

PROGRAM MEĐUVLADINE SARADNJE
Projekat: Pomoć u izgradnji kapaciteta i usluga za podršku

organske poljoprivrede u Srbiji. GCP/SRB/001/HUN

Organska poljoprivreda u nastavnom programu
Srednjih poljoprivrednih škola (SPŠ)

PRIRUČNIK ZA NASTAVNIKE SPŠ ZA

VEŽBE IZ ORGANSKE POLJOPRIVREDE

FAO regionalna kancelarija za Evropu i Centralnu Aziju
Koordinaciona kancelarija u Srbiji
Beograd, 2014

Organizacija za hranu
i poljoprivredu
Ujedinjenih Nacija

h

6

 ii

 iii

SADRŽAJ
Spisak tabea i slika ... iii

Skraćenice ... v

Predgovor .. vii

Reč autora - Zašto ovaj priručnik? ... viii

Struktura Priručnika .. 1

Smernice za pripremu i realizaciju zadatka za grupu učenika .. 3

A.1 Metode i alati za nastavu i obuku .. 6

A.2 Program OP predmeta .. 10

A.3 Sadržaj praktičnih vežbi .. 14

Primeri praktičnih zadataka za učenike (sadržaj i plan) .. 18

Zadatak 1. Analiza organskih i konvencionalnih agroekosistema. Agroekološki plan (konverzije)
za organske agroekosisteme. Utvrđivanje spiska ključnih stavki konverzije ili uspostavljanje
ekoloških metoda i praksi. Međunarodna pravila i propisi... 18

Zadatak 2. Uticaj zagađenosti zemljišta na biljne zajednice (ekocenoze). Odgovor biljaka na
različite vrste upravljanja zemljištem – konvencionalno (mineralna đubriva), ekološko (organska
đubriva) i prirodno (netretirana zemljišta) 22

Zadatak 3. Mogućnosti za proizvodnju organskog povrća korišćenjem združenih useva.
Uloga raznovrsnosti vrsta povrća i alelopatije na rast biljaka. 31

Zadatak 4. Efekat zaštite bilja na rast biljaka u organskoj poljoprivredi. Reakcija biljaka na
primenu mera zaštite bilja. ... 38

IZBORNI PREDMET: MARKETING I MENADŽMENT U ORGANSKOJ POLJOPRIVREDI 58

Modul 1 ... 58

Modul „SERTIFIKACIJA ORGANSKE PROIZVODNJE” ... 63

Modul „MARKETING U ORGANSKOJ PROIZVODNJI” ... 77

ANEKS 1. .. 86

Bibliografija i izvori informacija ... 86

ANEKS 2. .. 87

Kratak pregled projekata, proizvoda i inovativnih pristupa obrazovanju u oblasti organske
poljoprivrede u srednjim školama, višim školama i SOO. .. 87

ANEKS 3 ... 91

Spisak relevantnih dokumenata i informacija ... 91

ANEKS 4 ... 92

Organska biljna proizvodnja u 2013. u Srbiji ... 92

 iv

Spisak tabela i slika
Slika 1. Od polja i staklenika do radnih grupa i pogona za preradu .. 6

Slika 2. Praktičan rad ... 8

Slika 3. Učenici u timskom radu .. 8

Slika 4. Različiti aspekti i prakse u organskoj poljoprivredi ... 18

Slika 5. Postupak uzorkovanja zem.organizama hemijskom ekstrakcijom ... 23

Slika 6. Primer pripreme kontejnera ... 24

Slika 7. Proces monitoringa ... 25

Slika 8. Poređenje kvantitavnih parametara ... 26

Slika 9. Uzorkovanje zemljišta ... 39

Slika 10. Princip kruženja organske materije i hranjiva i maksimalno iskorišćavanje internih resursa
gazdinstva ... 68

Tabela 1. Program praktičnih vežbi za učenike organske poljoprivrede u SPŠ 1

Tabela 2. Sadržaj programa zadatka i smernice za nastavnike organske poljoprivrede 3

Tabela 3. Nastavni program za predmet Organska proizvodnja ratarskih kultura (koji se nudi kao
izborni predmet u okviru nastavnog programa za obrazovni profil „Poljoprivredni tehničar“ – drugi
razred) ... 11

Tabela 4. Zadatak o planiranju ratarske proizvodnje ... 14

Tabela 5. Opis lokacije (polja) i istorijat useva. ... 20

Tabela 6. Registar plasmana ... 20

Tabela 7. Kontrola nad čišćenjem korišćene opreme alata .. 20

Tabela 8. Seme – poreklo i kvalitet ... 20

Tabela 9. Karakteristike zemljišta ... 23

Tabela 10. Varijante sa različitim zagađivačima i test-biljkama .. 25

Tabela 11. Nastavni program iz predmeta Organska proizvodnja povrća (koji se nudi kao izborni u
okviru nastavnog programa za obrazovni profil „Poljoprivredni tehničar“ – 2. razred) 27

Tabela 12. Biometrijski parametri i njihove kvantitativne vrednosti za testirane povrtarske kulture . 33

Tabela 13. Nastavni program za predmet organsko voćarstvo i vinogradarstvo koji se nudi kao izborni
u okviru nastavnog programa za obrazovni profil „Poljoprivredni tehničar“ – 3. razred) 34

Tabela 14. Registracioni spisak šteta koje su nanele štetočine i bolesti i zaštitnih mera 40

Tabela 15. Nastavni program za predmet Organsko stočarstvo (koji se nudi kao izborni u okviru
nastavnog programa za obrazovni profil „Poljoprivredni tehničar“ – 4. razred) 44

Tabela 16. Zadatak o planiranju proizvodnje stočne hrane .. 48

Tabela 17. Novi predmet u okviru postojećeg programa za obrazovni profil „Poljoprivredni tehničar”
 .. 51

Tabela 18. Zadatak o osnovama upravljanja organskim preduzećima ... 55

 v

Skraćenice
COP - Centar za organsku proizvodnju

GAP - Dobra poljoprivredna praksa

EU –Evropska unija

FAO – Organizacija za hranu i poljoprivredu Ujedinjenih Nacija

IFOAM - Međunarodna federacija pokreta za organsku poljoprivredu (International Federation of
Agriculture Organic Movements)

MPŠV - Ministarstvo poljoprivrede, šumarstva i vodoprivrede, sada Ministarstvo poljoprivrede i
zaštite životne sredine

NASO –Nacionalna asocijacija za razvoj organske proizvodnje „Serbia Organica“

NKOP – Nacionalni konsultant za organsku poljoprivredu

NRP - Nacionalni rukovodilac projekta

NVO – Nevladine organizacije

OA – Organic Agriculture - OP organska poljoprivreda

PŠPP Poslovne škole za poljoprivrednike

RS – Republika Srbija

SOO – stručno obrazovanje i obuka

SPŠ – srednje poljoprivredne škole

OŠP – Otvorene škole za poljoprivrednike

VHL – Van Hall Laurenstein College, the Netherlands

 vi

 vii

Predgovor
Publikacija „Priručnik za nastavnike SPŠ za Vežbe iz organske poljoprivrede“ namenjena je
zainteresovanim stranama iz oblasti organske poljoprivrede u Srbiji. Urađena je kroz okvir projekta
UN FAO GCP/SRB/001/HUN: „Pomoć u izgradnji kapaciteta i usluga za podršku organske
poljoprivrede u Srbiji“, koju sprovodi FAO a finansira Ministarstvo poljoprivrede Mađarske. Projekat
se sprovodi u koordinaciji sa Ministarstvima poljoprivrede i prosvete Republike Srbije.

Cilj projekta je povećanje kapaciteta poljoprivrednika i drugih učesnika u lancu vrednosti organske
poljoprivrede kroz participativne obuke u „školama u polju“ i poljoprivrednim poslovnim školama. U
tu svrhu je podržan i Centar za organsku proizvodnju u Selenči u cilju obezbeđivanja obuka, stvaranje
tržišnih veza i poslovnog razvoja. Boljoj vidljivosti projekta i jačanju svesti o organskoj poljoprivredi
doprinelo je Nacionalno udruženje za razvoj organske proizvodnje „Serbia Organika“.

Jačanje kompetencija iz oblasti organske poljoprivrede potpomognuto je osavremenjivanjem
nastavnih planova i programa srednjih škola i inkluzivnom praktičnom obukom nastavnika i učenika.
Institucionalni okvir za razvitak inkluzivnog lanca vrednosti organske poljoprivrede biće osnažen
zajedničkom formulacijom Nacionalnog programa za razvoj kapaciteta i obezbeđivanje usluga
podrške za regionalni razvoj organske proizvodnje.

Materijali proizvedeni u okviru projekta ispitani su i potvrđeni tokom radionica i obuka koje je
projekat sprovodio.

„Priručnik za nastavnike SPŠ za Vežbe iz organske poljoprivrede“ pripremio je dr Vladislav Popov.

Zahvaljujemo se doprinosu svih učesnika u stvaranju publikacija i njihovim glavnim autorima, kao i
članovima projektnog tima: Aleksandru Mentovu, Nacionalnom menadžeru projekta; Olgi Kešelj i
Bratislavu Stamenkoviću, Nacionalnim konsultantima; Županu Martinovskom i Vladislavu Popovu,
Međunarodnim konsultantima; Đenđi Kurti (Gyongy Kurthy) Vođi međunarodnog tima; kao i Neveni
Aleksandrovoj i Stjepanu Taniću iz FAO Regionalne kancelarije za Evropu i Centralnu Aziju za njihovo
tehničko vođstvo i nadgledanje sprovođenja projekta.

 viii

Reč autora - Zašto ovaj priručnik?
Organska poljoprivreda (OP) u Republici Srbiji beleži značajan rast poslednjih 14 godina. Vlada Srbije
kao i subjekti i akteri u proizvodnji organske hrane kao što su proizvođači, prerađivači, trgovci,
poljoprivredni savetnici, naučnici, NVO, odlučni su u tome da se ovakav trend nastavi i narednih
godina.

Pored podrške Vlade i političkih mera, ključni faktori razvoja organske poljoprivrede su široko
obrazovanje i izgradnja kapaciteta u sektoru organske poljoprivrede kao i razvoj odgovarajućih
usluga podrške za tržišno orijentisanu, organsku poljoprivrednu proizvodnju. Međutim, razvoj
kapaciteta budućih proizvođača organskih poljoprivrednih kultura (i drugih organskih proizvoda) je
usko povezan sa sticanjem kvalifikacija i veština potrebnih za organsku proizvodnju. U tom smislu,
među najvažnijim prioritetima je i uključivanje seoske omladine kroz izradu adekvatnih planova i
programa za organsku i održivu poljoprivrednu proizvodnju za srednje škole, koji će pokrivati
poljoprivredne proizvode specifične za dati region.

Jedna od glavnih komponenti FAO projekta GCP/SRB/001/HUN: „Pomoć u izgradnji kapaciteta i
usluga za podršku organske poljoprivrede u Srbiji“ tiče se promena u obrazovanju o organskoj
poljoprivredi u srednjim poljoprivrednim školama (SPŠ) u Srbiji koje su neophodne kako bi se
„proizveli“ kvalifikovaniji poljoprivredni proizvođači organske hrane i budući stručnjaci za ovu oblast.

Projektni tim FAO je u svojoj Proceni potreba iz 2014. godine, identifikovao probleme i mogućnosti
unapređivanja obrazovanja iz organske proizvodnje u SPŠ. Ovaj tim je predložio i moguće mere i
rešenja za njihovo unapređivanje. Između ostalog, unapređenje kapaciteta budućih svršenih učenika
SPŠ može se očekivati samo ako nastavnici i instruktori organske poljoprivrede obezbede boju
praktičnu obuku, poboljšaju pružanje informacija i osiguraju razmenu znanja i iskustva („know-
how“). Stoga, ovaj Priručnik ima sledeće ciljeve:

a) da posluži kao format za pružanje informacija, „know-how“ i primera učenicima SPŠ
koji izučavaju organsku poljoprivredu, i

b) da pruži primere postojećih i inovativnih pristupa koje nastavnici praktične nastave
SPŠ mogu da koriste kako bi unapredili praktične veštine svojih učenika.

Struktura Priručnika je zasnovana na primerima predviđenih izmena u četiri postojeća nastavna
programa OP, uvodu u program praktičnih vežbi u SPŠ, predlozima za grupne zadatke za učenike SPŠ,
predlozima za metode i alate za obuku kao i za pristupe za sticanje praktičnih veština, predlozima za
module učenja organske poljoprivrede, na referentnoj stručnoj literaturi i elektronskim izvorima
informacija, uključujući evropske projekte, (videti prvo poglavlje, strana 6 Priručnika).

Priručnik je namenjen nastavnicima SPŠ koji su glavni akteri u procesu unapređenja „organskog“
srednjoškolskog obrazovanja. Na osnovu primera datih u ovom Priručniku, nastavnici mogu dalje
usavršavati i svoje nastavne programe.

Ovaj priručnik je sačinjen u okviru FAO projekta GCP/SRB/001/HUN: „Pomoć u izgradnji kapaciteta i
usluga za podršku organskoj poljoprivredi u Srbiji“ koji sprovodi FAO a finansira Ministarstvo
poljoprivrede Mađarske.

Sadržaj ovog priručnika je razradio stručnjak FAO programa Tehničke saradnje među zemaljama u
tranziciji (TCCT), dr. Vladislav Popov, uz pomoć NRP Aleksandra Mentova i NKOP Olge Kešelj, kao i uz
savetodavnu pomoć g. Radiše Mikarića iz Zavoda za unapređivanje obrazovanja i vaspitanja,
Beograd. Sadržaj Priručnika se zasniva na okviru koji uključuje situacionu analizu, procenu potreba,
posete određenom broju Srednjih poljoprivrednih škola (SPŠ), radionicama za obuku za nastavnike
SPŠ i međunarodnom (uglavnom EU) iskustvu i „know-how“.

 ix

Koje izmene u nastavim planovima i programima OP su neophodne?

Na osnovu situacione analize OP sektora u Srbiji i procene potreba, projekat je predložio izmene
usmerene uglavnom na dve oblasti sekundarnog obrazovanja:

a) Teorijska nastava

Postepeno, nastavnici treba da uvode modularni sistem obrazovanja. On je bolje strukturiran
i podesniji je za pružanje praktičnog znanja učenicima.

b) Praktična nastava (vežbe)

Moguće izmene (ili dopune) postojećih (izbornih) programa u oblasti OP:

- podeliti postojećih 64 časa po OP predmetu na 40 časova teorijske nastave po
predmetu, godišnje, plus 24 časa praktične nastave po predmetu, godišnje ili

- oko 30% (2 časa) od 6 časova nedeljno predviđenih za praktičnu nastavu (1 dan
nedeljno), posvetiti OP praksi (na primer, na polju ili u staklenicima SPŠ), i

- oko 30% (ili više, po potrebi) stručne prakse (tokom leta u 2. polugodištu) da se
realizuje u radnim prostorijama organskih operatera, kao što su privatna poljoprivredna
gazdinstva, pogoni za preradu (pekare, klanice, mlekare, itd.), ovlašćene kontrolne
organizacije, prodajna mesta (pijace, supermarketi), istraživački instituti, univerzitetske
laboratorije ili ogledna polja, itd.

U procesu učenja zasnovanog na stručnom usavršavanju, učesnici uče kroz zadatke koji su osmišljeni
na osnovu stručne prakse. Zadaci se izvršavaju individualno ili u grupama od po 4-5 učenika. Kroz
praktične zadatke, učenje postaje ciljni, aktivni i interaktivni proces. Stoga će nastavnicima ovde biti
ponuđeni primeri praktičnih zadataka za učenike (grupe) za 24 časa vežbi, uključujući i nastavne
metode i alate, kao i pristupe za sticanje praktičnih veština, itd.

Druge (dugoročne) opcije čiji je cilj jačanje praktičnih (poslovnih) veština učenika SPŠ:

 Uvođenje novih izbornih predmeta u okviru postojećih nastavnih programa OP kao
odgovor na nove izazove: – npr. „Marketing i menadžment u OP“ i „Prerada u OP“, ili

 Uvođenje novog obaveznog predmeta za drugi razred, npr. „Tehnologija
proizvodnje u OP“ koji se sastoji od 5 časova vežbi, 4 časa prakse nedeljno.

 Uvođenje izmena u tajmingu obrazovanja, npr. predmet „Organsko stočarstvo“
može da se prebaci u drugi ili treći razred, a ne da bude predmet na poslednjoj godini (tj. u 4.
razredu).

Međutim, korisnost i primenljivost ovakvih novih predmeta je potrebno dalje usaglasiti sa
direktorima SPŠ i nastavnicima OP. Potom će praktični program vežbi (24 časa po OP predmetu) biti
testiran u oglednim SPŠ već školske 2014/2015. godine.

Kako nastavnici praktične nastave mogu da iskoriste ovaj Priručnik?

Priručnik je zasnovan na međunarodnom iskustvu i „know-how“ u oblasti organskog srednjoškolskog
obrazovanja. Primere mogućih sadržaja programa praktičnih vežbi, uključujući grupne zadatke za
učenje bi trebalo uneti u nastavne programe i planove organske poljoprivrede u SPŠ širom Srbije.

Naravno, nastavnici SPŠ mogu prilagođavati sadržaj grupnih zadataka. Izmene mogu da zavise od
brojnih faktora kao što su posebni uslovi određene SPŠ i dostupnost objekata za sprovođenje
praktične organske obuke, stepen regionalnog razvoja organskog sektora i regionalna poljoprivredna
zastupljenost, dostupnost stručnog nastavnog osoblja, mogućnost organske sertifikacije, stepen
korišćenja regionalnih i/ili nacionalnih tržišta, mogućnosti za obavljanje stručne prakse/pripravničkog
staža ili za razmenu „know-how“ sa regionalnim poljoprivrednim proizvođačima ili pogonima za
preradu i, konačno, mada ne i najmanje važno, izgledi za zapošljavanje svršenih učenika SPŠ.

 x

Projekat je takođe bio usredsređen na novi predmet „Marketing i menadžment u OP“ (videti u
daljem tekstu), uključujući konverziju na OP, zahteve za OP sertifikaciju i planiranje. Ovo zbog toga
što nastavnici i učenici SPŠ moraju da budu naoružani dovoljnim marketinškim i poslovnim znanjima
da bi eventualno mogli da se povežu sa Centrima za organsku proizvodnju (COP) u Srbiji i i Poslovnim
školama za poljoprivredne proizvođače (PŠPP) i Otvorenim školama za poljoprivredne proizvođače
(TŠPP). Kroz ovakve veze, učenici srednjih škola mogu da se zainteresuju za ovu vrstu proizvodnje i
steknu ideje i poslovne pristupe za brži razvoj OP sektora.

Autori se iskreno nadaju da će nastavnici OP u SPŠ uspešno usvojiti i primeniti ovaj priručnik za vežbe
i tako steći neophodne alate i „know-how“ za pružanje kvalitetnog OP obrazovanja u Srbiji.

1

Struktura Priručnika

Sadržaj

A.1 Metode i alati za nastavu i obuku

U Priručniku su navedeni modaliteti obuke i alati za OP obrazovanje u srednjim poljoprivrednim
školama u Srbiji. Oni su zasnovani na međunarodnom znanju i iskustvu.

A.2 Program za organske predmete

U daljem tekstu je izložen program za svaki od 4 postojeća izborna OP predmeta u srednjim
poljoprivrednim školama u Srbiji.

Svaka od Tabela predstavlja predloge za moguće izmene ili dopune postojećih (izbornih)
programa u oblasti organske poljoprivrede. Izmene se odnose na praktičnu obuku učenika.

U Tabelama su predstavljene sledeće stavke:

a) smanjen broj časova teorijske nastave, odnosno 40 časova godišnje/po OP
predmetu, i

b) program praktičnih vežbi, odnosno ukupno 24 časa godišnje/po OP predmetu.

Preporuke o temama za časove praktične nastave su navedene (crvenim slovima) u postojećim (i
odobrenim) nastavni planovima i programima za OP.

A.3 Sadržaj programa za praktične vežbe

Posle svake Tabele sa unapređenim OP predmetima (nastavnim programima) obeleženim
crveno, dati su određeni primeri (predlozi) za sadržaj praktičnih vežbi.

Ove vežbe su iznete u formi Zadatka (praktičnog zadatka) koji je potrebno izvršiti u okviru celog
perioda od 24 časa po polugodištu posvećenog praktičnim vežbama (Tabela 1) .

 Tabela 1. Program praktičnih vežbi za učenike organske poljoprivrede u SPŠ

Broj nedelja – 2. polugodište

1 2 3 4 5 6 7 8 9 10 11 12

Pisani plan:

Uvod

Opis
poljoprivrednog
gazdinstva
(polja)

Objašnjenje
izbora useva

Tehnološka
mapa

Marketing

Plan radne
snage

PP
prezentacija
(opciono):

Sadržaj
plana,
praćenje
planom
evaluacije

Zapažanja na terenu ili druga
istraživanja u vezi:

- Faza useva

- Štetočina (ili bolesti)

- Zaštite bilja

- Sertifikacije
/inspekcije

Priprema
završnog
izveštaja
od
strane
grupe
učenika

PP prezentacija
rezultata/nalaza

 2

Kod učenja zasnovanog na praktičnom ogledu učesnici uče kroz zadatke koji su zasnovani na
stručnoj praksi. Zadaci se realizuju individualno ili (još bolje) u grupama od po 4-5 učenika. Kroz
praktične zadatke, učenje ima svrhu, aktivno je i predstavlja interaktivan proces.

Zadaci za OP učenike (grupe) za 24 časa praktične nastave imaju određenu strukturu koje bi
trebalo da se pridržavaju i nastavnici i učenici.

Sadržaj zadatka može da uključuje, između ostalog, cilj zadatka povezan sa izabranom OP
temom, dužinu trajanja, logistiku, detaljan plan realizacije, metode i alate za izvršenje zadatka,
pristupe za sticanje praktičnih veština, instrukcije za učenike u pogledu vođenja dokumentacije i
izrade izveštaja, reference i resurse, itd.

OP nastavnici mogu da menjaju sadržaj zavisno od važnosti OP teme, regionalnog značaja OP
pod-teme, prethodnog znanja i dalje perspektive učenika u grupi, dostupnosti informacija, materijala
i alata za istraživanje, itd.

B.1 Uvođenje novog (izbornog) predmeta ‘Marketing i menadžment u organskoj poljoprivredi“
u okviru postojećeg nastavnog programa za organsku proizvodnju

Ovaj (dugoročni) predlog ima za cilj jačanje poslovnih veština učenika SPŠ i osmišljen je kao
odgovor na nove perspektive i izazove OP sektora, a namenjen je stručnjacima koji su kvalifikovani za
strukturiranje rastuće dostupnosti OP proizvoda na srpskom (i međunarodnom) tržištu.

Dodatne vrednosti ovog poglavlja su predlozi za razvoj teorijskih lekcija u formi modula. Primeri
modula su izneti zajedno sa strukturom, tajmingom, sadržajem, itd.

Korisnost i primenljivost novog predmeta koji se predlaže treba dalje prodiskutovati i testirati
zajedno sa nastavnicima OP predmeta u SPŠ u Srbiji.

Aneksi

Aneks 1. Bibliografija i izvori informacija i

Aneks 2. Sažeti prikaz projekata, proizvoda i inovativnih pristupa organskom obrazovanju u
srednjim školama i SOO, dati su sa ciljem da se pruže dodatne informacije za nastavnike OP
predmeta. Na osnovu tih resursa, oni mogu da razviju nastavne module i zadatke ili da stupe u
kontakt sa svojim kolegama iz EU i razmenjuju znanje i iskustvo ili da osmišljavaju buduće partnerske
programe.

U Aneksu 3, izneti su dodatni primeri – moduli zasnovani na skorašnjim međunarodnim
projektima. Oni se mogu iskoristiti za osmišljavanje novih zadataka za učenike.

 3

Smernice za pripremu i realizaciju zadatka za

grupu učenika
U daljem tekstu je iznet set smernica za izradu praktičnog programa vežbi za datu grupu učenika.

Smernice bi trebalo :

– da se odnose na temu OP predmeta, na primer Organsko voćarstvo, Organsko povrtarstvo,

– da budu informativne, koncizne i jasne učenicima,

– da učenicima postavljaju jasne ciljeve,

– da nude 1, 2 ili više opcija za zadatke koje učenici mogu da biraju,

– da postave jasne kriterijume za ocenjivanje kvaliteta realizacije zadatka,

– da učenicima pružaju smernice u pogledu materijala i metoda koje treba da koriste,

– da predlažu moguće (i dostupne) izvore za sticanje znanja i informacija.

Struktura programa zadatka i njegov sadržaj prikazani su u Tabeli 2.

Tabela 2. Sadržaj programa zadatka i smernice za nastavnike organske poljoprivrede

Razred

Polugodište

Naslov zadatka

/veme (broj časova) po polugodištu/

Uvod

Uvod u temu zadatka.

Kratak opis identifikovanih problema u organskoj proizvodnji ili preradi i praznine u
postojećem znanju

Kratko obrazloženje za uvođenje ove teme zadatka, na primer, da bi se shvatili odnosi ili
procesi, itd.

Kratki opisi opcija za rešavanje problema ili poboljšanje razumevanja.

Kratak opis onoga što bi učenici trebalo da nauče tokom perioda realizacije opšteg
praktičnog zadatka kao i tokom izvršenja konkretnih zaduženja.

Stručna
osposobljenost

Koja stručna znanja bi učenici trebalo da steknu?

Praktični cijevi

Koja praktična znanja, veštine i razumevanja u vezi organske poljoprivrede bi učenici
trebalo da steknu?

Koje vrste veština u donošenju odluka bi učenici trebalo da steknu, npr. planiranje,
računovodstvo, analiza, prezentacija?

Koje vrste komunikacionih veština bi učenici trebalo da steknu, npr. rad u grupi,
donošenje odluka, pisana i usmena prezentacija, itd.?

Ocena znanja i
veština

Na koji način vršiti procenu stečenih znanja i veština?

Na primer, na osnovu:

1. Sadržine izveštaja (40%) – kvalitet primljenih i obrađenih podataka, obrazloženje,
dodela zadataka, diskusije, zaključci, itd.

2. Rasuđivanja (20%) – jasno planiranje i odgovarajuće odluke, procene, itd.

3. Komunikacije (20%) –jasno izveštavanje, zasnovano na iscrpnim grupnim diskusijama,
pisane i usmene prezentacije, školska takmičenja, itd.

4. Grupnog rada (20%) – individualni doprinos.

Uloga

Ponuditi različite zadatke među kojima učenici mogu da naprave izbor, na primer:

Zadatak 1: jedan od aspekata problema zadatka, npr.: tehnika uzgajanja useva,

 4

metodologija ili problem.

Zadatak 2: Primenljivost nekog metoda, tehnike ili ljudske intervencije, npr. testiranje
zelenišnog đubriva ili metoda zaštite bilja u organskoj proizvodnji

Zadatak 3: Aspekt sertifikacije, zakonodavstva, marketinga ili upravljanja.

Veličina i sastav
grupe

Optimalne grupe bi trebalo da budu sastavljene od 2 do 4 učenika

Nastavnik bi trebalo da pomogne u postupku selekcije, na osnovu znanja i veština
učenika kao i na osnovu njihovih opredeljenja u pogledu budućeg posla.

Za izbor sličnih učenika koji će činiti jednu grupu, mogu se koristiti tehnike kao što su
razmene ideja/mozganje (brainstorming) ili „Tick box“ upitnici (gde se zaokruži neki od
ponuđenih odgovora).

Zadatak

Naslov predloženog zadatka (zadataka)

Kratak opis zadatka (ako je neophodno)

Očekivani ishodi Sadržaj očekivanih rezultata u okviru Zadatka (za 12 nedelja programa praktičnih vežbi
za OP učenike):

 Nedelja 1.: Pisani plan koji predstavlja svaka grupa učenika posebno, sa
sledećim sadržajem:

1. Uvod,

2. Opis poljoprivrednog gazdinstva (ili školskih polja)

3. Objašnjenje odabira biljnih kultura i oblasti po biljnoj kulturi

4. Marketinške opcije

5. Plan radne snage (potreban rad po biljnim kulturama, po poljima ili
poljoprivrednim gazdinstvima

6. Plan neophodne opreme (mehanizacije)

7. Plan za praćenje rasta biljaka ili uzgoja životinja, itd.

 Nedelja 2.: Power Point prezentacija (opciona za grupe učenika): sadržaj plana
koji je praćen ocenom plana u skladu sa kriterijumima koji su predstavljeni u
uvodu. Da li je moguće da se postigne zadati cilj?

 Nedelje 3. do 10.: Opservacije na terenu

 Nedelje 11. i 12.: Priprema konačnog izveštaja (sadržaj treba da se dogovori sa
grupom i nastavnikom), PowerPoint prezentacija.

Metode

Učenicima treba predložiti i opisati moguće metode za realizaciju zadatka, npr.:

 Prikupljanje informacija putem kabinetskog učenja („učenja u klupi“), posete
poljoprivrednim gazdinstvima, putem intervjua, pretraživanjem podataka na
Internetu, itd.

 Vizuelna zapažanja na polju, u stakleniku,

 Osmišljavanje eksperimenta na polju ili u stakleniku (jednostavan dizajn
eksperimenta koji se može lako realizovati za oko 10 nedelja..),

 Prikupljanje rezultata, korišćenje jednostavnih statističkih operacija za obradu
rezultata,

 Analiziranje rezultata u kabinetu, poređenje rezultata sa drugim grupama ili
školama i davanje jednostavne preporuke za rešavanje problema ili poboljšanje.

Konsultacije Ponuditi konsultacije sa nastavnicima/profesorima koji poseduju relevantno znanje o
temi i ciljevima zadatka.

Pomoćni moduli

Pružiti učenicima informacije i literaturu iz drugih OP tema (modula), npr.:

1. Uzgoj biljaka,
2. Mehanizacija za biljnu proizvodnju
3. Načela zaštite bilja
4. Ishrana bilja.

 5

Planiranje
vremena

Dajte predlog i plan kako da učenici iskoriste 12 nedelja za realizaciju zadatka, primenite
tzv. „korak-po-korak“ pristup, tačno odredite datum i vreme, na primer:

Korak 1. Pripremne aktivnosti – plan rada, strategija, očekivani rezultati, itd.

Korak 2. Pripremne aktivnosti – logistika, poljoprivredno gazdinstvo, polje, usev,
životinja, metod zapažanja, prikupljanje podataka, obrada rezultata, sastavljanje
izveštaja, itd.

Korak 3. Aktivnosti na realizaciji zadatka: posete gazdinstvu, intervjui sa
poljoprivrednicima, radnicima, rukovodiocima, sertifikacionim telima, kabinetsko
izučavanje, obrada podataka, itd.

Korak 4. Izvršiti reviziju projektnih zadataka, izvršiti skrining najvažnijih dobijenih
rezultata, dokumentacije, registara, itd.

Korak 5. Napisati konačan izveštaj sa zaključcima i preporukama.

Resursi Zatražite od učenika da pripreme plan materijala i alata koji su im potrebni za izvršenje
zadataka. Mogu se konsultovati sa OP nastavnicima, školskim agronomima, istraživačima
ili sa drugim stručnjacima.

Reference Učenicima dati spisak referenci (literature, internet sajtova, brošura sa metodologijom,
uzoraka projektnih izveštaja učenika, itd.) Upotrebiti i pomoćne module.

 6

A.1 Metode i alati za nastavu i obuku
U daljem tekstu predložen je jedan broj modaliteta i alata za učeničku obuku u okviru OP

obrazovanja u srednjim poljoprivrednim školama u Srbiji.

Nastavnici SPŠ u Srbiji ih mogu menjati ili prilagođavati prema:

- dostupnosti školskog zemljišta, prostorija, informacionih resursa;

- sposobnostima i kvalifikacijama nastavnika koji obučavaju OP učenike;

- regionalnim potrebama za OP;

- stepenu obrazovanja i kvalifikacija učenika;

- interesovanju učenika za „učenje kroz rad“

- mogućnostima za posete i praktične vežbe na gazdinstvima, u pogonima za preradu,
ovlašćenim kontrolnim organizacijama – prevoz, vreme, dozvole, itd.

Predložene izmene u nastavnim planovima i programima za OP u SPŠ u Srbiji

Opcije za realizaciju praktične obuke/pod vođstvom OP nastavnika:

 64 časa po OP predmetu podeliti na 40 časova teorije i 24 časa praktičnih vežbi, ili

 oko 30% (2 časa) od 6 časova prakse nedeljno (1 dan nedeljno) posvetiti OP praksi
(npr. na SPŠ poljima ili staklenicima).

 oko 30% (ili više, prema potrebi) stručne prakse (tokom letnjeg/II polugodišta)
realizovati u radnim prostorijama organskih operatera:

- gazdinstva,
- fabrike,
- pekare, mesare, mlekare ,
- ovlašćene kontrolne organizacije,
- prodajna mesta,
- istraživački instituti, univerzitetske laboratorije, itd.

Slika 1. Od polja i staklenika do radnih grupa i pogona za preradu

Nastavne metode i pristupi – zasnovani na međunarodnom iskustvu:

 7

 Učenje u čijem je fokusu učenik

 Korišćenje pisanih uputstava i zadataka

 Priručnici i samo-obuka

 Grupne diskusije tokom seminara/izveštaji

 Mentorske konsultacije/supervizor/nastavnik

 Od učenika treba da se traži da izrade Lični (ili Grupni) program razvoja

 Sadržaj nastavnih programa

 Na osnovu budućih aktivnosti ili profesionalne uloge/poslovnog profila u vezi sa
stalnim životnim, profesionalnim razvojem

 Za učenike - mogućnosti da rade u grupama za diskusiju

 Za nastavnike – mogućnosti da zajedno rade i sačine koherentne programe – npr.
agro-biodiverzitet.

Korišćenje participativnih tehnika

One su važne za uključivanje učenika u proces učenja i mogu se koristiti na sledeće načine:

1. Otpočeti obuku sa

- Pitanjima i diskusijom,

- Upitnikom.

2) Promeniti temu ili krenuti ispočetka

- Pitanja i diskusije,

- Razmena ideja, tzv. „oluja ideja“/ mozganje

3) Produbiti razumevanje i zadati vežbe

- Studijske posete,

- Vežbe.

4)Obavezati učenike na preduzimanje akcije ili promene

- Akcioni planovi.

Prvi zadatak – Inicirati grupni rad

Cilj: da se razmenjuju ideje, iskustva, znanja

Formiranje grupa:

1. Zavisno od teme obuke npr. organsko vinogradarstvo

2. Upotrebite tehniku „oluja ideja“ (engl. „brainstorming“)

3. Dodelite 4-5 tema po odeljenju u skladu sa pod-temama od interesa:

 nasumično: time se obezbeđuje mešanje različitih ljudi i ideja

 homogeno: na osnovu regiona, proizvoda, prethodnog iskustva, itd.

4. Svakoj grupi dajte instrukcije o zadacima

5. Pružite instrukcije usmeno ili odredite facilitatora da pruži objašnjenja po grupama

6. Proverite da li svaka grupa shvata zadatak ili ima neka pitanja

7. Podstaknite učenike da pripreme ispravnu dokumentaciju

8. Podstaknite učenike da koriste MS Power Point prezentacije

9. Podstaknite učenike da koriste Internet za razmenu informacija,izveštavanje, itd.

 8

Slika 2. Praktičan rad

 „OLUJA IDEJA“:

PRIMER : ORGANSKO VINOGRADARSTVO

1. Pitajte učenike o pod-temama koje ih zanimaju

2. Zatražite da ih zapišu na samolepljivi „post-it“ papir

3. Kažite im da zatim te papire prilepe na tablu

4. Prikupite papire i formirajte male pod-grupe

5. Razmotrite slične pod-teme, npr. zaštita bilja, faze uzgoja, konvencionalna naspram
organske proizvodnje, agro-biodiverzitet, sertifikacija, itd.

6. Razmotrite regione u kojima žive učenici i njihove perspektive po završetku škole

Slika 3. Učenici u timskom radu

UPITNIK SA PONUĐENIM ODGOVORIMA I DISKUSIJA:
Ciljevi:

- da se utvrdi šta grupa učenika zna o izabranoj temi,

- da se inicira diskusija među učenicima, na osnovu interesovanja za određena pitanja,

- da se utvrdi okvir zadatka koji je dodeljen grupi.

 9

Primer: Zaštita bilja u organskom vinogradarstvu

1. Visoka vlaga zemljišta i vazduha
dovodi do više problema sa bolestima

☐ ☐ 1. Visoka vlaga zemljišta i vazduha ne
dovodi do više problema sa bolestima

2. Poljoprivrednici mogu da odaberu
sorte koje rađaju više grožđa i donose
više novca

☐ ☐
2. Poljoprivrednici moraju da odaberu
sorte otporne na bolesti zbog regionalnih
uslova

3. Grožđu su potrebni hemijski
pesticidi da ga zaštite od štetočina i
bolesti

☐ ☐

3. Grožđe se može zaštititi od štetočina
i bolesti korišćenjem sistema za
malčiranje, pravovremenim merama
zelene rezidbe i biopesticidima

4. Pesticidi mogu da kontaminiraju
grožđe i njihovi ostaci se mogu naći i u
proizvodnji vina

☐ ☐
4. Pesticidi ne mogu da kontaminiraju
grožđe, brzo se raspadaju i njihovi ostaci
se ne mogu naći u proizvodnju vina

5. U organskoj poljoprivredi
zabranjeno je koristiti bilo kakve
hemijske pesticide

☐ ☐
5. U organskoj poljoprivredi dozvoljeno
je koristiti pesticide prirodnog porekla

6. Upotreba herbicida umesto
mašinske obrade zemljišta štedi
energiju

☐ ☐

6. Upotreba herbicida umesto
mašinske obrade zemljišta ili malčiranja
troši više energije i utiče na faunu
zemljišta

7. Ako poljoprivrednici ne koriste
pesticide mogu izgubiti deo svojih
prinosa

☐ ☐
7. Ako poljoprivrednici ne koriste
pesticide mogu izgubiti ceo svoj prinos

8. Savremeni pesticidi su visoko
selektivni imaju kratak karantinski
period i ne nanose štetu prirodi

☐ ☐

8. Savremeni pesticidi su visoko
selektivni imaju kratak karantinski period
ali mogu da se akumuliraju i nanesu štetu
prirodi

9. Poljoprivrednici bi trebalo da
redovno obilaze vinograde i poprskaju
ih biopesticidima po potrebi

☐ ☐
9. Poljoprivrednici bi trebalo da svake
nedelje obilaze vinograde i poprskaju ih
hemijskim pesticidima

10. Organski poljoprivrednici mogu da
koriste preparate sa bakrom i
sumporom za borbu protiv medljike,
pepelnice i sive truleži

☐ ☐

10. Organski poljoprivrednici bi trebalo da
koriste samo hemijske pesticide da unište
medljiku, pepelnicu i sivu trulež

11. Organski poljoprivrednici bi
trebalo da koriste samo pesticide da
suzbiju štetočine i bolesti

☐ ☐

11. Organski poljoprivrednici mogu da
koriste zaštitne pojaseve (bafere) od drveća,
žbunja i cveća/lekovitog bilja da izbegnu
štetočine

Planirati sadržinu instrukcija
(za praćenje polja, eksperimente, rad u učionici, istraživanja, posete,itd.)
Izaberite glavne naslove
Izaberite glavne podnaslove:

 mesta na kojima će se preduzeti akcije

 oblasti u kojima se moraju doneti odluke

 informacije neophodne za izvršenje posla
Odredite akcione tačke:

- Učenici moraju da znaju:
Šta da rade? Kada da to rade?
Gde da to rade? Kako da to rade?

 10

A.2 Program OP predmeta

U narednim tabelama dati su primeri postojećih (i poboljšanih) nastavnih programa za OP, sa
praktičnim vežbama (zadacima).

 11

Tabela 3. Nastavni program za predmet Organska proizvodnja ratarskih kultura (koji se nudi kao izborni predmet u okviru nastavnog programa za
obrazovni profil „Poljoprivredni tehničar“ – drugi razred)

Predmet: ORGANSKA RATARSKA PROIZVODNJA

Godišnji fond časova: 64

Razred: Drugi

Očekivani ishodi: 1. Sticanje znanja o značaju i biološkim osnovama organske poljoprivrede
2. Sticanje znanja karakteristikama organske ratarske proizvodnje
3. Sticanje znanja o primeni organskih đubriva u organskoj ratarskoj proizvodnji
4. Sticanje znanja o vrstama agrotehničkih mera koje se primenjuju organskoj ratarskoj proizvodnji;
5. Sticanje znanja o gajenju biljaka u organskoj ratarskoj proizvodnji

TEMA CILJEVI ISHODI

Po završetku nastave učenik će biti
u stanju da:

OBAVEZNI I
PREPORUČENI
SADRŽAJ PO
TEMAMA

NAČIN OSTVARIVANJA PROGRAMA

O
sn

o
vi

 o
rg

an
sk

e
p

ro
iz

vo
d

n
je

 Upoznavanje
učenika sa razvojem
održivog sistema za
proizvodnju hrane

 Upoznavanje
učenika sa
principima i
značajem organske
proizvodnje

 shvati i razume razliku između
tradicionalne,konvecionalne i
održive poljoprivrede

 definiše i objasni principe dobre
poljoprivredne prakse (GAP),
integralne proizvodnje

 definiše i nabroji osnovne
ciljeve organske poljoprivrede

 razume i definiše (održiv)
marketing

 shvati aktivnosti koje su
obuhvaćene marketingom

 Razvoj održivih
sistema

 Osnove dobre
poljoprivredne prakse

 Osnove integralne
proizvodnje

 Osnove i značaj
organske poljoprivrede

Na početku teme učenike upoznati sa ciljevima i
ishodima nastave, odnosno učenja, planom rada i
načinima ocenjivanja

Realizacija nastave:

 teorijska nastava

 praktična nastava

Mesto održavanja nastave

 Teorijska nastava se realizuje u učionici ili
odgovarajućem kabinetu a delom i na oglednim
parcelama sa organskom proizvodnjom u okviru

 12

B
io

lo
šk

e
o

sn
o

ve
 o

rg
an

sk
e

p
ro

iz
vo

d
n

je

 Upoznavanje
učenika sa
pojedinostima
gajenja biljaka u
organskoj
proizvodnji

 Upoznavanje
učenika sa
Pravilnikom za
organsku
proizvodnju

 razume i objasni značaj
kruženja biogenih elemenata

 nabroji fatore neophodne za
stvaranje organske materije u
agroekosistemima

 definiše plodored i nabroji
najznačajnije funkcije plodoreda u
organskoj proizvodnji

 objasni obradu zemljišta u
organskoj proizvodnji

 objasni ishranu biljaka u
organskoj proizvodnji

 definiše združivanje useva i
objasni značaj združivanja useva u
organskoj proizvodnji

 koristi pravilnik i razume zakon
o organskoj poljoprivredi

 Kruženje biogenih
elemenata

 Biološli ciklusi
biljaka

 Plodored u
organskoj proizvodnji

 Obrada zemljišta u
u organskoj proizvodnji

 Ishrana biljaka u
organskoj proizvodnji

 Združivanje useva
u organskoj proizvodnji

 Izvodi iz pravilnika
o organskoj proizvodnji

školske ekonomije.

 Praktične vežbe bi se održavale na polju ili u
staklenicima ili laboratorijama, u saradnji sa
sertifikacionim organizacijama (npr. zajedničke
inspekcijske posete) ili sa poljoprivrednim gazdinstvima
(posete tokom vegetativne sezone). Saradnja u
realizaciji praktične obuke bi trebalo da bude što bolja i
sa lokalnim Centrom za organsku proizvodnju i
postojećim Otvorenim školama za poljoprivrednike.

Preporuka za održavanje nastave

 insistirati da učenici ovladaju znanjima o osnovama
organske poljoprivrede

 insistirati da učenici ovladaju znanjima o biološkim
osnovama organske poljoprivrede

 insistirati da učenici ovladaju znanjima o
zajedničkim karakteristikama ratarske proizvodnje

 insistirati da učenici ovladaju znanjima o ratarskim
kulturama u organskoj proizvodnji

 realizovati vežbe u blok nastavi

Ocenjivanje

Vrednovanje postignutog uspeha treba da se realizuje
kroz:

 praćenje postignutih ishoda

 ispitivanja putem testova

 ocenjivanje praktičnih zadataka

Za
je

d
n

ič
ke

 k
ar

ak
te

ri
st

ik
e

ra
ta

rs
ke

p
ro

iz
vo

d
n

je

 Upoznavan
je učenika sa
zajedničkim
osobinama
organske
proizvodnje u
ratarstvu

 nabroji osnovne principe
ratarenja

 shvati razlikuizmeđu
konvecionalne i organske ratarske
proizvodnje

 sastavi shemu plodoreda
organske ratarske proizvodnje

 izabere sorte i hibride u organskoj
ratarskoj proizvodnji

 objasni i izabere odgovarajuće
sisteme obrade i đubrenja u
organskoj ratarskoj proizvodnji

 Osnovni principi
ratarstva

 Organska
proizvodnja
ratarskih biljaka

 Upravljanje
organskom
ratarskom
proizvodnjom:

- plodored i izbor
preduseva

- izbor sorte - hibrida

 13

 objasni principe setve u organskoj
ratarskoj proizvodnji

 opiše mere nege u organskoj
ratarskoj proizvodnji

 utvrdi momenat berbe – žetve
useva

- sistem za obradu
zemljišta

- sistem đubrenja

- setva

- nega bilja

- žetva – berba useva

Prosečan broj časova u po temama

Тeorijska nastava

 osnovi organske poljoprivrede (10 časova)

 biološke osnove organske poljoprivrede (12 časova)

 zajedničke karakteristike ratarske proizvodnje (14
časova)

 ratarske kulture u organskoj proizvodnji (28 časova)

Praktična nastava:

 Zadatak 1 o osnovama organske proizvodnje:
izrada dobrih poljoprivrednih praksi (GAP) i plana
konverzije za posebna gazdinstva/preduzeća.

 Zadatak 2 o biološkim principima organske
proizvodnje: izrada plana za praćenje plodoreda u
ratarstvu, veze između združenih useva na parcelama
(uključujući alelopatiju), testiranje raznih bio-đubriva,
itd.

 Zadatak 3 o opštim karakteristikama ratarske
proizvodnje: testiranje i praćenje ratarskih kultura,
korišćenje bioloških proizvoda za zaštitu bilja, itd.

 Zadatak 4 o ratarskim kulturama u organskoj
proizvodnji na polju: testiranje useva sa različitim
praksama obrade zemljišta, plevljenje, pokrivanje
polietilenskom folijom/malčiranje biljaka, priprema i
primena preparata za zaštitu bilja, korišćenje šarenih i
feromonskih zamki, itd.

Svaki zadatak se sastoji od 24 časa u školskoj godini i
može se realizovati individualno ili grupno
(preporučeno).

R
at

ar
sk

e
ku

lt
u

re
 u

 o
rg

an
sk

o
j p

ro
iz

vo
d

n
ji

 Shvatanje
važnosti obrade
zemljišta, setve,
nege i ubiranja
useva u cilju
postizanja
visokih i
stabilnih
prinosa u
poljoprivrednoj
proizvodnji

 razume značaj obrade zemljišta

 razume važnost đubrenja
zemljišta

 opiše pripremu semena za setvu

 raspoznaje semena gajenih
biljaka

 razume značaj nege useva u cilju
postizanja visokih i stabilnih
prinosa

 razume značaj blagovremene
primene tih mera

 utvrdi momenat ubiranja
gajenih biljaka i raspozna
različite faze zrelosti

 navede specifičnosti ubiranja i
čuvanja gajenih biljaka

 razume značaj plodoreda u
biljnoj proizvodnji i planiranje
istog

 Obrada zemljišta

 Đubrenje zemljišta

 Seme i setva

 Nega gajenih
biljaka

 Ubiranje i čuvanje
gajenih biljaka

 Plodored

KORELACIJA SA DRUGIM PREDMETIMA

Biologija, Pedologija i agrohemija, Poljoprivredna proizvodnja 1

Razred 2, Polugodište 1. ili 2.

 14

A.3 Sadržaj praktičnih vežbi
(plan za 24 sata praktične obuke za grupe učenika)

Primer – Program praktičnih vežbi – Zadatak o organskoj ratarskoj proizvodnji

Tabela 4. Zadatak o planiranju ratarske proizvodnje

Razred 2.
Polugodište 1. ili
2.

Planiranje naredne sezone gajenja

(preuzeto iz više škole „VHL College“ – Holandija)

Uvod

Svršeni srednjoškolci su spremni za rad kao poljoprivredni tehničari ili organski proizvođači
(proizvođači organskih biljaka) na svojim porodičnim gazdinstvima.

Svake godine tokom jeseni i zime, proizvođači organskih biljaka (poljoprivrednici) moraju
da donesu odluku o ratarskim kulturama i sortama koje će da uzgajaju tokom naredne
godine na polju ili u povrtnjacima na svojim gazdinstvima. Poljoprivrednici mogu da odluče i
da započnu sa plodoredima ili da zamene postojeći plodored.

Faktori koji su od uticaja na donošenje odluka su:

 Mogućnosti za prodaju proizvoda po „premijum“ cenama čime bi se ostvarili dodatni
prihodi,

 Aspekti plodoreda (priprema zemljišta, vreme setve i žetve/berbe, korovi, bolesti, itd.),

 Radna snaga i dostupna mehanizacija.

Organski proizvođač mora od dobavljača da obezbedi organsko seme, organsko đubrivo,
organske pesticide. Takođe, mora da uzme u obzir i neophodnu opremu za uzgoj ratarskih
biljaka.

Tokom praktičnih vežbi u trajanju od 24 sata za ovo polugodište, učenik treba da nauči da
primeni osnovno znanje o organskom ratarstvu, kao što su primena mehanizacije,
organskog đubriva, biološke zaštite bilja, plevljenje, žetva/berba u stvarnim životnim
situacijama.

Stručnost i
odgovornost

Da vode održivo i profitabilno gazdinstvo za organsku ratarsku proizvodnju.

Praktični ciljevi

Sticanje znanja, primena u praksi i razumevanje uzgoja ratarskih
biljaka:

 Ekološki uslovi za ratarstvo

 Proizvodnja biljaka

 Mehanizacija, zgrade

 Upravljanje ratarskom proizvodnjom, profitabilnost, poslovni
menadžment

Rasuđivanje
1.Analiza i korišćenje informacija
2.Matematika i računanje

Komunikacija

 Rasuđivanje, donošenje odluka i rešavanje problema

 Usmene komunikacione sposobnosti

 Veštine pisanja

 Timski rad I upravljanje projektom

 IT veštine: korišćenje Excel aplikacije za računanje

Ocenjivanje
znanja i veština

Ocenjivanje

1. Sadržina izveštaja (40%)

2. Rasuđivanje (20%)

3. Komunikacija (20%)

4. Grupni rad (20%)
Kriterijumi za ocenjivanje

 Sadržaji izveštaja,

 Predložene biljne kulture su odgovarajuće za postojeće ekološke uslove za

 15

ratarstvo/razlozi za uspostavljanje plodoreda su dobro objašnjeni,

 Predložene ratarske biljke odgovaraju zdravom plodoredu/plan rada
obuhvata i predviđa sve neophodne korake,

 Planovi rada i mehanizacije su dobro realizovani i u skladu su sa ratarskim
planom/planom rada,

 Plan ratarske proizvodnje prikazuje kako se vodi gazdinstvo (jedinica) na
profitabilan način/pregled troškova je realan.

 Rasuđivanje
 Odluke su osnovane,

 Kao dokaz opravdanosti donetih odluka iskorišćeni su odgovarajući izvori,

 U obrazloženju donetih odluka date su jasne i pouzdane procene i
kalkulacije.

Komunikacija
Pisana komunikacija

 Jasan stil pisanja izveštaja,

 Odgovarajuća forma,

 Računanje je ispravno predstavljeno
u Excel-u.

Usmena komunikacija

 Trajanje prezentacije je 10 do 15
minuta,

 Sadržaji prezentacije,

 Struktura prezentacije (uvod, razrada,
zaključak).

Grupni rad

 Rad se realizuje u skladu sa jasnim planom rada,

 Svaki član tima je doprineo radu na pravi način.
Uloga

Zadatak 1:
Vi ste u ulozi organskog proizvođača koji vodi gazdinstvo sa oranicama ili povrtnjakom
Zadatak 2:
Vi ste u ulozi vlasnika gazdinstva koji želi da uspostavi novi plodored (ili grupu ratarskih
biljaka)

Veličina i sastav
grupe

Nastavnik formira grupe od po 3 do 5 učenika.

Zadatak

Učenici biraju između dva zadatka:
Zadatak 1: Dobili ste zadatak da sačinite plan praćenja za narednu sezonu za vaše
gazdinstvo sa oranicama ili povrtnjakom i da pratite rast biljaka.
Zadatak 2: Dobili ste zadatak da sačinite plan za uspostavljanje novog plodoreda (ili grupu
ratarskih biljaka) i da pratite rast biljaka tokom naredne sezone.

Očekivani ishodi Zadatak 1:
Nedelja 1.: pisani plan koji sadrži:

1. Uvod (uvrstite vaše kriterijume za dobar plan za ratarsku proizvodnju za
gazdinstvo sa oranicama),

2. Opis gazdinstva (ili školskih polja): lokacija, površina, zgrade u okviru
gazdinstva (objekti za skladištenje), oprema, vrsta zemljišta, vodosnabdevanje, itd.
Predstaviti tabele i mape polja na ovom gazdinstvu. U ovoj tabeli navesti planirane
ratarske biljke za narednu vegetaciju i ratarsko bilje koje je uzgajano tokom protekle dve
ili tri godine.

3. Objašnjenje odabira biljnih kultura i površina po biljnoj kulturi. Odluke
koje potkrepljuju računicu urađenu u Excel-u o prihodima koje mogu da ostvare posle
prodaje.

4. Navesti spisak trgovinskih kompanija ili prerađivačkih pogona kojima će
se (ili se mogu) prodati biljne kulture.

5. Plan radne snage na kome je potrebno predstaviti potreban rad po biljnoj
kulturi i po polju kao i ukupan rad (kao broj dana po radniku). Da li je u nekim periodima
tokom godine neophodna pomoć komšija ili sezonskih radnika?

6. Plan neophodne opreme (mehanizacije) u odnosu na aktuelno raspoloživu
opremu na gazdinstvu.

7. Plan za praćenje rasta biljaka - obrada zemljišta, sađenje/setva, đubrenje,
zaštita bilja, plevljenje, problemi, žetva/berba, itd.

 16

 Nedelja 2.: PP prezentacija (opciona): Sadržaj plana koji je praćen ocenom plana,u
skladu sa kriterijumima koji su predstavljeni u uvodu. Da li je moguće postići cilj?

 Nedelje 3. do 10.: Zapažanja na terenu
 Nedelje 11. i 12.: Priprema konačnog izveštaja (sadržaj treba da se dogovori sa

grupom i nastavnikom), Power Point prezentacija.

 Zadatak 2:
Nedelja 1.: pisani plan koji sadrži sledeće stavke:

1. Uvod (razlozi za uspostavljanje novih plodoreda (ili grupa plodoreda), kako se to
uklapa u upravljanje gazdinstvom, razlozi za odabir određenih sorti biljaka, stanje
na tržištu, očekivani prinosi i prihodi, itd.).

2. Opis gazdinstva: lokacija, površina, zgrade u okviru gazdinstva (skladišni objekti),
oprema,vrsta zemljišta, vodosnabdevanje, radna snaga, itd.

3. Klimatski uslovi i karakteristike zemljišta u odnosu na potrebe ratarskih kultura
4. Odluka o sortama biljnih kultura, obrada, oprašivači, razmak, zeleni (cvetni) zaštitni

pojasevi
5. Plan svih neophodnih merenja:

 Čišćenje zemljišta, po potrebi
 Obogaćivanje zemljišta, uključujući đubrenje
 Obrada zemljišta i priprema za setvu ili sadnju
 Setva I sadnja
 Plevljenje i zaštita bilja od štetočina i bolesti
 Navodnjavanje
 Žetva/berba

6. Plan radne snage na kome je predstavljena radna snaga neophodna po biljnoj
kulturi i po polju kao i ukupna neophodna radna snaga (kao broj dana po radniku).
Da li je u nekim periodima tokom godine neophodna pomoć komšija ili sezonske
radne snage?

7. Plan neophodne opreme (mehanizacije) u odnosu na aktuelno raspoloživu opremu
na gazdinstvu.

8. Plan za praćenje rasta biljaka - obrada zemljišta, sađenje, fenofaze, đubrenje,
zaštita bilja, plevljenje, problemi, žetva/berba, itd.

 Nedelja 2.: PP prezentacija (opciono): Sadržaj plana, ocena plana,u skladu sa
kriterijumima koji su predstavljeni u uvodu. Da li je moguće postići cilj?

 Nedelje 3. do 10.: Zapažanja na terenu
 Nedelje 11. i 12.: Priprema konačnog izveštaja (sadržaj treba da se dogovori sa

grupom i nastavnikom, Power Point prezentacija.
Metode

 Prikupiti informacije o lokaciji polja (mape), vrsti zemljišta, zgradama (skladišnim

objektima), opremi, itd.
 Odabrati ratarska polja, obezbediti mehanizaciju i opremu za obradu zemljišta,

proračunati potrebne količine đubriva i biopesticida.
 Prikupiti informacije o tržišnim cenama različitih biljnih kultura, cenama inputa,

trgovinskim firmama i prerađivačkim pogonima, itd. Te podatke potražiti na
internetu, u poljoprivrednim časopisima ili telefonom, od trgovinskih firmi.

 Komentarisati rezultate praćenja rasta bilja tokom nedeljnih časova prakse (Nedelja
3 – Nedelja 10) i dati jednostavne preporuke za poboljšanje.

 Sačiniti jednostavan bilans stanja (prihodi I rashodi) po organskoj biljnoj kulturi ili
polju.

Konsultacije Konsultacije sa mentorom/mentorima su moguće uz zakazivanje.

Pomoćni moduli

1. Uzgoj biljaka,
2. Mehanizacija i proizvodnja biljaka,
3. Principi zaštite biljaka,

4. Ishrana biljaka.

 17

Planiranje
vremena

Korak 1.
Priprema plana rada za organizovanje praktičnih časova (24h) i realizaciju projekata
učenika. Cilj ovog plana je da učenicima bude jasno šta se od njih zahteva.
Plan rada /kratak i jednostavan/

 Uvod (ili pozadina) projekta,
 Projektni zadatak,
 Projektne aktivnosti,
 Proizvodi,
 Kvalitet,
 Organizacija rada u grupama,
 Planiranje rada u grupama, na primer raspored vremena, raspodela zadataka,

pisanje izveštaja, itd.
Korak 2.

Kontaktirajte agronoma iz škole ili poljoprivrednika iz regiona i zamolite ga za saradnju na
ovom projektnom zadatku.

Korak 3.
Posetite neko gazdinstvo i postavite poljoprivredniku pitanja koja ste unapred pripremili.
Zamolite svog nastavnika da proveri vaša pitanja.

Korak 4.
Napišite ratarski plan (na papiru) za narednu sezonu gajenja za ovo gazdinstvo (ili za

školska polja).
Korak 5.
 Izveštaj se mora predati...............(datum) (sledećem licu)………..................….. . .

Resursi Poljoprivredni inputi ili drugi materijali koje bi trebalo pripremiti unapred u skladu sa
uputstvima nastavnika/poljoprivrednika ili školskog agronoma.

Reference Reference će biti dostavljene uz pomoćne module.

 18

Primeri praktičnih zadataka za učenike (sadržaj i plan)

ZADATAK 1. Analiza organskih i konvencionalnih agroekosistema. Agroekološki

plan (konverzije) za organske agroekosisteme. Utvrđivanje spiska ključnih

stavki konverzije ili uspostavljanje ekoloških metoda i praksi. Međunarodna

pravila i propisi.

Ciljevi
1. Naučiti kako da se analizira da li je neka jedinica poljoprivredne proizvodnje pogodna da
postane organska.
2. Iskoristiti tu analizu za izradu agroekološkog plana za razvoj jedne jedinice za organsku
proizvodnju i podnošenje prijave za organsku sertifikaciju.

Očekivani rezultati:
 Predlog agroekološkog plana za datu proizvodnu jedinicu, na primer organska proizvodnja
osnovnih prehrambenih kultura, povrća, voća, vinogradarstvo ili stočarstvo (mešovito). Dokazana
sposobnost da se opišu i prezentuju glavni koraci, pristupi, aspekti, informacije i resursi za izradu
pouzdanog agroekološkog plana za organsku proizvodnju.

Korak 1. Analizirati prakse koje se koriste u konvencionalnoj i organskoj poljoprivredi

Učenici bi trebalo da se upoznaju sa teorijskim osnovama organske mešovite poljoprivredne
proizvodnje (biljne kulture i životinje) (videti Sliku 4).

Slika 4. Različiti aspekti i prakse u organskoj poljoprivredi

 (U pravcu kazaljke sata, prva odozgo s leva: glistenjak - zelenišno đubrivo - plodored - biološko
upravljanje - stočarstvo - biođubriva - stajnjak).

Korak 2. Utvrditi ključne korake u agroekološkom planiranju

 19

1. Utvrđivanje veličine zemljišta, dokumentacije, vlasničke strukture,
2. Prikupljanje i čitanje neophodnih informacija i načela ekološkog ratarstva i uzgoja

životinja,
3. Odabir kontrolne organizacije sa kojom ćete sarađivati,
4. Prikupljanje i čitanje zakonskih dokumenata (standarda) za praktikovanje organske

proizvodnje,
5. Prikupljanje i čitanje zahteva za biljnu i/ili stočarsku proizvodnju,
6. Donošenje odluka o tome koji deo gazdinstva treba da se prevede u ekološki

agroekosistem,
7. Planiranje optimalnih uslova za konverziju biljne i stočarske proizvodnje,
8. Odlučivanje o optimalnoj kombinaciji aktivnosti (ratarstvo ili ratarstvo/stočarstvo i/ili

prerada),
9. Odlučivanje o optimalnom plodoredu i drugim agrotehničkim merama, na primer,

korišćenju đubriva, zaštiti bilja, žetvi – tehnološke mape,
10. Procena postojeće infrastrukture – mehanizacije, zgrada, jedinica za prikupljanje

stajskog đubriva i pripremu komposta, itd.
11. Procena postojećeg sistema za uzgoj životinja – vrste životinja, rase, prilagodljivost na

lokalnu stočnu hranu, ispaša, krmivo, muža, klima, itd.

Korak 3. Opisati važne aspekte u izradi (agroekološkog) plana jedne organske proizvodne jedinice

- Odabir podesnih i prilagođenih biljnih vrsta i sorti,
- Mere za poboljšanje uslova zemljišta,
- Životinjski otpaci i stajnjak – prikupljanje, skladištenje i prerada,
- Plan za plodored,
- Plan upotrebe đubriva,
- Plan obrade zemljišta,
- Plan za biološku zaštitu biljaka,
- Zahtevi u pogledu mehanizacije/alata i radne snage,
- Uslovi za branje i skladištenje žetve/berbe,
- Proizvodnja i finansijski bilans,
- Marketinški plan,
- Redovan finansijski bilans celokupnog gazdinstva, uključujući i nabavku krmiva/stočne hrane.

Korak 4. Upotrebiti plan kada podnosite prijavu za organsku sertifikaciju vaše biljne proizvodnje
(tabele 5. do 8.)

1. Ime/Organizacija:
2. Adresa/ Mesto / Telefon
3. Put do poljoprivrednog gazdinstva – opis:
4. Mi tražimo sertifikaciju:

 Evropska unija  834/2007  NOP  Druge …………………
5. Da li su vam poznati osnovni zahtevi za organsku poljoprivredu?

 Da Ne
6. Kontrolor:
Ime:
Adresa:
7. Opis poljoprivrednog gazdinstva
8. Ukupna veličina gazdinstva u ha:
9. Spisak parcela i useva koje treba sertifikovati:
Lokacija, parcela Br.
Veličina / hа /
Očekivani prinos od useva
10. Prerada

 20

Da li vršite preradu proizvoda na samom gazdinstvu? Ne Da 
Koje vrste proizvoda prerađujete?
Kakve zgrade i objekte imate na raspolaganju za preradu/skladištenje?

Tabela 5. Opis lokacije (polja) i istorijat useva.

Br.

Zemljišna
parcela

Broj
parcele

Usev/biljna
kultura

(vrsta,
sorta)

Veličina

 (hа)

Status
(organski,
u
konverziji)

Godina
ulaska u OP

Očekivani
prinos

(кg)

Tabela 6. Registar plasmana

Br. Datu
m

Broj
parcele

Proizvod,
vrsta

Količin
a

Kvalite
t

Mesto
prodaje

Tabela 7. Kontrola nad čišćenjem korišćene opreme alata

Oprema Način čišćenja Datum Potpis odgovornog
lica

Tabela 8. Seme – poreklo i kvalitet

Seme, sadnice
(vrsta, sorta) ,

Poreklo

(ime, adresa dobavljača)

Tretman semena

 netretirano tretirano

 netretirano tretirano

 netretirano tretirano

 netretirano tretirano

 netretirano tretirano

 21

Dobavljač bi trebalo da vidljivo deklariše da li je seme tretirano agrohemijskim sredstvima (koja
nisu na spisku dozvoljenih inputa Regulative EK 889/2008) i da nije genetski modifikovano.

Mape i ostali grafički materijali

- Mapa koja nije manje razmere od 1:5000, na kojoj se jasno vide međe između zemljišnih parcela,
treba da se dostavi kontrolnoj organizaciji,

- polja sa plodoredom ili stalni pašnjaci ili voćnjaci treba da budu posebno označeni,
- treba ucrtati lokacije zgrada, skladišta, vodnih resursa, itd.
- treba ucrtati zaštićena područja (rezervate, nacionalne parkove, zaštićene zone, zaštitne

pojaseve),
- treba naznačiti tradicionalne elemente pejzaža (žive ograde, drveće, zaravni, zone zaštićene od

vetra)
- treba ucrtati i retke ili endemske biljne i životinjske vrste.

Uzgoj životinja
Ukoliko se životinje uzgajaju na gazdinstvu:
- - opis svih životinja u agroekosistemu,
- - rase životinja,
- - kategorije životinja – za mleko, meso, tov, itd.
- -identifikacioni broj životinje,
- - informacije neophodne za računanje kapaciteta za skladištenje stajnjaka.

Planiranje stajnjaka na organskom gazdinstvu (m3)
- proračunati neophodan kapacitet za skladištenje stajnjaka na početku godine,
- zapremina/kapacitet postojećih mesta za skladištenje na gazdinstvu,
- godišnja količina stajnjaka koja se koristi za đubrenje poljoprivrednih polja za datu godinu;
- godišnja količina stajnaka koja se proda,
- višak stajnjaka na kraju godine.

Korak 5. Formulišite i zatražite od učenika da odgovore na sledeća pitanja:
1. Da li možete da odaberete zemljište ili gazdinstvo u vašem regionu koje se može pretvoriti

u organsko?
2. Da li bi trebali proveriti dokumenta o gazdinstvu, istorijat organskog gazdinstva, inicijalne

inpute (đubriva, pesticide, bilje, životinje, itd.)?
3. Ukoliko nađete pogodno gazdinstvo, koje su vam informacije neophodne kako biste ga

pretvorili u organsko?
4. Da li planirate da prikupite i pročitate propise (standarde)?
5. Koji su uslovi za realizaciju organske biljne i/ili stočarske proizvodnje – plodnost zemljišta,

plodoredi, ratarski i životinjski biodiverzitet, uzgoj životinja, zaštita bilja, itd.?
6. Šta planirate kao optimalnu kombinaciju aktivnosti (biljne ili biljne/stočarske i/ili prerada) -

broj i vrsta ratarskih biljaka i broj i vrsta životinja?
7. Možete li da predložite agrotehničke mape za svaku biljnu kulturu?
8. Kako možete da ocenite postojeću infrastrukturu organskog gazdinstva – mehanizaciju,

zgrade, skladištenje i prikupljanje stajnjaka i pripremu komposta, itd?
9. Kako možete da ocenite postojeći sistem uzgoja životinja, vrste životinja, rase,

prilagodljivost na domaću stočnu hranu, ispašu, krmivo, mužu, klimu, itd?

 22

ZADATAK 2. Uticaj zagađenosti zemljišta na biljne zajednice (ekocenoze).

Odgovor biljaka na različite vrste upravljanja zemljištem – konvencionalno

(mineralna đubriva), ekološko (organska đubriva) i prirodno (netretirana

zemljišta) .

Ciljevi
1. Utvrditi raspon uticaja zagađivača na rast biljaka u zemlji iz različitih agrocenoza.

Očekivani rezultat:

Izveštaj sa zapažanjima o efektima zagađivača ili aditiva na rast biljaka, na primer, organskih
osnovnih prehrambenih biljnih kultura, povrća, voća, grožđa, itd. Dokazana sposobnost korišćenja
jednostavnih metoda za testiranje karakteristika zemljišta (biotest, na primer) i sposobnost
prezentacije glavnih razlika rasta biljaka u različito tretiranim zemljištima (konvencionalno naspram
organskog zemljišta).

Postoje značajne promene u rastu biljaka koje su reprezentativne za različite tipove fitocenoza
(prirodne, kultivisane) u slučaju zagađenja različitim hemikalijama.

Koje promene i parametri se mogu primetiti?
- opšti habitus biljke – na primer, fiziološki parametri – metoda utvrđivanja hlorofilne fluoroscencije;
- biometrija – dužina nadzemne i podzemne (korenske) biomase, procenat semena koje je proklijalo,
biomasa (sveža i suva težina biljaka);
- ostaci zagađivača u biljkama ili zemlji - korišćenje metode „najverovatnije koncentracije“;
- analize gasne hromatografije.

Korak 1. Uzimanje, prikupljanje i obrada uzoraka zemljišta
Učenici izlaze napolje, podeljeni u 3-4 grupe.
Učenici vrše agroekološku procenu:
 - koje biljke tu rastu - drveće, žbunje, trava;
 - znaci ljudske aktivnosti – zaštita biljaka, obrada zemljišta, đubrenje, itd.;
 - znaci aktivnosti životinja;
 -boja i struktura zemljišta;
 - sadržaj organske materije u zemljištu – nizak, srednji, visok;
 - biotičke interakcije između biljaka (koje biljke su dominantne?) ili između biljaka i životinja;
 - znaci stvarnog ili mogućeg zagađenja.
Učenici biraju parcele sa nezagađenim zemljištem i lopatom uzimaju oko 2kg zemljišta sa 3 tačke kako
bi formirali jedan kompozitni uzorak.

 23

Slika 5. Postupak uzorkovanja zem.organizama hemijskom ekstrakcijom

Postupak uzorkovanja kišnih glista putem hemijske ekstrakcije i dalje ručno sortiranje
iskopanog zemljišta Rasprostrite zemlju preko plastične folije – izbrojte gliste i druge organizme i
evidentirajte ih. Uzorak se drži u laboratoriji, osušen i prosejan.- Analiziraju se sadržaj azota (N), fosfora
(P) i kalijuma (K), organske materije i pH vrednost i podaci se unose u tabelu (videti tabelu 9).

Tabela 9. Karakteristike zemljišta

Redni
broj
uzorka

Tip
agroekosistema
(konvencionalni,
organski,
prirodni)

Sadržaj hranljivih materija Sadržaj
organske
materije

%

Struktura
zemljišta

Azot Fosfo
r

Kalijum

1

2

Korak 2. Korišćenje jednostavne biotest metode
Eksperiment vegetacije (tzv. Biotest) je relativno brz metod za otkrivanje uticaja različitih supstanci

na test-organizme (npr. na biljke, životinje,mikroorganizme).
Mogu se testirati supstance kao što su pesticidi, đubriva, derivati nafte, deterdženti, itd.
Mogu se pratiti i kontrolisati faktori rasta kao što su temperatura, vlažnost, svetlost, hranjive

materije.
Treba koristiti dovoljno osetljive sorte test-biljaka koje brzo rastu.
U ovom biotest eksperimentu koriste se:

Test-zagađivači – karakteristični za određeni region, industrijsku ili poljoprivrednu proizvodnju,
pejzaž ili vrstu poljoprivrednog gazdinstva. Mogu se upotrebiti nafta, deterdžent, pesticid, đubrivo,
različite kiseline u obliku rastvora, npr. CuSO4, FeSO4, itd.

Test biljke – relativno brzo rastuće (klijajuće), osetljive na zagađivače, homogenog rasta i manje
osetljive na zemljišne i klimatske uslove. Za ovu svrhu mogu se iskoristiti ovas, pšenica, kukuruz,
suncokret, rotkvica, ili razne vrste trava.

Kontrolne saksije sa čistom zemljom – radi poređenja sa veštački zagađenim zemljama.

 24

Slika 6. Primer pripreme kontejnera

Korak 3: Od kompozitnog uzorka (prosejanog kroz sito sa otvorima promera 3-4 mm) učenici
mogu da formiraju sledeće test varijante:

1. Zemlja (netretirana) – kontrolne saksije
2. Zemlja + zagađivači
3. Zemlja + organski kompost (org. ostaci) + zagađivači – mogu se koristiti ili kompost ili mlevena
slama (310 g. biomase na 9 kg zemlje).
Zemlja ili mešavine se stave u plastične posude zapremine 200g ili saksije zapremine od 05.-1kg
(dimenzija ~15x40 cm, dubine do 20 cm) zemlje
Varijanta 1 – 3 posude zemlje + seme ovsa (po 5 zrna po posudi);
Varijanta 1 – 3 posude zemlje + seme rotkvice (10 zrna po posudi);
Varijanta 2 – 3 posude zemlje + CuSO4 + seme ovsa (5 zrna po posudi);
Varijanta 2 – 3 posude zemlje + CuSO4 + seme rotkvice (10 zrna po posudi);
Varijanta 2 – 3 posude zemlje + org. materija + CuSO4 + seme ovsa (5 zrna po posudi);
Varijanta 2 – 3 posude zemlje + org. materija + CuSO4 + seme rotkvice (10 zrna po posudi);
Varijanta 3 – 3 posude zemlje + nafta + seme ovsa (5 zrna po posudi);
Varijanta 3 – 3 posude zemlje +nafta + seme rotkvice (10 zrna po posudi);
Varijanta 3 – 3 posude zemlje + org. materija + nafta + seme ovsa (5 zrna po posudi);
Varijanta 3 – 3 posude zemlje + org. materija + nafta + seme rotkvice (10 zrna po posudi);
Varijanta 4 – 3 posude zemlje + deterdžent + seme ovsa (5 zrna po posudi);
Varijanta 4 – 3 posude zemlje + deterdžent + seme rotkvice (10 zrna po posudi);
Varijanta 4 – 3 posude zemlje + org. materija + deterdžent + seme ovsa (5 zrna po posudi);
Varijanta 4 – 3 posude zemlje + org. materija + seme rotkvice (10 zrna po posudi).

Korak 4. Neophodni materijali i održavanje biotesta

Izvedene varijante se drže na sobnoj temperaturi (20-25°С) u laboratoriji ili stakleniku. Voda se
dodaje kapilarno, na primer – sve posude se drže u široj posudi a voda se dosipa na dno na 14 - 21 dan.

 25

Slika 7. Proces monitoringa

Korak 5. Vođenje evidencije i izveštavanje o indikatorima – parametrima
Posmatrati biljke tokom rasta – tražiti vidljive promene, znake fitotoksičnosti; promene habitusa, boje,
itd.
Potrebno je voditi i evidenciju relativne toplote i vlažnosti.
Posle 14-21 dana, posude se operu pod česmom.
Koristeći lenjir, svaka grupa učenika bi trebalo da izmeri sledeće parametre za svaki od zagađivača:
 - dužinu korena, cm
 - dužinu stabljike, cm
 - biomasu (svežu li suvu), g.
 - broj proklijalih semena (% od ukupno posađenog semena po šolji)
Ovi podaci se unose u tabelu (videti tabelu 10.) a kasnije se unose i u kompjuter (učenici uče kako se
koristi MS Excel).

Tabela 10. Varijante sa različitim zagađivačima i test-biljkama

Br.: Varijanta Seme /biljke Dužina
korena, cm

Dužina
stabljike,
cm

Biomasa, u
g.

Izniklo
seme, %

1 Kontrolna
(nezagađena) zemlja

Ovas ili raž Prosek iz tri
uzorka
(identičnih
punjenja) -
3 posude

Prosek iz 3
uzorka - 3
posude

Prosek iz 3
uzorka - 3
posude

Prosek iz 3
uzorka - 3
posude

Rotkvica

Biljno seme

2 Zemlja + CuSO4

(200 i 400 mg/kg)

Zemlja + org.
materija + CuSO4

Ovas ili raž

Rotkvica

Biljno seme

Ovas ili raž

Rotkvica

Biljno seme

3 Zemlja + nafta(1000 i
2000 mg/kg – 0,2 –
0,4 ml)

Zemlja + org.
materija + nafta

Ovas ili raž

Rotkvica

Biljno seme

Ovas ili raž

Rotkvica

Biljno seme

4 Zemlja + deterdžent
(0,3 – 0,6 ml)

Zemlja + org.
materija +
deterdžent

Ovas ili raž

Rotkvica

Biljno seme

Ovas ili raž

Rotkvica

Biljno seme

 26

Korak 6. Analiza rezultata
Analiziraju se sledeći parametri:

- Promene u kvalitetu biljaka među varijantama,

- Kvantitativne promene na biljkama (podaci biotesta):

a) razlike u dužini korena - među varijantama i u poređenju sa kontrolnom varijantom,

b) razlike u dužini stabljike - među varijantama i u poređenju sa kontrolnom varijantom,

c) razlike u biomasi (prosečna težina) – među varijantama i u poređenju sa kontrolnom
varijantom,

d) razlike u % izniklog semena – među varijantama i u poređenju sa kontrolnom varijantom,

e) razlike u nutritivnom sadržaju i sadržaju organske materije u zemlji – među vrstama
testirane zemlje,

f) uticaj abiotičkih faktora – temperature, vlage, svetlosti.

Slika 8. Poređenje kvantitavnih parametara

Parametri koje treba izmeriti
Zabeležiti biometrijske i kvalitativne parametre test-biljaka iz izvedenih varijanti.
1. Parametri kvaliteta:
broj izniklog semena (% od ukupno posađenog)
evidentira se za svaku varijantu.
 broj izniklog
% izniklog semena = -------------------------------х 100
 broj posejanog

2. Biometrijski parametri:
dužina korena, mm
dužina stabljike, mm
Najmanje biljke se isključuju iz merenja jer nisu reprezentativne
Ukupna dužina (mm) iz tri identična uzorka se deli sa 30 da bi se dobila prosečna dužina izniklih biljaka.
Biomasa korena, g
Biomasa lišća, g
Korenje i lišće se seče makazama i meri na preciznoj vagi.

 27

Tabela 11. Nastavni program iz predmeta Organska proizvodnja povrća (koji se nudi kao izborni u okviru nastavnog programa za obrazovni profil
„Poljoprivredni tehničar“ – 2. razred)

predmet: ORGANSKA PROIZVODNJA POVRĆA

Godišnji fond časova : 64

Razred: Drugi

Očekivani ishod: 1. Sticanje znanja o značaju i biološkim osnovama organske proizvodnje

2. Sticanje znanja o karakteristikama organske proizvodnje povrća (organskog povrtarstva)

3. Sticanje znanja o upravljanju organskom proizvodnjom povrća

4. Sticanje znanja o primeni agrotehničkih mera u organskoj proizvodnji povrća

5. Sticanje znanja o uzgajanju organskog povrća

TEMA CILJEVI ISHODI

Po završetku nastave učenik će biti u
stanju da:

OBAVEZNI I PREPRUČENI
SADRŽAJ PO TEMAMA

NAČIN OSTVARIVANJA
PROGRAMA

N
ač

el
a

o
rg

an
sk

e
p

ro
iz

vo
d

n
je


Upoznavanje
učenika sa
razvojem
održivih
sistema
proizvodnje
hrane

 Upoznavanje
učenika sa
osnovama i
značajem
organske
poljoprivred
e

 navede razliku između tradicionalne,
konvencionalne i održive poljoprivrede;

 definiše i objasni principe dobre
poljoprivredne prakse (GAP) i integralne
poljoprivredne proizvodnje;

 definiše i nabroji osnovne ciljeve organske
poljoprivrede.

 razume i definiše (održiv) marketing

 shvati aktivnosti koje su obuhvaćene
marketingom

 Razvoj održivih sistema
poljoprivrede;

 Osnove dobre
poljoprivredne prakse;

 Osnove integralne
poljoprivredne
proizvodnje;

 Osnove i značaj organske
poljoprivrede.

Na početku bi učenici trebalo da se
upoznaju sa ciljevima i ishodima
nastave koja obuhvata nastavni plan i
način ocenjivanja.

Realizacija nastave:

Teorijska nastava,

Praktične vežbe

Mesto održavanja nastave

 Teorijska nastava bi trebalo da se
održi u učionici ili odgovarajućem
kabinetu, delimično na oglednim
poljima sa organskom proizvodnjom
u okviru školske ekonomije.

 28

  Praktične vežbe bi se održavale na
polju ili u staklenicima i
laboratorijama, u saradnji sa
kontrolnim organizacijama (npr.
zajedničke inspekcijske posete) ili sa
poljoprivrednim gazdinstvima
(posete tokom vegetativne sezone).
Saradnja u realizaciji praktične
obuke bi trebalo da bude što bolja, i
sa lokalnim Centrom za organsku

 Preporuka za održavanje nastave

 Insistirati da učenici ovladaju
znanjem o načelima organske
proizvodnje

 Insistirati da učenici ovladaju
znanjem o biološkim načelima
organske proizvodnje;

 Insistirati da učenici ovladaju
znanjem o bio baštovanstvu;

 Insistirati da učenici ovladaju
znanjem o proizvodnoj tehnologiji
organskog povrća,

 realizovati vežbe u blok nastavi.

Ocenjivanje

Vrednovanje postignutog uspeha
treba da se realizuje kroz:

 praćenje postignutih ishoda

B
io

lo
šk

e
o

sn
o

ve

o
rg

an
sk

e
p

ro
iz

vo
d

n
je

 Upoznavanje
učenika sa
specifičnosti
ma gajenja
biljaka u
organskoj
poljopprivredi

 Upoznavanje
učenika sa
Pravilnikom o
organskoj
proizvodnji

 objasni značaj kruženja biogenih
elemenata

 navede neophodne faktore za stvaranje
organske materije u agrosistemima

 definiše plodored i navede najznačajnije
funkcije plodoreda u organskoj proizvodnji

 objasni obradu zemljišta u organskoj
proizvodnji

 objasni ishranu biljaka u organskoj
proizvodnji

 definiše združene useve i objasni značaj
združenih useva u organskoj proizvodnji

 koristi pravilnike i razume Zakon o
organskoj poljoprivredi.

 Kruženje biogenih
elemenata

 Biološki ciklus biljaka

 Plodored u organskoj
poljoprivredi

 Obrada zemljišta u
organskoj proizvodnji

 Ishrana biljaka u organskoj
proizvodnji

 Gajenje združenih useva u
organskoj proizvodnji

 Izvodi iz pravilnika o
organskoj proizvodnji

O
rg

an
sk

o
 p

o
vr

ta
rs

tv
o

 -
 b

aš
to

va
n

st
vo

 Sticanje
znanja o
biobaštovanstvu

 navede vrste organske proizvodnje povrća;

 razume ulogu združivanja useva;

 izrađuje šeme za plodored u organskoj
proizvodnji povrća;

 pravilno vrši odabir sorti i hibrida u
organskoj proizvodnji povrća

 objasni i vrši odabir odgovarajućih sistema
za obradu zemljišta i đubrenje u organskoj
proizvodnji povrća;

 razume tehnike malčiranja bilja;

 objasni načela setve u organskoj

 Oblici organskog povrtarstva;

 Biobaštovanstvo;

 Mešane vrste;

 Korisne biljke - biljke
prijatelji;

 Povećanje plodnosti
zemljišta;

 Stajnjak;

 Kompost;

 Ostala organska đubriva;

 Mikrobiološka đubriva;

 29

proizvodnji povrća;

 opiše mere nege bilja u organskoj
proizvodnji povrća;

 utvrdi momenat berbe;

 organizuje raspored biljaka u biobašti.

 Malčovanje;

 Izbor sorti;

 Zaštita u biobašti;

 Berba i čuvanje povrća;

 Organizacija biobašte.

 ispitivanja putem testova

 ocenjivanje praktičnih zadataka

Prosečan broj časova u odnosu na
teme

Тeorijska nastava

 Osnove organske poljoprivrede
(6 časova)

 Biološke osnove organske
proizvodnje (6 časova)

 Proizvodnja organskog povrća -
bio vrtlarstvo (10 časova)

 Povrće u organskoj
proizvodnji (18 časova)

Praktična nastava:

 Zadatak 1 o osnovama
organske proizvodnje: izrada GAP i
plana organske konverzije za posebna
gazdinstva/preduzeća.

 Zadatak 2 o biološkim
načelima organske proizvodnje: izrada
plana za praćenje povrtarske kulture
(ili grupe srodnih kultura), poređenje
uzgoja konvencionalnoh i organskog
povrća – biodiverzitet vrsta, efekti
različitih biođubriva, itd.

 Zadatak 3 o zajedničkim
karakteristikama proizvodnje biljaka:
testiranje i praćenje vrsta povrća,

P
o

vr
ta

rs
ke

 k
u

lt
u

re
 u

 o
rg

an
sk

o
j p

ro
iz

vo
d

n
ji

 Sticanje
znanja i
podizanje svesti
kod učenika o
načinima gajenja
povrća u
organskoj
proizvodnji

 Sticanje
znanja o
ekonomskim i
hranljivim
vrednostima
proizvedenih
organskih
proizvoda

 Odredi pripadnost gajene povrtarke biljke;

 objasni značaj povrtarske biljke sa aspekta
organske proizvodnje;

 upozna agroekološke uslove uspevanja
gajene povrtarske biljke;

 opiše tehnologiju proizvodnje povratskih
biljaka u organskoj proizvodnji;

 nabroji i objasni mere nege biljaka u cilju
postizanja stabilnih prinosa;

 razume značaj blagovremene primene
agrotehničkih mera za pravilan razvoj
biljaka;

 utvrdi momenat ubiranja gajenih biljaka i
raspozna različite faze zrelosti;

 navede specifičnosti ubiranja, čuvanja i
pakovanja organskih proizvoda.

 Plodovito povrće u organskoj
proizvodnji (paradajz,
paprika i krastavac);

 Vrežasto povrće u
oraganskoj proizvodnji
(lubenica, dinja i tikvica);

 Kupusno povrće u organskoj
proizvodnji;

 Lisnato povrće u organskoj
proizvodnji;

 Lukovičasto povrće u
organskoj proizvodnji;

 Korenasto povrće u
organskoj proizvodnji;

 Krtolasto povrće u organskoj
proizvodnji;

 Mahunasto povrće u
organskoj proizvodnji.

 30

testiranje različitih bioloških
proizvoda za zaštitu bilja, poređenje
rasta sa i bez malčiranja, itd.

 Zadatak 4 o organskoj
proizvodnji povrća u polju (ili
stakleniku): testiranje useva sa
različitim praksama obrade zemljišta,
plevljenje/malčiranje biljaka,
priprema i primena preparata za
zaštitu biljaka, metode za bio
kontrolu štetočina, itd.

Svaki zadatak se sastoji od 24 časa
u školskoj godini i može se realizovati
individualno ili grupno (preporučeno).

KORELACIJA SA DRUGIM PREDMETIMA

– Biologija, Pedologija i agrohemija, Biljna proizvodnja 1

 31

ZADATAK 3. Mogućnosti za proizvodnju organskog povrća korišćenjem

združenih useva. Uloga raznovrsnosti vrsta povrća i alelopatije na rast

biljaka.

Ciljevi:

1. Utvrditi mogućnosti realizacije organske proizvodnje povrća koristeći kombinaciju
biljnih kultura (združeni usevi).

2. Pratiti efekat alelopatskih promena na rast biljaka.

Očekivani rezultat

Izveštaj sa zapažanjima o efektima alelopatskih supstanci na rast povrtarskih kultura.

Dokazana sposobnost određenih povrtarskih kultura da kontrolišu rast biljaka u mešovitoj
organskoj poljoprivredi i mogućnosti za gajenje združenih useva.

Praktični zadaci

1. Posmatrati efekat ekstrakta iz povrtarskih biljaka (na primer iz mirođije, peršuna, luka i
šargarepe koji se uzgajaju kao mešovite kulture) na rast sadnica paradajza i paprike.

2. Posmatrati da li biodiverzitet u povrtarskom agrosistemu vodi kao boljem rastu biljnih
kultura.

Korak 1. Izrada plana za izvršenje zadatka

Nedelja 1.: odabrana grupa učenika sastavlja plan, sa sledećim sadržajem:
Uvod:

Razlozi za uzgoj povrća, razlozi za izbor određenih vrsta i sorti, situacija na tržištu, očekivani
prinos i prihod, itd.)

Opis povrtnjaka: lokacija, površina, tip zemljišta, zgrade u okviru gazdinstva (skladišni objekti),
oprema, vrste gajenja, vodosnabdevanje, radna snaga, itd.

Klima i karakteristike zemljišta u odnosu na zahteve useva.
Odluka o sortama povrća, obrada, oprašivači, razmak, zeleni (cvetni) zaštitni pojasevi, itd.
Plan za neophodne mere za zaštitu bilja:
Regulisanje grananja, obrada zemljišta i đubrenje, košenje ili plevljenje, malčiranje ili zelenišno

đubrenje, zaštita povrća od štetočina i bolesti upotrebom biopesticida, itd.
Plan za posmatranje na terenu:
Vreme (nedelje), plodored (polje sa mešavinom povrtarskih biljnih kultura), povrtarske biljke

(lišće, stablo), opis štetočina, bolesti, štete (slika, skica, fotografija).
Plan za dokumentovanje zapažanja i eksperimente sa saksijama:
Lokacija, materijali i metode, način pripreme biljaka (ekstrakti), vreme tretiranja, doza, praćenje

ponašanja biljaka, tabele, cifre, itd.
Izveštavanje:

Vođenje dnevnika zapažanja, prikupljanje i obrada informacija (nedeljno), priprema konačnog
izveštaja.

Nedelja 2.: PP prezentacija (opciono): sadržaj plana, praćen procenom plana u skladu sa
kriterijumima iznetim u uvodnom delu. Da li je moguće postići cilj?

Korak 2. Laboratorijski eksperimenti – uzorkovanje, obrada, priprema ekstrakta, merenje,

posmatranje
Nedelje 3. do 10.: Primena biotest metode u cilju utvrđivanja potencijalnih efekata ekstrakta bilja
(alelopatski efekat) na sadnice paprike i paradajza koje se uzgajaju u polju sa združenim biljkama.

 32

-učenici izlaze napolje – dele se u 3-4 grupe;
- svaka grupa radi agroekološku (terensku) procenu (ako se povrće uzgaja u stakleniku, praćenje

se može vršiti unutar staklenika):

 koje vrste (i sorte) povrća se uzgajaju – koje botaničke familije...?

 ljudska intervencija – zaštita bilja, obrada zemljišta, đubrenje, itd.,

 struktura zemljišta i sadržaj organske materije – nizak, srednji ili visok,

 biotičke interakcije u okviru povrtnjaka – na primer, između biljaka i insekata,

 uticaj postojećih meta za zaštitu bilja,

 znaci aktuelnih šteta prouzrokovanih štetočinama, bolestima ili korovom, itd.
Učenici biraju povrtarsku kulturu, i počinju sa vizuelnim praćenjem.
Zatim, odabrana grupa započinje sa laboratorijskim (ili stakleničkim) eksperimentom posmatrajući
efekat ekstrakta iz povrtarskih biljaka (na primer iz mirođije, peršuna, luka ili šargarepe koji se
uzgajaju kao mešovite kulture) na rast sadnica paradajza i paprike.

1. Uzgajanje sadnica povrća za uzimanje biljnih ekstrakta.
Uzorci zemljišta (sa polja ili iz staklenika se prosejavaju (kroz sito sa otvorima 0.5 mm) i suše. Set

od 12 plastičnih saksija zapremine 0.5 l se napuni zemljom sa 10 semena peršuna, mirođije,luka i
šargarepe se posadi u svaku saksiju u tri ponavljanja. Potrebno je održavati vlažnost zemljišta u
saksijama. Biljke se uzgajaju na sobnoj temperaturi i pod dnevnim svetlom oko 21 do 28 dana. Zatim
se biljke koje su dobro porasle vade iz saksija i ekstrakti se mogu uzimati iz korena ili vegetativnih
delova.

Istovremeno, u plastične saksije od 0,5 l napunjene istom zemljom kao i saksije za uzgoj biljaka
za vađenje ekstrakta, posadi se 10 semena paprike i paradajza po saksiji u tri ponavljanja. Ove saksije
se drže pod istim uslovima kao i prethodne.

2. Metoda pripreme biljnih čajeva
Sveža biomasa biljaka (bilo korena, stabla ili lišća) se makazama seče na male komadiće i stavlja u

keramičku posudu. Zatim se preko mlevene biomase sipa voda da bi se dobio rastvor, na sledeći
način:

 Šargarepa – na 45 g dodaje se 450 ml destilovane Н2О;

 Peršun – na 45 g dodaje se 450 ml destilovane Н2О;

 Luk – na 15 g dodaje se 150 ml destilovane Н2О;

 Mirođija – na 40 g dodaje se 400 ml destilovane Н2О.
Posle 24 časa, ovakvi rastvori se pripremaju u radnim koncentracijama od 1:1 (na 100 ml početnog
rastvora dodaje se 100 ml Н2О) i 1:3 (na 50 ml početnog rastvora dodaje se 150 ml Н2О).

3. Praćenje alelopatskog efekta združenih povrtarskih biljaka
U kontejnere sa biljkama paprike i paradajza, sipaju se, dva puta (u periodu od 3 dana)

pripremljeni rastvori peršuna, šargarepe, luka i mirođije. U međuvremenu, potrebno je zalivati
saksije da bi se održala vlažnost zemlje.

Potrebno je izmeriti sledeće biometrijske parametre:
1. Promene u kvalitetu biljaka među varijantama,
2. Promene u kvantitetu biljaka (podaci iz biotesta):

- razlike u dužini korena – između varijanti i kontrolnih uzoraka (samo voda ali bez rastvora
ekstrakta);

- razlike u dužini nadzemnog (vegetativnog) dela biljke – između varijanti i kontrolnih uzoraka;
- razlike u biomasi (prosečnoj težini) – između varijanti i kontrolnih uzoraka;
- uticaj abiotičkih faktora – temperature, vlage, vlažnosti, svetla.

Rezultati se mogu prikazati kroz tabele (videti primer – Tabela 12):

 33

Tabela 12. Biometrijski parametri i njihove kvantitativne vrednosti za testirane povrtarske kulture

Biometrijski parametri za papriku, prosečne vrednosti iz tri ponovljena uzorka

Povrtarska kultura
(ekstrakt)

Varijanta
(koncentracija)

Dužina korena,

cm

Dužina nadzemnog
(vegetativnog)
dela, cm

Težina
biomase, g

Peršun 1:1

1:3

Šargarepa 1:1

1:3

Luk 1:1

1:3

Mirođija 1:1

1:3

Kontrola 1:1

Korak 3.Evidentiranje rezultata zapažanja i eksperimenata praćeno analizom

Nastavnik pokazuje učenicima kako da vode registar praćenja povrtarskih biljaka. To je
učenicima od koristi zbog toga što je registar obavezan za poljoprivrednike koji se bave organskom
proizvodnjom kada se pripremaju za posete inspektora iz kontrolnih organizacija.

Analiza dobijenih eksperimentalnih podataka

Ova analiza se vrši u cilju formulisanja zaključaka o test-alelopatskim biljkama (peršun, šargarepa,
luk i mirođija) i njihovom efektu na biljke podvrgnute biotestu (paprika i paradajz).
Učenici mogu da odgovore na sledeća pitanja:

1. Da li postoje značajne razlike između varijanti u pogledu vrednosti izmerenih
parametara? – dužina korena, dužina nadzemnog dela, težina biomase, itd.

2. Koje su razlike u poređenju sa kontrolnim biljkama?
3. Koji su mogući razlozi nastanka tih razlika? – uticaj alelohemikalija koje ispuštaju biljke ili

uticaj abiotičkih, biotičkih ili drugih faktora?
4. Možemo li da izdvojimo dominantne (ili potisnute) vrste i njihov očekivani uticaj na

druge biljke?
5. Možemo li da iskoristimo te rezultate i pružimo savete povrtarima o tome koja od ovih

povrtarskih kultura može da se uzgaja u mešovitom okruženju u organskom stakleniku ili
na organskom polju?

Korak 4. Dokumentovanje i izveštavanje. Priprema konačnog izveštaja. Prezentacija i
promocija.

1. Vođenje dnevnika zapažanja, prikupljanje i obrada informacija (nedeljno), početak
prikupljanja rezultata za pripremu konačnog izveštaja.

2. Nedelja 11. i 12.: Priprema konačnog izveštaja (sadržaj prodiskutovati unutar grupe i sa
nastavnikom). Predstaviti izveštaj pred drugim učenicima koristeći Power Point (15
minuta + diskusija).

3. Promovisanje u školi: Napravite poster i izložite ga u učionici ili tokom školskog „Eko –
takmičenja“.

 34

Tabela 13. Nastavni program za predmet organsko voćarstvo i vinogradarstvo koji se nudi kao izborni u okviru nastavnog programa za obrazovni profil
„Poljoprivredni tehničar“ – 3. razred)

Predmet: ORGANSKO VOĆARSTVO I VINOGRADARSTVO

Godišnji fond časova: 64

Razred: Тreći

Očekivani ishod:  Sticanje znanja o značaju i biološkim osnovama organske poljoprivrede;

 Sticanje znanja karakteristikama organske voćarsko - vinogradarske proizvodnje;

 Sticanje znanja o upravljanju organskom proizvodnjom u voćarstvu i vinogradarstvu;

 Sticanje znanja o primeni agrotehničkih mera u organskoj voćarsko - vinogradarskoj proizvodnji;

 Sticanje znanja o gajenju voćarsko - vinogradarskih kultura u organskoj voćarsko - vinogradarskoj
proizvodnji.

ТEMA CILJEVI ISHOD

Po završetku nastave učenik će biti u
stanju da:

OBAVEZNI I PREPRUČENI
SADRŽAJ PO TEMAMA

NAČIN OSTVARIVANJA PROGRAMA

 O
sn

o
vi

 o
rg

an
sk

e
p

ro
iz

vo
d

n
je

 Upoznavanje
učenika sa razvojem
održivih sistema
proizvodnje hrane

 Upoznavanje
učenika sa
osnovama i
značajem organske
poljoprivrede

 navede razliku između
tradicionalne, konvencionalne i
održive poljoprivrede

 definiše i objasni principe
dobre poljoprivredne prakse
(GAP) i itegralne poljoprivredne
proizvodnje

 definiše i nabroji osnovne
ciljeve organske poljoprivrede

 razume i definiše (održiv)
marketing

 shvati aktivnosti koje su
obuhvaćene marketingom

 Razvoj održivih
sistema poljoprivrede

 Osnove dobre
poljoprivredne prakse

 Osnove integralne
poljoprivredne
proizvodnje

 Osnove i značaj
organske poljoprivrede



Na početku teme učenike upoznati sa
ciljevima i ishodima nastave, odnosno
učenja, planom rada i načinima
ocenjivanja

Realizacija nastave:

 teorijska nastava

 Praktične vežbe

Mesto realizacije nastave

 Teorijska nastava se realizuje u
učionici ili odgovarajućem kabinetu a
delom i na oglednim parcelama sa
organskom proizvodnjom u okviru školske

 35

B
io

lo
šk

e
o

sn
o

ve
 o

rg
an

sk
e

p
o

lj
o

p
ri

vr
e

d
e

 Upoznavanje
učenika sa
specifičnostima
gajenja biljaka u
organskoj
poljopprivred

 Upoznavanje
učenika sa
Pravilnikom o
organskoj
proizvodnji

 razume i objasni značaj kruženja
biogenih elemenata

 nabroji faktore neophodne za
stvaranje organske materije u
agroekosistemima

 definiše plodored

 nabroji najznačajnije funkcije
plodoreda u organskoj proizvodnji

 objasni obradu zemljišta u
organskoj proizvodnji

 objasni ishranu biljaka u organskoj
proizvodnji

 definiše združivanje useva i
objasni značaj združivanja useva u
organskoj proizvodnji

 koristi pravilnik i razume zakon o
organskoj poljoprivredi

 Kruženje biogenih
elemenata

 Biološli ciklusi biljaka

 Plodored u organskoj
proizvodnji

 Obrada zemljišta u
organskoj proizvodnji

 Ishrana biljaka u
organskoj proizvodnji

 Združivanje useva u
organskoj proizvodnji

 Izvodi iz pravilnika o
organskoj proizvodnji

ekonomije

 Praktične vežbe bi se održavale na polju
ili u staklenicima ili laboratorijama, u
saradnji sa telom za sertifikaciju (npr.
zajedničke inspekcijske posete) ili sa
privatnim poljoprivrednim gazdinstvima
(posete tokom vegetativne sezone).
Saradnja u realizaciji praktične obuke bi
trebalo da bude što bolja i sa lokalnim
Centrom za organsku proizvodnju i
postojećim Otvorenim školama za
poljoprivredne proizvođače.

Preporuka za realizaciju nastave

 insistirati da učenici ovladaju znanjima
o snovama organske poljoprivrede

 insistirati da učenici ovladaju znanjima
o biološkim osnovama organske,

 36

Za
je

d
n

ič
ke

 k
ar

ak
te

ri
st

ik
e

vo
ća

rs
ko

-
vi

n
o

gr
ad

ar
sk

e
 p

ro
iz

vo
d

n
je

 Upoznavanje
učenika sa
zajedničkim
osobinama organske
proizvodnje u
voćarstvu i
vinogradarstvu

 nabroji osnovne principe
voćarstva i vinogradarstva

 shvati razliku između voćarske i
vinogradarske konvecionalne i
organske proizvodnje

 objasni plodored u organskoj
voćarsko i vinogradarskoj
proizvodnji

 izbor voćnih vrsta i sorti u
voćarsko – vinogradarskoj
proizvodnji

 objasni i izabere odgovarajuće
sisteme obrade i đubrenja u
organskoj voćarsko vinogradarskoj
proizvodnji

 objasni proizvodnju voćnog i
loznog sadnog materijala za
organsku proizvodnju

 objasni principe sadnje

 opiše mere nege u organskoj
voćarsko - vinogradarskoj
proizvodnji

 utvrdi momenat berbe voća i
grožđa

 Osnovni principi
voćarstva i
vinogradarstva

 Organska proizvodnja
voćarsko vinogradarskih
biljaka

 Upravljanje
organskom
proizvodnjom u
voćarstvu i
vinogradarstvu :

- izbor preduseva

- izbor sorte – hibrida

- sistemi obrade zemljišta

- sistemi đubrenja

- proizvodnja sadnog
materijala

- sadnja

- mere nege

- berba

 realizovati vežbe u blok nastavi.
Ocenjivanje

Vrednovanje ostvarenosti ishoda vršiti
kroz:

 praćenje ostvarenosti ishoda

 testove znanja

 ocenjivanje praktičnih zadataka
Prosečan broj časova u odnosu na teme

Тeorijska nastava

 Osnovi organske poljoprivrede (6
časova)

 Biološke osnove organske proizvodnje
(8 časova)

 Zajedničke karakteristike voćarstva i
vinogradarstva

 (20 časova)

 Voćarsko - vinogradarske kulture u
organskoj proizvodnji (6 časova)

Praktična nastava:

 Zadatak 1 o osnovama organske
proizvodnje: izrada GAP i plana
konverzije za posebna
gazdinstva/pogone.

 Zadatak 2 o biološkim osnovama

 37

V
o

ća
rs

ko
 –

 v
in

o
gr

ad
ar

sk
e

ku
lt

u
re

 u
 o

rg
an

sk
o

j p
ro

iz
vo

d
n

ji

 Sticanje znanja i
razvijanje svesti
učenika o načinima
gajenja voćarsko –
vinogradarskih
kultura u organskoj
proizvodnji

 Sticanje znanja o
ekonomskoj
nutritivnoj vrednosti
dobijenih organskih
proizvoda

 objasni značaj gajene voćne vrste i
sorte sa aspekta organske
proizvodnje

 objasni značaj gajene sorte vinove
loze sa aspekta organske
proizvodnje

 nabroji agroekološke uslove
uspevanja pojedinih voćnih vrsti i
sorti

 upoznavanje agroekoloških
uslove uspevanja pojedinih sorti
vinove loze

 nabroji i objasni mere nege biljaka
u cilju postizanja visokih i stabilnih
prinosa

 razume značaj blagovremene
primene agrotehničkih mera za
pravilan razvoj biljaka

 utvrdi momenat berbe voćaka i
vinove loze i raspozna različite faze
zrelosti

 navede specifičnosti berbe i
čuvanja gajenih sorti

 Jabučaste voćne vrste
u organskoj proizvodnji

 Koštičave voćne vrste
u organskoj proizvodnji

 Jezgraste voćne vrste
u organskoj proizvodnji

 Jagodaste voćne vrste
u organskoj proizvodnji

 Sorte vinove loze u
organskoj proizvodnji



organske proizvodnje: izrada plana za
praćenje uzgoja posebne vrste
voća/vinove loze, poređenje uzgoja u
konvencionalnim i organskim voćnjacima
- biodiverzitet vrsta, efekti različitih bio
đubriva, obrada zemljišta, mehanizacija,
itd..

 Zadatak 3 o zajedničkim
karakteristikama proizvodnje biljaka:
testiranje i praćenje sorti voća /vinove
loze , testiranje različitih bioloških
proizvoda za zaštitu bilja, poređenje
rasta sa i bez malčiranja,itd.

 Zadatak 4 o uzgajanju biljaka u
organskoj proizvodnji: testiranje biljaka
sa različitim praksama obrade zemljišta,
plevljenje/malčiranje biljaka, priprema i
primena sprejeva za zaštitu biljaka,
korišćenje šarenih i feromonskih zamki,
itd.

Svaki zadatak se sastoji od 24 časa u
školskoj godini i može se realizovati
pojedinačno ili u grupama učenika
(preporučeno).

KORELACIJA SA DRUGIM PREDMETIMA

– Biljna proizvodnja 2, Pedologija i agrohemija

 38

ZADATAK 4. Efekat zaštite bilja na rast biljaka u organskoj poljoprivredi.

Reakcija biljaka na primenu mera zaštite bilja.

 Ciljevi
1. Pratiti promene na voćkama koje su izazvale štetočine i bolesti.
2. Utvrditi uticaj mera zaštite biljaka na rast biljaka u organskom voćnjaku.

Očekivani rezultati:

Izveštaj zasnovan na zapažanjima o tome kako voćke (čokoti vinove loze) reaguju na napade
štetočina i bolesti - može doći do štete na plodovima i vegetaciji, a organska proizvodnja bi mogla
da bude ugrožena.
Steći znanje o tome kako primeniti mere za zaštitu bilja kao što su rezidba, obrada , upotreba šarenih
i feromonskih zamki, bio-preparati za smanjenje štete na voću.

Koje izmene u parametrima se mogu uočiti?
- opšti habitus voćki – faze rasta;
- biometrija – dužina vegetativne biomase, itd. ;
- vidljivi znaci oštećenja - od bolesti, štetočina;
- vrste štetočina – na primer, muve, leptiri, bube, vaši, larve, itd. ;
- promene posle primene bioloških mera kontrole.

Korak 1. Pravljenje plana za zadatak

Nedelja 1.: pisanje plana koji sadrži sledeće stavke:

Uvod – razlozi za gajenje biljaka, razlozi za odabir određenih vrsta i sorti, stanje na tržištu, očekivani
prinos i prihod, itd.
Opis voćnjaka: lokacija, površina, zemljište, zgrade u okviru gazdinstva (objekti za skladištenje),
oprema, metoda gajenja, vodosnabdevanje, radna snaga, itd.
Klimatske karakteristike i karakteristike zemljišta, u odnosu na zahteve useva
Opis sorti voćaka, obrade, oprašivača, razmaka, zelenih (cvetnih) zaštitnih pojaseva
Plan za neophodne mere zaštite bilja:
Rezidba, obrada zemljišta i đubrenje, košenje i plevljenje, malčiranje i zelenišno đubrenje , zaštita
stabala od štetočina i bolesti, navodnjavanje i berba.
Plan za opservacije na terenu:
Vreme (nedelje), stabla (listovi), štetočine, bolesti, štete (slikati, skicirati)
Plan bio-zaštite:
Vrsta mešavina (prskanje), feromonske ili šarene zamke, vreme primene, doza, itd.
Izveštavanje:
Pisanje dnevnika zapažanja, prikupljanje i obrađivanje informacija (nedeljno), priprema konačnog
izveštaja.
Nedelja 2.: PP prezentacije (opciono): sadržaj plana, praćen procenom plana, u skladu sa
kriterijumima koji su izneti u uvodnom delu. Da li je moguće da se postigne cilj?

Korak 2. Posmatranje na terenu (stabala), uzorkovanje, skupljanje i obrada

Nedelje 3. do 10.: sačinjavanje pisanog plana za praćenje na privatnom gazdinstvu (ili u školskom
voćnjaku):

1. Učenici izlaze napolje – dele se u 3-4 grupe.

2. Svaka grupa radi agroekološku (terensku) procenu:

- koje vrste (i sorte) se uzgajaju – na primer, jabuke, šljive, vinova loza, itd.,

- ljudska intervencija – zaštita bilja, obrada zemljšta, đubrenje, itd.,

 39

- struktura zemljšta i sadržaj organske materije – nizak, srednji ili visok,
- biotičke interakcije u okviru voćnjaka – na primer, između biljaka i životinja,
- uticaj postojećih mera za zaštitu bilja,
- znaci aktuelnih šteta izazvanih štetočinama i bolestima, itd.

3. Učenici biraju vrstu voćke, redove stabala i počinju sa opservacijom u skladu sa metodologijom.
4. Prikupljanje lišća (grana) sa oštećenjima ili gusenicama/leptirima, itd.
5. Neke grupe mogu da istražuju organizme u zemljištu tako što će uzeti uzorke zemljišta i staviti

ih na plastičnu foliju - i izbrojati gliste i druge organizme i onda ih evidentirati.

Slika 9. Uzorkovanje zemljišta

Primer: uzimanje uzoraka zemljišta, njihovo prikupljanje i obrada

 40

Primer: Uzimanje uzoraka sa drveta (lišća, grana, insekata) njihovo prikupljanje i obrada

 Uzorci lišća, tegle sa insektima, itd., analiziraju se i podaci se upisuju u donje tabele:

Tabela 14. Registracioni spisak šteta koje su nanele štetočine i bolesti i zaštitnih mera

Vrsta i
sorta voćke

Broj
uzorka

Opis štetočine ili bolesti (slika,
fotografija, skica, usmeno
objašnjenje/

Mera za zaštitu
voćke

Napomene

Nedelja

1 1 2 3 ………………..

Primer: Zatražiti od grupe da istraži, dokumentuje i analizira faze određenih štetočina ili bolesti.

štete od jabučnog moljca

Leptir (1) jaje (2) larve (3) lutke sa larvama pod korom drveta (4)

 41

Štete od čađave krastavosti jabuke (Venturia inaqualis)

Korak 3.Evidentiranje i dokumentovanje rezultata zapažanja, istraživanja, eksperimenata

Pokazati učenicima kako da vode registar polja i biljaka koje posmatraju. To im je od koristi
imajući u vidu da su poljoprivrednici koji se bave organskom proizvodnjom obavezni da
imaju ovakav registar prilikom posete inspektora iz sertifikacionog tela (primer Knjiga
evidencije organske polj. proizvodnje-izdanje Serbia Organike)

 42

Primer: Zamolite učenike da pronađu mere biološke zaštite bilja koje bi mogli koristiti u kontroli
štetočina i bolesti, npr. šarene i feromonske zamke, obrada zemljišta, prskanje bio-pesticidima,
itd.

Korak 4. Dokumentovanje i izveštavanje. Priprema konačnog izveštaja. Prezentacija i
promocija.

1. Voditi dnevnik zapažanja, prikupljati i obrađivati informacije (nedeljno), početi sa
prikupljanjem rezultata za konačni izveštaj.

2. Nedelje 11. i 12.: Priprema konačnog izveštaja (o sadržaju se treba dogovoriti unutar grupe
kao i sa nastavnikom). Predstaviti izveštaj pred ostalim učenicima koristeći Power Point (15
minuta + diskusija).

http://www.infonet-biovision.org/default/ct/296/recipesForOrganicPesticides

 43

3. Promovisanje u školi: Napraviti poster i postaviti ga u učionici ili tokom školskog „eko –
takmičenja”.

 44

Tabela 15. Nastavni program za predmet Organsko stočarstvo (koji se nudi kao izborni u okviru nastavnog programa za obrazovni profil „Poljoprivredni
tehničar“ – 4. razred)

Predmet: ORGANSKO STOČARSTVO

Godišnji fond časova: 64

Razred: Četvrti

Očekivani ishod: 1. Sticanje znanja o značaju i biološkim osnovama organske poljoprivrede

2. Sticanje znanja karakteristikama stočarske proizvodnje

3. Sticanje znanja o o vrstama i rasama u organskom stočarstvu

4. Sticanje znanja o proizvodnji stočne hrane na organski principima

5. Sticanje znanja o ishrani životinja na principima organske proizvodnje

TEMA CILJEVI ISHOD

Po završetku nastave učenik će biti
u stanju da:

OBAVEZNI I
PREPRUČENI SADRŽAJI
PO TEMAMA

NAČIN OSTVARIVANJA PROGRAMA

O
sn

o
vi

 o
rg

an
sk

e
p

o
ljo

p
ri

vr
ed

e

 Upoznavanje
učenika sa
razvojem održivih
sistema
proizvodnje hrane

 Upoznavanje
učenika sa
osnovama i
značajem organske
poljoprivrede

 objasni razliku između
tradicionalne, konvencionalne i
održive poljoprivrede

 definiše i objasni principe dobre
poljoprivredne prakse(GAP) i
itegralne poljoprivredne
proizvodnje

 definiše i nabroji osnovne ciljeve
organske poljoprivrede

 razume i definiše (održiv)
marketing

 shvati aktivnosti koje su
obuhvaćene marketingom

 Razvoj održivih
sistema poljoprivrede

 Osnove dobre
poljoprivredne prakse

 Osnove integralne
poljoprivredne
proizvodnje

 Osnove i značaj
organske
poljoprivrede

Na početku teme učenike upoznati sa ciljevima i
ishodima nastave, odnosno učenja, planom
rada i načinima ocenjivanja

Realizacija nastave:

 teorijska nastava

 Praktične vežbe

Mesto realizacije nastave

 Тeorijska nastava se realizuje u učionici ili
odgovarajućem kabinetu a delom i na oglednim
parcelama sa organskom proizvodnjom u okviru
školske ekonomije

 45

O
sn

o
vi

 o
rg

an
sk

o
g

st
o

ča
rs

tv
a

 Upoznavanje

učenika sa
osnovama i
specifičnostima
organske
poljoprivrede

 navede nedostatke intezivne
stočarske proizvodnje

 objasni značaj gajenja
životinja na organskim principima

 usvoji tehnike upravljanja u
organskom stočarstvu

 Specifičnosti
organskog stočarstva

 Značaj gajenja u
organskoj
poljoprivredi

 Odnos prema
životinjama

 Uslovi kojima
raspolaže naša zemlja
za organizovanje
organske stočarske
proizvodnje

 Praktične vežbe bi se održavale u školskoj štali,
ili u saradnji sa kontrolnom organizacijom (npr.
zajedničke inspekcijske posete) ili sa
poljoprivrednim gazdinstvima (posete tokom
vegetacije).

Preporuka za održavanje nastave

 Insistirati da učenici ovladaju znanjem o
načelima organske proizvodnje

 Insistirati da učenici ovladaju znanjem o
biološkim načelima organske proizvodnje,

 realizovati vežbe u blok nastavi.

Ocenjivanje

 Vrednovanje postignutog uspeha treba da se
realizuje kroz:

 praćenje postignutih ishoda

 ispitivanja putem testova

 ocenjivanje praktičnih zadataka

Okvirni broj časova po temama

Teoretska nastava
Osnovi organske poljoprivrede (6 časova)

 Biološke osnove organskog stočarstva (6
časova)

 Vrste i rase za organsku proizvodnju (10 časova)

 Proizvodnja stočne hrane prema organskim
principima (10 časova)

 Ishrana životinja u organskoj proizvodnji (8)

V
rs

te
 i

 r
as

e
 u

 o
rg

an
sk

o
m

 s
to

ča
rs

tv
u

 Upoznavanje
učenika sa vrstama i
rasama pogodnim za
organsko stočarstvo

 Upoznavanje
učenika sa
tehnologijom
odgaivanja

 Upoznavanje
učenika sa uslovima
smestaja i nega
životinja

 navede rase koje se mogu
gajiti organskom proizvodnjom

 primeni tehnologiju
odgaivanja

 objasni uslove smeštaja i nege
životinja

 Buša, podolac,
domaće šareno
goveče

 Moravka, resavka,
mangulica domaća
mesnata svinja

 Pramenka i njeni
sojevi i cigaja

 Domaće rase koza

 Domaće rase živine

 Opšti principi
odgajivanja životinja

 Formiranje zapata

 Opšti principi
smeštaja i nege
životinja

 46

P
ro

iz
vo

d
n

ja
 s

to
čn

e
 h

ra
n

e
 p

re
m

a
o

rg
an

sk
im

 p
ri

n
ci

p
im

a
 Upoznavanje

učenika sa zelenim
biljnim hranivima

 Upoznavanje
učenika sa
konzerviranim i
korenasto-krtolastim
hranivima

 Upoznavanje
učenika sa zrnasto
biljnim hranivima i
nuz proizvodima
njihove prerade

 Upoznavanje
učenika sa smešama
koncetrata iz
orgnske proizvodnje

 Upoznavanje
učeni sa pomoćnim
sretstvima u preradi
hraniva

 izabere zelena biljna hraniva

 nabroji konzervirana i
korenasto krtolasta hraniva

 navede najznačajnija zrnasta
hraniva sa naših područija kao i
njihove nus proizvode

 pripremi smeše koncetrata iz
orgnske proizvodnje

 nabroji pomoćna sretstva u
preradi hraniva

 Zelena hranva sa
pririodnih ili sejanih
travnjaka

 Zelena hraniva sa
oranica

 Seno

 Senaža

 Silaža

 Korenasto krtolasta
hraniva

 Zrnasta biljna hraniva

 Proteinska hraniva

 Ugljeno hidratna
hraniva

 Smeše koncetrata

Praktična nastava:

 Zadatak 1 o osnovama organske proizvodnje:
izrada GAP i plana konverzije za posebno
stočarsku farmu/preduzeće.

 Zadatak 2 o biološkim osnovama organskog
stočarstva: izrada plana za praćenje uzgoja
posebne regionalne vrste i rase životinja,
poređenje uzgoja na konvencionalnom i
organskom gazdinstvu . dobrobit životinja,
opterećenost pašnjaka stokom, tehnologija
gajenja, itd.

 Zadatak 3 o kategoriji i rasi životinja za organsku
proizvodnju: predlog tehnika uzgoja za odabranu
vrstu životinja (stoka, ovce, pilići, itd.), uključujući
efekat uslova smeštaja i rase na, na primer,
laktaciju, prirast (u tovu), stopu rađanja, itd.

 Zadatak 4 o proizvodnji hrane za životinje prema
organskim načelima: predlog za proizvodnju
stočne hrane za (regionalno) specifičnu kategoriju
i rasu životinja, uključujući praćenje rasta,
žetve/berbe, obrade, pripreme i skladištenja, ili
praćenje ekstenzivnih pašnjaka, obnavljanje
trave, biodiverzitet vrste, suvu materiju, itd.

 Zadatak 5 o ishrani životinja u organskoj
proizvodnji: predlog za režim davanja stočne
hrane za (regionalno) specifičnu kategoriju i rasu
životinja prema organskim principima ishrane.

 Svaki zadatak se sastoji od 20-24 časa u školskoj
godini i može se realizovati pojedinačno ili u
grupama učenika.

 47

Is
h

ra
n

a
ži

vo
ti

n
ja

 p
o

o
rg

an
sk

im
 p

ri
n

ci
p

im
a

 Stica
nje znanja o
ishrani preživara

 Upo
znavanje sa
ishranom
nepreživara

 Stica
nje znanja o
ishrani živine

 definiše osnovne
principe ishrane preživara po
vrstama i kategorijama

 objasni ishranu
nepreživara po vrstama i
kategorijama

 objasni principe
pravilne ishrane živine

 Ishrana goveda

 Ishrana ovaca

 Ishrana koza

 Ishrana svinja

 Ishrana živine

KORELACIJA SA DRUGIM PREDMETIMA:

Biljna proizvodnja 1 i Stočarska proizvodnja

 48

Tabela 16. Zadatak o planiranju proizvodnje stočne hrane

Razred 4.
Polugodište 1.
ili 2.

Planiranje proizvodnje hrane za nutritivne potrebe životinja
(preuzeto iz više škole „VHL College“ – Holandija)

Uvod

Svršeni učenici su često u ulozi poljoprivrednika koji se bavi stočarstvom – stočara -
koji mora da bude upoznat sa tehnologijom ishrane životinja, zavisno od rase,
kategorije životinja za poljoprivrednu proizvodnju. Od velike je važnosti da se izradi
plan proizvodnje stočne hrane i zemljišta potrebnog za to, kao i da se izvrši procena
troškova vezanih za planiranu proizvodnju stočne hrane.

Iz tog razloga, svaki stočar mora da poznaje hranjive vrednosti različitih sorti biljaka
koje predstavljaju stočnu hranu, njihov prosečan prinos i kvalitet. Stočari koji su u ulozi
proizvođača stočne hrane koji znaju kada i šta da uzgajaju i kako da uzgajaju određene
biljne kulture za stočnu hranu ili mešavine stočne hrane, moraju da budu upoznati i sa
njenim kvalitetom. Da bi postigli kvalitetnu proizvodnju stočne hrane, mora se znati
kada je pravi trenutak za setvu određene biljne kulture, odnosno kada je njena
hranljiva vrednost najveća.

Najprecizniji način da se utvrdi hranjiva vrednost stočne hrane jeste da se koriste
podaci iz hemijskih analiza hrane, ili tabele sa podacima o hemijskom sastavu i hranjivoj
vrednosti hrane.

Za svaku stočarsku proizvodnju važno je proizvesti dovoljne količine kvalitetne
stočne hrane prema planiranom dnevnom programu ishrane životinja. Zbog toga,
stočari moraju da odluče, na kraju sezone uzgoja, u kasnu jesen ili tokom zime, koje
biljne useve za stočnu hranu će proizvoditi sledeće sezone, da odaberu sorte organskih
useva, da planiraju zemlju za tu proizvodnju i da odluče o načinu korišćenja stočne
hrane. Najvažnije stavke pri donošenju tih odluka su:

 Nutritivne potrebe u odnosu na vrstu životinja i veličinu stada na
poljoprivrednom gazdinstvu

 Dostupna zemlja za proizvodnju stočne hrane i njen kvalitet

 Plodored

 Kapacitet poljoprivrednog dobra u pogledu broja zaposlenih,
mehanizacije, opreme, itd.

 Procena troškova planirane proizvodnje stočne hrane
U ovo zadatku, imaćete priliku da primenite osnovo znanje o proizvodnji i upotrebi

stočne hrane, osnovama ishrane životinja u uslovima stvarnog života.

Stručnost i
odgovornost

Efikasno organsko stočarstvo

Praktični ciljevi

Da se, kroz rad i shvatanje procesa rada, stekne znanje o:

 Ishrani životinja

 Ekološkim uslovima za uzgajanje biljaka

 Proizvodnji krmiva i trava

 Mehanizaciji, zgradama
Rasuđivanje

Analiza i korišćenje informacija

Matematika i računanje

Rasuđivanje, donošenje odluka i rešavanje problema
Komunikacija

Usmene komunikacione sposobnosti

Veštine pisanja

Timski rad I upravljanje projektom

IT veštine: korišćenje Excel aplikacije za
računanje

Ocena znanja i
veština

Ocena na osnovu sadržine izveštaja (40%) i prezentacije (20%) (odnosno
40% i 20% konačne ocene):

Predložene biljne kulture su odgovarajuće za postojeće ekološke uslove za

Primer – Program praktičnih vežbi - Zadatak za organsko stočarstvo

(plan za 24 časa praktične obuke za grupe učenika)

4. razred, 1. Ili 2. polugodište

 49

ratarstvo/razlozi za uspostavljanje plodoreda su dobro objašnjeni.

Predložene ratarske biljke odgovaraju zdravom plodoredu

 Planovi rada i mehanizacije su doro realizovani i u skladu su sa planom ratarstva.

Plan ratarstva prikazuje kako se vodi gazdinstvo (jedinica) na profitabilan način
Rasuđivanje (20 % konačne ocene)

Koriste se adekvatni izvori

Odluke su donete na osnovu iznetih procena i kalkulacija koje su jasne i
pouzdane

Način na koji su odluke donete je jasno objašnjen
Komunikacija (20% konačne ocene)

Usmeno izlaganje je ubedljivo

Izveštaj je napisan jasnim stilom pisanja i ima odgovarajuću formu

Rad je realizovan prema jasnom planu rada

Svaki član tima je dao dobar doprinos u radu

Proračuni su pravilno predstavljeni u Excel-u

Uloga Vlasnik poljoprivrednog gazdinstva (proizvodnja mleka i mlečnih proizvoda), stočar

Veličina i sastav
grupe

Nastavnik koji vodi nastavu formira grupe od po 3 do 4 učenika.

Zadatak

Definisati količine hrane za životinje potrebne tokom cele godine za odabranu
kategoriju životinje.

Sačiniti plan proizvodnje hrane i plan korišćenja hrane.
Utvrditi samodovoljnost zemljišta u vlasništvu gazdinstva za proizvodnju stočne

hrane.
Isplanirati mehanizaciju i opremu koja je gazdinstvu potrebna za proizvodnju hrane,

ishranu i ostale delatnosti na polju i u štalama koje su mehanizovane i automatizovane.
Isplanirati kapacitete i strukturu mehanizacije i opreme i načine njihove upotrebe

(sopstvena mehanizacija, unajmljene usluge, članstvo u udruženju/zadruzi za razmenu
mehanizacije („machine ring“), poredeći izvodljivost različitih rešenja .

Očekivani ishodi Pisani izveštaj sa sledećim sadržajem:
Uvod (o važnosti kontinuiranog snabdevanja hranom, uticaj kvaliteta hrane na

efikasnost proizvodnje. Definisati kriterijume za dobar plan za proizvodnju i upotrebu
stočne hrane).

Detaljan opis poljoprivrednog gazdinstva: lokacija, tip zemljišta, objekti u okviru
gazdinstva (objekti u kojima boravi stoka, skladišni kapaciteti, itd.), mehanizacija,
oprema, broj grla na gazdinstvu, vrste i kategorije životinja koje se uzimaju obzir za
potrebe ovog Zadatka, itd. sačiniti plan gazdinstva ili parcela/pašnjaka.

Opis trenutne proizvodnje stočne hrane i plan setve za planiranu godinu. Uzeti u
obzir: agroekološke uslove na zemlji gazdinstva i mogućnosti za proizvodnju određenih
useva/mešavina, plodored (zapisati koje su biljne kulture gajene na parcelama
gazdinstva tokom prethodne dve godine) dostupnu mehanizaciju i skladišne
kapacitete.

Objašnjenja, kako i zašto ste odlučili da odaberete određene biljne kulture i
zemljište na kojoj ćete gajiti te kulture.

Metode

Odabrati gazdinstvo u blizini (ili u okviru srednje škole) koje želi da sarađuje u
realizaciji ovog zadatka.

Prikupiti informacije o životinjama (broj, vrsta, kategorije…) i o njihovim nutritivnim
potrebama.

Prikupiti informacije o lokaciji polja (mape), tipovima zemljišta, zgradama
(skladišnim objektima) i opremi.

Prikupiti informacije o cenama različitih ratarskih kultura, cenama inputa, itd.
Potražiti te informacije na Internetu, u poljoprivrednim časopisima ili putem telefona,
od trgovinskih kuća.

Za analizu podataka koristiti Excel (ako ste upoznati sa ovom aplikacijom).

Konsultacije Konsultacije sa mentorom/mentorima su mogući uz zakazivanje.

 50

Pomoćni moduli

Fiziologija i ishrana životinja
Proizvodnja krmnog bilja i trava
Stočarstvo

Planiranje
vremena

Korak 1.
Priprema plana rada za organizovanje praktičnih časova (24 časa) i realizacija projekata
učenika. Cilj ovog plana je da učenicima bude jasno šta se od njih zahteva.
Plan rada /kratak i jednostavan/

Uvođenje (odnosno kontekst) projekta

 Projektni zadatak

 Projektne aktivnosti

 Proizvodi

 Kvalitet

 Organizacija rada u grupama

 Planiranje rada u grupama, na primer, raspored vremena, raspodela
zadataka, pisanje izveštaja, itd.
Korak 2.

Kontaktirajte stočare u školskim štalama ili poljoprivrednika iz okoline koji uzgaja krmne
useve i zamolite ga za saradnju na ovom projektnom zadatku.

Korak 3.
Posetite neko gazdinstvo i postavite poljoprivredniku pitanja koja ste unapred
pripremili. Zamolite svog nastavnika da proveri vaša pitanja.

Korak 4.
Sačinite plan proizvodnje i upotrebe biljaka za stočnu hranu za narednu godinu.

Korak 5.
Izveštaj se mora predati……………………..(datum) (sledećem licu)……………. .

Resursi Poljoprivredni inputi ili drugi materijali koje bi trebalo pripremiti unapred u skladu
sa uputstvima nastavnika/poljoprivrednika ili školskog agronoma

Reference Reference će biti dostavljene uz pomoćne module

 51

B.1 Uvođenje novog (izbornog) predmeta „Marketing i menadžment u organskoj proizvodnji“ u okviru postojećih nastavnih programa i planova za
OP

Tabela 17. Novi predmet u okviru postojećeg programa za obrazovni profil „Poljoprivredni tehničar”

Predmet: MARKETING I MENADŽMENT U ORGANSKOJ POLJOPRIVREDI /NOV PREDMET/

Godišnji fond časova: 64

Razred: Četvrti

Očekivani ishodi: 1. Sticanje znanja o važnosti i biološkim osnovama organske poljoprivrede

2. Sticanje znanja o pripremi agroekološkog plana konverzije za organsku proizvodnju

3. Sticanje znanja o najvažnijim zahtevima za organsku sertifikaciju

4. Sticanje znanja o osnovnim karakteristikama marketinga organskih proizvoda

5. Sticanje znanja o upravljanju organskom proizvodnjom ili preradnim kapacitetima

ТEMA CILJEVI ISHODI

Po završetku nastave učenik će biti u
stanju da:

OBAVEZNI I PREPRUČENI
SADRŽAJ PO TEMAMA

NAČIN OSTVARIVANJA PROGRAMA

U
vo

d
 u

 m
ar

ke
ti

n
g

m
al

ih
 i

sr
ed

n
ji

h
 p

o
ljo

p
ri

vr
ed

n
ih

ga
zd

in
st

av
a

 Upoznavan
je učenika sa
glavnim
konceptima
marketinga

 Upoznavan
je učenika sa
osnovnim načelima
marketinga sa
malih i velikih
poljoprivrednih
gazdinstava

 razume i definiše (održiv)
marketing

 shvati aktivnosti koje su
obuhvaćene marketingom

 razume i definiše ulogu malih i
srednjih gazdinstava u marketingu.

 definiše i navede marketinška
načela

 shvati prednosti i slabosti malih
i velikih poljoprivrednih gazdinstava

 Osnovne definicije
marketinga kao procesa.

 Razvoj konvencionalnog,
održivog i organskog
marketinga

 Načela planiranja
organskog marketinga,
razumevanje tražnje
potrošača.

Na početku bi učenici trebalo da se
upoznaju sa ciljevima i ishodima nastave koja
obuhvata nastavni plan i način ocenjivanja.

Realizacija nastave:

Teorijska nastava

Mesto realizacije nastave

 Teorijska nastava bi trebalo da se
održi u učionici ili odgovarajućem kabinetu,
delimično na oglednim poljima sa
organskom proizvodnjom u okviru školske

 52

Upoznavanje
učenika sa:

 Značajem
planiranja
marketinga
organskih proizvoda
tokom prelaska na
organsku
proizvodnju

 Ulogom
proizvoda,
prodajnog mesta,
cene, promocije i
lične prodaje u
marketingu zavisno
od organskih
proizvoda
gazdinstva .

 Osnovnim
procenama troškova
i dobiti od
marketinga

 razume glavnu razliku između
tradicionalnog, konvencionalnog i
organskog marketinga

 razume i objasni glavne tačke u
planiranju organskog marketinga u
skladu sa organskom proizvodnjom u
svakoj sezoni vegetacije

 razume i shvati ulogu potrošača
organskih proizvoda

 objasni ulogu proizvoda,
prodajnog mesta, cene, promocije i
lične prodaje u organskom marketingu

 objasni glavne stavke troškova i
dobiti u organskom marketingu.

 Vrsta proizvoda, mesto
prodaje, cena i promocija
kao najvažniji faktori
održivog marketinga

 Osnovni zahtevi za
izračunavanje troškova i
dobiti od organskog
marketinga.

ekonomije.

 Praktične vežbe bi se održavale na
polju ili u staklenicima ili laboratorijama, u
saradnji sa sertifikacionim telom (npr.
zajedničke inspekcijske posete) ili sa
poljoprivrednim gazdinstvima (posete
tokom vegetacije). Saradnja u realizaciji
praktične obuke bi trebalo da bude što
bolja i sa lokalnim Centrom za organsku
proizvodnju i postojećim Otvorenim
školama za poljoprivredne proizvođače.

Preporuka za održavanje nastave

Insistirati da učenici ovladaju
znanjem o osnovama organske
proizvodnje

Insistirati da učenici ovladaju
znanjem o konverziji u organsku
proizvodnju, upravljanju ulaganjima u
organsku proizvodnju i marketingom
organskih prizvoda.

Ocenjivanje

Vrednovanje postignutog uspeha treba
da se realizuje kroz:

 praćenje postignutih ishoda

 ispitivanja putem testova

 ocenjivanje praktičnih zadataka

O
sn

o
vi

 o
rg

an
sk

e

se
rt

if
ik

ac
ij

e

Upoznavanje
učenika sa:

 Značajem
standarda
(normativa) za
postizanje
autentičnosti
organske
proizvodnje

 razume i objasni važnost standarda u
primeni odgovarajuće organske
prakse na privatnim poljoprivrednim
gazdinstvima

 navede (zakonodavne) okvire srpskih
i EU standarda za organsku
proizvodnju, preradu i etiketiranje

 razume o objasni osnovne kontrolne
(inspekcijske) postupke

 Organski
standardi/smernice države
Srbije, IFOAM-a ili EU.

 Kontrolni
(inspekcijski) postupci za
proizvodnju

 Dozvoljena đubriva i
oplemenjivači zemljišta

 Dozvoljena sredstva

 53

 Značajem
kontrolnih
(inspekcijskih)
postupaka da bi se
obezbedila primena
standarda i
mogućnost praćenja
porekla proizvoda
od strane
potrošača.

 Značaj
sertifikacije da bi
se pružila garancija
potrošačima i
učvrstili tržišni
položaj i
mogućnosti
proizvođača

 navede osnovne postupke u procesu
sertifikacije (uključujući primenu,
administraciju, kazne).

 objasni održavanje organske
sertifikacije za organsku proizvodnju
ili preradu – zahtevi, dokumentacija,
adminsitracija, korišćenje sertifikata.

 objasni značaj postupaka sertifikacije
za organski marketing.

za zaštitu bilja i herbicidi

 Dozvoljeni inputi za
preradu

 Osnovni zahtevi za
uzgoj životinja, odnosno za
smeštaj, ishranu,
veterinarske tretmane,
dokumentaciju, itd.

 Osnovni zahtevi za
marketing, uključujući
etiketiranje, izlaganje, itd.

Prosečan broj časova po temama

Тeorijska nastava

 osnovi organske
poljoprivrede i plan konverzije (10 časova)

 osnove organske sertifikacije
(8 časova)

 osnove upravljanja
organskim privrednim društvima (10
časova)

 karakteristike organskog
marketinga (12 časova)

Praktična nastava:

 Zadatak 1 o osnovama organske
poljoprivrede i planu konverzije: izrada GAP i
plana za organsku konverziju
gazdinstva/pogona za preradu.

 Zadatak 2 o osnovama organske
sertifikacije:plan za sertifikaciju
monokulture ili celog poljoprivrednog
gazdinstava (voće, ratarske i povrtarske
kulture, stoka).

 Zadatak 3 o osnovama upravljanja
organskim preduzećima: analiza situacije na
gazdinstvu; proizvodni plan uključujući cenu
troškova; Izrada i testiranje plana razvoja
proizvodnje za jedinicu organske
proizvodnje proizvodnje/poljoprivredno
gazdinstvo/privredno društvo, uključujući
tehnološke mape za monokulturu ili

B
as

ic
 p

ri
n

ci
p

le
 o

f
m

an
ag

em
e

n
t

o
f

o
rg

an
ic

e
n

te
rp

ri
se

s

 Sticanje
osnovnih znanja i
veština o
organizaciji
organskih
proizvoda

 Sticanje
osnovnih znanja i
veština o
upravljanju
poljoprivrednim
gazdinstvima ili
pogonima za
preradu

 razume kako da proceni resurse
i mogućnosti poljoprivrednog
gazdinstva za uzgoj ratarskih kultura
i/ili životinja.

 razume i prikaže kako se pravi
„tehnološka mapa“ ratarskih kultura ili
polja.

 objasni kako se izračunavaju
prihodi i troškovi od organske
proizvodnje.

 objasni zahteve za formiranje
jednostavnog budžeta za organsko
gazdinstvo, uklučujući fiksne i

 Agroekološka procena
resursa poljoprivrednog
gazdinstva

 Zahtevi za izradu
„tehnoloških mapa“

 Zahtevi za izradu
bilansa uspeha.

 Fiksni i varijabili
troškovi organskog
poljoprivrednog gazdinstva

 Profitabilnost i cene
troškova organskih prizvoda

 54

 varijabilne troškove.

 opiše faktore koji utiču na cene
troškova i profitabilnost organskog
poljoprivrednog gazdinstva .

mešovitu poljoprivrednu proizvodnju.

 Zadatak 4 o karakteristikama
organskog marketinga: analiza mogućnosti
tržišta; izrada i testiranje marketinškog
plana za organsku biljnu
proizvodnju/poljoprivredno gazdinstvo ili
pogona za preradu uključujući promociju i
prodaju na regionalnim poljoprivrednim
prodajnim mestima/sajmovima.

Svaki zadatak se sastoji od 20-24 časa u
školskoj godini i može se realizovati
pojedinačno ili u grupama učenika.

K
ar

ak
te

ri
st

ik
e

m
ar

ke
ti

n
ga

 o
rg

an
sk

ih
 p

ro
iz

vo
d

a

 Sticanje
osnovnih znanja i
veština o
planiranju
marketinga
organskih
proizvoda

 Sticanje
znanja o
ekonomskoj
vrednosti
organskog
marketinga

 Sticanje
znanja o
marketinškim
alatima i
metodama za
stvaranje dodatne
vrednosti.

 razume i praktično prikaže način
utvrđivanja marketinških ciljeva.

 razume i objasni elemente
organskog marketinga.

 razume i objasni kako se
izrađuje jednostavna marketinška
strategija i marketinški plan.

 navede predviđena mesta za
realizaciju marketinga i promociju kao i
mere kvaliteta koje se primenjuju u
organskoj proizvodnji.

 Osnovne definicije
marketinga poljoprivrednih
proizvoda

 Osnovna načela
organskog marketinga u
poređenju sa
konvencionalnim.

 Marketinški miks i
njegov značaj za organski
marketing

- proizvod, prodajno
mesto, cena, promocija, lična
prodaja

 Osnovni elementi
strategije organskog
marketinga i marketinškog
plana.

 55

Tabela 18. Zadatak o osnovama upravljanja organskim preduzećima

4. razred 1. ili 2.
polugodište

Planiranje upravljanja organskim poljoprivrednim gazdinstvom
(preuzeto iz više škole „VHL College“ – Holandija)

Uvod

Održivo upravljanje organskim gazdinstvom obuhvata operativno i
finansijsko upravljanje ali i upravljanje prirodnom sredinom (zemlja i
zemljište, voda i vazduh). Kroz ovaj zadatak, izvršiće se procena upravljačkih
praksi koje se sprovode na organskom gazdinstvu. Primenjivaće se alati za
beleženje procene, uključujući kabinetski rad, Internet, grupne diskusije i
prezentacije.

Stručna
osposobljenost

 Sposobnost razumevanja načina procene resursa gazdinstva i
mogućnosti za biljnu proizvodnju i/ili stočarstvo.

 Sposobnost razumevanja i demonstracije načina izrade „tehnološke
mape“ kultura ili polja na poljoprivrednom gazdinstvu.

 Sposobnost pružanja objašnjenja kako da se izračunaju očekivani
prihodi i troškovi organske proizvodnje.

 Sposobnost pružanja objašnjenja uslova koje treba ispuniti za izradu
jednostavnog budžeta, uključujući i fiksne i varijabilne troškove.

 Sposobnost da se opišu faktori koji utiču na cenu troškova i
profitabilnost organskog poljoprivrednog gazdinstva.

Praktični ciljevi

Da se shvate, nauče i primenjuju neophodna znanja o:
1. merama zaštite životne sredine,
2. ekološkim i ekonomski održivim praksama na gazdinstvima,
3. da se steknu upravljače i agroekonomske veštine.
Razvoj analitičkih veština:
1. agroekološka analiza – utvrđivanje mesta za uzimanje uzoraka,
2. tehnike uzimanja uzoraka za procenu održivosti proizvodnih praksi,
3. obrada podataka i tumačenje rezultata.
Komunikacione veštine i unapređenje timskog rada
1. priprema pisanih izveštaja,
2. tehnike izlaganja usmenih izveštaja,
3. timski rad (pravilna raspodela zaduženja u okviru projekta).

Ocena znanja i
veština

Ocenjivanje
• Sadržina izveštaja i prezentacije (60% konačne ocene)
• Rasuđivanje (20% konačne ocene)
• Komunikacija (10% konačne ocene)
• Saradnja (10% konačne ocene)
Kriterijumi ocenjivanja

 Sadržina izveštaja i prezentacije
• Održivost i organske „vrele tačke“ i problemi su pravilno

utvrđeni
• Predložene su realne i jednostavne mere za rešavanje

problema,u skladu sa organskim standardima
Rasuđivanje
• predložena su/upotrebljena su odgovarajuća mesta za uzimanje

uzoraka, navodi iz stručne literature i metode
• predložene su/izvršene su adekvatne analize
• odluke su pravilno objašnjene, korišćenjem pravilnih proračuna,

Primer – Program za praktične vežbe – dodela praktičnih zadataka o upravljanju organskom
proizvodnjom

(plan od 24 sati praktične obuke za grupe učenika)

4. razred, 1. Ili 2. polugodište

 56

analiza, primera iz stručne literature, itd.
Komunikacija
• izveštaj je napisan u skladu sa pravilima
• jezik izveštaja je gramatički korektan
• korišćena je adekvatna terminologija
• usmena prezentacija je pravilno vremenski organizovana i jasno

izneta
Saradnja
• članovi tima su dali svoj pun doprinos u okviru svojih posebnih

zaduženja
• grupna dinamika je bila dobra
• projekat je realizovan prema planu

Uloga Poljoprivrednik, upravnik poljoprivrednog gazdinstva

Veličina i sastav
grupe

Nastavnik koji vodi nastavu formira grupe od po 3 do 4
učenika.

Zadatak

Identifikovati, opisati i analizirati održivost organskih praksi na
organskom poljoprivrednom gazdinstvu (ili školskim poljima)

Sačiniti plan održivog upravljanja jedinicom za organsku
proizvodnju/poljoprivednim gazdinstvom/školskim poljima, uključujući
tehnološke mape za pojedinačne useve ili gazdinstva sa mešovitim
usevima.

Očekivani ishodi Zadatak 2:
Nedelja 1.: Pisani izveštaj sa sledećim sadržajem:

1. Uvod, zasnovan na izvorima iz stručne literature i ličnim
informacijama o uticaju poljoprivredne proizvodnje na ekološke resurse,
postojećim merama za produktivnost biljne proizvodnje, u skladu sa
organskim standardima, kao i o očekivanim prinosima i prihodima, itd.

2. Inventar poljoprivrednog gazdinstva: lokacija, karakteristike
pejzaža, zgrade u okviru gazdinstva (skladišni objekti), vodosnabdevanje,
klima i karakteristike zemljišta u odnosu na zahteve određene ratarske
kulture.

3. Opis problema i rešenja u pogledu radne snage, đubrenja,
plevljenja, zaštite biljaka, tržišta, itd., kao i okruženja, na primer, sorte
useva, obrada, oprašivači, razmak, zeleni (cvetni) zaštitni pojasevi, itd.

4. Plan svih potrebnih merenja:

obnova zemljišta (po potrebi),

unapređenje kvaliteta zemljišta uključujući đubrenje,

obrada zemlje i priprema za setvu i sadnju,

setva i sadnja,

plevljenje i zaštita biljaka od štetočina i bolesti,

navodnjavanje,

žetva/berba,

marketing.
5. Plan rada u kome su predstavljene potrebe za radnom snagom

po usevu i po polju, kao i ukupna potrebna radna snaga (kao broj dana po
radniku). Da li je u nekim periodima tokom godine neophodna pomoć
komšija ili sezonske radne snage?

7. Plan neophodne opreme (mehanizacije) u odnosu na aktuelno
raspoloživu opremu na gazdinstvu.

8. Jednostavan finansijski bilans poljoprivrednog gazdinstva (ili

 57

organskog školskog polja) uključujući: „tehnološku mapu“ polja, bilans
uspeha, uključujući fiksne i varijabilne troškove.

Nedelja 2.: PP prezentacija (opciona): Sadržaj plana koji je praćen ocenom
plana, u skladu sa kriterijumima koji su predstavljeni u uvodu. Da li je
moguće postići cilj?
Nedelje 3. do 10.: Posmatranje na gazdinstvu (školskom polju)
Nedelje 11. i 12.: Priprema konačnog izveštaja (sadržaj treba da se dogovori
sa grupom i nastavnikom), Power Point prezentacija.

Metode

Usmena prezentacija
Opis porodičnog poljoprivrednog gazdinstva u datom regionu sa posebnim
uslovima prirodne sredine, reprezentativnog za taj poljoprivredni region.
Među članovima grupe mogu se podeliti i posebni pod-zadaci.

Konsultacije Konsultacije sa mentorom/mentorima su mogući uz zakazivanje.

Pomoćni moduli

Poljoprivredna ekologija i Ekonomija životne sredine

Informacione tehnologije u poljoprivredi

Organsko upravljanje zemljištem

Biljna proizvodnja

Organsko ratarstvo

Organsko voćarstvo i vinogradarstvo
Planiranje
vremena

 Korak 1.
Otvaranje projekta:

1.Prvi sastanak sa učesnikom
2.Formiranje grupa i podela posebnih zadataka u okviru grupa
3.Planiranje rada
4.Raspored vremena za sledeće korake

Korak 2.
Rad na terenu:

1. Grupna poseta modelu gazdinstva
2. Agronomsko i ekološko snimanje gazdinstva, i donošenje odluka o

potencijalnim mestima za uzimanje uzoraka („vruće tačke“) za
procenu organske prakse

3. Prikupljanje podataka o proizvodnji gazdinstva (kroz razgovor sa
vlasnikom/upravnikom poljoprivrednog gazdinstva)

Korak 3.
1. Analiza podataka: 1. 2. 3.

Korak 4.
Zaključni postupak:
1. Prikupljanje i tumačenje rezultata
2. Procena za otklanjanje uočenih uticaja na ekologiju
3. Ekonomska analiza uočenih neodrživih praksi na gazdinstvu
4. Preporuke za dalje održivo upravljanje gazdinstvom
Korak 5. Izveštaj:

1.Priprema pisanog izveštaja
2.Usmena prezentacija

Resursi Poljoprivredni inputi ili drugi materijali koje bi trebalo pripremiti unapred u
skladu sa uputstvima nastavnika/poljoprivrednika ili školskog agronoma.

Reference Reference će biti dostavljene uz pomoćne module

 58

IZBORNI PREDMET: MARKETING I MENADŽMENT

U ORGANSKOJ POLJOPRIVREDI

MODUL 1

1. Naslov / Broj Organski principi i planiranje konverzije

2.Veličina modula 10 časova – strukturirani sati učenja

3. Nivo modula Nivo 3.

4.Cilj i opis modula Ciljevi ovog Modula su da se učenik upozna sa osnovama organske
proizvodnje i da shvati ključne koncepte prema kojima se upravlja proizvodnja
organske hrane.

Ovaj Modul je osmišljen tako da pomogne učenicima da shvate posebna
organska načela kako bi mogli da izrade agroekološki plan (konverzije) za
prelaz na organsku proizvodnju.

Načela su uvedena kroz predavanja u okviru predmeta i zadataka na
gazdinstvu koje je relevantno za učenika.

Ova jedinica pruža priliku učeniku da demonstrira ključne veštine u
komunikaciji i rešavanju problema.

5.Prethodno
znanje

Učenici koji se obrazuju kroz ovaj program bi trebalo da su položili
predmete kao što su Pedologija i Agrohemija, Biljna proizvodnja ili
Poljoprivredna proizvodnja, ili da imaju osnovno znanje o biljnoj proizvodnji,
stočarstvu ili hortikulturi.

 Stručno iskustvo u poljoprivrednoj proizvodnji ili hortikulturi bi bila velika
prednost.

6. Osnovna
stručna znanja i
ishodi učenja

Osnovna
stručna znanja

Ishodi učenja

Učenici moraju da imaju dokazane sposobnosti da
--

a.
Razumevanje
vodećih
principa
savremene
organske
proizvodnje

 identifikuju ključne principe savremene
organske proizvodnje u poljoprivredi i
hortikulturi. Tu spadaju –
o etička pitanja (biljke, životinje, ljudi),
o kvalitet i zdravstvena ispravnost hrane,
o poštovanje prirodnih, bioloških ciklusa,
o biodiverzitet,
o prevencija zagađenja,
o skraćivanje prerade i dužine lanca

ishrane,
o transparentnost i informisanost

potrošača,
o šira društvena pitanja i kvalitet života,
o uticaj organskih principa na potražnju

za organskim proizvodima.

 opišu, u opštim crtama, kako se ta načela
primenjuju u nekoj jedinici organske
proizvodnje sa kojom su upoznati.

b. Znanje o  opišu, u opštim crtama, postupak osiguranja

 59

tome kako
prepoznati
razliku između
organskog i
nekog drugog
proizvoda.

kvaliteta koji, kada se primeni na gazdinstvu i
na lokalnom nivou prerade, doprinosi da se
organski proizvod razlikuje od drugih,

 identifikuju na koji način se organski proizvodi
mogu razlikovati od drugih proizvoda,

 razumeju posebne tržišne karakteristike za
organski proizvod povezan sa proizvodnjom
određenog poljoprivrednika.

c.
Razumevanje
glavnih
zahteva za
agroekološko
planiranje
(konverzije)

 izrade plan konverzije u zavisnosti od organskih
standarda i regionalne specijalizovanosti i
marketinga u pogledu ratarskih
kultura/stočarstva,

 navedu najvažnije mere u agroekološkom
planu, na primer, plodored, obrada, ishrana
biljaka, zaštita biljaka, žetva/berba,
skladištenje, uzgoj životinja, marketing, itd.,

 identifikuju načine kako da se kritičnim
tačkama upravlja na efektivan način

7.Pregled sadržaja  Ključna organska načela kako su ih identifikovali IFOAM, EU,
nacionalni standardi i smernice.

 Ilustracija, kroz studije slučaja relevantnih preduzeća.

 Osnove dobre poljoprivedne prakse (GAP).

 Osnove i zahtevi planiranja konverzije/prelaska na organsku
proizvodnju.

 Tipične aktivnosti konverzije i vremenski rokovi.

 Finansijski aspekti konverzije i primene standarda u poslovanju
poljoprivrednog gazdinstva.

8. Usmeravanje Način realizacije.

Realizacija se postiže kroz strukturirani program učenja dopunjen
zadacima, studijama slučaja i/ili posetama odgovarajućim lokalnim
gazdinstvima/pogonima.

Potrebni resursi.

Pristup biblioteci i/ili internetu. Studije slučaja i/ili pristup jedinicama za
organsku proizvodnju.

Metode ocenjivanja

Projektni (predmetni) rad na određenoj situaciji u poljoprivredi/hortikulturi
(može se predstaviti nastavniku putem interneta i/ili putem izveštaja). Svi gore
navedeni ishodi učenja moraju biti pokriveni programom ali se može vršiti
ocenjivanje uzorkovanjem. Kada se ocenjivanje zasniva na uzorku
veština/znanja identifikovanih u Ishodu učenja, uzorkovanje se mora vršiti na
takav način da oslikava ključne elemente svakog ishoda učenja i mora se
kontrolisati kako bi se obezbedilo da kandidati ne mogu da predvide koji će
uzorak biti izabran.

9. Bibliografija Međunarodna federacija pokreta za organsku poljoprivredu (International
Federation of Agriculture Organic Movements - IFOAM) www.ifoam.org/

Videti reference na kraju ovog dokumenta.

10.Rečnik
pojmova

http://www.ifoam.org/

 60

MODUL 2

1. Naslov / Broj Osnovna načela organske sertifikacije

2.Veličina modula 8 sati – sati strukturiranog učenja

3. Nivo modula Nivo 3

4.Cilj i opis
modula

Ciljevi ovog Modula su da učenik stekne znanja i veštine koje će mu biti
potrebne da bi postupao u skladu sa principima i praksama organske
proizvodnje koje su neophodne za sertifikaciju.
Ovaj Modul je osmišljen da pomogne učeniku

 da shvati posebne zahteve šema organske sertifikacije koje su
na snazi u zemlji i opšte zahteve Regulative EK 834/2007 i 889/2008;

 da primenjuje te zahteve u planiranju rada poljoprivrednog
gazdinstva u skladu sa tim zahtevima;

 da izradi plan konverzije za gazdinstvo ili pogon za preradu u
skladu sa zahtevima sertifikacione šeme.

Načela se razrađuju kroz studiju slučaja na posebnom preduzeću koje je
relevantno za učenika.
Preduzeće/gazdinstvo pruža prilike učeniku da pokaže svoje ključne veštine u
komunikaciji i rešavanju problema.

5.Prethodno
znanje

Učenici koji se obrazuju kroz ovaj program bi trebalo da su prethodno položili
predmete kao što su Pedologija i Agrohemija, Biljna proizvodnja ili
Poljoprivredna proizvodnja; ili da imaju osnovno znanje o proizvodnji biljaka,
stočarstvu ili hortikulturi.

Stručno iskustvo u poljoprivrednoj proizvodnji ili hortikulturi bi bila velika
prednost.

Polaznici programa moraju da imaju završen Modul 1 - Organska načela.

6. Osnovna
stručna znanja i
ishodi učenja

Osnovna stručna
znanja

Ishodi učenja

Učenik mora da ima dokazane sposobnosti da:

a.Razumevanje
šema organske
sertifikacije koje
se primenjuju u
EU

 objasni kako se vrši organska sertifikacija u
EU.

b.Poznavanje
posebnih
organski
standarda koje
primenjuje
resorno telo

 opiše glavne organske standarde koje
primenjuje ovlašćena kontrolna organizacija
organskog sektora

c.Sposobnost
primene
standarda u
nekom sistemu
organske
proizvodnje

 u kratkim crtama opiše primenu standarda u
okviru jednog poslovnog sistema sa čijim
radom je upoznat.

 61

7. Pregled sadržaja  Zakon o organskoj proizvodnji Republike Srbije, EC Propisi
834/2007 i 889/2008.

 Domaći standardi koji se odnose na regionalnu situaciju.

 Studija i primena standarda na individualna gazdinstva/pogone ko
i na poljoprivredno poslovanje u celini.

8. Usmeravanje Način realizacije.

Potrebni resursi.

Metode ocenjivanja

9. Bibliografija

10. Rečnik pojmova

MODUL 3

 1. Naslov / Broj Karakteristike marketinga organskog poljoprivrednog proizvoda

2.Veličina modula 12 sati – sati strukturiranog učenja

3. Nivo modula Nivo 3

4.Opis i cilj
modula

Ciljevi ovog modula su da učenik stekne znanja i veštine koje će mu trebati za
plasman njegovih organskih proizvoda.

Modul je osmišljen tako da pomogne učenicima

 da shvate koncepte i praksu savremenih metoda marketinga;

 da vrše osnovnu analizu tržišta relevantnu za njihovu sopstvenu
situaciju;

 da budu u stanju da razrade marketing plan, koristeći odgovarajuće
marketinške pristupe, za svoje organske proizvode.

Načela se razrađuju kroz studiju slučaja na posebnom preduzeću koje je
relevantno za učenika.

Preduzeće/gazdinstvo pruža prilike učeniku da pokaže svoje ključne veštine u
komunikaciji i rešavanju problema.

5.Prethodno
znanje

Učenici koji se obrazuju kroz ovaj program bi trebalo da su prethodno položili
predmete kao što su Pedologija i Agrohemija, Proizvodnja bilja ili
Poljoprivredna proizvodnja ; ili da imaju osnovno znanje o proizvodnji ratarskih
kultura, stočarstvu ili hortikulturi.

 Stručno iskustvo u poljoprivrednoj proizvodnji ili hortikulturi bi bila velika
prednost.

Polaznici programa moraju da imaju završen Modul 1 - Organski principi i
planiranje konverzije kao i Modul 2, Organska sertifikacija.

6. Osnovna
stručna znanja i
ishodi učenja

Osnovna
stručna znanja

Ishodi učenja

Učenik mora da ima dokazane sposobnosti
da:

a.Razumevanje
koncepta
marketinga

 primeni koncept marketinga organskog
proizvoda u situaciji koja mu je poznata

 primeni koncept 4P na jedan proizvod

 62

organske poljoprivrede na prodajnom
mestu koje mu je poznato.

b.Razumevanje
sopstvenog
tržišta

 sprovede jednostavnu studiju tržišta u
odnosu na jedan proizvod ili priliku za
plasman

c.Sposobnost
pripreme
marketing
plana

 razradi jednostavan marketing plan za
jedan organski proizvod

d.Realizacija
tržišnog učinka

 u kraćim crtama opiše kako bi pristupio
realizaciji marketing plana uključujući
utvrđivanje cene, promociju proizvoda,
realizaciju prodaje i procenu učinka

7.Pregled sadržaja  Primena marketinškog koncepta na organske proizvode.

 Marketinški miks (4 P)

 Načela i primena osnovne studije tržišta

 Inventarisanje resursa gazdinstva i procesa proizvodnje.

 Odlučivanje o ceni.

 Adekvatna promocija.

8. Usmeravanje Realizacija.

Potrebni resursi.

Metode ocenjivanja

9. Bibliografija

10. Rečnik stranih
pojmova

 63

OPIS MODULA (Primeri praktične nastave)

Modul „SERTIFIKACIJA ORGANSKE PROIZVODNJE”

Kontekst
Organska poljoprivreda u Srbiji je još uvek u povoju. Proizvođači u ruralnim područjima

proizvode organske proizvode u malim količinama, uglavnom u baštama li manjim gazdinstvima.
Sistem organske sertifikacije, koji uključuje standarde i kontrolu, garantuje organskim proizvođačima
objektivni sistem zaštite njihovih organskih proizvoda od nelojalne konkurencije. I potrošačima pruža
garancije da su „organski“ proizvodi na pijacama proizvedeni strogo u skladu sa principima i
praksama organske proizvodnje. Prilikom plasiranja svojih organskih proizvoda na tržište, mali i
srednji proizvođači treba da obezbede sertifikat nezavisnog kontrolnog tela kojim se potvrđuje da su
ti proizvodi proizvedeni u skladu sa nacionalnim organskim standardima. Zbog nepoznavanja
organskih standarda i procedura, organski proizvođači gube prihode koje bi ostvarili za usluge zaštite
potrošača i životne sredine. Nepoznavanje organskih standarda i sertifikacije dovodi do neovlašćene
upotrebe zabranjenih inputa (hemijskih supstanci, GMO, itd.), čime se potrošači dovode u zabludu u
pogledu „organskog” kvaliteta. U takvim slučajevima, proizvedena hrana nije zdrava i ne sme se
deklarisati i stavljati u promet kao organska.

Cilj
Da se lokalnim savetnicima i organskim proizvođačima pruže informacije i znanja o:

 značaju standarda proizvodnje autentičnih organskih proizvoda,

 značaju procedura kontrole da bi se osigurala primena standarda a potrošačima i omogućila
sledljivost proizvoda,

 značaju sertifikacije da bi se potrošačima pružila garancija kvaliteta proizvoda a
proizvođačima veće tržišne mogućnosti.

Očekivani rezultati
Lokalni savetnici razumeju i u okviru obuke umeju da objasne proizvođačima:

 značaj standarda u primeni pravilnih organskih praksi na poljoprivrednim gazdinstvima,

 osnovne procedure kontrole (inspekcijskog nadzora) i interne kontrole,

 postupak sertifikacije (uključujući podnošenje zahteva, administracija, sankcije).

Teme odeljka:
Odeljak 1: Standardi i zakonodavni okvir za proizvodnju, preradu i označavanje organskih

proizvoda

Odeljak 2: Kontrola i sertifikacija organske poljoprivredne proizvodnje i prerade – zahtevi,
dokumentacija, administracija, upotreba sertifikata.

Odeljak 1. Standardi i zakonodavni okvir za proizvodnju, preradu i označavanje organskih
proizvoda

Uloga odeljka. U okviru ovog odeljka pružaju se informacije o zakonodavnom okviru organske
poljoprivrede. Primenom usvojenih nacionalnog standarda, poljoprivredni proizvođači postavljaju
osnov za proizvodnju zdrave organske hrane za njihove porodice i za potrošače. Ispunjavanjem
standarda oni se kvalifikuju za kontrolu od strane ovlašćene nacionalne kontrolne organizacije i za
dobijanje sertifikata organskog proizvođača, prerađivača ili trgovca.

 64

Kontekst
Proizvođači mogu da proizvode poljoprivredne proizvode i primenom metoda, praksi i

tehnologija koje su bezbedne za okruženje, zdravlje ljudi i životinja. Međutim, u organskoj
poljoprivrednoj proizvodnji proizvođači su dužni da poštuju skup pisanih pravila i praksi koje se zovu
norme, odnosno standardi. Na ovaj način se ujednačava organska proizvodnja; a proizvođači se štite
od nelojalne konkurencije i kvalifikuju se za sertifikaciju.

Od ključnog je značaja da savetnici proizvođačima objasne organske standarde, jer će se time
osigurati univerzalna primena pravila i prakse od strane proizvođača. Obezbeđivanjem pisanih
standarda, svim proizvođačima se obezbeđuje matrica za korišćenje organskih metoda biljne i
stočarske proizvodnje. U ovom odeljku pominju se skoro svi aspekti organske biljne proizvodnje,
osnovni i posebni principi, smernice za način priozvodnje, važni izuzeci i aneksi sa dozvoljenim
inputima u organskoj proizvodnji. To će omogućiti poljoprivrednicima da procene svoje kapacitete za
prelazak na organsku proizvodnju i da se prijave za sertifikaciju. Oni će takođe dobiti pismena
uputstva i knjigu polja uz pomoć kojih će moći svakodnevno da proveravaju ispravnost svojih
poljoprivrednih aktivnosti.

Cilj odeljka
Da učesnici:

 usvoje koncept organske poljoprivrede i osnovnih principa,

 umeju da objasne značaj organskih standarda i njihovog osnovnog sadržaja,

 umeju da analiziraju aspekte njihove organske proizvodnje u uslovima specifičnim za njihova
gazdinstva.

Potrebno vreme
90 minuta

Procedure
1. Objasniti cilj odeljka
2. Nastavnik predstavlja temu koristeći pripremljeni materijal
3. U zavisnosti od broja studenata, nastavnik ih deli u male grupe i daje im zadatak da objasne
značaj organskih standarda kod organske biljne i/ili stočarske proizvodnje. Male grupe biraju
plodored i vrstu proizvodnje, s tim da nastavnik može da izvrši manje korekcije.
4. Svaka grupa predstavlja svoj rad.
5. Nastavnik, zajedno sa studentima, analizira rezultate grupnih zadataka vodeći računa o
standardima po vrsti proizvodnje.
6. Pitanja, odgovori, diskusije, sumiranje i zaključivanje odeljka.

Nastavni plan /primer/

Br. Sadržaj Vreme Metoda Materijali

1. Objašnjavanje ciljeva odeljka 5 min Usmeno Flipčart (tabla sa listovima)

2. Predstavljanje teme 20 min Mini-predavanje Tabla, flipčart, flomaster (ili
multimedijalna PowerPoint
prezentacija)

3. Značaj organskih standarda za
biljnu (i/ili stočarsku)
proizvodnju zasnovanu na
organskim principima

40 min Rad u malim
grupama

Obrasci za organske
standarde, papir, flomasteri

4. Sumiranje i analiza rada u
malim grupama, grupna
diskusija

15 min Prezentacija Tabla, flipčart

5. Sumiranje, zaključivanje
odeljka

10 min Ispitivanje,
zapažanja

Flipčart, flomasteri

 65

Neophodni materijali
Obrasci u koje učesnici unose podatke o organskim principima, metodama i praksama za

odabrane useve u plodoredu u uslovima specifičnim za konkretno poljoprivredno gazdinstvo, na
papiru A-4 formata i flipčartu, (npr. upitnik za samoprocenu učesnika-poljoprivrednika ili druge vrste
testova), papir, flomasteri, digitron, materijali za učesnike.

Resursi

Modul „Sertifikacija organske proizvodnje”, dr. Vladislav Popov, vpopov_bg@abv.bg

Materijal /primer/

Standardi i zakonodavni okvir za proizvodnju, preradu i
označavanje/deklarisanje organskih proizvoda

Šta je organska poljoprivreda?

„Codex alimentarius” FAO i WHO definiše organsku poljoprivredu (OP) kao sveobuhvatan sistem
upravljanja proizvodnjom, koji podržava opstanak agroekosistema, uključujući očuvanje biološke
raznovrsnosti, bioloških ciklusa i biološke aktivnosti zemljišta. Akcenat je na mobilisanju internih
resursa poljoprivrednih gazdinstava i na ograničavanju upotrebe ulaznih repromaterijala (spoljašnih
inputa). Kod bioloških sistema treba uzeti u obzir činjenicu da regionalni uslovi zahtevaju
agroekosisteme prilagođene konkretnom regionu. To se postiže korišćenjem agronomskih, bioloških
i tehničkih metoda umesto sintetičkih inputa, za realizaciju konkretne aktivnosti. Generalno, OP je
poseban metod poljoprivredne proizvodnje koji održava ekološku ravnotežu i poštuje principe
ekološkog ciklusa biljke-životinje-zemljište. OP doprinosi održivom razvoju ruralnih područja, zaštiti
životne sredine i obezbeđuje neophodne uslove za dobrobit životinja.

Kako je začeta organska poljoprivredna proizvodnja?

Eksterni link: www.ifoam.org http://ec.europa.eu/agriculture/organic/index_en.htm

Nakon „zelene revolucije”, mnogi poljoprivredni proizvođači, pretežno iz zapadne Evrope, su
shvatili da korišćenje sintetičkih pesticida i đubriva, kao i intenzivne metode proizvodnje, imaju
štetan uticaj na prirodu i ne doprinose održivosti poljoprivrede. Oni su se vratili tradicionalnim
ekstenzivnim metodama poljoprivredne proizvodnje i biodinamičkim praksama, koje su promovisali
dvadesetih godina prošlog veka ljudi poput Rudolfa Štajnera i drugi. Kako bi zaštitili prava „organskih
farmera“, njihova udruženja su formirala Međunarodnu federaciju pokreta za organsku
poljoprivredu (IFOAM), na njihovom prvom kongresu koji je održan u Parizu 1972. godine. Od tada,
IFOAM je glavni pokretač promena i napretka u organskoj poljoprivredi širom sveta, koje doprinose
poboljšanju kvaliteta života seoskog stanovništa.

Univerzalni principi organske poljoprivrede

Eksterni link: www.ifoam.org

Organski proizvođači treba da poštuju univerzalne principe organske poljoprivrede. Ovi principi
uključuju osnovne ciljeve proizvodnje visokokvalitetne hrane, tekstila i drugih proizvoda na organski
održiv način.

mailto:vpopov_bg@abv.bg
http://www.ifoam.org/
http://ec.europa.eu/agriculture/organic/index_en.htm
http://www.ifoam.org/

 66

Princip zdravlja

Organska poljoprivreda treba da održi i poboljša zdravlje zemljišta, biljaka, životinja i ljudi kao
delova jednog jedinog i neodvojivog ekosistema.

Uloga organske poljoprivrede, bilo u proizvodnji, preradi, distribuciji ili potrošnji je da održi i
poboljša zdravlje u svim fazama i na svim nivoima.

Eksterni link: Od farme do trpeze – Bezbedna hrana za evropske potrošače.
http://www.europa.eu.int/comm/publications

Princip ekologije

Organska poljoprivreda treba da se zasniva na živim ekološkim sistemima i ciklusima, da
funkcioniše sa njima, da ih oponaša i da im pomogne da opstanu.

Proizvodnja, bilo da se radi o proizvodnji koja potiče sa proizvodnih jedinica ili sakupljanju
samoniklih vrsta iz prirodnih staništa, ne sme da budu eksploatativna, već treba da se uklopi u
cikluse prirode i živih sistema. Ovi ciklusi su univerzalni ali njihovo funkcionisanje mora da bude
prilagođeno lokalnim uslovima, ekologiji, kulturi i razmerama.

Organska poljoprivreda ne sme da remeti ekološku ravnotežu, kao što su prirodna područja,
staništa, biološku raznovrsnost vazduh odnosno generalno životnu sredinu koja postoji van
proizvodnih područja.

Princip pravičnosti

Organska poljoprivreda treba da se gradi na odnosima koji obezbeđuju pravičnost vezano za
zajedničku životnu sredinu i mogućnosti života.

Prirodnim resursima koji se koriste za proizvodnju i potrošnju treba upravljati na način koji je
društveno i ekološki opravdan i pravičan, tako što će se razvijati odnosi zasnovani na poštenju.
Međuljuski odnosi svih subjekata koji obavljaju poslove u organskoj proivodnji ili u vezi sa organskom
proizvodnjom treba da obezbede pravičnost na svim nivoima i prema svim stranama -
proizvođačima, radnicima, prerađivačima, distributerima. Ovaj princip insistira na tome da se
životinjama obezbede uslovi života koji su u skladu sa njihovom fiziologijom, prirodnim ponašanjem i
njihovom dobrobiti.

Princip brige

Organskom poljoprivredom treba upravljati na oprezan i odgovoran način da bi se zaštitilo
zdravlje i dobrobit sadašnjih i budućih generacija, kao i životne sredine.

Organska poljoprivreda je živ i dinamičan sistem. Postojeće prakse i tehnologije treba preispitati i
po potrebi promeniti, proceniti i uvoditi nove. Može se poboljšati efikasnost i povećati
produktivnosti, ali ne po ceni da se time ugroze zdravlje i dobrobit sadašnjih i budućih generacija i
životna sredina.

GLAVNI PRINCIPI ORGANSKE POLJOPRIVREDNE PROIZVODNJE
Eksterni link: Zakon o organskoj proizvodnji Republike Srbije

http://www.dnrl.minpolj.gov.rs/novo%20organska/Zakonoorganskojproizvodnji.pdf

 Održavanje stabilne produktivne vrednosti (plodnost zemljišta) recikliranjem hranjivih materija
(kompostiranog organskog đubriva, biljnih ostataka, itd.) i korišćenjem leguminoza i kultura
pogodnih za zelenišno đubrenje između redova voćaka, krmnog bilja, i u povrtarskoj
proizvodnji.

http://www.europa.eu.int/comm/publications

 67

 Zabrana sintetičkih đubriva i pesticida da bi se sprečilo zagađivanje vode, zemljišta i vazduha.
Korišćenje mehaničke kontrole (obrada zemljišta), plodored koji uključuje i žitarice (raž,
pšenica, itd.) i združivanje biljaka radi suzbijanja korova.

 Primena preventivnih mera kao što su izbor odgovarajućih vrsta i sorti otpornih na štetočine i
bolesti, prilagođenih lokalnim agro-klimatskim uslovima čime se izbegava korišćenje zaštitnih
prskanja biljaka.

 Diverzifikacija poljoprivredne proizvodnje uključivanjem različitih biljaka i životinja, što
omogućava fleksibilnost na tržištu i prilagođenost lokalnim uslovima.

 Kreiranje ekološki balansiranih polja korišćenjem ptica, grabljivica i parazita (kao što su
bubamare, zlatooke, Trihograma/parazitske osice, i sl.) za zaštitu bilja ili biološke pripravke od
prirodnih biljnih ekstrakata (Pyrethrum (buhač), duvan, sojino ulje, itd.), ili feromonske klopke
protiv muva, biljnih vaši i drugih štetočina.

 Biljke i životinje bez genetski modifikovanih organizama (GMO)

 Uzgoj životinja prilagođen potrebama životinja, obezbeđivanjem pristupa otvorenom
prostoru za ispašu i kretanje, uz zabranu korišćenja hormona, preparata za ubrzanje rasta i
antibiotika (ovo poslednje je dozvoljeno samo radi spašavanja života).

Zašto su neophodni organski standardi i regulativa?

Potreba za regulisanjem organske poljoprivredne proizvodnje, za uspostavljanjem jedinstvenih
standarda organske proizvodnje i sistema kontrole i sertifikacije nameće se iz sledećih razloga:

 rast udela organske proizvodnje na globalnom nivou

 rast potražnje za organskim proizvodima

 garantovanje fer konkurencije među organskim poljoprivrednicima

 zaštita i održavanje poverenja potrošača u proizvode sa oznakom „organski proizvod“.

Faze razvoja organske regulative i standarda u Srbiji.

 prvi zakon o organskoj poljoprivredi je donesen 2000.

 od 2006 - 2010. važio je zakon o organskoj proizvodnji i organskim proizvodima.

 od 1. januara 2011. počeo je da važi Zakon o organskoj proizvodnji koji je usklađivan sa EU
regulativom,

 6 kontrolnih organizacija je akreditovano za 2014.

Koji poljoprivredni proizvodi mogu da budu sertifikovani kao „оrganski proizvodi”?

1. Sveži ili neprerađeni poljoprivredni proizvodi;
2. Prerađeni poljoprivredni proizvodi namenjeni ishrani;
3. Krmivo;
4. Seme i sadni materijal;
5. Peleti koji se koriste u krmivu ili u ishrani;
6. Akvakultura;
7. Vino (ali označeno kao „vino proizvedeno od organskog grožđa”)

U organskoj proizvodnji se posebno:

 Ograničava korišćenje pesticida koji mogu da budu štetni za životnu sredinu odnosno
akumulaciju ostataka pesticida na poljoprivrednim proizvodima.

 Primenjuju preventivne metode kontrole štetočina, bolesti i korova

 68

 Koriste đubriva organskog i neorganskog porekla

 Ograničava korišćenje GMO i proizvoda dobijenih od GMO

 Ograničava korišćenje radijacije

 Zabranjuje korišćenje hidroponičnih biljaka i proizvoda

 Ne dozvoljava uzgoj stoke tamo gde nema pristupa ispustu.

Posebna načela organske biljne proizvodnje

 Održavanje i poboljšanje mikrobiološke aktivnosti tla i prirodne plodnosti zemljišta, biološke
raznovrsnosti zemljišta, primena mera koje sprečavaju sabijanje i eroziju zemljišta, ishrana
biljaka preko ekosistema zemljišta.

 Održavanje i poboljšanje plodnosti i biološke aktivnosti zemljišta pomoću:

 Višegodišnjih plodoreda,

 Leguminoza,

 Zelenišnog đubrenja,

 Upotrebe životinjskog stajnjaka ili organskih đubriva, po mogućnosti kompostiranih,
iz organske proizvodnje;

 Biodinamičkih preparata;

 Minimalnog korišćenja spoljašnjih i neobnovljivih resursa.

Slika 10. Princip kruženja organske materije i hranjiva i maksimalno iskorišćavanje internih resursa
gazdinstva

Pravila organske biljne prozvodnje

Usevi i proizvodi od tih useva:

 69

 Period konverzije (tranzicije)

3 godine za višegodišnje useve kao što su voćke, vinova loza, 2 godine za jednogodišnje useve
kao što su žitarice, povrće, mahunarke, 2 godine za krmno bilje pre njegovog korišćenja kao hrane za
životinje; period konverzije se može skratiti pod uslovom da se kontrolnoj organizaciji predoče
odgovarajući dokazi i podnese zahtev za skraćivanje konverzije pri Odseku za organsku proizvodnju
Ministarstva poljoprivrede Srbije i njima dostave isti dokazi.

 Održavanje plodnosti zemljišta – (videti dozvoljene inpute u Aneksu 1. - Regulativa
EK 889/2008)

 Kontrola štetočina, bolesti i korova (videti dozvoljene inpute u Aneksu 2. - Regulativa
EK 889/2008)

 Sakupljanje samoniklih biljaka iz prirodnih staništa- (videti zahteve standarda RS, kao
i Regulative EK 889/2008)

Odstupanja koja se odnose na nedostatak semena i sadnog materijala

 Seme i sadnice

Koristiti organsko seme ukoliko ga ima na lokalnom tržištu.

Kontrolne organizacije i Odsek za organsku proizvodnju MPZŽS (Ministarstvo poljoprivrede i
zaštite životne sredine) mogu da dozvole korišćenje konvencionalnog netretiranog semena i sadnica
u voćarstvu samo kada organsko seme nije dostupno na domaćem tržištu. U takvim slučajevima,
organski proizvođači treba da pribave pismenu izjavu (uverenje ili rukom napisana izjava na
priznanicama prodavca/proizvođača semenskog/sadnog materijala) da su “seme ili sadnica
proizvedeni bez upotrebe hemijskih pesticida ili GMO”.

Kako obeležiti i prepoznati organski proizvod?

Obavezna oznaka na organskim proizvodima mora da sadrži:

Kod kontrolne organizacije, na primer: RS-ORG-XX

Nacionalni znak „Organski proizvod“

Podatke o proizvođaču i geografskom poreklu organskog proizvoda, na primer: „Proizvedeno u
Vojvodini, Srbija”

ANEKSI

Aneks I Đubriva i oplemenjivači zemljišta
Aneks II Pesticidi — proizvodi za zaštitu bilja
Aneks III Minimalni zahtevi u pogledu otvorenih i zatvorenih prostora i drugih karakteristika

objekata u kojima boravi stoka
Aneks IV Maksimalan broj životinja po hektaru
Aneks V Sirovine za stočnu hranu
Aneks VI Aditivi i supstance koje se koriste u stočnoj hrani
Aneks VII Proizvodi za čišćenje i dezinfekciju
Aneks VII Obrazac deklaracije za trgovce semena i sadnih materijala

EU znak za OP Nacionalni znak za OP

 70

UPITNIK ZA SAMOPROCENU UČESNIKA U OBUCI – ORGANSKA POLJOPRIVREDNA PROIZVODNJA
/NAPOMENA: ovo je samo primer, dodati pitanja koja su relevantna za standarde navedene u
gornjem tekstu /

Pitanje 1. Šta je organska poljoprivredna
proizvodnja? (zaokružite tačan odgovor)

А) Sistem poljoprivredne proizvodnje koji isključuje
upotrebu pesticida i mineralnih đubriva;

B) Sistem poljoprivredne proizvodnje koji održava
ekološku ravnotežu, proizvodi proizvode koji
ispunjavaju neophodne principe ekološkog ciklusa
biljaka-životinja-zemljišta i štiti životnu sredinu;

C) Sistem poljoprivredne proizvodnje koji doprinosi
održivom razvoju ruralnih regiona, garantuje
pravičnu raspodelu dobiti i dobrobit životinja;

D) Svi napred navedeni odgovori su tačni.

Pitanje 3. Koji su univerzalni principi organske
poljoprivrede? (zaokružite tačan odgovor)

А) Zaštita bilja i zemljišta hemijskim pesticidima i
đubrivom;

B) Principi zdravlja, ekologije, pravičnosti i brige;

C) Održati tradicionalne prakse poljoprivredne
proizvodnje ograničavanjem upotrebe ulaznog
repromaterijala uz manji prinos;

D) Svi napred navedeni odgovori su tačni.

Pitanje 4. Šta znači princip zdravlja?
(zaokružite tačan odgovor)

А) Korišćenje svih dozvoljenih ulaznih
repromaterijala i alata u cilju zaštite zdravlja bilja i
životinja;

B) Korišćenje svih dozvoljenih sredstava i alata za
neograničenu proizvodnju jer se zemljište i voda
mogu očistiti;

C) Organska proizvodnja treba da održi i poboljša
plodnost zemljišta, zdravlje biljki i životinja i ljudi
generalno.

D) Svi napred navedeni odgovori su netačni.

Pitanje 6. Šta znači princip pravičnosti?
(zaokružite tačan odgovor)

А) Pravičan prema prirodnim resursima –
proizvodnja i potrošnja su podjednako važne u
socijalnom i ekološkom kontekstu;

B) Pravičan prema ljudima – fer ljudski odnosi na
svim nivoima – prema proizvođačima,
radnicima, prerađivačima, distributerima,
trgovcima ili potrošačima;

C) Pravičan prema životinjama – obezbeđuje im
adekvatne uslove u skladu sa njihovim
potrebama, fiziološkim karakteristikama i
ponašanjem;

D) Svi napred navedeni odgovori su tačni.

Pitanje 5. Šta podrazumeva princip
ekologije? (zaokružite tačan odgovor)

А) Organska poljoprivredna proizvodnja, bilo da
se radi o proizvodnji biljnih proizvoda koji
potiču sa proizvodnih jedinica ili sakupljanju
divljih vrsta iz prirodnih staništa, ne sme da
bude eskploatativna.

B) Organsku poljoprivrednu proizvodnju treba
prilagoditi i njome upravljati u skladu sa
ekološkim ciklusima prirode i svih živih sistema;

C) Organska poljoprivredna proizvodnja treba
da ima pozitivne efekte na sve žive sisteme,
prirodna područja i staništa.

D) svi napred navedeni odgovori su tačni.

Pitanje 2. Kako je začeta organska
poljoprivredna proizvodnja? (zaokružite tačan
odgovor)

А) Početkom 1920-ih ali se u potpunosti razvila tek
nakon 1960-tih;

B) Početkom 1920-ih a nakon tzv. „zelene
revolucije”, kada su farmeri shvatili da su
konvencionalne metode poljoprivredne proizvodnje
korišćenjem sintetičkih pesticida i đubriva štetne za
životnu sredinu;

C) Početkom 1920-ih, nakon promena u centralnoj i
istočnoj Evropi i odgovora EU;

D) EU je primorala poljoprivredne proizvođače da
prihvate organske proizvođače početkom 1980-tih.

 71

Pitanje 7. Šta podrazumeva princip brige?
(zaokružite tačan odgovor)

А) Organska poljoprivredna proizvodnja će
brzo uvećati prihode sadašnje generacije
poljoprivrednih proizvođača;

B) Organski proizvođači koriste stare,
tradicionalne tehnologije koje nisu štetne za
ljudsko zdravlje;

C) Organskom poljoprivrednom proizvodnjom
treba pažljivo upravljati da bi se zaštitili zdravlje i
dobrobit sadašnjih i budućih poljoprivrednih
proizvođača i potrošača, kao i životna sredina;

D) Svi napred navedeni odgovori su tačni.

Pitanje 9. Koji su osnovni principi biološke
zaštite bilja? (zaokružite tačan odgovor)

А) Uspostavljanje ekološke ravnoteže između
štetočina i njihovih prirodnih neprijatelja, primena
preventivnih mera, kao što su izbor otpornih vrsta
i sorti, prilagođenih useva, prirodnih biljnih
ekstrakata za proizvodnju bio-pesticida, itd. ;

B) Delimično korišćenje hemijskih pesticida po
potrebi tokom perioda vegetacije radi suzbijanja
štetočina i bolesti;

C) Uzgoj ograničenog broja useva i sorti da bi se
smanjio rizik širenja štetočina i bolesti;

D) Često korišćenje metode mehaničke kultivacije
zemljišta u spoju sa herbicidima radi suzbijanja
korova.

Tačni odgovori:

Odgovor 1. D) Odgovor 6. D)

Odgovor 2. B) Odgovor 7. C)

Odgovor 3. B) Odgovor 8. D)

Odgovor 4. C) Odgovor 9. А)

Odgovor 5. D)

Pitanje 8. Koji su osnovni principi organske
poljoprivrede? (zaokružite tačan odgovor)

А) Održavanje stabilne produktivne vrednosti
recikliranjem hranljivih materija (kompostirano
organsko đubrivo, biljni ostaci, itd.) i
korišćenjem leguminoza i zelenišnog đubrenja;

B) Zabrana mineralnih đubriva i pesticida da bi
se sprečilo zagađivanje vode, zemljišta i vazduha
i zamena zagađivača biološkim preparatima,
mehaničkom kontrolom (obrada zemljišta),
plodoredima, itd.;

C) Uzgoj životinja prilagođen potrebama
životinja, obezbeđivanjem dovoljno prostora za
ispašu i kretanje, uz zabranu korišćenja
hormona, preparata za ubrzanje rasta i
antibiotika;

D) Svi napred navedeni odgovori su tačni.

 72

Odeljak 2: Kontrola i sertifikacija organske poljoprivredne proizvodnje i prerade – zahtevi,
dokumentacija, administracija, upotreba sertifikata.

Uloga odeljka.

Ovaj odeljak treba da pruži informacije o zakonodavnim zahtevima i procedurama kontrole koju
vrši domaće ili međunarodno kontrlono telo kako bi utvrdilo da li organski proizvođač ispunjava
propisane organske standarde. Ukoliko ispunjava zahteve kontrolne procedure propisane za grupnu
ili individualnu sertifikaciju, nezavisno kontrolno telo (sertifikaciona organizacija) organskom
proizvođaču izdaje pismenu potvrdu (tzv. sertifikat) da su njegove metode organske proizvodnje
bezbedne i zdrave.

Kontekst
Proizvođači koji primenjuju organske poljoprivredne metode podležu kontroli (inspekcijskom

nadzoru) koju sprovodi nezavisno telo radi utvrđivanja ispunjenosti organskih standarda. Na ovaj
način, oni se kvalifikuju za sertifikaciju .

Savetnici ili kontrolori iz sertifikacione organizacije trebaju poljoprivrednicima objasniti procedure
organske kontrole i sertifikacije zato što će se time obezbediti da oni razumeju svoje obaveze u
pogledu kontrole kao i njihovu spremnost da inspektorima kontrolne organizacije dozvole pristup
njihovom gazdinstvu radi vršenja kontrole. Poljoprivrednici treba da razumeju značaj kontrole. Treba
im jasno ukazati na to da su kontrolne odnosno sertifikacione organizacije ovlašćene od strane
međunarodnih ili nacionalnih vlasti (npr. Ministarstva poljoprivrede) za vršenje inspekcijskog
nadzora gazdinstava i akreditovane prema standardu o akreditaciji EN 45011, odnosno SRPS ISO
17065 prema kojem će do 2015. godine morati biti akreditovane sve sertifikacione organizacije.

Inspektori takođe trebaju objasniti proizvođačima veći deo procedure organske kontrole. U
nastavku teksta, dato je samo kratko, osnovno objašnjenje.

Inspektor takođe trebaju objasniti proizvođačima veći deo procedure organske kontrole. U
nastavku teksta, dato je samo kratko, osnovno objašnjenje.

Cilj odeljka
Da učesnici:

 razumeju značenje i značaj kontrole organskih gazdinstava;

 razumeju osnovne procedure kontrole i da umeju da u prijavu unesu podatke koje zahtevaju
kontrolori;

 razumeju značenje i moć sertifikacije.

Potrebno vreme
90 minuta

Postupak

1. Objasniti cilj odeljka

2. Predstaviti temu koristeći pripremljeni materijal

3. U zavisnosti od broja učesnika, podeliti ih u male grupe i dati im zadatak da objasne značenje
inspekcijskog nadzora organske biljne (i/ili stočarske) proizvodnje. Svaka grupa bira određeni tip
gazdinstva i proceduru individualne ili grupne inspekcije kako bi ispunili zadatak, s tim da
nastavnik može da izvrši manje korekcije.

4. Svaka grupa održava prezentaciju.

5. Trener/nastavnik, zajedno sa učenicima, analizira rezultate grupnih zadataka vodeći računa o
procedurama kontrole i potrebnim inspekcijskim obrascima i dokumentaciji.

6. Pitanja, odgovori, diskusije, rezimiranje i zaključivanje odeljka.

 73

Nastavni plan /primer/

Br. Sadržaj Vreme Metoda Materijal

1
.

Objašnjenje cilja odeljka 5 min Usmeno Flipčart

2
.

Predstavljanje teme 20 min. Kratko
predavanje

Tabla, flipčart,
flomasteri (ili
multimedijalna
PowerPoint
prezentacija)

3
.

Značenje kontrole i sertifikacije
organske biljne (i/ili stočarske)
proizvodnje; procedure,
dokumentacija koju je potrebno
popuniti.

40 min. Rad u malim
grupama

Obrasci za organsku
kontrolu (đubriva,
biopreparati, itd.) papir,
flomasteri

4
.

Zaključci i analiziranje rada u
malim grupama

15 min. Prezentacija Tabla, flipčartovi

5
.

Donošenje zaključaka,
završavanje odeljka

10 min. Ispitivanje,
zapažanja

Flipčartovi, flomasteri

Neophodni materijali
1. Brošure sertifikacionog tela /kontrolne organizacije

2. Uputstva za grupnu ili individualnu sertifikaciju

3. Obrasci (primeri) koji se popunjavaju kada se prvi put podnosi prijava i pre redovne godišnje
kontrole gazdinstva, u A-4 formatu i flipčartovi (npr. primeri zadataka), papiri, flomasteri,
digitron i materijali za učesnike.

Resursi

Modul „Kontrola organske poljoprivredne proizvodnje i prerade”, dr. Vladislav Popov,
vpopov_bg@abv.bg

Kontrolne procedure RS u pismenom formatu, prezentacija, obrasci prijave, informativni
materijali za poljoprivredne proizvođače, zapisnici, itd.

mailto:vpopov_bg@abv.bg

 74

Materijal za učesnike
(primer informacija koje treba dati učenicima)

Kontrolu vrši nadzorno telo, odnosno kontrolna organizacija ovlašćena od strane Ministarstva

poljoprivrede u skladu sa ugovorom o vršenju kontrole i nadzora zaključenim sa proizvođačem
poljoprivrednog proizvoda odnosno prehrambenih proizvoda.

Kontrolne organizacije posluju u skladu sa standardom Republike Srbije imaju:

- standardnu proceduru kontrole koja sadrži detaljan opis zahteva i mera koji se primenjuju na
subjekte uključene u sistem kontrole;

- sistem sankcija koji primenjuju kada se utvrdi odstupanje.

Sistem kontrole - opšti zahtevi
Operater (proizvođač, prerađivač ili trgovac) koji proizvodi ili stavlja u promet organske

proizvode dužan je:
- da kontaktira ovlašćenu kontrolnu organizaciju koja će biti zadužena za njegovu buduću

kontrolu,
- da kontrolnoj sertifikacionoj organizaciji dostavi godišnji plan proizvodnje do 31.01.
- da o svojoj proizvodnji vodi evidenciju i knjigu polja kako bi omogućio uvid u poreklo, vrste i

količine nabavljenih sirovina i njihovu upotrebu, kao i u količinu i dalje kretanje proizvedenih
proizvoda;

- da kontrolnoj organizaciji omogući pristup svim prostorima, objektima gde se vrše proizvodnja,
prerada i skladištenje, kao i pristup računovodstvenoj evidenciji, te da im pruži sve informacije
neophodne za vršenje kontrole.

Pojašnjenje koraka u vršenju kontrole u postupku sertifikacije
Sistem kontrole se zasniva na fizičkoj kontroli operatera koja se obavlja u periodu od najmanje

punih godinu dana.
Broj inspektora se utvrđuje na osnovu analize rizika.
Po potrebi, kontrolori mogu uzeti uzorke radi analize evantualnog prisustva nedozvoljenih

supstanci.
Tokom vršenja kontrole proveravaju se sve faze proizvodnje, dokumentacija i procedure, u

zavinosti od vrste proizvoda koji su u postupku sertifikacije.

Koraci u postupku kontrole i sertifikacije
1. Podnošenje zahteva (prijave) za sertifikaciju,
2. Početna fizička kontrola (inspekcija),
3. Uključivanje u sistem kontrole,
4. Vršenje planiranih kontrola,
5. Donošenje odluke o sertifikaciji,
6. Održavanje sertifikacije.

Priprema proizvođača odnosno prerađivača za kontrolu
1. Razumevanje uslova propisanih regulativom Republike Srbije
2. Povezivanje sa kontrolnim organizacijama
3. Razumevanje zahteva kontrolora (dokumentacija), kontrolne organizacije proizvođačima

dostavljaju dokumenta potrebne radi uključivanja u sistem kontrole. Ovi dokumenti mogu da budu u
različitim formatima (upitnici, tabele, itd.), ali moraju da sadrže sledeće informacije:

a) detaljan opis raspoloživog obradivog zemljišta i objekata koji se koriste za
skladištenje ili preradu proizvoda

 75

b) opis svih posebnih mera koje se uvode u gazdinstvo, objekte Ili aktivnosti da bi se
obezbedila ispunjenost uslova propisanih za organske proizvode;

c) predostrožnosti koje se primenjuju kako bi se smanjio rizik od kontaminacije
nedozvoljenim proizvodima ili materijama i higijenske mere koje se primenjuju u skladištima
i čitavom proizvodnom lancu.

4. Ukoliko je operater uveo sistem kontrole kvaliteta, informacije o tim merama može da
uključi u ovu dokumentaciju.

5. Izrada plana za uvođenje konkretnih mera.
6. Priprema dokumentacije.
7. Predaja zahteva.

Kontrola gazdinstva / plana proizvodnje useva koji podnosi proizvođač u postupku organske
sertifikacije

- opis gazdinstva,
- granice parcele - informacije o rizicima kontaminacije i merama predostrožnosti,
- mere za održavanje i poboljšanje plodnosti zemljišta,
- mere zaštite bilja,
- mere za čišćenje mašina i opreme koje se koriste i na konvencionalnim njivama,
- mere za odvajanje proizvodnje u mešovitoj poljoprivrednoj proizvodnji,
- mere za održavanje i poboljšanje biološke raznovrsnosti,
- vođenje evidencije o gazdinstvu.

Prijem kandidata za organskog proizvođača u sistem kontrole

- provera dokumentacije od strane kontrolne organizacije,
- organizovanje kontrole,
- provera ispravnosti datih podataka,
- provera ispunjenosti uslova za organsku proizvodnju,
- regulativa,
- ishod kontrole- izveštaj o izvršenoj kontroli.

Ukoliko je ishod kontrole pozitivan, gazdinstvo se uključuje u sistem kontrole gazdinstava.

Dalje procedure

- redovno praćenje i kontrola,
- najmanje jedna nenajavljena kontrola godišnje,
- kontrola proizvodnih prostora i objekata,
- kontrola evidencije (i prateće dokumentacije),
- uzimanje uzoraka radi analize (ukoliko postoji sumnja),
- izrada izveštaja o izvršenoj kontroli,
- odluka o sertifikaciji,
- dalje održavanje sertifikacije.

Opšte informacije o sertifikaciji

Sertifikacija organske proizvodnje je potpuno dobrovoljan proces, ali subjekti treba da znaju da
ulaskom u sistem kontrole preuzimaju sledeće velike obaveze:

a) da će poslovati u skladu sa pravilima organske proizvodnje,

b) da će prihvatiti sankcije koje naloži kontrolna organizacija u slučaju kršenja ili odstupanja od
propisanih standarda,

 76

c) da će, u slučaju da proizvod ne ispunjava zahteve organske proizvodnje, o tome pismenim
putem obavestiti kupce proizvoda kako bi sa proizvoda koji ne ispunjavaju propisane uslove
uklonili oznaku organskog proizvoda.

Organski proizvođači dužni su da vode i ažuriraju dokumentarnu evidenciju o gazdinstvu sa
podacima o:

- dobavljačima sirovina,

- ispunjenosti uslova za оrgansku proizvodnju, po potrebi (npr. seme i sadni materijal),

- vrstama i količinama organskih proizvoda koji se isporučuju gazdinstvu,

- vrstama i količinama organskih proizvoda koji se skladište na gazdinstvu,

- poljoprivrednim aktivnostima koje se sprovode,

- vrstama i količinama prodatih proizvoda, i kupcima istih.

Subjekti treba da vode evidenciju i da čuvaju dokumentaciju koja dokazuje verodostojnost
podataka o kojima se vodi evidencija. To su između ostalog računi za kupljene i prodate proizvode,
zapisnici o primopredaji, potvrde o prijemu, kopije sertifikata i uzorci etiketa i ambalaže.

Eventualna odstupanja od organskih standarda
LAKŠA
 Proizvodni plan sadrži netačne ili nepotpune informacije.
 Nepravilno vođenje evidencije gazdinstva.
 Nepotpun ili netačan opis gazdinstva.

ZNAČAJNA
 Prisustvo supstanci koje nisu kompatibilne sa metodama organske proizvodnje na organskim
farmama.
 Onemogućavanje pristupa inspektorima proizvodnim objektima i/ ili skladištu.
 Korišćenje neovlašćenih vozila.
 Prisustvo iste sorte / rase i u organskoj i u konvencionalnoj proizvodnji.

Moguće sankcije
 Nalog
 Upozorenje
 Opoziv sertifikata za određeno područje / parcelu
 Suspenzija sertifikacije
 Isključivanje iz sistema kontrole subjekata

Vrste sertifikacije

1. Potvrda kontrolne organizacije- kojom se potvrđuje da je određeni proizvod (proces)
uključen u sistem kontrole gazdinstava, ali ne i da ispunjava uslove propisane za organske
proizvode

2. Sertifikat o ispunjenosti standarda - kojom se potvrđuje da određeni proizvod (proces)
ispunjava propisane standarde. Na osnovu ove potvrde, operater sam izdaje svoju izjavu da
konkretan proizvod ispunjava standarde.

3. Sertifikat o ispunjenosti standarda za seriju proizvoda - koja se izdaje za određene serije
proizvoda nakon analize pristustva nedozvoljenih supstanci.

 77

Modul „MARKETING U ORGANSKOJ PROIZVODNJI”

(primer)

Kontekst
Organska poljoprivreda u Srbiji beleži značajan rast. Grupe seoskih organskih proizvođača se

međusobno pomažu nabavkom semena, sitne opreme i razmenom znanja u oblasti organske
proizvodnje. Mali i srednji proizvođači iz ovih seoskih grupa proizvode organsku hranu uz pomoć
regionalnih NVO, kao što je Centar za organsku proizvodnju „Selenča”, i svoje proizvode plasiraju
uglavnom na lokalnim i regionalnim tržištima. Mali i veletrgovci cene ove proizvode zbog njihovog
kvaliteta, trajnosti i zdravstvenih garancija. Međutim, organski proizvođači ne vide u punoj meri
prednosti proizvodnje i prodaje organskih proizvoda jer su njihove cene i dalje na nivou cena
konvencionalnih proizvoda.

S druge strane, potrošačima su potrebne garancije da su „organski proizvodi“ proizvedeni u
potpunosti u skladu sa organskim načelima i praksama. Organskim proizvođačima i dalje nedostaju
znanja i veštine u oblasti dizajna, tržišta, oglašavanja, edukacije potrošača, promocije organskih
proizvoda, i sl. što ih sprečava da istraže nove tržišne niše i dobiju bolje cene. Oni treba da teže
„premijum“ cenama kako bi ostvarili dodatne prihode za svoje porodice zauzvrat za njihov doprinos
zaštiti životne sredine i potrošača. Takođe, potrošači treba da razumeju da je organska hrana zdravija
i da budu spremni da za nju plate veću cenu.

Učenici srednjih poljoprivrednih škola (SPŠ), kao budući svršeni studenti i organski proizvođači
treba da steknu veštine i znanja iz oblasti marketinga organskih proizvoda.

Cilj
Pružiti više informacija i znanja studentima SPŠ (budućim proizvođačima organskih proizvoda) o:

 značaju planiranja marketinga organske hrane,

 značaju promocije organske hrane radi edukacije potrošača, malih i veletrgovaca, sa ciljem
povećanja prometa i dobijanja boljih cena na tržištu.

Očekivani rezultati
Da studenti SPŠ razumeju i umeju da objasne:

 značaj marketinške procene, analize i planiranja za poboljšanje kvaliteta i prometa na
organskim farmama,

 osnovne aktivnosti i procedure promocije organske hrane,

 studenti su sposobni da razviju individualne ili grupne marketinške strategije.

Teme odeljka:
 Odeljak 1: Marketinški plan.

 Odeljak 2: Promotivna strategija.

Odeljak 1. Marketinški plan
Uloga odeljka.

Ovaj odeljak pruža informacije o osnovnim elementima marketinga. Predstavlja i načine izrade
interne analize postojećeg stanja kod individualnog i grupnog marketinga i aspekte koje treba uzeti u
obzir prilikom planiranja prodaje. Istražuje razne kanale prodaje i opcije koje oni nude organskim
proizvođačima. Nakon analize i pitanja studenti treba da budu osposobljeni za izradu individualnog ili
grupnog marketinškog plana.

 78

Kontekst
Organski proizvođači svoje proizvode mogu da plasiraju na tržište raznim kanalima (direktna

prodaja, specijalizovane radnje, supermarketi, itd.), ali bez jasnog razumevanja tržišta organskih
proizvoda, načina na koji ono funkcioniše, mogućnosti i opcija koje se nude, oni neće moći da ostvare
dobre, održive ekonomske rezultate. Organska proizvodnja i organski proizvodi su poznati na
srpskom tržištu i zahtevaju pripremu i realizaciju pojedinačnih strategija i planova.

Cilj odeljka
Da učenici:

 steknu znanja o konceptu i osnovnim aspektima organskog marketinga,

 mogu da analiziraju aspekte njihove poljoprivredne proizvodnje i srodnih tržišta,

 mogu da izrade marketinški plan na osnovu specifičnosti gazdinstva i regiona.

Neophodno v reme
120 minuta

Postupak

1. Objasniti cilj odeljka.

2. Predstaviti temu uz pomoć pripremljenog materijala

3. Uzimajući u obzir broj učesnika, podeliti ih u manje grupe i dati im zadatak da opišu značaj
marketinga organske biljne (i/ili stočarske) proizvodnje. Svaka grupa bira određenu vrstu biljne
kulture na gazdinstvu ili na regionalnom nivou, vrši analizu i osmišljava jednostavan marketinški
plan.

4. Svaka grupa održava prezentaciju.

5. Zajedno sa učesnicima analizirati zadatke koje su grupe realizovale obraćajući pažnju na
marketinške strategije prema vrsti proizvodnje.

6. Pitanja, odgovori, diskusije, sumiranje i zaključivanje odeljka.

Nastavni plan /primer/

Br. Sadržaj Vreme Metod Materijal

1. Objašnjenje ciljeva oblasti 5 min Usmenim putem Flipčart (table sa
listovima)

2. Predstavljanje teme 20 min. Kratko predavanje Tabla, flipčart,
flomaster (ili
multimedijalna
PowerPoint
prezentacija)

3. Značaj marketinga u organskoj
biljnoj (i/ili stočarskoj)
proizvodnje (na osnovu
organskih i univerzalnih
marketinških principa)

40 min Rad u malim
grupama

Obrazac prijave za
uključivanje
proizvođača u organsku
proizvodnju, papiri,
flomasteri

4. Sumiranje rada u malim
grupama

20 min Prezentacija Tabla, flipčart

5. Analiziranje grupnog rada,
diskusija

20 min Pitanja, odgovori Flipčart, flomasteri

6. Sumiranje, zaključivanje
odeljka

15 min Ispitivanje,
zapažanja

Flipčart, flomasteri

 79

Neophodni materijali
Obrazac u koji se unose podaci o odgovarajućim organskim principima, metodama i praksama za odabrane

useve u plodoredu u konkretnoj situaciji datog gazdinstva, na A-4 formatu i filpčartu (na primer, upitnik za
samo-procenu učesnika-poljoprivrednika ili druge vrste testova) papir, markeri, digitron, i materijal koji se deli
učesnicima.

Resursi

Modul „Marketing u organskoj proizvodnji”, dr. Vladislav Popov, vpopov_bg@abv.bg

MATERIJAL ZA UČESNIKE

/primer informacija koje se pružaju studentima/

PLANIRANJE ORGANSKE PROIZVODNJE I MARKETING

Reperi:
1. Utvrditi opšte i posebne ciljeve
2. Izvršiti popis resursa gazdinstva
3. Identifikovati mogućnosti
4. Proceniti bruto zaradu i izabrati proceduru
5. Pripremiti ukupan budžet gazdinstva i akcioni plan

Priprema jednostavne „tehnološke mape“ po usevima i njivama:

Primer: pšenica (po 1 ha) – dodajte i uskladite prema organskim usevima i plodoredu

Mesec Neophodne mere Resursi Troškovi/potrebna
sredstva

oktobar Analiza zemljišta Metodologija, plaćanje

oktobar Dodavanje komposta ili
drugih organskih đubriva

Kompost + traktor +

1 (ili više) radnika/dana

oktobar Oranje Traktor + 1 (ili više)
radnik/dan

oktobar Kupovina sertifikovanog
semena (ili konvencionalnog
sa deklaracijom)

Seme

oktobar Setva Traktor + 1 (ili više)
radnik/dan

mart Nanošenje komposta ili
drugog organskog đubriva

Traktor + 2 (ili više)
radnika/dana

mart - april Obrada i plevljenje korova Traktor + tanjirače +
drljače+ 1 ili više
radnika/dana

avgust Žetva, čišćenje, sortiranje i
skladištenje.

Kombajn + 5 ili više
radnika/dana

UKUPNI TROŠKOVI PROIZVODNJE PŠENICE:

mailto:vpopov_bg@abv.bg

 80

Napomena: Svake jeseni, organski proizvođači treba da pripreme plan proizvodnje u skladu sa
plodoredom, standardima organske proizvodnje, postojećim tržišnim mogućnostima,
mehanizacijom i primenom ulaznih repromaterijala (npr. đubriva, zelenišnog đubriva, sredstava za
zaštitu, itd.). U okviru plana proizvodnje treba pripremiti tehnološku mapu za sve useve planirane
u narednoj proizvodnoj sezoni.

Šta je marketing?

Marketing je razumevanje onoga što potrošači žele i onoga što treba proizvoditi za njih da bi
poljoprivrednik ostvario profit.

Marketing u poljoprivredi obuhvata mnoge zadatke, između ostalog: sakupljanje divljih vrsta iz
prirodnih staništa, berbu, klasifikaciju, sortiranje, pakovanje, prevoz, skladištenje, preradu,
distribuciju i prodaju proizvoda. Uz efikasnu marketinšku strategiju, poljoprivrednik može da
obezbedi dugoročnu dobit.

Četiri bitna elementa marketinga:

1. Korisnik/potrošač je na prvom mestu: proizvod i korisnik moraju da budu polazna tačka za
proizvođača.

2. Proces odabira: proizvođač mora da odluči kome će prodavati proizvod, a to određuje
vreme i način prodaje proizvoda.

3. Reklama: Proizvođač mora da bude siguran da je to taj proizvod koji ljudi žele da kupe.
Proizvođač mora da obezbedi proizvod i da objasni koliko je on dobar i zbog čega ga treba
kupiti.

4. Poverenje: Marketing je uspešan kada korisnik veruje proizvođaču.

Proizvođači moraju da odgovore na šest pitanja koja počinju na slovo „P“:

1. Potrošači: Ko su potrošači? Šta im je potrebno ili šta oni žele? Ko zapravo kupuje proizvod na
tržištu?

2. Plan: Koje korake treba preduzeti da bi se proizvod prodao?

3. Proizvod: Kakav se proizvod plasira na tržište? Ispunjava li potrebe potrošača? O ovome bi
trebalo da odluči savetodavac poljoprivredne savetodavne službe ako postoji ili drugo
kompetentno lice.

4. Prodajno mesto: Gde prodati proizvod? Na kojoj udaljenosti od gazdinstva?

5. Prodajna cena: Po kojoj ceni proizvođač prodaje proizvod? Da li je to prava cena za
proizvođača i za potrošača?

6. Promocija: Na koji način će proizvođač informisati potrošača o proizvodu?

Marketinški plan

Svrha marketinškog plana je da se identifikuju potrošači i konkurencija, da se izradi strategija za
privlačenje i zadržavanje potrošača, prepoznavajući i predviđajući promene.

Prvi i najvažniji korak uključuje istraživanje tržišta da bi se razumelo tržište.
Marketinški plan za proizvod (ili nekoliko srodnih proizvoda ili za grupu proizvoda) mora da odgovori
na sledeća pitanja:

• Da li postoji stalna potražnja za ovim proizvodom?

• Koliko konkurentskih proizvođača proizvodi isti proizvod?

• Da li može doći do rasta potražnje za proizvodom?

• Da li proizvođač može da bude konkurentan po ceni, kvalitetu i načinom/rokovima isporuke?

 81

Informacije o proizvodu

Organski proizvod i njegove prednosti se mogu opisati sa stanovišta njegove proizvodnje.
Organski proizvođač treba da zna šta je to što potrošači traže na tržištu:

 Koje se kulture i životinje uzgajaju, uključujući sorte i rase? Kakve su njihove nutritivne
potrebe?

 Kada treba žeti? Koji je očekivani prinos po ha po usevu, da li postoje preliminarni ugovori sa
kupcima, radnjama, maloprodajnim mestima? Koja će biti ukupna proizvodnja gazdinstva?

 Koje su prednosti izabranih organskih biljnih kultura u odnosu na druge sorte, npr. u pogledu
prinosa, cena, kvaliteta i sezone?

 Da li postoje razlike u kvalitetu organskih proizvoda? Da li možemo da ih sortiramo po
kvalitetu? Kako merimo kvalitet?

 Da li postoji potreba za pakovanjem? Koje vrste pakovanja se koriste – veličina, mogućnost
reciklaže, prenosivost, itd.?

 Koja je opravdana cena za svaki usev/proizvod, odnosno analiza isplativosti?

 Koji je ukupan trošak po kulturi po gazdinstvu, odnosno troškovi proizvodnje, žetve,
skladištenja, transporta, itd.?

 Da li postoje nove tehnologije i prakse za gajenje tih biljnih kultura?

 Koji su glavni problemi u proizvodnji?

 uzgoj

 Da li su dobavljači organskih inputa spremni da daju savete proizvođačima, npr. kako da
pripreme bio preparate, kako da prskaju, kako da đubre, itd. Da li su ti saveti korisni?

 Da li je proizvođač sposoban da pokrije sve troškove proizvodnje?

 Da li proizvođači imaju pristup kreditima?

 Koji su raspoloživi izvori finansiranja, npr. banke, kreditne linije, zadruge?

 Da li su proizvođačima lako dostupne mašine i oprema, bez obzira da li ih kupuju ili
iznajmljuju?

Kakvo je lokalno tržište?

 Koji je trenutni obim poljoprivrednih proizvoda?

 Ko kupuje organske proizvode i kada, tj. godišnje doba, dan u nedelji/mesecu?

 Ko je najvažniji kupac odnosno trgovac? Kako da ubedite organskog kupca da su vaših
proizvodi kvalitetniji od ostalih?

 Ko među kupcima ima bolju reputaciju?

 Koju su cene spremni da plate različiti kupci?

 Da li postoji konkurencija među kupcima?

 Da li postoji velika razlika u ceni jednog istog organskog proizvoda među proizvođačima u
jednom regionu? Zbog čega postoje te razlike? Kako organski proizvođač može da dobije veću
cenu?

 Da li trgovci daju kredite proizvođačima i po kojoj ceni, pod kojim uslovima?

 Kako se i kada proizvodi prevoze do tržišta?

 Opišite tržište na kojem se prozvod uglavnom prodaje, tj. veličinu, broj ljudi, cene,
zainteresovanost za organske proizvode, itd.?

 Ko prevozi robu, npr. sami proizvođači, grupe proizvođača, ili prevoznici?

 82

 Koja je cena za različite vrste prevoza do različitih tržišta? Da li transport svežih proizvoda
predstavlja problem? Koje vrste mera se mogu koristiti, npr. kamion hladnjača, iznajmljivanje
lokalnih hladnjača (blizu tržišta), ili drugo?

 Da li proizvođači mogu da se udruže radi direktnog prevoza veće količine svežih proizvoda do
tržišta da bi smanjili cenu, prodali veće količine i da bi proizvod uvek bio svež?

 Koji su najpogodniji dani za prevoz organskih proizvoda na lokalno tržište?

 Koliko kontakata treba proizvođači da uspostave na tržištu u jednom danu? Koji su izvori
informacija o cenama, konkurenciji, količinama, traženom kvalitetu, itd.?

 Na šta se mali trgovci najčešće žale?

 Na šta se proizvođači najčešće žale?

Tržišni zahtevi za organske proizvode

Vrsta i oblik proizvoda:

 Koja vrsta proizvoda se proizvodi?

 U kom obliku se plasira na tržište (svež, sirov, polu-prerađen, upakovan, itd.)?

Konkurencija

 Da li je tržište organskih proizvoda konkurentno? Koliko proizvođača prodaje slične
proizvode i po kojoj ceni?

 Koji su glavni dobavljači na određenim tržištima?

 Koje se količine određenog proizvoda prodaju na tržištu, koliko se često te količine prodaju
(svaki dan, jednom nedeljno, jednom mesečno, ili češće)?

 Koje su prednosti i mane organskih proizvoda u odnosu na iste takve konvencionalne
proizvode ? Da li se tokom konvencionalne proizvodnje primenjuju negativne mere koje bi
organski proizvođači mogli iskoristiti da steknu konkurentsku prednost u očima kupaca?

Spoljašnji faktori

Koji spoljašnji faktori mogu da utiču na prodaju organskog proizvoda (npr. lokalni/regionalni
privredni rast, podrška lokalne samouprave, inflacija, dostupnost semena, rast cena pristupa na
pijace, monopol prerađivača na preradu voća, povrća, žitarica (upakovane hrane), itd.?

Koja vrsta zakonskih standarda i normi može da utiče na tržište?

Potrošači/kupci

 Koje su karakteristike potencijalnih i stvarnih kupaca, npr. godine starosti, obrazovanje,
prosečni prihodi, ekološka svest, da li vode računa o svom zdravlju, itd.? Ako ne poznajemo
svoje potrošače, ne možemo da povećamo prodaju zato što ne znamo šta vole.

 U kom obliku koriste organske proizvode koje organski proizvođači prodaju, npr. sveže,
prerađeno, kuvano, itd.?

Tržišni udeo

 Koliko je veliko tržište organskih proizvoda? Da li govorimo o malom (direktnom) tržištu,
srednjim ili velikim radnjama i supermarketima? Koliko ta tržišta mogu da potroše, odnosno
koliko proizvođači mogu da prodaju?

 Koji udeo tržišta može da osvoji proizvođač (ili grupa proizvođača)?

 Skladištenje

 83

 Kako se skladište organski proizvodi? Gde i ko o tome vodi računa? Da li se adekvatno
skladište kako bi se zaštitili od kontaminacije i štetočina?

 Koja količina proizvoda treba da se skladišti? Da li je to previše za raspoloživi prostor?

 Koji su uslovi skladištenja neophodni (u skladu sa organskim standardima, npr. temperatura,
vlaga, itd.), kako se održava skladište?

Standardi kvaliteta, pakovanja, cene

 Koji su standardi kvaliteta obavezni, međunarodni ili samo nacionalni?

 Koja se cena može dobiti u zavisnosti od kvaliteta, koji je uticaj kvaliteta na cenu?

 Koja vrsta pakovanja je neophodna? Da li se vrše konsultacije sa sertifikacionom
kompanijom ili eskpertom za osiguranje kvaliteta u vezi sa ambalažnim materijalom, oblikom,
veličinom i izgledom ambalaže?

Troškovi marketinga

 Koji su troškovi marketinga, npr. za pronalaženje kupaca, za uspostavljanje veza, za
štampanje promotivnog materijala, za reklame i oglašavanje?

 Faktori koji utiču na prodaju

 Kratak pregled svih faktora koji mogu da utiču na obim prodaje, npr. vremenski uslovi,
blagovremeni prevoz, najbolja maloprodajna radnja, dani u nedelji, otvoreni dani, festivali, itd.

 Kakav je potencijal za povećanje obima prodaje, npr. kroz lično usavršavanje i obuku,
unapređenjem izgleda pakovanja organske hrane, cene, internet prodaju, uvođenjem sistema
pretplate, itd?

Prodajni kanali

Postoji nekoliko vrsta prodajnih kanala za organske proizvođače. Najčešće korišćeni su:

 Direktna prodaja – potrošači dolaze da kupe direktno od organskih proizvođača.

 Prodaja na pijacama – tezge u selu ili na regionalnim pijacama, uglavnom za prodaju svežih ili
delimično prerađenih prehrambenih proizvoda, npr. turšija, sušeno, dimljeno, itd.

 Snabdevanje fabrika za preradu – npr. voćni sokovi, džemovi ili sušeni proizvodi; povrće za
sušenje, mlevenje, turšiju; žitarice za pekarske proizvode, hleb, itd.

 Snabdevanje maloprodajnih radnji, supermarketa, specijalizovanih radnji za organske
proizvode (odnosno zdravu hranu);

 Snabdevanje specijalnih ustanova – npr. bolnica, predškolskih ustanova, vojske, opština, itd.

 Snabdevanje hotela, restorana i drugih ugostiteljskih, rekreativnih, turističkih objekata.

 Snabdevanje veleprodaje – npr. dugoročni ugovori o snabdevanju domaćeg tržišta ili
inostranih tržišta.

 Primarna prerada na gazdinstvu i prodaja kroz gore navedene kanale – npr. turšija, suvo i
marinirano, namazi od povrća; voćni kompoti, džemovi, sokovi, itd.; žitarice za testo, hleb,
kekse, itd.

Pojavili su se i brojni novi, moderni kanali prodaje organskih proizvoda, npr.

 Sistem korpi ili pretplate – npr. porodična pretplata ili pretplata privrednih subjekata na
nedeljno snabdevanje „korpama“, koje sadrže voće, povrće, lekovito bilje, vino, sir i drugu
organsku hranu.

 Internet prodaja – takođe koristi sistem pretplate ili na zahtev kad je dostupno sveže voće,
povrće ili organski proizvodi.

 84

 Snabdevanje značajnih institucija – kao što su ambasade, ministarstva, privatna lica/lidera
javnog mnjenja ili vodeće kompanije u većim gradovima – čime se podiže profil organske hrane i
samih priozvođača.

Odeljak 2: STRATEGIJA PROMOCIJE

Uloga odeljka.

Ovaj odeljak pruža jednostavne informacije o sredstvima i alatima za promovisanje organske
poljoprivredne proizvodnje/hrane. Na osnovu analiza potrošača i tržišnih izgleda (izgledi lokalnog,
regionalnog, nacionalnog ili inostranog tržišta), savetnici treba da pruže poljoprivrednicima,
prerađivačima i trgovcima informacije o alternativnim i modernim sredstvima promovisanja i
oglašavanja organskih proizvoda kako bi privukli veći broj potrošača, kako bi ih obrazovali i povećali
prihode poljoprivrednika. Ovo će dati podsticaj organskim proizvođačima da proizvode organsku
hranu koja je zdrava i bezbedna za njihove porodice, za potrošače i za životnu sredinu.

Kontekst

Poljoprivrednici mogu da proizvode organske proizvode primenom organskih pesticida i
tehnika koje čuvaju životnu sredinu, zdravlje ljudi i životinja. Ipak, u ranoj fazi razvoja potrošači,
trgovci i ostali akteri u lokalnoj zajednici još uvek ne vrednuju u dovoljnoj meri organske
proizvode.

Davanje primera i alata za promovisanje organske hrane savetnicima i poljoprivrednicima je od
ključnog značaja za jačanje njihovih kapaciteta za povećanje obima prodaje, za dobijanje boljih cena i
samim tim za povećanje prihoda. Adekvatno i blagovremeno promovisanje će podstaći prodavce na
malo da povećaju obim kupovine, da plate veće cene, i uticati na porast tražnje za organskim
proizvodima. Potrošači će biti bolje obavešteni o prednostima organske hrane, što će poboljšati
zdravlje njihovih porodica i njih samih. Ovde su pomenuti najvažniji aspekti promovisanja organske
hrane, kao i osnovna i posebna sredstva, i smernice o načinu promovisanja. To će omogućiti
proizvođačima da procene sopstvene mogućnosti za promovisanje organske hrane i da povećaju
njihovu prodajnu (tržišnu) moć.

Cilj odeljka

Da učenici:

 nauče kako da analiziraju svoje potrošače;

 umeju da opišu značaj promovisanja organske hrane, kao i sredstava za promovisanje;

 umeju sami da kreiraju svoj plan promovisanja organske hrane, uzimajući u obzir specifične

uslove njihovih gazdinstava i tržišta.
Potrebno vreme
130 minuta

Postupak
1. Objasniti cilj ovog odeljka.

2. Predstaviti temu koristeći pripremljeni materijal.

3. Uzimajući u obzir broj učesnika, podeliti ih u manje grupe i dati im zadatak da opišu glavne
aktivnosti analize potrošača, ključne vrednosti promovisanja organske hrane potrošačima i
glavne alate/sredstva za realizaciju plana promovisanja organske proizvodnje. Svaka grupa bira
vrstu biljne proizvodnje, ciljana tržišta, alate i sredstva za promovisanje itd., s tim da nastavnik
može da izvrši manje korekcije.

4. Svaka grupa održava prezentaciju.

 85

5. Predavači zajedno sa učesnicima analiziraju zadatke koje su grupe realizovale obraćajući
pažnju na promotivne strategije koje su najpodobnije i najprimerenije lokalnoj situaciji,
istovremeno uzimajući u obzir ratarsku proizvodnju i ostale faktore koji su specifični za dati
region.

6. Pitanja, odgovori, diskusije, sumiranje i zaključivanje odeljka.

Nastavni plan /primer/

Br. Sadržaj Vreme Metoda Materijali

1. Objašnjenje cilja odeljka 5 min Usmeno Flipčart

2. Predstavljanje teme 30 min. Kratko
predavanje

Tabla, flipčart, flomaster,
(ili multimedijalna
PowerPoint prezentacija)

3. Opis glavnih aktivnosti kod
analize potrošača, značaj
promovisanja organske hrane
potrošačima i usvojeni
alati/sredstva za realizaciju
plana promovisanja organske
proizvodnje

30 min Rad u malim
grupama

Obrasci za standard
organske proizvodnje,
papir, flomasteri

4. Sumiranje rada u malim
grupama

30 min Prezentacija Tabla, flipčart

5. Analiziranje grupnog rada,
diskusija

20 min Pitanja, odgovori Flipčart, flomasteri

6. Sumiranje, zaključivanje
odeljka

15 min Ispitivanje,
zapažanje

Flipčart, flomasteri

Neophodni materijali
Obrazac u koji se unose podaci o odgovarajućim organskim principima, metodama i praksama za

odabrane useve u plodoredu u specifičnim uslovima datog gazdinstva, na A-4 formatu i filpčartu (na
primer, upitnik za samo-procenu učesnika-poljoprivrednika ili druge vrste testova) papir, markeri,
digitron, i materijal za učesnike.

Resursi

Modul „Marketing u organskoj proizvodnji”, dr. Vladislav Popov, vpopov_bg@abv.bg

mailto:vpopov_bg@abv.bg

 86

ANEKS 1.

Bibliografija i izvori informacija

1. O potrebama obuke u oblasti organske poljoprivrede u Bugarskoj, Rumuniji i Sloveniji: deo
rezultata ankete sprovedene tokom nacionalnih radionica organizovanih u okviru projekta
ORGANIC.BALKANET 2009-1-RO1-LEO05-03584 LLP-LdV-TOI-2009-RO-008 u Bugarskoj, Rumuniji i
Sloveniji.

2. Koncept za evropsku platformu za učenje putem interneta („e-Learning“) za dalje obrazovanje
u sektoru organske maloprodaje. Partnerski projekat je sproveden u okviru programa Evropske unije
„Leonardo da Vinči“, između 1.8.2008. i 31.7.2010. godine.

3. „Eco-qualify“ – Evropski projekat za stručno obrazovanje za sertifikaciju - standarde u sektoru
maloprodaje organske hrane - „e-Learning“. http://ecoqualify.at.o-r-a.org/

4. Priručnik za sticanje ključnih stručnih znanja za stručnu kvalifikaciju „EcoJob-AP” o evropskim
standardima. Obuka iz evropskih standarda za organsku poljoprivrednu proizvodnju - „EcoJob-AP”.
Program EU „Leonardo da Vinci”. http://www.ecojob-ap.org/products.php

5. Edukacija o budućim sistemima poljoprivrednih gazdinstava i hrane: evropska edukacija u oblasti
organske poljoprivrede i agroekologije. ENOAT Radionica, Lijon, Francuska: 30. avgust–1. Septembar 2012.

6. Miles A. i Brown M., 2005. (Izdavači). „Teaching Organic Farming and Gardening. Resources
for Instructors UCSC Farm & Garden Apprenticeship Center for Agroecology & Sustainable Food
Systems“ („Nastava iz organske poljoprivrede i baštovanstva. Resursi za instruktore UCSC Centra za
obrazovanje zemljoradnika i baštovana o agroekologiji i održivim sistemima hrane“). Univerzitet u
Kaliforniji, Santa Kruz.

7. Nacionalno udruženje za razvoj organske proizvodnje „Serbia Organica” i GIZ, 2013. Organska
poljoprivreda u Srbiji - Kratak pregled. www.organic-world.net/news-organic-world.html

8. Nacionalno udruženje za razvoj organske proizvodnje „Serbia Organica” i GIZ, 2014. Organska
poljoprivreda u Srbiji - Kratak pregled. www.polj.savetodavstvo.vojvodina.gov.rs/

9. NCOA, 2014. Situaciona analiza srednjeg obrazovanja u oblasti organske proizvodnje u Srbiji. Interni
izveštaj. GCP/SRB/001/HUN: „Pomoć u izgradnji kapaciteta i usluga za podršku organske poljoprivrede u Srbiji“

10. Organska poljoprivreda „e-Learning” (FINESSA), 2008-1-FI1-LEO05-00455

11. „Priručnik za organske proizvođače“ („Organic Farmer Manual“), 2012. Izdanje projekta koji je
finansirala EU iz sredstava IPA za Program prekogranične saradnje između Bugarske i Srbije.

12. Roman G., M. Toader, A. Atanasov, i N. Krizman. Analiza potreba za obukom organskih
poljoprivrednih operatera na Balkanu. http://www.organic-balkanet.eu/

13. Studija o potencijalu organske proizvodnje u jugoistočnoj Evropi, Albanija, Bosna i
Hercegovina, Hrvatska, BJR Makedonija, Kosovo, Crna Gora i Srbija. GIZ, 2012.

14. Održivi poljoprivredni resursi i programi za mlade K-12. 2011, Ažurirano u januaru 2013.
Pripremila Džoun Bendžamin, uz pomoć Brendon Tomsona, za Program istraživanja i obrazovanja u
oblasti održive poljoprivrede (Sustainable Agriculture Research and Education Program - SARE).

15. Evropski okvir kvalifikacija (EOK) za celoživotno učenje. 2008.
http://ec.europa.eu/dgs/education_culture.

http://www.adam-europe.eu/adam/project/view.htm?prj=4607

16. Nacionalni akcioni plan za sprovođenje Strategije razvoja stručnog obrazovanja u Republici Srbiji 2009-
2015.

http://ecoqualify.at.o-r-a.org/
http://www.ecojob-ap.org/products.php
http://www.organic-world.net/news-organic-world.html
http://www.polj.savetodavstvo.vojvodina.gov.rs/
http://www.organic-balkanet.eu/
http://ec.europa.eu/dgs/education_culture
http://www.adam-europe.eu/adam/project/view.htm?prj=4607

 87

ANEKS 2.

Kratak pregled projekata, proizvoda i inovativnih pristupa

obrazovanju u oblasti organske poljoprivrede u srednjim školama,

višim školama i SOO.

Projekat Predmet Dokumentacija i kontakti

EOK Evropski okvir kvalifikacija (European
Qualification Framework - EQF)-
Škole

http://ec.europa.eu/education/

COMPASS „LEONARDO DA VINCI“ - Akcioni plan
za sprovođenje politike EU u oblasti
stručnih obuka, Druga faza : 2000-
2006

Naziv: Dalji razvoj programa
višeg obrazovanja u oblasti ekološke
poljoprivrede, za EU i zemlje
kandidate, radi usklađivanja njihovih
obrazovnih programa (COMPASS).

http://anubis.kee.hu/leonardo/comp_s
ubjects.htm

Organizacija
Ranije: Univerzitet Szent István,
Fakultet nauke o hortikulturi,
Danas: Univerzitet ekonomskih nauka i
javne uprave u Budimpešti
Fakultet nauke o hortikulturi, Katedra
za ekološke i održive proizvodne
sisteme
Direkcija: Street Villányi, N: 29-43.
1118 Budimpešta, Mađarska
Kontakt osoba:
Ime: Prof.dr. László Radics
Funkcija: Šef katedre
Telefon: ++36 1 /372 6235
Fax ++36 1 /372 6235
E-mail: mezg@omega.kee.hu
Vebsajt: http://anubis.kee.hu

EDUECO Projekat EDUECO je kreiran da bi
odgovorio na očekivan rast tražnje za
hranom proizvedenom po ekološkim
principima kroz unapređenje
edukacije na obrazovnim institutima
neuniverzitetskog tipa.

http://edueco.edu.rs/?q=contacts

http://edueco.edu.rs/sites/default/file
s/KVALITET_PROIZVODA_IZ_ORGANSK
E_PROIZVODNJE.pdf

Koordinator projekta: Fondacija Van
Hall Larenstein, (NL)

g. Ben Rankenberg
e-mail: ben.rankenberg@wur.nl

Koordinator u Srbiji: Educons
Univerzitet, Sremska Kamenica
Prof. dr Dejana Panković
e-mail: dejanapankovic@yahoo.co.uk

EcoQualify 14 partnerskih organizacija iz 8
evropskih zemalja ostvarilo je
saradnju na projektu „Leonardo da
Vinci“ zvanom „E(co)-Qualify” na
unapređenju kvaliteta nacionalnog

http://ecoqualify.at.o-r-
a.org/index.php?option=com_content
&task=view&id=24&Itemid=68

E(CO)-QUALIFY: ORA - Ralph Liebing

http://ec.europa.eu/education/
http://anubis.kee.hu/leonardo/comp_subjects.htm
http://anubis.kee.hu/leonardo/comp_subjects.htm
http://anubis.kee.hu/
http://edueco.edu.rs/?q=contacts
http://edueco.edu.rs/sites/default/files/KVALITET_PROIZVODA_IZ_ORGANSKE_PROIZVODNJE.pdf
http://edueco.edu.rs/sites/default/files/KVALITET_PROIZVODA_IZ_ORGANSKE_PROIZVODNJE.pdf
http://edueco.edu.rs/sites/default/files/KVALITET_PROIZVODA_IZ_ORGANSKE_PROIZVODNJE.pdf
mailto:ben.rankenberg@wur.nl
mailto:dejanapankovic@yahoo.co.uk
http://ecoqualify.at.o-r-a.org/index.php?option=com_content&task=view&id=24&Itemid=68
http://ecoqualify.at.o-r-a.org/index.php?option=com_content&task=view&id=24&Itemid=68
http://ecoqualify.at.o-r-a.org/index.php?option=com_content&task=view&id=24&Itemid=68

 88

stručnog obrazovanja. office@o-r-a.org

EcoJob - AP Pilot projekat EU „Leonardo da
Vinci“: „EcoJob-AP - Obuka iz
evropskih standarda za ekološku
poljoprivrednu proizvodnju”,
započet 2006. godine, stvorio je
okruženje za učenje na internetu u
oblasti ekološke agrarne priozvodnje
(organske proizvodnje). Razvijeni su
moduli za 3. stepen (za organske
proizvođače) i za 5. stepen (za
organske eksperte) u skladu sa
zahtevima Evropskog okvira
kvalifikacija (EOK). Projekat se
završio 2008. godine.

http://www.ecojob-ap.org/

Portfolio sa ključnim stručnim znanjima
za stručnu kvalifikaciju: Eko-ekspert
(„EcoExpert – AP“) i Eko-farmer
(„EcoFarmer”).

PRIRUČNIK ZA STICANJE KLJUČNIH
STRUČNIH ZNANJA ZA STRUČNU
KVALIFIKACIJU „ECOJOB-AP“ IZ
EVROPSKIH STANDARDA.

FINESSA Onlajn edukacija u oblasti organske
poljoprivrede (FINESSA)

Projekat br.: 2008-1-FI1-LEO05-
00455

Godina: 2008, Tip projekta: Transfer
inovacija,

Zemlja: FI-Finland

Projekat FINESSA je uspešno razvio
modularni nastavni program
stručnog obrazovanja i obuke (VET)
iz organske proizvodnje
(poljoprivreda i/ili hortikultura), za 3.
stepen EKO. Program kombinje razna
okruženja za učenje, sa jakim
akcentom na obuku na radnom
mestu uz podršku komponenti
onlajn učenja.

http://www.adam-
europe.eu/adam/project/view.htm?prj
=4607#.UvUmO7Ri06M

CIAS Ovaj nastavni program razvio je
Centar za integrisane poljoprivredne
sisteme (CIAS), na Univerzitetu
Vinskonsina - University of
Wisconsin-Madison College of
Agricultural and Life Sciences (CALS).
Razvoj programa je delimično
finansiran grantom Programa za
istraživanje i obrazovanje u oblasti
održive poljoprivrede (SARE).

http://www.cias.wisc.edu/curriculum/
modI/index.htm

mailto:office@o-r-a.org
http://www.ecojob-ap.org/
http://www.adam-europe.eu/adam/project/view.htm?prj=4607#.UvUmO7Ri06M
http://www.adam-europe.eu/adam/project/view.htm?prj=4607#.UvUmO7Ri06M
http://www.adam-europe.eu/adam/project/view.htm?prj=4607#.UvUmO7Ri06M
http://www.cias.wisc.edu/
http://www.cals.wisc.edu/
http://www.sare.org/nrcsare/
http://www.cias.wisc.edu/curriculum/modI/index.htm
http://www.cias.wisc.edu/curriculum/modI/index.htm

 89

EOK onlajn kursevi
iz organske
zemljoradnje

Ovi onlajn kursevi za Eko-farmere i
Eko-eksperte osmišljeni su više kao
organske komponente za
nadogradnju postojećih znanja, nego
kao sveobuhvatni, samostalni
kursevi. Idealno bi bilo da polaznici
imaju 3. ili 4. stepen stručne spreme
u oblasti poljoprivrede ili
hortikulture.
U modulima za Eko-farmere, sadržaj
je povezan sa stručnim zanjima
neophodnim za organske
proizvođače i odgovarajućim
standardima i principima za njihova
gazdinstva.

Moduli za Eko-eksperte su
namenjeni zaposlenima i
savetnicima u poljoprivrednim
savetodavnim stručnim službama
koji poljoprivrednicima pomažu da
proizvode i plasiraju svoje organske
proizvode.
Kursevi su kompatibilini sa
Evropskim okvirom za kvalifikacije
(EOK), i to 3. stepen EOK (kurs za
Eko-farmere) i 5. stepen EOK (kurs za
Eko-eksperte).

www.e-ecofarming.eu

Srednja škola za
organsku
zemljoradnju u
Džordžiji (Georgia
High School
Organic Farming)

„Georgia Organics“, neprofitna
organizacija koja promoviše lokalnu
hranu i organske farme, kreirala je
novi nastavni obrazovni program iz
organske zemljoradnje i
baštovanstva za učenike srednje
škole i odrasle: „Osnove organske
zemljoradnje i baštovanstva: vodič za
instruktore“, koji ima za cilj da
unapređenjem obrazovanja smanji
jaz između ponude i tražnje za
organskom hranom.

http://eeingeorgia.org/resource/about
.aspx?s=44476.0.0.4863

Biološka srednja
škola u Austriji

Najsveobuhvatniji i najpraktičniji
program nastave i obuke za učenike
srednjih škola.

http://www.bioschule.at/

„Organska
poljoprivreda –
izazov ili
odgovornost za
našu prirodu“

„Priručnik za organske proizvođače“ u
okviru projekta koji se finansira iz
Programa EU za prekograničnu saradnju
(IPP) između Bugarske i Srbije. Projekat
se sprovodi u partnerstvu sa
Regionalnim agrobiznis centrom, Vidin,
Bugarska, Agro-projektom, Zaječar,
Srbija, i Alijansom za regionalne i
građanske inicijative, Sofija, Bugarska.

1. Regionalni agrobiznis centar – Vidin,
Vidin 3700, Oblast Vidin, ul. Gergo
Božinov br. 2, Tel:/faks: + 359 94/600
281,

E-mail: rabc_vidin@abv.bg,

www.rabc-vidin.com

http://www.e-ecofarming.eu/
http://eeingeorgia.org/resource/about.aspx?s=44476.0.0.4863
http://eeingeorgia.org/resource/about.aspx?s=44476.0.0.4863
http://www.bioschule.at/
mailto:rabc_vidin@abv.bg
http://www.rabc-vidin.com/

 90

Logo: Agro-projekt Timok

Agencija za ruralni razvoj

2. Agro-projekt Timok – Zaječar

Zaječar 19000, Srbija

Oblast Zaječar

ul. Nikole Pašića Е7/32

Tel:/faks: +381 19 429 185

E-mail: agroprojekt@nadlanu.com

3. Alijansa za regionalne i
građanske inicijative (ARGI)

Sofija 1504, Oblast Sofija

bul. Evlogi Georgiev br. 167 А, spr.
1, ap. 1

Tel:/faks: +359 2 944 6389

E-mail: arci_ngo@abv.bg

mailto:arci_ngo@abv.bg

 91

ANEKS 3

Spisak relevantnih dokumenata i informacija

Lista registrovanih sredstava za ishranu bilja i oplemenjivača zemljišta i sredstava za zaštitu bilja
koja se mogu koristiti u organskoj proizvodnji

http://www.dnrl.minpolj.gov.rs/novo%20organska/Lista%20SIB%20i%20SZB.pdf

Zakon o organskoj proizvodnji (objavljen u Službenom glasniku RS br.30/10 od 7/5/2010

http://www.dnrl.minpolj.gov.rs/novo%20organska/Zakonoorganskojproizvodnji.pdf

Pravilnik o kontroli i sertifikaciji u organskoj proizvodnji i metodama organske proizvodnje
(objavljen u Službenom glasniku RS br. 48/11)

http://www.dnrl.minpolj.gov.rs/novo%20organska/Pravilnikkontrolsertifikaciji.pdf

Spisak ovlašćenih kontrolnih organizacija za poslove kontrole i sertifikacije u organskoj proizvodnji
za 2014.

1)„CONTROL UNION DANUBE” d.o.o., Beograd, Bulevar Mihajla Pupina 21/6

2) „ECOCERT BALKAN” d.o.o., Beograd, Glavna 13m/III

3) „ETKO PANONIJA” d.o.o., Novi Sad, Trg slobode 3

4) „ORGANIC CONTROL SYSTEM” d.o.o., Subotica, Trg cara Jovana Nenada 15/I

5) „SUOLO E SALUTE BALKAN” d.o.o., Beograd, Bulevar kralja Aleksandra 98

6) „TMS CEE” d.o.o., Beograd, Rudnička 2.

 92

ANEKS 4

Organska biljna proizvodnja u 2013. u Srbiji

Organska biljna proizvodnja u 2013. godini

Grupa proizvoda Biljna vrsta
Period

konverzije (ha)
Organski

 status (ha)
Ukupno
 (ha)

žitarice ječam 253.7758 118.8242 372.6000

kukuruz 911.6160 53.3152 964.9312

kukuruz silažni 0.4302 309.2672 309.6974

ovas 80.9196 7.3773 88.2969

proso 0.3249 1.4740 1.7989

pšenica 223.9912 44.4525 268.4437

pšenica spelta 15.7531 43.0446 58.7977

raž 13.3919 45.8980 59.2899

tritikale 105.9428 36.8629 142.8057

heljda 2.1382 4.6240 6.7622

Ukupno 1608.2837 665.1399 2273.4236

industrijsko bilje duvan 0.0000 0.3800 0.3800

lan 0.0000 1.8000 1.8000

mak 0.7770 0.3800 1.1570

sirak 2.4027 2.3964 4.7991

soja 254.3467 155.9199 410.2666

suncokret 182.3206 5.3595 187.6801

uljana repica 65.8064 1.0000 66.8064

Ukupno 505.6534 167.2358 672.8892

povrće bamija 0.0000 0.0982 0.0982

beli luk 1.1769 0.8015 1.9784

blitva 0.0335 2.0617 2.0952

boranija 0.1718 1.4744 1.6462

brokoli 0.0200 0.7053 0.7253

grašak 0.7717 0.5677 1.3394

dinja 0.0167 2.5035 2.5202

karfiol 0.0271 0.6400 0.6671

keleraba 0.0125 0.8009 0.8134

kelj 0.0072 0.3582 0.3654

kelj pupčar 0.0200 0.3282 0.3482

 93

Organska biljna proizvodnja u 2013. godini

Grupa proizvoda Biljna vrsta
Period

konverzije (ha)
Organski

 status (ha)
Ukupno
 (ha)

krastavac 0.0881 1.5853 1.6734

krompir 3.0852 3.8892 6.9744

kukuruz
kokičar 0.0110 0.6000 0.6110

kukuruz
šećerac 0.0812 0.1859 0.2671

kupus 0.3140 4.0437 4.3577

lubenica 0.0320 2.4051 2.4371

luk vlašac 0.0110 0.6860 0.6970

morač 0.0200 0.0500 0.0700

mrkva 0.1507 3.1937 3.3444

paprika 1.0351 9.7149 10.7500

paradajz 2.0495 2.8341 4.8836

pasulj 2.7568 8.4848 11.2416

paštrnak 0.0156 0.2581 0.2737

peršun 0.0431 0.5253 0.5684

peršun lišćar 0.0115 0.8982 0.9097

plavi patlidžan 0.0181 1.4727 1.4908

praziluk 0.0025 0.5332 0.5357

raštan 0.8000 0.0000 0.8000

ren 0.3550 0.1442 0.4992

rotkva 0.1000 1.5727 1.6727

rotkvice 0.1265 0.2505 0.3770

rukola 0.0130 0.8448 0.8578

salata 0.1545 2.2064 2.3609

sočivo 0.2000 0.4000 0.6000

spanać 0.0948 3.6593 3.7541

tikva 0.5900 5.8109 6.4009

tikvice 0.1004 1.8936 1.9940

cvekla 0.1630 3.3518 3.5148

celer 0.1074 0.6842 0.7916

crni luk 0.4356 4.3065 4.7421

čičoka 12.1365 0.6116 12.7481

špargla 0.0000 0.3000 0.3000

štavelj 0.2864 0.0000 0.2864

 94

Organska biljna proizvodnja u 2013. godini

Grupa proizvoda Biljna vrsta
Period

konverzije (ha)
Organski

 status (ha)
Ukupno
 (ha)

ostalo 1.3337 0.0500 1.3837

Ukupno 28.9796 77.7863 106.7659

krmno bilje grahorica 0.2552 0.3000 0.5552

detelina 39.0994 1.0024 40.1018

italijanski ljulj 0.0000 68.7749 68.7749

lucerka 236.8796 161.1615 398.0411

stočna repa 0.0200 0.2075 0.2275

stočni grašak 1.7959 42.9400 44.7359

sudanska
trava 1.9700 40.2900 42.2600

ostalo 0.2670 0.0000 0.2670

Ukupno 280.2871 314.6763 594.9634

voće aronija 12.4904 1.7389 14.2293

badem 1.6945 2.0303 3.7248

borovnica 0.9573 0.6982 1.6555

breskva 0.5067 0.9145 1.4212

višnja 28.2537 54.0640 82.3177

godži 0.0191 0.0000 0.0191

grožđe 16.0086 7.6353 23.6439

dren 0.0800 0.0000 0.0800

dud 0.0027 0.0000 0.0027

dunja 2.5190 138.7987 141.3177

zova 0.0000 2.3393 2.3393

jabuka 6.8014 328.1615 334.9629

jagoda 1.9525 142.7057 144.6582

josta 0.0000 0.0005 0.0005

kajsija 0.2060 1.4584 1.6644

kruška 11.6581 1.5296 13.1877

kupina 22.3450 68.4427 90.7877

leska 9.1495 2.2777 11.4272

malina 118.5266 223.1874 341.7140

mušmula 0.0000 0.1958 0.1958

nektarina 0.7500 0.0000 0.7500

ogrozd 0.0000 0.0982 0.0982

orah 1.1991 2.4706 3.6697

 95

Organska biljna proizvodnja u 2013. godini

Grupa proizvoda Biljna vrsta
Period

konverzije (ha)
Organski

 status (ha)
Ukupno
 (ha)

ribizla 0.4855 0.0010 0.4865

smokva 0.0000 0.0982 0.0982

trešnja 3.4988 0.1532 3.6520

trnjina 0.0010 0.0000 0.0010

fizalis 0.0000 0.9000 0.9000

džanarika 0.4142 0.0000 0.4142

šipurak 0.0572 0.4700 0.5272

šljiva 80.4805 169.5727 250.0532

ostalo 4.3682 10.0083 14.3765

Ukupno 324.4256 1159.9507 1484.3763

lekovito i
aromatično bilje

beli slez 0.0000 0.2500 0.2500

bosiljak 0.0010 0.2932 0.2942

đumbir 0.0005 0.0000 0.0005

estragon 0.0000 0.0200 0.0200

žalfija 0.0000 0.0600 0.0600

kamilica 0.0000 0.0982 0.0982

kantarion 0.0000 0.0600 0.0600

kim 0.0000 1.0267 1.0267

kopriva 0.0000 0.3000 0.3000

korijander 0.0000 0.0500 0.0500

lavanda 0.0000 33.9050 33.9050

lovor 0.0000 0.0982 0.0982

majoran 0.0000 0.0300 0.0300

majčina dušica 0.0000 0.1682 0.1682

matičnjak 0.8498 3.3902 4.2400

miloduh 0.0000 0.0500 0.0500

mirođija 0.0023 0.7360 0.7383

nana 0.0030 0.5382 0.5412

neven 0.0050 0.2481 0.2531

origano 0.0000 0.0300 0.0300

rtanjski čaj 0.1000 0.0000 0.1000

ruzmarin 0.0000 0.1182 0.1182

selen 0.0000 0.1700 0.1700

slačica 25.2222 57.5270 82.7492

smilje 0.0000 6.6213 6.6213

 96

Organska biljna proizvodnja u 2013. godini

Grupa proizvoda Biljna vrsta
Period

konverzije (ha)
Organski

 status (ha)
Ukupno
 (ha)

timijan 0.0000 0.0200 0.0200

hadučka trava 0.0000 0.0700 0.0700

čubar 0.0000 0.0500 0.0500

šafran 0.0020 0.0000 0.0020

ostalo 0.5361 0.0000 0.5361

Ukupno 26.7219 105.9285 132.6504

ostalo bez useva 9.8931 40.8423 50.7354

izolacioni
pojas 0.1435 0.3300 0.4735

ogled 0.0000 2.0800 2.0800

parlog 15.2346 0.0000 15.2346

pečurke 0.0000 0.0100 0.0100

razne kulture 18.5947 0.0000 18.5947

ugar 2.2100 0.8475 3.0575

Ukupno 46.0759 44.1098 90.1857

Ukupna obradiva površina 2820.4272 2534.8273 5355.2545

Livade/pašnjaci 2220.7569 651.9809 2872.7378

UKUPNA POVRŠINA 5041.1841 3186.8082 8227.9923

