija	3	0,8
Likovna umjetnost	1	0,3
Međustrukovni programi	1	0,3
Obrada drva	3	0,8
Poljoprivreda	4	1,0
Pomorski, riječni i lučki promet	6	1,5
Poštansko–telegrafski promet	1	0,3
Prehrana	2	0,5
Strojarstvo	53	13,5
Veterina	2	0,5
Zdravstvo	25	6,4
Zračni promet	2	0,5
Ostali	4	1,0
GIMNAZIJSKI PROGRAMI		
Opća	79	20,2
Prirodoslovno–matematička	24	6,1
Jezična	6	1,5
Klasična	8	2,0
Ostalo	5	1,3
UKUPNO	392	100,0

Tablica 164. Osnovni statistički pokazatelji u ispitu iz Fizike

Broj učenika	392
Broj čestica	37
Zadatci otvorenoga tipa	12
Zadatci zatvorenoga tipa	25
Postignuti raspon bodova*	0,0 – 90,0
Aritmetička sredina*	27,8
Medijan*	21,7
Standardna devijacija*	18,15

* Izraženo u postotnim bodovima

Slika 109. Distribucija ukupnih rezultata u ispitu iz Fizike

Geografija

U tablici 165. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Geografije.

Tablica 165. Pristupanje ispitu iz Geografije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	1	5,9
Elektrotehnika	1	5,9
Graditeljstvo, geodezija i građevinski materijali	1	5,9
Grafika	1	5,9
Poljoprivreda	1	5,9
Pomorski, riječni i lučki promet	2	11,8
Strojarstvo	1	5,9
Ugostiteljstvo i turizam	2	11,8
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	5	29,4
Jezična	1	5,9
Ostalo	1	5,9
UKUPNO	17	100,0

Tablica 166. Osnovni statistički pokazatelji u ispitu iz Geografije

Broj učenika	17
Broj čestica	92
Zadatci otvorenoga tipa	52
Zadatci zatvorenoga tipa	40
Postignuti raspon bodova*	0,0 – 45,0
Aritmetička sredina*	32,3
Medijan*	33,0
Standardna devijacija*	10,15

* Izraženo u postotnim bodovima

Slika 110. Distribucija ukupnih rezultata u ispitu iz Geografije

Glazbena umjetnost

U tablici 167. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Glazbene umjetnosti.

Tablica 167. Pristupanje ispitu iz Glazbene umjetnosti

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	3	75,0
Elektrotehnika	1	25,0
UKUPNO	4	100,0

Tablica 168. Osnovni statistički pokazatelji u ispitu iz Glazbene umjetnosti

Broj učenika	4
Broj čestica	65
Zadatci otvorenoga tipa	4
Zadatci zatvorenoga tipa	61
Postignuti raspon bodova*	45,0 – 66,0
Aritmetička sredina*	55,8
Medijan*	56,0
Standardna devijacija*	9,18

* Izraženo u postotnim bodovima

Slika 111. Distribucija ukupnih rezultata u ispitu iz Glazbene umjetnosti

Informatika

U tablici 169. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Informatike.

Tablica 169. Pristupanje ispitu iz Informatike

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	11	9,1
Elektrotehnika	62	51,2
Geologija, rudarstvo i nafta	1	0,8
Graditeljstvo, geodezija i građevinski materijali	15	12,4
Grafika	2	1,7
Likovna umjetnost	2	1,7
Poljoprivreda	1	0,8
Strojarstvo	5	4,1
Ugostiteljstvo i turizam	1	0,8
Zdravstvo	1	0,8
Ostali	1	0,8
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	11	9,1
Prirodoslovno–matematička	4	3,3
Jezična	4	3,3
UKUPNO	121	100,0

Tablica 170. Osnovni statistički pokazatelji u ispitu iz Informatike

Broj učenika	121
Broj čestica	36
Zadaci otvorenoga tipa	18
Zadaci zatvorenoga tipa	18
Postignuti raspon bodova*	0,0 – 74,0
Aritmetička sredina*	32,8
Medijan*	30,0
Standardna devijacija*	14,91

* Izraženo u postotnim bodovima

Slika 112. Distribucija ukupnih rezultata u ispitu iz Informatike

Kemija

U tablici 171. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Kemije.

Tablica 171. Pristupanje ispitu iz Kemije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	2	1,3
Elektrotehnika	7	4,4
Geologija, rudarstvo i nafta	3	1,9
Graditeljstvo, geodezija i građevinski materijali	1	0,6
Grafika	1	0,6
Kemijska tehnologija	5	3,1
Obrada drva	2	1,3
Poljoprivreda	4	2,5
Prehrana	5	3,1
Strojarstvo	2	1,3
Šumarstvo	1	0,6
Tekstil	1	0,6
Ugostiteljstvo i turizam	1	0,6
Veterina	2	1,3
Zdravstvo	33	20,6
Ostali	2	1,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	58	36,3
Prirodoslovno-matematička	18	11,3
Jezična	6	3,8
Klasična	5	3,1
Ostalo	1	0,6
UKUPNO	160	100,0

Tablica 172. Osnovni statistički pokazatelji u ispitu iz Kemije

Broj učenika	160
Broj čestica	90
Zadatci otvorenoga tipa	45
Zadatci zatvorenoga tipa	45
Postignuti raspon bodova*	0,0 – 86,7
Aritmetička sredina*	36,4
Medijan*	30,0
Standardna devijacija*	20,39

* Izraženo u postotnim bodovima

Slika 113. Distribucija ukupnih rezultata u ispitu iz Kemije

Likovna umjetnost

U tablici 173. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Likovne umjetnosti.

Tablica 173. Pristupanje ispitu iz Likovne umjetnosti

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	1	2,7
Ekonomija i trgovina	3	8,1
Graditeljstvo, geodezija i građevinski materijali	1	2,7
Grafika	2	5,4
Likovna umjetnost	16	43,2
Poljoprivreda	2	5,4
Tekstil	1	2,7
Ugostiteljstvo i turizam	1	2,7
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	5	13,5
Prirodoslovno-matematička	1	2,7
Jezična	3	8,1
Klasična	1	2,7
UKUPNO	37	100,0

Tablica 174. Osnovni statistički pokazatelji u ispitu iz Likovne umjetnosti

Broj učenika	37
Broj čestica	95
Zadatci otvorenoga tipa	35
Zadatci zatvorenoga tipa	60
Postignuti raspon bodova*	18,0 – 74,0
Aritmetička sredina*	47,4
Medijan*	48,0
Standardna devijacija*	14,68

*Postotna riješenost

Slika 114. Distribucija ukupnih rezultata u ispitu iz Likovne umjetnosti

Logika

U tablici 175. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Logike.

Tablica 175. Pristupanje ispitu iz Logike

STRU KOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	3	23,1
Prehrana	1	7,7
Ugostiteljstvo i turizam	1	7,7
Zdravstvo	1	7,7
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	4	30,8
Jezična	2	15,4
Klasična	1	7,7
UKUPNO	13	100,0

Tablica 176. Osnovni statistički pokazatelji u ispitu iz Logike

Broj učenika	13
Broj čestica	51
Zadatci otvorenoga tipa	26
Zadatci zatvorenoga tipa	25
Postignuti raspon bodova*	0,0 – 63,3
Aritmetička sredina*	32,2
Medijan*	28,3
Standardna devijacija*	17,25

*Postotna riješenost

Slika 115. Distribucija ukupnih rezultata u ispitu iz Logike

Politika i gospodarstvo

U tablici 177. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Politike i gospodarstva.

Tablica 177. Pristupanje ispitu iz Politike i gospodarstva

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Cestovni promet	1	0,4
Ekonomija i trgovina	71	31,3
Elektrotehnika	9	4,0
Graditeljstvo, geodezija i građevinski materijali	2	0,9
Grafika	7	3,1
Kemijska tehnologija	1	0,4
Likovna umjetnost	2	0,9
Osobne usluge	1	0,4
Poljoprivreda	4	1,8
Pomorski, riječni i lučki promet	12	5,3
Prehrana	2	0,9
Strojarstvo	7	3,1
Tekstil	1	0,4
Ugostiteljstvo i turizam	20	8,8
Veterina	2	0,9
Zdravstvo	4	1,8
Zračni promet	1	0,4
Željeznički promet	1	0,4
Ostali	2	0,9
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	55	24,2
Prirodoslovno-matematička	4	1,8
Jezična	11	4,8
Klasična	5	2,2
Ostalo	2	0,9
UKUPNO	227	100,0

Tablica 178. Osnovni statistički pokazatelji u ispitu iz Politike i gospodarstva

Broj učenika	227
Broj čestica	60
Zadatci otvorenoga tipa	30
Zadatci zatvorenoga tipa	30
Postignuti raspon bodova*	0,0 – 75,0
Aritmetička sredina*	35,8
Medijan*	33,3
Standardna devijacija*	12,95

* Izraženo u postotnim bodovima

Slika 116. Distribucija ukupnih rezultata u ispitu iz Politike i gospodarstva

Povijest

U tablici 179. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Povijesti.

Tablica 179. Pristupanje ispitu iz Povijesti

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	14	25
Elektrotehnika	5	8,9
Geologija, rudarstvo i nafta	1	1,8
Graditeljstvo, geodezija i građevinski materijali	3	5,4
Likovna umjetnost	2	3,6
Poljoprivreda	1	1,8
Pomorski, riječni i lučki promet	2	3,6
Prehrana	2	3,6
Strojarstvo	3	5,4
Ugostiteljstvo i turizam	3	5,4
Zdravstvo	2	3,6
Zračni promet	1	1,8
Željeznički promet	1	1,8
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	10	17,9
Prirodoslovno-matematička	1	1,8
Jezična	3	5,4
Klasična	1	1,8
Ostalo	1	1,8
UKUPNO	56	100,0

Tablica 180. Osnovni statistički pokazatelji u ispitu iz Povijesti

Broj učenika	56
Broj čestica	90
Zadatci otvorenoga tipa	20
Zadatci zatvorenoga tipa	70
Postignuti raspon bodova*	0,0 – 67,8
Aritmetička sredina*	33,2
Medijan*	33,9
Standardna devijacija*	13,02

* Izraženo u postotnim bodovima

Slika 117. Distribucija ukupnih rezultata u ispitu iz Povijesti

Psihologija

U tablici 181. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Psihologije.

Tablica 181. Pristupanje ispitu iz Psihologije

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	15	14,2
Glazbena umjetnost	1	0,9
Grafika	2	1,9
Kemijska tehnologija	1	0,9
Likovna umjetnost	3	2,8
Prehrana	4	3,8
Ugostiteljstvo i turizam	13	12,3
Veterina	3	2,8
Zdravstvo	8	7,5
Zračni promet	1	0,9
Ostali	1	0,9
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	39	36,8
Jezična	8	7,5
Klasična	7	6,6
UKUPNO	106	100,0

Tablica 182. Osnovni statistički pokazatelji u ispitu iz Psihologije

Broj učenika	106
Broj čestica	45
Zadatci otvorenoga tipa	25
Zadatci zatvorenoga tipa	20
Postignuti raspon bodova*	5,3 – 97,4
Aritmetička sredina*	33,9
Medijan*	25,7
Standardna devijacija*	23,65

* Izraženo u postotnim bodovima

Slika 118. Distribucija ukupnih rezultata u ispitu iz Psihologije

Sociologija

U tablici 183. navedeni su podatci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Sociologije.

Tablica 183. Pristupanje ispitu iz Sociologije

STRU KOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	5	17,9
Grafika	2	7,1
Kemijska tehnologija	1	3,6
Pomorski, riječni i lučki promet	1	3,6
Zdravstvo	1	3,6
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	15	53,6
Jezična	3	10,7
UKUPNO	28	100,0

Tablica 184. Osnovni statistički pokazatelji u ispitu iz Sociologije

Broj učenika	28
Broj čestica	46
Zadatci otvorenoga tipa	28
Zadatci zatvorenoga tipa	18
Postignuti raspon bodova*	0,0 – 55,0
Aritmetička sredina*	27,8
Medijan*	28,3
Standardna devijacija*	12,98

* Izraženo u postotnim bodovima

Slika 119. Distribucija ukupnih rezultata u ispitu iz Sociologije

Vjeronauk

U tablici 185. navedeni su podaci o pristupanjima učenika iz različitih gimnazijskih programa i strukovnih sektora ispitu iz Vjeronauka.

Tablica 185. Pristupanje ispitu iz Vjeronauka

STRUKOVNI SEKTORI	FREKVENCIJA	POSTOTAK
Ekonomija i trgovina	2	16,7
Likovna umjetnost	2	16,7
Pomorski, riječni i lučki promet	1	8,3
Prehrana	2	16,7
Strojarstvo	1	8,3
Ugostiteljstvo i turizam	1	8,3
GIMNAZIJSKI PROGRAMI	FREKVENCIJA	POSTOTAK
Opća	2	16,7
Klasična	1	8,3
UKUPNO	12	100,0

Tablica 186. Osnovni statistički pokazatelji u ispitu iz Vjeronauka

Broj učenika	12
Broj čestica	40
Zadatci otvorenoga tipa	15
Zadatci zatvorenoga tipa	25
Postignuti raspon bodova*	22,2 – 88,9
Aritmetička sredina*	48,9
Medijan*	46,7
Standardna devijacija*	22,68

* Izraženo u postotnim bodovima

Slika 120. Distribucija ukupnih rezultata u ispitu iz Vjeronauka

7.4. OBJAŠNJENJE STRUČNIH POJMOVA

Pouzdanost (Cronbachov α -koeficijent)

Obilježje mjernoga postupka (primjene ispita) koje se odnosi na točnost mjerenja naziva se pouzdanost, a obično se iskazuje Cronbachovim α -koeficijentom. Cronbachov α -koeficijent pokazuje kolika je prosječna korelacija među svim zadacima u ispitu. Varira između 0 i 1. Veća vrijednost ukazuje na veću međusobnu povezanost zadataka odnosno na veću pouzdanost. Za različite vrste mjernih instrumenata prihvatljive su različite razine vrijednosti toga koeficijenta. U ispitivanju znanja poželjno je da iznosi barem 0,90. Ovisi o broju zadataka. Što je broj zadataka veći, veći je i Cronbachov α -koeficijent, tj. ispit je pouzdaniji. Stoga je teško očekivati da ispiti s malim brojem zadataka imaju vrlo visoke vrijednosti toga koeficijenta ($\geq 0,90$).

Bruto-rezultati psihometrijskoga modela korištenoga u analizama prema klasičnoj teoriji testova sastoje se od prave veličine mjerenja i pogreške. Pogreška može biti rezultat djelovanja sistematskih i nesistematskih faktora. Osnovni je cilj mjerenja da rezultati reflektiraju samo pravu veličinu mjerenja, a upravo koeficijent pouzdanosti pokazuje koliki udio u dobivenome bruto-rezultatu ima pravi rezultat, tj. koliko dobro bruto-rezultat reflektira pravu veličinu mjerenja. Nesistematski faktori ne utječu prema nekom pravilu, već slučajno pa stoga ponekad povećavaju, a ponekad smanjuju bruto-rezultat. Njihova je ukupna rezultanta jednaka nuli. Utjecaj je sistematskih faktora matematički zahvatljiv. Primjenom suvremene ispitne tehnologije u ispitima državne mature nastoji se izbjeći djelovanje sistematskih varijabilnih faktora pogreške na rezultate.

Valjanost

Ako je pouzdanost manja, manja je i valjanost rezultata. Valjanost se može definirati kao sposobnost ispita da mjeri samo one predmete mjerenja koje treba mjeriti. Prema tome, ako rezultati nisu pouzdani, ispit ne mjeri željene predmete mjerenja pa stoga nije valjan. Ako ispit nije valjan, smanjene su njegove korelacije s vanjskim kriterijima poput školskih ocjena ili rezultata postignutim u nekim drugim ispitima znanja i/ili sposobnosti. Također, smanjena je mogućnost donošenja zaključaka i prognoza budućih rezultata na temelju postojećih rezultata.

Valjanost je ključni koncept u konstrukciji ispita. To je karakteristika koja pokazuje mjeri li primijenjeni ispit i u kojemu stupnju upravo ono što se smatra da mjeri.

Težina zadataka

Težina zadatka odgovara postotku učenika koji su uspješno riješili taj zadatak ili proporciji točnih odgovora na taj zadatak. Težina nije pokazatelj je li zadatak dobar ili nije, već samo predstavlja koliko je taj zadatak težak određenoj skupini učenika. Za dihotomne zadatke

odnosno za zadatke čiji rezultat može biti jedino 1 ili 0 dovoljno je izračunati aritmetičku sredinu rezultata u zadatku, no ako zadatak nije dihotoman, težina se može izračunati tako da se aritmetička sredina zadatka podijeli s brojem bodova koje je maksimalno moguće postići u tom zadatku.

Ispit bi da bi bio prikladne težine trebao sadržavati polovinu prosječno teških zadataka koje može riješiti od 40 % do 60 % pristupnika i polovinu teških i laganih zadataka koji bi trebali biti ravnomjerno raspoređeni odnosno trebalo bi ih biti podjednako. Međutim, poželjno je da ispit ne sadrži preveliki broj preteških i/ili prelaganih zadataka. Preteškim zadacima smatraju se zadatci koje uspješno rješava 10 % ili manje učenika, a prelaganim zadatci koje uspješno rješava 90 % ili više učenika. Ispit ne bi smio sadržavati više od 10 % ni vrlo teških ni vrlo laganih zadataka, a vrlo je važno da ih je u ispitu podjednako. Vrlo teški zadatci omogućuju razlikovanje učenika koji imaju iznimne vještine, znanja i/ili kompetencije u određenome predmetu ili području. Vrlo lagani zadatci omogućuju razlikovanje najlošijih učenika.

Diskriminativnost zadataka

Diskriminativnost ili diskriminativna valjanost jest obilježje koje označava u kojoj mjeri uspješnost u rješavanju nekoga zadatka ukazuje na individualne razlike među učenicima koje su odraz njihovih stvarnih razlika u znanju određenih sadržaja. Može se tvrditi da učenici koji postižu bolje rezultate u visoko diskriminativnim zadacima postižu i bolje ukupne rezultate u ispitima odnosno može se pretpostaviti da su učenici koji postižu bolje rezultate u visoko diskriminativnim zadacima bolji u pojedinim predmetima od učenika koji postižu lošije rezultate takvim zadacima. Stoga se može reći da je diskriminativnost zadatka izravni pokazatelj njegove kvalitete mjerenja.

Diskriminativnost zadataka izražava se koeficijentom diskriminativnosti (KD) koji se računa kao korelacija pojedinoga zadatka i ukupnoga rezultata u ispitu ako se iz ukupnoga rezultata isključi taj zadatak. Sukladno tomu potrebno je da ta korelacija (povezanost) bude što veća. Minimalan prihvatljivi indeks diskriminativnosti iznosi 0,2 (Tucker, 2007), a u dobro konstruiranome ispitu ne bi smjelo biti više od 20 % zadataka koji imaju manji koeficijent diskriminativnosti od minimalne vrijednosti. Koeficijent diskriminativnosti koji je oko nula govori da je povezanost zadatka i ukupnoga uratka na razini slučaja pa takve zadatke treba izbjegavati. Također, potrebno je izbjegavati zadatke koji su negativno povezani s ukupnim rezultatom, što ukazuje na to da učenici s lošijim znanjem bolje rješavaju taj zadatak od učenika s boljim znanjem.

8. POPIS TABLICA

Tablica 1. Broj učenika koji su pristupili ispitima državne mature u ljetnome roku u školskoj godini 2017./2018.	12
Tablica 2. Pristupanje ispitu iz Hrvatskoga jezika na višoj razini	18
Tablica 3. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na višoj razini	19
Tablica 4. Psihometrijske karakteristike ispita iz Hrvatskoga jezika na višoj razini	20
Tablica 5. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Hrvatskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.	23
Tablica 6. Pristupanje ispitu iz Hrvatskoga jezika na osnovnoj razini	24
Tablica 7. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na osnovnoj razini	25
Tablica 8. Psihometrijske karakteristike ispita iz Hrvatskoga jezika na osnovnoj razini	27
Tablica 9. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Hrvatskoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.	29
Tablica 10. Pristupanje ispitu iz Matematike na višoj razini	31
Tablica 11. Osnovni statistički pokazatelji u ispitu iz Matematike na višoj razini	32
Tablica 12. Psihometrijske karakteristike ispita iz Matematike na višoj razini	33
Tablica 13. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Matematike na višoj razini u ljetnome roku u školskoj godini 2017./2018.	35
Tablica 14. Pristupanje ispitu iz Matematike na osnovnoj razini	37
Tablica 15. Osnovni statistički pokazatelji u ispitu iz Matematike na osnovnoj razini	38
Tablica 16. Psihometrijske karakteristike ispita iz Matematike na osnovnoj razini	39
Tablica 17. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Matematike na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.	41
Tablica 18. Opis različitih razina znanja prema ZEROJ-u	44
Tablica 19. Pristupanje ispitu iz Engleskoga jezika na višoj razini	47
Tablica 20. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na višoj razini	48
Tablica 21. Psihometrijske karakteristike ispita iz Engleskoga jezika na višoj razini	49
Tablica 22. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Engleskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.	52
Tablica 23. Pristupanje ispitu iz Engleskoga jezika na osnovnoj razini	54
Tablica 24. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na osnovnoj razini	55
Tablica 25. Psihometrijske karakteristike ispita iz Engleskoga jezika na osnovnoj razini	56
Tablica 26. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Engleskoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.	59
Tablica 27. Pristupanje ispitu iz Njemačkoga jezika na višoj razini	60
Tablica 28. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na višoj razini	61
Tablica 29. Psihometrijske karakteristike ispita iz Njemačkoga jezika na višoj razini	62
Tablica 30. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Njemačkoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.	65
Tablica 31. Pristupanje ispitu iz Njemačkoga jezika na osnovnoj razini	66
Tablica 32. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na osnovnoj razini	67
Tablica 33. Psihometrijske karakteristike ispita iz Njemačkoga jezika na osnovnoj razini	68
Tablica 34. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Njemačkoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.	71
Tablica 35. Pristupanje ispitu iz Talijanskoga jezika na višoj razini	72
Tablica 36. Osnovni statistički pokazatelji u ispitu iz Talijanskoga jezika na višoj razini	73
Tablica 37. Psihometrijske karakteristike ispita iz Talijanskoga jezika na višoj razini	74
Tablica 38. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Talijanskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.	77
Tablica 39. Pristupanje ispitu iz Biologije	78
Tablica 40. Osnovni statistički pokazatelji u ispitu iz Biologije	79
Tablica 41. Psihometrijske karakteristike ispita iz Biologije	80
Tablica 42. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Biologije u ljetnome roku u školskoj godini 2017./2018.	82
Tablica 43. Pristupanje ispitu iz Filozofije	84
Tablica 44. Osnovni statistički pokazatelji u ispitu iz Filozofije	85
Tablica 45. Psihometrijske karakteristike ispita iz Filozofije	86
Tablica 46. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Filozofije u ljetnome roku u školskoj godini 2017./2018.	88
Tablica 47. Pristupanje ispitu iz Fizike	90
Tablica 48. Osnovni statistički pokazatelji u ispitu iz Fizike	91

Tablica 49. Psihometrijske karakteristike ispita iz Fizike	93
Tablica 50. Korelacije školskih ocjena i ocjena državne mature u ispitu iz Fizike u ljetnome roku u školskoj godini 2017./2018.	95
Tablica 51. Pristupanje ispitu iz Geografije	96
Tablica 52. Osnovni statistički pokazatelji u ispitu iz Geografije	97
Tablica 53. Psihometrijske karakteristike ispita iz Geografije	98
Tablica 54. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Geografije u ljetnome roku u školskoj godini 2017./2018.	100
Tablica 55. Pristupanje ispitu iz Informatike	102
Tablica 56. Osnovni statistički pokazatelji u ispitu iz Informatike	103
Tablica 57. Psihometrijske karakteristike ispita iz Informatike	104
Tablica 58. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Informatike u ljetnome roku u školskoj godini 2017./2018.	106
Tablica 59. Pristupanje ispitu iz Kemije	108
Tablica 60. Osnovni statistički pokazatelji u ispitu iz Kemije	109
Tablica 61. Psihometrijske karakteristike ispita iz Kemije	109
Tablica 62. Korelacije školskih ocjena i ocjena državne mature u ispitu iz Kemije u ljetnome roku u školskoj godini 2017./2018.	112
Tablica 63. Pristupanje ispitu iz Likovne umjetnosti	114
Tablica 64. Osnovni statistički pokazatelji u ispitu iz Likovne umjetnosti	115
Tablica 65. Psihometrijske karakteristike ispita iz Likovne umjetnosti	115
Tablica 66. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Likovne umjetnosti u ljetnome roku u školskoj godini 2017./2018.	118
Tablica 67. Pristupanje ispitu iz Politike i gospodarstva	120
Tablica 68. Osnovni statistički pokazatelji u ispitu iz Politike i gospodarstva	121
Tablica 68. Psihometrijske karakteristike ispita iz Politike i gospodarstva	122
Tablica 70. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Politike i gospodarstva u ljetnome roku u školskoj godini 2017./2018.	124
Tablica 71. Pristupanje ispitu iz Povijesti	126
Tablica 72. Osnovni statistički pokazatelji u ispitu iz Povijesti	127
Tablica 73. Psihometrijske karakteristike ispita iz Povijesti	127
Tablica 74. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Povijesti u ljetnome roku u školskoj godini 2017./2018.	130
Tablica 75. Pristupanje ispitu iz Psihologije	132
Tablica 76. Osnovni statistički pokazatelji u ispitu iz Psihologije	133
Tablica 77. Psihometrijske karakteristike ispita iz Psihologije	134
Tablica 78. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Psihologije u ljetnome roku u školskoj godini 2017./2018.	136
Tablica 79. Pristupanje ispitu iz Sociologije	138
Tablica 80. Osnovni statistički pokazatelji u ispitu iz Sociologije	139
Tablica 81. Psihometrijske karakteristike ispita iz Sociologije	139
Tablica 82. Korelacije školskih ocjena i ocjena u ispitu državne mature iz Sociologije u ljetnome roku u školskoj godini 2017./2018.	142
Tablica 83. Pristupanje ispitu iz Etike	145
Tablica 84. Osnovni statistički pokazatelji u ispitu iz Etike	146
Tablica 85. Pristupanje ispitu iz Francuskoga jezika na višoj razini	147
Tablica 86. Osnovni statistički pokazatelji u ispitu iz Mađarskoga jezika na višoj razini	147
Tablica 87. Pristupanje ispitu iz Glazbene umjetnosti	149
Tablica 88. Osnovni statistički pokazatelji u ispitu iz Glazbene umjetnosti	149
Tablica 89. Pristupanje ispitu iz Grčkoga jezika	150
Tablica 90. Osnovni statistički pokazatelji u ispitu iz Grčkoga jezika	150
Tablica 91. Pristupanje ispitu iz Latinskoga jezika na višoj razini	151
Tablica 92. Osnovni statistički pokazatelji u ispitu iz Latinskoga jezika na višoj razini	152
Tablica 93. Pristupanje ispitu iz Latinskoga jezika na osnovnoj razini	153
Tablica 94. Osnovni statistički pokazatelji u ispitu iz Latinskoga jezika na osnovnoj razini	153
Tablica 95. Pristupanje ispitu iz Logike	154
Tablica 96. Osnovni statistički pokazatelji u ispitu iz Logike	154
Tablica 97. Pristupanje ispitu iz Mađarskoga materinskog jezika	155
Tablica 98. Osnovni statistički pokazatelji u ispitu iz Mađarskoga materinskog jezika	156
Tablica 99. Pristupanje ispitu iz Srpskoga materinskog jezika	157
Tablica 100. Osnovni statistički pokazatelji u ispitu iz Srpskoga materinskog jezika	157
Tablica 101. Pristupanje ispitu iz Španjolskoga jezika na višoj razini	159

Tablica 102. Osnovni statistički pokazatelji u ispitu iz Španjolskoga jezika na višoj razini	159
Tablica 103. Pristupanje ispitu iz Talijanskoga materinskog jezika na višoj razini	161
Tablica 104. Osnovni statistički pokazatelji u ispitu iz Talijanskoga materinskog jezika na višoj razini	161
Tablica 105. Pristupanje ispitu iz Talijanskoga materinskog jezika na osnovnoj razini	162
Tablica 106. Osnovni statistički pokazatelji u ispitu iz Talijanskoga materinskog jezika na osnovnoj razini	163
Tablica 107. Pristupanje ispitu iz Talijanskoga jezika na osnovnoj razini	164
Tablica 108. Osnovni statistički pokazatelji u ispitu iz Talijanskoga jezika na osnovnoj razini	164
Tablica 109. Pristupanje ispitu iz Vjeronauka	166
Tablica 110. Osnovni statistički pokazatelji u ispitu iz Vjeronauka	166
Tablica 111. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Hrvatskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.	169
Tablica 112. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Hrvatskoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.	171
Tablica 113. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Matematike na višoj razini u ljetnome roku u školskoj godini 2017./2018.	174
Tablica 114. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Matematike na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.	175
Tablica 115. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Engleskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.	176
Tablica 116. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Engleskoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.	178
Tablica 117. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Njemačkoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.	180
Tablica 118. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Njemačkoga jezika na osnovnoj razini u ljetnome roku u školskoj godini 2017./2018.	182
Tablica 119. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Talijanskoga jezika na višoj razini u ljetnome roku u školskoj godini 2017./2018.	184
Tablica 120. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Biologije u ljetnome roku u školskoj godini 2017./2018.	186
Tablica 121. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Filozofije u ljetnome roku u školskoj godini 2017./2018.	188
Tablica 122. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Fizike u ljetnome roku u školskoj godini 2017./2018.	190
Tablica 123. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Geografije u ljetnome roku u školskoj godini 2017./2018.	191
Tablica 124. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Informatike u ljetnome roku u školskoj godini 2017./2018.	193
Tablica 125. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Kemije u ljetnome roku u školskoj godini 2017./2018.	194
Tablica 126. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Likovne umjetnosti u ljetnome roku u školskoj godini 2017./2018.	196
Tablica 127. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Politike i gospodarstva u ljetnome roku u školskoj godini 2017./2018.	198
Tablica 128. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Povijesti u ljetnome roku u školskoj godini 2017./2018.	200
Tablica 129. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Psihologije u ljetnome roku u školskoj godini 2017./2018.	202
Tablica 130. Prikaz indeksa težine pojedinoga zadatka te postotak odabira ometača u ispitu državne mature iz Sociologije u ljetnome roku u školskoj godini 2017./2018.	203
Tablica 131. Donji pragovi ocjena s obzirom na postotne riješenosti ispita iz obvezatnih predmeta	205
Tablica 132. Donji pragovi ocjena s obzirom na postotne riješenosti ispita iz izbornih predmeta	205
Tablica 133. Postotak pristupnika iz gimnazija i strukovnih škola koji su ostvarili različite ocjene u pojedinim ispitima državne mature u ljetnome roku u školskoj godini 2017./2018.	206
Tablica 134. Frekvencije i udjeli minimalnoga ostvarenog broja bodova u ispitima s najvećim brojem pristupnika u ljetnome roku u školskoj godini 2017./2018.	207
Tablica 135. Pristupanje ispitu iz Hrvatskoga jezika na višoj razini	208
Tablica 136. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na višoj razini	209
Tablica 137. Pristupanje ispitu iz Hrvatskoga jezika na osnovnoj razini	210
Tablica 138. Osnovni statistički pokazatelji u ispitu iz Hrvatskoga jezika na osnovnoj razini	211
Tablica 139. Pristupanje ispitu iz Matematike na višoj razini	212
Tablica 140. Osnovni statistički pokazatelji u ispitu iz Matematike na višoj razini	212
Tablica 141. Pristupanje ispitu iz Matematike na osnovnoj razini	214

Tablica 142. Osnovni statistički pokazatelji u ispitu iz Matematike na osnovnoj razini	215
Tablica 143. Pristupanje ispitu iz Engleskoga jezika na višoj razini	216
Tablica 144. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na višoj razini	217
Tablica 145. Pristupanje ispitu iz Engleskoga jezika na osnovnoj razini	218
Tablica 146. Osnovni statistički pokazatelji u ispitu iz Engleskoga jezika na osnovnoj razini	219
Tablica 147. Pristupanje ispitu iz Njemačkoga jezika na višoj razini	220
Tablica 148. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na višoj razini	221
Tablica 149. Pristupanje ispitu iz Njemačkoga jezika na osnovnoj razini	222
Tablica 150. Osnovni statistički pokazatelji u ispitu iz Njemačkoga jezika na osnovnoj razini	222
Tablica 151. Pristupanje ispitu iz Talijanskoga jezika na višoj razini	223
Tablica 152. Osnovni statistički pokazatelji u ispitu iz Talijanskoga jezika na višoj razini	224
Tablica 153. Pristupanje ispitu iz Srpskoga materinskog jezika	225
Tablica 154. Osnovni statistički pokazatelji u ispitu iz Srpskoga materinskog jezika	225
Tablica 155. Pristupanje ispitu iz Talijanskoga materinskog jezika na osnovnoj razini	226
Tablica 156. Osnovni statistički pokazatelji u ispitu iz Talijanskoga materinskog jezika na osnovnoj razini	226
Tablica 157. Pristupanje ispitu iz Biologije	228
Tablica 158. Osnovni statistički pokazatelji u ispitu iz Biologije	228
Tablica 159. Pristupanje ispitu iz Etike	229
Tablica 160. Osnovni statistički pokazatelji u ispitu iz Etike	230
Tablica 161. Pristupanje ispitu iz Filozofije	230
Tablica 162. Osnovni statistički pokazatelji u ispitu iz Filozofije	231
Tablica 163. Pristupanje ispitu iz Fizike	232
Tablica 164. Osnovni statistički pokazatelji u ispitu iz Fizike	232
Tablica 165. Pristupanje ispitu iz Geografije	233
Tablica 166. Osnovni statistički pokazatelji u ispitu iz Geografije	234
Tablica 167. Pristupanje ispitu iz Glazbene umjetnosti	235
Tablica 168. Osnovni statistički pokazatelji u ispitu iz Glazbene umjetnosti	235
Tablica 169. Pristupanje ispitu iz Informatike	236
Tablica 170. Osnovni statistički pokazatelji u ispitu iz Informatike	236
Tablica 171. Pristupanje ispitu iz Kemije	238
Tablica 172. Osnovni statistički pokazatelji u ispitu iz Kemije	238
Tablica 173. Pristupanje ispitu iz Likovne umjetnosti	239
Tablica 174. Osnovni statistički pokazatelji u ispitu iz Likovne umjetnosti	240
Tablica 175. Pristupanje ispitu iz Logike	241
Tablica 176. Osnovni statistički pokazatelji u ispitu iz Logike	241
Tablica 177. Pristupanje ispitu iz Politike i gospodarstva	242
Tablica 178. Osnovni statistički pokazatelji u ispitu iz Politike i gospodarstva	242
Tablica 179. Pristupanje ispitu iz Povijesti	244
Tablica 180. Osnovni statistički pokazatelji u ispitu iz Povijesti	244
Tablica 181. Pristupanje ispitu iz Psihologije	245
Tablica 182. Osnovni statistički pokazatelji u ispitu iz Psihologije	246
Tablica 183. Pristupanje ispitu iz Sociologije	247
Tablica 184. Osnovni statistički pokazatelji u ispitu iz Sociologije	247
Tablica 185. Pristupanje ispitu iz Vjeronauka	248
Tablica 186. Osnovni statistički pokazatelji u ispitu iz Vjeronauka	249

9. POPIS SLIKA

Slika 1. Distribucija ukupnih rezultata u ispitu iz Hrvatskoga jezika na višoj razini	20
Slika 2. Distribucija indeksa težine zadataka u ispitu iz Hrvatskoga jezika na višoj razini	21
Slika 3. Distribucija koeficijenata diskriminativnosti u ispitu iz Hrvatskoga jezika na višoj razini	22
Slika 4. Raspodjela školskih ocjena i ocjena u ispitu iz Hrvatskoga jezika na višoj razini	23
Slika 5. Distribucija ukupnih rezultata u ispitu iz Hrvatskoga jezika na osnovnoj razini	26
Slika 6. Distribucija indeksa težine zadataka u ispitu iz Hrvatskoga jezika na osnovnoj razini	28
Slika 7. Distribucija koeficijenata diskriminativnosti u ispitu iz Hrvatskoga jezika na osnovnoj razini	28
Slika 8. Raspodjela školskih ocjena i ocjena u ispitu iz Hrvatskoga jezika na osnovnoj razini	30
Slika 9. Distribucija ukupnih rezultata u ispitu iz Matematike na višoj razini	33
Slika 10. Distribucija indeksa težine zadataka u ispitu iz Matematike na višoj razini	34
Slika 11. Distribucija koeficijenata diskriminativnosti u ispitu iz Matematike na višoj razini	34
Slika 12. Raspodjela školskih ocjena i ocjena u ispitu iz Matematike na višoj razini	36
Slika 13. Distribucija ukupnih rezultata u ispitu iz Matematike na osnovnoj razini	38
Slika 14. Distribucija indeksa težine zadataka u ispitu iz Matematike na osnovnoj razini	39
Slika 15. Distribucija koeficijenata diskriminativnosti u ispitu iz Matematike na osnovnoj razini	40
Slika 16. Raspodjela školskih ocjena i ocjena u ispitu iz Matematike na osnovnoj razini	42
Slika 17. Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na višoj razini	49
Slika 18. Distribucija indeksa težine zadataka u ispitu iz Engleskoga jezika na višoj razini	50
Slika 19. Distribucija koeficijenata diskriminativnosti u ispitu iz Engleskoga jezika na višoj razini	51
Slika 20. Raspodjela školskih ocjena i ocjena u ispitu iz Engleskoga jezika na višoj razini	53
Slika 21. Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na osnovnoj razini	56
Slika 22. Distribucija indeksa težine zadataka u ispitu iz Engleskoga jezika na osnovnoj razini	57
Slika 23. Distribucija koeficijenata diskriminativnosti u ispitu iz Engleskoga jezika na osnovnoj razini	58
Slika 24. Raspodjela školskih ocjena i ocjena u ispitu iz Engleskoga jezika na osnovnoj razini	59
Slika 25. Distribucija ukupnih rezultata u ispitu iz Njemačkoga jezika na višoj razini	62
Slika 26. Distribucija indeksa težine zadataka u ispitu iz Njemačkoga jezika na višoj razini	63
Slika 27. Distribucija koeficijenata diskriminativnosti u ispitu iz Njemačkoga jezika na višoj razini	64
Slika 28. Raspodjela školskih ocjena i ocjena u ispitu iz Njemačkoga jezika na višoj razini	65
Slika 29. Distribucija ukupnih rezultata u ispitu iz Njemačkoga jezika na osnovnoj razini	68
Slika 30. Distribucija indeksa težine zadataka u ispitu iz Njemačkoga jezika na osnovnoj razini	69
Slika 31. Distribucija koeficijenata diskriminativnosti u ispitu iz Njemačkoga jezika na osnovnoj razini	70
Slika 32. Raspodjela školskih ocjena i ocjena u ispitu iz Njemačkoga jezika na osnovnoj razini	71
Slika 33. Distribucija ukupnih rezultata u ispitu iz Talijanskoga jezika na višoj razini	74
Slika 34. Distribucija indeksa težine zadataka u ispitu iz Talijanskoga jezika na višoj razini	75
Slika 35. Distribucija koeficijenata diskriminativnosti u ispitu iz Talijanskoga jezika na višoj razini	76
Slika 36. Raspodjela školskih ocjena i ocjena u ispitu iz Talijanskoga jezika na višoj razini	77
Slika 37. Distribucija ukupnih rezultata u ispitu iz Biologije	80
Slika 38. Distribucija indeksa težine zadataka u ispitu iz Biologije	81
Slika 39. Distribucija koeficijenata diskriminativnosti u ispitu iz Biologije	81
Slika 40. Raspodjela školskih ocjena i ocjena u ispitu iz Biologije	83
Slika 41. Distribucija ukupnih rezultata u ispitu iz Filozofije	86
Slika 42. Distribucija indeksa težine zadataka u ispitu iz Filozofije	87
Slika 43. Distribucija koeficijenata diskriminativnosti u ispitu iz Filozofije	87
Slika 44. Raspodjela školskih ocjena i ocjena u ispitu iz Filozofije	89
Slika 45. Distribucija ukupnih rezultata u ispitu iz Fizike	92
Slika 46. Distribucija indeksa težine zadataka u ispitu iz Fizike	93
Slika 47. Distribucija koeficijenata diskriminativnosti u ispitu iz Fizike	94
Slika 48. Raspodjela školskih ocjena i ocjena u ispitu iz Fizike	95
Slika 49. Distribucija ukupnih rezultata u ispitu iz Geografije	97
Slika 50. Distribucija indeksa težine zadataka u ispitu iz Geografije	99
Slika 51. Distribucija koeficijenata diskriminativnosti u ispitu iz Geografije	99
Slika 52. Raspodjela školskih ocjena i ocjena u ispitu iz Geografije	101
Slika 53. Distribucija ukupnih rezultata u ispitu iz Informatike	104
Slika 54. Distribucija indeksa težine zadataka u ispitu iz Informatike	105
Slika 55. Distribucija koeficijenata diskriminativnosti u ispitu iz Informatike	105
Slika 56. Raspodjela školskih ocjena i ocjena u ispitu iz Informatike	107
Slika 57. Distribucija ukupnih rezultata u ispitu iz Kemije	110
Slika 58. Distribucija indeksa težine zadataka u ispitu iz Kemije	110

Slika 59. Distribucija koeficijenata diskriminativnosti u ispitu iz Kemije	111
Slika 60. Raspodjela školskih ocjena i ocjena u ispitu iz Kemije	113
Slika 61. Distribucija ukupnih rezultata u ispitu iz Likovne umjetnosti	116
Slika 62. Distribucija indeksa težine zadataka u ispitu iz Likovne umjetnosti	117
Slika 63. Distribucija koeficijenata diskriminativnosti u ispitu iz Likovne umjetnosti	117
Slika 64. Raspodjela školskih ocjena i ocjena u ispitu iz Likovne umjetnosti	119
Slika 65. Distribucija ukupnih rezultata u ispitu iz Politike i gospodarstva	122
Slika 66. Distribucija indeksa težine zadataka u ispitu iz Politike i gospodarstva	123
Slika 67. Distribucija koeficijenata diskriminativnosti u ispitu iz Politike i gospodarstva	123
Slika 68. Raspodjela školskih ocjena i ocjena u ispitu iz Politike i gospodarstva	125
Slika 69. Distribucija ukupnih rezultata u ispitu iz Povijesti	128
Slika 70. Distribucija indeksa težine zadataka u ispitu iz Povijesti	129
Slika 71. Distribucija koeficijenata diskriminativnosti u ispitu iz Povijesti	129
Slika 72. Raspodjela školskih ocjena i ocjena u ispitu iz Povijesti	131
Slika 73. Distribucija ukupnih rezultata u ispitu iz Psihologije	134
Slika 74. Distribucija indeksa težine zadataka u ispitu iz Psihologije	135
Slika 75. Distribucija koeficijenata diskriminativnosti u ispitu iz Psihologije	135
Slika 76. Raspodjela školskih ocjena i ocjena u ispitu iz Psihologije	137
Slika 77. Distribucija ukupnih rezultata u ispitu iz Sociologije	140
Slika 78. Distribucija indeksa težine zadataka u ispitu iz Sociologije	141
Slika 79. Distribucija koeficijenta diskriminativnosti u ispitu iz Sociologije	141
Slika 80. Raspodjela školskih ocjena i ocjena u ispitu iz Sociologije	142
Slika 81. Distribucija ukupnih rezultata u ispitu iz Etike	146
Slika 82. Distribucija ukupnih rezultata u ispitu iz Francuskoga jezika na višoj razini	148
Slika 83. Distribucija ukupnih rezultata u ispitu iz Glazbene umjetnosti	150
Slika 84. Distribucija ukupnih rezultata u ispitu iz Grčkoga jezika	151
Slika 85. Distribucija ukupnih rezultata u ispitu iz Latinskoga jezika na višoj razini	152
Slika 86. Distribucija ukupnih rezultata u ispitu iz Latinskoga jezika na osnovnoj razini	153
Slika 87. Distribucija ukupnih rezultata u ispitu iz Logike	155
Slika 88. Distribucija ukupnih rezultata u ispitu iz Mađarskoga materinskog jezika	156
Slika 89. Distribucija ukupnih rezultata u ispitu iz Srpskoga materinskog jezika	158
Slika 90. Distribucija ukupnih rezultata u ispitu iz Španjolskoga jezika na višoj razini	160
Slika 91. Distribucija ukupnih rezultata u ispitu iz Talijanskoga materinskog jezika na višoj razini	162
Slika 92. Distribucija ukupnih rezultata u ispitu iz Talijanskoga materinskog jezika na osnovnoj razini	163
Slika 93. Distribucija ukupnih rezultata u ispitu iz Talijanskoga jezika na osnovnoj razini	165
Slika 94. Distribucija ukupnih rezultata u ispitu iz Vjeronauka	167
Slika 95. Distribucija ukupnih rezultata u ispitu iz Hrvatskoga jezika na višoj razini	209
Slika 96. Distribucija ukupnih rezultata u ispitu iz Hrvatskoga jezika na osnovnoj razini	211
Slika 97. Distribucija ukupnih rezultata u ispitu iz Matematike na višoj razini	213
Slika 98. Distribucija ukupnih rezultata u ispitu iz Matematike na osnovnoj razini	215
Slika 99. Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na višoj razini	217
Slika 100. Distribucija ukupnih rezultata u ispitu iz Engleskoga jezika na osnovnoj razini	219
Slika 101. Distribucija ukupnih rezultata u ispitu iz Njemačkoga jezika na višoj razini	221
Slika 102. Distribucija ukupnih rezultata u ispitu iz Njemačkoga jezika na osnovnoj razini	223
Slika 103. Distribucija ukupnih rezultata u ispitu iz Talijanskoga jezika na višoj razini	224
Slika 104. Distribucija ukupnih rezultata u ispitu iz Srpskoga materinskog jezika	225
Slika 105. Distribucija ukupnih rezultata u ispitu iz Talijanskoga materinskog jezika na osnovnoj razini	227
Slika 106. Distribucija ukupnih rezultata u ispitu iz Biologije	229
Slika 107. Distribucija ukupnih rezultata u ispitu iz Etike	230
Slika 108. Distribucija ukupnih rezultata u ispitu iz Filozofije	231
Slika 109. Distribucija ukupnih rezultata u ispitu iz Fizike	233
Slika 110. Distribucija ukupnih rezultata u ispitu iz Geografije	234
Slika 111. Distribucija ukupnih rezultata u ispitu iz Glazbene umjetnosti	235
Slika 112. Distribucija ukupnih rezultata u ispitu iz Informatike	237
Slika 113. Distribucija ukupnih rezultata u ispitu iz Kemije	239
Slika 114. Distribucija ukupnih rezultata u ispitu iz Likovne umjetnosti	240
Slika 115. Distribucija ukupnih rezultata u ispitu iz Logike	241
Slika 116. Distribucija ukupnih rezultata u ispitu iz Politike i gospodarstva	243
Slika 117. Distribucija ukupnih rezultata u ispitu iz Povijesti	245
Slika 118. Distribucija ukupnih rezultata u ispitu iz Psihologije	246
Slika 119. Distribucija ukupnih rezultata u ispitu iz Sociologije	248
Slika 120. Distribucija ukupnih rezultata u ispitu iz Vjeronauka	249

10. LITERATURA

North, B. i Jones, N. (2009). *Further Material on Maintaining Standards Across Languages, Contexts and Administrations by exploiting Teacher Judgment and IRT Scaling.* Strasbourg: Council of Europe.

Nacionalni centar
za vanjsko vrednovanje
obrazovanja

DRŽAVNA MATURA

Statistička i psihometrijska
analiza ispita državne mature
u školskoj godini 2017./2018.

