[image: image1.png]P
©

£

CRNA GORA

ZAVOD ZA ŠKOLSTVO

Predmetni program

EKOLOGIJA I ZAŠTITA ŽIVOTNE SREDINE

I ili II razred srednje stručne škole

(1)

Podgorica
2017.
Sadržaj

3A.
NAZIV PREDMETA

3B.
ODREĐENJE PREDMETA

4C.
CILJEVI PREDMETA

4D.
POVEZANOST SA DRUGIM PREDMETIMA I MEĐUPREDMETNIM TEMAMA

5E.
OBRAZOVNO-VASPITNI ISHODI PREDMETA

5I ili II razred

10F.
DIDAKTIČKE PREPORUKE ZA REALIZACIJU PREDMETA

11G.
PRILAGOĐAVANJE PROGRAMA DJECI SA POSEBNIM OBRAZOVNIM POTREBAMA I NADARENIM UČENICIMA

11H.
VREDNOVANJE OBRAZOVNO – VASPITNIH ISHODA

12I.
USLOVI ZA REALIZACIJU PREDMETA

A. NAZIV PREDMETA

EKOLOGIJA I ZAŠTITA ŽIVOTNE SREDINE
B. ODREĐENJE PREDMETA

Ekologija kao biološka disciplina pruža znanja o raznolikim odnosima koji vladaju u prirodi. Razumijevanje tih odnosa omogućava i razumijevanje mjesta koje čovjek ima u živom svijetu, kao i ulogu koju ostvaruje. Kroz predviđene sadržaje potrebno je shvatiti složenost, međupovezanost i međuzavisnost raznovrsnih faktora kojima se reguliše funkcionisanje biosfere kao vrhunca objedinjenosti žive i nežive prirode. Učenici/učenice stiču znanja koja im omogućavaju bolje razumijevanje prirode i života. Istovremeno oblikuju i pozitivan odnos prema prirodi i zaštiti životne sredine.

Učenici/učenice kroz nastavu ekologije treba da steknu osnovna znanja o čovjeku kao dijelu prirode, s kojom treba uspostaviti održivi razvoj. Poznavanje ekoloških procesa doprinosi razvijanju ekološke svijesti i razumijevanju potrebe da se zaštiti životna sredina. Dobijanjem informacija iz više izvora učenici/učenice, otkrivaju suštinu obrađenih sadržaja, upoređuju i kritički prihvataju, prosuđuju podatke i informacije, stiču sposobnost da analiziraju i povezuju. To im omogućava dublje razumijevanje sadržaja i razumijevanje međusobnih povezanosti i međuzavisnost u prirodi. Učenici/učenice će proširiti znanja iz oblasti zaštite prirode, koja se odnose na: metode i tehnologiju prečišćavanja otpadnih voda, izduvnih gasova, revitalizaciju zemljišta, preventivne mjere zaštite i sistematsku kontrolu hrane, zaštitu od radioaktivne kontaminacije, organizovano praćenje, kontrolu stanja i promjena životne sredine, raspolaganje i iskorištavanje obnovljivih i alternativnih izvora energije.

U nastavi ekologije, teorijska znanja se prepliću sa metodama neposrednog posmatranja, eksperimentalnog i terenskog rada. To učenicima/učenicama daje mogućnost da aktivno stiču znanje, uspostavljaju neposredan dodir sa prirodom i dođu do određenih otkrića sopstvenim istraživanjem.
	Razred
	Krediti
	Sedmični broj časova
	Broj časova – obavezni dio
	Broj časova – otvoreni dio
	Ukupni broj časova
	Teorijska

nastava
	Vježbe i ostali

vidovi nastave

	I ili II
	2
	1
	31
	5
	36
	10
	21

Napomene:

· Odnos časova teorijske nastave i vježbi odnosi se na obavezni dio programa

· Nastavni predmet se izučava u srednjim stručnim školama u I ili II razredu, sa jednim časom sedmično.
· Otvoreni dio programa predviđen godišnjim fondom (15%) realizovaće se na osnovu interesovanja učenika i kroz saradnju sa lokalnom zajednicom.
C. CILJEVI PREDMETA

· pobuđuju interesovanja za učenje ekologije i prirodnih nauka,
· razvijaju naučnu i informatičku pismenost razvijanjem sposobnosti traženja informacija iz različitih izvora, a na osnovu sistemskog, analitičkog i racionalnog razmišljanja, kritički procijene stručnost tih informacija, dosljednost dokaza i argumenata.
· usvoje nova i prošire znanja o živom svijetu stečena u osnovnoj školi;
· razvijaju sposobnosti za proučavanje prirodnih procesa i pojmova;

· izgrađuju mreže znanja razumijevajući ekološke koncepte i međuzavisnost živih bića na različitim nivoima ekološke organizacije
· samostalno dolaze do određenih saznanja i oblikuju pozitivan odnos prema prirodi;

· nauče da stečena ekološka znanja funkcionalno primjenjuju;

· shvate ulogu i značaj ekologije u sistemu nauka;

· razvijaju sposobnosti za uočavanje i razumijevanje ekoloških problema;

· razumiju strukture biosfere i odnosa koji vladaju u prirodi;

· upoznaju dinamiku odnosa u zajednici, međuzavisnost, probleme i rizike;

· razvijaju ekološki način razmišljanja i ekološku kulturu;

· formiraju stav o racionalnom i razumnom korišćenju prirodnih resursa;

· prihvataju da je očuvanje, unapređivanje i zaštita prirode i njihov zadatak;

· razvijaju sposobnost za rješavanje problema očuvanja biodiverziteta i životne sredine

· razviju svijest o ograničenosti hrane i drugih prirodnih resursa neophodnih za život;

· razviju logičko mišljenje i sposobnost uočavanja uzročno-posljedičnih veza u biosferi;

· osposobe se da samostalno koriste jednostavnije metode i tehnike u istraživanju određenog problema;

· stiču sposobnost za cjeloživotno učenje kroz opšte obrazovanje na polju savremenih ekoloških istraživanja;
D. POVEZANOST SA DRUGIM PREDMETIMA I MEĐUPREDMETNIM TEMAMA

Međupredmetne oblasti/teme su obavezne u svim nastavnim predmetima i svi nastavnici su obavezni da ih ostvaruju. Međupredmetne oblasti/teme su sadržaji koji omogućavaju da se u opšteobrazovni kurikulum uključe određeni ciljevi i sadržaji obrazovanja koji nijesu dio formalnih disciplina ili pojedinih predmeta, ili koji su po strukturi interdiciplinarni. Ovi sadržaji doprinose integrativnom pristupu opšteg obrazovanja i u većoj mjeri povezuju sadržaje pojedinih predmeta.

Sadržaji u predmetnom programu Ekologija i zaštita životne sredine koreliraju sa nastavnim predmetima: Biologija, Hemija, Fizika, Geografija, Likovna umjetnost. Realizacija aktivnosti je direktno vezana za nastavu Crnogorskog-srpskog, bosanskog, hrvatskog jezika i književnost i informatiku (jezička i informatička pismenost).
E. OBRAZOVNO-VASPITNI ISHODI PREDMETA
I ili II razred

	Obrazovno-vaspitni ishod 1

Na kraju učenja učenik/učenica će biti u stanju da razlikuje i objašnjava ekološke pojmove i međuzavisnost organizama

	Ishodi učenja
Tokom učenja učenici će moći da:
· objasne pojam ekologije

· opišu životne sredine

· klasifikuju ekološke faktore,

· objasne promjenljivost ekoloških faktora u vremenu i prostoru,
· razlikuju životne-ekološke forme

· - uporede simbiontske i konkurentske odnose

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

a) Sadržaji/pojmovi

Ekologija, Hekel, životna sredina, ekološki faktori, životna forma, konkurencija, simbioza, mutualizam, komensalizam, amensalizam, parazitizam

b) Aktivnosti učenja

· pišu referate na temu djelovanja ekološkog faktora po izboru na odabranu vrstu
· -shematski predstavljaju promjenljivosti i uslovljenosti ekoloških faktora u vremenu I prostoru

· istražuju stručnu literature i internet i prave PPt prezentacije za tipove simbioze
· upoređuju životne forme po izboru i izrađuju PPt prezentacije

c) Broj časova realizacije (okvirno) 1+2

	Obrazovno-vaspitni ishod 2
Na kraju učenja učenik/učenica će moći da pronalazi veze između hijerahijskih nivoa organizacije biosfere

	Ishodi učenja
Tokom učenja učenici će moći da:
· objasne populaciju i njene odlike
· istraže uzroke i značaj migracija

· objasne pojmove biocenoza i biotop
· protumače odnose ishrane u biocenozi

· klasifikuju odnose u ekosistemu

· povežu procese kruženja materije i proticanja energije u ekosistemu

· objasne biogene cikluse
· objasne grupisanje ekosistema u biome
· razlikuje životne oblasti

· razlikuju životne zone mora i faktore koji ih uslovljavaju

· klasifikuju životne forme morskih organizama i objasne njihovu prilagođenost

· obrazlože odlike bioma kopnenih voda,

· uporede prilagođenost nekih organizama kopnenih i vodenih ekosistema

· uporede osnovne tipove bioma u okviru suvozemne oblasti života
· ispoljavaju samostalnost pri izradi referata, vježbi, datih zadataka i drugo

· - sarađuju sa drugima na projektu

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

a) Sadržaji/pojmovi

Populacija, migracije. Biocenoza, biotop, ekosistem, biom, biosfera, lanci ishrane, biogeni ciklus pelaški organizmi, bentos, plankton, nekton, stajaće vode, tekuće vode, zonalnost, perifiton, neuston, tropske šume, listopadne šume, tajga, tundra, stepa, savana, pustinja, makija, šikara, krš.
b) Aktivnosti učenja

· rade vježbu: Određivanje gustine određene populacije
· -na primjerima objašnjavaju osobine populacije (terenski rad)
· izrađuju referate o karakretističnim migratornim vrstama
· shematski povezuju lanace ishrane i metabolizam ekosistema
· rade referate na temu značaja uzgajanja mahunarki na poljoprivrednom zemljištu

· kreativno predstavljaju i objašnjavaju raspored životnih zona i organizama u moru

· skiciraju raspored životnih zona bare jezera i rijeke

· istražuju literature i internet o kopnenim biomima i kreativno ih predstavljau (rade panoe, PPt prezentacije, seminarske radove itd),

· rade projekat: Ekosistem u školskome dvorištu ili šumski ekosistem (upoređuj uslove života, zonalnost, biljni i životinjski svijet)

c) Broj časova realizacije (okvirno) 2+5
Napomena: Za biogene cikluse naglasiti njihov značaj i povezati ih sa metabolizmom ekosistema bez detaljne analize procesa.

	Obrazovno-vaspitni ishod 3
Na kraju učenja učenik/učenica će moći da objasni zagađivanje i posledice djelovanja zagađujućih materija

	Ishodi učenja
Tokom učenja učenici će moći da:
· obrazlože pojam zagađenja
· klasifikuju izvore i vrste zagađenja životne sredine

· navedu zagađujuće materije (polutante)
· objasne pojmove: toksikologija, ekotoksikologija, toksično dejstvo,

· izvedu zaključak o putevima dospijevanja zagađujućih materija u organizam

· - razlikuju toksično, mutageno, kancerogeno i teratogeno dejstvo zagađujućih materija na živa bića

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

a) Sadržaji/pojmovi

Zagađivanje, polutanti,toksikologija, ekotoksikologija, kancerogen, mutagen,toksin, teratogen

b) Aktivnosti učenja
· terenski rad: Istraživanje izvora zagađenja i zagađujućih materija u neposrednoj okolini
· izrađuju zidne novine o izvorima zagađenja i zagađujućih materija u neposrednoj okolini
· pišu seminarske radove ili rade PPt prezentacije po izboru, na teme: Toksično, mutageno, kancerogeno i/ili teratogeno dejstvo zagađujućih materija na živa bića.
c) Broj časova realizacije (okvirno)-1+1

	Obrazovno-vaspitni ishod 4
Na kraju učenja učenik/učenica će moći da prosuđuje o racionalnom korišćenju prirodnih resursa

	Ishodi učenja
Tokom učenja učenici će moći da:
· razlikuju stalne i promjenjljive komponente vazduha

· klasifikuju prirodne i vještačke izvore zagađivanja vazduha

· navedu zagađujuće materije u vazduhu

· procjene globalne i lokalne posledice zagađivanja vazduha (klimatske promjene, efekat staklene
· bašte, oštećenje ozonskog omotača, kisele kiše i drugo)

· objasne negativna dejstva buke i vibracije na ljudsko zdravlje

· navedu mjere zaštite vazduha od zagađivanja

· razlikuju tipove voda u prirodi

· obrazlože pokazatelje kvaliteta voda

· klasifikuju izvore zagađivanja voda,

· imenuju zagađujuće materije u vodi
· opišu prirodno, fizičko, hemijsko i biološko zagađivanje voda

· navode mjere zaštite voda od zagađenja
· objasni proces nastanka zemljišta
· razlikuju tipove zemljišta
· procijene sastav zemljišta na osnovu boje
· klasifikuju izvore zagađivana zemljišta
· imenuju zagađujuće materuje u zemljištu

· analiziraju proces erozije zemljišta

· predviđaju posledice zagađivanja zemljišta (sušenje šuma, zagađivanje vode, hrane, nemogućnost
· obnove biljnog pokrivača)
· razumiju značaj pravilnog upravljanja otpadom

· obrazlože mjere zaštite zemljišta od zagađenja
· definišu pojmove: hrana, životne namirnice, nutrijenti, aditivi
· navedu izvore zagađivanja hrane

· razlikuju posledice hemijskog i biološkog zagađivanja hrane
· obrazlažu potencijalne neželjene posledice usled korišćenja GMO

· objasne preventivne mjere zaštite i kontrole hrane
· razlikuju prirodne i vještačke izvore zračenja
· objasne efekte zračenja na živa bića i životnu sredine
· povežu kontrolu sa zaštitom od radijacije
· objasne značaj monitoringa životne sredine
· procjenjuju stanje zagađenosti životne sredine, po izboru, na osnovu bioindikatora
· poštuju pravila dobre komunikacije u debati
· - poštuju pravila rada u grupnim aktivnostima

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

a) Sadržaji/pojmovi

Emisija, imisija, efekat staklene bašte, ozonski omotač, smog, kisele kiše, MDK, GVI, buka, vibracije, izolacija, indikatori kvaliteta voda, eutrofizacija, prečišćavanje, samoprečišćavanje, otpadne vode, erozija, pesticidi, vještačka đubriva, jalovine, deponije, kompost, recikliranje, remedijacija, nutrijenti, aditivi, pesticidi, antibiotici, hormoni, ambalaža, GMO, radijacija, radioaktivnost, doze zračenja, nuklearni otpad, monitoring, bioindikatori
b) Aktivnosti učenja
· vrše istraživanje o kvalitetu vazduha u svom mjestu i Crnoj Gori i prezentuju rezultat analize
· rade poster ili pano na temu: Formiranje smoga

· istražuju različite izvore literature, kreativno predstavljaju rezultate rada; prave panoe, pišu seminarske radove, iz ove oblasti na primjer: Oštećenje ozonskog omotača, Globalne posljedice zagađivanja vazduha i slično

· istražuju izvore buke u neposrednoj okolini i predstavljaju rezultate i mjere zaštite od buke,

· organizuju debatu Pro e contra: Automobili - bicikla
· pretražuju koristeći internet, nalaze video klipove, animacije i drugo na temu: Mjere za smanjenje i
· sprečavanje zagađenosti vazduha
· rade vježbu: Ispitivanje organoleptičkih osobina voda u okruženju

· vrše istraživanje o kvalitetu vode za piće u svom mjestu i Crnoj Gori i prezentuju rezultat analize

· rade referate ili PPt prezentacije, po izboru na temu :Program plava zastavica
· vrše istraživanje, dokumentuju i pišu novinsku reportažu o Zagađenje obližnjeg vodenog ekosistema
· pretražuju internet i nalaze video klipove, animacije i drugo na temu: Mjere zaštite voda od zagađenja

· prave zbirku tipova zemljišta na osnovu morfoloških osobina (boja)
· izrađuju zidne novine o tipovima, upotrebi i dejstvu pesticida sa posebnim osvrtom na upotrebu biopesticida u organskoj proizvodnji
· realizuju debate na temu agronomske i organske poljoprivrede

· rade poster ili pano na temu: Erozija zemljišta

· realizuju tribinu na temu: Remedijacija kontaminiranog zemljišta
· organizuju kampanju protiv nepravilnog odlaganja otpada u svom mjestu
· prave izložbu predmeta od recikliranog materijala
· izrađuju zidne novine ili PPt prezentacije o trendovima u ishrani
· shematski prikazuju tipove aditiva
· rade PPt prezentacije, panoe, zidne novine o biološkim zagađivačima hrane

· rade vježbu: Analiza deklaracija o sastavu nekih namirnica (napici, slatkiši itd.) i predstavljanje
· rezultata
· realizuju debate na temu opravdanosti ili neopravdanosti primjene GMO u ishrani
· rade projektni zadatak: analiza svog dnevnog menija (vrste i zastupljenost nutritijenata)
· pretažuju internet i dostupnu literaturu i rade seminarske radove, PPt prezentacije, video zapise, referate na temu prirodnih i vještačkih izvora radioaktivnosti, nuklearnih katastrofa (Černobil, Japan), nuklearnog naoružanja, nuklearnih elektrana, nuklearnih proba, deponovanja radioaktivnog otpada i sl.

· diskutuju o sindromu” bolesnih zgrada”

· upoznaju proceduru mjerenja radona u školama, stambenim i drugim objektima i diskutuju o značaju mjerenja,
· istražuju interent i nalaze kratke filmove, video klipove, novinske članke o zaštiti od radijacija na lokalnom i globalnom nivou
· istražuju i analiziraju prisustvo monitoring stanica na različitim mjestima u Crnoj Gori
· rade vježbu: Zastupljenost lišaja i mahovina na nekom području

c) Broj časova realizacije (okvirno)- 5+10

	Obrazovno-vaspitni ishod 5
Na kraju učenja učenik/učenica će biti u stanju da utvrdi značaj povezanosti zaštite prirode i održivog razvoja

	Ishodi učenja
Tokom učenja učenici će moći da:
· obrazlože značaj zaštićenih objakata prirode

· navedu Nacionalne parkove u Crnoj Gori, okruženju ili svijetu

· poznaju neke zaštićene biljne i životinjske vrste

· procijene značaj zaštite prirode

· razlikuju obnovljive, neobnovljive i alternativne izvore energije

· prepoznaju značaj održivog razvoja sa osvrtom na Crnu Goru

· primijene eko-oznake u svakodnevnom životu
· - izraze ekološku svijest

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

a) Sadržaji/pojmovi

In situ, ex situ, introdukcija, Crvena knjiga, Crvena lista, Biodiverzitet, zaštićena prirodna dobra, obnovljivi izvori energije, neobnovljivi izvori energije, alternativni izvori energije, održivi razvoj, eko-oznake.

b) Aktivnosti učenja

· istražuju i pronalaze zanimljivosti o zaštićenim prirodnim dobrima i kreativno ih predstavljaju,

· -formiraju fotogaleriju zaštićenih vrsta u Crnoj Gori

· pišu seminarski rad o biodiverzitetu Crne Gore i njegovom očuvanju
· realizuju posjetu Nacionalnom parku

· rade istraživanje o zastupljenosti teme: Održivi razvoj u medijima (u određenom vremenskom periodu)

· izrađuju postere sa eko-oznakama
· vrše istraživanje o zastupljenosti eko-oznaka na različitim proizvodima u Crnoj Gori

· obilježavaju značajnije ekološke datume prigodnim aktivnostima (tribine, posjete, radionice, gostujući predavači i dr.)
c) Broj časova realizacije (okvirno)- 1+3

F. DIDAKTIČKE PREPORUKE ZA REALIZACIJU PREDMETA
Nastavnik/nastavnica podstiče interakciju nastavnik/nastavnica – učenik/učenica, kao i interakciju među učenicima; povezuje gradivo sa postojećim vanškolskim znanjima i iskustvima učenika/učenica, otvara mogućnost da učenik/učenica postavlja pitanja i istražuje. Ukazuje na tijesnu vezu prirodnih nauka, na ishodišta ekologije za razvoj medicine, farmakologije, poljoprivrede, šumarstva itd. Uključuje saznanja o promjenama i kvalitetu životne sredine, namjernim i nenamjernim posljedicama čovjekovog djelovanja na ekosisteme. Podstiče učenike/učenice da pronalaze rješenja nastalih problema u skladu sa prirodom.
Nastavnik/nastavnica aktivira učenika/učenicu mobilisanjem prethodnih znanja i iskustava, upućivanjem na samostalno pronalaženje relevantnih informacija, na slobodno razmišljanje; pruža podršku u realizaciji projekata i projektnih zadataka, podstiče na argumentovano diskutovanje i sučeljavanje stavova u nastalim izazovima i drugo. Podstiče učenike/učenice da prepoznaju upotrebljivost novostečenih znanja u svakodnevnom životu. Vrednuje i procjenjuje ponašanje učenika/učenica u procesu kooperativnog učenja.

Nastavnik/nastavnica upućuje i podstiče učenike/učenice da sistematski prikupljaju informacije putem literature, interneta, novina za ove oblasti.

Nastavnik/nastavnica organizuje terenski rad učenika/učenica tokom koga će posmatrati, analizirati i izvoditi zaključke o životnoj sredini. Takođe se preporučuje da nastavnik/nastavnica zadaje i domaće zadatke nakon kojih organizuje tribine, debate, izvještavanje referata, seminarskih radova na zadate teme. Nastavnik/nastavnica će razvijati grupni oblik rada, koji doprinosi razvoju odgovornog odnosa prema radu i zadacima, razvija toleranciju za drugo, uči poštovanju pravila rada i saradnje sa drugima.

Za laboratorijske vježbe koje nije moguće realizovati, nastavnik/nastavnica treba da objasni pribor, reagense i postupak rada sa posebnim akcentima na njihove rezultate, ili da nađe alternativni način njihove realizacije. Nastavnik/nastavnica pomaže učenicima/učenicama u pripremi jasne, efektne prezentacije i izvještaja o rezultatima rada. Nastavnik/nastavnica upućuje učenike/učenice kako da sređuju, klasifikuju i izlažu materijal; pomaže u izradi zidnih novina, izradi slikovnog prikazivanja promjena u ekosistemima, prihvata inicijativu učenika/učenica, vodi aktivnosti, animira, koordinira i prati, slijedeći didaktička načela (od poznatog ka nepoznatom, od bližeg ka daljem, od konkretnog ka apstraktnom, od posebnog ka opštem).

G. PRILAGOĐAVANJE PROGRAMA DJECI SA POSEBNIM OBRAZOVNIM POTREBAMA I NADARENIM UČENICIMA

a) Prilagođavanje programa djeci sa posebnim obrazovnim potrebama

Članom 11 Zakona o vaspitanju i obrazovanju djece sa posebnim obrazovnim potrebama propisano je da se u zavisnosti od smetnji i teškoća u razvoju, kao i od individualnih sklonosti i potreba djece obrazovni programi, pored ostalog mogu:

· modifikovati skraćivanjem ili proširivanjem sadržaja predmetnog programa;

· prilagođavati mijenjanjem metodike kojom se sadržaji predmetnog programa realizuju.

Član 16 istog Zakona propisuje da je škola, odnosno resursni centar dužan da, po pravilu, u roku od 30 dana po upisu djeteta, donese individualni razvojno-obrazovni program za dijete sa posebnim obrazovnim potrebama (IROP), u saradnji sa roditeljem i o tome obavijesti Zavod za školstvo, Centar za stručno obrazovanje i Ispitni centar.

Više informacija moguće je naći na sajtu:
http://www.skolskiportal.edu.me/Pages/Inkluzivnoobrazovanje.aspx
b) Prilagođavanje programa nadarenim učenicima
Rad sa darovitom djecom se realizuje kroz dodatnu nastavu i slobodne aktivnosti. Sadržaji ove nastave obuhvataju izabrane sadržaje iz redovne nastave (koji se izučavaju kompleksnije) i nove sadržaje (koji se nastavljaju na sadržaje redovne nastave ili složenije pojave). Zadaci koji se postavljaju pred darovite učenike zahtijevaće od njih znanja i vještine na višim kognitivnim nivoima. Planirani sadržaji i aktivnosti trebaju da dovedu učenike u situacije da razviju sposobnost transformacije i primjene znanja u novim situacijama u većem obimu (osmišljavanje eksperimenata, projekata, terenskog rada, problemski zadaci, kreiranje prezentacija, kratkih video-zapisa, zbirki, transformacija recikliranog materijala, organizovanje diskusija i debata). Na ovaj način biće im omogućeno da analiziraju, sintetizuju, argumentuju, procjenjuju, generalizuju, istražuju, postavljaju hipoteze, dokazuju povazuju, vrednuju podatke i informacije i drugo. Učenici treba da postave, izvode, analiziraju, eksperimente, zadatke i druge aktivnosti koje će od njih zahtijevati različite kompetencije i različite vidove izražavanja.
H. VREDNOVANJE OBRAZOVNO – VASPITNIH ISHODA

Vrednovanje procesa i ishoda učenja učenika/učenica vrši se tokom čitave nastavne godine. U tom cilju nastavnik/nastavnica treba da provjerava znanja, vještine i stavove učenika/učenica, analizira sakupljene informacije i donosi procjenu o kvalitetu učenja učenika/učenica i rezultatima učenja. Provjeravanje i ocjenjivanje ima svrhu dijagnostike (na početku i tokom školske godine) tj. davanja procjene o trenutnom nivou postignuća učenika u odnosu na ciljeve nastavnog predmeta i obrazovno-vaspitne ishode. Takođe, ima svrhu ocjenjivanja naučenog ili sumativno ocjenjivanje (poslije nastavne cjeline, na kraju klasifikacionih perioda, na kraju nastavne godine) kojim se procjenjuje konačni efekat učenja - nivo postignuća u odnosu na obrazovno vaspitne ishode definisane Predmetnim programom. Na kraju, imamo i ocjenjivanje za učenje ili formativno ocjenjivanje koje ima za cilj davanje kvalitetne povratne informacije učenicima/učenicama o nivou njihovih postignuća (u kontinuitetu tokom čitave nastavne godine) i ocjenjivanje kao učenje koje uključuje samovrednovanje i vršnjačko vrednovanje učenika.

Elementi vrednovanja dati su kroz obrazovno – vaspitne ishode i ishode učenja u Programu i odnose se na sve domene učenja. Na osnovu datih elemenata formiraju se kriterijumi ocjenjivanja (kriterijumsko ocjenjivanje) kojim se procjenjuje koliki je nivo usvojenosti određenog ishoda od strane učenika, čime se izbjegava subjektivizam u ocjenjivanju međusobnim upoređivanjem učenika (normativno ocjenjivanje). Kriterijume ocjenjivanja formira nastavnik i/ili stručni aktiv sa kojim treba upoznati učenike. Tokom ocjenjivanja koriste se raznovrsna sredstva u zavisnosti od domena učenja. Za procjenu postignuća u kognitivnom domenu najčešće se koristi revidirana Blumova taksonomija: pamtiti (definicije, nabrajanje, zadaci sparivanja, označavanja, pitanja sa višestrukim odgovorima, dopunjavanje kratkih odgovora), razumjeti (diskusije na času, odgovori na pitanja , problemski zadaci, dijagrami uzroka i posljedice, pojmovne mape, pitanja s višestrukim odgovorima), primijeniti (problemski zadaci, laboratorijske vježbe, terenski rad, simulacija), analizirati (studije slučaja, projekti, debate, rješavanje problema, istraživački radovi, analiza ekoloških procesa i odnosa), evaluirati (kritički prikazi, problemski zadaci, objedinjavanje nivoa biološke i ekološke organizacije na osnovu kritičkog osvrta), stvoriti, kreirati (istraživački projekti, eksperimenti, izrada maketa, panoa, izrada prezentacija, ekoloških zbirki).

U psihomotornom domenu sredstva ocjenjivanja su praćenje tačnosti i brzine izvođenja vježbi, kvalitet izrađenih panoa, zidnih novina, ekoloških zbirki i dr. U afektivnom domenu izvještavanjem učenika i posmatranjem njegovog rada vrednujemo njegov odnos prema Predmetu i obavezama, samostalnost u radu, kvalitet i ubijeđenost zastupanja stava i iznošenja mišljenja u diskusijama i drugo. Posmatranje učenika je poželjan vid praćenja i u socijalnom domenu gdje se vrednuje poštovanje pravila, saradnja sa drugima, pokazivanje tolerancije, posebno kod diskusija, projekata, eksperimenata, terenskog rada, grupnog rada i rada u paru. U cilju što kvalitetnijeg vrednovanja učeničkog učenja i rezultata učenja može se napraviti formular sa potrebnim elementima praćenja u svim domenima.

I. USLOVI ZA REALIZACIJU PREDMETA

Za izvođenje nastave biologije škola treba imati odgovarajuće opremljen kabinet i stručnu literaturu u školskoj biblioteci.

I.1. Potrebna nastavna sredstva i pomagala:

· mikroskop,

· set za mikroskopiranja,

· trajni mikroskopski preparati

· labalotorijski pribor i potrebne hemikalije

· terenski pribor

· Molekulski modeli

· Makete

· Zidne slike

· Projektor

· Interaktivna tabla,

· Računar sa pristupom internetu

I.2. Literatura:
· Petričević, B., Marko Karaman, Katarina Todorović: Biologija za drugi razred opšte gimnazije ZUNS Podgorica,2008
· Ivo Savić, Veljko Terzija: Ekologije i zaštita životne sredine za I razred srednjih stručnih škola, ZUNSBeograd , 2003

· Ratajac,R. I drugi: Ekologije i zaštita životne sredine“ za I razred srednjih stručnih škola, ZUNSBeograd, 2003
· Đukanović, M.: Ekološki izazov, Elit, Beograd, 1996

· Marković, D., Veselinović, D., Tomić, V., Agatonović-Malinović, V.: Ispitivanje tla, vode i vazduha udžbenik za drugi razred srednje škole, Zavod za udžbenik, Beograd, 2007

· Bašić, M., Radonjić,S. : Metodika nastave biologije,Pobjeda, Podgorica, 1992

· Žderić, M., Radonjić, S.: Metodika nastave biologije, Pobjeda, Novi Sad, 1993

· Stanisavljević, J., Radonjić,S.: Metodika nastave biologije, Biološki fakultete, Univerzitet u Beogradu, 2003 Gordon T.: Kako biti uspješan nastavnik , Kreativni centar, Beograd, 1998.
· Anderson V.L. i drugi: Nastava orjentisana na učenje, Centar za demokratiju i pomirenje u jugoistočnoj Evropi, Solun, 2013.

· Hansen, K., Kaufman, R., Walsh, K.: Kreiranje vaspitno - obrazovnog procesa u kojem dijete ima centralnu ulogu; Pedagoški centar Crne Gore, Podgorica, 2001.

· Ivić I., Pešikan A., Janković S., Kijevčanin S., Aktivno učenje, Institut za psihologiju, Beograd, 1997.
· Vilotijević, M.: Didaktika 1-3, Naučna knjiga i Učiteljski fakultet, Beograd, 1999
I.3. Profil i stručna sprema nastavnika/nastavnica i stručnih saradnika/saradnica
Nastavnik/nastavnica je osposobljen/osposobljena da predaje ekologiju i zaštitu životne sredine u srednjim stručnim školama ako je završio/završila studije biologije (240 ECTS), u skladu sa odredbama Zakona o stručnom obrazovanju.

Predmetni program EKOLOGIJA I ZAŠTITA ŽIVOTNE SREDINE za srednje stručne škole izradila je Komisija:

Doc. dr Danka Caković, predsjednica,
Milica Vušurović, članica
Katarina Todorović, članica

Biljana Kljajić, članica

Nacionalni savjet za obrazovanje (II saziv) je na 15. sjednici održanoj 03. jula 2017. godine, utvrdio predmetni program EKOLOGIJA I ZAŠTITA ŽIVOTNE SREDINE za srednje stručne škole.

4

