AKTIV HRVATSKOGA JEZIKA –TEHNIČKA ŠKOLA ZAGREB, PALMOTIĆEVA 84
 7

PRIJEDLOG MJERILA VRJEDNOVANJA U NASTAVI HRVATSKOGA JEZIKA

Praćenje je pisano sustavno uočavanje i poticanje redovitosti rada, razine usvojenosti učenikovih znanja i vještina.

Vrjednovanje je povremeno provjeravanje usvojenosti znanja i vještina određena područja i sadržaja. Vrjednovanje se temelji na početnom stanju i praćenju.

Ocjenjivanje je brojčano označavanje razine usvojenih znanja i vještina.

U nastavi Hrvatskoga jezika pratimo:

1. književnost

2. lektiru
3. hrvatski jezik

4. jezično izražavanje (usmeno i pismeno)
	KNJIŽEVNOST

razumijevanje i uočavanje elemenata zadanih nastavnim programom, književnoteorijska i književnopovijesna znanja

	- vrjednuje se usvojenost književnoteorijskih i književnopovijesnih sadržaja propisanih programom (vidjeti obrazovne ishode za sva četiri razreda)

- primjena stečenih znanja u nastavi

- poznavanje gradiva književnosti prethodnih razreda čime se ostvaruje kontinuitet i aktualizacija gradiva

- redovito praćenje nastavnih sadržaja i izvršavanje zadataka (domaćih i školskih)

- povezivanje i primjena srodnih sadržaja (psihologija, sociologija, etika, filozofija, povijest, likovna, glazbena i filmska umjetnost, opća znanja iz prirodoslovlja...)

- aktualizacija nastavnih sadržaja

- samoinicijativnost

- istraživački duh

- argumentiran kritički stav

- usvojenost, povezivanje i primjena znanja provjevaravaju se usmeno i pisano nakon obrade stilskoga razdoblja

	LEKTIRA

interpretacija i aktualizacija književnoga djela; razvijanje kulture čitanja, gledanja i slušanja umjetničkoga djela, razvijanje raspravljanja, kritičkoga mišljenja i uvažavanja različitih stavova

	- popis lektirnih djela učenici dobivaju na prvom nastavnom satu

- na satovima lektire vrjednuje se pročitanost, razumijevanje, sposobnost raščlambe i interpretacije lektirnoga djela

- povezivanje stečenih književnopovijesnih i književnoteorijskih znanja s lektirnim djelom

- pravovremenost i redovitost u čitanju lektire

- aktivno sudjelovanje u interpretaciji djela na satu

- rješavanje zadanih zadaća s razumijevanjem

- uočavanje problemskih zadataka i razvijanje kritičkoga mišljenja

- argumentiranje stavova (korištenje citata i parafraza)

- otkrivanje prenesena značenja pročitanih djela

- razvijanje vlastita mišljenja

- jasnoća i kreativnost u raspravama o bitnim problemima u djelu i korelaciji

sa stvarnim životom

- samostalnost, inicijativa i istraživanje

- rad u skupini, razvijanje uspješne suradnje s drugima

- poštovanje mišljenja drugih učenika

- redovito vođenje bilježaka o lektiri (dnevnik čitanja, pomoćni zadaci u radnoj bilježnici)

- samostalno proširivanje lektirnih sadržaja, čitanje djela i izvan okvira lektirnoga programa

	JEZIK

usvojenost jezičnih sadržaja propisanih programom i njihova primjena

	- poznavanje i primjena pravopisnih i pravogovornih norma

- motiviranost, redovitost i rad
- uočavanje jezičnih zakonitosti
- obogaćivanje rječnika
- razumijevanje jezičnih pojava i njihova primjena u svakodnevnome životu

- povezivanje jezičnih pojmova i pojava
- samostalno zaključivanje i suodnosne veze s drugim nastavnim područjima i predmetima
- sadržaji se ocjenjuju usmenim odgovorom ili pisanom provjerom znanja

	IZRAŽAVANJE
način učenikova izražavanja, iznošenja činjenica, misli i stavova; poštivanje pravogovorne, pravopisne i gramatičke norme; motiviranost i sudjelovanje u radu, bogatstvo rječnika…

	- sposobnost analize i sinteze

- gramatička, pravopisna i sintaktička točnost u pisanom i usmenom izražavanju

- čitanje s razumijevanjem
- raščlanjivanje književnih i neknjiževnih tekstova

- sposobnost osmisliti dobro strukturiran tekst ili govor (opis, dijalog, monolog, pripovjedački tekstovi, pismo, biografija, recenzija, dokazivanje, rasprava, esej i komunikacijski tekstovi)

- sposobnost strukturirano izlagati u zadanim veličinama (vrijeme, broj riječi itd.)

- znati potkrijepiti vlastite misli valjanim argumentima

- vladati jezičnom, pravopisnom i logičkom raščlambom

- gramatička, pravopisna i pravogovorna točnost

- bogat rječnik

- samostalnost u govoru, pričanju, prepričavanju, opisivanju i raspravljanju

- kreativnost

- logička i emocionalna izražajnost u govoru i pisanom izražavanju

- pravilne i cjelovite rečenice, logičnost i smislenost

- aktivnost, samoinicijativnost i suradnja

OBLICI ISPITIVANJA

usmeno ispitivanje

pisani oblici ispitivanja

OCJENJIVANJE USMENOGA ODGOVORA

Usmeni su odgovori najavljene ili nenajavljene provjere znanja i vještina iz određenog nastavnog sadržaja (u skladu s nastavnim planom), a traju do 10 minuta. Vokalni aspekt ne utječe na ocjenu iz znanja. U izražavanju treba težiti uporabi standardnoga hrvatskoga jezika.

OSNOVNI KRITERIJI ocjenjivanja - KNJIŽEVNOST:

ODLIČNO (5) – operativno i kreativno, stvaralačko znanje

· učenik obrazlaže, primjenjuje, dokazuje

· učenik u potpunosti usvaja književnoteorijske pojmove i književnopovijesna znanja

· s lakoćom usvaja i povezuje nove sadržaje

· izvrsno primjenjuje stečeno znanje na nove tekstove

· samostalno interpretira pročitanu lektiru, primjenjuje stečena književnoteorijska i književnopovijesna znanja i uočava uzročno-posljedične veze

· iznimno je aktivan i kreativan u nastavnom procesu

· ima razvijen kritički stav i argumentirano ga iznosi

· razvija samoinicijativnost, kreativnost i istraživački duh

· aktualizira sadržaje i povezuje sa stvarnim životom

· u potpunosti poštuje dogovore, traži više i proširuje svoje znanje

VRLO DOBRO (4) – operativno znanje

· učenik je usvojio sadržaje i izlaže ih samostalno

· uči s razumijevanjem i svjesno usvaja zadano

· aktivno sudjeluje

· skoro u potpunosti interpretira pročitane tekstove

· uspješno primjenjuje stečeno znanje na nove tekstove

· ima razvijen kritički stav

· vrlo je aktivan u nastavnom procesu

· aktualizira sadržaje

· poštuje dogovore

DOBRO (3) – znanje reprodukcije

· učenik je usvojio sadržaje, ali slabije ih ili /djelomično primjenjuje

· odgovara uz manju učiteljevu/nastavnikovu pomoć i poticaj, nije samostalan u radu

· učenik slabije razumije neke sadržaje (uzročno-posljedične veze)

· povremeno se uključuje u interpretaciju i nastavni proces

· djelomično usvaja književnoteorijske i književnopovijesne sadržaje

· nije uvijek u okvirima vremenski zadanih rokova u rješavanju zadaća i svladavanju nastavnih sadržaja

DOVOLJNO (2) – znanje prepoznavanja

· učenik poznaje samo neke sadržaje na razini prepoznavanja

· u gradivu se snalazi uz učiteljevu/nastavnikovu pomoć

· otežano prepoznaje naučene činjenice u književnim tekstovima

· rijetko iznosi svoje zaključke

· ne poštuje dogovorene vremenske rokove i vrlo često zanemaruje svoje obveze i zadaće

NEDOVOLJNO (1) – znanje prisjećanja
· učenik nije savladao gradivo

· slabog je predznanja

· ne razumije gradivo

· ne sudjeluje u interpretaciji

· ne usvaja ni osnovne književnoteorijska ni književnopovijesna znanja

· ne pridržava se dogovora i ne poštuje vremenske rokove, zanemaruje obveze i zadaće

OSNOVNI KRITERIJI ocjenjivanja - LEKTIRA:

ODLIČNO (5) – operativno i kreativno, stvaralačko znanje

· učenik svako zadano djelo pročita na vrijeme i izrazoto aktivno sudjeluje u interpretaciji djela na satu

· u potpunosti i uspješno rješava zadane zadaće

· uočava problemske zadatke i ima kritičko mišljenje

· argumentirano iznosi stavove

· uspješno koristi citate i parafraze, otkriva prenesena značenja i stilske karakteristike djela

· pokazuje jasnoću i kreativnost u raspravama o bitnim problemima u djelu i korelaciji sa stvarnim životom

· razvija samostalnost, inicijativu i istraživački duh
· uspješno surađuje s drugima: rad u skupini, poštovanje mišljenja drugih učenika

· piše kreativne i zanimljive bilješke o lektiri (komentari, dnevnik čitanja, pomoćni zadaci u radnoj bilježnici)
· poštuje zadane vremenske okvire (čitanje, zadaće)

· aktivno sudjeluje u kreiranju i ostvarivanju nastavnoga procesa (tumačenja, rasprave, referati, prezentacije i sl.)
· samostalno proširuje lektirne sadržaje, čita djela i izvan okvira lektirnoga programa

VRLO DOBRO (4) – operativno znanje

· zadana lektirna djela čita na vrijeme

· aktivno sudjeluje u interpretaciji na satu

· sadržaj u potpunosti razumije

· uočava problemske situacije, ali nema uvijek razvijen kritički stav

· često iznosi svoje mišljenje

· surađuje s drugima: rad u skupini, poštovanje mišljenja drugih učenika
· uspješan je u aktualizaciji sadržaja i korelaciji sa stvarnim životom
DOBRO (3) – znanje reprodukcije

· redovito čita, ali ne razumije pročitano u potpunosti

· djelomično ovladava sadržajima

· ponekad je aktivan, sudjeluje u interpretaciji

· ponekad iznosi vlastito mišljenje, ali nema razvijeno kritičko mišljenje

· aktualizira sadržaje uz pomoć nastavnika

· višeslojnost djela otkriva uz manju pomoć nastavnika

· dnevnik čitanja (bilješke o lektiri, radni zadaci) nepotpuni

DOVOLJNO (2) – znanje prepoznavanja

· ne čita redovito ili čita djelomično (npr. preskače opise)

· pročitano reproducira, nema kritičko mišljenje

· služi se kratkim sadržajima iz raznih priručnika i interneta

· zna navesti osnovne sadržaje (likovi, fabula), ne prepoznaje stilske osobine

· sudjeluje u skupnom radu, ali nema inicijative, ne zaključuje samostalno

· dnevnik čitanja, bilješke i radne zadatke ne radi samostalno, uglavnom prepisuje

NEDOVOLJNO (1) – znanje prisjećanja
· ne čita

· ne reagira na motivacije i poticaje

· slabog je predznanja, ne razumije gradivo

· ne sudjeluje u interpretaciji

· ne vodi bilješke o lektiri, dnevnik čitanja
OSNOVNI KRITERIJI ocjenjivanja - JEZIK:

ODLIČNO (5) – operativno i kreativno, stvaralačko znanje

· bez pogrešaka i poteškoća poznaje i primjenjuje pravopisnu i pravogovornu normu u usmenom i pisanom izražavanju; uočava jezične zakonitosti

· samostalno zaključuje i uočava suodnosne veze s drugim nastavnim područjima i predmetima
· motiviranost, redovitost i rad; točan, pedantan i precizan, izrazito zainteresiran i kreativan

· jezične sadržaje usvaja u potpunosti i s lakoćom rječnika
· razumije jezične pojave i njihovu primjenu u svakodnevnome životu

· povezuje jezične pojmove i pojave

· sposoban je prenositi zanja na druge i samostalno se služi dodatnim izvorima znanja

VRLO DOBRO (4) – operativno znanje

· sustavno uči i izvršava svoje zadaće

· ne proširuje znanje dodatnim izvorima, ali je vrlo točan i precizan u svladavanju nastavnih sadržaja

· razumije jezične pojave, ali povremeno griješi u njihovoj primjeni

· razumije gradivo i povezuje ga s drugim srodnim sadržajima

· uključuje se u stvaralački rad

· samostalno uočava ključne pojmove

DOBRO (3) – znanje reprodukcije

· većim dijelom usvaja programske sadržaje, nedostaje više interesa za nastavnim sadržajima

· ne otkriva uzročno-posljedične veze

· naučeno gradivo reproducira i pamti, ali ga ne primjenjuje samostalno

· češće griješi u primjeni jezičnih znanja

· češće potrebna pomoć nastavnika u radu

DOVOLJNO (2) – znanje prepoznavanja

· djelomično usvaja nastavne sadržaje i reproducira ih, usvaja tek minimum znanja

· nezainteresiran za rad

· često griješi u primjeni jezičnih znanja, ne razumije u potpunosti gradivo, prepoznaje samo temeljne pojmove i to uz pomoć nastavnika

· ne uspijeva samostalno uraditi radne zadatke, ne piše redovito domaće zadaće

NEDOVOLJNO (1) – znanje prisjećanja
· učenik ne usvaja ni temeljne pojmove

· nezainteresiran za rad, ne pokazuje nikakvu želju za suradnjom

· učestalo griješi u primjeni osnovnih jezičnih znanja, ne razumije gradivo

· ne piše domaće zadaće, ne poštuje dogovore

OSNOVNI KRITERIJI ocjenjivanja - IZRAŽAVANJE:

ODLIČNO (5) – operativno i kreativno, stvaralačko znanje

· sustavan i jezično korektan način učenikova izražavanja, iznošenja činjenica, misli i stavova; poštivanje pravogovorne, pravopisne i gramatičke norme, bogatstvo rječnika, logičnost i smislenost
· iznimna motiviranost i sudjelovanje u radu, samostalnost
· sposobnost analize i sinteze, s lakoćom i vrlo uspješno priča, prepričava, opisuje i raspravlja

· gramatička, pravopisna i sintaktička točnost u pisanom i usmenom izražavanju

· čitanje s razumijevanjem i raščlanjivanje književnih i neknjiževnih tekstova,

· ima sposobnost osmisliti dobro strukturiran tekst ili govor (opis, dijalog, monolog, pripovjedački tekstovi, pismo, biografija, recenzija, dokazivanje, rasprava, esej i komunikacijski tekstovi)

· ima sposobnost strukturirano izlagati u zadanim veličinama (vrijeme, broj riječi itd.)

· zna potkrijepiti vlastite misli valjanim argumentima

· vlada jezičnom, pravopisnom i logičkom raščlambom

· kreativnost, samostalnost
· logička i emocionalna izražajnost u govoru i pisanom izražavanju

· aktivnost, samoinicijativnost i suradnja

VRLO DOBRO (4) – operativno znanje

· učenik ima bogat rječnik

· logički i semantički povezuje misli u dobro strukturirane rečenice

· poštuje i primjenjuje govorne vrednote u svom izražavanju

· samostalnost, kreativnost

· dobra uporaba standardnoga jezika

· aktivan u nastavnome radu

DOBRO (3) – znanje reprodukcije

· učenik bi trebao obogatiti svoj rječnik

· ponekad griješi u primjeni govornih vrednota u pisanom i usmenom izražavanju

· u pričanju, raspravi, opisivanju potrebna pomoć nastavnika

· koristi riječi koje ne pripadaju standardnome jeziku

· nije uvijek aktivan na satovima

DOVOLJNO (2) – znanje prepoznavanja

· vrlo skroman rječnik

· nesamostalnost u radu

· učestale greške u usmenom i pisanom izražavanju

· ne služi se standardnim jezikom

· na satovima je izrazito pasivan, rijetko pokazuje interes i rijetko sudjeluje u raspravama

NEDOVOLJNO (1) – znanje prisjećanja
· nerazvijen rječnik rječnik

· nesamostalnost i potpuna nezainteresiranost u radu

· velike i učestale greške u usmenom i pisanom izražavanju; učenik teško sklapa smislene rečenice i teško ih povezuje u cjelinu

· učenik ne poznaje i ne primjenjuje zakonitosti pisanoga i usmenoga izražavanja

· ne služi se standardnim jezikom, česta uporaba neknjiževnih riječi, katkada i vulgarizama

· na satovima je potpuno pasivan, ne sudjeluje u raspravama

PISANI OBLICI ISPITIVANJA

TESTOVI

Testovi su prethodno najavljene i planirane pisane provjere znanja i vještina. Test je pouzdan, jasan i mjerljiv. Testovi mogu biti zadatci objektivnog tipa (iz područja hrvatskoga jezika) i pisane provjere interpretacije umjetničkoga djela ili književnopovijesnih i književnoteorijskih znanja.

OSTALI PISANI radovi:

školske i domaće zadaće različitih žanrova zadanih nastavnim planom i programom (sastavci, zadaće vezane za lektire, plakati, slikokazi, rasprave, problemski članci, sažetci, dnevnici, dramatizacije itd.).

Vrjednuju se: ostvarenost teme, kompozicija sastavka, ostvarenost žanra, originalnost, povezanost rečenica, bogatstvo rječnika i stila, gramatička i pravopisna točnost, čitljivost i urednost, razvidna struktura teksta.
KRITERIJI OCJENJIVANJA PISANIH RADOVA
	Dovoljan

2
	Učenik slabo poznaje i primjenjuje jezična pravila.
Ima siromašan rječnik.
Ponekad rabi elemente zavičajnoga govora/mjesnoga ili nekoga drugog idioma.

Tekst ima nerazumljivu i nesređenu sintaksu, a tema je ostvarena djelomično.

	Dobar

3
	Učenik osrednje poznaje i primjenjuje gramatičko-pravopisnu normu, izražava misli

u smislene i razumljive rečenice, ima prosječan rječnik i teži jednostavnom izrazu. Skromno rabi izražajna sredstva.

Sastavci su razrađeni sadržajno i kompozicijski, ali nema maštovitosti i kreativnosti te nedostaje točnosti i preciznosti pri uporabi pravopisnih normi. Slabija argumentacija mišljenja. Nema samostalnosti ni kritičkoga stava. Stilska neujednačenost.

	Vrlo dobar

4
	Učenik uglavnom uspješno provodi pravopisna i gramatička znanja u pisanju. Rječnik je slikovit i bogat.

Sastavci sadržajno razrađeni, kompozicijski utemeljeni, maštoviti, pravopisno točno i precizno napisani. Nedostaje malo više originalnosti.

	Odličan
5
	Učenik je kreativan, maštovit i ima bogat rječnik; izražava se originalno u vlastitomu izrazu uz dopuštenu pokoju jezičnu pogrješku.

Vrlo visok stupanj usvojenosti pravopisnoga i gramatičkoga gradiva koji je vidljiv u pisanom izričaju učenika. Sastavci sadržajno razrađeni, kompozicijski utemeljeni, kreativni, maštoviti, točno i precizno napisani. Učenik je vrlo originalan u pisanom izražavanju i pokazuje emotivnu i logičku zrelost. Teži usavršavanju svoga izričaja.

