Naziv ustanove

Adresa sjedišta ustanove

NASTAVNI PLAN I PROGRAM
ZA STJECANJE SREDNJE STRUČNE SPREME ILI PREKVALIFIKACIJE
ZA ZANIMANJE

monter/ka suhe gradnje
OBRAZOVNI SEKTOR: Graditeljstvo i geodezija
Mjesto i datum

izrade programa
1. NAZIV I STUPANJ SLOŽENOSTI ZANIMANJA
Šifra zanimanja: 7129.11.3

Naziv zanimanja: MONTER/KA SUHE GRADNJE
2. ZNANJA, VJEŠTINE I SPOSOBNOSTI KOJE SE STJEČU ZAVRŠETKOM PROGRAMA / CILJ I KOMPETENCIJE

Ciljevi zajedničkih sadržaja u obrazovanju montera suhe gradnje na slijedećim područjima odgoja i obrazovanja:

- osposobljavanje za rad u području suhe gradnje koji omogućuje da

 učenik ovlada znanjima i vještinama za samostalan rad za najkraće vrijeme

 učenja

- stjecanje uporabivog znanja koje omogućuje praćenje razvoja zanimanja

 na području suhe gradnje

- razvijanje sposobnosti ophođenja zasnovanog na humanim i demokratskim

 načelima

- razvijanje kritičkog odnosa prema vlastitom radu radi razvijanja stvaralačkih

 sposobnosti

- razvijanje potrebe i navike čuvanja osobnog zdravlja i upotrebe higijensko

 tehničkih sredstava prilikom obavljanja svog posla

- razvijanje potrebe i navike čuvanja i zaštite prirodne, životne i radne sredine.

Ciljevi i zadaće posebnih stručnih sadržaja u obrazovanju montera suhe gradnje:

- oblaganje zidanih i betonskih zidova i stropova gipskartonskim pločama

- montaža pregradnih stijena s metalnom podkonstrukcijom

- oblaganje zidova zidnim oblogama od drva ili sličnim umjetnim zamjenama

- izvođenje spuštenih stropova na drvenoj ili metalnoj podkonstrukciji

- montaža izolacijskih slojeva na vertikalnim i kosim zidovima

- montaža izolacijskih slojeva u stambenom potkrovlju

- izvođenje suhih estriha za plivajuće podove

- izvođenje povišenih (kompjuter) podova

- montaža instalacijskih zidova u sanitarnim čvorovima sa metalnom

 potkonstrukcijom i izvedenim priključcima za sanitarni uređaj

- izvođenje zakrivljenih stropova u dvije ili više ravnina

- izvođenje zakrivljenih zidova.
3. UVJETI UPISA
U program obrazovanja za zanimanje MONTER/KA SUHE GRADNJE može se upisati osoba koja ima:

•
završenu osnovnu školu

•
15 godina života

•
liječničko uvjerenje o zdravstvenoj sposobnosti za obavljanje poslova montera/ke suhe gradnje.

Uvjeti za upis u program prekvalifikacije:

-
završena srednja škola

-
najmanje 17 godina starosti,

-
liječničko uvjerenje o zdravstvenoj sposobnosti za obavljanje poslova montera/ke suhe gradnje.

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 monter/ka suhe gradnje izvodi se u obrazovanju odraslih u trajanju od 2714 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 školskoj radionici ili na gradilištima (koja ispunjavaju sve potrebne uvjete za obavljanje praktične nastave), a ustanova s istima sklapa 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
	A. ZAJEDNIČKI OPĆEOBRAZOVNI DIO

	TJEDNI I GODIŠNJI BROJ NASTAVNIH SATI

	Naziv predmeta
	Prvi razred
	Drugi razred
	Treći razred
	Ukupni broj sati

	
	Tjedno
	ukupno
	Tjedno
	ukupno
	Tjedno
	ukupno
	

	Hrvatski jezik

	3
	105
	3
	105
	3
	96
	306

	Strani jezik

	2
	70
	2
	70
	2
	64
	204

	Povijest

	2
	70
	
	
	
	
	70

	Etika/ Vjeronauk

	1
	35
	1
	35
	1
	32
	102

	Tjelesna i zdravstvena kultura

	2
	70
	2
	70
	2
	64
	204

	Politika i gospodarstvo

	
	
	2
	70
	
	
	70

	Matematika

	2
	70
	2
	70
	2
	64
	204

	Računalstvo

	
	
	
	
	2
	64
	64

	UKUPNO SATI A.

	12
	420
	12
	420
	12
	384
	1224

	B. POSEBNI STRUČNI DIO

	B1. STRUKOVNO TEORIJSKI PREDMETI

	Građevni materijali

	2
	70
	
	
	
	
	70

	Građevinske konstrukcije

	2
	70
	2
	70
	
	
	140

	Poznavanje nacrta

	
	
	2
	70
	2
	64
	134

	Organizacija i obračun radova

	
	
	
	
	2
	64
	64

	Izvođenje suhe gradnje

	2
	70
	2
	70
	2
	64
	204

	UKUPNO SATI B1.

	6
	210
	6
	210
	6
	192
	612

	B2. PRAKTIČNA NASTAVA

	Praktična nastava

	17
	595
	17
	595
	17
	544
	1734

	UKUPNO SATI B2.
	17
	595
	17
	595
	17
	544
	1734

	UKUPNO SATI

B1. + B2.
	23
	805
	23
	805
	23
	736
	2346

	UKUPNO A + B

	35
	1225
	35
	1225
	35
	1120
	3570

	Stručna praksa

	/
	182
	/
	182
	/
	35*
	/

*sati za izradu završnog rada.
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

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

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

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

	Tjelesna i zdravstvena kultura
	70
	35
	23
	12
	70
	35
	23
	12
	64
	32
	21
	11

	Politika i gospodarstvo
	-
	-
	-
	-
	70
	35
	23
	12
	-
	-
	-
	-

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

	Računalstvo

	-
	-
	-
	-
	-
	-
	-
	-
	64
	32
	21
	11

	Građevinski materijali
	70
	35
	23
	12
	-
	-
	-
	-
	-
	-
	-
	-

	Građevinske konstrukcije
	70

62T+8V
	31T+

8V
	20T+8V
	11
	70

60T+

10V
	30T+

10V
	20T+

10V
	10
	-
	-
	-
	-

	Poznavanje nacrta
	-
	-
	-
	-
	70

23T+

47V
	12T+

47V
	8T+

47V
	4
	64

24T+
40V
	12T+

40V
	8T+

40V
	4

	Organizacija i obračun radova
	-
	-
	-
	-
	-
	-
	-
	-
	64

50T+
14V
	25T+

14V
	17T+14V
	8

	Izvođenje suhe gradnje
	70
	35
	23
	12
	70
	35
	23
	12
	64
	32
	21
	11

	PRAKTIČNA NASTAVA
	595
	595
	595
	-
	595
	595
	595
	-
	544
	544
	544
	-

	UKUPNO
	1225
	915
	808
	107
	1225
	940
	842
	98
	1120
	859
	771
	88

RN – redovita nastava OO – obrazovanje odraslih

SK – skupne konzultacije IK – individualne konzultacije

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

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

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

	Vjeronauk/

etika
	35
	18
	4
	14
	35
	18
	4
	14
	32
	16
	3
	13

	Tjelesna i zdravstvena kultura
	70
	35
	7
	28
	70
	35
	7
	28
	64
	32
	6
	26

	Politika i gospodarstvo
	-
	-
	-
	-
	70
	35
	7
	28
	-
	-
	-
	-

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

	Računalstvo
	-
	-
	-
	-
	-
	-
	-
	-
	64
	32
	6
	26

	Građevinski materijali
	70
	35
	7
	28
	-
	-
	-
	-
	-
	-
	-
	-

	Građevinske konstrukcije
	70

62T+8V
	31T

+

8V
	7T+

8V
	24
	70

60T+

10V
	30T+

10V
	7T+

10V
	23
	-
	-
	-
	-

	Poznavanje nacrta
	-
	-
	-
	-
	70

23T

+47V
	12T+

47V
	7T+

47V
	5
	64

24T+
40V
	12T+

40V
	6T+

40V
	6

	Organizacija i obračun radova
	-
	-
	-
	-
	-
	-
	-
	-
	64

50T+
14V
	25T+

14V
	6T+

14V
	19

	Izvođenje suhe gradnje
	70
	35
	7
	28
	70
	35
	7
	28
	64
	32
	6
	26

	Praktična nastava
	595
	595
	595
	-
	595
	595
	595
	-
	544
	544
	544
	-

	UKUPNO
	1225
	915
	667
	248
	1225
	940
	716
	224
	1120
	859
	653
	206

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.

Računalstvo: Glasnik ministarstva prosvjete i športa RH, posebno izdanje, broj 1, Zagreb, veljača 1997.

HRVATSKI JEZIK

	Prvi razred – 53 sata

	Nastavna cjelina
	Nastavni sadržaj

	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.

	Drugi razred – 53 sata

	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.

	Treći razred – 48 sati

	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

NJEMAČKI JEZIK

 1. razred - 35 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	GRAMATIKA

	- vrste riječi, rečenični dijelovi, jezične promjene

Imenice

- vrste, broj, rod, određeni član

Padeži i padežna pitanja

- upitne riječi, postavljanje pitanje

Zamjenice

- osobne, pokazne i posvojne – deklinacije

Glagoli

-prezent, reflexive verben, zusammengesetzte verben

	RED RIJEČI U REČENICI

	- inverzija, modalni glagoli

- perfekt, pomoćni glagoli haben i sein

- zamjenica „man“

- komparacija pridjeva

2. razred - 35 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	GLAGOLSKA VREMENA
	- preterit, starke i schwacheVerben

- futur

- pasiv i pasivna transformacija (prezent i preterit)

- Konjuktiv I.

	REČENICE
	- neupravna pitanja

- nebensatz - Wortfolge

- Reaktionen

- Zussammensetzungen

- Derivationen

3. razred - 32 sata

	Nastavna cjelina
	Nastavni sadržaji

	
	

	PONAVLJANJE, PROŠIRIVANJE I SISTEMATIZIRANJE GRAMATIČKIH SADRŽAJA IZ PRETHODNIH RAZREDA

	- Fachsprache Deutsch

- Vorstellen

- Pasivbildung

- Unpersonlices Passiv

- Passivateritum

- Konjuktiv II

- Indirektre Rede (mit oder ohne Konjuktiv)

- Konditionalsatze fur die Gegenwart

- UBrsetzungtechniken

- Wortbildung – Fachausdrucke

- Starke Verben

- Sistematisation der Zeitformen

- Gebrauch der verbalformen

- rektionen

- relativsatze

Temporalsatze

- ubersetzungsubungen kroatisch - deutsch

ENGLESKI JEZIK

1. razred - 35 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	PONAVLJANJE, PROŠIRIVANJE I SISTEMATIZIRANJE SLJEDEĆIH GRAMATIČKIH SADRŽAJA: IMENICE
	Vrste, broj, rod, posvojni oblik

	GLAGOLI
	Pet osnovnih oblika osnova –s oblik, –ed oblik, particip s nastavkom –ing, particip s nastavkom –ed.

Glagolska vremena i njihovi odnosi prema aspektu; pojam aktiva i pasiva; pravilni i nepravilni glagoli.

Ponavljanje glagolskih vremena – tvorba i uporaba present simple i continuous- tvorba i

uporaba present perfekt tense, simple i continuous- tvorba i uporaba budućih vremena (going to and infinitive, shall will, present continuous za budućnost)

	ZAMJENICE
	Osobne (padež subjekta i objekta), upitne (padež subjekta i objekta), pokazne (jednina i množina), bezlično it, there is, there are, relativne zamjenice (who,which, whose, that)

	PRIDJEVI
	Determinatori: Osnovne uporabe određenog i neodređenog člana, odsutnost i određenoga člana.

Pokazni pridjevi

-Jednina i množina

Posvojni pridjevi (my, your itd.)

Brojevi – glavni i redni

Opisni pridjevi:pravi pridjevi, komparacija: pravilna (duga i kratka), nepravilna.

	PRILOZI
	Mjesta određenog i neodređenog vremena

	REČENICE
	Red riječi u nezavisno složenoj rečenici. Mjesto izravbnog i neizravnog obekta, mjesto adverba.

2. razred - 35 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	ZAMJENICE
	Refleksivne, posvojne i neodređene

	GLAGOLI
	Tvorba i uporaba glagolskih vremena present perfect tense – simple continuous (odnos). Present perfect tense – preterite tense (odnos)

	PRIDJEVI
	Comparison of equaliti

	PRILOZI
	Tvorba priloga načina – položaj u rečenici

	ČLANOVI

	Uporaba određenog i neodređenog člana

	REČENICA
	Upravni i neupravni govor. Red riječi u rečenici. Slaganje vremena

3. razred - 32 sata

	Nastavna cjelina
	Nastavni sadržaji

	
	

	
	Tenses – ponavljanje

Slaganje vremena

Pogodbene rečenice (tip I, II)

Pasivne rečenice

POVIJEST

	Prvi razred – 35 sati

	Nastavna cjelina

	Nastavni sadržaj

	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

VJERONAUK

 1. razred - 18 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	U POTRAZI ZA SMISLOM ŽIVOTA
	U vrtlogu svijeta i života

Upoznaj samoga sebe – Vlastitosti ljudske osobe

Smisao i besmisao života

Kršćanska vjera kao odgovor smisla

Živjeti kao protagonist – životna uporišta

	ČOVJEK - RELIGIOZNO BIĆE
	Vjera - iskonska ljudska potreba

Čovjek je po naravi religiozan

Razvoj religije

Politeističke religije

Monoteističke religije

Posebnost kršćanstva u odnosu na druge religije

	KRŠĆANSKA OBJAVA I SVETO PISMO
	Kršćanska objava i njezino prenošenje

Biblija kao pisana Božja riječ i pristup Bibliji

Biblijski govor o Bogu

Biblija u životu kršćana

	ISUS KRIST - VRHUNAC OBJAVE
	Isus - povijesna osoba

Isusov lik

Navještaj kraljevstva Božjega

Isusovo otkupiteljsko djelo

Isus Krist - pravi Bog i pravi čovjek

Zajedništvo s Kristom

	TAJNA STVARANJA - GOVOR ZNANOSTI I GOVOR VJERE
	Prirodoznanstvena tumačenja nastanka svijeta

Biblijsko-vjernički pristup stvaranju

Odnos vjere i prirodnih znanosti

 2. razred - 18 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	SLOBODA – IZBOR I ODGOVORNOST

	Mladi čovjek u hodu prema slobodi i zrelosti-adolescencija

Ususret drugome-vrijednost prijateljstva i ljubavi

U potrazi za vrjednotama-opasnost od bijega

Sloboda kroz povijest-sloboda i odgovornost-moć Isusove slobode

	ŽIVOT S CRKVOM I U CRKVI

	Ustanovljenje Crkve i pripadnost Crkvi

Sakramenti kršćanske inicijacije

Službe i karizme u Crkvi – slobodno i radosno življenje Evanđelja-sakrament svetog reda

Jedna Crkva u mnoštvu Crkava – prema punom zajedništvu

Marija – uzor vjere i majka Crkve

Molitva Crkve, osobna i zajednička molitva

Dobrovoljstvo kao oblik općeljudskog i kršćanskog služenja

	ZAJEDNICA KOJA OSLOBAĐA I SLUŽI – POVIJEST CRKVE

	Susret s antičkim svijetom – evanđeoska sloboda i mučeništvo

Kršćanstvo na hrvatskome jezičnom prostoru u srednjem vijeku

Crkva u srednjem vijeku – od duhovnog i kulturnog procvata do ratova i raskola

Crkva u novom vijeku- Vrijeme dubokih podjela – reformacijska kriza i obnova Crkve

Crkva u suvremenom svijetu– duhovni, prosvjetni i kulturni preporod – služiteljica čovjeka i čovječanstva

	S CRKVOM NA PUTU VJERE I SLOBODE – MOLITVA, SLAVLJE, SVJEDOČENJE
	Molitva Crkve, osobna i zajednička molitva

Slaviti život u crkvenom zajedništvu i slavljima

Dobrovoljstvo kao oblik općeljudskog i kršćanskog služenja

3. razred - 16 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	KRŠĆANSKO POIMANJE ČOVJEKA
	Čovjek kao stvorenje i slika Božja

Isusov put kao paradigma kršćaninova puta

	ČOVJEK – MORALNO BIĆE
	Čovjek - polazište etičkog razmišljanja

Kriteriji dobra i zla

Odnos vjere i morala

Savjest - norma etičkog djelovanja

Savjest pred zakonom i suvremenim etičkim pitanjima

	LJUBAV PREMA BOGU I BLIŽNJEMU – TEMELJI KRŠĆANSKE MORALNOSTI
	Bog – temelj kršćanske moralnosti

Objavljeni moralni zakon – temeljni zakon

Znakovi ljubavi prema Bogu

Zlo i grijeh – prijestup istinske ljubavi prema Bogu i bližnjemu

Evanđeoski zakon ljubavi

	„MUŠKO I ŽENSKO STVORI IH“
	Čovjek - žena i muškarac

Obitelj u Božjem naumu

Ženidba - sakrament bračne ljubavi i zajedništva

Roditelji i obitelj - odgovorno roditeljstvo

	DOSTOJANSTVO LJUDSKOG ŽIVOTA
	Svetost i dostojanstvo ljudskoga života

Životom obdareni i u život pozvani

Čuvanje cjelovitosti i dostojanstva ljudske osobe – izazovi

 znanosti

Dostojanstvo osobe pred stvarnošću patnje, bolesti i smrti

	ŽIVJETI U ISTINI
	Hoditi u istini

„Istina će vas osloboditi“

ETIKA
	Prvi razred – 18 sati

	Nastavna cjelina

	Nastavni sadržaj

	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 PREPREKE NA PUTU

POMAGALA I POMAGAĆI

	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)

	Drugi razred – 18 sata

	ČOVJEK U ODNOSIMA U ŽIVOTNOM OKRUŽENJU

	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.

	Treći razred – 18 sata

	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.

TJELESNA I ZDRAVSTVENA KULTURA

	Prvi razred – 35 sati

	Nastavna cjelina
	Nastavni sadržaj

	
	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.

	Drugi razred – 35 sati

	
	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.

	Treći razred – 32 sati

	
	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.

POLITIKA I GOSPODARSTVO

	Drugi razred – 35 sata

	Nastavna cjelina
	Nastavni sadržaj

	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

MATEMATIKA

1. razred - 35 sati

	Nastavna cjelina
	Nastavni sadržaji

	PRIRODNI BROJEVI
	Skup prirodnih brojeva. Računske operacije s prirodnim brojevima. Svojstva računarskih operacija. Djeljivost u skupu prirodnih operacija. Djeljivost u skupu realnih brojeva. Najveće zajednička mjera i najmanji zajednički nazivnik.

	CIJELI BROJEVI
	Skup realnih brojeva. Računske operacije s cijelim brojevima. Svojstva računarskih operacija. (Računanje sa zagradama)

	RACIONALNI BROJEVI
	Skup racionalnih brojeva. Računske operacije s racionalnim brojevima. Svojstva računskih operacija. Decimalni zapis racionalnog broja. Računanje s decimalnim brojevima. Smještanje racionalnih brojeva na pravac.

	LINEARNE JEDNADŽBE I NEJEDNADŽBE
	Linearne jednadžbe s jednom nepoznanicom. Linearne nejednadžbe s jednom nepoznanicom. Problem s jednom nepoznanicom. Linearni sustavi. Grafička interpretacije linearnog sustava jednadžbi s dvije nepoznanice. Problemi s dvije nepoznanice i praktični primjeri.

	POLINOMI
	Pojam potencije s prirodnim eksponentom. Operacije s potencijama. Polinom jedne varijable. Operacije s polinomima. Polinomi dviju varijabli. Operacije s polinomima dviju varijabli. Kvadriranje i kubiranje binoma. Rastavljanje na faktore. Algebarski razmaci.

	SKUP REALNIH BROJEVA
	Drugi korijen. Iracionalni brojevi. Skup realnih brojeva. Koordinatni sustav na pravcu. Operacije s drugim korijenom. Racionaliziranje nazivnika. Jednostavnije iracionalne jednadžbe.

	TROKUT
	Trokut. Kutovi u trokutu. Vrste trokuta. Poučci o sukladnosti trokuta i primjene. Karakteristične točke trokuta. Trokutu upisana i opisana kružnica. Jednostavnije konstrukcije trokuta. Opseg i površina trokuta.

	KRUŽNICA I KRUG
	Međusobni položaj pravca i kružnice. Tangenta kružnice. Poučak u obodnom i središnjem kutu. Talesov poučak. Konstrukcije tangente kružnice iz točke izvan kružnice.

	POLIGONI
	Vrste četverokuta i svojstva. Opseg i površina pravokutnika, kvadrata, paralelograma i trapeza. Pravilni poligoni. Opseg i površina pravilnih poligona. Opseg i površina kruga.

2. razred - 35 sati

	Nastavna cjelina
	Nastavni sadržaji

	SKUP KOMPLEKSNIH BROJEVA
	Jednadžba x2=-1 i skup kompleksnih brojeva. Zbrajanje i množenje kompleksnih brojeva. Apsolutna vrijednost kompleksnog broja. Dijeljenje kompleksnih brojeva.

	KVADRATNA JEDNADŽBA
	Kvadratna jednadžba. Rješavanje kvadratnih jednadžbi.

Diskriminanta kvadratne jednadžbe.

	POLINOM DRUGOG STUPNJA I NJEGOV GRAF
	Grafovi polinoma f(x) =ax2, f(x)=ax2+c, f(x)=a(x-x0)2, f(x)=a(x-x0)2 +c, f(x)=ax2+bx+c

Nul točka polinoma drugog stupnja i njegov graf

	EKSPONENCIJALNE I LOGARITAMSKE FUNKCIJE
	Izračunavanje potencije 10x .

Eksponencijalna funkcija, graf

Logaritamska funkcija, graf

Formule za logaritme produkta, potencije, kvocijenta i korijena. Izračunavanje logaritama.

	TRIGONOMETRIJA PRAVOKUTNOG TROKUTA
	Mjerenje kuta. Definicija trigonometrije.

Definicija trigonometrijskih funkcija kuta. Vrijednost trigonometrijskih funkcija za 00 , 300, 450,600 i 900.

Prirodne vrijednosti trigonometrijskih funkcija (tablice ili

džepno računalo)

Primjena trigonometrijskih funkcija na pravokutni trokut.

	POLIEDRI I ROTACIJSKA TIJELA
	Pojam poliedra. Kvadar i kocka, oplošje i volumen kvadra i kocke. Uspravna prizma, oplošje i volumen. Pravilni poliedri. Valjak, stožac, kugla, oplošje i volumen.

3. razred - 32 sata

	Nastavna cjelina
	Nastavni sadržaji

	TRIGONOMETRIJSKE FUNKCIJE
	Eksponencijalno preslikavanje pravca na kružnicu. Brojevna kružnica. Definicija trigonometrijskih funkcije. Parnost kosinusa, neparnost sinusa i periodičnost sinusa i kosinusa. Adicione formule za kosinus i sinus. Izračunavanje i tablice trigonometrijskih funkcija.

	TRIGONOMETRIJA
	Kut. Definicija trigonometrijskih funkcija kuta. Mjerenje kutova. Pravokutni trokut. Kosokutni trokut. Neke primjene trigonometrije.

	PITAGORIN TEOREM
	Formula za udaljenost u koordinatnom sustavu. Koordinate i duljina vektora u koordinatnom sustavu. Okomitost vektora.

	KRUŽNICA
	Jednadžba kružnice. Jednadžba (x-p)2+(y-q)2 =r2. kružnica određena trima točkama.

	PRAVAC
	Graf funkcije. Graf polinoma f(x)=ax+b. Dva osnovna zadatka o pravcu. Implicitna jednadžba pravca. Uvjeti okomitosti i paralelnosti pravca. Udaljenost točke od pravca. Presjek pravca i kružnice. Tangenta na kružnicu.

	KRIVULJE DRUGOG REDA
	Elipsa. Hiperbola. Parabola. Skup nultočaka polinoma drugog stupnja od dvije varijable.

	3. razred - 32 sata

	RAČUNALSTVO

	Nastavne cjeline
	Razrada – Nastavne teme/sadržaji

	RAZVOJ INFORMACIJSKE ZNANOSTI
	Definiranje terminoloških i pojmovnih kategorija informacijskih znanosti: razvoja računala, programskih jezika i informacijskih sustava skroz povijest

	PRIMJENA RAČUNALA U SVAKODNEVNOM ŽIVOTU
	Primjena računala u svakidašnjem životu; primjena informacijskih sustava u Republici Hrvatskoj ;razvoj sustava informacija društva; sustavi informacija proizvodnje; sustavi informacijskih usluga; globalne informacije-INTERNET mreža, CARNET, HPT

	GRAĐA RAČUNALA
	Osnovni dijelovi računala, strojna i programska podrška računala-hardware i software (centralna jedinca, memorije, vanjske memorije – diskovi i diskete, ulazne i izlazne jedinice računala); aplikativni i sustavni programi; razvoj aplikativnih programa

	PC – OSOBNA RAČUNALA
	razvoj PC računala (procesori, grafičke kartice, magistrale prijenosa podataka…) rad s tipkovnicom; podizanje sustava(datoteke autoexec.bat bi config.sys, command.com,bio.sys,msdos.sys, instaliranje miša); operativni sustava DOS (instaliranje, razvoj DOS-a, komadne, struktura imenika i podimenika, vrste datoteke, naredbe za rad s imenicima i podimenicima, naredbe za rad s datotekama, pomoćni programi u radu s računalom (Norton Utilities – NCD, NDD, SD...)

	OPERATIVNI SUSTAV WINDOWS
	Pojam operativnog sustava i razvoj operativnog sustava; razvoj operativnog sustava WINDOWS; primjena grafičkog korisničkog sučelja WINDOWS – instaliranjem WINDOWS-a i minimalna konfiguracija za rad sa WINDOWSIMA, interakcija s računalom preko miša i tastature (glavni izbornik, ulaz i izlaz iz WINDOWSA; program Manager-središnja aplikacija u Windowsima; osnovne grupe u Windowsima; program Manager;ikone i uporaba iskona; objašnjenje unutra grupa (Calculator, Paintbrush, Print Manager, File Manager, Write…)

	OBRADA TEKSTA I SLIKE U WINDOWS APLIKACIJAMA
	Profesionalni programi za obradu teksta i slike – WORKS, WORD for Windows, WORKS (instalacija, osnovni pojmovi obrade teksta, vrste ispisa, poravnanije, razmači, tabulatori, margine…), tabličnih kalkulacija, unos podataka, formule,ažuriranje, prednosti i primjena poslovnim kalkulacijama,profesionalni programi za obradu teksta i slike

	PRIMJENA RAČUNALA U GRADITELJSKOJ STRUCI
	Primjena gotovih paketa za izračun specifikacija materijala, analiza cijena, učinak stroja, troškovnika, radnog vremena i plaća

B. POSEBNI STRUČNI DIO

STRUKOVNO –TEORIJSKI PREDMETI
(izvor: Ministarstvo prosvjete i športa, Odluka o donošenju nastavnog plana i programa za stjecanje srednje stručne spreme u području graditeljstva za zanimanje monter suhe gradnje (KLASA: UP/I -602-03/01-01/72, URBROJ: 532-02-02/6-01-1 od 11. lipnja 2001.god.).
GRAĐEVINSKI MATERIJALI
1. razred - 35 sati

	Nastavna cjelina

	Nastavni sadržaji

	
	

	GRAÐEVINSKI MATERIJALI

	upoznavanje plana i programa, upute, literatura, zaduženja, pojam i podjela

građevnih materijala, ispitivanje građevnih materijala

	GIPS I SVOJSTVA GIPSA

	sirovine, proizvodnja, proizvodi, namjena, ispitivanja

	GIPS KARTONSKE PLOČE

	vrste ploča,svojstva i namjena

	DRVO
	drvo kao građevni materijal, građa, rodovi i vrste drveta, svojstva drva, greške i

zaštita drva,drvena građa, indusrijski drveni materijali

	DRVNE PLOČE

	vrste ploča, svojstva i namjena, materijali za povezivanje, ispitivanje ploča

	KAMEN I BETON

	građevni kamen, minerali i stijene, dobivanje, obrada I podjela kamena, svojstva

primjena, beton: pojam, sastav, vrste, izrada, ugradnja, njega, dodaci, marke,

armirani, prednapregnuti, posebni betoni, industrijski betonski proizvodi

	GLINENI MATERIJALI

	glina, obrada i proizvodi: cigla NF, zidni blokovi, stropni blokovi, crijep, pločice kaljevi

cijevi, sanitarije

	VEZIVA I VODA
	pojam i podjela veziva, voda kao građevni materijal

	ŽBUKE

	mort i žbuka, vapneni, sadreni i cementni mortovi, složeni i posebni mortovi i žbuke

	IZOLACIJSKI MATERIJALI

	materijali za hidroizolaciju, materijali za toplinsku izolaciju – ušteda energije,

materijali za zvučnu izolaciju

	KOVINE, STAKLO, PLASTIČNE MASE I OSTALI MATERIJALI
	kovine, pocinčani čelični profili, staklo, plastične mase, ljepila, boje, lakovi

GRAĐEVINSKE KONSTRUKCIJE
1. razred – 31 sat T+8 sati V
	Nastavna cjelina

	Nastavni sadržaji

	
	

	GRADITELJSTVO, GRAÐEVINSKA TEHNIKA
	Graditeljstvo kao djelatnost, smjerovi, komplementarne djelatnosti

	GRAFIČKO PRIKAZIVANJE I TEHNIČKA DOKUMENTACIJA

	Tehnički nacrt, tehničko pismo, oznake građevinskih materijala

1. vježba: grafomotorička vještina upotrebe crtačeg pribora, grafički rad u olovci,

ortogonalne projekcije, aksalometrija jednostavnog predmeta

2. vježba: tlocrt, nacrt i bokocrt jednostavnih sklopova geometrijskih tijela,

upoznavanje s gotovim nacrtima i projektima

3. vježba: tlocrt, presjek i aksiometrija jednostavnog arhitektonskog korpusa u

čistim dimenzijama prostora

	ELEMENTI GRAÐEVINSKIH KONSTRUKCIJA

	Konstruktivni i nekonstruktivni elementi zgrade

Vrsta i podjela konstruktivnih sistema (masivni, skeletni, nosivi zidovi)

Vrsta i podjela konstruktivnih elemenata prema položaju i funkciji u objektu

Građevinski, obrtnički i instalaterski radovi

Podjela konstruktivnih i nekonstruktivnih elemenata obzirom na logiku

izvođenja

Pripremni radovi na gradilištu

Uspostavljanje gradilišta kao proizvodnog pogona (iskolčenje, pomoćni objekti,

obilježavanje objekta) nanosna skela i obilježavanje iskopa

Zemljani radovi

Vrste preoblikovanja zemljišta, kategorije tla, drenaža građevinskog iskopa,

osiguravanje građevinske jame

Temelji

Zadaće i vrste temelja, nosivost tla, vrste temelja, izvođenje temeljne

kanalizacije

4. vježba: tlocrt, presjeci i aksonometrija skeletnog, masivnog konstruktivnog

sistema ili konstrukcije s nosivim zidovima u mjerilu 1:100

5. vježba: tlocrt, presjeci, pogledi i aksonometrija dijela konstrukcije stijene u

mjerilu 1:10 sa metalnom potkonstrukcijom i slojevima gips kartonskih

ploča i toplinskom izolacijom

2. razred - 30 sati T+10 sati V
	Nastavna cjelina

	Nastavni sadržaji

	
	

	ZIDOVI I KONSTRUKCIJE U ZIDOVIMA

	1. zidovi od kamena

2. otvori u zidovima

3. ukruta zidova – serkla
4. zidovi i stupovi od betona i armiranog betona

5. zidovi od prefabriciranih elemenata

6. kombinirani zidovi

7. dimovodni i ventilacijski kanali

1 vježba: zidovi s otvorom, nadvojem, tlocrt horizontalni i veliki presjek i aksonometrija, mjerilo 1:50 sa oblogom od gips kartonskih ploča

	MEÐUETAŽNE KONSTRUKCIJE
	1. monolitni ab. stropovi
2. polumontažne i montažne stropne konstrukcije
2. vježba: tlocrt, presjek i aksonometrija međukatne konstrukcije u mjerilu 1:20
sa akustičnom i toplinskom izolacijom i suhim estrihom
3. stubišta
3. vježba: pregradni zidovi od gips kartonskih ploča u stambenom ili poslovnom prostoru, tlocrt i presjek aa i presjek bb u mjerilu 1:50 i detalji u mjerilu 1:10

	KROVNE KONSTRUKCIJE
	1. ravni krovovi

2. drvena krovišta

3. krovni pokrovi

4. vježba: tlocrt i presjek dvostrešnog krovišta u mjerilu 1:50, presjek kroz kosi dio krovišta u mjerilu 1:10 sa svim potrebnim slojevima uključujući potrebnu

metalnu potkonstrukciju i završni sloj od gips kartonskih ili ploča od drveta

POZNAVANJE NACRTA
2. razred - 12 sati T+47 sati V
	Nastavna cjelina

	Nastavni sadržaji

	
	

	PROJEKTNA DOKUMENTACIJA

	tehnički nacrt kao uputa za izradu građevine, sadržaj svrha, mjerila, idejni, glavni,

izvedbeni i detaljni nacrt.

	OSNOVE GRAFIČKOG PRIKAZIVANJA I OZNAČAVANJA KONSTRUKCIJA

	1. grafički rad: oznake otvora, mjerilo 1 : 100, 1: 50

2. grafički rad: oznake ugrađenih elemenata, mj 1:100, 1:50

3. grafički rad: situacijski nacrt mjerilo 1 : 200

4. grafički rad: tlocrt prizemlja mjerilo 1 : 100

5. grafički rad: tlocrt kata, presjek a - a

6. grafički rad: pročelja

3. razred - 12 sati T+40 sati V
	Nastavna cjelina

	Nastavni sadržaji

	
	

	GRAFIČKI RAD
	1. grafički rad: tlocrt prizemlje mjerilo 1 : 50
2. grafički rad: tlocrt krovišta mjerilo 1: 50
3. grafički rad: presjek a - a
4. grafički rad: presjek b - b
5. grafički rad: tlocrt prostorije koja se oprema suhom gradnjom 1 : 25
6. grafički rad: detalji izvedbe suhe gradnje mjerilo 1 : 10, 1 : 5, 1 : 2

ORGANICAZIJA I OBRAČUN RADOVA

3. razred - 25 sati T+14 sati V
	Nastavna cjelina
	Nastavni sadržaji

	SUDIONICI U GRADNJI OBJEKATA
	investitor; projektant; izvođač; tijela građevinarstva.

	INVESTITOR
	pripremni radovi prije izrade projekata; objedinjavanje svih radova na investiciji.

	PROJEKTANT
	projektant - projektno poduzeće; vrste projekata: idejna skica, idejni projekt, projekt za dobivanje građevinske dozvole, izvedbeni projekt.

	IZVODITELJ
	izvoditelj - poduzeće izvoditelja; organizacija poduzeća izvoditelja; organizacija gradilišta: tehnička organizacija, administrativna organizacija, pripremni radovi na gradilištu.

	TIJELA GRAĐEVINARSTVA
	tijelo građevinarstva nadležno za izdavanje građevinske dozvole; inspekcijske službe; urbanistički plan.

	USTUPANJE RADOVA
	način ustupanja radova; ugovor o građenju: bitni i nebitni dijelovi ugovora.

	GRADILIŠNA DOKUMENTACIJA
	građevinski dnevnik; građevinska knjiga; radni nalog; prozivnik; situacije.

	TEHNIČKI PREGLED I PRIMOPREDAJA

RADOVA
	komisija za tehnički pregled; rješenje o uporabi objekta; primopredaja i konačni obračun radova.

	OBRAČUN KOLIČINA RADOVA
	dokaznica mjera općenito; dokaznica mjera za: zemljane radove, zidarske radove, tesarske radove, armiračke radove, betonske radove, keramičarsko-oblagačke radove, izolaterske i krovopokrivačke radove, podopolagačke i druge radove ovisno o zanimanju polaznika.

	NORMIRANJE I ANALIZIRANJE CIJENA
	norma: općenito, norma rada, norma materijala, norma rada mehanizacije; primjena normi: analiza pojedinih stavki radova, vodeći računa o zanimanju; izvadak materijala: općenito za određene vrste radova vodeći računa o zanimanju.

	OBRAČUN RADOVA
	izrada troškovnika; izrada situacija.

IZVOĐENJE SUHE GRADNJE

1. razred - 35 sati

	Nastavna cjelina

	Nastavni sadržaji

	
	

	UVOD U ZANIMANJE

	Važnost uvođenja suhe gradnje u današnjem graditeljstvu, pojam suhe gradnje i prefabrikacije, prednosti zanimanja

	TEHNOLOŠKI PREGLED I MJESTO IZVOĐENJA SUHE GRADNJE
	Graditeljski objekt kao cjelina, građevinski, obrtnički i instalaterski radovi, trenutak suhe gradnje u procesu građenja

	ZAŠTITA NA RADU I ZAŠTITA OD POŽARA
	Propisi iz područja zaštite na radu i zaštite od požara,

izvori opasnosti na gradilištu

	PRIBOR, ALAT, STROJEVI I POMAGALA
	Alat za rad sa gips kartonskim i sličnim pločama

Alat za izradu podkonstrukcije i ostalih slojeva.

	MATERIJALI KOJI SE PRIMJENJUJU U SUHOJ GRADNJI
	Gips kartonske ploče, drvene obloge zidova, drvene i metalne kutne letvice,

metalni profili, žbuke, ljepila, vezna sredstva, termička i zvučna izolacija

	LIJEPLJENJE GIPS KARTONSKIH PLOČA (SUHA ŽBUKA)
	Način pripreme podloge, tehnološki redoslijed izvođenja radova

	MONTAŽNI PREGRADNI ZIDOVI SA PODKONSTRUKCIJOM I ISPUNAMA
	Drvene podkonstrukcije, metalne podkonstrukcije sa ispunama

	OBLAGANJE ZIDOVA DRVENIM I SLIČNIM PLOČAMA
	Oblaganje zidanih i betonskih zidova

 2. razred - 35 sati

	Nastavna cjelina

	Nastavni sadržaji

	
	

	ZIDOVI U SUHOJ GRADNJI I DETALJI IZVEDBE
	Zaštita od buke

Zaštita od vatre

Toplinska izolacija

Priključak montažnih pregradnih zidova na masivne stropove i zidove

Priključak montažnih pregradnih zidova na montažne stropove

Spoj montažnog zida na montažni zid

Ugradnja dovratnika sa i bez nadsvjetla

Ugradnja revizionih okana

Izvedba montažnog zida iznad diletacione reške

Ugradnja raznih instalacija u montažne pregradne zidove

Oblaganje stupova gips kartonskim pločama

Oblaganje kosih zidova

	ŽBUKANJE ZIDOVA
	Alat, pribor i strojevi za žbukanje, tehnološki proces rada

Ručno žbukanje

Strojno žbukanje

	PODOVI U SUHOJ GRADNJI
	Pribor i alat za postavu podova u suhoj gradnji

Suhi nasip, tehnološki redoslijed izvedbe radova

Suhi estrih sa ugrađenom toplinskom izolacijom kao plivajući pod

	PODOVI S TEKUĆIM ESTRIHOM
	Priprema podloge

Izvedba poda s tekućim estrihom

	STROPOVI U SUHOJ GRADNJI
	Pribor i alat za postavu podova u suhoj gradnji

Materijali za spuštene stropove: gips kartonske ploče, kazetirane ploče

od minerala, gipsa, drveta, metala, folija i stakla.

Stropovi na drvenoj potkonstrukciji

Stropovi na metalnoj potkonstrukciji u jednoj ravnini

Stropovi na metalnoj potkonstrukciji u dvije ravnine

Stropovi s grijanjem i hlađenjem

	POTKROVLJA
	Potkrovlje kao stambeni i radni prostor

Slojevi u konstrukciji

Izvedba kose obloge

	INSTALACIJE U SKLOPU SUHE GRADNJE
	Električne instalacije (simboli i izrada grafičkog rada)

Kanalizacija + vodovod (simboli i izrada grafičkog rada)

Klimatizacija (simboli i izrada grafičkog rada)

Vatrodojava (simboli i izrada grafičkog rada)

Grijanje (simboli i izrada grafičkog rada)

3. razred - 32 sata

	Nastavna cjelina
	Nastavni sadržaji

	
	

	INSTALACIJSKI ZIDOVI ZA SANITARNU OPREMU
	Smisao i svrha postavljanja instalacijskih zidova od gips kartonskih

ploča

Nosači za teške terete

Nosači za lakše terete

Montaža potkonstrukcija za umivaonike i pisoare

Montaža potkonstrukcija za viseće WC školjke i bidete

Montaža potkonstrukcija za umivaonike

Montaža potkonstrukcija za kade i tuš-kade

Montaža potkonstrukcija za sve vrste priključaka strojeva u domaćinstvu

	ZAKRIVLJENI ZIDOVI
	Tendencije u modernoj arhitekturi

Pojam ogledne sobe

Zakrivljeni zidovi - metalne potkonstrukcije

Posebne gips kartonske ploče za zakrivljene zidove

	SPUŠTENI STROPOVI U VIŠE NIVOA I U KRIVULJAMA
	Stepenasti stropovi

Lamelirani spušteni stropovi

Polukružni spušteni stropovi

Spušteni stropovi zakrivljenog oblika

Spušteni stropovi kao dijelovi kugle

Bačvasti svodovi

Kupola od gips kartonskih elemenata

	POVIŠENI (KOMPJUTER) PODOVI
	Svrha posebnih kompjuter podova

Alat za obradu podova

Način postave dignutih podova

Spajanje dignutih kompjuter podova na masivne zidove i na montažne

pregradne zidove

Pokrivanje spojeva između podova i zidova raznim kutnim profilima

Završna obada

Materijal za kutne profile (drvo, metal, plastika)

PRAKTIČNA NASTAVA

1. razred - 595 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	ZAŠTITA NA RADU I ZAŠTITA OD POŽARA

	Upoznavanje propisa iz područja zaštite na radu i zaštite od požara, prava

i obaveze izvoditelja graditeljskih radova odnosno izvoditelja

suhe gradnje. Zaštitne mjere pri izvođenju suhe gradnje, izvori

opasnosti i pružanje prve pomoći

	ORGANIZACIJA RADA U RADIONICI I NA GRADILIŠTU
	Organizacija radnog mjesta

	ALAT, PRIBOR I MALI ELEKTRIČNI STROJEVI ZA IZVOÐENJE

SUHE GRADNJE
	Alat za zacrtavanje, njegova pravilna upotreba i održavanje

Alat za sječenje

Alat za pilenje

Alat za poravnavanje

Pravilna upotreba malih električnih aparata za pilenje, bušenje,

miješanje

	MATERIJAL POTREBAN U SUHOJ GRADNJI
	Prepoznavanje i odabir materijala za suhu gradnju. Učenik

prepoznaje i odabire čelične pocinčane profile, drvene ploče,

gips kartonske ploče, spojna sredstva, ljepila, sredstva za brtvljenje

	RAZMJERAVANJE I ZACRTAVANJE PREGRADNIH ZIDOVA
	Prenošenje dimenzija iz izvedbenog i radioničkog nacrta na podnu

podlogu, zidove i stropove

Uporaba metra, mjerne vrpce, libele, cijevne libele, viska i pribora

za zacrtavanje

	ODREÐIVANJE PRAVOG KUTA NA TERENU
	Određivanje pravog kuta geodetskom prizmom s prijenosom iz

projekta na podnu konstrukciju

Kontrola pravog kuta dijagonalom

	LIJEPLJENJE GIPS KARTONSKIH PLOČA NA ZIDANIM I

BETONSKIM ZIDOVIMA

(SUHA ŽBUKA)
	Zacrtavanje ploča, krojenje, nanošenje ljepila i postava ploče

	POSTAVA MONTAŽNIH PREGRADNIH ZIDOVA NA DRVENIM

I METALNIM PROFILIMA
	Zacrtavanje, krojenje metalne i drvene potkonstrukcije

Montaža gips kartonskih ploća

Postava ispune u montažnim pregradnim zidovima

	OBLAGANJE ZIDOVA DRVENIM I SLIČNIM PLOČAMA
	Zacrtavanje ploča, krojenje

Postava potkonstrukcije od drveta i metala

Postava drvnih i sličnih ploča na zid

2. razred - 595 sati

	Nastavna cjelina
	Nastavni sadržaji

	
	

	PRIKLJUČCI MONTAŽNIH PREGRADNIH ZIDOVA NA
DRUGE KONSTRUKCIJE
	zacrtavanje konstrukcije na pod, zidu i stropu

krojenje potkonstrukcije i montaža čeličnih, pocinčanih profila

razvod instalacija u čeličnoj konstrukciji

zatvaranje čelične konstrukcije gips kartonskim pločama

gletanje spojeva gips kartonskih ploča

	UGRADNJA DOVRATNIKA
	zacrtavanje metalne potkonstrukcije na podu

montaža potkonstrukcije

postava okvira za vrata

postava vratnih krila

	IZVEDBA SUHOG NASIPA
	priprema podloge

postava folije

izvedba suhog nasipa

kontrola obavljenog posla

	IZVEDBA SUHOG ESTRIHA
	priprema podloge

izvedba suhog estriha od gips kartonskih ploèa

izvedba suhog estriha od gips kartonskih ploča i toplinske

izolacije

kontrola izrađenog poda

	IZVEDBA SPUŠTENOG STROPA OD GIPS
KARTONSKIH PLOČA
	zacrtavanje ruba spuštenog stropa

montaža potkonstrukcije za spušteni strop

postava gips kartonskih ploča

	IZVEDBA KAZETIRANOG SPUŠTENOG STROPA
	zacrtavanje ruba spuštenog stropa

montaža potkonstrukcije za kazetirani spušteni strop

postava ploča od gipsa, drveta ili metala

ugradnja revizorskih okana

ugradnja otvora za instalacije

	OBLAGANJE POTKROVLJA
	postava potkonstrukcije na nosivu drvenu konstrukciju

razvod instalacija

stavljanje (uguravanje) toplinske izolacije

zatvaranje konstrukcije gips kartonskim pločama

gletanje spojeva gips kartonskih ploča

 3. razred – 544 sata
	Nastavna cjelina
	Nastavni sadržaji

	
	

	IZRADA POTKONSTRUKCIJE INSTALACIONOG ZIDA
U SANITARNOM ČVORU
	zacrtavanje zidova

osiguranje prolaza instalacija za sanitarnu opremu

krojenje metalne potkonstrukcije

montaža pocinčane metalne potkonstrukcije

oblaganje gips kartonskim pločama

	IZVEDBA POTKONSTRUKCIJA ZA MONTAŽU SANITARNE
OPREME
	Na metalnu potkonstrukciju vježbati postavu metalne potkonstrukcije

za sanitarnu opremu:

umivaonike

WC školjke i bidete

umivaonike i pisoare

tuš kade i obične kade

sve vrste priključaka za sanitarne strojeve

	IZVEDBA ZAKRIVLJENOG ZIDA
	prenošenje crteža iz projekta na mjerilo 1:1

postava potkonstrukcije

montaža posebnih gips kartonskih ploča

	IZRADA SPUŠTENOG STROPA U VIŠE NIVOA
	zacrtavanje nivoa spuštenog stropa na zidove

postava potkonstrukcije

montaža gips kartonskih ploča ili specijalnih ploča za lamelirane

spuštene stropove

montaža gips kartonskih ploča za stepenaste stropove

	IZRADA ZAKRIVLJENOG SPUŠTENOG STROPA
	crtanje zakrivljenih linija na zidovima

montaža potkonstrukcije od pocinčanih čeličnih profila

razvodi instalacija

postava posebnih gips kartonskih ploča za zakrivljene spuštene stropove

	IZRADA POVIŠENOG (KOMPJUTOR) PODA
	zacrtavanje i odmjeravanje nivoa povišenog kompjutor poda

razvod instalacija po podu

postava nosača za povišene podove

montaža ploča poda

spajanje povišenog poda na masivni zid

spajanje povišenog poda na montažni pregradni zid

zatvaranje reške između zida i poda i spajanje u cjelinu konstrukcije

6. MATERIJALNI UVJETI ZA REALIZACIJU PROGRAMA
	Prostor
	Oprema
	Nastavni predmet

	Školska učionica
	Grafoskop, projektor, računalo s pristupom na Internet

	Općeobrazovni predmeti

	Računalska učionica
	15 računala s odgovarajućim programima za obradu teksta, LCD projektor, pisač, mogućnost pristupa internetu, programi za crtanje.

	Računalstva

Poznavanje nacrta

Organizacija i obračun

radova

	Školska učionica
	Klasična učionica s potrebnom tehničkom i crtaćom opremom (sredstvima i

pomagalima).

	Građevinski materijali

Građevinske konstrukcije
Izvođenje suhe gradnje

	Školska radionica
	Radionica s potrebnom opremom,

sredstvima i pomagalima
ili gradilište

	Praktična nastava

7. KADROVSKI UVJETI ZA IZVOĐENJE PROGRAMA
	R.B.
	NASTAVNI PREDMET
	IZOBRAZBA

	1.
	Hrvatski jezik
	prof. hrvatskog jezika i književnosti

	2.
	Njemački jezik
	prof. njemačkog jezika i književnosti

	3.
	Engleski jezik
	prof. engleskog jezika i književnosti

	4.
	Povijest
	prof. povijesti

	5.
	Vjeronauk
	dipl. teolog/inja

	6.
	Etika
	prof. filozofije;
dipl. filozof/kinja;
dipl. teolog/inja

	7.
	Tjelesna i zdravstvene kultura
	prof. tjelesne i zdravstvene kulture

	8.
	Politika i gospodarstvo
	dipl. sociolog/inja,
dipl. politolog/inja,
dipl. pravnik/ica

	9.
	Matematika
	prof. matematike; dipl. ing. matematike

	10.
	Računalstvo
	mag./ ing. elektrotehnike i informacijske tehnologije, mag./ing. računalstva,
mag./ing. elektrotehnike,
mag. informatike,
mag. edukacije informatike,
mag. računalstva i matematike,
mag. fizike i računalstva

	11.
	Građevinski materijali
	mag./dipl. ing. arhitekture;

mag./dipl. ing. građevinarstva,
dipl. ing. za građevne materijale,

dipl. ing. kemijske tehnologije,

dipl. ing. kemije,
dipl. ing. drvne tehnologije

	12.
	Građevinske konstrukcije
	mag./dipl. ing. arhitekture;

mag./dipl. ing. građevinarstva

	13.
	Poznavanje nacrta
	mag./dipl. ing. arhitekture;

mag./dipl. ing. građevinarstva

	14.
	Organizacija i obračun radova
	mag./dipl. ing. arhitekture;

mag./dipl. ing. građevinarstva

	15.
	Izvođenje suhe gradnje
	mag./dipl. ing. arhitekture;

mag./dipl. ing. građevinarstva;
mag./dipl. ing. drvne tehnologije;
mag./dipl. ing. strojarstva
Poželjno iskustvo u projektiranju i izvođenju suhe gradnje ili da su radili u industriji građevinskih materijala za suhu gradnju.

	19.
	Praktična nastava
	mag./dipl. ing. arhitekture;

mag./dipl. ing. građevinarstva
mag./dipl. drvne tehnologije;
mag./dipl. strojarstva
majstor zidar, majstor tesar, majstor stolar, majstor monter suhe gradnje

Osim navedenih nastavnika nastavne predmete mogu izvoditi i drugi predavači prema Pravilniku o stručnoj spremi i pedagoško-psihološkoj izobrazbi 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

	Nastavni predmet
	Obvezni načini provjere i ocjenjivanja znanja i umijeća

	Hrvatski jezik
	Usmeno, pisano

	Engleski/Njemački jezik
	Usmeno, pisano

	Povijest
	Usmeno, pisano

	Vjeronauk / Etika
	Usmeno, pisano

	Tjelesna i zdravstvena kultura
	Usmeno, pisano

	Politika i gospodarstvo
	Usmeno, pisano

	Matematika
	Usmeno, pisano

	Računalstvo
	Usmeno, pisano, praktičan rad

	Građevni materijali
	Usmeno, pisano

	Građevne konstrukcije
	Usmeno, pisano, praktičan rad

	Poznavanje nacrta
	Usmeno, pisano, praktičan rad

	Organizacija i obračun radova
	Usmeno, pisano, praktičan rad

	Izvođenje suhe gradnje
	Usmeno, pisano, praktičan rad

	Praktična nastava
	Usmeno, pisano, praktičan rad

10. ZAVRŠNI RAD

Polaznici/ce će izraditi i obraniti završni rad u skladu s odredbama Pravilnika o izradbi i obrani završnog rada (NN 118/09).
	Klasa:

	

	Urbroj:
	

	Datum izdavanja mišljenja na program:
	

[image: image1.png]

PAGE
2

