 SREDNJA ŠKOLA ISIDORA KRŠNJAVOGA

 N A Š I C E

IZVEDBENI PLAN I PROGRAM NASTAVNOG PREDMETA HRVATSKI JEZIK
za školsku godinu 2016./17., izrađen 1. rujna 2016. godine,

na temelju OKVIRNOG programa iz 1995. godine
 Sati godišnje: 128
 NASTAVNICA:
Marija Pepelko, prof.savjet.

 Razred: 4. RAZRED Struka – zanimanje: opća gimnazija
Cilj (svrha) učenja predmeta: osposobiti učenike za jezičnu komunikaciju koja im omogućuje ovladavanje sadržajima svih nastavnih predmeta i uključivanje u cjeloživotno učenje; poticati i razvijati jezične djelatnosti: slušanje, čitanje, govorenje i pisanje; ovladati standardnim jezikom i jezično-komunikacijskim sposobnostima pri govornoj i pisanoj uporabi jezika u svim funkcionalnim stilovima; steći jezično znanje, jezičnu kulturu i sposobnosti za porabu hrvatskoga jezika u svim tekstovnim vrstama i priopćajnim sredstvima; razviti čitateljsku kulturu kao osnovu opće naobrazbe i stalne samonaobrazbe; razumijevati i rabiti znanstvena postignuća u jezikoslovlju, znanosti o književnosti i drugim znanostima; naučiti samostalno čitati, razumijevati, tumačiti, prosuđivati (procjenjivati i ocjenjivati) stručne tekstove i rabiti hrvatsko stručno nazivlje (stručni jezik); razvijanje sposobnosti uporabe hrvatskoga jezika u različitim komunikacijskim (životnim) situacijama, razvijanje čitalačke pismenosti i kulture, istraživanje književnosti, poticanje i (samo)vrednovanje stvaralaštva te razumijevanje tekstova u različitim kulturnim, međukulturnim i društvenim kontekstima na načelima primjerenosti, sustavnosti, životnosti, zanimljivosti te znanstvenosti i načelu teksta s ciljem funkcionalne primjene znanja i vještina te oblikovanja sustava vrijednosti tijekom školovanja, u svakodnevnome i profesionalnom životu; osposobljavanje učenika za samostalno čitanje, razumijevanje i tumačenje književnih tekstova te jezično izražavanje i stvaranje, doživljaj jezika kao identifikacijskog i komunikacijskog sredstva; analitičko-sintetičkim i interdisciplinarnim pristupom povezati književnost s ostalim umjetnostima; prikazati hrvatsku književnost u kontekstu europske književnosti, definirati vremenske odrednice, razlikovati i usporediti poetike i estetike književnih razdoblja - oprimjeriti obilježja avangarde, ekspresionizma, egzistencijalizma, postmoderne i suvremene književnosti; primijeniti književnoteorijska znanja i analitičko čitanje s razumijevanjem pročitanih djela i suvremenim društvenim i komunikacijskim potrebama.
NAZIV NASTAVNE CJELINE broj 1: Avangarda - Modrnistički pokreti 20. st.
CILJ: ukazati na važnost i različitost modernističkih pokreta te razumijavanje povijesnih okolnosti i uloge književnika i književnosti na početku 20. stoljeća;
opisati poetiku i i stilske značajke avangardne književnosti, uočiti i oprimjeriti različitost književnih pravaca i originalnost pisaca.

	Red.
br.sata
	NASTAVNA JEDINICA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	1.
	Upoznavanje sadržaja, ishoda, metoda i oblika rada
	uvodni sat
	frontalni, objašnjavaje, pokazivanje, razgovor
	
	udžbenici, računalo, projektor
	

	2.
	Avangarda i modernistički pokreti u književnosti
	obrada
	metoda istraživanja, rad na tekstu, razgovor
	Umjetnost –

20. st.
	ploča, čitanka
slikokaz
	DZ: istraži odnos moderne i avangarde

	3.
	 M. Proust, Combray - U traganju za izgubljenim vrmenom
	obrada
	rad na tekstu, razgovor
	
	ploča,čitanka
	

	4., 5.
	Kafka - Proces, Preobražaj
	lektira
	raščlamba teksta, rasprava
	
	ploča, čitanka.
	

	6.
	Jesenjin – lirski imažinizam
	obrada
	čitanje i pisanje
	
	knjiž. predložak,
	

	7.
	Lorca – nadrealistička lirika
	obrada
	razgovor, tumačenje
	
	zbirka pjesama,
	

	8.
	Neruda, Eliot – avangardna lirika
	obrada
	rasprava o tekstu
	Sociologija
	čitanka, slikokaz
	

	9.
	Pirandello – Šest osoba traži autora – dramski verizam
	obrada
	rad na tekstu, razgovor
	
	ploča, čitanka.
	

	10
	Ponavljanje, utvrđivanje i stvaralačka primjena gradiva
	obrada
	čitanje, izlaganje,
	
	čitanka
	DZ: esej

	11.
	Pisana provjera znanja
	obrada
	rad na tekstu
	
	ispitni listići
	

	12.
	Analiza uradaka
	utvrđ.
	razgovor, tumačenje
	
	bilježnica
	

	OCJENA
	Element ocjenjivanja: književnost - ISHODI

	dovoljan (2)
	smjestiti razdoblje avangarde u društvenopovijesni kontekst, navesti i prepoznati tematska i stilska obilježja, književne oblike, vrste i predstavnike

	dobar (3)
	primijeniti i dokazati tematska i stilska obilježja na zadanim književnim predlošcima, svrstati književne predloške u poetiku pisca i razdoblja,

	vrlo dobar (4)
	raščlaniti odnosno interpretirati zadane književne, analizirati obilježja poetike djela i razdoblja, komentirati navode u kontekstu poetike pisca i razdoblja, vrednovati tekstove u kontekstu društevnopovijesnih događanja, razlikovati poetiku djela zadanih okvirnim programom

	odličan (5)
	kritički vrednovati i aktualizirati tematska i stilska obilježja književnih i neknjiževnih ostvarenja, utvrditi i dokazati razliku između poetika avangardnih pokreta, utvrditi značajke moderne proze (roman toka svijesti, roman ideja) te protumačiti poimanje vremena i svijeta u umjetnosti u djelima 20. st.

NAZIV NASTAVNE CJELINE broj 2: Leksikologija i semantika
CILJ: opisati temeljno lingvističko i leksičko stručno nazivlje te ukazati na bogatstvo hrvatskoga leksika; objasniti jezični znak, izraz i sadržaj leksema i leksik
	Red.

br.sata
	
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	13.
	Znak i sustav znakova; jezični sustav i jezični znak
	ponavljanje
	tumačenje, pokazivanje
	
	udžbenik
	

	14.
	Riječ i leksem; leksikologija, semantika;
	obrada
	pokazivanje, na tekstu
	
	slikokaz
	leksička analiza

	15.
	Jednoznačnost i višeznačnost - metafora i metonimija
	obrada
	tumačenje, pokazivanje
	strani jezici
	živa riječ
	

	16.
	Sinonimi, homonimi i antonimi
	obrada
	skupni rad na tekstu
	
	udžbenik
	

	17.
	Ponavljanje i utvrđivanje gradiva
	ponavljanje
	pisanje, razgovor
	
	nastavni listići
	

	

	OCJENA
	Element ocjenjivanja: jezik – ISHODI

	dovoljan (2)
	definirati leksikologiju i obrazložiti njen predmet proučavanja; objasniti strukturu jezičnoga znaka, oprimjeriti vrste prenesenog značenja

	dobar (3)
	analizirati primjere prenesena značenja leksema, leksičkih pojava i odnosa, opisati vrste i osnovna obilježja leksema i semantičkih odnosa

	vrlo dobar (4)
	 istražiti odnos izraza i sadržaja jezičnoga znaka, objasniti razliku između leksema i leksika, sinonima, antonima i homonima

	odličan (5)
	istražiti semantičke odnose i njihovu ulogu u književnim i neknjiževnim oblicima, osmisliti kontekst za sinonime, homonime i antonime

NAZIV NASTAVNE CJELINE broj 3: Ekspresionizam I socrealizam hrvatska književnost (1914.- 1929.)
CILJ: opisati poetiku i oprimjeriti stilske značajke hrvatskih ekspresionista; upoznati književnopovijesni kontekst ekspresion. poetike; navesti predstavnike književnih smjerova, njihove programe i časopise; utvrditi značaj Šimićevog, Krležinog i Andrićevog stvaralaštva te istražiti ishodište tematskih krugova u književnog ekspresionizma;

	Red.

br.sata
	NASTAVNA JEDINICA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	18.
	Pojam i stilske značajke ekspresionizma u književnosti, krik, vizija, književni časopisi
	obrada
	istraživanje, čitanje, pisanje, izlaganje,
	Povijest 20. st.
	čitanka, ploča, slikokaz
	

	19.

20.
	 A. B. Šimić, Pjesnici, Moja preobraženja, Povratak, Smrt, Ručak siromha, Opomena…
	obrada
	rada na tekstu, objašnjavanje,
	
	čitanka, ploča
	

	21.

22.
	 M. Krleža, Snijeg, Kraljevo, Baraka Pet Be
	obrada
	 rada na tekstu, izlaganja, pkazivanje
	
	čitanka, ploča, internet, projektor
	esej

	23.

24.
	I. Andrić, lirska proza; Hrvatska mlada lirika l9l4., Jadni nemir, Ex Ponto: Epilog; Prokleta avlija
	obrada
	čitanje i pisanje
	
	čitanka, ploča
	

	25.
	Sinteza spoznaja o ekspresionizmu u umjetnosti
	obrada
	ponavljanje
	Likovna umjetnost
	
	umna mapa

	26.
	Ponavljanje i utvrđivanje gradiva
	obrada
	usmjereni razgovor
	
	čitanka. ploča
	

	27.
	Provjera znanja
	provjeravanje
	
	
	bilješke uz čitanje
	

	28.
	Analiza uradaka
	ponavljanje
	usmjereni razgovor
	
	
	

	OCJENA
	Element ocjenjivanja: književnost - ISHODI

	dovoljan (2)
	smjestiti razdoblje ekspresionizma i socijalne književnosti u društvenopovijesni kontekst, navesti tematska i stilska obilježja ekspresionizma i socrealizma; imenovati pisce i književna ostvarenja te navesti književne teme, vrste i oblike propisane okvirnim programom

	dobar (3)
	oprimijeniti i dokazati tematska i stilska obilježja na književnim predlošcima, svrstati predloške u poetiku pisca i razdoblja, oprimjeriti navode

	vrlo dobar (4)
	pokazati na primjerima tematske i stilske razlike u kontekstu poetike razdoblja i pisca, usporediti književna ostvarenja s drugim umjetničkim djelima tog razdoblja u zadanim ulomcima i cjelovito pročitanim djelima, raščlaniti i aktualizirati najznačajnije književne teme i probleme

	odličan (5)
	samostalno interpretitrati književne predloške u kontekstu poetike djela i poetike razdoblja, ispitati odnos sadržajnih i izražajnih obilježja tekstova istražiti i dovesti u vezu književnu i neknjiževnu zbilju te kritički raščlaniti, vrednovati i aktualizirati cjelovito pročitana djela

NAZIV NASTAVNE CJELINE broj 4: RASLOJENOST LEKSIKA – vremenska, područna i stilska
CILJ: objasniti promjenu jezika kroz vrijeme, prostor i stilove; definirati temeljne pojmove te obrazložiti i oprimjeriti različite stilove i podstilove u jeziku; povezati spoznaje iz područja leksikologije sa sintaksom, morfologijom, fonetikom i fonologijom odnosno normama hrvatskoga standardnoga jezika
	Red.

br.sata
	NASTAVNA JEDINICA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	 29.
	Slojevitost leksika
	obrada
	razgovor, pisanje,
	strani jezik – rječnici
	udžbenik,
	

	 30.
	Vremenska raslojenost leksika; aktivni i pasivni leksik
	obrada
	
	
	slikokaz
	

	 31.
	Područna raslojenost leksika
	ponavljanje
	rad na tekstu, razgovor
	
	udžbenik
	

	 32., 33.
	Funkcionalna raslojenost jezika; stilovi i stilistika
	obrada
	skupni rad
	
	ploča, nast.list.
	

	 34.
	Sinteza spoznaja – vježbe i zadaci
	ponavljanje
	
	
	udžbenik
	

	 35.
	Pisana provjera znanja
	provjeravanje
	rješavanje zadataka
	
	nast. listići
	

	 36.
	Analiza ispita
	provjera
	pisanje
	
	ispitni listići
	

	OCJENA
	Element ocjenjivanja: jezik - ISHODI

	dovoljan (2)
	imenovati vrste leksema prema vremenskoj i područnoj raslojenosti; navesti vrste i osnovna obilježja funkcionalnih stilova hrvatskoga jezika

	dobar (3)
	imenovati i oprimjeriti slojeve hrvatskoga jezika te objasniti njihov odnos prema standardnom jeziku

	vrlo dobar (4)
	razlikovati područno, vremenski i stilski raslojene lekseme; uočiti različite funkcionalne stilove, analizirati stilski obilježene lekseme, argumentirano obrazložiti raslojenost leksika i opisati funkcionalne stilove i podstilove hrvatskoga jezika

	odličan (5)
	analizirati zadane primjere, služiti se funkcionalnim stilovima u životnim situacijama, istražiti ulogu stilema u književnom i neknjiževnom tekstu

NAZIV NASTAVNE CJELINE broj 5: KASNI MODERNIZAM - EGZISTENCIJALIZAM U književnosti
CILJ: opisati poetiku razdoblja, vremenske odrednice, književnopovijesni kontekst, navesti predstavnike, analizirati književne predloške na sadržajnoj i izražajnoj razini, usporediti književne probleme s današnjim vremenom, argumentirano izraziti osobne stavove vezane uz ponašanje likova, osuditi ili opravdati njihove postupke
	Red.

br.sata
	NASTAVNA JEDINICA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	37.
	 Stilska obilježja i predstavnici
	obrada
	objašnjavanje
	Povijest
	čitanka, internet
	

	38.
	Jean-Paul Sartre, Mučnina
	obrada
	razgovor, rad na tekstu
	
	čitanka
	

	39.
	Albert Camus, Stranac, Kuga
	obrada-lektira
	usmjereni razgovor,
	Filozofija
	čitanka
	

	40.
	Herman Hesse, Stepski vuk
	obrada
	razgovor, objašnjavanje,
	
	dnevnik čitanja
	

	41.
	E. Hemingway, Starac i more
	obrada
	razgovor, izlaganje
	
	književni tekst
	

	42.
	Meša Selimović, Derviš i smrt
	obrada
	
	
	čitanka
	

	43.
	B. Brecht, Majka Hrabrost i njezina djeca
	obrada
	
	Povijest
	čitanka
	

	44.
	Samuel Beckett, U očekivanju Godota
	obrada
	
	Sociologija
	lektira
	

	45,
	Eugene Ionesco, Stolice
	obrada-lektira
	
	Filozofija
	radni listići
	scen. uprizorenje tekstobva

	46.
	Sinteza – priprema za školsku zadaću
	ponavljanje
	metoda pisanja
	
	umne mape
	

	47.,48.
	1. školska zadaća
	vježbanje
	razgovor, pisanje
	
	knjiž. predložak
	

	49.
	Analiza uradaka
	utvrđivanje
	
	
	zadaće, bilježnica
	

	OCJENA
	Element ocjenjivanja: književnost - ISHODI

	dovoljan (2)
	definirati pojam kasni modernizam, smjestiti razdoblje u društveni i povijesni kontekst, imenovati predstavnike, najznačajnija djela, vrste i oblike

	dobar (3)
	oprimjeriti obilježja razdoblja i analizirati zadane predloške prema uputama ili smjernicama za esej (teme, motivi kompozicija, likovi)

	vrlo dobar (4)
	 analizirati književne predloške prema uputama, istražiti obilježja razdoblja na primjerima, obrazložiti tematske i stilske razlike djela i autora

	odličan (5)
	samostalno raščlaniti književne predloške, povezati s filozofijom egzistencijalizma, kritički se osvrnuti na teme i aktualne društvene probleme

NAZIV NASTAVNE CJELINE broj 6: DRUGO RAZDOBLJE U HRVATSKOJ KNJIŽEVNOSTI (1929.-1952.)
CILJ: pojmovno, vremenski i stilski odrediti razdoblje, navesti najznačajnije književnike okupljene oko časopisa Krugovi i Razlog; objasniti prodor filozofijskog i književnoteorijskog mišljenja u poetici krugovaša i razlogovaca; interpretirati knjiž. djela i razmotriti prirodu jezika uz aktualizaciju književnih tema i problemat jezičnog iskustva

	Red.

br.sata
	NASTAVNA JEDINICA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	50.
	Stilske značajke II. razdoblja u književnosti
	obrada
	istraživanja, razgovor,
	Povijest
	čitanka, internet
	

	51., 52, 53.
	M. Krleža, Balade Petrice Kerempuha, Gospoda Glembajevi; Povratak Filipa Latinovicza
	obrada
	rad na tekstu, tumčenje pokazivanje, razgovor
	Povijest
	čitanka, lektira, računalo
	DZ: usporedni i raspravljački esej

	54.
	Mate Balota, izbor iz lirike (Koza, Dvi daske)
	vježbanje
	rad na tekstu, čitanje
	
	čitanka,
	

	 55.
	Tin Ujević, Svakidašnja jadikovka, Oproštaj
	obrada
	kazivanje poezije, tumačenje, razgovor
	
	čitanka, bilježnica
	
	

	56.
	Dobriša Cesarić, Povratak, Oblak, Balada iz predgrađa, Poludjela ptica...
	vježbanje
	čitanje i pisanje, govorenje
	Psihologija
	čitanka, internet, živa riječ
	gov.interpretacija odabranih stihova

	57.
	Dragutin Tadijanović, Večer nad gradom - lirika
	obrada
	kazivanje poezije
	
	slikokaz
	

	58.
	Ivan Goran Kovačić, Moj grob, Jama
	obrada
	tumačenje, razgovor
	
	čitanka
	

	59.
	Sinteza spoznaja – vježbe i zadaci
	vježbanje
	pisanje, razgovor
	
	umna mapa
	

	60.
	Usmena provjera znanja
	provjeravanje
	usmjereni razgovor
	
	dnevnik čitanja
	

	OCJENA
	Element ocjenjivanja: književnost - ISHODI

	dovoljan (2)
	opisati povijesni i društveni kontekst razdoblja, utvrditi i obrazložiti vremenske odrednice, poetiku razdoblja i predstavnike

	dobar (3)
	navesti značajnije povijesne događaje prve pol. 20 st., interpretirati književna ostvarenja prema zadanim smjernicama i važećem katalogu DM;

	vrlo dobar (4)
	opisati stvaralačke portrete pisaca, oprimjeriti stilska obilježja razdoblja na ulomcima i cjelovito pročitanim predlošcima, aktualizirati teme

	odličan (5)
	obrazložiti i kritički vrednovati značajke dijalektalne lirike, samostalno raščlaniti kjiževne predloške, povezati probleme s primjerima iz života

NAZIV NASTAVNE CJELINE broj 7: LEKSIČKO POSUĐIVANJE – JEZIČNA KULTURA I PURIZAM ILI ČISTUNSTVO
CILJ: obrazložiti pojavu i vrste posuđenica, uz poštovanje leksičke norme pri govorenju i pisanju; objasniti i primijeniti norme standardnoga jezika u govoru i pismu,

 objasniti osnovna puristička pravila i značaj jezičnog purizma ili čistunstva, analizirati i oprimjeriti tuđice, posuđenice, usvojenice,

	R. br. Sata
	NASTAVNA JEDINICA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	61.
	Razlozi i vrste jezičnog posuđivanja, jezični purizam
	obrada
	objašnjavanje, razgovor
	Povijest
	udžbenik
	

	62.
	Prilagodba posuđenica
	obrada
	objašnjavanje
	strani jezici
	ploča, slikokaz
	

	63.,64.
	Vrste posuđenica
	obrada
	razgovor
	
	ploča,čitanka
	

	65.
	Ponavljanje i uvježbavanje gradiva
	vježbanje
	razgovor, rad na tekstu
	
	računalo,
	umna mapa

	 67.
	Leksička analiza zadanog predloška
	vježbanje
	rad na tekstu, pisanje
	
	ploča,čitanka
	

	68.
	Jezična i govorna kultura
	vježbanje
	pisanje, govorenje
	Sociologija
	udžbenici, računalo
	DZ: leksička analiza teksta

	69.
	Vježbe i zadaci
	ponavljanje
	objašnjavanje
	
	radni listići
	

	70.
	Analiza uradaka
	utvrđivanje
	razgovor
	
	radna bilježnica
	

	OCJENA
	Element ocjenjivanja: jezik – ISHODI

	dovoljan (2)
	navesti razloge posuđivanja i razlikvati vrste posuđenica/tuđica; uočiti potrebu međusobnog prožimanja nazivlja i prilagodbu posuđenica;

	dobar (3)
	imenovati vrste posuđenica i odrediti njihovu upotrebu; izdvojiti i usustaviti razloge posuđivanja (unutarjezične, izvanjezične);

	vrlo dobar (4)
	definirati posuđivanje, navesti vrste leksičkog posuđivanja kao i norme standardnog jezika; kontekstualno oprimjeriti vrste posuđenica

	odličan (5)
	samostalno i argumentirano ostvariti leksičku analizu teksta zasićenog posuđenicama, razlikovati uloguposuđenica u književnom i neknjiževnom izražavanju; razlikovati posuđenice od tuđica, uočiti odstupanja od pravila pisane i govorne kulture te normi standardnoga jezika

NAZIV NASTAVNE CJELINE broj 8: DISKURZIVNI OBLICI IZRAŽAVANJA - RASPRAVA, ESEJ I REFERAT
CILJ: objasniti, analizirati i samostalno ostvariti raspravljačke oblike izražavanja na zadane teme i smjernice, razlikovati esej i referat kao raspravljačke oblike izražavanja
	Redni

br. sata
	NASTAVNA JEDINICA - VJEŽBA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	 71.
	Značajke raspravljačkih oblika izražavanja
	obrada
	objašnjavanje, istraživanje, razgovor
	Logika, Filozofija
	udžbenik, nastavni listići
	

	 72., 73.
	Esej – sadržajna i izražajna obilježja teksta
	obrada
	razgovor, rada na tekstu, pisanje, gledanje
	
	udžbenik, slikokaz
	

	 74
	Pojam i obilježja referata
	obrada
	tumačenje
	
	Udžbenik
	

	 75.
	Struktura referata, bilješke, citati, literatura
	obrada
	pokazivanje
	
	Slikokaz
	DZ: referat

	 76.
	Sinteza spoznaja – priprema za školsku zadaću
	ponavljanje
	razgovor, pisanje
	
	umna mapa
	

	 77,78.
	2. školska zadaća
	provjeravanje
	rješavnje zadataka
	
	ispitni listići
	

	 79.
	Analiza uradaka
	utvrđivanje
	usmjereni razgovor
	
	udžbenik,
	

	OCJENA
	Element ocjenjivanja: izražavanje - ISHODI

	dovoljan (2)
	definirati i opisati pojmove rasprava, esej, referat, navesti kompozicijske sastavnice raspravljačkih tekstova i glavne faze pisanja referata

	dobar (3)
	oblikovati esej i nacrt referata prema zadanim smjernicama, navesti kompozicijske sastavnice raspravljačkih tekstova

	vrlo dobar (4)
	osmisliti i oblikovati esej i referat na odabranu književnu ili društvenu temu služiti se valjanim funkcionalnim stilom i leksikom standardnog jezika

	odličan (5)
	raščlaniti i (samo)kritički vrednovati ostvarene referate, eseje i druge pisane i govorne raspravljačke oblike, uz javnu izvedbu samostalnog uratka

NAZIV NASTAVNE CJELINE broj 9: IMENOSLOVLJE ILI ONOMASTIKA, TVORBA RIJEČI I FRAZEOLOGIJA
CILJ: razlikovati imenoslovna područja i vrste imena, prikladno ih oprimjeriti; objasniti tvorbu riječi i tvorbene načine te značenjske skupine tvorenica; analizirati frazeme u kontekstu
	Redni

broj sata
	NASTAVNA JEDINICA - VJEŽBA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala, prostor
	Napomena

	 80.
	Pojam i područja onomastike ili imenoslovlja
	obrada
	frontalno, tumačenje
	
	slikokaz
	

	 81.
	Imena ljudi i imena mjesta
	obrada
	frontalno, tumačenje
	Zemljopis, Povijest
	slikokaz
	

	 82.
	Onomastička stilistika
	obrada
	rad na tekstu, pisanja
	
	udžbenik,
	onomastički projekt

	 83.
	Tvorba riječi – tvorbeni uzorci
	ponavljanje
	tumačenje
	
	nastavni listići
	

	 84.
	Tvorbena analiza i načini
	obrada
	tumačenje, pokazivanje
	
	slikokaz
	

	 85.
	Svorba složenih skraćenica
	obrada
	frontalno, tumačenje
	strani jezici
	udžbenik
	

	 86.
	Pojam i značenje, podrijetlo i vrste frazema
	obrada
	oluja ideja, asocijacije
	
	ploča, nast.list.
	

	87.
	Stilski kontekst frazema
	ponavljanje
	stvaralačko izražavanje
	
	radni listići
	

	88.
	Sinteza spoznaja – priprema za ispit
	utvrđivanje
	heuristički razgovor
	
	slikokaz
	

	89.
	Pisana provjera znanja iz leksikologije
	provjeravanje
	individualno, pisanje
	
	ispitni listići
	

	90.
	Analiza uradaka
	utvrđivanje
	usmjereni razgovor
	
	bilježnice
	

	OCJENA
	Element ocjenjivanja: jezik - ISHODI

	dovoljan (2)
	navesti onomastička područja; razlikovati podrijetlo imena i prezimena, definirati pojam tvorenice, izvedenice i složenice, prepoznati frazeme

	dobar (3)
	objasniti i oprimjeriti imenoslovna područja, tvorbene načine i vrste frazema, osmisliti i komentirati frazemske rečenice

	vrlo dobar (4)
	oprimjeriti značenjske skupine imen., glag., tvorenica, tvorbenu istoznačnost i višeznačnost; razlikovati frazem i frazu

	odličan (5)
	analizirati frazeme po značenju i ulozi u zadanom i osmišljenom kontekstu; argumentirano obrazložiti primjere onomastičke stilistike u škol.lektiri

NAZIV NASTAVNE CJELINE broj 10: DRUGA MODERNA U KNJIŽEVNOSTI (1952. – 1969.)
CILJ: pojmovno, vremenski i stilski odrediti razdoblje druge moderne; objasniti stvaralačke portrete pisaca i njihov značaj za književnost, kulturu, društvo i znanost 20. stoljeća
	Red.
br. sata
	NASTAVNA JEDINICA - VJEŽBA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	 91.
	Stilske značajke i književni časopisi 2. moderne
	obrada
	rad na tekstu, izlaganje
	Povijest
	Slikokaz
	

	92.
	Josip Pupačić, stvaralački portret pjesnika
	obrada
	tumačenje
	
	
	

	 93.
	Jure Kaštelan, pjesme
	obrada
	rad na tekstu, razgovor
	Filozofija
	Slikokaz
	

	94.
	Vesna Parun, Ti koja imaš nevinije ruke
	 obrada
	pokazivanje, slušanje
	Likovna umjetnost
	
	

	95
	Slobodan Novak, Mirisi, zlato i tamjan /

Antun Šoljan, Kratki izlet
	obrada
	rad na tekstu
	Psihologija
	čitanka,
	

	96.,97.
	Ranko Marinković, Ruke, Kiklop
	obrada - lektira
	problemska raščlamba teksta, rasprava
	Sociologija, Psihologija, Etika
	internet slikokaz
	DZ: usporedni i raspravljački esej

	98.,
	 Vladan Desnica, Proljeća Ivana Galeba
	obrada
	čitanje, analiza
	Povijest
	čitanka
	

	99.
	Petar Šegedin, Crni smiješak
	obrada
	govorna interpretacija
	Psihologija
	zbirka pjesama
	

	OCJENA
	Element ocjenjivanja: književnost - ISHODI

	dovoljan (2)
	navesti najznačajnije književnike okupljene oko časopisa Krugovi i Razlog;

	dobar (3)
	opisati, usporediti i oprimjeriti poetiku krugovaša i razlogovaca; smjestiti razdoblje (drugu modernu) u društveni i povijesni kontekst;

objasniti vremenske odrednice, tematska i stilska obilježja te imenovati književne vrste i predstavnike, analizirati djela i glavne programske članke;

	vrlo dobar (4)
	interpretirati knjiž. djela te razmotriti prirodu jezika i problematiziranje jez. iskustva; oprimjeriti tematska i stilska obilježja na zadanim književnim predlošcima, svrstati predloške u poetiku pisca i razdoblja, oprimjeriti bitne elemente navedene književne koncepcije;

	odličan (5)
	objasniti prodor filozofijskog i književnoteorijskog mišljenja u poetici krugovaša i razlogovaca; aktualizirati teme i probleme u pročitanim djelima

NAZIV NASTAVNE CJELINE broj 11: POSTMODERNA I SUVREMENA KNJIŽEVNOST
CILJ: Ukazati na značajke postmoderne i suvremene književnosti, prikazati heterogenost razdoblja, vrednovati ostvarenja u korelaciji književnosti i drugih umjetnosti
	Red.Br sata
	NASTAVNA JEDINICA - VJEŽBA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sred.i pom., prostor
	Napomena

	100.
	Postmodernizam – lirika (Slamnig, Mihalić)
	obrada
	istraživanje, rad na tekstu, razgovor
	Likovna umjetnost
	
	

	101.
	Pavao Pavličić, Koraljna vrata
	tumačenje
	uspoređivanje, rad na tekstu, izlaganje
	Vjeronauk
	
	

	102.
	Ivan Aralica, Psi u trgovištu / Put bez sna
	čitanje i izlaganje
	tumačenje
	Povijest
	
	

	103.
	I. Brešan, Predstava Hamleta u selu Mrduša Donja
	pokazivanje
	rad na tekstu, razgovor
	Psihologija, Etika
	
	DZ: esej - usp.

	104.
	Nedjeljko Fabrio, Smrt Vronskoga
	čitanje, pisanje
	izlaganje, rasprava
	Filozofija, Povijest
	
	

	105.,106.
	Hrvatska književnost na početku novoga tisućljeća
	vježbanje
	razgovor, čitanje, pisanje, tumačenje
	
	radni listići
	umna mapa, sinkron. tablica

	107.
	Sinteza spoznaja i priprema za školsku zadaću
	provjeravanje
	stvaralačko izražavanje
	
	knji. predlošak
	

	108. 109.
	3. školska zadaća - esej
	utvrđivanje
	usmjereni razgovor
	
	zadaćnice
	

	OCJENA
	Element ocjenjivanja: književnost – ISHODI

	dovoljan (2)
	smjestiti razdoblje u društveni i povijesni kontekst, navesti vremenske odrednice, tematska i stilska obilježja, imenovati književne vrste i autore

	dobar (3)
	oprimjeniti i dokazati tematska i stilska obilježja na književnim predlošcima, svrstati predloške u poetiku pisca i razdoblja, regionalno ih odrediti, objasniti, oprimjeriti sadržajne i izražajne značajke postmodernističkih i suvremenih tekstova - na odabranim i/ ili zadanim ulomcima;

	vrlo dobar (4)
	samostalno raščlaniti književne predložake u kontekstu poetike djela i poetike razdoblja, oprimjeniti i dokazati tematska i stilska obilježja na zadanim književnim predlošcima, prikazati poetiku pisca i razdoblja, regionalno ih odrediti i objasniti u cjelovito pročitanim djelima (referati)

	odličan (5)
	istražiti važnost i odnos neknjiževne i književne zbilje, usporediti elemente poetike modernističkih ostvarenja i povezati ih s tradicijom; kritički se osvrnuti na društvene probleme i usporediti s današnjim vremenom izražavajući stavove vezane uz ponašanje likova, opravdati ponašanje likova u djelima, zastupati mišljenje o društvenim problemima i pojavama u djelima i povezati s primjerima iz vlastita života – aktualizirati problematiku .

NAZIV NASTAVNE CJELINE broj 12: leksikografija i povijest jezika u 20. stoljeću
CILJ: definirati leksikografiju i navesti najvažnije hrvatske rječnike; upoznati različite vrste leksikona i leksikografska izdnja; utvrditi glavne značajke hrvatskoga jezika tijekom 20. st.; objasniti periodizaciju i najvažnija leksikografska ostvarenja te najznačajnije jezikoslovce; obrazložiti Deklaraciju kao važan dokument o novijoj povijesti hrvatskoga standardnoga jezika; objasniti strukturu rječnika i leksikografske jedinice te rabiti rječnike u svakodnevnim komunikacijskim situacijama.

	Red.
br. sata
	NASTAVNA JEDINICA - VJEŽBA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	 111.
	Leksikografija – stručno nazivlje, glosari, rječnici
	obrada
	tumačenje, razgovor
	strani jezici
	
	

	112., 113.
	Pojam, vrste i strukturu rječnika i leksikografske jedinice
	obrada
	istraživanje rječnika, rad u paru
	
	
	DZ: istražiti čest. Natuknice

	114.
	Hrvatski rječnici i leksikografi
	obrada
	usmeno izlaganje, slušanje
	Povijest
	slikokaz
	

	115.,

116.
	Povijest hrvatskoga jezika u 20. stoljeću
	ponavljanje
	istraživanje rječnika, rad u paru
	Povijest
	udžbenik
	kronološka tablica

	117.
	Jezični priručnici – tiskani i digitalni
	obrada/ lekt.
	tumačenje, razgovor
	Povijest, Informatika
	slikokaz
	

	118.
	Sinteza spoznaja o leksikografiji i povijesti jezika
	obrada
	istraživanje predložaka
	Povijest
	internet
	

	OCJENA
	Element ocjenjivanja: književnost

	dovoljan (2)
	definirati leksikografiju i navesti najvažnije hrvatske rječnike i jezikoslovce-leksikografe

	dobar (3)
	razlikovati vrste leksikona i opisati ih uz prikladne primjere leksičkih jedinica (natuknica)

	vrlo dobar (4)
	navesti i objasniti periodizaciju hrvatskoga jezika, obrazložiti jezik kao identifikacijsko i komunikacijsko sredstvo;

	odličan (5)
	istražiti, analizirati i prikazati glavne značajke hrvatskoga jezika tijekom 20. st. u odnosu na društveno-politička zbivanja te aktualne pojave i promjene

NAZIV NASTAVNE CJELINE broj 13: KOMUNIKACIJSKI TEKSTOVI
CILJ: tematski i stilski razlikovati, osmisliti i ostvariti privatni i javni komunikacijski tekst / govor primjenjujući jezične norme i kompetencije

	Red.
br. sata
	NASTAVNA JEDINICA
	Tip sata

	Nastavne metode i metodički oblici
	Korelacija
	Nast. sredstva i pomagala
	Napomena

	 119.
	Određenje pojma i značenja komunikacijskih tekstova
	ponavljanje
	tumačenje
	Sociologija, Etika
	
	

	120.,
121.
	Javni komunikacijski ili priopćajni tekstovi - vijest, obavijest, oglas, reklama
	provjeravanje
	čitanje, pisanje
	Logika
	slikokaz
	DZ: osmisliti zadane tekstove

	122.

123.
	Privatni komunikacijski tekstovi - čestitka, zahvalnica, pozivnica, sažalnica ili sućutnica
	utvrđivanje
	tumačenje
	Etika, Psihologija
	slikokaz
	vježba izražavanja

	124.
	 Zanimljivosti iz jezika i književnosti.
	
	heuristički razgovor
	Povijest
	internet
	

	125.
	Sinteza spoznaja o komunikacijskim tekstovima
	
	usmjereni razgovor
	
	živa riječ
	

	126.
	Ponavljanje gradiva
	
	rad u paru
	
	slikokaz
	

	127.
	Usmena provjera znanja
	
	pitanja i odgovori
	
	dnevnik čitanja
	

	128.
	Zaključivanje ocjena na kraju nastavne godine
	
	razgovor
	
	internet
	

	OCJENA
	Element ocjenjivanja: izražavanje - ISHODI

	dovoljan (2)
	definirati jezične i stilske značajke javnih i privatnih komunikacijskih tekstova, raščlaniti zadane oblike usmenoga i pisanoga priopćenja,

	dobar (3)
	· kritički prosuditi podatke i obavijesti posredovane javnim medijima, prepoznati sadržaje koji nisu u skladu s demokratskom kulturom izražavanja;

	vrlo dobar (4)
	samostalno pripremiti usmeno i pisano priopćenje odnosno komunikacijske oblike izražavanja, primjenjujući znanje o različiti funkcionalnim stilovima

	odličan (5)
	osmisliti te pisano i govorno ostvariti zadane oblike komunikacijskih tekstova primjenjujući jezične norme hrvatskoga standardnoga jezika

Prilog
1. NAČIN REALIZACIJE

a) Planirano je 128 sati, od toga 30 sati izražavanja i stvaranja, uz interaktivna predavanja, istraživački rad i školske projete
b) Način realizacije: nastava se ostvaruje prema redovnom rasporedu sati, uz neznatna odstupanja i prigodne sadržaje.

c) Nastavna sredstva i pomagala koja će se koristiti: živa riječ nastavnika i učenika, ploča, kreda, računalo, projektor, grafoskop i prozirnice, radni i ispitni listići.
d) Prostor i oprema – učionica, uz prikladnu računalnu opremui stručne ekskurzije – prema školskom kurikulu ili uputniku.

2. OBVEZE NASTAVNIKA: pripremanje nastavnih učila, radnih listića, ispitnih zadataka otvorenog i zatvorenog tipa; dogovaranje posjeta za potrebe organiziranja izvanučioničke nastave, ostale obveze prema okvirnom programu i načelima građanskoga i zdravstvenoga odgoja, provjera primjerenosti i ispravnosti didaktičke opreme: udžbenici hrvatskoga jezika i književnosti, vježbenice i priručnici; književna djela u skladu s programom; rječnici, pravopisi i gramatike hrvatskoga standardnog jezika; antologije hrvatske i stranih književnosti, zbirke pjesama; stručna literatura iz područja teorije književnosti, povijesti književnosti i književne

kritike; igrani, dokumentarni i animirani filmovi, televizijski filmovi (ekranizacije djela iz programa, snimke kazališnih predstava) – audio i video zapisi (CD, DVD) – izbor iz ponude u skladu s nastavnim programom hrvatskoga jezika; plakati, fotografije, umjetničke reprodukcije; grafoskop, CD/DVD player, TV uređaj, računalo (prijenosno), uz mogućnost korištenja interneta, LCD projektor.
3. OBVEZE UČENIKA: nabava knjiga, bilježnica, pribora, pomagala, samostalni domaći i školski radov, redovno pohađanje nastave i suradnički odnos na nastavi.
4. PRAĆENJE I OCJENJIVANJE - VREDNOVANJE RADA: propisani oblici, načini, postupci, uradci: usmeno i pisano izražavanje, domaći rad (zadaci za
 uvježbavanje i ponavljanje, kreativni uradci, seminarski rad, školski istraživački projekti); redovito usmeno izražavnaje u okviru sinteze gradiva, uz pisane provjere prema vremeniku pisanih ispita tijekom nastavne godine (dostupan i učenicima i roditeljima u e-dnevniku, kao i popis zadane lektire i teme pisanih provjera znanja).

Zaključna ocjena ne mora biti srednja vrijednost, prati se napredak tijekom cijele školske godine – brojčano i opisno u rubrici bilješke o radu i napredovanju učenika.

Operativni opis elemenata i mjerila za prosudbu učeničkih postignuća

Element: jezik
 ODLIČAN – obrazložiti jezična pravila i zakonitosti iz leksikologije, samostalno stvaralački primijeniti stečeno jezično znanje u pismu i govoru;
 VRLO DOBAR - razlikovati jezične norme i funkcionalne stilove hrvatskoga standardnog jezika;
 DOBAR - raščlaniti jezične pojave predviđene okvirnim programom; objasniti jezične promjene i okolnosti njihova nastanka;

 DOVOLJAN - definirati osnovne jezične pojmove, pojave i promjene; primijeniti jezična pravila u govoru i pismu uz pomoć nastavnika.
Element: književnost

 ODLIČAN – argumentirati stavove o pročitanim djelima, samostalno ih kritički analizirati, aktualizirati i vrednovati;

 VRLO DOBAR - obrazložiti književnoteorijske značajke pročitanih književnih djela; usporediti poetike književnih razdoblja;

 DOBAR - iščitati i analizirati književna djela na sadržajnoj i izražajnoj razini; komentirati vrijedna ne/književna ostvarenja;
 DOVOLJAN - definirati osnovne književne pojmove; portretirati likove, prikazati fabulu, odnose i teme / probleme u pročitanim tekstovima.

Element: izražavanje

 ODLIČAN - kritički vrednovati i samostalno ostvariti zadane oblike pisanog i govornog izražavanja uz primjenu jezičnih pravila;

 VRLO DOBAR - osmisliti javne i privatne komunikacijske tekstove te ih sastaviti i pročitati jasno, pravilno i stilski primjereno;

 DOBAR - raščlaniti i komentirati diskurzivne oblike (raspravljački i interpretativni esej, raspravu, predavanje, govor, recenziju);
 DOVOLJAN - razlikovati i pravilno strukturirati osnovne oblike izražavanja predviđene okvirnim programom (esej, raspravu, referat).

Konkretizacija KOGNITIVNIH, PSIHOMOTORIČKIH I AFEKTIVNIH UČENIČKIH KOMPETENCIJA
(UČENIK ĆE MOĆI / ZNATI…)

OBRAZOVNI ISHODI: definirati, opisati i stvaralački primijeniti hrvatski jezik kao komunikacijsko i identifikacijsko sredstvo, samostalno iščitavati, analizirati i aktualizirati književne pojave odnose, teme i probleme tijekom 20. i 21. st., osmisliti i napisati interpretativni, usporedni i raspravljački esej uz predložak zadanih književnih i neknjiževnih tekstova odnosno smjernica te kritički vrednovati pročitana književna i neknjiževna ostvaranja 20. i 21. stoljeća.

Književnost - poznavati stvaralački portret književnika te iščitati i interpretirati: Marcel Proust, Combray; Franz Kafka, Preobražaj; Luigi Pirandello, Šest lica traži autora; Samuel Beckett, U očekivanju Godota; liriku Antuna Branka Šimića; Miroslava Krleže (Gospoda Glembajevi, Povratak Filipa Latinovicza), Ivo Andrić, Prokleta avlija, liriku Tina Ujevića, Dobriše Cesarića i Dragutina Tadijanovića; Albert Camus, Stranac; J. D. Salinger, Lovac u žitu; liriku Jure Kaštelana, Vesne Parun i Josipa Pupačića; Ranko Marinković, Kiklop, Ruke; poeziju Ivana Slamniga i Slavka Mihalića; Antun Šoljan, Kratki izlet; Ivan Aralica, Psi u trgovištu; objasniti obilježja suvremene lirike, epike i drame; povezati književnost s ostalim umjetnostima; prikazati hrvatsku književnost u kontekstu europske književnosti, definirati vremenske odrednice, razlikovati i usporediti poetike i estetike književnih razdoblja - oprimjeriti obilježja avangarde, ekspresionizma, egzistencijalizma, postmoderne i suvremene književnosti; primijeniti književnoteorijska znanja i analitičko čitanje s razumijevanjem pročitanih djela.
Jezik - razlikovati osnovne leksičke pojmove, pojave i promjene; primijeniti pravopisnu, pravogovornu, gramatičku, leksičku i stilističku normu hrvatskoga jezika u zadanim oblicima; prepoznati obilježja i razvoj hrvatskoga jezika tijekom 20. st., uočiti i funkcionalno primjenjivati leksičku višeznačnost te komentirati stilsku obilježenost leksika; odrediti i primijeniti leksičko-semantičke pojmove: metaforu, metonimiju, sinonime, antonime, homonime, arhaizme i historizme, antroponime i toponime, objasniti značenje čestih frazema u hrvatskome jeziku te njihov odnos prema frazemima u drugim jezicima; objasniti razloge jezičnoga posuđivanja, razlikovati vrste posuđenica te pravilno pisati posuđenice, objasniti tvorbene uzorke u hrvatskome jeziku; primjenjivati funkcionalne stilove hrvatskoga jezika; objasniti strukturu rječnika i leksikografske definicije i rabiti rječnike u svakodnevnim životnim situacijama.

Izražavanje - osmisliti, strukturirati i izraziti osobno kritičko mišljenje, stav ili komentar o književnim i aktualnim društvenim temama i problemima; sastaviti esej (uvod, razrada, zaključak); samostalno napisati zadane komunikacijske tekstove; pisano i usmeno izlagati (referirati) stručne teme i svakodnevne probleme; prikladno upotrebljavati stručno nazivlje; potkrijepiti stavove jasnim argumentima i prikladnim navodima.

CILJ (svrha) učenja predmeta: usvajanje činjeničnog znanja uz kreativnu primjenu hrvatskog jezika, književnosti i oblika izražavanja predviđenih okvirnim programom rada na sljedećim razinama:

1. usvojenost činjenica - učenik će prepoznati i definirati stručno nazivlja iz leksikologije, književnosti avangarde, druge moderne, postmodernizma i suvremene književnosti; izraziti znakovite pojave i promjene u prikladnim oblicima izražavanja te iščitati i interpretirati djela predviđena programom državne mature;
2. razumijevanje - učenik će moći jasno i pravilno kritički promišljati značenje usvojenih činjenica tijekom interpretacije tekstova, izricanja osobnih stavova, misli, osjećaja i zapažanja, uz objašnjavanje uzročno-posljedičnog odnosa pojava i promjena, problemskih pitanja i situacija, argumentirane navode, parafraziranje i komentar;

3. primjena – učenik će razviti sposobnost uporabe naučenih pravila, metoda ili teorija u novim, konkretnim situacijama – rješavanje problemskih zadataka, osmišljavanje zadanih oblika izražavanja (referat, školski esej, prigodni i poslovni komunikacijski tekstovi);
4. analiza - učenik mora biti sposoban raščlaniti naučene sadržaje i razumjeti organizacijsku strukturu umjetničkog i neumjetničkog ostvarenja; odrediti sastavne dijelove i odnose među njima kao i organizacijska načela na temelju razumijevanja sadržaja i organizacijske strukture analiziranog predloška, a to podrazumijeva uspoređivanje, suprotstavljanje, razlikovanje činjenica od zaključaka, odrediti relevantnost podataka, analizirati organizacijsku strukturu;

5. sinteza – učenik će samostalno stvoriti nove oblike odnosno pokazati kreativno ponašanje s naglaskom na formuliranje novih obrazaca ili struktura; učenik treba izraziti sposobnost kombinacije, postavljanja hipoteze, planiranja i reorganizacije, ostvariti dobro osmišljen referat i esej na zadanu temu.

6. procjena - učenik će biti sposoban prosuditi primjerenost zaključaka iz prikazanih podataka, prosuditi vrijednost umjetničkih ostvarenja.

U skladu s tim učenici će:

- razviti jezične komunikacijske kompetencije koje obuhvaćaju jezičnu, društveno-jezičnu i uporabnu (pragmatičku) kompetenciju, a ostvaruju se putem jezičnih djelatnosti primanja (recepcije), stvaranja (produkcije), međudjelovanja (interakcije) i jezičnoga posredovanja;
- usvojiti činjenično znanje te razviti vještine i sposobnosti usmenoga, pisanoga i vizualnoga komuniciranja u međusobnim i međukulturalnim situacijama osobnoga i javnoga života; razviti leksička, fonetska i gramatička znanja i vještine primjenjujući ih u područjima prijamnih (slušanje, čitanje) i proizvodnih jezičnih djelatnosti (govorenje, pisanje) u situacijama izravne (razgovor) i neizravne komunikacije; usvojiti i primijeniti načela (samo)procjene vlastitih i tuđih postignuća;

- razviti pozitivan stav prema učenju jezika i svijest o važnosti učenja jezika te važnosti čitalačke pismenosti i sposobnosti kao preduvjeta cjeloživotnoga obrazovanja;

- usvojiti znanja i razviti raščlambene (analitičke), objasnidbene (interpretativne), prosudbene i stvaralačke (kreativne) vještine s obzirom na književnost onoga jezika na kojemu se uči; - razviti čitateljske potrebe i stvoriti čitateljske navike, razviti pozitivan stav prema književnosti - usvojiti znanja i razviti raščlambene, objasnidbene, prosudbene i stvaralačke vještine prikladne govornim i vizualnim medijima kao sredstvima umjetničkoga izraza i javnoga priopćavanja i sporazumijevanja te kulturi svakodnevnoga života (tisak, radio, film, televizija, internet i dr.); - usvojiti pozitivne vrijednosti i norme u skladu s humanističkim naslijeđem i demokratskom kulturom, posredovane jezičnim umjetničkim oblicima i medijima, razviti svijest o mogućoj ulozi jezika kao sredstva zloporabe (manipulacije) i iskazivanja moći te prosuđivati tekstove prepoznajući nakane autora;

- promatrati međukulturne odnose kao sklop znanja, vještina, stavova i vrijednosti te načina ponašanja u suodnosu prema drugim kulturama i njihovim pripadnicima (npr. snošljivost, sućut…), usvojiti znanja o povezanosti jezika i kulture te razviti svijest da su i jezik i kultura sustavi podložni promjenama i utjecajima, a ljudsko poimanje uvjetovano pripadnošću određenoj kulturi i društvenoj skupini; razviti svijest o postojanju različitih idioma i njihovih značenja uvjetovanih značenjima u priopćavanju i sporazumijevanju (društveni idiom /sociolekt/, dijalekt, žargon, idiolekt itd.) te razviti strategije prevladavanja mogućih nesporazuma;

· sudjelovati u izravnoj i neizravnoj komunikaciji, izdvojiti bitne obavijesti, odnosno podatke, prepoznati suodnose u tekstu, poznavati tekstne vrste i jezične stilove, samostalno se koristiti raznovrsnim medijima i izvorima podataka, odnosno obavijesti, kritički / argumentirano prosuđivati sadržaj i nakanu napisanoga ili izgovorenoga sadržaja; usmeno i pismeno izraziti svoje nakane, misli, stavove i osjećaje, na razumljiv i uvjerljivo oblikovan način, sročiti usmene i pisane tekstove u skladu sa sadržajno-formalnim zakonitostima pojedine tekstne vrste uz odabir odgovarajućeg jezičnog stila; primijeniti komunikacijske strategije primjerene nakani i situaciji (npr. u raspravi tražiti objašnjenje, uzeti riječ, zastupati stav; prikazati slušateljstvu kakav sadržaj i sl.);

· poznavati osnovne književnoteorijske i književnopovijesne pojmove i povezati s poznatim djelima i autorima te znanjima stečenima u okviru drugih nastavnih predmeta (glazbena i likovna kultura, umjetnost, vjeronauk, etika, povijest, geografija, strani jezici i dr.);

· poznavati osnovne zakonitosti govornih i govorno-vizualnih medija kao sredstava javnoga priopćavanja; izraziti i objasniti svoj stav o književnomu djelu; kritički prosuditi podatke i obavijesti posredovane javnim medijima, prepoznati vrijednosti i norme koje nisu u skladu s humanističkim naslijeđem i demokratskom kulturom;
· definirati osnovne jezikoslovne i leksičke odnose, pojmove, pojave i promjene; razviti točnost i primjerenoast u govorenom i pisanomu izražavanju,
· izraziti svoje prosudbe govorom i pismom u različitim situacijama te misli i osjećaje koji su potaknuti književnim, kazališnim, filmskim i drugim umjetničkim djelima;

· razumjeti hrvatsku književnost i hrvatsku kulturu, njihovu ulogu u povijesti i sadašnjosti, upoznati se s temeljnim vrijednostima na kojima počiva hrvatsko društvo, osnažiti svijest o jeziku kao identitetu naroda i domovine; osvijestiti važnost čuvanja i njegovanja hrvatskoga jezika te poštovanju govornika drugih jezika; razviti osviještenu uporabu bitnih jezičnih struktura hrvatskoga jezika, ovladati hrvatskim jezikom u svim funkcionalnim stilovima, usavršiti temeljne jezične sposobnosti:

slušanje: razumjeti sve vrste stručnih tekstova izgovorenih različitim načinima; razumjeti različite govornike; prepoznati funkcionalne stilove u govoru; razumjeti sve vrste prirodno izgovorenih tekstova ostvarenih hrvatskim jezikom; razumjeti različite vrste umjetničkih i ostalih prirodno izgovorenih tekstova; razumjeti govornika koji se služi razgovornim i dijalektalnim idiomima.

govorenje: sudjelovati u raspravama o mnogobrojnim temama; uspješno razgovarati u različitim službenim situacijama; jasno i sustavno pripovijedati: prepričavati; uspješno izvješćivati o važnim društvenim i stručnim temama; uspješno sudjelovati u različitim vrstama razgovora; izražavati se glatko i točno služeći se najvažnijim govorničkim vještinama; predstavljati različite sadržaje razumljive slušateljima jezično i govornički uspješno prenoseći svoje nakane.

čitanje: u potpunosti razumjeti stručne tekstove različitih oblika i funkcionalnih stilova, pisane hrvatskim jezikom; razumjeti književne tekstove nakon samostalnoga proučavanja; prilagođavati svoje čitanje prirodi i svrsi teksta; pomoću rječnika razumjeti tekstove na različitim hrvatskim idiomima; prepoznati glavna stilska razdoblja; razumjeti i kritički tumačiti gotovo sve oblike pisanoga jezika uključujući apstraktne tekstove; razumjeti prikladne kolokvijalne i neknjiževne tekstove.

pisanje: jasno i sustavno pripovijedati i u pisanom obliku: prepričavati, pričati i izvješćivati, opisivati; stvarati ozbiljnije raspravljačke tekstove stručne tematike s kojom su upoznati; znati dobro kompozicijski organizirati tekst; prikladno rabiti složenije rečenične strukture u pisanim radovima; dobro rabiti različite funkcionalne stilove; prepoznati sva stilska razdoblja; razumjeti i kritički tumačiti najrazličitije oblike književnih tekstova (starija i novija književnost, dijalektalna književnost), uključujući filozofske tekstove; pisati sve potrebne vrste tekstova svih funkcionalnih stilove te tekstove nužne za nastavak školovanja u potpunosti poštujući jezičnu i pravopisnu normu hrvatskoga standardnoga jezika.

	OCJENA
	ISHODI za školsku zadaću – esej; elementi ocjenjivanja: književnost, izražavanje

	dovoljan (2)
	pročitati polazni tekst s razumijevanjem, navesti osnovne elemente kompozicije eseja, ispisati tri najbitnije misli (navoda iz polaznog teksta)

	dobar (3)
	sastaviti odgovore na smjernice (uz polazni tekst), služeći se pravilnom formom, oprimjeriti navodima iz polaznoga teksta

	vrlo dobar (4)
	povezati književnoteorijsko znanje s književnim predloškom, istražiti poveznice ulomka i konteksta djela, služiti se valjanim funkcionalnim stilom i leksikom standardnog jezika

	odličan (5)
	samostalno, argumentirano i kritički iskazati stavove o ulomku i djelu, povezujući problematiku s osobnim iskustvom, služiti se primjerenim funkcionalnim stilom i leksikom standardnog jezika, poštujući jezične norme

5. Literatura - za nastavnike. udžbenici, priručnici, dokumenti i linkovi:

Srećko Listeš: Eseji o književnost i oko nje, I. i II., Metodički profili, Profil , Zagreb, 2010.

Davor Piskač: Kako napisati esej na državnoj maturi , 2010.Alfa Zagreb

Vesna Bjedov i suradnice, Mjerila ocjenjivanja učenikova uspjeha u hrvatskome jeziku, Školska knjiga, Zagreb, 2010.
W. Glasser : Kvalitetna škola , Educa, Zagreb
C. Kyriacou : Nastavna umijeća , Educa - metodički priručnik za uspješno poučavanje

Terhard, Ewald :Metode poučavanja i učenja, Zagreb, Educa

- za učenike - odobreni udžbenici i priručnici prema katalogu MZOŠ, radni materijali iz ostalih izvora (internet, školska i gradska knjižnica)

6. Bitne napomene: moguća su neznatna odstupanja od nastavnog programa zbog prigodnih / posebnih okolnosti tijekom nastavne godine ili rezultata pisanih provjera znanja, uz dodatno ponavljanje i utvrđivanje ili provjeravanje znanja.
U Našicama 1. rujna 2016.

Marija Pepelko, prof. savjet.
