[image: image1]

Mjerila ocjenjivanja za
HRVATSKI JEZIK

Sadržaj

1. Postotci u ocijenjivanju ispita i kontrolnih radova

3

2. Hrvatski jezik - interesi učenika, sposobnosti i odnos prema radu

4
2.1. Obrazovni ishodi: 5. razred

6
2.2. Obrazovni ishodi: 6. razred

9
2.3. Obrazovni ishodi: 7. razred

12
2.4. Obrazovni ishodi: 8. razred

15
3. Književnost - interesi učenika, sposobnosti i odnos prema radu

18
3.1. Obrazovni ishodi: 5. razred

20
3.2. Obrazovni ishodi: 6. razred

22
3.3. Obrazovni ishodi: 7. razred

24
3.4. Obrazovni ishodi: 8. razred

27
4. Lektira - interesi učenika, sposobnosti i odnos prema radu

30
5. Jezično izražavanje - interesi učenika, sposobnosti i odnos prema radu, školska zadaća

32
5.1. Obrazovni ishodi: 5. razred

37
5.2. Obrazovni ishodi: 6. razred

40
5.3. Obrazovni ishodi: 7. razred

43
5.4. Obrazovni ishodi: 8. razred

46
6. Medijska kultura - interesi učenika, sposobnosti i odnos prema radu 49
6.1. Obrazovni ishodi: 5. razred

51
6.2. Obrazovni ishodi: 6. razred

53
6.3. Obrazovni ishodi: 7. razred

54
6.4. Obrazovni ishodi: 8. razred

55
7. Projekti

56
8. Izvori

57
Postotci u ocjenjivanju ispita i kontrolnih radova
50 – 60 % (dovoljan

61 – 74 % (dobar

75 – 89 % (vrlo dobar

90 – 100% (odličan
Mjerila ocjenjivanja razrađena su prema nastavnim područjima, te prate interese učenika, sposobnosti te odnos prema radu. Zasebno poglavlje čine mjerila ocjenjivanja za projekte.
U sklopu svakog razreda navedeni su obrazovni ishodi za svaku nastavnu temu prema predmetnim područjima.
Hrvatski jezik - interesi učenika, sposobnosti i odnos prema radu
Odličan (5)
· izražava znatiželju i zanimanje za jezično gradivo (izražena unutarnja motivacija)

· posjeduje sposobnost preoblikovanja (redefinicije)

· ima bogato predznanje

· bez teškoća rješava problemske zadatke

· uči s razumijevanjem i ima razvijeno logičko zaključivanje

· s lakoćom odvaja bitno od nebitnoga

· samostalno izvodi pravila i zaključke

· usvaja gradivo s potpunim razumijevanjem i na razini samostalne primjene

· sudjeluje u raspravama i iznosi vlastite primjere

· uspješan je u različitim metodama učenja

· naučeno primjenjuje u praksi

· posvećuje pozornost zadatku i urednosti izvršenog
· aktivno sudjeluje u nastavi, brzo i točno zaključuje povezujući nastavne sadržaje

· brzo i točno primjenjuje naučene jezikoslovne sadržaje

· u pisanim provjerama pokazuje najmanje 90% znanjažredovito i samostalno piše domaće zadaće

· često samostalno proširuje znanje koristeći se različitim izvorima informacija

 vrlo dobar (4)
· samostalno uči i marljiv je, ali bez zanimanja (izražena vanjska motivacija)
· aktivno sudjeluje u nastavi, uglavnom točno zaklmjučuje povezujući nastavne sadržaje
· ima dobro predznanje

· uči s razumijevanjem i svjesno usvaja znanje

· sudjeluje u raspravama

· s lakoćom pristupa rješavanju zadataka, ali katkada griješi

· naučeno uglavnom primjenjuje u praksi; naučene jezikoslovne sadržaje primjenjuje uglavnom točno
· u pisanim provjerama pokazuje 75 – 89% znanja
· motiviran je za izvršavanje svih tipova zadaća
· redovito i samostalno piše domaće zadaće

dobar (3)
· povremeno potrebni poticaji u radu
· sudjeluje u nastavnome radu na učiteljev poticaj ili poticaj drugih učenika

· predznanje mu je na razini prisjećanja
· naučene jezikoslovne sadržaje pamti i reproducira, ali ih neredovito ili teže primjenjuje
· otežano usvaja slovničke sadržaje pa bi im trebalo posvetiti više pozornosti

· znanje usvaja na razini reprodukcije
· u pisanim provjerama ostvaruje 61 – 74% točnih odgovora
· izražava nesigurnost pri objašnjavanju činjenica i pojmova

· prepoznaje jezične pojave, ali je u njihovoj primjeni nesiguran

· razumije, ali povremeno ne zna obrazložiti odgovarajuće jezične zakonitosti
· domaće zadaće piše uglavnom redovito

 dovoljan (2)
· iskazuje nesamostalnost u radu

· ima slabo predznanje

· povremeno zanemaruje izvršavanje zadataka

· znanje primjenjuje s djelomičnim razumijevanjem

· pokazuje slabu motiviranost za spoznavanje jezičnih sadržaja

· potrebni su stalni poticaji u radu
· na učiteljev poticaj sudjeluje u nastavnome radu i zapisuje nastavne sadržaje
· u pisanim provjerama ostvaruje 50 – 60% točnih odgovora
· otežano povezuje činjenice
· uglavnom piše domaće zadaće rješavajući jednostavnije zadatke

nedovoljan (1)
· ne sudjeluje u radu, ne prati nastavu i ne zapisuje nastavne sadržaje

· u pisanim provjerama pokazuje manje od 50% znanja

· ne piše domaće zadaće

· ne dolazi na dogovorene sate dopunske nastave

Obrazovni ishodi:

5. RAZRED
	TEMA
	Jednoznačnost i višeznačnost riječi

	NEDOVOLJAN
	Ne razlikuje osnovno i preneseno značenje riječi.

	DOVOLJAN
	Razlikuje osnovno značenje riječi.

	DOBAR
	Razumije razliku između osnovnoga i prenesenog značenja riječi.

	VRLO DOBAR
	Objašnjava višeznačne riječi. Oprimjeruje nekoliko višeznačnih riječi.

	ODLIČAN
	Oprimjeruje višeznačne riječi. Primjenjuje višeznačne riječi u govorenju i pisanju.

	TEMA
	Promjenjive i nepromjenjive vrste riječi

	NEDOVOLJAN
	Ne prepoznaje vrste riječi.

	DOVOLJAN
	Nabraja sve vrste riječi. Razvrstava promjenjive i nepromjenjive riječi.

	DOBAR
	Uočava obilježja promjenjivih i nepromjenjivih vrsta riječi.

	VRLO DOBAR
	Raščlanjuje osnovu i nastavak u imenica, pridjeva, brojeva i zamjenica te isto primjenjuje pri sklonidbi.

	ODLIČAN
	Analizira sve vrste riječi. Objašnjava razliku promjenjivih i nepromjenjivih vrsta riječi. Upotpunjuje znanja samostalnim primjerima.

	TEMA
	Glagoli

	NEDOVOLJAN
	Ne prepoznaje glagolsku osobu i glagolski broj u rečenici.

	DOVOLJAN
	Prepoznaje glagolsku osobu i glagolski broj u rečenici.

	DOBAR
	Uočava i rabi glagole kretanja i govorenja.

	VRLO DOBAR
	Opisuje glagole na primjerima s obzirom na gramatička obilježja.

	ODLIČAN
	Objašnjava glagole s obzirom na njihovo značenje. Upotpunjuje znanja samostalnim primjerima.

	TEMA
	Sklonidba imenica

	NEDOVOLJAN
	Ne razumije ulogu padeža.

	DOVOLJAN
	Definira i nabraja padeže i proširena padežna pitanja.

	DOBAR
	Uočava posebnosti sklonidbe u promjenjivih vrsta riječi.

	VRLO DOBAR
	Raščlanjuje osnovu i nsdtsvsk u imenica. Objašnjava osnovu i nastavak.

	ODLIČAN
	Objašnjava i navodi temeljna značenja padeža.

	TEMA
	Određeni i neodređeni oblik pridjeva

	NEDOVOLJAN
	Ne prepoznaje određeni i neodređeni oblik pridjeva u nominativu.

	DOVOLJAN
	Prepoznaje određeni i neodređeni oblik pridjeva u nominativu.

	DOBAR
	Razlikuje određeni od neodređenog oblika pridjeva u rečenici i tekstu.

	VRLO DOBAR
	Samostalno pronalazi pridjeve određenih i neodređenih oblika u tekstu.

	ODLIČAN
	Pravilno primjenjuje određene i neodređene oblike pridjeva.

	TEMA
	Sklonidba pridjeva

	NEDOVOLJAN
	Ne prepoznaje padeže pridjevskih oblika.

	DOVOLJAN
	Prepoznaje padeže pridjevskih oblika s pomoću proširenog a padežnog pitanja.

	DOBAR
	Uočava jednak glasovni sastav različitih oblika.

	VRLO DOBAR
	Rabi padežne nastavke određenih i neodređenih pridjeva.

	ODLIČAN
	Upotpunjuje znanja samostalnim primjerima.

	TEMA
	Stupnjevanje pridjeva

	NEDOVOLJAN
	Ne imenuje i ne prepoznaje stupnjeve u govorenju i pisanju.

	DOVOLJAN
	Imenuje i prepoznaje stupnjeve u govorenju i pisanju.

	DOBAR
	Prepoznaje i razumije odnose stupnjeva u stupnjevanju.

	VRLO DOBAR
	Pravilno rabi komparativ i superlativ najčešćih pridjeva.

	ODLIČAN
	Pravilno primjenjuje oblike komparativa i superlativa.

	TEMA
	Brojevi

	NEDOVOLJAN
	Ne prepoznaje glavne i redne brojeve u rečenice.

	DOVOLJAN
	Prepoznaje glavne i redne brojeve u rečenici.

	DOBAR
	Uočava raazličite oblike rednih i glavnih brojeva u rečenici.

	VRLO DOBAR
	Piše brojeve u skladu s pravopisom.

	ODLIČAN
	Upotpunjuje znanja samostalnim primjerima.

	TEMA
	Zamjenice

	NEDOVOLJAN
	Ne prepoznaje zamjenice u tekstu.

	DOVOLJAN
	Prepoznaje zamjenice u tekstu.

	DOBAR
	Razumije pojam zamjenice kao riječi kojom se zamjenjuju imenice, pridjevi, brojevi.

	VRLO DOBAR
	Objašnjava pojam zamjenice kao riječi kojom se zamjenjuje govornik, sugovornik i negovornik.

	ODLIČAN
	Upotpunjuje znanja samostalnim primjerima.

	TEMA
	Nepromjenjive vrste riječi

	NEDOVOLJAN
	Ne nabraja nepromjenjive vrste riječi.

	DOVOLJAN
	Prepoznaje nepromjenjive vrste riječi.

	DOBAR
	Razlikuje nepromjenjive od promjenjivih vrsta riječi.

	VRLO DOBAR
	Pravilno rabi prijedloge s(sa), k(ka).Pravilno rabi priloge gdje, kamo, kuda.

	ODLIČAN
	Objašnjava osobitosti nepromjenjivih riječi. Upotrebljava i određuje prijedloge prema pravilima.

	TEMA
	Predikat

	NEDOVOLJAN
	Ne prepoznaje rečenične dijelove.

	DOVOLJAN
	Prepoznaje predikat u rečenici.

	DOBAR
	Poznaje rečenične dijelove i zna ih razvrstati.

	VRLO DOBAR
	Prepoznaje glagolski predikat kao temeljni dio rečenice. Prepoznaje glagolski predikat u svim glagolskim vremenima.

	ODLIČAN
	Opisuje ulogu predikata u rečenici. Rabi glagolski predikat.

	TEMA
	Subjekt

	NEDOVOLJAN
	Ne prepoznaje rečenične dijelove.

	DOVOLJAN
	Prepoznaje subjekt u rečenici.

	DOBAR
	Razlikuje subjekt od predikata.

	VRLO DOBAR
	Prepoznaje rečenice s više subjekata kao proširene rečenice s više istovrsnih dijelova.

	ODLIČAN
	Opisuje ulogu subjekta u rečenici.

	TEMA
	Veliko početno slovo u nazivima kontinenata

	NEDOVOLJAN
	Ne zna pravopisna pravila i ne primjenjuje ih.

	DOVOLJAN
	Zapamćuje osnovna pravopisna pravila.

	DOBAR
	Sažima i razumije pravila o pisanju velikoga slova.

	VRLO DOBAR
	Zna objasniti pravilo na prikladnim primjerima.

	ODLIČAN
	Primjenjuje pravila o pisanju velikoga početnoga slova.

	TEMA
	Hrvatski jezik – prošlost i sadašnjost

	NEDOVOLJAN
	Ne zapamćuje i ne nabraja osnovne podatke o jeziku.

	DOVOLJAN
	Uočava osnovna obilježja u razvoju hrvatskog jezika.

	DOBAR
	Razlikuje zavičajni idiom i književni jezik.

	VRLO DOBAR
	Osvješćuje postojanje različitih narodnih govora i potrebu njihova njegovanja.

	ODLIČAN
	Zna napraviti povijesni pregled razvoja hrvatskog jezika.

	TEMA
	Hrvatski jezik i dvojezičnost

	NEDOVOLJAN
	Ne razumije razliku između jednojezičnoga i dvijezičnog ovladavanja hrvatskim jezikom.

	DOVOLJAN
	Razumije razliku između jednojezičnoga i dvojezičnog ovladavanja hrvatskim jezikom.

	DOBAR
	Razumije ulogu službenog jezika. Razumije ulogu manjinskog jezika.

	VRLO DOBAR
	Objašnjava pojam materinskog jezika te službenog jezika. Povezuje to s književnim jezikom.

	ODLIČAN
	Upotpunjuje znanja samostalnim primjerima iz službenog jezika i manjinskog jezika.

Obrazovni ishodi:

6. RAZRED
	TEMA
	Vrste zamjenica

	NEDOVOLJAN
	Ne nabraj vrste zamjenica.

	DOVOLJAN
	Nabraja vrste zamjenica. Nabraja osobne, posvojne i druge vrste zamjenica.

	DOBAR
	Uočava vrste zamjenica. Većinom ih razlikuje (osobne i posvojne, pokazne).

	VRLO DOBAR
	Sklanja osobne zamjenice. Pravilno ih rabi.

	ODLIČAN
	Učenik objašnjava i razlikuje zamjenice. Samostalno prosuđuje, analizira i povezuje vrste zamjenica i sklonidbu osobnih.

	TEMA
	Glagoli po predmetu radnje

	NEDOVOLJAN
	Ne povezuje pojam glagola s pojmom predmeta radnje.

	DOVOLJAN
	Nabraja glagole po predmetu radnje. Prepoznaje ih na jednostavnim primjerima.

	DOBAR
	Razlikuje glagole po predmetu radnje.

	VRLO DOBAR
	Rabi glagole u skladu s normom. Objašnjava definicije.

	ODLIČAN
	Objašnjava na primjerima. Upotpunjuje znannja samostalnim primjerima glagola.

	TEMA
	Glagoli po vidu

	NEDOVOLJAN
	Ne razlikuje glagole po vidu.

	DOVOLJAN
	Imenuje glagole po vidu.

	DOBAR
	Razlikuje glagole po vidu. Prepoznaje ih na jednostavnim primjerima.

	VRLO DOBAR
	Tumači glagole po vidu, uočava razlike u značenju.

	ODLIČAN
	Preoblikuje glagolski vid (svršeni u nesvršeni i obratno).

	TEMA
	Infinitiv

	NEDOVOLJAN
	Ne prepoznaje infinitiv.

	DOVOLJAN
	Preopaznaje infinitiv. Razlikuje infinitivne nastavke.

	DOBAR
	Razlikuje infinitivnu osnovu i nastavak.

	VRLO DOBAR
	Razumije i objašnjava infinitivnu osnovu. Prepoznaje infinitiv u drugim glagolskim oblicima.

	ODLIČAN
	Razumije ulogu infinitiva u dopuni glagola. Daje svoje primjere.

	TEMA
	Glagolski pridjevi i glagolska imenica

	NEDOVOLJAN
	Ne prepoznaje glagolske pridjeve ni glagolsku imenicu.

	DOVOLJAN
	Imenuje vrste glagolskih pridjeva. Prepoznaje glagolsku imenicu.

	DOBAR
	Razlikuje glagoslki pridjev radni od glagolskoga pridjeva trpnoga i glagolsku imenicu.

	VRLO DOBAR
	Razumije tvorbu i tvori glagoslki pridjev radni i trpni i glagolsku imenicu (tipičnije primjere).

	ODLIČAN
	Pravilno rabi infinitiv i glagoslku imenicu (na –nje). Samostalno ih tvori.

	TEMA
	Izricanje sadašnjosti prezentom

	NEDOVOLJAN
	Ne prepoznaje prezent kao jednostavan glagolski oblik.

	DOVOLJAN
	Prepoznaje prezent kao jednostavan glagolski oblik. Spreže nesvršene glagole u prezentu.

	DOBAR
	Spreže pomoćne glagole i ostale glagole. Razumije značenje prezenta.

	VRLO DOBAR
	Pravilno spreže svršeni prezent. Navodi primjere.

	ODLIČAN
	Prikladno rabi prezent u govorenju i pisanju. Uočava i objašnjava morfološka obilježja: osobu i broj.

	TEMA
	Izricanje prošlosti perfektom

	NEDOVOLJAN
	Ne prepoznaje perfekt i ne spreže glagole.

	DOVOLJAN
	Prepoznaje perfekt i spreže glagole. Definira krnji perfekt.

	DOBAR
	Prikladno rabi perfekt u govorenju i pisanju. Razumije njegovo osnovno značenje.

	VRLO DOBAR
	Razlikuje perfekt i prezent u govorenju i pisanju. valda oblicima perfekta pomoćnih glagola.

	ODLIČAN
	Objašnjava tvorbu složenoga glagolskog oblika i razlikuje ga od jednostavnoga (prezenta).

	TEMA
	Izricanje prošlosti aoristom, imperfektom, pluskvamperfektom

	NEDOVOLJAN
	Ne nabraja vrste zamjenica, ne zapamćuje obilježja, podjele, definicije.

	DOVOLJAN
	Nabraja prošla glagolska vremena. Definira ih. Razlikuje jednostavne oblike od složenih oblika.

	DOBAR
	Pravilno rabi aorist pomoćnoga glagola biti. Razlikuje aorist i imperfekt. Razumije njihovo osnovno značenje.

	VRLO DOBAR
	Prepoznaje i razlikuje prošle glagolske po tvorbi i po vidu.

	ODLIČAN
	Oprimjeruje glagolske oblike, objašnjava na primjerima značenja glagolskih vremena. Zamjenjuje navedena glagolska vremena perfektom.

	TEMA
	Izricanje budućnosti futurom

	NEDOVOLJAN
	Ne prepoznaje futur. Ne razlikuje futur prvi od futura drugog.

	DOVOLJAN
	Prepoznaje futur. Definira futur prvi i futur drugi.

	DOBAR
	Pravilno piše i izgovara futur prvi. Razumije njegovo značenje.

	VRLO DOBAR
	Razumije tvorbu futura i uočava razliku. Zna preoblikovati prezent u oba futura.

	ODLIČAN
	Zamjenjuje futur drugi svršenim prezentom.

	TEMA
	Izricanje zapovijedi i molbe imperativom

	NEDOVOLJAN
	Ne prepoznaje glagolski način – imperativ.

	DOVOLJAN
	Prepoznaje glagolski način – imperativ. Iskazuje zapovijed i molbu imperativom.

	DOBAR
	Razumije značenje imperativa.

	VRLO DOBAR
	Uočava imperativ i razumije njegovu tvorbu.

	ODLIČAN
	Razlikuje prezent od imperativa u 1.os.mn.

	TEMA
	Izricanje želje kondicionalom

	NEDOVOLJAN
	Ne prepoznaje kondicional.

	DOVOLJAN
	Prepoznaje kondicional, definira ga.

	DOBAR
	Razlikuje glagolske načine. Razumije značenje kondicionala. Služi se kondicionalom prvim.

	VRLO DOBAR
	Prepoznaje tvorbu kondicionala prvoga i drugoga. Pravilno rabi kondicional prvi u govorenju i pisanju.

	ODLIČAN
	Raščlanjuje i objašnjava razliku u glagolskim načinima.

	TEMA
	Vrste predikata

	NEDOVOLJAN
	Ne prepoznaje predikat. Ne razlikuje vrste.

	DOVOLJAN
	Imenuje vrste predikata. Definira glagolski predikat.

	DOBAR
	Prepoznaje glagolski i imenski predikat. Razumije značenje glagolskog predikata i tvorbu.

	VRLO DOBAR
	Razlikuje tvorbu imenskoga i glagolskog prediakta. Navodi primjere.

	ODLIČAN
	Samostalno tvori imenski i glagoslki predikat, analizira i objašnjava njihovu tvorbu.

	TEMA
	Rečenični i pravopisni znakovi

	NEDOVOLJAN
	Ne prepoznaje i ne nabraja rečenične i pravopisne znakove.

	DOVOLJAN
	Prepoznaje i nabraja rečenične i pravopisne znakove.

	DOBAR
	Razumije uporebu pravopisnih znakova.

	VRLO DOBAR
	Pravilno rabi dvotočje, trotočje, crticu, izostavnik i zagradu. Ostvaruje ih i u čitanju.

	ODLIČAN
	Objašnjava značenja znakova, njihovu ulogu u govorenju i pisanju. Pravilno piše veliko i malo slovo iza razgodaka.

	TEMA
	Veliko početno slovo

	NEDOVOLJAN
	Ne piše pravilno, ne prepoznaje pravilo o pisanju višečlanih naziva.

	DOVOLJAN
	Definira pravila o pisanju velikog slova u višečlanim nazivima. Pravilno piše uz učiteljevu pomoć.

	DOBAR
	Razlikuje pisanje velikoga početnoga slova u višečlanim nazivima. Navodi najtipičnije primjere.

	VRLO DOBAR
	Samostalno se koristi pravopisom u pisanju velikoga slova.

	ODLIČAN
	Objašnjava pravila i razlikuje pisanje velikoga početnoga slova u višečlanim nazivima od pisanja jednočlanih naziva.

	TEMA
	Početci hrvatske pismenosti

	NEDOVOLJAN
	Ne poznaje hrvatska pisma. Ne zna podatke o Baščanskoj ploči.

	DOVOLJAN
	Nabraja hrvatska pisma i prepoznaje ih. Razumije pojam prvotiska. Prepoznaje osnovne podatke o Baščanskoj ploči.

	DOBAR
	Navodi osnovne podatke o hrvatskim pismima, Baščanskoj ploči i prvotisku.

	VRLO DOBAR
	Navodi spomenike na svakome pismu.

	ODLIČAN
	Imenuje i prepoznaje najvažnije spomneike u svome zavičaju.

Obrazovni ishodi:
7. RAZRED
	TEMA
	Jednostavna rečenica

	NEDOVOLJAN
	Ne prepoznaje vrste rečenica, ne definira jednostavnu rečenicu.

	DOVOLJAN
	Definira jednostavnu rečenicu, prepoznaje vrste jednostavnih rečenica.

	DOBAR
	Razlikuje proširenu rečenicu od neproširene rečenice, neoglagoljenu rečenicu od besubjektne rečenice. Razlikuje subjekt i predikat.

	VRLO DOBAR
	Primjenjuje slaganje subjekta i predikata u rečenici. Pridružuje im dopune. Oprimjeruje rečenice prema subjektu i predikatu.

	ODLIČAN
	Samostalno navodi primjere, povezuje i analizira rečenice.

	TEMA
	Objekt

	NEDOVOLJAN
	Ne prepoznaje objekt, ne definira ga.

	DOVOLJAN
	Prepoznaje objekt. Zna ga definirati.

	DOBAR
	Uočava objekt u rečenici. Navodi izravni i neizravni objakt. razlikuje ih na jednostavnim primjerima.

	VRLO DOBAR
	Objašnjava izravni i neizravni objekt. Povezuje sa slovničkim sadržajima: glagoli po predmetu radnje te značenjem akuzativa (predmet radnje).

	ODLIČAN
	Samostalno navodi primjere i objašnjava kako razlikovati vrste objekta.

	TEMA
	Priložne oznake

	NEDOVOLJAN
	Na nabraja priložne oznake, ne razlikuje ih i ne definira ih.

	DOVOLJAN
	Uočava priložne oznake u rečenici.

	DOBAR
	Razlikuje priložne oznake mjesta, vremena, načina u rečenici.

	VRLO DOBAR
	Objašnjava na primjerima kako odrediti priložne oznake.

	ODLIČAN
	

	TEMA
	Imenički dodatci: atribut i apozicija

	NEDOVOLJAN
	Ne prisjeća se pojmova i ne zna ih odrediti. Ne prepoznaje ih na primjerima.

	DOVOLJAN
	Prepoznaje atribut i atributni skup, apoziciju i apozicijski skup.

	DOBAR
	U rečenici samostalno pronalazi atribut i apoziciju. razlikuje etribut od apozicije.

	VRLO DOBAR
	Objašnjava razliku između atributa i apozicije te kako ih prepoznati. Razlikuje pridjevni i imenički atribut.

	ODLIČAN
	Pravilno piše zarez kod apozicije i apozicijskog skupa u poslijeimeničnom položaju. Stvara samostalne primjere.

	TEMA
	Zamjenice i njihova uloga u rečenici

	NEDOVOLJAN
	Ne raspoznaje zamjenice, ne nabraja ih.

	DOVOLJAN
	Raspoznaje upitne, odnosne i neodređene zamjenice u rečenici.

	DOBAR
	Pravilno rabi padežne oblike zamjenica u govorenju i pisanju.

	VRLO DOBAR
	Razumije ulogu povratne i povratno-posvojne zamjenice.

	ODLIČAN
	Pravilno piše i govori neodređene zamjenice ispred prijedloga.

	TEMA
	Složena rečenica

	NEDOVOLJAN
	Ne definira složenu rečenicu, ne prepoznaje ju.

	DOVOLJAN
	Udružuje jednostavne rečenice u složenu.

	DOBAR
	Razumije načine sklapanja jednostavnih rečenica. Prepoznaje veznička sredstva.

	VRLO DOBAR
	Samostalno sklapa jednostavne rečenice nizanjem, povezivanjem i uvrštavanjem.

	ODLIČAN
	Objašnjava načine sklapanja jednostavnih rečenica. Prepoznaje veznike u povezivanju i uvrštavanju.

	TEMA
	Nezavisno složena rečenica

	NEDOVOLJAN
	Ne razlikuje nezavisno složene rečenice. Ne definira ih.

	DOVOLJAN
	Udružuje jednostavne rečenice povezivanjem i nizanjem.

	DOBAR
	Razlikuje vrste veznika u nezavisno složenim rečenicama.

	VRLO DOBAR
	Razlikuje rečenični niz od vezničkih rečenica.

	ODLIČAN
	Objašnjava pojam surečenice. Pravilno rabi veznike.

	TEMA
	Vrste nezavisno složenih rečenica

	NEDOVOLJAN
	Ne razvrstava nezavisno složene rečenice. Ne prepoznaje ih.

	DOVOLJAN
	Nabraj vrste nezavisno složenih rečenica i veznike.

	DOBAR
	Razumije značenje različitih vrsta nezavisno složenih rečenica. Raspoznaje veznike.

	VRLO DOBAR
	Samostalno stvara primjere i objašnjava načine udruživanja. Pravilno piše zarez kod suprotnih, isključnih i zaključnih rečenica.

	ODLIČAN
	Pravilno piše zarez u svim nezavisno složenim rečenicama.

	TEMA
	Zavisno složena rečenica

	NEDOVOLJAN
	Ne razlikuje zavisno složene rečenice. Ne definira ih.

	DOVOLJAN
	Prepoznaje zavisno složenu rečenicu.

	DOBAR
	Uvrštava jednostavne rečenice u složenu. Raspoznaje glavnu i zavisnu surečenicu.

	VRLO DOBAR
	Objašnjava inverziju i poštuje pisanje zareza kod inverzije.

	ODLIČAN
	Raspoznaje zavisne umetnute surečenice. Navodi svoje primjere. Rabi različita vezna sredstva.

	TEMA
	Izricanje subjekta, objekta, atributa, predikata rečenicom

	NEDOVOLJAN
	Ne izriče naavedene službe riječi zavisnom surečenicom.

	DOVOLJAN
	Prepoznaje subjektnu, objektnu, atributnu rečenicu na najjednostavnijim primjerima.

	DOBAR
	Razumije značenje atributne, subjektne i objektne rečenice.

	VRLO DOBAR
	U jednostavnim primjerima zamjenjuje predikat predikatnom, subjekt subjektnom, atribut atributnom a objekt objektnom rečenicom.

	ODLIČAN
	Samostalno stvara primjere zavisno složenih rečenica i raščlanjuje ih te sažima te sažima u subjekt, predikat, objekt i atribut.

	TEMA
	Vrste priložnih rečenica

	NEDOVOLJAN
	Nabraja rečenice, ali ih ne prepoznaje na primjerima i ne zna njihova obilježja.

	DOVOLJAN
	Prepoznaje vrste priložnih rečenica.

	DOBAR
	Priložne oznake zamjenjuje priložnim rečenicama uz vođenje učitelja. Razumije njihovo značenje.

	VRLO DOBAR
	Zna pisati zarez u zavisno složenim rečenicama.

	ODLIČAN
	Samostalno stvara primjere svih vrsta zavisno složenih rečenica te ih raščlanjuje i sažima u jednostavne rečenice.

	TEMA
	Naglasak

	NEDOVOLJAN
	Ne prepoznaje naglaske. Ne rabi ih pravilno u govorenju i pisanju.

	DOVOLJAN
	Prepoznaje naglaske te znakove za naglaske.

	DOBAR
	Prema uzoru pravilno rabi naglasak u govorenju i pisanju.

	VRLO DOBAR
	Postupno određuje naglasna obilježlja: mjesto, dužinu i ton u tipičnim riječima.

	ODLIČAN
	Osvješćuje razliku između vlastitoga i književnoga naglasnog sustava.

	TEMA
	Samoznačne i suznačne riječi

	NEDOVOLJAN
	Ne razlikuje naglasnice i nenaglasnice, leksičke od gramatičkih riječi.

	DOVOLJAN
	Djelomično raspoznaje naglasnice i nenaglasnice.

	DOBAR
	Razlikuje prednaglasnice i zanaglasnice.

	VRLO DOBAR
	Pravilno rabi naglasnice i nenaglasnice u govorenju i pisanju. Prepoznaje naglasne cjeline.

	ODLIČAN
	Prepoznaje i pravilno izgovara naglašene i nenaglašene riječi.

	TEMA
	Veliko početno slovo u imenima društava, organizacaija, udruga, pokreta i javnih skupova

	NEDOVOLJAN
	Ne piše pravilno veliko početno slovo u najčešćim primjerima.

	DOVOLJAN
	Pravilno piše veliko početno slovo u najčešćim primjerima (uz učiteljevu pomoć).

	DOBAR
	Prepoznaje pravilo o pisanjau velikoga početnog slova u višečlanim nazivima te ga primjenjuje u jednostavnijim primjerima.

	VRLO DOBAR
	Samostalno se služi pravilima za pisanje velikoga početnoga slova.

	ODLIČAN
	Objašnjava pravilno pisanje velikoga početnoga slova na samostalnim primjerima.

	TEMA
	Povijest hrvatskoga književnog jezika

	NEDOVOLJAN
	Ne zna imena ni podatke o prvome tiskanom rječniku i prvoj tiskanoj slovnici.

	DOVOLJAN
	Zna imena i autore prvoga tiskanog rječnika i prve slovnice. Dosjeća se uloge Gajeve reforme u hrvatskom jeziku.

	DOBAR
	Zna osnovne podatke o prvome tiskanom rječniku i prvoj slovnici.

	VRLO DOBAR
	Razumije ulogu i važnost tiskanja prvog rječnika i slovnice u razvoj

	ODLIČAN
	

Obrazovni ishodi:
8. RAZRED

	TEMA
	Nastajanje riječi

	NEDOVOLJAN
	Ne prepoznaje jezične pojave. Ne uspijeva samostalno definirati i nabrojiti jezične pojave. Ne prisjeća se jezičnih sadržaja.

	DOVOLJAN
	Pamti osnovne definicije, nabraj ključne pojmove, prepoznaje ih i imenuje.

	DOBAR
	Uočava i razumije jezične pojave, opisuje ih, nabraja i razlikuje načine nastanaka riječi. Navodi najtipičnije primjere.

	VRLO DOBAR
	Učenik razumije jezične zakonitosti i tumači ih. Zna objasniti i upotrijebiti jezično znanje. Samostalno raščlanjuje i rješava jezične zadatke.

	ODLIČAN
	Učenik objašnjava i razlikuje jezične pojmove. Samostalno prosuđuje, analizira i povezuje jezične zakonitosti.

	TEMA
	Podrijetlo riječi

	NEDOVOLJAN
	Ne razlikuje jezične pojmove. Ne prepoznaje jezične pojave.

	DOVOLJAN
	Razlikuje književne i dijalektne riječi.

	DOBAR
	Razlikuje riječi s obzirom na podrijetlo. Navodi najtipičnije primjere.

	VRLO DOBAR
	Razlikuje tuđice od posuđenica.

	ODLIČAN
	Upotpunjuje znanja samostalnim primjerima. Tumači njihovo podrijetlo.

	TEMA
	Riječi jednaka oblika, a različita značenja

	NEDOVOLJAN
	Ne razlikuje jezične pojmove. ne prepoznaje jezične pojave.

	DOVOLJAN
	Nabraja ključne pojmove, prepoznaje ih i imenuje.

	DOBAR
	Nabraja primejre. Razlikuje riječi jednaka oblika, a različita značenja.

	VRLO DOBAR
	Objašnjava istoobličnice na svojim primjerima.

	ODLIČAN
	Učenik objašnjava i razlikuje jezične pojmove. Samostalno prosuđuje, analizira i povezuje jezične zakonitosti.

	TEMA
	Frazemi

	NEDOVOLJAN
	Ne prepoznaje jezične pojave.

	DOVOLJAN
	Prepoznaje frazem. Definira ga.

	DOBAR
	Razumije značenje frazema. Navodi jednostavne primjere.

	VRLO DOBAR
	Objašnjava značenje i uporabu frazema u svakidašnjoj komunikaciji.

	ODLIČAN
	Prikladno rabi češće frazeme, osobito zavičajne.

	TEMA
	Glasovi

	NEDOVOLJAN
	Ne prepoznaje i ne razlikuje jezične pojmove.

	DOVOLJAN
	Razlikuje glasove prema podjeli, nabraja ih.

	DOBAR
	Uočava i razumije jezične pojave, opisuje ih, nabraja i razlikuje načine nastajanja glasova.

	VRLO DOBAR
	Učenik razumije jezične zakonitosti i tumači ih. Zna objasniti i upotrijebiti jezično znanje. Samostalno raščlanjuje i rješava jezične zadatke.

	ODLIČAN
	Učenik objašnjava i razlikuje jezične pojmove. Samostalno prosuđuje, analizira i povezuje jezične zakonitosti.

	TEMA
	Glasovne promjene

	NEDOVOLJAN
	Ne uspijeva samostalno definirati i nabrojiti jezične pojave.

	DOVOLJAN
	Nabraja glasovne promjene, definira ih. Prepoznaje ih na primjerima uz učiteljevu pomoć.

	DOBAR
	Uočava i prepoznaje glasovne promjene u jednostavnim primjerima.

	VRLO DOBAR
	Provodi glasovne promjene u govorenju i pisanju.

	ODLIČAN
	Objašnjava i međusobno povezuje glasovne promjene na svojim primjerima.

	TEMA
	Riječi u kojima se smjenjuju glasovi

	NEDOVOLJAN
	Ne prepoznaje jezične pojave.

	DOVOLJAN
	Prepoznaje dvoglasnik u riječima te različite reflekse u različitim narječjima.

	DOBAR
	Izgovara i piše riječi u kojima se smjenjuju ije, je, i u skladu s normom.

	VRLO DOBAR
	Razlikuje troslov od slijeda triju slova.

	ODLIČAN
	Primjenjuje pravila o smjenjivanju ije s je, e, i.

	TEMA
	Zamjenjivanje zavisnih rečenica glagolskim prilozima

	NEDOVOLJAN
	Ne prepoznaje jezične pojave. Ne uspijeva samostalno definirati glagolske priloge.

	DOVOLJAN
	Definira glagolske priloge i prepoznaje ih.

	DOBAR
	Uočava i razumije jezične pojave, opisuje ih, nabraja i razlikuje glagolske priloge.

	VRLO DOBAR
	Objašnjava značenje priloga i njihovu službu u rečenici.

	ODLIČAN
	Pravilno rabi glagolske priloge te zna preoblikovati zavisne rečenice glagolskim prilozima.

	TEMA
	Isticanje prijevremenosti i istovremenosti

	NEDOVOLJAN
	Ne prepoznaje i ne razlikuje jezične pojmove.

	DOVOLJAN
	Prepoznaje vremenske odnose iskazane različitim glagolskim oblicima.

	DOBAR
	Razumije značenja vremenskih odnosa iskazana različitim glagolskim oblicima.

	VRLO DOBAR
	Zna slagati futur prvi u futur drugi u zavisno složenim rečenicama.

	ODLIČAN
	Tumači uporabu futura 1. te futura 2. u zavisno složenoj rečenici.

	TEMA
	Isticanje pogodbe, mogućnosti i želje

	NEDOVOLJAN
	Ne prepoznaje i ne razlikuje jezične pojmove.

	DOVOLJAN
	Prepoznaje pogodbu, mogućnost, želju iskazanu kondicionalom.

	DOBAR
	Razumije pogodbu, mogućnost i želju izrečenu kondicionalom.

	VRLO DOBAR
	Tumači i razlikuje želju od pogodbe ili mogućnosti.

	ODLIČAN
	Izriče pogodbu i mogućnost zavisnom rečenicom.

	TEMA
	Višestruko složena rečenica

	NEDOVOLJAN
	Ne uspijeva samostalno definirati višestruko složenu rečenicu.

	DOVOLJAN
	Definira višestruko složenu rečenicu.

	DOBAR
	Prepoznaje obilježja višestruko složene rečenice. Navodi jednostavan, tipičan primjer.

	VRLO DOBAR
	Raščlanjuje višestruko složenu rečenicu na ishodišne rečenice i određuje njihov međuodnos.

	ODLIČAN
	Pravilno sastavlja višestruko složenu rečenicu u govorenju i pisanju.

	TEMA
	Osnovna obilježja hrvatskih narječja

	NEDOVOLJAN
	Ne razlikuje narječja, ne razlikuje štokavsko narječje od hrvatskoga književnog jezika.

	DOVOLJAN
	Razlikuje narječja uz pomoć učitelja. Zna navesti neke prostore gdje se njima govori.

	DOBAR
	Razlikuje najvažnije obilježja narječja.

	VRLO DOBAR
	Razlikuje štokavsko narječje od hrvatskoga književnog jezika.

	ODLIČAN
	Razumije i razlikuje odnos između hrvatskoga književnog jezika i hrvatskoga standardnog jezika.

	TEMA
	Zavičajni govor i narječja prema književnom jeziku

	NEDOVOLJAN
	Ne prepoznaje zavičajni govor i ne razlikuje ga od hrvatskoga književnoga jezika.

	DOVOLJAN
	Razlikuje zavičajni govor i narječje od hrvatskoga književnog jezika.

	DOBAR
	Navodi obilježja zavičajnoga govora (tipične izraze, riječi...).

	VRLO DOBAR
	Razumije odnos i ulogu zavičajnoga govora i narječja prema hrvatskome književnom jeziku.

	ODLIČAN
	Zamjenjuje riječi i izraze zavičajnoga govora hrvatskim književnim jezikom i obratno.

	TEMA
	Pisanje višečlanih imena

	NEDOVOLJAN
	Ne poznaje pravopisna pravila u pisanju velikoga slova.

	DOVOLJAN
	Prepoznaje pravopisna pravila o pisanju velikoga slova.

	DOBAR
	Navodi lakše, tipične, uobičajene primjere.

	VRLO DOBAR
	Objašnjava pravopisna pravila.

	ODLIČAN
	Samostalno navodi primjere. Primjenjuje pravopisna pravila.

	TEMA
	Povijest hrvatskog jezika od 20. stoljeća

	NEDOVOLJAN
	Ne poznaje temeljne podatke o hrvatskom jeziku u 20. i 21. stoljeću.

	DOVOLJAN
	Navodi temeljne podatke o hrvatskom jeziku u 20. i 21. stoljeću.

	DOBAR
	Nabraja i povezuje podatke o hrvatskom jeziku te povijesne događaje.

	VRLO DOBAR
	Objašnjava temeljne podatke o hrvatskom jeziku u 20. i 21. stoljeću.

	ODLIČAN
	Razumije važnost povijesnih događaja tijekom razvoja hrvatskog jezika.

Književnost - interesi učenika, sposobnosti i odnos prema radu
odličan (5)
· pokazuje izrazito zanimanje za književno-umjetničko područje
· aktivno sudjeluje u nastavi književnosti
· samoinicijativno se uključuje u interpretaciju teksta

· originalan je u rješavanju zadataka potaknutih interpretacijom teksta

· razrađuje ideju teksta u detalje

· kreativan je u razradi novih ideja

· izvrsno uočava i prepoznaje tematski sadržaj i odnose među likovima

· samostalno izvodi zaključke

· naučenim činjenicama se služi lako i brzo ih prepoznaje u tekstu

· lako otkriva uzročno-posljedične veze

· izrazitih je stvaralačkih sposobnosti

· zadatke prima s radošću i u njih unosi vlastite ideje
· književno djelo doživljava na najvišoj razini te jasno i precizno oblikuje pouku književnoga djela

· samostalno tumači književno djelo te točno primjenjuje književne pojmove

· razlikuje, točno imenuje i oprimjeruje književne vrste i stilska izražajna sredstva

 vrlo dobar (4)
· ima razvijenu sposobnost otkrivanja stilskih i sadržajnih odrednica u tekstu
· književno dejlo doživljava na visokoj razini i uočava pouku književnog djela
· samostalno rješava probleme
· samostalno tumači književni tekst, razlikuje, imenuje i uglavnom točno koristi književne pojmove

· razlikuje književne vrste te uglavnom točno točno koristi književne pojmove
· često se uključuje u interpretaciju teksta

· uspješno karakterizira likove na osnovi njihovih postupaka

· povremeno je nesiguran u točnost svojih zaključaka

· trudi se pri stvaralačkoj primjeni usvojenih znanja u samostalnim pokušajima

· zadatke izvršava redovito i uredan je
 dobar (3)
· lako prepoznaje konkretna stilska sredstva, a teže metaforiku teksta

· povremeno se uključuje u raščlambu književnog teksta
· na učiteljev poticaj sudjeluje u nastavnome satu

· književno djelo razumije i doživljava na prosječnoj razini

· djelomično tumači književni tekst, prepoznaje i imenuje lakše knjuževne pojmove

· razlikuje i imenuje književne vrste, ali teže oblikuje pouku djela

· definira stilska izražajna srestva,a ali ih teže prepoznaje u književnom tekstu.
· zadatke rješava uz vođenje i poticaj

· često je nesamostalan u radovima koji zahtijevaju iznošenje vlastitih razmišljanja o problem
· povremeno zanemaruje izvršavanje zadataka ili ih ne izvršava na vrijeme

· otežano uočava uzročno-posljedične veze unutar teksta
 dovoljan (2)
· pokazuje slabo zanimanje u nastavi književnosti

· na poticaj reagira privremeno i nepotpuno (površno)

· često ne vodi dovoljno računa o kvaliteti i urednosti svojih zadaća

· često zaboravlja izvršiti zadatke

· u raščlambu djela se uključuje samo na poticaj

· otežano prepoznaje naučene činjenice u primjerima iz književnog teksta

· pripovjedni tekst razumijeva na razini fabule, a likove karakterizira na razini citata

· (gotovo nikad ne iznosi vlastite zaključke)
· književno djelo djelomično razumije, a doživljaj djela je na najnižoj razini
· uz učiteljevu pomoć tumači književni tekst

· definira književne pojmove i stilska izražajna sredstva, ali ih teško uočava i ne imenuje
nedovoljan (1)
· ne pokazuje zanimanje za nastavu književnosti

· ne razlikuje književne vrste, ne razumije pročitani tekst i ne može izraziti doživljaja djela

· ne piše zabilješke na satu

· ne definira književne pojmove
Obrazovni ishodi:
5. RAZRED
	TEMA
	Lirsko pjesništvo

	NEDOVOLJAN
	Ne zapamćuje i ne nabraja obilježja lirske pjesme, motiva, vezanoga i slobodnoga stiha.

	DOVOLJAN
	Zapamćuje i nabraja obilježja lirske pjesme, motiva, vezanoga i slobodnoga stiha.

	DOBAR
	Prepoznaje lirsku pjesmu, navodi primjer. Razlikuje vezani i slobodni stih. Određuje vrstu stiha prema broju slogova.

	VRLO DOBAR
	Razumije i objašnjava obilježja lirske pjesme, motiva, vezanoga i slobodnog stiha.

	ODLIČAN
	Uočava ritam u vezanome i slobodnom stihu. Analizira lirsku pjesmu primjenjujući znanja.

	TEMA
	Obilježja pripovjednog teksta

	NEDOVOLJAN
	Ne prepoznaje pripovjedni tekst. Ne određuje temu i osnovnu misao.

	DOVOLJAN
	Prepoznaje pripovjedni tekst. Uočava da pripovjedni tekst pripovijeda o radnji.

	DOBAR
	Uočava osnovnu misao pripovjednog teksta.

	VRLO DOBAR
	Raščlanjuje radnju prema redoslijedu događaja.

	ODLIČAN
	Komentira i objašnjava osnovnu misao.

	TEMA
	Fabula i dijelovi fabule

	NEDOVOLJAN
	Ne prepoznaje i ne imenuje dijelove fabule.

	DOVOLJAN
	Zna reći tko, što, gdje, kada i nabrojiti likove. Imenuje dijelove fabule.

	DOBAR
	Razlikuje dijelove fabule. Uočava poglavlja u dječjem romanu.

	VRLO DOBAR
	Raščlanjuje fabulu na kompozicijske dijelove.

	ODLIČAN
	Raspravlja o fabuli i kompoziciji.

	TEMA
	Stilska izražajna sredstva

	NEDOVOLJAN
	Ne prepoznaje i ne imenuje stilska izražajna sredstva.

	DOVOLJAN
	Prepoznaje epitet, onomatopeju, kontrast. Definira i imenuje.

	DOBAR
	Razumije ulogu onomatopeje. Razlikuje epitet i pridjev.

	VRLO DOBAR
	Samostalno oprimjeruje navedena izražajna sredstva.

	ODLIČAN
	Primjenjuje navedena izražajna sredstva u govorenju i pisanju.

	TEMA
	Načini pripovijedanja

	NEDOVOLJAN
	Ne razlikuje načine pripovijedanja te dijelove teksta koji iznose tijek radnje, opisivanje i dijalog.

	DOVOLJAN
	Prepoznaje pripovijedanje u 1. osobi.

	DOBAR
	Razlikuje pripovijedanje u 1. i 3. osobi.

	VRLO DOBAR
	Objašnjava razliku između pripovijedanja, dijaloga i opisivanja.

	ODLIČAN
	Primjenjuje znanje o načinima pripovijedanja na novim tekstovima.

	TEMA
	Dramski tekst

	NEDOVOLJAN
	Ne uočava obilježja dramskog teksta.

	DOVOLJAN
	Prepoznaje dramski tekst i nabraja njegova obilježja.

	DOBAR
	Razlikuje dijalog i monolog te uočava didaskalije.

	VRLO DOBAR
	Razumije i objašnjava didaskalije.

	ODLIČAN
	Samostalno i kreativno piše dramski tekst (igrokaz).

	TEMA
	Lik u književnom djelu

	NEDOVOLJAN
	Ne prepoznaje i ne imenuje osobine lika u proznome i dramskom djelu.

	DOVOLJAN
	Prepoznaje likove i neke njihove osobine.

	DOBAR
	Opisuje lik prema njegovim postupcima i govoru.

	VRLO DOBAR
	Razlikuje etičku i govornu karakterizaciju lika.

	ODLIČAN
	Komentira i raspravlja o postupcima likova. Oblikuje svoje stajalište i prosudbu.

	TEMA
	Pustolovni roman

	NEDOVOLJAN
	Ne uočava obilježja putolovnog romana.

	DOVOLJAN
	Definira pustolovni roman. Nabraja dijelove fabule.

	DOBAR
	Samostalno navodi obilježja romana. Uočava odnose među likovima.

	VRLO DOBAR
	Etički i govorno karakterizira lik. Uočava razliku.

	ODLIČAN
	Objašnjava odnose među likovima.

	TEMA
	Književnost

	NEDOVOLJAN
	Ne imenuje književne rodove.

	DOVOLJAN
	Zapamćuje književne rodove s obzirom na vanjski oblik.

	DOBAR
	Razlikuje epiku od lirike i drame na ponuđenim primjerima.

	VRLO DOBAR
	Navodi razlikovna obilježja između književnih rodova i objašnjava njihiva obilježja.

	ODLIČAN
	Navodi primjere epskih djela. Razlikuje epske pjesme od lirskih pjesama.

	TEMA
	Preneseno značenje u književnom djelu

	NEDOVOLJAN
	Ne zamjećuje preneseno značenje u književnom djelu.

	DOVOLJAN
	Zamjećuje preneseno značenje iskazano personifikacijom i pjesničkom slikom u književnom djelu.

	DOBAR
	Tumači preneseno značenje iskazano personifikacijom i pjesničkom slikom u književnom djelu.

	VRLO DOBAR
	Pronalazi primjere prenesenog značenja u poslovicama i zagonetkama.

	ODLIČAN
	Objašnjava pojam prenesenog značenja i navodi svoje primjere.

	TEMA
	Tematska i vrstovna podjela lirskih pjesama

	NEDOVOLJAN
	Ne zapamćuje i ne navodi vrste lirskih pjesma.

	DOVOLJAN
	Imenuje vrste lirskih pjesama s obzirom na temu i osnovnu misao.

	DOBAR
	Uočava obilježja hrvatske himne.

	VRLO DOBAR
	Uočava obilježja haiku pjesme. Objašnjava obilježja himne i haiku pjesme.

	ODLIČAN
	Navodi naslove pjesama prema vrsti. Objašnjava temu i glavnu misao.

Obrazovni ishodi:

6. RAZRED
	TEMA
	Odnos teme i motiva u književnom djelu

	NEDOVOLJAN
	Ne razlikuje temu od motiva. Ne prepoznaaje motive u tekstu. Ne određuje temu u tekstu. Ne definira temu i motiv.

	DOVOLJAN
	Definira i imenuje ključne pojmove te ih prepoznaje i uspoređuje uz pomoć učitelja.

	DOBAR
	Prepoznaje ključne pojmove na očekivanoj razini i uočava razliku među njima (razina razumijevanja). Izdvaja motive iz pjesme.

	VRLO DOBAR
	Prepoznaje i objašnjava ključne pojmove. analizira književni tekst. Razlikuje teme u književnim tekstovima i uočava njihova obilježja.

	ODLIČAN
	Samostalno primjenjuje stečena znanja. uočava obilježja, odnose, povezanost i različitost ključnih pojmova, objašnjava.

	TEMA
	Pjesničke slike

	NEDOVOLJAN
	Ne spoznaje pjesničke slike kao slikovni izraz doživljen različitim osjetilima.

	DOVOLJAN
	Nabraja pjesničke slike prema osjetilima kojima se doživljuju.

	DOBAR
	Uočava motive u pjesničkim slikama.

	VRLO DOBAR
	Povezuje motive s osjetilima kojima su zamijećeni.

	ODLIČAN
	Objašnjava pjesničke slike. Analizira pjesmu prema pjesničkim slikama.

	TEMA
	Vrste kitica

	NEDOVOLJAN
	Ne određuje i ne imenuje kitice prema broju stihova. Ne raspoznaje rimu.

	DOVOLJAN
	Određuje i imenuje kitice prema broju stihova.

	DOBAR
	Prepoznaje vrste rime.

	VRLO DOBAR
	Objašnjava vrste rime.

	ODLIČAN
	Samostalno interpretira pjesmu primjenjujući znanje o strofi i rimi.

	TEMA
	Stilska izražajna sredstva

	NEDOVOLJAN
	Ne nabraja stilska izražajna sredstva. Ne raspoznaje ih.

	DOVOLJAN
	Prepozanje i imenuje stilska sredstva.

	DOBAR
	Uočava ulogu ponavljanja istih glasova, riječi, izraza, rečenica u ostvarivanju ritma.

	VRLO DOBAR
	Razlikuje ponavljanje, asonancu i aliteraciju.

	ODLIČAN
	Objašnjava stilska izražajna sredstva. samostalno navodi primjere. Rabi ih u govorenju i pisanju.

	TEMA
	Povijesni i znanstvenofantastični roman

	NEDOVOLJAN
	Ne razlikuje romane prema tematsko-motivskome sloju.

	DOVOLJAN
	Razlikuje povijesni od znanstvenofantastičnoga romana.

	DOBAR
	Navodi najbitnija obilježja povijesnoga i znanstvenofantastičnoga romana.

	VRLO DOBAR
	Prepoznaje i objašnjava načine pripovijedanja.

	ODLIČAN
	Objašnjava obilježlja povijesnoga i znanstvenofantastičnog romana. Navodi naslove i autore.

	TEMA
	Pripovjedne vrste: crtica, anegdota, vic

	NEDOVOLJAN
	Ne razlikuje crticu, anegdotu i vic.

	DOVOLJAN
	Razlikuje crticu, anegdotu i vic.

	DOBAR
	Uočava obilježja anegdote, crtice i vica.

	VRLO DOBAR
	Objašnjava obilježja anegdote, crtice i vica.

	ODLIČAN
	Objašnjava razliku između pripovjednih vrsta. Samostalno navodi primjere.

	TEMA
	Dramski tekst

	NEDOVOLJAN
	Ne uočava dijelove dramskog teksta.

	DOVOLJAN
	Uočava dijelove dramskog teksta.

	DOBAR
	Uočava obilježja dramskog teksta.

	VRLO DOBAR
	Prepoznaje dramski sukob kao temelj dramske radnje. Navodi primjere.

	ODLIČAN
	Razumije dijelove dramskog teksta, obilježja dramskog teksta i objašnjava ih.

	TEMA
	Dijalektno pjesništvo

	NEDOVOLJAN
	Ne raspoznaje pjesme na dijalektu.

	DOVOLJAN
	Raspoznaje pjesme na različitim dijalektima.

	DOBAR
	Uočava zavičajne motive i temu u pjesmama.

	VRLO DOBAR
	Analizira obilježja dijalektne pjesme. Uočava ritmičnost u pjesmama.

	ODLIČAN
	Zna preoblikovati pjesmu na dijalektu u standardni jezik.

	TEMA
	Usmena narodna književnost

	NEDOVOLJAN
	Ne uočava obilježja lirske i epske pjesme.

	DOVOLJAN
	Uočava najbitnija obilježja epske i lirske pjesme.

	DOBAR
	Uočava stalne epitete i deseterac.

	VRLO DOBAR
	Razlikuje epsku od lirske pjesme na temelju oprjeke događaja ili doživljaja.

	ODLIČAN
	Samostalno interpretira usmene narodne pjesme.

	TEMA
	Povjestica

	NEDOVOLJAN
	Ne poznaje pojam povjestice kao književnog djela.

	DOVOLJAN
	Raspoznaje povjesticu kao lirsko-epsko djelo.

	DOBAR
	Razlikuje povjesticu od lirske pjesme.

	VRLO DOBAR
	Uočava elemente pjesničkoga i pripovjednog u povjesticama. uočava kompoziciju.

	ODLIČAN
	Objašnjava obilježja povjestice, uspoređuje ju s lirskom pjesmom.

Obrazovni ishodi:

7. RAZRED
	TEMA
	Ideja u književnom djelu

	NEDOVOLJAN
	Ne razumije pojam ideje. Ne razlikuje ju od poruke.

	DOVOLJAN
	Razumije pojam ideje. Uočava je u djelu uz učiteljevu pomoć.

	DOBAR
	Razumije ideju od poruke.

	VRLO DOBAR
	Samostalno određuje ideju u tekstu.

	ODLIČAN
	Raspravlja o ideji.Iznosi svoja razmišljanja o ideji.

	TEMA
	Slijed događaja u pripovjednom djelu

	NEDOVOLJAN
	Ne razumije pojam kompozicije, ne definira retrospekciju, ne zapamćuje kronološki slijed događaja.

	DOVOLJAN
	Prepoznaje kronološki slijed, prepoznaje i definira retrospekciju. Razumije pojam kompozicije.

	DOBAR
	Uočava kompoziciju u tekstu uz učiteljevu pomoć. Slaže događaje prema kronološkome slijedu.

	VRLO DOBAR
	Raščlanjuje događaje u komoziciji. samostalno navodi primjere retrospekcije.

	ODLIČAN
	Zna preoblikovati retrospekciju u kronološki slijed.

	TEMA
	Mit i legenda

	NEDOVOLJAN
	Ne usvaja pojam mita i legende, ne prepoznaje tekst, ne uočava karakteristike lika u mitu i legendi.

	DOVOLJAN
	Prepoznaje mit i legendu, nabraja osnovna obilježja.

	DOBAR
	Uočava obilježja mita i legende. Uočava osnovne karakteristike lika.

	VRLO DOBAR
	Razlikuje mit i legendu. Uočava karakteristike lika.

	ODLIČAN
	Istražuje o mitovima i legendama, uspoređuje mit i legendu te likove u mitovima i legendama.

	TEMA
	Biografija, autobiografija

	NEDOVOLJAN
	Ne razlikuje autobiografiju od biografije.

	DOVOLJAN
	Razlikuje biografiju od autobiografije. Uočava osnovna obilježja biografije.

	DOBAR
	Uočava obilježja biografije i autobiografije.

	VRLO DOBAR
	Nabraja neke autobiografije pisaca.

	ODLIČAN
	Raščlanjuje sadržaj autobiografije i biografije. Samostalno piše autobiografiju.

	TEMA
	Socijalna tematika

	NEDOVOLJAN
	Ne razumije pojam socijalnoga književnog djela.

	DOVOLJAN
	Uočava socijalne motive i socijalnu temu.

	DOBAR
	Razumije i objašnjava pojam socijalnoga.

	VRLO DOBAR
	Navodi primjere književnih djela.

	ODLIČAN
	Objašnjava, tumači, raščlanjuje socijalne probleme u pjesmi ili pripovjednom djelu.

	TEMA
	Kriminalistička pripovijetka

	NEDOVOLJAN
	Ne zna definirati pojam kriminalističkoga romana.

	DOVOLJAN
	Određuje pojam kriminalističkoga. Djelomično prepoznaje obilježja.

	DOBAR
	Zapaža kriminalistička obilježja, temu, motive.

	VRLO DOBAR
	Kriminalističke motive primjenjuje u samostalno oblikovanom tekstu.

	ODLIČAN
	Raščlanjuje tekst, izdvaja motive, analizira temu.

	TEMA
	Lik u književnom djelu

	NEDOVOLJAN
	Ne prepoznaje karakterizacije u tekstu. Ne zna definirati pojam portreta.

	DOVOLJAN
	Uočava likove i osnovne osobine likova.

	DOBAR
	Prikazuje portret lika. Uočava etičku i psihološku karakterizaciju.

	VRLO DOBAR
	Opisuje lik prema vrsti karakaterizacije.

	ODLIČAN
	Objašnjava postupke likova, uzajamne odnose, oprimjeruje svaku karakaterizaciju.

	TEMA
	Stilska izražajna sredstva

	NEDOVOLJAN
	Ne definira pojmove, ne prepoznaje ih.

	DOVOLJAN
	Definira pojmove svojim riječima. Prepoznaje jednostavne primjere.

	DOBAR
	Prepoznaje primjere. Uočava obilježja metafore, gradacije, hiperbole.

	VRLO DOBAR
	Objašnjava izražajna sredstva, oprimjeruje ih. Primjenjuje u tekstu.

	ODLIČAN
	Stvar tekst rabeći izražajna sredstva, raščlanjuje izražajna sredstva u tekstu.

	TEMA
	Sonet

	NEDOVOLJAN
	Ne može odrediti pojam soneta. Ne prepoznaje sonet.

	DOVOLJAN
	Definira sonet.

	DOBAR
	Prepoznaje pjesmu u sonetu.

	VRLO DOBAR
	Raščlanjuje obilježja soneta.

	ODLIČAN
	Poznaje primjere pjesama u sonetu i njihove autore.

	TEMA
	Balada

	NEDOVOLJAN
	Ne određuje pojam balade.

	DOVOLJAN
	Određuje pojam balade, nabraja obilježja balade.

	DOBAR
	Uočava obilježja balade u tekstu.

	VRLO DOBAR
	Interpretira baladu, uočavaalirska i epska obilježja.

	ODLIČAN
	Primjenjuje znanja o stihu, strofi, lirskome i epskome u pjesmi interpretirajući baladu.

	TEMA
	Teme lirskih pjesama

	NEDOVOLJAN
	Ne prepoznaje teme pjesama ni motive.

	DOVOLJAN
	Uočavaa temu i motive, nabraja ih.

	DOBAR
	Iznosi obilježja religiozne i misoane pjesme, motive i temu.

	VRLO DOBAR
	Objašnjava obilježja religiozne i misaone pjesme, motive i temu.

	ODLIČAN
	Raspravlja o temi, analizira, oblikuje misaoni tekst.

	TEMA
	Dramske vrste

	NEDOVOLJAN
	Ne razlikuje dramske vrste.

	DOVOLJAN
	Nabraja osnovna obilježja dramskih vrsta. Uočava dramski prizor.

	DOBAR
	Razlikuje tragediju, komediju i dramu u užem smislu.

	VRLO DOBAR
	Objašnjava obilježja dramskih vrsta, navodi primjere djela.

	ODLIČAN
	Analizira dramske vrste, temu, motive, uočava dramski prizor.

Obrazovni ishodi:
8. RAZRED

	TEMA
	Pristup temi u književnom djelu

	NEDOVOLJAN
	Ne pamti književnoteorijski pojam i ne prepoznaje ga u tekstu.

	DOVOLJAN
	Definira i imenuje ključni pojam, ali ga ne prepoznaje u tekstu.

	DOBAR
	Razlikuje ključne pojmove.

	VRLO DOBAR
	Prepoznaje i objašnjava humor, ironiju i satiru.

	ODLIČAN
	Samostalno primjenjuje stečena znanja (analizira odnos pisca prema temi). Objašnjava ulogu ironije, satire i humora u izražavanju teme, pišćeva stajališta.

	TEMA
	Putopis

	NEDOVOLJAN
	Ne prepoznaje značenja književnoteorijskih pojmova.

	DOVOLJAN
	Definira i imenuje ključne pojmove te ih prepoznaje u tekstu uz učiteljevu pomoć.

	DOBAR
	Samostalno uočava obilježja putopisa, asocijativnost.

	VRLO DOBAR
	Objašnjava obilježja putopisa, važnost asocijativnosti pri nastajanju putopisa.

	ODLIČAN
	Samostalno analizira književni tekst s obzirom na sve ključne pojmove. Navodi primjere putopisa i pisaca.

	TEMA
	Novela

	NEDOVOLJAN
	Ne pamti pojam novele i ne prepoznaje novelu. Ne razumije pojam psihološkoga i emotivnog prikazivanja lika.

	DOVOLJAN
	Uočava novelu kao vrstu proznog teksta. Uočava odnose među likovima u noveli.

	DOBAR
	Razlikuje emotivno prikazivanje lika od psihološkoga prikazivanja lika.

	VRLO DOBAR
	Uočava prepoznatljiva obilježja novele, psihološkoga i emotivnog prikazivanja lika.

	ODLIČAN
	Objašnjava obilježja novele, odnose među likovima u noveli. Uspoređuje novelu s pripovijetkom.

	TEMA
	Moderna bajka

	NEDOVOLJAN
	Ne pamti i ne razlikuje pojmove.

	DOVOLJAN
	Definira i imenuje ključne pojmove te ih prepoznaje i razlikuje uz učiteljevu pomoć.

	DOBAR
	Samostalno uočava najvažnije obilježja klasične i moderne bajke.

	VRLO DOBAR
	Objašnjava obilježja klasične i moderne bajke.

	ODLIČAN
	Navodi primjere, uspoređuje.

	TEMA
	Ep

	NEDOVOLJAN
	Ne uočava ep, ne pamti ključne pojmove.

	DOVOLJAN
	Definira i imenuje ključne pojmove uz ep.

	DOBAR
	Uočava ep, prepoznaje epskog junaka, uočava pjevanja kao dijelove epa.

	VRLO DOBAR
	Samostalno određuje obilježja epa. Uočava karakteristike epskoga junaka.

	ODLIČAN
	Uspoređuje ep s epskom pjesmom ili proznim djelom, raščlanjuje i objašnjava obilježja epa i karakteristike epskoga junaka.

	TEMA
	Stilska izražajna sredstva: simbol, alegorija

	NEDOVOLJAN
	Ne pamti književnoteorijske pojmove i ne prepoznaje ih u tekstu.

	DOVOLJAN
	Definira i imenuje ključne pojmove te ih prepoznaje i uspoređuje uz učiteljevu pomoć.

	DOBAR
	Uočava alegoriju u pripovijetki i alegoriju u pjesmi (alegorijska pripovijetka i alegorijska pjesma). Samostalno uočava simbol.

	VRLO DOBAR
	Objašnjava alegoriju i simbol, alegorijsku pripovijetkuz

	ODLIČAN
	Objašnjava razliku između alegorije i simbola te alegorije i metafore. Navodi primjere.

	TEMA
	Kompozicija lirske pjesme

	NEDOVOLJAN
	Ne pamti književnoteorijske pojmove i ne prepoznaje ih. Ne razlikuje temu od motiva.

	DOVOLJAN
	Uočava razliku između teme i motiva te njihovu povezanost u pjesmi.

	DOBAR
	Uočava obilježja pjesme u prozi.

	VRLO DOBAR
	Razlikuje lirsku pjesmu od pjesme u prozi. Uspoređuje obilježja. Izdvaja motive i objašnjava njihovu povezanost s temom pjesme. Objašnjava motiviranost postupaka likova.

	ODLIČAN
	Samostalno interpretiraa pjesmu u prozi s obzirom na ključne pojmove. Navodi primjere.

	TEMA
	Ritam u lirskoj pjesmi

	NEDOVOLJAN
	Ne pamti književnoteorijske pojmove i ne prepoznaje ih u tekstu.

	DOVOLJAN
	Definira i imenuje ključne pojmove te ih prepoznaje i uspoređuje uz učiteljevu pomoć.

	DOBAR
	Prepoznaje ključne pojmove, uočava razliku među njima (razina razumijevanja).

	VRLO DOBAR
	Objašnjava samostalno ključne pojmove kao ritmotvorne elemente u pjesmi. Razlikuje inverziju kao pjesnički element od inverzije u gramatici.

	ODLIČAN
	Samostalno primjenjuje stečena znanja pri interpretaciji pjesme. Uočava obilježja i različitost među ritmotvornim elementima.

	TEMA
	Dramske vrste

	NEDOVOLJAN
	Ne poznaje pojmove.

	DOVOLJAN
	Prepoznaje monodramu. Razlikuje protagonista i antagonista.

	DOBAR
	Razotkriva obilježja monodrame., unutarnjeg monologa.

	VRLO DOBAR
	Objašnjava obilježja monodrame. Uspoređuje monodramu s dramom.

	ODLIČAN
	Navodi primjer monodrame. Objašnjava ulogu i važnost unutarnjeg monologa.

	TEMA
	Književnost – umjetnost riječi

	NEDOVOLJAN
	Ne uočava i ne razlikuje pojmove pisca i pripovjedača.

	DOVOLJAN
	Uočava razliku između pisca i pripovjedača. Pamti temeljne književne pojmove (književni rod).

	DOBAR
	Uočava kako se ista tema ostvaruje u različitim književnim rodovima. Usvaja temeljna književna znanja (pripovijedanje u 1. i 3. osobi).

	VRLO DOBAR
	Primjenjuje temeljna književna znanja o književnome rodu, vrstama, pripovjedaču.

	ODLIČAN
	Navodi primjere pripovjedača o književnim djelima, primjere književnih vrsta u svakome književnom rodu.

	TEMA
	Književna baština

	NEDOVOLJAN
	Na pamti osnovne podatke iz povijesti književnosti.

	DOVOLJAN
	Pamti i navodi osnovne podatke o M. Maruliću, njegova djela.

	DOBAR
	Navodi barem jednoga pisca starije hrvatske književnosti prema načelu zavičajnosti (M. A. Reljković itd.).

	VRLO DOBAR
	Zna i objašnjava ulogu M, Marulića u hrvatskoj književnosti.

	ODLIČAN
	Samostalno istražuje o starim hrvatskim piscima i piscima iz svoga zavičaja.

Lektira - interesi učenika, sposobnosti i odnos prema radu
odličan (5)
· ima vrlo razvijen interes za čitanje

· izrazito je marljiv na satovima lektire

· samoinicijativno i uspješno sudjeluje u raspravama

· uzorno vodi bilješke i kvalitetno izvrši svaki postavljeni zadatak (analizu, prikaz, komentar, portret, plakat...)

· izvrsno interpretira i analizira djelo na svim zadanim razinama

· čita više od zadanog plana
· knjigu čita na vrijeme poštujući zadani rok, a na satu lektire koristi se dnevnikom čitanja

· u potpunosti ovladava sadržajem knjige, a doživljaj je književnog djela na vrlo visokoj razini

· ima uredan i kvalitetno napisan dnevnik čitanja u kojemu kritički promišlja o pročitanom djelu

· na satu je aktivan i pokazuje vrlo visoku razinu kreativnosti pri analizi književnog djela

· zainteresiran je za svaki oblik rada i način obrade lektire

· u interpretaciji se točo koristi književnim pojmovima

· otkriva prenesena značenja

· može vrlo jasno i precizno odrediti poruku književnog djela

· poruku, ideju, sadržaj ili književni lik dovodi u suodnos sa stvarnim životom ili drugim književnim djelima zauzimajući mišljenje koje čvrsto i argumentirano brani
· kulturno se ponaša prema ostalim učenicima poštujući njihova razmišljanja

· ima visoko razvijenu kulturu govorenja i slušanja

 vrlo dobar (4)
· pročita svako zadano djelo
· knjigu pročita na vrijeme poštujući zadani rok, a na sat lektire nosi dnevnik čitanja
· dobro vodi bilješke o pročitanim djelima i savjesno rješava ostale tipove zadataka
· ovladava sadržajem knjige, a doživljaj je književnog na visokoj razini

· ima uredan dnevnik čitanja u kojem kritički promišlja o pročitanome

· na satu je aktivan
· često sudjeluje u raspravama
· na satu lektire kulturno se ponaša prema ostalim učenicima poštujući njihova razmišljanja

· može odrediti poruku ili ideju književnog djela

· promišlja o književnom djelu, uspoređuje ga s prije pročitanim djelima, osobama ili događajima iz stvarnog života te argumentirano iznosi svoje mišljenje

· u interpertaciji se uglavnom točno koristi književnim pojmovima
· povremeno su mu potrebna dodatna objašnjenja

· ponekad je nesiguran u ispravnost svojih zaključaka
· ima razvijenu kulturu govorenja i slušanja

 dobar (3)
· trudi se knjigu pročitati do zadanog roka, na sat lektire nosi dnevnik čitanja
· ponekad čita površno, bez razumijevanja ili necjelovito
· većim dijelom ovladava sadržajem, a doživljaj je književnog djela na prosječnoj razini

· trudi se sudjelovati u aktivnostima i interprtaciji koliko mu dopušta apoznavanje sadržaja književnog djela
· povremeno ne poštuje postavljene rokove
· vodi osnovne bilješke o pročitanome književnom djelu
· piše bilješke tijekom i nakon čitanja (određuje temu, mjesto i vrijeme radnje, likove, piše psihološku analizu glavnog lika)
· zauzima mišljenje prema pročitanom djelu i nastoji ga obrazložiti

· u komunikaciji i suradnji s drugim učenicima pokazuje manje teškoće

· kultura slušanja i govorenja je na prosječnoj razini

 dovoljan (2)
· uglavnom čita površno

· često ne poštuje zadane rokove
· ima slabo razvijen interes za čitanje
· povremeno samo pročita djelo, a ne donese zadatke u vezi s pročitanim
· ne poštuje zadani rok za čitanje knjige, na sat lektire zaboravlja donijeti dnevnik čitanja pa to čini na nekom od idućih sati

· nesiguran je u sadržaj književnog djela, a doživljaj je književnog djela na niskoj razini
· nesamostalan je u pisanju zadataka, tj. dnevnika čitanja
· teško uočava odnose u djelu

· radovi su neuredni i jednoobrazni

· potrebno ga je stalno poticati i podsjećati na čitanje
· pokazuje minimalno zanimanje za aktivnosti i interpretaciju književnog djela

· piše bilješke nakon čitanja (određuje temu, mjesto i vrijeme radnje, likove, piše psihološku analizu glavnog lika, kratak sadržaj djela)

· bilješke su necjelovite i kratke, šture
· rijetko iznosi svoje mišljenje, uvijek na poticaj
· nespretno obrazlaže dojam o pročitanome djelu

· u komunikaciji i suradnji s drugim učenicima pokazuje teškoće

· kultura slušanja i goorenja na niskoj je razini

nedovoljan (1)
· ne pokazuje zanimanje za čitanje

· ne vlada sadržajem književnog djela

· ne pokazuje zanimanje za aktivnosti i interpretaciju književnog djela

· *ne vodi dnevnik čitanja i ne piše zabilješke o zadanome književnome djelu

· *ne može izreći dojam o pročitanome djelu

· ometa druge učenike na satu lektire
· kultura slušanja i govorenja na nedovoljnoj je razini

Napomena:
Svi radovi koje učenici potpišu kao svoje, a prepisani su iz ˝Vodiča kroz lektiru˝, s interneta ili od drugih učenika, kao i oni koji su potpuno nesamostalno napisani (koje im netko drugi napiše, a oni samo svojim rukopisom prepišu) neće biti pozitivno ocijenjeni!)
Jezično izražavanje - interesi učenika, sposobnosti i odnos prema radu, školska zadaća
odličan (5)
Usmeno:
· čita tečno i izražajno

· ima razvijenu sposobnost interpretativnog čitanja

· ima vrlo bogat rječnik

· izražava se slikovito i maštovito

· krasnoslovi pjesmu na visokoj razini

· pokazuje ustaljenu pravilnost u govornom izražavanju

· provodi pravogovorna pravila

· uspješan je u svim oblicima prepričavanja

· samostalno i uspješno izlaže o zadanoj temi

· u potpunosti vlada govornim vrednotama
· izražava se hrvatskim standardnim (književnim) jezikom i ima vrlo bogat rječnik

· pravilno i jasno izgovara glasove, pravilno naglašuje riječi i ostvaruje pravilnu rečeničnu intonaciju

· rado sudjeluje u govornim vježbama u kojima se ističe kreativnost, jasno izlaže i samostalno obrazlaže vlastito mišljenje

· ima odlično razvijenu kulturu slušanja i izvrsno komunicira sa slušateljima

· interpretativno čita tekst na najvišoj razini, ima izvrsno razvijenu sklonost za krasnoslov
Pismeno:
· ima razvijenu sposobnost literarnog oblikovanja teme

· njeguje vlastiti stvaralački izraz

· točno primjenjuje pravopisna pravila

· pokazuje bogatstvo rječnika u sastavcima

· primjenjuje stilska izražajna sredstva

· rečenice su tečne, ulančane, izražajne

· ima zavidnu sposobnost komponiranja sastavka

· originalan je u literarnim pokušajima

· piše iscrpno

· piše uredno, čitljivim i povezanim rukopisom
· ima iznimno bogat rječnik i vrlo je kreativan u literarnome i novinarskome izričaju

· izvrsno piše sve oblike pisanog izražavanja poštujući kompoziciju zadanog oblika

· u potpunosti je usvojio pravopisna i gramatička pravila te ih dosljedno i točno primjenjuje

Školska zadaća:
	OCJENA
	ODLIČAN

	SADRŽAJ
	Učenik oblikuje sadržaj u cijelosti zanimljivo i originalno.

	KOMPOZICIJA I STIL
	Kompozicijski model učenik dosljedno provodi ili ima drugu originalnu shemu kompozicije. Stil u potpunosti usklađuje sa sadržajem. učenik pokazuje bogatstvo rječnika, raznovrsnu primjenu izražajnih sredstava kao i uporabu različitih riječi koje služe za pojačavanje dojma.

	PRAVOPIS I SLOVNICA
	Pravopisno i slovnički potpuno točno učenik oblikuje školsku zadaću uz toleranciju jedne pogrješke.

	ČITLJIVOST I UREDNOST
	Učenik je u cijelosti sastavak napisao pisanim slovima, vrlo uredno i čitljivo.

 vrlo dobar (4)
Usmeno:
· vješto oblikuje govorne poruke

· čita tečno i izražajno s rijetkim pogreškama

· krasnoslovi pjesmu na vrlo dobroj razini

· uglavnom provodi pravogovorna pravila

· najvećim dijelom vlada govornim vrednotama

· uspješan je u prepričavanju

· tečno se izražava
· izražava se hrvatskim standardnim (književnim) jezikom i ima bogat rječnik

· pravilno i jasno izgovara glasove, pravilno naglašuje riječi i ostvaruje pravilnu rečeničnu intonaciju
· rado sudjeluje u dramatizacijama i govornim vježbama

· jasno i točno izlaže, trudi se ostvariti komunikaciju sa slušateljima

· izražajno čita i krasnoslovi
Pismeno:
· ima bogat rječnik i kreativan je u novinarskome i literearnom izrčaju

· vrlo uspješno piše sve oblike pisanog izražavanja poštujući kompoziciju zadanoga oblika

· usvojio je pravopisna i gramatička pravila i uglavnom ih točno primjenjuje

· pazi na kompoziciju sastavka
· sastavci su tematski korektni

· primjenjuje pravopisna pravila

· trudi se obogatiti sastavke stilskim izražajnim sredstvima

· pokazuje stvaralačke sposobnosti

· piše uredno i čitljivo

· rečenice su ulančane

· ponekad ne iscrpi temu do kraja i ostavlja nejasne poruke

· pogreške su rijetke i uglavnom stilske prirode
Školska zadaća:
	OCJENA
	VRLO DOBAR

	SADRŽAJ
	Sadržaj je učenikove školske zadaće izvoran – učenikov, ali nije u potpunosti zanimljiv.

	KOMPOZICIJA I STIL
	Učenik oblikuje sve kompozicijske dijelove, ali ne postiže potpunu cjelovitost teksta.Učenik postiže punoću izraza, skladno izražavanje i jasno uobličene misli uz manje stilske nedostatke (bombastičnost, razlivenost, pretrpanost…)

	PRAVOPIS I SLOVNICA
	Učenik čini dvije pravopisne ili slovničke pogrješke u primjeni pravopsinih pravila.

	ČITLJIVOST I UREDNOST
	Sastavak je pisan pisanim slovima, uredan i čitljiv.

 dobar (3)
Usmeno:
· treba raditi na poboljšanju načina i tempa čitanja

· teško nalazi riječi za točno izražavanje vlastitih misli (oskudniji rječnik)

· suzdržan je u usmenom izlaganju

· povremeno se služi razgovornim jezikom

· uspješan je u sažetom prepričavanju

· trudi se provoditi pravogovorna pravila (reagira na upozorenja i nastoji ispraviti pogreške)

· rijetko pazi na govorne vrednote

· krasnoslovi pjesmu na prosječnoj razini
· trudi se izražavati standardnim (književnim) jezikom i ima razvijen rječnik

· uočava odstupanja od književnog jezika u govoru drugih osoba, ali često sam griješi u govoru

· pravilno i jasno izgovara glasove, uglasnom pravilno naglašuje riječi i uglavnom pravilno ostvaruje rečeničnu intonaciju

· sudjeluje u dramatizacijama i govornim vježbama

· vlada tehnikom čitanja, ali ne razvija vlastiti odnos prema pročitanom pa ga je potrebno usmjeravati

· ponekad pokazuje nestrpljenje u komunikaciji s drugima pa mora razvijati kulturu slušanja

Pismeno:
· u literarnim pokušajima sklon je oponašanju

· povremeno griješi u primjeni pravopisne norme

· sastavci su mu kompozicijski nesređeni

· rijetko upotrebljava stilska izražajna sredstva

· sastavci su tematski oskudni i kratki

· rječnik je prosječan i ustaljen

· povremeno upotrebljava izraze iz razgovornog jezika
· pravopisna i gramatička pravila djelomično je usvojio te ih nedosljedno primjenjuje

 Školska zadaća:
	OCJENA
	DOBAR

	SADRŽAJ
	Sadržaj školske zadaće učenik usklađuje s naslovom, ali nije kreativan.

	KOMPOZICIJA I STIL
	Učenik vidljivo kompozicijski oblikuje tekst, ali jedan je dio teksta kompozicijski nesređen. Učenik sastavak stilski razvlači, ima nepotrebnih riječi i ponavljanja izraza. Ističe osobnu zamjenicu na početku rečenice.

	PRAVOPIS I SLOVNICA
	Učenik čini tri do četiri pravopisne ili slovničke pogrješke u primjeni pravopisnih pravila.

	ČITLJIVOST I UREDNOST
	Učenik piše pisanim slovima, tekst sastavka je uglavnom čitljiv.

dovoljan (2)
Usmeno:
· ima slabo razvijenu vještinu čitanja
· pravilno i jasno izgovara glasove, ali sporo čita

· teže izražava misli i oblikuje rečenice

· na učiteljev poticaj sudjeluje u dramatizacijama i govornim vježbama
· ima oskudan rječnik

· uglavnom se služi razgovornim jezikom

· često rabi neknjiževne izraze

· izlaže samo na poticaj, i to vrlo kratko i neprecizno

· slabo provodi pravogovorna pravila

· rijetko pazi na govorne vrednote
· uz učiteljevu pomoć izražava se hrvatskim standardnim (književnim) jezikom i ima oskudniji rječnik

· poštuje pravila komunikacije

· razumije samo jednostavnije sadržaje, a tijekom izlaganja se često oslanja na učiteljevu pomoć

Pismeno:
· rukopis je neuredan i povremeno nečitak

· sastavci su kompozicijski često nesređeni; prima sugestije, ali ih se ne drži

· pravopisno i gramatički griješi, ali uz dodatno objašnjenje i ispravlja

· unosi elemente razgovornog jezika

· sklon je ustaljenim frazama

· sastavci nemaju stvaralačkih obilježja

· rječnik je oskudan i ustaljen
· uz učiteljevu pomoć piše najjednostavnije oblike pisanog izražavanja

· pravopisna i gramatička pravila nedosljedno primjenjuje te uvijek piše ispravak svakog pisanog oblika

Školska zadaća:
	OCJENA
	DOVOLJAN

	SADRŽAJ
	Učenik oblikuje sadržaj škoslke zadaće prema zadanoj tmi, ali ga u potpunosti ne razrađuje.

	KOMPOZICIJA I STIL
	Kompoziciju nedosljedno ostvaruje, iako su kompozicijski dijelovi vidljivi. Učenik piše pretežno stilski nesređeno. rečenice nisu u potpunosti jasne i suvisle niti ulančane. Rječnik je siromašan.

	PRAVOPIS I SLOVNICA
	Učenik ima pet pravopisnih ili slovničkih pogrješaka u primjeni pravopisnih pravila.

	ČITLJIVOST I UREDNOST
	Učenik miješa tiskana i pisana slova, sastavak je djelomično nečitljiv.

nedovoljan(1):
Usmeno:
· ne trudi se izražavati hrvatskim standardnim (književnim) jezikom i ne prihvaća učiteljevu pomoć

· odbija sudjelovati u dramatizacijama i govornim vježbama

· nema razvijenu kulturu slušanja i ne poštuje pravila komunikacije

· ne vlada u potpunosti tehnikom čitanja i ne želi krasnosloviti

Pismeno:
· ne pokazuje zanimanje za pisano izražavanje

· odbija suradnju i ne trudi se napisati zadani oblik ni uz učiteljevu pomoć
Školska zadaća:
	OCJENA
	NEDOVOLJAN

	SADRŽAJ
	Na sadržajnoj razini učenik nije pisao školsku zadaću u svezi sa zadanom temom i/ili nije ju dovršio.

	KOMPOZICIJA I STIL
	U školskoj zadaći učenik nije ovladao kompozicijom. Nisu vidljivi kompozicijski odjeljci sastavaka.

Učenik ima siromašan rječnik. Stilski nesređeno piše sastavak. Ne povezuje rečenice.

	PRAVOPIS I SLOVNICA
	U školskoj zadaći učenik ima šesti i više pravopisnih pogrješaka u primjeni pravopisnih pravila.

	ČITLJIVOST I UREDNOST
	Učenik ne piše sastavak pisanim slovima. Školska je zadaća potpuno nečitljiva. Učenik miješa ćirilicu i latinicu.

Obrazovni ishodi:

5. RAZRED
	TEMA
	Subjektivno i objektivno iznošenje događaja

	NEDOVOLJAN
	Ne prepoznaje i ne razlikuje subjektivno i objektivno pripovijedanje.

	DOVOLJAN
	Prepoznaje i razlikuje subjektivno i objektivno pripovijedanje.

	DOBAR
	Nabraja obilježja subjektivnoga i objektivnog pripovijedanja.

	VRLO DOBAR
	Subjektivno i objektivno iznosi događaje.

	ODLIČAN
	Objašnjava obilježja subjektivnoga i objektivnog pripovijedanja.

	TEMA
	Subjektivno i objektivno opisivanje osobe

	NEDOVOLJAN
	Ne razumije pojam subjektivnoga i objektivnog opisa osobe.

	DOVOLJAN
	Zapamćuje pojam subjektivnoga i objektivnog opisa i razlikuje ih na primjeru.

	DOBAR
	Nabraja obilježja subjektivnog i objektivnog opisa osobe.

	VRLO DOBAR
	Stvara subjektivan opis osobe (usmeni i pisani).

	ODLIČAN
	Objašnjava subjektivnost u opisu osobe.

	TEMA
	Pripovijedanje u prvoj i trećoj osobi

	NEDOVOLJAN
	Ne razlikuje pripovijedanje u prvoj i trećoj osobi prema sudjelovanju u događaju.

	DOVOLJAN
	Razlikuje pripovijedanje u prvoj i trećoj osobi prema sudjelovanju u događaju.

	DOBAR
	Pripovijeda događaj u prvoj osobi (kao sudionik) i kao nesudionik.

	VRLO DOBAR
	S lakoćom pripovijeda, pravilno se izražava u 1. i 3. osobi.

	ODLIČAN
	Uspješno pripovijeda u 1. i 3. osobi poštujući pravila izražavanja za 1. i 3. (ne ponavlja učestalo zamjenicu ja i on, tj. mi i oni).

	TEMA
	Stvaralačko prepričavanje

	NEDOVOLJAN
	Ne prepričava stvaralački. Ne razumije pojam stvaralačkoga prepričavanja.

	DOVOLJAN
	Razumije pojam stvaralačkog prepričavanja. Prepričava stvaralački uvodeći novi dgađaj ili novi lik uz učiteljičinu pomoć.

	DOBAR
	Samostalno prepričava uvodeći novi događaj i likove.

	VRLO DOBAR
	Prepričava stvaralački uglavnom poštujući pravopisna i slovnička pravila.

	ODLIČAN
	Stvara zanimljivu priču uvođenjem lika koji pokrće radnju ili događaj koji stvara obrat u fabuli.

	TEMA
	Pisanje i izgovor prijedloga, priloga, veznika i čestica

	NEDOVOLJAN
	Ne rabi pravilno oblike prijedloga ka i sa u govoru i pismu. Ne prepoznaje akuzativ i lokativ s istim prijedlozima (na, o, u).

	DOVOLJAN
	Uglavnom rabi pravilno oblike prijedloga ka i sa u govoru i pismu. Djelomično prepoznaje akuzativ i lokativ s istim prijedlozima.

	DOBAR
	Rabi pravilno oblike prijedloga ka i sa u govoru i pismu. Djelomično prepoznaje akuzativ i lokativ s istim prijedlozima

	VRLO DOBAR
	Pravilno rabi i razlikuje priloge gdje, kamo, kuda u govoru i pismu. Pravilno piše česticu put uz redne brojeve.

	ODLIČAN
	Oprimjeruje i objašnjava pravila uz primjere.

	TEMA
	Izgovor i pisanje riječi s glasovima ije, je

	NEDOVOLJAN
	Slušno ne razlikuje i pravilno ne izgovara i ne piše umanjenice i komparative s obzirom na glasove ije/je.

	DOVOLJAN
	Uglavnom razlikuje i pravilno izgovara i piše umanjenice i komparative s obzirom na glasove ije/je (uz učiteljičinu pomoć).

	DOBAR
	Samostalno uspijeva pravilno pisati i izgovarati umanjenice i komparative s glasovima ije/je. Ponekad se služi pravopisom.

	VRLO DOBAR
	Češće se služi pravopisom. Samostalno stvara primjere.

	ODLIČAN
	Objašnjava na primjerima pravilan izgovor i pravilno pisanje ije/je u umanjenicama i komparativima.

	TEMA
	Pisanje velikoga početnoga slova

	NEDOVOLJAN
	Ne primjenjuje pravopisnu normu u pisanju velikoga slova u nazivima planeta, kontinenata, oceana, država, zemalja, naroda.

	DOVOLJAN
	Djelomično primjenjuje pravopisnu normu. Treba učiteljičinu pomoć.

	DOBAR
	Samostalno primjenjuje pravopisnu normu na poznatim i lakšim primjerima.

	VRLO DOBAR
	Primjenjuje pravopisnu normu pri pisanju velikoga početnog slova u nazivima zavičajnih mjesta s obzirom na zavičajnu pripadnost.

	ODLIČAN
	Pronalazi svoje primjere i objašnjava normu.

	TEMA
	Rečenični znakovi

	NEDOVOLJAN
	Ne piše veznike a, ali u rečenicama u skladu s pravopisom. Ne piše zarez iza usklika i vokativa.

	DOVOLJAN
	Piše veznike a, ali u rečenicama u skaldu s pravopisom. Piše zarez iza usklika i vokativa uz učiteljevu pomoć.

	DOBAR
	Uočava suprotnost u rečenicama s veznicima a, ali koja se odjeljuju zarezom.

	VRLO DOBAR
	Uočava obilježja vokativa i usklika kao zasebnih rečenica koje se odjeljuju zarezom.

	ODLIČAN
	Objašnjava službu zareza u rečenici na samostalnim primjerima rečenica s veznicima a, ali, vokativom i usklikom.

	TEMA
	Riječi s glasovnim promjenama: izgovor i pisanje

	NEDOVOLJAN
	Slušno ne razlikuje i pravilno ne izgovara i ne piše riječi s glasovnim promjenama.

	DOVOLJAN
	Uglavnom razlikuje i pravilno izgovara i piše riječi s glasovnim promjenama (uz učiteljičinu pomoć).

	DOBAR
	Samostalno uspijeva pravilno pisati i izgovarati riječi s glasovnim promjenama. Ponekad se služi pravopisom.

	VRLO DOBAR
	Češće se služi pravopisom. Samostalno stvara primjere.

	ODLIČAN
	Objašnjava na primjerima pravilan izgovor i pravilno pisanje riječi s glasovnim promjenama.

	TEMA
	Slušanje i interpretativno čitanje književnih tekstova

	NEDOVOLJAN
	Ne izražava doživljaj književnoumjetničkog teksta prikladnim interpretativnim čitanjem.

	DOVOLJAN
	Interpretativno čita tekst ne poštujući u potpunosti govorne vrjednote.

	DOBAR
	Zamjećuje razlike u doživljaju književnoumjetničkog teksta s obzirom na govornu interpretaciju.

	VRLO DOBAR
	Interpretativno čita tekst poštujući govorne vrjednote.

	ODLIČAN
	Objašnjava doživljaj teksta na temelju prikladnoga interpretativnog čitanja.

	TEMA
	Slušanje književnih i neknjiževnih tekstova

	NEDOVOLJAN
	Ne razlikuje književne i neknjiževne tekstove na temelju slušnoga primanja (recepcije).

	DOVOLJAN
	Slušajući razlikuje književne i neknjiževne tekstove.

	DOBAR
	Zamjećuje slikovite izraze u tekstu.

	VRLO DOBAR
	Zamjećuje ulogu pridjeva i imenica u tekstu.

	ODLIČAN
	Objašnjava službu slikovitih izraza na temelju slušanja teksta.

Obrazovni ishodi:

6. RAZRED
	TEMA
	Stvaralačko prepričavanje s promjenom gledišta

	NEDOVOLJAN
	Ne razumije pojam gledišta. Ne prepričava samostalno.

	DOVOLJAN
	Prepričava samostalno usmeno i pisano, ali nepotpuno, uz male izmjene u gledištu priče.

	DOBAR
	Prepričava pisano tekst, no u usmenome se izričaju nespretno snalazi.

	VRLO DOBAR
	U potpunosti s promjenom gledišta prepričava tekst pisano i usmeno.

	ODLIČAN
	Prepričava tekst mijenjajući više gledišta.

	TEMA
	Sažeto prepričavanje

	NEDOVOLJAN
	Ne uspijeva sažeti tekst.

	DOVOLJAN
	Sažeto prepičava glavne događaje uz učiteljevu pomoć.

	DOBAR
	Sažeto prepričava glavne događaje i bitne pojedinosti.

	VRLO DOBAR
	Samostalno oblikuje sažetak (usmeno i pisano).

	ODLIČAN
	Uočava i objašnjava razliku sažetoga i opširnog prepričavanja.

	TEMA
	Razgovor

	NEDOVOLJAN
	Ne razlikuje službeni razgovor od privatnog razgovora.

	DOVOLJAN
	Razlikuje službeni razgovor od privatnog razgovora.

	DOBAR
	Navodi obilježja službenoga i privatnog razgovora.

	VRLO DOBAR
	Sudjeluje u dramskim improvizacijama službeniga i privatnog razgovora poštujući osobitosti svakoga od njih.

	ODLIČAN
	Objašnjava i uspoređuje osobitosti službenoga i privatnog razgovora.

	TEMA
	Interpretativno čitanje i krasnoslov

	NEDOVOLJAN
	Ne izražava doživljaj književnoumjetničkoga teksta prikladnim interpretativnim čitanjem.

	DOVOLJAN
	Krasnoslovi tekst, ali ne poštuje govorne vrjednote.

	DOBAR
	Zamjećuje razlike u doživljaju književnoumjetničkoga teksta s obzirom na govornu interpretaciju.

	VRLO DOBAR
	Krasnoslovi tekst poštujući govorne vrjednote.

	ODLIČAN
	Izražava doživljaj teksta prikladnim interpretativnim čitanjem.

	TEMA
	Portret

	NEDOVOLJAN
	Ne portretira lik vanjskim i unutarnjim opisom.

	DOVOLJAN
	Razlikuje vanjski opsi od unutarnjeg opisa. Navodi pojedinosti vanjskoga i unutarnjeg opisa.

	DOBAR
	Portretira lik unoseći pojedinosti vanjskoga i unutarnjeg opisa.

	VRLO DOBAR
	Portretira lik na temelju prethodno stvorenog plana.

	ODLIČAN
	Objašnjava plan opisa.

	TEMA
	Opis otvorenoga i zatvorenog prostora

	NEDOVOLJAN
	Ne razumije pojam pejsaža.

	DOVOLJAN
	Razumije pojam pejsaža, otovorenoga i zatvorenoga prostora. opisuje pejsaž, ali rabi samo epitete.

	DOBAR
	Opisuje pejsaž i zatvoreni prostor rabeći više izražajnih sredstava.

	VRLO DOBAR
	Stvara plan opisa za opisivanje otovorenoga i zatvorenog prostora.

	ODLIČAN
	Slikovito opisuje otvoreni i zatvoreni prostor prema planu.

	TEMA
	Stvaralačko pisanje i interpretativno kazivanje viceva i anegdota

	NEDOVOLJAN
	Ne uspijeva stvaralački pisati na zadani poticaj anegdotu (iz školskoga života).

	DOVOLJAN
	Piše stvaralački na zadani poticaj (vođeno).

	DOBAR
	Sluša i slušno doživljava interprtaciju anegdote i vica.

	VRLO DOBAR
	Samostalno stvaralački piše na zadani poticaj. Interpretativno kazuje anegdotu i vic.

	ODLIČAN
	Raščlanjuje interpretativno čitanje. Raščlanjuje svoj doživljaj tijekom slušanja.

	TEMA
	Dramatizacija pripovjednog teksta

	NEDOVOLJAN
	Ne uspijeva preoblikovati pripovijedni tekst u dramski.

	DOVOLJAN
	Uspijeva preoblikovati pripovijedni tekst u dramski uz učiteljevu pomoć.

	DOBAR
	Samostalno zna preoblikovati pripovijedni tekst u dramski.

	VRLO DOBAR
	Objašnjava pojmove didaskalija, uloga i služi se njima u dramatizaciji.

	ODLIČAN
	Uspijeva uprizoriti dramatizirani tekst.

	TEMA
	Glasovne promjene – slušanje, izgovor i pisanje

	NEDOVOLJAN
	Slušno ne razlikuje i ne izgovara pravilno riječi u kojima su provedene glasovne promjene.

	DOVOLJAN
	Slušno razlikuje i djelomično poštuje pravila u pisanju riječi u kojima su provedene glasovne promjene.

	DOBAR
	Pravilno izgovara i piše riječi s glasovnim promjenama.

	VRLO DOBAR
	Služi se pravopisom u pisanju.

	ODLIČAN
	Objašnjava koji glasovi sudjeluju u glasovnim promjenama te u kojim se oblicima riječi događaju glasovne promjene.

	TEMA
	Infinitiv i glagolski pridjev radni – pisanje i izgovor

	NEDOVOLJAN
	Ne piše i ne govori pravilno infinitiv ispred zanaglasnice i i za nje.

	DOVOLJAN
	Piše i govori pravilno infinitiv ispred zanaglasnice i i za nje uz učiteljevu pomoć.

	DOBAR
	Pravilno pise glagoslki pridjev radni na –je.

	VRLO DOBAR
	Samostalno i pravilno piše infinitv i glagolski pridjev radni u m.r.jd. kojemu osnova završava na –je.

	ODLIČAN
	Objašnjava pravila o pisanju infinitiva i glagolskog pridjeva radnog.

	TEMA
	Pisanje, izgovor i čitanje glagolskih oblika

	NEDOVOLJAN
	Ne rabi pravilno aorist glagola biti u govoru i pismu. Ne piše pravilno niječnicu uz glagolske oblike.

	DOVOLJAN
	Uglavnom pravilno piše niječnicu uz glagolske oblike.

	DOBAR
	Uglavnom pravilno rabi aorist glagola biti u govoru i pismu.

	VRLO DOBAR
	Pravilno piše niječnicu uz glagolske oblike. Pravilno rabi aorist glagola biti u govoru i pismo.

	ODLIČAN
	Raščlanjuje i objašnjava pravilno pisanje aorista i niječnice uz glagole.

	TEMA
	Pisanje zamjenica

	NEDOVOLJAN
	Ne razlikuje posvojnu zamjenicu od povratno-posvojne u pisanju.

	DOVOLJAN
	Razlikuje posvojnu zamjenicu od povratno-posvojne zamjenice u pisanju.

	DOBAR
	Pravilno piše zamjenice sebe, se.

	VRLO DOBAR
	Pravilno piše i govori povratne glagole.

	ODLIČAN
	Objašnjava kada treba pisati i govoriti povratno-posvojnu zamjenicu umjesto posvojne zamjenice.

	TEMA
	Čitanje i pisanje trotočja, izostavnika, crtice i zagrade

	NEDOVOLJAN
	Ne rabi pravilno rečenične i pravopisne znakove.

	DOVOLJAN
	Rečenične znakove rabi djelomično pravilno, osobito izostavnik i zagradu. Treba učiteljevu pomoć.

	DOBAR
	Samostalno se služi rečeničnim i pravopisnim znakovima.

	VRLO DOBAR
	Pravilno rabi sve rečeneične znakove.

	ODLIČAN
	Objašnjava službu svakoga rečeničnog znaka na svojim primjerima.

Obrazovni ishodi:

7. RAZRED
	TEMA
	Pripovijedanje (usmeno, pisano)

	NEDOVOLJAN
	Ne razlikuje dijelove fabule.

	DOVOLJAN
	Nabraja dijelove fabule.

	DOBAR
	Razlikuje dijelove fabule u govorenju i pisanju.

	VRLO DOBAR
	Objašnjava dijelove fabule, izdvaja ih. Pripovijeda na temelju zadanih dijelova fabule.

	ODLIČAN
	Djelotovorno se koristi dijalogom u pripovijedanju.

	TEMA
	Uloga opisa u pripovijedanju

	NEDOVOLJAN
	Ne prepoznaje statičan i dinamičan opis.

	DOVOLJAN
	Prepoznaje ulogu opisa u pripovijedanju.

	DOBAR
	Djelotvorno se služi opisom u pripovijedanju.

	VRLO DOBAR
	Razumije vrste opisa i njihova obilježja.

	ODLIČAN
	Komentira vrsta opisa.

	TEMA
	Natuknica bilješka

	NEDOVOLJAN
	Ne izdvaja ključne pojmove iz teksta. Ne služi se bilješkama.

	DOVOLJAN
	Izdvaja ključne pojmove iz teksta.

	DOBAR
	Služi se bilješkama i natuknicama u pripremi rasprave i izvješća.

	VRLO DOBAR
	Razumije razliku između natuknice i bilješke.

	ODLIČAN
	Zna preoblikovati tekst u natuknice i bilješke.

	TEMA
	Biografija i autobiografija

	NEDOVOLJAN
	Ne izdvaja najvažnije podatke iz autobiografije.

	DOVOLJAN
	Djelomično izdvaja najvažnije podatke iz autobiografije.

	DOBAR
	Izdvaja najvažnije podatke iz biografije i autobiografije.

	VRLO DOBAR
	Stvara natuknice za pisanje autobiografije.

	ODLIČAN
	Kreativno piše autobiografiju.

	TEMA
	Vijest, novinska vijest

	NEDOVOLJAN
	Ne razumije vijest i ne prepoznaje ju.

	DOVOLJAN
	Prepoznaje vijesti i čita ih.

	DOBAR
	Oblikuje vijest uz učiteljevu pomoć.

	VRLO DOBAR
	Samostalno oblikuje vijest u pismu.

	ODLIČAN
	Samostalno oblikuje vijest u govoru i pismu.

	TEMA
	Komentar

	NEDOVOLJAN
	Ne prepoznaje komentar.

	DOVOLJAN
	Razlikuje komentar od vijesti.

	DOBAR
	Sluša i razumije komentar.

	VRLO DOBAR
	Stvara komentar u pismu.

	ODLIČAN
	Samostalno piše ili iznosi svoj komentar.

	TEMA
	Izražavanje pjesničkim slikama

	NEDOVOLJAN
	Ne stvara pjesničke slike prema poticajima. Ne stvara onomatopejske riječi.

	DOVOLJAN
	Stvara onomatopejske riječi i usporedbu.

	DOBAR
	Stvar pjesničke slike prema različitim osjetilnim poticajima.

	VRLO DOBAR
	Stvara personifikaciju, metaforu, hiperbolu i gradaciju.

	ODLIČAN
	Samostalno stvara pjesničke slike. Primjenjuje znanja o izražajnim sredstvima.

	TEMA
	Odnosi među riječima

	NEDOVOLJAN
	Ne uočava značenjske odnose među riječima.

	DOVOLJAN
	Zamjenjuje riječi značenjski srodnima.

	DOBAR
	Prevodi zavičajne sinonime na standardni jezik.

	VRLO DOBAR
	Navodi primjere i analizira značenja riječi.

	ODLIČAN
	Zapaža ulogu istoznačnih i bliskoznačnih riječi u tekstu.

	TEMA
	Načini sporazumijevanja

	NEDOVOLJAN
	Ne poznaje vrjednote govorenoga jezika ni vrjednote nejezičnih sredstava sporazumijevanja.

	DOVOLJAN
	Poznaje vrjednote govorenoga jezika i nejezičnih sredstava sporazumijevanja.

	DOBAR
	Služi se vrjednotama govorenoga jezika.

	VRLO DOBAR
	Djelotvorno se služi i nejezičnim sredstvima u uljudnoj komunikaciji.

	ODLIČAN
	Primjereno se služi vrjednotama govorenoga jezika. Komentira vrjednote.

	TEMA
	Izražajno čitanje

	NEDOVOLJAN
	Ne sluša izražajno čitanje. Ne čita izražajno poznate tekstove.

	DOVOLJAN
	Sluša izražajno čitanje. Čita poznate tekstove djelomično poštujući govorne vrjednote.

	DOBAR
	Izražajno čita poštujući govorne vrjednote i pravopisne znakove.

	VRLO DOBAR
	Razumije vrijednost govorenoga i negovorenoga jezika.

	ODLIČAN
	Uočava ulogu rečeničnih znakova i njihovu vezu s govornim vrjednotama.

	TEMA
	Zarez u složenoj rečenici

	NEDOVOLJAN
	Ne rabi zarez u složenoj rečenici u skladu s pravopisom.

	DOVOLJAN
	Djelomično rabi zarez u složenoj rečenici u skladu s pravopisom.

	DOBAR
	Dobro se služi pravopisnim znanjem o zarezu u složenoj rečenici.

	VRLO DOBAR
	Samostalno navodi primjer zareza u složenim rečenicama. Objašnjava razlog uporabe zareza.

	ODLIČAN
	Primjenjuje pravopisna znanja o zarezu.

	TEMA
	Upravni govor

	NEDOVOLJAN
	Ne piše pravilno upravni govor.

	DOVOLJAN
	Piše pravilno upravni govor u najjednostavnijim primjerima odnosa navođenja i objašnjenja.

	DOBAR
	Piše upravni govor u skladu s pravopisom.

	VRLO DOBAR
	Pravilno piše upravni govor i objašnjava sve načine pisanja upravnoga govora.

	ODLIČAN
	Zna pravilno preoblikovati upravni u neupravni govor.

	TEMA
	Pisanje neodređenih zamjenica

	NEDOVOLJAN
	Ne piše pravilno neodređene zamjenice s prijedlogom te zamjenica s česticom god.

	DOVOLJAN
	Djelomično poštuje pravila u psianju neodređenih zamjenica.

	DOBAR
	Piše neodređene zamjenice s česticom god u skladu sa značenjem.

	VRLO DOBAR
	Razumije razliku u značenju pri pisanju neodređene zamjenice s česticom god.

	ODLIČAN
	Primjenjuje znanje o neodređenim zamjenicama s prijedlogom i česticom god u pisanju i govorenju.

	TEMA
	Pisanje – poštivanje pravopisne norme

	NEDOVOLJAN
	Ne osvješćuje i ne primjenjuje pravopisna znanja.

	DOVOLJAN
	Pravilno piše nazive ustanova, zemljopisnih pojmova te imena i prezimena.

	DOBAR
	Pravilno piše i izgovara najčešće kratice, veći broj riječi u kojima se pojavljuju č, ć, đ, dž. Pravilno rabi veliko početno slovo.

	VRLO DOBAR
	Pravilno piše veći broj kratica. Pravilno izgovara i piše riječi u kojima se pojavljuju č, ć, đ, dž.

	ODLIČAN
	Osvješćuje i primjenjuje pravopisne znanja i vještine, zna se služiti pravopisom.

Obrazovni ishodi:
8. RAZRED

	TEMA
	Različitost stilova

	NEDOVOLJAN
	Ne prepoznaje stilove u tekstu, ne zapamćuje obilježja stilova. Nw razumije potrebu za izražavanjem različitih stilova.

	DOVOLJAN
	Razumije pojam stila. Zapamćuje vrste stilova. Prepoznaje većinu stilova. Razumije potrebu za izražavanjem različitim stilovima.

	DOBAR
	Opisuje obilježja pojedinog stila. Razumije cilj izražavanja nekim stilom. Predviđa kojim će se stilom koristiti u određenim situacijama.

	VRLO DOBAR
	Tumači razlike među stilovima, istražuje odlike zadanog stila.

	ODLIČAN
	Primjenjuje razgovorni, književnoumjetnički stil. Publicistički i poslovni primjenjuje u zadanim situacijama. Komentira potrebu za različitim stilovima izražavanja.

	TEMA
	Razgovorni stil

	NEDOVOLJAN
	Ne zamjećuje obilježja razgovornog stila, ne prepoznaje posuđenice. Ne razlikuje lokalizme i dijalektizme.

	DOVOLJAN
	Zamjećuje obilježja razgovornog stila. Prepoznaje posuđenice i žargonizme, lokalizme i dijalektizme.

	DOBAR
	Uočava obilježja razgovornog stila. Navodi primejre posuđenica, žargonizama, lokalizama i dijalektizama.

	VRLO DOBAR
	Primjereno se služi razgovornim stilom i neverbalnim sredstvima u različitim komunikacijskim situacijama.

	ODLIČAN
	Zamjećuje stilsku i obavijesnu vrijednost žargonizama, lokalizama, dijalektizama i posuđenica. Zamjenjuje ih stilski neutralnim riječima.

	TEMA
	Rasprava

	NEDOVOLJAN
	Ne definira raspravu. Ne zapamćuje obilježja rasprave.

	DOVOLJAN
	Definira raspravu. Sudjeluje u raspravi.

	DOBAR
	Sluša i primejreno sudjeluje u raspravi. Razumije važnost dokazivanja misli i stajališta.

	VRLO DOBAR
	Sažima i zaključuje na temelju dokaza.

	ODLIČAN
	Jasno iznosi svoje dokaze izražavajući misli i stajalište u pisanoj i govornoj komunikaciji.

	TEMA
	Problemski članak

	NEDOVOLJAN
	Ne razlikuje kritiku od problemskog članka te od drugih vrsta tekstova.

	DOVOLJAN
	Definira problemski članak i kritiku. Prepoznaje takvu vrstu teksta.

	DOBAR
	Razlikuje kritiku i članak od drugih vrsta tekstova. Opisuje obilježja članka i kritike.

	VRLO DOBAR
	Uočava suprotstavljena mišljenja i sam/sama suprotstavlja mišljenje. Zamjećuje razliku između problemskog članka i kritike.

	ODLIČAN
	Samostalno navodi primjere, npr. članka i kritike. Piše kritiku i problemski članak.

	TEMA
	Novinarski stil

	NEDOVOLJAN
	Ne navodi obilježja novinarskog stila. Ne prepoznaje ga.

	DOVOLJAN
	Navodi obilježja novinarskog stila i prepoznaje ga.

	DOBAR
	Razlikuje novinarski stil od drugih stilova.

	VRLO DOBAR
	Objašnjava obilježja novinarskog stila na primjerima. Poznaje intervju kao oblik razgovora.

	ODLIČAN
	Piše novinarskim stilom.

	TEMA
	Administrativno-poslovni stil

	NEDOVOLJAN
	Ne razumije primjerene tekstove pisane tim stilom. Ne navodi obilježja.

	DOVOLJAN
	Razumije primjerene tekstove pisane tim stilom. Navodi obilježja.

	DOBAR
	Prepoznaje stilska obilježja zapisnika, zahtjeva i prijave. Ispunjuje administrativne formulare uz učiteljevu pomoć.

	VRLO DOBAR
	Razlikuje i tumači stilska obilježja zapisnika, zahtjeva i prijave. Zna samostalno ispuniti uobičajene administrativne formulare (brzojav, pretplatne listiće, ankete, prijavnice).

	ODLIČAN
	Tumači administrativni stil, razlikuje ga od ostalih. Samostalno se njime služi u ispunjavanju formulara.

	TEMA
	Životopis

	NEDOVOLJAN
	Ne prepoznaje životopis kao tekst pisan administrativno-poslovnim stilom. Ne navodi obilježja dopisa i molbe.

	DOVOLJAN
	Prepoznaje životopis. Nabodi obilježja životopisa, molbe i dopisa.

	DOBAR
	Zna djelomično objasniti obilježja životopisa, molbe, dopisa. Piše životopis uz učiteljevu pomoć.

	VRLO DOBAR
	Piše vlastiti životopis samostalno.

	ODLIČAN
	Tumači obilježja dopisa i molbe, uspoređuje ih sa životopisom.

	TEMA
	Osvrt ili prikaz

	NEDOVOLJAN
	Ne navodi i ne prepoznaje obilježja osvrta i prikaza.

	DOVOLJAN
	Prepoznaje osvrt i prikaz.

	DOBAR
	Navodi obilježja osvrta i prikaza.

	VRLO DOBAR
	Razlikuje osvrt od prikaza. Objašnjava obilježja.

	ODLIČAN
	Zna pisati osvrt ili prikaz o odabranoj temi služeći se bilješkama ili natuknicama.

	TEMA
	Pismo

	NEDOVOLJAN
	Ne razlikuje osobno od otvorenog pisma. Ne poznaje obilježja.

	DOVOLJAN
	Poznaje obilježja osvrta i prikaza.

	DOBAR
	Piše otvoreno pismo poštujući uljudna pravila i formu pisma (uz učiteljevu pomoć).

	VRLO DOBAR
	Piše samostalno otvoreno pismo poštujući uljudna pravila i formu pisma.

	ODLIČAN
	Razlikuje stilska obilježja otovrenoga i osobnoga pisma u odnosu prema službenom dopisu.

	TEMA
	Red riječi u rečenici

	NEDOVOLJAN
	Ne razlikuje obični, neobilježeni red riječi od obilježenoga reda riječi.

	DOVOLJAN
	Razlikuje obični, neobilježeni red riječi od obilježenoga reda riječi.

	DOBAR
	Djelomično razumije ulogu različitog poretka riječi u rečenici.

	VRLO DOBAR
	Potpuno razumije ulogu različitoga poretka riječi u rečenici.

	ODLIČAN
	Pravilno rabi nenaglasnice u rečenici.

	TEMA
	Sličnosti i razlike među riječima

	NEDOVOLJAN
	Ne razlikuje istozvučnice, istopisnice i istoobličnice u govoru i pismu.

	DOVOLJAN
	Prepoznaje istozvučnice, istopisnice i istoobličnice u govoru i pismu.

	DOBAR
	Razlikuje istozvučnice, istopisnice i istoobličnice u govoru i pismu.

	VRLO DOBAR
	Samostalno navodi primjere istozvučnica, istopisnica i istoobličnica.

	ODLIČAN
	Pravilno rabi nenaglasnice u rečenici.

	TEMA
	Slušanje, čitanje, govorenje i pisanje dijalektnih tekstova

	NEDOVOLJAN
	Ne zamjećuje razliku između zavičajnoga i standardnog govora.

	DOVOLJAN
	Zamjećuje razliku između zavičajnoga i standardnoga govora, materinskoga i manjinskoga jezika.

	DOBAR
	Čita i razumije zavičajna književna djela.

	VRLO DOBAR
	Govori i piše zavičajnim književnim idiomom.

	ODLIČAN
	Uspješno stvara tekstove na zavičajnom idiomu.

	TEMA
	Pisanje – poštivanje pravopisne norme

	NEDOVOLJAN
	Ne osvješćuje i ne usustavljuje prethodna znanja i vještine.

	DOVOLJAN
	Osvješćuje i usustavljuje prethodna znanja i vještine.

	DOBAR
	Primjenjuje prethodna znanja i vještine. Piše veliko slovo u skladu s pravopisom.

	VRLO DOBAR
	Uvježbano piše i izgovara riječi u kojima se pojavljuj glasovi č, ć, đ, dž, ije, je. Piše kratice u skladu s pravopisom. Pravilno obilježava upravni govor.

	ODLIČAN
	Uspješno se služi pravopisom. Samostalno navodi primjere. Objašnjava pravila.

Medijska kultura - interesi učenika, sposobnosti i odnos prema radu
odličan (5)

· u potpunosti usvojio ključne pojmove te ih primjereno i s lakoćom primjenjuje
· naučeno primjenjuje u svim situacijama
· ima vrlo razvijene sposobnosti za komunikaciju s filmom, radijem, televizijom, tiskom, stripom, računalom...
· ima iznimno razvijeno zanimanje za medije
· prepoznaje i točno imenuje filmske rodove, filmske vrste i filmska izražajna sredstva
· samoinicijativno stvara nove medijske sadržaje

· veliko zanimanje i sposobnosti za praćenje dostignuća u medijskoj kulturi

· osobito je aktivan na satima interpretacije filma

· sposoban je kritički prosuditi o filmskom djelu
· prati, preispituje i kritički se odnosi prema sadržajima medijske kulture
· samostalno i argumentirano iznosi osobne stavove

· lako i uspješno povezuje sadržaje iz medijske kulture sa sadržajima iz ostalih sastavnica hrvatskoga jezika i drugih predmeta

· samostalno priprema prezentacije i plakate te ih uvjerljivo komentira
· rado sudjeluje u pripremi i realizaciji nastavnoga sata
vrlo dobar (4)
· usvaja ključne pojmove i primjenjuje ih u novim situacijama
· ima razvijeno zanimanje za medije
· sudjeluje u pripremi i realizaciji nastavnog sata
· razvijene su sposobnosti za komunikaciju s medijima
· prati, preispituje i promišlja o sadržajima medijskse kulture
· prepoznaje i imenuje filmske rodove, filmske vrste i filmska izražajna sredstva
· na poticaj stvara medijske sadržaje
· naučeno uglavnom primjenjuje u svim situacijama
· prati dostignuća u medijima, preispituje i promišljima o medijskim sadržajima
· povezuje sadržaje unutar medijske kulture (film, kazalište...)

· u skupini priprema prezentacije, plakate...
 dobar (3)
· djelomično usvojeni ključni pojmovi

· komunicira s medijima na prosječnoj razini

· na poticaj se uključuje u raspravu i komentare o filmu, kazališnom djelu...

· slabije povezuje stečeno znanje sa sadržajima ostalih sastavnica hrvatskoga jezika
· definira ključne pojmove, navodi poznate primjere

· prepoznaje filmske rodove i filmske vrste, a filmska izražajna sredstva djelomično prepoznaje
· interes je promjenjiv

dovoljan (2)
· sposobnosti za komunikaciju s medijima slabo su razvijene
· pokazuje slabo zanimanje za nastavu medijske kulture
· prepoznaje samo elementarne pojmove (razlikuje filmske rodove i prepoznaje neke filmske vrste)
· znanje o medijskoj kulturi na početnoj je razini (definira ključne pojmove filmske kulture, ali ne može navesti primjere)
· interes i aktivnosti su minimalne, sudjeluje u radu samo na učiteljev poticaj
nedovoljan (1)
· ne pokazuje zanimanje za nastavne sadržaje medijske kulture

· odbija suradnju, ne sudjeluje u radu ni na učiteljev poticaj

Obrazovni ishodi:
5. RAZRED
	TEMA
	Mediji

	NEDOVOLJAN
	Ne razumije pojam medija.

	DOVOLJAN
	Definira pojam medija, nabraja vrste medija.

	DOBAR
	Razumije cilj postojanja različitih vrsta medija. Razlikuje vrste medija. Razvrstava medije.

	VRLO DOBAR
	Tumači važnost medija u suvremenom životu. Prikazuje zastupljenost medija u vlastitom životu.

	ODLIČAN
	Istražuje zastupljenost određene vrste medija u suvremenom životu. Uspoređuje obradbu iste informacije u različitim medijima.

	TEMA
	Filmski rodovi

	NEDOVOLJAN
	Ne imenuje filmske rodove.

	DOVOLJAN
	Definira i nabraja filmske rodove.

	DOBAR
	Uočava razlike između dokumentarnog i igranog filma te animiranog filma. Nabraja primjere za određene filmske rodove.

	VRLO DOBAR
	Oprimjeruje različite filmske rodove. Predlaže teme za dokumentarni, igrani i animirani film.

	ODLIČAN
	Komentira odgledani dokumentarni film. Istražuje zastupljenost dokumentarnog filma u televizijskim programima te igranoga i crtanoga filma.

	TEMA
	Animirani film

	NEDOVOLJAN
	Ne imenuje vrste igranoga filma.

	DOVOLJAN
	Nabraja vrste animiranog filma.

	DOBAR
	Nabraja osnovna obilježja animiranoga filma. Razlikuje crtani film od lutkarskog filma.

	VRLO DOBAR
	Razumije i tumači razliku između crteža, animacije i lutke.

	ODLIČAN
	Komentira odgledani dokumentarni film. Navodi primjere filmova (naslove).

	TEMA
	Tisak

	NEDOVOLJAN
	Ne prepoznaje vrste tiska.

	DOVOLJAN
	Prepoznaje vrste tiska i imenuje ih.

	DOBAR
	Razlikuje vrste tiska prema njihovim osobitostima.

	VRLO DOBAR
	Uspoređuje različite vrste tiska i razumije osobitosti svake od njih.

	ODLIČAN
	Oprimjeruje vrste tiska i objašnjava njihova obilježja.

	
	

	TEMA
	Kazalište

	NEDOVOLJAN
	Ne imenuje kazališna izražajna sredstva.

	DOVOLJAN
	Definira pojam kazališta i nabraja kazalipna izražajna sredstva.

	DOBAR
	Uočava važnost kazalipnih izražajnih sredstava u predstavi.

	VRLO DOBAR
	Opisuje kazališna izražajna sredstva u odgledanoj predstavi.

	ODLIČAN
	Primjenjuje znanja o kazališnoj scenografiji i kazališnim izražajnim sredstvima u razredu (dramatizaciju).

Obrazovni ishodi:

6. RAZRED

	TEMA
	Filmska izražajna sredstva

	NEDOVOLJAN
	Ne prepoznaje osnovne sadržaje, ne nabraja, ne definira pojmove.

	DOVOLJAN
	Prepoznaje plan, kut i kadar snimanja.

	DOBAR
	Uočava i razumije ključne pojmove, opisuje ih, nabraja ih i razlikuje. Navodi najtipičnije primjere.

	VRLO DOBAR
	Uspoređuje i objašnjava različite planove i kadrove. Objašnjava i određuje kut snimanja.

	ODLIČAN
	Uspoređuje planove i kadrove te ih primjenjuje u određenim scenama.

	TEMA
	Mreža (internet)

	NEDOVOLJAN
	Ne snalazi se u pronalaženju podataka na internetu. Ne razumije mogućnosti interneta.

	DOVOLJAN
	Definira pojam internet.

	DOBAR
	Pronalazi nekoliko mrežnih stranica s temom iz hrvatskog jezika i književnosti.

	VRLO DOBAR
	Objašnjava obilježja i mogućnosti interneta.

	ODLIČAN
	Objašnjava razvoj interneta. Komentira sadržaje na internetu koji se tiču hrvatskog jezika i književnosti.

	TEMA
	Strip

	NEDOVOLJAN
	Ne nabraja izražajna sredstva stripa.

	DOVOLJAN
	Nabraja izražajna sredstva stripa. Prepoznaje izražajna sredstva stripa.

	DOBAR
	Izražava svoje mišljenje o stripu. Iznosi obilježja izražajnih sredstava stripa.

	VRLO DOBAR
	Kreativno izrađuje strip. Stvara fabulu stripa prema poretku sličica (kvadratima stripa).

	ODLIČAN
	Mijenja i zna preoblikovati strip s pomoću različitih izražajnih sredstava. Objašnjava razvoj stripa.

Obrazovni ishodi:

7. RAZRED

	TEMA
	Igrani film

	NEDOVOLJAN
	Ne raspoznaje obilježja igranog filma.

	DOVOLJAN
	Raspoznaje obilježja igranog filma.

	DOBAR
	Uočava odnose među likovima. Razlikuje vrste igranoga filma.

	VRLO DOBAR
	Objašnjava obilježja igranog filma i filmske priče.

	ODLIČAN
	Uočava ideju te filmska izražajna sredstva i objašnjava ih.

	TEMA
	Televizijske emisije

	NEDOVOLJAN
	Ne raspoznaje televizijske emisije.

	DOVOLJAN
	Nabraj televizijske emisije prema namjeni.

	DOBAR
	Razlikuje vrste televizijskih emisija.

	VRLO DOBAR
	Objašnjava vrste televizijskih emisija prema namjeni.

	ODLIČAN
	Navodi primjere televizijskih emisija.

	TEMA
	Radio

	NEDOVOLJAN
	Ne prepoznaje izražajna radijska sredstva.

	DOVOLJAN
	Prepoznaje radijska izražajna sredstva.

	DOBAR
	Nabraja vrste radijskih emisija.

	VRLO DOBAR
	Objašnjava vrste radijskih emisija.

	ODLIČAN
	Objašnjava obavijesnu, obrazovnu i zabavnu ulogu radija.

	TEMA
	Knjižnica

	NEDOVOLJAN
	Ne poznaje rječnik, pravopis i snciklopediju i ne služi se njima.

	DOVOLJAN
	Poznaje rječnik, pravopis, enciklopediju. služi se njima uz učiteljevu pomoć.

	DOBAR
	Samostalno se služi pravopisom, rječnikom i enciklopedijom.

	VRLO DOBAR
	Poznaje sadržaj pravopisa, rječnika i enciklopedije.

	ODLIČAN
	Objašnjava kako se služiti pravopisom, rječnikom i enciklopedijom.

Obrazovni ishodi:

8. RAZRED

	TEMA
	Scenarij i knjiga snimanja

	NEDOVOLJAN
	Ne prepoznaje scenarij i knjigu snimanja.

	DOVOLJAN
	Prepoznaje scenarij i knjigu snimanja. Zapamćuje i nabraja njihova bitna obilježja.

	DOBAR
	Razumije pojmove scenarija i knjige snimanja te uočava ulogu redatelja.

	VRLO DOBAR
	Objašnjava pojmove scenarija i knjige snimanja te utvrđuje razlike među njima.

	ODLIČAN
	Piše scenarij prema ulomku iz književnog predloška.

	TEMA
	Dokumentarni film

	NEDOVOLJAN
	Ne zna nabrojiti vrste dokumnetarnog dilma, ne navodi ili djelomično navodi obilježja dokumentarnoga filma.

	DOVOLJAN
	Prepoznaje i definira dokumentarni film, nabraja vrste dokumentarnoga filma.

	DOBAR
	Prepoznaje vrste dokumentarnoga filma, razvrstava, razlikuje dokumentarni film od drugih filmskih rodova.

	VRLO DOBAR
	Uočava filmska izražajna sredstva u dokumentarnom filmu.

	ODLIČAN
	Komentira i raspravlja o dokumentarnom filmu, analizira izražajna sredstva, uočava ideju filma.

	TEMA
	Zagrebačka škola crtanoga filma

	NEDOVOLJAN
	Ne zna navesti obilježja Zagrebačke škole crtanog filma i autore Škole.

	DOVOLJAN
	Nabraja obilježja Škole, imena najbitnijih autora.

	DOBAR
	Uočava obilježja Škole na primjerima filmova.

	VRLO DOBAR
	Istražuje o filmovima i obilježjima filmova iz Škole.

	ODLIČAN
	Objašnjava obilježja filmova Škole, istražuje o autorima.

	TEMA
	U potrazi za knjigom

	NEDOVOLJAN
	Nesamostalan je u pronalaženju podataka o književnome naslovu.

	DOVOLJAN
	Uz pomoć knjižničara pronalazi podatke o književnome naslovu.

	DOBAR
	Samostalno pronalazi podatke o književnome naslovu uz pomoć kataloga.

	VRLO DOBAR
	Samostalno pronalazi podatke o književnome naslovu računalnim putem.

	ODLIČAN
	Objašnjava sastavnice kataloga te način računalnoga i kataloškog pretraživanja.

Izvori:
1. Bjedov, Vesna, i suradnice, 2010., Mjerila ocjenjivanja učenikova uspjeha u hrvatskome jeziku, Školska knjiga, Zagreb

2. Grgin, Tomislav, 2001., Školsko ocjenjivanje znanja, Naklada Slap, Jastrebarsko.

3. Grgin, Matijvić, Janković, Ocjenjivanje (tematska knjižica), Profil, Zagreb.

4. Ispitni katalog za učitelje hrvatskoga jezika. Izvanjsko vrjednovanje obrazovnih postignuća učenika osmih razreda osnovnih škola u Republici Hrvatskoj u školskoj godini 2007./2008., MZOŠ, Zagreb.
5. Matijević, M., 2004., Ocjenjivanje u osnovnoj školi, Tipex, Zagreb.

6. Nacionalni okvirni kurikulum, 2011., MZOŠ, Zagreb.

7. Nastavni plan i program za osnovne škole, 2006., MZOŠ, Zagreb.

8. Pravilnik o načinima, postupcima i elementima vrednovanja učenika u osnovnoj i srednjoj školi, 2015., MZOŠ, Zagreb.

9. Rosandić, Dragutin, 2002., Od slova do teksta i metateksta, Profil, Zagreb.

10. Težak, Stjepko, 1998. Teorija i praksa nastave hrvatskoga jezika 1, Školska knjiga, Zagreb.

11. Slavičak, M., 2008., HNOS i vrednovanje: unutarnje/školsko – vanjsko – samovrednovanje, Profil international, Zagreb.

12. Visinko, Karol, 2008., Učenički sastavak nepresušno vrelo propitivanja u: Metodički profili, broj 9-10., Profil international, Zagreb.

[image: image1]

[image: image2.png]

