ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	1.
	UVOD
	- UVOD U PREDMET
- ORGANIZACIJA ČOVJEČJEGA TIJELA
- ponavljanje
- GRAĐA I FUNKCIJA STANICE
- VRSTE I FUNKCIJE TKIVA
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	-Upoznati se s nastavnim sadržajima, načinom provođenja nastave te procjenom, elementima i kriterijima ocjenjivanja.

Utvrditi važnost do sada usvojenog znanja iz biologije, kemije, fizike te latinskog jezika.

Razumjeti cilj predmeta, odrediti željena postignuća.

-Opisati ustrojstvo ljudskoga tijela.

Svrstati sastavnice građe ljudskog tijela po organskim sustavima.

Povezati izgled anatomskih struktura s njihovim funkcioniranjem.

Primijeniti osnove latinskog jezika u opisu građe i funkcije ljudskoga tijela.

Objasniti funkciju pojedinih organizacijskih jedinica po razinama (subcelularne strukture, stanice, tkiva, organi, sustavi, jedinka u cjelini, funkcioniranje u društvu i zajednici).

Prepoznati anatomsku strukturu na anatomskim modelima.

Označiti pojedine orijentacijske ravnine na slikovnim prikazima ljudskoga tijela.

Opisati osnovne topografske odnose u ljudskomu tijelu.

Pokazati pojedinu anatomsku strukturu, orijentacijsku ravninu te osnovne topografske odnose na anatomskim modelima.

-Definirati stanicu. Navesti stanične dijelove. Objasniti funkcije pojedinih staničnih dijelova.

-Definirati tkivo. Navesti vrste tkiva. Opisati značajke pojedinih vrsta tkiva. Povezati specifičnost građe pojedinog tkiva s njegovim funkcijama i načinom tvorbe i rada.
	Biologija

Kemija

Fizika

Latinski jezik

Tjelesna i zdravstvena kultura
Povijest umjetnosti

Povijest

Etika

Vjeronauk

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	2.
	KOŠTANI SUSTAV
	- KOŠTANA GRAĐA I FUNKCIJA
- KOSTUR

- ponavljanje
-KOSTI GLAVE
- KOSTI TRUPA
- KOSTI UDOVA
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje

· posjet anatomskoj zbirci
	-Opisati temeljne značajke koštane građe. Opisati ulogu pojedinih građevnih dijelova kosti. Prepoznati pojedine dijelove kosti na grafičkim-slikovnim ili drugim prikazima-modelima.
Opisati život kosti od stvaranja, prehrane, razgradnje, pregradnje do gubitka organske tvari.

Razlikovati vrstu kosti s obzirom na oblik. Navesti primjere za svaku skupinu-vrstu kosti.

Navesti glavne zadaće koštanoga sustava. Objasniti ih.
Povezati izgled koštanih struktura s njihovim funkcioniranjem.

-Definirati kostur. Objasniti razliku između središnjega i perifernoga dijela kostura. Nabrojiti glavne kosti koje tvore središnji i periferni dio kostura.

-Svrstati kosti glave u neurokranij i viscerokranij. Razlikovati lubanjski svod od osnove. Nabrojiti pet lubanjskih šupljina. Nabrojiti četiri paranazalna sinusa. Definirati paranazalne sinuse. Opisati glavne kosti glave. Prepoznati pojedine strukture kako na lubanjskom modelu, tako i na modelima pojedinih kostiju. Pokazati ih na upit. Svrstati pojedine lubanjske strukture po organskim sustavima.

-Nabrojiti glavne kosti trupa. Razlikovati kralježnične segmente te kralježnične zavoje. Opisati anatomske strukture. Povezati građu s funkcijom.

-Nabrojiti glavne kosti udova. Svrstati pojedine kosti udova po njihovim položajima, kao i pojedine njihove strukture unutar same kosti. Opisati anatomske strukture. Prepoznati ih na modelima. Pokazati ih na upit. Opisati koštanu zdjelicu. Razlikovati veliku od male zdjelice. Otkriti analogiju struktura gornjih i donjih (nekadašnjih prednjih i stražnjih) udova.
	Biologija

Kemija

Fizika

Latinski jezik

Tjelesna i zdravstvena kultura
Povijest umjetnosti

Sudska medicina

Etika

Vjeronauk

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	3.
	ZGLOBNI SUSTAV
	- GRAĐA I FUNKCIJA ZGLOBOVA
- ponavljanje
-PODJELA ZGLOBOVA
-MEHANIKA ZGLOBOVA
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje

· posjet anatomskoj zbirci
	--Navesti glavne skupine spojeva među kostima. Svrstati ih prema pokretljivosti. Svakoj skupini pridružiti funkciju.
Definirati pravi ili sinovijalni zglob. Objasniti njegovu građu. Svrstati ih prema broju uzglobljenih kostiju.
-Definirati zglobnu osovinu. Povezati broj osovina s mogućnostima pokreta, odnosno specifičnost građe pojedinog zgloba s njegovim funkcijama i načinom rada.

Objasniti zglobne kretnje. Pokazati pojedini pokret pokretanjem svojega tijela u prostoru.
Nabrojiti spojeve među kostima glave. Navesti glavne značajke spojeva među kostima glave. Objasniti fontanele i njihovu funkciju. Skicirati ih na grafičkom mediju.

Opisati građu i mehaniku ramenoga, lakatnoga i ručnoga zgloba.
Opisati građu i mehaniku zdjeličnoga, koljenoga i nožnoga zgloba.

Opisati svodove stopala. Izreći njihovu zadaću.

Prepoznati anatomsku strukturu na anatomskim modelima.

Označiti pojedine pokrete na slikovnim prikazima ljudskoga tijela.

Pokazati pojedinu anatomsku strukturu. Pokazati pojedinu osovinu pokreta. Pokazati pojedino ograničenja pokreta na anatomskim modelima.
	Biologija

Kemija

Fizika

Latinski jezik

Tjelesna i zdravstvena kultura

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	4.
	MIŠIĆNI SUSTAV
	- GRAĐA I FUNKCIJA MIŠIĆA
- MIŠIĆI GLAVE
- VRATNI MIŠIĆI
- ponavljanje
- PRSNI MIŠIĆI
- LEĐNI MIŠIĆI
- TRBUŠNI MIŠIĆI
- ponavljanje
- MIŠIĆI GORNJEGA UDA
- MIŠIĆI DONJEGA UDA
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci
	-Nabrojati makroskopske i mikroskopske dijelove skeletnog mišića. Opisati građu i zbivanja na živčano-mišićnoj spojnici. Objasniti mišićnu kontrakciju. Uočiti na vlastitomu tijelu vrste kontrakcije i tonus sa i bez pokreta ekstremiteta. Razlikovati agonizam, sinergizam i antagonizam pri djelovanju skeletnih mišića. Predvidjeti vrste prilagodbe mišića na promjene opterećenja.
Izreći posebitosti građe i djelovanja srčanog i glatkih mišića.
-Nabrojati mišiće glave po skupinama. Izreći polazišta i hvatišta nekih mišića. Prepoznati djelovanje nekog pojedinog mišića na mimici lica, pokretima oka, jezika i čeljusti.
- Nabrojati mišiće vrata po skupinama. Izreći polazišta i hvatišta nekih mišića. Prepoznati djelovanje nekog pojedinog mišića pri pokretu vrata.

- Nabrojati prsne mišiće po skupinama. Izreći polazišta i hvatišta nekih mišića. Prepoznati djelovanje nekog pojedinog mišića pri pokretima ruke i disanja.

- Nabrojati leđne mišiće po skupinama. Izreći polazišta i hvatišta nekih mišića. Prepoznati djelovanje nekog pojedinog mišića pri održavanju stabilnosti kralježnice te pri pokretima lopatice, ruke i disanja.
- Nabrojati trbušne mišiće po skupinama. Izreći polazišta i hvatišta nekih mišića. Navesti neka djelovanja trbušnih mišića.
- Nabrojati mišiće gornjega uda po skupinama. Izreći polazišta i hvatišta nekih mišića. Prepoznati djelovanje nekog pojedinog mišića pri nekim pokretima.
- Nabrojati mišiće donjega uda po skupinama. Izreći polazišta i hvatišta nekih mišića. Prepoznati djelovanje nekog pojedinog mišića ili mišićne skupine pri nekim pokretima.
	Biologija

Kemija

Fizika

Latinski jezik

Tjelesna i zdravstvena kultura
Povijest umjetnosti

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	5.
	ŽIVČANI SUSTAV
	- PODJELA ŽIVČANOGA SUSTAVA
- GRAĐA I FUNKCIJA ŽIVČANOGA SUSTAVA
- VELIKI MOZAK
- ponavljanje
- MEĐUMOZAK
- MOŽDANO DEBLO

- MALI MOZAK

- KRALJEŽNIČNA MOŽDINA

- ponavljanje
- MOZGOVNICE (MOŽDANE I MOŽDINSKE OVOJNICE)
-MOŽDANE KOMORE I MOŽDANOMOŽDINSKA TEKUĆINA
- ponavljanje
-MOŽDANI I MOŽDINSKI ŽIVCI

- AUTONOMNI ŽIVČANI SUSTAV

- ponavljanje i provjera znanja
	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	--Izreći podjelu živčanog sustava prema smještaju te prema voljnosti upravljanja efektorima.

Imenovati tri temeljne funkcije sustava. Povezati pojedinu funkciju i njen smjer s pojedinim dijelom sustava. Zaključiti da živčani sustav upravlja ljudskim tijelom i ponašanjem. Predvidjeti promjene položaja ljudskog tijela i promjene ljudskog raspoloženja kao prilagodbu promjenama okoline i opterećenju.
Opisati put živčanog podražaja površinom neurona te preko sinapse. Skicirati neuron i sinapsu. Opisati podjelu živčanih stanica i živaca. Povezati smještaj pojedine vrsti stanice i živca sa smjerom njihove funkcije.

-Navesti temeljne građevne dijelove središnjega živčanog sustava. Navesti glavne dijelove velikoga mozga i opisati njihovu zadaću. Objasniti razliku između motoričkih, osjetnih i asocijativnih područja moždane kore. Opisati stadije pamćenja.
-Opisati značajke građe i funkcije međumozga. Uočiti hipotalamus kao poveznicu živčane i humoralne regulacije ljudskim tijelom. Zaključiti da živčani sustav upravlja ljudskim tijelom i ponašanjem preko hormonalnoga sustava.
-Opisati značajke građe i funkcije moždanoga debla. Definirati mrežastu tvorbu. Opisati njenu ulogu u održavanju budnosti. Izreći tipove spavanja. Definirati svijest. Navesti njene poremećaje.
-Opisati značajke građe i funkcije maloga mozga.

-Opisati značajke građe i funkcije kralježnične moždine. Definirati i opisati refleksni luk.

-Opisati zaštitni sustav CNS-a (mozgovnice, komore, cerebrospinalnu tekućinu).

-Opisati značajke građe i funkcije perifernoga živčanoga sustava (kranijalni i spinalni živci).
-Opisati značajke građe i funkcije autonomnoga živčanog sustava (simpatički i parasimpatički). Prepoznati anatomsku strukturu na anatomskim modelima. Opisati osnovne topografske odnose dijelova živčanog sustava. Pokazati pojedinu anatomsku strukturu te osnovne topografske odnose na anatomskim modelima. Povezati specifičnost građe pojedine strukture s njenim funkcijama i načinom rada.
	Biologija

Kemija

Fizika

Latinski jezik

Klinička medicina

Etika

Vjeronauk

Društvene znanosti

Higijena i socijalna medicina

Psihologija i zdravstvena psihologija

Pedagogija-načela poučavanja

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	6.
	OSJETILA
	- OSJETI I PRIHVATAČI
- OSJET SLUHA I RAVNOTEŽE (GRAĐA I FUNKCIJA UHA)
- ponavljanje
- OSJET MIRISA
- OSJET OKUSA

- OSJET VIDA (GRAĐA I FUNKCIJA OKA)

- ponavljanje
-KOŽA I KOŽNA OSJETILA (OPĆI OSJETI)

- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	-Definirati osjetilo. Definirati osjet. Definirati receptor (osjetni prihvatač).

Razlikovati vrste receptora.

Objasniti kako nastaju i prenose se osjetni živčani impulsi.
Razlikovati opće i posebne osjete.

-Navesti dijelove uha, kako organa sluha tako i organa ravnoteže. Opisati prijenos podražaja sve do područja u kojima se oni tumače. Objasniti zadaću svakog dijela uha.
-Navesti dijelove mirisnog organa. Opisati prijenos podražaja. Objasniti zadaću pojedinog dijela mirisnog organa.
- Navesti dijelove okusnog organa. Opisati prijenos podražaja. Objasniti zadaću pojedinog dijela okusnog organa. Skicirati područja četiriju temeljnih tipova okusa na slici jezika.

- Navesti dijelove oka. Opisati prijenos podražaja sve do područja u kojima se oni tumače. Objasniti zadaću svakog dijela vidnog organa i puta.

-Opisati građu kože po slojevima i pomoćnim organima. Opisati receptore povezane s osjetom dodira, pritiska, temperature.

Opisati kako nastaje osjet boli.

Objasniti značenje tetivnih i mišićnih receptora.

Prepoznati anatomsku strukturu na anatomskim modelima. Opisati osnovne topografske odnose osjetila i središnjeg živčanog sustava. Pokazati pojedinu anatomsku strukturu te osnovne topografske odnose na anatomskim modelima. Povezati specifičnost građe pojedine strukture s njenim funkcijama i načinom rada.
	Biologija

Kemija

Fizika

Latinski jezik

Klinička medicina

Psihologija i zdravstvena psihologija

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	7.
	SRCE I KRVNOŽILNI SUSTAV

/KVS/
	- KRV

- POLOŽAJ I GRAĐA SRCA

- OPSKRBA SRCA KRVLJU

- ponavljanje
- KRVOŽILNI SUSTAV (KRVNI OPTOK KAO MEDIJ IZMJENE TVARI OTPREMOM I DOPREMOM IZMEĐU VANJSKE OKOLINE, UNUTRAŠNJE OKOLINE I TJELESNIH STANICA)

- ARTERIJSKI SUSTAV

- VENSKI SUSTAV

- LIMFNI SUSTAV

- ponavljanje
- FIZIOLOGIJA SRCA I KRVNOŽILNOGA SUSTAVA

- FIZIOLOGIJA FETALNOGA KRVNOGA OPTOKA
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	-Definirati krv. Nabrojati sastavne dijelove krvi. Opisati opće značajke i zadaće krvi.
Opisati građu i zadaće pojedinih krvnih stanica. Definirati krvnu plazmu. Nabrojati sastojke plazme. Objasniti zadaće pojedinih sastojaka plazme.
Definirati hemostazu. Opisati zbivanja pri zaustavljanju krvarenja.
Objasniti sustav krvnih skupina. Objasniti značenje njihovih određivanja.

-Opisati srčanu građu. Opisati srčani smještaj u sredoprsju.
-Opisati put krvi tijelom kroz krvožilni sustav. Poredati vrste krvnih žila na tom putu. Objasniti put hranjivih tvari i kisika od ulaska u krv do njihovog predavanja tjelesnim stanicama, te preuzimanje otpadnih tvari i ugljikovog dioksida u krv do njihovog izlaska iz krvi.
-Definirati arteriju. Opisati arterijsku građu. Definirati aortu. Opisati njezin tok imenujući njene dijelove od početka do kraja.

Imenovati najvažnije dijelove arterijskog stabla.
Definirati arteriolu. Objasniti reakcije arteriole na autonomni živčani podražaj.

-Definirati kapilaru. Objasniti prelazak tvari kroz kapilarnu membranu u oba smjera ovisno o ravnoteži tlakova na membrani.

-Definirati venulu. Definirati venu. Objasniti mehanizme povratka krvi srcu zaliscima, okolnim mišićnim kontrakcijama te autonomnim živčanim podražajem.
Imenovati najvažnije dijelove venskog stabla.

-Navesti sastavne dijelove limfnoga sustava. Nabrojiti tri temeljne zadaće limfnoga sustava. Opisati stvaranje i utijek limfe u limfne žile. Opisati građu limfnih žila. Opisati tijek limfnih žila do utijeka u venski sustav. Opisati građu limfatičnih organa. Objasniti njihovu zadaću.
-Opisati građu i smještaj provodno-podražajnog srčanog mišićja. Objasni utjecaj provodno-podražajnog sustava na srčani rad.
Definirati krvni tlak. Objasniti čimbenike krvnog tlaka.

-Razlikovati nutritivni od funkcionalnog krvnog optoka (dopreme krvi).

Razlikovati plućni-mali od tjelesnog-velikog krvnog optoka.

-Opisati krvnu opskrbu miokarda.

-Opisati čedinji krvni optok.
Prepoznati anatomsku strukturu na anatomskim modelima. Opisati osnovne topografske odnose srca i krvožilnog sustava. Pokazati pojedinu anatomsku strukturu te osnovne topografske odnose na anatomskim modelima. Povezati specifičnost građe pojedine strukture s njenim funkcijama i načinom rada.

	Biologija

Kemija

Fizika

Latinski jezik

Klinička medicina

Povijest umjetnosti
Higijena i socijalna medicina

Psihologija i zdravstvena psihologija

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	8.
	IMUNOSNI SUSTAV
	- NESPECIFIČNI MEHANIZMI TJELESNE OBRANE
- SPECIFIČNI MEHANIZMI TJELESNE OBRANE

- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje

	Definirati imunosni sustav.
Svrstati imunosti prema načinu nastanka.

Razlikovati mehanizme tjelesne obrane.
-Objasniti pojedine nespecifične mehanizme tjelesne obrane.
-Definirati antigen. Predvidjeti djelovanje antigena.
Razlikovati humoralnu od stanične imunosti. Opisati imunosna događanja posredovana dvama skupinama limfocita.

Razlikovati dvije skupine imunosnih organa. Nabrojiti primarne i sekundarne imunosne organe. Opisati primarni i sekundarni imunosni odgovor.

Navesti podjelu specifične imunosti. Opisati načine stjecanja stečene imunosti. Dati primjere stečene imunosti. Definirati cjepivo. Navesti vrste cjepiva.
	Biologija

Kemija

Fizika

Latinski jezik

Klinička medicina

Higijena i socijalna medicina

Psihologija i zdravstvena psihologija

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	9.
	DIŠNI SUSTAV
	- DIŠNI PUTOVI
- ponavljanje
- FIZIOLOGIJA DISANJA: IZMJENA PLINOVA IZMEĐU VANJSKE OKOLINE, UNUTRAŠNJE OKOLINE I TJELESNIH STANICA DOPREMOM KISIKA KRVLJU TE OTPREMOM UGLJIČNOG DIOKSIDA ISTIM PUTOM
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	Objasniti zadaću dišnoga sustava.
-Opisati građu nosa i nosne šupljine. Izreći načine izvršavanja zadaće nosne šupljine.

Nabrojiti dijelove ždrijela. Osvijestiti da ždrijelo pripada dvama sustavima i da iz te činjenice proizlaze fiziološke i patološke posljedice te klinička primjena iste.
Opisati građu grkljana i dušnika.
Objasniti grananje dušnica u plućima.

Opisati građu pluća. Objasniti zadaću alveole. Opisati građu i smještaj plućne serozne membrane. Objasniti njeno funkcioniranje.
-Definirati plućnu ventilaciju.
Svrstati dišne mišiće po skupinama. Opisati njihov rad.
Objasniti difuziju kroz alveolarno-krvnu barijeru.

Nabrojiti načine prijenosa plinova krvlju.

Povezati slijed zbivanja od plućne ventilacije između vanjske okoline i alveola i omogućenja ventilacije disanjem, preko izmjene plinova u plućima kroz alveolarnu membranu između alveola i krvi, pa do prijenosa plinova krvlju.

Objasniti regulaciju disanja radom ritmičkog središta i kemoreceptora.

Imenovati vrste disanja.

Definirati plućne volumene i kapacitete. Definirati minutni volumen disanja.
	Biologija

Kemija

Fizika

Latinski jezik

Tjelesna i zdravstvena kultura
Književnost

Klinička medicina

Etika i Zakonodavstvo
Vjeronauk

Higijena i socijalna medicina

Psihologija i zdravstvena psihologija

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	10.
	PROBAVNI SUSTAV I METABOLIZAM

/mtbl/
	-TRBUŠNE REGIJE
- USNA ŠUPLJINA I ŽDRIJELO
- JEDNJAK I ŽELUDAC
- ponavljanje
- TANKO I DEBELO CRIJEVO

- POTRBUŠNICA

- ŽLIJEZDE UZ PROBAVNI SUSTAV

- ponavljanje
-FIZIOLOGIJA PROBAVE I PROBAVNOG SUSTAVA: DOPREMA HRANJIVIH TVARI PROBAVNOM CIJEVI, TE KRVLJU, PREKO JETRE, I DALJE, DO TJELESNIH STANICA

-METABOLIZAM I TERMOREGULACIJA

- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	Uočiti da hrana koju jedemo nije prikladna za staničnu prehranu. Uočiti da hrana mora biti probavljena da bi se apsorbirala i metabolizirala u jetri te prenosila u unutrašnju okolinu stanicama na raspolaganje. Definirati apsorpciju.

Opisati glavne sastavnice probavnoga sustava. Opisati opće načelo građe stijenke probavne cijevi. Nabrojiti dijelove probavne cijevi.
-Navesti topografska područja trbuha.

Identificirati pojedinu regiju na rasteru abdomena.

-Opisati građu usne šupljine, jezika i zuba. Nabrojiti njihove zadaće. Nabrojiti tri para velikih žlijezda slinovnica. Opisati zadaće sline. Objasniti komunikacije ždrijela.
-Opisati građu i smještaj jednjaka i želuca. Objasniti način funkcioniranja obaju organa.
-Opisati građu i smještaj tankoga i debeloga crijeva. Objasniti njihov način funkcioniranja.
-Definirati potrbušnicu. Navesti njene dijelove. Opisati njenu građu i smještaj.
-Opisati građu i smještaj jetre, žučnog mjehura i gušterače. Navesti njihove zadaće. Objasniti način funkcioniranja. Poredati postaje portalnoga krvnog optoka.
Definirati žuč. Nabrojati njene sastojke. Objasniti funkciju žučnih soli. Opisati porijeklo i sudbinu bilirubina. Poredati postaje enterohepatične cirkulacije žučnih sastojaka i tvari koje dospiju u žuč.
-Smjestiti pojedine procese probave u odgovarajuće dijelove sustava: ingestiju, mastikaciju, hidrolizu i digestiju do bolusa, degluticiju, hidrolizu i digestiju do himusa, emulzifikaciju i hidrolizu te apsorpciju, defekaciju. Pojedinačno definirati navedene procese.
Izreći funkciju pojedine probavne tekućine: salive, želučanog soka, žuči, gušteračnog soka, izlučevina crijevne sluznice. Objasniti dvojnu regulaciju probave: živčanim i hormonalnim mehanizmima.

-Definirati metabolizam.

Definirati katabolizam i anabolizam.

Objasniti važnost i zadaću adenozin-trifosfata (ATP-a).

Definirati aerobno i anaerobno stanično disanje.

Prepoznati značenje riječi: glikoliza, glikogeneza, glikogenoliza, glukoneogeneza, lipogeneza, lipoliza, beta-oksidacija, esencijalno, oksidativna deaminacija, mokraćevina, oligoelementi.
Definirati bazalni metabolizam.

Opisati mehanizam i lokaciju nastanka tjelesne topline.

Opisati načine otpuštanja topline iz tijela.

Opisati funkciju živčanoga sustava u regulaciji tjelesne temperature.

Razlikovati glavne odjeljke tjelesne tekućine.

Navesti normalni raspon pH arterijske krvi.

Definirati alkalozu i acidozu.

Prepoznati anatomsku strukturu na anatomskim modelima. Opisati osnovne topografske odnose organa probavnog sustava. Pokazati pojedinu anatomsku strukturu te osnovne topografske odnose na anatomskim modelima. Povezati specifičnost građe pojedine strukture s njenim funkcijama i načinom rada.
	Biologija

Kemija

Fizika

Latinski jezik

Tjelesna i zdravstvena kultura.

Povijest umjetnosti

Povijest

Književnost

Klinička medicina

Etika

Vjeronauk

Higijena i socijalna medicina

Psihologija i zdravstvena psihologija

Pedagogija-načela poučavanja

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	11.
	ENDOKRINI SUSTAV

/žlj/
	- ZADAĆA HORMONA U ORGANIZMU
- ponavljanje
- HIPOTALAMUS
- HIPOFIZA

- NADBUBREŽNA ŽLIJEZDA
- ŠTITNJAČA

- ponavljanje
- PARATIROIDNE ŽLIJEZDE

- GUŠTERAČA

- SPOLNE ŽLIJEZDE

- POSTELJICA
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	Definirati hormon. Izreći koje je mjesto djelovanja hormona. Definirati receptor.
Izreći nad čim upravljaju hormoni u suradnji sa živčanim sustavom.

Razlikovati endokrine žlijezde, kao zasebne organe, od organa koji, osim izlučivanja hormona, imaju i druge zadaće. Nabrojiti spomenute žlijezde i organe. Definirati sustav žlijezda s unutarnjim izlučivanjem.
Navesti tri načina regulacije izlučivanja hormona. Objasniti pojedini način.

-Navesti koja tjelesna zbivanja nadzire hipotalamus. Zapamtiti da je hipotalamus vlaknima povezan s moždanom korom i tvorbama u moždanom deblu, te da upravlja radom hipofize.
Navesti koja dva hormona hipotalamus izlučuje preko neurohipofize. Navesti koje oslobađajuće i potiskujuće hormone hipotalamus šalje hipofizi putem posebnih i portalnih krvnih žila.
Opisati osovinu hipotalamus – hipofiza – ciljna žlijezda – ciljno tkivo.
-Opisati smještaj i građu hipofize. Navesti koje hormone izlučuje pojedini režanj. Razlikovati glandotropne hormone od somatotropnog hormona. Povezati pojedini hormon uz pojedini ciljni organ i djelovanje – očitovanje na tjelesne funkcije.
- Opisati smještaj i građu nadbubrežne žlijezde. Navesti koje hormone izlučuje pojedini dio. Povezati pojedini hormon uz pojedini ciljni organ i djelovanje – očitovanje na tjelesne funkcije.

- Opisati smještaj i građu štitnjače. Navesti koje hormone izlučuje. Povezati pojedini hormon uz pojedini ciljni organ i djelovanje – očitovanje na tjelesne funkcije. Pokazati regulaciju povratnom spregom unutar žljezdane osovine na primjeru regulacije djelovanja štitnjače.
- Opisati smještaj i građu paratireoidnih žlijezda. Navesti koji hormon izlučuje. Povezati pojedini hormon uz pojedini ciljni organ i djelovanje – očitovanje na tjelesne funkcije.

- Opisati smještaj i građu endokrinog dijela gušterače. Navesti koje hormone izlučuje pojedina skupina stanica. Povezati pojedini hormon uz pojedino ciljno mjesto i djelovanje – očitovanje na tjelesne funkcije.
- Opisati smještaj i građu spolnih žlijezda. Navesti koje hormone izlučuje pojedina žlijezda. Povezati pojedini hormon uz pojedino ciljno mjesto i djelovanje – očitovanje na tjelesne funkcije.
- Opisati smještaj i građu posteljice. Navesti koje hormone izlučuje u pojedinom dijelu trudnoće. Povezati pojedini hormon uz pojedino ciljno mjesto i djelovanje – očitovanje na tjelesne funkcije.

Objasniti sustav vitamina D. Izreći njegovu temeljnu zadaću.

Navesti bubrežne hormone. Objasniti njihove učinke.
Dati primjer nekih tkivnih hormona.

Prepoznati anatomsku strukturu na anatomskim modelima. Opisati osnovne topografske odnose organa endokrinog sustava. Pokazati pojedinu anatomsku strukturu te osnovne topografske odnose na anatomskim modelima. Povezati specifičnost građe pojedine strukture s njenim funkcijama i načinom rada.

	Biologija

Kemija

Fizika

Latinski jezik

Književnost

Klinička medicina

Higijena i socijalna medicina

Psihologija i zdravstvena psihologija

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	12.
	MOKRAĆNI SUSTAV
	- PUT EKSKRECIJE OTPADNIH TVARI STANIČNOG METABOLIZMA OD KAPILARA KRVLJU, PREKO BUBREGA TE DALJE MOKRAĆOM
- BUBREZI
- ponavljanje
- MORAĆOVODI, MOKRAĆNI MJEHUR I MOKRAĆNA CIJEV
- MOKRENJE
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	-Zapamtiti da se otpadne tvari staničnog metabolizma ne smiju gomilati u tjelesnoj vanstaničnoj tekućini (plazmi i tkivnoj tekućini), jer se time narušava homeostaza (dinamička ravnoteža) i truju se vitalni organi.
Razlikovati organ u kojem se mokraća stvara od organa kojim se mokraća prenosi ili se u njemu skladišti.

-Opisati smještaj i građu bubrega. Navesti bubrežne zadaće. Opisati proces nastanka mokraće. Objasniti djelovanje aldosterona. Objasniti djelovanje antidiuretičkog hormona. Opisati pojam bubrežnoga klirensa.
-Opisati smještaj i građu mokraćovoda. Opisati prolazak mokraće mokraćovodom.
Opisati smještaj i građu mokraćnog mjehura.

Opisati smještaj i građu mokraćne cijevi. Razlikovati mušku od ženske. Izreći dodatnu zadaću muške uretre.

-Definirati mokrenje. Opisati čin mokrenja uz njegov nevoljni i voljni nadzor.

Opisati svojstva mokraće. Navesti koje su tvari prirodno zastupljene u mokraći. Navesti koje tvari se ne nalaze u mokraći zdrava čovjeka.

Prepoznati anatomsku strukturu na anatomskim modelima. Opisati osnovne topografske odnose organa mokraćnog sustava. Pokazati pojedinu anatomsku strukturu te osnovne topografske odnose na anatomskim modelima. Povezati specifičnost građe pojedine strukture s njenim funkcijama i načinom rada.
	Biologija

Kemija

Fizika

Latinski jezik

Tjelesna i zdravstvena kultura.

Povijest umjetnosti

Književnost

Klinička medicina

Etika

Vjeronauk

Higijena i socijalna medicina

Psihologija i zdravstvena psihologija

Zdravstveni odgoj

ANATOMIJA I FIZIOLOGIJA (GRAĐA I FUNKCIJA LJUDSKOGA TIJELA): 4/37/148 sati
	Br.

cjeline
	NASTAVNA CJELINA
	NASTAVNE TEME / JEDINICE
	Br. sati
	NASTAVNE STRATEGIJE /OBLICI I METODE RADA/
	ISHODI
/OČEKIVANA UČENIČKA POSTIGNUĆA/
	KORELACIJA S DRUGIM PREDMETIMA

	13.
	SPOLNI SUSTAV

/repr/
	- ŽENSKI SPOLNI ORGANI
- ponavljanje
- MUŠKI SPOLNI ORGANI
- ponavljanje
- PUBERTET

- ZAČEĆE
- OSJEĆAJNI I SPOLNI ŽIVOT TE POSTOJANJE NJEGOVIH INAČICA

- STAVOVI O KONTRACEPCIJI I ODGOVORNA REPRODUKCIJA
- ponavljanje i provjera znanja

	
	· frontalni oblik rada

· individualni oblik rada

· rad u paru

· rad u skupinama

· usmeno izlaganje

· razgovor

· rad na štivu

· čitanje

· objašnjavanje

· rasprava

· crtanje

· prezentacija

· analiza primjera

· demonstracija

· igranje uloga
· seminarski rad učenika
· zaključivanje
· posjet anatomskoj zbirci

	Navesti zadaće spolnog sustava. Zaključiti da se zadaće ovoga sustava protežu izvan funkcioniranja jedinke, te da je njihovo obavljanje preduvjet funkcioniranja društva.
-Nabrojati obilježja ženskoga spolnog sustava po skupinama obilježja (primarni spolni organi, sekundarni spolni organi, primarna spolna obilježja, sekundarna spolna obilježja).
Opisati smještaj i građu jajnika. Opisati oogenezu.. Objasniti ovulaciju i nastanak zigote. Opisati zbivanja u jajniku nakon ovulacije.

Opisati smještaj i građu jajovoda. Povezati unutrašnju građu organa s njegovom zadaćom.

Opisati smještaj i građu maternice.

Opisati smještaj i građu rodnice.

Opisati smještaj i građu stidnice.

Objasniti menstrualni i ovarijski ciklus.

Opisati smještaj i građu mliječne žlijezde. Definirati laktaciju. Opisati poticaje na laktaciju.

-Nabrojati obilježja muškoga spolnog sustava po skupinama obilježja (primarni spolni organi, sekundarni spolni organi, primarna spolna obilježja, sekundarna spolna obilježja).

Opisati smještaj i građu sjemenika. Opisati spermatogenezu.
Opisati smještaj i građu sustava sjemenskih putova.

Opisati smještaj i građu pridruženih žlijezda.

Objasniti sastav i osobine sjemene tekućine.

Opisati smještaj i građu muškoga uda. Opisati kopulativna zbivanja.

-Definirati pubertet. Objasniti pubertetsko razdoblje sa stanovišta tjelesnih zbivanja.

-Definirati začeće. Objasniti proces začeća.
-Prihvatiti nerazdruživost osjećajnog od spolnog života.

Uvažavati pravo na postojanje i slobodno izražavanje osobnih i skupnih različitosti osjećajnog i spolnog života. Usvojiti vrijednosti tolerancije u društvu.
-Definirati pojam kontracepcije. Navesti metode. Identificirati pojedinu metodu kao pripadajuću vjerskim ili drugim načelima, bez sugeriranja odabira i naglašavanja stava. Podržavati odgovorno ponašanje u osjećajnoj i reproduktivnoj sferi društvenih odnosa.
Prepoznati anatomsku strukturu na anatomskim modelima. Opisati osnovne topografske odnose organa spolnog sustava. Pokazati pojedinu anatomsku strukturu te osnovne topografske odnose na anatomskim modelima. Povezati specifičnost građe pojedine strukture s njenim funkcijama i načinom rada.
	Biologija

Kemija

Fizika

Latinski jezik

Tjelesna i zdravstvena kultura.

Povijest umjetnosti

Povijest

Književnost

Klinička medicina

Etika

Vjeronauk

Higijena i socijalna medicina

Psihologija i zdravstvena psihologija

Pedagogija-načela poučavanja

Zdravstveni odgoj

ELEMENTI OCJENJIVANJA

	
	NAZIV ELEMENTA
	O B R A Z L O Ž E N J E

	
	USVOJENOST NASTAVNOG SADRŽAJA
	Poznavanje temeljnih pojmova i stručnog nazivlja, razumijevanje pojava i procesa u ljudskom tijelu, objašnjavanje međuodnosa i međuovisnosti te uzročno-posljedičnih veza.

	
	AKTIVNOST
	Aktivnost učenika u sklopu nastavnog postupka, sudjelovanje i praćenje nastave, domaće zadaće, tekstualni i grafički zapisi

ELEMENTI OCJENJIVANJA

	
	
	

	
	
	

	
	
	

