

DRŽAVNA KOMISIJA ZA POKLICNO MATURO

**LETNO MATURITETNO POROČILO
O POKLICNI MATURI 2008**

Državni izpitni center

Ljubljana, maj 2009

Letno maturitetno poročilo o poklicni maturi 2008

Letno maturitetno poročilo o poklicni maturi 2008 je na podlagi 38. člena Pravilnika o poklicni maturi (Ur. l. RS, št. 99/01) izdelal Državni izpitni center v sodelovanju s Centrom RS za poklicno izobraževanje in Zavodom RS za šolstvo. Na podlagi 14. člena Zakona o maturi (ZMat – UPB1, Ur. l. RS, št. 1/07) ga je sprejela Državna komisija za poklicno maturo na svoji 8 redni seji, dne 20. 5. 2009.

Izdal in založil:

Državni izpitni center
mag. Darko Zupanc, direktor

Uredniški odbor:

dr. Natalija Komljanc, urednica
mag. Mojca Novak, tehnična urednica
dr. Gašper Cankar
Mateja Jagodič
Oton Jerman
Tomaž Kranjc
Ivan Poklič
Breda Zupanc
mag. Darko Zupanc

Avtorji prispevkov:

dr. Gašper Cankar
mag. Darja Domajnko
dr. Boris Dular
Mateja Jagodič
Oton Jerman
dr. Natalija Komljanc
Tomaž Kranjc
Miran Povše
Anton Slanc
Joži Trkov
Breda Zupanc
Državne predmetne komisije

Jezikovni pregled:

Rosana Čop

Računalniško oblikovanje:

Milena Jarc
Peter Škrlj

Tisk:

Državni izpitni center

Naklada:

700 izvodov

ISSN 1581-5137

Krajšave

CPI	Center RS za poklicno izobraževanje
DK PM	Državna komisija za poklicno maturo
DPK PM	državne predmetne komisije za poklicno maturo
MIK	maturitetni izpitni katalog
PIK	predmetni izpitni katalog
Ric	Državni izpitni center
ŠIK	šolske izpitne komisije
ŠMK	šolske maturitetne komisije
ZRSS	Zavod RS za šolstvo
ID	indeks diskriminativnosti
IP	izpitna pola
IT	indeks težavnosti
PT	poklicni tečaj
PTI	poklicno tehniško izobraževanje
SSI	srednje strokovno izobraževanje
(V)	višji nivo

Vsebina

Krajšave.....	3
Vsebina.....	4
1. PREDGOVOR.....	7
2. Uvod.....	10
2.1 Zakonske podlage za poklicno maturo.....	10
2.2 Opredelitev poklicne mature.....	11
2.2.1 Pomen poklicne mature v šolskem sistemu.....	11
2.2.2 Značilnosti poklicne mature.....	11
2.2.3 Predmetni izpitni katalogi.....	11
2.2.4 Upoštevanje heterogenosti kandidatov.....	12
2.2.5 Odgovorni organi in ustanove za izvajanje poklicne mature.....	12
3. ORGANI POKLICNE MATURE DO 31. 8. 2008.....	13
3.1 Državna komisija za poklicno maturo.....	13
3.2 Državne predmetne komisije za poklicno maturo.....	13
3.2.1 Sestava DPK PM za slovenščino in slovenščino kot drugi jezik.....	13
3.2.2 Sestava DPK PM za italijanščino.....	13
3.2.3 Sestava DPK PM za madžarščino.....	13
3.2.4 Sestava DPK PM za italijanščino kot tuji in kot drugi jezik.....	14
3.2.5 Sestava DPK PM za angleščino.....	14
3.2.6 Sestava DPK PM za nemščino.....	14
3.2.7 Sestava DPK PM za matematiko.....	14
4. ORGANI POKLICNE MATURE OD 1. 9. 2008 DALJE.....	15
4.1 Državna komisija za poklicno maturo.....	15
4.2 Državne predmetne komisije za poklicno maturo.....	15
4.2.1 Sestava DPK PM za slovenščino in slovenščino kot drugi jezik.....	15
4.2.2 Sestava DPK PM za italijanščino.....	15
4.2.3 Sestava DPK PM za madžarščino.....	15
4.2.4 Sestava DPK PM za italijanščino kot tuji in kot drugi jezik.....	16
4.2.5 Sestava DPK PM za angleščino.....	16
4.2.6 Sestava DPK PM za nemščino.....	16
4.2.7 Sestava DPK PM za matematiko.....	16
4.3 Pristojnosti za drugi in za četrti predmet.....	16
4.4 Naloge šolske maturitetne komisije (ŠMK).....	17
5. EMPIRIČNA ANALIZA REZULTATOV POKLICNE MATURE.....	19
5.1 Meje za pretvorbo na poklicni maturi 2008.....	20
5.2 Osnovni podatki o kandidatih.....	20
5.3 Uspešnost kandidatov.....	22
5.4 Podatki o kandidatih po letu rojstva.....	23
5.5 Struktura kandidatov po statusu in spolu.....	24
5.6 Podatki o načinu opravljanja poklicne mature.....	25
5.7 Podatki o kandidatih po posameznih izobraževalnih programih.....	27
5.8 Prikaz uspeha.....	31
5.9 Povprečja splošnega uspeha kandidatov po izobraževalnih programih.....	35
5.10 Primerjava splošnega uspeha med vsemi izpitnimi roki.....	38
5.11 Povprečna ocena in povprečni dosežek.....	38
5.12 Povezanost splošnega uspeha na poklicni maturi z uspehom v srednji šoli.....	39
5.13 Ocene kandidatov pri posameznem predmetu poklicne mature.....	40
5.14 Dodatni maturitetni predmet.....	41
5.15 Podatki o kandidatih po ocenah pri posameznem predmetu.....	42
6. ANALIZA POKLICNE MATURE PRI POSAMEZNIH PREDMETIH.....	48
6.1 SLOVENŠČINA IN SLOVENŠČINA KOT DRUGI JEZIK.....	48
6.1.1 Aktivnosti.....	48

6.1.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta	48
6.1.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca	49
6.1.4	Ocena kakovosti izpitnih pol	50
6.1.5	Strokovno opažanje	50
6.2	ITALIJANŠČINA	52
6.2.1	Aktivnosti	52
6.2.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta	52
6.2.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca	54
6.2.4	Ocena kakovosti izpitnih pol tekoče mature	55
6.3	MADŽARŠČINA	55
6.3.1	Aktivnosti	55
6.3.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta	55
6.3.3	Ocena kakovosti izpitnih pol	55
6.3.4	Strokovno opažanje	56
6.4	ITALIJANŠČINA KOT TUJI IN DRUGI JEZIK	56
6.4.1	Aktivnosti	56
6.4.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta	56
	Spomladanski izpitni rok 2006/2007	57
	Zimski izpitni rok 2007/2008	57
	Zimski izpitni rok 2006/2007	57
6.4.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca	58
	Šolsko leto 2008 (spomladanski izpitni rok)	58
6.4.4	Ocena kakovosti izpitnih pol	58
6.4.5	Strokovno opažanje	58
6.5	ANGLEŠČINA	58
6.5.1	Aktivnosti	58
6.5.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta	59
	Spomladanski izpitni rok 2008	59
	Jesenski izpitni rok 2008	59
	Zimski izpitni rok 2008	59
6.5.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca	60
6.5.4	Ocena kakovosti izpitnih pol tekoče mature	60
6.5.5	Strokovno opažanje	60
6.6	NEMŠČINA	61
6.6.1	Aktivnosti	61
6.6.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta	61
6.6.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca (2007/2008) ..	62
6.6.4	Ocena kakovosti izpitnih pol poklicne mature 2008	63
6.6.5	Strokovno opažanje	64
6.7	MATEMATIKA	65
6.7.1	Aktivnosti	65
6.7.2	Komentar uspeha celotne populacije kandidatov glede na prejšnja leta	65
6.7.3	Komentar statističnih podatkov o nalogah in testih na podlagi vzorca	66
6.7.4	Ocena kakovosti izpitnih pol tekoče mature	68
6.7.5	Strokovno opažanje	68
6.8	Izbira matematike oz. tujega jezika pri tretjem predmetu poklicne mature po izobraževalnih programih	69
6.9	Ocena in izvedba doseženih rezultatov pri drugem in pri četrtem predmetu	70
	Ugotovitve	70
7.	ANALIZA KAKOVOSTI POKLICNE MATURE PO ŠOLAH	71
7.1	Osnovni podatki po šolah	72
7.2	Porazdelitev šol za izbrane nazive izobrazbe	85
	Porazdelitev šol glede na doseženi splošni uspeh za izbrane nazive izobrazbe	85
	Porazdelitev šol glede na delež uspešnih kandidatov za izbrane nazive izobrazbe	86

7.3	Pregled dosežkov na notranjem in zunanem delu izpita pri slovenščini v spomladanskem izpitnem roku 2008, po šolah.....	88
8.	POROČILA JAVNIH ZAVODOV	90
8.1	Poročilo Državnega izpitnega centra (Ric)	90
8.1.1	Moderacija navodil za ocenjevanje	90
8.1.2	Tiskanje izpitnega gradiva	90
8.1.3	Kandidati s posebnimi potrebami.....	91
8.2	Poročilo Zavoda RS za šolstvo (ZRSS)	95
8.2.1	Slovenščina	95
8.2.2	Italijanščina – materin jezik	95
8.2.3	Madžarščina	96
8.2.4	Matematika.....	96
8.2.5	Tuji jeziki	96
8.2.6	Angleščina.....	97
8.2.7	Italijanščina	97
8.2.8	Nemščina.....	97
8.3	Poročilo Centra RS za poklicno izobraževanje (CPI)	98
8.3.1	Priprava izpitnih gradiv za drugi predmet poklicne mature	98
8.3.2	Usposabljanje učiteljev in zunanjih članov za izvedbo poklicne mature v šolskem letu 2007/2008	98
8.3.3	Sodelovanje zunanjih članov pri četrtem predmetu poklicne mature.....	98
9.	UGOTOVITVE, OCENE IN PREDLOGI DRŽAVNE KOMISIJE ZA POKLICNO MATURO	100
9.1	Priprava in izvedba	100
9.2	Rezultati poklicne mature 2008	100
9.3	Predlogi Državne komisije za poklicno maturo	104
10.	Priloge.....	105
10.1	Število zlatih maturantov po posameznem izobraževalnem programu.....	105
10.2	Število zlatih maturantov po šolah.....	106
10.3	Seznam zlatih maturantov poklicne mature	107
10.4	Koledar poklicne mature 2008.....	108
10.5	Šolske maturitetne komisije	109
10.6	Seznam zunanjih članov šolskih izpitnih komisij za četrti predmet poklicne mature v šolskem letu 2007/2008	117

1. PREDGOVOR

Letno maturitetno poročilo o poklicni maturi 2008 prikazuje rezultate spomladanskega in jesenskega izpitnega roka 2008 in zimskega izpitnega roka, ki je bil izpeljan v začetku leta 2009. To je poklicna matura, na kateri so kandidati še zadnjič končevali šolanje izključno po iztekajočih se izobraževalnih programih. Že v letu 2009, ko se bodo končali prvi trije novi¹ programi poklicno-tehniškega izobraževanja – še posebno pa nekaj naslednjih let –, bo na poklicni maturi situacija nekoliko bolj zapletena, saj bodo kandidati istočasno končevali šolanje po različnih programih.

Letno poročilo je po dispoziciji iz prejšnjih let pripravil uredniški odbor, ki ga je imenovala Državna komisija za poklicno maturo (DK PM).

DK PM je poročilo obravnavala in sprejela na svoji 8 redni seji, dne 20. 5. 2009.

V uvodu predsednik DK PM dr. Borisa Dular najprej predstavi pravne podlage za poklicno maturo, sledi opredelitev pomena in značilnosti poklicne mature, upoštevanja heterogenosti kandidatov,² predmetnih izpitnih katalogov in odgovornih organov za izpeljavo poklicne mature.

V tretjem poglavju so predstavljeni organi poklicne mature s kratkim opisom njihovih pristojnosti in s poimensko sestavo DK PM in državnih predmetnih komisij za poklicno maturo (DPK PM) za prve in za tretje predmete poklicne mature.

Državni izpitni center (Ric) je pripravil empirično analizo rezultatov vseh treh izpitnih rokov poklicne mature, ki je prikazana v četrtem poglavju. Najprej so predstavljene meje za pretvorbo odstotnih točk v točkovne ocene pri prvem in pri tretjem predmetu poklicne mature. Meje so podobne kakor v prejšnjih letih, enake so pri angleščini, za točko nižje pri materinščini in pri slovenščini kot drugem jeziku. Zaradi boljšega rezultata kandidatov so lahko višje od lani pri nemščini, pri italijanščini kot drugem jeziku in pri matematiki. Matematika še vedno odstopa z nižjo mejo (40), medtem ko je ta meja pri drugih predmetih 49 ali 50 odstotnih točk.

Sledijo tabele z glavnimi podatki o kandidatih. Največ kandidatov je bilo iz SSI, skoraj polovico manj iz PTI, okoli 3 % pa iz poklicnih tečajev. Tudi letos zaznavamo velik osip med prijavljenimi kandidati, saj jih okoli 17 % ne opravlja poklicne mature. Največji delež odjavljenih in neudeleženih je med kandidati iz PTI.

Struktura kandidatov po spolu je izenačena, delež uspešnih pa je med ženskami za dober odstotek višji kakor med moškimi.

Uspešnost kandidatov je v rahlem porastu že od leta 2002. Največji delež uspešnih je med kandidati, ki so končali poklicni tečaj. Ti kandidati imajo končano gimnazijsko izobraževanje. Mnogi med njimi opravljajo le drugi in četrti predmet poklicne mature, če lahko uveljavijo opravljeni predmet s splošne mature. Delež uspešnih med kandidati iz SSI je višji kakor med kandidati iz PTI. Ni novost, da je delež uspešnih med dijaki višji kakor med preostalimi (beri odraslimi). Podatki o kandidatih po letu rojstva povedo, da se je večina kandidatov na poklicni maturi 2008 rodila v letu 1988 ali dveh poprej. Najštevilnejši letnik ima tudi najvišji delež uspešnih. Zanimivo je, da je uspešnost kandidatov, ki so več kakor deset let starejši od poklicnih maturantov, skoraj enaka uspešnosti dijakov, delež uspešnih med kandidati, ki so rojeni od leta 1980 do leta 1986, pa je za okroglih 6 % nižji.

Struktura kandidatov po statusu in po spolu sledi trendom prejšnjih let. Podatki o načinu opravljanja poklicne mature razkrijejo, da na spomladanskem izpitnem roku opravlja poklicno maturo velika večina v celoti prvič, na jesenskem izpitnem roku je kandidatov, ki jo opravljajo v celoti prvič, skoraj enako število, a nekoliko manj kakor kandidatov, ki jo popravljajo ali izboljšujejo, v zimskem izpitnem roku pa je kandidatov, ki ponavljajo ali popravljajo, občutno več kakor kandidatov, ki opravljajo poklicno maturo v celoti.

¹ Besedna zveza novi programi zadeva izobraževalne programe, pripravljene v skladu z Izhodišči za pripravo izobraževalnih programov nižjega in srednjega poklicnega izobraževanja ter programov srednjega strokovnega izobraževanja, ki jih je sprejel Strokovni svet RS za poklicno in strokovno izobraževanje decembra 2001.

² Zaradi lažjega branja v poročilu uporabljamo le eno slovnično obliko za osebe, ki so v realnem življenju ženskega ali moškega spola.

Sledijo podatki o kandidatih in o njihovi uspešnosti po izobraževalnih programih, po statusu in po spolu za vsakega od izpitnih rokov 2008 in za vse tri izpitne roke skupaj. Podatki so prikazani tabelarično in grafično. Rezultati so pričakovani, podobni kakor v prejšnjih letih. Najvišji deleži uspešnih so značilni za spomladanski izpitni rok. Primerjave splošnega uspeha po vrsti izobraževalnega programa, po statusu in po spolu ne odkrijejo nič novega: dijaki v povprečju dosežejo nekoliko več točk kakor preostali, delež žensk med dobitniki višjega števila točk je višji kakor delež moških.

Prikazana je še uspešnost kandidatov po izobraževalnih programih. Kažejo se razlike uspešnosti med posameznimi programi, ki so ponekod tudi več kakor ± 10 odstotnih točk različni od povprečnega deleža uspešnih v populaciji.

Sledijo povprečja splošnega uspeha kandidatov po izobraževalnih programih, kjer je za vsak program naveden povprečni splošni uspeh v točkah od 9 do 23 na vsakem od treh izpitnih rokov. Tudi te tabele odkrivajo razlike med programi. Zanimivo je, da so na spomladanskem izpitnem roku dobili višje ocene dijaki, na preostalih dveh izpitnih rokih pa preostali (odrasli) kandidati.

Primerjava splošnega uspeha med vsemi izpitnimi roki pokaže pričakovana razmerja. Vidi se ustreznost zimskega izpitnega roka, na katerem je delež kandidatov z visokim številom točk višji kakor na jesenskem.

Splošni uspeh na poklicni maturi je močno povezan z uspehom v srednji šoli, kakor kažeta Pearsonova koeficienta korelacije v poglavju 5.12.

Ocene kandidatov pri posameznem predmetu poklicne mature, ki jih prikazujemo v poglavju 5.13, kažejo že znano sliko. Medtem ko so ocene pri delno eksternih prvem in tretjem predmetu porazdeljene normalno, pri drugem predmetu vidimo skoraj normalno distribucijo z enakomerno porazdelitvijo ocen 2, 3 in 4 in z večjim deležem odličnih ocen. Distribucija pri četrtem predmetu, s katerim kandidati dokazujejo praktično usposobljenost, je izrazito desno asimetrična, saj je pri tem predmetu več kakor dve tretjini ocen odličnih ali prav dobrih.

Prikazano je tudi razmerje v izbiri matematike ali tujega jezika po programih, to pa lahko pomaga učiteljem omenjenih predmetov v iskanju odgovorov, zakaj je ravno tako. Na vseh treh izpitnih rokih skupaj je tuji (oz. drugi) jezik izbralo 47,3 % kandidatov, matematiko pa 52,6 %.

Prikazani so tudi dosežki (število in odstotek) kandidatov po posamezni točkovni oceni pri vseh 84 predmetih na vseh treh izpitnih rokih. Zanimivo branje tako za šole, za formalne in neformalne predmetne komisije, pa tudi za javne zavode.

Tabela, ki prikazuje podatke o dodatnem maturitetnem predmetu, razkrije, da je bil v obeh izpitnih rokih najbolj pogost izpit iz zgodovine, med prvimi petimi v obeh izpitnih rokih najdemo še sociologijo, ekonomijo, matematiko in angleščino. Na jesenskem izpitnem roku je visok delež izpitov tudi pri geografiji in pri psihologiji, na spomladanskem pa pri fiziki, pri kemiji in pri biologiji.

V poročilu so objavljena tudi izčrpna poročila državnih predmetnih komisij za prvi oziroma tretji predmet in ocena izvedbe drugega in četrtega predmeta, ki jo je pripravil Center RS za poklicno izobraževanje. Analize dela in edukometrične analize uporabljenih izpitnih kompletov so kot neke vrste samoevalvacija pomembne za spremljavo in načrtovanje dela državnih komisij v prihodnje in za nadaljnji razvoj drugega in četrtega predmeta.

Sledi analiza kakovosti poklicne mature. Ric je analizo pripravil v skladu z metodologijo, ki jo je na predlog državnih komisij za splošno in poklicno maturo določil minister za šolstvo. Cilj analize je večja transparentnost mature. Prikaz dosežkov je podlaga za analizo, ki jo lahko opravi vsaka šola posebej. Identiteta šol ni razkrita, pri vseh pokazateljih pa ima ista šola isto številko.

V poročilu najdemo tudi poročila javnih zavodov: Državnega izpitnega centra, Zavoda RS za šolstvo in Centra RS za poklicno izobraževanje o njihovi vlogi pri izpeljavi poklicne mature 2008.

V sklepnem poglavju objavljamo ugotovitve, ocene in predloge DK PM. Poklicna matura 2008 je potekala brez posebnosti in v skladu s pravnimi podlagami.

V prilogah so objavljeni podatki o zlatih maturantih – poimenski seznam zlatih maturantov in število zlatih maturantov po posameznem izobraževalnem programu. Iz tabele 9.5, ki prikazuje število zlatih maturantov po šolah, si lahko vsaka šola izračuna, kolikšen je delež zlatih maturantov med uspešnimi maturanti. Podatek lahko zaokroži podatke za analizo kakovosti poklicne mature po šolah.

Objavljen je tudi koledar poklicne mature 2008, seznam predsednikov in tajnikov šolskih maturitetnih komisij in seznam zunanjih članov ŠIK za četrti predmet.

Državna komisija za poklicno maturo in Uredniški odbor Letnega maturitetnega poročila za poklicno maturo 2008 čestitata vsem kandidatom, ki so poklicno maturo uspešno opravili in končali izobraževanje, ter vsem učiteljem in drugim strokovnim delavcem, ki so jih za maturo pripravljali. Čestitke veljajo tudi vsem vodstvom šol in članom komisij ter javnim zavodom, ki so logistično omogočili opravljanje poklicne mature.

dr. Natalija Komljanc, urednica

2. Uvod

2.1 Zakonske podlage za poklicno matura

Poklicna matura 2008 je bila izvedena na podlagi naslednjih zakonov, pravilnikov in drugih aktov:

1. Zakon o organizaciji in financiranju vzgoje in izobraževanja (Uradni list RS, 16/2007 – UPB) v 12. členu med drugim določa sestavine splošnega in sestavine posebnega dela izobraževalnega programa za pridobitev izobrazbe. Splošni del izobraževalnega programa določa tudi pogoje za dokončanje izobraževanja.
2. Zakon o poklicnem in strokovnem izobraževanju (Uradni list RS, št. 12/96, 44/00 in 79/06) določa, da se srednja strokovna izobrazba pridobi po končanem izobraževanju z opravljeno poklicno matura.
3. Zakon o maturi (Uradni list RS, št. 15/03 in 115/06) opredeljuje 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, 15/03 in 115/06) podrobneje določa pogoje, način in postopek opravljanja poklicne mature in načine ocenjevanja znanja ter sestavo, naloge in pristojnosti maturitetnih organov.
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. Pravilnik o izvajanju mature za kandidate s posebnimi potrebami (Uradni list RS, št. 6/06).
7. Pravilnik o šolskem koledarju za gimnazije, poklicne, srednje tehniške in druge strokovne šole (Uradni list RS, št. 17/97, 69/02 in 84/06).
8. Pravilnik o šolski dokumentaciji v srednješolskem izobraževanju (Uradni list RS, št. 96/99, 108/99 in 97/06).
9. Okvirni šolski koledar poklicne mature (šolsko leto 2007/2008; okrožnica Ministrstva za šolstvo in šport).
10. Maturitetni izpitni katalog za poklicno matura 2008.
11. Predmetni izpitni katalogi za poklicno matura 2008.
12. Postopki ocenjevanja pri prvem in pri 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 za poklicno matura.
13. Navodila za pripravo izpitnih nalog za pisni izpit (drugi predmet poklicne mature).
14. Javno veljavni izobraževalni programi za pridobitev srednje strokovne izobrazbe.

Anton Slanc

2.2 Opredelitev poklicne mature

2.2.1 Pomen poklicne mature v šolskem sistemu

Poklicna matura je opredeljena v treh zakonih. Zakon o maturi določa, da je poklicna matura državni izpit. V Zakonu o poklicnem in strokovnem izobraževanju je opredeljena kot oblika zaključnega izpita. Z njo posameznik dokazuje določeno stopnjo strokovne izobrazbe oziroma strokovne usposobljenosti za delo na določenem področju, ki mu kot kvalificiranemu delavcu s srednjo strokovno izobrazbo omogoča zaposlitev. Poleg tega Zakon o visokem šolstvu opredeljuje poklicno maturo kot izpit, ki omogoča nadaljevanje študija v vseh visokih strokovnih programih brez dodatnih pogojev, z dodatno opravljenim izpitom iz enega predmeta splošne mature pa tudi na nekatere univerzitetne študijske programe v skladu z vpisnimi pogoji fakultet. Tako je dejansko poklicna matura izpit z dvojno kvalifikacijo. Z opravljenjo poklicno maturo kandidat pridobi srednjo strokovno izobrazbo in možnost vpisa v terciarno izobraževanje.

2.2.2 Značilnosti poklicne mature

Poklicno maturo lahko opravlja vsak, ki je uspešno končal srednjo tehniško ali drugo strokovno šolo, 2. letnik poklicno-tehniškega izobraževanja po sistemu 3 + 2 ali enoletno izobraževanje v poklicnem tečaju ali pa je opravil mojstrski, delovodski ali poslovodski izpit pri pristojni zbornici.

Kandidati se razlikujejo glede na številne različne poklice oziroma stroke, znotraj katerih imajo isti predmeti poklicne mature različen obseg, pa tudi glede na način izobraževanja – redni ali izredni kandidati – in glede na status – dijaki ali odrasli.

Poklicna matura se opravlja iz štirih predmetov, iz dveh splošnoizobraževalnih predmetov, to je iz slovenščine (italijanščine ali madžarščine) in iz matematike ali tujega (drugega) jezika, in iz temeljnega strokovnoteoretičnega predmeta ter iz preizkusa praktične usposobljenosti za delo v stroki. Pri tem sta dva predmeta obvezna. Prvi obvezni predmet je slovenščina, na območjih, kjer živi italijanska narodna skupnost, je v šolah z italijanskim učnim jezikom namesto slovenščine italijanščina, na območjih, kjer živi madžarska narodna skupnost, pa slovenščina ali madžarščina – po izbiri kandidata. Drugi obvezni predmet je temeljni strokovnoteoretični predmet. Dva predmeta izbere kandidat sam; izbira lahko med matematiko in tujim oziroma drugim jezikom, četrti predmet pa med različnimi oblikami dokazovanja usposobljenosti za delo v poklicu oziroma stroki: storitev, izdelek, projektno delo, seminarsko nalogo in podobno z zagovorom.

Poklicna matura se izvaja po enotnem izpitnem redu za vse kandidate. Pisni izpit pri prvem in pri tretjem predmetu je eksteren, saj podpora za njeno izvajanje in za zaščito tajnosti zagotavlja Ric.

Na poklicni maturi je zagotovljeno načelo eksternosti. Zagotavlja se na več načinov. Pri pisnem delu izpita pri prvem in pri tretjem predmetu so pripravljene enotne nacionalne naloge. Uporabljajo se enotna merila ocenjevanja in enotne meje za pretvorbo točk v ocene pri prvem in pri tretjem predmetu. Druge izpitne pole pri izpitu iz slovenščine, (madžarščine, italijanščine) in iz tujega oziroma drugega jezika ocenjujeta dva ocenjevalca. Za drugi in za četrti predmet so pripravljene predmetni izpitni katalogi in enotna okvirna navodila za sestavljanje nalog, za točkovanje in za ocenjevanje, ki jih šolam posreduje Center RS za poklicno izobraževanje. Pri četrtem predmetu lahko sodelujejo v šolski izpitni komisiji zunanji člani iz podjetij in drugih organizacij, kjer se zaposlujejo maturanti.

2.2.3 Predmetni izpitni katalogi

V predmetnih izpitnih katalogih je navedeno, kako zahtevna je poklicna matura in kakšno znanje se pričakuje pri pisnih izpitih oziroma kakšna znanja zahtevajo šolske izpitne komisije za poklicno maturo. Zato so v teh katalogih opredeljene vsebine, ki so pomembne za uspešno pripravo na poklicno maturo. V katalogu so opredeljeni cilji izpita oziroma kaj mora kandidat dokazati, da obvlada. Določeno je, iz katerih delov je izpit sestavljen, koliko časa traja posamezni izpit (pisni in ustni), koliko točk prispeva in koliko je uspešnost odvisna od pisnega in koliko od ustnega izpita.

Opređeljeno je, kaj se ocenjuje s pisnim in kaj z ustnim izpitom ali drugimi deli izpita, kakšni so tipi nalog, kakšno je vrednotenje in kakšna so merila za ocenjevanje različnih izpitnih oblik. Pri tem se kandidati seznanijo, katere oblike lahko pričakujejo. Predstavljene so izpitne vsebine z zgledi, kako jih lahko razčlenjujejo, oziroma z zgledi izpitnih nalog in z načini njihovega reševanja. Opređeljene so podlage za določanje ustnih vprašanj.

2.2.4 Upoštevanje heterogenosti kandidatov

Kljub heterogenosti populacije so predmetni izpitni katalogi enotni, vendar imajo za podlago različne kataloge znanja, ki se razlikujejo med seboj tudi v operativnih ciljnih in standardih znanja. Za isti predmet poklicne mature v različnih oblikah in načinih pripravljanja kandidatov zahteva tudi različno število ur pouka istega maturitetnega predmeta v različnih izobraževalnih programih. Še posebno izrazito je to pri matematiki in pri tujih jezikih. Različne so tudi oblike priprave, saj je status udeležencev različen: od statusa dijakov, ki redno obiskujejo izobraževanje, do statusa odraslih udeležencev, ki se na poklicno maturo pripravljajo v različnih tečajnih ali modularnih oblikah. Z enotnimi predmetnimi izpitnimi katalogi so zagotovljeni pogoji za enako stopnjo zahtevnosti in znanja pri posameznih predmetih.

2.2.5 Odgovorni organi in ustanove za izvajanje poklicne mature

Maturitetni organi in Ric v skladu s svojimi pooblastili skrbijo za pripravo in izvedbo mature. Maturitetni organi za poklicno maturo so: Državna komisija za poklicno maturo, državne predmetne komisije za poklicno maturo, šolske maturitetne komisije za poklicno maturo in šolske izpitne komisije za poklicno maturo.

DK PM v okviru svojih pooblastil vodi strokovno pripravo na poklicno maturo in spremlja njeno izvedbo. Pri tem na predlog Rica imenuje državne predmetne komisije za poklicno maturo, uskladi Maturitetni izpitni katalog za poklicno maturo in ga predloži v določitev Strokovnemu svetu Republike Slovenije za poklicno izobraževanje ter usklajuje delo državnih predmetnih komisij za poklicno maturo.

DK PM določi način in postopke varovanja podatkov in gradiv, ki so označeni kot izpitna tajnost.

dr. Boris Dular

3. ORGANI POKLICNE MATURE DO 31. 8. 2008

3.1 Državna komisija za poklicno maturo

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

dr. Zdenko Medveš	predsednik
mag. Marjan Tkalčič	član
Silvester Tratar	član
Dušan Vodeb	član
Ivan Poklič	član
dr. Janko Muršak	član
Andreja Sabati Šuster	članica
mag. Jana Kvas	članica
Anton Slanc	član
mag. Darko Zupanc	član
dr. Natalija Komljanc	član
Metka Zevnik	član
mag. Mojca Novak Simonič	članica

3.2 Državne predmetne komisije za poklicno maturo

Na podlagi prvega odstavka 16. člena Zakona o maturi (Uradni list RS, št. 13/02) je Državna komisija za poklicno maturo imenovala državne predmetne komisije za poklicno maturo.

3.2.1 Sestava DPK PM za slovenščino in slovenščino kot drugi jezik

mag. Jana Kvas	predsednica
mag. Marjana Mlinar Hodak	članica
dr. Jerica Vogel	članica
Mira Hedžet Krkač	članica
Lidija Golec	članica
Mirjam Furlan Brec	članica
mag. Silva Kastelic	članica
Vladimir Pirc	član

3.2.2 Sestava DPK PM za italijanščino

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

3.2.3 Sestava DPK PM za madžarščino

Hermína László	predsednica
Laura Horvat	članica
Elizabeta Tóth	članica

3.2.4 Sestava DPK PM za italijanščino kot tuji in kot drugi jezik

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

3.2.5 Sestava DPK PM za angleščino

Metka Košir	predsednica
mag. Nives Kreuh	članica
dr. Mihaela Zavašnik	članica
mag. Gordana Pečnik	članica
Miloša Gogala	članica

3.2.6 Sestava DPK PM za nemščino

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

3.2.7 Sestava DPK PM za matematiko

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

4. ORGANI POKLICNE MATURE OD 1. 9. 2008 DALJE

4.1 Državna komisija za poklicno maturo

Na podlagi 13. člena Zakona o maturi (Uradni list RS, št. 1/07 – UPB) je minister za šolstvo in šport imenoval Državno komisijo za poklicno maturo v naslednji sestavi:

dr. Boris Dular	predsednik
mag. Janja Meglič	članica
Samo Repolusk	član
Jasna Dominko Baloh	članica
mag. Nada Žagar	članica
dr. Andrej Stopar	član
dr. Janko Muršak	član
Anton Slanc	član
Ivan Poklič	član
Marija Verbič	članica
Metka Zevnik	članica
mag. Gregor Mohorčič	član (do 15. 12. 2008)
dr. Natalija Komljanc	članica (od 15. 12. 2008)
mag. Darko Zupanc	član

4.2 Državne predmetne komisije za poklicno maturo

Na podlagi prvega odstavka 16. člena Zakona o maturi (Uradni list RS, št. 1/07 – UPB) je Državna komisija za poklicno maturo imenovala državne predmetne komisije za poklicno maturo.

4.2.1 Sestava DPK PM za slovenščino in slovenščino kot drugi jezik

mag. Jana Kvas	predsednica
Mirjam Furlan Brec	članica
Lara Godec Soršak	članica
Mira Hedžet Krkač	članica
mag. Silva Kastelic	članica
Maruša Kolar	članica
Andrejka Korman	članica
mag. Marjana Mlinar Hodak	članica

4.2.2 Sestava DPK PM za italijanščino

Silvia Fusilli Skok	predsednica
dr. Sergio Crasnich	član
dr. Nives Zudič Antonič	članica

4.2.3 Sestava DPK PM za madžarščino

dr. Anna Kolláth	predsednica
Laura Horvat	članica
Elizabeta Tóth	članica

4.2.4 Sestava DPK PM za italijanščino kot tuji in kot drugi jezik

Tea Race	predsednica
mag. Helena Bažec	članica
Tatjana Kodelja	članica
Neva Šečerov	članica

4.2.5 Sestava DPK PM za angleščino

dr. Andrej Stopar	predsednik
Mira Hladnik	članica
mag. Nives Kreuh	članica
mag. Mateja Petrovič	članica
Tanja Steyer	članica

4.2.6 Sestava DPK PM za nemščino

Helena Kozar	predsednica
mag. Liljana Kač	članica
Nataša Kralj	članica
mag. Rosvita Šengelaja	članica
Mihaela Urša Zakošek	članica

4.2.7 Sestava DPK PM za matematiko

dr. Gregor Dolinar	predsednik
spec. Lovro Dretnik	član
Marijan Hafner	član
Mira Jug Skledar	članica
mag. Mojca Suban Ambrož	članica

Oton Jerman

4.3 Pristojnosti za drugi in za četrti predmet

Drugi predmet je temeljni strokovnoteoretični predmet, ki je obvezen za vse kandidate. Če jih je z izobraževalnim programom določenih več, lahko kandidat med njimi izbira.

Vsebine drugega predmeta so opredeljene v predmetnem izpitnem katalogu za temeljni strokovnoteoretični predmet. Drugi predmet kandidati opravljajo v pisni in v ustni obliki, razen v nekaterih konvertiranih programih (metalurški tehnik, oblikovanje, tekstilni tehnik – PT in usnjarsko-predelovalni tehnik).

Izpitna gradiva za drugi predmet poklicne mature so pripravili učitelji strokovnih predmetov v skladu s priporočili: Navodila za pripravo in izvedbo drugega predmeta poklicne mature, CPI, november 2004.

Za nekatere programe: kemijski tehnik, kmetijski tehnik, vrtnarski tehnik, tehnik zdravstvene nege in živilsko-prehranski tehnik so skupna izpitna gradiva za drugi predmet poklicne mature pripravljale posebne skupine, ki so jih določile šole ob koordinaciji Centra RS za poklicno izobraževanje.

Za pisni del izpita so pripravili štiri oziroma pet izpitnih kompletov (kadar so izvedli predpreizkus). Vsak izpitni komplet je vseboval: izpitni poli in navodila za točkovanje oziroma ocenjevanje; vključeni so bili tudi odgovori. Izpitni kompleti so se v skladu s Pravilnikom o poklicni maturi hranili na šoli. Tudi razmnoževanje izpitnih kompletov se je opravilo na šoli. Samo v enem primeru (tehnik zdravstvene nege) so skupna izpitna gradiva razmnoževali na Ricu, ki je tudi distribuiral pisne pole na šole.

Za ustni del izpita se pripravijo izpitni listki, ki so izpitna tajnost in na katerih so po tri vprašanja.

Četrti predmet poklicne mature je določen z izobraževalnim programom. Njegova vsebina je opredeljena v predmetnem izpitnem katalogu. Četrti predmet se je izvajal kot:

- izdelek in zagovor, ali
- storitev in zagovor, ali
- izdelek oziroma storitev in zagovor, ali
- praktični nastop in zagovor.

Edina izjema je konvertirani program metalurški tehnik, pri katerem kandidati opravljajo kot četrti predmet seminarsko nalogo.

Četrti predmet je interni izpit, za katerega so učitelji pripravili izpitna gradiva v skladu s priporočili: Navodila za pripravo izpitnih gradiv za izdelek oziroma storitev z zagovorom na poklicni maturi, CPI, januar 2005.

Tudi lani so pri zagovoru četrtega predmeta sodelovali zunanji člani.

Breda Zupanc

4.4 Naloge šolske maturitetne komisije (ŠMK)

ŠMK:

- vodi pripravo in izvedbo poklicne mature in predmaturitetnega preizkusa;
- sodeluje z Ricem in z DK PM;
- določi navodila za uporabo šifer;
- imenuje šolske izpitne komisije;
- imenuje zunanjega člana šolske izpitne komisije za četrti predmet iz vrst delodajalcev;
- daje navodila šolskim izpitnim komisijam in usklajuje njihovo delo;
- v skladu s PIK potrdi obliko in način opravljanja izpita za četrti predmet;
- določi seznam tem za izdelke oziroma storitve;
- ugotavlja izpolnjevanje pogojev za opravljanje poklicne mature;
- obvešča Ric o spremembi prijave kandidata, o upravičenosti razlogov za poznejšo prijavo, o nepravočasni odjavi in o neudeležbi na izpitu;
- lahko v skladu s koledarjem poklicne mature dovoli kandidatu, ki se iz upravičenih razlogov ni udeležil ustnega izpita ali zagovora, opravljanje tega dela izpita še v istem izpitnem roku;
- kandidatu potrdi predlog teme in določi mentorja in rok za dokončanje praktičnega dela izpita;
- določi obdobje za pripravljala dela za izvedbo izdelka oziroma storitve;
- predlaga in organizira izpite za kandidate s posebnimi potrebami;
- za posamezni izpitni rok določi izpitne komplete za pisni izpit iz drugega predmeta oziroma se seznanj z izborom izpitnega kompleta, če ga šole pripravljajo skupaj;
- med strokovnimi delavci določi nadzorne učitelje pri pisnem izpitu;
- za pisni izpit določi razporeditev kandidatov v skupine in sedežni red v izpitnih prostorih;
- določi prvega ocenjevalca za pisni izpit;
- določi in objavi dan in uro opravljanja ustnih izpitov oziroma zagovorov;

- za ustne izpite oziroma zagovore določi razpored kandidatov in šolskih izpitnih komisij po izpitnih prostorih;
- na predlog strokovnih aktivov šole določi merila za pretvorbo točk v ocene za drugi in za četrty predmet;
- potrjuje ocene za posamezne predmete in ugotavlja splošni uspeh kandidatov;
- odloča o ukrepih zaradi storjenih kršitev pri izpitu;
- obravnava sume prepisovanja;
- odloča o pritožbah in ugovorih kandidatov v skladu s pristojnostmi;
- slovesno razglasi rezultate poklicne mature;
- za čas opravljanja poklicne mature določi izpitni in maturitetni hišni red;
- sprejme poročilo o izvedbi poklicne mature na šoli;
- opravlja druge naloge, določene s tem pravilnikom in z drugimi predpisi ter z navodili DK PM in Rica.

Oton Jerman

5. EMPIRIČNA ANALIZA REZULTATOV POKLICNE MATURE

Rezultati poklicne mature 2008 so prikazani v tabelah in slikah tega poglavja³. V komentarjih pri posameznih podpoglavjih in tabelah je zapisano, kateri kandidati so v posamezno analizo vključeni. Najpogosteje gre za kandidate, ki v posameznem izpitnem roku opravljajo poklicno maturo prvič v celoti, saj predstavljajo 'tekočo' generacijo maturantov. Kjer so prikazani rezultati več izpitnih rokov poklicne mature skupaj, število kandidatov ni preprost aritmetični seštevek podatkov za posamezne izpitne roke, saj so nekateri kandidati popravljali ali izboljševali ocene v poznejših izpitnih rokih in se torej upošteva njihov boljši dosežek.

Poklicna matura je sestavljena iz štirih predmetov. Prvi predmet je slovenščina oziroma italijanščina in madžarščina na narodno mešanem območju. Drugi predmet je temeljni strokovnoteoretični predmet, predpisan za posamezni izobraževalni program. Pri tretjem predmetu kandidati izbirajo med matematiko in tujim jezikom (angleščina, nemščina; na narodno mešanem območju tudi drugi jezik), četrti predmet pa je izdelek oziroma storitev in zagovor. Ocenjevalna lestvica obsega ocene od 1 do 5, pri prvem predmetu poklicne mature (slovenščina, italijanščina oziroma madžarščina kot materna jezika) pa je ustrezno povišana od 1 do 8. Zaradi primerljivosti je pri nekaterih analizah tudi za prvi 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 izpitni rok poklicne mature niso imeli statusa 'dijak'. Pri prikazovanju rezultatov več izpitnih rokov skupaj, se upošteva status kandidata, ki ga je imel ob prvem izmed vključenih rokov. V besedilu in tabelah pogosto uporabljene kratice izobraževalnih programov pomenijo: SSI – srednje-strokovno izobraževanje, PTI – poklicno-tehniško izobraževanje in PT – poklicni tečaj.

dr. Gašper Cankar

³ Empirična analiza je bila opravljena v marcu in aprilu 2009 in temelji na stanju podatkovne baze v tem času, zato se lahko posamezni rezultati malenkostno razlikujejo od npr. rezultatov v Vmesnem poročilu o poklicni maturi 2008. Tudi pri enostavnem preštevanju kandidatov v posameznih kategorijah se včasih zgodi, da je vsota števila kandidatov v vseh kategorijah za enega ali dva kandidata manjša od siceršnjega števila vseh kandidatov, kar običajno pomeni, da za manjkajoče kandidate podatek v bazi manjka.

5.1 Meje za pretvorbo na poklicni maturi 2008

Tabela 5.1: Meje za pretvorbo odstotnih točk v točkovne ocene pri prvem in tretjem predmetu poklicne mature

V tabeli je navedeno spodnje število točk za posamezno točkovno oceno. Pri prvem predmetu poklicne mature lestvica točkovnih ocen sega od 1 do 8.

točkovna ocena:	2	3	4	5	6	7	8
Slovenščina	49	61	74	86	67	80	93
Italijanščina	49	63	76	89	69	82	95
Madžarščina	49	62	75	87	68	81	94
Angleščina	50	65	79	90	-	-	-
Nemščina	49	63	77	90	-	-	-
Slovenščina kot drugi jezik	49	61	73	86	-	-	-
Italijanščina kot drugi jezik	49	62	75	88	-	-	-
Matematika	40	56	72	87	-	-	-

5.2 Osnovni podatki o kandidatih

Pri izpisih osnovnih podatkov so v analize vključeni vsi kandidati, ki so se prijavili na poklicno maturo v posameznem izpitnem 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 maturo opravljalo. Odstotki v stolpcih 'opravili' in 'negativni' se nanašajo na število vseh, ki so opravljali poklicno maturo v posameznem izpitnem roku.

Pri podatkih, združenih čez več izpitnih rokov, je vsak kandidat štet le enkrat (najboljši dosežek). V tabeli 5.2.12. je upoštevan status kandidata, ki ga je ta imel v prvem od vključenih izpitnih rokov.

Tabela 5.2.1: Osnovni podatki o kandidatih po programu za spomladanski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
PT	420	100,0 %	108	25,7 %	7	1,7 %	305	72,6 %	294	96,4 %	11	3,6 %
PTI	4.178	100,0 %	1.228	29,4 %	309	7,4 %	2.641	63,2 %	2.109	79,9 %	532	20,1 %
SSI	9.354	100,0 %	2.129	22,8 %	478	5,1 %	6.747	72,1 %	5.992	88,8 %	755	11,2 %
Skupaj:	13.952	100,0 %	3.465	24,8 %	794	5,7 %	9.693	69,5 %	8.395	86,6 %	1.298	13,4 %

Tabela 5.2.2: Osnovni podatki o kandidatih po programu za jesenski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
PT	85	100,0 %	23	27,1 %	6	7,1 %	56	65,9 %	54	96,4 %	2	3,6 %
PTI	1.707	100,0 %	452	26,5 %	201	11,8 %	1.054	61,7 %	727	69,0 %	327	31,0 %
SSI	3.091	100,0 %	696	22,5 %	340	11,0 %	2.055	66,5 %	1.576	76,7 %	479	23,3 %
Skupaj:	4.883	100,0 %	1.171	24,0 %	547	11,2 %	3.165	64,8 %	2.357	74,5 %	808	25,5 %

Tabela 5.2.3: Osnovni podatki o kandidatih po programu za zimski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
PT	59	100,0 %	12	20,3 %	6	10,2 %	41	69,5 %	41	100,0 %	0	0,0 %
PTI	1.106	100,0 %	204	18,4 %	181	16,4 %	721	65,2 %	522	72,4 %	199	27,6 %
SSI	1.486	100,0 %	295	19,9 %	206	13,9 %	985	66,3 %	729	74,0 %	256	26,0 %
Skupaj:	2.651	100,0 %	511	19,3 %	393	14,8 %	1.747	65,9 %	1.292	74,0 %	455	26,0 %

Tabela 5.2.4: Osnovni podatki o kandidatih po programu za vse izpitne roke 2008 skupaj

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
PT	472	100,0 %	75	15,9 %	11	2,3 %	386	81,8 %	385	99,7 %	1	0,3 %
PTI	5.114	100,0 %	924	18,1 %	259	5,1 %	3.931	76,9 %	3.588	91,3 %	343	8,7 %
SSI	9.682	100,0 %	1.048	10,8 %	298	3,1 %	8.336	86,1 %	7.979	95,7 %	357	4,3 %
Skupaj:	15.268	100,0 %	2.047	13,4 %	568	3,7 %	12.653	82,9 %	11.952	94,5 %	701	5,5 %

Tabela 5.2.5: Osnovni podatki o kandidatih po spolu za spomladanski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
Ženske	6.848	100,0 %	1.345	19,6 %	313	4,6 %	5.190	75,8 %	4.543	87,5 %	647	12,5 %
Moški	7.104	100,0 %	2.120	29,8 %	481	6,8 %	4.503	63,4 %	3.852	85,5 %	651	14,5 %
Skupaj:	13.952	100,0 %	3.465	24,8 %	794	5,7 %	9.693	69,5 %	8.395	86,6 %	1.298	13,4 %

Tabela 5.2.6: Osnovni podatki o kandidatih po spolu za jesenski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
Ženske	2.200	100,0 %	437	19,9 %	227	10,3 %	1.536	69,8 %	1.156	75,3 %	380	24,7 %
Moški	2.683	100,0 %	734	27,4 %	320	11,9 %	1.629	60,7 %	1.201	73,7 %	428	26,3 %
Skupaj:	4.883	100,0 %	1.171	24,0 %	547	11,2 %	3.165	64,8 %	2.357	74,5 %	808	25,5 %

Tabela 5.2.7: Osnovni podatki o kandidatih po spolu za zimski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
Ženske	1.225	100,0 %	216	17,6 %	170	13,9 %	839	68,5 %	638	76,0 %	201	24,0 %
Moški	1.426	100,0 %	295	20,7 %	223	15,6 %	908	63,7 %	654	72,0 %	254	28,0 %
Skupaj:	2.651	100,0 %	511	19,3 %	393	14,8 %	1.747	65,9 %	1.292	74,0 %	455	26,0 %

Tabela 5.2.8: Osnovni podatki o kandidatih po spolu za vse izpitne roke 2008 skupaj

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
Ženske	7.612	100,0 %	778	10,2 %	243	3,2 %	6.591	86,6 %	6.264	95,0 %	327	5,0 %
Moški	7.656	100,0 %	1.269	16,6 %	325	4,2 %	6.062	79,2 %	5.688	93,8 %	374	6,2 %
Skupaj:	15.268	100,0 %	2.047	13,4 %	568	3,7 %	12.653	82,9 %	11.952	94,5 %	701	5,5 %

Tabela 5.2.9: Osnovni podatki o kandidatih po statusu za spomladanski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
Dijaki	10.160	100,0 %	2.361	23,2 %	305	3,0 %	7.494	73,8 %	6.665	88,9 %	829	11,1 %
Ostali	3.792	100,0 %	1.104	29,1 %	489	12,9 %	2.199	58,0 %	1.730	78,7 %	469	21,3 %
Skupaj:	13.952	100,0 %	3.465	24,8 %	794	5,7 %	9.693	69,5 %	8.395	86,6 %	1.298	13,4 %

Tabela 5.2.10: Osnovni podatki o kandidatih po statusu za jesenski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
Dijaki	2.986	100,0 %	749	25,1 %	245	8,2 %	1.992	66,7 %	1.469	73,7 %	523	26,3 %
Ostali	1.897	100,0 %	422	22,2 %	302	15,9 %	1.173	61,8 %	888	75,7 %	285	24,3 %
Skupaj:	4.883	100,0 %	1.171	24,0 %	547	11,2 %	3.165	64,8 %	2.357	74,5 %	808	25,5 %

Tabela 5.2.11: Osnovni podatki o kandidatih po statusu za zimski izpitni rok 2008

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
Dijaki	238	100,0 %	35	14,7 %	37	15,5 %	166	69,7 %	111	66,9 %	55	33,1 %
Ostali	2.413	100,0 %	476	19,7 %	356	14,8 %	1.581	65,5 %	1.181	74,7 %	400	25,3 %
Skupaj:	2.651	100,0 %	511	19,3 %	393	14,8 %	1.747	65,9 %	1.292	74,0 %	455	26,0 %

Tabela 5.2.12: Osnovni podatki o kandidatih po statusu za vse izpitne roke 2008 skupaj

program	prijavljeni		odjavljeni		neudeleženi		opravljali		opravili		negativni	
Dijaki	9.366	100,0 %	969	10,3 %	87	0,9 %	8.310	88,7 %	8.157	98,2 %	153	1,8 %
Ostali	5.902	100,0 %	1.078	18,3 %	481	8,1 %	4.343	73,6 %	3.795	87,4 %	548	12,6 %
Skupaj:	15.268	100,0 %	2.047	13,4 %	568	3,7 %	12.653	82,9 %	11.952	94,5 %	701	5,5 %

5.3 Uspešnost kandidatov

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

Slika 5.3.1: Uspešnost kandidatov po programih, statusu in spolu v obeh izpitnih rokih skupaj

Na sliki 5.3.2 je predstavljena uspešnost izbrane skupine kandidatov na poklicnih maturah od 2002 dalje na spomladanskem izpitnem roku. Upoštevani so dijaki srednjih-strokovnih in poklicno-tehniških izobraževalnih programov, ki so v posameznem izpitnem roku prvič opravljali poklicno maturu.

Slika 5.3.2: Uspešnost kandidatov na poklicni maturi od 2002 dalje.

5.4 Podatki o kandidatih po letu rojstva

Tabeli 5.4.1 in 5.4.2 prikazujeta število kandidatov, ki so opravljali poklicno maturu, in uspešnost po posameznih izobraževalnih programih, spolu, statusu in skupno glede na leto rojstva kandidatov. V prikazih so upoštevani vsi kandidati, ki so opravljali poklicno maturu v vseh izpitnih rokih. Zaradi manjšega števila kandidatov so rojeni pred letom 1985 združeni v širše kategorije. Pri statusu kandidata je upoštevan kandidatov status ob prvem od vključenih izpitnih rokov, v katerem je opravljal poklicno maturu.

Tabela 5.4.1: Število kandidatov po letu rojstva

Letnica rojstva	št.kandidatov	SSI	PTI	PT	ženske	moški	dijaki	ostali
pred 1965	201	70	123	8	115	86	2	199
1965–1969	422	161	243	18	253	169	2	420
1970–1974	528	227	267	34	317	211	0	528
1975–1979	607	269	294	44	378	229	2	605
1980–1984	933	400	449	84	559	374	118	815
1985	465	174	248	43	235	230	159	306
1986	1.002	336	603	63	496	506	596	406
1987	2.801	1133	1590	78	1321	1480	2457	344
1988	5.290	5163	114	13	2682	2608	5243	47
1989	403	402	0	1	235	168	400	3
1990	1	1	0	0	0	1	1	0
Skupaj:	12.653	8.336	3.931	386	6.591	6.062	8.980	3.673

Tabela 5.4.2: Uspešnost kandidatov po letu rojstva

Letnica rojstva	VSI	odstotek pozitivnih						
		SSI	PTI	PT	ženske	moški	dijaki	ostali
pred 1965	92,5	87,1	95,1	100,0	91,3	94,2	100,0	92,5
1965–1969	94,1	90,1	96,3	100,0	93,7	94,7	100,0	94,0
1970–1974	94,9	94,7	94,4	100,0	96,5	92,4	–	94,9
1975–1979	94,2	94,1	93,5	100,0	94,7	93,4	50,0	94,4
1980–1984	89,0	93,3	83,1	100,0	89,3	88,5	85,6	89,4
1985	88,0	90,8	83,9	100,0	88,1	87,8	91,2	86,3
1986	88,8	91,4	86,2	100,0	89,5	88,1	92,3	83,7
1987	93,5	91,9	94,3	98,7	94,0	93,0	94,4	86,9
1988	97,4	97,5	95,6	100,0	98,2	96,6	97,5	87,2
1989	97,5	97,5	–	100,0	98,3	96,4	97,8	66,7
1990	100,0	100,0	–	–	–	100,0	100,0	–
Skupaj:	94,5	95,7	91,3	99,7	95,0	93,8	96,1	90,6

Slika 5.4: Uspešnost kandidatov po letu rojstva

5.5 Struktura kandidatov po statusu in spolu

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

Slika 5.5.1: Struktura kandidatov glede na status.

Slika 5.5.2: Struktura kandidatov glede na spol.

5.6 Podatki o načinu opravljanja poklicne mature

V prikaze načina opravljanja poklicne mature so vključeni kandidati, ki so poklicno matura v posameznem izpitnem roku opravljali. Tabele 5.6.1., 5.6.2. in 5.6.3. prikazujejo število in odstotek kandidatov glede na način opravljanja po izobraževalnem programu, statusu in spolu kandidatov.

Tabela 5.6.1: Podatki o načinu opravljanja poklicne mature za spomladanski izpitni rok 2008

način opravljanja	po programu						po statusu				po spolu			VSI		
	SSI		PTI		PT		DIJAKI		OSTALI		MOŠKI		ŽENSKÉ			
v celoti prvič	6.255	92,7 %	2.328	88,1 %	216	70,8 %	7.349	98,1 %	1.450	65,9 %	4.120	91,5 %	4.679	90,2 %	8.799	90,8 %
v celoti ponovno	29	0,4 %	22	0,8 %	1	0,3 %	8	0,1 %	44	2,0 %	33	0,7 %	19	0,4 %	52	0,5 %
delno - popravljanje	301	4,5 %	250	9,5 %	3	1,0 %	64	0,9 %	490	22,3 %	286	6,4 %	268	5,2 %	554	5,7 %
delno - izboljšava	87	1,3 %	3	0,1 %	5	1,6 %	10	0,1 %	85	3,9 %	19	0,4 %	76	1,5 %	95	1,0 %
v več delih	47	0,7 %	34	1,3 %	2	0,7 %	2	0,0 %	81	3,7 %	28	0,6 %	55	1,1 %	83	0,9 %
drugo	28	0,4 %	4	0,2 %	78	25,6 %	61	0,8 %	49	2,2 %	17	0,4 %	93	1,8 %	110	1,1 %
Skupaj:	6.747		2.641		305		7.494		2.199		4.503		5.190		9.693	

Slika 5.6.1: Razmerja kandidatov glede na način opravljanja poklicne mature v spomladanskem izpitnem roku 2008.

Tabela 5.6.2: Podatki o načinu opravljanja poklicne mature za jesenski izpitni rok 2008

način opravljanja	po programu						po statusu				po spolu			VSI		
	SSI		PTI		PT		DIJAKI		OSTALI		MOŠKI		ŽENSKÉ			
v celoti prvič	973	47,3 %	368	34,9 %	29	51,8 %	875	43,9 %	495	42,2 %	699	42,9 %	671	43,7 %	1.370	43,3 %
v celoti ponovno	86	4,2 %	56	5,3 %	3	5,4 %	102	5,1 %	43	3,7 %	92	5,6 %	53	3,5 %	145	4,6 %
delno - popravljanje	877	42,7 %	543	51,5 %	12	21,4 %	938	47,1 %	494	42,1 %	769	47,2 %	663	43,2 %	1.432	45,2 %
delno - izboljšava	44	2,1 %	12	1,1 %	2	3,6 %	52	2,6 %	6	0,5 %	15	0,9 %	43	2,8 %	58	1,8 %
v več delih	61	3,0 %	71	6,7 %	1	1,8 %	20	1,0 %	113	9,6 %	48	2,9 %	85	5,5 %	133	4,2 %
drugo	14	0,7 %	4	0,4 %	9	16,1 %	5	0,3 %	22	1,9 %	6	0,4 %	21	1,4 %	27	0,9 %
Skupaj:	2.055		1.054		56		1.992		1.173		1.629		1.536		3.165	

Slika 5.6.2: Razmerja kandidatov glede na način opravljanja poklicne mature v jesenskem izpitnem roku 2008.

Tabela 5.6.3: Podatki o načinu opravljanja poklicne mature za zimski izpitni rok 2008

način opravljanja	po programu					po statusu					po spolu						
	SSI		PTI		PT	DIJAKI		OSTALI			MOŠKI		ŽENSKÉ		VSI		
v celoti prvič	346	35,1 %	286	39,7 %	33	80,5 %	41	24,7 %	624	39,5 %	329	36,2 %	336	40,0 %	665	38,1 %	
v celoti ponovno	51	5,2 %	37	5,1 %	0	0,0 %	6	3,6 %	82	5,2 %	55	6,1 %	33	3,9 %	88	5,0 %	
delno - popravljanje	515	52,3 %	363	50,3 %	3	7,3 %	102	61,4 %	779	49,3 %	495	54,5 %	386	46,0 %	881	50,4 %	
delno - izboljšava	39	4,0 %	4	0,6 %	2	4,9 %	13	7,8 %	32	2,0 %	6	0,7 %	39	4,6 %	45	2,6 %	
v več delih	22	2,2 %	28	3,9 %	0	0,0 %	3	1,8 %	47	3,0 %	16	1,8 %	34	4,1 %	50	2,9 %	
drugo	12	1,2 %	3	0,4 %	3	7,3 %	1	0,6 %	17	1,1 %	7	0,8 %	11	1,3 %	18	1,0 %	
Skupaj:	985		721		41		166		1.581			908		839		1.747	

Slika 5.6.3: Razmerja kandidatov glede na način opravljanja poklicne mature v zimskem izpitnem roku 2008.

5.7 Podatki o kandidatih po posameznih izobraževalnih programih

Tabele 5.7.1., 5.7.2. in 5.7.3. prikazujejo število kandidatov in uspešnost (odstotek pozitivnih) po posameznem izobraževalnem programu glede na vrsto programa, status in spol kandidatov. V prikaz števila kandidatov in odstotka pozitivnih po posameznih izobraževalnih programih so vključeni le kandidati, ki so poklicno maturo v posameznem izpitnem roku opravljali prvič v celoti. V tabeli 4.7.4., ki prikazuje podatke za vse izpitne roke 2008 skupaj, so upoštevani vsi kandidati, ki so v vključenih rokih opravljali poklicno maturo prvič v celoti, pri čemer je upoštevan njihov najboljši uspeh v teh rokih in status, kot so ga imeli v prvem od vključenih izpitnih rokov.

V tabelah so navedeni izobraževalni programi oziroma nazivi strokovne izobrazbe.

Tabela 5.7.1: Število kandidatov in uspešnost po posameznem izobraževalnem programu glede na vrsto programov, status in spol za spomladanski izpitni rok 2008

izobraževalni program	vrste programov						status				spol				VSI	%
	SSI	%	PTI	%	PT	%	DJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%		
aranžerski tehnik	89	91,0	0	-	0	-	83	91,6	6	83,3	5	100,0	84	90,5	89	91,0
ekonomski tehnik	1.705	90,5	1.002	85,2	47	95,7	2.230	88,7	524	88,4	791	88,4	1.963	88,8	2.754	88,7
elektrotehnik elektronik	87	87,4	133	82,0	0	-	200	84,5	20	80,0	218	83,9	2	100,0	220	84,1
elektrotehnik elektronike	132	92,4	44	68,2	0	-	162	87,7	14	71,4	176	86,4	0	-	176	86,4
elektrotehnik energetik	24	87,5	44	81,8	0	-	53	84,9	15	80,0	68	83,8	0	-	68	83,8
elektrotehnik energetike	24	100,0	38	92,1	0	-	39	94,9	23	95,7	62	95,2	0	-	62	95,2
elektrotehnik računalništva	480	90,4	0	-	0	-	471	90,4	9	88,9	464	90,7	16	81,3	480	90,4
elektrotehnik računalništva - poklicni tečaj	0	-	0	-	10	90,0	5	100,0	5	80,0	10	90,0	0	-	10	90,0
elektrotehnik telekomunikacij	41	85,4	0	-	0	-	37	91,9	4	25,0	41	85,4	0	-	41	85,4
farmaceutski tehnik	115	90,4	0	-	0	-	89	93,3	26	80,8	16	87,5	99	90,9	115	90,4
fotografski tehnik	9	88,9	0	-	0	-	9	88,9	0	-	3	100,0	6	83,3	9	88,9
geodetski tehnik	25	88,0	0	-	0	-	25	88,0	0	-	23	91,3	2	50,0	25	88,0
gostinski tehnik	102	86,3	0	-	4	100,0	96	90,6	10	50,0	67	88,1	39	84,6	106	86,8
gostinsko turistični tehnik	213	71,4	0	-	0	-	185	70,8	28	75,0	135	76,3	78	62,8	213	71,4
gozdarski tehnik	13	92,3	0	-	0	-	13	92,3	0	-	13	92,3	0	-	13	92,3
gradbeni tehnik	116	92,2	57	93,0	0	-	131	94,7	42	85,7	148	92,6	25	92,0	173	92,5
grafični oblikovalec	36	94,4	0	-	0	-	34	94,1	2	100,0	18	88,9	18	100,0	36	94,4
grafični tehnik	4	75,0	21	57,1	0	-	25	60,0	0	-	11	45,5	14	71,4	25	60,0
industrijski oblikovalec	12	83,3	0	-	0	-	10	90,0	2	50,0	5	80,0	7	85,7	12	83,3
kemijski tehnik	98	93,9	0	-	0	-	91	95,6	7	71,4	42	92,9	56	94,6	98	93,9
kmetijski tehnik	80	92,5	0	-	0	-	80	92,5	0	-	69	92,8	11	90,9	80	92,5
kmetijsko-podjetniški tehnik	0	-	40	75,0	0	-	39	74,4	1	100,0	14	78,6	26	73,1	40	75,0
konfekcijski modelar	0	-	12	83,3	0	-	12	83,3	0	-	0	-	12	83,3	12	83,3
konfekcijski tehnik	1	100,0	0	-	0	-	0	-	1	100,0	0	-	1	100,0	1	100,0
kozmetični tehnik	126	88,9	0	-	0	-	109	89,9	17	82,4	0	-	126	88,9	126	88,9
laboratorijski tehnik	12	83,3	0	-	0	-	12	83,3	0	-	1	0,0	11	90,9	12	83,3
ladijski strojni tehnik	3	100,0	0	-	0	-	3	100,0	0	-	3	100,0	0	-	3	100,0
lesarski tehnik	48	100,0	146	79,5	0	-	188	84,6	6	83,3	192	84,4	2	100,0	194	84,5
medijski tehnik	114	88,6	0	-	0	-	112	89,3	2	50,0	75	90,7	39	84,6	114	88,6
metalurški tehnik	1	100,0	0	-	0	-	0	-	1	100,0	1	100,0	0	-	1	100,0
modni oblikovalec	34	97,1	0	-	0	-	34	97,1	0	-	0	-	34	97,1	34	97,1
plovni tehnik	9	88,9	0	-	0	-	9	88,9	0	-	9	88,9	0	-	9	88,9
prometni tehnik	219	89,5	77	85,7	0	-	182	91,2	114	84,2	218	88,1	78	89,7	296	88,5
računalniški tehnik	4	100,0	0	-	0	-	0	-	4	100,0	4	100,0	0	-	4	100,0
rudarski tehnik	5	100,0	1	100,0	0	-	6	100,0	0	-	6	100,0	0	-	6	100,0
strojni tehnik	306	93,1	420	86,9	0	-	564	91,0	162	84,6	714	89,5	12	91,7	726	89,5
tehnik optik	17	100,0	0	-	0	-	16	100,0	1	100,0	8	100,0	9	100,0	17	100,0
tehnik zdravstvene nege	892	88,9	117	85,0	0	-	896	90,2	113	75,2	228	86,0	781	89,2	1.009	88,5
turistični tehnik	363	93,9	0	-	7	100,0	352	94,6	18	83,3	114	90,4	256	95,7	370	94,1
veterinarski tehnik	79	79,7	0	-	0	-	79	79,7	0	-	35	80,0	44	79,5	79	79,7
vrtnarski tehnik	46	93,5	105	70,5	0	-	148	77,7	3	66,7	22	77,3	129	77,5	151	77,5
vzgojitelj predšolskih otrok	486	97,3	0	-	148	95,3	369	99,2	265	93,6	33	97,0	601	96,8	634	96,8
zobotehnik	40	85,0	0	-	0	-	40	85,0	0	-	15	73,3	25	92,0	40	85,0
živilski tehnik	45	77,8	71	64,8	0	-	111	69,4	5	80,0	43	74,4	73	67,1	116	69,8
Skupaj	6.255	90,3	2.328	83,2	216	95,4	7.349	89,0	1.450	86,0	4.120	87,8	4.679	89,2	8.799	88,5

Tabela 5.7.2: Število kandidatov in uspešnost po posameznem izobraževalnem programu glede na vrsto programov, status in spol za jesenski izpitni rok 2008

izobraževalni program	vrste programov						status				spol				VSI	%
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%		
aranžerski tehnik	8	100,0	0	-	0	-	6	100,0	2	100,0	1	100,0	7	100,0	8	100,0
ekonomski tehnik	247	80,6	187	72,7	4	100,0	262	71,4	176	86,4	175	82,3	263	74,1	438	77,4
elektrotehnik elektronik	21	71,4	28	50,0	0	-	37	51,4	12	83,3	49	59,2	0	-	49	59,2
elektrotehnik elektronike	14	64,3	2	50,0	0	-	13	53,8	3	100,0	16	62,5	0	-	16	62,5
elektrotehnik energetik	4	50,0	8	37,5	0	-	11	36,4	1	100,0	12	41,7	0	-	12	41,7
elektrotehnik energetike	7	71,4	3	100,0	0	-	6	66,7	4	100,0	10	80,0	0	-	10	80,0
elektrotehnik računalništva	54	64,8	0	-	0	-	50	64,0	4	75,0	54	64,8	0	-	54	64,8
elektrotehnik telekomunikacij	14	50,0	0	-	0	-	13	53,8	1	0,0	14	50,0	0	-	14	50,0
farmaceutski tehnik	20	45,0	0	-	0	-	14	28,6	6	83,3	3	33,3	17	47,1	20	45,0
fotografski tehnik	3	66,7	0	-	0	-	3	66,7	0	-	3	66,7	0	-	3	66,7
geodetski tehnik	3	66,7	0	-	0	-	2	100,0	1	0,0	3	66,7	0	-	3	66,7
gostinski tehnik	26	84,6	0	-	1	100,0	22	81,8	5	100,0	21	81,0	6	100,0	27	85,2
gostinsko turistični tehnik	33	75,8	0	-	0	-	23	65,2	10	100,0	23	73,9	10	80,0	33	75,8
gradbeni tehnik	19	68,4	17	82,4	0	-	24	75,0	12	75,0	34	76,5	2	50,0	36	75,0
grafični oblikovalec	7	100,0	0	-	0	-	6	100,0	1	100,0	4	100,0	3	100,0	7	100,0
grafični tehnik	1	100,0	1	0,0	0	-	2	50,0	0	-	0	-	2	50,0	2	50,0
industrijski oblikovalec	3	66,7	0	-	0	-	2	50,0	1	100,0	1	0,0	2	100,0	3	66,7
kemijski tehnik	15	53,3	0	-	0	-	11	54,5	4	50,0	9	66,7	6	33,3	15	53,3
kmetijski tehnik	8	87,5	0	-	0	-	7	85,7	1	100,0	2	100,0	6	83,3	8	87,5
kmetijsko-podjetniški tehnik	0	-	8	50,0	0	-	6	50,0	2	50,0	4	25,0	4	75,0	8	50,0
konfekcijski modelar	0	-	3	100,0	0	-	3	100,0	0	-	0	-	3	100,0	3	100,0
kozmetični tehnik	68	85,3	0	-	0	-	5	20,0	63	90,5	2	50,0	66	86,4	68	85,3
laboratorijski tehnik	5	80,0	0	-	0	-	5	80,0	0	-	1	100,0	4	75,0	5	80,0
lesarski tehnik	10	80,0	8	25,0	0	-	15	66,7	3	0,0	17	58,8	1	0,0	18	55,6
medijski tehnik	18	50,0	0	-	0	-	16	50,0	2	50,0	9	55,6	9	44,4	18	50,0
modni oblikovalec	5	100,0	0	-	0	-	4	100,0	1	100,0	1	100,0	4	100,0	5	100,0
plovbeni tehnik	5	20,0	0	-	0	-	5	20,0	0	-	5	20,0	0	-	5	20,0
predšolska vzgoja	1	100,0	0	-	0	-	0	-	1	100,0	0	-	1	100,0	1	100,0
prometni tehnik	41	78,0	2	50,0	0	-	33	81,8	10	60,0	32	78,1	11	72,7	43	76,7
računalniški tehnik	1	100,0	0	-	0	-	0	-	1	100,0	1	100,0	0	-	1	100,0
rudarski tehnik	1	100,0	0	-	0	-	1	100,0	0	-	1	100,0	0	-	1	100,0
strojni tehnik	52	73,1	56	69,6	0	-	85	69,4	23	78,3	106	71,7	2	50,0	108	71,3
tehnik optik	2	100,0	0	-	0	-	1	100,0	1	100,0	1	100,0	1	100,0	2	100,0
tehnik zdravstvene nege	97	76,3	20	60,0	0	-	64	67,2	53	81,1	36	72,2	81	74,1	117	73,5
turistični tehnik	57	66,7	0	-	5	80,0	50	66,0	12	75,0	24	75,0	38	63,2	62	67,7
veterinarski tehnik	6	50,0	0	-	0	-	4	25,0	2	100,0	3	33,3	3	66,7	6	50,0
vrtinarski tehnik	7	42,9	2	100,0	0	-	8	62,5	1	0,0	3	33,3	6	66,7	9	55,6
vzgojitelj predšolskih otrok	78	88,5	0	-	19	100,0	27	74,1	70	97,1	3	100,0	94	90,4	97	90,7
zobotehnik	7	57,1	0	-	0	-	5	40,0	2	100,0	5	60,0	2	50,0	7	57,1
živilski tehnik	5	60,0	23	47,8	0	-	24	41,7	4	100,0	11	54,5	17	47,1	28	50,0
Skupaj	973	75,2	368	66,6	29	96,6	875	66,4	495	85,7	699	71,2	671	75,6	1.370	73,4

Tabela 5.7.3: Število kandidatov in uspešnost po posameznem izobraževalnem programu glede na vrsto programov, status in spol za zimski izpitni rok 2008

izobraževalni program	vrste programov						status				spol				VSI %	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%		
aranžerski tehnik	4	75,0	0	-	0	-	0	-	4	75,0	0	-	4	75,0	4	75,0
ekonomski tehnik	104	75,0	156	88,5	19	100,0	18	66,7	261	85,4	100	81,0	179	86,0	279	84,2
elektrotehnik elektroniki	1	100,0	10	60,0	0	-	1	100,0	10	60,0	11	63,6	0	-	11	63,6
elektrotehnik elektronike	6	66,7	4	75,0	0	-	1	0,0	9	77,8	10	70,0	0	-	10	70,0
elektrotehnik energetik	0	-	4	75,0	0	-	0	-	4	75,0	4	75,0	0	-	4	75,0
elektrotehnik energetike	3	66,7	1	0,0	0	-	1	100,0	3	33,3	4	50,0	0	-	4	50,0
elektrotehnik računalništva	3	100,0	0	-	0	-	0	-	3	100,0	3	100,0	0	-	3	100,0
elektrotehnik računalništva - poklicni tečaj	0	-	0	-	1	100,0	0	-	1	100,0	1	100,0	0	-	1	100,0
elektrotehnik telekomunikacij	1	100,0	0	-	0	-	1	100,0	0	-	1	100,0	0	-	1	100,0
farmaceutski tehnik	2	100,0	0	-	0	-	0	-	2	100,0	1	100,0	1	100,0	2	100,0
fotografski tehnik	1	0,0	0	-	0	-	0	-	1	0,0	1	0,0	0	-	1	0,0
geodetski tehnik	1	100,0	0	-	0	-	0	-	1	100,0	1	100,0	0	-	1	100,0
gostinski tehnik	11	63,6	0	-	0	-	0	-	11	63,6	5	40,0	6	83,3	11	63,6
gostinsko turistični tehnik	0	-	15	46,7	0	-	3	66,7	12	41,7	14	50,0	1	0,0	15	46,7
gradbeni tehnik	11	72,7	3	100,0	0	-	1	0,0	13	84,6	11	81,8	3	66,7	14	78,6
grafični tehnik	1	0,0	0	-	0	-	0	-	1	0,0	1	0,0	0	-	1	0,0
industrijski oblikovalec	1	0,0	0	-	0	-	0	-	1	0,0	1	0,0	0	-	1	0,0
kemijski tehnik	6	66,7	0	-	0	-	0	-	6	66,7	4	50,0	2	100,0	6	66,7
kmetijski tehnik	3	66,7	0	-	0	-	0	-	3	66,7	3	66,7	0	-	3	66,7
kmetijsko-podjetniški tehnik	0	-	1	100,0	0	-	0	-	1	100,0	0	-	1	100,0	1	100,0
kozmetični tehnik	18	94,4	0	-	0	-	0	-	18	94,4	0	-	18	94,4	18	94,4
laboratorijski tehnik	4	25,0	0	-	0	-	0	-	4	25,0	3	33,3	1	0,0	4	25,0
lesarski tehnik	6	66,7	9	22,2	0	-	3	66,7	12	33,3	15	40,0	0	-	15	40,0
medijski tehnik	4	25,0	0	-	0	-	0	-	4	25,0	3	33,3	1	0,0	4	25,0
plovni tehnik	2	50,0	0	-	0	-	0	-	2	50,0	2	50,0	0	-	2	50,0
prometni tehnik	19	68,4	10	100,0	0	-	3	0,0	26	88,5	24	79,2	5	80,0	29	79,3
rudarski tehnik	1	0,0	0	-	0	-	1	0,0	0	-	1	0,0	0	-	1	0,0
strojni tehnik	28	64,3	53	84,9	0	-	3	66,7	78	78,2	77	76,6	4	100,0	81	77,8
tehnik zdravstvene nege	41	68,3	19	52,6	0	-	4	25,0	56	66,1	12	66,7	48	62,5	60	63,3
turistični tehnik	17	76,5	0	-	1	100,0	0	-	18	77,8	7	57,1	11	90,9	18	77,8
veterinarski tehnik	4	75,0	0	-	0	-	0	-	4	75,0	1	100,0	3	66,7	4	75,0
vrtnarski tehnik	1	100,0	0	-	0	-	0	-	1	100,0	0	-	1	100,0	1	100,0
vzgojitelj predšolskih otrok	37	86,5	0	-	12	100,0	1	100,0	48	89,6	5	100,0	44	88,6	49	89,8
zobotehnik	2	0,0	0	-	0	-	0	-	2	0,0	2	0,0	0	-	2	0,0
živilski tehnik	3	100,0	1	0,0	0	-	0	-	4	75,0	1	100,0	3	66,7	4	75,0
SKUPAJ	346	72,5	286	79,7	33	100,0	41	56,1	624	78,4	329	71,4	336	82,4	665	77,0

Tabela 5.7.4: Število kandidatov in uspešnost po posameznem izobraževalnem programu glede na vrsto programov, status in spol za vse izpitne roke 2008

izobraževalni program	vrste programov						status				spol				VSI %	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%		
aranžerski tehnik	101	91,1	0	-	0	-	89	92,1	12	83,3	6	100,0	95	90,5	101	91,1
ekonomski tehnik	2.056	88,5	1.345	83,9	70	97,1	2.510	86,8	961	87,2	1.066	86,7	2.405	87,0	3.471	86,9
elektrotehnik elektronike	109	84,4	171	75,4	0	-	238	79,4	42	76,2	278	78,8	2	100,0	280	78,9
elektrotehnik elektronike	152	88,8	50	68,0	0	-	176	84,7	26	76,9	202	83,7	0	-	202	83,7
elektrotehnik energetik	28	82,1	56	75,0	0	-	64	76,6	20	80,0	84	77,4	0	-	84	77,4
elektrotehnik energetike	34	91,2	42	90,5	0	-	46	91,3	30	90,0	76	90,8	0	-	76	90,8
elektrotehnik računalništva	537	87,9	0	-	0	-	521	87,9	16	87,5	521	88,1	16	81,3	537	87,9
elektrotehnik računalništva - poklicni tečaj	0	-	0	-	11	90,9	5	100,0	6	83,3	11	90,9	0	-	11	90,9
elektrotehnik telekomunikacij	56	76,8	0	-	0	-	51	82,4	5	20,0	56	76,8	0	-	56	76,8
farmaceutski tehnik	137	83,9	0	-	0	-	103	84,5	34	82,4	20	80,0	117	84,6	137	83,9
fotografski tehnik	13	76,9	0	-	0	-	12	83,3	1	0,0	7	71,4	6	83,3	13	76,9
geodetski tehnik	29	86,2	0	-	0	-	27	88,9	2	50,0	27	88,9	2	50,0	29	86,2
gostinski tehnik	139	84,2	0	-	5	100,0	118	89,0	26	65,4	93	83,9	51	86,3	144	84,7
gostinsko turistični tehnik	0	-	261	70,5	0	-	211	70,1	50	72,0	172	73,8	89	64,0	261	70,5
gozdarski tehnik	13	92,3	0	-	0	-	13	92,3	0	-	13	92,3	0	-	13	92,3
gradbeni tehnik	146	87,7	77	90,9	0	-	156	91,0	67	83,6	193	89,1	30	86,7	223	88,8
grafični oblikovalec	43	95,3	0	-	0	-	40	95,0	3	100,0	22	90,9	21	100,0	43	95,3
grafični tehnik	6	66,7	22	54,5	0	-	27	59,3	1	0,0	12	41,7	16	68,8	28	57,1
industrijski oblikovalec	16	75,0	0	-	0	-	12	83,3	4	50,0	7	57,1	9	88,9	16	75,0
kemijski tehnik	119	87,4	0	-	0	-	102	91,2	17	64,7	55	85,5	64	89,1	119	87,4
kmetijski tehnik	91	91,2	0	-	0	-	87	92,0	4	75,0	74	91,9	17	88,2	91	91,2
kmetijsko-podjetniški tehnik	0	-	49	71,4	0	-	45	71,1	4	75,0	18	66,7	31	74,2	49	71,4
konfekcijski modelar	0	-	15	86,7	0	-	15	86,7	0	-	0	-	15	86,7	15	86,7
konfekcijski tehnik	1	100,0	0	-	0	-	0	-	1	100,0	0	-	1	100,0	1	100,0
kozmetični tehnik	212	88,2	0	-	0	-	114	86,8	98	89,8	2	50,0	210	88,6	212	88,2
laboratorijski tehnik	21	71,4	0	-	0	-	17	82,4	4	25,0	5	40,0	16	81,3	21	71,4
ladijski strojni tehnik	3	100,0	0	-	0	-	3	100,0	0	-	3	100,0	0	-	3	100,0
lesarski tehnik	64	93,8	163	73,6	0	-	206	83,0	21	42,9	224	79,5	3	66,7	227	79,3
medijski tehnik	136	81,6	0	-	0	-	128	84,4	8	37,5	87	85,1	49	75,5	136	81,6
metalurški tehnik	1	100,0	0	-	0	-	0	-	1	100,0	1	100,0	0	-	1	100,0
modni oblikovalec	39	97,4	0	-	0	-	38	97,4	1	100,0	1	100,0	38	97,4	39	97,4
plovni tehnik	16	62,5	0	-	0	-	14	64,3	2	50,0	16	62,5	0	-	16	62,5
predšolska vzgoja	1	100,0	0	-	0	-	0	-	1	100,0	0	-	1	100,0	1	100,0
prometni tehnik	279	86,4	89	86,5	0	-	218	88,5	150	83,3	274	86,1	94	87,2	368	86,4
računalniški tehnik	5	100,0	0	-	0	-	0	-	5	100,0	5	100,0	0	-	5	100,0
rudarski tehnik	7	85,7	1	100,0	0	-	8	87,5	0	-	8	87,5	0	-	8	87,5
strojni tehnik	386	88,3	529	84,9	0	-	652	88,0	263	82,1	897	86,3	18	88,9	915	86,3
tehnik optik	19	100,0	0	-	0	-	17	100,0	2	100,0	9	100,0	10	100,0	19	100,0
tehnik zdravstvene nege	1.030	86,9	156	78,2	0	-	964	88,4	222	74,3	276	83,3	910	86,5	1.186	85,8
turistični tehnik	437	89,7	0	-	13	92,3	402	91,0	48	79,2	145	86,2	305	91,5	450	89,8
veterinarski tehnik	89	77,5	0	-	0	-	83	77,1	6	83,3	39	76,9	50	78,0	89	77,5
vrtinarski tehnik	54	87,0	107	71,0	0	-	156	76,9	5	60,0	25	72,0	136	77,2	161	76,4
vzgojitelj predšolskih otrok	601	95,5	0	-	179	96,1	397	97,5	383	93,7	41	97,6	739	95,5	780	95,6
zobotehnik	49	77,6	0	-	0	-	45	80,0	4	50,0	22	63,6	27	88,9	49	77,6
živilski tehnik	53	77,4	95	60,0	0	-	135	64,4	13	84,6	55	70,9	93	63,4	148	66,2
SKUPAJ	7.328	88,1	3.228	80,1	278	96,0	8.265	86,5	2.569	84,1	5.148	84,5	5.686	87,2	10.834	85,9

5.8 Prikaz uspeha

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

Tabela 5.8.1: Uspešnost kandidatov po programu, statusu in spolu za spomladanski izpitni rok 2008

V tabeli je navedeno število in delež (odstotek) kandidatov v ustrezni kategoriji.

uspeh	vrste programov						status				spol				VSI	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKES	%		
Uspešni	5.648	90,3	1.937	83,2	206	95,4	6.544	89,0	1.247	86,0	3.618	87,8	4.173	89,2	7.791	88,5
Neuspešni	607	9,7	391	16,8	10	4,6	805	11,0	203	14,0	502	12,2	506	10,8	1.008	11,5
Skupaj	6.255	100	2.328	100	216	100	7.349	100	1.450	100	4.120	100	4.679	100	8.799	100

Tabela 5.8.2: Splošni uspeh kandidatov po programu, statusu in spolu za spomladanski izpitni rok 2008

V tabeli je navedeno število in delež (odstotek) kandidatov v ustrezni kategoriji.

splošni uspeh	vrste programov						status				spol				VSI	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKES	%		
8	14	0,2	18	0,8	0	0,0	25	0,3	7	0,5	17	0,4	15	0,3	32	0,4
9	73	1,2	48	2,1	0	0,0	103	1,4	18	1,2	67	1,6	54	1,2	121	1,4
10	193	3,1	136	5,8	11	5,1	276	3,8	64	4,4	199	4,8	141	3,0	340	3,9
11	363	5,8	198	8,5	17	7,9	471	6,4	107	7,4	327	7,9	251	5,4	578	6,6
12	561	9,0	219	9,4	20	9,3	669	9,1	131	9,0	442	10,7	358	7,7	800	9,1
13	641	10,2	240	10,3	32	14,8	760	10,3	153	10,6	479	11,6	434	9,3	913	10,4
14	678	10,8	257	11,0	33	15,3	799	10,9	169	11,7	478	11,6	490	10,5	968	11,0
15	632	10,1	244	10,5	24	11,1	751	10,2	149	10,3	404	9,8	496	10,6	900	10,2
16	651	10,4	202	8,7	28	13,0	739	10,1	142	9,8	368	8,9	513	11,0	881	10,0
17	558	8,9	143	6,1	23	10,6	609	8,3	115	7,9	301	7,3	423	9,0	724	8,2
18	436	7,0	109	4,7	10	4,6	479	6,5	76	5,2	233	5,7	322	6,9	555	6,3
19	337	5,4	67	2,9	3	1,4	346	4,7	61	4,2	144	3,5	263	5,6	407	4,6
20	247	3,9	23	1,0	3	1,4	247	3,4	26	1,8	75	1,8	198	4,2	273	3,1
21	172	2,7	26	1,1	2	0,9	176	2,4	24	1,7	54	1,3	146	3,1	200	2,3
22	73	1,2	6	0,3	0	0,0	74	1,0	5	0,3	27	0,7	52	1,1	79	0,9
23	19	0,3	1	0,0	0	0,0	20	0,3	0	0,0	3	0,1	17	0,4	20	0,2

Slike 5.8.1–5.8.3: Primerjave splošnega uspeha po vrsti izobraževalnega programa, statusu in spolu.

Tabela 5.8.3: Uspešnost kandidatov po programu, statusu in spolu za jesenski izpitni rok 2008

uspeh	vrste programov						status				spol				VSI	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%		
Uspešni	732	75,2	245	66,6	28	96,6	581	66,4	424	85,7	498	71,2	507	75,6	1.005	73,4
Neuspešni	241	24,8	123	33,4	1	3,4	294	33,6	71	14,3	201	28,8	164	24,4	365	26,6
Skupaj	973	100	368	100	29	100	875	100	495	100	699	100	671	100	1.370	100

Tabela 5.8.4: Splošni uspeh kandidatov po programu, statusu in spolu za jesenski izpitni rok 2008

splošni uspeh	vrste programov						status				spol				VSI	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%		
8	16	1,6	4	1,1	1	3,4	16	1,8	5	1,0	13	1,9	8	1,2	21	1,5
9	37	3,8	22	6,0	2	6,9	49	5,6	12	2,4	37	5,3	24	3,6	61	4,5
10	68	7,0	29	7,9	1	3,4	78	8,9	20	4,0	58	8,3	40	6,0	98	7,2
11	119	12,2	36	9,8	1	3,4	117	13,4	39	7,9	102	14,6	54	8,0	156	11,4
12	123	12,6	41	11,1	2	6,9	105	12,0	61	12,3	88	12,6	78	11,6	166	12,1
13	99	10,2	39	10,6	5	17,2	89	10,2	54	10,9	70	10,0	73	10,9	143	10,4
14	79	8,1	24	6,5	7	24,1	49	5,6	61	12,3	43	6,2	67	10,0	110	8,0
15	79	8,1	19	5,2	3	10,3	40	4,6	61	12,3	35	5,0	66	9,8	101	7,4
16	48	4,9	15	4,1	2	6,9	26	3,0	39	7,9	27	3,9	38	5,7	65	4,7
17	26	2,7	3	0,8	0	0,0	7	0,8	22	4,4	14	2,0	15	2,2	29	2,1
18	23	2,4	4	1,1	0	0,0	3	0,3	24	4,8	6	0,9	21	3,1	27	2,0
19	8	0,8	4	1,1	1	3,4	1	0,1	12	2,4	2	0,3	11	1,6	13	0,9
20	5	0,5	2	0,5	2	6,9	1	0,1	8	1,6	1	0,1	8	1,2	9	0,7
21	2	0,2	3	0,8	1	3,4	0	0,0	6	1,2	2	0,3	4	0,6	6	0,4
22	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0
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

Slike 5.8.4–5.8.6: Primerjave splošnega uspeha po vrsti izobraževalnega programa, statusu in spolu.

Tabela 5.8.5: Uspešnost kandidatov po programu, statusu in spolu za zimski izpitni rok 2008
V tabeli je navedeno število in delež (odstotek) kandidatov v ustrezni kategoriji.

uspeh	vrste programov						status				spol					
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%	VSI	%
Uspešni	251	72,5	228	79,7	33	100,0	23	56,1	489	78,4	235	71,4	277	82,4	512	77,0
Neuspešni	95	27,5	58	20,3	0	0,0	18	43,9	135	21,6	94	28,6	59	17,6	153	23,0
Skupaj	346	100	286	100	33	100	41	100	624	100	329	100	336	100	665	100

Tabela 5.8.6: Splošni uspeh kandidatov po programu, statusu in spolu za zimski izpitni rok 2008
V tabeli je navedeno število in delež (odstotek) kandidatov v ustrezni kategoriji.

splošni uspeh	vrste programov						status				spol					
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%	VSI	%
8	2	0,6	0	0,0	1	3,0	1	2,4	2	0,3	2	0,6	1	0,3	3	0,5
9	13	3,8	12	4,2	1	3,0	2	4,9	24	3,8	18	5,5	8	2,4	26	3,9
10	27	7,8	17	5,9	2	6,1	4	9,8	42	6,7	23	7,0	23	6,8	46	6,9
11	27	7,8	16	5,6	1	3,0	5	12,2	39	6,3	25	7,6	19	5,7	44	6,6
12	33	9,5	27	9,4	7	21,2	3	7,3	64	10,3	33	10,0	34	10,1	67	10,1
13	32	9,2	19	6,6	7	21,2	4	9,8	54	8,7	24	7,3	34	10,1	58	8,7
14	31	9,0	24	8,4	5	15,2	0	0,0	60	9,6	22	6,7	38	11,3	60	9,0
15	28	8,1	17	5,9	2	6,1	1	2,4	46	7,4	20	6,1	27	8,0	47	7,1
16	17	4,9	29	10,1	3	9,1	2	4,9	47	7,5	20	6,1	29	8,6	49	7,4
17	22	6,4	23	8,0	2	6,1	1	2,4	46	7,4	22	6,7	25	7,4	47	7,1
18	4	1,2	21	7,3	1	3,0	0	0,0	26	4,2	11	3,3	15	4,5	26	3,9
19	9	2,6	12	4,2	0	0,0	0	0,0	21	3,4	7	2,1	14	4,2	21	3,2
20	4	1,2	5	1,7	1	3,0	0	0,0	10	1,6	3	0,9	7	2,1	10	1,5
21	1	0,3	0	0,0	0	0,0	0	0,0	1	0,2	0	0,0	1	0,3	1	0,2
22	1	0,3	6	2,1	0	0,0	0	0,0	7	1,1	5	1,5	2	0,6	7	1,1
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

Slike 5.8.7–5.8.9: Primerjave splošnega uspeha po vrsti izobraževalnega programa, statusu in spolu.

Tabela 5.8.7: Uspešnost kandidatov po programu, statusu in spolu za vse izpitne roke 2008

uspeh	vrste programov						status				spol				VSI	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%	VSI	%
Uspešni	6.454	88,1	2.587	80,1	267	96,0	7.148	86,5	2.160	84,1	4.351	84,5	4.957	87,2	9.308	85,9
Neuspešni	874	11,9	641	19,9	11	4,0	1.117	13,5	409	15,9	797	15,5	729	12,8	1.526	14,1
Skupaj	7.228	100	2.696	100	245	100	8.224	100	1.945	100	4.819	100	5.350	100	10.169	100

Tabela 5.8.8: Splošni uspeh kandidatov po programu, statusu in spolu za vse izpitne roke 2008

splošni uspeh	vrste programov						status				spol				VSI	
	SSI	%	PTI	%	PT	%	DIJAKI	%	OSTALI	%	MOŠKI	%	ŽENSKE	%	VSI	%
8	30	0,4	24	0,7	2	0,7	42	0,5	14	0,5	32	0,6	24	0,4	56	0,5
9	117	1,6	88	2,7	3	1,1	154	1,9	54	2,1	122	2,4	86	1,5	208	1,9
10	267	3,6	203	6,3	14	5,0	358	4,3	126	4,9	280	5,4	204	3,6	484	4,5
11	489	6,7	270	8,4	19	6,8	593	7,2	185	7,2	454	8,8	324	5,7	778	7,2
12	687	9,4	317	9,8	29	10,4	777	9,4	256	10,0	563	10,9	470	8,3	1.033	9,5
13	745	10,2	325	10,1	44	15,8	853	10,3	261	10,2	573	11,1	541	9,5	1.114	10,3
14	767	10,5	326	10,1	45	16,2	848	10,3	290	11,3	543	10,5	595	10,5	1.138	10,5
15	720	9,8	299	9,3	29	10,4	792	9,6	256	10,0	459	8,9	589	10,4	1.048	9,7
16	701	9,6	261	8,1	33	11,9	767	9,3	228	8,9	415	8,1	580	10,2	995	9,2
17	601	8,2	174	5,4	25	9,0	617	7,5	183	7,1	337	6,5	463	8,1	800	7,4
18	458	6,3	139	4,3	11	4,0	482	5,8	126	4,9	250	4,9	358	6,3	608	5,6
19	351	4,8	86	2,7	4	1,4	347	4,2	94	3,7	153	3,0	288	5,1	441	4,1
20	256	3,5	30	0,9	6	2,2	248	3,0	44	1,7	79	1,5	213	3,7	292	2,7
21	173	2,4	31	1,0	3	1,1	176	2,1	31	1,2	56	1,1	151	2,7	207	1,9
22	74	1,0	12	0,4	0	0,0	74	0,9	12	0,5	32	0,6	54	0,9	86	0,8
23	18	0,2	2	0,1	0	0,0	20	0,2	0	0,0	3	0,1	17	0,3	20	0,2

Slike 5.8.10–5.8.12: Primerjave splošnega uspeha po vrsti izobraževalnega programa, statusu in spolu.

5.9 Povprečja splošnega uspeha kandidatov po izobraževalnih programih

V tabelah so upoštevani kandidati, ki so opravili poklicno matura prvič v celoti.

V tabelah so navedeni izobraževalni programi oziroma nazivi strokovne izobrazbe.

Tabela 5.9.1: Povprečni splošni uspeh po izobraževalnih programih glede na program, status in spol kandidatov za spomladanski izpitni rok 2008

izobraževalni program	vrste programov			status		spol		VSI
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKES	
aranžerski tehnik	14,5	-	-	14,4	15,0	14,0	14,5	14,5
ekonomski tehnik	15,2	14,4	13,7	14,9	14,8	14,1	15,2	14,9
elektrotehnik elektronik	15,2	13,5	-	14,3	13,6	14,2	14,0	14,2
elektrotehnik elektronike	14,7	13,6	-	14,4	15,5	14,5	-	14,5
elektrotehnik energetik	14,1	14,2	-	13,8	15,6	14,1	-	14,1
elektrotehnik energetike	15,5	14,7	-	14,7	15,4	15,0	-	15,0
elektrotehnik računalništva	15,3	-	-	15,3	15,6	15,3	15,7	15,3
elektrotehnik računalništva - poklicni tečaj	-	-	12,9	12,8	13,0	12,9	-	12,9
elektrotehnik telekomunikacij	13,7	-	-	13,7	14,0	13,7	-	13,7
farmaceutski tehnik	16,8	-	-	17,6	13,4	17,9	16,6	16,8
fotografski tehnik	16,1	-	-	16,1	-	17,3	15,4	16,1
geodetski tehnik	14,0	-	-	14,0	-	13,8	19,0	14,0
gostinski tehnik	14,1	-	13,5	14,1	14,0	13,7	14,8	14,1
gostinsko turistični tehnik	13,4	-	-	13,3	13,8	13,1	14,0	13,4
gozdarski tehnik	14,6	-	-	14,6	-	14,6	-	14,6
gradbeni tehnik	15,5	14,7	-	15,4	14,9	14,9	17,2	15,3
grafični oblikovalec	16,2	-	-	16,3	14,0	15,8	16,5	16,2
grafični tehnik	14,3	12,5	-	12,9	-	14,2	12,2	12,9
industrijski oblikovalec	14,4	-	-	14,7	12,0	14,5	14,3	14,4
kemijski tehnik	14,5	-	-	14,5	14,2	14,5	14,5	14,5
kmetijski tehnik	14,7	-	-	14,7	-	14,5	15,8	14,7
kmetijsko-podjetniški tehnik	-	14,2	-	14,0	19,0	13,6	14,5	14,2
konfekcijski modelar	-	13,8	-	13,8	-	-	13,8	13,8
konfekcijski tehnik	13,0	-	-	-	13,0	-	13,0	13,0
kozmetični tehnik	14,2	-	-	14,2	14,1	-	14,2	14,2
laboratorjski tehnik	14,2	-	-	14,2	-	-	14,2	14,2
ladijski strojni tehnik	13,3	-	-	13,3	-	13,3	-	13,3
lesarski tehnik	14,9	13,5	-	13,9	13,2	13,9	16,0	13,9
medijski tehnik	14,5	-	-	14,5	15,0	13,9	15,9	14,5
metalurški tehnik	15,0	-	-	-	15,0	15,0	-	15,0
modni oblikovalec	15,1	-	-	15,1	-	-	15,1	15,1
plovni tehnik	14,6	-	-	14,6	-	14,6	-	14,6
prometni tehnik	14,7	13,5	-	14,2	14,6	14,2	14,9	14,4
računalniški tehnik	14,0	-	-	-	14,0	14,0	-	14,0
rudarski tehnik	18,4	12,0	-	17,3	-	17,3	-	17,3
strojni tehnik	14,8	13,8	-	14,2	14,3	14,2	17,0	14,2
tehnik optik	15,1	-	-	15,4	10,0	13,5	16,6	15,1
tehnik zdravstvene nege	15,0	13,4	-	15,0	13,5	14,1	15,1	14,8
turistični tehnik	15,6	-	14,9	15,6	13,9	14,6	16,0	15,6
veterinarski tehnik	15,2	-	-	15,2	-	14,5	15,7	15,2
vrtinarski tehnik	15,2	14,7	-	14,8	16,5	14,5	14,9	14,9
vzgojitelj predšolskih otrok	16,5	-	14,6	17,1	14,5	15,3	16,1	16,1
zobotehnik	13,9	-	-	13,9	-	14,2	13,7	13,9
živilski tehnik	14,5	13,3	-	13,9	12,3	13,5	14,0	13,8
Skupaj	15,1	14,0	14,3	14,9	14,5	14,3	15,3	14,8

Tabela 5.9.2: Povprečni splošni uspeh po izobraževalnih programih glede na program, status in spol kandidatov za jesenski izpitni rok 2008

izobraževalni program	vrste programov			status		spol		VSI
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKE	
aranžerski tehnik	14,6	-	-	14,2	16,0	12,0	15,0	14,6
ekonomski tehnik	12,9	13,1	14,0	12,1	14,2	12,7	13,3	13,0
elektrotehnik elektronik	11,7	12,9	-	11,8	13,1	12,3	-	12,3
elektrotehnik elektronike	12,0	12,0	-	12,3	11,3	12,0	-	12,0
elektrotehnik energetik	11,0	11,0	-	11,0	11,0	11,0	-	11,0
elektrotehnik energetike	14,0	13,3	-	12,3	15,3	13,8	-	13,8
elektrotehnik računalništva	12,7	-	-	12,3	17,0	12,7	-	12,7
elektrotehnik telekomunikacij	11,3	-	-	11,3	-	11,3	-	11,3
farmaceutski tehnik	14,6	-	-	15,3	14,0	13,0	14,8	14,6
fotografski tehnik	12,0	-	-	12,0	-	12,0	-	12,0
geodetski tehnik	10,5	-	-	10,5	-	10,5	-	10,5
gostinski tehnik	12,1	-	13,0	11,7	13,8	12,0	12,5	12,1
gostinsko turistični tehnik	11,7	-	-	10,5	13,5	12,0	11,1	11,7
gradbeni tehnik	11,5	11,4	-	11,6	11,2	11,6	8,0	11,4
grafični oblikovalec	13,9	-	-	14,0	13,0	13,5	14,3	13,9
grafični tehnik	9,0	-	-	9,0	-	-	9,0	9,0
industrijski oblikovalec	14,0	-	-	11,0	17,0	-	14,0	14,0
kemijski tehnik	11,1	-	-	10,8	12,0	10,8	12,0	11,1
kmetijski tehnik	11,0	-	-	10,8	12,0	9,5	11,6	11,0
kmetijsko-podjetniški tehnik	-	12,0	-	12,0	12,0	12,0	12,0	12,0
konfeksijski modelar	-	11,7	-	11,7	-	-	11,7	11,7
kozmetični tehnik	14,0	-	-	12,0	14,0	16,0	13,9	14,0
laboratorijski tehnik	12,5	-	-	12,5	-	12,0	12,7	12,5
lesarski tehnik	11,0	13,0	-	11,4	-	11,4	-	11,4
medijski tehnik	12,3	-	-	12,1	14,0	11,2	13,8	12,3
modni oblikovalec	13,0	-	-	12,3	16,0	16,0	12,3	13,0
plovni tehnik	11,0	-	-	11,0	-	11,0	-	11,0
predšolska vzgoja	12,0	-	-	-	12,0	-	12,0	12,0
prometni tehnik	12,0	12,0	-	11,8	13,2	12,1	11,9	12,0
računalniški tehnik	14,0	-	-	-	14,0	14,0	-	14,0
rudarski tehnik	11,0	-	-	11,0	-	11,0	-	11,0
strojni tehnik	12,6	12,0	-	11,9	13,5	12,2	18,0	12,3
tehnik optik	11,0	-	-	9,0	13,0	9,0	13,0	11,0
tehnik zdravstvene nege	12,7	12,6	-	12,1	13,3	12,6	12,8	12,7
turistični tehnik	13,2	-	11,3	12,6	14,8	11,9	13,9	13,0
veterinarski tehnik	15,3	-	-	14,0	16,0	14,0	16,0	15,3
vrtnarski tehnik	10,7	11,0	-	10,8	-	10,0	11,0	10,8
vzgojitelj predšolskih otrok	14,2	-	14,6	13,2	14,6	13,3	14,3	14,3
zobotehnik	11,8	-	-	12,0	11,5	13,0	8,0	11,8
živilski tehnik	15,7	10,2	-	10,1	14,5	10,5	12,0	11,4
Skupaj	12,9	12,6	14,0	12,0	14,0	12,3	13,4	12,8

Tabela 5.9.3: Povprečni splošni uspeh po izobraževalnih programih glede na program, status in spol kandidatov za zimski izpitni rok 2008

izobraževalni program	vrste programov			status		spol		VSI
	SSI	PTI	PT	DIJAKI	OSTALI	MOŠKI	ŽENSKE	
aranžerski tehnik	14,3	-	-	-	14,3	-	14,3	14,3
ekonomski tehnik	14,0	15,3	13,1	12,0	14,8	14,7	14,7	14,7
elektrotehnik elektronik	12,0	11,8	-	9,0	12,3	11,9	-	11,9
elektrotehnik elektronike	13,3	11,3	-	-	12,4	12,4	-	12,4
elektrotehnik energetik	-	12,7	-	-	12,7	12,7	-	12,7
elektrotehnik energetike	11,5	-	-	11,0	12,0	11,5	-	11,5
elektrotehnik računalništva	12,0	-	-	-	12,0	12,0	-	12,0
elektrotehnik računalništva - poklicni tečaj	-	-	9,0	-	9,0	9,0	-	9,0
elektrotehnik telekomunikacij	12,0	-	-	12,0	-	12,0	-	12,0
farmaceutski tehnik	11,5	-	-	-	11,5	10,0	13,0	11,5
geodetski tehnik	12,0	-	-	-	12,0	12,0	-	12,0
gostinski tehnik	14,3	-	-	-	14,3	12,5	15,0	14,3
gostinsko turistični tehnik	-	13,0	-	11,0	13,8	13,0	-	13,0
gradbeni tehnik	12,6	10,7	-	-	12,1	12,7	9,5	12,1
kemijski tehnik	13,8	-	-	-	13,8	12,0	15,5	13,8
kmetijski tehnik	12,0	-	-	-	12,0	12,0	-	12,0
kmetijsko-podjetniški tehnik	-	16,0	-	-	16,0	-	16,0	16,0
kozmetični tehnik	13,2	-	-	-	13,2	-	13,2	13,2
laboratorijski tehnik	11,0	-	-	-	11,0	11,0	-	11,0
lesarski tehnik	12,3	13,5	-	11,5	13,3	12,7	-	12,7
medijski tehnik	14,0	-	-	-	14,0	14,0	-	14,0
plovni tehnik	15,0	-	-	-	15,0	15,0	-	15,0
prometni tehnik	13,9	14,3	-	-	14,1	13,6	16,5	14,1
strojni tehnik	12,3	14,1	-	11,5	13,6	13,4	15,5	13,6
tehnik zdravstvene nege	12,4	11,5	-	13,0	12,1	12,0	12,2	12,2
turistični tehnik	14,5	-	12,0	-	14,4	14,8	14,2	14,4
veterinarski tehnik	16,0	-	-	-	16,0	16,0	16,0	16,0
vrtnarski tehnik	10,0	-	-	-	10,0	-	10,0	10,0
vzgojitelj predšolskih otrok	13,9	-	14,5	16,0	14,0	14,2	14,1	14,1
živilski tehnik	12,0	-	-	-	12,0	10,0	13,0	12,0
Skupaj	13,5	14,5	13,4	11,9	14,0	13,6	14,2	13,9

5.10 Primerjava splošnega uspeha med vsemi izpitnimi roki

Slika 5.10: Porazdelitev kandidatov po uspehu na poklicni maturi v posameznem izpitnem roku.

5.11 Povprečna ocena in povprečni dosežek

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

Sliki 5.11.1 in 5.11.2: Prikaza povprečnih ocen in povprečnih odstotnih točk po predmetih poklicne mature.

5.12 Povezanost splošnega uspeha na poklicni maturi z uspehom v srednji šoli

Tabela 5.12.1: Povezanost splošnega 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						1	3	2	9	17	30	37	68	81	97	49	18	412
4,5							6	7	33	41	53	58	61	56	32	13	1	361
4				4	12	40	84	126	190	242	239	206	129	76	32	11	1	1.392
3,5	1	1	2	27	43	93	144	187	180	166	139	97	56	23	12	1		1.172
3	13	9	58	141	285	393	403	380	316	259	135	79	27	11				2.509
2,5	28	16	48	102	140	149	141	101	48	31	15	2	4					825
2	28	16	41	75	99	92	63	35	11	4	3							467
Skupaj	70	42	149	349	579	768	844	838	787	760	614	479	345	247	173	74	20	7.138

V analizi so upoštevani kandidati, ki so opravljali poklicno maturo v vključenih izpitnih rokih in za katere je bil na voljo podatek o uspehu v zadnjem in predzadnjem letniku srednje šole. Podatki predstavljajo 56,4 % vseh kandidatov (12 653), ki so v treh izpitnih rokih opravljali poklicno maturo. Pearsonov korelacijski koeficient med obema spremenljivkama znaša 0,67.

Tabela 5.12.2: Povezanost splošnega uspeha poklicne mature in vsote ocen vseh štirih 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		2	6	7	19	22	16	8	81
19							1	1	7	15	23	20	41	51	42	23	2	226
18				1		4	3	7	17	39	32	52	53	43	22	12	1	286
17				1	2	2	12	17	31	60	63	73	48	32	23	4	2	370
16			1	2	6	14	33	53	77	91	100	79	46	20	12	4		538
15			1	1	12	37	67	106	92	118	85	72	33	10	3	1		638
14	1		1	13	32	65	100	116	128	111	85	35	29	8	1			725
13	2	2	6	28	66	102	100	109	125	80	49	30	5	3				707
12	5	2	9	50	91	136	138	126	88	68	35	13	1	2				764
11	8	6	24	66	98	117	135	113	47	33	14	6	1					668
10	19	10	47	63	100	100	80	50	32	18	8	3	1					531
9	16	10	26	49	50	57	49	13	7	5	1	1						284
8	8	8	16	24	30	23	9	4	1	1	1							125
Skupaj	59	38	131	298	487	657	727	715	653	639	498	390	265	188	125	60	13	5.943

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 47,0 % vseh kandidatov (12 653), ki so v treh rokih opravljali poklicno maturo. Pearsonov korelacijski koeficient med obema spremenljivkama znaša 0,70.

5.13 Ocene kandidatov pri posameznem predmetu poklicne mature

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

Tabela 5.13: Število in delež (odstotek) kandidatov po ocenah pri posameznem predmetu poklicne mature

		ocena 1		ocena 2		ocena 3		ocena 4		ocena 5		Skupaj	
		število	odstotek (%)	število	odstotek (%)	število	odstotek (%)	število	odstotek (%)	število	odstotek (%)	število	odstotek (%)
1. PREDMET	Dijaki	96	1,2	2.039	26,3	3.512	45,3	1.801	23,2	306	3,9	7.754	100,0
	Ostali	112	5,2	662	30,7	914	42,4	411	19,0	59	2,7	2.158	100,0
	Skupaj	208	2,1	2.701	27,2	4.426	44,7	2.212	22,3	365	3,7	9.912	100,0
2. PREDMET	Dijaki	219	2,7	2.297	28,0	2.506	30,6	2.067	25,2	1.109	13,5	8.198	100,0
	Ostali	141	5,1	643	23,4	723	26,3	825	30,1	412	15,0	2.744	100,0
	Skupaj	360	3,3	2.940	26,9	3.229	29,5	2.892	26,4	1.521	13,9	10.942	100,0
3. PREDMET	Dijaki	123	1,6	1.597	20,3	2.596	33,0	2.424	30,8	1.130	14,4	7.870	100,0
	Ostali	159	6,9	732	31,5	674	29,0	565	24,3	191	8,2	2.321	100,0
	Skupaj	282	2,8	2.329	22,9	3.270	32,1	2.989	29,3	1.321	13,0	10.191	100,0
4. PREDMET	Dijaki	38	0,5	651	8,4	1.591	20,6	2.411	31,2	3.035	39,3	7.726	100,0
	Ostali	27	1,1	210	8,6	515	21,1	792	32,5	892	36,6	2.436	100,0
	Skupaj	65	0,6	861	8,5	2.106	20,7	3.203	31,5	3.927	38,6	10.162	100,0

Slike 5.13.1–5.13.4: Porazdelitve ocen po posameznem predmetu poklicne mature ločeno za dijake in ostale kandidate.

5.14 Dodatni maturitetni predmet

Dodatni maturitetni predmet je predmet splošne mature, ki kandidatu z opravljeno poklicno maturo omogoča vpis na določene univerzitetne programe v skladu z vsakoletnim razpisom za vpis v visoko šolstvo. Kandidati lahko izpit opravljajo v istem roku kakor poklicno maturo.

Tabela 5.14.1: Podatki o kandidatih za dodatni maturitetni predmet splošne mature v spomladanskem roku 2008

Predmet	Število prijavljenih	Odstotek kandidatov	Opravljali izpit (št.)	Opravili izpit (št.)	Odstotek uspešnih	Povprečna ocena
Italijanščina	14	0,99	12	10	83,3	2,33
Angleščina	136	9,61	111	97	87,4	2,90
Angleščina (V)	11	0,78	9	9	100,0	4,56
Nemščina	35	2,47	30	27	90,0	3,47
Nemščina (V)	8	0,57	6	6	100,0	5,67
Španščina	3	0,21	1	1	100,0	2,00
Ruščina	2	0,14	2	2	100,0	5,00
Matematika	124	8,76	103	48	46,6	1,87
Matematika (V)	4	0,28	3	0	0,0	1,00
Fizika	88	6,22	73	51	69,9	2,05
Biologija	65	4,59	48	37	77,1	2,38
Kemija	65	4,59	59	31	52,5	1,98
Biotehnologija	4	0,28	2	0	0,0	1,00
Informatika	17	1,20	15	8	53,3	2,07
Geografija	62	4,38	53	32	60,4	1,96
Zgodovina	227	16,04	164	72	43,9	1,65
Sociologija	126	8,90	95	38	40,0	1,60
Filozofija	2	0,14	1	0	0,0	1,00
Psihologija	53	3,75	33	16	48,5	1,70
Likovna teorija	75	5,30	48	46	95,8	2,94
Umetnostna zgodovina	20	1,41	15	10	66,7	2,27
Glasba - petje in instrument	1	0,07	0	0	-	-
Ekonomija	132	9,33	108	62	57,4	1,93
Mehanika	48	3,39	42	33	78,6	2,40
Elektrotehnika	50	3,53	45	34	75,6	2,33
Računalništvo	43	3,04	33	25	75,8	2,73
Skupaj	1.415	100,00	1.111	695	62,6	2,33

Tabela 5.14.2: Podatki o kandidatih za dodatni maturitetni predmet splošne mature v jesenskem izpitnem roku 2008

Predmet	Število prijavljenih	Odstotek kandidatov	Opravljali izpit (št.)	Opravili izpit (št.)	Odstotek uspešnih	Povprečna ocena
Italijanščina	3	0,87	2	1	50,0	3,00
Angleščina	20	5,83	10	7	70,0	2,60
Angleščina (V)	3	0,87	3	3	100,0	3,67
Nemščina	6	1,75	1	1	100,0	3,00
Nemščina (V)	1	0,29	1	1	100,0	3,00
Matematika	35	10,20	24	9	37,5	1,46
Matematika (V)	1	0,29	0	0	-	-
Fizika	13	3,79	7	0	0,0	1,00
Biologija	11	3,21	3	1	33,3	1,33
Kemija	18	5,25	14	4	28,6	1,29
Biotehnologija	5	1,46	4	1	25,0	1,25
Informatika	1	0,29	1	1	100,0	3,00
Geografija	27	7,87	17	4	23,5	1,24
Zgodovina	79	23,03	45	4	8,9	1,09
Sociologija	46	13,41	23	7	30,4	1,43
Filozofija	3	0,87	2	2	100,0	2,50
Psihologija	26	7,58	17	6	35,3	1,53
Likovna teorija	9	2,62	5	4	80,0	3,20
Umetnostna zgodovina	1	0,29	0	0	-	-
Glasba - petje in instrument	1	0,29	1	1	100,0	4,00
Ekonomija	22	6,41	6	2	33,3	1,33
Mehanika	7	2,04	6	2	33,3	1,67
Elektrotehnika	2	0,58	0	0	-	-
Računalništvo	3	0,87	3	2	66,7	1,67
Skupaj	343	100,00	195	63	32,3	1,93

5.15 Podatki o kandidatih po ocenah pri posameznem predmetu

Upoštevani so kandidati, ki so opravljali posamezen predmet.

Tabela 5.15.1: Število in delež (odstotek) kandidatov po posamezni točkovni oceni pri poklicni maturi na spomladanskem izpitnem roku 2008

ime predmeta	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		povp.			
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	2-8	%	VSI	ocena	
Prvi predmet																				
Slovenščina	470	5,1	2.401	26,0	1.878	20,3	2.140	23,1	1.362	14,7	659	7,1	304	3,3	31	0,3	8.775	94,9	9.245	3,5
Italijanščina	4	26,7	6	40,0	3	20,0	1	6,7	1	6,7	-	-	-	-	-	11	73,3	15	2,3	
Madžarščina	-	-	-	-	4	50,0	-	-	2	25,0	1	12,5	1	12,5	-	8	100,0	8	4,4	
Skupaj	474	5,1	2.407	26,0	1.885	20,3	2.141	23,1	1.365	14,7	660	7,1	305	3,3	31	0,3	8.794	94,9	9.268	-
Drugi predmet																				
Algoritmni in programski jeziki	58	10,8	156	29,2	127	23,7	114	21,3	80	15,0	-	-	-	-	-	477	89,2	535	3,0	
Aranžerstvo in oblikovanje	1	4,8	-	-	6	28,6	10	47,6	4	19,0	-	-	-	-	-	20	95,2	21	3,8	
Digitalna tipografija in reprodukcija	8	6,6	30	24,8	41	33,9	34	28,1	8	6,6	-	-	-	-	-	113	93,4	121	3,0	
Digitalni sistemi in krmilja	3	37,5	2	25,0	-	-	1	12,5	2	25,0	-	-	-	-	-	5	62,5	8	2,6	
Električne instalacije	1	50,0	-	-	-	-	1	50,0	-	-	-	-	-	-	-	1	50,0	2	2,5	
Elektroenergetski sistemi	1	4,3	2	8,7	8	34,8	9	39,1	3	13,0	-	-	-	-	-	22	95,7	23	3,5	
Elektronska vezja in prenosne naprave	5	16,7	12	40,0	10	33,3	2	6,7	1	3,3	-	-	-	-	-	25	83,3	30	2,4	
Elektrotehnika in električne instalacije	16	12,9	32	25,8	36	29,0	25	20,2	15	12,1	-	-	-	-	-	108	87,1	124	2,9	
Elektrotehnika, vezja in naprave	70	16,9	122	29,5	106	25,7	73	17,7	42	10,2	-	-	-	-	-	343	83,1	413	2,8	
Energetika	7	5,6	28	22,6	37	29,8	33	26,6	19	15,3	-	-	-	-	-	117	94,4	124	3,2	
Farmaceutska kemija	16	12,7	28	22,2	28	22,2	34	27,0	20	15,9	-	-	-	-	-	110	87,3	126	3,1	
Fotografska tehnika	1	9,1	1	9,1	7	63,6	2	18,2	-	-	-	-	-	-	-	10	90,9	11	2,9	
Geodezija	4	14,3	9	32,1	9	32,1	4	14,3	2	7,1	-	-	-	-	-	24	85,7	28	2,7	
Gospodarjenje v kmetijstvu	-	-	4	19,0	10	47,6	6	28,6	1	4,8	-	-	-	-	-	21	100,0	21	3,2	
Gospodarsko poslovanje	195	6,6	609	20,7	791	26,9	877	29,8	473	16,1	-	-	-	-	-	2.750	93,4	2.945	3,3	
Gradbena mehanika	1	7,1	1	7,1	4	28,6	3	21,4	5	35,7	-	-	-	-	-	13	92,9	14	3,7	
Kemija	5	5,0	25	24,8	35	34,7	24	23,8	12	11,9	-	-	-	-	-	96	95,0	101	3,1	
Klinična kemija in biokemija	1	8,3	4	33,3	1	8,3	3	25,0	3	25,0	-	-	-	-	-	11	91,7	12	3,3	
Konstruiranje in modeliranje	-	-	5	33,3	7	46,7	3	20,0	-	-	-	-	-	-	-	15	100,0	15	2,9	
Konstrukcija in modeliranje	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0	
Kozmetologija	7	5,2	31	23,0	41	30,4	40	29,6	16	11,9	-	-	-	-	-	128	94,8	135	3,2	
Krajinsko vrtnarstvo	1	11,1	3	33,3	4	44,4	-	-	1	11,1	-	-	-	-	-	8	88,9	9	2,7	
Ladijski stroji	-	-	-	-	1	33,3	2	66,7	-	-	-	-	-	-	-	3	100,0	3	3,7	
Mehanika	1	3,1	14	43,8	8	25,0	8	25,0	1	3,1	-	-	-	-	-	31	96,9	32	2,8	
Metalurška tehnologija	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	1	100,0	1	4,0	
Navtika	2	18,2	3	27,3	4	36,4	1	9,1	1	9,1	-	-	-	-	-	9	81,8	11	2,6	
Nizke zgradbe	6	9,0	12	17,9	17	25,4	20	29,9	12	17,9	-	-	-	-	-	61	91,0	67	3,3	
Okrasne zelne rastline z aranžerstvom	-	-	1	6,7	4	26,7	8	53,3	2	13,3	-	-	-	-	-	15	100,0	15	3,7	
Optika z meritvami	-	-	1	5,9	10	58,8	3	17,6	3	17,6	-	-	-	-	-	17	100,0	17	3,5	
Organizacija in ekonomika poslovanja	34	14,4	76	32,2	70	29,7	43	18,2	13	5,5	-	-	-	-	-	202	85,6	236	2,7	
Organizacija in ekonomika v gostinstvu	4	7,7	11	21,2	23	44,2	12	23,1	2	3,8	-	-	-	-	-	48	92,3	52	2,9	
Pedagogika	7	1,9	39	10,7	69	19,0	110	30,2	139	38,2	-	-	-	-	-	357	98,1	364	3,9	
Podjetništvo in trženje	-	-	1	5,0	6	30,0	6	30,0	7	35,0	-	-	-	-	-	20	100,0	20	4,0	
Pojedelstvo	-	-	3	17,6	5	29,4	5	29,4	4	23,5	-	-	-	-	-	17	100,0	17	3,6	
Prehrana	1	1,6	15	24,2	26	41,9	15	24,2	5	8,1	-	-	-	-	-	61	98,4	62	3,1	
Pridobivanje gozdnih proizvodov	-	-	2	15,4	2	15,4	4	30,8	5	38,5	-	-	-	-	-	13	100,0	13	3,9	
Psihologija	4	1,2	30	8,7	76	22,2	115	33,5	118	34,4	-	-	-	-	-	339	98,8	343	3,9	
Računalniški sistemi in mreže	1	25,0	2	50,0	-	-	1	25,0	-	-	-	-	-	-	-	3	75,0	4	2,3	
Rudarstvo	-	-	1	16,7	-	-	4	66,7	1	16,7	-	-	-	-	-	6	100,0	6	3,8	
Sadjarstvo in vinogradništvo	-	-	11	28,9	10	26,3	14	36,8	3	7,9	-	-	-	-	-	38	100,0	38	3,2	
Snovanje in konstruiranje	4	12,5	11	34,4	12	37,5	4	12,5	1	3,1	-	-	-	-	-	28	87,5	32	2,6	
Tehnologija	80	8,4	270	28,4	279	29,3	237	24,9	86	9,0	-	-	-	-	-	872	91,6	952	3,0	
Tehnologija dodelave	4	30,8	8	61,5	1	7,7	-	-	-	-	-	-	-	-	-	9	69,2	13	1,8	
Tehnologija konfekcije	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0	
Tehnologija prometa	15	4,6	86	26,5	90	27,8	89	27,5	44	13,6	-	-	-	-	-	309	95,4	324	3,2	
Tehnologija tiska	9	60,0	2	13,3	4	26,7	-	-	-	-	-	-	-	-	-	6	40,0	15	1,7	
Teoretična protetika	5	11,6	16	37,2	11	25,6	7	16,3	4	9,3	-	-	-	-	-	38	88,4	43	2,7	
TK posredovalne in terminalne naprave	9	16,7	10	18,5	19	35,2	10	18,5	6	11,1	-	-	-	-	-	45	83,3	54	2,9	
Trženje	1	1,4	16	21,9	26	35,6	21	28,8	9	12,3	-	-	-	-	-	72	98,6	73	3,3	

LETNO MATURITETNO POROČILO O POKLICNI MATURI 2008

ime predmeta	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		2-8		povp. VSII ocena	
		%		%		%		%		%		%		%		%		%		%
Turistično poslovanje	25	6,4	75	19,1	114	29,0	116	29,5	63	16,0	-	-	-	-	-	-	368	93,6	393	3,3
Visoke zgradbe	4	3,7	19	17,8	21	19,6	39	36,4	24	22,4	-	-	-	-	-	-	103	96,3	107	3,6
Vrtnarstvo	7	5,2	18	13,4	35	26,1	52	38,8	22	16,4	-	-	-	-	-	-	127	94,8	134	3,5
Zdravstvena nega in prva pomoč	94	8,7	327	30,2	357	33,0	237	21,9	66	6,1	-	-	-	-	-	-	987	91,3	1.081	2,9
Zdravstveno varstvo domačih živali	21	23,3	26	28,9	23	25,6	13	14,4	7	7,8	-	-	-	-	-	-	69	76,7	90	2,5
Zgodovina umetnosti	1	1,2	13	15,1	21	24,4	26	30,2	25	29,1	-	-	-	-	-	-	85	98,8	86	3,7
Živinoreja	2	6,3	3	9,4	10	31,3	9	28,1	8	25,0	-	-	-	-	-	-	30	93,8	32	3,6
Skupaj	742	7,8	2.227	23,3	2.663	27,9	2.530	26,5	1.388	14,5	-	-	-	-	-	-	8.808	92,2	9.550	-
Tretji predmet																				
Angleščina	102	3,1	522	16,0	1.148	35,3	1.058	32,5	426	13,1	-	-	-	-	-	-	3.154	96,9	3.256	3,4
Italijanščina kot drugi jezik	5	3,1	14	8,8	46	28,8	68	42,5	27	16,9	-	-	-	-	-	-	155	96,9	160	3,6
Matematika	434	8,2	1.143	21,5	1.557	29,3	1.435	27,0	739	13,9	-	-	-	-	-	-	4.874	91,8	5.308	3,2
Nemščina	22	4,2	84	16,2	135	26,0	177	34,0	102	19,6	-	-	-	-	-	-	498	95,8	520	3,5
Slovenščina kot drugi jezik	4	50,0	1	12,5	1	12,5	2	25,0	-	-	-	-	-	-	-	-	4	50,0	8	2,1
Skupaj	567	6,1	1.764	19,1	2.887	31,2	2.740	29,6	1.294	14,0	-	-	-	-	-	-	6.685	93,9	9.252	-
Četrty predmet																				
Fizika	-	-	-	-	-	-	2	100,0	-	-	-	-	-	-	-	-	2	100,0	2	4,0
Industrijska elektronika	1	50,0	1	50,0	-	-	-	-	-	-	-	-	-	-	-	-	1	50,0	2	1,5
Izdelek ali storitev in zagovor	7	2,0	12	3,4	54	15,3	126	35,7	154	43,6	-	-	-	-	-	-	346	98,0	353	4,2
Izdelek in zagovor	4	0,5	46	6,1	169	22,4	241	32,0	294	39,0	-	-	-	-	-	-	750	99,5	754	4,0
Izdelek iz kuharstva in storitev iz strežbe z za	-	-	-	-	-	-	3	60,0	2	40,0	-	-	-	-	-	-	5	100,0	5	4,4
Izdelek oziroma storitev in zagovor	52	1,0	399	7,6	1.057	20,3	1.625	31,2	2.083	39,9	-	-	-	-	-	-	5.164	99,0	5.216	4,0
Izdelek z zagovorom	-	-	10	12,5	14	17,5	34	42,5	22	27,5	-	-	-	-	-	-	80	100,0	80	3,9
Izpitni nastop in zagovor	5	0,7	14	2,0	73	10,7	194	28,3	399	58,2	-	-	-	-	-	-	680	99,3	685	4,4
Kemija in poznavanje blaga	-	-	-	-	5	33,3	5	33,3	5	33,3	-	-	-	-	-	-	15	100,0	15	4,0
Praktični nastop in zagovor	-	-	-	-	1	12,5	2	25,0	5	62,5	-	-	-	-	-	-	8	100,0	8	4,5
Prenosna elektronika	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0
Projektna naloga in zagovor	1	2,3	2	4,5	7	15,9	15	34,1	19	43,2	-	-	-	-	-	-	43	97,7	44	4,1
Projektno delo z zagovorom	1	0,6	9	5,3	43	25,1	74	43,3	44	25,7	-	-	-	-	-	-	170	99,4	171	3,9
Računovodstvo	-	-	1	7,1	3	21,4	2	14,3	8	57,1	-	-	-	-	-	-	14	100,0	14	4,2
Raziskovalna naloga	-	-	-	-	-	-	4	30,8	9	69,2	-	-	-	-	-	-	13	100,0	13	4,7
Seminarska naloga in zagovor	-	-	1	12,5	6	75,0	-	-	1	12,5	-	-	-	-	-	-	8	100,0	8	3,1
Seminarska naloga z zagovorom	-	-	-	-	3	60,0	-	-	2	40,0	-	-	-	-	-	-	5	100,0	5	3,8
Storitev in zagovor	28	1,7	113	6,7	303	18,0	576	34,3	661	39,3	-	-	-	-	-	-	1.653	98,3	1.681	4,0
Storitev z zagovorom	-	-	7	8,6	19	23,5	15	18,5	40	49,4	-	-	-	-	-	-	81	100,0	81	4,1
Zaključna naloga	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
Skupaj	100	1,1	616	6,7	1.757	19,2	2.918	31,9	3.748	41,0	-	-	-	-	-	-	9.039	98,9	9.139	-
Skupaj za vse predmete	1.883	5,1	7.014	18,9	9.192	24,7	10.329	27,8	7.795	20,9	660	1,8	305	0,8	31	0,1	35.326	94,9	37.209	-

Tabela 5.15.2: Število in delež (odstotek) kandidatov po posamezni točkovni oceni pri poklicni maturi na jesenskem izpitnem roku 2008

ime predmeta	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		2-8	%	VSI	povp. ocena
	%		%		%		%		%		%		%		%					
Prvi predmet																				
Slovenščina	254	12,6	850	42,1	393	19,5	321	15,9	129	6,4	54	2,7	14	0,7	2	0,1	1.763	87,4	2.017	2,7
Italijanščina	2	33,3	3	50,0	1	16,7	-	-	-	-	-	-	-	-	-	-	4	66,7	6	1,8
Madžarščina	-	-	2	66,7	1	33,3	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,3
Skupaj	256	12,6	855	42,2	395	19,5	321	15,8	129	6,4	54	2,7	14	0,7	2	0,1	1.770	87,4	2.026	-
Drugi predmet																				
Algoritmni in programski jeziki	48	34,5	53	38,1	32	23,0	5	3,6	1	0,7	-	-	-	-	-	-	91	65,5	139	2,0
Aranžerstvo in oblikovanje	-	-	1	20,0	1	20,0	3	60,0	-	-	-	-	-	-	-	-	5	100,0	5	3,4
Digitalna tipografija in reprodukcija	7	20,6	15	44,1	11	32,4	-	-	1	2,9	-	-	-	-	-	-	27	79,4	34	2,2
Digitalni sistemi in krmilja	2	22,2	6	66,7	1	11,1	-	-	-	-	-	-	-	-	-	-	7	77,8	9	1,9
Električne instalacije	-	-	-	-	1	50,0	1	50,0	-	-	-	-	-	-	-	-	2	100,0	2	3,5
Elektronska vezja in prenosne naprave	8	44,4	4	22,2	6	33,3	-	-	-	-	-	-	-	-	-	-	10	55,6	18	1,9
Elektrotehnika in električne inštalacije	13	31,0	12	28,6	16	38,1	-	-	1	2,4	-	-	-	-	-	-	29	69,0	42	2,1
Elektrotehnika, vezja in naprave	53	39,0	50	36,8	25	18,4	6	4,4	2	1,5	-	-	-	-	-	-	83	61,0	136	1,9
Energetika	9	30,0	8	26,7	10	33,3	1	3,3	2	6,7	-	-	-	-	-	-	21	70,0	30	2,3
Farmaceutska kemija	15	40,5	13	35,1	8	21,6	1	2,7	-	-	-	-	-	-	-	-	22	59,5	37	1,9
Fotografska tehnika	-	-	2	28,6	2	28,6	3	42,9	-	-	-	-	-	-	-	-	7	100,0	7	3,1
Geodezija	3	50,0	2	33,3	1	16,7	-	-	-	-	-	-	-	-	-	-	3	50,0	6	1,7
Gospodarjenje v kmetijstvu	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
Gospodarsko poslovanje	105	14,4	241	33,1	228	31,3	124	17,0	31	4,3	-	-	-	-	-	-	624	85,6	729	2,6
Gradbena mehanika	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
Kemija	4	19,0	12	57,1	5	23,8	-	-	-	-	-	-	-	-	-	-	17	81,0	21	2,1
Klinična kemija in biokemija	1	16,7	3	50,0	2	33,3	-	-	-	-	-	-	-	-	-	-	5	83,3	6	2,2
Konstruiranje in modeliranje	-	-	1	33,3	1	33,3	1	33,3	-	-	-	-	-	-	-	-	3	100,0	3	3,0
Kozmetologija	4	4,9	15	18,5	15	18,5	27	33,3	20	24,7	-	-	-	-	-	-	77	95,1	81	3,5
Krajinsko vrtnarstvo	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0
Mehanika	2	40,0	3	60,0	-	-	-	-	-	-	-	-	-	-	-	-	3	60,0	5	1,6
Metalurška tehnologija	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	1	100,0	1	4,0
Navtika	3	50,0	3	50,0	-	-	-	-	-	-	-	-	-	-	-	-	3	50,0	6	1,5
Nizke zgradbe	3	11,5	16	61,5	5	19,2	2	7,7	-	-	-	-	-	-	-	-	23	88,5	26	2,2
Okrasne zelne rastline z aranžerstvom	-	-	1	33,3	2	66,7	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,7
Optika z meritvami	-	-	1	50,0	-	-	1	50,0	-	-	-	-	-	-	-	-	2	100,0	2	3,0
Organizacija in ekonomika poslovanja	11	15,5	32	45,1	18	25,4	10	14,1	-	-	-	-	-	-	-	-	60	84,5	71	2,4
Organizacija in ekonomika v gostinstvu	-	-	8	53,3	6	40,0	1	6,7	-	-	-	-	-	-	-	-	15	100,0	15	2,5
Pedagogika	2	2,3	9	10,3	28	32,2	23	26,4	25	28,7	-	-	-	-	-	-	85	97,7	87	3,7
Podjetništvo in trženje	2	25,0	1	12,5	2	25,0	3	37,5	-	-	-	-	-	-	-	-	6	75,0	8	2,8
Poljedelstvo	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
Prehrana	4	22,2	8	44,4	5	27,8	1	5,6	-	-	-	-	-	-	-	-	14	77,8	18	2,2
Psihologija	4	10,0	8	20,0	15	37,5	10	25,0	3	7,5	-	-	-	-	-	-	36	90,0	40	3,0
Računalniški sistemi in mreže	1	50,0	1	50,0	-	-	-	-	-	-	-	-	-	-	-	-	1	50,0	2	1,5
Rudarstvo	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
Sadjarstvo in vinogradništvo	1	20,0	-	-	3	60,0	1	20,0	-	-	-	-	-	-	-	-	4	80,0	5	2,8
Snovanje in konstruiranje	3	20,0	10	66,7	1	6,7	1	6,7	-	-	-	-	-	-	-	-	12	80,0	15	2,0
Tehnologija	63	23,4	126	46,8	55	20,4	21	7,8	4	1,5	-	-	-	-	-	-	206	76,6	269	2,2
Tehnologija dodelave	4	66,7	2	33,3	-	-	-	-	-	-	-	-	-	-	-	-	2	33,3	6	1,3
Tehnologija konfekcije	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	1	100,0	1	4,0
Tehnologija prometa	7	9,6	23	31,5	28	38,4	14	19,2	1	1,4	-	-	-	-	-	-	66	90,4	73	2,7
Tehnologija tiska	2	25,0	5	62,5	1	12,5	-	-	-	-	-	-	-	-	-	-	6	75,0	8	1,9
Teoretična protetika	5	38,5	4	30,8	2	15,4	2	15,4	-	-	-	-	-	-	-	-	8	61,5	13	2,1
TK posredovalne in terminalne naprave	10	37,0	13	48,1	4	14,8	-	-	-	-	-	-	-	-	-	-	17	63,0	27	1,8
Trženje	-	-	4	33,3	5	41,7	2	16,7	1	8,3	-	-	-	-	-	-	12	100,0	12	3,0
Turistično poslovanje	22	25,0	37	42,0	24	27,3	3	3,4	2	2,3	-	-	-	-	-	-	66	75,0	88	2,2
Visoke zgradbe	4	12,9	8	25,8	12	38,7	5	16,1	2	6,5	-	-	-	-	-	-	27	87,1	31	2,8
Vrtnarstvo	4	25,0	9	56,3	3	18,8	-	-	-	-	-	-	-	-	-	-	12	75,0	16	1,9
Zdravstvena nega in prva pomoč	49	20,8	88	37,3	62	26,3	33	14,0	4	1,7	-	-	-	-	-	-	187	79,2	236	2,4

LETNO MATURITETNO POROČILO O POKLICNI MATURI 2008

ime predmeta	(1)		(2)		(3)		(4)		(5)		(6)		(7)		(8)		2-8		povp. VSI ocena		
		%		%		%		%		%		%		%		%		%			
Zdravstveno varstvo domačih živali	11	35,5	13	41,9	4	12,9	3	9,7	-	-	-	-	-	-	-	-	-	20	64,5	31	2,0
Zgodovina umetnosti	1	5,9	5	29,4	5	29,4	4	23,5	2	11,8	-	-	-	-	-	-	-	16	94,1	17	3,1
Žvinoreja	-	-	1	25,0	3	75,0	-	-	-	-	-	-	-	-	-	-	-	4	100,0	4	2,8
Skupaj	490	20,0	880	36,0	660	27,0	314	12,8	102	4,2	-	-	-	-	-	-	-	1.956	80,0	2.446	-
Tretji predmet																					
Angleščina	38	4,8	179	22,7	312	39,5	213	27,0	47	6,0	-	-	-	-	-	-	-	751	95,2	789	3,1
Italijanščina kot drugi jezik	4	5,6	7	9,9	20	28,2	31	43,7	9	12,7	-	-	-	-	-	-	-	67	94,4	71	3,5
Matematika	291	24,9	544	46,6	256	21,9	73	6,3	4	0,3	-	-	-	-	-	-	-	877	75,1	1.168	2,1
Nemščina	19	18,6	31	30,4	21	20,6	18	17,6	13	12,7	-	-	-	-	-	-	-	83	81,4	102	2,8
Slovenščina kot drugi jezik	1	16,7	4	66,7	1	16,7	-	-	-	-	-	-	-	-	-	-	-	5	83,3	6	2,0
Skupaj	353	16,5	765	35,8	610	28,6	335	15,7	73	3,4	-	-	-	-	-	-	-	1.783	83,5	2.136	-
Četrty predmet																					
Elektroenergetski sistemi	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0
Industrijska elektronika	-	-	3	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,0
Izdelek ali storitev in zagovor	1	1,7	7	11,7	27	45,0	17	28,3	8	13,3	-	-	-	-	-	-	-	59	98,3	60	3,4
Izdelek in zagovor	6	3,9	49	31,6	50	32,3	29	18,7	21	13,5	-	-	-	-	-	-	-	149	96,1	155	3,1
Izdelek iz kuharstva in storitev iz střežbe z za	-	-	-	-	1	50,0	-	-	1	50,0	-	-	-	-	-	-	-	2	100,0	2	4,0
Izdelek oziroma storitev in zagovor	34	3,0	269	23,7	358	31,6	302	26,6	171	15,1	-	-	-	-	-	-	-	1.100	97,0	1.134	3,3
Izdelek z zagovorom	4	16,7	2	8,3	4	16,7	10	41,7	4	16,7	-	-	-	-	-	-	-	20	83,3	24	3,3
Izpitni nastop in zagovor	1	0,8	6	4,8	32	25,4	40	31,7	47	37,3	-	-	-	-	-	-	-	125	99,2	126	4,0
Kemija in poznavanje blaga	-	-	1	50,0	-	-	-	-	1	50,0	-	-	-	-	-	-	-	2	100,0	2	3,5
Prenosna elektronika	-	-	1	33,3	2	66,7	-	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,7
Projektna naloga in zagovor	-	-	4	44,4	3	33,3	1	11,1	1	11,1	-	-	-	-	-	-	-	9	100,0	9	2,9
Projektno delo z zagovorom	-	-	5	14,7	17	50,0	9	26,5	3	8,8	-	-	-	-	-	-	-	34	100,0	34	3,3
Računovodstvo	-	-	-	-	-	-	1	33,3	2	66,7	-	-	-	-	-	-	-	3	100,0	3	4,7
Raziskovalna naloga	-	-	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	1	100,0	1	4,0
Seminarska naloga in zagovor	-	-	6	50,0	2	16,7	4	33,3	-	-	-	-	-	-	-	-	-	12	100,0	12	2,8
Seminarska naloga z zagovorom	-	-	1	33,3	2	66,7	-	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,7
Storitev in zagovor	13	4,0	74	22,5	83	25,2	96	29,2	63	19,1	-	-	-	-	-	-	-	316	96,0	329	3,4
Storitev z zagovorom	1	6,7	5	33,3	3	20,0	3	20,0	3	20,0	-	-	-	-	-	-	-	14	93,3	15	3,1
Skupaj	60	3,1	434	22,7	584	30,5	513	26,8	325	17,0	-	-	-	-	-	-	-	1.856	96,9	1.916	-
Vsi predmeti skupaj	1.159	13,6	2.934	34,4	2.249	26,4	1.483	17,4	629	7,4	54	0,6	14	0,2	2	0,0	-	7.365	86,4	8.524	-

Tabela 5.15.3: Število in delež (odstotek) kandidatov po posamezni točkovni oceni pri poklicni maturi na zimskem izpitnem roku 2008

ime predmeta	(1)	%	(2)	%	(3)	%	(4)	%	(5)	%	(6)	%	(7)	%	(8)	%	2-8	%	povp.		
																			VSI	ocena	
Prvi predmet																					
Slovensščina	151	14,1	387	36,0	191	17,8	172	16,0	108	10,1	38	3,5	26	2,4	1	0,1	923	85,9	1.074	2,9	
Italijansščina	3	60,0	2	40,0	-	-	-	-	-	-	-	-	-	-	-	-	2	40,0	5	1,4	
Skupaj	154	14,3	389	36,1	191	17,7	172	15,9	108	10,0	38	3,5	26	2,4	1	0,1	925	85,7	1.079	-	
Drugi predmet																					
Algoritmi in programski jeziki	20	37,7	24	45,3	7	13,2	1	1,9	1	1,9	-	-	-	-	-	-	33	62,3	53	1,8	
Aranžerstvo in oblikovanje	1	25,0	-	-	1	25,0	2	50,0	-	-	-	-	-	-	-	-	3	75,0	4	3,0	
Digitalna tipografija in reprodukcija	5	35,7	8	57,1	-	-	1	7,1	-	-	-	-	-	-	-	-	9	64,3	14	1,8	
Digitalni sistemi in krmilja	-	-	-	-	1	50,0	1	50,0	-	-	-	-	-	-	-	-	2	100,0	2	3,5	
Elektroenergetski sistemi	-	-	-	-	3	75,0	1	25,0	-	-	-	-	-	-	-	-	4	100,0	4	3,3	
Elektronska vezja in prenosne naprave	4	28,6	8	57,1	2	14,3	-	-	-	-	-	-	-	-	-	-	10	71,4	14	1,9	
Elektrotehnika in električne inštalacije	5	21,7	10	43,5	4	17,4	4	17,4	-	-	-	-	-	-	-	-	18	78,3	23	2,3	
Elektrotehnika, vezja in naprave	28	32,6	39	45,3	12	14,0	5	5,8	2	2,3	-	-	-	-	-	-	58	67,4	86	2,0	
Energetika	8	38,1	8	38,1	3	14,3	2	9,5	-	-	-	-	-	-	-	-	13	61,9	21	2,0	
Farmaceutska kemija	6	24,0	13	52,0	4	16,0	2	8,0	-	-	-	-	-	-	-	-	19	76,0	25	2,1	
Fotografska tehnika	2	66,7	-	-	1	33,3	-	-	-	-	-	-	-	-	-	-	1	33,3	3	1,7	
Geodezija	-	-	5	100,0	-	-	-	-	-	-	-	-	-	-	-	-	5	100,0	5	2,0	
Gospodarjenje v kmetijstvu	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0	
Gospodarsko poslovanje	53	11,8	134	29,9	104	23,2	112	25,0	45	10,0	-	-	-	-	-	-	395	88,2	448	2,9	
Kemija	3	33,3	5	55,6	1	11,1	-	-	-	-	-	-	-	-	-	-	6	66,7	9	1,8	
Klinična kemija in biokemija	3	60,0	2	40,0	-	-	-	-	-	-	-	-	-	-	-	-	2	40,0	5	1,4	
Konstruiranje in modeliranje	1	33,3	1	33,3	-	-	1	33,3	-	-	-	-	-	-	-	-	2	66,7	3	2,3	
Kozmetologija	3	12,5	8	33,3	4	16,7	7	29,2	2	8,3	-	-	-	-	-	-	21	87,5	24	2,9	
Krajinsko vrtnarstvo	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0	
Mehanika	1	33,3	2	66,7	-	-	-	-	-	-	-	-	-	-	-	-	2	66,7	3	1,7	
Navtika	4	66,7	1	16,7	1	16,7	-	-	-	-	-	-	-	-	-	-	2	33,3	6	1,5	
Nizke zgradbe	2	18,2	4	36,4	2	18,2	3	27,3	-	-	-	-	-	-	-	-	9	81,8	11	2,5	
Okrasne zelne rastline z aranžerstvom	-	-	1	50,0	-	-	1	50,0	-	-	-	-	-	-	-	-	2	100,0	2	3,0	
Organizacija in ekonomika poslovanja	11	34,4	10	31,3	5	15,6	3	9,4	3	9,4	-	-	-	-	-	-	21	65,6	32	2,3	
Organizacija in ekonomika v gostinstvu	2	40,0	-	-	1	20,0	2	40,0	-	-	-	-	-	-	-	-	3	60,0	5	2,6	
Pedagogika	1	1,9	10	18,5	19	35,2	15	27,8	9	16,7	-	-	-	-	-	-	53	98,1	54	3,4	
Poljedelstvo	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	1	100,0	1	2,0	
Prehrana	6	46,2	1	7,7	3	23,1	3	23,1	-	-	-	-	-	-	-	-	7	53,8	13	2,2	
Pridobivanje gozdnih proizvodov	-	-	-	-	3	100,0	-	-	-	-	-	-	-	-	-	-	3	100,0	3	3,0	
Psihologija	3	14,3	9	42,9	3	14,3	3	14,3	3	14,3	-	-	-	-	-	-	18	85,7	21	2,7	
Računalniški sistemi in mreže	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0	
Rudarstvo	1	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1,0	
Sadjarstvo in vinogradništvo	1	33,3	1	33,3	1	33,3	-	-	-	-	-	-	-	-	-	-	2	66,7	3	2,0	
Snovanje in konstruiranje	1	50,0	-	-	1	50,0	-	-	-	-	-	-	-	-	-	-	1	50,0	2	2,0	
Tehnologija	46	27,5	59	35,3	33	19,8	24	14,4	5	3,0	-	-	-	-	-	-	121	72,5	167	2,3	
Tehnologija dodelave	-	-	4	100,0	-	-	-	-	-	-	-	-	-	-	-	-	4	100,0	4	2,0	
Tehnologija prometa	7	17,5	10	25,0	10	25,0	6	15,0	7	17,5	-	-	-	-	-	-	33	82,5	40	2,9	
Tehnologija tiska	2	66,7	-	-	-	-	-	1	33,3	-	-	-	-	-	-	-	1	33,3	3	2,3	
Teoretična protetika	1	14,3	3	42,9	3	42,9	-	-	-	-	-	-	-	-	-	-	6	85,7	7	2,3	
TK posredovalne in terminalne naprave	1	6,7	7	46,7	6	40,0	1	6,7	-	-	-	-	-	-	-	-	14	93,3	15	2,5	
Trženje	1	33,3	1	33,3	-	-	1	33,3	-	-	-	-	-	-	-	-	2	66,7	3	2,3	
Turistično poslovanje	11	21,2	18	34,6	14	26,9	9	17,3	-	-	-	-	-	-	-	-	41	78,8	52	2,4	
Visoke zgradbe	1	8,3	4	33,3	4	33,3	2	16,7	1	8,3	-	-	-	-	-	-	11	91,7	12	2,8	
Vrtnarstvo	-	-	6	66,7	2	22,2	-	-	1	11,1	-	-	-	-	-	-	9	100,0	9	2,6	
Zdravstvena nega in prva pomoč	37	26,4	67	47,9	24	17,1	9	6,4	3	2,1	-	-	-	-	-	-	103	73,6	140	2,1	
Zdravstveno varstvo domačih živali	9	60,0	2	13,3	3	20,0	1	6,7	-	-	-	-	-	-	-	-	6	40,0	15	1,7	
Zgodovina umetnosti	-	-	2	40,0	-	-	2	40,0	1	20,0	-	-	-	-	-	-	5	100,0	5	3,4	
Živinoreja	-	-	1	50,0	1	50,0	-	-	-	-	-	-	-	-	-	-	2	100,0	2	2,5	
Skupaj	292	21,2	489	35,5	288	20,9	224	16,3	84	6,1	-	-	-	-	-	-	1.085	78,8	1.377	-	

LETNO MATURITETNO POROČILO O POKLICNI MATURI 2008

ime predmeta	(1)	%	(2)	%	(3)	%	(4)	%	(5)	%	(6)	%	(7)	%	(8)	%	2-8	%	povp.		
																			VSI	ocena	
Tretji predmet																					
Angleščina	30	8,5	86	24,4	141	40,1	82	23,3	13	3,7	-	-	-	-	-	-	322	91,5	352	2,9	
Italijanščina kot drugi jezik	6	15,4	8	20,5	8	20,5	14	35,9	3	7,7	-	-	-	-	-	-	33	84,6	39	3,0	
Matematika	129	18,2	295	41,7	168	23,7	96	13,6	20	2,8	-	-	-	-	-	-	579	81,8	708	2,4	
Nemščina	5	8,3	27	45,0	13	21,7	9	15,0	6	10,0	-	-	-	-	-	-	55	91,7	60	2,7	
Slovenščina kot drugi jezik	2	50,0	2	50,0	-	-	-	-	-	-	-	-	-	-	-	-	2	50,0	4	1,5	
Skupaj	172	14,8	418	35,9	330	28,4	201	17,3	42	3,6	-	-	-	-	-	-	991	85,2	1.163	-	
Četrti predmet																					
Izdelek ali storitev in zagovor	2	5,6	5	13,9	12	33,3	7	19,4	10	27,8	-	-	-	-	-	-	34	94,4	36	3,5	
Izdelek in zagovor	5	6,9	20	27,8	12	16,7	15	20,8	20	27,8	-	-	-	-	-	-	67	93,1	72	3,3	
Izdelek iz kuharstva in storitev iz střežbe z za	-	-	-	-	-	-	-	-	2	100,0	-	-	-	-	-	-	2	100,0	2	5,0	
Izdelek oziroma storitev in zagovor	22	3,9	111	19,4	157	27,5	164	28,7	117	20,5	-	-	-	-	-	-	549	96,1	571	3,4	
Izdelek z zagovorom	1	7,1	2	14,3	5	35,7	3	21,4	3	21,4	-	-	-	-	-	-	13	92,9	14	3,4	
Izpitni nastop in zagovor	-	-	3	5,0	15	25,0	20	33,3	22	36,7	-	-	-	-	-	-	60	100,0	60	4,0	
Projektna naloga in zagovor	-	-	2	66,7	1	33,3	-	-	-	-	-	-	-	-	-	-	3	100,0	3	2,3	
Projektno delo z zagovorom	-	-	4	20,0	9	45,0	4	20,0	3	15,0	-	-	-	-	-	-	20	100,0	20	3,3	
Računovodstvo	-	-	-	-	2	40,0	-	-	3	60,0	-	-	-	-	-	-	5	100,0	5	4,2	
Seminarska naloga in zagovor	-	-	-	-	1	100,0	-	-	-	-	-	-	-	-	-	-	1	100,0	1	3,0	
Seminarska naloga z zagovorom	-	-	1	25,0	1	25,0	2	50,0	-	-	-	-	-	-	-	-	4	100,0	4	3,3	
Storitev in zagovor	14	8,4	29	17,5	61	36,7	41	24,7	21	12,7	-	-	-	-	-	-	152	91,6	166	3,2	
Storitev z zagovorom	-	-	1	50,0	1	50,0	-	-	-	-	-	-	-	-	-	-	2	100,0	2	2,5	
Skupaj	44	4,6	178	18,6	277	29,0	256	26,8	201	21,0	-	-	-	-	-	-	912	95,4	956	-	
	662	14,5	1.474	32,2	1.086	23,7	853	18,6	435	9,5	38	0,8	26	0,6	1	0,0	3.913	85,5	4.575	-	

6. ANALIZA POKLICNE MATURE PRI POSAMEZNIH PREDMETIH

6.1 SLOVENŠČINA IN SLOVENŠČINA KOT DRUGI JEZIK

6.1.1 Aktivnosti

Člani DPK PM za slovenščino in slovenščino kot drugi jezik smo v šolskem letu 2007/2008 opravili naslednje dejavnosti:

- priprava treh kompletov izpitnega gradiva za slovenščino in ene dodatne prve izpitne pole;
- priprava moderiranih navodil za ocenjevanje izpitnih pol na treh izpitnih rokih za slovenščino;
- priprava moderiranih navodil za prvo izpitno polo na predmaturitetnem preizkusu;
- priprava štirih kompletov izpitnega gradiva za slovenščino kot drugi jezik;
- priprava moderiranih navodil za ocenjevanje izpitnih pol na treh izpitnih rokih za slovenščino kot drugi jezik;
- priprava in dve izvedbi seminarja *Ocenjevanje na poklicni maturi*;
- evalvacija seminarja za ocenjevalce;
- pregled in preverjanje ustreznosti Predmetnega izpitnega kataloga 2010 za prenovljene programe;
- udeležba predsednice na sejah Državne komisije za poklicno maturo;
- sodelovanje članic, soavtoric Kataloga znanja za slovenščino v srednjem strokovnem in poklicno-tehniškem izobraževanju, na seminarjih ZRSS *Cilji pouka v novih programih*, predstavitev *Kataloga znanja in načrtovanje slovenščine v izvedbenem kurikulumu*;
- sodelovanje tajnice pri izvedbi tematske konference ZRSS Učnocijljni in procesni pristop k načrtovanju pouka in vloga taksonomij pri tem;
- dežurstvo na Ricu med pisanjem izpitnih pol;
- določanje praga za pozitivno oceno in mejá med ocenami;
- priprava letnega poročila o poklicni maturi 2007.

6.1.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Izpitni rok	Število vseh kandidatov	Povprečna ocena	Povprečna ocena na osemtočkovni lestvici	Odstotek pozitiv. ocenjenih kandidatov
Spomladanski 2006	10027	3,05	3,72	95,64
Jesenski 2006	1529	2,64	3,01	90,91
Zimski 2006	724	2,78	3,27	89,64
Spomladanski 2007	9186	3,07	3,77	97,17
Jesenski 2007	1437	2,35	2,56	86,71
Zimski 2007	601	2,47	2,85	83,36
Spomladanski 2008	8764	2,97	3,59	96,05
Jesenski 2008	1374	2,55	2,89	90,94
Zimski 2008	654	2,76	3,25	91,28

Na spomladanskem izpitnem roku poklicne mature 2008 je prvič opravljalo izpit iz slovenščine **8764** kandidatov, to je 422 kandidatov manj kakor leto poprej. Pozitivno jih je bilo ocenjenih 96,05 % in dosegli so povprečno oceno 2,97 na pettočkovni oziroma 3,59 na osemtočkovni ocenjevalni lestvici. Prag za pozitivno oceno je bil enako kakor v prejšnjem letu potrjen pri 49 %. Delež pozitivno ocenjenih kandidatov je za 1,12 % nižji kakor na spomladanskem izpitnem roku v prejšnjem šolskem letu, povprečna ocena 2,97 pa je za 0,1 manjša kakor lani.

Na jesenskem izpitnem roku poklicne mature 2008 je prvič opravljalo izpit iz slovenščine **1374** kandidatov (lani 1437). Pozitivno je bilo ocenjenih 90,94 % (lani 86,71 %) kandidatov in dosegli so

povprečno oceno 2,55 (lani 2,35) na pettočkovni oziroma 2,89 (lani 2,85) na osemtočkovni ocenjevalni lestvici.

Na zimskem izpitnem roku poklicne mature 2008 je prvič opravljalo izpit iz slovenščine 654 kandidatov (lani 601). Pozitivno je bilo ocenjenih 91,28 % (lani 83,36 %) kandidatov in dosegli so povprečno oceno 2,76 (lani 2,47) na pettočkovni oziroma 3,25 (lani 2,85) na osemtočkovni ocenjevalni lestvici.

Kljub nekoliko slabšemu rezultatu na spomladanskem izpitnem roku ocenjujemo, da so bili kandidati na poklicni maturi 2008 v celoti vsaj enako uspešni kakor leto poprej, saj je bil odstotek pozitivno ocenjenih kandidatov na jesenskem izpitnem roku v primerjavi s prejšnjim letom višji za 4,23 %, na zimskem pa kar za 7,92 %. Na teh dveh izpitnih rokih sta bili višji tudi povprečni oceni (za 0,2 in 0,29).

Poklicna matura iz slovenščine se opravlja pisno in ustno. Pri pisnem delu lahko kandidat doseže 60 točk, pri ustnem pa 40 točk.

Izpitni rok	Doseženo št. točk na pisnem delu izpita (od skupaj 60 točk)	Doseženo št. točk na ustnem delu izpita (od skupaj 40 točk)
Spomladanski 2006	35,96	29,27
Spomladanski 2007	37,86	30,39
Spomladanski 2008	35,45	30,24

Primerjava med pisnim in ustnim delom izpita pokaže – enako kakor vsa leta doslej –, da so kandidati na ustnem delu, ki ga interno pripravljajo šole, bistveno uspešnejši, saj dosežejo povprečno 75 % možnih točk. 90 % vseh kandidatov je na spomladanskem izpitnem roku poklicne mature 2008 doseglo najmanj polovico vseh točk, skoraj 6 % kandidatov pa je doseglo vse točke.

Odstotek doseženih točk je na eksternem pisnem delu opazno nižji, povprečno se giblje okrog 60 %. Najmanj polovico vseh točk je na spomladanskem izpitnem roku poklicne mature 2008 doseglo 80 % kandidatov. 6 % kandidatov je doseglo od 47 do 57 točk, en kandidat je dosegel 59 točk, nihče pa ni dosegel vseh točk.

6.1.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Statistični indeksi so bili izračunani na vzorcu 3,98 % rešenih izpitnih pol na poklicni maturi 2008.

A) Za naloge v PRVI IZPITNI POLI sta bila izračunana indeksa težavnosti in diskriminativnosti.

Indeks težavnosti kaže, da so bile tri naloge zelo lahke: 1. naloga (IT: 1), 3. naloga (IT: 0,91) in 4. naloga (IT: 0,95). Vse tri preverjajo zmožnost pomenske razčlembe besedila. Za najtežjo se je izkazala 18. naloga (IT: 0,20), ki preverja zmožnost metajezikovne razčlembe. V celoti je težavnost prve izpitne pole sprejemljiva, saj je v njej 90 % točk (tj. 54 od 60 točk) pri nalogah z indeksom težavnosti, ki je znotraj priporočenih mejnih vrednosti (med 0,10 in 0,90).

Indeks diskriminativnosti je pri petih nalogah (1., 3., 6., 14., 17. – skupaj 9 točk) nižji od priporočenega. V celotni izpitni poli naj bi bilo skupaj manj kakor 20 % točk v nalogah z neprimerno diskriminativnostjo. To pomeni, da je ločljivost nalog v prvi izpitni poli sprejemljiva, saj je v njej skupaj 85 % točk (tj. 51 od 60 točk) pri nalogah z indeksom diskriminativnosti, ki je višji od 0,20. Indeks diskriminativnosti je razmeroma visok pri 10. nalogi (ID: 0,37), pri 12. nalogi (ID: 0,36), pri 15. nalogi (ID: 0,36) in pri 20. nalogi (ID: 0,38), najvišji je pri 18. nalogi (ID: 0,40). Razen 20. naloge, ki preverja rabo pravopisa, sodijo te naloge v metajezikovno (in deloma jezikovno) razčlembo besedila.

B) Posebej za PRVO IZPITNO POLO v celoti in posebej za DRUGO IZPITNO POLO v celoti je bil izračunan indeks težavnosti.

Izpitni poli sta glede na indeks težavnosti ustrezni in zelo uravnoteženi – v prvi izpitni poli je IT: 0,59 in v drugi izpitni poli je IT: 0,58.

C) Za PISNI IZPIT V CELOTI so bili izračunani indeksi težavnosti, zanesljivosti in objektivnosti.

Indeks težavnosti pisnega dela izpita je 0,59 in je ustrezen. Enak indeks je bil izračunan na poklicni maturi 2005, na poklicni maturi 2006 in na poklicni maturi 2007 pa je bil za odtenek višji, in to 0,60 oziroma 0,61.

Indeks zanesljivosti je 0,66 in je nižji kakor prejšnja leta – v letih 2004–2007 se je gibal med 0,67 in 0,72. To pomeni, da nobeno leto ni dosegel priporočene vrednosti 0,90 ali vsaj 0,80. Za ta indeks velja ugotovitev, da so predmeti z nalogami odprtega tipa v težjem položaju. Za slovenščino to velja v veliki meri, saj pisni izpit med drugim obsega tvorbo krajše besedilne vrste v prvi izpitni poli in vodeno ali samostojno interpretacijo v drugi poli.

Indeks objektivnosti prve izpitne pole je 0,92 in je popolnoma ustrezen. V letih 2004–2008 se ta indeks za pisni izpit pri slovenščini giblje med 0,87 in 0,94. To je povsem v skladu s pričakovanji in kaže, da so merila za pravilnost odgovorov razmeroma natančno določena.

6.1.4 Ocena kakovosti izpitnih pol

Izpitno gradivo pisnega dela poklicne mature temelji na izpitnih vsebinah in zmožnostih, ki so natančno opredeljene v katalogu znanja za SSI in PTI in v Predmetnem izpitnem katalogu za slovenščino na poklicni maturi. Naloge v izpitnem gradivu so zasnovane kot standardni tip nalog, na podlagi katerih lahko pokažejo kandidati svoje znanje, razumevanje, samostojno reševanje problemov, sintezo ter kritično in utemeljeno vrednotenje (posameznih prvin) besedila. Naloge torej pokrivajo vse taksonomske ravni v razmerju, predvidenem z mrežnim diagramom. Izpitne pole na poklicni maturi 2008 se po zahtevnosti ne razlikujejo od izpitnih pol v preteklih izpitnih rokih. Delež posameznih taksonomskih ravni ostaja enak tako v prvi kakor v drugi izpitni poli.

6.1.5 Strokovno opažanje

Na seminarjih za ocenjevalce opažamo, da je težav pri izvedbi poklicne mature vse manj. Učitelji so sprejeli vzorec vrednotenja za prvo in za drugo izpitno polo in tudi sami za dijake pripravljajo preizkuse različnih zmožnosti po zgledu prve in druge izpitne pole.

Pri prvi poli ugotavljamo, da kandidati večinoma uspešno rešujejo naloge za pomensko in pragmatično razčlenbo neumetnostnega besedila. Naloge za jezikovno, metajezikovno in stvarno razčlenbo pa praviloma bolje rešujejo uspešnejši kandidati. Menimo, da bi bilo treba pri pouku več časa nameniti razvijanju jezikovne (poimenovalne, upovedovalne in pravopisne) in metajezikovne zmožnosti kandidatov.

Prav tako bi bilo treba več pozornosti nameniti razvijanju teme in tvorbi koherentnega besedila. V zadnji – tvorbi – nalogi v prvi izpitni poli kandidati večinoma pišejo glede na besedilno vrsto oblikovno ustrezna (uradna), vsebinsko pa pomanjkljiva besedila. Pri tem upoštevajo navodila, ni pa opaziti posebne izvirnosti pri pisanju krajšega neumetnostnega besedila določene besedilne vrste. Nekatera besedila so zaradi jezikovnih napak celo nerazumljiva in zato tudi neučinkovita, še posebno takrat, ko naslovnik ne more prepoznati sporočevalca.

Večja pozornost razvijanju teme in tvorbi koherentnega besedila pri jezikovnem pouku bi vplivala tudi na pisanje vodene in samostojne interpretacije (odlomka) književnega besedila. Kljub precejšnjemu napredku v primerjavi s prvimi leti izvajanja poklicne mature so nekatere pisne interpretacije še vedno na ravni nepovezanih odgovorov na vprašanja oziroma navodila, predvsem pa jim manjka izvirnosti, ki je pri pisanju besedil o književnosti še posebno pomembna, saj se v njej najboljše kaže doseganje taksonomske stopnje vrednotenja. Napredek je opazen pri pisanju samostojnih interpretacij: kandidati so prva leta namesto njih pisali obnove ali doživljajske spise, zdaj pa mnogi že dokazujejo, da dosegajo vse taksonomske stopnje, ki jih mora vključevati celovita interpretacija. Menimo, da je to tudi posledica znanja oziroma priporočil, ki so jih dobili učitelji na naših seminarjih. Na njih še vedno ocenjujemo (v delavnicah) obe vrsti interpretacij in pri tem primerjamo rezultate ocenjevalcev. Razlike med njimi se iz leta v leto zmanjšujejo, obstajajo pa še in to je glede na tip besedila, ki ga pišejo kandidati, pričakovano. Zato menimo, da je še dalje navzoča tudi potreba po drugem

ocenjevalcu druge pole pri slovenščini na poklicni maturi in z njo enak način določanja končnega števila točk.

Rezultati izpita iz slovenščine kot drugega jezika kažejo, da so kandidati zadnji dve leti nekoliko manj uspešni; menimo, da tudi zato, ker se šele na poklicni maturi prvič srečajo z državnim izpitom iz slovenščine, saj nimajo možnosti opravljanja nacionalnega preizkusa znanja ob koncu devetletke. Takšen preizkus bi zagotovo vplival tako na pouk slovenščine kot drugega jezika v devetletki in na srednji šoli kakor tudi na boljše rezultate na poklicni maturi.

Da bi bila poklicna matura res povsem zanesljiv državni izpit, bi bilo treba nadzorovati tudi ustni del izpita na poklicni maturi (ki je interni del in prepuščen šolam), saj dosednji rezultati kažejo na precejšnje neskladje med pisnim in ustnim delom. Komisija je že v lanskem šolskem letu pripravila posebna priporočila šolam za pripravo in izvedbo ustnih izpitov, vendar se je izkazalo, da so še vedno težave predvsem s pripravo gradiva in z ocenjevanjem kandidatov. Menimo, da bi bilo treba izpeljati spremljavo izvedbe in vsebine ustnih izpitov. Samo zunanji ocenjevalci/opazovalci lahko zagotovijo zares objektivno ocenjevanje na maturi.

6.2 ITALIJANŠČINA

6.2.1 Aktivnosti

Člani DPK PM za italijanščino smo:

- se redno sestajali;
- sodelovali na koordinacijskih sestankih predmetnih komisij;
- pripravili vse izpitne komplete po avtorskih pogodbah (izpitne pole in navodila za ocenjevanje);
- vnašali popravke v Predmetni izpitni katalog 2010;
- opravili moderacijo navodil za ocenjevalce po vsakem izpitnem roku;
- sodelovali pri pretvorbi točk v ocene in pri določitvi praga za pozitivno oceno in mejá med ocenami;
- se redno izobraževali na konferencah in seminarjih v Sloveniji (tudi v okviru študijskih skupin pri ZRSS), se izobraževali z uporabo strokovne literature in se izobraževali tudi v Italiji (Univerza Ca' Foscari, Benetke).

6.2.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Spomladanski izpitni rok 2008

(nzd)	(zd)	(db)	(pd)	(odl)	2–8	VSI	Povp. ocena
4 26,67	6 40,00	4 26,67	1 6,67	–	11 73,33	15 100	2,13

Jesenski izpitni rok 2008

(nzd)	(zd)	(db)	(pd)	(odl)	2–8	VSI	Povp. ocena
2 33,33	3 50	1 16,67	–	–	4 66,67	6 100	1,83

Zimski izpitni rok 2008

(nzd)	(zd)	(db)	(pd)	(odl)	2–8	VSI	Povp. ocena
1 50,00	1 50,00	–	–	–	1 50,00	2 100	1,50

Maturitetni izpit iz italijanskega jezika kot materinščine 2008 je opravljalo skupaj 24 kandidatov. 21 kandidatov je bilo uspešnih, 3 kandidati niso bili uspešni (vsi pri zimskem izpitnem roku).

Pri interpretaciji podatkov je treba upoštevati:

- a) 4 kandidati, ki so se prijavili na poklicno maturo 2008, so že v prejšnjih izpitnih rokih uspešno opravili izpit iz italijanščine kot materinščine (izpitni roki 041, 071 in 072);
- b) 4 kandidati, ki so se prijavili na poklicno maturo 2008, so dvakrat opravili izpit iz italijanščine (spomladanski in jesenski izpitni rok), medtem ko ga je en kandidat opravljal trikrat (v vseh treh izpitnih rokih).

Mere srednje vrednosti za posamezni rok poklicne mature 2008 so prikazane v tabelah spodaj, skupaj s podatki o učnem uspehu kandidatov in o pridobljenih točkah pri pisnem in pri ustnem delu izpita.

Spomladanski izpitni rok

Izpitni rok	Oc. izp.	3. let.	4. let.	Točke	Pisni d.	Ustni d.	Skup. t.
Ar. sred.	2,13	2,53	2,60	2,27	33,47	19,93	53,40
Mediana	2,00	2,00	3,00	2,00	34,00	24,00	58,00
St. odkl.	0,92	0,64	0,63	1,16	9,08	11,50	17,98

Jesenski izpitni rok

Izpitni rok	Oc. izp.	3. let.	4. let.	Točke	Pisni d.	Ustni d.	Skup. t.
Ar. sred.	1,83	2,00	2,17	1,83	26,17	17,83	44,00
Mediana	2,00	2,00	2,00	2,00	25,00	21,00	51,00
St. odkl.	0,75	0,00	0,41	0,75	9,28	11,00	18,61

Zimski izpitni rok

Izpitni rok	Oc. izp.	3. let.	4. let.	Točke	Pisni d.	Ustni d.	Skup. t.
Ar. sred.	1,40	2,00	2,00	1,40	23,80	17,00	40,80
Mediana	1,00	2,00	2,00	1,00	28,00	18,00	43,00
St. odkl.	0,55	0,00	0,00	0,55	10,35	3,54	11,90

Tudi pri poklicni maturi 2008 so bili rezultati spomladanskega izpitnega roka nekoliko višji kakor rezultati jesenskega izpitnega roka. Rezultati zimskega izpitnega roka so bili najnižji. To je posledica strukture populacije kandidatov in kandidat, ki se prijavijo na posamezni izpitni rok. Tisti, ki so v 3. in/ali 4. letniku poklicne šole dobili nižje ocene pri italijanščini, se raje prijavijo na jesenski oziroma zimski izpitni rok. Na navedena izpitna roka se prijavijo tudi kandidati, ki niso uspešno opravili spomladanskega izpitnega roka.

Podatki kumulativnih frekvenc omogočajo dodatne sklepe v zvezi z dosežki kandidatov in kandidat, pri pisnem in pri ustnem delu izpita. Pri tem je treba upoštevati, da je maksimalno predvideno število točk pri pisnem delu izpita 60, pri ustnem delu pa 40 točk.

Podatki za pisni del posameznega izpitnega roka poklicne mature 2008 so prikazani v tabeli spodaj.

Pisni del	Frekvence (število kandidatov) v delih distribucije			Interval točk oziroma točke v delih distribucije		
	Nižji del	Srednji del	Višji del	Nižji del	Srednji del	Višji del
Spomladanski izpitni rok	6	8	1	7–33	34–0	41–43
Jesenski izpitni rok	1	3	2	11	24–25	36
Zimski izpitni rok	1	3	1	6	24–29	32

Pri pisnem delu izpita sta bili minimalno in maksimalno število učinkovito doseženih točk 7 in 43 točk (spomladanski izpitni rok), 11 in 36 točk (jesenski izpitni rok), 6 in 32 točk (zimski izpitni rok).

Porazdelitev točk pri spomladanskem izpitnem roku ni simetrična, ker je število kandidatov in kandidatk (6) v nižjem delu distribucije (od 7 do 33 točk) približno enako številu kandidatov in kandidatk (8) v srednjem delu distribucije (od 34 do 40 točk).

Pri jesenskem in pri zimskem izpitnem roku je bilo število kandidatov in kandidatk v srednjem delu distribucije malo večje (3 pri obeh rokih) kakor v nižjem in v višjem delu distribucije.

Pri vseh treh izpitnih rokih je bilo število kandidatov in kandidatk v višjem delu distribucije zelo nizko.

Podatki za ustni del posameznega izpitnega roka poklicne mature 2008 so prikazani v tabeli spodaj.

Ustni del	Frekvence (število kandidatov) v delih distribucije			Interval točk oziroma točke v delih distribucije		
	Nižji del	Srednji del	Višji del	Nižji del	Srednji del	Višji del
Spomladanski izpitni rok	5	7	3	0–18	21–26	28–38
Jesenski izpitni rok	1	2	3	0	11–16	26–28
Zimski izpitni rok	Podatkov ni mogoče razporediti v treh delih.			Min. točkovanje 12, maks. točkovanje 21.		

Pri ustnem delu izpita sta bili minimalno in maksimalno število učinkovito doseženih točk 0 in 38 točk (spomladanski izpitni rok), 0 in 28 točk (jesenski izpitni rok), 12 in 21 točk (zimski izpitni rok).

Pri spomladanskem izpitnem roku je bilo število kandidatov in kandidatk v srednjem delu distribucije malo večje (7 primerov) kakor v nižjem (5 primerov) in v višjem delu distribucije (3 primeri).

Pri jesenskem izpitnem roku je bilo število kandidatov in kandidatk v višjem delu distribucije malo večje kakor v nižjem in v srednjem delu. Toda kandidatom in kandidatkam, ki so se v tem izpitnem roku razporedili v višji del distribucije, je bilo dodeljenih precej manj točk kakor tistim v podobnem delu distribucije pri spomladanskem izpitnem roku (od 26 do 28 pri jesenskem izpitnem roku, od 28 do 38 pri spomladanskem izpitnem roku).

Pri zimskem izpitnem roku je porazdelitev pridobljenih točk zelo razpršena, ker je vsak kandidat dosegel različno število točk. Tudi pri tem izpitnem roku je treba opozoriti na to, da se višji in srednji del distribucije ujemata s srednjim in z nižjim delom distribucije točk, ki so jih kandidati pridobili pri spomladanskem izpitnem roku.

Način vrednotenja (zunanjje vrednotenje pri pisnem, notranje vrednotenje pri ustnem delu izpita) ne vpliva na doseženo točkovanje. Pri vseh izpitnih rokih oba dela izpita sorazmerno prispevata k skupnim točkovanjem za posameznega kandidata.

Čeprav je zaradi omejenega števila kandidatov nemogoče govoriti o statistično utemeljeni korelaciji med spremenljivkama, bi želeli opozoriti na to, da so rezultati poklicne mature 2008 v skladu z učnimi uspehi kandidatov in kandidatk v 3. in v 4. letniku.

Člani komisije smo razlike opazili samo pri 3 kandidatih od 24: dvakrat so bili rezultati pri poklicni maturi nižji kakor v zadnjih dveh delih šolanja (2 točki pri poklicni maturi 2008, končna ocena 3), medtem ko je bil v enem primeru dosežek pri poklicni maturi višji kakor ob koncu šolanja (3 točke pri poklicni maturi 2008, končna ocena 2).

Vse naloge so bile sestavljene v skladu s PIK 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.

6.2.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Tudi za letošnje leto rezultati kažejo, da so kandidati bolj uspešni na spomladanskem izpitnem roku, to pa je tudi razumljivo glede na strukturo kandidatov, ki opravljajo preizkus v posameznem izpitnem roku.

Člani 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 člani na podlagi indeksov težavnosti in diskriminativnosti ugotavljamo, da so ti indeksi ustrezni in ni treba spreminjati tipologije oziroma težavnosti nalog.

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

6.2.4 Ocena kakovosti izpitnih pol tekoče mature

Rezultati so med seboj primerljivi. Ugotavljamo pa, da so pri vseh izpitnih polah na poklicni maturi 2008 enakomerno zastopane vse tri taksonomske ravni.

6.3 MADŽARŠČINA

6.3.1 Aktivnosti

Članice DPK PM za madžarščino smo v šolskem letu 2007/2008 opravile naslednje dejavnosti:

- se redno sestajale;
- prenovile obstoječe izpitne komplete (izpitne pole in navodila za ocenjevanje), PIK je ostal nespremenjen;
- pregledale vse izpitne pole in opravile moderacijo navodil za ocenjevalce (točkovnik) po vsakem izpitnem roku;
- sodelovale pri pretvorbi točk v ocene in pri določitvi praga za pozitivno oceno in mejá med ocenami;
- IP2 je vrednotila (kot prva ali druga ocenjevalka) tudi članica predmetne komisije;
- pripravile letno poročilo o poklicni maturi 2007;
- se redno izobraževale na konferencah in seminarjih ter izvedle izobraževanje interno v okviru aktiva učiteljev madžarščine na Dvojezični srednji šoli Lendava (v šolskem letu 2007/2008 so bile vse članice komisije v delovnem razmerju na tej šoli);
- predsednica se je udeleževala sej DK PM.

6.3.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Poklicna matura iz madžarščine se izvaja le na Dvojezični srednji šoli v Lendavi. Poklicno maturo iz madžarščine je v spomladanskem roku opravljalo 8 kandidatov, vsi uspešno: 4 so dosegli dober uspeh, 3 prav dober uspeh, en kandidat pa odličen uspeh. Dosežena povprečna ocena je bila 3,63. Kljub temu da zaradi nizkega števila kandidatov ni mogoče objektivno sklepati o merskih karakteristikah posameznih delov izpita in izpitnih nalog, ugotavljamo, da je bil uspeh kandidatov na tem roku v tem šolskem letu nekoliko boljši kakor prejšnje leto. Kandidati so na spomladanskem izpitnem roku poklicne mature letos dosegli povprečno 72,38 odstotne točke, (lani 67,25, predlani pa 65,86). V jesenskem izpitnem roku so trije kandidati opravljali izpit. Vsi so bili uspešni: en kandidat je dosegel dober uspeh, dva pa zadosten uspeh. Dosežena povprečna ocena je bila 2,33. V zimskem izpitnem roku ni bilo nobenega kandidata za izpit. Komisija je določila meje za pretvorbo točk v ocene. Ugotavljamo, da je korelacija med pisnim in ustnim delom izpita tudi v tem šolskem letu primerna.

6.3.3 Ocena kakovosti izpitnih pol

Članice komisije menimo, da je bila kakovost izpitnih pol primerna, podobna kakovosti izpitnih pol iz prejšnjih let. Kandidati niso imeli nobenih pripomb glede navodil v obeh izpitnih polah, zato menimo, da so bila navodila v obeh polah jasna in razumljiva. Navodila za ocenjevanje je bilo treba le nekoliko dopolniti (moderacija).

6.3.4 Strokovno opažanje

Uspeh na poklicni maturi iz madžarščine je podoben rezultatom iz prejšnjih let. Izpit iz madžarščine je na Dvojezični srednji šoli Lendava potekal v skladu s pravilnikom, kršitev ni bilo.

6.4 ITALIJANŠČINA KOT TUJI IN DRUGI JEZIK

6.4.1 Aktivnosti

Članice DPK PM za italijanščino smo:

- se redno sestajale (21 sej);
- sodelovale na koordinacijskih sestankih predmetnih komisij za tuje jezike;
- oblikovale nov Izpitni katalog znanja za maturo 2011;
- v spomladanskem izpitnem 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 mejá med ocenami;
- pripravile vse izpitne komplete po avtorskih pogodbah (izpitne pole in navodila za ocenjevanje);
- z ZRSŠ sodelovale pri izvedbi seminarjev za učitelje (na srečanju študijske skupine dne 31. januarja 2008 smo predstavile analizo poklicne mature 2007);
- se redno izobraževale na konferencah in seminarjih in se samoizobraževale z uporabo strokovne literature.

6.4.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Predstavitev pisnega dela izpita iz italijanščine kot tujega (Tj) in drugega jezika (J2) (eksterni del)

Sestavljata ga dve pisni poli, ki ju pripravi DPK, to sta izpitni poli 1 (IP1A in IP1B) in izpitna pola 2 (IP2). Izpitni poli 1 in 2 sta vredni 60 % celotnega izpita, vsaka po 30 %. Čas za reševanje vsake je 60 minut, skupaj 120 minut.

Izpitna pola 1A (**IP1A**) preverja razumevanje neumetnostnega besedila (razčlemba besedila). Vsebuje dve krajši ali eno daljše neumetnostno besedilo in naloge pomenske, pragmatične in besedno-slovnice razčlemba. Vrednost te izpitne pole je 24 točk oziroma 12 %.

V IP1A prevladujejo:

- naloge zaprtega tipa, in to izbirni tip (PRAVILNO/NAPAČNO), obkrožanje pravilnega odgovora, povezovanje podatkov, naloge s kratkim odgovorom oziroma dopolnjevanjem,
- naloge polodprtega tipa, in to s samostojnim oblikovanjem kratkega odgovora in naloge s pretvorbami ali povzetkom in strukturirane naloge s podvprašanji.

Izpitna pola 1B (**IP1B**) preverja poznavanje in uporabo jezika. Vrednost tega dela izpitne je 36 točk oziroma 18 %.

V IP 1B prevladujejo:

- naloge zaprtega tipa, obkrožanje pravilnega odgovora, povezovanje podatkov, naloge z dopolnjevanjem,
- naloge polodprtega tipa: naloge s pretvorbami.

Izpitna pola 2 (**IP2**) vsebuje tvorbo enega krajšega neumetnostnega besedila in enega daljšega pisnega sestavka po navodilih. Krajše besedilo (sporočilo, krajše poslovno pismo) je ovrednoteno z 10 točkami oziroma 10 %, daljše pa z 20 točkami oziroma 20 %.

Spomladanski izpitni rok 2007/2008

(nzd) %	(zd) %	(db) %	(pdb) %	(odl) %	2-5	VSI	Povp. ocena
5 3,1	14 8,8	46 28,8	68 42,5	27 16,9	155 96,9	160	3,6

Spomladanski izpitni rok 2006/2007

(nzd) %	(zd) %	(db) %	(pdb) %	(odl) %	2-5	VSI	Povp. ocena
11 5,9	26 14,1	74 40	59 31,9	15 8,1	174 94,1	185	3,2

Jesenski izpitni rok 2007/2008

(nzd) %	(zd) %	(db) %	(pdb) %	(odl) %	2-5	VSI	Povp. ocena
4 5,63	7 9,86	20 28,17	31 43,66	9 12,68	67 94,37	71	3,48

Jesenski izpitni rok 2006/2007

(nzd) %	(zd) %	(db) %	(pdb) %	(odl) %	2-5	VSI	Povp. ocena
8 9,3	8 9,3	28 32,6	34 39,5	8 9,3	78 90,7	86	3,3

Zimski izpitni rok 2007/2008

(nzd)	(zd)	(db)	(pdb)	(odl)	2-5	VSI	Povp. ocena
1 4,17	4 16,67	6 25	10 41,67	3 12,5	23 95,83	24	3,42

Zimski izpitni rok 2006/2007

(nzd)	(zd)	(db)	(pdb)	(odl)	2-5	VSI	Povp. ocena
0 0,0	4 16,7	9 37,5	9 37,5	2 8,3	24 100	24	3,38

Število kandidatov, ki so poklicno maturo opravljali v spomladanskem (160) in v jesenskem izpitnem roku (71) v šolskem letu 2007/2008, je 231. Število kandidatov spomladanskega in jesenskega izpitnega roka se je zmanjšalo za 40 dijakov. Ta podatek kaže, da število kandidatov nenehno upada. Odstotni delež kandidatov, ki so poklicno maturo opravili, je glede na prejšnja leta višji.

Rezultati kažejo, da so bili kandidati na maturi 2008 uspešnejši na vseh treh izpitnih rokih.

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 na podlagi indeksov težavnosti in diskriminativnosti ugotavljamo, da so naloge ustrezne in da ni treba spreminjati tipologije nalog.

6.4.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Nalog z bistvenimi odstopanji v merskih indeksih ni.

Šolsko leto 2008 (spomladanski izpitni rok)

Indeks težavnosti

A1	A2	B1	B2	B3	IP1	1P2	TEST
0,85	0,79	0,69	0,53	0,49	0,67	0,63	0,66

Indeks diskriminativnosti

A1	A2	B1	B2	B3	IP1	1P2	TEST
0,40	0,64	0,53	0,68	0,62	–	–	–

Nalogi A1 in A2 preverjata zmožnost bralnega razumevanja, medtem ko naloge B1, B2, B3 preverjajo jezikovno zmožnost (slovnično znanje). Na podlagi podatkov komisija ugotavlja, da so bile naloge zahtevne in so lepo ločile dijake, ki so dobro reševali naloge, od tistih, ki so naloge reševali slabše.

Primerna sta tudi indeks zanesljivosti (**0,78**) in indeks objektivnosti (**0,99**).

6.4.4 Ocena kakovosti izpitnih pol

Pri spomladanski izpitni poli 2008 so enakomerno zastopane vse tri taksonomske ravni. Vključene so vse vsebine iz učnega načrta.

6.4.5 Strokovno opažanje

V izpitnem gradivu ni bilo napak.

6.5 ANGLEŠČINA

6.5.1 Aktivnosti

Člani DPK PM za angleščino smo:

- sestavljali naloge in jih oddali v obliki štirih izpitnih kompletov (2 x 2),
- se redno sestajali;
- sodelovali na koordinacijskih sestankih predmetnih komisij za angleščino, nemščino in italijanščino;
- redno pregledovali in obravnavali komentarje ocenjevalcev izpitnih kompletov;
- pripravili, dopolnili in oddali vsebinsko spremenjeni PIK za angleščino za leto 2011;
- redno razpravljali o spremembah (novi tipi izpitnih nalog, širitev preverjanja bralnega razumevanja), ki jih predvideva PIK za 2011;
- v spomladanskem in v zimskem izpitnem roku opravljanja poklicne mature dežurali na Ricu;
- opravili moderacijo navodil za ocenjevalce po vsakem izpitnem roku – ob pomoči lektorja za angleščino, g. Jasona Blaka, po spomladanskem izpitnem roku pa še skupaj z zunanjimi sodelavkami;
- sodelovali pri pretvorbi točk v ocene in pri določitvi praga za pozitivno oceno in mejá med ocenami;
- z ZRSŠ sodelovali pri izvedbi seminarjev za učitelje (ocenjevalce) – ločeni seminarji za pisni in za ustni izpit so potekali v petih izvedbah: dve v decembru 2008, ena v februarju in dve v marcu 2009;
- opravili evalvacijo izvedenih seminarjev;
- vodili študijske skupine za učitelje angleščine;

- pripravili vmesno in letno poročilo o delu DPK PM za angleščino z analizo uspeha, s komentarjem in z oceno kakovosti izpitnih nalog;
- se redno izobraževali na konferencah in na seminarjih v Sloveniji (npr. Standard Setting Workshop v organizaciji Rica) in v tujini in se samoizobraževali ob strokovni literaturi.

6.5.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

ŠTEVILO IN DELEŽ KANDIDATOV PO OCENAH PRI ANGLEŠČINI

Spomladanski izpitni rok 2008

1	%	2	%	3	%	4	%	5	%	2-5	%	VSI	Povp. ocena
72	2,3	494	15,76	1121	35,76	1027	32,76	421	13,43	3063	97,70	3135	3,39

Indeks zanesljivosti (pisni del izpita): 0,59

Indeks objektivnosti (pisni del izpita): 0,87

Indeks težavnosti (pisni del izpita): 0,70

Jesenski izpitni rok 2008

1	%	2	%	3	%	4	%	5	%	2-5	%	VSI	Povp. ocena
19	3,23	107	18,20	245	41,67	180	30,61	37	6,29	569	96,77	588	3,19

Zimski izpitni rok 2008

1	%	2	%	3	%	4	%	5	%	2-5	%	VSI	Povp. ocena
10	3,98	55	21,91	110	43,82	67	26,69	9	3,59	241	96,02	251	3,04

Primerjava – poklicna matura 2007 : 2008

Pretvorba točk v ocene

Ocena	1	2	3	4	5
Število točk 2007	–	50	65	79	90
Število točk 2008	–	50	65	79	90

Povprečna ocena

	2007	2008
Spomladanski izpitni rok	3,3	3,39
Jesenski izpitni rok	3,05	3,19
Zimski izpitni rok	3,08	3,04

Podatki o ločenih ocenah pri pisnem in pri ustnem delu izpita (spomladanski izpitni rok 2008)

	PISNI DEL	USTNI DEL	SKUPAJ
Maks. št. točk	60	40	100
Povprečno št. točk	42,34	32,87	75,16

Rezultati kažejo, da so kandidati bolj uspešni na spomladanskem izpitnem roku, to pa je razumljivo glede na strukturo kandidatov, ki preizkus opravljajo v posameznem izpitnem roku. Prav tako kandidati na splošno dosegajo boljše rezultate na ustnem delu izpita. To je mogoče razložiti kot posledico internega ocenjevanja.

6.5.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Statistični indeksi izpitnih pol kažejo ustreznost nalog glede na zanesljivost in težavnost (indeksa dosežata vrednost 0,59 in 0,70). Pregled statističnih podatkov za posamezne naloge pisnega izpita potrjuje, da imajo kandidati več težav z nalogami iz poznavanja in rabe jezika (IP1B) – pri teh indeks težavnosti dosega opazno nižje vrednosti kakor pri nalogah bralnega razumevanja (IP1A). Vrednosti indeksa diskriminativnosti pri omenjenih delih pisnega izpita so primerljive. Povprečne točke, ki jih kandidati dosežejo pri nalogah bralnega razumevanja in poznavanja in rabe jezika (IP1), se ne razlikujejo bistveno od povprečja pri nalogah iz pisnega sporazumevanja (IP2).

Komisija bo pri pripravi izpitnih kompletov upoštevala statistične kazalce in si z izbiro ustreznih tipov nalog oziroma izpitnih vprašanj prizadevala omiliti nepričakovana nihanja statističnih kazalcev.

6.5.4 Ocena kakovosti izpitnih pol tekoče mature

Komisija pri sestavljanju izpitnih kompletov sledi smernicam Kataloga znanja za angleščino: tematsko pestrost nalog zagotavlja izbor tem iz običajnih, vsakodnevnih življenjskih situacij, odnosov, zabave, sveta, dela in jezika stroke. Pri sestavljanju nalog smo pozorni na zastopanost različnih besedilnih zvrsti in tipov nalog. Izpitni kompleti z zaprtimi (IP1) in odprtimi tipi (IP2) nalog zajemajo vse tri taksonomske stopnje.

6.5.5 Strokovno opažanje

Odzivi učiteljev, s katerimi se komisija srečuje na seminarjih, se dotikajo predvsem zahtevnosti izpitnih kompletov (povezano z raznoliko populacijo, ki opravlja poklicno maturo), finančnih preprek pri udeleževanju usposabljanj in administrativnih oziroma tehničnih vprašanj pri izvedbi poklicne mature. Na zadnjih seminarjih so nastopala predvsem vprašanja v zvezi s spremembami v letu 2009 (uporaba slovarja pri vseh delih izpita) in v letu 2011 (vsebinsko spremenjeni PIK).

Med vsebinskimi težavami velja opozoriti tudi na ponavljajoče se težave pri pripravi gradiva za ustni del izpita. Da bi se kakovost gradiva izboljšala, je potrebna **spremljava ustnega izpita**.

Hkrati ugotavljamo **potrebo po nadaljnjem usposabljanju** članov DPK. Ker se je septembra 2008 zamenjal pretežni del komisije, potrebujemo dodatno usposabljanje iz **testiranja**, iz **statistike** in z drugih področij, povezanih z našim delom.

6.6 NEMŠČINA

6.6.1 Aktivnosti

- Izdelava načrta dela DPK PM za nemščino za šolsko leto 2007/2008 na podlagi rokovnika Rica;
- redno sestajanje komisije (20 sej);
- priprava 3 novih izpitnih kompletov;
- izvedba treh moderacij; na spomladanskem izpitnem roku z moderatorkami z različnih šol, na jesenskem in na zimskem izpitnem roku samo članice DPK;
- priprava poročila o rezultatih poklicne mature in izpitnega gradiva za spomladanski izpitni rok 2008;
- priprava poročil o rezultatih poklicne mature in izpitnega gradiva za jesenski in za zimski izpitni rok 2008;
- dežurstvo pri pisanju poklicne mature iz nemščine na spomladanskem izpitnem roku;
- določitev mejá med ocenami pri poklicni maturi iz nemščine;
- seminar za ocenjevalce na poklicni maturi – priprava gradiv in izvedba seminarja;
- sodelovanje na posvetu, ki ga je novembra 2007 organiziralo Slovensko društvo učiteljev tujega strokovnega jezika (Helena Kozar);
- stalno strokovno izpopolnjevanje znotraj komisije, poročanje o novostih v zvezi s prenovo srednješolskih programov in z uvedbo novih programov (mag. Liljana Kač, ZRSS) poročanje o novem znanju in o izkušnjah, pridobljenih na podlagi sodelovanja v mednarodnem projektu (Helena Kozar).

6.6.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Leto izpitni rok	Štev. kand.	(nzd)	(zd)	(db)	(pdb)	(odl)	Uspeh	Povpr. ocena
2006								
Spomladanski	734	45 (6,13)	126 (17,17)	190 (25,89)	250 (34,06)	123 (16,76)	93,87	3,38
Jesenski	108	10 (8,47)	35 (29,66)	33 (27,79)	27 (22,88)	13 (11,02)	91,53	2,98
Zimski	41	6 (14,63)	16 (39,02)	5(12,20)	11 (26,83)	3 (7,32)	85,37	2,73
2007								
Spomladanski	546	20 (3,66)	144 (20,88)	156 (28,57)	155 (28,39)	101 (18,05)	96,34	3,37
Jesenski	86	7 (8,14)	19 (22,09)	25 (29,07)	27 (31,40)	8 (9,30)	91,86	3,12
Zimski	30	4 (13,33)	6 (20,00)	11 (36,67)	8 (26,67)	1 (3,33)	86,67	2,87
2008								
Spomladanski	520	22 (4,23)	84 (16,15)	135 (25,96)	177 (34,04)	102 (19,62)	95,77	3,49
Jesenski	102	19 (18,63)	31 (30,39)	21 (20,59)	18 (17,65)	13 (12,75)	81,37	2,75
Zimski	34	1 (2,94)	10 (29,41)	11 (32,35)	8 (23,53)	4 (11,76)	97,06	3,12

Razpredelnica prikazuje uspeh kandidatov za šolska leta 2006, 2007 in 2008 v treh zaporednih izpitnih rokih.

Iz razpredelnice je razvidno, da število kandidatov na poklicni maturi iz leta v leto upada, ker nemščina kot prvi tuji jezik izginja iz srednjih šol.

6.6.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca (2007/2008)

Število kandidatov:	520
Uspeh:	95,77 %
Povprečna ocena:	3,49

Kandidati so v spomladanskem izpitnem roku 2007/2008 dosegli naslednji uspeh:

Ocena	Število kandidatov	Število kandidatov v %
Odlično	102	19,62
Prav dobro	177	34,04
Dobro	135	25,96
Zadostno	84	16,15
Nezadostno	22	4,23

Od skupnega števila vseh kandidatov (520) je bilo vključenih v vzorec za statistično obdelavo 97 kandidatov ali 18,65 % celotne populacije, to pa pomeni manj kakor v spomladanskem izpitnem roku 2007, ko je bilo v vzorcu 119 kandidatov.

Na podlagi števila kandidatov, ki so bili zajeti v vzorec poklicne mature iz nemščine, in na podlagi doseženih rezultatov v obeh izpitnih polah so bili ugotovljeni naslednji statistični podatki:

Indeks zanesljivosti (testa): 0,78

Indeks objektivnosti (testa): 0,90

Indeks zanesljivosti testa 0,78 nam kaže, da so izbrane naloge dokaj dobro pokrivalo celotno snov iz Kataloga znanja oziroma Predmetnega izpitnega kataloga za poklicno maturo in se na dobljeni rezultat lahko zanesemo. Seveda je treba pripomniti, da bi bil indeks zanesljivosti verjetno višji, če bi imeli opravka z bolj homogeno skupino kandidatov.

Indeks objektivnosti testa 0,90 nam pove, da sta naloge druge izpitne pole oba ocenjevalca ocenjevala dokaj enotno, to pa verjetno lahko pripišemo vsakoletnemu izobraževanju učiteljev na področju ocenjevanja in dosledni uporabi meril za ocenjevanje, predvsem pri ocenjevanju druge izpitne pole.

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

	IP1 ¹	IP2	TEST 1 + 2
Možne točke	40	20	60
Povprečne točke	30,28	15,12	45,40
Standardni odklon	5,83	3,55	8,71
Indeks težavnosti	0,76	0,76	0,76

Iz tabele se lahko razbere, da so v spomladanskem izpitnem roku 2008 kandidati dosegli pri obeh izpitnih polah dokaj dobre rezultate. Za rezultat IP1 je zaslužna predvsem naloga 1A, saj kandidati dosegajo prav pri nalogi iz bralnega razumevanja zelo dobre rezultate. Kandidati imajo dokaj skromno znanje na področju poznavanja in rabe jezika, to je naloga 1B; veliko jih rešuje to jezikovno nalogo po občutku oziroma točneje: po posluhu, ne da bi v kontekstu prepoznali ustrezno strukturo. Pri nalogah mora biti zapis popolnoma pravilen in pravopisne nepravilnosti veljajo za napake, zaradi katerih kandidat izgubi točke. Indeks težavnosti pri poznavanju in rabi jezika se giblje od 0,29 do 0,97, vendar je iz statistike razvidno, da je bilo kar nekaj nalog v obsegu indeksa težavnosti od 0,29 do 0,55. Pri pregledu nalog, ki sodijo v obseg tega indeksa težavnosti, vidimo, da tukaj govorimo o prepoznavanju osnovnih jezikovnih struktur, ki so navedene v PIK za poklicno maturo in smo jih v drugačnem kontekstu na poklicni maturi že velikokrat preverjali.

¹ Izpitna pola.

Primerjava uspeha kandidatov v treh zaporednih spomladanskih izpitnih rokih

Leto	Štev. kand.	(nzd)	(zd)	(db)	(pdb)	(odl)	Uspeh	Povpr. ocena
2006	734	45 (6,13)	126 (17,7)	190 (25,89)	250 (34,06)	123 (16,76)	93,87	3,38
2007	546	20 (3,66)	114 (20,88)	156 (28,57)	155 (28,39)	101 (18,5)	96,34	3,37
2008	520	22 (4,23)	84 (16,15)	135 (25,96)	177 (34,04)	102 (19,62)	498 (95,77)	3,49

Pri primerjavi statističnih podatkov vseh treh spomladanskih izpitnih rokov ugotavljamo:

- Število kandidatov, ki opravljajo kot tretjo izpitno enoto nemščino, se je v spomladanskem roku 2008 zopet zmanjšalo. Od leta 2006 do 2008 je število upadlo za 214 kandidatov;
- število nezadostnih ocen se je leta 2008 v primerjavi z letom 2007 povečalo, to pa lahko pripišemo dejstvu, da se odloča za poklicno maturo iz nemščine večje število kandidatov, ki slabo obvladajo matematiko in nemščino, pa se jim morda zdi nemščina manjše zlo (izkušnje učiteljev!);
- veliko dijakov je doseglo oceno 2 ali 3;
- število kandidatov, ki so dosegli prav dober uspeh, se je v letu 2008 v primerjavi z letom 2007 znatno povečalo, predvsem še, če upoštevamo dejstvo, da je leta 2008 pisalo poklicno maturo iz nemščine 26 dijakov manj kakor leta 2007;
- tudi število odličnih ocen se je v primerjavi z letoma 2006 in 2007 v odstotkih povečalo;
- doseženi končni uspeh je v spomladanskem izpitnem roku 2008 boljši od rokov v letih 2006 in 2007;
- povprečna ocena v spomladanskem izpitnem roku 2008 je boljša kakor v spomladanskih izpitnih rokih 2006 in 2007 in je 3,49.

6.6.4 Ocena kakovosti izpitnih pol poklicne mature 2008

Naloge obeh izpitnih pol dosledno pokrivajo poglavja iz Kataloga znanja in iz Predmetnega izpitnega kataloga za nemščino. Naloge v obeh IP pokrivajo vse tri taksonomske stopnje. IP1 vsebuje naloge zaprtega in polodprtega tipa, ki zagotavljajo dokaj objektivno ocenjevanje. IP2 vsebuje odprti tip nalog. Vrednost indeksa 0,92 kaže objektivno ocenjevanje te pole.

Komentar k posameznim nalogam v izpitnih polah

1A: Bralno razumevanje

Rezultati uspešnosti pri reševanju nalog bralnega razumevanja so glede na rezultate uspešnosti pri celotnem pisnem delu izpita zelo dobri, vendar se ti rezultati skupaj z rezultati izpitne naloge Poznavanje in raba jezika izravnavajo na isto vrednost, kakor je bila dosežena pri drugi izpitni poli. To nam kaže povprečni indeks težavnosti, ki je pri obeh izpitnih polah 0,76.

1B: Poznavanje in raba jezika

Pri analizi izpitne pole **1B v spomladanskem izpitnem roku 2008** ugotavljamo, da se indeks težavnosti giblje med 0,29 in 0,91. Od vseh možnih 20 nalog se pri 8 nalogah indeks težavnosti giblje med 0,29 in 0,55. Pri vseh teh nalogah smo preverjali osnovne slovnične strukture (veznik, pogojnik, trpnik ipd.) po PIK.

Pri besedotvorju (od b16 do b20) imamo vsakdanje nemške sestavljene samostalnike, kakor so *let*, *parkirni prostor*, pridevnik *poklicno* in samostalnik *slovenščina*. Kandidati niso imeli večjih težav, saj se indeks težavnosti giblje med 0,47 in 0,64. Prav gotovo vpliva na slabši rezultat pravilo, ki pravi, da morata biti pri Poznavanju in rabi jezika pravopisno pravilna zapis in oblika, drugače velja rešitev za napačno.

Pri 1B, to je pri poznavanju in rabi jezika, se ocenjuje tudi pravopis, saj s tem kandidati pokažejo, da ločijo samostalnike, ki se pišejo v nemščini z veliko začetnico, od drugih besednih vrst, poleg tega pa

lahko pravopisna napaka popolnoma spremeni tudi pomen besede, na primer: wen/wenn, Staat/Stadt. Z ozirom na dejstvo, da je v poklicnem življenju v Sloveniji treba zelo pogosto pisno komunicirati tudi v nemškem jeziku, je prav, da se kandidati na to nalogo pripravijo.

2A: Vodeni pisni sestavek

Pri tej nalogi pišejo kandidati sestavek na podlagi treh iztočnic. Pri sestavku se ocenjujejo sporočilnost, to je upoštevanje zahtev v iztočnicah; oblika, to je ustreznost glede na pošiljatelja, prejemnika, datum, nagovor in sklepni pozdrav; in jezik, to so ustrezna izbira jezikovnih sredstev, oblikoslovno-skladenjska pravilnost in pravopis.

Pregledane in ocenjene naloge so pokazale, da velika večina kandidatov razume navodila in zna napisati sestavek v skladu z navodili. Kandidati največkrat upoštevajo vse tri iztočnice, razlike so v izčrpnosti in kvaliteti sporočanja. Kar zadeva obliko, velika večina sestavkov zadosti kriterijem za točko. Pri jeziku nastopajo običajne pravopisne napake, skromne ali nepravilne strukture, zahtevnejše strukture so redke. V nekatere sestavke se pogosto prikradejo besede, ki so značilne za pogovorni jezik. Statistični podatki za spomladanski izpitni rok 2008 in pregledane naloge na preostalih dveh rokih kažejo za 2A zadovoljive rezultate.

2B: Daljši pisni sestavek

V nalogi 2B (daljši pisni sestavek) ima kandidat na izbiro dva naslova oziroma temi. V okviru izbrane teme mora napisati sestavek (120–150 besed). Pri vsakem naslovu so kandidatu v pomoč tri vsebinske točke, ki jih lahko upošteva, in to večina kandidatov tudi stori. Za ocenjevanje daljšega pisnega sestavka so navedeni opisni kriteriji, razdeljeni na vsebino, zgradbo in jezik. Statističnih podatkov samo za daljši pisni sestavek ni, obstajajo pa za celotno izpitno polo 2. Zanimivo je, da je indeks težavnosti pri obeh izpitnih polah enak (0,76), povprečno število točk pa je 15 od skupaj 20 točk, to pa je dokaj dobro.

Statistični podatki za spomladanski izpitni rok 2008 in pregledane naloge na preostalih dveh rokih kažejo za 2B zadovoljive rezultate.

Pregledani sestavki na vseh treh rokih izkazujejo nekatere značilnosti:

- približno dve tretjini sestavkov imata primeren obseg;
- sestavki so vsebinsko ustrezni;
- iz nekaterih sestavkov je razvidno, da kandidati pogovorni jezik dobro obvladajo, zapišejo pa ga fonetično;
- sestavki so kljub številnim napakam sporočilno sprejemljivi;
- nekateri sestavki so brez naslova, to pa priča o slabi pripravi na ta del pisne mature;
- slovničnih in pravopisnih napak je zelo veliko.

Izpitno gradivo

Izpitno gradivo je tako vsebinsko kakor tudi oblikovno zelo kvalitetno in primerno za srednješolske in za odrasle kandidate.

6.6.5 Strokovno opažanje

Iz statističnih podatkov in iz vzorcev nalog za moderacijo sklepamo, da večina kandidatov, ki se je sistematično pripravljala na poklicno matura, nima težav pri reševanju nalog.

Vprašljivi sta priprava in realizacija ustnih izpitov na šolah, o tem pa nimamo posebnih podatkov. Upamo, da se ustni izpiti izvajajo v skladu s pripravo učiteljev na seminarjih. Čeprav je ustni izpit interno pripravljen, je del državnega izpita; kot takšen je torej za vse šole enoten in se mora tako tudi izvajati.

Na seminarjih, ki jih organizira ZRSS, svetujemo učiteljem, kako naj dijake pripravljajo na poklicno matura. Priporočamo jim Nemško vadnico za poklicno matura, ki smo jo sestavile prav zato, da bi njim in dijakom olajšale pripravo na poklicno matura.

6.7 MATEMATIKA

6.7.1 Aktivnosti

- DPK PM za matematiko je imela v času od marca 2008 do marca 2009 skupaj 10 sej v stari sestavi in 14 sej v novi sestavi;
- pripravili smo vse načrtovane izpitne komplete;
- po vseh izpitnih rokih smo izvedli moderacije točkovnikov in končno oblikovanje navodil za ocenjevalce na šolah;
- po spomladanskem izpitnem roku smo pripravili vzorce ocenjevanja posameznih nalog in jih objavili na spletu;
- na vzorcu 337 maturitetnih pol smo po spomladanskem izpitnem roku 2008 naredili simulacijo dvojnega ocenjevanja;
- za zbrani vzorec smo naredili tudi analizo merskih karakteristik in analizo pogostih napak pri posameznih izpitnih nalogah;
- pripravili smo nekaj manjših sprememb Predmetnega izpitnega kataloga za matematiko za poklicno maturo 2010 in v veliki meri prenovili Predmetni izpitni katalog za matematiko za poklicno maturo 2011;
- skupaj z ZRSŠ smo pripravili obvestilo za učitelje, v katerem smo jih obvestili o možnostih izvajanja poklicne mature 2010;
- na različnih strokovnih srečanjih smo seznanjali učitelje o načrtovanih spremembah Predmetnega izpitnega kataloga za matematiko za poklicno maturo 2011 in o drugih temah, povezanih s poklicno maturo za matematiko: novembra v Podčetrtku na strokovnem srečanju Društva matematikov, fizikov in astronomov Slovenije (Gregor Dolinar), novembra v Ljubljani na seminarju ZRSŠ (Gregor Dolinar, Mojca Suban Ambrož), marca v Slovenski Bistrici in v Ljubljani na seminarju ZRSŠ (Gregor Dolinar, Jože Pavlišič, Mojca Suban Ambrož).

6.7.2 Komentar uspeha celotne populacije kandidatov glede na prejšnja leta

Tabela spodaj prikazuje podatke za vse tri roke v letu 2007 in za vse tri roke v letu 2008.

Izpitni rok	Število vseh kandidatov	Povprečna ocena	Odstotek negativnih
Spomladanski 2007	5195	2,9	9,3
Jesenski 2007	633	2,2	27,2
Zimski 2007	298	2,5	20,8
Spomladanski 2008	5308	3,2	8,2
Jesenski 2008	1168	2,1	24,9
Zimski 2008	327	2,7	15,6

Uspeh kandidatov je v letu 2008 (spomladanski in zimski rok) spodbudno boljši kakor prejšnja leta.

Iz preglednice spodaj lahko razberemo, da je bila meja za zadostno in odlično oceno leta 2008 za tri odstotne točke višja kakor prejšnje leto, za dobro in prav dobro pa za štiri odstotne točke višja kakor prejšnje leto.

	Zadostno (2)	Dobro (3)	Prav dobro (4)	Odlično (5)
2007	37	52	68	84
2008	40	56	72	87

Tudi letos lahko po primerjavi rezultatov pisnega in ustnega izpita ugotovimo, da so kandidati boljši na ustnem delu, saj so v povprečju dosegli 21,91 točke, to je 73 % možnih točk (lani 22,57 točke oziroma 75,2 %), pri pisnem delu pa so v povprečju dosegli 43,39 točke, to je 62 % možnih točk (lani 33,51 točke oziroma 47,87 %). Mislimo, da smo z letošnjim rezultatom tudi s tem podatkom lahko zadovoljni.

6.7.3 Komentar statističnih podatkov o nalogah in testih na podlagi vzorca

Vse naloge spomladanskega izpitnega roka 2008 imajo priporočene merske karakteristike, najnižji indeks težavnosti (0,33) ima 5. naloga prvega dela, ki se glasi: Skicirajte graf funkcije $f(x) = \frac{2-x}{x+1}$, to pa je mogoče malce presenetljivo. Indeks zanesljivosti celotnega testa je od 0,72 (brez naloge b3) do 0,75 (brez naloge b2).

Dvojno ocenjevanje vzorca pokaže razlike pri ocenjevanju, ki so lahko tudi posledica slabih fotokopij, najbrž pa tudi preveč »svobodnega« upoštevanja točkovnika. S šol ni bilo zaznati težav ocenjevalcev pri ocenjevanju in torej lahko sklepamo, da nam je po moderaciji uspelo pripraviti razumljiv točkovnik.

OPAŽANJA PO OCENJEVANJU NALOG spomladanskega izpitnega roka 2008

1. del

1. naloga: $x - 2\left(\frac{3}{2} - x\right) = 4(x - 2)$

Zlasti na levi strani je pogosto napačno odpravljen oklepaj. Pogosto so napačni predznaki pri prenašanju členov z ene na drugo stran. Celo pri pravilnem prestavljanju nekaj kandidatov napačno sešteje člene.

2. naloga: Julija je stal pralni stroj 500 evrov. Avgusta so ga podražili za 10 %, septembra še za 5 %, oktobra pa pocenili za 20 %. Kolikšna je bila cena pralnega stroja po zadnji spremembi cene?

Nekateri kandidati – žal – sploh ne vedo, kaj narediti z nalogo. Pogosto seštejejo prvi dve podražitvi.

Primer:

$$100 + 10 = 110 + 5 = 115 - 20 = 95 \%$$

3. naloga: Na skici je enakokraki trikotnik z znanim zunanjim kotom ob osnovnici ($111^{\circ}15'$).

Spet lahko ugotovimo, da ne poznajo kotnih mer; na primer: notranji kot meri $68^{\circ}85'$. Še kar uspešni so pri uporabi zvez med koti.

4. naloga: Dano je zaporedje s splošnim členom $a_n = 2^n - 2n$. Zapišite prve štiri člene zaporedja.

Naloga je po pričakovanjih dokaj uspešno reševana, čeprav se najdejo tudi kandidati, ki »pokvarijo« prave rezultate s prečrtanima prvima dvema členoma in dodanima naslednjima dvema.

5. naloga: Skicirajte graf funkcije: $f(x) = \frac{2-x}{x+1}$.

Zelo malo kandidatov suvereno nariše graf. Pogoste so napake že pri izračunu ničle, pola. Mnogi očitno sploh ne poznajo asimptote.

6. naloga: Izračunajte abscisi presečišč parabole $y = x^2 + 2x + 5$ in premice $y = 3x + 7$.

Kar precej kandidatov naloge ne začne, zato sploh ne dobijo nobene točke. Nekateri iščejo presečišča posamezne funkcije z abscisno osjo. Nekateri pravilno poiščejo abscise presečišč, a »pokvarijo« rezultat z zapisom napačnih ordinat.

7. naloga: Iz zlate palice v obliki kvadra z robovi 10 cm, 5 cm in 4 cm izdelujejo obeske v obliki krogle s premerom 0,4 cm (krogle so polne). Največ koliko obeskov lahko naredijo iz ene takšne palice?

Kandidati – žal – niti ne prepisejo pravih formul s priloženega lista. Pogosto računajo površino krogle, spregledajo, da je podatek premer in ne polmer. Težave so tudi z zaokroževanjem.

8. naloga: Za $a = 4$ in $b = 3$ izračunajte natančno vrednost izraza: $(2\sqrt{a} + b)^2 - 4b\sqrt{a} + a^0$.

Večina kandidatov takoj vstavi podatke v izraz. Zelo pogosto je potem napačno kvadriranje, na primer: $(2\sqrt{4} + 3)^2 = 4 \cdot 4 + 9$. Zelo dobro rešijo $4^0 = 1$, zelo pogosto pa napačno seštejejo $49 - 24 + 1 = 24$.

9. naloga: Prikazovanje podatkov (branje z grafa) in povprečna vrednost

Kar nekaj je pomot pri branju podatkov (zlasti zadnjega). Dosti pa je tudi »katastrof«, na primer:

$$\frac{25 \cdot 1 + 27 \cdot 2 + 21 \cdot 3 + 23 \cdot 4 + 14 \cdot 5 + 22 \cdot 6}{132} = 3,3$$

2. del

1. naloga:

- Večina zapiše pravilno le prvi člen količnika pri deljenju, potem pa sploh ne znajo deljenja dokončati.
- Ta del je precej dobro reševan, saj kar nekaj kandidatov pravilno razcepi oba polinoma.
- Katastrofa, saj skoraj ni pravih odgovorov, ker sploh ne vedo, kaj so vrednosti polinomov. En kandidat celo verjame, da sta omenjena p, q koordinati temena kvadratne funkcije.

2. naloga:

- Uporabijo Pitagorov izrek v nepravokotnem trikotniku
- in kotno funkcijo v nepravokotnem trikotniku.
- Še najboljše rešujejo zadnji del naloge, ko z lista prepisejo formulo za ploščino in vstavijo podatke.

3. naloga:

- a) Precej kandidatov sploh spregleda, da je poleg petega in šestega člena treba izračunati še dvajseti člen.
- b) Prepišejo formule z lista, a spet se maščuje pomanjkanje računske prakse, na primer:

$$s_{30} = \frac{30}{2}(2 \cdot (-4) + (29 \cdot 3)) = 15 \cdot 8 + 87 = 207$$

- c) Večina kar »na pamet« ugotovi, da so vsi členi od 36. večji od 100.

6.7.4 Ocena kakovosti izpitnih pol tekoče mature

Vsebine nam je tako kakor prejšnja leta tudi tokrat uspelo dobro pokriti s sorazmerno zastopanostjo posameznih vsebin v katalogih znanja.

Taksonomsko so zastopane vse ravni, pri tem pa je poudarek na prvi in na drugi taksonomski ravni, kakor je razvidno tudi iz mrežnih diagramov.

6.7.5 Strokovno opažanje

Opažamo hudo pomanjkanje osnovne računske prakse, ki pogosto privede do pomot, napačnih vmesnih rezultatov in seveda do končnega neuspeha. Mnogi kandidati napačno uporabljajo žepno računalno za osnovne računske operacije. Ponovno ugotavljamo nepoznavanje osnovnih pojmov: definicij, formul, postopkov.

Komisija je na moderaciji dne 10. junija 2008 ugotovila, da je v izpitni poli pri 5. nalogi zapisano napačno število točk. Naloga je bila vredna 4 točke in ne 5 točk, kakor je bilo napačno zapisano v izpitni poli. V točkovniku in v ocenjevalnem obrazcu ni bilo napake. Na spletni strani smo (ob točkovniku) na napako opozorili ocenjevalce nalog na šolah in se za napako opravičili. Prepričani smo, da napaka ni vplivala na končni uspeh kandidatov.

Moderacije, na katere smo povabili tudi 10 učiteljev različnih šol, so potekale brez zapletov.

6.8 Izbira matematike oz. tujega jezika pri tretjem predmetu poklicne mature po izobraževalnih programih

6.9 Ocena in izvedba doseženih rezultatov pri drugem in pri četrtem predmetu

Pregled uspeha pri poklicni maturi 2008, ki vključuje spomladanski izpitni rok in jesenski izpitni rok 2008 ter zimski izpitni rok 2009 po posameznih predmetih, kaže enako sliko, kakor se je prvič pokazala lani in ki je drugačna od preteklih. Uspeh, dosežen pri drugem predmetu, je v primerjavi s tretjim predmetom nižji. Razmerje se je spremenilo z uvedbo pisnega in ustnega izpita pri drugem predmetu. Kandidati pa so še vedno dosegli najboljše ocene pri četrtem predmetu poklicne mature.

Tudi lani so najboljši uspeh (povprečna ocena 3,17 oziroma 68,6 odstotne točke) pri drugem predmetu dosegli kandidati (dijaki in preostali skupaj) v spomladanskem izpitnem roku, v jesenskem in zimskem pa nekoliko nižjega (povprečna ocena 2,45 in 2,51 oziroma 57,0 in 57,2 odstotne točke). Če pogledamo doseženi uspeh pri drugem predmetu po statusu, vidimo, da so tudi lani dijaki dobivali slabše ocene, odrasli kandidati pa višje ocene. 28,0 % dijakov je doseglo zadostno oceno, medtem ko je le 23,4 % odraslih dobilo to oceno. 30,6 % dijakov in le 26,3 % odraslih je dobilo dobro oceno. Prav dobro oceno je doseglo 25,2 % dijakov in 30,1 % odraslih, odlično oceno pa le 13,5 % dijakov in 15,0 % odraslih.

Pri analizi doseženega uspeha pri drugem predmetu programov, kjer so pripravljale posebne skupine skupne pisne pole, se kaže, da je doseženo število točk pri pisnem delu izpita nižje (Gaussova krivulja premaknjena v levo) kakor pri tistih programih, kjer so se pripravljale pisne pole interno na šoli. V preteklih letih smo samo nakazali, sedaj pa lahko potrdimo, da skupne pisne pole vplivajo na dosežene rezultate pri drugem predmetu poklicne mature.

Pri četrtem predmetu poklicne mature (izdelek oziroma storitev in zagovor ali izpitni nastop in zagovor) je bila v junijskem izpitnem roku dosežena povprečna ocena 4,05 oziroma 82,5 odstotne točke, v jesenskem izpitnem roku 3,32 oziroma 72,3 odstotne točke in v zimskem izpitnem roku 3,41 oziroma 72,9 odstotne točke, to pa je mnogo više od preostalih predmetov v posameznih izpitnih rokih. Razporeditev doseženih povprečnih ocen pri četrtem predmetu je enaka kakor v preteklih letih in je popolnoma drugačna kakor pri prvih treh predmetih (doseženi uspeh strmo narašča od najnižje ocene k najvišji). Kandidati dosežejo največje število odličnih ocen (38,6 % jih doseže odlično oceno), nekoliko manj (31,5 %) je prav dobrih ocen, sledijo dobre (20,7 %) in zadostne (8,5 %). Negativnih ocen je pri četrtem predmetu zelo malo, samo 0,6 %. Pri četrtem predmetu je bil na pretekli poklicni maturi doseženi uspeh glede na status nekoliko presenetljiv. Največ odličnih ocen so dosegli dijaki (39,6 %, odrasli 36,6 %). Prav dobrih ocen so dosegli več odrasli (32,5 %) kakor dijaki (31,2 %), dobrih ocen spet več odrasli (21,1 %) kakor dijaki (20,6 %), zadostnih ocen dijaki manj (8,4 %) kakor odrasli (8,6 %). Zanimivo je to, da nezadostnih ocen dobijo dijaki 0,5 %, odrasli pa mnogo več: 1,1 %. Pričakovali bi, da bodo zaradi delovnih izkušenj, ki jih imajo, odrasli kandidati dosegali pri izdelavi izdelka oziroma opravljanju storitve bistveno višje rezultate kakor mladina.

Ugotovitve

Primerjava doseženega uspeha po predmetih poklicne mature, ki vključuje spomladanski izpitni rok in jesenski izpitni rok 2008 ter zimski izpitni rok 2009, kaže, da so kandidati ponovno dosegli najvišje ocene pri četrtem predmetu (skupna povprečna ocena 3,6). Z velikim odklonom sledijo preostali trije predmeti, med katerimi so razlike manjše: tretji predmet (skupna povprečna ocena 2,8), drugi predmet (skupna povprečna ocena 2,7) in prvi predmet (skupna povprečna ocena 2,6). Na podlagi analize rezultatov ugotavljamo, da se ponavlja lansko leto začetni trend: kandidati dosegajo približno enake rezultate pri prvih treh predmetih, medtem ko pri četrtem predmetu uspeh pozitivno izstopa. Bojimo pa se, da je izkazani uspeh pri četrtem predmetu posledica internih izpitov in ne ustreza visoki stopnji poklicne usposobljenosti kandidatov.

V preteklih letih smo samo nakazali, sedaj pa lahko potrdimo, da skupne pisne pole pri drugem predmetu poklicne mature vplivajo na dosežene rezultate.

Breda Zupanc

7. ANALIZA KAKOVOSTI POKLICNE MATURE PO ŠOLAH

Cilj prikaza dosežkov poklicne mature po šolah je priprava podlag za analizo kakovosti poklicne mature. Na različne načine predstavljeni dosežki kandidatov na poklicni maturi skušajo prikazati posamezne vidike kakovosti v skladu s točko 18. a člena Zakona o maturi in sprejeto metodologijo. Tako vsekakor ni možno zajeti vseh vidikov kakovosti doseženih rezultatov, imajo pa šole možnost, primerjati svoje dosežke z dosežki drugih šol in opraviti analizo kakovosti lastnega dela. Dosežki na poklicni maturi sami po sebi ne kažejo kakovosti dela šole kot celote, saj je za analizo kakovosti dela šole potrebno poznati širše ozadje različnih dejavnikov, ki vplivajo na dobljene rezultate. Predstavljeni prikazi so tako osnova za evalvacijo in samoevalvacijo šol, obenem pa lahko šole s programskim orodjem, ki ga je izdelal Ric, pripravijo podrobnejšo analizo svojih rezultatov.

V analizi predstavljeni rezultati temeljijo na dveh skupinah kandidatov. Prva skupina so kandidati s statusom dijaka v spomladanskem izpitnem roku poklicne mature, ki so prijavi opravljjanje poklicne mature prvič v celoti, saj opravljena matura v spomladanskem izpitnem roku – ob izpolnjenih preostalih pogojih – omogoča tekoč prehod v terciarno stopnjo izobraževanja. Druga skupina zadeva združene podatke vseh treh izpitnih rokov 2008, saj pri odraslih kandidatih na poklicni maturi spomladanski izpitni rok ni reprezentativen. Pri združenih podatkih so tako upoštevani vsi kandidati, ki so v enem od vključenih izpitnih rokov opravljali poklicno maturo prvič v celoti. Tedaj je upoštevan status kandidata v prvem od vključenih izpitnih rokov in pri izračunih uspešnosti je upoštevan njegov najboljši rezultat. Če je na primer kandidat na spomladanskem izpitnem roku 2008 pristopil k poklicni maturi prvič v celoti kot dijak in na zimskem izpitnem roku maturo izboljševal (takrat že brez statusa dijaka), se v združenih podatkih upošteva kot dijak, obenem pa je upoštevan njegov najboljši dosežek. Priložena je tudi analiza dosežkov na pisnem (zunanjem) in ustnem (notranjem) delu maturitetnega izpita pri slovenščini v spomladanskem izpitnem roku 2008. Tak prikaz nam omogoča vpogled v raznolikost dosežkov na notranjem delu izpita ob primerljivih dosežkih na zunanjem delu.

Zaradi obsežnosti podatkov so tabele in slike v tem poglavju pogosto predstavljene na dveh straneh.

dr. Gašper Cankar

Opis vrednosti v tabelah in slikah 7.1 in 7.2:

Šola – V vseh tabelah in slikah tega poglavja so uporabljene zaporedne številke šol, dobljene na podlagi razvrstitve šol, padajoče glede na število vseh kandidatov, ki so poklicno maturo opravljali prvič v celoti v izpitnih rokih 2007. Ista številka v omenjenih tabelah in slikah tako zadeva isto šolo.

Prijavljeni (dijaki/drugi) – Število kandidatov, ki so se na poklicno maturo na posamezni šoli prijavi prvič v celoti. V nekaterih izpisih je število ločeno glede na status kandidatov.

Opravljali (dijaki/drugi) – Število kandidatov, ki so na posamezni šoli poklicno maturo opravljali prvič v celoti.

Odjavljeni – Število kandidatov, ki so se od poklicne mature na posamezni šoli v zakonsko določenem izpitnem roku odjavili.

Neudeleženi – Število kandidatov na posamezni šoli, ki se poklicne mature niso udeležili in se od opravljanja niso odjavili.

Delno opravljali – Število kandidatov na posamezni šoli, ki so opravljali le del poklicne mature.

Negativni – Število kandidatov na posamezni šoli, ki poklicne mature niso opravili.

Delež uspešnih (%) – Odstotek kandidatov (glede na kandidate, ki so maturo opravljali) na posamezni šoli, ki so poklicno maturo opravili. V nekaterih izpisih je število ločeno glede na status kandidatov.

Povprečni splošni uspeh – Aritmetična sredina splošnega uspeha kandidatov posamezne šole, ki so poklicno maturo opravili. V nekaterih izpisih je število ločeno glede na status kandidatov.

7.1 Osnovni podatki po šolah

Tabela 7.1.1: Podatki o udeleženi, prijavljeni, odjavljeni in neudeleženi kandidati ter delež uspešnih in splošni uspeh kandidatov na poklicni maturi po posameznih šolah ločeno po statusu za vse izpitne roke 2008 skupaj

Šola	Prijavljeni				Delno opravljali	Opravljali		Negativni	Del.uspešnih (%)		Povp. spl. uspeh		
	Opravljali	Dijaki	Ostali	Odjavljeni		Neudeleženi	Dijaki		Ostali	Dijakov	Ostalih	Dijakov	Ostalih
1	229	191	66	27	1	0	179	50	7	98,9	90,0	15,2	14,0
2	212	197	23	8	0	0	197	15	5	98,5	86,7	15,2	12,6
3	167	161	21	14	1	0	152	15	6	96,7	93,3	14,6	12,9
4	163	146	34	15	2	0	138	25	3	98,6	96,0	14,4	13,5
5	132	129	17	14	0	0	116	16	0	100,0	100,0	15,0	16,4
6	131	134	0	3	0	0	131	0	2	98,5	-	14,9	-
7	131	158	5	28	4	0	130	1	2	98,5	100,0	15,0	11,0
8	129	130	10	9	2	0	125	4	0	100,0	100,0	14,9	13,8
9	128	176	27	75	0	0	121	7	3	98,3	85,7	14,5	12,7
10	127	126	27	24	2	0	109	18	2	98,2	100,0	13,7	13,7
11	124	148	4	25	3	0	121	3	5	97,5	33,3	14,4	16,0
12	123	114	36	17	10	0	102	21	0	100,0	100,0	14,9	13,8
13	121	154	13	42	4	0	118	3	3	97,5	100,0	13,6	11,0
14	118	128	2	10	2	0	117	1	1	99,1	100,0	14,5	10,0
15	117	112	48	39	4	0	75	42	1	98,7	100,0	13,7	14,5
16	116	120	3	4	3	0	115	1	2	98,3	100,0	15,7	10,0
17	116	146	3	33	0	0	115	1	2	98,3	100,0	13,7	10,0
18	116	123	5	12	0	0	111	5	1	99,1	100,0	15,0	13,4
19	112	108	11	7	0	0	108	4	0	100,0	100,0	14,7	15,0
20	111	112	11	12	0	0	103	8	3	98,1	87,5	14,8	13,7
21	106	103	29	25	1	0	90	16	8	94,4	81,3	15,1	12,6
22	105	107	14	15	1	0	96	9	0	100,0	100,0	14,8	14,7
23	103	0	122	19	0	0	0	103	2	-	98,1	-	14,3
24	103	112	13	22	0	0	95	8	7	93,7	87,5	14,2	14,7
25	102	96	9	3	0	0	95	7	3	98,9	71,4	15,7	12,8
26	101	102	15	16	0	0	91	10	1	98,9	100,0	14,0	13,2
27	101	88	38	20	5	0	67	34	0	100,0	100,0	14,2	14,1
28	99	114	8	22	1	0	94	5	1	100,0	80,0	14,2	10,3
29	94	108	0	10	4	0	94	0	1	98,9	-	15,4	-
30	92	93	15	12	4	0	81	11	2	98,8	90,9	14,4	14,9
31	91	112	8	28	1	0	87	4	3	96,6	100,0	14,0	14,8
32	89	92	7	6	4	0	87	2	4	95,4	100,0	14,2	11,0
33	88	88	14	14	0	0	80	8	1	98,8	100,0	14,7	14,1
34	88	90	21	22	1	0	78	10	2	98,7	90,0	14,8	13,9
35	88	72	38	21	1	0	54	34	5	94,4	94,1	13,7	13,4
36	86	88	6	8	0	0	83	3	0	100,0	100,0	16,8	16,0
37	84	87	12	14	1	0	77	7	2	100,0	71,4	15,4	13,8
38	83	94	5	14	2	0	80	3	3	96,3	100,0	14,5	12,7
39	80	79	11	10	0	0	72	8	4	94,4	100,0	14,2	14,9
40	80	77	9	5	1	0	73	7	3	97,3	85,7	13,6	16,7
41	80	108	19	39	8	0	73	7	2	97,3	100,0	14,3	15,6
42	78	79	5	6	0	0	73	5	1	100,0	80,0	16,5	14,5
43	77	74	7	3	1	0	71	6	1	100,0	83,3	15,1	13,0
44	77	84	1	5	3	0	77	0	3	96,1	-	15,0	-
45	77	90	2	13	2	0	76	1	3	96,1	100,0	14,2	15,0
46	76	89	0	12	1	0	76	0	0	100,0	-	14,4	-
47	75	75	1	1	0	0	74	1	0	100,0	100,0	15,2	13,0
48	72	78	1	5	2	0	72	0	1	98,6	-	15,0	-
49	72	72	2	1	1	0	71	1	0	100,0	100,0	14,6	15,0
50	72	78	15	19	2	0	66	6	4	97,0	66,7	14,3	11,0
51	70	3	119	46	6	0	0	70	7	-	90,0	-	14,0
52	69	82	14	24	3	0	65	4	0	100,0	100,0	13,7	14,0
53	69	82	37	47	3	0	58	11	2	96,6	100,0	14,6	16,1
54	69	62	18	11	0	0	56	13	0	100,0	100,0	14,4	17,1
55	68	70	1	2	1	0	68	0	1	98,5	-	15,3	-
56	66	1	98	33	0	0	1	65	2	0,0	98,5	-	15,6
57	65	66	0	1	0	0	65	0	0	100,0	-	14,9	-
58	64	67	0	3	0	0	64	0	1	98,4	-	15,3	-
59	63	63	11	11	0	0	56	7	1	98,2	100,0	14,6	15,6
60	63	71	10	15	3	0	60	3	3	95,0	100,0	14,1	12,0
61	62	56	9	2	1	0	54	8	1	98,1	100,0	14,1	12,6
62	62	73	1	8	4	0	62	0	1	98,4	-	13,8	-
63	62	39	30	7	0	0	38	24	1	97,4	100,0	19,0	13,4
64	61	63	0	2	0	0	61	0	0	100,0	-	16,5	-
65	60	58	8	5	1	0	54	6	3	96,3	83,3	15,0	15,8
66	60	60	0	0	0	0	60	0	0	100,0	-	18,4	-
67	59	56	7	4	0	0	52	7	3	98,1	71,4	13,0	17,0
68	58	33	36	11	0	0	33	25	0	100,0	100,0	19,2	14,4
69	57	1	72	14	2	0	0	57	0	-	100,0	-	13,4
70	56	0	63	7	0	0	0	56	2	-	96,4	-	14,7
71	53	62	4	8	5	0	52	1	4	92,3	100,0	14,2	13,0
72	52	58	2	7	1	0	52	0	3	94,2	-	15,0	-
73	52	64	8	20	0	0	48	4	4	95,8	50,0	14,1	13,5
74	51	59	8	13	3	0	48	3	5	91,7	66,7	14,4	10,5
75	49	0	59	10	0	0	0	49	4	-	91,8	-	14,3
76	49	61	2	14	0	0	47	2	3	95,7	50,0	13,5	14,0
77	49	52	7	10	0	0	43	6	1	97,7	100,0	15,0	12,8
78	49	55	14	18	2	0	44	5	3	100,0	40,0	14,4	15,0
79	48	52	1	5	0	0	48	0	0	100,0	-	14,9	-
80	48	53	1	6	0	0	47	1	0	100,0	100,0	15,3	16,0
81	47	1	60	14	0	0	1	46	3	100,0	93,5	12,0	14,1
82	47	54	3	10	0	0	45	2	0	100,0	100,0	14,0	13,0
83	47	61	8	21	1	0	44	3	1	97,7	100,0	13,7	13,3

LETNO MATURITETNO POROČILO O POKLICNI MATURI 2008

Šola	Prijavljeni			Odjavljeni	Neudeleženi	Delno opravljali	Opravljali			Negativni	Del.uspešnih (%)		Povp. spl. uspeh	
	Opravljali	Dijaki	Ostali				Dijaki	Ostali	Dijakov		Ostalih	Dijakov	Ostalih	
84	46	52	6	11	1	0	43	3	0	100,0	100,0	14,5	10,3	
85	45	35	14	3	1	0	35	10	0	100,0	100,0	14,0	12,7	
86	44	2	51	9	0	0	1	43	0	100,0	100,0	15,0	14,0	
87	44	45	0	0	1	0	44	0	1	97,7	-	15,0	-	
88	42	56	3	16	1	0	40	2	4	92,5	50,0	13,1	11,0	
89	40	43	0	3	0	0	40	0	2	95,0	-	15,1	-	
90	40	41	0	1	0	0	40	0	1	97,5	-	13,3	-	
91	39	46	7	13	1	0	37	2	6	83,8	100,0	14,6	13,5	
92	39	0	48	9	0	0	0	39	0	-	100,0	-	16,1	
93	39	50	2	12	1	0	39	0	0	100,0	-	14,3	-	
94	38	37	4	0	3	0	35	3	3	94,3	66,7	14,0	12,5	
95	38	44	3	9	0	0	37	1	0	100,0	100,0	14,9	16,0	
96	37	39	4	6	0	0	35	2	1	97,1	100,0	12,4	9,5	
97	37	62	4	27	2	0	35	2	2	94,3	100,0	13,8	11,5	
98	36	42	3	9	0	0	35	1	1	97,1	100,0	13,4	10,0	
99	34	61	5	27	5	0	32	2	2	96,9	50,0	14,7	19,0	
100	32	0	38	5	1	0	0	32	1	-	96,9	-	14,3	
101	31	37	1	6	1	0	30	1	2	93,3	100,0	14,4	15,0	
102	31	0	34	3	0	0	0	31	3	-	90,3	-	14,8	
103	31	31	15	13	2	0	23	8	1	95,7	100,0	15,7	17,4	
104	31	30	3	2	0	0	28	3	0	100,0	100,0	15,1	15,7	
105	30	0	38	8	0	0	0	30	1	-	96,7	-	14,4	
106	30	32	1	1	2	0	30	0	0	100,0	-	14,2	-	
107	30	28	6	3	1	0	25	5	1	96,0	100,0	14,2	12,8	
108	30	0	32	2	0	0	0	30	0	-	100,0	-	15,5	
109	28	1	33	6	0	0	1	27	1	100,0	96,3	14,0	14,8	
110	27	0	48	20	1	0	0	27	2	-	92,6	-	15,8	
111	27	0	30	1	2	0	0	27	0	-	100,0	-	14,5	
112	24	26	2	4	0	0	24	0	0	100,0	-	15,2	-	
113	24	12	16	4	0	0	12	12	1	100,0	91,7	13,3	12,7	
114	24	0	29	5	0	0	0	24	0	-	100,0	-	15,6	
115	23	24	0	1	0	0	23	0	0	100,0	-	11,9	-	
116	23	0	29	6	0	0	0	23	0	-	100,0	-	14,5	
117	23	23	1	1	0	0	22	1	1	95,5	100,0	13,9	13,0	
118	22	23	0	1	0	0	22	0	0	100,0	-	16,2	-	
119	22	28	1	7	0	0	21	1	1	95,2	100,0	13,5	19,0	
120	22	1	28	7	0	0	0	22	0	-	100,0	-	14,8	
121	22	0	26	3	1	0	0	22	0	-	100,0	-	15,0	
122	22	23	6	6	1	0	19	3	1	100,0	66,7	14,0	9,5	
123	22	36	11	18	7	0	17	5	2	94,1	80,0	13,2	12,5	
124	21	21	0	0	0	0	21	0	0	100,0	-	15,9	-	
125	21	0	27	6	0	0	0	21	0	-	100,0	-	15,0	
126	21	0	29	8	0	0	0	21	0	-	100,0	-	15,7	
127	20	27	0	7	0	0	20	0	2	90,0	-	12,9	-	
128	19	16	14	9	2	0	13	6	1	100,0	83,3	15,6	16,2	
129	19	0	31	12	0	0	0	19	1	-	94,7	-	16,1	
130	18	0	20	2	0	0	0	18	1	-	94,4	-	14,6	
131	18	16	2	0	0	0	16	2	0	100,0	100,0	15,3	11,5	
132	17	16	2	1	0	0	15	2	0	100,0	100,0	13,7	12,5	
133	17	0	19	2	0	0	0	17	0	-	100,0	-	14,5	
134	17	0	23	6	0	0	0	17	1	-	94,1	-	13,6	
135	16	0	20	4	0	0	0	16	0	-	100,0	-	12,3	
136	16	19	0	3	0	0	16	0	0	100,0	-	15,9	-	
137	15	0	20	5	0	0	0	15	0	-	100,0	-	15,5	
138	15	0	23	8	0	0	0	15	1	-	93,3	-	14,2	
139	15	0	21	6	0	0	0	15	0	-	100,0	-	15,6	
140	14	19	0	5	0	0	14	0	0	100,0	-	12,6	-	
141	14	0	21	6	1	0	0	14	3	-	78,6	-	14,1	
142	13	14	4	3	2	0	12	1	1	100,0	0,0	14,6	-	
143	12	16	1	5	0	0	12	0	0	100,0	-	13,0	-	
144	11	0	15	3	1	0	0	11	0	-	100,0	-	13,8	
145	11	0	15	4	0	0	0	11	0	-	100,0	-	14,2	
146	10	10	3	3	0	0	8	2	2	100,0	0,0	14,9	-	
147	9	0	11	1	1	0	0	9	0	-	100,0	-	14,8	
148	8	0	10	2	0	0	0	8	0	-	100,0	-	12,9	
149	8	0	11	3	0	0	0	8	1	-	87,5	-	17,4	
150	8	0	16	8	0	0	0	8	0	-	100,0	-	13,6	
151	8	0	17	8	1	0	0	8	1	-	87,5	-	13,4	
152	7	0	7	0	0	0	0	7	0	-	100,0	-	12,7	
153	7	0	8	1	0	0	0	7	1	-	85,7	-	14,0	
154	7	8	1	2	0	0	7	0	0	100,0	-	16,4	-	
155	7	0	7	0	0	0	0	7	0	-	100,0	-	15,4	
156	6	0	21	7	8	0	0	6	1	-	83,3	-	16,4	
157	6	0	6	0	0	0	0	6	0	-	100,0	-	13,2	
158	6	0	10	4	0	0	0	6	0	-	100,0	-	14,0	
159	5	0	8	3	0	0	0	5	0	-	100,0	-	14,2	
160	5	0	28	23	0	0	0	5	1	-	80,0	-	13,8	
161	5	6	0	1	0	0	5	0	0	100,0	-	14,4	-	
162	5	5	1	1	0	0	5	0	0	100,0	-	14,6	-	
163	4	0	4	0	0	0	0	4	0	-	100,0	-	16,8	
164	3	0	3	0	0	0	0	3	0	-	100,0	-	14,0	
165	3	2	6	5	0	0	0	3	0	-	100,0	-	13,3	
166	2	0	5	3	0	0	0	2	1	-	50,0	-	12,0	
167	0	0	1	0	1	0	0	0	0	-	-	-	-	

Slika 7.1.1: Prikaz razlike med vsemi kandidati, ki so se prijavili in tistimi, ki so opravljali poklicno maturu na posamezni šoli prvič v celoti v vseh izpitnih rokih 2008

Vir: RIC 2009

število kandidatov (vsi)

Slika 7.1.1: Prikaz razlike med vsemi kandidati, ki so se prijavili in tistimi, ki so opravljali poklicno matura na posamezni šoli prvič v celoti, v vseh izpitnih rokih 2008. Številka na levi strani slike je enaka številki šole v tabeli 7.1.1. Na desni strani slike je število vseh prijavljenih kandidatov.

Slika 7.1.2: Povprečni splošni uspeh in delež uspešnih kandidatov vseh izpitnih rokov poklicne mature 2008 po posameznih šolah.

Slika 7.1.2: Povprečni splošni uspeh in delež uspešnih kandidatov v vseh izpitnih rokih poklicne mature 2008 po posameznih šolah.

Slika 7.1.2 prikazuje na levi strani povprečen splošni uspeh na maturi za dijake (stolpec) in povprečen splošni uspeh na maturi za kandidate brez statusa dijaka (črte), obakrat za kandidate z uspešno

opravljeno poklicno maturo, po posameznih šolah. Na desni strani stolpci prikazujejo odstotek dijakov posamezne šole, ki so maturo opravljali uspešno, črte pa odstotek ostalih kandidatov. Obakrat so odstotki računani glede na ustrezne kandidate posamezne šole, ki so maturo opravljali. Črtkane črte prikazujejo ustrezna državna povprečja za kandidate s statusom dijaka, pikčaste pa za kandidate brez statusa dijaka. Če na šoli ni bilo kandidatov, ki bi v posamezni skupini opravljali poklicno maturo, ali noben kandidat na šoli ni uspešno opravil poklicne mature, se delež uspešnih in povprečni splošni uspeh pozitivnih kandidatov ne izrišeta. Številke na levi strani slike so enake številkam šol v tabelah tega poglavja. Številke na desni strani slike predstavljajo število kandidatov, ki so na posamezni šoli poklicno maturo opravljali prvič v celoti ločeno po statusu: ostali (levo) in dijaki (desno).

Tabela 7.1.2. : Podatki o udeleženi, prijavljeni, odjavljeni in neudeleženi dijakih ter delež uspešnih in splošni uspeh kandidatov s statusom dijaka na poklicni maturi po posameznih šolah v spomladanskem izpitnem roku 2008

Šola	Opravljali	Prijavljeni	Odjavljeni	Neudeleženi	Delno		Delež uspešnih (%)	Povprečni splošni uspeh
					opravljali	Negativni		
1	221	256	34	0	1	29	86,9	15,0
2	203	208	5	0	0	7	96,6	15,2
3	162	210	45	0	3	20	87,7	14,7
4	143	164	21	0	0	15	89,5	14,5
8	137	143	6	0	0	14	89,8	14,9
11	135	185	44	0	6	25	81,5	14,7
5	134	173	31	0	8	23	82,8	15,1
6	132	145	11	0	2	5	96,2	15,0
14	131	150	17	0	2	16	87,8	14,5
7	130	193	59	1	3	15	88,5	15,2
16	123	141	17	0	1	14	88,6	15,8
10	121	165	31	0	13	25	79,3	14,0
12	113	144	20	0	11	13	88,5	14,9
19	112	160	43	0	5	4	96,4	14,7
25	111	113	2	0	0	17	84,7	15,7
9	108	196	86	0	2	5	95,4	14,8
17	107	153	45	0	1	4	96,3	14,0
18	101	137	36	0	0	5	95,0	15,2
22	100	123	22	0	1	15	85,0	15,2
29	99	142	39	0	4	12	87,9	15,7
21	97	146	45	0	4	17	82,5	15,2
13	97	192	81	0	14	5	94,8	14,0
20	96	123	25	0	2	7	92,7	15,2
32	92	115	23	0	0	18	80,4	14,5
28	92	138	43	0	3	12	87,0	14,6
49	90	92	1	0	1	19	78,9	14,6
26	90	112	22	0	0	4	95,6	14,0
36	85	94	9	0	0	0	100,0	16,7
45	85	116	25	0	6	13	84,7	14,3
38	82	110	25	1	2	15	81,7	14,8
30	79	105	22	0	4	5	93,7	14,5
43	79	103	24	0	0	8	89,9	15,1
57	78	90	9	0	3	13	83,3	14,9
33	77	105	26	0	2	4	94,8	15,0
15	77	138	58	1	2	15	80,5	14,0
27	77	122	36	0	9	10	87,0	14,2
24	75	138	63	0	0	8	89,3	15,0
41	74	118	40	0	4	7	90,5	14,4
34	73	110	33	0	4	4	94,5	14,9
47	72	77	4	0	1	2	97,2	15,3
44	72	88	16	0	0	1	98,6	15,2
39	70	101	24	0	7	6	91,4	14,3
42	70	82	12	0	0	1	98,6	16,6
65	70	81	7	0	4	14	80,0	15,0
37	70	97	24	0	3	3	95,7	15,7
48	68	84	14	0	2	2	97,1	15,3
31	68	118	50	0	0	0	100,0	14,5
46	67	97	27	0	3	3	95,5	15,0
50	67	87	19	0	1	5	92,5	14,5
40	67	89	18	1	3	6	91,0	14,0
55	66	76	9	0	1	4	93,9	15,6
53	66	99	32	0	1	11	83,3	14,6
61	65	69	4	0	0	13	80,0	14,2
54	63	75	11	0	1	9	85,7	14,6
58	63	75	12	0	0	4	93,7	15,6
64	61	63	2	0	0	0	100,0	16,5
60	61	94	22	0	11	8	86,9	14,3
35	60	98	33	0	5	13	78,3	13,8
66	60	61	0	0	1	0	100,0	18,4
62	58	88	26	0	4	7	87,9	14,2
79	54	65	11	0	0	10	81,5	15,2
87	54	63	4	0	5	11	79,6	15,0
52	52	97	42	0	3	4	92,3	14,3
67	52	64	10	0	2	3	94,2	12,9
59	51	69	18	0	0	6	88,2	15,3
73	48	77	26	0	3	6	87,5	14,5
72	47	64	17	0	0	4	91,5	15,4
98	46	60	13	0	1	14	69,6	13,6
84	46	71	20	0	5	7	84,8	14,7
78	46	65	19	0	0	4	91,3	14,5
106	45	48	0	0	3	15	66,7	14,2
93	45	61	16	0	0	7	84,4	14,4
83	44	84	29	0	11	8	81,8	14,0

LETNO MATURITETNO POROČILO O POKLICNI MATURI 2008

Šola	Opravljali	Prijavljeni	Odjavljeni	Neudeleženi	Delno		Delež uspešnih (%)	Povprečni splošni uspeh
					opravljali	Negativni		
71	44	72	23	0	5	1	97,7	14,6
97	43	83	38	0	2	13	69,8	14,1
94	42	51	9	0	0	10	76,2	14,1
76	42	66	24	0	0	2	95,2	13,8
99	40	77	33	1	3	11	72,5	14,9
95	39	65	14	1	11	3	92,3	14,9
82	39	55	15	0	1	0	100,0	14,6
88	38	76	35	0	3	7	81,6	13,5
77	38	57	19	0	0	3	92,1	15,9
80	38	53	15	0	0	0	100,0	15,7
74	37	56	19	0	0	3	91,9	15,1
85	37	45	8	0	0	2	94,6	14,0
63	37	41	4	0	0	2	94,6	19,3
101	35	52	16	0	1	11	68,6	14,5
91	35	55	18	0	2	5	85,7	15,1
90	35	43	7	0	1	1	97,1	13,5
96	33	46	8	0	5	0	100,0	12,5
68	30	33	3	0	0	0	100,0	19,8
89	30	45	15	0	0	0	100,0	16,0
104	28	34	6	0	0	3	89,3	15,5
103	25	40	12	0	3	4	84,0	15,9
115	24	30	6	0	0	3	87,5	12,1
107	23	38	11	0	4	2	91,3	14,9
119	22	48	26	0	0	2	90,9	13,5
123	22	45	23	0	0	6	72,7	13,2
118	21	27	5	0	1	2	90,5	16,6
124	20	25	5	0	0	0	100,0	16,3
127	20	41	20	0	1	5	75,0	13,7
112	18	31	13	0	0	0	100,0	16,3
117	18	28	10	0	0	1	94,4	14,5
122	17	28	9	0	2	2	88,2	14,3
113	16	18	2	0	0	4	75,0	13,3
131	16	17	1	0	0	0	100,0	15,4
132	16	17	1	0	0	1	93,8	13,7
136	15	22	6	0	1	0	100,0	16,1
146	14	17	3	0	0	7	50,0	15,7
128	13	19	6	0	0	3	76,9	15,9
142	13	14	1	0	0	1	92,3	14,6
140	11	28	12	0	5	1	90,9	13,5
161	11	13	2	0	0	6	45,5	14,4
143	10	17	7	0	0	0	100,0	13,1
154	6	9	3	0	0	0	100,0	17,3
162	5	5	0	0	0	0	100,0	14,6
109	1	1	0	0	0	0	100,0	14,0
120	0	1	1	0	0	0	-	-

Slika 7.1.3: Prikaz razlike med vsemi kandidati s statusom dijaka, ki so se prijavili in tistimi, ki so opravljali poklicno maturo na posamezni šoli prvič v celoti v spomladanskem izpitnem roku 2008

Slika 7.1.3: Prikaz razlike med vsemi kandidati s statusom dijaka, ki so se prijavili in tistimi, ki so opravljali poklicno maturo na posamezni šoli prvič v celoti v spomladanskem izpitnem roku 2008. Številka na levi strani slike je enaka številki šole v tabelah 7.1.1 in 7.1.2. Na desni strani slike je število vseh prijavljenih kandidatov s statusom dijaka v spomladanskem izpitnem roku poklicne mature 2008.

Slika 7.1.4: Povprečni splošni uspeh in delež uspešnih kandidatov s statusom dijaka na spomladanskem izpitnem roku poklicne mature 2008 po posameznih šolah.

Slika 7.1.4: Povprečni splošni uspeh in delež uspešnih kandidatov s statusom dijaka na spomladanskem izpitnem roku poklicne mature 2008 po posameznih šolah.

Slika 7.1.4 na levi strani prikazuje povprečen splošni uspeh na maturi za kandidate s statusom dijaka, ki so na posamezni šoli poklicno maturo opravili prvič v celoti. Na desni strani stolpci prikazujejo odstotek dijakov posamezne šole, ki so maturo opravili (uspešno). Odstotki so računani glede na ustrezne kandidate posamezne šole, ki so maturo opravljali. Črtkane črte prikazujejo ustrezna državna povprečja. Če na šoli ni bilo kandidatov s statusom dijaka ali noben dijak na šoli ni bil uspešen na poklicni maturi, se delež uspešnih in povprečni splošni uspeh uspešnih kandidatov ne izrišeta. Številke na levi strani slike so enake številkam šol v tabelah tega poglavja. Številke na desni strani slike predstavljajo število kandidatov s statusom dijaka, ki so na posamezni šoli poklicno maturo opravljali prvič v celoti.

7.2 Porazdelitev šol za izbrane nazive izobrazbe

Porazdelitev šol glede na doseženi splošni uspeh za izbrane nazive izobrazbe

Splošni uspeh šole je povprečni splošni uspeh vseh kandidatov čez vse izpitne roke 2008 skupaj, ki so poklicno maturo opravili, ločeno za kandidate s statusom dijaka in ostale. Izbrani so prikazi za tiste nazive izobrazbe, kjer se je v vseh treh rokih prijavilo preko 500 kandidatov.

Slike 7.2.5 in 7.2.12: Porazdelitev šol glede na povprečni splošni uspeh v vseh izpitnih rokih poklicne mature 2008, za izbrane nazive izobrazbe.

Porazdelitev šol glede na delež uspešnih kandidatov za izbrane nazive izobrazbe

Delež uspešnih kandidatov je odstotni delež kandidatov posamezne šole v vse izpitnih rokih 2008 skupaj, ki so poklicno maturo opravili uspešno glede na število vseh, ki so poklicno maturo na tej šoli opravljali, ločeno za kandidate s statusom dijaka in ostale. Na slikah so prikazani rezultati za tiste nazive izobrazbe, kjer se je v vseh treh rokih prijavilo preko 500 kandidatov.

Slike 7.2.13 in 7.2.20: Porazdelitev šol glede na delež uspešnih kandidatov v vseh izpitnih rokih poklicne mature 2008, ločeno po statusu za izbrane nazive izobrazbe.

7.3 Pregled dosežkov na notranjem in zunanem delu izpita pri slovenščini v spomladanskem izpitnem roku 2008, po šolah

Slika 7.3.21: Dosežki kandidatov, ločeno po statusu, na ustnem (notranjem) in na pisnem (zunanjem) delu izpita pri slovenščini v spomladanskem izpitnem roku 2008, po šolah

Slika 7.3.21: Dosežki kandidatov, ločeno po statusu, na notranjem in zunanjem delu izpita pri slovenščini v spomladanskem izpitnem roku 2008, po šolah. Upoštevani so vsi kandidati, ki so predmet opravljali. Slika na levi strani prikazuje povprečno število odstotnih točk na notranjem delu izpita, na desni strani pa povprečno število odstotnih točk na zunanjem delu izpita. V obeh primerih stolpci prikazujejo dosežek dijakov posamezne šole, črte pa dosežek kandidatov brez statusa dijaka. Črtkane in pikčaste črte prikazujejo ustrezna državna povprečja za dijake oziroma ostale. Če na šoli ni kandidatov s posameznim statusom (dijak/ostali), ki so opravljali izpit iz slovenščine v spomladanskem izpitnem roku poklicne mature 2008 ali je njihov dosežek enak nič, se dosežki ne izrišejo. Številke na levi strani slike so enake številkam šol v tabelah tega poglavja. Številke na desni strani slike predstavljajo število kandidatov, ki so na posamezni šoli poklicno maturo opravljali prvič v celoti ločeno po statusu: ostali (levo) in dijaki (desno).

8. POROČILA JAVNIH ZAVODOV

8.1 Poročilo Državnega izpitnega centra (Ric)

8.1.1 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 izpiti, pri katerih so naloge z odprtimi odgovori in esejski oziroma prosti pisni sestavki na dano temo.

V posameznem izpitnem roku je Ric izbral vzorec šol, ki so po navodilih Rica 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. Tako je bilo na spomladanskem izpitnem roku v vzorec vključenih 52 šol, na jesenskem izpitnem roku 30 šol in na zimskem izpitnem roku 20 šol. Šole so po navodilih Rica fotokopirale izpitne pole pri predmetih: slovenščina, angleščina, nemščina, italijanščina kot tuji in drugi jezik in matematika.

Tabela 8.1.1.: Število izpitnih pol v vzorcu pri posameznem predmetu na posameznem izpitnem roku

	Slovenščina	Angleščina	Nemščina	Italijanščina kot tuji in drugi jezik	Matematika
Spomladanski izpitni rok	442	216	128	75	342
Jesenski izpitni rok	217	116	52	40	176
Zimski izpitni rok	157	61	29	22	114

Na podlagi fotokopiranih izpitnih pol so DPK PM opravile moderacijo navodil za ocenjevanje. Pri predmetih slovenščina, angleščina, nemščina in matematika so pri pregledovanju fotokopiranih izpitnih pol poleg DPK PM sodelovali še povabljeni učitelji, ki učijo na šolah s poklicno matura. Ric je v času, kakor je bilo določeno v koledarju poklicne mature, objavil moderirana navodila za ocenjevanje na spletni strani eRic.

Mateja Jagodič

8.1.2 Tiskanje izpitnega gradiva

Oblikovanje, tiskanje in pakiranje izpitnega gradiva je bilo opravljeno v rokih, določenih s koledarjem poklicne mature 2007/2008. Izpitno gradivo, ki zajema izpitne pole, ocenjevalne obrazce, konceptne liste, rešitve in navodila za ocenjevanje, je bilo natisnjeno za predmaturitetni preizkus, za spomladanski, za jesenski in za zimski izpitni rok poklicne mature. 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 začetku septembra je izšel v tiskani obliki Maturitetni izpitni katalog za poklicno matura za leto 2010. Predmetni izpitni katalogi za prvi in za tretji predmet pa niso bili spremenjeni. Maturitetni izpitni katalog in predmetni izpitni katalogi za prvi in za tretji predmet so objavljeni na spletni strani www.ric.si.

8.1.2.1 Predmaturitetni preizkus na poklicni maturi

Obvezni del predpreizkusa v marcu se je izvajal pri slovenščini, pri italijanščini in pri madžarščini. Šole so dobile na podlagi prijav kandidatov izpitno gradivo, pripravljeno in pakirano v skladu s predpisi za tajno gradivo. Skupaj je bilo natisnjenih 23 530 izvodov izpitnih pol. Za neobvezni del predpreizkusa je bilo gradivo v novembru objavljeno na spletni strani, namenjeni šolam (eRic), šole pa so dobile tudi ponudbo, da jim Ric natisne in pošlje gradivo po naročilu. Za naročanje gradiva se je odločilo 76 šol, dobile so ga v začetku marca, druge pa so za razmnoževanje poskrbele same.

8.1.2.2 Spomladanski, jesenski in zimski izpitni rok poklicne mature

Na spomladanskem izpitnem roku poklicne mature so kandidati pisali: slovenščino, italijanščino, madžarščino, matematiko, angleščino, nemščino, italijanščino kot tuji in 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 48 770 izvodov izpitnih pol.

Na jesenskem izpitnem roku poklicne mature so kandidati pisali: slovenščino, italijanščino, madžarščino, matematiko, angleščino, nemščino in italijanščino kot tuji in drugi jezik in slovenščino kot drugi jezik. Pripravljenih je bilo 15 različnih izpitnih pol in natisnjenih 16 850 izvodov izpitnih pol.

Na zimskem izpitnem roku poklicne mature so kandidati pisali: slovenščino, italijanščino, matematiko, angleščino, nemščino, italijanščino kot tuji in drugi jezik in slovenščino kot drugi jezik. Pripravljenih je bilo 13 različnih izpitnih pol in natisnjenih 8670 izvodov izpitnih pol.

8.1.2.3 Prevodi izpitnih pol za italijansko in za madžarsko narodnost

Za spomladanski, za jesenski in za zimski izpitni rok so bile v italijanski jezik prevedene izpitne pole za matematiko in za angleščino, v madžarski jezik pa izpitna pola za matematiko. Skupaj je bilo za spomladanski izpitni rok natisnjenih 50 izvodov izpitnih pol, za jesenski izpitni rok 15 izvodov izpitnih pol, za zimski izpitni rok pa 20 izvodov izpitnih pol.

8.1.2.4 Izpiti za kandidate s posebnimi potrebami

Na spomladanskem izpitnem roku poklicne mature je bilo 142 kandidatov, ki so opravljali prilagojeni izpit. Pripravljenih je bilo 49 povečav izpitnih pol. Na jesenskem izpitnem roku poklicne mature je bilo 72 kandidatov, povečanih je bilo 22 izpitnih pol. Na zimskem izpitnem roku poklicne mature je bilo 36 kandidatov, povečane so bile 4 izpitne pole.

Joži Trkov

8.1.3 Kandidati s posebnimi potrebami

Kandidati s posebnimi potrebami so opravljali poklicno matura 2008 v skladu s 4. členom Zakona o maturi (Uradni list RS, št. 15/03) in v skladu s Pravilnikom o načinu izvajanja mature za kandidate s posebnimi potrebami (Uradni list RS, št. 6/06). Na spomladanskem izpitnem roku je 99 kandidatov s posebnimi potrebami opravljalo maturitetne izpite na 48 srednjih šolah. V skladu s 27. členom Zakona o maturi je 20 kandidatov opravljalo poklicno matura v dveh delih, v dveh zaporednih izpitnih rokih. Od tega je DK PM s sklepom odobrila 11 kandidatov pravico uveljavljanja spomladanskega izpitnega roka pri vpisu v nadaljnje izobraževanje. Na jesenskem izpitnem roku je imelo status kandidata s posebnimi potrebami 59 kandidatov, ki so opravljali maturitetne izpite na 30 šolah, in na zimskem izpitnem roku 25 kandidatov na 19 šolah, ki izvajajo srednje strokovno izobraževanje, poklicno-tehniško izobraževanje in poklicni tečaj.

Pravico so uveljavljali:

- kandidati, ki so bili kot slepi ali slabovidni, gluhi ali naglušni, gibalno ovirani, dolgotrajno bolni, zaradi govorno-jezikovnih motenj, motenj vedenja in osebnosti ali primanjkljajev na posameznih področjih učenja usmerjeni v izobraževalne programe s prilagojenim izvajanjem in z dodatno strokovno pomočjo oziroma v prilagojene izobraževalne programe z enakovrednim izobrazbenim standardom; ti kandidati so uveljavljali pravico do prilagojenega načina izvajanja splošne mature na podlagi odločbe o usmeritvi;
- kandidati, ki so iz drugih utemeljenih razlogov predložili ob predprijavi in ob prijavi za splošno maturo dokazilo oziroma fotokopijo mnenja ustrezne specialistične institucije o kandidatovi stopnji okvare oziroma stopnji sposobnosti.

Slika 8.1.1: Način uveljavljanja pravic kandidatov s posebnimi potrebami na spomladanskem izpitnem roku

Kandidati s posebnimi potrebami so morali oddati šolski maturitetni komisiji (ŠMK) prijavo za opravljanje prilagojenega izvajanja poklicne mature skupaj z odločbo o usmeritvi oziroma z mnenjem ustrezne ustanove najpozneje do roka, ki je bil določen z maturitetnim koledarjem za zbiranje predprijav in prijav k poklicni maturi. Ric je v sodelovanju s strokovnjaki za posamezno motnjo in na predlog ŠMK pripravil predloge oblik in načina izvajanja prilagojenega maturitetnega izpita. Pri oblikovanju predloga je morala ŠMK upoštevati prilagoditve, ki jih je imel kandidat med poukom, odločbo o usmeritvi in možne prilagoditve Rica. DK PM je potrdila predloge prilagojenih načinov izvajanja splošne mature in s sklepom o tem obvestila šole in kandidate.

Prilagojeno izvajanje maturitetnih izpitov vključuje prilagojeni način preverjanja znanja, prilagoditev izpitnega gradiva, uporabo posebnih pripomočkov in prilagojeno ocenjevanje.

Slika 8.1.2: Delež posameznih prilagoditev na spomladanskem izpitnem roku

Prilagojeni način preverjanja znanja zajema podaljšan čas pisanja, prekinitve pisanja po potrebi (tudi prekinitve zvočnih posnetkov), opravljanje izpita s pomočnikom, poseben prostor za opravljanje izpita in prilagoditev opreme.

S tehničnimi prilagoditvami se izpitna pola prevede v kandidatu dostopno komunikacijsko obliko (povečava gradiva z A4 na A3; zapis nalog v obliki pdf na zgoščenci; zapis nalog iz matematike v pisavo Latex v obliki doc; zvočni zapis nalog pri matematiki; prevod v Braillovo pisavo). Prilagoditve pomenijo motnji, oviri ali primanjkljaju prilagojene spremembe nalog v preizkusu, prilagoditve naslovnice (dovoljeno dodatno gradivo in pripomočki, navodila kandidatu) in prilagoditve navodil za ocenjevanje.

Kandidati s posebnimi potrebami lahko pri preverjanju uporabljajo različne posebne pripomočke: računalnik, računalnik z Braillovo vrstico in s sintetizatorjem zvoka, Braillov pisalni stroj, prilagojeni pribor za geometrijo, folije za pozitivno risanje, folije koordinatnega sistema, dodatne liste, žepno (zvočno) računalno, prilagojeni pisalni pribor, povečevalno steklo, elektronska povečala, elektroakustične aparature ...

ŠMK Ricu v skladu z odločbo o usmeritvi in s strokovnim mnenjem predlaga prilagojene oblike ocenjevanja. Opisi prilagojenega ocenjevanja, ki so jih pri posameznem predmetu izvajali učitelji pri pouku, morajo biti čimbolj natančni, saj tako omogočijo strokovno korektno ocenjevanje (npr. upoštevanje skromnejšega besednega zaklada, ne vrednotijo se naloge, ki jih kandidat ne more ustrezno rešiti, ali pa se vrednotenje ustrezno prilagodi ...).

Tabela 8.1.1: Število kandidatov po motnjah in načinih prilagoditev na spomladanskem izpitnem roku poklicne mature 2008

Prilagoditve	SLE	SLV	BSL	GLU	NGL	GIO	GJK	ČVM	PPU	DOB	Skupaj
Prilagoditev načina preverjanja znanja	1	4	0	16	4	25	11	0	27	30	99
Prilagoditev izpitnega gradiva	0	4	0	0	0	3	2	0	2	0	9
Uporaba posebnih pripomočkov	1	1	0	0	1	2	2	0	4	0	9
Prilagojeno ocenjevanje	0	2	0	15	4	5	7	0	14	3	43
Skupaj	1	4	0	16	4	25	11	0	27	30	99

Legenda:

SLE – slepi in slabovidni

SLV – slabovidnost

BSL – barvna slepota

GLU – gluhot

NGL – naglušnost

GIO – gibalna oviranost

GJK – govorno-jezikovne motnje

ČVM – čustvene in vedenjske motnje

PPU – primanjkljaji na posameznih področjih učenja

DOB – dolgotrajna bolezen

Na spomladanskem izpitnem roku je bilo med kandidati s posebnimi potrebami največ dolgotrajno bolnih – 30 kandidatov, 27 kandidatov je bilo s primanjkljaji na posameznih področjih učenja, 25 gibalno oviranih kandidatov, 16 kandidatov z gluhoto in 11 kandidatov z govorno-jezikovno motnjo. Kandidati so bili najpogosteje deležni prilagoditev načina preverjanja znanja in prilagojenega ocenjevanja.

Tabela 8.1.2: Prilagoditve in maturitetni izpiti, ki so jih kandidati s posebnimi potrebami izbrali na spomladanskem izpitnem roku poklicne mature 2008

Maturitetni predmet	Prilagoditev načina preverjanja znanja	Prilagoditev izpitnega gradiva	Uporaba posebnih pripomočkov	Prilagojeno ocenjevanje	Število kandidatov
Slovenščina	93	7	7	38	93
Angleščina	22	3	3	6	22
Nemščina	4	2	0	0	4
Italijanščina (drugi jezik)	2	0	0	0	2
Psihologija	1	0	0	0	1
Pedagogika	1	1	1	1	1
Matematika	58	4	3	31	58
Optika z meritvami	1	0	1	0	1
Algoritmi in prog. jeziki	1	0	0	0	1
Gospodarsko poslovanje	27	4	1	8	27
Org. in ekon. poslovanja	1	0	0	0	1
Kemija	1	0	0	1	1
Tehnologija	8	0	2	6	8
Energetika	1	0	0	0	1
Elektrotehnika	1	0	0	0	1
Tk posredovanje	1	0	0	1	1
Elektronika, vezja	1	0	0	1	1
Digitalna tipografija	7	0	0	5	7
Vrtnarstvo	6	0	0	1	6
Okr. zel. rastline z aranž.	1	0	0	0	1
Živinoreja	1	0	0	0	1
Zdrav. varstvo dom. živ.	1	0	0	0	1
Tehnologija	4	0	0	4	4
Zdrav. nega in prva pomoč	8	0	0	2	8
Tehnologija	3	0	1	1	3
Turistično poslovanje	1	0	0	0	1
Tehnologija	3	0	0	3	1
Fotografska tehnika	1	1	1	1	1
Izdelek oz. storitev in zagovor	15	0	0	4	15
Projektna naloga in zagovor	11	0	0	11	11
Izdelek in zagovor	1	0	0	0	1
Storitev in zagovor	3	0	0	0	3

Poklicno maturo sestavljajo štirje predmeti: dva obvezna in dva po izbiri kandidatov; poklicna matura torej obsega izpite iz dveh splošnoizobraževalnih predmetov in iz dveh strokovnih predmetov. Zato je tudi slovenščina kot obvezni del poklicne mature številčno najbolj zastopani predmet oziroma predmet, pri katerem je bilo izvedenih največ prilagoditev. Med temeljnimi strokovnoteoretičnimi predmeti izstopa gospodarsko poslovanje (27 kandidatov). V izbirnem delu poklicne mature prednjačita s številom prilagoditev predvsem matematika in angleščina.

mag. Darija Domajnko

8.2 Poročilo Zavoda RS za šolstvo (ZRSŠ)

ZRSŠ je bil vključen v poklicno maturo 2008 na več načinov:

1. Direktor ZRSŠ je po funkciji član Državne komisije za poklicno maturo (13. člen Zakona o maturi). Strokovna direktorica ZRSŠ dr. Natalija Komljanc je sodelovala na večini sej prejšnje DK PM, v tekočem mandatu je bil najprej član direktor mag. Gregor Mohorčič, ki je pripravil predgovor k vmesnemu maturitetnemu poročilu o poklicni maturi 2008, od 15. 12. 2008 dalje pa je članica DK PM ponovno dr. Natalija Komljanc.

2. Svetovalci ZRSŠ so člani v nekaterih državnih predmetnih komisijah. V DPK PM za slovenščino je imel ZRSŠ dva člana, ki sta pokrivata slovenščino kot prvi in kot drugi jezik. Zavodove svetovalke so še članice DPK PM za angleščino, za nemščino in za italijanščino kot drugi in kot tuji jezik. Delovanje Zavodovih svetovalcev v komisijah je razvidno iz zapisnikov in poročil državnih predmetnih komisij. V novem mandatu je ZRSŠ udeležen tudi v članstvu DPK PM za italijanščino kot materinščino in za matematiko, medtem ko ima pri slovenščini le še eno članico.

V DPK PM za madžarščino ZRSŠ nima predstavnika.

3. Svetovalec Tomaž Kranjc je sodeloval na sejah DK PM in delal v uredniškem odboru Poročila o poklicni maturi in Maturitetnega izpitnega kataloga (MIK).

4. ZRSŠ se je od septembra 2007 do januarja 2009 za pripravo in izvedbo poklicne mature 2007 za prvo in za tretjo izpitno enoto vključeval v različne oblike sodelovanja z DPK PM in z Ricem ter z učitelji, ki so pripravljali kandidate na poklicno maturo in vrednotili izdelke. Tako je kakor ponavadi izvedel usposabljanja za učitelje predmetov, ki so tudi maturitetni predmeti na poklicni maturi, znotraj teh usposabljanj ali posebej pa še za ocenjevanje na poklicni maturi.

8.2.1 Slovenščina

V DPK PM za slovenščino in slovenščino kot drugi jezik sta do izteka prejšnjega mandata sodelovala dva člana predmetne skupine za slovenščino, od 1. 9. 2008 pa samo en član; ta je kot predstavnik ZRSŠ zastopal predmetno področje pri/na:

- koordinaciji sestankov in pri delu DPK PM (27 sej);
- pripravi izpitnih kompletov in meril za ocenjevanje za tri izpitne roke za slovenščino in za tri izpitne roke za slovenščino kot drugi jezik (6 kompletov izpitnih pol);
- oblikovanju mrežnega diagrama za vsak izpitni komplet (taksonomija posameznih nalog);
- pripravi moderiranih navodil za ocenjevanje izpitnih pol za vsak izpitni rok za slovenščino in posebej za slovenščino kot drugi jezik;
- pripravi predlogov za redakcijske popravke izpitnih katalogov;
- koordiniranju seminarjev za slovenščino na poklicni maturi (25. 1. 2008 – 27 udeležencev, 1. 2. 2008 – 28 udeležencev in 14. 11. 2008 – 34 udeležencev);
- študijski skupini za srednje šole (predstavitev analize poklicne mature 2007, ustni del izpita na poklicni maturi);
- prilagoditvi navodil za kandidate s posebnimi potrebami;
- dežurstvu na Ricu pri pisanju izpitnih pol;
- določanju praga za pozitivno oceno in mejá med ocenami;
- pripravi sklepnega poročila.

8.2.2 Italijanščina – materin jezik

Usposabljanje je potekalo v okviru študijske skupine skupaj z učitelji iz osnovnih šol in gimnazije: Edina učiteljica, ki pripravlja dijake na poklicno maturo, je sočasno predsednica DPK PM. Od septembra 2008 dalje je član DPK PM dr. Sergio Crasnich.

8.2.3 Madžarščina

Učiteljice madžarščine, ki so hkrati članice DPK PM, so se (samo)usposabljevale v študijski skupini.

8.2.4 Matematika

Predmetna skupina za matematiko je v sodelovanju z DPK PM za matematiko pripravila *Priporočilo učiteljem matematike, ki poučujejo v programih srednjega strokovnega ali poklicno-tehniškega izobraževanja, sprejetih po letu 2004*, kjer so navedene predvidene spremembe pri opravljanju poklicne mature za nove programe. Šole so priporočilo prejele v decembru 2007.

Na drugem študijskem srečanju učiteljev matematike v programih srednjega strokovnega (SSI) in poklicno-tehničnega (PTI) izobraževanja v Ljubljani dne 17. 3. 2008 in v Slovenski Bistrici dne 18. 3. 2008 so bili predstavljeni tudi spremembe in novosti pri poklicni maturi, analiza rezultatov poklicne mature 2007 in ustni del poklicne mature sedaj in v prihodnje.

Od 1. 9. 2008 dalje je v DPK PM za matematiko imenovana članica predmetne skupine ZRSS za matematiko, mag. Mojca Suban Ambrož.

V okviru delovne skupine za pripravo novega koncepta poklicne mature za matematiko (za Predmetni izpitni katalog – PIK 2011), v kateri so sodelovali nekateri člani predmetne skupine za matematiko, člani DPK PM, učitelj praktik in univerzitetni profesor, smo zblíževali stališča in videnja novega ustnega izpita pri matematiki. Izdelana je bila tudi metodologija za ocenjevanje novega ustnega izpita po PIK 2009.

Za učitelje, ki bodo izvajali poklicno maturo po novem modelu iz PIK 2009, smo 27. in 28. 11. 2008 v Ljubljani izvedli 16-urni seminar *Poklicna matura v novih in prenovljenih srednješolskih programih*. Udeležilo se ga je 62 učiteljev, teme usposabljanja pa so bile: matematika na poklicni maturi v novih in prenovljenih programih, priprava ustnih vprašanj, simulacija ocenjevanja na ustnem delu, priporočila za ocenjevanje na ustnem izpitu.

V sodelovanju z DPK PM za matematiko smo glede na spremenjene okoliščine (pospešeno uvajanje novih katalogov znanja za matematiko v neprenovljene programe SSI in PTI) pripravili *Obvestilo učiteljem o možnostih izvajanja poklicne mature 2010*. Šole so priporočilo prejele v novembru 2008.

Na prošnjo Rica v januarju 2009 smo izdelali mnenje o usklajenosti osnutka PIK za matematiko za poklicno maturo 2011 s katalogi znanja za matematiko.

8.2.5 Tuji jeziki

DPK PM za tuje jezike (angleščino, nemščino in italijanščino) so uskladile predmetne izpitne kataloge z novim katalogom znanja za tuji jezik, ki je del novih in prenovljenih izobraževalnih programov.

Predsedniki DPK PM za tuje jezike in svetovalke ZRSS za angleščino, italijanščino in nemščino so se v zvezi z uskladitvijo posameznih PIK z novim katalogom znanja za tuji jezik in s poenotenjem izpitnih katalogov za posamezne tuje jezike na pobudo ZRSS sestali štirikrat: dne 29. 9. 2008, dne 15. 10. 2008, dne 6. 11. 2008 in dne 2. 12. 2008. ZRSS je pripravil enoten koncept izpitnega kataloga, s katerim so se strinjale vse komisije. Rezultat usklajevanja so enotna poglavja izpitnih katalogov za tuje jezike, poenotena strokovna terminologija, enotna shema pisnega izpita, merila za ocenjevanje pisnih sestavkov in dogovor, da se shema ustnega izpita pri posameznih jezikih do nadaljnjega ne spreminja. Dogovorile so se, da bodo uskladitve objavljene v izpitnih katalogih za tuje jezike za poklicno maturo 2011. Tako vsebinsko spremenjene izpitne kataloge za angleščino, za italijanščino in za nemščino za leto 2011 je Ric v februarju 2009 poslal v obravnavo na Strokovni svet za splošno izobraževanje. Usklajevanja pa se bodo še nadaljevala predvsem na področju ustnega dela izpita, kjer so nekatere razlike še ostale.

8.2.6 Angleščina

V letu 2008 je DPK PM za angleščino doživela temeljite kadrovske spremembe. Iz prejšnje komisije je ostala le mag. Nives Kreuh (ZRSS), drugi člani(-ce) so novi.

Predmetni izpitni katalog za leto 2011 sta potrdila tako ZRSS kakor DK PM.

Dvoje načrtovanih usposabljanj v letu 2008 je bilo treba odpovedati zaradi premajhnega števila prijavljenih, in to 6. in 7. marca ter 28. in 29. avgusta, obakrat v Strunjanu. Razlog je verjetno v dejstvu, da smo leto poprej imeli kar pet izvedb. Za to šolsko leto smo se odločili, da usposabljanje izpeljemo v okviru študijskih skupin. Tako smo 9. in 10. decembra 2008 imeli dve dvodnevni izvedbi seminarja v Ljubljani.

8.2.7 Italijanščina

V DPK PM za italijanščino sodeluje predstavnica ZRSS, ki zastopa italijanščino kot tuji in kot drugi jezik. Pri pripravi in izvedbi poklicne mature 2008 je sodelovala pri naslednjih aktivnostih:

- koordinacija sestankov predmetnih komisij (21 sej);
- priprava izpitnih kompletov in meril za ocenjevanje za tri izpitne roke;
- oblikovanje mrežnega diagrama za vsak izpitni komplet (taksonomija posameznih nalog);
- priprava moderiranih navodil za ocenjevanje izpitnih pol za vsak izpitni rok;
- usposabljanje ocenjevalcev kot srečanje študijske skupine dne 31. januarja 2008, na kateri je posredovala analizo poklicne mature 2007;
- priprava sklepnega poročila.

DPK PM za italijanščino se je v tem letu redno sestajala z DPK PM za angleščino in za nemščino. Na številnih srečanjih so se predmetne komisije povsem uskladile glede ciljev, vsebin in ravni znanja, ki naj bi jih vseboval prenovljeni Izpitni katalog znanja za tuje jezike. Na podlagi enotnega koncepta je DPK PM za italijanščino pripravila novi izpitni katalog, ki upošteva izhodišča prenovljenih programov srednjega strokovnega in poklicno-tehniškega izobraževanja in dogovore, ki so jih DPK PM za tuje jezike sprejele na številnih koordinacijah. Novi izpitni katalog za italijanščino kot tuji in kot drugi jezik naj bi veljal od poklicne mature 2011 dalje.

8.2.8 Nemščina

V šolskem letu 2008/2009 je ZRSS pripravil en 16-urni seminar za učitelje nemščine, ki pripravljajo kandidate na poklicno maturo iz nemščine in izpit tudi ocenjujejo. Seminar je bil uvrščen v Katalog programov stalnega strokovnega spopolnjevanja kot posodobitveni seminar. Izveden je bil 2. in 3. februarja 2009 v Mariboru, udeležilo se ga je 41 profesorjev nemščine. Vsebine seminarja: predstavitev izpita, sestava nalog in ocenjevanje posameznih delov izpitnih pol, nemščina kot jezik stroke v srednjem strokovnem izobraževanju. Seminar so izvedle članice DPK PM za nemščino in pripravile tudi obsežno seminarsko gradivo. Udeleženci so v povprečju ocenili vsebine in metode dela s 3,22 točke in organizacijo s 3,49 točke od 4 možnih točk.

Vir: zapisniki sestankov in poročila Mire Hedžet Krkač, mag. Mojce Suban Ambrož, Alenke Andrin, Neve Šečerov in mag. Liljane Kač.

Tomaž Kranjc

8.3 Poročilo Centra RS za poklicno izobraževanje (CPI)

CPI je bil vključen v poklicno maturo 2008 na več načinov:

- Direktorica CPI je po funkciji članica DK PM in je sodelovala na sejah komisije.
- Svetovalci CPI izvajajo seminarje, ki so namenjeni izvedbi drugega in četrtega predmeta poklicne mature, in sodelujejo s šolami pri pripravi izpitnih gradiv (sezname izpitnih vprašanj, koordiniranje skupne priprave pisnih pol).

8.3.1 Priprava izpitnih gradiv za drugi predmet poklicne mature

Šole vidijo prednosti, predvsem pa dvig kakovosti izpitov v skupno pripravljenih pisnih polah in skupno izvedenih pisnih izpitih. Ocenjujejo, da so zagotovljene večja objektivnost, zanesljivost in pravičnost, istočasno je dosežena tudi večja transparentnost. To oceno potrjujejo tudi statistični podatki. Ugotavljajo pa, da so bile vse aktivnosti opravljene prostovoljno oziroma so jih financirale šole same. Kakor že vrsto let doslej želijo, da bi se skupna priprava izpitnih pol za drugi predmet poklicne mature sistemsko uredila oziroma da bi se ustanovile strokovne komisije, ki bi profesionalno opravljale te naloge.

V preteklem šolskem letu so se pripravljali novi predmetni izpitni katalogi za prenovljene izobraževalne programe za pridobitev srednje strokovne izobrazbe, ki pa bodo veljali šele leta 2010.

8.3.2 Usposabljanje učiteljev in zunanjih članov za izvedbo poklicne mature v šolskem letu 2007/2008

V šolskem letu 2007/2008 sta bila izpeljana samo dva seminarja:

- ocenjevanje drugega predmeta za področje kmetijstva in gozdarstva;
- usposabljanje zunanjih članov šolskih maturitetnih komisij poklicne mature.

Skupaj je bilo na seminarjih 52 udeležencev.

Čeprav je bilo za izvedbo pripravljenih več seminarjev, se učitelji nanje niso prijavili, zato tudi niso bili izpeljani.

Sodelovali smo tudi pri usposabljanju tajnikov šolskih maturitetnih komisij.

8.3.3 Sodelovanje zunanjih članov pri četrtem predmetu poklicne mature

V preteklem šolskem letu je minister za šolstvo in šport imenoval 96 zunanjih članov. Pri izpitih jih je, po naših informacijah, sodelovalo samo 34, kar je manj kot v preteklih letih. Vsi sodelujoči so nam posredovali izpolnjen protokol o sodelovanju pri četrtem predmetu poklicne mature. V lanskem letu sodelovanje zunanjih članov pri poklicni maturi še ni bilo obvezno.

Število imenovanih zunanjih članov pri četrtem predmetu poklicne mature od uvedbe poklicne mature do poklicne mature 2008 je prikazano v sliki spodaj.

Slika 8.3.1: Število imenovanih zunanjih članov pri četrtem predmetu poklicne mature za leta od 2002 do 2008

Večina zunanjih članov (86,5 %) je bila leta 2008 ponovno imenovana. Zunanji člani radi sodelujejo pri izpitih poklicne mature, obstaja pa problem glede povračila potnih stroškov in nadomestil za izostanek z dela, ki je bil izpostavljen že v prejšnjih poročilih. To je tudi eden od razlogov, da se imenovani zunanji člani slabše udeležujejo usposabljanj, ki jih vsako leto organizira CPI. Drugi razlog je, da je bilo leta 2008 evidentiranih samo trinajst novih imen.

Ugotavljamo, da se je lani v primerjavi s preteklimi leti povečalo število imenovanih zunanjih članov v ustanovah (ljudskih univerzah), ki izobražujejo odrasle. Še vedno pa se zunanji člani slabo udeležujejo izpitov, predvsem iz zgoraj navedenih razlogov (povračilo potnih stroškov in nadomestil za izostanek z dela).

Ker menimo, da je sodelovanje zunanjih članov eden od pomembnih veznih členov med šolstvom in gospodarstvom oziroma med šolami, podjetji in organizacijami, ki naj bi dolgoročno pozitivno vplival na kakovost izobraževanja, pozdravljamo novost, da bodo zunanji člani v prihodnje obvezni člani šolskih izpitnih komisij za četrti predmet poklicne mature.

Zunanji člani, ki sodelujejo več let zapored, vidijo napredek v kakovosti izvedbe poklicne mature. Ocenjujejo, da se krepi povezava med šolo in delodajalci, in pozdravljajo možnost vpogleda v ustrezno izobraževanje kadrov, ki jih zaposlujejo. Na podlagi pridobljenih informacij imajo možnost vpliva na spremembe pri izobraževanju.

Breda Zupanc

9. UGOTOVITVE, OCENE IN PREDLOGI DRŽAVNE KOMISIJE ZA POKLICNO MATURO

9.1 Priprava in izvedba

DK PM ugotavlja, da je bila poklicna matura 2008, ki vključuje spomladanski in jesenski izpitni rok (izvedena v letu 2008) ter zimski izpitni rok (izveden v februarju 2009), izpeljana v skladu z veljavno zakonodajo in z drugimi predpisi, ki so navedeni v začetku Letnega maturitetnega poročila o poklicni maturi 2008.

Tako priprava kakor izvedba poklicne mature 2008 sta potekali v skladu s koledarjem, ki je sestavni del priloge k poročilu. Pri realizaciji terminskega plana ni bilo težav. Vsi trije izpitni roki so potekali nemoteno.

Kandidati s posebnimi potrebami, pa tudi nekateri drugi kandidati so opravljali poklicno maturo v skladu z zakonskimi določbami in pravili, ki jih je določil minister za šolstvo in šport, in v skladu s sklepi DK PM. Tudi letos je bilo največ prilagoditev, s katerimi so kandidati s posebnimi potrebami imeli podaljšan čas opravljanja pisnih in ustnih izpitov poklicne mature. Nekaj kandidatov je zaprosilo DK PM za opravljanje mature v dveh zaporednih izpitnih rokih, pa tudi, da se jim pri vpisu v nadaljnje izobraževanje upošteva, kakor da so poklicno maturo opravili v spomladanskem izpitnem roku.

Državne predmetne komisije za poklicno maturo (DPK PM) so pripravile complete izpitnih nalog za prvi in za tretji predmet poklicne mature. Poleg tega so pripravile še navodila za ocenjevanje in izvedle moderacijo ocenjevanja. Državni izpitni center (Ric) je zanje vodil vse logistične postopke, organiziral in izvedel izobraževanje.

V sodelovanju z DK PM in z MŠŠ je Ric izvedel tudi regijske posvete za tajnike poklicne mature na šolah in v organizacijah za izobraževanje odraslih. CPI je usmerjal in koordiniral delo šolskih izpitnih komisij za drugi in za četrti predmet.

ZRSŠ in CPI sta usposabljala zunanje člane in učitelje za ocenjevanje poklicne mature.

9.2 Rezultati poklicne mature 2008

V poglavju 5 – Empirična analiza rezultatov poklicne mature – so podrobno predstavljeni zbirni rezultati poklicne mature 2008. Nekateri podatki so prikazani tudi za več let, to pa omogoča primerjavo in ugotavljanje dolgoročnejših gibanj rezultatov poklicne mature. Še boljše primerjave daje vzporedno preučevanje več zaporednih poročil. Analiza poklicne mature po posameznih predmetih je predstavljena v poglavju 6.

Meje za pretvorbo odstotnih točk v točkovne ocene

Meje za pretvorbo odstotnih točk v zadostno oceno (tabela 5.1) za splošnoizobraževalne predmete (prvi in tretji predmeti) je 49 % (pri angleščini 50 %), izjema je matematika s 40 %, ki je še vedno bistveno pod povprečjem preostalih predmetov, glede na prejšnje leto pa je za 3 odstotne točke višja.

Razmerje med deležem prijavljenih in tistih, ki so maturo opravljali

Na poklicno maturo se je prijavilo skupaj 15 268 kandidatov (tabela 5.2.4), v primerjavi z letom poprej je to za 3,5 % manj kandidatov. Dejansko pa jo je opravljalo 12 653 kandidatov ali 82,9 % od prijavljenih. Razmerje med prijavljenimi kandidati in kandidati, ki so maturo opravljali, je le za 0,3 % manjše kakor v preteklem letu. Opažamo, da se število prijavljenih kandidatov že od uvedbe poklicne mature leta 2002 dalje vsako leto zmanjšuje.

Največ prijavljenih je bilo – kakor vedno doslej – iz programov srednjega strokovnega izobraževanja (SSI): 9682, skoraj tisoč manj kakor leto poprej. Sledijo programi poklicno-tehniškega izobraževanja (PTI): 5114, to je 232 več kakor v prejšnjem letu. Najmanj jih je bilo iz poklicnega tečaja (PT): 472, a

teh je bilo okroglih 100 več kakor v preteklem letu; število prijavljenih iz PT se je torej povečalo za 7,9 % v primerjavi s preteklim letom. Tu beležimo konstantno rast, saj je bilo tudi v letu 2007 prijavljenih iz PT za 7,5 % več kakor v letu 2006. Porast prijav je bil opazen tudi med kandidati iz PTI: za 4,5 % glede na leto 2007.

Vsi prijavljeni kandidati niso pristopili k opravljanju izpitov. Poklicno maturo 2008 je opravljalo okrog 83 % prijavljenih kandidatov. Okoli 13 % se jih je odjavilo, še dodatni skoraj 4 % pa se poklicne mature prav tako niso udeležili, pa tudi odjavili se niso.

Delež neudeleženih se je v primerjavi z letom poprej komaj opazno povečal in je leta 2008 znašal 3,7 %, leta 2007 pa 3,6 %; še leta 2006 je bil le 2,9 %. Tudi letos je bilo največ neudeleženih kandidatov iz PTI (5,1 %). Največja razlika med številom prijavljenih in tistih, ki maturo dejansko opravljajo, je bila v jesenskem izpitnem roku, najmanjša pa v spomladanskem.

Splošna uspešnost kandidatov

Uspešnost v posameznih izpitnih rokih je bila največja na spomladanskem izpitnem roku (86,6 %), medtem ko je bila na jesenskem in na zimskem izpitnem roku nekoliko slabša (74,5 % oziroma 74,0 %). To je v skladu z dosedanjimi rezultati, a je kljub vsemu treba izpostaviti, da je glede na leto poprej delež kandidatov, ki so poklicno maturo opravili, v zimskem izpitnem roku PM 2008 za dobrih 6 % višji kakor pri PM 2007 (glej tabele 5.2.1, 5.2.2 in 5.2.3).

Poklicno maturo 2008 je opravljalo na vseh treh izpitnih rokih skupaj 12 653 kandidatov, to pa je 509 ali 3,9 % manj kakor leto poprej. Uspešnih (v vseh treh izpitnih rokih skupaj) je bilo 94,5 %, to je 0,8 % več kakor leto poprej. V spomladanskem izpitnem roku je poklicno maturo v celoti opravilo 86,6 % kandidatov, to je za odstotek manj kakor prejšnje leto.

Uspešnost kandidatov in njihova struktura glede na spol

Na vseh treh izpitnih rokih skupaj je poklicno maturo opravljalo 7612 žensk in 7656 moških. V vseh treh izpitnih rokih skupaj so bile bolj uspešne kandidatke (95,0 %) kakor kandidati (93,8 %). Ta trend se ponavlja že od uvedbe poklicne mature dalje. Razlike v uspešnosti med ženskami in moškimi se manjšajo: leta 2005 je razlika znašala 1,9 %, leta 2006 se je zmanjšala na 1,2 %, v letu 2007 je bila 1,3 %, letos pa je 1,2 %.

Uspešnost kandidatov glede na status in glede na starost

V tabelah od 5.2.9 do 5.2.12 so prikazana nihanja med izpitnimi roki, ki so povezana z različnim statusom. Na spomladanskem izpitnem roku je bilo kar 72,8 % kandidatov, ki so imeli status dijaka, na jesenskem izpitnem roku se je razmerje že spremenilo: dijakov je bilo samo 61,1 %, na zimskem izpitnem roku pa je imela večina kandidatov (91,0 %, leto poprej 53,0 %) status »preostali«. Podatek dokazuje, da je zimski izpitni rok pomemben predvsem za tiste (odrasle), ki se ne izobražujejo kot dijaki.

Poklicna matura je izpit, ki ga v velikem deležu opravljajo odrasli. Na poklicni maturi 2008 je bilo v spomladanskem izpitnem roku 27,2 % kandidatov s statusom preostali, na jesenskem 38,9 %, na zimskem 91 %. Za vse tri izpitne roke skupaj je delež preostalih (odraslih) med prijavljenimi kar 38,7-odstoten. To dejstvo je treba posebej upoštevati tudi pri koncipiranju koledarja poklicne mature v prihodnje, saj so način, oblika in tempo priprave na poklicno maturo pri njih specifični.

Posredno lahko ugotovljamo uspešnost odraslih tudi glede na leto rojstva posameznega kandidata (tabeli 5.4.1 in 5.4.2 in slika 5.4). Zanimivo je, da je uspešnost kandidatov, ki so več kakor deset let starejši od dijakov, ki prihajajo iz rednega izobraževanja (pretežno letnik 1988), skoraj enaka uspešnosti dijakov, delež uspešnih med kandidati, ki so rojeni v letih od 1980 do 1986, pa je za okroglih 6 % nižji. Uspešnost kandidatov glede na leto rojstva je podobna kakor prejšnja leta. Največ uspešnih kandidatov je bilo rojenih leta 1989 in leta 1988. Delež uspešnih je najnižji pri rojenih v letih 1980–1985. Starejši kandidati, rojeni pred letom 1980, so tudi letos dosegli boljši rezultat, enak generaciji dijakov, rojenih v letih 1987–1988. Ne glede na leto rojstva pa tisti, ki so se prijavili v

statusu dijaka, dosegajo boljšo uspešnost kakor tako imenovani preostali. To je glede na način študija in možnosti, v katerih se izobražujejo odrasli, tudi razumljivo.

Uspešnost kandidatov glede na vrsto izobraževalnega programa

Tudi letos je bilo največ uspešnih med kandidati, ki so opravljali poklicni tečaj, saj je bil od 386 kandidatov neuspešen samo eden (tabela 5.2.4). Po uspešnosti sledijo kandidati iz srednjega strokovnega izobraževanja. Od 8336 kandidatov jih je bilo uspešnih 7979 ali 95,7 %. Med kandidati iz poklicno-tehniškega izobraževanja je bilo od 3931 kandidatov uspešnih 3588 ali 91,3 %, to pa je krepka 2 odstotka bolje kakor leto poprej. Žal te številke ne razkrivajo vzrokov za posameznikovo uspešnost oziroma večjo ali manjšo uspešnost v posameznem segmentu šolanja.

Odnos med učnim uspehom v šoli in uspehom na poklicni maturi

Primerjava splošnega uspeha na poklicni maturi in uspeha v zadnjih dveh letih srednje šole (tabela 5.12.1 in 5.12.2), ki jo je Ric izračunal na dobri polovici (letos 56,4 %, lani 74,3 %) vseh, ki so poklicno maturo opravljali, je pokazala, da obstaja močna povezanost med obema spremenljivkama. Pearsonov koeficient korelacije je 0,67; to je ponovno malenkost več kakor preteklo leto. Podobno visoka je povezava med vsoto ocen štirih predmetov poklicne mature v zadnjem letniku srednje šole in skupnim uspehom na poklicni maturi, kjer je vrednost koeficienta korelacije 0,70 (lani 0,68, predlanskim 0,66, leto poprej 0,63), izračunana pa je za 47 % vseh kandidatov. Visoka povezanost je seveda pričakovana. Višje korelacije bi bile že sumljive in bi kazale na nepotrebno poklicne mature. Postavlja pa se vprašanje, ali znamo izmeriti, kakšna je dodana vrednost poklicne mature k ocenam iz šole.

Primerjava uspeha po posameznih predmetih poklicne mature

Distribucijo ocen pri posameznem predmetu poklicne mature prikazujejo tabela 5.13 in slike od 5.13.1 do 5.13.4. Iz njih je razvidno, da je največji delež odličnih ocen pri četrtem predmetu; ta delež v zadnjih letih narašča: letos je 38,6 % kandidatov pri četrtem predmetu dobilo odlično oceno (lani 37,7 %, predlanskim 36,9 %). Po deležu odličnih ocen sledi drugi predmet s 13,9 % (lani 13,7 %, predlanskim 15,1 %), nato tretji predmet s 13,0 % (lani 8,9 %, predlanskim 12,3 %) in nazadnje materinščina s 3,7 % odličnih ocen (lani 5,1 %, predlanskim 6,1 %). V povprečju so kandidati dosegli najboljše ocene pri četrtem predmetu. Rezultati in njihova distribucija kažejo, da ima pomemben vpliv stopnja eksternosti pri posameznem izpitu; na to kaže zlasti približevanje normalni distribuciji rezultatov pri drugem predmetu, kjer skupnosti šol prostovoljno uvajajo poenotene pisne izpite.

Izbira tretjega predmeta

Kandidati lahko pri tretjem predmetu poklicne mature izbirajo med matematiko in tujim jezikom. Na vseh treh izpitnih rokih 2008 skupaj je tuji (oz. drugi) jezik izbralo 47,3 % kandidatov, matematiko pa 52,6 %. Izbire po programih kažejo rahlo tendenco, da predvsem v programih iz klasičnih tehniških disciplin več kandidatov izbere matematiko. Podatek o izbiri na sliki 6.8 pa je treba brati v povezavi s tabelami poglavja 5.15, saj imajo nekateri programi zelo malo kandidatov.

Drugi in četrti predmet poklicne mature

Primerjava doseženega uspeha po predmetih poklicne mature, ki vključuje vse tri izpitne roke, kaže, da so kandidati ponovno dosegli najvišje ocene pri četrtem predmetu (skupna povprečna ocena 3,6). Z velikim odklonom sledijo preostali trije predmeti, med katerimi so razlike manjše: tretji predmet (skupna povprečna ocena 2,8), drugi predmet (skupna povprečna ocena 2,7) in prvi predmet (skupna povprečna ocena 2,6). Na podlagi analize rezultatov ugotavljamo: ponavlja se lansko leto začetni trend, da kandidati pri prvih treh izpiti dosegajo približno enake rezultate, medtem ko pri četrtem predmetu uspeh izstopa v pozitivno smer. Ne moremo dokazati, ali izkazani uspeh pri četrtem predmetu ustreza visoki stopnji poklicne usposobljenosti kandidatov ali pa je zgolj posledica internih izpitov.

V preteklih letih smo samo nakazali, sedaj pa lahko potrdimo, da skupne pisne pole pri drugem predmetu poklicne mature vplivajo na dosežene rezultate.

Pri četrtem predmetu so zagotavljali delno zunanjo kontrolo zunanji člani šolskih izpitnih komisij (ŠIK). Večina zunanjih članov ŠIK je ponovno imenovana, saj radi sodelujejo pri izpitih poklicne mature. To sodelovanje je pomembno kot oblika neposrednega sodelovanja med izobraževalci in »uporabniki« oziroma delodajalsko sfero.

Dodatni maturitetni predmet splošne mature

Tudi na poklicni maturi 2008 se je za opravljanje dodatnega maturitetnega predmeta splošne mature prijavilo precej več kandidatov (1415), kakor jih je pozneje ta predmet tudi opravljalo (1111); od tega jih je bilo uspešnih samo 695, to je 62,6 %. Delež uspešnih je za 7 % višji kakor lansko leto. Kljub temu delež (ne)uspešnih kaže na pomanjkljivo pripravljenost kandidatov za dodatni izpit. Glede izbire predmeta so trendi enaki kakor v preteklih letih: v obeh rokih je bil najbolj pogost izpit iz zgodovine, med prvih pet v obeh rokih pa so se uvrstile še sociologija, ekonomija, matematika in angleščina. Na jesenskem izpitnem roku je bil visok delež izpitov tudi pri geografiji in pri psihologiji, na spomladanskem pa pri fiziki, pri kemiji in pri biologiji.

Analiza kakovosti poklicne mature po šolah

V poglavju 7 so predstavljeni dosežki kandidatov za analizo kakovosti poklicne mature po šolah v skladu z 18.a členom Zakona o maturi. Državni izpitni center je analizo pripravil v skladu z metodologijo, ki jo je na predlog državnih komisij za poklicno in za splošno maturo sprejel minister za šolstvo in ki se z njo skuša zagotoviti večja transparentnost mature. Prikaz dosežkov je podlaga za analizo kakovosti poklicne mature, ki jo opravi vsaka šola posebej. Identiteta šol navzven ni razvidna. Šole se prepoznajo po določeni številki, ki je v vseh prikazih ista in omogoča povezovanje informacij iz več tabel in slik.

Tudi letos velja ugotovitev uredniškega odbora iz Poročila 2007: »Analiza kakovosti poklicne mature po šolah je vsekakor proces, ki je sedaj še na začetku in se bo prek povratnih informacij in mnenj uporabnikov v naslednjih letih zagotovo še izboljševal. Dosežki na poklicni maturi resda sami po sebi ne kažejo kakovosti šole kot celote, saj je treba za analizo kakovosti poznati širše ozadje različnih dejavnikov in vzrokov dosežene uspešnosti. Z analizo kakovosti poklicne mature bi želeli spodbuditi šole k evalvaciji in samoevalvaciji. Za podrobnejšo analizo rezultatov posamezne šole je Ric izdelal orodje, ki ga šolam priporočamo v uporabo.« (Urank, M., in Zupanc, D., 2007, *Orodje za analize izkazanega znanja ob zaključku srednje šole*, Državni izpitni center, Ljubljana).

V prilogi k temu poročilu je prikazano tudi število zlatih maturantov po programih in po šolah. Bolj kakor število je zanimiva gostota zlatih maturantov v posameznih programih. Tako lahko izpostavimo, da so imeli v letu 2008 najvišje deleže zlatih maturantov programi industrijski oblikovalec (6,3 %), farmacevtski tehnik (6,1 %), tehnik optik (5,3 %), kmetijski tehnik (3,1 %), modni oblikovalec (2,6 %), vzgojitelj predšolskih otrok (2,1 %), zobotehnik (1,9 %) in kemijski tehnik (1,6 %).

9.3 Predlogi Državne komisije za poklicno maturu

Še dalje je treba iskati rešitve za večjo kakovost priprav na poklicno maturu in za večje znanje maturantov. Sem sodita tudi skrb za rast kakovosti izpitnih gradiv in vztrajanje pri pobudi za povečevanje eksternosti poklicne mature zlasti pri drugem, pa tudi pri četrtem predmetu. Zgledi zadnjih treh let kažejo, da takšna prizadevanja pripomorejo k izenačevanju možnosti in k večji transparentnosti, posledica tega pa je tudi povečanje pravičnosti, zanesljivosti, objektivnosti in verodostojnosti rezultatov poklicne mature.

Čeprav je s poenotenjem kriterijev in z uvajanjem pisnega in ustnega dela pri drugem predmetu, kjer kandidati izkazujejo temeljno strokovnoteoretično znanje, dosežen precejšen napredek, obstaja še dalje potreba po oblikovanju državnih predmetnih komisij. V skladu z Zakonom o maturi iz leta 2003 bi bilo za »uvajanjem pisnih izpitov pri drugem predmetu tudi pri teh (strokovnih) predmetih smotrno in nujno, da bi uveljavili podobne oblike eksternega ocenjevanja kakor pri pisnem delu izpita iz splošnoizobraževalnih predmetov; 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 za izvajanje izpitov iz istega predmeta na različnih šolah« (Medveš, Z., 2007, *Nadaljnji razvoj koncepta poklicne mature*. V: Letno maturitetno poročilo o poklicni maturi 2007, Državni izpitni center, Ljubljana).

Nov koncept prenovljenih in novih izobraževalnih programov zahteva tudi drugačne postopke ocenjevanja. Kaže se potreba po bolj enotnih, kompetenčno pripravljenih nalogah. To je razvojna naloga za institucije na državni ravni (CPI, ZRSŠ, Univerze), povezana s slovenskim kvalifikacijskim okvirjem in vključitvijo v evropski kvalifikacijski okvir.

DPK PM za drugi predmet poklicne mature bi omogočile načrtovanje in implementacijo rešitev iz novih izobraževalnih programov in pospešile razvoj ocenjevanja v strokovnem (in poklicnem) izobraževanju. Ena od nalog teh komisij bi bila priprava predmetnih izpitnih katalogov (PIK) za drugi in za četrty predmet poklicne mature. Pri spremljavi prenove je CPI ugotovil, da so predmetni izpitni katalogi najšibkejši v dveh ključnih elementih: pri opredelitvi znanja, spretnosti in veščin na posameznih taksonomskih stopnjah in pri izpitnih vprašanjih, nalogah in izdelkih oziroma storitvah.

Tudi v prihodnosti moramo zagotoviti kakovostno usposabljanje učiteljev, predvsem za področje ocenjevanja – naj bo to pri predmetih z nalogami esejskega tipa in z odprtimi odgovori ali pri drugem in pri četrtem predmetu. Programi usposabljanja morajo poudarjati uvajanje novih oblik ocenjevanja pri doseganju kompetenc.

10. Priloge

10.1 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 in jesenskem izpitnem roku uspešno opravili poklicno maturo.

izobraževalni program	število zlatih maturantov	število uspešnih maturantov
ekonomski tehnik	28	3.919
elektrotehnik elektronik	1	306
elektrotehnik elektronike	3	237
elektrotehnik energetik	1	99
elektrotehnik energetike	1	83
elektrotehnik računalništva	7	579
farmaceutski tehnik	9	147
gostinsko turistični tehnik	1	281
gradbeni tehnik	3	242
grafični oblikovalec	3	47
industrijski oblikovalec	1	16
kemijski tehnik	2	123
kmetijski tehnik	3	97
kozmetični tehnik	1	223
lesarski tehnik	1	250
medijski tehnik	1	141
modni oblikovalec	1	39
prometni tehnik	4	413
strojni tehnik	5	995
tehniki optik	1	19
tehniki zdravstvene nege	10	1255
turistični tehnik	6	477
veterinarski tehnik	1	96
vzgojitelj predšolskih otrok	19	903
zobotehnik	1	52
Skupaj	114	11.952

10.2 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 in jesenskem izpitnem roku uspešno opravili poklicno matura.

Naziv šole	število zlatih maturantov	število uspešnih maturantov
Abitura d.o.o.	2	68
Andragoški zavod, Ljudska univerza Velenje	1	33
B & B izobraževanje in usposabljanje d.o.o.	1	38
Biotehnični center Naklo - Srednja šola	1	86
Biotehniška šola Maribor	1	60
Biotehniški izobraževalni center Ljubljana - Gimnazija in veterinarska šola	1	62
Cene Štupar - Center za permanentno izobraževanje, Ljubljana	1	72
Center za dopisno izobraževanje Univerzum	2	95
Dvojezična srednja šola Lendava	1	24
Ekonomska gimnazija in srednja šola Radovljica	1	58
Ekonomska in trgovska šola Brežice, Poklicna in strokovna šola	1	136
Ekonomska šola Ljubljana	3	52
Elektrotehniško-računalniška strokovna šola in gimnazija Ljubljana	1	132
ESIC Kranj, Ekonomsko trgovska šola Kranj	1	206
Formula, Zavod za izobraževanje Maribor	1	32
Gimnazija Franca Miklošiča Ljutomer	4	65
Gimnazija in srednja kemijska šola Ruše	9	66
III. gimnazija Maribor	5	63
LANDIS d.o.o., Izobraževanje in poslovno svetovanje	2	52
Ljudska univerza Nova Gorica	1	27
Pomorski in tehniški izobraževalni center Portorož	2	54
Poslovno - komercialna šola Celje	1	165
Prometna šola Maribor - Srednja prometna šola	1	93
Srednja ekonomska šola Celje	3	81
Srednja elektro-računalniška šola Maribor	1	167
Srednja gostinska in turistična šola Radovljica	1	122
Srednja gradbena šola in gimnazija Maribor	1	60
Srednja šola Domžale	1	76
Srednja šola Jesenice	1	161
Srednja šola Josipa Jurčiča Ivančna Gorica	3	72
Srednja šola Veno Pilon Ajdovščina	3	95
Srednja šola za farmacijo, kozmetiko in zdravstvo	2	233
Srednja šola za gostinstvo in turizem Celje	1	127
Srednja šola za gostinstvo in turizem v Ljubljani	3	134
Srednja šola za oblikovanje in fotografijo Ljubljana	4	100
Srednja šola za oblikovanje Maribor	1	52
Srednja šola Zagorje	1	51
Srednja trgovska šola Kranj	2	47
Srednja vzgojiteljska šola in gimnazija Ljubljana	2	135
Srednja zdravstvena šola Celje	4	235
Srednja zdravstvena šola Ljubljana	3	340
Srednja zdravstvena šola Murska Sobota	2	128
Šolski center Celje, Srednja šola za elektrotehniko in kemijo	2	160
Šolski center Celje, Srednja šola za gradbeništvo	1	41
Šolski center Celje, Srednja šola za strojništvo in mehatroniko	2	96
Šolski center Krško-Sevnica, Srednja poklicna in strokovna šola Krško	3	103
Šolski center Ljubljana, Srednja strojna in kemijska šola	2	75
Šolski center Novo mesto, Enota za izobraževanje odraslih	2	147
Šolski center Novo mesto, Srednja elektro šola in tehniška gimnazija	3	102
Šolski center Novo mesto, Srednja gradbena in lesarska šola	2	81
Šolski center Novo mesto, Srednja zdravstvena in kemijska šola	3	134
Šolski center Postojna, Srednja šola	2	143
Šolski center Ptuj, Biotehniška šola	1	34
Šolski center Ptuj, Ekonomska šola	3	162
Šolski center Ravne na Koroškem, Srednja šola Ravne na Koroškem	1	88
Šolski center Rogaška Slatina	1	19
Šolski center Slovenj Gradec, Srednja ekonomska šola	1	92
Šolski center Slovenske Konjice - Zreče	1	75
ZARIS - Zavod za razvoj, izobraževanje in svetovanje	1	129
Skupaj	114	11.952

10.3 Seznam zlatih maturantov poklicne mature

Ime in priimek	Ime in priimek	Ime in priimek
1. Bojan Ambrožič	51. Ines Kožuhar	101. Teja Turk
2. Majda Andrejka	52. Edi Kresnik	102. Janja Urh
3. Matej Arh	53. Sladjana Krstič	103. Helena Vajović
4. Matej Auguštin	54. Maja Kurent	104. Eva Vencelj
5. Azra Bakonič	55. Urška Lang	105. Matej Vene
6. Miha Blatnik	56. Janja Lebarič	106. Živa Verdnik
7. Simon Boljte	57. Darko Lesjak	107. Dejan Vodopija
8. Kristina Božič	58. Maja Leskovšek	108. Alen Vogrinčič
9. David Božjak	59. Anja Leskovšek	109. Maja Vujović
10. Matjaž Brodnjak	60. Malvina Aurelia Lubec	110. Petra Zajc
11. Anita Černe	61. Luka Meglič	111. Lea Zgonc
12. Nenad Čubrič	62. Sabina Mencigar	112. Anja Zidarn
13. Maja Čufer	63. Maja Mesarič Štih	113. Nina Zver
14. Dragana Čatić	64. Jerneja Mešiček	114. Klavdija Žunič
15. Tanja Damijan	65. Matej Mihailovski	
16. Stanka Dolar	66. Sandra Mlakar	
17. Martina Dolenc	67. Jožica Nose	
18. Tadeja Dolinščak	68. Sabina Oman	
19. Katja Drol	69. Tjaša Orešnik	
20. Tjaša Durn	70. Monika Osojnik	
21. Aleksander Fabijan	71. Sandra Osolnik	
22. Špela Fajdiga	72. Iris Pekolj	
23. Romana Fideršek	73. Andreja Petan	
24. Davor Gaberšek	74. Andrej Petek	
25. Matej Gazvoda	75. Maja Petek	
26. Valentina Gjura	76. Andreja Petek	
27. Karmen Glažar	77. Matej Pinter	
28. Matej Glinšek	78. Blaž Praper	
29. Klemen Glinšek	79. Janez Prevodnik	
30. Doris Golob	80. Jože Prislán	
31. Tjaša Grudnik	81. Andreja Pustovrh	
32. Urška Hajnšek	82. Rudolf Radikovič	
33. Simona Hertiš	83. Barbara Ramšak	
34. Petra Horvat	84. Vera Ribič	
35. Jernej Hribar	85. Romana Rigo	
36. Katja Hrustel	86. David Simončič	
37. Sonja Hudnik	87. Romana Skarlovnik	
38. Martina Ilišinovič	88. Blaž Skarlovnik	
39. Milena Ivaštanin	89. Tadeja Sodec	
40. Janja Jamnik	90. Jana Stanonik	
41. Maja Jančar	91. Silvo Šarkanj	
42. Aleš Jenič	92. Matic Šerc	
43. Jerca Jerič	93. Matej Škofic	
44. Irena Kastelic	94. Tanja Špelič	
45. Suzana Kobal	95. Primož Šubic	
46. Nikolaj Komidar	96. Maja Šumec	
47. Božidar Konda	97. Darko Topler	
48. Nastasja Kotnik	98. Romana Trafela	
49. Nina Kovačič	99. Janja Tratnjek	
50. Melita Kožman	100. Jana Trbojevič	

10.4 Koledar poklicne mature 2008

Predpreizkus

8. marec	Slovenščina ali italijanščina ali madžarščina
----------	---

Spomladanski izpitni rok poklicne mature 2008

24. maj	Angleščina – pisni izpit
26. maj	Slovenščina (italijanščina ali madžarščina) – pisni izpit
27. maj	Drugi predmet – pisni izpit
6. junij	Nemščina – pisni izpit
7. junij	Matematika – pisni izpit
10. junij	Slovenščina kot drugi jezik, italijanščina kot tuji in drugi jezik – pisni izpit
24. maj, 31. maj, 7. junij in od 18. junija do 26. junija	Ustni izpiti in četrti predmet
7. julij	Seznanitev kandidatov z uspehom pri poklicni maturi

Jesenski izpitni rok poklicne mature 2008

25. avgust	Slovenščina (italijanščina ali madžarščina) – pisni izpit Ustni izpiti in četrti predmet
26. avgust	Matematika – pisni izpit Ustni izpiti in četrti predmet
27. avgust	Angleščina – pisni izpit Ustni izpiti in četrti predmet
28. avgust	Nemščina – pisni izpit Ustni izpiti in četrti predmet
29. avgust	Drugi predmet – pisni izpit Ustni izpiti in četrti predmet
30. avgust	Slovenščina kot drugi jezik, italijanščina kot tuji in kot drugi jezik – pisni izpit Ustni izpiti in četrti predmet
1. september in 2. september	Ustni izpiti in četrti predmet
5. september	Seznanitev kandidatov z uspehom pri poklicni maturi

Zimski izpitni rok poklicne mature 2008

9. februar 2009	Slovenščina (italijanščina ali madžarščina) – pisni izpit
10. februar 2009	Drugi predmet – pisni izpit
11. februar 2009	Matematika, angleščina, nemščina, italijanščina kot tuji in kot drugi jezik, slovenščina kot drugi jezik – pisni izpit
16. februar do 27. februar 2009	Ustni izpiti in četrti predmet
3. marec 2009	Seznanitev kandidatov z uspehom pri poklicni maturi

Oton Jerman

10.5 Šolske maturitetne komisije

1. **Gimnazija in ekonomska srednja šola Trbovlje**
Predsednik ŠMK: Jelena Keršnik
Tajnik ŠMK: Marija Sakelšek
2. **Gimnazija in srednja ekonomska šola Kočevje**
Predsednik ŠMK: Meta Kamšek
Tajnik ŠMK: Tomaž Markovič
3. **Šolski center za pošto, ekonomijo in telekomunikacije Ljubljana**
Predsednik ŠMK: Srečko Lanjšček
Tajnik ŠMK: Rajko Bošnjak
4. **Srednja ekonomska šola Ljubljana**
Predsednik ŠMK: Vladimira Krajnik
Tajnik ŠMK: Nives Bregar Belingar
5. **Elektrotehniško-računalniška strokovna šola in gimnazija Ljubljana**
Predsednik ŠMK: Silvester Tratar
Tajnik ŠMK: Tonja Janša
6. **Srednja gradbena, geodetska in ekonomska šola Ljubljana**
Predsednik ŠMK: Vojko Goričan
Tajnik ŠMK: Erna Klanjšek Tomšič
7. **Šolski center Ljubljana, Srednja lesarska šola Ljubljana**
Predsednik ŠMK: Majda Kanop
Tajnik ŠMK: Miran Jamnik
8. **Srednja tehniška in poklicna šola Trbovlje in Tehniška gimnazija**
Predsednik ŠMK: Marjetka Bizjak
Tajnik ŠMK: Vesna Kralj
9. **Srednja šola Domžale**
Predsednik ŠMK: Marko Mlakar
Tajnik ŠMK: Branimir Vrtek
10. **Srednja šola Josipa Jurčiča Ivančna Gorica**
Predsednik ŠMK: Milan Jevnikar
Tajnik ŠMK: Dragica Eržen
11. **Srednja šola Kočevje**
Predsednik ŠMK: Matjaž Nosan
Tajnik ŠMK: Matevž Koce
12. **Srednja medijska in grafična šola Ljubljana**
Predsednik ŠMK: Ana Šterbenc
Tajnik ŠMK: Martina Korazija
13. **Srednja šola za farmacijo, kozmetiko in zdravstvo Ljubljana**
Predsednik ŠMK: Marija Šušteršič
Tajnik ŠMK: Valerija Vadnov
14. **Srednja šola za gostinstvo in turizem v Ljubljani**
Predsednik ŠMK: Marjeta Smole
Tajnik ŠMK: Mojca Jerala
15. **Srednja šola za oblikovanje in fotografijo Ljubljana**
Predsednik ŠMK: Alenka Lukman Košir
Tajnik ŠMK: Romi Pokorn
16. **Šolski center Ljubljana, Srednja strojna in kemijska šola**
Predsednik ŠMK: Zdenko Nosan
Tajnik ŠMK: Vojko Kaluža
17. **Srednja trgovska šola Ljubljana**
Predsednik ŠMK: Marjan Jerič
Tajnik ŠMK: Marija Pevec
18. **Srednja upravno-administrativna šola Ljubljana**
Predsednik ŠMK: Dušan Vodeb
Tajnik ŠMK: Rihard Režek

19.
Srednja vzgojiteljska šola in gimnazija Ljubljana
Predsednik ŠMK: Lili Rupnik
Tajnik ŠMK: Maja Krajnc
20.
Srednja šola tehniških strok Šiška
Predsednik ŠMK: Zdravko Žalar
Tajnik ŠMK: Jovica Spasič
21.
Srednja poklicna in strokovna šola Bežigrad - Ljubljana
Predsednik ŠMK: Frančiška Al – Mansour
Tajnik ŠMK: Majda Grašič
22.
Ekonomska šola Ljubljana
Predsednik ŠMK: Eva Kardelj - Cvetko
Tajnik ŠMK: Jasna Jevšek
23.
Center za izobraževanje, rehabilitacijo in usposabljanje Kamnik
Predsednik ŠMK: Saša Markovič
Tajnik ŠMK: Vera Vrhovnik
24.
Srednja šola Zagorje
Predsednik ŠMK: Anica Ule Maček
Tajnik ŠMK: Ivica Nurkovič
25.
Zavod za gluhe in naglušne Ljubljana
Predsednik ŠMK: Bernarda Kokalj
Tajnik ŠMK: Katja Kastelic
26.
Šolski center Rudolfa Maistra Kamnik, Srednja ekonomska šola
Predsednik ŠMK: Tatjana Novak
Tajnik ŠMK: Irja Mrak
27.
Srednja zdravstvena šola Ljubljana
Predsednik ŠMK: Marija Verbič
Tajnik ŠMK: Aleš Jereb
28.
Zasavska ljudska univerza Trbovlje
Predsednik ŠMK: Tone Bezgovšek
Tajnik ŠMK: Sonja Lukančič
29.
Zavod za tehnično izobraževanje Ljubljana
Predsednik ŠMK: Peter Koščak
Tajnik ŠMK: Barbara Gregorič Gorenc
30.
Landis d.o.o., Izobraževanje in poslovno svetovanje Ljubljana
Predsednik ŠMK: Stanko Šmid
Tajnik ŠMK: Monika Kačičnik
31.
Ljudska univerza Litija d.o.o.
Predsednik ŠMK: Ivana Šinkovec
Tajnik ŠMK: Jelka Belec
32.
Izobraževalno središče Miklošič Ljubljana
Predsednik ŠMK: Sonja Križaj Zuhair
Tajnik ŠMK: Renata Bačvič
33.
Cene Štupar – Center za permanentno izobraževanje, Ljubljana
Predsednik ŠMK: Marjana Plukavec
Tajnik ŠMK: Neda Vladič
34.
B2 d.o.o., Srednja ekonomska šola Ljubljana, zasebna šola
Predsednik ŠMK: Lidija Weis
Tajnik ŠMK: Polona Zega
35.
ZARIS – Zavod za razvoj, izobraževanje in svetovanje Ljubljana
Predsednik ŠMK: Darja Miklič
Tajnik ŠMK: Urša Jakič
36.
Paratus d.o.o. Ljubljana
Predsednik ŠMK: Bojan Flac
Tajnik ŠMK: Vera Gergek-Gutman
37.
Biotehniški izobraževalni center Ljubljana - Gimnazija in veterinarska šola
Predsednik ŠMK: Breda Rudel
Tajnik ŠMK: Vesna Kramberger
38.
Biotehniški izobraževalni center Ljubljana – Živilska šola
Predsednik ŠMK: Tatjana Šček Prebil
Tajnik ŠMK: Marko Basej

39.
Gimnazija in srednja kemijska šola Ruše
Predsednik ŠMK: Marjan Kukovič
Tajnik ŠMK: Romana Bohak Farič
40.
III. gimnazija Maribor
Predsednik ŠMK: Janez Pastar
Tajnik ŠMK: Maja Čelan
41.
Srednja ekonomska šola Maribor
Predsednik ŠMK: Darja Cizel
Tajnik ŠMK: Majda Poš Vrabl
42.
Srednja elektro-računalniška šola Maribor
Predsednik ŠMK: Ivan Ketiš
Tajnik ŠMK: Jasna Blejc
43.
Srednja gradbena šola in gimnazija Maribor
Predsednik ŠMK: Alenka Ambrož Jurgec
Tajnik ŠMK: Vlasta Groman
44.
Biotehniška šola Maribor
Predsednik ŠMK: Anton Krajnc
Tajnik ŠMK: Romana Šuman
45.
Srednja strojna šola Maribor
Predsednik ŠMK: Drago Kamenik
Tajnik ŠMK: Darja Čretnik
46.
Lesarska šola Maribor
Predsednik ŠMK: Aleš Hus
Tajnik ŠMK: Franc Korpič
47.
Šolski center Ravne na Koroškem, Srednja šola Ravne na Koroškem
Predsednik ŠMK: Ivanka Stopar
Tajnik ŠMK: Franc Rizmal
48.
Srednja šola za gostinstvo in turizem Maribor
Predsednik ŠMK: Slavica Dobnik
Tajnik ŠMK: Karmen Kovač
49.
Srednja šola za oblikovanje Maribor
Predsednik ŠMK: Irena Labaš
Tajnik ŠMK: Andreja Milanez Ritonja
50.
Srednja trgovska šola Maribor
Predsednik ŠMK: Alojz Velički
Tajnik ŠMK: Darja Lesjak
51.
Srednja zdravstvena in kozmetična šola Maribor
Predsednik ŠMK: Nevenka Kisner
Tajnik ŠMK: Alenka Vinkovič Pukšič
52.
IZobraževalni center Piramida, Srednja šola za prehrano in živilstvo Maribor
Predsednik ŠMK: Midhat Mulaosmanović
Tajnik ŠMK: Karmen Jurčević
53.
Šolski center Ptuj, Ekonomska šola
Predsednik ŠMK: Branka Kampl Regvat
Tajnik ŠMK: Karolina Vučina
54.
Šolski center Ptuj, Biotehniška šola
Predsednik ŠMK: Vladimir Korošec
Tajnik ŠMK: Marjan Horvat
55.
Šolski center Ptuj, Elektro in računalniška šola
Predsednik ŠMK: Rajko Fajt
Tajnik ŠMK: Bojan Terbuc
56.
Prometna šola Maribor – Srednja prometna šola
Predsednik ŠMK: Mateja Turk
Tajnik ŠMK: Marijan Urnaut
57.
Šolski center Slovenj Gradec, Srednja šola Muta
Predsednik ŠMK: Bogomir Likar
Tajnik ŠMK: Veronika Sušnik
58.
Srednja strojna in poslovna šola Maribor
Predsednik ŠMK: Alojz Kovačič
Tajnik ŠMK: Petar Kos

59.
Šolski center Ptuj, Strojna šola
Predsednik ŠMK: Bojan Lampret
Tajnik ŠMK: Rudolf Belšak
60.
Šolski center Slovenj Gradec, Srednja zdravstvena šola
Predsednik ŠMK: Blaž Šušel
Tajnik ŠMK: Boža Zalesnik
61.
Šolski center Slovenj Gradec, Srednja ekonomska šola
Predsednik ŠMK: Bernard Kresnik
Tajnik ŠMK: Nevenka Žlebnik
62.
Šolski center Slovenj Gradec, Srednja gostinsko turistična in lesarska šola
Predsednik ŠMK: Ivan Škodnik
Tajnik ŠMK: Janja Žigart
63.
Ljudska univerza Slovenska Bistrica
Predsednik ŠMK: Brigita Kruder
Tajnik ŠMK: Maja Kanop Krevh
64.
B2 d.o.o., Srednja ekonomska šola Maribor, zasebna šola
Predsednik ŠMK: Jarmila Hojs
Tajnik ŠMK: Valerija Ferlinec
65.
Doba, Evropsko poslovno izobraževalno središče Maribor
Predsednik ŠMK: Jasna Dominko Baloh
Tajnik ŠMK: Nives Petek
66.
Ljudska univerza Ormož
Predsednik ŠMK: Ernest Vodopivec
Tajnik ŠMK: Mladen Andrejevič Lesjak
67.
Andragoški zavod Maribor, Ljudska univerza
Predsednik ŠMK: Melita Cimerman
Tajnik ŠMK: Aleksander Jeršič
68.
Srednja šola Slovenska Bistrica
Predsednik ŠMK: Iva Pučnik Ozimič
Tajnik ŠMK: Andreja Šulek
69.
Šolski center Velenje, Poklicna in tehniška strojna šola
Predsednik ŠMK: Janko Pogorelčnik
Tajnik ŠMK: Urška Iršič
70.
Šolski center Velenje, Poklicna in tehniška rudarska šola
Predsednik ŠMK: Albin Vrabič
Tajnik ŠMK: Urška Iršič
71.
Šolski center Velenje, Poklicna in tehniška elektro in računalniška šola
Predsednik ŠMK: Simon Konečnik
Tajnik ŠMK: Nevenka Rozman
72.
Gimnazija Celje - Center
Predsednik ŠMK: Igor Majerle
Tajnik ŠMK: Saša Ogrizek
73.
Srednja ekonomska šola Celje
Predsednik ŠMK: Ivan Poklič
Tajnik ŠMK: Mateja Volk
74.
Šolski center Celje, Srednja šola za storitvene dejavnosti in logistiko
Predsednik ŠMK: Veronika Kokot
Tajnik ŠMK: Sonja Čendak Pavlič
75.
Poslovno - komercialna šola Celje
Predsednik ŠMK: Maja Krajnc
Tajnik ŠMK: Bernarda Marčeta
76.
Srednja šola za gostinstvo in turizem Celje
Predsednik ŠMK: Iztok Leskovar
Tajnik ŠMK: Alenka Botolin
77.
Srednja zdravstvena šola Celje
Predsednik ŠMK: Marija Marolt
Tajnik ŠMK: Irena Kramberger
78.
Šolski center Celje, Srednja šola za strojništvo in mehatroniko
Predsednik ŠMK: Ludvik Aškerc
Tajnik ŠMK: Klemen Zidanšek

79.
Šolski center Rogaška Slatina
Predsednik ŠMK: Anita Pihlar
Tajnik ŠMK: Helena Topolovec
80.
Šolski center Celje, Srednja šola za gradbeništvo
Predsednik ŠMK: Irena Posavec
Tajnik ŠMK: Aleš Dobnik
81.
Šolski center Celje, Srednja šola za elektrotehniko in kemijo
Predsednik ŠMK: Mojmir Klovar
Tajnik ŠMK: Marko Vrečko
82.
Šolski center Velenje, Poklicna in tehniška šola za storitvene dejavnosti
Predsednik ŠMK: Mateja Klemenčič
Tajnik ŠMK: Dragica Tomelj
83.
Šolski center Slovenske Konjice - Zreče
Predsednik ŠMK: Milan Sojč
Tajnik ŠMK: Frančiška Gošnik
84.
Šola za hortikulturo in vizualne umetnosti Celje, Srednja poklicna in strokovna šola
Predsednik ŠMK: Jadranka Seles
Tajnik ŠMK: Bogdana Kapitler
85.
Šolski center Šentjur, Srednja poklicna in strokovna šola
Predsednik ŠMK: Janez Vodopivec
Tajnik ŠMK: Sonja Ravnak
86.
UPI Ljudska univerza Žalec
Predsednik ŠMK: Franja Centrih
Tajnik ŠMK: Marjana Rogel Peršič
87.
Abitura d.o.o. Celje
Predsednik ŠMK: Jože Geršak
Tajnik ŠMK: Mojca Gradišnik
88.
Andragoški zavod, Ljudska univerza Velenje
Predsednik ŠMK: Mirjana Šibanc
Tajnik ŠMK: Biserka Plahuta
89.
MOCIS, Center za izobraževanje odraslih Slovenj Gradec
Predsednik ŠMK: Sonja Lakovšek Kos
Tajnik ŠMK: Simona Štruc
90.
Šolski center Slovenske Konjice-Zreče, Srednja poklicna in strokovna šola Zreče
Predsednik ŠMK: Milan Sojč
Tajnik ŠMK: Tomaž Černec
91.
Tehniški šolski center Kranj
Predsednik ŠMK: Mirko Meglič
Tajnik ŠMK: Simona Rozman
92.
Ekonomska gimnazija in srednja šola Radovljica
Predsednik ŠMK: Ksenija Lipovšček
Tajnik ŠMK: Iztok Mulej
93.
Šolski center Škofja Loka, Srednja šola za strojništvo
Predsednik ŠMK: Mojca Šmelcer
Tajnik ŠMK: Nedeljko Galič
94.
Srednja lesarska šola Škofja Loka
Predsednik ŠMK: Peter Žagar
Tajnik ŠMK: Barbara Oman
95.
Biotehnični center Naklo - Srednja šola
Predsednik ŠMK: Andreja Ahčin
Tajnik ŠMK: Brigita Markun
96.
ESIC Kranj, Gradbeno-storitvena šola
Predsednik ŠMK: Ivan Šambar
Tajnik ŠMK: Barbara Oman
97.
Srednja šola Jesenice
Predsednik ŠMK: Stanko Vidmar
Tajnik ŠMK: Nevenka Bregar
98.
Srednja gostinska in turistična šola Radovljica
Predsednik ŠMK: Marjana Potočnik
Tajnik ŠMK: Mojca Vergelj

99.
Ljudska univerza Radovljica
Predsednik ŠMK: Marija Purgar
Tajnik ŠMK: Majda Dobrila Žan
100.
Ljudska univerza Škofja Loka
Predsednik ŠMK: Jaka Šubic
Tajnik ŠMK: Tanja Avman
101.
ESIC Kranj, Ekonomsko trgovska šola Kranj
Predsednik ŠMK: Damjana Furlan Lazar
Tajnik ŠMK: Franc Štrukelj
102.
Ljudska univerza Tržič
Predsednik ŠMK: Metka Knific
Tajnik ŠMK: Kristina Zupan
103.
Gimnazija Jurija Vege Idrija
Predsednik ŠMK: Borut Hvalec
Tajnik ŠMK: Jasmina Velikanje
104.
Srednja ekonomska in trgovska šola Nova Gorica
Predsednik ŠMK: Inga Krusič Lamut
Tajnik ŠMK: Sandra Turk
105.
Srednja šola Venio Pilon Ajdovščina
Predsednik ŠMK: Alojz Likar
Tajnik ŠMK: Nataša Martinuč
106.
Tehniški šolski center Nova Gorica, Tehniška gimnazija in zdravstvena šola
Predsednik ŠMK: Vesna Žele
Tajnik ŠMK: Janez Kobe
107.
Tehniški šolski center, Biotehniška šola Šempeter pri Gorici
Predsednik ŠMK: mag. Mojca Novak Simonič
Tajnik ŠMK: Janez Kobe
108.
Elektrotehniška in računalniška šola Nova Gorica
Predsednik ŠMK: Marjan Polanc
Tajnik ŠMK: Ksenija Vogrinc
109.
Tehniški šolski center Nova Gorica - Strojna, prometna in lesarska šola
Predsednik ŠMK: Simon Kragelj
Tajnik ŠMK: Ksenija Vogrinc
110.
Srednja gozdarska in lesarska šola Postojna
Predsednik ŠMK: Cvetka Kernel
Tajnik ŠMK: Mateja Mezgec Pirjevec
111.
Srednja ekonomsko - poslovna šola Koper
Predsednik ŠMK: Vladimir Mlekuž
Tajnik ŠMK: Tatjana Štrancar
112.
Srednja gostinska in turistična šola Izola
Predsednik ŠMK: Mara Kobal
Tajnik ŠMK: Rija Zorč
113.
Srednja tehniška šola Koper
Predsednik ŠMK: Bojana Pečar Bole
Tajnik ŠMK: Giliola Mejak
114.
Pomorski in tehniški izobraževalni center Portorož
Predsednik ŠMK: Marijan Tončič
Tajnik ŠMK: Kristina Ugrin Knap
115.
Srednja šola Pietro Coppo Izola
Predsednik ŠMK: Alberto Scheriani
Tajnik ŠMK: Mirjana Zennaro Mojšker
116.
Šolski center Postojna, Srednja šola
Predsednik ŠMK: Helena Posega Dolenc
Tajnik ŠMK: Jadran Aleksić
117.
Šolski center Srečka Kosovela Sežana - Gimnazija in ekonomska šola
Predsednik ŠMK: Dušan Štolfa
Tajnik ŠMK: Lilijana Fabris
118.
Srednja zdravstvena šola Izola
Predsednik ŠMK: Miroslava Bažec
Tajnik ŠMK: Liljana Čačić

119.
Ljudska univerza Koper
Predsednik ŠMK: Alenka Grželj
Tajnik ŠMK: Zdenka Nanut Planinšek
120.
Ekonomska šola Novo mesto
Predsednik ŠMK: Jože Zupančič
Tajnik ŠMK: Elizabeta Pintarič
121.
Šolski center Novo mesto, Srednja elektro šola in tehniška gimnazija
Predsednik ŠMK: Boris Plut
Tajnik ŠMK: Vesna Kralj
122.
Grm Novo mesto – Center biotehnike in turizma OE Srednja šola za gostinstvo in turizem
Predsednik ŠMK: Jože Avsec
Tajnik ŠMK: Urška Becele
123.
Šolski center Krško-Sevnica, Srednja šola Sevnica
Predsednik ŠMK: Alenka Žuraj Balog
Tajnik ŠMK: Ivanka Rupret
124.
Šolski center Novo mesto, Srednja šola Metlika
Predsednik ŠMK: Branka Klarič
Tajnik ŠMK: Nataša Kolbezen
125.
Šolski center Novo mesto, Srednja strojna šola
Predsednik ŠMK: Sebastijan Brežnjak
Tajnik ŠMK: Samo Rebernik
126.
Šolski center Novo mesto, Srednja gradbena in lesarska šola
Predsednik ŠMK: Damjana Gruden
Tajnik ŠMK: Vesna Prodanović
127.
Šolski center Novo mesto, Srednja zdravstvena in kemijska šola
Predsednik ŠMK: Miran Grom
Tajnik ŠMK: Andreja Kmet
128.
Ekonomska in trgovska šola Brežice, Poklicna in strokovna šola
Predsednik ŠMK: Martin Šoško
Tajnik ŠMK: Jadranka Roguljič
129.
Zavod za izobraževanje in kulturo Črnomelj
Predsednik ŠMK: Irena Bohte
Tajnik ŠMK: Nada Babič Ivaniš
130.
Razvojno izobraževalni center Novo mesto
Predsednik ŠMK: Marjeta Gašperšič
Tajnik ŠMK: Brigita Herzenjak
131.
Šolski center Novo mesto, Enota za izobraževanje odraslih
Predsednik ŠMK: Zlatko Zepan
Tajnik ŠMK: Brigita Sinur
132.
Šolski center Krško-Sevnica, Srednja poklicna in strokovna šola Krško
Predsednik ŠMK: Robert Rožman
Tajnik ŠMK: Roman Gradišek
133.
Grm Novo mesto – Center biotehnike in turizma, Kmetijska šola Grm in biotehniška gimnazija
Predsednik ŠMK: Vida Hlebec
Tajnik ŠMK: Mojca Vrečer
134.
Srednja šola Črnomelj, Srednja poklicna in strokovna šola
Predsednik ŠMK: Branislav Adlešič
Tajnik ŠMK: Anica Željeznjak
135.
Dvojezična srednja šola Lendava
Predsednik ŠMK: Slavko Režonja
Tajnik ŠMK: Brigita Laj
136.
Gimnazija Franca Miklošiča Ljutomer
Predsednik ŠMK: Zvonko Kustec
Tajnik ŠMK: Martina Vogrinec

137.

Ekonomska šola Murska Sobota

Predsednik ŠMK: Darko Petrijan

Tajnik ŠMK: Cvetka Gomboc Alt

138.

Biotehniška šola Rakičan

Predsednik ŠMK: Štefan Smodiš

Tajnik ŠMK: Marjanca Ferko Omahen

139.

Srednja poklicna in tehniška šola Murska Sobota

Predsednik ŠMK: Ludvik Sukič

Tajnik ŠMK: Marjan Čerpnjak

140.

Srednja zdravstvena šola Murska Sobota

Predsednik ŠMK: Zlatka Lebar

Tajnik ŠMK: Božidar Šalamon

141.

Srednja šola za gostinstvo in turizem Radenci

Predsednik ŠMK: Janja Prašnikar Neuvirt

Tajnik ŠMK: Tanja Škrilec-Švegl

Miran Povše

10.6 Seznam zunanjih članov šolskih izpitnih komisij za četrti predmet poklicne mature v šolskem letu 2007/2008

Naziv programa	Šola, organizacija	Ime in priimek člana
EKONOMSKI TEHNIK	Formula zavod za izobraževanje Maribor, Zagrebška cesta 29, 2000 Maribor	Sašo Breznik
	Ljudska univerza Celje	Bernarda Ravnjak
	AZ Ljudska univerza Velenje	Metka Atelšek
	Ljudska univerza Slovenska Bistrica	Renata Vrečko
	Zavod za izobraževanje odraslih Radovljica	Klemen Grašič
	Ekonomska in trgovska šola Brežice, Bizeljska cesta 45, 8250 Brežice	Tatjana Mlakar
		Stanka Preskar
	Doba EPIS, Prešernova ul. 1, 2000 Maribor	Zvezdana Strmšek
	Andragoški zavod Maribor – Ljudska univerza	Nina Malec
	LJUDSKA UNIVERZA LENDAVA	Andreja Ternar
	Ekonomska šola Murska Sobota, Slovenska ulica 11	Dragica Budja
		Dejan Klemenčič
		Aleksandra Šiftar
LJUDSKA UNIVERZA ORMOŽ	Branko Hergula	
	Franc Kosi	
ELEKTROTEHNIK ENERGETIK	ŠOLSKI CENTER VELENJE, Poklicna in tehniška elektro- in računalniška šola	Edis Mustafić
ELEKTROTEHNIK ELEKTRONIK	Srednja šola za elektrotehniko in računalništvo, Vegova 4, Ljubljana	Darko Hribar
ELEKTROTEHNIK RAČUNALNIŠTVA	ŠOLSKI CENTER VELENJE, Poklicna in tehniška elektro- in računalniška šola	Tomaž Krofl
FARMACEVTSKI TEHNIK	Gimnazija in srednja kemijska šola Ruše, Šolska ul. 16, 2342 Ruše	Aleš Mlinarič
	Srednja šola za farmacijo, kozmetiko in zdravstvo, Zemljemerska 5, Ljubljana	Ana Jermol
		Mihaela Tršinar
GOSTINSKI TEHNIK	Srednja gostinska in turistična šola, Prekomorskih brigad 7, 6310 Izola	Iztok Kampos
	Srednja šola za gostinstvo in turizem Radenci	Tanja Pintarič
	Srednja šola za gostinstvo in turizem Maribor, Mladinska ul. 14 a, 2000 Maribor	Lovro Visočnik
	Andragoški zavod Maribor – Ljudska univerza	Bojan Stanec
		Branko Dornik
Srednja gostinska in turistična šola Radovljica	Aleš Petek	
GOSTINSKO- TURISTIČNI TEHNIK	Srednja gostinska in turistična šola, Prekomorskih brigad 7, 6310 Izola	Marjetka Mirič
	Srednja šola za gostinstvo in turizem Radenci	Janez Gjergjek
	AZ Ljudska univerza Velenje	Marta Kotnik
	Srednja šola Zagorje	Damjan Zelenik
	Srednja šola za gostinstvo in turizem Celje, Kosovelova ul. 2, 3000 Celje	Boštjan Podvršnik
	Srednja gostinska in turistična šola Radovljica, Kranjska c. 24, 4240 Radovljica	Dušan Furar
		Uroš Štefelin
Okan Garibović		
Srednja šola za gostinstvo in turizem Celje, Kosovelova ul. 2, 3000 Celje	Gregor Krašek	

GRADBENI TEHNIK	Edukacijski center, poklicno tehniška gradbena šola, Kranj	Vojteh Koblar
	Srednja gradbena šola Maribor, Poklicna in strokovna šola, Smetanova 35	Samo Kunst
	Srednja šola za gradbeništvo Celje	Iztok Pusovnik Andrej Kastelic
GRAFIČNI TEHNIK	Srednja medijska in grafična šola Ljubljana	Marko Podjed
		Franci Mivšek
KMETIJSKI TEHNIK	Grm Novo mesto – Center biotehnike in turizma; Kmetijska šola Grm in biotehniška gimnazija, Sevno 13, 8000 Novo mesto	Jože Simončič
	Šolski center Šentjur, Srednja poklicna in strokovna šola	Marija Vaukan Vili Kurnik
	Biotehniška šola, TŠC Nova Gorica	Andreja Škvarč Stojan Ščuka
	Šolski center Šentjur, Srednja poklicna in strokovna šola	Marija Vaukan Vili Kurnik
KMETIJSKO- PODJETNIŠKI TEHNIK	Grm Novo mesto – Center biotehnike in turizma; Kmetijska šola Grm in biotehniška gimnazija, Sevno 13, 8000 Novo mesto	Jože Zupančič
	Srednja šola za oblikovanje Maribor, Park mladih 8, 2000 Maribor	Jožica Habinger
KONFEKCIJSKI MODELAR	Srednja strokovna in poklicna šola Celje	Magda Bertalanič Franc Turnšek
	ZTI – Zavod za tehnično izobraževanje, Ptujška 19, Ljubljana	Branka Jager – Lončar
KOZMETIČNI TEHNIK	Zavod AI Ljubljana, Cesta na Brdo 67, 1000 Ljubljana	Saša Omersa
	Srednja šola za farmacijo, kozmetiko in zdravstvo, Zemljemerska 5, Ljubljana	Silva Glavan
	Srednja šola za farmacijo, kozmetiko in zdravstvo, Zemljemerska 5, Ljubljana	Mojca Jelen
LABORATORIJSKI TEHNIK	Lesarska šola Maribor, Lesarska 2	Janko Kebler
	Srednja lesarska šola Škofja Loka	Mira Thaler
MEDIJSKI TEHNIK	Srednja šola za oblikovanje Maribor, Park mladih 8, 2000 Maribor	Valentin Šribar
	Šolski center Celje, Srednja šola za strojništvo in mehatroniko	Andrej Repar
	Srednja medijska in grafična šola Ljubljana	Helena Primc Janez Strojjan
		Formula zavod za izobraževanje Maribor, Zagrebška cesta 29, 2000 Maribor
PROMETNI TEHNIK	Srednja prometna šola Maribor, Preradovičeva 33	Bogomir Brečko
	Zavod za izobraževanje odraslih Radovljica	Jasmin Pezić
	Andragoški zavod Maribor – Ljudska univerza	Gabrijel Sternad

PREDŠOLSKA VZGOJA	Gimnazija Franca Miklošiča Ljutomer	Gabrijela Kuhar
		Boža Babošek
	III. gimnazija Maribor	Miroslava Šömen
		Dragica Sgerm
Ljudska univerza Celje	AZ Ljudska univerza Velenje	Cvetka Slapar
		Rozalija Kovač
RUDARSKI TEHNIK	Šolski center Velenje, Poklicna in tehniška rudarska šola	Franc Rošer
		Martin Steiner
		Danilo Lamut
		Aleš Stropnik
STROJNI TEHNIK	Ljudska univerza Slovenska Bistrica	Drago Trobentar
	Šola za strojništvo Škofja Loka	Miroslav Durdević
		Anton Beović
TEHNIK ZDRAVSTVENE NEGE	Srednja zdravstvena šola Ljubljana	Smiljana Kazić
		Katarina Peklaj
		Irma Urh
		Nada Vigec
	Srednja zdravstvena šola Celje, Ipavčeva 10, 3000 Celje	Hilda Maze
		Duška Drev
	Srednja zdravstvena šola Izola	Jožica Maslo
		Alenka Šav
		Doroteja Dobrinja
TURISTIČNI TEHNIK	Srednja šola za gostinstvo in turizem Radenci	Andrej Vršič
	Srednja šola za gostinstvo in turizem Celje, Kosovelova ul. 2, 3000 Celje	Branko Hus
		Rok Videc
	Srednja gostinska in turistična šola Radovljica, Kranjska c. 24, 4240 Radovljica	Saša Jereb
VRTNARSKI TEHNIK	Grm Novo mesto – Center biotehnike in turizma; Kmetijska šola Grm in biotehniška gimnazija, Sevno 13, 8000 Novo mesto	Marija Falež
ZOBOTEHNIK	Srednja šola za farmacija, kozmetiko in zdravstvo, Zemljemerska 5, 1000 Ljubljana	Marko Goljevšček
ŽIVILSKI TEHNIK	Živilska šola Maribor	Ana Mazej
		Bojan Kobal
	Šolski center Šentjur, Srednja poklicna in strokovna šola	Julijana Kovač

Breda Zupanc