[bookmark: page1]Osnovna škola Milana Begovića, Vrlika

KRITERIJI OCJENJIVANJA, NAČINI I POSTUPCI

VREDNOVANJA, ELEMENTI OCJENJIVANJA
 INFORMATIKA

Uspjeh učenika iz Informatike vrednuje se gotovo na svakom satu kroz praktičan rad na računalu, te vrednovanje aktivnosti tijekom nastavnog sata, usmenog ispitivanja, kao i vrednovanje domaćih zadaća i dodatnih aktivnosti kao što su rad na projektnom zadatku, izrada plakata, referata, umnih mapa i sl.

Postupci vrednovanja u predmetu Informatika realiziraju se trima pristupima vrednovanju:

· vrednovanjem za učenje,
· vrednovanjem kao učenje
· vrednovanjem naučenoga

Procjene o postignućima učenika temelje se na integraciji raznih informacija prikupljenih u različitim situacijama tijekom određenoga vremenskog razdoblja.

Elementi vrednovanja (sastavnica u imeniku):

· usvojenost znanja

· rješavanje problema

· digitalni sadržaji i suradnja.

Element „usvojenost znanja“ uključuje ocjene za činjenično znanje, razumijevanje koncepata, analiziranje, opisivanje, objašnjavanje, poznavanje pravila.

Element „rješavanje problema“ uključuje ocjene za analiziranje i modeliranje problema, korake rješavanja, pisanje algoritama, provjeravanje ispravnosti algoritama, strategije pretraživanja i prikupljanja, istraživanje, konstrukciju logičkoga sklopa, samostalnost u rješavanju problema.

Element „digitalni sadržaji i suradnja” uključuje ocjene za odabir primjerenih programa, vještinu uporabe programa, komuniciranje u timu, suradnju na projektu, argumentiranje, predstavljanje svojih radova, odgovornost, samostalnost i promišljenost pri uporabi tehnologije te kvalitetu digitalnoga uratka.

[bookmark: page2]Uspjeh učenika provjeravat će se za sva ova tri elementa prema sljedećem kriteriju:

	OPIS POSTIGNUĆA
	OCJENA

	
	

	Učenik često traži pomoć drugih učenika i nastavnika. Razumijeva
	

	sadržaje nešto sporije, potrebno mu je višestruko ponavljanje.
	dovoljan (2)

	Razina usvojenosti ishoda učenja je zadovoljavajuća. Ponašanjem ne
	

	remeti radnu disciplinu.
	

	Učenik samostalno rukuje računalom, ali još uvijek nije potpuno
	

	siguran u sebe te traži pomoć nastavnika ili ostalih učenika.
	

	Djelomično poznaje obrađene sadržaje ali ih ne povezuje u logičnu
	dobar (3)

	cjelinu. Koristeći uzorak ili pomoć nastavnika, može samostalno
	

	riješiti postavljeni zadatak. Razina usvojenosti ishoda učenja je
	

	dobra. Ponašanjem ne remeti radnu disciplinu.
	

	Učenik samostalno rukuje. Poznaje obrađeno gradivo ali ga još
	

	logički ne povezuje. Koristeći uzorak može samostalno riješiti
	vrlo dobar (4)

	postavljeni zadatak. Razina usvojenosti ishoda učenja je vrlo dobra.
	

	Aktivno sudjeluje u radu tijekom cijele godine.
	

	Učenik potpuno samostalno i samouvjereno rukuje računalom. Sve
	

	zadatke rješava s lakoćom, bez uzorka ili pomoći nastavnika. Izrazito
	

	točno, temeljito i opširno obrazlaže sustav i rad računala. Uvijek se
	odličan (5)

	trudi da postigne maksimalne rezultate. Razina usvojenosti ishoda
	

	učenja je iznimna. Za rad se uvijek odlučuje samostalno, nije mu
	

	potreban nikakav poticaj.
	

Nedovoljan (1)

· Usvojenost znanja: Netočno, bez razumijevanja, nelogično, nesuvislo.
· Rješavanje problema: Površno i s pogreškama.
· Digitalni sadržaji i suradnja: Učenik ne sprema digitalne sadržaje i ne surađuje s ostalim učenicima.

Dovoljan (2)

· Usvojenost znanja: Prisjeća se osnovnih pojmova uz pomoć nastavnika.
· Rješavanje problema: Radi uz pomoć i ne uočava pogreške samostalno.

· Digitalni sadržaji i suradnja: Učenik uz pomoć sprema digitalne sadržaje i rijetko surađuje s ostalim učenicima.

Dobar (3)

· Usvojenost znanja: Poznaje osnovne pojmove.
· Rješavanje problema: Radi uz povremenu pomoć, pogreške uočava i ispravlja ih uz pomoć nastavnika.

· [bookmark: _GoBack]Digitalni sadržaji i suradnja: Učenik povremeno sprema digitalne sadržaje i povremeno surađuje s ostalim učenicima.

Vrlo dobar (4)

· Usvojenost znanja: Poznaje sve nastavne sadržaje, ali ih ne povezuje sa sličnim sadržajima.
· Rješavanje problema: Primjenjuje stečeno znanje, samostalno uočava pogreške i ispravlja ih.
· Digitalni sadržaji i suradnja: Učenik sprema digitalne sadržaje i slabije surađuje s ostalim učenicima.

Odličan (5)

· Usvojenost znanja: Povezuje usvojeno znanje s drugim sličnim sadržajima.

· [bookmark: page3]Rješavanje problema: Kreativno primjenjuje usvojene vještine u novim situacijama.

· Digitalni sadržaji i suradnja: Učenik sprema digitalne sadržaje u svoju mapu i surađuje redovito s ostalim učenicima.

Načini i postupci vrednovanja

Usmeno provjeravanje provodi se tijekom svakog nastavnog sata. Ukoliko učenik kroz nastavni sat točno i često odgovara na postavljena pitanja može također biti ocijenjen. Ocjena je javna uz obrazloženje učitelja. U imenik, u rubrici praćenja učenika upisuje se nadnevak, sadržaj usmenog ispitivanja, ocjena (radi lakšeg snalaženja razrednika i roditelja), te ocjena u rubriku ovisna o tome da li se provjerava usvojenost sadržaja ili primjena znanja.

Pisana provjera provodi se zadacima objektivnog tipa kako bi se utvrdilo poznavanje i razumijevanje pojmova i činjenica ili zadacima primjene naučenog. Moguće vrste zadataka su: dosjećanje (kratki odgovor), dopunjavanje, alternativni izbor, višestruki izbor, povezivanje, jednostavni računski zadaci, skiciranje, …

Tablica vrednovanja pisanih provjera:

	%
	ocjena

	0-49%
	1

	50%- 60%
	2

	61%-77%
	3

	78%, 90%
	4

	91%-100%
	5

U imenik se piše nadnevak, broj bodova, a u rubriku ocjena. Učenik negativnu ocjenu iz pisane provjere ispravlja na jednom od sljedećih sati usmeno ili pismeno, te se stavlja zabilješka – nadnevak uz komentar: ispravak pisane provjere i evidentira se u rubriku.

Praktičan rad ili rad na računalu (samostalno ili u skupini): učenici dobivaju ocjenu iz praktičnog rada ovisno o nastavnoj jedinici, tj. cjelini. U imenik se upiše nadnevak, tema praktičnoga rada, projektni zadatak i sl.

Opisno praćenje

Tijekom cijele školske godine učenici se opisno prate – interes za predmet, sposobnosti i njihov razvoj, pozornost na satu, učenje, praktične vježbe, radne navike, napredak, sposobnost rješavanja problema, ideje razrade pristupa problemu, pronalaženje rješenja projektnih i sličnih zadataka i dr. Rečenica opisnog praćenja je poticajna, pozitivna, afirmativna i upisuje se u prostor opisnog praćenja.

Zaključna ocjena

Na kraju školske godine donosi se zaključna ocjena koja ne mora biti aritmetička sredina upisanih ocjena, već odraz cjelokupnog rada, učenja, zalaganja i odnosa prema radu kroz cijelu školsku godinu. Jedino redovitim praćenjem i provjeravanjem znanja raznim oblicima i na temelju više elemenata, dobivamo objektivniju konačnu ocjenu koja je u skladu sa stvarnim učeničkim znanjem.

Učenici su sa načinom praćenja i ocjenjivanja upoznati na prvome satu, a isto tako kod učenika se redovito razvija osjećaj kritičnosti i samokritičnosti tako da u svakom trenutku znaju procijeniti razinu svoga znanja.
