

ric

**PRAVIČNE
MOŽNOSTI
IZOBRAŽEVANJA
V SLOVENIJI**

PRAVIČNE MOŽNOSTI IZOBRAŽEVANJA V SLOVENIJI

**Populacijska raziskava o učencih s posebnimi potrebami, priseljencih in njihovim
socialno-ekonomskim statusom v povezavi z dosežki v šoli**

Državni izpitni center

PRAVIČNE MOŽNOSTI IZOBRAŽEVANJA V SLOVENIJI

Populacijska raziskava o učencih s posebnimi potrebami, priseljencih in njihovim socialno-ekonomskim statusom v povezavi z dosežki v šoli

Avtor:

dr. Gašper Cankar
dr. Darko Zupanc (predgovor)

Recenzenta:

dr. Matevž Bren
dr. Branka Jurišič

Jezikovni pregled:

mag. Bernarda Krafogel
Ana Radović (angleški povzetek)

© Državni izpitni center 2020

To delo je objavljeno pod licenco Creative Commons Priznanje avtorstva-Nekomercialno-Brez predelav 4.0 Mednarodna.

Podatki, uporabljeni pri nastanku znanstvene monografije, so bili pripravljene v okviru pogodbe med Državnim izpitnim centrom in Statističnim uradom RS skladno z vsemi zakonskimi in strokovnimi standardi.

Izdal in založil:

Državni izpitni center
zanj dr. Darko Zupanc

Urednica založbe:

Joži Trkov

Ilustracija na naslovnici:

Tomaž Verbič Šalamon

Računalniško oblikovanje:

Jana Lavtar

<http://www.ric.si>

Kataložni zapis o publikaciji (CIP) pripravili
v Narodni in univerzitetni knjižnici v Ljubljani

COBISS.SI-ID=43225091
ISBN 978-961-6899-60-4 (pdf)

VSEBINA

Seznam uporabljenih kratic in okrajšav	4
Predgovor	5
Povzetek	7
Abstract	8
UVOD	9
Opredelitev učencev s posebnimi potrebami in njihovih prikrajšanosti	9
Petstopenjski model nudenja učne pomoči v Sloveniji	13
Opredelitev skupin učencev s posebnimi potrebami v tej raziskavi	13
Učenci s posebnimi potrebami in trendi v letih od 2006 do 2018	14
Socialno-ekonomski status	15
Raziskovalni problem	15
METODA	16
Uporabljene podatkovne baze	16
Opredelitev nekaterih spremenljivk	17
Priprava socialno-ekonomskega indeksa (SEI)	17
REZULTATI IN DISKUSIJA	19
Vrednosti komponent SEI v populaciji po decilih	23
Korelacije socialno-ekonomskega indeksa in točk na NPZ oziroma izbire ravni	23
Naraščanje deleža učencev s posebnimi potrebami v populaciji	24
Socialno-ekonomski indeks za učence s posebnimi potrebami	27
Pregled skupin učencev s posebnimi potrebami po decilih SEI	29
Pregled vseh učencev po ravneh srednješolskega izobraževanja in SEI	31
Kako učenci izbirajo raven srednješolskega izobraževanja	33
Pregled skupin učencev s posebnimi potrebami po ravneh srednješolskega izobraževanja	33
Pregled skupin učencev s posebnimi potrebami po spolu	35
Razkorak v dosežkih učencev s posebnimi potrebami in ostale populacije	35
Napredek v dosežkih učencev s posebnimi potrebami in ostale populacije	37
Razlike v socialno-ekonomskem statusu in razlike v dosežkih pri učencih s posebnimi potrebami	39
Priseljenci kot ranljiva skupina	42
Skupna analiza prikrajšanosti kot dejavnikov dosežka NPZ (večnivojska linearna regresija)	46
ZAKLJUČEK	50
Viri	54
Priloge	57
Opis uporabljenih podatkovnih baz	57
Ostali rezultati	61
Kazalo slik	88
Kazalo preglednic	89

Seznam uporabljenih kratic in okrajšav

Splošno:

ADHD – motnja pomanjkljive pozornosti s hiperaktivnostjo

NESSE – mreža strokovnjakov (Network of Experts in Social Sciences of Education and training; nesse.fr)

PCA – analiza glavnih komponent (angl. *principal components analysis*); PC1 – prva glavna komponenta

PISA – program mednarodne primerjave dosežkov učencev

Ric – Državni izpitni center

SES – socialno-ekonomski status

SURS – Statistični urad RS

DSP – dodatna strokovna pomoč

Spremenljivke:

SEI – socialno-ekonomski indeks, izračunan v tej raziskavi

BRUTO – letni bruto dohodek obeh staršev

PARED – najvišja dosežena izobrazba obeh staršev

HISEI – najvišji indeks statusa poklica obeh staršev

Skupine učencev

UPP – učenci s posebnimi potrebami

ČVM – skupina učencev s čustveno-vedenjskimi motnjami

DOB – skupina dolgotrajno bolnih učencev

GJM – skupina učencev z govorno-jezikovnimi motnjami

MES – učenci, ki spadajo v več (ostalnih) skupin motenj

PPU – učenci s primanjkljaji na posameznih področjih učenja

ORG – skupina učencev z organskimi motnjami

OST – ostali učenci (ki niso UPP)

Preverjanja znanja

NPZ – nacionalno preverjanje znanja (v 6. in 9. razredu osnovne šole)

SM – splošna matura

PM – poklicna matura

ZI – zaključni izpit

PREDGOVOR

Pričujoča monografija je druga, ki je nastala v sodelovanju in z združevanjem večletnih populacijskih podatkov Državnega izpitnega centra (Ric) in Statističnega urada RS (SURS). Že prva monografija iz leta 2017¹ je empirično prikazala, kako bi lahko s sistematičnim zbiranjem in uporabo podatkov izboljševali pravičnost v edukaciji v Sloveniji, tako pri vodenju šolske politike na ravni učiteljev v razredih, na ravni vodstev šol in na sistemski ravni. Kljub temu, da take empirične raziskave s področja učinkovitosti v edukaciji (EER – *Educational Effectiveness Research*) pokrivajo področje pravičnosti (»equity«) v izobraževanju, imajo osnovo v teoretičnih okvirih (»theory driven«) in so rezultati uporabni za podporo odločanju (»evidence based decision making«), žal do premikov v tej smeri v Sloveniji še ni prišlo.

S. Gaber in L. Marjanovič Umek (2009: 34) sta tudi za Slovenijo poudarjala, da je za šolo značilna reprodukcija družbenih in drugih neenakosti in da moramo to dejstvo javno izpostavljati; šolska politika in učitelji morajo razkrivati mehanizme, ki so v ozadju empiričnih opažanj. Po njunem mnenju je prvi korak k zmanjševanju in obvladovanju neupravičenih neenakosti tudi v polju edukacije: analiza, priznanje, spremljanje, raziskovanje in ozaveščanje o pravičnosti in učinkovitosti. V teh okvirih se nova raziskava Državnega izpitnega centra posveča učencem s posebnimi potrebami in priseljencem ter njihov socialno-ekonomski status (SES) povezuje z dosežki v šoli.

Zakaj prebrati monografijo? En argument je, da so – glede na večletne populacijske longitudinalne podatke Rica in SURS – ugotovitve in zaključki visoko veljavni in zanesljivi. Redke so države, ki imajo (samo) na dveh mestih tako kakovostne podatke.

Drugi argument za branje so tematike prikrajšanih skupin, priseljencev in učencev s posebnimi potrebami (UPP), ki so v Sloveniji pogosto obravnavani neobjektivno, nekritično, ne v dolgoročno dobro za UPP, neredko emocionalno in z malo podatki o dosežkih UPP v povezavi s kontekstualnimi podatki. V tej raziskavi se UPP strukturirajo v bolj specifične skupine in se ločeno, za vsako posebej, upoštevajo njihove družinske razmere in le-te v več časovnih obdobjih med šolanjem povežejo z njihovimi dosežki ter jih pospremiijo na prehodu iz osnovne v srednjo šolo.

Glavni argument za povabilo k branju pričujoče monografije pa so ugotovitve, zaključki in iz tega izhajajoča odprta vprašanja kako z obravnavo UPP v prihodnje. Po branju monografije si bomo lahko teoretiki in praktiki v slovenskem šolstvu zastavili vprašanje, ali z UPP vsakodnevno delamo (samo) pravilno – legalno, po predpisih, ali pa zanje in z njimi delamo prave stvari – ali so učinki tudi legitimni in res v njihovo dolgoročno dobro.

Poleg tega, da so UPP s pričujočo raziskavo pozitivno izpostavljeni in to področje pridobiva pomembne informacije, se skladno z načeli učinkovitega upravljanja kakovosti naslavlja tisti del sistema, kjer gre za velike variabilnosti. Delež UPP v našem šolskem sistemu je tak primer, saj v vseh stopnjah izobraževanja iz leta v leto strmo raste. Kakovost raziskave se kaže tudi v tem, da UPP ne obravnava kot celoto, ampak jih razdeli v specifične skupine. Ko UPP obravnava po specifičnih skupinah, se pokaže »vzorec«, da so ugotovitve za eno skupino (A) UPP – z organskimi motnjami (slepi, gluhi, gibalno ovirani ipd.) in dolgotrajno bolne, zelo različne od ugotovitev za drugo skupino (B) – kjer so v ozadju spol in okoljski dejavniki: množica učencev s primanjkljaji na posameznih področjih učenja, s čustveno-vedenjskimi in govorno-jezikovnimi motnjami.

¹ CANKAR, Gašper, BREN, Matevž, ZUPANC, Darko. Za večjo pravičnost šolskega sistema v Sloveniji (analize povezav dosežkov učenk in učencev s socialnimi, kulturnimi, ekonomskimi in regionalnimi značilnostmi učenk in učencev, pridobljenimi prek podatkov Statističnega urada RS). Ljubljana: Državni izpitni center, 2017.
<http://www.ric.si/ric/knjiznica/>, <https://www.ric.si/mma/za%20vecjo%20pravicnost%20%20solskega%20sistema/2017120508420787/>.

Raziskava za skupino A pokaže, da pojavnost ne narašča tako hitro kot v nekaterih drugih skupinah. Učenci/UPP iz skupine slepih, gluhih, gibalno oviranih in dolgotrajno bolnih (A) v povprečju prihajajo iz podobnega družinskega okolja, s praktično podobnim socialno-ekonomskim statusom/indeksom (SEI), in imajo tudi zelo primerljive učne dosežke kot večina učencev. Skupina A se tudi v podobnem deležu kot učenci brez posebnih potreb vpisuje v akademsko zahtevnejši gimnazijski program; podskupina z organskimi motnjami se v gimnazije vključuje celo v višjem deležu (60 %).

V raziskavi je posebej izpostavljeno zaostajanje UPP iz skupine B – kjer je nekajkrat več fantov od deklet – v 6. razredu OŠ in njihov razkorak v dosežkih NPZ do 9. razreda. Izkaže se, da kljub individualiziranim programom in dodatni strokovni pomoči v šolah učenci ne dohitevajo večinske skupine, njihov zaostanek ostaja približno enak tudi ob koncu osnovne šole. Na to problematiko iz leta v leto opozarja tudi *Strokovni svet za splošno izobraževanje*, ki na podlagi ugotovitev Državne komisije za vodenje nacionalnega preverjanja znanja²: »pričakuje, da se bo tudi na podlagi teh ugotovitev na državni ravni opravila temeljita analiza učinkovitosti pomoči, ki jo učenci s posebnimi potrebami prejmejo v slovenskem šolskem sistemu.«

Glede na močno povezanost socialno-ekonomskega statusa in nizkih dosežkov z uvrščanjem UPP v skupino B – veliko več fantov od deklet – in njihovimi individualiziranimi programi ter nizko učinkovito strokovno pomočjo, se zastavlja vprašanje, če se pri uvrščanju teh učencev in delu z njimi sploh naslavlja in rešuje prava vprašanja. Dr. G. Cankar v monografiji na strani 37 povzema (NESSE, 2012, 33), da je »opredelitev učencev kot drugačnih od drugih lahko pozitivna, če vodi do smiselnih prilagoditev in dodatnih resursov, z namenom doseganja bolj izenačenih ciljev«. Vsako leto se kot »drugačne« v skupino B usmeri množico UPP– pretežno fante, prilagoditve zanje, uporaba resursov in delo z njimi pa ne vodijo k bolj izenačenim učnim dosežkom. Po zaključku osnovne šole in prehodih v nižje zahtevne srednješolske programe se »reproducirajo neenakosti«. Kategorizira se jih med UPP, šole in učitelji zanje napišejo individualizirane šolske programe, v katerem sicer deklarativno piše, da naj bi dosegli enakovreden izobrazbeni standard, odobri se jim dodatna strokovna pomoč in zaposlijo se dodatni strokovni delavci, prilagajajo se jim pouk, preverjanje ter ocenjevanje znanja ipd. Na koncu šolanja pa se razkorak nič ne zmanjša, za večinsko populacijo po dosežkih zaostajajo več, kot je razlika med njimi in večino v socialno-ekonomskem statusu družin (indeks SEI), iz katerih prihajajo. Postavlja se vprašanje legitimnosti, ali z usmeritvijo med UPP (skupino B) in s slabo učinkovitim delom z njimi sistem legalizira, da se jih – predvsem fante – pušča zadaj (»left behind«) za večinskimi učenci.

Za malo bolj optimistični zaključek naj opozorim na priseljence, ki so v raziskavi obravnavani posebej za prvo, drugo in tretjo generacijo. Tretja generacija priseljencev je v Sloveniji po dosežkih praktično izenačena z večinsko populacijo, tudi pri izbiri ravnih srednje šole. Zanimivo je, da ima tretja generacija priseljencev že nadpovprečni socialno-ekonomski status – indeks SEI. Najbrž pa bi si želeli, da bi se razlike opazno zmanjševale že v prvi generaciji.

Velja povabilo k branju monografije, nadaljnjim raziskavam, proučevanjem prakse in na teh podlagah postavitvi sistema ugotavljanja in zagotavljanja pravičnosti (»equity«) v slovenskem šolstvu in ukrepanju odgovornih. V slovenski družbi si ne želimo nepravilnosti, ki jo lahko v družboslovju, na podlagi *Svetega pisma*, simbolno poimenujemo *Matejev učinek*: »Kdor ima, temu se bo dalo in bo imel obilo; kdor pa nima, se mu bo vzelo še to, kar ima.« (Matejev evangelij, Mt 13,12, Mt 25,29).

Dr. Darko Zupanc

² Letno poročilo o izvedbi nacionalnega preverjanja znanja v šolskem letu 2018/2019; str. 574.
<https://www.ric.si/mma/Letno%20poro%20ilo%20NPZ%202019/2019120913232271/>

POVZETEK

Pričujoča raziskava gradi na povezovanju podatkov **Državnega izpitnega centra** in **Statističnega urada RS** in pripravi **socialno-ekonomskega indeksa** (SEI) za posamezne učence. Znotraj tega se posebej osredotoča na vpogled v stanje na področju **učencev s posebnimi potrebami** (UPP) in priseljencev.

Uvodoma raziskava potrjuje že znano ugotovitev, da je **socialno-ekonomski status povezan z dosežki** učencev. Pri učencih s posebnimi potrebami pritrjuje že objavljenim izsledkom drugih slovenskih avtorjev o **izrazitem povečanju deleža učencev s posebnimi potrebami** v zadnjih desetih letih pri nas.

V analizah so učenci s posebnimi potrebami razdeljeni v različne skupine, glede na njihove primanjkljaje in prikrajšanosti. Pri pregledu socialno-ekonomskega statusa učencev s posebnimi potrebami se je izkazalo, da je socialno-ekonomski indeks (SEI) za te učence v povprečju nižji kot za ostalo populacijo, da pa so med različnimi skupinami UPP velike razlike. Skupina dolgotrajno bolnih učencev in skupina učencev z organskimi motnjami imajo v povprečju SEI, ki je zelo podoben preostali populaciji, druge skupine UPP kažejo večji zaostanek. V primeru teh skupin se tako kaže, da gre do primanjkljaji in prikrajšanosti z roko v roki z nižjim socialno-ekonomskim statusom.

Skladno z ugotovitvami predhodne raziskave (Cankar, Bren in Zupanc, 2017) je **socialno-ekonomski indeks močno povezan z izbiro srednješolske ravni**. Ali bodo učenci nadaljevali izobraževalno pot na šolah, ki jo zaključijo s splošno maturo, s poklicno maturo ali z zaključnim izpitom, je v prvi vrsti njihova odločitev, podatki pa kažejo, da je ta odločitev povezana tudi s SEI družine, iz katere učenci izhajajo. Skupine učencev s posebnimi potrebami tukaj večinoma močno odstopajo od ostale populacije, saj so bistveno bolj zastopani v programih srednjega poklicnega in srednjega strokovnega izobraževanja, manj pa jih je na gimnazijah. Izjema je skupina učencev ORG, ki odstopa v drugo smer – njihov delež je **na gimnazijah celo večji kot pri preostali populaciji**.

Pri sledenju dosežkov 6. in 9. razreda na NPZ ugotavljamo, da **učenci s posebnimi potrebami izrazito zaostajajo za preostalo populacijo** in da je njihov zaostanek od 6. do 9. razreda med leti od 2009 do 2018 dokaj **stabilen in se ne zmanjšuje**.

Ena od deprivilegiranih skupin so tudi priseljenci. Raziskava je pokazala, da prva generacija priseljencev, v obdobju od 2009 do 2018, zaostaja za ostalo populacijo tako po dosežkih kakor po socialno-ekonomskem statusu. Ta razkorak do tretje generacije povsem izgine.

Večnivojske analize dosežkov NPZ so potrdile ugotovitve prejšnje raziskave (Cankar, Bren in Zupanc, 2017), da so razlike med slovenskimi osnovnimi šolami relativno majhne. Analize statističnih modelov z vključenimi dejavniki, na katere šole nimajo neposrednega vpliva, kažejo, da lahko **z vključenimi spremenljivkami (spol, UPP, priseljenci, SEI) pojasnimo od 23,4 do 28,3 odstotka vseh razlik v dosežkih** nacionalnega preverjanja znanja.

ABSTRACT

This research was possible due to linking of databases of the Slovenian **National Examinations Centre** and the **Statistical Office of the Republic of Slovenia**. Databases with microdata were linked in secured premises and students' achievement data at external examinations at the end of primary, lower and upper secondary education were joined with data on their parents' income, education, occupational status and real estate ownership. This enabled the creation of a valid and objective **socio-economic index (SEI)** for the whole population and fostered the following research.

Within the framework of socio-economic index the publication focuses on **students with disabilities, learning difficulties or disadvantages (SEN)**, their achievement gap compared to the rest of the population and its interplay with socio-economic status (SES). For analyses students with disabilities and learning difficulties were divided in different groups: students with disabilities (DIS), students with long term illness (LTI), students with emotional and behavioural disorders (EBD), students with speech disorders (SD), students with specific learning difficulties (SLD) and, where applicable, students who belong to multiple groups of the above (MG).

First findings reiterate relatively high **correlation of SEI with achievement** of students at the end of primary and lower secondary education.

Data also show a large **increase in the proportion** of students with disabilities or learning disadvantages – in a 10-year's interval the percentage has doubled to almost 10%.

While students with disabilities and learning disadvantages have on average lower SEI, there is some variation between groups. Groups DIS and LTI have SEI similar to the rest of the population, while other groups demonstrate a larger gap.

During transition to upper secondary schools in Slovenia, SEI plays an important role in the selection of educational track as **upper secondary school study programmes are noticeably segregated by socio-economic status**. This is even more true for students with disabilities and learning disadvantages. They are mostly present in study programmes that end with Vocational Matura (4-5 year programmes) or with final exam (2-3 year programmes). They are very rare in programmes that end with General Matura and represent most demanding educational tracks in Slovenia. The only exception is group DIS – with 60% they are overrepresented in gymnasiums, where regular population attends those programmes in 37%.

We found a **substantial gap in achievement** both in Mathematics and Slovene language between students with disabilities and learning disadvantages and the rest of the population. This gap was evident at the end of primary education in Grade 6 and **was very stable and persistent** for the same students in Grade 9 at the end of lower secondary education.

We also focused on **immigrants** where we had the information whether a person came from a family of first, second or third generation of immigrants. We found that the lag behind the rest of the population is **greatest for first generation immigrants and disappears until third generation**.

Hierarchical linear models of students' achievement (students nested within schools) at the end of Grade 9 confirmed that there is relatively **little variance in achievement between schools** (9%) and that most of the variance is within schools. By including predictors like gender, SEN, immigrants and SEI **models accounted for 23.4 – 28.3% of total variance**. As these are predictors beyond school's control it is important to note that they also account for 35.5-47.6% of variance between schools.

UVOD

Princip, po katerem ima vsak pravično možnost izboljšati svoje življenje, je v jedru demokratičnih sistemov (OECD, 2017). V tem kontekstu so izobraževalni sistemi še posebej pomembni, saj predstavljajo tisto polje družbe, kjer se omenjeni princip najbolj izrazito realizira ali pade. Izobraževalne potrebe učencev, ki potrebujejo pri pouku drugačno, posebno ali prilagojeno obravnavo, so na več mestih poudarjene v različnih mednarodnih in nacionalnih dokumentih. Bolj specifično se je Evropska unija zavezala k izenačevanju možnosti za vse učence s sprejemom *EU Disability Strategy 2010–2020* (EU, 2011), ki skuša za te učence odstraniti ovire na poti do izobrazbe.

Večina šolskih sistemov pozna različne ukrepe, s katerimi skušajo pomagati učencem, ki bi zaradi različnih razlogov sicer zaostajali v svojih dosežkih. V mednarodni literaturi (Deluca, 2012) se pogosto omenja učence z motnjami (*disabilites*), z učnimi težavami (*learning difficulties*) in prikrajšane (*disadvantaged*) učence.

V Sloveniji poznamo otroke oziroma učence s posebnimi potrebami. Po *Zakonu o usmerjanju otrok s posebnimi potrebami* (Uradni list RS, št. [58/11](#), [40/12](#) – ZUJF, [90/12](#) in [41/17](#) – ZOPOPP) so sem uvrščeni otroci z motnjami v duševnem razvoju, slepi in slabovidni otroci oz. otroci z okvaro vidne funkcije, gluhi in naglušni, otroci z govorno-jezikovnimi motnjami, gibalno-ovirani, dolgotrajno bolni, otroci s primanjkljaji na posameznih področjih učenja, otroci avtističnimi motnjami ter otroci z motnjami vedenja in osebnosti.

V nadaljevanju se bo raziskava osredotočila na tiste učence s posebnimi potrebami, ki zaključijo osnovno šolo po izobraževalnih programih z enakovrednim standardom. Učenci v programu izobraževanja z nižjim izobrazbenim standardom opravljajo drugačno nacionalno preverjanje znanja, ki je poleg tega tudi prostovoljno, zato jih ni mogoče preprosto primerjati s preostalo populacijo. Tako so iz kategorij učencev s posebnimi potrebami v nadaljevanju npr. izvzeti otroci z motnjami v duševnem razvoju.

Opredelitev učencev s posebnimi potrebami in njihovih prikrajšanosti

V oči bode dejstvo, da nimamo enotnih in kakovostnih podatkov o enakih kategorijah učencev s posebnimi potrebami v različnih državah Evropske unije (2013), zaradi česar je težko primerjati prakse in iskati izboljšave. Evropska komisija (EU, 2013) razloge vidi v različnih definicijah omenjenih skupin v različnih državah in različnih načinih identifikacije teh otrok. Ker nekatere države pri opredelitvah na tem področju izhajajo bolj iz odkrivanja in diagnosticiranja motenj, druge pa iz ugotavljanja potreb pri pouku, so pogosto tudi osnovne opredelitve te populacije od države do države različne. Za sistematično delo in spremljanje napredka je nujen kakovosten vpogled v dejansko stanje, zato bi bilo treba ustrezen klasifikacijski okvir v evropskem prostoru čimprej ustvariti in vpeljati v prakso vsaj na ravni spremljanja podatkov.

Če ne bo drugače navedeno, bomo v tem poročilu za izhodišče uporabili tripartitno klasifikacijo, ki jo kot robustno harmonizacijo navaja OECD (2004; Robson, Evans in Deluca, 2005). V tej klasifikaciji so učenci razdeljeni v tri kategorije:

- učenci, katerih primanjkljaji imajo jasen biološki izvor (kategorija A),
- učenci, katerih učne in vedenjske težave so verjetneje pridobljene narave (kategorija B), in
- učenci, katerih težave izvirajo iz deprivilegiranosti (kategorija C).

Na primer slepi ali gluhi učenci spadajo v kategorijo A. Poleg tega, da so v tej kategoriji učenci z motnjami, ki so pogostejše biološkega oziroma organskega izvora, so za te motnje tudi bolj jasno opredeljena diagnostična merila, posledica teh motenj pa so posebne učne potrebe.

V kategorijo B spadajo učenci s specifičnimi učnimi težavami (npr. disleksijo), kjer ni jasno, ali težave izvirajo le iz biološke danosti ali tudi iz socialne oziroma drugačne prikrajšanosti, oziroma imajo v tem primeru okoljski dejavniki večji vpliv kot pri skupini A.

V kategorijo C spadajo npr. učenci iz nespodbudnih okolij, Romi, migranti in drugi. Učenci s posebnimi potrebami, kot jih običajno razumemo v slovenskem šolskem prostoru, spadajo v kategoriji A in B (Vovk-Ornik, 2016), tretjo skupino pa slovenski šolski sistem obravnava s specifičnimi ukrepi za ciljne skupine (za Rome, migrante ipd.).

Zakaj obstajajo tako različni sistemi identifikacije med državami, če pa gre za relativno univerzalne težave? Da so razlike velike, pokažejo že podatki o identificiranih učencih s posebnimi potrebami v posameznih državah. Mreža strokovnjakov NESSE (2012) ugotavlja izjemno veliko raznolikost v deležu identificiranih učencev med državami. Primer lahko vidimo v *Preglednici 1* (NESSE, 2012) kjer so podatki izpred desetih let. Gre za relativno stare podatke, vendar jih navajamo, saj so tovrstni širši mednarodni pregledi redki in opozarjajo na veliko raznolikost. Razlogi za opaženo raznolikost so različni, tukaj navajamo vsaj dva, ki posegata v namen tovrstnih sistemov identifikacije in s tem vplivata na razlike:

- nekatere države uporabljajo sistem identifikacije za prerazporeditev učencev v specializirane oz. segregirane šole. V teh državah so deleži prepoznanih učencev običajno višji (npr. Belgija, Češka, Finska, Nemčija);
- v državah, kjer je identifikacija povezana z dodeljevanjem dodatnih virov, so deleži identificiranih višji (npr. Norveška, Škotska).

Oba vzroka sta lahko velika ovira pri mednarodnih primerjavah podatkov, saj izrazito vplivata na poročane podatke ter zanesljivost primerjav in ugotovitev.

Preglednica 1: Deleži identificiranih učencev po državah (Podatki 2010; vir: NESSE, 2012)

DRŽAVA	Število učencev v obveznem izobraževanju	Število učencev s posebnimi potrebami in delež teh učencev v celotni populaciji
Avstrija	802.519	28.525 (3.5 %)
Belgija (Fl.)	871.920	54.336 (6.2 %)
Belgija (Fr.)	687.137	30.993 (4.5 %)
Bolgarija	693.270	14.083 (2.0 %)
Ciper	97.938	5.445 (5.5 %)
Češka	836.372	71.879 (8.6 %)
Danska	719.144	33.733 (4.6 %)
Estonija	112.738	10.435 (9.2 %)
Finska	559.379	45.493 (8.1 %)
Francija	12.542.100	356.803 (2.8 %)
Nemčija	8.236.221	479.741 (5.8 %)
Grčija	1.146.298	29.954 (2.6 %)
Madžarska	1.275.365	70.747 (5.5 %)
Islandija	43.511	10.650 (24.0 %)
Irska	649.166	33.908 (5.2 %)
Italija	7.326.567	170.696 (2.3 %)
Latvija	185.032	9.057 (4.8 %)
Litva	440.504	51.881 (11.7 %)
Luksemburg	64.337	1.374 (2.2 %)
Malta	48.594	2,645 (5.4 %)

DRŽAVA	Število učencev v obveznem izobraževanju	Število učencev s posebnimi potrebami in delež teh učencev v celotni populaciji
Nizozemska	2.411.194	103.821 (4.3 %)
Norveška	615.883	48.802 (8.0 %)
Poljska	4.511.123	127.954 (2.8 %)
Portugalska	1.331.050	35.894 (2.7 %)
Slovenija	162.902	10.504 (2.7 %)
Španija	4.437.258	104.343 (2.35 %)
Švedska	906.189	13.777 (1.5 %)
Švica	777.394	41.645 (5.4 %)
VB (Anglija)	8.033.690	225.920 (2.8 %)
VB (Škotska)	647.923	45.357 (7.0 %)
VB (Wales)	377.503	12.895 (3.4 %)

Preglednica 1 je tu samo za ilustracijo raznolikosti, saj se je v Sloveniji delež učencev s posebnimi potrebami v zadnjem obdobju precej povečal, kar je predstavljeno v nadaljevanju. Prikazane razlike v identifikaciji so bile tudi podlaga za oblikovanje omenjenih kategorij A, B in C, ki skušajo harmonizirati razumevanje osnovnih pojmov na tem področju. Obenem zasledimo med državami velike razlike v konceptualizaciji področja. Nekje je pozornost usmerjena v identificiranje (motnje, primanjkljaji), drugje v podporo in ukrepanje. Slika 1, Slika 2 in Slika 3 prikazujejo primerjavo med državami v deležu učencev, ki so deležni dodatnih virov/ukrepov po posameznih kategorijah.

Slika 1: Primerjava med državami v deležu učencev, ki so deležni dodatnih virov/ukrepov v kategoriji A (Robson, Evans in Deluca, 2005)

Chart 4.17. Numbers of students receiving additional resources in lower secondary education in cross-national category B, as a percentage of all students in lower secondary education, 2001^{1,2}

1. Countries are ranked in ascending order of percentage of students.
2. In Italy and Japan there are no national categories falling within category B.

Slika 2: Primerjava med državami v deležu učencev, ki so deležni dodatnih virov/ukrepov v kategoriji B (Robson, Evans in Deluca, 2005)

Chart 4.27. Numbers of students receiving additional resources in lower secondary education in cross-national category C, as a percentage of all students in lower secondary education, 2001^{1,2,3}

1. Countries are ranked in ascending order of percentage of students.
2. In Korea and the United Kingdom (Eng.) there are no national categories falling within category C.
3. Hungary: category 9 "disadvantaged students" is not available.

Slika 3: Primerjava med državami v deležu učencev, ki so deležni dodatnih virov/ukrepov v kategoriji C (Robson, Evans in Deluca, 2005)

Primerjava slik pokaže še največje razlike pri kategoriji C – prikrajšanih učencih. Ti učenci so med državami zelo različno obravnavani, pogosto prek identifikacije s posamezno etnično skupino (npr. Romi) ali v posebnih okoliščinah (npr. priseljenci), pri čemer se izhaja iz predpostavke, da vsi predstavniki določene skupine potrebujejo enako obravnavo. To ni najbolje, saj preusmerja pozornost z vprašanja *Kako bi učenec uspešneje, učinkoviteje, hitreje pridobival znanje in napredoval v vsebinah učnih načrtov?* na vprašanje *Kateri skupini pripadaš in kaj sistem tej podskupini ponuja?*

Petstopenjski model nujenja učne pomoči v Sloveniji

V Sloveniji je izhodišče za ukrepanje *Koncept dela z učenci z učnimi težavami v osnovni šoli* (Magajna idr., 2008), kjer so oblikovane smernice za delo v šoli. Koncept temelji na petstopenjskem modelu nujenja učne pomoči, ki hierarhično pokriva celoten kontinuum učnih težav in predvideva vključevanje različnih strokovnjakov in ustanov glede na zaznane učne težave, kot prikazuje *Slika 4*.

Slika 4: Petstopenjski model nujenja učne pomoči (po Košak Babuder in Velikonja, 2011)

Koncept na peti stopnji omogoča najintenzivnejšo in posebnim potrebam učenca prilagojeno obravnavo (DSP – dodatno strokovno pomoč) v okviru predpisanega kurikula, ki jo lahko učinkovito izvajajo le usposobljeni strokovnjaki na šoli (Košak Babuder in Velikonja, 2011). Kot nam kaže *Slika 4*, naj bi bilo v tej skupini od 1–5 % populacije učencev, v stopnjah pod njo naj bi bili deleži večji.

Opredelitev skupin učencev s posebnimi potrebami v tej raziskavi

Poleg razdelitve v tri večje skupine, ki jih opredeljuje OECD, smo na tem mestu učence s posebnimi potrebami razdelili podrobneje, skladno s podatki, ki so bili na voljo. Skupine večinoma izhajajo iz kriterijev, ki jih uporabljajo komisije za usmerjanje otrok s posebnimi potrebami (Vovk Ornik, 2015). V raziskavi so bile zaradi lažje interpretacije oblikovane različne podskupine učencev s posebnimi potrebami:

- skupina učencev s čustveno-vedenjskimi motnjami (ČVM),
- skupina dolgotrajno bolnih učencev (DOB),
- skupina učencev z govorno-jezikovnimi motnjami (GJM),
- skupina učencev, ki spadajo v več skupin motenj hkrati (MES),
- skupina učencev s primanjkljaji na posameznih področjih učenja (PPU),
- skupina učencev z organskimi motnjami (ORG),
- učenci, ki ne spadajo med učence s posebnimi potrebami (ostali – OST).

Skupina MES označuje učence, ki imajo primanjkljaje iz več kot ene skupine. Skupina dolgotrajno bolnih zajema učence, pri katerih bolezni ne izzveni najmanj v treh mesecih; sem npr. spadajo tudi učenci z motnjo pomanjkljive pozornosti s hiperaktivnostjo (Žagar Gabron in Drobnič Radobuljac, 2015). Skupina učencev z organskimi motnjami (ORG) zajema različne podskupine, kot so: avtistične motnje, barvna slepota, gibalna oviranost, gluhot, naglušnost, okvara vidne funkcije, slepota in slabovidnost. Skupaj s skupino dolgotrajno bolnih učencev sestavljata skupino A po tripartitni klasifikaciji, vse ostale naštetih skupine učencev s posebnimi potrebami spadajo v skupino B. Poleg učencev s posebnimi potrebami so v nekaterih analizah tudi učenci, katerih starši spadajo po podatkih Statističnega urada v prve tri generacije priseljencev. Ti učenci skupaj z učenci z nizkim socialno-ekonomskim statusom spadajo v skupino C. Preostali učenci populacije, ki niso zajeti v nobeni od naštetih skupin, so v rezultatih upoštevani v skupini OST (ostala populacija), kot kaže *Slika 5*.

Slika 5: Oznake skupin učencev, uporabljene v analizah

Učenci s posebnimi potrebami in trendi v letih od 2006 do 2018

V Sloveniji je Državna komisija za nacionalno preverjanje znanja večkrat opozorila na izrazit porast deleža učencev s posebnimi potrebami (UPP) med leti 2006 in 2018 (Vehovec, 2018). Od 2,3 % v letu 2006 je delež naraščal do 9,6 % v letu 2017 oziroma 9,4 % leta 2018. Več kot štirikratno povečanje v dvanajstih letih je nova realnost, s katero se spoprijema slovenski šolski sistem. Glede vzrokov za tovrstno povečanje predlagamo nekaj možnosti, verjetno pa obstaja še kakšna, ki tukaj ni identificirana:

- morda je v populaciji dejansko pojavnost motenj in primanjkljajev večja,
- morda je sposobnost identifikacije veliko boljše oziroma prag za identifikacijo nižji in je posledično večji del populacije prepoznan,
- morda skladno s petstopenjskim modelom nujenja pomoči aktivnosti na predhodnih stopnjah niso dovolj učinkovite.

Ob tem se je treba zavedati tudi, da se povečuje delež učencev, ki imajo več primanjkljajev hkrati. Ne glede na možne vzroke pojav povečevanja populacije UPP ni samo slovenska zgodba. P. Russell (2003) v Veliki Britaniji ugotavlja trend naraščanja učencev s posebnimi potrebami, ki imajo več primanjkljajev hkrati, kar pripisuje boljši medicinski oskrbi in večji skrbi staršev, – oboje vodi k temu, da je v populaciji vedno več teh učencev. Prav tako poroča o povečanju učencev z avtističnimi motnjami in motnjami pomanjkljive pozornosti s hiperaktivnostjo (ADHD).

Socialno-ekonomski status

Socialno-ekonomski status je z izobraževalnimi dosežki povezan. O tem pričajo mnoge mednarodne (npr. Hanushek, 2010; Hattie, 2008) in tudi slovenske raziskave (Cankar, Bren in Zupanc, 2017).

Otroci iz družinskega okolja z nižjim SES pogosto že v vrtec pridejo z manj lingvističnega znanja (Purcell Gates, McIntyre in Freppon, 1995), ko pridejo do srednje šole, so zaostanki v pismenosti lahko že zelo veliki (Reardon, Valentino in Shores, 2013).

Wilks in Wilson (2012) ugotavljata povezanost socialno-ekonomskega stanja in izobraževalnih aspiracij. Izobraževanje je namreč vedno dolgoročna naložba. Posameznik bodisi neposredno s šolnino in drugimi stroški izobraževanja bodisi s podaljševanjem obdobja izobraževanja, ko še ne vstopa na trg dela in postane ekonomsko neodvisen, vlaga v svojo prihodnost. Pri tem je seveda veliko lažje vlagati v boljšo izobrazbo, večjo usposobljenost in specializiranost za zahtevnejše poklice, če posamezniku socialno-ekonomsko stanje to omogoča.

Da so nekatere vrste prikrajšanosti povezane s slabšim materialno-ekonomskim stanjem, je iz dostopne literature hitro razvidno. Williams in drugi (2016, 158–160) poročajo o pomembno višjih deležih učencev s posebnimi potrebami v najnižji petini dohodkovne porazdelitve na Irskem. Na Škotskem je za učence, ki živijo na socialno deprivilegiranih območjih, veliko večja verjetnost, da bodo identificirani v skupino učencev, ki potrebujejo posebno obravnavo (*additional support needs*), kot njihovi vrstniki iz ugodnejših območij (Riddell idr., 2010).

Zanimivo je, da literatura opozarja tudi na vpliv spola. Kivirauma in drugi (2006) ugotavljajo, da je v enem od finskih mest kar tri četrtine vseh učencev v posebnih oddelkih fantov. Fantje so tipično izraziteje zastopani v vseh vrstah prikrajšanosti, vendar so razlike najbolj očitne na področjih učnih težav, socialnih, čustvenih in vedenjskih težav, kjer so tudi močne povezave s socialno prikrajšanostjo. Zelo verjetno so za izkazano disproporcionalno diagnosticiranje pri fantih pomembnejši kulturni dejavniki kakor organski (NESSE, 2012, 37), čeprav npr. Skårbrevik (2002) meni drugače. Na Hrvaškem Z. Leutar (2006) ugotavlja bistveno nižjo kakovost življenja in materialno situacijo za invalidne osebe in opozarja tudi na spiralno zanko – invalidnost vodi v revščino, obenem pa revščina vpliva na poslabšanje zdravja.

V preteklih raziskavah smo na slovenskih podatkih uspeli pokazati veljavnost in zanesljivost socialno-ekonomskega indeksa (SEI), ki smo ga pripravili iz podatkovnih baz Statističnega urada RS (Cankar, Bren in Zupanc, 2017). Mogoče še pomembnejša je bila ugotovitev, da lahko tovrstne podatke za celotne letne generacije pripravimo iz obstoječih podatkovnih baz Statističnega urada in ne potrebujemo vzorčenja ter organizacijsko in ekonomsko zahtevnejših načinov zbiranja podatkov, ki imajo pogosto tudi velike težave z veljavnostjo. Tako se je odprla pot za raziskovanje, ki je dostopno in v slovenskem prostoru ponuja prej nedostopen vpogled v različne vidike povezanosti učenčevega družinskega okolja in izobraževalnih dosežkov.

Raziskovalni problem

Zakon o usmerjanju otrok s posebnimi potrebami (ZOPOPP) navaja, da morajo izobraževalni programi s prilagojenim izvajanjem in dodatno strokovno pomočjo ter prilagojeni programi z enakovrednim izobrazbenim standardom omogočati učencem doseganje enakovrednega izobrazbenega standarda. Z vsemi izvedenimi ukrepi naj bi se torej razkorak do dosežkov preostale populacije v izobrazbenem standardu vsaj zmanjšal.

Čeprav je šibko socialno-ekonomsko družinsko okolje ena od oblik prikrajšanosti in učenci iz tega okolja spadajo v kategorijo C, podatki o socialno-ekonomskih značilnostih učenčevega okolja v Sloveniji v sistemu niso spremljani. Obstajajo ukrepi kot npr. regresirana malica in kosilo ali pa šolski skladi, ki pomagajo učencem in njihovim staršem prebroditi konkretno finančno stisko, ni pa mehanizmov, ki bi omogočali vpogled v neenakost socialno-ekonomskega okolja in predvsem v njegove učinke ter interakcijo z morebitnimi ukrepi.

Nizek socialno-ekonomski status (SES) družine je lahko ovira pri učenčevem uspešnem pridobivanju izobrazbe. Ker imamo v raziskavi na voljo populacijske podatke, bomo najprej raziskali splošno povezanost indeksa SEI z dosežki učencev. Pri delu bomo izhajali iz ničelne hipoteze, da povezanosti ni.

Poleg tega, da nizek socialno-ekonomski status družine predstavlja prikrajšanost samo po sebi, lahko predstavlja še dodaten vidik tveganja pri učencih s posebnimi potrebami, tako za nastanek kot tudi za razvoj motenj in primanjkljajev (Košak Babuder, 2011). S podatki bomo skušali raziskati, kako močan je vpliv SES na dosežke pri učencih s posebnimi potrebami v primerjavi z ostalo populacijo.

Poleg učencev s posebnimi potrebami bomo v analizah obravnavali še eno ranljivo podskupino, ki bi jo mednarodno lahko uvrstili v skupino C, – priseljence. Ker smo v analizi povezali učence z njihovimi starši in ker podatki o priseljenicah prihajajo iz popisa (staršev), gre bolj za priseljenke družine in ne za učence – priseljence. Zanimajo nas tako razlike v dosežkih kot tudi v SEI.

V poročilu so obravnavani tako podatki nacionalnega preverjanja znanja (NPZ), kot tudi splošne in poklicne mature (SM/PM) ter zaključnih izpitov (ZI). Izraz 'učenec' se v nadaljevanju nanaša na udeležence na vseh vključenih ravneh izobraževanja in je uporabljen kot nadredni pojem za oba spola.

METODA

Uporabljene podatkovne baze

Za analize v nadaljevanju je bila na Državnem izpitnem centru (Ric) s statističnim Uradom RS (SURS) podpisana pogodba o obdelavi osebnih podatkov in dostopu do podatkov za znanstvenoraziskovalni namen. Na podlagi pogodbe je prišlo do povezave teh podatkovnih baz:

- Evidenca gospodinjstev, administrativna gospodinjstva (stanje 1. 1. 2017),
- Registrski popis (stanje 1. 1. 2015),
- Register nepremičnin (stanje december 2017),
- Statistični register delovno aktivnega prebivalstva, SRDAP (stanje december 2015),
- Dohodnina (odmerni in končni kontrolni podatki, stanje 2016),
- Vpisani v visokošolsko izobraževanje (1999/2000, 2002/2003, 2007/2008, 2012/2013, 2016/2017),
- Podatkovna baza Rica, splošna matura (stanje 1995–2017), poklicna matura (stanje 2002–2017), NPZ 6. in 9. razred (stanje 2006–2017), zaključni izpit (stanje 2008–2017).

Opis spremenljivk v posameznih podatkovnih bazah je v prilogi. SURS je podatkovne baze pripravil tako, da je odstranil vse identifikatorje, prek katerih bi bilo mogoče identificirati posamezni zapis, obenem pa dodal unikatni povezovalni negovoreči ključ, ki je omogočal povezovanje vseh v raziskavo vključenih baz. Z evidenco gospodinjstev je bila omogočena tudi izjemno pomembna povezava med člani, ki živijo v istem gospodinjstvu. Tako je mogoče povezati otroka (učenca) z njegovimi starši (skrbniki ipd.) in posledično lahko ugotavljamo značilnosti učenčevega družinskega okolja iz podatkov staršev.

V analize so bili vključeni vsi učenci, ki so opravljali NPZ v šestem in devetem razredu od leta 2002 do leta 2018, poleg njih pa tudi vsi kandidati poklicne mature (2002–2018), kandidati splošne mature (1995–2018) in zaključnega izpita (2010–2018). Kandidati zaključnega izpita so vključeni le v obdobju, ko se za njih vodi ustrezna evidenca na Ricu. Podatki tako obsegajo celotne generacije učencev, ki so bili udeleženi na enem ali več zunanjih preverjanjih znanja. Poleg velike odgovornosti pri sami obdelavi podatkov in pripravi analiz to pomeni tudi veliko verodostojnost rezultatov in njihovo uporabno vrednost.

Oprelitev nekaterih spremenljivk

Za same analize je zelo pomembno, kako so bile posamezne spremenljivke opredeljene:

- Učenci s posebnimi potrebami

Spremenljivka izhaja iz evidenc Državnega izpitnega centra, ki obstajajo pri vsakem zunanjem preverjanju znanja. Za namen povezovanja podatkov na SURS so bili učenci, ki so po vrsti posebne potrebe spadali v več kategorij hkrati, uvrščeni v kategorijo 'mešano'.

- Priseljenci

Podatek o priseljenicah je zajet iz popisa prebivalstva. Pred samo analizo sta bili pripravljene dve spremenljivki. Ena zajema generacijo priseljencev in loči med prvo, drugo in tretjo generacijo priseljencev (ter populacijo, ki niso priseljenci). Družina spada v kategorijo priseljencev, če je vsaj eden od staršev spadal v omenjene generacije priseljencev. Druga spremenljivka loči med tistimi, ki so priseljenci prve generacije, in ostalimi skupaj. Slednja spremenljivka je uporabljena v večnivojskih modelih.

Priprava socialno-ekonomskega indeksa (SEI)

Priprava SEI je obsegala velik del študije, ki je popisana v znanstveni monografiji *Za večjo pravičnost šolskega sistema v Sloveniji* (Cankar, Bren in Zupanc, 2017). Študija je pokazala, da je priprava SEI iz tovrstnih baz podatkov smiselna in smotrna, poleg tega pa je bila izkazana tudi zanesljivost in veljavnost za nadaljnje raziskovanje.

V tej raziskavi smo sledili enakemu postopku priprave SEI, ki metodološko povzema primerljiv postopek, po katerem pri mednarodni raziskavi PISA pripravijo indeks kulturnega, socialnega in ekonomskega statusa ESCS (OECD, 2012).

Za potrebe priprave SEI smo oblikovali štiri spremenljivke, ki zajemajo različne vidike socialno-ekonomskega statusa posameznika: dohodke (BRUTO), vrednost nepremičnin (NEPR), izobrazbo (PARED) in status poklica (HISEI). Pri prvih dveh spremenljivkah je na ravni učenca končna spremenljivka vsota vrednosti za starša, pri izobrazbi in statusu poklica pa je uporabljena višja vrednost obeh staršev.

Spremenljivka BRUTO

Skladno z ugotovitvami predhodne raziskave (Cankar, Bren in Zupanc, 2017) smo dohodke družine merili skozi spremenljivko BRUTO, ki predstavlja bruto dohodek obeh staršev, v našem primeru merjen skozi podatke o dohodnini za leto 2016.

Spremenljivka NEPR

Vrednost nepremičnin je bila zajeta iz ustreznih evidenc registra nepremičnin za leto 2017 in predstavlja vsoto ocenjenih vrednosti stavb in parcel v lasti obeh staršev.

Spremenljivka PARED

Spremenljivka o najvišji doseženi izobrazbi obeh staršev je oblikovana iz šifranta stopenj izobrazbe tako, da predstavlja ordinalno lestvico.

Spremenljivka HISEI

Najvišji socialno-ekonomski status poklica v družini je pripravljen enako kot v predhodni raziskavi (Cankar, Bren in Zupanc, 2017), po zgledu raziskav PISA. Iz kod poklicev po klasifikaciji SKP (ISCO-08), ki so navedene v podatkih popisa in registra delovno aktivnega prebivalstva, je bilo opravljeno prekodiranje v lestvico ISEI po enaki tabeli kot v predhodni raziskavi.

Pri podatkih o bruto dohodkih in vrednostih nepremičnin smo implicitno vsem, ki so v teh evidencah imeli manjkajoči podatek, pripisali vrednost nič. Glede na to, da so to podatki iz uradnih evidenc, ki so uporabljeni v administrativnih postopkih, smo jim pripisali zadostno veljavnost za raziskovalni namen.

Obe spremenljivki imata lahko tudi težave z izstopajočimi vrednostmi, saj navzgor nista omejeni. V ta namen so bile vrednosti pod 0,5 in nad 99,5 percentila zaokrožene na mejne vrednosti teh percentilov. Na ta način so rezultati dobljenih analiz bolj robustni.

Iz skupnega bruto dohodka družine, skupne vrednosti nepremičnin obeh staršev, najvišje izobrazbe staršev v družini in najvišjega socialno-ekonomskega statusa poklica starša v družini pripravimo kompozitno spremenljivko, ki predstavlja socialno-ekonomski indeks. Podobno, kot je v raziskavi PISA skupni indeks ESCS sestavljen kot uteženo povprečje merjenih spremenljivk, vsebovanih v prvi komponenti analize glavnih komponent, je pripravljen skupen socialno-ekonomski indeks tudi tukaj. Vrednosti SEI so enake vrednostim prve glavne komponente, dobljene po metodi glavnih komponent (Kotz idr. 2006, str. 2567), skalirane tako, da je vrednost nič povprečje za vse učence v raziskavi in ena standardni odklon. Dobljena spremenljivka je linearno transformirana na aritmetično sredino 100 in standardni odklon 15:

$$SEI = \frac{\beta_1 BRUTO + \beta_2 NEPR + \beta_3 PARED + \beta_4 HISEI}{\epsilon} * 15 + 100$$

Pri tem so β_1 – β_4 uteži pri prvi glavni komponenti, *HISEI*, *PARED*, *BRUTO* in *NEPR* spremenljivke družinskega okolja in ϵ lastna vrednost prve komponente. Iz indeksa (SEI) so bili v nadaljevanju pogosto pripravljeni decili – za posamezni rezultat je bilo označeno, v katero desetino populacije spada. Decili so bili določeni za vsako leto posebej in za učence NPZ v šestem in devetem razredu ločeno, za učence SM, PM in ZI pa skupaj, saj predstavljajo skupno populacijo, ki jo med sabo primerjamo.

REZULTATI IN DISKUSIJA

Čeprav so analize v nadaljevanju osredotočene na učence s posebnimi potrebami, pa v začetnem delu navajamo podatke in ugotovitve, ki so narejeni na celotni populaciji in zanimivi za načrtovalce šolske politike na splošno. Populacijski podatki so nam na voljo zaradi izjemno kakovostnih virov podatkov Statističnega urada RS in učinkovite povezave s podatki Državnega izpitnega centra.

Preglednica 2: Število učencev po letih in vrstah izpitov

Leto	NPZ6	NPZ9	PM	SM	ZI
1995				4.933	
1996				4.935	
1997				5.238	
1998				5.472	
1999				5.582	
2000				5.782	
2001				5.955	
2002	415	790	14.361	7.357	
2003	575	1.061	15.416	7.624	
2004	694	1.249	15.248	7.853	
2005	930	1.807	15.325	7.859	
2006	3.100	20.853	14.922	8.368	
2007	5.328	19.503	13.723	8.324	
2008	8.351	19.165	13.212	7.975	
2009	14.862	19.043	13.043	7.818	
2010	15.299	18.434	13.107	7.639	4.427
2011	15.537	18.000	13.177	7.118	4.366
2012	16.734	17.722	12.499	6.776	4.316
2013	15.867	17.692	11.558	6.809	3.997
2014	17.475	17.120	10.441	6.526	3.846
2015	17.124	17.792	10.346	6.316	3.812
2016	17.558	17.141	10.048	6.202	4.050
2017	17.763	17.250	9.975	5.694	4.189
2018	18.974	16.924	9.447	5.586	4.087

V analizo so bile vključene celotne generacije učencev, ki so opravljale posamezne zunanje preizkuse znanja. Od vseh učencev (840.811) je bilo po povezovanju baz in čiščenju podatkov mogoče pripraviti SEI za 820.143 učencev, kar predstavlja 97,5 % populacije. Kjer ni drugače navedeno, analize izhajajo iz te skupine učencev. V prilogi je preglednica s podrobnejšimi deleži manjkajočih vrednosti po letih in vrstah izpitov.

Za pripravo SEI je bilo treba narediti analizo glavnih komponent, ki je pokazala, ali lahko iz posameznih spremenljivk okolja naredimo kompozitni SEI. Analiza glavnih komponent (angl. *PCA*) iz obstoječih spremenljivk naredi glavne komponente, ki so neodvisne linearne kombinacije uporabljenih spremenljivk, pri čemer vsaka naslednja glavna komponenta skuša obsegi kar največ preostale spremenljivosti. V našem primeru nas zanima, v kolikšni meri se v štirih uporabljenih spremenljivkah skriva ena prevladujoča dimenzija (SES), kar pomeni, da nas zanima, kako velika je varianca prve glavne komponente proti celoti.

Preglednica 3: Rezultati analize osnovnih komponent (nasičenosti in varianca, računano na podatkih za 820.143 učencev)

	PC1	PC2	PC3	PC4
NEPR	-0,345	-0,919	0,190	0,025
BRUTO	-0,517	0,016	-0,853	-0,066
HISEI2	-0,556	0,288	0,287	0,725
PARED2	-0,552	0,270	0,392	-0,685
VARIANCA	2,33	0,83	0,51	0,32

Opomba: PC1–PC4 so štiri glavne komponente, ki so med sabo neodvisne in zajemajo vso spremenljivost osnovnih spremenljivk. Sledijo si po vrsti glede na velikost deleža skupne spremenljivosti, ki ga zajemajo.

Slika 6: Velikosti varianc štirih osnovnih komponent

Preglednica 3 pokaže, da prva osnovna komponenta zajame lep del spremenljivosti vseh vključenih spremenljivk, še najmanj vrednosti nepremičnin. Če variance, ki jih prikazujeta Slika 6 in Preglednica 3, pretvorimo v deleže skupne spremenljivosti, prva komponenta povzame kar 58,25 % vse spremenljivosti v izhodiščnih štirih spremenljivkah. Tako visok delež nam v nadaljevanju omogoča, da za večino uporabnih namenov razumemo SES kot enodimenzionalen konstrukt, ki ga izračunamo kot socialno-ekonomski indeks (SEI).

Preglednica 4: Korelacije med SEI in komponentami

	NEPR	BRUTO	HISEI2	PARED2	SEI
NEPR	1,00	0,34	0,29	0,29	0,51
BRUTO	0,34	1,00	0,54	0,52	0,74
HISEI2	0,29	0,54	1,00	0,70	0,87
PARED2	0,29	0,52	0,70	1,00	0,86
SEI	0,51	0,74	0,87	0,86	1,00

Opomba: Frekvenca je vedno 820.143.

Preglednica 4 prikazuje korelacije med spremenljivkami in najprej pokaže, da posamezne spremenljivke, ki sestavljajo SEI, visoko korelirajo med seboj. Še najbolj odstopa vrednost nepremičnin, ki z ostalimi tremi le zmerno korelira. Korelacije z ustvarjenim SEI pokažejo, da nova spremenljivka dobro povzema vse, kar je osnovnim spremenljivkam skupnega, obenem pa nam omogoča, da uporabljamo v analizah le še eno mero namesto štirih.

Ugotovimo lahko, da je delež povezanih podatkov, za katere lahko zanesljivo izračunamo SEI, visok in uporaben za sistemske analize.

Preglednica 5: Mediana SEI po letih in vrstah izpitov

	NPZ6	NPZ9	PM	SM	ZI
1995				114,11	
1996				114,48	
1997				114,18	
1998				113,82	
1999				114,46	
2000				114,34	
2001				113,39	
2002	95,52	91,8	90,55	111,27	
2003	98,46	93,86	89,93	110,61	
2004	95,03	92,29	89,23	110,17	
2005	97,76	93,42	88,85	109,83	
2006	94,38	94,77	88,96	110,08	
2007	94,65	96,13	88,47	110,04	
2008	96,87	95,68	88,54	109,64	
2009	97,67	96,05	89	109,95	
2010	98,85	95,7	88,66	110,14	81,06
2011	98,69	95,97	88,73	111,14	81,58
2012	99,88	96,17	88,9	110,92	81,86
2013	99,9	97,24	89,87	111,49	82,7
2014	98,83	97,49	90,35	111,55	82,22
2015	99,7	98,83	90,43	112,68	82,23
2016	100,93	98,72	90,51	112,77	81,91
2017	101,28	99,29	91,66	115,52	82,38
2018	102,4	100,31	91,91	116,26	83,18

*Podatki za NPZ6 pred letom 2006 so pisani ležeče, ker zajemajo le manjši del učencev šestega razreda v posamezni generaciji.

Socialno-ekonomski indeks je bil izračunan za vse generacije hkrati, zato lahko mediane, ki jih prikazuje *Preglednica 5*, primerjamo tako med leti kot tudi med vrstami izpitov. Opazen je trend povečevanja SEI pri starših poznejših generacij, ne glede na vrsto izpita. Na primer starši generacije, ki je opravljala splošno maturo v letu 2018, imajo višji SEI od staršev generacije, ki je opravljala splošno maturo leto poprej, čeprav je SEI računano za vse starše na isto časovno obdobje (podatki o dohodkih, izobrazbi in nepremičninah se nanašajo na leto 2016/17). Pojav je zelo zanimiv, saj bi načeloma pričakovali, da bodo imele starejše generacije višji SEI, saj se tipično z leti zaposlenim plača zvišuje, podobno tudi vrednost nepremičnin v lasti ipd., medtem ko se je SEI meril le v eni časovni točki.

Slika 7: Povprečni SEI pri različnih preizkusih znanja po letih

Opomba: za programe zaključnega izpita pred letom 2010 ni bilo podatkov.

V raziskavi smo imeli na voljo podatke, iz katerih smo ustvarili SEI za leto 2016. Tako ne vemo socialno-ekonomskega statusa družin v trenutku, ko so bili otroci npr. v devetem razredu (razen za generacijo NPZ9 2016), ampak njihov SEI za leto 2016. Ker v povprečju prebivalstvo svoje gmotno stanje skozi čas aktivne zaposlitve izboljšuje (rast plač, reševanje stanovanjske problematike, dedovanje ipd.), bi sklepali, da bodo starši starejših generacij imeli višji SEI, saj so v trenutnem preseku leta 2016 starejši! Kaj so torej možni razlogi za nasprotno sliko?

Prvi razlog je prav gotovo **višja stopnja izobrazbe pri mlajših generacijah staršev**. V prilogi je preglednica median stopenj izobrazbe staršev za posamezna leta in zunanja preverjanja znanja, kjer je to mogoče preveriti. **Pri splošni maturi se je namreč mediana v 25 letih premaknila iz dokončane V. stopnje v stopnjo VI/2!**

Naslednji razlog za to je najverjetneje v vedno višji starosti staršev in posledično višji izobrazbi ter boljšem gmotnem stanju. Pri isti starosti otrok so namreč starši v povprečju vedno starejši. Na primer če primerjamo starost staršev učencev na NPZ v šestem razredu, se je od leta 2006 do leta 2018 starost mam zvišala v povprečju za 2,6 leta in očetov za 2,9 leta! V prilogi je preglednica s povprečno starostjo mam in očetov (izračunana na starost staršev ob preverjanju). **Ne samo da se med leti starost staršev pri generacijah učencev povečuje, povečuje se tako hitro, da je npr. razlika v povprečni starosti staršev učencev, ki so opravljali NPZ v šestem in devetem razredu, le 2,3 leta, namesto 3 let.**

Morebiti je s tem povezan tudi upad populacije v tem obdobju. Tedaj se je namreč v Sloveniji zgodil velik upad števila rojenih otrok, obenem pa so v povprečju starši vedno starejši. Seveda bi to veljalo le v primeru, da bi se za starševstvo v večji meri odločali boljše situirani odrasli. Ima pa tovrstno dejstvo tudi pomembne implikacije za sistemski razmislek vloge staršev v vzgoji in izobraževanju, saj v povprečju nekaj let starejši starši lahko pojmujejo svojo vlogo pri vzgoji in izobraževanju svojih otrok drugače in skušajo v večji meri prevzeti vpliv in odločanje, kar strokovnim delavcem na šolah nemalokrat lahko predstavlja izziv, vsem skupaj pa daje drugačen vtis, saj razmerja niso primerljiva s tistimi pred leti.

Iz podatkov o SEI po letih in vrstah izpitov vidimo tudi izrazite razlike med različnimi ravni srednjih šol. Na primer starši, ki so imeli otroke v posameznem letu na šolah, ki zaključijo s SM, so bili 15–20 točk SEI nad povprečjem staršev otrok na NPZ v devetem razredu. Če vemo, da standardni odklon SEI v populaciji znaša 15 točk, to pomeni, da gre za veliko razliko. Nasprotno je povprečni SEI pri srednjih strokovnih šolah (SSI) tipično 8 točk nižji od povprečja na

NPZ v devetem razredu, kar v grobem ustreza ½ standardnega odklona, pri programih z zaključnim izpitom pa kar za 17–18 točk nižji.

V prilogi so mediane posameznih spremenljivk, ki sestavljajo SEI (bruto dohodki, nepremičnine, izobrazba in status poklica). Iz njih je razvidno, da čeprav med leti SEI narašča, gre ta rast na račun višje izobrazbe staršev in višjega statusa poklica. Bruto dohodki so med leti relativno konstantni, vrednost nepremičnin v lasti družine med leti pa celo upada. Slednje verjetno lahko pripišemo staranju prebivalstva in poznejšemu prepisu nepremičnin na mlajše generacije. Ker pa to ni glavni raziskovalni problem, sicer zanimivih ugotovitev nismo podkrepili z dodatnimi analizami in podatki.

Vrednosti komponent SEI v populaciji po decilih

Poleg tega, da smo v analizah uporabili SEI, velikokrat rezultate prikazujemo tudi po decilih SEI (desetinah populacije), saj omogočajo razumljiv prikaz podatkov. Smiselno je predstaviti tudi vrednost osnovnih spremenljivk za decile SEI, saj nam zelo nazorno prikažejo, kaj pomenijo posamezne vrednosti SEI v praksi. V predhodni raziskavi (Cankar, Bren in Zupanc, 2017) so bile tovrstne vrednosti že izračunane, ker pa imamo v tej raziskavi na voljo več podatkov, ki so tudi bolj ažurni, je na tem mestu predstavljena posodobljena preglednica. V *Preglednici 6* so prikazani učenci, ki so opravljali NPZ v devetem razredu, primerljivi preglednici za NPZ6 in srednje šole pa sta v prilogi. V tem izračunu so upoštevani le učenci generacije 2016 – to leto je izbrano zato, ker so tudi podatki dohodnine izhajali iz leta 2016.

Preglednica 6: Vrednosti SEI in komponent – mediane po decilih SEI – NPZ9 2016

Decil	SEI	PARED	HISEI	NEPR [€]	BRUTO [€]	Štev. učencev
1	70,0	40	23,47	14.540	15.538	1.656
2	77,8	40	26,92	36.004	22.254	1.657
3	83,1	50	28,48	58.300	26.191	1.657
4	88,5	50	33,16	81.975	27.809	1.657
5	95,5	50	50,15	77.401	30.302	1.657
6	102,2	50	55,25	94.934	34.750	1.656
7	109,9	61	59,89	97.819	38.487	1.657
8	117,5	70	68,88	113.089	44.215	1.657
9	126,5	70	72,94	152.797	54.983	1.657
10	142,3	70	78,17	232.880	82.534	1.657

Opombe: SEI je socialno-ekonomski indeks, ki ima povprečje 100 in standardni odklon 15. PARED je koda najvišje izobrazbe obeh staršev, kjer višja vrednost predstavlja višjo stopnjo izobrazbe (šifrant je v prilogi). HISEI zavzema vrednost med 10 in 90, NEPR in BRUTO pa predstavljata letne zneske v evrih.

Korelacije socialno-ekonomskega indeksa in točk na NPZ oziroma izbire ravni

Za izračun korelacij so bile odstotne točke pri matematiki in slovenščini na NPZ v devetem razredu zaradi primerljivosti med leti standardizirane. Uporabljeni so bili podatki NPZ v devetem razredu od leta 2006 do leta 2014 – skupno 167.532 zapisov.

Preglednica 7: Korelacije SEI z dosežki učencev³

	SEI	MAT	SLO	MAT+SLO	RAVEN
SEI	1				
MAT	0,42	1			
SLO	0,36	0,73	1		
MAT+SLO	0,42	0,93	0,93	1	
RAVEN (ZI/PM/SM)	0,46	0,63	0,63	0,68	1

Visoke korelacije SEI z dosežki jasno kažejo, da je socialno-ekonomski status povezan z dosežki. Kot kaže Preglednica 7, je pri matematiki korelacija višja kot pri slovenščini, kar je konsistentno z izsledki predhodnih raziskav in mednarodne literature (Cankar, Bren in Zupanc, 2017; Sirin, 2005). Korelacije so obenem dokaj visoke, kar pripisujemo zelo kakovostnim in natančnim podatkom, ki tako laže in z manj šuma opisujejo relacije med opazovanimi konstrukti. Tudi korelacija socialno-ekonomskega indeksa z izbiro ravni srednjih šol je visoka, kar kaže na že opozarjano dejstvo o velikem socialnem razslojevanju ob prehodu v srednje šole.

Naraščanje deleža učencev s posebnimi potrebami v populaciji

Državna komisija za vodenje nacionalnega preverjanja znanja v letnih poročilih o izvedbi NPZ opozarja na porast deleža učencev s posebnimi potrebami (Vehovec, 2018; Vogrinc, 2020). Njenim ugotovitvam pritrjujejo tudi populacijski podatki za desetletno obdobje v nadaljevanju.

Preglednica 8: Delež učencev s posebnimi potrebami 9. razreda skozi leta po posameznih skupinah

	ČVM	DOB	GJM	PPU	ORG	OST	Štev. učencev
2009	0,06 %	0,50 %	0,40 %	4,22 %	0,40 %	94,89 %	19043
2010	0,16 %	0,81 %	0,73 %	5,10 %	0,47 %	93,78 %	18434
2011	0,23 %	1,02 %	0,88 %	5,71 %	0,67 %	92,99 %	18000
2012	0,26 %	1,38 %	1,21 %	6,52 %	0,54 %	91,96 %	17722
2013	0,29 %	1,70 %	1,24 %	6,67 %	0,59 %	91,74 %	17692
2014	0,34 %	1,92 %	1,40 %	7,05 %	0,67 %	90,81 %	17120
2015	0,29 %	2,21 %	1,37 %	7,01 %	0,47 %	90,99 %	17792
2016	0,36 %	2,42 %	1,35 %	6,81 %	0,67 %	90,76 %	17141
2017	0,45 %	2,34 %	1,68 %	7,52 %	0,88 %	89,94 %	17250
2018	0,64 %	2,60 %	1,38 %	7,40 %	0,83 %	90,07 %	16924

*Odstotki se znotraj leta ne seštevajo, saj je učenec lahko v več skupinah! Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 8 kaže deleže za posamezno leto, v prilogi pa so absolutne številke, na podlagi katerih so izračunani. Vidimo lahko, da se je v Sloveniji v desetih letih delež učencev s posebnimi potrebami povečal z dobrih 5 na skoraj 10%! Deleži se ujemajo s podatki iz analiz MIZŠ (MIZŠ, 2020), čeprav so tam podatki na voljo le za zadnja štiri šolska leta in porast ni viden. Prav tako se podatki ujemajo z analizo vzgoje in izobraževanja otrok s posebnimi potrebami (Opara idr., 2010), ki navaja, da naj bi bilo v obdobju analize⁴ (verjetno l. 2009) 4,5 % učencev s posebnimi potrebami, ki so vključeni v redni program osnovne šole.

³ Za vse korelacije je uporabljen Pearsonov korelacijski koeficient. V primeru korelacije z ravno je tako zaradi neizpolnjenih predpostavk koeficient povezanosti manjši, vendar se je zdela to boljša možnost, kot primerjanje koeficientov, izračunanih z različnimi metodami.

⁴ Iz dokumenta ni popolnoma jasno, na katero leto se omenjeni odstotek nanaša.

Slika 8: Delež učencev s posebnimi potrebami 9. razreda skozi leta

Slika 9: Delež učencev s posebnimi potrebami 9. razreda skozi leta skupaj za vse skupine

Slika 8 in Slika 9 sta pripravljene tako, da je vsak učenec štet le enkrat, zato tudi obstaja kategorija »mešano«. V tej skupini so namreč učenci, katerih primanjkljaji in motnje sodijo v več skupin. Slika 9 je tako korektna z vidika deležev učencev v populaciji (delež se med seboj seštevajo), ne prikaže pa pravilno povečanja deleža pri posamezni skupini primanjkljajev. Če učence iz skupine »mešano« razdelimo glede na skupine, v katere spadajo, dobimo pregled po skupinah, kot ga prikazuje Slika 10, ki bolj kaže medletni trend za posamezno motnjo/primanjkljaj.

Slika 10: Delež učencev s posebnimi potrebami 9. razreda skozi leta po posameznih skupinah

Opomba: Preglednica je v prilogi.

Iz podatkov tudi lahko izračunamo, kolikšen je faktor povečanja deleža v desetletnem obdobju med 2009 in 2018.

Slika 11: Količnik povečanja deleža v desetletnem obdobju za posamezno skupino (9. razred)

Slika 11 nazorno prikazuje, za kolikšen faktor se je delež povečal v desetletnem obdobju v posamezni skupini učencev. Če gre pri skupnem povečanju za približno dvakratnik osnovne stopnje v l. 2009, je delež pri nekaterih skupinah v desetletju narasel precej več, v skupini ČVM skoraj desetkrat.

Socialno-ekonomski indeks za učence s posebnimi potrebami

Slika 12: Povprečni SEI za različne skupine učencev s posebnimi potrebami 9. razreda skozi leta (vse skupine)

Slika 13: Povprečni SEI za različne skupine učencev s posebnimi potrebami 9. razreda skozi leta (največje skupine)

Slika 12 prikazuje povprečni SEI skozi leta za vse skupine in je dokaj nepregledna; Slika 13 zato prikazuje iste podatke, a je bilo zaradi preglednosti nekaj manjših skupin izločenih. Slika pokaže, da se skozi leta razkorak SEI med skupinama učencev s primanjkljaji na posameznih področjih učenja (PPU) in učencev brez primanjkljajev (OST) zmanjšuje; za ostale skupine je kaj podobnega zaradi medletnih nihanj težko zaključiti. Vidimo tudi, da je povprečni SEI za skupini DOB in ORG vedno višji od ostalih skupin UPP.

Čemu bi lahko pripisali tovrstno zmanjšanje razkoraka? Ali se med leti struktura učencev v skupini PPU glede na socialno-ekonomske značilnosti družinskega okolja spreminja? Je v tej skupini vedno več tudi učencev iz višjih decilov SEI? V prilogi sta preglednici, ki kažeta strukturo tako vseh učencev s posebnimi potrebami kakor tudi specifično skupine učencev s primanjkljaji na posameznih področjih učenja po decilih indeksa SEI. Zelo jasne oz. značilne spremembe strukture učencev ni opaziti – če je res v zadnjih letih vedno več učencev z višjim SEI je težko presoditi, saj razlika ni očitna.

Slika 14: Povprečni SEI za različne skupine učencev 6. razreda skozi leta (vse skupine)

Slika 15: Povprečni SEI za različne skupine učencev 6. razreda skozi leta (največje skupine)

Pregled istovrstnih podatkov o povprečnem SEI skozi leta za različne skupine učencev v 6. razredu (Slika 14 in Slika 15) privede do podobnih zaključkov kot podatki 9. razreda. Razkorak med skupinami UPP in ostalo populacijo se zmanjšuje, najmanjši razkorak kažeta skupini ORG in DOB.

Pregled skupin učencev s posebnimi potrebami po decilih SEI

Slika 16: Verjetnost, da je učenec v posameznem decilu SEI, če je v skupini (NPZ, 9. razred)

Slika 16 še enkrat na drugačen način poudarja, da so v nekaterih skupinah učencev z motnjami in primanjkljaji izraziteje zastopani učenci iz družin z nižjimi decili SEI. Tudi tukaj se pokaže, da so to skupine ČVM, PPU, GJM in MES. Skupini DOB in ORG sta veliko bolj primerljivi z delom populacije brez primanjkljajev.

Slika 17: Verjetnost, da je učenec v posamezni skupini, če je v izbranem decilu SEI (NPZ, 9. razred)

Slika 18: Verjetnost, da je učenec v posameznem decilu SEI, če je v skupini (NPZ, 6. razred)

Slika 19: Verjetnost, da je učenec v posamezni skupini, če je v izbranem decilu SEI (NPZ, 6. razred)

Poleg grafične primerjave pogostnosti pojavljanja skupin učencev s posameznimi primanjkljaji v določenih decilih SEI, lahko pogledamo tudi *razmerja obetov* (angl. *odds*) oziroma kontrast med najvišjim in najnižjim decilom. Preglednica 9 predstavlja »razmerje« verjetnosti, da so učenci v 1. decilu v primerjavi z verjetnostjo, da so v 10. decilu SEI, za posamezno skupino učencev.

Preglednica 9: Verjetnost, da je učenec iz posamezne kategorije v 1. decilu v primerjavi z verjetnostjo, da je v 10. decilu SEI

Razmerje obetov (1. vs 10. decil)	
ČVM	8,2
GJM	3,7
MES	4,9
PPU	6,0
DOB	1,6
ORG	1,3
OST	0,9

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Razmerje obetov kot statistika vedno poudari razlike. V našem primeru imata skupina DOB in skupina ORG razmerje obetov blizu 1, kar pomeni, da so učenci s podobno verjetnostjo v 1. in v 10. decilu SEI. Učenci iz skupine GJM so 3,7-krat verjetneje v 1. decilu v primerjavi z 10. decilom socialno-ekonomskega indeksa. Še večja razmerja najdemo pri učencih, ki spadajo v več skupin (MES), kjer je skoraj 5-krat verjetneje, da bodo v 1. decilu, največje razlike pa so pri skupinah PPU in ČVM, kjer je kar 6- oziroma 8-krat verjetneje, da bodo po značilnostih svojega socialno-ekonomskega okolja učenci izhajali iz 1. decila v primerjavi z 10. decilom.

Pregled vseh učencev po ravneh srednješolskega izobraževanja in SEI

Za učence je izbira srednje šole zelo pomembna in v pretekli raziskavi (Cankar, Bren in Zupanc, 2017) se je pokazalo, da ima socialno-ekonomski položaj učenca veliko težo pri izbiri ravni srednje šole. Ric o izbiri ravni srednješolskega izobraževanja sklepa na podlagi opravljanja zunanjih preizkusov znanja ob koncu srednje šole. Učenca, ki ni prišel do zaključka srednje šole in ni opravljal splošne ali poklicne mature ali zaključnega izpita, v naših evidencah ne najdemo, zato je v analizah relativno velika kategorija *NE VEMO*. To so učenci, za katere v resnici ne vemo, kaj se je zgodilo z njimi po zaključku osnovne šole, vemo pa, da jih na naslednji stopnji izobraževalnega sistema nismo zaznali v pričakovanih časovnih intervalih. To v ničemer ne zmanjšuje pomena pridobljenih ugotovitev, je pa z vidika transparentnosti dogajanja v populaciji pomemben podatek, ki lahko služi tudi kot izhodišče pri različnih analizah osipa v izobraževalnem sistemu.

Ker sklepamo o izbiri ravni šolanja šele po zaključku, smo lahko v analizo vključili le tiste generacije, ki so že zaključile srednjo šolo. V naslednjih analizah so tako vključene generacije, ki so NPZ9 končevale v letih 2009–2014. Podobne analize smo izvedli že v predhodni raziskavi (Cankar, Bren in Zupanc, 2017), ker pa imamo na tem mestu poznejše podatke in več populacij, smo analize ponovili.

Preglednica 10: Izbira ravni šolanja glede na decil SEI – kako verjetno so učenci na določeni ravni, če so v decilu SEI

	1	2	3	4	5	6	7	8	9	10	SKUPAJ
SM	8 %	13 %	17 %	21 %	26 %	34 %	40 %	49 %	61 %	76 %	35 %
PM	42 %	50 %	52 %	52 %	51 %	47 %	43 %	37 %	27 %	15 %	42 %
ZI	26 %	21 %	18 %	15 %	12 %	8 %	6 %	4 %	2 %	1 %	11 %
NE VEMO	24 %	16 %	14 %	12 %	11 %	11 %	10 %	10 %	9 %	8 %	13 %
SKUPAJ	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %

Preglednica 11: Izbira ravni šolanja glede na decil SEI – kako verjetno so učenci v decilu SEI, če so na določeni ravni izobraževanja

	1	2	3	4	5	6	7	8	9	10	SKUPAJ
SM	2 %	4 %	5 %	6 %	8 %	10 %	12 %	14 %	18 %	22 %	100 %
PM	10 %	12 %	12 %	12 %	12 %	11 %	10 %	9 %	7 %	4 %	100 %
ZI	23 %	19 %	16 %	13 %	10 %	7 %	5 %	3 %	2 %	1 %	100 %
NE VEMO	19 %	13 %	11 %	10 %	9 %	9 %	8 %	8 %	7 %	7 %	100 %
SKUPAJ	10 %	10 %	10 %	10 %	10 %	10 %	10 %	10 %	10 %	10 %	100 %

Slika 20: Izbira ravni šolanja glede na decil SEI – kako verjetno so učenci na določeni ravni, če so v decilu

Slika 21: Izbira ravni šolanja glede na decil SEI – kako verjetno so učenci v decilu, če so na določeni ravni

Analiza sledi le trem zaključkom izobraževalnih programov (splošna matura, poklicna matura, zaključni izpit) in je s tega vidika grob kazalnik, po drugi strani pa nam tovrsten bolj oddaljeni pogled pokaže zelo jasne vzorce. Izbira srednje šole v veliki meri razdeli bodoče dijake tudi glede na njihov socialno-ekonomski status. Posledično so dijaki v srednjih šolah veliko bolj homogena skupina, saj imajo v gimnazijah in srednjih strokovnih ter poklicnih šolah znotraj ravni veliko bolj izenačen socialno-ekonomski položaj.

Kako učenci izbirajo raven srednješolskega izobraževanja

Sistemski vpogled v razlike med različnimi skupinami vedno kliče po odgovorih na vprašanja, zakaj razlike so in kako naj jih razumemo. V našem kontekstu smo primerjali razlike v deležih vpisanih v različne skupine srednješolskih izobraževalnih programov glede na izhodišče decilov SEI in naleteli na razlike. Kaj je gonilo teh razlik? Kaj so dejavniki, ki delujejo na povsem individualni ravni, ki privedejo do opaznih razlik na ravni posameznih skupin? Kaj so torej lahko tiste hipotetične možnosti, ki posameznike usmerjajo, da se na razpotjih izobraževalne poti odločijo za eno ali drugo skupino izobraževalnega programa oziroma za nadaljevanje ali zaključek izobraževanja?

Ko se mladostnik odloča o svoji srednješolski poti, so pri odločitvi zelo pomembne njegove aspiracije. Kot pojasnjujejo Bandura in drugi (2001), se aspiracije oblikujejo krožno – prepričanja o lastni učinkovitosti in predhodni dosežki vplivajo na aspiracije, te pa potem spet vplivajo na motivacijo in trud, vložen v naslednje dosežke.

Socialno-ekonomski status je povezan z izbiro izobraževalne poti posredno prek učenčeve zaznane lastne učinkovitosti in akademskih aspiracij. Raziskovalci opozarjajo, da učenčeva zaznava lastne učinkovitosti bolj kot sami akademski dosežki določa izbiro poklicne poti (Bandura idr., 2001), kar je lahko problematično v primerih, ko povratne informacije učencu prek spremljanja, preverjanja in ocenjevanja ne ustrezajo dejanskemu stanju oziroma niso pravilno ovrednotene. Poleg tega, da lahko učenec napačno ocenjuje lastno učinkovitost (jo precenjuje ali podcenjuje), je možno tudi, da njegove izkušnje lastne učinkovitosti niti niso relevantne za napoved uspešnosti na določeni poklicni poti in imajo tako slabšo napovedno veljavnost za dani namen.

Ena možnost je, da posameznik preprosto ne prepozna vrednosti, ki se skriva v izobraževanju, oziroma ne zmore trenutnega odrekanja za dolgoročne cilje. Mishel in drugi (1972) so že dolgo nazaj izvedli t. i. »marshmallow test«, s katerim so merili sposobnost odlaganja zadovoljitve pri predšolskih otrocih. Bolj kot sam test je zanimivo dejstvo, da so naknadne analize pokazale veliko napovedno vrednost testa za dosežke teh otrok po več letih. Shoda, Mishel in Peake (1990) poročajo o višjih SAT (*Sholastic Aptitude Tests*) dosežkih učencev pri starosti 16 let, ki so 10 let prej pokazali večjo sposobnost odlaganja zadovoljitve. Samokontrola in odrekanje trenutni zadovoljitvi z namenom poznejših nagrad sta prav gotovo pomembni lastnosti, ki med posamezniki nista enaki.

Druga možnost je, da se posameznik sicer zaveda pomena izobraževanja, vendar vložek oceni kot prevelik, prenaporen in nesorazmeren z obljubljenimi koristmi. Kidd, Palmeri in Aslin (2013) ugotavljajo, da je sposobnost odlaganja zadovoljitve močno moderirana s posameznikovim prepričanjem, da bo do obljubljene nagrade v določenih primerih dejansko prišlo.

Tretja možnost je, da se posameznik zelo dobro zaveda pomena izobraževanja in možnosti, ki mu jih višja izobrazba ali večja usposobljenost ponuja, vendar mu trenutno ekonomsko stanje preprosto ne omogoča dolgoročneje investicije v izobraževanje, saj bi bila ogrožena njegova osnovna eksistenca.

Zgoraj naštetosti opisujejo nekatere od možnih individualnih psiholoških dejavnikov, ki lahko vodijo posameznika pri njegovem odločanju, prav gotovo pa obstajajo še druge možnosti.

Pregled skupin učencev s posebnimi potrebami po ravneh srednješolskega izobraževanja

Če že za splošno populacijo velja, da ima SES vpliv na izbiro ravni srednje šole, potem se pojavlja vprašanje, kaj se dogaja z izbiro ravni šolanja pri učencih s posebnimi potrebami, za katere smo v prejšnjem razdelku videli, da se bolj verjetno pojavljajo v nižjih decilih SEI. Tudi tukaj so analize pripravljene na generacijah, ki so NPZ9 opravljale v letih 2009–2014.

Preglednica 12: Izbira ravni glede na skupino primanjkljajev – deleži po skupinah

	SM	PM	ZI	NE VEMO	SKUPAJ
ČVM	0 %	0 %	78 %	22 %	100 %
DOB	12 %	41 %	27 %	20 %	100 %
GJM	1 %	43 %	41 %	15 %	100 %
MES	4 %	31 %	43 %	23 %	100 %
PPU	3 %	36 %	43 %	19 %	100 %
ORG	59 %	11 %	20 %	10 %	100 %
OST	37 %	42 %	9 %	12 %	100 %
SKUPAJ	35 %	42 %	11 %	13 %	100 %

Slika 22: Izbira ravni glede na skupino primanjkljajev – deleži po skupinah

Slika 23: Izbira ravni glede na skupino primanjkljajev – deleži po ravneh

Preglednica 12 z deleži učencev s posebnimi potrebami po ravneh izobraževanja nas opozori, da je pri vključenih generacijah na splošno 35 % generacije šlo v gimnazije, 42 % v izobraževalne programe, ki končajo s poklicno matura, in 11 % v programe, ki peljejo do zaključnega izpita. Posamezne skupine UPP kažejo zelo različne slike

v primerjavi s celotno populacijo. Učenci v skupini čustveno-vedenjskih motenj so izrazito prisotni le v izobraževalnih programih z zaključnim izpitom. Skupini učencev z govorno-jezikovnimi motnjami in primanjkljaji na posameznih področjih učenja ter skupina z motnjami iz več kategorij (kjer je tudi pogosta kategorija PPU) so redko v gimnazijskem programu, zastopanost v izobraževalnih programih s poklicno maturo in zaključnim izpitom pa je veliko bolj enakovredna. Specifična kategorija so dolgotrajno bolni učenci – delež teh je na gimnazijah nekoliko večji in na šolah z zaključnim izpitom manjši kakor v skupinah GJM, MES in PPU. Še vedno pa delež dolgotrajno bolnih na gimnazijah ni primerljiv z razmerjem v populaciji. Posebej pa izstopa skupina ORG – to je skupina učencev s primanjkljaji, ki imajo jasen organski izvor. Ti učenci so v gimnazijah celo bistveno pogostejše kot splošna populacija!

Z vidika ravnih izobraževanja lahko vidimo, da je na gimnazijah učencev s posebnimi potrebami relativno malo, kar je verjetno tudi posledica zahtevnega gimnazijskega programa. V relativnem smislu je večji delež teh učencev na šolah, ki vodijo do poklicne mature, še večji delež pa v izobraževalnih programih z zaključnim izpitom. **Če si torej v gimnazijskem izobraževalnem programu, je le 1 % možnosti, da si v skupinah učencev s posebnimi potrebami, če si v izobraževalnih programih srednjega strokovnega izobraževanja (SSI), je ta verjetnost 6 %, v izobraževalnih programih srednjega poklicnega izobraževanja (SPI) in nižjega poklicnega izobraževanja (NPI) pa kar 26 %!**

Pregled skupin učencev s posebnimi potrebami po spolu

Na tem mestu predstavljamo še analizo omenjenih skupin po spolu. Izračunano je razmerje obetov, da je naključni posameznik v skupini fant. Pri skupini ČVM je npr. trikrat bolj verjetno, da je učenec fant, kot da je dekle. Razmerja obetov je relativno enostavno razumeti – *Preglednica 13* npr. nazorno kaže, da je v vseh skupinah UPP večja pogostnost pojavljanja fantov.

Preglednica 13: Pregled skupin učencev s posebnimi potrebami po spolu

	FANTJE	DEKLETA	Razmerje obetov
ČVM	57	19	3,0
DOB	370	218	1,7
GJM	181	147	1,2
MES	1.015	443	2,3
PPU	3.209	1707	1,9
ORG	184	140	1,3
OST	49.143	49.019	1,0

Razkorak v dosežkih učencev s posebnimi potrebami in ostale populacije

Eno od osrednjih vprašanj raziskave je bil odnos med socialno-ekonomskim statusom, kot ga merimo skozi socialno-ekonomski indeks, in med dosežki učencev s posebnimi potrebami v primerjavi z ostalo populacijo učencev. Kako velike so razlike v dosežkih učencev s posebnimi potrebami od tistih, ki v izbrane kategorije niso uvrščeni? So te razlike enake med kategorijami učencev s posebnimi potrebami? To so vprašanja, ki so vodila analizo v nadaljevanju. Primerjamo namreč odstotne točke učencev na nacionalnem preverjanju znanja v devetem razredu pri slovenščini in matematiki, pa tudi šolske ocene v devetem razredu pri istih dveh predmetih.

Slika 24: Povprečni dosežek na NPZ v 9. razredu pri matematiki v standardiziranih vrednostih

Pri skupini učencev s ČVM povprečja med leti izrazito nihajo, kar je povezano z nizkim številom učencev v tej kategoriji. Dosežki pri ostalih skupinah so med leti stabilnejši. Dosežkom učencev, ki niso učenci s posebnimi potrebami, so najbližje učenci v skupini ORG, sledi skupina DOB. Ostale skupine učencev zaostajajo bolj izrazito. To ni nova ugotovitev, saj na tovrstne zaostanke opozarja tudi Državna komisija za vodenje nacionalnega preverjanja znanja (Vehovec, 2018), ki ugotavlja stalen in opazen zaostanek tako v šestem kot v devetem razredu.

Primerjava povprečnih dosežkov pri slovenščini na NPZ v devetem razredu in šolskih ocen pri matematiki in slovenščini so v prilogi, vzorci zaostankov pa so zelo podobni.

Napredek v dosežkih učencev s posebnimi potrebami in ostale populacije

Oprelitev učencev kot drugačnih od drugih je lahko pozitivna, če vodi do smiselnih prilagoditev in dodatnih resursov, z namenom doseganja bolj izenačenih ciljev (NESSE, 2012, str. 33). V naši raziskavi imamo možnost to tudi preveriti. Pogledamo namreč lahko dosežke istih generacij v 6. razredu na NPZ in dosežke istih učencev tri leta pozneje na NPZ v 9. razredu. Izpitnih točk med sabo ne moremo primerjati neposredno, ker izpiti niso umerjeni na isto mersko lestvico, vendar lahko rezultate vsakokratnih generacij standardiziramo in primerjamo standardizirane vrednosti, ki imajo za vsakoletno generacijo aritmetično sredino vrednost nič in standardni odklon ena. To ima pozitiven učinek, saj lahko opažene razlike tudi interpretiramo kot običajno mero velikosti učinka oziroma Cohenov d (Cohen, 1992; Cankar in Bajec, 2003).

Slika 25: Standardizirani dosežek za učence v skupinah UPP in preostalo populacijo po letih – matematika, NPZ, 9. razred

Če vse učence UPP obravnavamo kot eno skupino, lahko vidimo, da so pri matematiki na NPZ vsako leto okoli 0,80 standardnega odklona pod skupnim povprečjem (0). Gre za veliko razliko, ki je ne moremo zanemariti (Cohen, 1992). Ta razlika se je v zadnjih dveh letih nekoliko zmanjšala, vendar je presojanje za oceno, ali gre za stabilen trend ali za nihanje.

Slika 26: Standardizirani dosežek za učence v skupinah UPP in preostalo populacijo po letih – matematika, NPZ, 6. razred.

V 6. razredu se kaže podoben zaostanek, ki pa je bil pred desetimi leti večji, v zadnjih letih pa niha okoli 0,7 standardnega odklona.

Ker imamo na voljo tudi dosežke pri matematiki v 6. razredu za iste populacije, lahko enako razliko izračunamo tudi v 6. razredu, nato pa na isto sliko narišemo razlike s triletnim zamikom, da skupaj prikazujemo razliko za isto generacijo v 6. in 9. razredu. Tako lahko vidimo, ali je razlika po treh letih ostala enaka, ali se je zaostanek za preostalo populacijo povečal ali mogoče zmanjšal.

Slika 27: Razlika v standardiziranem dosežku med učenci v skupinah UPP in preostalo populacijo po letih – matematika, NPZ, 6. in 9. razred.

S slike vidimo, da se razliki v 6. in 9. razredu precej ujemata. Korelacijski koeficient za omenjenih 7 podatkovnih točk znaša 0,75, največje razlike pri posameznih generacijah pa najdemo v letih 2014–2016 (NPZ9) in znašajo približno 0,10 standardnega odklona. To je z vidika velikosti učinka relativno majhen učinek, vendar je šel ves čas v smeri povečevanja razkoraka v 9. razredu v primerjavi s 6. razredom. Od tega odstopajo podatki za leti 2017 in 2018 (in tudi 2012, 2013), ko razkorak po treh letih ostane praktično identičen.

Iz pregleda vseh vključenih let lahko vidimo, da opaženi razkorak od 6. do 9. razreda ostane in se ne spremeni bistveno. Zaostanek učencev s posebnimi potrebami v dosežkih ostaja dokaj konstanten, v nekaterih letih se celo povečuje. Navkljub usmerjanju učencev v programe podpore očitno ne uspemo zmanjšati razlik.

Slika 27 kaže mogoče tudi na rahel trend manjšega začetnega zaostanka UPP za preostalo populacijo, saj so se zaostanki v velikosti 0,9 standardnega odklona do leta 2017 zmanjšali na dobrih 0,7 standardnega odklona. Težko je soditi, ker se je leta 2018 razlika spet povečala in ni jasno, kaj se bo s trendom zgodilo v prihodnje. Če bi to pomenilo, da se z učenci s posebnimi potrebami dosega več kot nekaj let poprej, bi bilo to vsekakor pozitivno.

Razlike v socialno-ekonomskem statusu in razlike v dosežkih pri učencih s posebnimi potrebami

Ugotovili smo že, da razlike so, na tem mestu pa lahko pogledamo, kako izrazite so pri posameznih merah. V ta namen je zelo primerna primerjava prek grafov ordinalne dominantnosti (Bamber, 1975; Zupanc, Cankar in Bren, 2012), kjer lahko dve skupini primerjamo z vidika dominantnosti primerjav med njima. Graf ima zelo zanimivo lastnost – ploščina, ki pripada posamezni skupini, odraža **verjetnost, da bi naključni posameznik iz te skupine imel enak ali višji rezultat kot naključni posameznik iz druge skupine**. Na ta način lahko med seboj primerjamo mere, ki so po svojem obsegu vrednosti zelo različne, edini pogoj je, da imamo zagotovljen vsaj ordinalni nivo merjenja.

V nadaljevanju so posamezne skupine primerjane na treh merah: socialno-ekonomskem indeksu (SEI), odstotnih točkah pri matematiki na NPZ v 9. razredu in zaključni šolski oceni pri matematiki v 9. razredu. Primerjave za odstotne točke pri slovenščini in za zaključeno šolsko oceno pri slovenščini v 9. razredu so v prilogi.

Slika 28: Grafi ordinalne dominantnosti med učenci v skupini ČVM in ostalo populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike

Slika 29: Grafi ordinalne dominantnosti med učenci v skupini DOB in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike

Slika 30: Grafi ordinalne dominantnosti med učenci v skupini GJM in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike

Slika 31: Grafi ordinalne dominantnosti med učenci v skupini MES in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike

Slika 32: Grafi ordinalne dominantnosti med učenci v skupini PPU in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike

Slika 33: Grafi ordinalne dominantnosti med skupino ORG in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike

Podobno kot že prej povprečja, tudi grafi ordinalne dominantnosti kažejo najmanjše razlike pri skupinah ORG in DOB, večje razlike pa so pri ostalih kategorijah učencev s posebnimi potrebami. Čeprav so razlike med različnimi merami za isto kategorijo podobne, primerjava grafov za SEI in za dosežke pokaže, da običajno razlika ploščin ni največja pri SEI. **Ker razlika ploščin kaže na dominantnost ene skupine v primerjavi z drugo, v našem primeru pa isti skupini primerjamo na različnih merah, to obenem pomeni, da sta si primerjani skupini bolj podobni po SEI kakor po dosežkih, tako pri točkah NPZ kot pri ocenah v šoli.** Izjema so primerjave pri skupini ORG, kjer so razlike že tako zelo majhne in tudi predstavljene zakonitosti ni opaziti. Pri omenjenih primerjavah se pokaže tudi manj izrazit, a vseeno jasen trend, da so si skupine bolj različne na podlagi šolskih ocen kakor na podlagi točk na NPZ. Ker razlike niso velike, bi lahko šlo tudi za stranski učinek majhnega števila ocen (2–5) in posledično manjše občutljivosti v razlikovanju po šolskih ocenah, lahko pa rezultati kažejo tudi, da se v šolskih ocenah zabeležijo tudi vidiki, ki pri NPZ niso vrednoteni in ki opažene razlike povečajo.

Priseljenci kot ranljiva skupina

V analizah smo imeli možnost prepoznati tudi družine, kjer sta bila eden ali oba starša priseljenca. Pri tem smo ločevali med priseljenci prve, druge ali tretje generacije in ostalimi v populaciji (ki niso priseljenci). *Slika 34* predstavlja socialno-ekonomski indeks za različne skupine po letih. Ustrezna preglednica in preglednica s številom oseb v posamezni skupini sta v prilogi.

Slika 34: SEI po letih in skupinah priseljencev

Pri podatkih priseljencev lahko zelo jasno vidimo razkorak med prvo generacijo, ki ima v povprečju najnižji SEI (*Slika 34*) in najnižje povprečne dosežke (preglednica v prilogi ter *Slika 36*). Druga generacija izkazuje višje povprečne vrednosti tako pri SEI kot pri dosežkih, a še vedno nižje od večinske populacije.

Posebej zanimiva je tretja generacija priseljencev, kjer je njihov povprečni SEI višji kot za večinsko skupino, v kateri ni priseljencev! Kaj so razlogi za to, lahko na tem mestu le ugibamo. Ker imamo na voljo le trenutni vpogled v sicer zgodovinske podatke, ne moremo izločiti možnosti, da je bila struktura priseljencev, ki sedaj tvori tretjo generacijo, ob prihodu v Slovenijo bistveno drugačna od poznejših generacij. Druga razlaga bi bila, da so priseljenci zaradi svoje življenjske poti razvili močnejše delovne navade in sposobnost odložitve potreb, ki so se kot vzorci prenesle tudi v naslednje generacije.

Slika 35: Verjetnost, da je učenec v posameznem decilu SEI, če je iz posamezne skupine priseljencev

Tudi krivulje verjetnosti za posamezne skupine nazorno kažejo razkorak prve in druge generacije priseljencev. Opazen je tudi preskok pri tretji generaciji, kjer so višji decili socialno-ekonomskega indeksa bolj verjetni kakor nižji decili.

Poleg razlik v SEI nas zanimajo tudi dosežki po letih.

Slika 36: Odstotne točke pri matematiki v devetem razredu NPZ po letih in skupinah priseljencev

Tukaj, podobno kot pri SEI, vidimo izrazit razkorak prve generacije priseljencev in nekaj manjši razkorak druge generacije. Učenci iz družin tretje generacije priseljencev so po dosežkih tukaj praktično izenačeni z učenci, ki niso priseljenci. Ugotovitve so primerljive z ugotovitvami raziskave PISA, kjer Nusche (2009) ugotavlja, da povprečni zaostanek priseljencev prve generacije v državah OECD za ostalo populacijo ustreza približno letu in pol šolanja.

Slika 37: Grafi ordinalne dominantnosti med učenci v različnih kategorijah priseljencev in večinsko populacijo (OST) pri socialno-ekonomskem indeksu (SEI)

Podobno kot z drugimi skupinami v analizi lahko na tem mestu pogledamo, kako glede na razpoložljive podatke različne skupine priseljencev izbirajo različne ravni srednje šole in kako je to povezano s SEI.

Preglednica 14: Pregled skupin učencev priseljencev glede na izbrano raven srednje šole

	VEČINA	3. gen	2. gen	1. gen	Skupaj
SM	35,2 %	38,3 %	26,4 %	20,4 %	34,4 %
PM	43,3 %	37,2 %	39,8 %	37,3 %	41,7 %
ZI	10,4 %	14,4 %	20,5 %	26,5 %	12,6 %
NE VEMO	11,0 %	10,1 %	13,0 %	15,7 %	11,2 %
SKUPAJ	100,0 %	100,0 %	100,0 %	100,0 %	100,0 %

Preglednica 15: Izbrana raven srednje šole in decili SEI za večinsko populacijo

VEČINA	1	2	3	4	5	6	7	8	9	10	Skupaj
SM	8,2 %	13,4 %	17,0 %	20,6 %	26,0 %	34,1 %	40,7 %	49,0 %	61,0 %	76,5 %	35,2 %
PM	44,5 %	53,2 %	54,4 %	54,2 %	53,0 %	48,6 %	44,2 %	38,6 %	28,3 %	15,0 %	43,3 %
ZI	20,0 %	12,8 %	11,0 %	10,0 %	9,8 %	9,2 %	8,9 %	8,5 %	8,1 %	7,6 %	10,4 %
NE VEMO	27,3 %	20,6 %	17,6 %	15,1 %	11,3 %	8,1 %	6,2 %	3,8 %	2,6 %	0,9 %	11,0 %
SKUPAJ	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %

Preglednica 16: Izbrana raven srednje šole in decili SEI za prvo generacijo priseljencev

1. gen	1	2	3	4	5	6	7	8	9	10	Skupaj
SM	6,2 %	11,9 %	18,5 %	17,9 %	23,2 %	36,2 %	41,8 %	39,0 %	49,4 %	59,2 %	20,4 %
PM	32,0 %	44,2 %	43,0 %	43,0 %	46,5 %	32,8 %	34,7 %	41,5 %	25,9 %	21,4 %	37,3 %
ZI	38,7 %	22,4 %	25,7 %	22,5 %	14,8 %	19,8 %	18,4 %	18,3 %	23,5 %	19,4 %	26,5 %
NE VEMO	23,1 %	21,5 %	12,8 %	16,6 %	15,5 %	11,2 %	5,1 %	Z*	Z*	0,0 %	15,7 %
SKUPAJ	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %

*Z pomeni zakrit podatek zaradi prenizkih frekvenc (pravila SURS).

Ko primerjamo izbiro srednje šole med različnimi skupinami (*Preglednica 15, Preglednica 16*), lahko npr. vidimo, da se večinska populacija v 10. decilu SEI v 76,5 % primerov odloči za gimnazijske programe. Dijaki iz prve generacije priseljencev, ki izhajajo iz enakega socialno-ekonomskega okolja (10. decil), se za tovrstne programe odločijo v 59,2 % primerov. Primerjave pokažejo, da se pri priseljencih izbira srednje šole razlikuje od večinske populacije, tudi če jih izenačimo glede na socialno-ekonomski status. Podatki za drugo in tretjo generacijo priseljencev so v prilogi.

Seveda je pričujoča analiza različnih generacij priseljencev oziroma njihovih otrok pomanjkljiva. Ker na voljo ni bilo podrobnejših podatkov, kaže le grobo sliko, ki v marsičem kaže rezultate preteklih šolskih in siceršnjih politik na tem področju, ne odlikuje pa učinkov različnih javnoveljavnih in neformalnih izobraževalnih programov, ki v slovenskem prostoru trenutno obstajajo in poskušajo priseljencem pomagati pri premagovanju ovir v izobraževanju (Vrečer in Očkon, 2014).

Skupna analiza prikrajšanosti kot dejavnikov dosežka NPZ (večnivojska linearna regresija)

V nadaljevanju smo pripravili analizo, ki zajame vpliv različnih vrst prikrajšanosti – tako nižjega socialno-ekonomskega statusa kakor tudi posebnih potreb in statusa priseljencev. Za mero dosežka smo izbrali odstotne točke pri matematiki in slovenščini na NPZ v šestem in devetem razredu. Omejili smo se na generacije učencev med leti 2014–2018. Pred tem obdobjem namreč v šestem razredu pisanje NPZ ni bilo obvezno in populacija ni popolna. Za priseljence smo uporabili le en indikator (1. generacija DA/NE), prav tako smo za vse kategorije učencev s posebnimi potrebami uporabili le preprost indikator (UPP DA/NE), za spol pa je uporabljen indikator ženskega spola. Korelacije med omenjenimi spremenljivkami lahko za generacijo, ki je NPZ v devetem razredu opravljala leta 2018, vidimo v naslednji preglednici (*Preglednica 17*), za vse generacije skupaj pa v prilogi (*Preglednica 75*).

Preglednica 17: Korelacije med vključenimi spremenljivkami za učence na NPZ v devetem razredu 2018

	slo	slosola	mat	matsola	SEI	SEI.decil	PRIS	SPOL	UPP
slo	1,00	0,72	0,70	0,66	0,39	0,39	-0,13	0,30	-0,25
slosola	0,72	1,00	0,64	0,76	0,40	0,40	-0,10	0,33	-0,25
mat	0,70	0,64	1,00	0,77	0,44	0,44	-0,12	0,05	-0,24
matsola	0,66	0,76	0,77	1,00	0,41	0,41	-0,10	0,19	-0,22
SEI	0,39	0,40	0,44	0,41	1,00	0,97	-0,06	0,01	-0,13
SEI.decil	0,39	0,40	0,44	0,41	0,97	1,00	-0,06	0,01	-0,13
PRIS	-0,13	-0,10	-0,12	-0,10	-0,06	-0,06	1,00	0,00	-0,01
SPOL	0,30	0,33	0,05	0,19	0,01	0,01	0,00	1,00	-0,09
UPP	-0,25	-0,25	-0,24	-0,22	-0,13	-0,13	-0,01	-0,09	1,00

Opomba: Razlika 0,02 v korelacijskem koeficientu je že statistično pomembna na ravni tveganja 5 %.

Korelacije v *Preglednici 17* kažejo na povezanost med vključenimi spremenljivkami in tako potrjujejo smiselnost regresijskega modela. Poleg tega so korelacije zanimive tudi same na sebi, saj razkrivajo zanimivo primerjavo. Vzorec korelacij pri šolskih ocenah je tako pri matematiki kot pri slovenščini precej podoben vzorcu korelacij s točkami na NPZ pri obeh predmetih. Zanimivo pa se večja razlika pojavi pri korelacijah ocene pri matematiki in točk pri tem predmetu s spolom. Če je korelacija pri šolskih ocenah pozitivna, jo pri točkah NPZ skoraj ni. Ker je nacionalno preverjanje znanja ocenjevano anonimno in ocenjevalci ne vedo niti spola kandidata, je zanimivo vprašanje, zakaj je spol povezan s šolsko oceno iz matematike.

V večnivojsko analizo smo najprej vključili posameznega od dejavnikov, da je mogoče oceniti njihov posamični vpliv. Šele nato smo skušali oblikovati skupen model, s katerim razlagamo odstotne točke NPZ. Pri pripravi ustreznega večnivojskega modela smo upoštevali dejstvo, da so podatki gnezdene narave (učenci znotraj šol). Uporabljeni sta dve ravni, kar je glede na predhodne raziskave (Cankar, Zupanc in Bren, 2017) optimalna izbira. Ker gre za večletne podatke (2014–2018), so bile odstotne točke pred analizo standardizirane znotraj posameznega leta, da so med leti tako bolj primerljive.

Modeli v naslednjih dveh preglednicah so izračunani na podatkih 84.703 učencev iz 485 šol. Koeficienti v krepkem tisku so statistično pomembni na ravni tveganja 0,001, koeficienti v poševnem tisku pa na ravni tveganja 0,05.

Preglednica 18: Večnivojska analiza odstotnih točk pri matematiki na NPZ v devetem razredu – posamični dejavniki

Koeficienti	Prazen model		Model 1		Model 2		Model 3		Model 4	
	Ocena	SE	Ocena	SE	Ocena	SE	Ocena	SE	Ocena	SE
konstanta	49,11	0,29	50,83	0,28	49,89	0,25	48,46	0,3	49,66	0,29
UPP			-16,44	0,22						
SEI					0,37	0,003				
spol							1,32	0,13		
priseljenci									-15,66	0,36
UPP*SEI										
UPP*spol										
SEI*spol										
UPP*priseljenci										
SEI*priseljenci										
spol*priseljenci										
Inf. parametri modela										
-2 loglik	-371540		-368931		-353849		-371492		-370590	
AIC	743086		737870		707706		742992		741187	
Skupna varianca	408,65		382,78		327,29		408,13		399,04	
Varianca med šolami	36,34		32,64		26,01		36,25		34,96	
Varianca znotraj šol	372,31		350,14		301,28		371,88		364,08	
pojasnjena med šolami (%)	0		0,9		2,5		0,0		0,3	
preostanek med šolami (%)	8,9		8,0		6,4		8,9		8,6	
pojasnjena v šolah (%)	0		5,4		17,4		0,1		2,0	
preostanek v šolah (%)	91,1		85,7		73,7		91,0		89,1	

Preglednica 19: Večnivojska analiza odstotnih točk pri matematiki na NPZ v devetem razredu – skupni model

Koeficienti	Model 5		Model 6	
	Ocena	SE	Ocena	SE
konstanta	50,74	0,25	50,75	0,24
UPP	-12,43	0,27	-12,4	0,26
SEI	0,36	0,004	0,36	0,004
spol	1,13	0,13	1,11	0,12
priseljenci	-3,17	0,83	-3,72	0,5
UPP*SEI	-0,075	0,011	-0,07	0,01
UPP*spol	-3,64	0,46	-3,8	0,43
SEI*spol	-0,018	0,005	-0,01	0,005
UPP*priseljenci	-1,05	2,9		
SEI*priseljenci	0,01	0,03		
spol*priseljenci	0,33	1,2		
Informacijski parametri modela				
-2 loglik	-351689		-351688	
AIC	703414		703396	
Skupna varianca	309,38		309,39	
Varianca med šolami	23,42		23,42	
Varianca znotraj šol	285,96		285,97	
pojasnjena med šolami (%)	3,2		3,2	
preostanek med šolami (%)	5,7		5,7	
pojasnjena v šolah (%)	21,1		21,1	
preostanek v šolah (%)	70,0		70,0	

Začetni oziroma prazni model brez vključenih dejavnikov nam pokaže, da na razlike med šolami odpade le 8,9 % vse variance v odstotnih točkah. Kar 91,1 % variance so torej razlike med dosežki učencev znotraj šol. **To kaže na relativno homogenost slovenskih osnovnih šol.**

Model 6 v zgornji preglednici predstavlja končni nabor dejavnikov, ki izkazujejo pomembno povezanost z odvisno spremenljivko, – v našem primeru z odstotnimi točkami pri matematiki na NPZ v devetem razredu. **Gornja analiza kaže, da bi npr. fantu, ki ni priseljenc ali učenec s posebnimi potrebami in izhaja iz družine s povprečnim SEI, v povprečju napovedali 50,75 odstotne točke. Če bi šlo za učenca s posebnimi potrebami, bi bil njegov napovedani dosežek 12,4 točke nižji. Če bi bil socialno-ekonomski indeks npr. za dva decila višji (približno 14 točk SEI), bi bil njegov napovedani dosežek pri matematiki višji za 5 točk. Če bi šlo za dekle namesto za fanta, bi bil napovedani dosežek še za 1,11 točke višji. Če bi izhajal iz družine prve generacije priseljencev, bi bil njegov napovedani dosežek za 3,72 točke nižji.**

Statistično pomembne so tudi nekatere interakcije. Če gre za učenca s posebnimi potrebami, potem vpliv SEI ni tako močan kakor pri preostali populaciji. Pri učenkah s posebnimi potrebami se napovedani dosežek dodatno zniža.

V model smo vključili dejavnike prikrajšanosti, na katere šola tipično nima neposrednega vpliva. Če pogledamo, kako dobro so se dejavniki izkazali pri pojasnjevanju razlik, vidimo, da smo z vključenimi dejavniki v modelu 6 pojasnili skupno kar 24,3 % vse variance (21,1 + 3,2). Varianca na ravni šol (razlike med šolami) že v izhodišču ni bila zelo velika (8,9 %), z omenjenimi dejavniki smo jo pojasnili 35,5 %. Za razlike med šolami tako ostane le še 5,7 % skupne variance. Pri razlikah med učenci znotraj šol smo z vključenimi dejavniki pojasnili 21,1 % skupne variance ali približno 23 % individualnih razlik v dosežkih učencev znotraj šol. Oboje kaže na močno vlogo omenjenih dejavnikov pri doseganju učnih dosežkov pri matematiki.

Rezultati modelov za slovenščino v devetem razredu na NPZ ter za matematiko in slovenščino v šestem razredu na NPZ so v prilogi. Končni izbor statistično pomembnih dejavnikov je v vseh primerih podoben, deleži pojasnjene skupne variance segajo od 23,4 % pri matematiki na NPZ v šestem razredu do 28,3 % pri slovenščini na NPZ v devetem razredu.

Z dejavniki, na katere šola tipično nima vpliva, pojasnimo od 23,4–28,3 % vseh razlik v dosežkih med učenci. Ti dejavniki (UPP, SEI, spol, priseljenci) pojasnijo tudi od 35,5–47,6 % vseh razlik med povprečnimi dosežki osnovnih šol.

ZAKLJUČEK

Na tem mestu strnimo glavne ugotovitve predstavljenih analiz, ki s tem, ko odstirajo pogled na nekatere značilnosti povezav med socialno-ekonomskim okoljem učencev, njihovimi izobraževalnimi dosežki in interakcijo z njihovimi specifičnimi primanjkljaji in prikrajšanostmi, ponujajo prenekatero odgovore, a obenem odpirajo nova, zahtevnejša vprašanja.

Kot je pokazala že predhodna raziskava na enakih podatkih (Cankar, Bren in Zupanc, 2017), je mogoče iz virov podatkov na Statističnem uradu RS pridobiti zanesljive in veljavne podatke o socialno-ekonomskem položaju za veliko večino populacije učencev. Socialno-ekonomski indeks (SEI) izkazuje dobre psihometrične lastnosti in je primeren tako za raziskovanje kot za oblikovanje podlag za systemske ukrepe na področju šolstva. Za dostopnost teh podatkov v šolskem sistemu ne bi bilo treba razviti dodatnih ekonomskih, kadrovskih ali organizacijskih rešitev, ki običajno spremljajo zbiranje primerljivih podatkov pri učencih, starših in šolah, ampak je glavna omejitev ustrezna zakonska rešitev, ki tovrstne podatke in analize smiselno in permanentno umesti v povratno informacijsko zanko sistema.

Ustrezne analize indeksa SEI in različnih učnih dosežkov so jasno pokazale, da je **socialno-ekonomski status jasno in nedvoumno povezan z dosežki učencev**. Korelacije v *Preglednici 7* kažejo, da ne gre za zanemarljivo povezanost, kar je skladno tudi s primerljivimi mednarodnimi podatki. Sirin (2005) je naredil obsežno metaštudijo, v kateri je obnovil pregled nad povezanostjo SES in šolskih dosežkov, ki ga je v devetdesetih predstavil že White (1982). Oba ugotavljata zmerno povezanost med socialno-ekonomskim okoljem in učenčevimi dosežki. To, da so izračunane korelacije v tej raziskavi relativno visoke v primerjavi s podobnimi drugimi korelacijami v slovenskem prostoru (npr. v raziskavi PISA), pripisujemo zelo kakovostnim podatkom, na katerih temelji pripravljeni indeks SEI, in temu primerno manjšemu šumu v podatkih. Podobno kot v pregledu velikega števila študij (Sirin, 2005) se je tudi v naši raziskavi pokazalo, da imajo dosežki pri matematiki običajno najvišjo povezanost – ne le z dejavniki učenčevega okolja, ampak tudi z ostalimi uporabljenimi spremenljivkami.

V desetletnem obdobju med 2009 in 2018 se je delež učencev s posebnimi potrebami v Sloveniji podvojil na skoraj 10 %! V vseh kategorijah UPP je prišlo do povečanja, vendar ne v vseh enako – nekatere kategorije (GJM, DOB, ČVM) so se povečale nekajkrat (*Slika 10*). Razlogi za opaženo povečanje nam niso znani, bi pa bilo ključno poiskati tako razloge za povečanje deleža učencev s posebnimi potrebami na splošno kakor tudi različno velikega povečanja deležev v posameznih skupinah. Odgovoriti bi bilo treba na vprašanje, koliko k opaženemu povečanju prispeva dejansko povečevanje v populaciji, koliko morda boljši postopki identifikacije. Npr. za avtistične motnje⁵ pred letom 2011 ni bilo samostojne kategorije pri identifikaciji, in so bili vključeni v skupino dolgotrajno bolnih učencev, natančni kriteriji za razvrščanje pa obstajajo od leta 2014. Ali se je to zgodilo, ker je bilo tovrstnih primerov motenj vedno več ali ker so dobili več pozornosti? Če sledimo podatkom ameriškega centra za preprečevanje bolezni (CDC – Centers for Disease Control and Prevention), potem gre za alarmantno rast vsepovsod po svetu, kjer deleži segajo tudi do 2 % populacije (Baio idr., 2014), in bo to kmalu tudi pri nas kategorija, ki jo bo smiselno spremljati ločeno.

Čeprav ne izhaja iz zastavljenih vprašanj, je raziskava razkrila tudi nekaj zanimivosti. Prav gotovo je zanimiv podatek, da se **povprečna starost staršev osnovnošolskih učencev opazno povečuje**. Podobno se je **povečala tudi stopnja izobrazbe staršev** (zaradi višje starosti in sicer).

⁵ V tej raziskavi so sicer avtistične motnje vključene v skupino ORG, saj je bilo učencev na letni ravni premalo za samostojno kategorijo.

Pregled indeksa SEI po posameznih skupinah učencev s posebnimi potrebami pokaže, da je povprečni SEI v teh skupinah nižji, obenem pa so med temi skupinami velike razlike. **Skupina učencev z organskimi motnjami (ORG) in skupina dolgotrajno bolnih (DOB) učencev izkazujeta povprečni SEI, ki je precej blizu večinski populaciji, pri ostalih skupinah UPP je opazen večji zaostanek.** Tudi pregled verjetnosti pokaže, da je veliko bolj verjetno, da bo učenec s posebnimi potrebami v nižjem decilu SEI, če izhaja iz skupin večine različnih kategoriziranih primanjkljajev, še najbolj pa sta z redno populacijo primerljivi skupini ORG in DOB. Ti dve skupini tripartitni klasifikaciji OECD spadata v skupino A z jasnim organskim izvorom motnje. Zaradi različnih kriterijev med leti imata lahko tudi podobne skupine učencev – npr. do leta 2011 ni bilo samostojne skupine za učence z avtistično motnjo, zato so ti spadali v skupino dolgotrajno bolnih (Vovk Ornik, 2018), po letu 2014, ko so bili izdelani kriteriji za uvrščanje, pa so v samostojni kategoriji, ki v tej raziskavi spada v skupino ORG.

Pomembno vprašanje, ki ostaja za prihodnje raziskave in presega zgolj področje šolstva je, ali večja povezanost SEI z določenimi skupinami UPP kaže na to, da je SEI verjetno v večji meri povezan z nastankom teh motenj ali izraziteje moderira njihov učinek na učenčeve dosežke. Košak Babuder (2011) opozarja na povezanost revščine in nastanka motenj ter primanjkljajev z izpostavljanjem celovitega vpliva, ki ga ima revščina na uspešnost teh učencev v šolskem okolju.

Ne glede na to pa je za šolski sistem pomembno vprašanje, ali (in kako) naj bi šola ob izvajanju šolskega programa posameznim učencem nudila tako podporo in vire, da se povezanost dosežkov s socialno-ekonomskim položajem zmanjša. Raziskava kaže, da se to (vsaj z vidika napredka med 6. in 9. razredom) sedaj ne dogaja v meri, ki bi bila opazna v rezultatih učencev.

Obstaja tudi možnost, da je SEI povezan z določenimi skupinami UPP, ker se komisija za usmerjanje otrok s posebnimi potrebami morda odloča, da jih uvrsti v nekatere skupine UPP in jim tako zagotovi neko obliko pomoči. V tem primeru se postavlja vprašanje, ali je taka pomoč ustrezna in dejansko naslavlja izobraževalne težave teh učencev.

Pregled vseh učencev po ravneh srednješolskega izobraževanja pokaže, da je SEI močno povezan z izbiro srednješolske ravni. Dijaki gimnazijskih programov bodo tipično izhajali iz višjih decilov socialno-ekonomskega statusa, nasprotno pa bodo dijaki srednjega in nižjega poklicnega izobraževanja, ki se zaključijo z zaključnim izpitom, tipično izhajali iz nižjih decilov. Dijaki srednjih strokovnih šol, ki se zaključijo s poklicno maturo, so po decilih SEI najbolj enakomerno razporejeni, opazna je le nižja zastopanost v najvišjih decilih. **Pri dijakih s posebnimi potrebami so deleži po ravneh srednje šole zelo različni od skupine do skupine.** Večina skupin ima bistveno večje deleže v programih, ki zaključijo z zaključnim izpitom in poklicno maturo. Izrazita izjema je tukaj skupina ORG, kjer je učencev po deležu v gimnazijskih programih skoraj 60 %, kar je veliko več kot redne populacije (37 %). **Če si v gimnazijskem izobraževalnem programu, je le 1 % možnosti, da si v skupinah UPP, če si v izobraževalnih programih srednjega strokovnega izobraževanja (SSI), je ta verjetnost 6 %, v izobraževalnih programih srednjega poklicnega izobraževanja (SPI) in nižjega poklicnega izobraževanja (NPI) pa kar 26 %!**

V *Preglednici 13* lahko vidimo za posamezno skupino učencev s posebnimi potrebami razmerje obetov, da je učenec fant. Za vse skupine je značilno, da so fantje v večini, vendar večinoma razmerja niso ekstremna. **Največji delež fantov v primerjavi z dekleti je v skupinah čustveno vedenjskih motenj (3 : 1), sledita skupina motenj na posameznih področjih učenja in mešana kategorija.**

Prevladujoč delež fantov je mogoče razložiti tako z genetskimi in biološkimi razlikami med spoloma kakor tudi z interakcijo med genetskimi ter biološkimi dejavniki in pedagogiko, ki ni usklajena z izobraževalnimi potrebami mladih fantov (Skårbrevik, 2002); vsekakor pa bi bilo za temeljito osvetlitev problematike treba izpeljati kakšno

raziskavo v slovenskem kontekstu in pojav osvetliti z več vidikov, preden bi dokončno začrtali nove prilagojene izobraževalne politike.

Pregled razkoraka v dosežkih učencev s posebnimi potrebami in večinske populacije konec osnovne šole pokaže stalen in izrazit razkorak (zaostanek učencev s posebnimi potrebami), ki znaša okoli 0,8 standardnega odklona. Ali podatki kažejo rahlo znižanje razkoraka v zadnjih letih ali gre za nihanje, je še prezgodaj reči.

Za UPP je zaostanek v dosežkih, opažen v 6. razredu, dokaj konstanten in tudi v 9. razredu za iste učence enak. Ob dodatni strokovni pomoči se tako razkorak ne zmanjšuje, se pa tudi ne povečuje. Če bi lahko populacijo spremljali že konec 3. razreda, bi mogoče lažje načrtovali ukrepe, ki bi naslavljali omenjeni zaostanek, saj bi učencem lahko nudili pomoč že prej.

Grafi ordinalne dominantnosti, ki omogočajo primerjavo različnih mer za iste skupine, pokažejo podobno kot povprečne vrednosti SEI, da sta skupini učencev ORG in DOB najbolj primerljivi z večinsko populacijo. Obenem je iz grafov vseh skupin razvidno, da se **skupina UPP in ostala populacija bolj razlikujeta v dosežkih kakor v socialno-ekonomskem položaju.**

Pri analizi podatkov za različne generacije priseljencev smo ugotovili, tako pri dosežkih kakor pri socialno-ekonomskem indeksu, da za večinsko populacijo najbolj zaostaja prva generacija priseljencev, sledi ji druga. Tretja generacija priseljencev je po dosežkih praktično izenačena z večinsko populacijo, pri SEI pa ima celo višje vrednosti! Tudi pri izbiri ravni srednje šole se kaže enak vzorec.

Večnivojska analiza dosežkov na NPZ je, podobno kot predhodne raziskave (Cankar, Bren in Zupanc, 2017), pokazala, da so **razlike v dosežkih med osnovnimi šolami relativno majhne.** Druga pomembna ugotovitev je, da smo **z vključenimi napovedanimi spremenljivkami, na katere šola tipično nima vpliva (UPP, SEI, spol in priseljenci), pojasnili 23,4–28,3 % vseh razlik v dosežkih.** To pomeni, da lahko razlike v strukturi učencev na šoli (deležu učencev v ranljivih skupinah) vplivajo na povprečni dosežek šole. Pri tipični slovenski osnovni šoli, ki šteje manj kot 50 učencev na generacijo, lahko že nekaj učencev vpliva na povprečje šole. Ker so sicer razlike v povprečnih dosežkih na NPZ med slovenskimi osnovnimi šolami relativno majhne in obsegajo slabih 9 % celotne variance dosežkov (Cankar, Bren in Zupanc, 2017; ta raziskava), bi bile vsakršne razvrstitve šol po povprečnih dosežkih na NPZ zato zelo nehvaležne in nepravilne. Končni razlagalni modeli za 6. in 9. razred pri matematiki in slovenščini so namreč pokazali, da **omenjeni prediktorji pojasnijo med 35,5 in 47,6 % vseh razlik med šolami!** Malenkostno drugačna struktura učencev bi torej pomenila drugačno mesto v potencialni skupni razvrstitvi šol. Če tako velik del razlik med šolami pojasnjujejo dejavniki, na katere šola nima vpliva, potem bi bilo razvrščanje šol na podlagi teh podatkov za namen večje kakovosti neprimerno.

Večnivojski modeli za srednješolsko raven niso bili pripravljene, ker na tej ravni nimamo enotne lestvice dosežkov, – rezultati obeh matur niso primerljivi in jih težko združimo v eno spremenljivko. Predhodna raziskava je pokazala, da so srednješolci znotraj posameznega izobraževalnega programa po socialno-ekonomskih značilnostih veliko bolj homogeni, kar pomeni, da prihaja pri uporabljenih spremenljivkah do omejitve obsega vrednosti in s tem do nižjih korelacij. Ti metodološki zadržki skupaj z neenakomerno razporeditvijo učencev s posebnimi potrebami po izobraževalnih programih so botrovali dejstvu, da smo v prvem koraku pripravili podrobnejše analize na osnovnošolski populaciji, seveda pa bi bila zelo zanimiva nadgradnja raziskave v smeri ugotavljanja učinkov socialno-ekonomskega statusa tudi višje po izobraževalni vertikali.

Predstavljene ugotovitve nudijo populacijski vpogled v interakcijo dejavnikov socialno-ekonomskega okolja učenca in njegovih dosežkov. Obenem nudijo izhodišče za nova vprašanja in morebitne prihodnje ponovitve, ki bi nakazale spremembe skozi čas.

Ena od večjih težav pri analizah je vsekakor **dostopnost podatkov**. Ker stalno dostopnih sistemskih podatkov ni, se posledično onemogoči tudi ukrepanje na podlagi podatkov in izboljševanje stanja, kot omenja poročilo UNICEF o neenakostih v izobraževanju *What gets measured gets done* (UNICEF, 2018). Na področju učencev s posebnimi potrebami in na področju merjenja socialno-ekonomskega statusa v povezavi z njihovimi dosežki bi vsekakor lahko spremljali več in tako lahko več prispevali k izboljšavam v šolah in učinkovitosti na sistemski ravni vzgoje in izobraževanja.

V kontekstu ugotavljanja stanja in spremljanja populacije bi bil prav za ranljive skupine, vključene v to raziskavo, zelo pomemben lahko tudi **NPZ v 3. razredu** osnovne šole. Objektivno in veljavno ugotavljanje doseženega na področju učnih ciljev prvega triletja pri vsakem učencu v Sloveniji bi pomenilo možnost informiranega odkrivanja in ukrepanja. V višjih razredih se posamezne motnje identificirajo (pre)pozno, primerjava z dosežki celotne populacije že v 3. razredu pa bi omogočala boljšo utemeljenost sprejetih odločitev.

Vsekakor pa podatki, različne študije in analize niso zagotovilo za ukrepanje, še manj pa za dejanske spremembe. To je v veliki meri odvisno od **prepričanj in stališč** vseh deležnikov v izobraževalnem procesu in slednja zlahka spodkopljejo še tako dobronamerne strukturne spremembe (Lumby, 2014). Ni namreč dovolj zagotoviti vire za izvedbo sprememb in jih sprejeti na ravni zakonodaje, ampak tudi prepričati deležnike, da je večja enakost možnosti dobra za vse.

- Baio, J., Wiggins, L., Christensen, D. L. idr. (2014). *Prevalence of autism spectrum disorder among children aged 8 years — Autism and Developmental Disabilities Monitoring Network*, 67(SS-6), str. 1–23. DOI: <http://dx.doi.org/10.15585/mmwr.ss6706a1>
- Bamber, D. (1975). The area above the ordinal dominance graph and the area below the receiver operating characteristic graph. *Journal of Mathematical Psychology*, 12(4), str. 387–415.
- Bandura, A., Barbaranelli, C., Caprara, G. V., in Pastorelli, C. (2001). Self-efficacy beliefs as shapers of children's aspirations and career trajectories. *Child Development*, 72(1), str. 187–206. <https://doi.org/10.1111/1467-8624.00273>
- Cankar, G., in Bajec, B. (2003). Velikost učinka kot dopolnilo testiranju statistične pomembnosti razlik. *Psihološka obzorja*, 12(2), str. 97–112.
- Cankar, G., Bren, M., in Zupanc, D. (2017). *Za večjo pravičnost šolskega sistema v Sloveniji: (analize povezav dosežkov učenk in učencev s socialnimi, kulturnimi, ekonomskimi in regionalnimi značilnostmi učenk in učencev, pridobljenimi prek podatkov Statističnega urada RS)*. Državni izpitni center. <https://www.ric.si/mma/za%20vecjo%20%20pravicnost%20%20solskega%20sistema/2017120508420787/>
- Cohen, J. (1992). A power primer. *Psychological Bulletin*, 112(1), 155–159. doi:10.1037/0033-2909.112.1.155
- Deluca, M. (2012). *Children with disabilities, learning difficulties and disadvantages: Review and analysis of cross-national statistics and indicators during compulsory education*. 18, 43. Leonard Cheshire Disability and Inclusive Development Centre. <http://www.ucl.ac.uk/lc-ccr/centrepublishations/workingpapers>
- EU. (2013). *Support for children with special education needs (SEN)*. Evropska komisija.
- EU. (2011). Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions — European Disability Strategy 2010-2020: *A renewed commitment to a barrier-free Europe*. p. 81–88. <https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:52011AE1382>
- Hanushek, E. A. (2010). How well do we understand achievement gaps? *Focus*, 27(2), str. 5–12.
- Hattie, J. (2008). *Visible learning: a synthesis of meta-analyses relating to achievement*. Routledge.
- Kidd, C., Palmeri, H., in Aslin, R. N. (2013). Rational snacking: Young children's decision-making on the marshmallow task is moderated by beliefs about environmental reliability. *Cognition*, 126(1), str. 109–114. <https://doi.org/10.1016/j.cognition.2012.08.004>
- Kivirauma, J., Klemelä, K., in Rinnie, R. (2006) Segregation, integration, inclusion – the ideology and reality in Finland. *European Journal of Special Needs Education*, 21(2), str. 117–133.
- Košak Babuder, M., in Velikonja, M. (ur.).(2011). *Učenci z učnimi težavami – pomoč in podpora*. PeF UL.
- Košak Babuder, M. Prepoznavanje in ocenjevanje težav učencev, ki izhajajo iz manj spodbudnega okolja zaradi revščine. V: Magajna, L. in Velikonja, M. (ur.). (2011). *Učenci z učnimi težavami – prepoznavanje in diagnostično ocenjevanje*. PeF UL.
- Kotz, S., Balakrishnan, N., Read, C. B., in Vidakovic, B. (Ur.) (2006). *Encyclopedia of statistical sciences* (2. izd.). Wiley.
- Leutar, Z. (2006). Osobe s invaliditetom i siromaštvo. *Rev. soc. polit.*, 13(3–4), str. 293–308.
- Lumby, J. (2014). How can we understand educational leadership for equity and learning? *Journal of contemporary educational studies*. 4, str. 48–63.
- Magajna, L., Kavkler, M., Čačinovič Vogrinčič, G., Pečjak, S., in Bregar Golobič, K. (2008). *Koncept dela učne težave v osnovni šoli. Program osnovnošolskega izobraževanja*. Zavod RS za šolstvo.
- Mischel, W., Ebbesen, E. B., in Raskoff Zeiss, A. (1972). Cognitive and attentional mechanisms in delay of gratification. *Journal of Personality and Social Psychology*, 21(2), str. 204–218. <https://doi.org/10.1037/h0032198>

- Ministrstvo za znanost, izobraževanje in šport. (2020). *Podatki v zvezi z učenci s posebnimi potrebami v osnovnih šolah s prilagojenim izvajanjem in dodatno strokovno pomočjo*. [tabela na spletni strani]. https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/Izobrazevanje-otrok-s-posebnimi-potrebami/Statistike-in-analize/Tabela_ucenci_s_posebnimi_potrebami.pdf
- NESSE (2012). *Education and disability/special needs: policies and practices in education, training and employment for students with disabilities and special educational needs in the EU*. Poročilo, ki ga je za Evropsko komisijo pripravila mreža strokovnjakov NESSE. <http://www.nesse.fr/nesse/activities/reports/activities/reports/disability-special-needs-1>
- Nusche, D. (2009). What works in migrant education? A review of evidence and policy options. *OECD Education Working Papers*, 22. OECD.
- OECD (2004). *Equity in education: Students with disabilities, learning difficulties and disadvantages*. <https://doi.org/10.1787/9789264103702-en>
- OECD (2012). *PISA 2009 Technical Report*, OECD. <http://dx.doi.org/10.1787/9789264167872-en>
- OECD (2016). *PISA 2015 Technical Report*. OECD.
- OECD (2017). *Educational opportunity for all: Overcoming inequality throughout the life course*. OECD.
- Opara, B., Barle Lakota, A., Globačnik, B., Košir, S., Macedoni Lukšič, M., (2010) Analiza vzgoje in izobraževanja otrok s posebnimi potrebami v Sloveniji. Pedagoški inštitut. https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/Izobrazevanje-otrok-s-posebnimi-potrebami/Gradivo_Analiza_vzgoje_in_izobrazevanja_OPP_v_Sloveniji.doc
- Purcell-Gates, V., McIntyre, E., in Freppon, P. A. (1995). Learning written storybook language in school: A comparison of low-SES children in skills-based and whole language classrooms. *American Educational Research Journal*, 32, str. 659–685. doi:10.3102/00028312032003659.
- Rearson, S. F., Valentino, R. A., in Shores, K. A. (2013). Patterns of literacy among U.S. students. *The Future of Children*, 23(2), str. 17–37.
- Riddell, S., Edward, S., Weedon, E., in Ahlgren, L. (2010) *Disability, skills and employment: A review of recent statistics and literature*. research report 59. Equality and Human Rights Commission.
- Robson, C., Evans, P. B., in Deluca, M. (2005). *Students with disabilities, learning difficulties and disadvantages: Statistics and indicators*. OECD.
- Russell, P. (2003). Access and achievement or social exclusion? Are the government's policies working for disabled children and their families? *Children & Society*, 17(3), str. 215–225. <https://doi.org/10.1002/chi.779>
- Shoda, Y., Mischel, W., in Peake, P. K. (1990). Predicting adolescent cognitive and self-regulatory competencies from preschool delay of gratification: Identifying diagnostic conditions. *Developmental Psychology*, 26(6), str. 978–986.
- Sirin, S. R. (2005). Socioeconomic status and academic achievement: A meta-analytic review of research. *Review of Educational Research*, 75(3), str. 417–453. <https://doi.org/10.3102/00346543075003417>
- Skårbrevik, K. J. (2002). Gender differences among students found eligible for special education. *European Journal of Special Needs Education*, 17(2), str. 97–107. doi:10.1080/08856250210129038a.
- UNICEF (2018). *An unfair start: inequality in children's education in rich countries*. V Drohan, M. (ur.). UNICEF Office of Research. <https://www.unicef-irc.org/publications/995-an-unfair-start-education-inequality-children.html>
- Vehovec, M. (ur.). (2018). *Nacionalno preverjanje znanja, letno poročilo o izvedbi v šolskem letu 2017/2018*. Državni izpitni center.
- Vogrinc, J. (2020). Nacionalno preverjanje znanja v slovenski osnovni šoli. V: Devjak, T., Gaber, S., Berčnik, S. in Tašner, V. (ur.) *Vsak otrok si zasluži najboljšega učitelja*. PeF UL.
- Vovk-Ornik, N. (ur.). (2015). *Kriteriji za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami*. Zavod RS za šolstvo.
- Vovk Ornik, N. (2016). *Vloga učitelja v procesu usmerjanja otrok s posebnimi potrebami* [doktorska disertacija]. PeF UL. <http://pefprints.pef.uni-lj.si/id/eprint/3708>

- Vovk Ornik, N. (2018). *Otroci z avtističnimi motnjami v procesu usmerjanja*. V Werdonig, A. (ur.). Zbornik prispevkov konference Avtizem v Sloveniji – kje smo leta 2018? Center za sluh in govor.
- Vrečer, N., in Očkon, U. (2014). *Dobre prakse izobraževalnih programov za priseljence*. Ljubljana: ACS.
http://arhiv.acs.si/publikacije/Dobre_prakse_izobrazevalnih_programov_za_priseljence.pdf
- White, K. R. (1982). The relation between socioeconomic status and academic achievement. *Psychological Bulletin*, 91(3), str. 461–481. <https://doi.org/10.1037/0033-2909.91.3.461>
- Williams, J., Nixon, E., Smyth, E., in Watson, D. (2016). *Cherishing All the Children Equally? Ireland 100 years on from the Easter Rising*. Oak tree press.
- Zakon o spremembah in dopolnitvah Zakona o usmerjanju otrok s posebnimi potrebami* (2011). Uradni list RS, 58/2011.
- Zupanc, D., Cankar, G., in Bren, M. (2012). Internal and external grading at Slovene matura exam : differences in distributions shown by ordinal dominance graphs. V: LUSA, Lara (ur.), STARE, Janez (ur.). *Program and abstracts*, International Conference Applied Statistics 2012. Statistical Society of Slovenia. Str. 30.
- Žagar Gabron, Š., in Drobnič Radobuljac, M. (2015). Hiperkinetična motnja v mladostništvu s poudarkom na bolnišnični obravnavi. *Viceversa* (posebna izdaja: *Hiperkinetična motnja*). Slovensko zdravniško društvo; Združenje psihiatrov pri Slovenskem zdravniškem društvu.

PRILOGE

Opis uporabljenih podatkovnih baz

Preglednica 20: Evidenca gospodinjstev (administrativna gospodinjstva)

Obdobje: 1. 1. 2017

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SID_razST	Raziskovalna številka (prevod iz spremenljivke: SID osebe)
ID_GO_razST	Raziskovalna številka (prevod iz spremenljivke: Statistični identifikator gospodinjstva)
OBC	Občina stalnega prebivališča
REF_GO	Razmerje do referenčne osebe gospodinjstva

Preglednica 21: Popis prebivalstva

2.1. Registrski popis

Obdobje: 1. 1. 2015

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SID_razST	Raziskovalna številka (prevod iz spremenljivke: SID osebe)
SID_M_razST	Raziskovalna številka (prevod iz spremenljivke: SID matere osebe)
SID_O_razST	Raziskovalna številka (prevod iz spremenljivke: SID očeta osebe)
STAR	Dopolnjena leta starosti
SP	Spol
OBC	Občina prebivališča
DRZ	Državljanstvo
PP_IND	Indikator prvega prebivališča
ID_GO	Identifikator gospodinjstva
TIP_GO	Tip gospodinjstva
GO_OS	Število oseb v gospodinjstvu
REF_GO	Razmerje do referenčne osebe gospodinjstva
GO_POL	Položaj v gospodinjstvu
ID_DRUZ	Identifikator družine
TIP_DRUZ	Tip družine
ST_OT_DRUZ	Število otrok v družini
DRUZ_POL	Položaj v družini
IZB	Izobrazba
AKT	Status aktivnosti
PRIS_GEN	Generacija priseljenca
TIP_PRIS	Tip priseljenosti
MATI	Status matere
OCE	Status očeta

Preglednica 22: Socialno-ekonomske značilnosti prebivalstva

Obdobje: 1. 1. 2017

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SID_razST	Raziskovalna številka (prevod iz spremenljivke: SID osebe)
IZB	Izobrazba
AKT	Status aktivnosti

Preglednica 23: Register nepremičnin: Lastništvo stanovanj in drugih delov stavb

Obdobje: december 2017

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SID_razST	Raziskovalna številka (prevod iz spremenljivke: Identifikator osebe)
VREDNOST	Vrednost deležev na delih stavb

Preglednica 24: Register nepremičnin: Lastništvo stanovanj in drugih delov stavb

Obdobje: december 2017

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SID_razST	Raziskovalna številka (prevod iz spremenljivke: Identifikator osebe)
VREDNOST	Vrednost deležev na parcelah

Preglednica 25: Statistični register delovno aktivnega prebivalstva, SRDAP

Obdobje: december 2015

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SID_razST	Raziskovalna številka (prevod iz spremenljivke: Statistični identifikator za osebo)
DRZ	Državljanstvo
IND_DRZ	Indikator državljanstva (1=državljan RS, 0=tujec)
SPOL	Spol
LETO_ROJ	Leto rojstva (LLLL)
STAROST_LET	Starost v letih
DATD	Datum dogodka (prijave, spremembe, ...)
VR_DOG	Vrsta dogodka (1=prijava, 2=reorganizacija, 3=sprememba, 6=verifikacija)
PODL	Podlaga za zavarovanje
STATUS_AKT_ID2	Status aktivnosti zaposlene osebe (zaposleni pri pravnih os., sp-ji, kmetje, ...)
IZM_DELO	Izmensko delo
DEL_RAZM	Vrsta delovnega razmerja
DEL_CAS	Delovni čas v urah (število ur/teden)
KLASIUS_SRV_ID4	Klasifikacija vrst izobraževalnih aktivnosti/ izidov, raven 4 (XXXXX; pet cifer)
KLASIUS_P_ID3	Klasifikacija področij izobraževalnih aktivnosti/ izidov, raven 3 (XXX; tri cifre)
ISCED_ID2	ISCED izobrazba – prehodnost
ISCED_A2011_ID3	ISCED izobrazba – kodirana po ISCED 2011
SKP08_ID4	Poklic osebe (enota področne skup. pok.) po skp-08
POKLIC_ISCO_ID4	Poklic osebe (enota področne skupine poklicev) po ISCO-08
SKIS_ID5	Institucionalni sektor (skupine institucionalnih enot) (S.xxxxx)
SKD2008_ENO_ID5	Podrazred dejavnosti enote po SKD 2008 (XX.XXX)
SKD2008_POD_ID5	Podrazred dejavnosti podjetja po SKD 2008 (XX.XXX)

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SKTE2_UR_ENO	SKTE2=NUTS2 kohezijska regija del. mesta – enote (dve kohezijski regiji)
SKTE2_UR_POD	SKTE2=NUTS2 kohezijska regija del. mesta – podjetje (dve kohezijski regiji)
SKTE3_REG_ENO	SKTE3=NUTS3 stat. regija del. mesta – enote (12 regij)
SKTE3_REG_POD	SKTE3=NUTS3 stat. regija del. mesta – podjetje (12 regij)
SKTE4_UE_ENO	SKTE4=NUTS4 upravna enota del. mesta – enote (58 UE)
SKTE4_UE_POD	SKTE4=NUTS4 upravna enota del. mesta – podjetje
SKTE5_OBC_ENO	SKTE5=NUTS5 občina del. mesta – enote
SKTE5_OBC_POD	SKTE5=NUTS5 občina del. mesta – podjetje
SKTE2_UR_PREB	SKTE2=NUTS2 kohezijska regija preb. (dve kohezijski regiji)
SKTE3_REG_PREB	SKTE3=NUTS3 stat. regija prebivališča (12 regij)
SKTE4_UE_PREB	SKTE4=NUTS4 upravna enota prebivališča (58 UE)
SKTE5_OBC_PREB	SKTE5=NUTS5 občina prebivališča
DAT_STANJA	Datum stanja (DDMMLLLL)

Preglednica 26: Dohodnina (odmerni in končni kontrolni podatki)

Obdobje: 2016

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SID_razST	Raziskovalna številka (prevod iz spremenljivke: Statistični identifikator za osebo)
LETO	LETO
BRUTO1	Vsota bruto obdavčljivih in neobdavčljivih dohodkov
NETO1	Vsota neto obdavčljivih in neobdavčljivih dohodkov
BRUTO2	Vsota bruto obdavčljivih dohodkov
NETO2	Vsota neto obdavčljivih dohodkov

Preglednica 27: Podatkovna baza Rica

Obdobje: 1995–2017 (splošna matura), 2002–2017 (poklicna matura), 2006–2017 (NPZ 6. in 9. razred), 2008–2017 (zaključni izpit)

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
SID_razST	Raziskovalna številka (prevod iz spremenljivke: Statistični identifikator za osebo)
spol	Oznaka spola (M/Ž)
oznaka	Oznaka izpita
leto	Leto opravljanja
skupina	Tip opravljanja
sola_razST	Raziskovalna številka (prevod iz spremenljivke: Šifra šole)
solar	Statistična regija šole
razred	Oznaka oddelka
slo	Točke izpita – slo
sloustno	Točke izpita – slo ustno
slooc	Ocena izpita – slo
slosola	Ocena v šoli – slo
mat	Točke izpita – mat ustno
matustno	Točke izpita – mat ustno
matoc	Ocena izpita – mat
matsola	Ocena v šoli – mat

IME SPREMENLJIVKE	DOLGO IME SPREMENLJIVKE
tri	Točke izpita – tretji predmet
tri.ime	Šifra predmeta
trioc	Ocena izpita – tretji predmet
trisola	Ocena v šoli – tretji predmet
stevilo	Število predmetov v povprečni oceni/vrsta izobraževanja (pri srednjih šolah)
povp	Povprečna ocena v šoli
uspeh	Uspeh na maturi (srednje šole)
izobp	Izobraževalni program učenca
upp	Status posebnih potreb učenca

Preglednica 28: Šifrant oznak za izobrazbo, uporabljenih v raziskavi

OZNAKA	DOSEŽENA IZOBRAZBA
0	Brez izobrazbe
10	Izpolnjena osnovnošolska obveznost/nepopolna višja stopnja osnovnošolske izobrazbe
20	Osnovnošolsko izobraževanje višje stopnje/osnovnošolska izobrazba
30	Nižje poklicno izobraževanje/nížja poklicna izobrazba
40	Srednje poklicno izobraževanje/srednja poklicna izobrazba
50	Srednja strokovna izobrazba/srednja splošna izobrazba
61	Višja strokovna izobrazba/višješolska izobrazba (prejšnja)
62	Specializacija po višješolski izobrazbi (prejšnja)/visokošolska strokovna izobrazba (prejšnja)/visokošolska strokovna ali univerzitetna izobrazba (prva bolonjska stopnja)
70	Specializacija po visokošolski strokovni izobrazbi (prejšnja)/visokošolska univerzitetna izobrazba (prejšnja)/magistrska izobrazba (druga bolonjska stopnja)
81	Specializacija po univerzitetni izobrazbi (prejšnja)/magisterij znanosti (prejšnji)
82	Doktorat znanosti (prejšnji)/doktorat znanosti (tretja bolonjska stopnja)

Ostali rezultati

Preglednica 29: Število učencev glede na primanjkljaj po letih na NPZ v 9. razredu

	ČVM	DOB	GJM	MES	NIS	OST	PPU	ORG	VSI
2009	9	68	32	75		18069	734	56	19043
2010	12	70	55	186		17287	775	49	18434
2011	14	77	60	227		16735	822	65	18000
2012	17	100	72	288		16297	891	57	17722
2013	13	129	54	317	16	16230	879	54	17692
2014	25	157	66	357	21	15546	900	48	17120
2015	21	154	72	396	27	16189	894	39	17792
2016	27	185	77	375	25	15557	839	56	17141
2017	31	153	103	440	23	15514	915	71	17250
2018	38	153	84	458	32	15243	866	50	16924

* Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 30: Delež manjkajočih vrednosti SEI po letih in vrstah izpitov

	NPZ6	NPZ9	PM	SM	ZI
1995				5,11	
1996				5,41	
1997				5,21	
1998				5,43	
1999				5,16	
2000				4,27	
2001				3,54	
2002	2,65	2,66	2,65	3,91	
2003	2,43	2,26	2,08	3,34	
2004	2,74	1,84	2,19	3,11	
2005	1,83	1,60	2,14	2,95	
2006	1,52	1,79	2,00	2,33	
2007	1,60	1,53	1,78	1,93	
2008	0,98	1,49	1,57	1,50	
2009	1,14	1,50	1,63	1,23	
2010	1,44	1,69	1,69	0,98	2,10
2011	1,96	1,91	1,48	0,60	2,75
2012	1,93	2,00	1,42	0,62	3,38
2013	2,31	2,27	1,52	0,73	4,13
2014	3,16	2,58	1,48	0,41	5,04
2015	3,32	2,71	1,96	0,62	6,03
2016	3,87	3,34	2,49	0,81	6,44
2017	4,00	3,75	2,56	0,79	8,55
2018	4,48	4,23	2,93	0,88	9,47

Preglednica 31: Povprečna starost mam in očetov po decilih SEI za NPZ6, NPZ9 in SŠ

	NPZ6.M	NPZ6.O	NPZ9.M	NPZ9.O	SŠ.M	SŠ.O
1	39,2	43,43	41,6	45,64	47,71	51,02
2	38,87	42,22	41,16	44,68	45,83	49,43
3	38,99	42,57	41,11	44,67	45,6	49,19
4	39,45	42,63	42	45,27	45,6	49,12
5	39,82	42,75	42,13	45,19	46,02	49,11
6	40,22	42,98	42,4	45,28	46,2	49,31
7	40,69	43,24	42,84	45,67	46,24	49,15
8	41,22	43,74	43,35	46,07	46,81	49,56
9	41,98	44,5	44,11	46,51	47,12	49,84
10	42,81	45,25	45,04	47,47	48,16	50,5

*Oznaki M in O predstavljata podatke za matere in očete.

Preglednica 32: Mediana izobrazbe mam in očetov po decilih SEI za NPZ6, NPZ9 in SŠ

	NPZ6.M	NPZ6.O	NPZ9.M	NPZ9.O	SŠ.M	SŠ.O
1	40	40	20	30	20	20
2	40	40	40	40	40	40
3	50	40	50	40	40	40
4	50	50	50	40	50	40
5	50	50	50	50	50	40
6	50	50	50	50	50	50
7	62	50	61	50	50	50
8	70	61	62	50	61	50
9	70	62	70	61	62	61
10	70	70	70	70	70	70

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 33: Frekvence podatkov o starših z dokončano izobrazbo po vrstah izobrazbe

	mati			oče		
	NPZ6	NPZ9	SŠ	NPZ6	NPZ9	SŠ
0	Z	Z	7	Z	Z	0
10	Z	Z	7	Z	Z	252
20	1238	1513	2885	1463	1633	2387
30	174	204	313	214	241	342
40	2753	3048	3909	4524	4752	5983
50	5408	5444	6450	5425	5129	5761
61	1143	1359	1659	1044	1080	1128
62	1576	1236	1201	843	671	545
70	3653	2980	2303	2030	1727	1578
81	560	419	308	462	379	335
82	232	184	119	268	219	181

*Z pomeni zakrit podatek, ker je frekvenca 5 ali manj.

Preglednica 34: Mediana bruto dohodkov družine (BRUTO) po letih in vrstah zunanjih preizkusov

	NPZ6	NPZ9	PM	SM	ZI
1995				42.306	
1996				42.532	
1997				42.623	
1998				42.001	
1999				42.928	
2000				43.515	
2001				44.002	
2002	34.984	34.151	30.895	43.299	
2003	36.530	34.318	30.672	43.340	
2004	35.246	34.232	30.634	43.638	
2005	36.533	35.122	30.792	44.137	
2006	32.981	34.623	31.356	44.544	
2007	33.224	35.279	31.622	44.433	
2008	34.139	34.368	31.673	43.885	
2009	33.361	34.083	32.042	42.518	
2010	33.346	33.687	31.285	41.846	27.672
2011	33.304	33.134	31.290	41.498	27.391
2012	33.649	32.263	31.167	41.172	26.887
2013	32.875	32.139	31.615	40.811	27.697
2014	31.903	32.473	31.476	40.890	26.021
2015	32.410	32.924	31.094	41.667	24.467
2016	32.726	32.050	30.194	41.380	24.512
2017	32.755	32.067	30.049	42.873	23.983
2018	32.660	32.535	30.362	43.466	24.162

Preglednica 35: Mediana vrednosti nepremičnin družine (NEPR) po letih in vrstah zunanjih preizkusov

	NPZ6	NPZ9	PM	SM	ZI
1995				168.960	
1996				168.262	
1997				168.439	
1998				162.698	
1999				166.374	
2000				161.890	
2001				158.805	
2002	98.153	93.335	108.366	146.807	
2003	108.204	95.041	107.905	144.355	
2004	95.915	91.048	103.236	143.857	
2005	99.929	90.929	102.434	137.938	
2006	87.082	99.533	100.703	135.550	
2007	89.066	99.308	96.956	134.511	
2008	88.945	96.160	96.834	129.343	
2009	95.324	97.050	96.088	127.996	
2010	95.491	95.958	93.177	126.473	70.420
2011	90.702	93.070	91.391	125.861	71.116

	NPZ6	NPZ9	PM	SM	ZI
2012	91.270	91.396	88.374	127.141	69.314
2013	87.911	90.941	89.653	125.261	70.761
2014	84.311	87.926	90.293	125.590	62.404
2015	82.219	88.579	87.121	125.184	63.919
2016	79.433	84.826	84.579	121.287	62.043
2017	74.265	84.642	84.449	126.462	55.825
2018	73.237	82.640	81.440	123.248	56.740

Preglednica 36: Mediana najvišje izobrazbe staršev (PARED) po letih in vrstah zunanjih preizkusov

	NPZ6	NPZ9	PM	SM	ZI
1995				50	
1996				50	
1997				61	
1998				61	
1999				61	
2000				61	
2001				61	
2002	50	50	40	61	
2003	50	50	40	61	
2004	50	50	40	61	
2005	50	50	40	61	
2006	50	50	50	61	
2007	50	50	50	61	
2008	50	50	50	61	
2009	50	50	50	61	
2010	50	50	50	61	40
2011	50	50	50	61	40
2012	50	50	50	61	40
2013	50	50	50	61	40
2014	50	50	50	61	40
2015	50	50	50	62	40
2016	50	50	50	62	40
2017	61	50	50	62	50
2018	61	50	50	62	50

Preglednica 37: Mediana najvišjega statusa poklica staršev (HISEI) po letih in vrstah zunanjih preizkusov

	NPZ6	NPZ9	PM	SM	ZI
1995				71,4	
1996				70,1	
1997				68,9	
1998				68,3	
1999				65	
2000				63,9	
2001				60,5	
2002	44,9	41,5	43,8	58,8	
2003	48,3	43,2	42,2	58,1	
2004	44,1	39	39,6	57	
2005	45,8	40,7	37,9	57	
2006	44,1	43,4	36,9	57	
2007	44,7	44,9	35,7	57	
2008	48,1	44,9	35,9	57	
2009	50,4	44,9	36,3	57	
2010	51,5	44,9	35,4	57,4	28,5
2011	51,5	44,9	35,3	58,8	28,6
2012	53,8	47	35,6	59,4	29,1
2013	53,8	50,2	36,4	59,5	28,7
2014	51,6	50,4	36,9	59,8	28,7
2015	53,8	51,6	36,9	59,9	29,2
2016	54,9	51,6	39	60,3	30,3
2017	55	51,9	41	65	30,3
2018	56	54,6	41,6	65,4	30,3

Preglednica 38: Vrednosti SEI in komponent – mediane po decilih SEI – NPZ6 2016

	SEI	PARED	HISEI	NEPR	BRUTO	Št. učencev
1	71,2	40	23,88	2.497	16.344	1687
2	78,9	50	28,03	28.449	22.775	1688
3	84,2	50	29,16	53.890	26.960	1688
4	90,8	50	40,54	67.995	28.339	1688
5	97,4	50	51,92	71.561	31.282	1688
6	104,9	61	57,03	92.294	35.515	1687
7	112,6	62	65,42	95.111	39.805	1688
8	119,4	70	71,45	113.301	45.482	1688
9	128,0	70	74,66	150.376	55.942	1688
10	143,5	81	78,86	225.734	84.504	1688

Preglednica 39: Vrednosti SEI in komponent – mediane po decilih SEI – SŠ 2016

	SEI	PARED	HISEI	NEPR	BRUTO	Št. učencev
1	66,4	20	20,27	35.726	17.196	1973
2	76,2	40	25,95	47.342	20.675	1974
3	81,1	40	28,48	66.293	24.711	1974
4	85,6	50	30,405	82.112	28.343	1974
5	91,3	50	39,45	85.732	30.049	1974
6	97,6	50	51,5	93.526	33.164	1973
7	104,5	50	56	108.480	37.582	1974
8	112,7	62	64,4	114.925	41.228	1974
9	122,3	70	71,45	145.852	50.810	1974
10	139,0	70	77,1	222.085	77.460	1974

Preglednica 40: Delež učencev s posebnimi potrebami v populaciji (podatki NPZ, 9. razred)

	ČVM	DOB	GJM	MES	NIS	PPU	ORG	OST	VSI
2009	0,05 %	0,36 %	0,17 %	0,39 %	0,00 %	3,85 %	0,29 %	94,89 %	100 %
2010	0,07 %	0,38 %	0,30 %	1,01 %	0,00 %	4,20 %	0,27 %	93,78 %	100 %
2011	0,08 %	0,43 %	0,33 %	1,26 %	0,00 %	4,57 %	0,36 %	92,97 %	100 %
2012	0,10 %	0,56 %	0,41 %	1,63 %	0,00 %	5,03 %	0,32 %	91,96 %	100 %
2013	0,07 %	0,73 %	0,31 %	1,79 %	0,09 %	4,97 %	0,31 %	91,74 %	100 %
2014	0,15 %	0,92 %	0,39 %	2,09 %	0,12 %	5,26 %	0,28 %	90,81 %	100 %
2015	0,12 %	0,87 %	0,40 %	2,23 %	0,15 %	5,02 %	0,22 %	90,99 %	100 %
2016	0,16 %	1,08 %	0,45 %	2,19 %	0,15 %	4,89 %	0,33 %	90,76 %	100 %
2017	0,18 %	0,89 %	0,60 %	2,55 %	0,13 %	5,30 %	0,41 %	89,94 %	100 %
2018	0,22 %	0,90 %	0,50 %	2,71 %	0,19 %	5,12 %	0,30 %	90,07 %	100 %

*Oznake skupin so razložene v seznamu kratic oziroma na strani 14.

Preglednica 41: Povprečni SEI za različne skupine učencev 9. razreda skozi leta

	ČVM	DOB	GJM	MES	PPU	ORG	OST
2009	82,75	96,79	84,55	91,82	85,94	96,71	99,58
2010	77,58	96,50	93,61	87,57	85,31	97,41	99,78
2011	89,92	94,33	83,56	88,28	85,24	97,25	99,90
2012	86,45	94,08	91,06	88,05	86,89	97,87	100,29
2013	89,51	93,36	90,16	88,61	87,70	103,72	101,11
2014	86,96	97,44	92,25	90,09	89,21	93,01	101,66
2015	90,88	98,10	90,08	90,55	90,61	95,82	102,63
2016	81,97	97,57	89,15	88,84	92,15	98,22	102,41
2017	93,19	100,61	94,62	91,39	92,63	99,69	102,89
2018	97,09	96,85	94,57	95,11	92,24	100,86	103,79
SKUPAJ	89,00	96,90	90,95	90,37	88,89	98,19	100,48

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 42: Delež učencev 6. razreda s posebnimi potrebami skozi leta po posameznih skupinah

	ČVM	DOB	GJM	MES	PPU	ORG	OST
2009	0,0 %	0,3 %	0,2 %	0,5 %	3,2 %	0,2 %	95,5 %
2010		0,3 %	0,2 %	0,9 %	3,1 %		95,5 %
2011		0,4 %	0,3 %	1,4 %	3,1 %		94,8 %
2012	0,1 %	0,5 %	0,4 %	1,5 %	3,1 %	0,2 %	94,2 %
2013	0,1 %	0,5 %	0,4 %	1,5 %	3,4 %	0,3 %	94,0 %
2014	0,1 %	0,7 %	0,5 %	2,3 %	4,7 %	0,4 %	91,3 %
2015	0,2 %	0,8 %	0,5 %	2,2 %	4,3 %	0,3 %	91,7 %
2016	0,1 %	0,7 %	0,5 %	2,2 %	4,4 %	0,2 %	91,9 %
2017	0,2 %	0,7 %	0,6 %	2,2 %	4,2 %	0,4 %	91,6 %
2018	0,1 %	0,6 %	0,6 %	2,6 %	4,4 %	0,3 %	91,4 %
SKUPAJ	0,1 %	0,5 %	0,4 %	1,6 %	3,4 %	0,2 %	93,8 %

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 43: Povprečni SEI za različne skupine učencev 6. razreda skozi leta

	ČVM	DOB	GJM	MES	PPU	ORG	OST
2009	85,07	92,87	92,16	87,34	86	102,36	101,23
2010	81,06	93,07	91,35	86,16	86,47	105,39	102,27
2011	82,2	92,61	88,83	90,69	87,27	97,28	102,32
2012	90,65	98,01	92,95	92,5	89,67	100,93	103,15
2013	79,83	96,88	89,12	89,33	90,08	98,23	103,09
2014	86,53	100,18	89,53	90,36	90,67	98,67	102,44
2015	87,21	96,8	91,85	93,71	90,27	101,5	103,18
2016	83,2	96,84	89,88	90,43	92,12	106,27	104,06
2017	83,97	95,61	87,47	91,53	92,06	98,41	104,06
2018	87,51	99,05	89,75	92,79	92,74	108,84	104,58
SKUPAJ	85,42	96,86	90,01	91,19	90,18	101,66	102,6

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 44: Deleži učencev s posebnimi potrebami po posameznih decilih SEI (NPZ, 9. razred)

	1	2	3	4	5	6	7	8	9	10
2009	21,5 %	14,8 %	13,3 %	12,1 %	10,1 %	7,4 %	7,1 %	6,1 %	4,6 %	3,1 %
2010	23,6 %	14,8 %	13,0 %	12,9 %	9,7 %	7,8 %	5,0 %	4,9 %	3,9 %	4,4 %
2011	22,2 %	16,7 %	13,9 %	11,7 %	9,6 %	7,1 %	5,6 %	4,8 %	4,5 %	3,9 %
2012	21,9 %	14,3 %	12,8 %	12,3 %	10,3 %	8,1 %	6,1 %	5,7 %	5,0 %	3,4 %
2013	22,9 %	15,4 %	13,8 %	10,7 %	7,1 %	6,9 %	7,0 %	6,2 %	5,8 %	4,3 %
2014	20,8 %	16,4 %	12,0 %	11,2 %	8,4 %	8,8 %	6,1 %	5,3 %	5,7 %	5,2 %
2015	19,9 %	15,1 %	13,5 %	11,5 %	8,8 %	8,1 %	7,3 %	6,4 %	4,7 %	4,7 %
2016	19,3 %	16,1 %	12,3 %	11,2 %	9,9 %	7,2 %	7,0 %	6,2 %	5,9 %	4,9 %
2017	18,6 %	13,2 %	11,2 %	13,2 %	10,2 %	9,3 %	7,3 %	6,6 %	5,5 %	5,0 %
2018	19,9 %	13,9 %	12,5 %	9,6 %	10,8 %	8,1 %	7,0 %	6,9 %	5,9 %	5,4 %

Preglednica 45: Deleži učencev s primanjkljaji na posameznih področjih učenja po posameznih decilih SEI (NPZ, 9. razred)

	1	2	3	4	5	6	7	8	9	10
2009	23,4 %	16,4 %	13,1 %	13,1 %	10,5 %	5,8 %	6,5 %	4,4 %	3,9 %	3,2 %
2010	26,9 %	15,4 %	12,4 %	12,9 %	9,6 %	7,6 %	4,2 %	4,3 %	3,9 %	2,9 %
2011	23,7 %	16,0 %	15,2 %	13,3 %	9,2 %	6,4 %	5,6 %	4,5 %	3,8 %	2,4 %
2012	24,9 %	14,3 %	12,3 %	12,7 %	10,0 %	7,4 %	5,4 %	6,3 %	3,6 %	3,2 %
2013	23,4 %	17,0 %	13,3 %	11,7 %	6,8 %	6,1 %	7,9 %	6,1 %	4,3 %	3,5 %
2014	21,7 %	18,3 %	11,6 %	11,4 %	7,6 %	8,3 %	6,0 %	5,2 %	5,6 %	4,3 %
2015	20,6 %	14,5 %	14,7 %	11,2 %	9,1 %	8,2 %	7,2 %	6,6 %	3,4 %	4,3 %
2016	20,8 %	14,9 %	10,9 %	12,3 %	9,4 %	7,4 %	7,2 %	5,4 %	6,1 %	5,6 %
2017	18,8 %	14,0 %	11,6 %	13,0 %	9,9 %	9,7 %	7,1 %	5,7 %	6,0 %	4,0 %
2018	20,9 %	15,1 %	12,0 %	10,9 %	11,5 %	7,8 %	5,8 %	7,2 %	4,9 %	3,9 %

Preglednica 46: Verjetnost, da so učenci v posameznem decilu SEI, če so v skupini (NPZ, 9. razred)

	1	2	3	4	5	6	7	8	9	10
ČVM	20,4 %	19,9 %	12,4 %	13,4 %	10,0 %	6,0 %	4,0 %	5,5 %	6,0 %	2,5 %
DOB	13,2 %	11,6 %	12,1 %	11,4 %	11,5 %	8,2 %	7,9 %	7,5 %	8,1 %	8,4 %
GJM	22,1 %	12,7 %	14,6 %	9,4 %	8,6 %	9,5 %	7,4 %	4,9 %	4,8 %	6,0 %
MES	21,3 %	15,8 %	13,0 %	10,3 %	9,3 %	8,3 %	6,3 %	6,3 %	5,1 %	4,4 %
PPU	22,4 %	15,6 %	12,7 %	12,2 %	9,3 %	7,5 %	6,3 %	5,6 %	4,6 %	3,7 %
ORG	10,6 %	11,2 %	11,8 %	11,9 %	8,6 %	11,0 %	9,7 %	7,5 %	9,7 %	8,0 %
OST	9,3 %	9,7 %	9,8 %	9,9 %	10,0 %	10,1 %	10,2 %	10,3 %	10,3 %	10,4 %

*Oznake skupin so razložene v seznamu kratic oziroma na strani 14.

Preglednica 47: Verjetnost, da so učenci v posamezni skupini, če so v izbranem decilu SEI (NPZ, 9. razred)

	1	2	3	4	5	6	7	8	9	10
ČVM	0,2 %	0,2 %	0,1 %	0,1 %	0,1 %	0,1 %	0,0 %	0,0 %	0,1 %	0,0 %
DOB	0,7 %	0,6 %	0,6 %	0,6 %	0,6 %	0,4 %	0,4 %	0,4 %	0,4 %	0,4 %
GJM	0,6 %	0,4 %	0,4 %	0,3 %	0,2 %	0,3 %	0,2 %	0,1 %	0,1 %	0,2 %
MES	2,9 %	2,1 %	1,8 %	1,4 %	1,3 %	1,1 %	0,9 %	0,9 %	0,7 %	0,6 %
PPU	7,9 %	5,5 %	4,5 %	4,3 %	3,3 %	2,7 %	2,2 %	2,0 %	1,6 %	1,3 %
ORG	0,2 %	0,3 %	0,3 %	0,3 %	0,2 %	0,3 %	0,2 %	0,2 %	0,2 %	0,2 %
OST	87,5 %	91,0 %	92,3 %	93,0 %	94,3 %	95,2 %	96,0 %	96,4 %	96,9 %	97,3 %

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 48: Verjetnost, da so učenci v posameznem decilu SEI, če so v skupini (NPZ, 6. razred)

	1	2	3	4	5	6	7	8	9	10
ČVM	27,8 %	21,1 %	17,3 %	12,8 %	9,8 %	3,8 %	3,8 %	3,8 %		
DOB	15,0 %	12,3 %	12,5 %	11,3 %	10,6 %	8,0 %	7,8 %	7,4 %	7,7 %	7,3 %
GJM	22,9 %	19,5 %	14,6 %	11,7 %	10,6 %	9,2 %	6,3 %	5,1 %		
MES	23,4 %	15,4 %	11,8 %	10,9 %	9,7 %	7,5 %	6,4 %	5,6 %	5,0 %	4,3 %
PPU	23,0 %	16,1 %	13,2 %	11,2 %	8,8 %	7,6 %	6,5 %	5,1 %	4,8 %	3,7 %
ORG	11,2 %	10,8 %	10,1 %	11,0 %	8,6 %	9,9 %	9,7 %	7,7 %	11,0 %	9,9 %
OST	9,2 %	9,6 %	9,8 %	9,9 %	10,1 %	10,2 %	10,2 %	10,3 %	10,3 %	10,4 %

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 49: Verjetnost, da so učenci v posamezni skupini, če so v izbranem decilu SEI (NPZ, 6. razred)

	1	2	3	4	5	6	7	8	9	10
ČVM	0,2 %	0,2 %	0,1 %	0,1 %	0,1 %	0,0 %	0,0 %	0,0 %		
DOB	0,8 %	0,6 %	0,6 %	0,6 %	0,6 %	0,4 %	0,4 %	0,4 %	0,4 %	0,4 %
GJM	0,8 %	0,7 %	0,5 %	0,4 %	0,4 %	0,3 %	0,2 %	0,2 %		
MES	3,8 %	2,5 %	1,9 %	1,7 %	1,5 %	1,2 %	1,0 %	0,9 %	0,8 %	0,7 %
PPU	7,9 %	5,5 %	4,5 %	3,8 %	3,0 %	2,6 %	2,2 %	1,7 %	1,7 %	1,3 %
ORG	0,3 %	0,3 %	0,3 %	0,3 %	0,2 %	0,2 %	0,2 %	0,2 %	0,3 %	0,2 %
OST	86,3 %	90,3 %	92,0 %	93,0 %	94,2 %	95,2 %	95,9 %	96,6 %	96,9 %	97,4 %

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 50: Frekvence vseh učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah primanjkljajev

	1	2	3	4	5	6	7	8	9	10
ČVM	22	16	13	12	6	7	Z	Z	Z	Z
DOB	77	71	73	65	68	53	48	41	45	47
GJM	81	36	45	31	29	31	21	16	18	20
MES	317	230	199	145	134	128	85	84	72	64
PPU	1177	798	637	612	437	342	292	255	206	160
ORG	29	38	41	41	26	34	25	25	39	26
OST	8880	9399	9578	9680	9887	9992	10111	10162	10203	10270

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 51: Frekvence učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah primanjkljajev, ki so izbrali SM

	1	2	3	4	5	6	7	8	9	10
ČVM	0	0	Z	Z	0	0	Z	0	Z	Z
DOB	0	2	6	2	Z	6	8	Z	19	24
GJM	0	0	0	2	0	1	Z	Z	Z	Z
MES	0	2	0	3	2	4	8	7	10	17
PPU	1	6	7	9	7	12	8	23	25	36
ORG	Z	Z	6	Z	6	8	8	13	21	17
OST	803	1368	1769	2161	2758	3532	4207	5169	6389	7935

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 52: Frekvence učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah motenj, ki so izbrali PM

	1	2	3	4	5	6	7	8	9	10
ČVM	0	Z	Z	Z	Z	Z	Z	Z	Z	Z
DOB	20	25	22	36	32	26	22	24	15	11
GJM	13	17	21	12	14	11	9	9	11	8
MES	54	60	66	42	58	45	31	35	35	26
PPU	273	224	224	222	177	158	140	142	105	87
ORG	15	Z	Z	Z	Z	Z	Z	Z	Z	Z
OST	4050	4952	5126	5173	5086	4747	4387	3713	2737	1428

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 53: Frekvence učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah motenj, ki so izbrali ZI

	1	2	3	4	5	6	7	8	9	10
ČVM	19	7	6	Z	Z	Z	Z	Z	0	0
DOB	23	31	30	17	17	15	11	Z	8	Z
GJM	50	13	17	12	11	10	8	Z	Z	Z
MES	160	113	86	71	51	54	31	30	14	10
PPU	611	405	316	280	177	111	94	51	43	13
ORG	10	11	6	Z	Z	Z	Z	Z	Z	Z
OST	1892	1613	1388	1188	958	663	506	307	199	72

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 54: Frekvence učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah motenj, za katere nimamo podatka

	1	2	3	4	5	6	7	8	9	10
ČVM	2	7	Z	Z	Z	Z	0	0	0	0
DOB	34	13	15	10	16	6	Z	11	Z	10
GJM	18	6	7	5	Z	9	Z	Z	Z	Z
MES	103	55	47	29	23	25	15	12	13	11
PPU	292	163	90	101	76	61	50	39	33	24
ORG	Z	5	Z	Z	Z	Z	Z	Z	9	Z
OST	2135	1466	1295	1158	1085	1050	1011	973	878	835

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 55: Izbira ravni glede na skupino primanjkljajev – število učencev

	SM	PM	ZI	NE VEMO	SKUPAJ
ČVM	0	0	32	9	41
DOB	67	233	152	115	567
GJM	3	125	121	45	294
MES	53	452	620	333	1458
PPU	134	1752	2101	929	4916
ORG	79	15	27	14	135
OST	36091	41399	8786	11886	98162
SKUPAJ	36427	43976	11839	13331	105573

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 56: Izbira ravni glede na skupino primanjkljajev – deleži po ravneh

	SM	PM	ZI	NE VEMO	SKUPAJ
ČVM	0 %	0 %	0 %	0 %	0 %
DOB	0 %	1 %	1 %	1 %	1 %
GJM	0 %	0 %	1 %	0 %	0 %
MES	0 %	1 %	5 %	2 %	1 %
PPU	0 %	4 %	18 %	7 %	5 %
ORG	0 %	0 %	0 %	0 %	0 %
OST	99 %	94 %	74 %	89 %	93 %
SKUPAJ	100 %	100 %	100 %	100 %	100 %

*Zaradi zaokroževanja se stolpci ne seštevajo vedno v 100 %. Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 57: Povprečni dosežek na NPZ v 9. razredu pri matematiki v odstotnih točkah

	ČVM	DOB	GJM	MES	PPU	ORG	OST	AS	SD
2009	53,3	45,4	41,5	39,0	32,1	46,4	55,0	54,01	23,58
2010	32,0	39,5	38,4	36,0	31,4	47,1	54,0	52,80	22,31
2011	44,7	49,6	49,9	42,7	40,3	58,8	64,0	62,53	23,53
2012	43,6	47,7	43,0	39,2	37,6	57,8	59,2	57,69	21,20
2013	36,6	45,4	45,6	42,2	39,6	58,3	59,7	58,18	20,86
2014	48,7	52,3	48,1	47,9	44,7	61,6	64,2	62,66	19,67
2015	50,3	49,1	45,1	45,4	43,1	57,4	62,5	60,91	20,82
2016	35,7	56,3	51,8	46,6	45,4	63,0	66,5	64,81	21,95
2017	55,1	60,5	52,3	55,1	51,7	63,5	66,8	65,52	18,13
2018	41,8	50,1	41,8	41,4	40,4	57,3	58,9	57,23	21,36

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Preglednica 58: Povprečni dosežek na NPZ v 9. razredu pri slovenščini v odstotnih točkah

	ČVM	DOB	GJM	MES	PPU	ORG	OST	AS	SD
2009	41,5	50,4	47,9	43,2	36,6	53,9	58,4	57,50	19,98
2010	39,0	45,0	42,0	39,6	35,9	53,2	56,8	55,69	22,28
2011	45,7	49,4	47,3	43,9	42,0	62,3	62,3	61,03	21,17
2012	47,5	56,5	48,2	49,6	47,9	68,9	68,6	67,09	20,19
2013	32,8	44,9	40,5	42,8	39,9	57,0	58,3	56,93	18,56
2014	42,4	47,9	41,6	41,8	40,2	59,2	58,0	56,54	19,47
2015	47,7	52,1	44,2	45,0	43,7	63,6	63,1	61,56	19,19
2016	33,5	48,5	43,0	40,3	39,1	59,1	57,4	55,99	18,42
2017	54,4	56,7	48,6	51,7	48,0	64,3	63,9	62,61	19,07
2018	43,6	47,6	40,2	42,5	40,1	58,8	56,4	55,01	17,90

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Slika 38: Povprečni dosežek na NPZ v 9. razredu pri slovenščini v odstotnih točkah

Preglednica 59: Povprečna ocena pri matematiki v 9. razredu

	ČVM	DOB	GJM	MES	PPU	ORG	OST
2009	2,3	2,8	2,5	2,3	2,2	3,3	3,3
2010	2,3	2,7	2,4	2,4	2,2	3,5	3,3
2011	2,4	2,6	2,6	2,4	2,2	3,2	3,3
2012	2,4	2,7	2,5	2,4	2,3	3,4	3,4
2013	2,2	2,6	2,8	2,4	2,4	3,2	3,4
2014	2,0	2,8	2,5	2,5	2,4	3,5	3,4
2015	2,3	2,6	2,6	2,5	2,4	3,4	3,4
2016	2,1	2,9	2,6	2,5	2,4	3,1	3,4
2017	2,5	2,9	2,6	2,5	2,5	3,1	3,4
2018	2,5	2,9	2,6	2,5	2,5	3,6	3,4

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Slika 39: Povprečna ocena pri matematiki v 9. razredu

Preglednica 60: Povprečna ocena pri slovenščini v 9. razredu

	ČVM	DOB	GJM	MES	PPU	ORG	OST
2009	2,3	3,1	2,6	2,5	2,3	3,6	3,5
2010	2,1	2,8	2,4	2,5	2,4	3,4	3,5
2011	2,5	2,8	2,5	2,6	2,4	3,5	3,6
2012	2,5	2,8	2,6	2,5	2,5	3,6	3,6
2013	2,3	2,8	2,7	2,6	2,5	3,4	3,6
2014	2,2	2,9	2,6	2,6	2,5	3,7	3,6
2015	2,5	2,9	2,6	2,6	2,5	3,6	3,6
2016	2,3	3,1	2,7	2,6	2,6	3,3	3,6
2017	2,7	3,0	2,7	2,6	2,6	3,5	3,6
2018	2,6	3,1	2,7	2,7	2,6	3,7	3,6

*Oznake skupin so razložene na Seznamu uporabljenih kratic in okrajšav oziroma na strani 14.

Slika 40: Povprečna ocena pri slovenščini v 9. razredu

Preglednica 61: Deleži učencev v skupini primanjkljaji na posameznih področjih učenja po decilih SEI v posameznih letih

	decil1	decil2	decil3	decil4	decil5	decil6	decil7	decil8	decil9	decil10	skupaj
2009	23,4 %	16,4 %	13,1 %	13,1 %	10,5 %	5,8 %	6,5 %	4,4 %	3,9 %	3,2 %	100 %
2010	26,9 %	15,4 %	12,4 %	12,9 %	9,6 %	7,6 %	4,2 %	4,3 %	3,9 %	2,9 %	100 %
2011	23,7 %	16,0 %	15,2 %	13,3 %	9,2 %	6,4 %	5,6 %	4,5 %	3,8 %	2,4 %	100 %
2012	24,9 %	14,3 %	12,3 %	12,7 %	10,0 %	7,4 %	5,4 %	6,3 %	3,6 %	3,2 %	100 %
2013	23,4 %	17,0 %	13,3 %	11,7 %	6,8 %	6,1 %	7,9 %	6,1 %	4,3 %	3,5 %	100 %
2014	21,7 %	18,3 %	11,6 %	11,4 %	7,6 %	8,3 %	6,0 %	5,2 %	5,6 %	4,3 %	100 %
2015	20,6 %	14,5 %	14,7 %	11,2 %	9,1 %	8,2 %	7,2 %	6,6 %	3,4 %	4,3 %	100 %
2016	20,8 %	14,9 %	10,9 %	12,3 %	9,4 %	7,4 %	7,2 %	5,4 %	6,1 %	5,6 %	100 %
2017	18,8 %	14,0 %	11,6 %	13,0 %	9,9 %	9,7 %	7,1 %	5,7 %	6,0 %	4,0 %	100 %
2018	20,9 %	15,1 %	12,0 %	10,9 %	11,5 %	7,8 %	5,8 %	7,2 %	4,9 %	3,9 %	100 %

Preglednica 62: Deleži učencev v skupini »mešano« po decilih SEI v posameznih letih

	decil1	decil2	decil3	decil4	decil5	decil6	decil7	decil8	decil9	decil10	skupaj
2009	16,2 %	11,8 %	17,6 %	8,8 %	10,3 %	13,2 %	8,8 %	13,2 %	Z	Z	100 %
2010	21,1 %	17,1 %	16,6 %	14,3 %	8,6 %	8,6 %	6,9 %	6,9 %	Z	Z	100 %
2011	22,6 %	19,0 %	10,9 %	9,0 %	8,6 %	8,1 %	4,1 %	5,9 %	5,9 %	5,9 %	100 %
2012	18,9 %	16,7 %	15,3 %	8,5 %	12,1 %	10,7 %	6,4 %	3,6 %	5,0 %	2,8 %	100 %
2013	24,6 %	14,4 %	13,1 %	9,9 %	7,0 %	8,0 %	5,8 %	6,7 %	7,0 %	3,5 %	100 %
2014	21,2 %	15,5 %	12,6 %	9,7 %	9,7 %	8,9 %	6,3 %	5,2 %	4,9 %	6,0 %	100 %
2015	19,2 %	16,9 %	13,3 %	11,0 %	7,4 %	9,0 %	6,6 %	6,4 %	6,1 %	4,1 %	100 %
2016	19,8 %	17,9 %	14,4 %	8,7 %	10,3 %	6,8 %	6,8 %	7,1 %	5,7 %	2,4 %	100 %
2017	18,8 %	13,6 %	9,9 %	15,5 %	11,7 %	8,5 %	6,3 %	8,0 %	3,5 %	4,2 %	100 %
2018	18,3 %	13,8 %	12,0 %	8,5 %	9,1 %	8,9 %	8,2 %	7,1 %	7,1 %	6,9 %	100 %

*Oznaka Z predstavlja zaščiten podatek po pravilih SURS.

Preglednica 63: Deleži učencev s posebnimi potrebami po decilih SEI v posameznih letih

	decil1	decil2	decil3	decil4	decil5	decil6	decil7	decil8	decil9	decil10	skupaj
2009	21,5 %	14,8 %	13,3 %	12,1 %	10,1 %	7,4 %	7,1 %	6,1 %	4,6 %	3,1 %	100 %
2010	23,6 %	14,8 %	13,0 %	12,9 %	9,7 %	7,8 %	5,0 %	4,9 %	3,9 %	4,4 %	100 %
2011	22,2 %	16,7 %	13,9 %	11,7 %	9,6 %	7,1 %	5,6 %	4,8 %	4,5 %	3,9 %	100 %
2012	21,9 %	14,3 %	12,8 %	12,3 %	10,3 %	8,1 %	6,1 %	5,7 %	5,0 %	3,4 %	100 %
2013	22,9 %	15,4 %	13,8 %	10,7 %	7,1 %	6,9 %	7,0 %	6,2 %	5,8 %	4,3 %	100 %
2014	20,8 %	16,4 %	12,0 %	11,2 %	8,4 %	8,8 %	6,1 %	5,3 %	5,7 %	5,2 %	100 %
2015	19,9 %	15,1 %	13,5 %	11,5 %	8,8 %	8,1 %	7,3 %	6,4 %	4,7 %	4,7 %	100 %
2016	19,3 %	16,1 %	12,3 %	11,2 %	9,9 %	7,2 %	7,0 %	6,2 %	5,9 %	4,9 %	100 %
2017	18,6 %	13,2 %	11,2 %	13,2 %	10,2 %	9,3 %	7,3 %	6,6 %	5,5 %	5,0 %	100 %
2018	19,9 %	13,9 %	12,5 %	9,6 %	10,8 %	8,1 %	7,0 %	6,9 %	5,9 %	5,4 %	100 %

Slika 41: Grafi ordinalne dominantnosti med učenci v kategoriji čustveno-vedenjskih motenj (ČVM) in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine

Slika 42: Grafi ordinalne dominantnosti med učenci v skupini DOB in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine

Slika 43: Grafi ordinalne dominantnosti med učenci v skupini GJM in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine

Slika 44: Grafi ordinalne dominantnosti med učenci v skupini MES in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine

Slika 45: Grafi ordinalne dominantnosti med učenci v skupini PPU in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine

Slika 46: Grafi ordinalne dominantnosti med učenci v skupini ORG in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine

Preglednica 64: Število učencev po letih in skupinah priseljencev

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
večina	491	706	845	1236	14097	13246	13114	12943	12582	12108	11754	11706	11288	11671	11179	11024	10744
3.gen	82	140	153	252	3002	3049	3091	3112	3004	3080	3222	3183	3215	3458	3356	3551	3424
2.gen	178	173	216	262	2986	2606	2367	2381	2227	2152	2075	2069	1902	1940	1845	1803	1920
1.gen	20	18	12	29	435	342	372	404	442	523	573	650	664	651	619	671	554

Preglednica 65: SEI po letih in skupinah priseljencev

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
večina	97,0	98,7	97,5	98,3	99,0	99,7	99,4	99,6	99,7	99,8	100,1	100,8	101,3	102,3	102,2	102,4	103,6
3.gen	103,7	103,0	99,2	100,3	104,0	104,0	102,7	104,1	103,3	102,9	103,8	104,4	104,3	104,7	104,2	104,7	105,1
2.gen	88,2	87,1	86,1	87,9	89,4	90,9	90,2	90,6	90,7	90,8	90,4	92,2	92,8	93,9	93,6	95,4	95,4
1.gen	90,5	91,0	86,2	90,1	87,8	87,3	85,9	85,1	86,4	86,3	84,2	85,0	86,0	86,5	85,9	88,0	89,1

Preglednica 66: Dosežki pri matematiki v 9. razredu NPZ po letih in skupinah priseljencev

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
večina	68,1	77,1	64,6	63,9	56,4	53,1	54,3	55,8	54,1	64,1	59,2	59,7	64,2	62,7	67,0	67,2	59,1
3.gen	70,6	77,7	61,9	64,7	56,5	53,4	53,9	54,8	53,8	64,3	59,3	60,0	63,9	61,4	65,4	66,4	57,6
2.gen	60,4	73,9	56,8	60,0	48,9	45,1	46,2	46,7	47,4	57,0	52,1	51,9	57,3	55,2	58,9	61,3	52,9
1.gen	69,5	68,7	67,8	60,8	44,8	37,3	39,2	37,9	41,1	44,6	41,3	43,3	46,4	44,5	45,3	53,0	44,1

Preglednica 67: Dosežki pri slovenščini v 9. razredu NPZ po letih in skupinah priseljencev

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
večina	67,8	74,5	71,0	69,7	66,6	65,7	62,6	58,9	56,8	62,1	68,4	58,0	58,0	62,9	57,4	64,1	56,3
3.gen	71,3	75,7	70,4	70,8	66,8	66,8	62,7	58,4	57,2	62,9	69,3	59,0	57,6	62,5	56,7	64,3	55,8
2.gen	62,5	71,7	65,8	65,9	61,6	61,3	57,4	52,3	51,6	57,8	62,8	52,8	52,2	57,5	52,2	59,7	52,3
1.gen	71,0	67,5	70,6	68,3	56,0	52,0	47,5	41,4	40,6	43,5	46,4	41,9	40,2	45,6	41,8	46,8	43,0

Slika 47: Dosežki pri slovenščini v 9. razredu NPZ po letih in skupinah priseljencev

Preglednica 68: Šolska ocena pri matematiki v 9. razredu po letih in skupinah priseljencev

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
večina	3,35	3,34	3,35	3,38	3,40	3,42	3,45	3,44	3,43	3,44
3.gen	3,32	3,28	3,31	3,35	3,39	3,38	3,37	3,34	3,36	3,36
2.gen	2,93	3,00	3,00	3,03	3,02	3,01	3,06	3,11	3,10	3,14
1.gen	2,72	2,82	2,66	2,74	2,73	2,74	2,75	2,63	2,69	2,71

Preglednica 69: Šolska ocena pri slovenščini v 9. razredu po letih in skupinah priseljencev

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
večina	3,56	3,54	3,55	3,57	3,57	3,59	3,59	3,60	3,59	3,59
3.gen	3,54	3,52	3,55	3,57	3,60	3,56	3,56	3,53	3,54	3,52
2.gen	3,22	3,25	3,26	3,29	3,25	3,28	3,29	3,31	3,31	3,34
1.gen	2,88	3,03	2,86	2,91	2,96	2,92	2,94	2,86	2,88	2,91

Preglednica 70: Število učencev po decilih SEI in skupinah priseljencev

	1	2	3	4	5	6	7	8	9	10	Skupaj
večina	6315	6799	7207	7404	7445	7457	7541	7432	7468	7297	72365
3.gen	1265	1555	1592	1635	1834	1965	2008	2217	2279	2460	18810
2.gen	2407	1897	1521	1396	1165	1048	938	856	759	734	12721
1.gen	584	335	265	151	142	116	98	82	81	98	1952
Skupaj	10571	10586	10585	10586	10586	10586	10585	10587	10587	10589	105848

Preglednica 71: Delež učencev po decilih SEI in skupinah priseljencev

VSI	1	2	3	4	5	6	7	8	9	10	Skupaj
niso priseljenci	8,7 %	9,4 %	10,0 %	10,2 %	10,3 %	10,3 %	10,4 %	10,3 %	10,3 %	10,1 %	100 %
3.gen	6,7 %	8,3 %	8,5 %	8,7 %	9,8 %	10,4 %	10,7 %	11,8 %	12,1 %	13,1 %	100 %
2.gen	18,9 %	14,9 %	12,0 %	11,0 %	9,2 %	8,2 %	7,4 %	6,7 %	6,0 %	5,8 %	100 %
1.gen	29,9 %	17,2 %	13,6 %	7,7 %	7,3 %	5,9 %	5,0 %	4,2 %	4,1 %	5,0 %	100 %
Skupaj	10 %	10 %	10 %	10 %	10 %	10 %	10 %	10 %	10 %	10 %	100 %

Preglednica 72: Delež učencev po decilih SEI glede na raven srednje šole za drugo generacijo priseljencev

2. gen	1	2	3	4	5	6	7	8	9	10	skupaj
SM	6,9 %	11,3 %	16,2 %	20,0 %	26,2 %	32,7 %	37,8 %	50,8 %	63,0 %	72,1 %	26,4 %
PM	39,3 %	45,3 %	44,8 %	46,3 %	44,4 %	42,8 %	40,9 %	32,6 %	24,4 %	15,0 %	39,8 %
ZI	31,1 %	23,5 %	22,9 %	19,4 %	17,6 %	16,1 %	14,9 %	13,7 %	9,7 %	12,0 %	20,5 %
NE VEMO	22,7 %	19,9 %	16,0 %	14,3 %	11,8 %	8,3 %	6,3 %	2,9 %	2,9 %	1,0 %	13,0 %
SKUPAJ	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %

Preglednica 73: Delež učencev po decilih SEI glede na raven srednje šole za tretjo generacijo priseljencev

3. gen	1	2	3	4	5	6	7	8	9	10	skupaj
SM	6,6 %	14,0 %	16,8 %	21,2 %	27,6 %	32,5 %	38,7 %	49,9 %	61,3 %	76,0 %	38,3 %
PM	38,2 %	43,3 %	48,3 %	48,1 %	46,5 %	45,5 %	42,2 %	33,9 %	26,1 %	13,7 %	37,2 %
ZI	26,7 %	20,9 %	16,0 %	16,1 %	14,1 %	14,2 %	12,9 %	12,3 %	10,5 %	9,0 %	14,4 %
NE VEMO	28,5 %	21,9 %	18,9 %	14,6 %	11,8 %	7,7 %	6,1 %	3,9 %	2,1 %	1,3 %	10,1 %
SKUPAJ	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %

Preglednica 74: Delež učencev po izbrani ravni srednje šole za različne skupine priseljencev

	VEČINA	3. gen	2. gen	1. gen	SKUPAJ
SM	35,2 %	38,3 %	26,4 %	20,4 %	34,4 %
PM	43,3 %	37,2 %	39,8 %	37,3 %	41,7 %
ZI	10,4 %	14,4 %	20,5 %	26,5 %	12,6 %
NEVEMO	11,0 %	10,1 %	13,0 %	15,7 %	11,2 %
SKUPAJ	100,0 %	100,0 %	100,0 %	100,0 %	100,0 %

Preglednica 75: Delež učencev iz posamezne skupine priseljencev na določeni ravni srednje šole

	VEČINA	3. gen	2. gen	1. gen	SKUPAJ
SM	69,9 %	19,8 %	9,2 %	1,1 %	100,0 %
PM	71,1 %	15,8 %	11,5 %	1,6 %	100,0 %
ZI	56,4 %	20,3 %	19,5 %	3,9 %	100,0 %
NEVEMO	67,4 %	16,0 %	14,0 %	2,6 %	100,0 %
SKUPAJ	68,4 %	17,8 %	12,0 %	1,8 %	100,0 %

Preglednica 76: Korelacije med vključenimi spremenljivkami za učence na NPZ v 9. razredu 2014–2018

	slosola	matsola	PARED2	SEI	SEI.decil	PRIS	UPP	spol2	slo2	mat2
slosola	1,00	0,76	0,39	0,39	-0,11	-0,26	0,33	0,72	0,62	1,00
matsola	0,76	1,00	0,41	0,41	-0,11	-0,23	0,18	0,66	0,73	0,76
SEI	0,39	0,41	1,00	0,97	-0,08	-0,13	-0,01	0,37	0,43	0,39
SEI.decil	0,39	0,41	0,97	1,00	-0,08	-0,14	-0,01	0,37	0,43	0,39
PRIS	-0,11	-0,11	-0,08	-0,08	1,00	-0,01	0,00	-0,16	-0,15	-0,11
UPP	-0,26	-0,23	-0,13	-0,14	-0,01	1,00	-0,09	-0,24	-0,24	-0,26
spol2	0,33	0,18	-0,01	-0,01	0,00	-0,09	1,00	0,29	0,03	0,33
slo2	0,72	0,66	0,37	0,37	-0,16	-0,24	0,29	1,00	0,70	0,72
mat2	0,62	0,73	0,43	0,43	-0,15	-0,24	0,03	0,70	1,00	0,62

*slo2 in mat2 so standardizirane vrednosti odstotnih točk pri slovenščini in matematiki na NPZ. Razlika v korelacijskem koeficientu 0,01 je že statistično pomembna pri stopnji tveganja 5 %. Oznake stolpcev so razložene na strani 46.

Preglednica 77: Število parov med vključenimi spremenljivkami za učence na NPZ v 9. razredu 2014–2018

	slosola	matsola	SEI	SEI.skupina	GEN2	upp2	spol2	slo2	mat2
slosola	84696	84670	82631	82627	84696	84696	84696	84099	84345
matsola	84670	84689	82624	82620	84689	84689	84689	84092	84336
SEI	82631	82624	83368	83363	83368	83368	83368	82426	82667
SEI.skupina	82627	82620	83363	83363	83363	83363	83363	82421	82662
GEN2	84696	84689	83368	83363	85482	85482	85482	84455	84703
upp2	84696	84689	83368	83363	85482	85482	85482	84455	84703
spol2	84696	84689	83368	83363	85482	85482	85482	84455	84703
slo2	84099	84092	82426	82421	84455	84455	84455	84455	84169
mat2	84345	84336	82667	82662	84703	84703	84703	84169	84703

Modeli v naslednjih dveh preglednicah so izračunani na podatkih 84.455 učencev iz 484 šol. Koeficienti v krepkem tisku so statistično pomembni na ravni tveganja 0,001.

Preglednica 78: Večnivojska analiza dosežkov pri slovenščini na NPŽ v 9. razredu – posamični dejavniki

Koeficienti	Prazen model		Model 1		Model 2		Model 3		Model 4	
	Ocena	SE	Ocena	SE	Ocena	SE	Ocena	SE	Ocena	SE
konstanta	49,27	0,24	51	0,23	50	0,2	43,6	0,25	49,84	0,23
UPP			-16,91	0,23						
SEI					0,33	0,003				
spol							11,56	0,13		
priseljenci									-16,58	0,36
UPP*SEI										
UPP*spol										
SEI*spol										
UPP*priseljenci										
SEI*priseljenci										
spol*priseljenci										
Informacijski parametri modela										
-2 loglik	-371464,1		-368783,6		-355768,1		-367625		-370432	
AIC	742934,2		737575,2		711544,2		735258,8		740871,9	
Skupna varianca	405,78		380,68		340,12		372,24		395,46	
Varianca med šolami	23,56		21,96		15,52		23,38		22,43	
Varianca znotraj šol	382,22		358,72		324,6		348,86		373,03	
pojasnjena med šolami (%)	0		0,4		2,0		0,0		0,3	
preostanek med šolami (%)	5,8		5,4		3,8		5,8		5,5	
pojasnjena v šolah (%)	0		5,8		14,2		8,2		2,3	
preostanek v šolah (%)	94,2		88,4		80,0		86,0		91,9	

Preglednica 79: Večnivojska analiza dosežkov pri slovenščini na NPZ v 9. razredu – skupni model

Koeficienti	Model5		Model6	
	Ocena	SE	Ocena	SE
konstanta	45,67	0,2	45,67	0,2
UPP	-11,48	0,26	-11,46	0,26
SEI	0,33	0,004	0,33	0,004
spol	11,54	0,12	11,55	0,12
priseljenci	-5,28	0,83	-5,01	0,57
UPP*SEI	-0,1	0,01	-0,1	0,01
UPP*spol	-4,13	0,45	-4,14	0,45
SEI*spol	-0,05	0,005	-0,05	0,005
UPP*priseljenci	1,48	2,9		
SEI*priseljenci	-0,02	0,03		
spol*priseljenci	0,34	1,18		
Informacijski parametri modela				
-2loglik	-349179,6		-349182,5	
AIC	698395,2		698391	
Skupna varianca	291,09		291,08	
Varianca med šolami	14,64		14,64	
Varianca znotraj šol	276,45		276,44	
pojasnjena med šolami (%)	2,2		2,2	
preostanek med šolami (%)	3,6		3,6	
pojasnjena v šolah (%)	26,1		26,1	
preostanek v šolah (%)	68,1		68,1	

Modeli v naslednjih dveh preglednicah so izračunani na podatkih 84.122 učencev iz 472 šol. Koeficienti v krepkem tisku so statistično pomembni na ravni tveganja 0,001.

Preglednica 80: Večnivojska analiza dosežkov pri matematiki na NPZ v 6. razredu – posamični dejavniki

Koeficienti	Prazen model		Model 1		Model 2		Model 3		Model 4	
	Ocena	SE	Ocena	SE	Ocena	SE	Ocena	SE	Ocena	SE
konstanta	49,21	0,28	50,64	0,27	50,23	0,23	48,71	0,28	49,65	0,27
UPP			-14,81	0,24						
SEI					0,39	0,003				
spol							1,03	0,13		
priseljenci									-13,19	0,35
UPP*SEI										
UPP*spol										
SEI*spol										
UPP*priseljenci										
SEI*priseljenci										
spol*priseljenci										
Informacijski parametri modela										
-2loglik	-379233,6		-4E+05		-360004		-4E+05		-378547	
AIC	758473,2		754611		720017		8E+05		757102	
Skupna varianca	406,01		386,62		322,13		405,7		399,17	
Varianca med šolami	32,65		29,49		20,99		32,62		31,67	
Varianca znotraj šol	373,36		357,13		301,14		373,1		367,5	
pojasnjena med šolami (%)	0		0,8		2,9		0,0		0,2	
preostanek med šolami (%)	8,0		7,3		5,2		8,0		7,8	
pojasnjena v šolah (%)	0		4,0		17,8		0,1		1,4	
preostanek v šolah (%)	92,0		88,0		74,2		91,9		90,5	

Preglednica 81: Večnivojska analiza dosežkov pri matematiki na NPZ v 6. razredu – skupni model

Koeficienti	Model 5		Model 6	
	Ocena	SE	Ocena	SE
konstanta	51	0,23	51,02	0,23
UPP	-10,97	0,28	-10,95	0,28
SEI	0,38	0,004	0,37	0,003
spol	0,56	0,12	0,53	0,12
priseljenci	-2,84	0,87	-2,71	0,55
UPP*SEI	-0,1	0,01	-0,1	0,01
UPP*spol	-3,17	0,51	-3,22	0,46
SEI*spol	-0,01	0,005		
UPP*priseljenci	4,15	3,08		
SEI*priseljenci	-0,06	0,03		
spol*priseljenci	-0,35	1,27		
Informacijski parametri modela				
-2 loglik	-358632,1		-358627	
AIC	717300,1		717272	
Skupna varianca	311,04		311,04	
Varianca med šolami	19,57		19,56	
Varianca znotraj šol	291,47		291,48	
pojasnjena med šolami (%)	3,2		3,2	
preostanek med šolami (%)	4,8		4,8	
pojasnjena v šolah (%)	20,2		20,2	
preostanek v šolah (%)	71,8		71,8	

Modeli v naslednjih dveh preglednicah so izračunani na podatkih 85.008 učencev iz 472 šol. Koeficienti v krepkem tisku so statistično pomembni na ravni tveganja 0,001.

Preglednica 82: Večnivojska analiza dosežkov pri slovenščini na NPŽ v 6. razredu – posamični dejavniki

Koeficienti	Prazen model		Model 1		Model 2		Model 3		Model 4	
	Ocena	SE	Ocena	SE	Ocena	SE	Ocena	SE	Ocena	SE
konstanta	49,41	0,22	50,9	0,21	50,31	0,17	44,48	0,23	49,87	0,22
UPP			-15,74	0,24						
SEI					0,34	0,002				
spol							10,11	0,13		
priseljenci									-14,62	0,37
UPP*SEI										
UPP*spol										
SEI*spol										
UPP*priseljenci										
SEI*priseljenci										
spol*priseljenci										
Informacijski parametri modela										
-2loglik	-374050,9		-371953		-357449		-4E+05		-4E+05	
AIC	748107,8		743915		714906		742304		746536	
Skupna varianca	403,86		383,19		336,35		378,31		396,3	
Varianca med šolami	19,91		17,6		11,15		19,82		19,37	
Varianca znotraj šol	383,95		365,59		325,2		358,49		376,93	
pojasnjena med šolami (%)	0		0,6		2,2		0,0		0,1	
preostanek med šolami (%)	4,9		4,4		2,8		4,9		4,8	
pojasnjena v šolah (%)	0		4,5		14,5		6,3		1,7	
preostanek v šolah (%)	95,1		90,5		80,5		88,8		93,3	

Preglednica 83: Večnivojska analiza dosežkov pri slovenščini na NPŽ v 6. razredu – skupni model

Koeficienti	Model 5		Model 6	
	Ocena	SE	Ocena	SE
konstanta	46,58	0,18	46,58	0,18
UPP	-10,21	0,29	-10,14	0,28
SEI	0,34	0,004	0,34	0,004
spol	9,73	0,13	9,72	0,12
priseljenci	-4,61	0,89	-4,09	0,55
UPP*SEI	-0,1	0,01	-0,1	0,01
UPP*spol	-4,27	0,52	-4,41	0,47
SEI*spol	-0,03	0,005	-0,03	0,005
UPP*priseljenci	5,31	3,16		
SEI*priseljenci	-0,04	0,03		
spol*priseljenci	1,14	1,28		
Informacijski parametri modela				
-2 loglik	-352853,2		-352851,5	
AIC	705742,4		705723,1	
Skupna varianca	301,4		301,41	
Varianca med šolami	10,49		10,49	
Varianca znotraj šol	290,91		290,92	
pojasnjena med šolami (%)	2,3		2,3	
preostanek med šolami (%)	2,6		2,6	
pojasnjena v šolah (%)	23,0		23,0	
preostanek v šolah (%)	72,0		72,0	

Kazalo slik

Slika 1: Primerjava med državami v deležu učencev, ki so deležni dodatnih virov/ukrepov v kategoriji A (Robson, Evans in Deluca, 2005).....	11
Slika 2: Primerjava med državami v deležu učencev, ki so deležni dodatnih virov/ukrepov v kategoriji B (Robson, Evans in Deluca, 2005).....	12
Slika 3: Primerjava med državami v deležu učencev, ki so deležni dodatnih virov/ukrepov v kategoriji C (Robson, Evans in Deluca, 2005).....	12
Slika 4: Petstopenjski model nudenja učne pomoči (po Košak Babuder in Velikonja, 2011).....	13
Slika 5: Oznake skupin učencev, uporabljene v analizah.....	14
Slika 6: Velikosti varianc štirih osnovnih komponent.....	20
Slika 7: Povprečni SEI pri različnih preizkusih znanja po letih.....	22
Slika 8: Delež učencev s posebnimi potrebami 9. razreda skozi leta.....	25
Slika 9: Delež učencev s posebnimi potrebami 9. razreda skozi leta skupaj za vse skupine.....	25
Slika 10: Delež učencev s posebnimi potrebami 9. razreda skozi leta po posameznih skupinah.....	26
Slika 11: Količnik povečanja deleža v desetletnem obdobju za posamezno skupino (9. razred).....	26
Slika 12: Povprečni SEI za različne skupine učencev s posebnimi potrebami 9. razreda skozi leta (vse skupine).....	27
Slika 13: Povprečni SEI za različne skupine učencev s posebnimi potrebami 9. razreda skozi leta (največje skupine).....	27
Slika 14: Povprečni SEI za različne skupine učencev 6. razreda skozi leta (vse skupine).....	28
Slika 15: Povprečni SEI za različne skupine učencev 6. razreda skozi leta (največje skupine).....	28
Slika 16: Verjetnost, da je učenec v posameznem decilu SEI, če je v skupini (NPZ, 9. razred).....	29
Slika 17: Verjetnost, da je učenec v posamezni skupini, če je v izbranem decilu SEI (NPZ, 9. razred).....	29
Slika 18: Verjetnost, da je učenec v posameznem decilu SEI, če je v skupini (NPZ, 6. razred).....	30
Slika 19: Verjetnost, da je učenec v posamezni skupini, če je v izbranem decilu SEI (NPZ, 6. razred).....	30
Slika 20: Izbira ravni šolanja glede na decil SEI – kako verjetno so učenci na določeni ravni, če so v decilu.....	32
Slika 21: Izbira ravni šolanja glede na decil SEI – kako verjetno so učenci v decilu, če so na določeni ravni.....	32
Slika 22: Izbira ravni glede na skupino primanjkljajev – deleži po skupinah.....	34
Slika 23: Izbira ravni glede na skupino primanjkljajev – deleži po ravneh.....	34
Slika 24: Povprečni dosežek na NPZ v 9. razredu pri matematiki v standardiziranih vrednostih.....	36
Slika 25: Standardizirani dosežek za učence v skupinah UPP in preostalo populacijo po letih – matematika, NPZ, 9. razred.....	37
Slika 26: Standardizirani dosežek za učence v skupinah UPP in preostalo populacijo po letih – matematika, NPZ, 6. razred.....	38
Slika 27: Razlika v standardiziranem dosežku med učenci v skupinah UPP in preostalo populacijo po letih – matematika, NPZ, 6. in 9. razred.....	38
Slika 28: Grafi ordinalne dominantnosti med učenci v skupini ČVM in ostalo populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike.....	39
Slika 29: Grafi ordinalne dominantnosti med učenci v skupini DOB in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike.....	40
Slika 30: Grafi ordinalne dominantnosti med učenci v skupini GJM in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike.....	40
Slika 31: Grafi ordinalne dominantnosti med učenci v skupini MES in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike.....	40
Slika 32: Grafi ordinalne dominantnosti med učenci v skupini PPU in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike.....	41
Slika 33: Grafi ordinalne dominantnosti med skupino ORG in večinsko populacijo (OST) pri SEI, pri odstotnih točkah pri matematiki na NPZ in pri šolski oceni iz matematike.....	41
Slika 34: SEI po letih in skupinah priseljencev.....	42
Slika 35: Verjetnost, da je učenec v posameznem decilu SEI, če je iz posamezne skupine priseljencev.....	43
Slika 36: Odstotne točke pri matematiki v devetem razredu NPZ po letih in skupinah priseljencev.....	43
Slika 37: Grafi ordinalne dominantnosti med učenci v različnih kategorijah priseljencev in večinsko populacijo (OST) pri socialno-ekonomskem indeksu (SEI).....	44
Slika 38: Povprečni dosežek na NPZ v 9. razredu pri slovenščini v odstotnih točkah.....	72
Slika 39: Povprečna ocena pri matematiki v 9. razredu.....	73
Slika 40: Povprečna ocena pri slovenščini v 9. razredu.....	74

Slika 41: Grafi ordinalne dominantnosti med učenci v kategoriji čustveno-vedenjskih motenj (ČVM) in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine	76
Slika 42: Grafi ordinalne dominantnosti med učenci v skupini DOB in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine	76
Slika 43: Grafi ordinalne dominantnosti med učenci v skupini GJM in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine	76
Slika 44: Grafi ordinalne dominantnosti med učenci v skupini MES in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine	77
Slika 45: Grafi ordinalne dominantnosti med učenci v skupini PPU in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine	77
Slika 46: Grafi ordinalne dominantnosti med učenci v skupini ORG in večinsko populacijo (OST) pri odstotnih točkah pri slovenščini na NPZ9 in pri šolski oceni iz slovenščine	77
Slika 47: Dosežki pri slovenščini v 9. razredu NPZ po letih in skupinah priseljencev.....	79

Kazalo preglednic

Preglednica 1: Deleži identificiranih učencev po državah (Podatki 2010; vir: NESSE, 2012)	10
Preglednica 2: Število učencev po letih in vrstah izpitov	19
Preglednica 3: Rezultati analize osnovnih komponent (nasičenosti in varianca, računano na podatkih za 820.143 učencev)	20
Preglednica 4: Korelacije med SEI in komponentami	20
Preglednica 5: Mediana SEI po letih in vrstah izpitov.....	21
Preglednica 6: Vrednosti SEI in komponent – mediane po decilih SEI – NPZ9 2016.....	23
Preglednica 7: Korelacije SEI z dosežki učencev	24
Preglednica 8: Delež učencev s posebnimi potrebami 9. razreda skozi leta po posameznih skupinah.....	24
Preglednica 9: Verjetnost, da je učenec iz posamezne kategorije v 1. decilu v primerjavi z verjetnostjo, da je v 10. decilu SEI ..	31
Preglednica 10: Izbira ravni šolanja glede na decil SEI – kako verjetno so učenci na določeni ravni, če so v decilu SEI.....	31
Preglednica 11: Izbira ravni šolanja glede na decil SEI – kako verjetno so učenci v decilu SEI, če so na določeni ravni izobraževanja ...	32
Preglednica 12: Izbira ravni glede na skupino primanjkljajev – deleži po skupinah	34
Preglednica 13: Pregled skupin učencev s posebnimi potrebami po spolu.....	35
Preglednica 14: Pregled skupin učencev priseljencev glede na izbrano raven srednje šole.....	44
Preglednica 15: Izbrana raven srednje šole in decili SEI za večinsko populacijo	44
Preglednica 16: Izbrana raven srednje šole in decili SEI za prvo generacijo priseljencev	44
Preglednica 17: Korelacije med vključenimi spremenljivkami za učence na NPZ v devetem razredu 2018.....	46
Preglednica 18: Večnivojska analiza odstotnih točk pri matematiki na NPZ v devetem razredu – posamični dejavniki.....	47
Preglednica 19: Večnivojska analiza odstotnih točk pri matematiki na NPZ v devetem razredu – skupni model.....	48
Preglednica 20: Evidenca gospodinjstev (administrativna gospodinjstva).....	57
Preglednica 21: Popis prebivalstva	57
Preglednica 22: Socialno-ekonomske značilnosti prebivalstva	58
Preglednica 23: Register nepremičnin: Lastništvo stanovanj in drugih delov stavb.....	58
Preglednica 24: Register nepremičnin: Lastništvo stanovanj in drugih delov stavb.....	58
Preglednica 25: Statistični register delovno aktivnega prebivalstva, SRDAP	58
Preglednica 26: Dohodnina (odmerni in končni kontrolni podatki).....	59
Preglednica 27: Podatkovna baza Rica.....	59
Preglednica 28: Šifrant oznak za izobrazbo, uporabljenih v raziskavi	60
Preglednica 29: Število učencev glede na primanjkljaj po letih na NPZ v 9. razredu	61
Preglednica 30: Delež manjkajočih vrednosti SEI po letih in vrstah izpitov.....	61
Preglednica 31: Povprečna starost mam in očetov po decilih SEI za NPZ6, NPZ9 in SŠ.....	62
Preglednica 32: Mediana izobrazbe mam in očetov po decilih SEI za NPZ6, NPZ9 in SŠ	62
Preglednica 33: Frekvence podatkov o starših z dokončano izobrazbo po vrstah izobrazbe	62
Preglednica 34: Mediana bruto dohodkov družine (BRUTO) po letih in vrstah zunanjih preizkusov	63
Preglednica 35: Mediana vrednosti nepremičnin družine (NEPR) po letih in vrstah zunanjih preizkusov	63
Preglednica 36: Mediana najvišje izobrazbe staršev (PARED) po letih in vrstah zunanjih preizkusov	64

Preglednica 37: Mediana najvišjega statusa poklica staršev (HISEI) po letih in vrstah zunanjih preizkusov	65
Preglednica 38: Vrednosti SEI in komponent – mediane po decilih SEI – NPZ6 2016.....	65
Preglednica 39: Vrednosti SEI in komponent – mediane po decilih SEI – SŠ 2016.....	66
Preglednica 40: Delež učencev s posebnimi potrebami v populaciji (podatki NPZ, 9. razred)	66
Preglednica 41: Povprečni SEI za različne skupine učencev 9. razreda skozi leta	66
Preglednica 42: Delež učencev 6. razreda s posebnimi potrebami skozi leta po posameznih skupinah.....	67
Preglednica 43: Povprečni SEI za različne skupine učencev 6. razreda skozi leta	67
Preglednica 44: Deleži učencev s posebnimi potrebami po posameznih decilih SEI (NPZ, 9. razred)	67
Preglednica 45: Deleži učencev s primanjkljaji na posameznih področjih učenja po posameznih decilih SEI (NPZ, 9. razred).....	68
Preglednica 46: Verjetnost, da so učenci v posameznem decilu SEI, če so v skupini (NPZ, 9. razred)	68
Preglednica 47: Verjetnost, da so učenci v posamezni skupini, če so v izbranem decilu SEI (NPZ, 9. razred).....	68
Preglednica 48: Verjetnost, da so učenci v posameznem decilu SEI, če so v skupini (NPZ, 6. razred)	69
Preglednica 49: Verjetnost, da so učenci v posamezni skupini, če so v izbranem decilu SEI (NPZ, 6. razred).....	69
Preglednica 50: Frekvence vseh učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah primanjkljajev.....	69
Preglednica 51: Frekvence učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah primanjkljajev, ki so izbrali SM.....	69
Preglednica 52: Frekvence učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah motenj, ki so izbrali PM.....	70
Preglednica 53: Frekvence učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah motenj, ki so izbrali ZI	70
Preglednica 54: Frekvence učencev NPZ v 9. razredu 2009–2014 po decilih SEI in skupinah motenj, za katere nimamo podatka.....	70
Preglednica 55: Izbira ravni glede na skupino primanjkljajev – število učencev	71
Preglednica 56: Izbira ravni glede na skupino primanjkljajev – deleži po ravneh	71
Preglednica 57: Povprečni dosežek na NPZ v 9. razredu pri matematiki v odstotnih točkah	71
Preglednica 58: Povprečni dosežek na NPZ v 9. razredu pri slovenščini v odstotnih točkah	72
Preglednica 59: Povprečna ocena pri matematiki v 9. razredu.....	73
Preglednica 60: Povprečna ocena pri slovenščini v 9. razredu	74
Preglednica 61: Deleži učencev v skupini primanjkljaji na posameznih področjih učenja po decilih SEI v posameznih letih	75
Preglednica 62: Deleži učencev v skupini »mešano« po decilih SEI v posameznih letih.....	75
Preglednica 63: Deleži učencev s posebnimi potrebami po decilih SEI v posameznih letih	75
Preglednica 64: Število učencev po letih in skupinah priseljencev	78
Preglednica 65: SEI po letih in skupinah priseljencev.....	78
Preglednica 66: Dosežki pri matematiki v 9. razredu NPZ po letih in skupinah priseljencev.....	78
Preglednica 67: Dosežki pri slovenščini v 9. razredu NPZ po letih in skupinah priseljencev.....	78
Preglednica 68: Šolska ocena pri matematiki v 9. razredu po letih in skupinah priseljencev	79
Preglednica 69: Šolska ocena pri slovenščini v 9. razredu po letih in skupinah priseljencev.....	79
Preglednica 70: Število učencev po decilih SEI in skupinah priseljencev	79
Preglednica 71: Delež učencev po decilih SEI in skupinah priseljencev.....	80
Preglednica 72: Delež učencev po decilih SEI glede na raven srednje šole za drugo generacijo priseljencev	80
Preglednica 73: Delež učencev po decilih SEI glede na raven srednje šole za tretjo generacijo priseljencev	80
Preglednica 74: Delež učencev po izbrani ravni srednje šole za različne skupine priseljencev.....	80
Preglednica 75: Delež učencev iz posamezne skupine priseljencev na določeni ravni srednje šole.....	80
Preglednica 76: Korelacije med vključenimi spremenljivkami za učence na NPZ v 9. razredu 2014–2018.....	81
Preglednica 77: Število parov med vključenimi spremenljivkami za učence na NPZ v 9. razredu 2014–2018.....	81
Preglednica 78: Večnivojska analiza dosežkov pri slovenščini na NPZ v 9. razredu – posamični dejavniki	82
Preglednica 79: Večnivojska analiza dosežkov pri slovenščini na NPZ v 9. razredu – skupni model	83
Preglednica 80: Večnivojska analiza dosežkov pri matematiki na NPZ v 6. razredu – posamični dejavniki	84
Preglednica 81: Večnivojska analiza dosežkov pri matematiki na NPZ v 6. razredu – skupni model	85
Preglednica 82: Večnivojska analiza dosežkov pri slovenščini na NPZ v 6. razredu – posamični dejavniki	86
Preglednica 83: Večnivojska analiza dosežkov pri slovenščini na NPZ v 6. razredu – skupni model	87