

MERILA IN KRITERIJI ZA PREVERJANJE IN OCENJEVANJE ZNANJA

1. UVOD

Preverjanje in vrednotenje znanja je sistematično in načrtno zbiranje podatkov o tem, kako dijak dosega učne cilje med procesom učenja. To mora biti učinkovito, prozorno in pravočasno (odst. 2 1. člena DPR 122/09) v skladu z akademsko svobodo poučevanja, ki jo predvideva Ustava italijanske republike (člen)

Profesor bo:

- spodbujal dijake k samovrednotenju;
- pravočasno obvestil dijake o tipologiji preverjanja in o njegovih ciljnih ter sporočil kriterije ocenjevanja
- pri pisnih izdelkih lahko uporabil razpredelnice s kriteriji in merili vrednotenja, poprava pa bo povratna informacija s predlogi, kako izboljšati dosežek;
- oceno ustnega preverjanja sporočil najkasneje do konca druge učne ure istega predmeta;
- izdelke popravil in ocenil v največ 15. dneh, vsekakor pa pred ocenjevalnimi sejami;
- enakomerno porazdelil preverjanja v teku vsakega štirimesečja;
- za dijake s posebnimi potrebami sestavil enakovredna preverjanja.

2. PREVERJANJA ZNANJA

SESTAVA PREVERJANJ

Preverjanja so sestavljena ob upoštevanju minimalnih standardov znanja¹ pri posameznih predmetih. Profesor bo obenem upošteval kognitivno stanje razreda, tako da se omogoči vsakemu dijaku enake možnosti učenja.

SPOROČANJE ŠOLA-DRUŽINA:

Šola sporoča učne uspehe in vedenje:

- preko e-dnevnika ClasseViva
- s spričevalom ali nadomestnim dokumentom;
- na govorilnih urah po določenem urniku ob najmanj dvodnevni predhodni najavi na e-dnevniku;
- na roditeljskih sestankih;
- v primeru posebnih situacij s sklicem srečanja z razrednikom ali ravnateljem.

UČNA POMOČ-PODPORNI POUK:

Šola predvideva naslednje oblike učne pomoči za odpravo vrzeli v znanju:

- individualno domače delo;
- odprava in itinere;
- skupinsko delo v razredu;
- med laboratorijskimi dejavnostmi;
- s predmetnimi okenci (v primeru finančnega kritja);
- s podpornim poukom ob koncu prvega in drugega štirimesečja (v primeru finančnega kritja). Predmetna področja predlagajo razredni sveti na ocenjevalnih sejah.

¹Minimalni standard znanja predstavlja stopnjo znanja, spretnosti, veščine ali kakovost dosežka, potrebnega za pozitivno oceno oziroma za zadovoljivo sledenje pouku

3. OBLIKE PREVERJANJA IN NJIHOVA RAZPOREDITEV

Ocenjujejo se dijakovi ustni odgovori ter pisni, tehnični, praktični in drugi izdelki, projektno delo, delovna praksa, nastopi in druge dejavnosti.

Ocenjevanje

Tipologija preverjanja in minimalno število preverjanj pri posameznih predmetih:

	1 TUR				2 TUR				3 TUR				4 TUR				5 TUR			
	E	P	U	L	E	P	U	L	E	P	U	L	E	P	U	L	E	P	U	L
Predmetnik: Zois TURIZEM																				
Slovenski jezik in književnost	5	3	2		5	3	2		5	3	2		5	3	2		5	3	2	
Italijanski jezik in književnost	5	3	2		5	3	2		5	3	2		5	3	2		5	3	2	
Angleščina	4	2	2		4	2	2		4	2	2		4	2	2		4	2	2	
Zgodovina	2		2		2		2		2		2		2		2		2		2	
Matematika	4	2	2		4	2	2		4	2	2		4	2	2		4	2	2	
Pravo in ekonomija	2		2		2		2		0				0				0			
Vede o zemlji in biologija	2		2		2		2		0				0				0			
Gibalne in športne vede	2		2		2		2		2		2		2		2		2		2	
Verouk ali alter. dejavnosti	2		2		2		2		2		2		2		2		2		2	
Fizika	2		2		0				0				0				0			
Kemija	0				2		2		0				0				0			
Zemljepis	2		2		2		2		0				0				0			
Informatika	2	1		1	2	1		1	2	2		2	2	2		2	2	2		2
Gospodarkso poslovanje	2		2		2		2		0				0				0			
Nemščina	4	2	2		4	2	2		4	2	2		4	2	2		4	2	2	
Ruščina	0				0				4	2	2		4	2	2		4	2	2	
Turistična tehnika	0				0				4	2	2		4	2	2		4	2	2	
Turistični zemljepis	0				0				2		2		2		2		2		2	
Pravo in turistična zakonodaja	0				0				3	0	3		3	0	3		3	0	3	
Umetnost in teritorij	0				0				2		2		2		2		2		2	

	1 UFM				2 UFM				3 UFM				4 UFM				5 UFM			
	E	P	U	L	E	P	U	L	E	P	U	L	E	P	U	L	E	P	U	L
Predmetnik: Zois UFM																				
Slovenski jezik in književnost	5	3	2		5	3	2		5	3	2		5	3	2		5	3	2	
Italijanski jezik in književnost	5	3	2		5	3	2		5	3	2		5	3	2		5	3	2	
Angleščina	4	2	2		4	2	2		4	2	2		4	2	2		4	2	2	
Zgodovina	2		2		2		2		2		2		2		2		2		2	
Matematika	5	3	2		5	3	2		4	2	2		4	2	2		4	2	2	
Pravo in ekonomija	2		2		2		2		0				0				0			
Vede o zemlji in biologija	2		2		2		2		0				0				0			
Gibalne in športne vede	2		2		2		2		2		2		2		2		2		2	
Verouk ali alter. dejavnosti	2		2		2		2		2		2		2		2		2		2	
Fizika	2		2		0				0				0				0			
Kemija	0				2		2		0				0				0			
Zemljepis	2		2		2		2		0				0				0			
Informatika	2	1	1		2	1	1		2	1	1		1	1			0			
Gospodarsko poslovanje	2		2		2		2		6	3	3		6	3	3		7	4	3	
Nemščina	4	2	2		4	2	2		4	2	2		4	2	2		4	2	2	
Pravo	0				0				3		3		3		3		3		3	
Politična ekonomija	0				0				3		3		3		3		3		3	

Predmetnik: VEGA informatika

Slovenski jezik in književnost

Italijanski jezik in književnost

Angleščina

Zgodovina

Matematika

Pravo in ekonomija

Vede o zemlji in biologija

Gibalne in športne vede

Verouk ali alter. dejavnosti

Fizika

Kemija

Tehn. in tehnike grafičnega p.

Sistemi in omrežja

Načrtovanje inf. in telek. sist.

Upravljanje podjetja in proj.

Informatika

Telekomunikacije

1V				2V				3V				4V				5V			
E	P	U	L	E	P	U	L	E	P	U	L	E	P	U	L	E	P	U	L
5	3	2		5	3	2		5	3	2		5	3	2		5	3	2	
5	3	2		5	3	2		5	3	2		5	3	2		5	3	2	
4	2	2		4	2	2		4	2	2		4	2	2		4	2	2	
2		2		2		2		2		2		2		2		2		2	
5	3	2		5	3	2		5	3	2		5	3	2		4	2	2	
2		2		2		2		0				0				0			
2		2		2		2		0				0				0			
2		2	2	2		2	2	2	2		2	2	2		2	2	2		2
2	2		2	2		2	2	2	2		2	2	2		2	2	2		2
4	2	2	4	4		2	2	0			0	0			0	0			0
4	2	2	4	4		2	2	0			0	0			0	0			0
3	2	0	1	3	2		1	0			0	0			0	0			0
0			0				4	1	1	2	4	1	1	2	4	1	1	2	
0			0				4	1	1	2	4	1	1	2	4	1	1	2	
0			0				0				0			0	4	1	1	2	
4	2	2	4	4		2	2	6	2	2	2	6	2	2	2	6	2	2	2
0			0				4	1	1	2	4	1	1	2	0			0	

LEGENDA:**U** minimalno število preverjanj ustno**P** minimalno število preverjanj pisno**L** minimalno število preverjanj laboratorij/ praktično**E** minimalno število preverjanj v vsakem štirimesečju

Dijak, ki nima zadostnega števila preverjanj zaradi izmikanja pouku ali prekomernega števila odsotnosti, bo pri predmetu neocenjen.

Dijak, ki zaradi hospitalizacije ne more obiskovati pouka, je lahko neocenjen iz vseh ali iz posameznih predmetov. V tem primeru mu razredni svet za manjkajoči del snovi prilagodi načine in roke za ocenjevanje znanja ter število ocen.

Beleženje v e-dnevnik

Profesor bo zabeležil v e-dnevnik datum šolskih nalog ter ocene preverjanj. Če je preverjanje napovedano in dijak manjka, izgubi možnost napovedanega preverjanja. Dijaki lahko pišejo šolske naloge načeloma največ trikrat v tednu in enkrat na dan. Šolske naloge morajo biti najavljene vsaj pet delovnih dni prej, razen v primeru, da njen predvideni termin odpade zaradi dopolnilnih šolskih dejavnosti. Športne zadolžitve dijakov s statusom športnika in kulturnika bo razrednik preko e-dnevnika sporočal profesorjem razrednega sveta.

Ponovitev ocenjevanja šolskih nalog

Če je v slučaju šolske naloge večina izdelkov dijakov v razredu ocenjenih negativno, lahko profesor le enkrat na štirimesečje šolsko nalogo ponovi. V redovalnico se vpišeta obe oceni, upošteva se pa le boljše. Dijaki, ki so bili prvič ocenjeni s pozitivno oceno imajo pravico, da šolske naloge ne ponovijo. V primeru kršitev dijaka pri pisnem ocenjevanju znanja (kakršnokoli sodelovanje s sošolci, obračanje po razredu, pogovor, uporaba nedovoljenih pripomočkov itd.) se dijaka prvič opozori, drugič pa se mu nalogo odvzame.

Profesor suvereno odloča, kako bo ukrepal v primeru prepisane naloge in to navede v letnem učnem načrtu.

Domače delo

Domače naloge so sestavni del pouka.

- obseg in zahtevnost domačih nalog naj bo primerna;

- v dneh s popoldanskim poukom profesor ne bo dodelil domačega dela za naslednji dan ;
- spoštovati je potrebno počitnice, zato med njimi naj ne bo dijak preobremenjen z domačim delom;
- v e- dnevnik bo zabeleženo neopravljeno domače delo;
- profesor navedel bo v individualnem učnem načrtu navedel, koliko vplivajo domače naloge na končno oceno.

4. OCENJEVANJE DIJAKOV S POSEBNIMI IZOBRAŽEVALNIMI POTREBAMI

4.1. Za dijake s potrdilom o specifičnih učnih težavah ali dijake s posebnimi potrebami (zakon 104/92) se razredni svet sklicuje na njihove individualizirane protokole.

4.2 Razredni svet lahko odloča o prilagoditvah načinov in rokov ocenjevanja znanja za dijake,

- ki so tujci oz. ne poznajo slovenščine in/ali italijanščine;
- ki imajo izredne družinske situacije oz. potrebujejo dodatno mentorstvo;
- ki zaradi bolezni ali drugih utemeljenih razlogov ne morejo obiskovati pouka.

Monitorirane prilagoditve za ocenjevanje znanja se upoštevajo največ dve šolski leti.

5. MERILA ZA OCENJEVANJE

Ima uporabno znanje	ODLIČNO : OCENA 9-10	Učno snov obvlada v celoti in jo logično povezuje. Probleme spretno rešuje. Izdelki so brezhibni v vseh elementih. Delo opravlja samostojno in kritično ocenjuje rezultate.
	DOBRO : OCENA 8	Dijak zanesljivo obvlada učno snov. Uporablja primerno izrazoslovje. Probleme pravilno razčleni, ni pa povsem gotov v sintezi.
zadostno uporabno	ZADOVOLJIVO : OCENA 7	Dijak obvlada in razume osnovne vsebine. Zna uporabljati obrazce in pravila v manj zahtevnih primerih. Snov podaja preprosto toda urejeno.
	ZADOSTNO : OCENA 6	Dijak pozna osnovne sestavine snovi, ki pa jih ni poglobil dovolj. Zato je pri delu nesamostojen in pri podajanju negotov.
Nima zadostnega uporabnega znanja	NEZADOSTNO : OCENA 5	Dijak je le delno osvojil učne vsebine in je snov le delno razumel. Ima nejasne pojme o obravnavanih argumentih, zato se pojavljajo napake in nelogične povezave.
	POVSEM NEZADOSTNO: OCENA 1-4	Dijak ne pozna večine vsebin in ne zna uporabljati pravil. Zamenjuje pojme in se izraža zmedeno.
	NEPRIPRAVLJEN	Vsak predmetni profesor bo v lastnem učnem načrtu navedel oceno in težo te ocene pri zaključnem ocenjevanju.

6. KRITERIJI ZA DODELITEV OCENE IZ VEDENJA

Oceno iz vedenja dodeli razredni svet v ne razširjeni sestavi v okviru ocenjevalnih sej na osnovi teh kriterijev:

- VEDENJE
- OBISKOVANJE POUKA
- SODELOVANJE

RAZPREDELNICE ZA DODELITEV OCENE IZ VEDENJA

TOČKE	VEDENJE
60	<ul style="list-style-type: none"> • aktivno zanimanje pri pouku • redno opravljanje šolskega dela • spoštovanje drugih in šolske ustanove • dosledno spoštovanje šolskega pravilnika
50	<ul style="list-style-type: none"> • ustrezno zanimanje pri pouku • ustrezno opravljanje šolskega dela • spoštovanje drugih in šolske ustanove • spoštovanje disciplinskih pravil in ustnih opozoril profesorjev • pozitiven odnos in sodelovanje znotraj razredne skupnosti
40	<ul style="list-style-type: none"> • občasno zanimanje • neredno opravljanje šolskega dela • občasno nespoštovanje pravil, ki urejajo šolsko življenje • motenje pouka • pomanjkljivo sodelovanje v razredni skupnosti
30	<ul style="list-style-type: none"> • pomanjkljivo opravljanje šolskega dela • nespoštljivi odnosi do drugih • pogostno motenje šolskega dela • posamene kršitve šolskega pravilnika
20	<ul style="list-style-type: none"> • neprimeren in žaljiv odnos do učnega, neučnega osebja in sošolcev • načrtno motenje pouka • negativen odnos do razredne skupnosti • pogostne kršitve šolskega pravilnika.
10	<ul style="list-style-type: none"> • za hude prekrške, ki predvidevajo večdnevno izključitev.

Točke dodeljene od razrednega sveta (10 TOČK) - Utemeljitev:

TOČKE	OBISKOVANJE POUKA	TOČKE	SODELOVANJE
20	<ul style="list-style-type: none"> • redno obiskovanje pouka, vsi izostanki so opravičeni 	20	<ul style="list-style-type: none"> • aktivno sodelovanje pri pouku • ustrezno sodelovanje pri pouku
10	<ul style="list-style-type: none"> • neredno obiskovanje pouka • občasno zamujanje • neopravičeni izostanki 	10	<ul style="list-style-type: none"> • nestalno sodelovanje pri šolskih dejavnostih • splošno nezanimanje do predmetov
0	<ul style="list-style-type: none"> • pogosto izostajanje • pogosto zamujanje • številni neopravičeni izostanki 	0	<ul style="list-style-type: none"> • popolno nezanimanje do predmetov

7. KRITERIJI ZA DODELITEV ŠOLSKEGA in FORMATIVNEGA KREDITA

Dijakinje in dijaki 3. ,4. in 5. razredov bodo lahko oddali v tajništvo potrdila za formativni kredit do tretje sobote v maju.

Razredniki 5. razredov bodo pripravili osnutek poročila razrednega sveta 5. razreda oziroma »Dokument 15. maja«, ki vsebuje osnovne podatke o razredni skupnosti, predelane učne načrte in druge informacije o opravljenih dejavnostih in projektih. Dokument bo razredni svet odobril do 15.maja in ga bo nato objavil na spletno stran šole.

Šolski kredit računamo po naslednji tabeli, ki je stopila v veljavo z zakonodajnim odlokom št. 62 z dne 13.4.2017:

Allegato A
(di cui all'articolo 15, comma 2)

TABELLA
Attribuzione credito scolastico

Media dei voti	Fasce di credito ANNO III	Fasce di credito IV ANNO	Fasce di credito V ANNO
M < 6	-	-	7-8
M = 6	7-8	8-9	9-10
6 < M ≤ 7	8-9	9-10	10-11
7 < M ≤ 8	9-10	10-11	11-12
8 < M ≤ 9	10-11	11-12	13-14
9 < M ≤ 10	11-12	12-13	14-15

Regime transitorio
Candidati che sostengono l'esame nell'a.s. 2018/2019:
Tabella di conversione del credito conseguito nel III e nel IV anno:

Somma crediti conseguiti per il III e per il IV anno	Nuovo credito attribuito per il III e IV anno (totale)
6	15
7	16
8	17
9	18
10	19
11	20
12	21
13	22
14	23
15	24
16	25

Candidati che sostengono l'esame nell'a.s. 2019/2020:
Tabella di conversione del credito conseguito nel III anno:

Credito conseguito per il III anno	Nuovo credito attribuito per il III anno
3	7
4	8
5	9
6	10
7	11
8	12

OPOMBA

*M (media) – S (srednja cena) predstavlja srednjo oceno, ki jo je dijak oziroma dijakinja dosegel/la na ocenjevalni seji ob koncu vsakega šolskega leta. Za pripustitev v višji razred oziroma k državnemu izpitu nobena ocena posameznih predmetov ne sme biti nižja od šestih desetin. Tudi ocena iz vedenja ne sme biti nižja od šestih desetin. Pri računanju srednje ocene **M – S** štejemo tudi oceno iz vedenja.*

Na osnovi veljavne tabele pri določanju kredita se razredni svet ravna po naslednji prednostni lestvici:

RAZPREDELNICA ZA DODELITEV TOČK KREDITA			
ŠOL.L. 2018/2019			
PRIIMEK in IME: _____		SREDNJA OCENA: _____	
OPIS		TOČKE	DIJAKU/INJI SE DODELIJO
PRESEGANJE SREDNJE OCENE (MIN.OKR.)	DO 3 DESETINK	20	
	ZA 4 ALI 5 DESETINK	40	
	ZA 6 ALI VEČ DESETINK	60	
	PRISOTNOST PRI POUKU	10	
	ZANIMANJE IN SODELOVANJE	10	
FORMATIVNI KREDIT	AKTIVNA VKLJUČENOST V ŠPORTNE, KULTURNE ORGANIZACIJE	5	
	FORMATIVNI KREDIT, KE JE POVEZAN S ŠOLSKIM ZNANJEM IN GA DOPOLNJUJE (praksa, jezikovni tečajji, tečajji informatike,...)	50	
		SKUPAJ TOČK:	
RAZREDNI SVET ODOBRI NASLEDNJE FORMATIVNE KREDITE:			
	•		
	•		
	•		
RAZREDNI SVET DODELI DIJAKU/DIJAKINJI _____			TOČK KREDITA
Gorica,		ZAPISNIKAR	
<p>Dijaku/dijakinji je dodeljena dodatna če dosega 50 točk zgornje razpredelnice. Za zadnji sklop ocen je izhodišče ocena 8,50 Dijak/dijakinja z odloženim ocenjevanjem prejme nižji formativni kredit, in sicer spodnjo mejo odgovarjajočega razreda (soglasno sperjeto na profesorskem zboru s sklepom št. 27/2017).</p>			

Formativni kredit za obšolske in zunanje dejavnosti je del šolskega kredita in je dodeljen v okviru zgoraj navedenih točk ter ne sme na noben način spremeniti odgovarjajočega pasu, ki ga je dijak/dijakinja dosegel/dosegla na osnovi srednje ocene.

8. OCENJEVANJE OBVEZNE DELOVNE PRAKSE MED ŠOLANJEM

Razredni svet v izključno profesorski zasedbi preveri in oceni opravljeno delo in kompetence, ki jih je dijak med šolskim letom dosegel in osvojil. Predmet ocenjevanja so strukturne sestavine kompetenc (teoretično znanje in izkušensko praktično znanje ob upoštevanju njune medsebojne povezanosti). Temu bodo namenjeni posebni vprašalniki, ki jih bodo izpolnili dijaki (samoocenjevanje), notranji mentor (profesor) in zunanji mentor (ki ga določi podjetje).

9. KRITERIJI OCENJEVALNE SEJE

DODELITEV OCENE:

Vsak profesor predlaga razrednemu svetu oceno, ki je bila dodeljena na podlagi učnega uspeha in zadostnega števila preverjanj. Ocena upošteva tudi prizadevanje, sodelovanje, opravljanje domačih nalog in napredek. V vsakem primeru mora dijak doseči pri vseh predmetih vsaj minimalne cilje, ki jih je določil predmetni profesor v svojem letnem načrtu.

Oceno iz vedenja predlaga razrednik na podlagi obstoječe razpredelnice.

VRZELI IZ PRVEGA ŠTIRIMESEČJA

Vrzeli v znanju iz I. štirimesečja bodo znatno prispevale h končni oceni dijaka.

Če dijak ne odpravi vrzeli in popravi negativne ocene, bo ta lahko odločilnega pomena za odloženo ocenjevanje ali pripustitev v naslednji razred oziroma na državni izpit.

9. VELJAVNOST ŠOLSKEGA LETA

Dijakimora na osnovi obstoječe zakonodaje (DPR 122/09) obvezno obiskovati najmanj $\frac{3}{4}$ skupnih letnih ur pouka. V izrednih in ustrezno dokumentiranih primerih lahko razredni svet te omejitve ne upošteva in sicer, ko nastopijo razlogi:

- a. zdravstveni;
- b. programirane terapije in/ali zdravljenja;
- c. darovanje krvi;
- d. hude družinske razmere;
- f. športne in druge dejavnosti (treningi in tekmovanja) dijakov s statusom športnika in statusom kulturnika;

Družine dijakov morajo dokumentirati izjemo in ustrezno pravočasno obvestiti šolo, drugače jih šola ne bo obravnavala kot izjemo.

Odsotnosti zaradi izključitve ne spadajo v izjeme.

Šolsko leto bo veljavno, če dijak obiskoval tri četrtine (75%) letnih učnih ur opravljenih v njegovem razredu.

ZA DIJAKE, KI NE IZDELAJO

Dijak ponavlja, kadar je ob koncu šolskega leta negativno ocenjen iz enega ali več predmetov ali če ni dosegel pričakovanih rezultatov, ki so potrebni za uspešno napredovanje v naslednji razred, čeprav mu je šola omogočila vključitev v dopolnilni pouk in druge oblike individualne in skupinske pomoči.

S ponavljanjem razreda dijaki dobijo dodatno priložnost za izboljšanje svojega znanja in spretnosti.

Razredni svet bo razpravljal o ne-pripustitvi v naslednji razred glede na število nezadostnih ocen, in sicer:

- nezadostni uspeh (ocena 5) v več kot treh predmetih;
- slaba ocena (ocena 4) v več kot dveh predmetih;
- ena slaba ocena (ocena 4) in nezadosten uspeh (ocena 5) v več kot dveh predmetih;
- zelo slaba ocena (ocene 1,2,3) v enem ali več predmetih.

Razredni svet pri odločanju o napredovanju dijaka v naslednji razred ali državni izpit upošteva poleg ocen tudi naslednja merila:

- pomanjkljivosti v osnovnih spretnostih
- doseganje minimalne ravni znanja
- napredek glede na začetno stanje
- zrelost dijaka
- opravljanje domačih nalog
- odnos do dela
- sodelovanje in zanimanje pri pouku
- prizadevnost
- redno obiskovanje pouka (najmanj 75% letnih učnih ur opravljenih v njegovem razredu).

KRITERIJI ZA PREVERJANJE IN OCENJEVANJE ZNANJA za šolsko leto 2019/20 so bili sprejeti na seji Profesorskega zbora dne, 24. septembra 2019.

RAVNATELJICA
Mara Petaros