მუხლი 27. საზოგადოებრივი მეცნიერებების სტანდარტი
1. საზოგადოებრივი მეცნიერებები დაწყებით საფეხურზე

ა) „მე და საზოგადოების“ სტანდარტი
შესავალი
საგანი „მე და საზოგადოება“ ისტორიის, გეოგრაფიის და მოქალაქეობის ინტეგრირებულ სწავლებას გულისხმობს.

სტანდარტში შედეგებისა და სამიზნე ცნებების სახით განსაზღვრულია გრძელვადიანი მიზნები. საფეხურის საკვანძო შეკითხვები სწავლა-სწავლების პროცესს გრძელვადიანი მიზნებისკენ მიმართავს.
შინაარსი აღიწერება თემების, საკითხებისა და ქვეცნებების სახით. ამ შინაარსებზე დაყრდნობით ყალიბდება შუალედური მიზნები.

სტანდარტში სავალდებულოდ განსაზღვრულია თემები და ქვეცნებები, რომელთა საფუძველზეც საკითხებს სკოლები თავად აკონკრეტებენ.

შედეგები მუშავდება თითოეულ თემაში. თემებს ახლავს შედეგების მიღწევის ინდიკატორები. ისინი განსაზღვრავს, თუ რა უნდა შეფასდეს სწავლა-სწავლების პროცესში.

III-IV კლასების სტანდარტი

ინდექსების განმარტება

დაწყებით საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ., საზ.მეც.დაწყ.(I).1.:

„საზ.მეც.“ - მიუთითებს საზოგადოებრივ მეცნიერებებს;

„დაწყ.“ - მიუთითებს დაწყებით საფეხურს;

„(I)“ – მიუთითებს, რომ სტანდარტი მოიცავს III-IV კლასებს;

„1“ - მიუთითებს სტანდარტის შედეგის ნომერს.

	 „მე და საზოგადოების“ სტანდარტის შედეგები (III-IV კლასები)

	შედეგების ინდექსი
	მოსწავლემ უნდა შეძლოს:
	სამიზნე ცნებები

	საზ.მეც.დაწყ.(I).1.
	საკუთარი თავის აღქმა უნიკალურ პიროვნებად, საზოგადოებრივი ჯგუფების (მაგალითად, ოჯახის, სამეგობროს, სკოლის) წევრად წარმატებული სოციალიზაციისა და თვითგამოხატვისთვის.
	პიროვნება

(საზ.მეც.დაწყ. (I). 1,2,3,6,7)

საზოგადოება (საზ.მეც.დაწყ.(I). 1, 2, 3, 4, 6)
ინსტიტუცია (საზ.მეც.დაწყ.(I). 4)
ზრუნვა (საზ.მეც.დაწყ.(I). 1, 2, 3, 4)
ცვლილება (საზ.მეც.დაწყ.(I). 5)

	საზ.მეც.დაწყ.(I).2.
	ასაკის შესატყვისი ზნეობრივი ღირებულებებისა და საზოგადოებაში მიღებული ეთიკის ნორმების (სამართლიანობა, პასუხისმგებლობა, განსხვავებულობის მიმღებლობა) გათავისება; რეალურ ცხოვრებისეულ სიტუაციებთან მათი დაკავშირება სოციუმში ადეკვატურად და ეთიკურად მოქმედებისთვის.
	

	საზ.მეც.დაწყ.(I).3.
	ჯანსაღ ცხოვრებასთან, სამოქალაქო უსაფრთხოებასთან (საგანგებო და ცხოვრებისეულ სიტუაციები: საგზაო უსაფრთხოება, კატასტროფების რისკის შემცირება), ბუნებრივი გარემოსა და კულტურული მემკვიდრეობის დაცვასთან დაკავშირებული საკითხების შესწავლა საკუთარი თავის, საზოგადოების წევრების, ქვეყნის მიმართ მზრუნველი დამოკიდებულების გამოსავლენად.
	

	საზ.მეც.დაწყ.(I).4.
	ინსტიტუციების ფუნქციების გააზრება საზოგადოებისთვის აქტუალური პრობლემების მოგვარებაზე ზრუნვისთვის.
	

	საზ.მეც.დაწყ.(I).5.
	მოვლენების, ცხოვრებისეული საკითხების დროში ცვალებადობის გაანალიზება საზოგადოებისთვის აქტუალური საკითხების, პრობლემების გასააზრებლად.
	

	საზ.მეც.დაწყ.(I).6.
	ემოციების ამოცნობა და სახელდება განსხვავებული კულტურის, რელიგიის (აღმსარებლობის), ეროვნების, შესაძლებლობების, შეხედულების ადამიანების მიმართ შემწყნარებლობის გამოსავლენად;
	

	საზ.მეც.დაწყ.(I).7.
	საკუთარი საქმიანობის დაგეგმვა, მისი მოსალოდნელი შედეგების გაცნობიერება, რესურსების რაციონალურად დაგეგმვა და დაზოგვა ასაკის შესატყვისი სამომხმარებლო და ეკონომიკური უნარ-ჩვევების გამოსამუშავებლად, სხვადასხვა პროფესიის საჭიროებისა და მნიშვნელობის გასაცნობიერებლად.
	

სამიზნე ცნებები და ქვეცნებები:

	სამიზნე ცნება
	ქვეცნებები

	პიროვნება
	ადამიანის მოთხოვნები და საჭიროებები (ფიზიოლოგიური მოთხოვნილებები (მაგალითად, საკვები, დასვენება); უსაფრთხოების მოთხოვნილება (მაგალითად, შიში, სტაბილურობის განცდა); სიყვარული და მიკუთვნებულობის განცდა (მაგალითად, ოჯახი, მეგობრები, საყვარელი ადამიანები); აღიარების საჭიროება (მაგალითად, საზოგადოებრივი სტატუსი, კარიერული წინსვლა)

	
	რწმენა და რელიგია

	
	ღირებულებები და მსოფლმხედველობა

	
	ძალადობა (პირადი სივრცის დარღვევა, პირადი ინფორმაცია, ბულინგი, კიბერბულინგი, განსხვავებული იდეების თავს მოხვევა)

	საზოგადოება
	საზოგადოებრივი ჯგუფი (მაგალითად, ოჯახი, სკოლა, ქვეყანა)

	
	დღესასწაული (სახელმწიფო და რელიგიური)

	
	თანასწორობა (სტერეოტიპები)

	
	ურთიერთობები (კონფლიქტია, კომუნიკაცია, მონაწილეობა, თანამშრომლობა)

	ზრუნვა
	ემოცია (ემოციების გამოხატვა, ბრაზის მართვა)

	
	ჯანსაღი ცხოვრება (ჰიგიენა, ჯანსაღი კვება, ვარჯიში, მავნე ჩვევა)

	
	გარემოს დაცვა

	
	კულტურული მემკვიდრეობის დაცვა

	
	სამოქალაქო უსაფრთხოება (მოულოდნელი სიტუაცია, საგზაო უსაფრთხოება, კატასტროფების რისკის შემცირება)

	ინსტიტუცია
	სახელმწიფო სამსახურები

	
	კულტურულ-საგანმანათლებლო ინსტიტუტები

	
	რელიგიური ინსტიტუტები

	
	მედია საშუალებები

	
	საზოგადოებრივი ორგანიზაციები (მაგალითად, ქართველთა შორის წერა-კითხვის გამავრცელებელი საზოგადოება, გარემოს დაცვაზე ორიენტირებული არასამთავრობო ორგანიზაციები, საქველმოქმედო ორგანიზაციები)

	
	ეკონომიკური პროფილის ინსტიტუტები

	ცვლილება
	სიძველეები ჩვენს გარშემო

	
	ტრადიცია

სავალდებულო თემები:
	III კლასი

	1. ჩემი ოჯახი;

	2. სასკოლო გარემო, მეგობრები და თანატოლები;

	3. გარემო, რომელშიც ვცხოვრობ;

	IV კლასი

	4. სად და როგორ ვიღებ განათლებას;

	5. მედია და ინფორმაცია;

	6. მე და ჩემი ქვეყანა.

თემის ფარგლებში შედეგების მიღწევის ინდიკატორები

III კლასი

	თემა - ჩემი ოჯახი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

პიროვნება - მოსწავლემ უნდა შეძლოს:
· საკუთარი უნიკალური პიროვნული თვისებების გაანალიზება, რომელიც მას ოჯახის წევრებთან ჰარმონიულ ურთიერთობებში ეხმარება;
საზოგადოება - მოსწავლემ უნდა შეძლოს:

· საკუთარი ოჯახის/ოჯახის წევრების საჭიროებებზე მსჯელობა; საკუთარი ჩართულობით საოჯახო პრობლემების გადაჭრაზე ზრუნვა;
ზრუნვა - მოსწავლემ უნდა შეძლოს:

· ოჯახის წევრების მიმართ პატივისცემისა და მზრუნველი დამოკიდებულების გამოვლენა;
ინსტიტუცია - მოსწავლემ უნდა შეძლოს:

· ოჯახის წევრების საქმიანობის/საოჯახო საჭიროებების დაკავშირება კონკრეტული ინსტიტუციების ფუნქციებთან (მაგ.: სახელმწიფო სამსახურები, ეკონომიკური პროფილის ორგანიზაციები, რელიგიური ინსტიტუციები);

ცვლილება - მოსწავლემ უნდა შეძლოს:

· საოჯახო ტრადიციებთან და ძველ ნივთებთან (საოჯახო რელიკვია, ძველი ფოტო-სურათები), დაკავშირებული ისტორიების გაანალიზება; მათი დაკავშირება გარდასული დროის კონკრეტულ მონაკვეთებთან.

	თემა - სკოლა, მეგობრები და თანატოლები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

პიროვნება - მოსწავლემ უნდა შეძლოს:
· საკუთარი უნიკალური პიროვნული თვისებების გაანალიზება, რომელიც მას სასკოლო საზოგადოების წევრებთან, მეგობრებთან ჰარმონიულ ურთიერთობებში ეხმარება;
საზოგადოება - მოსწავლემ უნდა შეძლოს:

· ფაქტორების გაანალიზება, რომლებიც სკოლაში მოღვაწე ადამიანებს ერთ საზოგადოებად აქცევს;

ზრუნვა - მოსწავლემ უნდა შეძლოს:

· სასკოლო საზოგადოების წევრების (მათ შორის განსხვავებული კულტურის, ეროვნების, რელიგიის (აღმსარებლობის), შესაძლებლობების მქონე სასკოლო საზოგადოების წევრების) მიმართ პატივისცემისა და მზრუნველი დამოკიდებულების გამოვლენა;
· საკუთარი სკოლის/სასკოლო საზოგადოების წევრებისთვის (თანაკლასელები, მასწავლებლები, სკოლის ადმინისტრაცია და სხვა) აქტუალური პრობლემების იდენტიფიცირება და საკუთარი ჩართულობით მათ გადაჭრაზე ზრუნვა;

ინსტიტუცია - მოსწავლემ უნდა შეძლოს:

· სკოლასთან დაკავშირებული ინსტიტუციების ფუნქციების გაანალიზება; მათი საქმიანობის დაკავშირება სკოლის/სასკოლო საზოგადოების წევრების საჭიროებებთან;

ცვლილება - მოსწავლემ უნდა შეძლოს:

· სასკოლო ტრადიციებისა და სიმბოლოების (მათ შორის იმ ცნობილ ადამიანებზე რომლებმაც მოსწავლის სკოლა დაასრულეს) მნიშვნელობის შესახებ მსჯელობა; მათი დაკავშირება გარდასული დროის კონკრეტულ მონაკვეთებთან.

	თემა - გარემო, რომელშიც ვცხოვრობთ

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

პიროვნება - მოსწავლემ უნდა შეძლოს:
· საკუთარი უნიკალური პიროვნული თვისებების გაანალიზება, რომელიც მას სამეზობლო თემის წევრებთან ჰარმონიულ ურთიერთობებში ეხმარება;
საზოგადოება - მოსწავლემ უნდა შეძლოს:

· ფაქტორების გაანალიზება, რომლებიც სამეზობლო თემის წევრებს ერთ საზოგადოებად აქცევს;

ზრუნვა - მოსწავლემ უნდა შეძლოს:

· სამეზობლო თემის წევრების (მათ შორის განსხვავებული კულტურის, ეროვნების, რელიგიის (აღმსარებლობის), შესაძლებლობების მქონე სასკოლო საზოგადოების წევრების) მიმართ პატივისცემისა და მზრუნველი დამოკიდებულების გამოვლენა;
· სამეზობლო თემისთვის/სამეზობლო თემის წევრებისთვის აქტუალური პრობლემების იდენტიფიცირება და საკუთარი ჩართულობით მათ გადაჭრაზე ზრუნვა;

ინსტიტუცია - მოსწავლემ უნდა შეძლოს:

· სამეზობლო თემის წევრების საქმიანობის/სამეზობლო თემის საჭიროებების დაკავშირება კონკრეტული ინსტიტუციების ფუნქციებთან;

ცვლილება - მოსწავლემ უნდა შეძლოს:

· სამეზობლო თემთან დაკავშირებული სიძველეების, ტრადიციებისა და სიმბოლოების (მაგალითად, მემორიალური დაფის) შესახებ მსჯელობა; მათი დაკავშირება გარდასული დროის კონკრეტულ მონაკვეთებთან.

IV კლასი

	თემა - მედია და ინფორმაცია

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

პიროვნება - მოსწავლემ უნდა შეძლოს:
· გააანალიზოს საკუთარი პასუხისმგებლობა იმ ინფორმაციასთან მიმართებით, რომელსაც იღებს და ავრცელებს;

საზოგადოება, ზრუნვა - მოსწავლემ უნდა შეძლოს:

· მედიასაშუალებების მნიშვნელობისა და შესაძლებლობების გაანალიზება საზოგადოებისთვის აქტუალური პრობლემების გასაშუქებლად/გადასაჭრელად;

ინსტიტუცია - მოსწავლემ უნდა შეძლოს:

· ინფორმაციის დამუშავებაზე პასუხისმგებელი ინსტიტუციების (მაგალითად, რადიო, ტელევიზია) მნიშვნელობისა და სამუშაო პრინციპების გაანალიზება;

ცვლილება - მოსწავლემ უნდა შეძლოს:

· ინფორმაციის გადაცემის ძველად და ახლა არსებულ საშუალებებს შორის არსებული განსხვავებების გამოკვეთა; მათი განვითარების/ტრანსფორმაციის დაკავშირება საზოგადოების განვითარებასთან და გარდასული დროის კონკრეტულ მონაკვეთებთან.

	თემა - სად და როგორ ვიღებ განათლებას

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

პიროვნება - მოსწავლემ უნდა შეძლოს:
· საკუთარ თავზე (პიროვნებაზე), როგორც მუდმივად განვითარებად ინდივიდზე მსჯელობა, რომელიც პიროვნული განვითარების გზაზე იძენს და ივითარებს ცოდნას, უნარ-ჩვევებს და ღირებულებს;
საზოგადოება. ზრუნვა - მოსწავლემ უნდა შეძლოს:

· გაანალიზოს, თუ როგორ უზიარებენ საზოგადოების წევრები ერთმანეთს ინფორმაციას აქტუალურ საკითხებთან მიმართებით (მაგ. ჯანსაღ ცხოვრება, სამოქალაქო უსაფრთხოება, ბუნებრივი გარემოსა და კულტურული მემკვიდრეობის დაცვა, ტრადიციები და ღირებულებები).
ინსტიტუცია - მოსწავლემ უნდა შეძლოს:

· ცოდნის შემუშავებაზე / მომავალი თაობებისთვის განათლების მიცემაზე პასუხისმგებელი ინსტიტუციების მნიშვნელობისა და სამუშაო პრინციპების გაანალიზება;

ცვლილება - მოსწავლემ უნდა შეძლოს:

· განათლების შეძენის ძველად და ახლა არსებულ საშუალებებს შორის არსებული განსხვავებების გამოკვეთა; მათი განვითარების/ტრანსფორმაციის დაკავშირება საზოგადოების განვითარებასთან და გარდასული დროის კონკრეტულ მონაკვეთებთან.

-

	თემა - მე და ჩემი ქვეყანა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

პიროვნება - მოსწავლემ უნდა შეძლოს:
· საკუთარი უნიკალური პიროვნული თვისებების გაანალიზება, რომელიც მას ქვეყნის, თანამოქალაქეების მიმართ მზრუნველი დამოკიდებულების გამოვლენაში ეხმარება;
საზოგადოება - მოსწავლემ უნდა შეძლოს:

· ფაქტორების გაანალიზება, რომლებიც საქართველოში მცხოვრებ ადამიანებს ერთ საზოგადოებად აქცევს;

ზრუნვა - მოსწავლემ უნდა შეძლოს:

· თანამოქალაქეების მიმართ (მათ შორის განსხვავებული კულტურის, ეროვნების, რელიგიის (აღმსარებლობის), შესაძლებლობების მქონე ადამიანების მიმართ) პატივისცემისა და მზრუნველი დამოკიდებულების გამოვლენა;
· ქვეყნისთვის აქტუალური პრობლემებსა და გამოწვევებზე მსჯელობა და საკუთარი ჩართულობით მათ გადაჭრაზე ზრუნვის შესაძლებლობის გამოკვეთა;

ინსტიტუცია - მოსწავლემ უნდა შეძლოს:

· კონკრეტული სახელმწიფო/საზოგადოებრივი/რელიგიური ინსტიტუციების მნიშვნელობის გაანალიზება; მათი ფუნქციების დაკავშირება ქვეყნისთვის აქტუალურ კონკრეტულ პრობლემებთან.

ცვლილება - მოსწავლემ უნდა შეძლოს:

· ქვეყნისთვის სიძველეების, ტრადიციებისა და სიმბოლოების (მათ შორის სახელმწიფო სიმბოლიკის) მნიშვნელობის შესახებ მსჯელობა; მსჯელობის დაკავშირება გარდასული დროის კონკრეტულ მონაკვეთებთან.

საფეხურის საკვანძო შეკითხვების საშუალებით გამოიკვეთება აქცენტები, რომლებზე ორიენტირებითაც უნდა წარიმართოს სწავლა-სწავლების პროცესი.

· რატომ და როგორ უნდა ვიზრუნო თვითგანვითარებაზე? რისი სწავლა შემიძლია სხვა ადამიანებისგან და ცხოვრებისეული სიტუაციებიდან? (სამიზნე ცნება - პიროვნება);
· რატომ მოვიაზრებთ თავს ამა თუ იმ საზოგადოებრივი ჯგუფის (მაგალითად, ოჯახი, სკოლა, სამეგობრო) წევრად? (სამიზნე ცნება - საზოგადოება);

· რატომ არსებობს სხვადასხვა ინსტიტუცია (სახანძრო, საავადმყოფო და სხვა) ჩვენს გარშემო? (სამიზნე ცნება - ინსტიტუცია);
· რატომ და როგორ უნდა ვზრუნავდეთ ერთმანეთზე? რისი გაკეთება შემიძლია მე, როგორც საზოგადოების ერთ-ერთ წევრს, ჩემი ოჯახისთვის/სკოლისთვის/ქვეყნისთვის? (სამიზნე ცნება - ზრუნვა);
· რას და როგორ მოგვითხრობს ძველი ნივთები/შემობები? როგორ ასახავს ისინი ჩვენს გარშემო მომხდარ ცვლილებებს? (სამიზნე ცნება - ცვლილება).
ბ) „ჩვენი საქართველოს“ სტანდარტი
შესავალი
საგანი „ჩვენი საქართველო“ მოსწავლეს ისტორიის, გეოგრაფიის და მოქალაქეობის ინტეგრირებულ სწავლებას გულისხმობს.

სტანდარტში შედეგებისა და სამიზნე ცნებების სახით განსაზღვრულია გრძელვადიანი მიზნები. საფეხურის საკვანძო შეკითხვები სწავლა-სწავლების პროცესს გრძელვადიანი მიზნებისკენ მიმართავს.
შინაარსი აღიწერება თემების, საკითხების და ქვეცნებების სახით. ამ შინაარსებზე დაყრდნობით ყალიბდება შუალედური მიზნები.

სტანდარტში სავალდებულოდ განსაზღვრულია თემები და ქვეცნებები, რომელთა საფუძველზეც საკითხებს სკოლები თავად აკონკრეტებენ.

თითოეულ თემას ახლავს შედეგების მიღწევის ინდიკატორები. ისინი განსაზღვრავს, თუ რა უნდა შეფასდეს სწავლა-სწავლების პროცესში.

დაწყებით საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ., საზ.მეც.დაწყ.(II).1.:

V-VI კლასების სტანდარტი

ინდექსების განმარტება

dაწყებით საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ., საზ.მეც.დაწყ.(II).1.:

„საზ.მეც“- მიუთითებს საზოგადოებრივ მეცნიერებებს;

„დაწყ“ - მიუთითებს დაწყებით საფეხურს;

„(II)“ – მიუთითებს, რომ სტანდარტი მოიცავს V-VI კლასებს;

„1“- მიუთითებს სტანდარტის შედეგის ნომერს.
	 საგან „ჩვენი საქართველოს“ სტანდარტის შედეგები (V-VI კლასების)

	შედეგების ინდექსი
	მოსწავლეს შეუძლია:
	სამიზნე ცნება

	საზ.მეც.დაწყ.

(II).1.
	საქართველოს სხვადასხვა მხარისთვის დამახასიათებელი ლანდშაფტების დახასიათება და ერთმანეთთან შედარება ქვეყნის კლიმატური პირობების მრავალფეროვნების ჩამოყალიბების მიზეზების გასააზრებლად;
	სივრცე (მხარე, რეგიონი)

(საზ.მეც.დაწყ.(II) 1)
მეურნეობა
(საზ.მეც.დაწყ.(II) 2,4,5)
დრო (ცვლილება)

(საზ.მეც.დაწყ.

(II) 3, 5)

საზოგადოება

(საზ.მეც.დაწყ.(II) 5)
მრავალფეროვნება

(ყოფითი თავისებურებები)

(საზ.მეც.დაწყ.(II) 4)
სახელმწიფო (საზ.მეც.დაწყ.(II)5,6)

	საზ.მეც.დაწყ.

(II).2.
	საქართველოს სხვადასხვა მხარისთვის დამახასიათებელი მეურნეობის დარგების ერთმანეთთან შედარება საქართველოს მოსახლეობის ყოველდღიური ყოფისა და ეთნოგრაფიული ტრადიციების მრავალფეროვნების გასააზრებლად;
	

	საზ.მეც.დაწყ.

(II).3.
	ლეგენდების, მითების, თქმულებების, ისტორიული მოვლენების, პიროვნებების მოღვაწეობის ლოკალურ გარემოსთან და ქრონოლოგიასთან დაკავშირება ისტორიულ-კულტურული მემკვიდრეობის მნიშვნელობის გასაცნობიერებლად და მის მიმართ მზრუნველი დამოკიდებულების გამოსავლენად;
	

	საზ.მეც.დაწყ.

(II).4.
	საქართველოს ეთნიკური, რელიგიური და კულტურული მრავალფეროვნების დახასიათება მრავალფეროვნების მიმართ პოზიტიური განწყობის ჩამოსაყალიბებლად;
	

	საზ.მეც.დაწყ.

(II).5.
	საზოგადოებისთვის აქტუალური პრობლემების/მოვლენების (მაგ. ჯანსაღი ცხოვრება, სამოქალაქო უსაფრთხოება, კატასტროფების რისკის შემცირება) გააზრება სივრცე-დროით ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმების გასაცნობიერებლად;
	

	საზ.მეც.დაწყ.

(II).6.
	ინსტიტუციების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს რაობისა და ფუნქციონირების მექანიზმების გასააზრებლად.
	

სამიზნე ცნებები და ქვეცნებები

	სამიზნე ცნება
	ქვეცნებები

	სივრცე

(მხარე, რეგიონი)
	დაცული ტერიტორია

	
	ტურისტულ-რეკრეაციული ზონა

	
	გეოგრაფიული მოვლენა/სტიქიური მოვლენა

	
	გეოგრაფიული ობიექტი

	მეურნეობა
	სოფლის მეურნეობის დარგი

	
	ხელოსნობისა და შინამრეწველობის დარგი

	
	ტურიზმი

	
	მრეწველობა

	დრო

(ცვლილება)
	ისტორიული ეპიზოდი

	
	ლოკალური ტრადიცია / ლეგენდა / თქმულება

	საზოგადოება
	საზოგადო მოღვაწე

	
	კულტურული მემკვიდრეობის დაცვა

	მრავალფეროვნება
	ეთნოგრაფიული ყოფა

	
	რელიგიური, ეთნიკური, კულტურული მრავალფეროვნება

	სახელმწიფო
	სახელმწიფო ინსტიტუტი

	
	ადამიანის უფლებების დაცვა

სავალდებულო თემები:

	V კლასი

	სახელმწიფო - ჩვენი საქართველო

	ქართლი

	სამეგრელო

	იმერეთი

	აჭარა

	VI კლასი

	კახეთი

	აღმოსავლეთ საქართველოს მთიანეთი (თუშეთი, ფშავ-ხევსურეთი, ხევი, მთიულეთი, გუდამაყარი, ერწო-თიანეთი)

	სვანეთი

	რაჭა-ლეჩხუმი

	გურია

	აფხაზეთი

	სამცხე-ჯავახეთი

	საქართველოს დედაქალაქი - თბილისი

თემებში შედეგების მიღწევის ინდიკატორები:

V კლასი

	თემა: საქართველო - ჩვენი სახელმწიფო

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· საქართველოსთვის დამახასიათებელი ლანდშაფტების მრავალფეროვნების ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· საქართველოსთვის დამახასიათებელი მეურნეობის დარგების მრავალფეროვნების ჩამოყალიბების მიზეზებზე და მათი განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· საქართველო ისტორიის საკვანძო ეპიზოდების განხილვა სივრცე-დროით ჭრილში; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· საქართველოსთვის აქტუალური პრობლემების/მოვლენების გამოკვეთა და გაანალიზება; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· საქართველოსთვის დამახასიათებელი რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· კონკრეტულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

	თემა: ქართლი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· ქართლისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· ქართლისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· ქართლთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· ქართლის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· ქართლისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· ქართლთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტის (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

	თემა: სამეგრელო

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· სამეგრელოსთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· სამეგრელოსთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· სამეგრელოსთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· სამეგრელოს მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· სამეგრელოსთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· სამეგრელოსთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

-
	თემა: იმერეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· იმერეთისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· იმერეთისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· იმერეთთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· იმერეთის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· იმერეთისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· იმერეთთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

	თემა: აჭარა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· აჭარისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· აჭარისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· აჭარასთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· აჭარის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· აჭარისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· აჭარასთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

VI კლასი

	თემა: კახეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· კახეთისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· კახეთისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· კახეთთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· კახეთის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· კახეთისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· კახეთთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

-

	თემა: აღმოსავლეთ საქართველოს მთიანეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· აღმოსავლეთ საქართველოს მთიანეთისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· აღმოსავლეთ საქართველოს მთიანეთისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· აღმოსავლეთ საქართველოს მთიანეთთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· აღმოსავლეთ საქართველოს მთიანეთის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· აღმოსავლეთ საქართველოს მთიანეთისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· აღმოსავლეთ საქართველოს მთიანეთთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

	თემა: სვანეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· სვანეთისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· სვანეთისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· სვანეთთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· სვანეთის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· სვანეთისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· სვანეთთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

	თემა: რაჭა-ლეჩხუმი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· რაჭა-ლეჩხუმისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· რაჭა-ლეჩხუმისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· რაჭა-ლეჩხუმთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· რაჭა-ლეჩხუმის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· რაჭა-ლეჩხუმისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· რაჭა-ლეჩხუმთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

-
	თემა: გურია

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· გურიისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· გურიისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· გურიასთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· გურიის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· გურიისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· გურიასთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

-

	თემა: აფხაზეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· აფხაზეთისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· აფხაზეთისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· აფხაზეთთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· აფხაზეთის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· აფხაზეთისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· აფხაზეთთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

	თემა: სამცხე-ჯავახეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· სამცხე-ჯავახეთისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· სამცხე-ჯავახეთისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· სამცხე-ჯავახეთთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· სამცხე-ჯავახეთის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· სამცხე-ჯავახეთისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· სამცხე-ჯავახეთთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

-

	თემა: თბილისი - საქართველოს დედაქალაქი

თემის აღწერილობა:

თემისთვის შერჩეული საკითხები კავშირში უნდა იყოს საქართველოს უახლეს ისტორიასთან. შერჩეულ საკითხებზე დაყრდნობით მოსწავლემ უნდა დაინახოს საქართველო ერთ მთლიანობად და უნდა შეაჯამოს სასწავლო კურსის ფარგლებში შეძენილი ცოდნა საქართველოს შესახებ.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

სივრცე (მხარე, რეგიონი) - მოსწავლემ უნდა შეძლოს:
· თბილისისთვის დამახასიათებელი ლანდშაფტების აღწერა და საქართველოს სხვა მხარეებთან შედარება; მათი ჩამოყალიბების მიზეზებზე მსჯელობა;
მეურნეობა - მოსწავლემ უნდა შეძლოს:
· თბილისისთვის დამახასიათებელი მეურნეობის დარგების დახასიათება; მათი ჩამოყალიბების მიზეზებზე და განვითარების პერსპექტივებზე მსჯელობა;
დრო (ცვლილება) - მოსწავლემ უნდა შეძლოს:
· თბილისთან დაკავშირებული ლეგენდების, მითების, თქმულებების და ისტორიული ეპიზოდების სივრცე-დროით ჭრილში განხილვა; მათი დაკავშირება ქვეყნის ისტორიულ-კულტურულ მემკვიდრეობასთან და ისტორიის სხვადასხვა პერიოდთან;
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· თბილისის მოსახლეობისთვის აქტუალური პრობლემების/მოვლენების გაანალიზება ისტორიულ და თანამედროვე ჭრილში; საკუთარი ჩართულობით მათი გამოსწორების მექანიზმებზე მსჯელობა;
მრავალფეროვნება - მოსწავლემ უნდა შეძლოს:

· თბილისისთვის დამახასიათებელი ეთნოგრაფიული ყოფისა და რელიგიურ-კულტურული მრავალფეროვნების დახასიათება; კულტურული მრავალფეროვნების მნიშვნელობაზე მსჯელობა;

სახელმწიფო - მოსწავლემ უნდა შეძლოს:

· თბილისთან დაკავშირებულ მაგალითებზე დაყრდნობით სხვადასხვა ინსტიტუტების (სახელმწიფო, საზოგადოებრივი, რელიგიური) ფუნქციების გაანალიზება სახელმწიფოს ფუნქციონირების მექანიზმების გასააზრებლად.

საფეხურის საკვანძო შეკითხვების საშუალებით გამოიკვეთება აქცენტები, რომლებზე ორიენტირებითაც უნდა წარიმართოს სწავლა-სწავლების პროცესი.

1. რა განაპირობებს საქართველოს ბუნებრივი პირობების მრავალფეროვნებას? (სამიზნე ცნება - სივრცე);
2. რატომ არის განვითარებული საქართველოს სხვადასხვა მხარეში მეურნეობის ესა თუ ის დარგი? რა გავლენას ახდენს ის მოსახლეობის ყოფაზე? (სამიზნე ცნება - მეურნეობა);
3. რატომ შემორჩა ხალხის მეხსიერებას ესა თუ ის ლეგენდა / ტრადიცია / ისტორიული მოვლენა / პიროვნების სახელი? (სამიზნე ცნება დრო (ცვლილება));

4. რითი ჰგავს და რით განსხვავდება ერთმანეთისგან საქართველოს სხვადასხვა მხარეში არსებული ტრადიციები? რატომ ხდის კულტურული მრავალფეროვნება ჩვენს ქვეყანას კიდევ უფრო მეტად საინტერესოს? (სამიზნე ცნება - მრავალფეროვნება);
5. რა ყოველდღიური საზრუნავი აქვს საქართველოს სხვადასხვა მხარეში მცხოვრებ ადამიანებს? რით შემიძლია საკუთარი წვლილის შეტანა საზოგადოებრივი პრობლემების გადაჭრაში? (სამიზნე ცნება - საზოგადოება).

6. როგორ მონაწილეობს სახელმწიფო/სახელმწიფო ინსტიტუტები საქართველოს ამა თუ იმ მხარის მოსახლეობის ცხოვრებაში? როგორ ეხმარება მათ ყოველდღიური სოციალური პრობლემების გადაჭრაში? (სამიზნე ცნება - სახელმწიფო)

2. საზოგადოებრივი მეცნიერებები საბაზო საფეხურზე

2.1. ისტორიის სტანდარტი საბაზო საფეხურზე
შესავალი

საბაზო საფეხურზე საგანი „ისტორია“ საქართველოსა და მსოფლიო ისტორიის ინტეგრირებულ სწავლა-სწავლებას გულისხმობს. სასწავლო კურსის განმავლობაში მოსწავლე გაეცნობა საქართველოს ისტორიის უმთავრეს ეპიზოდებს უძველესი დროიდან დღემდე და დაუკავშირებს მათ მსოფლიო ისტორიის საკვანძო მოვლენებს; შეისწავლის სხვადასხვა ეპოქის სოციალურ ისტორიას (რელიგია, კულტურა, ეკონომიკა); დაინახავს, რომ თანამედროვეობა და წარსული ერთმანეთთან მჭიდროდაა დაკავშირებული.
საგნის სწავლა-სწავლებისას მოსწავლე ჩართული იქნება აქტივობებში, რომლებიც მას შეძენილი ცოდნის პრაქტიკაში გამოყენების საშუალებას მისცემს.

სტანდარტის შედეგები და შინაარსი

სტანდარტის შედეგები განსაზღვრავს მიზნობრივ ორიენტირებს და პასუხობს შეკითხვას: რა უნდა შეეძლოს მოსწავლეს ისტორიაში საბაზო საფეხურის ბოლოს.
სტანდარტის შინაარსი განსაზღვრავს, რა უნდა იცოდეს მოსწავლემ. შინაარსი აღიწერება სავალდებულო ცნებებისა და თემების სახით.
ცნებების სახით განსაზღვრულია ის ცოდნა, რომელსაც მოსწავლე საგნის ფარგლებში უნდა დაეუფლოს. ცნებები შედეგებთან ერთად უნდა დამუშავდეს მოსწავლისთვის ნაცნობ კონტექსტებში. ეს კონტექსტები სავალდებულო თემების სახითაა წარმოდგენილი.

თითოეულ თემას ახლავს შეფასების ინდიკატორები. ისინი განსაზღვრავს, თუ რა უნდა შეფასდეს სწავლა-სწავლების პროცესში (თითოეულ კრიტერიუმს ახლავს შესაბამისი შედეგის ინდექსის ნომერი, რომელიც განსაზღვრავს, თუ რომელი შედეგიდან/შედეგებიდან გამომდინარეობს იგი).
სტანდარტის შედეგების ინდექსების განმარტება

საბაზო საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ.,ისტ. საბ. 1.:

„ისტ.“ – მიუთითებს საგანს „ისტორია’’;

„საბ.“ – მიუთითებს საბაზო საფეხურს;

„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	ისტორიის სტანდარტის შედეგები (VII-IX კლასები)

	შედეგების ინდექსი
	მიმართულება: ისტორიული ინტერპრეტაცია და კვლევა
	სამიზნე ცნებები

	ისტ. საბ. 1.
	მოსწავლემ უნდა შეძლოს:
საკუთარი მოსაზრების/პოზიციის წყაროს/მტკიცებულების საფუძველზე დასაბუთება; იმის გაცნობიერება, რომ ახალი წყაროების აღმოჩენის შემთხვევაში შესაძლებელია ნებისმიერი მოვლენის ახლებურად გააზრება/გადაფასება;
	წყარო/ ინტერპრეტაცია (შედეგები: 1, 2, 5, 6)
დრო (შედეგი: 3, 7, 8)
სივრცე (შედეგი: 3, 9)
საზოგადოება

(შედეგი: 7.8.10,11,12)
ძალაუფლება

(შედეგი: 7,8,10,11,12)
ისტორიული მოვლენა / პროცესი

(შედეგი: 4, 5, 6, 8, 9)

	ისტ. საბ. 2.
	სხვადასხვა ტიპის (პირველადი და მეორადი) წყაროსა და თვალსაჩინოებების (მაგ, ისტორიული რუკა, გენეალოგიური ტაბულა) მიზნის შესაბამისად გამოყენება; წყაროების კრიტიკული ანალიზი;
	

	ისტ. საბ. 3.
	ისტორიული მოვლენების გადმოცემისას ქრონოლოგიური ერთეულებისა და ისტორიულ-გეოგრაფიული ტერმინების ადეკვატური გამოყენება;
	

	ისტ. საბ. 4.
	ისტორიული მოვლენის/ფაქტების ტიპოლოგიური დაჯგუფება (პოლიტიკური, სოციალური ნიშნით);
	

	ისტ. საბ. 5.
	ფაქტების, ინტერპრეტაცია/მოსაზრებების და სტერეოტიპების ერთმანეთისგან გარჩევა;
	

	ისტ. საბ. 6.
	ერთი და იმავე ისტორიული მოვლენის განსხვავებულად ინტერპრეტირება, გაანალიზება და შეფასება: ისტორიულ მოვლენაზე და პიროვნებაზე განსხვავებული ინტერპრეტაციების არსებობის მიზეზების ახსნა, განსხვავებული ინტერპრეტაციების შედარება და შეფასება.
	

	
	მიმართულება: ისტორიული ეპოქის აღქმა/ანალიზი
	

	ისტ. საბ. 7.
	ისტორიული ეპოქის მახასიათებლების (სოციალურ-კულტურული განვითარება, რელიგია და მსოფლმხედველობა, სახელმწიფოებრივი განვითარება და პოლიტიკა) გამოყოფა, ეპოქის უნიკალურობის ჩვენება;
	

	ისტ. საბ. 8.
	ისტორიული მოვლენების და პროცესების დანახვა/შეფასება კონკრეტულ ეპოქაში მცხოვრები ადამიანების თვალით;
	

	ისტ. საბ. 9.
	კონკრეტული მაგალითების მოშველიებით ისტორიული მოვლენებისა და პროცესების მსგავსება-განსხვავებებზე მსჯელობა.
	

	
	მიმართულება: ღირებულებები და დამოკიდებულებები
	

	ისტ. საბ. 10.
	ქვეყნის წარსულის, აწმყოსა და მომავლის ერთიან კონტექსტში გააზრება;
	

	ისტ. საბ. 11.
	პოზიტიური დამოკიდებულების გამოვლენა კულტურული, ეთნიკური და რელიგიური მრავალფეროვნების მიმართ;
	

	ისტ. საბ. 12.
	ისტორიული მაგალითების მოშველიებით სახელმწიფოებრივი აზროვნებისა (პატრიოტიზმი) და დემოკრატიის პრინციპების (თანასწორობა, მონაწილეობა) საჭიროების დასაბუთება.
	

	 სასწავლო თემები

	VII კლასი

	1. პრეისტორია/ქვის ხანა;

	2. ბრინჯაოს ხანა/ძველი აღმოსავლეთი;

	3. ანტიკური და გვიანანტიკური ხანა.

	VIII კლასი

	1. შუა საუკუნეები;

	2. გვიანი შუა საუკუნეები და ადრეული ახალი დრო.

	1. IX კლასი

	1. ახალი დრო (საქართველო და მსოფლიო XVII-XIX საუკუნეებში);

	2. საქართველო და გარესამყარო მსოფლიო ომებისა და ცივი ომის პერიოდში;

	3. საქართველო და თანამედროვე მსოფლიო.

საკითხები

ეროვნული სასწავლო გეგმა თემების გასაშლელად საჭირო საკითხებს სავალდებულო სახით არ განსაზღვრავს. პედაგოგებსა და სახელმძღვანელოს ავტორებს უფლება აქვთ, თითოეული თემისთვის საკითხები თავად შეარჩიონ. თუმცა, სავალდებულოა შემდეგი მოთხოვნების გათვალისწინება:

· თითოეულ თემაში წარმოდგენილი უნდა იყოს საკითხები როგორც მსოფლიო, ისე საქართველოს ისტორიიდან;

· საკითხების შერჩევისას აქცენტი უნდა გაკეთდეს საქართველოს ისტორიისთვის საკვანძო მოვლენებისა და პიროვნებების წარმოჩენაზე.

VII კლასი
	თემა: პრეისტორია/ქვის ხანა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს
წყარო / ინტერპრეტაცია

· პრეისტორიასთან/ქვის ხანასთან დაკავშირებული ფაქტების, მოვლენებისა და პროცესების სხვადასხვა ტიპის წყაროების მონაცემების საფუძველზე შესწავლა-ინტერპრეტირება; შესაბამისი პერიოდის წყაროებისა და მათი ინტერპრეტირების საფუძველზე გამოთქმული მოსაზრებების სანდოოს გაანალიზება (ისტ.საბ.1,2,5,6);

დრო

· ქვის ხანის/პრეისტორიის, როგორც ისტორიული ეპოქის, მნიშვნელობის დახასიათება; მასთან სხვადასხვა ისტორიული ფაქტების, მოვლენებისა და პროცესების დაკავშირება;

· პრეისტორიულ ეპოქაში/ქვის ხანაში არსებული დროის აღრიცხვის ფორმების დახასიათება და მათი სხვა ისტორიულ ეპოქებთან შედარება (ისტ.საბ. 3,7,8);

სივრცე

· პირველყოფილი ადამიანის ყოფაზე ბუნებრივი პირობების გავლენის დახასიათება; პრეისტორიულ ეპოქაში/ქვის ხანაში ადამიანის განსახლების არეალზე მსჯელობა (ისტ.საბ. 3, 9, 10);
საზოგადოება

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) პირველყოფილი საზოგადოების თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

ძალაუფლება
· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც ქვის ხანაში/პრეისტორიულ ეპოქაში ძალაუფლებისთვის ბრძოლაზე ახდებდა გავლენას;

· პრეისტორიაში/ქვის ხანაში არსებული საზოგადოებრივი ინსტიტუციების აღწერა და მათი სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება (7,8, 10,11,12).
ისტორიული მოვლენა / პროცესი
პრეისტორიულ ეპოქაში მიმდინარე ისტორიული მოვლენების/პროცესების (მაგალითად, „ნეოლითური რევოლუცია“)მიზეზებსა და შედეგებზე მსჯელობა; მსოფლიო ისტორიისთვის მათი მნიშვნელობის შეფასება; სხვა ეპოქის ისტორიულ მოვლენებთან შედარება (ისტ.საბ.4,5,6,8,9).

	თემა: ბრინჯაოს ხანა/ძველი აღმოსავლეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

წყარო / ინტერპრეტაცია

· ძველაღმოსავლურ პერიოდთან დაკავშირებული ფაქტების/მოვლენების/პროცესების სხვადასხვა ტიპის წყაროების მონაცემების საფუძველზე შესწავლა-ინტერპრეტირება; შესაბამისი პერიოდის წყაროების და მათი ინტერპრეტაციის საფუძველზე გამოთქმული მოსაზრებების სანდოობის გაანალიზება (ისტ.საბ.1,2,5,6);

დრო

· ძველაღმოსავლური პერიოდის, როგორც ისტორიული ეპოქის, მნიშვნელობის დახასიათება; მასთან სხვადასხვა ისტორიული ფაქტების, მოვლენებისა და პროცესების დაკავშირება;

· ძველაღმოსავლურ პერიოდში არსებული დროის აღრიცხვის სისტემების დახასიათება და მათი სხვა ისტორიულ ეპოქებთან შედარება (ისტ.საბ. 3,7,8);

სივრცე

· ძველაღმოსავლური პერიოდის საზოგადოების განვითარებაზე გეოგრაფიული ფაქტორების ზეგავლენის გაანალიზება;

· ძველი აღმოსავლეთის ისტორიაზე მსჯელობისას შესაბამისი პერიოდის ისტორიულ-გეოგრაფიული ცნებებისა და ტერმინების გამოყენება (ისტ.საბ. 3, 9, 10);
საზოგადოება

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) ძველაღმოსავლური პერიოდის საზოგადოების თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

ძალაუფლება
· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც ძველაღმოსავლურ ხანაში ძალაუფლებისთვის ბრძოლაზე ახდებდა გავლენას;

· ძველაღმოსავლურ ხანაში არსებული საზოგადოებრივი ინსტიტუციების აღწერა და მათი სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება (7,8, 10,11,12).
ისტორიული მოვლენა / პროცესი
· ძველაღმოსავლურ პერიოდში მიმდინარე ისტორიული მოვლენების/პროცესების მიზეზებსა და შედეგებზე მსჯელობა; მსოფლიო ისტორიისთვის მათი მნიშვნელობის შეფასება და სხვა ეპოქის მსგავს ფაქტებთან/მოვლენებთან/პროცესებთან შედარება (ისტ.საბ.4,5,6,8,9).

	ანტიკური და გვიანანტიკური ხანა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს
წყარო / ინტერპრეტაცია

· ანტიკურ და გვიანანტიკურ ხანასთან დაკავშირებული ფაქტების/მოვლენების/პროცესების სხვადასხვა ტიპის წყაროების მონაცემების საფუძველზე შესწავლა-ინტერპრეტირება; შესაბამისი პერიოდის წყაროების და მათი ინტერპრეტაციის საფუძველზე გამოთქმული მოსაზრებების სანდოობის გაანალიზება (ისტ.საბ.1,2,5,6);

დრო

· ანტიკური და გვიანანტიკური ხანის, როგორც ისტორიული ეპოქის, მნიშვნელობის დახასიათება; მასთან სხვადასხვა ისტორიული ფაქტების, მოვლენებისა და პროცესების დაკავშირება;

· ანტიკურ და გვიანანტიკურ ხანაში არსებული დროის აღრიცხვის სისტემების დახასიათება და მათი სხვა ისტორიულ ეპოქებთან შედარება (ისტ.საბ. 3,7,8);

სივრცე

· ანტიკური და გვიანანტიკური ხანის საზოგადოების განვითარებაზე გეოგრაფიული ფაქტორების ზეგავლენის გაანალიზება;

· ანტიკური და გვიანანტიკური ხანის ისტორიაზე მსჯელობისას შესაბამისი პერიოდის ისტორიულ-გეოგრაფიული ცნებებისა და ტერმინების გამოყენება (ისტ.საბ. 3, 9, 10);
საზოგადოება

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) ანტიკური და გვიანანტიკური ხანის საზოგადოების თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

ძალაუფლება
· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც ანტიკურ და გვიანანტიკურ ხანაში ძალაუფლებისთვის ბრძოლაზე ახდებდა გავლენას;

· ანტიკურ და გვიანანტიკურ ხანაში არსებული საზოგადოებრივი ინსტიტუციების აღწერა და მათი სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება (7,8, 10,11,12).
ისტორიული მოვლენა/პროცესი
· ანტიკურ და გვიანანტიკურ ხანაში მიმდინარე ისტორიული მოვლენების/პროცესების მიზეზებსა და შედეგებზე მსჯელობა; მსოფლიო ისტორიისთვის მათი მნიშვნელობის შეფასება და სხვა ეპოქის მსგავს ფაქტებთან/მოვლენებთან/პროცესებთან შედარება (ისტ.საბ.4,5,6,8,9).

VIII კლასი
	თემა: შუა საუკუნეები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს
წყარო / ინტერპრეტაცია

· შუა საუკუნეებთან დაკავშირებული ფაქტების/მოვლენების/პროცესების სხვადასხვა ტიპის წყაროების საფუძველზე შესწავლა-ინტერპრეტირება; შესაბამისი პერიოდის წყაროების და მათი ინტერპრეტაციის საფუძველზე გამოთქმული მოსაზრებების სანდოობის გაანალიზება (ისტ.საბ.1,2,5,6);

დრო

· შუა საუკუნეების, როგორც ისტორიული ეპოქის, მნიშვნელობის დახასიათება; მასთან სხვადასხვა ისტორიული ფაქტების, მოვლენებისა და პროცესების დაკავშირება;

· შუა საუკუნეებში არსებული დროის აღრიცხვის სისტემების დახასიათება და მათი სხვა ისტორიულ ეპოქებთან შედარება (ისტ.საბ. 3,7,8);

სივრცე

· შუა საუკუნეების პერიოდის საზოგადოების განვითარებაზე გეოგრაფიული ფაქტორების ზეგავლენის გაანალიზება;

· შუა საუკუნეების ისტორიაზე მსჯელობისას შესაბამისი პერიოდის ისტორიულ-გეოგრაფიული ცნებებისა და ტერმინების გამოყენება (ისტ.საბ. 3, 9, 10);
საზოგადოება

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) შუა საუკუნეების პერიოდის საზოგადოების თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

ძალაუფლება
· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც შუა საუკუნეებში ძალაუფლებისთვის ბრძოლაზე ახდენდა გავლენას;

· შუა საუკუნეებში არსებული საზოგადოებრივი ინსტიტუციების აღწერა და მათი სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება (7,8, 10,11,12).
ისტორიული მოვლენა / პროცესი
· შუა საუკუნეებში მიმდინარე ისტორიული მოვლენების/პროცესების მიზეზებსა და შედეგებზე მსჯელობა; მსოფლიო ისტორიისთვის მათი მნიშვნელობის შეფასება და სხვა ეპოქის მსგავს ფაქტებთან/მოვლენებთან/პროცესებთან შედარება (ისტ.საბ.4,5,6,8,9).

	თემა: გვიანი შუა საუკუნეები და ადრეული ახალი დრო

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს
წყარო / ინტერპრეტაცია

· გვიან შუა საუკუნეებთან/ადრეულ ახალ დროსთან დაკავშირებული ფაქტების/მოვლენების/პროცესების სხვადასხვა ტიპის წყაროების მონაცემების საფუძველზე შესწავლა-ინტერპრეტირება; შესაბამისი პერიოდის წყაროების და მათი ინტერპრეტაციის საფუძველზე გამოთქმული მოსაზრებების სანდოობის გაანალიზება (ისტ.საბ.1,2,5,6);

დრო

· გვიანი შუა საუკუნეებთან/ადრეულ ახალ დროის, როგორც ისტორიული ეპოქის, მნიშვნელობის დახასიათება; მასთან სხვადასხვა ისტორიული ფაქტების, მოვლენებისა და პროცესების დაკავშირება;

· გვიან შუა საუკუნეებში/ადრეულ ახალ დროში არსებული დროის აღრიცხვის სისტემების დახასიათება და მათი სხვა ისტორიულ ეპოქებთან შედარება (ისტ.საბ. 3,7,8);

სივრცე

· გვიანი შუა საუკუნეების/ადრეული ახალი დროის საზოგადოების განვითარებაზე გეოგრაფიული ფაქტორების ზეგავლენის გაანალიზება;

· გვიანი შუა საუკუნეების/ადრეული ახალი დროის ისტორიაზე მსჯელობისას შესაბამისი პერიოდის ისტორიულ-გეოგრაფიული ცნებებისა და ტერმინების გამოყენება (ისტ.საბ. 3, 9, 10);
საზოგადოება

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) გვიან შუა საუკუნეებთან/ადრეულ ახალ დროის საზოგადოების თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

ძალაუფლება
· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც გვიან შუა საუკუნეებში/ადრეულ ახალ დროში ძალაუფლებისთვის ბრძოლაზე ახდენდა გავლენას;

· გვიან შუა საუკუნეებში/ადრეულ ახალ დროში არსებული საზოგადოებრივი ინსტიტუციების აღწერა და მათი სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება (7,8, 10,11,12).
ისტორიული მოვლენა / პროცესი
· გვიან შუა საუკუნეებთან/ადრეულ ახალ დროში მიმდინარე ისტორიული მოვლენების/პროცესების მიზეზებსა და შედეგებზე მსჯელობა; მსოფლიო ისტორიისთვის მათი მნიშვნელობის შეფასება და სხვა ეპოქის მსგავს ფაქტებთან/მოვლენებთან/პროცესებთან შედარება (ისტ.საბ.4,5,6,8,9).

IX კლასი

	თემა: ახალი დრო (საქართველო და მსოფლიო XVII-XIX საუკუნეებში)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს
წყარო / ინტერპრეტაცია

· ახალ დროსთან დაკავშირებული ფაქტების/მოვლენების/პროცესების სხვადასხვა ტიპის წყაროების მონაცემების საფუძველზე შესწავლა-ინტერპრეტირება; შესაბამისი პერიოდის წყაროების და მათი ინტერპრეტაციის საფუძველზე გამოთქმული მოსაზრებების სანდოობის გაანალიზება (ისტ.საბ.1,2,5,6);

დრო

· ახალი დროის (აბსოლუტიზმის, ,,ხანგრძლივი XIX საუკუნის’’) როგორც ისტორიული ეპოქის, მნიშვნელობის დახასიათება; მასთან სხვადასხვა ისტორიული ფაქტების, მოვლენებისა და პროცესების დაკავშირება;

· ახალი დროის ისტორიულ პერიოდში არსებული დროის აღრიცხვის სისტემების დახასიათება და მათი სხვა ისტორიულ ეპოქებთან შედარება (ისტ.საბ. 3,7,8);

სივრცე

· ახალი დროის საზოგადოების განვითარებაზე გეოგრაფიული ფაქტორების ზეგავლენის გაანალიზება

· ახალი დროის ისტორიაზე მსჯელობისას შესაბამისი პერიოდის ისტორიულ-გეოგრაფიული არეალების დახასიათება (ისტ.საბ. 3, 9, 10);
საზოგადოება

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) ახალი დროის საზოგადოების თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

ძალაუფლება
· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც ახალ დროში ძალაუფლებისთვის ბრძოლაზე ახდენდა გავლენას;

· ახალი დროის ისტორიულ ეპოქაში არსებული საზოგადოებრივი ინსტიტუციების აღწერა და მათი სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება (7,8, 10,11,12).
ისტორიული მოვლენა / პროცესი
· ახალ დროში მიმდინარე ისტორიული მოვლენების/პროცესების მიზეზებსა და შედეგებზე მსჯელობა; მსოფლიო ისტორიისთვის მათი მნიშვნელობის შეფასება და სხვა ეპოქის მსგავს ფაქტებთან/მოვლენებთან/პროცესებთან შედარება (ისტ.საბ.4,5,6,8,9).

	თემა: საქართველო და გარესამყარო მსოფლიო ომებისა და ცივი ომის პერიოდში

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს
წყარო/ინტერპრეტაცია

· I და II მსოფლიო ომთან და ცივი ომის პერიოდთან დაკავშირებული ფაქტების/მოვლენების/პროცესების სხვადასხვა ტიპის წყაროების მონაცემების საფუძველზე შესწავლა-ინტერპრეტირება; შესაბამისი პერიოდის წყაროების და მათი ინტერპრეტაციის საფუძველზე გამოთქმული მოსაზრებების სანდოობის გაანალიზება (ისტ.საბ.1,2,5,6);

დრო

· მსოფლიო ომების პერიოდის, ასევე ცივი ომის პერიოდის როგორც ისტორიული ეპოქის, მნიშვნელობის დახასიათება; მასთან სხვადასხვა ისტორიული ფაქტების, მოვლენებისა და პროცესების დაკავშირება; მე-20 საუკუნეში არსებული დროის აღრიცხვის სისტემების დახასიათება და მათი სხვა ისტორიულ ეპოქებთან შედარება (ისტ.საბ. 3,7,8);

სივრცე

· პირველ და მეორე მსოფლიო ომის პერიოდში არსებული საზოგადოების განვითარებაზე გეოგრაფიული ფაქტორების ზეგავლენის გაანალიზება;

· ცივი ომის პერიოდში მსოფლიოში ორ ბანაკად გადანაწილებული საზოგადოების განვითარებაზე გეოგრაფიული ფაქტორების ზეგავლენის გაანალიზება;

· მსოფლიო ომების დროინდელ და ცივი ომის პერიოდის ისტორიაზე მსჯელობისას შესაბამისი პერიოდის ისტორიულ-გეოგრაფიული ცნებებისა და ტერმინების გამოყენება (ისტ.საბ. 3, 9, 10);
საზოგადოება

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) პირველი და მეორე მსოფლიო ომების პერიოდის საზოგადოების ერთმანეთთან, თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) ცივი ომის პერიოდის საზოგადოების თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

ძალაუფლება
· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც პირველ და მეორე მსოფლიო ომის ეპოქაში ძალაუფლებისთვის ბრძოლაზე ახდენდა გავლენას;

· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც ცივი ომის პერიოდში ძალაუფლებისთვის ბრძოლაზე ახდენდა გავლენას (ისტ.საბ. 7, 8, 10, 11,12);
· პირველი და მეორე მსოფლიო ომის პერიოდში არსებული საზოგადოებრივ-პოლიტიკური ინსტიტუციების აღწერა და მათი ერთმანეთთან და სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება;
· ცივი ომის პერიოდში საბჭოთა კავშირში არსებული საზოგადოებრივ-პოლიტიკური ინსტიტუციების აღწერა და მათი მოწინააღმდეგე ბანაკის ლიდერი ქვეყნისა და სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება (7,8, 10,11,12).
ისტორიული მოვლენა / პროცესი
· მსოფლიო ომებისა და ცივი ომის პერიოდში მიმდინარე ისტორიული მოვლენების/პროცესების მიზეზებსა და შედეგებზე მსჯელობა; მსოფლიო ისტორიისთვის მათი მნიშვნელობის შეფასება და სხვა ეპოქის მსგავს ფაქტებთან/მოვლენებთან/პროცესებთან შედარება (ისტ.საბ.4,5,6,8,9).

	თემა: საქართველო და თანამედროვე მსოფლიო

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს
წყარო/ინტერპრეტაცია

· საქართველოს თანამედროვე ისტორიასთან დაკავშირებული ფაქტების/მოვლენების/პროცესების სხვადასხვა ტიპის წყაროების მონაცემების საფუძველზე შესწავლა-ინტერპრეტირება; შესაბამისი პერიოდის წყაროების და მათი ინტერპრეტაციის საფუძველზე გამოთქმული მოსაზრებების სანდოობის გაანალიზება (ისტ.საბ.1,2,5,6);

დრო

· თანამედროვე ისტორიული პერიოდის, მნიშვნელობის დახასიათება; მასთან სხვადასხვა ისტორიული ფაქტების, მოვლენებისა და პროცესების დაკავშირება (ისტ.საბ. 3,7,8);

სივრცე

· თანამედროვე ისტორიაზე მსჯელობისას შესაბამისი პერიოდის ისტორიულ-გეოგრაფიული ცნებებისა და ტერმინების გამოყენება (ისტ.საბ. 3, 9, 10);
საზოგადოება

· არსებითი ნიშან-თვისებების საფუძველზე (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“, ინტერესები და საზრუნავი, ქცევის წესები, ღირებულებები და ტრადიციები, სოციალური ფენები, მეურნეობის ფორმები, მსოფლმხედველობა) თანამედროვე საზოგადოების თანამედროვე და/ან სხვა ისტორიული ეპოქის საზოგადოებასთან შედარება (ისტ.საბ.7,8,10,11,12);

ძალაუფლება
· ფაქტორების (რესურსები, იდეოლოგია და სხვა) გამოკვეთა, რომლებიც თანამედროვე ეპოქაში ძალაუფლებისთვის ბრძოლაზე ახდენს გავლენას;

· თანამედროვე ეპოქაში არსებული საზოგადოებრივ-პოლიტიკური ინსტიტუტების აღწერა და მათი სხვა ისტორიული ეპოქების მმართველობით სტრუქტურებთან შედარება (7,8, 10,11,12);
ისტორიული მოვლენა / პროცესი
· თანამედროვე პერიოდში მიმდინარე ისტორიული მოვლენების/პროცესების მიზეზებსა და შედეგებზე მსჯელობა; მსოფლიო ისტორიისთვის მათი მნიშვნელობის შეფასება და სხვა ეპოქის მსგავს ფაქტებთან/მოვლენებთან/პროცესებთან შედარება (ისტ.საბ.4,5,6,8,9).

საფეხურებრივი საკვანძო შეკითხვები

საფეხურებრივი საკვანძო კითხვები სტანდარტის ცნებებს აკავშირებს შედეგებთან.

· საიდან ვიცით, რომ წარსულში ყველაფერი მართლაც ისე ხდებოდა, როგორც ამას ისტორიკოსები გადმოგვცემენ?
· როგორ უნდა გავარკვიოთ, რა მოხდა სინამდვილეში, როდესაც სხვადასხვა წყარო ერთმანეთისგან განსხვავებულ ინფორმაციას გვაწვდის? რომელი ისტორიული წყარო იმსახურებს ნდობას?
· რატომ იცვლება ყველაფერი (ყოფა-ცხოვრება, ტექნოლოგიები, ტრადიციები, ღირებულება/დამოკიდებულებები) ჩვენ გარშემო? რატომ არის ცვალებადობა ისტორიის განუყოფელი ნაწილი? რატომ განსხვავდება ისტორიული ეპოქები ერთმანეთისგან?
· რატომ უნდა გავითვალისწინო ფაქტების, მოვლენებისა და პროცესების შეფასებისას ისტორიული გარემო (კონტექსტი), რომელსაც ისინი უკავშირდება?
· როგორ ცხოვრობდნენ ადამიანები საქართველოში სხვადასხვა ისტორიულ ეპოქაში (როგორი იყო მათი ყოფა, ყოველდღიური ცხოვრება, მსოფლმხედველობა)?
· რატომ უნდა ვსწავლობდე საკუთარი ქვეყნისა და მსოფლიოს ისტორიას?
· როგორ ვისწავლო ისტორია?
2.2. გეოგრაფიის სტანდარტი საბაზო საფეხურზე
შესავალი

საბაზო საფეხურზე საგანი „გეოგრაფია“ კონტინენტების, განვითარებული და განვითარებადი სამყაროს, კავკასიისა და საქართველოს გეოგრაფიის შესწავლას გულისხმობს; მოსწავლე შეიმეცნებს ზოგადგეოგრაფიულ კანონზომიერებებს, საზოგადოებრივ და ბუნებრივ სისტემებს შორის არსებულ მიზეზ-შედეგობრივ კავშირებს.
საგნის სწავლა-სწავლებისას მოსწავლე ჩართული იქნება აქტივობებში, რომლებიც მას შეძენილი ცოდნის პრაქტიკაში გამოყენების საშუალებას მისცემს.

სტანდარტის შედეგები და შინაარსი

სტანდარტის შედეგები საგნის ცნებებზე დაფუძნებით განსაზღვრავს მიზნობრივ ორიენტირებს და პასუხობს შეკითხვას: რა უნდა შეეძლოს მოსწავლეს საგან „გეოგრაფიის“ ფარგლებში საბაზო საფეხურის ბოლოს.
სტანდარტის შინაარსი განსაზღვრავს, რა უნდა იცოდეს მოსწავლემ. შინაარსი აღიწერება სავალდებულო ცნებებისა და თემების სახით.

ცნებების სახით განსაზღვრულია ის ცოდნა, რომელსაც მოსწავლე საგნის ფარგლებში უნდა დაეუფლოს. ცნებები შედეგებთან ერთად უნდა დამუშავდეს მოსწავლისთვის ნაცნობ კონტექსტებში. ეს კონტექსტები სავალდებულო თემების სახითაა წარმოდგენილი.

თითოეულ თემას ახლავს შეფასების ინდიკატორები. შეფასების ინდიკატორები განსაზღვრავს, თუ რა უნდა შეფასდეს კონკრეტულ თემაში (თითოეულ ინდიკატორს ახლავს შესაბამისი შედეგის ინდექსის ნომერი, რომელიც განსაზღვრავს, თუ რომელი შედეგიდან/შედეგებიდან გამომდინარეობს იგი).
სტანდარტის შედეგების ინდექსების განმარტება

საბაზო საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს;

მაგ.,გეო. საბ. 1.:

„გეო.“ – მიუთითებს საგანს „გეოგრაფია’’;

„საბ.“ – მიუთითებს საბაზო საფეხურს;

„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	გეოგრაფიის სტანდარტის შედეგები (VII-IX კლასები)

	შედეგების ინდექსი
	მიმართულება: რუკა და გეოგრაფიული ანალიზი
	სამიზნე ცნებები

	
	მოსწავლემ უნდა შეძლოს:
	

	გეო.საბ.1.
	პირობითი აღნიშვნების გამოყენებით სხვადასხვა შინაარსის რუკის კითხვა და ანალიზი;
	გეოგრაფიული კვლევა და ანალიზი

გეოგრაფიული გარსი
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

მოსახლეობა და მეურნეობა

მდგრადი განვითარება

	გეო.საბ.2.
	სხვადასხვა გეოგრაფიული ობიექტის ადგილმდებარეობის განსაზღვრა ადგილსა და რუკაზე;
	

	გეო.საბ.3.
	სხვადასხვა ტიპის წყაროდან (რუკა, ფოტო, ცხრილი, გრაფიკი, დიაგრამა, აერო და კოსმოსური სურათები, მულტიმედია საშუალებები) ინფორმაციის ამოკითხვა და გაანალიზება; კვლევის შედეგების ცხრილების, გრაფიკების და დიაგრამების სახით წარმოდგენა;
	

	
	მიმართულება: ბუნებრივი და საზოგადოებრივი სისტემები
	

	
	მოსწავლემ უნდა შეძლოს:
	

	გეო.საბ.4.
	გეოგრაფიული გარსის მთლიანობის აღქმა და მისი გეოსფეროების (ლითოსფერო, ატმოსფერო, ჰიდროსფერო, ბიოსფერო, ნოოსფერო, დედამიწის შინაგანი აგებულება) ურთიერთდამოკიდებულების გაანალიზება;
	

	გეო.საბ.5.
	შინაგანი და გარეგანი ძალების დაკავშირება დედამიწის თანამედროვე სახის ჩამოყალიბების პროცესთან;
	

	გეო.საბ.6.
	გეოგრაფიული აღმოჩენების მნიშვნელობის გააზრება საზოგადოების განვითარებისთვის;
	

	გეო.საბ.7.
	ბუნებრივი პირობებისა და რესურსების ზეგავლენის გაანალიზება მოსახლეობის სამეურნეო საქმიანობასა და ცხოვრების წესზე;
	

	გეო.საბ.8.
	მოსახლეობის ძირითადი მახასიათებლების (ბუნებრივი და მექანიკური მოძრაობა, სტრუქტურა, სიმჭიდროვე, განსახლება) ცვალებადობის გამომწვევი მიზეზებისა და შედეგების გააზრება;
	

	გეო.საბ.9.
	ცალკეული გეოგრაფიული ერთეულების (კონტინენტი, რეგიონი, ბუნებრივი ზონა, ლანდშაფტი) კომპლექსური დახასიათება;
	

	
	მიმართულება: მდგრადი განვითარება და უსაფრთხოება
	

	
	მოსწავლემ უნდა შეძლოს:
	

	გეო.საბ.10.
	გარემოსადმი მზრუნველი დამოკიდებულების გამოვლენა;
	

	გეო.საბ.11.
	მდგრადი განვითარების გარემოსდაცვითი, სოციალური და ეკონომიკური მნიშვნელობის გააზრება მოსახლეობის კეთილდღეობისთვის;
	

	გეო.საბ.12.
	გარემოზე ადამიანის საქმიანობის (ანთროპოგენური ზემოქმედების) შედეგების შეფასება;
	

	გეო.საბ.13.
	სხვადასხვა სახის ბუნებრივი კატასტროფის ნიშნების ამოცნობა; წარმოქმნის მიზეზების გაანალიზება; მათი თავიდან აცილებისთვის/ზიანის შერბილებისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება; უსაფრთხო ქცევის წესების დაცვა
	

	სავალდებულო თემები

	VII კლასი

	დედამიწა

	აფრიკა

	ავსტრალია და ოკეანეთი

	ანტარქტიდა

	VIII კლასი

	სამხრეთი ამერიკა

	ჩრდილოეთი ამერიკა

	აზია

	ევროპა

	კავკასია

	IX კლასი

	საქართველო-ბუნებრივი და საზოგადოებრივი სისტემები

	დასავლეთ საქართველო (იმერეთი, რაჭა-ლეჩხუმი-ქვემო სვანეთი, სამეგრელო-ზემო სვანეთი, გურია აჭარა, აფხაზეთი)

	აღმოსავლეთ საქართველო (თბილისი, შიდა ქართლი, ქვემო ქართლი, კახეთი, მცხეთა მთიანეთი)

	სამხრეთ საქართველო (სამცხე-ჯავახეთი)

საკითხები:

ეროვნული სასწავლო გეგმა სავალდებულო სახით არ განსაზღვრავს საკითხებს. პედაგოგებსა და სახელმძღვანელოს ავტორებს უფლება აქვთ, თითოეული თემისთვის საკითხები თავად შეარჩიონ, თუმცა სავალდებულოა შემდეგი მოთხოვნების გათვალისწინება - ჩამონათვალში აუცილებლად უნდა იყოს:

· რომელიმე ქვეყანა ან რეგიონი და ბუნებრივი ზონა, რომელიც კომპლექსურად დახასიათდება (არ ეხება თემებს: „დედამიწა“ და „კავკასია’);

· მნიშვნელოვანი გეოგრაფიული აღმოჩენები;

· სავალდებულო თემის კონტექსტის შესაბამისი გეოგრაფიული მოვლენები და პროცესები;

· გარემოს დაცვასა და მდგრად განვითარებასთან დაკავშირებული საკითხები.

VII კლასი

	სასწავლო თემა: დედამიწა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკისა და გლობუსის გამოყენებით დედამიწის (რელიეფის, კლიმატური სარტყლების, მსოფლიო ოკეანის, მოსახლეობის) დახასიათება, გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გრძედი, განედი, პოლუსები, ეკვატორი, საწყისი მერიდიანი, თარიღთა ცვლის ხაზი) (გეო.საბ.1,2,3,9);
· დედამიწის შესახებ სხვადასხვა დროს არსებული წარმოდგენების ცვალებადობის მიზეზების გაანალიზება (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· გეოგრაფიული გარსის მთლიანობის აღქმა და მისი გეოსფეროების (ლითოსფერო, ატმოსფერო, ჰიდროსფერო, ბიოსფერო, ნოოსფერო) ურთიერთდამოკიდებულების გაანალიზება; ბუნებრივი ზონების წარმოქმნისა და თავისებურებების განხილვა (გეო.საბ. 4,5,7,9,10,11,12,13);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· დედამიწაზე არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება დედამიწის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· დედამიწაზე მოსახლეობის არათანაბარი განაწილების მიზეზების გაანალიზება (გეო.საბ. 8);
მდგრადი განვითარება

· გლობალური ეკოლოგიური პრობლემების (კლიმატის გლობალური ცვლილება, მსოფლიო ოკეანის დაბინძურება) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.7,10,11,12,13).

	სასწავლო თემა: აფრიკა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით აფრიკის (მდებარეობის, რელიეფის, კლიმატური სარტყლების, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· აფრიკის მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· აფრიკისთვის დამახასიათებელი ბუნებრივი ზონების კომპლექსური დახასიათება და მათი ერთმანეთთან შედარება სხვადასხვა არსებითი ნიშნის მიხედვით (გეოლოგია, ამინდი და ჰავა, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,11,12)
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· აფრიკაში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება აფრიკის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· აფრიკის მოსახლეობის მახასიათებლების შესწავლა და მათი დინამიკის (მაღალი შობადობა, მაღალი მოკვდაობა/სიკვდილიანობა) გამომწვევი მიზეზებისა და შედეგების გაანალიზება (გეო.საბ.7,8);
· აფრიკის მაგალითზე გარემო-ადამიანი(მოსახლეობა)-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· აფრიკისთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (გეოგრაფიული აღმოჩენები, კოლონიზაცია, დაავადებების გავრცელება, ჰუმანური განვითარება, იძულებითი მიგრაცია) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება
· აფრიკისთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (გაუდაბნოება, სიღარიბე) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	სასწავლო თემა: ავსტრალია და ოკეანეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით ავსტრალიისა და ოკეანეთის (მდებარეობის, რელიეფის, კლიმატური სარტყლების, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· ავსტრალიისა და ოკეანეთის მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· ავსტრალიისა და ოკეანეთისთვის დამახასიათებელი ბუნებრივი ზონების კომპლექსური დახასიათება და მათი ერთმანეთთან შედარება სხვადასხვა არსებითი ნიშნის მიხედვით (გეოლოგია, ამინდი და ჰავა, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,11,12);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· ავსტრალიასა და ოკეანეთში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება ავსტრალიისა და ოკეანეთის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· ავსტრალიისა და ოკეანეთის მოსახლეობის მახასიათებლების შესწავლა და მათი დინამიკის (არათანაბარი სიმჭიდროვე) გამომწვევი მიზეზების და შედეგების გაანალიზება (გეო.საბ.7,8);
· ავსტრალიისა და ოკეანეთის მაგალითზე გარემო-ადამიანი(მოსახლეობა)-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· ავსტრალიისა და ოკეანეთისთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (გეოგრაფიული აღმოჩენები, ჰუმანური განვითარება, იმიგრაცია) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11.,2,13);
მდგრადი განვითარება
· ავსტრალიისა და ოკეანეთისთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (მარჯნის რიფების ეკოსისტემების განადგურება) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	სასწავლო თემა: ანტარქტიდა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით ანტარქტიდის (მდებარეობის, კლიმატური სარტყლების) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· ანტარქტიდის მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· ანტარქტიდისთვის დამახასიათებელი ბუნებრივი ზონის კომპლექსური დახასიათება (გეოლოგია, ამინდი და ჰავა, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,11,12);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· ანტარქტიდაზე არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება ანტარქტიდის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მდგრადი განვითრება

· ანტარქტიდისთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ოზონის ხვრელი, ზეწრული მყინვარების დნობა) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

VIII კლასი

	სასწავლო თემა: სამხრეთი ამერიკა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს::

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით სამხრეთ ამერიკის (მდებარეობის, რელიეფის, კლიმატური სარტყლების, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· სამხრეთ ამერიკის მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· სამხრეთ ამერიკისთვის დამახასიათებელი ბუნებრივი ზონების კომპლექსური დახასიათება და მათი ერთმანეთთან შედარება სხვადასხვა არსებითი ნიშნის მიხედვით (გეოლოგია, ამინდი და ჰავა, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,11,12);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· სამხრეთ ამერიკაში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება სამხრეთ ამერიკის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა
· სამხრეთ ამერიკის მოსახლეობის მახასიათებლების შესწავლა და მათი დინამიკის (მაღალი ბუნებრივი მატება) გამომწვევი მიზეზებისა და შედეგების გაანალიზება (გეო.საბ.7,8);
· სამხრეთ ამერიკის მაგალითზე გარემო-ადამიანი (მოსახლეობა)-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· სამხრეთ ამერიკისთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (ფსევდო-ურბანიზაცია, რასების ასიმილაცია) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11.,2,13);
მდგრადი განვითარება

· სამხრეთ ამერიკისთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ნიადაგის ეროზია, ტყის ჩეხვა, უმუშევრობა) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	სასწავლო თემა: ჩრდილოეთი ამერიკა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით ჩრდილოეთ ამერიკის (მდებარეობის, რელიეფის, კლიმატური სარტყლების, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· ჩრდილოეთ ამერიკის მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· ჩრდილოეთ ამერიკისთვის დამახასიათებელი ბუნებრივი ზონების კომპლექსური დახასიათება და მათი ერთმანეთთან შედარება სხვადასხვა არსებითი ნიშნის მიხედვით (გეოლოგია, ამინდი და ჰავა, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,11,12);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· ჩრდილოეთ ამერიკაში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება ჩრდილოეთ ამერიკის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· ჩრდილოეთ ამერიკის მოსახლეობის მახასიათებლების შესწავლა და მათი დინამიკის (მოსახლეობის არათანაბარი სიმჭიდროვე, ეთნიკური მრავალფეროვნება) გამომწვევი მიზეზებისა და შედეგების გაანალიზება (გეო.საბ.7,8);
· ჩრდილოეთ ამერიკის მაგალითზე გარემო-ადამიანი(მოსახლეობა)-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· ჩრდილოეთ ამერიკისთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (იმიგრაცია, მეგაპოლისების ჩამოყალიბება, ჰუმანური განვითარების მაღალი ინდექსი) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება
· ჩრდილოეთ ამერიკისთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ტორნადოები, ქარიშხლები, ტერორიზმი, უკანონო მიგრანტები) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	სასწავლო თემა: აზია

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით აზიის (მდებარეობის, რელიეფის, კლიმატური სარტყლების, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· აზიის მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· აზიისთვის დამახასიათებელი ბუნებრივი ზონების კომპლექსური დახასიათება და მათი ერთმანეთთან შედარება სხვადასხვა არსებითი ნიშნის მიხედვით (გეოლოგია, ამინდი და ჰავა, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,11,12);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· აზიაში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება აზიის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· აზიის მოსახლეობის მახასიათებლების შესწავლა და მათი დინამიკის (მოსახლეობის არათანაბარი განაწილება, ეთნიკური, რელიგიური და ლინგვისტური მრავალფეროვნება) გამომწვევი მიზეზებისა და შედეგების გაანალიზება (გეო.საბ.7,8);
· აზიის მაგალითზე გარემო-ადამიანი(მოსახლეობა)-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· აზიისთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (ურბანიზაცია, დემოგრაფიული პოლიტიკა) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება
· აზიისთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ნიადაგების დამლაშება, წყლისა და ჰაერის დაბინძურება, ტერორიზმი და კონფლიქტები, განათლების არათანაბარი ხელმისაწვდომობა, კეთილდღეობის უზრუნველყოფა) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	სასწავლო თემა: ევროპა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით ევროპის (მდებარეობის, რელიეფის, კლიმატური სარტყლების, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· ევროპის მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· ევროპისთვის დამახასიათებელი ბუნებრივი ზონების კომპლექსური დახასიათება და მათი ერთმანეთთან შედარება სხვადასხვა არსებითი ნიშნის მიხედვით (გეოლოგია, ამინდი და ჰავა, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,11,12);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· ევროპაში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება ევროპის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· ევროპის მოსახლეობის მახასიათებლების შესწავლა და მათი დინამიკის (სიცოცხლის მაღალი ხანგრძლივობა) გამომწვევი მიზეზებისა და შედეგების გაანალიზება (გეო.საბ.7,8);
· ევროპის მაგალითზე გარემო-ადამიანი (მოსახლეობა)-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· ევროპისთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (სუბურბანიზაცია, რურბანიზაცია, მოსახლეობის „დაბერება“, იმიგრაცია, ცხოვრების მაღალი სტანდარტი) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება

· ევროპისთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ზღვების დაბინძურება, ანთროპოგენური ზემოქმედება) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	თემა: კავკასია

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით კავკასიის (მდებარეობის, რელიეფის, კლიმატური სარტყლების, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· კავკასიის მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· კავკასიის ოროგრაფიული ერთეულების (იმიერკავკასიის ვაკე, კავკასიონი, სამხრეთ კავკასიის ბარი, მცირე კავკასიონი, თალიშის მთები, სამხრეთ კავკასიის ვულკანური მთიანეთი) არსებითი ნიშნების მიხედვით (გეოლოგიური, ატმოსფერული პროცესები, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) ერთმანეთთან შედარება (გეო.საბ. 4,5,7,9,10,11);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· კავკასიაში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება კავკასიის თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· კავკასიის მოსახლეობის მახასიათებლების შესწავლა, დინამიკის, ეთნიკური და რელიგიური სიჭრელის გამომწვევი მიზეზების და შედეგების გაანალიზება (გეო.საბ.7,8);
· კავკასიის მაგალითზე გარემო-მოსახლეობა-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· კავკასიისთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (ურბანიზაცია, მთიდან ბარში მიგრაცია, კონფლიქტები) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება
· კავკასიისთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (შავი და კასპიის ზღვის ეკოლოგიური პრობლემები, ღვარცოფები, მეწყრები, ზვავები, არათანაბარი შესაძლებლობები - განათლება, ცხოვრების დონე, ეთნიკური პრობლემები) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

IX კლასი

	სასწავლო თემა: საქართველო - ბუნებრივი და საზოგადოებრივი სისტემები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით საქართველოს (მდებარეობის, რელიეფის, ჰავის, მცენარეთა და ცხოველთა სამყაროს, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· საქართველოს მკვლევრებისა და მოგზაურების მიერ დაგროვილი ინფორმაციის ანალიზი (გეო.სტ.საბ. 3,6);
გეოგრაფიული გარსი
· საქართველოს ლანდშაფტების ზოგადი დახასიათება (გეოლოგიური, ატმოსფერული პროცესები, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,10,11);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· საქართველოში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება და მათი დაკავშირება საქართველოს თანამედროვე სახის ჩამოყალიბებასთან (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა
· საქართველოს მოსახლეობის მახასიათებლების შესწავლა და მათი დინამიკის გამომწვევი მიზეზებისა და შედეგების გაანალიზება (გეო.საბ.7,8);
· საქართველოს მაგალითზე გარემო-ადამიანი(მოსახლეობა)-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· საქართველოსთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება
· საქართველოსთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ზღვის დაბინძურება, ღვარცოფები, მეწყრები, მიწისძვრები, ეროზია, ადამიანის გარემოზე ზემოქმედება, ზვავი, არათანაბარი შესაძლებლობები - განათლება, ცხოვრების დონე) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	სასწავლო თემა: დასავლეთ საქართველო (აფხაზეთი, აჭარა, იმერეთი, რაჭა-ლეჩხუმი-ქვემო სვანეთი, სამეგრელო-ზემო სვანეთი, გურია)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით დასავლეთ საქართველოს (მდებარეობის, რელიეფის, ჰავის, მცენარეთა და ცხოველთა სამყაროს, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· დასავლეთ საქართველოს შესახებ არსებული ინფორმაციის მოპოვება სხვადასხვა წყაროდან და მათი ანალიზი (გეო.სტ.საბ. 1,3,6,8);

გეოგრაფიული გარსი
· დასავლეთ საქართველოს ლანდშაფტების ზოგადი დახასიათება (გეოლოგიური, ატმოსფერული პროცესები, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,10,11);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· დასავლეთ საქართველოში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· დასავლეთ საქართველოს მხარეების მაგალითზე საქართველოს მოსახლეობის მახასიათებლების შესწავლა, დინამიკისა და სიმჭიდროვის მიზეზების და შედეგების გაანალიზება (გეო.საბ.7,8);
· დასავლეთ საქართველოს მაგალითზე გარემო-მოსახლეობა-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· დასავლეთ საქართველოსთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (რეკრეაცია, ურბანიზაცია, დეპოპულაცია) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება
· დასავლეთ საქართველოს მაგალითზე საქართველოსთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ზღვის დაბინძურება, სანაპირო ზოლის მდგრადობა, ინფრასტრუქტურა, ტყის ჭრა, მყინვარების დნობა) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების, დაცული ტერიტორიების შექმნის, მათი ფართობის ზრდისა და ბიომრვალფეროვნების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	სასწავლო თემა: აღმოსავლეთ საქართველო (თბილისი, შიდა ქართლი, ქვემო ქართლი, კახეთი, მცხეთა-მთიანეთი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით აღმოსავლეთ საქართველოს (მდებარეობის, რელიეფის, ჰავის, მცენარეთა და ცხოველთა სამყაროს, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· აღმოსავლეთ საქართველოს შესახებ არსებული ინფორმაციის მოპოვება სხვადასხვა წყაროდან და მათი ანალიზი (გეო.სტ.საბ. 1,3,6,8);

გეოგრაფიული გარსი
· აღმოსავლეთ საქართველოს ლანდშაფტების ზოგადი დახასიათება (გეოლოგიური, ატმოსფერული პროცესები, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,10,11);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· აღმოსავლეთ საქართველოში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· აღმოსავლეთ საქართველოს მხარეების მაგალითზე საქართველოს მოსახლეობის მახასიათებლების შესწავლა, დინამიკის, შობადობის მაღალი დონის საქართველოს საშუალო მაჩვენებელთან შედარებით, დეპოპულაციის და მთის დაცლის პრობლემის მიზეზებისა და შედეგების გაანალიზება (გეო.საბ.7,8);
· აღმოსავლეთ საქართველოს მაგალითზე გარემო-მოსახლეობა-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· აღმოსავლეთ საქართველოს მაგალითზე საქართველოსთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (ფსევდო-ურბანიზაცია, შიდა მიგრაცია) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება
· აღმოსავლეთ საქართველოსთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ზვავები, ქარისმიერი ეროზია, ღვარცოფები, მეწყრები, გვალვა, გაუდაბნოება) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების, დაცული ტერიტორიების შექმნის, მათი ფართობის ზრდისა და ბიომრვალფეროვნების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

	სასწავლო თემა: სამხრეთ საქართველო (სამცხე-ჯავახეთი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
გეოგრაფიული კვლევა და ანალიზი

· სხვადასხვა თემატური რუკის გამოყენებით სამხრეთ საქართველოს (მდებარეობის, რელიეფის, ჰავის, მცენარეთა და ცხოველთა სამყაროს, სასარგებლო წიაღისეულის, მოსახლეობის) დახასიათება; გეოგრაფიული ობიექტების მდებარეობის განსაზღვრა (გეო.საბ.1,2,3,9);
· სამხრეთ საქართველოს შესახებ არსებული ინფორმაციის მოპოვება სხვადასხვა წყაროდან და მათი ანალიზი (გეო.სტ.საბ. 1,3,6,8);

გეოგრაფიული გარსი
· სამხრეთ საქართველოს ლანდშაფტების ზოგადი დახასიათება (გეოლოგიური, ატმოსფერული პროცესები, ჰიდროლოგია, ფლორა და ფაუნა, ადამიანის ზეგავლენა) (გეო.საბ. 4,5,7,9,10,11);
გეოგრაფიული მოვლენა, გეოგრაფიული პროცესი

· სამხრეთ საქართველოში არსებულ მნიშვნელოვან გეოგრაფიულ პროცესებსა და მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების დამყარება (გეო.საბ.4,5,13);
მოსახლეობა და მეურნეობა

· სამხრეთ საქართველოს მხარეების მაგალითზე საქართველოს მოსახლეობის მახასიათებლების შესწავლა, დინამიკის, ეთნიკური და რელიგიური სიჭრელის მიზეზებისა და შედეგების გაანალიზება (გეო.საბ.7,8);
· სამხრეთ საქართველოს მაგალითზე გარემო-მოსახლეობა-მეურნეობას შორის მიზეზ-შედეგობრივი კავშირების გაანალიზება (გეო.საბ.5,6,7,8,10,11,12,13);
· სამხრეთ საქართველოს მაგალითზე საქართველოსთვის დამახასიათებელი საზოგადოებრივ-გეოგრაფიული პროცესების (რეკრეაცია) მიზეზებისა და შედეგების გაანალიზება (გეო.საბ. 4,7,8,9,10,11,2,13);
მდგრადი განვითარება
· სამხრეთ საქართველოსთვის დამახასიათებელი მდგრადი განვითარების პრობლემების (ეროზია, ტყის ჭრა, ხანძრები, ცხოვრების დონე/სტანდარტი) გაანალიზება; მათზე რეაგირებისა და პრევენციისთვის საჭირო ღონისძიებების, დაცული ტერიტორიების შექმნის, მათი ფართობის ზრდისა და ბიომრვალფეროვნების მნიშვნელობის გააზრება (გეო.საბ.9,10,11,12,13).

საფეხურებრივი საკვანძო შეკითხვები

საფეხურებრივი საკვანძო კითხვები სტანდარტის ცნებებს აკავშირებს შედეგებთან.
· როგორ ჩამოყალიბდა დედამიწა? როგორ მიიღო თანამედროვე იერსახე?
· როგორ ურთიერთქმედებს გეოგრაფიული გარსის სხვადასხვა კომპონენტი ერთმანეთთან? რატომ მიიჩნევენ გეოგრაფიულ გარსს ერთ მთლიან სისტემად?
· როგორ უწყობდა ხელს გეოგრაფიული აღმოჩენები საზოგადოების განვითარებას?
· რატომ იცვლება მოსახლეობის მახასიათებლები?
· როგორ გამოვიყენოთ რუკა, ცხრილი, გრაფიკი, დიაგრამა გეოგრაფიული პროცესებისა და მოსახლეობის მახასიათებლების ცვალებადობის წარმოსაჩენად?
· რატომ განსხვავდება ქვეყნები განვითარების მიხედვით?
· როგორი ურთიერთკავშირია ბუნებასა და ადამიანს შორის?
· როგორ მოვიქცეთ სხვადასხვა ბუნებრივი და ანთროპოგენური სტიქიური პროცესის დროს?
· რატომ და როგორ უნდა ვისწავლო გეოგრაფია?
2.3. "მოქალაქეობის" სტანდარტი საბაზო საფეხურზე
შესავალი

საგან „მოქალაქეობის“ ფარგლებში მოსწავლე გაეცნობა საზოგადოებას, რომელშიც ცხოვრობს; შეისწავლის ლოკალურ, სახელმწიფოებრივ და გლობალურ დონეზე მიმდინარე სოციალურ-პოლიტიკურ პროცესებს.

საგნის სწავლა-სწავლებისას მოსწავლე ჩართული იქნება სამოქალაქო აქტივობებში, რომლებიც მას შეძენილი ცოდნის პრაქტიკაში გამოყენების საშუალებას მისცემს.

სტანდარტის შედეგები და შინაარსი

სტანდარტის შედეგები საგნის ცნებებზე დაფუძნებით განსაზღვრავს მიზნობრივ ორიენტირებს და პასუხობს შეკითხვას: რა უნდა შეეძლოს მოსწავლეს საგან „მოქალაქეობის“ ფარგლებში საბაზო საფეხურის ბოლოს.
სტანდარტის შინაარსი განსაზღვრავს, რა უნდა იცოდეს მოსწავლემ. შინაარსი აღიწერება სავალდებულო ცნებებისა და თემების სახით.

ცნებების სახით განსაზღვრულია ის ცოდნა, რომელსაც მოსწავლე საგნის ფარგლებში უნდა დაეუფლოს. ცნებები შედეგებთან ერთად უნდა დამუშავდეს შინაარსიან კონტექსტებში. ეს კონტექსტები სავალდებულო თემების სახითაა წარმოდგენილი.

თითოეულ თემას ახლავს თემის ფარგლებში შედეგების მიღწევის ინდიკატორები. ინდიკატორები განსაზღვრავს, თუ რა უნდა შეფასდეს კონკრეტული თემის ფარგლებში (თითოეულ ინდიკატორს ახლავს შესაბამისი შედეგის ინდექსის ნომერი, რომელიც განსაზღვრავს, თუ რომელი შედეგიდან/შედეგებიდან გამომდინარეობს იგი).

სტანდარტის შედეგების ინდექსების განმარტება

სტანდარტში გაწერილ თითოეულ შედეგს წინ ინდექსი აქვს დართული, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ. მოქ.საბ.1.

„მოქ“ მიუთითებს საგანს – „მოქალაქეობა“;

„საბ“ – საფეხურს (საბაზო საფეხური), რომლის ბოლოსაც არის მისაღწევი შედეგი;

„1“ – შედეგის რიგს (1 = პირველი შედეგი).

	მოქალაქეობის სტანდარტის შედეგები (VII-IX კლასები)

	შედეგების ინდექსი
	მიმართულება: პიროვნული განვითარება და სოციალიზაცია
	სამიზნე ცნებები

	
	მოსწავლემ უნდა შეძლოს:
	

	მოქ.საბ.1.
	საკუთარი შეხედულებების, ქცევების შეფასება და კორექტირება, ემოციების მართვა (თვითრეფლექსია);
	სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)

(შედეგები: 1, 2)

დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
(შედეგები: 3, 4, 13)
ინიციატივა და მეწარმეობა

(შედეგები: 5, 6, 7)
სამოქალაქო მონაწილეობა

(შედეგები: 8, 9, 12, 13)
მდგრადი განვითარება (შედეგები: 7, 10, 11)

	მოქ.საბ.2.
	საკუთარი თავის საზოგადოების სხვადასხვა ჯგუფის (მაგალითად, სასკოლო თემის) წევრად აღქმა;
	

	მოქ.საბ.3.
	საკუთარი და სხვა ადამიანების უფლება-მოვალეობების გაცნობიერება და დაცვა;
	

	მოქ.საბ.4.
	დემოკრატიის პრინციპების ცხოვრებისეულ სიტუაციებთან დაკავშირება.
	

	
	მიმართულება: ინიციატივა და მეწარმეობა
	

	
	მოსწავლემ უნდა შეძლოს:
	

	მოქ.საბ.5.

	მოკლე და გრძელვადიანი მიზნების დასახვა; იდეების ჩამოყალიბება, ინიციატივის გამოვლენა და მისი განხორციელებისთვის საჭირო ნაბიჯების დაგეგმვა;
	

	მოქ.საბ.6.

	მომავალი პროფესიის შერჩევისთვის საკუთარი შესაძლებლობების, მოთხოვნილებებისა და საჭიროებების გააზრება;
	

	მოქ.საბ.7.

	ასაკის შესაბამისი ფინანსური უნარ-ჩვევების (მაგ., პირადი ფინანსების დაგეგმვა და პასუხისმგებლობით განკარგვა) გამოვლენა.
	

	
	მიმართულება: სამოქალაქო მონაწილეობა და უსაფრთხოება
	

	
	მოსწავლემ უნდა შეძლოს:
	

	მოქ.საბ.8.

	სამოქალაქო აქტივობებში მოხალისეობის საფუძველზე ჩართულობის მნიშვნელობის გაცნობიერება და დემოკრატიის პრინციპების საფუძველზე მოქმედების საჭიროების დანახვა;
	

	მოქ.საბ.9.

	საზოგადოებისა და ქვეყნისთვის აქტუალური პრობლემების ამოცნობა და საკუთარი ჩართულობით მათ გამოსწორებაზე ზრუნვა; კონფლიქტების არაძალადობრივი გზებით მოგვარება;
	

	მოქ.საბ.10.
	მდგრადი განვითარების პრინციპების გააზრება და მათ საფუძველზე მოქმედება;
	

	მოქ.საბ.11.

	ცხოვრებისეულ და საგანგებო (ბუნებრივი და ტექნოგენური მიზეზებით გამოწვეულ) ვითარებაში უსაფრთხოების წესების დაცვით მოქმედება;
	

	მოქ.საბ.12.

	სხვადასხვა ინტერესთა ჯგუფებთან და სახელმწიფო უწყებებთან თანამშრომლობა (ინფორმაციის მოპოვება, ლობირება, ადვოკატირება, ადვოკატირების გზით ხელისუფლების ანგარიშვალდებულება და მონიტორინგი);
	

	მოქ.საბ.13.

	საკუთარი გადაწყვეტილებების/შეხედულებების უმთავრესი სამართლებრივი დოკუმენტების (საქართველოს კონსტიტუცია, ადამიანის უფლებათა საყოველთაო დეკლარაცია, ბავშვის უფლებების კონვენცია) საფუძველზე დასაბუთება.
	

	სავალდებულო სასწავლო თემები

	VII კლასი
თემატური ბლოკი: ინდივიდი და საზოგადოება

	1. თემი, რომელშიც ვცხოვრობთ

	2. სასკოლო გარემო/სასკოლო საზოგადოება

	3. ჯანსაღი ცხოვრება

	4. ბუნებრივი გარემოსა და კულტურული მემკვიდრეობის დაცვა

	5. ეკონომიკური ურთიერთობები თემში

	VIII კლასი

თემატური ბლოკი: მოქალაქე, სამოქალაქო საზოგადოება და ადგილობრივი ხელისუფლება

	1. სამოქალაქო საზოგადოება

	2. ადგილობრივი თვითმმართველობა

	IX კლასი

თემატური ბლოკი: მოქალაქე, სახელმწიფო და გლობალური პროცესები

	1. ცენტრალური ხელისუფლება

	2. ეკონომიკა და სახელმწიფო

	3. სამშვიდობო პროცესები

	4. გარემოს დაცვა

საკითხები:

ეროვნული სასწავლო გეგმა სავალდებულო თემების გასაშლელად საჭირო საკითხებს სავალდებულო სახით არ განსაზღვრავს. პედაგოგებსა და სახელმძღვანელოს ავტორებს უფლება აქვთ თითოეული თემისთვის საკითხები თავად შეარჩიონ. თემატური საკითხები უნდა უკავშირდებოდეს/გამომდინარეობდეს თემის ფარგლებში შედეგების მიღწევის ინდიკატორებიდან.

VII კლასი

თემატური ბლოკი: ინდივიდი და საზოგადოება

	სასწავლო თემა: თემი, რომელშიც ვცხოვრობთ

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· სათემო აქტივობების დაგეგმვისას განსხვავებული შეხედულებების ადამიანებთან თანამშრომლობა; თემში მცხოვრები ყველა ადამიანის ინტერესისა და უფლებების (ძალადობისგან დაცვა, გამოხატვის თავისუფლება) გათვალისწინება (მოქ.საბ.1,2,3,4,5,6,8,9,12);
დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· პირადი და სათემო აქტივობების დაგეგმვისა და განხორციელებისას მდგრადი განვითარებისა და დემოკრატიის პრინციპების (თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდებით მოქმედება, ტოლერანტობა) გათვალისწინებით მოქმედება (მოქ.საბ.1,2,3,4,5,6,7,8,9,10,12).
ინიციატივა და მეწარმეობა
· თემში არსებული სოციალური და ინფრასტრუქტურული პრობლემების (დაწერილი და დაუწერელი წესების თანაარსებობა, არასრულწლოვანთა დანაშაული, საგზაო მოძრაობის უსაფრთხოება, ბუნებრივი საფრთხეები) იდენტიფიცირება, მათი გადაჭრის გზებისა და ამისათვის საჭირო რესურსების დაგეგმვა (მოქ.საბ.5,6,7);
სამოქალაქო მონაწილეობა
· საკუთარი ჩართულობით თემში არსებული სოციალური და ინფრასტრუქტურული პრობლემების (დაწერილი და დაუწერელი წესების თანაარსებობა, არასრულწლოვანთა დანაშაული, საგზაო მოძრაობის უსაფრთხოება, ბუნებრივი საფრთხეები) გადაჭრაზე ზრუნვა (მოქ.საბ.2,4,8,9,10,11,12,13);

მდგრადი განვითარება
· პირადი და სათემო აქტივობების დაგეგმვისა და განხორციელებისას მდგრადი განვითარების პრინციპებით მოქმედება (მოქ.საბ.1,2,3,5,6,7,8,9,10,11,12).

	სასწავლო თემა: სასკოლო გარემო/სასკოლო საზოგადოება

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· სასკოლო თვითმმართველობაში (სასკოლო კლუბები, თანატოლთა მედიაცია) მონაწილეობა; საჭიროების შემთხვევაში, სკოლაში არსებულ სხვა სტრუქტურულ ერთეულებთან (დირექციასთან, სამეურვეო საბჭოსთან) თანამშრომლობა (მოქ.საბ.1,2,3,4,5,7,8, 9,12,13);

· სასკოლო აქტივობების დაგეგმვისას განსხვავებული შეხედულებების ადამიანებთან თანამშრომლობა, მათი ინტერესებისა და უფლებების გათვალისწინება (მოქ.საბ.1,2,3,4,5,6,8,9,12);

დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· პირადი და სასკოლო აქტივობების დაგეგმვისას მდგრადი განვითარებისა და დემოკრატიის პრინციპების (თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდებით მოქმედება, ტოლერანტობა) გათვალისწინებით მოქმედება (მოქ.საბ.1,2,3,4,5,6,7,8,9,10,12).
ინიციატივა და მეწარმეობა

· სკოლაში არსებული სოციალური და ინფრასტრუქტურული პრობლემების (ჩაგვრა (ბულინგი), განათლების უფლების რეალიზაცია, უსაფრთხო სკოლა) იდენტიფიცირება; მათი გადაჭრის გზებისა და ამისათვის საჭირო რესურსების დაგეგმვა (მოქ.საბ.5,6,7,9);
სამოქალაქო მონაწილეობა

· საკუთარი ჩართულობით სკოლაში არსებული სოციალური და ინფრასტრუქტურული პრობლემების (ჩაგვრა (ბულინგი), განათლების უფლების რეალიზაცია, უსაფრთხო სკოლა) გადაჭრაზე ზრუნვა (მოქ.საბ.2,4,5,7,8,9,10,11,12,13);

მდგრადი განვითარება

· პირადი და სასკოლო აქტივობების დაგეგმვისას მდგრადი განვითარების პრინციპების გათვალისწინებით მოქმედება (მოქ.საბ.1,2,3,4,5,6,7,8,9,10,12).

	სასწავლო თემა: ჯანსაღი ცხოვრება

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· როგორც საკუთარი კეთილდღეობის, ისე საზოგადოებასთან ჰარმონიული თანაარსებობისთვის პირადი ჰიგიენისა და ჯანსაღი ცხოვრების წესის დაცვის საჭიროებაზე მსჯელობა; მათი დაცვისას წარმოქმნილი (ჯანსაღ კვება, ასაკობრივი თავისებურებები) სირთულეების გაანალიზება (მოქ.საბ.1,2,3,6,7,9,10);
დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· საკანონმდებლო დოკუმენტებზე დაყრდნობით იმის გაანალიზება, თუ რა შეიძლება გახდეს ჯანმრთელობისა და განათლების უფლების დარღვევის საფუძველი (ადრეულ ასაკში ქორწინება, არასრულწლოვანთა შრომითი ექსპლუატაცია) (მოქ.საბ.1,3,4,5,6,7,8,9,10,12,13);
ინიციატივა და მეწარმეობა

· ადამიანსა და საზოგადოებაზე ადიქციის სხვადასხვა ფორმის მავნე ზემოქმედების შედეგების გაანალიზება, მათი პრევენციის გზებისა და ამისათვის საჭირო რესურსების დაგეგმვა (მოქ.საბ.2,3,4,5,7,8,9,10,11,12);

სამოქალაქო მონაწილეობა

· ჯანსაღი ცხოვრების წესის განმტკიცებისკენ მიმართულ აქტივობებში მონაწილეობა (მოქ.საბ.2,4,5,7,8,9,10,11,12,13);
მდგრადი განვითარება

· საკუთარი ფიზიკური აქტივობებისა და ჯანსაღი კვების რეჟიმის დაგეგმვა (მოქ.საბ.1,3,5,7,10).

	სასწავლო თემა: ბუნებრივი გარემოსა და კულტურული მემკვიდრეობის დაცვა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· გარემოსდაცვითი აქტივობების დაგეგმვისას განსხვავებული შეხედულებების ადამიანებთან თანამშრომლობა, მათი ინტერესებისა და უფლებების გათვალისწინება (მოქ.საბ.1,2,3,4,5,6,8,9,12);

დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· ეკოლოგიური, გარემოსდაცვითი, კულტურულ მემკვიდრეობასთან დაკავშირებული პრობლემების ანალიზისას მდგრადი განვითარებისა და დემოკრატიის პრინციპების (თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდებით მოქმედება, ტოლერანტობა) გათვალისწინება (მოქ.საბ.3,4,9,10,11,13).

ინიციატივა და მეწარმეობა

· საკუთარ დასახლებაში/რეგიონში არსებული ეკოლოგიური, გარემოსდაცვითი, კულტურულ მემკვიდრეობასთან დაკავშირებული პრობლემების (ვანდალიზმი, ბრაკონიერობა) იდენტიფიცირება; მათი გადაჭრის გზებისა და ამისათვის საჭირო რესურსების დაგეგმვა (მოქ.საბ.5,6,7);
სამოქალაქო მონაწილეობა

· პირადი ჩართულობით საკუთარ დასახლებაში/რეგიონში არსებული ეკოლოგიური, გარემოსდაცვითი, კულტურულ მემკვიდრეობასთან დაკავშირებული პრობლემების (ვანდალიზმი, ბრაკონიერობა) გადაჭრაზე ზრუნვა (მოქ.საბ.1,2,3,4,5,6, 7,8,9,10,11,12);
მდგრადი განვითარება

· ბუნებრივი და კულტურული მემკვიდრეობის განადგურების საფრთხეების, მათი დაცვის საჭიროებისა და გზების გაანალიზება (მოქ.საბ.3,4,7,9,10,11,13).

	სასწავლო თემა: ეკონომიკური ურთიერთობები თემში

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· გააანალიზოს, თუ რა განაპირობებს ადამიანების ეკონომიკურ აქტივობას; რა ლოგიკით იღებენ ისინი ამა თუ იმ ფინანსურ გადაწყვეტილებას (მოქ.საბ.2,3,4,5,7,8,9,10,11,12,13);
დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· ფინანსურ-ეკონომიკური ხასიათის გადაწყვეტილების მიღებისას დემოკრატიის პრინციპების (თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, ტოლერანტობა) გათვალისწინება (მოქ.საბ.3,4,9,10,11,13);

ინიციატივა და მეწარმეობა

· საკუთარი ფინანსური შესაძლებლობებისა და კონკრეტული მიზნების შესაბამისად პირადი ბიუჯეტის დაგეგმვა (მოქ.საბ.1,3,5,6,7,10);

სამოქალაქო მონაწილეობა

· თემში არსებულ ეკონომიკურ ურთიერთობებში საკუთარი ჩართულობის მნიშვნელობისა და გზების გაცნობიერება (მოქ.საბ.1,2,3,4,5,6, 7,8,9,10,11,12);
მდგრადი განვითარება

· გააანალიზოს, თუ როგორ ყალიბდება ბაზარი (მოქ.საბ.1,2,3,4,5,6,7,8,9,10,12).

VIII კლასი

თემატური ბლოკი: მოქალაქე, სამოქალაქო საზოგადოება და ადგილობრივი ხელისუფლება

	სასწავლო თემა: სამოქალაქო საზოგადოება

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· სოციალური აქტივობების დაგეგმვისას სამოქალაქო საზოგადოების (ადგილობრივი მედია, ეკონომიკური, სათემო და არასამთავრობო ორგანიზაციები, საინიციატივო ჯგუფები და სხვ.) როლის განსაზღვრა და, საჭიროების შემთხვევაში, მათთან თანამშრომლობა; მუნიციპალიტეტში მცხოვრები მაქსიმალურად ყველა ადამიანის ინტერესისა და უფლებების (გაერთიანების უფლება) გათვალისწინება (მოქ.საბ.1,2,3,4,5,6,8,9,10,12,13);
დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· საზოგადოებრივი ინსტიტუციებთან თანამშრომლობისას, მათი საქმიანობის შეფასებისას ან/და მათთვის რეკომენდაციების შემუშავებისას დემოკრატიის პრინციპების (თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდებით მოქმედება, დისკრიმინაციის აკრძალვა, ტოლერანტობა) გათვალისწინება (მოქ.საბ.1,3,4,10,11,12,13);
ინიციატივა და მეწარმეობა

· საერთო საზოგადოებრივი საჭიროებების იდენტიფიცირება, საკუთარი ჩართულობით მათი დაკმაყოფილების გზებისა და ამისათვის საჭირო რესურსების დაგეგმვა (მოქ.საბ.1,2,3,4,5,7,8,9,10,11,12,13);

სამოქალაქო მონაწილეობა

· საზოგადოებრივი ინსტიტუციების მიერ განხორციელებულ სოციალურ აქტივობებში საკუთარი მონაწილეობის მნიშვნელობის გაცნობიერება (მოქ.საბ.2,6,8,9);
მდგრადი განვითარება

· საზოგადოებრივი ინსტიტუციებთან თანამშრომლობისას, მათი საქმიანობის შეფასებისას ან/და მათთვის რეკომენდაციების შემუშავებისას მდგრადი განვითარების პრინციპების გათვალისწინება (მოქ.საბ.1,3,4,10,11,12,13).

	სასწავლო თემა: ადგილობრივი თვითმმართველობა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· სათემო აქტივობების დაგეგმვისას მუნიციპალური (წარმომადგენლობითი და აღმასრულებელი) ორგანოების როლის განსაზღვრა; საჭიროების შემთხვევაში, მათთან თანამშრომლობა (საჯარო ინფორმაციის მოპოვება); თემში მცხოვრები ყველა ადამიანის ინტერესისა და უფლებების გათვალისწინება (მოქ.საბ.1,2,3,4,5,6,8,9,10,12,13);
დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· ადგილობრივი თვითმმართველობის საქმიანობის შეფასებისას/მისთვის რეკომენდაციების შემუშავებისას დემოკრატიის პრინციპების (მოქალაქეთა მონაწილეობა გადაწყვეტილების მიღებაში, თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდებით მოქმედება, ტოლერანტობა) გათვალისწინება (მოქ.საბ.1,3,4,10,11,12,13);
ინიციატივა და მეწარმეობა

· მუნიციპალიტეტში არსებული სოციალური და ინფრასტრუქტურული საჭიროებების იდენტიფიცირება; საკუთარი ჩართულობით მათი გადაჭრის გზებისა და ამისათვის საჭირო რესურსების დაგეგმვა (მოქ.საბ.1,2,3,4,5,7,8,9,10,11,12,13);

სამოქალაქო მონაწილეობა

· ადგილობრივი თვითმმართველობის განხორციელების პროცესში მოქალაქის აქტიური მონაწილეობის მნიშვნელობის გაცნობიერება (მოქ.საბ.2,6,8,9);
მდგრადი განვითარება

· ადგილობრივი თვითმმართველობის საქმიანობის შეფასებისას/მისთვის რეკომენდაციების შემუშავებისას მდგრადი განვითარების პრინციპების გათვალისწინება (მოქ.საბ.1,3,10,11,12,13).

IX კლასი

თემატური ბლოკი: მოქალაქე, სახელმწიფო და გლობალური პროცესები

	სასწავლო თემა: ცენტრალური ხელისუფლება

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· სათემო აქტივობების დაგეგმვისას ცენტრალური ხელისუფლების ორგანოებთან თანამშრომლობის ფორმების (ინფორმაციის მოპოვება, მონაწილეობა გადაწყვეტილების მიღების პროცესში) გააზრება (მოქ.საბ.1,3,4,5,8,9,12,13);
დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· სახელმწიფოს მოწყობის, ხელისუფლების დანაწილებისა და პოლიტიკური პროცესების გაანალიზება დემოკრატიის პრინციპების (ადამიანის უფლებების (საარჩევნო უფლება, სამართლიანი სასამართლოს უფლება, მიმოსვლის და გამოხატვის თავისუფლება) დაცვა, თანასწორობა, სამართლიანი არჩევნები, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდებით მოქმედება, ტოლერანტობა) გათვალისწინებით (მოქ.საბ.3,4,7,9,10,11,12,13);
ინიციატივა და მეწარმეობა

· სახელმწიფოში არსებული სოციალური და ინფრასტრუქტურული პრობლემების (საგზაო მოძრაობის უსაფრთხოება, საგანგებო სიტუაციები) იდენტიფიცირება; საკუთარი ჩართულობით მათი გადაჭრის გზებისა და ამისათვის საჭირო რესურსების დაგეგმვა (მოქ.საბ.1,2,3,4,5,6,7,8,9,10,11,12,13);

სამოქალაქო მონაწილეობა

· სახელმწიფოში მიმდინარე სოციალურ-ეკონომიკურ და პოლიტიკურ პროცესებით მოქალაქის დაინტერესების და მათში აქტიური მონაწილეობის მნიშვნელობის გაცნობიერება (მოქ.საბ.2,6,8,9);
მდგრადი განვითარება

· სახელმწიფოს მოწყობის, ხელისუფლების დანაწილებისა და პოლიტიკური პროცესების გაანალიზება მდგრადი განვითარებისა პრინციპების გათვალისწინებით (მოქ.საბ.3, 7,9,10,11,12,13).

	სასწავლო თემა: ეკონომიკა და სახელმწიფო

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· ფინანსურ-ეკონომიკურ ინსტიტუტებთან ურთიერთობის სწორი ფორმების გაანალიზება (მოქ.საბ.1,3,4,5,6, 7,8,9,12,13);

დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· მომხმარებლის უფლებებისა და პასუხისმგებლობების, ასევე მომხმარებლის უფლებების (შრომისა და მეწარმეობის თავისუფლება, საკუთრების უფლება) დაცვის მექანიზმების გაანალიზება (მოქ.საბ.1,2,3,4,5,6,7,8,9,10,11,12,13);

ინიციატივა და მეწარმეობა

· გააანალიზოს, თუ რა ფაქტორების გათვალისწინებით იკვეთება პრიორიტეტები სახელმწიფო ბიუჯეტის დაგეგმვისას (მოქ.საბ. 2, 4, 5, 6, 7, 10, 11, 12, 13);
სამოქალაქო მონაწილეობა

· სახელმწიფოში არსებულ ეკონომიკურ ურთიერთობებში საკუთარი ჩართულობის მნიშვნელობისა და გზების გაცნობიერება (მოქ.საბ.1,2,3,4,5,6, 7,8,9,10,11,12);
მდგრადი განვითარება

· ფინანსური გადაწყვეტილებების განხილვისას მდგრადი განვითარების პრინციპების გათვალისწინება (მოქ.საბ.5,6, 7, 8, 10, 11, 13).

	სასწავლო თემა: სამშვიდობო პროცესები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· მიგრაციის თანამედროვე გამოწვევებზე (ლტოლვილობა, დევნილობა, თავშესაფრის მაძიებლები, ჰუმანიტარული სტატუსის მქონე პირები) მსჯელობისას ემპათიისა და შემწყნარებლობის გამოვლენა (მოქ.საბ.1,2,3,4);

დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· სამშვიდობო პროცესების გაანალიზება დემოკრატიის პრინციპების (ადამიანის უფლებები, თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდებით მოქმედება, ტოლერანტობა) გათვალისწინებით (მოქ.საბ.1,2,3,4,10,11,13);
ინიციატივა და მეწარმეობა

· საერთაშორისო საფრთხეებისა (ტრეფიკინგი, ფუნდამენტალიზმი, ტერორიზმი, ექსტრემიზმი, რადიკალიზმი, ავტორიტარიზმი, ტოტალიტარიზმი, შეიარაღებული კონფლიქტი) და მიგრაციის თანამედროვე გამოწვევების (ლტოლვილობა, დევნილობა, თავშესაფრის მაძიებლები, ჰუმანიტარული სტატუსის მქონე პირები) იდენტიფიცირება; მათი გადაჭრის შესაძლო გზებსა და ამისთვის საჭირო რესურსებზე მსჯელობა (მოქ.საბ.1,2,3,4,5,6,7, 8,9,10,11,12,13);
სამოქალაქო მონაწილეობა

· სამშვიდობო პროცესებში მოქალაქის აქტიური მონაწილეობის მნიშვნელობის გაცნობიერება (მოქ.საბ.2,6,8,9);
მდგრადი განვითარება

· სამშვიდობო პროცესების გაანალიზება მდგრადი განვითარების პრინციპების გათვალისწინებით (მოქ.საბ.1,2,3,10,11,13).

	სასწავლო თემა: გარემოს დაცვა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სოციალიზაცია (პიროვნება, ინდივიდი, საზოგადოება)
· ბუნებრივი და კულტურული მემკვიდრეობის დაცვის საჭიროების გაანალიზება ადამიანის უფლებების (ჯანმრთელობის დაცვის უფლება, უფლება სუფთა გარემოზე, ჰაერზე, წყალსა და საკვებზე, უფლება სათანადო საცხოვრისზე, კულტურული იდენტობის შენარჩუნების უფლება) ჭრილში (მოქ.საბ.1,2,3,5,6,8,9,10,11,13);
დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
· ეკოლოგიური, გარემოსდაცვითი, კულტურულ მემკვიდრეობასთან დაკავშირებული პრობლემების ანალიზისას დემოკრატიის პრინციპების (თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდებით მოქმედება, ტოლერანტობა) გათვალისწინება (მოქ.საბ.3,4,5,7,10,11,13);
ინიციატივა და მეწარმეობა

· მსოფლიოში არსებული ეკოლოგიური (კლიმატის ცვლილება, გარემოს დაცვა შეიარაღებული კონფლიქტის დროს), გარემოსდაცვითი, კულტურულ მემკვიდრეობასთან დაკავშირებული (კულტურული მემკვიდრეობის დაცვა შეიარაღებული კონფლიქტის პირობებში) პრობლემების ყოველდღიურ ცხოვრებასთან დაკავშირება; საკუთარი ჩართულობით მათი გადაჭრის გზებისა და ამისათვის საჭირო რესურსების გაანალიზება (მოქ.საბ.1,2,3,4,5,6, 7,8,9,10,11,12,13);
სამოქალაქო მონაწილეობა

· მსოფლიოში არსებული ეკოლოგიური, გარემოსდაცვითი, კულტურულ მემკვიდრეობასთან დაკავშირებული პრობლემების მოგვარებაში მოქალაქის აქტიური მონაწილეობის მნიშვნელობის გაცნობიერება (მოქ.საბ.1,2,3,4,5,6, 7,8,9,10,11,12,13);
მდგრადი განვითარება

· ეკოლოგიური, გარემოსდაცვითი, კულტურულ მემკვიდრეობასთან დაკავშირებული პრობლემების ანალიზისას მდგრადი განვითარების პრინციპების გათვალისწინება (მოქ.საბ.3,5,7,10,11,13).

საფეხურებრივი საკვანძო კითხვები

საფეხურებრივი საკვანძო კითხვები სტანდარტის ცნებებს აკავშირებს შედეგებთან.
· რატომ სჭირდება ინდივიდს საზოგადოება და საზოგადოებას კი – ინდივიდი?

· რატომ არის მოვალეობები ადამიანის უფლებების განუყოფელი ნაწილი?

· როგორ ვიზრუნო საკუთარ ქვეყანაზე? როგორ უნდა ვიქცეოდე, რომ ჩვენი სახელმწიფოს ღირსეული მოქალაქე ვიყო?

· როგორ შეუძლია ერთ ადამიანს საზოგადოებისა და ქვეყნისთვის საჭირო და მნიშვნელოვანი ცვლილებების განხორციელება?

· რატომ და როგორ უნდა ვიზრუნოთ ჩვენს ქალაქში/დაბაში/რეგიონში პრობლემების მოგვარებაზე/ არსებული მდგომარეობის გაუმჯობესებაზე (მაგ., უსაფრთხო გარემოს შექმნაზე, კულტურული მემკვიდრეობის ძეგლის მოვლაზე)?

· როგორ ვიურთიერთო საერთაშორისო, სახელმწიფო და საზოგადოებრივ ინსტიტუტებთან?

· რატომ სჭირდება მოქალაქეს კანონების ცოდნა?

3. საზოგადოებრივი მეცნიერებები საშუალო საფეხურზე

3.1. ისტორიის სტანდარტი (საგანი „ისტორია“ და საგანი „საქართველოს ისტორია“)
შესავალი

სტანდარტი განკუთვნილია საშუალო საფეხურის მოსწავლეებისთვის. მის საფუძველზე უნდა მომზადდეს ორი კურსი: (1) პირველი მათგანი - „ისტორია“ გულისხმობს მსოფლიო ისტორიული მნიშვნელობის მქონე მოვლენების/პროცესების შესწავლას და მათთან საქართველოს ისტორიის საკითხების დაკავშირებას; (2) მეორე კურსის - „საქართველოს ისტორია“ ფარგლებში კი აქცენტი კეთდება ქართული ისტორიოგრაფიისთვის აქტუალური პრობლემების კვლევაზე/სიღრმისეულ გააზრებაზე.

სტანდარტში შედეგებისა და სამიზნე ცნებების სახით განსაზღვრულია გრძელვადიანი მიზნები.
შინაარსი აღიწერება თემების (ქვეთემების), საკითხების და ქვეცნებების სახით. ეროვნულ სასწავლო გეგმა განსაზღვრავს სავალდებულო თემებს. თემების შესაბამის საკითხებს კი სკოლები თავად ირჩევენ.
თითოეულ თემას ახლავს შედეგების მიღწევის ინდიკატორები. ისინი განსაზღვრავს, თუ რა უნდა შეფასდეს სწავლა-სწავლების პროცესში. ინდიკატორები დაჯგუფებულია სამიზნე ცნებების მიხედვით.

საფეხურის შედეგები

საბაზო საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ.,ისტ. საშ.1:

„ისტ.“ – მიუთითებს საგანს ისტორია;

„საშ.“ – მიუთითებს საშუალო საფეხურს;

 „1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	ისტორიის სტანდარტის შედეგები საშუალო საფეხურზე

	შედეგების ინდექსი
	 შედეგები
	სამიზნე ცნებები

	ისტ.საშ.1.
	მოსწავლემ უნდა შეძლოს:
ისტორიული წყაროს გამოყენება საკუთარი მოსაზრების/პოზიციის დასაბუთებისთვის; ისტორიოგრაფიის განვითარების კანონზომიერებების დაკავშირება იმის გაცნობიერებასთან, რომ ახალი წყაროების/მტკიცებულებების აღმოჩენის შემთხვევაში შესაძლებელია ნებისმიერი მოვლენის ახლებურად გააზრება/გადაფასება;
	ისტორიული წყარო

(ისტ.საშ.1,2,4,5)

დრო (ისტორიული პერიოდი) (ისტ.საშ.
1,2,3,4,5,6)
სივრცე (გარემო, ტერიტორია) (ისტ.საშ.1,2,3,4,5,6)
საზოგადოება

(ისტ.საშ.1,2,3,4,5,6)

ძალაუფლება (ისტ.საშ.3,4,5,6,7,8)
ისტორიული მოვლენა/ პროცესი
(ისტ.საშ.3,4,5,6)

	ისტ.საშ.2
	ისტორიული მოვლენების ანალიზისას ქრონოლოგიისა და ისტორიულ-გეოგრაფიული ტერმინების ადეკვატური გამოყენება; ისტორიულ პროცესებზე სივრცე-დროითი ასპექტების კვლევა ცვალებადობის ფენომენის გასააზრებლად;
	

	ისტ.საშ.3
	ისტორიული მოვლენის/პროცესების კლასიფიცირება და ტიპოლოგიური დაჯგუფება (პოლიტიკური, სოციალური, ეკონომიკური, კულტურული და ა.შ. ნიშნით) სხვადასხვა ისტორიულ ეპოქასა და თანამედროვეობაში არსებული ტიპურად მსგავსი მოვლენებისა და პროცესების ურთიერთდაკავშირებულად განსახილველად;
	

	ისტ.საშ.4
	ერთი და იმავე ისტორიული მოვლენის/პროცესის/პიროვნების მოღვაწეობის განსხვავებულად ინტერპრეტირება, გაანალიზება და შეფასება მულტიპერსპექტიული მიდგომების უპირატესობის გასააზრებლად;
	

	ისტ.საშ.5
	ისტორიული მოვლენების და პროცესების დანახვა/შეფასება, როგორც კონკრეტულ ეპოქაში მცხოვრები ადამიანების თვალით, ასევე ეპოქისგან დისტანცირებით ერთი მხრივ ეპოქის უნიკალობის, მეორე მხრივ კი უნივერსალურ იდეათა განვითარების კანონზომიერებების გასააზრებლად;
	

	ისტ.საშ.6
	ქვეყნის წარსულის, აწმყოსა და მომავლის ერთიან კონტექსტში გააზრება; ისტორიულ მაგალითებზე დაყრდნობით დემოკრატიის პრინციპების (კულტურული, ეთნიკური და რელიგიური მრავალფეროვნების მიმართ პოზიტიური დამოკიდებულება, თანასწორობა, სამშვიდობო პროცესები) დაკავშირება სახელმწიფოებრიობასა და პატრიოტიზმთან.
	

სავალდებულო თემები:

„ისტორიისა“ და „საქართველოს ისტორიის“ კურსის სწავლა-სწავლება წარიმართება პარალელურად. ქვემოთ მოცემული ცხრილი აჩვენებს, თუ რომელი სავალდებულო თემები უნდა ისწავლებოდეს ურთიერთდაკავშირებულად.
	 ისტორია
	საქართველოს ისტორია

	X კლასი
	X კლასი

	პრეისტორია და ძველი აღმოსავლეთი
	საქართველო ქვის და ბრინჯაოს ხანაში

	ანტიკური ხანა (ახ.წ. III საუკუნემდე)
	საქართველო ანტიკურ ხანაში (ახ.წ. III საუკუნემდე)

	გვიანანტიკური ხანა და ადრეული შუა საუკუნეები (1014 წლამდე)
	საქართველო გვიანანტიკურ და ადრეული შუა საუკუნეების პერიოდში (1014 წლამდე)

	XI კლასი
	XI კლასი

	შუა საუკუნეები
	განვითარებული შუა საუკუნეები საქართველოში

	გვიანი შუა საუკუნეები და ადრეული ახალი დრო
	საქართველო XV-XVIII საუკუნეებში

	„ხანგრძლივი XIX საუკუნე“
	საქართველო რუსეთის იმპერიის შემადგენლობაში

	XII კლასი
	XII კლასი

	“ხანმოკლე XX საუკუნე“
	საქართველოს დემოკრატიული რესპუბლიკა

	
	საქართველო საბჭოთა კავშირში

	მსოფლიო ათასწლეულების მიჯნაზე
	საქართველო და თანამედროვე მსოფლიო

სწავლა-სწავლების პროცესში სკოლებმა უნდა დაიცვან თემების ზემოთ შემოთავაზებული თანმიმდევრობა (X კლასში შესაძლებელია თემები გადანაწილდეს შემდეგნაირად: პირველ სემესტრში ორი თემა, მეორე სემესტრში - ერთი თემა; XI კლასში: პირველ სემესტრში - ერთი თემა, მეორე სემესტრში - ორი თემა; XII კლასში: პირველ სემესტრში - „ისტორია“- ერთი თემა, „საქართველოს ისტორია“ - ორი თემა, მეორე სემესტრში - ერთი თემა).

ა.ა) ისტორია

სავალდებულო თემებისა და შეფასების ინდიკატორების დამაკავშირებელი ცხრილები:
თითოეულ ცხრილში მოცემულია შეფასების ინდიკატორები, რომლებიც წარმოაჩენს, თუ როგორ რეალიზდება შედეგები კონკრეტულ თემაში.

X კლასი

	თემა: პრეისტორია და ძველი აღმოსავლეთი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროებზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები) დაყრდნობით პრეისტორიული და ძველაღმოსავლური პერიოდის ისტორიული მოვლენების/პროცესების გაანალიზება.

დრო - მოსწავლემ უნდა შეძლოს:
· პრეისტორიასთან და ძველაღმოსავლურ პერიოდთან დაკავშირებული ისტორიული მოვლენების/პროცესების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან (მაგალითად, არქეოლოგიური პერიოდიზაციასთან; ისტორიულ პერიოდიზაციასთან);

· მსოფლიო ისტორიის პერიოდიზაციის სქემების დაკავშირება საქართველოს ისტორიის პერიოდიზაციის სისტემასთან;

· ფაქტორების გაანალიზება, რომლებიც პრეისტორიულ და ძველაღმოსავლურ პერიოდში ცვალებადობის/დროის ფენომენის სპეციფიკურად აღქმას განაპირობებდა.

სივრცე - მოსწავლემ უნდა შეძლოს:
· პრეისტორიასთან/ბრინჯაოს ხანასთან დაკავშირებულ მოვლენებზე/პროცესებზე მსჯელობისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება;

· ქვის და ბრინჯაოს ხანისთვის საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მათ შორის კავკასიის) მნიშვნელობის დახასიათება;

· ძველაღმოსავლურ პერიოდში გეოგრაფიული ცოდნის განვითარებაზე მსჯელობა.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· პრეისტორიული/ბრინჯაოს ხანის საზოგადოების თავისებურებების (იდენტობის საშუალებები, „კულტურული სხვა“-ს ფენომენი, სოციალური ფენები, ყოველდღიურობა) გამოკვეთა და სხვა ისტორიული პერიოდების საზოგადოებებთან შედარება.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) გაანალიზება ძველაღმოსავლური პერიოდის საქართველოსა და მახლობელი აღმოსავლეთის ქვეყნების მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· პრეისტორიასთან/ბრინჯაოს ხანასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენებისა და პროცესების გაანალიზება (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით); მათი დაკავშირება/შედარება შესაბამისი პერიოდის საქართველოს ისტორიის საკითხებთან.

	თემა: ანტიკური ხანა (ახ.წ. III საუკუნემდე)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროებზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები, ნუმიზმატიკური მასალა) დაყრდნობით ანტიკური ხანის ისტორიული მოვლენების/პროცესების გაანალიზება.

დრო - მოსწავლემ უნდა შეძლოს:
· ანტიკურ პერიოდთან დაკავშირებული ისტორიული მოვლენების/პროცესების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან (მაგალითად, არქეოლოგიური პერიოდიზაციასთან; ისტორიულ პერიოდიზაციასთან);

· მსოფლიო ისტორიის პერიოდიზაციის სქემების დაკავშირება საქართველოს ისტორიის პერიოდიზაციის სისტემასთან;

· ფაქტორების გაანალიზება, რომლებიც ანტიკურ პერიოდში ცვალებადობის/დროის ფენომენის სპეციფიკურად აღქმას განაპირობებდა.

სივრცე - მოსწავლემ უნდა შეძლოს:
· ანტიკურ ხანასთან დაკავშირებულ მოვლენებზე/პროცესებზე მსჯელობისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება;

· ანტიკური ხანისთვის საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მათ შორის კავკასიის) მნიშვნელობის დახასიათება;

· ანტიკურ პერიოდში გეოგრაფიული ცოდნის განვითარებაზე მსჯელობა.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· ანტიკური ხანის საზოგადოების თავისებურებების (იდენტობის საშუალებები, „კულტურული სხვა“-ს ფენომენი, სოციალური ფენები, ყოველდღიურობა) გამოკვეთა და სხვა ისტორიული პერიოდების საზოგადოებებთან შედარება.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) გაანალიზება ანტიკურ ხანის საქართველოს, მახლობელი აღმოსავლეთისა და ხმელთაშუაზღვისპირეთის ქვეყნების მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· ანტიკურ ხანასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების გაანალიზება (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით); მათი დაკავშირება/შედარება შესაბამისი პერიოდის საქართველოს ისტორიის საკითხებთან.

	თემა: გვიანანტიკური ხანა და ადრეული შუა საუკუნეები (1014 წლამდე)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროებზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები, ნუმიზმატიკური მასალა) დაყრდნობით გვიანანტიკური ხანისა და ადრეული შუა საუკუნეების ისტორიული მოვლენების/პროცესების გაანალიზება.

დრო - მოსწავლემ უნდა შეძლოს:
· გვიანანტიკურ ხანასა და ადრეულ შუა საუკუნეებთან დაკავშირებული ისტორიული მოვლენების/პროცესების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან (მაგალითად, ისტორიულ პერიოდიზაციასთან, რელიგიურ პერიოდიზაციასთან);

· მსოფლიო ისტორიის პერიოდიზაციის სქემების დაკავშირება საქართველოს ისტორიის პერიოდიზაციის სისტემასთან;

· ფაქტორების გაანალიზება, რომლებიც გვიანანტიკურ ხანასა და ადრეულ შუა საუკუნეებში ცვალებადობის/დროის ფენომენის სპეციფიკურად აღქმას განაპირობებდა.

სივრცე - მოსწავლემ უნდა შეძლოს:
· გვიანანტიკურ ხანასთან და ადრეულ შუა საუკუნეებთან დაკავშირებულ მოვლენებზე/პროცესებზე მსჯელობისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება;

· გვიანანტიკური ხანისა და ადრეული შუა საუკუნეებისთვის საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მათ შორის კავკასიის) მნიშვნელობის დახასიათება;

· გვიანანტიკურ ხანასა და ადრეულ შუა საუკუნეებში გეოგრაფიული ცოდნის განვითარებაზე მსჯელობა.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· გვიანტიკური ხანისა და ადრეული შუა საუკუნეების პერიოდის საზოგადოების თავისებურებების (იდენტობის საშუალებები, „კულტურული სხვა“-ს ფენომენი, სოციალური ფენები, ყოველდღიურობა) გამოკვეთა და სხვა ისტორიული პერიოდების საზოგადოებებთან შედარება.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· გვიანანტიკურ ხანასა და ადრეულ შუა საუკუნეებში ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) გაანალიზება საქართველოს, მახლობელი აღმოსავლეთისა და ევროპის ქვეყნების მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· გვიანანტიკურ ხანასთან და ადრეულ შუა საუკუნეებთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების გაანალიზება (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით); მათი დაკავშირება/შედარება შესაბამისი პერიოდის საქართველოს ისტორიის საკითხებთან.

XI კლასი

	თემა: შუა საუკუნეები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროებზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები, ნუმიზმატიკური მასალა) დაყრდნობით შუა საუკუნეების ისტორიული მოვლენების/პროცესების გაანალიზება.

დრო - მოსწავლემ უნდა შეძლოს:
· შუა საუკუნეებთან დაკავშირებული ისტორიული მოვლენების/პროცესების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან (მაგალითად, ისტორიულ პერიოდიზაციასთან, რელიგიურ პერიოდიზაციასთან);

· მსოფლიო ისტორიის პერიოდიზაციის სქემების დაკავშირება საქართველოს ისტორიის პერიოდიზაციის სისტემასთან;

· ფაქტორების გაანალიზება, რომლებიც შუა საუკუნეებში ცვალებადობის/დროის ფენომენის სპეციფიკურად აღქმას განაპირობებდა.

სივრცე - მოსწავლემ უნდა შეძლოს:
· შუა საუკუნეებთან დაკავშირებულ მოვლენებზე/პროცესებზე მსჯელობისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება;

· შუა საუკუნეებისთვის საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მათ შორის კავკასიის) მნიშვნელობის დახასიათება;

· შუა საუკუნეებში გეოგრაფიული ცოდნის განვითარებაზე მსჯელობა.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· შუა საუკუნეების პერიოდის საზოგადოების თავისებურებების (იდენტობის საშუალებები, „კულტურული სხვა“-ს ფენომენი, სოციალური ფენები, ყოველდღიურობა) გამოკვეთა და სხვა ისტორიული პერიოდების საზოგადოებებთან შედარება.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) გაანალიზება შუა საუკუნეების საქართველოს, მახლობელი აღმოსავლეთისა და ევროპის ქვეყნების მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· შუა საუკუნეებთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების გაანალიზება (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით); მათი დაკავშირება/შედარება შესაბამისი პერიოდის საქართველოს ისტორიის საკითხებთან.

	თემა: გვიანი შუა საუკუნეები და ადრეული ახალი დრო

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროებზე (მაგალითად, წერილობითი წყაროები) დაყრდნობით გვიან შუა საუკუნეებთან და ადრეულ ახალ დროსთან დაკავშირებული ისტორიული მოვლენების/პროცესების გაანალიზება.

დრო - მოსწავლემ უნდა შეძლოს:
· გვიან შუა საუკუნეებთან და ადრეულ ახალ დროსთან დაკავშირებული ისტორიული მოვლენების/პროცესების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან (მაგალითად, ისტორიულ პერიოდიზაციასთან, რელიგიურ პერიოდიზაციასთან);

· მსოფლიო ისტორიის პერიოდიზაციის სქემების დაკავშირება საქართველოს ისტორიის პერიოდიზაციის სისტემასთან;

· ფაქტორების გაანალიზება, რომლებიც გვიან შუა საუკუნეებსა და ადრეულ ახალ დროში ცვალებადობის/დროის ფენომენის ახლებურად გააზრებას განაპირობებდა.

სივრცე - მოსწავლემ უნდა შეძლოს:
· გვიან შუა საუკუნეებთან და ადრეულ ახალ დროსთან დაკავშირებულ მოვლენებზე/პროცესებზე მსჯელობისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება;

· გვიან შუა საუკუნეებისა და ადრეულ ახალი დროისთვის საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მათ შორის კავკასიის) მნიშვნელობის დახასიათება;

· გვიან შუა საუკუნეებსა და ადრეულ ახალ დროში გეოგრაფიული ცოდნის განვითარებაზე მსჯელობა.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· გვიანი შუა საუკუნეებისა და ადრეული ახალი დროის საზოგადოების თავისებურებების (იდენტობის საშუალებები, „კულტურული სხვა“-ს ფენომენი, სოციალური ფენები, ყოველდღიურობა) გამოკვეთა და სხვა ისტორიული პერიოდების საზოგადოებებთან შედარება.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) გაანალიზება გვიანი შუა საუკუნეებისა და ადრეული ახალი დროის საქართველოს, მახლობელი აღმოსავლეთისა და ევროპის ქვეყნების მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა / პროცესი - მოსწავლემ უნდა შეძლოს:
· გვიან შუა საუკუნეებთან და ადრეულ ახალ დროსთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების გაანალიზება (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით); მათი დაკავშირება/შედარება შესაბამისი პერიოდის საქართველოს ისტორიის საკითხებთან.

	თემა: „ხანგრძლივი XIX საუკუნე“

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროებზე დაყრდნობით XIX საუკუნესთან (იგულისხმება „ხანგრძლივი XIX საუკუნე“) დაკავშირებული ისტორიული მოვლენების/პროცესების გაანალიზება.

დრო - მოსწავლემ უნდა შეძლოს:
· XIX საუკუნესთან (იგულისხმება „ხანგრძლივი XIX საუკუნე“) დაკავშირებული ისტორიული მოვლენების/პროცესების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან;

· მსოფლიო ისტორიის პერიოდიზაციის სქემების დაკავშირება საქართველოს ისტორიის პერიოდიზაციის სისტემასთან;

· ფაქტორების გაანალიზება, რომლებიც XIX საუკუნეში (იგულისხმება „ხანგრძლივი XIX საუკუნე“) ცვალებადობის/დროის ფენომენის გააზრებაზე ახდენდა გავლენას.

სივრცე - მოსწავლემ უნდა შეძლოს:
· XIX საუკუნესთან (იგულისხმება „ხანგრძლივი XIX საუკუნე“) დაკავშირებულ მოვლენებზე/პროცესებზე მსჯელობისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება;

· XIX საუკუნისთვის (იგულისხმება „ხანგრძლივი XIX საუკუნე“) საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მათ შორის კავკასიის) მნიშვნელობის დახასიათება;

· XIX საუკუნეში (იგულისხმება „ხანგრძლივი XIX საუკუნე“) გეოგრაფიული ცოდნის განვითარებაზე მსჯელობა.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· XIX საუკუნის (იგულისხმება „ხანგრძლივი XIX საუკუნე“) საზოგადოების თავისებურებების (იდენტობის საშუალებები, „კულტურული სხვა“-ს ფენომენი, სოციალური ფენები, ყოველდღიურობა) გამოკვეთა და სხვა ისტორიული პერიოდების საზოგადოებებთან შედარება.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) გაანალიზება XIX საუკუნის (იგულისხმება „ხანგრძლივი XIX საუკუნე“) საქართველოსა და ევროპის ქვეყნების მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· XIX საუკუნესთან (იგულისხმება „ხანგრძლივი XIX საუკუნე“) დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების გაანალიზება (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით); მათი დაკავშირება/შედარება შესაბამისი პერიოდის საქართველოს ისტორიის საკითხებთან.

XII კლასი

	თემა: “ხანმოკლე XX საუკუნე“

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროებზე (მაგალითად, წერილობითი წყაროები, აუდიო-ფოტო-ფონო მასალა) დაყრდნობით XX საუკუნესთან (იგულისხმება „ხანმოკლე XX საუკუნე“) დაკავშირებული ისტორიული მოვლენების/პროცესების გაანალიზება.

დრო - მოსწავლემ უნდა შეძლოს:
· XX საუკუნესთან (იგულისხმება „ხანმოკლე XX საუკუნე“) დაკავშირებული ისტორიული მოვლენების/პროცესების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან;

· მსოფლიო ისტორიის პერიოდიზაციის სქემების დაკავშირება საქართველოს ისტორიის პერიოდიზაციის სისტემასთან;

· ფაქტორების გაანალიზება, რომლებიც XX საუკუნეში (იგულისხმება „ხანმოკლე XX საუკუნე“) ცვალებადობის/დროის ფენომენის ახლებურად გააზრებაზე ახდენდა გავლენას.

სივრცე - მოსწავლემ უნდა შეძლოს:
· XX საუკუნესთან (იგულისხმება „ხანმოკლე XX საუკუნე“) დაკავშირებულ მოვლენებზე/პროცესებზე მსჯელობისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება;

· XIX საუკუნისთვის (იგულისხმება „ხანმოკლე XX საუკუნე“) საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მათ შორის კავკასიის) მნიშვნელობის დახასიათება;

· ფაქტორების გაანალიზება, რომლებიც XX საუკუნეში (იგულისხმება „ხანმოკლე XX საუკუნე“) სივრცის ფენომენის ახლებურად გააზრებაზე ახდენდა გავლენას.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· XX საუკუნის (იგულისხმება „ხანმოკლე XX საუკუნე“) საზოგადოების თავისებურებების (იდენტობის საშუალებები, „კულტურული სხვა“-ს ფენომენი, სოციალური ფენები, ყოველდღიურობა) გამოკვეთა და სხვა ისტორიული პერიოდების საზოგადოებებთან შედარება.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) გაანალიზება XX საუკუნის (იგულისხმება „ხანმოკლე XX საუკუნე“) საქართველოსა და ევროპის ქვეყნების მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· XX საუკუნესთან (იგულისხმება „ხანმოკლე XX საუკუნე“) დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების გაანალიზება (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით); მათი დაკავშირება/შედარება შესაბამისი პერიოდის საქართველოს ისტორიის საკითხებთან.

	თემა: მსოფლიო ათასწლეულების მიჯნაზე

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროებზე (მაგალითად, წერილობითი წყაროები, აუდიო-ფოტო-ფონო-მასალები) დაყრდნობით „ცივი ომის“ შემდგომ პერიოდთან დაკავშირებული ისტორიული მოვლენების/პროცესების გაანალიზება.

დრო - მოსწავლემ უნდა შეძლოს:
· „ცივი ომის“ შემდგომ პერიოდთან დაკავშირებული ისტორიული მოვლენების/პროცესების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან;

· მსოფლიო ისტორიის პერიოდიზაციის სქემების დაკავშირება საქართველოს ისტორიის პერიოდიზაციის სისტემასთან;

· ფაქტორების გაანალიზება, რომლებიც „ცივი ომის“ შემდგომ პერიოდში ცვალებადობის/დროის ფენომენის გააზრებაზე ახდენს გავლენას.

სივრცე - მოსწავლემ უნდა შეძლოს:
· „ცივი ომის“ შემდგომ პერიოდთან დაკავშირებულ მოვლენებზე/პროცესებზე მსჯელობისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება;

· „ცივი ომის“ შემდგომი პერიოდისთვის საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მათ შორის კავკასიის) მნიშვნელობის დახასიათება;

· ფაქტორების გაანალიზება, რომლებიც „ცივი ომის“ შემდგომ პერიოდში სივრცის ფენომენის გააზრებაზე ახდენს გავლენას.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· „ცივი ომის“ შემდგომი პერიოდის საზოგადოების თავისებურებების (იდენტობის საშუალებები, „კულტურული სხვა“-ს ფენომენი, სოციალური ფენები, ყოველდღიურობა) გამოკვეთა და სხვა ისტორიული პერიოდების საზოგადოებებთან შედარება.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) გაანალიზება „ცივი ომის“ შემდგომ პერიოდის საქართველოსა და მსოფლიოს სხვა ქვეყნების მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· „ცივი ომის“ შემდგომ პერიოდთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების გაანალიზება (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით); მათი დაკავშირება/შედარება შესაბამისი პერიოდის საქართველოს ისტორიის საკითხებთან.

ა.ბ) საქართველოს ისტორია

სავალდებულო თემებისა და შეფასების ინდიკატორების დამაკავშირებელი ცხრილები:
თითოეულ ცხრილში მოცემულია შეფასების ინდიკატორები, რომლებიც წარმოაჩენს, თუ როგორ რეალიზდება შედეგები კონკრეტულ თემაში.

X კლასი
	თემა: საქართველო ქვის და ბრინჯაოს ხანაში

	თემა გულისხმობს ქვის და ბრინჯაოს ხანის საქართველოს ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების/ სულისკვეთების/თავისებურებების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ტიპის წყაროზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები) დაყრდნობით ქვის და ბრინჯაოს ხანის საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).
დრო - მოსწავლემ უნდა შეძლოს:
· ქვის და ბრინჯაოს ხანის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან (არქეოლოგიური პერიოდიზაცია; ისტორიული პერიოდიზაცია); მათი გაანალიზება წინარე და შემდგომი პერიოდის მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· ქვის და ბრინჯაოს ხანის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების კვლევისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მაგალითად, „ნაყოფიერი ნახევარმთვარე“, შუამდინარეთი, მახლობელი აღმოსავლეთი და სხვა) მნიშვნელობის დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· ქვის და ბრინჯაოს ხანაში საქართველოს ტერიტორიაზე არსებული საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურულ სხვა“ - სთან დამოკიდებულება) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ისტორიული ეპოქის/არქეოლოგიური პერიოდის დანახვა მისი თანამედროვეების თვალით.

ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა ქვის და ბრინჯაოს ხანის მაგალითების გამოყენებით.

ისტორიული მოვლენა / პროცესი - მოსწავლემ უნდა შეძლოს:
· ქვის და ბრინჯაოს ხანის საქართველოს ისტორიასთან დაკავშირებული მოვლენების/პროცესების კვლევა (მაგალითად, როდიდან ჩნდება საქართველოს ტერიტორიაზე „კომპლექსური საზოგადოება“); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით).

	თემა: საქართველო ანტიკურ ხანაში (ახ.წ. III საუკუნემდე)

	თემა გულისხმობს ანტიკური ხანის საქართველოს ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების/სულისკვეთების/ თავისებურებების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

სხვადასხვა ტიპის წყაროებზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები) დაყრდნობით ანტიკური ხანის საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).

დრო - მოსწავლემ უნდა შეძლოს:
· ანტიკური ხანის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან; მათი გაანალიზება წინარე და შემდგომი პერიოდის ისტორიულ მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· ანტიკური ხანის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების კვლევისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების (მაგალითად, კოლხეთი, იბერია, პონტო, არმენია) დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· ანტიკური ხანის საქართველოს ტერიტორიაზე არსებული საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურულ სხვა“-სთან დამოკიდებულება) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ისტორიული ეპოქის დანახვა მისი თანამედროვეების თვალით.

ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა ანტიკური ხანის მაგალითზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· ანტიკური ხანის საქართველოს ისტორიასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების კვლევა (მაგალითად, რატომ დააარსეს ბერძნებმა ახალშენები საქართველოს ტერიტორიაზე?); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით.

	თემა: საქართველო გვიანანტიკურ და ადრეული შუა საუკუნეების პერიოდში (1014 წლამდე)

	თემა გულისხმობს გვიანანტიკური ხანისა და ადრეული შუა საუკუნეების პერიოდის საქართველოს ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების/სულისკვეთების/თავისებურებების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

სხვადასხვა ტიპის წყაროებზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები) დაყრდნობით გვიანანტიკური ხანისა და ადრეული შუა საუკუნეების პერიოდის საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).

დრო - მოსწავლემ უნდა შეძლოს:
· გვიანანტიკური ხანისა და ადრეული შუა საუკუნეების პერიოდის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან; ისტორიული პერიოდიზაცია); მათი გაანალიზება წინარე და შემდგომი პერიოდის მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· გვიანანტიკური ხანისა და ადრეული შუა საუკუნეების პერიოდის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების კვლევისას მართებული ისტორიულ-გეოგრაფიული ტერმინების (მაგალითად, დარიალის კარი, დარუბანდის კარი) გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· გვიანანტიკურ და ადრეული შუა საუკუნეების საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვისადმი“ დამოკიდებულება) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ისტორიული ეპოქის დანახვა მისი თანამედროვეების თვალით.

ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა გვიანანტიკური და ადრეული შუა საუკუნეების პერიოდის მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· გვიანანტიკური და ადრეული შუა საუკუნეების პერიოდის საქართველოს ისტორიასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების კვლევა (მაგალითად, რომელი სოციალურ-პოლიტიკური სივრცეების ნაწილს წარმოადგენდა საქართველო გვიანანტიკურ ხანასა და ადრეული შუა საუკუნეების პერიოდში); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით.

XI კლასი

	თემა: განვითარებული შუა საუკუნეები საქართველოში

	თემა გულისხმობს განვითარებული შუა საუკუნეების საქართველოს ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების/სულისკვეთების/თავისებურებების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

სხვადასხვა ტიპის წყაროებზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები) დაყრდნობით შუა საუკუნეების პერიოდის საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).

დრო - მოსწავლემ უნდა შეძლოს:
· შუა საუკუნეების პერიოდის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან; მათი გაანალიზება წინარე და შემდგომი პერიოდის მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· შუა საუკუნეების პერიოდის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების კვლევისას მართებული ისტორიულ-გეოგრაფიული ტერმინების (მაგალითად, სამცხე-საათაბაგო, კლდეკარის საერისთავო) გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· შუა საუკუნეების პერიოდის საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვისადმი“ დამოკიდებულება) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ისტორიული ეპოქის დანახვა მისი თანამედროვეების თვალით.

ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა შუა საუკუნეების პერიოდის საქართველოს ისტორიის მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· შუა საუკუნეების პერიოდის საქართველოს ისტორიასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების კვლევა (მაგალითად, როდიდან ყალიბდება ფეოდალური ურთიერთობები საქართველოში; რა თავისებურებები ჰქონდა მას?); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით.

	თემა: საქართველო XV-XVIII საუკუნეებში

	თემა გულისხმობს „ხანგრძლივი შუა საუკუნეების“ პერიოდის (XV-XVIII საუკუნეები) საქართველოს ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების/სულისკვეთების/თავისებურებების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

სხვადასხვა ტიპის წყაროებზე (არქეოლოგიური მონაცემები, წერილობითი წყაროები) დაყრდნობით XV-XVIII საუკუნეების საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).

დრო - მოსწავლემ უნდა შეძლოს:
· XV-XVIII საუკუნეების საქართველოს ისტორიისთვის საკვანძო პრობლემების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან; პრობლემების გაანალიზება წინარე და შემდგომი პერიოდის მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· XV-XVIII საუკუნეების საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების კვლევისას მართებული ისტორიულ-გეოგრაფიული ტერმინების (მაგალითად, საბარათიანო, სამოქალაქო) გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· XV-XVIII საუკუნეების საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვისადმი“ დამოკიდებულება) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ისტორიული ეპოქის დანახვა მისი თანამედროვეების თვალით.

 ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა XV-XVIII საუკუნეების საქართველოს ისტორიის მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· XV-XVIII საუკუნეების პერიოდის საქართველოს ისტორიასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების კვლევა (მაგალითად, რატომ გაჩნდა საქართველოში სათავადოები? რატომ დაიშალა საქართველო სამეფო-სამეფოებად?); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით.

	თემა: საქართველო რუსეთის იმპერიის შემადგენლობაში

	თემა გულისხმობს 1801-1917 წლების საქართველოს ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების/სულისკვეთების/ თავისებურებების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

სხვადასხვა ტიპის წყაროებზე დაყრდნობით 1801-1917 წლების საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).

დრო - მოსწავლემ უნდა შეძლოს:
· 1801-1917 წლების საქართველოს ისტორიის საკითხების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან; მათი გაანალიზება წინარე და შემდგომი პერიოდის მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· 1801-1917 წლების საქართველოს ისტორიის პრობლემური საკითხების კვლევისას მართებული ისტორიულ-გეოგრაფიული ტერმინების (მაგალითად, თბილისის გუბერნია, გორის მაზრა) გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· 1801-1917 წლების საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვისადმი“ დამოკიდებულება) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ეპოქის დანახვა მისი თანამედროვეების თვალით.

ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა 1801-1917 პერიოდის საქართველოს ისტორიის მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· 1801-1917 წლების საქართველოს ისტორიასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების კვლევა (მაგალითად, რა შედეგები მოუტანა საქართველოს მიხეილ ვორონცოვის რეფორმებმა); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით.

XII კლასი

	თემა: საქართველოს დემოკრატიული რესპუბლიკა

	თემა გულისხმობს საქართველოს დემოკრატიული რესპუბლიკის ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების/ სულისკვეთების/თავისებურებების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

სხვადასხვა ტიპის წყაროებზე დაყრდნობით 1918-1921 წლების პერიოდის საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).

დრო - მოსწავლემ უნდა შეძლოს:
· 1918-1921 წლების პერიოდის საქართველოს ისტორიის პრობლემური საკითხების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან; მათი გაანალიზება წინარე და შემდგომი პერიოდის მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· 1918-1921 წლების საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების კვლევისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· 1918-1921 წლების საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვისადმი“ დამოკიდებულება) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ეპოქის დანახვა მისი თანამედროვეების თვალით.

ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა 1918-1921 წლების საქართველოს ისტორიის მაგალითებზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· 1918-1921 წლების საქართველოს ისტორიასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების კვლევა (მაგალითად, რატომ არ მიიღეს საქართველო ერთა ლიგაში?); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით.

	თემა: საქართველო საბჭოთა კავშირში

	თემა გულისხმობს საბჭოთა პერიოდის საქართველოს ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების/სულისკვეთების/ თავისებურებების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

სხვადასხვა ტიპის წყაროებზე დაყრდნობით საბჭოთა პერიოდის საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).

დრო - მოსწავლემ უნდა შეძლოს:
· საბჭოთა პერიოდის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან; მათი გაანალიზება წინარე და შემდგომი პერიოდის მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· საბჭოთა პერიოდის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების კვლევისას მართებული ისტორიულ-გეოგრაფიული ტერმინების გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· საბჭოთა პერიოდის საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ისტორიული პერიოდის დანახვა მისი თანამედროვის თვალით.

ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა საბჭოთა პერიოდის საქართველოს ისტორიის მაგალითზე.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· საბჭოთა პერიოდის საქართველოს ისტორიასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების კვლევა (მაგალითად, რა ფაქტორებმა შეუწყო ხელი საბჭოთა კავშირის დაშლას?); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით.

	თემა: საქართველო და თანამედროვე მსოფლიო

	თემა გულისხმობს 1990-იანი წლების და შემდგომ პერიოდის საქართველოს ისტორიასთან დაკავშირებული საკვანძო მოვლენებისა და პროცესების კვლევას. საკვლევ საკითხებზე დაყრდნობით ეპოქის მახასიათებლების წარმოჩენას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები
წყარო/ინტერპრეტაცია - მოსწავლემ უნდა შეძლოს:

სხვადასხვა ტიპის წყაროებზე დაყრდნობით 1990-იანი წლების შემდგომი პერიოდის საქართველოს ისტორიისთვის აქტუალური პრობლემების კვლევა (კომპლექსური ამოცანის დასახვა, ცოდნათა ორგანიზება და ურთიერთდაკავშირება საკვლევი პრობლემის გადასაჭრელად, საკუთარი კვლევის შედეგების დაკავშირება ისტორიოგრაფიაში გამოთქმულ მოსაზრებებთან).

დრო - მოსწავლემ უნდა შეძლოს:
· 1990-იანი წლების შემდგომი პერიოდის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების დაკავშირება პერიოდიზაციის სხვადასხვა სისტემასთან; მათი გაანალიზება წინარე და შემდგომი პერიოდის მოვლენებთან კავშირში.

სივრცე - მოსწავლემ უნდა შეძლოს:
· 1990-იანი წლების შემდგომი პერიოდის საქართველოს ისტორიასთან დაკავშირებული პრობლემური საკითხების კვლევისას მართებული გეოგრაფიული ცნებების გამოყენება; საკვანძო მნიშვნელობის ისტორიულ-გეოგრაფიული სივრცეების დახასიათება.

საზოგადოება - მოსწავლემ უნდა შეძლოს:
· 1990-იანი წლების შემდგომი პერიოდის საზოგადოების მახასიათებლებისა (მსოფლმხედველობა, იდენტობის საშუალებები, „კულტურული სხვა“) და ყოველდღიური ცხოვრების (მეურნეობის ფორმები, კომუნიკაციის საშუალებები, დასახლების ტიპები, ტრადიციები და სხვა) კვლევა; ისტორიული პერიოდის დანახვა მისი თანამედროვის თვალით.

ძალაუფლება - მოსწავლემ უნდა შეძლოს:
· ძალაუფლების ფენომენთან დაკავშირებული საკითხების (სიმბოლოები, სახელისუფლებო სტრუქტურები, ძალაუფლების დანაწილება, ძალაუფლებისათვის ბრძოლის ფორმები, ძალაუფლების ფენომენისადმი დამოკიდებულება) კვლევა 1990-იანი წლების შემდგომი პერიოდის მაგალითზე დაყრდნობით.

ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· 1990 - იანი წლების შემდგომი პერიოდის საქართველოს ისტორიასთან დაკავშირებული მოვლენებისა და პროცესების კვლევა (საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით).
ისტორიული მოვლენა/პროცესი - მოსწავლემ უნდა შეძლოს:
· 1990-იანი წლების შემდგომი პერიოდის საქართველოს ისტორიასთან დაკავშირებული სოციალური და პოლიტიკური მოვლენების/პროცესების კვლევა (მაგალითად, რა გამოწვევების წინაშე აყენებს საქართველოს გლობალიზაცია?); საკვლევ თემასთან დაკავშირებული ფაქტებისა და მოვლენების ტიპოლოგიურად დაჯგუფება; სხვადასხვა პერსპექტივიდან გაანალიზება; მათ შორის მიზეზ-შედეგობრივი კავშირების დადგენა; საკვლევი თემის ისტორიული მნიშვნელობის გააზრება; მისი ინტერპრეტირება მოვლენის თანამედროვის თვალით.

3.2. გეოგრაფიის სტანდარტი საშუალო საფეხურზე
შესავალი

კურსი განკუთვნილია საშუალო საფეხურის მოსწავლეებისთვის. მის ფარგლებში ფართოვდება და ღრმავდება საბაზო საფეხურზე გეოგრაფიაში შეძენილი ცოდნა.

სტანდარტში შედეგებისა და სამიზნე ცნებების სახით განსაზღვრულია გრძელვადიანი მიზნები.

შინაარსი აღიწერება თემების (ქვეთემების), საკითხების და ქვეცნებების სახით. ეროვნულ სასწავლო გეგმა განსაზღვრავს სავალდებულო თემებს. თემების შესაბამის საკითხებს კი სკოლები თავად ირჩევენ.

თითოეულ თემას ახლავს შედეგების მიღწევის ინდიკატორები. ისინი განსაზღვრავს, თუ რა უნდა შეფასდეს სწავლა-სწავლების პროცესში. ინდიკატორები დაჯგუფებულია სამიზნე ცნებების მიხედვით.

საფეხურის შედეგები
საშუალო საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ., გეო.საშ.1.:
„გეო.“ – მიუთითებს საგანს „გეოგრაფია’’;

„საშ.“ – მიუთითებს საშუალო საფეხურს;

„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	გეოგრაფიის სტანდარტის შედეგები საშუალო საფეხურზე

	შედეგების ინდექსები
	მოსწავლემ უნდა შეძლოს:
	სამიზნე ცნებები:

	გეო.საშ.1.
	გეოგრაფიული გარსის მთლიანობის აღქმა და მისი გეოსფეროების (ლითოსფერო, ატმოსფერო, ჰიდროსფერო, ბიოსფერო, ნოოსფერო, დედამიწის შინაგანი აგებულება) ურთიერთდამოკიდებულების გაანალიზება გეოგრაფიული გარსის კანონზომიერებების დასადგენად;
	გეოგრაფიული გარსი

(შედეგები 1,2,3,4,)
მოსახლეობა და მეურნეობა

(შედეგები 3,4)

მდგრადი განვითარება

(შედეგები 1,2,3,4,)

	გეო.საშ.2.
	ბუნებრივი პირობების გავლენის გაანალიზება მოსახლეობის სამეურნეო საქმიანობასა და ცხოვრების წესზე განვითარების ზოგადი სივრცითი კანონზომიერებების დასადგენად;
	

	გეო.საშ.3.
	მოსახლეობის ძირითადი მახასიათებლებისა და დინამიკის გაანალიზება ბუნებრივ და საზოგადოებრივ სისტემებზე მათი გავლენის დასადგენად;
	

	გეო.საშ.4
	მომავალი თაობების ინტერესების გათვალისწინებით რესურსების რაციონალური მოხმარება და მართვა.
	

სასწავლო თემები

	X კლასი

	1. გლობალური დემოგრაფიული გამოწვევები და ცვლილებები

	2. რესურსების გამოყენებისა და მართვის გლობალური გამოწვევები და ცვლილებები

	XI კლასი

	3. კლიმატის გლობალური ცვლილება

	4. გლობალური პოლიტიკური გამოწვევები და ცვლილებები

	XII კლასი

	5. განვითარებული და განვითარებადი სამყარო

	6. გლობალური თანამშრომლობა და კავშირები

რეკომენდებულია, სწავლა-სწავლების პროცესში სკოლებმა დაიცვან თემების ზემოთ შემოთავაზებული თანმიმდევრობა (რეკომენდებულია ერთ სემესტრში ერთი თემის სწავლება).

სავალდებულო თემებისა და შეფასების ინდიკატორების დამაკავშირებელი ცხრილები:
თითოეულ ცხრილში მოცემულია თემის დასახელება, მისი აღწერა და შეფასების ინდიკატორები, რომლებშიც ნაჩვენებია, თუ როგორ რეალიზდება შედეგები კონკრეტულ თემაში.

X კლასი
	თემა: გლობალური დემოგრაფიული გამოწვევები და ცვლილებები

თემა გულისხმობს დემოგრაფიული პროცესების/მოვლენების მიზეზების და შედეგების შესწავლას. კერძოდ, იმის შესწავლას, თუ რა გავლენას ახდენს ბუნებრივი გარემო ადამიანის საქმიანობაზე, განსახლებასა და მათ სივრცით კანონზომიერებებზე; რა გავლენა აქვს მოსახლეობას ბუნებრივ სისტემებზე. როგორ უნდა ვმართოთ დემოგრაფიული პროცესები სათანადოდ, რათა თავიდან ავიცილოთ გართულებები და მოსალოდნელი საფრთხეები.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:
გეოგრაფიული გარსი - მოსწავლემ უნდა შეძლოს:

· გააანალიზოს დემოგრაფიული პროცესებით გამოწვეული ცვლილებებისა (მაგ.: მიგრაცია, მეურნეობის სხვადასხვა დარგის განვითარება, „მწვანე რევოლუცია“) და გეოგრაფიული გარსის (ლითოსფერო, ატმოსფერო, ჰიდროსფერო, ბიოსფერო, ნოოსფერო) ურთიერთდაკავშირებულობა და ურთიერთზეგავლენა;
მოსახლეობა და მეურნეობა - მოსწავლემ უნდა შეძლოს:
· მოსახლეობის ძირითადი მახასიათებლებისა და დინამიკის (მოსახლეობის ცვლილება, დემოგრაფიული სიტუაცია - ხანდაზმულთა ხვედრითი წილის ზრდა, გაახალგაზრდავება, დემოგრაფიული პოლიტიკა, დემოგრაფიული ტენდენციები - გადასვლის ფაზები) გაანალიზება ბუნებრივ და საზოგადოებრივ სისტემებზე მათი გავლენის დასადგენად.

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· გლობალურ დემოგრაფიულ პროცესებზე მსჯელობისას მომავალი თაობების ინტერესების გათვალისწინება (ნიადაგის დაბინძურება და ეროზია).

	თემა: რესურსების გამოყენებისა და მართვის გლობალური კანონზომიერებები
თემა გულისხმობს რესურსების გამოყენებისა და მართვის გლობალური კანონზომიერებების შესწავლას, კერძოდ, იმის გაანალიზებას, თუ როგორ შეიძლება განსაზღვროს ამა თუ იმ რესურსის სიჭარბემ, ცალკეული ქვეყნების ეკონომიკური პროფილი და მსოფლიო მნიშვნელობის ისეთი პროცესები, როგორიცაა მაგალითად, სამეურნეო საქმიანობა, რესურსების არათანაბარი განაწილება, ნარჩენების მდგრადი მართვა.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით
გეოგრაფიული გარსი - მოსწავლემ უნდა შეძლოს:
· გააანალიზოს რესურსების გამოყენებასთან დაკავშირებული პროცესებისა და პრობლემების (მაგ.: რესურსების არათანაბარი განაწილება და რესურსურსუზრუნველყოფა) ზეგავლენა გეოგრაფიულ გარსზე.
მოსახლეობა და მეურნეობა - მოსწავლემ უნდა შეძლოს:
· მოსახლეობის ძირითადი მახასიათებლებისა და განლაგების (სიმჭიდროვე, ეკომიგრაცია) გაანალიზება რესურსების გამოყენებაზე მათი გავლენის დასადგენად.
მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:
· რესურსების გამოყენებაზე და მართვაზე მსჯელობისას მომავალი თაობების ინტერესების გათვალისწინება (გაუდაბნოება, ნარჩენების მართვა, მდგრადი ტურიზმი).

XI კლასი

	თემა: კლიმატის გლობალური ცვლილება
თემა გულისხმობს მოსახლეობისა და მისი სამეურნეო საქმიანობის შედეგად გამოწვეულ კლიმატის ცვლილების შედეგების შესწავლას გლობალურ დონეზე. მათი დამანგრეველი და ზიანის მომტანი საფრთხეების შერბილებას, მიტიგაციასა და პრევენციას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:
გეოგრაფიული გარსი - მოსწავლემ უნდა შეძლოს:
· გეოგრაფიული გარსის მთლიანობის აღქმა და მისი გეოსფეროების (ლითოსფერო, ატმოსფერო, ჰიდროსფერო, ბიოსფერო, ნოოსფერო) ურთიერთდამოკიდებულების გაანალიზება გეოგრაფიული გარსის კანონზომიერებების (მთლიანობა, რიტმულობა) დასადგენად და მათი დაკავშირება კლიმატის გლობალურ ცვლილებებთან (მყინვარების დნობა, ჰიდროლოგიურ-მეტეროლოგიური ბუნებრივი საფრთხეები).
მოსახლეობა და მეურნეობა - მოსწავლემ უნდა შეძლოს:
· მოსახლეობის ძირითადი მახასიათებლებისა და მოსახლეობის სამეურნეო საქმიანობის (ლტოლვილები, დევნილები, ენერგიის ალტერნატიული წყაროები, „მწვანე ეკონომიკა“) დაკავშირება კლიმატის გლობალურ ცვლილებასთან.
მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:
· რესურსების რაციონალურად მოხმარება და მართვა მომავალი თაობების კეთილდღეობის უზრუნველსაყოფად (ჰაერის დაბინძურება, მტკნარი წყლის პრობლემა, ბუნებრივი საფრთხეების საადაპტაციო ღონისძიებები-მიტიგაცია და პრევენცია).

	თემა: გლობალური პოლიტიკური გამოწვევები და ცვლილებები
თემა გულისხმობს პოლიტიკური მოვლენებისა და პროცესების მიზეზებისა შედეგების შესწავლას. კერძოდ, იმის გაანალიზებას, თუ რა გავლენას ახდენს ბუნებრივი გარემო ქვეყნის კონფიგურაციას, მათ საზღვრის ტიპებს, გლობალურ პოლიტიკურ, სოციალურ და კულტურულ მახასიათებლებსა და განვითარებაზე. როგორ უნდა ვმართოთ ეს პროცესები სათანადოდ, რათა თავიდან ავიცილოთ გართულებები და მოსალოდნელი საფრთხეები.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:
გეოგრაფიული გარსი - მოსწავლემ უნდა შეძლოს:

· გააანალიზოს გეოგრაფიული გარსის ზეგავლენა მსოფლიო ქვეყნების მახასიათებლებსა (მაგ.: ქვეყნების კონფიგურაცია, საზღვრის ტიპები) და გლობალურ პოლიტიკურ და გეოპოლიტიკურ პროცესებზე (ქვეყნების დაჯგუფება - ჩრდილოეთი და სამხრეთი, პოლიტიკური და კულტურული გლობალიზაცია);
მოსახლეობა და მეურნეობა - მოსწავლემ უნდა შეძლოს:
· პოლიტიკურ პროცესებსა და მოსახლეობის ძირითად სოციალურ მახასიათებლებს (ჯანდაცვა, განათლება, შიმშილი) შორის ურთიერთზეგავლენის გაანალიზება.
მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:
· გლობალურ პოლიტიკურ პროცესებზე (კონფლიქტები, რესურსული „ომები“, ტერორიზმი, უსაფრთხოება, მშვიდობის დაცვა) მომავალი თაობების ინტერესების გათვალისწინებით მსჯელობა.

XII კლასი

	თემა: განვითარებული და განვითარებადი სამყარო
თემა გულისხმობს განვითარებულ და განვითარებად სამყაროში მოსახლეობის განსახლებისა და დასახლების ტიპების, სამეურნეო საქმიანობის განსხვავებულობის მიზეზებისა და შედეგების დადგენას და კვლევას. ქვეყნების შედარებას სხვადასხვა მახასიათებლის მიხედვით და განვითარების სხვადასხვა დონის დადგენას უთანასწორობის შესამცირებლად.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით
გეოგრაფიული გარსი - მოსწავლემ უნდა შეძლოს:
· გააანალიზოს განვითარებული და განვითარებადი სამყაროსთვის დამახასიათებელ ურბანულ და სამრეწველო ლანდშაფტების ჩამოყალიბებასა და სახეცვლილებაში გეოსფეროების როლი.
მოსახლეობა და მეურნეობა - მოსწავლემ უნდა შეძლოს:
· განვითარებულ და განვითარებად სამყაროში მიმდინარე მოვლენებისა და პროცესების (ურბანიზაცია, ქალაქის იერ-სახე, ფუნქციები, იერარქია, დაგეგმარება, აგლომერაცია, კონურბაცია, მეგა და ჭკვიანი ქალაქები) დაკავშირება ეკონომიკურ განვითარებასთან (ჰუმანური განვითარების ინდექსი, ჯინის ინდექსი).
მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:
· განვითარებული და განვითარებადი სამყაროსთვის დამახასიათებელ მოვლენებსა და პროცესებზე მომავალი თაობების ინტერესების გათვალისწინებით მსჯელობა (ქალაქური პრობლემები, უთანასწორობის შემცირება და აღმოფხვრა).

	თემა: გლობალური თანამშრომლობა და კავშირები

თემა გულისხმობს მსოფლიო მნიშვნელობის სოციალურ-ეკონომიკური, პოლიტიკური პროცესებისა და მოვლენების მიზეზებისა და შედეგების დადგენას და გაანალიზებას. რემიტანსებისა და ტრანსეროვნული კომპანიების საქმიანობის დადებითი და უარყოფითი შედეგების შეფასებას გლობალურ დონეზე. საერთაშორისო ორგანიზაციების როლის გაანალიზებას ქვეყნების პოლიტიკურ და სოციალურ-ეკონომიკურ ცხოვრებაში.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

გეოგრაფიული გარსი - მოსწავლემ უნდა შეძლოს:
· გააანალიზოს, როგორ ხდება გლობალური თანამშრომლობის (მაგ. სანაპირო ზოლის ერთობლივი ათვისება, ტრანსეროვნული მდინარეები) პირობებში გეოგრაფიული გარსის კანონზომიერებების (მთლიანობა) გათვალისწინება;
მოსახლეობა და მეურნეობა - მოსწავლემ უნდა შეძლოს:
· განვითარებულ და განვითარებად სამყაროში მიმდინარე პროცესების (მაგალითად, რემიტანსებისა და ტრანსეროვნული კომპანიების საქმიანობის) დაკავშირება ქვეყნების სოციალური-ეკონომიკურ განვითარებასთან (კოფის ინდექსი, გლოკალიზაცია, გლოსალიზაცია) და საერთაშორისო ორგანიზაციების (მაგალითად, გაერო, ნატო, ევროკავშირი) მნიშვნელობის გააზრება.
მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:
· გლობალურ თანამშრომლობასა და კავშირებზე მომავალი თაობების ინტერესების გათვალისწინებით მსჯელობა (კრიტიკული ეკორეგიონები და დაცული ტერიტორიები, იუნეკოს მსოფლიო მემკვიდრეობა, მსოფლიო ოკეანის დაბინძურება) და „მწვანე პოლიტიკის“ მნიშვნელობის გააზრება.

3.3. "მოქალაქეობის" სტანდარტი საშუალო საფეხურზე
შესავალი

კურსი განკუთვნილია საშუალო საფეხურის მოსწავლეებისთვის. მის ფარგლებში ფართოვდება და ღრმავდება საბაზო საფეხურზე მოქალაქეობის ფარგლებში შეძენილი ცოდნა.

სტანდარტში შედეგებისა და სამიზნე ცნებების სახით განსაზღვრულია გრძელვადიანი მიზნები.

შინაარსი აღიწერება თემების (ქვეთემების), საკითხების და ქვეცნებების სახით. ეროვნულ სასწავლო გეგმა განსაზღვრავს სავალდებულო თემებს. თემების შესაბამის საკითხებს კი სკოლები თავად ირჩევენ.
თითოეულ თემას ახლავს შედეგების მიღწევის ინდიკატორები. ისინი განსაზღვრავს, თუ რა უნდა შეფასდეს სწავლა-სწავლების პროცესში. ინდიკატორები დაჯგუფებულია სამიზნე ცნებების მიხედვით.

საფეხურის შედეგები

საშუალო საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ., მოქ. საშ.1.:

„მოქ.“ – მიუთითებს საგანს „მოქალაქეობა“;

„საშ.“ – მიუთითებს საშუალო საფეხურს;

 „1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	მოქალაქეობის სტანდარტის შედეგები საშუალო საფეხურზე

	შედეგების ინდექსი
	
	სამიზნე ცნებები

	
	მოსწავლემ უნდა შეძლოს:
	

	მოქ.საშ.1.

	გადაწყვეტილებების მიღებისა და შესაბამისი ქმედებისას უმთავრესი სამართლებრივი დოკუმენტების (მათ შორის, საქართველოს კონსტიტუცია, ადამიანის უფლებათა საყოველთაო დეკლარაცია, ბავშვის უფლებების კონვენცია) გათვალისწინება;
	საზოგადოება (პიროვნება, ინდივიდი, სოციალიზაცია)
(მოქ.საშ.1, 2, 4)

დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
(მოქ.საშ.1,2,3,4)
სამოქალაქო მონაწილეობა

(მოქ.საშ.2,4)
მდგრადი განვითარება (მოქ.საშ.3)

	მოქ.საშ.2.

	საზოგადოებისთვის აქტუალური გლობალური და ლოკალური სოციალურ-პოლიტიკური პრობლემების ამოცნობა და საკუთარი ჩართულობით მათ გამოსწორებაზე ზრუნვა, დემოკრატიის პრინციპების გათვალისწინებით;

	

	მოქ.საშ.3.
	მდგრადი განვითარების პრინციპების გააზრებით მოქმედება (მათ შორის, ყოველდღიურ და საგანგებო (ბუნებრივი და ტექნოგენური მიზეზებით გამოწვეულ) ვითარებაში უსაფრთხოების წესების დაცვით მოქმედება);
	

	მოქ.საშ.4.

	საზოგადოებაში პოზიტიურ ცვლილებებზე ორიენტირებული იდეების ლობირება და ადვოკატირება სხვადასხვა ინტერესთა ჯგუფებთან და სახელმწიფო უწყებებთან თანამშრომლობით.
	

სავალდებულო თემები:

	X კლასი

	1. გლობალური მოქალაქეობა

	2. სამართლებრივი კულტურა

	XI კლასი

	3. მეწარმეობა და ბიზნესი

	4. პოლიტიკა და პოლიტიკური კულტურა

	XII კლასი

	5. საქართველო და გლობალიზაცია

	6. გლობალური ეკონომიკა და საქართველო

რეკომენდებულია, სწავლა-სწავლების პროცესში სკოლებმა დაიცვან თემების ზემოთ შემოთავაზებული თანმიმდევრობა (რეკომენდებულია ერთ სემესტრში ერთი თემის სწავლება).

სავალდებულო თემებისა და შეფასების ინდიკატორების დამაკავშირებელი ცხრილები:
თითოეულ ცხრილში მოცემულია თემის დასახელება, მისი აღწერა და შეფასების ინდიკატორები, რომლებშიც ნაჩვენებია, თუ როგორ რეალიზდება შედეგები კონკრეტულ თემაში.
X კლასი
	თემა 1. გლობალური მოქალაქეობა
თემა გულისხმობს მოქალაქეობის არსის შესწავლა-გაცნობიერებას დიაქრონულ ჭრილში − ანტიკური პერიოდიდან თანამედროვე გლობალური მოქალაქის კონცეფციამდე, მოქალაქის უფლებების განვითარების კვალდაკვალ. ყურადღება გამახვილებულია საქართველოში მოქალაქეობის მინიჭების შესაძლებლობებზე, დემოკრატიული კულტურისა და ციფრული კომპეტენციების მნიშვნელობაზე გლობალური მოქალაქის ჩამოყალიბების პროცესზე. გაანალიზებულია ადამიანის მსოფლმხედველობასა და პიროვნულ განვითარებაზე მოქმედი ფაქტორები (იდენტობა, თვითრეფლექსია, ემპათია, ასერტულობა, ემოციებისა და კონფლიქტების მართვა, მასების ფსიქოლოგია). თემა მოიცავს დეზინფორმაციისა და ყალბი ახალი ამბების, როგორც დემოკრატიული საზოგადოების განვითარების ხელშემშლელ პირობის, და მასთან დაკავშირებული კონტრსტრატეგიების მნიშვნელობის გააზრებას. აქცენტი კეთდება საზოგადოებასა და პოლიტიკაზე სოციალური მედიის ზეგავლენაზე.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

საზოგადოება - მოსწავლემ უნდა შეძლოს:

· ადამიანის პიროვნული განვითარებისა და გლობალურ მოქალაქედ ჩამოყალიბებისთვის არსებითი ფაქტორების (იდენტობა, თვითრეფლექსია, თვითმართვა, სოციალური ცნობიერება, ურთიერთობის უნარი, გადაწყვეტილების მიღებაზე პასუხისმგებლობის აღება, ემპათია, ასერტულობა, კონფლიქტების არაძალადობრივი მეთოდებით მართვა, მედიაწიგნიერება და ციფრული კომპეტენციები) გაანალიზება;
დემოკრატია - მოსწავლემ უნდა შეძლოს:

· ადამიანის სოციალური უნარებისა და გლობალური მოქალაქეობის არსებითი მახასიათებლებისა დემოკრატიის პრინციპებთან (თანასწორობა, კანონის უზენაესობა, გამჭვირვალობა, პასუხისმგებლობა, ინკლუზიურობა, არაძალადობრივი მეთოდების გამოყენება, ტოლერანტობა) დაკავშირება;
სამოქალაქო მონაწილეობა - მოსწავლემ უნდა შეძლოს:

· გლობალური მოქალაქის თვალსაწიერიდან აქტუალური პრობლემების გამოკვეთა და მათი გადაჭრის გზების შერჩევა (მათ შორის, სხვადასხვა ინტერესთა ჯგუფებთან და სახელმწიფო უწყებებთან თანამშრომლობის გზების დასახვა, კონფლიქტების მშვიდობიანად მოგვარება, დეზინფორმაციის ამოცნობა და მხილება);
მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· გლობალური მოქალაქეობის არსებითი მახასიათებლების მდგრადი განვითარების პრონციპებთან დაკავშირება.

_

	თემა 2. სამართლებრივი კულტურა

თემა გულისხმობს სამართლებრივი კულტურის ჩამოყალიბებისთვის მნიშვნელოვან ასპექტების (კანონმორჩილება, ადამიანის უფლებების აღიარება) შესწავლას, კონკრეტული მექანიზების, მაგალითებისა და დილემების განხილვას იმასთან დაკავშირებით, თუ როგორ ხდება სამართალზე დაფუძნებული ბერკეტების ამოქმედებით კონკრეტული პრობლემების გადაჭრა (მაგალითად, ძალადობის პრევენცია, კიბერუსაფრთხოების უზრუნველყოფა და სხვა).

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:
საზოგადოება - მოსწავლემ უნდა შეძლოს:

· საზოგადოებაში არსებული პრობლემების გამოკვეთა და გაანალიზება, რომლებიც ხელს უწყობს/უშლის სამართლებრივი კულტურის დამკვიდრებას;

დემოკრატია - მოსწავლემ უნდა შეძლოს:

· სამართლებრივი სახელმწიფოს მახასიათებლების, მართლმსაჯულების სისტემისა და ადამიანის უფლებების დაცვის მექნიზმების გაანალიზება დემოკრატიის პრინციპების ჭრილში;
სამოქალაქო მონაწილეობა - მოსწავლემ უნდა შეძლოს:

· სამართლებრივი კულტურის დამკვიდრების ხელშეწყობისთვის მოქალაქის პერსონალური როლისა და კონკრეტული აქტივობების განსაზღვრა;

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· სამართლებრივ კულტურასთან დაკავშირებული პრობლემებზე და დილემებზე მსჯელობისას მდგრადი განვითარების პრინციპების გათვალისწინება.

XI კლასი
	თემა 3. მეწარმეობა და ბიზნესი

თემა გულისხმობს კონკრეტული მაგალითებისა და დილემების საშუალებით მეწარმეობისა და ბიზნესის ფუნქციონირების განხილვას. ბიზნეს მდგრადობაზე მოქმედი ფაქტორების (მაგალითად, კონკურენციის, მეწარმის წინაშე არსებული რისკების და მათი პრევენციის გზების) გაანალიზებას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით
საზოგადოება - მოსწავლემ უნდა შეძლოს:

· მეწარმის, როგორც დამსაქმებლის, საქონლის/მომსახურების მიმწოდებლის საზოგადოებაზე/მოსახლეობაზე/სოციუმზე პოზიტიური გავლენის დასაბუთება.
დემოკრატია - მოსწავლემ უნდა შეძლოს:

· ადამიანის მოთხოვნებისა და საჭიროებების დაკავშირება მის ეკონომიკურ უფლებებთან; სახელმწიფოს ეკონომიკურ ფუნქციებთან (მაგალითად, სახელმწიფოსა და ბიზნესს შორის ურთიერთობა) დაკავშირებული დილემების განხილვა დემოკრატიის პრინციპების ჭრილში კონკრეტულ ცხოვრებისეულ მაგალითებზე დაყრდნობით;
სამოქალაქო მონაწილეობა - მოსწავლემ უნდა შეძლოს:

· მეწარმეობის კონკრეტული იდეების ადვოკატირებასა და ლობირებასთან დაკავშირება; იდეის შესაბამისი ადვოკატირების ფორმებისა და რესურსების მოპოვების გზების შერჩევა;
მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· ეკონომიკასთან დაკავშირებულ საკითხებზე მსჯელობისას/სამეწარმეო საქმიანობის დაგეგმვისას მდგრადი განვითარების პრინციპების გათვალისწინება.

-

	თემა 4. პოლიტიკა და პოლიტიკური კულტურა

თემა გულისხმობს ძირითადი პოლიტიკური იდეების, იდეოლოგიებსა და მათი განვითარების კანონზომიერებების შესწავლას. აქცენტი კეთდება საერთაშორისო ურთიერთობებზე, იმ ორგანიზაციებსა და მოძრაობებზე, რომლებზეც გავლენას ახდენდნენ აღნიშნული პოლიტიკური იდეები და იდეოლოგიები. გაანალიზებულია ძირითადი პოლიტიკური რეჟიმები. თემაში განხილულია პოლიტიკოსისა და სახელმწიფო მოხელის არსი და როლი საზოგადოებრივ-პოლიტიკურ ცხოვრებაში, ჯანსაღი და არაჯანსაღი პოლიტიკური პროცესები და მოვლენები.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით
 საზოგადოება - მოსწავლემ უნდა შეძლოს:

· ინდივიდზე სხვადასხვა პოლიტიკური იდეების/იდეოლოგიის ზეგავლენის გაანალიზება; პოლიტიკურ პროცესებში მოქალაქისა და საზოგადოების როლის დახასიათება;

დემოკრატია - მოსწავლემ უნდა შეძლოს:

· პოლიტიკური იდეოლოგიებისა და რეჟიმების, ადგილობრივ და საერთაშორისო დონეზე მიმდინარე პოლიტიკური პროცესების, ადგილობრივი და საერთაშორისო ორგანიზაციების თუ კონკრეტული პოლიტიკოსების საქმიანობის შეფასება დემოკრატიის პრინციპების საფუძველზე;

სამოქალაქო მონაწილეობა - მოსწავლემ უნდა შეძლოს:

· ადგილობრივ და საერთაშორისო პოლიტიკურ პროცესებში მონაწილეობისთვის კონკრეტული სფეროების/იდეების გამოკვეთა; პოლიტიკურ პროცესებში მოქალაქეთა ჩართულობის ფორმების გაანალიზება;

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· ადილობრივ და საერთაშორისო პოლიტიკურ პროცესებზე მსჯელობისას მდგრადი განვითარების პრინციპების გათვალისწინება.

XII კლასი
	თემა 5. საქართველო და გლობალიზაცია

თემა გულისხმობს გლობალური პროცესების და ამ პროცესებში საქართველოს ადგილის შესწავლას. გაანალიზებულია გლობალიზაციის დადებითი და უარყოფითი მხარეები, შესაძლებლობები, რომელსაც გლობალიზაცია აძლევს ადამიანებს განვითარებისთვის და საფრთხეები, რომელსაც იგი ქმნის. განხილულია ნაციონალიზმისა და გლობალიზაციის, ეროვნული, ევროპული და ზოგადსაკაცობრიო ღირებულებების ურთიერთმიმართება.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით
საზოგადოება - მოსწავლემ უნდა შეძლოს:

· ინდივიდზე, პიროვნებასა და საზოგადოებაზე გლობალიზაციის გავლენის შედეგების გაანალიზება;

დემოკრატია - მოსწავლემ უნდა შეძლოს:

· გლობალური პროცესების დემოკრატიის პრინციპების ჭრილში შეფასება;

სამოქალაქო მონაწილეობა - მოსწავლემ უნდა შეძლოს:

· გლობალური და ლოკალური გამოწვევებისა და საფრთხეების (მაგალითად, რადიკალიზმი, ექსტრემიზმი) ამოცნობა და მოქალაქეების როლის განსაზღვრა ამ გამოწვევების დაძლევასა თუ საფრთხეების შემცირებაში; სამოქალაქო მონაწილეობის კონკრეტული ფორმების შერჩევა, რომელთა საშუალებითაც საკუთარ წვლილს შეიტანს გამოკვეთილი სირთულეების აღმოფხვრაში;

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· გლობალიზაციასთან დაკავშირებით მსჯელობისას/კონკრეტული იდეების მხარდაჭერაზე ორიენტირებული აქტივობების დაგეგმვისას მდგრადი განვითარების პრინციპების გათვალისწინება.

	თემა 6. გლობალური ეკონომიკა და საქართველო

თემა მოიცავს გლობალიზებული ეკონომიკისა, ფინანსური ურთიერთობებისა და საერთაშორისო ვაჭრობის გავლენების შესწავლას მოქალაქეთა კეთილდღეობაზე. მიმოხილულია XX-XXI საუკუნეების მსოფლიო ეკონომიკური კრიზისები. ყურადღება ეთმობა ფინანსური თაღლითობა და ფინანსური უსაფრთხოების საკითხების შესწავლას.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით
საზოგადოება - მოსწავლემ უნდა შეძლოს:
· გლობალური ეკონომიკური შესაძლებლობებისა და გამოწვევების (შეღავათიანი საგარეო სავაჭრო რეჟიმები, მასშტაბური რეგიონული პროექტები, საერთაშორისო ვაჭრობა, სამუშაო ძალის საერთაშორისო მიგრაცია; კაპიტალის საერთაშორისო მიგრაცია; ოფშორული ზონები) ამოცნობა და საზოგადოებაზე მათი გავლენის გაანალიზება;

დემოკრატია - მოსწავლემ უნდა შეძლოს:
· გლობალურ ეკონომიკურ პრობლემებთან და გამოწვევებთან მიმართებით დაინტერესებულ მხარეთა (ინდივიდი/მომხმარებელი, საზოგადოება, სახელმწიფო, ბიზნესი, საერთაშორისო ორგანიზაციები) ქმედებების გაანალიზება; პროცესების ანალიზისას გამოკვეთილი დილემების დაკავშირება დემოკრატიის პრინციპებთან.
სამოქალაქო მონაწილეობა - მოსწავლემ უნდა შეძლოს:
· გლობალური ეკონომიკურ გამოწვევებსა და მომხდარ ცვლილებებთან ასოცირებული სხვადასხვა ტიპის ინფორმაციის მოპოვება, დამუშავება, გააზრება და ამ ინფორმაციის თანატოლთა ცნობიერების ასამაღლებლად გამოყენება.

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:
· გლობალური ეკონომიკური პრობლემებისა და გამოწვევების გადაჭრის გზებზე მსჯელობისას მდგრადი განვითარების პრინციპების (გარემოსდაცვითი, სოციალური, ეკონომიკური კეთილდღეობა) გათვალისწინება.

3.4. სამოქალაქო განათლება - პროექტი

შესავალი

საშუალო საფეხურზე სამოქალაქო განათლების ფარგლებში მოსწავლეებისთვის შეთავაზებულია სავალდებულო პროექტები X, XI და XII კლასებში. თითოეულ პროექტზე მუშაობა მიმდინარეობს 1 სემესტრის განმავლობაში. საგანში უნდა განხორციელდეს ჯამში 6 პროექტი.

საფეხურის შედეგები

საშუალო საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ., „მოქ.პროექტი.1.:

„მოქ.“ – მიუთითებს საგანს „მოქალაქეობა“;

„პროექტი“ – მიუთითებს, რომ სწავლების ფორმაა პროექტის შესრულება;

 „1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	სამოქალაქო განათლების სავალდებულო პროექტების სტანდარტის შედეგები საშუალო საფეხურზე

	შედეგების ინდექსი
	მიმართულება: პიროვნული განვითარება და სოციალიზაცია
	სამიზნე ცნებები

	
	მოსწავლემ უნდა შეძლოს:
	

	მოქ.პროექტი.1.

	გადაწყვეტილებების მიღებისას უმთავრესი სამართლებრივი დოკუმენტების (მათ შორის, საქართველოს კონსტიტუცია, ადამიანის უფლებათა საყოველთაო დეკლარაცია, ბავშვის უფლებების კონვენცია) შინაარსის გათვალისწინება;
	საზოგადოება
(მოქ.პროექტი.1,2)

დემოკრატია (ადამიანის უფლებები, სამართლებრივი დოკუმენტები, დემოკრატიის პრინციპები)
(მოქ.პროექტი.1,2,3,4)
სამოქალაქო მონაწილეობა

(მოქ.პროექტი.2,4)
მდგრადი განვითარება (მოქ.პროექტი.3)

	მოქ.პროექტი.2.

	საზოგადოებისა და ქვეყნისთვის აქტუალური სოციალურ-პოლიტიკური პრობლემების ამოცნობა და საკუთარი ჩართულობით მათ გამოსწორებაზე ზრუნვა დემოკრატიის პრინციპების გათვალისწინებით;
	

	მოქ.პროექტი.3.
	მდგრადი განვითარების პრინციპების გააზრება და მათ საფუძველზე მოქმედება (მათ შორის, ცხოვრებისეულ და საგანგებო (ბუნებრივი და ტექნოგენური მიზეზებით გამოწვეულ) ვითარებაში უსაფრთხოების წესების დაცვით მოქმედება);
	

	მოქ.პროექტი.4.

	ცალკეული იდეების ლობირება, ადვოკატირება სხვადასხვა ინტერესთა ჯგუფებთან და სახელმწიფო უწყებებთან თანამშრომლობით.
	

სავალდებულო პროექტების ჩამონათვალი სამოქალაქო განათლებაში

ქვემოთ მოცემულია სამოქალაქო განათლების პროექტის სხვადასხვა ტიპი. რომელი ტიპის პროექტს აირჩევს მოსწავლე/მოსწავლეთა ჯგუფი/სკოლა და რა თანმიმდევრობით, თავად სკოლის გადასაწყვეტია. პროექტები შესაძლოა განხორციელდეს ჯგუფურად ან ინდივიდუალურად.

	პროექტის ტიპები

	ტიპი
	აღწერილობა/შინაარსი
	დავალების ფორმა
	ინტეგრაციის შესაძლებლობა

	ქველმოქმედება
	პროექტები, რომლებიც გულისხმობს სხვადასხვა მოწყვლადი ჯგუფების დახმარებას:

· მოხუცთა თავშესაფრებში მოწყობილ ღონისძიებებში მონაწილეობა,
· დევნილების/ლტოლვილების ოჯახების დახმარება,
· სნეულთა მოვლა-პატრონობაში მონაწილეობა,
· მცირეწლოვნების მოვლა-აღზრდაში მონაწილეობა,
· თანატოლგანმანათლებლობა (რეპეტიტორობა),
· შინაური ცხოველების მოვლა და სხვა.
	საზოგადოებრივი საქმიანობით სწავლება

· მუშაობა სხვადასხვა ინსტიტუციაში;
· მოხალისეობა.
სამოქალაქო პროცესების სიმულაცია:
· მონაწილეობა იმიტირებულ სასამართლო პროცესში;

· მონაწილეობა დისპუტში;

· მონაწილეობა დებატებში;

· პერფორმანსი;

· პრეზენტაცია;

· აუდიო-ვიდეო-ფონო მასალების შექმნა;

· და სხვა
	ქართული ენა და ლიტერატურა - კონკრეტულ ლიტერატურულ ნაწარმოებებში გამოკვეთილი დილემების დაკავშირება საზოგადოებრივ-პოლიტიკურ ცხოვრებასთან;

ისტორია - ისტორიული ფაქტებისა და მოვლენების განხილვა სამოქალაქო-პოლიტიკური ცხოვრებისთვის აქტუალურ პრობლემებთან მიმართებით;

გეოგრაფია - მდგრად განვითარებასთან დაკავშირებული პრობლემების ანალიზი;

საბუნებისმეტყველო მეცნიერებები - მდგრად განვითარებასთან პრობლემების ანალიზი, ტექნოლოგიების განვითარებასთან დაკავშირებული დილემების ანალიზი საზოგადოებრივ ცხოვრებასთან მიმართებ;

ხელოვნება, მუსიკა - ხელოვნებისა და მუსიკის საშუალებით გადმოცემული იდეების დაკავშირება სამოქალაქო-პოლიტიკურ ცხოვრებასთან; ხელოვნებისა და მუსიკის საშუალებით სამოქალაქო პროტესტის გამოხატვა.

	ინფორმირება

	პროექტები, რომლებიც გულისხმობს ადამიანების ინფორმირებას საზოგადოებისთვის აქტუალურ პრობლემებთან დაკავშირებით:

· ჯანსაღი ცხოვრება;

· გარემოს დაცვა;

· კულტურული მემკვიდრეობის დაცვა;

· ადამიანის უფლებები;

· სამოქალაქო უსაფრთხოება;

· ფინანსური წიგნიერება და სხვა.
	
	

	ადვოკატირება
	პროექტები, რომლებიც ორიენტირებულია კონკრეტული იდეის მხარდაჭერაზე:

· ბრძოლა სახელმწიფო მხრიდან ნეგატიური უფლებების დაცვის მხარდაჭერად;

· ბრძოლა სახელმწიფოს მხრიდან პოზიტიური ვალდებულებების განსახორციელებლად;

· ბრძოლა ადამიანის კოლექტიური უფლებებისთვის.
	
	

	ინფრასტრუქტურული პროექტი
	ღონისძიებები, რომლებიც ორიენტირებულია კონკრეტული მიზნობრივი ინფრასტრუქტურული პროექტების განხორციელებაზე:

· უსაფრთხოების დაცვასთან დაკავშირებული პროექტები;

· სამუშაო და სოციალური სივრცეების კეთილმოწყობასთან დაკავშირებული პროექტები.
	
	

PAGE
270

