

DRŽAVNA KOMISIJA ZA POKLICNO MATURO

Poročilo o poklicni maturi 2005

Državni izpitni center

Ljubljana, maja 2006

Poročilo o poklicni maturi 2005

Poročilo o poklicni maturi 2005 je na podlagi 14. člena Zakona o maturi obravnavala in sprejela Državna komisija za poklicno maturo na 29. seji, dne 21. 4. 2006 ter na 30. seji, dne 19. 5. 2006.

Izdal in založil:

Državni izpitni center
mag. Darko Zupanc, direktor

Uredniški odbor:

Ivan Poklič, urednik
Mojca Novak, tehnična urednica
Gašper Cankar
Oton Jerman
dr. Natalija Komljanc
Andreja Sabati Šuster
Breda Zupanc
mag. Darko Zupanc
Metka Zevnik

Avtorji prispevkov:

Gašper Cankar
mag. Darja Domajnko
Irena Jagodic
Mateja Jagodič
Oton Jerman
mag. Liljana Kač
Tomaž Kranjc
dr. Zdenko Medveš
Ivan Poklič
Miran Povše
Anton Slanc
mag. Mojca Suban Ambrož
Joži Trkov
Breda Zupanc
Državne predmetne komisije

Jezikovni pregled:

Rosana Čop

Računalniško oblikovanje:

Martina Saje

Tisk:

Državni izpitni center

Naklada:

700 izvodov

ISSN 1581-5137

VSEBINA

1	PREDGOVOR.....	6
2	UVOD.....	7
2.1	Zakonske podlage za poklicno maturo	7
2.2	OPREDELITEV POKLICNE MATURE.....	9
2.2.1	Poklicna matura kot izpit z dvojno kvalifikacijo	9
2.2.2	Značilnosti poklicne mature.....	9
2.2.3	Heterogenost priprave različnih kandidatov pri poklicni maturi	10
2.2.4	Opravljanje poklicne mature pod enakimi pogoji.....	10
2.2.5	Nadaljnji razvoj koncepta poklicne mature.....	11
3	ORGANI POKLICNE MATURE	14
3.1	DRŽAVNA KOMISIJA ZA POKLICNO MATURO (DKPM).....	14
3.1.1	Pristojnosti	14
3.1.2	Člani.....	14
3.1.3	Obravnavane teme in vprašanja	14
3.1.4	Akti	15
3.1.5	Imenovanja.....	15
3.1.6	Informiranje	15
3.1.7	Tekoče naloge	15
3.2	Državne predmetne komisije za poklicno maturo (DPKPM).....	15
3.2.1	Pristojnosti za prvi in tretji predmet.....	15
3.2.2	Naloge in sestava DPKPM.....	15
3.2.3	Pristojnosti za drugi in četrti predmet.....	17
3.3	ŠOLSKE MATURITETNE KOMISIJE ZA POKLICNO MATURO (ŠMK).....	17
4	EMPIRIČNA ANALIZA REZULTATOV POKLICNE MATURE.....	18
4.1	MEJE ZA PRETVORBO ODSTOTNIH TOČK V TOČKOVNE OCENE PRI PRVEM IN TRETJEM PREDMETU POKLICNE MATURE.....	19
4.2	OSNOVNI PODATKI O KANDIDATIH PO PROGRAMU	19
4.2.1	Spomladanski izpitni rok 2005	19
4.2.2	Jesenski izpitni rok 2005.....	19
4.2.3	Zimski izpitni rok 2005.....	19
4.2.4	Vsi roki skupaj	19
4.3	USPEŠNOST KANDIDATOV PO PROGRAMIH, STATUSU IN SPOLU – VSI ROKI SKUPAJ.....	20
4.4	ŠTEVILO KANDIDATOV IN ODSOTOK POZITIVNIH PO LETU ROJSTVA KANDIDATOV	21
4.5	RAZMERJE MED KANDIDATI GLEDE NA STATUS.....	22
4.6	NAČIN OPRAVLJANJA POKLICNE MATURE PO PROGRAMU, STATUSU IN SPOLU	22
4.6.1	Spomladanski izpitni rok 2005	22
4.6.2	Jesenski izpitni rok 2005.....	23
4.6.3	Zimski izpitni rok 2005.....	23
4.7	ŠTEVILO KANDIDATOV IN ODSOTOK POZITIVNIH PO POSAMEZNIH IZOBRAŽEVALNIH PROGRAMIH, STATUSU IN SPOLU.....	24
4.7.1	Spomladanski izpitni rok 2005	24
4.7.2	Jesenski izpitni rok 2005.....	25
4.7.3	Zimski izpitni rok 2005.....	26
4.7.4	Vsi roki skupaj	27
4.8	POVPREČJA SKUPNEGA USPEHA KANDIDATOV NA POKLICNI Maturi	28
4.8.1	Spomladanski izpitni rok 2005	28
4.8.2	Jesenski izpitni rok 2005.....	29
4.8.3	Zimski izpitni rok 2005.....	30

4.9	PRIKAZ SPLOŠNEGA USPEHA NA POKLICNI MATURI	31
4.9.1	Spomladanski izpitni rok 2005	31
4.9.2	Jesenski izpitni rok 2005	32
4.9.3	Zimski izpitni rok 2005	33
4.9.4	Vsi roki skupaj	35
4.10	PRIMERJAVA SPLOŠNEGA USPEHA MED VSEMI ROKI.....	36
4.11	POVPREČNA OCENA IN POVPREČJE ODSOTNIH TOČK PO POSAMEZNEM PREDMETU POKLICNE MATURE	36
4.12	USPEŠNOST KANDIDATOV NA POKLICNI MATURI*	37
4.13	POVEZANOST SPLOŠNEGA USPEHA NA POKLICNI MATURI Z USPEHOM V SREDNJI ŠOLI	37
4.13.1	Povezanost skupnega uspeha poklicne mature in povprečja uspehov zadnjega in predzadnjega letnika srednje šole.....	37
4.13.2	Povezanost skupnega uspeha poklicne mature in vsote ocen 4 predmetov v zadnjem letniku srednje šole.....	38
4.14	PORAZDELITEV KANDIDATOV PO OCENAH PRI POSAMEZNEM PREDMETU POKLICNE MATURE	38
4.15	Dodatni maturitetni predmet.....	39
4.15.1	Spomladanski rok 2005	39
4.15.2	Jesenski rok 2005	40
5	IZVEDBA POKLICNE MATURE PRI POSAMEZNIH PREDMETIH IN OCENA DOSEŽENIH REZULTATOV	41
5.1	SLOVENŠČINA IN SLOVENŠČINA KOT DRUGI JEZIK	41
5.1.1	Aktivnosti.....	41
5.1.2	Rezultati	41
5.1.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca.....	42
5.1.4	Povzetek	42
5.2	ITALIJANŠČINA KOT TUJI IN KOT DRUGI JEZIK.....	43
5.2.1	Aktivnosti.....	43
5.2.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta.....	43
5.2.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca.....	44
5.2.4	Ocena kakovosti izpitnih pol.....	45
5.3	MADŽARŠČINA	47
5.3.1	Aktivnosti.....	47
5.3.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta.....	47
5.3.3	Ocena kakovosti izpitnih pol.....	47
5.3.4	Povzetek za objavo v letnem poročilu	47
5.4	ANGLEŠČINA	48
5.4.1	Aktivnosti.....	48
5.4.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta.....	48
5.4.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca	49
5.4.4	Ocena kakovosti izpitnih pol.....	49
5.4.5	Strokovna opažanja	50
5.5	ITALIJANŠČINA.....	50
5.5.1	Aktivnosti.....	50
5.5.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta.....	50
5.5.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca.....	51
5.5.4	Ocena kakovosti izpitnih pol tekoče mature	51
5.5.5	Strokovna opažanja	51
5.6	NEMŠČINA	51
5.6.1	Aktivnosti.....	51
5.6.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta.....	52
5.6.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca.....	53
5.6.4	Ocena kakovosti izpitnih pol.....	53
5.6.5	Strokovna opažanja	54

5.7	MATEMATIKA	55
5.7.1	Aktivnosti.....	55
5.7.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta.....	56
5.8	IZBIRA MATEMATIKE OZ. TUJEGA JEZIKA PRI 3. PREDMETU POKLICNE MATURE PO IZOBRAŽEVALNIH PROGRAMIH ZA VSE ROKE SKUPAJ	59
5.9	OCENA IN IZVEDBA DOSEŽENIH REZULTATOV PRI DRUGEM IN PRI ČETRTEM PREDMETU	60
6	POROČILA JAVNIH ZAVODOV	61
6.1	POROČILO DRŽAVNEGA IZPITNEGA CENTRA (Ric).....	61
6.1.1	Moderacija navodil za ocenjevanje.....	61
6.1.2	Tiskanje izpitnega gradiva	61
6.1.3	Kandidati s posebnimi potrebami.....	62
6.2	POROČILO ZAVODA RS ZA ŠOLSTVO (ZRŠŠ)	63
6.2.1	Usposabljanja.....	64
6.2.2	Analiza izpitnih listkov na ustnem delu poklicne mature	65
6.3	POROČILO CENTRA ZA POKLICNO IZOBRAŽEVANJE (CPI).....	67
6.3.1	Usposabljanje učiteljev in zunanjih članov za izvedbo poklicne mature v šolskem letu 2004/2005	67
6.3.2	Poročilo o sodelovanju zunanjih članov pri izdelku oziroma storitvi z zagovorom na spomladanskem roku poklicne mature 2005	67
7	UGOTOVITVE, OCENE IN PREDLOGI DRŽAVNE KOMISIJE ZA POKLICNO MATURO	69
8	PRILOGE	72
8.1	ŠTEVILO IN DELEŽ KANDIDATOV PO OCENAH PRI POSAMEZNIH PREDMETIH.....	72
8.1.1	Spomladanski izpitni rok 2005	72
8.1.2	Jesenski izpitni rok 2005	74
8.1.3	Zimski izpitni rok 2005	76
8.2	ŠTEVILO ZLATIH MATURANTOV PO POSAMEZNEM IZOBRAŽEVALNEM PROGRAMU	78
8.3	ŠTEVILO ZLATIH MATURANTOV PO ŠOLAH.....	79
8.4	SEZNAM ZLATIH MATURANTOV POKLICNE MATURE.....	81
8.5	KOLEDAR POKLICNE MATURE.....	83
8.6	ŠOLSKE MATURITETNE KOMISIJE.....	84
8.7	SEZNAM ZUNANJIH ČLANOV V ŠOLSKIH MATURITETNIH KOMISIJAH ZA ČETRTE PREDMET POKLICNE MATURE, IMENOVANIH ZA ŠOLSKO LETO 2005/2006.....	93

1 PREGOVOR

Poročilo o poklicni maturi je pripravil uredniški odbor, ki ga je imenovala Državna komisija za poklicno maturo na 21. seji dne 2. 9. 2005. Tudi letos je uredniški odbor pripravil poročilo po sklepu Državne komisije za poklicno maturo v dveh delih:

- statistično poročilo o poklicni maturi 2005 v spomladanskem in jesenskem roku;
- končno poročilo o poklicni maturi 2005, ki vključuje statistične podatke vseh rokov, tudi zimskega v začetku leta 2006, in vsebinska poročila državnih predmetnih komisij, DKPM in zavodov, ki sodelujejo pri maturi.

Obe poročili je obravnavala in sprejela Državna komisija za poklicno maturo na 23. in 29. seji.

Sklepno poročilo o poklicni maturi 2005 je pripravljeno po izdelani dispoziciji, v kateri smo upoštevali zasnove poročil iz preteklih let z dopolnitvami, ki so rezultat dela DKPM, in predloge številnih sodelavcev iz Državnega izpitnega centra, iz Centra za poklicno izobraževanje in z Zavoda RS za šolstvo.

Poročilo o poklicni maturi 2005 je razdeljeno na več poglavij. V uvodnem delu so predstavljene zakonske podlage poklicne mature z navedbo vseh podzakonskih aktov in srednješolskih izobraževalnih programov, navodil in usmeritev za delo. V nadaljevanju je prispevek predsednika Državne komisije za poklicno maturo dr. Zdenka Medveša, v katerem opredeljuje poklicno maturo kot izpit z dvojno kvalifikacijo, njene temeljne značilnosti in probleme, kakor so heterogenost priprav kandidatov in možnosti opravljanja poklicne mature pod enakimi pogoji, ter predloge za nadaljnji razvoj koncepta poklicne mature.

Po predstavitvi organov poklicne mature sledi poglavje z rezultati v posameznih izpitnih rokih in s podatki za celotno poklicno maturo 2005. Izbor statističnih podatkov preteklih let je letos dopolnjen s prikazom povezanosti splošnega uspeha na poklicni maturi z uspehom v srednji šoli.

Pomembna so poročila državnih predmetnih komisij in javnih zavodov, ki sodelujejo z DKPM. Ta so izdelana po enotnih metodoloških napotkih uredniškega odbora z upoštevanjem posebnosti predmetov ali področja dela. Predstavljena poročila vsebinsko zaokrožuje Poročilo o poklicni maturi 2005. Njihove ugotovitve in predlogi so bogat prispevek za nadaljnje delo DKPM.

V sklepnem delu so povzete ocene poteka in izvedbe poklicne mature v letu 2005 in navedene usmeritve za poklicno maturo 2006.

Na koncu je priloženih še pet prilog:

- število in delež kandidatov po ocenah pri posameznih predmetih;
- koledar poklicne mature 2005;
- šolske maturitetne komisije;
- zunanji člani šolskih izpitnih komisij za četrti predmeti poklicne mature 2005;
- seznam zlatih maturantov poklicne mature 2005.

Državna komisija za poklicno maturo ugotavlja, da je tudi to leto potekala poklicna matura v skladu z zakoni in koledarjem. V spremljavi poklicne mature nismo zaznali večjih problemov. Člani DKPM, ki so v času mature obiskovali šole in druge ustanove, kjer je potekalo opravljanje poklicne mature, so poročali o primernem maturitetnem ozračju, ki je vladalo po šolah. Državna komisija za poklicno maturo ocenjuje, da je bila poklicna matura 2005 uspešna in smo z rezultati lahko zadovoljni.

Ivan Poklič, urednik Poročila 2005

2 UVOD

2.1 Zakonske podlage za poklicno maturo

Poklicna matura 2005 je bila izvedena na podlagi naslednjih zakonov, pravilnikov, odredb in drugih aktov:

1. Zakon o organizaciji in financiranju vzgoje in izobraževanja (Uradni list RS, št. 115/03 – uradno prečiščeno besedilo in 65/05), ki v 12. členu med drugim določa sestavine splošnega in sestavine posebnega dela izobraževalnega programa za pridobitev izobrazbe. Splošni del izobraževalnega programa vsebuje tudi pogoje za dokončanje izobraževanja oziroma navedbo predmetov poklicne mature.
2. Zakon o poklicnem in strokovnem izobraževanju (Uradni list RS, št. 12/96 in 44/00). V skladu s 5. členom se srednja strokovna izobrazba pridobi po končanem izobraževanju z opravljeno poklicno maturo, ki je opredeljena kot oblika zaključnega izpita.
3. Zakon o maturi (Uradni list RS, št. 15/03) določa tudi vsebino poklicne mature, pravice in obveznosti dijakov in drugih kandidatov za opravljanje poklicne mature oziroma maturitetnih izpitov, sestavo in pristojnosti maturitetnih organov ter postopek in način opravljanja poklicne mature.
4. Pravilnik o poklicni maturi (Uradni list RS, št. 99/01 in 15/03). Pri poklicni maturi 2004 so veljale tiste njegove določbe, ki niso bile v nasprotju z Zakonom o maturi, veljavnim od 1. 3. 2003.
5. Navodila o izpitnem redu na poklicni maturi (Uradni list RS, št. 48/02) določajo izpitni red in postopke s pogoji za opravljanje poklicne mature ter dodatne naloge maturitetnih organov.
6. Pravila za opravljanje poklicne mature za dijake s posebnimi potrebami (Ministrstvo za šolstvo, znanost in šport, maj 2002).
7. Odredbe o podaljšanju veljavnosti izobraževalnih programov za pridobitev srednje poklicne in srednje strokovne izobrazbe (Uradni list RS, št. 51/98, 67/00, 12/01 in 23/02).
8. Pravilnik o podaljšanju veljavnosti izobraževalnih programov za pridobitev srednje poklicne in srednje strokovne izobrazbe (Uradni list RS, št. 52/02).
9. Odredbe o sprejetju izobraževalnih programov (Uradni list RS, št. 45/97, 49/97, 54/98, 69/98, 1/00, 5/00, 35/00, 44/00, 78/00, 111/00, 12/01, 6/02 in 23/02).
10. Pravilniki o sprejetju izobraževalnih programov za pridobitev srednje strokovne izobrazbe (Uradni list RS, št. 52/03).
11. Pravilnik o šolskem koledarju za gimnazije, poklicne, srednje tehniške in druge strokovne šole (Uradni list RS, št. 17/97, 40/99 in 69/02).
12. Pravilnik o šolski dokumentaciji v srednješolskem izobraževanju (Uradni list RS, št. 96/99 in 108/99).
13. Navodila ministra o šolskem koledarju za leto 2004/2005 in Koledar opravljanja poklicne mature v šolskem letu 2004/2005 (Okrožnica Ministrstva za šolstvo, znanost in šport z dne 16. 6. 2004).
14. Javno veljavni izobraževalni programi za pridobitev srednje strokovne izobrazbe.
15. Maturitetni izpitni katalog za poklicno maturo 2005.
16. Predmetni izpitni katalogi za poklicno maturo 2005.
17. Postopki ocenjevanja pri prvem in tretjem predmetu poklicne mature in druge odločitve, ki jih je v skladu s 13., 14., 25., 27. in 39. členom pravilnika o poklicni maturi sprejela Državna komisija.
18. Navodila Centra RS za poklicno izobraževanje za pripravo izpitnih nalog za pisni izpit (četrti odstavek 22. člena pravilnika).
19. Novi ali prenovljeni izobraževalni programi:
Srednje strokovno izobraževanje:
farmaceutski tehnik,
fotografski tehnik,
geodetski tehnik,
gradbeni tehnik,
kmetijski tehnik,

prometni tehnik (SI),
zobotehnik.

Poklicno-tehniško izobraževanje:

ekonomski tehnik,
ekonomski tehnik (DV),
ekonomski tehnik (gibalno ovirani),
ekonomski tehnik (slepi in slabovidni),
ekonomski tehnik (IS),
ekonomski tehnik (SI),
elektrotehnik elektronik(e),
elektrotehnik elektronik(e),
grafični tehnik (gluhi in naglušni),
konfekcijski tehnik,
konfekcijski tehnik (gluhi in naglušni),
rudarski tehnik,
strojni tehnik,
strojni tehnik (SI),
strojni tehnik (gluhi in naglušni).

20. S šolskim letom 2004/2005 so se iztekli naslednji programi s podaljšano veljavnostjo (t. i. "konvertirani" programi), po katerih lahko kandidati končajo izobraževanje do 31. avgusta 2007:

Srednje strokovno izobraževanje:

aranžerski tehnik,
usnjarsko-predelovalni tehnik.

Poklicno-tehniško izobraževanje:

kmetijsko podjetniške dejavnosti,
gradbeni tehnik,
grafični tehnik.

Anton Slanc

2.2 OPREDELITEV POKLICNE MATURE

2.2.1 Poklicna matura kot izpit z dvojno kvalifikacijo

Poklicno maturo določajo trije šolskosistemi zakoni. V Zakonu o poklicnem in strokovnem izobraževanju je poklicna matura opredeljena kot oblika zaključnega izpita, torej izpita, ki daje posamezniku določeno strokovno izobrazbo in s tem pravico do kvalificirane zaposlitve. Po Zakonu o visokem šolstvu je poklicna matura izpit, ki daje pravico do nadaljevanja študija v vseh visokih strokovnih programih brez dodatnih pogojev; poklicni maturanti pa se lahko vpišejo tudi na študij po univerzitetnih študijskih programih, ki takšno možnost dopuščajo, če dodatno opravijo izpit iz enega predmeta splošne mature. Tudi ob omejitvi vpisa so dosežki na poklicni maturi ena od podlag za izbiro kandidatov za vpis v ustrezne študijske programe in jim zaradi izbire ni treba opravljati nobenih sprejemnih ali drugih dodatnih izpitov. To dvojno naravo v razumevanju poklicne mature povzema Zakon o maturi, ki poklicno maturo opredeljuje tudi kot državni izpit in jo s tega vidika izenačuje s splošno maturo. Seveda je ves čas treba upoštevati tudi temeljno razliko med obema maturama, ki se kaže v tem, da daje splošna matura pravico do nadaljevanja izobraževanja v katerikoli obliki terciarnega izobraževanja in v vseh njegovih študijskih programih, poklicna matura sama po sebi pa le v katerikoli obliki višjega oziroma visokega strokovnega izobraževanja.

Z vidika sistemske vloge imamo torej poklicno maturo za izpit z dvojno kvalifikacijo. Poklicna matura je namreč dokaz strokovne usposobljenosti za delo na določenem področju, hkrati pa daje "strokovno visokošolsko zrelost". Po obeh teh značilnostih se poklicna matura razlikuje od splošne, ki daje "splošno visokošolsko zrelost".

Dvojna kvalifikacija poklicne mature je bolj ali manj teoretična, saj na praktični ravni obe »kvalifikaciji« nista v ravnovesju. Vpis v terciarno izobraževanje namreč v zadnjih letih kaže, da se neposredno po opravljeni poklicni maturi resda zaposli večji delež odraslih kandidatov, medtem ko večina kandidatov iz vrst dijakov (že prek 90 odstotkov) nadaljuje študij v višjih, visokih strokovnih ali univerzitetnih študijskih programih. Tako postaja v praksi poklicna matura vsaj za dijake srednjih strokovnih šol vse bolj pomembna kot pot do študija.

2.2.2 Značilnosti poklicne mature

Tipične značilnosti poklicne mature:

- poklicno maturo sestavljajo štirje predmeti: dva sta obvezna (prvi je slovenščina, na območjih, kjer živijo pripadniki italijanske ali madžarske narodnosti, pa italijanščina ali madžarščina, drugi je temeljni strokovni predmet), dva po izbiri kandidatov (tretji predmet daje izbiro med matematiko ali tujim jezikom, četrti pa izbiro med različnimi oblikami dokazovanja usposobljenosti za delo v poklicu oziroma stroki: storitev, izdelek, projektno delo, seminarska naloga in podobno);
- poklicna matura obsega izpite iz *dveh splošnoizobraževalnih* predmetov (slovenščina, italijanščina, madžarščina in matematika ali tuji (drugi) jezik) in iz *dveh strokovnih* predmetov (iz temeljnega strokovno-teoretičnega predmeta in iz preizkusa praktične usposobljenosti za delo v stroki);
- poklicno maturi opravljajo zelo heterogeni kandidati glede na:
 - tri različne načine izobraževanja oziroma priprave na poklicno maturo (v 4-letni srednji strokovni šoli, v dvoletnem poklicno-tehniškem izobraževanju po poprej končani poklicni šoli ali v enoletnem poklicnem tečaju po splošni maturi oziroma končanem najmanj četrtem letniku gimnazije,
 - številne različne poklice oziroma stroke, znotraj katerih imajo isti predmeti poklicne mature, zlasti splošnoizobraževalni ali temeljni strokovno-teoretični predmeti, različen pomen oziroma težo,
 - način izobraževanja in status kandidatov, ko so to dijaki oziroma odrasli;

- poklicna matura se izvaja po enotnem izpitnem redu za vse kandidate; izvedba pisnega dela izpita pri prvem in tretjem predmetu poteka podobno kakor pri splošni maturi (podobna logistika, ki jo zagotavlja Ric, zaščita tajnosti, usklajenosti izpitnih rokov in izpitnih dni);
- pri poklicni maturi se načelo eksternosti uresničuje na naslednje načine:
 - z enotnimi nacionalnimi nalogami za pisni del izpita pri prvem in tretjem predmetu,
 - z enotnimi merili ocenjevanja in enotnimi mejami za pretvorbo točk v ocene pri prvem in tretjem predmetu,
 - z dvema ocenjevalcema pri ocenjevanju druge izpitne pole pri izpitu iz jezikov,
 - pri drugem in četrtem predmetu so pripravljena enotna okvirna navodila za sestavljanje nalog, za točkovanje in ocenjevanje, ki jih šolam posreduje Center za poklicno izobraževanje (CPI),
 - pri četrtem izpitu sodelujejo v šolskih maturitetnih komisijah zunanji člani, ko se izpit opravlja v obliki storitve ali izdelka,
 - drugega ocenjevalca in zunanje člane v šolskih maturitetnih komisijah imenuje minister, pristojen za šolstvo, na predlog državne izpitne komisije.

2.2.3 Heterogenost priprave različnih kandidatov pri poklicni maturi

Iz navedenih značilnosti je razvidno, da opravlja poklicno maturo bistveno bolj heterogena populacija (glede na poklic ali stroko, glede na status in glede na način izobraževanja) kakor splošno maturo. Zato se priprave na poklicno maturo po različnih poteh med seboj razlikujejo, to pa se nujno kaže tudi v znanju kandidatov. Če ocenjujemo poklicno maturo samo z vidika priprave kandidatov, se utemeljeno postavlja vprašanje, ali je vsem kandidatom dejansko in ne le formalno zagotovljeno, da opravljajo poklicno maturo pod enakimi pogoji. Razlike, ki pomembno vplivajo na kakovost priprav, so zlasti:

- predmetni izpitni katalogi za isti predmet poklicne mature so enotni, vendar imajo za podlago različne kataloge znanja, ki se razlikujejo med seboj tudi v operativnih ciljih in standardih znanja, to pa pomeni, da cilji in standardi znanja v pripravi na poklicno maturo niso enaki za vse kandidate,
- za isti predmet poklicne mature je v različnih oblikah in načinih pripravljanja kandidatov tudi različno časovno trajanje priprav, torej različno število ur pouka istega maturitetnega predmeta v različnih vrstah izobraževalnih programov (4-letno šolanje, skupni fond ur v poklicni šoli in v poklicno-tehniškem izobraževanju ter skupni fond ur v gimnaziji in v poklicnem tečaju), posebno izrazito se to kaže pri matematiki in pri tujih jezikih v sistemu 3 + 2,
- različne so oblike priprave (glede na status udeležencev, saj dijaki obiskujejo redno izobraževanje, odrasli udeleženci pa se na poklicno maturo pripravljajo v različnih »tečajnih ali modularnih« oblikah).

Iz teh dejstev izhaja, da je priprava enotnih kompletov maturitetnih nalog zelo zahtevno opravilo, saj vedno pomeni nekak kompromis v iskanju skupnega imenovalca med različnimi standardi znanja. S primerjavo katalogov znanja in maturitetnih izpitnih katalogov bi bilo treba ugotoviti, ali je določanje maturitetnih standardov z iskanjem skupnega imenovalca za nekatere stroke in poklice pomenilo zniževanje zahtevnosti in s tem kakovosti znanja.

2.2.4 Opravljanje poklicne mature pod enakimi pogoji

Pravičnost naj bi bila temeljna značilnosti demokratično urejenega izobraževalnega sistema. Med temeljnimi znaki pravičnosti v izobraževanju je zagotavljanje možnosti za izobraževanje pod enakimi pogoji, pa naj pri tem govorimo o pogojih pri vključevanju v izobraževanje, med izobraževanjem ali za dokončanje izobraževanja. S tega vidika je poklicna matura še posebno občutljiv izpit, saj hkrati pomeni podelitev licence za delo in zaposlitev in možnost konkuriranja v postopkih za vpis v višje in visoko šolstvo.

Nedvomno je res, da je opravljanje takšnega izpita pod pogoji, ki so za vse kandidate izenačeni, posebna vrednota. Zgoraj smo navedli nekatere značilnosti poklicne mature, ki sami po sebi govorijo o tem, kako težavno je, zagotoviti enake pogoje vsem kandidatom. Najprej pri tem mislimo na enako kakovost priprav, saj že priprave na poklicno maturo lahko dajejo različnim kandidatom objektivno različne možnosti za uspeh. Izenačevanje teh pogojev je v pristojnosti Strokovnega sveta RS za poklicno in strokovno izobraževanje, ki določa predloge izobraževalnih programov, med katerimi trenutno ni potrebne usklajenosti ciljev in standardov znanja pri maturitetnih predmetih.

DKPM si prizadeva, da bi zagotovila kandidatom formalno enake pogoje neposredno pri opravljanju izpitov poklicne mature. V veliki meri je to doseženo s poprej opisano eksternostjo v ocenjevanju, z izobraževanjem učiteljev, ki je posebej usmerjeno v pripravo na ocenjevanje pri poklicni maturi, in z organizacijo neposrednega nadzora nad izvajanjem izpitov poklicne mature, ki ga opravljata Ric in DKPM. Kljub temu so vsa leta, odkar izvajamo poklicno maturo, navzoči nekateri znaki, ki utemeljujejo domnevo, da kandidati ne opravljajo poklicne mature pod enakimi pogoji na vseh šolah in drugih institucijah. Seveda zahteva potrditev te domneve natančnejšo preučitev na ravni dejstev in analizo vzrokov.

Različnost pogojev za udeležence naj bi izhajala že iz tega, da sta v sedanjem konceptu poklicne mature navzoči dve povsem različni paradigmi preverjanja in ocenjevanja znanja: eksterna oziroma centralno regulirana prek DKPM in interna oziroma šolsko regulirana. Zakon o maturi eksternost ocenjevanja in centralno regulacijo izpitov prek DKPM predvideva le za splošnoizobraževalne predmete, to pa pomeni: le za polovico izpitov. V tem delu je poklicna matura izpeljana kot državni izpit, medtem ko za drugo in četrto enoto to ne velja. Center za poklicno izobraževanje je resda izdelal navodila za pripravo nalog in ocenjevanje, toda to so le priporočila šolam. V sistemu pa ni zagotovljena potrebna organiziranost za izdelavo izpitnih strokovnih gradiv na državni ravni za izvedbo pisnega dela izpita, predvsem pa ni potrebne strokovne organiziranosti in celotne logistike za izpeljavo notnih standardov in pogojev za opravljanje izpitov pri strokovnih predmetih. Če bo ostalo pri tej rešitvi, bi utegnile med splošnoizobraževalnim in strokovnim delom poklicne mature nastati vedno večje razlike, ki bi se kazale kot zaostajanje strokovnega dela poklicne mature tako v vsebinskem kakor v metodičnem pogledu in tudi glede kakovosti pouka oziroma priprav na poklicno maturo.

Trenutno sta celotna logistika in strokovna podpora (vključno z organizacijo izobraževanja učiteljev) ukrepom, ki zagotavljajo kandidatom opravljanje poklicne mature pod enakimi pogoji, omejeni le na manjši delež izpita.

Poročila o poklicni maturi vsako leto kažejo na rezultate, ki med drugimi ukrepi za zagotavljanje enakih pogojev narekujejo zlasti dva:

- izobraževanje učiteljev in njihovo pripravo na ocenjevanje in
- širjenje eksternosti in centralne regulacije tudi na strokovne predmete poklicne mature.

Pri obeh ukrepih v nekem smislu govorimo o tem, da bi se pogoji za razvoj poklicne mature približali splošni maturi. DKPM tega približevanja seveda nikoli ni razumela kot zahteve po izenačevanju, zlasti še ne po uvajanju zunanjega ocenjevanja po zgledu splošne mature, temveč kot dosledno širjenje že uveljavljenih, zgoraj opisanih načel eksternosti na vse maturitetne predmete in ne le na splošnoizobraževalne. V ta sklop sodi tudi potreba po centralni regulaciji strokovnih postopkov preverjanja in ocenjevanja ustnih delov izpitov.

2.2.5 Nadaljnji razvoj koncepta poklicne mature

Poklicna matura naj bi v prihodnosti spodbujala višjo kakovost dela srednjih šol in drugih ustanov, kjer se poklicna matura opravlja, zlasti v smeri kompetenčne naravnosti pouka. Eden od glavnih prispevkov poklicne mature je prav v tem, da uvaja v strokovno izobraževanje koncept **merljivosti in primerljivosti rezultatov**.

1. Nedvomno sta za razvoj poklicne mature pomembni dve dejstvi:

- Prenova programov srednjega strokovnega izobraževanja, ki je načrtovana na podlagi spremenjenih izhodišč za pripravo izobraževalnih programov v srednjem strokovnem izobraževanju, je tesno povezana z načrtovanjem poklicne mature in z njeno izvedbo. Ob morebitnem tesnejšem prepletanju splošne in strokovne izobrazbe v strokovnem izobraževanju bodo dobili predmetni izpitni katalogi nov pomen, saj bodo edini kurikularni dokument, ki bi lahko integralno opredelil standarde pričakovanih dosežkov maturantov pri maturitetnih splošnoizobraževalnih predmetih.
- Pripravljena so izhodišča za prenovo gimnazije, imenovana je komisija za razvoj splošne mature. Nedvomno je to pomemben neposredni in posredni povod za to, da bi se na nacionalni ravni oblikovala tudi komisija za razvoj poklicne mature, ki bi strnila dosedanje izkušnje in izdelala koncept nadaljnjega razvoja poklicne mature glede na vse spremembe, ki so načrtovane v razvoju izobraževalnih programov srednjega strokovnega izobraževanja, ter tudi v povezavi z vpisom v terciarno izobraževanje, posebej še ob uvajanju bolonjskega procesa.

2. Eno od temeljnih vprašanj glede nadaljnjega razvoja poklicne mature je vprašanje o *eksternosti preverjanja in ocenjevanja znanja*. Kritična točka sedanjega koncepta eksternosti so velike razlike v zunanjih vplivih na preverjanje in ocenjevanje znanja med posameznimi izpitnimi enotami, posebno še med splošnoizobraževalnimi predmeti, pri katerih je regulacija preverjanja in ocenjevanja v veliki meri pristojnost DKPM, in strokovnimi predmeti, pri katerih sistem predvideva le interno ocenjevanje. Tudi v prihodnje bo DKPM ohranila doseženo stopnjo eksternosti pri splošnoizobraževalnih predmetih, ki obsega:

- za vse kandidate enotne izpitne pole za pisne izpite;
- ustrezno logistiko v izvedbi poklicne mature, ki smiselno izhaja iz uporabe enotnih izpitnih pol (zaščita tajnosti, usklajenost izpitnih rokov in zlasti izpitnih dni ter terminov za izvedbo izpitnih delov);
- pri pisnem delu vseh izpitov iz jezikov naj ocenjujeta drugo izpitno polo dva ocenjevalca;
- enotna merila za ocenjevanje in postopek moderacije (točkovniki in določanje meje za pretvarjanje točk v ocene).

V prihodnje bi DKPM želela razširiti elemente eksternosti z naslednjim:

- uvajanje dveh ocenjevalcev pri tistih izpitnih enotah ali izdelkih pisnih izpitov, pri katerih je večja možnost subjektivne ocene,
- v sodelovanju z Državno komisijo naj bi se razvila regulacija ustnega dela izpita pri splošnoizobraževalnih predmetih, vključno z morebitno moderacijo ocenjevanja pri ustnem delu izpita,
- razvili naj bi modele eksternosti ocenjevanja za ustni del izpita po načelih, ki zagotavljajo sodelovanje zunanjih članov v šolskih izpitnih komisijah,
- z uvajanjem pisnih izpitov pri drugem predmetu bi bilo tudi pri teh predmetih smotrno in nujno, uveljaviti podobne oblike eksterne preverjanja in ocenjevanja kakor pri splošnoizobraževalnih predmetih, s tem namenom naj bi tudi nastale državne predmetne komisije še za strokovne predmete poklicne mature na področjih, kjer je to smotrno zaradi zagotavljanja enotnih pogojev izvajanja izpita iz istega predmeta na različnih šolah.

3. Odprto ostaja konceptualno vprašanje, kakšen naj bo nabor strokovno-teoretičnih predmetov. Zakon o maturi zahteva, da je drugi predmet temeljni strokovno-teoretični predmet. Sedaj ni tako. V okoli 45 različnih izobraževalnih programih, v katerih so se doslej pripravljali kandidati na poklicno maturo, imamo prek 65 različnih strokovnih predmetov za drugi izpit. To lahko samo po sebi sproži dvom, ali so vsi predmeti res temeljni strokovni predmeti. Dvom pa je še toliko bolj utemeljen, ker je »temeljnost« nekaterih predmetov dvomljiva že ob naslovu predmeta. Nadaljnji razvoj poklicne mature, zlasti še v smeri, ki jo odpira tudi Zakon o maturi, da se namreč za drugi predmet ustanovijo državne predmetne komisije, bo v veliki meri odvisen od reševanja tega

vprašanja, ki nujno zahteva dogovore med Strokovnim svetom za poklicno in strokovno izobraževanje in DKPM ob pripravi maturitetnih katalogov za prihodnja leta.

4. Velika heterogenost kandidatov pri poklicni maturi bi morala najti odgovor v novih vsebinskih rešitvah, ki naj ne bi potekale v smeri iskanja najmanjšega skupnega imenovalca oziroma »preseka«, temveč v smeri krepitev kakovosti in vgrajevanja motivacij za njeno doseganje. V tem smislu DKPM predlaga, da v dogovoru s Strokovnim svetom RS za poklicno in strokovno izobraževanje in s Strokovnim svetom RS za splošno izobraževanje razreši dve temeljni vprašanji:
 - maturitetnim predmetom naj se zagotovijo enotni standardi v različnih izobraževalnih programih (4-letno strokovno izobraževanje, sistem 3 + 2, poklicni tečaj) in pri različnih načinih priprave na poklicno maturo;
 - omogoči naj se uvajanje različnih ravni zahtevnosti pri posameznih izpitih poklicne mature.

Bistveno je namreč to, da standard in zahtevnost poklicne mature ne moreta biti »preseka« zahtevnosti vseh izobraževalnih programov za pridobitev srednje strokovne izobrazbe, saj bi tako lahko pri posameznih programih obstajala nevarnost zniževanja zahtevnosti ali pa kakovosti znanja. Perspektivno bi kazalo preučiti rešitev, da bi se standardi in zahtevnost opredeljevali po načelih »unije« med vsemi izobraževalnimi programi. To bi bila lahko podlaga za opredeljevanje zahtevnostnih ravni pri posameznih predmetih in pričakovati je, da bi imele te ravni pomemben povratni učinek tudi na izvajanje priprav.

Uvajanja ravni pa nikakor ne bi smeli razumeti kot vzpostavljanje razlik med standardi in zahtevnostjo istega predmeta na ravni različnih programov, ne glede na to, da imajo isti predmeti v posameznih izobraževalnih programih z vidika poklicnih potreb različno težo. Možnost uvajanja različnih ravni naj bi bila dana vsem programom in vsem kandidatom, dijakom in odraslim. Rešitve naj bi vplivale tudi na večjo pravičnost pri vpisu v postsekundarno izobraževanje. Ocenjevalni sistem pri poklicni maturi naj bi se v funkcionalnem smislu bolj izravnal s točkovnim sistemom, ki se uporablja pri splošni maturi, s tem pa bi bil storjen korak k večji pravičnosti pri vstopu v nadaljnje izobraževanje.

5. V sklopu sprememb, ki jih v slovensko visoko šolstvo prinaša bolonjski proces, se bo prehodnost kandidatov s poklicno maturo v visokem izobraževanju še povečala. Zakon o visokem šolstvu 2004 resda ohranja poprejšnjo rešitev glede vpisa. Ker pa je ohranjena tudi binarna delitev visokošolskega izobraževanja na visoko strokovno in univerzitetno izobraževanje, se z njo ohranjajo tudi dosedanja vstopni pogoji. Bistvena pa je novost zaradi unitarne ureditve druge stopnje in zaradi odprtih možnosti za prehajanje iz visokih strokovnih programov na magistrski študij: s tem se povečujejo možnosti nadaljnega izobraževanja poklicnim maturantom, ki bodo kot diplomanti visokih strokovnih programov izenačeni z diplomanti univerzitetnih programov pri nadaljevanju študija v magistrskih programih (programi druge stopnje) in potem naprej v doktorskem študiju. Tako se poklicnim maturantom po končani prvi stopnji visokošolskega študija odpirajo enake možnosti za nadaljevanje kakor splošnim maturantom. To bi lahko v prihodnosti sprožilo nova sistemska vprašanja o ustreznosti nekaterih sedanjih rešitev v konceptu poklicne mature na splošno. Vsekakor nove možnosti poklicnih maturantov zahtevajo iskanje v smeri večje kakovosti njihovih priprav in doseženega znanja.
6. Zagotovo pa bi moral biti projekt poklicne mature v prihodnje deležen večje moralne in finančne pomoči, saj bo le ob sodelovanju različnih strokovnjakov z več raziskovanja in razvoja dosegla poklicna matura pozitivne povratne učinke na delo z dijaki in z odraslimi udeleženci. Le to bo postopoma vodilo do kakovostnejših izpitnih vprašanj in nalog, omogočilo bo razvoj modernih oblik preverjanja znanja in bolj jasnih meril za ocenjevanje. Povečali naj bi se preglednost izobraževalnih standardov in preglednost zahtev, ki jih lahko pričakujejo kandidati pri posameznih izpitnih enotah. Tudi to naj bi bil pomemben element za višjo kakovost znanja poklicnih maturantov.

Dr. Zdenko Medveš

3 ORGANI POKLICNE MATURE

3.1 DRŽAVNA KOMISIJA ZA POKLICNO MATURO (DKPM)

3.1.1 Pristojnosti

Državna komisija za poklicno maturo obravnava strokovna vprašanja v zvezi s poklicno maturo, v okviru svojih pooblastil vodi strokovno pripravo na poklicno maturo in spremlja njeno izvedbo.

Pri tem:

- na predlog Državnega izpitnega centra imenuje državne predmetne komisije za poklicno maturo;
- uskлади Maturitetni izpitni katalog za poklicno maturo in ga predloži v sprejetje Strokovnemu svetu Republike Slovenije za splošno izobraževanje in Strokovnemu svetu Republike Slovenije za poklicno in strokovno izobraževanje;
- uskлади predmetne izpitne kataloge za splošnoizobraževalne predmete pri poklicni maturi in jih predloži v določitev Strokovnemu svetu Republike Slovenije za splošno izobraževanje;
- uskлади predmetne izpitne kataloge za strokovnoteoretične predmete pri poklicni maturi in jih predloži v določitev Strokovnemu svetu Republike Slovenije za poklicno in strokovno izobraževanje;
- uskłajuje delo državnih predmetnih komisij za poklicno maturo;
- določi način in postopek varovanja podatkov in gradiv, ki so označeni kot izpitna tajnost;
- sprejema maturitetno letno poročilo za poklicno maturo, ki ga najpozneje do 1. decembra tekočega leta predloži ministru, Strokovnemu svetu Republike Slovenije za splošno izobraževanje, Strokovnemu svetu Republike Slovenije za poklicno in strokovno izobraževanje, univerzam in samostojnim visokošolskim zavodom;
- opravlja druge naloge v skladu z zakonom in drugimi predpisi.

3.1.2 Člani

Na podlagi 13. člena Zakona o maturi (Uradni list RS, št. 13/02) je minister za šolstvo, znanost in šport dne 1. 3. 2004 imenoval Državno komisijo za poklicno maturo v naslednji sestavi:

dr. Zdenko Medveš	predsednik
mag. Marjan Tkalčič	namestnik predsednika
Silvester Tratar	član
Dušan Vodeb	član
Alenka Kralj Pučko	članica (do 16. 3. 2006)
Ivan Poklič	član
dr. Janko Muršak	član
Andreja Sabati Šuster	članica
mag. Jana Kvas	članica
Anton Slanc	član
mag. Darko Zupanc	član
Alojz Pluško	član (do 20. 2. 2006)
Vladimir Tkalec	član (do 18. 10. 2005)
Metka Zevnik	članica (od 18. 10. 2005)
dr. Natalija Komljanc	članica (od 20. 2. 2006)
mag. Mojca Simonič	članica (od 20. 2. 2006)

3.1.3 Obravnavane teme in vprašanja

DKPM je obravnavala:

- pregled priprav na poklicno maturo,
- vprašanja poklicne mature 2005,
- imenovanje zunanjih članov šolskih izpitnih komisij za četrti predmet poklicne mature,

- pripravo in izvedbo poklicne mature za kandidate s posebnimi potrebami,
- potek predpreizkusa poklicne mature,
- prijave kandidatov s posebnimi potrebami na poklicno maturo,
- informacije o kandidatih, ki poleg poklicne mature opravljajo izpite iz predmetov splošne mature,
- postopke ocenjevanja na poklicni maturi,
- imenovanje drugih ocenjevalcev za splošnoizobraževalne predmete poklicne mature,
- določanje meril za pretvorbo točk v ocene pri prvem in tretjem predmetu poklicne mature,
- analizo in ugotovitve spremljanja poklicne mature,
- spremembe in dopolnitve aktov o poklicni maturi.

3.1.4 Akti

DKPM je:

- spremljala izvajanje aktov poklicne mature.

3.1.5 Imenovanja

DKPM je na 2. seji dne 22. 4. 2004 imenovala:

- državno predmetno komisijo za slovenščino in slovenščino kot drugi jezik za poklicno maturo,
- državno predmetno komisijo za italijanščino za poklicno maturo,
- državno predmetno komisijo za madžarščino za poklicno maturo,
- državno predmetno komisijo za italijanščino kot tuji in kot drugi jezik za poklicno maturo,
- državno predmetno komisijo za angleščino za poklicno maturo,
- državno predmetno komisijo za nemščino za poklicno maturo,
- državno predmetno komisijo za matematiko za poklicno maturo.

3.1.6 Informiranje

DKPM oziroma njeni predstavniki so:

- sodelovali na srečanju ravnateljev srednjih šol,
- sodelovali na posvetih s predsedniki in tajniki šolskih maturitetnih komisij.

3.1.7 Tekoče naloge

DKPM je:

- vodila in nadzirala izvajanje poklicne mature 2005,
- spremljala izvajanje določil o varovanju izpitne tajnosti pri poklicni maturi,
- sprejela koledar poklicne mature 2005.

3.2 Državne predmetne komisije za poklicno maturo (DPKPM)

3.2.1 Pristojnosti za prvi in tretji predmet

Državne predmetne komisije za poklicno maturo pripravijo za pisne izpite iz splošnoizobraževalnih predmetov poklicne mature izpitne komplete in predloge meril za pretvorbo točk v ocene.

3.2.2 Naloge in sestava DPKPM

Na podlagi 14. člena Zakona o maturi (Uradni list RS, št. 15/03) je Državna komisija za poklicno maturo dne 22. 4. 2004 na predlog Državnega izpitnega centra imenovala državne predmetne komisije za splošnoizobraževalne predmete poklicne mature. Naloge komisij so:

- priprava izpitnih vprašanj in nalog ter navodil za ocenjevanje pri poklicni maturi,
- sodelovanje v procesu ocenjevanja pri poklicni maturi,

- sodelovanje pri izobraževanju strokovnih delavcev za poklicno maturo,
- priprava poročil po posameznih rokih poklicne mature,
- priprava drugega gradiva v skladu s sklepi DKPM in z navodili Državnega izpitnega centra.

3.2.2.1 Sestava DPKPM za slovenščino in za slovenščino kot drugi jezik za poklicno maturo:

mag. Jana Kvas - Urankar	predsednica
Marjana Mlinar Hodak	članica
dr. Jerica Vogel	članica
mag. Elen Slavec	članica (do 1. 7. 2004)
Valentina Kobal	članica (do 14. 3. 2005)
Mira Hedžet Krkač	članica
Lidija Golc	članica
Mirjam Furlan Brec	članica
mag. Silva Kastelic	članica (od 1. 4. 2005)
Vladimir Pirc	član (od 1. 4. 2005)

3.2.2.2 Sestava DPKPM za italijanščino za poklicno maturo:

Silvia Fusilli Skok	predsednica
mag. Nives Zudič Antonič	članica
Nadia Vidovich	članica

3.2.2.3 Sestava DPKPM za madžarščino za poklicno maturo:

Hermína László	predsednica
Laura Horvat	članica
Elizabeta Tóth	članica

3.2.2.4 Sestava DPKPM za italijanščino kot tuji in kot drugi jezik za poklicno maturo:

Tea Race	predsednica
Neva Šečerov	članica
Eufemija Munda	članica
mag. Anja Zorman	članica

3.2.2.5 Sestava DPKPM za angleščino za poklicno maturo:

Metka Košir	predsednica
mag. Nives Kreuh	članica
mag. Branka Petek	članica (do 31. 8. 2005)
mag. Mihaela Zavašnik	članica
mag. Gordana Pečnik	članica
Miloša Gogala	članica (od 1. 12. 2005)

3.2.2.6 Sestava DPKPM za nemščino za poklicno maturo:

Marija Kolman - Mitrovič	predsednica
Jožica Vatovec	članica
Helena Kozar	članica
mag. Rosvita Šengelaja	članica
mag. Liljana Kač	članica

3.2.2.7 Sestava DPKPM za matematiko za poklicno maturo:

Majda Škrinar - Majdič	predsednica
Jože Pavlišič	član
Svjetlana Ćirković	članica
Draga Jan	članica
Marjan Hafner	član

Oton Jerman

3.2.3 Pristojnosti za drugi in četrty predmet

Drugi predmet je temeljni strokovnoteoretični predmet, ki je obvezen za vse kandidate. Če jih je več, lahko kandidat med njimi izbira. Predmet je določen z izobraževalnim programom in se je opravljal v večini primerov kot ustni izpit, v nekaterih prenovljenih programih pa kot pisni in ustni izpit. Vsebine drugega predmeta so bile opredeljene v predmetnih izpitnih katalogih za temeljni strokovnoteoretični predmet.

Izpitna gradiva za drugi predmet so pripravili učitelji na šolah na podlagi priporočil: Navodila za 2. izpitno enoto poklicne mature, CPI, november 2001.

Za pisni del izpita so na šolah pripravili izpitni komplet, ki vsebuje: izpitni poli, navodila za ocenjevanje in ocenjevalni list. Pripravili so tri izpitne komplete, ki se v skladu s Pravilnikom o poklicni maturi hranijo na šoli. Tudi razmnoževanje izpitnih kompletov je potekalo na šoli.

Za ustni del izpita so pripravili izpitne listke, na katerih so po tri vprašanja.

Za izpit iz drugega predmeta se ob koordinaciji Centra RS za poklicno izobraževanje pripravljajo skupne baze vprašanj, ki jih uporabljajo učitelji za pripravo pisnih pol oziroma izpitnih listkov.

Četrty predmet poklicne mature je določen z izobraževalnim programom. Njegova oblika in vsebina je bila opredeljena v predmetnem izpitnem katalogu. Kot četrty predmet so se izvajali:

- izdelek in zagovor, ali
- storitev in zagovor, ali
- izdelek oziroma storitev in zagovor, ali
- praktični nastop in zagovor, ali
- seminarska, projektna, raziskovalna naloga in zagovor, ali
- strokovnoteoretični ali splošnoizobraževalni predmet (v programih s podaljšano veljavnostjo).

Četrty predmet je interni izpit, ki dopušča elemente eksternosti. Delna eksternost se kaže prek zunanjih članov pri zagovoru četrtega predmeta. V junijskem roku poklicne mature 2005 je bilo imenovanih 67 zunanjih članov, ki so kot četrty člani sodelovali pri zagovorih četrtega predmeta.

Izpit iz četrtega predmeta so šole izvedle v skladu z veljavnim predmetnim izpitnim katalogom in ob uporabi navodil oziroma priporočil za izvedbo četrtega predmeta, ki jih je pripravil Center RS za poklicno izobraževanje.

Breda Zupanc

3.3 ŠOLSKE MATURETETNE KOMISIJE ZA POKLICNO MATURO (ŠMK)

ŠMK izvaja naslednje splošne pristojnosti:

- organizira in vodi poklicno maturo na šoli,
- določi nadzorne učitelje pri pisnem izpitu in pri izdelavi izdelka oziroma storitve,
- določi ocenjevalce za pisni izpit,
- določi seznam tem za seminarske naloge in za izdelke oziroma storitve,
- potrdi kandidatom predloge seminarskih nalog ali izdelkov oziroma storitev in določi mentorje,
- v skladu z izpitnim katalogom določi uporabo pripomočkov pri izpitu,
- določi in objavi dan in uro opravljanja izpita in razpored po prostorih,
- določi merila za pretvorbo točk v ocene pri drugem in četrtem predmetu,
- določi ocene za posamezne predmete oziroma splošni učni uspeh kandidatov,
- določi navodila za izvedbo poklicne mature na šoli,
- sprejme poročilo o poteku in rezultatih poklicne mature,
- odloči o drugih zadevah, določenih z akti o poklicni maturi.

Oton Jerman

4 EMPIRIČNA ANALIZA REZULTATOV POKLICNE MATURE

Rezultati spomladanskega in jesenskega izpitnega roka poklicne mature 2005 so prikazani v preglednicah in slikah tega poglavja. V komentarjih pri posameznih preglednicah je zapisano, kateri kandidati so v analizo vključeni. Najpogosteje gre za kandidate, ki v posameznem roku opravljajo poklicno maturo prvič v celoti, saj predstavljajo 'tekočo' generacijo maturantov. Kjer so prikazani rezultati več rokov poklicne mature skupaj, število kandidatov ni preprost aritmetični seštevek podatkov za posamezne roke, saj so nekateri kandidati popravljali ali izboljševali ocene v naknadnih rokih in se v tem primeru upošteva njihov boljši rezultat. Ocenjevalna lestvica sega od 1 do 5, pri 1. predmetu poklicne mature (slovenščina, italijanščina oz. madžarščina kot materna jezika) pa je ustrezno povišana od 1 do 8. Zaradi primerljivosti je pri nekaterih analizah tudi za 1. predmet poklicne mature uporabljena osnovna ocenjevalna lestvica od 1 do 5. Splošni uspeh na poklicni maturi se izrazi kot seštevek doseženih točkovnih ocen pri posameznih predmetih in v primeru uspešno opravljene poklicne mature sega od 8 do 23. Odstotne točke pri posameznem predmetu so izračunane glede na največje možno število točk izpita in segajo od 0 do 100. Status kandidatov 'ostali' zajema kandidate, ki ob prijavi na posamezen rok poklicne mature niso imeli statusa 'dijak'. Zimski rok 2005 zajema podatke poklicne mature, opravljane v februarju 2006. Pri prikazovanju rezultatov več rokov skupaj, se upošteva status kandidata, ki ga je imel ob prvem izmed vključenih rokov.

Iz osnovnih podatkov v preglednicah 4.2.1–4.2.4 razberemo razmerja med odjavljenimi, neudeleženimi in kandidati, ki so poklicno maturo opravljali. V vseh treh rokih skupaj je bilo uspešnih kar 13.874 ali 94 % od skupno 14.775 kandidatov, ki so opravljali poklicno maturo.

Uspešnost po programih, statusu in spolu je prikazana v sliki 4.3, razmerja med kandidati glede na njihov status v sliki 4.5. V preglednicah 4.4.1–4.4.2 lahko razberemo število kandidatov glede na leto rojstva in v pripadajoči sliki tudi njihovo uspešnost. Preglednice 4.6.1–4.6.3 skupaj z grafičnim prikazom predstavljajo delitev kandidatov glede na način, na katerega so pristopili k opravljanju poklicne mature. V preglednicah 4.7.1–4.7.3 so prikazani podrobnejši podatki o strukturi kandidatov po posameznem izobraževalnem programu, poleg pa je naveden tudi odstotek pozitivnih v posameznem izobraževalnem programu. Preglednice in slike v podpoglavjih 4.9.1–4.9.4 prikazujejo rezultate o splošnem uspehu na poklicni maturi. Prikazane so primerjave po programu izobraževanja, statusu kandidatov in spolu. Primerjava splošnega uspeha poklicne mature po vseh treh rokih je prikazana v sliki 4.10. Na sliki 4.12 je prikazana primerjava uspešnosti poklicne mature z uspešnostjo zaključnih izpitov v predhodnih letih, ocene po posameznih predmetih poklicne mature pa so podrobneje predstavljene v slikah in preglednicah poglavja 4.13. V podpoglavju 4.14 so podatki o dodatnem maturitetnem predmetu splošne mature, ki so ga nekateri kandidati opravljali poleg poklicne mature.

Gašper Cankar

4.1 MEJE ZA PRETVORBO Odstotnih TOČK V TOČKOVNE OCENE PRI PRVEM IN TRETJEM PREDMETU POKLICNE MATURE

točkovna ocena:	2	3	4	5	6	7	8
Slovenščina	49	60	67	74	79	84	92
Madžarščina	49	61	67	73	78	84	92
Italijanščina	50	64	69	74	82	90	95
Italijanščina kot drugi in tuji jezik	48	63	76	89	-	-	-
Slovenščina kot drugi jezik	50	61	72	83	-	-	-
Angleščina	49	63	76	89	-	-	-
Nemščina	47	62	78	90	-	-	-
Matematika	37	53	68	83	-	-	-

4.2 OSNOVNI PODATKI O KANDIDATIH PO PROGRAMU

Pri izpisih osnovnih podatkov so vključeni v analize vsi kandidati, ki so se prijavili na poklicno matura v posameznem roku. Odstotki v vrsticah nam kažejo, kakšen delež prijavljenih kandidatov se je še pred začetkom opravljanja odjavil, kolikšen delež kandidatov se opravljanja ni udeležil (čeprav se niso odjavili) in kolikšen del jih je poklicno matura opravljalo. Odstotki v stolpcih 'opravili' in 'negativni' se nanašajo na število vseh, ki so opravljali poklicno matura v posameznem roku.

Pri podatkih, združenih čez več rokov, je vsak kandidat štet le enkrat (najboljši rezultat).

Oznake programov pomenijo: SSI – srednje-strokovno izobraževanje, PTI – poklicno-tehniško izobraževanje in PT – poklicni tečaj.

4.2.1 Spomladanski izpitni rok 2005

program	prijavljeni	odjavljeni	neudeleženi	opravljali	opravili	negativni						
PT	297	100,0%	65	21,9%	12	4,0%	220	74,1%	210	95,5%	10	4,5%
PTI	5.239	100,0%	1.422	27,1%	299	5,7%	3.552	67,8%	2.814	79,2%	738	20,8%
SSI	9.922	100,0%	2.038	20,5%	440	4,4%	7.511	75,7%	6.625	88,2%	886	11,8%
Skupaj:	15.458	100,0%	3.525	22,8%	751	4,9%	11.283	73,0%	9.649	85,5%	1.634	14,5%

4.2.2 Jesenski izpitni rok 2005

program	prijavljeni	odjavljeni	neudeleženi	opravljali	opravili	negativni						
PT	68	100,0%	11	16,2%	5	7,4%	52	76,5%	51	98,1%	1	1,9%
PTI	2.039	100,0%	437	21,4%	193	9,5%	1.418	69,5%	992	70,0%	426	30,0%
SSI	3.214	100,0%	692	21,5%	243	7,6%	2.298	71,5%	1.857	80,8%	441	19,2%
Skupaj:	5.321	100,0%	1.140	21,4%	441	8,3%	3.768	70,8%	2.900	77,0%	868	23,0%

4.2.3 Zimski izpitni rok 2005

program	prijavljeni	odjavljeni	neudeleženi	opravljali	opravili	negativni						
PT	18	100,0%	1	5,6%	1	5,6%	16	88,9%	14	87,5%	2	12,5%
PTI	1.517	100,0%	284	18,7%	213	14,0%	1.021	67,3%	689	67,5%	332	32,5%
SSI	1.700	100,0%	358	21,1%	243	14,3%	1.102	64,8%	808	73,3%	294	26,7%
Skupaj:	3.235	100,0%	643	19,9%	457	14,1%	2.139	66,1%	1.511	70,6%	628	29,4%

4.2.4 Vsi roki skupaj

program	prijavljeni	odjavljeni	neudeleženi	opravljali	opravili	negativni						
PT	322	100,0%	42	13,0%	5	1,6%	275	85,4%	272	98,9%	3	1,1%
PTI	6.125	100,0%	950	15,5%	243	4,0%	4.943	80,7%	4.465	90,3%	478	9,7%
SSI	10.933	100,0%	1.104	10,1%	302	2,8%	9.557	87,4%	9.137	95,6%	420	4,4%
Skupaj:	17.380	100,0%	2.096	12,1%	550	3,2%	14.775	85,0%	13.874	93,9%	901	6,1%

4.3 USPEŠNOST KANDIDATOV PO PROGRAMIH, STATUSU IN SPOLU – VSI ROKI SKUPAJ

Pri prikazih uspešnosti so v izračunih upoštevani le kandidati, ki so opravljali poklicno maturo. Če je kandidat opravljal poklicno maturo večkrat, se šteje njegov najboljši rezultat. Pri statusu kandidata je upoštevan kandidatov status ob prvem od vključenih rokov, v katerem je opravljal poklicno maturo.

Oznake programov pomenijo: SSI – srednje-strokovno izobraževanje, PTI – poklicno-tehniško izobraževanje in PT – poklicni tečaj.

Slika 4.3: Uspešnost kandidatov po programih, statusu in spolu v vseh rokih skupaj

4.4 ŠTEVILO KANDIDATOV IN ODSOTOK POZITIVNIH PO LETU ROJSTVA KANDIDATOV

V prikazu števila kandidatov glede na leto rojstva so upoštevani vsi kandidati, ki so opravljali poklicno maturo v vseh rokih. Zaradi manjšega števila kandidatov so rojeni pred letom 1981 združeni v širše kategorije. Pri statusu kandidata je upoštevan kandidatov status ob prvem od vključenih rokov, v katerem je opravljal poklicno maturo.

Tabela 4.4.1: Število kandidatov po letu rojstva

Letnica rojstva	št.kandidatov	SSI	PTI	PT	ženske	moški	dijaki	ostali
pred 1962	179	101	75	3	113	66	0	179
1962-1966	383	189	185	9	218	165	0	383
1967-1971	691	354	323	14	401	290	4	687
1972-1976	936	428	471	37	545	391	4	932
1977-1981	1.320	646	631	43	731	589	26	1294
1982	400	192	182	26	223	177	43	357
1983	579	271	287	21	328	251	160	419
1984	1.140	421	670	49	555	585	684	456
1985	3.335	1287	1979	69	1597	1738	2964	371
1986	5.323	5179	140	4	2857	2466	5283	40
1987	489	489	0	0	291	198	488	1
Skupaj:	14.775	9.557	4.943	275	7.859	6.916	9.656	5.119

Tabela 4.4.2: Odstotek pozitivnih kandidatov po letu rojstva

Letnica rojstva	odstotek pozitivnih							
	VSI	SSI	PTI	PT	ženske	moški	dijaki	ostali
pred 1962	88,8	86,1	92,0	100,0	86,7	92,4	-	88,8
1962-1966	91,4	91,0	91,9	88,9	93,6	88,5	-	91,4
1967-1971	94,2	94,9	93,2	100,0	92,8	96,2	75,0	94,3
1972-1976	94,9	95,8	93,6	100,0	94,9	94,9	100,0	94,8
1977-1981	91,7	93,2	89,7	97,7	93,2	89,8	92,3	91,7
1982	88,3	91,1	83,5	100,0	91,5	84,2	90,7	88,0
1983	86,4	87,5	84,3	100,0	86,0	86,9	90,0	85,0
1984	85,1	85,3	83,9	100,0	87,2	83,1	88,5	80,0
1985	92,9	93,4	92,4	98,6	94,1	91,9	93,8	86,3
1986	97,8	97,9	95,0	100,0	98,4	97,2	97,9	90,0
1987	99,4	99,4	-	-	99,3	99,5	99,4	100,0
Skupaj:	93,9	95,6	90,3	98,9	94,7	93,0	95,8	90,2

Slika 4.4: Uspešnost kandidatov po letu rojstva

4.5 RAZMERJE MED KANDIDATI GLEDE NA STATUS

Pri prikazih razmerja med kandidati glede na njihov status so v izračunih upoštevani le kandidati, ki so opravljali poklicno maturo. Če je kandidat opravljal poklicno maturo večkrat, se v stolpcu Skupaj* upošteva status najboljšega roka. Zaradi primerljivosti je pri vseh rokih upoštevan kandidatov status ob prvem od vključenih rokov, v katerem je opravljal poklicno maturo.

Slika 4.5: Razmerje kandidatov glede na status

4.6 NAČIN OPRAVLJANJA POKLICNE MATURE PO PROGRAMU, STATUSU IN SPOLU

V prikaze načina opravljanja poklicne mature so vključeni kandidati, ki so opravljali poklicno maturo v posameznem roku.

Oznake programov pomenijo: SSI – srednje-strokovno izobraževanje, PTI – poklicno-tehniško izobraževanje in PT – poklicni tečaj.

4.6.1 Spomladanski izpitni rok 2005

način opravljanja	po programu			po statusu				po spolu		VSI						
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKE									
v celoti prvič	6.938	92,4%	3.146	88,6%	134	60,9%	8.161	98,9%	2.057	67,8%	4.677	91,0%	5.541	90,2%	10.218	90,6%
v celoti ponovno	71	0,9%	71	2,0%	0	0,0%	7	0,1%	135	4,4%	69	1,3%	73	1,2%	142	1,3%
delno - popravljanje	310	4,1%	243	6,8%	2	0,9%	28	0,3%	527	17,4%	285	5,5%	270	4,4%	555	4,9%
delno - izboljšava	104	1,4%	10	0,3%	4	1,8%	12	0,1%	106	3,5%	32	0,6%	86	1,4%	118	1,0%
v več delih	58	0,8%	76	2,1%	31	14,1%	0	0,0%	165	5,4%	50	1,0%	115	1,9%	165	1,5%
drugo	30	0,4%	6	0,2%	49	22,3%	41	0,5%	44	1,5%	25	0,5%	60	1,0%	85	0,8%
Skupaj:	7.511		3.552		220		8.249		3.034		5.138		6.145		11.283	

Spomladanski rok

4.6.2 Jesenski izpitni rok 2005

način opravljanja	po programu			po statusu				po spolu			VSI					
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKÉ									
v celoti prvič	1.043	45,4%	540	38,1%	24	46,2%	903	41,3%	704	44,5%	884	45,1%	723	40,0%	1.607	42,6%
v celoti ponovno	93	4,0%	74	5,2%	1	1,9%	83	3,8%	85	5,4%	90	4,6%	78	4,3%	168	4,5%
delno - popravljanje	974	42,4%	707	49,9%	15	28,8%	1.099	50,3%	597	37,8%	892	45,5%	804	44,5%	1.696	45,0%
delno - izboljšava	71	3,1%	10	0,7%	2	3,8%	69	3,2%	14	0,9%	28	1,4%	55	3,0%	83	2,2%
v več delih	96	4,2%	82	5,8%	6	11,5%	25	1,1%	159	10,1%	58	3,0%	126	7,0%	184	4,9%
drugo	21	0,9%	5	0,4%	4	7,7%	8	0,4%	22	1,4%	10	0,5%	20	1,1%	30	0,8%
Skupaj:	2.298		1.418		52		2.187		1.581		1.962		1.806		3.768	

Jesenski rok

4.6.3 Zimski izpitni rok 2005

način opravljanja	po programu			po statusu				po spolu			VSI					
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKÉ									
v celoti prvič	473	20,6%	499	35,2%	8	15,4%	40	1,8%	940	59,5%	469	23,9%	511	28,3%	980	26,0%
v celoti ponovno	76	3,3%	49	3,5%	0	0,0%	8	0,4%	117	7,4%	65	3,3%	60	3,3%	125	3,3%
delno - popravljanje	401	17,4%	414	29,2%	1	1,9%	57	2,6%	759	48,0%	425	21,7%	391	21,7%	816	21,7%
delno - izboljšava	94	4,1%	20	1,4%	1	1,9%	20	0,9%	95	6,0%	38	1,9%	77	4,3%	115	3,1%
v več delih	42	1,8%	36	2,5%	1	1,9%	2	0,1%	77	4,9%	35	1,8%	44	2,4%	79	2,1%
drugo	16	0,7%	3	0,2%	5	9,6%	0	0,0%	24	1,5%	2	0,1%	22	1,2%	24	0,6%
Skupaj:	1.102		1.021		16		127		2.012		1.034		1.105		2.139	

Zimski rok

4.7 ŠTEVILO KANDIDATOV IN ODSOTOTEK POZITIVNIH PO POSAMEZNIH IZOBRAŽEVALNIH PROGRAMIH, STATUSU IN SPOLU

V prikaz števila kandidatov in odstotka pozitivnih po posameznih izobraževalnih programih so vključeni le kandidati, ki so poklicno maturo opravljali v posameznem roku.

Oznake programov pomenijo: SSI – srednje-strokovno izobraževanje, PTI – poklicno-tehniško izobraževanje in PT – poklicni tečaj.

V tabelah so navedeni izobraževalni programi oziroma nazivi strokovne izobrazbe.

4.7.1 Spomladanski izpitni rok 2005

izobraževalni program	vrste programov						status				spol				VSI %	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKES	%		
aranzerski tehnik	78	91,0	-	-	-	-	67	91,0	11	90,9	8	87,5	70	91,4	78	91,0
ekonomski tehnik	2.504	90,5	1.775	84,8	84	92,9	3.145	89,5	1.218	85,1	1.196	88,0	3.167	88,3	4.363	88,2
elektrontechnik elektronik	353	85,3	250	79,2	-	-	514	85,4	89	67,4	600	82,8	3	66,7	603	82,8
elektrontechnik energetik	60	88,3	103	69,9	-	-	101	78,2	62	77,4	162	78,5	1	100,0	163	76,7
elektrontechnik računalništva	8	100,0	-	-	-	-	1	100,0	7	100,0	7	100,0	1	100,0	8	100,0
elektrontechnik računalništva - poklicni tečaj	-	-	-	-	18	100,0	13	100,0	5	100,0	18	100,0	-	-	18	100,0
elektrontechnik telekomunikacij	48	77,1	-	-	-	-	38	84,2	10	50,0	48	77,1	-	-	48	77,1
farmaceutski tehnik	77	89,6	-	-	-	-	71	90,1	6	83,3	6	83,3	71	90,1	77	89,6
fotograf	5	40,0	-	-	-	-	-	-	5	40,0	4	50,0	1	-	5	40,0
fotografski tehnik	20	90,0	-	-	-	-	19	89,5	1	100,0	5	100,0	15	86,7	20	90,0
geodetski tehnik	37	78,4	-	-	-	-	34	79,4	3	66,7	22	90,9	15	60,0	37	78,4
gosinski tehnik	246	81,7	-	-	-	-	178	86,5	68	69,1	143	76,2	103	89,3	246	81,7
gosinsko turistični tehnik	237	73,8	-	-	-	-	170	75,3	67	70,1	129	76,7	108	70,4	237	73,8
gozdarski tehnik	23	73,9	-	-	-	-	21	71,4	2	100,0	23	73,9	-	-	23	73,9
gradbeni tehnik	174	88,5	85	75,3	-	-	201	87,1	58	74,1	240	83,8	19	89,5	259	84,2
grafični oblikovalec	27	88,9	-	-	-	-	22	95,5	5	60,0	9	77,8	18	94,4	27	88,9
grafični tehnik	24	83,3	27	77,8	-	-	37	81,1	14	78,6	28	82,1	23	78,3	51	80,4
industrijski oblikovalec	29	86,2	-	-	-	-	26	88,5	3	66,7	13	69,2	16	100,0	29	86,2
kemijski tehnik	105	90,5	-	-	-	-	86	96,5	19	63,2	42	97,6	63	85,7	105	90,5
kmetijski tehnik	104	89,4	-	-	-	-	97	89,7	7	85,7	81	90,1	23	87,0	104	89,4
kmetijsko-gospodarski tehnik	-	-	38	60,5	-	-	33	66,7	5	20,0	34	61,8	4	50,0	38	60,5
kmetijsko-gospodarski tehnik	-	-	25	88,0	-	-	24	87,5	1	100,0	3	66,7	22	90,9	25	88,0
konfekcijski modelar	-	-	75	82,7	-	-	51	94,1	24	58,3	4	50,0	71	84,5	75	82,7
konfekcijski tehnik	4	100,0	9	66,7	-	-	7	71,4	6	83,3	1	100,0	12	75,0	13	76,9
kozmetični tehnik	65	87,7	-	-	-	-	55	90,9	10	70,0	-	-	65	87,7	65	87,7
laboratorijski tehnik	22	68,2	-	-	-	-	19	63,2	3	100,0	6	50,0	16	75,0	22	68,2
ladjski strojni tehnik	3	66,7	-	-	-	-	3	66,7	-	-	3	66,7	-	-	3	66,7
lesarski tehnik	74	89,2	192	71,9	-	-	205	80,5	61	63,9	261	76,2	5	100,0	266	76,7
medjski tehnik	57	93,0	-	-	-	-	53	94,3	4	75,0	37	94,6	20	90,0	57	93,0
metalurški tehnik	3	33,3	-	-	-	-	-	-	3	33,3	2	-	1	100,0	3	33,3
modni oblikovalec	59	88,1	-	-	-	-	52	90,4	7	71,4	4	75,0	55	89,1	59	88,1
plavbni tehnik	6	33,3	-	-	-	-	5	40,0	1	-	6	33,3	-	-	6	33,3
poslovni tehnik	-	-	44	54,5	-	-	6	83,3	38	50,0	11	45,5	33	57,6	44	54,5
prometni tehnik	464	86,6	2	100,0	-	-	229	88,6	237	84,8	368	87,2	98	84,7	466	86,7
računalniški tehnik	227	94,7	-	-	-	-	210	95,2	17	88,2	216	94,9	11	90,9	227	94,7
rudarski tehnik	11	81,8	5	20,0	-	-	13	61,5	3	66,7	16	62,5	-	-	16	62,5
strojni tehnik	359	86,9	549	78,3	-	-	615	86,8	293	71,0	900	81,8	8	75,0	908	81,7
tehnik kmetijske mehanizacije	-	-	4	50,0	-	-	-	-	4	50,0	4	50,0	-	-	4	50,0
tehnik optik	21	90,5	-	-	-	-	19	89,5	2	100,0	7	85,7	14	92,9	21	90,5
tehnik zdravstvene nege	933	87,4	90	72,2	-	-	851	89,0	172	71,5	234	80,8	789	87,6	1.023	86,0
turistični tehnik	295	90,5	-	-	7	100,0	261	91,2	41	87,8	64	87,5	238	91,6	302	90,7
upravni tehnik	53	77,4	-	-	-	-	-	-	53	77,4	6	66,7	47	78,7	53	77,4
usnjarsko galanterijski tehnik	-	-	2	50,0	-	-	-	-	2	50,0	-	-	2	50,0	2	50,0
usnjarsko krznarski konfekcijski tehnik	-	-	1	-	-	-	-	-	1	-	-	-	1	-	1	-
veterinarski tehnik	43	81,4	-	-	-	-	37	89,2	6	33,3	15	80,0	28	82,1	43	81,4
vrtnarski tehnik	53	96,2	142	65,5	-	-	170	75,3	25	64,0	37	73,0	158	74,1	195	73,8
vzgojitelj predšolskih otrok	476	95,4	-	-	111	96,4	272	98,2	315	93,3	13	100,0	574	95,5	587	95,6
zdravstveni tehnik	2	100,0	-	-	-	-	1	100,0	1	100,0	-	-	2	100,0	2	100,0
zobotehnik	48	89,6	-	-	-	-	45	93,3	3	33,3	17	82,4	31	93,5	48	89,6
živilski tehnik	74	67,6	134	62,7	-	-	172	69,8	36	38,9	85	67,1	123	62,6	208	64,4
Skupaj:	7.511	88,2	3.552	79,2	220	95,5	8.249	87,7	3.034	79,5	5.138	83,3	6.145	87,4	11.283	85,5

4.7.2 Jesenski izpitni rok 2005

izobraževalni program	vrste programov						status				spol				VSI %	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%		
aranzerski tehnik	30	80,0	-	-	-	-	27	77,8	3	100,0	4	25,0	26	88,5	30	80,0
ekološki tehnik	646	83,1	604	71,7	14	100,0	704	78,6	560	79,5	409	80,0	855	76,8	1.264	77,8
elektrontechnik elektronik	133	82,0	108	67,6	-	-	180	75,0	61	77,0	240	75,8	1	-	241	75,5
elektrontechnik energetik	18	94,4	41	80,5	-	-	37	86,5	22	81,8	59	84,7	-	-	59	84,7
elektrontechnik računalništva	1	100,0	-	-	-	-	-	-	1	100,0	1	100,0	-	-	1	100,0
elektrontechnik računalništva - poklicni tečaj	-	-	-	-	6	100,0	4	100,0	2	100,0	6	100,0	-	-	6	100,0
elektrontechnik telekomunikacij	25	76,0	2	100,0	-	-	16	75,0	11	81,8	27	77,8	-	-	27	77,8
farmaceutski tehnik	28	85,7	-	-	-	-	12	83,3	16	87,5	11	81,8	17	88,2	28	85,7
fotograf	5	80,0	-	-	-	-	-	-	5	80,0	3	100,0	2	50,0	5	80,0
fotografski tehnik	3	100,0	-	-	-	-	3	100,0	-	-	-	-	3	100,0	3	100,0
geodetski tehnik	21	81,0	-	-	-	-	17	76,5	4	100,0	13	76,9	8	87,5	21	81,0
gostinski tehnik	96	69,8	-	-	1	-	57	63,2	40	77,5	62	64,5	35	77,1	97	69,1
gostinsko turistični tehnik	115	59,1	-	-	-	-	71	59,2	44	59,1	57	59,6	58	58,6	115	59,1
gozdarski tehnik	12	66,7	-	-	-	-	9	55,6	3	100,0	12	66,7	-	-	12	66,7
gradbeni tehnik	55	70,9	40	65,0	-	-	64	70,3	31	64,5	91	69,2	4	50,0	95	68,4
grafični oblikovalec	5	100,0	-	-	-	-	2	100,0	3	100,0	3	100,0	2	100,0	5	100,0
grafični tehnik	19	68,4	16	68,8	-	-	24	75,0	11	54,5	24	70,8	11	63,6	35	68,6
industrijski oblikovalec	11	63,6	-	-	-	-	7	85,7	4	25,0	7	57,1	4	75,0	11	63,6
kemijski tehnik	43	93,0	-	-	-	-	26	96,2	17	88,2	15	100,0	28	89,3	43	93,0
kmetijski tehnik	14	64,3	-	-	-	-	13	69,2	1	-	11	63,6	3	66,7	14	64,3
kmetijsko-gospodarski tehnik	-	-	26	61,5	-	-	20	60,0	6	66,7	23	69,6	3	-	26	61,5
kmetijsko-gospodinjski tehnik	-	-	8	37,5	-	-	8	37,5	-	-	5	60,0	3	-	8	37,5
konekcijski modelar	-	-	30	43,3	-	-	13	30,8	17	52,9	3	66,7	27	40,7	30	43,3
konekcijski tehnik	1	100,0	5	100,0	-	-	3	100,0	3	100,0	1	100,0	5	100,0	6	100,0
kozmetični tehnik	66	97,0	-	-	-	-	7	100,0	59	96,6	-	-	66	97,0	66	97,0
laboratorijski tehnik	9	77,8	-	-	-	-	9	77,8	-	-	3	66,7	6	83,3	9	77,8
ladijski strojni tehnik	4	25,0	-	-	-	-	3	33,3	1	-	4	25,0	-	-	4	25,0
lesarski tehnik	20	85,0	90	66,7	-	-	73	74,0	37	62,2	110	70,0	-	-	110	70,0
međjski tehnik	16	75,0	-	-	-	-	13	76,9	3	66,7	10	70,0	6	83,3	16	75,0
metalurški tehnik	2	-	-	-	-	-	-	-	2	-	2	-	-	-	2	-
modni oblikovalec	18	100,0	-	-	-	-	12	100,0	6	100,0	2	100,0	16	100,0	18	100,0
poslovni tehnik	10	80,0	-	-	-	-	8	87,5	2	50,0	10	80,0	-	-	10	80,0
poslovni tehnik	-	-	24	58,3	-	-	-	-	24	58,3	7	57,1	17	58,8	24	58,3
prometni tehnik	130	80,8	-	-	-	-	55	83,6	75	78,7	106	83,0	24	70,8	130	80,8
računalniški tehnik	57	94,7	-	-	-	-	43	95,3	14	92,9	55	94,5	2	100,0	57	94,7
rudarski tehnik	8	87,5	4	75,0	-	-	11	81,8	1	100,0	12	83,3	-	-	12	83,3
strojni tehnik	113	89,4	211	77,7	-	-	184	79,9	140	84,3	319	81,5	5	100,0	324	81,8
tehnik kmetijske mehanizacije	-	-	2	-	-	-	-	-	2	-	2	-	-	-	2	-
tehnik optik	2	100,0	-	-	-	-	2	100,0	-	-	1	100,0	1	100,0	2	100,0
tehnik zdravstvene nege	266	77,1	40	62,5	-	-	207	77,3	99	70,7	104	79,8	202	72,8	306	75,2
turistični tehnik	79	89,9	-	-	2	100,0	57	87,7	24	95,8	32	90,6	49	89,8	81	90,1
upravni tehnik	41	65,9	-	-	-	-	-	-	41	65,9	3	100,0	38	63,2	41	65,9
usnjarsko galanterijski tehnik	-	-	1	-	-	-	-	-	1	-	-	-	1	-	1	-
veterinarski tehnik	18	83,3	-	-	-	-	13	84,6	5	80,0	5	100,0	13	76,9	18	83,3
vitrnarski tehnik	10	100,0	64	68,8	-	-	57	75,4	17	64,7	14	71,4	60	73,3	74	73,0
vzgojitelj predšolskih otrok	106	90,6	-	-	29	100,0	24	91,7	111	92,8	8	100,0	127	92,1	135	92,6
zdravstveni tehnik	2	-	-	-	-	-	1	-	1	-	-	-	2	-	2	-
zobotehnik	11	81,8	-	-	-	-	8	100,0	3	33,3	8	75,0	3	100,0	11	81,8
živilski tehnik	29	55,2	102	65,7	-	-	83	59,0	48	70,8	58	56,9	73	68,5	131	63,4
Skupaj:	2.298	80,8	1.418	70,0	52	98,1	2.187	76,1	1.581	78,1	1.962	77,1	1.806	76,9	3.768	77,0

4.7.3 Zimski izpitni rok 2005

izobraževalni program	vrste programov						status				spol				VSI %	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%		
aranžerski tehnik	6	83,3	-	-	-	-	2	50,0	4	100,0	3	100,0	3	66,7	6	83,3
ekonomski tehnik	331	75,8	504	75,0	9	88,9	54	59,3	790	76,6	288	75,7	556	75,4	844	75,5
elektrotehnik elektronik	35	57,1	53	73,6	-	-	6	83,3	82	65,9	87	66,7	1	100,0	88	67,0
elektrotehnik energetik	6	33,3	12	66,7	-	-	-	-	18	55,6	18	55,6	-	-	18	55,6
elektrotehnik računalništva	2	100,0	-	-	-	-	-	-	2	100,0	2	100,0	-	-	2	100,0
elektrotehnik računalništva - poklicni tečaj	-	-	-	-	1	-	-	-	1	-	1	-	-	-	1	-
elektrotehnik telekomunikacij	18	77,8	-	-	-	-	-	-	18	77,8	18	77,8	-	-	18	77,8
farmacevski tehnik	34	79,4	-	-	-	-	3	100,0	31	77,4	7	57,1	27	85,2	34	79,4
fotograf	2	50,0	-	-	-	-	-	-	2	50,0	1	100,0	1	-	2	50,0
fotografski tehnik	3	100,0	-	-	-	-	-	-	3	100,0	1	100,0	2	100,0	3	100,0
geodetski tehnik	11	45,5	-	-	-	-	-	-	11	45,5	8	37,5	3	66,7	11	45,5
gosinski tehnik	50	74,0	-	-	-	-	1	-	49	75,5	38	76,3	12	66,7	50	74,0
goslinsko turistični tehnik	49	63,3	-	-	-	-	-	-	49	63,3	29	65,5	20	60,0	49	63,3
gozdarski tehnik	8	100,0	-	-	-	-	-	-	8	100,0	8	100,0	-	-	8	100,0
gradbeni tehnik	25	76,0	15	73,3	-	-	-	-	40	75,0	37	73,0	3	100,0	40	75,0
grafični oblikovalec	2	100,0	-	-	-	-	-	-	2	100,0	-	-	2	100,0	2	100,0
grafični tehnik	5	40,0	1	-	-	-	-	-	6	33,3	4	25,0	2	50,0	6	33,3
industrijski oblikovalec	9	77,8	-	-	-	-	2	100,0	7	71,4	5	80,0	4	75,0	9	77,8
kemijski tehnik	7	42,9	-	-	-	-	1	-	6	50,0	3	33,3	4	50,0	7	42,9
kmetjski tehnik	8	87,5	-	-	-	-	-	-	8	87,5	7	85,7	1	100,0	8	87,5
kmetjsko-gospodarski tehnik	-	-	18	27,8	-	-	-	-	18	27,8	16	18,8	2	100,0	18	27,8
kmetjsko-gospodinjski tehnik	-	-	5	20,0	-	-	-	-	5	20,0	2	50,0	3	-	5	20,0
konfekcijski modelar	-	-	18	50,0	-	-	1	100,0	17	47,1	-	-	18	50,0	18	50,0
konfekcijski tehnik	1	-	6	83,3	-	-	-	-	7	71,4	-	-	7	71,4	7	71,4
kozmetični tehnik	24	75,0	-	-	-	-	-	-	24	75,0	-	-	24	75,0	24	75,0
laboratorijski tehnik	3	66,7	-	-	-	-	-	-	3	66,7	1	-	2	100,0	3	66,7
ladijski strojni tehnik	2	-	-	-	-	-	-	-	2	-	2	-	-	-	2	-
lesarski tehnik	11	81,8	49	36,7	-	-	1	-	59	45,8	60	45,0	-	-	60	45,0
medjski tehnik	8	50,0	-	-	-	-	-	-	8	50,0	8	50,0	-	-	8	50,0
metalurški tehnik	2	50,0	-	-	-	-	-	-	2	50,0	2	50,0	-	-	2	50,0
modni oblikovalec	4	100,0	-	-	-	-	1	100,0	3	100,0	-	-	4	100,0	4	100,0
obvbnni tehnik	2	50,0	-	-	-	-	-	-	2	50,0	2	50,0	-	-	2	50,0
poslbnni tehnik	-	-	17	29,4	-	-	-	-	17	29,4	4	25,0	13	30,8	17	29,4
prometni tehnik	71	69,0	4	75,0	-	-	3	100,0	72	68,1	61	72,1	14	57,1	75	69,3
računalniški tehnik	13	69,2	-	-	-	-	2	100,0	11	63,6	13	69,2	-	-	13	69,2
rudarski tehnik	2	-	2	-	-	-	-	-	4	-	4	-	-	-	4	-
strojni tehnik	25	64,0	161	73,9	-	-	8	62,5	178	73,0	184	72,3	2	100,0	186	72,6
tehnik kmetijske mehanizacije	2	100,0	-	-	-	-	-	-	2	100,0	2	100,0	-	-	2	100,0
tehnik strežbe	1	100,0	-	-	-	-	-	-	1	100,0	-	-	1	100,0	1	100,0
tehnik zdravstvene nege	174	71,8	60	58,3	-	-	5	100,0	229	67,7	53	60,4	181	70,7	234	68,4
tekstilni tehnik	-	-	8	37,5	-	-	-	-	8	37,5	2	50,0	6	33,3	8	37,5
turistični tehnik	28	75,0	-	-	-	-	-	-	28	75,0	7	71,4	21	76,2	28	75,0
upravni tehnik	12	75,0	-	-	-	-	-	-	12	75,0	-	-	12	75,0	12	75,0
usnjarsko galanterijski tehnik	-	-	3	33,3	-	-	-	-	3	33,3	-	-	3	33,3	3	33,3
veterinarski tehnik	4	50,0	-	-	-	-	1	100,0	3	33,3	1	100,0	3	33,3	4	50,0
vrtnarski tehnik	1	100,0	36	52,8	-	-	4	75,0	33	51,5	9	66,7	28	50,0	37	54,1
vzgojitelj predšolskih otrok	82	90,2	-	-	6	100,0	2	100,0	86	90,7	2	100,0	86	90,7	88	90,9
zobotehnik	3	100,0	-	-	-	-	-	-	3	100,0	2	100,0	1	100,0	3	100,0
živilski tehnik	16	68,8	49	61,2	-	-	30	56,7	35	68,6	32	50,0	33	75,8	65	63,1
Skupaj:	1.102	73,3	1.021	67,5	16	87,5	127	65,4	2.012	71,0	1.034	67,7	1.105	73,4	2.139	70,6

4.7.4 Vsi roki skupaj

V združene podatke vseh treh rokov so vključeni le kandidati, ki so opravljali poklicno matura prvič v celoti.

izobraževalni program	vrste programov						status				spol			VSI	%	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKO			%
aražerski tehnik	80	87,5	-	-	-	-	74	86,5	6	100,0	9	66,7	71	90,1	80	87,5
ekonomski tehnik	2.772	89,1	4.336	42,3	40	92,5	3.388	87,7	1.592	85,9	1.452	86,0	3.528	87,6	4.980	87,1
elektrotehnik elektronik	421	83,6	580	38,1	-	-	602	82,2	109	71,6	708	80,6	3	66,7	711	80,6
elektrotehnik energetik	68	89,7	202	35,6	-	-	112	76,8	57	82,5	169	78,7	-	-	169	78,7
elektrotehnik računalništva	9	100,0	-	-	-	-	1	100,0	8	100,0	8	100,0	1	100,0	9	100,0
elektrotehnik računalništva - poklicni tečaj	-	-	-	-	23	100,0	16	100,0	7	100,0	23	100,0	-	-	23	100,0
elektrotehnik telekomunikacij	54	77,8	-	-	-	-	44	81,8	10	60,0	54	77,8	-	-	54	77,8
farmaceutski tehnik	116	84,5	-	-	-	-	75	88,0	41	78,0	20	75,0	96	86,5	116	84,5
fotograf	3	100,0	-	-	-	-	-	-	3	100,0	2	100,0	1	100,0	3	100,0
fotografski tehnik	23	91,3	-	-	-	-	19	89,5	4	100,0	6	100,0	17	88,2	23	91,3
geodetski tehnik	45	68,9	-	-	-	-	42	73,8	3	-	31	74,2	14	57,1	45	68,9
gosinski tehnik	270	80,7	-	-	1	-	200	81,5	71	77,5	162	74,1	109	89,9	271	80,4
gosinski turistični tehnik	254	71,3	-	-	-	-	194	69,6	60	76,7	144	71,5	110	70,9	254	71,3
gozdarski tehnik	26	73,1	-	-	-	-	23	69,6	3	100,0	26	73,1	-	-	26	73,1
gradbeni tehnik	207	86,0	186	37,6	-	-	235	84,7	65	75,4	281	82,2	19	89,5	300	82,7
grafični oblikovalec	27	92,6	-	-	-	-	23	95,7	4	75,0	9	77,8	18	100,0	27	92,6
grafični tehnik	30	73,3	54	37,0	-	-	50	76,0	7	57,1	35	68,6	22	81,8	57	73,7
industrijski oblikovalec	37	83,8	-	-	-	-	31	87,1	6	66,7	17	70,6	20	95,0	37	83,8
kemijski tehnik	124	93,5	-	-	-	-	108	95,4	16	81,3	51	96,1	73	91,8	124	93,5
kmetijski tehnik	106	89,6	-	-	-	-	101	89,1	5	100,0	83	90,4	23	87,0	106	89,6
kmetijsko-gospodarski tehnik	-	-	102	27,5	-	-	44	61,4	7	14,3	45	55,6	6	50,0	51	54,9
kmetijsko-gospodinjski tehnik	-	-	60	36,7	-	-	29	75,9	1	-	5	40,0	25	80,0	30	73,3
konekcijski modelar	-	-	156	38,5	-	-	61	82,0	17	58,8	1	100,0	77	76,6	78	76,9
konekcijski tehnik	2	50,0	30	36,7	-	-	8	75,0	9	66,7	1	100,0	16	68,8	17	70,6
kozmetični tehnik	116	91,4	-	-	-	-	55	90,9	61	91,8	-	-	116	91,4	116	91,4
laboratorijski tehnik	24	62,5	-	-	-	-	20	60,0	4	75,0	7	42,9	17	70,6	24	62,5
ladijski strojni tehnik	6	50,0	-	-	-	-	5	60,0	1	-	6	50,0	-	-	6	50,0
lesarski tehnik	77	89,6	414	34,3	-	-	226	78,3	58	58,6	279	73,8	5	100,0	284	74,3
medijski tehnik	66	87,9	-	-	-	-	62	90,3	4	50,0	45	84,4	21	95,2	66	87,9
metalski tehnik	1	-	-	-	-	-	-	-	1	-	1	-	-	-	1	-
modni oblikovalec	64	92,2	-	-	-	-	56	91,1	8	100,0	4	75,0	60	93,3	64	92,2
poslovni tehnik	8	50,0	-	-	-	-	6	50,0	2	50,0	8	50,0	-	-	8	50,0
poslovni tehnik	-	-	18	22,2	-	-	1	100,0	8	37,5	1	-	8	50,0	9	44,4
prometni tehnik	551	86,4	8	37,5	-	-	256	89,5	299	83,6	446	87,0	109	83,5	555	86,3
računalniški tehnik	250	94,8	-	-	-	-	235	94,9	15	93,3	239	95,0	11	90,9	250	94,8
rudarski tehnik	17	82,4	12	8,3	-	-	19	68,4	4	50,0	23	65,2	-	-	23	65,2
strojni tehnik	414	86,2	1.314	40,6	-	-	699	85,7	372	78,5	1.061	83,1	10	90,0	1.071	83,2
tehnik kmetijske mehanizacije	2	100,0	2	50,0	-	-	-	-	3	100,0	3	100,0	-	-	3	100,0
tehnik optik	19	89,5	-	-	-	-	19	89,5	-	-	6	83,3	13	92,3	19	89,5
tehnik zdravstvene nege	993	85,5	270	34,1	-	-	924	86,6	204	69,1	273	79,1	855	84,8	1.128	83,4
tekstilni tehnik	-	-	16	18,8	-	-	-	-	8	37,5	2	50,0	6	33,3	8	37,5
turistični tehnik	341	89,1	-	-	8	100,0	288	89,9	61	86,9	86	86,0	263	90,5	349	89,4
upravni tehnik	55	76,4	-	-	-	-	-	-	55	76,4	6	83,3	49	75,5	55	76,4
usnjarsko galanterijski tehnik	-	-	2	-	-	-	-	-	1	-	-	-	1	-	1	-
veternarski tehnik	45	84,4	-	-	-	-	44	86,4	1	-	15	86,7	30	83,3	45	84,4
vrtnarski tehnik	59	96,6	288	33,7	-	-	183	76,0	20	75,0	39	79,5	164	75,0	203	75,9
vzgojitelj predšolskih otrok	553	94,6	-	-	94	96,8	286	97,9	361	92,5	20	100,0	627	94,7	647	94,9
zdravstveni tehnik	3	33,3	-	-	-	-	2	50,0	1	-	-	-	3	33,3	3	33,3
zobotehnik	51	92,2	-	-	-	-	48	93,8	3	66,7	19	84,2	32	96,9	51	92,2
živilski tehnik	65	76,9	320	32,2	-	-	190	67,4	35	71,4	99	69,7	126	66,7	225	68,0
Skupaj:	8.454	87,2	8.370	39,6	166	95,8	9.104	85,7	3.701	82,1	6.030	82,4	6.775	86,8	12.805	84,7

4.8 POVPREČJA SKUPNEGA USPEHA KANDIDATOV NA POKLICNI MATURI

V prikazih so upoštevani kandidati, ki so opravili poklicno maturo prvič v celoti.

Oznake programov pomenijo: SSI – srednje-strokovno izobraževanje, PTI – poklicno-tehniško izobraževanje in PT – poklicni tečaj.

V tabelah so navedeni izobraževalni programi oziroma nazivi strokovne izobrazbe.

4.8.1 Spomladanski izpitni rok 2005

izobraževalni program	vrsta programa			status		spol		VSI
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKE	
aranžerski tehnik	15,3	-	-	15,3	15,2	17,5	15,0	15,2
ekonomski tehnik	16,0	14,9	14,5	15,7	15,3	14,9	15,8	15,4
elektrotehnik elektronik	15,1	14,1	-	14,7	15,0	14,7	18,0	14,5
elektrotehnik energetik	14,9	14,3	-	14,4	14,8	14,5	-	14,3
elektrotehnik računalništva	14,1	-	-	11,0	14,6	13,0	22,0	14,1
elektrotehnik računalništva - poklicni tečaj	-	-	13,5	13,0	14,8	13,5	-	13,5
elektrotehnik telekomunikacij	14,9	-	-	14,6	24,0	14,9	-	14,7
farmaceutski tehnik	16,3	-	-	16,4	14,3	16,0	16,3	16,2
fotograf	15,0	-	-	-	15,0	15,0	-	15,0
fotografski tehnik	16,3	-	-	16,4	16,0	17,0	16,1	16,2
geodetski tehnik	14,8	-	-	14,8	-	14,9	14,6	14,5
gostinski tehnik	14,5	-	-	14,5	14,7	14,2	14,9	14,3
gostinsko turistični tehnik	14,4	-	-	14,1	15,4	14,0	15,0	14,1
gozdarski tehnik	15,4	-	-	15,2	18,0	15,4	-	15,0
gradbeni tehnik	15,6	14,1	-	15,4	14,0	15,0	17,5	15,0
grafični oblikovalec	16,1	-	-	16,3	14,0	17,7	15,5	16,0
grafični tehnik	14,1	15,1	-	14,7	13,0	13,9	15,4	14,4
industrijski oblikovalec	14,1	-	-	14,2	13,0	13,4	14,4	13,9
kemijski tehnik	14,7	-	-	14,7	14,2	14,6	14,7	14,6
kmetijski tehnik	15,4	-	-	15,5	14,0	15,5	15,2	15,3
kmetijsko-gospodarski tehnik	-	13,9	-	13,9	-	13,8	15,0	13,4
kmetijsko-gospodinjiski tehnik	-	14,1	-	14,1	-	15,0	14,1	14,0
konfekcijski modelar	-	15,6	-	15,7	14,4	11,0	15,6	15,4
konfekcijski tehnik	12,0	15,2	-	15,0	13,0	-	14,7	14,2
kozmetični tehnik	15,4	-	-	15,5	12,0	-	15,4	15,3
laboratorijski tehnik	14,2	-	-	14,7	12,3	13,0	14,5	13,7
ladijski strojni tehnik	16,5	-	-	16,5	-	16,5	-	16,0
lesarski tehnik	15,6	14,6	-	14,9	15,0	14,8	16,8	14,6
medijski tehnik	15,0	-	-	14,9	16,0	14,2	16,3	14,9
modni oblikovalec	15,2	-	-	15,2	13,0	14,7	15,2	15,1
plovni tehnik	14,0	-	-	14,0	-	14,0	-	11,0
poslovni tehnik	-	10,0	-	8,0	11,0	-	10,0	9,3
prometni tehnik	14,8	11,5	-	15,0	14,6	14,7	15,2	14,6
računalniški tehnik	15,7	-	-	15,8	12,2	15,7	15,2	15,7
rudarski tehnik	14,6	16,0	-	15,0	13,5	14,7	-	14,2
strojni tehnik	15,2	13,7	-	14,4	14,4	14,4	14,0	14,2
tehnik kmetijske mehanizacije	-	11,0	-	-	11,0	11,0	-	11,0
tehnik optik	15,0	-	-	15,0	-	16,4	14,4	14,9
tehnik zdravstvene nege	15,6	14,4	-	15,6	13,8	14,8	15,7	15,4
turistični tehnik	16,0	-	14,5	16,0	15,8	15,4	16,1	15,9
upravni tehnik	15,3	-	-	-	15,3	14,0	15,5	15,1
veterinarski tehnik	15,5	-	-	15,5	-	15,6	15,5	15,4
vrtnarski tehnik	16,4	15,4	-	15,7	16,6	15,5	15,8	15,4
vzgojitelj predšolskih otrok	16,9	-	14,7	18,2	14,6	15,0	16,6	16,5
zdravstveni tehnik	15,0	-	-	15,0	-	-	15,0	15,0
zobotehnik	15,2	-	-	15,2	17,0	13,9	15,9	15,1
živilski tehnik	15,1	14,0	-	14,4	16,6	14,8	14,3	14,1
Skupaj:	15,6	14,6	14,5	15,4	14,9	14,7	15,8	15,2

4.8.2 Jesenski izpitni rok 2005

izobraževalni program	vrste programov			status		spol		VSI
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKE	
aranžerski tehnik	14,3	-	-	14,3	-	-	13,7	13,0
ekonomski tehnik	13,1	13,9	16,0	12,5	14,4	12,7	14,0	13,2
elektrotehnik elektronik	11,2	12,6	-	11,6	11,8	11,7	-	11,3
elektrotehnik energetik	12,1	12,5	-	11,4	13,4	12,3	-	12,1
elektrotehnik računalništva - poklicni tečaj	-	-	15,2	15,0	15,5	15,2	-	15,2
elektrotehnik telekomunikacij	14,6	-	-	14,0	17,0	14,6	-	14,2
farmaceutski tehnik	15,7	-	-	12,0	16,3	16,8	14,6	15,5
fotograf	11,0	-	-	-	11,0	-	11,0	11,0
geodetski tehnik	13,3	-	-	13,3	-	12,0	17,0	12,3
gostinski tehnik	13,6	-	-	13,1	14,1	14,5	12,8	13,0
gostinsko turistični tehnik	14,1	-	-	13,6	14,7	15,2	13,1	12,3
gozdarski tehnik	10,0	-	-	10,0	-	10,0	-	9,0
gradbeni tehnik	12,6	12,4	-	12,6	12,4	12,6	-	12,1
grafični oblikovalec	12,0	-	-	12,0	-	12,0	-	12,0
grafični tehnik	13,1	12,0	-	12,4	15,0	13,3	11,5	12,2
industrijski oblikovalec	12,4	-	-	11,5	16,0	13,0	12,0	12,0
kemijski tehnik	11,1	-	-	10,1	14,0	11,1	11,1	11,0
kmetijski tehnik	14,7	-	-	14,7	-	14,7	-	14,3
kmetijsko-gospodarski tehnik	-	14,6	-	14,4	-	14,4	-	13,2
kmetijsko-gospodinjiski tehnik	-	15,0	-	15,0	-	13,0	-	11,0
konfekcijski modelar	-	13,8	-	14,0	13,5	-	13,8	11,3
konfekcijski tehnik	-	12,3	-	11,0	13,0	11,0	13,0	12,3
kozmetični tehnik	14,2	-	-	-	14,2	-	14,2	14,2
laboratorijski tehnik	-	-	-	-	-	-	-	-
ladijski strojni tehnik	11,0	-	-	10,0	-	11,0	-	9,0
lesarski tehnik	12,8	12,2	-	12,3	12,6	12,4	-	11,8
medijski tehnik	12,8	-	-	12,8	-	13,8	11,0	12,3
metalurški tehnik	-	-	-	-	-	-	-	-
modni oblikovalec	14,3	-	-	12,0	16,0	-	14,3	14,3
plovni tehnik	12,0	-	-	11,5	-	12,0	-	11,5
poslovni tehnik	-	-	-	-	-	-	-	-
prometni tehnik	12,9	-	-	12,3	13,5	13,0	12,3	12,7
računalniški tehnik	12,1	-	-	12,4	10,8	12,1	12,0	12,0
rudarski tehnik	15,2	-	-	15,2	-	15,2	-	15,0
strojni tehnik	12,3	12,7	-	11,9	13,3	12,5	14,5	12,3
tehnik zdravstvene nege	13,1	11,8	-	12,2	14,1	12,4	13,3	12,5
turistični tehnik	13,7	-	11,0	12,3	15,6	13,2	13,9	13,4
upravni tehnik	13,8	-	-	-	13,8	10,0	14,4	13,4
veterinarski tehnik	13,2	-	-	13,2	-	11,5	14,3	12,8
vrtnarski tehnik	12,2	12,7	-	11,8	14,3	12,3	12,5	12,3
vzgojitelj predšolskih otrok	14,4	-	14,5	15,1	14,3	15,7	14,3	14,3
zdravstveni tehnik	-	-	-	-	-	-	-	-
zobotehnik	15,0	-	-	15,0	-	16,5	12,0	15,0
živilski tehnik	9,0	13,2	-	13,3	13,0	12,6	13,5	12,4
Skupaj:	13,1	13,3	14,5	12,4	14,0	12,7	13,8	12,8

4.8.3 Zimski izpitni rok 2005

izobraževalni program	vrste programov			status		spol		VSI
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKE	
ekonomski tehnik	14,5	15,0	15,8	12,6	14,9	14,9	14,8	14,6
elektrotehnik elektronik	11,6	12,1	-	10,3	12,3	11,9	-	10,7
elektrotehnik energetik	-	9,0	-	-	9,0	9,0	-	9,0
elektrotehnik računalništva	15,0	-	-	-	15,0	15,0	-	15,0
elektrotehnik telekomunikacij	14,3	-	-	-	14,3	14,3	-	13,8
farmaceutski tehnik	15,9	-	-	-	15,9	16,5	15,8	15,5
fotograf	15,0	-	-	-	15,0	15,0	-	15,0
fotografski tehnik	14,7	-	-	-	14,7	13,0	15,5	14,7
geodetski tehnik	-	-	-	-	-	-	-	-
gostinski tehnik	15,5	-	-	-	15,4	16,0	14,3	14,8
gostinsko turistični tehnik	14,0	-	-	-	14,0	14,0	-	13,0
gozdarski tehnik	18,5	-	-	-	18,5	18,5	-	18,5
gradbeni tehnik	11,3	10,5	-	-	11,0	11,0	-	10,7
grafični oblikovalec	9,0	-	-	-	9,0	-	9,0	9,0
industrijski oblikovalec	20,0	-	-	-	20,0	20,0	-	20,0
kemijski tehnik	-	-	-	-	-	-	-	-
kmetijski tehnik	13,3	-	-	-	13,3	13,3	-	13,3
kmetijsko-gospodarski tehnik	-	17,0	-	-	17,0	-	12,0	12,0
kmetijsko-gospodinjiski tehnik	-	-	-	-	-	-	-	-
konfekcijski modelar	-	15,0	-	-	15,0	-	15,0	15,0
konfekcijski tehnik	-	16,3	-	-	16,7	-	16,7	16,0
kozmetični tehnik	13,6	-	-	-	13,6	-	13,6	13,2
laboratorijski tehnik	-	-	-	-	-	-	-	-
lesarski tehnik	12,3	15,0	-	-	13,9	13,9	-	12,3
medijski tehnik	13,0	-	-	-	13,0	13,0	-	11,0
modni oblikovalec	13,3	-	-	10,0	14,3	-	13,3	13,3
plovni tehnik	10,0	-	-	-	10,0	10,0	-	10,0
poslovni tehnik	-	16,0	-	-	16,0	-	16,0	14,0
prometni tehnik	13,8	17,0	-	12,0	13,9	13,8	14,6	13,6
računalniški tehnik	11,3	-	-	13,0	10,7	11,3	-	11,0
rudarski tehnik	-	-	-	-	-	-	-	-
strojni tehnik	15,0	14,6	-	12,3	14,7	14,5	18,0	14,3
tehnik kmetijske mehanizacije	10,0	-	-	-	10,0	10,0	-	10,0
tehnik zdravstvene nege	13,5	15,4	-	12,0	14,2	12,7	14,5	13,7
tekstilni tehnik	-	15,7	-	-	15,7	14,0	16,5	14,0
turistični tehnik	16,6	-	-	-	16,6	14,7	17,2	16,2
usnjarsko galanterijski tehnik	-	-	-	-	-	-	-	-
vrtnarski tehnik	10,0	12,6	-	11,0	12,8	11,7	12,7	11,3
vzgojitelj predšolskih otrok	14,9	-	13,7	12,0	14,9	14,0	14,8	14,7
zobotehnik	11,0	-	-	-	11,0	-	11,0	11,0
živilski tehnik	-	12,0	-	13,0	11,0	14,0	10,0	11,0
Skupaj:	14,3	14,8	15,0	12,0	14,7	14,3	14,8	14,2

4.9 PRIKAZ SPLOŠNEGA USPEHA NA POKLICNI MATURI

V prikazih splošnega uspeha so upoštevani kandidati, ki so opravljali poklicno matura prvič v celoti.

4.9.1 Spomladanski izpitni rok 2005

splošni uspeh	vrste programov						status				spol				VSI	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKES	%		
Uspešni	6.214	89,6	2.574	81,8	128	95,5	7.167	87,8	1.749	85,0	3.986	85,2	4.930	89,0	8.916	87,3
Neuspešni	724	10,4	572	18,2	6	4,5	994	12,2	308	15,0	691	14,8	611	11,0	1.302	12,7
Skupaj	6.938	100	3.146	100	134	100	8.161	100	2.057	100	4.677	100	5.541	100	10.218	100
doseženo št. točk																
8	16	0,2	22	0,7	0	0,0	33	0,4	5	0,2	23	0,5	15	0,3	38	0,4
9	71	1,0	53	1,7	0	0,0	92	1,1	32	1,6	75	1,6	49	0,9	124	1,2
10	194	2,8	170	5,4	7	5,2	279	3,4	92	4,5	223	4,8	148	2,7	371	3,6
11	343	4,9	201	6,4	7	5,2	450	5,5	101	4,9	312	6,7	239	4,3	551	5,4
12	515	7,4	291	9,2	8	6,0	647	7,9	167	8,1	433	9,3	381	6,9	814	8,0
13	646	9,3	324	10,3	21	15,7	769	9,4	222	10,8	488	10,4	503	9,1	991	9,7
14	693	10,0	326	10,4	28	20,9	802	9,8	245	11,9	508	10,9	539	9,7	1.047	10,2
15	717	10,3	303	9,6	19	14,2	825	10,1	214	10,4	484	10,3	555	10,0	1.039	10,2
16	665	9,6	281	8,9	13	9,7	750	9,2	209	10,2	392	8,4	567	10,2	959	9,4
17	616	8,9	209	6,6	12	9,0	682	8,4	155	7,5	334	7,1	503	9,1	837	8,2
18	537	7,7	155	4,9	7	5,2	585	7,2	114	5,5	273	5,8	426	7,7	699	6,8
19	437	6,3	112	3,6	4	3,0	472	5,8	81	3,9	194	4,1	359	6,5	553	5,4
20	333	4,8	68	2,2	2	1,5	347	4,3	56	2,7	124	2,7	279	5,0	403	3,9
21	256	3,7	29	0,9	0	0,0	248	3,0	37	1,8	77	1,6	208	3,8	285	2,8
22	144	2,1	22	0,7	0	0,0	151	1,9	15	0,7	37	0,8	129	2,3	166	1,6
23	31	0,4	8	0,3	0	0,0	35	0,4	4	0,2	9	0,2	30	0,5	39	0,4

Porazdelitev kandidatov po uspehu na poklicni maturi glede na vrsto programa

Porazdelitev kandidatov po uspehu na poklicni maturi glede na spol

4.9.2 Jesenski izpitni rok 2005

splošni uspeh	vrste programov						status				spol				VSI	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%	VSI	%
Uspešni	809	77,6	370	68,5	23	95,8	615	68,1	587	83,4	653	73,9	549	75,9	1.202	74,8
Neuspešni	234	22,4	170	31,5	1	4,2	288	31,9	117	16,6	231	26,1	174	24,1	405	25,2
Skupaj	1.043	100	540	100	24	100	903	100	704	100	884	100	723	100	1.607	100
doseženo št. točk																
8	23	2,2	5	0,9	0	0,0	22	2,4	6	0,9	20	2,3	8	1,1	28	1,7
9	78	7,5	26	4,8	0	0,0	78	8,6	26	3,7	70	7,9	34	4,7	104	6,5
10	81	7,8	46	8,5	1	4,2	95	10,5	33	4,7	84	9,5	44	6,1	128	8,0
11	104	10,0	57	10,6	1	4,2	109	12,1	53	7,5	107	12,1	55	7,6	162	10,1
12	114	10,9	44	8,1	2	8,3	91	10,1	69	9,8	82	9,3	78	10,8	160	10,0
13	104	10,0	57	10,6	5	20,8	75	8,3	91	12,9	91	10,3	75	10,4	166	10,3
14	102	9,8	43	8,0	2	8,3	62	6,9	85	12,1	79	8,9	68	9,4	147	9,1
15	69	6,6	32	5,9	4	16,7	29	3,2	76	10,8	43	4,9	62	8,6	105	6,5
16	51	4,9	23	4,3	3	12,5	24	2,7	53	7,5	34	3,8	43	5,9	77	4,8
17	38	3,6	9	1,7	4	16,7	12	1,3	39	5,5	15	1,7	36	5,0	51	3,2
18	22	2,1	12	2,2	1	4,2	9	1,0	26	3,7	13	1,5	22	3,0	35	2,2
19	9	0,9	8	1,5	0	0,0	3	0,3	14	2,0	9	1,0	8	1,1	17	1,1
20	8	0,8	4	0,7	0	0,0	2	0,2	10	1,4	5	0,6	7	1,0	12	0,7
21	5	0,5	2	0,4	0	0,0	4	0,4	3	0,4	1	0,1	6	0,8	7	0,4
22	1	0,1	2	0,4	0	0,0	0	0,0	3	0,4	0	0,0	3	0,4	3	0,2
23	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0

4.9.3 Zimski izpitni rok 2005

splošni uspeh	vrste programov						status				spol				VSI	%
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKES	%		
Uspešni	347	73,4	373	74,7	8	100,0	24	60,0	704	74,9	329	70,1	399	78,1	728	74,3
Neuspešni	126	26,6	126	25,3	0	0,0	16	40,0	236	25,1	140	29,9	112	21,9	252	25,7
Skupaj	473	100	499	100	8	100	40	100	940	100	469	100	511	100	980	100
doseženo št. točk																
8	4	0,8	3	0,6	0	0,0	0	0,0	7	0,7	6	1,3	1	0,2	7	0,7
9	14	3,0	12	2,4	0	0,0	3	7,5	23	2,4	12	2,6	14	2,7	26	2,7
10	19	4,0	21	4,2	0	0,0	5	12,5	35	3,7	25	5,3	15	2,9	40	4,1
11	45	9,5	22	4,4	1	12,5	6	15,0	62	6,6	38	8,1	30	5,9	68	6,9
12	32	6,8	44	8,8	1	12,5	4	10,0	73	7,8	40	8,5	37	7,2	77	7,9
13	47	9,9	40	8,0	0	0,0	5	12,5	62	6,6	37	7,9	50	9,8	87	8,9
14	39	8,2	39	7,8	2	25,0	0	0,0	80	8,5	30	6,4	50	9,8	80	8,2
15	44	9,3	52	10,4	0	0,0	0	0,0	96	10,2	42	9,0	54	10,6	96	9,8
16	34	7,2	49	9,8	1	12,5	0	0,0	84	8,9	33	7,0	51	10,0	84	8,6
17	26	5,5	36	7,2	1	12,5	1	2,5	62	6,6	25	5,3	38	7,4	63	6,4
18	17	3,6	24	4,8	2	25,0	0	0,0	43	4,6	17	3,6	26	5,1	43	4,4
19	15	3,2	16	3,2	0	0,0	0	0,0	31	3,3	14	3,0	17	3,3	31	3,2
20	7	1,5	7	1,4	0	0,0	0	0,0	14	1,5	7	1,5	7	1,4	14	1,4
21	3	0,6	6	1,2	0	0,0	0	0,0	9	1,0	1	0,2	8	1,6	9	0,9
22	1	0,2	2	0,4	0	0,0	0	0,0	3	0,3	2	0,4	1	0,2	3	0,3
23	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0

4.9.4 Vsi roki skupaj

splošni uspeh	vrste programov						status				spol				VSI	
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKE									
Uspešni	7.370	87,2	3.317	79,3	159	95,8	7.806	85,7	3.040	82,1	4.968	82,4	5.878	86,8	10.846	84,7
Neuspešni	1.084	12,8	868	20,7	7	4,2	1.298	14,3	661	17,9	1.062	17,6	897	13,2	1.959	15,3
Skupaj	8.454	100	4.185	100	166	100	9.104	100	3.701	100	6.030	100	6.775	100	12.805	100
doseženo št. točk																
8	43	0,5	30	0,7	0	0,0	55	0,6	18	0,5	49	0,8	24	0,4	73	0,6
9	163	1,9	91	2,2	0	0,0	173	1,9	81	2,2	157	2,6	97	1,4	254	2,0
10	294	3,5	237	5,7	8	4,8	379	4,2	160	4,3	332	5,5	207	3,1	539	4,2
11	492	5,8	280	6,7	9	5,4	565	6,2	216	5,8	457	7,6	324	4,8	781	6,1
12	661	7,8	379	9,1	11	6,6	742	8,2	309	8,3	555	9,2	496	7,3	1.051	8,2
13	797	9,4	421	10,1	26	15,7	849	9,3	395	10,7	616	10,2	628	9,3	1.244	9,7
14	834	9,9	408	9,7	32	19,3	864	9,5	410	11,1	617	10,2	657	9,7	1.274	9,9
15	830	9,8	387	9,2	23	13,9	854	9,4	386	10,4	569	9,4	671	9,9	1.240	9,7
16	750	8,9	353	8,4	17	10,2	774	8,5	346	9,3	459	7,6	661	9,8	1.120	8,7
17	680	8,0	254	6,1	17	10,2	695	7,6	256	6,9	374	6,2	577	8,5	951	7,4
18	576	6,8	191	4,6	10	6,0	594	6,5	183	4,9	303	5,0	474	7,0	777	6,1
19	461	5,5	136	3,2	4	2,4	475	5,2	126	3,4	217	3,6	384	5,7	601	4,7
20	348	4,1	79	1,9	2	1,2	349	3,8	80	2,2	136	2,3	293	4,3	429	3,4
21	264	3,1	37	0,9	0	0,0	252	2,8	49	1,3	79	1,3	222	3,3	301	2,4
22	146	1,7	26	0,6	0	0,0	151	1,7	21	0,6	39	0,6	133	2,0	172	1,3
23	31	0,4	8	0,2	0	0,0	35	0,4	4	0,1	9	0,1	30	0,4	39	0,3

Porazdelitev kandidatov po uspehu na poklicni maturi glede na vrsto programa

Porazdelitev kandidatov po uspehu na poklicni maturi glede na spol

4.10 PRIMERJAVA SPLOŠNEGA USPEHA MED VSEMI ROKI

4.11 POVPREČNA OCENA IN POVPREČJE ODSTOTNIH TOČK PO POSAMEZNEM PREDMETU POKLICNE MATURE

V prikazih so upoštevani kandidati, ki so opravljali poklicno matura. Zaradi primerljivosti so pri 1. predmetu upoštevane ocene pred povišanjem (1-5).

4.12 USPEŠNOST KANDIDATOV NA POKLICNI MATURI*

*Stolpci svetlejšje barve se nanašajo na rezultate zaključnih izpitov. Zaradi primerljivosti so pri poklicni maturi upoštevani le kandidati srednje-strokovnega izobraževanja v spomladanskem roku.

Slika 3.12: Uspešnost kandidatov na poklicni maturi in primerjava z rezultati zaključnih izpitov od 1998 dalje.

4.13 POVEZANOST SPLOŠNEGA USPEHA NA POKLICNI MATURI Z USPEHOM V SREDNJI ŠOLI

4.13.1 Povezanost skupnega uspeha poklicne mature in povprečja uspehov zadnjega in predzadnjega letnika srednje šole

povp. uspeh 3. in 4. let.	splošni uspeh na poklicni maturi																	Skupaj
	neuspešni	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	
5							3	10	6	38	47	77	86	103	88	26	484	
4,5			1			1	4	5	13	43	48	69	74	71	54	32	7	422
4	1			6	16	40	76	136	198	254	293	284	247	176	94	41	5	1867
3,5	9	1	4	17	31	85	143	175	217	242	224	159	89	46	24	4		1470
3	112	17	83	216	366	538	665	670	609	484	300	191	96	46	25	7	1	4426
2,5	89	17	71	137	198	219	204	160	120	65	32	15	13	2	1			1343
2	126	37	92	149	157	141	126	86	52	21	9	7	3	1				1007
Skupaj	337	72	251	525	768	1024	1218	1235	1219	1115	944	772	599	428	301	172	39	11019

V analizi so upoštevani kandidati, ki so opravljali poklicno maturo v vključenih rokih in za katere je bil na voljo podatek o uspehu v zadnjem in predzadnjem letniku srednje šole. Podatki predstavljajo 74,6 % vseh kandidatov (14775), ki so v treh rokih opravljali poklicno maturo. Pearsonov korelacijski koeficient med obema spremenljivkama znaša 0,62.

4.13.2 Povezanost skupnega uspeha poklicne mature in vsote ocen 4 predmetov v zadnjem letniku srednje šole

vsota ocen 4. let.	splošni uspeh na poklicni maturi																							Skupaj
	neuspešni	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23							
20									1	1	4	5	7	4	15	18	10						65	
19									2	4	8	15	18	26	38	29	26	2					172	
18				1		1	1	5	7	17	34	38	31	51	30	21	2						239	
17				1		5	7	11	31	36	50	40	54	37	21	8	1						302	
16	2	1	2	1	1	14	29	49	56	73	84	65	49	29	28	4							487	
15	3		2	5	10	25	45	69	97	87	75	79	36	22	14	2	2						573	
14	5		2	11	25	59	77	72	99	106	83	49	34	16	2	3							643	
13	9		6	13	36	63	94	109	89	81	52	47	18	10	4								631	
12	19		17	28	59	99	113	95	96	66	38	22	14	4	3	2							675	
11	23	5	21	36	74	85	85	89	67	36	28	11	2	3	1								566	
10	35	5	20	60	56	91	92	56	39	17	13	5	1		1	1							492	
9	35	5	22	45	58	61	52	37	15	9	4	3											346	
8	18	9	16	30	32	29	14	8	4	4	1	1	1										167	
Skupaj	149	25	108	231	351	532	611	604	605	541	481	383	273	214	148	85	17						5358	

V analizi so upoštevani kandidati, ki so opravljali poklicno maturo in za katere so bili na voljo podatki o uspehu pri štirih predmetih, iz katerih je kandidat opravljal poklicno maturo, v zadnjem letniku srednje šole. Podatki predstavljajo 36,3 % vseh kandidatov (14775), ki so v treh rokih opravljali poklicno maturo. Pearsonov korelacijski koeficient med obema spremenljivkama znaša 0,63.

4.14 PORAZDELITEV KANDIDATOV PO OCENAH PRI POSAMEZNEM PREDMETU POKLICNE MATURE

V prikazu so upoštevani kandidati, ki so opravljali posamezen predmet. Če je kandidat predmet večkrat opravljal, je upoštevana boljša ocena. Pri statusu kandidata je upoštevan kandidatov status ob prvem od vključenih rokov, v katerem je opravljal poklicno maturo. Pri 1. predmetu so zaradi primerljivosti uporabljene ocene pred povišanjem (od 1 do 5).

	ocena 1	ocena 2	ocena 3	ocena 4	ocena 5	Skupaj						
Dijaki	184	2,2%	1.942	22,9%	3.830	45,2%	1.914	22,6%	600	7,1%	8.470	100,0%
Ostali	205	6,0%	976	28,3%	1.494	43,4%	637	18,5%	133	3,9%	3.445	100,0%
1. PREDMET	389	3,3%	2.918	24,5%	5.324	44,7%	2.551	21,4%	733	6,2%	11.915	100,0%
Dijaki	139	1,6%	2.113	24,5%	2.397	27,7%	2.130	24,6%	1.863	21,6%	8.642	100,0%
Ostali	123	3,1%	863	21,7%	972	24,5%	1.017	25,6%	993	25,0%	3.968	100,0%
2. PREDMET	262	2,1%	2.976	23,6%	3.369	26,7%	3.147	25,0%	2.856	22,6%	12.610	100,0%
Dijaki	191	2,2%	1.798	21,1%	2.465	28,9%	2.625	30,8%	1.449	17,0%	8.528	100,0%
Ostali	296	8,0%	1.249	33,8%	1.088	29,5%	785	21,3%	276	7,5%	3.694	100,0%
3. PREDMET	487	4,0%	3.047	24,9%	3.553	29,1%	3.410	27,9%	1.725	14,1%	12.222	100,0%
Dijaki	29	0,4%	815	10,0%	1.695	20,8%	2.598	31,8%	3.028	37,1%	8.165	100,0%
Ostali	38	1,1%	342	9,5%	769	21,4%	1.218	33,9%	1.224	34,1%	3.591	100,0%
4. PREDMET	67	0,6%	1.157	9,8%	2.464	21,0%	3.816	32,5%	4.252	36,2%	11.756	100,0%

Porazdelitev ocen pri 1. predmetu

Porazdelitev ocen pri 2. predmetu

4.15 Dodatni maturitetni predmet

4.15.1 Spomladanski rok 2005

Predmet	Število prijavljenih	Število kandidatov (%)	Opravljali izpit	Opravili izpit	Delež uspešnih	Povprečna ocena
Slovenščina kot drugi jezik na NMO v Slovenski Istri	1	0,07	1	1	100,0	4,00
Italijanščina	26	1,83	17	11	64,7	2,24
Angleščina	215	15,15	188	154	81,9	2,71
Angleščina (V)	1	0,07				
Nemščina	50	3,52	41	37	90,2	3,24
Nemščina (V)	3	0,21	3	3	100,0	3,00
Matematika	142	10,01	106	64	60,4	2,11
Matematika (V)	1	0,07	1	1	100,0	2,00
Fizika	114	8,03	90	48	53,3	1,86
Biologija	46	3,24	37	20	54,1	1,78
Kemija	58	4,09	49	25	51,0	1,82
Biotehnologija	1	0,07	1	1	100,0	4,00
Geografija	25	1,76	18	13	72,2	2,00
Zgodovina	236	16,63	155	74	47,7	1,77
Sociologija	34	2,40	22	12	54,5	1,77
Psihologija	16	1,13	11	6	54,5	1,73
Likovna teorija	84	5,92	66	59	89,4	2,64
Umetnostna zgodovina	24	1,69	16	8	50,0	1,88
Glasba - glasbeni stavek	1	0,07		0		
Glasba - petje in instrument	2	0,14	1	1	100,0	5,00
Ekonomija	85	5,99	67	49	73,1	2,15
Mehanika	99	6,98	86	70	81,4	2,57
Elektrotehnika	110	7,75	83	69	83,1	2,54
Računalništvo	45	3,17	35	31	88,6	2,91
Skupaj	1.419		1.094	757	69,2	2,29

4.15.2 Jesenski rok 2005

Predmet	Število prijavljenih	Število kandidatov (%)	Opravljali izpit	Opravili izpit	Delež uspešnih	Povprečna ocena
Italijanščina	1	0,55	1	1	100,0	2,00
Angleščina	21	11,54	12	10	83,3	2,92
Angleščina (V)	1	0,55	1	1	100,0	4,00
Nemščina	6	3,30	4	2	50,0	2,00
Ruščina	1	0,55	1	1	100,0	4,00
Matematika	26	14,29	14	4	28,6	1,36
Matematika (V)	1	0,55				
Fizika	14	7,69	5	2	40,0	1,40
Biologija	9	4,95	5	0	0,0	1,00
Kemija	4	2,20	3	1	33,3	1,33
Geografija	4	2,20	2	1	50,0	1,50
Zgodovina	35	19,23	11	4	36,4	1,55
Sociologija	7	3,85	5	1	20,0	1,40
Psihologija	6	3,30	4	3	75,0	2,75
Likovna teorija	10	5,49	2	1	50,0	2,50
Umetnostna zgodovina	5	2,75	2	1	50,0	1,50
Glasba - petje in instrument	1	0,55	1	1	100,0	4,00
Ekonomija	20	10,99	16	9	56,3	2,06
Mehanika	5	2,75	2	2	100,0	2,50
Elektrotehnika	3	1,65				
Računalništvo	2	1,10		0		
Skupaj	182		91	45	49,5	1,93

5 IZVEDBA POKLICNE MATURE PRI POSAMEZNIH PREDMETIH IN OCENA DOSEŽENIH REZULTATOV

5.1 SLOVENŠČINA IN SLOVENŠČINA KOT DRUGI JEZIK

5.1.1 Aktivnosti

- Priprava treh kompletov izpitnega gradiva za slovenščino in treh kompletov izpitnega gradiva za slovenščino kot drugi jezik;
- obveščanje aktivov učiteljev slovenščine in ravnateljev o novostih v Predmetnem izpitnem katalogu 2005 in o izbranih književnih besedilih za drugo izpitno polo;
- uskladitev besedil v drugi izpitni poli s Katalogom 2005;
- priprava prenovljenih navodil za pisanje besedila na književno temo (po Katalogu 2006);
- zadnji pregled in oddaja Kataloga 2006;
- predlog sprememb oziroma izpopolnitev in preureditev poglavij v Predmetnem izpitnem katalogu za slovenščino za leto 2007 in v Predmetnem izpitnem katalogu za slovenščino kot drugi jezik za leto 2007;
- prilagoditev navodil in nalog v prvi izpitni poli za slepega kandidata v dogovoru s tiflopedagoginjo z Zavoda za slepo in slabovidno mladino;
- priprava moderiranih navodil za ocenjevanje izpitnih pol na predpreizkusu in na treh izpitnih rokih;
- izvedba seminarja za učitelje začetnike in za učitelje, ki še niso pripravljali kandidatov na PM (Ljubljana), izvajalke so bile: Valentina Kobal – razčlemba izhodiščnega besedila, Mira Hedžet Krkač – vodena interpretacija, Lidija Golc – samostojna interpretacija;
- sodelovanje na sestanku za usklajevanje predmetnih katalogov – usklajevanje točkovanja na ustnem delu izpita iz slovenščine in madžarščine (materinščina);
- dežurstvo na Ricu med pisanjem izpitnih pol;
- pisni odgovor aktivu učiteljev slovenščine na Srednji šoli za farmacijo, kozmetiko in zdravstvo v Ljubljani na poslano pripombo k ocenjevanju pisnega izpita iz slovenščine na spomladanskem roku PM 2003/2004;
- določanje praga za pozitivno oceno in meje med ocenami;
- članica Lidija Golc je v strokovni reviji Slovenščina v šoli objavila prispevek Poti do samostojne interpretacije v srednji strokovni šoli;
- predlog Državnemu izpitnemu centru za novo članico DPKPM SLO (namesto mag. Elen Slavec, ki je spomladi odstopila z mesta članice);
- predlog Državnemu izpitnemu centru za nadomestno članico DPKPM SLO (namesto članice Valentine Kobal, ki je odšla na porodniški dopust);
- priprava letnega poročila o PM 2004.

5.1.2 Rezultati

Na spomladanskem izpitnem roku 2005 je prvič opravljalo izpit iz slovenščine 10 192 kandidatov. Pozitivno jih je bilo ocenjenih 95,73 odstotka in so dosegli povprečno oceno 3,06. Delež pozitivno ocenjenih kandidatov je za odstotek višji kakor na spomladanskem roku v prejšnjem šolskem letu (lani 94,69 odstotka), povprečna ocena pa je nižja za 0,64. Prizadevamo si, da bi bil prag za pozitivno oceno pri izpitu iz materinščine čim bližji 50 odstotkom, zato je bil na podlagi podatkov o dosežku kandidatov potrjen prag pri 49 odstotkih. Kljub sorazmerno visokemu pragu na PM 2005 (lani 47 odstotkov) je bilo pozitivno ocenjenih več kandidatov, nižja povprečna ocena pa je verjetno rezultat spremenjenih razmerij med ocenami. Članice DPKPM SLO menimo, da je delež uspešnih kandidatov dober. Ne bi bilo realno pričakovati, da se bo še zviševal. Tudi povprečna ocena je po našem mnenju realna in dokazuje, da se je poklicna matura kot nova oblika ocenjevanja znanja že uveljavila, da je vplivala na kakovostno spremembo poučevanja in učenja in da je tako vedno bolj odsev dejanskega učnega procesa.

Na jesenskem roku PM 2005 je prvič opravljalo izpit iz slovenščine 1598 kandidatov. Pozitivno je bilo ocenjenih 89,61 odstotka kandidatov in so dosegli povprečno oceno 2,60.

Na zimskem roku PM 2005 je prvič opravljalo izpit iz slovenščine 952 kandidatov. Pozitivno je bilo ocenjenih 86,45 odstotka kandidatov in so dosegli povprečno oceno 2,61. Rezultati so pričakovani: na jesenskem in zimskem roku je praviloma uspešnih manj kandidatov in dosežejo nižjo povprečno oceno. To je specifična skupina kandidatov, ki PM opravljajo bodisi kot občani bodisi kot kandidati, ki niso v rednem roku uspešno končali štiriletnega izobraževanja.

PM iz slovenščine se opravlja pisno in ustno. Maksimalno število točk je 60 pri pisnem delu in 40 pri ustnem. Na spomladanskem roku PM 2005 so kandidati pri pisnem delu dosegli povprečno 36,07 točke (leto prej 33,32 točke; pred dvema letoma 36,67 točke) in pri ustnem delu 30,12 točke (leto prej 30,41 točke; pred dvema letoma 29,94 točke). Primerjava obeh delov pokaže, da dosežejo na pisnem delu približno 60 odstotkov vseh točk, na ustnem pa približno 75 odstotkov vseh točk.

V statistični vzorec je bilo zajetih 379 kandidatov, to je 3,53 odstotka vseh, ki so opravljali PM v spomladanskem roku. Vzorec je majhen, zato lahko domnevamo, da zgolj približno prikazuje stvarno stanje. Indeks zanesljivosti testa (0,68; lani 0,67) je manjši od priporočenega, vendar menimo, da je to posledica precejšnje heterogenosti izobraževalnih programov, v katere so bili vključeni kandidati. Visok indeks objektivnosti (0,94; lani 0,90) kaže na to, da so bila navodila za ocenjevalce jasna in razumljiva.

Primerjava med prvo in drugo izpitno polo kaže, da so bili kandidati uspešnejši pri pisanju besedila na književno temo: od 30 možnih točk so dosegli povprečno 18,30 točke (tj. 61 odstotkov), lani 18,55 točke (tj. 61,8 odstotka). Pri razčlembi neumetnostnega besedila so od absolutnih 60 točk dosegli povprečno 34,50 točke (tj. 58 odstotkov), lani 31,03 točke (tj. 51,7 odstotka). Razlika v uspešnosti reševanja obeh pol se je tako občutno zmanjšala.

Izpitne pole so veljavne glede na cilje in vsebine učnega načrta in izpitnega kataloga. Članice DPKPM za slovenščino in slovenščino kot drugi jezik si prizadevamo, da bi bile izpitne pole zahtevnostno uravnotežene. Pokritost vsebin v prvi izpitni poli je zagotovljena z mrežnim diagramom, v katerem je proporcionalno določena tudi taksonomska zahtevnost nalog. Tudi druga izpitna pola ustreza vnaprej določenim dejavnostim (navedene so v katalogu) in taksonomski zahtevnosti.

5.1.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Indeks težavnosti v prvi izpitni poli je 0,57. Najnižji (0,08) je pri nalogi z dopolnjevanjem (naloga 8), v kateri kandidat dokazuje zmožnost poimenovanja besedilne vrste (torej je to naloga prve kognitivne ravni). Enaka naloga je bila najslabše reševana tudi na lanskem spomladanskem roku. Čeprav ima naloga tudi nizek indeks diskriminativnosti (0,01), menimo, da prepoznavanje besedilnih vrst sodi v temeljno znanje, zato se takšnim nalogam ne moremo in ne smemo izogniti.

Velik delež kandidatov je rešil predvsem pomenske in pragmatične naloge (prve štiri naloge – indeks težavnosti nad 80), slabše so bile reševane slovnične naloge (naloge 15, 16, 17 – indeks težavnosti malo nad 30). Nizek indeks diskriminativnosti (0,08) ima tudi naloga 19, vendar jo je rešilo sorazmerno veliko kandidatov (indeks težavnosti 0,63).

5.1.4 Povzetek

Na spomladanskem izpitnem roku 2005 je prvič opravljalo izpit iz slovenščine 10 192 kandidatov. Pozitivno jih je bilo ocenjenih 95,73 odstotka in so dosegli povprečno oceno 3,06.

PM iz slovenščine se opravlja pisno in ustno. Maksimalno število točk je 60 pri pisnem delu in 40 pri ustnem. Na spomladanskem roku PM 2005 so kandidati pri pisnem delu dosegli povprečno 36,07

točke (leto prej 33,32 točke; pred dvema letoma 36,67 točke) in pri ustnem delu 30,12 točke (leto prej 30,41 točke; pred dvema letoma 29,94 točke). Primerjava obeh delov pokaže, da dosežejo na pisnem delu približno 60 odstotkov vseh točk, na ustnem pa približno 75 odstotkov vseh točk.

Primerjava med prvo in drugo izpitno polo pokaže, da so bili kandidati uspešnejši pri pisanju besedila na književno temo: od 30 možnih točk so dosegli povprečno 18,30 točke (tj. 61 odstotkov), lani 18,55 točke (tj. 61,8 odstotka). Pri razčlembi neumetnostnega besedila so od absolutnih 60 točk dosegli povprečno 34,50 točke (tj. 58 odstotkov), lani 31,03 točke (tj. 51,7 odstotka). Razlika v uspešnosti reševanja obeh pol se je tako občutno zmanjšala.

Članice DPKPM SLO menimo, da je delež uspešnih kandidatov dober. Ne bi bilo realno pričakovati, da se bo še zviševal. Tudi povprečna ocena je po našem mnenju realna in dokazuje, da se je poklicna matura kot nova oblika ocenjevanja znanja že uveljavila, da je vplivala na kakovostno spremembo poučevanja in učenja in da je tako vedno bolj odsev dejanskega učnega procesa.

5.2 ITALIJANŠČINA KOT TUJI IN KOT DRUGI JEZIK

5.2.1 Aktivnosti

Članice Državne predmetne komisije za poklicno matura iz italijanščine smo:

- se redno sestajale,
- sodelovale na seji predsednika DKPM s predsednicami DPKPM,
- sodelovale na koordinacijskih sestankih predmetnih komisij,
- pripravile vse izpitne komplete po avtorskih pogodbah (izpitne pole in navodila za ocenjevanje),
- vnesle popravke v Izpitni katalog 2007,
- v spomladanskem roku opravljanja poklicne mature dežurale na Ricu,
- opravile moderacijo navodil za ocenjevalce po vsakem izpitnem roku,
- sodelovale pri pretvorbi točk v ocene in pri določitvi praga za pozitivno oceno in meje med ocenami,
- z Zavodom RS za šolstvo sodelovale pri izvedbi seminarjev za učitelje (ocenjevalce),
- se redno izobraževale na konferencah in seminarjih v Sloveniji in se tudi samoizobraževale z uporabo strokovne literature.

5.2.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Spomladanski izpitni rok 2005/2006

(Nzd)	(Zd)	(Db)	(Pdb)	(Odl)	2-5	VSI	Povp. ocena
6 2,8	28 13	84 39,1	81 37,7	16 7,4	209 97,2	215	3,3

Spomladanski izpitni rok 2004/2005

(Nzd)	(Zd)	(Db)	(Pdb)	(Odl)	2-5	VSI	Povp. ocena
3 1,58	24 12,63	78 41,05	69 36,32	16 8,42	187 98,42	190	3,37

Jesenski izpitni rok 2005/2006

(Nzd)	(Zd)	(Db)	(Pdb)	(Odl)	2-5	VSI	Povp. ocena
9 11,3	16 20	24 30	24 30	7 8,8	71 88,8	80	3,1

Jesenski izpitni rok 2004/2005

(Nzd)	(Zd)	(Db)	(Pdb)	(Odl)	2-5	VSI	Povp. ocena
3 4,69	14 21,88	20 31,35	20 31,35	7 10,94	61 95,31	64	3,22

Zimski izpitni rok 2005/2006

(Nzd)	(Zd)	(Db)	(Pdb)	(Odl)	2-5	VSI	Povp. ocena
3 5,2	9 15,8	22 38,6	21 36,8	2 3,5	54 94,7	57	3,18

Število kandidatov, ki so poklicno maturo opravljali v spomladanskem, v jesenskem in v zimskem roku v šolskem letu 2005/2006, je 295 (spomladanski in jesenski rok) plus 57 (zimski rok). Število kandidatov spomladanskega in jesenskega roka se je povečalo za 14 odstotkov. Ta podatek je razveseljiv, saj kaže, da se je upadanje števila kandidatov ustavilo. Odstotni delež kandidatov, ki so poklicno maturo opravili, je približno enak kakor v prejšnjih letih.

Rezultati kažejo, da so kandidati redno bolj uspešni na spomladanskem izpitnem roku, to pa je tudi razumljivo glede na strukturo kandidatov, ki opravljajo preizkus v posameznem izpitnem roku.

Članice komisije ugotavljamo, da so kandidati na vseh izpitnih rokih v vseh letih opravljanja poklicne mature najmanj uspešni pri nalogah iz poznavanja in rabe jezika. Kljub temu članice na podlagi indeksov težavnosti in diskriminativnosti ugotavljamo, da so naloge ustrezne in ni potrebe po spreminjanju tipologije nalog oziroma njihove težavnosti.

5.2.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca**Indeks težavnosti**

A1	A2	B1	B2	B3	IP1	IP2	TEST
0,81	0,94	0,64	0,43	0,54	0,66	0,63	0,65

Indeks diskriminativnosti

A1	A2	B1	B2	B3	IP1	IP2	TEST
0,07	0,26887	0,619	0,647	0,779			

Nalogi A1 in A2 preverjata zmožnost bralnega razumevanja, medtem ko naloge B1, B2 in B3 preverjajo jezikovno zmožnost (slovnično znanje). Na podlagi podatkov komisija ugotavlja, da so bile naloge dovolj zahtevne in so dobro ločile dijake, ki so uspešno reševali naloge, od tistih, ki so naloge reševali slabše. Naloga s slabšim indeksom diskriminativnosti je le A1, to pa je bilo tudi pričakovano, saj je naloga preverjala le globalno razumevanje besedila.

Primerna sta tudi indeks zanesljivosti (0,77) in indeks objektivnosti (0,97).

5.2.4 Ocena kakovosti izpitnih pol

Rezultati so med seboj primerljivi. Ugotavljamo pa, da so pri spomladanski poli 2005 najbolj enakomerno zastopane vse tri taksonomske ravni.

				ITALIJANŠČINA KOT TUJI IN KOT DRUGI JEZIK					
				SNOVNA			KOGNITIVNA		
				BRALNO	PRJ	SPOROČ.	I.	II.	III.
Tip	Naloga	Št. točk	N IT						
21	POLA 1A.01.a	5		5				5	
12	POLA 1A.01.b	7		7			2	5	
15	POLA 1A.02.	12		12			8	4	
13	POLA 1B.01	10			10		10		
16	POLA 1B.02	14			14			10	4
22 (Izpeljava)	POLA 1B.03	12						12	
33	POLA 2.01	10		2	2	6		10	
34	POLA 2.02	20		4	4	12			20
							20	46	24

				ITALIJANŠČINA KOT TUJI IN KOT DRUGI JEZIK					
				SNOVNA			KOGNITIVNA		
				BRALNO	PRJ	SPOROČ.	I.	II.	III.
Tip	Naloga	Št. točk	N IT						
15	POLA 1A.01.a	6		6			6		
16	POLA 1A.01.b	7		7			5	2	
21	POLA 1A.02.	11		11			6	5	
16	POLA 1B.01	14			14			10	4
16	POLA 1B.02	17			17			12	5
22	POLA 1B.03	5						5	
33	POLA 2.01			2	2	6		10	
34	POLA 2.02			4	4	12			20
							17	44	29

Junij 2005

				ITALIJANŠČINA KOT TUJI IN KOT DRUGI JEZIK					
				SNOVNA			KOGNITIVNA		
				BRALNO	PRJ	SPOROČ.	I.	II.	III.
Tip	Naloga	Št. točk	N IT						
16	POLA 1A.01.a	8		8			8		
21	POLA 1A.01.b	6		6				6	
12	POLA 1A.02.	10		10			10		
13	POLA 1B.01	10			10		10		
16	POLA 1B.02	16			16			10	6
22	POLA 1B.03.a	10			10			10	
/	POLA 1B.03.b	/							
33	POLA 2.01	10		2	2	6		10	
34	POLA 2.02	20		4	4	12			20
		90					28	36	26

5.3 MADŽARŠČINA

5.3.1 Aktivnosti

DPK za madžarščino, ki ima tri članice, je imela v šolskem letu 2004/2005 skupaj 25 sej. Na sejah smo v glavnem usklajevale in dokončno oblikovale doma pripravljeno izpitno gradivo (4 komplete) za pisni del izpita v skladu z rokovnikom Rica in spremembe predmetnega izpitnega kataloga za leto 2007. Pri sestavi izpitnega gradiva za maturo 2006 je komisija že upoštevala mnenje kandidatov iz prejšnjih let o IP1 in je zmanjšala število nalog, zahtevnost pa je ostala enaka – primerljiva z izpitnimi polami iz prejšnjih let.

Ker se poklicna matura iz madžarščine izvaja le na Dvojezični srednji šoli v Lendavi in smo vse članice komisije v delovnem razmerju na tej šoli, smo tudi v tem šolskem letu izobraževanje učiteljic izvedle interno v okviru aktiva, v okviru katerega smo pripravile tudi izpitne liste za ustni del izpita.

5.3.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Izpit iz madžarščine je v tem šolskem letu opravljalo 7 kandidatov (6 kandidatov v spomladanskem roku, 1 kandidat občan pa v zimskem roku). Komisija je pregledala vse izpitne pole in na podlagi ugotovitev moderirala točkovnike, IP2 pa je kot druga ocenjevalka ovrednotila članica predmetne komisije.

Zaradi majhnega števila kandidatov racionalna analiza izpitnih pol ni možna, prav tako ne moremo opraviti nobene primerjave ali posplošitve, saj rezultati niso primerljivi. Ugotavljamo, da je bila korelacija med pisnim in ustnim delom izpita tudi v tem šolskem letu primerna (odstopanje je bilo le v enem primeru).

5.3.3 Ocena kakovosti izpitnih pol

DPK meni, da je kakovost izpitnih pol primerna, podobna izpitnim polam iz prejšnjih let, le IP1 je bila nekoliko preobsežna.

Odziv kandidatov

Kandidati niso izpolnjevali nobenih vprašalnikov, imamo pa neposredne informacije o njihovi oceni izpitnih pol. Menili so, da je bila IP1 dokaj zahtevna, tudi precej obsežna, zato niso imeli dovolj časa za ponovni pregled nalog. DPK sprejema njihovo mnenje, ki je podobno mnenju kandidatov iz prejšnjih let. Glede IP2 ni bilo posebnih pripomb.

5.3.4 Povzetek za objavo v letnem poročilu

Uspeh na poklicni maturi iz madžarščine je podoben rezultatom iz prejšnjih let. Zaradi majhnega števila kandidatov racionalna analiza izpitnih pol ni možna, prav tako ne moremo opraviti nobene primerjave ali posplošitve, saj rezultati niso primerljivi. Korelacija med pisnim in ustnim delom izpita je bila tudi v tem šolskem letu primerna.

DPK meni, da je bila kakovost izpitnih pol primerna, podobna izpitnim polam iz prejšnjih let, le IP1 je bila nekoliko preobsežna. Prav zato je komisija pri sestavi IP1 za maturo 2006 že upoštevala mnenje kandidatov: nekoliko smo znižale število nalog, zahtevnost IP pa je ostala enaka.

DPK je določila meje za pretvorbo točk v ocene podobno kakor v preteklem šolskem letu. Izpit iz madžarščine je na Dvojezični srednji šoli Lendava potekal v skladu s pravilnikom, kršitev ni bilo.

5.4 ANGLEŠČINA

5.4.1 Aktivnosti

Članice Državne predmetne komisije za poklicno matura iz angleščine smo:

- se redno sestajale,
- sodelovale na seji predsednika DKPM s predsednicami DPKPM,
- sodelovale na koordinacijskih sestankih predmetnih komisij,
- pripravile vse izpitne komplete po avtorskih pogodbah (izpitne pole in navodila za ocenjevanje),
- v spomladanskem roku opravljanja poklicne mature dežurale na Ricu,
- opravile moderacijo navodil za ocenjevalce po vsakem izpitnem roku – vedno ob pomoči lektorja za angleščino, gospoda Jasona Blaka, po spomladanskem roku pa še skupaj z zunanjimi sodelavkami:
 - Miloša Gogala, Srednja trgovska šola Kranj,
 - Darinka Kern, Srednja trgovska šola Kranj,
 - Mirja Mravlje Pečnik, Srednja šola tehniških strok Šiška, Ljubljana,
 - Polona Petrovčič, Srednja šola tehniških strok Šiška, Ljubljana,
 - Mateja Petrovič, Prometna šola Maribor,
 - Brigita Praprotnik, Srednja elektro-računalniška šola Maribor,
 - Štefka Smogavec, Srednja šola Slovenska Bistrica,
- sodelovale pri pretvorbi točk v ocene in pri določitvi praga za pozitivno oceno in meje med ocenami,
- izdale zbirko vaj za učence in učitelje Angleščina na poklicni maturi – Vaja dela mojstra,
- z Zavodom RS za šolstvo sodelovale pri izvedbi seminarjev za učitelje (ocenjevalce) – ločeni seminarji za pisni in ustni izpit (od teh smo vsakega izpeljale po trikrat),
- pripravile priporočila šolam za izvedbo ustnih izpitov,
- se redno izobraževale na konferencah in seminarjih v Sloveniji in tujini in se tudi samoizobraževale z uporabo strokovne literature.

5.4.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

ŠTEVILO IN DELEŽ KANDIDATOV PO OCENAH PRI ANGLEŠČINI

Spomladanski izpitni rok 2005

1	%	2	%	3	%	4	%	5	%	2–5	%	vsi	Povpr. oc.
42	1,23	365	10,66	995	29,05	1395	40,73	628	18,34	3383	98,77	3425	3,64

Indeks zanesljivosti (pisni del izpita): 0,62

Indeks objektivnosti (pisni del izpita): 0,90

Indeks težavnosti (pisni del izpita): 0,73

Jesenski izpitni rok 2005

1	%	2	%	3	%	4	%	5	%	2–5	%	vsi	Povpr. oc.
41	6,21	129	19,55	241	36,52	192	29,09	57	8,64	619	93,79	660	3,14

Zimski izpitni rok 2005

1	%	2	%	3	%	4	%	5	%	2–5	%	vsi	Povpr. oc.
16	4,58	66	18,91	122	34,96	101	28,94	44	12,61	333	95,42	349	3,26

Primerjava PM 2004 : PM 2005**Pretvorba točk v ocene**

Ocena	1	2	3	4	5
Število točk – PM 2004	–	47	62	76	88
Število točk – PM 2005	–	49	63	76	89

Povprečna ocena

	2004	2005
Spomladanski izpitni rok	3,3	3,64
Jesenski izpitni rok	3,0	3,14
Zimski izpitni rok	3,1	3,26

Podatkov o ločenih ocenah pri pisnem in pri ustnem izpitu komisija nima.

Rezultati kažejo, da so kandidati redno bolj uspešni na spomladanskem izpitnem roku, to pa je razumljivo glede na strukturo kandidatov, ki opravljajo preizkus v posameznem izpitnem roku.

5.4.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Statistični indeksi za obe izpitni poli kažejo ustreznost nalog glede na težavnost in zanesljivost. DPKPM je pregledala vse razpoložljive statistične podatke za posamezne naloge in ugotovila, da imajo kandidati težave pri IP1/B. Pri primerjavi PM za leto 2004 in za leto 2005 se je izkazalo, da obstajajo nihanja v težavnosti prve naloge IP1/B (poznavanje in raba jezika – izberi odgovor). Zato bo DPKPM za angleščino temu tipu naloge posvetila posebno pozornost in poskusila pridobiti še podrobnejše podatke o posameznih postavkah.

Komisija ugotavlja, da dela kandidatom težave tudi druga naloga IP1/B (dopolnjevanje oziroma tvorba besed), ki je taksonomsko težja in zahteva več natančnosti. Kljub temu članice na podlagi indeksov težavnosti in diskriminativnosti ugotavljamo, da so ti indeksi ustrezni in ni potrebe po spreminjanju tipologije naloge oziroma težavnosti.

Razmislile bomo tudi o tipologiji nalog oziroma ustreznem kombiniranju posameznih tipov nalog bralnega razumevanja; to bi zagotovilo boljše zastopanje oziroma pokritost vrst bralnega razumevanja.

5.4.4 Ocena kakovosti izpitnih pol

Komisija se zaveda pomembnosti taksonomske različnosti nalog v izpitnih polah. Nekaj težav in možnih rešitev je razvidnih že iz prejšnjega odstavka.

Komisija se prav tako trudi, da bi bile naloge v izpitnih polah čimbolj tematsko pestre in v skladu s katalogom znanja za angleščino, v prihodnje pa bomo pri sestavljanju nalog še bolj pazile na zastopanje različnih besedilnih zvrsti.

5.4.5 Strokovna opažanja

Iz odziva učiteljev, ki jih srečujemo na seminarjih, ugotavljamo, da je težav in pripomb resda vedno manj, saj je seznanjenost z zahtevami pri poklicni maturi vse boljša. Opazile smo tudi, da se je število udeležencev na seminarjih za poklicno maturo po intervenciji DKPM znatno povečalo.

Največ težav je še vedno pri pripravi gradiva za ustni izpit. O izvedbi ustnega izpita in o uspešnosti kandidatov na tem delu izpita komisija nima podatkov, vendar članice komisije menimo, da je treba izpeljati spremljavo izvedbe in vsebine ustnih izpitov.

Komisija je na pobudo DKPM pripravila posebna priporočila šolam za pripravo in izvedbo ustnih izpitov. Ker je ustni izpit kljub dejstvu, da je interne narave, del državnega izpita, mora biti čim enotneje zastavljen, zato DPKPM za angleščino načrtuje izdajo vodnika za ustni izpit.

5.5 ITALIJANŠČINA

5.5.1 Aktivnosti

Članice Državne predmetne komisije za poklicno maturo iz italijanščine smo:

- se redno sestajale,
- sodelovale na koordinacijskih sestankih predmetnih komisij,
- pripravile vse izpitne komplete po avtorskih pogodbah (izpitne pole in navodila za ocenjevanje),
- vnesle popravke v Izpitni katalog 2007,
- opravile moderacijo navodil za ocenjevalce po vsakem izpitnem roku,
- sodelovale pri pretvorbi točk v ocene in pri določitvi praga za pozitivno oceno in meje med ocenami,
- z Zavodom RS za šolstvo sodelovale pri izvedbi seminarjev za učitelje (ocenjevalce),
- se redno izobraževale na konferencah in seminarjih v Sloveniji, se samoizobraževale z uporabo strokovne literature in se tudi izobraževale v Italiji (Univerza Ca' Foscari Benetke).

5.5.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Spomladanski izpitni rok 2005

(Nzd)	(Zd)	(Db)	(Pdb)	(Odl)	2–5	VSI	Povp. ocena
–	7 36,84	7 36,84	5 26,32	–	19 100	19 100	2,89

Jesenski izpitni rok 2005

(Nzd)	(Zd)	(Db)	(Pdb)	(Odl)	2–5	VSI	Povp. ocena
–	2 40,00	2 40,00	1 20,00	–	5 100	5 63,80	2,80

Zimski izpitni rok 2005/2006

(Nzd)	(Zd)	(Db)	(Pdb)	(Odl)	2–5	VSI	Pop. ocena
1 33,33	2 66,67	–	–	–	2 66,67	3	1,66

Maturitetni izpit iz italijanskega jezika kot materinščine je v letu 2005 opravljalo skupaj 27 kandidatov; 26 kandidatov je bilo tudi uspešnih, 1 kandidat ni bil uspešen.

Vse naloge so bile sestavljene v skladu s Predmetnim izpitnim katalogom za italijanščino in z veljavnim učnim načrtom za italijanščino kot materinščino.

Kandidati so odgovarjali na vsa vprašanja, navodila so bila razumljiva. Zunanji ocenjevalci so na moderaciji pred začetkom točkovanja nalog vnesli nekatera dopolnila. Rezultati kažejo, da so kandidati redno bolj uspešni na spomladanskem izpitnem roku, to pa je razumljivo glede na strukturo kandidatov, ki opravljajo preizkus v posameznem izpitnem roku. Članice komisije ugotavljamo, da so kandidati na vseh izpitnih rokih v vseh letih opravljanja poklicne mature najmanj uspešni pri nalogah iz poznavanja in rabe jezika. Kljub temu članice na podlagi indeksov težavnosti in diskriminativnosti ugotavljamo, da so ti indeksi ustrezni in ni potrebe po spreminjanju tipologije nalog oziroma njihove težavnosti.

5.5.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Na podlagi podatkov komisija ugotavlja, da so bile naloge dovolj zahtevne in so dobro ločile dijake, ki so uspešno reševali naloge, od tistih, ki so naloge reševali slabše.

5.5.4 Ocena kakovosti izpitnih pol tekoče mature

Poglavje naj vsebuje predstavitev taksonomskih ravni in pokritosti vsebin iz učnega načrta. Primerjajte izpitne pole tekoče mature z izpitnimi polami preteklega leta in ocenite morebitne razlike (mrežni diagram).

5.5.5 Strokovna opažanja

Rezultati so med seboj primerljivi. Ugotavljamo pa, da so pri vseh polah na maturi 2005 enakomerno zastopane vse tri taksonomske ravni.

5.6 NEMŠČINA

5.6.1 Aktivnosti

Na rednih sejah, ki so potekale v prostorih Rica, smo od maja 2005 do aprila 2006 opravile naslednje aktivnosti:

- pripravile smo zahtevano število izpitnih kompletov;
- v organizaciji Rica smo izvedle tri moderacije, za spomladanski rok tudi v sodelovanju z naslednjimi zunanjimi sodelavkami:
 - Ksenija Čebašek, Srednja trgovska šola Kranj,
 - Nada Renko, Srednja kovinarska, metalurška in strojna šola Maribor,
 - Metka Ritonja, Srednja šola za gostinstvo in turizem Maribor,
 - Mateja Štumberger, Prometna šola Maribor,
 - Marjeta Tuma, Srednja šola za farmacijo, kozmetiko in zdravstvo Ljubljana,
 - Katarina Vozelj, ŠC Ljubljana, Srednja lesarska šola,
 - Tatjana Žlindra, Center za permanentno izobraževanje Cene Štupar, Ljubljana,

Urška Zakošek, Srednja zdravstvena šola Celje;

- sodelovale smo pri določanju meje med ocenami na poklicni maturi;
- v organizaciji Zavoda RS za šolstvo smo sodelovale kot predavateljice na seminarjih za učitelje nemščine, ki pripravljajo kandidate za poklicno maturo, s posebnim poudarkom na izvedbi ustnega dela poklicne mature in na poučevanju jezika stroke ter na ocenjevanju pisnega in ustnega dela poklicne mature;
- za udeležence seminarjev smo pripravile obsežno gradivo, ki je primerno za delo v razredu in za pripravo kandidatov na poklicno maturo, v obliki delavnic pa smo pripravile vprašanja za ustni izpit;
- udeležile smo se sej DKPM, na katere smo bile vabljene;

- za DKPM smo pripravile poročilo o analizi razmerja med pisnim in ustnim delom poklicne mature in se opredelile glede zastavljenih ciljev v Predmetnem izpitnem katalogu in glede moderacije ustnega dela poklicne mature;
- pripravile smo priporočila učiteljem za pripravo in izvedbo ustnega dela poklicne mature iz nemščine;
- opravile smo dežurstvo na Ricu pri pisnem izpitu iz nemščine;
- tajnica predmetne komisije prof. Helena Kozar je napisala članek za časopis Maturant&ka, v katerem je kandidatom posredovala vse potrebne informacije za opravljanje obeh delov poklicne mature;
- udeležile smo se dvodnevne mednarodne konference DAF Netzwerk, ki jo je organizirala Filozofska fakulteta;
- v vsakem izpitnem roku smo po opravljeni moderaciji ponovno pregledale vse prispele izpitne naloge, da smo dobile natančen vpogled v uspešnost reševanja posameznih nalog in s tem povratno informacijo o težavnosti izpitnega kompleta;
- pregledale smo predmetne izpitne kataloge za poklicno maturo iz nemščine in vnesle manjše dopolnitve;
- članica predmetne skupine prof. Helena Kozar je napisala Vodnik za pouk nemškega jezika stroke, ki se uporablja kot priročnik za učitelje nemščine v srednjem strokovnem izobraževanju;
- predstavnica ZRSS in hkrati članica predmetne skupine mag. Liljana Kač je skupino sproti obveščala o vseh novostih na področju nemščine in informirala članice o dodatnem izobraževanju.

5.6.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Leto Izpitni rok	Št. kand.	Nzd	Zd	Db	Pdb	Odl	Uspeh	Povpr. oc.
2003								
Spomladanski	946	46 (4,9)	151 (16,3)	289 (30,5)	304 (32,1)	153 (16,2)	95,1	3,4
Jesenski	181	28 (15,5)	49 (27,1)	47 (26,6)	42 (23,2)	15 (8,3)	84,5	2,8
Zimski	110	10 (9,1)	25 (22,7)	39 (35,5)	28 (25,5)	8 (7,3)	90,9	3,0
2004								
Spomladanski	866	30 (3,5)	137 (15,8)	250 (28,9)	268 (30,9)	182 (21,00)	96,7	3,5
Jesenski	151	30 (19,9)	44 (29,1)	35 (23,2)	33 (21,9)	10 (6,6)	80,8	2,7
Zimski	83	18 (21,69)	36 (43,37)	17 (20,48)	8 (9,64)	4 (4,82)	78,3	2,3
2005								
Spomladanski	789	27 (3,42)	130 (16,48)	228 (28,90)	228 (28,90)	176 (22,31)	96,5	3,5
Jesenski	121	7 (5,79)	31 (25,62)	44 (36,36)	28 (23,14)	11 (9,09)	94,21	3,04
Zimski	81	19 (23,46)	18 (22,22)	20 (24,69)	11 (13,58)	13 (16,05)	76,54	2,77

Iz razpredelnice je razvidno, da število kandidatov, ki opravljajo poklicno maturo iz nemščine, iz leta v leto upada v vseh izpitnih letih. Opaziti je, da se število vsako leto zmanjša za okoli 80 do 100 kandidatov. Vzrok za to je dejstvo, da se nemščina kot prvi jezik opušča, in to tudi v tistih regijah, ki neposredno mejijo na nemško govoreče področje.

Procent uspešnosti celotne populacije pa kaže neko konstanto tako v splošnem uspehu kakor tudi v povprečni oceni. Najboljše rezultate dosegajo kandidati v spomladanskem izpitnem roku, nekaj slabše je v jesenskem izpitnem roku in najslabši rezultati so, razen v letu 2003, v zimskem izpitnem roku. Vzrok za to je, da v tem izpitnem roku opravljajo poklicno maturo slabše pripravljene kandidati, ki so že nekaj časa zunaj organiziranega šolskega pouka in s tem tudi v glavnem brez priprav na izpit. Iz statističnih podatkov pa lahko razberemo tudi, da se dviga procent kandidatov, ki so dosegli na poklicni maturi odličen uspeh, in se zmanjšuje procent negativnih ocen (razen v zimskem roku 2005). Vzrok je iskati v boljši pripravljenosti na izpit tako kandidatov kakor tudi učiteljev, v utečenosti samega projekta poklicne mature in v večji motiviranosti kandidatov predvsem za ustni del poklicne

mature, ki zajema snov z njihovega poklicnega in interesnega področja. V nekaterih primerih pa pri ocenjevanju lahko govorimo verjetno tudi o pomanjkljivi kulturi ocenjevanja ustnega dela.

Statistike, izračunane na podlagi podatkov 798 kandidatov s 102 šol, so pokazale, da so kandidati v povprečju dosegli na zunanjem delu 71,8 odstotka in na notranjem delu 79,7 odstotka možnih točk. Porazdelitvi rezultatov se v večjem delu prekrivata, izjema je zgornji ekstrem, kjer ima veliko več kandidatov najvišji možni dosežek na notranjem in ne na zunanjem delu izpita.

5.6.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Statistični indeksi za spomladanski rok 2004

Število vseh kandidatov: 866

Število kandidatov v vzorcu: 82 (9,47 odstotka)

Indeks zanesljivosti: 0,73

Indeks objektivnosti: 0,93

Rezultat pisnega dela izpita po posameznih izpitnih polah (2004) kažejo naslednji statistični indeksi:

	IP 1	IP 2	TEST 1 + 2
MOŽNE TOČKE	40	20	60
Povprečne točke	31,68	14,65	46,33
Standardni odklon	4,83	3,77	8,10
Indeks težavnosti	0,79	0,73	0,77

Statistični indeksi za spomladanski rok 2005

Število vseh kandidatov: 789

Število kandidatov v vzorcu: 106 (13,35 odstotka)

Indeks zanesljivosti (testa): 0,81

Indeks objektivnosti (testa): 0,89

Rezultat pisnega dela izpita po posameznih izpitnih polah (2005) kažejo naslednji statistični indeksi:

	IP 1	IP 2	TEST 1 + 2
MOŽNE TOČKE	40	20	60
Povprečne točke	28,65	13,72	42,37
Standardni odklon	7,46	3,61	9,60
Indeks težavnosti	0,72	0,69	0,71

Primerjava med prvo in drugo izpitno polo kaže na to, da dosejajo kandidati boljši uspeh pri prvi izpitni poli (bralno razumevanje, poznavanje in raba jezika), so pa malo manj uspešni pri drugi izpitni poli, kjer je treba pokazati predvsem zmožnost pisnega izražanja. Pri vodenem pisnem sestavku in pri daljšem pisnem sestavku na določeno temo so kandidati dosegli od možnih 20 točk povprečno 14,65 točke.

V obeh izpitnih rokih pa so bili z nalogami doseženi sprejemljivi indeksi tako zanesljivosti kakor tudi objektivnosti testa.

5.6.4 Ocena kakovosti izpitnih pol

Z nalogami smo preverjali snov iz različnih poglavij, ki jih predpisuje Predmetni izpitni katalog za poklicno matura, in s tem dosegli snovno pokritost izpitnih kompletov.

Koncept obeh izpitnih pol pokriva taksonomske stopnje z ustreznimi nalogami. Izpitna pola I temelji delno na zaprtem tipu, delno na polodprtem tipu nalog, to pa omogoča objektivno ocenjevanje. Izpitna

pola 2 ima odprti tip nalog (vodeno tvorjenje krajše besedilne vrste in vodeni strukturirani esej). S porazdelitvijo zahtevnosti nalog skozi obe izpitni poli je bila dosežena tudi kognitivna pokritost izpitnega kompleta, tako da je bila s tem po zahtevnosti primerljiva z drugimi izpitnimi kompleti.

Izpitna pola 1A

Statistični indeksi k posameznim nalogam bralnega razumevanja kažejo, da naloge za preverjanje zmožnosti bralnega razumevanja niso bile težke, saj so jih kandidati uspešno reševali. Iz statističnih indeksov pa tudi razberemo, da so bile štiri naloge težje in se pri njih giblje indeks težavnosti med 0,59 in 0,65.

Iz pregledanega naključnega vzorca nalog je mogoče sklepati, da so bila besedila ustrezna, naloge so bile tudi ustrezne, saj so pokrivalo Predmetni izpitni katalog za POM tako glede vsebin kakor glede tipov nalog. Besedila so bila avtentična in delež neznanega besedišča v mejah dovoljenega.

Vse ključne besede v besedilu so bile znane, neznanе besede pa je bilo mogoče razbrati iz konteksta. Stavčna zgradba izbranih besedil je bila primerna zahtevani stopnji, vsebina posameznih besedil pa je ustrezala tako različnim starostnim stopnjam kakor tudi interesnemu področju kandidatov in ne nazadnje tudi splošni strokovni usmeritvi.

Izbrani tipi nalog za reševanje sodijo v kategorijo zaprtega tipa nalog, saj le ti omogočajo res objektivno ocenjevanje in imajo vnaprej točno določeno točkovno vrednost.

Z izbranimi tipi smo preverjali predvsem selektivno branje pri daljšem besedilu in podrobno razumevanje pri krajšem besedilu. Raven znanja kandidatov ni bila precejšnja.

Izpitna pola 1A je izpolnila vse tri kriterije za preverjanje bralnega razumevanja:

- izbrane naloge so omogočile preverjanje zaželenih zmožnosti branja (selektivno, podrobno razumevanje besedila);
- omogočile so zanesljivo merjenje in ocenjevanje;
- naloge so bile objektivne, ker so omogočile enako ocenjevanje pri vseh ocenjevalcih.

Izpitna pola 1B

Statistični rezultati pregledanega vzorca nalog kažejo na to, da so kandidati naloge reševali dobro. Pri izbirnem tipu nalog niso imeli večjih težav. Pri nalogi dopolnjevanja povedi so v ustrezni obliki vstavljali manjkajoče slovnične strukture, a so imeli nekaj več težav pri tvorbi vzročnih odvisnikov, trpnika in pogojnih stavkov. Pri nalogah pretvorbe imajo kandidati težave z zapisom.

Glede na indeks težavnosti ugotavljamo, da so bile naloge primerne in so popolnoma v skladu s Predmetnim izpitnim katalogom za poklicno maturo, saj so strukture, ki smo jih preverjali, zajete iz osnovnega nabora struktur v Predmetnem izpitnem katalogu za poklicno maturo.

Izpitna pola 2

Statistični podatki za izpitno polo 2 pokažejo samo končni skupni rezultat obeh delov izpitne pole, zato posredujemo svoje ugotovitve o vsakem posameznem delu IP 2 v naslednjem poglavju.

5.6.5 Strokovna opažanja

Izpitna pola 2A

Kandidati se preveč opirajo na v nemščini napisana navodila k nalogi. V mnogih primerih je to popolnoma individualno pisanje, brez upoštevanja navodil in informacij, ki jih je treba posredovati. Mnogi sestavki niso bili v skladu z besedilno vrsto in so zato delovali zelo pogovorno.

Nekateri (redki) sestavki oblikovno popolnoma ustrezajo, to pa pomeni, da so se kandidati dobro pripravili na ta del pisnega izpita. Sestavki so bili jezikovno zelo povprečni.

Izpitna pola 2B

Sestavki večinoma ustrezajo izbrani temi, vendar vsebinsko niso posebno izvirni in so tudi neustrezno členjeni, mnogokrat med mislimi ni logične povezave.

Iz daljših pisnih sestavkov je razvidno, da se kandidati dokaj natančno držijo navedenih točk, čeprav v navodilih jasno piše, da so vsebinske točke lahko v oporo, a to ne pomeni, da jih morajo upoštevati. Ker se jih natančno držijo, navadno nastane stilni prelom. Za vse sestavke je značilno izredno visoko število pravopisnih napak. Iz nekaterih sestavkov je razvidno, da kandidati pogovorni jezik zelo dobro obvladajo, zapišejo pa ga fonetično. Na podlagi pregledanega vzorca nalog lahko ugotovimo tudi, da nekateri kandidati ne znajo pravilno uporabljati slovarja.

Izvedba seminarjev za poklicno maturo iz nemščine za leto 2005

Izvedeni seminarji za nemščino na poklicni maturi v organizaciji Zavoda RS za šolstvo so bili organizirani v sklopu stalnega strokovnega izpopolnjevanja.

V šolskem letu 2005/2006 je Zavod RS za šolstvo objavil dva 16-urna seminarja za pripravo kandidatov za poklicno maturo iz nemščine z naslovoma: Ustni del iz nemščine na poklicni maturi (ena izvedba) in Nemščina na poklicni maturi (dve izvedbi). Zaradi premajhnega števila prijavljenih je bilo treba prvi seminar in prvo izvedbo drugega seminarja odpovedati.

Dejansko je bil izveden en sam 16-urni seminar za učitelje nemščine (23. in 24. januarja 2006), ki pripravljajo kandidate na poklicno maturo iz nemščine. Seminar je 34 udeležencev zelo dobro ocenilo, predavateljice, članice DPKPM, smo za udeležence seminarja pripravile veliko gradiva, ki ga bodo učitelji lahko zelo koristno uporabili za delo pri pouku in pri sestavi izpitnega gradiva za ustni del poklicne mature.

Menimo, da tovrstno izobraževanje učiteljev kot priprava na poklicno maturo mora biti in ostati stalna oblika strokovnega izpopolnjevanja, nedvomno pa bo tudi veliko prispevalo k večji uspešnosti kandidatov na poklicni maturi.

5.7 MATEMATIKA

5.7.1 Aktivnosti

- DPKPM za matematiko je imela od marca 2005 do decembra 2005 dvajset sej.
- Pripravili smo vse načrtovane izpitne komplete v predpisanih rokih.
- Po vseh izpitnih rokih smo izvedli moderacijo točkovnika in končno oblikovanje navodil za ocenjevalce na šolah.
- Pripravili smo anketni vprašalnik za učitelje ocenjevalce o primernosti nalog PM za spomladanski rok 2005 in analizo vrnjenih vprašalnikov.
- Na vzorcu smo po spomladanskem roku 2005 naredili simulacijo dvojnega ocenjevanja.
- Za izbrani vzorec smo po vseh izpitnih rokih naredili tudi analizo merskih karakteristik in analizo pogostih napak pri posameznih nalogah.
- Za časopis DELO Maturant&ka smo pripravili članek o posebnostih izpita iz matematike in nekaj konkretnih napotkov za kandidate.
- Pripravili smo prilagoditve izpita za kandidate s posebnimi potrebami (za spomladanski rok 2005): pripravili smo avdio posnetek splošnih navodil in nalog in prilagoditve točkovnika oziroma navodil za ocenjevanje.
- V novembru smo pripravili tudi odgovore in svoja stališča glede ustnega dela izpita iz matematike na PM in jih posredovali predsedniku DKPM.
- Pripravili smo priporočila za učitelje za pripravo in izvedbo ustnega dela izpita s podrobnimi navodili za ocenjevanje ustnega dela.
- V decembru 2005 (Zreče) in v januarju 2006 (Otočec) smo na seminarju Poklicna matura – matematika, ki ga je organiziral Zavod RS za šolstvo, sodelovali s temama o pisnem in ustnem izpitu iz matematike na PM (Jože Pavlišič in Majda Škrinar - Majdič).

5.7.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Spodnja tabela prikazuje podatke za vse tri roke v letih 2003, 2004 in 2005:

Izpitni rok	Število vseh kandidatov	Povprečna ocena	Odstotek negativnih
Spomladanski 2003	5999	3,1	9,7
Jesenski 2003	1383	2,0	32
Zimski 2003	1026	2,2	27,7
Spomladanski 2004	6077	2,8	11,3
Jesenski 2004	1482	1,9	37,9
Zimski 2004	1148	2,1	23,8
Spomladanski 2005	6239	3	10,2
Jesenski 2005	1465	1,9	31,9
Zimski 2005	485	2,6	16,5

Uspeh kandidatov je tudi v letu 2005 podobno skromen kakor prejšnja leta. Meji za zadostno in za dobro oceno sta bili leta 2005 za eno odstotno točko višji kakor prejšnji dve leti, za prav dobro in odlično oceno pa sta bili leta 2005 enaki kakor leta 2004.

	Zadostno (2)	Dobro (3)	Prav dobro (4)	Odlično (5)
2003	36	52	70	85
2004	36	52	68	83
2005	37	53	68	83

Prvič je bila (statistično) narejena tudi primerjava med pisnim in ustnim delom izpita, in to za spomladanski rok 2005. Po šolah najdemo zelo različne rezultate, ki kažejo na razlike med šolami – povprečna težavnost ustnega izpita ne sledi povprečni težavnosti pisnega dela. Po seznanitvi s temi primerjavami smo pripravili tudi stališča naše komisije:

1. Drugačna regulacija ustnega izpita – izpitni katalog

Enotna in podrobno izdelana merila za ocenjevanje ustnega dela bi lahko prispevala k bolj objektivnemu ocenjevanju ustnega dela. Za upoštevanje teh meril pa bi bilo treba ocenjevalce usposobiti. Najbrž ne bi bil odveč niti zunanji nadzor na izpitu, mogoče z zunanjimi člani komisije. DPKPM je pripravljena pripraviti enotna vprašanja za ustni del, ki bi bila sestavni del kataloga, in tudi bolj podrobne kriterije ocenjevanja. Vprašanja bi bila lahko učiteljem (zlasti začetnikom) v pomoč, rešila bi tudi morebitne nepravilnosti na šolah, ko kandidati niso pravočasno seznanjeni z vprašanji. Poleg tega ne bi bilo vprašanj, ki presegajo maturitetni izpitni katalog. Z obliko in vsebino vprašanj bi se lahko bolj pokazala smiselnost ustnega dela izpita, da vse skupaj ne bi bilo zgolj reševanje nalog, saj to kandidati delajo že na pisnem delu izpita. Nismo pa prepričani, da bi že enotna vprašanja izboljšala povezavo ocen med pisnim in ustnim delom izpita.

Člani DPKPM se tudi bojimo krčiti cilje v izpitnem katalogu, saj to lahko negativno vpliva na pouk. Nekateri cilji pa so tako močno prepleteni in soodvisni, da bi krčenje ali celo črtanje nekaterih (to bi izpit naredilo navidezno lažji) na koncu povzročilo nasprotni učinek: težje doseganje ohranjenih ciljev. Sprva bi bili rezultati mogoče boljši (kakor se je zgodilo pri ne sočasnem zmanjšanju števila ur pouka pri posameznih programih), ko so bili rezultati pri »skrčeni« snovi izrazito boljši pri programih, ki so imeli še »stari« obseg ur (4 + 4 + 3 + 3) in bolj poglobljeno znanje (vendar iste maturitetne naloge).

2. Spremembe razmerij med pisnim in ustnim delom izpita

Če bi spremenili razmerje v korist ustnega dela izpita, bi to najbrž vplivalo na dvig praga za pozitivno oceno pri matematiki, ne bi pa povečalo »verodostojnosti« izpita. Sama »narava« našega predmeta je takšna, da je logično večja teža na pisnem delu. Komisija torej ne predlaga sprememb razmerja med pisnim in ustnim delom izpita.

3. Dodatne analize, izobraževanje ...

K bolj poenotenemu ocenjevanju pisnega dela bi prispevalo zunanje ocenjevanje (kakršno je pri splošni maturi). Ocenjujemo, da to ne bi smelo pomeniti večjega finančnega problema, saj tudi ocenjevalci na šoli dobijo plačilo za ocenjevanje pisnega dela izpita. Poleg tega bi potrebovali manj ocenjevalcev kakor na splošni maturi in mogoče sprva niti ne bi bil potreben drugi ocenjevalec: morda bi DPKPM z izbranimi učitelji pregledala in ocenila malo večji vzorec v smislu drugega ocenjevanja, saj bi imela naloge na voljo, denimo, na Ricu. Če to ni mogoče, bi morali zagotoviti inštruktažo za ocenjevalce po pregledu vzorca nalog posameznega izpitnega roka in po moderaciji točkovnika.

Če ne bo zunanjega ocenjevanja, bi veljalo vsaj razširiti pregled vzorcev pisnega dela in oblikovati povratne informacije šolam glede ocenjevanja.

Merske karakteristike

Najbrž je treba poudariti, da so merske karakteristike narejene le na vzorcu fotokopij, ki ga oceni naša komisija, skupaj z učitelji, vključenimi v moderacijo, razen za junij 2005, ko so bili za vzorec pridobljeni še podatki s šol.

Priporočene merske karakteristike imajo vse naloge *spomladanskega roka 2004*, na *jesenskem roku 2004* pa imamo eno samo »pretežko« naloge (tekstna naloga).

Na *zimskem roku 2004* sta bili dve nalogi (izraz z logaritmi in zveza med kotnimi funkcijami) s koeficientom težavnosti pod 0,1.

Možni vzroki za izrazite težave pri teh nalogah:

Naloga jesenskega roka 2004 – tekstna naloga, ki zahteva reševanje linearne enačbe z eno neznanko: kandidati slabo razumejo in razberejo v tekstu zapisane matematične podatke, nekateri se tekstnim nalogam kar odpovedo, saj niti ne začnejo reševati naloge, tako sploh ne moremo presoditi, kako uspešno bi bilo reševanje same enačbe.

Naloga zimskega roka 2004 – izraz z logaritmi: morali bi znati prebrati formule z lista izpitne pole, a te pomoči, žal, kandidati ne znajo uporabiti. Najbrž je to tudi ena od vsebin, ki se v šoli obravnavajo le v kratkem časovnem obdobju (pogosto na koncu drugega letnika), pozneje pa druge vsebine ne zahtevajo dovolj poznavanja logaritmov in tako ni priložnosti za utrjevanje teh vsebin.

Naloga zimskega rok 2004 – izraz s kotnimi funkcijami: spet smo pričakovali uporabo formul s ponujenega seznama ali pa vsaj uporabo žepnega računalca, a tega, žal, kandidati niso naredili. V preučevanem vzorcu večina kandidatov naloge niti začela ni, tako pa je težko analizirati napake.

Na *spomladanskem roku 2005* imajo vse naloge priporočene merske karakteristike (samo naloga s kotnimi funkcijami ima nizek koeficient težavnosti: 0,13), prav tako ni imela na *jesenskem roku 2005* nobena naloga koeficienta težavnosti pod 0,1, na *zimskem roku 2005* pa je imela le naloga s kotnimi funkcijami koeficient 0,08, naloga s splošnim zaporedjem pa nizek koeficient: 0,13. Torej se je spet kar dvakrat izkazalo, da so kotne funkcije trd oreh, saj si tudi s ponujenimi formulami kandidati ne znajo pomagati.

Na podlagi analize vzorcev izpitov po posameznih nalogah (napake, težave, pomanjkljivi zapisi, napačni grafi, katastrofa pri kotnih funkcijah ...) si drznemo sklepati, da posamezni vsebinski sklopi niso enakomerno zastopani niti ob obravnavi pri pouku. Vsebine v četrtem letniku ne omogočajo dobrih povezav z vsebinami prejšnjih letnikov, zato je priprava na poklicno maturo možna šele po končani obravnavi snovi četrtega letnika, to pa vodi v časovno stisko.

Kandidati se morajo že pred izpitom seznaniti s formulami, ki so priložene izpitni poli. Seveda jim to omogoča predmetni izpitni katalog, a dobro bi bilo, da bi učitelji že med izobraževanjem kandidate skrbno seznanili s formulami, saj bi morda kandidati tako boljše prepoznali uporabnost formul.

Glede na to, da je ocenjevanje izpitnih pol interno, učitelji zagotovo občutijo omenjene težave, a komisija namerava učitelje seznaniti z analizo napak po posameznih nalogah posameznih izpitnih rokov (najbolj pogoste težave, napake). Upamo, da bo analiza teh napak po šolah (skupaj s kandidati) imela pozitivne učinke. Komisija aktivno sodeluje pri izobraževanju za kvalitetno ocenjevanje nalog na seminarjih, ki jih organizira Zavod za šolstvo. Nujna pa bi bila tudi intenzivna priprava na poklicno maturo, ki je dve uri matematike v četrtem letniku ne zagotavljata.

Predlagamo, da bi neodvisen pregledovalec pred oddajo izpitnega kompleta predložil svojo oceno primernosti nalog.

Najbrž pa bi bil skrajni ukrep, da bi se tovrstnim nalogam, kljub temu da vsebinsko in taksonomsko ustrezajo zahtevam, preprosto odpovedali.

Pokritost vsebin in mrežni diagrami

Ugotavljamo, da nam uspe dobro pokriti vsebine in da so tudi taksonomsko posamezni izpiti povsem primerljivi (ugotovitev velja tudi za primerjavo z izpiti iz leta 2004). Nizka taksonomska raven posamezne naloge pa ne pomeni garancije za njeno dobro reševanje. Pomembnejši faktor uspeha je izbira določene vsebine in tipa naloge. Ko smo na spomladanskem in zimskem roku vključili nalogo najnižje taksonomske stopnje in jo oblikovali tako, da so kandidati samo izbrali odgovor (»DA«, »NE«), sta se obe nalogi izkazali za precej lahki.

Napak pri pripravi izpitnega gradiva ni bilo pri nobenem izpitnem roku.

Moderacije, na katere smo povabili tudi učitelje z različnih šol, so potekale brez zapletov in so prispevale k oblikovanju boljšega točkovnika.

5.8 IZBIRA MATEMATIKE OZ. TUJEGA JEZIKA PRI 3. PREDMETU POKLICNE MATURE PO IZOBRAŽEVALNIH PROGRAMIH ZA VSE ROKE SKUPAJ

5.9 OCENA IN IZVEDBA DOSEŽENIH REZULTATOV PRI DRUGEM IN PRI ČETRTEM PREDMETU

Drugi predmet je bil v šolskem letu 2004/2005 večinoma ustni izpit, samo v nekaterih prenovljenih programih je bil pisni in ustni izpit. Priprava izpitnih gradiv, izvedba izpita in ocenjevanje so v pristojnosti učiteljev na šoli. Področja ocenjevanja in predlog pretvorbe točk v številčno oceno so zapisani v predmetnih izpitnih katalogih, na podlagi katerih sprejme šolska maturitetna komisija merila za ocenjevanje drugega predmeta.

Tudi četrti predmet je interni izpit. Izpit iz četrtega predmeta šole izvedejo v skladu z veljavnim predmetnim izpitnim katalogom in ob uporabi navodil oziroma priporočil za izvedbo četrtega predmeta: Navodila za pripravo izpitnih gradiv za 4. predmet poklicne mature.

Center RS za poklicno izobraževanje resda usmerja, koordinira in usposablja učitelje strokovnih predmetov za izvedbo drugega in četrtega predmeta poklicne mature, vendar je izvedba izpitov v pristojnosti šol, zato nimamo formalnega vpliva na njihovo izvedbo.

Pregled uspeha kandidatov pri poklicni maturi kaže, da so kandidati ponovno dosegli višje ocene pri predmetih strokovnega dela poklicne mature, torej so bili uspešnejši tako pri drugem kakor pri četrtem predmetu v primerjavi s splošnoizobraževalnimi predmeti. Na to kažejo tako dosežene povprečne ocene kakor tudi dosežene odstotne točke pri posameznem predmetu.

Primerjava drugega in četrtega predmeta pove, da so kandidati pri četrtem predmetu ponovno dosegli najvišje ocene oziroma največ odstotnih točk. Iz pregleda podatkov o uspehu v spomladanskem roku ugotavljamo, da so kandidati pri četrtem predmetu dosegli povprečno 81,47 odstotne točke oziroma povprečno oceno 3,95, pri drugem predmetu pa 71,15 odstotne točke oziroma povprečno oceno 3,35. Ponovno je doseženi uspeh pri drugem in četrtem predmetu višji od uspeha, doseženega pri prvem in tretjem predmetu.

Tudi podatki o uspehu v jesenskem in zimskem izpitnem roku kažejo, da so bili kandidati najuspešnejši pri četrtem predmetu, sledi drugi predmet in nato tretji ter prvi.

Primerjava med negativnimi in pozitivnimi ocenami pri posameznih predmetih kaže, da je največ negativnih ocen pri drugem predmetu poklicne mature, kljub temu da so pri tem predmetu kandidati dosegli visoko povprečno oceno.

Podobni dobri rezultati so bili doseženi pri predmetih strokovnega dela poklicne mature že v preteklosti, tako da letošnji uspeh ni nobeno presenečenje.

Ugotovitve

Čeprav so najboljše povprečne ocene ponovno dosegli kandidati pri četrtem in drugem predmetu poklicne mature, se moramo vprašati, ali je to res odsev uspeha kandidatov. Ali pa je uspeh morda posledica internih in ustnih izpitov? Delni odgovor na to bomo dobili prihodnje leto, ko bo drugi predmet postal izpit v pisni in ustni obliki.

Breda Zupanc

6 POROČILA JAVNIH ZAVODOV

6.1 POROČILO DRŽAVNEGA IZPITNEGA CENTRA (Ric)

6.1.1 Moderacija navodil za ocenjevanje

Moderacija je zadnja redakcija navodil za točkovanje odgovorov, ki se opravi po poprejšnjem pregledu vzorca izpitnih nalog. Navodila se sestavijo skupaj z nalogami, vendar se šele po pisanju izpita lahko ugotovijo vsi pravilni odgovori, predvsem tam, kjer so do odgovora možne in dovoljene različne poti in kjer so točkovani tudi delni in delno pravilni odgovori. Še posebno pa je moderacija potrebna pri izpitih, pri katerih so naloge z odprtimi odgovori in esejski oziroma prosti pisni sestavki na dano temo.

V posameznem izpitnem roku je Državni izpitni center izbral vzorec šol, ki so po navodilih Državnega izpitnega centra fotokopirale ustrezno število izpitnih pol za določene predmete. Pri izbiranju vzorca je bilo poleg števila prijavljenih kandidatov pri posameznem predmetu upoštevano tudi to, da so bile izbrane šole s čimbolj različnimi programi.

Na podlagi fotokopiranih izpitnih pol so državne predmetne komisije opravile moderacijo navodil za ocenjevanje. Pri predmetih slovenščina, angleščina, nemščina in matematika so pri pregledovanju fotokopiranih izpitnih pol poleg državnih predmetnih komisij sodelovali še povabljeni učitelji, ki učijo na šolah s poklicno maturo. Državni izpitni center je v času, kakor je bilo določeno v koledarju poklicne mature, moderirana navodila za ocenjevanje objavil na svoji spletni strani oziroma jih dostavil na šole.

Mateja Jagodič

6.1.2 Tiskanje izpitnega gradiva

Delo – oblikovanje, tiskanje in pakiranje izpitnega gradiva – je potekalo v rokih, določenih s Koledarjem poklicne mature 2004/2005, in v skladu z Zakonom o maturi, s Pravilnikom o poklicni maturi in s Pravili o varovanju izpitne tajnosti pri maturi. Izpitno gradivo, ki zajema izpitne pole, ocenjevalne obrazce, konceptne liste in rešitve ter navodila za ocenjevanje, je bilo natisnjeno za predpreizkus, za spomladanski, za jesenski in za zimski rok poklicne mature. Priloga k izpitni poli 1 pri slovenščini je bila vključena v izpitno polo na perforiranem listu, tako da jo je kandidat lahko iztrgal. Izpitne pole so bile pakirane v posebnih varnostnih vrečkah, po pet izvodov skupaj, s pripadajočim številom ocenjevalnih obrazcev in konceptnih listov. Za ocenjevalce so bile natisnjene izpitne pole ter nemoderirana in moderirana navodila za ocenjevanje. Šole so po moderacijah dobile moderirana navodila v elektronski obliki.

V septembru smo uredili in izdali v tiskani obliki Maturitetni izpitni katalog za leto 2007 in predmetne izpitne kataloge za prvo in tretjo izpitno enoto, ki se bodo uporabljali od spomladanskega roka 2007 dalje, dokler ne bodo določeni novi katalogi. Izdali smo tudi prevod predmetnega izpitnega kataloga za matematiko v italijanskem in v madžarskem jeziku.

6.1.2.1 Predpreizkus na poklicni maturi

Obvezni del predpreizkusa v marcu se je izvajal pri matematiki, pri angleščini, pri nemščini, pri italijanščini kot tujem in kot drugem jeziku in pri slovenščini kot drugem jeziku. Šole so dobile na podlagi prijav kandidatov izpitno gradivo pripravljeno in pakirano v skladu s predpisi za tajno gradivo. Skupaj je bilo natisnjenih 19 665 izvodov izpitnih pol in 389 izvodov rešitev in navodil za ocenjevanje. Za neobvezni del predpreizkusa so šole v novembru dobile ponudbo, da jim Ric natisne in pošlje gradivo po naročilu. Za naročanje gradiva se je odločilo 111 šol, dobile so ga v začetku marca, druge pa so za razmnoževanje poskrbele same.

6.1.2.2 Spomladanski, jesenski in zimski rok poklicne mature

Na spomladanskem roku poklicne mature so kandidati pisali: slovenščino, lingua italiana, magyar nyelv és irodalom, matematiko, angleščino, nemščino, italijanščino kot tuji in kot drugi jezik in slovenščino kot drugi jezik. Skupaj je bilo pripravljenih 15 različnih izpitnih pol, rešitev in navodil za ocenjevanje pa 8; rešitve in navodila tudi v moderirani obliki. Za kandidate je bilo natisnjenih 53 530 izvodov izpitnih pol.

Na jesenskem roku poklicne mature so kandidati pisali: slovenščino, lingua italiana, magyar nyelv és irodalom, matematiko, angleščino, nemščino in italijanščino kot tuji in kot drugi jezik in slovenščino kot drugi jezik. Pripravljenih je bilo 15 različnih izpitnih pol in natisnjenih 16 165 izvodov izpitnih pol.

Na zimskem roku poklicne mature so kandidati pisali: slovenščino, lingua italiana, magyar nyelv és irodalom, matematiko, angleščino, nemščino in italijanščino kot tuji in kot drugi jezik in slovenščino kot drugi jezik. Pripravljenih je bilo 15 različnih izpitnih pol in natisnjenih 11 135 izvodov izpitnih pol.

6.1.2.3 Prevodi izpitnih pol za italijansko in madžarsko narodnost

Prevedene so bile izpitne pole za spomladanski, za jesenski in za zimski rok. Za spomladanski in za jesenski rok je bilo v italijanski jezik prevedeno izpitno gradivo za matematiko in za angleščino, v madžarski jezik pa gradivo za matematiko. Skupaj je bilo za spomladanski rok natisnjenih 50 izvodov izpitnih pol, za jesenski rok pa 25 izvodov izpitnih pol. Za zimski rok je bilo v italijanski jezik prevedeno gradivo za angleščino, v madžarski jezik pa gradivo za matematiko in natisnjenih je bilo 15 izvodov izpitnih pol.

6.1.2.4 Izpiti za kandidate s posebnimi potrebami

Na spomladanskem roku poklicne mature je bilo 82 kandidatov, ki so opravljali prilagojeni izpit. Pripravljenih je bilo 38 povečav izpitnih pol, 247 izpitnih pol pa posebej zapakiranih za kandidate, ki so imeli podaljšan čas pisanja. Na jesenskem roku poklicne mature je bilo 52 kandidatov, povečanih je bilo 11 izpitnih pol, 147 pa jih je bilo posebej zapakiranih. Na zimskem roku poklicne mature je bilo 15 kandidatov, 85 izpitnih pol je bilo posebej zapakiranih.

Joži Trkov

6.1.3 Kandidati s posebnimi potrebami

Kandidati s posebnimi potrebami so opravljali poklicno maturo v skladu z Zakonom o maturi in s Pravilnikom o načinu izvajanja mature za kandidate s posebnimi potrebami.

V spomladanskem izpitnem roku poklicne mature se je prijavilo 82 kandidatov iz 48 srednjih šol, v jesenskem roku 52 kandidatov iz 32 srednjih šol, na zimskem roku pa je opravljalo poklicno maturo 15 kandidatov iz 7 srednjih šol.

Motnje pri kandidatih

MOTNJA	Št. kandidatov na spomladanskem roku	Št. kandidatov na jesenskem roku	Št. kandidatov na zimskem roku
Slepota in težje oblike slabovidnosti	11	1	1
Gluhota in težja okvara sluha	20	15	7
Govorna jezikovna motnja	8	5	1
Primanjkljaji na posameznih področjih učenja	10	8	2
Gibalno ovirani	21	12	1
Začasno gibalno ovirani – zlomi in poškodbe	1	1	/
Dolgotrajno bolni	19	15	5
Posebne učne težave (motnje vedenja in osebnosti)	1	/	/
Mejne intelektualne sposobnosti	2	1	/

Prilagoditve, ki so jih kandidati potrebovali pri poklicni maturi:

- podaljšan čas pisnih izpitov za 50 odstotkov,
- podaljšan čas pisnih izpitov za 25 odstotkov,
- podaljšan čas pisnih in ustnih izpitov za 50 odstotkov,
- podaljšan čas pisnih in ustnih izpitov za 25 odstotkov,
- podaljšan čas ustnih izpitov za 50 odstotkov,
- podaljšan čas ustnih izpitov za 25 odstotkov,
- navzočnost pomočnika,
- prilagojeno ocenjevanje ustnega dela,
- prilagojeno ocenjevanje pisnega dela,
- povečano izpitno gradivo A3,
- uporaba pripomočkov (žepni računalnik s povečanim ekranom, lupa, dodatna osvetlitev, uporaba računalnika, flomaster, signir za označevanje teksta, prilagojeno geometrijsko orodje),
- opravljanje poklicne mature v dveh delih,
- oprostitev ustnega dela pri tujem jeziku,
- odmori po potrebi,
- oprostitev glasnega branja.

Irena Jagodic, Oton Jerman, mag. Darja Domajnko

6.2 POROČILO ZAVODA RS ZA ŠOLSTVO (ZRSŠ)

Direktor Zavoda RS za šolstvo je po funkciji član Državne komisije za poklicno maturo (13. člen Zakona o maturi). Delovanje nekdanjega direktorja Alojza Pluška je razvidno iz zapisnikov DKPM. Zavod RS za šolstvo je zastopan tudi v nekaterih predmetnih komisijah. V DPK za slovenščino ima dva člana, ki pokrivata slovenščino kot prvi in kot drugi jezik. Zavodovi svetovalci so še člani DPK za angleščino, nemščino in italijanščino kot drugi in kot tuji jezik. V DPK sta še dva člana, ki sta bila do pred kratkim zaposlena na ZRSŠ (matematika, italijanščina kot materin jezik).

Zavod RS za šolstvo se je od septembra 2004 do januarja 2006 za pripravo in izvedbo poklicne mature 2005 za prvo in tretjo izpitno enoto vključeval v različne oblike sodelovanja z državnimi predmetnimi

komisijami za poklicno matura in z Državnim izpitnim centrom ter z učitelji, ki so pripravljali kandidate na poklicno matura in so vrednotili izdelke.

6.2.1 Usposabljanja

Od septembra 2004 do januarja 2006 je Zavod RS za šolstvo izvajal izobraževanje učiteljev za poklicno matura v okviru naslednjih posodobitvenih seminarjev:

Naslov seminarja	Datum in kraj izvedbe	Število udeležencev
Slovenščina: Novosti pri poklicni maturi	9. 12. 2005, Ljubljana	54
Slovenščina: Novosti pri poklicni maturi	16. 12. 2005, Ljubljana	55
Slovenščina: Novosti pri poklicni maturi	21. 12. 2005 (odobrena dodatna izvedba), Ljubljana	53
Slovenščina: Seminar za učitelje začetnike	Odpadlo zaradi premalo prijav	0
Poklicna matura – matematika	11. in 12. 3. 2005, Radovljica	34
Poklicna matura – matematika	6. in 7. 12. 2005, Zreče	30
Poklicna matura – matematika	27. in 28. 1. 2006, Otočec	34
Italijanščina kot tuji in kot drugi jezik na poklicni maturi 2005	13. 4. 2005, Dijaški dom Portorož	40
Italijanščina kot tuji in kot drugi jezik na poklicni maturi 2006	24. 11. 2005, ZRSŠ Koper	30
Italijanščina kot materinščina na poklicni maturi 2006	Odpadlo zaradi premalo prijav in previsoke kotizacije, usposabljanje prek študijske skupine	0
Angleščina, pisni del	8. in 9. 11. 2004	29
Angleščina, pisni del	16. in 17. 12. 2004	44
Angleščina, pisni del	12. 2. 2005	36
Angleščina, pisni del	17. in 18. 11. 2005	30
Angleščina, pisni del	8. in 9. 12. 2005	34
Angleščina, ustni del	2. in 3. 12. 2004	44
Angleščina, ustni del	11. 2. 2005	39
Nemščina na poklicni maturi	18. in 19. 11. 2004, Zreče	34
Nemščina na poklicni maturi	5. in 6. 4. 2005, Ljubljana	47
Ustni del iz nemščine na poklicni maturi	Odpadlo zaradi premalo prijav (12)	0
Nemščina na poklicni maturi	Odpadlo zaradi premalo prijav (9)	0
Nemščina na poklicni maturi	23. in 24. 1. 2006, Ljubljana	34
Skupaj		701

Skupaj je bilo 18 izvedb, na katerih je sodeloval 701 učitelj. V preglednici so prikazani tudi seminarji, ki so bili izvedeni po spomladanskem roku 2005, saj so se na njih učitelji lahko usposabljali tudi za jesenski in zimski rok poklicne mature 2005, ki je koledarsko v letu 2006.

Študijska srečanja učiteljev: Poleg seminarjev in delavnic je poklicna matura nastopala kot tema na študijskih srečanjih srednješolskih učiteljev ustreznih predmetov: najpogostejša tema je bila analiza zadnje poklicne mature oziroma njenih različnih rokov.

Analizo poklicne mature pri matematiki je opravil Jože Pavlišič, ki je za vsak izpitni rok izračunal merske karakteristike posameznih nalog na podlagi podatkov, kakor so jih v DPK za matematiko pridobili s sodelovanjem učiteljev, sodelavcev pri moderaciji na spomladanskem in jesenskem roku. V zadnjih dveh letih te podatke zbira tudi Ric. S šol na Ric pošljejo podatke o točkah za izdelke – fotokopije za moderacijo. S primerjavo obeh podatkov je bila opravljena simulacija dvojnega ocenjevanja in tako pridobljeno gradivo za seminarje. Z omenjeno analizo (merske karakteristike) so bili seznanjeni učitelji na ŠS. Za spomladanski rok poklicne mature 2005 je bil v sodelovanju z Ricem pripravljen vprašalnik o nalogah za učitelje na šolah. Poročilo so Zavodovi svetovalci za matematiko obravnavali na sklicih študijskih skupin.

Italijanščino kot materinščino in madžarščino je zaradi majhnega števila učiteljev smotrnejše obravnavati v študijskih skupinah.

Usposabljanje učiteljev slovenščine kot drugega jezika je bilo opravljeno skupaj z učitelji slovenščine. Svetovalec ZRSS, vodja področne skupine za učence s posebnimi potrebami, je sodeloval v skupini, ki je pripravila prilagoditve za kandidate s posebnimi potrebami.

Gradivo predmetne skupine za angleščino (Vodnik za ustni izpit) je v urejanju in čaka na natis.

6.2.2 Analiza izpitnih listkov na ustnem delu poklicne mature

Zavod RS za šolstvo je analiziral vprašanja oziroma sklope vprašanj na posameznih listkih za ustni del izpita na poklicni maturi na vzorcu listkov spomladanskih rokov 2002 in 2004.

Matematika: Podrobno analizo je prejel vsak član predmetne skupine ZRSS za matematiko, strokovni članek Jožeta Pavlišiča o rezultatih omenjene analize pa je bil objavljen v reviji Matematika v šoli, letnik XI, številka 3–4, str. 242–253.

Slovenščina: Podrobno formalno in vsebinsko analizo vzorca izpitnih listkov je pripravila mag. Mirjam Podsedenešek in z njo seznanila kolege v predmetni skupini. Analiza je postala del gradiva za usposabljanje učiteljev, na objavo v reviji Slovenščina v šoli pa še čaka.

Angleščina: Analizo je opravila mag. Nives Kreuh in jo vključila v usposabljanje za ustni del izpita poklicne mature iz angleščine. Gradivo, ki se dopolnjuje na številnih izvedbah delavnic in seminarjev, je v pripravi za izdajo.

Nemščina: Analizo je opravila mag. Liljana Kač. Izsledki so del gradiva za usposabljanje ocenjevalcev. »Analiza vsebinskega dela lističev iz leta 2002 je pokazala, da je najbolj ustrezno oblikovano prvo izpitno vprašanje (3 primeri za igro vlog v dani situaciji) in najslabše tretje izpitno vprašanje (interpretacija strokovnega besedila). Razlog za večjo ustreznost prvega vprašanja je verjetno podoben tip nalog iz maturitetnega ustnega izpita, za manjšo ustreznost tretjega vprašanja pa novost in posebnost ustnega dela izpita pri poklicni maturi. Drugo vprašanje (pogovor o temi, obravnavani pri pouku) je glede ustreznosti večinoma primerno, slabše pa je pri navodilih, ki vodijo pogovor. Navodila so skopa ali pa preveč omejujoča, tako da kandidatu ni mogoče pokazati, koliko pozna neko temo. Analiza tretjega vprašanja je tudi pokazala, da naloge ne sledijo specifičnosti besedil stroke oziroma jezika za poklic. Vse preveč zahtevajo takšno podrobno branje, ki ni v skladu s cilji jezika stroke ali z namenom, s katerim je bilo besedilo napisano. Večinoma tudi ni naveden vir besedila.

Primerjava rezultatov analiz izpitnih listkov 2002 in 2004 kaže na to, da bistvenih sprememb pri oblikovanju izpitnih lističev za ustni del poklicne mature iz nemščine ni. Večina vprašanj je v skladu z izpitnim katalogom. Na večini listkov so besedila priložena oziroma del naloge, da je besedilo strokovno obarvano, da je dolžina besedila primerna in da vprašanja k besedilu zadevajo samo besedilo. Velika večina listkov pa nima navedenega vira besedila ali slike, ki je del naloge.

Poklicna matura je bila izvedena že štirikrat, vendar je glede na rezultate analize izpitnih listkov iz leta 2004 še vedno približno ena tretjina uporabljenih izpitnih listkov za ustni izpit iz nemščine nepravilnih ali neprimernih, v celoti ali vsaj deloma. To se nam zdi problematično zato, ker je tretje vprašanje na ustnem delu bistvenega pomena za poklicno maturo, saj je to preverjanje jezika stroke, in zato, ker je vrednost ustnega dela 40 odstotkov celotne ocene na poklicni maturi. Ker je to državni izpit, pri katerem naj bi bile ocene kandidatov primerljive med seboj, sta nujni standardizacija vprašanj za ustni

del in standardizacija ocenjevanja ustnega dela. Predlagamo še bolj intenzivno usposabljanje ocenjevalcev oziroma sestavljalcev izpitnih lističev, izdajo gradiva in spremljavo ustnega dela poklicne mature.

Primerjava seznama prijavljenih ocenjevalcev na poklicni maturi iz nemščine leta 2004 (seznam je posredoval Ric) in seznama udeležencev seminarjev je pokazala, da se približno tretjina prijavljenih za ocenjevalce ni še nikoli udeležila seminarja. Zato smo predlagali Državni izpitni komisiji za poklicno matura, da kot pogoj za ocenjevalca postavi udeležbo na vsaj enem seminarju, in to je bilo s šolskim letom 2004/2005 tudi sprejeto. Ne glede na ta pogoj in na dejansko potrebo po usposabljanju ocenjevalcev pa je Programski svet za področje nadaljnega izobraževanja in usposabljanja strokovnih delavcev v vzgoji in izobraževanju v šolskem letu 2004/2005 odobril samo eno izvedbo seminarja za ocenjevalce na poklicni maturi iz nemščine. Predlagamo, da se v prihodnje tovrstni seminar uvrsti med prioritete z najmanj dvema izvedbama s po 30 udeleženci.«

Na podlagi analize je ZRSS predlagal opomnik za sestavljalce listkov za ustni izpit pri nemščini, ki so ga udeleženci seminarja novembra 2004 tudi standardizirali. Podobna navodila za sestavo izpitnih listkov za ustni izpit dobijo tudi udeleženci seminarjev pri drugih predmetih.

a. FORMALNI DEL

1.	Naslovna stran je opremljena z imenom in žigom šole in z vsebino dokumenta (ustni del poklicne mature iz nemščine).
2.	Označena sta izpitni rok in šolsko leto.
3.	Označena je številka listka.
4.	Označeni sta skupno število točk in število možnih točk pri posameznem vprašanju.
5.	Besedila in navodila k nalogam in slikovni del so čitljivi in jasni.
6.	Struktura izpita je vidna (prvo, drugo in tretje vprašanje).
7.	Viri uporabljenih besedil in slikovnega gradiva so navedeni.

b. VSEBINSKI DEL

8.	Navodila k prvemu vprašanju so ustrezna (vodijo k igri vlog v treh situacijah, od katerih ima eno vizualno iztočnico).
9.	Naloga pri prvem vprašanju so časovno primerne (do 5 min).
10.	Navodila k drugemu vprašanju so ustrezna (vodijo k pogovoru o temi), raznolika in so naravnana na kandidatove osebne izkušnje.
11.	Naloga pri drugem vprašanju so časovno primerne (do 5 min).
12.	Naloga pri drugem vprašanju se glede na zahtevnost taksonomsko stopnjujejo.
13.	Navodila k tretjemu vprašanju so ustrezna (vodijo k interpretaciji besedila), osredotočajo se na zvrst besedila, na naslovnika besedila, na vsebino besedila, na temo, ki jo besedilo obravnava, in na vprašanje, ki zadeva kandidatovo osebno izkušnjo.
14.	Naloga pri tretjem vprašanju so časovno primerne (najmanj 10 min).
15.	Naloga pri tretjem vprašanju se glede na zahtevnost taksonomsko stopnjujejo.

Tomaž Kranjc, mag. Mojca Suban Ambrož, mag. Liljana Kač

6.3 POROČILO CENTRA ZA POKLICNO IZOBRAŽEVANJE (CPI)

6.3.1 Usposabljanje učiteljev in zunanjih članov za izvedbo poklicne mature v šolskem letu 2004/2005

V preteklem šolskem letu je Center RS za poklicno izobraževanje posvetil največ časa usposabljanju učiteljev za kakovostno izvedbo drugega in četrtega predmeta poklicne mature. Seminarji so bili izvedeni za učitelje strokovnih predmetov in za zunanje člane pri četrtem predmetu poklicne mature. Sodelovali smo tudi pri usposabljanju tajnikov šolskih maturitetnih komisij.

Izpeljani programi za učitelje strokovnih predmetov v podporo izvedbi poklicne mature v šolskem letu 2004/2005

	Naslov	Št. izpeljav	Št. ur	Strnjeno, v delih	Št. udelež.
1.	Priprava seminarske naloge v obliki projektne dela na poklicni maturi	2	16	str.	43
2.	Priprava pisne pole za drugi predmet poklicne mature	1	16	str.	25
3.	Projektno delo	1	16	2	19
4.	Priprava na poklicno maturo	1	8	str.	8
5.	Ocenjevanje znanja na poklicni maturi v programu živilski tehnik	1	8	str.	12
6.	Priprava pisne pole za TSTP (temeljni strokovnoteoretični predmet)	1	16	str.	21
7.	Priprava izpitnih gradiv – energetika, vetrne elektrarne	1	16	2	16
8.	Priprava izpitnih gradiv – snovanje in konstruiranje	1	16	2	20
9.	Priprava izpitnih pol	1	16	2	25
10.	Priprava izpitnih gradiv – tehnologija	1	16	2	24
11.	Priprava izpitnih gradiv – mehanika	1	8	str.	15
12.	SKUPAJ	12	164	–	228

Izpeljani programi za zunanje člane pri četrtem predmetu poklicne mature v šolskem letu 2004/2005

	Naslov programa	Št. udelež.
1.	Seminar za zunanje člane četrte izpitne enote	24

Poleg seminarjev, ki so navedeni v preglednici, je bilo v vseh programih za pridobitev srednje strokovne izobrazbe eno študijsko srečanje učiteljev (v obsegu vsaj 6 ur) namenjeno pripravi izpitnih gradiv in izvedbi drugega in četrtega predmeta poklicne mature.

6.3.2 Poročilo o sodelovanju zunanjih članov pri izdelku oziroma storitvi z zagovorom na spomladanskem roku poklicne mature 2005

Dne 16. maja 2005 je minister za šolstvo imenoval 67 zunanjih članov četrtega predmeta poklicne mature. Imenovani so bili za sodelovanje v programih, kjer se je kot četrti predmet izvajal izdelek oziroma storitev z zagovorom: elektrotehnik energetik, gostinski tehnik, gostinsko-turistični tehnik, gradbeni tehnik, kmetijski tehnik, konfekcijski modelar, kozmetični tehnik, laboratorijski tehnik, lesarski tehnik, predšolska vzgoja, prometni tehnik, rudarski tehnik, strojni tehnik, tehnik zdravstvene nege, turistični tehnik in zobotehnik. Imenovani so sodelovali kot četrti člani šolskih maturitetnih komisij.

Na seminarju, ki je bil slabo obiskan predvsem zaradi prepoznega imenovanja in obveščanja, smo zunanje člane zaprosili, da izpolnijo vprašalnik, s katerim so nam posredovali svoje ugotovitve in predloge. Vrnjenih nam je bilo samo devetnajst izpolnjenih protokolov (POM-junij05/ZS) za spremljanje izdelka oziroma storitve z zagovorom. Štirje zunanji člani so sodelovali pri izdelavi izdelka, štirje pri opravljanju storitve, dva pri opravljanju delovnih preizkusov in devet pri zagovoru izdelka oziroma storitve.

Ocena organizacije izpitov

Večina (93,8 odstotka) zunanjih članov je mnenja, da sta bila organizacija izpita in kraj opravljanja izpita ustrezno izbrana. Vsebinske informacije o izvedbi izpita so se jim zdele v celoti ustrezne.

Izdelek oziroma storitev z zagovorom

Vsem se zdi predlagana oblika izpita iz četrtega predmeta, to je izdelek oziroma storitev z zagovorom, primerna in ocenjujejo, da tako kandidati lahko izkažejo ustrezno strokovno znanje.

V večini primerov so izdelek oziroma storitev opravljali kandidati individualno. Samo v 25 odstotkih se je izdeloval izdelek skupinsko oziroma timsko. Večina izdelkov oziroma storitev je bila izdelanih oziroma opravljenih v skladu s pričakovanji (87,5 odstotka). Nekateri so bili izdelani nad pričakovanji, medtem ko pod pričakovanji ni bilo nobenega izdelka oziroma opravljene storitve. Zunanji člani so ugotovili, da se večina kandidatov zelo trudi, najdejo pa se tudi takšni, ki se trudijo nekoliko manj. Ocenjujejo, da so kandidati izkazali ustrezno strokovno znanje, delno ustrezno pa 18,8 odstotka kandidatov. Neustrezne ocene ni bilo. Ugotovili so, da kandidati opazno še nimajo dovolj izkušenj za opravljanje dela na rutinski ravni. Bili so zelo zadovoljni z izkazanim znanjem.

Vprašanja, ki jih mentorji postavljajo na zagovoru, so v 62,5 odstotka vezana na izdelek oziroma storitev, v 31,3 odstotka samo delno zadevajo izdelek oziroma storitev, v 6,2 odstotka pa se vprašanja sploh ne vežejo na izdelek oziroma storitev, ocenjuje se splošno znanje, to pa je v nasprotju z usmeritvami CPI in s Pravilnikom o poklicni maturi. Vprašanja so v polovici primerov pripravljena vnaprej na izpitnih lističih, v drugi polovici primerov pa so mentorji postavljali vprašanja na podlagi izdelanega izdelka oziroma opravljene storitve.

Ocenjevanje

Zunanji ocenjevalci menijo, da so področja ocenjevanja in delež posameznega področja ocenjevanja, ki so zastavljeni v predmetnih izpitnih katalogih, ustrezni (81,3 odstotka) in primerni, čeprav so povedali, da se jim zdi ocenjevanje in točkovanje na poklicni maturi zelo komplicirano. Še vedno so bolj navajeni številčnega ocenjevanja z lestvico od 1 do 5, manj pa točkovanja v razponu od 1 do 100. Pretvorba točk v številčno oceno, ki je predlagana v predmetnih izpitnih katalogih, se jim zdi tudi večinoma (75 odstotkov) primerna.

Zunanji člani so pohvalili obliko sodelovanja pri poklicni maturi. Pomemben se jim zdi ta stik med njimi (delodajalci) in šolstvom. Kritično pa so ugotovili, da čutijo potrebo po dodatnem usposabljanju mentorjev in zunanjih članov, predvsem na področju ocenjevanja.

Navajamo nekaj njihovih mnenj:

- prijetno je bilo sodelovati in še bi si želel sodelovati (8-krat),
- dobil sem pozitiven vtis (5-krat),
- izkazano znanje kandidatov je dobro (3-krat),
- nemogoče je sodelovati pri vseh dijakih, ki opravljajo poklicno maturo istočasno,
- zelo dobro,
- dobra izkušnja, ki jo bom izkoristil,
- sodelovanje je bilo zelo spoštljivo in v strokovno-prijateljskem ozračju,
- na podlagi sodelovanja pri poklicni maturi trdim, da se kandidati lahko vključijo v delovni proces gostinskega obrata.

Sklepi

V lanskem šolskem letu se je pozno imenovanje zunanjih članov izkazalo kot slabost, saj zunanji člani, ki so strokovnjaki na različnih področjih in so zaposleni, niso bili pravočasno informirani o svojih obveznostih, zato je bila njihova udeležba na seminarju slaba in enako velja za udeležbo na izpitih. Tudi financiranje (povrnitev potnih stroškov) zunanjih članov ni bilo urejeno.

Sodelovanje strokovnjakov iz vrst delodajalcev se je kljub skromni udeležbi ponovno potrdilo kot pozitivno za obe strani, tako za delodajalce kakor za izobraževalce.

Breda Zupanc

7 UGOTOVITVE, OCENE IN PREDLOGI DRŽAVNE KOMISIJE ZA POKLICNO MATURO

Priprava in izvedba

Na podlagi poročil državnih predmetnih komisij za poklicno maturo (DPK) in poročil treh javnih zavodov (Državni izpitni center, Zavod RS za šolstvo, Center RS za poklicno izobraževanje), ki pokrivajo organizacijo in izvedbo poklicne mature, in na podlagi lastnih opažanj ugotavlja DKPM, da je bila poklicna matura 2005 izvedena v skladu z določili Zakona o maturi in Pravilnika o poklicni maturi (v tistih delih, v katerih ni v nasprotju z Zakonom) ter drugih predpisov, ki urejajo področje poklicnega in strokovnega izobraževanja.

Priprave na poklicno maturo 2005 so potekale v skladu s koledarjem in planom in so bile opravljene v dogovorjenem roku. Poklicna matura 2005 je bila izvedena v treh izpitnih rokih: v spomladanskem in v jesenskem roku v letu 2005 in v zimskem roku v začetku leta 2006. Spremljanje in pregled izvajanja poklicne mature, ki ju je zagotovil Državni izpitni center ob sodelovanju posameznih članov DKPM, sta potrdila, da ni bilo napak v izpitnem gradivu, da niso bile kršene določbe o izpitni tajnosti in da niso bile ugotovljene kršitve navodil. Vsi kandidati so imeli ustrezne možnosti za nemoteno reševanje izpitnih nalog, zagotovljeni so bili enaki pogoji za vse kandidate. Kandidati s posebnimi potrebami so opravljali poklicno maturo v skladu s pravili, ki jih je določil minister za šolstvo in šport, in v skladu s sklepi DKPM.

Državne predmetne komisije (DPK) so pripravile izpitne naloge in izpitne komplete in izvedle postopke, vezane na ocenjevanje in moderacijo navodil za ocenjevanje za splošnoizobraževalne predmete poklicne mature. Državni izpitni center je poskrbel za izobraževanje članov DPK in opravil vso logistiko za predmetne komisije. Predmetne skupine ZRSS so v sodelovanju z DPK izvedle serijo usposabljanj za učitelje, ki ocenjujejo pri prvem in tretjem predmetu.

Center za poklicno izobraževanje je usmerjal in koordiniral delo šolskih maturitetnih komisij za drugi in četrti predmet. Izvedel je usposabljanje učiteljev strokovnih predmetov in zunanjih članov pri četrtem predmetu in sodeloval pri usposabljanju predsednikov in tajnikov šolskih maturitetnih komisij. V tem letu je minister za šolstvo in šport imenoval 67 zunanjih članov za četrto izpitno enoto, to je nekaj več kakor v preteklem letu.

Sistem ocenjevanja pri poklicni maturi je ostal nespremenjen.

Rezultati poklicne mature

Podatki o kandidatih in njihovih rezultatih na poklicni maturi 2005 so prikazani v tabelah in slikah v 4. poglavju in v prilogi 8.1. Nekateri podatki so primerjalno prikazani glede na rezultate mature 2004.

Od 14 775 kandidatov, ki so opravljali poklicno maturo, je bilo v vseh treh rokih skupaj 13 874 uspešnih kandidatov ali 94 odstotkov. Rezultati so na ravni uspešnosti preteklih treh let.

Od prijavljenih 17 380 kandidatov je maturo dejansko opravljalo 14 775 kandidatov ali 85 odstotkov. Uspešnost kandidatov glede na starost je podobna prejšnjemu letu: najuspešnejši kandidati so bili rojeni v letu 1987, z višanjem starosti uspešnost pade in je na najnižji stopnji pri kandidatih, ki so bili rojeni v letu 1984 (starost 22, 23 let), nato se uspešnost zopet povečuje, tako da poleg prej navedene najuspešnejše generacije dosegajo 95 odstotkov uspešnosti kandidati, ki so bili rojeni v letih 1972 in 1976 (starost od 30 do 34 let).

Pri primerjanju deleža uspešnih kandidatov na poklicni maturi po posameznih segmentih kandidatov lahko ugotovimo:

Po izobraževalnih programih

SSI je opravljalo 9557 kandidatov, uspešno jih je opravilo 9137 kandidatov ali 95,6 odstotka.

PTI je opravljalo 4943 kandidatov, uspešno jih je opravilo 4465 kandidatov ali 90,3 odstotka.

PT je opravljalo 275 kandidatov, uspešno jih je opravilo 272 kandidatov ali 98,9 odstotka.

Iz prikazanega lahko ugotovimo, da so bili najuspešnejši kandidati poklicnega tečaja. Slabši rezultati pa se kažejo v programih PTI.

Po statusu in spolu

Po statusu so bili najuspešnejši redni dijaki, čeprav tudi rezultati drugih kandidatov niso bistveno slabši.

Poklicno maturo je uspešno opravilo 94,9 odstotka žensk in 93 odstotkov moških.

V poročilu je letos dodana preglednica, ki prikazuje povezanost skupnega uspeha poklicne mature in povprečje uspehov zadnjega in predzadnjega letnika srednje šole. Iz te tabele je izračunan Pearsonov korelacijski koeficient, ki med obema spremenljivkama znaša 0,62. Iz tabele je opazna povezava. Podobna slika se ponuja tudi v prikazu povezanosti uspeha med vsoto ocen 4. letnika in uspehom na poklicni maturi.

Zanimivi so podatki o uspešnosti kandidatov pri opravljanju izpita iz dodatnega maturitetnega predmeta (podatki veljajo za spomladanski in za jesenski rok skupaj): Število prijavljenih kandidatov v spomladanskem roku je bilo 1419, opravljalo ga je 1094 kandidatov, od tega pa opravilo 797 kandidatov ali 69,2 odstotka.

V jesenskem roku je bilo prijavljenih 182 kandidatov, 45 kandidatov ali 49,5 odstotka je uspešno opravilo izpit.

Uspeh pri izbiri predmeta pri tretji izpitni enoti med matematiko in tujim jezikom je bil v korist matematike.

V letošnjem poročilu sta dodani še dve tabeli, ki prikazujeta število zlatih maturantov po šolah in programih. V letu 2005 je bilo 222 zlatih maturantov (22, 23 točk), v letu 2004 pa je bilo 147 zlatih maturantov.

PREDLOGI

V najkrajšem možnem času bi bilo treba sprejeti Pravilnik o poklicni maturi.

Zaradi potrebe po zagotavljanju enakih možnosti za vse kandidate pri opravljanju poklicne mature je nujno nadaljevati ukrepe, ki bodo privedli do večje eksternosti ocenjevanja znanja: to zlasti velja za drugi in četrti predmet poklicne mature. DKPM predlaga, naj bi s tem namenom posamezne stroke preučile različne oblike uvajanja eksternosti, kakor so zunanji člani ŠMK. Za zagotavljanje primerljivih standardov znanja in enotnih meril ocenjevanja je treba preučiti tudi možnost oblikovanja državnih predmetnih komisij za strokovne predmete poklicne mature.

Prenova programov srednjega strokovnega izobraževanja je tesno povezana tudi z načrtovanjem poklicne mature in z njeno izvedbo. Po vzoru prenove gimnazij, kjer je že imenovana komisija za razvoj splošne mature, menimo, da bi bilo tudi na področju srednjega strokovnega izobraževanja smiselno, na nacionalni ravni oblikovati komisijo za razvoj poklicne mature, ki bi strnila dosedanje izkušnje in izdelala koncept nadaljnega razvoja poklicne mature.

Glede na velike razlike v ocenjevanju znanja med posameznimi izpitnimi enotami, še zlasti pa glede na razlike v zunanjem in internem ocenjevanju so državne predmetne komisije pripravile napotke za pripravo ustnih izpitov na poklicni maturi. DKPM je ta priporočila posredovala vsem srednjih šolam, v pričakovanju, da se bodo velike razlike nekoliko zmanjšale.

DKPM predlaga ureditev financiranja zunanjih članov v šolskih maturitetnih komisijah. Meni pa tudi, da bi moral biti projekt poklicne mature deležen večje moralne in finančne pomoči, saj bo le s sodelovanjem različnih strokovnjakov z več raziskovanja in razvoja možno doseči pozitivne učinke in kakovostno izvedbo poklicne mature, s tem pa tudi višjo kakovost znanja poklicnih maturantov.

Ivan Poklič

8 PRILOGE

8.1 ŠTEVILO IN DELEŽ KANDIDATOV PO OCENAH PRI POSAMEZNIH PREDMETIH

Upoštevani so kandidati, ki so opravljali posamezen predmet.

8.1.1 Spomladanski izpitni rok 2005

predmet	ime predmeta	(1)	%	(2)	%	(3)	%	(4)	%	(5)	%	(6)	%	(7)	%	(8)	%	2-8	%	VSI	ocene
1	Slovenščina	623	5,8	2.352	21,9	2.323	21,6	2.450	22,8	1.386	12,9	918	8,6	621	5,8	66	0,6	10.116	94,3	10.730	3,7
1	Italijanščina	-	-	9	42,9	4	19,0	3	14,3	5	23,8	-	-	-	-	-	-	21	100,0	21	3,2
1	Madžarščina	-	-	-	-	2	33,3	1	16,7	-	-	3	50,0	-	-	-	-	6	100,0	6	4,7
1	Skupaj	623		2.361		2.329		2.454		1.391		921		621		66		10.143		10.757	3,7
2	Zgodovina	-	-	1	9,1	6	54,5	3	27,3	1	9,1	-	-	-	-	-	-	11	100,0	11	3,4
2	Geografija	1	16,7	2	33,3	1	16,7	2	33,3	-	-	-	-	-	-	-	-	5	83,3	6	2,7
2	Psihologija	5	2,1	17	7,3	42	17,9	51	21,8	119	50,9	-	-	-	-	-	-	229	97,9	234	4,1
2	Pedagogika	5	1,5	35	10,2	63	18,4	95	27,7	145	42,3	-	-	-	-	-	-	338	98,5	343	4,0
2	Optika z meritvami	1	4,8	3	14,3	5	23,8	9	42,9	3	14,3	-	-	-	-	-	-	20	95,2	21	3,5
2	Navtika	1	11,1	2	22,2	5	55,6	1	11,1	-	-	-	-	-	-	-	-	8	88,9	9	2,7
2	Algoritmika in programski jezik	3	2,2	25	18,5	29	21,5	43	31,9	35	25,9	-	-	-	-	-	-	132	97,8	135	3,6
2	Računalniški sistemi in mreže	5	3,9	38	29,9	31	24,4	33	26,0	20	15,7	-	-	-	-	-	-	122	96,1	127	3,2
2	Gospodarsko poslovanje	228	5,3	761	17,7	1.014	23,6	1.102	25,6	1.203	27,9	-	-	-	-	-	-	4.080	94,8	4.305	3,5
2	Ekonomsko promaganja	5	5,6	18	20,2	20	22,5	22	24,7	24	27,0	-	-	-	-	-	-	84	94,4	89	3,5
2	Organizacija in ekonomika poslovanja	32	13,4	68	28,5	48	20,1	54	22,6	37	15,5	-	-	-	-	-	-	207	86,6	239	3,0
2	Podjetništvo	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Poslovna matematika in statistika	15	50,0	8	26,7	5	16,7	1	3,3	1	3,3	-	-	-	-	-	-	15	50,0	30	1,8
2	Pravo	2	4,4	7	15,6	8	17,8	11	24,4	17	37,8	-	-	-	-	-	-	43	95,6	45	3,8
2	Upravno poslovanje	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	1	100,0	1	4,0
2	Kemija	8	7,4	35	32,4	27	25,0	22	20,4	16	14,8	-	-	-	-	-	-	100	92,6	108	3,0
2	Kemija in agrokemija	1	8,3	5	41,7	3	25,0	3	25,0	-	-	-	-	-	-	-	-	11	91,7	12	2,7
2	Klinična kemija in biokemija	6	27,3	6	27,3	6	27,3	2	9,1	2	9,1	-	-	-	-	-	-	16	72,7	22	2,5
2	Farmaceutska kemija	8	10,5	17	22,4	17	22,4	20	26,3	15	19,7	-	-	-	-	-	-	69	90,8	76	3,2
2	Biologija in ekologija	5	16,1	7	22,6	8	25,8	7	22,6	4	12,9	-	-	-	-	-	-	26	83,9	31	2,9
2	Tehnologija	80	7,7	290	27,9	309	29,7	249	23,9	114	11,0	-	-	-	-	-	-	962	92,4	1.041	3,0
2	Energetika	3	7,9	10	26,3	12	31,6	8	21,5	5	13,2	-	-	-	-	-	-	35	92,1	38	3,1
2	Mehanika	-	-	1	10,0	5	50,0	4	40,0	-	-	-	-	-	-	-	-	10	100,0	10	3,3
2	Ladijski stroji	-	-	1	33,3	1	33,3	-	-	1	33,3	-	-	-	-	-	-	3	100,0	3	3,3
2	Snovanje in konstruiranje	2	8,3	3	12,5	9	37,5	7	29,2	3	12,5	-	-	-	-	-	-	22	91,7	24	3,3
2	Električne instalacije	5	6,4	17	21,8	17	21,8	26	33,3	13	16,7	-	-	-	-	-	-	73	93,6	78	3,3
2	Elektroenergetski sistemi	2	8,3	8	33,3	7	29,2	5	20,8	2	8,3	-	-	-	-	-	-	22	91,7	24	2,9
2	Električni stroji	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	1	100,0	1	4,0
2	Elektrotehnika in električne instalacije	8	14,8	16	29,6	11	20,4	12	22,2	7	13,0	-	-	-	-	-	-	46	85,2	54	2,9
2	Digitalni sistemi	2	28,6	4	57,1	-	-	1	14,3	-	-	-	-	-	-	-	-	5	71,4	7	2,0
2	TK posredovalne in terminalne naprave	10	20,8	15	31,3	10	20,8	7	14,6	6	12,5	-	-	-	-	-	-	38	79,2	48	2,7
2	Digitalni sistemi in krmilja	32	8,6	104	28,1	109	29,5	68	18,4	57	15,4	-	-	-	-	-	-	338	91,4	370	3,0
2	Elektronska vezja in prenosne naprave	4	40,0	4	40,0	-	-	1	10,0	1	10,0	-	-	-	-	-	-	6	60,0	10	2,1
2	Elektrotehnika, vezja in naprave	14	6,3	63	28,5	63	28,5	51	23,1	30	13,6	-	-	-	-	-	-	207	93,7	221	3,1
2	Zgodovina umetnosti	4	3,5	22	19,1	34	29,6	29	25,2	26	22,6	-	-	-	-	-	-	111	96,5	115	3,4
2	Aranžerstvo in oblikovanje	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Digitalna tipografija in reprodukcija	3	5,4	17	30,4	14	25,0	14	25,0	8	14,3	-	-	-	-	-	-	53	94,6	56	3,1
2	Poljedelstvo	2	8,0	5	20,0	6	24,0	6	24,0	6	24,0	-	-	-	-	-	-	23	92,0	25	3,4
2	Sadjarstvo in vinogradništvo	-	-	6	16,7	11	30,6	14	38,9	5	13,9	-	-	-	-	-	-	36	100,0	36	3,5
2	Cvetličarstvo in aranžerstvo	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0
2	Vrtinarstvo	4	3,4	21	18,1	25	21,6	32	27,6	34	29,3	-	-	-	-	-	-	112	96,6	116	3,6
2	Okrasne zelene rastline z aranžerstvom	5	11,4	5	11,4	8	18,2	18	40,9	8	18,2	-	-	-	-	-	-	39	88,6	44	3,4
2	Krajinjsko vrtinarstvo	-	-	5	17,2	5	17,2	5	17,2	14	48,3	-	-	-	-	-	-	29	100,0	29	4,0
2	Živinoreja	-	-	3	7,5	6	15,0	12	30,0	19	47,5	-	-	-	-	-	-	40	100,0	40	4,2
2	Kmetijska mehanizacija	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
2	Zdravstveno varstvo domačih živali	6	14,3	10	23,8	13	31,0	7	16,7	6	14,3	-	-	-	-	-	-	36	85,7	42	2,9
2	Prido bivanje gozdnih proizvodov	-	-	6	25,0	7	29,2	7	29,2	4	16,7	-	-	-	-	-	-	24	100,0	24	3,4
2	Tehnologija	11	8,8	37	29,6	47	37,6	20	16,0	10	8,0	-	-	-	-	-	-	114	91,2	125	2,8
2	Konstrukcija in modeliranje	1	1,7	6	10,3	9	15,5	20	34,5	22	37,9	-	-	-	-	-	-	57	98,3	58	4,0
2	Geodezija	8	21,6	18	48,6	5	13,5	4	10,8	2	5,4	-	-	-	-	-	-	29	78,4	37	2,3
2	Rudarstvo	2	13,3	5	33,3	5	33,3	3	20,0	-	-	-	-	-	-	-	-	13	86,7	15	2,6
2	Gradbena mehanika	-	-	1	4,5	7	31,8	6	27,3	8	36,4	-	-	-	-	-	-	22	100,0	22	4,0
2	Visoke zgradbe	17	10,1	33	19,5	53	31,4	43	25,4	23	13,6	-	-	-	-	-	-	152	89,9	169	3,1
2	Nizke zgradbe	12	18,5	15	23,1	17	26,2	15	23,1	6	9,2	-	-	-	-	-	-	53	81,5	65	2,8
2	Tehnologija konfekcije	-	-	2	25,0	4	50,0	1	12,5	1	12,5	-	-	-	-	-	-	8	100,0	8	3,1
2	Tehnologija	-	-	-	-	1	50,0	1	50,0	-	-	-	-	-	-	-	-	2	100,0	2	3,5
2	Konstruiranje in modeliranje	-	-	-	-	4	40,0	3	30,0	3	30,0	-	-	-	-	-	-	10	100,0	10	3,9
2	Teoretična profletika	4	8,2	9	18,4	10	20,4	13	26,5	13	26,5	-	-	-	-	-	-	45	91,8	49	3,4
2	Zdravstvena nega in prva pomoč	90	9,2	196	20,0	237	24,1	235	23,9	229	23,3	-	-	-	-	-	-	897	91,3	982	3,3
2	Costinsko poslovanje	-	-	1	33,3	-	-	1	33,3	1	33,3	-	-	-	-	-	-	3	100,0	3	3,7
2	Organizacija in ekonomika v gostinstvu	4	6,5	13	21,0	19	30,6	16	25,8	10	16,1	-	-	-	-	-	-	58	93,5	62	3,2
2	Hrana in pijača	8	16,3	10	20,4	13	26,5	11	22,4	7	14,3	-	-	-	-	-	-	41	83,7	49	3,0
2	Prehrana	4	3,1	33	26,0	37	29,1	27	21,3	26	20,5	-	-	-	-	-	-	123	96,9	127	3,3
2	Tehnologija	35	28,9	37	30,6	26	21,5	18	14,9	5	4,1	-	-	-	-	-	-	86	71,1	121	2,3
2	Turistično poslovanje	25	8,7	44	15,4	72	25,2	66	23,1	79	27,6	-	-	-	-	-	-	261	91,3	286	3,5

Poročilo o poklicni maturi

predmet	ime predmeta	(1)	%	(2)	%	(3)	%	(4)	%	(5)	%	(6)	%	(7)	%	(8)	%	2-8	%	VSI	ocena	
2	Tehnologija	-	-	-	-	2	33,3	4	66,7	-	-	-	-	-	-	-	-	6	100,0	6	3,7	
2	Tehnologija stavbe	-	-	-	-	-	-	1	33,3	2	66,7	-	-	-	-	-	-	3	100,0	3	4,7	
2	Tehnologija reprografije	-	-	3	33,3	2	22,2	3	33,3	1	11,1	-	-	-	-	-	-	9	100,0	9	3,2	
2	Tehnologija tiska	4	28,6	3	21,4	4	28,6	3	21,4	-	-	-	-	-	-	-	-	10	71,4	14	2,4	
2	Tehnologija dodelave	3	17,6	5	29,4	5	29,4	3	17,6	1	5,9	-	-	-	-	-	-	14	82,4	17	2,6	
2	Tehnologija prometa	35	7,6	121	26,4	143	31,2	113	24,7	46	10,0	-	-	-	-	-	-	423	92,4	458	3,0	
2	Kozmetologija	6	9,7	15	24,2	22	35,5	16	25,8	3	4,8	-	-	-	-	-	-	56	90,3	62	2,9	
2	Fotografska tehnika	2	10,0	5	25,0	8	40,0	4	20,0	1	5,0	-	-	-	-	-	-	18	90,0	20	2,9	
2	Seminarska naloga z zagovorom	-	-	-	-	4	26,7	6	40,0	5	33,3	-	-	-	-	-	-	15	100,0	15	4,1	
2	Skupaj	789		2.304		2.778		2.722		2.515								10.319		11.098	3,3	
3	Angleščina	70	2,0	372	10,4	1.048	29,4	1.447	40,5	639	17,9	-	-	-	-	-	-	3.506	98,2	3.569	3,6	
3	Nemščina	34	4,3	134	16,9	224	28,2	228	28,7	174	21,9	-	-	-	-	-	-	760	95,7	794	3,5	
3	Slovenščina kot drugi jezik I	1	9,1	3	27,3	2	18,2	3	27,3	2	18,2	-	-	-	-	-	-	10	90,9	11	3,2	
3	Italijanščina kot drugi jezik II	6	2,8	28	13,0	84	39,1	81	37,7	16	7,4	-	-	-	-	-	-	209	97,2	215	3,3	
3	Matematika	635	10,2	1.622	26,0	1.730	27,7	1.453	23,3	806	12,9	-	-	-	-	-	-	5.611	89,9	6.239	3,0	
3	Skupaj	746		2.159		3.088		3.212		1.637								10.096		10.828	3,3	
4	Fizika	1	2,1	18	38,3	14	29,8	10	21,3	4	8,5	-	-	-	-	-	-	46	97,9	47	3,0	
4	Trženje	1	2,4	6	14,3	10	23,8	13	31,0	12	28,6	-	-	-	-	-	-	41	97,6	42	3,7	
4	Ekonomija	2	4,1	1	2,0	9	18,4	11	22,4	26	53,1	-	-	-	-	-	-	47	95,9	49	4,2	
4	Računovodstvo in uporaba računal.v rač.	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0
4	Računovodstvo	10	5,9	28	16,6	39	23,1	51	30,2	41	24,3	-	-	-	-	-	-	159	94,1	169	3,5	
4	Pravo	-	-	1	10,0	3	30,0	2	20,0	4	40,0	-	-	-	-	-	-	10	100,0	10	3,9	
4	Upravno poslovanje	2	4,5	3	6,8	12	27,3	16	36,4	11	25,0	-	-	-	-	-	-	42	95,5	44	3,7	
4	Kemija	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0	
4	Kemija in poznavanje blaga	-	-	4	4,9	15	18,5	19	23,5	43	53,1	-	-	-	-	-	-	81	100,0	81	4,2	
4	Farmaceutska tehnologija	-	-	1	100,0	1	100,0	-	-	-	-	-	-	-	-	-	-	2	200,0	1	2,5	
4	Biologija	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0	
4	Mejerenja in avtomatika	-	-	-	-	-	-	3	100,0	-	-	-	-	-	-	-	-	3	100,0	3	4,0	
4	Elektroenergetski sistemi	3	11,5	9	34,6	4	15,4	4	15,4	6	23,1	-	-	-	-	-	-	23	88,5	26	3,0	
4	Električni stroji	-	-	2	40,0	-	-	3	60,0	-	-	-	-	-	-	-	-	5	100,0	5	3,2	
4	Prenosna elektronika	4	4,3	19	20,2	24	25,5	22	23,4	25	26,6	-	-	-	-	-	-	90	95,7	94	3,5	
4	TK napeljava in omrežja	2	33,3	2	33,3	-	-	2	33,3	-	-	-	-	-	-	-	-	4	66,7	6	2,3	
4	Industrijska elektronika	10	16,1	27	43,5	13	21,0	7	11,3	5	8,1	-	-	-	-	-	-	52	83,9	62	2,5	
4	Informacijska elektronika	1	4,5	3	13,6	8	36,4	8	36,4	2	9,1	-	-	-	-	-	-	21	95,5	22	3,3	
4	Turizem	1	6,3	2	12,5	3	18,8	5	31,3	5	31,3	-	-	-	-	-	-	15	93,8	16	3,7	
4	Seminarska naloga z zagovorom	24	1,1	165	7,6	427	19,6	745	34,3	816	37,5	-	-	-	-	-	-	2.153	99,0	2.174	4,0	
4	Raziskovalna naloga	-	-	-	-	3	2,6	20	17,5	91	79,8	-	-	-	-	-	-	114	100,0	114	4,8	
4	Zaključna naloga	4	8,5	10	21,3	11	23,4	15	31,9	7	14,9	-	-	-	-	-	-	43	91,5	47	3,2	
4	Storitev z zagovorom	16	1,1	121	8,5	269	18,9	471	33,1	549	38,5	-	-	-	-	-	-	1.410	98,9	1.425	4,0	
4	Izdelek z zagovorom	6	1,3	40	8,4	123	25,8	153	32,1	155	32,6	-	-	-	-	-	-	471	98,9	476	3,9	
4	Izdelek iz kuharstva in storitev iz strežbe z za	-	-	2	11,1	4	22,2	8	44,4	4	22,2	-	-	-	-	-	-	18	100,0	18	3,8	
4	Projektno delo z zagovorom	15	0,8	119	6,4	312	16,8	598	32,3	811	43,7	-	-	-	-	-	-	1.840	99,2	1.854	4,1	
4	Izdelek oziroma storitev in zagovor	4	2,1	20	10,5	43	22,5	70	36,6	54	28,3	-	-	-	-	-	-	187	97,9	191	3,8	
4	Projektna naloga in zagovor	25	1,0	238	9,2	525	20,3	865	33,5	931	36,0	-	-	-	-	-	-	2.559	99,0	2.584	3,9	
4	Seminarska naloga in zagovor	8	2,6	27	8,9	65	21,3	107	35,1	98	32,1	-	-	-	-	-	-	297	97,4	305	3,9	
4	Izdelek in zagovor	2	1,6	20	15,9	37	29,4	42	33,3	25	19,8	-	-	-	-	-	-	124	98,4	126	3,5	
4	Storitev in zagovor	13	2,2	62	10,4	145	24,3	192	32,2	185	31,0	-	-	-	-	-	-	584	98,0	596	3,8	
4	Praktični nastop in zagovor	-	-	-	-	18	12,9	45	32,1	77	55,0	-	-	-	-	-	-	140	100,0	140	4,4	
4	Izdelek ali storitev in zagovor	-	-	6	4,7	24	18,9	37	29,1	60	47,2	-	-	-	-	-	-	127	100,0	127	4,2	
4	Skupaj	155		957		2.162		3.544		4.047		0		0		0		10.710		10.857	4,0	
Skupaj:		2.313		7.781		10.357		11.932		9.590		921		621		66		41.268		43.540	3,6	

8.1.2 Jesenski izpitni rok 2005

predmet	ime predmeta	(1)	%	(2)	%	(3)	%	(4)	%	(5)	%	(6)	%	(7)	%	(8)	%	2-8	%	VSI	ocena
1	Slovenščina	355	14,6	925	38,0	522	21,5	368	15,1	182	7,5	56	2,3	31	1,3	1	0,0	2.085	85,7	2.433	2,8
1	Italijanščina	-	-	2	40,0	1	20,0	1	20,0	-	-	-	-	-	-	-	-	5	100,0	5	3,2
1	Skupaj	355		927		523		369		183		56		31		1		2.090		2.438	2,8
2	Zgodovina	-	-	2	33,3	3	50,0	1	16,7	-	-	-	-	-	-	-	-	6	100,0	6	2,8
2	Geografija	-	-	4	57,1	1	14,3	2	28,6	-	-	-	-	-	-	-	-	7	100,0	7	2,7
2	Psihologija	-	-	5	15,2	11	33,3	6	18,2	12	36,4	-	-	-	-	-	-	34	103,0	33	3,7
2	Pedagogika	-	-	7	9,6	19	26,0	23	31,5	24	32,9	-	-	-	-	-	-	73	100,0	73	3,9
2	Optika z meritvami	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Navtika	1	16,7	4	66,7	1	16,7	-	-	-	-	-	-	-	-	-	-	5	83,3	6	2,0
2	Algoritmi in programski jeziki	-	-	8	50,0	2	12,5	5	31,3	1	6,3	-	-	-	-	-	-	16	100,0	16	2,9
2	Računalniški sistemi in mreže	4	11,8	16	47,1	7	20,6	2	5,9	5	14,7	-	-	-	-	-	-	30	88,2	34	2,6
2	Gospodarsko poslovanje	68	7,2	375	39,4	234	24,6	189	19,9	87	9,1	-	-	-	-	-	-	885	93,1	951	2,8
2	Ekonomski propaganda	4	23,5	4	23,5	7	41,2	-	-	2	11,8	-	-	-	-	-	-	13	76,5	17	2,5
2	Organizacija in ekonomika poslovanja	12	14,3	35	41,7	25	29,8	8	9,5	5	6,0	-	-	-	-	-	-	73	86,9	84	2,5
2	Poslovna matematika in statistika	6	30,0	8	40,0	5	25,0	-	-	1	5,0	-	-	-	-	-	-	14	70,0	20	2,1
2	Pravo	1	4,0	7	28,0	6	24,0	4	16,0	7	28,0	-	-	-	-	-	-	24	96,0	25	3,4
2	Kemija	1	2,6	32	82,1	5	12,8	2	5,1	-	-	-	-	-	-	-	-	39	100,0	39	2,2
2	Kemija in agrokemija	1	50,0	-	-	1	50,0	-	-	-	-	-	-	-	-	-	-	1	50,0	2	2,0
2	Kljična kemija in biokemija	1	12,5	4	50,0	2	25,0	-	-	1	12,5	-	-	-	-	-	-	7	87,5	8	2,5
2	Farmaceutska kemija	2	6,9	7	24,1	7	24,1	3	10,3	10	34,5	-	-	-	-	-	-	27	93,1	29	3,4
2	Biologija in ekologija	-	-	5	35,7	2	14,3	6	42,9	1	7,1	-	-	-	-	-	-	14	100,0	14	3,2
2	Tehnologija	34	11,7	124	42,8	99	34,1	22	7,6	12	4,1	-	-	-	-	-	-	257	88,6	290	2,5
2	Energetika	1	14,3	5	71,4	1	14,3	-	-	-	-	-	-	-	-	-	-	6	85,7	7	2,0
2	Mehanika	-	-	2	100,0	-	-	-	-	-	-	-	-	-	-	-	-	2	100,0	2	2,0
2	Ladijski stroji	2	66,7	1	33,3	-	-	-	-	-	-	-	-	-	-	-	-	1	33,3	3	1,3
2	Snovanje in konstruiranje	-	-	6	75,0	1	12,5	1	12,5	-	-	-	-	-	-	-	-	8	100,0	8	2,4
2	Metalska tehnologija	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Električne instalacije	1	5,0	9	45,0	4	20,0	4	20,0	2	10,0	-	-	-	-	-	-	19	95,0	20	2,9
2	Elektroenergetski sistemi	-	-	2	40,0	2	40,0	-	-	1	20,0	-	-	-	-	-	-	5	100,0	5	3,0
2	Elektrotehnika in električne instalacije	4	25,0	9	56,3	2	12,5	-	-	1	6,3	-	-	-	-	-	-	12	75,0	16	2,1
2	Digitálni sistemi	-	-	5	83,3	1	16,7	-	-	-	-	-	-	-	-	-	-	6	100,0	6	2,2
2	TK posredovalne in terminalne naprave	6	23,1	8	30,8	6	23,1	3	11,5	3	11,5	-	-	-	-	-	-	20	76,9	26	2,6
2	Digitálni sistemi in krmilja	13	11,3	71	61,7	22	19,1	8	7,0	1	0,9	-	-	-	-	-	-	102	88,7	115	2,2
2	Elektronska vezja in prenosne naprave	-	-	3	60,0	2	40,0	-	-	-	-	-	-	-	-	-	-	5	100,0	5	2,4
2	Elektrotehnika, vezja in naprave	8	12,9	27	43,5	16	25,8	8	12,9	3	4,8	-	-	-	-	-	-	54	87,1	62	2,5
2	Zgodovina umetnosti	-	-	9	39,1	7	30,4	5	21,7	2	8,7	-	-	-	-	-	-	23	100,0	23	3,0
2	Digitálna tipografija in reprodukcija	-	-	10	66,7	3	20,0	1	6,7	1	6,7	-	-	-	-	-	-	15	100,0	15	2,5
2	Pojedelstvo	-	-	2	66,7	1	33,3	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,3
2	Sadjarstvo in vinogradništvo	-	-	1	33,3	1	33,3	1	33,3	-	-	-	-	-	-	-	-	3	100,0	3	3,0
2	Vrtinarstvo	2	12,5	8	50,0	2	12,5	3	18,8	1	6,3	-	-	-	-	-	-	14	87,5	16	2,6
2	Okrasne zelne rastline z aranžiranjem	1	9,1	4	36,4	4	36,4	1	9,1	1	9,1	-	-	-	-	-	-	10	90,9	11	2,7
2	Krajinsko vrtinarstvo	-	-	2	50,0	-	-	2	50,0	-	-	-	-	-	-	-	-	4	100,0	4	3,0
2	Zdravstveno varstvo domačih živali	3	18,8	8	50,0	4	25,0	1	6,3	-	-	-	-	-	-	-	-	13	81,3	16	2,2
2	Pridobivanje gozdnih proizvodov	-	-	2	50,0	1	25,0	1	25,0	-	-	-	-	-	-	-	-	4	100,0	4	2,8
2	Tehnologija	6	14,3	24	57,1	9	21,4	1	2,4	2	4,8	-	-	-	-	-	-	36	85,7	42	2,3
2	Konstrukcija in modeliranje	2	14,3	5	35,7	4	28,6	3	21,4	-	-	-	-	-	-	-	-	12	85,7	14	2,6
2	Geodezija	4	22,2	10	55,6	3	16,7	2	11,1	-	-	-	-	-	-	-	-	15	83,3	18	2,2
2	Rudarstvo	1	12,5	1	12,5	4	50,0	2	25,0	-	-	-	-	-	-	-	-	7	87,5	8	2,9
2	Gradbeni mehanika	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	1	100,0	1	4,0
2	Visoke zgradbe	4	8,7	22	47,8	18	39,1	2	4,3	-	-	-	-	-	-	-	-	42	91,3	46	2,4
2	Nizke zgradbe	5	13,9	24	66,7	7	19,4	-	-	-	-	-	-	-	-	-	-	31	86,1	36	2,1
2	Tehnologija konfekcije	-	-	1	25,0	2	50,0	1	25,0	-	-	-	-	-	-	-	-	4	100,0	4	3,0
2	Konstruiranje in modeliranje	-	-	4	80,0	-	-	1	20,0	-	-	-	-	-	-	-	-	5	100,0	5	2,4
2	Teoretična proietika	2	20,0	3	30,0	2	20,0	1	10,0	2	20,0	-	-	-	-	-	-	8	80,0	10	2,8
2	Zdravstvena nega in prva pomoč	32	12,7	82	32,7	73	29,1	48	19,1	19	7,6	-	-	-	-	-	-	222	88,4	251	2,8
2	Gostinstvo	-	-	2	66,7	-	-	1	33,3	-	-	-	-	-	-	-	-	3	100,0	3	2,7
2	Organizacija in ekonomika v gostinstvu	1	6,3	8	50,0	2	12,5	3	18,8	2	12,5	-	-	-	-	-	-	15	93,8	16	2,8
2	Hrana in pijača	2	13,3	6	40,0	6	40,0	1	6,7	-	-	-	-	-	-	-	-	13	86,7	15	2,4
2	Prehrana	8	25,0	13	40,6	5	15,6	2	6,3	4	12,5	-	-	-	-	-	-	24	75,0	32	2,4
2	Tehnologija	19	33,9	24	42,9	10	17,9	2	3,6	1	1,8	-	-	-	-	-	-	37	66,1	56	2,0
2	Turistično poslovanje	6	9,7	23	37,1	23	37,1	8	12,9	3	4,8	-	-	-	-	-	-	57	91,9	62	2,7
2	Tehnologija	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
2	Tehnologija stavljenja	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Tehnologija reprografije	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Tehnologija tiska	2	15,4	10	76,9	1	7,7	-	-	-	-	-	-	-	-	-	-	11	84,6	13	1,9
2	Tehnologija dodelave	-	-	7	77,8	1	11,1	1	11,1	-	-	-	-	-	-	-	-	9	100,0	9	2,3
2	Tehnologija prometa	5	4,8	55	52,9	31	29,8	10	9,6	4	3,8	-	-	-	-	-	-	100	96,2	104	2,6
2	Kozmetologija	-	-	11	16,7	10	15,2	21	31,8	24	36,4	-	-	-	-	-	-	66	100,0	66	3,9
2	Fotografska tehnika	-	-	1	33,3	1	33,3	1	33,3	-	-	-	-	-	-	-	-	3	100,0	3	3,0

Poročilo o poklicni maturi

predmet	ime predmeta	(1)	%	(2)	%	(3)	%	(4)	%	(5)	%	(6)	%	(7)	%	(8)	%	2-8	%	VSI	ocena
2	Seminarska naloga z zagovorom	-	-	-	-	7	100,0	-	-	-	-	-	-	-	-	-	-	7	100,0	7	3,0
2	Skupaj	275		1.178		740		424		245								2.587		2.850	2,7
3	Angleščina	62	7,7	186	23,1	278	34,5	217	27,0	63	7,8	-	-	-	-	-	-	744	92,4	805	3,0
3	Nemščina	25	15,2	45	27,4	50	30,5	31	18,9	13	7,9	-	-	-	-	-	-	139	84,8	164	2,8
3	Slovenščina kot drugi jezik	1	20,0	3	60,0	-	-	1	20,0	-	-	-	-	-	-	-	-	4	80,0	5	2,2
3	Italjanščina kot drugi jezik	9	11,3	16	20,0	24	30,0	24	30,0	7	8,8	-	-	-	-	-	-	71	88,8	80	3,1
3	Matematika	468	31,9	696	47,5	237	16,2	61	4,2	11	0,8	-	-	-	-	-	-	1.005	68,6	1.465	1,9
3	Skupaj	565		946		589		334		94								1.963		2.519	2,4
4	Fizika	1	5,6	4	22,2	7	38,9	4	22,2	2	11,1	-	-	-	-	-	-	17	94,4	18	3,1
4	Tiženje	-	-	3	25,0	4	33,3	4	33,3	1	8,3	-	-	-	-	-	-	12	100,0	12	3,3
4	Ekonomija	1	7,7	4	30,8	4	30,8	4	30,8	-	-	-	-	-	-	-	-	12	92,3	13	2,8
4	Računovodstvo in uporaba računal.v rač.	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
4	Računovodstvo	5	16,1	13	41,9	6	19,4	4	12,9	3	9,7	-	-	-	-	-	-	26	83,9	31	2,6
4	Poslovna matematika in statistika	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1,0
4	Pravo	-	-	1	50,0	-	-	1	50,0	-	-	-	-	-	-	-	-	2	100,0	2	3,0
4	Upravno poslovanje	1	3,8	7	26,9	10	38,5	5	19,2	3	11,5	-	-	-	-	-	-	25	96,2	26	3,1
4	Kemija in poznavanje blaga	-	-	5	16,7	7	23,3	13	43,3	5	16,7	-	-	-	-	-	-	30	100,0	30	3,6
4	Farmacevska tehnologija	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
4	Elektroenergetski sistemi	-	-	5	55,6	3	33,3	1	11,1	-	-	-	-	-	-	-	-	9	100,0	9	2,6
4	Prenosna elektronika	2	5,7	13	37,1	14	40,0	4	11,4	2	5,7	-	-	-	-	-	-	33	94,3	35	2,7
4	TK napelave in omrežja	-	-	2	100,0	-	-	-	-	-	-	-	-	-	-	-	-	2	100,0	2	2,0
4	Industrijska elektronika	7	21,2	20	60,6	5	15,2	-	-	1	3,0	-	-	-	-	-	-	26	78,8	33	2,0
4	Informacijska elektronika	-	-	3	75,0	-	-	2	50,0	-	-	-	-	-	-	-	-	5	125,0	4	2,8
4	Turizem	-	-	2	22,2	2	22,2	3	33,3	2	22,2	-	-	-	-	-	-	9	100,0	9	3,6
4	Seminarska naloga z zagovorom	9	1,9	99	21,1	160	34,0	133	28,3	73	15,5	-	-	-	-	-	-	465	98,9	470	3,3
4	Raziskovalna naloga	-	-	-	-	-	-	2	40,0	3	60,0	-	-	-	-	-	-	5	100,0	5	4,6
4	Zaključna naloga	2	18,2	5	45,5	3	27,3	1	9,1	-	-	-	-	-	-	-	-	9	81,8	11	2,3
4	Storitev z zagovorom	5	2,2	49	21,6	70	30,8	70	30,8	35	15,4	-	-	-	-	-	-	224	98,7	227	3,4
4	Izdelek z zagovorom	4	4,0	27	27,0	29	29,0	24	24,0	16	16,0	-	-	-	-	-	-	96	96,0	100	3,2
4	Izdelek iz kuharstva in storitev iz strežbe z za	-	-	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	1	100,0	1	5,0
4	Projektno delo z zagovorom	6	2,3	59	22,7	92	35,4	60	23,1	43	16,5	-	-	-	-	-	-	254	97,7	260	3,3
4	Izdelek oz. izjava storitev in z agovor	2	4,3	25	54,3	12	26,1	4	8,7	4	8,7	-	-	-	-	-	-	45	97,8	46	2,6
4	Projektna naloga in zagovor	18	3,2	148	26,0	149	26,1	154	27,0	106	18,6	-	-	-	-	-	-	557	97,7	570	3,3
4	Seminarska naloga in z agovor	2	2,9	21	30,4	29	42,0	12	17,4	5	7,2	-	-	-	-	-	-	67	97,1	69	3,0
4	Izdelek in zagovor	1	4,8	9	42,9	2	9,5	8	38,1	2	9,5	-	-	-	-	-	-	21	100,0	21	3,0
4	Storitev in zagovor	6	3,9	34	22,2	37	24,2	50	32,7	26	17,0	-	-	-	-	-	-	147	96,1	153	3,4
4	Praktični nastop in zagovor	-	-	-	-	8	17,8	16	35,6	21	46,7	-	-	-	-	-	-	45	100,0	45	4,3
4	Izdelek ali storitev in zagovor	-	-	1	4,3	4	17,4	10	43,5	8	34,8	-	-	-	-	-	-	23	100,0	23	4,1
4	Skupaj	73		559		659		589		362		0		0		0		2.169		2.228	3,3
Skupaj:		1.268		3.610		2.511		1.716		884		56		31		1		8.809		10.035	2,8

8.1.3 Zimski izpitni rok 2005

predmet	ime predmeta	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		2-8	%	VSI	povp. ocena
		%		%		%		%		%		%		%		%					
1	Slovenščina	355	22,0	557	34,6	304	18,9	213	13,2	109	6,8	49	3,0	30	1,9	1	0,1	1.263	78,3	1.812	2,7
1	Italijanščina	1	33,3	2	66,7	-	-	-	-	-	-	-	-	-	-	-	-	2	66,7	3	1,7
1	Madžarščina	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
1	Skupaj	356		560		304		213		109		49		30		1		1.266		1.816	2,6
2	Geografija	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	1	100,0	1	4,0
2	Psihologija	-	-	3	13,6	4	18,2	12	54,5	-	-	-	-	-	-	-	-	22	100,0	22	4,1
2	Pedagogika	2	3,8	8	15,1	10	18,9	15	28,3	18	34,0	-	-	-	-	-	-	51	96,2	53	3,7
2	Navtika	-	-	2	100,0	-	-	-	-	-	-	-	-	-	-	-	-	2	100,0	2	2,0
2	Algoritmi in programski jeziki	-	-	4	57,1	2	28,6	1	14,3	-	-	-	-	-	-	-	-	7	100,0	7	2,6
2	Računalniški sistemi in mreže	3	37,5	3	37,5	1	12,5	1	12,5	-	-	-	-	-	-	-	-	5	62,5	8	2,0
2	Gospodarsko poslovanje	68	9,8	133	19,2	177	25,6	161	23,3	152	22,0	-	-	-	-	-	-	623	90,2	691	3,3
2	Ekonomska propaganda	-	-	3	60,0	-	-	1	20,0	1	20,0	-	-	-	-	-	-	5	100,0	5	3,0
2	Organizacija in ekonomika poslovanja	7	26,9	8	30,8	6	23,1	3	11,5	3	11,5	-	-	-	-	-	-	20	76,9	26	2,5
2	Podjetništvo	-	-	2	100,0	-	-	-	-	-	-	-	-	-	-	-	-	2	100,0	2	2,0
2	Poslovna matematika in statistika	8	66,7	2	16,7	-	-	1	8,3	1	8,3	-	-	-	-	-	-	4	33,3	12	1,8
2	Kemija	1	12,5	2	25,0	1	12,5	4	50,0	-	-	-	-	-	-	-	-	7	87,5	8	3,0
2	Kemija in agro kemija	1	50,0	1	50,0	-	-	-	-	-	-	-	-	-	-	-	-	1	50,0	2	1,5
2	Klinična kemija in biokemija	1	50,0	-	-	-	-	1	50,0	-	-	-	-	-	-	-	-	1	50,0	2	2,5
2	Farmaceutvska kemija	2	6,7	2	6,7	5	16,7	7	23,3	15	50,0	-	-	-	-	-	-	29	96,7	30	4,0
2	Biologija in ekologija	5	62,5	3	37,5	-	-	-	-	-	-	-	-	-	-	-	-	3	37,5	8	1,4
2	Tehnologija	16	10,1	56	35,4	56	35,4	25	15,8	6	3,8	-	-	-	-	-	-	143	90,5	158	2,7
2	Energetika	-	-	4	66,7	2	33,3	-	-	-	-	-	-	-	-	-	-	6	100,0	6	2,3
2	Ladjski stroji	2	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1,0
2	Snovanje in konstruiranje	-	-	1	11,1	4	44,4	3	33,3	1	11,1	-	-	-	-	-	-	9	100,0	9	3,4
2	Električne instalacije	1	10,0	7	70,0	1	10,0	-	-	1	10,0	-	-	-	-	-	-	9	90,0	10	2,3
2	Elektroenergetski sistemi	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
2	Elektrotehnika in električne instalacije	-	-	3	75,0	1	25,0	-	-	-	-	-	-	-	-	-	-	4	100,0	4	2,3
2	TK posredovalne in terminalne naprave	4	25,0	5	31,3	1	6,3	1	6,3	5	31,3	-	-	-	-	-	-	12	75,0	16	2,9
2	Digitálni sistemi in kmija	8	24,2	15	45,5	7	21,2	3	9,1	-	-	-	-	-	-	-	-	25	75,8	33	2,2
2	Elektrotehnika, vezja in naprave	4	19,0	9	42,9	6	28,6	1	4,8	1	4,8	-	-	-	-	-	-	17	81,0	21	2,3
2	Zgodovina umetnosti	-	-	2	28,6	1	14,3	3	42,9	1	14,3	-	-	-	-	-	-	7	100,0	7	3,4
2	Digitálna tipografija in reprodukcija	2	66,7	1	33,3	-	-	-	-	-	-	-	-	-	-	-	-	1	33,3	3	1,3
2	Pojelstvo	-	-	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	1	100,0	1	5,0
2	Sadjarstvo in vinogradništvo	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Cveticarstvo in aranžerstvo	-	-	1	33,3	2	66,7	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,7
2	Vrtinarstvo	1	16,7	1	16,7	2	33,3	1	16,7	1	16,7	-	-	-	-	-	-	5	83,3	6	3,0
2	Okrasne zelne rastline z aranžerstvom	1	20,0	-	-	3	60,0	1	20,0	-	-	-	-	-	-	-	-	4	80,0	5	2,8
2	Krajinsko vrtinarstvo	-	-	4	80,0	1	20,0	-	-	-	-	-	-	-	-	-	-	5	100,0	5	2,2
2	Živoreja	-	-	-	-	2	100,0	-	-	-	-	-	-	-	-	-	-	2	100,0	2	3,0
2	Kmetijska mehanizacija	-	-	-	-	2	100,0	-	-	-	-	-	-	-	-	-	-	2	100,0	2	3,0
2	Zdravstveno varstvo domačih živali	3	150,0	1	50,0	-	-	-	-	-	-	-	-	-	-	-	-	1	50,0	2	1,3
2	Pridobivanje gozdnih proizvodov	-	-	1	16,7	1	16,7	2	33,3	2	33,3	-	-	-	-	-	-	6	100,0	6	3,8
2	Tehnologija	4	22,2	7	38,9	3	16,7	3	16,7	1	5,6	-	-	-	-	-	-	14	77,8	18	2,4
2	Konstrukcija in modeliranje	-	-	3	50,0	1	16,7	2	33,3	-	-	-	-	-	-	-	-	6	100,0	6	2,8
2	Geodezija	5	50,0	2	20,0	2	20,0	1	10,0	-	-	-	-	-	-	-	-	5	50,0	10	1,9
2	Rudarstvo	1	25,0	2	50,0	1	25,0	-	-	-	-	-	-	-	-	-	-	3	75,0	4	2,0
2	Visoke zgradbe	3	21,4	7	50,0	2	14,3	2	14,3	-	-	-	-	-	-	-	-	11	78,6	14	2,2
2	Nizke zgradbe	4	40,0	6	60,0	-	-	-	-	-	-	-	-	-	-	-	-	6	60,0	10	1,6
2	Tehnologija tkanja	-	-	2	22,2	4	44,4	3	33,3	-	-	-	-	-	-	-	-	9	100,0	9	3,1
2	Tehnologija konekcije	-	-	3	37,5	1	12,5	2	25,0	2	25,0	-	-	-	-	-	-	8	100,0	8	3,4
2	Konstruiranje in modeliranje	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	1	100,0	1	4,0
2	Teoretična prolektika	-	-	1	33,3	1	33,3	1	33,3	-	-	-	-	-	-	-	-	3	100,0	3	3,0
2	Zdravstvena nega in prva pomoč	22	12,0	45	24,6	36	19,7	47	25,7	34	18,6	-	-	-	-	-	-	162	88,5	183	3,1
2	Gostinsko poslovanje	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0
2	Organizacija in ekonomika v gostinstvu	2	15,4	4	30,8	-	-	4	30,8	3	23,1	-	-	-	-	-	-	11	84,6	13	3,2
2	Hrana in pijača	2	40,0	1	20,0	-	-	2	40,0	-	-	-	-	-	-	-	-	3	60,0	5	2,4
2	Prehrana	1	6,3	6	37,5	6	37,5	2	12,5	1	6,3	-	-	-	-	-	-	15	93,8	16	2,8
2	Tehnologija	12	42,9	10	35,7	6	21,4	1	3,6	-	-	-	-	-	-	-	-	17	60,7	28	1,9
2	Turistično poslovanje	8	28,6	2	7,1	5	17,9	7	25,0	6	21,4	-	-	-	-	-	-	20	71,4	28	3,0
2	Tehnologija	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Tehnologija stavljenja	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	1	100,0	1	4,0
2	Tehnologija reprogafije	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
2	Tehnologija tiska	-	-	2	66,7	1	33,3	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,3
2	Tehnologija dodelave	-	-	1	50,0	1	50,0	-	-	-	-	-	-	-	-	-	-	2	100,0	2	2,5
2	Tehnologija prometa	8	14,3	22	39,3	14	25,0	10	17,9	2	3,6	-	-	-	-	-	-	48	85,7	56	2,6
2	Kozmetologija	1	4,5	8	36,4	7	31,8	5	22,7	1	4,5	-	-	-	-	-	-	21	95,5	22	2,9
2	Fotografska tehnika	-	-	2	66,7	1	33,3	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,3
2	Skupaj	214		424		392		334		271								1.421		1.628	3,0

Poročilo o poklicni maturi

predmet	ime predmeta	(1)	%	(2)	%	(3)	%	(4)	%	(5)	%	(6)	%	(7)	%	(8)	%	2-8	%	VSI	ocena
3	Angleščina	41	8,3	113	22,8	167	33,7	129	26,0	46	9,3	-	-	-	-	-	-	455	91,7	496	3,1
3	Nemščina	38	33,0	33	28,7	23	20,0	10	8,7	14	12,2	-	-	-	-	-	-	80	69,6	115	2,4
3	Slovenščina kot drugi jezik1	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0
3	Italijanščina kot drugi jezik1	6	8,2	12	16,4	30	41,1	23	31,5	2	2,7	-	-	-	-	-	-	67	91,8	73	3,0
3	Matematika	244	24,5	441	44,4	206	20,7	96	9,7	19	1,9	-	-	-	-	-	-	762	76,7	994	2,2
3	Skupaj	330		599		426		258		81								1.364		1.679	2,5
4	Fizika	1	25,0	2	50,0	-	-	1	25,0	-	-	-	-	-	-	-	-	3	75,0	4	2,3
4	Tržerje	-	-	-	-	3	100,0	-	-	-	-	-	-	-	-	-	-	3	100,0	3	3,0
4	Ekonomija	-	-	1	20,0	3	60,0	1	20,0	-	-	-	-	-	-	-	-	5	100,0	5	3,0
4	Računovodstvo	3	13,6	9	40,9	3	13,6	5	22,7	2	9,1	-	-	-	-	-	-	19	86,4	22	2,7
4	Pravo	-	-	-	-	1	50,0	1	50,0	-	-	-	-	-	-	-	-	2	100,0	2	3,5
4	Kemija in poznavanje blaga	1	5,9	5	29,4	6	35,3	4	23,5	1	5,9	-	-	-	-	-	-	16	94,1	17	2,9
4	Farmacevtska tehnologija	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
4	Elektromehaniški sistemi	-	-	2	100,0	-	-	-	-	-	-	-	-	-	-	-	-	2	100,0	2	2,0
4	Električni stroji	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0
4	Prenosna elektronika	2	20,0	4	40,0	3	30,0	-	-	1	10,0	-	-	-	-	-	-	8	80,0	10	2,4
4	TK napeljave in omrežja	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0
4	Industrijska elektronika	1	16,7	3	50,0	2	33,3	-	-	-	-	-	-	-	-	-	-	5	83,3	6	2,2
4	Informacijska elektronika	-	-	4	100,0	-	-	-	-	-	-	-	-	-	-	-	-	4	100,0	4	2,0
4	Seminarska naloga z zagovorom	7	2,5	40	14,5	78	28,4	93	33,8	58	21,1	-	-	-	-	-	-	269	97,8	275	3,6
4	Raziskovalna naloga	-	-	1	33,3	-	-	-	-	2	66,7	-	-	-	-	-	-	3	100,0	3	4,0
4	Zaključna naloga	4	50,0	3	37,5	2	25,0	-	-	-	-	-	-	-	-	-	-	5	62,5	8	1,8
4	Storitev z zagovorom	5	2,9	21	12,3	52	30,4	56	32,7	37	21,6	-	-	-	-	-	-	166	97,1	171	3,6
4	Izdelek z zagovorom	1	3,6	3	10,7	9	32,1	6	21,4	9	32,1	-	-	-	-	-	-	27	96,4	28	3,7
4	Projektno delo z zagovorom	4	2,5	21	13,0	32	19,9	54	33,5	50	31,1	-	-	-	-	-	-	157	97,5	161	3,8
4	Izdelek oziroma storitev in zagovor	1	3,6	5	17,9	9	32,1	4	14,3	10	35,7	-	-	-	-	-	-	28	100,0	28	3,6
4	Projektna naloga in zagovor	8	1,8	52	11,7	96	21,6	159	35,8	129	29,1	-	-	-	-	-	-	436	98,2	444	3,8
4	Seminarska naloga in zagovor	3	5,7	11	20,8	14	26,4	18	34,0	7	13,2	-	-	-	-	-	-	50	94,3	53	3,3
4	Izdelek in zagovor	-	-	2	25,0	4	50,0	1	12,5	1	12,5	-	-	-	-	-	-	8	100,0	8	3,1
4	Storitev in zagovor	3	4,4	18	26,5	28	41,2	15	22,1	4	5,9	-	-	-	-	-	-	65	95,6	68	3,0
4	Praktični nastop in zagovor	-	-	2	4,5	6	13,6	16	36,4	20	45,5	-	-	-	-	-	-	44	100,0	44	4,2
4	Izdelek ali storitev in zagovor	-	-	1	8,3	1	8,3	6	50,0	4	33,3	-	-	-	-	-	-	12	100,0	12	4,1
4	Skupaj	46		210		353		440		335		0	0	0	0	0	0	1.338		1.381	3,6
Skupaj:		946		1.793		1.475		1.245		796		49	30	1	5.389			6304		2,9	

8.2 ŠTEVILO ZLATIH MATURANTOV PO POSAMEZNEM IZOBRAŽEVALNEM PROGRAMU

Za izobraževalne programe, kjer so bili tudi zlati maturanti, je navedeno število zlatih maturantov in število vseh maturantov, ki so v spomladanskem, jesenskem in zimskem roku uspešno opravili poklicno maturo.

izobraževalni program	število zlatih maturantov	število uspešnih maturantov
aranžerski tehnik	2	99
ekonomski tehnik	104	5420
elektrotehnik elektronik	3	739
elektrotehnik računalništva	1	11
elektrotehnik telekomunikacij	1	72
farmaceutski tehnik	5	112
gostinski tehnik	3	300
gostinsko turistični tehnik	1	270
gradbeni tehnik	4	313
grafični oblikovalec	2	31
kemijski tehnik	2	137
kmetijski tehnik	2	109
konfekcijski modelar	1	84
kozmetični tehnik	2	137
lesarski tehnik	1	308
medijski tehnik	1	68
modni oblikovalec	2	74
prometni tehnik	2	559
računalniški tehnik	4	278
strojni tehnik	14	1137
tehnik zdravstvene nege	15	1207
turistični tehnik	10	363
upravni tehnik	1	77
vrtnarski tehnik	2	214
vzgojitelj predšolskih otrok	33	751
zobotehnik	1	53
živilski tehnik	3	254

8.3 ŠTEVILO ZLATIH MATURANTOV PO ŠOLAH

Za šole, ki so imele zlate maturante, je navedeno število zlatih maturantov in število vseh maturantov, ki so v spomladanskem, jesenskem in zimskem roku uspešno opravili poklicno maturo.

Naziv šole	število zlatih maturantov	število uspešnih maturantov
Abitura d.o.o.	2	135
B2 d.o.o., Srednja ekonomska šola Ljubljana, zasebna šola	1	29
B2 izobraževalni center, d.o.o., Srednja ekonomska šola Maribor, zasebna šola	1	36
Biotehniška šola Maribor	1	50
CENE ŠTUPAR, Center za permanentno izobraževanje Ljubljana	2	86
Center za dopisno izobraževanje U niverzum	3	347
Ekonomski gimnazija in srednja šola Radovljica	1	56
Ekonomski in trgovski šola Brežice, Poklicna in strokovna šola	4	155
Ekonomski šola Kranj, Srednja poklicna in strokovna šola	4	185
Ekonomski šola Ljubljana	3	82
Ekonomski šola Novo mesto	11	112
Gimnazija Celje - Center	2	50
Gimnazija Franca Miklošiča Ljutomer	8	125
Gimnazija in ekonomski srednja šola Trbovlje	1	55
III. gimnazija Maribor	8	65
Izobraževalni zavod Memory	2	112
Kmetijski šola Grm Novo mesto, Srednja poklicna in strokovna šola	2	79
LANDIS d.o.o., Izobraževanje in poslovno svetovanje	1	95
Ljudski univerza Celje	4	72
Ljudski univerza Sežana	1	15
Ljudski univerza Škofja Loka	2	54
Poslovno - komercialna šola Celje	2	226
Srednja ekonomska in trgovski šola Nova Gorica	1	154
Srednja ekonomska šola Celje	2	128
Srednja ekonomska šola Ljubljana	5	188
Srednja ekonomska šola Maribor	4	197
Srednja ekonomsko - poslovna šola Koper	1	118
Srednja elektro-računalniški šola Maribor	2	173
Srednja gostinska in turistični šola Izola	7	90
Srednja gostinska in turistični šola Radovljica	3	124
Srednja gradbeni šola Maribor, Poklicna in strokovna šola	1	85
Srednja gradbeni, geodetski in ekonomski šola Ljubljana	3	247
Srednja poklicna in strokovna šola Bežigrad - Ljubljana	4	197
Srednja strojni in poslovni šola Maribor	1	63
Srednja šola Črnomelj	3	49
Srednja šola Domžale	2	108
Srednja šola Josipa Jurčiča Ivančna Gorica	6	80
Srednja šola Ravne	1	64
Srednja šola Slovenska Bistrica	7	109
Srednja šola Veno Pilon Ajdovščina	4	71
Srednja šola za elektrotehniko in računalništvo Ljubljana	2	155
Srednja šola za farmacijo, kozmetiko in zdravstvo	7	224
Srednja šola za gostinstvo in turizem Novo mesto	1	77
Srednja šola za oblikovanje in fotografijo Ljubljana	3	135
Srednja šola za oblikovanje Maribor	1	81
Srednja trgovski šola Kranj	2	92
Srednja trgovski šola Ljubljana	3	188
Srednja trgovski šola Maribor	2	183
Srednja upravno-administrativni šola Ljubljana	4	248
Srednja vzgojiteljski šola in gimnazija Ljubljana	8	134
Srednja zdravstveni šola Celje	3	194
Srednja zdravstveni šola Juge Polak	2	177
Srednja zdravstveni šola Ljubljana	5	269
Srednja zdravstveni šola Murska Sobota	1	139

Poročilo o poklicni maturi

Naziv šole	število zlatih maturantov	število uspešnih maturantov
Šola za strojništvo Škofja Loka	1	84
Šolski center Celje, Poklicna in tehniška elektro in kemijska šola	1	112
Šolski center Celje, Poklicna in tehniška gradbena šola	1	62
Šolski center Celje, Poklicna in tehniška strojna šola	3	65
Šolski center Krško-Sevnica, Strokovna gimnazija	1	70
Šolski center Ljubljana, Srednja lesarska šola Ljubljana	1	73
Šolski center Nova Gorica, Srednja poklicna in strokovna zdravstvena šola	1	54
Šolski center Nova Gorica, Srednja poklicna in tehniška kmetijsko-živilska šola	1	35
Šolski center Novo mesto, Srednja gradbena in lesarska šola	1	81
Šolski center Novo mesto, Srednja strojna šola	1	69
Šolski center Novo mesto, Srednja zdravstvena in kemijska šola	4	151
Šolski center Postojna, Srednja šola	9	165
Šolski center Ptuj, Ekonomska šola	2	182
Šolski center Ptuj, Poklicna in tehniška elektro šola	2	86
Šolski center Ptuj, Poklicna in tehniška kmetijska šola	1	18
Šolski center Rudolfa Maistra Kamnik, Srednja ekonomska šola	2	99
Šolski center Slovenj Gradec, Poklicna in srednja ekonomska šola	4	174
Šolski center Velenje, Poklicna in tehniška elektro in računalniška šola	1	110
Šolski center Velenje, Poklicna in tehniška strojna šola	4	69
Šolski center Velenje, Poklicna in tehniška šola za storitvene dejavnosti	1	80
Šolski center za pošto, ekonomijo in telekomunikacije	5	194
ZARIS - Zavod za razvoj, izobraževanje in svetovanje	1	138
Zavod za izobraževanje odraslih Continua Domžale	1	27
Zavod za tehnično izobraževanje	3	70
Zavod za usposabljanje invalidne mladine Kamnik - Srednja šola	1	20
Živilska šola Maribor	2	115

8.4 SEZNAM ZLATIH MATURANTOV POKLICNE MATURE

Ime in priimek		Ime in priimek	
1. Sandi	Abram	61. Urška	Jager
2. Katarina	Ačko	62. Petra	Jakolič
3. Barbara	Adamije	63. Katja	Javornik
4. Tanja	Ajdnik	64. Mojca	Jenič
5. Andreja	Alič	65. Rok	Jeraša
6. Anja	Andrejaš	66. Varja	Jeršin
7. Suzana	Arnečič	67. Metka	Jezovšek
8. Urška	Arnšek	68. Martin	Juhart
9. Simona	Ažman	69. Martina	Juvan
10. Janja	Bakšič	70. Matic	Kadliček
11. Mitja	Balažic	71. Mateja	Kamenšek
12. Jana	Balažič	72. Klavdija	Karlovčec
13. Tomaž	Bau	73. Peter	Kaučevič
14. Lidija	Bedenik	74. Andreja	Kavka
15. Urška	Belehar	75. Uroš	Kersnič
16. Majda	Bender Šabanović	76. Aleš	Kirbiš
17. Borut	Birk	77. Nataša	Klavs
18. Anita	Bizjak	78. Andrejka	Klemen
19. Andreja	Bogdan	79. Katarina	Kline
20. Sašo	Bombek	80. Nina	Kobal
21. Tadeja	Božič	81. Simona	Kocjan
22. Klavdij	Bratušek	82. Andreja	Kodelja
23. Tomaž	Bregar	83. Damir	Kodrun
24. Marlena Lenka	Breznik	84. Karmen	Kogovšek
25. Dragan	Brezovac	85. Stanka	Kokove
26. Tea	Brezovar	86. Tatjana	Kopitar
27. Suzana	Cafuta	87. Nataša	Koprivec
28. Suzana	Čepin	88. Klavdija	Koren
29. Marjeta	Češnovar	89. Nina	Kosi
30. Darja	Čož	90. Špela	Košir
31. Tadeja	Dervarič	91. Dijana	Kožar
32. Mateja	Diemat	92. Daniela	Koželj
33. Kristina	Dimič	93. Teja	Kračun
34. Darja	Dragič	94. Barbara	Kramžar
35. Julija	Drgan	95. Iza	Kranjc
36. Simon	Druzovič	96. Aleksandra	Križanič
37. Sašo	Dusper	97. Marcela	Krničar
38. Romana	Dželičević	98. Anja	Krumpak
39. Najda	Đorđević	99. Jožef	Kunej
40. Violeta	Đorđević	100. Andreja	Kuret
41. Tjaša	Ekar	101. Tamara	Kuzman
42. Maja	Erjavec	102. Sabina	Lampič
43. Peter	Fijavž	103. Ksenija	Langbauer
44. Anna	Filovski	104. Anja	Lapajne
45. Tina	Fink	105. Nemin	Limani
46. Mihaela	Fras	106. Beno	Lipnik
47. Alenka	Fujs	107. Aleksandra	Lipovšek
48. Urška	Gačnik	108. Gregor	Longar
49. Lucija	Gelze	109. Maja	Magajne
50. Tjaška	Gogala	110. Natalija	Maher
51. Tadeja	Golobič	111. Katja	Majer
52. Ana	Gregorič	112. Mojca	Marinč
53. Teja	Grilc	113. Petra	Markuš
54. Anja	Hafner	114. Marko	Matičič
55. Dora	Hočevar	115. Mateja	Matko
56. Simona	Hočevar	116. Brane	Mišmaš
57. Anja	Hodžič	117. Peter	Mlekuž
58. Nadja	Horvat	118. Maja	Mljač
59. Janko	Hrovat	119. Radovan	Močnik
60. Simona	Hudoklin	120. Sara	Močnik

Ime in priimek		Ime in priimek	
121. Jasna	Molek	181. Simona	Šijanec
122. Irena	Mrvar	182. Alojzij	Šiško
123. Amra	Mujić	183. Danijel	Škafar
124. Miha	Nagelj	184. Irena	Škarja
125. Suzana	Nujić	185. Alan	Škerjanc
126. Katja	Ohman	186. Ana	Škerjanec
127. Tina	Okorn	187. Gregor	Škerlak
128. Polona	Ornik	188. Tina	Štefančič
129. Karmen	Pančur	189. Davor	Šterk
130. Tatjana	Papič	190. Sonja	Štibler
131. Erika	Patemuš	191. Monika	Štih
132. Laura	Pavlič	192. Monika	Štrajhar
133. Dajan	Pavlović	193. Nataša	Štrbac
134. Tina	Pavšič	194. Tina	Štupar
135. Polona	Pečjak	195. Gregor	Šum
136. Jelka	Pečnik	196. Marko	Tatič
137. Tina	Perhaj	197. Jasna	Tofant
138. Lidija	Perko	198. Peter	Tominc
139. Uroš	Perko	199. Sonja	Trček
140. Jernej	Petek	200. Anja	Trnovšek
141. Luka	Peternel	201. Marija	Trobec
142. Bernarda	Peternelj	202. Ines	Troha
143. Albina	Petrič	203. Darja	Trpin
144. Nina	Petrovčič	204. Renata	Turk
145. Mojca	Pfajfar	205. Andreja	Vagaja
146. Klavdija	Pirc	206. Helena	Vargazon
147. Mirjam	Pleterski	207. Željka	Vasić
148. Gordana	Počič	208. Danijela	Velunšek
149. Mateja	Podgorelec	209. Sintija	Verglez
150. Sanja	Polič	210. Maja	Vornšek
151. Barbara	Portir	211. Damir	Vrabec
152. Vanja	Požlep	212. Maja	Vrenko
153. Mojca	Praznik	213. Davorin	Vrhovnik
154. Miha	Prosen	214. Tadeja	Zacirkovnik
155. Damijana	Pugelj	215. Ivan	Zakoč
156. Renato	Pulko	216. Marija	Zalokar
157. Gorazd	Repše	217. Vanja	Zidar
158. Špela	Rihar	218. Darja	Zorec
159. Tanja	Rikanovič	219. Sandra	Zorec
160. Marta	Rogelj	220. Janja	Zupančič
161. Jasmina	Rozman	221. Mateja	Zupanič
162. Romana	Rupnik	222. Dijana	Žabkar
163. Jasmina	Rutar		
164. Erika	Samokec		
165. Iva	Sečen		
166. Maja	Serec		
167. Tina	Sešek		
168. Vesna	Sila		
169. Mateja	Simšič		
170. Petra	Sklepič		
171. Tina	Sklepič		
172. Valerija	Skrt		
173. Tjaša	Skumavec		
174. Matej	Slapnik		
175. Nives	Stanek		
176. Martin	Stariha		
177. Mirko	Sternad		
178. Nataša	Stružnik		
179. Lidija	Svetelj		
180. Gordana	Šijakovič		

8.5 KOLEDAR POKLICNE MATURE

Predpreizkus

12. marec	Matematika ali tuji jezik
-----------	---------------------------

Spomladanski izpitni rok

1. junij	Slovenščina (italijanščina ali madžarščina) – pisni izpit
2. junij	Drugi predmet – pisni izpit
4. junij	Angleščina – pisni izpit
6. junij	Matematika – pisni izpit
14. junij	Slovenščina kot drugi jezik, italijanščina kot tuji in kot drugi jezik – pisni izpit
15. junij	Nemščina – pisni izpit
17. junij, 27. junij	Ustni izpiti in četrti predmet
8. julij	Seznanitev kandidatov z uspehom pri poklicni maturi

Jesenski izpitni rok

24. avgust	Slovenščina (italijanščina ali madžarščina) – pisni izpit
25. avgust	Nemščina – pisni izpit
26. avgust	Angleščina – pisni izpit
27. avgust	Drugi predmet – pisni izpit
29. avgust	Matematika – pisni izpit
3. september	Slovenščina kot drugi jezik, italijanščina kot tuji in kot drugi jezik – pisni izpit
30. avgust, 7. september	Ustni izpiti in četrti predmet
9. september	Seznanitev kandidatov z uspehom pri poklicni maturi

Jesenski izpitni rok – dodatni

3. oktober, 14. oktober	Izpiti, drugi in četrti predmet
20. oktober	Seznanitev kandidatov z uspehom pri poklicni maturi

Zimski izpitni rok 2006

9. februar	Slovenščina (italijanščina ali madžarščina) – pisni izpit Ustni izpiti in četrti predmet
10. februar	Drugi predmet – pisni izpit Ustni izpiti in četrti predmet
13. februar	Matematika, angleščina, nemščina – pisni izpit Ustni izpiti in četrti predmet
14. februar	Slovenščina kot drugi jezik, italijanščina kot tuji in kot drugi jezik – pisni izpit Ustni izpiti in četrti predmet
15. februar, 18. februar	Ustni izpiti in četrti predmet
6. marec	Seznanitev kandidatov z uspehom pri poklicni maturi

Oton Jerman

8.6 ŠOLSKE MATURITETNE KOMISIJE

1.
Gimnazija in ekonomska srednja šola Trbovlje
Predsednik ŠMK: Marjan Kozjek
Tajnik ŠMK: Marija Sakelšek
2.
Gimnazija in srednja ekonomska šola Kočevje
Predsednik ŠMK: Meta Kamšek
Tajnik ŠMK: Milena Čahuk
3.
Šolski center za pošto, ekonomijo in telekomunikacije
Predsednik ŠMK: Rajko Bošnjak
Tajnik ŠMK: Srečko Lanjšček
4.
Srednja ekonomska šola Ljubljana
Predsednik ŠMK: Vladimira Krajnik
Tajnik ŠMK: Mateja Berlec
5.
Srednja šola za elektrotehniko in računalništvo Ljubljana
Predsednik ŠMK: Silvester Tratar
Tajnik ŠMK: Tonja Janša
6.
Srednja gradbena, geodetska in ekonomska šola Ljubljana
Predsednik ŠMK: Peter Planinc
Tajnik ŠMK: Erna Klanjšek Tomšič
7.
Šolski center Ljubljana, Srednja kemijska šola
Predsednik ŠMK: Zdenko Nosan
Tajnik ŠMK: Helena Prevc
8.
Šolski center Ljubljana, Srednja lesarska šola Ljubljana
Predsednik ŠMK: Majda Kanop
Tajnik ŠMK: Miran Jamnik
9.
Srednja tehniška in poklicna šola Trbovlje
Predsednik ŠMK: Marjetka Bizjak
Tajnik ŠMK: Danila Jan
10.
Srednja šola Domžale
Predsednik ŠMK: Marko Mlakar
Tajnik ŠMK: Branimir Vrtek
11.
Srednja šola Josipa Jurčiča Ivančna Gorica
Predsednik ŠMK: Milan Jevnikar
Tajnik ŠMK: Dragica Eržen
12.
Srednja šola Kočevje
Predsednik ŠMK: Matjaž Nosan
Tajnik ŠMK: Suzana Magdevska
13.
Srednja šola tiska in papirja Ljubljana
Predsednik ŠMK: Vesna Pompe
Tajnik ŠMK: Martina Koradžija
14.
Srednja šola za farmacijo, kozmetiko in zdravstvo
Predsednik ŠMK: Marija Šušteršič
Tajnik ŠMK: Valerija Vadnov
15.
Srednja šola za gostinstvo in turizem v Ljubljani
Predsednik ŠMK: Marjeta Smole
Tajnik ŠMK: Mojca Jerala
16.
Srednja šola za oblikovanje in fotografijo Ljubljana
Predsednik ŠMK: Alenka Lukman Košir
Tajnik ŠMK: Lori Podgornik
17.
Šolski center Ljubljana, Srednja strojna šola
Predsednik ŠMK: Zdenko Nosan
Tajnik ŠMK: Helena Prevc
18.
Srednja trgovska šola Ljubljana
Predsednik ŠMK: Marjan Jerič
Tajnik ŠMK: Maja Fabjan

19. **Srednja upravno-administrativna šola Ljubljana**
Predsednik ŠMK: Dušan Vodeb
Tajnik ŠMK: Simona Miklič - Ogrin
20. **Srednja vzgojiteljska šola in gimnazija Ljubljana**
Predsednik ŠMK: Milka Arko
Tajnik ŠMK: Bernarda Nemec
21. **Srednja šola tehniških strok Šiška**
Predsednik ŠMK: Zdravko Žalar
Tajnik ŠMK: Jovica Spasič
22. **Srednja poklicna in strokovna šola Bežigrad, Ljubljana**
Predsednik ŠMK: Frančiška Al - Mansour
Tajnik ŠMK: Majda Grašič
23. **Ekonomska šola Ljubljana**
Predsednik ŠMK: Eva Kardelj - Cvetko
Tajnik ŠMK: Klara Antoni
24. **Zavod za usposabljanje invalidne mladine Kamnik, Srednja šola**
Predsednik ŠMK: Saša Markovič
Tajnik ŠMK: Janja Ribaš
25. **Srednja šola Zagorje**
Predsednik ŠMK: Anica Ule Maček
Tajnik ŠMK: Ivica Nurkovič
26. **Zavod za gluhe in naglušne Ljubljana**
Predsednik ŠMK: Bernarda Kokalj
Tajnik ŠMK: Jasna Lesar
27. **Center za dopisno izobraževanje Univerzum**
Predsednik ŠMK: Anton Perovšek
Tajnik ŠMK: Tanja Gruenfeld
28. **Šolski center Rudolfa Maistra Kamnik, Srednja ekonomska šola**
Predsednik ŠMK: Tatjana Novak
Tajnik ŠMK: Irja Mrak
29. **Srednja zdravstvena šola Ljubljana**
Predsednik ŠMK: Tatjana Valant Veličkovič
Tajnik ŠMK: Aleš Jereb
30. **Ljudska univerza Kočevje**
Predsednik ŠMK: Lilijana Štefanič
Tajnik ŠMK: Jožica Pečnik
31. **Zasavska ljudska univerza Trbovlje**
Predsednik ŠMK: Romana Martinčič
Tajnik ŠMK: Sonja Lukančič
32. **Zavod za tehnično izobraževanje**
Predsednik ŠMK: Miro Rovšek
Tajnik ŠMK: Barbara Gregorič Gorenc
33. **Emona Efekta, Izobraževanje in svetovanje d. o. o.**
Predsednik ŠMK: Darko Jurčevič
Tajnik ŠMK: Karolina Štut
34. **Zavod za izobraževanje odraslih Continua, Domžale**
Predsednik ŠMK: Aleš Strojnik
Tajnik ŠMK: Bojana Strojnik
35. **LANDIS d. o. o., Izobraževanje in poslovno svetovanje**
Predsednik ŠMK: Stanko Šmid
Tajnik ŠMK: Vera Gergek - Gutman
36. **Zavod za izobraževanje in kulturo Litija**
Predsednik ŠMK: Tomaž Barbek
Tajnik ŠMK: Jelka Belec
37. **Center za poslovno usposabljanje**
Predsednik ŠMK: Ivica Šinkovec
Tajnik ŠMK: Tatjana Kert
38. **Izobraževalno središče Miklošič, Ljubljana**
Predsednik ŠMK: Drago Videmšek
Tajnik ŠMK: Zlata Ščernjavič

39.
CENE ŠTUPAR, Center za permanentno izobraževanje, Ljubljana
Predsednik ŠMK: Andreja Kotnik Trček
Tajnik ŠMK: Peter Seljak
40.
B2 d. o. o., Srednja ekonomska šola Ljubljana, zasebna šola
Predsednik ŠMK: Vanda Rebolj
Tajnik ŠMK: Milka Vaupotič
41.
GEA College PIC d. o. o.
Predsednik ŠMK: Mateja Berginc
Tajnik ŠMK: Helena Mihelčič
42.
ZARIS – Zavod za razvoj, izobraževanje in svetovanje
Predsednik ŠMK: Marjan Velej
Tajnik ŠMK: Nuška Vihar Rakovec
43.
Paratus d. o. o.
Predsednik ŠMK: Bojan Flac
Tajnik ŠMK: Vera Gergek - Gutman
44.
Biotehniški izobraževalni center Ljubljana - Gimnazija in veterinarska šola
Predsednik ŠMK: Breda Rudel
Tajnik ŠMK: Alma Kapun Dolinar
45.
Biotehniški izobraževalni center Ljubljana - Živilska šola
Predsednik ŠMK: Tatjana Šček Prebil
Tajnik ŠMK: Marko Basej
46.
Biotehniški izobraževalni center Ljubljana - Središče za izobraževanje odraslih
Predsednik ŠMK: Jasna Kržin Stepišnik
Tajnik ŠMK: Milena Glavan
47.
Gimnazija in srednja kemijska šola Ruše
Predsednik ŠMK: Marjan Kukovič
Tajnik ŠMK: Romana Bohak Farič
48.
III. gimnazija Maribor
Predsednik ŠMK: Janez Pastar
Tajnik ŠMK: Maja Čelan
49.
Srednja ekonomska šola Maribor
Predsednik ŠMK: Darja Cizel
Tajnik ŠMK: Majda Poš Vrabl
50.
Srednja elektro-računalniška šola Maribor
Predsednik ŠMK: Ivan Ketiš
Tajnik ŠMK: Rudolf Weinzerl
51.
Srednja gradbena šola Maribor, Poklicna in strokovna šola
Predsednik ŠMK: Alenka Ambrož Jurgec
Tajnik ŠMK: Andrej Šavara
52.
Biotehniška šola Maribor
Predsednik ŠMK: Anton Krajnc
Tajnik ŠMK: Romana Šuman
53.
Srednja strojna šola Maribor
Predsednik ŠMK: Borut Čretnik
Tajnik ŠMK: Darja Čretnik
54.
Lesarska šola Maribor
Predsednik ŠMK: Aleš Hus
Tajnik ŠMK: Franc Korpič
55.
Srednja šola Ravne
Predsednik ŠMK: Ivanka Stopar
Tajnik ŠMK: Franc Rizmal
56.
Srednja šola za gostinstvo in turizem Maribor
Predsednik ŠMK: Slavica Dobnik
Tajnik ŠMK: Karmen Kovač
57.
Srednja šola za oblikovanje Maribor
Predsednik ŠMK: Marija Duh
Tajnik ŠMK: Andreja Milanez Ritonja
58.
Srednja trgovska šola Maribor
Predsednik ŠMK: Alojz Velički
Tajnik ŠMK: Darja Lesjak

59.
Srednja zdravstvena šola Juge Polak
Predsednik ŠMK: Nevenka Kisner
Tajnik ŠMK: Alenka Vinkovič Pukšič
60.
Živilska šola Maribor
Predsednik ŠMK: Marina Veselič
Tajnik ŠMK: Karmen Jurčević
61.
Šolski center Ptuj, Ekonomska šola
Predsednik ŠMK: Branka Kampl Regvat
Tajnik ŠMK: Karolina Vučina
62.
Šolski center Ptuj, Poklicna in tehniška kmetijska šola
Predsednik ŠMK: Vladimir Korošec
Tajnik ŠMK: Marjan Horvat
63.
Šolski center Ptuj, Poklicna in tehniška elektro šola
Predsednik ŠMK: Rajko Fajt
Tajnik ŠMK: Bojan Terbuc
64.
Prometna šola Maribor – Srednja prometna šola
Predsednik ŠMK: Mateja Turk
Tajnik ŠMK: Mira Jug Skledar
65.
Srednja šola Muta
Predsednik ŠMK: Bogomir Likar
Tajnik ŠMK: Veronika Sušnik
66.
Srednja strojna in poslovna šola Maribor
Predsednik ŠMK: Alojz Kovačič
Tajnik ŠMK: Petar Kos
67.
Šolski center Ptuj, Poklicna in tehniška strojna šola
Predsednik ŠMK: Bojan Lampret
Tajnik ŠMK: Rudolf Belšak
68.
Šolski center Slovenj Gradec, Srednja strokovna zdravstvena šola
Predsednik ŠMK: Blaž Šušel
Tajnik ŠMK: Boža Zalesnik
69.
Šolski center Slovenj Gradec, Poklicna in srednja ekonomska šola
Predsednik ŠMK: Bernard Kresnik
Tajnik ŠMK: Nevenka Žlebnič
70.
Šolski center Slovenj Gradec, Poklicna gostinska in lesarska šola
Predsednik ŠMK: Ivan Škodnik
Tajnik ŠMK: Janja Žigart
71.
Ljudska univerza Slovenska Bistrica
Predsednik ŠMK: Brigita Kruder
Tajnik ŠMK: Darja Kušar
72.
B2 izobraževalni center d. o. o., Srednja ekonomska šola Maribor, zasebna šola
Predsednik ŠMK: Vanda Rebolj
Tajnik ŠMK: Anita Zadavec
73.
DOBA, Evropsko poslovno izobraževalno središče
Predsednik ŠMK: Jasna Dominko Baloh
Tajnik ŠMK: Nives Petek
74.
Ljudska univerza Ptuj
Predsednik ŠMK: Klavdija Markež
Tajnik ŠMK: Mateja Hlupič
75.
Ljudska univerza Ormož
Predsednik ŠMK: Ernest Vodopivec
Tajnik ŠMK: Mladen Andrejevič
76.
Formula, Zavod za izobraževanje Maribor
Predsednik ŠMK: mag. Jože Breznik
Tajnik ŠMK: Metka Štraus
77.
Andragoški zavod Maribor, Ljudska univerza
Predsednik ŠMK: Melita Cimerman
Tajnik ŠMK: Stanislav Pitamic
78.
Ljudska univerza Ravne
Predsednik ŠMK: Franc Juričan
Tajnik ŠMK: Marjan Sušnik

79.
Srednja šola Slovenska Bistrica
Predsednik ŠMK: Iva Pučnik Ozimič
Tajnik ŠMK: Andreja Šulek
80.
Šolski center Velenje, Poklicna in tehniška strojna šola
Predsednik ŠMK: Janko Pogorelčnik
Tajnik ŠMK: Marjan Pustatičnik
81.
Šolski center Velenje, Poklicna in tehniška rudarska šola
Predsednik ŠMK: Albin Vrabič
Tajnik ŠMK: Živka Krmelj
82.
Šolski center Velenje, Poklicna in tehniška elektro in računalniška šola
Predsednik ŠMK: Anton Gams
Tajnik ŠMK: Nevenka Rozman
83.
Gimnazija Celje – Center
Predsednik ŠMK: Igor Majerle
Tajnik ŠMK: Saša Ogrizek
84.
Srednja ekonomska šola Celje
Predsednik ŠMK: Ivan Poklič
Tajnik ŠMK: Mateja Volk
85.
Srednja strokovna in poklicna šola Celje
Predsednik ŠMK: Franc Erjavec
Tajnik ŠMK: Sonja Čendak Pavlič
86.
Poslovno-komercialna šola Celje
Predsednik ŠMK: mag. Maja Krajnc
Tajnik ŠMK: Bernarda Marčeta
87.
Srednja šola za gostinstvo in turizem Celje
Predsednik ŠMK: Vojmira Leskovšek
Tajnik ŠMK: Suzana Klavs
88.
Srednja zdravstvena šola Celje
Predsednik ŠMK: Marija Marolt
Tajnik ŠMK: Katja Pogelšek Žilavec
89.
Šolski center Celje, Poklicna in tehniška strojna šola
Predsednik ŠMK: Ludvik Aškerc
Tajnik ŠMK: Boštjan Jeraša
90.
Šolski center Rogaška Slatina
Predsednik ŠMK: Anita Pihlar
Tajnik ŠMK: Helena Topolovec
91.
Srednja šola Štore
Predsednik ŠMK: Tomaž Štolfa
Tajnik ŠMK: Milan Rajh
92.
Šolski center Celje, Poklicna in tehniška gradbena šola
Predsednik ŠMK: Irena Posavec
Tajnik ŠMK: Aleš Dobnik
93.
Šolski center Celje, Poklicna in tehniška elektro in kemijska šola
Predsednik ŠMK: Darko Renner
Tajnik ŠMK: Marko Vrečko
94.
Šolski center Velenje, Poklicna in tehniška šola za storitvene dejavnosti
Predsednik ŠMK: Mateja Klemenčič
Tajnik ŠMK: Dragica Tomelj
95.
Šolski center Slovenske Konjice - Zreče
Predsednik ŠMK: Franc Šelih
Tajnik ŠMK: Frančiška Gošnik
96.
Vrtnarska šola Celje, Srednja poklicna in strokovna šola
Predsednik ŠMK: Jadranka Seles
Tajnik ŠMK: Erika Kramaršek
97.
Šolski center Šentjur, Srednja poklicna in strokovna šola
Predsednik ŠMK: Staška Buser
Tajnik ŠMK: Sonja Ravnak
98.
UPI Ljudska univerza Žalec
Predsednik ŠMK: Franja Centrih
Tajnik ŠMK: Marjana Rogel Peršič

99.
Abitura d. o. o.
Predsednik ŠMK: Jože Geršak
Tajnik ŠMK: Mojca Gradišnik
100.
Andragoški zavod, Ljudska univerza Velenje
Predsednik ŠMK: Mirjana Šibanc
Tajnik ŠMK: Biserka Plahuta
101.
Ljudska univerza Celje
Predsednik ŠMK: Aleš Štepihar
Tajnik ŠMK: Polonca Kitak
102.
MOCIS, Center za izobraževanje odraslih Slovenj Gradec
Predsednik ŠMK: Silva Roncelli Vaupot
Tajnik ŠMK: Urška Novak
103.
Šolski center Slovenske Konjice - Zreče, Srednja poklicna in strokovna šola Zreče
Predsednik ŠMK: Franc Šelih
Tajnik ŠMK: Tomaž Černeck
104.
Tehniški šolski center Kranj
Predsednik ŠMK: Mirko Meglič
Tajnik ŠMK: Simona Rozman
105.
Ekonomska gimnazija in srednja šola Radovljica
Predsednik ŠMK: Jože Pogačar
Tajnik ŠMK: Ksenija Lipovšček
106.
Šola za strojništvo Škofja Loka
Predsednik ŠMK: Martin Pivk
Tajnik ŠMK: Nedeljko Galič
107.
Srednja lesarska šola Škofja Loka
Predsednik ŠMK: Peter Žagar
Tajnik ŠMK: Barbara Oman
108.
Srednja biotehniška šola Kranj
Predsednik ŠMK: Marijan Pogačnik
Tajnik ŠMK: Andreja Ahčič
109.
Srednja trgovska šola Kranj
Predsednik ŠMK: Jožica Bavdek
Tajnik ŠMK: Veronika Cerkovnik
110.
Srednja šola Jesenice
Predsednik ŠMK: Stanko Vidmar
Tajnik ŠMK: Nevenka Bregar
111.
Srednja gostinska in turistična šola Radovljica
Predsednik ŠMK: Marjana Potočnik
Tajnik ŠMK: Mojca Vergelj
112.
Ljudska univerza Radovljica
Predsednik ŠMK: Marija Purgar
Tajnik ŠMK: Majda Dobrila Žan
113.
Ljudska univerza Škofja Loka
Predsednik ŠMK: Jaka Šubič
Tajnik ŠMK: Tanja Avman
114.
Ljudska univerza Kranj, center za izobraževanje in kulturo
Predsednik ŠMK: Darja Kovačič
Tajnik ŠMK: Jožef Kirbiš
115.
EDUKACIJSKI CENTER EDC
Predsednik ŠMK: Darinka Rakovec
Tajnik ŠMK: Nastja Romih
116.
Ekonomska šola Kranj, Srednja poklicna in strokovna šola
Predsednik ŠMK: Lidija Grmek Zupanc
Tajnik ŠMK: Franc Štrukelj
117.
Ljudska univerza Jesenice
Predsednik ŠMK: Maja Radinovič - Hajdič
Tajnik ŠMK: Polona Mišič
118.
Ljudska univerza Tržič
Predsednik ŠMK: Barbka Drobnič
Tajnik ŠMK: Kristina Zupan

119.
B&B, Strokovna šola za izobraževanje in usposabljanje v cestnem prometu
Predsednik ŠMK: Brane Lotrič
Tajnik ŠMK: Saša Plaznik
120.
Zavod za izobraževanje odraslih Radovljica
Predsednik ŠMK: Margareta Mihelič
Tajnik ŠMK: Ines Stanonik
121.
Gimnazija Jurija Vege Idrija
Predsednik ŠMK: Borut Hvalec
Tajnik ŠMK: Marjanca Poljanšek
122.
Srednja ekonomska in trgovska šola Nova Gorica
Predsednik ŠMK: Inga Krusič Lamut
Tajnik ŠMK: Tomaž Komel
123.
Srednja šola Venio Pilon Ajdovščina
Predsednik ŠMK: Alojz Likar
Tajnik ŠMK: Nataša Martinuč
124.
Tehniški šolski center Nova Gorica, Srednja lesarska in gradbena šola
Predsednik ŠMK: Darinka Kozinc
Tajnik ŠMK: Ksenija Vogrinc
125.
Šolski center Nova Gorica, Srednja poklicna in strokovna zdravstvena šola
Predsednik ŠMK: Vesna Žele
Tajnik ŠMK: Alenka Gregorič
126.
Šolski center Nova Gorica, Srednja poklicna in tehniška kmetijsko-živilska šola
Predsednik ŠMK: Mojca Novak Simonič
Tajnik ŠMK: Vojko Cej
127.
Ljudska univerza Nova Gorica
Predsednik ŠMK: Nada Uršič Debeljak
Tajnik ŠMK: Alenka Podgornik
128.
Ljudska univerza Ajdovščina
Predsednik ŠMK: Boža Bolčina
Tajnik ŠMK: Ana Bizjak
129.
Tehniški šolski center Nova Gorica – Srednja elektro in računalniška šola
Predsednik ŠMK: Marjan Polanc
Tajnik ŠMK: Ksenija Vogrinc
130.
Tehniški šolski center Nova Gorica – Srednja strojna in prometna šola
Predsednik ŠMK: Drago Rodman
Tajnik ŠMK: Ksenija Vogrinc
131.
Srednja gozdarska in lesarska šola Postojna
Predsednik ŠMK: Cvetka Kernel
Tajnik ŠMK: Mateja Mezgec Pirjevec
132.
Srednja ekonomsko-poslovna šola Koper
Predsednik ŠMK: Vladimir Mlekuž
Tajnik ŠMK: Silva Križnik
133.
Srednja gostinska in turistična šola Izola
Predsednik ŠMK: Mara Kobal
Tajnik ŠMK: Rija Zorč
134.
Srednja tehniška šola Koper
Predsednik ŠMK: Vilko Grlj
Tajnik ŠMK: Giliola Mejak
135.
Srednja pomorska šola Portorož
Predsednik ŠMK: Marijan Tončič
Tajnik ŠMK: Marinela Šavle Reščič
136.
Srednja šola Pietro Coppo Izola
Predsednik ŠMK: Alberto Scheriani
Tajnik ŠMK: Mirjana Zennaro Mojškerc
137.
Šolski center Postojna, Srednja šola
Predsednik ŠMK: Helena Posega Dolenc
Tajnik ŠMK: Jadran Aleksič
138.
Srednja šola Srečka Kosovela Sežana
Predsednik ŠMK: Dušan Štolfa
Tajnik ŠMK: Marjetka Gombač

139.
Srednja zdravstvena šola Izola
Predsednik ŠMK: Miroslava Bažec
Tajnik ŠMK: Tanja Czurda
140.
Ljudska univerza Koper
Predsednik ŠMK: Alenka Grželj
Tajnik ŠMK: Zdenka Nanut Planinšek
141.
Ljudska univerza Sežana
Predsednik ŠMK: Aljana Resinovič
Tajnik ŠMK: Andreja Furlan
142.
Izobraževalni zavod Memory
Predsednik ŠMK: Ksenija Turk
Tajnik ŠMK: Nataša Ujčič
143.
Ekonomska šola Novo mesto
Predsednik ŠMK: Jože Zupančič
Tajnik ŠMK: Elizabeta Pintarič
144.
Kmetijska šola Grm Novo mesto, Srednja poklicna in strokovna šola
Predsednik ŠMK: Vida Hlebec
Tajnik ŠMK: Marjana Kos
145.
Šolski center Novo mesto, Srednja elektro šola in tehniška gimnazija
Predsednik ŠMK: Boris Plut
Tajnik ŠMK: Darja Marjanovič
146.
Srednja šola Črnomelj
Predsednik ŠMK: Branislav Adlešič
Tajnik ŠMK: Anica Željeznjak
147.
Srednja šola za gostinstvo in turizem Novo mesto
Predsednik ŠMK: Jože Avsec
Tajnik ŠMK: Tea Sulič
148.
Šolski center Novo mesto, Srednja šola Metlika
Predsednik ŠMK: Branka Klarič
Tajnik ŠMK: Nataša Kolbezen
149.
Šolski center Novo mesto, Srednja strojna šola
Predsednik ŠMK: Renata Zupanc Grom
Tajnik ŠMK: Samo Rebernik
150.
Šolski center Novo mesto, Srednja gradbena in lesarska šola
Predsednik ŠMK: Silva Mežnar
Tajnik ŠMK: Mihaela Kovačič
151.
Šolski center Novo mesto, Srednja zdravstvena in kemijska šola
Predsednik ŠMK: Zvonka Krištof
Tajnik ŠMK: Katja Hrovat
152.
Ekonomska in trgovska šola Brežice, Poklicna in strokovna šola
Predsednik ŠMK: Martin Šoško
Tajnik ŠMK: Nadja Ivšič
153.
Zavod za izobraževanje in kulturo Črnomelj
Predsednik ŠMK: Nada Žagar
Tajnik ŠMK: Irena Bohte
154.
Center za izobraževanje in kulturo Trebnje
Predsednik ŠMK: Patricija Pavlič
Tajnik ŠMK: Miroslav Zakšek
155.
Razvojno-izobraževalni center Novo mesto
Predsednik ŠMK: Vesna Dular
Tajnik ŠMK: Brigita Herženjak
156.
Šolski center Novo mesto, Enota za izobraževanje odraslih
Predsednik ŠMK: Štefan Gorše
Tajnik ŠMK: Zlatko Zepan
157.
Šolski center Krško - Sevnica, Srednja poklicna in strokovna šola Krško
Predsednik ŠMK: Robert Rožman
Tajnik ŠMK: Roman Gradišek

158.

Dvojezična srednja šola Lendava

Predsednik ŠMK: Tibor Füle

Tajnik ŠMK: Sandra Sabo

159.

Gimnazija Franca Miklošiča Ljutomer

Predsednik ŠMK: Zvonko Kustec

Tajnik ŠMK: Martina Vogrinec

160.

Ekonomska šola Murska Sobota

Predsednik ŠMK: Štefan Harkai

Tajnik ŠMK: Andrej Činč

161.

Srednja kmetijska šola Rakičan

Predsednik ŠMK: Štefan Smodiš

Tajnik ŠMK: Vanda Sobočan

162.

Srednja poklicna in tehniška šola Murska Sobota

Predsednik ŠMK: Ludvik Sukič

Tajnik ŠMK: Marjan Čerpnjak

163.

Srednja zdravstvena šola Murska Sobota

Predsednik ŠMK: Zlatka Lebar

Tajnik ŠMK: Božidar Šalamon

164.

Srednja šola za gostinstvo in turizem Radenci

Predsednik ŠMK: Silva Marinkovič

Tajnik ŠMK: Tanja Škrilec - Švegl

165.

Ljudska univerza Gornja Radgona, Zavod za izobraževanje odraslih in mladine

Predsednik ŠMK: Ivan Rihtarič

Tajnik ŠMK: Mira Balažic

166.

Ljudska univerza Lendava

Predsednik ŠMK: Rahela Hojnik Kelenc

Tajnik ŠMK: Sonja Feher

167.

Ljudska univerza Murska Sobota, Zavod za permanentno izobraževanje

Predsednik ŠMK: Vesna Laissani

Tajnik ŠMK: Alenka Kučan

Miran Povše

8.7 SEZNAM ZUNANJIH ČLANOV V ŠOLSКИH MATURITETNIH KOMISIJAH ZA ČETRТИ PREDMET POKLICNE MATURE, IMENOVANIH ZA ŠOLSKO LETO 2005/2006

Naziv programa	Šola	Ime in priimek člana
Ekonomski tehnik	Ekonomska šola Ljubljana, Prešernova 6, 1000 Ljubljana	Zlata Zalar
	Šolski center Velenje, Trg mladosti 3, Poklicna in tehniška šola za storitvene dejavnosti, 3320 Velenje	Stanko Brunšek
	AZM-LU Maribor, Maistrova ulica 5, 2000 Maribor	Gregor Jurko Nina Malec
	Zavod za izobraževanje odraslih Radovljica, Kranjska cesta 2, 4240 Radovljica	Ignac Rupar
	Formula zavod za izobraževanje Maribor, Vrbanska cesta 30, 2000 Maribor	Sašo Breznik
	Ljudska univerza Ormož, Vrazova ulica 12, 2270 Ormož	Branko Hergula
	SUAŠ Ljubljana, Poljanska 24, 1000 Ljubljana	Iztok Žgalin Sonja Cimerman
	Ekonomska in trgovska šola Brežice, Bizeljska cesta 45, 8250 Brežice	Tatjana Mlakar
Ekonomski tehnik	Zavod za izobraževanje in kulturo Črnomelj, Ulica Otona Župančiča 1, 8340 Črnomelj	Zdenka Lunar
	Šolski center Postojna, Srednja šola, Cesta v staro vas 2, 6230 Postojna	Asta Smrdelj
	Paratus d. o. o, Slovenska cesta 47, 1000 Ljubljana	Peter Gregorc
	Srednja šola Srečka Kosovela Sežana, Stjenkova 3, 6210 Sežana	Vlasta Sluban
	Ljudska univerza Nova Gorica, Cankarjeva 8, 5000 Nova Gorica	Nežika Erzetič
	Poslovno-komercialna šola, Celje, Kosovelova ulica 4, 3000 Celje	Alenka Brod
Elektrotehnik elektronik	Srednja tehniška in poklicna šola Trbovlje, Šuštarjeva 7 a, 1420 Trbovlje	Stanislava Abram
	TŠC Nova Gorica, Srednja elektro in računalniška šola, Cankarjeva ulica 10, 5000 Nova Gorica	Marvin Šulin
	ŠC Ptuj, Poklicna in tehniška elektro šola, Volkmerjeva 19, 2250 Ptuj	Marijan Žargi
Elektrotehnik energetik	TŠC Nova Gorica, Srednja elektro in računalniška šola, Cankarjeva ulica 10, 5000 Nova Gorica	Viko Bobek
	Ljudska univerza Ormož, Vrazova ulica 12, 2270 Ormož	Franc Kosi

Naziv programa	Šola	Ime in priimek člana
Farmaceutski tehnik	Srednja šola za farmacijo, kozmetiko in zdravstvo, Zemljemerska 5, 1000 Ljubljana	Ana Jermol
		Mihaela Tršinar
Geodetski tehnik	Srednja gradbena, geodetska in ekonomska šola Ljubljana, Dunajska cesta 102, 1000 Ljubljana	Miran Brumec
Gostinski tehnik	AZM-LU Maribor, Maistrova ulica 5, 2000 Maribor	Bojan Stanec
		Branko Dornik
	Srednja šola za gostinstvo in turizem Radenci, Mladinska ulica 5, 9252 Radenci	Tanja Pintarič
	Srednja gostinska in turistična šola Radovljica, Kranjska cesta 24, 4240 Radovljica	Aleš Petek
Gostinski tehnik	Srednja šola za gostinstvo in turizem Maribor, Mladinska 14 a, 2000 Maribor	Lovro Visočnik
	Srednja gostinska in turistična šola Izola, Prekomorskih brigad 7, 6310 Izola	Iztok Kampos
Gostinsko-turistični tehnik	Srednja šola Zagorje, Cesta zmage 5, 1410 Zagorje	Damjan Zelenik
	Srednja šola za gostinstvo in turizem Radenci, Mladinska ulica 5, 9252 Radenci	Janez Gjergjek
	Srednja gostinska in turistična šola Radovljica, Kranjska cesta 24, 4240 Radovljica	Dušan Furar
		Uroš Štefelin
		Okan Garibovič
	Šolski center Velenje, Trg mladosti 3, Poklicna in tehniška šola za storitvene dejavnosti, 3320 Velenje	Marta Kotnik
	Srednja gostinska in turistična šola Izola, Prekomorskih brigad 7, 6310 Izola	Marjetka Mirič
AZ Ljudska univerza Velenje, Titov trg 2, 3320 Velenje	Marta Kotnik	
Gozdarski tehnik	Srednja gozdarska in lesarska šola Postojna, Tržaška cesta 36, 6230 Postojna	Marko Udovič
Gradbeni tehnik	Šolski center Celje, Poklicna in tehniška gradbena šola, Pot na Lavo 22, 3000 Celje	Iztok Pusovnik
		Andrej Kastelic
	EDC Kranj, Gorenjesavska cesta 9, 4000 Kranj	Vojteh Koblar
Grafični tehnik	Srednja šola tiska in papirja Ljubljana, Pokopališka ulica 33, 1000 Ljubljana	Davorin Mikuž

Naziv programa	Šola	Ime in priimek člana
Kmetijski tehnik	Šolski center Šentjur, Srednja poklicna in strokovna šola, Cesta na kmetijsko šolo 9, 3230 Šentjur pri Celju	Tatjana Tisel
		Jože Pratnekar
	Gimnazija in srednja šola Ruše, Šolska ulica 16, 2342 Ruše	Liljana Ruedl Simič
	Kmetijska šola Grm Novo mesto, Sevno 13, 8000 Novo mesto	Jože Simončič
ŠC, Srednja poklicna in tehniška kmetijsko-živilska šola, Delpinova ulica 9, 5000 Nova Gorica	Andreja Škvarč	
	Stojan Ščuka	
Kmetijsko-podjetniški tehnik	Šolski center Šentjur, Srednja poklicna in strokovna šola, Cesta na kmetijsko šolo 9, 3230 Šentjur pri Celju	Marija Vaukan
		Vili Kurnik
Konfekcijski modelar	Srednja šola Muta, Koroška cesta 53, 2366 Muta	Vera Merc
	Srednja šola za oblikovanje Maribor, Park mladih 8, 2000 Maribor	Jožica Habinger
Kozmetični tehnik	ZTI Zavod za tehnično izobraževanje, Ptujška 19, 1000 Ljubljana	Branka Jager - Lončar
	Zavod A1, Cesta na Brdo 67, 1000 Ljubljana	Saša Omersa
	Srednja šola za farmacijo, kozmetiko in zdravstvo, Zemljemerska 5, 1000 Ljubljana	Silva Glavan Darja Babšek
Laboratorijski tehnik	Srednja šola za farmacijo, kozmetiko in zdravstvo, Zemljemerska 5, 1000 Ljubljana	Mojca Jelen
Lesarski tehnik	Srednja gozdarska in lesarska šola Postojna, Tržaška cesta 36, 6230 Postojna	Ernest Kapelj
Medijski tehnik	Srednja šola Štore, Kovinarska ulica 1, 3220 Štore	Andrej Repar
	Srednja šola tiska in papirja Ljubljana, Pokopališka ulica 33, 1000 Ljubljana	Klementina Možina
	Srednja šola za oblikovanje Maribor, Park mladih 8, 2000 Maribor	Valentin Šribar

Naziv programa	Šola	Ime in priimek člana
Predšolska vzgoja	Šolski center Slovenske Konjice - Zreče, Dravinjska cesta 1, 3214 Zreče	Judita Kamenšek
		Marija Primožič
		Greta Labohar Škoberne
	Zavod za izobraževanje odraslih Radovljica, Kranjska cesta 2, 4240 Radovljica	Veronika Markovič
	III. gimnazija Maribor, Gosposvetska 4, 2000 Maribor	Dragica Sgerm
	Gimnazija Franca Miklošiča Ljutomer, Prešernova ulica 34, 9240 Ljutomer	Boža Babošek
Gabrijela Kuhar		
Danijela Grof		
AZ Ljudska univerza Velenje, Titov trg 2, 3320 Velenje	Rozalija Kovač	
Prometni tehnik	AZM-LU Maribor, Maistrova ulica 5, 2000 Maribor	Gabrijel Sternad
	Zavod za izobraževanje odraslih Radovljica, Kranjska cesta 2, 4240 Radovljica	Anton Mesič
	Formula zavod za izobraževanje Maribor, Vrbanska cesta 30, 2000 Maribor	Uroš Kosi
	B&B izobraževanje in usposabljanje, Cesta Staneta Žagarja 27 a, 4000 Kranj	Dijana Ivič
		Drago Kajtezovič Knez
Prometna šola Maribor, Preradovičeva 33, 2000 Maribor	Miha Bešter	
Prometna šola Maribor, Preradovičeva 33, 2000 Maribor	Jernej Šorli	
Računalniški tehnik	TŠC Nova Gorica, Srednja elektro in računalniška šola, Cankarjeva ulica 10, 5000 Nova Gorica	Andi Stanič
Strojni tehnik	Srednja tehniška in poklicna šola Trbovlje, Šuštarjeva 7 a, 1420 Trbovlje	Jure Šere
	Ljudska univerza Ormož, Vrazova ulica 12, 2270 Ormož	Milan Munda
	Šolski center Postojna, Srednja šola, Cesta v staro vas 2, 6230 Postojna	Robert Baraga
	Šola za strojništvo Škofja Loka, Podlubnik 1 b, 4220 Škofja Loka	Miroslav Jurjevič
Tehnik optik	Šolski center Rogaška Slatina, Steklarska ulica 1, 3250 Rogaška Slatina	Matjaž Mihelčič
Tehnik zdravstvene nege	Srednja zdravstvena šola Celje, Ipavčeva ulica 10, 3000 Celje	Duška Drev
		Hilda Maze
	Srednja zdravstvena šola Izola, Polje 41, 6310 Izola	Alenka Šau
		Doroteja Rebec
Srednja zdravstvena šola Murska Sobota, Ulica dr. Vrbnjaka 2, Rakičan, 9000 Murska Sobota	Irena Nerad	

Naziv programa	Šola	Ime in priimek člana
Tehnik zdravstvene nege	Srednja zdravstvena šola Ljubljana, Poljanska cesta 61, 1000 Ljubljana	Nada Bitenc
		mag. Irma Urh
		mag. Radojka Kobentar
	Srednja zdravstvena šola Juge Polak, Trg Miloša Zidanška 3, 2000 Maribor	Ljuba Lednik
Srednja šola Jesenice, Ulica bratov Rupar 2, 4270 Jesenice	Marija Mežik Veber	
	Lidija Ahec	
Turistični tehnik	Srednja gostinska in turistična šola Radovljica, Kranjska cesta 24, 4240 Radovljica	Saša Jereb
		Mirjam Žerjav
Šolski center Velenje, Trg mladosti 3, Poklicna in tehniška šola za storitvene dejavnosti, 3320 Velenje	Barbara Pokorny	
Vrtnarski tehnik	Kmetijska šola Grm Novo mesto, Sevno 13, 8000 Novo mesto	Marija Falež
Zobotehnik	Srednja šola za farmacijo, kozmetiko in zdravstvo, Zemljemerska 5, 1000 Ljubljana	Marko Goljevšček
		Igor Herman
Živilski tehnik	Živilska šola Maribor, Park mladih 3, 2000 Maribor	Ana Mazej
		Robert Murko
	ŠC, Srednja poklicna in tehniška kmetijsko-živilska šola Nova Gorica, Delpinova ulica 9, 5000 Nova Gorica	Samo Vrtovec

Breda Zupanc