KRITERIJI PRAĆENJA, VREDNOVANJA I OCJENJIVANJA
	OŠ Antuna Augustinčića, Zaprešić

	

	Sumativno vrednovanje
	Opis sumativnog vrednovanja

	JEZIK

Usmene provjere iz jezika odvijaju se na svakom satu koji obuhvaća nastavnu jedinicu iz slovnice (provode se uz spontani razgovor). Usmeno se ispitivanje u pravilu provodi bez prethodne najave. Učitelj ima pravo ispitivati sve dosadašnje obrađeno gradivo (ključne pojmove iz prijašnjih razreda). Pri ispitivanju sudjeluju aktivno svi učenici i sami postavljajući pitanja. („Učenik ne bi trebao primijetiti da je ispitivan.“)
Pisane provjere iz jezika obuhvaćaju tri do pet ispita znanja iz slovnice i najmanje dvije provjere pravopisnoga znanja. Inicijalni ispit znanja provodi se u rujnu, isti za sve paralelke u školi, a izrađen je prema zajedničkoj procjeni učitelja s obzirom na predznanje učenika. Inicijalna provjera znanja se ne ocjenjuje, to je informacija učitelju i spoznaja na kojem su nivou učenici u primjeni dosada naučene gramatike, pravopisa, ali i izražavanju, čitanju i govorenju.

	Dovoljan
	- učenik je nesamostalan u radu
- pokazuje slabu motiviranost za spoznavanje jezičnih sadržaja (znanje na razini prisjećanja)
- postiže mali uspjeh u odnosu na predviđena postignuća

- djelomično razumije slovničke sadržaje

- rijetko se zalaže na satu

	Dobar
	- učenik razumije, ali ne zna obrazložiti odgovarajuće jezične zakonitosti (znanje na osrednjoj razini)
- uglavnom povezuje nove sadržaje s općim znanjem

- ulaže napor pa uz poticaje i vođenje postiže uspješnost

- trebao bi biti uporniji i temeljitiji u radu i pisanju domaćih zadaća

- aktivnost je na satu promjenjiva

	vrlo dobar
	- učenikovo je slovničko znanje na visokoj razini

- sposoban je za samostalno učenje sadržaja, ali bez izraženijeg interesa (vanjska motivacija)

- s lakoćom pristupa rješavanju zadataka, ali katkada griješi (zbog površnosti ili brzopletosti)

- uči s razumijevanjem, uglavnom marljiv i uporan u radu

- trudi se samostalno primijeniti naučeno

- redovito piše domaće zadaće gotovo bez pogrešaka

	Odličan
	- učenikovo je slovničko znanje na najvišoj razini

- izražava znatiželju i zanimanje za jezično gradivo (snažna unutarnja motivacija)

- ima razvijeno logičko zaključivanje

- usvaja gradivo s potpunim razumijevanjem i na razini samostalne primjene

- povezuje slovničke sadržaje

- dokazuje jezične činjenice na vlastitim primjerima

- ima bogatstvo primjenjivih ideja

- izrazito vješto prelazi s jedne aktivnosti na drugu

- slovničko i pravopisno znanje precizno i točno primjenjuje u samostalnom radu

	KNJIŽEVNOST

Usmena provjera iz književnosti provodi se u svakom polugodištu najmanje jedanput te na svakom satu književnosti uz ponavljanje i usustavljivanje naučenoga gradiva (zalaganje učenika, neposredna komunikacija, sposobnost doživljavanja djela i izricanja vlastitoga mišljenja o pročitanome, sažimanje).
Pisane provjere iz književnosti obuhvaćaju najmanje dva ispita znanja godišnje (bilo bi dobro koristiti zadatke polotvorenog i otvorenob tipa).

	Dovoljan
	- učenik djelomično razumije književno-umjetničke sadržaje, a doživljaj djela na najnižoj je razini

- otežano čita

- rječnik je oskudan

- rijetko se zalaže na satu

- ne prepoznaje stilska izražajna sredstva

- uz poticaj i vođenje učitelja sudjeluje u interpretaciji

- pripovjedni tekst razumijeva na razini fabule

- površno pristupa analizi književnoga djela

- ne zaključuje logički

	Dobar
	- učenik usvaja književnoteorijske pojmove na razini reprodukcije

- razumije pročitani tekst i ponekad sudjeluje u interpretaciji

- prepoznaje književne rodove i narječja hrvatskoga jezika

- razdvaja pojedinačno od općeg
- razumije preneseno značenje

- klasificira književne vrste u književne rodove
-čita dobro, ali može imati poteškoća u čitanju nepoznatih ili duljih riječi ili razumijevanju pročitanog sadržaja

	vrlo dobar
	- učenik uočava i prepoznaje tematski i idejni sadržaj

- često se uključuje u interpretaciju teksta

- samostalan je u analizi, ali ponekad nesiguran u izricanju svojih zaključaka

- rado sudjeluje u dramatizaciji teksta

- uredno i redovito izvršava postavljene zadatke

- prepoznaje slikovitost i metaforičnost pjesničkoga izraza

- prema sadržaju i obliku književnoga djela određuje vrstovne odrednice
-čita dobro i s razumijevanjem

	Odličan
	- učenik pokazuje izrazito zanimanje za književno-umjetničko područje

- samostalno i s lakoćom prepoznaje i imenuje književnoteorijske pojmove

- prepoznaje pjesnička sredstva i njima se uspješno koristi u samostalnim pokušajima

- njeguje vlastiti stvaralački izraz

- ima bogat rječnik

- kreativan je u razradi novih ideja

- rado sudjeluje u scenskim uprizorenjima

- uspoređuje činjenice, povezuje ih s više znanstvenih područja

- služi se i ostalim izvorima znanja
- čita dobro i s razumijevanjem

	LEKTIRA

Na početku školske godine učenici dobivaju popis lektirnih djela pri čijem odabiru i sami sudjeluju, osim u slučaju obveznih književnih djela. Pročitanost lektire vrednuje se zadnji tjedan tekućeg mjeseca ili u dogovoru s učenicima. Ocjena iz lektire brojčana je vrijednost ukupnog pismenog (u lektirnoj bilježnici) i usmenog (na satu lektire) jezičnog izražavanja. U slučaju iznimnog zalaganja na satu lektire, donošenja zanimljivosti, samostalne i pripreme izvan zadanih zadataka, učenik može dobiti i motivirajuću ocjenu iz drugih područja (dodatno, uz ocjenu iz lektire). Nepročitano lektirno djelo ocjenjuje se negativnom ocjenom. Specifični zadaci pojedinog lektirnog djela svakom lektirom mogu biti drugačiji: pitanja i odgovori, osvrt, parlaonica, strip, referat, kviz, skupni rad, dnevnik čitanja, dramatizacija, snimanje filma ili foto-animacija, prezentacija (računalna, poster, slikovnica ili neki drugi oblik omiljen učeniku po prethodno zadanim kriterijima za predstavljanje), pisana provjera pročitanosti lektirnoga djela (zadacima otvorenog tipa, ali ne za svaku knjigu).

	Dovoljan
	- učenik uglavnom ne poštuje zadane rokove

- čita površno i bez razumijevanja

- nesamostalan u rješavanju zadataka i pisanju bilježaka tijekom čitanja

- teško uočava odnose u djelu

- potreban je stalni poticaj

- lektira je neuredna i jednoobrazna
- ne sudjeluje u raspravi

	Dobar
	- učenik ima slabije razvijen interes za čitanje

- povremeno ne poštuje postavljene rokove

- bilješke tijekom čitanja nepotpune, oskudne

- samo na poticaj iznosi svoje mišljenje

- ponekad čita bez razumijevanja, površno

	vrlo dobar
	- učenik pročita svako zadano djelo

- savjesno vodi bilješke tijekom čitanja

- često sudjeluje u raspravama

- ponekad je nesiguran u ispravnost svojih zaključaka

	Odličan
	- učenik je izrazito marljiv na satovima lektire

- ima razvijen interes za čitanje

- uzorno vodi bilješke tijekom čitanja i kvalitetno izvršava zadano (analizu, prikaz, osvrt, portret, plakat...)

- čita više od zadanoga plana

- poštuje zadane rokove

- izvrsno interpretira djelo na svim razinama
- odlično sažima pročitano

	JEZIČNO IZRAŽAVANJE - usmeno
U svakom polugodištu ocjenjuje se najmanje jedan krasnoslov (ili govorna vježba) te izražajno čitanje.
Tijekom školske godine učitelj prati učenikov napredak u govoru (bogatstvo rječnika, primjenu pravogovornih pravila, govornih vrednota, pravilnu uporabu riječi i izraza, sposobnost prenošenja poruke, sažimanju teksta; učitelj prati učenikov napredak u izražajnom čitanju (poboljšanju tehnike čitanja).

	Dovoljan
	- učenik ne provodi pravogovorna pravila

- ima oskudan rječnik

- izlaže samo na poticaj, i to kratko i neprecizno

- rijetko sudjeluje u govornim vježbama

- otežano čita
- krasnoslovi bez pravog razumijevanja, griješi (izostavlja riječi ili zamijeni sinonimom)

	Dobar
	- učenik je suzdržan u usmenom izlaganju

- treba raditi na poboljšanju načina i tempa čitanja

- prosječan rječnik, teže izražava vlastite misli

- često se ponavlja u prepričavanju ili pričanju

- povremeno se služi razgovornim jezikom

- rijetko pazi na govorne vrednote

- snalazi se u improvizacijama
- krasnoslovi neuživljeno, poneku riječ izostavi

	vrlo dobar
	- učenik čita tečno i izražajno s rijetkim pogreškama

- vlada govornim vrednotama uz manje pogreške

- uspješan je u prepričavanju, pričanju i izvješćivanju

- kritički se odnosi prema tuđem usmenom izrazu

- daje konstruktivne primjedbe u raspravi

- pravilno rabi stručne termine

- kreativno stvara svoj vlastiti govor (žargon)
- krasnoslovi prebrzo

	Odličan
	- učenik ima bogat rječnik

- izražava se lako, jezgrovito i tečno

- čita tečno i izražajno

- ima razvijenu sposobnost čitanja poznatog i nepoznatog, književnog i neknjiževnoga teksta

- pokazuje pravilnost u govornome izražavanju
- u potpunosti je ovladao vrednotama govorenoga jezika(vrlo uživljeno, izražajno i lijepo govori poeziju napamet)
- uspješan u svim oblicima prepričavanja, pričanja i sažimanja

- rado priprema govorne vježbe
- zainteresiran je i postavlja pitanja

	JEZIČNO IZRAŽAVANJE – pisano
U pismeno vrednovanje ulaze školske zadaće (dvije godišnje) te jedan ili više sati pripreme prije pisanja školskih zadaća, pregledavanje bilježnica, samostalni stvaralački pokušaji, sastavci na motivacijskoj razini i domaće zadaće.

Elementi vrednovanja: sadržaj (je li usklađen s temom/naslovom, je li izvoran – učenikov, je li zanimljiv i logičan), kompozicija (postoje li jasni razvidni dijelovi, postoji li vremenski uzročno-posljedični slijed), stil (poštivanje zadane tekstualne vrste – problemski članak, prikaz, komentar…, je li u skladu sa sadržajem i namjenom, jesu li izbjegnuti pretrpanost i neprimjerenost izražavanja, postoji li originalnost - izbor riječi, tvorba riječi, stilske figure, poštuje li se rječnička norma – narječja, žargon, standardni jezik), slovnica i pravopis (slovnička i pravopisna ispravnost, primjenjivost naučenih slovničkih i pravopisnih pravila), vanjština teksta (urednost – estetski izgled, rubovi, označeni odjeljci, urednost i čitljivost).

	Dovoljan
	- učenik je sklon ustaljenim frazama, rječnik oskudan

- rukopis je najčešće neuredan i povremeno nečitak

- sastavci nemaju stvaralačkih obilježja

- griješi u pravopisu i gramatici, ali se uz poticaje i vođenje ispravlja

- u pisanje unosi elemente razgovornoga jezika
- nema potrebu služiti se Pravopisom hrvatskog jezika

	Dobar
	- učenik povremeno griješi u primjeni pravopisne norme

- sastavci su tematski oskudni i kratki

- rječnik je ustaljen

- ne obraća puno pozornosti na kompoziciju sastavaka

- u literarnim pokušajima sklon je oponašanju i ponavljanju

- često neuredan i brzoplet u pisanju
- nije siguran ili se ponekad služi Pravopisom hrvarskog jezika

	vrlo dobar
	- učenik gotovo uvijek piše uredno i čitljivo
- najčešće primjenjuje pravopisna i slovnička pravila

- trudi se obogatiti vlastiti stil stilskim sredstvima

- pokazuje stvaralačke sposobnosti

- pazi na kompoziciju sastavka

- bilježnicu vodi uredno

- snalazi se u različitim komunikacijskim situacijama
- zna se služiti Pravopisom

	Odličan
	- učenik piše uredno, čitljivo i povezano

- ima razvijenu sposobnost literarnog oblikovanja teme

- njeguje vlastiti stvaralački izraz

- točno primjenjuje pravopisna i slovnička pravila

- pokazuje bogatstvo rječnika u sastavcima rabeći stilska izražajna sredstva i skladno komponira slijed događaja i misli
- ima potrebu služiti se Pravopisom hrvatskog jezika

	MEDIJSKA KULTURA
Praćenje učenikovih vještina, znanja i prepoznavanja sadržaja na području medijske kulture provodi se putem plakata, praćenja časopisa Modre laste, prezentacija o pročitanome, rasprave i razgovora, osvrta na kino i kazališne predstave.

	Dovoljan
	- učenik pokazuje slabo zanimanje za područje medijske kulture

- ima poteškoća u reproduciranju i razumijevanju gradiva

- rijetko se uključuje u rad i analizu

- otežano povezuje stečena znanja s konkretnim primjerima

	Dobar
	- učenik reproducira gradivo, ali ne povezuje ga s osobnim iskustvima

- ne pokazuje veliku sklonost prema sadržajima medijske kulture

- rijetko se uključuje u rasprave, uglavnom uz poticaj

- kritike, analize i osvrti su bez osobnih stavova

	vrlo dobar
	- učenik uspješno usvaja gradivo i reproducira ga s razumijevanjem

- dobro se snalazi u otkrivanju odrednica na konkretnim primjerima filma, kazališne predstave, novinskoga članka...

- korektno izvršava zadaće analize, kritike, osvrta

- povremeno pokazuje nesigurnost u svojim prosudbama i doživljajima

- problematizira o raznim vrstama medija
- sudjeluje u razgovoru ili raspravi

	Odličan
	- učenik usvaja gradivo s potpunim razumijevanjem i proširuje ga vlastitim iskustvom

- povezuje nastavu MK s unutarpredmetnim područjima (književnost, izražavanje)

- uspješno provodi korelaciju s drugim predmetima (LK, MK, informatika, povijest, priroda, geografija...)

- s lakoćom povezuje znanja iz MK na konkretnim primjerima (film, kazališna predstava...)

- samostalno piše analize, kritike, osvrte

- kritički progovara o različitim vrstama medija

	Formativno vrednovanje
	Opis formativnog vrednovanja

	JEZIK

	dovoljan
	- učenik je nesamostalan u radu

- postiže mali uspjeh u odnosu na predviđena postignuća

- otežano povezuje činjenice

- djelomično razumije slovničke sadržaje

- rijetko piše domaće zadaće

- ne posvećuje pozornost urednosti izvršenoga

- ne trudi se poštivati gramatičku i pravopisnu normu

- rješava jednostavnije zadatke za domaću zadaću

	dobar
	- učenik primjenjuje znanje s djelomičnim razumijevanjem

- izražava nesigurnost u rješavanju problemskih zadataka

- dovršava zadano unatoč teškoćama na koje nailazi

- pravopisno predznanje prosječno

- domaće zadaće ne piše redovito
- slabo je motiviran za utvrđivanje znanja

	vrlo dobar
	- učenik definira, primjenjuje i analizira naučeno gradivo
- uglavnom poštuje gramatičku i pravopisnu normu

- povezuje jezične činjenice

- postiže vrlo dobar uspjeh u odnosu na predviđena postignuća

- redovito piše domaće zadaće

	odličan
	- učenik definira, razumije, primjenjuje, analizira, povezuje i procjenjuje naučeno gradivo
- bez teškoća rješava problemske zadatke

- posvećuje pozornost zadatku i urednosti izvršenoga

- ima razvijeno logičko zaključivanje

- usvaja gradivo s potpunim razumijevanjem i na razini samostalne primjene

- naučeno primjenjuje u praksi

- poštuje pravopisnu i gramatičku normu

- redovito, samostalno i točno piše i rješava domaće zadaće
- postavlja pitanja o primjeni, primjerima i sl.

	KNJIŽEVNOST

	dovoljan
	- učenik prepoznaje naučene činjenice u primjerima iz književnoga teksta uz poticaj i vođenje

- rijetko piše domaće zadaće
- ne posvećuje pozornost urednosti izvršenoga

- ne primjenjuje gramatičku i pravopisnu normu

	dobar
	- učenik djelomično prepoznaje i imenuje osnovne književne pojmove

- nesamostalan je u iznošenju vlastitih razmišljanja o problematici

- otežano uočava uzročno-posljedične veze unutar teksta

- domaće zadaće ne piše redovito

	vrlo dobar
	- učenik s lakoćom otkriva stilske i sadržajne odrednice u tekstu

- trudi se poštovati gramatičku i pravopisnu normu

- redovito piše domaće zadaće

- uočava odnose među likovima

- samostalno tumači književni tekst, razlikuje, imenuje i uglavnom se točno koristi književnim pojmovima

	odličan
	- učenik uočava i prepoznaje tematski i idejni sadržaj

- razrađuje ideju teksta

- uspješno karakterizira likove

- lako otkriva uzročno-posljedične veze

- originalan je u rješavanju zadataka potaknutih interpretacijom teksta

- naučene činjenice brzo prepoznaje u tekstu

- ne čini gramatičke i pravopisne pogreške

	LEKTIRA

	dovoljan
	- učenik je u interpretaciji nesiguran, nespretno obrazlaže dojam, doživljaj je djela na niskoj razini (uz pomoć učitelja uočava neke vrijednosti djela)
- ne sudjeluje u raspravi ili samo na poticaj

- jako teško sažima tekst

	dobar
	- učenik zauzima mišljenje prema pročitanom djelu i nastoji ga obrazložiti, ali u radu zna biti površan
- na umjetničko djelo reagira emocionalno, ali nije u stanju izraziti osjećaj i doživljaj
- teže sažima tekst
- ponekad sudjeluje u raspravi

	vrlo dobar
	- učenik promišlja o književnom djelu, uspoređuje ga s drugim djelima te događajima iz života
- otkriva poruke i višeslojnost umjetničkoga djela
-sudjeluje u raspravi

- zna sažimati tekst

	odličan
	- učenik kreativno pristupa književnom djelu, interpretira ga točno koristeći književne pojmove i vrlo uspješno iznosi svoje mišljenje o djelu

- ima sposobnost uočavanja izražajnosti pjesničkoga jezika
- sudjeluje i pokreće raspravu

- razlikuje bitno od nebitnoga

- odlično sažima tekst

	JEZIČNO IZRAŽAVANJE – usmeno

	dovoljan
	- učenik teže izražava misli i oblikuje rečenice, razumije samo jednostavnije sadržaje

- krasnoslovi bez pravog razumijevanja, griješi (izostavlja riječi ili zamijeni sinonimom)

	dobar
	- učenik vlada tehnikom čitanja, ali ne razvija vlastiti odnos prema pročitanome, trudi se izražavati na hrvatskome književnome jeziku

- krasnoslovi neuživljeno, poneku riječ izostavi

	vrlo dobar
	- učenik izražajno čita i krasnoslovi, pravilno i jasno izgovara glasove, ima bogat rječnik

- krasnoslovi prebrzo

	odličan
	- učenik izražajno čita i krasnoslovi, jasno izgovara glasove, pravilno naglašuje riječi i ostvaruje pravilnu rečeničnu intonaciju

- ističe se u govornim vježbama, kreativan je, ima razvijenu kulturu slušanja i komunikacije

	JEZIČNO IZRAŽAVANJE – pisano
Ocjena iz zadaće zbroj je niza sastavnica:
NEJEZIČNI ELEMENTI ZADAĆE (F)

JEZIČNI ELEMENTI ZADAĆE (S)

· odgovorenost zadanoj temi

· kompozicijski ustroj (uvod, razrada,zaključak)

· maštovitost i kreativnost

· vješta uporaba stilskih sredstava

· urednost/ čitljivost
· pravopisne pogreške

· gramatičke pogreške

· razvidnost u usklađenost kompozicijskih dijelova

· bogatstvo rječnika

· slovopis

	dovoljan
	- učenik uglavnom dobro piše najjednostavnije oblike pisanoga izražavanja

	dobar
	- učenik piše sve oblike pisanoga izražavanja s manjim pogreškama u kompoziciji

	vrlo dobar
	- učenik uspješno piše sve oblike pisanoga izražavanja poštujući kompoziciju

	odličan
	- učenik izvrsno piše sve oblike pisanoga izražavanja poštujući kompoziciju, ima bogat rječnik, a gramatička i pravopisna pravila koristi dosljedno i točno

	MEDIJSKA KULTURA
Usmena provjera znanja jednom u polugodištu i kraća pisana provjera znanja pri kraju školske godine.

	dovoljan
	- učenik zna definiraneke ključne pojmove, ali primjere navodi samo uz tuđu pomoć

	dobar
	- učenik definira većinu ključnih pojmova, navodeći poznate primjere

	vrlo dobar
	- učenik prati i promišlja o sadržajima medijske kulture

	odličan
	- učenik ima razvijeno zanimanje za medije, prepoznaje i točno imenuje vrste unutar medija, preispituje i kritički se odnosi prema sadržajima medijske kulture

ODNOS PREMA RADU

Ako učenik tijekom pisane provjere prepisuje, njegova se pisana provjera vrednuje negativnom ocjenom, ali učenik ne napušta učionicu.
Uvažava se jedna isprika za usmeno odgovaranje tijekom jednom obrazovnog razdoblja.
Pokuša li učenik prepisanu zadaću, lektiru ili bilo koji uradak predstaviti kao svoj, iz istog će dobiti negativnu ocjenu.
Učenik koji u skupnom radu ne sudjeluje u rješavanju zadataka može biti udaljen iz skupine i dužan je zadatke riješiti samostalno.

Učitelj redovito pregledava urednost, preglednost i upečatljivost bilježnice i jesu li školski radovi u cijelosti u nju zapisani. U pravilu brojčanom ocjenom ocjenjuje i bilježnice (npr. jednom u polugodištu). Bilježnica je ogledalo rada svakog učenika.

VREDNOVANJE RADA U SKUPINI (učenici s učiteljem procjenjuju rad svakoga člana):

	
	 ne
	rijetko
	povremeno
	veći dio

vremena
	cijelo vrijeme

	Samoinicijativno počinje raditi.
	 1
	2
	3
	4
	5

	Uporan/uporna u dovršavanju zadataka.
	 1
	2
	3
	4
	5

	Aktivan/aktivna, daje svoj doprinos radu skupine.
	 1
	2
	3
	4
	5

	Surađuje (pažljivo sluša, dogovara, prihvaća tuđe prijedloge)
	 1
	2
	3
	4
	5

	Razumljivo i smireno obrazlaže svoje mišljenje.
	 1
	2
	3
	4
	5

	Pomaže drugim članovima skupine.
	 1
	2
	3
	4
	5

	Poštuje i prihvaća sve članove skupine.
	 1
	2
	3
	4
	5

	Ocjena rada u skupini / zbroj :
	
	
	
	
	

MJERILA OCJENJIVANJA PLAKATA
	Plakat je pregledan.
	

	Ima naslov kojim je opisana tema.
	

	Sadrži sve važne podatke.
	

	Svi su podaci točni.
	

	Izrazi su pravopisno točni.
	

	Na plakatu su slike i/ili fotografije i/ili grafički prikazi.
	

	Slikovni je materijal povezan s tekstom.
	

	Odnos teksta i slikovnoga materijala je ravnomjeran.
	

	Tekst je sažet ili napisan u natuknicama
	

	Istaknuto je ono što je važno (označeno je drugom bojom, podcrtano ili podebljano).
	

	Slova su velika i čitljiva.
	

	Potpisani su učenici koji su izradili plakat.
	

MJERILA VREDNOVANJA PREZENTACIJE

	Učenik:

Nadnevak:
	nikad
	rijetko
	povre-meno
	veći dio vremena
	čitavo vrijeme

	Govori glasno, razgovjetno i razumljivo.
	1
	2
	3
	4
	5

	Govori punom rečenicom.
	1
	2
	3
	4
	5

	Prezentacija ima razumljiv tijek.
	1
	2
	3
	4
	5

	Sadržaj izlaže sažeto.
	1
	2
	3
	4
	5

	Iznosi točne podatke.
	1
	2
	3
	4
	5

	Sadržaj prepričava svojim riječima (ne čita ga).
	1
	2
	3
	4
	5

	Gleda prema slušateljima (samo kratko pogleda slajd/plakat).
	1
	2
	3
	4
	5

	OCJENA ZA KVALITETU PREZENTACIJE:
	1
	2
	3
	4
	5

	ZAKLJUČNA OCJENA

	OPIS KOMPETENCIJA
	

	
	na temelju formativnog vrednovanja
	na temelju sumativnog vrednovanja

	dovoljan
	Učenik se teže usredotočuje na rad. Nesiguran je u sebe, ne uspijeva održati pažnju dulje od nekoliko minuta, stalno ga treba opominjati i poticati na sudjelovanje u nastavnom procesu. Radne navike nije razvio pa mu je potreban stalan poticaj i pomoć odrasle osobe u radu. Teško ga je motivirati. Rijetko piše domaće zadaće.
	Učenik ne pokazuje naročitu motiviranost za spoznaje jezičnih sadržaja; djelomično razumije slovničke sadržaje; u tekstu, uz pomoć, pronalazi zadano; zna nabrojiti književne rodove i vrste; ne prepoznaje stilska izražajna sredstva; uz poticaj i vođenje interpretira tekst; površno pristupa analizi književnoga djela. koristi neprimjerene, neknjiževne izraze; ima oskudan rječnik; otežano čita; rukopis je neuredan i povremeno nečitak. Otežano povezuje stečena znanja s konkretnim primjerima.

	dobar
	Učenik neujednačeno primjenjuje stečena znanja u usmenome i pismenome izražavanju. Na satu je često pasivan. Valja ga stalno poticati na aktivnije sudjelovanje u nastavnom procesu. Na poticaj uglavnom dobro reagira.U pisanju je često brzoplet i neuredan. Domaće zadaće ne piše u potpunosti redovito.

	Učenik razumije, ali ne zna obrazložiti odgovarajuće jezične zakonitosti. Otežano usvaja slovničke sadržaje, ali ulaže napor pa uz poticaj i vođenje postiže uspješnost. Prepoznaje književne rodove i narječja hrvatskoga jezika; uočava obilježja proznog teksta; oučava pjesničke slike; razumije preneseno značenje; klasificira književne vrste i rodove. Razlikuje književni od neknjiževnoga teksta; prepoznaje bitno od nebitnoga; razlikuje medije i razumije njihovu ulogu.Često se ponavlja u prepričavanju i pričanju; treba poraditi na tempu i načinu čitanja; snalazi se u improvizaciji. Ne obraća puno pozornosti na kompoziciju sastavka, ponekada griješi u primjeni pravopisne norme.

	vrlo dobar
	Učenik primjenjuje i demonstrira stečeno jezično znanje; spretan je u raščlambi; pročitano djelo komentira, zaključuje i uspoređuje; često uspješno brani zauzete stavove i mišljenja; vrlo dobro kombinira gramatička i pravopisna pravila. Uglavnom s pažnjom i interesom prati nastavu i sudjeluje u radu. Uredno piše domaće zadaće.
	Učenik primjenjuje i demonstrira stečeno jezično znanje; spretan je u raščlambi; pročitano djelo komentira, zaključuje i uspoređuje; često uspješno brani zauzete stavove i mišljenja; vrlo dobro kombinira gramatička i pravopisna pravila. Uglavnom s pažnjom i interesom prati nastavu i sudjeluje u radu. Uredno piše domaće zadaće.

	odličan
	Učenik uočava, objašnjava, razlikuje i razumije sve nastavne sadržaje; bez teškoća rješava problemske zadatke; brzo i s razumijevanjem izvodi zaključke; veseli se otkrivanju novih spoznaja; kombinira i osmišljava nove ideje; istražuje i analizira književno djelo; odlično primjenjuje gramatička i pravopisna znanja u pisanom i usmenom izražavanju; spretan je u vrednovanju, samostalan u radu i razmišljanju. Rado i spremno pomaže drugim učenicima u radu. Djeluje poticajno na razrednu cjelinu.
	Učenik je usvojio kompletno jezično gradivo i s lakoćom primjenjuje stečeno znanje; samoinicijativno se uključuje u interpretaciju književnog teksta; ovladao je svim književnim pojmovima i pojmovima iz medijske kulture; piše maštovite sastavke; ima razvijen vlastiti stil pisanja; nema pravopisnih pogrešaka (ili ih ima vrlo malo); izražajno krasnoslovi pjesmu; brzo i točno čita koristeći sve vrednote govorenoga jezika; lijepo i uredno piše; redovito i pažljivo piše domaće zadaće i pozorno prati nastavu. S punim razumijevanjem sudjeluje u svim oblicima rada.

Učenikov uspjeh u pismenim provjerama u pravilu se (uz moguće iznimke) vrednuje u postotcima kako slijedi:

 0 – 49%
nedovoljan (1)

50 – 59%
dovoljan (2)

60 – 77%
dobar (3)

78 – 89%
vrlo dobar (4)

90 – 100%
 odličan (5)

Brojčane ocjene iz pisanih provjera znanja upisuju se u rubriku, a broj ostvarenih i mogućih bodova (ili postotak riješenosti) u pisanoj provjeri bilježi se u rubriku bilježaka.

Učenici koji dobiju nedovoljnu ocjenu iz pisane provjere znanja, imaju mogućnost ispravka ocjene. Ocjena dobivena iz ispravka upisuje se brojčanom ocjenom u rubriku.

Prema potrebi organiziraju se i kratke provjere znanja (do 15 minuta), a rezultati se bilježe u rubriku bilježaka. Nakon takvih nekoliko kratkih provjera (najčešće 3) bilježi se srednja ocjena u rubriku.

Zaključna ocjena ne proizlazi iz aritmetičke sredine jer su jednako važne i opisne ocjene kojima se prati rad učenika (formativno vrenovanje). Učenik može imati pozitivnu ocjenu iz Hrvatskoga jezika ako je imao negativnu ocjenu iz jednog od područja, a ostala su područja pozitivno ocijenjena.
