	[image: image1.png]

	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: image2.png]

	
	Study Programme Accreditation

UNDERGRADUATE ACADEMIC STUDIES – Crop Science
	

	Table 5.2 Course specification

	Course:
	BOTANY

	Course id: ЗORT2О05
	

	Number of ECTS: 7
	

	Teacher:
	Aleksa Knežević, Ph.D., Ljiljana Nikolić, Ph.D., Branka Ljevnaić-Mašić, Ph.D.

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures: 4
	Practical classes: 3
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None/navesti ako ima

	1. Educational goal

Acquiring the necessary knowledge concerning the structure of plants, their function, the systematics of plants with emphasis on taxa relevant for students of Agroecology and Environment Protection, as well as the relationships of plants to environmental conditions, which is a prerequisite for the proper and successful cultivation of plants.

	2. Educational outcomes

The knowledge obtained within the course of Botany is the basis for the study of other fundamental and applied scientific disciplines, as well as the basis for a proper understanding of plants and their use for human needs.

	3. Course content

Lectures:

Organization of wildlife and the basic characteristics of life. Botany and Agronomy. Plant cell, plant cell components: protoplasm, products of protoplasmic activity, cytoplasmic organelles. Autotrophic based diet. The morphology and anatomy of cormus.Metamorphosis of vegetative organs. Reproduction of plants. Flower, blossom, flowering, pollination, fertilization. Seed. Fruit. Taxonomic categories and their hierarchies.Classification of vascular macrophytes. Phytoecology. Autecology. Synecology.
Practical classes: Exercise, Other modes of teaching, Study research
The microscope and microscopic techniques. Plant cells. Cytoplasmic membranes. The cell organelles. Products of protoplasmic activity. Meristematic tissues. Premanent tissues. Anatomical structure of vegetative organs. Systematics of cormophytes. Field exercise.

	4. Teaching methods

Lectures - verbal-textual and illustrative demonstrative methods
Practical classes - management of students’ individual work and demonstrative-illustrative methods

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam (izabrati)
	Mandatory
	Points

	Lecture attendance
	Yes
	0-5
	Oral part of the exam
	Yes
	0-50

	Exercise attendance
	Yes
	0-5
	
	
	

	Colloquium
	Yes
	0-10
	

	Term paper
	Yes
	0-5
	

	Tests
	Yes
	0-20
	

	Herbarium
	Yes
	0-5
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Glimm-Lacy Janice and Kaufman B. Peter
	Botany Illustrated – Introduction to Plants, Major Groups, Flowering Plants Families, second edition
	Springer
	2006

	2.
	Kojić M., Pekić S., Dajić Z.
	Botanika
	Romanov, Banja Luka

	2003

	3.
	Janjatović, V.
	Botanika
	Naučna knjiga, Beograd
	1994

	4.
	Knežević, A., Stojanović, S., Lazić, D.
	Botanika – udžbenik za praktičnu nastavu
	Poljoprivredni fakultet, Univerzitet u Novom Sadu
	2007

