

I razred

Klasifikacioni period/Standard znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
I klasifikacioni period/Standard znanja <ul style="list-style-type: none"> - objasni da je biologija prirodna nauka, koja izučava razvoj, građu i funkciju živih sistema; - navodi primjere primjene biologije u svakodnevnom životu; - dovodi u vezu znanja iz biologije i drugih nauka; - objasni značaj istraživačkih postupaka; - objasni da je naučna metoda osnova za naučno istraživanje; - primjenjuje naučnu metodu na jednostavnim primjerima; - ocjenjuje upotrebu mikroskopa u istraživanju ćelije; - karakteriše žive sisteme; - navodi nivoce organizacije živih sistema; - objasni da živi sistemi pokazuju stupnjevitost u struktornoj i funkcionalnoj organizovanosti; - objasni da svi organizmi imaju univerzalan hemijski sastav; - navodi ulogu i značaj vode za organizam; - imenuje grupe biogenih elemenata; - objasni građu i osobine ugljenih hidrata, masti, proteina i nukleinskih kiselina i njihove funkcije u ćeliji; - navodi funkcije bioloških makromolekula (gradivnu, energetsku, transportnu, katalitičku, u prenosu informacija) ; - objasni pojmove: polimeri, monomeri; 	<p>Učenik/Učenica treba da:</p> <p>navede: -definiciju biologije i šta izučava, primjenu biologije u svakodnevnom životu</p> <p>opisuje: --vezu biologije i drugih nauka - istraživački postupak i jednostavni ogled</p> <p>imenuje: -djelove mikroskopa i nivoce biološke organizacije</p> <p>nabraja: - neorganski i organski sastav ćelije</p> <p>prepriča svojim riječima: -ulogu i značaj vode, biogenih elemenata, ugljenih hidrata, masti, proteina i nukleinskih kiselina</p> <p>definiše: -pojam monomer i polimer</p>	<p>Učenik/Učenica treba da:</p> <p>dovede u vezu: -značaj biologije kao prirodne nauke sa izučavanjem razvoja, građe i funkcije živih sistema; -neophodnost znanja biologije u svakodnevnom životu i kao osnovu drugim naukama -stupnjevitost u strukturi i funkcionalnoj organizaciji živih sistema</p> <p>uzročno-posljedično poveže: -naučnu metodu i naučno istraživanje samostalno pravi preparate i uspješno rukuje sa mikroskopom</p> <p>navodi primjere: - bioloških nivoa organizacije; -monomera i polimera</p> <p>izvodi zaključak o: -gradi i značaju biogenih elemenata, vode, ugljenih hidrata, masti, proteina i nukleinskih kiselina</p>	<p>Učenik/Učenica treba da: ocijeni:</p> <p>-značaj biologije za svakodnevni život i druge nauke</p> <p>preporuči:</p> <p>-neku hipotezu, uradi eksperiment i samostalno doneće zaključak</p> <p>dokaže:</p> <p>-stupnjevitost i funkcionalnu povezanost bioloških sistema organizacije</p> <p>-funkcije bioloških makromolekula (gradivnu, energetsku, transportnu, katalitičku, u prenosu informacija)</p>

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

II Klasifikacioni period	<i>Minimalni zahtjevi</i>	<i>Osnovni zahtjevi</i>	<i>Napredni zahtjevi</i>
<ul style="list-style-type: none"> - objasni značaj osmoze za živi sistem; - nacrtaj jednostavnu shemu i objasni građu ćelijske membrane; - objasni značaj selektivne propustljivosti ćelijske membrane; - upoređuje aktivni i pasivni transport; - objasni značaj endocitoze i egzocitoze; - opisuje plazmolizu i deplazmolizu (reverzibilnost); - analizira građu ćelijskog zida; - upoređuje strukturu ćelijskog zida bakterija, gljiva i biljaka; - objasni osnovni sastav i ulogu citoplazme; - navodi značaj citoskeleta; - objasni građu i funkciju ćelijskih organeli; - dovodi u vezu građu organele s njenom funkcijom; - izvodi zaključak o međusobnoj povezanosti organeli; - prepoznaće organele na crtežu eukariotske ćelije; - objasni građu jedra; - ocjeni važnost jedra za ćeliju; - dovodi u vezu hromatin i hromozom; - objasni da je hromozom građen od DNK i proteina, i da je gen dio hromozoma (molekula DNK); - rezimira fizičku vezu hromozoma, gena, DNK; - definije pojmove genom, haploidan, diploidan; - navodi dužinu trajanja ćelijskog ciklusa različitih ćelija; - objasni da ćelijski ciklus čine faza diobe i interfaza; - obrazlaže da se u interfazi udvostručava količina genetičkog materijala; 	<p>Učenik/Učenica treba da:</p> <p>opиše:</p> <ul style="list-style-type: none"> -djelove ćelijske membrane,; ćelijskog zida plazmolizu i deplazmolizu <p>prepozna:</p> <ul style="list-style-type: none"> -ćelijske organele i njihove djelove;djelove jedra <p>definiše:</p> <ul style="list-style-type: none"> -pojam osmoze -selektivnu propustljivost ćelijske membrane -aktivni i pasivni transport -citoplazmu -hromatin; hromozom -gen; genom - haploidan;diploidan <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> -tok mitoze i mejoze <p>navodi:</p> <ul style="list-style-type: none"> -dužinu trajanja ćelijskog ciklusa različitih ćelija; -faze ćelijskog ciklusa i mejoze 	<p>Učenik/Učenica treba da:</p> <p>dovodi u vezu:</p> <ul style="list-style-type: none"> -građu i funkciju ćelijske membraneg -građu i funkciju ćelijskog zida -građu i funkciju citoplazme -građu i funkciju ćelijskih organeli -građu i funkciju jedra -hromatin i hromozom -mitozu sa rastom organizma i obnavljanjem ćelija -mejuzu sa polnim procesom <p>uporedi:</p> <ul style="list-style-type: none"> -aktivni i pasivni transport -strukturu ćelijskog zida bakterija, gljiva i biljaka -diobu zdravih ćelija i ćelija tumora -izmijenjenu regulaciju ćelijskog ciklusa sa ćelijama tumora <p>izvode zaključak:</p> <ul style="list-style-type: none"> - o međusobnoj povezanosti organeli -da se u interfazi udvostručava količina genetičkog materijala 	<p>Učenik/Učenica treba da:</p> <p>ocjeni:</p> <ul style="list-style-type: none"> -značaj pasivnog i aktivnog transporta za žive sisteme -važnost procesa u ćelijskim organelama -važnost jedra za ćeliju -značaj mitoze i mejoze za organizam <p>dokaže:</p> <ul style="list-style-type: none"> -proces plazmolize i deplazmolize -međusobnu povezanost ćelijskih organeli -fizičku vezu hromozoma, gena, DNK <p>predloži svoje rješenje za:</p> <ul style="list-style-type: none"> -konstrukciju modela: ćelije i ćelijskih organeli, jedra, DNK, mitoze i mejoze

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<ul style="list-style-type: none"> - objašnjava tok mitoze; - nabraja ćelije koje nastaju mitozom, amitozom, mejozom; - rezimira biološki smisao mitoze; - upoređuje diobu zdravih ćelija i ćelija tumora, zna da ćelije tumora imaju izmijenjenu regulaciju ćelijskog ciklusa; - objasni tok mejoze; - rezimira da u mejozi nastaju genetički različite ćelije; - dovodi u vezu mejozu kao dio procesa polnog razmnožavanja i haploidnost; 			
III klasifikacioni period	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
<ul style="list-style-type: none"> - navodi oblike i veličine ćelija; - objasni da je ćelija osnovna gradivna i funkcionalna jedinica živog bića; - na primjeru ilustruje povezanost građe i funkcije ćelija; - upoređuje strukturu eukariotske i prokariotske ćeliju; - analizira sličnosti i razlike biljne, životinjske i ćelije gljive; - objasni da je metabolizam skup hemijskih reakcija u kojima dolazi do promjena materije i energije; - objašnjava pojmove: anabolizam, katabolizam; - navode primjere za anaboličke i kataboličke procese; - objasni da su enzimi proteini, da enzimi katalizuju sve reakcije u ćeliji snižavajući energiju aktivacije; - objasni dejstvo enzima prema supstratu (model »ključ-brava«); - objasni da temperatura i pH utiču na djelovanje enzima; - provjeri efekat enzima na primjeru amilaze; 	<p>Učenik/Učenica treba da:</p> <p>navede:</p> <ul style="list-style-type: none"> -oblik i veličinu ćelije -razliku biljne, životinjske i ćelije gljive -primjere za anaboličke i kataboličke procese -faktore koji utiču na intenzitet fotosinteze -kada nastaju glavni produkti fotosinteze <p>definiše:</p> <ul style="list-style-type: none"> -ćeliju -eukariotske i prokariotske ćelije -metabolizam, anabolizam i katabolizam -enzim -ATP; NAD, FAD i NADP -OTOSINTEZU -autotrofan; heterotrofan 	<p>Učenik/Učenica treba da:</p> <p>uporedi:</p> <ul style="list-style-type: none"> -građu prokariotske i eukariotske ćelije -anaboličke i kataboličke procese -građu NAD i NADP -svijetlu i tamnu fazu fotosinteze -fotofosforilaciju i oksidativnu fosforilaciju -alkoholno, mlječno-kiselinsko i propionsko vrenje -energetski značaj vrenja i ćelijskog disanja <p>dovodi u vezu:</p> <ul style="list-style-type: none"> -građu i dejstvo enzima (ključ-brava); -ATP i razgradnju organskih molekula (glikoliza, ćelijsko disanje) -temperaturu, Ph i supstrat sa dejstvom enzima -OTOSINTETIČKE pigmente sa 	<p>Učenik/Učenica treba da:</p> <p>dokaže:</p> <ul style="list-style-type: none"> -anabolički ili katabolički proces -prisustvo fotosintetičkih pigmenata u listu biljke -prisustvo ugljen-dioksida u izdahnutom vazduhu -dejsvo amilaze na skrob <p>otkriva primjere:</p> <ul style="list-style-type: none"> -korišćenja enzima u svakodnevnom životu (za proizvodnju deterdženata, u prehrambenoj industriji...) <p>ocjeni:</p> <ul style="list-style-type: none"> -značaj fotosinteze za život na Zemlji -značaj vrenja u svakodnevnom životu <p>zaključi:</p>

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<ul style="list-style-type: none"> - otkriva primjere korišćenja enzima u svakodnevnom životu (za proizvodnju deterdženata, u prehrabenoj industriji...); - opisuje strukturu ATP; - dovodi u vezu ATP i razgradnju organskih molekula (glikoliza, celijsko disanje, vrenje); - objasni građu i funkciju NAD, FAD i NADP-a; - objasni da su za fotosintezu neophodni fotosintetski pigmenti i enzimi (fotosistemi I/II); - zaključuje da u fotosintezi ATP nastaje iz svjetlosne energije; - ilustruje glavne reakcije Calvinovog ciklusa; - navodi kada nastaju glavni produkti fotosinteze; - navodi faktore koji utiču na intenzitet fotosinteze; - razlikuje organizme po načinu dobijanja energije (autotrofni i heterotrofni); - ocjenjuje značaj fotosinteze za život na Zemlji; - objasni da ćelije dobijaju energiju (ATP) iz celijskog disanja; - ilustruje tok celijskog disanja; - objasni suštinski značaj glikolize i Krebsovog ciklusa; - objasni da se elektroni prenose respiratornim lancem i da pri tome nastaje jonski gradijent, koji se koristi za sintezu ATP; - upoređuje disanje (respiraciju) i celijsko disanje; - upoređuje aerobne i anaerobne procese; - upoređuju fotosintezu i celijsko disanje; 	<p>-celjsko disanje</p> <p>opиše:</p> <ul style="list-style-type: none"> -proces fotosinteze (svjetla i tamna faza) -proces celijskog disanja (glikoliza, Krebsov ciklus i oksidativna fosforilacija) <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> -značaj i dejstvo enzima -razliku celijskog ciklusa i vrenja 	<p>fotosintezom</p> <p>-Calvinov i Krebsov ciklus</p> <p>daje primjere:</p> <ul style="list-style-type: none"> -anaboličkih i kataboličkih procesa -autotrofni heterotrofni organizama 	<p>-da u fotosintezi ATP nastaje iz svjetlosne energije</p>
<p>IV klasifikacioni period/Standardi znanja</p>	<p>Minimalni zahtjevi</p> <p>Učenik/Učenica treba da:</p> <p>definiše:</p> <ul style="list-style-type: none"> -vrenje, virus, viroide, prione -akronime i pojmove: HIV, AIDS -koke, bacile, spirile i vibrione -adaptabilnost 	<p>Osnovni zahtjevi</p> <p>Učenik/Učenica treba da:</p> <p>dovode u vezu:</p> <ul style="list-style-type: none"> -otkriće i značaj rada D. Ivanovskog; načine zaražavanja HIV-om i mogućnosti zaštite -dejstvo antibiotika na bakterije 	<p>Napredni zahtjevi</p> <p>Učenik/Učenica treba da:</p> <p>ocjeni:</p> <ul style="list-style-type: none"> -značaj vrenja u svakodnevnom životu <p>daje primjere:</p> <ul style="list-style-type: none"> -za primjenu postupaka

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<p>vrenje;</p> <ul style="list-style-type: none"> - objasni značaj rada D. Ivanovskog; - objasni acellularnu građu virusa i njihovu raznolikost; - objasni reprodukciju virusa; - upoređuje: viruse, viroide, prione; - navodi neke viroze (kijavica, herpes, mononukleoza, zauške, bjesnilo...); - diskutuje o mogućnostima zaštite od virusa; - definije akronime i pojmove: HIV, AIDS; - objasni načine zaražavanja HIV-om i mogućnosti zaštite; - objasni da su bakterije prokarioti i jednoćelijski organizmi; - upoređuje eukariotske i bakterijske ćelije; - klasifikuje bakterije po obliku; - upoređuje bakterije prema načinu na koji obezbjeđuju energiju (heterotrofne, autotrofne); - objasni da se bakterije razmnožavaju bespolno; - objasni da bakterije mogu da mijenjaju djelove genoma i da su zato veoma adaptabilne; - objasni pojam patogenosti; - navodi neke bolesti izazvane bakterijama; - objasni da bakterije omogućavaju procese truljenja, fermentacije i da je ta aktivnost bakterija važna za održanje ekosistema; - procjenjuje odnos korisnih i štetnih bakterija; - ilustruje na primjeru biotehnološki značaj bakterija; - daje primjere za primjenu postupaka pasterizacije, sterilizacije, dezinfekcije; - objašnjava dejstvo antibiotika na bakterije; - diskutuje o posljedicama prekomjernog korišćenja antibiotika. 	<p>-patogenost -pasterizacije, sterilizacije,dezinfekcije</p> <p>navode:</p> <ul style="list-style-type: none"> -neke viroze (kijavica, herpes, mononukleoza, zauške, bjesnilo...) -neke bolesti izazvane bakterijama <p>opиše:</p> <ul style="list-style-type: none"> -tok vrenja -otkriće virusa -reprodukciјu virusa -razmnožavanje bakterija 	<p>uporedi:</p> <ul style="list-style-type: none"> -energetski značaj vrenja i ćelijskog disanja -alkoholno, mlijecno i propionsko vrenje -acellularnu građu virusa i njihovu raznolikost -viruse, viroide, prione -lizogeni i litički ciklus -eukariotske i bakterijske ćelije -pasterizaciju, sterilizaciju,dezinfekciju <p>uzročno-posljedično poveže:</p> <ul style="list-style-type: none"> --bakterije prema načinu na koji obezbjeđuju energiju (heterotrofne, autotrofne) 	<p>pasterizacije, sterilizacije,dezinfekcije</p> <p>ocjeni:</p> <ul style="list-style-type: none"> -prevenciju kao mogućnost zaštite od virusa; -biotehnološki značaj bakterija; <p>procjeni:</p> <ul style="list-style-type: none"> -odnos korisnih i štetnih bakterija; <p>zaključi:</p> <ul style="list-style-type: none"> -da bakterije omogućavaju procese truljenja, fermentacije i da je ta aktivnost bakterija važna za održanje ekosistema; -o posljedicama prekomjernog korišćenja antibiotika
---	--	---	--

II razred

Klasifikacioni period/Standard znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
I klasifikacioni period/Standard znanja <ul style="list-style-type: none"> - definiše pojmove taksonomija, sistematika, filogenija, taksonomska kategorija, binarna nomenklatura; - obrazlaže značaj naučne klasifikacije; - upoređuje vrstu kao osnovnu taksonomsку kategoriju sa većim taksonomskim kategorijama; - objasni da se organizmi svrstavaju u taksonomske kategorije na osnovu srodnosti; - poznaje princip korišćenja ključeva za determinaciju; - objasni da carstvo protista obuhvata veoma raznorodne organizme: postoje autotrofni i heterotrofni protisti; - opisuje građu i načine razmnožavanja protista; - opisuje staništa i ekologiju različitih grupa algi; - navodi važne vrste algi koje žive u Crnoj Gori; - opisuje značaj algi u prirodi i značaj za čovjeka; - opisuje građu gljiva, načine ishrane, razmnožavanja; - poznaje staništa gljiva; - navodi predstavnike različitih grupa gljiva (sa naglaskom na vrste koje žive u Crnoj Gori/jestive i otrovne); - obrazlaže značaj gljiva u prirodi i značaj za 	<p>Učenik/Učenica treba da:</p> <p>navede: definiciju taksonomije,sistematike i filogenije;</p> <p>definiciju tvornih i trajnih tkiva;</p> <p>definiciju pionirske vrste;</p> <p>opisuje: binomnu nomenklaturu i njen značaj za naučnu klasifikaciju;</p> <p>ulogu meristema i uloge trajnih tkiva;</p> <p>primarnu i sekundarnu građu biljnih organa;</p> <p>imenuje: autotrofne i heterotrofne protiste;</p> <p>različite tipove lišajeva;</p> <p>nabraja: osnovne taksonomske kategorije;</p> <p>važne vrste algi i gljiva(sa naglaskom onih vrsta koje žive u Crnoj Gori);</p> <p>metamorfoze biljnih organa;</p> <p>prepriča svojim riječima: značaj različitih metamorfoza za biljke;</p>	<p>Učenik/Učenica treba da:</p> <p>dovede u vezu: taksonomiju,klasifikaciju,sistematiku i filogeniju;</p> <p>vrstu sa većim taksonomskim kategorijama;</p> <p>građu i uloge trajnih tkiva;</p> <p>primarnu i sekundarnu građu biljnih organa;</p> <p>uzročno-posljedično poveže: staništa i ekologiju različitih grupa algi;</p> <p>samostalno pravi preparate i uspješno rukuje sa mikroskopom;</p> <p>navodi primjere: korишćenja ključeva za determinaciju;</p> <p>izvodi zaključak o: građi i načinu razmnožavanja protista;</p> <p>građi,načinu ishrane,razmnožavanju i staništu gljiva;</p> <p>građi,razmnožavanju i ekologiji lišajeva;</p> <p>klasificuje: tvorna i trajna tkiva;</p>	<p>Učenik/Učenica treba da:</p> <p>ocjeni: značaj binomne nomenklature i naučne klasifikacije;</p> <p>preporuči: neku hipotezu, uradi eksperiment i samostalno doneće zaključak</p> <p>dokaže: da se organizmi svrstavaju u sistematske kategorije na osnovu srodnosti;</p> <p>značaj algi i gljiva u prirodi i za čovjeka;</p> <p>ekologiju lišajeva;</p> <p>značaj mikorize;</p> <p>razlike u građi i funkciji biljnih organa i njegovih metamorfoza;</p> <p>predloži: zaštitu važnih vrsta algi i gljiva u Crnoj Gori;</p>

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

čovjeka; <ul style="list-style-type: none"> - razumije šta je mikoriza i objašnjava njen značaj; - objasni građu, razmnožavanje i ekologiju lišajeva; - navodi podjelu lišajeva na korasti, listasti i žbunasti; - objasni pojam pionirske vrste; - upoređuje tvorna i trajna tkiva; - opisuje građu, položaj i ulogu meristema; - upoređuje građe i uloge trajnih tkiva; - analizira korelacije između građe tkiva i njegove uloge; - objasni građu biljnih organa; - upoređuje primarnu i sekundarnu građu biljnih organa; - analizira razlike u građi i funkciji biljnog organa i njegovih metamorfoza; - upoređuje značaj različitih metamorfoza za biljke; 			
II Klasifikacioni period	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
<ul style="list-style-type: none"> - objašnjava usvajanje/transport vode i organskih materija kroz biljku; - dovede u vezu Riniofite i nastanak kopnenih biljaka; - opisuje građu mahovina i staništa koja naseljavaju; - navodi klasifikaciju mahovina i predstavnike grupe; - analizira građu paprati i staništa koja naseljavaju; - upoređuje životne cikluse paprati i 	<p>Učenik/Učenica treba da:</p> <p>opisuje: usvajanje i transport vode i organskih materija kroz biljku;</p> <p>građu mahovina;</p> <p>građu paprati;</p> <p>osnovne karakteristike rastavića i prečica;</p> <p>navodi: klasifikaciju mahovina;</p> <p>klasifikaciju paprati;</p>	<p>Učenik/Učenica treba da:</p> <p>uporedi: transport vode i organskih materija kroz biljku;</p> <p>životne cikluse paprati i mahovina;</p> <p>životne cikluse golosjemenica i skrivenosjemenica;</p> <p>građu monokotiledonih i dikotiledonih biljaka;</p> <p>dovede u vezu: građu mahovina sa staništima koja</p>	<p>Učenik/Učenica treba da:</p> <p>ocijeni: značaj sjemena i plodnika;</p> <p>dokaže: vezu Rinofita sa nastankom kopnenih biljaka;</p> <p>sličnosti i razlike između golosjemenica i skrivenosjemenica;</p>

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<ul style="list-style-type: none">- mahovina;- navodi klasifikaciju paprati i predstavnike grupe;- opisuje osnovne karakteristike i navodi predstavnike rastavića i prečica;- objasni značaj sjemena i plodnika;- opisuje građu šišarke i cvijeta;- upoređuje životne cikluse golosjemenica i skrivenosjemenica;- objasni sličnosti i razlike između golosjemenica i skrivenosjemenica;- upoređuje građu monokotiledonih i dikotiledonih biljaka na primjerima;	<p>definiše: značaj sjemena i ploda; prepriča svojim riječima: nastanak kopnenih biljaka ; prepoznaje: građu šišarke i cvijeta; građu monokotiledonih i dikotiledonih biljaka;</p>	<p>naseljavaju; građu paprati sa staništima koja naseljavaju; navodi primjere: predstavnika grupa mahovina; predstavnike grupa paprati; predstavnike rastavića i prečica; izvode zaključak: o sličnostima i razlikama između monokotiledonih i dikotiledonih biljaka;</p>	
--	---	---	--

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

III klasifikacioni period	<i>Minimalni zahtjevi</i>	<i>Osnovni zahtjevi</i>	<i>Napredni zahtjevi</i>
<ul style="list-style-type: none"> - determiniše po ključu neke golosjemenice i skrivenosjemenice iz okoline; - prepoznaće neke golosjemenice i skrivenosjemenice iz okoline; - obrazlaže značaj golosjemenica i skrivenosjemenica u prirodi i značaj za čovjeka; - objasni teorije o postanku životinja; - predstavlja organizaciju i simetriju životinja; - razlikuje načine razmnožavanja životinja; - uporedi vrste jajnih ćelija i načine dioba; - uporedi rane stupnjeve embriogeneze i organogeneze; - objasni građu, načine: ishrane, kretanja, razmnožavanja heterotrofnih protista; - objasni građu, klasifikaciju i rasprostranjenje sundera; - upoređuje odlike tjelesne organizacije i cikluse razvića dupljara; - objasni karakteristike spoljašnje i unutrašnje građe pljosnatih crva; - povezuje parazitizam i cikluse razvića na predstavnicima pljosnatih crva; - analizira odlike tjelesne organizacije pseudocelomata; - upoređuje cikluse razvića pljosnatih i valjkastih crva; - opisuje građu, ekologiju, podjelu i značaj mekušaca; - shvata značaj homomerne segmentacije 	<p>Učenik/Učenica treba da:</p> <p>navede: neke golosjemenice i skrivenosjemenice iz okoline; načine razmnožavanja životinja; karakteristike građe pljosnatih crva; tjelesnu organizaciju i podjelu bodljokožaca; odlike tjelesne organizacije dupljara;</p> <p>definiše: simetriju životinja; vrste jajnih ćelija i načine dioba;</p> <p>opиše: organizaciju životinja; građu heterotrofnih protista; građu sundera; građu mekušaca;</p> <p>nabroji: predstavnike zglavkara;</p> <p>prepriča svojim riječima: značaj paukolikih životinja i insekata;</p>	<p>Učenik/Učenica treba da:</p> <p>uporedi: vrste jajnih ćelija i načine dioba; teorije o postanku života; rane stupnjeve embriogeneze i organogeneze; odlike tjelesne organizacije i cikluse razvića dupljara; spoljašnju i unutrašnju građu pljosnatih i valjkastih crva; spoljašnju i unutrašnju građu rakova, rasprostranjenje i ekonomski značaj;</p> <p>dovodi u vezu: značaj insekata u humanoj i veterinarskoj medicini;</p> <p>daje primjere: determinacije po ključu nekih golosjemenica i skrivenosjemenica iz okoline; značaja golosjemenica i skrivenosjemenica u prirodi i značaj za čovjeka; organizacije i simetrije životinja; načina razmnožavanja životinja; rasprostranjenja sundera; građe, ekologije i značaja mekušaca; građe i ekologije na predstavnicima zglavkara; značaja paukolikih</p>	<p>Učenik/Učenica treba da:</p> <p>dokaže: značaj upotrebe ključa za determinaciju golosjemenica i skrivenosjemenica; značaj golosjemenica i skrivenosjemenica u prirodi i značaj za čovjeka; ekonomski značaj rakova; značaj insekata u humanoj i verinarskoj medicini; značaj bodljokožaca;</p> <p>preporuči: teoriju o postanku životinja;</p> <p>otkriva primjere: golosjemenica i skrivenosjemenica iz okoline; ishrane, kretanja, razmnožavanja heterotrofnih protista; načina razmnožavanja životinja; ciklusa razvića dupljara; parazitizma; ciklusa razvića pljosnatih i valjkastih crva;</p> <p>ocjeni: značaj mekušaca; značaj homomerne segmentacije tijela na primjeru</p>

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<p>tijela na primjeru kišne gliste;</p> <ul style="list-style-type: none">- raspravlja o građi, ekologiji i predstavnicima zglavkaza;- objasni spoljašnju i unutrašnju građu raka, rasprostranjenje i ekonomski značaj;- shvati značaj paukolikih životinja (otrovne životinje, prenosioци zaraznih bolesti, parazitske vrste);- shvati značaj insekata u humanoj i veterinarskoj medicini (paraziti i prenosioци zaraznih oboljenja, korisni insekti);- objasni karakteristike tjelesne organizacije, podjelu i značaj bodljokožaca;		<p>zglavkaza; značaja bodljokožaca; razlikuje: građu i načine ishrane,kretanja i razmnožavanja heterotrofnih protista;</p>	<p>kišne gliste;</p> <p>zaključi: zašto su insekti značajni u humanoj i veterinarskoj medicini;</p>
---	--	---	--

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

IV klasifikacioni period/Standardi znanja	<i>Minimalni zahtjevi</i>	<i>Osnovni zahtjevi</i>	<i>Napredni zahtjevi</i>
---	---------------------------	-------------------------	--------------------------

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<ul style="list-style-type: none"> - upoređuje evolutivni razvitak sistema organa različitih tipova beskičmenjaka; - objasni osnovne karakteristike i podjelu hordata sa osvrtom na karakteristike amfioksusa; - analizira adaptacije na život u vodi, građu, ekologiju i značaj riba; - analizira adaptacije na dvojaki način života, građu, ekologiju i značaj vodozemaca; - povezuje adaptacije gmizavaca sa kopnenim načinom života, značaj klasifikaciju i značaj gmizavaca; - objasni adaptacije ptica na specifičan način života njihovu klasifikaciju i značaj; - raspravlja o građi, podjeli značaju i adaptaciji sisara; - upoređuje evolutivni razvoj kičmenjaka; - objasni pojam evolucije, filogenije i evolucije biologije; - daje primjere o značaju evolucije u svakodnevnom životu; - uporedi i analizira teorije evolucije; - objasni dokaze evolucije; - objasni postanak vrsta, teorije specijacije i izumiranje vrsta; - uporedi etape u evolutivnom razvitku čovjeka; - obrazlaže biološku i kulturnu evoluciju čovjeka. 	<p>Učenik/Učenica treba da:</p> <p>navodi: podjelu hordata; klasifikaciju gmizavaca; klasifikaciju ptica; podjelu sisara; teorije evolucije; teorije specijacije;</p> <p>definiše: pojam evolucije, filogenije i evolucije biologije; adaptaciju na dvojaki način života;</p> <p>imenuje: sisteme organa različitih tipova beskičmenjaka;</p> <p>opиše: karakteristike amfioksusa; građu riba; građu vodozemaca; građu gmizavaca; građu ptica; građu sisara;</p>	<p>Učenik/Učenica treba da:</p> <p>dovode u vezu: građu i ekologiju riba sa adaptacijom života u vodi; građu i ekologiju vodozemaca sa adaptacijom na dvojaki način života;</p> <p>uporedi: evolutivni razvitak sistema organa različitih tipova beskičmenjaka;</p> <p>uzročno-posljedično poveže: adaptaciju gmizavaca sa kopnenim načinom života;</p> <p>izvode zaključke: o adaptaciji sisara;</p> <p>Učenik/Učenica treba da:</p> <p>daje primjere: evolutivnog razvjeta sistema organa kod različitih tipova beskičmenjaka;</p> <p>adaptacije gmizavaca na kopneni način života;</p> <p>o značaju evolucije u svakodnevnom životu;</p> <p>teorije specijacije;</p> <p>argumentuje: značaj riba; značaj gmizavaca; značaj ptica; značaj sisara;</p> <p>dokaze evolucije;</p> <p>zaključi: značaj postojanja adaptacija na dvojaki način života;</p> <p>dokaže: osnovne karakteristike hordata na primjeru amfioksusa;</p> <p>evolutivni razvoj kičmenjaka; biološku i kulturnu evoluciju čovjeka;</p>
---	---	--

II razred (specijalističko odjeljenje matematičke gimnazije)

Klasifikacioni period/Standard znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
<p>I klasifikacioni period/Standard znanja</p> <ul style="list-style-type: none"> - zaključi da je biologija bazična i aplikativna nauka -objasni uticaj i značaj biologije na svakodnevni život, privredni i društveni razvoj -objasni razvoj biologije i značajne naučnike iz oblasti biologije -primijeni osnovna načela naučne metode (posmatranje – hipoteza– teorija) -analizira osnovne karakteristike živog -upoređuje nivoe organizacije živih sistema -objasni ulogu i značaj vode, neorganskih i organskih materija -analizira ćelijsku teoriju -analizira oblik i veličine ćelija -uporedi strukturu prokariotske i eukariotske ćelije -uporedi razlike u građi životinjske, biljne ćelije i ćelije gljiva -ilustruje građu i ulogu ćelijske membrane -analizira selektivnu propustljivost ćelijske membrane i načine na koje materije prolaze kroz nju -objasni strukturu, funkciju i značaj ćelijskog zida za biljkę -uporedi građu ćelijskog zida biljaka, gljiva i bakterija -objasni sastav i stanje citoplazme -ilustruje građu i funkciju organela eukariotske ćelije 	<p>Učenik/Učenica treba da:</p> <p>navede:</p> <ul style="list-style-type: none"> -definiciju biologije i šta izučava, primjenu biologije u svakodnevnom životu dužinu trajanja ćelijskog ciklusa različitih ćelija; -faze ćelijskog ciklusa i mejoze <p>opisuje:</p> <ul style="list-style-type: none"> ---- -vezu biologije i drugih nauka; ---- -istraživački postupak i jednostavni ogled -djelove ćelijske membrane i ćelijskog zida; -plazmolizu i deplazmolizu; <p>imenuje:</p> <ul style="list-style-type: none"> -djelove mikroskopa -nivoe biološke organizacije <p>nabraja:</p> <ul style="list-style-type: none"> -neorganski i organski sastav ćelije <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> -ulogu i značaj vode, biogenih elemenata, ugljenih hidrata, masti, proteina i nukleinskih kisjelina tok mitoze i mejoze <p>definiše:</p> <ul style="list-style-type: none"> -pojam monomer i polimer pojam osmoze, 	<p>Učenik/Učenica treba da:</p> <p>dovede u vezu:</p> <ul style="list-style-type: none"> -značaj biologije kao prirodne nauke sa izučavanjem razvoja, građe i funkcije živih sistema; -neophodnost znanja biologije u svakodnevnom životu i kao osnovu drugim naukama -dovodi u vezu stupnjevitost u strukturi i funkcionalnoj organizaciji živih sistema -građu i funkciju ćelijske membrane; -građu i funkciju ćelijskog zida; -građu i funkciju citoplazme; -građu i funkciju ćelijskih organeli; -građu i funkciju jedra; -hromatin i hromozom; -mitozu sa rastom organizma i obnavljanjem ćelija; -mejozu sa polnim procesom; <p>uzročno-posljedično poveže:</p> <ul style="list-style-type: none"> -naučnu metodu i naučno istraživanje -aktivni i pasivni transport; -strukturu ćelijskog zida bakterija, gljiva i biljaka; -diobu zdravih ćelija i ćelija tumora, -ćelije tumora sa izmijenjenom 	<p>Učenik/Učenica treba da: ocijeni:</p> <ul style="list-style-type: none"> -značaj biologije za svakodnevni život i druge nauke -značaj pasivnog i aktivnog transporta za žive sisteme; -važnost procesa u ćelijskim organelama -važnost jedra za ćeliju -značaj mitoze i mejoze za organizam <p>preporuči:</p> <ul style="list-style-type: none"> -neku hipotezu, uradi eksperiment i samostalno doneće zaključak <p>dokaže:</p> <ul style="list-style-type: none"> -stupnjevitost i funkcionalnu povezanost bioloških sistema organizacije -funkcije bioloških makromolekula (gradivnu, energetsku, transportnu, katalitičku, u prenosu informacija -proces plazmolize i deplazmolize;

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

-dovede u vezu međusobnu povezanost organela i njihovo porijeklo (mitohondrija, hloroplasta) analizira građu i ulogu jedra -shematisuje strukturu hromatinu -ilustruje ćelijski ciklus -objasni faze i biološki značaj mitoze -ilustruje tok mejoze -upoređuje mitozu i mejozu	-selektivnu propustljivost ćelijske membrane; -aktivni i pasivni transport; -citoplazmu; -hromatin; hromozom;gen; genom; haploidan;diploidan prepozna: -ćelijske organele i njihove djelove; djelove jedra	regulacijom njihovog ćelijskog ciklusa samostalno pravi preparate i uspješno rukuje sa mikroskopom navodi primjere: -bioloških nivoa organizacije; -monomera i polimera izvodi zaključak o: -građi i značaju biogenih elemenata, vode, ugljenih hidrata, masti, proteina i nukleinskih kiselina -o međusobnoj povezanosti organela -da se u interfazi udvostručava količina genetičkog materijala;	-međusobnu povezanost ćelijskih organela; -fizičku vezu hromozoma, gena, DNK; predloži svoje rješenje za: konsrukciju modela: ćelije i ćelijskih organela, jedra, DNK, mitoze i mejoze
--	---	---	---

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

II Klasifikacioni period	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
<ul style="list-style-type: none"> -analizira metabolizam ćelije -objasni da su enzimi neophodni za odvijanje metaboličkih procesa -ilustruje strukturu i djelovanje enzima -uporedi građu i funkciju ATP, NAD, FAD i NADP -analizira značaj fotosintetskih pigmenata -dovodi u vezu građu hloroplasta i njegove uloge u fotosintezi -upoređuje svijetlu i tamnu fazu fotosinteze -objasni značaj fotosinteze za život na Zemlji -analizira tok i značaj ćelijskog disanja -objasni ulogu mitohondrija u ćelijskom disanju -razlikuje aerobne i anaerobne procese -objašnjava značaj vrenja -analizira primjenu vrenja u biotehnologiji -objasni značaj otkrića D. Ivanovskog -ilustruje gradju i reprodukciju virusa -objasni neke viroze i mogućnosti zaštite -objasni oblik, građu, ishranu i raznovrsnost bakterija -analizira značaj bakterija (prirodi, svakodnevnom životu čovjeka i u nauci) -objasni građu i značaj cijanobakterija -definiše pojmove taksonomija, sistematika, filogenija, taksonomska kategorija, binarna nomenklatura -obrazlaže značaj naučne klasifikacije -upoređuje vrstu kao osnovnu taksonomsku kategoriju sa većim taksonomskim kategorijama -objasni da se organizmi svrstavaju u 	<p>Učenik/Učenica treba da:</p> <p>navede:</p> <ul style="list-style-type: none"> -oblik i veličinu ćelije; -razliku biljne, životinske i ćelije gljive; -primjere za anaboličke i kataboličke procese; -faktore koji utiču na intenzitet fotosinteze; -kada nastaju glavni produkti fotosinteze; <p>definiše:</p> <ul style="list-style-type: none"> -ćeliju; -eukariotske i prokariotske ćelije; -metabolizam, anabolizam i katabolizam; -enzim; -ATP; NAD, FAD i NADP; -OTOSINTEZU; -autotrofan; heterotrofan -ćelijsko disanje, - vrenje, virus, viroide, prione; -akronime i pojmove: HIV, AIDS; -koke, bacile, spirile i vibrione; -adaptabilnost -patogenost -pasterizacije, sterilizacije, dezinfekcije <p>opиše:</p>	<p>Učenik/Učenica treba da:</p> <p>uporedi:</p> <ul style="list-style-type: none"> -građu prokariotske i eukariotske ćelije; -anaboličke i kataboličke procese; -građu NAD i NADP; -svijetlu i tamnu fazu fotosinteze; -foto-fosforilaciju i oksidativnu fosforilaciju; -alkoholno, mlijeko, kiselinsko i propionsko vrenje -energetski značaj vrenja i ćelijskog disanja -energetski značaj vrenja i ćelijskog disanja; -alkoholno, mlijeko i propionsko vrenje; -acelularnu građu virusa i njihovu raznolikost; -viruse, viroide, prione; -lizogeni i litički ciklus; -eukariotske i bakterijske ćelije; -pasterizaciju, sterilizaciju, dezinfekciju; <p>dovodi u vezu:</p> <ul style="list-style-type: none"> -građu i dejstvo enzima (ključ-brava); -ATP i razgradnju organskih molekula (glikoliza, ćelijsko disanje) -temperaturu, pH i supstrat sa 	<p>Učenik/Učenica treba da:</p> <p>dokaže:</p> <ul style="list-style-type: none"> -anabolički ili katabolički proces; -prisustvo fotosintetičkih pigmenata u listu biljke; -prisustvo ugljen-dioksida u izdahnutom vazduhu; -dejsvo amilaze na skrob; <p>otkriva primjere:</p> <ul style="list-style-type: none"> -korišćenja enzima u svakodnevnom životu (za proizvodnju deterdženata, u prehrambenoj industriji...); <p>ocjeni:</p> <ul style="list-style-type: none"> -značaj fotosinteze za život na Zemlji; -značaj vrenja u svakodnevnom životu; -značaj vrenja u svakodnevnom životu -prevenciju kao mogućnost zaštite od virusa; -biotehnološki značaj bakterija -odnos korisnih i štetnih bakterija; <p>zaključi:</p> <ul style="list-style-type: none"> -da u fotosintezi ATP nastaje iz svjetlosne energije

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<p>taksonomske kategorije na osnovu srodnosti -poznaće princip korištenja ključeva za determinaciju -upoređuje autotrofne i heterotrofne protiste -opisuje građu i načine razmnožavanja protista -opisuje staništa i ekologiju različitih grupa algi -navodi važne vrste algi koje žive u Crnoj Gori -opisuje značaj algi u prirodi i značaj za čovjeka</p>	<p>-proces fotosinteze (svijetla i tamna faza); -proces celijskog disanja (glikoliza, Krepsov ciklus i oksidativna fosforilacija); -tok vrenja, -otkriće virusa; -reprodukciiju virusa; -razmnožavanje bakterija prepriča svojim riječima: -značaj i dejstvo enzima; -razliku celijskog ciklusa i vrenja</p>	<p>dejstvom enzima; -otosintetičke pigmente sa fotosintezom; -Kalvinov i Krepsov ciklus -otkriće i značaj rada D. Ivanovskog; -načine zaražavanja HIV-om i mogućnosti zaštite; -dejstvo antibiotika na bakterije; uzročno-posljedično poveže: -bakterije prema načinu na koji obezbjeđuju energiju (heterotrofne, autotrofne); daje primjere: -anaboličkih i kataboličkih procesa; -autotrofnih heterotrofnih organizama</p>	<p>-da bakterije omogućavaju procese truljenja, fermentacije i da je ta aktivnost bakterija važna za održanje ekosistema; -o posljedicama prekomjernog korišćenja antibiotika daje primjere za: -primjenu postupaka pasterizacije, sterilizacije, dezinfekcije</p>
<p>III klasifikacioni period</p> <p>-opisuje građu gljiva, načine ishrane, razmnožavanja -navodi predstavnike različitih grupa gljiva (sa naglaskom na vrste koje žive u Crnoj Gori/jestive i otrovne) -obrazlaže značaj gljiva u prirodi i značaj za čovjeka -razumije šta je mikoriza i objašnjava njen značaj -objasni građu, razmnožavanje i ekologiju lišajeva -navodi podjelu lišajeva na korasti, listasti i žbunasti -upoređuje tvorna i trajna tkiva -opisuje građu, položaj i ulogu meristema -upoređuje građe i uloge trajnih tkiva</p>	<p>Minimalni zahtjevi</p> <p>Učenik/Učenica treba da: navede: -predstavnike različitih grupa gljiva (sa naglaskom na vrste koje žive u Crnoj Gori/jestive i otrovne) -podjelu lišajeva na korasti, listasti i žbunasti -biljne organe -predstavnike rastavića i prečica definiše: -pojam-hifa, mikoriza,septa -mikoriza -trajna i tvorna tikiva -arhegonije,anteridije -cvijet,plod,sjeme</p>	<p>Osnovni zahtjevi</p> <p>Učenik/Učenica treba da: uporedi: - građe i uloge trajnih tkiva - primarnu i sekundarnu građu biljnih organa - građu monokotiledonih i dikotiledonih biljaka na primjerima dovede u vezu: - građu sa funkcijom lista, stabla i korijena -građu sa unkcijom cvijeta,ploda i sjemena -mahovine sa kopnenim načinom života -rinofite sa prečicama</p>	<p>Napredni zahtjevi</p> <p>Učenik/Učenica treba da: predloži svoje rješenje: -samostalno pomoću ključa determiniše biljke -zaštita šuma u okruženju ocjeni: -značaj gljiva u prirodi i značaj za čovjeka -značaj mikorize -značaj golosjemenica i skrivenosjemenica u prirodi i značaj za čovjeka -značaj lišaja kao bioindikatora dokaže: - značaj sjemena i plodnika</p>

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<ul style="list-style-type: none"> -analizira korelacije između građe tkiva i njegove uloge -objasni građu biljnih organa -upoređuje primarnu i sekundarnu građu biljnih organa -opisuje građu mahovina i staništa koja naseljavaju -navodi klasifikaciju mahovina i predstavnike grupe -analizira građu paprati i staništa koja naseljavaju -navodi klasifikaciju paprati i predstavnike grupe -opisuje osnovne karakteristike i navodi predstavnike rastavića i prečica -objasni značaj sjemena i plodnika -opisuje građu šišarke i cvijeta -objasni sličnosti i razlike između golosjemenica i skrivenosjemenica -upoređuje građu monokotiledonih i dikotiledonih biljaka na primjerima -determiniše građu monokotiledonih i dikotiledonih biljaka na primjerima -prepoznaće neke golosjemenice i skrivenosjemenice iz okoline -obrazlaže značaj golosjemenica i skrivenosjemenica u prirodi i značaj za čovjeka 	<ul style="list-style-type: none"> -protonema -protalijum opиše: -građu gljiva, načine ishrane, razmnožavanja <ul style="list-style-type: none"> - građu, položaj i ulogu meristema - građu lista, stabla i korijena - građu mahovina i staništa koja naseljavaju - građu paprati i staništa koja naseljavaju - osnovne karakteristike prečica i rastavića -cikluse razvića:mahovina,paprati i cvjetnica imenuje: - korasti, listasti i žbunasti -djelove mahovina - građu šišarke i cvijeta -neke golosjemenice i skrivenosjemenice iz okoline odredi: --vrste mahovina, paprat i golosjemenica -na osnovu građe monokotiledone i dikotiledonu biljaku 	<p>klasificuje:</p> <ul style="list-style-type: none"> -trajna tkiva - paprati i predstavnike grupe -familije monokotiledonih biljaka -familije dikotiledonih biljaka <p>uzročno-poljedično poveže:</p> <ul style="list-style-type: none"> -korelacije između građe tkiva i njegove uloge -mahovine i predstavnike grupe -ciklus razvića sa uslovima života <p>riješi problem:</p> <ul style="list-style-type: none"> -kako voda iz korijena dođe do lista -spriječiti eroziju -osvježiti sivilo gradskih zgrada 	<p>determiniše građu monokotiledonih i dikotiledonih biljaka na primjerima</p> <p>-funkciju sjemena</p> <p>-na osnovu prisustva lišajeva da li je vazduh Podgorice čist</p> <p>-da se u listu oslobođa ugljen dioksid</p> <p>planira:</p> <ul style="list-style-type: none"> -istaživanje- dominantne vrste monokotiledonih i dikotiledonih biljaka u okruženju
--	---	---	---

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

IV klasifikacioni period/Standardi znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
<p>-objasni građu, načine: ishrane, kretanja, razmnožavanja heterotrofnih protista</p> <p>-objasni teorije o postanku životinja</p> <p>-predstavlja organizaciju i simetriju životinja</p> <p>-razlikuje načine razmnožavanja životinja</p> <p>-objasni građu i rasprostranjenje sundera</p> <p>-upoređuje odlike tjelesne organizacije i glavne predstavnike dupljara</p> <p>-objasni karakteristike spoljašnje i unutrašnje građe pljosnatih crva sa osvrtom na parazitske predstavnike</p> <p>-analizira odlike tjelesne organizacije pseudocelomata sa osvrtom na parazitske predstavnike</p> <p>-opisuje građu, ekologiju, podjelu, glavne predstavnike i značaj mekušaca</p> <p>-shvata značaj homomerne segmentacije tijela na primjeru kišne gliste</p> <p>-produbi znanje o građi, ekologiji i podjeli zglavkara</p> <p>-shvati značaj raka i paukolikih zglavkara</p> <p>-shvati značaj insekata u humanoj i veterinarskoj medicini (paraziti i prenosioци zaraznih oboljenja, korisni insekti).</p> <p>objasni karakteristike tjelesne organizacije, podjelu i značaj bodljokožaca</p> <p>-upoređuje evolutivni razvitak sistema organa različitih tipova beskičmenjaka</p> <p>-upoređuje cikluse razvića beskičmenjaka</p> <p>-objasni osnovne karakteristike i podjelu hordata sa osvrtom na karakteristike amfioksusa</p>	<p>Učenik/Učenica treba da:</p> <p>navede:</p> <ul style="list-style-type: none"> - teorije o postanku životinja - karakteristike tjelesne organizacije bodljokožaca - podjelu riba, vodozemaca, gmizavaca, ptica i sisara - dokaze evolucije <p>definiše:</p> <ul style="list-style-type: none"> -heterotrofnr protiste -tipove organizacije sundera (askon,sikon ileukon) -polip i meduze -homonomna segmentacija -pseudocelom, celoms - anamnioti i amnioti - evoluciju, filogeniju, paleontologiju <p>opиše:</p> <ul style="list-style-type: none"> - građu, načine: ishrane, kretanja, razmnožavanja heterotrofnih protista - građu i rasprostranjenje sundera -ciklus razvića dupljara - karakteristike spoljašnje i unutrašnje građe pljosnatih crva sa osvrtom na parazitske predstavnike -građu, ekologiju, podjelu, glavne predstavnike i značaj mekušaca - odlike tjelesne organizacije 	<p>Učenik/Učenica treba da:</p> <p>uporedi:</p> <ul style="list-style-type: none"> - odlike tjelesne organizacije i glavne predstavnike dupljara - načine razmnožavanja životinja - evolutivni razvitak sistema organa različitih tipova beskičmenjaka - cikluse razvića beskičmenjaka - uporedi i analizira teorije evolucije - etape u evolutivnom razvitku čovjeka <p>dovede u vezu:</p> <ul style="list-style-type: none"> -simetriju sa načinom kretanja -redukciju crijevnog sistema sa načinom života parazita -oblik tijela sa uslovima života riba -punoglavca sa evolutivnim porijeklom vodozemaca -bodljokožce sa hordatima -razvoj ekstraembrionalnih omotača sa kopnenim načinom života - adaptacije gmizavaca sa kopnenim načinom života - adaptacije ptica na specifičan način života <p>klasificuje:</p> <ul style="list-style-type: none"> - heterotrofne protiste -sundere na osnovu građe -dupljare na osnovu razvića -pljosnate crve na osnovu načina života 	<p>Učenik/Učenica treba da:</p> <p>predloži svoje rješenje:</p> <ul style="list-style-type: none"> -zaštite od štetnih heterotrofnih protista - zaštite od parazitskih predstavnika pljosnatih i valjkastih crva -izrade entomoloških zbirk --za jasno razlikovanje anamniota i amniota <p>ocijeni:</p> <ul style="list-style-type: none"> -značaj insekata u humanoj i veterinarskoj medicini (paraziti i prenosioци zaraznih oboljenja, korisni insekti). - značaj raka i paukolikih zglavkara -postanak vrsta, teorije specijacije i izumiranje vrsta - biološku i kulturnu evoluciju čovjeka <p>dokaže:</p> <ul style="list-style-type: none"> -građu heterotrofnih protista (posmatranjem pod mikroskopom) -da susunderi organizmi bez organa -razliku hidre i meduze -razliku parenhima i pseudoceloma

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<ul style="list-style-type: none"> -produbi znanja o građi, značaju i glavnim predstavnicima riba -produbi znanje o građi, značaju i glavnim predstavnicima vodozemaca -povezuje adaptacije gmizavaca sa kopnenim načinom života, znaju klasifikaciju i značaj gmizavaca -objašnjava adaptacije ptica na specifičan način života, njihovu klasifikaciju i značaj -produbi znanje o građi, podjeli značaju i adaptaciji sisara -upoređuje evolutivni razvoj kičmenjaka -objašnjava pojam evolucije, filogenije i evolucije biologije -uporedi i analizira teorije evolucije -objasni dokaze evolucije -obrazlaže postanak vrsta, teorije specijacije i izumiranje vrsta -uporedi etape u evolutivnom razvitu čovjeka -obrazlaže biološku i kulturnu evoluciju čovjeka 	<p>pseudocelomata</p> <ul style="list-style-type: none"> - osnovne karakteristike hordata sa osvrtom na karakteristike amfioksusa - građi i značaju: riba, vodozemaca, gmizavaca, ptica i sisara <p>imenuje:</p> <ul style="list-style-type: none"> -vrste heterotrofnih protista -vrste sunđera -vrste dupljera -grupe i vrste makušaca -grupe i vrste riba -parazitske predstavnike pseudocelomata -vrste riba, vodozemaca, gmizavaca, ptica i sisara <p>odredi:</p> <ul style="list-style-type: none"> -parazitske predstavnike pseudocelomata -grupe zglavkara -redove i vrste insekata -grupe riba <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> - organizaciju i simetriju životinja 	<ul style="list-style-type: none"> -parazitske pseudoceeloate - bodljoookžce -gmizavce na osnovu evolutivnog značaja <p>uzročno-poljedično poveže:</p> <ul style="list-style-type: none"> - adaptacije: riba,vodozemaca,gmizavaca,ptica i sisara na uslove života <p>da da svoje primjere:</p> <ul style="list-style-type: none"> -uslova za evolutivni razvoj životinja -karakterističnih vrsta beskičmenjaka i kičmenjaka -filogenetskog razvoja određene vrste -biološke i kulturne evolucije čovjeka 	<p>-značaj plaštane duplje</p> <p>planira:</p> <ul style="list-style-type: none"> -terenski rad, sakupljanje, determinisanje, konzervaciju i prezentovanje vrsta beskičmenjaka i kičmenjaka
--	---	--	---

III razred

<i>Klasifikacioni period/ Standard znanja</i>	<i>Minimalni zahtjevi</i>	<i>Osnovni zahtjevi</i>	<i>Napredni zahtjevi</i>
I Klasifikacioni period <ul style="list-style-type: none"> - zna gametogenezu I individualno razviće - definisati što je tkivo, organ, organski sistem - građu i ulogu kože, kožne tvorevine i kožne žlezde - značaj higijene i zaštite kože i karakteristične kožne bolesti - objasniti građu i ulogu kosti, veze među kostima i tipove kostiju prepoznati kosti čovječjega skeleta - prevenciju, najčešće bolesti i povrede kostiju i kako pojedini faktori utiču na normalan i pravilan razvoj skeleta - osnovnu građu, podjelu i ulogu mišića - prevenciju, najčešća oštećenja i bolesti mišićnoga sistema - kako su mišići povezani međusobno, a kako za kosti - koji su regulacijski sistemi - objasniti pojmove <i>endokrina žlezda</i> i <i>hormon</i> - koje su endokrine žlezde čovjeka i gdje se nalaze u tijelu - kako pojedini hormoni djeluju u čovječjem organizmu - objasniti negativnu povratnu spregu - koje su posljedice nepravilnoga funkcionisanja endokrinih žlezda 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -navede: vrste tkiva, njihovu ulogu u obrazovanju organa i udruživanje u organske sisteme -opisuje: -- gametogenezu I individualno razviće građu i ulogu kože, značaj higijene i karakteristične kožne bolesti -imenuje: tipove kostiju i kosti čovječjeg skeleta -nabraja: najčešće bolesti i povrede kostiju kao i faktore koji utiču na normalan i pravilan razvoj skeletal -prepriča svojim riječima: građu, podjelu i ulogu mišića; koja su najčešća oštećenja i bolesti mišićnog sistema; kako se mišići međusobno povezuju a kako za kost -definiše: pojmove: gametogeneza, ontogenetsko razviće, totipotentnost, pluripotentnost, endokrina žlezda i hormone 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -uporedi: građu i ulogu različitih vrsta tkiva spermatogenezu i oogenetu -uzročno-posljedično poveže: obrazovanje i građu organa sa njegovom funkcijom na primjeru kože -dovodi u vezu: značaj građe i tipova kostiju sa nihovom ulogom u zaštiti unutrašnjih organa i omogućavanju kretanja zajedno sa mišićima i zglobovima; prevenciju, bolesti i faktore koji utiču na razvoj skeleta -klasificuje: mišiće na osnovu oblika i građe -izvodi zaključak o: građi i značaju pravilnog funkcionisanja endokrinih žlezda; djelovanju hormona na organizam 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -rangira: tkiva po složenosti građe -ocijeni: značaj kože za zaštitu i normalno funkcionisanje organizma -dokaže: kako neki faktori utiču na razvoj skeletnog sistema -preporuči: neku hipotezu, uradi eksperiment i samostalno doneše zaključak o funkcionisanju mišićnog sistema -daje primjere: endokrinih žlezda koje funkcionisu po principu negativne, odnosno pozitivne povratne spregue

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<i>Klasifikacioni period/ Standardi znanja</i>	<i>Minimalni zahtjevi</i>	<i>Osnovni zahtjevi</i>	<i>Napredni zahtjevi</i>
II Klasifikacioni period -građu i ulogu nervne ćelije, nervnoga tkiva i nervnoga sistema - definisati pojam draži i nadražaja - objasniti potencijal mirovanja i akcioni potencijal - definisati pojam sinapse - navesti neke medijatore i objasniti njihovo djelovanje - objasniti refleksni luk - objasniti funkciju vegetativnoga nervnog sistema - građu i ulogu centralnoga nervnog sistema - prevenciju, najčešća oštećenja i bolesti nervnoga sistema - objasniti vezu nervnoga i humoralnoga sistema - na primjerima objasniti pojam homeostaze - vrste receptora, osnovnu građu, funkciju, djelovanje i oboljenja čula	Učenik/učenica treba da: -opisuje: građu i ulogu nervne ćelije i nervnog tkiva; građu i funkciju čula -definiše: pojmove :draž, nadražaj, sinapsa, homeostaza; refleksni luk -nabraja: vrste nervnih ćelija; medijatore; djelove nervnog sistema; vrste receptora -pričava svojim riječima: potencijal mirovanja i akcioni potencijal; refleksni luk; funkciju vegetativnog nervnog sistema; građu i ulogu centralnog nervnog sistema; djelovanje čula -navodi: oštećenja i bolesti nervnog sistema; oboljenja čula	Učenik/učenica treba da: -dovodi u vezu: građu i ulogu nervne ćelije; građu i ulogu vegetativnog nervnog sistema; građu i ulogu centralnog nervnog sistema; građu i ulogu čula -upoređuje: potencijal mirovanja i akcioni potencijal; tipove sinapsi; vrste i djelovanje medijatora -izvodi zaključak: da je refleks reakcija organizma na draž; o vezi nervnog i humoralnog sistema -navodi primjere: za uslovne i bezuslovne reflekse; da objasni pojam homeostaze	Učenik/učenica treba da: -ocijeni: značaj pravilnog funkcionisanja nervnog sistema za organizam; značaj mirovnog i akcioniog potencijala za prenos nervnog impulsa; važnost djelovanja čulnog sistema -dokaže: proces nastanka refleksa; vezu nervnog i humoralnog sistema; značaj homeostaze -predloži svoje rješenje: za izradu modela oka

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

Klasifikacioni period/ Standard znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
III Klasifikacioni period <ul style="list-style-type: none"> -koje su tjelesne tečnosti - sastav krvi i funkciju - građu srca, inervaciju i rad srca - osobine krvnih sudova, objasniti veliki i mali krvotok - što je krvni pritisak - što je puls - koje su preventivne mjere i koje su najčešće bolesti krvi, srca, krvnih sudova - građu i ulogu limfe i limfnih čvorova - djelovanje i ulogu imunoga sistema - objasniti pojmove <i>antigen</i> i <i>antitijelo</i> - primjere aktivnoga i pasivnoga imuniteta - objasniti značaj disanja za normalno odvijanje bioloških procesa - građu sistema organa za disanje i njegovu funkciju - razliku između ćelijskoga i plućnoga disanja - najčešće bolesti organa za disanje i mjere zaštite - građu i ulogu sistema za varenje i značaj probavnih žlijezda - ulogu enzima u procesu razlaganja hrane - objasniti značaj resorpcije u procesu varenja hrane - prevenciju, neke najčešće bolesti organa za varenje i preventivne mjere - građu i funkciju organa za izlučivanje - objasniti funkciju Henleove petlje - razlike u građi između primarne i sekundarne mokraće - najčešće bolesti bubrega 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -navede: koje su tjelesne tečnosti; osobine krvnih sudova; primjere aktivnog i pasivnog imuniteta; razliku između ćelijskog i plućnog disanja; razliku između primarne i sekundarne mokraće; -opisuje: sastav krvi i funkciju; građu i rad srca; građu i ulogu limfe i limfnih čvorova; građu i funkciju sistema za disanje; građu i ulogu sistema za varenje; građu i ulogu organa za izlučivanje -nabraja: najčešće bolesti krvi, srca i krvnih sudova; bolesti organa za disanje i mjere zaštite; bolesti organa za varenje i preventivne mjere; najčešće bolesti bubrega -priprema svojim riječima: djelovanje i ulogu imunog sistema; značaj probavnih žlijezda i ulogu enzima u procesu razlaganja hrane; značaj resorpcije u procesu varenja; funkciju Henleove petlje -definiše: krvni pritisak i puls; pojmove antigen i antitijelo; 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -uporedi: osobine krvnih sudova; veliki i mali krvotok; aktivni i pasivni imunitet; ćelijsko i plućno disanje; -dovodi u vezu: sastav krvi i funkciju; građu, inervaciju i rad srca; građu i ulogu limfe i limfnih čvorova; građu i funkciju sistema organa za varenje; građu i funkciju organa za izlučivanje -izvodi zaključak o: značaju krvnog pritiska i pulsa za cirkulaciju; značaju disanja za normalno odvijanje bioloških procesa; značaju probavnih žlijezda; značaju enzima u procesu varenja hrane -uzročno-posljedično poveže: način života sa najčešćim bolestima krvi, srca, krvnih sudova, organa za disanje i varenje 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -ocjeni: značaj krvi i krvnih sudova za transport gasova i hranljivih materija; značaj imunog sistema; značaj disanja za normalno odvijanje bioloških procesa; značaj resorpcije u procesu varenja hrane -dokaže: kako fizički napor utiče na krvni pritisak i puls; ulogu enzima u procesu razlaganja hrane -daje primjere: aktivnog i pasivnog imuniteta -predloži: mjere prevencije za bolesti krvi, srca, krvnih sudova, organa za disanje, varenje i izlučivanje

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

Klasifikacioni period/ Standard znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
IV Klasifikacioni period <ul style="list-style-type: none"> -građu i funkciju ženskih i muških polnih organa - objasniti ulogu polnih hormona u stvaranju primarnih i sekundarnih polnih karakteristika - odvijanje mjesecnoga polnog ciklusa žene - koje su mjere za kontracepciju - značaj higijene polnih organa - prevenciju najčešćih polnih bolesti - koje se morfološke promjene dešavaju tokom oplođenja - faze razvijanja zametka i ploda - koje su promjene u toku trudnoće i što sve može ugroziti normalan tok trudnoće - građu i replikaciju DNK i njen značaj - građu i funkcije informacione, ribozomalne i transportne RNK - što je genetički kod, kodon, antikodon - što je transkripcija i translacija - biosintezu proteina i njen značaj - razliku između genotipa i fenotipa - primjere dominantnoga i recesivnoga nasljedivanja - način na koji dolazi do genetske determinacije pola kod čovjeka - što su kariotip, kariogram, idiogram - nastanak različitih nasljednih bolesti - važnost genetskoga savjetovanja i prenatalne dijagnoze - filogenetsko stablo primata - razlike između socijalne i kulturne evolucije. 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -opisuje: građu i funkciju ženskih i muških polnih organa; replikaciju, transkripciju i translaciju; gametogenezu; građu i značaj DNK i RNK ; dominantno i recesivno nasljedivanje; filogenetsko stablo primata -nabraja: faze razvijanja zametka i ploda, tipove RNK -navodi: koje su mjere za kontracepciju; značaj higijene polnih organa; prevenciju najčešćih polnih bolesti ; koje su promjene u trudnoći i što sve može ugroziti njen normalan tok; razliku između genotipa i fenotipa; važnost genetskog savjetovanja i prenatalne dijagnoze; razlike između socijalne i kulturne evolucije -prepiča svojim riječima: ulogu polnih hormona u stvaranju primarnih i sekundarnih polnih karakteristika; odvijanje mjesecnoga polnog ciklusa kod žene; biosintezu protein i njen značaj -definiše pojmove: genetički kod, kodon, antikodon, kariotip, kariogram, idiogram 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -dovodi u vezu: građu i funkciju muških polnih organa; socijalnu i kulturnu evoluciju -izvodi zaključak o:značaju polnih hormona u stvaranju primarnih i sekundarnih polnih karakteristika; značaju higijene polnih organa; značaju kontracepcije u prevenciji najčešćih polnih bolesti; o nastanku najčešćih nasljednih bolesti; morfološkim promjenama koje se dešavaju tokom oplođenja -uzročno-posljedično poveže: ulogu polnih hormona sa odvijanjem mjesecnog polnog ciklusa kod žene; ulogu DNK i RNK sa biosintezom proteina -uporedi: građu i funkcije DNK i RNK; kariotip, kariogram i idiogram; -navodi primjere: dominantnog i recesivnog nasljedivanja 	<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> -ocjeni: značaj polnih hormona za pravilan razvoj i funkciju ženskih i muških polnih organa; značaj biosinteze protein; važnost genetskog savjetovanja i prenatalne dijagnoze -daje primjere: dominantnog i recesivnog nasljedivanja; nastanka različitih nasljednih bolesti -predloži: mjere prevencije najčešćih polnih bolesti; svoje rješenje za izradu kariotipa, kariograma i idiograma -zaključi: kako dolazi do genetske determinacije pola kod čovjeka

--	--	--	--

IV razred- Molekularna biologija i genetika

<i>Klasifikacioni period/Standard znanja</i>	<i>Minimalni zahtjevi</i>	<i>Osnovni zahtjevi</i>	<i>Napredni zahtjevi</i>
--	---------------------------	-------------------------	--------------------------

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<p>I klasifikacioni period/Standard znanja</p> <ul style="list-style-type: none"> - zna predmet i značaj izučavanja molekularne biologije, - poznaje genetičke discipline, - objašnjava primarnu i sekundarnu strukturu nukleinskih kiselina, - objašnjava biološku ulogu nukleinskih kiselina, - zna hromozomsку garnituru čovjeka, - opisuje kariotip, kariogram, idiogram, - zna numeričke i morfološke odlike humanog kariotipa - zna proces replikacije - opisuje oštećenja i reparaciju DNK - zna proces transkripcije, 	<p>Učenik/Učenica treba da:</p> <p>navede:</p> <ul style="list-style-type: none"> -područja izučavanja molekularne biologije i genetika -faze replikacije <p>opisuje:</p> <ul style="list-style-type: none"> -građu molekula DNK - kariotip, kariogram, idiogram, - hromozomsku garnituru čovjeka -tok replikacije -oštećenja i reparaciju molekula DNK <p>imenuje:</p> <ul style="list-style-type: none"> -pakovanje molekula DNK u hromatin <p>nabraja:</p> <ul style="list-style-type: none"> - genetičke discipline <p>definiše:</p> <ul style="list-style-type: none"> -molekularnu biologiju i genetiku 	<p>Učenik/Učenica treba da:</p> <p>upoređuje:</p> <ul style="list-style-type: none"> - primarnu i sekundarnu strukturu nukleinskih kiselina - kariotip, kariogram, idiogram, <p>klasificiše:</p> <ul style="list-style-type: none"> -hromozome po redu i veličini <p>dovede u vezu:</p> <ul style="list-style-type: none"> -diobu ćelije sa replikacijom <p>uzročno-posljedično poveže:</p> <ul style="list-style-type: none"> -građu i funkciju DNK -DNK i hromatin 	<p>Učenik/Učenica treba da:</p> <p>predloži svoje rješenje:</p> <ul style="list-style-type: none"> -modela kariogram, idiogram <p>ocjeni:</p> <ul style="list-style-type: none"> - biološku ulogu nukleinskih kiselina, -numeričke i morfološke odlike humanog kariotipa <p>preporuči:</p> <ul style="list-style-type: none"> -načine zaštite oštećenja DNK <p>dokaže:</p> <ul style="list-style-type: none"> --proces replikacije
--	---	---	--

II Klasifikacioni period	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
<ul style="list-style-type: none"> -zna proces translacije, - objašnjava biosintezu proteina, - poznaje citoplazmatični genetički sistem, - opisuje prokariotske i eukariotske gene, - zna regulaciju aktivnosti gena, - poznaje primjenu DNK čipova, -poznaje operon bakterija i njegovo funkcionisanje, - objašnjava epigenetsko djelovanje naslednih faktora, -rješava zadatke iz oblasti translacije, transkripcije i operona bakterija, -zna pojam, područja i nivoe proučavanja genetičkih pojava i procesa, -zna gametogenetu (oogenezu i spermatogenezu), - zna čelijski ciklus, - zna genetički značaj dioba, - zna strukturu hromozoma i faze kroz koje prolazi prije, tokom i nakon diobe ćelije, - poznaje osnovna pravila nasleđivanja, - zna monohibridno i dihibridno nasleđivanje, - zna interakcije genskih alela u okviru jednog gena, 	<p>Učenik/Učenica treba da:</p> <p>navede:</p> <ul style="list-style-type: none"> - citoplazmatični genetički sistem <p>primjenu DNK čipova opisuje:</p> <ul style="list-style-type: none"> - proces translacije - prokariotske i eukariotske gene -gametogenetu (oogenezu i spermatogenezu), <p>imenuje:</p> <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> - operon bakterija i njegovo funkcionisanje -monohibridno i dihibridno nasleđivanje <p>definiše:</p> <ul style="list-style-type: none"> - - DNK čipova -gametogenetu (oogenezu i spermatogenezu) - operon bakterija 	<p>Učenik/Učenica treba da:</p> <p>upoređuje</p> <ul style="list-style-type: none"> - prokariotske i eukariotske gene -spermatogenezu i oogenezu -monohibridno i dihibridno nasleđivanje <p>klasificiše:</p> <ul style="list-style-type: none"> -ćelije gametogeneze prema genetičkom materijalu <p>dovede u vezu:</p> <ul style="list-style-type: none"> -strukturu hromozoma i diobe ćelije <p>uzročno-posljedično poveže:</p> <ul style="list-style-type: none"> -područja i nivoe proučavanja genetičkih pojava i procesa -uticaj medijuma za operon bakterija 	<p>Učenik/Učenica treba da:</p> <p>ocjeni:</p> <ul style="list-style-type: none"> - regulaciju aktivnosti gena - genetički značaj dioba - čelijski ciklus <p>dokaže:</p> <ul style="list-style-type: none"> -epigenetsko djelovanje naslednih faktora, - interakcije genskih alela u okviru jednog gena <p>rješava zadatke:</p> <ul style="list-style-type: none"> -iz oblasti translacije, transkripcije i operona bakterija -monohibridnog i dihibridnog nasleđivanja

III klasifikacioni period	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
<p>-objašnjava na primjerima dominatno – recessivno nasleđivanje, intermedijarno nasleđivanje, kodominatno nasleđivanje,</p> <p>-objašnjava na primjerima nasleđivanje vezano za pol,</p> <ul style="list-style-type: none"> - zna majčinski uticaj u nasleđivanju, - zna genske mutacije, - zna promjene u strukturi hromozoma (delecija, duplikacija, inverzija, translokacija), - zna multiple alele, - zna oblike interakcije među genima (komplementarnost, aditivna poligenija, epistaza), - objašnjava rekombinacije (jednostruki i dvostruki crossing over), - zna interferenciju i koincidenciju, - zna promjene u broju hromozoma (poliploidija - auto i aloploidiju, aneuploidiju) i na primjerima objašnjava sindrome (Daunov, Tarnerov, Klinefekterov), - poznaje letalne malformacije, - poznaje bolesti koje treba tretirati tokom života (fenilketonurija, galaktozemija, hemofilija A tipa), koje nijesu inkopatibilne sa životom, - poznaje bolesti sa kasnom pojавom (Huntingtonova bolest, miotična distrofija, Alzheimerova bolest), - poznaje nasledne bolesti sa mogućim genima predispozicije (kancer, shizofrenija itd.), - objašnjava mutagene i mutagene činioce, njihov značaj i ulogu, - zna genetičku kontrolu razvića, - zna nasleđivanje kvantitativnih osobina, - poznaje nasledne poligenske bolesti, - zna nasleđivanje pola (vrijeme određivanja, tipovi 	<p>Učenik/Učenica treba da:</p> <p>navede:</p> <ul style="list-style-type: none"> - nasledne bolesti sa mogućim genima predispozicije (kancer, shizofrenija itd.), - nasledne bolesti čovjeka - polno vezane hromozome <p>opisuje:</p> <ul style="list-style-type: none"> - genske mutacije - promjene u broju hromozoma - letalne malformacije - (fenilketonurija, galaktozemija, hemofilija A tipa) - holandične gene i primjer osobine koju određuju <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> - Huntingtonovu bolest, miotična distrofiju, Alzheimerovu bolest <p>definiše:</p> <ul style="list-style-type: none"> - delecija, duplikacija, inverzija, translokacija - multiple alele - komplementarnost, aditivna poligenija, epistaza - crossingover - poliploidija - auto i aloploidiju, aneuploidiju - Hardi-Vajnbergov princip - mutacije, selekcija, migracija, 	<p>Učenik/Učenica treba da:</p> <p>upoređuje:</p> <ul style="list-style-type: none"> - dominatno – recessivno nasleđivanje, intermedijarno i kodominatno nasleđivanje - interakcije među genima (komplementarnost, aditivna poligenija, epistaza), - jednostruki i dvostruki crossing over - fenilketonurija, galaktozemija, hemofilija A tipa - Huntingtonova bolest, miotična distrofija, Alzheimerova bolest <p>klasificuje:</p> <ul style="list-style-type: none"> - nasleđivanje pola (vrijeme određivanja, tipovi determinacije) <p>dovede u vezu:</p> <ul style="list-style-type: none"> - majčinski uticaj u nasleđivanju - interferenciju i koincidenciju - genetičku varijabilnost i biodiverzitet - genetičku ravnotežu populacije i faktore koji je remete <p>uzročno-posljedično poveže:</p> <ul style="list-style-type: none"> - oblike prirodnog i vještačkog transfera genetičkog materijala, <p>navodi primjere:</p> <ul style="list-style-type: none"> - nasleđivanja vezanog za pol - majčinskog uticaja u nasleđivanju <p>Učenik/Učenica treba da:</p> <p>ocjeni:</p> <ul style="list-style-type: none"> - mutagene i mutagene činioce, njihov značaj i ulogu, - genetičku kontrolu razvića - ulogu i značaj Barovog tijela - genetičku strukturu populacije <p>preporuči:</p> <ul style="list-style-type: none"> - selekciju i oplemenjivanje biljaka i životinja, <p>dokaže:</p> <ul style="list-style-type: none"> - metode istraživanja u genetici - genetičku uslovljenošću ponašanja - evolucijske promjene u populaciji, <p>rješava zadatke:</p> <ul style="list-style-type: none"> - iz rekombinacija - promjene u broju i strukturi hromozoma - Hardi-Vajnbergov principa 	

determinacije), - zna nasledne bolesti čovjeka, - zna polno vezane hromozome, - zna ulogu i značaj Barovog tijela, - zna metode istraživanja u genetici, - zna oblike prirodnog i vještačkog transfera genetičkog materijala, - zna holandične gene i primjer osobine koju određuju, - objašnjava genetičku varijabilnost i biodiverzitet, - zna genetičku uslovljenošću ponašanja, - zna genetičku strukturu populacije, - objašnjava Hardi-Vajnbergov princip, - analizira selekciju i oplemenjivanje biljaka i životinja, - zna genetički modifikovane organizme (GMO), - zna genetičku ravnotežu populacije i faktore koji je remete (mutacija, selekcija, migracija, drift), - objašnjava evolucijske promjene u populaciji	drift-	-- Daunov, Tarnerov, Klinefekterov sindrom --nasleđivanja kvantitativnih osobina - nasledne poligenske bolesti	
--	--------	--	--

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

IV klasifikacioni period/Standardi znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
<p>-- zna osnovna načela eugenetike,</p> <p>- zna nasleđivanje krvnih grupa,</p> <p>- zna genetičke osnove varijabilnosti antitijela,</p> <p>- zna osnovna saznanja o staranju organizma,</p> <p>- zna genetička saznanja o kanceru,</p> <p>zna indikacije za posjetu Genetičkog savetovališta,</p> <p>- zna da uradi rodoslovno stablo i odredi oblik nasleđivanja,</p> <p>- opisuje invazivne i neinvazivne metode genetičke dijagnostike i indikacije za njihovu primjenu,</p> <p>- zna osnovne odlike nisko i visoko rizične trudnoće,</p> <p>- poznaće metode potpomognute reprodukcije,</p> <p>- prepoznaće genetičke probleme – primarni nivo genetičkih testova,</p> <p>- zna što je sve potrebno za genetičku anamnezu,</p> <p>- objašnjavaju načela genetičkog savjetovanja.</p> <p>- poznaće specifične probleme u genetičkom savjetovanju (nepenetrantnost gena, varijabilna ekspresija, fenokopije, gonadni mozaicizam, konsagvinitet, lažno očinstvo, kasna pojava bolesti, itd.),</p> <p>- objašnjava značaj i saznanja o mogućnostima genetičkog savjetovanja i metodama koje primjenjuje,</p> <p>- opisuje molekularne tehnologije – tehnike genetičkog inženjeringu (genske, hromozomske i genomske),</p> <p>- opisuje metode gel elektroforeze, molekularne separacije,</p> <p>- opisuje značaj rada sa mikroorganizmima,</p> <p>- objašnjava hibridizaciju,</p> <p>- objašnjava rastenje ćelija u kulturi,</p> <p>- zna genetičke metode koje se koriste u kriminalistici</p>	<p>Učenik/Učenica treba da:</p> <p>navede:</p> <ul style="list-style-type: none"> - osnovna načela eugenetike - odlike nisko i visoko rizične trudnoće <p>opisuje:</p> <ul style="list-style-type: none"> - osnovna saznanja o staranju organizma - genetička saznanja o kanceru - invazivne i neinvazivne metode genetičke dijagnostike - molekularne tehnike genetičkog inženjeringu - opisuje metode gel elektroforeze, molekularne separacije - značaj rada sa mikroorganizmima <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> - primarni nivo genetičkih testova, <p>definiše:</p> <ul style="list-style-type: none"> - eugeniku - varijabilnost - Genetičko savjetovalište - genetičke testove - hibridizaciju 	<p>Učenik/Učenica treba da:</p> <p>upoređuje:</p> <ul style="list-style-type: none"> -invazivne i neinvazivne metode -metode potpomognute reprodukcije - <p>klasificuje:</p> <ul style="list-style-type: none"> - genetičke metode koje se koriste u kriminalistici <p>dovede u vezu:</p> <ul style="list-style-type: none"> - genetičkog savjetovanja sa metodama koje primjenjuje <p>uzročno-posljedično poveže:</p> <ul style="list-style-type: none"> -oblik nasleđivanja preko rodoslovnog stabla 	<p>Učenik/Učenica treba da:</p> <p>predloži svoje rješenje:</p> <ul style="list-style-type: none"> -načela genetičkog savjetovanja <p>ocjeni:</p> <ul style="list-style-type: none"> -genetičke osnove varijabilnosti antitijela -indikacije za posjetu Genetičkog savetovališta -specifične probleme u genetičkom savjetovanju (nepenetrantnost gena, varijabilna ekspresija, fenokopije, gonadni mozaicizam, konsagvinitet, lažno očinstvo, kasna pojava bolesti, itd.) <p>dokaže:</p> <ul style="list-style-type: none"> -invazivne i neinvazivne metode genetičke dijagnostike i indikacije za njihovu primjenu - hibridizaciju -- rastenje ćelija u kulturi - uradi rodoslovno stablo i odredi oblik nasleđivanja

II razred Ekologija i zaštita životne sredine

Klasifikacioni period/Standard znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi
I klasifikacioni period/Standard znanja - objasni bitne fizičko-hemijske osobine zemljišta - objasni značaj biljnih i životinjskih vrsta u formiranju zemljišta - objasni značaj ljudskih djelatnosti u formiranju zemljišta - razumije da čovjek svojim aktivnostima neprekidno smanjuje ukupnu površinu zemljišta - objasni značaj prodora zagađujućih materija u zemljište - razumije značaj sanitarnih deponija - analizira količinu otpada koji se svakodnevno stvara ljudskim aktivnostima	Učenik/Učenica treba da: navodi: <ul style="list-style-type: none"> - bitne fizičko-hemijske osobine zemljišta nabraja: <ul style="list-style-type: none"> - razlike vrste zemljišta - vrste otpada definiše: <ul style="list-style-type: none"> - pojmove biomase - kompostiranja - recikliranja 	Učenik/Učenica treba da: dovede u vezu: <ul style="list-style-type: none"> - ekologiju i geografiju u izučavanju fizičko-hemijskog sastava zemljišta izvodi zaključke: <ul style="list-style-type: none"> - o uticaju biljnih i životinjskih organizama na sastav zemljišta izvodi zaključke: <ul style="list-style-type: none"> - o uticaju ljudskih aktivnosti na smanjenje ukupne površine zemljišta dovede u vezu: <ul style="list-style-type: none"> - značaj sanitarnih deponija za ekologiju 	Učenik/Učenica treba da: ocijeni: <ul style="list-style-type: none"> -značaj fizičko-hemijskog sastava zemljišta istražuje: <ul style="list-style-type: none"> - plodnost zemljišta u Podgorici predlaže: <ul style="list-style-type: none"> - način smanjenja prodora zagađujućih materija u zemljište ocijeni: <ul style="list-style-type: none"> - značaj sanitarnih deponija daje svoje primjere: -na koji način se može smanjiti količina otpada izazvanog ljudskim aktivnostima

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

II Klasifikacioni period	<i>Minimalni zahtjevi</i>	<i>Osnovni zahtjevi</i>	<i>Napredni zahtjevi</i>
<ul style="list-style-type: none"> - razumije da bi bez biogenih ciklusa opstanak živih bića bio doveden u pitanje tako što bi sve potrebne materije za život bile potrošene - objasni izvore zagadživanja namirnica - objasni da preko životnih namirnica do čovjeka mogu dospjeti uzročnici raznih infekcija - razumije koji su mogući efekti djelovanja bioloških zagađivača - objasni najčešće biološke zagađivače - razumije preventivne mjere zaštite i kontrole namirnica 	<p>Učenik/Učenica treba da:</p> <p>definiše:</p> <ul style="list-style-type: none"> - značaj biogenih ciklusa - najčešće biološke zagađivače <p>nabroji:</p> <ul style="list-style-type: none"> - izvore zagadživanja namirnica <p>navodi:</p> <ul style="list-style-type: none"> - preventivne mjere zaštite i kontrole namirnica 	<p>Učenik/Učenica treba da:</p> <p>dovede u vezu:</p> <ul style="list-style-type: none"> - da preko životnih namirnica do čovjeka mogu dospjeti uzročnici raznih bolesti <p>izvodi zaključak:</p> <ul style="list-style-type: none"> - o dejstvu bioloških zagađivača <p>izvodi zaključak:</p> <ul style="list-style-type: none"> - o značaju preventivnih mjer kontrole namirnica 	<p>Učenik/Učenica treba da:</p> <p>ocijeni:</p> <ul style="list-style-type: none"> - značaj biogenih ciklusa za opstanak živih bića <p>istražuje:</p> <ul style="list-style-type: none"> - dejstvo bioloških zagađivača na namirnice <p>predlaže:</p> <ul style="list-style-type: none"> - preventivne mjere zaštite i kontrole namirnica
III klasifikacioni period	<i>Minimalni zahtjevi</i>	<i>Osnovni zahtjevi</i>	<i>Napredni zahtjevi</i>

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<ul style="list-style-type: none"> - objašnjava da se bakteriološka ispravnost odnosi na broj određenih vrsta mikroorganizama u namirnicama - razumije da se hemijska kontrola namirnica vrši u odnosu na toksične metale i nemetale, aditive, pesticide, mineralna đubriva - navodi ozbiljnost problema nastalih uslijed sve veće količine otpada preko niza potencijalnih opasnosti od mikrobioloških izazvanih komunalnim otpadom do onih uzrokovanih toksičnim materijama - razumije da otpad narušava izgled prirodnih predjela - uoči opasnost od spontanog klizanja mase otpada - objasni da se mikroorganizmi koriste za prečišćavanje i razlaganje otpadnih voda - razumije da neki organizmi razlažu naftu i imaju učešća u detoksikaciji herbicida u prirodi - analizira razlike izvore i tipove buke - objasni da je velika buka prisutna na ulicama, naseljima itd. - objasni dejstvo buke na život ljudi 	<p>Učenik/Učenica treba da:</p> <p>navodi:</p> <ul style="list-style-type: none"> - značaj mikroorganizama u bakteriološkoj ispravnosti namirnica <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> - kako se vrši hemijska kontrola namirnica <p>definiše:</p> <ul style="list-style-type: none"> - pojam aditiva, mineralnih đubriva, pesticide i hormona - pojmove biofiltrata i biotankova <p>nabraja:</p> <ul style="list-style-type: none"> - mikroorganizme koji se koriste u razlaganju otpadnih voda 	<p>Učenik/Učenica treba da:</p> <p>izvodi zaključak:</p> <ul style="list-style-type: none"> - o bakteriološkoj ispravnosti namirnica u odnosu na broj mikroorganizama <p>navodi primjere:</p> <ul style="list-style-type: none"> - razlike u odlaganju komunalnog otpada od otpada bogatog toksičnim materijama <p>izvodi zaključak:</p> <ul style="list-style-type: none"> - da otpad narušava izgled prirodnih predjela - o značaju mikroorganizama u prečišćavanju otpadnih voda <p>daje primjere:</p> <ul style="list-style-type: none"> - detoksikacije herbicida u prirodi <p>dovodi u vezu:</p> <ul style="list-style-type: none"> - oštećenja unutrašnjeg uha, krvnih sudova, povećanje krvnog priziska izazvanih bukom 	<p>Učenik/Učenica treba da:</p> <p>ocjeni:</p> <ul style="list-style-type: none"> - značaj mikroorganizama u bakteriološkoj ispravnosti namirnica <p>predlaže:</p> <ul style="list-style-type: none"> - na koji način se može odvojiti toksični i komunalni otpad - svoje rješenje o zaštiti prirodnih predjela od otpada - korišćenje detoksifikacije u prirodi <p>ocijeni:</p> <ul style="list-style-type: none"> - opasnost spontanog klizanja mase otpada - značaj mikroorganizama u prečišćavanju otpadnih voda <p>zaključi:</p> <ul style="list-style-type: none"> - da velika buka predstavlja opasnost po život ljudi
IV klasifikacioni period/Standardi znanja	Minimalni zahtjevi	Osnovni zahtjevi	Napredni zahtjevi

BIOLOGIJA -KRITERIJI OCJENJIVANJA PO NIVOIMA

<ul style="list-style-type: none"> - objasni da u naseljimadrvoredi mogu smanjiti buku i do 20 dB - obrazlaže mjere zaštite od buke - razumije da je biološki monitoring praćenje akumulacijezagadjujućih materija u tkivima iorganizma - ocjeni značaj mjerena biohemijskih i fizioloških promjena u organizmu - objasni da se mogu vršiti mjerena brojnih odnosa u populaciji - ocjenjuje promjene u rasporedu pojedinih ekosistema - razumije da među biljnim i životinjskim organizmima ima odličnih indikatora zagađenosti životne sredine - analizira sve promjene na biljnim i životinjskim organizmima izazvanim zagađenjem životne sredine 	<p>Učenik/Učenica treba da:</p> <p>definiše:</p> <ul style="list-style-type: none"> - pojam buke - pojam biološkog monitoringa - pojam populacije - pojam bioindikatora <p>ispriča svojim riječima:</p> <ul style="list-style-type: none"> - na koji način se može smanjiti buka <p>prepriča svojim riječima:</p> <ul style="list-style-type: none"> - o promjenama rasporeda pojedinih ekosistema 	<p>Učenik/Učenica treba da:</p> <p>izvodi zaključak:</p> <ul style="list-style-type: none"> - o značaju zelenih površina za smanjenje buke <p>daje primjere:</p> <ul style="list-style-type: none"> - preventivnih mjera zaštite od buke <p>izvodi zaključak:</p> <ul style="list-style-type: none"> - o značaju biološkog monitoringa akumulacije zagađujućih materija <p>izvodi zaključak:</p> <ul style="list-style-type: none"> - o značaju mjerena brojnih odnosa u populaciji <p>daje primjere:</p> <ul style="list-style-type: none"> - nekih promjena ekosistema bioloških i životinjskih indikatora zagađenosti životne sredine 	<p>Učenik/Učenica treba da:</p> <p>zaključi:</p> <ul style="list-style-type: none"> - da u naseljimadrvoredi mogu smanjiti buku do 20 dB <p>ocjeni:</p> <ul style="list-style-type: none"> - značaj biološkog monitoringa u praćenju akumulacije zagađujućih materija <p>upoređuje:</p> <ul style="list-style-type: none"> - značaj mjerena biohemijskih i fizioloških promjena u organizmu <p>ocjeni:</p> <ul style="list-style-type: none"> - značaj mjerena brojnih odnosa u populaciji <p>upoređuje:</p> <ul style="list-style-type: none"> - promjene u rasporedu pojedinih ekosistema <p>otkriva:</p> <ul style="list-style-type: none"> - primjere upotrebe biljnih i životinjskih indikatora u određivanju zagađenosti <p>procjenjuje:</p> <ul style="list-style-type: none"> - promjene biljnih i životinjskih organizama izazvane zagađenjem životne sredine
---	--	---	---