	Course:
	Breeding of nonruminants in organic farming

	Course id:3ООП6О29
	

	Number of ECTS:5
	

	Teacher:
	Prof.dr Lidija Perić, prof.dr Ivan Radović

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures:3
	Practical classes:2
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None/

	1. Educational goal

The aim of the course is the education and training of students for professional work in the field of poultry and pig breeding in organic farming. The student should acquire a broad knowledge and understanding of pig and poultry organic production, as well as ways and methods to apply knowledge in practice.

	2. Educational outcomes

Outcome of this course is a specialist who has basic knowledge of pig and poultry organic production which enables him to efficiently and competently manage poultry production and solve technological problems. A student who has passed this subject is trained to work on organizing pig and poultry production on organic farms, co-operatives, entrepreneurial firms and their own farms, which are engaged in organic production, as well as in extension professional services.

	3. Course content

Lectures:

Introduction. Systematic position and zoological characteristics of poultry and pigs. Types and breeds of poultry and pigs. Selection of poultry and pigs. Reproduction of poultry and pigs. Breeding of offspring. Behavior and welfare of pigs and poultry. Basic principles of organic production of pigs and poultry. Quality of pig carcasses and meat.
Practical classes: Exercise

The origin, systematic position and zoological characteristics of poultry and pigs. Anatomical and physiological specificity of birds and pigs. Types and breeds of poultry and pigs. Testing the quality of table eggs (lab). Evaluation of poultry carcass quality (lab). Calculation of accommodation capacities on farms. Visit to organic farms (field trip).

	4. Teaching methods

Na primer: Lectures, Practice/ Practical classes, Consultations

	Knowledge evaluation (maximum 100 points)

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

	Lecture attendance
	Yes/No
	10
	Oral part of the exam

Written part of the exam
	Yes
	30
30

	Test
	Yes/No
	
	

	Exercise attendance
	Yes/No
	10
	

	Term paper
	Yes/No
	20
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Milošević N., Perić L.
	Tehnologija živinarske proizvodnje
	Poljoprivredni fakultet Novi Sad
	2011.

	2.
	Lumpkin, N.
	Organic Poultry Production
	Welsh Institute of Rural Studies, Wales
	1997.

	3.
	Teodorović M., Radović I.
	Svinjarstvo
	Poljoprivredni fakultet Novi Sad
	2004.

	4.
	Mirecki N., Wehinger T., Jaklič M.
	Priručnik za organsku proizvodnju
	Biotehnički fakultet Podgorica
	2011

	[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 ORGANIC AGRICULTURE
	

	Table 5.2 Course specification

