Naziv ustanove

Adresa sjedišta ustanove
NASTAVNI PLAN I PROGRAM

ZA STJECANJE
SREDNJE STRUČNE SPREME ILI PREKVALIFIKACIJE

ZA ZANIMANJE SLASTIČAR/KA
Obrazovni sektor: Turizam i ugostiteljstvo
Mjesto i datum
izrade programa

1. NAZIV I STUPANJ SLOŽENOSTI ZANIMANJA

Naziv programa: SLASTIČAR/KA
Šifra zanimanja prema NKZ: 7412.21.3
2. ZNANJE, VJEŠTINE I SPOSOBNOSTI KOJE SE STJEČU ZAVRŠETKOM
 PROGRAMA / CILJ I KOMPETENCIJE
· pripremiti sve vrste hladnih i toplih jela i slastica

· prigotoviti jelo:

- naručiti sirovine, namirnice i poluproizvode

- preuzeti naručenu robu, skladištiti ju, čuvati od kvarenja

- ustrojavati rad kuhinje

- sudjelovati u svim dijelovima tehnološkog postupka prigotavljanja slastica
· primijeniti standarde u obrocima, primjeni zdrave, dijetalne i makrobiotičke prehrane

· razvijati nacionalnu hrvatsku kuhinju kao i kuhinje drugih zemalja
· rukovati kuhinjskim strojevima, alatima i posuđem različitih namjena

Nakon završene škole polazniku se pruža mogućnost daljnjeg usavršavanja u struci i nastavak obrazovanja.

3. UVJETI UPISA
Uvjeti za upis u program stjecanja srednje stručne spreme:

· završena osnovna škola i navršenih 15 godina
· liječnička potvrda o zdravstvenoj sposobnosti za obavljanje poslova slastičara/ke
· sanitarni pregled za obavljanje djelatnosti u ugostiteljstvu.
Uvjeti za upis u program prekvalifikacije:

· najmanje 17 godina starosti,

· završena srednja škola

· liječnička potvrda o zdravstvenoj sposobnosti za obavljanje poslova slastičara/ke
· sanitarni pregled za obavljanje djelatnosti u ugostiteljstvu.
Za polaznike koji se upišu u program prekvalifikacije izvršit će se uvid u svjedodžbe te nastavne planove i programe škole koju su prethodno završili. Pri tom će se utvrditi:
· razlike i dopune opće obrazovnih sadržaja koje polaznik treba polagati,

· razlike i dopune strukovnih sadržaja koje polaznik treba polagati,

· praktični dio nastave koju polaznik treba obaviti.

Prije početka izvođenja nastave svaki polaznik dobiva Odluku o razlikovnim ispitima, iz koje je vidljivo koji se predmeti i obrazovni sadržaji priznaju te koji se predmeti i obrazovni sadržaji uključuju u program nastavka obrazovanja odnosno prekvalifikacije.

4. TRAJANJE PROGRAMA I NAČINI IZVOĐENJA NASTAVE
Program za stjecanje srednje stručne spreme ili prekvalifikacije za zanimanje slastičar/ka izvodi se u obrazovanju odraslih u trajanju od 2700 sati, konzultativno-instruktivnom nastavom i/ili dopisno-konzultativnom nastavom.
Broj sati svakog pojedinog nastavnog predmeta iznosi 50% od broja nastavnih sati propisanih nastavnim planom za redovito obrazovanje. Praktična nastava i vježbe izvode se u fondu sati propisanim nastavnim planom za redovito obrazovanje.
Skupne i individualne konzultacije se, neovisno o načinu izvođenja, organiziraju prema utvrđenom rasporedu u ustanovi i obavezno se vodi evidencija prisutnosti polaznika na skupnim i individualnim konzultacijama.
Konzultativno-instruktivna nastava izvodi se putem skupnih i individualnih konzultacija. Skupne konzultacije čine 2/3 ukupnog broja sati za nastavu pojedinog predmeta utvrđenog u programu, izvode se s cijelom obrazovnom skupinom i obvezne su za sve polaznike. Preostalu 1/3 čine individualne konzultacije, koje se provode prema utvrđenom rasporedu i potrebi polaznika, neposredno u ustanovi, putem elektroničke pošte i slično.
Dopisno-konzultativna nastava izvodi se putem skupnih i individualnih konzultacija. Skupne konzultacije su obvezne za sve polaznike i realiziraju se kroz 10% nastavnih sati propisanih nastavnim planom i programom za redovitu nastavu.

Na uvodnim konzultacijama polaznici dobivaju potrebne upute: o realizaciji programa, organizaciji nastave, sadržaju predmeta, rasporedu konzultacija, samoučenju i nastavnim pismima koja im se dodjeljuju. Od posebnog je značenja upoznati polaznike, uspostaviti međusobnu komunikaciju i suradnju.
Skupne su konzultacije ciklički raspoređene, na njih polaznici donose riješene zadatke u nastavnim pismima i dobivaju povratne informacije o uspješnosti usvojenog dijela nastavnih sadržaja/programa. Na skupnim se konzultacijama, prema planu nastavnika i potrebama polaznika, može obrađivati i tumačiti određeni nastavni sadržaj koji je uvijek potrebno prilagoditi posebnostima obrazovne skupine.
Individualne konzultacije izvode se uz pomoć posebnih didaktičkih izvora znanja za samoučenje, primjerice, nastavna pisma u pisanom obliku, na CD-u i na internetskim stranicama, koje je ustanova dužna osigurati te uskladiti s razrađenom metodologijom. Individualne konzultacije mogu se provoditi elektroničkom poštom, telefonom, na forumima i ostalim načinima, a prema potrebama i mogućnostima polaznika.
Praktična nastava će se izvoditi prema nastavnom planu i programu u kabinetu slastičarstva škole (opremljenom svom potrebnom opremom za obavljanje praktične nastave) s kojom ustanova ima sklopljen ugovor o međusobnoj suradnji. Praćenje i ocjenjivanje polaznika na praktičnoj nastavi vrše nastavnici praktične nastave u suradnji s mentorima. Polaznici obavezno vode dnevnik/mapu praktične nastave.
5. NASTAVNI PLAN I PROGRAM
5.1. Nastavni plan – za redovito obrazovanje

	NASTAVNI PLAN

	A. ZAJEDNIČKI OPĆEOBRAZOVNI DIO

	PREDMETI
	Tjedni i godišnji broj nastavnih sati

	
	1. razred
	2. razred
	3. razred

	
	Tjedno
	Godišnje
	Tjedno
	Godišnje
	Tjedno
	Godišnje

	Hrvatski jezik
	3
	105
	3
	105
	3
	96

	Povijest
	2
	70
	-
	-
	-
	-

	Vjeronauk/Etika
	1
	35
	1
	35
	1
	32

	Tjelesna i zdravstvena kultura
	2
	70
	2
	70
	2
	64

	Politika i gospodarstvo
	-
	-
	-
	-
	2
	64

	UKUPNO SATI A.
	8
	280
	6
	210
	8
	256

	B. POSEBNI STRUČNI DIO

	B1. STRUKOVNO-TEORIJSKI PREDMETI

	I. OBVEZNI STRUKOVNI PREDMETI
	Tjedni i godišnji broj nastavnih sati

	
	1. razred
	2. razred
	3. razred

	
	Tjedno
	Godišnje
	Tjedno
	Godišnje
	Tjedno
	Godišnje

	Strani jezik I
	2
	70
	2
	70
	2
	64

	Strani jezik II
	2
	70
	2
	70
	2
	64

	Gospodarska matematika

	2
	70
	2
	70
	2
	64

	Računalstvo

	2
	70
	1
	35
	-
	-

	Povijest hrvatske kulturne baštine

	-
	-
	-
	-
	2
	64

	Biologija s higijenom i ekologijom

	1
	35
	2
	70
	-
	-

	Organizacija poslovanja ugostiteljskih poduzeća

	-
	-
	2
	70
	2
	64

	Osnove turizma

	2
	70
	-
	-
	-
	-

	Poznavanje robe i prehrana
	2
	70
	2
	70
	2
	64

	Ugostiteljsko posluživanje

	-
	-
	2
	70
	-
	-

	Slastičarstvo

	7
	245
	7
	245
	8
	256

	UKUPNO SATI OBVEZNIH STRUKOVNIH PREDMETA
	20
	700
	22
	770
	20
	 640

	B2. PRAKTIČNA NASTAVA

	PRAKTIČNA NASTAVA
	Tjedni i godišnji broj nastavnih sati

	
	1. razred
	2. razred
	3. razred

	
	Tjedno
	Godišnje
	Tjedno
	Godišnje
	Tjedno
	Godišnje

	Praktična nastava
	8
	280
	8
	280
	8
	256

	UKUPNO SATI B2.
	8
	280
	8
	280
	8
	256

	

	UKUPNO SATI B1 + B2
	28
	980
	30
	1050
	28
	896

	

	UKUPNO SATI A + B
	36
	1260
	36
	1260
	36
	1152

	Stručna praksa
	
	182
	
	182
	
	-

5.1.1. Nastavni plan – za konzultativno-instruktivnu nastavu

	Nastavni predmeti
	1.RAZRED
	2.RAZRED
	3.RAZRED

	
	RN
	OO
	SK
	IK
	RN
	OO
	SK
	IK
	RN
	OO
	SK
	IK

	Hrvatski jezik
	105
	53
	35
	18
	105
	53
	35
	18
	96
	48
	32
	16

	Povijest
	70
	35
	23
	12
	-
	-
	-
	-
	-
	-
	-
	-

	Vjeronauk/Etika
	35
	18
	12
	6
	35
	18
	12
	6
	32
	16
	11
	5

	Politika i gospodarstvo
	-
	-
	-
	-
	-
	-
	-
	-
	64
	32
	21
	11

	TZK
	70
	35
	23
	12
	70
	35
	23
	12
	64
	32
	21
	11

	Strani jezik I
	70
	35
	23
	12
	70
	35
	23
	12
	64
	32
	21
	11

	Strani jezik II
	70
	35
	23
	12
	70
	35
	23
	12
	64
	32
	21
	11

	Gospodarska matematika
	70
	35
	23
	12
	70
	35
	23
	12
	64
	32
	21
	11

	Računalstvo
	70
35T+35V
	18T+35V
	12T+35V
	6
	35
17T+18V
	9T+

18V
	6T+
18V
	3
	-
	-
	-
	-

	Povijest Hrvatske kulturne baštine
	-
	-
	-
	-
	-
	-
	-
	-
	64
	32
	21
	11

	Biologija s higijenom i ekologijom
	35
	18
	12
	6
	70
	35
	23
	12
	-
	-
	-
	-

	Osnove turizma
	70
47T+23 V
	24T + 23 V
	16T+23V
	8
	-
	-
	-
	-
	-
	-
	-
	-

	Organizacija poslovanja ugostiteljskih poduzeća
	-
	-
	-
	-
	70
47T+

23V
	24T+23V
	16T+23V
	 8
	64
43T+21V
	22T+21V
	15T+21V
	7

	Slastičarstvo
	245V

	245 V
	245 V
	-
	245V

	245 V
	245 V
	-
	256V

	256 V
	256 V
	-

	Ugostiteljsko posluživanje
	-
	-
	-
	-
	70
35T+35V
	18T+35V
	12T+35V
	6
	
	-
	-
	-

	Poznavanje robe i prehrana
	70
	35
	23
	12
	70
	35
	23
	12
	64
	32
	21
	11

	Praktična nastava
	280
	280
	280
	-
	280
	280
	280
	-
	256
	256
	256
	-

	Sveukupno
	1260
	924
	808
	116
	1260
	933
	820
	113
	1152
	843
	738
	105

RN – redovita nastava OO – obrazovanje odraslih

SK – skupne konzultacije IK – individualne konzultacije
5.1.2. Nastavni plan – za dopisno-konzultativnu nastavu

	Nastavni predmeti
	1.RAZRED
	2.RAZRED
	3.RAZRED

	
	RN
	OO
	SK
	IK
	RN
	OO
	SK
	IK
	RN
	OO
	SK
	IK

	Hrvatski jezik
	105
	53
	11
	42
	105
	53
	11
	42
	96
	48
	10
	38

	Povijest
	70
	35
	7
	28
	-
	-
	-
	-
	-
	-
	-
	-

	Vjeronauk/Etika
	35
	18
	4
	14
	35
	18
	4
	14
	32
	16
	3
	13

	Politika i gospodarstvo
	-
	-
	-
	-
	-
	-
	-
	-
	64
	32
	6
	26

	TZK
	70
	35
	7
	28
	70
	35
	7
	28
	64
	32
	6
	26

	Strani jezik I
	70
	35
	7
	28
	70
	35
	7
	28
	64
	32
	6
	26

	Strani jezik II
	70
	35
	7
	28
	70
	35
	7
	28
	64
	32
	6
	26

	Gospodarska matematika
	70
	35
	7
	28
	70
	35
	7
	28
	64
	32
	6
	26

	Računalstvo
	70
35T+35V
	18T+35V
	7T+

35V
	11
	35
17T+18V
	9T+

18V
	4T+

18V
	 5
	-
	-
	-
	-

	Povijest Hrvatske kulturne baštine
	-
	-
	-
	-
	-
	-
	-
	-
	64
	32
	6
	26

	Biologija s higijenom i ekologijom
	35
	18
	4
	14
	70
	35
	7
	28
	-
	-
	-
	-

	Osnove turizma
	70
47T + 23V
	24T+23V
	7T+

23V
	17
	-
	-
	-
	-
	-
	-
	-
	-

	Organizacija poslovanja ugostiteljskih poduzeća
	-
	-
	-
	-
	70
47T+23V
	24T+23V
	7T+

23V
	17
	64
43T+21V
	22T+21V
	6T+

21V
	16

	Slastičarstvo
	245 V

	245V
	245V
	-
	245 V

	245V
	245V
	-
	256 V

	256V
	256V
	-

	Ugostiteljsko posluživanje
	-
	-
	-
	-
	70
35T+35V
	18T+35V
	7T+

35V
	11
	
	-
	-
	-

	Poznavanje robe i prehrana
	70
	35
	7
	28
	70
	35
	7
	28
	64
	32
	6
	26

	Praktična nastava
	280
	280
	280
	-
	280
	280
	280
	-
	256
	256
	256
	-

	Sveukupno
	1260
	924
	658
	266
	1260
	933
	676
	257
	1152
	843
	594
	249

RN – redovita nastava OO – obrazovanje odraslih
SK – skupne konzultacije IK – individualne konzultacije

5.2. Nastavni program
A. ZAJEDNIČKI OPĆEOBRAZOVNI DIO

OPĆEOBRAZOVNI PREDMETI (izvor: Glasnik Ministarstva prosvjete i športa RH, posebno izdanje, broj 11, Zagreb, lipanj 1997.)

Napomena:

Vjeronauk: Odluka o donošenju nastavnog plana za predmet katolički vjeronauk za četverogodišnje srednje škole od 20. 1. 2009.

Etika: mrežna stranica NCVVO-a, Nastavni planovi i programi, Program nastavnog predmeta etika u srednjim školama, Izborni predmeti.

	1. godina – 53 sata
	HRVATSKI JEZIK

	Nastavne cjeline
	Razrada – nastavne teme/sadržaji

	HRVATSKI JEZIK
	Jezik i priopćivanje (komunikacija). Jezik kao sustav znakova. Narav jezičnoga znaka. Izraz i sadržaj jezičnoga znaka.

Standardni jezik i narječja. Osnovne značajke standardnoga jezika. Hrvatski standardni jezik i njegova narječja: razlike, veze, utjecaji. Standardni i književni jezik. Potreba učenja standardnog jezika.

Fonem. Razlikovna obilježja fonema. Akustička i artikulacijska obilježja fonema. Fonetika i fonologija. Fonemski sustav hrvatskoga standardnog jezika. Osnovne fonološke značajke hrvatskih narječja.

Razdioba fonema.

Glasovne promjene/Pravogovor.

Pravopis i pravogovor. Grafijski sustav hrvatskoga standardnog jezika. Glasovne promjene u pisanju i govoru. Govoreni i pisani jezik,

Fonemi č i ć te dž i đ s pravogovornog i pravopisnog stajališta. Alternacije ije/je/e/i s pravogovornog i pravopisnog stajališta.

Glavne značajke prozodijskoga sustava hrvatskog standardnog jezika. Naglašene i nenaglašene riječi. Enklitike i proklitike. Prozodijske značajke hrvatskih narječja.

Stilska obilježenost fonoloških jedinica. Njihova impresivna i ekspresivna svojstva. Fonostilistika.

Pravopisni znaci. Osnovno o pravopisnim znacima: vrste i služba. Osnovna pravila primjene. Stilski obilježena poraba pravopisnih i grafijskih znakova. Grafostilistika.

Počeci hrvatske pismenosti. Pisma hrvatskoga jezika. Glavni hrvatski glagoljski, ćirilski i latinički spomenici. Glagoljaši i latinisti.

	HRVATSKA I SVJETSKA KNJIŽEVNOST
	Pristup književnosti

Književnost: naziv i pojam - rodovi i vrste - znanost o književnosti - povijest književnosti – teorija književnosti - kritika -odnos književnosti i jezika - tekst- književnost i društvo - književnost i druge umjetnosti

- svrha učenja - nacionalna i komparativna (poredbena) književnost - epohe i razdoblja - stilovi i razdoblja - klasična i modema književnost - usmena i pisana književnost - analiza i interpretacija)

LIRIKA

(Pojam - razvoj - vrste, oblici i značajke- usmena i pisana književnost - tematska podjela: domoljubna,

socijalna, duhovno-religiozna, misaona, ljubavna, pejsažna„. - primjeri: himna, oda, elegija, ditiramb, balada,

sonet* epigram, epitaf).

EPIKA

(Pojam - razvoj- vrste, oblici i značajke- ep i manje epske forme/epilij, spjev, stihovana pripovijetka/; roman /klasitni i modemi/, pripovijest novela; '~ednostavni oblici"; memoari. biografije, autobiografije - primjeri: ep, roman - moderni i povijesni, pripovijest, novela, bajka, basna)

DRAMA

 (Pojam - razvoj - vrste, oblici i značajke - primjeri: tragedija, komedija)

DISKURZIVNI KNJIŽEVNI OBLICI

(Pojam - razvoj - vrste, oblici i značajke - putopis, studija, esej, članak; kritika, feljton, polemika - primjeri: putopis, esej)

Povijest književnosti

KLASIČNA KNJIŽEVNOST

(Temeljna civilizacijska književna djela: Biblija, Talmud, Kur'an, Gilgameš, Mahabharata – klasična književnost - grčka i rimska, "klasično" kao vrijednosna oznaka)

SREDNJOVJEKOVNA KNJIŽEVNOST

(Trubadurska lirika najstariji hrvatski pisani spomenici - ćirilometodska tradicija, biblijski i liturgijski tekstovi - povijesni i pravni tekstovi - crkvena i svjetovna proza - drama, prikazanja).

PREDRENESANSA l HUMANIZAM

(Pojam, trajanje, značajke humanizam kao kulturni i književni pokret - latinizam - književni život - književni oblici i značajke - glavni pisci i djela)

RENESANSA

(Europska renesansa - renesansa kao kulturni i književni pokret - odnos prema prirodi i čovjeku - odnos prema antici - književni oblici i značajke - glavni pisci i djela; hrvatska renesansa i njezina središta:

Dubrovnik, Split, Hvar, Šibenik, Zadar - odnos prema talijanskoj renesansi - književni oblici i značajke -glavni pisci i djela)

	JEZIČNO IZRAŽAVANJE
	U skladu s nastavom jezika i književnosti u prvome se razredu uvježbavaju različiti oblici jezičnog izražavanja.

Pisano i govoreno izražavanje kao jezična djelatnost. Glavne značajke pisanja kao jezične djelatnosti. Pisanje kao priopćivanje (komunikacija) i kao umjetničko stvaranje. Pisanje, pravopis i grafostilistika.

Govorenje kao jezična djelatnost Govorenje i pravogovor. Neutralno i stilski obilježene govorenje.

Uloga i važnost vrednota govorenoga jezika (intonacija, intenzitet, stanka. rečenični tempo, mimika i geste).

Govorenje, slušanje i šutnja.

Čitanje: usmjereno i interpretativno.

Opis kao vrsta teksta. Glavne značajke logičke i jezične organizacije opisa. Umjetnički i znanstveni opis: jezične i stiske razlike i sličnosti. Usmeni i pisani opis. Dinamični i statični opis. Opis vanjskog i

unutarnjeg svijeta.

Dijalog i monolog Vrste dijaloga. Uspostava dijaloga. Vođenje dijaloga. Dijalog u razgovoru i u umjetničkome djelu (drami, televizijskoj drami, filmu). Jezično oblikovanje dijaloga: jezična ekonomija i vrednote govorenog jezika.

	2. godina – 53 sati
	HRVATSKI JEZIK

	Nastavne cjeline
	Razrada – nastavne teme/sadržaji

	HRVATSKI JEZIK
	Morfem. Morfologija. Vrste morfema. Morfem, osnova i korijen. Morfem i riječ.

Vrste riječi. Kriteriji razdiobe riječi na vrste. Promjenljive i nepromjenljive riječi.

Imenice. Rod, broj i padež. Sklonidba. Vrste množina. Opće imenice i vlastita imena. Pisanje hrvatskih i stranih imena.

Zamjenice. Vrste i funkcija zamjenica. Sklonidba. Pridjevi. Rod, broj i padež. Određeni i neodređeni pridjevi. Sklonidba i stupnjevanje pridjeva. Podjela pridjeva po značenju. Pisanje pridjeva. Brojevi. Vrste i

promjena.

Glagoli. Vrijeme, način, vid i stanje. Glagoli po objektu. Jednostavni i složeni glagolski oblici.

Nepromjenljive vrste riječi.

Stilski obilježena poraba oblika. Morfostilistika. Morfološke značajke hrvatskih narječja prema

hrvatskome standardnom jeziku.

Povezivanje riječi. Vrste spojeva riječi: rečenica i sintagma. Sintaksa. Jednostavna i složena rečenica. Članjivost rečenice. Izjavne, upitne i usklične rečenice. Rečenični

znakovi (razgodci).

Red riječi u rečenici (osnovni i aktualizirani).

Članovi rečeničnog ustrojstva. (Predikat, subjekt. objekt. priložna oznaka, atribut i apozicija).

Nezavisnosložene rečenice.

Zavisnosložene rečenice.

	HRVATSKA I SVJETSKA KNJIŽEVNOST
	BAROK

(Pojam, trajanje. značajke - manirizam naprama baroku - hrvatski barok - katolička obnova i protureformacija/ književni oblici i značajke -dubrovačko-dalmatinski, kajkavski, slavonski barok i barok

ozaljskoga kruga - bosanski franjevci - glavni pisci i djela).

KLASICIZAM I PROSVJETITELJSTVO

(Klasicizam kao europski pokret - racionalizam: R. Descartes - Prosvjetiteljstvo:

Voltaire - klasicistički latinizam -književnost u Slavoniji - književni oblici i značajke - glavni pisci i djela).

PREDROMANTIZAM I ROMANTIZAM

(Europski rredromantizam - zanimanje za starinu, folklor i "grobljanske" ugođaje; europski romantizam - glavni predstavnici francuskoga, njemačkoga, talijanskoga. ruskoga, poljskog romantizma i

romantizma u nordijskim zemljama- engleski jezerski pjesnici: W. Wordsworth, S. T. Coleridge, R. Southey - Scottov povijesni roman).

ILIRIZAM

(Hrvatski romantizam - hrvatski narodni preporod, ilirski pokret, ilirizam - uloga književnosti u buđenju nacionalne svijesti- budnice i davorije- temeljni tekstovi: Mihanovićeva Reč domovini o hasnovitosti

pisanja vu domorodnom jeziku, Draškovićeva Disertacija iliti razgovor darovan gospodi pokhsarom, Gajeva Kratka osnova horvatsko-slavenskog pravopisanja- Novine i Danica ilirska - Kolo, prvi književni časopis).

PROTOREALIZAM (ŠENOINODOBA)

(M. Bogović, L. Botić, A. V. Tkalčević, F. Marković, J.E. Tomić, V. Jagić, publicistika A. Starčevića,

pučka drama i J. Freudenreich).

!van Perkovac, Crtice iz bojnog odsjeka (odlomak)

August Šenoa, Kameni svatovi - Budi svoj! - 2'Jatarovo zlato

Franjo Ciraki, Dolazak Hrvata na obale sinjega mora

REALIZAM

(Europski realizam - pozitivizam i scijentizam - H. Taine – glavni predstavnici francuskoga, ruskog i engleskog realizma, E. Zola i naturalizam).

	JEZIČNO IZRAŽAVANJE
	Životopis (biografija) kao vrsta teksta. Vlastiti životopis (autobiografija) i životopis poznate

osobe (književnika, umjetnika, pjevača, športaša). Logička i jezična organizacija životopisa. Uloga činjenica u oblikovanju životopisa. Razlikovanje činjenica po važnosti. Životopis prema stilskim značajkama:

subjektivni (literarni i literarizirani) i objektivni (poslovni i službeni). Enciklopedijski prikaz životopisa:

Hrvatski biografski leksikon.

Prikaz kao vrsta teksta. Objasnidbeno-obavijesna narav prikaza. Usmeni i pisani prikaz: sličnosti i razlike. Prikaz i medij: novinski, radijski i televizijski prikaz. Tematska raznolikost prikaza: prikaz knjige,

kazališne predstave, filma, stripa, televizijske emisije, koncerta, izložbe i dr.

Zapisnik. Priopćenje. Poslovni razgovor.

	3. godina – 48 sati
	HRVATSKI JEZIK

	Nastavne cjeline
	Razrada – nastavne teme/sadržaji

	HRVATSKI JEZIK
	Funkcije i funkcionalni stilovi hrvatskoga standardnog jezika. Stilistika. Vrste stilistike.

Administrativni stil. Glavne leksičke i sintaktičke značajke. Ustaljene veze riječi (kancelarizmi i kancelarština) i uljudbeni iskazi. Podstilovi administrativnoga stila.

Poslovni podstil. Glavne značajke. Osnovni kraći oblici poslovnoga podstila (dopisi, molba, žalba, primjedba, pritužba). Duži oblici poslovnoga podstila (pisana ocjena, izvješće, izlaganje).

Leksičke značajke poslovnoga podstila. Opći i stručni leksik. Stručni nazivi i profesionalizmi. Njihova funkcija u poslovnome podstilu.

Standardnojezični i dijalektalni leksik. Stilski obilježen leksik. Ispravno i neispravno u leksiku.

Leksička norma.

Jezična ispravnost u pisanome jeziku. Jezična kultura i jezični purizam. Osnovna pravila hrvatskoga jezičnog purizma. Poraba i pisanje posuđenica.

Razgovorni stil. Glavne značajke. Standardni i razgovorni jezik. Standardnojezični i razgovorni (kolokvijalni) leksik.

Osnovna pravila oblikovanja usmenog iskaza. Važnost i uloga vrednota govorenog jezika (rečenični iskaza naglasak, rečenična melodija, tempo, intenzitet, stanka, mimika, geste).

Obrasci. Vrste obrazaca (radni nalog, izdatnica, potvrda, primka, zadužnica ...). Važnost obrazaca.

Ispunjavanje obrazaca. Primjena pravopisnih pravila u ispunjavanju obrazaca.

Rječnici. Vrste i uloga rječnika. Rječnici općeg leksika i stručnih naziva (termina). Važnost i poraba terminoloških rječnika.

	HRVATSKA I SVJETSKA KNJIŽEVNOST
	MODERNIZAM

(Parnasovstvo- dekadencija - simbolizam - individualizam - esteticizam - secesija - bečka moderna).

MODERNA

(Modernistički pokret i moderna - sukob "starih" i "mladih" - secesija bečka i praška skupina

mladih - časopisi - kritike i polemike - Hrvatska mlada lirika, 1914.).

AVANGARDA, MODERNISTIČKI POKRETI I SOCIJALNA KNJIŽEVNOST

(Stilski pluralizam - avangarda - ekspresionizam, dadaizam, nadrealizam, imažinizam, kubizam, futurizam, simultanizam, konstruktivizam - socijalni realizam - "lijeva" i "desna" kritika- egzistencijalizam

- imanentna kritika - kazalište apsurda - epsko kazalište - trivijalna književnost - socijalistički realizam)

I. RAZDOBUE (1914. - 1929.)

EKSPRESIONIZAM

II. RAZDOBUE (1929. - 1952.)

DRUGA MODERNA

(Kritika socrealizma - "Krugovi" 1952. - utjecaj angloameričkih i španjolskih pisaca - "Razlog“ 1961. - utjecaj francuskih i njemačkih pisaca - modernistička poezija, utjecaj filozofije egzistencijalizma -

"Umjetnost riječi", 1957. i znanost o književnosti).

SUVREMENA KNJIŽEVNOST

("Proza u trapericama"~ fantastičari. novi historizam –pjesništvo egzistencijalizma. ludizam, obnova zatvorene forme - drama - kritika i znanost - književnost u dijaspori - glavni časopisi postmoderna:

intertekstualnost- intermedijalnost).

	JEZIČNO IZRAŽAVANJE
	Raspravljanje. Usmena i pisana ocjena, kritika, rasprava i izlaganje. Stručno nazivlje u raspravi.

Trodijelnost rasprave: postavljanje teze, dokazivanje, prihvaćanje ili odbacivanje, odnosno preoblika teze.

Upućivanje (instrukcija): upravne, tehničke, poslovne i druge upute. Glagoli i glagolski oblici

zahtijevanja, zapovijedanja, poticanja, upozoravanja kao nositelji upućivačkih rečenica.

Tumačenje (objašnjivanje i obrazlaganje):analitičko i sintetičko izlaganje. Stručni članak.

Privatna i službena govorna komunikacija. Komunikacijski bonton.

Pismo. Privatno i službeno. Brzojavka.

Dopisi, zamolba, žalba, primjedba, pritužba.

Priopćenje (vijest. obavijest; oglas); reklamni tekst (za raznovrsna priopćajna sredstva).

Vođenje dnevnika

	1. razred – 35 sati
	POVIJEST

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	Uvod u učenju povijesti
	Povijest i njezino učenje:

Što je povijest i zašto je učimo?

Što za nas znači hrvatska povijest?

Podjela povijesti na velika vremenska razdoblja

Mjesto i razdoblja hrvatske povijesti

Najstariji historiografi (Herodot, Tukidid i drugi)

Najznačajniji hrvatski povjesničari (I. Lucić, J. Ratkaj, I. Kukuljević, F. Rački, T. Smičiklas, V. Klaić i drugi)

	Život i kultura ljudi u prapovijesno doba
	Opća obilježja života i kulture ljudi u prapovijesno doba

Odabrani svjetski lokaliteti

Današnji Hrvatski prostor u prapovijesno doba

	Stari vijek
	Prve države u povijesti: Države i narodi starog Istoka

Grčka u starom vijeku: Židovi i kultura starih Grka

Rim u starom vijeku: Život i kultura starih Rimljana

Kršćanstvo: Počeci i razvoj

Današnje hrvatsko područje u doba Rimljana, širenje kršćanstva i progoni

	Europa i svijet u ranom srednjem vijeku (V. do XI. stoljeće)
	Velike seobe naroda i njihove posljedice
Seobe Huna i Hermana te oblikovanje njihovih država tijekom i nakon seoba: Bizantsko carstvo. Venecija. Franačka država (glavna obilježja).Islam i osvajanje Arapa. Provale Normana. Dolazak Mađara.
Srednja Europa poslije Franačke države
Velikomoravska kneževina: djelovanje Konstantina i Metoda. Sveto Rimsko Carstvo. Crkveni raskol (1054.) Papa Grgur VII. Investitura. Odabrani primjeri kulture i civilizacije.

	Hrvatska u ranom srednjem vijeku (VI. do XI. stoljeće)
	Doseljenja Hrvata

Organizacija države

Hrvatska neovisna i priznata europska država

Hrvatsko kraljevstvo u X. stoljeću

Tomislav

Procvat Hrvatske u doba Krešimira IV. i Dmitra Zvonimira

Razvoj kulture u doba narodnih vladara

	Svijet i Europa razvijenom kasnom srednjem vijeku
	Europa u usponu

Razvoj gradova, trgovine i obrta

Srednjovjekovne civilizacije i križarski ratovi; Odjeci u Hrvatskoj

Zemlje europskog zapada od XII. do XV. stoljeća

Kultura srednjovjekovnog društva

	Hrvatske zemlje u razvijenom i kasnom srednjem vijeku
	Dinastičke promjene – dolazak Arpadovića (1102.-1301.)
Nove dinastičke borbe – dolazak Anžuvinaca (1301.-1386.)
Društveno politička previranja – gubitak Dalmacije

Turske provale u Hrvatsku

Srednjovjekovna bosanska država

Društveni i gospodarski odnosi hrvatskog srednjevjekovlja

Kultura Hrvata (XII. do XVI. stoljeća)

	Svijet u novom vijeku (XV. do XVIII. stoljeća)
	Svijet i osvit novog doba (XV.-XVIII.)
Velika zemljopisna otkrića

Renesansa i humanizam – odjeci u Hrvatskoj

Apsolutne monarhije država na europskom Zapadu

Ostale europske zemlje

Protenstantska reforma i katolička obnova – odjeci u Hrvatskoj

	Hrvatska u novom vijeku (od početka XVI. do početka XVIII.stoljeća)
	Sabor u Cetinju

Hrvatska među zemljama Habsburške krune

Hrvatska u doba najveće turske opasnosti; Ban Tomo Erdedi

Otpor bečkome centralizmu i apsolutizmu (Zrinsko-Frankopani)

Hrvatska područja i stanovništvo za vrijeme mletačke i osmanlijske vlasti ; Dubrovnik oaza slobode

Bosna za vrijeme turskog vladanja

Oslobađanje hrvatskih krajeva od turske vlasti

Gospodarska obnova u Hrvatskoj nakon oslobađanja hrvatskih krajeva na početku XVIII. stoljeća

Kulturni razvoj u Hrvata od XVI. do početka XVIII. stoljeća

Institucije i simboli hrvatske državnosti

	3. godina – 32 sata
	POLITIKA I GOSPODARSTVO

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	POLITIKA

Politika i političko

djelovanje, politički čin

	Pojam politike, političkog čina i politike kao života

Političko djelovanje kao javno djelovanje (razlike u odnosu na ostala djelovanja), politička sredstva, politička volja

Politika kao obnašanje vlasti

Politički jezik, politička utakmica

	Narod, manjina, državljani RH, građani
	Pojam naroda (puka, pučanstva), dokazi o postojanju hrvatskog naroda (izvorišne osnove Ustav RH)

Manjina (članak 15. Ustava RH)

Suverenost naroda

Državljani RH, strani državljani, osobe bez državljanstva

Građanin (i posebno po Ustavu RH)

	Tipovi političkih poredaka
	Demokracija, diktatura, monarhija, aristokracija

Totalitarni poredak

Proces političkog odlučivanja u višestranačkoj demokraciji

Promjena međunarodnog poretka u Europi

Prvi demokratski izbori u Hrvatskoj 1990.

	Političke stranke
	Pojam političke stranke

Ciljevi, zadaće i programi političkih stanaka

Političke stranke, blokovi i koalicije političkih stranaka u RH

Desnica, centar, ljevica

Opozicija

Nacionalne stranke

Državotvorne stranke

Liberali, socijaldemokrati, demokršćani, socijalisti u RH

Razlike u ciljevima, programima i zadaćama

Političke stranke u Ustavu RH

	Izbori
	Izborno pravo – sažeti povijesni razvoj izbornog prava

Osnovni izborni sustavi (većinski, razmjerni, kombinirani)

Izborna agitacija i promidžba

	Država
	Pojam države

Konstitutivni elementi države

Državna suverenost (vidjeti i članak 2. Ustava RH)

Nacionalna samobitnost i državna opstojnost hrvatskog naroda (izvorište osnove Ustava RH)

Ustav i ustavni zakoni

Ustrojstvo države: unitarna, federativna, konfederativna država, savez suverenih država

Međunarodni subjektivitet

Oružane snage

Udruživanje

Odcjepljenje

Razdruživanje (Ustav RH, čl. 135)

Ustav RH

	Parlament i parlamentarizam
	Parlament i političke stranke, parlamentarna većina i manjina

Klubovi zastupnika

Lobi

Odlučivanje u parlamentu: obična i kvalificirana većina

Koalicije, kompromisi, konsenzusi, konflikti

Parlamentarna i izvan parlamentarna opozicija

	Ustrojstvo državne vlasti
	Hrvatski sabor

Predsjednik RH

Vlada RH

Sudbena vlast

Opisati način funkcioniranja državne vlasti prema ustrojstvu državne vlasti po Ustavu RH

Kako se donose političke odluke, zakoni i drugi propisi u slučajevima normalnog i izvanrednih stanja

	Hrvatski sabor
	Hrvatski državni sabor u povijesti hrvatske države

Hrvatski sabor prema Ustavu RH

Saborski domovi

Saborski zastupnici

Obvezujući i neobvezujući mandat zastupnika, njihov imunitet

Redovita i izvanredna zasjedanja Sabore

Predsjedništvo Sabora

Način odlučivanja Hrvatskog sabora

Pučki pravobranitelj

	Predsjednik Republike Hrvatske

	Način izbora, obveze i način djelovanja

Predsjednik RH kao državni poglavar

Djelovanje u normalnim i izvanrednim uvjetima

Predsjednik Republike kao vrhovni zapovjednik oružanih snaga RH

Predsjednik Republike kao državni, vojni i politički vrhovnik

	Vlada Republike Hrvatske
	Pojam

Način izbora

Prava i obveze

Mjesto u ustrojstvu državne vlasti

Sastav

Način djelovanja

Prava u izvanrednim uvjetima

Način donošenja, obavljanja i ostvarivanja odluka

	Sudbena vlast
	Samostalnost i neovisnost sudbene vlasti

Sudovi i suci u odnosu na Sabor RH

Sudovi po Ustavu RH

	Ustavni sud Republike Hrvatske
	RH i Ustavni sud RH

Sastav suda i način izbora sudaca

Uloga Ustavnog suda RH

	Lokalna samouprava i uprava u Republici Hrvatskoj
	Pojam lokalne samouprave

Pravo građana na lokalnu samoupravu

Lokalna samouprava po Ustavu RH

Tijela lokalne samouprave

Neposredno sudjelovanje građana u upravljanju lokalnim poslovima po Ustavu RH

	Politika i javnost
	Javnost i javno mnijenje

Tolerancija, manipulacija, autocenzura, cenzura

Pojam političkog neprijatelja

Tisak u RH

Hrvatski radio

Hrvatska televizija

Hrvatska radio-televizija (po zakonima i u praksi političkoga djelovanja i oblikovanja javnog mnijenja)

	Ljudska prava (slobode i prava čovjeka i građanina)
	Prava čovjeka, građanina i državljanina

Sloboda

Politička sloboda

Američka Deklaracija nezavisnosti iz 1776. godine

Liga naroda

OUN: Helsinški sporazum

Pariška povelja

Međunarodni paktovi o političkim, građanskim, gospodarskim, socijalnim i kulturnim pravima

Temeljne slobode i prava čovjeka i građanina u Ustavu RH

Najviše vrednote ustavnog poretka RH (sloboda, jednakost, nacionalna ravnopravnost, mirotvorstvo, socijalna pravda, poštivanje prava čovjeka, nepovredivost vlasništva, očuvanje prirode i čovjekova okoliša, vladavina prava i demokratski višestranački sustav)

	Politika i vjera
	Objašnjenje odnosa politike i vjere u životu čovjeka, s obzirom na prava čovjeka i građanina

Vjerski svjetonazori

Velike svjetske vjere današnjica

Sloboda vjere i javnog očitovanja vjere po Ustavu RH

Odvojenost crkve od države u RH uz istodobno pravo vjerskih zajednica na uživanje zaštite i pomoći države u njihovim djelatnostima

Svećenici i njihovo pravo na sudjelovanje u političkom životu kao životu uopće

	GOSPODARSTVO

Pojam
	Temeljni gospodarski problemi

Odgovor na pitanje: što, kako, za koga?

	Slobodna tržišna gospodarstva i komandna gospodarstva
	Pojam tržišnog gospodarstva: tržište, cijene, profit i gubitak

Pojam komandnog gospodarstva: središnji plan, odluke o temeljnim pitanjima

	Ekonomija ponude
	Tržišni sustav gospodarstva

Uspostava odnosa ponude i potražnje

Uloga motivacije u umanjivanju uloge upravljanja potraživanjem

Razlike J.M. Keynsove i Supply side orijentacije

	Ekonomija potraživanja
	

	Nevidljiva ruka (načelo)
	Utjecaj na zakone tržišta i slobodne konkurencije

	Poduzetništvo
	Poduzetnik

Poduzetnička sloboda

Pothvat

Poduzetnička eksplozija

Financiranje poduzetništva

	Kapital
	Pojam

Značenje

Uloga u ustrojbi biznisa

	Biznis i ustrojba biznisa
	Financiranje biznisa

Karakteristika u demokratskom svijetu

	Dioničarsko gospodarstvo
	Pojam

Cijena dionice

Tržište dionica

Dividende

Profit

	Bondkolderstvo
	Pojam

	Novčarstvo
	Novčani pretvorbeni krugovi i revolving financiranje

	Management
	Pojam

	Marketing
	Zamisao tržišnog poslovanja

Marketing okolina

Istraživanje tržišta

Promocijske djelatnosti

	Bilanciranje (accounting)
	Temeljna definicija

Što obuhvaća bilanciranje?

Bilanciranje kao proces

Bilanciranje kao interdisciplinarna djelatnost

	Hrvatsko gospodarstvo
	Temeljno usmjerenje

	Gospodarstvo Europe i svijeta
	Temeljno usmjerenje

	1. godina – 18 sati
	VJERONAUK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	U potrazi za smislom života

	1. U vrtlogu svijeta i života
2. Upoznaj samoga sebe – Vlastitosti ljudske osobe
3. Smisao i besmisao života
4. Kršćanska vjera kao odgovor smisla

5.Živjeti kao protagonist – životna uporišta

	Čovjek - religiozno biće
	1. Vjera - iskonska ljudska potreba
2. Čovjek je po naravi religiozan

3. Razvoj religije
4. Politeističke religije i religije koje ne poznaju pojam osobnoga Boga ili božanstva
5. Monoteističke religije
6. Posebnost kršćanstva u odnosu na druge religije

	Kršćanska objava i Sveto pismo

	1. Kršćanska objava i njezino prenošenje

2. Biblija kao pisana Božja riječ i pristup Bibliji
3. Biblijski govor o Bogu
4. Biblija u životu kršćana

	 Isus Krist – vrhunac objave
	1. Isus - povijesna osoba
2. Isusov lik
3. Navještaj kraljevstva Božjega
4. Isusovo otkupiteljsko djelo
5. Isus Krist - pravi Bog i pravi čovjek
6. Zajedništvo s Kristom

	Tajna stvaranja – govor znanosti i govor vjere
	1. Prirodoznanstvena tumačenja nastanka svijeta
2. Biblijsko-vjernički pristup stvaranju
3. Odnos vjere i prirodnih znanosti

	2. godina – 18 sati
	VJERONAUK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	Sloboda – izbor odgovornosti
	1. Mladi čovjek u hodu prema slobodi i zrelosti
2. Ususret drugome
3. U potrazi za vrjednotama

	Život s Crkvom i u Crkvi
	1. Ustanovljenje Crkve i pripadnost Crkvi
2. Sakramenti kršćanske inicijacije – darovi milosnoga života i zajedništva
3. Službe i karizme u Crkvi – slobodno i radosno življenje
 Evanđelja
4. Jedna Crkva u mnoštvu Crkava – prema puno zajedništvu
5. Marija – uzor vjere i majka Crkve

	Zajednica koja oslobađa i služi – povijest crkve
	1. Susret s antičkim svijetom – evanđeoska sloboda i mučeništvo
2. Kršćanstvo na hrvatskome jezičnom prostoru u srednjem vijeku

3. Crkva u srednjem vijeku – od duhovnog i kulturnog procvata do ratova i raskola
4. Crkva kršćanskoga služenja siromašnima - dominikanci i franjevci (13.-14. st.)
5. Crkva u doba humanizma – promicanje vjere, tradicije i kulture
6. Vrijeme dubokih podjela – reformacijska kriza i obnova Crkve
7. Crkva i moderno doba – duhovni, prosvjetni i kulturni preporod
8. Crkva u suvremenom svijetu – služiteljica čovjeka i čovječanstva

	S Crkvom na putu vjere i slobode – molitva, slavlje, svjedočenje
	1. Molitva Crkve, osobna i zajednička molitva
2. Slaviti život u crkvenom zajedništvu i slavljima
3. Dobrovoljstvo kao oblik općeljudskog i kršćanskog služenja

	3. godina – 16 sati
	VJERONAUK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	Kršćansko poimanje čovjeka
	1. Čovjek kao stvorenje i slika Božja

2. Isusov put kao paradigma kršćaninova puta

	Čovjek – moralno biće
	1. Čovjek - polazište etičkog razmišljanja

2. Kriteriji dobra i zla
3. Odnos vjere i morala
4. Savjest - norma etičkog djelovanja
5. Savjest pred zakonom i suvremenim etičkim pitanjima

	Ljubav prema Bogu i bližnjemu – temelji kršćanske moralnosti
	1. Bog – temelj kršćanske moralnosti
2. Objavljeni moralni zakon – temeljni zakon
3. Znakovi ljubavi prema Bogu

4. Zlo i grijeh – prijestup istinske ljubavi prema Bogu i bližnjemu
5. Evanđeoski zakon ljubavi

	„Muško i žensko stvori ih“
	1. Čovjek - žena i muškarac

2. Obitelj u Božjem naumu
3. Ženidba - sakrament bračne ljubavi i zajedništva
4. Roditelji i obitelj - odgovorno roditeljstvo

	Dostojanstvo ljudskog života
	1. Svetost i dostojanstvo ljudskoga života
2. Životom obdareni i u život pozvani
3. Čuvanje cjelovitosti i dostojanstva ljudske osobe – izazovi
 znanosti
4. Dostojanstvo osobe pred stvarnošću patnje, bolesti i smrti

	Živjeti u istini
	1. Hoditi u istini
2. „Istina će vas osloboditi“

	1. godina– 18 sati
	ETIKA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	U potrazi za identitetom – dimenzioniranje slike o sebi
	a) Vlastita umanjena i uvećana slika. Različite perspektive samospoznaje (Alica u Zemlji čudesa)*

b) Moj lik u odnosu na druge. Uloge, uzori, idoli (Putovanja u nekoliko udaljenih zemalja svijeta Lemuela

Gullivera).

c) Moj (ne) pravi lik. Osjećanje, htijenje, mišljenje (Život i čudne neviđene pustolovine Robinsona Crusoa).

	Prepreke u potrazi – izazovi odrastanja i sazrijevanja

	a) Angažman za sebe i druge. Zagonetka života i smrti, granične situacije (Edip i Sfinga).

b) Borba sa zlom ili s moći. Vjera, sumnja, snaga duha i tijela (Sveti Juraj i zmaj).

c) Žudnja za znanjem ili izazov želje za moći.

Pohlepa, moć, strah, neumjerenost (Faust i Mefisto).

	Orijentiri i zamke na putu – pomagala i pomagači

	a) Neprivlačnost vrlina. Životni izbor, smisao života, užitak, bol (Heraklo na raskršću, Perzej i Gorgona).

b) Zavodljivost poroka. Zloporaba moći, tiranija, diktatura (Gigov prsten, Gospodar prstenova).

c) (Ne) ispravnost individualnog puta. Upornost, dostojanstvo sloboda, odgovornost (Dedal i Ikar, Sokrat, Galileo Galilei).

	Ciljevi : lažni, prividni, istinski – opreka idealnog i realnog

	a) Potraga za nedostižnim. Slava, korist, ugled (Argonauti i zlatno runo).

b) Logika srca iznad logike uma. Vrlina, žrtva, ljubav (Parsifal i sveti Gral).

c) Transcendiranje realiteta kao put do vrednota

Sreća, duševni mir, zadovoljstvo, samostalnost (Atlantida, Camelot, Utopija)

	Odgovornost za sebe, prirodu i druge – „građanin dvaju svjetova“

	a)Moralni razvitak kroz konfliktne situacije.

Savjest, svijest o sebi i situaciji, osjećaj vrijednosti (Tezej, Arijadna, Minotaur, Dioniz, Egej)

b) Odgovornost za „mnogostrukost prirode na zemlji“

 - čovjekovo djelovanje kao ugrožavanje ili očuvanje prirode i njezinih vrsta (Mida, Silen, Dioniz)

c) Osiguravanje temeljnih i drugih ljudski prava – prirodno i pozitivno pravo, pravednost, pravda (Mit o državniku, Mit o Prometeju i Epimeteju, Antigona)

	2. godina – 18 sati
	ETIKA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	Čovjek u odnosima

	a) Susret s drugim. Roditeljstvo, život u obitelji, prijateljstvo, otvaranje za dijalog.

b) Ljubav. Odnosi među spolovima, odgovornost.

c) Autoritet (autoritativnost i autoritarnost, poštovanje osobe, moć i uporaba moći

	Sukobi u odnosima

	a) Egoizam i njegove granice. Izvori egoizma, forme i stupnjevi egoizma.

b) Razlike i legitimnost interesa. Imati i biti, biti i trebati, moralno obzirna i pragmatična odluka, pravednost u odluci.

c) Sukob i suradnja. Zadovoljenje osobnog interesa, egoizam i altruizam, rat i mir, terorizam.

	Sloboda i moral: reguliranje odnosa

	a) Sloboda i granice slobode. Odgovorna sloboda, sloboda drugoga, samovolja.

b) Zlatno pravilo. Vrline, sreća, dijalog, egzistencijalizam, suosjećanje.

c) Osoba i institucija. Osobnost i život u zajednici, poštivanje društvenih pravila i zakona.

	Društveni odnosi i država

	a) Građansko društvo i država. Heterogenost građanskog društva, suživot i tolerancija, pravna država.

b) Vrijednost demokracije i njezini dometi. Demokracija u izvornom i suvremenom obliku, opasnosti za demokraciju, etičke vrijednosti demokracije.

c) Ljudska prava. Građanska i politička prava, ekonomska i socijalna prava, kulturna prava, ekološka prava, pravo na posebnost, pravo na razliku i pravo na privatnost

	Čovječanstvo i globalizacija

	a) Globalno društvo i međunarodna zajednica. Regulacija međunarodnih odnosa, konvencije, deklaracije, institucije.

b) Pravednost u međunarodnim odnosima. Etičke vrijednosti i opće dobro u međunarodnim odnosima, pravedna raspodjela dobara, mirotvorstvo i vječni mir.

c) Pozitivni i negativni oblici globalizacije. Interkulturalnost i multikulturalnost, eksploatacija i poticanje razvoja, neokolonijalizam i ravnopravnost, problemi trećeg svijeta, međunarodni terorizam, humanitarna solidarnost.

	3. godina – 16 sati
	ETIKA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	Čovjek u cjelini živoga

	a) Antropocentrizam i biocentrizam. Čovjek kao gospodar prirode. Čovjek kao prvi među jednakima. Biodiverzitet.

b) Čovjek i životinjski svijet. Prava životinja. Iskorištavanje životinja. Zaštita ugroženih vrsta.

c) Čovjek i svijet biljaka. Fotosinteza kao uvjet opstanka života. Manipulacije vegetacijom. Naši parkovi

	Bioetika kao odgovor

	a) Opstanak i preživljavanje. Prijetnje od samouništenja. Tko je odgovoran. Kako preživjeti u budućnosti.

b) Kvaliteta života. Poboljšanje kvalitete života kao izazov. Kako bolje živjeti. Kakav život želimo. Održivi rast. Glad i demografska eksplozija.

c) Odgovornost u tehnološkoj civilizaciji. — Tehnološka izvedivost i etička dopustivost. Etika i tehnologija.

	Medicinska bioetika
	a) Etika humanih reproduktivnih tehnologija. Status ljudskog embrija. Manipulacije ljudskim životom. Pobačaj.

b) Etika transplantacije organa. – Darivanje organa. Ksenotransplantacija. Trgovina organima. Tko ima prednost.

c) Etika umiranja i smrti. Problem smrti. Mozak i smrt. Patnja i palijativna medicina. Eutanazija

	Bioetika i biologijske znanosti
	a) Biologija, evolucija i eugenika. Podrijetlo života. Evolucionizam. Eugenička pomoć prirodnoj selekciji.

b) Genetika i biotehnologije. „Grašak i Dolly“. Projekt „genom“. Genetičko inženjerstvo. Genska terapija. Kloniranje.

c) Sloboda istraživanja i odgovornost znanstvenika. Znanje je moć. Ograničenost slobode. Opstanak i znanosti.

	Ekologija i zaštita okoliša

	a) Ekološki pokret i ekološka etika. Briga za zaštitu okoliša. Ekološka odgovornost. Etika i ekologija.

b) Okoliš kao zajednička kuća. Ekosustavi. Onečišćenje i globalno zatopljenje. Dogovor s prirodom.

c) Ekološka svijest. Osobna angažiranost. Hodanje zelenim površinama. Pošumljavanje. Odlagalište otpada.

	1. godina – 35 sati
	TJELESNA I ZDRAVSTVENA KULTURA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Prema navedenom u Glasniku Ministarstva prosvjete i športa RH (posebno izdanje, broj 11, Zagreb, lipanj 1997., str. 183 i 184) i prema stavku 2. članka 5. Zakona o obrazovanju odraslih (NN 17/07), nastavne sadržaje potrebno planirati sukladno vrsti i specifičnostima pojedinog zanimanja, te prilagoditi dobi, psihofizičkom stanju i iskustvu polaznika. Dakle, ovisno o načinu rada u radnom procesu potrebno je planirati odgovarajuće kineziološke aktivnosti odnosno nastavne sadržaje.

	2. godina – 35 sati
	TJELESNA I ZDRAVSTVENA KULTURA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Prema navedenom u Glasniku Ministarstva prosvjete i športa RH (posebno izdanje, broj 11, Zagreb, lipanj 1997., str. 183 i 184) i prema stavku 2. članka 5. Zakona o obrazovanju odraslih (NN 17/07), nastavne sadržaje potrebno planirati sukladno vrsti i specifičnostima pojedinog zanimanja, te prilagoditi dobi, psihofizičkom stanju i iskustvu polaznika. Dakle, ovisno o načinu rada u radnom procesu potrebno je planirati odgovarajuće kineziološke aktivnosti odnosno nastavne sadržaje.

	3. godina– 32 sata
	TJELESNA I ZDRAVSTVENA KULTURA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Prema navedenom u Glasniku Ministarstva prosvjete i športa RH (posebno izdanje, broj 11, Zagreb, lipanj 1997., str. 183 i 184) i prema stavku 2. članka 5. Zakona o obrazovanju odraslih (NN 17/07), nastavne sadržaje potrebno planirati sukladno vrsti i specifičnostima pojedinog zanimanja, te prilagoditi dobi, psihofizičkom stanju i iskustvu polaznika. Dakle, ovisno o načinu rada u radnom procesu potrebno je planirati odgovarajuće kineziološke aktivnosti odnosno nastavne sadržaje.

B. POSEBNI STRUČNI DIO
STRUKOVNO –TEORIJSKI PREDMETI (izvor: Glasnik ministarstva prosvjete i športa RH, posebno izdanje, broj 8a, Zagreb, lipanj 1997. – rujan 1998)
Napomena:
Sadržaj predmeta Povijest hrvatske kulturne baštine i Osnove turizma preuzeti iz programa Hotelijer – smjer ugostiteljstvo

	1. godina – 35 sati
	STRANI JEZIK I– ENGLESKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GLAGOLI
	Tvorba i uporaba sljedećih glagolskih vremena i njihovo uvježbavanje u kontekstu:

- Present Simple i Continuous Tense

- Past Simple i Continuous Tense

- Present Perfect Simple i Past Simple Tense

- Past Perfect i Past Simple Tense

Tvorba i uporaba budućih glagolskih vremena:

- Going –to + Infinitive

- shall/will + Infinitive

Present Continuous Tense za izricanje budućih radnji

Pomoćni glagol za tvorbu glagolskih vremena i njihove konstrukcije

Pravilni i nepravilni glagoli

Modalni glagoli u izjavnim i upitnim rečenicama (shall, must, mustn't, have to, needn't, should, would)

Tvorba i uporaba pasiva

Vremena pasiva: prezent, perfekt, futur

	ČLANOVI
	Neodređeni član

Odsustvo člana

Određeni član pred rednim brojem

	IMENICE
	Posvojni padež, ''of'' fraza

Složenice

	ZAMJENICE
	Upitne zamjenice: padež objekta i subjekta

Odnosne zamjenice: who, whom, whose, that, which, that

	PRIDJEVI
	Neodređeni ''some''

Pridjevi izvedeni iz imenica na –(i)al, -ar, -ed, -en, -ful, -ic(al), -ish, -ous, -y

	PRILOZI
	Vremenski prilozi

	PRIJDLOZI
	Prijedlozi kojima se određuje:

- vrijeme: at, on

- pravac: from, to, towards, through, away, out of, up, down, around, into, past, by

- mjesto: at, on, in, above, next to, between, opposite

	BROJEVI
	Glavni brojevi

Redni brojevi

	VEZNICI
	Koordinatori either, or; vremenski veznici: while, after, before; odnosno veznici: who, which, that

	REČENICA
	Pasivna rečenica

Zavisno složena vremenska rečenica

Zavisno složena odnosna rečenica

	2. godina – 35 sati
	STRANI JEZIK I– ENGLESKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GLAGOLI
	Gerund, glagol + Gerund, prijedlog + Gerund

Pomoćni glagoli u tvorbi, ''Tag-questions''

Modalni glagoli (may, can, will, could) u pitanjima

Tranzitivni lay, seat, raise – intrazitivni lie, sit, rise

	ČLANOVI
	Određeni član ispred glavnih imenica i imena obroka

	IMENICE
	Imenice izvedene iz glagola na –ant/-ent, -er/-or, -ess, -ist

	PRIDJEVI
	Pridjevi izvedeni iz glagola na –able/-eble, -ent/-ant, -ed/-ing, -ive, -ful

Participski pridjevi

Komparacija pridjeva: kratka, duga, nepravilna

Komparacija jednačenja

	BROJEVI
	Broj kao imenica

Mjere

	PRILOZI
	Vremena: since, for

Učestalog vremena: always, usually. Often, sometimes, seldom, ever, never

Intenziteta: quite, rather, very, extremely

	REČENICA
	Mjesto adverba učestalog i određenog vremena

Mjesto adverba mjesta i vremena

	3. godina – 32 sata
	STRANI JEZIK I– ENGLESKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GLAGOLI
	Subjunctive: would rather + Infinitive, would prefer + Noun

So + Auxiliary + Subject

Gerund: prijedlog (before, without, in spite of, by) + Gerund; pridjev (worth, busy) + Gerund

Future-in-the-Past

Glagoli izvedeni iz imenica i pridjeva

	PRIDJEVI
	Interrogative which

Participski pridjevi + prijedlog

	IMENICE
	Složenice

	ČLANOVI
	Odsustvo člana u prijedložnim izrazima

	BROJEVI
	Brojevni izrazi: razlomci, mjere (težina, tekućina, dužina), datum

	REČENICA
	Red dijelova rečenice

Pravi i nepravi objekt

Nepravi objekt s ''to''

Objekt s infinitivom i infinitivnom frazom

Mjesto pridjeva/priloga too, enough, very u rečenici

	1. godina – 35 sati
	STRANI JEZIK I– NJEMAČKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	ČLANOVI
	Određeni i neodređeni

Ponavljanje deklinacija

Najvažnije o njegovoj uporabi i izostavljanju (kod gradivnih imenica)

Uporaba uz osobna i geografska imena

	IMENICE
	Rod

Određivanje roda imenice prema značenju

Deklinacija svih imenica

N-deklinacija

Deklinacija tuđica, osobnih imena, geografska imena

Složene imenice i njihov rod

Deminutivi

	ZAMJENICE
	Deklinacija osobnih i posvojnih zamjenica

Deklinacija upitnih zamjenica (welcher was für ein)

Deklinacija i uporaba odnosnih zamjenica (der, die, das)

Deklinacija i uporaba neodređene zamjenice ''man''

	GLAGOLI
	Ponavljanje: pomoćni glagoli, modalni, povratni

Naročitu pozornost posvetiti glagolima s naglašenim prefiksom u zavisnoj i nezavisnoj rečenici

Tranzitivni i intranzitivni glagoli

Perfekt (ponavljanje) glagoli s haben odnosno sein

Preterit pomoćnih, modalnih i ostalih glagola

Imperativ

Ponavljanje jakih glagola

	PRIDJEVI
	Ponavljanje komparacije pridjeva (stupnjevanje)

Predikatna uporaba pridjeva

Atributna uporaba deklinacija

	PRILOZI
	Sistematiziranje

''hin'' i ''her'' i njihove složenice u kombinaciji s glagolima

Nepravilna komparacija priloga

	BROJEVI
	Glavni, redni i razlomci

	PRIJEDLOZI
	S genitivom, dativom, akuzativom te s dativom i akuzativom – ponavljati i proširivati broj prijedloga

Prijedlozi uz geografske pojmove (oznake)

	PARTIKULA
	Veznici, nezavisni i zavisni

''als'' i ''wenn'' – za jednokratnu odnosno ponovljenu radnju

Rečenični ekvivalenti – ja, nein, doch bitte, danke

Uzvici – ah! Au! Hurra! I dr

	REČENICE
	Red riječi u zavisnoj i nezavisno složenoj rečenici

Upitne rečenice s upitnom riječi

Određivanje padeža i prijedlozi s određenim padežom

Mjesto objekta (dativ objekt, akuzativ objekt odnosno zamjenica, imenica)

Infinitivna grupa kao obvezna dopuna određenim glagolima i glagolskim izrazima

Direktne i indirektne upitne rečenice

Reakcija glagola na odgovarajućoj jezičnoj razini

	2. godina – 35 sati
	STRANI JEZIK I– NJEMAČKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	ČLANOVI
	Riječi koje vrše ulogu člana, tj. označavaju rod, broj i padež imenice (Artikelwort)

Uporaba člana uz geografske oznake – planine, jezera, mora, rijeke te imena ulica, trgova, građevina

Izostavljanje člana (pozdravi, naslovi riječi u paru, imenice s prijedlogom, izrazi s glagolom i imenicom u akuzativu i ost.)

	IMENICE
	Deklinacija svih imenica

Deklinacija imenica izvedenih od pridjeva, glagola i glagolskih participa

Određivanje roda imenice prema nastavcima (također i tuđice)

	ZAMJENICE
	Deklinacija svih vrsta zamjenica

Deklinacija i uporaba der, die, das kao pokazne zamjenice i kao odnosne, te neodređenih zamjenica jemand, jeder, einer, keiner

	GLAGOLI
	Ponavljanje svih vremena

Aktiv i pasiv (transformacija)

Konuktiv preterita i njačešća uporaba

Kondicional obraditi u uobičajenim frazama

Participi prezenta i perfekta (tvorba i atributivna primjena)

Glagoli s prijedložnim objektima (za stvari) kao: worauf, womit, wovon, worüf i dr

Rekcija glagola

	PRIDJEVI
	Nepravilna komparacija pridjeva

Atributna uporaba pridjeva i deklinacija

Pridjev kao imenica i njegova deklinacija

Pridjevi izvedeni od participa glagola

	PRILOZI
	Sistematiziranje (mjesni, vremenski, načinski, uzročni)

Nepravilna komparacija priloga

	BROJEVI
	Glavni, redni, razlomci

	PRIJEDLOZI
	Ponavljanje i proširivanje broja prijedloga s određenim padežom

Složenice s pokaznom zamjenicom, odnosno upitnom i odnosnom

Uporaba prijedloga; značenje

	PARTIKULA
	Veznici – nezavisni i zavisni

Rečenični ekvivalenti

Uzvici

	REČENICE
	Red riječi u zavisnoj i nezavisnoj složenoj rečenici

Izražavanje želje: hätte, möchte, könnte

Rečenice:

- vremenske (za istovremenost, prijevremenost i poslijevremenost s pripadajućim veznicima); uzročne (weil, da); pogodbene realne i irealne; namjerne (skraćene), dopusne (obwohl, trotzdem), načinske (skraćene); posljedične; poredbene; odnosne (skraćene)

Neupravni govor (produkcija s indikativom)

Infinitivna grupa kao obvezna dopuna određenim glagolima i glagolskim izrazima

Rekcija glagola na odgovarajućoj jezičnoj razini

	3. godina – 32 sata
	STRANI JEZIK I– NJEMAČKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	PARTICIPI
	Participi prezenta i perfekta kao prošireni atributi

	POSEBNE UPORABE GLAGOLA
	Izražavanje tvrdnje, vjerojatnosti, preporuke, želje pomoću modalnih i pomoćnih glagola

	1. godina – 35 sati
	STRANI JEZIK II – ENGLESKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GLAGOLI
	To be

Can + Infinitive

Imperative

Present Simple Tense – Tvorba, uporaba

Can – Can't

Would ('d) + like

Must – Needn't, Mustn't

Present Continuous Tense, tvorba i uporaba

Going-to + Infinitive

Futur Simple Tense
Past Simple Tense, tvorba i uporaba, pravilni i nepravilni glagoli
Konstrukcije s pomoćnim i modalnim glagolom

	IMENICE
	Opća, osobna

Rod, broj

Nepravilna množina

Posvojni padež, ''of'' fraza

	ZAMJENICE
	Osobne zamjenice (padež subjekta i objekta)

Upitne zamjenice: who (padež objekta i subjekta), what, which, whose

Pokazne zamjenice: this, that, these, those

Posvojne zamjenice

Odnosne zamjenice

Neodređene zamjenice: one, on, some, any

	ČLANOVI
	Osnovna uporaba određenog i neodređenog člana

	BROJEVI
	Glavni i redni

	PRIJEDLOZI
	For, in, to, feom, of, at, on, down, up, away, next to, int he middle of, in fronto of, behind, opposite

	PRIDJEVI
	Opći

Izvedeni iz osobnih imenica (-ish, -ian, -ese)

Posvojni pridjevi

Participski (npr. Following, tired i dr.)

Komparacija pridjeva: kratka, duga, nepravilna

	PRILOZI
	Mjesta, vremena, učestalog vremena, načina

	VEZNICI
	Nezavisni veznici

Zavisni veznici: vremenski (when, first, then, after, that, later, finally)

Uzročni (because, since)

Pogodbeni (if)

	REČENICE
	Red riječi u rečenici

Bezlično ''it''

There is a…/ There are

Mjesto adverba mjesta i određenog vremena

Mjesto adverba učestalog vremena

	2. godina – 35 sati
	STRANI JEZIK II – ENGLESKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GLAGOLI
	Ponavljanje i uvježbavanje tvorbe i uporabe glagolskih vremena i njihovih konstrukcija s pomoćnim glagolima

Past Simple Tense, tvorba i uporaba (pravilni i nepravilni glagoli)

Past Continuous Tense, tvorba i uporaba

Past Simple i Past Continuous u kontrastu

Modalni glagoli: must, mustn't, needn't, have to, can, be able to, may, should, could

Pasiv, tvorba i uporaba prezenta

Conditional – tip I.

Present Perfect Tense, tvorba i uporaba

Present Perfect Simple i Past Simple u kontrastu

Gerund kao objekt, can't help/worth+Gerund

	ZAMJENICE
	Posvojne, povratne, odnosne, upitne

	IMENICE
	Countable, uncountable

Nepravilna množina

Izvedenice

	PRIDJEVI
	Komparacija – nepravilna

Participski pridjevi

Posvojni pridjevi

Pridjevi neodređene količine

	PRILOZI
	Prilog načina izveden iz pridjeva –ly i uporaba

Komparacija priloga

	VEZNICI
	Vremenski: when, as, while, since, for

Pogodbeni: if

	BROJEVI
	Novac i mjere

Datum

	REČENICA
	Zavisno složene: odnosna, vremenska, pogodbena (tip I i II), red adverba načina mjesta i vremena

Pasivna rečenica

	3. godina – 32 sati
	STRANI JEZIK II – ENGLESKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GLAGOLI
	Uvježbavanje tvorbe i uporaba glagolskih vremena

Passive voice: tvorba i uporaba, prezent, perfekt i futur

Present Perfect Simple i Past Simple Tense u kontrastu s Present Perfect Simple

Past Perfect Tense: tvorba i uporaba u kontrastu s Past Simple Tense

Pomoćni glagoli u tvorbi glagolskih vremena i u njihovim konstrukcijama

Modalni glagoli u izjavnim i upitnim rečenicama (shall, must, mustn't, have to, needn't, should, would)

Kondicional – tip II

Sequence of Tenses

	ČLANOVI
	Ponavljanje i sistematiziranje

	IMENICE
	Imeničke složenice

	ZAMJENICE
	Ponavljanje i sistematiziranje

	PRIDJEVI
	Pridjevi neodređene količine

Neodređeni ''some''

Pridjevi izvedeni iz imenica na –(i)al, -ar, -ed, -en, -ful, -ic(al), -ish, -ous, -y

	PRILOZI
	Vremenski prilozi

	PRIJEDLOZI
	Prijedlozi kojima se određuje:

- vrijeme: at, on

- pravac: from, to, towards, through, away, out of, up, down, around, past, by

- mjesta: at, on, in, above, next to, between, opposite

	BROJ
	Ponavljanje i sistematiziranje

	VEZNICI
	Koordinatori either, or

Vremenski veznici: while, after, before

Odnosno veznici: who, which, that, whom

	REČENICA
	Pasivna rečenica

Zavisno složene: vremenska, odnosna, pogodbena, tip I i II, uzročna

Rečenični dodaci: Question, Comment Tag

	1. godina – 35 sati
	STRANI JEZIK II – NJEMAČKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	ČLANOVI
	Određeni i neodređeni i najvažnije o njegovoj uporabi i izostavljanju

	IMENICE
	Deklinacija imenica muškog, ženskog i srednjeg roda

N-deklinacija

	ZAMJENICE
	Osobne, posvojne, pokazne dieser, upitna was für ein, welcher, wer-was i bezlična man

	GLAGOLI
	Pomoćni, modalni, složeni s naglašenim i nenaglašenim prefiksom u prezentu

Imperativ

Nekoliko učestalih glagola u perfektu

Preterit glagola haben i sein

	PRIDJEVI
	Predikativna i atributna uporaba

Deklinacija pridjeva

Komparacija pridjeva

	PRILOZI
	Upitni wo, wie, wohin, woher, wann

	BROJEVI
	Glavni i redni

	PRIJEDLOZI
	S dativom, s akuzativom te s dativom i akuzativom (in, an, auf)

	PARTIKULA
	Veznici: nezavisni i zavisni

Rečenični ekvivalenti: ja, nein, doch, bitte, danke

	REČENICE
	Red riječi u samostalnoj rečenici, izjavnoj i upitnoj

Nekoliko kratkih zavisnih rečenica (na stupnju razumijevanja)

	2. godina – 35 sati
	STRANI JEZIK II – NJEMAČKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	ČLANOVI
	Uporaba člana uz geografske oznake

Izostavljanje člana

	IMENICE
	Deklinacija svih imenica

	ZAMJENICE
	Deklinacija zamjenica (neodređene, upitne, odnosne)

	GLAGOLI
	Pregled konjugacije u prezentu

Povratni glagoli

Preterit pomoćnih i modalnih glagola

Preterit slabih i jakih glagola

Perfekt slabih i jakih glagola

Konjuktiv preterita pomoćnih i modalnih glagola

Kondicional i njegova uporaba

Futur

	PRIDJEVI
	Nepravilna komparacija pridjeva

Atributna uporaba i deklinacija

	PRILOZI
	Sistematiziranje (mjesni, vremenski, načinski, uzročni)

komparacija

	BROJEVI
	Glavni i redni

	PRIJEDLOZI
	Ponavljanje i proširivanje broja prijedloga

Uporaba prijedloga: značenje

	PARTIKULA
	Veznici: zavisni i nezavisni

Rečenični ekvivalenti

Uzvici

	REČENICA
	Nezavisna s denn, deshalb

Zavisne s wenn, dass, weil

	3. godina – 32 sata
	STRANI JEZIK II – NJEMAČKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	ČLANOVI
	Izostavljanje člana

	IMENICE
	Deklinacija imenica po pridjevskoj deklinaciji

	ZAMJENICE
	Deklinacija svih vrsta zamjenica

	GLAGOLI
	Ponavljanje svih vremena

Aktiv i pasiv (transformacija)

Konjuktiv preterita i najčešća uporaba

Participi prezenta i perfekta (tvorba i atributna primjena)

Rekcija glagola

	PRIDJEVI
	Komparacija – ponavljanje

Atributna uporaba pridjeva i deklinacija

	PRILOZI
	Komparacija

	BROJEVI
	Glavni, redni, razlomci

Mjere, novac, datum i dr

	PRIJEDLOZI
	S genitivom, s dativom, a akuzativom, s dativom i akuzativom

	PARTIKULA
	Veznici: nezavisni i zavisni

Rečenični ekvivalenti: bitte sehr, sofort, gleich i dr.

	REČENICA
	Vremenske rečenice s als, wenn, bevor, solange

Namjerne rečenice s damit i um – zu + infinitiv

Infinitiv sa zu

Odnosne rečenice

Načinske rečenice i njihovo skraćivanje

Posljedične rečenice i njihova skraćivanja

Rekcija glagola na odgovarajućoj jezičnoj razini

Mjesto objekta u rečenici

	1. godina - 35 sati
	STRANI JEZIK II – FRANCUSKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	UPOZNAVANJE UČENIKA S IZGOVOROM, INTONACIJOM, AKCENTOM
	Traženje i davanje informacija

Određeni i neodređeni član

	PRIDJEVI
	Posvojni i pokazni pridjevi, brojevi

Mjesto opisnih pridjeva u rečenici

Tvorba ženskog roda

	ZAMJENICE
	Samostalne i nesamostalne osobine zamjenice

Osobne zamjenice kao direktni objekt

	IMENICE
	Množina imenica

Partitivni član

	GLAGOLI
	Prezent glagola biti

Prezent glagola I. grupe

Prezent glagola imati

Nepravilni glagoli: uzeti, ići, reći, čekati, vidjeti, moći

Prezent glagola II. grupe

Infinitiv i imperativ

Niječni oblik glagola

Prezent povratnih glagola

Perfekt

	2. godina – 35 sati
	STRANI JEZIK II – FRANCUSKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	IMENICE
	Uporaba i izostavljanje člana

Nepravilna množina

	ZAMJENICE
	Priloške zamjenice en i y

Odnosne zamjenice

Posvojne zamjenice

	PRIDJEVI
	Komparacija pridjeva

Pridjevi s dva oblika u muškom rodu

	GLAGOLI
	Imperfekt

Upotreba imperfekta i perfekta

Perfekt povratnih glagola

Futur

Direktni i indirektni govor

Bliska prošlost, bliska budućnost

Konjuktiv

Nepravilni glagoli

	3. godina – 32 sata
	STRANI JEZIK II – FRANCUSKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GRAMATIKA
	Tvorba priloga

Mjesto zamjenica za izravni i neizravni objekt

Neodređene zamjenice i pridjevi

Redni brojevi

Kondicional prezenta

Pogodbene rečenice I. i II. tip

Slaganje participa prošlog

Gerund

Slaganje vremena

Pasiv i pasivne rečenice

	1. godina – 35 sati
	STRANI JEZIK II – TALIJANSKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GRAMATIČKA STRUKTURA
	Talijanska abeceda, naglasak, rastavljanje riječi na slogove

Određeni i neodređeni član

Partitivni član

Zamjenice

Osobne zamjenice, naglašene i nenaglašene u nominativu, akuzativu i dativu

Čestica –ne

Imenice

Nastavci i imena – rod i broj

Množina imenica na –io, -co, -go, -ca, -ga

Imenice muškog roda na –a i ženskog roda na –o

Imenice koje se ne mijenjaju u množini, složene riječi, tvorba imenica ženskog roda

Pridjev

Nastavci pridjeva na –io, -co, -go, -ca, -ga

Pridjevi bello i buono, posvojni pridjevi

Glavni brojevi

Redni brojevi, datumi

Glagoli

Prezent pomoćnih glagola essere i avere i I. 2. 3. Konjugacija, prezent na –isc, prezent povratnih i nepravilnih glagola kao fare, andare, dare, sapere, dovere

Imperativ

	2. godina – 35 sati
	STRANI JEZIK II – TALIJANSKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GRAMATIČKA STRUKTURA
	Ponavljanje i sistematizacija iz prvog razreda

Perfekt sa avere iassere, perfekt povratnih glagola – slaganje participa prošlog
Futur I. 2 i 3. konjugacije

Kondicional
Nepravilni glagoli dare, chiudare, aprire i vincere

Imperfekt i njegova uporaba

Prijedlozi: di, a , da, in, con, per, padežni prijedlozi i njihova uporaba

Prilozi i veznici

Najučestaliji prilozi vremena, mjesta…

Stupnjevanje i komparacija pridjeva

Apsolutni superlativ

	3. godina – 32 sata
	STRANI JEZIK II – TALIJANSKI JEZIK

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	GRAMATIČKA STRUKTURA
	Ponavljanje i sistematizacija iz drugog razreda

Uporaba modalnih glagola

Konjuktiv prezenta

Glagolski prilog gerundio

Bezlični glagoli piove, nevica, izrazi s glagolom fare

Pasiv

Slaganje participa perfekta

Uporaba infinitiva

Neupravni govor

Prilozi i stupnjevanje priloga

	1. godina – 35 sati
	GOSPODARSKA MATEMATIKA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	SKUP REALNIH BROJEVA
	Prirodni brojevi, svojstva, uređaj

Računske operacije u skupu N

Mjera i višekratnik

Cijeli brojevi Z, svojstva i uređaj

Računske operacije u skupu Z

Racionalni brojevi Q, svojstva i uređaj

Računske operacije u skupu Q

Decimalni brojevi i razlomci

Iracionalni brojevi, realni brojevi

	UREĐAJ U SKUPU REALNIH BROJEVA
	Uređaj u skupu R, intervali

Udaljenost dviju točaka na pravcu

Apsolutna vrijednost realnog broja

Linearna nejednadžba

	OPĆI BROJEVI, POLINOMI I ALGEBARSKI IZRAZI
	Pojam općeg broja, algebarski izrazi

Računske operacije s polinomima, kvadrat binoma

Kub binoma, razlika kvadrata

Rastavljanje algebarskih izraza na proste faktore

Računske operacije s algebarskim razlomcima

Dvojni razlomci

	POTENCIJE I KORIJENI
	Pojam potencije

Računske operacije s potencijama

Potencije s različitim bazama

Potencije s negativnim eksponentom

Drugi korijen iz pozitivnog realnog broja

Djelomično korjenovanje

Racionalizacija nazivnika

Potencije s racionalnim eksponentom

Računske operacije s korijenima

	KOORDINATNI SUSTAV U RAVNINI
	Točka, udaljenost dviju točaka, polovište dužine

Heronova formula, linearna funkcija, proporcionalnost

Pravac, međusobni položaj dvaju pravaca

Sustav dviju linearnih jednadžbi, grafički prikaz

	SUKLADNOST I SLIČNOST

KRUG I KRUŽNICA
	Sukladnost trokuta, proporcionalnost, Talesov teorem

Sličnost trokuta, pravilni poligoni

Opseg i površina kruga, duljina kružnog luka

Kružni isječak, obodni i središnji kut

Tetivni i tangencijalni četverokuti

	OMJERI I RAZMJERI
	Omjer, razmjer, produženi razmjeri

Upravno i obrnuto proporcionalne veličine

Grafički prikaz proporcionalnosti

Prosječni račun, Račun diobe (jednostavni i složeni)

Pravilno trojno, verižni račun

	2. godina – 35 sati
	GOSPODARSKA MATEMATIKA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	SKUP KOMPLEKSNIH BROJEVA
	Imaginarna jedinica, kompleksni broj

Kompleksna ravnina

Računske operacije u skupu kompleksnih brojeva

Apsolutna vrijednost kompleksnog broja

	KVADRATNA JEDNADŽBA
	Nepotpuna kvadratna jednadžba

Opća kvadratna jednadžba

Diskriminanta kvadratne jednadžbe

Rješenja kvadratne jednadžbe

	KVADRATNA FUNKCIJA
	Pojam kvadratne funkcije

Kvadratna funkcija oblika f(x) =ax2, f(x)=ax2+c, f(x)=a(x-x0)+c, f(x)=ax2+bx+c

Nul točke kvadratne jednadžbe i kvadratne funkcije

Parabola, tjeme parabole

Tok kvadratne funkcije

	EKSPONENCIJALNE I LOGARITAMSKE FUNKCIJE
	Eksponencijalna funkcija, graf

Eksponencijalne jednadžbe

Logaritamska funkcija, graf

Pravila za računanje logaritma

Dekadski logaritmi, logaritmiranje

Antilogaritmiranje

Promjena logaritama na numeričkim zadacima

Logaritamske jednadžbe

	TRIGONOMETRIJA PRAVOKUTNOG TROKUTA
	Kut i radijan

Definicija trigonometrijskih funkcija na pravokutnom trokutu, vrijednost trigonometrijskih funkcija karakterističnih kutova (00 , 300, 450,600 i 900)

Vrijednost trigonometrijskih funkcija

Džepno računalo

Rješavanje pravokutnog trokuta

	GEOMETRIJA PROSTORA
	Pravac i ravnina

Kocka, kvadar, prizma, piramida, krnja piramida, valjak, stožac, krnji stožac

Sfera i kugla

	MJERENJE
	Mjere za dužinu, mjere za površinu, mjere za volumen. Anglo-američki sustav mjera

Mjere za vrijeme

	POSTOTNI I KAMATNI RAČUN
	Račun smjese, postotni račun

Promilni račun, jednostavni kamatni račun

	3. godina – 32 sata
	GOSPODARSKA MATEMATIKA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	PRAVAC
	Eksplicitna jednadžba pravca

Pravac kroz jednu točku, pravac kroz dvije točke

Segmentni oblik jednadžbe pravca

Usporednost i okomitost pravca

Implicitna jednadžba pravca

Udaljenost točke od pravca

Kut između dvaju pravaca

	KRUŽNICA
	Jednadžba kružnice, presjek pravca i kružnice

Tangenta na kružnicu

	ELIPSA, HIPERBOLAI PARABOLA
	Elipsa, jednadžba elipse

Hiperbola, jednadžba hiperbole

Parabola, jednadžba parabole

Tangenta na elipsu, hiperbolu i parabolu

	ARITMETIČKI I GEOMETRIJSKI SLIJED
	Pojam slijeda, aritmetički slijed

Suma aritmetičkog slijeda

Geometrijski slijed, suma

Složeni kamatni račun

	KALKULACIJE
	Nabavna cijena jela i pića, marža

Porez na promet

Prodajna cijena jela i pića

	1. godina –18 T + 35 V
	RAČUNALSTVO

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	INFORMACIJSKI SUSTAV

	Tehnička osnova informacijskog sustava (hardware)

Programska osnova informacijskog sustava (software)

Osoblje i organizacija informacijskog sustava

	GRAĐA RAČUNALA

	Kratki povijesni pregled razvoja, mogućnosti i primjene računala

Funkcionalna shema računala:

- centralna jedinica

- ulazne jedinice

- izlazne jedinice

- jedinice vanjske memorije

Komunikacija između dijelova računala

	OSNOVNI RAD S RAČUNALOM

	Fizičko povezivanje dijelova računala

Uključivanje i isključivanje računala

Moguće greške na računalu

	OPERACIJSKI SUSTAV DOS

	Uloga operacijskog sustava

Organizacija strukture datoteka u operacijskom sustavu

Osnovne naredbe operacijskog sustava

Editor – jednostavni DOS-ov tekst procesor

	2. godina –9 T + 18 V

	RAČUNALSTVO

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	PROGRAMSKI PAKET MS-WORKS

	Upoznavanje s programom i njegovim alatima

Način rada i pokretanje programa

	OBRADA TEKSTA WORD PROCESSOR
	Priprema, obrada i ispisivanje teksta

	TABLIČNI KALKULATOR SPREADSHEET
	Priprema i obrada tablica

Grafički prikaz podataka

	BAZA PODATAKA DATABASE
	Pojam i upotreba baze podataka

Oblikovanje i obrada baze podataka

	3. godina – 32 sata
	POVIJEST HRVATSKE KULTURNE BAŠTINE

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	ZNAČENJE KULTURNE BAŠTINE
	Kulturna baština kao čuvar nacionalnog identiteta

Kulturna baština kao dio turističkog proizvoda

	KULTURNA BAŠTINA NA TLA HRVATSKE IZ RAZDOBLJA PRETPOVIJESTI
	Paleolit (Krapina, Vindija, Veternica)

Neolit (Vučedolska kultura, Hvarska kultura)

Bakreno doba (Solin, Topolje, Muć, Split Gripe)

Brončano doba (kulturna gradina, Badenska kultura, Bijelobrdska kultura)

Željezno doba (Daljska kultura, Istarska kultura, Japodska kultura, Liburnijska kultura)

	ANTIČKA KULTURNA BAŠTINA NA TLU HRVATSKE
	Grčka kolonizacija

Rimska kolonizacija

Kolonija Illyricum (urbanizam i graditeljstvo, arena u Puli, Dioklecijanova palača)

	STAROHRVATSKI PERIOD
	Starohrvatske crkvice

Crkva sv. Donata u Zadru

Pleterna ornamentika

	SREDNJOVJEKOVNA KULTURNA BAŠTINA
	Romanika (romaničke crkve u Dalmaciji i sj. Hrvatskoj, portal Trogirske katedrale, vratnice Splitske katedrale)
Gotika (Juraj Dalmatinac, Šibenska katedrala, gotika u Dubrovniku, Zagrebačka katedrala, istarske freske)

	RENESANSNA KULTURNA BAŠTINA
	Dubrovačko slikarstvo (Nikola Boždarević)

Renesansno kiparstvo (Andrija Aleši, Ivan Duknović)

Graditeljstvo (Nikola Firentinac, Palača Sponza i Knežev dvor, renesansne gradske utvrde)

Hrvatski umjetnici u Italiji (Andrija Medulić, Juraj Klović, Martin Kolunić-Rota)

	BAROKNA KULTURNA BAŠTINA
	(sakralni barok – isusovci, barokizacija, barokni dvorci, barok u Dubrovniku (crkva sv. Vlaha, isusovačka crkva, katedrala))

Barokni Varaždin

Barokna dekoracija - pavlini

	KULTURNA BAŠTINA 19.st.
	Historicizam u graditeljstvu (B. Felbinger, Đakovačka katedrala, crkva sv. Petra i Pavla u Osijeku)

Klasicizam u slikarstvu (Vjekoslav Karas)

Slikarstvo s prijelaza 19/20.st. (F. Quiquerez, V. Bukovac, C. Medović, B. Čikos-Sesija, S. Raškaj)

Kiparstvo s prijelaza 19/20.st. (I. Rendić, R. Frangeš, R. Velđec)

	SUVREMENA KULTURNA BAŠTINA HRVATSKE, 20.st.
	Secesija u Hrvatskoj (Osijek)

Suvremeno slikarstvo (J. Račić, M. Kraljević, V. Becić, LJ. Babić, E. Murtić, M. Stanić itd.)

Naivna umjetnost

Suvremeno kiparstvo (T. Rosandić, I. Meštrović, F. Krišić, A. Augustinčić itd.)

Moderno graditeljstvo (V. Kovačić)

	1. godina – 18 sati
	BIOLOGIJA S HIDIJENOM I EKOLOGIJOM

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	STANICA
	Otkriće stanice, stanična teorija, veličina i oblik stanice

Struktura stanice prokariota i eukariota

Dioba stanice

	MIKROORGANIZMI
	Podjela i značaj mikroorganizama

Virusi – struktura i svojstva

Virusi – uzročnici i bolesti

Bakterije – opća svojstva i razmnožavanje

Bakterije u prehrambenoh tehnologiji

Bakterije – uzročnici bolesti

Praživotinje – svojstvo, podjela i struktura

Gljivice i plijesni – svojstvo, razmnožavanje i značaj

	ZARAZNE I PARAZITALNE BOLESTI
	Izvori i načini prenošenja zaraznih bolesti

Kliconoštvo

Crijevne zarazne bolesti

Kapljične zarazne bolesti

Kožne bolesti, zoonoze

Paraziti kože

Mjere za suzbijanje zaraznih bolesti

Dezinfekcija, dezinsekcija i deratizacija

Crijevni paraziti

	2. godina – 35 sati
	BIOLOGIJA S HIGIJENOM I EKOLOGIJOM

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	ORGANI ZA PROBAVU HRANE
	Izvori energije u organizmu

Energetski sastojci namirnica

Energetske potrebe čovječjeg organizma

Organi za probavu hrane

Probava hrane

Higijensko održavanje organa za probavu hrane

Bolesti organa za probavu

	ORGANI OPTOKA KRVI
	Sustav organa za krvotok

Krv – krvna plazma, krvna tjelešca, krvne grupe

Srce i krvne žile

Puls i krvni tlak

Bolesti krvotoka

Higijena krvožilnog sustava

	IZLUČIVANJE IZ ORGANIZMA
	Građa, funkcija i oštećenja bubrega

Građa i funkcija kože

Higijensko održavanje bubrežnog sustava i kože

	RAZMNOŽAVANJE I RAZVITAK ČOVJEKA
	Oblici razmnožavanja

Spolno sazrijevanje

Psihički razvitak u pubertetu

Muški i ženski spolni sustav

Higijena spolnog sustava

Spolno prenosive bolesti

Planiranje obitelji i humani odnosi među spolovima

	IMUNOLOŠKI SUSTAV
	Vrste imunosti

Značaj imuniteta u širenju zaraznih bolesti

	ŽIVČANI SUSTAV I OSJETILA
	Podjela živčanog sustava

Bolesti i održavanje živčanog sustava

Podjela osjetila

Održavanje osjetila

Štetni činioci za zdravlje ljudi

Alkohol, nikotin i droge

	ČOVJEK I OKOLIŠ
	Određivanje i značaj ekologije

Ekološki pokreti u nas i u svijetu

Ekološki čimbenici, ekološka valencija

Odnosi hrane u biocenozi

Poremećaji ekosustava utjecajem čovjeka

Biološke zanimljivosti Hrvatske

Higijena okoliša

Zrak – zagađivanje i zaštita

Tlo – zagađivanje i zaštita

Voda – zagađivanje i zaštita
Zaštita vode od zagađivanja

Higijenski pregled vode

Bolesti uvjetovane zagađivanjem

	HIGIJENA UGOSTITELJSKIH OBJEKATA I NJIHOVOG OKOLIŠA
	Higijena rada

Higijensko održavanje ugostiteljskih objekata

Higijensko održavanje uređaja i pribora u ugostiteljstvu

Higijensko održavanje odjeće i obuće

Uvjeti rada u ugostiteljstvu

Mikroklimatski uvjeti u radnim prostorijama

Ostali činioci koji utječu na zdravlje ugostiteljskih radnika

	ZAŠTITA NA RADU
	Rad, umor, odmor

Profesionalne bolesti i ozljede

Ozljede u ugostiteljstvu

Osobna zaštitna sredstva

Pružanje prve pomoći kod ozljeda, šoka i trovanja

	1. godina –24 T + 23 V

	OSNOVE TURIZMA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	OSNOVNI POJMOVI O TURIZMU
	Pojam turizma i turista

Turističko putovanje

Turizam i rekreacija

Zaštita turističkih resursa

	VAŽNOST TURIZMA I NJEGOVA OSNOVNA OBILJEŽJA
	Preduvjeti nastanka turizma

Važnost turizma

Složenost turizma

Osnovna obilježja turizma

	RAZVOJNI PUT TURIZMA
	Razdoblje starog vijeka

Razdoblje srednjeg vijeka

Počeci organiziranog turizma

Suvremeni turizam

	TURISTIČKI MOTIVI, VRSTE I OBLICI SUVREMENOG TURIZMA
	Brojnost i različitost motiva u turizmu

Različitost vrsta i oblika turizma

Značajke pojedinih vrsta i oblika suvremenog turizma

	ČINITELJI RAZVOJA TURIZMA
	Brojnost činitelja turizma

Činitelji potražnje

Ekonomski činitelji

Demografski činitelji

Sociopolitički činitelji

Sociokulturni i psihološki činitelji

Zemljopisni činitelji

Ostali činitelji

Činitelji ponude

Atraktivni činitelji

Komunikativni činitelji

Receptivni činitelji

Posrednički činitelji – putničke agencije

Uloga i značaj putničkih agencija u razvoju turizma

Djelatnost putničkih agencija

Podjela putničkih agencija

	DJELOVANJA I UČINCI SUVREMENOG TURIZMA
	Utjecaj turizma na gospodarski razvoj

Djelovanje turizma na prirodnu okolinu

Djelovanje turizma na društvo i kulturu

	ORGANIZACIJA TURIZMA
	Turistički sustav i način njegova djelovanja

Organizacije u turizmu
- sektorske organizacije

- turističke organizacije
- internacionalne organizacije
- turistička politika i turističko zakonodavstvo

	2. godina – 24 T + 23 V
	ORGANIZACIJA POSLOVANJA UGOSTITELJSKIH PODUZEĆA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	UGOSTITELJSTVO KAO GOSPODARSKA DJELATNOST
	Karakter ugostiteljske djelatnosti.

Odnos ugostiteljstva prema turizmu

Ugostiteljstvo kao glavni nositelj turističke ponude

Funkcija ugostiteljstva

Značenje ugostiteljstva u narodnom gospodarstvu

	ZNAČAJ LJUDSKOG ČIMBENIKA U UGOSTITELJSTVU
	Uloga i značaj ljudskog rada u ugostiteljstvu

Stručnost zaposlenih u ugostiteljstvu

	RAZVRSTAVANJE I KATEGORIZACIJA UGOSTITELJSKIH OBJEKATA
	Zakon o ugostiteljskoj djelatnosti

Klasifikacija ugostiteljskih objekata

Kategorizacija ugostiteljskih objekata

	HOTEL
	Pojam hotela

Vrste hotela

Hotelske jedinice i prostorije

Hotelski ili smještajni trakt

Ugostiteljski trakt

Ekonomsko-tehnički trakt

	RESTORAN
	Restoran

Kavana

Bistro

	3. godina – 22 T + 21 V
	ORGANIZACIJA POSLOVANJA UGOSTITELJSKIH PODUZEĆA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	IMOVINA UGOSTITELJSKOG PODUZEĆA
	Samostalna imovina, pojam, podjela

Amortizacija i održavanje stalne imovine

Tekuća imovina, pojam, struktura

Obveze i kapital

	TROŠKOVI U UGOSTITELJSTVU
	Vrste i podjela troškova

Fiksni troškovi

Varijabilni troškovi

Troškovi i stupanj zaposlenosti

	POLITIKA CIJENA U UGOSTITELJSTVU
	Granični troškovi u ugostiteljstvu

Analiza troškova

Tržišni aspekt cijena

Formiranje cijena u hotelijerstvu

Formiranje cijena u restauraterstvu

Metode utvrđivanja cijena

Mjesto kalkulacije i utvrđivanje cijena

Vrste i metode kalkulacija

Marža u ugostiteljstvu

	MJERILA USPJEŠNOSTI POSLOVANJA
	Proizvodnost rada u ugostiteljstvu

Ekonomičnost poslovanja u ugostiteljskim poduzećima

Rentabilnost, akumulativnost i reproduktivna sposobnost ugostiteljskih poduzeća

Likvidnost poslovanja

	1. godina – 245 V
	SLASTIČARSTVO

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Uvod u slastičarstvo

Razvitak slastičarstva

Slastičarska oprema i inventar

Rukovanje strojevima i aparatima, podmazivanja, otapanje rashladnim uređajima, čišćenje radionica, posuđa i pribora za rad

Tehnološki postupci prigotovljavanja slatkih jela (kuhanje, prženja, pohanja i pečenja)

Stručno slastičarska nazivlja

Vaganje, mjerenje, sijanje, rezanje i premazivanje

Namirnice i njihova primjena za prigotovljavanje slatkih jela

Namirnice biljnog porijekla (jaja, mlijeko, kiselo mlijeko, vrhnje, svježi sir, mast i druge)

Vrste voća i njihovo pravilno korištenje (svježe voće: jabuke, kruške, breskve, kajsije, grožđe, trešnje, višnje, masline, ribizl, borovnice, jagode, kupine, dunje, šljive, banane, naranče, mandarine, ananas, dinje, lubenice, limun i drugo; koštunjavo voće: orasi, bademi, lješnjaci i kesteni; suho voće: šljive, smokve, grožđice i datule)

Začini (vanilija, cimet, klinčići, kim, šafran, anis, muškatni oraščići, limunov sok, sok i drugi)

Narkotična sredstva (kakao, kava i mak)

Industrijske prerađevine (šećer, med, čokolada, sirupi želatine, ekstrakti, prašak za pecivo, kvasac, margarin i druge)

Boje koje se koriste u slastičarstvu

Podjela slatkih jela (topla i hladna)

Osnovna tijesta u slastičarstvu

Prigotovljavanje lisnatog tijesta i proizvodi od lisnatog tijesta

Slatka jela od lisnatog tijesta (vol-au-vent, razne mesne paštete, hrenovke u lisnatom tijestu, razni štapići od lisnatog tijesta)

Prigotovljavanje dizanog tijesta i proizvodi od dizanog tijesta (pokladni uštipci, savarini, brioši, saće, orehnjače, makovnjače, kuglof, obični kruh, slatki kruh, pince i pizze)

Prigotovljavanje vodenog tijesta za razvlačenje i proizvodi od vodenog tijesta za razvlačenje (savijača od jabuka, trešanja, višanja i sira, štrukle, ribanice i baklave)

Prigotovljavanje slatkih jela od tekućih tijesta i proizvodi od tekućeg tijesta (palačinke s marmeladom, čokoladom i orasima, palačinke s orasima u vrhnju, zapečene palačinke sa sirom i drobljenac)

Tekuće tijesto za pohanje od piva i vina (pohane jabuke i drugo pohano voće)

Prigotovljavanje osnovnog prhkog tijesta i proizvodi od prhkog tijesta (pita od jabuka, sira, roščići s orasima, vanilij oraščići, keksi od prhkog tijesta)

Tamna prhka tijesta (od badema, lješnjaka, oraha i čokolade)

Štrcano prhko tijesto (lincer torta)

Prigotovljavanje hruskavog ili parenog tijesta i proizvodi od hrustavog tijesta (princez uštipci, ekleri, profiteroli s kremom i preljevom od čokolade)

	2. godina –245 V
	SLASTIČARSTVO

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Utvrđivanje i produbljivanje usvojenih znanja i vještina u prigotovljavanju lisnatog, dizanog, vodenog tijesta i proizvoda (integralne vježbe u nastavi slastičarstva i praktične nastave)

Izrada nadjeva (od oraha, maka, badema, rogača, sira i voća)

Smjesa u slastičarstvu (lagana biskvitna smjesa – hladni i topli postupak, teške biskvitne smjese – hladni i topli postupak, bečka smjesa, doboš smjesa, grilažne smjese, rolade, omleti štefani i konfitiri)

Krema za nadjeve (vanilin krema, krema od maslaca, čokoladna krema, krema od kave, lješnjaka, badema i oraha)

Krema u čašama

Krema za preljeve (vinski šodo, čokoladni preljevi i drugi)

Voćne kreme (od jagode, malina, naranče i drugog voća)

Torte (sacherova, doboš torta, čokoladna torta, torta od oraha, badema, lješnjaka te razne voćne torte)

Prigotovljavanje deserta i minjona

Prigotovljavanje varenaca (od čokolade, kestena, ananasa, krupice, riže i diplomatskog varenca)

Prigotovljavanje nabujaka (od vanilije, čokolade, jabuka, limuna i naranči)

Prigotovljavanje šećernih otopina, ocaklina i glazura

Želei

	3. godina – 256 V
	SLASTIČARSTVO

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Utvrđivanje i produbljivanje usvojenih znanja i vještina u prigotovljavanju tijesta, nadjeva, smjesa, krema, torti, varenaca i nabujaka (integralne vježbe u nastavi slastičarstva i praktične nastave)

Prigotovljavanje slastica na bazi želatine (bavarska krema, drhtalica od raznog voća, ruska šarlota, šarlota royal i šarlota od jagode)

Prigotovljavanje marcipana,, percipana i nugata

Regionalne slastice

Sladoledi mliječni (vanilija, čokolada, badem, lješnjak, karamel, kava i drugi)

Sladoledi voćni (limun, jagoda, naranča, marelica, kivi, ananas, banana i drugi)

Priprema sladoleda na razne načine (kasate, sladoledne bombe, omleti iznenađenja i sladoledne torte)

Sladoledni pehari

Razni pehari

Šerbeti

Priprema vrućih i hladnih bezalkoholnih pića

Priprema vrućih i hladnih alkoholnih pića

ukrašavanje slastica za sve prilike (u pansionu, po narudžbi, za coctail-party i sve svečane obroke)

Flambiranje slatkih jela

Slastice za dijabetičare

Planiranje slastica za pojedine obroke
Normativi, kalkulacija i trebovanje

	2. godina – 18 T+35 V
	UGOSTITELJSKO POSLUŽIVANJE

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	OSNOVE UGOSTITELJSKOG POSLUŽIVANJA
	

	PROSTORIJE U UGOSTITELJSKIM POSLOVNIM JEDINICAMA
	Glavne prostorije

Pomoćne prostorije

	OPREMA UGOSTITELJSKIH POSLOVIH JEDINICA
	Namještaj

Rublje

Metalno posuđe

Pribor za jelo

Stakleno posuđe; kristal i vatrostalno posuđe

Porculansko posuđe

Uređaji i aparati

Sitni stolni inventar

	POSLUŽNO OSOOBLJE – SUSTAVI U RESTAURACIJI
	Jedno i dvokonobarski sustav

Bečki sustav

Francuski sustav

Angloamerički sustav

Poslužni sustavi kod nas

Poslužno osoblje i kultura rada

	OBROCI U UGOSTITELJSTVU
	Vrste i karakteristike zajutraka

Vrste i karakteristike objeda

Vrste i karakteristike večere

Vrste i karakteristike doručka

Vrste i karakteristike užina

Jednostavni izvanredni obroci

Svečani (prigodni) izvanredni obroci

	PRIPREMNI RADOVI
	Pripremni radovi u konobarskoj pripremnici

Pripremni radovi u blagovaonici

Pripremni radovi u točionici pića

	SUSTAVI POSLOVANJA U UGOSTITELJSTVU
	Table d'hote

Pansionski sustav poslovanja

Poslovanje ala carte

	FAZE POSLUŽNOG PROCESA
	Rezervacija usluga

Doček, prihvat i smještaj gosta

Razgovor o prodaji i boniranje narudžbe

Dopremanje jela i pića do gosta

Posluživanje

Ispisivanje i naplaćivanje računa

Ispraćaj gostiju

Završni radovi

VRSTE PIĆA I NAČIN NJIHOVOG POSLUŽIVANJA

Aperativna pića

Dižestivna pića

Rakije

Rum

Likeri

Pivo

Bezalkoholna pića

Vina (vrste, karakteristike, posluživanje)

- bijela vina

- ružičasta vina

- crvena vina

- specijalna vina

- pjenušava vina

SREDSTVA PONUDE I PRODAJE JELA I PIĆA

Sredstva ponude pića

Sredstva ponude jela

- menu

- jelovnik

POSLUŽIVANJE U BARU

- vrste barova

- inventar u barovima

- osoblje u baru

- osnovna barska pića

SVEČANI PRIGODNI OBROCI

- svečano primanje s cocktail party

- svečano primanje s hladnim buffetom

- svečani objed – večera (banquet)

DOGOTAVLJANJE JELA PRED GOSTOM

Rasijecanje i filetiranje

Flambiranje slanih i slatkih jela

	1. godina –35 sati

	POZNAVANJE ROBE I PREHRANA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	ROBA I POZNAVANJE ROBE
	Pojam robe

Propisi o prometu robe

Metode ispitivanja robe

Metode konzerviranja namirnica

Ambalažiranje i skladištenje namirnica

	UGOSTITELJSKA OPREMA
	Metalna roba

Keramička roba

Staklena roba

Umjetne mase

Sredstva za pranje i čišćenje

	SASTAV HRANE
	Energetski sastojci

Biološki sastojci

	NAMIRNICE BILJNOG PODRIJETLA
	

	 - ŽITARICE I NJIHOVI PROIZVODI
	Sastav, vrste i značaj žitarica

Mlinski proizvodi

Proizvodi od brašna

Škrob

	 - POPVRĆE I GLJIVE
	Sastav, značaj i podjela povrća

Prerađevine od povrća

Gljive

	 - VOĆE
	Sastav, značaj i vrste voća

Voćne prerađevine

	 - ZASLAĐIVAČI
	Šećer, proizvodnja i primjena

Med, dobivanje, vrste i značaj

Umjetni zaslađivači

	 - MASTI BILJNOG PODRIJETLA
	

	2. godina – 35 sati

	POZNAVANJE ROBE I PREHRANA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	NAMIRNICE ŽIVOTINJSKOG PODRIJETLA
	

	 - MESO I MESNE PRERAĐEVINE
	Meso klaoničkih životinja

Meso peradi

Meso divljači

Mesne prerađevine

	 - MESO HLADNOKRVNIH ŽIVOTINJA
	Meso riba

Riblje prerađevine

Rakovi, glavonošci, školjkaši

Žabe, kornjače, puževi

	 - MLIJEKO I MLIJEČNI PROIZVODI
	Sastav, značaj i vrste mlijeka

Mliječni napici

Vrhnje i maslac

Sir

	 - JAJA I PROIZVODI OD JAJA
	

	 - MASTI ŽIVOTINJSKOG PODRIJETLA
	

	 - ZAČINI I MIRODIJE
	

	 - STIMULANSI
	

	3. godina – 32 sata

	POZNAVANJE ROBE I PREHRANA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	UŽIVALA
	

	 - ALKOHOLNA PIĆA
	Razvoj vinogradarstva

Proizvodnja, sastav, čuvanje i podjela vina

Značaj vina u prehrani

Sirovine za proizvodnu piva

Proizvodnja, sastav i čuvanje piva

Rakije, proizvodnja i vrste

Žestoka alkoholna pića

Likeri

Alkoholizam

	 - BEZALKOHOLNA PIĆA
	Prirodna bezalkoholna pića

Umjetna bezalkoholna pića

	OSNOVE ZNANOSTI O PREHRANI
	Kemijska građa živih bića

Probava hrane

Trovanje hranom

Metabolizam hranjivih sastojaka

Energetska vrijednost živežnih namirnica
Energetske potrebe čovjeka

Principi racionalne prehrane

Prehrana pojedinih kategorija potrošača (trudnice, dojilje, djeca, mladež, starije osobe)

Alternativna prehrana (vegetarijanstvo, makrobiotika, dijetalna prehrana)

Aditivi

	1. godina –280 sati

	PRAKTIČNA NASTAVA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Praktična nastava se izvodi prema metodičkim uputama u Glasniku Ministarstva prosvjete i športa Republike Hrvatske, posebno izdanje, broj 8a, Zagreb, lipanj 1997. - rujan 1998. (str. 241). Prema navedenom u uputi praktična se nastava izvodi putem tematskih vježbi slijedom sadržaja programa (predmeta slastičarstvo).

	2. godina –280 sati

	PRAKTIČNA NASTAVA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Praktična nastava se izvodi prema metodičkim uputama u Glasniku Ministarstva prosvjete i športa Republike Hrvatske, posebno izdanje, broj 8a, Zagreb, lipanj 1997. - rujan 1998. (str. 241). Prema navedenom u uputi praktična se nastava izvodi putem tematskih vježbi slijedom sadržaja programa (predmeta slastičarstvo).

	3. godina – 256 sati

	PRAKTIČNA NASTAVA

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	
	Praktična nastava se izvodi prema metodičkim uputama u Glasniku Ministarstva prosvjete i športa Republike Hrvatske, posebno izdanje, broj 8a, Zagreb, lipanj 1997. - rujan 1998. (str. 241). Prema navedenom u uputi praktična se nastava izvodi putem tematskih vježbi slijedom sadržaja programa (predmeta slastičarstvo).

6. MATERIJALNI UVJETI ZA IZVOĐENJE PROGRAMA
	NASTAVNI PREDMETI
	OPREMA

	Općeobrazovni predmeti (hrvatski, povijest, vjeronauk/etika, TZK, Politika i gospodarstvo)
Strani jezik I

Strani jezik II

Povijest Hrvatske kulturne baštine

Organizacija poslovanja ugostiteljskih poduzeća
Ugostiteljsko posluživanje
	Klasična učionica s odgovarajućim brojem mjesta po polazniku, školska ploča, grafoskop, računalo s pristupom internetu, projektor i projektno platno, sa potrebnom tehničkom i crtaćom opremom (sredstvima i pomagalima)

	Gospodarska matematika
	Specijalizirana učionica opremljena suvremenim nastavnim pomagalima i literaturom.

	Računalstvo
	Specijalizirana učionica s odgovarajućim brojem računala s pristupom internetu; jedno računalo po polazniku, iznimno jedno računalo na dva polaznika, jedno za nastavnika; na disku računala treba biti pohranjen standardni programski paket za nastavu; printer

	Osnove turizma
Organizacija poslovanja ugostiteljskih poduzeća
Ugostiteljsko posluživanje
	Specijalizirana učionica za izvođenje vježbi

	Poznavanje robe i prehrane

Biologija s higijenom i ekologijom

	Specijalizirana učionica – kabinet, opremljen didaktičkim pomagalima (TV, video-rekorder, grafoskop, projektor, mikroskop, laboratorijski pribor, slike, uzorci namirnica i stručna literatura). Učionica mora imati ugrađene instalacije struje, vode i plina.

	Slastičarstvo
	Kabinet slastičarstva s potrebnom opremom – inventarom po važećim standardima i normativima, priborom i sredstvima za rad.

	Praktična nastava
	Kabinet slastičarstva s potrebnom opremom – inventarom po važećim standardima i normativima, priborom i sredstvima za rad.

7. KADROVSKI UVJETI ZA IZVOĐENJE PROGRAMA

	OPĆEOBRAZOVNI PREDMETI
	IZOBRAZBA

	Hrvatski jezik
	prof. ili mag. hrvatskog jezika i književnosti

	Strani jezik
	prof. ili mag. stranih jezika i književnosti

(engleski, njemački, talijanski i francuski)

	Povijest
	prof. ili mag. povijesti

	Vjeronauk/Etika
	dipl. teolog ili mag. teologije

dipl. kateheta

prof. ili mag. filozofije, dipl. politolog

	Politika i gospodarstvo
	prof. ili mag. sociologije

dipl. ili mag. iur.

dipl. ili mag. oec.

	Tjelesna i zdravstvena kultura
	prof. ili mag. tjelesne i zdravstvene kulture

	STRUKOVNO-TEORIJSKI PREDMETI I PRAKTIČNA NASTAVA
	IZOBRAZBA

	Gospodarska matematika
	prof. ili mag. matematike

	Računalstvo
	Mag. inž. elektrotehnike i

informacijske tehnologije

Mag. inž. računalstva, elektrotehnike

Mag. informatike, edukacije informatike, edukacije matematike i

Informatike, računalstva i matematike, edukacije fizike i informatike

Mag. inž. elektronike i

računalnog inženjerstva

Mag. inž. informacijske i

komunikacijske tehnologije

	Povijest Hrvatske kulturne baštine
	prof. ili mag. povijesti umjetnosti, dipl. povjesničar umjetnosti

	Biologija s higijenom i ekologijom
	prof. biologije, ing. biologije, ing. prehrambene tehnologije, dipl. ing. ili mag. biotehnologije

	Osnove turizma
	dipl. ekonomista ili mag. oec. turističkog smjera

	Organizacija poslovanja ugostiteljskih poduzeća
	diplomirani ekonomist ili mag.oec.

	Slastičarstvo
	dipl. ekonomist, uz položeni ispit za

majstora slastičara, ili VKV slastičara,

slastičara specijalistu
Slastičar specijalist uz najmanje 5 godina radnog iskustva u struci i s položenim dopunsko-psihološkim obrazovanjem

	Ugostiteljsko posluživanje
	dipl. ekonomist, smjer za hotelijerstvo uz položeni ispit za majstora konobara ili VKV konobara, konobara specijalistu

	Poznavanje robe i prehrana
	dipl. ing. ili mag. biotehnologije

dipl. ing. ili mag. prehrambene tehnologije

	Praktična nastava
	Mentor - VKV slastičar, majstor slastičar , slastičar specijalist s najmanje 5 godina radnog iskustva

Osim navedenih nastavnika, nastavne predmete mogu izvoditi i drugi nastavnici prema Pravilniku o stručnoj spremi i pedagoško psihološkom obrazovanju nastavnika u srednjem školstvu (NN 1/96, 80/99).
8. LITERATURA
Nastavnici i polaznici koristiti će istu literaturu.

Koristiti će se literatura odobrena od Ministarstva znanosti, obrazovanja i sporta za redovno obrazovanje.

Temeljem odobrenih udžbenika izraditi će se posebni pisani didaktički materijali za polaznike. Ako se nastava realizira dopisno-konzultativnim putem polaznici će koristiti nastavna pisma.

Ako se nastava realizira konzultativno-instruktivnim putem, profesor/predavač će izraditi skriptu.
9. NAČINI PROVJERE STEČENIH ZNANJA I VJEŠTINA
	Predmet
	Obvezni načini provjere i ocjenjivanja znanja i umijeća

	Hrvatski jezik
	Usmeno, pisano

	Strani jezik I
	Usmeno, pisano

	Strani jezik II
	Usmeno, pisano

	Tjelesna i zdravstvena kultura
	Usmeno, pisano

	Povijest
	Usmeno, pisano

	Vjeronauk/Etika
	Usmeno, pisano

	Politika i gospodarstvo
	Usmeno, pisano

	Gospodarska matematika
	Usmeno, pisano

	Računalstvo
	Usmeno, pisano, praktičan rad na računalu

	Povijest Hrvatske kulturne baštine
	Usmeno, pisano

	Biologija s higijenom i ekologijom
	Usmeno, pisano

	Osnove turizma
	Usmeno, pisano, praktičan rad

	Organizacija poslovanja ugostiteljskih poduzeća
	Usmeno, pisano, praktičan rad

	Slastičarstvo
	Usmeno, pisano, praktičan rad

	Ugostiteljsko posluživanje
	Usmeno, pisano, praktičan rad

	Poznavanje robe i prehrana
	Usmeno, pisano

	Praktična nastava
	praktičan uradak (mapa praktične nastave)

10. ZAVRŠNI RAD
Polaznici će izraditi i obraniti završni rad u skladu s odredbama Pravilnika o izradbi i obrani završnoga rada (NN, 118/09).

Broj i datum mišljenja na program (popunjava Agencija):

	Klasa
	

	Ur. broj
	

	Datum izdavanja mišljenja na program
	

