

OBRAZOVNI PROGRAM

POLJOPRIVREDNI TEHNIČAR

 2

SADRŽAJ:

OPŠTI DIO .. 3

1. NAZIV PROGRAMA: POLJOPRIVREDNI TEHNIČAR .. 3

2. NASTAVNI PLAN ... 3

POSEBNI DIO .. 5

1. PREDMETNI PROGRAMI .. 5

1.1. OPŠTEOBRAZOVNI PREDMETI.. 5

1.2. STRUČNO - TEORIJSKI PREDMETI ... 6

1.2.1. AGROHEMIJA SA FIZIOLOGIJOM BILJAKA .. 6

1.2.2. PEDOLOGIJA ... 11

1.2.3. POLJOPRIVREDNA MEHANIZACIJA ... 15

1.2.4. ANATOMIJA I FIZIOLOGIJA DOMAĆIH ŽIVOTINJA ... 24

1.2.5. RATARSTVO I POVRTARSTVO ... 32

1.2.6. VOĆARSTVO .. 45

1.2.7. STOČARSTVO ... 56

1.2.8. VINOGRADARSTVO .. 71

1.2.9. ZAŠTITA BILJA ... 79

1.2.10. ORGANIZACIJA POLJOPRIVREDNE PROIZVODNJE 87

1.2.11. PRAKTIČNA NASTAVA ... 91

1.3. IZBORNA NASTAVA ... 120

1.3.1. STRANI JEZIK II ... 120

1.3.2. METEOROLOGIJA SA KLIMATOLOGIJOM ... 121

1.3.3. ZOOLOGIJA .. 129

1.3.4. CVJEĆARSTVO .. 135

1.3.5. KULTURNO - ISTORIJSKA BAŠTINA CRNE GORE .. 144

1.3.6. PČELARSTVO .. 151

1.3.7. EKOLOGIJA I ZAŠTITA ŽIVOTNE SREDINE.. 155

1.3.8. TEHNOLOGIJA VINA I JAKIH ALKOHOLNIH PIĆA ... 160

1.3.9. PREDUZETNIŠTVO .. 166

2. STRUČNI ISPIT .. 172

2.1. ISPITNI KATALOZI ZA STRUČNO-TEORIJSKI DIO ISPITA 172

2.1.1. RATARSTVO I POVRTARSTVO .. 172

2.1.2. VOĆARSTVO ... 175

2.1.3. STOČARSTVO .. 178

2.2. ISPITNI KATALOZI ZA STRUČNI RAD ... 181

2.2.1. PRAKTIČNA NASTAVA ... 181

3. OBAVEZNI NAČINI PROVJERAVANJA ZNANJA .. 185

4. USLOVI ZA NAPREDOVANJE I ZAVRŠETAK OBRAZOVNOG PROGRAMA 185

5. NAČIN PRILAGOĐAVANJA UČENICIMA SA POSEBNIM POTREBAMA 186

6. NAČIN PRILAGOĐAVANJA PROGRAMA OBRAZOVANJU ODRASLIH 186

7. PROFIL STRUČNE SPREME NASTAVNIKA I STRUČNIH SARADNIKA 186

8. OBLIK ORGANIZACIJE IZVOĐENJA OBRAZOVNOG PROGRAMA 188

8.1. BROJ ČASOVA PO GODINAMA OBRAZOVANJA I VRSTAMA NASTAVE 188

9. PROFESIONALNA PRAKSA .. 189

10. SLOBODNE AKTIVNOSTI .. 190

 3

OPŠTI DIO

1. Naziv programa: POLJOPRIVREDNI TEHNIČAR
2. Nastavni plan

Redni
broj

Nastavni predmeti-
grupe predmeta

I II III IV
Ukupno

sed. god. sed. god. sed. god. sed. god.

A Opšte obrazovni predmeti

1. Maternji jezik i književnost 3 108 3 108 3 108 3 99 423

2. Matematika 2 72 2 72 2 72 2 66 282

3. Strani jezik 3 108 3 108 3 108 3 99 423

4. Informatika 2 72 72

5. Fizičko vaspitanje 2 72 2 72 2 72 2 66 282

 Društvena grupa predmeta

1. Istorija 2 72 72

2. Geografija 2 72 72

 Prirodna grupa predmeta

1. Biologija 2 72 72

2. Hemija 2 72 2 72 144

UKUPNO A 18 648 14 504 10 360 10 330 1842

B Stručno-teorijski predmeti

1.
Agrohemija sa fiziologijom
biljaka

2 72 72

2. Pedologija 2 72 72

3. Poljoprivredna mehanizacija 2 72 2 72 144

4.
Anatomija i fiziologija domaćih
životinja

2 72 72

5. Ratarstvo i povrtarstvo 2 72 2 72 2 66 210

6. Voćarstvo 2 72 2 72 2 66 210

7. Stočarstvo 2 72 2 72 2 66 210

8. Vinogradarstvo 2 72 2 66 138

9. Zaštita bilja 2 72 2 72 144

10.
Organizacija poljoprivredne
proizvodnje

 2 66 66

UKUPNO B 8 288 10 360 10 360 10 330 1338

C Praktična nastava 3 108 5 180 7 252 7 231 771

D Slobodne aktivnosti 1 36 1 36 1 36 1 33 141

E Izborna nastava 2 72 2 72 4 144 4 132 420

1. Strani jezik II 2 72 2 72 2 72 2 66 282

2.
Meteorologija sa
klimatologijom

2 72 72

3. Zoologija 2 72 72

4. Cvjećarstvo 2 72 72

5.
Kulturno istorijska baština
Crne Gore

 2 72 72

6. Pčelarstvo 2 72 72

7. Ekologija i zaštita životne 2 72 72

 4

Redni
broj

Nastavni predmeti-
grupe predmeta

I II III IV
Ukupno

sed. god. sed. god. sed. god. sed. god.

sredine

8.
Tehnologija vina i jakih
alkoholnih pića

 2 66 72

9. Preduzetništvo 2 66 72

F Profesionalna praksa 10 dana 10 dana 10 dana 30 dana

G Sedmični broj časova 32 32 32 32

H Broj radnih sedmica 36 36 36 33 141

Ukupno (A+B+C+D+E) = 4512

3. Ciljevi i zadaci obrazovnog programa
- Omogućavanje svestranog razvoja pojedinca i njegove socijalne integracije.
- Produbljivanje i proširivanje opšteg obrazovanja u funkciji struke i

obezbjeđivanje stručno-teorijskih i praktičnih znanja za samostalno obavljanje
zanimanja, pripreme za permanentno obrazovanje i doživotno učenje.

- Razvijanje sposobnosti socijalne komunikacije i spremnost za razvijanje
međuljudskih odnosa.

- Osposobljavanje za davanje uputstva radnicima za izvođenje određene
tehnološke operacije u voćarsko-vinogradarskoj, ratarsko-povrtarskoj i stočarskoj
proizvodnji i za praćenje i realizaciju iste.

- Razvijanje sposobnosti vođenja evidencije učinka radnika i dostavljanja potrebnih
izvještaja glavnom tehnologu proizvodnje.

- Razvijanje ekološke svijesti i svijesti o poštovanju mjera zaštite na radu i zaštite
okoline.

4. Uslovi za upis, odnosno uključivanje u program za obrazovanje odraslih
- U srednje stručno obrazovanje u četvorogodišnjem trajanju mogu se upisati lica

koja su:
- završila osnovnu školu,
- završila dvogodišnju stručnu školu.
- U redovno obrazovanje mogu se upisati i lica koja nijesu starija od 17 godina,

izuzetno lica do 18-te godine uz odobrenje nastavničkog vijeća škole.
- lica koja su napunila 18 godina uključuju se u program za obrazovanje odraslih.

5. Trajanje obrazovanja
- Obrazovanje po Obrazovnom programu poljoprivredni tehničar traje četiri

godine.

6. Prohodnost
- U redovnom obrazovanju učenici napreduju u viši razred ako su iz svih predmeta

tekuće godine postigli pozitivnu ocjenu i obavili profesionalnu praksu.
- Lica koja su završila dvogodišnju stručnu školu mogu se upisati u drugi ili treći

razred s obzirom na vrstu programa prethodnog obrazovanja uz polaganje
dopunskih i diferencijalnih ispita.

- Odrasli napreduju po programu u skladu sa planom za izvođenje obrazovnog
programa za odrasle koji donosi škola.

7. Obrazovanje koje se stiče
- Završetkom obrazovnog programa učenik stiče srednje stručno obrazovanje u

četvorogodišnjem trajanju – POLJOPRIVREDNI TEHNIČAR.

 5

POSEBNI DIO

1. PREDMETNI PROGRAMI

1. 1. OPŠTEOBRAZOVNI PREDMETI

1. 1. 1. MATERNJI JEZIK I KNJIŽEVNOST
1. 1. 2. MATEMATIKA
1. 1. 3. STRANI JEZIK
1. 1. 4. INFORMATIKA
1. 1. 5. FIZIČKO VASPITANJE
1. 1. 6. ISTORIJA
1. 1. 7. GEOGRAFIJA
1. 1. 8. BIOLOGIJA
1. 1. 9. HEMIJA

Napomena:
Katalozi opšteobrazovnih programa su u nadležnosti Zavoda za školstvo.

 6

1.2. STRUČNO - TEORIJSKI PREDMETI

1.2.1. AGROHEMIJA SA FIZIOLOGIJOM BILJAKA

1. Naziv predmeta: AGROHEMIJA SA FIZIOLOGIJOM BILJAKA

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I 72 72

II

III

IV

Ukupno 72 72

3. Opšti ciljevi nastave
- Sticanje osnovnih saznanja iz agrohemije primjenljivih u poljoprivednoj

proizvodnji.
- Upoznavanje osnovnih fizioloških procesa u biljkama.
- Upoznavanje pojma đubriva i njegove upotrebe u poljoprivredi.
- Osposobljavanje učenika za primjenu stečenih znanja.
- Ovladavanje stručnom terminologijom, neophodnom za komuniciranje u struci.

 7

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: PRVI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Definiše predmet
izučavanja
agrohemije.

- Navodi značaj i
podjelu agrohemije.

- Shvata definiciju,
značaj i podjelu
agrohemije.

- Razlikuje primjere
agrohemije u
poljoprivredi.

- Razvija ekološku
svijest.

Sastav biljne supstance

- Upoznaje sastav
biljne supstance.

- Upoznaje hemijski
sastav biljaka.

- Razlikuje neophodne
i korisne makro i
mikro elemente.

- Uočava na
primjerima značaj
neorganskih
materija.

- Uočava na
primjerima značaj
organskih materija.

- Razvija sposobnost
opažanja.

Ishrana biljaka

- Navodi načine
ishrane biljaka.

- Opisuje heterotrofni
način ishrane.

- Opisuja autotrofni
način ishrane.

- Upoznaje
mehanizam hemizma
fotosinteze.

- Upoznaje mineralne
materije.

- Upoznaje ulogu i
oblike

 makroelemenata,
mikroelemenata i
korisnih elemenata.

- Razlikuje
heterotrofnu i
autotrofnu ishranu
biljaka.

- Poznaje građu,
hemijski sastav i
fiziološke procese u
sjemenu.

- Razlikuje autotrofni i
heterotrofni način
ishrane biljaka i
shvata važnost
procesa fotosinteze.

- Razlikuje faktore
koji utiču na
fotosintezu.

- Razlikuje simptome
nedostatka i viška
pojedinih makro i
mikro elemenata.

- Razvija analitičnost i
logičko mišljenje.

- Seminarski rad.

Snabdijevanje biljaka vodom

- Definiše ulogu vode
u biljci.

- Upoznaje
pristupačne oblike
vode za biljku.

- Opisuje načine
gubitka vode iz

- Shvata ulogu vode u
biljci.

- Razlikuje oblike
pristupačne vode za
biljku.

- Procjenjuje
mogućnost

 8

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

biljke. korišćenja određenih
oblika vode u
zavisnosti od uslova.

Disanje biljaka

- Opisuje način disanja
biljaka.

- Opisuje uslove koji
utiču na disanje
biljaka.

- Razlikuje uslove koji
utiču na disanje
biljaka.

- Razvija sposobnost
logičkog
zaključivanja.

Rast i razviće biljaka

- Definiše pojam rasta
i razvića.

- Opisuje rast i razviće
biljaka.

- Shvata proces
povećanje biljke i
njenih organa.

- Analizira promjene u
biljnom organizmu u
toku rasta i razvića
biljke.

- Razvija analitičnost.

 Fiziologija otpornoti biljaka

- Upoznaje i opisuje
biološke osobine
biljke.

- Upoznaje i opisuje
uslove spoljašnje
sredine koji djeluju
na rast i razviće
biljaka.

- Ocjenjuje otpornost
biljaka prema niskoj
temperaturi.

- Ocjenjuje otpornost
biljaka prema
visokoj temperaturi.

- Ocjenjuje otpornost
biljaka prema
reakciji sredine.

- Ocjenjuje otpornost
biljaka prema
solima.

- Navikava se na
povezivanje
činjenica.

Đubriva i đubrenje

- Objašnjava pojam i
ulogu đubriva.

- Nabraja vrste
organskih đubriva.

- Upoznaje fizičke i
hemijske osobine
organskih đubriva.

- Nabraja vrste
mineralnih đubriva.

- Upoznaje fizičke i
hemijske osobine
mineralnih đubriva.

- Nabraja vrste
složenih i miješanih
đubriva.

- Upoznaje osobine
složenih i miješanih

- Razlikuje vrste
stajskih đubriva.

- Shvata način
dobijanja i čuvanja
osoke.

- Razlikuje osobine
biljaka za zelenišno
đubrenje.

- Interpretira na
primjeru način
dobijanja komposta.

- Razlikuje vrste
mineralnih đubriva
na osnovu fizičkih
osobina.

- Razlikuje mineralna
đubriva po

- Razvija ekološku
svijest.

- Uviđa vezu teorije i

prakse.

- Seminarski rad.

 9

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

đubriva.
- Nabraja vrste

bakterijalnih
đubriva.

- Upoznaje osobine i
ulogu bakterijalnih
đubriva.

- Objašnjava ulogu
đubrenja za
poboljšanje kvaliteta
biljne proizvodnje.

- Navodi vrijeme i
objašnjava način
đubrenja.

hemijskom sastavu:
azotna, fosforna,
kalijumova,
kalcijumova i
mikrođubriva.

- Razlikuje složena
đubriva.

- Shvata način
dobijanja miješanih
đubriva.

- Razlikuje vrste
bakterijalnih
đubriva.

- Shvata pojam
đubriva.

- Uočava potrebu za
đubrenjem na
osnovu analize
zemljišta i vizuelno.

- Razlikuje osnovno,
predsjetveno,
startno đubrenje i
prehranjivanje.

- Zna tehniku
đubrenja preko
zemljišta i folijarno.

5. Okvirni spisak literature i drugih izvora
- N. Balog, E. Mastilović: Agrohemija sa fiziologijom biljaka za I razred srednje

poljoprivredne škole, Zavod za udžbenike Beograd, 2005.

6. Materijalni uslovi za izvođenje nastave
- Nastava se izvodi u učionici opremljenoj računarom i projektorom.
- Zbirka mineralnih đubriva, slike ili slajdovi sa grafoskopa.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno, najmanje po jedna ocjena u svakom

klasifikacionom periodu.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.
- Urađeni seminarski radovi.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer poljoprivrede za ratarstvo;
- diplomirani inženjer poljoprivrede za voćarstvo i vinogradarstvo;

 10

- diplomirani inženjer poljoprivrede za melioracije;
- diplomirani inženjer poljoprivrede za hortikulturu;
- diplomirani inženjer poljoprivrede opšteg smjera;
- diplomirani inženjer agronomije.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Đubriva i đubrenje

- Voćarstvo
- Vinogradarstvo
- Ratarstvo
- Povrtarstvo

- Đubriva i đubrenje

- Ishrana biljaka
- Rast i razvoj biljaka

- Biologija - Anatomija biljaka
- Fotosinteza

 11

1.2.2. PEDOLOGIJA

1. Naziv predmeta: PEDOLOGIJA

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I 72 72

II

III

IV

Ukupno 72 72

3. Opšti ciljevi nastave
- Sticanje osnovnih znanja o osobinama minerala i stijena, kao i o njihovoj ulozi u

obrazovanju zemljišta.
- Poznavanje postanka i sastava zemljišta.
- Upoznavanje značaja zemljišta za biljnu proizvodnju i uticaja njegovih osobina na

biljne vrste.
- Osposobljavanje za ocjenu glavnih tipova zemljišta za rast kulturnih biljaka.
- Osposobljavanje učenika za primjenu stečenih znanja.
- Ovladavanje stručnom terminologijom, neophodnom za komuniciranje u struci.

 12

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: PRVI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Definiše predmet
izučavanja
pedologije.

- Navodi značaj i
podjelu pedologije.

- Uočava na
primjerima važnost
primjene pedologije
u poljoprivredi.

- Uviđa vezu teorije i
prakse.

sastav zemljine kore

- Navodi i opisuje
zemljine geosfere.

- Navodi podjelu
minerala.

- Upoznaje osnovne
osobine minerala.

- Navodi osnovne
osobine stijena.

- Razlikuje pojam
litosfere, atmosfere,
hidrosfere, biosfere,
pirosfere i barosfere.

- Razlikuje fizičke i
hemijske osobine
minerala.

- Upoređuje
magmatske,
sedimentne,
metamorfne stijene.

- Razvija ekološku
svijest.

Stvaranje rastresite mase kao podloge za organska zemljišta

- Opisuje način
raspadanja stijena i
minerala.

- Razlikuje fizičko i
hemijsko
raspadanje.

- shvata proces
stvaranja rigolita:

- Razvija sposobnost
opažanja.

Obrazovanje zemljišta

- Definiše pojam
zemljišta.

- Objašnjava procese
obrazovanja
zemljišta.

- Analizira migraciju
materija u zemljištu.

- Razlikuje ascedentne
i descedentne
migracije.

- Razvija analitičnost i
logičko mišljenje.

Sastav zemljišta

- Upoznaje sastav
zemljišta.

- Navodi podjelu
humusa.

- Opisuje humus i
sastav humusa.

- Određuje kvalitet
zemljišta na osnovu
sastava.

- Shvata ulogu
mikroorganizama.

- Poznaje način
transformacije
organske materije.

- Razvija analitičnost i
logičko mišljenje.

Zemljišni koloidi i njihove osobine

- Definiše koloide.
- Navodi osobine

koloida.

- Razlikuje osobine
koloida.

- Procjenjuje utucaj
koloida na kvalitet
zemljišta.

- Navikava se na
povezivanje
činjenica.

 13

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Fizičke i hemijske osobine zemljišta

- Definiše pojam
adsorpcije i sorpcije.

- Navodi hemijske i
fizičke osobine
zemljišta.

- Razlikuje adsorpciju
i sorpciju.

- Procjenjuje kvalitet
zemljišta na osnovu
fizičkih i hemijskih
osobina.

- Navikava se na
povezivanje
činjenica.

Morfološke osobine zemljišta

- Upoznaje
morfologiju
zemljišta.

- Razlikuje pojmove:
horizonata,
pothorizonata i
prelaznih horizonata.

- Razlikuje spoljašnu i
unutrašnju
morfologiju.

Sistematika zemljišta

- Upoznaje podjelu
zemljišta.

- Navodi tipove
zemljišta i njihove
osobine.

- Razlikuje određene
klase zemljišta.

- Razlikuje osobine:
 autotrofnih

zemljišta
(kamenjara,
sirozem);

 humusno -
akumulativnih,

 kambičnih zemljišta;
 eluvijalno -
iluvijalnih,
 antropno -pedogenih
zemljišta;

- hidromorfnih
zemljišta;

- hipoglejnih,
- fluvijatilnih i

fluviogejnih
zemljišta;

- tresetnih zemljišta;
- halomorfnih

zemljišta;
- akutno zaslanjenih,
- subakvalnih

zemljišta;
- nerazvijenih

subasvalnih,
zemljišta.

- Razvija pravilan
odnos prema
prirodnim naukama.

 14

5. Okvirni spisak literature i drugih izvora
- N. Balog, N. Miljković: Pedologija za I razred srednje poljoprivredne škole, Zavod

za udžbenike i nastavna sredstva, Beograd, 2003.
- M. Ćirić: Pedologija, SOOUR Svjetlost, Sarajevo, 1989.

6. Materijalni uslovi za izvođenje nastave
- Nastava predmeta se izvodi u učionici koja je opramljena: računarom i

projektorom, slikama, šemama, kolekcijom minerala i stijena, i uzorcima
(kolekcijom) mineralnih đubriva.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno, najmanje jedna ocjena u svakom klasifikacionom

periodu.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena u

klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena

dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer poljoprivrede za ratarstvo;
- diplomirani inženjer poljoprivrede za voćarstvo i vinogradarstvo;
- diplomirani inženjer poljoprivrede za melioracije;
- diplomirani inženjer poljoprivrede za hortikulturu;
- diplomirani inženjer poljoprivrede opšteg smjera;
- diplomirani inženjer agronomije.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Obrazovanje zemljišta
- Fizičke i hemijske osobine

zemljišta

- Voćarstvo
- Vinogradarstvo
- Ratarstvo sa povrtarstvom
- Praktična nastava

- Zemljište
- Uzimanje i pripremanje

zemljišta za analizu

 15

1.2.3. POLJOPRIVREDNA MEHANIZACIJA

1. Naziv predmeta: POLJOPRIVREDNA MEHANIZACIJA

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I 72 72

II 72 72

III

IV

Ukupno 144 144

3. Opšti ciljevi nastave
- Ovladavanje znanjima neophodnim za korišćenje poljoprivredne mehanizacije.
- Sticanje znanja o vrstama i karakteristikama osnovnih materijala za izradu

poljoprivrednih mašina.
- Sticanje znanja o mašinskim elementima, njihovim svojstvima i primjeni.
- Usvajanje osnovnih znanja o pogonskim motorima.
- Sticanje osnovnog znanja o građi, principu rada i primjeni poljoprivrednih mašina
 koje se koriste u savremenoj poljoprivrednoj proizvodnji.
- Sticanje znanja o pravilnoj diagnostici osnovnih kvarova i podešavanju

poljoprivrednih mašina.

- Razvijanje tehničke kulture.

 16

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: PRVI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Upoznaje značaj
poljoprivredne
mehanizacije u
poljoprivrednoj
proizvodnji.

- Uočava važnost
primjene
poljoprivredne
mehanizacije u
poljoprivredi.

- Uviđa vezu teorije i
prakse.

Tehnologija materijala

- Navodi podjelu
materijala
karakterističnih za
izradu
poljoprivrednih
mašina.

- Definiše
konstrukcione
materijale.

- Navodi osobine i
namjene
konstrukcionih
materijala (čelik,
obojeni metali i
njihove legure).

- Objašnjava koroziju
i uzroke nastanka.

- Navodi postupke koji
se koriste za zaštitu.

- Definiše pogonske
materijale (benzin,
dizel gorivo).

- Navodi osobine i
namjenu pogonskih
materijala.

- Definiše pojam i
značaj trenja i
podmazivanja.

- Objašnjava
kriterijum odabira i
značaj upotrebe
sredstava za
podmazivanje.

- Razlikuje uzorke
pojedinih
konstrukcionih
materijala.

- Analizira osobine i
namjenu
konstrukcionih
materijala.

- Razlikuje uzorke

pogonskih
materijala.

- Analizira osobine i
namjenu pogonskih
materijala.

- Određuje pogonsko
gorivo prema vrsti
motora.

- Odabira sredstva za

podmazivanje prema
mjestu na kome se
primjenjuju.

- Razvija sposobnost
opažanja i
prepoznavanja.

- Uzorci
konstrukcionih i
pogonskih
materijala.

Mašinski elementi

- Nabraja vrste
mašinskih
elemenata.

- Nabraja i opisuje
mašinske elemente
za vezu.

- Razlikuje uzorke
pojedinih mašinskih
elemenata.

- Razlikuje
karakteristike i
primjenu elemenata

- Razvija sposobnost
opažanja.

- Stiče
samopouzdanje i
sigurnost.

- Šeme i slike
mašinskih
elemenata.

 17

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Objašnjava ulogu
elemenata
nerazdvojive veze.

- Objašnjava ulogu
elemenata
razdvojive veze.

- Nabraja i opisuje
mašinske elemente
za prenos snage.

- Objašnjava pojam
prenosnog odnosa i
njegovu primjenu.

- Nabraja i opisuje
elemente obrtnog
kretanja.

- Nabraja i opisuje
mašinske elemente
za sprovođene
tečnosti, para i
gasova.

za vezu.

- Razlikuje osobine i

primjenu elemenata
za prenos snage.

- Razlikuje osobine i

primjenu elemenata
obrtnog kretanja.

- Izračunava prenosni
odnos obrtnih
elemenata.

- Razlikuje
karakteristike i
primjenu mašinskih
elemenata za prenos
snage.

- Razlikuje osobine i
namjenu elemenata
za sprovođenje
tečnosti, para i
gasova.

Motori (kod poljoprivrednih mašina)

- Upoznaje značaj
motora sa
unutrašnjim
sagorijevanjem.

- Navodi sastavne
djelove motora.

- Objašnjava princip
rada motora sa
unutrašnjim
sagorijevanjem.

- Razlikuje vrste
motora.

- Razlikuje osnovne
sastavne djelove
motora SUS:

- nepokretne djelove,
- pokretne djelove,
- razvodni

mehanizam,
- uređaje na motoru.
- analizira ulogu

sastavnih djelova i
princip rada motora.

- Razvija tehničku
kulturu.

- Slike i crteži modela
motora.

Traktori

- Upoznaje se sa
značajem korišćenja
traktora u
poljoprivredi.

- Navodi podjelu
traktora.

- Navodi djelove i
uređaje kod
traktora.

- Razlikuje djelove i
uređaje traktora:

- prenosni
mehanizam,

- hodni mehanizam,
- uređaj za

upravljanje,
- dodatne uređaje

traktora,
- elektro i signalne
 uređaje traktora.

- Razija tehničku
kulturu.

- Slike (prikaz
sastavnih djelova
traktora).

 18

Razred: DRUGI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Mašine za osnovnu obradu zemljišta (plugovi)

- Upoznaje značaj i
podjelu plugova.

- Navodi djelove i
uređaje plugova.

- Objašnjava princip
rada plugova.

- Razlikuje djelove i
uređaje plugova:

- raone,
- diskosne,
- tanjiraste,
- rotacione,
- podrivače.
- analizira ulogu

sastavnih djelova
plugova i princip
rada plugova.

- Razvija analitičnost
u radu.

- Slike (prikaz
sastavnih djelova
plugova).

- Katalozi prozvođača
plugova.

Mašine za dopunsku obradu zemljišta

- Upoznaje značaj i
podjelu mašina za
dopunsku obradu
zemljišta.

- Navodi sastavne
djelove mašina za
dopunsku obradu
zemljišta.

- Objašnjava primjenu
mašina za dopunsku
obradu zemljišta.

- Razlikuje vrste i
tipove i sastavne
djelove:

- kultivatora,
- drljača,
- tanjirača,
- valjaka,
- rotofreza,
- setvospremača.
- Procjenjuje potrebu

korišćenja pojedinih
poljoprivrednih
mašina za dopunsku
obradu zemljišta u
zavisnosti od stanja
zemljišta.

- Izračunava učinak
mašina za dopunsku
obradu zemljišta.

- Određuje načine
održavanja mašina.

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikaz
sastavnih djelova
mašina za dopunsku
obradu zemljišta).

- Katalozi prozvođača
mašina za dopunsku
obradu zemljišta.

Mašine za đubrenje

- Upoznaje značaj i
vrste mašina za
đubrenje.

- Navodi sastavne
djelove mašina za
đubrenje.

- Objašnjava primjenu
mašina za đubrenje.

- Razlikuje vrste
mašina za đubrenje.

- Razlikuje djelove i
uređaje mašina za
đubrenje:

- utvarivač stajnjaka,
- rasturač stajnjaka,
- rasipač mineralnih

đubriva,
- rasipač osoke.
- Procjenjuje potrebu

korišćenja pojedinih
poljoprivrednih

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikaz
sastavnih djelova
mašina za
đubrenje).

- Katalozi prozvođača
mašina za đubrenje.

 19

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

mašina za đubrenje
u zavisnosti od vrste
đubriva.

- Određuje načine
održavanja mašina.

Mašine za sjetvu i sadnju

- Upoznaje značaj i
podjelu mašina za
sjetvu i sadnju.

- Navodi sastavne
djelove mašina za
sjetvu i sadnju.

- Objašnjava primjenu
mašina za sjetvu i
sadnju.

- Razlikuje mašine za
sjetvu i sadnju.

- Razlikuje djelove i
uređaje sejalica za
sjetvu:

- strnih žita,
- kukuruza,
- sadilica rasada,
- sadilica krompira.
- Procjenjuje potrebu

korišćenje pojedinih
poljoprivrednih
mašina za sjetvu i
sadnju u zavisnosti
od vrste usjeva.

- Izračunava učinak
sijalica i sadilica.

- Određuje načine
održavanja mašina.

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikaz
sastavnih djelova
sejalica i sadilica).

Mašine za njegu i zaštitu bilja

- Upoznaje značaj i
podjelu mašina za
njegu i zaštitu bilja.

- Navodi sastavne
djelove mašina za
njegu i zaštitu.

- Objašnjava primjenu
mašina za njegu i
zaštitu.

- Razlikuje mašine za
međurednu obradu
širokorednih usjeva.

- Razlikuje sastavne
djelove međurednih
kultivatora.

- Razlikuje djelove
mašina za zaštitu
bilja:

- prskalice,
- orošivače,
- zamagljivače,
- zaprašivače.
- Procjenjuje potrebu

korišćenja pojedinih
poljoprivrednih
mašina za njegu i
zaštitu bilja.

- Određuje načine
održavanja mašina.

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikaz
sastavnih djelova
mašina za njegu i
zaštitu bilja).

- Katalozi prozvođača
mašina za njegu i
zaštitu bilja.

Mašine i uređaji za navodnjavanje

- Upoznaje značaj i
podjelu mašina i

- Razlikuje djelove
sistema za

- Razumije odnos
tehnike i prirode.

- Slike (prikaz
sastavnih djelova

 20

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

uređaja za
navodnjavanje.

- Upoznaje uređaje za
navodnjavanje:

- vještačkom kišom,
- kap po kap,
- fertirigatori.
- Objašnjava primjenu

mašina za
navodnjavanje.

navodnjavanje.
- Procjenjuje potrebu

korišćenje pojedinih
sistema za
navodnjavanje u
zavisnosti od
ekonomskih i
prirodnih faktora.

- Proračunava
raspored kišnih krila
i raspršivača u:

- trougao,
- kvadrat.
- Određuje količinu

tečnosti koja prolazi
kroz kapaljke u
zavisnosti od
potreba biljaka.

- Određuje načine
održavanja mašina.

- razvija sposobnost
opažanja.

sistema za
navodnjavanje).

Kombajni za strna žita

- Upoznaje značaj i
podjelu kombajna za
strna zita.

- Navodi sastavne
djelove kombajna za
strna žita.

- Objašnjava primjenu
kombajna za strna
žita.

- Razlikuje djelove
kombajna:

- heder,
- vršalica,
- pogonski agregat,
- hidraulični uređaj.
- Shvata princip rada,

učinak i održavanje
kombajna za strna
žita.

- Određuje načine
održavanja mašina.

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikaz
sastavnih djelova
kombajna za strna
žita).

- Katalozi prozvođača
kombajna za strna
žita.

Kombajni za kukuruz

- Upoznaje značaj i
podjelu kombajna za
kukuruz.

- Navodi sastavne
djelove kombajna za
kukuruz.

- Objašnjava primjenu
kombajna za
kukuruz.

- Razlikuje djelove i
uređaje kombajna
za kukuruz:

- uređaj za
prikopčavanje,

- ramsku konstrukciju,
- heder,
- komušaljku,
- sečku,
- elevator za

okomušane i
neokomušane
klipove,

- spiralni transporter.
- procjenjuje potrebu

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikaz
sastavnih djelova
kombajna za
kukuruz).

- Katalozi prozvođača
kombajna za
kukuruz.

 21

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

korišćenja pojedinih
vrsta kombajna za
kukuruz u zavisnosti
od ekonomskih i
prirodnih faktora.

- Procjenjuje
mogućnost
adaptacije žitnog
kombajna za berbu
kukuruza.

- Određuje načine
održavanja mašina.

Mašine za vađenje krompira

- Upoznaje značaj i
podjelu mašina za
vađenje krompira.

- Navodi sastavne
djelove mašina za
vađenje krompira.

- Objašnjava primjenu
mašina za vađenje
krompira.

- Razlikuje djelove
mašina:

- vadilice krompira sa
rotacionim radnim
organima,

- vučnih traktorskih
vadilica krompira,

- kombajna za
krompir.

- Procjenjuje potrebu
korišćenja pojedinih
vrsta mašina za
vađenje krompira u
zavisnosti od
ekonomskih i
prirodnih faktora.

- Određuje načine
održavanja mašina.

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikaz
sastavnih djelova
mašina za vađenje
krompira).

- Katalozi prozvođača
mašina za vađenje
krompira.

Mašine za berbu voća i grožđa

- Upoznaje značaj i
podjelu mašina za
berbu voća i grožđa.

- Navodi sastavne
djelove mašina za
berbu voća i grožđa.

- Objašnjava primjenu
mašina za berbu
voća i grožđa.

- Razlikuje
jednostavnu i
složenu opremu
mašina za berbu
voća i grožđa.

- Razlikuje djelove
mašina za berbu
voća:

- samohodni toranj,
- ručni tresač,
- traktorski tresač.
- Razlikuje djelove

mašina za berbu
grožđa (vučene i
samohodne).

- Procjenjuje potrebu
korišćenja pojedinih

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikaz
sastavnih djelova
mašina za za berbu
voća i grožđa).

- Katalozi prozvođača
mašina za berbu
voća i grožđa.

 22

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

vrsta mašina za
berbu voća i grožđa
u zavisnosti od
ekonomskih i
prirodnih faktora.

- Određuje načine
održavanja mašina.

Mašine za pripremu kabaste stočne hrane

- Upoznaje značaj i
podjelu mašina za
pripremu kabaste
stočne hrane.

- Navodi sastavne
djelove mašina za
pripremu kabaste
stočne hrane.

- Objašnjava princip
rada mašina za
pripremu kabaste
stočne hrane.

- Razlikuje sastavne
djelove:

- kosačica,
- mašina za

rastresanje i
sakupljanje sijena,

- presa za sijeno i
slamu.

- Procjenjuje potrebu
korišćenja pojedinih
vrsta mašina za
pripremu kabaste
stočne hrane u
zavisnosti od
ekonomskih i
prirodnih faktora.

- Određuje načine
održavanja mašina.

- Razumije odnos
tehnike i prirode.

- Razvija sposobnost
opažanja.

- Slike (prikazi
sastavnih djelova:
- kose,

 - skupljača sijena,
 - prese.
- Katalozi proizvođača

mašina za pripremu
stočne hrane.

5. Okvirni spisak literature i drugih izvora
- D. Komarčević, M. Tošić: Poljoprivredne mašine, Zavod za udžbenike, Beograd,

2003.
- M. Savić, V. Vujadinović: Poljoprivredna tehnika, Zavod za udžbenike, Beograd,

2003.
- M. Savić, A. Bošnjaković, M. Blagojević, V. Vujadinović: Poljoprivredna tehnika,

Zavod za udženike, Beograd, 2003.
- D. Komarčević: Motori i traktori, Zavod za udžbenike, Beograd, 1996.

6. Materijalni uslovi za izvođenje nastave
- Nastava se izvodi u učionici koja je opremljena: uzorcima konstrukcionih i

pogonskih materijala, slikama, katalozima (proizvođača mašina), šemama.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno i pismeno.
- Usmeno najmanje jedna ocjena u svakom klasifikacionom periodu.
- pismena provjera znanja – test (po jedan u klasifikacionom periodu).
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

 23

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer pljoprivrede za mehanizaciju;
- diplomirani inžener poljoprivrede opšti smjer;
- diplomirani agronom.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Mašine za obradu zemljišta,
đubrenja, sjetvu i sadnju,
njegu, zaštitu,
navodnjavanje i ubiranje
usjeva

- Ratarstvo i povrtarstvo
- Voćarstvo
- Vinogradarstvo

- Obrada zemljišta
- Đubrenje
- Sjetva i sadnja
- Njega i zaštita usjeva
- Navodnjavanje
- Ubiranje usjeva

- Traktori
- Mašine za osnovnu obradu i

prdsjetvenu pripremu
zemljišta, đubrenja, sjetvu i
sadnju, zaštitu,
navodnjavanje i ubiranje
usjeva

- Praktična nastava - Obuka u rukovanju i
upravljanju traktora

- Održavanje traktora
- Praktičan rad sa mašinama

na parceli - pravilno rukuje
uz optimalno korišćenje
njihovih migućnosti

 24

1.2.4. ANATOMIJA I FIZIOLOGIJA DOMAĆIH ŽIVOTINJA

1. Naziv predmeta: ANATOMIJA I FIZIOLOGIJA DOMAĆIH ŽIVOTINJA

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I 72 72

II

III

IV

Ukupno 72 72

3. Opšti ciljevi nastave
- Upoznavanje učenika sa opštim pojmovima iz anatomije i fiziologije domaćih

životinja.
- Usvajanje znanja o građi i funkcionisanju organa, sistema organa i organizma

domaće životinje kao cjeline.
- Osposobljavanje za procjenu mogućnosti stočarstva u zavisnosti od potreba

životinjskog organizma.
- Osposobljavanje učenika za primjenu stečenih znanja.
- Ovladavanje stručnom terminologijom, neophodnom za komuniciranje u struci.

 25

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: PRVI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Osteologija

- Upoznaje predmet
izučavanja i podjelu
anatomije i
fiziologije domaćih
životinja.

- Definiše pojam ćelije
i tkiva.

- Nabraja i opisuje
vrste kostiju u
životinjskom
organizmu.

- Navodi kosti glave i

njihovu funkciju.

- Opisuje kosti glave.

- Navodi i opisuje kosti

trupa.

- Navodi i opisuje kosti

ekstremiteta.

- Interpretira
definiciju, značaj i
podjelu anatomije i
fiziologije domaćih
životinja.

- Shvata anatomsku
nomenklaturu
(latinske nazive za
osnovne djelove
tijela domaćih
životinja i položaje).

- Razlikuje regije na
tijelu životinje.

- Uočava značaj
kostura u
funkcionisanju
organizma.

- Razlikuje podjelu
kostiju prema obliku.

- Poznaje hemijski
sastav kostiju.

- Razlikuje veze
kostiju.

- Razlikuje kosti glave
i njihovu funkciju.

- Prepoznaje kosti
lobanje i kosti lica.

- Analizira njihov
oblik, položaj i
međusobnu
povezanost.

- Razlikuje broj zuba
kod pojedinih
životinjskih vrsta.

- Shvata podjelu i
pojedinačnu funkciju
zuba.

- Razlikuje kosti
trupa.

- Analizira građu,
položaj, međusobnu
povezanost i funkciju
kosti trupa.

- Razlikuje kosti
prednjih i zadnjih
ekstremiteta.

- Analizira građu,

- Razvija analitičnost.

- Razvija sposobnost

opažanja.

- Razvija preciznost.

- Korišćenje modela.
- Korišćenje računara i

projektora.

- Na skeletu pokazati

kosti glave, trupa i
ekstremiteta.

 26

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

položaj, međusobnu
povezanost i funkciju
kosti ekstremiteta.

Miologija

- Opisuje podjelu i
građu mišića prema
položaju na tijelu i
funkciji koju vrše.

- Razlikuje vrste
mišića u
životinjskom
organizmu.

- Uočava na primjeru
građu i funkciju
mišića u
životinjskom
organizmu.

- Analizira opšte
karakteristike i
funkcije mišića
glave, vrata, trupa i
ekstremiteta.

- Navikava se na
sistematičnost u
radu.

- Slike mišića.

Angiologija

- Upoznaje građu i
anatomski položaj
srca.

- Opisuje krvne

sudove.

- Opisuje krvotok.

- Navodi

hematopoezne
organe.

- Upoznaje fiziologiju

kardiovaskularnog
sistema.

- Analizira položaj
srca.

- Razlikuje srčane
pretkomore i srčane
komore.

- Analizira građu i
funkciju srčanih
zalizaka.

- Razlikuje građu,
položaj i funkciju
vena, arterija i
kapilara.

- Razlikuje veliki i
mali krvotok.

- Razlikuje fetalni i
postfetalni krvotok.

- Razlikuje
hematopoezne
organe u
životinjskom
organizmu.

- Analizira građu,
položaj i funkciju
hematopoeznih
organa u
životinjskom
organizmu.

- Shvata automatizam
srčanog mišića,
srčanu revoluciju i

- Razvija analitičnost i

logičko mišlljenje.

- Korišćenje računara i
projektora.

- Šematski prikaz
kapilara.

 27

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

srčane tokove.
- Razlikuje osobine

krvi.
- Razlikuje

transportnu i
odbrambenu ulogu
krvi.

- Shvata funkciju
eritrocita, leukocita
i trombocita.

Nervni sistem i čula

- Opisuje nervni
sistem.

- Objašnjava

fiziologiju nervnog
sistema.

- Upoznaje čula.

- Razlikuje djelove
nervnog sistema.

- Analizira ulogu
nervnog sistema i
njegovu povezanost
sa endokrinim
sistemom.

- Razumije fiziologiju
centralnog nervnog
sistema, fiziologiju
perifernih nerava i
opšte osobine
vegetativnog
(autonomnog)
nervnog sistema.

- Razlikuje vrste čula i
njihovu građu.

- Uočava ulogu čula.
- Poznaje fiziologiju

čula.

- Navikava se na
sistematičan pristup
radu.

Endokrini sistem - žlijezde sa unutrašnjim lučenjem

- Definiše endokrini
sistem.

- Opisuje fizilogiju

endokrinog sistema.

- Razlikuje žlijezde sa
unutrašnjim i
spoljašnjim
lučenjem, kao i
žlijezde sa dvojakom
ulogom.

- Analizira njihovu
građu, oblik i
položaj.

- Uočava na primjeru
hemijski sastav i
djelovanje hormona.

- Razlikuje pozitivnu i
negativnu povratnu
spregu hormona.

- Identifikuje kroz
primjere hormone

- Razvija analitičnost
i logičko mišljenje.

- Razvija sposobnost

opažanja.

- Šematski prikaz:

povratna sprega
hormona.

 28

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

endokrinih žlijezda i
njihovu funkciju.

Organi za varenje

- Definiše sistem
organa za varenje.

- Nabraja i opisuje

organe sistema
organa za varenje.

- Objašnjava proces

varenja i resorpcije.

- Opisuje varenje u

ustima.

- Opisuje želudačno

varenje.

- Uočava zadatak
sistema organa za
varenje.

- Razlikuje organe
probavnog trakta.

- Shvata građu usne
duplje.

- Identifikuje
pljuvačne žlijezde i
njihovu funkciju.

- Shvata građu ždrijela
(njegov zadatak kao
dio probavnog i
respiratornog
trakta), jednjaka,
želuca (prost,
složen,
jednokomoran,
višekomoran),
crijeva (tanka i
debela) i čmara.

- Razlikuje građu i
funkciju jetre i
gušterače.

- Analizira uzimanje
hrane i njeno
natapanje
pljuvačkom.

- Shvata lučenje
pljuvačke, njene
osobine i hemijski
sastav kao i
djelovanje ptijalina.

- Analizira hemijski
sastav želudačnog
soka, njegove
osobine, kao i
djelovanje njegovih
sastojaka u
razgradnji trave.

- Shvata pojam
fermentacije trave i
procese razgradnje
hrane djelovanjem
mikroorganizama u
predželucima.

- Razlikuje pokrete

- Razvija sposobnost
opažanja.

- Razvija sposobnost
za logičko
zaključivanje.

- Korišćenje modela.
- Korišćenje računara i

projektora.

- Na modelu pokazuje
osnovne djelove
složenog
jednokomornog i
složenog
višekomornog
želuca.

 29

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Opisuje crijevno
varenje.

- Definiše

metabolizam.

punjenja i
pražnjenja želuca
nepreživara i
preživara.

- Razlikuje hemijski
sastav crijevnog
soka, pankreasnog
soka i žuči, njihove
osobine u razgradnji
masti, bjelančevina i
ugljenih hidrata.

- Shvata proces
varenja hrane u
debelom crijevu.

- Razlikuje anabolizam
i katabolizam.

- Shvata metabolizam
neorganskih i
organskih sastojaka.

- Shvata osnovni
energetski promet
(bazalni
metabolizam).

Organi za disanje

- Opisuje sistem
organa za disanje.

- Objašnjava

fiziologiju disanja.

- Shvata zadatak
respiratornog
sistema u
funkcionisanju
organizma.

- Razlikuje građu i
funkciju nosne
šupljine, ždrijela,
grkljana, dušnika i
pluća.

- Razlikuje disajne
pokrete (udisaj-
izdisaj).

- Razlikuje razmjenu
gasova (spoljašnje i
unutrašnje disanje).

- Razvija sposobnost
zapažanja i
samostalnog
zaključivanja...

- Korišćenje tablica.
- Korišćenje

grafoskopa.

Mokraćni organi

- Upoznaje sistem
organa za
izlučivanje.

- Uočava zadatak
mokraćnih organa.

- Razlikuje djelove
sistema organa za
izlučivanje.

- Analizira građu
mokraćnih organa.

- Razlikuje izgled i

- Razvija sposobnost
zapažanja.

- Razvija sposobnost
logičkog
zaključivanja.

- Razvija sposobnost
da povezuje uzroke i
posledice.

- Crtežom prikazuje
izgledi građu
nefrona.

- Crtežom prikazuje

izgled, građu i

 30

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Objašnjava

fiziologiju bubrega.

oblik bubrega kod
domaćih životinja.

- Shvata fiziološku
ulogu bubrega.

- Analizira način
stvaranja i sastav
mokraće.

- Razlikuje primarnu
od konačne mokraće.

poprečni presjek
bubrega.

- Na modelu pokazuje

bubrege različitih
životinjskih vrsta.

Polni organi

- Upoznaje sistem
polnih organa.

- Objašnjava

fiziologiju
reprodukcije.

- Razlikuje djelove
muških i ženskih
polnih organa

- Analizira građu
polnih organa.

- Razlikuje
sprematogenezu i
orogenezu.

- Poznaje djelovanje
hormona.

- Shvata seksualni
ciklus ženke i
mužjaka.

- Razlikuje faze
razvoja embriona
(brazdanje,
blastulacija,
gastrulacija,
implatacija).

- Razvija sposobnost
zapažanja.

- Razvija sposobnost
logičkog
zaključivanja.

- Razvija sposobnost
da povezuje uzroke i
posledice.

- Korišćenje tabela.
- Korišćenje računara i

projektora.

5. Okvirni spisak literature i drugih izvora
- Dr N. Šijački, N. Vinčić: Anatomija i fiziologija domaćih životinja, Zavod za

udžbenike i nastavna sredstva, Beograd, 1991. god.
- K. Babić, A. Hraste: Anatomija i histologija, Zagreb, 2006.
- G. Đurica, V. Mrvić: Anatomija domaćih životinja, Zavod za udžbenike i nastavna

sredstva, Beograd, 2006. god.
- M. Hamamdžić, H. Pobrić, L. Babić: Anatomija histologija i fiziologija domaćih

životinja, Sarajevo, 1997.

6. Materijalni uslovi za izvođenje nastave
- Nastava se realizuje u učionici koja je opremljena: računarom i projektorom,

slikama, skeletom životinja (modelima), modelima organa, tablicama.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno i pismeno.
- Usmeno najmanje po jedna ocjena u svakom klasifikacionom periodu.
- Pismena provjera znanja – test (po jedan u polugodištu).
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena

 31

 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani veterinar;
- diplomirani inženjer poljoprivrede za stočarstvo;
- diplomirani inženjer poljoprivrede - smjer opšti;
- profesor biologije;
- diplomirani inženjer agronomije.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Polni organi, razmnožavanje
domaćih životinja

- Stočarstvo - Razmnožavanje, porast i
razvitak domaćih životinja

- Osteologija
- Organi za varenje

- Praktična nastava - Kosti kod domaćih životinja
- Zapažanje funkcija

uzimanja hrane

 32

1.2.5. RATARSTVO I POVRTARSTVO

1. Naziv predmeta: RATARSTVO I POVRTARSTVO

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II 72 72

III 72 72

IV 66 66

Ukupno 210 210

3. Opšti ciljevi nastave
- Upoznavanje značaja i razvoja ratarsko-povrtarske proizvodnje u Crnoj Gori i

šire.
- Upoznavanje osnovnih metoda oplemenjivanja bilja.
- Sticanje znanja o vegetacionim činiocima i njihovom djelovanju na ratarsko-

povrtarsku proizvodnju.
- Sticanje znanja iz oblasti obrade i đubrenja zemljišta.
- Upoznavanje elemenata i značaja plodoreda.
- Sticanje znanja o sjetvi, njegovanju, uskladištenju i čuvanju ratarsko-povrtarskih

proizvoda.
- Upoznavanje osnovnih karakteristika proizvodnje u zaštićenim prostorima.
- Upoznavanje privrednog i agrotehničkog značaja ratarsko-povrtarskih kultura.
- Sticanje osnovnih znanja o morfološkim osobinama ratarsko-povrtarskih kultura.
- Upoznavanje najvažnijih vrsta, sorti i hibrida ratarsko-povrtarskih biljaka.
- Sticanje osnovnih znanja o potrebama svake ratarske i povrtarske kulture,

posebno u odnosu na zemljište, klimu, vodu i elemente biljne ishrane.
- Sticanje znanja o proizvodnji ratarskih i povrtarskih kultura.

 33

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: DRUGI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Upoznaje se sa
zadatkom i značajem
ratarstva i
povrtarstva kao
nauke.

- Upotrebljava
pojmove:

- osnovne zadatke
ratarske
proizvodnje,

- agrobiocenoza,
- održivu

poljoprivredu u
Crnoj Gori,

- savremenu,
intenzivnu
proizvodnju,

- organsku
proizvodnju.

- Uočava važnost
nauke o
svakodnevnom
životu.

- Seminarski rad -
/Značaj i prednosti
organske
proizvodnje/.

Osnovni pojmovi selekcije biljaka

- Upoznaje osnovne
pojmove selekcije
biljaka.

- Upoznaje fizičke
osobine sjemena.

- Upotrebljava
pojmove:

- nasljeđivanje
osobina,

- mutacije,
- modifikacije,
- kombinacije.
- Razlikuje načine

razmnožavanja
ratarskih i
povrtarskih biljaka.

- Interpretira:
- način poboljšavanja

starih i stvaranje
novih sorti i hibrida.

- Razlikuje pojam
sorte i hibrida.

- Razlikuje kategorije
sjemenskog
materijala.

- Analizira elemente
kvaliteta sjemena:

- čistoća,
- klijavost,
- energiju klijanja,
- upotrebna vrijednost

sjemena,
- apsolutna

hektolitarska masa
sjemena.

- Razvija analitičko
mišljenje.

- Razvija sposobnost

opažanja.

- Katalozi sa slikama
sorti hibrida.

- Uzorci različitog
sjemenskog
materijala.

- Seminarski rad:
- /genetski

inžinjering/.

 34

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Djelovanje vegetacionih činilaca na ratarsku proizvodnju

- Objašnjava
djelovanje
vegetacionih činilaca
na ratarsko-
povrtarsku
proizvodnju.

- Analizira uticaj
vegetacionih činilaca
na biljnu
proizvodnju.

- Razlikuje uticaj
čovjeka i ostalih
živih bića na biljnu
proizvodnju.

- Povezuje uzorke i
posljedice.

- Slike.
- A/V zapisi.

Uticaj abiotskih činilaca na biljke

- Upoznaje uticaj
abiotičkih i biotičkih
činilaca na biljke.

- Razlikuje uticaj
abiotskih činilaca:

- zemljište,
- klimatski činioci,
- orografski činioci.

 - Slike.
- A/v zapisi.
- Seminarski rad:

/uticaj štetnih
materija u vazduhu
na biljnu
proizvodnju/.

Obrada zemljišta

- Objašnjava značaj
obrade zemljišta.

- Definiše sisteme
obrade zemljišta.

- Opisuje osnovnu i
dopunsku obradu
zemljišta.

- Razlikuje načine
obrade zemljišta:

- metode zasnivanja
oranice,

- redovno obrađivanje
oranice (osnovno i
dopunsko),

- obnavljanje oranice.
- Razlikuju sisteme

obrade zemljišta za:
- ozime usjeve,
- jare usjeve,
- postrne i naknadne

usjeve,
- redukovanu,

minimalnu obradu
zemljišta.

 - Slike.
- Šeme.
- A/v zapisi.

Đubrenje

- Upoznaje značaj
đubrenja i njegov
uticaj na prinos
ratarsko-povrtarskih
kultura.

- Definiše pojam
osnovnog i
dopunskog đubrenja.

- Upoznaje tehniku
đubrenja mineralnim
đubrivima.

- Razlikuje pojam:
- osnovnog đubrenja,
- dopunskog đubrenja.
- Analizira tehniku

đubrenja:
- izbor đubriva,
- vrijeme đubrenja,
- načine đubrenja,
- norme đubrenja.

- Razvija analitičnost i
logično mišljenje.

- Uzorci mineralnih
đubriva.

- Slike.
- A/v zapisi.
- Seminarski rad:

/uraditi preporuku
za đubrenje
sjemenskog krompira
na osnovu hemijske
analize/.

 35

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Sjeme i sjetva

- Definiše pojam
sjemena u užem i
širem smislu.

- Opisuje način,
vrijeme i dubinu
sjetve.

- Razlikuje djelove
sjemena.

- Analizira načine
pripreme sjemena za
sjetvu:

- čišćenje i sortiranje,
- kalibriranje,
- dezinfekciju,
- kvašenje sjemena.
- Upoređuje načine

sjetve:
- omaške,
- u redove (vrstačna),
- pantljike,
- unakrsno,
- širokoredno,
- u kućice.

- Razvija sposobnost
opažanja.

- Razvija preciznost.

- Slike.
- Crteži.
- Šeme.
- A/v zapisi.
- Seminarski rad:

/načini sjetve za
najvažnije kulture u
području u kojem
živimo/.

Njegovanje usjeva

- Upoznaje potrebe i
osnovne mjere njege
usjeva.

- Upoznaje specijalne
mjere njege usjeva.

- Uočava potrebu za
njegovanjem usjeva.

- Razlikuje mjere
njege usjeva:

- drljanje,
- valjanje,
- kultivisanje,
- freziranje,
- okopavanje,
- ogrtanje,
- navodnjavanje,
- prorjeđivanje,
- prihranjivanje,
- malčovanje,
- pinciranje,
- podizanje oslonca

biljkama.

- Razvija sposobnost
opažanja.

- Slike.
- Katalozi.
- A/v zapisi.
- Seminarski rad:

/navodnjavanje/.

Korovi

- Upoznaje
karakteristike
korova.

- Opisuje mehaničke,
fizičke i hemijske
mjere borbe protiv
korova.

- Razlikuje
jednogodišnje i
višegodišnje korove.

- Uočava štete od
korova.

- Razlikuje mjere
borbe protiv korova:

- Preventivne,
- Direktne.

- Razvija osjećaj o
potrebi zaštite na
radu.

- Slike klijanaca.
- Herbarijum

najznačajnijih vrsta
korova.

- Seminarski rad:
/štetnost herbicida/.

Gajenje usjeva u plodoredu

- Navodi značaj i
osnovne elemente

- Razlikuje elemente
plodoreda:

- Razvija analitičnost i
logično mišljenje

- Šeme plodoreda

 36

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

plodoreda.

- plodosmjena,
- poljosmjena,
- ponokultura,
- odmor zemljišta.
- upoređuje vrste

plodoreda.

Ubiranje i skladištenje usjeva

- Definiše botaničku i
tehnološku zrelost
usjeva.

- Opisuje način
čuvanja i
uskladištenja
ratarsko-povrtarskih
proizvoda.

- Analizira:
- momenat ubiranja,
- žetvu i kosidbu

usjeva.
- Razlikuje načine

čuvanja i
skladištenja
ratarskih,
povtarskih,
korjenasto-krtolastih
usjeva i krmnog
bilja.

- Razvija
sistematičnost u
radu.

- Crteži.
- Slike.
- A/v zapisi.

Zaštićeni prostori

- Navodi značaj,
tipove i primjenu
zaštićenih prostora u
proizvodnji povrća.

- Razlikuje tipove
zaštićenih prostora
(niskih i visokih):

- tople, polutople i
hladne leje,

- zaštitna gnijezda,
- zaštitna zvona,
- topli bankovi,
- humke,
- staklenike,
- plastenike.

- Razvija sposobnost
opažanja.

- Slike.
- Crteži.
- A/v zapisi.
- Seminarski rad:

/način uskladištenja
ratarsko povrtarskih
proizvoda u području
gdje živimo/.

Proizvodnja rasada

- Objašnjava značaj i
prednosti proizvodje
rasada.

- Opisuje tehnologiju
proizvodnje rasada.

- Razlikuje načine
proizvodje rasada:

- u lejama,
- u staklenicima i

plastenicima,
- kontejnerski način

proizvodnje rasada.
- Poznaje način:
- pripreme supstrata,
- punjenja leja,

kontejnera i saksija,
- sjetve sjemena,
- njege rasada do

nicanja i nakon
nicanja,

- pripreme rasada za
sadnju na stalno

- Razvija preciznost.
- Navikava se na red i

urednost.

- Slike.
- Katalozi.
- A/v zapisi.
- Seminarski rad:

/prednosti
kontejnerske
proizvodnje rasada/.

 37

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

mjesto.

 38

Razred: TREĆI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod – Reonizacija poljoprivrednih površina u Crnoj Gori

- Definiše
specifičnosti
posebnog ratarstva
kao nauke.

- Upoznaje
reonizaciju
poljoprivrednih
površina u crnoj
gori.

- Shvata:
- Zadatke posebnog

ratarstva,
- Podjelu

poljoprivrednh reona
u crnoj gori.

- Razvija pravilan
odnos prema
prirodnim naukama.

Podjela biljaka prema načinu upotrebe

- Upoznaje podjelu
ratarskih kultura
prema načinu
upotrebe.

- Upoznaje
sistematske jedinice
u naučnim nazivima
ratarskih kultura.

- Uočava razliku
između botaničke
klasifikacije i
klasifikacije prema
načinu upotrebe.

- Upotrebljava naučne
nazive ratarskih
kultura.

- Šema podjele
ratarskih biljaka
premanačinu
upotrebe.

- A/v zapisi.

Žita (prava i prosolika) – zrnene skrobne biljke

- Navodi podjelu žita.
- Objašnjava značaj,

porijeklo,
morfološke osobine,
fenološke faze
razvoja i tehnologiju
proizvodnje pravih
žita:

- pšenica,
- ječam,
- raž,
- ovas.
- Objašnjava značaj,

porijeklo,
morfološke osobine i
tehnologiju
proizvodnje
prosolikih žita:

- kukuruz.
- sirak,
- prosa,
- pirinač,
- heljda.

- Razlikuje prava i
prosolika žita na
osnovu morfoloških
osobina.

- Analizira:
- značaj pravih žita,
- rasprostranjenost

pravih žita,
- morfološke osobine

pravih žita,
- fenološke faze

razvoja pravih žita,
- uslove uspijevanja

pravih žita,
- vrste i sortiment
- pravih žita,
- agrotehnihu pravih

žita.
- Analizira:
- značaj prosolikih žita,
- rasprostranjenost

prosolikih žita,
- morfološke osobine

prosolikih žita,
- fenološke faze

prosolikih žita,
- uslovi uspijevanja

prosolikih žita,

- Razvija sposobnost
opažanja.

- Razvija analitičnost.

- Slike.
- Katalozi.
- Uzorci sjemena

pravih i prosolikih
žita.

- Sušeni uzorci
biljaka.

- A/v zapisi.
- Seminarski rad:

/uzgoj heljde u
crnoj gori/.

 39

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

 - vrste, sorte i hibride
prosolikih žita,

- agrotehniku prosolikih
žita.

Zrnene mahunarke – zrnene bjelančevaneste biljke

- Navodi podjelu
zrnenih mahunarki.

- Objašnjava: značaj,
morfološke osobine,
uslove uspijevanja,
sorte i hibride,
tehnologiju
proizvodnje zrnenih
mahunarki:

- pasulj,
- soja,
- grašak,
- sočiva,
- bob,
- kikiriki,
- naut,
- sastrica.

- Razlikuje vrste, sorte
i hibride zrnenih
mahunarki.

- Razlikuje vrste
zrnenih mahunarki na
osnovu morfoloških
osobina i izgleda
sjemena.

- Analizira:
- privredni značaj

zrnenih mahunarki,
- agrotehnički značaj,

zrnenih mahunarki u
popravci zemljšta,

- morfološke osobine
zrnenih mahunarki,

- uslove uspijevanja
zrnenih mahunarki,

- agrotehniku zrnenih
mahunarki.

- Razvija sposobnost
opažanja.

- Uzorci sjemena.
- Slike.
- Katalozi sa vrstama i

sortama.
- A/v zapisi.
- Seminarski rad:

/kikiriki, naut,
sastrica/.

Biljke za tehničku preradu

- Navodi podjelu
biljaka za tehničku
preradu na grupe i
podgrupe prema
načinu upotreba.

- I podgrupa – biljke
za proizvodnju ulja

- Objašnjava značaj,
rasprostranjenost,
uslove uspijevanja,
faze razvoja, vrste,
sorte i hibride,
tehnologiju
proizvodnje biljaka
za proizvodnju ulja:

- suncokret,
- uljana repica,
- mak,
- ricinus,
- sezam.
II podgrupa – biljke za
proizvodnju vlakna
- Navodi podjelu

- Uočava privredni
značaj biljaka za
tehničku preradu.

- Shvata značaj i

rasprostranjenost
biljaka za proizvodnju
ulja.

- Razlikuje vrste, sorte
i hibride biljaka za
proizvodnju ulja.

- Shvata specifičnosti
uzgoja ricinusa,
sezama i maka.

- Shvata farmakološku
vrijednost opijumskog
maka.

- Uočava privredni
značaj i
rasprostranjenost
biljaka za proizvodnju

- Razvija analitičnost i
logično mišljenje.

- Šema podjela
biljaka za tehniču
preradu.

- Uzorci sjemena.
- Slike.
- Katalozi.
- Seminarski rad:

/ricinus i sezam:
specifičnosti i
mogućnosti uzgoja u
crnoj gori/.

- Slike.
- Uzorci sjemena.
- A/v zapisi.

 40

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

biljaka za
proizvodnju vlakna:

- konoplja,
- lan,
- pamuk.

III podgrupa – Biljke za
proizvodnju šećera,
skroba i alkohola
- Navodi podjelu

biljaka za
proizvodnju šećera,
skroba i alkohola:

- krompir
- šećerna repa
IV podgrupa – Biljke za
proizvodnju stočne
hrane
- Navodi podjelu

biljaka za
proizvodnju stočne
hrane.

- Upoznaje način
uzgoja legominoze i
višegodišnjih
vlatastih trava:

- lucerka,
- crvena djetelina,
- žuti zvjezdan,
- ježevica,
- prava livadarka,
- ljuljevi.

V podrgupa – Ostale
biljke za tehničku
preradu
- Upoznaju se sa

značajem,
morfološkim
osobinama i
tehnologijom
proizvodnje duvana.

VI podgrupa – Začinsko
i ljekovito bilje
- Navodi podjelu

začinskih i ljekovitih
biljaka.

- Upoznaje značaj,
upotrebnu vrijednost

vlakna.
- Uočava specifičnosti u

morfološkoj građi
biljaka za proizvodnju
vlakna.

- Razlikuje na osnovu
izgleda sjemena.

- Razlikuje uslove
uspijevanja, vrste,
sorte i tehnologiju
proizvodnje biljaka za
proizvodnju vlakna.

- Uočava privredni i
agrotehnički značaj
krompira i šećerne
repe.

- Razlikuje morfološke
osobine, uslove
uspijevanja, vrste,
sorte, hibride i
agrotehniku krompira
i šećerne repe.

- Razlikuje osnovne
morfološke
karakteristike
legominoznih i
višegodišnjih
vlakastih trava.

- Uočava značaj
proizvodnje biljaka za
stočnu hranu.

- Analizira:
- rasprostranjenost,
- morfološke osobine,
- uslove uspijevanja
- vrste,
- tehnologiju

proizvodnje biljaka za
proizvodnju stočne
hrane.

- Uočava privredni i
agrotehnički značaj
duvana.

- Razlikuje robne
tipove duvana.

- Razlikuje osobine
vrsta duvana i
specifične zahtjeve
prema uslovima
uspijevanja.

- Razvija svijest o

značaju zdrave
ishrane

- Slike.
- Uzorci biljnih

dijelova.
- A/v zapisi.
- Seminarski rad:

/uzgoj sjemenskog
krompira/.

- Slike.
- Katalozi.
- A/v zapisi.
- Uzorci sjemena.
- Herbarijum krmnog

bilja.

- Slike.
- Katalozi.
- A/v zapisi.
- Osušeni djelovi

biljke.
- Seminarski rad:

/štetan uticaj
duvana na

 41

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

začinskih i ljekovitih
biljaka i tehnologiju
proizvodnje:

- kim,
- komorač,
- mirođija,
- bosiljak,
- nana,
- majoran,
- žalfija,
- majčina dušica,
- kamilica,
- lincura,
- aloja.

- Shvata tehnologiju
proizvodnje duvana.

- Shvata značaj
začinskog i ljekovitog
bilja i ekološke uslove
uspijevanja.

- Razlikuje osnovne
biljne djelove i faze u
razvoju.

- Procjenjuje kvalitet
začinskog i ljekovitog
bilja na osnovu
hemijskog sastava.

- Razlikuje načine
razmnožavanja
začinskog i ljekovitog
bilja.

- Shvata tehnologiju
proizvodnje začinskog
i ljekovitog bilja.

- Razlikuje preparate
za zaštitu biljaka u
organskoj proizvodnji.

zdravlje/.

- Slike.
- Katalozi.
- A/v zapisi.
- Uzorci sjemena.
- Osušeni uzorci

začinskog i
ljekovitog bilja.

- Seminarski rad
(aloja vera: uzgoj u
zaštićenom
prostoru).

Livade i pašnjaci (travnjaštvo)

- Definiše pojam
livada i travnjaka.

- Upoznaje značaj,
načine zasnivanja i
iskorištavanja
travnjaka.

- Analizira podjelu
trava i travnjaka.

- Upoređuje kvalitet
prirodnih i kulturnih
travnjaka.

- Razlikuje tipove
travnih i travno-
djetelinskih smješa i
njihovu trajnost.

- Shvata pravilno
zasnivanje kulturnih
travnjaka.

- Uočava značaj indexa
konkurencije pri
sastavljanju trajnih
smješa.

- Razlikuje načine
iiiskorišćavanja
travnjaka.

- Razvija osjećaj za
očuvanje životne
sredine.

- Slike.
- Katalozi.
- A/v zapisi.
- Uzorci sjemena

trava.
- Herbarijum.

 42

Razred: ČETVRTI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod – osobenosti povrtarske proizvodnje

- Upoznaje osobenosti
povrtarske
proizvodnje.

- Uočava na
primjerima razliku
između ratarske i
povrtarske
proizvodnje.

- Razvija pravilan
odnos prema
prirodnim naukama.

Povrće i njegov značaj u ishrani

- Navodi značaj povrća
u ishrani ljudi.

- Shvata značaj povrća
u ishrani ljudi.

- Uočava hranljivu i
ljekovitu vrijednost
povrća.

- Razvija pozitivan
stav prema zdravoj
ishrani.

Podjela povrtarskih vrsta

- Navodi podjelu
povrtarskih vrsta.

- Interpretira podjelu
povrtarskih vrsta
prema organima koji
se koriste za ishranu.

- Interpretira naučne
nazive povrtarskih
vrsta.

 - Šema podjele
povrtarskih vrsta.

Kupusnjače

- Upoznaje osobine i
tehnologiju
proizvodnje
kupusnjača:

- kupus,
- kelj,
- prokelj,
- raštan,
- karfiol,
- brokoli.

- Uočava značaj i
rasprostanjenost
kupusnjača.

- Razlikuje vrste
kupusnjača na
osnovu morfološkog
izleda.

- Razlikuje:
- uslove uspijevanja,
- vrste, sorte i hibride,
- agrotehniku

kupusnjača.

- Stiče samopouzdanje
i sigurnost.

- Slike.
- Katalozi.
- A/v zapisi.
- Uzorci sjemena

kupusnjača.
- Seminarski rad:

/ljekovita svojstva
kupusnjača/.

Lisnato povrće

- Upoznaje osobine i
tehnologiju
proizvodnje lisnatog
povrća:

- salata,
- spanać,
- blitva.

- Uočava značaj i
rasprostranjenost
lisnatog povrća.

- Razlikuje vrste

lisnatog povrća na
osnovu morfološkog
izgleda i sjemena.

- Razlikuje uslove

uspijevanja, vrste,
sorte i agrotehniku
lisnatog povrća.

- Razvija svijest o
značaju zdrave
hrane.

- Slike
- Katalozi.
- A/v zapisi.
- Uzorci sjemena

lisnatog povrća.
- Seminarski rad:

/uzgoj salate u
zaštićenim
prostorima/.

 43

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Korjenasto povrće

- Upoznaje osobine i
tehnologiju
proizvodnje
korjenastog povrća:

- šargarepa,
- peršun,
- celer,
- paštrnjak,
- cvekla,
- rotkva,
- rotkvica.

- Uočava značaj i
rasprostranjenost
korjenastog povrća.

- Razlikuje korjenasto
povrće na osnovu
morfoloških osobina i
sjemena.

- Razlikuje uslove
uspijevanja, vrste
sorte i hibride i
agrotehniku
korjenastog povrća.

- Razvija svijest o
značaju zdrave
hrane.

- Slike
- Katalozi.
- A/v zapisi.
- Uzorci sjemena

korjenastog povrća.

Lukovi

- Upoznaje osobine i
tehnologiju
proizvodnje lukova:

- crni luk.
- bjeli luk,
- praziluk.

- Uočava značaj i
rasprostranjenost
lukova.

- Razlikuje lukove na
osnovu morfoloških
osobina.

- Razlikuje uslove
uspijevanja, vrste,
sorte i hibride i
agrotehniku lukova.

- Razvija svijest o
značaju zdrave
hrane.

- Slike.
- Katalozi.
- A/v zapisi.
- Uzorci sjemena

lukova.
- Seminarski rad:

/proizvodnja
arpadžika/.

Povrće sa mesnatim plodom

- Upoznaje osobine i
tehnologiju
proizvodnje povrća
sa mesnatim
plodovima:

- paradajz,
- plavi patlidžan,
- paprika,
- krastavac,
- lubenica,
- tikva,
- dinja.

- Uočava značaj i
rasprostranjenost
povrća sa mesnatim
plodovima.

- Razlikuje vrste na
osnovu morfološkog
izgleda i sjemena.

- Razlikuje uslove
uspijevanja, vrste,
sorte i hibride i
agrotehniku povrća
sa mesnatima
plodovima.

- Razvija svijest o
značaju zdrave
hrane.

- Slike.
- Katalozi.
- A/v zapisi.
- Uzorci sjemena

povrća sa mesnatim
plodovima.

- Seminarski rad:
/kalemljenje
lubenice/.

5. Okvirni spisak literature i drugih izvora
- N. Mirecki, M. Skledar, P. Leban: Opšte ratarstvo, Centar za stručno obrazovanje,

Podgorica 2007.
- T. Šarić: Opšte ratarstvo, Niro „Zadrugar“, Sarajevo, 1988.
- prof. dr P. Maksimović, dr N. Jajin: Opšte povrtarstvo, Zavod za udžbenike,

Beograd, 2004.
- Grupa autora pod redakcijom prof. dr S. L. Jevtića: Posebno ratarstvo I i II dio,

Naučna knjiga Beograd, 1989.
- M. Starović, B. Lazić: Posebno ratarstvo i povrtarstvo, Zavod za udžbenike,

Beograd, 1992.

 44

- Dr S. Jevtić: Posebno ratarstvo sa krmnim biljem (Praktikum), Naučna knjiga
Beograd, 1988.

- B. Milojić, D. Milošević, dr N. Jajin: Posebno povrtarstvo, Zavod za udžbenike
Beograd, 1997.

6. Materijalni uslovi za izvođenje nastave
- Nastava se realizuje u učionici koja je opremljena: A/V sredstvima, modelima,

šemama, katalozima, slikama, biljnim uzorcima, sjemenskim uzorcima.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno, pismeno i kroz seminarske radove učenika.
- Usmeno najmanje po jedna ocjena u svakom klasifikacionom periodu.
- Pismena provjera znanja – test (po jedan u polugodištu).
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.
- urađeni semiraski radovi.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inžinjer poljoprivrede za ratarstvo;
- diplomirani inženjer poljoprivrede, smjer ratarsko povrtarski;
- diplomirani inžinjer poljoprivrede, biljni smjer;
- diplomirani inžinjer poljoprivrede, opšti smjer;
- diplomirani inženjer agronomije.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Đubrenje zemljišta - Agrohemija i pedologija - ishrana biljaka i đubriva

- Sjeme, sjetva
- proizvodnja rasada
- sadnja
- njegovanje usjeva
- ubiranje usjeva

- Poljoprivredna tehnika
- Praktična nastava

- Načini korišćenja
mehanizacije u procesu
sjetve, sadnje, đubrenja,
njegovanje i ubiranja usjeva

- tehnologija proizvodnje

- Suzbijanje biljnih bolesti,
štetočine i korova

- Zaštita bilja - Program zaštite ratarskih i
povrtarskih biljaka

- Selekcija biljaka - Biologija - oplemenjivanje biljaka

 45

1. 2. 6. VOĆARSTVO

1. Naziv predmeta: VOĆARSTVO

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II 72 72

III 72 72

IV 66 66

Ukupno 210 210

3. Opšti ciljevi nastave
- Sticanje znanja o ekološkim uslovima za gajenje voćaka.
- Upoznavanje morfoloških i fizioloških osobina voćaka.
- Sticanje znanja o razmnožavanju voćaka.
- Sticanje znanja o zasnivanju voćnjaka.
- Sticanje znanja o primjeni agrotehničkih mjera.
- Sticanje znanja o karakteristikama i tehnologiji gajenja različitih voćnih vrsta.
- Upoznavanje sa najznačajnijim sortama voćaka.
- Razvijanje osjećaja za racionalnu upotrebu materijala.
- Razvijanje ekološke svijesti i osjećaja poštovanja i brige za očuvanje životne

sredine.
- Usvajanje stručne terminologije koja je neophodna za komuniciranje u struci.

 46

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: DRUGI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod u voćarstvo

- Upoznaje se sa
zadatkom i
značajem voćarstva
kod nas i u svijetu.

- Opisuje stanje u
proizvodnji voća
kod nas i u svijetu.

- Uočava na
primjerima značaj
proizvodnje voća i
ulogu voćarstrva u
razvoju privrede.

Ekologija voćaka

- Upoznaje osnovne
osobine zemljišta:

- fizičke,
- hemijske,
- biološke.

- Navodi klimatske

činioce i njihov
uticaj na voćke:

- svjetlost,
- toplota,
- voda (padavine),
- vlažnost,
- vjetar.
- Objašnjava uticaj

terena na voćke.
- Opisuje orografske

činioce.

- Razlikuje osnovne
osobine zemljišta:

- dubinu aktivnog
sloja zemljišta,

- ph zemljišta,
- strukturu, vodno-

vazdušni režim.
- Razlikuje uticaj

različitih klimatskih
činilaca na gajenje
voćaka.

- Procjenjuje
vrijednost nekog
terena za
podizanje voćnog
zasada:

- nadmorsku visinu,
- nagib terena,
- ekspoziciju,
- otvorenost

položaja.

- Razvija sposobnost
opažanja.

- Povezuje uzroke i

posljedice.

Bilologija voćaka

- Objašnjava
porijeklo voćaka.

- Navodi
najznačajnije
sistematske
jedinice i
klasifikaciju
voćaka.

- Upoznaje
ontogenezu voćaka
i stadijski karakter
razvitka voća.

- Nabraja organe
voćaka i njihove
funkcije.

- Opisuje korijenov
sistem i njegove
funkcije.

- Razlikuje
najznačajnije
voćne vrste.

- Razlikuje
stadijume u
razvoju voćaka.

- Shvata ulogu
korijena, tipove
korijena, funkcije
korijenovog
sistema.

- Razlikuje
generativne i
vegetativne organe
voćaka.

- Razlikuje rodne i
 nerodne grane i

grančice.

- Razvija analitičnost
u radu.

- Slike.
- Primjerci voćaka.

 47

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Opisuje građu i
funkciju pupoljka,
cvijeta, lista, ploda
i sjemena voća.

- Upoznaje period
rasta i rodnosti
voćaka.

- Opisuje godišnji
ciklus u životu
voćaka.

- Objašnjava
biološke osnove
ishrane voćaka,
metabolizam
makro elemenata i
mikro elemenata.

- Upoznaje činioce
koji utiču na
rodnost i nerodnost
voćaka.

- Opisuje
obrazovanje
cvjetnih pupoljaka
i uslove koji utiču
na odvijanje ove
faze.

- Upoznaje cvjetanje
načine oprašivanja,
oplodnju voćaka i
formiranje
plodova.

- Opisuje biološke
osnove razvoja
voćaka.

- Objašnjava
generativno
razmnozavanje,
biološke aspekte.

- Opisuje morfološke
i fiziološke osobine
sejanca voćaka.

- Objašnjava
vegetativno
razmnožavanje.

- Nabraja načine
proizvodnje voćnih
sadnica.

- Opisuje biološke
osnove otpornosti i
imuniteta voćaka.

- Upoznaje otpornost

- Razlikuje period
nerodnosti voćaka i
period rodnosti
voćaka.

- Razlikuje period
vegetacije i period
zimskog mirovanja.

- Analizira značaj
makro i mikro
elemenata.

- Razlikuje uzroke

nerodnosti voćaka.

- Razlikuje činioce

koji utiču na
formiranje cvjetnih
pupoljaka.

- Razlikuje načine

oprašivanja i
oplodnje.

- Razlikuje faze
razvoja voćaka.

- Analizira redovno
otpadanje plodova.

- Shvata značaj
generativnog i
vegetativnog
razmnožavanja.

- Poznaje morfološke
i fiziološke
osobenosti sejanca
voćaka.

 48

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

voćaka prema suši,
mrazu i parazitima.

- Objašnjava zadatak

oplemenjivanja.

Princip tehnike gajenja voćaka - rasadnička proizvodnja

- Objašnjava
proizvodnju voćnog
rasadnika.

- Opisuje
organizaciju
voćnog rasadnika.

- Objašnjava
pripremu zemljišta
u rasadniku.

- Objašnjava
generativno
razmnožavanje
podloga za
proizvodnju voćnih
sadnica.

- Objašnjava
proizvodnju
sijanca.

- Objašnjava
proizvodnju
generativnih i
vegetativnih
podloga.

- Nabraja
vegetativna
razmnožavanja
voćaka.

- Objašnjava
kalemljenje
voćaka.

- Opisuje gajenje
sadnica voćaka u
rastilu.

- Opisuje vađenje,
klasiranje, čuvanje
i pakovanje sadnica
voćaka.

- Upoznaje vođenje
kontrola biološke
vrijednosti i
zdrastvenog stanja
sadnog materijala.

- Razlikuje
organizaciju
voćnog rasada i
pripremu
zemljišta.

- Razlikuje
vegetativno od
generativnog
razmnožavanja.

- Upoređuje načine
razmnožavanja.

- Razlikuje klase
voćnih sijanaca.

- Razlikuje načine
proizvodnje
generativnih i
vegetativnih
podloga.

- Analizira način
rezidbe pri
skidanju kalem
grančica.

- Shvata način
kalemljenje
voćaka.

- Upoređuje uslove
kalemljenja.

- Prepoznaje kvalitet
zemljišta za voćno
rastilo.

- Razlikuje mjere
njege podloga u
rastilu.

- Poznaje način
vađenja,
klasiranja, čuvanja
i pakovanja
sadnica.

- Razvija preciznost
u radu.

- Sadni materijal.

 49

Razred: TREĆI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Podizanje voćnjaka

- Upoznaje oblike
voćarske
proizvodnje.

- Nabraja tipove
voćnjaka.

- Upoznaje uslove za
podizanje voćnjaka.

- Objašnjava pripremu

zemljišta za
podizanje voćnjaka.

- Opisuje organizaciju
zemljišne površine.

- Objašnjava izbor
vrste, sorte, sistema
gajenja i rastojanja
za sadjenje voćaka.

- Objašnjava
razmjeravanje i
obilježavanje redova
i mjesta za sadnju,
pobijanje kolja i
postavljanje
naslona.

- Opisuje vrijeme
sađenja voćaka,
izbor i priprema
sadnica i tehniku
sadnje.

- Razlikuje gazdinstva.

- Vrši klasifikaciju
tipova voćnjaka.

- Odabira na osnovu
agro ekoloških
uslova: mjesto,
položaj i zemljište
za podizanje
voćnjaka.

- Analizira pripremu
zemljišta.

- Određuje vrstu,

sortu i sistem
gajenja na osnovu
agroekoloških
činilaca.

- Određuje rastojanje
za sadnju i raspored
oprašivača.

- Određuje pravac
redova.

- Razvija preciznost u
radu.

- Sadni materijal.

Obrada, navodnjavanje i djubrenje voćnjaka

- Objašnjava ciljeve
obrade zemljišta.

- Objašnjava načine
iskorišćavanja i
održavanja zemljišta
u mladim
voćnjacima.

- Objašnjava načine
iskorišćavanja i
održavanja zemljišta
u starim voćnjacima.

- Objašnjava biološko-
agrotehnički aspekt
navodnjavanja
voćnjaka.

- Nabraja prednosti i
nedostatke pojedinih
načina

- Razlikuje vrste
obrade zemljišta.

- Razlikuje načine
održavanja zemljišta
i načine
iskorišćavanja
zemljišta u
voćnjacima.

- Uočava značaj vode

u voćarstvu.
- Određuje vrijeme

navodnjavanja
voćnjaka.

- Razlikuje načine
navodnjavanja.

- Razlikuje ciljeve i

- Razvija ekološku
svijest.

- Razvija odgovornost.

- Korišćenje
grafoskopa sa
slajdovima sistema
za navodnjavanje,
obradu i đubrenje
zemljišta.

 50

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

navodnjavanja.
- Opisuje principe i

tehniku đubrenja
voćnjaka.

- Definiše ciljeve
đubrenja u
voćarstvu.

- Definiše količinu
mineralnih materija
potrebnih voćkama.

- Navodi vrijeme i
opisuje načine
đubrenja.

- Objašnjava uticaj
đubrenja na voćke.

pravce đubrenja u
voćarstvu.

- Određuje količinu
mineralnih materija
potrebnih voćkama.

- Određuje vrijeme i
načine djubrenja.

Neposredno njegovanje voćaka

- Objašnjava značaj
njegovanja voćaka.

- Opisuje njegu
korijenovog sistema.

- Opisuje njegu stabla
voćaka.

- Opisuje njegovanje
krune voćaka.

- Objašnjava način
zaštite voćaka od
niskih temperatura.

- Procjenjuje
primjenu određenih
načina njegovanja
voćaka u zavisnosti
od uslova.

- Razlikuje mjere
njege korijenovog
sistema.

- Poznaje tehniku
ispravljanje nagnutih
stabala.

- Poznaje način zaštite
od mraza i glodara.

- Poznaje tehniku
čišćenja debla
voćaka.

- Poznaje tehniku
rezidbe i formiranja
uzgojnih oblika
krune.

- Poznaje tehniku
rezidbe na zrelo.

- Poznaje tehniku
rezidbe na zeleno.

- Poznaje tehniku
obnove i
rekonstrukcije krune
voćaka.

- Razvija odgovornost
u donošenju odluka.

- Razvija analitičnost.

- Alat i pribor za
rezidbu.

- Korišćenje računara i
projektora.

Berba i čuvanje plodova voćaka

- Opisuje berbu voća.
- Definiše zrelost i

vrijeme berbe.
- Nabraja pribor i

- Razlikuje stepene
zrelosti voćnih
plodova.

- Razlikuje vrijeme

- Razvija
sistematičnost.

- Alat, pribor i
pomagala za berbu i
klasiranje plodova.

- Korišćenje računara i

 51

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

pomagala za berbu
voća.

- Opisuje berbu
pojedinih voćnih
vrsta.

- Upoznaje se sa
načinom klasiranja
voća.

- Opisuje pakovanje i
pripremu voća za
transport.

berbe.
- Odabira sredstva za

berbu.
- Analizira berbu

pojedinih voćnih
vrsta.

- Razlikuje načine
klasiranja i
kvalitetne klase
plodova voća.

projektora

 52

Razred: ČETVRTI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Objašnjava značaj i
zadatak posebnog
voćarstva.

- Upoznaje porijeklo
voćaka.

- Upoznaje
klasifikaciju voćaka.

- Shvata značaj i
zadatak posebnog
voćarstva.

Voćke sa jabučastim plodovima

- Nabraja voćke sa
jabučastim
plodovima.

- Definiše značaj i
navodi biološke
osobine jabuke i
kruške.

- Opisuje ekološke
uslove uspijevanja
jabučastog voća.

- Opisuje podizanje
zasada.

- Nabraja najvažnije
sorte.

- Nabraja agro mjere
važne za voćke sa
jabučastim
plodovima.

- Opisuje rezidbu u
rodu.

- Razlikuje jabučasto
voće po vrstama i
upoređuje njihove
osobine.

- Upoređuje odnose
pojedinih vrsta
prema ekološkim
uslovima.

- Analizira rezidbu
jabučastog voća u
toku rodnosti.

- Razvija analitičnost.
- Razvija sposobnost

opažanja.

- Pomološki atlas.
- Svjež biljni

materijal.
- Svježi i konzervirani

plodovi različitih
voćnih vrsta (veću
pažnju posvetiti
voćnim vrstama
karakterističnim za
naša područja).

Voćke sa koštičavim plodovima

- Nabraja voćke sa
koštičavim
plodovima.

- Definiše značaj i
navodi biološke
osobine koštičavog
voća (šljiva, breskvi,
kajsija, višanja,
trešanja).

- Opisuje ekološke
uslove uspijevanja
koštičavog voća.

- Opisuje podizanje
zasada.

- Upoznaje
klasifikaciju sorti.

- Nabraja najvažnije
sorte.

- Razlikuje koštičavo
voće po vrstama.

- Razlikuje i
upoređuje osobine
pojedinih koštičavih
voćaka.

- Upoređuje odnose
pojedinih koštičavih
voćaka prema
ekološkim uslovima.

- Analizira rezidbu u
toku rodnosti
pojedinačno za svaku
vrstu.

- Razvija sposobnost
opažanja.

- Pomološki atlas.
- Svjež biljni

materijal.
- Svježi i konzervirani

plodovi različitih
voćnih vrsta (veću
pažnju posvetiti
voćnim vrstama
karakterističnim za
naša područja).

 53

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Nabraja agro mjere
važne za koštičavo
voće.

- Opisuje rezidbu u
rodu.

Voćke sa jezgrastim plodovima

- Nabraja voćke sa
jezgrastim
plodovima.

- Definiše značaj i
navodi biološke
osobine jezgrastog
voća (orah, badem,
lieska, kesten).

- Opisuje ekološke
uslove uspijevanja
jezgrastog voća.

- Opisuje podizanje
zasada.

- Upoznaje
klasifikaciju sorti.

- Nabraja najvažnije
sorte za pojedine
vrste.

- Nabraja agro mjere.
- Opisuje rezidbu u

rodu.

- Razlikuje pojedine
jezgraste voćne
vrste.

- Razlikuje i
upoređuje
morfološke i biološke
osobine jezgrastog
voća.

- Upoređuje odnos
pojedinih jezgrastih
vrsta prema
ekološkim uslovima.

- Analizira
specifičnosti rezidbe
jezgrastih voćnih
vrsta u periodu
rodnosti.

- Razvija sposobnost
opažanja.

- Pomološki atlas.
- Svjež biljni

materijal.
- Svježi i konzervirani

plodovi različitih
voćnih vrsta (veću
pažnju posvetiti
voćnim vrstama
karakterističnim za
naša područja).

Voćke sa jagodastim plodovima

- Nabraja jagodaste
voćne vrste.

- Definiše značaj i
navodi biološke
osobine (jagode,
maline, kupine,
aktinidije, ribizle i
borovnice).

- Opisuje ekološke
uslove uspijevanja
jagodastog voća.

- Opisuje podizanje
zasada.

- Upoznaje
klasifikaciju sorti.

- Nabraja navažnije
sorte za svaku vrstu.

- Nabraja agro mjere.
- Opisuje rezidbu u

rodu.

- Razlikuje jagodasto
voće po vrstama.

- Upoređuje i razlikuje
osobine jagodastog
voća.

- Upoređuje odnos
pojedinih jagodastih
vrsta prema
ekološkim uslovima.

- Analizira
specifičnosti rezidbe
jagodastog voća u
rodu.

- Razvija sposobnost
opažanja.

- Razvija analitičnost i
logičko mišljenje.

- Pomološki atlas.
- Svjež biljni

materijal.
- Svježi i konzervirani

plodovi različitih
voćnih vrsta (veću
pažnju posvetiti
voćnim vrstama
karakterističnim za
naša područja).

 54

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Suptropsko voce

- Nabraja suptropske
voćne vrste.

- Definiše značaj i
navodi biološke
osobine citrusa
(pomorandža,
mandarina, limun).

- Opisuje ekološke
uslove uspijevanja
citrusa.

- Opisuje podizanje
rasada.

- Nabraja najvažnije
sorte za pojedine
vrste.

- Opisuje specifičnost
proizvodnje

 (agrotehnike).
- Definiše značaj i

navodi biološke
osobine masline,
smokve, nara,
japanske jabuke.

- Opisuje ekološke
uslove uspijevanja.

- Opisuje podizanje
zasada i agrotehniku.

- Nabraja najvažnije
sorte.

- Opisuje specifičnosti
agrotehničkih mjera.

- Razlikuje
karakeristike
suptropskih voćnih
vrsta.

- Upoređuje odnos
agruma prema
ekološkim uslovima.

- Analizira tehnologiju
proizvodnje citrusa.

- Razlikuje i

upoređuje
morfološke osobine
masline, smokve,
nara i japanske
jabuke.

- Upoređuje odnose
prema ekološkim
uslovima.

- Analizira tehnologiju
proizvodnje.

- Razvija sigurnost i
samopouzdanje u
radu

- Pomološki atlas.
- Svjež biljni

materijal.
- Svježi i konzervirani

plodovi različitih
voćnih vrsta (veću
pažnju posvetiti
voćnim vrstama
karakterističnim za
naša područja).

Mogućnost prerade i konzervisanja voća

- Upoznaje značaj i
metode
konzerviranja i
prerade voća.

- Opisuje
poluprerađeni i
gotovi proizvod.

- Razlikuje načine
pripreme voća,
pripreme ambalaže.

- Razvija preciznost u
radu.

5. Okvirni spisak literature i drugih izvora
- S. Bulatović: Opšte voćarstvo, Zavod za udžbenike, Beograd, 2003.
- S. Bulatović: Posebno voćarstvo, zavod za udžbenike, Beograd, 2003.
- I. Miljković: Opće voćarstvo, Školska knjiga, Zagreb, 2003.
- D. Stanković, M. Jovanović: Opšte voćarstvo, IRO “Građevinska knjiga“, Beograd,

1983.

 55

6. Materijalni uslovi za izvođenje nastave
- Nastava se realizuje u učionici koja je opremljena:
- A/V opremom (grafoskop, video projektor, računar, projektor),
- uzorcima konzerviranog i po mogućnosti, svježeg voća, primjercima sadnog

materijala,
- pomološkim atlasom,
- alatom, priborom i pomagalima za berbu i klasiranje plodova, alatom i priborom

za rezidbu.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno i pismeno.
- Usmeno najmanje po jedna ocjena u svakom klasifikacionom periodu.
- Pismena provjera znanja – test (po jedan u klasifikacionom periodu).
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer agronomije;
- diplomirani inženjer poljoprivrede za voćarstvo i vinogradarstvo;
- diplomirani inženjer poljoprivrede opšti smjer;
- diplomirani inženjer poljoprivrede biljni smjer.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Fiziologija voćaka.
- Ekološki činioci

- Agrohemija sa
pedologijom

- Zemljište, klima, orografija
fiziologija biljaka

- Agrotehnika - Poljoprivredna
mehanizacija

- Motori traktori i
poljoprivredne mašine

- Morfologija voćaka - Biologija - Morfologija biljaka

 56

1. 2. 7. STOČARSTVO

1. Naziv predmeta: STOČARSTVO

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II 72 72

III 72 72

IV 66 66

Ukupno 210 210

3. Opšti ciljevi nastave
- Sticanje znanja o vrstama i rasama i fiziološkim i morfološkim osobinama domaćih

životinja.
- Sticanje znanja o razmnožavanju i rastu domaćih životinja, metodama odgajanja

i selekciji.
- Upoznavanje sa načinom držanja i iskorištavanja domaćih životinja.
- Sticanje znanja o načinu stvaranja mlijeka, sastava mlijeka i osnovama

industrijske prerade mlijeka.
- Produbljivanje i proširivanje opšteg obrazovanja u funkciji struke i

obezbjeđivanja stručno teorijskih znanja za samostalno obavljanje zanimanja.
- Osposobljavanje učenika za primjenu stečenih znanja u savladavanju gradiva

drugih stručnih predmeta.

 57

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: DRUGI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Definiše predmet
izučavanja opšteg
stočarstva.

- Objašnjava

domestikaciju.

- Uočava značaj nauke
u proizvodnji stoke.

- Shvata važnost
stočarstva u našoj i
svjetskoj privredi.

- Shvata pojam
domaće životinje,
odomaćivanja -
domestifikacije
životinja.

- Razlikuje divlje
(izvorne) oblike
domaćih životinja.

- Povezuje uticaj
domestikacije sa
osobinama domaćih
životinja
(morfološke,
fiziološke i psihičke
osobine domaćih
životinja).

- Razvija logičko
zaključivanje.

- Razvija sposobnost

opažanja.

Vrste i rase domaćih životinja

- Definiše sistematsko
mjesto domaćih
životinja.

- Opisuje pojam vrste
i rase.

- Objašnjava opšte

rasne karakteristike.

- Objašnjava

promjenljivost
domaćih životinja.

- Prepoznaje mjesto
domaćih životinja u
sistematici.

- Shvata pojam vrste,
pojam rase i
postanak rasa.

- Interpretira podjelu
rasa.

- Razlikuje opšte rasne
karakteristike
(aklimatizacija,
zakržljalost,
odrođenje i
degeneracija).

- Povezuje uticaje
različitih faktora
(klime, zemljišta,
ishrane, uticaj
vježbe i sl.) Sa
životinjskim
organizmom.

- Razlikuje
modifikacije,
mutacije.

- Razvija preciznost i
sitematičnost.

 58

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Morfološke i fiziološke osobijne

- Definiše genetiku
kao nauku.

- Objašnjava osnovne

zakonitosti
nasleđivanja.

- Navodi i opisuje

morfološke
(karakteristike)
osobine domaćih
životinja.

- Navodi i opisuje

fiziološke
(kvantitativne)
osobine domaćih
životinja.

- Povezuje značaj
genetike sa
formiranjem osobina
domaćih životinja.

- Poznaje materijalnu
osnovu naslednosti.

- Razlikuje načine
nasleđivanja.

- Razlikuje morfološke
osobine domaćih
životinja.

- Uočava uticaj
genetike na
nasleđivanje
morfoloških osobina.

- Razlikuje fiziološke
osobine domaćih
životinja.

- Uočava uticaj
genetike na
nasleđivanje
fizioloških osobina.

- Stiče sigurnost u
radu.

- Razvija sposobnost

opažanja.

Razmnožavanje, porast i razvitak domaćih životinja

- Objašnjava
razmnožavanje
domaćih životinja.

- Upoznaje polnu

zrelost domaćih
životinja.

- Objašnjava načine

oplodnje.

- Opisuje neplodnost

domaćih životinja.

- Shvata pojam
plodnosti.

- Razlikuje faktore od
kojih plodnost zavisi.

- Razlikuje unipare i
multipare životinje.

- Razlikuje polnu i
pripusnu zrelost
mužjaka i ženki.

- Uočava faktore koji
utiču na postizanje
polne zrelosti.

- Razlikuje divlje,
haremsko, klasno i
individualno
parenje.

- Shvata značaj i
prednosti vještačkog
osjemenjavanja.

- Razlikuje faze
vještačkog
osjemenjavanja.

- Razlikuje urođenu,
stečenu i
funkcionalnu
neplodnost.

- Razvija sposobnost
logičkog
zaključivanja.

- Korišćenje tabela.

 59

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Upoznaje rast i

razvitak domaćih
životinja.

- Opisuje intrauterini

rast i razvitak.

- Opisuje ekstrauterini

rast i razvitak.

- Razlikuje najčešće
uzroke neplodnosti
domaćih životinja.

- Razlikuje pojam
rasta i razvoja
domaćih životinja.

- Razlikuje periode
rasta i razvitka
organizma.

- Razlikuje faze
intrauterinog porasta
i promjene koje se u
njima odigravaju.

- Procjenjuje uticaj
intrauteritnog
porasta i uslova u
kojima se on odvija
sa budućim razvojem
i proizvodnošću
životinja.

- Razlikuje faktore
koji utiču na brzinu
rasta ploda (vrsta,
rasa, pol ploda...).

- Razlikuje uticaj
pojedinih faktora na
dužinu i brzinu
ekstrauterinog
porasta (vrsta, rasa,
pol, intezitet
ishrane, hormoni,
kastracija).

- Razlikuje osnovne
karakteristike rasta.

- Izračunava brzinu
rasta u apsolutnim i
relativnim
veličinama.

- Uočava uticaj brzine
porasta na izmjenu
proporcija pojedinih
djelova tijela.

- Povezuje uzroke i

posljedice.

Metode odgajivanja

- Definiše metode
odgajivanja.

- Interpretira
odgajivački cilj i
faktore od kojih
zavisi uspjeh u
odgajivanju domaćih
životinja.

- Razlikuje metode

- Razvija sposobnost
logičkog
zaključivanja.

 60

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Objašnjava

odgajanje u čistoj
rasi (krvi).

- Definiše odgajivanje

ukrštanjem.

- Objašnjava načine

sprovođenja metode
odgajivanja
ukrštanjem.

odgajivanja u čistoj
rasi i odgajivanje
primjenom ukrštanja
između različitih
rasa i sojeva.

- Razlikuje
odgajivanje u čistoj
krvi životinja koje
nijesu u srodstvu i
načine njegovog
sprovođenja.

- Razlikuje odgajivane
životinja u čistoj krvi
životinje koje su u
srodstvu i načine
njegovog
sprovođenja.

- Shvata prednosti i
nedostake
odgajivanja u čistoj
krvi.

- Razlikuje metode
ukrštanja.

- Prepoznaje svrhu
ukrštanja.

- Razlikuje
karakterstične
osobine meleza.

- Razlikuje vrste
industrijskog
ukrštanja.

- Uočava cilj
industrijskog
ukrštanja.

- Poznaje meliorativno
ukrštanje, cilj koji se
želi postići i
uspješnost
sprovođenja.

- Poznaje pretapajuće
(potiskujuće)
ukrštanje, cilj koji se
želi postići, kao i
njegove prednosti i
nedostatke.

- Poznaje
kombinacijsko
ukrštanje, njegove
varijante (prosto,
složeno) i cilj koji se

- Razvija sposobnost

zapažanja i
analitičkog
mišljenja.

 61

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

želi postići.

Selekcija domaćih životinja

- Definiše pojam
selekcije.

- Objašnjava masovnu

selekciju.

- Objašnjava

individualnu
selekciju.

- Nabraja i opisuje

specijalne
(proizvodne) osobine
za selekciju.

- Razlikuje prirodnu i
vještačku selekciju,
empirijsku i
metodsku.

- Procjenjuje potrebu
primjene masovne
selekcije.

- Uočava povezanost
masovne i
individualne
selekcije.

- Procjenjuje potrebu
primjene
individualnee
selekcije.

- Ocjenjuje osobine
neophodne za
pravilno sprovođenje
individualne
selekcije.

- Razlikuje sisteme
poentiranja kod
individualne
selekcije.

- Pravilno procjenjuje
proizvodne osobine
kao neophodne
parametre u selekciji
domaćih životinja.

- Razvija logično
mišljenje.

- Razvija sposobnost

zapažanja.

 62

Razred: TREĆI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Privredni značaj i rase ovaca

- Navodi privredni
značaj ovčarstva.

- Navodi proizvodne
tipove i rase ovaca i
njihove
karakteristike.

- Razlikuje proizvode
ovčarstva bitne za
razvoj privrede.

- Razlikuje tipove
ovaca i njihove
karakteristike.

- Razlikuje rase ovaca
i njihove
karakteristike.

- Procjenjuje
mogućnost
korišćenja određenih
tipova i rasa ovaca u
zavisnosti od pravaca
proizvodnje i uslova
gajenja.

- Razvija sposobnost
opažanja.

- Korišćenje računara i
projektora (prikaz
rasa i tipova ovaca).

Držanje i iskorištavanje ovaca

- Opisuje način
držanja ovaca.

- Navodi specifičnosti i
potrebe ovaca u
hrani.

- Objašnjava ishranu
pojedinih kategorija
ovaca:

- sjagnjenih ovaca,
- dojnih ovaca,
- jagnjadi,
- priplodnih ovaca.

- Razlikuje ishranu i
način gajenja
pojedinih kategorija
ovaca.

- Razvija
sistematičnost u
radu.

- Razvija sigurnost.

- Posjeta farmi ovaca.

Privredni značaj i rase svinja

- Navodi privredni
značaj svinjarstva.

- Navodi proizvodne
tipove i rase svinja i
njihove
karakteristike.

- Razlikuje proizvode
svinjarstva bitne za
razvoj privrede.

- Razlikuje tipove
svinja i njihove
karakteristike.

- Razlikuje rase svinja
i njihove
karakteristike.

- Procjenjuje
mogućnost
korišćenja određenih
tipova i rasa svinja u
zavisnosti od pravaca
proizvodnje i uslova
gajenja.

- Razvija sposobnost
opažanja.

- Korišćenje računara i
projektora(prikaz
rasa i tipova svinja).

 63

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Držanje i iskorištavanje svinja

- Navodi objekte i
opremu u
svinjarstvu.

- Opisuje način
držanja i
iskorištavanja
različitih kategorija
svinja.

- Objašnjava
specifičnosti ishrane
svinja i opisuje način
ishrane različitih
kategorija:

- suprasnih krmača i
nazimica,

- krmača u laktaciji,
- prasadi,
- priplodnog

podmladka,
- svinja u tovu,
- nerasta.

- Razlikuje ishranu i
način držanja
pojedinih kategorija
svinja.

- Razvija
sistematičnost u
radu.

- Razvija sigurnost.

- Posjeta farmi svinja.

Privredni značaj i rase kokošaka

- Navodi privredni
značaj živinarstva.

- Navodi vrste živine.
- Navodi proizvodne

tipove i rase
kokošaka i njihove
karakteristike.

- Razlikuje proizvode
živinarstva bitne za
razvoj privrede.

- Razlikuje tipove
kokošaka i njihove
karakteristike.

- Razlikuje rase
kokošaka i njihove
karakteristike.

- Procjenjuje
mogućnost
korišćenja određenih
tipova i rasa
kokošaka u zavisnosti
od pravaca
proizvodnje i uslova
gajenja.

- Razvija sposobnost
opažanja.

- Stiče samopouzdanje
i sigurnost.

Držanje i iskorištavanje živene

- Navodi objekte i
opremu u
živinarstvu.

- Opisuje način
držanja i
iskorišćavanja
živine.

- Navodi specifičnosti

- Razlikuje ishranu
kokoši, ćuraka i
gusaka i način
njihovog držanja i
iskorištavanja.

- Razvija sposobnost
opažanja.

- Razvija analitičnost.

- Posjeta živinarskoj
farmi.

 64

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

ishrane živine,
potrebe živine u
hranljivim
materijama i
objašnjava način
ishrane kokoši,
ćuraka i gusaka.

Privredni značaj i rase konja

- Navodi privredni
značaj konjarstva.

- Navodi rase konja i
njihove
karakteristike.

- Razlikuje upotrebne
vrijednosti konja.

- Razlikuje rase konja
i njihove
karakteristike.

- Procjenjuje
upotrebu određene
rase konja u
zavisnosti od svrhe
korišćenja.

 - Posjeta ergeli.

 65

Razred: ČETVRTI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Rase goveda

- Upoznaje razvoj
govedarstva i
proizvodni značaj.

- Opisuje proizvodne

tipove i rase goveda.

- Navodi specifičnosti

ishrane goveda,
potrebe u hranljivim
materijama i
objašnjava način
ishrane pojedinih
kategorija goveda.

- Prepoznaje značaj
govedarstva u
ukupnoj
poljoprivrednoj
proizvodnji.

- Razlikuje
konstituciju,
eksterijer i fiziološka
svojstva proizvodnih
tipova goveda.

- Razlikuje osnovne
rase goveda.

- Razlikuje osnovne
karakteristike
ishrane različitih
kategorija goveda.

- Razvija sposobnost
opažanja.

- Korišćenje
grafoskopa (prikaz
rasa i tipova
goveda).

Selekcija goveda

- Objašnjava
odabiranje muških i
ženskih grla za
priplod.

- Upoznaje stvaranje i

nasleđivanje
proizvodnih osobina.

- Razlikuje osnovne
kriterijume za izbor
grla za priplod.

- Razlikuje faktore
koji utiču na
selekciju i načine
sprovođenja.

- Procjenjuje
heritabilitet u
nasleđivanju
mliječnosti i
tovnosti.

- Razvija analitičnost i
logično mišljenje.

- Razvija sposobnost

zapažanja.

- Korišćenje tablica.

Odgajivanje goveda

- Navodi metode
odgajivanja.

- Objašnjava metode
odgajivanja goveda.

- Razlikuje metode
odgajivanja goveda.

- Povezuje nastanak
pojedinih rasa
goveda primjenom
odgovarajuće
metode odgajivanja.

- Shvata pretapanje
primitivnih i
prelaznih rasa u
plemenite
(oplemenjivanje
buše - domaćeg
šarenog govečeta).

- Razvija sposobnost
logičnog
zaključivanja.

Vještačko osjemenjavanje krava

- Objašnjava
razmnožavanje

- Određuje vrijeme
pripusta.

- Razvija osjećaj
odgovornosti.

 66

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

goveda.
- Opisuje vještačko

osjemenjavanje.

- Razlikuje
karakteristike polnog
ciklusa.

- Ocjenjuje prednosti
vještačkog
osjemenjavanja nad
prirodnim parenjem
goveda.

- Razlikuje faze
vještačkog
osjemenjavanja.

Tehnologija proizvodnje podmladka

- Objašnjava steonost
krava.

- Upoznaje tehniku

uzgoja podmlatka.

- Opisuje proizvodnju

mesa.

- Poznaje postupak sa
steonim kravama.

- Poznaje postupak
pripreme krava za
teljenje i teljenje
krava.

- Poznaje njegu krava
poslije teljenja.

- Poznaje postupak sa
teletom poslije
teljenja.

- Razlikuje klasičan i
savremen način
odgajanja teladi.

- Poznaje odgajivanje
junadi.

- Razlikuje normalnu i
specifičnu tovnost.

- Razlikuje faktore
koji utiču na
tovnost.

- Razlikuje tov goveda
po kategorijama.

Stvaranje i izlučivanje mlijeka

- Upoznaje privredni i
prehrambeni značaj
mlijeka.

- Definiše mlijeko kao
biološki tečnost.

- Opisuje izgled
vimena i građu
mliječne žljezde.

- Objašnjava stvaranje
mlijeka.

- Prepoznaje značaj
mljekarstva u
poljoprivredi crne
gore.

- Shvata značaj
mlijeka u ishrani
ljudi.

- Razlikuje procese:
stvaranje mlijeka,
nagomilavanje
mlijeka i izluči-vanje
mlijeka u spoljašnju
sredinu.

- Razvija svijest o
zdravoj hrani.

 67

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Razlikuje faktore
koji utiču na
variranje prinosa i
sastava mlijeka.

Osobine i sastav mlijeka

- Opisuje fizičke
osobine mlijeka.

- Definiše hemijski

sastav mlijeka.

- Upoznaje važnost

pojedinih sastojaka
mlijeka.

- Procjenjuje značaj
pojedinih fizičkih
osobina na kvalitet
mlijeka (gustina,
viskoznost, kisjelost,
tačka mržnjenja...).

- Razlikuje mane
mlijeka.

- Procjenjuje kvalitet
mlijeka na osnovu
sadržaja vode i suve
materije u mlijeku.

- Razlikuje načine
određivanja suve
materije u mlijeku.

- Procjenjuje značaj
mlječne masti u
mlijeku.

- Razlikuje kazein i
bjelančevine
mlječnog seruma
(albumini i
globulini).

- Procjenjuje značaj
sadržaja mineralnih
materija na kvalitet
mlijeka.

- Razlikuje lipsolubilne
i hidrosolubilne
vitamine.

- Procjenjuje značaj
sadržaja laktoze na
kvalitet
mlijekalaktoze.

- Razvija analitičko
mišljenje.

- Korišćenje pravilnika
o kvalitetu mlijeka i
mlječnih proizvoda.

Mikroorganizmi mlijeka

- Navodi grupe
bakterija koje su
značajne za
prehrambenu
industriju.

- Shvata značaj
nepatogene
mikroflore za
mlijeko.

- Razlikuje osobine
mikroorganizama
koji se koriste u
mljekarstvu.

- Razlikuje termofilne

- Povezuje uzroke i
posljedice.

- Korišćenje pravilnika
o kvalitetu mlijeka i
proizvoda od
mlijeka.

 68

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Upoznaje

klasifikaciju plijesni i
kvasaca.

- Opisuje mo -

uzročnike kvarenja
mlijeka i proizvoda
od mlijeka.

- Definiše patogene
mo.

od psihrofilnih
bakterija.

- Poznaje primjenu
fermentacionih
procesa
mikroorganizama u
mljekarstvu.

- Razlikuje plijesni sa
štetnom i korsnom
ulogom u
mljekarstvu.

- Razlikuje djelovanje
sporogenih i
asporogenih kvasaca.

- Razlikuje mo -
uzročnike kvarenja
mlijeka i proizvoda
od mlijeka.

- Razlikuje osnovne
karakteristike
patogene mikroflore.

Industrijska prerada mlijeka

- Opisuje postupke sa
mlijekom na liniji za
prijem mlijeka.

- Objašnjava

tehnološke operacije
na liniji pasterizacije
mlijeka.

- Obrazlaže značaj

sterilizacije mlijeka.

- Navodi i opisuje

proizvode od

- Poznaje
karakteristike
kvaliteta sirovog
mlijeka.

- Razlikuje tehnološke
operacije na prijemu
(cijeđenje,
mjerenje, slađenje).

- Uočava značaj
toplotne obrade
mlijeka.

- Razlikuje pojedine
tehnološke faze i
uočava njihov značaj
(standardizacija,
homogenizacija,
pasterizacija).

- Razlikuje nisku,
kratkotrajnu i visoku
pasterizaciju.

- Razlikuje vrste
pasterizatora.

- Uočava prednosti i
nedostatke
sterilizacije mlijeka.

- Uočava značaj
pravilnog odabira
mlijeka za

- Razvija sposbnost
logičkog
zaključivanja.

- Korišćenje,
pravilnika o kvalitetu
mlijeka i proizvoda
od mlijeka.

 69

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

mlijeka.

proizvodnju
određenih proizvoda.

- Shvata značaj
mliječnih proizvoda
u ishrani ljudi.

- Razlikuje mane
gotovog proizvoda
koje mogu nastati
tokom proizvodnje ili
skladištenja.

- Razlikuje vrste
ambalaže koje se
koriste za pakovanje
proizvoda od
mlijeka.

Ispitivanje i analize mlijeka

- Objašnjava značaj i
postupak
laboratorijskog
ispitivanja mlijeka.

- Uočava uzročno-
posljedične odnose
zdravlja i ishrane
mlijekom.

- Shvata važnost
određivanja %
mliječne masti, suve
materije mlijeka i
kisjelosti za preradu
mlijeka.

- Stiče osjećaj
odgovornosti.

- Shvata značaj zdrave
ishrane.

- Korišćenje Pravilnika
o kvalitetu mlijeka i
mliječnih proizvoda.

5. Okvirni spisak literature i drugih izvora

- N. Mitić, V. Petrović: Stočarstvo za srednje škole, Zavod za udžbenike i nastavna
sredstva, Beograd, 2003. god.

- R. Jovanović, B. Simović, M. Milojić: Stočarstvo sa ishranom, Zavod za udžbenike
i nastavna sredstva, Beograd, 2003. god.

- dr D. Nikolić, dr B. Simović: Opšte stočarstvo, Naučna knjiga, Beograd, 1989. god.
- dr M. Petrović, Stočarstvo: Poljoprivredni fakultet, Beograd, 2002. god.
- dr M. Petrović, mr D. Radojković: Stočarstvo (praktikum), Poljoprivredni fakultet,

Beograd, 2002. god.
- dr V. Miljković: Higijena i tehnologija mlijeka, Naučna knjiga, Beograd, 1992.

god.
- V. Sušić: Govedarstvo, Profil internacional, Zagreb, 1998.

6. Materijalni uslovi za izvođenje nastave

- Nastava se realizuje u učionici koja je opremljena:
- grafoskopom, odgovarajućim pravilnicima, tablicama za proračune, računarom i

projektorom.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika

- Provjera znanja vrši se usmeno, najmanje po jedna ocjena u svakom
klasifikacionom periodu.

- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena u
klasifikacionom periodu.

 70

- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta

- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer poljoprivrede za stočarstvo;
- diplomirani inženjer poljoprivrede - opšti smjer;
- diplomirani veterinar;
- diplomirani inženjer agronomije.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Razmnožavanje, porast i
razvitak domaćih životinja

- Anatomija - Polni organi, razmnožavanje
domaćih životinja

- Selekcija domaćih životinja
- Tehnologija proizvodnje

podmlatka
- Selekcija goveda
- Ispitivanje i analiza mlijeka

- Praktična nastava - Ocjenjivanje eksterijera
konstitucije i kondicije
domaćih životinja

- Krave muzare
- Priplodne junice i tovna

junad
- Uzimanje uzoraka za

ispitivanje kvaliteta i
higijenske ispravnosti
mlijeka

 71

1.2.8. VINOGRADARSTVO

1. Naziv predmeta: VINOGRADARSTVO

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II

III 72 72

IV 66 66

Ukupno 138 138

3. Opšti ciljevi nastave
- Sticanje znanja o ekološkim uslovima neophodnim za gajenje vinove loze.
- Upoznavanje morfoloških i fizioloških osobina vinove loze.
- Sticanje znanja o razmnožavanju vinove loze.
- Sticanje znanja o zasnivanju vinograda.
- Sticanje znanja o primjeni agrotehničkih mjera u vinogradarstvu.
- Upoznavanje sa najznačajnijim sortama vinove loze.
- Sticanje znanja o tehnologiji gajenja vonove loze.
- Razvijanje osjećaja za racionalnu upotrebu materijala.
- Razvijanje svijesti o očuvanju životne sredine.
- Razvijanje osjećaja odgovornosti i preciznosti u radu.
- Usvajanje stručne terminologije koja je neophodna za komuniciranje u struci.
- Sticanje znanja o zaštiti životne sredine.

 72

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: TREĆI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Predmet, značaj i zadatak vinogradarstva

- Upoznaje značaj
vinogradarstva u
poljoprivredi.

- Uočava na
primjerima značaj
proizvodnje grožđa u
privrednom razvoju

Biologija vinove loze

- Opisuje:
- vegetativne organe,
- generativne organe.
- Objašnjava fiziološke

procese vinove loze.
- Objašnjava razvojni

ciklus vinove loze.

- Razlikuje:
- vegetativne organe

(korijen, stablo, list,
okca, pupoljke i
rašljiku),

- generativne organe
(cvast, cvijet, grozd,
bobicu i sjemenke).

- prepoznaje:
- asimilaciju,
- disimilaciju,
- transpiraciju.
- analizira rast

vegetativnih i
generativnih organa.

- Razlikuje:
- period vegetacije,
- period zimskog

mirovanja.

- Razvija svijest o
potrebi zaštite
životne sredine.

- Prikazivanje
herbarijumskog
materijala.

Ekologija vinove loze

- Navodi klimatske i
zemljišne faktore
značajne za razvoj
vinove loze.

- Objašnjava fizičke i
hemijske osobine
zemljišta.

- Objašnjava uticaj
blizine velikih voda i
blizine šuma na
vinovu lozu.

- Procjenjuje uticaj na
razvoj vinove loze:

- temperature,
- svjetlosti,
- vode,
- vjetra.
- Analizira uticaj

blizine voda i šuma
na vinovu lozu.

- Razvija sposobnost
da povezuje uzroke i
posljedice.

Razmnožavanje vinove loze

- Objašnjava:
- generativno

razmnožavanje,
- Vegetativno

razmnižavanje.
- Opisuje lozni

rasadnik.
- Objašnjava

proizvodnju

- Analizira generativno
razmnožavanje.

- Razlikuje
vegetativne načine
razmnožavanja:

- položenicama,
- reznicama,
- kalemljenjem.
- Prepoznaje dijelove

- Razvija analitičnost i
logičko mišljenje.

- Materijal, oprema i
pribor za
kalemljenje.

 73

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

kalemova.
- Opisuje:
- načine kalemljenja,
- njegu kalemova u

prporištu,
- vađenje,
- klasiranje,
- čuvanje kalemova,

loznog rasadnika
(matičnjak loznih
podloga,
sortimentski
vinograd, lozno
prporište,
građevinske
objekte).

- Analizira proizvodnju
reznica i vioka.

- Poznaje način
pripreme reznica i
vioka za
kalemljenje.

- Poznaje način
izvođenja:

- ručnog i mašinskog
kalemljenje,

- stratifikovanja
kalemova,

- prporenja
- njege kalemova u

prporištu,
- klasiranja kalemova,
- čuvanja kalemova.

Zasnivanje vinograda

- Objašnjava izbor
položaja i zemljišta
za zasnivanje
vinograda.

- Navodi i opisuje
mjere pripreme
zemljišta.

- Definiše sadni
materijal (kalem i
prporak).

- Opisuje načine
sađenje vinove loze:

- klasično sađenje,
- sađenje parafinisanih

kalemova,
- sađenje u toku

vegetacije.
- Opisuje njegu

mladog vinograda.
- Navodi vrste naslona

za vinovu lozu.
- Objašnjava

podizanje vinograda
na živom pijesku.

- Procjenjuje
zemljište i položaj
za podizanje
vinograda.

- Razlikuje
regulacione radove:

- krčenje,
- ravnanje,
- odvodnjavanje,
- terasiranje

zemljišta.
- Razlikuje načine

povećanja plodnosti
zemljišta.

- Određuje vrijeme
melioracije i
fertilizacije
zemljišta.

- Bira mineralna
đubriva za
fertilizaciju
zemljišta.

- Određuje vrijeme
unošenja đubriva u

- Razvija
samopouzdanje i
samostalnost.

- Razvija svijest o

očuvanju životne
sredine.

 74

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

zemljište.
- Razlikuje načine

rigolovanja.
- Poznaje način

pripreme sadnog
materijala.

- Poznaje način
izvođenja sadnje.

- Sistematizuje mjere
njege mladog
vinograda.

- Shvata značaj
naslona za vinovu
lozu.

- Planira špalir.
- Uočava specifičnosti

pripreme zemljišta i
sadnje na živom
pijesku.

 75

Razred: ČETVRTI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Tehnologija proizvodnje groždja

Rezidba vinove loze
- Definiše i opisuje

rezidbu vinove loze.
- objašnjava:
- zrelu rezidbu,
- zelenu rezidbu.
- Navodi i opisuje

pribor za rezidbu.
- Navodi i objašnjava

uzgojne oblike.
- Objašnjava obnovu i

rekonstrokciju
čokota.

- Analizira značaj
rezidbe.

- razlikuje:
- kratku,
- dugu,
- mješovitu rezidbu.
- Razlikuje:
- peherasti uzgojni

oblik,
- Gijove uzgojne

oblike,
- Mozerovu kordunicu,
- Silvoz kordunicu.
- Analizira:
- lačenje lastara,
- uklanjanje i

zakidanje zaperaka,
- prstenovanje,
- proređivanje

grozdova i bobica,
- defoliaciju,
- vezivanje vinove

loze.
- Razlikuje:

rekonstrukciju
stabla, rodnog čvora
i vinograda.

- Razvija sigurnost i
samopouzdanje.

Održavanje zemljišta u vinogradu

- Navodi i opisuje
načine održavanja
zemljišta.

- objašnjava:
- duboku obradu,
- plitku obradu.
- Opisuje kontrolu

korova.

- Razlikuje:
- sistem stalne

obrade,
- sistem trava,
- sistem mulča.
- Razlikuje duboku i

plitku obradu
zemljišta.

- Razlikuje:
- mehaničku,
- hemijsku kontrolu

korova.

- Razvija ekološku
svijest.

Đubrenje vinograda

- Objašnjava ulogu
makro i mikro
elemenata u ishrani
vinove loze.

- Nabraja i opisuje
vrste djubriva.

- Analizira značaj
makro i mikro
elemenata u ishrani
vinove loze.

- Razlikuje:
- organska,

- Navikava se na
važnost poštovanja
propisa u radu.

 76

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- navodi i opisuje:
- vrijeme đubrenja,
- načine đubrenja,
- količinu đubrenja.

- mineralna,
- bakterijalna đubriva.
- Određuje vrijeme

đubrenja.
- Bira načine

đubrenja.
- Određuje količinu

đubrenja.
- Poznaje način

izvođenja:
- zemljišne analize,
- folijarne analize.

Navodnjavanje vinograda

- Navodi i opisuje:
- vrijeme

navodnjavanja,
- norme

navodnjavanja,
- načine

navodnjavanja.
- Definiše kvalitet

vode za
navodnjavanje.

- Planira vrijeme
navodnjavanja.

- Određuje norme
navodnjavanja.

- Razlikuje:
- navodnjavanje u

brazdu,
- vještačkom kišom,
- kap po kap.
- Analizira kvalitet

vode za
navodnjavanje.

- Razvija odgovornost
prema materijalnim
dobrima.

Povrede vinove loze od nepogoda i njega povrijeđene loze

- Navodi i opisuje
povrede od
elementarnih
nepogoda.

- Navodi i objašnjava
mjere njege vinove
loze.

- Razlikuje oštećenja
izazvana:

- visokom
temperaturom,

- niskom
temperaturom,

- gromom,
- vjetrom,
- gradom.
- Bira i određuje

mjere njege vinove
loze.

Berba groždja

- Opisuje berbu
grožđa.

- Navodi i objašnjava
načine utvrđivanja
zrelosti grožđa.

- Objašnjava načine
utvrđivanja prinosa
grožđa.

- Objašnjava:
- berbu vinskog

- Interpretira plan
organizacije berbe.

- Razlikuje načine
utvrđivanja prinosa
grožđa:

- organoleptički,
- probna berba,
- metodom slučajnog

izbora čokota.
- Razlikuje načine

- Razvija
sistematičnost.

Korišćenje:
- širomera,
- refraktometra.

 77

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

grožđa,
- berbu stonog grožđa.
- Opisuje:
- pakovanje grožđa,
- transport grožđa,
- čuvanje grožđa.

određivanja zrelosti
grožđa:

- organoleptički,
- fizički,
- hemijski.
- Određuje indeks

zrelosti.
- Razlikuje načine

berbe vinskog
grožđa:

- ručna,
- mehanizovana.
- analizira berbu

stronog grožđa.
- Poznaje:
- načine transporta,
- načine čuvanja

grožđa i vrste
anbalaže za
pakovanje.

Ampelografija

- Navodi i opisuje
lozne podloge.

- Opisuje sorte za crna
vina.

- Opisuje sorte za
bijela vina.

- Opisuje stone sorte.

- Analizira
karaktereistike
loznih podloga.

- Razlikuje sorte za
crna vina.

- Razlikuje sorte za
bijela vina.

- Razlikuje stone
sorte.

- Razvija
sistematičnost.

- Prikazivanje
herbarijumskog
materijala.

5. Okvirni spisak literature i drugih izvora
- L. Avramov: Vinogradarstvo, Zavod za udžbenike, Beograd, 2006. god.
- S. Savić: Ekološki uslovi i autohtone sorte vinove loze u Crnoj Gori, AD Plantaže,

Podgorica, 2003. god.
- S. Savić: Vranac - do grožđa i vina, Centar za stručno obrazovanje, Podgorica,

2006. god.
- S. Savić: Vinogradarstvo, Centar za stručno obrazovanje, Podgorica, 2007. god.

6. Materijalni uslovi za izvođenje nastave
- Nastava se realizuje u učionici koja je opremljena:
- grafoskopom,
- računarom sa odgovarajućim multimedijskim paketom,
- šemama, slikama,
- uzorcima konzerviranog grožđa,
- širomerom,
- refraktometrom,
- herbarujumskim materijalom.

 78

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno i pismeno.
- Usmeno najmanje jedna ocjena u svakom klasifikacionom periodu.
- pismena provjera znanja – test (po jedan u klasifikacionom periodu).
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inžinjer poljoprivrede za voćarstvo i vinogradarstvo;
- diplomirani inžinjer agronomije;
- diplomirani inženjer poljoprivrede opšteg smjera;
- diplomirani inžinjer poljoprivrede za biljnu proizvodnju.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Fiziologija vinove loze
ekološki činioci

- Agrohemija sa pedologijo - Fiziologija biljaka
- Zemljište, klima, orografija

- Agrotehnika - Praktična nastava - Motori, traktori i
poljoprivredne mašine

- Đubrenje vinograda - Agrohemija sa fiziologijom
biljaka

- Đubriva i đubrenje

- Morfologija vinove loze - Biologija - Morfologija biljaka

 79

1.2.9. ZAŠTITA BILJA

1. Naziv predmeta: ZAŠTITA BILJA

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II 72 72

III 72 72

IV

Ukupno 144 144

3. Opšti ciljevi nastave
- Razvijanje osjećaja odgovornosti i preciznosti u radu.
- Upoznavanje opštih pojmova o biljnim bolestima.
- Upoznavanje uzročnika biljnih bolesti i njihovog nastanka.
- Upoznavanje opštih pojmova o štetočinama biljaka.
- Upoznavanje hemijskih sredstava za zaštitu bilja.
- Sticanje znanja o pravilnom korišćenju sredstava zaštite na radu i zaštite životne

sredine.
- Primjenjivanje standarda kvaliteta pri radu.

 80

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: DRUGI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Objašnjava značaj
zaštite biljaka.

Opšti pojmovi o biljnim bolestima

- Upoznaje pojmove o
biljnim bolestima.

- Nabraja uzročnike
bolesti voćaka i
vinove loze.

- Gljive.
- Bakterije.
- Viruse.
- Alge.
- Parazitne cvjetiće.
- Opisuje nastanak

bolesti, prodiranje
parazita u biljku,
razvoj bolesti i
simptome.

- Objašnjava uticaj
činilaca sredine na
nastanak i razvoj
bolesti.

- Dijagnostikuje
najznačajnije bolesti
na osnovu
simptoma.

- Razlikuje žive i
nežive uzročnike
bolesti, načine
razmnožavanja,
njihovu klasifikaciju
i simptome
prenošenja.

- Analizira značaj i
prenos parazita,
razvoje i simptome,
kao i uticaj činilaca
sredine na nastanak
i razvoj bolesti.

- Razvija sposobnost
opažanja.

-

Opšti pojmovi o štetočinama biljaka

- Upoznaje pojmove o
štetočinama biljaka.

- Opisuje morfološku i

anatomsku građu
insekata.

- Razlikuje štetočine
biljaka:

- insekte,
- grinje,
- nematode,
- puževe,
- ptice,
- glodare.
- Razlikuje djelove

tijela insekata:
- glavu,
- grudi,
- trbuh.
- Analizira anatomiju i

fiziologiju insekata:
- kožni pokrivač

insekta,
- organe za varenje,
- organe za krvotok,
- organe za disanje,
- organe za

izlučivanje,
- nervni sistem,

- Razvija analitičnost.

 81

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Objašnjava biologiju

insekata.

- Objašnjava ekologiju

insekata.

- Objašnjava

sistematiku
insekata.

- čulo vida,
- čulo mirisa,
- čulo pipanja,
- čulo sluha,
- polni organ.
- Razlikuje stadijume

razvoja insekata:
- jaje insekta,
- stadijum larve,
- stadijum lutke,
- stadijum odraslog

insekta.
- Shvata uticaj

životne sredine
(abiotičke i biotočke
faktore) na razvoj
organizma.

- Vrši podjelu klase
insekata na
potklase.

Opšti pojmovi o korovskim biljkama

- Upoznaje podjelu i
opšte pojmove o
korovskim biljkama.

- Razlikuje vrste
korovskih biljaka.

Suzbijanje uzročnika bolesti, štetočina i korova

- Nabraja i objašnjava
indirektne mjere
borbe protiv
uzročnika bolesti,
štetočina i korova.

- Nabraja i objašnjava
direktne mjere
borbe protiv
prouzrokovača
bolesti, štetočina i
korova.

- Razlikuje ulogu:
- biljnog karantina,
- agrotehničkih mjera

u suzbijanju bolesti i
štetočina.

- Razlikuje direktne

mjere borbe:
- mehanicke,
- fizičke,
- biološke,
- hemijske.

- Razvija
sistematičnost u
radu.

Hemijska sredstva za zaštitu bilja

- Upoznaje oblike
proizvodnje
pesticida i način
primjene.

- Objašnjava pojmove

značajne za
primjenu pesticida.

- Razlikuje oblike
pesticida:

- rastvor,
- emulziju,
- suspenziju,
- prašivo,
- granule.
- Određuje načine

primjene pesticida:
- prskanje,

- Razvija osjećaj
odgovornosti.

- Razvija osjećaj za
očuvanje životne
sredine.

- Razvija osjećaj o
potrebi zaštite na
radu.

 82

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Upoznaje toksičnost

pesticida, zaštitnu
opremu i mjere
predostrožnosti pri
upotrebi pesticida.

- Navodi klasifikaciju
pesticida (fungicidi,
i insekticidi,
herbicidi).

- orošavanje,
- zamagljivanje,
- zadimljavanje,
- fumigacija,
- zaprašivanje

sjemena i biljaka.
- Shvata pojmove

značajne za
primjenu pesticida:

- fitotoksičnost,
- kompatibilnost,
- karencu,
- tolerancu,
- perzistentnost,
- rezistentnost.
- Vrši klasifikaciju

pesticida prema
otrovnosti.

- Rukuje zaštitnom
opremom i razlikuje
mjere zaštite i
predostrožnosti.

- Razlikuje oblike
pesticida.

- Vrši podjelu
pesticida.

 83

Razred: TREĆI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Bolesti i štetočine žita

- Opisuje bolesti žita
- Opisuje štetočine

žita.
- opisuje insekte,

način života i
njihovu štetnost na
žita.

- Razlikuje
prouzrokovače
bolesti.

- Ocjenjuje značaj
bolesti.

- Uočava simptome
bolesti.

- Poznaje biologiju
parazita.

- Razlikuje načine
suzbijanja štetočina.

- Određuje mjere
borbe protiv bolesti i
štetočina žita.

- Razvija sposobnost
opažanja.

- Navikava se na
upotrebu sredstava
zaštite na radu.

- Razvija pozitivan
stav prema zdravlju.

- Korišćenje
grafoskopa (slajdovi
bolesti i štetočina
žita).

Bolesti i štetočine industrijskog bilja

- Opisuje bolesti
industrijskog bilja.

- Opisuje štetočine

industrijskog bilja.
- Opisuje insekte,

način zivota i
njihovu štetnost na
industrijsko bilje.

- Razlikuje uzročnike
bolesti.

- Ocjenjuje značaj
bolesti.

- Uocava simptome
bolesti.

- Poznaje biologiju
parazita.

- Razlikuje načine
suzbijanja štetočina
industrijskog bilja.

- Određuje mjere
borbe protiv bolesti i
štetočina
industrijskog bilja.

- Razvija svijest o
očuvanju životne
sredine.

- Razvija pozitivan
stav prema zdravlju.

- Korišćenje
grafoskopa (slajdovi
bolesti i štetočina
industrijskog bilja).

Bolesti i štetočine krmnog bilja

- Opisuje bolesti
krmnog bilja.

- Opisuje štetočine
krmnog bilja.

- Razlikuje bolesti
krmnog bilja.

- Ocjenjuje značaj
bolesti.

- Uočava simptome
bolesti.

- Razlikuje štetočine
krmnog bilja.

- Procjenjuje potrebu
pojedinih metoda za
suzbijanje bolesti
krmnog bilja.

- Razlikuje načine
suzbijanja štetočina

- Razvija pozitivan
stav prema zdravlju.

- Korišćenje
grafoskopa (slajdovi
bolesti i štetočina
krmnog bilja).

 84

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

krmnog bilja.

Bolesti i štetočine povrtlarskih biljaka

- Opisuje bolesti
povrtlarskih biljaka.

- Opisuje štetočine

povrtlarskih biljaka.
- Opisuje insekte,

način zivota i
njihovu štetnost na
povrtlarske biljke.

- Razlikuje uzročnike
bolesti.

- Ocjenjuje značaj
bolesti.

- Uočava simptome
bolesti.

- Poznaje biologiju
parazita.

- Razlikuje načine
suzbijanja štetočina
povrtlarskih biljaka.

- Određuje mjere
borbe protiv bolesti i
štetočina
povrtlarskih biljaka.

- Razvija analitičnost.
- Razvija pozitivan

stav prema zdravlju.

- Korišćenje
grafoskopa (slajdovi
bolesti i štetočina
povrtlarskih biljaka.

Bolesti i štetočine voćaka

- Upoznaje i opisuje
najznačajnije
bolesti:
- jabučastog,
- kostičavog,
- jagodastog,
- južnog voća,
- bolesti ostalih

voćaka.
- Opisuje

najznačajnije
štetočine:
- jabučastog,
- koštičavog,
- jagodastog,
- južnog voća,
- štetočine ostalih

voćaka.

- Razlikuje uzročnike
bolesti voćaka.

- Ocjenjuje značaj
bolesti.

- Uočava simptome
bolesti voćaka.

- Poznaje biologiju
parazita.

- Razlikuje načine
suzbijanja štetočina
voćaka.

- Određuje mjere
borbe protiv bolesti i
štetočina voćaka.

- Razvija pozitivan
stav prema zdravlju.

- Korišćenje
grafoskopa (slajdovi
bolesti i štetočina
voćaka).

Bolesti i štetočine vinove loze

- Upoznaje i opisuje
najznačajnije bolesti
vinove loze.

- Opisuje

najznačajnije
štetočine vinove

- Razlikuje uzročnike
bolesti.

- Ocjenjuje značaj
bolesti.

- Uočava simptome.
- Poznaje biologiju

parazita.
- Razlikuje načine

suzbijanja štetočina
vinove loze.

- Određuje mjere

- Stiče samopouzdanje
i sigurnost.

- Razvija pozitivan
stav prema zdravlju.

- Korišćenje
grafoskopa (slajdovi
bolesti i štetočina
vinove loze).

 85

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

loze.

borbe protiv bolesti i
štetočina vinove
loze.

Bolesti i štetočine uskladištenih proizvoda

- Upoznaje i opisuje
bolesti uskladištenih
proizvoda.

- Opisuje štetočine

uskladištenih
proizvoda.

- Razlikuje
prouzrokovače
bolesti uskladištenih
proizvoda.

- Ocjenjuje značaj
bolesti.

- Uočava simptome
bolesti uskladištenih
proizvoda.

- Poznaje biologiju
parazita.

- Razlikuje načine
suzbijanja štetočina
uskladištenih
proizvoda.

- Određuje mjere
borbe protiv bolesti i
štetočina
uskladištenih
proizvoda.

- Razvija pozitivan
stav prema zdravlju.

- Korišćenje
grafoskopa (slajdovi
bolesti i štetočina
uskladištenih
proizvoda).

Bolesti i štetočine cvijeća

- Opisuje
najznačajnije bolesti
cvijeća.

- Opisuje

najznačajnije
štetočine cvijeća.

- Razlikuje uzročnike
bolesti cvijeća.

- Ocjenjuje značaj
bolesti.

- Uočava simptome
bolesti cvijeća.

- Poznaje biologiju
parazita.

- Određuje mjere
borbe protiv bolesti i
štetočina cvijeća.

- Razvija analitičnost. - Korišćenje
grafoskopa (slajdovi
bolesti i štetočina
cvijeća).

5. Okvirni spisak literature i drugih izvora
- R. Sekulić, M. Babović: Zaštita bilja, Zavoda za udžbenike i nastavna sredstva,

Beograd, 2002.
- N. Dimić: Opšta entomologija, Univerzitet u Sarajevu, Sarajevo, 1981.
- N. Dimić: Štetočine voćaka i vinove loze, Univerzitet u Sarajevu, 1981.

 86

6. Materijalni uslovi za izvođenje nastave
- Nastava se realizuje u učionici koja je opremljena:
- grafoskopom,
- insektarijumom najvažnijih biljnih štetočina,
- preparatima sa simptomima najznačajnijih biljnih bolesti,
- slike i slajdovi bolesti i štetočina.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno i pismeno.
- Usmeno po jedna ocjena u svakom klasifikacionom periodu.
- Pismena provjera znanja – test (po jedan u polugodištu).
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer poljoprivrede smjera za zaštitu bilja;
- diplomirani inženjer poljoprivrede za zaštitu bilja i prehrambenih proizvoda;
- diplomirani inženjer agronomije;
- diplomirani inženjer voćarstva i vinogradarstva;
- diplomirani inženjer poljoprivrede za ratarstvo i povrtarstvo;
- diplomirani inženjer poljoprivrede opšteg smjera;
- diplomirani inženjer poljoprivrede biljnog smjera.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Morfologija i fiziologija
voćaka i vinove loze

- Voćarstvo i vinogradarstvo - Morfologija i fiziologija
voćaka i vinove loze

- Ekoločki činioci - Agrohemija sa pedologijom - Zemljište, klima

- Hemijska sredstva - Hemija - Organska hemija

 87

1. 2. 10. ORGANIZACIJA POLJOPRIVREDNE PROIZVODNJE

1. Naziv predmeta: ORGANIZACIJA POLJOPRIVREDNE PROIZVODNJE

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II

III

IV 66 66

Ukupno 66 66

3. Opšti ciljevi nastave
- Sticanje osnovnih znanja i vještina za osnivanje i vođenje privrednog društva.
- Sticanje osnovnih znanja o izradi plana uspješnog poslovanja u poljoprivredi.
- Sticanje osnovnih znanja o organizovanju i vođenju poljoprivredne proizvodnje.
- Sticanje znanja o troškovima poljoprivredne proizvodnje.
- sticanje znanja o uticaju migracije stanovništva na poljoprivrednu proizvodnju.
- Sticanje znanja o organizovanju proizvodnje u vanrednim uslovima.
- Osposobljavanje učenika za primjenu stečenih znanja.
- Razvijanje preduzetničke sposobnosti.
- Ovladavanje stručnom terminologijom, neophodnom za komuniciranje u struci.

 88

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: ČETVRTI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Pojašnjava termin
organizacije
poljoprivredne
proizvodnje.

- Navodi značaj
organizacije
poljoprivredne
proizvodnje.

- Shvata pojam
organizacije
poljoprivredne
proizvodnje.

- Uočava na
primjerima važnost
uspješne
organizacije
poljoprivredne
proizvodnje.

- Uviđa važnost
nauke u
svakodnevnom
životu.

- Poželjno je
učenicima ukazati
na primjere
uspješnog
organizovanja
poljoprivredne
proizvodnje.

- Korišćenje

videozapisa.

Principi ekonomisanja

- Upoznaje principe
ekonomisanja (kod
poljoprivredne
proizvodnje).

- Navodi važnost
principa
ekonomisanja za
uspješno
poslovanje.

- Uočava važnost
principa
ekonomisanja.

- Vrednuje važnost
principa
ekonomisanja u
cilju uspješnog
organizovanja
proizvodnje.

- Razvija pozitivan
stav prema novim
saznanjima.

Troškovi proizvodnje

- Definiše pojam
tročkova.

- Objašnjava vrste
troškova (sa
posebnim osvrtom
na poljoprivrednu
proizvodnju).

- Navodi uticaj
troškova na
uspješno
poslovanje.

- Razlikuje vrste
troškova.

- Dokazuje uticaj
troškova na
uspješno
poslovanje.

- Povezuje uzroke i
posledice.

Cijena proizvoda

- Definiše pojam
„cijena“.

- Obrazlaže činioce
koji djeluju na
formiranje cijene.

- Nabraja vrste
cijena.

- Shvata i koristi
pojam cijena.

- Analizira
djelovanje
različitih činioca na
formiranje cijena.

- Razlikuje vrste
cijena.

- Rad u grupama ili
rad u paru:
Učenici predlažu
moguće načine
formiranja cijena
a kroz diskusiju
donose pravu
odluku (rješenje).

Bilansi u proizvodnji

- Definiše pojam
„trgovinski bilans“.

- Nabraja tipove
bilansa.

- Objašnjava

- Shvata i koristi
pojam trgovinski
bilans.

- Dokazuje
povezanost

- Navikava se na
povezivanje
činjenica.

 89

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

trgovinski i platni
bilans.

trgovinskog i
platnog bilansa.

Organizacija proizvodnje u poljoprivredi

- Upoznaje različite
oblike organizacije
proizvodnje.

- Opisuje
organizaciju
stočarske, voćarske
i ratarske
proizvodnje.

- Razlikuje
organizaciju
stočarske, ratarske
i voćarske
proizvodnje.

- Razvija preciznost i
odgovornost.

- Upoznati
organizaciju
proizvodnje u
jednom
poljoprivrednom
preduzeću.

Zavisnost različitih proizvodnji

- Objašnjava
uzajamnu
povezanost
različitih
proizvodnji.

- Uviđa uzajamnu
povezanost
različitih
proizvodnji.

- Razvija osjećaj
odgovornosti.

Migracija stanovništva i njen uticaj na proizvodnju

- Upoznaje tipove
migracija.

- Obrazlaže uticaj
migracija na razvoj
sela i
poljoprivrede.

- Razlikuje tipove
migracije.

- Analizira negativni
uticaj migracija sa
sela u grad na
razvoj
poljoprivrede.

- Razvija pravilan
odnos prema
prirodnim
naukama.

- Upoznati učenike
sa statističkim
podacima
poslednjeg popisa,
a odnosi se na
kretanje broja ljudi
koji žive na selu i
bave se
poljoprivredom.

Organizacija proizvodnje u vanrednim uslovima

- Upoznaje moguće
načine
organizovanja
proizvodnje u
vanrednim
uslovima.

- Planira mogućnost
adaptacije starih
objekata, pećina i
tunela za
organizovanje
proizvodnje u
njima.

- Razvija sposobnost
zapažanja.

- Poželjno je
učenicima ukazati
kako je moguće
jednu pećinu ili
rudarsko okno
adaptirati za
čuvanje hrane ili
organizovanje
proizvodnje.

5. Okvirni spisak literature i drugih izvora
- Dr V. Radojević: Položaj, značaj i perspektive poljoprivrednih preduzeća, Lux

color printing, Bečej, 2004.
- Sv. Petrović, B. Zornić: Organizacija i ekonomika poljoprivrede, Agronomski

fakultet, Čačak, 1999.
- V. Ranđelović: Ekonomika poljoprivrede i zadrugarstvo, Poljoprivredni fakultet,

Beograd, 2001.
- L. Mihajlović, Đ. Arsenović: Ekonomika poljoprivrede sa zadrugarstvom, Univerzit.

udžb. N. Sad. 2002.
- I. Radović, M. Furundžić: Principi i metode organizacije i ekonomike

poljoprivredne proizvodnje, izdavač Velarta.
- dr. D. Jovanović: Ekonomske doktrine, Beograd, 1971.

 90

- dr. O. Blagojević: Ekonomske doktrine, Beograd, 1971.

6. Materijalni uslovi za izvođenje nastave
- Nastava se održava u učionici opremljenoj A/V sredstvima.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno, najmanje po jedna ocjena u svakom

klasifikacionom periodu.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer poljoprivrede smjera ekonomika poljoprivrede;
- diplomirani inženjer poljoprivrede za agroekonomiku;
- diplomirani inženjer poljoprivrede za voćarstvo i vinogradarstvo;
- diplomirani inženjer poljoprivrede za stočarstvo;
- diplomirani inženjer poljoprivrede opšteg smjera.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Organizacija proizvodnje

- Preduzetništvo - Biznis plan
- Osnivanje preduzeća
- Poslovanje preduzeća

- Migracija stanovništva i
njen uticaj na
poljoprivredu

- Istorija - Razvoj poljoprivrede prije
i poslije rata

 91

1.2.11. PRAKTIČNA NASTAVA

1. Naziv predmeta: PRAKTIČNA NASTAVA

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I 108 108

II 180 180

III 72 180 252

IV 69 162 231

Ukupno 141 630 771

Praktična nastava: odjeljenje se dijeli na grupe do 17 učenika

3. Opšti ciljevi nastave
- Osposobljavanje za samostalan rad u zanimanju i razvijanje svijesti o potrebi

stalnog usavršavanja.
- Sticanje sigurnosti u povezivanje teoriskih znanja sa praktičnim radom.
- Osposobljavanje za rad u grupi.
- Osposobljavanje za samostalni rad.
- Upoznavanje sa značajem karakteristika zemljišta i đubriva i njihovim uticajem

na poljoprivrednu proizvodnju.
- Sticanje znanja o funkcionalnim i tehničkim karakteristikama mašina, aparata i

uređaja koji se koriste u poljoprivrednoj proizvodnji.
- Osposobljenost za proizvodnju kvalitetnog sadnog materijala.
- Usvajanje osnovnih znanja i vještina za primjenu savremenih agrotehničkih

mjera.
- Sticanje osnovnih znanja iz stočarske proizvodnje.
- Sticanje znanja o postupku sa mlijekom poslije muže i ispitivanjem kvaliteta i

ispravnosti mlijeka.
- Sticanje praktičnih znanja o pravilnom korišćenju sredstava zaštite na radu i

zaštite životne sredine.
- Osposobljavanje za primjenu standarda kvaliteta pri radu.

 92

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: PRVI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod
- Upoznaje nastavni

program prktične
nastave i njene
specifičnosti.

- Upoznaje se sa
značajem zaštite
na radu, izvorima
opasnosti i pruža –
njem prve pomoći.

- Upoznaje se sa
načinom vođenja
dnevnika praktične
nastave.

- Tumači značenje
oznaka na
tablicama za
upozorenje od
opasnosti.

- Shvata uzroke i
posljedice povreda.

- Primjenjuje
sredstva prve
pomoći.

- Koristi
protivpožarna
sredstva.

- Stiče pozitivan
odnos prma struci i
zanimanju.

- Uviđa važnost
zaštite na radu.

- Svaki učenik
samostalno vodi
dnevnik na bazi
unaprijed datih
uputstava od
strane nastavnika
praktične nastave.

- Pribor za prvu
pomoć.

- Sredstva
protivpožarne
zaštite.

Pedologija

 Uzimanje uzoraka zemljišta i njihova priprema za analizu
- Navodi fizičke

osobine zemljišta,
značajne za rast i
razvoj biljaka.

- Objašnjava značaj
uzorka za hemijsku
analizu.

- navodi načine
uzimanja uzoraka.

- Navodi vrijeme
uzimanja uzoraka
za hemijsku analizu
zemljišta.

- Uzima uzorke
zemljišta i
priprema ih za
analizu.

- Određuje
mehanički sastav
zemljišta.

- Prepoznaje
strukturne
agregate.

- Određuje stabilnost
strukture
zemljišta.

- Vrši kopanje
pedoloških profila.

- Određuje
specifičnu masu
zemljišta.

- Određuju ukupnu
poroznost
zemljišta.

- Određuje ph
vrijednost.

- Stiče radne
navike.

Rad u laboratoriji
koja treba da sadrži:
- uzorak zemljišta,
- laboratorjisko

posuđe,
- 10%rstvor

hlorovodonične
kisjeline,

- uzorak zemljišta u
obliku kocke
100cm3,

- filter papir,
- univerzalni

indikator,
- rastvor kalijum

hlorida 0,
1mol/dm3,

- destilovanu vodu,
- pedološki nož,
- papirne vrećice,
- metar,
- šeme pedoloških

profila sa
oznakama
horizonata i
pothorizonata.

AGROHEMIJA SA FIZIOLOGIJOM BILJAKA

Uzimanje uzorka mineralnih đubriva u cilju raspoznavanja i određivanja hemijskog
sastava

- Objašnjava način
uzimanja uzorka
mineralnih đubriva
u cilju

- Uzima uzorak
mineralnih đubriva.

- Određuje hemijski
sastav mineralnih

- Razvija
samostalnost,
preciznost i tačnost
u radu.

Rad u laboratoriji
koja treba da sadrži:
- uzorak đubriva,
- laboratorijsku

 93

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

raspoznavanja i
određivanja
hemijskog sastava.

- Navodi
karakteristike
različitih
mineralnih đubriva.

- Opisuje načine
uzimanja
mineralnih đubriva.

đubriva,
dokazivanjem jona:

- hlorida, karbonata,
fosfata, nitrata,
sulfata, kalcijuma,
kalijuma,
amonijuma.

- Vrši determinaciju
ispitivanih uzoraka
mineralnih đubriva.

opremu,
- sonde za uzimanje

uzorka,
- rastvor srebro-

nitrata,
- hlorovodonika,
- rastvor barijum

hlorida,
- azotnu kisjelina,
- rastvor gvožđe

sulfata,
- koncentrovanu

sumpornu kisjelinu,
- rastvor natrijum

hidroksida,
- rastvor natrium

kobalt nitrata,
- rastvor amonium

karbonata.

Određivanje % NPK u mineralnim đubrivima i izračunavanje količine na osnovu hemijske
analize zemljišta

- Upoznaje metode
određivanja % npk
u mineralnim
đubrivima.

- Objašnjava
postupak pri
određivanju i
izračunavanju npk
za đubrenje
zemljišta.

- Navodi načine
upotrebe đubriva.

- Definiše pravila za
primjenu đubriva.

- Određuje sadržaj
azota u mineralnim
đubrivima.
 - određuje
procenat fosfora
u mineralnim
đubrivima.

- Određuje sadržaj
kalcijuma u
mineralnim
đubrivima.

- Izračunava količinu
azota za đubrenje.

- Izračunava količinu
fosfora za
đubrenje.

- Razvija radne
navike.

- Razvija analitičko
mišljenje.

Rad u laboratoriji
koja treba da sadrži:
- 25% rastvor

formaldehida,
- rastvor natrijum

hidroksida,
- indikatore,
- analitičku vagu,
- reagense -

20%natrijum hlorid,
- 50%amonijum

nitrat,
- rastvor natriuma,
- filter papir.

Uzimanje i priprema uzorka biljne mase

- Navodi načine
uzimanja uzorka
biljne mase za
analizu.

- Definiše vrijeme
uzimanja uzorka.

- Navodi značenje
uzimanja uzorka
biljne mase za
analizu.

- Uzima prosječan
uzorak cijele
biljke.

- Uzima prosječan
uzorak sjemena.

- Uzima uzorak
korjenasto -
krtolastih biljaka.

- Priprema uzorak za
hemijsku analizu.

- Razvija analitičko
mišljenje.

- Stiče radne navike.

- Prirodni materijal.
- Biljka.
- Sjeme.
- Voće.

Određivanje slobodne higroskopsne vlage

- Opisuje postupke - Određuje procenat - Razvija - Uzorak biljne

 94

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

određivanja
slobodne
hidroskopsne vlage.

slobodne vlage u
biljnoj supstanci.

- Određuje procenat
hidroskopne vlage
u biljnoj supstanci.

samostalnost u
radu.

- Razvija preciznost.

mase.
- Analitička vaga.
- Sušnica.
- Eksikator sa

kalcum-hloridom i
posude za
mjerenje sa
pklopcem.

Određivanje mineralnih materija

- Objašnjava
postupak
određivanja
mineralnih
materija u biljnoj
supstanci.

- Proračunava
sadržaj sirovog
pepela u vazdušno
suvoj supstanci.

- Izračunava sadržaj
sirovog pepela u
apsolutno suvoj
supstanci.

- Izračunava sadržaj
organske materije
od asolutno suve
supstance.

 - Uzorak biljne
supstance.

- Peć za
sagorijevanje sa
piromorom.

- Rešo.
- Eksikator.
- Porcelanska

šoljica.
- Laboratorijska

kliješta.
- Azotna kiselina.

Određivanje asimilacione površine lista

- Opisuje metode
određivanja
asimilacione
površine lista.

- Određuje i
izračunava
asimilacionu
površinu konture
lista na hartiji.

- Razvija preciznost. - Listovi raznih
biljnih vrsta.

- Analitička vaga.

ANATOMOJA I FIZIOLOGIJA DOMAĆIH ŽIVOTINJA

Mikroskopiranje ćelija i tkiva

- Upoznaje
mikroskop i pribor
za
mikroskopiranje.

- Demonstrira

rukovanje
mikroskopom.

- Objašnjava način

mikroskopiranje
tkiva i ćelija.

- Opisuje organe

domaćih životinja.

- Razlikuje
mehaničke i
optičke dijelove
mikroskopa i
njihovu funkciju.

- Poznaje pravilan
položaj tijela pri
mikroskopiranju.

- Pravi (izrađuje)
preparate za
mikroskopiranje.

- Razlikuje oblik i
građu uobličenih
elemenata krvi.

- Mikroskopiranjem
uočava morfološke
odlike glatkog,
poprečno-
prugastog i srčanog
mišića.

- Razlikuje, na
zaklanoj životinji,

- Razvija logično
zaključivanje.

- Razvija preciznost

u radu.

- Mikroskop i pribor
za
mikroskopiranje.

- Vodeni preparat

pojedinih organa.

- Posjeta klanici.

- Organi domaćih

životinja.

 95

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

pojedine organe
(srce, pluća, jetra,
bubrezi, želudac).

- Uočava njihove
morfološke
karakteristike.

- Razlikuje
mikroskopiranjem,
na vodenom
preparatu građu
pojedinih organa.

Kosti kod domaćih životinja

- Navodi i opisuje
kosti domaćih
životinja.

- Opisuje veze

kostiju.

- Razlikuje kosti na
kosturu domaće
životinje.

- Interpretira nazive
pojedinih djelova
kostiju.

- Razlikuje pokretne
i nepokretne veze
kostiju.

- Razlikuje načine
ostvarivanja
nepokretne veze.

- Zapaža gdje se
nepokretni spojevi
nalaze.

- Razlikuje načine
ostvarivanja
pokretnih veza.

- Zapaža gdje se
pokretni spojevi
nalaze.

- Razlikuje proste i
složene zglobove.

- Razlikuje pokrete
koje zglobovi mogu
vršiti.

 - Skeleti domaćih
životinja.

Zapažanje funkcija uzimanja hrane

- Objašnjava načine
uzimanja hrane kod
domaćih životinja.

- Uočava razlike
uzimanje hrane
kod govedi, ovaca,
svinja.

- Uočava načine
uzimanja tečnosti.

- Shvata pripremu
hrane za gutanje i
važnost žvakanja i
natapanja hrane.

- Razlikuje dobre i
loše žvakače.

- Razvija sposobnost
opažanja.

- Posjeta farmi.

 96

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Opisuje preživanje.

- Razlikuje faze
preživanja.

- Uočava važnost
preživanja.

 97

Razred: DRUGI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Poljoprivredna mehanizacija

Obuka o rukovanju i upravljanju traktorom

- Upoznaje komande
traktora.

- Objašnjava način
funkcionisanja
pojedinih djelova
traktora, uređaja
za transmisiju,
uređaja za
upravljanje,
uređaja za
kočenje, uređaja
za davanje zvučnih
i svjetlosnih
znakova.

- Definiše osnovna
pravila o
bezbjednosti
saobraćaja.

- navodi pravila
bezbjednosti rada
sa traktorom.

- Startuje motor i
prati kontrolne
uređaje.

- Pokreće traktor i
upravlja njim.

- Provjerava u toku
vožnje rad i
ispravnost motora i
uređaja traktora.

- Pridržava se pravila
o bezbjednosti
saobraćaja.

- Stiče radne navike.
- Razvija osjećaj

sigurnosti i
preciznosti u radu.

- Uviđa važnost
pridržavanja
pravila i procedura.

- Traktor.
- Osposobljavanje

učenika za
upravljanje
traktorom izvodi
instruktor vožnje
sa posjedovanjem
najmanje b
kategorije.

Održavanje traktora i priključnih mašina

- Navodi značaj i
objašnjava načine
održavanja
traktora i
priključnih mašina.

- Obavlja čišćenje i
pranje mašina.

- Obavlja zaštitu od
korozije.

- Izvodi tehničko
staranje: jedan i
dva.

- Konzervira i
dekonzervira
mašine.

- Stiče odgovornost
pri radu.

- Pribor i alat za
održavanje
traktora i
priključnih mašina.

Praktičan rad sa mašinama -agregatima na parceli

Mašine za osnovnu
obradu zemljišta
- Objašnjava način

rada mašine za
osnovnu obradu
zemljišta.

Mašine za dopunsku
obradu zemljišta
- Objašnjava način

rada mašine za
dopunsku obradu
zemljišta.

- Prikopčava plugove
za traktor.

- Obavlja osnovnu
obradu:

- na slog,
- na razor,
- ravnim oranjem,
- podešava plugove u

toku rada,
- izvodi kultivaciju

zemljišta,
- prikopčava i

podešava drljače,
- izvodi drljanje

zemljišta,

- Razvija osjećaj
odgovornosti i
preciznosti pri
radu.

- Mašine za osnovnu
obradu zemljišta.

- Mašine za dopunsku

obradu zemljišta.

- Mašine i uređaji za

đubrenje.

- Mašine za sjetvu i

sadnju.

- Međuredni

kultivator.

 98

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Mašine za đubrenje
- Objašnjava način

rada mašina za
đubrenje.

Mašine za sjetvu i
sadnju
- Objašnjava način

rada mašina za
sjetvu i sadnju.

Mašine za njegu
- Objašnjava način

rada međurednog
kultivatora.

Mašine i uređaji za
zaštitu bilja
- Objašnjava način

rada mašina za
zaštitu bilja.

Mašine i uređaji za
navodnjavanje
- Objašnjava rad

mašina i uređaja za
navodnjavanje.

Mašine za berbu
strnih žita
- Objašnjava način

rada žitnog
kombajna.

Mašine za vađenje
krompira
- Objašnjava rad

mašina za vađenje
krompira.

Mašine za sređivanje
krmnog bilja
- Objašnjava rad

mašina za
sređivanje krmnog
bilja.

- izvodi valjanje
zemljišta,

- izvodi frezanje,
- izvodi obradu

zemljišta
sjetvospremačima.

- Vrši prikopčavanje,
podešavanje i rad
sa mašinama za
đubrenje.

- Vrši prikopčavanje
i podešavanje
mašina za sjetvu i
sadnju.

- Obavlja
mehanizovano
sjetvu i sadnju.

- Vrši prikopčavanje,
podešavanje i rad
sa međurednim
kultivatorom.

- Rukuje mašinama
za zaštitu bilja.

- Montira i podešava
mašine i uređaje za
navodnjavanje.

- Pušta u rad mašine
i uređaje za
navodnjavanje.

- Prati rad žitnog
kombajna i vrši
osnovna
podešavanja.

- Podešava vadilice
krompira.

- Obavlja
mehanizovano
vađenje krompira.

- Obavlja
prikopčavanje,
podešavanje i radi
sa mašinama za
sređivanje krmnog
bilja.

- Mašine za zaštitu
bilja.

- Mašine i uređaji za

navodnjavanje.

- Posjeta

gazdinstvima.

- Vadilice krompira.

- Mašine za

sređivanje krmnog
bilja.

- Posjeta

poljoprivrednom
dobru.

RATARSTVO SA POVRTARSTVOM

Oplemenjivanje biljaka (selekcija)

- Upoznaje pojam i
cilj oplemenjivanja
biljaka.

- Razlikuje sjeme
određenih vrsta i
sorti ratarskih i

- Razvija sposbnost
opažanja

- Sjemenarnik.
- Slike.

 99

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Nabraja i opisuje
sjemena određenih
vrsta i sorti
rataskih i
povrtarskih biljaka.

povrtarskih biljka.
- Uočava razliku

između
samooplodnih i
stranooplodnih
biljaka.

- Prepoznaje
vegetativne organe
za razmnožavanje
biljka.

- Uočava promjene
kod biljaka:

- mutacije,
- modifikacije.

Obrada zemlišta

- Definiše pojam i
vrste obrade
zemljišta.

- Objašnjava ciljeve
obrade zemljišta.

- Razlikuje vrste
obrade zemljišta.

- Određuje vrijeme i
dubinu obrade
zemljišta.

- Razlikuje operaciju
u osnovnoj i
dopunskoj obradi
zemljišta.

- Određuje
odgovarajući način
dopunske obrade
zavisno od stanja
zemljišta.

- Shvata prednosti
različitih načina
obrade zemljišta.

- Razlikuje mjere
meliorativne
obrade zemljišta.

- Planira redukovanu
i manimalnu
obradu zemljišta.

 - Koristi folije, slike
i prikaze različitih
sistema obrade
zemljišta.

- Posjeta
poljoprivrednom
dobru u vrijeme
obrade zemljišta.

- Koristi grafofolije,
slajdove i
fotografije vezano
za sistem obrade
zemljišta.

Đubrenje

- Navodi vrste
đubriva.

- Upoznaje tehniku
primjene đubriva i
njihov uticaj na
popravku osobina
zemljišta.

- Izračunava i
određuje količinu
đubriva na osnovu
različitih
parametara.

- Određuje za
konkretne zadatke
kada se primenjuju
organska i
mineralna đubriva
u zavisnosti od
vegetacije.

- Razvija radne
navike i osjećaj
odgovornosti.

- Razvija ekološku
svijest.

- Đubriva.
- Mašine za

đubrenje.

 100

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Primjenjuje
različite načine
đubrenja
(folijarno,
rasturanje,
fertirigaciono).

- Vrši đubrenje
organskim i
mineralnim
đubrivima.

Ocjena kvaliteta i čistoće sjemena

- Upoznaje osobine,
vrste i kategorije
sjemena.

- Navodi načine
pripreme sjemena.

- Razlikuje sjemena
ratarsko-
povrtarskih biljaka.

- Utvrđuje osobine
sjemena:

- čistoću,
- klijavost,
- apsolutnu masu,
- hektolitarsku masu,
- boju o sjaj.
- Obavlja

dezinfekciju
sjemena.

- Obavlja
naklijavanje
sjemena.

- Razvija osjećaj
preciznosti pri
radu.

- Sjemena.
- Šoperova vaga.
- Hektolitarska vaga.
- Sredstva za

dezinfekciju
sjemena.

Upoznavanje sa načinima sjetve

- Nabraja načine
sjetve.

- Opisuje sjetvu
sjemena.

- Upoznaje prednosti
i nedostatke
pojedinih načina
sjetve.

- Određuje način,
vrijeme i dubinu
sjetve.

- Određuje količinu
sjemena za sjetvu.

- Vrši sjetvu
sjemena:
- omaške,
- vrstačno.

 - Sjemena.
- Šeme.
- Mašine za sjetvu.

Njega usjeva i čuvanje

- Opisuje mjere
njege usjeva.

- Razbija pokoricu.
- Postavlja foliju.
- Kultiviše.
- Uništava korove.
- Okopava i ogrće

biljke.
- Prorjeđuje usjeve.
- Prihranjuje usjeve.
- Postavlja oslonce

biljkama.
- Obavlja pinciranje.
- Štiti biljke od

bolesti šetočina.

 - Mašine za njegu
usjeva.

- Mašine za
navodnjavanje.

- Pribor i alat za
njegu.

 101

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Prepoznavanje vrste korova, njihove osobine i suzbijanje

- Upoznaje
najrasprostranjenije
vrste korova.

- Navodi štete koje
korovi izazivaju
ratarsko
povrtarskim
biljkama.

- Objašnjava način
suzbijanja korova.

- Određuje rod i
vrstu najraširenijh
korova naših njiva.

- Uočava i upoređuje
izgled biljaka u
različitim
periodima rasta.

- Izvodi mehaničke i
hemijske mjere
borbe protiv
korova.

- Stiče sigurnost u
radu.

Plodored

- Navodi elemente
plodoreda.

- Objašnjava
formiranje
plodoreda.

- Formira plodored i
obavlja smjenu
usjeva.

- Razlikuje vrste
usjeva u
plodoredu:

- glavni usjev,
- predusjev,
- naknadni usjev,
- međuusjev.
- Pravi godišnju

smjenu usjeva na
školskoj ekonomiji
(ili drugoj
ekonomiji).

- Rad na polju ili u
zaštićenom
prostoru.

Proizvodnja rasada

- Opisuje
proizvodnju rasada
u toplim i hladnim
lejama, ostalim
zaštićenim
prostorima i
kontejnerima.

- Odabira vrstu i
količinu materijala
za zagrijavanje
tople leje.

- Puni leje svježim
đubrivom.

- Obavlja primjenu
supstrata i njegovu
dezinfekciju.

- Obavlja sjetvu u
leju.

- Zaliva.
- obavlja mjere

njege:
- održava

temperaturu,
- provjetrava,
- zasjenjuje,
- plijevi,
- pikira,
- suzbija bolesti i

štetočine.

 - Topla leja.
- Staklenik.
- Plastenik.
- Posjeta

staklenicima.
- Insrumenti za

mjere temperature
i vlažnosti
vazduha.

- Sredstva za
dezinfekciju.

 102

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Obavlja sjetvu u
saksije.

- Priprema
kontejnere za
sjetvu.

- Priprema staklaru
za proizvodnju
rasada.

- Priprema rasad za
transport.

- Priprema rasad za
sadnju.

STOČARSTVO

Ocjenjivanje zdrastvenog stanja domaćih životinja

- Opisuje izgled i
ponašanje zdravih i
bolesnih životinja.

- Uočava razliku
između bolesnih i
zdravih životinja.

- Analizira
zdravstveno stanje
domaćih zivotinja
na osnovu izgleda:

- kože,
- sluzokože,
- dlake,
- pulsa.
- Određuje

zdravstveno stanje
preko:

- spoljašnjeg izgleda
uhranjenosti i
ponašanja,

- načina uzimanja
hrane i preživanja,

- izgleda
koegzistencije i
boje izmeta,

- temperature grla,
- polnog ponašanja.

- Razvija
sistematičnost u
radu.

- Povezuje uzroke i
posledice.

- Posjeta farmi.
- Crteži i slike

bolesnih životinja,
anatomski atlas.

Ocjenjivanje eksterijera, konstitucije i kondicije domaćih životinja

- Definiše pojmove
eksterijera,
konstitucije i
kondicije domaćih
životinja.

- Navodi i objašnjava
načine ocjene
eksterijera.

- Nabraja tipove
kondicije:
- priplodna,
- tovna,

- Određuje eksterijer
domaćih životinja
mjerenjem
razvijenosti
pojedinig djelova
tijela:

- visine grebena,
- visinu leđa,
- visinu krsta,
- visinu korijena

repa,
- visinu prednjih

- Razvija sposobnost
opažanja.

- Razvija
sistematičnost u
radu.

- Posjeta farmi.
- Pribor za mjerenje:

- litinov štap,
- šestar,
- pantljika,
- uglomjer,
- vaga,

 - tablica za
približno određivanje
mase goveda.

 103

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- izgladnela,
- radna,
- trkačka,
- izložbena.

nogu,
- dužinu trupa,
- dužinu sapi,
- dužinu repa,
- dužine ušiju,
- dužine grudi,
- širine kukova,
- dubinu grudi,
- obim cjevanice,
- širine čela,
- dužine glave.
- ocjenjuje

eksterijer od oka:
- glavu,
- vrat,
- leđa,
- karlicu,
- rep.
- Vrši mjerenje mase

domaćih životinja.
- Određuje kojoj

kondiciji pripada
grlo na farmi.

- Uočava uticaj
faktora spoljne
sredine na
kondiciju životinje.

Obilježavanje domaćih životinja

- Navodi značaj
obilježavanja
domaćih životinja.

- Opisuje načine
obilježavanja
domaćih životinja.

- Navodi koje uslove
treba ispuniti pri
obelježavanju
domaćih životinja.

- Definiše zakonske
procese kod
obilježavanja.

- Vrši privremeno
obilježavanje
životinja:

- šišanjem dlaka,
- masnom kremom u

boji,
- kolor sprejom.
- Vrši trajan način

obeležavanja:
- rovašenjem,
- žigosanjem,
- tetoviranjem,
- stavljanjem,

markica
- prstenovanjem.

- Razvija
odgovornost u
radu.

- Posjeta farmi.
- Pribor za

obilježavanje:
- kliješta za

markice,
- tetovir kliješta,
- kliješta za

rovašenje,
- komplet žigova,
- plastične markice,
- pasta za

tetoviranje,
- sredstvo za

dezinfekciju,
- rovaš ključ,
- slike.

Matično knjigovodstvo

- Navodi značaj
vođenja matičnog
knjigovodstva.

- Nabraja najvažnije
matične knjige:

- knjiga pripusnica,

- Razlikuje
najvažnije matične
knjige u stočarstvu.

- Popunjava matične
knjige.

 - Obrasci matičnih
knjiga.

- Posjete farmi.

 104

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- knjiga pripusnica-
karton
osjemenjavanja,

- registar podataka,
- matični list za

žensko grlo,
- matični list za

priplodnjake,
- izvod iz matične

knjige.
- Opisuje način

vođenja matičnog
knjigovodstva.

 105

Razred: TREĆI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

VOĆARSTVO

Rodno drvo i rodne grančice

- Objašnjava rodno
drvo i rodne
grančice kod
pojedinih
pomoloških grupa.

- Nabraja rodne
grančice kod
pojedinih
pomoloških grupa.

- Razlikuje rodne
grančice kod
pojedinih voćnih
vrsta.

- Razvija sposobnost
zapažanja.

Voćni rasadnik

- Upoznaje
organizaciju i
djelove voćnog
rasadnika.

- Učestvuje u
formiranju
rasadnika.

- Voćni rasadnik u
zatvorenom
prostoru i na
otvorenom polju.

Proizvodnja vegetativnih i generativnih podloga, proizvodnja sadnica

- Opisuje tehnologiju
generativnog i
vegetativnog
razmnožavanja
podloga.

- Opisuje tehnologiju
generativnog i
vegetativnog
razmnožavanja
sadnica.

- Razlikuje
generativno i
vegetativno
razmnožavanje.

- Sakuplja i priprema
sjeme za sjetvu.

- Priprema zemljište
za sjetvu.

- Obavlja sjetvu
sjemena.

- Obavlja mjere
njege u sjemeništu
do pojave ponika.

- Njeguje sijance do
pikiranja.

- Pikira sijance.
- Njeguje sijance u

pikirištu.
- Rasađuje sijance u

rastilo ili
kontejnere.

- Proizvodi
vegetativne
podloge različitim
tehnikama.

- Uzima kalem
grančice i čuva ih
do momenta
kalemljenja.

- Priprema podloge i
alat za
kalemljenje.

- Razvija preciznost i
odgovornost pri
radu.

- Voćni rasadnik u
zatvorenom
prostoru i na
otvorenom polju.

 106

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Kalemi različitim
načinima
kalemljenja.

- Obavlja neophodne
mjere njege voćnih
sadnica.

Radovi na podizanju voćnog zasada

- Objašnjava izbor
mjesta, položaja i
zemljišta za
podizanje
voćnjaka.

- Određuje položaj
za podizanje
voćnjaka.

- Razlikuje i obavlja
regulacione
radove:

- krčenje,
- ravnanje,
- odvodnjavanje.
- Obavlja

meliorativno
đubrenje i
povećanje
plodnosti
zemljišta.

- Obrađuje
zemljište.

- Označava redove i
mjesta za sadnju.

- Priprema sadnice
za sadnju.

- Obavlja sadnju.

- Stiče radne navike. - Sadni materijal.
- Alat i oprema.

Formiranje uzgojnog oblika rezidbom

- Nabraja
najznačajnije
uzgojne oblike
voćnih vrsta.

- Objašnjava
formiranje
pojedinih uzgojnih
oblika.

- Obavlja formiranje
sledećih oblika
krune:

- poboljšana,
piramidalna kruna,

- kotlasta kruna,
- palmeta sa kosim

granama,
- vretenasti žbun,
- pilar sistem,
- ostale oblike.

- Navikava se na
kvalitetno
obavljanje posla.

- Rad u voćnjacima.

Rezidba voćaka u rodu

- Objašnjava značaj i
postupke rezidbe
voćaka u rodu
(rezidba na zrelo i
zeleno).

- Obavlja rezidbu na
zrelo:

- jabučastih,
- koštičavih,
- jezgrastih,
- suptropskih,
- jagodastih voćnih

vrsta.
- obavlja rezidbu na

- Razvija
odgovornost i
preciznosti u radu.

- Stiče radne navike.

- Alat i pribor za
rezidbu.

- Posjeta plantažnim
zasadima.

 107

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

zeleno:
- breskve,
- kajsije,
- višnje,
- aktinidije.

Njega voćaka

- Navodi i opisuje
postupke i mjere
njege voćnjaka:

- obrada zemljišta,
- đubrenje,
- navodnjavanje,
- zaštita od bolesti i

štetočina.

- Održava i obrađuje
zemljište u
voćnjaku.

- Obavlja đubrenje
voćnjaka.

- Obavlja
 navodnjavanje.
- Obavlja zaštitu od

bolesti i štetočina.

- Razvija
odgovornost u
ispunjavanju radnih
obaveza.

- Posjeta plantažnim
zasadima.

Upoznavanje sorti pojedinih vrsta voćaka

- Nabraja podjele
sorti pojedinih
voćnih vrsta.

- Nabraja sorte
pojedinih voćnih
vrsta.

- Razlikuje sorte
pojedinih voćnih
vrsta.

 - Kolekcija sorti
voćnih vrsta.

Berba

- Objašnjava
fiziološku i
tehnološku zrelost.

- Navodi načine
određivanja
zrelosti.

- Nabraja opremu i
pomagala za berbu
voća.

- Određuje vrijeme
berbe.

- Obavlja ručnu i
mehanizovanu
berbu pojedinih
voćnih vrsta.

- Sortira, pakuje i
skladišti proizvode.

- Razvija analitičnost
i logično mišljenje.

- Alat, pribor i
pomagala za berbu
voća.

Zaštita bilja

Mehaničke mjere borbe protiv bolesti i štetočina

- Nabraja mehaničke
mjere borbe protiv
bolesti i štetočina.

- Opisuje mehaničke
mjere borbe protiv
bolesti i štetočina.

- Koristi mehaničke
mjere borbe protiv
bolesti i štetočina.

- Razvija smisao
zaočuvanje životne
sredine.

Korišćenje hemijskih sredstava u zaštiti bilja

- Opisuje načine
primjene pesticida.

- Nabraja podjelu
pesticida.

- Nabraja po
grupama
najznačajnije
pesticide u zaštiti
bilja.

- Razlikuje
najznačajnije
biljne bolesti,
štetočine i korove.

- Uočava pojavu
biljnih bolesti,
štetočina i korova.

- Odabira
odgovarajuće

- Razvija sposobnost
zapažanja.

- Razvija svijest o
značaju očuvanja
prirode.

- Zaštitna oprema.
- Mašine za zaštitu.
- Zaštitna sredstva.

 108

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

 zaštitno sredstvo.
- Priprema rastvor

određene
koncetracije i
količine.

- Obavlja tretiranje.
- Primjenjuje mjere

zaštite pri radu.

Stočarstvo

Ovčarstvo

- Opisuje ishranu
ovaca po pojedinim
kategorijama.

- Upoznaje tehnike
muže ovaca.

- Objašnjava značaj i
načine
obilježavanja
ovaca.

- Objašnjava
postupke njege
ovaca.

- Poznaje osnove
normiranja u
ishrani ovaca.

- Određuje hraniva
za sastavljanje
obroka.

- Priprema obroke za
pojedine kategorije
ovaca.

- Izvodi mužu ovaca.
- Izvodi

obilježavanje
ovaca.

- Pomaže pri
jagnjenju.

- Izvodi mjere njege
kod svih kategorija
ovaca.

- Razvija preciznost i
urednost pri radu.

- Posjeta farmi.

Živinarstvo

- Nabraja različite
načine držanja
živine.

- Opisuje ishranu
živine.

- Objašnjava
postupke njege
živine.

- Objašnjava
postupak sortiranja
jaja.

- Objašnjava
postupak
inkubacije jaja.

- Upoređuje različite
načine držanja
živine.

- Obavlja ishranu i
njegu koka nosilja.

- Sortira jaja.
- Prati i kontroliše

proces inkubacije
jaja.

- Obavlja ishranu i
njegu brojlera.

- Razvija osjećaj
odgovornosti u
ispunjavanju radnih
obaveza.

- Posjeta
inkubatorskoj
stanici.

- Posjeta farmi.

Svinjarstvo

- Objašnjava
postupke njege
pojedinih
kategorija svinja.

- Priprema obroke za
pojedine kategorije
svinja.

- Obavlja ishranu i
njegu svih
kategorija svinja.

- Razvija osjećaj
odgovornosti u
ispunjavanju radnih
obaveza.

- Posjeta farmi.

 109

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Ratarstvo

Agrotehnika žita

- Objašnjava značaj i
agrotehniku žita.

- Razlikuje vrste,
sorte i hibride
žitarica.

- Priprema zemljište
za sjetvu žitarica.

- Obavlja sjetvu.
- Primjenjuje

najznačajnije
mjere njege.

- Obavlja
pravovremenu
žetvu.

- Obavlja
dosušivanja
sjemena.

- Obavlja
skladištenje.

- Usvaja načela
zdravog života.

- Mašine za pripremu
zemljišta, sjetvu,
njegu i žetvu.

Agrotehnika zrnastih mahunarki

- Upoznaje značaj i
način proizvodnje
zrnenih mahunarki.

- Priprema zemljište
za sjetvu.

- Obavlja sjetvu.
- Primjenjuje

najznačajnije
mjere njege za
mahunarke.

- Određuje
pravovremenu
žetvu i berbu.

- Skladišti pravilno i
čuva zrnene
mahunarke.

- Razvija smisao za
sistematičan rad.

- Mašine za pripremu
zemljišta, sjetvu,
njegu i žetvu.

Agrotehnika krompira

- Objašnjava značaj i
agrotehniku
krompira.

- Priprema zemljište
za sadnju
krompira.

- Priprema krtole za
sadnju
(naklijavanje).

- Obavlja sadnju.
- Primjenjuje

agrotehničke mjere
do vađenja.

- Vadi i skladišti
krompir.

- Mašine za pripremu
zemljišta, sadilice
krompira, vadilice
krompira.

Agrotehnika biljaka za proizvodnju stočne hrane

- Upoznaje
tehnologiju
proizvodnje
leguminoznih i

- Učestvuje u
proizvodnji
leguminoznih i
klasastih trava,

 - Proizvodne
površine,
mehanizacija,
sjemenski

 110

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

klasastih trava,
stočne repe, stočne
mrkve i silažnog
kukuruza.

stočne repe, stočne
mrkve i silažnog
kukuruza.

materijal.

 111

Razred: ČETVRTI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

POVRTARSTVO

Kupusnjače

- Upoznaje
tehnologiju
proizvodnje
kupusnjača:

- kupus,
- kelj,
- kelj pupčar,
- karfiol,
- keleraba,
- brokola.

- Obavlja
proizvodnju rasada.

- Rasađuje rasad na
stalno mjesto.

- Primjenjuje
agrotehničke mjere
do berbe.

- Obavlja berbu u
tehnološkoj
zrelosti.

 - Uzorci sjemena.
- Sijačice.

Lisnato povrće

- Upoznaje
tehnologiju
proizvodnje salate
i spanaća.

- Proizvodi rasad
salate.

- Obavlja rasađivanje
na stalno mjesto.

- Vrši mjere njege.
- Obavlja berbu.
- Obavlja sjetvu

spanaća.
- Primjenjuje mjere

njege.
- Obavlja sukcesivnu

berbu.

- Razvija
odgovornosti prema
zdravlju ljudi.

Korjenasto povrće

- Upoznaje
tehnologiju
proizvodnje
korjenastog
povrća:

- šargarepe,
- peršuna,
- celera,
- paštrnjaka,
- cvekle,
- rotkve,
- rotkvice.

- Priprema zemljište
za sjetvu.

- Priprema sjeme za
sjetvu.

- Obavlja sjetvu na
otvorenom polju i
u zaštićenom
prostoru.

- Primjenjuje mjere
njege.

- Obavlja berbu i
vađenje.

- Čuva i skladišti
proizvode.

- Uzorci sjemena.

Lukovi

- Upoznaje
tehnologiju
proizvodnje
lukovičastog
povrća:

- crnog luka,
- bijelog luka,
- praziluka.

- Proizvodi arpadžik.
- Obavlja sadnju

arpadžika na polju i
u zaštićenom
prostoru.

- Primjenjuje mjere
njege.

- Obavlja vađenje i
skladištenje crnog

- Usvaja načela
zdravog života.

 112

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

luka.
- Obavlja sadnju

bijelog luka, njegu
i berbu.

- Proizvodi rasad
praziluka i rasađuje
ga na stalno
mjesto.

Povrće sa mesnatim plodovima

- Upoznaje
tehnologiju
proizvodnje:

- paradajza,
- paprike,
- plavog patlidžana,
- krastavca,
- lubenice,
- dinje,
- tikve.

- Obavlja
proizvodnju rasada.

- Kalemi lubenicu na
tikvu.

- Rasađuje rasad na
stalno mjesto.

- Obavlja
agrotehničke mjere
u zaštićenom
prostoru i na
otvorenom polju.

- Obavlja berbu u
tehnološkoj
zrelosti.

- Obavlja pakovanje
proizvoda.

- Razvija smisao za
sistematičan rad.

STOČARSTVO

Objekti i oprema za smještaj krava

- Navodi objekte i
načine držanja u
govedarstvu.

- Razlikuje objekte i
načine držanja u
govedarstvu.

 - Posjeta farmi.

Krave muzare

- Opisuje ishranu i
njegu krava
muzara.

- Objašnjava značaj
stočnih tabli.

- Navodi polni ciklus
kod krava.

- Upoznaje tekuću
evidenciju i
matično
knjigovodstvo

- Objašjava kontrolu
mlječnosti.

- Priprema obroke za
krave muzare.

- Obavlja ishranu i
njegu krava
muzara.

- Popunjava stočne
table za svaku
kravu u staji.

- Obavlja kontrolu
mlječnosti.

- Obračunava
količine mlijeka i
masti u laktaciji.

- Prati polni ciklus
krava.

- Priprema krave za
teljenje.

- Ukazuje pomoć pri
teljenju.

- Vodi tekuću

- Razvija osjećaj
odgovornosti.

- Posjeta farmi.

 113

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

evidenciju i
matično
knjigovodstvo.

Priplodne junice

- Opisuje ishranu i
njegu priplodnih
junica.

- Opisuje kriterijume
odabiranja junica
za priplod.

- Obavlja ishranu i
njegu priplodnih
junica.

- Prati razvoj junica
mjerenjem
dimenzija i mase.

- Odabira junice za
priplod na osnovu
fenotipa i genotipa.

- Prati pojavu
estrusa.

- Posjeta farmi.

Tovna junad

- Opisuje ishranu i
njegu tovnih
junadi.

- Odabira junad za
tov.

- Priprema obroke za
tovnu junad.

- Obavlja ishranu i
njegu tovnih
junadi.

- Mjeri masu junadi.
- Kontroliše prirast i

utrošak hrane.

 - Posjeta farmi.

Muža krava

- Upoznaje tehnike
muže.

- Obavlja pripreme
za mužu.

- Čisti i dezinfekuje
pribor za mužu.

- Obavlja ručnu i
mašinsku mužu.

 - Korišćenje uređaja
i mašina za mužu.

Postupak sa mlijekom posle muže

- Upoznaje se sa
značajem pravilnog
postupka sa
mlijekom nakon
muže.

- Objašnjava značaj
hlađenja mlijeka.

- Organizuje prijem
mlijeka u sabirnoj
stanici.

- Obavlja cijeđenje,
hlađenje i čuvanje
mlijeka.

- Razvija osjećaj
lične odgovornosti
prema higijeni i
zdravlju.

- Korišćenje
pravilnika o
kvalitetu mlijeka i
mlječnih
proizvoda.

Uzimanje uzoraka za ispitivanje kvaliteta i higijenske ispravnosti mlijeka

- Upoznaje se sa
tehnikom pravilnog
uzorkovanja
mlijeka.

- Pravilno uzima
uzorke mlijeka i
popunjava prateću
dokumentaciju.

- Razvija osjećaj
lične odgovornosti
prema higijeni i
zdravlju.

Vinogradarstvo

Organi vinove loze i njihova funkcija

- Nabraja - Prepoznaje - Razvija sposobnost

 114

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

vegetativne i
generativne organe
vinove loze.

vegetativne i
generativne organe
vinove loze.

- Analizira funkcije
organa vinove loze.

opažanja.

Izbor podloga za kalemljenje

- Nabraja lozne
podloge.

- Analizira
karakteristike
loznih podloga.

Tehnika kalemljenja i proizvodnje loznih kalemova

- Opisuje
organizaciju loznog
rasadnika.

- Opisuje i
objašnjava:

- načine
kalemljenja,

- stratifikovanje
kalemova,

- prporenje i njegu
kalemova u
prporištu,

- vađenje,
- klasiranje,
- čuvanje kalemova.

- Poznaje
proizvodnju
kalemova.

- Obavlja:
- pripremu podloga i

vijoka za
kalemljenje,

- ručno i mašinsko
kalemljenje,

- stratifikovanje,
- prporenje,
- njegu kalemova u

prporištu,
- klasira kalemove,
- bira načine

čuvanja kalemova.

- Razvija
odgovornost u
radu.

- Posjeta rasadniku.

Podizanje vinograda

- Objašnjava:
- izbor položaja,
- izbor zemljišta.
- Navodi i opisuje:
- mjere pripreme

zemljišta,
- mjere pripreme

sadnog materijala.
- Objašnjava tehniku

sadnje.
- Opisuje negu

mladog vinograda.
- Objašnjava i

navodi naslone za
vinovu lozu.

- Određuje položaj i
zemljište za
podizanje
vinograda.

- Razlikuje i obavlja
regulacione radove:

- krčenje,
- ravnanje,
- odvodnjavanje,
- terasiranje.
- Obavlja

meliorativno
đubrenje i
povećanje
plodnosti zemljišta.

- Obavlja obradu
zemljišta.

- Obilježava redove i
mjesta za sadnju.

- Priprema sadni
materijal.

- Izvodi sadnju.
- Izvodi mjere nege

mladog vinograda.

- Razvija
samostalnost u
radu.

 115

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- postavlja naslone
za vinovu lozu.

Rezidba vinove loze

- Definiše rezidbu
vinove loze.

- Objašnjava:
- zrelu rezidbu,
- zelenu rezidbu.
- navodi i objašnjava

uzgojne oblike.

- Uočava značaj
rezidbe.

- Razlikuje i obavlja
kratku, dugu i
mješovitu rezidbu.

- Izvodi:
- lačenje lastara,
- uklanjanje i

zakidanje
zaperaka,

- prstenovanje,
- proređivanje

grozdova i bobica,
- defolijaciju,
- vezivanje vinove

loze.
- Razlikuje i formira
 najznačajnije

uzgojne oblike
vinove loze sa:

- niskim,
- srednje visokim i
- visokim stablom.

- Razvija sigurnost i
samopouzdanje u
radu.

Obrada zemljišta u vinogradu

- Navodi i opisuje
načine održavanja
zemljišta.

- Objašnjava duboku
i plitku obradu
zemljišta.

- Razlikuje:
- sistem stalne

obrade,
- sistem trava,
- sistem malča.
- Obavlja duboku i

plitku obradu
zemljišta u
vinogradu.

- Razvija ekološku
svijest.

Utvrđivanje zrelosti grožđa

- Navodi načine
utvrđivanja zrelosti
grožđa.

- Određuje zrelost
grožđa:

- organoleptički,
- fizički,
- hemijski.
- Određuje indeks

zrelosti grožđa.

 - Korišćenje
širomjera i
reflektomjera.

Berba i klasiranje vinskih i stonih sorti

- Objašnjava berbu i
klasiranje vinskog
i stonog grožđa.

- Obavlja berbu
vinskog grožđa.

- Obavlja berbu
stonog grožđađ

- Razvija
sistematičnost u
raduđ

Opis vinskih i stonih sorti

- Nabraja - Prepoznaje sorte za - Korišćenje

 116

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

najznačajnije sorte
za crna vina.

- Nabraja
najznačajnije sorte
za bijela vina.

- Nabraja
najznačajnije
stone sorte.

- Nabraja sorte
regionalnog i
lokalnog značaja.

crna vina.

- Prepoznaje sorte za

bijela vina.

- Prepoznaje stone

sorte.
- Prepoznaje sorte

regionalnog i
lokalnog značaja.

ampelografskog
atlasa.

5. Okvirni spisak literature i drugih izvora
- N. Balog, E. Mastilović: Agrohemija sa fiziologijom bilja, Zavod za udžbenike i

nastavna sredstva, Beograd, 1989.
- N. Balog, E. Mastilović: Pedologija, Zavod za udžbenike i nastavna srdestva,

Beograd, 2003.
- Dr. D. Milošević, Priručnik za praktičnu obuku ratarske proizvodnje, Zavod za

udžbenike, Beograd, 1989.
- N. Mitić, V. Petrović: Stočarstvo za srednje škole Zavod za udžbenike i nastavna

sredstva, Beograd, 2003.
- D. Pošić, B. Mehić: Praktična obuka, Zavod za udžbenike, Novi Sad, 1996.
- R. Sekulić, M. Babović: Zaštita bilja, Zavod za udžbenike i nastavna sredstva,

Beograd, 1995.
- J. Mijušković: Bolesti i štetočine suptropskog voća, Podgorica, 1996.
- S. Bulatović: Opšte voćarstvo, Zavod za udžbenike i nastavna sredstva, Beograd,

2003.
- S. Bulatović: Posebno voćarstvo, Zavod za udžbenike i nastavna sredstva,

Beograd, 2003.
- J. Medigović: Kalemljenje voćaka, Nolit, Beograd, 1986.
- A. Stančević: Praktično voćarstvo, Čačak, 1990.
- L. Avramov: Vinogradarstvo, Zavod za udžbenike i nastavna sredstva, Beograd,

2001.
- S. Savić: Vinogradarstvo, Centar za stručno obrazovanje, Podgorica, 2007.
- N. Mirecki, M. Skledar, P. Leban: Opšte ratarstvo, Centar za stručno obrazovanje,

Podgorica, 2007.
- P. Maksimović, N. Jajin: Opšte povrtarstvo, Zavod za udžbenike i nastavna

sredstva, Beograd, 2004.
- B. Milojić, D. Milošević: Opšte ratarstvo, Zavod za udžbenike i nastavna sredstva,

Beograd, 2002.
- P. Maksimović, N. Jajin: Posebno povrtarstvo, Zavod za udžbenike i nastavna

sredstva, Beograd, 1997.
- M. Starović, B. Lazić, Posebno ratarstvo i povrtarstvo, Zavod za udžbenike i

nastavna sredstva, Beograd, 1992.
- S. Jevtić: Praktikum Posebno ratarstvo sa krmnim biljem, Naučna knjiga,

Beograd, 1998.
- R. Jovanović, B. Simović, M. Milojić: Stočarstvo sa ishranom, Zavod za udžbenike i

nastavna sredstva, Beograd, 1996.
- J. Stojković, I. Rajić, T. Radovanović: Pregled i ocjena stočne hrane, Novi svet,

Priština, 1996.

 117

6. Materijalni uslovi za izvođenje nastave
- Nastava se realizuje na nastavno-proizvodnom objektu (ekonomiji škole) koji je

opremljen neophodnom poljoprivrednom mehanizacijom, posjeduje zasade voća i
vinove loze, voćno-lozni rasadnik, zaštićene prostore (staklenici, leje, plastenici),
otvorene proizvodne površine.

- Laboratorija za analizu uzorka zemljišta i đubriva, oprema i materijali za:
uzimanje i pripremanje uzorka biljne mase, određivanje slobodne higroskopsne
vlage, određivanje mineralnih materija, određivanje asimilacione površine lista.

- Pribor za mjerenje i obilježavanje u stočarstvu.
- Napomena: ukoliko škola nije u mogućnosti da nabavi sva neophodna sredstva i

da zasnuje određenu proizvodnju, preporučuje se posjeta poljoprivrednim
gazdinstvima koja posjeduju sredstva, materijale i određenu proizvodnju
neophodnu za izvođenje praktične nastave.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno i u toku praktičnog rada.
- Usmeno najmanje po jedna ocjena u svakom klasifikacionom periodu i jedna

ocjena iz praktičnog rada (koji uključuje i vođenje dnevnika praktičnog rada).
- Provjere praktičnih znanja - rada se sastoji iz razumijevanja poslova i

zainteresovanosti učenika, urednosti, preciznosti, tačnosti, odgovornom odnosu
prema alatu, materijalima, instrumentima, opremi i poštovanju propisa zaštite,
kao i urađenom dnevniku rada.

- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer agronomije;
- diplomirani inženjer poljoprivrede opšti smjer;
- diplomirani inženjer poljoprivrede, biljni smjer;
- diplomirani inženjer voćarstva i vinogradarstva;
- diplomirani inženjer ratarstva i povrtarstva;
- diplomirani inženjer stočarstva;
- diplomirani inženjer zaštite bilja;
- saradnik u nastavi: poljoprivredni tehničar.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Uzimanje uzoraka
zemljišta, priprema i
analiza

- Pedologija - Fizičke i hemijske osobine
zemljišta

- Morfološke osobine
zemljišta

- Uzimanje uzoraka
mineralnih đubriva u cilju
raspoznavanja i
određivanja hemijskg
sastava

- Izaračunavanje potrebne
količine đubriva za

- agrohemija sa fiziologijom
 biljaka

- Đubriva
- Đubrenje

- Sastav biljne supstance

 118

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

đubrenje na osnovu
hemijske analize zemljišta

- Uzimanje i priprema
uzoraka biljne mase

- Određivanje slobodne i
higroskopske vlage

- Određivanje mineralnih
materija

- Određivanje asimilacione
površine biljaka

- Obuka vožnje, rukovanje i
održavanje traktora

- Praktičan rad sa
poljoprivrednim mašinama
na parceli

- Poljoprivredna
mehanizacija

- Traktori
- Mašine za obradu

zemljišta, đubrenje, sjetvu
i sadnju, njegu i zaštitu i
ubiranje usjeva

- Oplemenjivanje biljaka
- Sistemi obrade zemljišta
- Ocjenjivanje kvaliteta,

čistoće i pripreme sjemena
- Upoznavanje sa načinima

sjetve
- Prepoznavanje vrste

korova, njihovih osobina i
njihovo suzbijanje

- Pravljenje godišnje
smjene usjeva na školskoj
ekonomiji

- Proizvodnja rasada u
zaštićenom prostoru (topla
leja, staklenik, plastenik) i
na otvorenom polju

- Ratarstvo i povrtarstvo - Osnovni pojmovi
oplemenjivanja biljaka

- Obrada zemljišta
- Sjeme i sjetva

- Korovi
- Plodored

- Proizvodnja rasada.

- Ocjenjivanje zdrastvenog
stanja životinja.

- Ocjenjivanje eksterijera,
konstitucije i kondicije
životinja.

- Obilježavanje životinja.
- Matično knjigovodstvo.

- Stočarstvo - Selekcija domaćih životinja

- Hemijska sredstva za
zaštitu voćaka i vinove loze

- Hemija
- Hiologija

- Rastvori (količine, osobine i
koncentracija)

- Djelovanje hemijskih
sredstava

- Sistemi obrade zemljišta - Poljoprivredna tehnika - Načini obrade zemljišta.

- Đubriva i đubrenje
- Agrohemija sa

pedologijom.
- Poljoprivredna tehnika.

- Primjena đubriva
- Upotreba mašina za

đubrenje

- Biljne bolesti i štetočine

- Zaštita bilja
- Poljoprivredna tehnika

- Najznačajnije bolesti i
štetočine.

- Sredstva za suzbijanje
- Načini primjene

- Ishrana domaćih životinja - Anatomija i fiziologija - fiziologija organa za

 119

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

domaćaih životija. varenje.

- Sjetva, sadnja
- Njega usjeva
- Berba i žetva

- Ratarstvo sa povrtarstvom
- Poljoprivredna tehnika

- Osobine i kvalitet sjemena
- Ručna i mašinska sjetva
- Primjena mehanizacij

 120

1.3. IZBORNA NASTAVA

1.3.1. STRANI JEZIK II

Napomena:
Za strani jezik II koriste se katalozi stranih jezika opšteobrazovnih predmeta sa
fondom časova dva nedjeljno za sve 4 godine – predmetni katalozi su u nadležnosti
Zavoda za školstvo.

 121

1.3.2. METEOROLOGIJA SA KLIMATOLOGIJOM

1. Naziv predmeta: METEOROLOGIJA SA KLIMATOLOGIJOM

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I 49 23 72

II

III

IV

Ukupno 49 23 72

3. Opšti ciljevi nastave
- Sticanje osnovnih saznanja o razvoju meteorologije i njenog značaja za razvoj

drugih naučnih disciplina.
- Sticanje osnovnih saznanja o atmosferi kao sredini svih vremenskih zbivanja.
- Upoznavanje sa izvorima zračenja i toplotne energije, zagrijavanje zemlje i

atmosfere.
- Upoznavanje sa vazdušnim pritiskom i vazdušnim kretanjima.
- Upoznavanje sa vlažnošću vazduha, oblačnošću i maglom.
- Sticanje osnovnih znanja o atmosferskim talozima, električnim i optičkim

dešavanjima u atmosferi.
- Upoznavanje sa pojmom vazdušnih masa i vremenskim nepogodama.
- Sticanje znanja o radu u meteorološkim stanicama i mjerenjima koja obavljaju.
- Sticanje znanja o osnovnim pojmovima i prognozi vremena.
- Upoznavanje sa opštim pojmovima klime, klimatologije i klimatološkim

podacima.
- Upoznavanje sa pojmom solarne, fizičke i planinske klime.
- Sticanje osnovnih saznanja o mikroklimatologiji i mikroklimi.
- Upoznavanje sa uticajima klime na okolinu.
- Upoznavanje sa klimatskim karakteristikama crne gore.

 122

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: PRVI

Informativni ciljevi
i sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Upoznaje istorijski
razvoj
meteorologije.

- Objašnjava podjelu
meteorologije.

- Upoznaje se sa
značajem izučavanja
meteorologije.

- Opisuje i nabraja
meteorološke
elemente i pojave.

- Uočava razlike kroz
istorijski razvoj
meteorologije.

- Razlikuje naučne
grane u okviru
meteorologije.

- Na primjerima
ukazuje značaj
izučavanja
meteorologije.

- Prepoznaje
meteorološke
elemente i pojave.

Atmosfera

- Stiče osnovna
saznanja o postanku,
sastavu, osobinama,
i podjeli atmosfere.

- Razlikuje
karkteristike
atmosferskih slojeva
po hemijskom
sastavu vazduha,
značaju sastojaka
atmosfere.

- Razumije podjelu
atmosfere i termičke
karakteristike.

- Razvija sposobnost
opažanja.

Toplota i temperatura

- Objašnjava pojam
toplote i
temperature.

- Upoznaje izvore
toplote na zemljinoj
površini i atmosferi.

- Opisuje i nabraja
toplotne izvore,
sunce i sunčevo
zračenje.

- Objašnjava zračenje
zemljine površine i
zračenje atmosfere.

- Upoznaje dnevna i
godišnja kolebanja
sunčevog zračenja.

- upoznaje
instrumente za
mjerenje sunčevog
zračenja.

- Razlikuje i razumije
pojam toplote i
temperature.

- Uočava izvore
toplote na zemljinoj
površini i atmosferi.

- Razumije zračenje
zemljine površine i
atmosfere.

- Pojašnjava na
primjerima dnevna i
godišnja kolebanja
sunčevog zračenja.

- Razlikuje
instrumente i načine
mjerenja sunčevog
zračenja.

- Razvija pravilan
odnos prema
životnoj sredini.

Vježbe:
- Instrumenti za

mjerenje sunčevog
zračenja i način
mjerenja.

 123

Informativni ciljevi
i sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Zagrijevanje zemlje i atmosfera

- Upoznaje pojam
toplote i
temperature.

- Poznaje zagrijavanje
i hlađenje
površinskih slojeva
kopna.

- Poznaje zagrijavanje
i hlađenje
površinskih slojeva
vode.

- Poznaje zagrijavanje
i hlađenje prizemnog
sloja vazduha.

- Upoznaje dnevna i
godišnja kolebanja
temperature
vazduha.

- Objašnjava značaj
toplote za biljni
svijet.

- Upoznaje
instrumente za
mjerenje
temperature i način
mjerenja.

- Razlikuje pojam
toplote i
temperature.

- Na primjerima
pojašnjava uticaj
zagrijavanja kopna,
brzinu zagrijavanja,
uticaj na šume,
biljnog i sniježnog
pokrivača.

- Razlikuje uzroke
zagrijevanja i
hlađenja površinskih
slojeva vode.

- Razlikuje uzroke
zagrijevanja i
hlađenja prizemnog
sloja vazduha.

- Pojašnjava promjene
nastale usljed
dnevnih i godišnjih
kolebanja
temperature
vazduha.

- Na primjerima
ukazuje na značaj
toplote za biljni
svijet.

- Razlikuje
instrumente za
mjerenje
temperature, načine
mjerenja.

- Razvija odgovoran
odnos prema prirodi.

Vježbe:
- Instrumenti za

mjerenje i način
mjerenja.

Vazdušni pritisak

- Upoznaje pojam
vazdušnog pritiska i
opadanje vazdušnog
pritiska sa visinom.

- Upoznaje dnevna i
godišnja kolebanja
vazdušnog pritiska.

- Upoznaje
instrumente za
mjerenje vazdušnog
pritiska i način
mjerenja.

- Razumije opadanje
vazdušnog pritiska sa
promjenom visine.

- Uočava razloge
dnevnih i godišnjih
kolebanja vazdušnog
pritiska.

- Razlikuje
instrumente i način
mjerenja vazdušnog
pritiska.

 Vježbe:
- Instrumenti za

mjerenje vazdušnog
pritiska i način
mjerenja.

Vazdušna kretanja-vjetrovi

- Upoznaje pojam - Na primjerima Vježbe:

 124

Informativni ciljevi
i sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

vjetra i njegov
postanak.

- Navodi i opisuje
vrste vjetrova,
promjene pravca,
brzine vjetra i
vrtložna strujanja.

- Objašnjava uticaj
vjetra na biljni
svijet.

- Upoznaje istrumente
za mjerenje vjetra i
način mjerenja.

navodi uzroke
postanka vjetra.

- Poznaje vrste
vjetrova, vrste
trenja, promjene
pravca, brzine vjetra
i vrtložna strujanja.

- Zna uticaj vjetra na
biljni svijet.

- Razlikuje
instrumente za
mjerenje pravca,
brzine i jačine
vjetra.

- Instrumenti za
određivanje i
bilježenje smjera
jačine i brzine vjetra
i način korišćenja.

Vlažnost vazduha

- Upoznaje se sa
fizičkim procesima
kruženja vode.

- Upoznaje procese
isparavanja.

- upoznaje se sa
vodenom parom u
vazduhu-vlaga
vazduha.

- Upoznaje dnevni i
godišnji hod
vlažnosti vazduha.

- Objašnjava uticaje
vlažnosti vazduha na
biljni svijet.

- Upoznaje
instrumente za
mjerenje vlažnosti i
postupak mjerenja.

- Opisuje proces
kondezacije,
sublimacije i
mržnjenja.

- Opisuje pojavu
oblaka i njihovu
podjelu.

- Upoznaje se sa
načinom osmatranja
oblaka i pojmom
oblačnosti.

- Upoznaje pojam
magle, vrste magle,
vidljivost i uticaj
oblaka i magle na
biljni svijet.

- Shvata procese
kruženja vode
(isparavanje,
kondezacija,
sublimacija i
oticanje vode).

- Poznaje pojam
isparavanja i činioce
koji utiču na
isparavanje.

- Shvata pojam
vlažnosti i način
određivanja
vlažnosti.

- Poznaje dnevni i
godišnji hod
vlažnosti vazduha.

- Uočava značaj
vlažnosti vazduha za
biljni svijet.

- Razlikuje
instrumente za
mjerenje isparavanja
i vlažnosti vazduha.

- Shvata proces
kondezacije,
sublimacije i
mržnjenja.

- Shvata proces
stvaranja oblaka i
njihovu podjelu i
raspoznavanje.

- Shvata način
osmatranja oblaka i
utvrđivanje količine

- Razvija analitičnost
u radu.

Vježbe:
- Mjerenje pomoću

instrumenata i
unošenje podataka u
dnevnik osmatranja.

 125

Informativni ciljevi
i sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

oblačnosti, stepen
vidljivosti.

- Shvata pojam magle
i vidljivosti, način
obrazovanja magle i
tipove magle.

- Povezuje uticaj
oblaka i magle sa
biljnim svijetom.

Atmosferski talozi- padavine

- Opisuje i nabraja
padavine koje se
obrazuju na
zemljinoj površini i
predmetima na njoj.

- Opisuje i nabraja
padavine koje se
obrazuju u oblacima.

- navodi i pojašnjava
dnevni i godišnji hod
količine padavina.

- upoznaje se sa
značajem padavina
za biljni svijet.

- Upoznaje se sa
instrumentima i
mjerenjem količine
padavina u tečnom
stanju.

- Upoznaje se sa
instrumentima i
mjerenjem padavina
u čvrstom stanju.

- Raspoznaje i
razvrstava padavine
koje se obrazuju na
zemljinoj površini i
na predmetima na
njoj.

- Raspoznaje padavine
koje se obrazuju u
oblacima.

- Poznaje dnevni i
godišnji hod količine
padavina.

- Shvata značaj
padavina za biljni
svijet.

- Poznaje instrumente
i način mjerenja
količine padavina u
tečnom stanju.

- Poznaje instrumente
i način mjerenja
količine padavina u
čvrstom stanju.

- Razvija sposobnost
opažanja.

Vježbe:
- Mjerenje količine

padavina u tečnom i
čvrstom stanju i
unošenje podataka u
dnevnik osmatranja.

Električne i optičke pojave

- Upoznaje se sa
optičkim i
električnim
pojavama u
atmosferi.

- Razlikuje najvažnije
optičke i električne
pojave u atmosferi.

Vazdušne mase i vremenske nepogode

- Razumije pojam
vazdušnih masa kao
nosioca vremena i
opisuje vazdušne
frontove, pojam
ciklona i anticiklona.

- Navodi i opisuje
najvažnije
vremenske nepogode

- Svata pojam
vazdušnih masa kao
nosioca vremena.

- Poznaje način
obrazovanja
vazdušnih frontova,
ciklona i anticiklona.

- Zna najvažnije
vremenske nepogode

 126

Informativni ciljevi
i sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

i njihovo dejstvo u
prirodi.

i njihovo dejstvo u
prirodi.

Način obezbeđenja meteoroloških podataka za operativne, primijenjene i istraživačke
svrhe

- Upoznaje
meteorološke
stanice.

- Upoznaje
instrumente za
meteorološka
mjerenja.

- Upoznaje metode za
prognozu vremena.

- Shvata podjelu
meteoroloških
stanica.

- Poznaje koji se
savremeni
instrumenti koriste
za meteorološka
mjerenja.

- Razlikuje metode
koje se koriste za
prognozu vremena i
podjelu prognoze
vremena.

- Razvija sposobnost
opažanja.

Vježbe:
- Očitavanje i

unošenje podataka.

Uvod u klimatologiju

- Upoznaje opšte
pojmove o klimi,
klimatologiji,
podacima,
vremenskim
jedinicama i
obradom
klimatoloških
podataka.

- Upoznaje pojam
solarne i fizičke
klime, klimatske
faktore i
modifikatore klime.

- Razumije uticaj
kopna, mora i šume
na klimu.

- Razlikuje opšte
pojmove o klimi,
klimatologiji i
klimatološkim
procesima.

- Koristi klimatoloških
podataka i
vremenskih jedinica
u cilju određivanja
klime.

- Razlikuje pojam
solarne i fizičke
klime, klimatske
faktore i
modifikatore klime.

- povezuje uticaj
kopna, mora i šume
na klimu.

Klimatski pojasevi

- Upoznaje granicu i
karakteristike svakog
pojasa.

- Razlikuje zemljine
klimatske pojaseve i
karakteristike svakog
pojasa.

- Razvija sposobnost
opažanja.

Vrste klime

- Razaznaje osnovne i
prelazne klimatske
tipove.

- Upoznaje planinsku
klimu.

- Razlikuje osnovne i
prelazne klimatske
tipove.

 127

Informativni ciljevi
i sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Mikroklimatologija

- Upoznaje mikroklimu
površinskog sloja
vazduha i mikroklimu
pojedinih sredina.

- Shvata uticaj planina
na klimatološke
elemente i
vegetaciju.

- Poznaje mikroklimu
površinskih slojeva
vazduha i raznih
sredina.

Vegetacija i mikroklima

- Razumije i nabraja:
globalno i svjetlosno
zračenje u šumama,
temperaturu i
toplotu zemljišta i
vazduha,
isparavanje,
padavine, strukturu
vjetra u šumi.

- Objašnjava
mikroklimu na
ivicama šumskih
sastojina i uticaj
starosti i proreda
šumskih sastojina na
mikroklimu šume.

- Shvata uticaj
šumskog drveća na
globalno i svijetlosno
zračenje, uticaj
šumske sastojine na
temperaturu
zemljišta i vazduha,
uticaj na
isparavanje, vlažnost
vazduha, padavine,
strukturu vjetra u
šumi.

- Shvata kako ivični
pojas šumskih
sastojina utiče na
mikroklimu na
ivicama šumskih
sastojina.

- Razvija osjećaj za
očuvanje životne
sredine.

Uticaj vegetacije na klimu okoline

- Upoznaje uticaj
šume kao
modifikatora klime
na šire područje oko
sebe.

- Shvata uticaj
vegetacije na klimu
okoline.

Klima crne gore

- Nabraja osnovne
karakteristike
najvažnijih
klimatskih
elemenata u našoj
zemlji.

- Klasificira klimu naše
zemlje.

- Razlikuje faktore
koji utiču na klimu
crne gore.

- Razlikuje osnovne
karakteristike
najvažnijih
elemenata koji utiču
na klimu crne gore.

 128

5. Okvirni spisak literature i drugih izvora
- I. Delijanić: Meteorologija sa klimatologijom za I i II razred šumarske škole, Zavod

za udžbenike, Beograd.
- M. Milosavljević: Meteorologija, Naučna knjiga, Beograd, 1978.
- V. Kolić: Šumarska ekoklimatologija, Naučna knjiga, Beograd, 1978.
- Uputstva za rad običnih klimatoloških stanica, Podgorica 1998.

6. Materijalni uslovi za izvođenje nastave
- Grafoskop,
- diaprojektor,
- episkop,
- crteži,
- slajdovi,
- slike,
- diafilmovi,
- instrumenti za mjerenje sunčevog zračenja, temperature, vlažnosti vazduha,

vazdušnog pritiska, brzine, pravca i jačine vjetra.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno, pismeno i u toku vježbi.
- Usmeno najmanje jedna ocjena u toku klasifikacionog perioda.
- Pismeno (test) po jedan u toku polugodišta.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani meteorolog.

10. Povezavost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Fizički procesi kruženja
vode

- Agrohemija sa fiziologijom
biljaka

- Snabdijevanje biljaka
vodom

- Klima Crne Gore - Geografija - Klimatski tipofi, faktori i
elementi klime

 129

1.3.3. ZOOLOGIJA

1. Naziv predmeta: ZOOLOGIJA

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I 67 5 72

II

III

IV

Ukupno 67 5 72

3. Opšti ciljevi nastave
- Sticanje znanja o osobinama živih bića.
- Sticanje znanja o građi i funkciji ćelije, građi hromozoma i gena i funkcija

grenetičkog materijala.
- Upoznavanje sa građom i podjelom tkiva.
- Upoznavanje sa organskim sistemima u životinjskom svijetu kroz njihovu

evoluciju.
- Sticanje znanja o osobinama, tjelesnoj organizaciji i načinu života životinjskog

svijeta.
- Sticanje znanja o srodničkim odnosima među raznim životinjskim grupama.
- Sticanje potrebnog znanja za uspjesno usvajanje novih znanja iz drugih predmeta

iz oblasti poljoprivrede i veterine.
- Razvijanje sposobnosti logičnog mišljenja, zapažanja i zaključivanja.

 130

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: PRVI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod u zoologiju

- Definiše predmet
izvučavanja
zoologije.

- Navodi značaj i
podjelu zoologije.

- Navodi zajedničke
karakteristike živih
bića.

- Shvata značaj
izučavanja
zoologije i njene
primjene u
poljoprivredi i
veterini.

- Interpretira
zajedničke
karakteristike živih
bića.

- Razvija svijest o
očuvanju životne
sredine.

Citologija

- Definiše pojam
ćelije.

- Upoznaje
strukturnu građu
ćelije.

- Objašnjava
osnovne funkcije
gradivnih jedinica
ćelije.

- Navodi hemijski
sastav ćelije.

- Upoznaje građu
hromozoma i gena.

- Objašnjava
funkciju
genetičkog
materijala.

- Razlikuje građu
prokariotske i
eukariotske ćelije.

- Shvata povezanost
gradje i funkcije
ćelije.

- Razlikuje hemijski
sastav celije
(organski i
neorganski).

- Shvata gradju
hromozoma i
razlikuje pojmove
haploidan i
diploidan.

- Poznaje
specifičnosti građe
dnk.

- Uočava ulogu i
značaj dnk.

- Razlikuje činioce
koji uslovljavaju
da dnk bude
nasledna
supstanca.

- Razvija sposobnost
zapažanja.

- Razvija sposobnost

logičkog
zaključivanja.

Vježba:
- Šematski prikaz

građe prokariotske
i eukariotske
ćelije.

Vježba:
- Posmatranje biljne

i životinjske ćelije
pod mikroskopom.

- Korišćenje šema.

Histologija

- Definiše predmet
izučavanja
histologije.

- Definiše pojam
tkiva.

- Navodi podjelu
tkiva.

- Upoznaje
životinjska tkiva
(epitelno, vezivno,
mišićno i nervno).

- Shvata važnu ulogu
tkiva u građi
organizma.

- Analizira građu i

osobine epitelnog,
vezivnog, mišićnog
i nervnog tkiva.

- Razvija pozitivan
stav prema novim
saznanjima.

Vježba:
- Mikroskopiranje

trajnih preparata
tkiva.

 131

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Organografija

- Definiše pojam
organa i organskog
sistema.

- Objašnjava
simetriju životinja.

- Objašnjava građu i
osnovne funkcije
organskih sistema
(sistem organa za
varenje, disanje,
cirkulaciju, čulni,
kretanje i
endokrini sistem).

- Razlikuje pojam
organa i organskih
sistema.

- Razlikuje osnovne
tipove simetrije
životinja.

- Analizira gradju i
funkciju organskih
sistema.

- Razvija sposbnost
logičnog
zakljucivanja.

- Korišćenje slika.
Vježba:
- Šematski prikaz

građe oka.
Vježba:
- Disekcija žabe.

Sistematika beskičmenjaka

- Definiše pojam
klasifikacije.

- Navodi
klasifikacione
kategorije i
upoznaje ključeve
za određivanje
osnovnih grupa
životinja.

- Opisuje opšte
karakteristike
protozoa
(heterotrofni
protisti).

- Upoznaje
sistematiku
protozoa i opisuje
klase: flagellata,
rhizopoda,
sporozoa, ciliata.

- Upoznaje opšte
karakteristike
sunđera (spongia).

- Upoznaje opšte
karakteristike
dupljara
(coelenterata).

- Opisuje pljosnate
gliste
(plathelminthes) i
navodi njihovu
klasifikaciju.

- Opisuje klase:
turbelaria,
trematodes,
cestodes.

- Razlikuje prirodni i
vještački sistem
klasifikacije.

- Razlikuje
klasifikacione
kategorije.

- Razlikuje opšte
karakteristike
heterotrofnih
protista (protozoa).

- Poznaje parazitske
vrste i bolesti koje
izazivaju i njihov
životni ciklus
(trypanosoma,
amoeba,

 plazmodium).
- Razlikuje

predstavnike
sunđera i određuje
njihovo mjesto u
sistematici
životinja.

- Razlikuje
predstavnike
dupljara i određuje
njihovo mjesto u
sistematici
životinja.

- Analizira građu
pljosnatih glista.

- Shvata parazitizam
na primjerima
metilja i
pantljičara.

- Poznaje životni

- Razvija
sistematičnost i
preciznost.

- Razvija osjećaj

lične odgovornosti
prema higijeni i
zdravlju.

- Korišćenje
ključeva.

- Korišćenje slika i

šema.

- Korišćenje slika,

šema.

 132

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Upoznaje opšte
karakteristike
valjkastih glista
(nematoda).

- Upoznaje opšte
karakteristike
mekušaca
(mollusca) i navodi
njihovu
klasifikaciju.

- Opisuje opšte
karakteristike
zglavkara
(arthropoda) i
navodi njihovu
klasifikaciju.

- Opisuje klase:
(chelicerata,
crustacea,
insecta).

ciklus metilja i
pantljičara.

- Analizira građu
valjkastih glista.

- Razlikuje
parazitske vrste
(ascaris,
entherobis,
trichinella).

- Poznaje životni
ciklus trihinele.

- Razlikuje klase
mekušaca.

- Analizira građu
puževa
(gastropoda).

- Razlikuje klase
zglavkara.

- Analizira građu
paukolikih
životinja, rakova i
insekata.

- Shvata značaj
zglavkara u
humanoj i
veterinarskoj
medicini (paraziti i
prenosioci zaraznih
bolesti).

Sistematika kičmenjaka

- Opisuje hordate
(chordata) i
upoznaje
sistematiku
hordata.

- Navodi opšte
karakteristike
kičmenjaka i
poznaje
klasifikaciju
kičmenjaka
(vertrebrata).

- Opisuje opšte
karakteristike riba
(pisces).

- Upoznaje opšte
karakteristike
vodozemaca
(amphibia).

- Upoznaje opšte
karakteristike

- Analizira opšte
karakteristike
hordata

- Razlikuje klase
kičmenjaka i
razlike medju
njima

- Analizira opšte
karakteristike riba

- Analizira opšte
karakteristike
vodozemaca

- Anazlizira opšte
karakteristike
gmizavaca

- Razlikuje
predstavnike
gmizivaca

- Analizira spoljašnju
i unutrašnju gradju
ptica

- Razvija sposobnost
opažanja.

- Razvija sposobnost
povezivanja
činjenica.

- Korišćenje slika.

 133

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

gmizavaca
(reptilia).

- Opisuje opšte
karakteristike i
način
razmnožavanja
ptica (aves).

- Opisuje
karakteristike
kokosi (red:
galliformes).

- Nabraja koristi od
ptica-živinarstvo.

- Opisuje opšte
karakteristike
sisara (mammalia).

- Upoznaje i opisuje
pojedine grupe
sisara:
- Red: carnivora-

zvijerovi,
- Familia: canidae-

psi i macke,
- Red:

artiodactyla-
papkari,

- Podred:
nonoruminantia-
nepreživari,

- Podred:
kuminantia-
preživari,

- Familija:
bovidae.

- Shvata načine
razmnožavanje
ptica.

- Analizira građu
kokoši.

- Uočava koristi od
ptica.

- Analizira spoljašnju
i unutrašnju građu
sisara.

- Razlikuje i analizira
pojedine grupe
sisara.

Primjena nauke u gajenju domaćih zivotinja

- Opisuje primjenu
naučnih metoda u
gajenju domaćih
životinja.

- Razlikuje naučne
metode koje se
koriste u gajenju
domaćih životinja:
(vještačka
selekcija, ukrštanje
u bliskom srodstvu,
hibridizacija,
vještačka
induktivna
mutacija,
vještačka
inseminacija).

- Razvija pravilan
odnos prema
zanimanju.

- Razumije važnost
nauke u
svakodnevnom
životu.

Ekološki značaj sredine za gajenje domaćih životinja

- Navodi geografsko
porijeklo domaćih

- Poznaje geografsko
porijeklo domaćih

Razvija osjećaj za
očuvanje životne

 134

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

životinja.
- Navodi ekološki

značaj sredine u
gajenju životinja.

zivotinja
(govečeta, konja,
koze, ovce, mačke,
magarca, svinje,
psa).

- Uočava ekološki
značaj sredine u
gajenju životinja.

sredine.

5. Okvirni spisak literature i drugih izvora
- N. Šerban, M. Cvijan, R. Jančić: Biologija – za gimnazije i poljoprivrednu školu,

Zavod za udžbenike i nastavna sredstva, Beograd, 2005.
- M. Krunić, I. Savić, B. Ćurčić: Biologija 2, za I ili II razred medicinske škole i II

razred veterinarske škole, Zavod za udžbenike i nastavna sredstva, Beograd,
2004.

- T. Treer, Z. Tucak: Agrarna zoologija, Školska knjiga, Zagreb, 2004.
- Matoničkin, I. Erban, Radovan, Opća zoologija, Školska knjiga, Zagreb, 2002.

6. Materijalni uslovi za izvođenje nastave
- Mikroskop,
- trajni mikroskopski preparati tkiva,
- pribor za disekciju,
- slike, šeme.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno najmanje po jedna ocjena u svakom

klasifikacionom periodu.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
 Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika

- Diplomirani inženjer poljoprivrede za stočarstvo;
- diplomirani veterinar;
- profesor biologije;
- diplomirani biolog.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Histologija
- Sistematika kicmenjaka

- Anatomija domaćih
zivotinja

- Građa tkiva
- Spoljasnja i unutrasnja

gradja ptica

- Organografija - Fiziologija domacih
zivotinja

- Funkcija organskih sistema

 135

1.3.4. CVJEĆARSTVO

1. Naziv predmeta: CVJEĆARSTVO

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II 72 72

III

IV

Ukupno 72 72

3. Opšti ciljevi nastave
- Sticanje osnovnih znanja o porijeklu biljnih vrsta.
- Upoznavanje morfologije cvjetnih vrsta.
- Sticanje osnovnih znanja o tehnologiji proizvodnje.
- Sticanje osnovnih znanja o cvjetnim kulturama zatvorenog prostora.
- Sticanje osnovnih znanja o bolestima i štetočinama ukrasnih biljaka.
- Upoznavanje sa metodama zaštite ukrasnih biljaka.
- Upoznavanje aranžiranja u cvjećarstvu.
- Razvijanje svijesti za očuvanje životne sredine.
- Razvijanje smisla za oplemenjivanje prostora.
- Podsticanje interesovanja za dalje obrazovanje i usavršavanje u struci.

 136

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: DRUGI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Opšti dio

- Definiše zadatak
predmeta i njegov
značaj.

- Objašnjava uticaj
klimatskih i edafskih
faktora (zemljišnih)
na biljke.

- Definiše supstrat i
navodi vrste
supstrata.

- Definiše đubriva i
navodi podjelu
đubriva.

- Objašnjava značaj
vode u proizvodnji
cvjetnih kultura.

- Uočava značaj i
povezanost
cvjećarstva sa
drugim naučnim
disciplinama:
botanika, genetika,
pedologija, ishrana
biljaka...

- Shvata ulogu
svijetlosti, toplote,
vode, vazduha,
zemljišta za rast i
razvoj biljaka.

- Analizira zavisnost
cvjetnih vrsta i
reakcije (ph)
zemljišta.

- Razlikuje
karakteristike
supstrata baštenske
zemlje, klijališne
zemlje, lisnjače,
treseta komposta,
pijeska perlita,
vermikulita
espanolirane gline,
gotove fabričke
smješe zemljišta...

- Uočava važnost
supstrata za pravilan
razvoj biljaka.

- Razlikuje
karakteristike
organskih i
mineralnih đubriva
(n, p, k i ca) i
njihovu ulogu u
biljnoj proizvodnji.

- Shvata važnost
količine i kvaliteta
vode za pojedine
cvjetne vrste.

- Razvija ekološku
svijest.

- Uzorci različitih
vrsta supstrata.

- Šeme.
- Skice.

Organizacija pogona za proizvodnju cvijeća

- Obrazlaže izbor
mjesta za lokaciju
cvijećarskog pogona,
nabraja oblike

- Razlikuje uslove koji
su neophodni da bi
se postavio pogon za
proizvodnju cvijeća

- Razvija smisao za
racionalno
iskorišćavanje
prostora.

- Shema pogona za
proizvodnju cvijeća.

- Video materijal,
fotografije toplih

 137

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

proizvodnih
površina.

- Navodi vrste i
karakteristike toplih
i hladnih leja.

- Navodi karakteristike
i vrste staklenika.

- Navodi karakteristike
i vrste plastenika.

(klimatski,
orografski, nivo
podzemnih voda...).

- Shvata ulogu toplih i
hladnih leja u
proizvodnji cvijetnih
vrsta.

- Shvata značajnu
ulogu staklenika i
plastenika u
proizvodnji cvjetnih
kultura.

- Uočava značaj i
ekonomičnost
plasteničke
proizvodnje u našoj
zemlji.

- Razvija osjećaj
odgovornosti za
ispunjavanje radnih
obaveza.

-

leja, staklenika,
plastenika (presjeci).

- Posjeta gradskom
zelenilu.

Oruđa, alat i posude u cvjećarskoj proizvodnji

- Navodi osnovna
oruđa i alate koji su
potrebni u
proizvodnji cvijeća.

- Navodi posude za
gajenje cvijeća.

- Navodi vrste saksija.

- Razlikuje namjenu
pojedinih vrsta alata
u cvjećarskoj
proizvodnji.

- Uočava namjenu
posuda za gajenje
cvijeća: saksija,
kontejnera, terina,
sandučića.

- Razlikuje vrste
saksija: glinene,
plastične, drvene,
keramičke, ukrasne.

- Razvija odgovornost.
- Razvija smisao za

dizajn enterijera.

- Video materijal.
- Fotografije.
- Stručni časopisi.

Cvijetne kulture otvorenog prostora

Jednogodišnje cvijeće
- Definiše

razmnožavanje i
navodi vrste
razmnožavanja.

- Definiše ponik,
pikiranje,
razređivanje.

- Opisuje sadnju
biljaka u saksiji.

- Navodi vrste
vegetativnog
razmnožavanja.

- Navodi vrste i
osnovne
karakteristike
jednogodišnjeg

- Razlikuje sjetvu

sjemena omaškom,
sjetvu u redove,
sjetvu u brazde.

- Razlikuje sjetvu u
staklenicima, sjetvu
sjemena u toplim
lejama, sjetvu na
otvorenom polju,
sjetvu na stalno
mjesto.

- Interpretira
razmnožavanje:

- diobom bokora,
- rizomima,
- gomoljima,

- Razvija osjećaj

sigurnosti i
odgovornosti.

- Video materijal.
- Slike, šeme, crteži.
- Živi materijal.
- Herbarizovan

materijal.

- Pravi različite

 138

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

cvijeća:
- Ageratum

mexicanum,
- Begonija

semperflorens,
- Tagetes erecta –

kadifa,
- Petunia hybrida –

petunija,
- Salvia splendens –

salvia,
- Portulaca grandiflora

– prkos,
- Tropaeolum majns –

dragoljub,
- Zinnia elegans,
- Alyssum martimum,
- Verbena hybrida,
- Lobelia erinus –

lobelija.
Dvogodišnje cvijeće
- Navodi osnovne vrste

i karakteristike
dvogodišnjeg vijeća:

- Bellis perenis –
krasuljak,

- Myosotis alpestris –
nezaboravak,

- Viola tricolor,
- Diantus barbatus –

turski karanfil.
- Opisuje način

proizvodnje
dvogodišnjeg
cvijeća.

Perene (trajnice)
- Navodi vrste i

karakteristike
perena:

- Aster alpinus,
- Aquilegia hybrida,
- Bergenia crassifolia,
- Cerastium

tomentosum,
- Chrizantemum

maximum,
- Gaillardia hybrida,
- Helenium autimnale,
- Hemerocallis sp.,
- Hosta plantaginea,

- reznicama.
- Razlikuje

razmnožavanje
vodećih kultura
begonije,
ageratuma,
petunije, kadife,
salvije...

- Prepoznaje
jednogodišnje vrste.

- Poznaje način

proizvodnje
dvogodišnjeg
cvijeća.

- Prepoznaje
dvogodišnje cvjetne
vrste.

- Uočava dekorativne

osobine perena.
- Razlikuje načine

razmnožavanja
perena.

- Vrši determinaciju
perena.

- Razvija smisao za

dizajn eksterijera
(slobodnih površina).

- Razvija osjećaj za
očuvanje životne
sredine.

cvjetne kompozicije
za uljepšavanje prilaza
javnim objektima
(skica, crtež).
- Video materijal.
- Slike.
- Herbarizovan

material.
- Živi material.

- Video materijal.
- Herbarizovani

materijal.
- Živi material.

- Primjeri gomolja i

lukavica.
- Živi materijal.
- Herbarizovan

materijal.
- Video materijal,

slike i šeme.

 139

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Iris pumila,
- Peonia officinalis,
- Rudbeckia laciniata,
- Santolina virdis,
- Sedum sp.,
- Vinca sp.,
- Yucca filamentosa.
- Upoznaje načine

razmnožavanja
perena.

Lukovičasto-
gomoljaste cvjetne
kulture
- Navodi vrste i

karakteristike
lukavičasto-
gomoljastih cvjetnih
kultura:

- Dahlija variabilis,
- Gladiolus hybridum,
- Hyacinthus

orientalis,
- Narcisus, tulipa.
- Navodi podjelu

prema načinu
proizvodnje.

- Opisuje sadnju na
otvorenom polju i
sadnju u posudama.

- Poznaje način

proizvodnje
lokovičasto-
gomoljastog cvijeća.

- Razlikuje
specifičnost
proizvodnje
pojedinih vrsta.

- Determiniše
lukovičasto-
gomoljaste cvjetne
kulture.

Cvijetne kulture zatvorenog prostora

- Navodi podjelu
cvjetnih kultura
zatvorenog prostora.

SAKSIJSKE LISNE
DEKORATIVNE VRSTE
- Nabraja i opisuje

lisno dekorativne
vrste:

- Diffenbachia picta,
- Ficus sp.,
- Sanseveria

trifasciata
lauranthii,

- Aspiolistra elatior,
- Drecena draco,
- Aloe arborescens,
- Monstera deliciosa,
- Palme, Paprati.
- opisuje način

razmnožavanja.

- Razlaže načine

razmnožavanja
pojedinih lisnih
dekorativnih vrsta
(razmnožavanje,
prihranjivanje,
zalivanje, smještaj,
izbor posude.

- Razlikuje lisno-
dekorativne cvjetne
kulture.

- Uočava
dekorativnost oblika
boje i veličine lista
kod ovih cvjetnih
kultura.

- Povezuje mogućnost
korišćenja ovih
kultura u zavisnosti

- Razvija smisao za

estetiku.

- Video materijal.
- Živi materijal.
- Herbarizovan

materijal.
- Slike, šeme, crteži.

 140

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

SAKSIJSKE CVJETNO
DEKORATIVNE VRSTE
- Navodi vrste i

karakteristike
saksijskih cvjetno-
dekorativnih vrsta:

- Begonia
tyberhybrida,

- Cylamen persicum,
- Pelargonium

grandiflorum,
- Saintpaulia ionantha,
- Anturium

scherzerianum
(saksijski),

- Fuchsia hybrida,
- Hydrangea hortensis,
- Chrysanthemum sp.

(saksijske vrste).
- upoznaje način

razmnožavanja.

od određenih uslova.

- Razlikuje cvjetno -

dekorativne vrste.

- Razlikuje načine

razmnožavanja
cvjetno -
dekorativnih vrsta.

- Zna dužinu
cvijetanja cvjetno -
dekorativnih vrsta.

- Determiniše cvjetno
dekorativne vrste.

- Razvija sposobnost

opažanja.

- Video materijal
- Živi materijal.
- Herbarizovan

materijal.

Cvijetne kulture za rezani cvijet

Rosa sp. – ruža
- Navodi grupe gajenih

ruža i njihove
karakteristike.

- Opisuje
razmnožavanje ruža.

- Opisuje kalemljenje.
 dianthus caryophyllys

američki karanfil
- Navodi karakteristike

američkog karanfila.
- Opisuje

razmnožavanje
karanfila.

Ostale cvjetne kulture
za rezanje cvijeta

 navodi karakteristike
sledećih cvjetnih
kultura:

- Chryscanthemum
sp.,

- Gerber jamesonii,
- Anthurium –

andreanum,

- Shvata tehniku
okuliranja
ruža(pripremu
podloge, vrijeme
kalemljenja, njega
kalemova).

- Shvata orezivanje
ruža.

- Razlikuje ruže koje
se koriste kao rezani
cvijet.

- Shvata
razmnožavanje
karanfila
(reznicama).

- Analizira
specifičnosti kod
razmnožavanja
američkog karanfila
(pripremanje
reznica, pinciranje,
prihranjivanje,
berba cvjetova,
klasiranje,
pakovanje, mreža
kvadrata).

- Razlikuje načine
razmnožavanja

- Razvija spretnost u
radu.

- Razvija osjećaj za

oplemenjivanje
životnog prostora.

- Video materijal.
- Slike, šeme.

- Video materijal.
- Živi materijal.
- Herbarizovan

materijal.

 141

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Calaa ethiopica
- lilium sp.

pojedinih kultura.
- Analizira

specifičnosti kod
razmnožavanja:

- Gerber (bosianov
metod),

- Anturium (forsiranje
cvjetanja),

- Hrizantema
(različitosti kod
oblika i boje
cvijeta),

- Kala (zimsko
cvjetanje).

Bolesti i štetočine ukrasnih biljaka

BOLESTI UKRASNIH
BILJAKA I ZAŠTITA
- Definiše biljne

bolesti.
- Navodi

prouzrokovače i
simptome bolesti.

- Pojašnjava dejstvo
činilaca sredine na
razvoj bolesti.

- Navodi najčešće
bolesti biljnog
asortimana
(lukovičasto-
gomoljastih, cvjetnih
kultura, cvjetnih
kultura zatvorenog
prostora, rezanog
cvijeća...).

- Definiše pesticide i
navodi podjelu.

- Definiše fungicide i
nabraja preparate
koji se koriste u
zaštiti cvijeća.

- Objašnjava način
primjene pesticida i
fungicida.

Štetočine ukrasnih
biljaka i zaštita
- Nabraja vrste

organizama koji
pričinjavaju štete na
ukrasnim biljkama.

- Nabraja biljke

- Razlikuje gljive,
bakterije i viruse kao
izazivače bolesti.

- Shvata ulogu
temperature, vjetra,
zemljišta, svjetlosti
u nastanku bolesti.

- Razlikuje bolesti
gladiole, lale, dalie,
ruže, karanfila,
hrizanteme, gerbera,
ljubičice, hortenzije
i drugih.

- Razlikuje osnovne
preparate koji se
koriste u suzbijanju
bolesti i način
njihove primjene.

- Razlikuje osnovne

karakteristike biljnih
štetočina – insekata,
biljnih vaši, tripsa,
grinja, nematoda,
puževa, stenica,
glodara.

- Prepoznaje ukrasne
biljke osjetljive na
napad pojedinih
štetočina.

- Razlikuje preparate
koji doprinose
suzbijanju pojedinih
štetočina (akaricidi,
nematocidi,

- Razvija osjećaj za
očuvanje životne
sredine.

- Uočava važnost

nauke u
svakodnevnom
životu.

- Video materijal.
- Slike oboljelih

biljaka.
- Preparati (upustva

za primjenu).

- Video materijal.
- Insekti (fotografije,

slike).
- Preparati (upustva

za primjenu).

 142

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

osjetljive na napad
štetočina.

- Navodi načine
suzbijanja štetočina
ukrasnih biljaka.

- Definiše insekticide i
nabraja preparate
koji se koriste u
zaštiti cvijeća.

- Definiše herbicide.

moluskocidi,
rodenticidi...).

Aranžiranje

- Definiše aranžiranje.
- Navodi biljni

materijal koji se
koristi za
aranžiranje.

- Nabraja alat koji se
koristi za
aranžiranje.

- Objašnjava
konzerviranje biljnog
materijala.

- Navodi osnovne
principe aranžiranja.

- Razlikuje najčešći
biljni materijal koji
se koristi u
aranžiranju: rezano
cvijeće, granje
drveća, granje
žbunja, puzavice,
suv materijal
(biljni).

- Shvata ulogu ježa –
kenzana, sunđera,
pomoćnih materijala
za aranžiranje.

- Poznaje proces
konzerviranja pod
vodom, tretiranja
vrućom vodom,
sagorijevanja,
potapanja i
hemijska sredstva
koja se koriste.

- Razvija
interesovanje za
dalje obrazovanje i
usavršavanje.

- Video matrijal.
- Stručni časopis.
- Svjež i osušen biljni

materijal.
- Prospekti.

5. Okvirni spisak literature i drugih izvora

- O. Miljanović: Cvećarstvo I i II, Zavod za udžbenike i nastavna sredstva, Beograd,
2002.

- Z. Drenić: Cvećarstvo, Zavod za udžbenike i nastavna sredstva, Beograd, 2002.
- D. Vonglmen: Nega sobnog cveća, Biblioteka matice srpske, Novi Sad, 1999.
- S. Matutinović: Osnovi aranžiranja biljnog materijala, Zavod za udžbenike i

nastavna sredstva, Beograd, 2002.

6. Materijalni uslovi za izvođenje nastave
- Sredstva koja su potrebna za izvođenje nastave:

- A/V sredstva (grafoskop, diaprojektor, slajdovi, video projektor sa video
materijalom), slike, šeme, arboretum, svježi i herbarizovani primjerci cvjetnih
vrsta (zbirka cvjetnih vrsta), stručni časopisi i prospekti.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno i pismeno.
- Usmeno najmanje po jedna ocjena u svakom klasifikacionom periodu.

 143

- pismena provjera znanja – test (po jedan u polugodištu).
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer hortikulture;
- diplomirani inženjer za pejzažnu arhitekturu.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Opšti dio - Agrohemija sa fiziologijom
biljaka

- Đubriva

- Bolesti i štetočine ukrasnih
biljaka

- Zaštita biljaka - Opšte bolesti i štetočine

 144

1.3.5. KULTURNO - ISTORIJSKA BAŠTINA CRNE GORE

1. Naziv predmeta: KULTURNO-ISTORIJSKA BAŠTINA CRNE GORE

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II 72 72

III

IV

Ukupno 72 72

3. Opšti ciljevi nastave
- Usvajanje osnovnih znanja o kulturno-istorijskoj baštini Crne Gore.
- Razvijanje sposobnosti razumijevanja istorijskih i kulturnih epoha u vremenu i

prostoru.
- Upoznavanje učenika sa svim značajnijim kulturno-istorijskim događajima,

ostacima, spomeničkim nasljeđem koji su obilježili prostor Crne Gore.
- Afirmisanje sadržaja kojima se ostvaruje razvoj nacionalnog, estetskog,

međunacionalnog identiteta o pripadnosti određenom kulturnom krugu.
- Razvijanje sposobnosti kritičkog, kulturološkog i logičkog zaključivanja i

afirmacija kulture argumentovanog dijaloga.
- Uticanje na formiranje ličnosti oslobođene od netrpeljivosti, ksenofobije,

predrasuda.
- Osposobljavanje učenika da preko interkulturoloških sadržaja razvijaju i

valorizuju domete građanskog društva.
- Osposobljavanje učenika za samostalan rad.

 145

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: DRUGI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Geografsko –istorijska pozicija Crne Gore na Balkanu

- Upoznaje ciljeve
nastave Kulturno-
istorijska baština
Crne Gore i puteve
dolaska do istinite
informacije.

- Utvrđuje ciljeve
nastave kulturno-
istorijske baštine
Crne Gore.

- Motivisanost za
istraživanje.

- Rad na terenu.

Praistorijska nalazišta

- Izvještava o
praistorijskim
nalazištima na tlu
Crne Gore.

- Upoređuje život
ljudi u Crvenoj
stijeni i Beran kršu
na osnovu
ahreoloških
ostataka.

- Razvija sposobnost
za timski rad.

Rimski spomenici

- Nabraja rimske
spomenike na
prostoru Crne Gore.

- Određuje osobine
rimske nekropole
Dokleje i
Muniepijujamas.

 - Posjeta lokalitetu,
izvještaj.

Sakralni i duhovni spomenici u Duklji

- Navodi vrijeme
dolaska Slovena i
opisuje nastanak
prve crnogorske
države Duklje-Zete.

- Određuje osobine i
karakter prve
crnogorske države.

- Razvija analitičnost
i logičko mišljenje.

- Opisuje značaj
legende o Vladimiru
i Kosari.

- Određuje osobine i
značaj ritualnog
iznošenja krsta
Jovana Vladimira na
Rumiju.

- Imenuje prve
sakralne spomenike
Duklje-Zete.

- Analizira značaj
crkava Prečiste
krajinske i Sv.
Tripuna za duhovni
razvoj Zete.

- Razvija analitičnost.

- Nabraja duhovne
spomenike u Duklji-
Zeti od šireg
kulturološkog
značaja.

- Vrednuje istorijski,
likovni, jezički
domet Ljetopisa
popa Dukljanina i
Miroslavljevog
jevanđelja.

- Navodi opšte
karakteristike
Zetskih gradova na
primorju.

- Zna kako je izgledao
svakodnevni život u
gradovima na
Zetskom primorju.

 146

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Obrazlaže podizanje
pravoslavne
episkopije na
Prevlaci kod Tivta.

- Kritički procjenjuje
značaj manastira Sv.
Mihaila za Crnu Goru
i mitropoliju.

- Razvija kritičku
svijest.

Kotor u srednjem vijeku

- Navodi značaj
Kotora u srednjem
vijeku.

Cetinje i cetinjski manastir

- Upoznaje se sa
kulturnom
ostavštinom Zete u
doba Balšića.

- Pojašnjava značaj
ktitorstva u bazenu
Skadarskog jezera i
Ulcinja na kulturne
prilike Zete.

 - Posjeta
lokalitetima.

- Opisuje kulturna
zdanja Cetinja.

- Uočava renesansne
karakteristike u
arhitekturi Cetinja.

- Usmjerava se na
razvoj.

- Posjeta muzeju.

- Objašnjava značaj
Cetinjskog
manastira i
Mitropolije za
duhovni i državni
nastanak Crne
Gore.

- Shvata elemente po
kojima je Cetinjska
mitropolija nešto
više od vjerske
institucije.

- Valorizuje religijske
različitosti.

- Navodi značaj
štampanih djela u
doba Crnojevića.

- Uočava na
primjerima razliku
razliku između
štampanih i drugih
spisa u Zeti.

 - Analizira tekst iz
Oktoiha
prvoglasnika.

- Objašnjava spoljne
(mletačke, turske,
vizantijske) uticaje
na razvoj kulturnih
prilika u Zeti-Crnoj
Gori.

- Razlikuje stilove
koji su nastali pod
spoljnim uticajem.

- Ilustruje na
primjeru otomanske
okupacije Crne
Gore promjene u
graditeljstvu,
kulturi i etničkim
promjenama.

- Razlikuje način
života, ostavštinu,
nastanak novih
sakralnih spomenika
u doba otomanske
dominacije.

- Razvija sposobnost
opažanja.

- Opisuje nastanak
novih gradova u
doba otomanske
vlasti.

- Interpretira na
primjerima razlike
između primorskih i
kontitentalnih
gradova.

- Sposobnost
stvaranja pogodne
društvene klime za
suživot različitih
konfesija.

- Pravljenje foto i
video zapisa.

 147

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Objašnjava
crnogorske duhovne
vrijednosti u
periodu Vladikata.

- Razlikuje kulturne i
duhovne napore i
djela crnogorskih
vladika.

Boka Kotorska i primorje XVI-XVIII vijeku

- Rezimira „zlatno“
doba Boke Kotorske
i crnogorskog
primorja tokom XVI
– XVIII vijeka.

- Shvata značaj
baroka,
književnosti i
pomorstva za život
u crnogorskom
primorju i u
njegovom zaleđu.

- Razumije odnos
tehnike i prirode i
društva.

- Obilazak muzeja,
galerija, biblioteka.

- Upoznaje se sa
kulturnim
dometima
crnogorske
knjaževine do 1878.
godine.

- Poznaje društveni
milje u kojem su
nastali Zakonik
knjaza Danila, prve
stručne škole,
štamparija...

- Opisuje razvoj
školstva u Crnoj
Gori od 1878-1912.

- Preispituje poziciju
škole za razvoj
društva.

- Navikava se na
povezivanje
činjenica.

- Upoznaje sa prvim
novinama i
časopisima koji su
uticali na kulturnu
klimu Crne Gore
(1878-1912.)

- Upoređuje uticaj
žive riječi i
štampanih medija.

 - Prikupljanje reprint
izdanja i uporedba
sa današnjim
izdanjima.

- Objašnjava uticaj
ljudi van Crne Gore
i crnogorskih
stvaralaca u
kulturnom i
društvenom životu
Crne Gore.

- Vrednuje rad ljudi
van Crne Gore i
objašnava uslove u
kojima su stvarali
domaći autori.

- Razvija
tolerantnost.

- Uporediti tekstove i
kritički ih
komentarisati.

- Upoznaje se sa
novim primjerima
razvoja
graditeljstva,
pomorstva i
saobraćaja od 1878-
1912. (pozorišta,
gimnazije,
ambasade, prvi voz,
auto).

- Upoređuje kulturnu
i društvenu klimu u
Crnoj Gori krajem
XIX i onu s početka
XX vijeka.

- Kritički razumije
odnose tehnike,
prirode i društva.

- Posjeta
lokalitetima.

- Opisuje kulturne,
socio-etničke
specifičnosti Boke

- Ilustruje kulturne
domete na
prostorima Crne

- Razvija sposobnost
stvaranja pogodne
društvene klime.

 148

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

kotorske i Polimlja
pod Austro-
ugarskom, odnosno
Otomanskom
vlašću.

Gore koji su bili pod
upravom drugih
država (1878-
1912.).

Kulturno-društveni razvoj u kraljevini Jugoslaviji

- Upoznaje se sa
kulturnim i
društvenim
razvojem Crne Gore
u kraljevini
Jugoslaviji.

- Problematizuje
društvene i
kulturne prilike
Crne Gore u
Kraljevini
Jugoslaviji.

- Navodi ostvarenja
crnogorske
emigracije nakon
ujedinjenja 1918.
godine.

- Preispituje uslove u
kojima su nastali
prvi filmovi o Crnoj
Gori kao i izdavačka
produkcija
(Vaskresenja ne
biva bez smrti).

 - Posjeta kinoteci.

- Pojašnjava kulturnu
poziciju Crne Gore
u socijalističkoj
Jugoslaviji.

- Kritički procjenjuje
značaj formiranja
Univerziteta,
Akademije i drugih
institucija za
nacionalnu
afirmaciju.

- Razvija kritičku
svijest.

Državne i nevladine institucije kulture

- Upoznaje sa
državnim i
nevladinim
institucijama
kulture u današnjoj
Crnoj Gori.

- Analizira kulturnu
ponudu Crne Gore
(Bijenale, festivali,
TV i audio
produkcija).

- Razvija analitičnost
i logičko mišljenje.

- Posjeta festivalu.

Etno-socijalni motivi

- Nabraja jela i pića i
karakteristike
ishrane u regionima
Crne Gore.

-Analizira kulturu,
ishrane i njene
specifičnosti u Crnoj
Gori.

- Razvija ekološku
svijest.

- Opisuje narodne
nošnje i narodnu
radinost.

- Razlikuje narodne
nošnje.

- Povezuje djela
narodne radinosti
sa regionima u
Crnoj Gori.

 - Izrađuje neke od
elemenata narodne
nošnje.

Muzeji biblioteke, arhivi, galerije, pozorišta

- Nabraja aktuelne
institucije u kojima

- Razlaže po
oblastima kulturne

 149

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

se čuva kulturno-
istorijska bašina
Crne Gore (muzeji,
biblioteke, arhivi,
fakulteti, galerije).

institucije Crne
Gore.

5. Okvirni spisak literature i drugih izvora
- Grupa autora: Istorija Crne Gore I-III, Titograd, 1967.
- D. Živković: Istorija crnogorskog naroda I-III, Cetinje, 1990., 1997.
- D. Živković, P. Mijović: Umjetničko blago Crne Gore, Beograd, 1980.
- Grupa autora: Crnom Gorom, Zagreb, 1969.
- D. Šćekić: Putujući Crnom Gorom, Titograd, 1980.
- B. Šekularac: Tragovi prošlosti Crne Gore, Cetinje, 1994.
- R. Rotković: Ilustrovana istorija Crne Gore, Podgorica, 2001.
- dr Č. Marković, dr R. Vujučić: Crna Gora kroz kulturnu baštinu, Cetinje, 2006.
- V. Kasalica: Kulturna baština Crne Gore, Bar, 2008.

6. Materijalni uslovi za izvođenje nastave
- Za kvalitetno i efikasno izvođenje nastave kulturno-istorijske baštine Crne Gore

neophodna je specijalizovana učionica ili kabinet za istoriju koji je pored
standardne opreme treba da ima i:

- grafoskop,
- dijaprojektor,
- televizijski prijemnik,
- video rekorder,
- kompjuter s priključkom na internet.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmenim putem, najmanje jednom u svakom

klasifikacionom periodu.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani istoričar-profesor istorije i geografije;
- diplomirani arheolog;
- diplomirani istoričar umjetnosti;
- kulturolog.

 150

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Geografsko –istorijska
pozicija Crne Gore na
Balkanu

- Geografija - Upoznavanje i oblikovanje
teritorije Crne Gore na
Balkanu kroz prošlost

 151

1.3.6. PČELARSTVO

1. Naziv predmeta: PČELARSTVO

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II

III 72 72

IV

Ukupno 72 72

3. Opšti ciljevi nastave
- Sticanje osnovih znanja o privrednom značaju pčelarstva.
- Sticanje znanja o građi i razmnožavanju pčela.
- Sticanje znanja o ishrani, bolestima i načinu držanja pčela.
- Sticanje znanja o centrifugiranju meda.
- Osposobljavanje učenika za primjenu stečenih znanja.
- Ovladavanje stručnom terminologijom, neophodnom za komuniciranje u struci.

 152

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: TRE'ĆI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Privredni značaj pčelarstva

- Objašnjava
privredni značaj
pčela.

- Upoznaje značaj
proizvoda pčela.

- Uočava privredni
značaj pčela i
pčelinjih proizvoda
u svakodnevnom
životu.

- Navikava se da
povezuje činjenice.

Anatomija i fiziologija pčela

- Upoznaje
anatomiju pčele.

- Navodi fiziološke
funkcije u
organizmu pčele.

- Analizira anatomiju
pčele.

- Razlikuje fiziološke
funkcije u
organizmu pčele.

- Razvija analitičnost
i logičko mišljenje.

Košnice i pčelarski pribor

- Opisuje tipove
košnica koje se
koriste i pribor
neophodan za
držanje pčela.

- Razlikuje vrste
košnica i pribor u
pčelarstvu.

- Određuje upotrebu
pojedinih vrsta
košnica i pribora u
zavisnosti od
određenih uslova
proizvodnje.

- Razvija preciznost.
- Razvija osjećaj

odgovornosti.

- Posjeta radionici
koja proizvodi
košnice.

Razmnožavanje i razviće pčela

- Pojašnjava termin
„metamorfoza“.

- Objašnjava
razmnožavanje i
razviće pčele.

- Shvata
razmnožavanje i
razviće pčela,
proces
metamorfoze.

- Uviđa vezu teorije i
prakse.

- Posjeta uzgajivaču
pčela: upoznavanje
učenika sa
košnicom i
pčelinjim
društvom.

Hrana za pčele i njeno skupljanje

- Navodi vrste hrane
koje koristi pčela i
topisuje način
njenog sakupljanja.

- Razlikuje vrste
hrane koje sakuplja
pčela.

- Razlikuje načine
sakupljanja hrane
kod pčela.

- Razvija sposobnost
opažanja.

Prezimljavanje pčela

- Objašnjava način
prezimljavaja
pčele.

- Objašnjava vrste
obroka koji se daju
pčelama zimi.

- Razlikuje poslove
koje treba obaviti
u pčelinjaku radi
lakšeg
prezimljavanja
pčela.

- Pozitivno ocenjuje
važnost novih
saznanja iz svoje
struke.

- Posjeta
poljoprivrednom
dobru gdje učenici
prate rad pčelara
koji priprema
pčelinje društvo za
zimu.

Bolesti i štetočine pčela

- Navodi bolesti - Razlikuje bolesti - Razvija osjećaj

 153

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

pčela.
- Navodi štetočine i

štete koje nastaju
kod uzgoja pčela.

- Opisuje načine
zaštite pčela od
bolesti i štetočina.

pčela.
- Razlikuje štetočine

pčela.
- Razlikuje načine

zaštite pčela od
bolesti i štetočina.

odgovornosti prema
higijeni i zdravlju.

Pčelinjak u proleće

- Opisuje poslove
koje je neophodno
obaviti u proljeće
(u pčelinjaku).

- Razlikuje poslove
koje treba obaviti
u proljeće u
jednom pčelinjaku.

- Razvija osjećaj za
očuvanje životne
sredine.

Preseljavanje pčelinjeg društva

- Nabraja sredstva
koja se koriste za
seljenje pčela.

- Objašnjava
postupak selidbe
pčela.

- Razlikuje sredstva
koja se koriste za
seljenje pčela.

- Razlikuje faze
postupka seljenja
pčela.

- Razvija sposobnost
opažanja.

- Upoznavanje sa

sredstvima koja se
koriste za prevoz
pčela.

Selidba pčela na pašu

- Obrazlaže potrebu
selidbe pčela na
pašu.

- Navodi i opisuje
poslove koje treba
obaviti pri selidbi
pčela.

- Analizira razloge
selidbe pčela.

- Razlikuje poslove
koji se sprovode
radi selidbe pčela.

Proizvodnja matica

- Navodi značaj
matice za pčelinje
društvo.

- Objašnjava tehniku
dobijanja matice.

- Ističe važnost
matice za
funkcionisanje
pčelinjeg društva.

- Interpretira na
primjeru tehniku
dobijanja matice.

- Razvija analizičnost
i logičko mišljenje.

Centrifugiranje meda

- Opisuje rad sa
centrifugom.

- Objašnjava tehniku
centrifugiranja.

- Shvata način rada
centrifuge i rad na
njoj pri
centrifugiranju
meda.

- Razvija svijest o
značaju zdrave
ishrane.

5. Okvirni spisak literature i drugih izvora
- dr Đ. Đorović, "Pčelarstvo", Univerzitet u Prištini, 1994.
- dr. S. Glumac i saradnici, "Biologija", Novi Sad, 1976.

- dr. R. Jovanović, dr. B. Simović, "Stočarstvo" Zavod za izdavanje udžbenika,
Beograd.

 154

6. Materijalni uslovi za izvođenje nastave
- Nastava se realizuje u učionici koja je opremljena račnarom, projektorom,

grafoskopom.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno najmanje po jedna ocjena u svakom

klasifikacionom periodu.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine

9. Profil stručne spreme nastavnika i stručnih saradnika

- Diplomirani inženjer poljoprivrede za stočarstvo;
- diplomirani veterinar.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Privredni značaj pčela

- Stočarstvo - Uvod (pčelarstvo kao dio
stočarstva od privrednog
značaja)

 155

1.3.7. EKOLOGIJA I ZAŠTITA ŽIVOTNE SREDINE

1. Naziv predmeta: EKOLOGIJA I ZAŠTITA ŽIVOTNE SREDINE

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II

III 58 14 72

IV

Ukupno 58 14 72

3. Opšti ciljevi nastave
- Usvajanje znanja iz osnova ekologije.
- Razvoj svijesti o značaju zaštite životne sredine.
- Usvajanje znanja o uzročno - posljedičnim odnosima žive i nežive prirode.
- Usvojiti znanja o različitim izvorima zagađivanja životne sredine.
- Razvoj svijesti o ulozi čovjeka i njegovog uticaja na zagađenje životne sredine.
- Usvajanje znanja i vještina sa ciljem zaštite životne sredine.

 156

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: TREĆI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Osnovni pojmovi u ekologiji

- Definiše pojmove:
ekologija, životna
sredina, ekološki
faktori.

- Ukazuje na
međusobnu
zavisnost žive i
nežive prirode.

- Određuje elemente
životne sredine.

- Uočava na
konkretnim
primjerima osobine
biotopa i
biocenoze.

- Navikava se da
povezuje uzroke i
posljedice.

Vježbe:
- Terenski rad:

posmatranje
različitih staništa i
zajednica.

Ekologija populacije

- Definiše pojmove:
populacija i
ekološka
ravnoteža.

- Upoznaje faktore
koji određuju
strukturu
populacije.

- Uočava osnovne
karakteristike
populacije.

- Shvata pojam
opterećenosti
populacije.

- Upotrebljava
pojam ekološke
ravnoteže i
obrazlaže na
primjeru
međusobnu
zavisnost činilaca
sredine.

Kruženje materija i transformisanje energije u prirodi

- Definiše pojmove:
producent organske
materije, potrošač
organske materije,
reducent organske
materije.

- Definiše lanac
ishrane.

- Analizira na
primjeru
kompleksnost
odnosa u ishrani.

- Interpretira
kruženje materije i
proticanje energije
u ekosistemu.

- Analizira odnose
među članovima
lanca ishrane na
primjeru
energetske
piramide.

- Razvija analitičko
mišljenje.

Vježbe:
- Predstavljanje

ilustracijom
kruženje materije i
proticanje energije
na odabranom
primjeru lanca
ishrane.

Ekosistem

- Opisuje kopnene,
vodene i
antropogene
ekosisteme.

- Definiše sukcesije u
ekosistemu.

- Određuje
zajedničke i glavne
razlike između
ekosistema.

- Zaključuje o
raznovrsnosti

- Razvija svijest o
značaju očuvanja
prirodnih
ekosistema.

 157

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

ekosistema kod nas
u odnosu na
geografski položaj i
klimatske
karakteristike.

- Predviđa posledice
ljudske aktivnosti u
životnoj sredini.

Zagađivanje vazduha

- Upoznaje načine
zagađivanja
vazduha i otrovne
materije u
vazduhu.

- Objašnjava uticaj
otrovnih materija
na živa bića
(kisjele kiše,
ozonske rupe,
efekat staklene
bašte).

- Određuje uzroke
zagađivanja
vazduha

- Analizira posledice
previsokih
koncentracija
otrovnih materija u
vazduhu na
ekosistem.

- Ocjenjuje značaj
stalne kontrole
kontaminiranosti
vazduha.

- Predlaže načine
čišćenja otrovnih
materija (uređaji
za prečišćavanje,
industrijski filteri,
automobilski
katalizatori).

- Razvija sposobnost
sagledavanja i
rješavanja
problema.

- Film o zagađivanju
vazduha.

Zagađivanje voda- mora i slatke vode

- Definiše izvore i
oblike zagađivanja
vode.

- Određuje glavne
izvore zagađivanja
vode i objašnjava
posledice.

- Razlikuje metode
prečišćavanja.

- Analizira na koje
načine
prehrambena
industrija zagađuje
okolinu.

- Razvija analitičko
mišljenje.

Vježbe:
- Zaštita okoline.

Zagađivanja zemljišta

- Opisuje izvore i
oblike zagađivanja
zemljišta.

- Ukazuju na
posledice
savremene
intenzivne
poljoprivrede
proizvodnje.

- Interpretira
problem
prenaseljenosti

- Razvija analitičko
mišljenje.

Vježbe:
- Zaštita zemljišta.

 158

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

zemlje.

Nuklearna energija

- Definiše izvore i
oblike
radioaktivnog
zagađenja.

- Identifikuje
problem
radioaktivnog
zračenja i njegove
dalekosežne
posledice.

- Uočava problem
nekontrolisanog
skladištenja
radioaktivnog
otpada i
neodgovornog
korišćenja
nuklearnog oružja.

- Shvata važnost
očuvanja životne
sredine.

- Seminarski rad o
nuklearnim
eksplozijama
(hirošima, černobil,
itd.).

Ugrožene biljne i životinjske vrste

- Navodi glavne
uzroke izumiranja
šuma i istrebljenja
nekih životinjskih
vrsta.

- Analizira značaj
šuma i razlog
njihovog
izumiranja.

- Ukazuje na značaj
pošumljavanja
terena koji su
podložni eroziji.

- Pronalazi
najugroženije
ekosisteme i grupe
u crnoj gori i
svijetu.

- Predlaže moguće
mjere za zaštitu
prirodnog nasleđa
za konkretan
primjer.

- Navikava se na
poštovanje normi i
propisa.

Vježbe:
- Analiziranje

uzoraka izumiranja
šuma i životinjskih
vrsta.

Mjere za zaštitu životne sredine

- Navodi značaj
štednje energije i
vode u
domaćinstvu i
industriji.

- Navodi alternative
energetske izvore.

- Određuje načine
planske upotrebe
prirodnih izvora.

- Shvata značaj
pravilnog odnosa
prema pitkoj vodi.

- Analizira značaj
traženja i
korišćenja novih
ekoloških izvora
energije.

- Ocjenjuje značaj
globalizacije
nadzora dešavanja
u životnoj sredini.

- Razvija svijest o
značaju zaštite
životne sredine.

Vježbe:
- Analiza nepovoljnih

uticaja za životnu
sredinu.

 159

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Primjenjuje
propise kojima se
određuju norme
čuvanja zaštićenih
objekata prirode,
ugroženih,
endemskih biljnih i
životinjskih vrsta.

5. Okvirni spisak literature i drugih izvora
- M. Jablanović, D. Rožaja: Zaštita i zagađivanje životne sredine, Zavod za

udžbenike, Beograd, 1998.
- I. Savić, V. Terzija: Ekologija i zaštita životne sredine, Zavod za udžbenike,

Beograd.

6. Materijalni uslovi za izvođenje nastave
- Dijaprojektor, slajdovi.
- Grafoskop.
- Tv prijemnik, video- rikorder, video- kasete.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno i u toku vježbi.
- Usmeno najmanje jedna ocjena u svakom klasifikacionom periodu.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani biolog ili
- diplomirani inženjer pejzažne arhikteture.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Pojam i značaj biosfere - Biologija - Biljni i životinjski svet u
ekosistemu

 160

1.3.8. TEHNOLOGIJA VINA I JAKIH ALKOHOLNIH PIĆA

1. Naziv predmeta: TEHNOLOGIJA VINA I JAKIH ALKOHOLNIH PIĆA

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II

III

IV 50 16 66

Ukupno 50 16 66

3. Opšti ciljevi nastave
- Sticanje znanja o grožđu kao sirovini za proizvodnju vina.
- Upoznavanje sa načinom berbe i prerade grožđa.
- Sticanje znanja o vinifikaciji.
- Sticanje znanja o manama, kvarenju, njezi i čuvanju vina.
- Sticanji znanja o tehnologiji i sirovinama za proizvodnju jakih alkoholnih pića.
- Razvijanje osjećaja odgovornosti i preciznosti u radu.
- Usvajanje stručne terminologije koja je neophodna za komuniciranje u struci.

 161

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: ČETVRTI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Uvod

- Definiše predmet
izučavanja
tehnologije vina i
jakih alkoholnih
pića.

- Navodi privredni
značaj proizvodnje
vina i jakih
alkoholnih pića kod
nas i u svijetu.

- Analizira proizvodnju
i potrošnju vina kod
nas i u svijetu.

 - Posjeta vinarskom
podrumu.

Grožđe kao sirovina za proizvodnju vina

- Definiše hemijski
sastav: šećere,
ukupne kisjeline,
bojene materije,
vitamine.

- Upoznaje se sa
vinskim sortama
grožđa.

- Razlikuje sorte
grožđa za
proizvodnju
vrhunskih,
kvalitetnih i stonih
vina sledećim
metodama:
organoleptičkim,
fizičkim i hemijskim.

- Razvija sposobnost
opažanja.

- Razvija analitičnost.

Berba i prerada grožđa

- Definiše tehnološku
zrelost i određuje
vrijeme berbe
grožđa.

- Objašnjava postupak
proizvodnje crvenih
(crnih) vina.

- Objašnjava proces
proizvodnje bijelih
vina.

- Navodi sredstva koja
se koriste da bi se
sprečila oksidacija
soka od grožđa.

- Uočava razlike i
sličnosti u
postupcima
prizvodnje bijelih i
crvenih vina.

- Zna princip rada
muljače.

- Razlikuje samotok i
presovani sok.

- Poznaje tehniku
sumporisanje soka
od grožđa.

- Razvija analitičnost.
- Razvija sposobnost

da povezuje uzroke i
posljedice.

Vježbe:
- Proračun sredstava

za sumporisanje

Vinifikacija

- Definiše i objašnjava
proces burne
fermentacije.

- Navodi pokazatelje
pri kontroli mladog
vina.

- Razlikuje vrste
fermentacije.

- Razlikuje spontanu
od dirigovane
fermentacije.

- Razlikuje vinske
kvasce.

- Razlikuje
pokazatelje pri
kontroli mladog vina.

- Razvija analitičnost.
- Razvija sposobnost

da povezuje uzroke i
posljedice.

Vježbe:
- Mikroskopski

posmatra vinski
kvasac,

- Crta posmatrani
preparat.

 162

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Njega i čuvanje vina

- Navodi razloge
skidanja mladog vina
sa taloga.

- Objašnjava proces
do sumporisanja.

- Opisuje proces
stabilizacije vina,
njege i čuvanja.

- Razlikuje sredstava
za sumporisanje:
vinobran, sumpor -
dioksid, umporastu
kisjelinu.

- Razlikuje sredstva za
bistrenje.

- Stiče osjećaj
sigurnosti i
samopouzdanja.

Vježbe:
- Vrši obračun količine

sumpornih sredstava
koja su potrebna za
tehnološki zdravo
vino.

Specijalna vina

- Objašnjava postupak
proizvodnje
dezertnih vina.

- Objašnjava postupak
proizvodnje
pjenušavih vina.

- Razlikuje postupke
proizvodnje
dezertnih i
pjenušavih vina.

 Vježba:
- Mjeri sadržaj

redukujućih šećera u
dezertnim vinima.

Mane i kvarenje vina

- Opisuje uzročnike
kvarenja vina:
ciknulost vina, vinski
cvijet, tegljivost
(sluzavost)vina.

- Razlikuje mane vina,
kao i vino koje nije
za upotrebu.

- Prepoznaje
uzročnike kvarenja
vina.

- Navikava se na
očuvanje kvaliteta.

Seminarski rad:
- Mane i kvarenje

vina.

Prostorije, sudovi i unutrašnji transport

- Upoznaje se sa
podrumom kao
objektom za
proizvodnju, njegu i
čuvanje vina i jakih
alkoholmih pića.

- Upoznaje se sa
sudovima i
uređajima u
podrumu.

- Razlikuje
konstruktivna
rešenja podruma.

- Razlikuje nadzemne
prostortije.

- Razlikuje podzemne
prostorije.

- Utvrđuje uslove koji
vladaju u podrumu
temperaturu i
reletivnu vlažnost.

- Razlikuje drvene,
plastične i metalne
sudove.

- Poznaje princip rada
pumpi kao i uređaja
za filtriranje.

- razlikuje filtere i
filter prese.

- Razvuja
sistematičnost u
radu.

- Razvija osjećaj

odgovornosti prema
higijeni i zdravlju.

Vježbe
- Priprema rastvor za

pranje sudova i
uređaja,

- Mjeri protok
postojećih pumpi,

- Crta filter i filter
presu.

Tehnološki postupak proizvodnje jakih alkoholnih pića

- Definiše pojam
alkoholnih pića.

- Razvrstava alkoholna
pića na: rakije od

- Razvija analitičnost
u radu.

 163

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Navodi podjelu
alkoholnih pića.

- Objašnjava razliku
između alkoholnih
pića nastalih
prirodnim putem i
pića na bazi
rafinisanog alkohola.

- Upoznaje vrste
sudova i uređaja za
proizvodnju, njegu i
čuvanje jakih
alkoholnih pića.

grožđa, rakije od
voća i žitne
destilate.

- Razlikuje pića
nastala na bazi
rafinisanog alkohola.

- Poznaje ambalažu i
rezervoare za
tečnosti.

Sirovine u prozvodnji jakih alkoholnih pića

- Nabraja
karakteristične sorte
grožđa kao sirovine
za proizvodnju jakih
alkoholnih pića.

- Navodi voćne vrste
bitne u proizvodnji
alkoholnih pića i
njihov hemijski
sastav.

- Objašnjava teoriju
sitnjenja i načina
dobijanja voćnih
komina.

- Upoznaje žitarice
kao sirovine u
proizvodnji jakih
alkoholnih pića i
njihov hemijski
sastav (pšenice,
kukuruza, ječma).

- Navodi načine
razgradnje složenih
ugljenih hidrata.

- Razlikuje voćne vrste
bitne u proizvodnji
alkoholnih pića i
način njihove
pripreme ze
fermentaciju.

- Razlikuje način
proizvodnje
lozovače, komovice,
vinjaka.

- Poznaje način rada
drobilica, mlinova i
sjeckalica.

- Razlikuje
proizvodnju votke,
viskija i džina.

- Razvija sposobnost
opažanja.

Vježbe:
- Mjeri sadržaj šećera

i kisjelina u voću,
- Crta građu zrna žita.

Destilacija

- Definiše proces
destilacije.

- Objašnjava princip
rada destilacionih
uređaja.

- Objašnjava postupak
rektifikacije.

- Crta dijagram
destilacije.

- Razlikuje tipove
smješe.

- Razlikuje
destilacione uređaje.

- Razlikuje
konstruktivne oblike
rektifikacionih
kolona.

- Razvija smisao za
timski rad.

Vježbe:
- Priprema smješe

koje se ne miješaju.
- Vrši montažu

aparature za
destilaciju u
laboratorijskim
uslovima.

 164

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Njega i čuvanje destilata

- Navodi uslove
čuvanja jakih
alkoholnih pića.

- Objašnjava proces
starenja alkoholnih
pića.

- Analizira uslove
čuvanja jakih
alkoholnih pića.

- Razlikuje ambalažu
za čuvanje destilata.

- Shvata proces
starenja alkoholnih
pića.

- Razvija analitičnost. Vježba:
- Mjeri sadržaj

alkohola
alkoholometrom u
destilatima.

Kontrola kvaliteta jakih alkoholnih pića

- Upoznaje se sa
pravilnikom o
kvalitetu jakih
alkoholnih pića.

- Uočava razliku u
normama kvaliteta
za pojedina pića.

- Navikava se na
poštovanje propisa.

5. Okvirni spisak literature i drugih izvora
- V. Radovanović: Tehnologija vina, Zavod za udžbenike, Beograd, 1986.
- M. Daničić, R. Paunović: Vinarstvo i tehnologija jakih alkoholnih pića, Zavod za

udžbenike, Beograd, 1967.
- M. Stojanović: Mikrobiologija, Školska knjiga, Beograd, 2004.
- D. Veličković: Biohemija, Školska knjiga, Beograd, 1998.
- J. Baras: Prehrambena tehnologija, Školska knjiga, Beograd, 1982.
- M. Todorović, B. Đorđević, M. Marković: Termodinamika, Školska knjiga, Beograd,

2001.
- S. Cvijović, R. Cvijović: Mašine i aparati, Školska knjiga, Beograd, 1999.
- M. Milosavljević, S. Jović: Grožđe i vino, Abena, Beograd, 1999.

6. Materijalni uslovi za izvođenje nastave
- Laboratorija sa odgovarajućom opremom i aparaturom.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Provjera znanja vrši se usmeno, pismeno i u toku vježbi
- Usmeno najmanje jedna ocjena u svakom klasifikacionom periodu.
- pismena provjera znanja – test (po jedan u polugodištu).
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.
- urađen seminarski rad.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani inženjer poljoprivrede smjer, prehrambene tehnologije.

 165

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmet Znanja

- Prerada sirovine
- Berba i prerada grožđa

- Vinogradarstvo - Hemijski sastav sirovine
- Prerada sirovine
- Berba grožđa

- Fermentacija - Hemija - Vrste fermentacije

 166

1.3.9. PREDUZETNIŠTVO

1. Naziv predmeta: PREDUZETNIŠTVO

2. Broj časova po godinama obrazovanja i vrstama nastave

Razred

Vrste nastave

Ukupno
Teorija Vježbe

Praktična
nastava

I

II

III

IV 40 26 66

Ukupno 40 26 66

3. Opšti ciljevi nastave
- Razvijanje preduzetničke sposobnosti.
- Sticanje znanja o razvoju biznis ideje.
- Sticanje znanja o izradi biznis plana.
- Sticanje znanja i vještina za osnivanje privrednog društva.
- Sticanje znanja i vještina za upravljanje malim privrednim društvom.
- Osposobljavanje za rad u timu.
- Osposobljavanje za primjenu moderne vrste komunikacije.
- Osposobljavanje za prezentovanje rezultata rada uz pomoć savremenih

tehnologija.

 167

4. Sadržaji/Standardi znanja predmeta/Operativni ciljevi
Razred: ČETVRTI

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Biznis ideja i biznis plan

- Upoznaje pojam
biznis ideja.

- Opisuje nastanak
biznis ideje.

- Nabraja i
opredjeljuje se za
poslovnu ideju.

- Nabraja moguće
vrste djelatnosti.

- Opisuje pojam
biznis plana.

- Upoznaje pojmove:

vizija, misija,
strategija, ciljevi.

- Upoznaje postupak

istraživanja tržišta.

- Upoznaje pojmove:

marketing plan i
plan prodaje.

- Opisuje elemente

finansijskog plana
privrednog društva.

- Suočavajući
argumente kritički
procjenjuje
kvalitet poslovne
ideje u skladu sa
postulatima
tržišnog
poslovanja.

- Uviđa važnost

izrade biznis plana
u kontekstu
obezbjeđivanja
podrške, kako
unutar samog
privrednog društva
tako i od strane
eksternih partnera
(investitora,
kreditora).

- Razlikuje pojmove:

vizija, misija,
strategija.

- Kroz primjere
obrazlaže ciljeve
privrednog društva.

- Kroz primjere
obrazlaže postupak
istraživanja tržišta
na novom
primjeru.

- Izvodi zaključke o
potencijalnoj
konkurenciji.

- Izvodi zaključak o
potencijalnim
kupcima/korisnicim
a usluga.

- Vrši opis
proizvoda/usluga.

- Uviđa značaj
sprovođenja
kontrole kvaliteta
proizvoda/usluga.

- Kroz primjere

- Razvija osjećaj za
kreativnost.

- Razvija sposobnost
postizanja
kompromisa.

- Razvija analitičko

mišljenje.

- Razvija

odgovornost u
radu.

- Razvija stručnost.

- Uočava važnost

očuvanja zdrave
životne sredine.

- Razvija osjećaj za

marljivost i
preciznost.

- Poželjno je
učenicima ukazati
na primjere.

- Organizovati

prisustvo
predstavnika
realnog privrednog
društva.

- Primjena tehnika

za unapređenje
razmišljanja, npr.
Eksperiment šest
šešira.

- Kao model može da

posluži biznis plan
realnog privrednog
društva.

- Pripremiti

integralnu cjelinu
od elemenata
biznis plana.

 168

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

- Objašnjava
neophodnost
očuvanja životne
sredine.

- Rezimira biznis

plan.
- prezentuje biznis
plan.

obrazlaže
elemente
finansijskog plana
privrednog društva.

- Sarađuje kod
izrade plana
očuvanja životne
sredine za
konkretno
privredno društvo.

- Oblikuje dinamiku
realizacije biznis
plana.

- Kritički procjenjuje
slabosti sačinjenog
biznis plana.

Osnivanje privrednog društva

Ime privrednog društva

- Nabraja moguća
rješenja za ime
privrednog društva.

- Opredjeljuje se za
ime privrednog
društva u skladu sa
propisima i
poštujući principe
jednostavnosti i
jedinstvenosti.

- Razvija logičko
mišljenje i
sposobnost za
pravilno
rasuđivanje i
zaključivanje.

- Rad u grupama:
učenici predlažu
moguća rješenja a
nakon toga, kroz
diskusiju, donose
odluku.

Vizuelni identitet privrednog društva

- Upoznaje elemente
i značaj
oblikovanja
vizuelnog
identiteta
privrednog društva.

- Oblikuje vizuelni
identitet
privrednog društva.

- Stiče radne navike.

- Rad na računaru:
učenici koriste
programe za
obradu teksta i
slika.

Registracija privrednog društva

- Upoznaje postupak
registracije
privrednog društva

- Opisuje moguće
oblike
organizovanja
privrednog društva.

- Popunjava
formulare za
registraciju
privrednog društva.

- Sprovodi aktivnosti
na pribavljanju
pečata i štambilja.

Otvaranje računa kod poslovne banke

- Opisuje postupak
otvaranja računa
kod poslovne
banke.

- Popunjava
formulare za
otvaranje računa
kod poslovne
banke.

- Obavlja postupak
otvaranja računa
kod poslovne
banke.

 - Izrada organograma
privrednog društva.

 169

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

Poslovni kodeks preduzeća

- Upoznaje pojam
poslovni kodeks
privrednog društva.

- Nabraja elemente
poslovnog kodeksa.

- Popunjava
formulare za
otvaranje računa
kod poslovne
banke.

- Obavlja postupak
otvaranja računa
kod poslovne
banke.

Organizaciona struktura privrednog društva

- Upoznaje tipove
organizacione
strukture
privrednog društva.

- Pronalazi sličnosti i
razlike između
različitih tipova
organizacionih
struktura
privrednog društva.

Rad u sektorima i poslovanje privrednog društva

- Upoznaje različite
nivoe upravljanja
privrednim
društvom.

- Upoznaje postupak
zasnivanja radnog
odnosa u
privrednom
društvu.

- Upoznaje postupak
izrade godišnjeg
izvještaja o radu.

- Pronalazi sličnosti i
razlike u nivoima
upravljanja
privrednim
društvom.

- Popunjava prijavu
o slobodnom
radnom mjestu.

- Učestvuje u izradi
jednostavnog
godišnjeg
izvještaja o radu.

- Razvija sposobnost
snalaženja u
hijerarhiji
socijalnih odnosa.

- Kao model može da
posluži konkurs za
prijem u radni
odnos objavljen u
dnevnoj štampi.

Služba opštih poslova

- Nabraja i opisuje
aktivnosti u okviru
službe opštih
poslova.

- Obavlja usmenu i
pisanu
komunikaciju
unutar privrednog
društva i sa
eksternim
partnerima.

- Tehnički održava
internet sajt
privrednog društva.

- Šalje i prima poštu
i druge službene
materijale.

- Razvija spremnost i
sposobnost za
saradnju.

- Razvija

odgovornost u
radu.

- Rad u grupama od
tri do pet učenika.

- Upotrebljava
kancelarijsku
opremu (telefon,
faks, fotokopir
aparat, skener,
štampač).

Sektor marketing

- Upoznaje pojam
marketinga.

- Opisuje postupak
istraživanja tržišta.

- Upoznaje pojam i
elemente

- Kroz primjere
obrazlaže strukturu
asortimana
proizvoda/usluga.

- Sprovodi postupak
formiranja cijene

- Razvija
komunikativnost,
efikasnost u radu,
marljivost i
preciznost.

- Rad na računaru:
učenici koriste
programe za
obradu teksta i
slika, kao i
programe za

 170

Informativni ciljevi i
sadržaji

Formativni ciljevi
Socijalizacijski

ciljevi
Preporuke za

izvođenje nastave

učenik učenik učenik

marketing miksa:
proizvod, cijena,
promocija i
distribucija.

proizvoda/usluga.
- Kroz primjere

obrazlaže važnost i
načine promocije.

- Upoređuje moguća
rješenja za
reklamni slogan i
reklamnu poruku
privrednog društva.

- Upoređuje moguće
forme i sadržaje
reklamnog
materijala.

- Planira način
reklamiranja
privrednog društva,
odnosno
proizvoda/usluge.

- Kroz primjere
obrazlaže moguće
načine distribucije.

 elektronsku
komunikaciju.

- Izrada reklamnog

materijala.

Sektor komercijala

- Upoznaje vrste i
elemente
dokumentacije
koja prati poslove
nabavke i prodaje.

- Izrađuje ponudu,
porudžbenicu,
predračun, upit,
račun i ostala
dokumenta iz
oblasti poslova
nabavke i prodaje.

- Razvija analitičko
mišljenje.

Sektor finansija i računovodstvo

- Opisuje postupak
obračuna zarada.

- Opisuje način
obračuna poreza i
doprinosa.

- Upoznaje
blagajničke
poslove.

- Upoznaje postupak
plaćanja dospjelih
obaveza i naplate
dospjelih
potraživanja.

- Kroz primjere
obrazlaže način
obračuna zarada,
poreza i doprinosa.

- Obavlja
blagajničke
poslove.

- Obavlja poslove
plaćanja dospjelih
obaveza i naplate
dospjelih
potraživanja.

- Podstiče razvoj
tačnosti,
preciznosti i
urednosti.

- Formira stav o

preuzimanju
odgovornosti.

5. Okvirni spisak literature i drugih izvora
- V. Vukotić: Preduzetništvo i biznis, Ekonomski fakultet, Podgorica, 1996.
- J. Manojlović, S. Ignjatović: Poslovna i službena korespondencija za I razred,

Zavod za udžbenike i nastavna sredstva, Beograd, 2005.
- D. Bogdanović, G. Ivanišević: Osnovi ekonomije za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2004.

 171

- D. Dragiđić, B. Ilić, B. Medojević, M. Pavlović: Osnovi ekonomije za II razred,
Zavod za udžbenike i nastavna sredstva, Beograd, 2004.

- R. Rajović: Osnovi prava za I razred, Zavod za udžbenike i nastavna sredstva,
Beograd, 2004.

- Publikacija Moj Biznis, Montenegro Biznis Alijansa, Podgorica, 2004.
- Hauard Potit: Kako započeti sopstveni biznis, CID, Podgorica, 1997.

6. Materijalni uslovi za izvođenje nastave
- Učionica sa najmanje pet računara snabdjevenih adekvatnom programskom

opremom, fax, telefon, skener, štampač, fotokopir aparat.

7. Obavezni načini provjeravanja i ocjenjivanja znanja učenika
- Usmena provjera znanja najmanje jednom u klasifikacionom periodu.
- Ocjena vježbi, jedna u klasifikacionom periodu.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz svih datih ocjena
 u klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena
 dobijenih u klasifikacionim periodima.

8. Uslovi za napredovanje i završetak predmeta
- Pozitivna ocjena na kraju školske godine.

9. Profil stručne spreme nastavnika i stručnih saradnika
- Diplomirani ekonomista.

10. Povezanost predmeta

Znanja
Povezanost sa drugim predmetima

Predmeti Znanja

- Oblikovanje vizuelnog
identiteta privrednog
društva

- Usmena i pisana
komunikacija

- Održavanje internet sajta
- Izrada reklamnog

materijala

- Informatika - Informacije u tekstualnom
vidu

- Multimedijalno
predstavljanje informacija

- Internet
- Korišćenje računarskih

prpgama kao vida
komuniciranja

- Biznis plan
- Osnivanje preduzeća
- Poslovanje preduzeća

- Organizacija poljoprivredne
proizvodnje

- Organizacija proizvodnje

 172

2. STRUČNI ISPIT

2.1. ISPITNI KATALOZI ZA STRUČNO - TEORIJSKI DIO ISPITA

2.1.1. RATARSTVO I POVRTARSTVO

1. Naziv ispitnog kataloga: RATARSTVO I POVRTARSTVO

2. Cilj ispita

- Provjera uspješnosti učenika pri usvajanju neophodnih standarda znanja iz oblasti

ratarske i povrtarske proizvodnje u poljoprivredi.

3. Standardi znanja koji se ocjenjuju na stručnom ispitu

1. Definisati osnovne zadatke ratarske proizvodnje
2. Objasniti načine nasleđivanja osobina
3. Definisati pojam mutacije i modifikacije
4. Uporediti načine razmnožavanja biljaka
5. Objasniti načine stvaranja i poboljšanja sorti
6. Objasniti načine stvaranja i poboljšanja hibrida
7. Uporediti pojam sorte i hibrida
8. Navesti fizičke osobine sjemena
9. Objasniti postupke određivanja klijavosti i energije klijanja
10. Definisati apsolutnu i hektolitarsku masu sjemena
11. Objasniti uticaj vegetacionih činilaca na biljnu proizvodnju
12. Definisati zemljište kao vegetacioni činilac
13. Definisati elemente klime kao vegetacione činioce
14. Objasniti metode zasnivanja i obnavljanja oranice
15. Objasniti načine redovne obrade zemljišta
16. Objasniti načine dopunske obrade zemljišta
17. Definisati sisteme obrade zemljišta
18. Definisati pojam osnovnog i dopunskog đubrenja
19. Objasniti tehniku đubrenja mineralnim đubrivima
20. Definisati pojam sjemena u botaničkom i poljoprivrednom smislu
21. Objasniti načine pripreme sjemena za sjetvu
22. Uporediti načine sjetve
23. Navesti mjere njege usjeva.
24. Objasniti mjere borbe protiv korova
25. Navesti vrste i elemente plodoreda
26. Definisati botaničku i tehnološku zrelost
27. Objasniti načine čuvanja i uskladištenja usjeva
28. Opisati tipove zaštićenih prostora
29. Opisati načine proizvodnje rasada
30. Objasniti kontejnerski način proizvodnje rasada
31. Definisati specifičnosti posebnog ratarstva
32. Navesti poljoprivredne rejone u Crnoj Gori
33. Navesti razliku izmedđu botaničke i klasifikacije prema načinu upotrebe biljaka
34. Objasniti klasifikaciju ratarskih kultura prema načinu upotrebe
35. Navesti sistematske jedinice u naučnim nazivima biljaka
36. Objasniti značaj i rasprostranjenost pravih žita
37. Opisati morfološke osobine pšenica
38. Opisati fenološke faze razvoja kod pšenica
39. Navesti vrste i sorte pšenice

 173

40. Objasniti agrotehniku pšenice
41. Opisati vrste polijeganja stable kod pšenice
42. Uporediti sličnosti u morfologiji pšenice i ječma
43. Opisati građu klasa kod ječma
44. Opisati morfologiju kukuruza
45. Navesti vrste hibrida kukuruza
46. Objasniti uslove uspijevanja kukuruza
47. Objasniti agrotehniku kukuruza
48. Objasniti agrotehnički značaj zrnenih mahunarki
49. Uporediti uslove uspijevanja za zrnene mahunarke
50. Navesti vrste, sorte i hibride zrnenih mahunarki
51. Navesti osnovne morfološke osobone zrnenih mahunarki
52. Uporediti privredni i agrotehnički značaj biljaka za tehničku preradu
53. Opisati morfologiju i agrotehniku lucerki
54. Opisati morfologiju i sortiment krompira
55. Objasniti agrotehniku krompira
56. Opisati morfologiju i robne tipove duvana
57. Uporediti agrotehniku krupnolisnih i sitnolisnih duvana
58. Navesti podjelu i značaj ljekovitog bilja
59. Uporediti osobine prirodnih i kulturnih travnjaka
60. Objasniti načine zasnivanja travnjaka
61. Definisati specifičnosti povrtarske proizvodnje
62. Objasniti značaj povrća u ishrani ljudi
63. Navesti podjelu povrtarskih vrsta prema organima za upotrebu
64. Navesti naučne nazive povrtarskih vrsta
65. Navesti značaj i rasprostranjenost kupusnjača
66. Uporediti razlike u morfološkoj građi kupusnjača
67. Navesti specifičnosti pri uzgoju pojedinih kupusnjača
68. Opisati morfologiju kupusa
69. Objasniti agrotehniku kupusa
70. Navesti uslove uspijevanja lisnatog povrća
71. Navesti vrste, sorte i hibride salate
72. Opisati morfologiju salate
73. Objasniti agrotehniku salate
74. Opisati izgled sjemena lisnatog povrća
75. Uporediti morfološke osobine korjenastog povrća
76. Nabrojati vrste, sorte i hibride korjenastog povrća
77. Objasniti agrotehniku šargarepe
78. Objasniti agrotehniku peršuna i Celera
79. Opisati izgled sjemena korjenastog povrća
80. Navesti osnovne morfološke osobine lukova
81. Nabrojati vrste, sorte i hibride lukova
82. Objasniti agrotehniku crnog luka
83. Nabrojati vrste, s orte i hibride povrća sa mesnatim plodovima
84. Opisati morfologiju paradajza
85. Objasniti agrotehniku paradajza
86. Opisati morfologiju paprika
87. Objasniti agrotehniku paprika
88. Opisati morfologiju krastavca
89. Objasniti agrotehniku krastavca
90. Objasniti morfologiju i agrotehniku lubenice

 174

4. Tip ispita
- Usmeno

- Na ispitnom listu treba da budu tri pitanja, kombinovana po složenosti na
odgovarajući način – da budu iz različitih taksonomskih kategorija i iz različitih
tematskih oblasti, kako bi težina pitanja (zbirna) na svakom ispitnom listu bila
ista.

- Detaljan spisak ispitnih pitanja sastavlja se na osnovu okvirnog spiska pitanja,
datih u ispitnom katalogu.

- Kandidat ima pravo da se pripremi za usmeni ispit 20 minuta.
- Usmeni ispit traje najviše 20 minuta.
- Ocjenu na usmenom ispitu oblikuje ispitna komisija, na predlog ispitivača.

5. Dozvoljena pomagala
- Pomagala nijesu predviđena.

6. Literatura i drugi izvori
- Za kandidate je za pripremu preporučena literatura i drugi izvori data u katalogu

znanja i godišnjem planu rada nastavnika.

 175

2.1.2. VOĆARSTVO

1. Naziv ispitnog kataloga: VOĆARSTVO

2. Cilj ispita

- Provjera uspješnosti učenika pri usvajanju neophodnih standarda znanja iz oblasti

voćarske proizvodnje u poljoprivredi.

3. Standardi znanja koji se ocjenjuju na stručnom ispitu

1. Definisati zemljište kao činilac proizvodnje voća
2. Navesti hemijske osobine zemljišta, organski i mineralni sastav
3. Navesti fizičke osobine zemljišta, strukturu zemljišta
4. Navest biološke osobine zemljišta, uticaj živih organizama na zemljište
5. Objasniti uticaj orografskih činilaca, nadmorske visine, nagiba terena,

ekspozicije na voćke
6. Objasniti uticaj klimatskih činilaca na voćke, toplota - temperatura
7. Objasniti uticaj padavina na uspijevanje i produktivnost zemljišta
8. Objasniti uticaj svjetlosti na razvoj voćaka, produktivnost i formiranje cvjetnih

pupoljaka
9. Navesti osnovne karakteristike voćaka i izvršiti njihovu klasifikaciju
10. Navesti tipove korjena i njihove karakteristike
11. Opisati korijenov sistem voćaka i objasniti njegovu funkciju i ulogu
12. Navesti nadzemne organe voćaka deblo (ulogu debla na uspijevanje voćaka,

klasifikaciju debla i njegove funkcije)
13. Opisati krošnju (krunu) voćaka i navesti karakteristike važnih oblika krošnje

voćaka
14. Nabrojati generativne i vegetativne organe voćaka rodne i nerodne grane i

grančice
15. Opisati morfologiju lišća, ulogu i značaj lista u razvoju biljke
16. Opisati morfologiju cvjetova, njihovu funkciju i tipove cvjetova voćaka
17. Opisati plodove voćaka i navesti njihove osobine
18. Objasniti životni ciklus voćaka, morfološke promjene
19. Objasniti fenofaze formiranja cvjetnih pupoljaka
20. Objasniti fiziologiju rodnosti voćaka, cvjetanje, oprašivanje i oplodnju voćaka
21. Opisati voćni rasadnik, organizaciju voćnog rasadnika
22. Objasniti pripremu zemljišta u rasadnicima
23. Objasniti generativno razmnožavanje podloga voćaka, sakupljanje, vađenje,

čuvanje, stratifikovanje, sjetvu, njegu i vađenje sijanca
24. Objasniti proizvodnju vegetativnih podloga, nagrtanjem, izdancima, reznicama

i položenicama
25. Objasniti razmnožavanje voćaka kalemljenjem (načini i vrijeme kalemljenja)
26. Nabrojati oblike voćarske proizvodnje i tipove voćnjaka
27. Opisati njegu sadnica u rastilu
28. Objasniti vađenje, klasiranje, čuvanje i pakovanje sadnica voćaka.
29. Objasniti kontrolu biološke vrijednosti i zdravstvenog stanja sadnog materijala.
30. Objasniti podizanje voćnjaka (pripremni radovi, ocjena klime, zemljišta i izbor

položaja voćnjaka)
31. Objasniti izbor tipa, vrste i sorte voćnjaka
32. Objasniti raspored, pravac redova i razmak voćaka
33. Objasniti način izrade skice i plana voćnjaka
34. Opisati način pripreme zemljišta za podizanje voćnjaka, čisćenje, ravnanje i

terasiranje

 176

35. Opisati način razmjeravanja i obelježavanje mjasta za voćke
36. Objasniti postupak sadnje voćaka, vrijeme i dubinu sađenja
37. Objasniti način pripreme sadnica za sadnju
38. Objasniti tehniku sađenja voćaka
39. Navesti načine održavanja i iskorišćavanja zemljišta u voćnjacima
40. Objasniti uticaj navodnjavanja na voćke
41. Navesti prednosti i nedostatke pojedinih načina navodnjavanja
42. Objasniti opšte principe i tehniku đubrenja
43. Navesti ciljeve i metode za određivanje količine mineralnih materija potrebnih

voćkama
44. Navesti vrijeme i načine đubrenja voćaka
45. Navodi ciljeve rezidbe voćaka
46. Opisati postupakrezidbu voćaka i formiranje uzgajnih obloka (opšte napomene)
47. Nabrojati uzgojne oblike kod voćaka
48. Opisati berbu plodova voćaka i metode za određivanje zrelosti plodova
49. Navesti biološke osobine jabuke
50. Opisati ekološke uslove za gajenje jabuke
51. Objasniti postupak podizanje zasada jabuke, pripremu zemljišta, rastojanje za

jabuku
52. Naesti važnije sorte jabuke i njihove osnovne karakteristike
53. Objasniti agrotehniku i pomotehniku jabuke
54. Opisati berbu jabuke i način čuvanja plodova
55. Navesti biološke osobine kruške
56. Objasniti postupak zapodizanje zasada kručke, pripremu zemljišta i rastojanje

za krušku
57. Opisati ekološke uslove za gajenje kruške
58. Navesti važnije sorte kruške i njihove osnovne karakteristike
59. Opisati berbu kruške i način čuvanja plodova
60. Navesti biološke osobine dunje
61. Opisati ekološke uslove za gajenje dunje i nabrojati važnije sorte
62. Navesti biološke osobine, ekološke uslove za gajenje i nabrojati važnije sorte

mušmule
63. Navesti biološke osobine breskve
64. Opisati ekološke uslove za gajenje breskve
65. Opisati postupak podizanja zasada breskve, pripremu zemljišta
66. Navesti važnije sorte breskve i njihove osnovne karakteristike
67. Objasniti agrotehniku i pomotehniku breskve
68. Opisati postupak berbe i način čuvanja plodova breskve
69. Navesti biološke osobine kajsije
70. Opisati ekološke uslove za gajenje kajsije
71. Objasniti agrotehniku i pomotehniku kajsije
72. Navesti važnije sorte kajsije i njihove osnovne karakteristike
73. Navesti biološke osobine šljive
74. Opisati zemljište i klimatske uslove za gajenje šljive
75. Opisati postupak podizanja šljivika, pripremu zemljišta
76. Objasniti agrotehniku i pomotehniku šljive
77. Navesti važnije sorte šljive i njihove osnovne karakteristike
78. Opisati postupak berbe i način čuvanja šljive
79. Navesti biološke osobine trešnje, način podizanja zasada, agrotehničke mjere,

važnije sorte i berbu plodova
80. Navesti biološke osobine višnje, način podizanja zasada, agrotehničke mjere,

važnije sorte i berbu plodova
81. Navesti biološke osobine oraha, ekološke uslove za podizanja orašnjaka,

agrotehničke mjere, važnije sorte i berbu plodova

 177

82. Navesti biološke osobine lješnika, ekološke uslove za podizanja zasada,
agrotehničke mjere, važnije sorte i berbu plodova

83. Navesti biološke osobine badema, ekološke uslove za podizanja zasada, važnije
četiri sorte i način berbe plodova

84. Navesti biološke osobine jagode, način podizanja i njege jagodnjaka, sorte
jagode i način berbe plodova

85. Navesti biološke osobine maline, način podizanja i njege malinjaka, sorte
maline i način berbe plodova

86. Navesti osobenosti gajenja kupine i sorte kupine
87. Navesti biološke osobine ribizle, način gajenja i važnije sorte
88. Navesti uslove za gajenje borovnice, način podizanja i gajenja zasada i važnije

sorte
89. Navesti biološke osobine aktinidije, način podizanja i gajenja zasada i važnije

sorte
90. Navesti biološke osobine amasline, način podizanja i gajenja zasada, važnije

sorte i način berbe plodova
91. Navesti biološke osobine agruma (citrusa), značaj, rasprostranjenost i važnije

sorte

4. Tip ispita
- Usmeno.
- Na ispitnom listu treba da budu tri pitanja, kombinovana po složenosti na

odgovarajući način – da budu iz različitih taksonomskih kategorija i iz različitih
tematskih oblasti, kako bi težina pitanja (zbirna) na svakom ispitnom listu bila
ista.

- Detaljan spisak ispitnih pitanja sastavlja se na osnovu okvirnog spiska pitanja,
datih u ispitnom katalogu.

- Kandidat ima pravo da se pripremi za usmeni ispit 20 minuta.
- Usmeni ispit traje najviše 20 minuta.
- Ocjenu na usmenom ispitu oblikuje ispitna komisija, na predlog ispitivača.

5. Dozvoljena pomagala
- Pomagala nijesu predviđena.

6. Literatura i drugi izvori
- Za kandidate je za pripremu preporučena literatura i drugi izvori data u katalogu

znanja i godišnjem planu rada nastavnika.

 178

2.1.3. STOČARSTVO

1. Naziv ispitnog kataloga: STOČARSTVO

2. Cilj ispita

- Provjera uspješnosti učenika pri usvajanju neophodnih standarda znanja iz oblasti

stočarske proizvodnje u poljoprivredi.

3. Standardi znanja koji se ocjenjuju na stručnom ispitu

1. Definisati pojam ''domaća životinja''
2. Objasniti pripitomljavanje i odomaćivanje životinja
3. Nabrojati divlje (izvorne) oblike važnijih vrsta domaćih životinja
4. Objasniti uticaj domestikacije na oblike i funkcije domaćih životinja
5. Definisati pojam ''vrste'' i ''rase''
6. Objasniti postanak rasa i podjelu rasa
7. Nabrojati opšte biološke osobine rasa i sojeva
8. Objasniti izrođavanje (degeneracija) domaćih životinja
9. Objasniti prilagođavanje (aklimatizacija) domaćih životinja
10. Objasniti zakržljavanje domaćih životinja
11. Objasniti promjenljivost (varijabilnost) domaćih životinja
12. Objasniti nasleđivanje morfoloških osobina
13. Objasniti nasleđivanje fizioloških osobina
14. Definisati normalnu plodnost
15. Nabrojati unipare i multipare domaće životinje
16. Uporediti polnu i pripusnu zrelost
17. Objasniti načine parenje (pripusta)
18. Definisati vještačko osjemenjavanje
19. Nabrojati prednosti vještačkog osjemenjavanja nad prirodnim parenjem
20. Definisati porast i razvitak
21. Objasniti intrauterini porast i razvitak
22. Objasniti ekstrauterini porast i razvitak
23. Uporediti brzinu rasta u apsulutnim i relativnim veličinama
24. Definisati metode odgajivanja u stočarstvu
25. Nabrojati faktore od kojih zavisi uspjeh u odgajivanju domaćih životinja
26. Navesti podjelu metoda odgajivanja domaćih životinja
27. Objasniti pojam i značaj selekcije
28. Nabrojati faktore od kojih zavisi uspjeh selekcije
29. Navesti vrste selekcije, prema načinu njenog sprovođenja
30. Objasniti fenotipsku selekciju
31. Objasniti individualnu selekciju
32. Definisati pojam konstitucije
33. Nabrojati i opisati tipove konstitucije
34. Definisati pojam kondicije
35. Nabrojati i opisati tipove kondicije
36. Nabrojati proizvodne tipove ovaca
37. Objasniti fizičko-mehaničke osobine vunenih vlakana
38. Opisati tip ovaca za proizvodnju vune i navesti najznačajnije rase
39. Opisati tip ovaca za proizvodnju mesa i navesti najznačajnije rase
40. Opisati tip ovaca za mlijeko i navesti najznačajnije rase
41. Opisati pramenku, kao našu autohtonu rasu
42. Navesti osnovne specifičnosti ishrane pojedinih kategorija ovaca
43. Objasniti glavne karakteristike svinja

 179

44. Opisati tip svinja za proizvodnju masti i navesti najznačajnije rase
45. Opisati tip svinja za proizvodnju mesa i navesti najznačajnije rase
46. Opisati polumasni odnosno polumesnati tip svinja i navesti najznačajnije rase
47. Navesti objekte i njihovu funkciju u procesu gajenja i iskorištavanja svinja
48. Navesti osnovne specifičnosti ishrane pojedinih kategorija svinja
49. Objasniti proces proizvodnje u jedinici za tovljenje svinja – tovilištu
50. Opisati tip kokošaka za proizvodnju jaja i navesti najznačajnije rase
51. Opisati tip kokošaka za proizvodnju mesa i navesti najznačajnije rase
52. Opisati tip kokošaka kombinovanih proizvodnih osobina i navesti najznačajnije

rase
53. Navesti sisteme gajenja u živinarstvu i njihove karakteristike
54. Objasniti prirodno i vještačko odgajivanje pilića
55. Objasniti način držanja kokoši za proizvodnju jaja za nasad
56. Objasniti način držanja kokoši za proizvodnju konzumnih jaja
57. Objasniti proizvodni proces proizvodnje pilećeg mesa
58. Objasniti privredni značaj konjarstva
59. Navesti i opisati toplokrvne punokrvne rase konja
60. Navesti i opisati teške, hladnokrvne rase konja
61. Navesti klasifikaciju goveda
62. Opisti radni tip goveda i navesti najznačajnije rase
63. Opisati tovni tip goveda i navest najznačajnije rase
64. Opisati mlječni tip goveda i navesti najznačajnije rase
65. Opisati tip goveda kombinovanih proizvodnih osobina i navesti najznačajnije

rase
66. Opisati ''bušu'', kao našu autohtonu rasu
67. Navest kriterijume za izbor muških i ženskih grla goveda za priplod
68. Objasniti odgajivanje goveda u čistoj rasi
69. Objasniti odgajivanje goveda metodom ukrštanja
70. Navesti primjere i cilj oplemenjivanja buše
71. Objasniti reproduktivnu sposobnost krave
72. Objasniti reproduktivnu sposobnost bika
73. Objasniti polnu i pripusnu zrelost junica
74. Objasniti estrusni ciklus krava
75. Nabrojati i opisati faze vještačkog osjemenjavanja krava
76. Objasniti bremenitost i teljenje krava
77. Objasniti klasičan i savremen način odgajivanja teladi
78. Objasniti tov junadi
79. Opisati spoljašnji izgled vimena krava
80. Objasniti unutrašnju građu mlječne žlijezde
81. Objasniti sintezu mlijeka
82. Nabrojati faktore koji utiču na variranje proizvodnje i sastava mlijeka
83. Objasniti značaj pojedinih fizičkih osobina(pH, tačka mržnjenja, gustina...) na

kvalitet mlijeka
84. Navesti hemijski sastav kravljeg mlijeka
85. Definisati postupak pasterizacije mlijeka i njen cilj
86. Opisati nisku i kratkotrajnu pasterizacijuaciju mlijeka
87. Opisati standardizaciju i homogenizaciju mlijeka
88. Definisati postupak sterilizacije mlijeka
89. Navesti prednosti i nedostatke sterilizacije mlijeka
90. Nabrojati ostale proizvode od mlijeka i njihov značaj

 180

4. Tip ispita
- Usmeno.
- Na ispitnom listu treba da budu tri pitanja, kombinovana po složenosti na

odgovarajući način – da budu iz različitih taksonomskih kategorija i iz različitih
tematskih oblasti, kako bi težina pitanja (zbirna) na svakom ispitnom listu bila
ista.

- Detaljan spisak ispitnih pitanja sastavlja se na osnovu okvirnog spiska pitanja,
datih u ispitnom katalogu.

- Kandidat ima pravo da se pripremi za usmeni ispit 20 minuta.
- Usmeni ispit traje najviše 20 minuta.
- Ocjenu na usmenom ispitu oblikuje ispitna komisija, na predlog ispitivača.

5. Dozvoljena pomagala
- Pomagala nijesu predviđena.

6. Literatura i drugi izvori
- Za kandidate je za pripremu preporučena literatura i drugi izvori data u katalogu

znanja i godišnjem planu rada nastavnika.

 181

2. 2. ISPITNI KATALOZI ZA STRUČNI RAD

2. 2. 1. PRAKTIČNA NASTAVA

1. Naziv ispitnog kataloga: PRAKTIČNA NASTAVA

2. Cilj ispita

- Na praktičnom dijelu stručnog ispita kandidat treba da pokaže:

- povezanost stručno-teorijskih i praktičnih znanja;
- odgovarajući pristup i izbor postupaka kod obavljanja zadataka;
- pravilnu upotrebu stručne tehnologije;
- vještinu pri obavljanju zadataka;
- racionalnu upotrebu energije, materijala i vremena;
- poštovanje propisa iz područja zaštite na radu i zaštite životne sredine;
- odgovornost za kvalitet sopstvenog rada.

3. Spisak tama/zadataka

Načini uzimanja uzoraka zemljišta
- Uzimanje uzoraka zemljišta

Uzimanje uzoraka mineralnih đubriva
- Uzimanje uzorka mineralnih đubriva iz vreća, šlepa, vagona i priprema za analizu

Mikroskopiranje ćelija i tkiva
- Mikroskop - mehanički i optički djelovi mikroskopa
- Na preparatu razlikovanje oblika i građe uobličenih elemenata krvi

Kosti kod domaćih životinja (kosti glave)
- Razlikovanje - pokazivanje kosti glave na kosturu domaćih životinja

Rukovanje i upravljanje traktorom
- Startovanje motora, pokretanje traktora, lijevi stepeni prenosa, uključivanje u

saobraćaj, provjera u toku vožnje rada i ispravnosti motora i uređaja traktora

Održavanje traktora i priključnih mašina
- Čišćenje, podmazivanje traktora i priključnih mašina

Mašine za osnovnu obradu zemljišta
- Plugovi - namjena, podjela, osnovni djelovi i princip rada raznih plugova.
- Prikopčavanje i podešavanje plugova u toku rada, formiranje zagona, oranje na

razor i slog

Upotreba mašina i priključnih uređaja
- Upravljanje mašinom i oruđem za rad (mašine za sjetvu i sadnju, za

navodnjavanje, za vađenje krompira, kultivatori, drljače, tanjirače, valjak,
mašine za košenje)

- Pokazivanje spretnosti pri radu i izvođenje tehnološke operacije shodno stanju
biljaka uz poštovanje mjera zaštite pri radu

Ocjene kvaliteta sjemena (sjemena ratarskih biljaka)
- Određuje čistoću i apsolutnu masu sjemena

 182

Načini sjetve
- Određivanje potrebne količine sjemena za sjetvu, sjetva sjemena vrstačno

Njegovanje usjeva (Vrste mjera njege usjeva)
- Okopavanje usjeva

Korovi (najvažniji korovi naših njiva)
- Izvođenje mehaničkih i hemijskih mjera borbe protiv korova

Proizvodnja rasada (proizvodnja rasada u toploj leji)
- Punjenje leja bioenergetskim materijalom, priprema zemljišta, obavljanje sjetve

i njege rasada, priprema rasej za sadnju, obavljanje ručne i mašinske sadnje
rasada

Ocjenjivanje eksterijera domaćih životinja (eksterijer domaćih životinja)
- Mjerenje razvijenosti pojedinih djelova tijela (visinu grbine, visinu leđa, visinu

krsta, visinu prednjih nogu, dužinu trupa, dužinu repa, dubinu grudi, širinu čela,
dužinu glave...)

Obilježavanje domaćih životinja (načini obilježavanja domaćih životinja)
- Izvođenje trajnog načina obilježavanja (markiranje, tetoviranje, prstenovanje,

žigosanje)

Matično knjigovodstvo
- Najvažnije matične knjige u govedarstvu
- Popunjavanje kartona osjemenjavanja

Proizvodnja vegetativnih i generativnih podloga, proizvodnja sadnica
- Rasađivanje sijanaca u rastilo ili kontejnere

Proizvodnja vegetativnih i generativnih podloga, proizvodnja sadnica
- Kalemljenje različitim načinima kalemljenja

Radovi na podizanju voćnog zasada
- Priprema sadnica za sadnju i sadnja voćaka

Formiranje uzgojnog oblika rezidbom
- Formiranje poboljšane piramidalne krune

Formiranje uzgojnog oblika rezidbom
- Formiranje kotlaste krune

Formiranje uzgojnog oblika rezidbom
- Formiranje palmete sa kosim granama

Formiranje uzgojnog oblika rezidbom
- Formiranje vretenastog žbuna

Formiranje uzgojnog oblika rezidbom
- Formiranje pilar sistema

Rezidba voćaka u rodu
- Rezidba na zrelo

 183

Rezidba voćaka u rodu
- Rezidba na zeleno

Njega voćaka
- Obrada zemljišta u voćnjaku

Njega voćaka
- Đubrenje voćnjaka

Berba voća
- Ručna i mehanizovana berba pojedinih voćnih vrsta

Berba voća
- Sortiranje, pakovanje i skladištenje voća

Mehaničke mjere borbe protiv bolesti i štetočina
- Primjena mehaničkih mjera borbe protiv bolesti i štetočina

Korišćenje hemijskih sredstava u zaštiti bilja
- Priprema rastvora određene koncetracije i količine

Agrotehnika krompira
- Priprema krtola za sadnju (naklijavanje)

Kupusnjače
- Proizvodnja rasada kupusnjača

Povrće sa mesnatim plodovima
- Rasađivanje rasada na stalno mjesto

Muža krava
- Čišćenje i dezinfekcija pribora za mužu

Tehnika kalemljenja i proizvodnje loznih kalemova
- Ručno i mašinsko kalemljenje loze

Tehnika kalemljenja i proizvodnje loznih kalemova
- Klasiranje kalemova loze

Podizanje vinograda
- Priprema sadnog materijala i sadnja vinove loze

Rezidba vinove loze
- Kratka, duga i mješovita rezidba vinove loze

Rezidba vinove loze
- Zelena rezidba vinove loze

Berba stonih sorti vinove loze
- Berba i klasiranje stonog grožđa

 184

4. Uputsvo za sprovođenje stručnog rada
- Stručni ispit se sastoji od prireme praktičnog rada izrade i odbrane.
- Nastavnik /aktiv formuliše ispitni zadatak na osnovu okvirnog spiska zadataka,

datih u ispitnom katalogu.
- Na ispitnom listu treba da bude jedan praktičan rad, odnosno jedan zadatak.
- Kandidat ima 30 minuta za pripremu za rad.
- Parktični rad traje najviše do 120 minuta.
- Ocjenu na ispitu formira ispitna komisija, na predlog ispitivača.

5. Dozvoljena pomagala
- Potreban alat, oprema i materijal za izvođenje zadataka.

6. Literatura i drugi izvori
- Za kandidate je preporučena literatura data u katalogu znanja i godišnjem planu

rada nastavnika.

 185

3. OBAVEZNI NAČINI PROVJERAVANJA ZNANJA

Redni
broj

Naziv predmeta Obavezni načini provjeravanja znanja

1.
Agrohemija sa fiziologijom
biljaka

Usmeno, vježbe

2. Pedologija Usmeno

3. Poljoprivredna mehanizacija Usmeno, pismeno (test)

4.
Anatomija i fiziologija domaćih
životinja

Usmeno, pismeno (test)

5. Ratarstvo i povrtarstvo Usmeno, pismeno (test), seminarski radovi

6. Voćarstvo Usmeno, pismeno (test)

7. Stočarstvo Usmeno

8. Vinogradarstvo Usmeno, pismeno (test)

9. Zaštita bilja Usmeno, pismeno (test)

10.
Organizacija poljoprivredne
proizvodnje

Usmeno

11. Praktična nastava Usmeno, praktični rad (uključuje vođenje dnevnika)

IZBORNA NASTAVA

1. Strani jezik II Usmeno, pismeno

2. Meteorologija sa klimatologijom Usmeno, pismeno (test), vježbe

3. Zoologija Usmeno

4. Cvjećarstvo Usmeno, pismeno (test)

5.
Kulturno istorijska baština Crne
Gore

Usmeno

6. Pčelarstvo Usmeno

7. Ekologija i zaštita životne sredine Usmeno, vježbe

8.
Tehnologija vina i jakih
alkoholnih pića

Usmeno, pismeno (test), vježbe

9. Preduzetništvo Usmeno, vježbe

4. USLOVI ZA NAPREDOVANJE I ZAVRŠETAK OBRAZOVNOG PROGRAMA
- Za završetak srednjeg stručnog obrazovanja u četvorogodišnjem trajanju za

Obrazovni program poljoprivredni tehničar potrebno je završiti četvrtu godinu
obrazovanja sa pozitivnim ocjenama iz svih nastavnih predmeta i položiti stručni
ispit.

- Obrazovanje se završava polaganjem stručnog ispita. Stručni ispit za Obrazovni
program poljoprivredni tehničar sastoji se iz:

- pismenog ispita iz maternjeg jezika i književnosti;

 186

- pismenog ispita matematike ili stranog jezika;
- usmenog ispita iz ratarstva sa povrtarstvom ili voćarstva ili stočarstva po izboru

učenika;
- stručnog rada iz praktične nastave.

5. NAČIN PRILAGOĐAVANJA UČENICIMA SA POSEBNIM POTREBAMA
- Za učenike sa posebnim potrebama obrazovni program se izvodi:
- prilagođavanjem uslova izvođenja uz dodatnu stručnu pomoć, u skladu sa

Zakonom o usmjeravanju djece sa posebnim potrebama. Škola treba da u roku od
30 dana uradi individualni plan, na osnovu važećeg, uzimajući u obzir stav da
učenici treba da postgnu iste standarde znanja u svim nastavnim predmetima;

- prilagođavanjem programa tako da se određeni sadržaji zamjenjuju njihovim
ekvivalentima, koji omogućavaju dostizanje istog profesionalnog standarda,
odnosno profesionalnih kompetencija.

- Obrazovanje učenika sa posebnim potrebama može se produžiti najviše za jednu
godinu.

6. NAČIN PRILAGOĐAVANJA PROGRAMA OBRAZOVANJU ODRASLIH
- Programi stručnog obrazovanja koji su pripremljeni za mlade izvode se i za

odrasle u skladu sa polaznim osnovama za prilagođavanje izvođenja obrazovnih
programa obrazovanju odraslih tako, da:

- iz nastavnog plana se izostavljaju predmeti fizičko vaspitanje i slobodne
aktivnosti, koji time prestaju biti uslov za završetak obrazovanja-škola je
obavezna da odraslim ponudi sportske aktivnosti kojima se odrasli mogu
dobrovoljno priključiti;

- škola izradi prilagođen program praktičnog obrazovanja s obzirom na poslove i
zadatke, koje obavlja učesnik obrazovanja;

- za odrasle ne vrijede uslovi za napredovanje koji su određeni u programima nego
uslovi, koje utvrdi škola u nacrtu izvođenja odrazovnog programa za odrasle;

- se provjeravanje znanja izvodi putem ispita, pri čemu se uzimaju u obzir načini
provjeravanja znanja (usmeno, pismeno, vježbe, praktični rad), određeni
obrazovnim programom;

- odrasli ne polažu međuispit iz uspješnosti praktičnoga obrazovanja.

7. PROFIL STRUČNE SPREME NASTAVNIKA I STRUČNIH SARADNIKA

Redni
broj

Predmeti Profil stručne spreme nastavnika i stručnih saradnika

1.
Agrohemija sa fiziologijom
biljaka

- diplomirani inženjer poljoprivrede opšteg smjera
- diplomirani inženjer poljoprivrede za voćarstvo i

vinogradarstvo
- diplomirani inženjer poljoprivrede za ratarstvo
- diplomirani inženjer poljoprivrede za melioracije
- diplomirani inženjer poljoprivrede za hortikulturu
- diplomirani inženjer agronomije

2. Pedologija

- diplomirani inženjer poljoprivrede opšteg smjera
- diplomirani inženjer agronomije
- diplomirani inženjer poljoprivrede za voćarstvo i

vinogradarstvo
- diplomirani inženjer poljoprivrede za ratarstvo
- diplomirani inženjer poljoprivrede za melioracije
- diplomirani inženjer poljoprivrede za hortikulturu

3. Poljoprivredna mehanizacija
- diplomirani inženjer pljoprivrede za mehanizaciju
- diplomirani inžener Poljoprivredne opšti smjer

 187

Redni
broj

Predmeti Profil stručne spreme nastavnika i stručnih saradnika

- diplomirani agronom

4.
Anatomija i fiziologija
domaćih životinja

- diplomirani veterinar.
- diplomirani inženjer poljoprivrede za stočarstvo
- diplomirani inženjer poljoprivrede - smjer opšti
- profesor biologije
- diplomirani inženjer agronomije

5. Ratarstvo i povrtarstvo

- diplomirani inžinjer poljoprivrede za ratarstvo
- diplomirani inženjer poljoprivrede, smjera ratarsko

povrtarskog
- diplomirani inžinjer poljoprivrede, biljni smjer
- diplomirani inžinjer poljoprivrede, opšti smjer
- diplomirani inženjer agronomije

6. Voćarstvo

- diplomirani inženjer agronomije
- diplomirani inženjer poljoprivrede za voćarstvo i

vinogradarstvo
- diplomirani inženjer poljoprivrede opšti smjer
- diplomirani inženjer poljoprivrede biljni smjer.

7. Stočarstvo

- diplomirani inženjer poljoprivrede za stočarstvo
- diplomirani inženjer poljoprivrede - opšti smjer
- diplomirani veterinar
- diplomirani inženjer agronomije

8. Vinogradarstvo

- diplomirani inžinjer poljoprivrede za voćarstvo i
vinogradarstvo

- diplomirani inžinjer agronomije
- diplomirani inženjer poljoprivrede opšteg smjera
- diplomirani inžinjerpoljoprivrede za biljnu proizvodju

9. Zaštita bilja

- diplomirani inženjer poljoprivrede smjera za zaštitu
bilja

- diplomirani inženjer poljoprivrede za zaštitu bilja i
prehrambenih proizvoda

- diplomirani inženjer agronomije
- diplomirani inženjer voćarstva i vinogradarstva
- diplomirani inženjer poljoprivrede za ratarstvo i

povrtarstvo
- diplomirani inženjer poljoprivrede opšteg smjera
- diplomirani inženjer poljoprivrede biljnog smjera

10.
Organizacija poljoprivredne
proizvodnje

- diplomirani inženjer poljoprivrede smjera ekonomika
poljoprivrede

- diplomirani inženjer poljoprivrede za agroekonomiku
- diplomirani inženjer poljoprivrede za voćarstvo i

vinogradarstvo
- diplomirani inženjer poljoprivrede za stočarstvo
- diplomirani inženjer poljoprivrede opšteg smjera

11. Praktična nastava

- diplomirani inženjer agronomije
- diplomirani inženjer poljoprivrede opšti smjer
- diplomirani inženjer poljoprivrede, biljni smjer
- diplomirani inženjer voćarstva i vinogradarstva
- diplomirani inženjer ratarstva i povrtarstva
- diplomirani inženjer stočarstva

 188

Redni
broj

Predmeti Profil stručne spreme nastavnika i stručnih saradnika

- diplomirani inženjer zaštite bilja
- saradnik u nastavi: poljoprivredni tehničar

IZBORNA NASTAVA

1. Strani jezik II - profesor stranog jezika i književnosti

2.
Meteorologija sa
klimatologijom

- diplomirani meteorolog

3. Zoologija

- diplomirani inženjer poljoprivrede za stočarstvo
- diplomirani veterinar
- profesor biologije
- diplomirani biolog

4. Cvjećarstvo
- diplomirani inženjer hortikulture
- diplomirani inženjer za pejzažnu arhitekturu

5.
Kulturno istorijska baština
Crne Gore

- diplomirani istoričar-profesor istorije i geografije,
- diplomirani arheolog
- diplomirani istoričar umjetnosti.
- kulturolog

6. Pčelarstvo
- diplomirani inženjer poljoprivrede za stočarstvo
- diplomirani veterinar

7.
Ekologija i zaštita životne
sredine

- diplomirani biolog
- diplomirani inzenjer pejzažne arhikteture

8.
Tehnologija vina i jakih
alkoholnih pića

- diplomirani inženjer poljoprivrede smjer
prehrambene tehnologije

9. Preduzetništvo - diplomirani ekonomista

8. OBLIK ORGANIZACIJE IZVOĐENJA OBRAZOVNOG PROGRAMA
- Obrazovni program se organizuje i izvodi u školskom obliku.

8. 1. BROJ ČASOVA PO GODINAMA OBRAZOVANJA I VRSTAMA NASTAVE

Redni
broj

Naziv predmeta Razred
Ukupno
časova

Vrsta nastave
Broj časova kod kojih
se odjeljenje dijeli u

grupe

T V P T V P

1.
Agrohemija sa
fiziologijom biljaka

I 72 72

2. Pedologija I 72 72

3.
Poljoprivredna
mehanizacija

I 72 72

II 72 72

4.
Anatomija i
fiziologija domaćih
životinja

I 72 72

5.
Ratarstvo i
povrtarstvo

II 72 72

III 72 72

IV 66 66

 189

Redni
broj

Naziv predmeta Razred
Ukupno
časova

Vrsta nastave
Broj časova kod kojih
se odjeljenje dijeli u

grupe

T V P T V P

6. Voćarstvo

II 72 72

III 72 72

IV 66 66

7. Stočarstvo

II 72 72

III 72 72

IV 66 66

8. Vinogradarstvo
III 72 72

IV 66 66

9. Zaštita bilja
II 72 72

III 72 72

10.
Organizacija
poljoprivredne
proizvodnje

IV 66 66

11. Praktična nastava

I 108 108 108

II 180 180 180

III 252 72 180 180

IV 231 69 162 162

IZBORNA NASTAVA

1. Strani jezik II

I 72 72

II 72 72

III 72 72

IV 66 66

2.
Meteorologija sa
klimatologijom

I 72 49 23

3. Zoologija I 72 67 5

4. Cvjećarstvo II 72 72

5.
Kulturno istorijska
baština Crne Gore

II 72 72

6. Pčelarstvo III 72 72

7.
Ekologija i zaštita
životne sredine

III 72 58 14

8.
Tehnologija vina i
jakih alkoholnih
pića

IV 66 50 16

9. Preduzetništvo IV 66 40 26

T– Teorijska nastava
V– Vježbe
P– Praktična nastava

9. PROFESIONALNA PRAKSA
- Učenici poslije završenog prvog, drugog i trećeg razreda obavljaju profesionalnu

praksu u skladu sa nastavnim planom. Praksa se obavlja u proizvodnim objektima

 190

van škole. Program profesionalne prakse je u korelaciji sa programima stručno
teorijskih predmeta i praktične nastave. Za izradu programa profesionalne prakse
zadužena je škola. Profesionalna praksa se ne ocjenjuje, ali je uslov za završetak
razreda.

10. SLOBODNE AKTIVNOSTI
- Slobodne aktivnosti učenika sastavni su dio nastavnog plana i obrazovnog

programa. Koncepcija slobodnih aktivnosti zasniva se na tome da doprinose kako
rekreaciji i opštekulturnom uzdizanju učenika, tako i upotpunjavanju stručnog
znanja. Slobodne aktivnosti sadrže obavezne i sadržaje po izboru učenika.
Program slobodnih aktivnosti priprema škola, polazeći od utvrđenog broja časova
u nastavnom planu (u I i II, III razredu po 36 časova, a u IV – 33 godišnje).

- Program slobodnih aktivnosti je sastavni dio godišnjeg plana rada škole, a sastoji
se iz tri cjeline.

Obavezni sadržaji vezani za opšteobrazovno područje
- Dani sporta.
- Ekološke aktivnosti.
- Filmske, pozorišne, muzičke predstave i likovne izložbe.
- Posjeta istorijskim spomenicima, muzejima, sajmu knjiga i dr.

 Obavezni sadržaji vezani za stručno-teorijsko područje
- Posjete institucijama i preduzećima koja su stručno vezana za obrazovni program

koji se realizuje.
- Posjete sajmovima informatike, tehnike i nastavne tehnologije.
- Učešće na stručnim predavanjima i takmičenjima u poznavanju određenih oblasti.

Sadržaji po izboru učenika
- Učešće u raznim sekcijama (sportska, dramska, literarna, muzička, likovna,

informatička, prva pomoć, saobraćajni propisi, tehnički i Internet klub i dr.)
- Socijalni rad učenika.
- Organizovanje dopunske i dodatne nastave i dr.

Uspješnost učenika na slobodnim aktivnostima se ne ocjenjuje, ali su učenici
obavezni da realizuju sadržaje slobodnih aktivnosti jer je to uslov za napredovanje
u viši razred, kao i za završetak obrazovnog programa.

11. SPISAK UČESNIKA U IZRADI OBRAZOVNOG PROGRAMA
- Darko Jelić, JU Srednja poljoprivredna škola, Bar.
- Svetlana Đurašević, JU Srednja poljoprivredna škola, Bar.
- Branislav Knežević, JU Srednja poljoprivredna škola, Bar.
- Neđeljko Knežević, JU Srednja poljoprivredna škola, Bar.
- Danijela Despotović, JU Srednja poljoprivredna škola, Bar.
- Sabahudin Mustafić, JU Srednja stručna škola "Spasoje Raspopović", Podgorica.
- Vesna Damjanović, JU Srednja stručna škola "Spasoje Raspopović", Podgorica.
- Muhamed Adrović, JU Srednja stručna škola "Vukadin Vukadinović", Berane.
- Miloje Živković, JU Srednja stručna škola "Vukadin Vukadinović", Berane.
- Marija Đoković, Školski centar, Šavnik.
- Dušan Pejović, Centar za stručno obrazovanje, Podgorica.

