

Hrvatski jezik, 5. razred
Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.

JEZIK

Sumativno vrednovanje	Formativno vrednovanje
<p>ŠTO SE VREDNUJE?</p> <ul style="list-style-type: none"> -razlikovanje i oprimjeravanje jednoznačnih i više značnih riječi -razumijevanje temeljne uloge i razlikovanje promjenjivih i nepromjenjivih vrsta riječi -prepoznavanje glagolske osobe/lica i broja -sklonidba imenica-razumijevati ulogu padeža, znati nazive, prepoznavati u rečenici -prepoznavanje određenoga i neodređenoga oblika pridjeva, pravilna uporaba, oprimjeravanje -sklonidba pridjeva-prepoznavati padeže pridjevskih oblika -stupnjevanje pridjeva-imenovanje i prepoznavanje stupnjeva u govoru i pismu -prepoznavanje glavnih i rednih brojeva, uočavanje njihovih oblika u reč., pravilno pisanje -zamjenice-razumijevanje pojma zamjenice, prepoznavanje u tekstu -nepromjenjive vrste riječi: prilozi, prijedlozi, veznici, usklici, čestice - prepoznavanje i pravilna uporaba u govoru i pismu -predikat - poznavanje uloge predikata, prepoznavanje glagolskoga predikata -subjekt - prepoznavanje u rečenici -poznavanje i primjena pravila o pisanju velikoga početnog slovo u nazivima kontinenata, država, zemalja, naroda i naseljenih mesta -razlikovanje zavičajnih idioma i književnoga jezika -razlikovanje materinskoga i inoga jezika -diktat (gledati sve pogreške u tekstu) 	<p>ŠTO SE VREDNUJE?</p> <ul style="list-style-type: none"> -predznanje i sposobnost služenja različitim izvorima znanja -aktivnost i zainteresiranost za jezične sadržaje tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -pisanje domaće zadaće i pripremljenost za nastavni sat -sposobnost logičkoga zaključivanja i povezivanja jezičnih sadržaja s ostalim područjima ljudskoga znanja

<p><i>0-5 pogreška - odličan (5)</i> <i>6-10 pogreške - vrlo dobar (4)</i> <i>11-15 pogrešaka - dobar (3)</i> <i>16-20 pogrešaka - dovoljan (2)</i> <i>više od 20 pogrešaka - nedovoljan (1)</i></p>	
<p>KRITERIJI VREDNOVANJA</p> <p>odličan (5)</p> <ul style="list-style-type: none"> -razlikuje osnovno i preneseno značenje riječi te ih pravilno primjenjuje u jezičnim djelatnostima -imenuje i razlikuje promjenjive i nepromjenjive vrste riječi te dijeli promjenjive na osnovu i nastavak -određuje padeže riječima u rečenici i razumije njihovu temeljnu ulogu, u govoru i pismu rabi padežne oblike u skladu s normom -određuje glagolsku/glagolsko osobu/lice i broj glagolima u rečenici -prepoznaće određeni i neodređeni oblik pridjeva i pravilno ih koristi -imenuje, prepoznaće i stupnjuje pridjeve -razlikuje glavne i redne brojeve te ih koristi u skladu s normom -prepoznaće zamjenice u tekstu i razumije njihovu osnovnu uporabu -prepoznaće, imenuje i razlikuje sve nepromjenjive vrste riječi -određuje subjekt i predikat u rečenici -razumije i primjenjuje pravilo o pisanju velikoga početnog slova u nazivima kontinenata, država, zemalja, naroda i naseljenih mesta -razlikuje zavičajne idiome i književni jezik -razlikuje materinski i drugi jezik 	<p>KRITERIJI VREDNOVANJA</p> <ul style="list-style-type: none"> -ima bogato predznanje i povezuje nove nastavne sadržaje s već usvojenima; samostalno koristi različite izvore za usvajanje znanja (služi se udžbenikom, radnim bilježnicama, bilješkama sa sata, prezentacijama, jezičnim priručnicima i drugim medijskim izvorima) -izrazito je aktivan na nastavnom satu i zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je, zainteresiran i djeluje poticajno na skupinu /suradnike -redovito, točno, potpuno i samostalno rješava domaće zadaće, priprema se za nastavni sat i redovito donosi potrebna nastavna sredstva -dobro logički povezuje i zaključuje; aktualizira jezične sadržaje i povezuje ih s ostalim područjima ljudskoga znanja
<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -razlikuje osnovno i preneseno značenje riječi te ih pravilno primjenjuje u jezičnim djelatnostima -imenuje i razlikuje promjenjive i nepromjenjive vrste riječi te 	<ul style="list-style-type: none"> -ima dobro predznanje i povezuje nove nastavne sadržaje s već usvojenima -na satu je aktivan i zainteresiran za nastavne sadržaje

<p>dijeli promjenjive na osnovu i nastavak</p> <ul style="list-style-type: none"> -uglavnom samostalno određuje padeže riječima u rečenici, uglavnom razumije njihovu temeljnu ulogu, u govoru i pismu uglavnom rabi padežne oblike u skladu s normom -određuje glagolsku osobu i broj glagolima u rečenici -uglavnom prepoznaće određeni i neodređeni oblik pridjeva i pravilno ih koristi -imenuje, prepoznaće i stupnjuje pridjeve -razlikuje glavne i redne brojeve te ih koristi u skladu s normom -prepoznaće zamjenice u tekstu i uglavnom razumije njihovu osnovnu uporabu -uglavnom prepoznaće, imenuje i razlikuje sve nepromjenjive vrste riječi -određuje subjekt i predikat u rečenici -razumije i primjenjuje pravilo o pisanju velikoga početnog slova u nazivima kontinenata, država, zemalja, naroda i naseljenih mesta -razlikuje zavičajne idiome i književni jezik -razlikuje materinski i drugi jezik 	<ul style="list-style-type: none"> -pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je i zainteresiran -redovito, uglavnom točno, potpuno i samostalno rješava domaće zadaće; priprema se za sat -za usvajanje znanja služi se udžbenikom, radnim bilježnicama, bilješkama sa sata i pravopisom -dobro logički povezuje i zaključuje; aktualizira jezične sadržaje
<p>dobar (3)</p> <ul style="list-style-type: none"> -dijelom razlikuje osnovno i preneseno značenje riječi te ih uglavnom pravilno primjenjuje u jezičnim djelatnostima -imenuje i dijelom razlikuje promjenjive i nepromjenjive vrste riječi te uglavnom pravilno dijeli promjenjive na osnovu i nastavak -uz pomoć određuje padeže riječima u rečenici i dijelom razumije njihovu temeljnu ulogu, u govoru i pismu dijelom rabi padežne oblike u skladu s normom -uglavnom točno određuje glagolsku osobu i broj glagolima u rečenici -prepoznaće određeni i neodređeni oblik pridjeva i uglavnom ih pravilno ih koristi 	<ul style="list-style-type: none"> -ima slabo predznanje i teže povezuje nove nastavne sadržaje s već usvojenima -na satu je aktivan ako ga učitelj potiče i dijelom je zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila i suradljiv je -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; redovito nosi nastavna sredstva -uz učiteljev poticaj služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i vođenje da dođe do zaključaka, poveže i aktualizira jezične sadržaje

<ul style="list-style-type: none"> -imenuje, uglavnom prepoznaće i stupnjuje pridjeve -razlikuje glavne i redne brojeve te ih uglavnom koristi u skladu s normom -uglavnom prepoznaće zamjenice u tekstu i razumije njihovu osnovnu uporabu -dijelom prepoznaće, imenuje i razlikuje sve nepromjenjive vrste riječi -dijelom određuje subjekt i predikat u rečenici -razumije i uglavnom primjenjuje pravilo o pisanju velikoga početnog slova u nazivima kontinenata, država, zemalja, naroda i naseljenih mjesta -razlikuje zavičajne idiome i književni jezik -razlikuje materinski i drugi jezik 	
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -dijelom razlikuje osnovno i preneseno značenje riječi te ih ne primjenjuje pravilno u jezičnim djelatnostima -imenuje, ali često ne razlikuje promjenjive i nepromjenjive vrste riječi te dijeli promjenjive na osnovu i nastavak, ali pritom češće griješi -imenuje padeže, koristi se proširenim padežnim pitanjima, ali uglavnom griješi u određivanju padeža u rečenici -dijelom točno određuje glagolsku osobu i broj glagolima u rečenici -dijelom prepoznaće određeni i neodređeni oblik pridjeva te ih ne koristi pravilno -imenuje pridjeve, neke prepoznaće, često griješi pri stupnjevanju pridjeve -uglavnom razlikuje glavne i redne brojeve, ali griješi u primjeni -dijelom prepoznaće zamjenice u tekstu, ali teže razumije njihovu osnovnu uporabu -dijelomično prepoznaće, imenuje i razlikuje sve nepromjenjive vrste riječi 	<ul style="list-style-type: none"> -ima vrlo slabo i nesustavno predznanje i teško povezuje nove nastavne sadržaje s već usvojenima -na satu je uglavnom pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu -pri radu u paru i skupini razumije dogovorená pravila, ali prepušta drugima izvršavanje obveza -djelomično rješava domaće zadaće; zadaće su djelomično točne; nerедovito se priprema za sat; uglavnom redovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i više vremena; vođenjem dolazi do zaključaka; teško povezuje jezične sadržaje

<ul style="list-style-type: none"> -određuje subjekt i predikat u rečenici uz pomoć i vođenje učitelja -razumije i dijelom primjenjuje pravilo o pisanju velikoga početnog slova u nazivima kontinenata, država, zemalja, naroda i naseljenih mjesta -uglavnom razlikuje zavičajne idiome i književni jezik -na razini reprodukcije objašnjava razliku između materinskoga i drugoga jezika 	
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne razlikuje osnovno i preneseno značenje riječi -ne razlikuje promjenjive i nepromjenjive vrste riječi, problem mu je i navesti ih, u promjenjivima ne uočava osnovu i nastavak -ne razlikuje padeže i ne prepoznaje padežne oblike u rečenici -griješi u određivanju glagolske osobe i broja -ne razlikuje određeni i neodređeni oblik pridjeva te ih ne koristi pravilno -pridjeve ne imenuje točno, ne prepoznaje stupnjeve, često griješi pri stupnjevanju pridjeve -često griješi u pisanju brojeva i razlikovanju glavnih i rednih brojeva -ne prepoznaje zamjenice i ne razumije njihovu ulogu -ne prepoznaje i ne razlikuje nepromjenjive vrste riječi -ne određuje subjekt i predikat u rečenici uz pomoć i vođenje učitelja -ne razumije i uglavnom ne primjenjuje pravilo o pisanju velikoga početnog slova u nazivima kontinenata, država, zemalja, naroda i naseljenih mjesta -ne razlikuje zavičajne idiome i književni jezik -ne može objasniti razliku između materinskoga i drugoga jezika 	<ul style="list-style-type: none"> -ima izrazito slabo i nesustavno predznanje; otežano povezuje nove nastavne sadržaje s već usvojenima -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; sklon je ometanju nastave -pri radu u paru i skupini ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -neredovito rješava domaće zadaće; zadaće su uglavnom netočne i djelomično riješene; ne priprema se za sat; neredito nosi nastavna sredstva -ni uz poticaj i pomoć učitelja ili drugih učenika ne služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i više vremena; vođenjem dolazi do zaključaka; teško povezuje jezične sadržaje
<p>NAPOMENA</p> <ul style="list-style-type: none"> -učenik koji pokazuje izrazite poteškoće u svladavanju nastavnih sadržaja iz jezika pohađa dopunsku nastavu; nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba 	

Hrvatski jezik, 5. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.

KNJIŽEVNOST

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none">-razlikovanje književnih rodova-uočavanje obilježja pripovjednoga teksta-prepoznavanje i imenovanje dijelova fabule-razlikovanje pripovijedanja u 1. i 3. osobi/licu-prepoznavanje i imenovanje osobina lika u književnom djelu-uočavanje elemenata pustolovnoga romana-uočavanje prenesenoga značenja u književnom djelu-uočavanje i prepoznavanje obilježja lirskoga pjesništva-prepoznavanje i imenovanje stilskih izražajnih sredstava (onomatopeja, kontrast, epitet)-poznavanje tematske i vrstovne podjela lirskih pjesama (domoljubna, pejsažna, ljubavna, himna, haiku)-uočavanje obilježja dramskih tekstovia	<ul style="list-style-type: none">-predznanje i sposobnost služenja različitim izvorima znanja-aktivnost i zainteresiranost za književne sadržaje tijekom nastavnoga sata-kvaliteta rada u paru i u skupini-pisanje domaće zadaće i pripremljenost za sat-sposobnost analiziranja, uspoređivanja i zaključivanja; sposobnost aktualiziranja književnih sadržaja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
odličan (5) <ul style="list-style-type: none">-samostalno određuje književne rodove (lirika, epika, drama) i razlikuje književne vrste-uočava da pripovjedni tekst pripovijeda o radnji te osnovnu misao pripovjednoga teksta-samostalno prepoznaže i imenuje dijelove fabule i poglavљa u romanu-razlikuje pripovijedanje u 1. i 3. osobi/licu, uočava odnos pripovjedača u 1. i 3. osobi/licu i oprimjeruje ga navodima iz teksta-samostalno razlikuje pripovjedne tehnike-samostalno prepoznaže i imenuje osobine lika i oprimjeruje	<ul style="list-style-type: none">-ima bogato predznanje i povezuje nove nastavne sadržaje s već usvojenima; samostalno koristi različite izvore za usvajanje znanja (služi se čitankom, lektirnim bilješkama, bilješkama sa sata, prezentacijama i drugim medijskim izvorima)-izrazito je aktivna na satu i zainteresiran za nastavne sadržaje-pri radu u paru i skupini poštuje dogovorenopravila, suradljiv je, zainteresiran i djeluje poticajno na skupinu /suradnike-redovito, točno, potpuno i samostalno rješava domaće zadaće, priprema se za sat i redovito donosi potrebna nastavna sredstva-dobro logički povezuje i zaključuje; uspoređuje različita književna djela; aktualizira književne sadržaje

<p>govornu i etičku karakterizaciju lika</p> <ul style="list-style-type: none"> -uočava obilježja pustolovnoga romana -zamjećuje preneseno značenje iskazano personifikacijom i pjesničkom slikom u književnom djelu -uočava obilježja lirske pjesme, samostalno prepoznaće motive i temu, razlikuje vezani od slobodnoga stiha, imenuje vrstu strofe prema broju slogova te uočava ritam pjesme -prepoznanje i imenuje onomatopeju, kontrast i epitet, razlikuje epitet od pridjeva -razlikuje domoljubnu, pejsažnu i ljubavnu pjesmu te himnu, i haiku te uočava obilježja himne i haiku pjesme -uočava obilježja dramskoga teksta, razlikuje dijalog i monolog te didaskalije 	
<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -određuje književne rodove (lirika, epika, drama) i razlikuje književne vrste -uočava da priповједni tekst priповijeda o radnji te osnovnu misao priповједnoga teksta udređuje uz vođenje učitelja -prepoznaće i imenuje dijelove fabule i poglavљa u romanu -razlikuje priповijedanje u 1. i 3. osobi, uočava odnos priповjedača u 1. i 3. osobi i oprimjeruje ga uz vođenje učitelja uz poneki poticaj ili uputu učitelja: -razlikuje priповједne tehnike -prepoznaće i imenuje osobine lika i oprimjeruje govornu i etičku karakterizaciju lika uz vođenje učitelja -uočava obilježja pustolovnoga romana -zamjećuje preneseno značenje iskazano personifikacijom i pjesničkom slikom u književnom djelu -uočava obilježja lirske pjesme, samostalno prepoznaće motive i temu, razlikuje vezani od slobodnoga stiha, imenuje vrstu strofe prema broju slogova te uočava ritam pjesme -prepoznanje i imenuje onomatopeju, kontrast i epitet, razlikuje 	<ul style="list-style-type: none"> -ima dobro predznanje i može povezati nove nastavne sadržaje s već usvojenima -na satu je aktivan i zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je i zainteresiran -redovito, uglavnom točno, potpuno i samostalno rješava domaće zadaće; priprema se za sat -za usvajanje znanja služi se čitankom, radnim bilježnicama, bilješkama sa sata -sklon je učenju pojmova napamet -dobro analizira i zaključuje; aktualizira književne sadržaje i povezuje ih sa svojim životnim iskustvom

<p>epitet od pridjeva</p> <ul style="list-style-type: none"> -razlikuje domoljubnu, pejsažnu i ljubavnu pjesmu te himnu, i haiku te uočava obilježja himne i haiku pjesme -uočava obilježja dramskoga teksta, razlikuje dijalog i monolog te didaskalije 	
<p>dobar (3)</p> <ul style="list-style-type: none"> -određuje književne rodove (lirika, epika, drama) i uglavnom razlikuje književne vrste -uočava da pri povijedni tekst pri povijeda o radnji te osnovnu misao pri povijednoga teksta udređuje uz pomoć učitelja -prepoznaće i imenuje dijelove fabule i poglavљa u romanu uz pomoć učitelja -uglavnom razlikuje pri povijedanje u 1. i 3. osobi/licu, uočava odnos pri povjedača u 1. i 3. osobi/licu i oprimjeruje ga uz vođenje učitelja uz poneki poticaj ili uputu učitelja: -uz povremenu pomoć razlikuje pri povijedne tehnike -uz pomoć učitelja prepoznaće i imenuje osobine lika i oprimjeruje govornu i etičku karakterizaciju lika uz vođenje učitelja -uočava obilježja pustolovnoga romana -uz učiteljevu pomoć zamjećuje preneseno značenje iskazano personifikacijom i pjesničkom slikom u književnom djelu -uočava obilježja lirske pjesme, samostalno prepoznaće motive i temu uz manju pomoć učitelja, razlikuje vezani od slobodnoga stiha, imenuje vrstu strofe prema broju stihova uz pomoć učitelja, teže uočava ritam pjesme -uglavnom prepoznaće i imenuje onomatopeju, kontrast i epitet, uz pomoć razlikuje epitet od pridjeva -uglavnom razlikuje domoljubnu, pejsažnu i ljubavnu pjesmu te himnu, i haiku te uočava obilježja himne i haiku pjesme -prepoznaće dramski tekst, dijalog i monolog te didaskalije 	<ul style="list-style-type: none"> -ima slabo predznanje i teže povezuje nove nastavne sadržaje s već usvojenima -na satu je aktivan ako ga učitelj potiče i dijelom je zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila i suradljiv je -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; redovito nosi nastavna sredstva -uz učiteljev poticaj služi se čitankom, vježbama i bilješkama sa sata -pri analizi se oslanja na učiteljevu pomoć i kreće od poznatih tekstova -potrebno mu je vrijeme i vođenje da dođe do zaključaka

dovoljan (2)

- uz pomoć učitelja određuje književne rodove (lirika, epika, drama) i često griješi razlikovanju književnih vrsta
- teže uočava da pripovjedni tekst pripovijeda o radnji te teško određuje osnovnu misao pripovjednoga teksta
- ne prepoznaće samostalno dijelove fabule iako ih zna nabrojiti, uz pomoć uočava poglavljia u romanu
- teško razlikuje pripovijedanje u 1. i 3. osobi/licu
- teško razlikuje pripovjedne tehnikе iako zna navesti neka obilježja
- uz pomoć učitelja prepoznaće i imenuje osobine lika, ali ne oprimjeruje govornu i etičku karakterizaciju lika
- teško uočava obilježja pustolovnoga romana
- uz učiteljevu pomoć povremeno zamjećuje preneseno značenje iskazano personifikacijom i pjesničkom slikom u književnom djelu
- teško uočava obilježja lirske pjesme, nije samostalan u prepoznavanju motiva i određivanju teme, treba veću pomoć učitelja, uz pomoć razlikuje vezani od slobodnoga stiha, često griješi pri imenovanju vrste strofe prema broju stihova i stiha prema broju slogova, uz poticaj uočava poneko obilježje ritma
- i uz učiteljevu pomoć teško prepoznanje i imenuje onomatopeju, kontrast i epitet, uz pomoć razlikuje epitet od pridjeva
- uz pomoć učitelja razlikuje domoljubnu, pejsažnu i ljubavnu pjesmu
- navodi obilježja, ali teško prepoznaće himnu, i haiku
- prepoznaće dramski tekst, ali ne navodi njegova obilježja

- ima vrlo slabo i nesustavno predznanje i teško povezuje nove nastavne sadržaje s već usvojenima
- na satu je nedovoljno zainteresiran za nastavne sadržaje
- pri radu u paru i skupini razumije dogovorenata pravila, ali prepusta drugima izvršavanje obveza
- djelomično rješava domaće zadaće; piše ih neredovito i često ne zna pročitati napisano;
- neredovito se priprema za sat; uglavnom redovito nosi nastavna sredstva, ali ih ne koristi
- uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom
- teško pronalazi podatke u bilježnici ili pojmovniku
- potrebna mu je pomoć učitelja i učenika i više vremena; vođenjem dolazi do zaključaka; djelomično razumije književne sadržaje

nedovoljan (1)

- ne može odrediti književni rod i vrstu
- teško uočava da pripovjedni tekst pripovijeda o radnji i ne uočava osnovnu misao teksta
- ne prepoznaće dijelove fabule

- ima izrazito slabo i nesustavno predznanje; otežano povezuje nove nastavne sadržaje s već usvojenima
- na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; sklon je ometanju nastave

<ul style="list-style-type: none"> -ne razlikuje pripovijedanje u 1. i 3. osobi/licu -ne razlikuje pripovjedne tehnike -ne navodi i ne prepoznae osobine lika -ne može navesti i prepoznati osobine pustolovnoga romana -ne zamjećuje preneseno značenje iskazano personifikacijom i prenesenim značenjem uz veću pomoć i poticaj učitelja -ne može navesti i uočiti obilježja lirske pjesme, izdvojiti osnovne motive i odrediti temu uz veću pomoć učitelja -ni uz pomoć učitelja ne razlikuje vezani od slobodnoga stiha -ne može odrediti vrstu stiha prema broju slogova uz veću pomoć učitelja -ne može definirati i prepoznati epitet, kontrast, onomatopeju uz pomoć učitelja -ne može navesti obilježja i prepoznati domoljubnu, ljubavnu i pejsažnu pjesmu, himnu i haiku -ne razlikuje dramski tekst od proznoga 	<ul style="list-style-type: none"> -pri radu u paru i skupini ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -neredovito rješava domaće zadaće; zadaće su uglavnom netočne i djelomično riješene; ne priprema se za sat; neredovito nosi nastavna sredstva -ni uz poticaj i pomoć učitelja ili drugih učenika ne služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -za analizu treba pomoći i više vremena; vođenjem dolazi do zaključaka; književne sadržaje pamti djelomično i povezuje ih sa stvarnošću prema vlastitom obrascu koji ne zna objasniti
<p>NAPOMENA</p> <p>-učenik koji pokazuje izrazite poteškoće u svladavanju nastavnih sadržaja iz jezika pohađa dopunsku nastavu; nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba</p>	

Hrvatski jezik, 5. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

LEKTIRA

Sumativno vrednovanje	Formativno vrednovanje
<p>ŠTO SE VREDNUJE?</p> <ul style="list-style-type: none">-vođenje dnevnika čitanja-pokazano razumijevanje djela na satu lektire-skupni rad (priprema i prezentacija)-pismena provjera razumijevanja pročitanoga djela <p>(A. Šojat: Pismene provjere znanja iz Hrvatskoga jezika, Školska knjiga, Zagreb)</p>	<p>ŠTO SE VREDNUJE?</p> <ul style="list-style-type: none">-interes za čitanje (književnih i neknjiževnih tekstova)-pripremanje za sat lektire (čitanje djela, pisanje dnevnika čitanja)-istraživanje drugih izvora informacija o djelu-aktivnost i zainteresiranost za interpretaciju na satu lektire; izražavanje vlastitih stavova, prosudbi i zaključaka-suradnja u skupini /u paru
<p>KRITERIJI VREDNOVANJA</p> <p>odličan (5)</p> <ul style="list-style-type: none">-pokazuje razumijevanje svih slojeva lektirnoga djela koji su analizirani na satu; prosuđuje i kritički se odnosi prema pročitanome-ima potpune, kvalitetne, zanimljive i samostalno pisane bilješke o lektirnom djelu-primjenjuje znanja o književnoteorijskim pojmovima na lektirno djelo; uspoređuje lektirno djelo s drugim pročitanim djelima i usvaja nove spoznaje-poruku djela, događaje i likove samostalno dovodi u suodnos sa stvarnim životom; promišlja o problemima koja djelo otvara, a koji su aktualni danasi iznalazi načine za njihovo rješavanje-pripremio je prezentaciju koja pokazuje pročitanost djela i razumijevanje svih slojeva lektirnoga djela, a također budi interes drugih učenika potičući ih na suradnju i promišljanje o pročitanome	<p>KRITERIJI VREDNOVANJA</p> <ul style="list-style-type: none">-ima razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; rado čita i interpretira pročitano na satu-traži pomoć u stručnoj literaturi ili na internetu; književno djelo potiče ga na istraživanje i usvajanje novih znanja-čita lektiru na vrijeme i polako, ne preskačući dijelove; iscrpno vodi dnevnik čitanja; bilježi vlastita zapažanja razmišljanja-aktivan je i zainteresiran na satu interpretacije lektirnoga djela, zauzima stav i argumentira ga; sluša druge i prihvaca njihovo mišljenje-poticajno djeluje na članove skupine, preuzima inicijativu, surađuje i u potpunosti izvršava dogovorene zadatke

<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -pokazuje razumijevanje gotovo svih slojeva lektirnoga djela koji su analizirani na satu; prosuđuje i kritički se odnosi prema pročitanome -ima potpune, kvalitetne i dijelom samostalno pisane bilješke o lektirnom djelu -primjenjuje znanja o književnoteorijskim pojmovima na lektirno djelo; uz učiteljevo poticanje povezuje usvojene pojmove s pročitanim djelom -poruku djela, događaje i likove dovodi u suodnos sa stvarnim životom; definira probleme koje djelo otvara i uz učiteljevu pomoć i poticaj pronalazi moguća rješenja -pripremio je prezentaciju koja pokazuje pročitanost djela i njegovo razumijevanje; ne problematizira pročitano i djelo prezentira prema ustaljenom obrascu 	<ul style="list-style-type: none"> -ima razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; nerado čita i interpretira pročitano na satu -na učiteljev poticaj traži pomoć u stručnoj literaturi ili na internetu -čita lektiru na vrijeme, povremeno preskače dijelove; vodi dnevnik čitanja u kojem sažeto bilježi vlastita zapažanja i razmišljanja -prilično je aktivan i zainteresiran na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; rado prihvaca zadatke koje dobije na satu -poticajno djeluje na članove skupine, surađuje i u potpunosti izvršava dogovorene zadatke, ali nerado preuzima inicijativu
<p>dobar (3)</p> <ul style="list-style-type: none"> -pokazuje nerazumijevanje dubljih slojeva lektirnoga djela koji su analizirani na satu; gradi vlastiti odnos prema pročitanome -ima kratke, sažete, i / ili dijelom iz različitih izvora prepisane bilješke o lektirnom djelu -uz učiteljevo poticanje i pomoć osvježava usvojene književnoteorijske pojmove i povezuje ih s pročitanim djelom -poruku djela, događaje i likove dovodi u suodnos sa stvarnim životom; sklon je pojednostavljenom rješavanju problema -pripremio je prezentaciju koja pokazuje pročitanost djela i njegovo djelomično razumijevanje; ne problematizira pročitano i djelo prezentira prema ustaljenom obrascu 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; čita na učiteljev poticaj -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -nerado čita lektiru, povremeno preskače dijelove; vodi dnevnik čitanja u kojem sažeto bilježi dijelove radnje; izbjegava iznositi vlastite sudove i zaključke -prilično je pasivan na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja

<p>dovoljan (2)</p> <ul style="list-style-type: none"> -poznaće fabulu i zna je sažeto prepričati -pokazuje nerazumijevanje dubljih slojeva lektirnoga djela koji su analizirani na satu; ne gradi vlastiti odnos prema pročitanome -ima vrlo kratke i / ili dijelom iz različitih izvora prepisane bilješke o lektirnom djelu prema kojima ne umije interpretirati djelo -ne uspijeva povezati književnoteorijske pojmove s pročitanim djelom -poruku djela, događaje i likove tumači pojednostavljeno i rijetko ih dovodi u vezu s vlastitim životom -pripremio je prezentaciju koja pokazuje djelomičnu pročitanost djela, njegovo slabo razumijevanje i nepoznavanje književnoteorijskih pojmoveva; prezentacija je oskudna i nezanimljiva 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; čitanje ga opterećuje -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -nerado čita lektiru, preskače dijelove; traži sažetak djela na internetu; u dnevnik čitanja unosi podatke koje pronađe u drugim izvorima, često ih bez razumijevanja prepisujući; izbjegava iznositi vlastite sudove i zaključke -prilično je pasivan na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i djelomično izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne poznaće fabulu djela i ne zna je sažeto ispričati -izjavljuje da nije po kraja pročitao ili da je samo manjim dijelom pročitao književno djelo -ima nedovršene/ prepisane bilješke; često nema nikakve bilješke -ne zna navesti likove u djelu -nije pripremio prezentaciju djela 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; čitanje ga opterećuje -uz učiteljevu pomoć i upućivanje traži podatke na internetu -nerado čita lektiru; traži sažetak djela na internetu; u dnevnik čitanja unosi podatke koje pronađe u drugim izvorima, često ih bez razumijevanja prepisujući -pasivan je na satu interpretacije lektirnoga djela; nerado prihvaca zadatke koje dobije na satu ili ih odbija s obrazloženjem da nije pročitao djelo -u skupini teško surađuje i ne izvršava dogovorene zadatke
<p>NAPOMENA</p> <p>Ako učenik trajno odbija čitati, nude mu se različita izborna djela ili ih on sam pronalazi – stripovi, časopisi, enciklopedije i sl. Izbjegava se negativna ocjena.</p>	

Hrvatski jezik, 5. razred**Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.****PISMENO IZRAŽAVANJE**

sumativno vrednovanje	formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none"> -subjektivno i objektivno iznošenje događaja i opisivanje osobe -pripovijedanje u 1. i 3. osobi/licu -stvaralačko prepričavanje -pisanje rečeničnih i pravopisnih znakova -pravopisna pravila (ije/je, početno slovo, pisanje prijedloga, priloga, veznika, usklika, čestica) -provodenje glasovnih promjena u pismu 	<ul style="list-style-type: none"> -napredovanje u odnosu na prethodno obrazovno razdoblje -aktivnost i zainteresiranost tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -izvršavanje dogovorenih obveza, pripremljenost domaćih zadaća -sposobnost logičkoga zaključivanja, sažimanja, uspoređivanja, argumentiranja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
<p>Napomena: pri pismenom izražavanju teško je odvojiti sumativne i formativne kriterije jer se isprepliću. Učitelj se vodi nastojanjem da učenika ocijeni pozitivnom ocjenom, a da u bilješkama iznese zapažanja o poteškoćama i vrsti poteškoća.</p>	
odličan (5) <ul style="list-style-type: none"> -razlikuje pismeno izražavanje zavičajnim govorom i standardnim jezikom i ne miješa ih -slikovito prepričava, razlikuje subjektivno i objektivno iznošenje događaja i opisivanje osoba -razlikuje i služi se pripovijedanjem u prvoj i trećoj osobi/licu -poštuje zadane odrednice (tema, kompozicija, pripovjedač u 1. ili 3. osobi/licu, pripovjedne tehnike - dijalog, opis i u potpunosti ostvaruje zadatak -kreativno mijenja radnju i vješt je u uvođenju novih likova -samouvjereno primjenjuje pravopisna i slovnička pravila, piše cjelovitim rečenicama, izražava se jasno, točno, samostalno -piše uredno, čitljivo, pisanim slovima 	

<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -razlikuje pismeno izražavanje zavičajnim govorom i standardnim jezikom i ne miješa ih -slikovito prepričava, razlikuje subjektivno i objektivno iznošenje događaja i opisivanje osoba -razlikuje i služi se pripovijedanjem u prvoj i trećoj osobi/licu -poštuje zadane odrednice (tema, kompozicija, pripovjedač u 1. ili 3. osobi/licu, pripovjedne tehnike-dijalog, opis) i u potpunosti ostvaruje zadatak -logično (smisleno) mijenja radnju i vješt je u uvodenju novih likova -primjenjuje pravopisna i slovnička pravila, piše cjelovitim rečenicama, izražava se jasno, točno, samostalno i pritom rijetko griješi -piše uredno, čitljivo, pisanim slovima 	<ul style="list-style-type: none"> -pokazuje određen napredak u razvijanju vještina pismenoga izražavanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima) -uglavnom je aktivan na satu i zainteresiran za uspjeh i napredak -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; preuzima zadatke i zaduženja koja dobije od učitelja -dobro logički povezuje i zaključuje; usporeduje, vrednuje, aktivno sluša, sažima
<p>dobar (3)</p> <ul style="list-style-type: none"> -ponekad miješa izražavanje zavičajnim govorom i standardnim jezikom -uz učiteljevu pomoć može subjektivno i objektivno opisati lik ili iznositi događaje -nesiguran je pri promjeni pripovjedača iz 1.u 3.os. i obratno -ne poštuje u potpunost zadane odrednice (tema, kompozicija, pripovjedač u 1. ili 3. osobi/licu, pripovjedne tehnike-dijalog, opis) i djelomično ostvaruje zadatak, rečenice su mu dovršene, ali slijed misli nije uvijek jasan, stilski neutralna i nedotjerana rečenica -nesiguran je u stvaralačkom prepričavanju -ponekad ne primjenjuje pravopisna i slovnička pravila, ali ih ispravlja uz učiteljevu pomoć -piše uglavnom uredno, čitljivo, pisanim slovima 	<ul style="list-style-type: none"> -pokazuje slab napredak u razvijanju vještina pismenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima), ali često treba pomoći učitelja ili učenika pomagača -uglavnom je pasivan na satu i treba ga poticati na uspjeh i napredak -uglavnom redovito priprema domaće zadaće; dogovorene obveze često ne izvršava na vrijeme, nerado preuzima zadatke i zaduženja koja dobije od učitelja -teže i usporeno logički povezuje i zaključuje; uz učiteljev poticaj uspoređuje, vrednuje, sažima

<p>dovoljan (2)</p> <ul style="list-style-type: none"> -često mijesha izražavanje zavičajnim govorom i standardnim jezikom -teško razlikuje subjektivno i objektivno pripovijedanje i opisivanje -uz stalno vođenje i poticaje uspijeva promjeniti vrstu pripovjedača -često ne razumije zadane odrednice, ne poštije ih u potpunosti (tema, kompozicija, pripovjedač u 1. ili 3.osobi, pripovjedne tehnike-dijalog, opis), zadatak ostvaruje uz pomoć učitelja, rečenice su mu nedovršene, nejasne i stilski nedotjerane -ne snalazi se u stvaralačkom prepričavanju (nema osjećaja za logičan slijed događaja) -često ne primjenjuje pravopisna i slovnička pravila, a ispravlja ih isključivo uz učiteljevu pomoć -piše uglavnom neuredno, slabo čitljivo 	<ul style="list-style-type: none"> -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu -djelomično rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatku; neredovito se priprema za sat; neredovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; vođenjem dolazi do zaključaka
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -uglavnom se ne izražava standardnim jezikom -vrlo teško razlikuje subjektivno i objektivno pripovijedanje i opisivanje -ni uz učiteljevu pomoć ne uspijeva promjeniti vrstu pripovjedača -zadane odrednice ne poštije dokraja i često ih ne razumije, rečenice su nejasne i često ne ostvaruju zadatku do kraja -uopće se ne snalazi u stvaralačkom pripovijedanju -ne primjenjuje naučena slovnička i pravopisna pravila -piše neuredno, često tiskanim slovima 	<ul style="list-style-type: none"> -na satu je pasivan i nezainteresiran za nastavne sadržaje; pristojno se ponaša i uglavnom ne ometa nastavu - rijetko rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatku; ne priprema se za sat; ne nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; samo vođenjem i stalnim poticanjem dolazi do zaključaka i često zadatke ostavlja nedovršenima -nezainteresiran za gradivo, neredovit u izvršavanju zadaća
<p>NAPOMENE</p> <ul style="list-style-type: none"> -ako učenik trajno ima poteškoća pri pismenom izražavanju, nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba 	

Hrvatski jezik, 5. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.

USMENO IZRAŽAVANJE

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? <ul style="list-style-type: none">-interpretativno kazivanje-pripovijedanje-opisivanje-stvaralačko izražavanje zavičajnim govorom-stvaralačko prepričavanje-interpretativno čitanje, krasnoslov-usmeno izlaganje, sažetak (samostalno, u paru, u skupini) Slušanje (usmjereni)	ŠTO SE VREDNUJE? <ul style="list-style-type: none">-aktivnost i zainteresiranost tijekom nastavnoga sata-kvaliteta rada u paru i skupini-izvršavanje dogovorenih obveza i obveza vezanih uz domaću zadaću-sposobnost logičkoga zaključivanja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
Napomena: pri usmenom izražavanju teško je odvojiti sumativne i formativne kriterije jer se isprepliću. Učitelj se vodi nastojanjem da učenika ocijeni pozitivnom ocjenom, a da u bilješkama iznese zapažanja o poteškoćama i vrsti poteškoća.	
odličan (5) <ul style="list-style-type: none">-razlikuje usmeno izražavanje zavičajnim govorom standardnim jezikom i ne miješa ih, primjenjuje naučena jezična pravila pri služenju standardnim jezikom (pravilna uporaba priloga, prijedloga, razlikovanje glasova nastalih tvorbom komparativa i umanjenica), sposoban je uočiti vlastitu pogrešku i ispraviti je-slikovito, tečno i osjećajno pripovijeda interpretativno kazuje, stvaralački prepričava, koristi se bilješkama, u potpunosti ostvaruje zadatke, smisleno povezuje rečenice, izražava se logički i jezgrovito-u potpunosti poštuje gorovne vrednote jezika	
vrlo dobar (4) <ul style="list-style-type: none">-razlikuje usmeno izražavanje zavičajnim govorom standardnim	
<ul style="list-style-type: none">-pokazuje napredak u razvijanju vještina usmenoga izražavanja i slušanja-samostalno se služi čitankom i radnom bilježnicom i bilješkama sa sata-izrazito je aktivan na satu i zainteresiran za uspjeh i napredak-pri radu u paru i u skupini poštije dogovorena pravila, surađuje s ostalim učenicima, pomaže im, uvažava tuđa mišljenja, ne upada u riječ, preuzima inicijativu-redovito, samostalno, u potpunosti, točno i na vrijeme izvršava domaće zadaće koje su priprema za satove usmenoga izražavanja-uspješno povezuje nastavne sadržaje i izvodi zaključke	

<p>jezikom i ne miješa ih, uglavnom primjenjuje naučena jezična pravila pri služenju standardnim jezikom (pravilna uporaba priloga, prijedloga, razlikovanje glasova nastalih tvorbom komparativa i umanjenica), sposoban je uočiti vlastitu pogrešku i ispraviti je</p> <ul style="list-style-type: none"> -uglavnom slikovito, tečno i osjećajno pripovijeda, interpretativno kazuje, stvaralački prepričava, koristi se bilješkama, u potpunosti ostvaruje zadatke, rečenice su mu uglavnom dovršene, smisleno se nadovezuje jedna na drugu -logično se i smisleno izražava -uglavnom može uočiti vlastitu pogrešku i ispraviti je -povremeno zastajuje, koristi poštupalice -nastoji poštovati govorne vrednote -aktivno se uključuje u razgovor, pažljivo sluša druge, uvažava njihovo mišljenje i ne upada u riječ 	<ul style="list-style-type: none"> -uglavnom se samostalno se koristi čitankom, radnom bilježnicom i bilješkama sa sata -aktivan je na satu i zainteresiran za nastavne sadržaje -pri radu u paru i u skupini poštuje dogovorena pravila, surađuje s ostalim učenicima, pomaže im, uvažava tuđa mišljenja, ne upada u riječ, ali rijetko preuzima inicijativu -uglavnom redovito, samostalno, većim dijelom, uglavnom točno i na vrijeme izvršava domaće zadaće koje su priprema za satove usmenoga izražavanja -uspješno povezuje nastavne sadržaje i izvodi zaključke
<p>dobar (3)</p> <ul style="list-style-type: none"> -razlikuje usmeno izražavanje zavičajnim govorom standardnim jezikom, ali ih miješa, pri služenju standardnim jezikom češće krši naučena pravila (pravilna uporaba priloga, prijedloga, razlikovanje glasova nastalih tvorbom komparativa i umanjenica), sposoban je uočiti vlastitu pogrešku i ispraviti je -koristi se slabije razvijenim rječnikom prilikom pripovijedanja, opisivanja i stvaralačkoga prepričavanja, koristi se poštupalicama, zastajuje, potrebna mu je pomoć i podrška učitelja, zadatke rješava djelomično se koristeći bilješkama -pri interpretativnom čitanju i govorenju zastajuje, zamuckuje i potrebno ga je upozoravati na govorne vrednote -uglavnom ne prekida druge i ne upada u riječ 	<ul style="list-style-type: none"> -pokazuje slabiji napredak u razvijanju vještina usmenoga izražavanja i slušanja -na učiteljev poticaj koristi se čitankom, radnom bilježnicom i bilješkama sa sata -uključuje se u razgovore na satu na poticaj učitelja -pri radu u paru i u skupini poštuje dogovorena pravila, djelomično surađuje s ostalim učenicima, ne upada u riječ, ali nerado preuzima inicijativu -domaće zadaće i zadatke izvršava nepotpuno i van dogovorenoga roka -teže logički povezuje nastavne sadržaje i izvodi zaključke
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -djelomično razlikuje usmeno izražavanje zavičajnim govorom standardnim jezikom, ali ih miješa, pri služenju standardnim 	<ul style="list-style-type: none"> -na satu pasivan i nedovoljno zainteresiran za nastavne sadržaje, ali se ipak ponekad uključi u rad na poticaj učitelja ili drugih učenika

<p>jezikom rijetko primjenjuje naučena pravila (pravilna uporaba priloga, prijedloga, razlikovanje glasova nastalih tvorbom komparativa i umanjenica)</p> <p>-koristi se slabo razvijenim rječnikom prilikom pripovijedanja, opisivanja i stvaralačkoga prepričavanja, koristi se poštupalicama, zastajkuje, potrebna mu je pomoć i podrška učitelja, zadatke izvršava površno i nepotpuno, teško se snalazi u vlastitim bilješkama</p> <p>-pri interpretativnom čitanju i govorenju često zastajkuje, zamuckuje i potrebno ga je upozoravati na gorovne vrednote</p> <p>-uglavnom ne prekida druge i ne upada u riječ</p>	<p>-uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, RB, bilješkama</p> <p>-potrebno mu je više vremena za izvršenje zadatka, vođenjem većinom dolazi do zaključaka</p> <p>-povremeno izvršava domaće zadaće koje su nepotpuno, nisu u skladu sa zadatkom i napravljene su izvan roka</p>
<p>nedovoljan (1)</p> <p>-ne razlikuje usmeno izražavanje zavičajnim govorom standardnim jezikom, ali ih miješa, pri služenju standardnim jezikom ne primjenjuje naučena pravila (pravilna uporaba priloga, prijedloga, razlikovanje glasova nastalih tvorbom komparativa i umanjenica)</p> <p>-koristi se oskudnim rječnikom prilikom pripovijedanja, opisivanja i stvaralačkoga prepričavanja, koristi se poštupalicama, uvek zastajkuje, potrebna mu je stalna pomoć i podrška učitelja, zadatke irijetko zvršavai to površno i nepotpuno ili ih ne izvršava, ne snalazi se u vlastitim bilješkama</p> <p>-češće prekida druge i upada u riječ</p>	<p>-na satu pasivan i nezainteresiran za nastavne sadržaje</p> <p>-služi se čitankom, RB i bilješkama isključivo uz pomoć učitelja ili drugih učenika</p> <p>-uglavnom ne rješava domaće zadaće</p> <p>-ne nosi redovito potrebna sredstva za rad i ne priprema se za sat</p>
<p>NAPOMENE</p> <p>-ako učenik trajno ima poteškoća pri usmenom izražavanju, nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba</p>	

Hrvatski jezik, 5. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.

MEDIJSKA KULTURA

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none">-usvojenost ključnih pojmoveva iz medijske kulture (usmena provjera)-stvaranje novih medijskih sadržaja (izrada plakata, crtanje stripa...)-analiza i interpretacija medijskih sadržaja na satu-domaće zadaće i istraživački projekti o medijskim sadržajima	<ul style="list-style-type: none">-interes za različite medijske sadržaje; selektivnost i promišljanje o njima-pripremanje za sat medijske kulture; istraživanje različitih izvora informacija i prikupljanje materijala-aktivnost i zainteresiranost za medijske sadržaje na satu; izražavanje vlastitih stavova, prosudbi i zaključaka-suradnja u skupini /u paru
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
odličan (5) <ul style="list-style-type: none">-umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika-pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture; ima razvijenu kulturu slušanja i gledanja; razumije medijski sadržaj i zauzima vlastiti stav prema gledanome/slušanome-izrađuje različite medijske sadržaje razumijevajući izražajne mogućnosti zadanoga medija (plakat, strip, prezentacija, animacija, igrokaz...)-kritički prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke; samoinicijativno istražuje različita medijska područja i o tome izvještava na satu	<ul style="list-style-type: none">-ima razvijen interes za različite medijske sadržaje; promišlja o njima, vrednuje ih i selektivno prati-priprema se za sat istražujući u stručnoj literaturi ili na internetu; medijski sadržaji potiču ga na istraživanje i usvajanje novih znanja-aktivan je i zainteresiran za medijske sadržaje na satu; zauzima stav i argumentira ga; sluša druge i prihvaca njihovo mišljenje-poticajno djeluje na članove skupine, preuzima inicijativu, surađuje i u potpunosti izvršava dogovorene zadatke
vrlo dobar (4) <ul style="list-style-type: none">-umije objasniti i oprimiriti ključne pojmove iz medijske kulture;	<ul style="list-style-type: none">-ima razvijen interes za različite medijske sadržaje, ali ih ne prati

<p>usvojena znanja povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika</p> <ul style="list-style-type: none"> -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture; prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; zauzima vlastiti stav prema gledanome/slušanome -izrađuje različite medijske sadržaje razumijevajući izražajne mogućnosti zadanoga medija (plakat, strip, prezentacija, animacija, igrokaz...) -na učiteljev poticaj kritički prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke, istražuje razliite medijske sadržaje i o tome izvještava na satu 	<p>selektivno i sklon je nekritičkom odnosu prema određenim aktualnim medijskim sadržajima</p> <ul style="list-style-type: none"> -na učiteljev poticaj traži pomoć u stručnoj literaturi ili na internetu -prilično je aktivan i zainteresiran za medijske sadržaje na satu; sluša druge i prihvaca njihovo mišljenje; rado prihvaca zadatke koje dobije na satu -poticajno djeluje na članove skupine, surađuje i u potpunosti izvršava dogovorene zadatke, ali nerado preuzima inicijativu
<p>dobar (3)</p> <ul style="list-style-type: none"> -umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja teže povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture na učiteljev poticaj prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome -izrađuje različite medijske sadržaje nastojeći ovladati njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...) -nerado prosuđuje medijske sadržaje, piše komentare, osvrte i vodi bilješke 	<ul style="list-style-type: none"> -ima razvijen interes za određene medijske sadržaje, ali mu nedostaje kritičan odnos prema različitim medijskim sadržajima -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -prilično je pasivan na satu interpretacije li obrade medijskih sadržaja, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -djelomično umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja vrlo teško povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika 	<ul style="list-style-type: none"> -ima razvijen interes za medijske sadržaje namijenjene zabavi -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -pasivan je na satu medijske kulture; nerado prihvaca zadatke

<p>-pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture na učiteljev poticaj; prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome</p> <p>-nerado izrađuje različite medijske sadržaje i nedovoljno vlada njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...)</p> <p>-nerado i neredovito prosuđuje medijske sadržaje, piše komentare, osvrte i vodi bilješke</p>	<p>koje dobije na satu; ne prihvaca tuđe mišljenje i nekritično se odnosi prema medijskim saadržajima</p> <p>-u skupini surađuje i djelomično izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja</p>
<p>nedovoljan (1)</p> <p>-ne umije objasniti i oprimjeriti ključne pojmove iz medijske kulture; medijske sadržaje ne povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika</p> <p>-prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome</p> <p>-nerado izrađuje različite medijske sadržaje i ne vlada njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...)</p> <p>-neredovito i bez potrebnih ključnih znanja prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke</p>	<p>-ima razvijen interes isključivo za one medijske sadržaje koji su namijenjeni zabavi</p> <p>-nerado istražuje na internetu; najradije odlazi na stranice namijenjene površnoj zabavi i smijehu; ne istražuje ostale medijske sadržaje</p> <p>-pasivan je na satu medijske kulture; nerado prihvaca zadatke koje dobije na satu ili ih odbija s obrazloženjem da mu nisu zanimljivi</p> <p>-u skupini teško surađuje i ne izvršava dogovorene zadatke</p>

Hrvatski jezik, 6. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.

JEZIK

Sumativno vrednovanje	Formativno vrednovanje
<p>ŠTO SE VREDNUJE?</p> <p>-pismene provjere znanja (Anita Šojat: <i>Pismene provjere znanja Hrvatskoga jezika za 6. razred s točnim odgovorima i mjerilima vrednovanja</i>)</p> <p>-usmeno odgovaranje pri analizi domaće zadaće</p> <p>-diktat (gledati sve pogreške u tekstu)</p> <p><i>0-5 pogreška - odličan (5)</i></p> <p><i>6-10 pogreške - vrlo dobar (4)</i></p> <p><i>11-15 pogrešaka - dobar (3)</i></p> <p><i>16-20 pogrešaka - dovoljan (2)</i></p> <p><i>više od 20 pogrešaka - nedovoljan (1)</i></p> <p>-usmeno odgovaranje na satovima vježbanja i provjeravanja znanja</p> <p>-domaće zadaće iz jezika</p>	<p>ŠTO SE VREDNUJE?</p> <p>-predznanje i sposobnost služenja različitim izvorima znanja</p> <p>-aktivnost i zainteresiranost za jezične sadržaje tijekom nastavnoga sata</p> <p>-kvaliteta rada u paru i u skupini</p> <p>-pisanje domaće zadaće i pripremljenost za sat</p> <p>-sposobnost logičkoga zaključivanja i povezivanja jezičnih sadržaja s ostalim područjima ljudskoga znanja</p>
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
<p>odličan (5)</p> <p>-prepoznaće i pravilno rabi sve usvojene oblike zamjenica u govoru i u pismu (osobne, posvojne, povratne, povratno-posvojnu, pokazne zamjenice)</p> <p>-razlikuje i pravilno rabi različite glagolske oblike u govoru (perfekt, prezent, futur I. i futur II. kondicional, imperativ, glagolski pridjev trpni i glagolske imenice) i sve glagolske oblike u pismenom izražavanju</p> <p>-razumije razliku između pravopisnih i rečeničnih znakova (točka, zarez, trotočka, dvotočka, izostavnik, crtica, zagrada), pravilno ih rabi u pismu i govoru</p> <p>-razumije i primjenjuje pravila o pisanju velikoga početnog slova</p>	<p>-ima bogato predznanje i povezuje nove nastavne sadržaje s već usvojenima; samostalno koristi različite izvore za usvajanje znanja (služi se udžbenikom, radnim bilježnicama, bilješkama sa sata, prezentacijama, jezičnim priručnicima i drugim medijskim izvorima)</p> <p>-izrazito je aktivna na satu i zainteresiran za nastavne sadržaje</p> <p>-pri radu u paru i skupini poštije dogovorenih pravila, suradljiv je, zainteresiran i djeluje poticajno na skupinu /suradnike</p> <p>-redovito, točno, potpuno i samostalno rješava domaće zadaće, priprema se za sat i redovito donosi potrebna nastavna sredstva</p> <p>-dobro logički povezuje i zaključuje; aktualizira jezične sadržaje i</p>

<p>u nazivu kontinenta, zemlje, države, naroda, naselja, mjesta, dijela naselja, trga i ulice te stanovnika/ pripadnika mjesta, kraja, zemlje, naselja</p> <p>-razlikuje hrvatska pisma (latinicu, hrvatsku čirilicu, glagoljicu) i jezike (općeslavenski, hrvatski, latinski) kojima su se služili Hrvati u počecima pismenosti, imenuje i prepoznaje najvažnije spomenike pismenosti na svakom od pisama</p>	<p>povezuje ih s ostalim područjima ljudskoga znanja</p>
<p>vrlo dobar (4)</p> <p>-prepozna i pravilno rabi sve usvojene oblike zamjenica u govoru i u pismu (osobne, posvojne, povratne, povratno-posvojnu, pokazne zamjenice)</p> <p>-uglavnom razlikuje i pravilno rabi različite glagolske oblike u govoru (perfekt, prezent, futur I. i futur II. kondicional, imperativ, glaglski pridjev trpni i glagolske imenice) i sve glagolske oblike u pismenom izražavanju</p> <p>-razumije razliku između pravopisnih i rečeničnih znakova (točka, zarez, trotočka, dvotočka, izostavnik, crtica, zagrada), uglavnom ih pravilno rabi u pismu i govoru</p> <p>-razumije i primjenjuje pravila o pisanju velikoga početnog slova u nazivu kontinenta, zemlje, države, naroda, naselja, mjesta, dijela naselja, trga i ulice te stanovnika/ pripadnika mjesta, kraja, zemlje, naselja</p> <p>-razlikuje hrvatska pisma (latinicu, hrvatsku čirilicu, glagoljicu) i jezike (općeslavenski, hrvatski, latinski) kojima su se služili Hrvati u počecima pismenosti, imenuje najvažnije spomenike pismenosti na svakom od pisama</p>	<p>-ima dobro predznanje i povezuje nove nastavne sadržaje s već usvojenima</p> <p>-na satu je aktivan i zainteresiran za nastavne sadržaje</p> <p>-pri radu u paru i skupini poštije dogovorena pravila, suradljiv je i zainteresiran</p> <p>-redovito, uglavnom točno, potpuno i samostalno rješava domaće zadaće; priprema se za sat</p> <p>-za usvajanje znanja služi se udžbenikom, radnim bilježnicama,bilješkama sa sata i pravopisom</p> <p>-dobro logički povezuje i zaključuje; aktualizira jezične sadržaje</p>
<p>dobar (3)</p> <p>-dijelom prepozna i uglavnom pravilno rabi sve usvojene oblike zamjenica u govoru i u pismu (osobne, posvojne, povratne, povratno-posvojnu, pokazne zamjenice)</p> <p>-dijelom razlikuje i uglavnom pravilno rabi različite glagolske</p>	<p>-ima slabo predznanje i teže povezuje nove nastavne sadržaje s već usvojenima</p> <p>-na satu je aktivan ako ga učitelj potiče i dijelom je zainteresiran za nastavne sadržaje</p>

<p>oblike u govoru (perfekt, prezent, futur I. i futur II. kondicional, imperativ, glagolski pridjev trpni i glagolske imenice) i u pismenom izražavanju</p> <ul style="list-style-type: none"> -razumije razliku između pravopisnih i rečeničnih znakova (točka, zarez, trotočka, dvotočka, izostavnik, crtica, zagrada), djelomično ih pravilno rabi u pismu i govoru -razumije i uglavnom primjenjuje pravila o pisanju velikoga početnog slova u nazivu kontinenta, zemlje, države, naroda, naselja, mjesta, dijela naselja, trga i ulice te stanovnika/pripadnika mjesta, kraja, zemlje, naselja -razlikuje hrvatska pisma (latinicu, hrvatsku čirilicu, glagoljicu) i jezike (općeslavenski, hrvatski, latinski) kojima su se služili Hrvati u počecima pismenosti i zna osnovne podatke o Bašćanskoj ploči 	<p>-pri radu u paru i skupini poštaje dogovorena pravila i suradljiv je -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; redovito nosi nastavna sredstva</p> <ul style="list-style-type: none"> -uz učiteljev poticaj služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i vođenje da dođe do zaključaka, poveže i aktualizira jezične sadržaje
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -dijelom prepoznaje osobne, posvojne, povratnu i povratno-posvojnu zamjenicu i pravilno ih rabi u govoru i u pismu -dijelom razlikuje i uglavnom pravilno rabi različite glagolske oblike u govoru (perfekt, prezent, futur I. i futur II. kondicional, imperativ, glagolski pridjev trpni) i u pismenom izražavanju -ne razumije razliku između pravopisnih i rečeničnih znakova (točka, zarez, trotočka, dvotočka, izostavnik, crtica, zagrada) i griješi u njihovoј uporabi -razumije i dijelom primjenjuje pravila o pisanju velikoga početnog slova u nazivu kontinenta, zemlje, države, naroda, naselja, mjesta, dijela naselja, trga i ulice te stanovnika/pripadnika mjesta, kraja, zemlje, naselja -zna osnovne podatke o Bašćanskoj ploči i uz učiteljevu pomoć može navesti hrvatske jezike i pisma u počecima pismenosti 	<ul style="list-style-type: none"> -ima vrlo slabo i nesustavno predznanje i teško povezuje nove nastavne sadržaje s već usvojenima -na satu je uglavnom pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu -pri radu u paru i skupini razumije dogovorena pravila, ali prepušta drugima izvršavanje obveza -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; uglavnom redovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i više vremena; vođenjem dolazi do zaključaka; teško povezuje jezične sadržaje
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne prepoznaje osobne, posvojne, povratnu i povratno-posvojnu 	<ul style="list-style-type: none"> -ima izrazito slabo i nesustavno predznanje; otežano povezuje

<p>zamjenicu i ne rabi ih pravilno u govoru i u pismu</p> <ul style="list-style-type: none"> -ne razlikuje i djelomično pravilno rabi različite glagolske oblike u govoru (perfekt, prezent, futur I. i futur II. kondicional, imperativ, glagolski pridjev trpni) i u pismenom izražavanju -ne razumije razliku između pravopisnih i rečeničnih znakova (točka, zarez, trotočka, dvotočka, izostavnik, crtica, zagrada) i griješi u njihovoj uporabi ili ih uopće ne koristi -ne razumije i uglavnom ne primjenjuje pravila o pisanju velikoga početnog slova u nazivu kontinenta, zemlje, države, naroda, naselja, mjesta, dijela naselja, trga i ulice te stanovnika/pripadnika mjesta, kraja, zemlje, naselja -ne umije navesti prve spomenike hrvatske pismenosti 	<p>nove nastavne sadržaje s već usvojenima</p> <ul style="list-style-type: none"> -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; sklon je ometanju nastave -pri radu u paru i skupini ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -neredovito rješava domaće zadaće; zadaće su uglavnom netočne i djelomično riješene; ne priprema se za sat; neredovito nosi nastavna sredstva -ni uz poticaj i pomoć učitelja ili drugih učenika ne služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i više vremena; vođenjem dolazi do zaključaka; teško povezuje jezične sadržaje
<p>NAPOMENE</p> <p>-učenik koji pokazuje izrazite poteškoće u svladavanju nastavnih sadržaja iz jezika pohađa dopunsku nastavu; nastoji se ostvariti suradnja s roditeljima;</p> <p>o učeničkom neuspjehu obavještava se stručno-pedagoška služba</p>	

Hrvatski jezik, 6. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

KNJIŽEVNOST

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none">-pismene provjere znanja (razumijevanje pročitanoga djela, razumijevanje književnoteorijskih pojmoveva)-usmeno odgovaranje pri interpretaciji književnoga djela-pismeno odgovaranje na satovima vježbanja i provjeravanja znanja-domaće zadaće iz književnosti	<ul style="list-style-type: none">-predznanje i sposobnost služenja različitim izvorima znanja-aktivnost i zainteresiranost za književne sadržaje tijekom nastavnoga sata-kvaliteta rada u paru i u skupini-pisanje domaće zadaće i pripremljenost za sat-sposobnost analiziranja, uspoređivanja i zaključivanja; sposobnost aktualiziranja književnih sadržaja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
odličan (5) <ul style="list-style-type: none">-samostalno određuje temu djela i prepoznaje osnovne motive u djelu-uočava obilježja epske i lirske narodne pjesme; uočava stalni epitet i deseterac kao obilježja usmenoga stvaralaštva-razlikuje povjesticu od lirske pjesme i samostalno izdvaja pjesničke i pripovjedne elemente u poviestici-razlikuje crticu, anegdotu i vic-razlikuje romane prema tematsko-motivskom sloju i zna navesti primjere iz vlastitoga čitateljskoga iskustva-samostalno izdvaja, imenuje i prepoznaje vrstu pjesničkih slika i povezuje ih s osjetilima; bez poteškoća uočava motive u pj. slikama-prepoznaje asonancu, aliteraciju i uočava njihovu ulogu u ostvarivanju ritma-prepoznaje suodnos zavičajnoga govora i zavičajnih tema i motiva i uočava ritmičnost u dijalektnom pjesmi	<ul style="list-style-type: none">-ima bogato predznanje i povezuje nove nastavne sadržaje s već usvojenima; samostalno koristi različite izvore za usvajanje znanja (služi se čitankom, lektirnim bilješkama, bilješkama sa sata, prezentacijama i drugim medijskim izvorima)-izrazito je aktivna na satu i zainteresiran za nastavne sadržaje-pri radu u paru i skupini poštuje dogovorenna pravila, suradljiv je, zainteresiran i djeluje poticajno na skupinu /suradnike-redovito, točno, potpuno i samostalno rješava domaće zadaće, priprema se za sat i redovito donosi potrebna nastavna sredstva-dobro logički povezuje i zaključuje; uspoređuje različita književna djela; aktualizira književne sadržaje

<ul style="list-style-type: none"> -razlikuje vrste strofa prema broju stihova i prepoznaće vrstu rima u nepoznatom pjesničkom tekstu -uočava obilježja dramskoga teksta i prepoznaće dramski sukob kao temelj dramskoj radnji 	
<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -samostalno određuje temu djela i prepoznaće osnovne motive u djelu -uočava obilježja epske i lirske narodne pjesme; uočava stalni epitet i deseterac kao obilježja usmenoga stvaralaštva -razlikuje povjesticu od lirske pjesme i uz učiteljevu sugestiju prepoznaće pripovjedne i pjesničke elemente u povjestici -razlikuje crticu, anegdotu i vic -razlikuje romane prema tematsko-motivskom sloju i zna navesti primjere obrađivane na satu -samostalno izdvaja, imenuje i prepoznaće vrstu pjesničkih slika i povezuje ih s osjetilima; može izdvojiti neke motive u pjesničkim slikama -prepoznaće asonancu i aliteraciju u obrađenom književnom tekstu -prepoznaće suodnos zavičajnoga govora i zavičajnih tema i motiva i uočava ritmičnost u dijalektnoj pjesmi -razlikuje vrste strofa prema broju stihova i prepoznaće vrstu rima u poznatom pjesničkom tekstu -zna navesti osnovna obilježja dramskoga teksta i prepoznaće dramski sukob kao temelj dramskoj radnji 	<ul style="list-style-type: none"> -ima dobro predznanje i može povezati nove nastavne sadržaje s već usvojenima -na satu je aktivan i zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je i zainteresiran -redovito, uglavnom točno, potpuno i samostalno rješava domaće zadaće; priprema se za sat -za usvajanje znanja služi se čitankom, radnim bilježnicama, bilješkama sa sata -sklon je učenju pojmljiva napamet -dobro analizira i zaključuje; aktualizira književne sadržaje i povezuje ih sa svojim životnim iskustvom
<p>dobar (3)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć određuje temu djela i prepoznaće osnovne motive u djelu -teže uočava obilježja epske i lirske narodne pjesme, ali zna navesti obrađene primjere 	<ul style="list-style-type: none"> -ima slabo predznanje i teže povezuje nove nastavne sadržaje s već usvojenima -na satu je aktivan ako ga učitelj potiče i dijelom je zainteresiran za nastavne sadržaje

<ul style="list-style-type: none"> -uočava stalni epitet i deseterac kao obilježja usmenoga stvaralaštva -razumije pojam povestice na primjeru obrađenoga književnoga djela -razlikuje crticu, anegdotu i vic -poznaće podjelu romana prema tematsko-motivskom sloju i zna navesti primjere obrađivane na satu -zna navesti vrstu pjesničkih slika na poznatom tekstu i povezati ih s osjetilima -prepoznaće asonancu i aliteraciju u obrađenom književnom tekstu -prepoznaće dijalektnu pjesmu prema dijalektu na kojem je pisana -razlikuje vrste strofa prema broju stihova i uz učiteljevu pomoć prepoznaće vrstu rima u poznatom pjesničkom tekstu -zna prepoznati dramski tekst i navesti neka njegova obilježja 	<ul style="list-style-type: none"> -pri radu u paru i skupini poštuje dogovorena pravila i suradljiv je -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; redovito nosi nastavna sredstva -uz učiteljev poticaj služi se čitankom, vježbama i bilješkama sa sata -pri analizi se oslanja na učiteljevu pomoć i kreće od poznatih tekstova -potrebno mu je vrijeme i vođenje da dođe do zaključaka
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć određuje temu djela i prepoznaće neke motive u poznatom djelu -može se prisjetiti obrađene epske i lirske pjesme -uz učiteljevu pomoć može pronaći stalni epitet i prepoznati deseterac u epskoj pjesmi -prisjeća se pojma povestice prema obrađenom književnom djelu -razlikuje crticu i vic; zaboravlja anegdotu kao kratku epsku vrstu -ne razumije podjelu romana prema tematsko-motivskom sloju; uz učiteljevu pomoć zna navesti neke primjere obrađivane na satu -zna nabrojiti vrste pjesničkih slika i povezati ih s osjetilima -ne prepoznaće asonancu i aliteraciju ili ih poznaće na razini prisjećanja -prepoznaće dijalektnu pjesmu prema dijalektu na kojem je pisana -uz učiteljevu pomoć razlikuje vrste strofa prema broju stihova; teško prepoznaće ili ne prepoznaće vrstu rima u poznatom pjesničkom tekstu 	<ul style="list-style-type: none"> -ima vrlo slabo i nesustavno predznanje i teško povezuje nove nastavne sadržaje s već usvojenima -na satu je nedovoljno zainteresiran za nastavne sadržaje -pri radu u paru i skupini razumije dogovorena pravila, ali prepušta drugima izvršavanje obveza -djelomično rješava domaće zadaće; piše ih neredovito i često ne zna pročitati napisano; neredovito se priprema za sat; uglavnom redovito nosi nastavna sredstva, ali ih ne koristi -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom -teško pronalazi podatke u bilježnici ili pojmovniku -potrebna mu je pomoć učitelja i učenika i više vremena; vođenjem dolazi do zaključaka; djelomično razumije književne sadržaje

<p>-zna prepoznati dramski tekst, ali ne zna objasniti njegova obilježja</p>	
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć približno određuje temu djela -ne zna navesti obrađene primjere epske i lirske pjesme -ni uz učiteljevu pomoć ne može pronaći stalni epitet i prepoznati deseterac u epskoj pjesmi -prisjeća se pojma povjestice kad mu učitelj sugerira obrađeno književno djelo -ne razlikuje crticu, anegdotu i vic -ne razumije podjelu romana prema tematsko-motivskom sloju; uz učiteljevu pomoć može navesti nekoliko primjera na razini prisjećanja -ne zna nabrojiti vrste pjesničkih slika -ne prepoznaće asonancu i aliteraciju -uz učiteljevu pomoć prepoznaće dijalektну pjesmu, ali teže određuje dijalekt na kojem je pisana -uz učiteljevu pomoć dijelom će znati vrste strofa prema broju stihova; ne razlikuje slobodan stih i vezani stih; miješa pojам strofe i stiha -ne zna prepoznati dramski tekst i ne zna objasniti njegova obilježja 	<ul style="list-style-type: none"> -ima izrazito slabo i nesustavno predznanje; otežano povezuje nove nastavne sadržaje s već usvojenima -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; sklon je ometanju nastave -pri radu u paru i skupini ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -neredovito rješava domaće zadaće; zadaće su uglavnom netočne i djelomično riješene; ne priprema se za sat; neredovito nosi nastavna sredstva -ni uz poticaj i pomoć učitelja ili drugih učenika ne služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -za analizu treba pomoći i više vremena; vođenjem dolazi do zaključaka; književne sadržaje pamti djelomično i povezuje ih sa stvarnošću prema vlastitom obrascu koji ne zna objasniti
<p>NAPOMENE</p> <ul style="list-style-type: none"> -učenik koji pokazuje izrazite poteškoće u svladavanju nastavnih sadržaja iz književnosti za domaću zadaću dobiva posebne nastavne lističe i učitelj ga priprema za ispitivanje dodatnim materijalima -o učeničkom neuspjehu pravovremeno se obavještava stručno-pedagoška služba i roditelj 	

Hrvatski jezik, 6. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

LEKTIRA

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? <ul style="list-style-type: none">-vođenje dnevnika čitanja-pokazano razumijevanje djela na satu lektire-skupni rad (priprema i prezentacija)-pismena provjera razumijevanja pročitanoga djela	ŠTO SE VREDNUJE? <ul style="list-style-type: none">-interes za čitanje (književnih i neknjiževnih tekstova)-pripremanje za sat lektire (čitanje djela, pisanje dnevnika čitanja, pripremanje izlaganja, kviza i sl.)-istraživanje drugih izvora informacija o djelu-aktivnost i zainteresiranost za interpretaciju na satu lektire; izražavanje vlastitih stavova, prosudbi i zaključaka-suradnja u skupini /u paru
KRITERIJI VREDNOVANJA odličan (5) <ul style="list-style-type: none">-pokazuje razumijevanje svih slojeva lektirnoga djela koji su analizirani na satu; prosuđuje i kritički se odnosi prema pročitanome-ima potpune, kvalitetne, zanimljive i samostalno pisane bilješke o lektirnom djelu-primjenjuje znanja o književnoteorijskim pojmovima na lektirno djelo; uspoređuje lektirno djelo s drugim pročitanim djelima i usvaja nove spoznaje-poruku djela, događaje i likove samostalno dovodi u suodnos sa stvarnim životom; promišlja o problemima koja djelo otvara, a koji su aktualni danasi iznalazi načine za njihovo rješavanje-pripremio je prezentaciju koja pokazuje pročitanost djela i razumijevanje svih slojeva lektirnoga djela, a također budi interes drugih učenika potičući ih na suradnju i promišljanje o pročitanome	KRITERIJI VREDNOVANJA <ul style="list-style-type: none">-ima razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; rado čita i interpretira pročitano na satu-traži pomoć u stručnoj literaturi ili na internetu; književno djelo potiče ga na istraživanje i usvajanje novih znanja-čita lektiru na vrijeme i polako, ne preskačući dijelove; iscrpno vodi dnevnik čitanja; bilježi vlastita zapažanja razmišljanja-aktivan je i zainteresiran na satu interpretacije lektirnoga djela, zauzima stav i argumentira ga; sluša druge i prihvaca njihovo mišljenje-poticajno djeluje na članove skupine, preuzima inicijativu, surađuje i u potpunosti izvršava dogovorene zadatke

<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -pokazuje razumijevanje gotovo svih slojeva lektirnoga djela koji su analizirani na satu; prosuđuje i kritički se odnosi prema pročitanome -ima potpune, kvalitetne i dijelom samostalno pisane bilješke o lektirnom djelu -primjenjuje znanja o književnoteorijskim pojmovima na lektirno djelo; uz učiteljevo poticanje povezuje usvojene pojmove s pročitanim djelom -poruku djela, događaje i likove dovodi u suodnos sa stvarnim životom; definira probleme koje djelo otvara i uz učiteljevu pomoć i poticaj pronalazi moguća rješenja -pripremio je prezentaciju koja pokazuje pročitanost djela i njegovo razumijevanje; ne problematizira pročitano i djelo prezentira prema ustaljenom obrascu 	<ul style="list-style-type: none"> -ima razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; nerado čita i interpretira pročitano na satu -na učiteljev poticaj traži pomoć u stručnoj literaturi ili na internetu -čita lektiru na vrijeme, povremeno preskače dijelove; vodi dnevnik čitanja u kojem sažeto bilježi vlastita zapažanja i razmišljanja -prilično je aktivan i zainteresiran na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; rado prihvaca zadatke koje dobije na satu -poticajno djeluje na članove skupine, surađuje i u potpunosti izvršava dogovorene zadatke, ali nerado preuzima inicijativu
<p>dobar (3)</p> <ul style="list-style-type: none"> -pokazuje nerazumijevanje dubljih slojeva lektirnoga djela koji su analizirani na satu; gradi vlastiti odnos prema pročitanome -ima kratke, sažete, i / ili dijelom iz različitih izvora prepisane bilješke o lektirnom djelu -uz učiteljevo poticanje i pomoć osvježava usvojene književnoteorijske pojmove i povezuje ih s pročitanim djelom -poruku djela, događaje i likove dovodi u suodnos sa stvarnim životom; sklon je pojednostavljenom rješavanju problema -pripremio je prezentaciju koja pokazuje pročitanost djela i njegovo djelomično razumijevanje; ne problematizira pročitano i djelo prezentira prema ustaljenom obrascu 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; čita na učiteljev poticaj -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -nerado čita lektiru, povremeno preskače dijelove; vodi dnevnik čitanja u kojem sažeto bilježi dijelove radnje; izbjegava iznositi vlastite sudove i zaključke -prilično je pasivan na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja

<p>dovoljan (2)</p> <ul style="list-style-type: none"> -poznaće fabulu i zna je sažeto prepričati -pokazuje nerazumijevanje dubljih slojeva lektirnoga djela koji su analizirani na satu; ne gradi vlastiti odnos prema pročitanome -ima vrlo kratke i / ili dijelom iz različitih izvora prepisane bilješke o lektirnom djelu prema kojima ne umije interpretirati djelo -ne uspijeva povezati književnoteorijske pojmove s pročitanim djelom -poruku djela, događaje i likove tumači pojednostavljeno i rijetko ih dovodi u vezu s vlastitim životom -pripremio je prezentaciju koja pokazuje djelomičnu pročitanost djela, njegovo slabo razumijevanje i nepoznavanje književnoteorijskih pojmoveva; prezentacija je oskudna i nezanimljiva 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; čitanje ga opterećuje -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -nerado čita lektiru, preskače dijelove; traži sažetak djela na internetu; u dnevnik čitanja unosi podatke koje pronađe u drugim izvorima, često ih bez razumijevanja prepisujući; izbjegava iznositi vlastite sudove i zaključke -prilično je pasivan na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i djelomično izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne poznaće fabulu djela i ne zna je sažeto ispričati -izjavljuje da nije po kraja pročitao ili da je samo manjim dijelom pročitao književno djelo -ima nedovršene/ prepisane bilješke; često nema nikakve bilješke -ne zna navesti likove u djelu -nije pripremio prezentaciju djela 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; čitanje ga opterećuje -uz učiteljevu pomoć i upućivanje traži podatke na internetu -nerado čita lektiru; traži sažetak djela na internetu; u dnevnik čitanja unosi podatke koje pronađe u drugim izvorima, često ih bez razumijevanja prepisujući -pasivan je na satu interpretacije lektirnoga djela; nerado prihvaca zadatke koje dobije na satu ili ih odbija s obrazloženjem da nije pročitao djelo -u skupini teško surađuje i ne izvršava dogovorene zadatke
<p>NAPOMENA</p> <p>Ukoliko učenik trajno odbija čitati, nude mu se različita izborna djela ili ih on sam pronalazi – stripovi, časopisi, enciklopedije i sl. Izbjegava se negativna ocjena.</p>	

Hrvatski jezik, 6. razred

**Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.**

PISMENO IZRAŽAVANJE

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none"> -pripovijedanje, stvaralačko izražavanje zavičajnim govorom -prepričavanje (stvaralačko prepričavanje, sažeto prepričavanje), dramatizacija pripovjednoga teksta -opis (opis otvorenoga i zatvorenoga prostora) -portret -pisanje rečeničnih i pravopisnih znakova 	<ul style="list-style-type: none"> -napredovanje u odnosu na prethodno obrazovno razdoblje -aktivnost i zainteresiranost tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -izvršavanje dogovorenih obveza, pripremljenost domaćih zadaća -sposobnost logičkoga zaključivanja, sažimanja, uspoređivanja, argumentiranja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
<p>Napomena: pri pismenom izražavanju teško je odvojiti sumativne i formativne kriterije jer se isprepliću. Učitelj se vodi nastojanjem da učenika ocijeni pozitivnom ocjenom, a da u bilješkama iznese zapažanja o poteškoćama i vrsti poteškoća.</p>	
odličan (5)	
<ul style="list-style-type: none"> -razlikuje pismo izražavanje zavičajnim govorom i izražavanje hrvatskim standardnim jezikom i ne miješa ih -pri služenju hrvatskim standardnim jezikom primjenjuje naučena slovnička i pravopisna znanja; sposoban je uočiti i razlikovati stilsku, logičku, slovničku, pravopisnu i slovopisnu pogrešku i ispraviti je -slikovito prepričava, opisuje, portretira; poštije zadane odrednice (tema, kompozicija, pripovjedač, pripovjedne tehnike, stil) i u potpunosti ostvaruje zadatak; rečenice su mu dovršene i smisleno se nadovezuju jedna na drugu, stilski su primjereno oblikovane -pri sažetom prepričavanju i sažimanju izdvaja najvažnije; samostalno izrađuje bilješke; izražava se logično i jezgrovito; pismo odgovara na pitanja cijelovitom rečenicom jasno, točno i samostalno; piše uredno, čitljivo i pisanim slovima 	<ul style="list-style-type: none"> -pokazuje napredak u razvijanju vještina pismenoga izražavanja -samostalno koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata i drugim medijskim izvorima) -izrazito je aktivan na satu i zainteresiran za uspjeh i napredak -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; samoinicijativno preuzima zadatke -dobro logički povezuje i zaključuje; uključuje vlastita iskustva i viđenje svijeta u stvaralački izraz

<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -razlikuje pismeno izražavanje zavičajnim govorom i izražavanje hrvatskim standardnim jezikom i ne miješa ih -pri služenju hrvatskim standardnim jezikom uglavnom primjenjuje naučena slovnička i pravopisna znanja; sposoban je uočiti i razlikovati stilsku, logičku, slovničku, pravopisnu i slovopisnu pogrešku i ispraviti je uz učiteljevu pomoć -prepričava, opisuje, portretira poštujući zadane odrednice (tema, kompozicija, pripovjedač, pripovjedne tehnike, stil) i gotovo u potpunosti ostvaruje zadatak; rečenice su mu dovršene i smisleno se nadovezuju jedna na drugu, ali su stilski neutralne i nedotjerane -pri sažetom prepričavanju i sažimanju izdvaja najvažnije; izražava se logično i jezgrovito; izrađuje bilješke prema učiteljevim uputama; pismeno odgovara na pitanja cijelovitom rečenicom; piše uglavnom uredno, čitljivo i pisanim slovima 	<ul style="list-style-type: none"> -pokazuje određen napredak u razvijanju vještina pismenoga izražavanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima) -uglavnom je aktivan na satu i zainteresiran za uspjeh i napredak -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; preuzima zadatke i zaduženja koja dobije od učitelja -dobro logički povezuje i zaključuje; uspoređuje, vrednuje, aktivno sluša, sažima
<p>dobar (3)</p> <ul style="list-style-type: none"> -razlikuje pismeno izražavanje zavičajnim govorom i izražavanje hrvatskim standardnim jezikom, ali ih u pismenom izražavanju ponekad miješa -pri služenju hrvatskim standardnim jezikom uglavnom primjenjuje naučena slovnička i pravopisna znanja; stilsku, logičku, slovničku, pravopisnu i slovopisnu pogrešku sposoban je razlikovati i ispraviti uz učiteljevu pomoć -pri prepričavanju, opisivanju, portretiranju ne poštuje do kraja zadane odrednice (tema, kompozicija, pripovjedač, pripovjedne tehnike, stil) i djelomično ostvaruje zadatak; rečenice su mu dovršene, ali slijed misli povremeno nije jasan; rečenice su stilski neutralne i nedotjerane -pri sažetom prepričavanju i sažimanju teško izdvaja najvažnije; ne izražava se posve logično i jezgrovito; izrađuje bilješke prema 	<ul style="list-style-type: none"> -pokazuje slab napredak u razvijanju vještina pismenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima), ali često treba pomoći učitelja ili učenika pomagača -uglavnom je pasivan na satu i treba ga poticati na uspjeh i napredak -uglavnom redovito priprema domaće zadaće; dogovorene obveze često ne izvršava na vrijeme, nerado preuzima zadatke i zaduženja koja dobije od učitelja -teže i usporeno logički povezuje i zaključuje; uz učiteljev poticaj uspoređuje, vrednuje, sažima

<p>učiteljevim uputama; pismeno odgovara na pitanja nepotpunom rečenicom; piše uglavnom uredno, čitljivo i pisanim slovima</p>	
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -razlikuje pismeno izražavanje zavičajnim govorom i izražavanje hrvatskim standardnim jezikom, ali ih u pismenom izražavanju miješa -pri služenju hrvatskim standardnim jezikom uglavnom ne primjenjuje naučena slovnička i pravopisna znanja; stilsku, logičku, slovničku, pravopisnu i slovopisnu pogrešku sposoban je razlikovati i ispraviti uz učiteljevu pomoć -pri prepričavanju, opisivanju, portretiranju ne poštuje do kraja zadane odrednice i često ih ne razumije (tema, kompozicija, pripovjedač, pripovjedne tehnike, stil); djelomično ostvaruje zadatok; rečenice su mu dovršene, ali slijed misli povremeno nije jasan; rečenice su stilski neutralne i nedotjerane -pri sažetom prepričavanju i sažimanju teško izdvaja najvažnije; ne izražava se posve logično i jezgrovito; izrađuje bilješke prema učiteljevim uputama ili uz učiteljevu pomoć; pismeno odgovara na pitanja nepotpunom rečenicom; piše uglavnom neuredno, rukopis je teško čitljiv, piše pisanim slovima 	<ul style="list-style-type: none"> -na satu je nedovoljno zainteresiran za nastavne sadržaje -djelomično rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatok; neredovito se priprema za sat; neredovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; vođenjem dolazi do zaključaka
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -razlikuje pismeno izražavanje zavičajnim govorom i izražavanje hrvatskim standardnim jezikom, ali ih u pismenom izražavanju miješa -pri služenju hrvatskim standardnim jezikom uglavnom ne primjenjuje naučena slovnička i pravopisna znanja; stilsku, logičku, slovničku, pravopisnu i slovopisnu pogrešku sposoban je razlikovati i ispraviti uz učiteljevu pomoć i vođenje -pri prepričavanju, opisivanju, portretiranju ne poštuje do kraja zadane odrednice i često ih ne razumije (tema, kompozicija, 	<ul style="list-style-type: none"> -na satu je nezainteresiran za nastavne sadržaje - rijetko rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatok; ne priprema se za sat; ne nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; samo vođenjem i stalnim poticanjem dolazi do zaključaka i često zadatke ostavlja nedovršenima

pripovjedač, pripovjedne tehnike, stil); često ne ostvaruje zadatak ili ga ne ostvaruje do kraja; rečenice su mu dovršene, ali slijed misli povremeno nije jasan; razumijevanje teksta je otežano zboga izostavljanja rečeničnih znakova

-pri sažetom prepričavanju i sažimanju teško izdvaja najvažnije; ne izražava se posve logično i jezgrovito; izrađuje bilješke prema učiteljevim uputama ili uz učiteljevu pomoć; pismeno odgovara na pitanja nepotpunom rečenicom, jednom riječju ili kraticama; piše uglavnom neuredno i teško čitljivo; često koristi štampana slova

NAPOMENE

-ako učenik trajno ima poteškoća pri pismenom izražavanju, nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba

Hrvatski jezik, 6. razred

**Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.**

USMENO IZRAŽAVANJE

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? -interpretativno kazivanje, pripovijedanje, opisivanje, stvaralačko izražavanje zavičajnim govorom -prepričavanje: stvaralačko prepričavanje, sažeto prepričavanje -interpretativno čitanje; krasnoslov, scenske improvizacije -usmeno izlaganje, sažetak (samostalno, u paru i u skupini) -raspravljanje, argumentiranje, slušanje	ŠTO SE VREDNUJE? -napredovanje u odnosu na prethodno obrazovno razdoblje -aktivnost i zainteresiranost tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -izvršavanje dogovorenih obveza, pripremljenost domaćih zadaća -sposobnost logičkoga zaključivanja, sažimanja, uspoređivanja, argumentiranja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
Napomena: pri usmenom izražavanju teško je odvojiti sumativne i formativne kriterije jer se isprepliću. Učitelj se vodi nastojanjem da učenika ocijeni pozitivnom ocjenom, a da u bilješkama iznese zapažanja o poteškoćama i vrsti poteškoća.	
odličan (5) <ul style="list-style-type: none"> -razlikuje usmeno izražavanje zavičajnim govorom i usmeno izražavanje hrvatskim standardnim jezikom i ne miješa ih; pri služenju hrvatskim standardnim jezikom primjenjuje naučena jezična pravila (pravilna uporaba infinitiva u futuru prvom, pravilna uporaba povratnih glagola, odgovarajući oblici zamjenica, uporaba mjesnih priloga...); sposoban je uočiti vlastitu pogrešku i ispraviti je -slikovito, tečno i uživljeno pripovijeda, interpretativno kazuje, opisuje i stvaralački prepričava; koristi se natuknicama; u potpunosti ostvaruje zadatok; rečenice su mu dovršene i smisleno se nadovezuju jedna na drugu -pri sažetom prepričavanju, usmenom izlaganju i sažimanju izdvaja najvažnije; služi se bilješkama; izražava se logično i jezgrovito; prati slušatelje i njihovu reakciju na izlaganje; izražavanje je popraćeno sigurnim držanjem tijela i 	

<p>odgovarajućom gestikulacijom</p> <ul style="list-style-type: none"> -u interpretativnom čitanju i krasnoslovu poštuje ritam i ugodaj teksta, vodeći računa o govornim vrednotama (jasnoća i izražajnost, glasnoća, rečenična melodija, ritam, boja glasa, naglašavanje riječi u tekstu); vodi računa o držanju tijela i gestikulaciji; u scenskim improvizacijama drži se dogovorenoga zadatka, a u izvedbi je uglavnom opušten, uživljava se u ulogu i sklon je suigri -pri razgovoru, argumentiranju i raspravljanju izlaže logično i uvjerljivo 	
<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -razlikuje usmeno izražavanje zavičajnim govorom i usmeno izražavanje hrvatskim standardnim jezikom i ne miješa ih; pri služenju hrvatskim standardnim jezikom uglavnom primjenjuje naučena jezična pravila (pravilna uporaba infinitiva u futuru prvom, pravilna uporaba povratnih glagola, odgovarajući oblici zamjenica, uporaba mjesnih priloga...) -slikovito, i uglavnom tečno i uživljeno pripovijeda, interpretativno kazuje, opisuje i stvaralački prepričava; prilično se oslanja na natuknice; rečenice su mu uglavnom dovršene i smisleno se nadovezuju jedna na drugu; povremeno zastajkuje ili koristi poštupalice u govoru; zadatke izvršava u potpunosti ili djelomično -pri sažetom prepričavanju, usmenom izlaganju i sažimanju izdvaja najvažnije; služi se bilješkama; izražava se logično i jezgrovito; prati slušatelje i njihovu reakciju na izlaganje; povremeno zaboravlja na važnost neverbalne komunikacije -u interpretativnom čitanju i krasnoslovu uglavnom poštuje ritam i ugodaj teksta, ali je sklon prebrzom čitanju /govorenju ili zastajkivanju; nastoji poštovati govorne vrednote (jasnoća i izražajnost, glasnoća, rečenična melodija, ritam, boja glasa, naglašavanje riječi u tekstu); vodi računa o držanju tijela i 	<ul style="list-style-type: none"> -pokazuje određen napredak u razvijanju vještina usmenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima) -uglavnom je aktivan na satu i zainteresiran za uspjeh i napredak -pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je, pomaže drugima, ali nerado preuzima inicijativu -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; preuzima zadatke i zaduženja koja dobije od učitelja -dobro logički povezuje i zaključuje; uspoređuje, vrednuje, aktivno sluša, sažima

<p>gestikulaciji; u scenskim improvizacijama uglavnom se drži dogovorenoga zadatka, a u izvedbi je uglavnom opušten, uživljava se u ulogu i sklon je suigri</p> <p>-pri razgovoru, argumentiranju i raspravljanju rijetko se samoinicijativno javlja; izlaže logično ; pažljivo sluša druge i uvažava njihovo mišljenje; uglavnom ne prekida druge i ne upada u riječ</p>	
<p>dobar (3)</p> <p>-razlikuje usmeno izražavanje zavičajnim govorom i usmeno izražavanje hrvatskim standardnim jezikom, ali ih miješa; pri služenju hrvatskim standardnim jezikom teško ispravlja već usvojene pogreške (pravilna uporaba infinitiva u futuru prvom, pravilna uporaba povratnih glagola, odgovarajući oblici zamjenica, uporaba mjesnih priloga...)</p> <p>-oskudno i dijelom nerazumljivo pripovijeda, interpretativno kazuje, opisuje i stvaralački prepričava; sklon je čitanju natuknica; rečenice su mu uglavnom dovršene i smisleno se nadovezuju jedna na drugu; povremeno zastajkuje ili koristi poštupalice u govoru; traži pomoć i podršku učitelja ili učenika pomagača; zadatke izvršava djelomično</p> <p>-pri sažetom prepričavanju, usmenom izlaganju i sažimanju teže izdvaja najvažnije; oslanja se na bilješke; izražava se logično i dijelom jezgrovito; bori se s izlaganim sadržajem i zaboravlja pratiti reakciju slušatelja; zaboravlja na važnost neverbalne komunikacije</p> <p>-u interpretativnom čitanju i krasnoslovu uglavnom poštuje ugodaj teksta, ali je sklon prebrzom ili presporom čitanju /govorenju, zastajkivanju, zamuckivanju, pogreškama u čitanju; potrebno ga je upozoravati na govorne vrednote (jasnoća i izražajnost, glasnoća, rečenična melodija, ritam, boja glasa, naglašavanje riječi u tekstu); vodi računa o držanju tijela i gestikulaciji; u scenskim improvizacijama uglavnom se drži se dogovorenoga zadatka, a u izvedbi je uglavnom opušten,</p>	<p>-pokazuje slab napredak u razvijanju vještina usmenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima), ali često treba pomoći učitelja ili učenika pomagača</p> <p>-uglavnom je pasivan na satu i treba ga poticati na uspjeh i napredak</p> <p>-pri radu u paru i skupini poštuje dogovorena pravila, ali ne preuzima inicijativu i sklon je biranju lakših zadataka</p> <p>-uglavnom redovito priprema domaće zadaće; dogovorene obveze često ne izvršava na vrijeme, nerado preuzima zadatke i zaduženja koja dobije od učitelja</p> <p>-teže i usporeno logički povezuje i zaključuje; uz učiteljev poticaj uspoređuje, vrednuje, aktivno sluša, sažima</p>

<p>uživljava se u ulogu i sklon je suigri</p> <p>-pri razgovoru, argumentiranju i raspravljanju najčešće se ne javlja samoinicijativno; sluša druge, ali ne prihvaca ili teško prihvaca njihovo mišljenje; ima poteškoća s iznošenjem i argumentiranjem vlastitoga stava; uglavnom ne prekida druge i ne upada u riječ</p>	
<p>dovoljan (2)</p> <p>-razlikuje usmeno izražavanje zavičajnim govorom i usmeno izražavanje hrvatskim standardnim jezikom, ali ih miješa; pri služenju hrvatskim standardnim jezikom teško ispravlja već usvojene pogreške (pravilna uporaba infinitiva u futuru prvom, pravilna uporaba povratnih glagola, odgovarajući oblici zamjenica, uporaba mjesnih priloga...)</p> <p>-oskudno i dijelom nerazumljivo pripovijeda, interpretativno kazuje, opisuje i stvaralački prepričava; sklon je čitanju natuknica; rečenice su mu često nedovršene i ponekad se smisleno ne nadovezuju jedna na drugu; često zastajkuje, gestikulira ili koristi poštupalice i dijalektizme u govoru; traži pomoć i podršku učitelja ili učenika pomagača; zadatke izvršava djelomično</p> <p>-pri sažetom prepričavanju, usmenom izlaganju i sažimanju teže izdvaja najvažnije; oslanja se na bilješke; teško se jezgrovito izražava; bori se s izlaganim sadržajem i zaboravlja pratiti reakciju slušatelja; zaboravlja na važnost neverbalne komunikacije</p> <p>-u interpretativnom čitanju i krasnoslovu bori se s tekstom, sklon je presporom čitanju /govorenju, zastajkivanju, zamuckivanju, pogreškama u čitanju; potrebno ga je upozoravati na govorne vrednote (jasnoća i izražajnost, glasnoća, rečenična melodija, ritam, boja glasa, naglašavanje riječi u tekstu); ne vodi računa o držanju tijela i gestikulaciji; u scenskim improvizacijama uglavnom se drži se dogovorenoga zadatka, ali ga izvršava</p>	<p>-na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu</p> <p>-pri radu u paru i skupini teško razumije dogovorena pravila i uglavnom prepušta drugima izvršavanje obveza</p> <p>-djelomično rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatak; neredovito se priprema za sat; neredovito nosi nastavna sredstva</p> <p>-uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata</p> <p>-potrebno mu je više vremena za izvršavanje zadatka; vođenjem dolazi do zaključaka</p>

<p>djelomično</p> <p>-pri razgovoru, argumentiranju i raspravljanju ne javlja se samoinicijativno; sluša druge, ali ne prihvata ili teško prihvata njihovo mišljenje; ima poteškoća s iznošenjem i argumentiranjem vlastitoga stava; uglavnom ne prekida druge i ne upada u riječ</p>	
<p>nedovoljan (1)</p> <p>-ne razlikuje usmeno izražavanje zavičajnim govorom i usmeno izražavanje hrvatskim standardnim jezikom i miješаниh; teško ispravlja već usvojene pogreške</p> <p>-oskudno i nerazumljivo pripovijeda, interpretativno kazuje, opisuje i stvaralački prepričava; uglavnom nema pripremljene natuknice ili ih nerazumljivo čita; rečenice su mu često nedovršene i ponekad se smisleno ne nadovezuju jedna na drugu; često zastajuje, gestikulira ili koristi poštupalice i dijalektizme u govoru; traži pomoć i podršku učitelja ili učenika pomagača; zadatke uglavnom ne izvršava</p> <p>-pri sažetom prepričavanju, usmenom izlaganju i sažimanju teško izdvaja najvažnije i treba stalnu pomoć učitelja; bori se s izlaganim sadržajem i zaboravlja pratiti reakciju slušatelja; zaboravlja na važnost neverbalne komunikacije</p> <p>-u interpretativnom čitanju i krasnoslovu bori se s tekstrom, sklon je presporom čitanju /govorenju, zastajkivanju, zamuckivanju, pogreškama u čitanju; potrebno ga je upozoravati na govorne vrednote (jasnoća i izražajnost, glasnoća, rečenična melodija, ritam, boja glasa, naglašavanje riječi u tekstu); ne vodi računa o držanju tijela i gestikulaciji; u scenskim improvizacijama uglavnom se drži se dogovorenoga zadatka, ali ga izvršava djelomično</p> <p>-pri razgovoru, argumentiranju i raspravljanju ne javlja se samoinicijativno; sluša druge, ali ne prihvata ili teško prihvata njihovo mišljenje; ima poteškoća s iznošenjem i argumentiranjem vlastitoga stava; uglavnom ne prekida druge i ne upada u riječ</p>	<p>-pri radu u paru i skupini teško razumije ili ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza</p> <p>-uglavnom ne rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatak; ne priprema se za sat; ne nosi nastavna sredstva</p> <p>-uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata</p> <p>-potrebno mu je više vremena za izvršavanje zadatka; vođenjem, poticanjem i pomaganjem dolazi do zaključaka</p>

NAPOMENE

-učenik koji ima poteškoća pri usmenom izražavanju dobiva posebne zadatke i učenika pomagača; nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba

Hrvatski jezik, 6. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

MEDIJSKA KULTURA

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? <ul style="list-style-type: none">-usvojenost ključnih pojmoveva iz medijske kulture (usmena provjera)-stvaranje novih medijskih sadržaja (izrada plakata, crtanje stripa...)-analiza i interpretacija medijskih sadržaja na satu-domaće zadaće i istraživački projekti o medijskim sadržajima	ŠTO SE VREDNUJE? <ul style="list-style-type: none">-interes za različite medijske sadržaje; selektivnost i promišljanje o njima-pripremanje za sat medijske kulture; istraživanje različitih izvora informacija i prikupljanje materijala-aktivnost i zainteresiranost za medijske sadržaje na satu; izražavanje vlastitih stavova, prosudbi i zaključaka-suradnja u skupini /u paru
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
odličan (5) <ul style="list-style-type: none">-umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika-pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture; ima razvijenu kulturu slušanja i gledanja; razumije medijski sadržaj i zauzima vlastiti stav prema gledanome/slušanome-izrađuje različite medijske sadržaje razumijevajući izražajne mogućnosti zadanoga medija (plakat, strip, prezentacija, animacija, igrokaz...)-kritički prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke; samoinicijativno istražuje različita medijska područja i o tome izvještava na satu	<ul style="list-style-type: none">-ima razvijen interes za različite medijske sadržaje; promišlja o njima, vrednuje ih i selektivno prati-priprema se za sat istražujući u stručnoj literaturi ili na internetu; medijski sadržaji potiču ga na istraživanje i usvajanje novih znanja-aktivan je i zainteresiran za medijske sadržaje na satu; zauzima stav i argumentira ga; sluša druge i prihvaca njihovo mišljenje-poticajno djeluje na članove skupine, preuzima inicijativu, surađuje i u potpunosti izvršava dogovorene zadatke
vrlo dobar (4) <ul style="list-style-type: none">-umije objasniti i oprimiriti ključne pojmove iz medijske kulture;	-ima razvijen interes za različite medijske sadržaje, ali ih ne prati

<p>usvojena znanja povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika</p> <ul style="list-style-type: none"> -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture; prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; zauzima vlastiti stav prema gledanome/slušanome -izrađuje različite medijske sadržaje razumijevajući izražajne mogućnosti zadanoga medija (plakat, strip, prezentacija, animacija, igrokaz...) -na učiteljev poticaj kritički prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke, istražuje razliite medijske sadržaje i o tome izvještava na satu 	<p>selektivno i sklon je nekritičkom odnosu prema određenim aktualnim medijskim sadržajima</p> <ul style="list-style-type: none"> -na učiteljev poticaj traži pomoć u stručnoj literaturi ili na internetu -prilično je aktivan i zainteresiran za medijske sadržaje na satu; sluša druge i prihvaca njihovo mišljenje; rado prihvaca zadatke koje dobije na satu -poticajno djeluje na članove skupine, surađuje i u potpunosti izvršava dogovorene zadatke, ali nerado preuzima inicijativu
<p>dobar (3)</p> <ul style="list-style-type: none"> -umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja teže povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture na učiteljev poticaj prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome -izrađuje različite medijske sadržaje nastojeći ovladati njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...) -nerado prosuđuje medijske sadržaje, piše komentare, osvrte i vodi bilješke 	<ul style="list-style-type: none"> -ima razvijen interes za određene medijske sadržaje, ali mu nedostaje kritičan odnos prema različitim medijskim sadržajima -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -prilično je pasivan na satu interpretacije li obrade medijskih sadržaja, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -djelomično umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja vrlo teško povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i 	<ul style="list-style-type: none"> -ima razvijen interes za medijske sadržaje namijenjene zabavi -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -pasivan je na satu medijske kulture; nerado prihvaca zadatke koje dobije na satu; ne prihvaca tuđe mišljenje i nekritično se

<p>primjenjuje usvojene pojmove iz medijske kulture na učiteljev poticaj; prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome</p> <ul style="list-style-type: none"> -nerado izrađuje različite medijske sadržaje i nedovoljno vlada njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...) -nerado i neredovito prosuđuje medijske sadržaje, piše komentare, osvrte i vodi bilješke 	<p>odnosi prema medijskim saadržajima -u skupini surađuje i djelomično izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja</p>
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne umije objasniti i oprimiriti ključne pojmove iz medijske kulture; medijske sadržaje ne povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika -prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome -nerado izrađuje različite medijske sadržaje i ne vlada njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...) -neredovito i bez potrebnih ključnih znanja prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke 	<ul style="list-style-type: none"> -ima razvijen interes isključivo za one medijske sadržaje koji su namijenjeni zabavi -nerado istražuje na internetu; najradije odlazi na stranice namijenjene površnoj zabavi i smijehu; ne istražuje ostale medijske sadržaje -pasivan je na satu medijske kulture; nerado prihvata zadatke koje dobije na satu ili ih odbija s obrazloženjem da mu nisu zanimljivi -u skupini teško surađuje i ne izvršava dogovorene zadatke

Hrvatski jezik, 7. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

JEZIK

Sumativno vrednovanje	Formativno vrednovanje
<p>ŠTO SE VREDNUJE?</p> <p>-pismene provjere znanja -usmeno odgovaranje pri analizi domaće zadaće -diktat (gledati sve pogreške u tekstu)</p> <p><i>0-5 pogreška - odličan (5)</i> <i>6-10 pogreške - vrlo dobar (4)</i> <i>11-15 pogrešaka - dobar (3)</i> <i>16-20 pogrešaka - dovoljan (2)</i> <i>više od 20 pogrešaka - nedovoljan (1)</i></p> <p>-usmeno odgovaranje na satovima vježbanja i provjeravanja znanja -domaće zadaće iz jezika</p> <p>Teme:</p> <p>-objekt -priložna oznaka (mjesta, vremena , načina) -imenički dodatci (atribut i apozicija) -zamjenice i njihova uloga u rečenici -jednostavna rečenica -složena rečenica -nezvisnosložena rečenica i vrste -zavisnosložena rečenica -izricanje predikata, subjekta, objekta i atributa rečenicom -vrste priložnih rečenica -naglasak -samoznačne i suznačne riječi -veliko početno slovo u imenima društava, organizacija, udruga, pokreta i javnih skupova, povijest hrvatskoga književnog jezika</p>	<p>ŠTO SE VREDNUJE?</p> <p>-predznanje i sposobnost služenja različitim izvorima znanja -aktivnost i zainteresiranost za jezične sadržaje tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -pisanje domaće zadaće i pripremljenost za sat -sposobnost logičkoga zaključivanja i povezivanja jezičnih sadržaja s ostalim područjima ljudskoga znanja</p>

(prvi tiskani rječnik i gramatika, Gajeva reforma)	
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
<p>odličan (5)</p> <ul style="list-style-type: none"> -prepoznaće i pravilno primjenjuje sve rečenične dijelove u govoru i pismu (subjekt, predikat, objekt, priložne oznake mesta, vremena i načina, atribut, apozicija) -prepoznaće i pravilno primjenjuje sve usvojene oblike zamjenica u govoru i pismu (osobne, posvojne, povratnu, povrstno-posvojnu, pokazne, neodređene, upitne i odnosne) -samostalno određuje i objašnjava strukturu rečenice (jednostavna neproširena, jednostavna proširena, neoglagoljena, besubjektna, složena) -primjenjuje sva pravila o nezavisnosloženim i zavisnosloženim rečenicama samostalno stvara primjere -poznaće vrste naglasaka u hrvatskom jeziku, mjesto naglaska u naglašenoj riječii pravilno čita naglasno označene riječi -prepoznaće naglasnu cjelinu, razlikuje samoznačne i suznačne riječi te ih pravilno izgovara, pravilno rabi prednaglasnice i zanaglasnice u govoru i pismu -razumije i primjenjuje pravilao pisanju velikoga početnog slova u pisanju imena društava, organizacija, udruga, pokreta i javnih skupova -razumije ulogu i važnost pojave jezičnih knjiga u razvoju hrvatskoga književnog jezika i hrvatskoga narodnog preporoda 	<p>-ima bogato predznanje i povezuje nove nastavne sadržaje s već usvojenima; samostalno koristi različite izvore za usvajanje znanja (služi se udžbenikom, radnim bilježnicama, bilješkama sa sata, prezentacijama, jezičnim priručnicima i drugim medijskim izvorima)</p> <p>-izrazito je aktivna na satu i zainteresiran za nastavne sadržaje</p> <p>-pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je, zainteresiran i djeluje poticajno na skupinu /suradnike</p> <p>-redovito, točno, potpuno i samostalno rješava domaće zadaće, priprema se za sat i redovito donosi potrebna nastavna sredstva</p> <p>-dobro logički povezuje i zaključuje; aktualizira jezične sadržaje i povezuje ih s ostalim područjima ljudskoga znanja</p>
<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -prepoznaće i pravilno primjenjuje sve rečenične dijelove u govoru i pismu (subjekt, predikat, objekt, priložne oznake mesta, vremena i načina, atribut, apozicija) -prepoznaće i pravilno primjenjuje sve usvojene oblike zamjenica u govoru i pismu (osobne, posvojne, povratnu, povrstno-posvojnu, pokazne, neodređene, upitne i odnosne) -uglavnom samostalno određuje i objašnjava strukturu rečenice 	<p>-ima dobro predznanje i povezuje nove nastavne sadržaje s već usvojenima</p> <p>-na satu je aktivna i zainteresiran za nastavne sadržaje</p> <p>-pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je i zainteresiran</p> <p>-redovito, uglavnom točno, potpuno i samostalno rješava domaće zadaće; priprema se za sat</p> <p>-za usvajanje znanja služi se udžbenikom, radnim bilježnicama,</p>

<p>(jednostavna neproširena, jednostavna proširena, neoglagoljena, besubjektna, složena)</p> <ul style="list-style-type: none"> -primjenjuje sva pravila o nezavisnosloženim i zavisnosloženim rečenicama i samostalno stvara primjere -poznae vrste i mesta naglasaka u hrvatskom jeziku -razlikuje samoznačne i suznačne riječi te ih pravilno izgovara, pravilno rabi prednaglasnice i zanaglasnice u govoru i pismu -razumije i primjenjuje pravilao pisanju velikoga početnog slovau pisanju imena društava, organizacija, udruga, pokreta i javnih skupova -zna imena jezikoslovaca i osnovne podatke o prvim rječnicima 	<p>bilješkama sa sata i pravopisom</p> <ul style="list-style-type: none"> -dobro logički povezuje i zaključuje; aktualizira jezične sadržaje
<p>dobar (3)</p> <ul style="list-style-type: none"> -prepoznae i uglavnom pravilno rabi sve rečenične dijelove u govoru i pismu (subjekt, predikat, objekt, priložne oznake mjesta, vremena i načina, atribut, apozicija) -prepoznae i uglavnom pravilno primjenjuje sve usvojene oblike zamjenica u govoru i pismu (osobne, posvojne, povratnu, povrstno-posvojnu, pokazne, neodređene, upitne i odnosne) -uglavnom samostalno određuje i djelomično objašnjava strukturu rečenice (jednostavna neproširena, jednostavna proširena, neoglagoljena, besubjektna, složena) -uglavnom primjenjuje sva pravila o nezavisnosloženim i zavisnosloženim rečenicama i samostalno stvara primjere -prepoznae vrste naglasaka u hrvatskom jeziku -razlikuje samoznačne i suznačne riječi -uglavnom primjenjuje pravila o pisanju velikoga početnog slovau pisanju imena društava, organizacija, udruga, pokreta i javnih skupova -nabraja ključne pojmove iz povijesti jezika 	<ul style="list-style-type: none"> -ima slabo predznanje i teže povezuje nove nastavne sadržaje s već usvojenima -na satu je aktivan ako ga učitelj potiče i dijelom je zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila i suradljiv je -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; redovito nosi nastavna sredstva -uz učiteljev poticaj služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i vođenje da dođe do zaključaka, poveže i aktualizira jezične sadržaje
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -dijelom prepoznae sve rečenične dijelove (subjekt, predikat, 	<ul style="list-style-type: none"> -ima vrlo slabo i nesustavno predznanje i teško povezuje nove nastavne sadržaje s već usvojenima

<p>objekt, priložne oznake mjesta, vremena i načina, atribut, apozicija) uz učiteljevu pomoć</p> <ul style="list-style-type: none"> -dijelom prepoznaće sve usvojene oblike zamjenica u govoru i pismu (osobne, posvojne, povratnu, povrstno-posvojnu, pokazne, neodređene, upitne i odnosne) u nominativu (N) -djelomično prepoznaće strukturu rečenice (jednostavna neproširena, proširena, složena, nezavisnosložena, zavisnoslož.) uz učiteljevu pomoć -nabrala vrste naglasaka u hrvatskom jeziku -prepoznanje prednaglasnice i zanaglasnice uz učiteljevu pomoć -uglavnom primjenjuje pravila o pisanju velikoga početnog slova u imenima društava, organizacija... -zna osnovne podatke o prvoj hrvatskoj gramatici, rječniku, Gajevoj reformi 	<ul style="list-style-type: none"> -na satu je uglavnom pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu -pri radu u paru i skupini razumije dogovorena pravila, ali prepušta drugima izvršavanje obveza -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; uglavnom redovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i više vremena; vođenjem dolazi do zaključaka; teško povezuje jezične sadržaje
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne prepoznaće rečenične dijelove -ne prepoznaće vrste zamjenica, ne razlikuje ih od ostalih vrsta riječi -ne prepoznaće strukturu rečenice -ne razumije pojam naglasaka, prednaglasnica i zanaglasnica -prepoznanje prednaglasnice i zanaglasnice uz učiteljevu pomoć -uglavnom ne primjenjuje i ne razlikuje pravila o pisanju velikoga početnog slova u imenima društava, organizacija... -zna osnovne podatke o prvoj hrvatskoj gramatici, rječniku, Gajevoj reformi -ne navodi osnovne podatke o prvoj gramatici i prvom rječniku 	<ul style="list-style-type: none"> -ima izrazito slabo i nesustavno predznanje; otežano povezuje nove nastavne sadržaje s već usvojenima -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; sklon je ometanju nastave -pri radu u paru i skupini ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -neredovito rješava domaće zadaće; zadaće su uglavnom netočne i djelomično riješene; ne priprema se za sat; neredovito nosi nastavna sredstva -ni uz poticaj i pomoć učitelja ili drugih učenika ne služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i više vremena; vođenjem dolazi do zaključaka; teško povezuje jezične sadržaje
<p>NAPOMENA</p>	

Hrvatski jezik, 7. razred

**Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.**

KNJIŽEVNOST

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? <ul style="list-style-type: none"> -pismene provjere znanja (razumijevanje pročitanoga djela, razumijevanje književnoteorijskih pojmoveva) -usmeno odgovaranje pri interpretaciji književnoga djela -usmeno odgovaranje pri analizi domaće zadaće <p>Teme</p> <ul style="list-style-type: none"> -ideja u književnom djelu -slijed događaja u pripovjednom djelu -mit i legenda -biografija i autobiografija -socijalna tematika u pjesništvu i prozi -kriminalistička pripovijetka i roman -lik u književnom djelu (vrste karakterizacije) -stilska izražajna sredstva (metafora, hiperbola, gradacija) -sonet -balada -teme lirskih pjesama (refleksivna i duhovna pjesma) -dramske vrste (komedija, tragedija, drama) 	ŠTO SE VREDNUJE? <ul style="list-style-type: none"> -predznanje i sposobnost služenja različitim izvorima znanja -aktivnost i zainteresiranost za književne sadržaje tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -pisanje domaće zadaće i pripremljenost za sat -sposobnost analiziranja, uspoređivanja i zaključivanja; sposobnost aktualiziranja književnih sadržaja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
odličan (5) <ul style="list-style-type: none"> -samostalno razlikuje ideju od pouke -uočava kompoziciju djela i prepoznae kronološki slijed i retrospekciju -razlikuje mit i legendu i navodi primjere iz vlastitoga čitateljskoga iskustva -uočava obilježja biografije i autobiografije -bez poteškoća uočava socijalne motive i teme u književnim 	<ul style="list-style-type: none"> -ima bogato predznanje i povezuje nove nastavne sadržaje s već usvojenima; samostalno koristi različite izvore za usvajanje znanja (služi se čitankom, lektirnim bilješkama, bilješkama sa sata, prezentacijama i drugim medijskim izvorima) -izrazito je aktivan na satu i zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorenopravila, suradljiv je, zainteresiran i djeluje poticajno na skupinu /suradnike -redovito, točno, potpuno i samostalno rješava domaće zadaće,

<p>djelima</p> <ul style="list-style-type: none"> -razlikuje romane i pripovijetke prema tematsko-motivskom sloju (socijalni, kriminalistički roman i pripovijetka) i zna navesti primjere iz vlastitoga čitateljskoga iskustva -uočava značajke lika u književnom djelu (karakterizacija, portret, motiviranost postupaka lika) -samostalno prepoznaće i imenuje metaforu, gradaciju, hiperbolu -oučava obilježja balade i soneta i primjenjuje znanja o strofi, stihu i stilskim sredstvima -uočava teme i motive u misaonim i duhovnim pjesmama -razlikuje dramske vrste i uočava dramski prizor 	<p>priprema se za sat i redovito donosi potrebna nastavna sredstva</p> <ul style="list-style-type: none"> -dobro logički povezuje i zaključuje; uspoređuje različita književna djela; aktualizira književne sadržaje
<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -samostalno razlikuje ideju od pouke -uočava kompoziciju djela i prepoznaće kronološki slijed i retrospekciju -razlikuje mit i legendu i navodi primjere obrađivane na satu -uočava obilježja biografije i autobiografije -uočava socijalne motive i teme u književnim djelima -razlikuje romane i pripovijetke prema tematsko-motivskom sloju (socijalni, kriminalistički roman i pripovijetka) i zna navesti primjere obrađivane na satu -uočava značajke lika u književnom djelu (karakterizacija, portret, motiviranost postupaka lika) -većinom može prepoznati primjere metafore, gradacije, hiperbole -prepoznaće baladu i sonet i navodi obilježja -uočava teme i motive u misaonim i duhovnim pjesmama -razlikuje dramske vrste i uočava dramski prizor 	<ul style="list-style-type: none"> -ima dobro predznanje i može povezati nove nastavne sadržaje s već usvojenima -na satu je aktivna i zainteresirana za nastavne sadržaje -pri radu u paru i skupini poštovaće dogovorenata pravila, suradljiv je i zainteresiran -redovito, uglavnom točno, potpuno i samostalno rješava domaće zadaće; priprema se za sat -za usvajanje znanja služi se čitankom, radnim bilježnicama, bilješkama sa sata -sklon je učenju pojmovi napamet -dobro analizira i zaključuje; aktualizira književne sadržaje i povezuje ih sa svojim životnim iskustvom
<p>dobar (3)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć razlikuje ideju od pouke 	<ul style="list-style-type: none"> -ima slabo predznanje i teže povezuje nove nastavne sadržaje s već usvojenima

<ul style="list-style-type: none"> -teže uočava kompoziciju djela i prepoznae kronološki slijed i retrospekciju -razlikuje mit i legendu -razlikuje biografiju i autobiografiju -uočava socijalne motive i teme u književnim djelima -poznae podjelu romana prema tematsko-motivskom sloju -teže uočava značajke lika u književnom djelu (karakterizacija, portret, motiviranost postupaka lika) -prepoznae primjere metafore, gradacije, hiperbole u obrađenom književnom djelu -teže prepoznae baladu i sonet i navodi obilježja -zna navesti teme i motive u misaonim i duhovnim pjesmama -zna prepoznati dramski tekst i navesti dramske vrste (komedija, tragedija, drama) 	<ul style="list-style-type: none"> -na satu je aktivan ako ga učitelj potiče i dijelom je zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila i suradljiv je -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; redovito nosi nastavna sredstva -uz učiteljev poticaj služi se čitankom, vježbama i bilješkama sa sata -pri analizi se oslanja na učiteljevu pomoć i kreće od poznatih tekstova -potrebno mu je vrijeme i vodenje da dođe do zaključaka
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć razlikuje ideju od pouke u poznatom djelu -teže se snalazi u određivanju kompozicije djela i ne prepoznae kronološki slijed i retrospekciju -prisjeća se pojmove mit i legenda kad mu učitelj sugerira književno djelo -uz poticaj učitelja razlikuje biografiju i autobiografiju -uočava socijalne motive i teme u književnim djelima -ne može objasniti podjelu romana prema tematsko-motivskom sloju -teško uočava značajke lika u književnom djelu (karakterizacija, portret, motiviranost postupaka lika) - rijetko prepoznae primjere metafore, gradacije, hiperbole u obrađenom književnom djelu, može oprimiriti tek ponekim naučenim primjerom -teško prepoznae baladu i sonet bez pomoći učitelja -uz učiteljevu pomoć prepoznae misaonu i duhovnu pjesmu -zna prepoznati dramski tekst, ali ne razlikuje dramske vrste 	<ul style="list-style-type: none"> -ima vrlo slabo i nesustavno predznanje i teško povezuje nove nastavne sadržaje s već usvojenima -na satu je nedovoljno zainteresiran za nastavne sadržaje -pri radu u paru i skupini razumije dogovorena pravila, ali prepušta drugima izvršavanje obveza -djelomično rješava domaće zadaće; piše ih neredovito i često ne zna pročitati napisano; neredovito se priprema za sat; uglavnom redovito nosi nastavna sredstva, ali ih ne koristi -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom -teško pronalazi podatke u bilježnici ili pojmovniku -potrebna mu je pomoć učitelja i učenika i više vremena; vođenjem dolazi do zaključaka; djelomično razumije književne sadržaje

<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ni uz učiteljevu pomoć ne razlikuje ideju od pouke u poznatom djelu -ne zna odrediti kompozicijske dijelove i ne prepoznae slijd događaja u književnom djelu -teško se prisjeća se pojmove mit i legenda čak i kad mu učitelj sugerira književno djelo -čak i uz poticaj učitelja teško razlikuje biografiju i autobiografiju -vrlo teško ili uopće ne uočava socijalne motive i teme u književnim djelima -ne može objasniti podjelu romana prema tematsko-motivskom sloju uz pomoć učitelja -vrlo teško ili uopće ne teško uočava značajke lika u književnom djelu (karakterizacija, portret, motiviranost postupaka lika) -ne prepoznae primjere metafore, gradacije, hiperbole u obrađenom književnom djelu -teško prepoznae baladu i sonet čak i uz pomoć učitelja -ni uz učiteljevu pomoć ne prepoznae misaonu i duhovnu pjesmu -ni uz pomoć ne zna prepoznati dramski tekst, ne razlikuje dramske vrste 	<ul style="list-style-type: none"> -ima izrazito slabo i nesustavno predznanje; otežano povezuje nove nastavne sadržaje s već usvojenima -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; sklon je ometanju nastave -pri radu u paru i skupini ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -neredovito rješava domaće zadaće; zadaće su uglavnom netočne i djelomično riješene; ne priprema se za sat; neredovito nosi nastavna sredstva -ni uz poticaj i pomoć učitelja ili drugih učenika ne služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -za analizu treba pomoći više vremena; vođenjem dolazi do zaključaka; književne sadržaje pamti djelomično i povezuje ih sa stvarnošću prema vlastitom obrascu koji ne zna objasniti
<p>NAPOMENA</p> <p>-ako učenik pokazuje izrazite poteškoće u svladavanju nastavnih sadržaja iz književnosti, o učeničkom neuspjehu pravovremeno se obavještava stručno-pedagoška služba i roditelj</p>	

Hrvatski jezik, 7. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

LEKTIRA

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? <ul style="list-style-type: none">-vođenje dnevnika čitanja-pokazano razumijevanje djela na satu lektire-skupni rad (priprema i prezentacija)-pismena provjera razumijevanja pročitanoga djela (A. Šojat: Pismene provjere znanja iz Hrvatskoga jezika, Školska knjiga, Zagreb)	ŠTO SE VREDNUJE? <ul style="list-style-type: none">-interes za čitanje (književnih i neknjiževnih tekstova)-pripremanje za sat lektire (čitanje djela, pisanje dnevnika čitanja)-istraživanje drugih izvora informacija o djelu-aktivnost i zainteresiranost za interpretaciju na satu lektire; izražavanje vlastitih stavova, prosudbi i zaključaka-suradnja u skupini /u paru
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
odličan (5) <ul style="list-style-type: none">-pokazuje razumijevanje svih slojeva lektirnoga djela koji su analizirani na satu; prosuđuje i kritički se odnosi prema pročitanome-ima potpune, kvalitetne, zanimljive i samostalno pisane bilješke o lektirnom djelu-primjenjuje znanja o književnoteorijskim pojmovima na lektirno djelo; uspoređuje lektirno djelo s drugim pročitanim djelima i usvaja nove spoznaje-poruku djela, događaje i likove samostalno dovodi u suodnos sa stvarnim životom; promišlja o problemima koja djelo otvara, a koji su aktualni danasi iznalazi načine za njihovo rješavanje-pripremio je prezentaciju koja pokazuje pročitanost djela i razumijevanje svih slojeva lektirnoga djela, a također budi interes drugih učenika potičući ih na suradnju i promišljanje o pročitanome	<ul style="list-style-type: none">-ima razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; rado čita i interpretira pročitano na satu-traži pomoć u stručnoj literaturi ili na internetu; književno djelo potiče ga na istraživanje i usvajanje novih znanja-čita lektiru na vrijeme i polako, ne preskačući dijelove; iscrpno vodi dnevnik čitanja; bilježi vlastita zapažanja razmišljanja-aktivan je i zainteresiran na satu interpretacije lektirnoga djela, zauzima stav i argumentira ga; sluša druge i prihvaca njihovo mišljenje-poticajno djeluje na članove skupine, preuzima inicijativu, surađuje i u potpunosti izvršava dogovorene zadatke

<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -pokazuje razumijevanje gotovo svih slojeva lektirnoga djela koji su analizirani na satu; prosuđuje i kritički se odnosi prema pročitanome -ima potpune, kvalitetne i dijelom samostalno pisane bilješke o lektirnom djelu -primjenjuje znanja o književnoteorijskim pojmovima na lektirno djelo; uz učiteljevo poticanje povezuje usvojene pojmove s pročitanim djelom -poruku djela, događaje i likove dovodi u suodnos sa stvarnim životom; definira probleme koje djelo otvara i uz učiteljevu pomoć i poticaj pronalazi moguća rješenja -pripremio je prezentaciju koja pokazuje pročitanost djela i njegovo razumijevanje; ne problematizira pročitano i djelo prezentira prema ustaljenom obrascu 	<ul style="list-style-type: none"> -ima razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; nerado čita i interpretira pročitano na satu -na učiteljev poticaj traži pomoć u stručnoj literaturi ili na internetu -čita lektiru na vrijeme, povremeno preskače dijelove; vodi dnevnik čitanja u kojem sažeto bilježi vlastita zapažanja i razmišljanja -prilično je aktivan i zainteresiran na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; rado prihvaca zadatke koje dobije na satu -poticajno djeluje na članove skupine, surađuje i u potpunosti izvršava dogovorene zadatke, ali nerado preuzima inicijativu
<p>dobar (3)</p> <ul style="list-style-type: none"> -pokazuje nerazumijevanje dubljih slojeva lektirnoga djela koji su analizirani na satu; gradi vlastiti odnos prema pročitanome -ima kratke, sažete, i / ili dijelom iz različitih izvora prepisane bilješke o lektirnom djelu -uz učiteljevo poticanje i pomoć osvježava usvojene književnoteorijske pojmove i povezuje ih s pročitanim djelom -poruku djela, događaje i likove dovodi u suodnos sa stvarnim životom; sklon je pojednostavljenom rješavanju problema -pripremio je prezentaciju koja pokazuje pročitanost djela i njegovo djelomično razumijevanje; ne problematizira pročitano i djelo prezentira prema ustaljenom obrascu 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; čita na učiteljev poticaj -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -nerado čita lektiru, povremeno preskače dijelove; vodi dnevnik čitanja u kojem sažeto bilježi dijelove radnje; izbjegava iznositi vlastite sudove i zaključke -prilično je pasivan na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -poznaće fabulu i zna je sažeto prepričati 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih

<ul style="list-style-type: none"> -pokazuje nerazumijevanje dubljih slojeva lektirnoga djela koji su analizirani na satu; ne gradi vlastiti odnos prema pročitanome -ima vrlo kratke i / ili dijelom iz različitih izvora prepisane bilješke o lektirnom djelu prema kojima ne umije interpretirati djelo -ne uspijeva povezati književnoteorijske pojmove s pročitanim djelom -poruku djela, događaje i likove tumači pojednostavljeni i rijetko ih dovodi u vezu s vlastitim životom -pripremio je prezentaciju koja pokazuje djelomičnu pročitanost djela, njegovo slabo razumijevanje i nepoznavanje književnoteorijskih pojmoveva; prezentacija je oskudna i nezanimljiva 	<ul style="list-style-type: none"> tekstova; čitanje ga opterećuje -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -nerado čita lektiru, preskače dijelove; traži sažetak djela na internetu; u dnevnik čitanja unosi podatke koje pronađe u drugim izvorima, često ih bez razumijevanja prepisujući; izbjegava iznositi vlastite sudove i zaključke -prilično je pasivan na satu interpretacije lektirnoga djela, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i djelomično izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne poznaje fabulu djela i ne zna je sažeto ispričati -izjavljuje da nije po kraju pročitao ili da je samo manjim dijelom pročitao književno djelo -ima nedovršene/ prepisane bilješke; često nema nikakve bilješke -ne zna navesti likove u djelu -nije pripremio prezentaciju djela 	<ul style="list-style-type: none"> -nema razvijen interes za čitanje književnih i /ili neknjiževnih tekstova; čitanje ga opterećuje -uz učiteljevu pomoć i upućivanje traži podatke na internetu -nerado čita lektiru; traži sažetak djela na internetu; u dnevnik čitanja unosi podatke koje pronađe u drugim izvorima, često ih bez razumijevanja prepisujući -pasivan je na satu interpretacije lektirnoga djela; nerado prihvaca zadatke koje dobije na satu ili ih odbija s obrazloženjem da nije pročitao djelo -u skupini teško surađuje i ne izvršava dogovorene zadatke
<p>NAPOMENA Ako učenik trajno odbija čitati, nude mu se različita izborna djela ili ih on sam pronalazi – stripovi, časopisi, enciklopedije i sl. Izbjegava se negativna ocjena.</p>	

Hrvatski jezik, 7. razred**Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.****PISMENO IZRAŽAVANJE**

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none"> -pripovijedanje -uloga opisa u pripovijedanju -natuknica i bilješka -biografija i autobiografija -vijest, novinska vijest -komentar -izražavanje pjesničkim slikama -odnosi među riječima -zarez u složenoj rečenici -upravni govor -pisanje neodređenih zamjenica -pisanje - poštivanje pravopisne norme 	<ul style="list-style-type: none"> -napredovanje u odnosu na prethodno obrazovno razdoblje -aktivnost i zainteresiranost tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -izvršavanje dogovorenih obveza, pripremljenost domaćih zadaća -sposobnost logičkoga zaključivanja, sažimanja, uspoređivanja, argumentiranja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
Napomena: pri pismenom izražavanju teško je odvojiti sumativne i formativne kriterije jer se isprepliću. Učitelj se vodi nastojanjem da učenika ocijeni pozitivnom ocjenom, a da u bilješkama iznese zapažanja o poteškoćama i vrsti poteškoća.	
odličan (5)	
<ul style="list-style-type: none"> -s lakoćom razlikuje i izdvaja dijelove fabule -pripovijeda na temelju zadanih dijelova fabule bez pomoći učitelja -djelotvorno se koristi dijalogom i opisom u pripovijedanju -prepoznaje ulogu opisa u pripovijedanju -izdvaja ključne pojmove iz vezanoga teksta -samostalno se služi vlastitim bilješkama i natuknicama u pripremi izvješća, komentara i rasprave 	<ul style="list-style-type: none"> -pokazuje napredak u razvijanju vještina pismenoga izražavanja -samostalno koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata i drugim medijskim izvorima) -izrazito je aktivna na satu i zainteresiran za uspjeh i napredak -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; samoinicijativno preuzima zadatke -dobro logički povezuje i zaključuje; uključuje vlastita iskustva i viđenje svijeta u stvaralački izraz

-s lakoćom prepoznaće i odvaja bitno od nebitnoga u tekstu
 -samostalno oblikuje vijest i komentar
 -samostalno stvara pjesničke slike upotrebljavajući različita stilska izražajna sredstva (onomatopeja, metafora, usporedba, hiperbola, gradacija)
 -zapaža ulogu istoznačnih i bliskoznačnih riječi u književnom tekstu
 -sposoban je uočiti i samostalno ispraviti pogreške u pisanju zareza u složenoj rečenici
 -pravilno preoblikuje neupravni govor u upravni i obratno
 -pravilno piše i razumije razliku između složene zamjenice s česticom god i rastavljenoga pisanja čestice god uz zamjenicu
 -pravilno piše neodređenu zamjenicu s prijedlogom
 -pri služenju standardnim jezikom primjenjuje naučena slovnička i pravopisna znanja u pisanju riječi u kojima se javljaju glasovi č, č, dž, đ, ije, je
 -rečenice su mu dovršene, smisleno se nadovezuju jedna na drugu, stilski su primjereno oblikovane
 -izražava se logično i jezgrovitno, odgovara cijelovitim rečenicama, točno i samostalno
 -piše uredno, čitljivo, pisanim slovima

vrlo dobar (4)

-razlikuje i izdvaja dijelove fabule
 -pripovijeda na temelju zadanih dijelova fabule s minimalnom pomoći učitelja
 -uglavnom se uspješno koristi dijalogom i opisom u pripovijedanju
 -sposoban je uočiti ulogu opisa u pripovijedanju
 -bez većih teškoća izdvaja ključne pojmove iz vezanoga teksta
 -samostalno se služi vlastitim bilješkama i natuknicama u pripredi izvješća, komentara i rasprave
 -prepoznaće i odvaja bitno od nebitnoga u tekstu

-pokazuje određen napredak u razvijanju vještina pismenoga izražavanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima)
 -uglavnom je aktivna na satu i zainteresirana za uspjeh i napredak
 -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; preuzima zadatke i zaduženja koja dobije od učitelja
 -dobro logički povezuje i zaključuje; uspoređuje, vrednuje, aktivno sluša, sažima

<ul style="list-style-type: none"> -uz poticaj učitelja uspješno oblikuje vijest i komentar -gotovo u potpunosti samostalno stvara pjesničke slike upotrebljavajući različita stilska izražajna sredstva (onomatopeja, metafora, usporedba, hiperbola, gradacija) -sposoban je preoblikovati tekst zamjenjujući pojedine riječi značenjski srodnima i prevoditi zavičajne sinonime na standardni jezik -sposoban je uočiti i ispraviti pogreške u pisanju zareza u složenoj rečenici -uglavnom pravilno preoblikuje neupravni govor u upravni i obratno -bez većih poteškoća pravilno piše i razumije razliku između složene zamjenice s česticom god i rastavljenoga pisanja čestice god uz zamjenicu -pravilno piše neodređenu zamjenicu s prijedlogom -pri služenju standardnim jezikom uglavnom primjenjuje naučena slovnička i pravopisna znanja u pisanju riječi u kojima se javljaju glasovi č, č, dž, đ, ije, je -rečenice su mu dovršene, smisleno povezane, ali su stilski neutralne i nedotjerane -izražava se logično i jezgrovito, uglavnom odgovara cjelovitim rečenicama -piše uredno, čitljivo, pisanim slovima 	
<p>dobar (3)</p> <ul style="list-style-type: none"> -uz minimalnu pomoć učitelja razlikuje i izdvaja dijelove fabule -uz učiteljevu pomoć pripovijeda na temelju zadanih dijelova fabule -uglavnom se uspješno koristi dijalogom i opisom u pripovijedanju -ne prepoznaje samostalno sa sigurnošću ulogu opisa u pripovijedanju, potrebno ga je usmjeriti -uz pomoć i poticaj učitelja izdvaja ključne pojmove iz vezanoga 	<ul style="list-style-type: none"> -pokazuje slab napredak u razvijanju vještina pismenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima), ali često treba pomoć učitelja ili učenika pomagača -uglavnom je pasivan na satu i treba ga poticati na uspjeh i napredak -uglavnom redovito priprema domaće zadaće; dogovorene obveze

<p>teksta</p> <ul style="list-style-type: none"> -izrađuje bilješke i natuknice u pripremi izvješća, komentara i rasprave prema učiteljevim uputama -nije samostalan i siguran pri prepoznavanju i odvajanju bitnoga od nebitnoga u tekstu -uz vodstvo oblikuje vijest i komentar -nije samostalan pri stvaranju pjesničkih slika različitim stilskim izražajnim sredstvima (onomatopeja, metafora, usporedba, hiperbola, gradacija) -uglavnom razlikuje istoznačne i bliskoznačne riječi -uz objašnjenje i pomoć učitelja uočava i ispravlja pogreške u pisanju zareza u složenoj rečenici -s poteškoćom preoblikuje neupravni govor u upravni i obratno -često griješi pri pisanju i teže razumije razliku između složene zamjenice s česticom god i rastavljenoga pisanja čestice god uz zamjenicu -često griješi pri pisanju neodređene zamjenice s prijedlogom -uz mnogo vježbe i učiteljevu pomoć pri služenju standardnim jezikom primjenjuje naučena slovnička i pravopisna znanja u pisanju riječi u kojima se javljaju glasovi č, č, dž, đ, ije, je -rečenice su mu nedovršene, ponekad nisu u potpunosti smisleno povezane, stilski neutralne i nedotjerane -izražava se uglavnom logično i jezgrovito, često odgovara nepotpunim rečenicama -piše uglavnom uredno, čitljivo, pisanim slovima 	<p>često ne izvršava na vrijeme, nerado preuzima zadatke i zaduženja koja dobije od učitelja</p> <ul style="list-style-type: none"> -teže i usporeno logički povezuje i zaključuje; uz učiteljev poticaj uspoređuje, vrednuje, sažima
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -s teškoćom razlikuje i izdvaja dijelove fabule te ih miješa -teško pripovijeda na temelju zadanih dijelova fabule čak i uz učiteljevu pomoć -uglavnom neuspješno upotrebljava dijalog i opis u pripovijedanju -teško uočava ulogu opisa u pripovijedanju i uz pomoć učitelja 	<ul style="list-style-type: none"> -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu -djelomično rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatak; neredovito se priprema za sat; neredovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom,

<ul style="list-style-type: none"> -neuspješno izdvaja ključne pojmove iz vezanoga teksta -ne radi samostalno bilješke i natuknice u pripremi izvješća, komentara i rasprave, potrebna mu je veća pomoć i poticaj učitelja -teško prepoznae i odvaja bitno od nebitnoga u tekstu -ne oblikuje vijest i komentar uz pomoć učitelja -nesamostalan i površan pri stvaranju pjesničkih slika stilskim izražajnim sredstvima (epitet, usporedba) -ne preoblikuje tekst upotrebljavajući sinonime, tek uz pomoć učitelja upotrebljavajući suprotnice (a i pritom grijesi) -ne uočava i ne ispravlja pogreške u pisanju zareza u složenoj rečenici -zeško preoblikuje neupravni govor u upravni i obratno i uz pomoć učitelja -gotovo uvijek grijesi pri pisanju i teže razumije razliku između složene zamjenice s česticom god i rastavljenoga pisanja čestice god uz zamjenicu -gotovo uvijek grijesi pri pisanju neodređene zamjenice s prijedlogom -pravopisne i slovničke greške ne ispravlja i ne razumije uz pomoć učitelja -rečenice su mu nedovršene, ponekad nisu u potpunosti smisleno povezane, stilski neutralne i nedotjerane -izražavanje mu često nije u potpunosti logično i jezgrovito, vrlo često odgovara nepotpunim rečenicama -piše uglavnom neuredno, teško čitljivim rukopisom, pisanim slovima koje ponekad miješa s tiskanim 	<ul style="list-style-type: none"> radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; vođenjem dolazi do zaključaka
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -s teškoćom razlikuje i izdvaja dijelove fabule te ih miješa -uz veliku učiteljevu pomoć pripovijeda na temelju zadanih dijelova fabule -teško upotrebljava dijalog i opis u pripovijedanju 	<ul style="list-style-type: none"> -na satu je pasivan i nezainteresiran za nastavne sadržaje; pristojno se ponaša i uglavnom ne ometa nastavu - rijetko rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatak; ne priprema se za sat; ne nosi

<ul style="list-style-type: none"> -teško uočava ulogu opisa u pripovijedanju bez pomoći učitelja -ne izdvaja ključne pojmove iz vezanoga teksta bez veće pomoći i vodstva učitelja -nije samostalan pri izradi bilježaka i natuknica u pripremi izvješća, komentara i rasprave, potrebna mu je veća pomoć i poticaj učitelja -teško samostalno prepoznaće i odvaja bitno od nebitnoga u tekstu -bez pomoći učitelja ne oblikuje vijest i komentar -nesamostalan i površan pri stvaranju pjesničkih slika različitim stilskim izražajnim sredstvima (epitet, usporedba) -uglavnom ne razlikuje istoznačne i bliskoznačne riječi (lakše preoblikuje tekst upotrebljavajući suprotnice nego sinonime) -teško uočava i rijetko ispravlja pogreške u pisanju zareza u složenoj rečenici -s poteškoćom preoblikuje neupravni govor u upravni i obratno -često griješi pri pisanju i teže razumije razliku između složene zamjenice s česticom god i rastavljenoga pisanja čestice god uz zamjenicu -vrlo često griješi pri pisanju neodređene zamjenice s prijedlogom -pravopisne i slovničke greške ispravlja i razumije samo uz pomoć učitelja -rečenice su mu nedovršene, ponekad nisu u potpunosti smisleno povezane, stilski neutralne i nedotjerane -često se izražava nelogično, nepotpunim rečenicama -piše uglavnom neuredno, teško čitljivim rukopisom, miješa pisana i tiskana slova 	<p>nastavna sredstva</p> <ul style="list-style-type: none"> -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; samo vođenjem i stalnim poticanjem dolazi do zaključaka i često zadatke ostavlja nedovršenima
<p>NAPOMENE</p> <ul style="list-style-type: none"> -ako učenik trajno ima poteškoća pri pismenom izražavanju, nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba 	

Hrvatski jezik, 7. razred**Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.****USMENO IZRAŽAVANJE**

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none"> -pripovijedanje (elementi fabule) -uloga opisa u pripovijedanju -vijest -komentar -načini sporazumijevanja (vrednote govorenoga jezika, nejezična sredstva) -izražajno čitanje 	<ul style="list-style-type: none"> -napredovanje u odnosu na prethodno obrazovno razdoblje -aktivnost i zainteresiranost tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -izvršavanje dogovorenih obveza, pripremljenost domaćih zadaća -sposobnost logičkoga zaključivanja, sažimanja, uspoređivanja, argumentiranja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
Napomena: pri usmenom izražavanju teško je odvojiti sumativne i formativne kriterije jer se isprepliću. Učitelj se vodi nastojanjem da učenika ocijeni pozitivnom ocjenom, a da u bilješkama iznese zapažanja o poteškoćama i vrsti poteškoća.	
odličan (5) -razlikuje usmeno izražavanje zavičajnim govorom standardnim jezikom i ne miješa ih, primjenjuje naučena jezična pravila -slikovito, tečno i uživljeno pripovijeda -logično se i smisleno izražava Razlikuje statični i dinamični opis -samostalno oblikuje vijest i komentar -samostalno stvara komentar, argumentirano ga iznosi -u potpunosti poštuje govorne vrednote jezika	<ul style="list-style-type: none"> -pokazuje napredak u razvijanju vještina usmenoga izražavanja i slušanja; samostalno koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima) -izrazito je aktivna na satu i zainteresiran za uspjeh i napredak -pri radu u paru i skupini poštije dogovorenih pravila, suradljiv je, preuzima inicijativu, pomaže drugima i djeluje poticajno na skupinu /suradnike; uvažava druge i njihovo mišljenje; ne prekida druge i ne upada u riječ -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; samoinicijativno preuzima zadatke -dobro logički povezuje i zaključuje; uspoređuje, vrednuje, aktivno sluša, sažima
vrlo dobar (4)	

<ul style="list-style-type: none"> -razumije, raščlanjuje i imenuje elemente fabule -uočava statični i dinamični opis i primjenjuje ga u pripovijedanju -tumači vijest i raščlanjuje ju -raščlanjuje i izdvaja obilježja komentara -služi se govornim vrednotama i zamjećuje neverbalna sredstva komunikacije -uglavnom poštuje gorone vrednote jezika 	<ul style="list-style-type: none"> -pokazuje određen napredak u razvijanju vještina pismenoga izražavanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima) -uglavnom je aktivan na satu i zainteresiran za uspjeh i napredak -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; preuzima zadatke i zaduženja koja dobije od učitelja -dobro logički povezuje i zaključuje; uspoređuje, vrednuje, aktivno sluša, sažima
<p>dobar (3)</p> <ul style="list-style-type: none"> -prema stvorenom planu fabule uglavnom logički oblikuje priču u koju uglavnom uključuje dijalog -uočava statični i dinamični opis i djelomično ga primjenjuje u pripovijedanju -usmeno oblikuje vijest pomažući se natuknicama -razlikuje komentar od vijesti -zaboravlja značaj neverbalne komunikacije -djelomično primjenjuje gorone vrednote, zastajkuje i zamuckuje 	<ul style="list-style-type: none"> -pokazuje slab napredak u razvijanju vještina usmenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima), ali često treba pomoći učitelja ili učenika pomagača -uglavnom je pasivan na satu i treba ga poticati na uspjeh i napredak -pri radu u paru i skupini poštuje dogovorena pravila, ali ne preuzima inicijativu i sklon je biranju lakših zadataka -uglavnom redovito priprema domaće zadaće; dogovorene obveze često ne izvršava na vrijeme, nerado preuzima zadatke i zaduženja koja dobije od učitelja -teže i usporeno logički povezuje i zaključuje; uz učiteljev poticaj uspoređuje, vrednuje, aktivno sluša, sažima
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -oskudno i dijelom nerazumljivo pripovijeda -uz pomoć imenuje elemente fabule i zna ih pravilno poredati -uz pomoć prepoznaje statični i dinamični opis, ali ga ne primjenjuje -prepoznaje vijest kao oblik, ali ju ne zna oblikovati 	<ul style="list-style-type: none"> -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu -pri radu u paru i skupini teško razumije dogovorena pravila i uglavnom prepušta drugima izvršavanje obveza -djelomično rješava domaće zadaće; često ne razumije ili samo

<ul style="list-style-type: none"> -prepoznae komentar kao oblik, ali ga ne zna oblikovati -teško se jezgrovito izražava, bori se sa sdržajem, zastajkuje, zamuckuje, ne argumentira vlastite stavove -sklon je presporom čitanju, ne poštije govorne vrednote 	<ul style="list-style-type: none"> djelomično razumije zadatak; neredovito se priprema za sat; neredovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; vođenjem dolazi do zaključaka
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne razlikuje elemente fabule, rečenice su mu nepovezane -ne prepoznae statični i dinamični opis -ne razumije i ne prepoznae vijest -ne razumije i ne prepozaje komentar -ne prepoznae i ne primjenjuje govorne vrednote i neverbalna sredstva sporazumijevanja -nema razvijenu tehniku čitanja, a pročitano ne čita izražajno 	<ul style="list-style-type: none"> -pri radu u paru i skupini teško razumije ili ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -uglavnom ne rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatak; ne priprema se za sat; ne nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; vođenjem, poticanjem i pomaganjem dolazi do zaključaka
<p>NAPOMENE</p> <p>-ako učenik trajno ima poteškoća pri usmenom izražavanju, nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba</p>	

Hrvatski jezik, 7. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

MEDIJSKA KULTURA

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? <ul style="list-style-type: none">-usvojenost ključnih pojmoveva iz medijske kulture (usmena provjera)-stvaranje novih medijskih sadržaja (izrada plakata, crtanje stripa...)-analiza i interpretacija medijskih sadržaja na satu-domaće zadaće i istraživački projekti o medijskim sadržajima	ŠTO SE VREDNUJE? <ul style="list-style-type: none">-interes za različite medijske sadržaje; selektivnost i promišljanje o njima-pripremanje za sat medijske kulture; istraživanje različitih izvora informacija i prikupljanje materijala-aktivnost i zainteresiranost za medijske sadržaje na satu; izražavanje vlastitih stavova, prosudbi i zaključaka-suradnja u skupini /u paru
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
odličan (5) <ul style="list-style-type: none">-umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika-pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture; ima razvijenu kulturu slušanja i gledanja; razumije medijski sadržaj i zauzima vlastiti stav prema gledanome/slušanome-izrađuje različite medijske sadržaje razumijevajući izražajne mogućnosti zadanoga medija (plakat, strip, prezentacija, animacija, igrokaz...)-kritički prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke; samoinicijativno istražuje različita medijska područja i o tome izvještava na satu	<ul style="list-style-type: none">-ima razvijen interes za različite medijske sadržaje; promišlja o njima, vrednuje ih i selektivno prati-priprema se za sat istražujući u stručnoj literaturi ili na internetu; medijski sadržaji potiču ga na istraživanje i usvajanje novih znanja-aktivan je i zainteresiran za medijske sadržaje na satu; zauzima stav i argumentira ga; sluša druge i prihvaca njihovo mišljenje-poticajno djeluje na članove skupine, preuzima inicijativu, surađuje i u potpunosti izvršava dogovorene zadatke
vrlo dobar (4) <ul style="list-style-type: none">-umije objasniti i oprimiriti ključne pojmove iz medijske kulture;	<ul style="list-style-type: none">-ima razvijen interes za različite medijske sadržaje, ali ih ne prati

<p>usvojena znanja povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika</p> <ul style="list-style-type: none"> -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture; prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; zauzima vlastiti stav prema gledanome/slušanome -izrađuje različite medijske sadržaje razumijevajući izražajne mogućnosti zadanoga medija (plakat, strip, prezentacija, animacija, igrokaz...) -na učiteljev poticaj kritički prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke, istražuje razliite medijske sadržaje i o tome izvještava na satu 	<p>selektivno i sklon je nekritičkom odnosu prema određenim aktualnim medijskim sadržajima</p> <ul style="list-style-type: none"> -na učiteljev poticaj traži pomoć u stručnoj literaturi ili na internetu -prilično je aktivan i zainteresiran za medijske sadržaje na satu; sluša druge i prihvaca njihovo mišljenje; rado prihvaca zadatke koje dobije na satu -poticajno djeluje na članove skupine, surađuje i u potpunosti izvršava dogovorene zadatke, ali nerado preuzima inicijativu
<p>dobar (3)</p> <ul style="list-style-type: none"> -umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja teže povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture na učiteljev poticaj prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome -izrađuje različite medijske sadržaje nastojeći ovladati njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...) -nerado prosuđuje medijske sadržaje, piše komentare, osvrte i vodi bilješke 	<ul style="list-style-type: none"> -ima razvijen interes za određene medijske sadržaje, ali mu nedostaje kritičan odnos prema različitim medijskim sadržajima -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -prilično je pasivan na satu interpretacije li obrade medijskih sadržaja, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -djelomično umije objasniti i oprimiriti ključne pojmove iz medijske kulture; usvojena znanja vrlo teško povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika 	<ul style="list-style-type: none"> -ima razvijen interes za medijske sadržaje namijenjene zabavi -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -pasivan je na satu medijske kulture; nerado prihvaca zadatke

<p>-pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture na učiteljev poticaj; prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome</p> <p>-nerado izrađuje različite medijske sadržaje i nedovoljno vlada njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...)</p> <p>-nerado i neredovito prosuđuje medijske sadržaje, piše komentare, osvrte i vodi bilješke</p>	<p>koje dobije na satu; ne prihvaca tuđe mišljenje i nekritično se odnosi prema medijskim saadržajima</p> <p>-u skupini surađuje i djelomično izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja</p>
<p>nedovoljan (1)</p> <p>-ne umije objasniti i oprimjeriti ključne pojmove iz medijske kulture; medijske sadržaje ne povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika</p> <p>-prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome</p> <p>-nerado izrađuje različite medijske sadržaje i ne vlada njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...)</p> <p>-neredovito i bez potrebnih ključnih znanja prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke</p>	<p>-ima razvijen interes isključivo za one medijske sadržaje koji su namijenjeni zabavi</p> <p>-nerado istražuje na internetu; najradije odlazi na stranice namijenjene površnoj zabavi i smijehu; ne istražuje ostale medijske sadržaje</p> <p>-pasivan je na satu medijske kulture; nerado prihvaca zadatke koje dobije na satu ili ih odbija s obrazloženjem da mu nisu zanimljivi</p> <p>-u skupini teško surađuje i ne izvršava dogovorene zadatke</p>

Hrvatski jezik, 8. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

JEZIK

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? <ul style="list-style-type: none"> -pismene provjere znanja -usmeno odgovaranje pri analizi domaće zadaće -diktat (gledati sve pogreške u tekstu) <p><i>0-5 pogreška - odličan (5)</i> <i>6-10 pogreške - vrlo dobar (4)</i> <i>11-15 pogrešaka - dobar (3)</i> <i>16-20 pogrešaka - dovoljan (2)</i> <i>više od 20 pogrešaka - nedovoljan (1)</i>-usmeno odgovaranje na satovima vježbanja i provjeravanja znanja -domaće zadaće iz jezika </p>	ŠTO SE VREDNUJE? <ul style="list-style-type: none"> -predznanje i sposobnost služenja različitim izvorima znanja -aktivnost i zainteresiranost za jezične sadržaje tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -pisanje domaće zadaće i pripremljenost za sat -sposobnost logičkoga zaključivanja i povezivanja jezičnih sadržaja s ostalim područjima ljudskoga znanja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
odličan (5) <ul style="list-style-type: none"> -prepoznaće i pravilno rabi usvojene pojmove o vrstama rečenica po sastavu -pravilno koristi prezent, futur I. i futur II. u zavisno složenim rečenicama -samostalno objašnjava nastajanje glasova i poznaje podjelu glasova po mjestu tvorbe i zvučnosti -uočava i objašnjava glasovne promjene na učestalim primjerima -pravilno izgovara i piše riječi u kojima se smjenjuju ije/je -razumije i objašnjava stvaranje nove riječi proširivanjem značenja i promjenom oblika -uočava i objašnjava različite načine nastanka riječi -prepoznaće i navodi najčešće istoznačne i istopisne riječi -tumači i prikladno rabi frazeme -razlikuje hrvatski standardni jezik i hrvatska narječja; zamjenjuje 	<ul style="list-style-type: none"> -ima bogato predznanje i povezuje nove nastavne sadržaje s već usvojenima; samostalno koristi različite izvore za usvajanje znanja (služi se udžbenikom, radnim bilježnicama, bilješkama sa sata, prezentacijama, jezičnim priručnicima i drugim medijskim izvorima) -izrazito je aktivna na satu i zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštije dogovorenih pravila, suradljiv je, zainteresiran i djeluje poticajno na skupinu /suradnike -redovito, točno, potpuno i samostalno rješava domaće zadaće, priprema se za sat i redovito donosi potrebna nastavna sredstva -dobro logički povezuje i zaključuje; aktualizira jezične sadržaje i povezuje ih s ostalim područjima ljudskoga znanja

<p>riječi i oblike iz narječja riječima i oblicima iz hrvatskoga standardnog jezika</p> <ul style="list-style-type: none"> -razumije i primjenjuje pravila o pisanju velikog slova u višečlanim imenima -poznate su mu okolnosti nastanka Deklaracije o nazivu i položaju hrvatskoga književnoga jezika i njezin značaj 	
<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -uglavnom prepoznae vrste rečica po sastavu i pravilno ih rabi u jeziku i pismu -pravilno koristi prezent, futur I. i futur II. u zavisno složenim rečenicama -samostalno objašnjava nastajanje glasova; poznaje podjelu glasova po zvučnosti, ima poteškoća s poznavanjem podjele glasova po mjestu tvorbe -uočava glasovne promjene na učestalim primjerima -gotovo uvijek pravilno izgovara i piše riječi u kojima se smjenjuju ije/je -razumije stvaranje nove riječi proširivanjem značenja i promjenom oblika i zna navesti primjere; uočava različite načine nastanka riječi i zna navesti primjere -razlikuje istoznačnice od istopisnica -prepoznae i prikladno rabi frazeme -razlikuje hrvatski standardni jezik i hrvatska narječja; zamjenjuje riječi i oblike iz narječja riječima i oblicima iz hrvatskoga standardnog jezika -uglavnom dobro primjenjuje pravila o pisanju velikoga slova u višečlanim imenima -poznate su mu okolnosti nastanka <i>Deklaracije o nazivu i položaju hrvatskoga književnoga jezika</i> i njezin značaj 	<ul style="list-style-type: none"> -ima dobro predznanje i povezuje nove nastavne sadržaje s već usvojenima -na satu je aktivan i zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je i zainteresiran -redovito, uglavnom točno, potpuno i samostalno rješava domaće zadaće; priprema se za sat -za usvajanje znanja služi se udžbenikom, radnim bilježnicama, bilješkama sa sata i pravopisom -dobro logički povezuje i zaključuje; aktualizira jezične sadržaje

<p>dobar (3)</p> <ul style="list-style-type: none"> -dijelom razlikuje vrste rečenica po sastavu i uglavnom pravilno rabi zavisno složene i nezavisno složene rečenice u usmenom i pismenom izrazu -uočava futur I. i futur II. u zavisno složenim rečenicama, ali nije dosljedan u primjeni pravila o pisanju futura u zavisno sl. rečenicama -može objasniti nastajanje glasova -imenuje glasovne promjene prema primjerima sa sata -uvježbao je pisanje i izgovor čestotnih riječi u kojima se pojavljuje alternacija ije/je -u rečenici prepoznaje i razumije najčešće frazeme -uz navođenje primjera sa sata razlikuje istoznačnice od istopisnica -razlikuje hrvatski standardni jezik i narječja; uglavnom samostalno zamjenjuje riječi iz narječja odgovarajućim riječima iz hrvatskoga standardnog jezika -razumije i na jednostavnim i poznatim primjerima primjenjuje pravilo o pisanju velikoga slova u višečlanim imenima -navodi nazive dokumenata koji su utjecali na razvoj hrvatskoga književnog jezika u 20. st. 	<ul style="list-style-type: none"> -ima slabo predznanje i teže povezuje nove nastavne sadržaje s već usvojenima -na satu je aktivan ako ga učitelj potiče i dijelom je zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila i suradljiv je -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; redovito nosi nastavna sredstva -uz učiteljev poticaj služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i vođenje da dođe do zaključaka, poveže i aktualizira jezične sadržaje
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć prepoznaje vrste rečenica po sastavu: jednostavne, nezavisno složene, zavisno složene; uglavnom pravilno oblikuje složene rečenice -prepoznaje futur I. i futur II. -uz učiteljevu pomoć objašnjava nastanak glasova -uz učiteljevu pomoć imenuje najčešće glasovne promjene na poznatim primjerima -griješi u pisanju ije/je i ne uspijeva svladati pravila o pisanju i izgovoru ije/je -uglavnom prepoznaje istozvučne i istopisne riječi na primjerima 	<ul style="list-style-type: none"> -ima vrlo slabo i nesustavno predznanje i teško povezuje nove nastavne sadržaje s već usvojenima -na satu je uglavnom pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu -pri radu u paru i skupini razumije dogovorena pravila, ali prepusta drugima izvršavanje obveza -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; uglavnom redovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se

<p>sa sata</p> <ul style="list-style-type: none"> -u rečenici prepoznaće najčešće frazeme -uglavnom razlikuje književni jezik i narječja; ne može samostalno zamijeniti riječi iz narječja odgovarajućim književnim riječima -griješi u pisanju velikoga početnog slova; pravilno piše najjednostavnije primjere vezane uz njegov svakodnevni život -poznaće Deklaraciju o nazivu i položaju hrvatskoga književnoga jezika na razini prisjećanja 	<p>udžbenikom, radnom bilježnicom i bilješkama sa sata</p> <ul style="list-style-type: none"> -potrebno mu je intenzivnije vježbanje i više vremena; vođenjem dolazi do zaključaka; teško povezuje jezične sadržaje
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne razlikuje jednostavnu od složene rečenice i ne oblikuje pravilno složene rečenice -ne prepoznaće futur I. i futur II. i ne razumije njegovu uporabu u složenim rečenicama -ni uz učiteljevu pomoć ne zna objasniti nastanak glasova -ne razlikuje glasove po mjestu tvorbe i po zvučnosti -ne razumije načine nastanka novih riječi i ne zna navesti primjere -uz učiteljevu pomoć uočava osnovne razlike između književnoga jezika i narječja; ne razlikuje riječi iz narječja od riječi iz standardnoga jezika i miješa ih u govoru i pismu -ne razumije i uglavnom ne primjenjuje pravila o pisanju velikoga početnog slova u jednostavnim primjerima vezanim za učenikov svakodnevni život -ne može navesti nazive dokumenata koji su utjecali na razvoj hrvatskoga književnog jezika i ne poznaće jezične priručnike prema kojima se uči hrvatski jezik 	<ul style="list-style-type: none"> -ima izrazito slabo i nesustavno predznanje; otežano povezuje nove nastavne sadržaje s već usvojenima -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; sklon je ometanju nastave -pri radu u paru i skupini ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -neredovito rješava domaće zadaće; zadaće su uglavnom netočne i djelomično riješene; ne priprema se za sat; neredovito nosi nastavna sredstva -ni uz poticaj i pomoć učitelja ili drugih učenika ne služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -potrebno mu je intenzivnije vježbanje i više vremena; vođenjem dolazi do zaključaka; teško povezuje jezične sadržaje
<p>NAPOMENE</p> <p>-učenik koji pokazuje izrazite poteškoće u svladavanju nastavnih sadržaja iz jezika pohađa dopunsku nastavu ako je ona organizirana; nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba</p>	

Hrvatski jezik, 8. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a 2015./2016.

KNJIŽEVNOST

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE? <ul style="list-style-type: none">-pismene provjere znanja (razumijevanje pročitanoga djela, razumijevanje književnoteorijskih pojmoveva)-usmeno odgovaranje pri interpretaciji književnoga djela-usmeno odgovaranje pri analizi domaće zadaće	ŠTO SE VREDNUJE? <ul style="list-style-type: none">-predznanje i sposobnost služenja različitim izvorima znanja-aktivnost i zainteresiranost za književne sadržaje tijekom nastavnoga sata-kvaliteta rada u paru i u skupini-pisanje domaće zadaće i pripremljenost za sat-sposobnost analiziranja, uspoređivanja i zaključivanja; sposobnost aktualiziranja književnih sadržaja
KRITERIJI VREDNOVANJA odličan (5) <ul style="list-style-type: none">-samostalno određuje temu i motive u djelu-uočava obilježja epa i njegove dijelove-razlikuje lirsku pjesmu od pjesme u prozi-razumije kompoziciju pjesme te uočava, izdvaja i imenuje ritmotvorne elemente u lirskoj pjesmi-prepoznaje i razlikuje humor, ironiju i satiru u književnom djelu-u djelu prepoznaje i zna objasniti simbol i alegoriju-uočava odnos pripovjedača, pesnika i dramskog pisca prema temi-prepoznaje obilježja putopisa-uočava obilježja novele i razumije odnose među likovima u noveli-razlikuje klasičnu bajku od moderne-razumije i objašnjava razliku između pisca i pripovjedača ili lirskoga subjekta-razlikuje protagonistu i antagonistu u dramskom tekstu; uočava	KRITERIJI VREDNOVANJA <ul style="list-style-type: none">-ima bogato predznanje i povezuje nove nastavne sadržaje s već usvojenima; samostalno koristi različite izvore za usvajanje znanja (služi se čitankom, lektirnim bilješkama, bilješkama sa sata, prezentacijama i drugim medijskim izvorima)-izrazito je aktivna na satu i zainteresiran za nastavne sadržaje-pri radu u paru i skupini poštije dogovorenih pravila, suradljiv je, zainteresiran i djeluje poticajno na skupinu/suradnike-redovito, točno, potpuno i samostalno rješava domaće zadaće, priprema se za sat i redovito donosi potrebna nastavna sredstva-dobro logički povezuje i zaključuje; uspoređuje različita književna djela; aktualizira književne sadržaje

<p>obilježja monodrame</p> <ul style="list-style-type: none"> -poznaće ime i djelo Marka Marulića kao oca hrvatske književnosti -zna navesti dva do tri pisca i njihova djela za svako od narječja; poznaće zavičajne pisce 	
<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -samostalno određuje temu i motive u djelu -uočava obilježja epa i njegove dijelove -razlikuje lirsku pjesmu od pjesme u prozi -razumije kompoziciju pjesme te na poznatom književnom tekstu izdvaja i imenuje ritmotvorne elemente u lirskoj pjesmi -prepoznaće i razlikuje humor, ironiju i satiru u književnom djelu -razumije simbol i alegoriju u poznatom književnom djelu -uočava odnos pripovjedača, pesnika i dramskoga pisca prema temi -prepoznaće neka obilježja putopisa -uočava obilježja novele i uz učiteljevu sugestiju uočava odnose među likovima u noveli -razlikuje klasičnu bajku od moderne -razumije i objašnjava razliku između pisca i pripovjedača ili lirskoga subjekta u poznatom tekstu -razlikuje protagonistu i antagonistu u dramskom tekstu; uočava obilježja monodrame -poznaće ime i djelo Marka Marulića kao oca hrvatske književnosti -zna navesti najmanje jednoga pisca za svako od narječja i prepoznati njihova djela 	<ul style="list-style-type: none"> -ima dobro predznanje i može povezati nove nastavne sadržaje s već usvojenima -na satu je aktivan i zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je i zainteresiran -redovito, uglavnom točno, potpuno i samostalno rješava domaće zadaće; priprema se za sat -za usvajanje znanja služi se čitankom, radnim bilježnicama, bilješkama sa sata -sklon je učenju pojnova napamet -dobro analizira i zaključuje; aktualizira književne sadržaje i povezuje ih sa svojim životnim iskustvom
<p>dobar (3)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć određuje temu djela i prepoznaće osnovne motive u djelu -teže uočava obilježja epa, ali zna navesti dijelove epa 	<ul style="list-style-type: none"> -ima slabo predznanje i teže povezuje nove nastavne sadržaje s već usvojenima -na satu je aktivan ukoliko ga učitelj potiče i dijelom je

<ul style="list-style-type: none"> -razumije pojam pjesme u prozi na obrađenom književnom djelu -teže razumije kompoziciju pjesme te na poznatom književnom tekstu uz sugestiju i pomoć učitelja izdvaja i imenuje ritmotvorne elemente u lirskoj pjesmi -prepoznaće humor i ironiju u poznatom djelu, ne razumije satiru u književnom djelu -razumije simbol i alegoriju u poznatom književnom djelu -uočava odnos pripovjedača, pesnika i dramskoga pisca prema temi -prepoznaće neka obilježja putopisa -na poznatom tekstu prepoznaće obilježja novele i zna navesti likove u noveli -uz učiteljevu pomoć objašnjava razliku između klasične bajke i moderne bajke -razlikuje protagonistu i antagonistu u dramskom tekstu; poznaje na satu obrađen primjer za monodrame -imenuje Marka Marulića ocem hrvatske književnosti -prema djelima obrađenima na satu, zna navesti najmanje jednoga pisca za svako od narječja 	<ul style="list-style-type: none"> zainteresiran za nastavne sadržaje -pri radu u paru i skupini poštuje dogovorena pravila i suradljiv je -djelomično rješava domaće zadaće; zadaće su djelomično točne; neredovito se priprema za sat; redovito nosi nastavna sredstva -uz učiteljev poticaj služi se čitankom, vježbama i bilješkama sa sata -pri analizi se oslanja na učiteljevu pomoć i kreće od poznatih tekstova -potrebno mu je vrijeme i vođenje da dođe do zaključaka
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć određuje temu djela i prepoznaće neke motive u djelu -može se prisjetiti obrađenoga epa -prisjeća se pojma pjesme u prozi na obrađenom književnom djelu -teže razumije kompoziciju pjesme te na poznatom književnom tekstu uz sugestiju i pomoć učitelja izdvaja i imenuje najmanje jedan ritmotvorni element u lirskoj pjesmi -prepoznaće humor u poznatom djelu, ne razumije ironiju i satiru u književnom djelu -ne razumije razliku između pripovjedača i pisca 	<ul style="list-style-type: none"> -ima vrlo slabo i nesustavno predznanje i teško povezuje nove nastavne sadržaje s već usvojenima -na satu je nedovoljno zainteresiran za nastavne sadržaje -pri radu u paru i skupini razumije dogovorena pravila, ali prepusta drugima izvršavanje obveza -djelomično rješava domaće zadaće; piše ih neredovito i često ne zna pročitati napisano; neredovito se priprema za sat; uglavnom redovito nosi nastavna sredstva, ali ih ne koristi -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom -teško pronalazi podatke u bilježnici ili pojmovniku

<ul style="list-style-type: none"> -prisjeća se pojma putopisa prema obrađenom djelu -zna navesti primjer novele i likove u noveli -uz učiteljevu pomoć objašnjava razliku između klasične bajke i moderne bajke bajke na poznatom primjeru -razlikuje protagonistu i antagonistu u poznatom dramskom tekstu -uz učiteljevu pomoć prisjeća se imena Marka Marulića -prema djelima obrađenima na satu, zna navesti najmanje jedno djelo pisano nekim narječjem 	<ul style="list-style-type: none"> -potrebna mu je pomoć učitelja i učenika i više vremena; vođenjem dolazi o zaključaka; djelomično razumije književne sadržaje
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -uz učiteljevu pomoć približno određuje temu djela -ne može se prisjetiti obrađenoga epa -ne prisjeća se pojma pjesme u prozi na obrađenom književnom djelu -ne razumije kompoziciju pjesme te na poznatom književnom tekstu uz sugestiju i pomoć učitelja ne može izdvojiti najmanje jedan ritmotvorni element u lirskoj pjesmi -prepoznaće humor u poznatom djelu, ne razumije ironiju i satiru u književnom djelu -ne razumije razliku između pripovjedača i pisca -ne zna navesti primjer obrađenoga putopisa -ne razumije obilježja novele i ne može se sjetiti primjera -ne razumije razliku između klasične bajke i moderne bajke na poznatom primjeru -ne razlikuje protagonistu i antagonistu u poznatom dramskom tekstu -ne može se prisjetiti nijednoga djela pisanog nekim od narječja 	<ul style="list-style-type: none"> -ima izrazito slabo i nesustavno predznanje; otežano povezuje nove nastavne sadržaje s već usvojenima -na satu jepasivan i nedovoljno zainteresiran za nastavne sadržaje; sklon je ometanju nastave -pri radu u paru i skupini ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -neredovito rješava domaće zadaće; zadaće su uglavnom netočne i djelomično riješene; ne priprema se za sat; neredovito nosi nastavna sredstva -ni uz poticaj i pomoć učitelja ili drugih učenika ne služi se udžbenikom, radnom bilježnicom i bilješkama sa sata -za analizu treba pomoći i više vremena; vođenjem dolazi do zaključaka; književne sadržaje pamti djelomično i povezuje ih sa stvarnošću prema vlastitom obrascu koji ne zna objasniti
<p>NAPOMENE</p> <ul style="list-style-type: none"> -ako učenik pokazuje izrazite poteškoće u svladavanju nastavnih sadržaja iz književnosti, o učeničkom neuspjehu pravovremeno se obavještava stručno-pedagoška služba i roditelj 	

Hrvatski jezik, 8. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.

MEDIJSKA KULTURA

Sumativno vrednovanje	Formativno vrednovanje
<p>ŠTO SE VREDNUJE?</p> <ul style="list-style-type: none">-usvojenost ključnih pojmoveva iz medijske kulture (usmena provjera)-stvaranje novih medijskih sadržaja (izrada plakata, crtanje stripa...)-analiza i interpretacija medijskih sadržaja na satu-domaće zadaće i istraživački projekti o medijskim sadržajima	<p>ŠTO SE VREDNUJE?</p> <ul style="list-style-type: none">-interes za različite medijske sadržaje; selektivnost i promišljanje o njima-pripremanje za sat medijske kulture; istraživanje različitih izvora informacija i prikupljanje materijala-aktivnost i zainteresiranost za medijske sadržaje na satu; izražavanje vlastitih stavova, prosudbi i zaključaka-suradnja u skupini/u paru
<p>KRITERIJI VREDNOVANJA</p> <p>odličan (5)</p> <ul style="list-style-type: none">-umije objasniti i oprimjeriti ključne pojmove iz medijske kulture; usvojena znanja povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika-pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture; ima razvijenu kulturu slušanja i gledanja; razumije medijski sadržaj i zauzima vlastiti stav prema gledanome/slušanome-izrađuje različite medijske sadržaje razumijevajući izražajne mogućnosti zadanoga medija (plakat, strip, prezentacija, animacija, igrokaz...)-kritički prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke; samoinicijativno istražuje različita medijska područja i o tome izvještava na satu	<p>KRITERIJI VREDNOVANJA</p> <ul style="list-style-type: none">-ima razvijen interes za različite medijske sadržaje; promišlja o njima, vrednuje ih i selektivno prati-priprema se za sat istražujući u stručnoj literaturi ili na internetu; medijski sadržaji potiču ga na istraživanje i usvajanje novih znanja-aktivan je i zainteresiran za medijske sadržaje na satu; zauzima stav i argumentira ga; sluša druge i prihvaca njihovo mišljenje-poticajno djeluje na članove skupine, preuzima inicijativu, surađuje i u potpunosti izvršava dogovorene zadatke

<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -umije objasniti i oprimjeriti ključne pojmove iz medijske kulture; usvojena znanja povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture; prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; zauzima vlastiti stav prema gledanome/slušanome -izrađuje različite medijske sadržaje razumijevajući izražajne mogućnosti zadanoga medija (plakat, strip, prezentacija, animacija, igrokaz...) -na učiteljev poticaj kritički prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke, istražuje razliite medijske sadržaje i o tome izvještava na satu 	<ul style="list-style-type: none"> -ima razvijen interes za različite medijske sadržaje, ali ih ne prati selektivno i sklon je nekritičkom odnosu prema određenim aktualnim medijskim sadržajima -na učiteljev poticaj traži pomoć u stručnoj literaturi ili na internetu -prilično je aktivan i zainteresiran za medijske sadržaje na satu; sluša druge i prihvaca njihovo mišljenje; rado prihvaca zadatke koje dobije na satu -poticajno djeluje na članove skupine, surađuje i u potpunosti izvršava dogovorene zadatke, ali nerado preuzima inicijativu
<p>dobar (3)</p> <ul style="list-style-type: none"> -umije objasniti i oprimjeriti ključne pojmove iz medijske kulture; usvojena znanja teže povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture na učiteljev poticaj prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome -izrađuje različite medijske sadržaje nastojeći ovladati njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...) -nerado prosuđuje medijske sadržaje, piše komentare, osvrte i vodi bilješke 	<ul style="list-style-type: none"> -ima razvijen interes za određene medijske sadržaje, ali mu nedostaje kritičan odnos prema različitim medijskim sadržajima -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj literaturi ili na internetu -prilično je pasivan na satu interpretacije li obrade medijskih sadržaja, sluša druge i prihvaca njihovo mišljenje; nerado prihvaca zadatke koje dobije na satu -u skupini surađuje i izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -djelomično umije objasniti i oprimjeriti ključne pojmove iz medijske kulture; usvojena znanja vrlo teško povezuje sa 	<ul style="list-style-type: none"> -ima razvijen interes za medijske sadržaje namijenjene zabavi -uz učiteljevu pomoć i upućivanje traži podatke u stručnoj

<p>sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika</p> <ul style="list-style-type: none"> -pri praćenju i interpretaciji medijskih sadržaja na satu povezuje i primjenjuje usvojene pojmove iz medijske kulture na učiteljev poticaj; prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome -nerado izrađuje različite medijske sadržaje i nedovoljno vlada njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...) -nerado i neredovito prosuđuje medijske sadržaje, piše komentare, osvrte i vodi bilješke 	<p>literaturi ili na internetu</p> <ul style="list-style-type: none"> -pasivan je na satu medijske kulture; nerado prihvata zadatke koje dobije na satu; ne prihvata tuže mišljenje i nekritično se odnosi prema medijskim sadržajima -u skupini surađuje i djelomično izvršava dogovorene zadatke, ali pri tome nastoji za sebe pronaći lakša zaduženja
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -ne umije objasniti i oprimjeriti ključne pojmove iz medijske kulture; medijske sadržaje ne povezuje sa sadržajima drugih nastavnih predmeta i s drugim područjima iz Hrvatskoga jezika -prema učiteljevim uputama gleda/sluša medijske sadržaje i analizira ih; nerado zauzima vlastiti stav prema gledanome/slušanome -nerado izrađuje različite medijske sadržaje i ne vlada njihovim izražajnim mogućnostima (plakat, strip, prezentacija, animacija, igrokaz...) -neredovito i bez potrebnih ključnih znanja prosuđuje medijske sadržaje, piše komentare, osvrte, vodi bilješke 	<ul style="list-style-type: none"> -ima razvijen interes isključivo za one medijske sadržaje koji su namijenjeni zabavi -nerado istražuje na internetu; najradije odlazi na stranice namijenjene površnoj zabavi i smijehu; ne istražuje ostale medijske sadržaje -pasivan je na satu medijske kulture; nerado prihvata zadatke koje dobije na satu ili ih odbija s obrazloženjem da mu nisu zanimljivi -u skupini teško surađuje i ne izvršava dogovorene zadatke

Hrvatski jezik, 8. razred

Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.

PISMENO IZRAŽAVANJE

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none">-prepoznavanje, razlikovanje i uporaba funkcionalnih stilova-pisanje problemskoga članka-rasprava-pisanje osvrta-pisanje pisma-pisanje životopisa-razlikovanje stilski obilježenoga i stilski neobilježenoga reda riječi i primjerena uporaba u pisanom tekstu-razlikovanje dijalektnih tekstova od tekstova pisanih hrvatskim standardnim jezikom; razumijevanje zavičajnoga govora i pismeno izražavanje zavičajnim govorom-poštivanje pravopisne norme	<ul style="list-style-type: none">-napredovanje u odnosu na prethodno obrazovno razdoblje-aktivnost i zainteresiranost tijekom nastavnoga sata-kvaliteta rada u paru i u skupini-izvršavanje dogovorenih obveza, pripremljenost domaćih zadaća-sposobnost logičkoga zaključivanja, sažimanja, uspoređivanja, argumentiranja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
Napomena: pri pismenom izražavanju teško je odvojiti sumativne i formativne kriterije jer se isprepliću. Učitelj se vodi nastojanjem da učenika ocijeni pozitivnom ocjenom, a da u bilješkama iznese zapažanja o poteškoćama i vrsti poteškoća.	
odličan (5) <ul style="list-style-type: none">-u literarnom izričaju učenik pristupa temi na zanimljiv i nov način; ima razvijen individualan stil; izbjegava kliše i frazu-u potpunosti razlikuje funkcionalne stilove i primjereno ih rabi-dosljedno i gotovo bez pogreške primjenjuje pravopisnu normu i gramatička pravila hrvatskoga književnoga jezika	<ul style="list-style-type: none">-pokazuje napredak u razvijanju vještina pismenoga izražavanja-samostalno koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata i drugim medijskim izvorima)-izrazito je aktivna na satu i zainteresiran za uspjeh i napredak-redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; samoinicijativno preuzima zadatke-dobro logički povezuje i zaključuje; uključuje vlastita iskustva i viđenje svijeta u stvaralački izraz

<p>vrlo dobar (4)</p> <ul style="list-style-type: none"> -u literarnom izričaju učenik pristupa temi na zanimljiv način; ima razvijen individualan stil -razlikuje funkcionalne stilove, ali ih povremeno miješa u pismenom izražavanju -usvojio je pravopisna i gramatička pravila i većim dijelom ih primjenjuje 	<ul style="list-style-type: none"> -pokazuje određen napredak u razvijanju vještina pismenoga izražavanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima) -uglavnom je aktivan na satu i zainteresiran za uspjeh i napredak -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; preuzima zadatke i zaduženja koja dobije od učitelja -dobro logički povezuje i zaključuje; uspoređuje, vrednuje, aktivno sluša, sažima
<p>dobar (3)</p> <ul style="list-style-type: none"> -teško pronalazi odgovarajuće riječi i izraze, ali se trudi ostvariti zaokružen literarni izričaj -razlikuje, ali u pismenom izražavanju miješa obilježja različitih funkcionalnih stilova -djelomično je usvojio gramatička i pravopisna pravila i nedosljedno ih primjenjuje 	<ul style="list-style-type: none"> -pokazuje slab napredak u razvijanju vještina pismenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima), ali često treba pomoći učitelja ili učenika pomagača -treba ga poticati na uspjeh i napredak -uglavnom redovito priprema domaće zadaće; dogovorene obveze često ne izvršava na vrijeme, nerado preuzima zadatke i zaduženja koja dobije od učitelja -teže i usporeno logički povezuje i zaključuje; uz učiteljev poticaj uspoređuje, vrednuje, sažima
<p>dovoljan (2)</p> <ul style="list-style-type: none"> -priprema i oblikuje literarne tekstove uz učiteljevu pomoć -za oblikovanje pismenoga izraza treba jasno razrađene i dodatno objašnjenene upute -izražava se različitim funkcionalnim stilovima uz pojačanu učiteljevu pomoć i vođenje -često ponavlja iste riječi i izraze i teško pronalazi odgovarajuće riječi; pribjegava frazi i klišeu 	<ul style="list-style-type: none"> -na satu je nedovoljno zainteresiran za nastavne sadržaje -djelomično rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatak; neredovito se priprema za sat; neredovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; vođenjem

<p>-nedosljedno primjenjuje pravopisne i gramatička pravila -često piše ispravak uratka</p>	dolazi do zaključaka
<p>nedovoljan (1) -zadane pismene oblike ne uspijeva napisati uz učiteljevu pomoć i vođenje -ne razumije i ne primjenjuje različite funkcionalne stilove -nije usvojio pravopisna i gramatička pravila i ne primjenjuje ih u pismenom izražavanju</p>	<p>-na satu je nezainteresiran za nastavne sadržaje -rijetko rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatak; ne priprema se za sat; ne nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; samo vođenjem i stalnim poticanjem dolazi do zaključaka i često zadatke ostavlja nedovršenima</p>
<p>NAPOMENE -ako učenik u osmoga razreda ima poteškoća pri pismenom izražavanju, nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba</p>	

Hrvatski jezik, 8. razred

**Kriteriji praćenja, vrednovanja i ocjenjivanja učenika na razini ŽSV-a
2015./2016.**

USMENO IZRAŽAVANJE

Sumativno vrednovanje	Formativno vrednovanje
ŠTO SE VREDNUJE?	ŠTO SE VREDNUJE?
<ul style="list-style-type: none"> -razlikovanje funkcionalnih stilova -primjereno služenje razgovornim stilom -slušanje i primjereno nastupanje u raspravi; javno iznošenje argumenata u govornoj komunikaciji -čitanje i razumijevanje primjerenih tekstova pisanih novinarskim stilom -sposobnost planiranja i vođenja intervjua -razlikovanje istopisnica, istozvučnica i istoobličnica -slušanje, čitanje i razumijevanje zavičajnih književnih djela; služenje zavičajnim idiomom u govoru 	<ul style="list-style-type: none"> -napredovanje u odnosu na prethodno obrazovno razdoblje -aktivnost i zainteresiranost tijekom nastavnoga sata -kvaliteta rada u paru i u skupini -izvršavanje dogovorenih obveza, pripremljenost domaćih zadaća -sposobnost logičkoga zaključivanja, sažimanja, uspoređivanja, argumentiranja
KRITERIJI VREDNOVANJA	KRITERIJI VREDNOVANJA
Napomena: pri usmenom izražavanju teško je odvojiti sumativne i formativne kriterije jer se isprepliću. Učitelj se vodi nastojanjem da učenika ocijeni pozitivnom ocjenom, a da u bilješkama iznese zapažanja o poteškoćama i vrsti poteškoća.	
odličan (5) <ul style="list-style-type: none"> -čita tečno i izražajno, intonacijski dobro oblikuje izgovorne cjeline -dobro artikulira glasove i naglašava riječi -služi se standardnim jezikom -rješava problemske zadatke -izražava se potpuno i cjelovito; vlada velikim brojem riječi i primjereno ih koristi -u raspravi argumentirano brani svoju tezu pokazujući toleranciju prema sugovorniku -pjesničke tekstove izgovara izražajno i prilagođava govorne vrednote temi, ritmu i raspoloženju pjesme 	<ul style="list-style-type: none"> -pokazuje napredak u razvijanju vještina usmenoga izražavanja i slušanja; samostalno koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima) -izrazito je aktivna na satu i zainteresiran za uspjeh i napredak -pri radu u paru i skupini poštuje dogovorena pravila, suradljiv je, preuzima inicijativu, pomaže drugima i djeluje poticajno na skupinu /suradnike; uvažava druge i njihovo mišljenje; ne prekida druge i ne upada u riječ -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; samoinicijativno preuzima zadatke

	-dobro logički povezuje i zaključuje; uspoređuje, vrednuje, aktivno sluša, sažima
vrlo dobar (4) -čita tečno i izražajno, s rijetkim pogreškama -intonacijski dobro oblikuje izgovorne cjeline -dobro artikulira glasove i naglašava riječi -uglavnom se služi standardnim jezikom -uz učiteljevo vođenje rješava problemske zadatke -izražava se potpuno i cijelovito; povremeno su mu izrazi i riječi koje bira nespretni -aktivan je u raspravi i uvažava sugovornika -pjesničke tekstove izgovara izražajno i ritmički primjereni	-pokazuje određen napredak u razvijanju vještina usmenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima) -uglavnom je aktivan na satu i zainteresiran za uspjeh i napredak -pri radu u paru i skupini poštije dogovorena pravila, suradljiv je, pomaže drugima, ali nerado preuzima inicijativu -redovito i savjesno priprema domaće zadaće; izvršava sve dogovorene obveze; preuzima zadatke i zaduženja koja dobije od učitelja -dobro logički povezuje i zaključuje; uspoređuje, vrednuje, aktivno sluša, sažima
dobar (3) -u čitanju često grijesi; netočno pročitane riječi ne ispravlja -ne izgovara posve izražajno glasove i grijesi u naglašavanju riječi -miješa književni jezik s dijalektom -problemske zadatke rješava uz učiteljevu pomoći i poticanje -ponekad se izražava nepotpuno; ne dovršava rečenice ili prekida logičku strukturu rečenice -teško pronalazi odgovarajuće riječi -ne uključuje se u rasprave i nije sklon slušanju sugovornika -ima poteškoća s problemskim zadacima ; treba pomoći i poticanje -pjesničke tekstove izgovara narušavajući pri tome ritmičku strukturu i ugodaj pjesme	-pokazuje slab napredak u razvijanju vještina usmenoga izražavanja i slušanja; na učiteljev poticaj koristi različite izvore (služi se čitankom, radnom bilježnicom, bilješkama sa sata, i drugim medijskim izvorima), ali često treba pomoći učitelja ili učenika pomagača -uglavnom je pasivan na satu i treba ga poticati na uspjeh i napredak -pri radu u paru i skupini poštije dogovorena pravila, ali ne preuzima inicijativu i sklon je biranju lakših zadataka -uglavnom redovito priprema domaće zadaće; dogovorene obveze često ne izvršava na vrijeme, nerado preuzima zadatke i zaduženja koja dobije od učitelja -teže i usporeno logički povezuje i zaključuje; uz učiteljev poticaj uspoređuje, vrednuje, aktivno sluša, sažima

<p>dovoljan (2)</p> <ul style="list-style-type: none"> -ima slabo razvijenu tehniku čitanja -u čitanju i govorenju često griješi pri naglašavanju riječi , ne poštuje rečeničnu melodiju i teško ga je razumjeti -ne izgovara posve izražajno glasove -često se izražava razgovornim jezikom i dijalektom -problemske zadatke rješava sporo i uz pogreške; tek u suradničkom učenju rješava neke jednostavnije zadatke -izražava se u nepotpunim rečenicama i teško ga je slijediti -treba učiteljsku pomoć u pronalaženju odgovarajućih riječi -ne uključuje se u rasprave i ne priprema se za njih -pjesničke tekstove ne čita izražajno 	<ul style="list-style-type: none"> -na satu je pasivan i nedovoljno zainteresiran za nastavne sadržaje; pristojno se ponaša i ne ometa nastavu -pri radu u paru i skupini teško razumije dogovorena pravila i uglavnom prepušta drugima izvršavanje obveza -djelomično rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatka; neredovito se priprema za sat; neredovito nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; vođenjem dolazi do zaključaka
<p>nedovoljan (1)</p> <ul style="list-style-type: none"> -tehnika čitanja nije primjerena obrazovnoj i životnoj dobi -u čitanju i govorenju često griješi pri naglašavanju riječi , ne poštuje rečeničnu melodiju i teško ga je razumjeti -ne izgovara posve izražajno glasove -izražava se razgovornim jezikom i dijalektom; ne razumije pojam standardnoga jezika -ni uz pomoć i vođenje učitelja ne uspijeva riješiti problemske zadatke; u suradničkom učenju ometa druge ili je posve pasivan -izražava se u nepotpunim rečenicama i teško ga je slijediti -na učiteljeva pitanja odgovara sporo, teško razumljivo ili nerazumljivo; ponekad uopće ne odgovara na učiteljevo pitanje -treba učiteljsku pomoć u pronalaženju odgovarajućih riječi -ne uključuje se u rasprave i ne priprema se za njih 	<ul style="list-style-type: none"> -pri radu u paru i skupini teško razumije ili ne razumije dogovorena pravila i prepušta drugima izvršavanje obveza -uglavnom ne rješava domaće zadaće; često ne razumije ili samo djelomično razumije zadatka; ne priprema se za sat; ne nosi nastavna sredstva -uz poticaj i pomoć učitelja ili drugih učenika služi se čitankom, radnom bilježnicom i bilješkama sa sata -potrebno mu je više vremena za izvršavanje zadatka; vođenjem, poticanjem i pomaganjem dolazi do zaključaka
<p>NAPOMENE</p> <p>-ako učenik u osmoga razreda ima poteškoća pri usmenom izražavanju, nastoji se ostvariti suradnja s roditeljima; o učeničkom neuspjehu obavještava se stručno-pedagoška služba</p>	