

OBRAZOVNI PROGRAM

KUVAR

Ovaj dokument je usvojen na IV sjednici Nacionalnog savjeta za obrazovanje, održanoj 28. juna 2018. godine

 OP - Kuvar

1

SADRŽAJ

I OPŠTI DIO OBRAZOVNOG PROGRAMA... 2

1. OPŠTE INFORMACIJE O OBRAZOVNOM PROGRAMU ... 2

2. NASTAVNI PLAN .. 5

II POSEBNI DIO OBRAZOVNOG PROGRAMA .. 7

3. MODULI .. 7

3.1. OPŠTEOBRAZOVNI MODUL ... 7

3.2. STRUČNI MODULI ... 8

3.2.1. UVOD U KUVARSTVO .. 8

3.2.2. PRIPREMA JEDNOSTAVNIH JELA OD POVRĆA I JAJA .. 17

3.2.3. HIGIJENA U KUHINJSKOM BLOKU ... 26

3.2.4. OSNOVE UGOSTITELJSTVA ... 33

3.2.5. PRIPREMA JEDNOSTAVNIH JELA OD POVRĆA I JAJA U RESTORANU 40

3.2.6. PRIPREMA FONDOVA, SUPA I JELA OD RIBA .. 48

3.2.7. PRIPREMA JELA SA ROŠTILJA I DODATAKA .. 57

3.2.8. PRIPREMA GASTRONOMSKIH PROIZVODA OD TIJESTA ... 65

3.2.9. TEORIJA HRANE .. 74

3.2.10. PRIPREMA PICA, JELA SA ROŠTILJA, SUPA I JELA OD RIBA U RESTORANU 82

3.2.11. PRIPREMA GLAVNIH JELA .. 90

3.2.12. PRIPREMA HLADNIH I TOPLIH PREDJELA .. 98

3.2.13. PRIPREMA POSLASTIČARSKIH PROIZVODA ..109

3.2.14. KONFEKCIONISANJE MESA U UGOSTITELJSTVU ..118

3.2.15. PREDUZETNIŠTVO ...126

3.2.16. PRIPREMA JEDNOSTAVNIH GASTRONOMSKIH I POSLASTIČARSKIH PROIZVODA U
RESTORANU ...136

4. ZAVRŠNI ISPIT .. 145

5. NAČIN IZVOĐENJA OBRAZOVNOG PROGRAMA ... 155

6. NAČIN PRILAGOĐAVANJA OBRAZOVNOG PROGRAMA ... 161

7. REFERENTNI PODACI .. 164

Napomena:
Svi izrazi koji se u ovom dokumentu koriste u muškom rodu, obuhvataju iste izraze u ženskom rodu.

 OP - Kuvar

2

I OPŠTI DIO OBRAZOVNOG PROGRAMA

1. OPŠTE INFORMACIJE O OBRAZOVNOM PROGRAMU

NAZIV OBRAZOVNOG PROGRAMA: KUVAR

SEKTOR/ PODSEKTOR PREMA NOK – u: Turizam, trgovina i ugostiteljstvo/ Ugostiteljstvo

STANDARDI ZANIMANJA NA KOJIMA SE PROGRAM ZASNIVA / NIVO:

- Kuvar/ Kuvarica jednostavnih gastronomskih proizvoda, nivo III

- Poslastičar/ Poslastičarka jednostavnih poslastičarskih proizvoda, nivo III

- Mesar/ Mesarka u ugostiteljstvu, nivo III

- Roštiljdžija/ Roštiljdžijka, nivo II

- Pripremač/ Pripremačica pica, nivo II

- Pomoćnik/ Pomoćnica u kuhinji, nivo II

NIVO OBRAZOVANJA: III

TRAJANJE OBRAZOVANJA: Tri godine

KREDITNA VRIJEDNOST OBRAZOVNOG PROGRAMA: 180 CSPK-a

USLOVI ZA UPIS, ODNOSNO UKLJUČIVANJE U PROGRAM:

- U skladu sa zakonom

USLOVI ZA NAPREDOVANJE I ZAVRŠETAK OBRAZOVANJA:

- U sljedeći razred napreduju učenici koji su na kraju školske godine pozitivno ocijenjeni iz svih
modula/predmeta tog razreda i ako su obavili profesionalnu praksu, kako je predviđeno nastavnim planom

- Obrazovanje se završava polaganjem završnog ispita, u skladu sa zakonom

NIVO OBRAZOVANJA ODNOSNO STRUČNE KVALIFIKACIJE KOJE SE STIČU:

Nivo obrazovanja:

- Završetkom obrazovnog programa Kuvar, stiče se srednje stručno obrazovanje u trogodišnjem trajanju i
kvalifikacija nivoa obrazovanja Kuvar/ Kuvarica, nivo III

Stručne kvalifikacije:

Završetkom obrazovnog programa Kuvar, stiču se sljedeće stručne kvalifikacije:

- Kuvar/ Kuvarica jednostavnih gastronomskih proizvoda, nivo III

- Poslastičar/ Poslastičarka jednostavnih poslastičarskih proizvoda, nivo III

- Mesar/ Mesarka u ugostiteljstvu, nivo III

- Roštiljdžija/ Roštiljdžijka, nivo II

- Pripremač/ Pripremačica pica, nivo II

- Pomoćnik/ Pomoćnica u kuhinji, nivo II

 OP - Kuvar

3

CILJEVI OBRAZOVNOG PROGRAMA:

- Osposobljavanje učenika za dostizanje stručnih i ključnih kompetencija koje su predviđene odgovarajućim
Standardima zanimanja i Standardima kvalifikacija na kojima se zasniva obrazovni program.

ISHODI UČENJA

Po završetku obrazovnog programa, učenik će biti sposoban da:

- Planira i organizuje poslove u kuhinjskom bloku

- Obavi pripremne poslove u kuhinjskom bloku

- Obradi namirnice prema radnom nalogu za pripremanje jednostavnih gastronomskih proizvoda

- Pripremi salate od povrća, zaprške, jednostavna jela od jaja, garniture od povrća i topla jela od jaja, u skladu sa
standardima i normativima u ugostiteljstvu

- Pripremi fondove i sosove tople i hladne kuhinje, bistre supe i uloške za bistre supe, čorbe, potaže i jela od riba,
u skladu sa standardima i normativima u ugostiteljstvu

- Pripremi jela sa roštilja od mljevenog mesa, od porcionisanog mesa, od iznutrica, od riba i morskih plodova i
prateće dodatke, u skladu sa standardima i normativima u ugostiteljstvu

- Pripremi gastronomske proizvode od kisjelog, lisnatog, vučenog, krompir i linzer tijesta, pice, tortilje i burita i
prateće nadjeve, u skladu sa standardima i normativima u ugostiteljstvu

- Pripremi povezane salate, hladna predjela od jaja, povrća, mesa, riba, rakova, mekušaca, zakuske, kanapee,
bruskete, topla predjela od tijesta, krokete, pečurke, rižota, suflee i pudinge kao topla predjela, u skladu sa
standardima i normativima u ugostiteljstvu

- Pripremi gotova jela, pečenja, jednostavna jela po porudžbini od mesa stoke za klanje i jednostavna nacionalna
jela iz Crne gore, u skladu sa standardima i normativima u ugostiteljstvu

- Pripremi jednostavne poslastičarske proizvode od biskvit mase, od tijesta, hladne, tople, sitne kolače i
jednostavne nacionalne poslastičarske proizvode iz Crne Gore, u skladu sa standardima i normativima u
ugostiteljstvu

- Obavi rasijecanje, obradu, začinjavanje, formiranje, porcionisanje i pakovanje mesa, riba i morskih plodova, za
gastronomsku upotrebu, u skladu sa standardima i normativima u ugostiteljstvu

- Servira i izdaje jednostavne gastronomske proizvode, u skladu sa standardima i normativima u ugostiteljstvu

- Obavi završne poslove u kuhinjskom bloku

- Vodi odgovarajuću poslovnu dokumentaciju u odgovarajućoj formi

- Rukovodi radom pomoćnog osoblja u kuhinjskom bloku

- Obavi poslove, u skladu sa normativima i standardima struke, osigurava kvalitet sopstvenog rada i pomoćnog
osoblja

- Održava funkcionalnost uređaja, opreme i inventara, u skladu sa odgovarajućom procedurom i uputstvom

- Komunicira sa saradnicima i gostima koristeći pravila poslovne komunikacije

- Sprovodi postupke i mjere za ličnu zaštitu zdravlja na radu i zaštitu zdravlja gostiju i saradnika

- Primijeni standarde zaštite radne i životne sredine

ISHODI ZA DOSTIZANJE KLJUČNIH KOMPETENCIJA

Po završetku obrazovnog programa, učenik će biti sposoban da:

- Komunicira na maternjem jeziku, primjenom pravilnog usmenog i pisanog izražavanja, kao i upotrebom jezika
u obrazovanju, radu, slobodnom vremenu i svakodnevnom životu

 OP - Kuvar

4

- Komunicira na stranom jeziku, primjenom pravilnog usmenog i pisanog izražavanja, kao i upotrebom jezika u
obrazovanju, radu, slobodnom vremenu i svakodnevnom životu

- Koristi matematičku kompetenciju i osnovne kompetencije u prirodnim naukama, primjenjujući matematički
način razmišljanja u rješavanju problema u različitim svakodnevnim situacijama, kao i znanja kojima se
objašnjava svijet prirode radi postavljanja pitanja i zaključivanja na temelju činjenica

- Koristi informaciono-komunikacione tehnologije za rad u ličnom i društvenom životu, za pronalaženje, čuvanje,
prikazivanje i razmjenu informacija, kao i za razvijanje saradničkih mreža putem interneta

- Organizuje cjeloživotno vlastito učenje uključujući efikasno upravljanje vremenom i informacijama kako u
samostalnom učenju tako i pri učenju u grupi

- Učestvuje u društvenom životu i radu, posebno u društvima koja se sve više mijenjaju, u cilju rješavanja
konflikata ukoliko je to potrebno, na efikasan i konstruktivan način, na osnovu razvijenih međuljudskih i
međukulturalnih sposobnosti

- Pretvori ideje u djelo, uključujući spremnost na preuzimanje rizika, iskorišćavanje prilika, sposobnost planiranja
radi ostvarivanja ciljeva, kao i vođenje svakodnevnog, profesionalnog i društvenog života sa razvijenom
sviješću o etičkim vrijednostima

- Uoči važnost stvaralačkog izražavanja ideja, iskustava i emocija u nizu umjetnosti uključujući književnu i
vizuelnu umjetnost, kao i značaj o lokalnoj, nacionalnoj i evropskoj baštini i njihovom mjestu u svijetu

 OP - Kuvar

5

2. NASTAVNI PLAN

R
. B

R
O

J

PREDMET / MODUL

BROJ ČASOVA PO OBLICIMA NASTAVE I KREDITNA VRIJEDNOST

I RAZRED II RAZRED III RAZRED UKUPNO

∑ T V P KV ∑ T V P KV ∑ T V P KV ∑ KV

A. OPŠTEOBRAZOVNI MODUL

1.
Crnogorski – srpski, bosanski, hrvatski jezik i
književnost

108 6 108 5 99 5 315 16

2. Matematika 72 5 72 4 66 4 210 12

3. Engleski jezik 108 4 72 4 66 4 246 13

4. Fizičko vaspitanje 72 2 72 2 66 2 210 6

5. Informatika 72 4 72 4

6. Biologija 72 4 72 4

7. Hemija 72 4 72 4

8. Geografija 72 4 72 4

UKUPNO: A. OPŠTEOBRAZOVNI MODUL 576 29 396 19 297 15 1269 63

UDIO U UKUPNOM GOD. FONDU (%) 50,0 48,3 34,4 31,7 28,1 25,0 37,8 35,0

B. STRUČNI MODULI

1. Uvod u kuvarstvo 108 72 36 5 108 5

2. Priprema jednostavnih jela od povrća i jaja 108 36 72 6 108 6

3. Higijena u kuhinjskom bloku 72 72 4 72 4

4. Osnove ugostiteljstva 72 72 4 72 4

5.
Priprema jednostavnih jela od povrća i jaja u
restoranu*

216 216 12 216 12

6. Priprema fondova, supa i jela od riba 108 36 72 6 108 6

7. Priprema jela sa roštilja i dodataka 72 36 36 4 72 4

8. Priprema gastronomskih proizvoda od tijesta 72 36 36 4 72 4

9. Teorija hrane 72 72 4 72 4

10.
Priprema pica, jela sa roštilja, supa i jela od riba
u restoranu*

 432 432 23 432 23

11. Priprema glavnih jela 66 33 33 4 66 4

12. Priprema hladnih i toplih predjela 66 33 33 4 66 4

13. Priprema poslastičarskih proizvoda 66 33 33 4 66 4

14. Konfekcionisanje mesa u ugostiteljstvu 66 33 33 4 66 4

15. Preduzetništvo 66 33 33 4 66 4

16.
Priprema jednostavnih gastronomskih i
poslastičarskih proizvoda u restoranu*

 429 429 23 429 23

UKUPNO: B. STRUČNI MODULI 576 252 324 31 756 180 576 41 759 165 33 561 43 2091 115

UDIO U UKUPNOM GOD. FONDU (%) 50,0 21,9 28,1 51,7 65,6 15,6 50,0 68,3 71,9 15,6 3,1 53,2 71,7 62,2 63,9

C. ZAVRŠNI ISPIT

C. ZAVRŠNI ISPIT 2 2

D. SLOBODNE AKTIVNOSTI

D. SLOBODNE AKTIVNOSTI MIN. 36 ČASOVA MIN. 36 ČASOVA MIN. 33 ČASA

E: PROFESIONALNA PRAKSA

E. PROFESIONALNA PRAKSA 15 DANA 15 DANA 30 DANA

UKUPNO (A+B+C) 1152 324 60 1152 576 60 1056 561 60 3360 180

UDIO U UKUPNOM GOD. FONDU (%) 100 28,1 100 100 50,0 100 100 53,1 100 100 100

 OP - Kuvar

6

T – Teorijska nastava
V – Vježbe
P – Praktično obrazovanje (Praktična nastava)
KV – Kreditna vrijednost
∑ - Suma (Godišnji fond časova)

Napomene:

- Nastavni plan sadrži ukupni godišnji fond časova, godišnji fond časova za svaki modul/predmet, kao i godišnji
fond časova prema oblicima nastave (teorijska nastava, vježbe i praktična nastava). Škola sama raspoređuje
sedmični broj časova u odnosu na godišnji. Preporučeni sedmični fond časova se dobija podjelom ukupnog
broja časova modula sa brojem radnih nedjelja u toku školske godine. Sedmični fond časova za učenike koji
imaju zaključen individualni ugovor o obrazovanju kod poslodavca iznosi do 36, u skladu sa Zakonom o
stručnom obrazovanju.

- Praktično obrazovanje (praktična nastava) se realizuje u okviru stručnih modula, u školi i kod poslodavca. U
zavisnosti od materijalnih uslova u školi i kod poslodavca, praktično obrazovanje (praktična nastava) se može
i u cjelini realizovati kod poslodavca.

- Moduli koji su označeni sa (*), realizuju se kod poslodavca. Izuzetno, ukoliko škola nije u mogućnosti da
obezbijedi realizaciju modula kod poslodavca, može je organizovati u školskoj radionici. Za učenike koji imaju
zaključen individualni ugovor o obrazovanju kod poslodavca, broj časova ovih modula se uvećava za 36 u
prvom razredu, za 72 u drugom razredu, odnosno 132 u trećem razredu, u skladu sa Zakonom o stručnom
obrazovanju.

- U školama u kojima se nastava izvodi na jeziku pripradnika manjinskih naroda i drugih manjinskih nacionalnih
zajednica, učenici imaju 34 časa nastave. Crnogorski jezik kao nematernji se u tom slučaju izučava sa po dva
časa sedmično.

 OP - Kuvar

7

II POSEBNI DIO OBRAZOVNOG PROGRAMA

3. MODULI

3.1. OPŠTEOBRAZOVNI MODUL

OBAVEZNI OPŠTEOBRAZOVNI PREDMETI:

1. CRNOGORSKI - SRPSKI, BOSANSKI, HRVATSKI JEZIK I KNJIŽEVNOST

2. MATEMATIKA

3. ENGLESKI JEZIK

4. FIZIČKO VASPITANJE

5. INFORMATIKA

6. BIOLOGIJA

7. HEMIJA

8. GEOGRAFIJA

Napomena:

Programe opšteobrazovnih predmeta priprema Zavod za školstvo u skladu sa odgovarajućom metodologijom,

donešenom od strane Nacionalnog savjeta za obrazovanje.

 OP - Kuvar

8

3.2. STRUČNI MODULI

3.2.1. UVOD U KUVARSTVO

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

I 72 36 108 5

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Sticanje znanja o ličnoj pripremi za rad, sredstvima za higijenu, odjeljenjima kuhinjskog bloka, uređajima,
opremi i inventaru u kuhinjskom bloku, kao i kuhinjskoj administraciji. Osposobljavanje za provjeravanje
ispravnosti uređaja, opreme i inventara, rukovanje sitnim i krupnim inventarom u kuhinjskom bloku.
Osposobljavanje za identifikaciju namirnica biljnog i životinjskog porijekla i njihovu grubu i finu obradu.
Razvijanje preciznosti, sistematičnosti, odgovornosti i timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Prezentuje organizaciju rada u savremenom kuvarstvu
2. Rukuje uređajima, opremom i inventarom za rad u kuhinjskom bloku
3. Popuni odgovarajuće evidencije u kuhinjskoj administraciji
4. Izvrši grubu i finu obradu namirnica biljnog porijekla prema radnom nalogu
5. Izvrši grubu i finu obradu namirnica životinjskog porijekla prema radnom nalogu

 OP - Kuvar

9

Ishod 1 - Učenik će biti sposoban da

Prezentuje organizaciju rada u savremenom kuvarstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni razvoj i značaj savremenog kuvarstva

2. Opiše strukturu kuhinjskog bloka i organizaciju
rada kuhinjskog osoblja

Struktura kuhinjskog bloka: prostorije za primanje,
čuvanje, skladištenje, obradu namirnica, pripremu jela,
pomoćne prostorije, prostorije za administraciju i
osoblje i higijensko-sanitarne prostorije

Organizacija rada kuhinjskog osoblja: francuski i
bečki način

3. Definiše stručne termine i izraze koji se koriste u
komunikaciji sa saradnicima i gostima

4. Objasni elemente lične higijene i higijensko-
tehničku zaštitu na radu u kuhinjskom bloku

Elementi lične higijene: adekvatno pranje ruku i
održavanje lične higijene

Higijensko-tehnička zaštita na radu: pravilno
rukovanje nožem, bezbjednost na radu, protivpožarna
zaštita na radu, povrede, radna odjeća i obuća

5. Objasni osnovne higijenske standarde u
kuhinjskom bloku

Osnovni higijenski standardi: HACCP (Hazard),

Analiza (Analizis), Kritičnost (Critical), Kontrola
(Control),Tačke rizičnosti (Point); ISO, Halal i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 5.

Predložene teme

- Razvoj i značaj savremenog kuvarstva

- Struktura rada i organizacija u kuhinjskom bloku

- Stručna terminologija

- Higijensko-tehnička zaštita na radu

- Higijenski standardi

 OP - Kuvar

10

Ishod 2 - Učenik će biti sposoban da

Rukuje uređajima, opremom i inventarom za rad u kuhinjskom bloku

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni način upotrebe, primjene i funkcionisanja
uređaja i opreme za rad prema odjeljenskoj
namjeni

Uređaji: štednjak, pećnica, frižider, konvektomat,

uređaj za duboko zamrzavanje i dr.

Oprema: radni sto, nosač za plehove, sudopera i dr.

2. Demonstrira kontrolu ispravnosti i uređaja, opreme i
inventara, na konkretnom primjeru

3. Objasni podjelu i način upotrebe sitnog i krupnog
inventara prema odjeljenjskoj namjeni

Sitan inventar: noževi, radne daske i dr.

Krupan inventar: štednjak, pećnica, friteza, roštilj, topli
sto, mašina za pranje posuđa i dr.

4. Demonstrira odabir sitnog i krupnog inventara
prema vrsti namjene i upotrebe, na konkretnom
primjeru

5. Objasni način pripreme, sortiranja, pranja i
odlaganja sitnog inventara po vrsti i količini

Pranje: mašinsko i ručno

6. Demonstrira pripremu, sortiranje, pranje i odlaganje
sitnog inventara, na konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 3 i 5. Za kriterijume 2, 4 i 6 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Uređaji, oprema i sitan inventar u kuhinjskom bloku

 OP - Kuvar

11

Ishod 3 - Učenik će biti sposoban da

Popuni odgovarajuće evidencije u kuhinjskoj administraciji

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni značaj i način pisanja trebovanja

2. Objasni način popunjavanja evidencije izdatih
gastronomskih proizvoda i radnih naloga

3. Objasni način popunjavanja evidencije utrošenih i
rashodovanih namirnica

4. Demonstrira pisanje trebovanja, popunjavanje
evidencije izdatih gastronomskih proizvoda,
utrošenih i rashodovanih namirnica

5. Izvrši popis i otpis namirnica i inventara, na
konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 3. Za kriterijume 4 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Kuhinjska administracija

 OP - Kuvar

12

Ishod 4 - Učenik će biti sposoban da

Izvrši grubu i finu obradu namirnica biljnog porijekla prema radnom nalogu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni podjelu namirnica biljnog porijekla
Podjela namirnica biljnog porijekla: voće, povrće,
žitarice i začini

2. Objasni osnovne karakteristike i primjenu začina u
gastronomiji

3. Opiše osnovne karakteristike namirnica biljnog
porijekla

Karakteristike namirnica biljnog porijekla: izgled,
boja, miris i dr.

4. Objasni grubu i finu obradu namirnica biljnog
porijekla

Gruba obrada namirnica biljnog porijekla: čišćenje,
pranje i dr.

Fina obrada namirnica biljnog porijekla: sjeckanje,
oblikovanje i dr.

5. Demonstrira načine grube i fine obrade namirnica,
na konkretnom primjeru

6. Demonstrira načine održavanja namirnica nakon
grube i fine obrade, na konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4. Za kriterijume 5 i 6 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Namirnice biljnog porijekla

- Začini u kuvarstvu

- Gruba obrada namirnica

- Fina obrada namirnica

 OP - Kuvar

13

Ishod 5 - Učenik će biti sposoban da

Izvrši grubu i finu obradu namirnica životinjskog porijekla prema radnom nalogu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni podjelu namirnica životinjskog porijekla
Podjela namirnica životinjskog porijekla: meso,
mlijeko, jaja, ribe, rakovi, školjke, mekušci i dr.

2. Opiše osnovne karakteristike namirnica
životinjskog porijekla

Karakteristike namirnica životinjskog porijekla:
boja, miris, ukus i dr.

3. Objasni grubu i finu obradu namirnica
životinjskog porijekla

Gruba obrada namirnica životinjskog porijekla:
čišćenje, rasijecanje, pranje i dr.

Fina obrada namirnica životinjskog porijekla:
sječenje, mljevenje, oblikovanje, filiranje, mariniranje,
špikovanje i dr.

4. Demonstrira načine grube i fine obrade namirnica,
na konkretnom primjeru

5. Demonstrira načine održavanja namirnica nakon
grube i fine obrade, na konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 3. Za kriterijume 4 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Namirnice životinjskog porijekla

- Gruba obrada namirnica

- Fina obrada namirnica

 OP - Kuvar

14

4. Didaktičke preporuke za realizaciju modula

- Modul Uvod u kuvarstvo je tako koncipiran da učenicima omogućava sticanje znanja i vještina kroz časove
teorijske i praktične nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe. Tokom prezentacije učenici treba
da se jasno izražavaju i pravilno koriste stručnu terminologiju. Nastavnik treba da podstiče problemsku nastavu
u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja problema, čime im omogućava
povezivanje teorijskih znanja sa praktičnom primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Dr Kovačević A., Gastronomija u savremenoj organizaciji rada, Savezni centar za unapređenje hotelijerstva-
ugostiteljstva, Beograd, 2000.

- Ljaljević A., Higijena za I razred srednjih stručnih škola, Centar za stručno obrazovanje, Podgorica, 2007.
- Manojlović V., Kuvar 923 plus, Grafo karton, Bijelo Polje, 2008.
- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Trbović B.; Nikolić P.; Banković M.; Paunović S., Ishrana za l razred ugostiteljsko-turističke škole obrazovni

profili kuvari i poslastičari, Novi Sad, 2014.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M., Gastronomija I, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M., Gastronomija II, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

 OP - Kuvar

15

Redni broj Opis – alati, instrumenti i uređaji Kom.

4. Štampač 1

5. Frižider sa zamrzivačem 4

6. Šporet sa pećnicom 6

7. Radni sto 6

8. Sudopera 6

9. Ormar i stalaže za pribor 4

10. Sitan inventar po potrebi

11. Namirnice (povrće, meso i dr.) po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Osnove ugostiteljstva
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Konfekcionisanje mesa u ugostiteljstvu
- Priprema poslastičarskih proizvoda
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

 OP - Kuvar

16

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz uvodnih oblasti kuvarstva i
dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz uvodnih oblasti kuvarstva i dr.)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz uvodnih oblasti kuvarstva i
dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz uvodnih oblasti kuvarstva i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz uvodnih oblasti kuvarstva i
dr.)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

17

3.2.2. PRIPREMA JEDNOSTAVNIH JELA OD POVRĆA I JAJA

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

I 36 72 108 6

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Upoznavanje sa standardima i normativima za pripremu različitih vrsta salata, jednostavnih jela od povrća,
zaprški, garnitura i toplih jela od jaja. Osposobljavanje za pripremanje različitih vrsta salata, jednostavnih jela
od povrća, zaprški, garnitura i toplih jela od jaja, u skladu sa standardima i normativima u ugostiteljstvu.
Razvijanje preciznosti, sistematičnosti, odgovornosti i timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Pripremi jednostavne salate od povrća, u skladu sa standardima i normativima u ugostiteljstvu
2. Pripremi zaprške i jednostavna jela od povrća, u skladu sa standardima i normativima u ugostiteljstvu
3. Pripremi garniture od povrća, u skladu sa standardima i normativima u ugostiteljstvu
4. Pripremi topla jela od jaja, u skladu sa standardima i normativima u ugostiteljstvu

 OP - Kuvar

18

Ishod 1 - Učenik će biti sposoban da

Pripremi jednostavne salate od povrća, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni značaj i podjelu salata od povrća
Salate od povrća: svježeg, kuvanog, pečenog i
kisjelog povrća

2. Objasni načine termičke obrade namirnica
Termička obrada namirnica: obrada u vlažnoj, suvoj
sredini i kombinovane obrade

3. Objasni standarde i normative za pripremu
jednostavnih salata od svježeg i termički
obrađenog povrća

Jednostavne salate od svježeg povrća: kupus,
zelena salata, radič, krastavac, paradajz, paprika,
celer, šargarepa, rotkvica, mladi luk i dr.

Jednostavne salate od termički obrađenog povrća:
salate od kuvanog povrća (krompir, pasulj, celer,
cvekla, karfiol, boranija, kukuruz šećerac, prokelj,
grašak, špargla i dr.) i salate od pečenog povrća
(paprika babura, ljutih paprika, plavi patlidžan i dr.)

4. Demonstrira pripremu jednostavnih salata od
svježeg i termički obrađenog povrća, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jednostavne salate od svježeg povrća: zelena
salata, krastavac, paradajz, paprika i dr.

Jednostavne salate od termički obrađenog povrća:
od kuvanog povrća (krompir, karfiol, kukuruz šećerac i
dr.) i od pečenog povrća (babura parika i dr.)

5. Objasni standarde i normative za pripremu
jednostavnih salata od ukisjeljenog povrća

Jednostavne salate od ukisjeljenog povrća: kupus,
krastavac, karfiol, paradajz i dr.

6. Demonstrira pripremu jednostavnih salata od
ukisjeljenog povrća, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Jednostavne salate od ukisjeljenog povrća:
krastavac i dr.

7. Objasni standarde i normative za pripremu
složenih i miješanih salata

Složene i miješane salate: od svježeg, termički
obrađenog i kisjelog povrća, bašta salata, šopska,
grčka, vitaminska i dr.

8. Demonstrira pripremu složenih i miješanih salata,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Složene i miješane salate: bašta salata, grčka i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2, 3, 5 i 7. Za kriterijume 4, 6 i 8 potrebne su ispravno urađene praktične vježbe
sa usmenim obrazloženjem.

Predložene teme

- Salate

- Termička obrada namirnica

 OP - Kuvar

19

Ishod 2 - Učenik će biti sposoban da

Pripremi zaprške i jednostavna jela od povrća, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni zaprške i mješavine od maslaca za
pripremu jela

Zaprške: tamna, svijetla, crvena, klajster i majcena

Mješavine od maslaca: metr d otel, marseljez, krojter,
krepsni puter od rakova i dr.

2. Demonstrira pripremu zaprški i mješavina od
maslaca, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

3. Objasni značaj i podjelu jednostavnih jela od
povrća

Podjela jednostavnih jela od povrća: kuvana,
oblikovana, povezana, dinstana, gratinirana, pržena,
pečena, restovana i pirei

4. Objasni standarde i normative za pripremu
kuvanog, povezanog, dinstanog, gratiniranog,
pirea, prženog, pečenog i restovanog povrća
kao variva

Kuvano povrće: šargarepa, boranija, karfiol, grašak,
spanać na puteru, slani krompir i dr.

Povezano povrće: boranija, kelj, spanać a la krem,
šargarepa a la krem, čorbast pasulj, gust pasulj i dr.

Dinstano povrće: pirinač, podvarak i dr.

Gratinirano povrće: karfiol, brokoli, patlidžan i dr.

Pirei: krompir, od graška, od brokolija, od šargarepe i
dr.

Prženo povrće: pom-frit, pom-čips, pom-paj i dr.

Pečeno povrće: krompir na pekarski način, pasulj
prebranac i dr.

Restovano povrće: krompir, šargarepa i dr.

5. Demonstrira pripremu kuvanog, povezanog,
dinstanog, gratiniranog, pirea, prženog,
pečenog i restovanog povrća kao variva, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Kuvano povrće: spanać na puteru, kuvani slani
krompir i dr.

Povezano povrće: povezana boranija, kelj i dr.

Dinstano povrće: dinstan pirinač i dr.

Gratinirano povrće: gratinirani karfiol i dr.

Pirei: od šargarepe i dr.

Prženo povrće: pom-frit i dr.

Pečeno povrće: krompir na pekarski način i dr.

Restovano povrće: restovan krompir i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 3 i 4. Za kriterijume 2 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

 OP - Kuvar

20

Ishod 2 - Učenik će biti sposoban da

Pripremi zaprške i jednostavna jela od povrća, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

Predložene teme

- Zaprške

- Mješavine sa maslacem

- Jela od povrća – variva i prilozi

 OP - Kuvar

21

Ishod 3 - Učenik će biti sposoban da

Pripremi garniture od povrća, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam i značaj garnitura od povrća

2. Objasni podjelu garnitura od povrća Podjela garnitura: za meso, ribe, divljač i dr.

3. Objasni standarde i normative za pripremu
garnitura od povrća

Garniture od povrća: pariska, vrtlarska, lovačka i dr.

4. Demonstrira pripremu garnitura od povrća, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Garniture od povrća: pariska i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 3. Za kriterijum 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Garniture od povrća

 OP - Kuvar

22

Ishod 4 - Učenik će biti sposoban da

Pripremi topla jela od jaja, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede vrste toplih jela od jaja
Topla jela od jaja: omleti slani i slatki, kajgane, kuvana
jaja, poširana jaja, pržena, specijaliteti od jaja i dr.

2. Objasni standarde i normative za pripremu omleta i
kajgana

Omleti: natur, od suhomesnatih, mliječnih proizvoda i
dr.

Kajgane: natur, od suhomesnatih, mliječnih proizvoda i
dr.

3. Demonstira pripremu omleta i kajgana, u skladu
sa standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Omleti: natur i dr.

Kajgane: natur i dr.

4. Objasni standarde i normative za pripremu kuvanih,
poširanih, prženih jaja i specijaliteta od jaja

Specijaliteti od jaja: hemendeks, bekendeks, benedikt
i dr.

5. Demonstira pripremu kuvanih, poširanih, prženih
jaja i specijaliteta od jaja, u skladu sa standardima
i normativima u ugostiteljstvu, na konkretnom
primjeru

Specijaliteti od jaja: benedikt i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Topla jela od jaja

 OP - Kuvar

23

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema jednostavnih jela od povrća i jaja je tako koncipiran da učenicima omogućava sticanje znanja
i vještina iz ove oblasti kroz časove teorijske i praktične nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe za pripremu jednostavnih jela od
povrća i jaja. Tokom prezentacije učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju.
Nastavnik treba da podstiče problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom
rješavanja problema, čime im omogućava povezivanje teorijskih znanja sa praktičnom primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Manojlović V., Kuvar 923 plus, Grafo karton, Bijelo Polje, 2008.
- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M., Gastronomija I, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M., Gastronomija II, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela od povrća, jela od jaja, jela od tijesta za II razred,

Zavod za udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

 OP - Kuvar

24

Redni broj Opis – alati, instrumenti i uređaji Kom.

4. Štampač 1

5. Frižider sa zamrzivačem 4

6. Konvektomat 1

7. Šporet sa pećnicom 6

8. Radni sto 6

9. Sudopera 6

10. Elektronska vaga 1

11. Stoni mikser 1

12. Mesoreznica 1

13. Mikrotalasna 1

14. Ormar i stalaže za pribor 4

15. Sitan inventar po potrebi

16.
Namirnice (povrće, začini, jaja, suhomesnati proizvodi, mliječni proizovdi, ulje,
brašno i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Priprema jednostavnih jela od povrća i jaja u restoranu

 OP - Kuvar

25

- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti pripreme jednostavnih
jela od povrća i jaja i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti pripreme jednostavnih jela od povrća i jaja i dr.)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti pripreme jednostavnih
jela od povrća i jaja i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti pripreme jednostavnih jela od povrća i
jaja i dr.)

- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,
izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti pripreme jednostavnih
jela od povrća i jaja)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

26

3.2.3. HIGIJENA U KUHINJSKOM BLOKU

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

I 72 72 4

2. Cilj modula:

- Sticanje znanja o značaju i postupcima održavanja lične higijene, o ulozi ishrane na zdravlje ljudi, o osnovnim
zaraznim bolestima i bolestima zavisnosti, o nezgodama i profesionalnim oboljenjima, o sanitarno-higijenskim
mjerama. Razvijanje preciznosti, kreativnosti, kritičkog mišljenja i pozitivnog odnosa prema struci.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Analizira značaj i postupke održavanja higijene i ulogu ishrane na zdravlje ljudi
2. Identifikuje najčešće zarazne bolesti i bolesti zavisnosti
3. Identifikuje nezgode i profesionalna oboljenja koja mogu nastati pri obavljanju poslova u kuhinjskom

bloku
4. Primijeni sanitarno-higijenske mjere u cilju higijenske pripreme kuhinjskog bloka

 OP - Kuvar

27

Ishod 1 - Učenik će biti sposoban da

Analizira značaj i postupke održavanja higijene i ulogu ishrane na zdravlje ljudi

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Definiše higijenu i pojam zdravlje

2. Opiše postupke održavanja čistoće tijela
Održavanje čistoće tijela: održavanje čistoće kože,
kose, noktiju, usne duplje i zuba

3. Opiše postupke održavanja čistoće odjeće i obuće,
u zavisnosti od prirode materijala

Materijali: prirodni i sintetički

4. Opiše ulogu ishrane na zdravlje ljudi

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4.

Predložene teme

- Zdravlje i faktori koji utiču na zdravlje

- Značaj primjene mjera lične higijene

- Uloga ishrane

 OP - Kuvar

28

Ishod 2 - Učenik će biti sposoban da

Identifikuje najčešće zarazne bolesti i bolesti zavisnosti

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede pojam, podjelu patogenih organizama i
načine prenošenja zaraznih bolesti

Patogeni organizmi: virusi, bakterije, gljive, protozoe

Načini prenošenja: udisajem, gutanjem, preko kože,
polnim putem

2. Opiše osnovne biološke odlike virusa i bakterija

3. Navede najčešće vrste zaraznih bolesti Zarazne bolesti: respiratorne, crijevne, polne, kožne

4. Opiše preporuke i mjere za sprečavanje zaraznih
bolesti

5. Objasni uzroke, razvoj i posljedice bolesti
zavisnosti

Bolesti zavisnosti: pušenje, alkoholizam, narkomanija

6. Opiše mjere prevencije bolesti zavisnosti

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 6.

Predložene teme

- Patogeni organizmi

- Zarazne bolesti

- Bolesti zavisnosti

 OP - Kuvar

29

Ishod 3 - Učenik će biti sposoban da

Identifikuje nezgode i profesionalna oboljenja koja mogu nastati pri obavljanju poslova u kuhinjskom
bloku

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Opiše ulogu radnog i životnog prostora

2. Navede eventualne negativne uticaje u
kuhinjskom bloku

Negativni uticaji: neadekvatna temperatura, vlaga,
prašina i dr.

3. Opiše vrste nezgoda koje mogu nastati pri
obavljanju posla u kuhinjskom bloku i postupke
ukazivanja prve pomoći

Vrste nezgoda: trovanje plinom, udar struje, krvarenje,
povreda oka, opekotine i dr.

4. Navede profesionalna oboljenja koja mogu
nastati pri obavljanju posla u kuhinjskom bloku i
značaj prevencije

Profesionalna oboljenja: bolesti kostiju i zglobova,
proširene vene, reumatizam, išijas, zoonoze, parazitna
oboljenja i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4.

Predložene teme

- Radni i životni prostor

- Nezgode u kuhinjskom bloku

- Profesionalna oboljenja

 OP - Kuvar

30

Ishod 4 - Učenik će biti sposoban da

Primijeni sanitarno-higijenske mjere u cilju higijenske pripreme kuhinjskog bloka

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede sanitarno-higijenske mjere u cilju
higijenske pripreme kuhinjskog bloka

Sanitarno-higijenske mjere: dezinfekcija,
dezinsekcija, deratizacija, dezodoriranje, aeracija

2. Opiše metode dezinfekcije u kuhinjskom bloku Metode dezinfekcije: mehaničke, fizičke, hemijske

3. Objasni značaj postupaka dezinsekcije i
deratizacije kuhinjskog bloka

4. Objasni značaj sprovođenja mjera aeracije i
dezodoriranja radnog prostora

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4.

Predložene teme

- Sanitarno – higijenska kontrola radnog i životnog prostora

- Dezinfekciona sredstva

 OP - Kuvar

31

4. Didaktičke preporuke za realizaciju modula

- Modul Higijena u kuhinjskom bloku je tako koncipiran da učenicima omogućava sticanje znanja iz ove oblasti
kroz časove teorijske nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Ljaljević A., Higijena za I razred srednjih stručnih škola, Centar za stručno obrazovanje, Podgorica, 2007.
- Vukić M., Drljević, O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Nikolić M.; Kocijančić R.; Pecelj-Gec M.; Parezanović V., Higijena sa zdravstvenim vaspitanjem, Zavod za

udžbenike, Beograd, 2008.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

4. Štampač 1

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

 OP - Kuvar

32

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Priprema poslastičarskih proizvoda
- Konfekcionisanje mesa u ugostiteljstvu
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti higijene i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti higijene)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti higijene i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti higijene i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti higijene)
- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i

saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)
- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja

izvještaja, procjene, evidentiranja, davanje inicijative i dr.)
- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje

i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

33

3.2.4. OSNOVE UGOSTITELJSTVA

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

I 72 72 4

2. Cilj modula:

- Upoznavanje sa značajem i ulogom ugostiteljstva kao privredne djelatnosti i njegovih specifičnosti. Razvijanje
preciznosti, kreativnosti, kritičkog mišljenja i pozitivnog odnosa prema struci.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Identifikuje značaj i ulogu ugostiteljstva na razvoj turizma
2. Identifikuje ulogu gostoprimstva i lijepog ophođenja na razvoj ugostiteljstva
3. Utvrdi specifičnosti ugostiteljskih objekata za smještaj, hranu i piće
4. Analizira organizaciju rada i način restoranskog poslovanja, u skladu sa standardima u ugostiteljstvu

 OP - Kuvar

34

Ishod 1 - Učenik će biti sposoban da

Identifikuje značaj i ulogu ugostiteljstva na razvoj turizma

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam ugostiteljstva

2. Opiše nastanak i razvoj ugostiteljstva

3. Objasni podjelu i karakter ugostiteljstva

4. Objasni vezu između ugostiteljstva i turizma

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4.

Predložene teme

- Značaj i uloga ugostiteljstva

- Osnovna podjela ugostiteljstva

- Razvojni put ugostiteljstva

 OP - Kuvar

35

Ishod 2 - Učenik će biti sposoban da

Identifikuje ulogu gostoprimstva i lijepog ophođenja na razvoj ugostiteljstva

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Opiše nastanak i razvoj gostoprimstva

2. Opiše pojavu gostoprimstva u svijetu i kod nas

3. Objasni značaj i primjenu lijepog ponašanja na
radnom mjestu

4. Opiše pravila lijepog ponašanja u ugostiteljskim
objektima

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4.

Predložene teme

- Razvojni put gostoprimstva

- Značaj i uloga gostoprimstva

- Bonton u ugostiteljstvu

 OP - Kuvar

36

Ishod 3 - Učenik će biti sposoban da

Utvrdi specifičnosti ugostiteljskih objekata za smještaj, hranu i piće

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam i podjelu ugostiteljskih objekata
Podjela ugostiteljskih objekata: ugostiteljski objekti
za smještaj i ugostiteljski objekti za hranu i piće

2. Opiše različite vrste ugostiteljskih objekata za
smještaj

Ugostiteljski objekti za smještaj: hotel, motel,
turističko naselje, kamp, pansion, rezidencija i dr.

3. Opiše različite vrste ugostiteljskih objekata za
hranu i piće

Ugostiteljski objekti za hranu i piće: restoran, bar,
kafana, bife, gostionica, picerija, pivnica i dr.

4. Objasni razlike u organizaciji rada i načinu
poslovanja ugostiteljskih objekata

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4.

Predložene teme

- Ugostiteljski objekti za smještaj

- Ugostiteljski objekti za hranu i piće

- Kategorizacija ugostiteljskih objekata

- Organizacija rada

 OP - Kuvar

37

Ishod 4 - Učenik će biti sposoban da

Analizira organizaciju rada i način restoranskog poslovanja, u skladu sa standardima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Opiše strukturu radnih odjeljenja u restoranima
Radna odjeljenja: prijemno, uslužno, proizvodno,
skladišno, tehničko i dr.

2. Objasni organizacione sisteme rada u
restoranima

Organizacioni sistemi rada: ,,a la carte“, pansionski

3. Opiše različite instrumente ponude
Instrumenti ponude: jelovnik, karta doručka, menu
karta i dr.

4. Opiše strukturu radnog osoblja u restoranima

5. Opiše podjelu restoranskog inventara

6. Objasni podjelu obroka u ugostiteljstvu
Podjela obroka: glavni (redovni) obroci, međuobroci,
svečani (vanredni) obroci

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 6.

Predložene teme

- Instrumenti ponude u ugostiteljskim objektima za pružanje usluga hrane i pića

- Restoranski inventar

- Radno osoblje u restoranima

- Obroci u ugostiteljstvu

- Radna odjeljenja u restoranima

- Organizaciona struktura rada

 OP - Kuvar

38

4. Didaktičke preporuke za realizaciju modula

- Modul Osnove ugostiteljstva je tako koncipiran da učenicima omogućava sticanje znanja iz ove oblasti kroz
časove teorijske nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Divanović S. - Nićetin S., Usluživanje sa praktičnom obukom, Zavod za udžbenike i nastavna sredstva,
Beograd, 2004.

- Lončar M., Restoraterstvo, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Milićević R., Praktična nastava sa tehnologijom zanimanja, Centar za stručno obrazovanje, 2008.
- Milićević R., Ugostiteljsko poslovanje, Centar za stručno obrazovanje, Podgorica, 2007.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

4. Štampač 1

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća učenika sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda
učenja.

- Vrednovanje postignuća učenika, odnosno dostizanja ishoda učenja vrši se u skladu sa kriterijumima za
dostizanje svakog ishoda učenja posebno.

- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,
utvrđuju se na nivou aktiva.

- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom

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

periodima.

 OP - Kuvar

39

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Preduzetništvo

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti ugostiteljstva i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti ugostiteljstva)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti ugostiteljstva i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti ugostiteljstva i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti ugostiteljstva)
- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i

saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)
- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja

izvještaja, procjene, evidentiranja, davanje inicijative i dr.)
- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje

i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

40

3.2.5. PRIPREMA JEDNOSTAVNIH JELA OD POVRĆA I JAJA U RESTORANU

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

I 216 216 12

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Osposobljavanje za grubu i finu obradu namirnica, pripremanje različitih vrsta salata, jednostavnih jela od
povrća i jaja, u skladu sa standardima i normativima u ugostiteljstvu. Razvijanje preciznosti, sistematičnosti,
odgovornosti i timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Izvrši grubu i finu obradu namirnica biljnog i životinjskog porijekla prema radnom nalogu

2. Pripremi salate od povrća, u skladu sa standardima i normativima u ugostiteljstvu
3. Pripremi zaprške, jednostavna jela od povrća i garniture, u skladu sa standardima i normativima u

ugostiteljstvu
4. Pripremi topla jela od jaja, u skladu sa standardima i normativima u ugostiteljstvu

 OP - Kuvar

41

Ishod 1 - Učenik će biti sposoban da

Izvrši grubu i finu obradu namirnica biljnog i životinjskog porijekla prema radnom nalogu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Izvrši grubu obradu namirnica biljnog i
životinjskog porijekla, na konkretnom primjeru

Gruba obrada namirnica biljnog i životinjskog
porijekla: čišćenje, pranje i dr.

2. Izvrši finu obradu namirnica biljnog i
životinjskog porijekla, na konkretnom primjeru

Fina obrada namirnica biljnog i životinjskog
porijekla: sjeckanje, oblikovanje i dr.

3. Izvrši održavanje namirnica nakon grube obrade,
na konkretnom primjeru

4. Izvrši održavanje namirnica nakon fine obrade, na
konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem za kriterijume od 1 do 4.

Predložene teme

- Gruba obrada namirnica

- Fina obrada namirnica

- Održavanje namirnica nakon obrade

- Namirnice biljnog porijekla

- Namirnice životinjskog porijekla

 OP - Kuvar

42

Ishod 2 - Učenik će biti sposoban da

Pripremi salate od povrća, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi jednostavne salate od svježeg povrća,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jednostavne salate od svježeg povrća: kupus,
zelena salata, radič, krastavac, paradajz, paprika,
celer, šargarepa, rotkvica, mladi luk i dr.

2. Pripremi jednostavne salate od termički
obrađenog povrća, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Jednostavne salate od termički obrađenog povrća:
salate od kuvanog povrća (krompir, pasulj, celer,
cvekla, karfiol, boranija, kukuruz šećerac, prokelj,
grašak, špargla i dr.) i salate od pečenog povrća
(paprika babura, ljuta paprika, plavi patlidžan i dr.)

3. Pripremi jednostavne salate od ukisjeljenog
povrća, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jednostavne salate od ukisjeljenog povrća: kupus,
krastavac, karfiol, zeleni paradajz i dr.

4. Pripremi složene i miješane salate, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Složene i miješane salate: bašta salata, šopska,
grčka, vitaminska i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem za kriterijume od 1 do 4.

Predložene teme

- Salate

- Termička obrada namirnica

 OP - Kuvar

43

Ishod 3 - Učenik će biti sposoban da

Pripremi zaprške, jednostavna jela od povrća i garniture, u skladu sa standardima i normativima u
ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi zaprške i mješavine od maslaca za
pripremu jela, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Zaprške: tamna, svijetla, crvena, klajster i majcena

Mješavine od maslaca: metr d′otel, marseljez, krojter,
krepsni puter od rakova i dr.

2. Pripremi kuvano povrće kao varivo, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Kuvano povrće: šargarepa, boranija, karfiol, grašak,
spanać na puteru, slani krompir i dr.

3. Pripremi povezano povrće kao varivo, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Povezano povrće: boranija, kelj, spanać a la krem,
šargarepa a la krem, čorbast pasulj, gust pasulj i dr.

4. Pripremi dinstano i gratinirano povrće kao varivo,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Dinstano povrće: pirinač, podvarak i dr.

Gratinirano povrće: karfiol, brokoli, patlidžan i dr.

5. Pripremi pire i prženo povrće kao varivo, u skladu
sa standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Pirei: od krompira, graška, brokolija, šargarepe i dr.

Prženo povrće: pom-frit, pom-čips, pom-paj i dr.

6. Pripremi pečeno i restovano povrće kao varivo, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Pečeno povrće: krompir na pekarski način, pasulj
prebranac i dr.

Restovano povrće: krompir, šargarepa i dr.

7. Pripremi garniture od povrća, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Garniture od povrća: pariska, vrtlarska, lovačka i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem za kriterijume od 1 do 7.

Predložene teme

- Zaprške

- Mješavine sa maslacem

- Jela od povrća – variva i prilozi

- Garniture od povrća

 OP - Kuvar

44

Ishod 4 - Učenik će biti sposoban da

Pripremi topla jela od jaja, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi omlete, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Omleti: natur, od suhomesnatih, mliječnih proizvoda i
dr.

2. Pripremi kajgane, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Kajgane: natur, od suhomesnatih, mliječnih proizvoda i
dr.

3. Pripremi kuvana i poširana jaja, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

4. Pripremi pržena jaja i specijalitete od jaja, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Specijaliteti od jaja: hemendeks, bekendeks, benedikt
i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem za kriterijume od 1 do 4.

Predložene teme

- Topla jela od jaja

 OP - Kuvar

45

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema jednostavnih jela od povrća i jaja u restoranu je tako koncipiran da učenicima omogućava
sticanje znanja i vještina kroz časove praktične nastave u restoranu.

- Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do 16 učenika. Preporučljivo je
da učenici samostalno izvode praktični rad za pripremu jednostavnih jela od povrća i jaja. Tokom prezentacije
učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju. Nastavnik treba da podstiče
problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja problema, čime
im omogućava povezivanje teorijskih znanja sa praktičnom primjenom. Praktičnu nastavu treba realizovati u
restoranu koji je opremljen preporučenim materijalnim uslovima. Nastavnik treba da podstiče problemsku
nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja problema, čime im omogućava
povezivanje teorijskih znanja sa praktičnom primjenom. Nastavnik treba da stvori atmosferu kolegijalnosti i
timskog duha.

5. Okvirni spisak literature i drugih izvora

- Manojlović V., Kuvar 923 plus, Grafo karton, Bijelo Polje, 2008.
- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M., Gastronomija I, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M., Gastronomija II, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela od povrća, jela od jaja, jela od tijesta za II razred,

Zavod za udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

4. Štampač 1

5. Frižider sa zamrzivačem 4

6. Konvektomat 1

7. Šporet sa pećnicom 6

8. Radni sto 6

9. Sudopera 6

 OP - Kuvar

46

Redni broj Opis – alati, instrumenti i uređaji Kom.

10. Elektronska vaga 1

11. Stoni mikser 1

12. Mesoreznica 1

13. Mikrotalasna 1

14. Ormar i stalaže za pribor 4

15. Sitan inventar po potrebi

16.
Namirnice (povrće, meso, začini, jaja, suhomesnati proizvodi, mliječni proizovdi,
ulje, brašno i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Priprema poslastičarskih proizvoda
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti jednostavnih jela od
povrća i jaja i dr.)

 OP - Kuvar

47

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti jednostavnih jela od povrća i jaja)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti jednostavnih jela od
povrća i jaja i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti jednostavnih jela od povrća i jaja i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti jednostavnih jela od
povrća i jaja)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

48

3.2.6. PRIPREMA FONDOVA, SUPA I JELA OD RIBA

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

I 36 72 108 6

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Upoznavanje sa standardima i normativima za pripremu fondova i sosova tople i hladne kuhinje, supa i pratećih
uložaka, čorbi, potaža i jela od riba i morskih plodova. Osposobljavanje za pripremanje fondova i sosova tople
i hladne kuhinje, supa i pratećih uložaka, čorbi, potaža i jela od riba i morskih plodova, u skladu sa standardima
i normativima u ugostiteljstvu. Razvijanje preciznosti, sistematičnosti, tačnosti u radu, odgovornosti i timskog
rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Pripremi fondove i sosove tople kuhinje, u skladu sa standardima i normativima u ugostiteljstvu
2. Pripremi fondove i sosove hladne kuhinje, u skladu sa standardima i normativima u ugostiteljstvu
3. Pripremi bistre supe i uloške za bistre supe, u skladu sa standardima i normativima u ugostiteljstvu
4. Pripremi čorbe i potaže, u skladu sa standardima i normativima u ugostiteljstvu
5. Pripremi jela od riba i morskih plodova, u skladu sa standardima i normativima u ugostiteljstvu

 OP - Kuvar

49

 Ishod 1 - Učenik će biti sposoban da

Pripremi fondove i sosove tople kuhinje, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Definiše pojam, značaj i podjelu fondova i sosova Podjela fondova: topli i hladni

2. Objasni standarde i normative za pripremu
fondova tople kuhinje

Fondovi tople kuhinje: bujon, mrki, crveni, svijetli i
specijalni

3. Demonstrira pripremu fondova tople kuhinje, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Fondovi tople kuhinje: bujon, svijetli i dr.

4. Objasni standarde i normative za pripremu sosova
tople kuhinje

Sosovi tople kuhinje: pikant, ograten, madera, sos od
pečuraka i dr.

5. Demonstrira pripremu sosova tople kuhinje, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Sosovi tople kuhinje: madera i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Fondovi tople kuhinje

- Sosovi tople kuhinje

 OP - Kuvar

50

 Ishod 2 - Učenik će biti sposoban da

Pripremi fondove i sosove hladne kuhinje, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu
fondova hladne kuhinje

Fondovi hladne kuhinje: uljni, sirćetni, aspik i šofroa

2. Demonstrira pripremu fondova hladne kuhinje, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Fondovi hladne kuhinje: sirćetni i dr.

3. Objasni standarde i normative za pripremu sosova
hladne kuhinje

Sosovi hladne kuhinje: sos majonez, tartar sos,
šofroa sos i dr.

4. Demonstrira pripremu sosova hladne kuhinje, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Sosovi hladne kuhinje: tartar sos i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1 i 3. Za kriterijume 2 i 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Fondovi hladne kuhinje

- Sosovi hladne kuhinje

 OP - Kuvar

51

Ishod 3 - Učenik će biti sposoban da

Priprema bistre supe i uloške za bistre supe, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Definiše pojam, značaj i podjelu supa

2. Objasni standarde i normative za pripremu bistrih
supa

Bistre supe: bujoni i konsomei

3. Demonstrira pripremu bistrih supa, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Bistre supe: bujoni i dr.

4. Objasni standarde i normative za pripremu uložaka
za bistre supe

Ulošci za bistre supe: kuvani, od palačinaka, pečeni,
prženi i dr.

5. Demonstrira pripremu uložaka za bistre supe, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Ulošci za bistre supe: od palačinaka i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Bistre supe

- Ulošci za bistre supe

 OP - Kuvar

52

Ishod 4 - Učenik će biti sposoban da

Pripremi čorbe i potaže, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Definiše pojam, značaj i podjelu čorbi i potaža

2. Objasni standarde i normative za pripremu čorbi Čorbe: ragu, nacionalne i internacionalne

3. Demonstrira pripremu čorbi, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Čorbe: internacionalne i dr.

4. Objasni standarde i normative za pripremu potaža Potaži: velute, pasirani, ne pasirani, pire i dr.

5. Demonstrira pripremu potaža, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Potaži: velute, pire i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Čorbe

- Potaži

 OP - Kuvar

53

Ishod 5 - Učenik će biti sposoban da

Pripremi jela od riba i morskih plodova, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za jela od riba
Jela od riba: kuvana, poširana, paprikaši, perkelti,
brodeti i dr.

2. Demonstrira pripremu jela od riba, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jela od riba: perkelti, brodeti i dr.

3. Objasni standarde i normative za pripremu jela od
morskih plodova

Jela od morskih plodova: punjene lignje, dagnje na
buzari, gambori na buzari, hobotnica na mornarski
način i dr.

4. Demonstrira pripremu jela od morskih plodova, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jela od morskih plodova: punjene lignje i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1 i 3. Za kriterijume 2 i 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Jela od riba

- Jela od morskih plodova

 OP - Kuvar

54

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema fondova, supa i jela od riba je tako koncipiran da učenicima omogućava sticanje znanja i
vještina iz ove oblasti kroz časove teorijske i praktične nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe za pripremu fondova, supa i jela
od riba.Tokom prezentacije učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju.
Nastavnik treba da podstiče problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom
rješavanja problema, čime im omogućava povezivanje teorijskih znanja sa praktičnom primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za III razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M., Gastronomija I, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M., Gastronomija II, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M., Nacionalne gastronomije, Visoka hotelijerska škola za strukovne studije, Beograd, 2009.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela po porudžbini i poslastice za III razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Supe i čorbe za II razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić, M., Kuvarstvo sa praktičnom nastavom, Školjke, rakovi, mekušci i ribe za II razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

 OP - Kuvar

55

Redni broj Opis – alati, instrumenti i uređaji Kom.

2. Projektor 1

3. Projekciono platno 1

4. Štampač 1

5. Frižider sa zamrzivačem 4

6. Konvektomat 1

7. Šporet sa pećnicom 6

8. Radni sto 6

9. Sudopera 6

10. Elektronska vaga 1

11. Stoni mikser 1

12. Mesoreznica 1

13. Mikrotalasna 1

14. Ormar i stalaže za pribor 4

15. Sitan inventar po potrebi

16.
Namirnice (meso, kosti, povrće, začini, jaja, brašno, ulje, riba, morski plodovi i
dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta

 OP - Kuvar

56

- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Konfekcionisanje mesa u ugostiteljstvu
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti fondova tople i hladne
kuhinje, supa, čorbi, potaža, jela od riba i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti fondova tople i hladne kuhinje, supa, čorbi, potaža i jela od
riba)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti fondova tople i hladne
kuhinje, supa, čorbi, potaža, jela od riba i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti fondova tople i hladne kuhinje, supa,
čorbi, potaža, jela od riba i dr.)

- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,
izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti fondova tople i hladne
kuhinje, supa, čorbi, potaža i jela od riba)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

57

3.2.7. PRIPREMA JELA SA ROŠTILJA I DODATAKA

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

II 36 36 72 4

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Upoznavanje sa standardima i normativima za pripremu jela sa roštilja od mljevenog i porcionisanog mesa,
iznutrica, riba i morskih plodova. Osposobljavanje za pripremanje različitih vrsta jela sa roštilja od mljevenog i
porcionisanog mesa, iznutrica, riba i morskih plodova. Razvijanje preciznosti, kreativnosti, kritičkog mišljenja i
pozitivnog odnosa prema struci.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Priprema jela sa roštilja od mljevenog mesa, u skladu sa standardima i normativima u ugostiteljstvu
2. Priprema jela sa roštilja od porcionisanog mesa, u skladu sa standardima i normativima u ugostiteljstvu
3. Priprema jela sa roštilja od iznutrica, u skladu sa standardima i normativima u ugostiteljstvu
4. Priprema jela sa roštilja od riba i morskih plodova, u skladu sa standardima i normativima u

ugostiteljstvu

 OP - Kuvar

58

Ishod 1 - Učenik će biti sposoban da

Pripremi jela sa roštilja od mljevenog mesa, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu salata i
dodataka koji se poslužuju uz jela sa roštilja

Dodaci: majonez, tartar sos, senf, pavlaka, kečap, ljuta
mljevena paprika, urnebes i dr.

2. Objasni sastav mesne mase za pripremu jela sa
roštilja od mljevenog mesa

3. Objasni standarde i normative za pripremu jela sa
roštilja od mljevenog mesa

Jela sa roštilja od mljevenog mesa: ćevapi,
pljeskavice, uštipci, punjene pljeskavice i dr.

4. Objasni način serviranja jela od mljevenog mesa sa
roštilja

5. Demonstrira pripremu jela sa roštilja od
mljevenog mesa, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Jela sa roštilja od mljevenog mesa: uštipci i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4. Za kriterijum 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Jela sa roštilja od mljevenog mesa

 OP - Kuvar

59

Ishod 2 - Učenik će biti sposoban da

Priprema jela sa roštilja od porcionisanog mesa, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni podjelu jela sa roštilja od porcionisanog
mesa

Jela sa roštilja od porcionisanog mesa: ražnjići,
krmenadla, vješalica i dr.

2. Objasni standarde i normative za pripremu ražnjića
Ražnjići: od svinjskog, telećeg i pilećeg mesa, jagnjeći
šašljik, ruski šašljik i dr.

3. Objasni standarde i normative za pripremu
vješalica

Vješalice: od svinjskog i telećeg mesa, ćulbastija,
mućkalica i dr.

4. Demonstrira pripremu jela sa roštilja od
porcionisanog mesa, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Jela sa roštilja od porcionisanog mesa: ražnjići
(jagnjeći šašljik, ruski šašljik i dr.) i vješalice (mućkalica
i dr.)

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 3. Za kriterijum 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Jela sa roštilja od porcionisanog mesa

 OP - Kuvar

60

Ishod 3 - Učenik će biti sposoban da

Priprema jela sa roštilja od iznutrica, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pripremu iznutrica za pripremu jela sa
roštilja

2. Objasni standarde i normative za pripremu jela sa
roštilja od iznutrica

Jela sa roštilja od iznutrica: bubrezi, džigerica, srce,
škembići i dr.

3. Objasni način serviranja jela sa roštilja od iznutrica

4. Demonstrira pripremu jela sa roštilja od iznutrica,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jela sa roštilja od iznutrica: džigerica i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 3. Za kriterijum 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Jela sa roštilja od iznutrica

 OP - Kuvar

61

Ishod 4 - Učenik će biti sposoban da

Priprema jela sa roštilja od riba i morskih plodova, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu jela sa
roštilja od riba i pratećih marinada

Jela sa roštilja od riba: pastrmka, krap, losos,
brancin, orada i dr.

2. Demonstrira pripremu jela sa roštilja od riba, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jela sa roštilja od riba: pastrmka, losos i dr.

3. Objasni standarde i normative za pripremu jela sa
roštilja od morskih plodova

Jela sa roštilja od morskih plodova: lignje, hobotnica
i dr.

4. Demonstrira pripremu jela sa roštilja od morskih
plodova, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1 i 3. Za kriterijume 2 i 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Jela sa roštilja od riba

- Jela sa roštilja od morskih plodova

 OP - Kuvar

62

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema jela sa roštilja i dodataka je tako koncipiran da učenicima omogućava sticanje znanja i vještina
iz ove oblasti kroz časove teorijske i praktične nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe za pripremu jela sa roštilja i
dodataka. Tokom prezentacije učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju.
Nastavnik treba da podstiče problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom
rješavanja problema, čime im omogućava povezivanje teorijskih znanja sa praktičnom primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za III razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za IV razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela po porudžbini i poslastice za III razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić, M., Kuvarstvo sa praktičnom nastavom, Školjke, rakovi, mekušci i ribe za II razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

4. Štampač 1

 OP - Kuvar

63

Redni broj Opis – alati, instrumenti i uređaji Kom.

5. Frižider sa zamrzivačem 3

6. Konvektomat 1

7. Roštilj 6

8. Radni sto 6

9. Sudopera 6

10. Elektronska vaga 1

11. Stoni mikser 1

12. Mesoreznica 1

13. Mikrotalasna 1

14. Ormar i stalaže za pribor 4

15. Sitan inventar po potrebi

16.
Namirnice (mesna masa za jela sa roštilja, ražnjići, vješalice, iznutrice, ribe,
rakovi, morski plodovi, majonez, senf, kečap, povrće i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj

ocjeni,utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Konfekcionisanje mesa u ugostiteljstvu
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

 OP - Kuvar

64

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti jela sa roštilja i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti jela sa roštilja i dr.)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti jela sa roštilja i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti jela sa roštilja i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti jela sa roštilja i dr.)
- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i

saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)
- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja

izvještaja, procjene, evidentiranja, davanje inicijative i dr.)
- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje

i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

65

3.2.8. PRIPREMA GASTRONOMSKIH PROIZVODA OD TIJESTA

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

II 36 36 72 4

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Upoznavanje sa standardima i normativima za pripremu proizvoda od kisjelog, lisnatog, vučenog, krompir
tijesta, burita, tortilja i nadjeva. Osposobljavanje za pripremanje proizvoda od kisjelog, lisnatog, vučenog,
krompir tijesta, burita, tortilja i nadjeva, u skladu sa standardima i normativima u ugostiteljstvu. Razvijanje
preciznosti, kreativnosti, kritičkog mišljenja i pozitivnog odnosa prema struci.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Pripremi kisjelo tijesto i gastronomske proizvode od kisjelog tijesta, u skladu sa standardima i
normativima u ugostiteljstvu

2. Pripremi lisnato tijesto i gastronomske proizvode od lisnatog tijesta, u skladu sa standardima i
normativima u ugostiteljstvu

3. Pripremi vučeno tijesto i gastronomske proizvode od vučenog tijesta, u skladu sa standardima i
normativima u ugostiteljstvu

4. Pripremi krompir i linzer tijesto i gastronomske proizvode od krompir i linzer tijesta, u skladu sa
standardima i normativima u ugostiteljstvu

5. Pripremi tortilje i burita, u skladu sa standardima i normativima u ugostiteljstvu

 OP - Kuvar

66

Ishod 1 - Učenik će biti sposoban da

Pripremi kisjelo tijesto i gastronomske proizvode od kisjelog tijesta, u skladu sa standardima i
normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu
osnovnog kisjelog tijesta

2. Demonstrira pripremu osnovnog kisjelog tijesta, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

3. Navede vrste gastronomskih proizvoda od
kisjelog tijesta

Vrste gastronomskih proizvoda od kisjelog tijesta:
pogačice, pice, kalcone, piroške, krofne i dr.

4. Objasni standarde i normative za pripremu različitih
vrsta pica

Vrste pica: mediteranska, margarita, kaprićoza i dr.

5. Demonstrira pripremu pica, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Pice: kaprićoza i dr.

6. Objasni standarde i normative za pripremu piroški

7. Demonstrira pripremu piroški, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

8. Objasni standarde i normative za pripremu
pogačica i krofni

9. Demonstrira pripremu pogačica i krofni, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 3, 4, 6 i 8. Za kriterijume 2, 5, 7 i 9 potrebne su ispravno urađene praktične
vježbe sa usmenim obrazloženjem.

Predložene teme

- Kisjelo tijesto

- Gastronomski proizvodi od kisjelog tijesta

- Nacionalni proizvodi od kisjelog tijesta

 OP - Kuvar

67

Ishod 2 - Učenik će biti sposoban da

Pripremi lisnato tijesto i gastronomske proizvode od lisnatog tijesta, u skladu sa standardima i
normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni svojstva, sastojke i vrste lisnatog tijesta u
skladu sa standardima i normativima u
ugostiteljstvu

Vrste lisnatog tijesta: njemačko, francusko,
holandsko, polulisnato i dr.

2. Demonstrira pripremu lisnatog tijesta, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Vrste lisnatog tijesta: njemačko, polulisnato i dr.

3. Objasni gastronomske proizvode od lisnatog
tijesta

Gastronomski proizvodi od lisnatog tijesta: paštete
sa sirom, pogačice, rolnice, koktel paštetice, štanglice,
podloge za bifteke, omoti za velington i dr.

4. Objasni standarde i normative za pripremu
gastronomskih proizvoda od lisnatog tijesta

5. Demonstrira pripremu gastronomskih proizvoda
od lisnatog tijesta, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Gastronomski proizvodi od lisnatog tijesta: paštete
sa sirom, podloge za bifteke, omoti za velington i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 3 i 4 . Za kriterijume 2 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Lisnato tjesto

- Gastronomski proizvodi od lisnatog tijesta

 OP - Kuvar

68

Ishod 3 - Učenik će biti sposoban da

Pripremi vučeno tijesto i gastronomske proizvode od vučenog tijesta, u skladu sa standardima i
normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu vučenog
tijesta

2. Demonstrira pripremu vučenog tijesta, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

3. Objasni standarde i normative pripreme
gastronomskih proizvoda od vučenog tijesta

Gastronomski proizvodi od vučenog tijesta:
savijača sa sirom, mesom, tivicama, pečurkama i dr.

4. Demonstrira pripremu gastronomskih proizvoda
od vučenog tijesta, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Gastronomski proizvodi od vučenog tijesta:
tikvicama, pečurkama i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1 i 3. Za kriterijume 2 i 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Vučeno tijesto

- Gastronomski proizvodi od vučenog tijesta

 OP - Kuvar

69

Ishod 4 - Učenik će biti sposoban da

Pripremi krompir i linzer tijesto i gastronomske proizvode od krompir i linzer tijesta, u skladu sa
standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu krompir
tijesta

2. Demonstrira pripremu krompir tijesta, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

3. Objasni standarde i normative za pripremu knedli i
kroketa na bazi krompir tijesta

Knedle na bazi krompir tijesta: sa šljivama, kajsijama
i dr.

Kroketi na bazi krompir tijesta: od krompira,
princezini kroketi i dr.

4. Demonstrira pripremu knedli i kroketa na bazi
krompir tijesta, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Knedle: sa šljivama i dr.

Kroketi: princezini kroketi i dr.

5. Objasni standarde i normative za pripremu
proizvoda od slanog linzer tijesta

Proizvodi od slanog linzer tijesta: sitno slano pecivo,
korpice i dr.

6. Demonstrira pripremu gastronomskih proizvoda
od slanog linzer tijesta, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Gastronomski proizvodi od slanog linzer tijesta:
korpice i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 3 i 5. Za kriterijume 2, 4 i 6 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Krompir tijesto

- Linzer tijesto

- Gastronomski proizvodi od krompir tijesta

- Gastronomski proizvodi od linzer tijesta

 OP - Kuvar

70

Ishod 5 - Učenik će biti sposoban da

Pripremi tortilje i burita, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni značaj tortilje u meksičkoj kuhinji

2. Objasni standarde i normative za pripremu tortilja

3. Demonstrira pripremu tijesta za tortilje, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

4. Objasni standarde i normative za pripremu nadjeva
za tortilje i burita

Nadjevi za tortilje i burita: od mesa, povrća i dr.

5. Demonstrira pripremu tortilja, burita i nadjeva, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Nadjevi: od povrća i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Meksička kuhinja

- Tortilje i burita

 OP - Kuvar

71

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema gastronomskih proizvoda od tijesta je tako koncipiran da učenicima omogućava sticanje znanja
i vještina iz ove oblasti kroz časove teorijske i praktične nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe za pripremu gastronomskih
proizvoda od tijesta. Tokom prezentacije učenici treba da se jasno izražavaju i pravilno koriste stručnu
terminologiju. Nastavnik treba da podstiče problemsku nastavu u kojoj navodi učenike da sami dolaze do
zaključaka prilikom rješavanja problema, čime im omogućava povezivanje teorijskih znanja sa praktičnom
primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Manojlović V., Kuvar 923 plus, Grafo karton, Bijelo Polje, 2008.
- Pilipović O., Meksički kuvar, Ukusi novog sveta, Beoknjiga, Beograd, 2004.
- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M., Nacionalne gastronomije, Visoka hotelijerska škola za strukovne studije, Beograd, 2009.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela od povrća, jela od jaja, jela od tijesta za II razred,

Zavod za udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

 OP - Kuvar

72

Redni broj Opis – alati, instrumenti i uređaji Kom.

4. Štampač 1

5. Frižider sa zamrzivačem 4

6. Konvektomat 1

7. Šporet sa pećnicom 6

8. Radni sto 6

9. Sudopera 6

10. Elektronska vaga 1

11. Stoni mikser 1

12. Mesoreznica 1

13. Mikrotalasna 1

14. Ormar i stalaže za pribor 4

15. Sitan inventar po potrebi

16.
Namirnice (brašno, jaja, kvasac, suhomesnati proizvodi, meso, povrće, puter,
mliječni proizvodi, pečurke, voće i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća učenika sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanja ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja pojedinačno.
- Kriterijumi za ocjenjivanje za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju nastavne godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim

periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela

 OP - Kuvar

73

- Priprema poslastičarskih proizvoda
- Konfekcionisanje mesa u ugostiteljstvu
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti gastronomskih
proizvoda od tijesta i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti gastronomskih proizvoda od tijesta)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti gastronomskih
proizvoda od tijesta i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti gastronomskih proizvoda od tijesta i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti gastronomskih
proizvoda od tijesta)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

74

3.2.9. TEORIJA HRANE

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

II 72 72 4

2. Cilj modula:

- Upoznavanje sa sastavom, vrstama i karakteristikama prehrambenih proizvoda i njihovim značajem u ishrani,

sredstvima za zaslađivanje, sredstvima za uživanje i pićima. Razvijanje preciznosti, ažurnosti, saradnje i

odgovornosti u radu.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Ocijeni značaj, ulogu i sastav životnih namirnica

2. Interpretira korisno i štetno dejstvo mikroorganizama i postupke konzervisanja životnih namirnica

3. Interpretira osnovne karakteristike, značaj, kvalitet i čuvanje namirnica biljnog porijekla

4. Interpretira osnovne karakteristike, značaj, kvalitet i čuvanje namirnica životinjskog porijekla

5. Interpretira osnovne karakteristike, dejstvo i značaj sredstava za zaslađivanje, sredstava za uživanje i pića

 OP - Kuvar

75

Ishod 1 - Učenik će biti sposoban da

Ocijeni značaj, ulogu i sastav životnih namirnica

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam, značaj i sastav životnih namirnica

2. Navede hranljive materije i njihovu ulogu u
organizmu

Hranljive materije: proteini, ugljeni hidrati, masti,
vitamini, mineralne materije i voda

Uloga u organizmu: gradivna, energetska i zaštitna

3. Objasni sastav, građu, osobine i značaj gradivnih
materija

Gradivne materije: proteini, kalcijum i fosfor

4. Objasni sastav, građu, osobine i značaj
energetskih materija

Energetske materije: masti i ugljeni hidrati

5. Objasni sastav, građu, osobine i značaj zaštitnih
materija

Zaštitne materije: vitamini, oligoelementi i mineralne
soli

6. Objasni značaj i ulogu vode u organizmu

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 6.

Predložene teme

- Životne namirnice

- Hranljive materije

 OP - Kuvar

76

Ishod 2 - Učenik će biti sposoban da

Interpretira korisno i štetno dejstvo mikroorganizama i postupke konzervisanja životnih namirnica

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede mikroorganizme i uticaj spoljnih uslova na
njihovu aktivnost

Mikroorganizmi: bakterije, kvasci i plijesni

2. Objasni dejstvo i značaj fermenata

3. Opiše postupke konzervisanja prehrambenih
proizvoda

Postupci konzervisanja prehrambenih proizvoda:
fizički, hemijski i biološki

4. Objasni ulogu mikroorganizama u proizvodnji hrane
primjenom fermentacionih procesa

Fermentacioni procesi: aerobni i anaerobni

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4.

Predložene teme

- Mikroorganizmi

- Fermenti i fermentacije

- Konzervisanje

 OP - Kuvar

77

Ishod 3 - Učenik će biti sposoban da

Interpretira osnovne karakteristike, značaj, kvalitet i čuvanje namirnica biljnog porijekla

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede žitarice, hranljivu vrijednost, karakteristike
i primjenu

Žitarice: pšenica, kukuruz, raž, ječam, ovas, pirinač,
proso i heljda

2. Objasni postupke prerade žitarica do
poluproizvoda i gotovih proizvoda

Poluproizvodi: brašno, griz, mekinje i dr.

Gotovi proizvodi: hljeb, peciva, tjestenine i konditorski
proizvodi

3. Navede vrste povrća, hranljivu vrijednost,
karakteristike i čuvanje

Vrste povrća: glavičasto, listasto i cvjetasto,
korjenasto-krtolasto i lukovice, mahunarke, povrće sa
plodovima, višegodišnje povrće i gljive

4. Objasni značaj i postupke konzervisanja povrća
Postupci konzervisanje povrća: brzo smrzavanje,
sterilizacija, pasterizacija, mariniranje i biološko
konzervisanje

5. Navede vrste voća, hranljivu vrijednost,
karakteristike i čuvanje

Vrste voća: jabučasto, koštičavo, jagodasto-bobičasto,
jezgrasto i južno

6. Objasni značaj i postupke proizvodnje
poluproizvoda i gotovih proizvoda od voća

Poluproizvodi od voća: voćna pulpa, voćna kaša,
sirovi voćni sok, matični sok i sukusi

Gotovi proizvodi od voća: sušeno voće, smrznuto
voće, ukuvano voće i voćni sokovi

7. Objasni karakteristike i načine dobijanja biljnih
masti i ulja

Biljne masti: kokosova, kakaova, palmina mast,
margarin i dr.

Ulja: suncokretovo, maslinovo, sojino, ulje bundevinih
sjemenki, arašidovo ulje i dr.

8. Opiše značaj i postupke ocjene kvaliteta proizvoda
biljnog porijekla

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 8.

Predložene teme

- Žitarice i proizvodi od žitarica

- Povrće i proizvodi od povrća

- Voće i proizvodi od voća

- Biljne masti i ulja

 OP - Kuvar

78

Ishod 4 - Učenik će biti sposoban da

Interpretira osnovne karakteristike, značaj, kvalitet i čuvanje namirnica životinjskog porijekla

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Opiše građu, hranljivu vrijednost, vrste i kategorije,
kvalitet i načine čuvanja mesa

2. Objasni promjene na mesu tokom termičke
obrade i uticaj obrade na razvijanje poželjnih
organoleptičkih svojstava mesa

Promjene na mesu tokom termičke obrade:
denaturacija proteina, hidroliza kolagena, disperzija
masti, promjene boje, izdvajanje soka, promjene ukusa
i dr.

3. Objasni značaj i postupke proizvodnje
prerađevina od mesa

Prerađevine od mesa: usitnjeno oblikovano meso,
kobasičarski proizvodi, suhomesnati proizvodi i mesne
konzerve

4. Opiše sastav i karakteristike ostalih vrsta mesa i
postupke konzervisanja i čuvanja

Ostale vrste mesa: meso peradi, divljači, riba, školjki,
rakova i dr.

5. Objasni karakteristike i načine dobijanja
životinjskih masti

Životinjske masti: svinjska, guščija, pačija, loj i dr.

6. Opiše osobine, hranljivu vrijednost, kvalitet, čuvanje
i vrste mlijeka

Vrste mlijeka: konzumno, modifikovano, humanizirano,
vitaminizirano, aromatizovano i dr.

7. Objasni dobijanje i karakteristike mliječnih
proizvoda

Mliječni proizvodi: mliječni napici, pavlaka, maslac,
kajmak, sirevi i ostali proizvodi

8. Objasni građu, hranljivu vrijednost, kvalitet, čuvanje
i klasifikaciju jaja prema kvalitetu i krupnoći

Klasifikacija jaja: svježa, jaja iz hladnjače,
konzervisana i defektna jaja

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 8.

Predložene teme

- Meso i prerađevine od mesa

- Mlijeko i proizvodi od mlijeka

- Jaja

- Životinjske masti

 OP - Kuvar

79

Ishod 5. Učenik će biti sposoban da

Interpretira osnovne karakteristike, dejstvo i značaj sredstava za zaslađivanje, sredstava za uživanje i pića

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni karakteristike i dobijanje prirodnih i
vještačkih sredstava za zaslađivanje

Prirodna sredstva za zaslađivanje: šećer i med

Vještačka sredstva za zaslađivanje: saharin, dulcin i
glucin

2. Objasni sastav, dobijanje i dejstvo sredstava za
uživanje

Sredstva za uživanje: kafa, kakao i čaj

3. Definiše pojam, dobijanje, značaj i klasifikaciju
bezalkoholnih pića

Bezalkoholna pića: mineralne i soda vode, voćni
sokovi, gazirana bezalkoholna pića i dr.

4. Definiše pojam, dobijanje, značaj i klasifikaciju
alkoholnih pića

Alkoholna pića: slaba i jaka

5. Opiše postupke dobijanja slabih alkoholnih pića Slaba alkoholna pića: pivo i vina

6. Opiše postupke dobijanja jakih alkoholnih pića
Jaka alkoholna pića: prirodne i vještačke rakije,
žestoka i inostrana alkoholna pića i likeri

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 6.

Predložene teme

- Sredstva za zaslađivanje

- Sredstva za uživanje

- Alkoholna i bezalkoholna pića

 OP - Kuvar

80

4. Didaktičke preporuke za realizaciju modula

- Modul Teorija hrane je tako koncipiran da učenicima omogućava sticanje znanja iz ove oblasti kroz časove
teorijske nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

5. Okvirni spisak literature i drugih izvora

- Baras J.; Trbović, B., Poznavanje robe za IV razred ugostiteljsko-turističke škole, Zavod za udžbenike i
nastavna sredstva, Beograd, 2001.

- Đurišić B, Tehnologija životnih namirnica, Nauka i društvo, Beograd, 1991.
- Jovanović M.; Kalinić, S., Poznavanje robe za IV razred ugostiteljsko-turističke škole, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Jovanović M.; Kalinić, S., Poznavanje robe za III razred ugostiteljsko-turističke škole, Zavod za udžbenike i

nastavna sredstva, Beograd, 2000.
- Kukić V., Kalinić S., Poznavanje robe, Zavod za školstvo, Podgorica,1992..

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

4. Štampač 1

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća učenika sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuje se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Pisani zadaci- po jedan u polugodištu
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

 OP - Kuvar

81

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Priprema poslastičarskih proizvoda
- Konfekcionisanje mesa u ugostiteljstvu
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti hrane, pića, sredstava
za uživanje i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti hrane, pića, sredstava za uživanje)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti hrane, pića, sredstava
za uživanje i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti hrane, pića, sredstava za uživanje i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti hrane, pića, sredstava
za uživanje)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

82

3.2.10. PRIPREMA PICA, JELA SA ROŠTILJA, SUPA I JELA OD RIBA U RESTORANU

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

II 432 432 23

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Osposobljavanje za pripremu gastronomskih proizvoda od tijesta, pica, tortilja, burita, jela sa roštilja od
mljevenog i porcionisanog mesa, iznutrica, riba, morskih plodova, fondova i sosova tople i hladne kuhinje, supa,
čorbi, potaža i jela od riba i morskih plodova, u skladu sa standardima i normativima u ugostiteljstvu. Razvijanje
preciznosti, sistematičnosti, odgovornosti i timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Pripremi gastronomske proizvode od tijesta, pice, tortilje i burita, u skladu sa standardima i normativima

u ugostiteljstvu

2. Pripremi jela sa roštilja od mljevenog, porcionisanog mesa, iznutrica, riba i morskih plodova, u skladu sa

standardima i normativima u ugostiteljstvu

3. Pripremi fondove i sosove tople i hladne kuhinje, u skladu sa standardima i normativima u ugostiteljstvu

4. Pripremi supe, čorbe, potaže, jela od riba i morskih plodova, u skladu sa standardima i normativima u

ugostiteljstvu

 OP - Kuvar

83

Ishod 1 - Učenik će biti sposoban da

Pripremi gastronomske proizvode od tijesta, pice, tortilje i burita, u skladu sa standardima i normativima u
ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi gastronomske proizvode od kisjelog
tijesta, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Gastronomski proizvodi od kisjelog tijesta:
pogačice, pice (mediteranska, margarita, kaprićoza i
dr.), kalcone, piroške, krofne i dr.

2. Pripremi gastronomske proizvode od lisnatog
tijesta, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Gastronomski proizvodi od lisnatog tijesta: paštete
sa sirom, pogačice, rolnice, koktel paštetice, štanglice,
podloge za bifteke, omoti za velington i dr.

3. Pripremi gastronomske proizvode od vučenog
tijesta, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Gastronomski proizvodi od vučenog tijesta:
savijača sa sirom, mesom, tikvicama, pečurkama i dr.

4. Pripremi gastronomske proizvode od krompir
tijesta, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Gastronomski proizvodi od krompir tijesta: knedle
(sa šljivama, kajsijama i dr.) i kroketi (od krompira,
princezini kroketi i dr.)

5. Pripremi gastronomske proizvode od slanog
linzer tijesta, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Gastronomski proizvodi od slanog linzer tijesta:
sitno slano pecivo, korpice

6. Pripremi tortilje, burita i nadjeve, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Nadjevi: od mesa, povrća i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem za kriterijume od 1 do 6.

Predložene teme

- Gastronomski proizvodi od kisjelog, lisnatog, vučenog, krompir i linzer tijesta

- Pice

- Tortilje i burita

 OP - Kuvar

84

Ishod 2 - Učenik će biti sposoban da

Pripremi jela sa roštilja od mljevenog, porcionisanog mesa, iznutrica, riba i morskih plodova, u skladu sa
standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi jela sa roštilja od mljevenog mesa, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jela sa roštilja od mljevenog mesa: ćevapi,
pljeskavice, uštipci, punjena pljeskavica i dr.

2. Pripremi jela sa roštilja od porcionisanog mesa,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jela sa roštilja od porcionisanog mesa: ražnjići (od
svinjskog, telećeg i pilećeg mesa, jagnjeći šašljik, ruski
šašljik i dr.) i vješalice (od svinjskog i telećeg mesa,
ćulbastija, mućkalica i dr.)

3. Pripremi jela sa roštilja od iznutrica, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jela sa roštilja od iznutrica: bubrezi, džigerica, srce,
škembići na žaru i dr.

4. Pripremi jela sa roštilja od riba i morskih
plodova, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jela sa roštilja od riba i morskih plodova: pastrmka,
krap, losos, brancin, orada, lignje, hobotnica i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem za kriterijume od 1 do 4.

Predložene teme

- Jela sa roštilja od mljevenog mesa

- Jela sa roštilja od porcionisanog mesa

- Jela sa roštilja od iznutrica

- Jela sa roštilja od riba

- Jela sa roštilja od morskih plodova

 OP - Kuvar

85

Ishod 3 - Učenik će biti sposoban da

Pripremi fondove i sosove tople i hladne kuhinje, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi fondove tople kuhinje, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Fondovi tople kuhinje: bujon, mrki, crveni, svijetli i
specijalni

2. Pripremi sosove tople kuhinje, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Sosovi tople kuhinje: pikant, ograten, madera, sos od
pečuraka i dr.

3. Pripremi fondove hladne kuhinje, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Fondovi hladne kuhinje: uljni, sirćetni, aspic i šofroa

4. Pripremi sosove hladne kuhinje, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Sosovi hladne kuhinje: sos majonez, tartar sos,
šofroa sos i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem za kriterijume od 1 do 4.

Predložene teme

- Fondovi tople i hladne kuhinje

- Sosovi tople i hladne kuhinje

 OP - Kuvar

86

Ishod 4 - Učenik će biti sposoban da

Pripremi supe, čorbe, potaže, jela od riba i morskih plodova, u skladu sa standardima i normativima u
ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi bistre supe i uloške za bistre supe, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Bistre supe: bujoni i konsomei

Ulošci za bistre supe: kuvani, od palačinaka, pečeni,
prženi i dr.

2. Pripremi čorbe, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Čorbe: ragu čorbe, nacionalne i internacionalne

3. Pripremi potaže, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Potaži: velute, pasirani, ne pasirani, pire i dr.

4. Pripremi jela od riba i morskih plodova, u skladu
sa standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jela od riba: kuvana, poširana, paprikaši, perkelti,
brodeti i dr.

Jela od morskih plodova: punjene lignje, dagnje na
buzari, gambori na buzari, hobotnica na mornarski
način i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem za kriterijume od 1 do 4.

Predložene teme

- Bistre supe

- Ulošci za bistre supe

- Čorbe

- Potaži

- Jela od riba

- Jela od morskih plodova

 OP - Kuvar

87

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema pica, jela sa roštilja, supa i jela od riba u restoranu je tako koncipiran da učenicima omogućava
sticanje znanja i vještina kroz časove praktične nastave u restoranu.

- Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do 16 učenika. Preporučljivo je
da učenici samostalno izvode praktični rad za pripremu jednostavnih jela od povrća i jaja. Tokom prezentacije
učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju. Nastavnik treba da podstiče
problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja problema, čime
im omogućava povezivanje teorijskih znanja sa praktičnom primjenom. Praktičnu nastavu treba realizovati u
restoranu koji je opremljen preporučenim materijalnim uslovima. Nastavnik treba da podstiče problemsku
nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja problema, čime im omogućava
povezivanje teorijskih znanja sa praktičnom primjenom. Nastavnik treba da stvori atmosferu kolegijalnosti i
timskog duha.

5. Okvirni spisak literature i drugih izvora

- Manojlović V., Kuvar 923 plus, Grafo karton, Bijelo Polje, 2008.
- Pilipović O., Meksički kuvar, Ukusi novog sveta, Beoknjiga, Beograd, 2004.
- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za III razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za IV razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M., Gastronomija I, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M., Gastronomija II, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M., Nacionalne gastronomije, Visoka hotelijerska škola za strukovne studije, Beograd, 2009.
- Vukić M., Portić M., Kuvarstvo sa praktičnom nastavom, Jela od povrća, jela od jaja, jela od tijesta za II razred,

Zavod za udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela po porudžbini i poslastice za III razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Supe i čorbe za II razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić, M., Kuvarstvo sa praktičnom nastavom, Školjke, rakovi, mekušci i ribe za II razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

4. Štampač 1

 OP - Kuvar

88

Redni broj Opis – alati, instrumenti i uređaji Kom.

5. Frižider sa zamrzivačem 4

6. Konvektomat 1

7. Šporet sa pećnicom 6

8. Radni sto 6

9. Sudopera 6

10. Elektronska vaga 1

11. Stoni mikser 1

12. Mesoreznica 1

13. Mikrotalasna 1

14. Ormar i stalaže za pribor 4

15. Sitan inventar po potrebi

16.
Namirnice (brašno, jaja, mliječni proizvodi, meso, ribe, rakovi, morski plodovi,
kvasac, majonez, senf, kečap, ulje, začini, voče i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća učenika sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanja ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja pojedinačno.
- Kriterijumi za ocjenjivanje za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju nastavne godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim

periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Priprema poslastičarskih proizvoda

 OP - Kuvar

89

- Konfekcionisanje mesa u ugostiteljstvu
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz stručnih oblasti pripreme
gastronomskih proizvoda od tijesta, jela sa roštilja, fondova i sosova, supa, čorbi, potaža, jela od riba i morskih
plodova i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz stručnih oblasti pripreme gastronomskih proizvoda od tijesta, jela
sa roštilja, fondova i sosova, supa, čorbi, potaža, jela od riba i morskih plodova)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, razumijevanje fizičkih, hemijskih, fizičko - hemijskih procesa iz stručnih
oblasti pripreme gastronomskih proizvoda od tijesta, jela sa roštilja, fondova i sosova, supa, čorbi, potaža, jela
od riba i morskih plodova i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz stručnih oblasti pripreme gastronomskih
proizvoda od tijesta, jela sa roštilja, fondova i sosova, supa, čorbi, potaža, jela od riba i morskih plodova i dr.)

- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,
izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz stručnih oblasti pripreme
gastronomskih proizvoda od tijesta, jela sa roštilja, fondova i sosova, supa, čorbi, potaža, jela od riba i morskih
plodova)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

90

3.2.11. PRIPREMA GLAVNIH JELA

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

III 33 33 66 4

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Upoznavanje sa standardima i normativima za pripremu gotovih jela, pečenja, jela po porudžbini od telećeg,
junećeg, goveđeg, svinjskog, jagnjećeg i pilećeg mesa i jednostavnih nacionalnih jela iz Crne Gore.
Osposobljavanje za pripremu gotovih jela, pečenja, jela po porudžbini od telećeg, junećeg, goveđeg, svinjskog,
jagnjećeg i pilećeg mesa i jednostavnih nacionalnih jela iz Crne Gore. Razvijanje preciznosti, sistematičnosti,
odgovornosti i timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Pripremi gotova jela i pečenja, u skladu sa standardima i normativima u ugostiteljstvu
2. Pripremi jednostavna jela po porudžbini od telećeg, junećeg, goveđeg i svinjskog mesa, u skladu sa

standardima i normativima u ugostiteljstvu
3. Pripremi jednostavna jela po porudžbini od jagnjećeg i pilećeg mesa, u skladu sa standardima i

normativima u ugostiteljstvu
4. Pripremi jednostavna nacionalna jela iz Crne Gore, u skladu sa standardima i normativima u

ugostiteljstvu

 OP - Kuvar

91

Ishod 1 - Učenik će biti sposoban da

Pripremi gotova jela i pečenja, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni značaj i podjelu gotovih jela
Podjela gotovih jela: prema vrsti mesa, nazivu i
termičkoj obradi

2. Objasni standarde i normative za pripremu gotovih
jela

Gotova jela: gulaši, paprikaši, perkelti, ajmokac, sote,
ragui, od kupusa i mesa, pasulj, đuveč, pilav, od
rozbratne, od koljenice, slagana gotova jela od
mljevenog mesa, musake, sarme, punjeno povrće, od
iznutrica i dr.

3. Demonstrira pripremu gotovih jela, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Gotova jela: gulaši, sotei, đuveč, od rozbratne,
musake, punjeno povrće i dr.

4. Objasni standarde i normative za pripremu pečenja
i saftova za pečenja

Pečenja: teleće, svinjsko, jagnjeće i pileće

Saftovi za pečenja: jednostavni, obogaćeni i puter saft

5. Demonstrira pripremu pečenja i saftova za
pečenja, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Pečenja: pileće i dr.

Saftovi za pečenja: jednostavni, obogaćeni i puter saft

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2, i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Gotova jela

- Pečenja

 OP - Kuvar

92

Ishod 2 - Učenik će biti sposoban da

Pripremi jednostavna jela po porudžbini od telećeg, junećeg, goveđeg i svinjskog mesa, u skladu sa
standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni značaj i podjelu jela po porudžbini
Podjela jela po porudžbini: od telećeg, junećeg,
goveđeg i svinjskog mesa

2. Objasni standarde i normative za pripremu
jednostavnih jela po porudžbini od telećeg,
junećeg i goveđeg mesa

Jednostavna jela po porudžbini od telećeg, junećeg
i goveđeg mesa: teleće šnicle, teleći file-medaljoni,
teleći kotleti, juneći file-biftek, juneći ramstek, rozbratna
i dr.

3. Demonstrira pripremu jednostavnih jela po
porudžbini od telećeg, junećeg i goveđeg mesa,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jednostavna jela po porudžbini od telećeg, junećeg
i goveđeg mesa mesa: teleći file-medaljoni, juneći
ramstek i dr

4. Objasni standarde i normative za pripremu
jednostavnih jela po porudžbini od svinjskog
mesa

Jednostavna jela po porudžbini od svinjskog mesa:
krmenadla-kotlet, svinjski file-medaljoni, svinjska šnicla
i dr.

5. Demonstrira pripremu jednostavnih jela po
porudžbini od svinjskog mesa u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jela po porudžbini od svinjskog mesa: svinjska
šnicla i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

 Predložene teme

- Jela po porudžbini

 OP - Kuvar

93

Ishod 3 - Učenik će biti sposoban da

Pripremi jednostavna jela po porudžbini od jagnjećeg i pilećeg mesa, u skladu sa standardima i
normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu
jednostavnih jela po porudžbini od jagnjećeg
mesa

Jednostavna jela po porudžbini od jagnjećeg mesa:
čop na žaru, kotlet i dr.

2. Demonstrira pripremu jednostavnih jela po
porudžbini od jagnjećeg mesa, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jednostavna jela po porudžbini od jagnjećeg mesa:
kotlet i dr.

3. Objasni standarde i normative za pripremu
jednostavnih jela po porudžbini od pilećeg
mesa

Jednostavna jela po porudžbini od pilećeg mesa:
kijevski kotlet, pile ameriken i dr.

4. Demonstrira pripremu jednostavnih jela po
porudžbini od pilećeg mesa, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jednostavna jela po porudžbini od pilećeg mesa:
kijevski kotlet i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1 i 3. Za kriterijume 2 i 4, potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Jela po porudžbini

 OP - Kuvar

94

Ishod 4 - Učenik će biti sposoban da

Pripremi jednostavna nacionalna jela iz Crne Gore, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni istorijski razvoj i uticaj ostalih zemalja na
nacionalnu kuhinju Crne Gore

2. Objasni gastronomske regije, nacionalne
proizvode i jednostavna nacionalna jela iz Crne
Gore

Gastronomske regije Crne Gore: primorska,
centralna i sjeverna

Nacionalni proizvodi iz Crne Gore: sir iz ulja,
maslinovo ulje, loza, vino, njeguški pršut, skorup,
pljevaljski sir i dr.

Jednostavna nacionalna jela iz Crne Gore:
kačamak, cicvara, japraci, sarma sa sušenim svinjskim
mesom, njeguški stek, podgorički popeci, jagnjetina u
varenici i raštan sa kaštradinom

3. Objasni standarde i normative za pripremu
jednostavnih nacionalnih jela iz Crne Gore

4. Demonstrira pripremu jednostavnih nacionalnih
jela iz Crne Gore, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Jednostavna nacionalna jela iz Crne Gore: japraci,
njeguški stek, podgorički popeci i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 3. Za kriterijum 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Nacionalni proizvodi iz Crne Gore

- Nacionalna jela iz Crne Gore

 OP - Kuvar

95

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema glavnih jela je tako koncipiran da učenicima omogućava sticanje znanja i vještina iz ove oblasti
kroz časove teorijske i praktične nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe i pripreme glavna jela I. Tokom
prezentacije učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju. Nastavnik treba da
podstiče problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja
problema, čime im omogućava povezivanje teorijskih znanja sa praktičnom primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Manojlović V., Kuvar 923 plus, Grafo karton, Bijelo Polje, 2008.
- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za III razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za IV razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Udruženje šefova kuhinje Crne Gore, Ukusi Crne Gore, Nova Pobjeda d.o.o., Podgorica, 2016.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M., Gastronomija II, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M.; Protić M., Kuvarstvo sa praktičnom nastavom, Gotova jela za III razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela po porudžbini i poslastice za III razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

 OP - Kuvar

96

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

4. Štampač 1

5. Frižider sa zamrzivačem 4

6. Konvektomat 1

7. Šporet sa pećnicom 6

8. Radni sto 6

9. Sudopera 6

10. Elektronska vaga 1

11. Stoni mikser 1

12. Mesoreznica 1

13. Mikrotalasna 1

14. Ormar i stalaže za pribor 4

15. Sitan inventar po potrebi

16.
Namirnice (meso, povrće, iznutrice, brašno, puter, pršut, mliječni proizvodi,
suhomesnati proizvodi i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj

ocjeni,utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja

 OP - Kuvar

97

- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema hladnih i toplih predjela
- Konfekcionisanje mesa u ugostiteljstvu
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti gotovih jela, pečenja,
jela po porudžbini, jednostavnih nacionalnih jela iz Crne Gore i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti gotovih jela, pečenja, jela po porudžbini, jednostavnih
nacionalnih jela iz Crne Gore)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti gotovih jela, pečenja,
jela po porudžbini, jednostavnih nacionalnih jela iz Crne Gore i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti gotovih jela, pečenja, jela po porudžbini,
jednostavnih nacionalnih jela iz Crne Gore i dr.)

- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,
izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti gotovih jela, pečenja,
jela po porudžbini, jednostavnih nacionalnih jela iz Crne Gore)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

98

3.2.12. PRIPREMA HLADNIH I TOPLIH PREDJELA

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

III 33 33 66 4

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Upoznavanje sa standardima i normativima za pripremu povezanih salata, hladnih predjela od: jaja, povrća,
mesa, riba, rakova, mekušaca, zakuski, kanapea, brusketa i toplih predjela od: tijesta, pečurki, rižota, kroketa,
suflea i pudinga. Osposobljavanje za pripremanje povezanih salata, hladnih predjela od: jaja, povrća, mesa,
riba, rakova, mekušaca, zakuski, kanapea, brusketa i toplih predjela od: tijesta, pečurki, rižota, kroketa, suflea
i pudinga., u skladu sa standardima i normativima u ugostiteljstvu. Razvijanje preciznosti, sistematičnosti,
odgovornosti i timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Pripremi hladne povezane salate i hladna predjela od jaja, u skladu sa standardima i normativima u

ugostiteljstvu
2. Pripremi zakuske, kanapee i bruskete, u skladu sa standardima i normativima u ugostiteljstvu
3. Pripremi hladna predjela od povrća i mesa, u skladu sa standardima i normativima u ugostiteljstvu
4. Pripremi hladna predjela od riba, rakova i mekušaca, u skladu sa standardima i normativima u

ugostiteljstvu
5. Pripremi topla predjela od tijesta, u skladu sa standardima i normativima u ugostiteljstvu
6. Pripremi krokete, pečurke i rižota kao topla predjela, u skladu sa standardima i normativima u

ugostiteljstvu
7. Pripremi suflee i pudinge kao topla predjela, u skladu sa standardima i normativima u ugostiteljstvu

 OP - Kuvar

99

Ishod 1 - Učenik će biti sposoban da

Pripremi hladne povezane salate i hladna predjela od jaja, u skladu sa standardima i normativima u
ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede hladne povezane salate i hladna predjela
od jaja

Hladne povezane salate: od povrća, mesa, riba i
morskih plodova

2. Objasni standarde i normative za pripremu hladnih
povezanih salata

Hladne povezane salate: ruska, francuska, vindzor,
valdorf, celer remulad, od goveđeg i telećeg jezika ili
mesa, od pilećeg bijelog mesa, na kineski i bečki način,
od hobotnice, od lignji, od tunjevine bokeljška i dr.

3. Demonstira pripremu hladnih povezanih salata, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Hladne povezane salate: ruska, francuska, od pilećeg
bijelog mesa, od tunjevine, bokeljška i dr.

4. Objasni standarde i normative za pripremu hladnih
predjela od jaja

Hladna predjela od jaja: jaja u majonezu, punjena jaja
kasino, poširana jaja u aspiku, jaja punjena pilećom,
ruskom, kineskom, goveđom, telećom, valdorf, vindzor
salatom, salatom od hobotnice, salatom od lignji,
salatom od morskih plodova, kavijarom, musom od
guščije džigerice, musom – salatom od rakova

5. Demonstira pripremu hladnih predjela od jaja, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Hladna predjela od jaja: jaja u majonezu, punjena jaja
kasino i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2, i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Hladne povezane salate

- Hladna predjela od jaja

 OP - Kuvar

100

Ishod 2 - Učenik će biti sposoban da

Pripremi zakuske, kanapee i bruskete, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni vrste zakuski, kanapea i brusketa

Kanapei: mus, riblji, mesni, povrće i dr.

Brusketi: sa paradajzom i rukolom, masline i mocarela
i dr.

2. Objasni standarde i normative za pripremu zakuski

3. Demonstira pripremu zakuski, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

4. Objasni standarde i normative za pripremu
kanapea i brusketa

5. Demonstira pripremu kanapea i brusketa, u skladu
sa standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Kanapei: mus, povrće i dr.

Brusketi: sa paradajzom i rukolom i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Zakuske

- Kanapei

- Brusketi

 OP - Kuvar

101

Ishod 3 - Učenik će biti sposoban da

Pripremi hladna predjela od povrća i mesa, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede vrste hladnih predjela od povrća i mesa

Hladna predjela od povrća: punjene pečurke,
marinirane špargle, artičoke sa sosom vinigret, punjen
plavi patlidžan, mlade tikvice, paradajz, mlada
keleraba, suve paprike, krastavac punjen salatom od
morskih plodova, sa salatom od lignji, sarmice od
slatkog kupusa, blitve i dr.

Hladna predjela od mesa: mus od guščije džigerice,
mus od praške šunke, galantin od pilećeg, prasećeg
mesa, popijeti od pilećeg mesa, hladan goveđi rozbif,
hladan teleći frikando, turban od jezika, hladna
krmenadla, jagnjeća leđa orijental, hladan špikovan
jagnjeći but, ćurka belvi, ćureće grudi sa kestenom i dr.

2. Objasni standarde i normative za pripremu hladnih
predjela od povrća

3. Demonstira pripremu hladnih predjela od povrća,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Hladna predjela od povrća: punjene pečurke, punjene
mlade tikvice, krastavac punjen salatom od morskih
plodova

4. Objasni standarde i normative za pripremu hladnih
predjela od mesa

5. Demonstira pripremu hladnih predjela od mesa, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Hladna predjela od mesa: mus od guščije džigerice,
mus od praške šunke, hladan špikovan jagnjeći but i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Hladna predjela od povrća

- Hladna predjela od mesa

 OP - Kuvar

102

Ishod 4 - Učenik će biti sposoban da

Pripremi hladna predjela od riba, rakova i mekušaca, u skladu sa standardima i normativima u
ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede vrste hladnih predjela od riba, rakova i
mekušaca

Hladna predjela od riba: smuđ, šaran i pastrmka u
marinatu od povrća, morski marinat, brancin belvi,
smuđ i pastrmka u aspiku

Hladna predjela od rakova: langust belvi, mus od
langusta, koktel od jastoga

Hladna predjela od mekušaca: salata od hobotnice,
lignji, sipe, škampa i morskih plodova, punjene lignje i
sipa, kamenice na ledu, koktel od kamenica, kavijar sa
buterom i tostom

2. Objasni standarde i normative za pripremu hladnih
predjela od riba

3. Demonstira pripremu hladnih predjela od riba, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Hladna predjela od riba: smuđ, šaran, pastrmka u
marinatu od povrća i dr.

4. Objasni standarde i normative za pripremu hladnih
predjela od rakova i mekušaca

5. Demonstira pripremu hladnih predjela od
mekušaca i rakova, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Hladna predjela od mekušaca: salata od hobotnice,
lignji, sipe, škampa, morskih plodova i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Hladna predjela od riba

- Hladna predjela od rakova

- Hladna predjela od mekušaca

 OP - Kuvar

103

Ishod 5 - Učenik će biti sposoban da

Pripremi topla predjela od tijesta, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede vrste toplih predjela od tijesta

Vrste toplih predjela od tijesta: špagete: italijen,
milanez, napoliten, bolonjez, carbonare, pesto sos i dr.;
ravioli: na ženevski način, ravioli mornej, provensal i
dr.; kaneloni: sir, blitva, mljeveno meso i dr.; lazanje:
sir, blitva, mljeveno meso i dr.; njoke: od krompira, od
krompira sa sirom; slane palačinke: blini, sa povrćem,
mesom, morskim plodovima; od buter-tijesta: volovani

2. Objasni standarde i normative za pripremu
špageta, raviola, kanelona i lazanja

3. Demonstira pripremu špageta, raviola, kanelona i
lazanja, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Špagete: italijen, pesto sos i dr.

Ravioli: mornej i dr.

Kaneloni: sir i dr.

Lazanje: mljeveno meso i dr.

4. Objasni standarde i normative za pripremu
pohovanih palačinaka, njoka i toplih predjela od
buter-tijesta

5. Demonstira pripremu njoka, slanih palačinaka i
toplih predjela od buter-tijesta, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Njoke: od krompira i dr.

Slane palačinke: sa povrćem i dr.

Topla predjela od buter-tijesta: volovani i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Špagete kao topla predjela

- Ravioli kao topla predjela

- Slane palačinke kao topla predjela

- Njoke kao topla predjela

- Lazanje kao topla predjela

- Kaneloni kao topla predjela

- Topla predjela od buter-tijesta

 OP - Kuvar

104

Ishod 6 - Učenik će biti sposoban da

Pripremi krokete, pečurke i rižota kao topla predjela, u skladu sa standardima i normativima u
ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede vrste toplih predjela od pečuraka, rižota i
kroketa od povrća

Topla predjela od pečuraka: pečurke na žaru, na
pariski, bečki i orli način

Rižota: od pečuraka, povrća, morskih plodova, mesa i
dr.

2. Objasni standarde i normative za pripremu toplih
predjela od pečuraka

3. Demonstira pripremu toplih predjela od pečuraka,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Topla predjela od pečuraka: pečurke orli i dr.

4. Objasni standarde i normative za pripremu kroketa
od povrća kao toplih predjela

5. Demonstira pripremu kroketa od povrća, u skladu
sa standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

6. Objasni standarde i normative za pripremu rižota
kao toplih predjela

7. Demonstira pripremu rižota, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Rižota: od pečuraka, od povrća i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2, 4 i 6. Za kriterijume 3, 5 i 7 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Kroketi od mesa i povrća kao topla predjela

- Pečurke kao topla predjela

- Rižota kao topla predjela

 OP - Kuvar

105

Ishod 7 - Učenik će biti sposoban da

Pripremi suflee i pudinge kao topla predjela, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede vrste suflea i pudinga

Suflei: od sira sa pavlakom, pečurkama, šunkom,
spanaćem i dr.

Pudinzi: od sira sa pavlakom, pečurkama, šunkom,
spanaćem i dr.

2. Objasni standarde i normative za pripremu suflea

3. Demonstira pripremu suflea, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Suflei: od sira sa pavlakom i dr.

4. Objasni standarde i normative za pripremu pudinga

5. Demonstira pripremu pudinga, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Pudinzi: od sira sa spanaćem i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Suflei kao topla predjela

- Pudinzi kao topla predjela

 OP - Kuvar

106

4. Didaktičke preporuke za realizaciju modula
- Modul Priprema hladnih i toplih predjela je tako koncipiran da učenicima omogućava sticanje znanja i vještina

iz ove oblasti kroz časove teorijske i praktične nastave.
- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane

aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe i pripreme hladna i topla predjela.
Tokom prezentacije učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju. Nastavnik
treba da podstiče problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja
problema, čime im omogućava povezivanje teorijskih znanja sa praktičnom primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova. Nastavnik treba da stvori atmosferu kolegijalnosti i
timskog duha.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za III razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M., Gastronomija II, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Hladna predjela za III razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela od povrća, jela od jaja, jela od tijesta za II razred,

Zavod za udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

 OP - Kuvar

107

Redni broj Opis – alati, instrumenti i uređaji Kom.

4. Štampač 1

5. Šporet sa pećnicom 6

6. Frižider sa zamrzivačem 4

7. Konvektomat 1

8. Radni sto 6

9. Sudopera 6

10. Elektronska vaga 1

11. Stoni mikser 1

12. Mesoreznica 1

13. Mikrotalasna 1

14. Ormar i stalaže za pribor 4

15. Sitan inventar po potrebi

16.
Namirnice (meso, povrće, ribe, morski plodovi, jaja, majonez, kavijar, mliječni
proizvodi, brašno, tjestanine, puter, suhomesnati proizvodi i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela
- Konfekcionisanje mesa u ugostiteljstvu

 OP - Kuvar

108

- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti hladnih i toplih
predjela i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti hladnih i toplih predjela)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti hladnih i toplih predjela
i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti hladnih i toplih predjela i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti hladnih i toplih predjela)
- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i

saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)
- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja

izvještaja, procjene, evidentiranja, davanje inicijative i dr.)
- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje

i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

109

3.2.13. PRIPREMA POSLASTIČARSKIH PROIZVODA

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

III 33 33 66 4

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Upoznavanje sa osnovnim pojmovima u poslastičarstvu, uređajima, opremom, inventarom, sirovinama,
začinima, standardima i normativima za pripremu jednostavnih poslastičarskih proizvoda od biskvit mase,
hladnih, toplih i jednostavnih nacionalnih poslastičarskih proizvoda iz Crne Gore. Osposobljavanje za
pripremanje jednostavnih poslastičarskih proizvoda od biskvit mase, hladnih, toplih i jednostavnih nacionalnih
poslastičarskih proizvoda iz Crne Gore, u skladu sa standardima i normativima u ugostiteljstvu. Razvijanje
preciznosti, sistematičnosti, kreativnosti, kao i shvatanje značaja timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Prezentuje osnove poslastičarstva, sirovine i začine u poslastičarstvu
2. Izvrši pripremu proizvoda od biskvit mase, u skladu sa standardima i normativima u ugostiteljstvu
3. Izvrši pripremu proizvoda od tijesta i jednostavnih hladnih poslastičarskih proizvoda, u skladu sa

standardima i normativima u ugostiteljstvu
4. Izvrši pripremu jednostavnih toplih poslastičarskih proizvoda i pratećih sosova, u skladu sa standardima

i normativima u ugostiteljstvu
5. Pripremi jednostavne sitne kolače i jednostavne nacionalne poslastičarske proizvode iz Crne Gore, u

skladu sa standardima i normativima u ugostiteljstvu

 OP - Kuvar

110

Ishod 1 - Učenik će biti sposoban da

Prezentuje osnove poslastičarstva, sirovine i začine u poslastičarstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni podjelu i značaj savremenog
poslastičarstva

2. Definiše strukturu poslastičarnice i
organizaciju rada zaposlenog osoblja

Struktura poslastičarnice: odjeljenje za pripremu toplih i
hladnih poslastica, odjeljenje za rashladne uređaje i dr.

Organizacija rada zaposlenog osoblja: šef poslastičarnice,
šef smjene, poslastičar, pomoćno osoblje i higijeničar

3. Objasni način upotrebe, primjene i funkcionisanja
uređaja, opreme i sitnog inventara za rad u
poslastičarnici

Uređaji i oprema: aparati za sladoled, električni šporet,
pećnice, šok komora, mikseri, mašine za mljevenje, ben
mari, konvektomat i dr.

Sitan inventar: modle, radne daske, dresir kese, kalup za
torte, oklagija, vaga, noževi, sito, žica za lupanje i dr.

4. Definiše stručne termine i izraze u poslastičarstvu
koje koristi u komunikaciji sa saradnicima i
gostima

5. Objasni sirovine, začine i primjenu u
poslastičarskoj proizvodnji

Sirovine: šećeri, brašno, masnoće, namirnice sa sadržajem
proteina (jaja, mlijeko, mliječni proizvodi i dr.), voće i
prerađevine od voća, začini, alkohol i alkoholna pića, aditivi
(boje, konzervansi, regulatori kiselosti, emulgatori, sredstva
za želiranje, sredstva za dizanje tijesta, pojačivači arome,
zaslađivači i modifikovani skrobovi i dr.) i ostali proizvodi

Začini: kim, ruzmarin, vanila, cimet, anis, đumbir, mak i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik uspješno realizovao
kriterijume od 1 do 5.

Predložene teme

- Uvod u poslastičarstvo

- Struktura i organizacija rada

- Stručna terminologija

- Sirovine u poslastičarskoj proizvodnji

- Začini u poslastičarstvu

 OP - Kuvar

111

Ishod 2 - Učenik će biti sposoban da

Izvrši pripremu proizvoda od biskvit mase, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede vrste i proizvode od biskvit mase
sastojke, način pripreme i primjenu

Proizvodi od biskvit mase: rolati (maraskino, voćni,
čokoladni i dr.); jednostavne torte (čokoladna, od
lješnika, rum, grilijaš i dr.) i šnite (srneća leđa, pariska
šnita i dr.)

2. Objasni standarde i normative za pripremu biskvit
masa

Biskvit masa: svijetla (od jaja i od bjelanaca), tamna,
čokoladna, doboš i dr.

3. Objasni standarde i normative za pripremu
osnovnih kremova

Osnovni kremovi: puter, želatin, pariski, bavarski,
grilijaš, čokoladni, voćni i dr.

4. Objasni standarde i normative za pripremu
osnovnih glazura

Osnovne glazure: od bjelanceta, karamel, čokoladne
(genaž), sjajne ili staklene, fondani, želatini i dr.

5. Objasni način izrade dekoracija za jednostavne
poslastičarske proizvode

Dekoracije: od šećera, voća, karamela, marcipana,
grilijaša, čokolade, genaž, fondana i dr.

6. Demonstrira pripremu proizvoda od biskvit mase,
u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Proizvodi od biskvit mase: rolati (voćni i dr.);
jednostavne torte (čokoladna torta i dr.) i šnite (srneća
leđa i dr.)

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik uspješno
realizovao kriterijume od 1 do 5. Za kriterijum 6 potrebne su ispravno urađene praktične vježbe sa usmenim
obrazloženjem.

Predložene teme

- Biskvit masa i proizvodi

- Osnovni kremovi

- Osnovne glazure

- Dekoracija u poslastičarstvu

 OP - Kuvar

112

Ishod 3 - Učenik će biti sposoban da

Izvrši pripremu proizvoda od tijesta i jednostavnih hladnih poslastičarskih proizvoda, u skladu sa
standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu tijesta u
poslastičarstvu

Tijesta u poslastičarstvu: kisjelo, linzer, vučeno,
lisnato, krompir i dr.

2. Objasni standarde i normative za pripremu tijesta i

proizvoda od tijesta - kisjelog, linzer, vučenog i

lisnatog u poslastičarstvu

Proizvodi od tijesta: od kisjelog: štrudla sa orasima,
sa makom i dr.; od linzer: pite sa jabukama, podloge,
voćni i čokoladni tart i dr.; od vučenog: savijača sa
višnjama, jabukama i dr.; od lisnatog: krempita i
šampita i dr.

3. Demonstrira pripremu proizvoda od tijesta, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Proizvodi od tijesta: od kisjelog tijesta: štrudla sa
orasima i dr.; od linzer tijesta: voćni i čokoladni tart i dr.;
od vučenog tijesta: savijača sa jabukama i dr.; od
lisnatog tijesta: šampita i dr.

4. Objasni standarde i normative za pripremu
jednostavnih hladnih poslastičarskih proizvoda

Jednostavni hladni poslastičarski proizvodi:
panakota, lenja pita, žuta štangla, voćni kupovi i dr.

5. Demonstrira pripremu jednostavnih hladnih
poslastičarskih proizvoda, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jednostavni hladni poslastičarski proizvodi:
panakota, voćni kupovi i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti ishoda učenja, potreban je usmeni i pismeni dokaz da je učenik uspješno
realizovao kriterijume 1, 2 i 4. Za kriterijume 3 i 5 potrebne su ispravno urađene praktične vježbe sa usmenim
obrazloženjem.

Predložene teme

- Tijesta u poslastičarstvu

- Proizvodi od tijesta u poslastičarstvu

- Jednostavni hladni poslastičarski proizvodi

 OP - Kuvar

113

Ishod 4 - Učenik će biti sposoban da

Izvrši pripremu jednostavnih toplih poslastičarskih proizvoda i pratećih sosova, u skladu sa standardima i
normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede jednostavne tople poslastičarske
proizvode i sosove

Jednostavni topli poslastičarski proizvodi: od linzer
tijesta, palačinke, topla voćna pita, flambirano voće,
pohovano voće, knedle i dr.

Sosovi: od vanile, voćni sosovi, čokoladni sosovi,
karamel sosovi i dr.

2. Objasni standarde i normative za pripremu
jednostavnih toplih poslastičarskih proizvoda

3. Objasni standarde i normative za pripremu sosova
za jednostavne tople poslastičarske proizvode

4. Demonstrira pripremu jednostavnih toplih
poslastičarskih proizvoda i sosova, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jednostavni topli poslastičarski proizvodi: topla
voćna pita, flambirano voće i dr.

Sosovi: od vanile, voćni, čokoladni, karamel i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik uspješno
realizovao kriterijume od 1 do 3. Za kriterijum 4 potrebne su ispravno urađene praktične vježbe sa usmenim
obrazloženjem.

Predložene teme

- Topli poslastičarski proizvodi

- Prateći sosovi

 OP - Kuvar

114

 Ishod 5 - Učenik će biti sposoban da

 Pripremi jednostavne sitne kolače i jednostavne nacionalne poslastičarske proizvode iz Crne Gore u
skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni standarde i normative za pripremu
jednostavnih sitnih kolača

Jednostavni sitni kolači: breskvice, bajadere, figaro,
lješnik štangla, švajcarska kocka, oblande, rafaelo
kuglice i dr.

2. Demonstrira pripremu jednostavnih sitnih
kolača, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jednostavni sitni kolači: breskvice, bajadere, oblatne
i dr.

3. Objasni standarde i normative za pripremu
jednostavnih nacionalnih poslastičarskih
proizvoda iz Crne Gore

Jednostavni nacionalni poslastičarski proizvodi iz
Crne Gore: sirnica, orasnice, gurabije, patišpanj,
priganice sa medom i dr.

4. Demonstrira pripremu jednostavnih nacionalnih
poslastičarskih proizvoda iz Crne Gore, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Jednostavni nacionalni poslastičarski proizvodi iz
Crne Gore: gurabije, patišpanj i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik uspješno
realizovao kriterijume 1 i 3. Za kriterijume 2 i 4 potrebne su ispravno urađene praktične vježbe sa usmenim
obrazloženjem.

Predložene teme

- Jednostavni sitni kolači

- Jednostavne nacionalne poslastice

 OP - Kuvar

115

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema poslastičarskih proizvoda je tako koncipiran da učenicima omogućava sticanje znanja i vještina
iz ove oblasti kroz časove teorijske i praktične nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe i pripreme poslastičarske proizvode.
Tokom prezentacije učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju. Nastavnik
treba da podstiče problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja
problema, čime im omogućava povezivanje teorijskih znanja sa praktičnom primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova. Nastavnik treba da stvori atmosferu kolegijalnosti i
timskog duha.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Kovačević M., Pekarstvo i poslastičarsto, Progres, Novi Sad, 1996.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za III razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za IV razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Udruženje šefova kuhinje Crne Gore, Ukusi Crne Gore, Nova Pobjeda d.o.o., Podgorica, 2016.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela po porudžbini i poslastice za III razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Živković M., Poslastičarstvo, Zavod za udžbenike i nastavna sredstva, Beograd, 2002.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

 OP - Kuvar

116

Redni broj Opis – alati, instrumenti i uređaji Kom.

3. Projekciono platno 1

4. Štampač 1

5. Frižider sa zamrzivačem 4

6. Konvektomat 6

7. Šporet sa pećnicom 6

8. Radni sto 6

9. Sudopera 6

10. Elektronska vaga 1

11. Stoni mikser 1

12. Ormar i stalaže za pribor 4

13. Sitan inventar po potrebi

14.
Namirnice (šećeri, brašno, čokolada, masnoće, jaja, mlijeko, mliječni proizvodi,
voće i prerađevine od voća, začini, alkoholna pića, aditivi, sredstva za dizanje
tijesta, pojačivači arome, marcipan, zaslađivači i modifikovani skrobovi i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,

utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Higijena u kuhinjskom bloku
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

 OP - Kuvar

117

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti jednostavnih
poslastičarskih proizvoda i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja)
- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i

saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)
- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja

izvještaja, procjene, evidentiranja, davanje inicijative i dr.)
- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje

i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

118

3.2.14. KONFEKCIONISANJE MESA U UGOSTITELJSTVU

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

III 33 33 66 4

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Upoznavanje sa djelovima mesa prema kvalitetu, standardima i normativima u ugostiteljstvu prilikom
rasijecanja, fine obrade, začinjavanja, formiranja, porcionisanja i pakovanja mesa, riba i morskih plodova za
finalnu gastronomsku upotrebu. Osposobljavanje za rasijecanje, finu obradu, začinjavanje, formiranje,
porcionisanje i pakovanje mesa, riba i morskih plodova za gastronomsku upotrebu, u skladu sa standardima i
normativima u ugostiteljstvu. Razvijanje preciznosti, sistematičnosti, tačnosti u radu, odgovornosti i timskog
rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Klasifikuje djelove mesa prema kvalitetu

2. Izvrši rasijecanje i obradu mesa za ugostiteljsku primjenu prema radnom nalogu

3. Izvrši rasijecanje i obradu riba i morskih plodova za ugostiteljsku primjenu prema radnom nalogu

4. Izvrši začinjavanje, formiranje, porcionisanje i pakovanje mesa za gastronomsku upotrebu, u skladu sa

standardima i normativima u ugostiteljstvu

 OP - Kuvar

119

Ishod 1 - Učenik će biti sposoban da

Klasifikuje djelove mesa prema kvalitetu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede vrste mesa i karakteristike po porijeklu i
starosnoj dobi

Vrste mesa: goveđe, svinjsko, ovčije, kozje i dr.

Karakteristike: boja, konzistencija, građa i miris

2. Navede kategorije mesa za gastronomsku
upotrebu

Kategorije mesa: extra kategorija, prva, druga, treća
kategorija i van kategorija

3. Objasni meso peradi i karakteristike po porijeklu i
starosnoj dobi

Meso peradi: pileće, ćureće, pačije i dr.

Karakteristike: boja, konzistencija, građa i miris

4. Objasni podjelu i karakteristike mesa divljači

Podjela mesa divljači: meso dlakave i pernate divljači

Karakteristike mesa divljači: boja, konzistencija,
građa i miris

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4.

Predložene teme

- Kategorizacija mesa

- Ocjena kvaliteta mesa

 OP - Kuvar

120

Ishod 2 - Učenik će biti sposoban da

Izvrši rasijecanje i obradu mesa za ugostiteljsku primjenu prema radnom nalogu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede načine obrade mesa za gastronomsku
upotrebu

Načini obrade mesa: panglovanje, tranžiranje,
sječenje, mljevenje i dr.

2. Objasni postupak sječenja mesa
Postupak sječenja: komadići za ražnjiće, kockice za
gulaš, medaljoni, šatobrijan, biftek, šnicle i dr.

3. Objasni postupak rasijecanja mesa peradi
Rasijecanje mesa peradi: grudi, batak, karabatak,
krilca i dr.

4. Demonstrira rasijecanje mesa, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2 i 3. Za kriterijum 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Rasijecanje i obrada mesa

 OP - Kuvar

121

Ishod 3 - Učenik će biti sposoban da

Izvrši rasijecanje i obradu riba i morskih plodova za ugostiteljsku primjenu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni način čišćenja riba i morskih plodova

2. Demonstrira čiscenje riba i morskih plodova, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

3. Navede načine oblikovanja riba za gastronomsku
upotrebu

Načini oblikovanja riba: filiranje, zvona, štapići i dr.

4. Demonstrira način oblikovanja riba, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1 i 3. Za kriterijume 2 i 4 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Meso riba i morskih plodova

 OP - Kuvar

122

Ishod 4 - Učenik će biti sposoban da

Izvrši začinjavanje, formiranje, porcionisanje i pakovanje mesa za gastronomsku upotrebu, u skladu sa
standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni načine začinjavanja mesa za
gastronomsku upotrebu

Načini začinjavanja: soljenje, salamurenje,
mariniranje, pajcovanje, špikovanje i dr.

2. Objasni način formiranja mesa za finalnu
upotrebu

Formiranje mesa: rolovanje, nabadanje na štapice,
bardiranje, bridiranje i dr.

3. Objasni standard porcionisanja mesa za
gastronomsku upotrebu

Standard porcionisanja mesa: težina, dimenzija, oblik
i dr.

4. Navede poluproizvode od mesa za gastronomsku
upotrebu

Poluproizvodi od mesa: masa za kobasice, rolate i dr.

5. Demonstrira začinjavanje, oblikovanje i formiranje
poluproizvoda od mesa, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

6. Objasni načine pakovanja mesa
Načini pakovanja mesa: vakumiranje, pakovanje u
posude za čuvanje namirnica i dr.

7. Demonstrira pakovanje mesa, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2, 3, 4 i 6. Za kriterijume 5 i 7 potrebne su ispravno urađene praktične vježbe sa
usmenim obrazloženjem.

Predložene teme

- Oblikovanje, porcionisanje i začinjavanje mesa i poluproizvoda od mesa

- Pakovanje mesa

 OP - Kuvar

123

4. Didaktičke preporuke za realizaciju modula

- Modul Konfekcionisanje mesa u ugostiteljstvu je tako koncipiran da učenicima omogućava sticanje znanja i
vještina iz ove oblasti kroz časove teorijske i praktične nastave.

- Teorijski dio nastave treba izvoditi sa odjeljenjem koje se ne dijeli na grupe. Preporučuju se kombinovane
aktivne metode savremene nastave i oblici rada prilagođeni učenicima (dijaloška, istraživačka, učenje putem
rješavanja problema, timski oblik rada, grupni oblik rada, rad u paru i individualni oblik rada), kao i korišćenje
odgovarajuće literature. Nastava treba da bude aktivna sa uključivanjem svih učenika.

- Praktični dio nastave treba realizovati u kabinetu praktične nastave koji je opremljen preporučenim materijalnim
uslovima ili kod poslodavca. Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do
16 učenika. Preporučljivo je da učenici samostalno izvode praktične vježbe i izvrše konfekcionisanje mesa.
Tokom prezentacije učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju. Nastavnik
treba da podstiče problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja
problema, čime im omogućava povezivanje teorijskih znanja sa praktičnom primjenom.

- Realizacija pojedinih nastavnih sadržaja omogućava individualni rad koji se manifestuje kroz izradu
seminarskih radova. Učenici svoje seminarske radove treba da javno prezentuju ostalim učenicima u odjeljenju
ili grupi i da pruže odgovore na postavljena pitanja ili kritičke stavove. Nastavnici treba da daju uputstva
učenicima o metodama pri izradi seminarskih radova. Nastavnik treba da stvori atmosferu kolegijalnosti i
timskog duha.

- U cilju podsticanja darovitih učenika, nastavnik može da koristi viši taksonomski nivo u odnosu na preporučeni,
kao i proširene ishode učenja, usmjeravajući darovite učenike na zaključivanje, razvijanje sposobnosti analize
i sinteze, kreativnosti i pozitivnog odnosa prema oblastima koje ih interesuju. Nastavnik treba da podstakne
učenike na razvoj njihovih sposobnosti i interesovanja u cilju pravilne karijerne orijentacije.

- Preporučuju se posjete ugostiteljskim objektima, sajmovima i manifestacijama u kojima se učenici neposredno
upoznaju sa praktičnom realizacijom nastavnih sadržaja.

5. Okvirni spisak literature i drugih izvora

- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za IV razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Trbović B.; Nikolić P.; Banković M.; Paunović S., Ishrana za l razred ugostiteljsko-turističke škole obrazovni

profili kuvari i poslastičari, Novi Sad, 2014.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela po porudžbini i poslastice za III razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor 1

3. Projekciono platno 1

 OP - Kuvar

124

Redni broj Opis – alati, instrumenti i uređaji Kom.

4. Štampač 1

5. Frižider sa zamrzivačem 4

6. Radni sto 6

7. Sudopera 6

8. Elektronska vaga 1

9. Mesoreznica 1

10. Mašina za mljevenje mesa 1

11. Panj za meso 6

12. Ormar i stalaže za pribor 4

13. Sitan inventar po potrebi

14.
Namirnice (meso, ribe, morski plodovi, začini, suhomesnati proizvodi, povrće i
dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj

ocjeni,utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom

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

periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu
- Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu

 OP - Kuvar

125

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti konfekcionisanja
mesa i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti konfekcionisanja mesa)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti konfekcionisanja mesa
i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti konfekcionisanja mesa i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti konfekcionisanja mesa)
- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i

saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)
- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja

izvještaja, procjene, evidentiranja, davanje inicijative i dr.)
- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje

i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

126

3.2.15. PREDUZETNIŠTVO

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

III 33 33 66 4

2. Cilj modula:

- Upoznavanje sa značajem preduzetništva, preduzetničkih vještina, tehnikama za pronalaženje biznis ideje,
strukturom i načinom izrade biznis plana, oblicima obavljanja privredne djelatnosti i promocijom proizvoda i
usluga. Osposobljavanje za kreiranje i pokretanje biznisa. Razvijanje inicijativnosti, kreativnosti, odgovornosti,
komunikativnosti i timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Identifikuje značaj preduzetništva, preduzetničkih vještina i pokretanja sopstvenog biznisa
2. Osmisli biznis ideju koristeći razne tehnike i rezultate istraživanja tržišta

3. Sastavi biznis plan na osnovu sprovedenih istraživanja i analiza

4. Identifikuje oblike obavljanja privredne djelatnosti i postupak registracije privrednih društava

5. Identifikuje faze u postupku zasnivanja radnog odnosa i karakteristike individualnih i kolektivnih prava

zaposlenih

6. Pripremi poslovni sastanak i korespondentne akte u vezi sa njegovom organizacijom

7. Promoviše privredno društvo, proizvod ili uslugu

 OP - Kuvar

127

Ishod 1 - Učenik će biti sposoban da

Identifikuje značaj preduzetništva, preduzetničkih vještina i pokretanja sopstvenog biznisa

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam preduzetništva

2. Opiše nastanak i razvoj preduzetništva

3. Objasni pojam preduzetnika, različite pristupe o
teoriji preduzetnika i zablude o njima

Pristupi o teoriji preduzetnika: ekonomski,
psihološki, sociološki

4. Popuni upitnik za procjenu preduzetničkih osobina

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 3. Za kriterijum 4 potrebna je ispravno urađena vježba sa usmenim
obrazloženjem.

Predložene teme

- Preduzetništvo

- Istorija preduzetništva

- Preduzetnik

 OP - Kuvar

128

Ishod 2 - Učenik će biti sposoban da

Osmisli biznis ideju koristeći razne tehnike i rezultate istraživanja tržišta

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam ideje

2. Objasni pojam biznis ideje

3. Primijeni odgovarajuću tehniku za pronalaženje
biznis ideje

Tehnike za pronalaženje biznis ideje: kopiranje
postojećih poslova, mapiranje, pretvaranje hobija u
potencijalni posao, korišćenje radnog iskustva za
pokretanje posla, brainstorming tehnika, inovacije novih
proizvoda/usluga

4. Objasni pojam poslovne šanse i pristupe za njeno
prepoznavanje

Pristupi: posmatranje promjena i trendova, rješavanje
problema, pronalaženje praznina na tržištu, takmičenje,
konkurencija

5. Sprovede provjeru odabrane biznis ideje na tržištu
koristeći odgovarajuće upitnike

6. Objasni SWOT analizu i njen značaj

7. Procijeni biznis ideju na osnovu SWOT analize

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2, 4 i 6. Za kriterijume 3, 5 i 7 potrebne su ispravno urađene vježbe sa usmenim
obrazloženjem.

Predložene teme

- Ideja

- Biznis ideja

- Tehnike za pronalaženje biznis ideje

- Poslovna šansa

- SWOT analiza

 OP - Kuvar

129

Ishod 3 - Učenik će biti sposoban da

Sastavi biznis plan na osnovu sprovedenih istraživanja i analiza

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni viziju, misiju, poslovne ciljeve i vrste
poslovnih strategija

Vrste poslovnih strategija: ofanzivna, defanzivna,
strategija imitacije, tradicionalistička

2. Formuliše misiju i viziju za konkretan primjer
privrednog društva

3. Opiše značaj, strukturu i elemente biznis plana

Struktura i elementi biznis plana: naslovna strana,
sadržaj biznis plana, rezime, osnovni podaci o
preduzetniku, opis biznis ideje odnosno
proizvoda/usluge, analiza tržišta prodaje i konkurencije,
analiza tržišta nabavke, marketing plan (cijena,
lokacija, distribucija, promocija), tehničko tehnološka
analiza, finansijski plan sa vremenskim okvirom
realizacije

4. Izradi pojedinačne elemente biznis plana za
odabranu biznis ideju

5. Sastavi biznis plan na osnovu izrađenih
pojedinačnih elemenata

6. Prezentuje biznis plan koristeći pravila za uspješno
prezentovanje

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1 i 3. Za kriterijume 2, 4, 5 i 6 potrebne su ispravno urađene vježbe sa usmenim
obrazloženjem.

Predložene teme

- Misija i vizija privrednog društva

- Ciljevi privrednog društva

- Poslovna politika privrednog društva

- Poslovna strategija privrednog društva

- Biznis plan

- Prezentacija

 OP - Kuvar

130

Ishod 4 - Učenik će biti sposoban da

Identifikuje oblike obavljanja privredne djelatnosti i postupak registracije privrednih društava

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Navede oblike obavljanja privredne djelatnosti i
njihove karakteristike

Oblici obavljanja privredne djelatnosti: preduzetnik,
ortačko društvo, komanditno društvo, društvo sa
ograničenom odgovornošću, djelovi stranog društva

2. Objasni naziv i vizuelni identitet privrednog
društva

Naziv i vizuelni identitet privrednog društva: ime
privrednog društva, logotip, zaštitna boja, tipografija,
maskota, grb, slogan

3. Osmisli ime za privredno društvo za konkretan
primjer

4. Kreira logotip i slogan za konkretan primjer
privrednog društva ili proizvoda/usluge

5. Opiše postupak i potrebnu dokumentaciju za
registraciju privrednih društava

6. Popuni formular za registraciju preduzetnika za
konkretan primjer

7. Objasni poslovni kodeks privrednog društva

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2, 5 i 7. Za kriterijume 3, 4 i 6 potrebne su ispravno urađene vježbe sa usmenim
obrazloženjem.

Predložene teme

- Vrste privrednih društava

- Naziv i vizuelni identitet privrednog društva

- Registracija privrednog društva

- Poslovni kodeks

 OP - Kuvar

131

Ishod 5 - Učenik će biti sposoban da

Identifikuje faze u postupku zasnivanja radnog odnosa i karakteristike individualnih i kolektivnih prava
zaposlenih

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam zasnivanja radnog odnosa

2. Opiše opšte i posebne uslove za zasnivanje
radnog odnosa

Opšti uslovi: godine života, zdravstvena sposobnost

Posebni uslovi: nivo kvalifikacije, radno iskustvo,
stručni ispit i dr.

3. Objasni način zasnivanja radnog odnosa i vrijeme
na koje se zasniva radni odnos

Vrijeme na koje se zasniva radni odnos: određeno,
neodređeno

4. Sastavi konkurs za prijem u radni odnos za
određeno radno mjesto

5. Sastavi radnu biografiju (CV) za prijem u radni
odnos na konkretnom primjeru

6. Navede vrste prava zaposlenih Vrste prava zaposlenih: individualna, kolektivna

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume 1, 2, 3 i 6. Za kriterijume 4 i 5 potrebne su ispravno urađene vježbe sa usmenim
obrazloženjem.

Predložene teme

- Zasnivanje radnog odnosa

- Prava zaposlenih

 OP - Kuvar

132

Ishod 6 - Učenik će biti sposoban da

Pripremi poslovni sastanak i korespondentne akte u vezi sa njegovom organizacijom

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam, cilj i vrste poslovnih sastanaka
Vrste poslovnih sastanaka: formalni, neformalni,
radni, informativni, diskusioni, poslovna druženja,
seminari, konferencije

2. Objasni pripremu materijala, opreme i mjesta za
održavanje poslovnog sastanka

3. Objasni pojam, proces, pravila i vrste
komunikacije

Vrste komunikacije: usmena, pisana, interna,
eksterna, privatna, poslovna, domaća, strana

4. Objasni pojam, stilove i fraze poslovne i službene
korespondencije, sadržaj i elemente poslovnog
pisma i službenog dopisa

5. Sastavi poziv za učesnike sastanka sa dnevnim
redom, terminom i mjestom održavanja u
odgovarajućoj formi

6. Sastavi zapisnik o održanom sastanku u
odgovarajućoj formi

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijume od 1 do 4. Za kriterijume 5 i 6 potrebne su ispravno urađene vježbe sa usmenim
obrazloženjem.

Predložene teme

- Poslovni sastanak

- Pojam i vrste komunikacije

- Poslovna i službena korespondencija

- Korespondentni akti u vezi poslovnih sastanaka

 OP - Kuvar

133

Ishod 7 - Učenik će biti sposoban da

Promoviše privredno društvo, proizvod ili uslugu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Objasni pojam promocije

2. Navede oblike promocionih aktivnosti
Oblici promocionih aktivnosti: privredna
propaganda, lična prodaja, prodajna promocija, odnosi
sa javnošću

3. Kreira reklamnu poruku, na konkretnom primjeru

4. Osmisli flajer za konkretan primjer

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potreban je usmeni ili pisani dokaz da je učenik
uspješno realizovao kriterijum 1 i 2. Za kriterijume 3 i 4 potrebne su ispravno urađene vježbe sa usmenim
obrazloženjem.

Predložene teme

- Promocija

 OP - Kuvar

134

4. Didaktičke preporuke za realizaciju modula

- Modul Preduzetništvo je tako koncipiran da omogućava učenicima da stiču teorijska i praktična znanja i vještine
iz ove oblasti. Prilikom realizacije ovog modula učenike treba motivisati na aktivno učenje, samostalan i timski
rad. Preporučjivo je da se nastava iz ovog modula, realizuje u blok časovima sa po dva časa nedjeljno. Učenike
bi trebalo poslije realizacije uvodnih sadržaja i pojedinačnih aktivnosti koje su u vezi sa njima, podijeliti na
timove (sastavljene od tri do sedam učenika) u kojima će tako raditi do kraja školske godine. Iako će učenici
raditi u timu, svako od njih treba da ima pojedinačna zaduženja, na osnovu čega će biti ocjenjivani.
Preporučljivo je da svaki tim učenika ima svoj folder u kom će čuvati sve radne listove koje će popunjavati
tokom školske godine prilikom izrade određenih praktičnih vježbi. Radni listovi za svaku aktivnost su predviđeni
u Priručniku za nastavnike, koji je urađen za ovu namjenu. Prilikom obrade određenih nastavnih sadržaja
preporučljivo je podsticati učenike na sprovođenje različitih istraživanja kako bi na taj način došli do relevatnih
informacija. Poželjno je da učenici učestvuju na školskim i nacionalnim takmičenjima za najbolji Biznis plan.

- Preporučljivo je da učenici nakon urađenih vježbi, svoje rezultate usmeno prezentuju drugim učenicima, uz
obrazloženje vlastitog stava i da o istom diskutuju sa drugim učenicima i nastavnikom. Tokom prezentacije
učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju. Prilikom obrade određenih
nastavnih sadržaja mogu se na času pozvati lokalni preduzetnici, predstavnici određenih institucija i privrednih
društava ili organizovati posjeta istim, kako bi učenici dobili konkretne informacije o određenim oblastima koji
se odnose na realizaciju biznis ideja.

5. Okvirni spisak literature i drugih izvora

- Grupa autora, Mladi preduzetnici - Priručnik iz preduzetništva za učenike srednjih stručnih škola, Centar za
stručno obrazovanje, 2014.

- Grupa autora, Mladi preduzetnici – Priručnik iz preduzetništva za nastavnike srednjih stručnih škola, Centar za
stručno obrazovanje, Podgorica, 2014.

- Lajović D., i grupa autora, Preduzetništvo u novi milenijum, CID, Podgorica, 2001.
- Lajović D., i grupa autora, Marketing plan kao preduzetničko sredstvo, Zavod za zapošljavanje Crne Gore,

Podgorica, 2009.
- Propisi koji regulišu oblast radnih odnosa.
- Propisi koji regulišu oblast privrednih društava.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Računar 1

2. Projektor, projekciono platno/ multimedijalna tabla 1

3. Štampač 1

4. Skener 1

5. Kancelarijski materijal i pribor po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća učenika sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanja ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.

 OP - Kuvar

135

- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj ocjeni,
utvrđuju se na nivou aktiva.

- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Osnove ugostiteljstva

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti preduzetništva i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti preduzetništva)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti preduzetništva i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti preduzetništva i dr.)
- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,

izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti preduzetništva)
- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i

saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)
- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja

izvještaja, procjene, evidentiranja, davanje inicijative i dr.)
- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje

i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

136

3.2.16. PRIPREMA JEDNOSTAVNIH GASTRONOMSKIH I POSLASTIČARSKIH PROIZVODA U RESTORANU

1. Broj časova i kreditna vrijednost:

Razred

Oblici nastave

Ukupno
Kreditna

vrijednost Teorijska
nastava

Vježbe
Praktična
nastava

III 429 429 23

Praktična nastava: Odjeljenje se dijeli na grupe do 16 učenika.

2. Cilj modula:

- Osposbljavanje za konfekcionisanje mesa, pripremu gotovih jela, pečenja, jela po porudžbini, hladnih i toplih
predjela, biskvit mase, osnovnih kremova, glazura, dekoracija, hladnih i jednostavnih toplih poslastičarskih
proizvoda, pratećih sosova, jednostavnih sitnih kolača, jednostavnih nacionalnih poslastičarskih proizvoda, u
skladu sa standardima i normativima u ugostiteljstvu. Razvijanje preciznosti, sistematičnosti, odgovornosti i
timskog rada.

3. Ishodi učenja

Po završetku ovog modula učenik će biti sposoban da:

1. Pripremi gotova jela, pečenja i jednostavna jela po porudžbini, u skladu sa standardima i normativima u

ugostiteljstvu

2. Pripremi hladna predjela, u skladu sa standardima i normativima u ugostiteljstvu

3. Pripremi topla predjela, u skladu sa standardima i normativima u ugostiteljstvu

4. Pripremi jednostavne poslastičarske proizvode, u skladu sa standardima i normativima u ugostiteljstvu

 OP - Kuvar

137

Ishod 1 - Učenik će biti sposoban da

 Pripremi gotova jela, pečenja i jednostavna jela po porudžbini, u skladu sa standardima i normativima u
ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Izvrši konfekcionisanje mesa za gotova jela,
pečenja, jednostavna jela po porudžbini i
jednostavna nacionalna jela iz Crne Gore, u skladu
sa standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

2. Pripremi gotova jela, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Gotova jela: gulaši, paprikaši, perkelti, ajmokac, sotei,
ragui, od kupusa i mesa, pasulj, đuveč, pilav, od
rozbratne, od koljenice, slagana gotova jela od
mljevenog mesa, musake, sarme, punjeno povrće, od
iznutrica i dr.

3. Pripremi pečenja i saftove za pečenja, u skladu
sa standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Pečenja: teleće, svinjsko, jagnjeće i pileće

Saftovi za pečenja: jednostavni, obogaćeni i puter saft

4. Pripremi jednostavna jela po porudžbini od
telećeg, junećeg, goveđeg, svinjskog, jagnjećeg
i pilećeg mesa, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Jednostavna jela po porudžbini od telećeg, junećeg
i goveđeg mesa mesa: teleće šnicle, teleći file-
medaljoni, teleći kotleti, juneći file-biftek, juneći
ramstek, rozbratna i dr.

Jednostavna jela po porudžbini od svinjskog mesa:
krmenadla-kotlet, svinjski file-medaljoni, svinjska šnicla
i dr.

Jednostavna jela po porudžbini od jagnjećeg mesa:
čop na žaru, kotlet i dr.

Jednostavna jela po porudžbini od pilećeg mesa:
kijevski kotlet, pile ameriken i dr.

5. Izvrši pripremu jednostavnih nacionalnih jela iz
Crne Gore, u skladu sa standardima i normativima
u ugostiteljstvu, na konkretnom primjeru

Jednostavna nacionalna jela iz Crne Gore:
kačamak, cicvara, japraci, sarma sa sušenim svinjskim
mesom, njeguški stek, podgorički popeci, jagnjetina u
varenici i raštan sa kaštradinom

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebno je ispravno urađen praktičan rad sa
usmenim obrazloženjem za kriterijume od 1 do 5.

Predložene teme

- Gotova jela

- Pečenja

- Jela po porudžbini

- Nacionalna jela iz Crne Gore

 OP - Kuvar

138

Ishod 2 - Učenik će biti sposoban da

Pripremi hladna predjela, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi hladne povezane salate i hladna
predjela od jaja, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Hladne povezane salate: ruska, francuska, vindzor,
valdorf, celer remulad, od goveđeg i telećeg jezika ili
mesa, od pilećeg bijelog mesa, na kineski i bečki način,
od hobotnice, od lignji, od tunjevine, bokeljška i dr.

Hladna predjela od jaja: jaja u majonezu, punjena jaja
kasino, poširana jaja u aspiku, jaja punjena pilećom,
ruskom, kineskom, goveđom, telećom, valdorf, vindzor
salatom, salatom od hobotnice, salatom od lignji,
salatom od morskih plodova, kavijarom, musom od
guščije džigerice, musom – salatom od rakova

2. Pripremi zakuske, kanapee i bruskete, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Kanapei: mus, riblji, mesni, povrće i dr.

Brusketi: sa paradajzom i rukolom, masline i mocarela
i dr.

3. Pripremi hladna predjela od povrća i mesa, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Hladna predjela od povrća: punjene pečurke,
marinirane špargle, artičoke sa sosom vinigret, punjeni
plavi patlidžan, mlade tikvice, paradajz, mlada
keleraba, suve paprike, krastavac punjen salatom od
morskih plodova, sa salatom od lignji, sarmice od
slatkog kupusa, blitve i dr.

Hladna predjela od mesa: mus od guščije džigerice,
mus od praške šunke, galantin od pilećeg, prasećeg
mesa, popijeti od pilećeg mesa, hladan goveđi rozbif,
hladan teleći frikando, turban od jezika, hladna
krmenadla, jagnjeća leđa orijental, hladan špikovan
jagnjeći but, ćurka belvi, ćureće grudi sa kestenom i dr.

4. Pripremi hladna predjela od riba, rakova i
mekušaca, u skladu sa standardima i normativima
u ugostiteljstvu, na konkretnom primjeru

Hladna predjela od riba: smuđ, šaran i pastrmka u
marinatu od povrća, morski marinat, smuđ, brancin
belvi, smuđ i pastrmka u aspiku

Hladna predjela od rakova: langust belvi, mus od
langusta, koktel od jastoga

Hladna predjela od mekušaca: salata od hobotnice,
lignji, sipe, škampi i morskih plodova, punjene lignje i
sipa, kamenice na ledu, koktel od kamenica, kavijar sa
buterom i tostom

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebno je ispravno urađen praktičan rad sa
usmenim obrazloženjem za kriterijume od 1 do 4.

 OP - Kuvar

139

Ishod 2 - Učenik će biti sposoban da

Pripremi hladna predjela, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

Predložene teme

- Hladne povezane salate

- Hladna predjela od jaja

- Zakuske

- Kanapei

- Brusketi

- Hladna predjela od povrća, mesa, riba, rakova i mekušaca

 OP - Kuvar

140

Ishod 3 - Učenik će biti sposoban da

Pripremi topla predjela, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi špagete, raviole, kanelone i lazanje, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Špagete: italijen, milanez, napoliten, bolonjez,
carbonare, pesto sos i dr.

Ravioli: na ženevski način, ravioli mornej, ravioli
provensal i dr.

Kaneloni: sir, blitva, mljeveno meso i dr.

Lazanje: sir, blitva, mljeveno meso i dr.

2. Pripremi njoke, slane palačinke i topla predjela
od buter-tijesta, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Njoke: od krompira, od krompira sa sirom i dr.

Slane palačinke: blini, sa povrćem, mesom, morskim
plodovima i dr.

Topla predjela od buter-tijesta: volovani i dr.

3. Pripremi topla predjela od pečuraka, rižota i
krokete, u skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Topla predjela od pečuraka: pečurke na žaru, na
pariski, bečki i orli način

Rižota: od pečuraka, povrća, morskih plodova, mesa i
dr.

4. Pripremi suflee i pudinge kao topla predjela, u
skladu sa standardima i normativima u
ugostiteljstvu, na konkretnom primjeru

Suflei: od sira sa pavlakom, pečurkama, šunkom,
spanaćem i dr.

Pudinzi: od sira sa pavlakom, pečurkama, šunkom,
spanaćem i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebno je ispravno urađen praktičan rad sa
usmenim obrazloženjem za kriterijume od 1 do 4.

Predložene teme

- Špagete kao topla predjela

- Ravioli kao topla predjela

- Slane palačinke kao topla predjela

- Njoke kao topla predjela

- Lazanje, kaneloni, kroketi, pečurke i rižota kao topla predjela

- Topla predjela od vučenog tijesta, buter-tijesta,

- Suflei i pudinzi kao topla predjela

 OP - Kuvar

141

Ishod 4 - Učenik će biti sposoban da

Pripremi jednostavne poslastičarske proizvode, u skladu sa standardima i normativima u ugostiteljstvu

Kriterijumi za dostizanje ishoda učenja

U cilju dostizanja ishoda učenja, učenik treba da:

Kontekst

(Pojašnjenje označenih pojmova)

1. Pripremi proizvode od biskvit mase, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Proizvodi od biskvit mase: rolati (maraskino, voćni,
čokoladni i dr.); jednostavne torte (čokoladna torta,
torta od lješnika, rum torta, grilijaš torta i dr.) i šnite
(srneća leđa, pariska šnita i dr.)

2. Pripremi proizvode od tijesta i jednostavne
hladne poslastičarske proizvode, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Proizvodi od tijesta: od kisjelog: štrudla sa orasima,
sa makom i dr.; od linzer: pite sa jabukama, podloge,
voćni i čokoladni tart i dr.; od vučenog: savijača sa
višnjama, jabukama i dr.; od lisnatog: krempita i
šampita i dr.

Jednostavni hladni poslastičarski proizvodi:
panakota, lenja pita, žuta štangla, voćni kupovi

3. Pripremi jednostavne tople poslastičarske
proizvode i sosove, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Jednostavni topli poslastičarski proizvodi: od linzer
tijesta, palačinke, topla voćna pita, flambirano voće,
pohovano voće, knedle i dr.

Sosovi: od vanile, voćni, čokoladni, karamel i dr.

4. Pripremi jednostavne sitne kolače, u skladu sa
standardima i normativima u ugostiteljstvu, na
konkretnom primjeru

Jednostavni sitni kolači: breskvice, bajadere, figaro,
lješnik štangla, švajcarska kocka, oblatne, rafaelo
kuglice i dr.

5. Pripremi jednostavne nacionalne poslastičarske
proizvode iz Crne Gore, u skladu sa standardima i
normativima u ugostiteljstvu, na konkretnom
primjeru

Jednostavni nacionalni poslastičarski proizvodi iz
Crne Gore: sirnica, orasnice, gurabije, patišpanj,
priganice sa medom i dr.

Način provjeravanja dostignutosti ishoda učenja

U cilju provjeravanja dostignutosti pomenutog ishoda učenja, potrebno je ispravno urađen praktičan rad sa
usmenim obrazloženjem za kriterijume od 1 do 5.

Predložene teme

- Biskvit masa i proizvodi

- Osnovni kremovi

- Osnovne glazure

- Dekoracija u poslstičarstu

- Tijesta u poslastičarstvu

- Proizvodi od tijesta u poslastičarstvu

- Jednostavni hladni poslastičarski proizvodi

- Jednostavni sitni kolači

- Jednostavne nacionalne poslastice

 OP - Kuvar

142

4. Didaktičke preporuke za realizaciju modula

- Modul Priprema jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu je tako koncipiran da
učenicima omogućava sticanje znanja i vještina iz ovih oblasti kroz časove praktične nastave u restoranu.

- Časove praktične nastave treba izvoditi sa odjeljenjem koje se dijeli na grupe do 16 učenika. Preporučljivo je
da učenici samostalno izvode praktični rad za pripremu jednostavnih jela od povrća i jaja. Tokom prezentacije
učenici treba da se jasno izražavaju i pravilno koriste stručnu terminologiju. Nastavnik treba da podstiče
problemsku nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja problema, čime
im omogućava povezivanje teorijskih znanja sa praktičnom primjenom. Praktičnu nastavu treba realizovati u
restoranu koji je opremljen preporučenim materijalnim uslovima. Nastavnik treba da podstiče problemsku
nastavu u kojoj navodi učenike da sami dolaze do zaključaka prilikom rješavanja problema, čime im omogućava
povezivanje teorijskih znanja sa praktičnom primjenom. Nastavnik treba da stvori atmosferu kolegijalnosti i
timskog duha.

- Poželjno je voditi sopstvenu evidenciju o dostignutosti ishoda učenja svih učenika u dijelu praktičnog rada, za
svaki kriterijum posebno u cilju kontinuiranog praćenja napredovanja učenika.

5. Okvirni spisak literature i drugih izvora

- Kovačević M., Pekarstvo i poslastičarsto, Progres, Novi Sad, 1996.
- Manojlović V., Kuvar 923 plus, Grafo karton, Bijelo Polje, 2008.
- Portić M., Gastronomija, Univerzitet Singidunum, Beograd, 2011.
- Udruženje šefova kuhinje Crne Gore, Ukusi Crne Gore, D.O.O. Nova Pobjeda, Podgorica, 2016.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za I razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo sa praktičnom nastavom za II razred ugostiteljsko-turističke

škole, Zavod za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J.; Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za III razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Stojanović R.; Jokić J., Petković P., Kuvarstvo i poslastičarstvo sa praktičnom nastavom za IV razred, Zavod

za udžbenike i nastavna sredstva, Beograd, 2001.
- Vukić M.; Drljević O., Gastronomski proizvodi, Visoka hotelijerska škola za strukovne studije, Beograd, 2006
- Vukić M., Gastronomija II, Visoka hotelijerska škola za strukovne studije, Beograd, 2008.
- Vukić M.; Protić M., Kuvarstvo sa praktičnom nastavom, Gotova jela za III razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2004.
- Vukić M., Portić M., Kuvarstvo sa praktičnom nastavom, Hladna predjela za III razred, Zavod za udžbenike i

nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela po porudžbini i poslastice za III razred, Zavod za

udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Jela od povrća, jela od jaja, jela od tijesta za II razred,

Zavod za udžbenike i nastavna sredstva, Beograd, 2004.
- Vukić M.; Portić M., Kuvarstvo sa praktičnom nastavom, Zavod za udžbenike i nastavna sredstva, Beograd,

2015.
- Živković M., Poslastičarstvo, Zavod za udžbenike i nastavna sredstva, Beograd, 2002.

Napomena:

Nastavnik treba da koristi i preporuči učenicima udžbenike odobrene od strane nadležnog Savjeta, važeće propise
iz stručne oblasti i relevantne internet stranice na kojima se nalaze korisne informacije.

6. Prostorni i materijalni uslovi za izvođenje nastave

Redni broj Opis – alati, instrumenti i uređaji Kom.

1. Frižider sa zamrzivačem 4

2. Konvektomat 1

 OP - Kuvar

143

Redni broj Opis – alati, instrumenti i uređaji Kom.

3. Šporet sa pećnicom 6

4. Radni sto 6

5. Sudopera 6

6. Elektronska vaga 1

7. Stoni mikser 1

8. Mesoreznica 1

9. Mikrotalasna 1

10. Ormar i stalaže za pribor 4

11. Računar sa internet konekcijom 1

12. Projektor 1

13. Štampač 1

14. Sitan inventar po potrebi

15.
Namirnice (meso, povrće, iznutrice, brašno, tjestanine, puter, pršut, mlijeko i
mliječni proizvodi, suhomesnati proizvodi, jaja, alkoholna pića, aditivi, kvasac,
začini, marcipan, i dr.)

po potrebi

7. Obavezni načini provjeravanja i ocjenjivanja ishoda učenja

- Provjeravanje postignuća sprovodi se u kontinuitetu radi praćenja učenika u dostizanju ishoda učenja.
- Vrednovanje postignuća učenika, odnosno dostizanje ishoda učenja vrši se u skladu sa kriterijumima za

dostizanje svakog ishoda učenja posebno.
- Kriterijumi ocjenjivanja za ocjene nedovoljan (1) do odličan (5), kao i udio pojedinih ishoda u konačnoj

ocjeni,utvrđuju se na nivou aktiva.
- Predviđeni načini provjere dostignutosti ishoda učenja definisani su za svaki ishod posebno.
- Zaključna ocjena na kraju klasifikacionog perioda izvodi se iz ocjena svih ishoda u tom klasifikacionom periodu.
- Zaključna ocjena na kraju školske godine izvodi se na osnovu svih ocjena dobijenih u klasifikacionim periodima.

8. Uslovi za prohodnost i završetak modula

- Pozitivna ocjena na kraju školske godine.

9. Povezanost modula – korelacija

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Higijena u kuhinjskom bloku
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Teorija hrane
- Priprema glavnih jela

 OP - Kuvar

144

- Priprema hladnih i toplih predjela
- Priprema poslastičarskih proizvoda
- Konfekcionisanje mesa u ugostiteljstvu
- Priprema jednostavnih jela od povrća i jaja u restoranu
- Priprema pica, jela sa roštilja, supa i jela od riba u restoranu

Napomena:

U cilju usaglašavanja sadržaja, dinamike realizacije i ishoda učenja, nastavnici su obavezni da zajedno vrše
planiranje vaspitno-obrazovnog rada.

10. Ključne kompetencije koje se razvijaju ovim modulom

- Komunikacija na maternjem jeziku (upotreba stručne terminologije u usmenom i pisanom obliku, izražavanje
vlastitih argumenata i zaključaka na uvjerljiv način, razvijanje kritičkog mišljenja iz oblasti jednostavnih
gastronomskih i poslastičarskih proizvoda i dr.)

- Komunikacija na stranom jeziku (upotreba stručne terminologije na stranom jeziku u usmenom ili pisanom
obliku u vidu korišćenja stručne literature iz oblasti jednostavnih gastronomskih i poslastičarskih proizvoda)

- Matematička kompetencija i osnovne kompetencije u prirodnim naukama i tehnologiji (primjena matematičkog
mišljenja tokom rješavanja problema, pri razlikovanju oblika, upotrebi razmjera iz oblasti jednostavnih
gastronomskih i poslastičarskih proizvoda i dr.)

- Digitalna kompetencija (izrada prezentacija na zadatu temu iz oblasti jednostavnih gastronomskih i
poslastičarskih proizvoda i dr.)

- Učiti kako učiti (podsticanje učenika na istrajnost i upornost u učenju samostalno i u timu, razvijanje diskusije,
izrada domaćih zadataka i istraživanje u cilju nadograđivanja stečenog znanja iz oblasti jednostavnih
gastronomskih i poslastičarskih proizvoda)

- Socijalna i građanska kompetencija (podsticanje timskog rada na času u cilju konstruktivne komunikacije i
saradnje, razvijanje tolerancije i razumijevanja drugačijih stavova i dr.)

- Smisao za inicijativu i preduzetništvo (razvijanje sposobnosti planiranja, organizovanja, pripreme i davanja
izvještaja, procjene, evidentiranja, davanje inicijative i dr.)

- Kulturološka svijest i izražavanje (podsticanje upoređivanja svog mišljenja sa mišljenjem drugih, identifikovanje
i realizacija društvenih i ekonomskih mogućnosti u kulturnoj aktivnosti)

 OP - Kuvar

145

4. ZAVRŠNI ISPIT

Program završnog ispita:

- Stručna teorija
- Završni rad

4.1. ISPITNI KATALOG ZA STRUČNU TEORIJU

1. Moduli na osnovu kojih je urađen ispitni katalog za stručnu teoriju:

- Uvod u kuvarstvo
- Priprema jednostavnih jela od povrća i jaja
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Priprema poslastičarskih proizvoda
- Konfekcionisanje mesa u ugostiteljstvu

2. Cilj ispita:

- Provjera nivoa postignuća ishoda učenja definisanih u modulima koji čine stručnu teoriju od značaja za
kvalifikaciju nivoa obrazovanja Kuvar/ Kuvarica.

3. Sadržaj provjere (ishodi i kriterijumi za provjeru dostignutosti ishoda učenja)

Ishodi učenja

Učenik treba da dokaže da je

sposoban da:

Kriterijumi za provjeru dostignutosti ishoda učenja

Učenik treba da:

Identifikuje osnovne karakteristike
kuvarstva

- Objasni organizaciju rada u savremenom kuvarstvu

Organizacija rada: struktura kuhinjskog bloka,
organizacija rada kuhinjskog osoblja, stručne termine,
higijensko-tehnička zaštita na radu i osnovne higijenske
standarde

- Objasni način rukovanja uređajima, opremom i inventarom za rad u
kuhinjskom bloku

Uređaji: štednjak, pećnica, frižider, konvektomat, uređaj za
duboko zamrzavanje i dr.

Oprema: radni sto, nosač za plehove, sudopera i dr.

 Inventar za rad: noževi, radne daske, štednjak, pećnica,
friteza, roštilj, topli sto, mašina za pranje posuđa i dr.

- Objasni vrste i način vođenja kuhinjske administracije u kuhinjskom
bloku

Kuhinjska administracija: pisanje trebovanja,
popunjavanje evidencije izdatih gastronomskih proizvoda,
utrošenih i rashodovanih namirnica i popis i otpis namirnica

- Objasni podjelu i namjenu namirnica biljnog porijekla

Namirnice biljnog porijekla: voće, povrće, žitarice i začini

 OP - Kuvar

146

Ishodi učenja

Učenik treba da dokaže da je

sposoban da:

Kriterijumi za provjeru dostignutosti ishoda učenja

Učenik treba da:

- Objasni podjelu i namjenu namirnica životinjskog porijekla

Namirnice životinjskog porijekla: meso, mlijeko, jaja,
riba, rakova, školjki, mekušaca i dr.

Analizira jednostavna jela od
povrća i jaja, u skladu sa
standardima i normativima u
ugostiteljstvu

- Objasni podjelu, standarde i normative za pripremu jednostavnih,
složenih i miješanih salata od svježeg i termički obrađenog povrća

Jednostavne salate od svježeg povrća: kupus, zelena
salata, radič, krastavac, paradajz, paprika, celer,
šargarepa, rotkvica, mladi luk i dr.

Jednostavne salate od kuvanog povrća: krompir, pasulj,
celer, cvekla, karfiol, boranija, kukuruz šećerac, prokelj,
grašak, špargla i dr.

Jednostavne salate od pečenog povrća: paprika babura,
ljuta paprika, plavi patlidžan i dr.

Složene i miješane salate: od svježeg, termički
obrađenog i kisjelog povrća, bašta salata, šopska, grčka,
vitaminska i dr.

- Objasni standarde, normative i podjelu zaprški

Zaprške: tamna, svijetla, crvena, klajster i majcena

- Objasni standarde i normative za pripremu jednostavnih jela od povrća
(variva)

Jednostavna jela od povrća (variva): šargarepa,
boranija, karfiol, grašak, spanać na puteru, kuvani slani
krompir, povezana boranija, kelj, spanać a la krem,
šargarepa a la krem, čorbast pasulj, gust pasulj, dinstan
pirinač, podvarak, gratinirani karfiol, brokuli, patlidžan,
krompir pire, pire od graška, od brokulija, od šargarepe,
pom-frit, pom-čips, pom-paj, krompir na pekarski način,
pasulj prebranac, restovan krompir, šargarepa i dr.

- Objasni standarde i normative za pripremu garnitura od povrća

Garniture od povrća: pariska, vrtlarska, lovačka i dr.

- Objasni standarde i normative za pripremu toplih jela od jaja

Topla jela od jaja: omleti slani i slatki, kajgane, kuvana
jaja, poširana jaja, pržena, specijaliteti od jaja i dr.

Analizira fondove, supe i jela od
riba, u skladu sa standardima i
normativima u ugostiteljstvu

- Objasni pojam, značaj i podjelu fondova i sosova

Podjela fondova: topla i hladna kuhinja

- Objasni standarde i normative za pripremu fondova i sosova u toploj i
hladnoj kuhinji

Fondovi tople kuhinje: mesni, mrki, crveni, svijetli i
specijalni

Sosovi tople kuhinje: pikant, ograten, madera, sos od
pečuraka i dr.

 OP - Kuvar

147

Ishodi učenja

Učenik treba da dokaže da je

sposoban da:

Kriterijumi za provjeru dostignutosti ishoda učenja

Učenik treba da:

Fondovi hladne kuhinje: uljni, sirćetni, aspik i šofroa

Sosovi hladne kuhinje: sos majonez, tartar sos, šofroa
sos i dr.

- Objasni standarde i normative za pripremu bistrih supa i uložaka za
bistre supe

Bistra supa: bujoni i konsomei

Ulošci: kuvani, pečeni, od tijesta, prženi i dr.

- Objasni standarde i normative za pripremu čorbi i potaža

Čorbe: ragu čorbe, nacionalne i internacionalne

Potaži: velute, pasirani, ne pasirani, pire i dr.

- Objasni standarde i normative za pripremu jela od riba i morskih
plodova

Jela od riba: kuvana, poširana, paprikaši, perkelti, brodeti i
dr.

Jela od morskih plodova: punjene lignje, dagnje na
buzari, gambori na buzari, hobotnica na mornarski način i
dr.

Analizira jela sa roštilja i dodatke,
u skladu sa standardima i
normativima u ugostiteljstvu

- Objasni standarde i normative za pripremu jela sa roštilja od mljevenog
mesa

Jela sa roštilja od mljevenog mesa: ćevapi, pljeskavice,
uštipci, punjena pljeskavica i dr.

- Objasni standarde i normative za pripremu jela sa roštilja od
porcionisanog mesa

Jela sa roštilja od porcionisanog mesa: ražnjići (od
svinjskog, telećeg i pilećeg mesa, jagnjeći šašljik, ruski
šašljik i dr.), krmenadla, vješalica (od svinjskog i telećeg
mesa, ćulbastija, mućkalica i dr.)

- Objasni standarde i normative za pripremu jela sa roštilja od iznutrica

Jela sa roštilja od iznutrica: bubrezi, džigerica, srce,
škembići na žaru i dr.

- Objasni standarde i normative za pripremu jela sa roštilja od riba i
morskih plodova

Jela sa roštilja od riba i morskih plodova: pastrmka,
krap, losos, brancin, orada na žaru, lignje na žaru,
hobotnica na žaru i dr.

Analizira gastronomske proizvode
od tijesta, u skladu sa
standardima i normativima u
ugostiteljstvu

- Objasni standarde i normative za pripremu gastronomskih proizvoda od
kisjelog tijesta

Gastronomski proizvodi od kisjelog tijesta: pogačice,
pice (mediteranska, margarita, kaprićoza i dr.), kalcone,
piroške, krofne i dr.

 OP - Kuvar

148

Ishodi učenja

Učenik treba da dokaže da je

sposoban da:

Kriterijumi za provjeru dostignutosti ishoda učenja

Učenik treba da:

- Objasni standarde i normative za pripremu gastronomskih proizvoda od
lisnatog tijesta

Gastronomski proizvodi od lisnatog tijesta: paštete sa
sirom, pogačice, rolnice, koktel paštetice, štanglice,
podloge za bifteke, omoti za velington i dr.

- Objasni standarde i normative za pripremu gastronomskih proizvoda od
vučenog tijesta

Gastronomski priozvodi od vučenog tijesta: savijača sa
sirom, mesom, tivicama, pečurkama i dr.

- Objasni standarde i normative za pripremu gastronomskih proizvoda od
krompir i linzer tijesta

Gastronomski priozvodi od krompir tijesta: knedle (sa
šljivama, kajsijama i dr.) i kroketi (od krompira, princezini
kroketi i dr.)

Gastronomski priozvodi od linzer tijesta: sitno slano
pecivo, korpice

- Objasni standarde i normative za pripremu tortilja, burita i pratećih nadjeva

Nadjevi: od mesa, povrća i dr.

Analizira jednostavna gotova jela i
jela po porudžbini, pečenja,
jednostavna nacionalna jela iz
Crne Gore, u skladu sa
standardima i normativima u
ugostiteljstvu

- Objasni pojam značaj i podjelu gotovih jela

Podjela gotovih jela: prema vrsti mesa, nazivu i termičkoj
obradi

- Objasni standarde i normative za pripremu gotovih jela, pečenja i
saftova za pečenja

Gotova jela: gulaši, paprikaši, perkelti, ajmokac, sote,
ragui, od kupusa i mesa, pasulj, đuveč, pilav, od rozbratne,
od koljenice, slagana gotova jela od mljevenog mesa,
musake, sarme, punjeno povrće, od iznutrica i dr.

Pečenja: teleće, svinjsko, jagnjeće i pileće

Saftovi za pečenja: jednostavni, obogaćeni i puter saft

- Objasni značaj i podjelu jednostavnih jela po porudžbini

- Objasni standarde i normative za pripremu jednostavnih jela po
porudžbini

Jednostavna jela po porudžbini: od telećeg i goveđeg
mesa (teleće šnicle, teleći file-medaljoni, teleći kotleti,
juneći file-biftek, juneći ramstek, rozbratna i dr.), od
svinjskog mesa (krmenadla-kotlet, svinjski file-medaljoni,
svinjska šnicla i dr.), od jagnjećeg mesa (jagnjeći i ovčiji
čop na žaru, jagnjeći kotlet, šašljik i dr.) i od pilećeg mesa
(kijevski kotlet, pile ameriken i dr.)

- Objasni gastronomske regije i nacionalne proizvode iz Crne Gore

Gastronomske regije Crne Gore: primorska, centralna i
sjeverna

 OP - Kuvar

149

Ishodi učenja

Učenik treba da dokaže da je

sposoban da:

Kriterijumi za provjeru dostignutosti ishoda učenja

Učenik treba da:

Nacionalni proizvodi iz Crne Gore: sir iz ulja, maslinovo
ulje, loza, vino, njeguški pršut, skorup, pljevaljski sir i dr.

- Objasni standarde i normative za pripremu jednostavnih nacionalnih jela
iz Crne Gore

Jednostavna nacionalna jela iz Crne Gore: kačamak,
cicvara, japraci, sarma sa sušenim svinjskim mesom,
njeguški stek, podgorički popeci, jagnjetina u varenici i
raštan sa kaštradinom

Analizira hladna i topla predjela, u
skladu sa standardima i
normativima u ugostiteljstvu

- Objasni standarde i normative za pripremu hladnih povezanih salata i
hladnih predjela od jaja

Hladne povezane salate: ruska, francuska, vindzor,
valdorf, celer remulad, od goveđeg i telećeg jezika ili mesa,
od pilećeg bijelog mesa, na kineski i bečki način, od
hobotnice, od lignji, od tunjevine bokeljška i dr.

Hladna predjela od jaja: jaja u majonezu, punjena jaja
kasino, poširana jaja u aspiku, jaja punjena pilećom,
ruskom, kineskom, goveđom, telećom, valdorf, vindzor,
hobotnicom, sa salatom lignji, salatom od morskih plodova,
kavijarom, musom od guščije džigerice, musom – salatom
od rakova

- Objasni standarde i normative za pripremu zakuski, kanapea i brusketa

Kanapei: mus, riblji, mesni, povrće i dr.

Brusketi: sa paradajzom i rukolom, masline i mocarela i dr.

- Objasni standarde i normative za pripremu hladnih predjela od povrća i
mesa

Hladna predjela od povrća: punjene pečurke, marinirane
špargle, artičoke sa sosom vinigret, punjen plavi patlidžan,
mlade tikvice, paradajz, mlada keleraba, suve paprike,
krastavac punjen salatom od morskih plodova, sa salatom
od lignji, sarmice od slatkog kupusa, blitve i dr.

Hladna predjela od mesa: mus od guščije džigerice, mus
od praške šunke, galantin od pilećeg, prasećeg mesa,
popijeti od pilećeg mesa, hladan goveđi rozbif, hladan
teleći frikando, turban od jezika, hladna krmenadla,
jagnjeća leđa orijental, hladan špikovan jagnjeći but, ćurka
belvi, ćureće grudi sa kestenom i dr.

- Objasni standarde i normative za pripremu hladnih predjela od riba,
rakova i mekušaca

Hladna predjela od riba: smuđ, šaran i pastrmka u
marinatu od povrća, morski marinat, smuđ, brancin belvi,
smuđ i pastrmka u aspiku

Hladna predjela od rakova: langust belvi, mus od
langusta, koktel od jastoga

 OP - Kuvar

150

Ishodi učenja

Učenik treba da dokaže da je

sposoban da:

Kriterijumi za provjeru dostignutosti ishoda učenja

Učenik treba da:

Hladna predjela od mekušaca: salata od hobotnice, lignji,
sipe, škampa i morskih plodova, punjene lignje i sipa,
kamenice na ledu, koktel od kamenica, kavijar sa buterom i
tostom

- Objasni standarde i normative za pripremu toplih predjela od tijesta

Toplih predjela od tijesta: špagete: italijen, milanez,
napoliten, bolonjez, carbonare, pesto sos i dr.; ravioli: na
ženevski način, ravioli mornej, ravioli provensal i dr.;
kaneloni: sir, blitva, mljeveno meso i dr.; lazanje: sir, blitva,
mljeveno meso i dr.; njoke: od krompira, od krompira sa
sirom; slane palačinke: blini, palačinke sa povrćem,
mesom, morskim plodovima; od buter-tijesta: volovani i dr.

- Objasni standarde i normative za pripremu kroketa, pečuraka i rižota kao
toplih predjela

Pečurke kao topla predjela: pečurke na žaru, na pariski
način, bečki način, pečurke orli

Rižota kao topla predjela: od pečuraka, od povrća, od
morskih plodova, od mesa i dr.

- Objasni standarde i normative za pripremu suflea i pudinga kao toplih
predjela

Suflei kao topla predjela: od sira sa pavlakom,
pečurkama, šunkom, spanaćem i dr.

Pudinzi kao topla predjela: od sira sa pavlakom,
pečurkama, šunkom, spanaćem i dr.

Analizira poslastičarske proizvode
od biskvit mase, proizvode od
tijesta, jednostavne hladne i tople
poslastičarske proizvode,
jednostavne sitne kolače i
jednostavne nacionalne
poslastičarske proizvode iz Crne
Gore, u skladu sa standardima i
normativima u ugostiteljstvu

- Objasni pojam, podjelu, značaj savremenog poslastičarstva, strukturu
poslastičarnice i organizaciju rada

Struktura poslastičarnice: odjeljenje za pripremu toplih
poslastica, odjeljenje za pripremu hladnih poslastica,
odjeljenje za rashladne uređaje i dr.

Organizacija rada: šef poslastičarnice, šef smjene,
poslastičar, pomoćno osoblje i higijeničar

- Objasni standarde i normative za pripremu biskvit mase i proizvode od
biskvit mase

Biskvit masa: svijetla (od jaja i od bjelanaca), tamna,
čokoladna, doboš i dr.

Proizvodi od biskvit mase: rolati (maraskino, voćni,
čokoladni i dr.); jednostavne torte (čokoladna, od lješnika,
rum, grilijaš i dr.) i šnite (srneća leđa, pariska šnita i dr.)

- Objasni standarde i normative za pripremu proizvoda od tijesta i
jednostavnih hladnih poslastičarskih proizvoda

Proizvodi od tijesta: od kisjelog: štrudla sa orasima, sa
makom i dr.; od linzer: pite sa jabukama, podloge, voćni i

 OP - Kuvar

151

Ishodi učenja

Učenik treba da dokaže da je

sposoban da:

Kriterijumi za provjeru dostignutosti ishoda učenja

Učenik treba da:

čokoladni tart i dr.; od vučenog: savijača sa višnjama,
jabukama i dr.; od lisnatog: krempita i šampita

Jednostavni hladni poslastičarski proizvodi: panakota,
lenja pita, žuta štangla, voćni kupovi i dr.

- Objasni standarde i normative za pripremu jednostavnih toplih
poslastičarskih proizvoda i sosova

Jednostavni topli poslastičarski proizvodi: tople
poslastice od linzer tijesta, palačinke, topla voćna pita,
flambirano voće, pohovano voće, knedle i dr.

Sosovi: od vanile, voćni sosovi, čokoladni sosovi, karamel
sosovi i dr.

- Objasni standarde i normative za pripremu jednostavnih sitnih kolača i
jednostavnih nacionalnih poslastičarskih proizvoda iz Crne Gore

Sitni kolači: breskvice, bajadere, figaro, lješnik štangla,
švajcarska kocka, oblande, rafaelo kuglice i dr.

Jednostavni nacionalni poslastičarski proizvodi iz Crne
Gore: sirnica, orasnice, gurabije, patišpanj, priganice sa
medom i dr.

Analizira konfekcionisanje mesa
stoke za klanje, peradi i riba, u
skladu sa standardima i
normativima u ugostiteljstvu

- Klasifikuje djelove mesa prema kvalitetu

- Navede načine obrade mesa za gastronomsku upotrebu

Načini obrade mesa: panglovanje, tranžiranje, sječenje,
mljevenje i dr.

- Objasni postupak sječenja mesa

Postupak sječenja: komadići za ražnjiće, kockice za
gulaš, medaljoni, šatobrijan, biftek, šnicle i dr.

- Objasni postupak rasijecanja mesa peradi

Rasijecanje mesa peradi: grudi, batak, karabatak, krilca i
dr.

- Objasni način čišćenja riba i morskih plodova
- Navede načine oblikovanja riba za gastronomsku upotrebu

Načini oblikovanja riba: filiranje, zvona, štapići i dr.

- Objasni postupak rasijecanja i obrade mesa stoke za klanje, mesa peradi i
riba za gastronomsku upotrebu

- Objasni načine začinjavanja mesa za gastronomsku upotrebu

Načini začinjavanja: soljenje, salamurenje, mariniranje,
pajcovanje, špikovanje i dr.

- Objasni način formiranja mesa za finalnu upotrebu

Formiranje mesa: rolovanje, nabadanje na štapice,
bardiranje, bridiranje i dr.

- Objasni standard porcionisanja mesa za gastronomsku upotrebu

 OP - Kuvar

152

Ishodi učenja

Učenik treba da dokaže da je

sposoban da:

Kriterijumi za provjeru dostignutosti ishoda učenja

Učenik treba da:

Standard porcionisanja mesa: težina, dimenzija, oblik i
dr.

- Navede poluproizvode od mesa za gastronomsku upotrebu

Poluproizvodi od mesa: masa za kobasice, rolate i dr.

- Objasni načine pakovanja mesa

Načini pakovanja mesa: vakuumiranje, pakovanje u
posude za čuvanje namirnica i dr.

4. Tip ispita

- Učenik polaže stručnu teoriju putem testa

5. Dozvoljena pomagala

- U skladu sa pitanjima i zadacima

6. Literatura i drugi izvori

- U skladu sa literaturom koja je definisana modulima na osnovu kojih je urađen Ispitni katalog za stručnu
teoriju

7. Mjerila provjere

- Na osnovu kriterijuma za provjeru dostignutosti ishoda učenja, formiraju se ispitna pitanja i zadaci na
različitom taksonomskom nivou, iz svih ishoda učenja.

Vrste pitanja/zadataka na testu:

- Pitanja/zadaci zatvorenog tipa;
- Pitanja/zadaci višestrukog izbora (ponuđena su tri ili četiri odgovora od kojih je jedan tačan)
- Pitanja/zadaci alternativnog izbora (pitanja da - ne ili tačno - netačno)
- Pitanja/zadaci povezivanja (povezivanje odgovarajućih pojmova)

- Pitanja/zadaci otvorenog tipa
- Pitanja/zadaci kratkog odgovora (treba upisati riječ, sintagmu, rečenicu)
- Pitanja/zadaci produženog odgovora
- Pitanja/zadaci dopunjavanja

Obim zadataka na testu:

- Test se sastoji od pitanja/zadataka koji su povezani sa kriterijumima provjere dostignutosti ishoda učenja
kao i praktičnim kriterijumima čiji se pojedini segmenti izvođenja mogu provjeriti putem testa, a vezani su za
dostizanje ishoda učenja. Broj pitanja po ishodima na testu u odnosu na ukupan broj, usklađen je sa
zastupljenošću ishoda koji su definisani u ispitnom katalogu.

 OP - Kuvar

153

4.2. ISPITNI KATALOG ZA ZAVRŠNI RAD

1. Moduli na osnovu kojih je urađen ispitni katalog za završni rad:

- Priprema jednostavnih jela od povrća i jaja
- Priprema fondova, supa i jela od riba
- Priprema jela sa roštilja i dodataka
- Priprema gastronomskih proizvoda od tijesta
- Priprema glavnih jela
- Priprema hladnih i toplih predjela
- Priprema poslastičarskih proizvoda
- Konfekcionisanje mesa u ugostiteljstvu

2. Cilj ispita:

- Provjera nivoa postignuća ishoda učenja definisanih u modulima koji čine osnovu za izradu završnog rada.

- Provjera pravilne upotrebe stručne terminologije, sposobnosti povezivanja teorijskih i praktičnih znanja,
samostalnosti i sistematičnosti u radu, racionalnog korišćenja, materijala, vremena i energije i poznavanja
propisa za obezbjeđenje zaštite na radu i zaštite okoline.

3. Teme/Zadaci za završni rad

1. Izvrši pripremu salata od povrća, u skladu sa standardima i normativima u ugostiteljstvu
2. Izvrši pripremu jednostavnih jela od povrća, u skladu sa standardima i normativima u ugostiteljstvu
3. Izvrši pripremu toplih jela od jaja, u skladu sa standardima i normativima u ugostiteljstvu
4. Izvrši pripremu bistrih supa i uložaka za supe, u skladu sa standardima i normativima u ugostiteljstvu
5. Izvrši pripremu čorbi, u skladu sa standardima i normativima u ugostiteljstvu
6. Izvrši pripremu potaža, u skladu sa standardima i normativima u ugostiteljstvu
7. Izvrši pripremu jela od riba i morskih plodova, u skladu sa standardima i normativima u ugostiteljstvu
8. Izvrši pripremu jela sa roštilja, u skladu sa standardima i normativima u ugostiteljstvu
9. Izvrši pripremu gastronomskih proizvoda od tijesta, u skladu sa standardima i normativima u ugostiteljstvu
10. Izvrši pripremu pica, u skladu sa standardima i normativima u ugostiteljstvu
11. Izvrši pripremu burita i tortilja i nadjeva, u skladu sa standardima i normativima u ugostiteljstvu
12. Izvrši pripremu gotovih jela od mesa stoke za klanje, u skladu sa standardima i normativima u ugostiteljstvu
13. Izvrši pripremu gotovih jela od pernate živine, u skladu sa standardima i normativima u ugostiteljstvu
14. Izvrši pripremu gotovih jela od faširanog mesa, u skladu sa standardima i normativima u ugostiteljstvu
15. Izvrši pripremu gotovih jela od iznutrica, u skladu sa standardima i normativima u ugostiteljstvu
16. Izvrši pripremu gotovih jela od riba, u skladu sa standardima i normativima u ugostiteljstvu
17. Izvrši pripremu pečenja i saftova za pečenje, u skladu sa standardima i normativima u ugostiteljstvu
18. Izvrši pripremu jela po porudžbini od goveđeg i telećeg mesa, u skladu sa standardima i normativima u

ugostiteljstvu
19. Izvrši pripremu jela po porudžbini od svinjskog mesa, u skladu sa standardima i normativima u ugostiteljstvu
20. Izvrši pripremu jela po porudžbini od jagnjećeg mesa, u skladu sa standardima i normativima u ugostiteljstvu
21. Izvrši pripremu jela po porudžbini od pilećeg mesa, u skladu sa standardima i normativima u ugostiteljstvu
22. Izvrši pripremu nacionalnih jela iz Crne Gore, u skladu sa standardima i normativima u ugostiteljstvu
23. Izvrši pripremu hladnih povezanih salata, u skladu sa standardima i normativima u ugostiteljstvu
24. Izvrši pripremu hladnih predjela od jaja, u skladu sa standardima i normativima u ugostiteljstvu
25. Izvrši pripremu hladnih predjela od povrća, u skladu sa standardima i normativima u ugostiteljstvu
26. Izvrši pripremu hladnih predjela od mesa, u skladu sa standardima i normativima u ugostiteljstvu
27. Izvrši pripremu hladnih predjela od riba i morskih plodova, u skladu sa standardima i normativima u

ugostiteljstvu
28. Izvrši pripremu toplih predjela od tijesta, u skladu sa standardima i normativima u ugostiteljstvu
29. Izvrši pripremu toplih predjela od pečuraka i povrća, u skladu sa standardima i normativima u ugostiteljstvu
30. Izvrši pripremu rižota kao toplih predjela, u skladu sa standardima i normativima u ugostiteljstvu
31. Izvrši pripremu jednostavnih poslastičarskih proizvoda od biskvit mase, u skladu sa standardima i normativima

u ugostiteljstvu

 OP - Kuvar

154

32. Izvrši pripremu jednostavnih poslastičarskih proizvoda od tijesta, u skladu sa standardima i normativima u
ugostiteljstvu

33. Izvrši pripremu jednostavnih hladnih poslastičarskih proizvoda, u skladu sa standardima i normativima u
ugostiteljstvu

34. Izvrši pripremu tolih jednostavnih poslastičarskih proizvoda i pratećih sosova, u skladu sa standardima i
normativima u ugostiteljstvu

35. Izvrši pripremu jednostavnih sitnih kolača, u skladu sa standardima i normativima u ugostiteljstvu
36. Izvrši pripremu jednostavnih nacionalnih poslastičarskih proizvoda iz Crne Gore, u skladu sa standardima i

normativima u ugostiteljstvu
37. Izvrši konfekcionisanje mesa, u skladu sa standardima i normativima u ugostiteljstvu

4. Tip ispita

- Učenik radi završni rad praktično, sa pisanim i usmenim obrazloženjem

5. Dozvoljena pomagala

- U skladu sa zadatkom

6. Literatura i drugi izvori

- U skladu sa literaturom koja je definisana modulima na osnovu kojih je urađen Ispitni katalog za završni rad

7. Mjerila provjere

- Na osnovu predloženih tema/zadataka u Ispitnom katalogu za završni rad, formiraju se zadaci koje učenici
biraju u skladu sa pravilnikom koji reguliše polaganje završnog ispita. Na osnovu izabranog zadatka, učenik
samostalno radi završni rad, u skladu sa uputstvom i nadzorom nastavnika - mentora. Ispitna komisija određuje
početak, završetak i rok predaje završnih radova u skladu sa pravilnikom. Sastavni dio završnog ispita je pisano
i usmeno obrazloženje praktičnog zadatka.

Završni rad sa odbranom se boduje na sljedeći način:

- Adekvatan izbor materijala, opreme, alata, zaštitnih sredstava i sl. za realizaciju praktičnog zadatka – 15%
- Stručna razrada praktičnog zadatka – 40%
- Funkcionalnost i povezanost zadatka sa praktičnom primjenom – 15 %
- Pisano obrazloženje praktičnog zadatka (povezanost praktičnog zadatka sa teorijom i opis toka izrade zadatka)

– 15%
- Usmeno obrazloženje praktičnog zadatka – 15%

 OP - Kuvar

155

5. NAČIN IZVOĐENJA OBRAZOVNOG PROGRAMA

5.1. BROJ ČASOVA PO GODINAMA OBRAZOVANJA I OBLICIMA NASTAVE

Redni
broj

Naziv modula

R
az

re
d

U
ku

p
n

o

ča
so

va

Oblici nastave
Broj časova kod kojih
se odjeljenje dijeli na

grupe

T V P T V P

 Stručni moduli

1. Uvod u kuvarstvo I 108 72 - 36 - - 36

2.
Priprema jednostavnih jela od
povrća i jaja

I 108 36 - 72 - - 72

3. Higijena u kuhinjskom bloku I 72 72 - - - - -

4. Osnove ugostiteljstva I 72 72 - - - - -

5.
Priprema jednostavnih jela od
povrća i jaja u restoranu

I 216 - - 216 - - 216

6.
Priprema fondova, supa i jela od
riba

II 108 36 - 72 - - 72

7.
Priprema jela sa roštilja i
dodataka

II 72 36 - 36 - - 36

8.
Priprema gastronomskih
proizvoda od tijesta

II 72 36 - 36 - - 36

9. Teorija hrane II 72 72 - - - - -

10.
Priprema pica, jela sa roštilja,
supa i jela od riba u restoranu

II 432 - - 432 - - 432

11. Priprema glavnih jela III 66 33 - 33 - - 33

12. Priprema hladnih i toplih predjela III 66 33 - 33 - - 33

13.
Priprema poslastičarskih
proizvoda

III 66 33 - 33 - - 33

14.
Konfekcionisanje mesa u
ugostiteljstvu

III 66 33 - 33 - - 33

15. Preduzetništvo III 66 33 33 - - - -

16.
Priprema jednostavnih
gastronomskih i poslastičarskih
proizvoda u restoranu

III 429 - - 429 - - 429

 OP - Kuvar

156

5.2. PRAKTIČNO OBRAZOVANJE I PROFESIONALNA PRAKSA

5.2.1. PRAKTIČNO OBRAZOVANJE (PRAKTIČNA NASTAVA – PN) U ŠKOLI I KOD POSLODAVCA

- Praktično obrazovanje se obavlja radi primjene teorijskih znanja u praksi i sticanja novih vještina.

- Praktično obrazovanje se izvodi u objektima škole (radionice, kabineti ili laboratorije) i u objektima van škole
(ustanove ili privredna društva)

Spisak modula u okviru kojih se realizuje praktično obrazovanje (praktična nastava – PN) i broj časova u
školi i kod poslodavca:

Redni
broj

Naziv modula Razred
Broj časova
PN u školi

Broj časova
PN kod

poslodavca

Ukupan
broj časova

PN

1. 1 Uvod u kuvarstvo I 36 - 36

2. 2
Priprema jednostavnih jela od povrća i
jaja

I 72 - 72

3. 3
Priprema jednostavnih jela od povrća i
jaja u restoranu*

I - 216 216

Ukupno PN – I razred 108 216 324

4. 1 Priprema fondova, supa i jela od riba II 72 - 72

5. 2 Priprema jela sa roštilja i dodataka II 36 - 36

6. 3
Priprema gastronomskih proizvoda od
tijesta

II 36 - 36

7.
Priprema pica, jela sa roštilja, supa i jela
od riba u restoranu*

II - 432 432

Ukupno PN – II razred 144 432 576

8. 1 Priprema glavnih jela III 33 - 33

9. 2 Priprema hladnih i toplih predjela III 33 - 33

10. 3 Priprema poslastičarskih proizvoda III 33 - 33

11. 1 Konfekcionisanje mesa u ugostiteljstvu III 33 - 33

12.
Priprema jednostavnih gastronomskih i
poslastičarskih proizvoda u restoranu*

III - 429 429

Ukupno PN – III razred 132 429 561

Ukupno PN – I, II i III razred 384 1077 1461

% zastupljenosti PN u odnosu na ukupan broj časova 11,4 32,1 43,5

Napomena:

- Moduli koji su označeni sa (*), realizuju se kod poslodavca. Za učenike koji imaju zaključen individualni ugovor
o obrazovanju kod poslodavca, broj časova ovih modula se uvećava za 36 u prvom razredu, za 72 u drugom
razredu, odnosno 132 u trećem razredu, u skladu sa Zakonom o stručnom obrazovanju.

- Broj časova praktične nastave za ove učenike, u modulu Priprema jednostavnih jela od povrća i jaja u restoranu
iznosi 252; u modulu Priprema pica, jela sa roštilja, supa i jela od riba u restoranu iznosi 504; u modulu Priprema
jednostavnih gastronomskih i poslastičarskih proizvoda u restoranu iznosi 561. Ukupan broj časova praktične
nastave za ove učenike iznosi 1701, odnosno 50,6 %.

- U zavisnosti od materijalnih uslova u školi i kod poslodavca, praktično obrazovanje (praktična nastava) se može
i u cjelini realizovati kod poslodavca. Za učenike koji imaju zaključen individualni ugovor o obrazovanju kod
poslodavca, nastavu treba organizovati tako da učenik u I razredu ima praktično obrazovanje kod poslodavca u
trajanju od jednog dana, u II razredu u trajanju od dva dana, a u III razredu u trajanju od tri dana.

 OP - Kuvar

157

5.2.2. PROFESIONALNA PRAKSA

- Profesionalna praksa izvodi se po pravilu nakon završetka nastavne godine za učenike koji su praktično
obrazovanje ostvarili u objektima škole.

- Učenici I i II razreda nakon završetka nastavne godine obavljaju profesionalnu praksu u trajanju od 15 dana, u
skladu sa nastavnim planom. Profesionalna praksa se izvodi u odgovarajućim ugostiteljskim objektima.

- Za izradu programa profesionalne prakse i njenu realizaciju zadužena je škola. Program profesionalne prakse
mora biti u korelaciji sa programom stručnih modula i praktičnog obrazovanja koje se realizuje u okviru modula.
O realizaciji programa profesionalne prakse učenik je obavezan da vodi dnevnik profesionalne prakse. U
dnevnik, učenik po danima upisuje sadržaje rada. Dnevnik profesionalne prakse potpisuje lice zaduženo za
realizaciju programa. Podaci o profesionalnoj praksi (ime i prezime učenika, mjesto i vrijeme izvođenja)
evidentiraju se u posebnim rubrikama u odjeljenjskim knjigama.

- Profesionalna praksa se ne ocjenjuje, ali je uslov za završetak razreda.

 OP - Kuvar

158

5.3. SLOBODNE/ VANNASTAVNE AKTIVNOSTI

- U školi se organizuju slobodne, odnosno vannastavne aktivnosti učenika.

- Zadaci i program slobodnih, odnosno vannastavnih aktivnosti razrađuju se godišnjim programom rada škole.

- Slobodne, odnosno vannastavne aktivnosti učenika se ostvaruju putem: predavanja, stručnih ekskurzija, okruglih
stolova, društveno korisnog rada i drugih oblika.

- Uspješnost učenika na slobodnim, odnosno vannastavnim aktivnostima se ne ocjenjuje. Škola je u obavezi da
za sve učenike organizuje najmanje 36 časova slobodnih, odnosno vannastavnih aktivnosti godišnje (33 časa u
III razredu). Fond časova slobodnih odnosno vannastavnih aktivnosti ne ulazi u ukupan godišnji fond časova iz
Nastavnog plana.

Okvirni program slobodnih, odnosno vannastavnih aktivnosti sastoji se iz tri cjeline:

- Sadržaji vezani za opšteobrazovno područje: dani sporta, ekološke aktivnosti, zdravi stilovi života, građansko
obrazovanje, filmske, pozorišne, muzičke predstave i likovne izložbe, posjeta istorijskim spomenicima,
muzejima, sajmu knjiga i dr.

- Obavezni sadržaji vezani za stručno područje: stručne ekskurzije, posjete institucijama i preduzećima koja su
stručno vezana za obrazovni program, posjete sajmovima informatike, tehnike i nastavne tehnologije, učešće
na stručnim predavanjima i takmičenjima u poznavanju određenih oblasti, karijerna orijentacija i dr.

- Sadržaji po izboru učenika: učešće u raznim sekcijama (sportska, dramska, literarna, muzička, likovna,
informatička, prva pomoć, saobraćajni propisi, Internet klub, preduzetnički klub i dr.)

 OP - Kuvar

159

5.4. STRUČNE EKSKURZIJE

- Stručne ekskurzije treba da omoguće učenicima uvid u tehničko-tehnološko, proizvodno, uslužno i radno
okruženje u stvarnim uslovima iz oblasti sa kojima nisu bili u mogućnosti da se u potpunosti upoznaju u toku
praktičnog obrazovanja. One omogućavaju učenicima dalju sociijalizaciju i razvoj pozitivnog odnosa prema
kvalifiaciji za koju se obrazuju. Imaju značajnu ulogu i u profesionalnom informisanju i karijernom vođenju.

- Stručne ekskurzije se mogu organizovati kao kratkotrajne (1-3 sata), poludnevne i cjelodnevne. Mogu se
organizovati u različitim periodima, u zavisnosti od faze realizacije modula ili oblasti. Stručne ekskurzije se
planiraju u godišnjem planu rada nastavnika odnosno stručnih aktiva i dio su godišnjeg plana rada škole.

- Nastavnici koji organizuju i realizuju stručnu ekskurziju treba da:

- pripreme učenike za ekskurziju - da ih upoznaju sa ciljevima i sadržajem ekskurzije

- odrede način izvođenja ekskurzije, njenu strukturu, način obilaska, pitanja za nadležne osobe i dr.

- sistematizuju stečena znanja učenika kroz zadatke, raspravu, refleksiju, prezentaciju i dr.

 OP - Kuvar

160

5.5. DODATNA I DOPUNSKA NASTAVA

- U školi se organizuje dodatna i dopunska nastava.

- Plan dodatne i dopunske nastave pripremaju nastavnici, odnosno stručni aktivi za svaki od modula ili grupu
modula i razrađuju se u godišnjem programu rada škole.

- Učenicima sa posebnim obrazovnim potrebama treba omogućiti punu socijalizaciju. U tom smislu nastavnici
treba da planiraju načine za pomoć učenicima, u skladu sa iskazanim željama i potrebama učenika i
individualinm razvojnim obrazovnim programom.

- Nadarenim učenicima treba organizovati dodatnu nastavu, pomoći im davanjem uputstava za individualno
savlađivanje gradiva, uputiti ih na dodatnu literaturu i druge izvore, pomoći im pri praktičnom radu u školi ili kod
poslodavca i slično, kao i organizovati dodatne časove.

- Za učenike koji postižu slabije rezultate u učenju treba organizovati dopunsku nastavu. Takođe, učenike sa
boljim uspjehom treba podsticati da pomažu onim sa slabijim uspjehom i osmišljavati aktivnosti kroz koje se ta
pomoć može realizovati.

- Sve aktivnosti vezane za pomoć učenicima treba da se nađu u godišnjem planu rada nastavnika.

 OP - Kuvar

161

6. NAČIN PRILAGOĐAVANJA OBRAZOVNOG PROGRAMA

6.1. PRILAGOĐAVANJE OBRAZOVNOG PROGRAMA DAROVITIM UČENICIMA

- Prema Strategiji za razvoj i podršku darovitim učenicima (2015-2019), predviđen je specifični cilj „Omogućiti
obogaćivanje kurikuluma kao jedan od modela podsticanja darovitosti u školi“.

- Kurikulum se obogaćuje po širini, ishodima i sadržajima učenja, kao i po dubini, metodama nastave/učenja koje
treba da angažuju više misaone procese u obradi tih sadržaja, a u skladu sa sposobnostima, sklonostima,
interesovanjima i motivacijom darovitih učenika. U procesu planiranja nastave, potrebno je da nastavnici pažljivo
definišu ishode, sadržaje i metode učenja, koji će biti izazovni za darovite učenike i odgovarati njihovom stepenu
razvoja, ali i biti povezani sa jezgrom modula. Sadržaji, kojima se obogaćuje program, treba da budu primjereni
učenikovim interesovanjima, u cilju podsticanja njihove motivacije za rad i daljeg razvoja svih potencijala. Oni
treba da budu dovoljno izazovni i raznovrsni da podstču više misaone procese. Naglasak treba staviti na sticanje
temeljnih znanja, a ne samo činjenica, pri čemu tempo rada treba da bude fleksibilan i da odgovara brzini
napredovanja svakog darovitog učenika. Važno je da nastavnici koriste interdisciplinarni pristup u nastavi, koji
je zasnovan na integraciji problema iz različitih oblasti nauke, jer se tako podstiče želja darovitih učenika za
proširivanjem i produbljivanjem znanja, kao i razvijanjem sposobnosti da reaguju na različite pojave.

- Planiranje i pripremanje nastave treba da sadrži različite pristupe poučavanja, različite metode učenja i, na kraju,
različite načine prezentovanja onog što se naučilo. Nastavu treba organizovati tako da omogući učenicima da
primjenjuju metode učenja kao što su: rješavanje problema, izrada projekata, istraživanja, kooperativno učenje,
divergentno učenje i sl. Prilikom realizacije obogaćenog kurikuluma za redovnu nastavu, darovite učenike ne
treba izdvajati iz odjeljenja, već im omogućiti individualan ili rad u grupi na zadacima i projektima uz stručno
vođenje nastavnika. Postignuća u učenju se mogu unaprijediti kada daroviti učenici borave i uče u grupi onih sa
sličnim sposobnostima i interesovanjima. Stoga je pored planiranja redovne nastave, potrebno sačiniti i plan
rada dodatne nastave i sekcija slobodnih aktivnosti čijom će se realizacijom odgovoriti potrebama i
interesovanjima darovitih učenika. U ovim planovima je potrebno posebno definisati ishode učenja koje podstiču
više misaone procese (analiza, sinteza, evaluacija) kao i razvoj vještina.

 OP - Kuvar

162

6.2. PRILAGOĐAVANJE OBRAZOVNOG PROGRAMA UČENICIMA SA POSEBNIM OBRAZOVNIM
POTREBAMA

- U skladu sa zakonom, obrazovni program za učenike sa posebnim obrazovnim potrebama može se izvoditi uz
dodatne uslove i pomagala, prilagođenim izvođenjem i dodatnom stručnom pomoći, kako bi se obezbijedilo da
ti učenici dobiju jednak obrazovni standard, definisan obrazovnim programom, u skladu sa njihovim individualnim
mogućnostima.

- Škola je dužna da, u skladu sa zakonom donese individualni razvojno-obrazovni program za učenika sa
posebnim obrazovnim potrebama. Individualnim razvojno-obrazovnim programom se određuju: oblici vaspitno-
obrazovnog rada za vaspitno-obrazovne oblasti, odnosno predmete i module, način izvođenja dodatne stručne
pomoći, prohodnost između programa, prilagođavanje u organizaciji nastave, ishodi učenja, kritrerijumi za
dostizane ishoga učenja, provjeravanje i ocjenjivanje ishoda učenja i napredovanja učenika, kao i raspored
časova.

- Za pripremu, primjenu, praćenje i prilagođavanje programa, škola obrazuje stručni tim koji čine: nastavnici,
stručni saradnici škole ili resursnog centra, uz učešće roditelja.

- Individualni razvojno-obrazovni program se može u toku godine mijenjati, odnosno prilagođavati u skladu sa
napretkom i razvojem učenika.

 OP - Kuvar

163

6.3. PRILAGOĐAVANJE OBRAZOVNOG PROGRAMA OBRAZOVANJU ODRASLIH

- Obrazovni programi se prilagođavaju odraslima po obimu, organizaciji i trajanju. Prilikom prilagođavanja
programa odraslim polaznicima škola treba da vodi računa o njihovim ranije stečenim znanjima, radnom i
životnom iskustvu i specifičnostima učenja odraslih.

- Prilagođeni plan i program, treba na kraju obrazovanja da omogući polazniku sticanje kvalifikacije nivoa
obrazovanja i stručnih kvalifikacija, koje su predviđene obrazovnim programom.

- Kvalifikacija nivoa obrazovanja Kuvar/ Kuvarica, može se steći kroz vanredno obrazovanje.

- U skladu sa zakonom, vanredni učenik je obavezan da pohađa pripremnu nastavu koja može biti organizovana
kao instruktivno-konsultativna, kao grupna nastava za koju je definisan raspored realizacije predmeta, modula
ili tema u okviru modula ili kao kombinacija ova dva modela.

- Ukupan fond časova za pojedine razrede ne može biti manji od 50% ukupnog godišnjeg broja časova za
obrazovni program, ukoliko se učenici obrazuju nakon završetka osnovnog obrazovanja.

- Ukoliko su učenici završili obrazovanje po obrazovnom programu srednje škole, u skladu sa zakonom, njima se
priznaju predmeti odnosno moduli koje su uspješno završili, ukoliko su njihov sadržaj i trajanje odgovarajući. U
tom slučaju, broj časova od najmanje 50% ukupnog godišnjeg broja časova, određuje se u odnosu na ukupan
godišnji broj časova predmeta i modula koje učenici nijesu prethodno izučavali ili ih nijesu uspješno završili.

- Za svakog učenika škola treba da utvrditi listu predmeta (dopunskih, diferencijalnih), modula ili tema u okviru
modula za koje je potrebno da učenik pohađa pripremnu nastavu, kao i broj časova pripremne nastave (obim
nastave pojedinih tema). Škola treba da upozna učenika o seminarskim i grafičkim radovma, projektnim i pisanim
zadacima koje treba da uradi. Sagledavanjem liste predmeta, modula ili tema u okviru modula, škola formira
grupe kandidata za pripremnu nastavu.

- Škola treba da organizuje časove pripreme kandidata za pojedine djelove završnog ispita, kao i za izradu
završnog rada, koja može biti organizovana kao instruktivno-konsultativna.

- Škola je dužna da vodi odgovarajuću evidenciju o svakom učeniku.

 OP - Kuvar

164

7. REFERENTNI PODACI

Naziv dokumenta: Obrazovni program Kuvar

Kod dokumenta: OP-100130-KUVAR

Datum usvajanja dokumenta: 28. jun 2018. godine

Sjednica nadležnog Savjeta na kojoj je dokument usvojen: IV sjednica Nacionalnog savjeta za obrazovanje

Radna grupa za izradu dokumenta:

1. Mirjana Vukčević, specijalista hotelijerstva, nastavnik, JU Škola za srednje i više stručno obrazovanje „Sergije
Stanić“ Podgorica

2. Jelena Nenezić, specijalista hotelijerstva, nastavnik, JU Srednja Ekonomsko-ugostiteljska škola Nikšić
3. Aleksandar Stanković, menadžer u kulinarstvu, šef kuhinje, hotel „Splendid“ Budva
4. Bogdan Krsmanović, menadžer u kulinarstvu, su-šef kuhinje, hotel „Aman Sveti Stefan“ Budva
5. Dragiša Filipović, VKV kuvar, nastavnik, JU Srednja mješovita škola „Danilo Kiš“ Budva
6. Bojan Zeković, specijalista hotelijerstva, nastavnik, JU Resursni centar za djecu i osobe sa intelektualnim

smetnjama i autizmom „1. Jun“ Podgorica
7. Mirsada Frljučkić, diplomirani inženjer hemije, nastavnik, JU Škola za srednje i više stručno obrazovanje

„Sergije Stanić“ Podgorica
8. Olga Nikčević, diplomirani inženjer tehnologije – biotehnolog, nastavnik, JU Srednja Ekonomsko-ugostiteljska

škola Nikšić
9. Orion Fulurija, specijalista hotelijerstva, nastavnik, JU Srednja mješovita škola „Ivan Goran Kovačić“ Herceg

Novi
10. Radoje Kordić, strukovni menadžer gastronomije, nastavnik, JU Srednja stručna škola Bijelo Polje
11. Nikola Simović, diplomirani hemičar, nastavnik, JU Srednja stručna škola Bijelo Polje
12. Dejan Labović, strukovni menadžer restoraterstva, nastavnik, JU Škola za srednje i više stručno obrazovanje

„Sergije Stanić“ Podgorica
13. Duška Bjeković, specijalista turizma, nastavnik, JU Srednja stručna škola Pljevlja
14. Dijana Kostović, diplomirani ekonomista, nastavnik, JU Srednja mješovita škola „Danilo Kiš“ Budva
15. Srđan Obradović, diplomirani pravnik, koordinator u Odjeljenju za istraživanje i razvoj kvalifikacija, JU Centar

za stručno obrazovanje

Koordinator:

Miljan Mitrović, specijalista hotelijerstva, samostalni savjetnik I u Odjeljenju za istraživanje i razvoj kvalifikacija,
JU Centar za stručno obrazovanje

Ostale informacije:

Lektura: Magdalena Jovanović, samostalni savjetnik I za odnose sa javnošću, organizaciju događaja i
lektorisanje, JU Centar za stručno obrazovanje

Dizajn i tehnička obrada: Danilo Gogić, savjetnik I – administrator, JU Centar za stručno obrazovanje

